

Paul Murray

Skippy stirbt Teil 2

HEARTLAND

Menschen wie wir, die an die Physik glauben, wissen,
dass die Unterscheidung zwischen Vergangenheit, Gegenwart und Zukunft nur eine
Täuschung ist, wenn auch eine hartnäckige.

Albert
Einstein

Kurz nach
Tagesanbruch klingelt das Telefon. Das sanfte elektronische Geräusch zerreißt
die Stille des Schlafzimmers wie eine Bombenexplosion. Howard hat die ganze
Nacht darauf gewartet, doch jetzt rührt er sich nicht, so lange, bis es einfach
nicht mehr geht. Mit geschlossenen Augen lauscht er auf Halleys Protestgemurmel
und das Rascheln der Laken, als sie zum Toilettentisch hinübergreift. »Hallo
... ja, Greg ...« Es ist ein verschlafenes Nuscheln, als hätte sie den Mund
voller Laub. »Nein, kein Problem ... nein, nein, ich geb ihn Ihnen ...« Das
Bett knarrt, als sie sich zu ihm herumwälzt. »Für dich«, sagt sie. Er öffnet
die Augen und blickt in ihre, die ihn noch kaum wach, strahlend blau und
fragend ansehen.

»Danke.«
Er nimmt den Hörer und dreht sich weg. »Hallo?«

»Howard?«,
krächzt es schroff in sein Ohr.

»Greg!« Es
soll freudig überrascht klingen.

»Ich
möchte Sie genau in einer Stunde in meinem Büro sehen, Howard.«

»Ich
komme«, sagt Howard lächelnd, und er lächelt auch noch, als die Verbindung
abbricht. »Bis gleich.« Er schwingt die Beine aus dem Bett und beginnt sich
anzuziehen, wobei er so zu tun versucht, als sei das alles ganz normal. Halley
stützt sich auf den Ellbogen und blinzelt in den Tag.

»Du gehst weg?«, fragt sie. Ihre nackten Brüste
sehen im Morgenlicht aus wie silberne Äpfel, Früchte eines Märchenlandes, das
bereits aus seiner Reichweite entschwindet ...

»Äh, ja,
hab ich dir das nicht gesagt? Ich hab Greg versprochen, mit ihm das
Programmheft für dieses Konzert durchzusprechen, das er veranstalten will.«

»Aber
heute ist doch Samstag.« Sie reibt sich die Nase. »Und es sind Ferien.«

Howard
zuckt steif mit den Schultern. »Du kennst ihn ja. Da muss alles auf den Punkt
genau stimmen.«

»Okay«,
gähnt sie, zieht die Decke wieder hoch, seinen verwaisten Teil davon gleich
mit. Die Daunen dämpfen ihre Stimme. »Ich find das gut, dass du dich in der
Schule jetzt mehr einbringst.«

»Tja, nur
wenn man was reinsteckt, kriegt man auch was raus.« Howard knöpft seine Jacke
zu. »Es dauert nicht lang. Halt mir den Platz warm.« Im Hinausgehen zwinkert er
ihr zu, und dabei wird ihm bewusst, dass er das zum ersten Mal tut, seit sie
zusammen sind.

Die
Straßen sind wie ausgestorben, unheimlich geradezu, als wären sie von Amts
wegen geräumt worden, damit er schneller vorwärtskommt. Auf dem Schulparkplatz
steht nur ein einziges Auto - Gregs -, und die leeren Klassenzimmer und Flure
erwecken den Eindruck, als seien sie nichts weiter als eine aufwendige
Fassade, ein riesiger, komplexer Eingangsbereich vor dem einzigen besetzten
Raum. Jeder Schritt hallt laut wider, als Howard die Treppe hinaufsteigt, und
er kommt sich vor wie in einer griechischen Sage, ein Unglücklicher, der in
den Kampf mit dem Minotaurus geschickt wird.

Auf der
Bank vor dem Rektorat, von Generationen von Schülern die »Todeszelle« genannt,
sitzt der lange Brian »Jeekers« Prendergast. Er kaut Nägel und wirkt irgendwie
gestrandet, als säße er schon seit Jahrhunderten hier und gehörte zum unbedeutenderen
festen Inventar einer Legende.

»Ist Mr.
Costigan da drin?« Howard zeigt auf die Tür, doch bevor der Junge antworten
kann, trompetet es von drinnen: »Kommen Sie rein, Howard.«

Der
Automator steht in kämpferischer Pose mitten im Zimmer, als wollte er es gegen
jeglichen Neuankömmling verteidigen. Er trägt Freizeitkleidung: hellblaues
Hemd, um die Schultern geschlungener gelber Pullover, beige Hose und braune
Hush Puppies - alles total unpassend; er sieht aus wie Godzilla in Trainingshosen.

»Er ist im
Moment leider in einer Besprechung, kann ich ihm etwas ausrichten?« Den Hörer
zwischen Wange und Schulter geklemmt, beugt Trudy sich vor und fügt der Liste
auf dem Schreibtisch einen weiteren Namen hinzu. »Ja, wir vermuten, dass da
ein Magen-Darm-Infekt umgeht... Danke, er ruft Sie später zurück ...«

»Verdammt«,
murmelt der Automator. Er marschiert im Raum auf und ab und kratzt sich das
Kinn, dann erhebt er die Stimme: »Verdammt, Howard, setzen Sie sich, Mann.«

Gehorsam
nimmt Howard Trudy gegenüber am Schreibtisch Platz. Die Verwandlung, die bei
seinem letzten Besuch bereits im Gange war, ist inzwischen nahezu
abgeschlossen: Die hochlehnigen afrikanischen Stühle sind durch ergonomische
Büromodelle ersetzt worden, und nur noch das Aquarium an der Tür, in dem die
bunten Fische, unbekümmert um all die Veränderungen, wie eh und je gelassen
ihre Bahnen ziehen, erinnert an den früheren Inhaber des Zimmers.

»Möchten
Sie irgendwas, Howard?«, flüstert Trudy beflissen. »Tee? Kaffee? Saft?«

»Verdammt,
Trudy, du sollst hier keinen Saft anbieten! Die Lage ist ernst!«

»Schon
gut, Schatz«, entschuldigt sie sich und legt den Hörer auf, doch im selben
Moment klingelt das Telefon erneut. »Büro des kommissarischen Direktors, guten
Tag.«

»Verdammt«,
wiederholt der Automator einleitend, ähnlich einer warm laufenden Kettensäge,
und fährt dann lauter fort: »Howard, was zum Teufel... ich meine ... was um
Himmels willen ...?

»Ich -«,
beginnt Howard.

»Noch nie
in meiner gesamten Laufbahn als Pädagoge, nicht ein einziges Mal, habe ich auch nur annähernd so etwas erlebt wie das, was ich
gestern Abend hier gesehen habe. Nicht ein einziges Mal. Verdammt - verdammt, ich
hatte Ihnen die Verantwortung
übertragen! Hatte ich Ihnen nicht strikte Anweisungen gegeben...
Korrigieren Sie mich, wenn ich mich irre, aber ging eine dieser Anweisungen
dahin, die Sache in eine römische Orgie ausarten zu lassen?«

»N -«

»Genau,
verdammt! Und jetzt das!« Er zeigt auf das Telefon. »Hier rufen schon den
ganzen Morgen Eltern an und wollen wissen, warum der kleine Johnny vollgekotzt
und noch maulfauler als sonst von einer offiziellen, beaufsichtigten Schulparty
heimgekommen ist! Was soll ich denen denn sagen, Howard? >Sie hätten ihn
mal eine halbe Stunde vorher sehen sollen, in welcher Verfassung er da noch
war<? Verflucht noch mal, haben Sie auch nur den blassesten Schimmer, in was
für einen Schlamassel Sie uns da reingeritten haben? Was zum Teufel ist da drin
passiert?«

»Ich -«

»Sie
wissen es natürlich nicht, niemand weiß es; es ist das Bermudadreieck. Aber
ich sag Ihnen eins, Howard: Irgendjemand weiß es, und wenn ich rauskriege,
wer, glauben Sie mir, dann rollen Köpfe. Denn wenn diese Leute ...« Er zeigt
erneut auf das Telefon. »O Gott, wenn die wüssten, was tatsächlich passiert
ist ...« Er rauft sich die Haare und wandert verstört auf und ab wie ein
geistig umnachteter, pastellfarben gekleideter Roboter, dann holt er tief Luft
und bleibt vor Howard stehen. »Okay«, sagt er, »wenn wir hier durchdrehen,
bringt uns das auch nicht weiter. Ich will die ganze Sache nicht Ihnen in die
Schuhe schieben. Ich will nur eine Erklärung. Sagen Sie mir also, mit Ihren
eigenen Worten, was genau Sie gestern Abend gesehen haben.« Er verschränkt die
Arme und lehnt sich mit heftig pulsierender Schläfenader wieder an das
Sideboard.

Zwölf
Stunden zuvor hatte Howard ermattet auf dem Pult im Geografieraum gelegen. Von
der Wand hatten die fröhlichen Bergleute aus dem Ruhrgebiet auf ihn
herabgegrinst, und Howard hatte, den Kopf nach hinten in den leeren Raum
gekippt, zu ihnen aufgeschaut und halb geträumt, er sei in einen
Bergwerksschacht gestürzt - oder war es ein Schützengraben, waren es
vielleicht Soldaten mit geschwärzten Gesichtern auf Nachtpatrouille ...? Auf
ihm lag Miss Mclntyre, die Finger in ihn gekrallt, ihr Haar über seine verschwitzte
Brust gebreitet, ihrer beider Körpergrenzen durchlässig, fließend, unbestimmt.
Der Sturm rüttelte am Fenster, und von Zeit zu Zeit erhellten Blitze den Raum,
so schnell, dass man nicht sicher war, ob man es sich nur eingebildet hatte.
Letzte Ausläufer tiefster Sättigung rannen durch seine Adern wie schwerer
Wein. Und dann merkte er, wie sie scharf Luft holte und ihr Körper sich auf
seinem versteifte, und noch ehe er fragen konnte, was los sei, spürte auch er
es: ein Schaudern bis ins Mark.

Der harte
Beat schlug ihnen entgegen, kaum dass sie, noch an Knöpfen und Reißverschlüssen
fingernd, den Raum verließen, und mit jedem atemlos hastenden Schritt durch die
leeren Korridore wurde er lauter. Vor der Tür zur Turnhalle stießen sie auf
Wallace Willis, den DJ des Abends. Er zitterte am ganzen Leib, und sein
tränenverschmiertes Gesicht zeigte einen gequälten Ausdruck, als sei er drei
Tage lang in einem Kanalschacht eingeschlossen gewesen. »Die spielen die
falschen Songs!«, sagte er nur.

Als sie
die Tür öffneten, schaltete die ohrenbetäubende Musik einen Moment lang jede
andere Wahrnehmung aus; doch nur einen Moment lang, dann überfiel sie der ganze
Horror der Situation.

Überall
lagen Kostümteile auf dem Boden verstreut. Ein Wikingerhelm, eine goldbesetzte
Korsage, eine Piratenaugenklappe, Schmetterlingsflügel und auch
konventionellere Stücke wie Hosen, T-Shirts, Strümpfe und Unterwäsche - alles
unbekümmert zerknautscht zu Füßen seiner einstigen Träger, die einander im
nackten Fleisch ihrer Arme wiegten. Die unsichtbaren Barrieren, die sie zu
Beginn des Abends voneinander getrennt hatten, waren irgendwie eingestürzt.
Goths tanzten mit Sportskanonen, Streber mit Girlies, Sexprotze mit
Vogelscheuchen, Fettsäcke mit Bohnenstangen - jeder mit jedem,
ununterscheidbar, einander stützend oder zu halb nackten Haufen
zusammengesunken, als sei der Keim von Howards und Aurelies geheimem Moment im
Geografieraum mit einem internen Luftzug wie in einer beklemmenden Moritat
hierher geweht, um dann in dem Treibhausklima meterhoch zu sprießen und sich
wie Unkraut auszubreiten, sodass sie ihn nun, wohin sie in der grellbunten
Zirkusbeleuchtung auch blickten, monströs vergrößert wuchern sahen, als nackte,
blindwütige Fleischeslust.

»O Gott«,
stöhnte Miss Mclntyre mit leiser, vor Selbstekel brüchiger Stimme; Howard
suchte nach irgendwelchen tröstenden, entschuldigenden oder sinnvollen Worten,
doch ihm fielen keine ein.

Sie taten
ihr Bestes, die Ordnung wiederherzustellen, aber die Kinder hörten einfach
nicht hin. Nicht aus Aufsässigkeit; vielmehr schienen sie sich in einer Art
erotischem Trancezustand zu befinden. Sie sahen Howard aus großen Augen an, als
er ihnen erhobenen Zeigefingers mit Suspendierung, Briefen an die Eltern, der
Polizei drohte, und kaum drehte er ihnen den Rücken, machten sie da weiter, wo
er sie unterbrochen hatte.

»Das ist
hoffnungslos!«, rief Miss Mclntyre, den Tränen nah.

»Was
sollen wir tun, was schlägst du vor?« Howard hob hektisch eine lange
Toilettenpapierspirale vom Boden auf, an deren Ende eine phallische Mumie die
Brüste eines Mädchens begrapschte, das, obgleich aufrecht stehend, zu schlafen
schien, zu seinen Füßen ein regenbogenfarbenes Häufchen Stoff, einst der
Schwanz einer Meerjungfrau. »Schluss jetzt!« Er stopfte der Mumie das
Toilettenpapier in die Hände. »Da, bedeck dich, um Himmels willen!«

»Wir
müssen Greg anrufen«, sagte Miss Mclntyre. »Bist du verrückt?«

»Wir
müssen - Finger weg!« Mit einem Sprung und einem Schreckenslaut brachte sie
sich vor den ausgestreckten Pfoten eines geheimnisvollen rosa Kaninchens in
Sicherheit.

»Den
müssen wir doch nicht unbedingt informieren ...«, sagte Howard flehend, obwohl
alles auf das Gegenteil hindeutete.

Doch es
war ohnehin graue Theorie, denn der Automator stand bereits in der Tür. Einen
Moment lang rührte er sich nicht von der Stelle und schaute nur mit steinerner
Miene zu, wie Dennis Hoey mit offenem Hemd und über die Schulter zurückgeworfenem
Schlips an ihm vorbeitorkelte und mit den Armen rudernd heiser brüllte: »Lest
eure Hemdsärmel! Krempelt eure Aufzeichnungen herunter!« Aus den Boxen rappte
ein Gangsta:

I chop off your head bitch

And jizz on your grave -

Dann
schritt der kommissarische Direktor zur Tat. Auf die Tanzfläche marschierend
und unterwegs Paare trennend, indem er die Beteiligten am Kragen packte und
buchstäblich in entgegengesetzte Richtungen schleuderte, bahnte er sich seinen
Weg zu der Wand mit dem Sicherungskasten - natürlich, warum hatte Howard nicht
selbst daran gedacht? Die Musik verstummte schlagartig, gleich darauf gingen
die Lampen an, und alle, mit Ausnahme der am tiefsten versunkenen Paare,
blinzelten und verfielen in ein verunsichertes Gemurmel.

»So!«,
brüllte der Automator über die Köpfe hinweg. »Alle an der Wand aufstellen, aber
dalli!«

Die
Wirkung trat nicht sofort ein, doch ein letztes trübes Glimmen in den Gehirnen
erkannte die Stimme, und nach und nach gehorchten die verlotterten Gestalten
und taumelten durchs grelle Licht. Binnen fünf Minuten waren sie in einer Reihe
angetreten; wer nicht mehr stehen konnte, kniete oder kauerte am Boden, und
alle starrten den Automator aus ausdruckslosen Augen benommen an. Eine ganze
Weile starrte er nur zurück, als könnte er vor lauter Zorn seiner Stimme nicht
trauen. Schließlich sagte er: »Ich weiß nicht, was heute Abend mit euch los
ist, aber eins kann ich euch versichern: Das wird Folgen haben. Schwerwiegende Folgen.« Howard, der links von ihm
stand, zuckte innerlich zusammen. »Es ist jetzt -« der Automator sah mit
ausgreifender Geste auf seine Uhr »- genau zweiundzwanzig Uhr dreiunddreißig
und dreißig Sekunden. In sechsundzwanzigeinhalb Minuten, also um dreiundzwanzig
Uhr, öffne ich beide Türflügel, und ihr begebt euch auf direktem Weg zu euren
Eltern oder Erziehungsberechtigten. Keiner von euch wird auch nur ein Wort
darüber verlauten lassen, was hier passiert ist. Wenn ihr gefragt werdet, sagt
ihr, dass ihr Spaß hattet, aber jetzt müde seid und ins Bett wollt, gute Nacht.
Also, was sagt ihr?«

»Hahspahmühguhnacht«,
murmelte die Zombiehorde kläglich.

»Gut. Ihr
zieht euch jetzt an. Auf mein Kommando begebt ihr euch in Zehnerblocks,
beginnend auf dieser Seite bei dir, Riesenameise, geordnet zu euren Kostümen.
Im Falle, dass ihr sie nicht findet -«

Er brach
ab. Nahe der Tür war ein sehr dünnes, nur mit einem olivbraunen BH und
abgeschnittenen Khakihosen bekleidetes Mädchen aus der Reihe gewankt und hielt
sich den Bauch.

»Auf mein Kommando, Fräulein!«,
rief der Automator. Doch das Mädchen achtete nicht auf ihn. Sie krümmte sich
und stieß einen langen, gequälten Seufzer aus. Lautes Füßescharren war zu
hören, als ihre zweihundert Altersgenossen sich anders hinstellten, um besser
sehen zu können. Das Mädchen hüstelte, als wollte es etwas bekanntgeben, und
dann - nach einem endlos sich dehnenden und doch unerbittlich dem Ende
zustrebenden Moment - ergoss sich der unvermeidliche vielfarbige Sturzbach aus
ihrem Mund.

»Iiiiiiiiiü«,
riefen die Zombies angewidert.

»Lass
das!«, befahl der Automator. Aber sie konnte es nicht lassen, und sogleich
füllte sich die Halle mit dem beißenden Pesthauch von Magensäure, Alkohol und
zu stark gesüßter Fruchtbowle. Wangen blähten sich entlang der Reihe,
Brustkästen hoben sich. »Okay, vielleicht gehen wir besser an die frische
Luft«, sagte der Automator eilig. »Howard, machen Sie die Tür -«

Aber es
war zu spät. In Abständen erst, dann im Sekundentakt, in Massen und mit einem
Geräusch, wie Howard es noch nie vernommen hatte, schienen sich alle
zweihundert Teenager zu übergeben: bleiche, halb nackte Leiber in
unterschiedlichen Posen der Austreibung, eine Höllenflut, die sich über den
Boden ergoss ...

»All das
Erbrochene ...«, erinnert sich der Automator jetzt im sicheren Hort seines
Büros.

»Ja«, sagt
Howard kleinlaut. Er ist derjenige gewesen, der das meiste aufgewischt hat:
zwei Stunden mit schmerzendem Rücken; der Automator stumm und grimmig am
anderen Ende der Halle, sonst nur ein einsamer schwarzer Luftballon zur Gesellschaft.
Miss Mclntyre ist kurz nachdem sie die Kinder entlassen hatten gegangen,
wortlos und aschfahl im Gesicht, er selbst ist, als die Turmuhr eins schlug,
allein in seinen Wagen gestiegen und hat eine Stunde lang kompliziert
ausgeklügelte Runden durch die dunklen Vororte gedreht, bis er hundertprozentig
sicher sein konnte, dass Halley zu Bett gegangen war; dann hat er in der aseptisch
riechenden Küche vor einem Glas Wasser gesessen, ohne zu trinken, die Flächen
um ihn herum, vertraut und zugleich insgeheim verändert, haben ihm
verschwörerisch zugefunkelt, und er hat den Kopf gesenkt, als wüsste er nicht,
was sie damit sagen wollten.

»Ich weiß
nicht, was passiert ist, Greg«, sagt er so aufrichtig wie möglich. »Die haben
sich plötzlich irgendwie ... verwandelt. Ich kann's auch nicht erklären. Ich
weiß nicht, ob es überhaupt eine Erklärung gibt.«

»Es gibt
immer eine Erklärung, Howard. In diesem Fall ist die Erklärung die, dass die
Bowle getuned war.«

»Getuned?«

»Die Bowle
war blau verfärbt, also waren wahrscheinlich irgendwelche Schlaftabletten
drin, das Standardprogramm für Gelegenheitsvergewaltigungen.« Der Automator
inspiziert nachdenklich seine Fingernägel. »Der Laborbefund liegt noch nicht
vor, aber den Symptomen nach - Verlust der Hemmungen und der motorischen
Kontrolle, gefolgt von akuter Übelkeit - tippe ich auf große Mengen
Benzodiazepin.«

»Laborbefund
...?«

»Ein paar
Ehemalige sind bei der Polizei, Howard. Simon Stevens, Jahrgang 85, Tom Smith,
Jahrgang 91 - vielleicht erinnern Sie sich an Smithie, paar Klassen über Ihnen,
guter Rugbystürmer, viel Potenzial, hat's aber nie ganz geschafft. Die hab ich
heute früh eingeschaltet. Ging nicht anders. Da braucht nur ein einziger Vater
rauszukriegen, was hier los war, schon hagelt's Klagen. Und dann sollten wir
vorbereitet sein.« Er dreht sich auf dem Absatz um, beginnt im Kreis zu laufen
und tippt sich gedankenvoll an die Unterlippe. »Ich hab mit dem Jungen geredet,
der für die Bowle zuständig war, aber ich glaub nicht, dass er was damit zu tun
hat. Höchstwahrscheinlich hat ihn jemand abgelenkt, und jemand anderer hat
dann das Zeug reingetan. Die Farbveränderung hat man bei der Discobeleuchtung
nicht gesehen. Wobei, offen gesagt, manche von den Kids, sobald sie Wind davon
bekommen haben, dass die Bowle nicht koscher war, um den ganzen Block herum
Schlange gestanden hätten, um was davon abzukriegen. Das erklärt aber noch
nicht, wie die Situation bei zwei Aufsichtspersonen im Raum derart eskalieren
konnte.« Er fährt herum. Seine stechenden und Trudys Rehaugen heften sich auf
Howard. »Wie war das möglich, Howard?«, fragt er.

»Es ist
... einfach irgendwie passiert«, antwortet Howard mit erstickter Stimme. Der
Automator schweigt einen Moment, dann sagt er: »Wallace Willis hat mir am
Telefon gesagt, Sie und Miss Mclntyre wären nicht in der Turnhalle gewesen.«

»Äh, ja
... das heißt...«stottert Howard, und dann, als sei ihm der Gedanke eben erst
gekommen: »Ja, Miss Mclntyre und ich waren tatsächlich mal kurz draußen.«

»So?«

»Ja,
kurz.«

»Aha.« Der
Automator kratzt sich am Ohr, dann brüllt er: »Verdammt noch mal, Howard, was
zum Teufel haben Sie sich bloß dabei gedacht? Erziehungsregel Nummer eins: die
Kinder nie auch nur eine Sekunde lang unbeaufsichtigt lassen! Ich hab Ihnen
doch extra gesagt, dass immer jemand im Raum sein muss - verdammt, da haben
wir doch schon die Anklage! Eklatante Pflichtverletzung! Eklatante!« Die Ader
ist wieder da und hämmert ein Tattoo in seine Schläfe.

»Ich
weiß«, sucht Howard abzuwiegeln, »aber es war so, dass Aurelie, Miss Mclntyre,
große Mengen Alkohol in den Toiletten entdeckt hatte, die konnte sie nicht
allein tragen, und wir wollten sie aus dem Verkehr ziehen, deswegen sind wir
kurz in den Geografieraum, der schien uns am sichersten ...«

»Und wie
lange waren sie kurz weg, was würden Sie sagen?« Der Blick des Automators bohrt
sich in Howard, und Howards Blick wandert zur Decke, als könnte von dort eine
Eingebung kommen. »Ähm ...« Er kneift die Augen fest zu, dann öffnet er eines
wieder halb. »Zehn Minuten?«

Der
durchdringende Blick ist noch da. »Zehn Minuten?«

Kalter
Schweiß bricht unter Howards Kragen aus. »Ungefähr, würde ich sagen, ja.«

Die
stählernen Augen verengen sich. »Ja, das entspricht weitgehend dem, was
Aurelie sagt - Trudy?«

Trudy
blättert in einem Ordner. »Hier steht's: Alkohol in der Mädchentoilette
konfisziert, in den Geografieraum gebracht, zehn bis zwölf Minuten abwesend.«

»Allerdings
scheinen Sie da etwas großzügig geschätzt zu haben, Aurelie und Sie. Trudy und
ich haben die Zeit gestoppt; in normalem Tempo braucht man keine vier Minuten
von der Turnhalle zum Geografieraum, und vier Minuten zurück, macht acht
Minuten«, merkt der Automator an.

Doch diese
Information und der glückliche Umstand, dass Miss Mclntyres Lüge seine eigene
untermauert, werden von der Erwähnung ihres Namens in den Hintergrund gedrängt.
»Sie war hier? Aurelie - ich meine, Miss Mclntyre?«

»Ja, schon
in aller Frühe.« Der Automator wiegt feierlich den Kopf. »Die Sache hat sie
schwer mitgenommen. Sie ist Investmentbankerin, da ist sie eine derartige
Zügellosigkeit und Verderbtheit nicht gewohnt.«

Howard
versinkt in einem flüchtigen Tagtraum von der durchaus zügellosen nackten
Aurelie am anderen Ende jener turbulenten zwölf Stunden und fragt sich im
selben Moment - während sich ihm vor lauter Schuldgefühlen der Magen umdreht -,
wie er wieder an den Anfang dieser Zeitspanne gelangen kann, zurück zu Aurelie.

»Sagen wir
also, es waren zehn Minuten«, fährt der Automator fort. »Was immer unser Tuner
in die Bowle getan hat, es muss ein wahres Teufelszeug gewesen sein, so
schnell, wie die Wirkung eingetreten ist. Ein wahres Teufelszeug.« Er baut sich vor Howard auf, der
seinen Blick mit einer hilflos-dümmlichen Geste erwidert. »Na, das werden die
Jungs im Labor für uns klären. Die wichtigere Frage ist: Wer war's?« Er nimmt
einen entfernt waffenähnlichen Briefbeschwerer von der Größe eines
Eishockeypucks vom Schreibtisch. »Die Antwort kennen wir ja wohl beide. Die
Sache trägt eindeutig Justers Handschrift.«

»Juster?«
Gregs Worte reißen Howard aus seinem Aurelie-Traum. »Sie meinen Daniel Juster?«

»Und ob
ich den meine, diesen Slippy oder Snippy, oder wie er sich zu nennen beliebt.«

»Aber was
... Also, was hat denn der damit zu tun?«

»Verdammt
noch mal, Howard, muss ich's Ihnen aufmalen? Nehmen Sie doch mal die Fakten.
Vor einer Woche hat sich der Junge unter Missachtung jeglicher
Klassenzimmerbenimmregeln im Französischunterricht übergeben. Und dann artet
eine ganz normale Schulparty in eine Massenkotzerei aus. Der Zusammenhang
liegt doch auf der Hand.«

Mag sein,
aber Howards Gehirn hat Mühe, ihn herzustellen. »Also, dass Juster was in die
Bowle getan hat, das kann ich mir beim besten Willen nicht vorstellen, Greg«,
sagt er. »Zu so was hat er, glaub ich, nicht das Zeug.«

»Okay,
Howard. Für mich ist die Kotzerei der schlagende Beweis, aber gut, spielen Sie
nur den Advocatus Diaboli. Wir wollen ja nun weiß Gott nicht, dass Justers
Eltern uns vor den Kadi schleifen. Aber überlegen Sie mal: Juster war gestern
Abend definitiv auf der Party. Pater Green hat ihn reingehen sehen. Aber als
sich die Kinder an der Wand aufgestellt haben, raten Sie mal, wer da nicht
dabei war, Howard? Raten Sie mal, wer da schon seinen Abgang gemacht hatte?«
Er lässt den Briefbeschwerer in der Hand auf und ab hüpfen und fährt
theatralisch fort: »Aber vielleicht ziehe ich da voreilige Schlüsse. Vielleicht
ist er einfach nur früh ins Bett gegangen. Vielleicht war er ja bei Ihnen und
hat Sie um Sondererlaubnis gebeten, gehen zu dürfen. War's so, Howard? Sie
waren doch für die Tür zuständig. Können Sie sich erinnern, dass er Sie um Sondererlaubnis
gebeten hat, gehen zu dürfen?«

»Nein«,
gesteht Howard.

»Also hat
er bereits gegen eine von den Hausregeln verstoßen: Er ist gegangen, ohne sich
bei einer Aufsichtsperson abzumelden. Was hindert ihn da, auch gegen andere
Regeln zu verstoßen? Gegen alle? Der Fall ist doch klar, Howard. Sonnenklar.«

Dass der
Automator einen Sündenbock für das Debakel gefunden hat, ist natürlich gut für
Howard, aber etwas stimmt nicht ganz an dieser Darstellung der Ereignisse.
Howard müht sich, sein Denken gegen den vernichtenden Katzenjammer der Schuldgefühle
zu mobilisieren, der ihn herunterzieht wie eine massive psychische Erschöpfung
- da fällt es ihm ein. »Greg, Carl Cullen wollte gestern Abend in die
Turnhalle. Er hat gegen neun an die Tür geklopft. Er war irgendwie ...
angespannt.«

»Haben Sie
ihn reingelassen?«

»Nein, es
war schon Einlassschluss, deswegen hab ich ihn wieder weggeschickt.«

»Dann seh
ich nicht, was er mit der Sache zu tun haben soll, Howard, wenn Sie ihn gar
nicht reingelassen haben.«

»Vielleicht
ist er ja nicht nach Hause gegangen? Vielleicht hat er beschlossen, sich, äh,
zu rächen, sich reinzuschleichen und ... das zu machen?«

Der
Automator blickt lange zu Boden. Trudy sieht ihn an; ihr Kugelschreiber schwebt
über dem Papier, bereit für den Moment, wenn Greg weiterspricht. »Um wie viel
Uhr, sagen Sie, haben Sie Carl weggeschickt?«

»Gegen
neun.«

»Und in
den Geografieraum sind Sie um wie viel Uhr?«

»Vielleicht
um ... halb zehn?«

»Hätte er
in der Zeit nach Hause gehen, den Stoff holen und wieder herkommen können?«,
überlegt der Automator. »Ja, hätte er. Aber da hätte er wissen müssen, dass Sie
zu Ihrer kleinen Exkursion aufbrechen und die Halle unbeaufsichtigt lassen
würden, und das konnte er nicht wissen. Und wenn er das Zeug schon dabei gehabt
hat, hätte er sich dann draußen herumgedrückt, auf die vage Möglichkeit hin,
dass er schon irgendwie reinkommen würde? Eine halbe Stunde lang? Im Regen?
Der Junge ist zwar wild, aber er ist kein Masochist. Nein, die Sache riecht mir
nach einem Insiderjob. Jemand beobachtet euch den ganzen Abend und wartet auf
seine Chance. Viel Zeit braucht er nicht. Ein paar Sekunden genügen. In dem
Moment, wo Sie rausgehen, schlägt er zu. Vielleicht auch schon, bevor Sie
rausgehen. Ob so oder so: Er schüttet das Zeug in die Bowle, und schon ist er
wieder weg und aus dem Schneider.«

»Aber es
gibt keinen Beweis dafür, dass es Juster war«, wendet Howard ein, wohl wissend,
dass es zwecklos ist. »Ich meine, jeder in der Turnhalle könnte es gewesen
sein, oder nicht?«

»Ja,
sicher, jeder könnte es gewesen sein. Irgendwelche boshaften Kobolde könnten
es gewesen sein. Oder der Mann im Mond. Aber alle vorliegenden Fakten deuten
auf diesen Juster.«

»Aber
warum -«

»Genau,
Howard! Warum? Das müssen wir herausfinden.« Er tippt sich mit dem
Kugelschreiber an die Zähne. »Haben Sie irgendwas aus ihm rausgekriegt, als
Sie mit ihm gesprochen haben?«

»Ja ...
also ...«

»Sie haben doch mit ihm gesprochen?«

»Natürlich,
ja ...«

»Und? Hat
er irgendwas rausgelassen?«

Howard
durchforscht fieberhaft sein Gedächtnis nach der Begegnung mit Skippy, aber er
kann sich an absolut nichts erinnern, was der Junge gesagt hat; nur an Aurelies
Hand auf seinem Arm, an ihr Parfüm, ihr schelmisches Lächeln. »Ja, also ... er
kam mir mehr oder weniger vor wie ein ganz normaler junger ...«

»Am
besten, Sie sagen mir einfach wörtlich, was er zu Ihnen gesagt hat - Trudy, du
schreibst mit?«

»Ja,
Greg.« Wieder schwebt Trudys Stift erwartungsvoll über dem Block.

»Hmmm ...«
Howard legt die Stirn in angestrengte Falten. »Also, eigentlich war das kein
Gespräch in dem Sinn, eher eine Art ... Mitteilung, dass die Tür offen steht.
Damit er, falls er irgendwann Probleme bekommt, jederzeit -«

»Falls ...?«, stößt der Automator hervor.
Er schlägt mit der Hand auf den Tisch, als wollte er sich selbst anfeuern.
»Herr im Himmel, Howard, wir wissen doch, dass er Probleme hat! Wenn einer im
Französischunterricht seine Kumpels vollkotzt, dann hat er Probleme! Der Punkt ist doch,
dass Sie herausfinden sollten, was für Probleme! Damit nicht genau das Szenario
eintritt, mit dem wir's jetzt zu tun haben!« Er sinkt schwer auf einen der neuen
Drehstühle, legt die Fingerspitzen beider Hände an seine Stirn und stößt einen
Seufzer aus, der so klingt, als würde eine Feuerwalze alles auf ihrem Weg in
Asche verwandeln.

»Warum
halten wir uns nicht an ihn selbst?«, fragt Howard eilig. »Ich rede noch mal
mit ihm, und diesmal krieg ich raus, was mit ihm los ist, versprochen.«

»Zu spät«,
murmelt der Automator in seine Hände. Dann dreht er sich mit dem Stuhl herum.
»Es wird Zeit, schweres Geschütz aufzufahren - Trudy mach einen Termin mit dem
Beratungslehrer für Juster, sobald er wieder da ist. Pater Foley wird der Sache
auf den Grund gehen.« Er erhebt sich und tritt ans Fenster, mit dem Rücken zu Howard,
die Hand an der Perlenschnur der Jalousie.

»Hatten
Sie schon Gelegenheit, mit Juster zu sprechen?«, fragt Howard mit rauer Stimme.

»Wir haben
in der Tat ein paar Worte gewechselt, während Sie Ihren Hausmeisterpflichten
nachgekommen sind«, lautet die von falscher Munterkeit triefende Antwort. »Er
war oben gerade beim Zähneputzen. Die Unschuld in Person. Hat sich angeblich
nicht wohlgefühlt und deshalb einen Spaziergang gemacht. Die Tür sei offen
gewesen, da hat er gedacht, das sei in Ordnung. Wusste natürlich von nichts.«
Das Licht wird grau, als sich die Lamellen der Jalousie schließen, und hell,
als sie sich wieder öffnen. »Netter kleiner Spaziergang, ganz allein, mitten
im Winter, in einer Aufmachung wie ein gottverdammter Hobbit. Genauso gut hätte
er mir den Mittelfinger zeigen können. Das Dumme ist, ich hab niemanden, der
ihn widerlegen könnte. Niemand erinnert sich auch nur ansatzweise daran, was
passiert ist. Eine Art anterograde Amnesie vielleicht, ausgelöst durch die
Bowle. Vielleicht hat dieser Slippy die anderen auch vorgewarnt.«

Eine ganze
Weile wird nur das Licht dunkler und heller, und der Aufzugsmechanismus der
Jalousie quietscht. Dann lässt sich der Automator wieder vernehmen: »Ich kann's
Ihnen genauso gut sagen: Dieser kollektive Gedächtnisschwund hat Ihnen wahrscheinlich
den Arsch gerettet.«

Howard
zuckt zusammen. Quietsch, quietsch macht die Schnur. Trudy hält den Blick
ehrerbietig auf ihren Block gesenkt, als sei dieser Teil des Gesprächs nicht
für ihre Ohren bestimmt. Die reglose Silhouette des Automators verblasst und
löst sich auf. Howard setzt zum Sprechen an, verstummt dann aber wieder. Sein
Hemd klebt ihm nasskalt am Rücken.

»Mögen Sie
Fische, Howard?« Der kommissarische Direktor wendet sich abrupt vom Fenster ab
und marschiert quer durch den Raum zum Aquarium.

»Ob ich
... Fische mag?«, stottert Howard.

»Der Alte
hat immer den halben Tag hier gesessen und den verdammten Fischen zugeschaut.
Ich selber hab nie begriffen, wozu die gut sein sollen. Vollkommen nutzlose
Kreaturen.« Er geht in die Hocke und schnippt vor einem der leuchtenden
Gebilde, die friedlich in dem Bassin umherschwimmen, mit den Fingern. »Schauen
Sie sich die Biester an. Kriegen von nichts was mit. Sind rund um die Uhr hier
im Büro und können mich nicht von einem Loch in der Wand unterscheiden.« Er
wendet sich wieder Howard zu. »Kennen Sie den Unterschied zwischen Menschen und
Fischen, Howard?«

»Fische
haben Kiemen?«

»Das ist ein Unterschied. Aber es gibt noch
einen anderen, wichtigeren. Mal sehen, ob Sie draufkommen. Kommen Sie mal her.«
Gehorsam erhebt sich Howard und inspiziert die unterschiedlich großen Fische
in ihrem beheizten Gefängnis. Hinter sich hört er den Automator atmen. Die
Fische bewegen ihre Flossen, still und unergründlich.

»Ich seh
nichts, Greg«, sagt er nach einer Weile.

»Eben.
Teamwork, Howard. Das ist der Unterschied. Fische sind keine Teamplayer.
Schauen Sie hin. Da ist kein System drin. Die reden nicht mal miteinander. Wie
wollen sie da irgendwas gebacken kriegen, werden Sie vielleicht fragen.
Antwort: Sie kriegen nichts gebacken. Was Sie hier sehen, das sind Fische in
Topform. Ich beobachte sie jetzt seit vier Wochen: Viel mehr tut sich da
nicht.«

»Stimmt.«
Howard fühlt sich, als attackiere ihn ein unsichtbarer Feind von allen Seiten.

»Man
könnte sich fragen, was die in einer Bildungseinrichtung zu suchen haben. Sieht
nicht so aus, als könnten wir viel von ihnen lernen. Und umgekehrt können sie
auch nicht viel von uns lernen. Einen Fisch kann man nicht erziehen, Howard.
Einen Fisch kann man nicht formen. Säugetiere, also Hunde, Katzen, Biber und sogar
Mäuse, kann man dressieren. Die können Ball spielen. Die sind bereit, ihren
Part zu übernehmen und auf das höhere Wohl hinzuarbeiten. Aber Fische sind
anders. Die erreicht man nicht. Die sind Einzelgänger, Solipsisten.« Er tippt
an das Glas, und wieder erfolgt keine Reaktion. Dann sagt er: »Sie haben
gestern Abend Mist gebaut, Howard. Wie großen Mist, weiß ich nicht, und
vielleicht werd ich's nie erfahren. Aber es hat mir die Augen geöffnet.«

Howard
errötet. Vom Schreibtisch her trifft ihn ein zutiefst mitfühlender Blick von
Trudy; schnell senkt sie die Augen wieder auf ihren Block.

»Ich hatte
Sie für einen Teamplayer gehalten, aber jetzt frage ich mich, ob Sie nicht eher
wie einer von den Fischen da sind. Sie schwimmen gern für sich allein im Wasser
herum und träumen vor sich hin. Das ist schließlich nicht verboten, werden Sie
sagen. Stimmt. Aber mit einem Fisch können wir hier am Seabrook College nicht
viel anfangen. Am Seabrook College sind wir daran interessiert, etwas gebacken
zu kriegen. Wir wollen Ziele erreichen, hohe akademische und sportliche Ziele.
Wir arbeiten zusammen, wir durchdenken die Dinge. Wir sind Säugetiere, Howard.
Säugetiere, keine Fische.«

»Ich bin ein Säugetier, Greg«, beeilt sich
Howard zu versichern.

»Das sehe
ich nicht so, Howard. Ein Säugetier zu sein, das hat was damit zu tun, was man macht. Das spiegelt sich noch in der
kleinsten unserer Handlungen wider. Bei Ihnen hab ich das Gefühl, Sie können
sich nicht für das eine oder das andere entscheiden.« Er strafft sich und
blickt Howard in die Augen. »Ich möchte, dass Sie die Ferien dazu nutzen,
einmal gründlich darüber nachzudenken, was Sie eigentlich wollen. Denn
entweder, Sie fangen an, sich wie ein Säugetier zu benehmen und im Team zu
spielen, oder es könnte Zeit werden, dass Sie sich ein anderes Aquarium
suchen. Habe ich mich klar ausgedrückt?«

»Ja,
Greg.« Klar ist
vielleicht nicht das richtige Wort, aber so viel hat Howard begriffen: Seinen
Job hat er noch, wenn er dieses Büro verlässt. Eine Woge der Erleichterung
erfasst ihn, und das Schreckgespenst eines langen klärenden Gesprächs mit
Halley rückt vorerst in weite Ferne.

»Okay, und
jetzt raus hier.« Der Automator geht zum Schreibtisch und nimmt die
Namensliste zur Hand.

»Büro des
kommissarischen Direktors, guten Morgen«, sagt Trudy ins Telefon, und Howard
glaubt auch bei ihr einen dankbaren Unterton wahrzunehmen.

Draußen
sitzt Brian »Jeekers« Prendergast noch immer mit Weltuntergangsmiene auf der
Bank, ganz vorn an der Kante. »Hat der Dekan noch nicht mit dir gesprochen?«,
fragt Howard.

»Er hat
gesagt, ich soll warten«, antwortet Jeekers mit zittriger Stimme.

Howard
beugt sich zu ihm hinab und stützt sich auf den Oberschenkeln ab. »Was war
gestern Abend eigentlich los?«, fragt er leise. »Hast du gesehen, wer an der
Bowle war?«

Der Junge
antwortet nicht; er sieht Howard nur mit leerem Blick und zusammengepressten
Lippen an, als hätte er eine sinnlose Wortfolge von sich gegeben.

»Na,
egal«, sagt Howard. »Bis nächste Woche dann.« Und mit hallenden Schritten geht
er davon, die Treppe hinunter.

Du öffnest
die Tür, und sofort merkst du, dass etwas nicht stimmt. Es wirkt wie ein ganz
normales Zimmer, aber dann siehst du Rauch vom Boden aufsteigen, und du
springst zurück, gerade noch rechtzeitig, denn schon bricht der schwarze
Schwanz durch die Fliesen, und dann quillt der Dämon aus der Öffnung! Er steigt
in einer Wolke auf, bis er fast den ganzen Raum ausfüllt, dann wölbt er sich
über dir wie die Smogglocke über einer Stadt, und im nächsten Moment steht um
dich herum alles in Flammen! Trotz des Amuletts schwindet deine Energie; du
hast keine Ahnung, wie du dich verteidigen sollst - du kannst nur deinen
Schild heben und mit dem Schwert der Lieder vorwärtsstürmen -

Danny?
Bist du da drin, Kumpel?

Ja, komm
rein.

Dad tritt
durch die Tür. Und, was treibst du so, Sportsfreund? Ach, du hast die Konsole
mitgebracht?

Ja, ich
wollte sie nicht in der Schule lassen. Was ist das für ein Spiel? Ein neues? Hopeland.

Hopeland, immer noch? Hast du das nicht zu
Weihnachten bekommen?

Es ist
ziemlich schwierig. Aber ich hab's fast geschafft.

Prima! Das
Essen ist fertig, also ...

Ah, okay
... Skippy drückt auf Pause und steht vom Boden auf.

In der
Küche füllt er sich an der Spüle ein Glas mit Wasser. Die Fensterscheiben sind
beschlagen, sodass es aussieht, als sei der Garten in Nebel gehüllt. Dad nimmt
zwei dampfende Stücke Fleisch vom Grill und legt sie auf die Teller. Okay!,
sagt er. Hähnchen á la Dad.

Riecht
lecker.

Tja - Dad
löffelt Reis aus dem Reiskocher und dann Soße aus einem Topf-, wir arbeiten
eben nach dem Prinzip: Was uns nicht umbringt, macht uns stärker. Er lacht.
Dann hört er auf zu lachen.

Zu Hause
sind sie den ganzen Tag zusammen, da wird das Spiel, das Skippy und Dad
spielen, sehr viel schwieriger. Das Spiel und sie in einem Raum - wie leicht
kann einem da etwas herausrutschen! Deshalb haben sie einen Code entwickelt.
Man benutzt diesen Code so, dass man fast alle Wörter durch das Wort »super«
ersetzt. Ein typisches Gespräch könnte dann so lauten:

Und, was macht das Schwimmen, Sportsfreund?

Super, läuft super.

Super! Wann ist der nächste Wettkampf

 In zwei Wochen, in Ballinasloe.

Das Halbfinale, oder?

Ja, diesmal wird's härter als letztes Mal, aber der
Trainer sagt, wir haben eine echte Chance.

Das hat er gesagt? Wow - super! Das ist ja super!

Inzwischen
sind sie richtige Profis darin; wer ihnen zuhört, käme nie auf die Idee, dass
etwas nicht stimmt. Sie beherrschen das Spiel so perfekt, dass Skippy es
manchmal direkt mag. Es ist wie eine sehr wertvolle, sehr zerbrechliche Fracht,
die sein Vater und er durch den Dschungel tragen; oder es ist ein Haus, durch
das sie schleichen, mitten in der Nacht, wie Spione. Aber manchmal ist die Luft
wie aus Glas, und nachdem er so lange darauf gewartet hat, dass es zerbricht,
wünscht er sich das allmählich geradezu! Er möchte schreien, so laut, dass es
in Millionen Splitter zerspringt! Ob es Dad auch so geht? Manchmal fragt er
sich das, aber Dad selbst zu fragen, wäre natürlich gegen die Spielregeln.

Er weiß
nicht, was man tun muss, um das Spiel zu gewinnen.

Die
Wanduhr tickt. Skippy hört Dads Messer über den Teller schaben und das Fleisch
zwischen seinen Zähnen platzen. Er betrachtet den schürfwundenartigen Film aus
brauner Soße auf dem Teller. Dad kaut und sagt, Wie wär's, wollen wir deine
Schwester anrufen?

Okay,
antwortet Skippy.

Aber
sofort macht er sich Sorgen. Nina ist furchtbar schlecht in dem Spiel. Es hat
zu viele Regeln, und um die zu verstehen, ist sie noch zu klein; sie weint
immer gleich, oder sie sagt irgendwas Falsches.

Nachdem
sie mit Dad telefoniert hat, sagt sie zu Skippy, dass sie Mummy sprechen will.
Hey!, sagt Skippy, wie nennt man ein Mädchen in einem Krankenwagen? Ni-na,
Ni-na, Ni-na! Normalerweise findet sie das lustig. Heute nicht. Ich will mit
Mummy sprechen, sagt sie.

Das geht
nicht.

Warum
nicht?

Sie
schläft. Skippy sieht Dad an. Dad schaut auf die Steckdose neben der Hintertür.
Weck sie auf.

Ich kann
sie nicht aufwecken. Warum nicht? Das weißt du doch.

Ich will
Mummy.

Skippy
wird wütend. Warum begreift sie das Spiel nicht? Warum denkt sie, die Regeln
gelten nicht für sie? Jetzt sei kein solches Arschloch, sagt er.

Was?, sagt
Nina. Dad erwacht aus seiner Erstarrung.

Arschloch,
du bist ein Arschloch!, schreit Skippy.

Nina fangt
an zu weinen, und das macht ihn noch wütender; sie ist bei Tante Greta, und
selbst von dort aus verdirbt sie das ganze Spiel! Aber eins muss man Dad
lassen: Er bewahrt immer einen kühlen Kopf. Sch, sch, macht er und legt Skippy
die Hand auf die Schulter. Lass mich noch mal kurz mit ihr reden, ja,
Sportsfreund? Skippy gibt ihm den Hörer.

Hallo,
Süße ... Ich, weiß, aber ... Nein, das ist nicht nett von ihm, aber hör mal,
ich hab ganz vergessen, dich was zu fragen: Hast du das Päckchen bekommen, das
Mummy dir geschickt hat? Ich weiß, aber sie schläft - hast du's bekommen? Nein?
Na, dann kommt es bestimmt morgen ... Was? Das kann ich dir nicht sagen, es
soll ja eine Überraschung sein ... sch, ich weiß ... aber bei Tante Greta ist
es doch auch schön, oder?

Während
Dad mit Nina redet, macht Skippy das Futter für Dogley zurecht und bröselt
knorpelige Brocken in seinen Napf. Mampf, mampf, macht Dogley mit gesenktem
Kopf. Später schaut Dad Fußball. Skippy beobachtet ihn aus dem Augenwinkel,
wie er den weißen Punkt verfolgt, der zwischen den verschiedenfarbigen Männern
über das grüne Feld fliegt. Seine Hand zupft sinnlos an der Armlehne des
Sessels, zwirbelt Fusseln zu Kügelchen und zieht sie heraus.

An der
Haltestelle ist ihm beim Einsteigen in den Bus das Tablettenröhrchen aus der
Jackentasche gefallen. Was ist denn das, Sportsfreund? Das? Ach, das sind
Reisetabletten, die hat mir der Trainer gegeben. Reisetabletten? Ja, äh, weil's
mir letztes Mal auf der Rückfahrt vom Wettkampf so scheiße gegangen ist. Hm,
dir wird's doch sonst nicht schlecht im Auto. Ja, war komisch. Vielleicht
wegen der Aufregung. Ja, wahrscheinlich. Oder du hast zu viel Wasser getrunken!
Genau!

In einem
Wirbel von Taschen und Gelächter stürmten sie ins Haus, aber Skippy kann sich,
wenn er jetzt daran zurückdenkt, nicht mehr erinnern, worüber sie gelacht
haben, oder ob sie überhaupt über etwas Bestimmtes gelacht haben. Drinnen waren
überall Treppen. Sie führten schräg nach oben und im Bogen herum und wieder
nach unten. Dad stand unten. Geh doch kurz rauf und sag Mum, dass du da bist.
Skippy zögerte und musterte Dads Gesicht, das aussah wie aus einer Zeitschrift
herausgerissen. Na, komm, sie wartet schon den ganzen Tag auf dich. Okay.
Skippy stieg die tausend verwinkelten Stufen zu der Tür hinauf, die ihn oben
erwartete.

DU HAST DEN FEUERDÄMON BESIEGT, DJED! Es ist die
Eule, die du im Traurigen Wald aus dem Spinnennetz herausgeschnitten hast! aber du hast keine sekunde zu verlieren!
mit jeder stunde wird mindelore mächtiger. in seinem labor des bösen tief
unter der erde des südlandes schuftet er tag und nacht und erschafft seine abscheulichen
monster. bald hat er eine ganze armee zusammen, die ihn unbesiegbar macht! du
bist der einzige, der ihn stoppen kann! du bist unsere letzte Hoffnung! Der Kopf
der Eule schwenkt nach rechts, und als sie dich wieder ansieht, stehen Tränen
in ihren gelbbraunen Augen. das reich stirbt, DJED! die erde ist zu gift geworden, flüsse und
seen zu eis, die luft zu feuer, und wer sie atmet, erstickt. das unheil, das
uns droht, ist so dunkel, dass es unsere vorstellungskraft übersteigt. bald
wird es hopeland nicht mehr geben, und mindelore wird sich zum könig des
nichts krönen, das übrig bleibt. rette die prinzessin, DJED! schnell!

Liegestütze
im Zimmer. An den Wänden ringsum Poster: Fußballer, Rapper, Superhelden, Bands,
Schwimmstar Michael Phelps, der jüngste Mensch, der je einen Weltrekord
gebrochen hat (mit fünfzehn Jahren und neun Monaten). Die Star Wars-Bettdecke und all das Spielzeug von
früher in den Regalen, Lego, Boglins, Zoids. Du kommst dir vor, als wärst du
im Zimmer eines anderen Jungen einquartiert. Du kommst dir vor wie der Ersatzjunge,
den sie sich besorgt haben, nachdem etwas Furchtbares passiert ist. Du bewegst
dich durchs Haus, als wärst du mit Informationen darüber programmiert worden.

Das
Küchenradio knackt und knistert, immer wenn du daran vorbeigehst.

Das
Keckern der Elstern klingt wie Maschinengewehrfeuer, und ihre Krallen kratzen
über das Blechdach des Schuppens. Jeden Morgen ist das Abflusssieb voller
grauer Haare. Dad hält ein Buch in der Hand, blättert aber nicht um.

Und die
Tür bleibt den ganzen Tag zu. Hast du mal einen Moment, Danny? Ich muss was mit
dir besprechen. Klar, Dad.

Das ist
heute Morgen gekommen. Dad schwenkt ein rosa Papier. Es ist Skippys
Zwischenzeugnis. Oh.

Ja, da
müssen wir drüber reden. Vielleicht sollten wir sowieso mal reden, was meinst
du?

Sie setzen
sich an den Tisch. Dad fasst seinen Stuhl an den Kanten der Sitzfläche und
dreht ihn schräg, sodass er Skippy direkt gegenübersitzt. Von so nahe wirkt er
riesig, wie ein auf einen Küchenstuhl gezwängter Bär. Sein Atem riecht nach
Whisky. Skippy sitzt ganz still und schielt nach dem Zeugnis, das neben ihnen
auf dem Tisch liegt. Eine Reihe Dreien und Vieren und unten in nachlässiger
Erwachsenenschrift, der des Automators vermutlich: Enttäuschend - muss sich mehr anstrengen.

Erst mal:
Möchtest du was zu den Noten sagen, Danny?

Äh ...
nein ... die sind eben enttäuschend.

Nein, ich
meine, ob's einen Grund dafür gibt, also, ob die Tests vielleicht geschrieben
worden sind, als du krank warst?

Nein. Dads
Augen senken sich in seine. Er überlegt, was er noch sagen soll. Es tut mir
leid, sagt er. Ich muss mich wohl einfach mehr anstrengen.

Dad stößt
die Luft aus. Es ist die falsche Antwort. Kann es sein ... sagt er. Kann es
sein, dass du im Moment Schwierigkeiten hast, dich zu konzentrieren? Fällt es
dir schwer, dich gedanklich auf den Stoff einzustellen?

Hmm.
Skippy macht ein Mal-genau-überlegen-Gesicht. Nein, eigentlich nicht. Nein,
würd ich nicht sagen.

Du meinst
nicht, du hast zu viel anderes im Kopf, um ...?

Nein - es
klingt, als überraschte die Frage Skippy. Nein, überhaupt nicht.

Aber deine
Noten sind im Keller.

Skippy
schaut Dogley an und versucht ihn telepathisch herzuholen.

Du stehst
hier nicht vor Gericht, Sportsfreund, verstehst du, ich will nur herausfinden
...

Skippy
holt tief Luft. Na ja, vielleicht brauch ich einfach Zeit, um mich in der
Mittelstufe einzugewöhnen. Ich glaub, ich muss mich nur noch besser eingewöhnen
und mich mehr anstrengen.

Dad starrt
ihn an. Der säuerliche Whiskyhauch, das metallische Summen des Kühlschranks.
Ist es das?

Mhm.
Skippy nickt entschieden.

Dad
seufzt, und sein Blick wandert nach links. Danny ... in gewissen Situationen
... also, sagen wir mal so, ich persönlich, bei meiner eigenen Arbeit, ich
finde es im Moment schon manchmal schwierig, mich für das, was ich tue, zu interessieren. Ich weiß nicht, ob du das bemerkt
hast.

In Skippys
Augen brennen Tränen. Was will Dad eigentlich? Wieso versucht er ihn aufs
Glatteis zu führen? Er gibt keine Antwort und blinzelt ihn nur an, als wollte
er sagen: Was?

Es sind
nicht die Noten, die mir Sorgen machen, Sportsfreund - Dad registriert es
nicht -, es ist mehr der Gedanke, dass du vielleicht gern ... Seine
verschränkten Hände fallen zwischen seine Knie wie der Kopf eines toten Vogels;
dann sagt er mit veränderter Stimme: Also, was ich sagen will ... vielleicht
haben wir uns mit unserem Plan vertan. Vielleicht haben wir nicht so ganz
vorhergesehen, wie langsam sich die Dinge entwickeln. Meinst du nicht, es wäre
sinnvoller, wenn wir eine Art - wenn ich mit Mr. Costigan reden und ihm sagen
würde, so und so sieht es im Moment bei uns aus, nur damit Sie Bescheid
wissen.

Was soll das, Dad? Was ist mit dem Spiel? Du weißt
doch, was passiert, wenn man darüber redet! Du weißt doch, was letztes Mal
passiert ist!

Du hast
gesagt, du willst das nicht, ich weiß. Und das respektiere ich natürlich. Ich
frage mich nur, ob du dir's nicht noch mal überlegt hast. Ob es nicht
vielleicht ein bisschen Druck wegnehmen könnte?

Skippy
presst die Lippen aufeinander und schüttelt langsam den Kopf.

Bist du
sicher? Dad zieht flehentlich eine Augenbraue hoch. Skippy nickt, ebenso
langsam.

Dad fährt
sich mit den Händen übers Gesicht. Es ist nur so eine schreckliche Vorstellung,
wie du da in Seabrook ... Ich meine ... wir wollen doch, dass du glücklich
bist, wenn das möglich ist, Danny, darum geht es uns doch.

Ich bin
glücklich, Dad.

Sicher.
Okay. Ich weiß.

Halt dich
an deinem Stuhl fest, warte, bis es vorbei ist. Die Tabletten in deinem Zimmer.

Okay. Dad
breitet die Hände aus. Dann sehen wir einfach mal. Er lächelt freudlos. Verhör
beendet, sagt er.

Du stehst
auf und willst gehen. Innerlich fühlst du dich kalt, ausgehöhlt, wie eine
Burgruine, durch die der Wind fegt, wwwwuschschschsch.

Ach - ich
wollte morgen nach der Arbeit vielleicht mal ins Schwimmbad, hättest du Lust?

Hmm ...
nein, schon okay, danke.

Musst du
nicht für den Wettkampf trainieren?

Nein, der
Trainer sagt, das ist nicht so wichtig.

Ja?

Ja, er hat
sogar gesagt, wir sollen mal Pause machen. Ich würd jetzt mal mit Dogley
rausgehen. Komm, Dogley. Er schwenkt Halsband und Leine über dem Hund, der sich
widerstrebend von seinem Lager erhebt.

Nachts ist
es am schlimmsten. Draußen explodieren Feuerwerkskörper wie Streubomben, und
durch die Wände klingen die Schreie wie Raketen, die heulend in dein Herz
dringen. Aber in dem Geheimfach der Erinnerung, in dem das Frisbeemädchen
wartet, ist alles unverändert. Ihre Hände, ihr Haar, ihre Augen, ihre Stimme,
die ihr geheimes Lied singt - der Moment hebt dich hoch und wirbelt dich
hinein; du verlierst dich wieder in ihren liegenden Achten, und alles Reale
verblasst zu einem Traum.

Die
Ferienwoche ist die längste, die Howard je erlebt hat. Noch nie ist ihm das
Haus so klein vorgekommen, so beengend - wie ein unterirdischer Bunker, in dem
ein Querschläger von den Wänden abprallt, Tag und Nacht, Stunde um Stunde.
Seine Zähne schmerzen vom leeren Lächeln, seine Muskeln pulsieren von der
Anstrengung, die sorgfältig arrangierte Lümmelhaltung auf dem Sofa
beizubehalten. Alltägliche Gespräche sind wie Feuerjonglieren, simpelste
Fragen von Halley - Ist keine Milch mehr da? - aktivieren ein mentales
Pandämonium; die panische Angst, keine Antwort zustande zu bringen, bevor die
Verzögerung allzu offensichtlich wird, lässt seine sämtlichen Synapsen glühen.
Am zweiten Tag spielt er mit dem Gedanken, sich ihr zu Füßen zu werfen und
alles zu beichten, nur um diesem strapaziösen Sturmangriff auf seine Nerven ein
Ende zu machen.

Da tut
sich ein Fluchtweg auf. In der Absicht, den Automator tunlichst nicht noch
weiter zu verärgern, geht er am Montagmorgen in die Schulbibliothek und leiht
sich zwei Bücher über die Geschichte Seabrooks aus, zu Recherchezwecken für
seinen Beitrag zum Konzertprogramm. Beide stammen aus der Feder desselben
stilistisch minderbemittelten Paters und sind geradezu atemberaubend
langweilig, aber solange er darin liest, lässt Halley ihn in Ruhe. Zwei Tage
lang versinkt er glückselig in öden Details aus der Vergangenheit Seabrooks,
und als er damit durch ist, geht er erneut in die Bibliothek und fragt den für
sie zuständigen, von Schuppenflechte geplagten Pater, ob er noch mehr über die
Schule hat. Hat er nicht. Einen Moment lang ist Howard ratlos, dann kommt ihm
ein Geistesblitz. »Und über den Ersten Weltkrieg?«, fragt er.

Siebzehn
Bücher sind über den Ersten Weltkrieg da. Howard leiht sie alle aus. Zu Hause
stapelt er sie um sich herum auf dem Wohnzimmertisch und liest darin mit
konzentrierter Bitte-nicht-stören-Miene. Er legt sich sogar eine Schachtel Kerzen
bereit, für den Fall, dass bei den Bauarbeiten am Technologiepark wieder ein
Stromkabel gekappt wird.

»Du hängst
dich da ja richtig rein«, sagt Halley und betrachtet die Bücherstapel, die
düsteren Katastrophenumschläge.

»Was tut
man nicht alles für die Kids«, antwortet er geistesabwesend, beugt sich über
die Seite und bringt eine imaginäre Unterstreichung an.

Den Rest
der Woche verbringt er ausschließlich mit Lesen. Fachbücher und Räuberpistolen,
Elegisches und Unterhaltendes, Augenzeugenberichte und verstaubte
Gelehrtenabhandlungen - er liest alles, und auf jeder Seite sieht er dasselbe:
Aurelies vor ihm hingebreiteten Körper, ihren Mund, der seinem entgegenstrebt,
den entrückten Blick ihrer halb geschlossenen Augen.

Er sehnt
sich danach, mit ihr zu reden. Es bringt ihn schier um, dass sie nicht da ist,
dass er sie nicht erreichen kann. Eines Abends erzählt er Farley schließlich,
was passiert ist, nur um ihren Namen aussprechen zu können, und selbst sein
karger telefonischer Bericht setzt ihn von Neuem unter Strom, mit einer seltsamen
Mischung aus Scham, Stolz und Scham über diesen Stolz. Doch Farley sieht die
Sache anders. Er klingt so ernst, als hätte Howard ihn von einer tödlichen
Krankheit in Kenntnis gesetzt.

»Und was
willst du jetzt machen?«, fragt er.

»Ich weiß
es nicht.«

»Was ist
mit Halley?«

»Ich weiß
es nicht.« Howard vermeidet es tunlichst, sich diese Fragen zu stellen. Warum
stellt Farley sie? »Ich glaube, ich bin in Aurelie verliebt.« Das wird ihm erst
bewusst, als er es ausspricht.

»Das bist
du nicht, Howard. Du kennst sie doch kaum.«

»Das
spielt doch keine Rolle.«

»Das
spielt sehr wohl eine Rolle. Du bist seit dreieinhalb Jahren mit Halley
zusammen. Wenn du jetzt Mist baust, wirst du's später bereuen, das garantier
ich dir.«

»Und was
soll ich deiner Meinung nach machen? So tun, als wär nichts gewesen? Meine
Gefühle einfach begraben? Ja?«

»Ich sag
doch nur, was du sowieso schon weißt, nämlich dass die Sache mit Aurelie ein
Hirngespinst ist. Ein Hirngespinst, und das weißt du auch. Du hast deinen Spaß
gehabt, und jetzt solltest du's lassen. Du hast es Halley doch nicht erzählt,
oder?«

»Nein.«

»Okay,
dann tu's auch nicht. Nach meiner Erfahrung ist Ehrlichkeit in solchen Dingen
keineswegs die beste Strategie. Warte einfach ab, bis du klarer siehst. Und
wenn sie fragt, leugne alles.«

Howard
wird wütend. Wie viele Hirngespinste hat er sich im Lauf der Jahre von Farley
angehört? Wie oft hat Farley ihm die Ohren vollgequatscht von der neuen
Bedienung im Schnellimbiss, der neuen Apothekenhelferin, dem Mädchen mit dem
Wahnsinnsbusen im Internetcafe - alle, ob erobert oder (meist) nicht, zwei
Wochen später komplett vergessen. Wie kommt er dazu, ihm Moralpredigten zu
halten? Wie kommt er dazu, hier zu bestimmen, was real ist und was nicht? Ihm,
Howard, zu erzählen, was er empfindet und was nicht? Nur weil er gern Freunde
hat, die ein geordnetes Leben fuhren, weil er sich gern in einem schönen Haus
aufhält, wo er ein schönes Essen vorgesetzt bekommt und seine wilden
Geschichten erzählen kann, wo er einen Abend lang Stabilität und Regelmäßigkeit
genießen kann, ohne sich je selbst der damit verbundenen Plackerei aussetzen zu
müssen, den zahllosen Einschränkungen -

Später
aber, als die erste Wut verraucht ist, muss Howard sich eingestehen, dass
Farley vielleicht nicht ganz unrecht hat. Ja, Miss Mclntyre ist eine Schönheit,
ja, was im Geografieraum passiert ist, war berauschend. Aber hat es denn
irgendetwas bedeutet?

Er sitzt
wieder mit seinen Büchern auf dem Sofa; am anderen Ende des Zimmers tippt
Halley in ihren Computer, die Schulter in Zigarettenrauch gehüllt - eine
geisterhafte Vertraute.

Menschen
machen verrückte Dinge, das hat Aurelie selbst gesagt. Sie handeln
willkürlich, um ihre Grenzen zu erproben, um sich frei zu fühlen. Doch solche
Momente tragen ihren Sinn ausschließlich in sich selbst. Sie haben im Grunde
nichts damit zu tun, wer man ist; sie sind nicht das Leben. Leben ist, wenn man nichts
Willkürliches tut, um sich frei zu fühlen. Das hier ist Leben, dieses Wohnzimmer, die
Möbel und das ganze Drumherum, das sie ausgesucht und mit langen Arbeitsstunden
bezahlt haben, die kleinen Extravaganzen, die ihr Budget ihnen erlaubt.

»Du siehst
aus, als seist du tief in Gedanken versunken«, sagt Halley an ihrem
Schreibtisch.

»Ich muss
da nur was klarkriegen.«

Sie steht
auf. »Ich mach mir einen Smoothie, willst du auch einen?«

»Ja, war super,
danke.«

Ein Leben
und ein Ort, an dem man es leben kann, auf der einen Seite, eine kurz
auflodernde Leidenschaft auf der anderen - einem erwachsenen Mann sollte da die
Wahl nicht schwerfallen. Howard ist überzeugt, jetzt auf dem richtigen Weg zu
sein, und um sich das zweifelsfrei zu beweisen, geht er die Sache mathematisch
an und stellt im Kopf eine komplizierte Gleichung auf. Auf die eine Seite kommt
seine Beziehung zu Halley unter Berücksichtigung so vieler Faktoren wie
möglich: sein einsames Leben, bevor er sie kennengelernt hat, die Opfer, die
sie für ihn gebracht hat, der Umstand, dass sie miteinander einigermaßen
glücklich sind, sowie abstraktere Dinge wie Loyalität, Ehrlichkeit, Vertrauen,
was es heißt, ein guter Mensch zu sein. Auf die andere Seite -

Auf die
andere Seite kommen Miss Mclntyres Mund, ihre Augen, ihre Fingernägel in
seinem Rücken.

Halley
ruft ihm aus der Küche eine Frage zu. »Bitte?«, ruft er heiser zurück.

»Bist du
in Heidelbeerstimmung oder eher in Ananasstimmung?«

»Ach -
mach's, wie du möchtest.« Seine Stimme, gezwungen hoch und jugendlich, mischt
sich mit dem Heulen des Mixers.

Wie sie
lasziv an der Tür des Geografieraums lehnte und sagte: Sich zu langweilen, das ist wirklich ein Verbrechen.

Howard
langweilt sich so.

Howard
langweilt sich mit sich selbst und mit allem, was zu ihm dazugehört. Halley
macht er nicht dafür verantwortlich; Langeweile ist Feiglingen angeboren wie
dünnes Blut der russischen Zarenfamilie. Tatsache ist aber, dass er sich im
Geografieraum nicht gelangweilt hat. Im Geografieraum, als er dort im Dunkeln
lag, war ihm, als würde er aus einem unendlich langen Schlaf erwachen.

»Hier,
bitte.« Halley reicht ihm ein großes kaltes Glas und fährt ihm durchs Haar, ehe
sie an ihren Computer zurückkehrt.

»Ah -
danke ...« Vielleicht ist es das Beste, er wartet erst einmal ab. Bis die
Schule wieder anfängt und er die Lage sondieren kann, sollte er vielleicht
Farleys Rat befolgen. Kein Risiko eingehen und Halley - verstohlen,
unmerklich, mittels eines kunstvollen Gewebes aus Missverständnissen und
falsch gewählten Zeitpunkten - auf Abstand halten; sich fürs Erste mit
geheimen Besuchen in seiner Erinnerung begnügen, immer wieder seinen Bestand an
Aurelie-Momenten durchspielen, sich ihr künftiges gemeinsames Leben ausmalen,
einen heiteren Dunst unkomplizierter Stimmigkeit. Er trinkt kaltes zitroniges
Fruchtmark, nimmt sein Buch zur Hand und versinkt in einer Fantasie, in der er
Hand in Hand mit Aurelie über kriegsgeschundene Erde wandert, zwischen
zerfetzten Bäumen und in Khaki gehüllten Gliedmaßen hindurch, die traurig aus
dem Boden ragen: er ein von Kopf bis Fuß verdreckter Tommy, sie makellos in
einem cremefarbenen Angorapullover; sie unterwirft ihn einem unangekündigten
Test über sein eigenes Leben, für den er nicht gelernt hat, dessen Antworten
sie aber zum Glück alle weiß.

Carl im
Schutz der Dunkelheit.

Es ist
spät. Er weiß nicht, wie lange er schon hier steht.

Hinter dem
Tor, am Ende der grauen Zunge der Einfahrt ist ein Haus, ihr Haus. Keine Autos
stehen davor, und kein Licht brennt, aber das ist ein Trick, denn Carl hat
gesehen, dass sich drinnen im Dunkeln eine Gestalt bewegt hat.

Über dem
Tor der rote Lichtpunkt der Überwachungskamera. Deshalb steht Carl dicht an die
Mauer gedrückt. Das Tor ist verschlossen, die Mauern sind hoch und von
Glasscherben gekrönt. Die schmale, kurvige Straße liegt still und dunkel da,
nichts bewegt sich. Nur in seinem Innern hüpft alles! Alles kreischt und rast
mit einer Million Kilometern pro Sekunde!

Das Handy
summt in seinem Ohr, und eine Stimme teilt ihm mit, dass er mit Loris Nummer
verbunden ist. Die Ansage kommt abgehackt, wie von einem kaputten Roboter. Sie
fordert ihn auf, nach dem Ton eine Nachricht zu hinterlassen. Die ersten Male
hat er das auch getan, zum Beispiel: warum warst du nicht auf der party? wo bist du jetzt? warum
gehst du nicht ran? Aber dann wurde ihm das zu dumm,
und jetzt hinterlässt er nur noch Schweigen. Hallo, Sie sind mit der Nummer soundso verbunden,
bitte hinterlassen Sie eine Nachricht nach dem Ton -

Schweigen,
bis er aus der Leitung geworfen wird. Dann drückt er die Taste, und alles geht
von vorn los. Inzwischen erwartet er gar nicht mehr, dass sie rangeht oder
nicht rangeht, die Sache hat sich quasi verselbstständigt: Summ Stimme Schweigen summ Stimme Schweigen. Aber er
sieht Lori vor sich, wie sie, ganz allein im Haus, in der Schlafanzughose mit
gekreuzten Beinen auf dem Bett sitzt und zum Schreibtisch schaut, auf dem ihr
Handy den Bethani-Song spielt und

«CARL RUFT AN»

blinkt.
Dann hört das Blinken auf, und der kleine Briefumschlag trudelt aufs Display:

SIE HABEN EINE NEUE SPRACHNACHRICHT

Sie steht
auf, um sie abzuhören, und in ihr Ohr strömt der unheimliche Klang der Stille
draußen, kcbhhhhhbbhhhhschhhhhhbhhhh,
zu all der anderen Stille dazu, die er ihr geschickt hat, Schweigen,
das durchs Haus schwebt wie aus der Nacht herausgeschnittene kalte Brocken. Sie
hat Angst, sie weint, dann drückt sie unvermittelt die Taste, und diesmal ist
er in ihrem Zimmer, knisternd, ein dunkler Umriss, wie ein böser Geist im
Märchen, und mit ihm die Nacht, die Kälte, die Bäume, die Dunkelheit, alles
wird ins Haus geschafft und in ihr Zimmer gepackt, sie schreit, Was passiert da???!!!, dann rennt
sie los -

Er klemmt
sich sein Handy zwischen Kinn und Schulter und holt das Tablettenröhrchen aus
seiner Tasche. Es war für Lori gedacht, aber jetzt ist es fast leer. Er
schüttet eine kleine Pyramide auf seine Fingerspitze und führt sie an die Nase.
Es ist eine Nachricht, die er sich selbst schickt; er legt den Kopf zurück,
schaut zu den kalten Sternen auf und wartet darauf, dass sie wie ein Blitz ankommt
-

Da, ein
Geräusch. Eine SMS! Von Lori, sie hat ihn auf dem Monitor der
Überwachungskamera beobachtet! Gleich öffnet sie das Tor!

Aber die
SMS ist nicht von Lori, sie ist von Barry.

WO BISTE DU MUSST SOFORT ZU EDS KOMMEN

Carl will
nicht zu Ed's. Er schreibt zurück:

WAS IS LOS

Die
Antwort kommt fast im selben Moment:

KOM EINFACH VERDAMMT

Carl ist
stinksauer. Kaum macht er sich auf den Weg, geht garantiert das Tor auf; er
sieht Lori schon auf Zehenspitzen über den Kies schleichen und Carl, Carl
rufen. Scheiße! Scheiß-Barry!

Aber er
steigt auf sein Rad und rast nach Seabrook zurück. Die Straßenlaternen wirbeln
über ihm und leuchten extra hell, und in Rekordzeit ist er da! Doch keines der
Gesichter, die sich hinter dem Doughnut-Laden zu ihm umdrehen, gehört Barry.
Erst denkt er, da ist was schiefgelaufen, vielleicht hat er die falsche
Nachricht bekommen. Dann erkennt er die Gesichter. Er will flüchten, aber
jemand rennt ihm nach, und als Nächstes merkt er, dass er auf der Erde liegt.

Es sind
die Prolls aus dem Park, alle vier. Einer drückt ihn auf den Boden, ein anderer
macht ein Stück entfernt dasselbe mit Barry, der mit angstvoll geweiteten Augen
zwischen all den Armen und Beinen hindurch zu Carl herüberschaut. Was ist hier
los?

»Zwei
Nobelärsche vom Seabrook College«, sagt der kahl rasierte Proll, so laut, als
hielte er eine Rede, »zwei kleine Schwule.« Mit einer Bierdose in der Hand geht
er im Kreis herum. Der Proll mit den fettigen Haaren kniet auf Carls Brustkorb.
»Ihr habt wohl gedacht, ihr könnt ewig so weitermachen? Ihr habt wohl gedacht,
wir schauen da ruhig zu, uns stört das nicht, ihr verdammten Schwuchteln?«

Meint er
Carl? Carl versteht nicht; er müht sich noch zu verstehen, da weicht der
fragende Ausdruck auf Glatzes Gesicht plötzlich einer wütenden Fratze, so als
hätte er eine Maske abgenommen, unter der ein Feuer brennt. Carl kann nur
einen flüchtigen Blick darauf werfen, dann dreht sich alles, und er sieht Sterne.
Sein Kopf dröhnt, und etwas Nasses läuft über sein Gesicht.

»Was ist
es?«, schreit Glatze. »Wo habt ihr das her?« Sein Fuß kracht in Carls Auge.
Carl dreht keuchend den Kopf hin und her.

Aus dem
Dunkel starren ihn die eingeschlagenen Scheinwerfer eines ausgebrannten Autos
an, als läge dort zwischen Unkraut und Müll eine verkohlte Leiche.

Fettsträhne
durchsucht Carl, fährt in seine Hosen- und Jackentaschen. »Wir machen euch
kalt«, sagt er leise, wie ein Arzt, der daraufhinweist, dass es bei der Spritze
einen Pieks geben wird. Er findet Carls Portemonnaie und wirft es Glatze zu.

»Wenigstens
etwas«, sagt Glatze.

»Na, wer
sagt's denn?« Fettsträhne hat das Röhrchen gefunden.

Glatze
nimmt es ihm ab und macht es auf. »Das verkaufst du? Was ist das? Speed?«

Barry will
etwas sagen, aber seine Zähne klappern zu stark. Glatze schüttet sich einen
kleinen Hügel aus dem Röhrchen auf den Handrücken. Er senkt die Nase hinein,
und kurz darauf schlingt er zuckend die Arme um sich. »Wow, geil! Ah!« Er reißt
die Schultern zurück und verdreht den Kopf. »Shit! Wo habt ihr Wichser das
her?«

Barry
antwortet mit stotternder Piepsstimme. Er erzählt alles, von Morgan, von den
Mädchen auf Diät, den Unterstufenkids und den Silvesterkrachern.

»An die
ganzen reichen Schlampen verticken«, sagt Glatze. »Keine schlechte Idee. Ihr
habt nur leider die falschen Leute verarscht.« Das Medikament macht seine
Stimme hell und klar, als käme sie aus einem Fernseher. »Hol das Seil«, sagt
er.

Ein Proll
mit schadhaftem Gebiss tritt zwischen den Bäumen am Rand des Geländes hervor.
Er hält ein blaues Seil in der Hand. Barry fangt an zu schreien, als er es
sieht. Der picklige Typ, der auf ihm kniet, haut ihm eine runter, und als Barry
nicht aufhört, packt er eine herumliegende alte Zeitung und stopft Barry damit
den Mund. »Den besser zuerst«, sagt er und zerrt Barry auf die Füße. Barry gibt
durch das Papier hindurch immer noch Laute von sich, ein schrilles Gurgeln und
Quieken, wie ein ertrinkendes Schwein. Tränen laufen ihm übers Gesicht, und
auch Carl spürt Tränen, als brennenden Kloß im Hals.

Fettsträhne
zieht ihn hoch, und Pickel schleift Barry zu dem ausgebrannten Auto und hievt
ihn auf die Kühlerhaube. »Keine Angst, du kommst auch noch dran«, sagt er mit
seiner Doktorstimme. »Aber erst schaust du deinem Süßen beim Sterben zu.«

»Ein
Selbstmordpakt«, verkündet Glatze. »Zwei kleine Seabrook-Schwule, die's nicht
mehr aushalten. Wird keine große Überraschung sein für die Cops. Die werden
sogar froh sein: zwei Schwuchteln weniger.«

Pickel hat
das blaue Seil zu einer Schlinge geknotet, die er Barry jetzt über den Kopf
streift. Barry starrt einfach nur ins Leere, als würde er ein weit entfernt
ablaufendes grauenvolles Geschehen beobachten, das keiner von den anderen
sehen kann. Doch als Glatze »Los!« ruft und Pickel hinter hin tritt, wacht er
auf, gibt wieder diese Laute von sich und zittert am ganzen Leib, so heftig,
dass man meinen könnte, er fiele gleich auseinander. Seine Augen sind voller
Panik und Tränen, sie zucken zu Carl hinüber, klammern sich an ihn, flehen ihn
an, etwas zu tun, aber was soll Carl tun? Die ganze tolle Idee stammt doch von
Barry! Barry, der auf alles eine Antwort weiß, der sich für so clever hält! Der
Carl mit einem Trick hergelockt hat, damit er hier mit ihm sterben kann!
Plötzlich packt Carl die Wut, ein Teil von ihm denkt 0 Scheiße, aber ein anderer Teil denkt Sterben -

»Moment!«,
ruft Zahnlücke scharf. Pickels Hände halten an Barrys Schultern inne. Zahnlücke
rennt hin und zieht Barry die Hosen runter. Alle lachen über Barrys auf
Erbsengröße geschrumpften weißen Schwanz, der eine gelbe Pisseflut verspritzt.
Sie lachen und lachen - die Prolls, die Bäume, die Abfälle, die schwarzen
Mülltonnen und die Stahlcontainer hinter dem Doughnut House, die Leute, die
drinnen ihre Doughnuts essen, die Internatsschüler im Turm, der Himmel, und
auch Carl lacht, oder vielleicht weint er auch, könnte sein, dass er weint, das
ist nicht zu erkennen, und jetzt rennt Pickel mit ausgestreckten Händen los -

Und Barry
stürzt zu Boden.

Carl
braucht einen Moment, bis er begreift: Das Seil war gar nirgends festgemacht.
Die Prolls lachen sich halb tot. Ha ha, die Visage von dem, a-ha-ha-haaa ...

Barry
kauert auf allen vieren am Boden. »Nimm ihm das Ding ab, sonst stranguliert er
sich noch selber«, sagt Glatze. Zahnlücke geht zu Barry und streift ihm das
Seil über den Kopf. Barry will aufstehen, verheddert sich aber in seiner Hose
und fällt von Neuem aufs Gesicht. Die Prolls wälzen sich auf der Erde, und die
Tränen laufen ihnen herunter. Endlich hört Glatze einen Moment auf zu lachen
und sagt: »Na, los, Deano, gib ihnen ein Scheiß-Bier.«

Zahnlücke
holt ein paar Dosen aus seiner Tasche, er wirft Carl eine zu und eine zweite in
die Büsche, wo Barry sitzt und sich weinend die Hosen hochzieht. »Hast du im
Emst gedacht, du stirbst?«, grölt Pickel. Allmählich sieht auch Carl die Sache
von der komischen Seite, und als Barry ihn lachen hört, kommt er aus dem
Gebüsch hervor und fängt selbst an zu lachen, ein bisschen jedenfalls, alle
lachen, außer Fettsträhne, der Carl und Barry nur anstarrt und auf seine
wölfische Art grinst.

»Nichts
für ungut.« Glatze streckt Barry die Hand hin. Barry schüttelt sie und Carl
ebenfalls. »Zwei gute Kunden wie euch würden wir doch nicht killen«, sagt er.
»Ist aber schon krass, in anderer Leute Revier zu dealen.«

»Sorry«,
sagt Barry.

»War aber
eine verdammt clevere Geschäftsidee von euch Drecksäcken. Blöd, dass die Sache
schiefgelaufen ist.«

Alle
lassen sich auf dem verbrannten Rund nieder. Zahnlücke hat einen Joint gedreht,
Super Skunk oder so, schon der Geruch haut einen um. »Von dem Zeug hast du uns
nie was verkauft«, sagt Barry.

»Den besten
Stoff behält man für sich selber«, grinst Zahnlücke. In seinem Mund sieht es
aus wie nach einem Autounfall.

Dann
könnte eine Minute vergangen sein oder auch eine Stunde. Carl und Barry sind
total bekifft. Der Himmel dreht sich um sie, die Erde saugt sie ein, als
steckten lauter Magnete darin. Zahnlücke stützt sich kichernd auf den
Ellenbogen und spielt mit den Fingern in der Erde. Glatze und Pickel liegen auf
dem Rücken, als hätte jemand sie umgestoßen. Jetzt setzt Barry sich in Bewegung.
Er dreht sich vor Carl im Kreis und sagt, er müsse nach Hause. »Warte -« Carl
kriecht herum und versucht eine Richtung zu finden, die aufwärts führt. Der
Boden wirft sich hin und her, sodass man sich vorkommt wie auf einem Schiff.

»Bis dann,
Jungs«, sagt Barry zu den Prolls.

»Ciao,
Amigos«, antwortet Pickel, »man sieht sich.«

Carl und
Barry torkeln über das unebene Gelände, stolpern über Bierdosen, Sprungfedern
und Glasscherben und kichern, weil sie so lange brauchen, um irgendwohin zu
kommen. Plötzlich trifft sie von hinten etwas Hartes, und sie stürzen hin.

Hände
packen sie und drehen sie auf den Rücken. Fettsträhnes Haschischatem trifft sie
ins Gesicht, und durch Sterne hindurch sieht Carl, dass Glatze vor ihnen
steht. Sein Lächeln ist verschwunden, und er hält eine lange Eisenstange in
der Hand. »Sorry, Jungs«, sagt Pickel, »aber Strafe muss sein.« Fettsträhne
krempelt Barrys Ärmel hoch, und Barrys weißer Arm kommt zum Vorschein.

»Rein
geschäftlich«, sagt Glatze und holt mit der Stange aus.

Man hört
einen Schrei und aus Barrys Arm ein kurzes, glattes Knacken, wie wenn ein
KitKat durchgebrochen wird. Als Zahnlücke und Fettsträhne von ihm
heruntersteigen, liegt Barry zuckend da, wie ein Fisch auf dem Trockenen.

Dann ist
Carl dran. Er versucht sie wegzustoßen, aber er ist zu bekifft. Sie drücken ihn
runter, die Stange hebt sich -

Aber sie
kommt nicht herab. Nach einem Moment öffnet Carl die Augen. Alle vier Prolls
starren auf seinen Arm. »Fuck!«, sagt Pickel. »Der gehört doch in die Klapse,
der Wichser.«

Es ist
November.

Der
schmale Weg zum Seiteneingang ist rutschig von platt gedrückten, vom Regen
durchweichten, mit Splitt vermischten Blättern. Es ist nicht mehr so lustig,
sie in den Kragen gesteckt zu kriegen oder auch auf dem Bettlaken vorzufinden,
wenn man die Decke zurückschlägt. Alles riecht nach Fäulnis, die der Raureif
morgens allerdings verbirgt, fast bis mittags, wenn die wässrige Sonne ihren
matten Zenit erreicht.

Am
Samstagvormittag trudeln die ersten Internatsschüler ein, und am Montag beginnt
für alle wieder der Unterricht. Anfangs wird die Trübsal der Rückkehr durch
die Aufregung des Wiedersehens teilweise aufgehoben. Nach einer einzigen Woche
in der Welt draußen - diesem Karussell, diesem Strom der Abenteuer! - gibt es
mehr zu erzählen als nach einem ganzen Schultrimester in diesem Saftladen, in
dem die Zeit stillsteht. Man hat literweise Bier auf ex getrunken und sich bis
zur Bewusstlosigkeit vollaufen lassen. Man hat aus Versehen oder mit Absicht
Sachen in Brand gesteckt. Man war in Disney-World, man ist von Hunden gebissen
worden, man hat nicht jugendfreie Filme gesehen. Man hat sich die Mandeln
herausnehmen lassen, war beim Kieferorthopäden, beim Friseur, hatte sein erstes
Mal. Vaughan Bradys Ohren sind verbunden - er ist mit dem Kopf zwischen zwei
Gitterstäben stecken geblieben, als er nach einen Fünfeuroschein geangelt hat.
Patrick »The Knowledge« Noonan kommt mahagonibraun von Malta zurück; er könnte
geradezu für einen Schwarzen durchgehen, sehr zur Bestürzung von Eoin »MC Sexecutioner«
Flynn, in dessen Nähe Patrick jetzt spitze Bemerkungen von wegen »Weißer Mann«
und »Bleichgesicht« fallen lässt.

Doch mit
jeder Sekunde, die vergeht, macht sich wieder die morbide Schwere der Schule
bemerkbar: Die vertraute Trägheit setzt wieder ein, bald sind die Begegnungen
mit der Außenwelt kaum noch mehr als verschwommene Träume, ein wilder Haufen
von Formen und Farben, die so schnell verblassen wie Patricks Bräune, und am
Ende des ersten Schultages ist es, als wären die Jungen nie weggewesen.

»Das ist,
als wären wir nie weggewesen, nur schlimmer«, korrigiert Dennis, der in
Leichenhaltung auf Ruprechts Bett ausgestreckt liegt. Vor dem Fenster wird es
bereits dunkel, die Uhren sind zurückgestellt worden, und bis Weihnachten wird
der schmale Vorrat an Sonnenschein, den sie noch haben, jeden Tag weiter
schrumpfen, bis kaum noch etwas davon übrig ist.

»Ha, ha!
Jetzt hab ich dich, du kleiner diebischer Kobold«, lässt Mario sich vernehmen,
der über ein winziges, futuristisch wirkendes Handy gebeugt sitzt.

»Am
liebsten war ich tot.« Dennis ist in besonders schlechter Verfassung, nachdem
ihn seine Stiefmutter in Athlone eine Woche lang zur Novene in die Kirche
mitgeschleift hat. »Ich frag mich, warum ich nicht einfach sterbe. Ich hab doch
überhaupt keinen Grund zu leben.« Er legt sich zurück und schließt die Augen.
»Vielleicht wenn ich hier ganz still liegen bleibe, vielleicht kann ich dann
einfach ... aufhören ... zu ... leben ...«

»Stirb gefälligst
auf deinem eigenen Bett«, murmelt Ruprecht, ohne von seinen Berechnungen
aufzusehen.

»Jetzt
reicht's, Blowjob, du bist aus meinem Testament gestrichen«, sagt Dennis'
Leiche, dann setzt sie sich plötzlich auf - aus der Stereoanlage tönt Bethani.
»Ich fass es nicht, Skip, du spielst schon wieder diesen bescheuerten Song?«

»Na und?
Wo ist das Problem?«

»Die ersten
vierhundert
Mal war's kein
Problem.«

»Mach dir
nichts draus, Skip«, sagt Geoff. »Der ist nur neidisch, weil er noch nie
verliebt war.«

»Ich hab
nichts dagegen, wenn jemand verliebt ist«, sagt Dennis. »Ich hab nur was
dagegen, wenn er einen dauernd damit volllabert, obwohl die Sache reine Theorie ist.«

»Von wegen
Theorie!« Skippy läuft rosa an.

»Ja, klar,
das superheiße Frisbeemädchen packt dich und schleift dich von der Party weg,
und ihr zwei rennt draußen im Dunkeln rum, und dann küsst sie dich?«

»Genau so
war's!«

»Sie? Hat dich geküsst? Jetzt mach
aber mal halblang, Skippy.«

»Du hast
uns doch zusammen rausgehen sehen! Du hast mich doch zu ihr hingeschubst, schon
vergessen?«

»Ja.«

»Wir haben
mit Mario geredet - du weißt doch, Mario, du hattest schon bei den ganzen
Mädels verschissen. Die haben nur immer gesagt, sie müssten ihr Insulin
nehmen, und sind davon.«

»Hm,
klingt eher unwahrscheinlich.«

»Bist du
sicher, dass du das nicht geträumt hast, Skippy?«

Arrgh -
seit Skippy zurück ist, laufen die Gespräche ständig nach diesem Schema ab.
Anfangs war er überzeugt, Dennis stecke dahinter - die Sache sieht ganz nach
einem seiner Späße aus. Aber es sind nicht nur seine Freunde, die sich dumm
stellen. Niemand erinnert
sich daran, dass er mit Lori weggegangen ist, niemand erinnert sich auch nur
daran, dass er überhaupt mit ihr geredet hat. Und inzwischen sind alle Spuren
des Abends beseitigt: Die Turnhalle ist wieder in ihren Normalzustand versetzt
worden (es riecht darin nur noch so komisch nach Desinfektionsmitteln), und
statt der Halloween-Poster kündigen andere Plakate jetzt die Castings für das
Weihnachtskonzert an. Es ist, als hätte die Party nie stattgefunden, und
Skippy sieht sich mit der Horrorvision konfrontiert, dass er das Ganze nur
geträumt hat.

»Obwohl,
wenn es ein Traum ist, an den du im Herzen ganz fest glaubst«, versucht Geoff
ihn zu trösten, »dann ist es doch irgendwie, äh, real?«

»Es ist
kein Traum in meinem Herzen«, entgegnet Skippy finster.

»Also, ob
du's jetzt geträumt hast oder nicht -« Mario hebt für einen Augenblick den Kopf
von seinem neuen Handy »- die Schlüsselfrage ist doch: Hat die Alte dir ihre
Nummer gegeben? Das ist bei jeder romantischen Begegnung der Indikator für
Erfolg oder Misserfolg.«

»Nein«,
antwortet Skippy kläglich.

»Hast du
dich für nach den Ferien mit ihr verabredet?«

»Nein.«
Bekümmert lässt sich Skippy neben dem Bett zu Boden plumpsen.

»Meine
Fresse, Skip, du kannst dir nicht mal richtig was zusammenfantasieren«, sagt
Dennis. »Also, was ist jetzt der Plan, willst du sie für den Rest deines Lebens
durch das bescheuerte Fernrohr anstarren?«

»Keine
Ahnung«, antwortet Skippy bedrückt. »Ich könnte sie ja nach der Schule draußen
abpassen oder bei ihr zu Hause vorbeigehen?«

»Auf
keinen Fall!« Mario schmettert diese Vorschläge postwendend ab. »Du musst
jetzt cool bleiben. Du willst doch nicht als durchgeknallter Stalker
rüberkommen.«

»Wie der
Typ, der sie den ganzen Tag durch sein Fernrohr beobachtet«, sagt Dennis.

»Wir wär's
damit: Du wirst richtig gut in irgendwas, was sie mag«, schlägt Geoff vor. »Sie
spielt doch gern Frisbee; das könntest du trainieren, bis du ein
Weltklassefrisbeespieler bist, dann sieht sie dich irgendwann in Fernsehen und
erinnert sich an dich und schreibt dir einen Brief, aber du denkst, du kannst
mich mal, Süße, ich bin jetzt Profi, ich hab an jedem Finger zehn. Aber eines
Abends in deinem einsamen Hotelzimmer musst du an sie denken, du merkst, dass
du sie immer noch liebst, und du schreibst ihr zurück, aber auf einer
Frisbeescheibe, du steigst auf die Mauer und wirfst sie durchs Fenster in ihr
Klassenzimmer, die Alte kommt raus und sieht dich da oben stehen, und dann, äh,
dann heiratet ihr.«

Skippy
schaut zweifelnd drein.

»Besorg
dir die Nummer«, wiederholt Mario. »Dann haben wir was, womit wir arbeiten
können.«

»Lori Wakeham?«

»Ja, mit
der hab ich auf der Party ...«

»Wieso
willst du die Nummer
von Lori Wakeham?«

»Na ja,
ich hab mich doch auf der Party mit ihr unterhalten, da wollte ich sie mal
anrufen und ...«

»Du hast dich mit Lori Wakeham
unterhalten?«

»Ja,
vielleicht weißt du's nicht mehr, aber du warst doch derjenige, der -«

»He,
Titch, Volltreffer, das mit KellyAnn Doheny«, sagt Darren Boyce, der gerade
vorbeigefedert kommt.

»Keine
Ahnung, wovon du redest«, entgegnet Titch mit ausdrucksloser Miene.

»Nein, im
Ernst, voll der Treffer.«
Darren Boyce lacht im Weitergehen in sich hinein.

»Keine
Ahnung, wovon du redest!«, ruft Titch ihm nach, dann knallt er seine Spindtür
zu und marschiert zum Ausgang. Skippy trottet hinterher. Er weiß, wie weit er
sich aus dem Fenster lehnt, und ist bereit, sich so tief wie nötig zu
erniedrigen.

Als sie
sich dem Billardtisch nähern, kommt Jason Rycroft von dort auf sie zu. »Alles
klar, Titch?«

»Alles
klar«, antwortet Titch leicht abwehrend.

»Was
willst du denn mit dem Blödmann?« Jason nickt zu Skippy hin.

»Ach, der,
der nervt mich wegen der Handynummer von so einer Tussi.«

»Juster?
Was will denn der mit einer Tussi? Mit ihr auf den Spielplatz gehen?« Jason
wendet sich Skippy zu. »Im Ernst, Juster, nimm's mir nicht übel, aber sind
deine Eier überhaupt schon im Sack?«

Titch
lacht. »Ja, Juster, halt dich lieber an dein Nintendo.«

Skippy
wird rot. Auf dem Spielplatz im regennassen Park, als sie mit dem Fingernagel
Herzen ins schwarze Holz der alten Schaukel gekratzt hat...

»Ach
übrigens, Titch, ich hab da was für dich.« Jason Rycroft fasst in seine Tasche,
holt etwas heraus und drückt es Titch in die Hand. »Dachte, das brauchst du
vielleicht.« Laut lachend federt er davon. Titch und Skippy schauen auf den
Gegenstand in Titchs Hand. Es ist ein Schnuller.

»Verdammtes
Arschloch.« Titch wirft den Schnuller über die Schulter weg. Sie bleiben einen
Moment stehen und sehen Jason Rycroft nach. Skippy fragt sich, ob Titch
überhaupt noch weiß, dass er da ist. Schließlich sagt er: »Also ...«

»Verdammt
noch mal, Juster«, explodiert Titch, »willst du dein Leben lang ein Arsch
bleiben?« Damit stürmt er davon, und nimmt Loris Nummer mit.

In
Englisch nehmen sie Haikus durch: Ruprecht, du Fettarsch / ich trete dir so rein / dass dir die Eier
abfallen - »Ha, ha, ich dachte, ein Haiku muss siebzehn Silben
haben?« Während Kipper Slattery in der ersten Reihe Kurzgedichte über Weizengarben
und Kirschblüten aufsagt, versinkt Skippy noch tiefer in seinem Gram. In den
Ferien in seinem Zimmer hatte alles so einfach ausgesehen. Sie hatten sich
geküsst, das war das Wichtigste; wenn man sich küsst, kommt alles andere von
selbst! Aber bei näherem Hinsehen tauchen tausend Hindernisse auf, wie ein Heer
mikroskopisch kleiner Terrier, die sich in deine Knöchel verbeißen; du siehst
sie nicht, aber du kannst dich nicht mehr von der Stelle rühren ...

»Aufwachen,
Skip! Die Stunde ist vorbei!« Mario steht vor ihm.

»Zeit zu
gehn Skippy«,

spricht
Geoff ihn in Haikuform an,

»Jetzt ist
Geografie dran -

Sexy
Lehrerin.«

»Der bläst
immer noch Trübsal wegen seiner Traumfrau«, sagt Mario.

»Na, dann
stören wir ihn mal lieber nicht«, sagt Geoff.

»Nein,
dann will ich ihn lieber nicht mit ihrer Handynummer stören«, sagt Mario.

»Nee,
damit würd ich ihn lieber nicht stören.«

»Was?«
Skippys Kopf fährt hoch.

»Bitte?«,
fragt Mario.

»Hast du
was von ihrer Nummer gesagt?«

»Was für
eine Nummer? Ach, die Nummer
meinst du?« Mario schwenkt einen Zettel. Als Skippy danach greifen will, zieht
er ihn weg, dann lenkt er ein und gibt ihn her. Erstaunt schaut Skippy darauf.
LORI steht da in Marios ausladender Schrift, gefolgt von einer Nummer - ein
kristalliner Splitter von ihr, wie ein DNA-Strang.

»Woher ...?«

Mario
zuckt selbstgefällig mit den Schultern. »Ich bin schließlich Italiener«, sagt
er nur. »Los, Geoff, sonst kommen wir zu spät.«

Jetzt
erhebt sich die Frage, was er ihr schreiben soll. Nach allgemeinem Dafürhalten
ist eine SMS einem Anruf vorzuziehen, aber da hört der Konsens auch schon auf.

»Ich kann
doch einfach schreiben: Hi!, Lori, ich bin's, Daniel, war nett mit dir zu reden
neulich Abend, ruf an, wenn du dich mal mit mir treffen willst.«

»Ja, astrein«,
sagt Mario, »wenn du sie ins Koma schicken willst. Was du brauchst, das ist ein
richtiger Knaller, irgendwas mit Pep.«

»Wie wär's
mit einem Haiku?«, fragt Geoff.

»Wie wär's
damit: Statt >wenn du dich mal mit mir treffen willst< sagst du >wenn
ich's dir gründlich besorgen soll<«, schlägt Mario vor.

Die Schule
ist aus, und sie gehen das Gässchen zum Doughnut House hinunter. In der
Abenddämmerung wirkt die Welt bleich und ausgelaugt, als hätte ein Vampir aus
ihren Adern getrunken: der dünne rosa Glühdraht der eben angegangenen
Doughnut-Reklame, die weißen Straßenlaternen, wie unansehnliche
Baumwollkapseln vor dem Hintergrund der grauen Wolken, die weichen,
handförmigen Blätter der Bäume, deren Farben zum Grau des Asphalts verblasst
sind.

»Was hast
du bis jetzt?«, fragt Geoff.

Skippy
drückt auf eine Taste. »>Hi!<«, sagt er.

»Mehr
nicht, nach vier Stunden?«

»Das ist
das Einzige, was alle okay finden.«

Geoff
runzelt die Stirn. »Also, ich find das >Hi< nicht so prickelnd.«

»Wieso,
was hast du gegen das >Hi<?«

»So was
würde meine Mum sagen.«

»So was
sagt jeder.«

»Hast du
mal an >Hey!< gedacht? Das rockt doch, findest du nicht? Oder
>Yo<?«

Dennis und
Mario sind ein Stück zurückgeblieben und diskutieren die Stärken und Schwächen
von Marios neuem Handy. »Du kapierst eins nicht: Das ist Spitzentechnologie,
das Beste, was man kriegen kann.«

»Klar
kapier ich das, du Spast, ich mein nur, wozu die ganze Spitzentechnologie, wo doch alle, die dich
anrufen, nur ein paar Meter von dir entfernt wohnen?«

»Ach, du
bist doch bloß neidisch auf mein Spitzentechnologiehandy mit Kamera und
MPyPlayer.«

»Mario,
wenn du nicht raffst, warum deine Eltern dir das Ding jetzt plötzlich schenken,
dann bist du noch unterbelichteter, als ich gedacht hab. Überleg doch mal: Die
lassen dich die ganzen Ferien im Internat, und dann schenken sie dir so ein
schäbiges Plastikteil, damit sie mit dir reden können, ohne dich von Angesicht
zu Angesicht sehen zu müssen. Deutlicher hätten sie >Wir lieben dich
nicht< auch nicht sagen können, wenn sie's in Himmelsschrift über die
Rugbyfelder geschrieben hätten.«

»Da sieht
man, dass du keine Ahnung hast. Meine Eltern lieben mich!«

»Warum
haben sie dich dann in den Ferien nicht nach Hause kommen lassen?«

»Das haben
sie nicht näher erklärt, aber sie haben ausdrücklich gesagt, dass es nicht
deswegen ist, weil sie mich nicht lieben. Das weiß ich, weil ich sie genau das
gefragt hab.«

»Was haben
sie denn gesagt? Dass es gut für die Charakterbildung ist?«

Marios
Gesicht nimmt plötzlich einen gehetzten Ausdruck an.

»Mach dir
nichts vor, Mario, wir sind doch nur deshalb hier, weil unsere Eltern sich
nicht mehr von ein paar stinkenden, gar nicht mehr süßen Jugendlichen nerven
lassen wollen.«

Skippy
dreht sich um. »Würdet ihr >Hi!< oder >Hey!< sagen? Zu einem Mädchen?«

»Ich würde
sagen: >Setz deinen Sturzhelm auf, heiße Braut, gleich erlebst du den Ritt
deines Lebens !<«

»Ich würde
sagen: >Hör nicht auf meinen Freund, seine Eltern haben ihn als Baby auf den
Kopf fallen lassen, und zwar x-mal, weil sie ihn nicht lieben.<«

Bei Ed's
wimmelt es von blondem Haar und St.-Brigid's-Schottenmuster, aber Lori ist
nicht da, und an dem Tisch, an dem sie neulich Abend gesessen haben, sitzen
jetzt zwei andere, die keine Ahnung von seiner Vergangenheit haben. Ganz hinten
aber finden sie, von Mathematikbüchern umgeben, Ruprecht.

»Was hast
du bis jetzt?«, fragt er.

»Hi«,
antwortet Skippy.

»Hi«, wiederholt
Ruprecht nachdenklich.

»Hi.«

»Ein Haiku
war doch schön und auch mal was anderes«, sagt Geoff, mehr zu sich selbst.
»Lori, deine Augen ... deine großen grünen Augen ...«

»Wie wär's
mit einem Rätsel?«, schlägt Ruprecht vor.

»Ein
Rätsel?«

»Ja, ein
Rätsel weckt immer Interesse. Irgendwas mit deinem Namen zum Beispiel. »Statt
>Ich bin's, Skippy< könntest du sagen: >Wer bin ich? Meinen Namen
trägt auch ein großes Tier, das ist vorn falsch geschrieben Barbies Freund und
hinten ein weiser Inder< So was in der Art.«

»Was?«

»Was zum
Geier soll das bedeuten?«

»Ruprecht,
hast du überhaupt schon jemals eine Frau kennengelernt!«

»Lorelei Wakebam«, platzt
Geoff heraus, »deine
traurigen Augen sind meine Sterne.«

Alle
halten inne und starren Geoff an. »Das ist ein Haiku«, erklärt er.

Ruprecht
spricht es leise nach:

Lorelei
Wakeham

Deine
traurigen Augen

Sind meine
Sterne.

»Siebzehn
Silben«, verkündet er.

»Meine
Fresse, Geoff, das ist ja richtig schön.«

»Ach, das
ist nur so eine Kleinigkeit, die ich mir ausgedacht hab«, wehrt Geoff ab.

»Siehst
du, genau so was hab ich mit einem Knaller gemeint«, sagt Mario zu Skippy. »So
ein Haiku ist der Schnellzug nach Sexville.«

»Ja, und
Geoff kann es bei deiner Beerdigung aufsagen, wenn Carl dich umgebracht hat«,
erklärt Dennis finster. Doch die berauschende Kombination aus japanischer
Dichtung und Schokoladendoughnuts fegt alle Bedenken beiseite, und bevor es sich
jemand anders überlegen kann, tippt Skippy schnell seine SMS ein.

Seit der
Party benimmt sich Ruprecht komisch. Mario zufolge, der ja ebenfalls über die
Ferien im Internat geblieben ist, hält er sich die meiste Zeit in seinem Labor
auf, und seit die Schule wieder angefangen hat, sieht man ihn kaum noch.
Morgens und in der Mittagspause erscheint er nicht im Speisesaal, sondern
steuert direkt auf das Kellergeschoss zu, eilt mit aus seinen Taschen quellenden
Papieren und abwesender Miene schnaufend den Flur entlang. Im Unterricht hebt
er ständig die Hand und stellt verzwickte Fragen, bei denen kein Mensch
durchblickt, er hält Lurch Vorträge über den Riemannschen Raum, er
piesackt Mr. Farley mit der Planck-Energie und will - das ist das Verblüffendste
- in Religion von Pater Jonas wissen, ob Gott in allen Universen Gott sei oder
»nur in unserem Universum«.

Appetitlosigkeit,
Schlaflosigkeit, Sprunghaftigkeit - wüsste man es nicht besser, könnte man fast
meinen, Ruprecht sei wie sein Zimmergenosse verliebt. Aber man weiß es besser
und kommt deshalb zu dem Schluss, dass es höchstwahrscheinlich mit der neuen
Theorie zusammenhängt, von der er ständig redet.

Ruprecht
hat herausgefunden, dass der Begriff »M-Theorie« irreführend ist. Theorie verweist auf eine irgendwie
geartete Hypothese, eine Fragestellung, einen Katalog von Prinzipien oder
zumindest eine vage Vorstellung, worum es dabei überhaupt geht. Die M-Theorie
bietet jedoch nichts dergleichen. Sie ist ein reines Rätsel: ein nebulöses,
schemenhaftes, facettenreiches Gebilde, unendlich viel größer als das, was sie
ursprünglich erklären sollte. Mit der M-Theorie konfrontiert, werden die
besten Wissenschaftler der Welt zu Schuljungen - ja, nicht einmal das, zu Höhlenmenschen, Primitiven, die mit ihren
Steinäxten im Dschungel auf Nahrungssuche gehen und dabei auf ein Raumschiff
stoßen, das riesenhaft und undurchdringlich mitten in den Farnen sitzt. Sie
verschlingt ganze mathematische Disziplinen wie nichts. Hoch komplizierte
Gleichungen, entwickelt von den genialsten Köpfen am Limit menschlicher Fähigkeiten,
sind nichts weiter als überaus kindliche Versuche, ihre äußersten Ränder zu
beschreiben, schwache Flammen, die allenfalls einen Hauch der unermesslichen,
sich ins Dunkel zurückziehenden Weite erhellen. Allen Mühen zum Trotz bleibt
die Realität der Theorie - was sie genau bedeutet, was sie besagt, wovon sie eine Theorie ist - hinter dem
unergründlichen M verborgen. Jeder träumt davon, sie zu knacken, sie - in
Ketten wie King Kong - ins helle Licht zu rücken, doch spät nachts überläuft
alle immer wieder eine Gänsehaut bei dem Gedanken, dass ihre Bemühungen sie
nicht erhellen, sondern lediglich nähren, sie mit Wissen vollstopfen, das sie
ohne ein Anzeichen der Sättigung verschlingt.

»Was für einen
Sinn hat sie
dann?« Dennis kann sich weder mit der Theorie noch mit Ruprechts Besessenheit
anfreunden, hinter der er nur eine weitere Schicht der Selbstmystifizierung
vermutet.

»Also, der
>Sinn<, das wäre wohl eine lückenlose Erklärung der Wirklichkeit.«
Ruprecht räuspert sich gewichtig. »Das wäre im Wesentlichen der >Sinn<,
würde ich sagen.«

»Aber das
ist doch nur ein Haufen Mathe. Wem nützt denn das?«

»Es gibt
sowieso schon viel zu viel Mathe«, schaltet Mario sich ein. »Mehr Möse, weniger
Mathe, sag ich immer.«

»Ja, aber
wenn Newton das auch gesagt hätte, dann gäb's kein Gravitationsgesetz«, wendet
Ruprecht ein. »Wenn James Clerk Maxwell >Mehr Möse, weniger Mathe< gesagt
hätte, dann gäb's keine Elektrizität. Mathe und das Universum gehen Hand in
Hand. Formeln, die mit einem einzigen Bleistift in einem einzigen Heft
entwickelt worden sind, können die ganze Welt verändern. Nehmt nur mal
Einstein. E = mc2.«

»Ja,
und?«, fragt Dennis.

»Und ohne
einen >Haufen Mathe< würden wir alle in Hütten leben und Schafe züchten.«

»Cool«,
sagt Dennis.

»Ach, du
würdest gern in einer Welt ohne Telefon und DVDs leben, ja?«

»Ja.«

»Du
würdest gern ins Krankenhaus kommen und ohne Narkose operiert werden, bei
Kerzenlicht, von Ärzten, die keine Ahnung haben, was dir fehlt, weil es keine
Röntgengeräte gibt?«

»Ja.«

»Im Ernst?«

»Ja.«

»Na gut.«

»Gut.«

»Gut.«

Die
Theorie hat natürlich ihre Zweifler, und nicht alle sind so schlecht informiert
wie Dennis.

»Mathematisch,
ja, da hat sie wirklich ein großes Erklärungspotenzial«, sagt Mr. Farley,
nachdem der Unterricht wieder einmal in eine Diskussion über die mögliche
Physik anderer Universen abgedriftet ist. »Aber das heißt noch nicht, dass sie zutrifft. Viele Leute haben spannende
Theorien darüber aufgestellt, was mit Atlantis passiert ist. Eine besagt
sogar, dass Irland ein Überrest von Atlantis ist. Aber wenn diese Leute das
nicht irgendwie belegen, nicht irgendeinen Beweis dafür erbringen könnten,
würdet ihr ihnen doch nicht glauben, oder?«

»Nein«,
gibt Ruprecht zu.

»Fakt ist,
dass eine Trillion hoch zwei mal mehr Energie nötig wäre, als unsere stärkste
Energiequelle sie liefern kann, um einen Beweis für die M-Theorie zu finden.
Allein aus diesem Grund würden viele Wissenschaftler sagen, dass sie der
Wissenschaft des einundzwanzigsten Jahrhunderts nicht entspricht. Wir können also, selbst wenn sie
zutrifft, nicht viel mit ihr anfangen, genauso wenig, wie beispielsweise
Galilei das Betriebssystem eines Computers hätte nutzen können, wenn er im
siebzehnten Jahrhundert darüber gestolpert wäre. Sie ist zweifellos
interessant, aber wir sollten uns von ihr nicht den Blick auf die weniger
spektakuläre, aber ebenso wichtige wissenschaftliche Arbeit verstellen lassen,
die es hier auf dem Planeten Erde zu tun gibt. Klingt das akzeptabel?«

»Ja«,
räumt Ruprecht ein.

Nein! Je
mehr Gegenargumente er hört, desto tiefer wird seine Bewunderung für diese
unergründliche, esoterische Lehre, die zu verstehen sich die rohe, gedankenlose
Welt nicht die Zeit nimmt - je länger er sich in seinem Kellerraum aufhält,
sich in Topologien verliert, imaginäre Ebenen entwirft, die sich unterhalb
ihrer hyperspatialen Penumbra wellenförmig bewegen, je länger er menschliche
Gesellschaft meidet - von anderen gesichtslosen Adepten in schlaflosen Internet-Chatrooms
abgesehen - und sich jene goldenen Schibboleths vorwärts und rückwärts
aufsagt: String, Multiversum, Supersymmetrie, Gravitino, die hundert Namen der
Theorie ...

Vielleicht
ist es am Ende ja Liebe. Wieso sollte man sich nicht in eine Theorie verlieben
können? Verlieben wir uns in einen Menschen oder in die Vorstellung von einem
Menschen? Ja, Ruprecht hat sich verliebt. Es war Liebe auf den ersten Blick,
sie ist aufgekeimt, als Professor Tamashi jenes erste Diagramm präsentiert
hat, und seitdem wächst sie exponentiell weiter. Fragen nach Grund oder Beweis
sind daher bei Ruprecht sinnlos. Wann hat Liebe je nach Gründen oder Beweisen
gefragt? Wieso sollte sich die Liebe der Realität beugen, wo sie sich doch ihre
eigene, so viel lebendigere Realität schafft, in der alles in der Tonart des
Herzens erklingt?

Es war
einmal ein schönes junges Mädchen, das hieß Loreley und lebte am Ufer des
Rheins. Sie verliebte sich in einen Matrosen. Als er in See stach, sagte er:
»Wenn ich zurückkomme, heirate ich dich«, und so stieg sie jeden Tag auf die
Felsen und hielt Ausschau nach seinem Schiff. Doch es kam nicht. Eines Tages
erhielt sie einen Brief von ihm; er habe ein anderes Mädchen geheiratet,
schrieb er. Da stürzte sie sich in den Fluss. Bis auf den heutigen Tag singt
sie dort auf einem Felsen ihr Lied und kämmt ihr Haar. Wer ihren Gesang hört,
kann ihm nicht entfliehen, sein Schiff läuft auf die Felsen auf, und sie zieht
ihn in die Tiefe. So groß ist ihre Schönheit, dass jeder, der sie sieht, den
Verstand verliert.

Konzentrier
dich, Daniel, konzentrier dich!, ruft der Trainer vom Beckenrand.

Sie sind
nach den Ferien die Ersten, die das Schwimmbad benutzen. Schmeißfliegen und
Heftpflaster sind von der Wasseroberfläche abgesammelt worden, und sie glänzt
wie Amethyst. Die anderen aus seiner Mannschaft durchpflügen die Bahnen links
und rechts von ihm, wie Maschinen, immer hin und her. Doch er selbst schafft es
nicht. Es ist, als hätte sich das Wasser gegen ihn verschworen, als würden ihn
die einzelnen Moleküle zurückstoßen. Als wäre da etwas, das ihn packen will.

Los, Dan,
reiß dich zusammen!

Er
schüttelt es ab, taucht wieder in den Bann des Chlors ein, stellt sich vor, am
Ende der Bahn würde ein Mädchen auf ihn warten, ihr Haar kämmen und leise ihr
betörendes Lied singen: If I had three wishes I would give away two ...

Als sie
aus der Dusche kommen, färbt der erste Schimmer der Morgendämmerung das
Acryldach rosa.

Also, wo
findet der Wettkampf statt?, fragt der Trainer.

In
Ballinasloe, antwortet Antony »Air Raid« Taylor.

Und wann?

Am
fünfzehnten November, sagt Siddharta Niland; glitzernde Bäche rinnen seinen
goldenen Körper hinab.

Alles
falsch, sagt der Trainer. Der Wettkampf findet in diesem Moment statt, und zwar
hier. Er klopft sich an den Kopf. In euren Köpfen, sagt er. Da drin wird ein
Wettkampf gewonnen oder verloren. Ihr könnt noch so stark oder fit sein - ohne
die richtige Einstellung nützt das nichts. Ich möchte, dass ihr von jetzt an
bis zum fünfzehnten November an nichts anderes mehr denkt als an den Wettkampf.
Schreibt es in eure Tagebücher, in eure Kalender, auf die Innenseite eurer
Augenlider. Alles andere ist Nebensache. Auch die Mädchen. Die sind auch noch
da, wenn der Wettkampf vorbei ist. Und bei denen habt ihr sehr viel bessere
Karten, wenn wir gewinnen.

Alle
lachen.

Ich hab's
schon mal gesagt, und ich sag's wieder: Nicht alle werden es schaffen. Wer es
letztes Mal geschafft hat, wird nicht automatisch wieder aufgestellt. Wer
letztes Mal nicht dabei war, geht vielleicht diesmal an den Start. Bis dahin
kann noch viel passieren.

Nach dem
Training muss sich Skippy auf der Toilette neben dem Speisesaal übergeben.

Später in
seinem Zimmer macht er ein X in den Garfield-Kalender. Die Schwimmbrille schaut
von ihrem Haken auf ihn herab: Sein ganzer Arm wird kalt, als hätte er ihn in
ein Fass Eiswasser getaucht.

Die Prolls
haben Carl nicht kaltgemacht. Als sie seinen Arm sahen, haben sie ihn nicht
mal gebrochen. Jetzt sind sie quitt, und alle können Freunde sein. Freunde?

Gute
Sache, das mit den Tabletten, Alter, sagt Barry. Die Typen können uns helfen.
Uns Schutz verschaffen, Kontakte zu Lieferanten, gute Deals mit anderen
Produkten. Wir müssen ihnen nur ein bisschen was von unseren Gewinnen abgeben.

Die haben
dir den Arm gebrochen, sagt Carl.

Das
mussten sie, meint Barry. So läuft das nun mal. Das gehört zum Geschäft.

Und jetzt
treffen sie sich fast täglich mit den Prolls. Im Park, hinter dem
Einkaufszentrum, bei Deano. Deano ist der mit dem schadhaften Gebiss. Glatze,
der Anführer, heißt Mark. Fettsträhne = Knoxer, Pickel = Ste. Barry lacht und
scherzt mit ihnen, als wäre nie etwas gewesen, und in der Schule läuft er herum
wie ein Zweimetermann. Er redet Leute, die drei Klassen über ihm sind, schwach
an, und sie ziehen den Schwanz ein. Woher wissen sie, dass Barry die Prolls auf
seiner Seite hat? Sie scheinen es einfach zu wissen.

Eines
Abends klärt Deano sie über Mark auf. Ihr werdet's nicht glauben: Der tut so
taff, dabei ist er genau so ein feiner Arsch wie ihr. Der war auf eurer Schule,
aber die Patres haben ihn rausgeschmissen, weil er mit Hasch gedealt hat. Jetzt
hängt er mit uns Pennern rum. Aber das ist gut, versteht ihr, weil der Ehrgeiz
hat. Der ist wie du - Deano wendet sich Barry zu -, immer am Denken.

Der Deal
sieht so aus, dass sie Mark einen Anteil aus ihren Ritalinverkäufen abtreten
und alle zwei Wochen zum Sonderpreis anderen Stoff von ihm beziehen. Die erste
Lieferung sind ein paar E's und etwas Koks, hauptsächlich aber das irre Gras,
das sie beim ersten Treffen geraucht haben. Carl und Barry sollen es verkaufen,
doch am Ende rauchen sie das meiste selbst. Es röstet das Gehirn, es ist, wie
wenn an einem heißen Tag der Teer auf der Straße schmilzt und man bleibt mit
den Füßen darin hängen, oder wie wenn beim Duschen der Badezimmerspiegel
beschlägt, wie wenn man mit jemandem redet und plötzlich ist es, als wäre es
schon eine halbe Stunde später, und statt von Bruchzahlen spricht der Lehrer
von Exporten, und es ist ein anderer Lehrer, und man ist in einem anderen Raum,
ohne zu wissen, wie man da hingekommen ist.

Ein Glück,
dass sie etwas Neues im Angebot haben, denn auf dem Tablettenmarkt gibt es
ernsthafte Probleme. Ein paar von den Unterstufeneltern haben Verdacht
geschöpft, weil ihre Kinder neuerdings so hyperaktiv sind, und die Zügel
straffer angezogen. Carls und Barrys Vorrat ist auf die Hälfte geschrumpft,
aber das macht nichts, die Mädchen kaufen sowieso nichts mehr. Warum nicht?
Weil sie sich nie länger als zwei Wochen für eine Sache interessieren, meint
Barry, das ist das Problem mit Mädchen als Kundschaft. Er telefoniert mit
einigen und bietet ihnen Koks an, aber da flippen sie aus. Inzwischen kaufen
ein paar von ihnen vielleicht ein E pro Woche, die anderen ignorieren Carl und
Barry völlig.

Und auch
Lori ignoriert sie. Sie ruft Carl kein einziges Mal zurück, sie hält sich nie
mehr dort auf, wo sie früher immer war. Eines Tages erzählt ihre Freundin
Janine ihm, dass sie mit einem Typen von der Halloweenparty weggegangen ist.

Was?, sagt
Carl.

Sie sind
auf dem Kirchenparkplatz. Janine kauft noch Pillen. Es ist dunkel, die
Kirchenfenster sind dunkel, Autos stehen keine da.

Mit diesem
Daniel, sagt Janine. Durch Wimpern voller schwarzem Zeug schaut sie zu Carl
auf. Carl durchforscht sein Gedächtnis nach einem Daniel, findet aber keinen.
Sein Kopf hämmert zum Zerspringen.

Was hast
du denn erwartet? Janine dreht eine Haarsträhne um ihre knochigen Finger.
Immerhin hast du sie versetzt. So was macht man nicht mit einem Mädchen wie
Lori, da kannst du nicht erwarten, dass sie dir verzeiht.

Ich hab zu
Hause festgesessen, murmelt Carl.

Bei der
stehen doch die Jungs, die mit ihr gehen wollen, Schlange, sagt Janine.

Mit ihr
gehen? Carls Gehirn arbeitet wie ein Schiffspropeller, der sich im Seetang
verfangen hat, er versucht, all die Bruchstücke jenes Abends wieder
zusammenzukleben, die SMS, die sie ihm geschickt hat, weil sie sich mit ihm
treffen wollte, genau hier, auf dem Kirchenparkplatz -

Ich hab
gedacht, sie will nur Pillen kaufen, stößt er hervor. Janine lacht, ein
Filmlachen mit zurückgeworfenem Kopf, ha-ha-ha. Du hast ja nicht gerade viel
Ahnung von Mädchen, sagt sie. Dann tritt sie näher an ihn heran, sodass ihre
Titten seinen Arm berühren, und senkt die Stimme. Ich könnte dir da auf die
Sprünge helfen, sagt sie und spielt mit der Kordel seiner Kapuze. Aber Carl
ist in Gedanken noch bei dem, was sie über Lori gesagt hat, und schließlich
rückt Janine wieder von ihm ab und schaut ihn an wie ein getretener Hund. Und
dann: Sie war mit ihm zusammen, sagt sie, und jedes ihrer Worte ist, als würde
sie mit einem Messer zustechen. Er schickt ihr SMS. Er schickt ihr Gedichte.

Mit
schlurfenden kleinen Schritten wendet sich Carl ab und schaut ins Dunkel. Das
Mädchen tanzt vor ihm herum, fasst seine Hände und ruft: Ach, Carl, warum
interessiert's dich überhaupt, was Lori macht? Sie ist doch noch ein Kind, sie
weiß nicht, was Männer wollen. Aber Carl rührt sich nicht. Er starrt auf den
Betonboden, auf dem der Junge ohne Gesicht Lori küsst, der Junge, der mit ihr
überall dorthin geht, wo Carl mit ihr war, der seine Hand unter ihr T-Shirt
schiebt, seine Finger in ihre Möse steckt, ihre kleine weiße Faust mit Wichse
überschwemmt ... Janine tritt einen Schritt zurück. Ihre Hände umfassen noch
seine, und er spürt ihren Blick auf sich wie aus weiter Ferne. Etwas kühler
fragt sie: Willst du sie zurückhaben?

Er hebt
den Kopf. Er ist so wütend, dass Janine einen Moment lang Daniel ist und seine
Arme sich anspannen, um ihn zu packen und in Stücke zu reißen. Doch dann ist es
vorbei, seine Arme sind leer, und Carl ist am Boden zerstört.

Janine
streicht ihm übers Haar, und dann sagt sie: Du hast es echt vergeigt auf der Party, Carl. Und das ist nicht
das einzige Problem. Ihre Eltern haben rausgekriegt, dass sie sie angelogen
hat. Wenn sie bei dir war, hat sie immer gesagt, sie ist bei mir, aber dann hat
meine Mom beim Einkaufen ihre Mom getroffen und ihr gesagt, dass sie seit
Wochen nicht mehr bei uns war. Da war die Kacke am Dampfen. Ihr Daddy will
nämlich immer ganz genau wissen, wo seine kleine Prinzessin ist und mit wem.
Der war wohl nicht sehr erfreut über dich - Daddys mögen dich nicht Carl,
stimmt's? Sie bewegt langsam den Kopf hin und her, wie ein trauriger Hund.
Jedenfalls hat sie jetzt Hausarrest, es war also ziemlich schwierig, sie zu
treffen, auch wenn sie's wollte. Janine streicht ihm mit sanften Fingern das
Haar zurück. Sei nicht traurig. Wenn du willst, rede ich mit ihr. Ich könnte
ihr wenigstens sagen, wie leid es dir tut. Soll ich das machen, Carl?

Carl nickt. Sie legt die Arme um ihn und drückt ihn
tröstend an sich. Ach, Carl, seufzt sie wie eine Lehrerin, die ihren ewig unartigen
Lieblingsschüler vor sich hat. So einer war Carl nie, er war immer einer, vor
dem die Lehrer Angst hatten. Janine beugt sich zurück, um ihm ins Gesicht zu
sehen, dann drückt sie ihm ein aufmunterndes Küsschen auf die Wange. Ich rede
mit ihr, verspricht sie. Alles wird gut. Sie tätschelt ihm das Kinn. Hast du
meine Bonbons mitgebracht?

Er holt das Plastiktütchen aus der Tasche und gibt es
ihr. Sie öffnet ihr Portemonnaie und sagt dann, als wären sie zwei Kirchgänger,
die sich nach dem Gottesdienst noch auf den Stufen draußen über das Wetter
unterhalten: Lori sagt, ihr hattet eine Abmachung.

Carl tritt von einem Fuß auf den anderen, ohne zu
antworten.

Ach, Carl, wiederholt Janine und drückt sich an ihn.
Keine Sorge, ich kümmere mich um dich. Dann reckt sie sich hoch und gibt ihm
noch ein Küsschen, ein freundliches, mütterliches Küsschen auf die Wange und
dann eins auf die Nase, eins auf sein Kinn, seine Augen, seinen Hals, bis
zufällig eins auf seinem Mund landet, der offen ist, das passiert zufällig noch
einmal, und zufällig kleben sie schließlich dicht und feucht aneinander. Sein
Mund ist voll von ihrem dort im Dunkeln vor der Kirche, so wie in seiner
Fantasie Loris Mund voll ist von dem des gesichtslosen Daniel. Aber bald wird
Carl sein Gesicht finden, und dann kann er was erleben.

Überall hängen jetzt Plakate für das Weihnachtskonzert,
und das Castingfieber fegt durch die Schule. In der Mittagspause ertönen in
allen Fluren mehr oder minder melodische, grunzende, klimpernde und dumpf
hämmernde Klänge; in den Aufenthaltsräumen drängen sich Grüppchen von Jungen,
die sich Nummern ausdenken, von Oper über Gangsta bis hin zu einer neuen Form
wagnerianischer Schwüle, von Caetano Diaz aus der Siebten ersonnen und
»Apocalypso« betitelt. Das Seabrook-Weihnachtskonzert mag ein Nichts im großen
Weltenplan sein, aber wie jeder Experte für öffentliche Auftritte weiß, ist man
auch auf dem niedrigsten Podium ein klein wenig größer als alle anderen. Die
Konkurrenz schläft nicht, und der kleinste gemeinsame Nenner bleibt nicht
unausgelotet. Etwas Erstaunliches ist in dem Probenstimmengewirr zu vernehmen:
noch zuckersüßere Varianten der ohnehin schon schmalztriefenden Balladen
»Flying Without Wings«, »I Believe I Can Fly«, »Wind Beneath My Wings« und
anderer Songs, ob mit oder ohne Flügel. Glaubwürdigkeit ist für diese Jungen
nicht mehr das Anliegen, das es für frühere Generationen gewesen sein mag. Eine
Menge kontroverse Themen sind im vergangenen Jahrzehnt aufgearbeitet, eine
Menge Ideen weggefegt worden; heute besteht allgemeine Einigkeit darüber, dass
Berühmtheit das einzige Ziel ist, das anzustreben sich wahrhaft lohnt.
Titelfotos, Werbeverträge, künstlich geweißte Zähne, die hinter Absperrgittern
der tobenden anonymen Menge zulächeln - das ist das Nonplusultra einer mit
Spiritualität nicht eben überfrachteten Welt, und was immer man tut, um es zu
erreichen, gilt als legitim.

Musikalischer Leiter des Konzerts ist Pater Constance
»Connie« Laughton, ein freundlicher, geschlechtsloser Mann mit weißem Haar und
bonbonrosa Gesichtsfarbe, dessen glühendes Verlangen, den Herzen seiner
halbwüchsigen Schützlinge die Liebe zur klassischen Musik einzuflößen, im
Verein mit seinem wachsweichen Verhältnis zu Disziplin ihm einen festen Platz
ganz oben auf Dennis' Anwärterliste für Nervenzusammenbrüche sichern. Er lässt
die populistischen Neigungen der Jungen zwar gelten, seine eigenen Vorlieben
aber sind rein kanonischer Natur; er ist vor allem ein Freund des Waldhorns und
hat Ruprecht bereits wegen eines eventuellen Auftritts beiseite genommen. Seit
einem Konzert in der Vergangenheit, über das Pater Laughton nie ein Wort
verliert, hat die Schule kein Orchester mehr, aber vielleicht habe Ruprecht ja
ein paar Freunde, meint der Pater, die ihn gern begleiten würden? Dennis lacht
laut und lange, als er von diesem Plan hört. »Die armen Irren, die sich zu so
was breitschlagen lassen«, sagt er. »Da kann man ja gleich mit einem riesigen
Gib-mirn-Tritt-Schild auf dem Rücken rumlaufen.«

Der Renner beim diesjährigen Konzert ist die Rockgruppe
Shadowfax, die mit Wallace Willis und Louis O'Brien nicht nur einen, sondern
gleich zwei klassisch ausgebildete Gitarrengenies aufzuweisen hat: Echte
Mädchen zahlen echtes Geld dafür, ihre makellosen Coverversionen der Eagles und
anderer Giganten des Ü-40-Rock zu hören. Selbst der Automator ist ein Fan der
Gruppe, seit er sie im vergangenen Sommer mit Totos »Rain in Africa« bei einem
von Pater Green organisierten Benefizkonzert für die Opfer der Dürrekatastrophe
in Äthiopien erlebt hat. Doch nicht alle angestrebten Auftritte sind musikalischer
Natur. In einem dunklen Winkel des Kellergeschosses haben sich ein paar Jungen
um Trevor Hickey versammelt, der vorgebeugt dasteht, das Hinterteil in der
Luft, in der Hand ein brennendes Streichholz, das er mit der Feierlichkeit
eines Zauberers, der in den Käfig aus Schwertern tritt, nach hinten führt...

Diabios - so heißt die Nummer, und sie sind wahrhaft
teuflisch, diese entflammten Fürze. Trevor Hickey ist der unangefochtene
Meister dieser geheimnis- und gefahrvollen Kunst. Das Risiko könnte nicht
größer sein. Liegt das Timing nur einen Hauch daneben, so zeitigt das weit
ernstere Folgen als nur einen angesengten Hosenboden; das Wort Gasexplosion erscheint unausgesprochen im Hinterkopf eines jeden Zuschauers.
Grabesstille herrscht, als Trevors Hand, kaum merklich zitternd (alles beabsichtigt,
»das gehört zur Show«, wie Trevor es formuliert), das Streichholz zwischen
seine Beine hält und - wuschsch!! Ein Geräusch, als würde der Stoff des Universums zerreißen, und kontrapunktisch
dazu ein kollektives Lufteinziehen, als eine prachtvolle Flamme aus Trevors
Hintern schießt - fast einen Meter lang, wie die Jungen einander später
versichern, ein kaltes, schönes, lilablaues Wunder, das den Umkleideraum für
einen Augenblick in ein überirdisches Licht taucht.

Niemand weiß so recht, wie Trevor Hickey sich ernährt
oder wie er trainiert; fragt man ihn danach, antwortet er nur, er habe eben
eine Begabung, und wer deren Zeuge geworden ist, kann nicht viel dagegen sagen.
Noch schwerer lässt sich allerdings sagen, weshalb Gott ihm gerade diese
Begabung verliehen haben sollte. Aber seltsame Talente gibt es in der
Bruderschaft der Vierzehnjährigen ja im Überfluss. Neben Trevor Hickey, dem
»Diablos-King« sind da Leute wie Rory »Nadel« Moran, der sich einmal achtundfünfzig
Nadeln in die Haut seiner linken Hand hat stechen lassen; GP O'Sullivan, der
mindestens so gut wie der Typ in Police Academy Geräusche nachahmen kann: das Öffnen einer Getränkedose, den Piepton
eines Handys, eine pneumatische Tür etc.; der extrem gelenkige Henry Lafayette,
berühmt dafür, dass er sich aus einer Kiste voller Suspensorien befreit hat,
in die Lionel ihn eingesperrt hatte. Diese Fähigkeiten stehen bei den
Altersgenossen ebenso hoch im Kurs wie die konventionelleren sportlichen Leistungen
und auch jede physische Kuriosität wie Ohrenwackeln (Mitchell Gogan), eine
abnorm hohe Schleimproduktion (Hector »Hectoplasma« O'Looney), auffallende
Hässlichkeit (Damien Lawlor) oder unerklärlich schmieriges grünliches Haar
(Vince Bailey). Ruhm ist bei den Achtklässlern in erstaunlich breiter Vielfalt
zu finden; es gibt kaum einen unter den über zweihundert Jungen, der nicht für
irgendeine Fähigkeit, Eigenheit oder körperliche Besonderheit gefeiert wird.

Doch wie es an diesem Punkt in ihrem Leben mit so
vielen Dingen geht, ändert sich das von einem Tag zum anderen. Schuld daran mag
auch die Schule sein mit ihrer ewigen Betonung von Konformität, Karriere und
Zukunft, aber der Schlüssel zum Verständnis veränderter Einstellungen sind
zweifellos die Mädchen. Bis vor Kurzem hat es kaum eine Rolle gespielt, was die
Mädchen denken, jetzt aber - fast über Nacht - ist es von höchster Wichtigkeit;
und Mädchen haben ganz andere, manche würden sogar sagen, zutiefst konservative
Kriterien in Bezug auf das, was eine Begabung ausmacht. Sie interessieren sich
nicht dafür, wie viele Golfbälle man in den Mund kriegt, eine dritte Brustwarze
lässt sie kalt, Meisterschaft im Diablo ist für sie, jedenfalls für die meisten
von ihnen, nichts, worauf man stolz sein kann, nicht einmal, wenn man ihnen
erklärt, wie gefährlich es ist, nicht einmal, wenn man sich erbietet, es ihnen
beizubringen, ein Angebot, dass man keinem seiner Klassenkameraden je gemacht
hat, und die würden für das Beherrschen dieser Kunst - man könnte es sogar eine
Geheimlehre nennen - eine Stange Geld hinlegen.

Wenn der Schwerlaster Pubertät Fahrt aufnimmt,
verwandeln sich Marotten, Kuriositäten und Eigentümlichkeiten aus Ehrenzeichen
in Ärgernisse, die man tunlichst verbirgt, und dieselbe Realpolitik, die manche
Jungen veranlasst, sich von lang gehegten Träumen - etwa, ein Ninja zu werden -
zugunsten eines eher gezielten Interesses für das Hier und Jetzt zu
verabschieden, zwingt andere, die einst wie Götter verehrt wurden, sich als
Otto Normalverbraucher neu zu erfinden. Rory Moran wird seine Nadeln
wegpacken, Vince Bailey wird ein Mittel finden, das seine Haare entgrünt, und
wie viele von denen, die Trevor Hickey jetzt beklatschen, während er sich
verbeugt (»Ich danke euch. Ich danke euch.«), werden in fünf Jahren, wenn es
dem Schulabschluss entgegengeht, noch wissen, dass er einmal der »Duke« war?

»Hey!, Blowjob, du fetter Spast.« Dennis geht auf
Ruprecht los, der blinzelnd aus seinem Kellergeschoss auftaucht. »Diesmal bist
du zu weit gegangen, du Drecksack!«

»Wieso?« Ruprecht ist perplex.

»Hast du Pater Laughton erzählt, dass ich Fagott
spiele?« Dennis' Fagott, ein Geschenk seiner Stiefmutter, ist ein streng
gehütetes Geheimnis und lagert dauerhaft unter seinem Bett.

»Ach, das.« sagt Ruprecht.

»Jetzt soll ich mit dir Idiot bei dem
Scheißweihnachtskonzert spielen.«

»Genau!« Ruprechts pausbäckiges Gesicht leuchtet auf. »Wär doch lustig.«

»Lieber hack ich mir die Hände ab, als dass ich mich
mit dir und deinem Schwulenorchester auf eine Bühne stelle!« brüllt Dennis.
»Hast du gehört? Ich hack mir die Hände ab!«

Doch dafür ist es bereits zu spät. Seine Stiefmutter
hat über ihr ausgedehntes Netzwerk von Glaubensgenossen Wind von seiner
Mitwirkung bekommen und lässt nicht locker. »Die Musik hat eine wunderbare
Heilkraft«, sagt sie an jenem Morgen zu ihm und fügt traurig hinzu: »Du bist
ein so zorniger Junge.«

Andere waren cleverer, und der Pater musste angesichts
eines massenhaften Schwunds in den Reihen der musikalisch aktiven Schüler sein
ursprüngliches Konzept zurückfahren. Statt eines kompletten Sinfonieorchesters
wird beim Weihnachtskonzert nur ein Quartett musizieren: Ruprecht, Dennis,
»Jeekers« Prendergast, Bratsche, und Geoff Sproke, Triangel. »Reichlich unkonventionell«, erklärt Pater Laughton, der ewige Optimist. »Schrecklich aufregend.«

Jeekers' Mitwirkung steigert zwar nicht gerade den
Coolnessfaktor des Quartetts, überrascht aber nicht weiter: Jeekers' Eltern
sind fixiert auf Ruprecht und darauf, ihren Sohn Ruprecht-ähnlicher zu machen.
Es ist - im Kleinen - eine tragische Geschichte: An jeder anderen Schule, in
jeder anderen Klasse wäre der intellektuell begabte, bienenfleißige Jeekers der
unumstrittene King gewesen. Doch durch eine Laune des Schicksals hat es ihn in
dieselbe Klasse verschlagen wie Ruprecht, und hier beherrscht Ruprecht das
Feld, bei jeder Prüfung, jeder Klassenarbeit, jedem Freitagsspaßquiz. Das
treibt Jeekers' Eltern - seine Mutter, eine verklemmte Zwergin, die aussieht,
als würde sie permanent Schwefelsäure durch einen Strohhalm saugen, und seinen
Vater, einen hektischen Anwalt, neben dem Pol Pot wie Lucky Luke gewirkt hätte
- in den Wahnsinn. »Für den zweiten Platz haben wir unseren Sohn nicht
großgezogen!«, kreischen sie. »Was ist los mit dir? Strengst du dich überhaupt
an? Willst du denn gar nicht Versicherungsmathematiker werden?«

»Doch, doch«, beteuert Jeekers, und dann sitzt er
wieder am Schreibtisch, umgeben von Hausaufgabenplänen, Leistungsgrafiken,
Fischölgehirnnahrung und Vitaminen. Seine außerschulischen Aktivitäten
konzentrieren sich weitgehend darauf, Ruprecht in allem nachzuahmen, zu tun,
was immer Ruprecht tut, ob im Quartett oder im Schachclub, weil er
herauszufinden hofft, was ihm diese Überlegenheit verleiht.

Die Musikauswahl für den Auftritt obliegt Ruprecht, und
er hat sich für Pachelbels Kanon in D-Dur entschieden. Das Stück, so erklärt er
Jeekers, werde von Professor Tamashi bei seinen Sendungen ins All bevorzugt
ausgestrahlt.

»Der Song ist wirklich schön«, sagt Geoff. Dann legt
sich seine Stirn in Falten. »Obwohl, an irgendwas erinnert er mich.«

»Aber, äh«, fühlt Jeekers sich bemüßigt zu betonen,
»wir strahlen nichts ins All aus. Wir spielen nur vor unseren Eltern.«

»Schon«, gibt Ruprecht blinzelnd zurück, »aber man weiß
nie, wer alles mithört.«

»Das ist die Hölle«, flüstert Dennis vor sich hin.

»Was läuft mit dem Mädel, Skip?«, fragt Geoff, als sie
nach der Pause wieder ins Klassenzimmer gehen. »Hat sie schon zurückgeschrieben?«

»Noch nicht.«

»Hm.« Geoff streicht sich übers Kinn. »Na ja, ist ja
erst ein paar Tage her.«

Ein paar endlose Tage. Skippy weiß, dass sie noch lebt:
Gestern früh hat er sie durchs Fernrohr gesehen, als sie einem silbernen Saab
entstieg und die Stufen zum Tor von St. Brigid's hinauftänzelte. Aber vielleicht
hat sie ihr Handy verloren? Vielleicht hat sie kein Guthaben mehr drauf?
Vielleicht hat sie die SMS gar nicht bekommen? Die Vielleichts umgeben sie wie
ein Nebel, wie Ruprechts Theorie, die nichts erklärt, sondern nur ein
Fragezeichen über alles hängt, was sie berührt. Und Skippys Handy ruht stumm
und selbstzufrieden in seiner Tasche, wie jemand, der ein Geheimnis hat und es
nicht preisgeben will.

»Vielleicht solltest du ihr noch ein Haiku schicken«,
schlägt Niall vor.

»Noch eine SMS, und du kannst dir genauso gut ein
großes L für Loser auf die Stirn malen«, meint Mario. »Im Moment heißt deine
Strategie abwarten und Ruhe bewahren.«

»Tja«, stimmt Skippy bedrückt zu, doch dann fragt er:
»Bist du sicher, dass du mir die richtige Nummer gegeben hast?«

»Klar bin ich sicher. Bei so was mach ich keine
Fehler.«

»Ich meine, bist du sicher, dass es ihre Nummer ist?«

Mario schnalzt mit der Zunge. »Es ist ihre Nummer. Schau selber nach, wenn du's nicht glaubst.«

»Nachschauen?« Das kommt Skippy komisch vor. »Was
meinst du mit selber nachschauen?«

»In der Toilette«, antwortet Mario unbekümmert. »Von
Ed's Doughnut House.«

Skippy bleibt wie angewurzelt stehen. »Du hast ihre
Nummer aus einer Toilette?«

»Ja, sie steht an der Tür von der mittleren Kabine.«
Skippy ist so perplex, dass es ihm die Sprache verschlägt. »Ach, du Scheiße,
Mario«, sagt Geoff, »an einer Toilettentür...?«

»Na, und? Da schreibt doch niemand eine falsche Nummer
dran. Wir können ja hin und nachschauen, wenn ihr wollt, in der mittleren
Kabine unter einer Zeichnung von einem Joint, der gleichzeitig ein
ejakulierender Penis ist.«

Inzwischen hat Skippy die Sprache wiedergefunden, und
er macht davon Gebrauch. Mario kontert, die anderen mischen sich ein, und bald
sind sie so in die Debatte vertieft, dass keiner merkt, wie sich hinter ihnen
jemand aus der Menge löst und näher kommt - erst, als er mit einer für seine
Statur erstaunlichen Leichtfüßigkeit und Schnelligkeit wie ein Schatten hinter
Skippy auftaucht, seinen Kopf links und rechts fasst und ihn kurz und geschickt
gegen die Wand knallt.

Skippy geht zu Boden wie eine totgeschlagene Fliege,
und für ein paar Augenblicke bleibt er ausgestreckt unter der Pinnwand liegen,
sodass der Strom der Schüler um ihn herumfließen muss. Dann stemmt er sich mit
Geoffs Hilfe zum Sitzen hoch und tastet vorsichtig nach seiner blutenden
Schläfe. Dennis sieht noch, wie sich Carl durch das Gewühl im Flur entfernt.
»Dann war's wohl die richtige Nummer«, sagt er.

In dieser Nacht träumt Halley von alten Lieben; ein
paar Stunden vor Tagesanbruch wacht sie aufgewühlt und voller Schuldgefühle
auf. »Howard?«, ruft sie sacht, so als könnte er irgendwie Bescheid wissen. In
dem samtigen Dunkel klingt ihre Stimme dünn, vorsichtig, verschleiernd. Aber
er reagiert nicht; friedlich und selbstvergessen hebt und senkt sich die
schlummernde Masse seines von ihr abgewandten Körpers, ein monumentaler
Einzeller, der mit ihr das Bett teilt.

Sie schließt die Augen, kann aber nicht wieder
einschlafen, und so versucht sie, sich ihren Traum zurückzurufen: ein Liebhaber
von Vorjahren in einer sonnendurchfluteten
Wohnung in der Mulberry
Street. Aber im Wachzustand gelingt es nicht; sie kommt sich vor wie ein
Voyeur, der in das Leben einer anderen Person hineinschaut.

Bis sie geduscht hat, ist die Sonne aufgegangen. In der
Nacht hat es geregnet, und der Tag trieft vor Nässe, vibrierend und in Farben
schwelgend.

»Morgen, Morgen.« Howard, schon in der Jacke, stürmt herein,
küsst sie auf die Wange und öffnet die Kühlschranktür. Er stellt den Toaster an
und schenkt sich Kaffee ein, setzt sich an den Tisch und vertieft sich in
seinen Stundenplan. Seit zwei Wochen vermeidet er es, sie anzusehen, warum,
weiß sie nicht. Hat sich irgendetwas an ihr verändert? Ihr Spiegelbild sieht
aus wie immer. »Und, was liegt heute an?«, fragt er.

Sie zuckt mit den Schultern. »Über Technologie
schreiben. Und bei dir?«

»Geschichte unterrichten.« Jetzt schaut er auf und
lächelt sie an, ausdruckslos und falsch wie jemand in einem Frühstücksflockenwerbespot.

»Ach, übrigens, heute Nachmittag brauch ich das Auto.«

»So?«

»Ja, ich muss zu dieser Projektausstellung.«

»Bei der Royal Dublin Society? Farley wird auch da
sein, kannst ihm ja kurz Hallo sagen.«

»Mach ich. Aber das Auto. Kann ich mittags in die
Schule kommen und es holen?«

»Nimm es doch gleich. Ich kann ja mit dem Bus fahren.«

»Bist du sicher?«

»Klar, ist doch gescheiter, als wenn du - ups, dann
muss ich jetzt aber schleunigst los -« Er schaut auf die Uhr, holt sich schnell
einen Kuss und ist auch schon zur Tür hinausgewirbelt.

So leben sie jetzt, wie zwei Schauspieler bei den
letzten Vorstellungen eines Stücks, das sich niemand mehr ansieht.

Der Vormittag ist ein Sumpf aus E-Mails, vergeblichen
Anrufen und Voicemails, die weitere E-Mails, weitere Anrufe ankündigen. Aber
die Aussicht auf einen Nachmittag in der Welt draußen macht es erträglicher.
Von anderen hört Halley immer, wie gut sie es habe, dass sie zu Hause arbeiten
könne. Kein Pendeln! Kein Chef vor der Nase! Man muss sich nicht mal anziehen!
Sie selbst hat das Leben zu Hause oder die komplett vernetzte Gesellschaft, wie
es seinerzeit genannt wurde, immer als die große Verheißung der digitalen
Revolution gepriesen. Und jetzt sitzt sie hier und kann es kaum erwarten, eine
Projektausstellung von Teenagern zu besuchen, weil ihr das einen Vorwand
liefert, Make-up aufzulegen. Man sollte wohl vorsichtiger sein mit seinen
Wünschen.

In Ballsbridge stellt sie den Wagen ab und tritt aus
dem hellen Nachmittag ins Dunkel der Ausstellungshalle. Drinnen herrscht
fieberhafte Betriebsamkeit, wie in einer jugendlichen Ameisenkolonie. Wohin
sie auch schaut, überall summen, blitzen, knistern oder plätschern geheimnisvolle
Apparate, pflichtbewusste Tiere berühren mit der Schnauze Elektroden oder
drehen Räder, Computer chiffrieren, dechiffrieren, konfigurieren. Bei all dem
Aufruhr aber ist die Wissenschaft für die jugendlichen Aussteller spürbar von
zweitrangiger Bedeutung: Zwischen den Ständen gehen so unverhüllt lüsterne
Blicke hin und her, dass man sich schon fast ein wenig vergewaltigt fühlt, wenn
man nur zwischen ihnen hindurchgeht.

Halley macht die Runde, sieht sich die Exponate an und
spricht mit deren atemlosen oder einsilbigen Schöpfern, während ringsum ihre
sichtlich zwangsrekrutierten Genossen mit den hoffnungslosen Mienen von
Gefangenen auf einem Todesmarsch vorbeischlurfen - käsige, knochige Jungen in
tristen Uniformen, herumzappelnd, einander schubsend, unwitzige Witze
erzählend. Als Halley in einiger Entfernung Howards Freund Farley entdeckt,
geht sie zu den Seabrook-Ständen, wo ein Gecko, der sich unerlaubt entfernt
hat, eine Studie über den Wärmehaushalt von Reptilien in Gefahr bringt. Ein paar
Jungen kriechen auf der Suche nach ihm hinter dem Stand herum und legen
Bröckchen von Mars-Riegeln als Köder aus; zwei andere Teammitglieder scheinen
mehr damit beschäftigt, sich vor den Loreto-Mädchen mit dem Windgenerator am
Stand gegenüber cool zu geben. »Ich hab's doch gewusst: Wir hätten einen
Reservegecko mitnehmen sollen.« Farley schüttelt den Kopf. »Der kommt nicht
wieder.«

»Wie läuft's? Abgesehen von dem Gecko.«

»Alles bestens. Ich zähle die Tage bis Weihnachten -
macht wahrscheinlich jeder.«

Sie würde ihn gern nach Howard fragen, um
herauszufinden, was ihn beschäftigt, was sie tun kann, aber sie zögert, und im
nächsten Moment kommen zwei Jungen von einem anderen Seabrook-Stand - der eine
dunkelhäutig und mit zusammengewachsenen Augenbrauen, der andere ein blasser,
verpickelter Rotschopf, beide, wie bei männlichen Jugendlichen häufig, mit
etwas amorphen Zügen, als hätte jemand ihre Gesichter unprofessionell aus einem
Katalog kopiert -, um Farley zu sagen, dass jemand Cola über seinen Laptop verschüttet
hat.

»Jemand?«, wiederholt Farley.

»Ist einfach irgendwie passiert«, antwortet der
Rotschopf. »O Gott«, seufzt Farley. »Tut mir leid, Halley.« Er geht mit den
beiden weg.

Wie seltsam, dass Howard den ganzen Tag mit diesen
Wesen zusammen ist, denkt sie. Schon die paar Augenblicke im Dunstkreis der
Jungen haben an ihrer Energie gezehrt.

Als sie später ins Auto steigt - einen alten Bluebird,
ein durch Rost zusammengehaltenes Konglomerat von Eigentümlichkeiten, Howards
einzige größere Investition in seinem Leben vor ihr -, tut sie vor sich selbst
so, als mache es ihr nichts aus, wieder nach Hause zu fahren. Sie schaltet das
Radio ein, summt vor sich hin, ohne auf das Geplauder zu achten, und lässt ihre
Gedanken widerstandslos zu den großen Zeiten irrationalen Überschwangs
zurückwandern, als kaum ein Tag verging, ohne dass sie sich für die
Gründungsfeier eines neuen Startup-Unternehmens, einen Börsengang oder sonst
eine glamouröse Sause, wie ihr früherer Verleger es nannte, chic machen
konnte; zurück zu den großen Zeiten des Internetbooms, als alle von der Zukunft
redeten, die man sich als eine Art säkulare, mattschwarze Entrückung
vorstellte, eine Epoche des Zusammenwachsens und der nie endenden
Glückseligkeit, die, wie man am Ende des zwanzigsten Jahrhunderts weithin
glaubte, unmittelbar bevorstand. Und Halley verbrachte ihre Nächte in einem
kleinen Apartment in der Mulberry Street ...

Der Hund schießt vor ihr auf die Straße, ein goldener
Fellblitz, der sofort wieder aus ihrem Blickfeld verschwindet. Sie tritt auf
die Bremse, aber der Wagen hat ihn mit einem überraschend dumpfen Geräusch
bereits erfasst. Sie öffnet die Tür und tritt auf die Straße - ihre Straße, mit ihrem Haus, der
Rest des Tages, so wie er hätte sein sollen, nur ein paar Meter entfernt! -,
und im selben Moment geht gegenüber die Haustür auf, und eine Frau kommt über
den Gehweg auf sie zugelaufen.

»Der war plötzlich da«, stottert Halley, »er ist mir
direkt vors Auto gesprungen ...«

»Die Gartentür war offen«, sagt die Frau, den Blick auf
den Hund gerichtet. Sie kniet bei ihm nieder und streichelt seinen rosa
getönten Kopf. Er liegt ein Stück vor der Stoßstange auf der Seite; seine
braunen Augen lächeln Halley an, als sie sich bei ihm hinkauert. Blut sickert
unter seinem Kopf hervor auf den Asphalt. »Oh, Polly ...«

Ein Auto hat hinter Halleys Wagen gehalten. Es kann
nicht vorbei, und der Fahrer steigt aus und kommt heran. »Oh, der Arme ...
haben Sie ihn angefahren?«

»Sie war plötzlich da«, wiederholt Halley kläglich.

»Armer Hund.« Der Mann geht neben den beiden Frauen in
die Hocke. Der Hund freut sich über die Zuwendung, sein Blick wandert zwischen
den dreien hin und her, und sein Schwanz klopft matt auf den Boden. »Er muss
zum Tierarzt«, sagt der Mann. Sie beraten darüber, wie der Hund am besten
hochzuheben sei. Vielleicht könnte man ein Tuch darunterschieben, als eine Art
Hängematte? Da ertönt in der Nähe ein schriller Schrei. Die kleine Tochter der
Frau steht wie erstarrt an der Gartentür.

»Geh rein, Alice«, befiehlt die Frau.

»Polly!«, ruft das Mädchen.

»Geh rein«, wiederholt
die Mutter, aber das Mädchen stürmt los, und als es bei ihnen anlangt, ist es
bereits in Tränen aufgelöst. »Polly! Polly!« Der Hund hechelt und leckt sich
die Lefzen, als wollte er das Kind beruhigen.

»Schsch, Alice ... Alice.« Die Frau richtet sich halb
auf; der ganze Kopf des weinenden Mädchens läuft rot an und wird zu einem
einzigen riesigen Mund. »Schsch ...« Die Frau drückt ihn an sich, und die
kleinen Hände klammern sich an ihren Rock. Sanft führt sie ihre Tochter zum
Haus zurück. »Na, komm ... das wird schon wieder ...«

Halley lässt abwesend ihre Fingerspitzen auf dem
Asphalt kreisen, während der Mann den Tierschutzverein anruft. Die Frau kommt
mit einem zusammengeknüllten weißen Laken zurück.

Sie wartet, bis der Mann das Gespräch beendet hat, dann
heben sie den Hund zu dritt hoch und tragen ihn an den Straßenrand. Er muss
nicht mehr zum Tierarzt. Sie breiten das Laken lose über ihn.

»Es tut mir so leid«, sagt Halley immer wieder flehend.

»Ich wollte schon lange etwas wegen der Tür
unternehmen«, sagt die Frau verstört. »Wahrscheinlich hat der Briefträger sie
offen gelassen.«

Der Mann legt ihr die Hand auf den Arm und sagt, so
etwas passiere nun mal. Halley wünscht sich sehnlichst, er möge es auch zu ihr
sagen, aber er tut es nicht. Die drei tauschen ihre Telefonnummern aus, als
wäre noch ein weiterer Akt des Dramas zu erwarten. »Ich wohne hier gegenüber«,
sagt Halley sinnloserweise zu der Frau. Dann steigt sie wieder ins Auto und
fährt das kurze Stück zu ihrer eigenen Gartentür. Von drinnen späht sie durch
die Vorhänge: Die Frau, mit Tränenspuren im Gesicht, wacht an der Ecke noch
bei dem Bettlaken, unter dem die Pfoten des Hundes hervorschauen, ordentlich
zwei und zwei. Der andere Retriever liegt in ihrem Garten im Gras, die Schnauze
kläglich durch das Gitter geschoben, und im ersten Stock steht das kleine
Mädchen an einem Fenster, die Hände an die Scheibe gedrückt, lautlos weinend.

Halley zieht die Vorhänge zu und kauert sich in die
Sofaecke. Das Telefon zeigt blinkend immer neue Anrufe an, und auf dem
Bildschirm ihres Computers schwimmen virtuelle Fische hin und her. Zum ersten
Mal, seit sie in Irland ist, wünscht sie sich vorbehaltlos, sie wäre zu Hause.
Es kommt ihr vor, als sei ihr ganzes Leben hier auf diesen Punkt zugesteuert
und hätte sie zu einem Menschen gemacht, der einen Hund überfährt.

Bald hört sie Howard nach Hause kommen. Er kündigt sich
mit einem Pfeifen an, das wie die Titelmelodie einer seichten Fernseh-Sitcom
klingt. Sie setzt sich auf und blickt in sein ahnungsloses, freundliches
Lächeln. »Und, wie war die Ausstellung?«, fragt er.

»Was?«

»Die Projektausstellung?«

Die Projektausstellung! Der Gecko! Die Erinnerung an
diesen fernen Nachmittag und ihre eigene Rolle darin - wie belanglos, wie
beschissen sinnlos für jedermann! - ist Öl ins Feuer ihrer Wut. »Howard, warum
hast du den Wagen nicht zur Inspektion gebracht?«

»Wie bitte?« Howard versteht nicht; er legt Jacke und
Mantel ab.

»Die verdammten Bremsen sind im Arsch, Howard, ich hab
dir hundertmal gesagt, du sollst diese Scheißkarre in die Werkstatt bringen,
aber du denkst ja gar nicht dran -«

Howard sieht sie aufmerksam an, als spräche sie in
fremden Zungen. »Das mach ich schon, wenn du das möchtest, das mach ich schon.
Was ist denn los, hat was ...?«

In fieberhafter Hektik erzählt sie ihm von dem Hund,
der Frau, dem kleinen Mädchen.

»O Gott ...« Er fährt ihr durchs Haar. »Das tut mir
leid, Halley.« Aber sein Mitgefühl macht sie nur noch wütender. Wieso sollte er
ungeschoren davonkommen? Ja, sie hat den Wagen gefahren, aber alles andere ist
seine Schuld! Seine Schuld!

»Was nützt das, dass es dir leidtut? Mein Gott, Howard,
wenn mir das kleine Mädchen vors Auto gelaufen wäre! Was würdest du dann sagen?
Es tut dir leid?«

Howard senkt zerknirscht den Kopf und murmelt
irgendetwas.

»Warum tust du nicht, was du
sagst? Du musst an so etwas denken, Howard, du
hast Pflichten, du kannst nicht in deiner eigenen kleinen Welt herumschweben,
in deine Kriegsbücher vertieft, und davon träumen, dass du gegen die Nazis
kämpfst -«

»Die Deutschen«, sagt Howard zum Boden hin.

»Was?«

»Die Nazis sind Zweiter Weltkrieg. Ich befasse mich mit
dem Ersten.«

»Ja, um Himmels willen - hörst du mir überhaupt zu? Ist
dir überhaupt bewusst, dass du hier ein Leben hast? Bin ich nur ein Gespenst,
das dich bei deiner Lektüre stört? Du musst verdammt noch mal Verantwortung
übernehmen, Howard, du musst dich öffnen für die Menschen um dich herum, die
sich auf dich verlassen! Auch wenn du's langweilig findest - es ist trotzdem
dein Leben!«

Sie gibt es ihm, die volle Ladung, den ganzen Frust,
der sich in den letzten Wochen und auch schon davor aufgestaut hat. Howard
hört schweigend zu, mit hängenden Schultern, die Augen verdreht, als hätte er
Bauchschmerzen, und je mehr sie schimpft, in desto hoffnungslosere Falten legt
sich seine Stirn, ein Ausdruck irgendwo zwischen Verblüffung und Qual, und
desto tiefer krümmt er sich, sodass sie sich schon fragt, ob ihm schlecht wird,
doch da setzt er sich plötzlich auf die Armlehne des Sessels und sagt, wie zu
sich selbst: »Ich kann das nicht mehr.«

»Was?«, fragt Halley.

»Es tut mir so leid«, sagt Howard mit erstickter
Stimme.

Auf einer vorbewussten Ebene scheint sie zu wissen, was
jetzt kommt, denn sie fühlt sich schon jetzt, als hätte sie einen Schlag in die
Magengrube erhalten: In ihrer Lunge ist keine Luft mehr, und sie fühlt sich
außerstande, neue Luft einzuatmen. Nicht jetzt, denkt sie, nicht jetzt! Aber
als Nächstes redet er irgendetwas von Robert Graves und Halloween, von »Wild
Horses« und Erderwärmung, von einer Aushilfslehrerin für Geografie, die
Cosmopolitans trinkt - es geht wie ein Regen auf Halley nieder, und noch ehe
sie den Sinn des Ganzen erfassen kann, ist schon alles Blut aus ihrem Gesicht
gewichen, ihre Finger kribbeln ...

Und etwas in ihr denkt an Feminismus! Etwas in ihr
denkt an all die Frauen, die für ihre Rechte gekämpft haben, und sie schämt
sich dafür, diese Frauen enttäuscht zu haben, denn während die Geschichte
seines Verrats wie ein Film vor ihr abläuft, spürt sie nur ein grauenvolles
Zerfließen, als hätte sie sich buchstäblich aufgelöst und über den ganzen
Boden ergossen. Er sagt, er wisse nicht, was er fühle, er wisse nicht, was er wolle - und alles,
was sie will, ist nur, dass er sie aufwischt und wieder zu der
macht, die sie war; sie möchte flehen und betteln und weinen, damit er
zurücknimmt, was er gerade gesagt hat, sie in die Arme schließt, ihr sagt, dass
sich nichts verändert hat, dass alles in Ordnung ist. Doch das geschieht
natürlich nicht.

Am Morgen nach Carls Attacke ist Skippys Schläfe zu
einer schaurigen rotvioletten Blume erblüht. Manche Blutergüsse trägst du wie
Ehrenzeichen: Hast du sie dir beim Rugbyspielen, bei einem Quadrennen oder bei
einem Sturz im Vollrausch zugezogen, lässt du keine Gelegenheit aus, mit einer
solchen Trophäe zu renommieren. Ganz anders verhält es sich jedoch mit einem
Bluterguss, den dir jemand anderer beigebracht hat: Er ist wie ein großer
blinkender Pfeil, der dich als leichtes Opfer kennzeichnet, und schon bald
stehen die Jungen Schlange, um weitere blaue Flecke hinzuzufügen, als hätten
sie nur darauf gewartet, auf diese Möglichkeit aufmerksam gemacht zu werden. An
einem einzigen Vormittag bekommt Skippy so viel Saures, dass es für eine ganze
Woche reicht: Türen werden ihm ins Gesicht geknallt, auf dem Flur werden ihm
Beine gestellt, und zu allem Überfluss brummt ihm Ms. Ni Riain auch noch eine
Strafarbeit auf, weil er zu spät zum Unterricht gekommen ist: einen
dreiseitigen Aufsatz über die gälischen Wurzeln des Namens Seabrook. Mittags ist Skippy dann so down, dass er nicht einmal mehr etwas essen
will; während die anderen in den Speisesaal gehen, trottet er allein davon.

»Armes Schwein«, sagt Niall. »Den hat's bös erwischt.«

»Wieso, der Schlag auf den Kopf war doch das Beste, was
ihm passieren konnte«, wendet Dennis ein, während er sein Tablett zum Tisch trägt.
»Vielleicht rafft er jetzt, was für eine bescheuerte Idee die ganze Chose mit
dem Frisbeemädchen war. Und wir müssen uns diesen schwulen Bethani-Song nicht
mehr anhören.«

»An irgendwas erinnert mich der Song«, wirft Geoff
stirnrunzelnd ein.

»Schade trotzdem«, meint Niall. »Er mag sie ja
wirklich. Wenn man was wirklich mag, ist das die Garantie dafür, dass man's
nicht kriegt.« Dennis hat gerade eine Quartettprobe hinter sich -
fünfundvierzig Minuten sarkastische Bemerkungen (»Äh, du wirst sicher noch
feststellen, dass das Stück im Viervierteltakt steht«) und Augenverdrehen von
Ruprecht - und ist entsprechend gereizt. »So ist das nun mal auf dieser
beschissenen Welt.«

»Sieht ganz so aus«, sagt Niall. »Aber ich versteh
nicht, warum.«

»Vielleicht will Gott uns damit auf die Probe
stellen?«, meint Geoff.

»Ja, klar, Geoff, und zum Schluss kriegt jeder einen
Lolli«, knurrt Dennis.

»Also, das liegt natürlich daran -«, Ruprecht schaut
wie ein weiser Hamster von seinem Heft auf, »- dass das Universum asymmetrisch
ist.«

»Hä? Was heißt denn das jetzt wieder?«

»Das heißt, dass wir es hier mit einem System zu tun
haben, das sich von einem hohen Grad an Symmetrie unmittelbar nach dem Urknall
- zehn Dimensionen, alle Materie und Energie verbunden - zu dem ziemlich
niedrigen Grad an Symmetrie bewegt hat, den wir jetzt haben, mit ein paar
aufgerollten Dimensionen, fragmentierten physikalischen Kräften und was weiß
ich noch alles. Ein bisschen symmetrisch ist es offensichtlich schon noch, wir
haben unsere physikalischen Gesetze, die Relativität, die Rotationssymmetrie
und so weiter. Aber im Vergleich zu einigen der anderen möglichen Topologien,
die die M-Theorie zulässt, wirkt unser Universum doch ziemlich schlecht
ausbalanciert. Und Strukturen, die auf Quantenebene vorkommen, setzen sich bis
ganz nach oben fort.«

Dennis legt seine Gabel weg. »Blowjob, wovon zum Teufel
redest du?«

»Von genau derselben Sache wie du. Die Grundstruktur
des Universums ist so beschaffen, dass sich die Dinge nie ausgleichen. Der
Toast fällt mit der Butterseite auf den Boden. Intelligente Schüler werden
gemobbt, statt dass man sie als die zukünftigen führenden Köpfe der
Gesellschaft respektiert. Du kriegst nicht, was du willst, aber jemand anderer,
der es gar nicht will, hat es in rauen Mengen. Asymmetrie. Wo man auch
hinschaut.« Er hievt seinen pummeligen Körper auf der Bank herum und sieht sich
im Raum um. »Da drüben, zum Beispiel, Philip Kilfether.« Er zeigt auf Seabrooks
Kleinsten, der hinter seinem Saftkarton gerade noch zu sehen ist. »Philip
Kilfether hat, seit er sprechen kann, immer nur davon geträumt,
Basketballprofi zu werden. Aber wegen seiner unterentwickelten Hypophyse wird
er nie größer als einszwanzig werden.«

Sie betrachten Philip Kilfethers tragische Gestalt;
Philip verbringt täglich Stunden auf dem Basketballplatz, wo er von einem Ende
zum anderen flitzt, während der Ball unerreichbar über ihn hinwegschießt, und
noch mehr Stunden in seinem Zimmer - dessen Wände mit Postern von Magic, Bird,
Michael Jordan und anderen hochgewachsenen Berühmtheiten gepflastert sind -,
wo er ungeachtet seiner medizinischen Prognose Dehnübungen macht.
Verständnissinniges Gemurmel erhebt sich an Ruprechts Tisch.

»Skippy und dieses frisbeespielende Mädchen - auch ein
typisches Beispiel. Er mag sie. Sie küsst ihn. Der Weg des geringsten
Widerstandes wäre, auf die Art weiterzumachen. Stattdessen verschwindet sie,
und Skippy wird von Carl vermöbelt. Verblüffend.«

»Oder Gaetano«, schaltet sich Geoff ein. »Der war in
Brasilien in dieses Mädchen verknallt und hat sein ganzes Erspartes für einen
MP3-Player ausgegeben, weil sie mal zusammen einen Werbesender geschaut haben
und sie gesagt hat, sie hätte gern einen MP3-Player, und er schenkt ihr den,
und am nächsten Tag macht sie mit dem Typ rum, der im Sommerhaus von ihren
Eltern den Abfluss repariert, obwohl sie zu Gaetano gesagt hat, der war ein
Blödmann, der hätte so furchtbar haarige Finger und würde nach Abfluss riechen,
und als Gaetano den MP3-Player zurückhaben wollte, hat sie ihn nicht mehr
rausgerückt.«

»Die Asymmetrie scheint tatsächlich besonders
ausgeprägt zu sein, wenn Mädchen im Spiel sind«, merkt Ruprecht an.

»Wow, Ruprecht, meinst du wirklich, in einem anderen
Universum wären die Mädchen weniger asymmetrisch?«

»Warum nicht?« Ruprecht rückt mit professoraler Geste
seine Brille zurecht. »Wie gesagt, Strukturen, die auf Quantenebene vorkommen,
werden in jedem Maßstab repliziert.«

»Krass, Blowjob«, sagt Dennis. »Jetzt muss Skippy nur
noch in ein Paralleluniversum reinfinden.«

»Das ist theoretisch möglich«, antwortet Ruprecht.

»Ist es auch theoretisch möglich, dass du dir was
einfallen lässt, was ihm konkret helfen könnte?«

»Zum Beispiel?«

»Keine Ahnung, so was wie einen Todesstrahl, mit dem er
Carl killen kann.«

»Gewalt war noch nie eine Lösung«, erklärt Ruprecht salbungsvoll.

»Gewalt ist immer eine Lösung, du Blödmann, schau dir
doch die Weltgeschichte an. Egal, worum's geht, erst wird eine Zeit lang
rumgepfuscht, dann kommt Gewalt ins Spiel. Dafür brauchen sie doch die
Wissenschaft - um die Gewalt noch gewaltsamer zu machen.«

»Mir scheint, dein Geschichtsverständnis bewegt sich
auf einem ähnlichen Niveau wie deine Fagottkünste«, versetzt Ruprecht.

»Schieb's dir in den Arsch, Ruprecht, und deine
schwachsinnige Theorie gleich mit.« Dennis lehnt sich verdrossen zurück. »Die
Wahrheit ist doch: Skippy wäre in einem Paralleluniversum immer noch ein Loser.
Wir wären alle immer noch Loser, sogar in einem Universum von winzigen
Girlieameisen.«

Im Flur stehen einige der Schwimmer vor dem Schwarzen
Brett. »Hey!, Juster! Schau dir das an!«, ruft Antony Taylor.

Der Trainer hat die Mannschaftsliste für den Wettkampf
ausgehängt. Dein Name steht an vorletzter Stelle.

»Ich fass es nicht, dass der dich aufgestellt hat«,
sagt Siddharta Niland. »Da könnte er doch genauso gut einen Scheißziegelstein
ins Wasser schmeißen.«

»Wehe, du versaust es uns, Juster«, sagt Duane Grehan.

»Wie kommt der dazu, dich aufzustellen?« Siddharta
schüttelt den Kopf. »Das ist doch völlig hirnrissig.«

Oben rufst du Dad an und teilst ihm die Neuigkeit mit.
»Das ist ja super, Buddy!«, krächzt Dads Stimme wie von weit her.

»Meinst du, du kannst kommen?«

»Das hoffe ich doch, Sportsfreund, das hoffe ich sehr.«

»Was sagt Dr. Gulbenkian?«

»Was Dr. Gulbenkian sagt?«

»Wollte der nicht vorbeischauen?«

»Ach, ja - äh, das Übliche, du weißt schon. Kennst ihn
ja. Hör zu, D, hier ist die Hölle los, ich muss Schluss machen. Aber das ist
eine Superneuigkeit, Kumpel, eine Superneuigkeit. Das wird uns richtig
aufmöbeln!«

Du legst auf, gehst zum Fenster und schaust durch das
Fernrohr. Und die toten Plastikaugen der Schwimmbrille an der Tür schauen dir
beim Schauen zu.

Du weißt nicht, warum der Trainer dich aufgestellt hat.
Du schwimmst die schlechtesten Zeiten im ganzen Team. Du bist nicht nur langsam
- beim Schwimmen ist es jetzt auch immer, als würde diese geheime Strömung nur
auf dich warten; und während die anderen schnurgerade und kraftvoll dem Ziel
entgegenstreben, während der Trainer in die Hände klatscht und sie anfeuert,
zieht es dich weg, zu einem unsichtbaren Ort am Grund, einer dunklen Tür,
hinter der ein Raum ist, den du, während du hinabtauchst, beinahe wiedererkennst ... und wie im Traum, wenn du merkst, dass er in einen
Albtraum umgeschlagen ist, fängst du an durchzudrehen, du fuchtelst und
strampelst, aber dadurch ziehen dich die dunklen Magnete nur noch stärker an,
bis es allen Ernstes scheint, als müsstest du ertrinken, dort in den Untiefen
des Schulschwimmbeckens. Erst im letzten Moment springt wieder etwas an, und du
beginnst dich zu wehren, du kämpfst dich an die Oberfläche und kraulst, so
schnell du kannst, zum Rand, Wieder mal Letzter, Daniel, und hinter dir verschwindet es wieder, sinkt zurück ins unschuldige
Blau, wartet auf das nächste Mal ...

Sie ist nicht draußen. Du trittst vom Fernglas ins
Zimmer zurück. Auf dem Kalender glüht rot das X für den Wettkampf. Auf der
Kommode rufen die Tabletten nach dir. Tief durchatmen, Skip. Vergiss nicht, was
der Trainer gesagt hat: Bis dahin kann noch viel passieren. Ein Schwimmass
fängt in Seabrook an und kickt dich aus der Mannschaft. Du bleibst in einem
Aufzug stecken, du brichst dir den Arm. Oder Schlimmeres.

Aber jetzt erst mal wieder zum Unterricht - endlose
Einöden von Grammatik und Regeln und Fakten; einen Blick auf das ferne Leben,
auf das dies alles vorbereiten soll, erhascht man durch die Fenster von
Leseverständnistexten, Wirtschaftslernspielen und Vokabellernspielen -

»Guten Morgen, ich möchte ein neues Fahrrad kaufen.«

»Gewiss, Sir, was für ein Fahrrad suchen Sie? Eines für
den täglichen Gebrauch?«

»Ich will damit zur Arbeit fahren. Ich suche nach etwas, das haltbar, tragbar und nicht zu teuer ist.
Können Sie mir zeigen, was
Sie da haben?«

-, und es erscheint kaum weniger trostlos als die
Vorbereitung darauf. Außerdem ist da der unheilvolle Einfluss des Blutergusses,
der noch immer seinen bösen Zauber ausübt, wie ein Antiamulett, ein
Pechbringer, den man nicht ablegen kann ...

»Ach, Mr. Juster ...«

Er ruft dich noch einmal zur Tür des jetzt leeren
Klassenzimmers zurück. Hängt da wie eine Spinne in einem unsichtbaren Netz.
»Ganz in Gedanken, Mr. Juster ...?«

»Äh, ja, Pater.« Er verzichtet nach wie vor nicht
darauf, mit dir zu reden.

»Bekümmert Sie etwas, mein Sohn?«

»Nein, Pater.« Du versuchst, dich nicht zu winden unter
seinem bohrenden Blick.

»Sie sind aber ziemlich lädiert.«

»Ah ... ich bin gegen eine Tür gerannt.«

»Hmm.« Die Finger, die deine zermatschte Schläfe
berühren, sind kalt und feucht und seltsam körnig, so als wäre Aschermittwoch
und er würde dir nasse Asche auf die Haut schmieren. »Das war nicht besonders
clever, oder?«

»Nein, Pater.«

»Was machen wir nur mit Ihnen, Mr. Juster?«

»Ich weiß nicht, Pater.«

»Wenn Sie nicht mal mit einer simplen Tür zurechtkommen...«
Der Pater hält inne. Ein Seufzer durchläuft seinen schmalen Körper. »Na ja,
Jungs bleiben eben Jungs.« Die schwarzen Augen funkeln. »Nicht wahr, Mr.
Juster?«

»Äh ... ja, Pater.«

»Tja.« Pater Green stößt die Luft aus und wiederholt
wie zu sich selbst: »Tja ...« Dann zieht er sich zurück, wie Rauch, der durch
einen Schornstein gesogen wird, und du rennst weg und wischst über die Stelle,
an der dich die Finger berührt haben, die Knochen, die sich durch deine Haut
hindurch in deine Seele zu schieben scheinen ...

Als Ruprecht in dieser Nacht aus dem Labor zurückkommt,
sitzt Skippy in seine Bettdecke gewickelt im Dunkeln und liefert sich ein
Gefecht mit einer totenbleichen Hydra, die einen Eishauch ausstößt und wie in
einem Schneesturm aus Rasiermessern mit ihren Gliedern fuchtelt.

»Sieht scheußlich aus, die Figur«, sagt Ruprecht.

»Der Eisdämon.« Skippy sitzt im Schneidersitz auf dem
Boden und zieht mit grimmig konzentrierter Miene und zusammengepressten Lippen
den Controller nach links und rechts. Als Mr. Tomms zum Lichterlöschen den Flur
entlangkommt, schaltet er das Gerät aus und legt sich ohne ein weiteres Wort
ins Bett.

Doch als Ruprecht ihn schon eingeschlafen wähnt, dringt
seine Stimme durch das Dunkel: »Dass Carl auf mich los ist, muss nicht
unbedingt was mit Lori zu tun haben.«

»Nein?«

»Carl ist ein Arschloch. Der macht so was dauernd. Da
braucht der keinen Grund dafür.«

»Stimmt«, räumt Ruprecht ein.

Eine Pause folgt, dann kommt die Stimme wieder über die
Kluft des Bodens zwischen den Betten. »Und außerdem, woher soll er wissen, dass
ich ihr eine SMS geschickt hab?«

Sprungfedern quietschen, als Ruprecht sich herumwälzt,
die Hände auf dem Bauch faltet und nachdenklich die Daumen umeinander kreisen
lässt. »Also, die naheliegende Vermutung wäre, dass deine Freundin es ihm
gesagt hat...«

Wieder eine Pause, wie in einem Ferngespräch früherer
Zeiten, dann die trotzige Antwort: »Das würde sie nie tun.« Skippy dreht sich
zur Wand, und kurz darauf dringt aus seinen Kopfhörern blecherne Musik, der Bethani-Song im
Miniaturformat, wie ein Qlashüpferkonzert auf einer fernen Wiese.

Ruprecht, noch ganz überzuckert von den Doughnuts, die
er gegessen hat, kann nicht schlafen. Er steht auf, öffnet das SETI-Fenster und
schaut eine Weile zu, wie der Computer die sinnlosen Nachrichten verarbeitet,
die das Universum ihm schickt; er stellt eine Liste beliebiger M-Wörter auf, moos, marker, milch, makrele, um zu sehen, ob sich irgendwelche ungewöhnlichen Verbindungen
ergeben; er schaut zu, wie sich die Silhouette seines in eine Wolke aus
Nanomusik gehüllten Freundes hebt und senkt.

Er denkt über Asymmetrie nach. Wir leben in einer Welt,
denkt er, in der man im Bett liegen und einen Song hören und dabei von jemandem
träumen kann, den man liebt, und die eigenen Gefühle und die Musik entfalten
eine solche Kraft, dass es unmöglich scheint, dass der oder die Geliebte, wer
immer er oder sie sein mag, nichts davon merkt und das
pulsierende Signal nicht empfängt, das vom eigenen Herzen ausgesendet wird, als
seien man selbst und die Musik und die Liebe und das ganze Universum zu einer
einzigen Energie verschmolzen, die ins Dunkel hinaus kanalisiert werden kann,
um ihm oder ihr die Botschaft zu überbringen. Aber in Wirklichkeit wird er
oder sie nicht nur nichts davon merken, es wird ihn oder sie auch nicht daran
hindern, genau im selben Augenblick im Bett zu liegen, genau denselben Song zu
hören und dabei an jemand ganz anderen zu denken, diese identischen Gefühle in eine ganz andere Richtung zu
lenken, zu einem ganz anderen Menschen hin, der vielleicht seinerseits im
Dunkeln liegt und wieder an jemand anderen denkt, eine vierte Person, die an
eine fünfte denkt, und immer so weiter; und so haben wir statt eines Universums
voller reziproker Paare, in dem Liebe und erwiderte Liebe schön symmetrisch
wie Schmetterlingsflügelpaare durch den Raum flattern, Ketten der Sehnsucht,
wuchernd, gewunden und in einer unendlichen Zahl von Sackgassen endend.

So wie die Form natürlicher Dinge wie Regenbögen,
Schneeflocken, Kristalle und blühende Blumen darin wurzelt, dass sich die
Quarks im Atom symmetrisch anordnen - ein Relikt des Zustandes vollkommener
Symmetrie, in dem das Universum sich einmal befunden hat -, so können nach
Ruprechts Überzeugung auch die desolaten Verhältnisse in Liebesdingen bis auf
subatomare Ebene zurückverfolgt werden. Wer sich mit der Stringtheorie
befasst, erfährt, dass es zwei verschiedene Arten von Strings gibt,
geschlossene und offene. Die geschlossenen Strings sind O-förmige Schleifen,
die, unbekümmert um die Erfordernisse der Raumzeit, wie Engel umherschweben und in unserer Realität keine Rolle spielen. Es sind die offenen
Strings, die einsamen, unvollständigen Strings, deren Enden verzweifelt am
klebrigen Stoff des Universums haften; sie sind es, die zu den Bausteinen der
Realität werden, zu ihren Partikeln, ihren Energieaustauschern, den wuselnden
Urhebern all der Komplikationen. Unser Universum, könnte man fast sagen, ist aus Einsamkeit aufgebaut, und diese fundamentale Einsamkeit setzt sich nach oben
fort und sucht jeden seiner Bewohner heim. Doch könnte es in anderen Universen
anders sein? In einem Universum etwa, in dem es nur geschlossene Strings gäbe,
wie würde Liebe da aussehen? Und Energie? Und Raumzeit? Der Sirenengesang des
Fragezeichens: Ruprechts Gedanken schweifen ab, unentrinnbar, weg
von Skippy und seinem Dilemma, hin zu Größerem - wollüstig in geheimen
Dimensionen aufgerollten Universen, Sheets purer funkensprühender
Andersartigkeit, gekräuselten Topografien, die makellose, niemals auch nur
geträumte Formen bergen ...

Ein Geräusch holt Ruprecht in die Wirklichkeit zurück,
ein kaum vernehmbares Pochen am Fenster - ein Nachtfalter tippt ein mattes Tattoo der
Sehnsucht nach dem Mond jenseits des Glases an die Scheibe. Noch eine
unerwiderte Liebe, denkt Ruprecht. Er schiebt das Fenster hoch, um ihn
hinauszulassen, dann geht er zu seinem Heft und schreibt mond, motte hinein. Mitten im zweiten Wort hält er inne und
verharrt eine ganze Weile reglos, wie gedrosselt, dann springt er wieder ans
Fenster und schaut hinaus, als könnte er dort draußen in der Dunkelheit den
schnellen Schlag winziger aufwärtsstrebender Flügel erkennen ...

Einmal in der Woche oder auch öfter, wenn sein
Stundenplan es erlaubt, begibt sich Pater Green aus der stolzen Festung des Bürgertums
nach St. Patrick's Villas, um jenen Gemeindegliedern einen Besuch abzustatten,
die zu krank oder zu gebrechlich sind, um zur Messe zu kommen. Es sind kaum
anderthalb Kilometer dorthin, und doch ist es eine andere Welt, eine von
Verwahrlosung zerfressene und nach menschlichem Müll stinkende Welt. Er steigt
durch Treppenhäuser, in denen die Farbe von den Wänden abblättert, hinauf zu
graffitibemalten Türen, und selbst noch nachdem er seinen Namen genannt hat,
mustert ihn durch den Türspalt ein ängstliches Auge von Kopf bis Fuß, ehe die
letzte Kette gelöst wird. Es sind fast ausschließlich Frauen. Mrs. Doran, Mrs.
Coombes, Mrs. Gulaston - altersfleckig, die grauen Haare silberblau getönt,
vergessen und doch irgendwie noch da. Drinnen der Fernseher, respektvoll
stumm-, aber nicht ausgeschaltet, Blumentapeten und darauf verteilt vergilbte
Bilder von Padre Pio und Johannes Paul II., oval gerahmte Fotos von längst
verstorbenen Ehemännern, von Kindern und Kindeskindern, die in Ongar oder in
Spanien leben oder einfach keine Zeit haben für die untröstlichen Klagen des
Alters. Er setzt sich in die Küche, bekommt Tee serviert und zwingt sich
zuzuhören, wenn sie ihm von ihren Sorgen erzählen: dem kaputten Elektroofen,
den offenen Beinen, dem Niedergang des Viertels. Alles geht vor die Hunde,
Pater! Das ist der reinste Dschungel hier! Schlimmer! Diese Halbwüchsigen, die
klauen Autos und rasen damit durch die Straßen, die schmeißen Flaschen kaputt,
die schreien und grölen Tag und Nacht herum. Abschaum ist das, auf Drogen, alle
miteinander! Die Drogen, die haben das Viertel kaputt gemacht. Dabei war's
früher so schön hier, Pater, wissen Sie noch? Richtig schön. Jetzt traut man
sich abends nicht mehr vor die Tür. Nicht mal am helllichten Tag ist man seines
Lebens noch sicher. Die sehen dich, und schon haben sie dich niedergeschlagen.
Die sind in deiner Wohnung, kaum dass du zur Tür raus bist.

Pater Green nickt und nippt an seinem Tee. In
Wirklichkeit war es hier nie schön, jedenfalls nicht in den letzten zwanzig Jahren,
seit er hier seine Besuche macht. Der Wirtschaftsaufschwung ist nicht bis
hierher vorgedrungen; wenn man aus dem Fenster schaut, wähnt man sich noch in
den Achtzigerjahren: die Drogenszene in voller Blüte, eine untätige Polizei,
untätige Politiker. Die gleichen Figuren lungern vor der mit Brettern
vernagelten Tankstelle herum, stolz auf ihre Unbezähmbarkeit, ihre traurige
Berühmtheit. Ihr Scheitern tragen sie wie ein Ehrenzeichen, Generation um
Generation, Eltern und Kinder. Jeder weiß, was sie treiben; man kann, wenn man
will, bei der Polizei anrufen und mit einem gelangweilt klingenden jungen Mann
sprechen, und vielleicht rollt dann eine Stunde später ein Streifenwagen
vorbei, die Jugendlichen zerstreuen sich, bis er wieder weg ist, oder sie formieren
sich vor dem Einkaufszentrum oder im Park neu. Aber nichts ändert sich, und
niemand macht sich groß Sorgen, solange »das Problem« dort bleibt, wo es ist:
in den Slums.

Auf dem Rückweg macht Pater Green heute noch an der Mariengrotte
halt. Früher war dieser Winkel, egal, welche Schrecken ringsum tobten, stets
unberührt geblieben. Jetzt sind die Gläubigen zu alt und gebrechlich, um die
Grotte instand zu halten; die Farbe der Gipsfigur ist mit der Zeit
ausgebleicht, sodass ihre heitere Ruhe zu Erschöpfung, ihre segnende Gebärde
zu einem Achselzucken geworden ist. Über das Gitter hinweg fischt er eine
Getränkedose heraus, Chipstüten, ein Kondom. Die Passanten werfen ihm
gleichgültige Blicke zu, wie einem Penner, der eine Mülltonne durchwühlt. Er
richtet sich mühsam wieder auf, wendet sich, einen Armvoll Unrat an sich
gedrückt, zur Straße zurück und sieht sich nach einem Abfalleimer um - da tritt
ihm ein Mann in den Weg ...

Ein Schwarzer, Mitte vierzig etwa, glänzende Haut, muskulös, das Negativ der
schlaffen, bleichen Leute von hier. In Pater Green dreht sich eine Uhr in
Lichtgeschwindigkeit zurück, und auch die gelblich getönten Augen des Mannes
verraten ein Wiedererkennen; er hebt die Hände, riesig, tierhaft -

Sanft strecken sie sich ihm entgegen und nehmen ihm die
Last ab. Danke, Pater.

Gewiss doch, flüstert Pater Green, als der Mann mit den
Abfällen wieder hineingeht. Durch die Tür sind Drehständer und schattenhafte
Gesichter zu sehen: ein Laden, ein neuer Laden, wie es scheint.

Zurück in der Schule, zittert er noch immer. Beim
Abendessen im Wohnbereich der Patres brennt er darauf, über die Begegnung zu
sprechen: Er wartet, bis sich die Unterhaltung wie so oft der Vergangenheit
zuwendet, damit er das Thema ganz beiläufig anschneiden kann. Übrigens, sagt
er, als es so weit ist, und es klingt laut und falsch in seinen Ohren, übrigens
ist mir bei meinen Hausbesuchen heute in St. Patrick's Villas aufgefallen, wie
viele Afrikaner man jetzt in der Gegend sieht. Einige dem Aussehen nach in
einem Alter, dass sie noch bei mir in die Missionsschule gegangen sein könnten!

Gespannt wartet er auf die Reaktion seiner Kollegen.

Ich kann einfach nicht verstehen, warum in aller Welt
jemand aus Afrika weggeht, um hierherzukommen, sagt Pater Zmed. Weg aus der
schönen Sonne, um in einem Slum zu leben.

Im Land der unbegrenzten Möglichkeiten, antwortet Pater
Crookes. Der Zivilisation. Die lesen in ihren Schulbüchern davon, und dann
wollen sie's natürlich selbst sehen.

Also sind wir schuld, sagt Pater Dundon düster.

Was ich damit sagen will - Pater Green versucht das
Gespräch zu seinem Ausgangspunkt zurückzulenken -: Haltet ihr es für möglich,
dass es unsere Schüler von damals rein zufällig nach Seabrook verschlagen haben
könnte? Wäre das nicht... wäre das nicht wunderbar?

Pater Zmeds glitzernder Silberblick fixiert ihn über
den Tisch hinweg. Was geht in ihm vor?

Ich würde sagen, die meisten von ihnen dürften
inzwischen tot sein, Jerome, sagt Pater Crook beim Nachtisch mit vollem Mund.
Weißt du, was für eine durchschnittliche Lebenserwartung afrikanische Männer
haben?

Pater Dundon seufzt. Ich frage mich oft, ob wir das
Richtige getan haben. Im Radio hat einer gesagt, die Kirche sei schuld an der
Ausbreitung von Aids in Afrika. Der Papst sei verantwortlich für den Tod von
zweiundzwanzig Millionen Menschen.

Also, das ist -

Von allen dummen -

Das sind doppelt so viele wie unter Hitler, fährt Pater
Dundon fort.

Ach, also - sie wissen, dass das nicht stimmt, aber sie
wissen nicht, warum; in Erwartung einer Entgegnung sehen sie Pater Green an.
Wir können Gottes Wort nicht neu schreiben, sagt er verbindlich. Und Krankheit
ist kein Freibrief für Sittenlosigkeit, auch nicht in Afrika.

Es sind aber nicht alle wie wir. Wieder richtet Pater
Zmed seinen eigentümlich durchdringenden Blick, sein kaum wahrnehmbares
Lächeln auf Pater Green. Nicht jeder hat die ... moralische Kraft zur
Abstinenz.

Dann müssen sie eben darum beten, erwidert Pater Green
und knüllt abschließend seine Serviette zusammen.

So, erledigt. Erleichterten Herzens bleibt er bis spät
in die Nacht mit den anderen am Tisch sitzen. Sie tauschen alte Kriegsgeschichten
aus, was sie getan, was sie erreicht haben. Junge Männer, konfrontiert mit
einem aussichtslosen Unterfangen, einem Kontinent, einem ganzen Kontinent, der
an Hexerei glaubt! Eingeborenen, die mit ihnen zum Beten niederknieten, nach
Sonnenuntergang im Busch verschwanden und dann bei Tagesanbruch blutbesudelt
wieder auftauchten, die Augen wie im Wahn verdreht. Nacht für Nacht lag man
halb wach und wartete auf Schritte vor dem Zelt - schlief ein in der Erwartung,
selbst auf dem Altar aufzuwachen! Oder in einem Topf zu schmoren! Kein Platz
für Feinheiten - die einzige todsichere Methode war, ihnen Angst einzujagen.
Sein Name ist Satan. Er lebt an einem Flammenort. Das verstanden sie. Man
zeigte mit weit aufgerissenen Augen in die Wüste. Ja, ja, die Hölle. Nur Gott
kann euch beschützen. Las ihnen Dante vor. Manchmal bekam man selbst Angst!
Aber es funktionierte, das war die Hauptsache! Sie spurten! Sie konnten
lernen, sie konnten aus diesem Elend erhoben werden! Bei aller Barbarei gab es
doch Hoffnung! Die schiere Zahl geretteter Seelen - man kehrte nach Hause
zurück und wusste, dass man etwas getan hatte. Ist es ein Wunder, dass sie sich
nun dorthin zurückziehen, in diese Geschichten, die jeder von ihnen hundertmal
gehört hat, angesichts einer Gegenwart, die nichts als Vieldeutigkeit und
Anklage ist und alles demontieren willen, woran sie geglaubt haben?

Perverse, Ungeheuer, Gehirnwäscher.

In seinem Zimmer bleibt Pater Green noch eine Stunde
auf und korrigiert Hausausgaben. Er sitzt im kleinen Lichtkreis der Lampe und
geht die blassen Bilder der Welt durch - zu mietende Fahrräder, zu tätigende
Einkäufe -, die das Lehrbuch den Jungen zu ergänzen aufgibt. Er arbeitet
stetig, ohne Eile. Er weiß genau, wo in dem Stapel Daniel Justers Heft liegt,
tut aber so, als wüsste er es nicht. Bei dem Heft angelangt, streichelt er die
Seite nicht, stellt sich nicht dabei vor, wie die Hand des Jungen langsam darübergleitet,
hält sich weder bei der Schrift mit ihren arglosen, akkuraten Schleifen und
Kreuzen auf, noch schnuppert er am Papier, noch drückt er einen hauchzarten
Kuss darauf.

Schrift. Kreide auf Schiefer. Platanen vor einer
Kirche, Wind, der aus der Wüste heranweht, sorglos lachende Kinder, die halb
nackt durch die Schulklassen des ernsten jungen Paters zappeln, ebenholzfarbene
Muskeln ... Diese Kinder! Nicht zu bändigen!

Man konnte sich ein Lächeln nicht verbeißen - und auch
jetzt, als er Jahrzehnte später allein in seinem Bett liegt, die Kinder tot, beruhigend
tot, spielt ein Lächeln um Pater Greens Lippen und trägt ihn in den Schlaf
hinab, einen Flammenschlaf, in dem tausend kleine weiß glühende Wüstenzungen
überall an ihm lecken, sengen, brennen, qualvolle Schuldgefühle, die
grauenvollerweise zugleich unsagbare Ekstase sind.

Ruprecht plant etwas. Seit zwei Tagen gibt er vor,
krank zu sein, um aus dem Unterricht wegzukommen; er stopft sein Bett mit
Kissen aus und zieht in sein Labor um. Doch was er dort unten macht, bleibt
selbst seinem Zimmergenossen ein Rätsel - bis Skippy am späten Freitagabend
aufwacht und eine beleibte Gestalt an seinem Bett stehen sieht.

»Ich befinde mich unmittelbar vor einem historischen
Durchbruch«, sagt die Gestalt.

»Hat das nicht Zeit bis morgen?«

Offenbar nicht, denn Ruprecht bleibt verschnupft
schnaufend da stehen, bis Skippy stöhnend die Decke zurückschlägt.

Eine Stunde später sitzen er und die anderen bibbernd
auf Styroporverpackungen und harren der Dinge, die da kommen sollen, während
Ruprecht, mit Schutzbrille und einer Art Cape angetan, Kabel an Platinen
befestigt und mit einem Lötkolben Änderungen an etwas vornimmt, das aussieht
wie Alufolie im Wert von mehreren Hundert Euro. Es ist eiskalt im
Kellergeschoss, und die Geduld geht zur Neige.

»Verdammt noch mal, Blowjob, wie lange dauert das denn
noch?«

»Bin gleich so weit«, kommt Ruprechts Antwort etwas gedämpft.

»Das sagt er schon die ganze Zeit«, murmelt Mario
verdrossen. »Ruprecht, es ist mitten in der Nacht!« Geoff reibt sich die Arme.

»Und hier wimmelt's von Spinnen«, ergänzt Skippy. »Eine
Minute noch«, versichert die Stimme. »Kannst du uns nicht wenigstens sagen, was
das ist?«, fragt Niall.

»Sieht irgendwie aus wie sein Teleporter«, meint Geoff.

»Das Prinzip ist ähnlich.« Ruprecht taucht für einen
Augenblick aus einem Wald von Kabeln auf. »Eine Einstein-Rosen-Brücke, aber
für eine elfdimensionale Matrix rekalibriert. Allerdings war der Teleporter
nur dafür gedacht, eine Verbindung zwischen zwei verschiedenen Raum-Zeit-Zonen
herzustellen, während dieser - dieser ...« Er hält geheimnisvoll inne und verschwindet
dann mit einem Spatel wieder in seiner Schöpfung.

»Sieht gar nicht aus wie eine Brücke«, meint Mario mit
einem prüfenden Blick auf den Alufolienwigwam.

»Eine Brücke wohin, frag ich mich«, sinniert Geoff mit
heiserer Stimme.

»Nirgendwohin, du Clown«, versetzt Dennis. »Höchstens
auf den Holzweg. Verdammt noch mal, es ist Freitagnacht! Ist euch klar, dass da
draußen genau in dieser Minute Millionen von Menschen Sex haben? Die haben
Sex, die trinken Bier, und wir sitzen hier und schauen zu, wie Von Blowjob mit
seinen Spielsachen spielt.«

»Hm, also«, sagt Ruprecht auf dem Weg zu einem der Computer,
»ich bezweifle stark, dass Sex haben und Bier trinken der Menschheit groß was
nützen wird, wenn ihre gesamte Zukunft auf dem Spiel steht. Ich bezweifle, dass
man noch viel Bier trinken wird, wenn der ganze Planet unter Wasser und das
Leben kurz vor dem Aussterben steht.«

»Wenn ich dich so reden höre, kommt's mir vor, als wär
ich jetzt schon ausgestorben«, murrt Dennis.

Doch der Augenblick der Wahrheit scheint endlich gekommen,
denn nun tritt Ruprecht von seinem silbernen Kokon zurück und rückt sein Cape
zurecht. »Mario?«

»Yo.« Mario schwenkt sein Kamerahandy. »Bin bereit.«

»Hervorragend.« Ruprecht streicht sein Cape glatt und
räuspert sich. »Ihr fragt euch wahrscheinlich, warum ich euch hierhergebeten
habe. Die Idee des Multiversums -«

»Stopp!«, ruft Mario.

»Was?« Ruprecht sieht ihn missbilligend an.

Mario erklärt ihm, dass sein Handy nur
Zwanzig-Sekunden-Sequenzen aufnehmen kann.

»Macht nichts«, sagt Ruprecht. Er kneift die Augen
zusammen und setzt seine historische Rede in Zwanzig-Sekunden-Schüben fort.
»Die Idee des Multiversums ist nicht neu. Die Idee der Parallelwelten geht bis
auf die alten Griechen zurück. Aber mit der M-Theorie haben wir den bisher
stärksten Hinweis darauf, wie die Struktur des Multiversums aussehen könnte -
ein elfdimensionaler Ozean des Nichts, den wir mit Einheiten unterschiedlicher
Größe teilen, vom Punkt bis zum Hyperuniversum. Der Theorie zufolge sind einige
dieser Einheiten nicht ein Haarbreit von uns entfernt; das heißt, meine Herren,
sie sind in diesem Moment mit uns hier im Raum.« Die Stille vertieft sich auf
diese Worte hin, nur ein kaum wahrnehmbares Zischeln sich sträubender Nackenhaare
ist zu vernehmen. Ruprecht legt die Spitzen seiner Wurstfinger aneinander und
fixiert seine Zuhörer einen nach dem anderen; im Dämmerlicht der Computer
glänzt seine feuchte Stirn. »Das Problem ist natürlich der Zugang. Die höheren
Dimensionen sind so fest eingerollt, dass die derzeitige irdische Technologie
auch nicht annähernd die Energie bereitstellen kann, die nötig wäre, um zu
ihnen durchzudringen oder sie auch nur zu sehen. Aber neulich abends habe ich
etwas erlebt, das man nur als Offenbarung bezeichnen kann.«

Er tritt zu einer Staffelei mit der
Schablonenaufschrift Zeichensaal! Nicht entfernen! und schlägt das Deckblatt
zurück; darunter kommt eine Sternkarte zum Vorschein. »Darf ich euch Cygnus X-3 vorstellen?« Er richtet seinen Pointer auf einen Punkt
inmitten unzähliger Punkte und Kleckse. »Was das ist, wissen wir nicht genau.
Möglicherweise ein großer rotierender Neutronenstern. Möglicherweise ein
Schwarzes Loch, das eine Sonne schluckt. Wir wissen aber, dass es gigantische
Strahlungsmengen aussendet, die täglich die Erdatmosphäre bombardieren, mit Energien
zwischen hundert Millionen und hundert Milliarden Elektronenvolt. In etwa -« er
schaut auf die Uhr »- zwölf Minuten werden wir den größten Strahlungsausbruch
seit dem Sommer erleben. An der Schuluhr wartet ein spezieller Rezeptor darauf,
diese Energie zu nutzen.«

»Wie in Zurück in die Zukunft!, ruft Geoff.

»Von dem Rezeptor-« Ruprecht ignoriert den Einwurf»-
wird die Strahlung in diese Escher-Schleife geleitet.« Er zeigt auf ein dickes
Kabel, das sich auf dem Boden unter den Füßen der Jungen hindurch zur Tür
hinauswindet. »Die Schleife hat einen Radius von etwa vierhundert Metern, sie
führt um die Rugbyfelder herum und wieder zurück. Die kosmischen Strahlen
werden mit Hilfe des Escher-Prozesses der freien Beschleunigung durch die
Schleife geführt und bauen dabei immer mehr Energie auf, bis genug für unsere
Zwecke erzeugt worden ist. Dann kommt sie hierher zurück, in diesen Kompressor
für kosmische Energie. Wenn die optimale Kapazität erreicht ist, wird die
Gravitationskammer in der Kapsel aktiviert, und wir können, wenn alles gut geht,
einen winzigen Spalt im Raum erzeugen. Im Endeffekt machen wir Folgendes: Wir
entlehnen Energie von einem großen, weit entfernten Schwarzen Loch, um ein
kleines lokales, kontrollierbares Schwarzes Loch zu schaffen, genau hier, in
diesem Keller.« Er hält einen Moment inne, um dem ehrfürchtigen Gemurmel der
anderen Raum zu geben, und fährt dann fort: »Durch die Einsteinschen
Gleichungen wissen wir, dass ein Spiegeluniversum auf der gegenüberliegenden
Seite existieren muss, wenn ein Schwarzes Loch mathematisch einen Sinn ergeben
soll. Wir wissen auch, dass die unendliche Gravitation des Lochs alles, was
hineingelangt, sofort zerstört. Aber wenn man es genau am Verlauf der Achse ausrichtet, kann man in den Momenten, bevor sich der
Spalt von selbst wieder schließt, möglicherweise ein Objekt unversehrt durch
das Zentrum des Lochs in das, was dahinter liegt, befördern. Heute Nacht wird
dieser Spielzeugroboter unser Kolumbus sein.« Aus einer Schultasche holt er
einen rot-grauen, etwa fünfundzwanzig Zentimeter hohen Plastikandroiden
hervor.

»Optimus Prime«, flüstert Geoff anerkennend. »Anführer
der Autobots.«

Ein leises Summen dringt aus der alufolieverkleideten
Kapsel. Über die Computerbildschirme daneben schwärmen Unmengen
unverständlicher Zahlen, wie digitale Zauberformeln oder das ekstatische
Geplapper einer fernen, jetzt ganz nahen Wirklichkeit -

»Hey!, Ruprecht, diese anderen Universen - können wir
da hin? Also, wenn dein Portal funktioniert?«

»Wenn das Portal funktioniert«, sagt Ruprecht feierlich
und überreicht jedem eine Schutzbrille, »dann wird ein ganz neues Kapitel in
der Menschheitsgeschichte aufgeschlagen.«

»Krass ...«

»Leb wohl, Erde! Mach's gut, du Stück Scheiße, Italien
ausgenommen.«

»Stell dir das vor, Skip, da draußen könnten Millionen
von Parallel-Loris sein! Ganze Universen voll davon!«

»Ja, klar«, mischt sich Dennis ein, »und Planeten
voller sexsüchtiger Dessousmodels! Galaxien von Mädchen, die ihre ganzen
Zivilisationen auf dem Moment aufbauen, wenn die Virgins of Outer Space in
ihren kleinen Overalls kommen!«

Ruprecht schaut auf die Uhr. »Es ist so weit«, sagt er.
»Zeugen, setzt bitte eure Brillen auf. Zu eurer eigenen Sicherheit. Ich muss
euch bitten, Abstand zu halten. Der Wirbel könnte Strahlung aussenden.«

Skippy und die anderen schieben sich die Brillen über
die Augen, und selbst Dennis ist nicht immun gegen das spannungsgeladene
Kribbeln, das jetzt den schmuddeligen Keller erfüllt, das unabweisbare Gefühl,
dass etwas unmittelbar
bevorsteht. Ruprecht gibt letzte
Zahlen in den Computer ein, dann senkt er Optimus Prime langsam in eine Art
metallene Krippe. Und dort, auf Knien neben der alufolienverkleideten Kapsel,
verharrt er einen Moment - vielleicht wie Moses' Mutter mit ihrem Weidenkorb am
Ufer des Nil -, blickt dem Roboter nachdenklich in die aufgemalten Augen und
überlegt, dass alles, was man tut, ob heroisch oder banal, ob zum Ruhm
gereichend oder zum Scheitern verurteilt, in gewisser Weise ein Abschied von
einer Welt ist, dass die größten Siege deshalb stets vom Schatten des Verlusts
begleitet sind, dass jeder Weg, den man einschlägt, wie erhaben oder glanzvoll
er auch sein mag, auch Schmerz bedeutet, nicht nur wegen der Erinnerung an das,
was man zurückgelassen hat, sondern auch wegen der Geister all der parallel
verlaufenden Wege, die man nicht eingeschlagen hat und nun nie mehr einschlagen
wird ...

Dann steht er auf und legt den Schalter um.

Ein langer Augenblick verstreicht, zumindest scheint es
ihnen so, aber nichts tut sich. Doch als Dennis schon einen Triumphschrei
ausstoßen will, beginnt die Kapsel zu summen, und sehr schnell wird es heiß im
Raum. Geoff sieht Skippy an. Skippy sieht Geoff an. Mario fixiert das kleine
Display seines Handys, auf dem die Szene noch einmal im Miniaturformat abläuft,
wobei bis jetzt allerdings nichts zu sehen ist, man hört
nur dieses Summen, lauter und lauter und von Sekunde zu Sekunde auch weniger
gleichmäßig, mehr wie ein Rattern, dazu ein
besorgniserregendes Heulen und Rasseln ... Auch die Hitze nimmt sekündlich zu;
sie strahlt pulsierend von dem Kabel unter ihren Füßen aus und ist bald kaum
noch zu ertragen; es ist, als befände man sich in einer Sauna oder einem
Maschinenraum, in einer Maschine, ja, als befände man sich im Innern einer
Maschine. Schweiß rinnt von den Stirnen, und Skippy fragt sich allmählich, wie
gesund ein solcher Zustand ist. Er riskiert einen Blick zu Ruprecht hinüber,
der an seinen Fingerkuppen nagt und nervös die brummende Kapsel beäugt, und die
äußerst beunruhigende Ahnung überfällt ihn, dass sein Freund keinen blassen Schimmer hat, was er da tut. Plötzlich ertönt ein lauter
elektrischer Knall, ein grelles weißes Licht blitzt auf, als befänden sie sich
jetzt im Innern einer Glühbirne, dann wird es stockdunkel.

Einen beängstigenden Moment lang ist die Dunkelheit
auch Stille, nur das Zischen des Escher-Kabels sagt Skippy, dass er sich noch
im Kellergeschoss und nicht in einem Schwarzen Loch befindet oder tot ist;
dann kommt irgendwo von rechts Ruprechts zitternde Stimme: »Kein Grund zur
Beunruhigung ... bitte, bleibt sitzen ...«

»Du fetter Idiot!«, lässt sich Mario von links
vernehmen. »Willst du uns umbringen?«

»Alles völlig normal ... kleiner Stromausfall ... nur
keine Panik ...« Geräusche, wie wenn sich jemand vom Boden aufrappelt, dringen
aus Ruprechts Region der Dunkelheit herüber. »Ich muss... der, äh, Limiter
scheint... einen Moment Geduld, bitte...« Der schmale Lichtstrahl einer
Taschenlampe erscheint und schwenkt durch den Raum, als Ruprecht sich zu
orientieren versucht. »Höchst sonderbar.« Er räuspert sich angelegentlich.
»Also, ich nehme an, was da passiert ist -«

»Ruprecht - schau!«

Der Lichtstrahl fährt herum, bleibt auf Skippys
entgeisterter Miene stehen und wandert dann weiter, in die Richtung, in die
Skippy zeigt: die offene Tür der Kapsel. Die Lichtellipse verharrt dort einen
Augenblick und sinkt dann, als Ruprechts Arme schlaff herabfallen, zu Boden.

»Er ist weg ...«, flüstert Mario.

Optimus Prime ist nicht mehr in der Krippe.

»Ach, du Scheiße«, platzt Geoff heraus. »Dennis ist
auch weg!«

»Ich bin hier«, ertönt eine schwache Stimme am anderen
Ende des Raums. Ruprecht richtet seine Schlüsselanhänger-Taschenlampe auf
einen Berg verstaubter Computergehäuse und Platinen, aus dem Dennis
hervorklettert.

»Wie kommst du denn da rüber?«

»Da war so eine Kraft...«, antwortet Dennis benommen
und schlingt die Arme um seinen Oberkörper. »Ich hab da gesessen und auf die
Kapsel geschaut, und auf einmal ... auf einmal ...«

»Ruprecht«, sagt Skippy ruhig, »was ist passiert?«

»Ich weiß es nicht«, flüstert Ruprecht kaum hörbar.

»Wo ist Optimus Prime?«, will Geoff wissen. »Ist er
verdampft oder ...?«

Ruprecht scheint selbst am meisten überrascht. Er
schüttelt den Kopf. »Wenn er verdampft wäre, müssten Spuren zu sehen sein«,
murmelt er, den Blick auf die leere Krippe gerichtet.

»Das heißt...?« Skippy versucht die Lücken zu füllen.

Ruprecht sieht ihn an, und ein Ausdruck reinster
Verzückung breitet sich über sein Gesicht. »Ich habe keine Ahnung«, sagt er.
»Ich habe keine Ahnung - nicht den Schimmer vom Hauch einer Ahnung!«

Die anderen - nachdem sie sich so weit erholt haben,
dass sie wieder sprechen können - wollen auf der Stelle beim Fernsehen anrufen.
»Du hast gerade einen Roboter in eine andere Dimension teleportiert, Ruprecht!
Du kommst ins Fernsehen!« Doch Ruprecht besteht darauf, dass sie ihre Befunde
verifizieren, bevor sie irgendjemanden anrufen.

»Ach, komm, Ruprecht, Optimus wird doch bestimmt nicht
wieder auftauchen.«

»Ja, jetzt wird gefeiert. Verifizieren kannst du morgen
immer noch.«

Ruprecht lächelt milde und arbeitet weiter. »Erst
verifizieren. Dann feiern. So wird's gemacht.«

Er ist seltsam gelassen. Von einem Zucken abgesehen,
das hin und wieder an seinen Mundwinkeln zerrt, scheint das schwindelerregend
Seltsame, das welthistorisch Große dessen, was soeben passiert ist, spurlos an
ihm vorübergegangen zu sein oder gar eine sedierende Wirkung ausgeübt zu haben;
er bewegt sich mit ruhiger Sicherheit durch den Raum und baut die Geräte für
einen weiteren Durchlauf auf, wie jemand, der nach langen Monaten des
Umherschweifens in fremden Regionen einen Orientierungspunkt entdeckt hat, der
ihn nach Hause führen kann.

»Jungs ...« Dennis sitzt schon die ganze Zeit
zusammengesunken auf einem Stück Styropor. »Ich fühl mich nicht gut.«

»Du siehst auch nicht gut aus...«

Dennis ist bleich, seine Stirn glänzt feucht, und seine
Hände umfassen schützend seinen Bauch. »Was ist mit ihm, Ruprecht?«

»Meinst du, er hat was von der Strahlung abgekriegt?«

»Unmöglich ist das nicht.« Ruprecht runzelt die Stirn.
»Die dürfte ihm aber eigentlich nicht schaden ...«

»Vielleicht bist du jetzt radioaktiv, Dennis!«

»Krass, Dennis, vielleicht hast du jetzt Superkräfte!«

»Fühlen tu ich mich nicht super«, sagt Dennis besorgt.

»Du legst dich besser hin«, sagt Skippy.

»Ich will aber beim Verifizieren dabei sein.«

»Wir erzählen dir dann, wie's war.«

»Und ich kann's mit meinem Handy filmen, das du ja
ironischerweise als nutzlos bezeichnet hast.«

»Okay«, willigt Dennis widerstrebend ein. Die Hände
noch immer auf dem Bauch, humpelt er zur Tür. Dort bleibt er noch einmal
stehen. »Hey!, Ruprecht...«

»Hmm?« Über seine Tastatur gebeugt, vollführt Ruprecht
eine Vierteldrehung.

»Ich weiß nicht, was hier eben passiert ist, aber
alles, was ich zu dir gesagt hab, von wegen, du wärst ein dicker, fetter Hochstapler
und ein Lügner, und dein Portal war ein Stück Scheiße, das nicht mal einen
Teller Suppe warm machen kann, und du wärst schwul, und alle Wissenschaftler
wären schwul ...«

»Ja?«

»Also ... das stimmt alles nicht. Tut mir leid.«

»Schon okay«, erwidert Ruprecht großmütig. Dennis nickt
und macht seinen matten Abgang. Unter den anderen führt diese ungewohnte
Demonstration der Zerknirschung zu einer kurzen Welle der Besorgnis, verbunden
mit Spekulationen darüber, wes Geistes Kind und wie erstrebenswert ein
verstrahlter oder ein Super-Dennis sein könnte, Überlegungen, die jedoch
schnell in der allgemeinen Spannung untergehen, als Ruprecht die Kapsel, diesmal
mit Skippys Armbanduhr darin, erneut bereitmacht und die anderen auffordert,
ihre Brillen wieder aufzusetzen.

Doch die Verifizierung erweist sich als unerwartet
schwierig. Nach Ruprechts Berechnungen müsste noch genügend Energie von dem
ursprünglichen Strahlungsausbruch vorhanden sein, um eine zweite Teleportation
zu ermöglichen; die Kapsel summt auch wie zuvor, das Kabel erhitzt sich, und
der Energiepegel steigt, aber der Höhepunkt des ersten Experiments, jener
weihevolle Augenblick, als Optimus Prime ihnen entrissen wurde, stellt sich
nicht wieder ein.

Am nächsten Morgen beim Frühstück hat sich die Stimmung
radikal verändert. »Ich versteh 's einfach nicht«, sagt Ruprecht, deprimiert und leeren Blicks seine
Frühstücksflocken mampfend. »Warum hat es beim ersten Mal einwandfrei
funktioniert und bei jedem folgenden Versuch nicht mehr? Ich versteh das nicht.«

Zu allem Übel stellt sich auch noch heraus, dass Marios
Handy das erste, das geglückte Experiment aus unerfindlichen Gründen nicht aufgenommen
hat. »Aber wir haben's
gesehen, Ruprecht. Wir
haben's gesehen.«

Doch Ruprecht ist untröstlich. »Wer wird ein paar
vierzehnjährigen Schülern schon glauben? Da sagt doch jeder, wir hätten das
bloß geträumt.«

Er rührt seinen Toast nicht an und geht wieder nach
unten, um sich erneut mit seiner Schöpfung herumzuschlagen. Die Stunden
schleppen sich dahin, und noch zwei Stockwerke über ihm glaubt Skippy in seinem
Zimmer die Verzweiflung seines Freundes zu spüren, nachdem der Überschwang der
vergangenen Nacht versiegt ist. Haben sie das Ganze vielleicht wirklich nur
geträumt? War es vielleicht eine Art kollektiver Illusion, die sie aus purer
Langeweile heraufbeschworen haben, so wie er es den anderen zufolge mit Lori
getan hat?

Doch davon will Dennis nichts wissen. »Der Roboter hat
die Kapsel verlassen«, sagt er. »Das ist Tatsache.«

»Okay, aber selbst wenn es dieses eine Mal funktioniert
hat - was ist, wenn es nie wieder funktioniert?«

»Also, ich bin kein Wissenschaftler, Skipford, aber
eins sag ich dir: Wenn jemand ein Tor ins Universum öffnen kann, dann Ruprecht.«
Dennis liegt im Schlafanzug auf Skippys Bett; er scheint sich von seiner
Strahlenüberdosis erholt zu haben und zeigt keinerlei Anzeichen paranormaler
oder sonstiger Fähigkeiten, eine ganz neue, etwas beunruhigende Wertschätzung
Ruprechts ausgenommen.

»Er scheint nicht davon auszugehen, dass es noch mal
funktioniert.«

»Deswegen braucht er unsere Unterstützung«, sagt
Dennis. »Wir verstehen ja vielleicht nicht viel von Wissenschaft, aber wir können
ihm helfen, indem wir an ihn glauben.«

»Du glaubst an ihn?«
Überrascht, das Wort aus Dennis' Mund zu hören, wendet sich Skippy einen Moment
vom Computer ab.

»Klar«, antwortet Dennis nur.

Aber Skippy - dessen Augen zum hundertsten Mal seit dem
Mittagessen unwillkürlich zu seinem unbeleuchteten Handy hinüberhuschen und
dann aus dem Fenster auf den leeren Hof von St. Brigid's, eine Art graue
Vitrine für den Regen - ist sich da nicht so sicher. Was ist, wenn es sich mit
anderen Welten so verhält, dass sie die eigene - durch ein Tor, das sich
öffnet, durch einen vollkommenen Kuss - nur einen einzigen Moment lang an
einem einzigen Punkt berühren, ehe man durch die Erddrehung wieder weggezogen wird?
Was ist, wenn die Welt nicht einfach eine leere Bühne ist, auf der Magie zwar
manchmal, normalerweise aber nicht stattfindet, sondern eine der Magie aktiv
entgegenwirkende Kraft - sodass es keine Rolle spielt, ob diese anderen
Welten, Tore und Küsse Traumgebilde oder Realität sind, weil man sie sowieso
nie zurü-

Ups-

»Hast du Titten gefunden?« Dennis rappelt sich hoch und
schaut über Skippys Schulter auf den Bildschirm. »Was ist denn das - meine
Fresse ...«

Es wird Abend. Im Aufenthaltsraum der Unterstufe, wo
der berühmte Barbarenkrieger Blüdigör Äxehand alias Victor Hero und die
anderen furchtlosen Mannen aus Lucas Rexroths Rollenspielgruppe in den
fürchterlichen Minen Mythias nach dem legendären Onyxamulett suchen, verkündet
Victor eine Pinkelpause. Er geht zur Tür hinaus und den Flur entlang; da fällt
eine große Lionel-förmige Masse über ihn her.

»Ja, wen haben wir denn da? Der Schwulenprinz auf dem
Weg zum abendlichen Homorendezvous?«

»Runter von mir«, schreit Victor/Blüdigör und windet
sich vergeblich im Schraubstock von Lionels gespreizten Knien.

»Auf der Jagd nach Küssen? Wie wär's mit einem Kuss von
Onkel Lionel? Schön weit aufmachen ...« Ein Riesenspuckequalster quillt
zwischen Lionels Lippen hervor und schwebt zitternd über Victors Mund. Voller
Ekel strampelt Victor noch heftiger, wodurch jedoch das Schleimpendel nur noch
näher heranschwingt. Und dann ist plötzlich und geräuschlos der Strom weg. Im
Schutz der Dunkelheit krabbelt Victor unter Lionel hervor, dem, als er ihm
nachsetzen will, der eigene Geifer am Kinn kleben bleibt - »Scheiße!«

»Scheiße!« Im Kellergeschoss taucht Ruprecht aus seinem
Alufolienstrahlungsblocker auf und leuchtet mit der Taschenlampe durch die
verrauchte Luft in die Krippe. Aber Geoffs Schuh liegt noch genau da, wo er ihn
hingelegt hat.

»Hat's nicht geklappt?« Geoff kommt herübergehüpft,
nicht unbedingt am Boden zerstört darüber, dass sein Schuh noch in diesem
Universum weilt. Er beugt sich vor und nimmt ihn aus der Krippe. »Das ist doch
kein Weltuntergang - versuchen wir's mal mit...« Seine Augen wandern durch den
Keller, während er sich in seinen Schuh zwängt. »Mario, hast du noch dein
Glückskondom?«

»Ha, ha! Keine Chance! Das kommt mir nicht in diese bescheuerte
Todesmaschine.«

»Aber das Glück von dem Kondom könnte bei dem Experiment
helfen«, bedrängt ihn Geoff.

»Ich geb meine todsichere Geheimwaffe doch nicht irgendeinem
Parallelich in einem anderen Universum«, antwortet Mario entschieden. »Der soll
sich seine Tussis selber suchen.«

»Okay ...« Geoffs Augen gehen erneut auf Wanderschaft.
»Wie wär's mit ...«

»Was soll's?« schneidet ihm Ruprecht bekümmert das Wort
ab.

»Wie - was soll's?«

»Es wird nicht funktionieren. Das mit Optimus Prime war
offensichtlich ein glücklicher Zufall. Vielleicht bedingt durch einen externen
Faktor, den wir nicht berücksichtigt haben, die Stellung des Mondes, die
Luftfeuchtigkeit... Es kann alles Mögliche gewesen sein.«

»Aber deswegen muss man doch nicht gleich aufgeben ...«

»Machen wir Schluss für heute«, sagt Ruprecht tonlos und
stupst mit dem Fuß die verkohlte Tastatur an. Sechzehn Stunden immer neuer
Enttäuschungen haben sich in seine Züge eingegraben wie ein akuter Schub jener
grauen Nekrose der Desillusion, die jeden Tag und jede Sekunde über die anderen
hinwegkriecht und sie zu Erwachsenen macht.

»Und was ist mit der Zukunft der Menschheit?«,
appelliert Geoff an ihn, aber Ruprecht hat sich schon abgewandt, schlurft umher
wie ein Tattergreis und fährt die Computer einen nach dem anderen herunter. Da
fliegt die Tür auf, und Dennis und Skippy stürmen herein.

»Alles auf Stopp!«, ruft Dennis.

Skippy hält einen Computerausdruck in der Hand; er hat
online nach Material für eine Strafarbeit gesucht, die Ms. Ni Riain ihm
aufgegeben hat, über die griechischen Wurzeln des Namens Seabrook, »und da hab
ich die Website hier gefunden«.

Die Website nennt sich Druiden-Homepage und versteht sich als Informationsquelle für Barden, Schamanen, Erin-Mystiker und alle, die
nach den Ritualen vergangener Zeiten suchen. »Da geht's um Druiden, und wie man aus Blättern einen
Zaubertrank braut und so was alles. Aber dann, mitten drin ...« seine Augen
wandern die Seite hinab »... Namen können noch heute Hinweise darauf geben, wo sich diese Kultstätten
befunden haben, selbst in der modernen ... - ah ja, da ist es - ... der heutige Name Seabrook, eine Übersetzung des gälischen
>Siobruth<, ist eine sinnfreie Rückbildung aus dem Englischen, seine
Wurzeln aber hat Seabrook, Standort einer Kirche und einer berühmten Schule,
möglicherweise in Sidhe an
Broga, ausgesprochen
>Shee an Brugga<, was >Feenhaus< bedeutet. So werden die
höhlenartigen, in Kammern unterteilten Caims genannt, die im Sagengut als
traditionelle Heimstätten der Sidhe und Pforten zur > Anderen Welt<
erwähnt werden. Die korrekte Bezeichnung dieser Hügel ist Tumuli; sie finden
sich wie ähnliche Stätten, etwa Stonehenge in England und das Bqyne Valley in
Meath, häufig am Schnittpunkt von Kraftlinien, um das Netz elektromagnetischer
Energie nutzen zu können, das die Erde überzieht. Viele Experten glauben, dass
diese nach präzisen astronomischen, auch modernsten Computern nicht
zugänglichen Vorgaben angelegten Tumuli das Werk einer Rasse von Außerirdischen
waren, die sich für kurze Zeit bei uns niederließen und sie als Pforte für Reisen
durch das Universum und darüber hinaus benutzten ...«

»Wieso erzählst du mir das alles?«, fragt Ruprecht.

»Außerirdische, Ruprecht!«, schaltet sich Dennis ein.
»Diese Hügel haben Außerirdische gebaut! Und irgendwo in Seabrook gibt's so
einen!«

Ruprecht wischt sich mit einem Lappen die verschmierten
Finger ab und gibt nur ein Knurren von sich.

»Du meinst, der Hügel hat was damit zu tun, was mit
Optimus passiert ist?«, fragt Geoff.

»Denk doch mal fünf Sekunden nach«, sagt Dennis.
»Erinnerst du dich, was uns Ms. Ni Riain erzählt hat, die alten irischen Legenden,
du weißt schon, mit diesen magischen Wesen, die in ländlichen Gegenden gelebt
haben, aber die meiste Zeit unsichtbar waren? Passt das nicht zu dem, was du
gesagt hast, Ruprecht, über die höheren Dimensionen, und dass wir nicht sehen
können, was in denen passiert, obwohl sie ganz in unserer Nähe sind? Diese
alten Märchen, klingen die nicht so, als ob sie Menschen beschreiben, oder etwas, das in die höheren Dimensionen rein und wieder raus kann? Und diese
Hügel sind die Pforten, die sie mit ihrem außerirdischen Wissen zwischen ihrer
Welt und unserer errichtet haben.«

»Ach, das sind doch alles bloß Geschichten«, sagt
Mario, »die irgendwelche besoffenen Iren in grauer Vorzeit erfunden haben.«

»Ja, das hab ich auch gedacht, als ich sie zum ersten
Mal gehört hab«, antwortet Dennis. »Wieso sollte eine Rasse hyperintelligenter
Außerirdischer ausgerechnet in Seabrook leben wollen? Aber nach dem, was letzte
Nacht passiert ist -«

Ruprecht hat sich wieder seinen Aufräumarbeiten
zugewandt und hört nicht mehr zu.

»Und dann ist mir auch wieder eingefallen, was Nialls
Schwester passiert ist ...«, fährt Dennis fort.

Mario und Geoff sehen sich an. »Was ist Nialls
Schwester denn passiert?«

»Davon hast du mir gar nichts erzählt«, sagt Skippy.

»Nein? Was in der Turnhalle passiert ist?« Dennis
schüttelt den Kopf. »Also, das war der Oberhammer. Nialls Schwester geht aufs
St. Brigid's, in die Zehnte. Sie ist in der Theater-AG und spielt dieses Jahr
im Weihnachtsstück eine Hauptrolle.«

»Was führen die denn auf?«, fragt Geoff.

»Oliver.«

»Oliver - in einer Mädchenschule«, sagt Mario angewidert. »Das macht doch null
Sinn.«

»Also jedenfalls sind sie und eine andere nach der
Schule dageblieben, um noch mal ihre Szenen zu proben. In einem Raum neben der
Turnhalle. St. Brigid's ist ein bisschen so wie hier, mit einem neuen Teil und
einem alten. Der alte Teil wird kaum noch benutzt. Da gibt's einen Lateinraum
und einen Handarbeitsraum und so. Und dann noch einen Raum, der immer
abgeschlossen ist. Wenn man die Nonnen fragt, sagen sie, das ist nur ein alter
Abstellraum, der ist abgeschlossen, weil der Boden verfault ist, und es ist zu
gefährlich, da reinzugehen. Aber da kursieren jede Menge Geschichten, zum
Beispiel, dass sich ein Mädchen da drin erhängt hat, oder dass einmal, als eine
Nonne die Asche aus dem Kamin geräumt hat, der Teufel den Schornstein
runtergekommen ist, und deshalb haben sie die Tür abgeschlossen.«

Die anderen sind jetzt ganz Ohr, selbst Ruprecht baut
seine Geräte leiser ab als vorher.

»Okay, also, an einem Abend vor ein paar Wochen -
ungefähr um die Zeit von der Party, glaub ich - sind Nialls Schwester und ihre
Freundin in dem Raum am Proben und hängen sich so rein, dass sie länger
bleiben, als sie eigentlich wollten.«

»Die Freundin, ist die scharf?«, will Mario wissen.
»Nialls Schwester hab ich mal gesehen - nein, danke. Aber die Freundin?«

»Ich kenn sie nicht«, antwortet Dennis. »Und das tut
jetzt auch nichts zur Sache.«

»Ja, ja, erzähl weiter.«

»Also jedenfalls, auf einmal merken die zwei, dass es
ganz kalt geworden ist. Eiskalt. Sie
beschließen, für den Abend Schluss zu machen, und gehen zum Haupteingang, da
packt die Freundin Nialls Schwester am Arm und fragt sie, ob sie was hört. Sie
bleiben stehen und horchen und horchen, und da hört Nialls Schwester es auch:
Musik, ganz leise. Von irgendwo hinter ihnen. Sie schauen sich an. Es ist nach
fünf, eigentlich kann niemand mehr im Haus sein. Sie gehen den Flur wieder
zurück. Die Musik ist immer noch ganz leise, man kann sie kaum hören, so, als
ob sie von ganz weit weg kommt. Aber woher sie kommt, ist klar: aus dem
verschlossenen Raum.«

Die Stille um die Zuhörer vertieft sich.

»Nialls Schwester sagt zu ihrer Freundin, sie soll an
die Tür klopfen. Die Freundin sagt, Nialls Schwester soll's machen. Nialls
Schwester weigert sich aber, und die Freundin klopft. Keine Reaktion. Aber die
Musik spielt weiter -«

»Was für Musik?«, fragt Geoff.

»Schöne Musik. Mit Harfen und so.«

»Genau wie in der irischen Geschichte«, sagt Geoff mit
rauer Stimme.

»Also, sie klopfen an, und dann rufen sie, >Hallo,
ist jemand da drin?< Keine Antwort. Nialls Schwester dreht den Knauf. Abgeschlossen
natürlich. Aber die Freundin von Nialls Schwester hat Schlüssel. Der
Hausmeister hat ihr welche gegeben, damit sie zusperren können, wenn sie
gehen. Sie will sie aber nicht probieren. Sie hat Angst, sie will weg und es
einer von den Nonnen sagen. Aber Nialls Schwester weiß, dass die Nonnen sie nie
im Leben in den Raum lassen werden. Das ist jetzt die Chance. Sie fangen also an, die Schlüssel auszuprobieren. Vierzig
Schlüssel sind an dem Ring, aber keiner passt. Sie probieren den letzten, und
dann schauen sie auf die Tür, total durcheinander. Sie hören immer noch die
schöne Musik, jetzt sogar lauter. Da dreht Nialls Schwester den Knauf noch
mal, warum, weiß sie nicht. Und diesmal geht die Tür auf.«

Geoff, Mario und Skippy starren Dennis aus großen Augen
an, wie drei Waschbären im Scheinwerferlicht. Ein Stück abseits spielt Ruprecht
unbeeindruckt mit seinem Asthmaspray herum.

»Die Freundin sagt: >Also, wir müssen definitiv hier
weg und jemanden holen<, aber Nialls Schwester hat die Tür schon aufgeschoben.
Hinterher hat sie gesagt, sie war von der Musik wie in Trance. Knarrrz, macht es. Die zwei klammern sich aneinander und gehen rein. Und was
sehen sie?«

»Was?«, flüstert Geoff.

»Nichts«, antwortet Dennis.

»Nichts?«

»Nichts. Der Raum ist gähnend leer.«

»Und ... und die Musik?«, fragt Mario mit erstickter
Stimme.

»Die hören sie immer noch, glockenklar. Und da ist auch
ein wunderbarer Duft, wie eine Wiese voller Blumen, obwohl schon fast Winter
ist, und der Raum hat keine Fenster, und alles ist voller Staub und
Spinnweben. Aber im nächsten Moment hört die Musik einfach auf... und der Duft
auch. Und sie stehen in einem leeren Raum.« Dennis hält inne und fährt dann
fort: »Seitdem sagt Nialls Schwester immer wieder, die Musik müsste von woanders
gekommen sein. Vielleicht aus dem Zimmer von einem von den Mädels oder durch
einen Luftschacht oder durch die Rohrleitungen. Aber die Internatszimmer sind
ganz weit weg auf der anderen Seite. Nialls Schwester ist sich sicher, dass die
Musik irgendwie aus dem Raum gekommen ist.«

»Wow!«, macht Geoff.

»Aber wie kann das sein?«, fragt Mario.

»Der Raum muss über dem alten Grabhügel liegen«,
antwortet Geoff. »Das ist die einzig logische Erklärung.«

»St. Brigid's war ein Kloster, bevor da eine Schule
reinkam, das wissen wir.« Dennis ist jetzt vollkommen ernst. »Aber was war davor?
Dieser Druidentyp sagt, dass in grauer Vorzeit alle diese sogenannte Weiße
Göttin verehrt haben und dass die Hügel und alles ihr gehört haben. Dann ist
die Kirche gekommen und hat das Christentum im Land verbreitet und die ganzen
magischen Orte in Beschlag genommen. Hat die Namen verändert und aus den alten
Legenden Geschichten von Gott und so gemacht. Oder die Hügel komplett
verschwinden lassen. Ist ja klar. So ein Haufen Nonnen oder Mönche oder was,
die wollen, dass die Leute in der Gegend ihren Befehlen gehorchen und tun, was
sie sagen. Wenn da so eine mystische Feenburg in der Nähe ist, wo so komischer
Scheiß passiert, dann soll niemand was davon wissen. Sie bauen das Kloster
direkt drüber und sperren es zu, und niemand kommt mehr ran.«

Ruprecht unterbricht seine Wanderung und fährt Dennis
an: »Also, selbst wenn das die verschollene Feenburg ist, selbst wenn Nialls
Schwester da Musik gehört hat - na und? Was hat das alles mit meinem Experiment
zu tun?«

»Mann, Ruprecht«, gibt Geoff zurück, »du hast doch
selber gesagt, dass gestern Nacht vielleicht irgendein unbekannter Faktor das
Ergebnis beeinflusst hat...«

Ruprecht öffnet den Mund zu einer Antwort, hält dann
aber inne und wendet sich wieder ab, murmelt etwas Unverständliches und
schwenkt die Hände wie ein Obdachloser in einer Unterführung. »Kraftlinien,
Feen - das ist doch keine Wissenschaft! Hat man schon jemals was von einem
Experiment mit Feen gehört?«

»Es klingt tatsächlich etwas unorthodox«, räumt Dennis
ein, »aber hast du nicht selber gesagt, als Wissenschaftler muss man für jede Möglichkeit
offen sein, egal, wie komisch sie ist?«

»Genau, Ruprecht.«

»Und hast du nicht gesagt, die M-Theorie ist komischer
als jede andere Theorie in der Geschichte der Wissenschaft?«, beharrt Dennis.
»Und hat dein Professor Tamashi nicht immer gesagt, wahrscheinlich die einzige
Möglichkeit, wie wir den Hyperraum noch rechtzeitig beherrschen können, um die
Erde zu retten, wäre, dass eine höhere Zivilisation kommt und uns die Technologie
dafür gibt? Aber was ist, wenn die Technologie schon da ist? Wenn die
Außerirdischen vor dreitausend Jahren hier waren und wieder verschwunden sind,
aber ihre Pforte dagelassen haben? Wenn die Lösung für die M-Theorie die ganze
Zeit direkt vor unserer Nase lag?«

»Hügel werden doch auch Mugel genannt, und die fangen
mit M an«, bemerkt Mario nachdenklich.

»Meine Fresse, Ruprecht - Musik auch!«

»Ist ja gut!« Ruprechts Widerstand bröckelt, und er
rudert voller Selbstekel zurück. »Angenommen, es ist möglich. Wieso hat dieser Mugel - wieso hat der dann plötzlich keinen
Einfluss mehr auf das Experiment?«

»Keine Ahnung. Vielleicht...« Dennis tippt sich an die
Schläfe, als versuchte er, eine kaputte Uhr zum Laufen zu bringen. »Vielleicht
schwankt der Einfluss. Vielleicht war er beim ersten Experiment gerade
besonders stark, aber normalerweise reicht er nicht über den kleinen Raum
raus.«

»Wenn man also irgendwie in den Raum reinkäme ...«

Zum ersten Mal, seit Optimus Prime verschwunden ist,
erfüllt den Keller wieder die Spannung vom Abend zuvor, das Gefühl, dass etwas Überwältigendes
ganz nahe ist; es dringt in alle Ecken und baut sich langsam auf...

Da piept Skippys Handy, und noch ehe die anderen
Skippys sprachlose Miene sehen, ist ihnen klar, dass er weiß, von wem die SMS
kommt.

In der Nacht der Trennung schlief Halley auf dem Sofa;
ins Bett wollte sie nicht, sosehr er sie auch anflehte. Dass sie am liebsten
gegangen wäre, wenn sie nur die Energie dazu hätte aufbringen können, war
offenkundig. Die Art, wie sie kapitulierte, hatte Howard überrascht. Er hatte
Schreie, Hiebe, Hautabschürfungen erwartet, doch sie war einfach nur aufs Sofa
gesunken, als hätte er ihr einen Totschläger auf den Hinterkopf gehauen. Sie
weinte länger und heftiger als all die anderen Male zusammen. Und er konnte
sie nicht trösten; er war zu einem Monster geworden, dessen Berührung nur
Schmerz zufügt.

Am nächsten Morgen ging sie. Seitdem hat er sie nicht
mehr gesehen. Wahrscheinlich wohnt sie bei jemandem aus dem Sammelsurium von
Freunden, die sie sich hier zugelegt hat - Arbeitskollegen, Leute, die sie in
Internetforen von Auslandsamerikanern kennengelernt hat, sonstige Emigranten
und an den Rändern des Dubliner Lebens gestrandete Schiffbrüchige. Ihre Sachen
holt sie, wenn er nicht da ist. Jedes Mal, wenn er von der Arbeit nach Hause
kommt, ist wieder irgendeine Kleinigkeit verschwunden - es ist wie ein Einbruch
auf Raten.

Das Haus fühlt sich anders an ohne sie. Sie hat zwar
noch Kleider im Schrank, ihr Fön liegt noch auf dem Toilettentisch und ihr
Rasierer auf der Ablage in der Dusche, aber die Räume wirken nackt und kahl.
Ihre Abwesenheit beherrscht das Haus und wird paradoxerweise zu einer
physischen Anwesenheit, einer greifbaren Gestalt, als sei nach ihrem Auszug
diese Leere eingezogen und nähme den Raum ein, den sie verlassen hat. Eine neue
Stille ist da, die von der voll aufgedrehten Stereoanlage nur teilweise gefüllt
werden kann, und die Luft, die Howard empfängt, wenn er die Haustür
aufschließt, ist jetzt klar und rein, rauchlos, geruchlos, angenehm.

»Hättest du ihr bloß nichts von Aurelie erzählt«, sagt
Farley. »Den Teil hättest du doch weglassen können.«

»Es war aber nicht fair gewesen, ihr nur die Hälfte zu
erzählen.«

»Aber jetzt hast du alle Brücken hinter dir
abgebrochen. Die nimmt dich nicht wieder zurück.«

Howard seufzt. »Was hätte ich denn tun sollen, Farley?
Wenn man die Hand im Feuer hat...«

»Was?«

»Das hat mein Dad immer gesagt. Wenn man die Hand im
Feuer hat, muss man irgendwann einsehen, dass es nur eine Lösung gibt: die
Hand wegziehen. Aurelie war nur der Katalysator; früher oder später wär's so
oder so passiert.«

Aber er ist sich da nicht so sicher. Hätte er Aurelie
nicht kennengelernt, wäre es vielleicht nie so weit gekommen, vielleicht hätte
er nie den Mut gefunden, Halley zu verlassen, vielleicht wäre er mit ihr
zusammengeblieben, sie hätten geheiratet, und er hätte bis an sein Lebensende
nie erfahren, wie sich wahre Liebe anfühlen kann - wie einzigartig, wie
strahlend, wie vollkommen. Durch Aurelie ist alles anders geworden, und seine
Beichte hat er im Grunde auch für sie abgelegt, als eine Art Gebet an sie, ein
Glaubensbekenntnis, um darauf ein anderes Leben aufzubauen.

Ein Versuch auch, sie wieder hinter der Wolke
hervorzuzaubern, hinter der sie verschwunden ist. Nach den Ferien ist sie
nicht wieder erschienen; dem Automator zufolge haben »unvorhergesehene
Umstände« sie gezwungen, länger wegzubleiben. Jeden Tag sieht Howard ihre
Klassen niedergeschlagen vom Geografie- zum Hausaufgabenraum trotten oder
Pappe- und Papierbündel wie Votivgaben zum Papiercontainer tragen, mit
besorgten, hoffnungsvollen Mienen, wie Indianer bei einem Regentanz. Er weiß,
wie ihnen zumute ist. Seit den Ferien befindet er sich in einem permanenten
Spannungszustand, darauf gefasst, dass jeder Augenblick sie wiedererstehen
lassen könnte. Selbst außerhalb der Schule, beim Einkaufen im Supermarkt, beim
Warten an einer Ampel, hält er den Atem an. Aber die Tage sind eine Abfolge von
Scheinschwangerschaften, auf die keine Entbindung folgt.

»Unvorhergesehene Umstände.« Er kann sich vorstellen,
was - oder wer - da im Spiel war. Seabrook sollte eine Karrierepause für sie
sein, ein Intermezzo; sie hatte nicht vorgehabt, sich mit jemandem zu liieren,
schon gar nicht mit jemandem, der bereits liiert war. Jetzt fragt sie sich, in
was sie da hineingeraten ist und ob sie noch rechtzeitig wieder herauskommt.
Wenn er nur mit ihr reden könnte! Wenn er ihr nur sagen könnte, dass die Sache
für ihn ganz real ist, realer als alles, was er je erlebt hat! Oder wenn er
sie, noch besser, beide in die Zukunft versetzen könnte, in eine Zeit, in der
sie ein gemeinsames Leben begonnen haben, in der Chaos und Leid dieses
Zwischenstadiums abgeklungen sind, die Flut flüchtiger Momente, die seine
Vergangenheit ausmachen, ersetzt durch etwas Heiteres, Beglückendes, von innen
Erleuchtetes ...

Dass Halley weg ist, sagt er außer Farley niemandem.
Nach dem, was Slattery Vorjahren
passiert ist, verfolgt ihn die Vorstellung, die
Schüler könnten dahinterkommen. Aber bis jetzt scheint die Neuigkeit noch nicht
zu ihnen durchgedrungen zu sein. Sein Unterricht läuft sogar ungewöhnlich gut.
Besonders in der Achten: Da er nach Halleys Weggang nichts Besseres zu tun
hatte, hat er seine Ferienlektüre über den Ersten Weltkrieg fortgesetzt und
ist nun in der Lage, sein Thema mit seltener Autorität zu behandeln. Und zu
seiner Überraschung hören die Jungen zu. Sie hören zu, sie melden sich, sie
formulieren Theorien, sodass in diesem Schwebezustand, in dem er darauf wartet,
dass Aurelie zurückkommt und er sein neues Leben anfangen kann, der Unterricht
- der so oft selbst der reinste Grabenkrieg war, ein ungeheures Maß an Mühsal
und Blutvergießen für ein so jämmerlich kleines Terrain - zu etwas wird, auf
das er sich geradezu freut.

Dieses Wochenende ist sein erstes als Single seit fast
drei Jahren. Er hat keine Pläne gemacht und verbringt es größtenteils zu Hause.
Anfangs ist es ganz so wie früher als Teenager, wenn er abends allein zu Hause
war. Er kann aufbleiben, so lange er will, Musik hören, so laut er will, essen,
was er will, trinken, was er will, Pornos herunterladen, in Boxershorts
herumlaufen. Um sieben ist er betrunken, um acht ist der Reiz des Neuen dahin,
und er lümmelt am Küchentisch und schaut zu, wie in der Mikrowelle eine
Tiefkühlfrühlingsrolle auftaut. Plötzlich hört er, wie sich der Schlüssel im
Schloss dreht, und Halley kommt herein.

Beide erstarren, sie am Lichtschalter, er am Tisch. Es
ist ein in seiner kalten, ungemilderten Unmittelbarkeit elektrisierender Moment
- nicht direkt, als würde man ein Gespenst sehen, eher als würde man am Gesicht
des anderen ablesen, dass man selbst zum Gespenst geworden ist.

»Ich dachte, du bist nicht da«, sagt Halley.

»Ja« - mehr fällt Howard nicht ein. Er wünscht, er
hätte lange Hosen an. »Kann ich dir was anbieten? Tee?«

Er weiß nicht, wie er sich ihr gegenüber verhalten
soll. Demütig? Beflissen? Zärtlich? Gelassen? Doch die Frage erübrigt sich.
»Ich werde erwartet«, sagt sie und zeigt nach draußen, wo eine verschwommene
Gestalt in einem Auto sitzt. Sie geht ins Schlafzimmer und beginnt Sachen in
einen Karton zu werfen. Er wartet in der Küche, bis sie fertig ist, und nach
etwas über einer Viertelstunde rauscht sie wieder durchs Haus und wünscht ihm
mit der ganzen Wärme eines Anwaltsbriefs eine gute Nacht. Dann ist sie weg, und
er bleibt allein zurück und kann, wenn er will, ins Schlafzimmer gehen, um
nachzusehen, was sie mitgenommen hat. Er trinkt sein Bier aus und geht früh ins
Bett, aber er kann nicht schlafen. Der hinterbliebene Hund von gegenüber heult
neuerdings bis in die frühen Morgenstunden, lang gezogene Laute voller Wut und
Trauer um seine Gefährtin. Howard liegt, den Blick zur Decke gerichtet, mehrere
Stunden wach und lauscht dem Heulen, dann steht er mit einem Seufzer auf, geht
wieder in die Küche und setzt sich mit einem seiner Bibliotheksbücher (mittlerweile
überfällig und mit einer Verzugsgebühr von einem Penny pro Woche belegt, wie er
dem Leihzettel auf dem Vorsatzblatt entnimmt) an die Frühstückstheke.

Inzwischen hat er so viele Bücher über den Krieg
gelesen, dass er Gefahr läuft, ein Freak zu werden; er hat sogar angefangen, eigene
Ideen zu entwickeln. Irgendwann im Verlauf seiner Lektüre hat er festgestellt,
dass sich der Konflikt in zwei getrennten Kriegen verfestigt hat. Der erste,
der Krieg der Generäle, der Professoren und auch des öden Schulbuchs, wimmelt
von Ursachen, Strategien und bedeutenden Schlachten und wird im moralischen
Licht der sogenannten »Großen Worte« geführt: Tradition, Ehre, Pflicht,
Patriotismus. Im zweiten aber, dem Krieg, den die Soldaten am eigenen Leib
erfahren haben, ist von alldem nichts zu finden. In diesem Krieg scheinen sich
jeder übergeordnete Sinn und selbst die Feindschaft zwischen den beiden Seiten
in nichts aufzulösen, und die einzigen Konstanten sind Chaos, Zerstörung und
das Gefühl, in einer Maschinerie unterzugehen, die zu groß und zu mächtig ist,
als dass man sie verstehen könnte. Die Schlachtfelder - auf den von Pfeilen
übersäten Reliefkarten des Ersten Weltkrieges so präzise eingezeichnet - sind
entwurzelt, flüchtig, verlagern sich ohne Vorwarnung in den Himmel und führen
damit Landmarken, Ortsnamen und Entfernungsangaben ad absurdum. Die beiden
ungleichen Darstellungen erinnern Howard seltsam an das, was Farley an dem
Abend im Ferry über die unterschiedlichen Erklärungen des Universums gesagt hat
- die relativistische und die quantentheoretische oder das ganz Große und das
ganz Kleine. Den Generälen während des Krieges und den Professoren danach war
vor allem eines wichtig: dass es ein sinnvoller Krieg war, dass er das klassische Konzept des Konflikts verkörperte,
mit einem Wort, dass er wie ein Krieg aussah, so wie Einstein versucht hat, die
gesamte Schöpfung in seinen perfekten geometrischen Plan einzupassen. Doch so
wie die subatomaren Partikel rebellierten, sich gegen jeden Erklärungsversuch
sperrten und sich in Richtung einer immer krasseren Planlosigkeit und Unordnung
bewegten, so trudelte der Krieg, je mehr seine Führer auf dem Gegenteil
beharrten, ins Unverständliche - je mehr Soldaten zu Zehn- und Hunderttausenden
ausgelöscht wurden. Aus der Perspektive dieser Soldaten war der Krieg ein
einziger ausufernder, absurder Wirrwarr, eine vier Jahre währende Horrorstory
ohne erkennbaren Sinn, außer dem einen, nicht nur die Beweggründe und großen
Worte der Generäle Lügen zu strafen, sondern auch die Idee einer begreifbaren
und gottgewollten Welt selbst - was Howard zumindest recht quantentheoretisch
erscheint.

»Man könnte argumentieren, dass der Erste Weltkrieg
historisch gesehen wie der Urknall war - ein singuläres Ereignis, für das
keine unserer Erklärungen ausreicht, auf das sich aber andererseits unsere
gesamte Zivilisation gründet. Seine Gewalt hat das
Universum auseinandergesprengt. Aus einem streng geordneten System, in dem
jeder seinen Platz kannte, in dem alles schön harmonisch und symmetrisch
strukturiert war, gelangte die westliche Welt in eine Epoche starker
Turbulenzen und Dissonanzen, die der Dichter T. S. Eliot >ein ungeheures
Panorama der Nichtigkeit und Anarchie< genannt hat und in der wir wohl heute
noch leben.

Zur selben Zeit, als Einstein an den Theorien
arbeitete, die die klassischen Vorstellungen dessen, was Raum und Zeit sind und
wie die Realität funktioniert, komplett über den Haufen werfen sollten, hat der
Krieg unseren ganzen Zivilisationsbegriff umgekrempelt. Jahrhundertealte
Reiche verschwanden über Nacht, die Menschen verloren den Glauben an
Institutionen, denen sie blind vertraut hatten, so wie ein Kind seinen Eltern
vertraut. Die alte Welt ging zugrunde, und unsere moderne Welt wurde geboren,
als unmittelbare Folge des Krieges - weniger des Ausgangs der Kämpfe als
vielmehr all des Schrecklichen, was die Soldaten, ganz normale Männer, gesehen
und erduldet hatten.

Was also war der Krieg für den einfachen Soldaten? Um
überhaupt erst an die Front zu kommen, musste er mehr als dreißig Kilometer am
Tag marschieren, und das mit zwanzig bis fünfundvierzig Kilo Gepäck. Und an der
Front musste er dann vielleicht den ganzen Tag bis unter die Achseln im
Schlamm stehen. Geschlafen hat er selten mehr als zwei Stunden am Stück, und
die Erschöpfung war eine der Hauptursachen für Traumata. An der Westfront waren
für fast fünfzig Prozent der Opfer nicht die Kampfhandlungen verantwortlich,
sondern die Umstände, in denen die Männer lebten. Fußbrand. Läuse. Ratten.
Ratten hatten im Krieg Hochkonjunktur. Zwei Ratten konnten in einem einzigen
Jahr über achthundert Nachkommen produzieren, sodass bald Abermillionen von
ihnen über die Leichen ausgeschwärmt sind ...«

Die Jungen hören mit offenem Mund zu. Sie verschlingen
solche Details, je grausiger, desto besser - aber was macht das schon?
Hauptsache, sie zeigen Interesse, oder etwa nicht? Wenn es auch
zugegebenermaßen nicht jeder so sieht.

»Ich frag mich nur, ob das alles in der Prüfung
drankommt«, ist Jeekers Prendergasts nervöses Näseln zu vernehmen. »Weil's
nicht im Buch steht, mein ich.« Die Klasse stöhnt, aber Jeekers lässt sich
nicht beirren. »Weil doch, äh, laut Lehrplan diese Woche der Osteraufstand
dran wäre ...«

»Ja, wann machen wir denn irische Geschichte?« Jeekers
findet einen ungleichen Verbündeten in Muiris de Bhaldraithe, der sich aus der
letzten Reihe zu Wort meldet.

Howard breitet beschwichtigend die Hände aus. »Wir
haben genug Zeit für beides, versprochen -« Draußen auf dem Kies knirschen
Räder, und sein Kopf fährt unwillkürlich herum. Ist das etwa ...? Doch nein, es
ist nur Pater Green, der von einer seiner Fahrten zurückkehrt. Howard sammelt
sich und wendet sich wieder den Schülern zu. »Zum Osteraufstand kommen wir zu
gegebener Zeit«, sagt er. »Der Lehrplan ist kein ehernes Gesetz. Und außerdem,
Muiris, ist der Krieg auch irische Geschichte. Mal abgesehen davon, dass der
Aufstand eine Folge des Ersten Weltkrieges war, haben auch viele Iren
aufseiten der Alliierten gekämpft, an der Westfront und anderswo.«

»Äh, laut Lehrbuch nicht, Sir«, sagt Jeekers. Sein
sorgfältig laminiertes Buch liegt bei der Seite mit der Aufstellung der
Gefallenen aufgeschlagen vor ihm.

»In dem Fall irrt das Buch«, erwidert Howard.

»Ja. Mein Urgroßvater war als Soldat im Krieg«, sagt
Daniel Juster.

»Na bitte.« Howard wendet sich wieder Muiris zu.
»Bestimmt haben viele von euch Verwandte, die als Soldaten im Krieg waren, ihr
wisst nur nichts davon. Und die anderen waren auch davon betroffen. Der Krieg
hat alles verändert; es lohnt sich also, etwas mehr Zeit darauf zu verwenden.«
Und außerdem - das sagt er Muiris natürlich nicht, und er gesteht es sich auch
selbst kaum ein - ist es, als würde der Krieg, wenn er und die Klasse sich intensiv
damit befassen, eine Verbindung zu Miss Mclntyre aufrechterhalten.

Nach dem Unterricht passen ihn Ruprecht Van Doren und
Geoff Sproke ab.

»Ja, meine Herren?«

Die beiden verständigen sich mit einem kurzen Blick
darauf, wer reden soll, dann sagt Ruprecht vorsichtig: »Wir wollten Sie mal
fragen, ob Sie was über die Geschichte von Seabrook wissen - die ältere
Geschichte.«

»Die graue Vorzeit«, schaltet sich Geoff Sproke ein.

»Kommt drauf an«, antwortet Howard. »Was genau meint
ihr mit grauer Vorzeit?«

Ruprecht überlegt einen Moment, dann sagt er, wieder
etwas zögernd: »Die Zeit, als so eine Art Göttin die Welt regiert hat.«

»Und diese Grabhügel entstanden sind«, platzt Geoff
heraus, bevor ihn ein Blick von Ruprecht zum Schweigen bringt.

»Hmm.« Howard streicht sich übers Kinn. »Das klingt
nach vorchristlichen Zeiten. Nicht direkt mein Gebiet, Jungs, tut mir leid.
Aber worum geht's denn eigentlich?«

»Ach, war nur so«, sagt Ruprecht vage.

»Es hätte uns bloß interessiert, mehr über den Ort zu
erfahren, auf dem unsere Schule erbaut worden ist«, fügt Geoff in einem
Geistesblitz an.

»Ich höre mich um«, sagt Howard. »Und wenn ich etwas herausfinde,
lasse ich es euch wissen.«

»Danke, Mr. Fallon.« Sie entfernen sich eilig und
stecken die Köpfe zusammen. Die nebulösen Gedankengänge von Vierzehnjährigen -
Howard lächelt vor sich hin und geht weiter.

Als er die Tür zum Lehrerzimmer öffnet, schlägt ihm ein
ungewöhnlicher Tumult entgegen. Kollegen stehen dicht gedrängt in der Mitte
des Raums, alle reden wild durcheinander und scheinen, höchst untypisch, in
Hochstimmung zu sein. Vom Rand der Schar dreht sich Miss Noakes, die
Schulsekretärin, zu Howard um. »Er ist wieder da!«, sagt sie und strahlt ihn
an, als stünde sie unter dem Einfluss einer Wunderdroge. Was ihre Worte
bedeuten sollen, ist Howard nicht klar, aber ihm wird mulmig. Sein Lächeln
welkt dahin wie eine vernachlässigte Topfpflanze; er quetscht sich durch den
Wust von Leibern und entdeckt im Zentrum des Geschehens, auf dem Sofa
thronend, Finian Ö Dälaigh, den Geografielehrer.

»Nicht zu fest!«, ruft er scherzhaft den Kollegen zu,
die ihm auf die Schulter klopfen. »Ich hab noch Fäden drin!« In der Hand hält
er ein Schraubglas mit einem annähernd runden, grauen Gegenstand etwa von der
Größe eines Golfballs darin, bei dem es sich, wie Howard von einem Hintermann
erfährt, um Finians Gallenstein handelt.

»Howard!« O Dälaigh hat ihn entdeckt; er tritt vor und
pappt sich hastig das Lächeln wieder ins Gesicht. »Was halten Sie davon,
Howard?« Ö Dälaigh wedelt ihm mit dem Glas vor der Nase herum. »Der Arzt hat
gesagt, so ein Riesending hätte er noch nie gesehen.«

»Tatsächlich ...«, haucht Howard kraftlos.

»Ja, und der Gallenstein war auch ganz schön groß, hat
er noch gesagt!« Die versammelte Mannschaft lacht pflichtschuldig, obwohl das
Witzchen hier nun schon zum vierten oder fünften Mal zu Gehör kommt.

»Fantastisch«, sagt Howard durch zusammengebissene
Zähne und eine immer dichter werdende Watteschicht hindurch. »Also ... heißt
das, wir dürfen Sie bald wieder in unserem Kreis zurückerwarten? Mit welcher
Zeitspanne rechnen Sie bis zu Ihrer endgültigen Genesung?«

»Genesung, papperlapapp«, verkündet Ö Dälaigh mit einem
dumpfen Schlag auf seinen Brustkorb. »Ich gehe vor Langeweile ein, wenn ich
noch länger zu Hause herumliege und zusehe, wie das Gras wächst. Der Arzt sagt,
ich bin in Topform. Es sei ihm noch nie untergekommen, dass jemand sich so
schnell erholt wie ich. Ich werde hier an Ort und Stelle genesen, aufrecht auf meinen
zwei Beinen. Und Geografie unterrichten!« Johlende Beifallsausbrüche seitens
der Kollegen. »Die kleinen Rangen werden Bauklötze staunen!«, setzt er unter
weiterem Jubel genüsslich nach.

Howard tut zum Schein mit und bemerkt beiläufig, als
der Lärm erstirbt: »Demnach muss Miss Mclntyre wohl gar nicht mehr
zurückkommen.«

Doch der Name sagt dem Geografielehrer nichts; er zuckt
mit den Achseln und macht sich dann daran, einem Neuankömmling die diesem
bislang unbekannten Einzelheiten seiner Operation zu schildern. Von den anderen
scheinen nur wenige Howards Bemerkung mitbekommen zu haben, und die blinzeln
ihn lediglich zerstreut an, als halte er sie falschlich für seine Schüler und
traktiere sie mit irgendeiner Fantasiegestalt aus einem Lehrbuch.

»War dein Großvater echt im Krieg, Skippy?«

»Das war mein Urgroßvater. Der Großvater von meiner
Mum. Dem haben sie die rechte Hand weggeschossen.«

»Wow -«, Dennis rechnet im Geist nach, »- heißt das, du
hast einen Vorfahren, der keine totale
Knalltüte war?«

»Also, ich denke mal«, meldet Mario sich zu Wort, »wenn
man eine Zombiearmee auf die Beine stellen müsste, wäre diese Westfront doch
kein schlechter Ort dafür.«

»Mario, was zum Geier willst du mit einer Zombiearmee?«

»Ich will gar nichts damit, ich sage bloß, wenn es so wäre, könnte man es doch gut an der Westfront versuchen, weil da
die ganzen Toten aus dem Krieg herumliegen.«

»Vergiss es, du beknackter Itaker, denen fehlen doch
Arme und Beine und so.«

»Selber beknackter Itaker, Hoey, du kannst mich mal.
Nur zu deiner Information, wenn du stirbst und dann wiederbelebt wirst, kannst
du dir deine Gliedmaßen wieder anheften.«

»So ein Stuss.«

»Von wegen Stuss, das weiß doch jeder.«

»Das ist totaler Stuss.«

»Na ja, sie könnten ja ihre Arme oder sonst noch was
nach einem werfen«, beharrt Mario tapfer.

»Womit denn, Mario? Womit sollen sie was nach einem werfen?
Mit dem Mund? Mit Il Duce?«

Aber da fängt Skippys Handy an zu piepsen, und die
Unterhaltung geht in lautstarkes Gegurre und schmatzende Kussgeräusche über,
während Skippy dämlich grinsend in seine Tasche greift.

Letztlich war alles so simpel! Loris Dad hat gesehen,
wie sie Skippy nachts nach der Tanzveranstaltung vor dem Tor geküsst hat, und
ist ausgerastet - er findet, sie ist noch zu jung, um sich mit Jungs abzugeben,
und hat ihr zwei Wochen Hausarrest aufgebrummt und dazu auch noch ihr Handy
beschlagnahmt. Deswegen hat sie nicht auf Skippys Gedicht reagiert, und dabei
war es so schön! Es tut ihr schrecklich leid, und er fehlt ihr so sehr.

Anfangs konnte Skippy es nicht glauben. Als er unten in
seinem Kellerverschlag die erste Nachricht bekam, war es, als wäre soeben
eine Abrissbirne durch die Wand gekracht und hätte ihm unvermutet freien
Ausblick in die laue Nacht beschert. Aber er schrieb zurück, und sie antwortete
auf seine Antwort und auf die Antwort auf ihre Antwort; und obwohl er sich bei
jeder seiner Nachrichten sicher war, dass sie diejenige sei, die das ganze magische
Kartenhaus wieder zum Einsturz bringen würde, summte sein Handy unablässig mit
einer Antwort nach der anderen, eine jede ein kleiner, goldener Treffer direkt
in sein Herz und stracks hindurch ins Hier und Jetzt, bis es scheint, als wären
sie nie getrennt gewesen!

OMG irisch is sooo laaangweeeiiilig ich mein was soll der Scheiß

Ich hab Reli ist noch schlimmer

Unser Lerer sieht aus Wien Geier mit Uebergewicht

Unserer wie Professor Flitwick bei Harry Potter bloss nicht so

klein und kein bisschen komisch

Ekliges Camembaerbaget zu Mittag und du

Ricotta schmeckt wie aufgewaermter Tapetenkleister

Du bis so wizig!!

Im Unterricht liegt das Handy unter dem Pult auf seinem
Schoß, auf lautlos geschaltet, aber es blinkt bei jeder neuen Nachricht, als
wäre es in ebenso heller Aufregung wie er; er muss daran denken, mit einem
halben Auge zum Lehrer hinzuschielen, denn wenn man ihn erwischt, dann wird
sein Handy beschlagnahmt, und das wäre eine Katastrophe - aber irgendwie
prallen alle Bedenken an ihm ab, die Welt mit ihrem Treiben um ihn herum
erscheint so weit weg, ein verschwommener Wirbel von Geistergestalten, warmen,
lärmenden, farbig ausgemalten Geistergestalten ...

Auf deine Füße zu gucken hilft dir auch nicht weiter,
wenn du die Antwort nicht weißt. Mr. JusterJe vom en prie. Aufwachen, du Warmduscher, hier ist das Vögelchen. Konzentrier dich,
Daniel!

Aber wann wird er sie wiedersehen? Sie ist so nah und
doch außer Reichweite, das ist fast noch quälender, als gar nichts von ihr zu
hören. Will ihr Dad den Hausarrest denn bis in alle Ewigkeit fortführen?

Bin blos froh das er das mit den Drinks und den Pillen nich

geschnalt hat sons haett er mich noch ins Internaht geschikt!!!

Klingt ja grausam

Is er nicht hab ihn voll lieb aber vllt denkt er alle Jungs waern

so wie er mit 14!:)

Sorry hast recht ist meine Schuld dass du Hausarrest hast sorry

Keine Bange is ja nich fuer immer,

schreibt sie, was allerdings, aaarrgh, im Augenblick
keinen großen Trost spendet.

Und dann, nach einer kurzen Funkstille, erreicht ihn
mitten im Physikunterricht Folgendes:

Ich habne Idee, DJ -

DJ ist ihr Name für ihn in ihren SMS, so wie in »Last
Night a DJ Saved My Life« -

- wieso kommst du mich nicht bei mir zu Hause besuchen?

Irgendwo, Lichtjahre weit weg, erzählt Mr. Farley der
Klasse irgendwas von elektrischen Phänomenen in der Natur.

Im Ernst?

Wieso nicht sie ham gesagt ich darf nich raus aber

nich das keiner zu mir kommen darf und dann sehn sie ja wie

du in echt bist!!

Schon klar, aber sie bei sich zu Hause besuchen? Wo ihr überbesorgter Dad nur drauf lauert, Frikassee aus ihm
zu machen? Okay, warum nicht gleich ein Picknickausflug zum Nordpol? Oder mit
Schwimmflossen Richtung Atlantis?

Is doch kein grosses Ding DJ!!! Komm nacher Schule vorbei,

du bis so suess, die finden dich bestimmt super und ham dann

keine Sorgen mehr. Komm einfach bring dein Frisbee mit wird

spassig glaub mir wird alles gut

Er verweilt über den letzten Worten. Wird alles gut. Es ist so lange her, seit er das gedacht oder auch nur in Betracht
gezogen hat, so etwas zu denken. Und jetzt steht es da. Wird alles gut! Die Zukunft,
das Universum, alles wird gut!

Okay, wie waers Freitag?

Freitag is ja ewig, so lang kann ich nich warten! Komm doch

gleich morgen!! Du weisst doch, wo unser Haus is?:)

Er lacht hell auf, als stünde sie neben ihm.

»Der Begriff >Kugelblitz< hat für Sie etwas
Amüsantes, Mr. Juster?«, erkundigt sich Mr. Farley.

»Äh ...« Skippy, unsanft aus fernen Sphären gerissen,
zappelt hilflos herum wie ein Fisch auf dem Trockenen. Doch Mr. Farley lächelt
bloß und macht weiter, und es ist, als wäre der ganze Raum von grellem,
blendendem Sonnenlicht durchflutet.

»Greg? Haben Sie kurz Zeit?«

»Nanu, Howard!« Der Automator wendet sich vom Fenster
ab, durch das er auf den Hof hinaus gespäht hat. »Was tun Sie denn noch hier?«

»Äh, ja, ich hatte -«

»Manschetten vorm Nachhausegehen, wie?«

»Nein, eigentlich habe ich noch ein bisschen
korrigiert, äh-«

»Kleiner Scherz am Rande, Howard, kommen Sie rein. Sind
in der Gegend hier immer willkommen. Bisschen blass um die Nase, alter Knabe,
geht's Ihnen gut?«

»O ja, durchaus. Ich wollte Sie nur etwas fragen wegen
- oh, Entschuldigung, gibt es schlechte Nachrichten?«

»Nachrichten? Ach so, Sie meinen das hier?« Der
Automator blickt auf die schwarze Armbinde, die seinen Hemdsärmel ziert. »Nein,
nein - nun ja, eigentlich doch, es gibt tatsächlich Nachrichten, Howard, sie
könnten zwar schlimmer sein, aber als gut lassen sie sich beim besten Willen
nicht bezeichnen. Dem alten Herrn geht's bescheiden. Die Ärzte sagen, es kann
jede Minute vorbei sein. Genauer gesagt ist es ihnen ein Rätsel, wieso er überhaupt
noch am Leben ist.«

»Oh ...« Howard senkt betreten den Kopf und versucht,
sich eine passende Plattitüde einfallen zu lassen.

»Obwohl, ich würde ihn noch nicht verloren geben. Wenn
Desmond Furlong abtritt, dann nicht kampflos, da können Sie drauf wetten.« Er
reckt das Kinn empor und blickt ernst in die Gegend. »Im Dschungel gibt es
viele Tiere, Howard. Aras, Sittiche, Flamingos, um bei den Vögeln anzufangen.
Dann wären da noch Rhinozerosse, Orang-Utans, Tapire, diverse Reptilien und was
nicht alles. Aber nur ein Tier wird König des Dschungels genannt, und dieses Tier
ist der Löwe. Der Löwe erobert sich seine Stellung nicht, indem er nach Ameisen
buddelt oder sich von Baum zu Baum schwingt. Er lebt nach seinen eigenen
Regeln. Er lässt sich nicht beirren. Was immer er tut, es geschieht mit
hundertprozentiger Entschlossenheit und in unerschütterlichem Glauben an sich
selbst. Deshalb wählen die Tiere Jahr um Jahr, wenn sie sich versammeln, um
ihren König zu krönen, immer den Löwen. Weil es diese Werte sind, die einen
Anführer auszeichnen, nicht die Frage, wie gut jemand Mark aus einem Baumstumpf
saugen oder sich nachts per Echoortung fortbewegen kann. Desmond Furlong war
eben solch ein Löwe.« Er schweigt einen Moment. »Was meinen Sie, Howard? Zu
dick aufgetragen?«

Trotz größter Anstrengungen bringt Howard nur ein
stieres Glotzen zustande, wie ein Mann in einer Glasglocke.

»Recht haben Sie - Trudy, streich den Teil mit dem
Löwen, das ist zu viel.« Trudy macht sich pflichteifrig mit einem roten Stift
über den Ausdruck auf ihrem Schreibtisch her. »Aber eins sage ich Ihnen, Howard,
was auch noch geschehen mag, das Gedenkkonzert für Pater Desmond Furlong wird
haargenau die Verabschiedung sein, die der alte Herr verdient hat. Das Casting
ist für übermorgen angesetzt, aber die meisten Programmpunkte haben wir
natürlich schon bei der Vorauswahl festgelegt.«

Howard ist verwirrt. »Ist das ein anderes Konzert als
das zum hundertvierzigsten ...?«

»Nein, Howard, ein und dasselbe, nur dass es jetzt
insofern doppeltes Gewicht hat, als es nicht nur ein bedeutsames Jubiläum in
der Geschichte unserer Schule hervorhebt, sondern auch anlässlich von Furlongs
Ableben an eine ihrer führenden Persönlichkeiten erinnert. Gedenkkonzert für
Pater Desmond Furlong, das klingt doch nach was, oder? Verleiht dem Ganzen das
zusätzliche Gran Würde.«

»Aber er ist ja eigentlich noch nicht tot«, wendet
Howard so subtil wie möglich ein.

»Nein, ist er nicht. Ha, ich sag's Ihnen, die Arzte
sind gewaltig auf dem Holzweg, wenn sie glauben, sie hätten es hier mit einem
Mimöschen zu tun.«

»Das heißt, wenn der Termin für das Konzert gekommen
ist... könnte es sein, dass er dann noch ...«

»Tja, in dem Fall hätten wir umso mehr Grund zum
Feiern, oder? Bedauerlicherweise sieht es aber absolut nicht danach aus,
Howard, ganz und gar nicht, leider, wenn man den jüngsten Prognosen Glauben
schenken will. Armer Kerl, in dem Stadium kann ihn nur noch ein Wunder retten.
Da fällt mir ein, wie weit sind Sie denn mit den Beiträgen zum Programmheft?
Des Guten fast zu viel, was man da in den Schuldokumenten alles findet, hm?«

»Oh - allerdings«, sagt Howard im Gedanken an das leere
Notizheft unter seinen Bibliotheksbüchern zu Hause. »Ja, es nimmt zunehmend
Gestalt an ...«

»Hervorragend, Howard, wusste doch, dass ich auf Sie
zählen kann. Nun aber, wollten Sie nicht eigentlich etwas fragen?«

»Oh, ja ... ich hatte mir überlegt, mit meinen
Achtklässlern ins Museum zu gehen ...«

»Ach so?« Der Automator wendet sich wieder dem Fenster
zu und schiebt die Lamellen der Jalousie auseinander. »Ein Klassenausflug,
wie?«

»Ja, wir nehmen im Augenblick den Ersten Weltkrieg
durch, und ich denke schon seit geraumer Zeit, es wäre nicht schlecht, wenn die
Jungs mal ein paar von den Uniformen und Gewehren und so weiter zu Gesicht
bekämen. Im Lehrbuch kommt das alles praktisch nicht vor, verstehen Sie, und so
könnte man es ein bisschen anschaulicher gestalten, statt immer nur tote
Fakten auf Papier ...«

»Es kommt im Lehrbuch nicht vor?«

»So gut wie gar nicht, nein. Schwer zu glauben, ich
weiß, aber Tatsache ist, der ganze Krieg wird dort auf einer halben Seite abgehandelt
und Irlands Beteiligung mit keinem Wort erwähnt. Mit so einer Exkursion könnte
man die Jungs auf einer persönlichen Ebene ansprechen, ihnen vor Augen fuhren,
was ihre Altersgenossen vor neunzig Jahren erlebt haben - ich bin mir ziemlich
sicher, dass auch Schüler aus Seabrook an der Front waren, wir könnten
vielleicht sog-«

»Jajaja«, fährt der Automator mit leicht abschätzigem
Unterton dazwischen. »Ich muss sagen, Howard, bei Abweichungen vom Lehrbuch läuten
unweigerlich die Alarmglocken in meinem Kopf. Die toten Fakten auf Papier, wie Sie sie nennen, sind exakt das, was Ihre Schüler im
kommenden Jahr bei der Prüfung wiedergeben müssen. Die Jungs auf einer
persönlichen Ebene anzusprechen ist schön und gut, aber Ihre vorrangige
Aufgabe lautet, ihnen um jeden Preis die Fakten vom Papier weg ins Hirn einzutrichtern.
Und sie nicht mit einem Haufen neuer Fakten in heillose Verwirrung zu
stürzen.«

»Meinem Gefühl nach könnten sie davon enorm
profitieren, Greg -«

»Natürlich, völlig verständlich, aber wo führt das hin?
Wimmelt doch bloß so von Fakten um uns her, Howard, Geschichtliches ohne
Ende. Wollte man das alles in einem Buch unterbringen, hätte es das Format von
einer Lagerhalle, und man brauchte tausend Jahre, um es zu lesen, wobei bis
dahin natürlich weitere tausend Jahre Geschichte zu berücksichtigen wären.
Solange die Wissenschaftler nicht zuallererst mal einen Supercomputer erfinden,
der das Ganze auf einen einzigen Chip pressen und die Informationen irgendwie
direkt in unser Hirn runterladen kann, müssen wir uns notwendigerweise auf
bestimmte Bereiche konzentrieren, verstehen Sie, worauf ich abziele?«

»Es wäre ja keine ganztägige Exkursion«, gibt Howard zu
bedenken. »Wenn wir um die Mittagszeit aufbrechen, sind wir bis vier wieder
da.«

»Zwischen zwölf und vier kann Einiges passieren«,
verkündet der Automator finster. »Wenn ich nur an das letzte Mal denke, als ich
Ihnen die alleinige Aufsicht über eine Schar Achtklässler überlassen habe.
Eine derartige Szene sähe ich ungern eins zu eins auf den Straßen unserer
Hauptstadt.«

Obwohl er die Exkursion nur vorgeschoben hat, um sich
beim Automator nach dem Verbleib von Aurelie zu erkundigen, schwillt Howard der
Kamm. »Ich glaube, Sie sind da nicht ganz fair, Greg«, würgt er um einen
letzten Rest von Höflichkeit bemüht heraus. »Das war ein Ausrutscher. An den
Jungs ist nichts auszusetzen, und ich habe grundsätzlich ein gutes Verhältnis
zu ihnen.«

»Mhm.« Die nächste Frage wird in die Dämmerung hinein
gestellt. »Dieser Slippy, oder wie das Bürschchen heißt, der ist bei Ihnen in
der Achten, oder?«

»Daniel Juster?«

»Ja genau - wie macht er sich denn so in letzter Zeit?«

»Mustergültig. Ich habe nicht die geringsten Probleme
mit ihm.«

»Das denke ich mir«, sagt der Automator mit samtweicher
Stimme und späht durch die Jalousie wie ein Raubtier in Erwartung der Beute,
die ihm in die Falle geht.

»Im Ernst, ich glaube, Sie haben einen völlig falschen
Eindruck von ihm, Greg. Er ist sehr, sehr helle. Ein bisschen schüchtern
vielleicht, mehr nicht.«

»Mm.« Der Automator klingt nicht überzeugt. »Howard,
kommen Sie mal kurz her? Würde Ihnen gern was zeigen.«

Howard erhebt sich folgsam von seinem Stuhl, und Trudy
springt beiseite, damit er sich neben seinen kommissarischen Direktor ans
Fenster stellen kann. Der schmale Spalt zwischen den beiden Lamellen bietet
Ausblick auf den Hof, der im Dämmerlicht liegt, verlassen bis auf ein paar
Autos und, wie Howard bei genauerem Hinsehen feststellt, eine einzelne,
schmächtige Gestalt, einen Jungen, der mutterseelenallein im Schatten steht,
Pulli und Hose im gleichen Grau, das ihn fast mit dem einförmigen Hintergrund
verschmelzen lässt; doch nun dreht er, vor Howards Augen, den Oberkörper zur
Seite, lässt ihn dann wie eine Sprungfeder vorschnellen und zugleich etwas aus
seiner Hand in die Luft fliegen, was alsbald eiernd zu Boden geht und mit einem
hässlichen Schrappen zum Stillstand kommt - ein Geräusch, das Howard
unterbewusst schon eine ganze Weile wahrgenommen hat, wie ihm erst jetzt klar
wird.

»Wissen Sie, wer das ist, Howard?«

»Schwer zu sagen«, weicht Howard aus.

»Das ist Juster, Howard. Er ist schon seit einer halben
Stunde da draußen.« Sie sehen zu, wie der Junge dorthin trottet, wo der
Gegenstand gelandet ist, und ihn in die Richtung zurückwirft, aus der er
gekommen ist. Diesmal ergeht es dem Ding noch schlechter, es dreht nach rechts
ab und rollt in die Büsche, was der einsamen Figur auf dem Hof einen
vernehmlichen Schreckenslaut entlockt.

»Irgendeine Ahnung, was er da tut?«

»Sieht aus, als spiele er Frisbee.«

»Er spielt Frisbee mit sich selbst, Howard. Er spielt Frisbee mit sich selbst, im Dunkeln. Haben Sie jemals
im Dunkeln mit sich selbst Frisbee gespielt?«

»Es sieht ganz danach aus, als brauchte er Übung.«

»Howard, Ihnen kommt das vielleicht wie ein großer Witz
vor. Aber, Herrgott noch mal, Sie können doch nicht hier aus dem Fenster gucken
und mir erzählen, das sei normales Verhalten. Ich kriege ja schon beim
Zuschauen Gänsehaut. Und da sagen Sie, Sie wollen ihn frei in der Stadt
herumlaufen lassen? Großer Gott, wer weiß, was er da Verrücktes anstellt.« Er
wendet sich wieder zum Fenster. »Sehen Sie sich das an, Howard. Er hat
irgendwas vor. Aber was? Was geht in diesem Kopf vor?« Bei dem Stichwort fällt
ihm etwas ein - »Trudy, sollte Al Foley das Bürschchen nicht psychologisch
durchleuchten? Verdammt, wie lange kann denn das dauern, sich den Eiter aus den
Ohren ziehen zu lassen?«

»Er müsste in ein paar Tagen wieder da sein, Greg«,
sagt Trudy.

»Sobald er auftaucht, soll er sich zuallererst Juster
vornehmen.« Er dreht sich zu seinem Untergebenen um, starrt düster in das Dämmerlicht
und klopft ihm auf die Schulter. »Tut mir leid, Howard. Sehe da keine Chance.
Trotzdem, ich weiß Ihre Initiative zu schätzen. Vielleicht findet sich ja beim
nächsten Mal eine Möglichkeit. Aber unterdessen wollen wir nicht weiter am
Lehrbuch herumkritteln, ja? Das Lehrbuch ist auf Ihrer Seite. Es ist wie eine
Landkarte. Weichen Sie davon ab, nehmen Sie eine falsche Abzweigung, und schon
fallen Sie den Rothäuten in die Hände. Die Jungs wittern das auf der Stelle
und machen Sie fertig, Howard. Sie machen Sie fertig.« Er versetzt ihm zur
Aufmunterung einen kräftigen Klaps auf den Arm. »Na, nun aber ab nach Hause mit
Ihnen, hm? Das kleine Frauchen fragt sich bestimmt schon, wo Sie bleiben.«

Howard ist dermaßen demoralisiert, dass er um ein Haar
gegangen wäre, ohne die Frage zu stellen, deretwegen er eigentlich gekommen
ist. Erst in der Tür fällt es ihm ein. »Finian Ö Dälaigh ist wieder da«, sagt
er, um einen nonchalanten Tonfall bemüht.

Der Automator wendet sich von dem immer noch hellen
Fenster ab. »Allerdings. Haben Sie den Wackerstein gesehen, den sie aus ihm
rausgeholt haben? Der Arzt hat gesagt, er hätte noch nie so ein Riesending
gesehen. Aber ich sag Ihnen was. Nicht mal eine Kanonenkugel im Bauch würde
Finian Ö Dälaigh von der Tafel fernhalten. Er ist durch und durch ein
Seabrook-Mann.«

Howard wiegt in stummer Bewunderung den Kopf und sagt
dann, als sei ihm der Gedanke gerade erst gekommen: »Dann wird Aurelie Mclntyre
wohl noch vor Weihnachten wiederkommen, oder ...?«

»Hab bisher nicht mit ihr darüber gesprochen, Howard,
sie ist immer noch in Urlaub, soviel ich weiß. Die Geschichte bei der
Tanzveranstaltung scheint sie reichlich mitgenommen zu haben. Sie hat mich
gebeten, ihre Ferien verlängern zu dürfen. Ich habe eingewilligt. War bloß
froh, dass sie uns nicht wegen Traumatisierung verklagt hat.«

»Sie ist also noch immer verreist?« Howard stürzt sich
förmlich auf diesen unerwarteten Rettungsanker.

»Denke schon, ja. Offenbar hat ihr Verlobter sie überraschend
auf eine Kreuzfahrt entführt. Als sie mich anrief, liefen sie gerade die
Seychellen an.«

Lautlos zerbröselt das Universum rings um Howard. »Ihr
Verlobter?«, wiederholt er so leise, dass er es selbst kaum hören kann.

»Ja, er hatte ihr erst am Abend zuvor die große Frage
gestellt. Klingt ganz schön dramatisch. Bei so einer Frau macht man sich besser
drauf gefasst, ordentlich was springen zu lassen.« Er gluckst vor sich hin.
»Nicht dass ihm das schwerfallen würde, was man so hört. Sie kennen ihn,
Howard? War in Clongowes auf dem College, hat damals in ihrem Cupteam
mitgespielt. Arbeitet als Unternehmensberater bei Accenture, ist recht
erfolgreich, ein, zwei Jahre jünger als Sie?«

»Nein, ich bin ihm noch nicht begegnet.« Howards zu
Staub zerfallene Träume wirbeln um ihn her, verstopfen ihm die Kehle.

»Na jedenfalls, wo jetzt Finian wieder da ist, wird sie
hier eigentlich nicht mehr gebraucht«, fährt der Automator irgendwo in weiter
Ferne fort. »Möglich, dass sie trotzdem wiederkommt, hier und da ein paar
Stunden aushilft, Wahlkurse, Umweltprojekte, so was. Wahrscheinlicher ist, dass
sie ins Bankgeschäft zurückgeht, darauf würde ich setzen. Darauf setzen wohl
die meisten, nicht wahr?« Er schüttelt den Kopf. »Aber Mannomann. Was für ein
Gallenstein. Versuchen Sie mal zu unterrichten, wenn so was in Ihrem Bauch
herumrattert, Howard. Aber er hat eisern weiter Dienst getan. Ich musste ihn
praktisch fesseln, um ihn ins Krankenhaus zu kriegen ...«

Howard verlässt das Büro mit kleinen, gequälten
Schritten, als sei er derjenige, der frisch aus der Intensivstation kommt, mit
einer tiefen Wunde in der Seite.

»Und, was ist so geplant für euer Date, Skippy?«

»Ich weiß nicht... vielleicht eine Zeit lang Frisbee
spielen, bevor es dunkel wird? Und dann eine DVD gucken oder so?«

»Das ist die falsche Antwort«, sagt Mario streng. »Es
gibt nur einen Grund, warum du in das Haus da gehst, und zwar vollen Sex mit
einem Mädchen. Glaubst du vielleicht, die italienische Nationalmannschaft hätte
sich 1982 auf ihrem Weg zum WM-Sieg damit aufgehalten, Frisbee zu spielen? Meinst
du, Einstein hätte Pause gemacht und sich eine DVD angeguckt, während er seine
berühmte Relativitätstheorie erfunden hat?«

»Ich weiß nicht.«

»Na, dann sag ich's dir, haben sie nicht. Konzentrier
dich auf dein Ziel. Voller Hardcoresex. Frisbee oder was sonst noch hat Zeit
bis danach.«

»Ich kann's nicht glauben, dass du zu ihr nach Hause
gehst«, sagt Dennis. »Irgendwas stimmt da nicht.«

»Na, sie hat mich doch darum gebeten.«

»Das weiß ich, es ist bloß, also weißt du, du und sie - das ist doch, ist da nicht irgendwas faul?«, fragt er
die anderen. »Ich meine, irgendwie nicht einleuchtend?«

»Vielleicht ein klitzekleines bisschen«, räumt Geoff
ein.

»Zum Beispiel, was ist mit Carl?«

»Was hat Carl damit zu tun?«

»Hmm, na ja, er hat dich praktisch ins Koma befördert,
bloß weil du ihr irgend so ein schwules japanisches Gedicht geschickt hast.
Was meinst du wohl, was er macht, wenn er rausfindet, dass du bei ihr zu Hause
warst? Der reißt dir den Kopf ab.«

»Das stimmt.« Geoff runzelt die Stirn. »Vermutlich
reißt er dir den Kopf ab, Skip.«

»Er reißt dir den Kopf ab und pinkelt dir ins
Halsloch«, fuhrt Dennis weiter aus. »Und dann wird er
ungemütlich.«

»Es hat nichts mit ihm zu tun«, sagt Skippy. »Außerdem,
woher soll er überhaupt davon wissen?« Daraufhin klappt Dennis, der den
Großteil des Tages überall herumgefragt hat, ob diese ganze Geschichte mit
Skippy und Lori nicht echt seltsam ist und dass das für Carl doch ein Schlag
ins Gesicht sein muss, abrupt den Mund zu und geht Ruprecht suchen.

Seit seiner Bestrahlung am Abend des Experiments frönt
Dennis mit einem Enthusiasmus, den alle, die ihn kennen, fast schon unheimlich
finden, seiner neu entdeckten Bewunderung für Ruprecht und unterstützt ihn
nach Kräften. Er besorgt ihm Doughnuts, wenn sie abends noch spät im Labor
arbeiten, er lauscht Ruprechts endlosem Geschwafel über Mathe - er hält sich
sogar bei den Quartettproben zurück und spielt nur die Noten, die er spielen
soll, nachdem Ruprecht ungefähr die Hälfte davon gestrichen hat.

Außerdem hat er auch eine Schlüsselrolle bei den
Bemühungen übernommen, den Kasten in die Mädchenschule einzuschmuggeln. Eben
an diesem Nachmittag hat Nialls Schwester ihnen den Grundriss von St. Brigid's
gebracht, und nun tritt ihre Unternehmung - unter dem Decknamen »Operation
Kondor«, dem Ruprecht den Vorzug vor, trotzdem danke, Marios »Operation Grabhügel«
und Dennis' »Operation Unbeflecktes Eindringen« gegeben hat - ins nächste
Stadium ein.

Wie es aussieht, gestaltet sich der Zugang zur
Mädchenschule nur unwesentlich weniger schwierig als der zu den höheren Dimensionen.
Das Haupttor wird um fünf geschlossen, damit bleibt nur noch ein Schlupfloch
für Fußgänger, das direkt am Fenster des Torwärterhäuschens vorbeiführt, wo ein
notorisch wachsamer Hausmeister namens Brody sowie sein kleiner, aber
blutrünstiger Hund Nipper auf der Lauer liegen. Wer es schafft, die zwei zu umgehen,
steht vor dem verschlossenen Haupteingang der Schule und darf es beim
Hintereingang versuchen, durch den es zum Verwaltungstrakt geht, bestehend aus
den Büros des Internatsleiters, des Direktors, dem Sekretariat und dem Aufenthaltsraum
der Aufsichtsschülerinnen - sprich, direkt in die Höhle des Löwen.

»Die einzige realistische Möglichkeit«, sagt Dennis,
»ist die hier, über die Feuertreppe.« Er deutet auf das Symbol im Plan, das die
Eisentreppe ausweist. »Durch das Fenster ganz oben kommt man direkt in den
Wbhnbereich der Nonnen im zweiten Stock. Von da bis zum Keller auf der anderen
Seite der Schule drohen uns die Nonnen, fiese Fallen mit Verstümmelungsgefahr
für Eindringlinge, Hockeyschläger schwingende Aufsichtsschülerinnen und so
weiter. Dann müssen wir es nur noch in den verschlossenen Raum schaffen, unter
dem der Grabhügel liegt, den Kasten da drin wieder zusammenbauen, ein Kabel
über die Mauer bis zu dem Prozessor für Kosmische Energie verlegen, das Portal
starten und diesmal wirklich alles auf Film festhalten. Nächster Halt Nobelpreis.«

»Schluss mit Schule«, sagt Mario. »Wir werden globale
Berühmtheiten.«

»Ich jedenfalls«, berichtigt Ruprecht.

»Glaubst du, es funktioniert?«, fragt Skippy.

Ja, das glaubt er: Seit der Nacht im Keller glaubt er
bedingungslos an die geheimnisvollen Kräfte urzeitlicher Grabhügel. »Ich habe
im Internet darüber nachgelesen, und wissenschaftlich gesehen sind alle
möglichen eigenartigen Phänomene damit verknüpft, für die es noch keine
Erklärung gibt. Es ist ein unkonventioneller Ansatz, ich weiß. Aber wie
Professor Tamashi sagt: Wissenschaft ist der Bereich des bisher für unmöglich
Gehaltenen!«

»Aber was ist, wenn die Nonnen euch erwischen?«

»Das Risiko müssen wir eingehen«, sagt Ruprecht.

»Der Kondor fliegt morgen Abend, Skip«, sagt Dennis.
»In unserem Team ist noch ein Platz frei.«

»Tja, selbst wenn ich wollte, könnte ich morgen nicht«,
sagt Skippy. »Da gehe ich doch zu Lori.«

Zu anderen Zeiten wäre Skippy vielleicht eifersüchtig
auf Dennis und seine neue Zentralrolle in Ruprechts Leben geworden; doch abends
im Bett denkt er nur an morgen - nicht an Dennis, nicht an Carl, nicht an die
Pillen oder den Schwimmwettkampf oder an Operation Kondor: nur an morgen, sonst
nichts. Wie soll er vor lauter Aufregung je Schlaf finden, aber er muss, weil
es in Nullkommanichts sechs Uhr ist und er dann piiuuh! in frisches Chlorwasser hechtet.

Die Glücklichen, die den Schnitt geschafft haben,
dürfen die ganze Woche lang jeden Morgen eine halbe Stunde zusätzlich vor den
anderen trainieren; der Himmel über dem Plexiglasdach ist noch pechschwarz, es
könnte genauso gut Mitternacht sein. Der Trainer steht rhythmisch klatschend am
Beckenrand, und sie zischen hin und her, hin und her, endlos über die immer
gleiche kurze Distanz. Brust, Rücken, Schmetterling, Kraul: Skippys Arme und
Beine vollführen die Bewegungen automatisch, er selbst treibt wie ein Beifahrer
irgendwo inmitten seines Körpers. Durch die Gischt blitzen hier und da Garret
Dennehy und Siddhartha Niland in den beiden Nachbarbahnen auf, wie bruchstückhafte
Spiegelungen, andere Skippys in anderen Welten.

Während die Nächsten sich abbrausen, schart sich das
Team, die Arme um die aalglatten, kalten Leiber geschlungen, vor den Duschen
zusammen und lauscht mit ernsthaft-erwachsener Miene dem Trainer. Nur noch
drei Tage, dann ist es so weit!!! Er informiert sie über die Abfahrtzeiten und
teilt ihnen ihre Reisegefährten zu. »Daniel, du schläfst wieder mit Antony
zusammen ...«

»Ha, ha, dumm gelaufen, Juster!«

»Nimm ordentlich Oropax mit!« Antony »Air Raid« Taylor,
der schlimmste Schnarcher der ganzen Schule, über den man morgens einen Eimer
Wasser auskippen muss, damit er aufwacht.

»Okay, ab unter die Dusche. Und denkt dran, die
nächsten Tage gebt ihr gefälligst höllisch auf euch acht. Keine dummen Faxen.
Wehe, die ganze Mühe war umsonst, weil jemand sich beim Ringen einen Muskel
gezerrt hat oder auf einen Nagel getreten ist.«

Auf einen Nagel, auf eine Scherbe, in Säure, in glühende
Kohlen, oder man geht unter einem Gerüst durch und kriegt einen Stahlträger
auf den Kopf oder verbrennt bei einem Feuer oder wird von Terroristen entführt?
Was kann nicht alles passieren, wenn man erst mal anfangt, darüber
nachzudenken! Aber Skippy denkt nicht darüber nach, in seinem Hirn ist nur
Platz für lori
lori lori lori! Er kann an
nichts anderes denken, ob beim Schwimmen, beim Frühstück, in Deutsch, Religion,
Kunst, der Gedanke an sie lässt alles himmlisch unwirklich erscheinen, wie in
den letzten Schultagen, wenn man sich am Juni entlanghangelt und der Sommer,
obwohl der Unterricht noch läuft, überall einsickert wie verschütteter
Orangensaft durch die Seiten eines Schönschreibhefts, Sommer, das ist stärker
als Schule, Lori, das ist wie ein Mädchen-Sommer ...

In Englisch nehmen sie gerade ein Gedicht durch, »Der
nicht genommene Weg«, von einem Typen namens Robert Frost, der durch den Wald
läuft, und bei der Lektüre gerät Mr. Slattery unerklärlicherweise in Wallung.

»Ein Leben, versteht ihr - ein Leben, will Frost sagen,
ist etwas, wofür man sich entscheiden muss, wie für einen Pfad durch einen Wald. Heikel wird es für uns
dadurch, dass wir in einer Zeit leben, die uns eine Unmenge an
Wahlmöglichkeiten offen lässt, ein Labyrinth mehr oder weniger ausgetretener
Pfade. Doch bei genauerem Hinsehen stellt sich heraus, dass viele davon nur
Varianten ein und derselben Sache sind, beispielsweise irgendwelche Produkte
zu kaufen oder an vorgefertigte Geschichten zu glauben, an eine Religion, ein
Land, eine Fußballmannschaft, einen Krieg. Der Gedanke, selbst eine Wahl zu
treffen, sprich, nicht blind irgendetwas zu glauben oder zu konsumieren, wird
so wenig angenommen wie eh und je«

»Hey! Skip!«, zischt Mario und knufft Skippy über Geoff
hinweg in den Arm. »Hast du schon ein Geschenk für deine Lady?«

»Ich muss ein Geschenk mitbringen?«

Mario schlägt sich mit der Hand an die Stirn. »Mamma mia! Kein Wunder, dass ihr Iren bis vierzig alle noch Jungfrau seid!«

In der Mittagspause gehen sie zum Einkaufszentrum und
besorgen ein Geschenk für Lori. Skippy opfert sein gesamtes Geld für die
zweitkleinste Schachtel Pralinen. Auf dem Rückweg sagt Dennis, der bisher
ungewöhnlich still gewesen ist: »Ich hab mal über das Gedicht von diesem Robert
Frost nachgedacht. Ich glaub, da geht es überhaupt nicht um Entscheidungen.«

»Um was denn dann?«, fragt Geoff.

»Um Analsex«, sagt Dennis.

»Um Analsex?«

»Wie kommst du denn darauf, Dennis?«

»Na, wenn man's erst mal kapiert hat, ist es doch
sonnenklar. Guckt euch einfach an, was er da sagt. Er ist in einem Wald, richtig? Er sieht zwei Straßen vor sich. Er
nimmt die, die weniger oft
genommen wird. Was sollte
denn sonst damit gemeint sein?«

»Äh, ein Wald?«

»Ein Spaziergang?«

»Hört ihr eigentlich im Unterricht nicht zu? In
Gedichten geht es nie um das, was da steht, das ist doch der ganze Witz an der
Sache. Offensichtlich wäre Mrs. Frost oder sonst wer nicht allzu glücklich,
wenn er loszöge und aller Welt erzählte, wie er es ihr von hinten besorgt hat.
Deshalb versteckt das kluge Kerlchen das in einem Gedicht, in dem es für das
ungeschulte Auge nur um einen langweiligen Spaziergang in irgendeinem schwulen
Wald geht.«

»Aber Dennis, meinst du wirklich, Mr. Slattery würde
das mit uns durchnehmen, wenn es da in Wahrheit um Analsex geht?«

»Was weiß der denn schon?«, höhnt Dennis. »Glaubst du,
der hätte seine Frau schon mal auf dem seltener genommenen Weg genommen?«

»Pff, wann hast du denn schon mal den
seltener genommenen Weg genommen?«, reizt Mario ihn.

Dennis reibt sich übers Kinn. »Hm, wenn ich an diese
unvergessliche Nacht mit deiner Mutter denke ... Ich hab ihr gesagt, sie soll
aufhören!« - Er duckt sich weg, als Mario ihm eine verpassen will. »Aber sie
war unersättlich! Unersättlich!«

Als sie wieder unter den Platanen mit der abgefetzten
Rinde durchkommen, sehen sie, dass beim Kellereingang irgendetwas los ist. Eine
Horde Jungs steht davor, über ihren Köpfen treiben Rauchschwaden. Mitchell
Gogan sieht sie kommen, löst sich aus der Gruppe der Gaffer an der Tür und
steht im nächsten Moment atemlos vor ihnen. »Hey!, Juster -«, er kann sein
Entzücken kaum verbergen, »- ist die Nummer 181 nicht dein Spind?«

Ja, und er brennt. Skippy quetscht sich durch die
Menge, sieht Flammen aus der offenen Tür schlagen und hört das Feuer im Inneren
herrisch grollen; Funken schießen zur Decke empor und sinken wieder herab,
Rußspuren hinterlassend, wie abgeschossene Flugzeuge. Jungs gucken grinsend
zu, ihre Gesichter sind höllisch orange gefärbt; und mitten unter ihnen - den
Blick starr auf ihn gerichtet, mit Augen, die in dem gespenstischen Licht wie
Fenster eines leeren Hauses aussehen - steht Carl. Skippy glotzt entsetzt
zurück, kann nicht wegschauen. Dann ertönt hinter ihm eine raue Stimme, und Noddy
kommt aus der Menge zum Vorschein, mit dem Feuerlöscher in der Hand. Sein
knubbeliges Trollgesicht ist feuerrot. »Herrgott noch mal!«, schreit er. »Was
issn hier los?«

Er richtet den Feuerlöscher auf sein Ziel, die Meute
stößt einen Freudenjuchzer aus und weicht zurück, als Schaumkaskaden auf die
Flammen niedergehen. In weniger als einer Minute ist das Feuer aus; die Jungs
zerstreuen sich, nur Skippy steht betreten herum, während Noddy auf der Suche
nach Resten von Glut in dem verkohlten Schrankinhalt herumstochert. »Das is
dein Spind, nich?«, raunzt er Skippy an. »Hassu da Feuerwerk drin oder Feuerzeugbenzin
oder so was?«

Skippy schüttelt stumm den Kopf und starrt in das durchweichte
schwarze Innere des Schranks.

»Und wie is diss dann passiert, hä?«

Noddys ranziger Atem schlägt ihm entgegen. Durch die
giftigen Rauchschwaden sieht er Carl, der ihn regungslos wie eine Wachsfigur
beobachtet. »Ich weiß nicht.«

»Ich weiß nicht«, äfft der Hausmeister ihn nach und wendet sich wieder
dem verwüsteten Spind zu. »Na, das Ding hier is jenfalls im Eimer - he, wo
gehssu hin, sag gefälligs wie du heißt, du ...«

Aber Skippy hat sich schon losgerissen und ihm den
Rücken gekehrt. Ehe er es sich versieht, ist er in seinem Zimmer. Der Himmel
hinter dem Fenster sieht eiskalt aus; an dem Geschenkband um die winzige
Pralinenschachtel kleben Rußteilchen. Ohne nachzudenken, greift er nach den
Pillen - und hält inne. Hinter ihm haben sich Dennis, Geoff, Ruprecht und Mario
wie die Bremer Stadtmusikanten in der Tür aufgebaut und betrachten ihn ernst.

»Was ist?«, fragt er.

»Alles okay mit dir, Skip?«

»Mir geht's gut.«

»War da viel drin?«

»Ist nicht wichtig.«

»Und was machst du jetzt?«

»Was meint ihr?«

Pause, Blicke von einem zum anderen, dann Ruprecht:
»Skippy, ich denke mal, die Sache mit deinem Spind war möglicherweise kein
Unfall.«

»Du darfst nicht zu Lori nach Hause gehen, Skip!«,
bricht es aus Geoff heraus. »Carl bringt dich um.«

»Ich gehe.« Skippy bleibt beinhart. »Carl wird mich
nicht aufhalten.«

»Ah, also, Skip, und wenn er dich doch aufhält?«

»Er kann's ja versuchen«, sagt Skippy bockig. »Was soll das denn heißen?«

»Vielleicht sollte mal endlich wer ihn aufhalten.« Die Erkenntnis kommt ihm erst, als die Worte heraus sind,
doch im selben Moment weiß er, dass er sie genauso gemeint hat.

»Was redest du da? Du hast doch null Chancen gegen
ihn!«

»Auf die Art bist du das Mädchen los und wirst platt gemacht.«

»Und in drei Tagen hast du einen Wettkampf!«, fällt
Geoff ein. »Skippy, wie willst du da mitmachen, wenn der Kerl dich plattmacht?«

»Skippy?«

Unten verpestet der beißende Qualm, den das billige
Holz des Spindes beim Verbrennen erzeugt hat, noch immer die Luft, und aus der
Menge, die zurück in die Klassenzimmer strömt, drehen sich Köpfe unter Gekicher
zu Skippy um. Er ignoriert sie, durchstreift den Gang von links nach rechts,
bis er da, auf der Schwelle zum Raum für technisches Zeichnen, ihn entdeckt:
den einzigen Menschen aus Skippys Bekanntschaft, dessen Rücken zornig aussieht ... Sein Herz dröhnt ihm in den Ohren wie eine
Kesselpauke, mit einer Wucht, die von außen zu kommen scheint; er durchschreitet
den Luftkorridor, der sie beide verbindet, streckt die Hand aus und tippt Carl
auf die Schulter.

Ringsum sie erstarrt der Flur. Carl dreht sich langsam
um, seine leeren, geröteten Augen heften sich auf Skippy. Sie lassen nicht
erkennen, dass er weiß, wer er ist; sie lassen gar nichts erkennen. Als starre
man in einen Abgrund, einen unendlichen, gleichgültigen Abgrund ...

Skippy schluckt, dann geht er abrupt zum Angriff über.
»Du hast meinen Spind angezündet!«

Carls Gesichtsausdruck bleibt unverändert; als er
endlich antwortet, klingt jedes Wort wie ein totes Gewicht, das mit Ketten und
Flaschenzügen vom Boden unter seinen Fußsohlen heraufgehievt werden muss.
»Und, was hast du vor?«

Um Entschuldigung bitten! Leine ziehen! Ihm dafür
danken, dass er ganze Arbeit geleistet hat! »Nach der Schule«, sagt Skippy und
betet nur, dass seine Stimme nicht bricht. »Hinter dem Schwimmbecken. Du und
ich.«

In der sie umringenden Menge erhebt sich dumpfes Gemurmel.
Carl braucht einen Moment, um zu reagieren; dann klappt sein Unterkiefer
langsam herunter, und eine bleischwere Abfolge von Lachsalven kommt heraus. Ha!
Ha! Ha! Ha! Das hohle Gelächter eines Roboters, der nicht weiß, was an der
Sache komisch sein soll. Er legt Skippy sacht die Hand auf die Schulter und
flüstert ihm ins Ohr: »Du Wanze, ich zerquetsch dich.«

Binnen Minuten weiß es die ganze Schule; selbst wenn er
wollte, es gibt keinen Ausweg mehr. Die meisten reagieren schlicht verblüfft.

»Du willst dich mit Carl schlagen?«

Skippy nickt.

»Du, echt?«

Skippy nickt erneut.

»Der macht doch Hackfleisch aus dir«, sagt Titch oder
Vince Bailey oder sonst wer.

Skippy bringt mit knapper Not ein Achselzucken
zustande.

»Na dann viel Glück«, sagen sie und verziehen sich.

Den ganzen Unterricht hindurch schnellen immer wieder
Gesichter zu Skippy herum und nehmen ihn unter die Lupe, als säße da eine drei
Meter lange Eidechse an seinem Pult; und der Tag, der sich so quälend langsam
dahingeschleppt hat, gewinnt rasend schnell an Tempo, wie wenn die Zeit selbst
danach hechelte, endlich den Kampf zu sehen. Skippy versucht sich auf den
Lehrstoff zu konzentrieren, und sei es nur, um die Dinge in die Länge zu
ziehen. Aber es ist, als wüssten die Wörter, dass sie nicht für ihn bestimmt
sind, sie rauschen an ihm vorbei. So muss es sein, wenn man tot ist und die
Lebenden heimsucht, denkt er. Alles ist wie aus Glas, zu glatt, um sich daran
festzuhalten, sodass du glaubst, du fällst, obwohl du still dastehst.

Zwei Minuten nach dem Läuten zum Schulschluss finden
sich die ersten Jungs bei dem kleinen Kiesplatz hinter dem Anbau ein. Auf der
einen Seite von der Schwimmhalle, auf den anderen vom Heizungsraum und wild
wuchernden Brombeersträuchern eingefasst, ist er von keinem Punkt der Schule
aus einsehbar; seit Menschengedenken ist das der Ort, an dem offene Rechnungen
beglichen werden. Im Nu ist es gesteckt voll, und aus dem Stimmengewirr geht
klar hervor, dass wenig Zweifel über das Ergebnis bestehen: Nicht die
Verheißung eines spannenden Kampfes mit ungewissem Ausgang hat die Menge
hergelockt, sondern die Aussicht, Blut fließen zu sehen.

»Das ist doch total bekloppt«, sagt Mario verdrossen.
»Carl schlägt ihn zu Brei. Skippy kann von Glück sagen, wenn er je wieder
einer Frau nachglotzen kann.«

»Meint ihr, wir sollen irgendwas unternehmen?«, fragt
Niall.

»Unternehmen?«, wiederholt Dennis. »Was denn?«

»Ihn irgendwie stoppen oder so.«

»Und diesen Neandertaler da mit der großen Liebe seines
Lebens abzischen lassen, hä?« Wie viele Pessimisten kommt Dennis erstaunlich
in Fahrt, wenn die Lage tatsächlich katastrophal ist. »Er soll stillhalten und
noch vier Jahre wie ein Stück Scheiße auf sich rumtrampeln lassen, damit er
sich dann eines Tages, wenn er Buchhalter geworden ist und ein mittelmäßig
aussehendes Mädchen geheiratet hat, das die Obermacker nicht wollten, mit
einer richtig fiesen Wirtschaftsprüfung an Carl GmbH & Co. KG rächen kann?«

»Aber wozu soll ein Kampf gut sein, den er unter
Garantie verliert?«

»Das weiß ich auch nicht«, räumt Dennis ein. »Aber wir
lassen uns jetzt seit neun Jahren in diesem Dreckloch herumschubsen, und wenn
irgendwer endlich genug Mumm zusammengekratzt hat, was deswegen zu unternehmen,
werde ich ihn nicht aufhalten. Vielleicht macht es uns anderen ja Mut, nicht
mehr länger bloß so ein Haufen von Losern zu sein. Das ist übrigens genau das,
worum es in dem Gedicht von Robert Frost geht.«

»Ich dachte, du hättest gesagt, es ginge um Analsex.«

»In Gedichten kann es um mehr als nur um eines gehen.
Macht ihr, was ihr wollt. Ich bin für Skippy. Er weiß, was er tut. Ihr werdet
schon sehen.«

Skippy sitzt in einer verriegelten Klokabine, das
Röhrchen mit den Pillen in der Hand. Er weiß, dass er es besser lassen sollte.
Aber sein Kopf fühlt sich an, als würde er gleich davonfliegen, und vielleicht
reicht ja bloß eine halbe, damit sich nicht mehr alles um ihn dreht -

Das Handy klingelt. Sie ist dran! »Daniel, willst du mit
Carl kämpfen?«

Woher weiß sie das? »Will ich was?«, sagt er und stopft
die Pillen hastig zurück in seine hintere Hosentasche.

»Großer Gott«, ächzt sie. »Daniel, stimmt das?«

»Es hat nichts mit dir zu tun«, sagt er.

»O Gott«, wiederholt sie atemlos. Es klingt, als wäre
sie noch mehr durch den Wind als er, was trotz allem einen kleinen warmen
Funken in seinem Herzen zum Glühen bringt. »Daniel, Carl ist gefährlich, du weißt nicht, was er vorhat -«

»Darf ich dich etwas fragen?« Er will eigentlich nicht,
aber er kann nicht anders. »Seid ihr, du und er ... seid ihr, äh ...«

Ihr Seufzen gleicht schon fast einem Aufstöhnen. »Hör
zu, Daniel -« Sie unterbricht sich und seufzt erneut; erwartet, sein Inneres
hat sich komplett zu einer irrwitzig straffen Feder zusammengerollt, die ihm
das Kinn zwischen die Schultern zieht. »Ich hab Carl seit vor der
Tanzveranstaltung nicht mehr gesehen. Aber er fantasiert sich krauses Zeug
zusammen. Er ist nicht zu bändigen, Daniel. Also halt dich von ihm fern.«

»Keine Sorge«, sagt Skippy schlicht und durchaus
heldenhaft.

»Aarrgh - ich meine es ernst. Es ist dumm, mit ihm zu
kämpfen. Das brauchst du nicht. Verstehst du? Komm einfach zu mir nach Hause,
wie wir es ausgemacht haben, okay? Halt dich von Carl fern und komm direkt her.«

»Okay.«

»Versprochen?«

»Versprochen«, sagt er mit gekreuzten Fingern und
öffnet die Kabinentür.

Hinter der Schwimmhalle drängen sich immer noch mehr
Jungen auf immer engerem Raum zusammen. Zigarettenrauch vernebelt die Luft, und
unsichtbare Botschaften fliegen hin und her, lassen kaum noch Sauerstoff zum
Atmen übrig. Die Moral im Juster-Lager hat einen weiteren empfindlichen Schlag
infolge der Feststellung erlitten, dass Damien Lawlor Wetten zum Kampf
annimmt: fünfzig zu fünfzig auf einen Sieg von Carl binnen zwanzig Sekunden
oder weniger, und zehn zu eins darauf, dass Skippy einen Krankenwagen braucht,
mit dem Vorbehalt, dass es ein richtiger Krankenwagen sein muss und sie ihn auf
einer Tragbahre abtransportieren. Damien begegnet ihren Missfallensäußerungen
mit seinem wohlerprobten, ausdruckslosen Blick. »Was ist?«, sagt er. »Das ist
doch Scheiße, Lawlor.«

»Was hat Carl denn schon je für dich getan? Du hast
doch schon haufenweise Arschtritte von ihm gekriegt, das kann ich bezeugen.«

»Jetzt hört mal zu«, sagt Damien und nimmt rasch noch
fünf Euro von Hai Healy entgegen, der darauf wettet, dass Carl Skippy um elf
Minuten vor zwei mit einem Hieb k. o. schlagen wird. »Mit dem Herzen stehe ich
hundertprozentig, voll und ganz hinter Skippy. Mein Glaube an ihn ist total
unerschütterlich. Das hier ist ein davon vollkommen unabhängiges
Geschäftsunternehmen, bei dem mein Kopf das Sagen hat. Das eine hat mit dem
anderen nichts zu tun.« Er lässt den Blick über die eingefrorenen, skeptischen
Mienen wandern. »Leute, ihr müsst lernen, so was voneinander zu trennen«,
belehrt er sie.

»Wie stehen die Chancen, dass Skippy gewinnt?«, fragt
Geoff.

»Dass Skippy gewinnt ... mal schauen ...« Damien tut,
als blättere er in seinem Wettbuch. »Ah, das wäre ... hundert zu eins.«

»Ich wette fünf Euro auf Skippy«, erklärt Geoff
energisch.

»Bist du sicher?«, fragt Damien überrascht.

»Ja.«

»Ich auch«, sagt Mario und hält ihm seinerseits einen
Schein hin. »Fünf Euro auf Skippy.«

Dennis und Niall schließen sich an, desgleichen
Ruprecht, der allerdings etwas zögerlich, als ob er im Stillen die Chancen berechnet
hätte und auf einen astronomisch höheren Wert gekommen wäre. »Fünf Euro auf
einen Sieg von Skippy bei einer Quote von hundert zu eins«, wiederholt Damien
munter und händigt Ruprecht seinen Wettschein aus. »Viel Glück, meine Herren.«

»Was ist hundert zu eins?« Keiner von ihnen hat Skippy
kommen sehen; hier draußen in der Kälte und umringt von den älteren Jungen
sieht er bleicher und schmächtiger aus denn je und erweckt außerdem, obwohl er
knochentrocken ist, irgendwie den Eindruck, bis auf die Haut durchnässt zu
sein.

»Nichts«, sagt Mario schnell.

»Wie fühlst du dich?«, fragt Ruprecht ihn.

»Super«, sagt Skippy fröstelnd und stopft die Hände in
die Hosentaschen. »Wo ist Carl?«

Carl ist noch nicht da; die Meute wird unruhig. Aus
fünf nach vier wird zehn nach wird viertel nach; Nieselregen setzt ein, das
Licht schwindet, von den Rändern der versammelten Menge löst sich die eine oder
andere Gestalt und macht sich davon, und Geoff Sproke gibt sich der winzigen,
winzigen Hoffnung hin, dass Carl nicht aufkreuzen wird - vielleicht ist er ja
so zugedröhnt, dass er es vergisst, oder die Polizei hat von der Sache mit dem
Spind Wind bekommen und ihn auf dem Weg hierher wegen Brandstiftung verhaftet,
oder er ist einfach ein nachlässiger Typ und zu faul, um sich herzubemühen.
Sowie Geoff der Möglichkeit Raum gibt, findet er tausend Gründe, warum der
Kampf nicht stattfinden wird, und der kleine Hoffnungsschimmer kämpft sich frei
und wächst, bis er fast zur Gewissheit wird, und Geoff gerät in Hochstimmung
und will schon Skippy, der so vergrämt und graugesichtig aussieht, in die
Rippen puffen und ihm erklären, dass er sich keine Sorgen zu machen braucht,
weil Carl nicht kommt, was heißt, dass der Sieg kampflos an Skippy geht und
Skippy losziehen und mit Lori abhängen kann und sie alle bis an ihr Lebensende
glücklich und zufrieden sein werden - da schnappt die Menge vernehmlich nach
Luft, und das Stimmengewirr schrumpft auf einen Ton zusammen, und alle drehen
sich um und sehen in dieselbe Richtung, und Geoff lässt die Mundwinkel sinken,
und die Hoffnung schwindet wie Eis in der Sonne und ist dahin.

Zunächst scheint Carl die Versammlung gar nicht zu
bemerken - er lümmelt beim Heizungsraum herum und nimmt einen letzten Zug von
seiner Zigarette. Dann schnippt er die Kippe weg und macht einen Satz auf die
Menge zu. Die Leiber rings um Skippy spritzen zur Seite, bis er im Zentrum
einer kreisrunden Lichtung steht, nur Mario quasselt ihm noch immer die Ohren
voll, irgendwas von einem hundertprozentig und buchstäblich todsicheren
Karatetrick aus Italien -

»Italienisches Karate?«, murmelt Skippy.

»Die tödlichste Karateform, die es gibt«, sagt Mario,
und es geht noch weiter, aber Skippy hört ihn nicht mehr. Er heftet den Blick
auf Carl, der in sich hineinlacht, als könne er nicht glauben, dass er sich mit
so was überhaupt abgibt, und andere lachen auch, denn als er näher kommt, sieht
man, was für ein Schrank er ist und wie lächerlich die Vorstellung, dass Skippy
es mit ihm aufnehmen will, und Skippy wird rot angesichts der Erkenntnis, dass
seine große Geste in Wahrheit ein Witz ist, so peinlich wie brutal, was ihren
Ausgang betrifft. Und doch hört er gleichzeitig eine Stimme in seinem Inneren
sagen: Jeder Dämon hat eine verletzliche Stelle - jeder Dämon hat eine
verletzliche Stelle - wieder und wieder, als säße die Eule aus Hopeland auf
seiner Schulter - jeder Dämon hat eine verletzliche Stelle -, dann zieht Carl
seinen Schulpullover aus und krempelt die Hemdsärmel auf, und die Stimme
verstummt zugleich mit denen der anderen.

Carls Arm ist vom Handgelenk bis zum Ellbogen mit
langen, schmalen Schnitten übersät. Es sind sicher hundert, unterschiedlichen
Alters - manche flammend rot, andere weißlich, milchig, mit Resten von Schorf
-, und sie winden sich so dicht an dicht seinen Unterarm hinauf, dass kaum noch
ein Stück unversehrte Haut zu sehen ist, so als hätte man das Ganze aus
winzigen roten Fäden neu zusammengewebt. Jetzt sieht er Skippy zum ersten Mal
an, und obwohl er weiter lächelt, kann Skippy erkennen, wie das Gehirn hinter
diesen Augen, im Griff einer lodernden, tosenden Gewalt, ruckt und zuckt und
zischende Kurzschlüsse erzeugt, und mit einem Mal ist ihm sonnenklar, dass Carl
keine Bremsen und kein Gewissen oder sonst was in der Art hat, und als er
gesagt hat, dass er ihn zerquetschen wird, hat er genau das gemeint -

»Okay, also dann.« Das ist natürlich Gary Toolan; er
bugsiert die letzten Nachzügler aus dem Ring und ruft die beiden Kämpfer zu
sich, damit sie einander die Hand schütteln. Es ist, als gäbe er dem Tod die
Hand; Skippy spürt, wie das Leben aus ihm herausgesaugt wird, und eben geht
ihm auf, dass er noch nie mit irgendwem gekämpft hat und nicht mal weiß, was er
überhaupt tun soll, die Vorstellung, zu jemandem hinzugehen und ihn zu schlagen,
wirkt absurd - da schreit Gary Toolan »Los!«, und Carl stürzt sich auf ihn, und
er kann sich um Haaresbreite wegducken. Im Nu verwandelt sich die Menge in eine
rasende, kläffende Meute, wie wenn man einen Mixer eingeschaltet hätte, ihre
Stimmen verschmelzen zu einem einzigen blutrünstigen Gurgeln, in dem nur selten
einzelne Wörter auszumachen sind, töten - zermalmen - scheiß - zu Boden, und auch die Gesichter sind weitgehend verschwommen,
was vermutlich ein Segen ist, denn die zwei oder drei, die Skippy flüchtig
aufblitzen sieht, sind zu Masken von solch reinem, unverfälschtem Hass
verzerrt, dass er, wenn er innehielte und darüber nachdächte - stattdessen
versucht er sich an Djeds Tricks aus Hopeland zu erinnern (besser als nichts,
oder?), wie er den Eisdämon und den Feuerdämon bekämpft, Rolle vorwärts und
eine Gerade, Drehkick, Tigerwurf - manchmal übt Skippy die im Zimmer, wenn
Ruprecht nicht in der Nähe ist, allerdings muss als furchterregender Gegner
immer nur sein Kissen herhalten -, aber sie entfallen ihm auf der Stelle, als
die Fäuste auf ihn zuschnellen und er es wieder nur knapp schafft, ihnen
auszuweichen, bloß dass er es nicht schafft, Carl hat ihn zu fassen gekriegt,
ein hässliches Geräusch, als Skippys Pullover reißt, Carl holt aus, und das
war's, damit ist der Kampf auch schon beendet -

Und dann kommt aus Carls Hosentasche ein beschwingter,
elektronischer Klingelton. Carl bleibt wie angewurzelt stehen, die Faust noch
halb erhoben. Es klingelt fröhlich weiter - Gelächter erhebt sich, es ist
dieser Song von Bethani, »3Wishes«.
Carl lässt Skippy zu Boden
fallen und holt das Handy heraus. »Hallo?« Er entfernt sich in Richtung der
Lorbeerbäume.

Ruprecht kommt in den Ring gestolpert und hilft Skippy
wortlos auf die Beine, und der, in schnell erkaltenden Schweiß gebadet,
wartet - die Fäuste weiter geballt, am ganzen Leib zitternd, ohne einen Blick
für die Zuschauer, die noch zehn Sekunden zuvor grölend nach seinem Blut
gelechzt haben -, während Carl unter den Bäumen auf und ab läuft und leise
durch zusammengebissene Zähne in sein Handy spricht. Einen Augenblick später
pfeffert er das Teil mit einem angesäuerten »Ist gut« zu Boden. Diesmal lächelt
er nicht, als er wieder zu ihnen hin marschiert - selbst die Schaulustigen
weichen unwillkürlich zurück, und Skippy entdeckt bei sich ein komplett neues
Register von Angstzuständen -»Los!«

- und schon sind sie wieder mittendrin in dem röhrenden
Mixer, dem strudelnden Gebrüll, den Hassmasken, durch die Carl in seinem weißen
Hemd zu ihm hinprescht, so schnell wie ein ganzes Dutzend Carls, die aus allen
Richtungen auf ihn einstürmen, mit blitzschnellen Fausthieben, jedes Mal ein
bisschen näher, millimeterknapp vorbeisausend, und Skippy duckt, windet,
rettet sich, mit jedem letzten Gramm Energie, das ihm noch verbleibt in dem,
was Stunden zu dauern scheint, vermutlich aber nur eine Handvoll Sekunden ist -

Und dann strauchelt er, das eine Fußgelenk knickt seitlich
unter ihm weg.

Alles vollzieht sich wie in Zeitlupe.

Carl reckt beide Fäuste über dem Kopf empor, bereit zu
einem Hammerschlag -

Skippy steht bloß da, nicht mehr ganz sicher auf den
Beinen -

Und alle grölen in der Gewissheit, dass er erledigt ist,
sobald er sich den ersten Schlag eingefangen hat, und dann geht der Spaß erst
richtig los -

Als die Fäuste auf ihn herunterschwingen, holt er
blindlings aus -

Keine Ahnung, was er eigentlich vorhat, zuschlagen oder
abblocken -

Aber seine Faust landet mit voller Wucht auf Carls
Kinn, der Aufprall geht ihm durch Mark und Bein, Carls Kopf kippt zur Seite -

Er geht zu Boden -

Und kommt nicht wieder hoch.

Lange Zeit passiert gar nichts; es ist, als hätte
irgendwer der Welt allen Klang ausgesaugt. Und dann fangen alle an zu johlen!
Ungläubig, wie verrückt, völlig außer sich, als dürften sie zum ersten Mal in
ihrem Leben so richtig johlen - lachen und juchzen und auf und ab hüpfen wie
die Munchkins im Zauberer von
Oz, wenn Dorothy mit
ihrem Haus auf der Hexe landet, eben die Jungs, die einen Wimpernschlag früher
noch Carl zugegrölt haben, er solle Skippy die Eingeweide rausreißen. Was
Skippy durchaus zu denken geben sollte, aber er ist zu benommen, um einen
klaren Gedanken zu fassen, und da stürmen auch schon seine Freunde auf ihn
los.

»Ein Glaskinn.« Niall ist baff. »Wer hätte das
gedacht?«

»Er hat den Trick gebracht«, erläutert Mario. »Den
italienischen Karatetrick, schon klar, oder?«

Der Einzige, der offenbar nicht in Feierlaune ist -
abgesehen von Damien Lawlor, der zusammengekauert dahockt und mit aschfahlem
Gesicht vor sich hin flüstert: »Ich bin ruiniert...« -, ist Skippy selbst. Er starrt auf den Kiesfleck, auf dem eben noch
Carl gelegen hat. Wo ist er hin?

»Hat die Biege gemacht«, mutmaßt Niall.

»Will ich ihm auch geraten haben«, bemerkt Ruprecht
finster.

»Komm schon, Skip«, Mario nimmt ihn beim Arm. »Wir sollten
dich ein bisschen herrichten, bevor du deine kleine Lady besuchen gehst. Mit
dir lässt sich ja selbst im Bestzustand nicht viel Staat machen.«

»Platz da für den Sieger!«, ruft Geoff und macht eine
Schneise zum Turm frei.

Zehn Minuten später - Haare geglättet, Zähne geputzt,
den irreparabel zerfetzten Schulpullover gegen einen sauberen Kapuzenpulli
eingetauscht - verlässt Skippy erneut das Schulgebäude und strampelt auf Nialls
Rad bergauf zum Tor. Der Regen hat sich mitsamt den Wolken verzogen, und am
Horizont geht tiefrot glühend die Sonne unter, knalliges Rosa und warmes Rot
türmen sich übereinander in einem atemlosen, rasenden Wirrwarr wie ein Herz im
Liebesrausch; und als er sich leicht wie eine Feder in den Verkehr einfädelt
und die letzten Ratschläge seiner Kameraden -»Vollen Hardcoresex!« - »Kotz sie
bloß nicht voll!« - hinter sich im Abend verwehen lässt, kommt endlich
Hochstimmung bei ihm auf und breitet sich mit jedem zurückgelegten Meter sternförmig
weiter aus. Über ihm verschmilzt das schwere Blätterdach der Bäume mit der
einbrechenden Dämmerung; die Schnellstraße zischt an ihm vorbei, ihre hohen
Peitschenleuchten scheinen im Zwielicht zu sirren; Kette und Räder zu seinen
Füßen surren fröhlich dahin, die Tüte mit den Pralinen baumelt vom Lenker, und
da biegt er auch schon in ihre Straße ein, vorbei an den alten steinernen
Häusern mit ihrer Efeuverkleidung, und hält vor ihrem Tor. Und da, am Ende der
Zufahrt, genau wie er es sich ausgemalt hat, steht sie - im Lampenlicht auf der
Schwelle - und lacht, als hätte er soeben den besten Witz aller Zeiten erzählt.

Anfangs muss er sich immer wieder zwicken, um sich zu
vergewissern, dass alles so ist, wie es ist: Es erscheint ihm unwirklich, wie
eine dieser Reklamen für Überraschungseier, wo alle in verschiedenen Sprachen
sprechen.

»Da bist du ja!«, ruft sie und streckt ihm die Arme
entgegen. Als sie sich vorbeugt, um ihm einen Kuss zu geben, fällt ihr Blick
auf den blauen Fleck an seiner Schläfe, aber sie gibt keinen Kommentar dazu ab.
»Meine Eltern sterben vor Neugier, dich kennenzulernen«, sagt sie stattdessen
und fuhrt ihn an der Hand ins Haus. Sie gehen durch einen Flur voller Gemälde
in eine luftige Küche mit einer Glaskuppel, wo eine hochgewachsene, leicht
grimmig blickende Frau in einem schwarzen Kleid Zucchini klein schneidet.
Skippy wischt sich die Handflächen an der Hose trocken und will ihr die Hand
geben, doch Lori tänzelt glatt an ihr vorbei und durch eine Glastür: »Hey!,
Mom, schau mal, wer da ist!«

Die Frau, die da ausgestreckt auf dem Diwan liegt, ist
Loris Ebenbild: die gleichen faszinierenden grünen Augen, das gleiche
kohlschwarze Haar. »Ach du meine Güte!« Sie legt ihre Zeitschrift weg und
schwingt die bloßen Füße auf den Fliesenboden. »Da haben wir den jungen Mann
ja! Das ist also der berühmte -«

»Daniel«, sagt Lori.

»Daniel«, wiederholt Loris Mum. »Also dann, herzlich
willkommen bei uns, Daniel.«

»Danke, dass ich kommen durfte«, nuschelt Skippy. Fast
hätte er es vergessen: »Ich habe ein paar Pralinen mitgebracht.« Er gibt Lori
die Schachtel, die in dieser Kathedrale von Wintergarten wie ein Fliegenschiss
wirkt; dennoch machen beide Frauen einstimmig Ohhhh.

»Er ist zum Reinbeißen«, verkündet Loris Mum und lässt
ihre Fingerspitzen über Skippys Wangen gleiten.

»Kriegen wir einen Schluck O-Saft?«, fragt Lori.

»Aber natürlich, Herzchen«, sagt ihre Mum und ruft der
Frau in der Küche durch die offene Tür zu: »Lilya, bring den jungen Leuten
einen Schluck Saft, ja?«, kniet sich dann vor Skippy hin, sodass ihr Parfüm ihm
in die Nase steigt und er kaum mehr umhin kann, ihr in den Ausschnitt zu
gucken. »Schön, dich endlich kennenzulernen«, raunt sie für alle vernehmlich.
»Ich wusste doch, dass es da jemanden gibt. Auch wenn Lori immer wieder behauptet
hat, ich läge falsch.«

»Moni«, stöhnt Lori.

»Du wirst es kaum glauben, junge Dame, aber ich war
auch mal ein Teenager. Ich kenne die Tricks.«

»Mom, jetzt geh schon und mach ein bisschen Pilates
oder sonst was«, drängt Lori und steuert die Küche an.

»Schon gut, schon gut ...« Sie hält ihrer Tochter lange
genug Stand, um Skippy von Kopf bis Fuß zu mustern und erneut zu erklären:
»Oh, er ist einfach zum Anbeißen«, dann verzieht sie sich lachend wieder
auf ihren Diwan.

»Tschuldigung, ich hätte dich warnen sollen«, sagt
Lori. »Meine Mom ist die absolute Flirtkanone.« Sie greift nach einem der
beiden Gläser mit 100% Markenorangensaft, die wie aus dem Nichts neben einem großen Teller
Schokokeksen auf der Arbeitsfläche bereitstehen, und schenkt Skippy ein
strahlendes Lächeln. »Komm, wir machen die Schlossbesichtigung.«

Das Haus nimmt kein Ende. Jeder Raum führt in einen
noch größeren, alle wirken mit ihren Bildschirmen und Skulpturen und
Stereoanlagen wie aus Aladins Schatzhöhle. Skippy folgt Lori, hört mit halbem
Ohr auf ihr Geschnatter und fühlt sich glücklich, aber auch seltsam, wie ein
Schatten, der bei einem Wettbewerb gewonnen hat und nun einen Tag lang ein
richtiger Mensch und nicht bloß ein verschwommener Umriss am Boden sein darf
-»Und das ist mein Zimmer«, sagt sie.

Das reißt ihn aus seinen Träumereien. O Mann! Es ist
keine Einbildung! Sie sind in Loris Schlafzimmer. An den rosa gestrichenen
Wänden hängen typische Mädchenposter - zwei Pferde, die Köpfe
aneinandergeschmiegt, Sad Sam, der bekümmerte Plüschhund, ein Puttenbübchen,
das einem Puttenmädchen einen Kuss raubt, Bethani in einem beinahe, aber dann
doch nicht komplett durchsichtigen Badeanzug und noch mal, auf einem Bild aus
einer Zeitschrift, Hand in Hand mit ihrem Freund, dem Typen von Four to the
Floor. Auf dem Toilettentisch steht ein Foto von Lori, der schönen Mutter und
einem Mann, der wohl Loris Dad ist und aussieht wie GI-Joe, aber aus Holz und
im Anzug; ein Trio, so perfekt wie auf dem Musterbild, das immer beim Kauf
eines Rahmens dabei ist.

»Komm, wir gucken Femsehen!«, sagt sie. In ihrem Zimmer
steht ein Apparat, doch sie ist schon auf dem Weg nach unten zu einem der
Wohnzimmer, wo sie sich einen guten halben Meter von ihm entfernt aufs Sofa
setzt, die Katze zusammengerollt auf dem Schoß, und die Füße (in Sneakersocken)
gemüdich unter ein Kissen gesteckt. Im Femsehen laufen die Simpsons. Skippy fragt sich, ob er Lori oben hätte küssen sollen. Sie hat nicht
den Eindruck gemacht, als würde sie es von ihm erwarten. Sollte er sie also
jetzt küssen? Sie scheint von der Sendung ziemlich gefesselt zu sein. Mist,
vielleicht ist das hier gar kein Date! Vielleicht sind sie bloß Freunde!

»Und, gehst du immer noch zum Schwimmen?«, fragt sie
ihn in der Werbepause.

Er erzählt ihr von dem Wettkampf am kommenden Wochenende.

»Wow, das klingt spannend«, sagt sie.

»Ja.« Er nickt. (Vom Hotdogkarren, der sich
selbstständig gemacht hat, umgenietet worden, über die Katze gestolpert, Windpocken
eingefangen, Wasserknappheit —> weit und breit sämtliche Schwimmbecken
leer.) »Es ist das Halbfinale.«

»Cool.« Sie kratzt sich nachdenklich an der Nase. »Du
hast also nicht das Handtuch geworfen?«

»Das Handtuch geworfen?«

»Ja, als ich an dem Abend von der Tanzveranstaltung mit
dir geredet habe, hast du gesagt, du wolltest aufhören.«

»Oh -« als ich an dem Abend von der Tanzveranstaltung mit dir geredet
habe??!! »- Äh, tja, es ist
schon nicht ohne, würde ich mal sagen. Wir müssen um halb sieben morgens raus
zum Training und so. Das habe ich damit gemeint, ist echt nicht ohne.«

»Du hast gesagt, du findest es grässlich.«

»Grässlich?«

Sie nickt, den Blick unverwandt auf ihn gerichtet.

»Na ja ...«, sagt er ausweichend. »Ja, manchmal kommt's
mir ein bisschen so vor.«

»Warum machst du denn was, was du grässlich findest?«

»Tja, ich schätze mal, meine Eltern sind ganz aus dem
Häuschen deswegen, darum ...«

»Sie wollen doch bestimmt nicht, dass du was machst,
was du grässlich findest, oder?«

»Nein, aber ...« Das Spiel, sogar hier! Wie ein
massiver Grabstein erhebt es sich vor seinen Augen aus dem Boden und starrt
ihn an; in seinem Schatten gefangen gehen ihm die Worte aus, sitzt er stumm und
elend da, wünscht sich, sie würde ihren Blick abwenden - da geht die Tür auf,
und der hochgewachsene Mann von dem Foto kommt herein.

»Daddy!«, kräht Lori und hüpft von der Couch hoch.

»Da ist ja mein Prinzesschen!« Der Mann stellt seine
Einkaufstüten ab und wirbelt Lori einmal durch die Luft. »Und wen haben wir
hier?« Sein Blick gleitet zu Skippy, der sich auf der Couch möglichst klein zu
machen versucht.

»Das ist Daniel, ein Freund von mir«, sagt Lori.

»Aha ... das ist also der Mann, mit dem du immer bis in
die Puppen unterwegs bist«, sagt ihr Dad. »So, so. Gavin Wakeham.« Mit
federnden Schritten ist er eins, zwei, drei bei Skippy, zerquetscht ihm fast
die Hand und mustert ihn prüfend.

»Daniel geht auf die Seabrook«, sagt Lori.

»Ach ja?« Das stimmt den Mann milder. »Ich bin auch
einer von der blaugoldenen Truppe! Abschlussjahrgang '82. Sag mal, Daniel, wie geht es denn Des Furlong? Ist er
schon wieder da?«

»Nein, er ist immer noch krank«, sagt Skippy. »Mr.
Costigan vertritt ihn.«

»Greg Costigan! Mit dem Kerl war ich auf der Schule.
Was hältst du von ihm, Daniel? Redet einen Haufen Bockmist, oder? Erzähl ihm
doch, dass ich das gesagt habe, ja? Sag ihm, Gavin Wakeham findet, dass er
einen Haufen Bockmist redet, tust du mir den Gefallen?« Sein Riesenschädel
hängt gierig lauernd über Skippy, wie ein hungriges Monster, das einen Teller
Bonbons erspäht hat. Skippy weiß nicht, was er sagen soll. »Guter Mann, macht
seiner Schule alle Ehre!« Loris Dad lacht schallend und klopft ihm auf die
Schulter. »Spaß beiseite, Greg ist ein guter Freund von mir. Treffen uns immer
noch gelegentlich auf ein Bier beim Rugbyclub. Spielst du auch, Daniel?«

»Daniel ist in der Schwimmmannschaft«, sagt Lori, in
seinen Arm gekuschelt. »Demnächst haben sie einen großen Wettkampf. Sie stehen
im Halbfinale.«

»Sieh an? Und wer trainiert euch? Doch nicht immer noch
Bruder McGrath, oder? Bruder McGrapsch, so haben wir ihn immer genannt.«

»Das Training macht jetzt Mr. Roche«, sagt Skippy.

»Ah ja, Tom Roche, natürlich. Tragische Geschichte. Du
kennst sie?«

»Ja«, sagt Skippy, aber Loris Dad erzählt sie ihm
trotzdem. »Vermutlich der beste Flügelspieler seiner Generation. Hätte es bis
in die Nationalmannschaft schaffen können. Hätte es auch geschafft, wenn das
nicht passiert wäre. Und wie ich höre, ist der andere Kerl jetzt auch wieder in
Seabrook, der, der gekniffen hat und stattdessen ihn hat springen lassen, wie
er heißt er noch wieder...?«

»Daddy, was hast du gekauft?« Lori zupft ihn am
Ellbogen.

Beim Blick in ihr emporgewandtes Gesicht heitert sich
seine Stimmung wieder auf. »Dies und das für den Fitnessraum.«

»Noch mehr Zeug für den
Fitnessraum?«

»Bloß ein paar Kleinigkeiten.«

»Mom bringt dich um.«

»Oho«, es klingt selbstgefällig, »nicht doch, dafür
habe ich schon vorgesorgt.« Er zieht eine kleinere Tüte aus der großen und
schwenkt sie vor Loris Nase.

»Und was ist mit mir?«

»Was ist mit dir?«

»Das wäre doch unfair, wenn jeder außer mir was
bekommt.«

»Tja, in dem Fall, tut mir leid.«

»Lass mich in die Tüte gucken.«

»Ich denk nicht daran.«

»Lass mich gucken - Daddy!« Sie stürzt sich auf die
Tüte, er schwingt sie wie ein Matador außer Reichweite, und Skippy betrachtet
aus sicherem Abstand, wie die beiden sich kichernd im Ringkampf verknäueln. Die
Frau aus der Küche erscheint auf der Schwelle. Sie bleibt einen Augenblick
stehen, wirft über das sich balgende Paar hinweg Skippy einen kurzen,
ausdruckslosen Blick zu und verkündet dann mit der tonlosen Stimme eines
Vampirs: »Es ist angerichtet.« Lori und ihr Dad lösen sich keuchend und unter
letzten kleinen Lachern voneinander.

»Okay, Lilya, danke«, sagt ihr Dad. »Da, kleines
Fräulein, auch wenn du es nicht verdient hast ...«

Er wirft Lori eine Einkaufstüte mit einem aufgedruckten
Kussmund zu, der sie strahlend ein Plastikdöschen entnimmt. »Oh, danke,
Daddy!«

»Ohne Make-up sieht sie aus wie gekotztes Apfelmus«,
sagt ihr Dad augenzwinkernd zu Skippy und ermahnt dann Lori streng: »Aber du
darfst es nur zu besonderen Anlässen tragen, wenn deine Mum und ich es
erlauben, okay?«

»Ja, Daddy.« Sie nickt sehr ernsthaft, nimmt ihn bei
der Hand und trottet an seiner Seite, mit Skippy im Schlepptau, zum Esszimmer.

Sie nehmen Platz und lassen sich von der schwarz
gekleideten, schweigsamen Frau Teller vorsetzen. »Ist das nicht schön?«, sagt
Loris Mum. »Ich weiß gar nicht mehr, wann wir zum letzten Mal alle zusammen am
Tisch gesessen und gegessen haben.«

»Daddy arbeitet Tag und Nacht«, sagt Lori zu Skippy.

»Irgendwer muss das alles hier ja bezahlen, oder?«,
sagt Loris Dad mit vollem Mund. »Ihr Mädels scheint der Ansicht zu sein, dass
es einfach vom Himmel fällt.« Lori und ihre Mum verdrehen simultan die Augen.
»Und, in welcher Sparte ist dein Vater tätig, Daniel?«

»Pardon?«

»Dein Dad, was macht er beruflich?«

»Oh - er ist Ingenieur.«

»Und deine Mum? Arbeitet sie auch?« Er säbelt sich
durch sein Kotelett und lässt dabei die Muskeln seiner braun gebrannten Arme
spielen.

»Sie ist Montessorilehrerin. Das heißt, im Augenblick
nicht, aber ...«

»Das ist doch toll. Und wie geht's dir in der Schule?«

»Ganz okay«, sagt Skippy.

»Daniel ist einer der schlauesten Jungs aus seinem
Jahrgang«, sagt Lori.

»Schön für dich«, sagt ihr Dad. »Und, welche berufliche
Laufbahn könntest du dir vorstellen?«

Loris Mum lacht und legt die Gabel auf den Teller, dass
es klirrt. »Gavin, nun lass den Jungen doch erst mal in Ruhe essen!«

»Was soll das heißen?«, fragt Loris Dad. »Wir
unterhalten uns einfach nur, weiter nichts.«

»Du nimmst ihn ins Kreuzverhör. Gleich fängt er an,
deine Fußsohlen mit brennenden Zigaretten zu versengen«, sagt Loris Mum zu
Skippy und zwinkert ihm verschmitzt zu.

»Ich versuche lediglich, ein bisschen über ihn in
Erfahrung zu bringen«, gibt Loris Dad zurück. »Oder ist es etwa verboten, ein
bisschen was über den Knaben herauszufinden, mit dem meine Tochter sich den
ganzen letzten Monat auf der Straße herumgetrieben hat -«

»Ich habe mich nicht auf der Straße herumgetrieben«,
sagt Lori, feuerrot im Gesicht.

»Na, du warst jedenfalls nicht bei Janine und hast Buffy geguckt, oder?«

Moment mal - was?

»Lass sie in Ruhe, Gavin«, mahnt Loris Mum.

»Ich fände es nur ganz nett, wenigstens in etwa zu wissen, was das eigene Kind -«

»Das hatten wir doch alles schon - ach, nun sieh dir
das an.«

Loris tief gesenkter Kopf erbebt unter Schluchzern.

»Oh Schätzchen ... meine Süße, ich wollte doch
nicht...« Er greift quer über den Tisch hinweg nach ihr und vergräbt die Hand
in Loris glänzendem schwarzen Haar. Sie erwidert nichts; eine Träne tropft in
ihre halb gegessene Portion.

»Ach Gott«, sagt er gepresst. »Jetzt mal ganz ehrlich,
wozu die Aufregung? Ich und Dan kommen doch blendend miteinander aus, oder,
Dan?«

»Ja«, sagt Skippy. In der gespannten Stille ist nur
Loris Schnüffeln zu vernehmen. Er räuspert sich. »Ich glaube, ich würde gern
Videospiele entwerfen.«

»Videospiele?«, fragt Loris Dad.

»Oder Wissenschaftler werden, so einer, der Heilmittel
gegen Krankheiten erfindet.«

»Was hast du für eine Konsole? Nintendo oder Xbox?«

Wie sich herausstellt, versteht Loris Dad eine ganze
Menge von Videospielen, und das Thema liefert ihnen guten Gesprächsstoff. Nach
einem Weilchen hört Lori auf zu weinen, und die schwarz gekleidete Frau bringt
eine Zitronenbaisertarte auf einem Tablett herein. »Und, wer treibt heutzutage
in Seabrook so sein Unwesen?«, erkundigt sich Loris Dad. »Ist Bugsy O'Flynn
noch da? Was ist mit Big Fat Johnson? Und Pater Green, schleppt er die Jungs
immer noch in die Armensiedlung? Ha, ha, ich weiß noch, wie ich mal mit den
Kisten an so einem Puff vorbei musste und Mordsschiss hatte. Hab mir aber
nichts anmerken lassen. Der alte Pere Vert.«

»Du und diese Schule«, lacht Loris Mutter und fragt
dann, als die Frau erneut hereinkommt, um abzuräumen: »Was meinst du, darf
unsere Tochter Daniel noch ein Stündchen für sich haben, bevor sie mit den
Hausaufgaben anfängt?« Loris Dad grinst und sagt: »Denke schon - okay, ab mit
euch, ihr zwei.«

Lori und Skippy gehen zurück ins Wohnzimmer. Diesmal kuschelt
sich Lori auf der Couch dicht an ihn, die Beine seitlich angezogen. »Meine
Eltern sind hin und weg von dir.« Sie lächelt. Ihre Zehen stupsen verspielt
gegen seine Hüfte.

»Sie sind echt nett«, sagt er.

Im Fernsehen läuft ein alter Film, über den Typen aus
einer amerikanischen Highschool, der herausfindet, dass er ein Werwolf ist.
Skippy hat ihn schon mal gesehen, aber das ist egal: Lori hält seine Hand, ihr
kleiner Finger streicht abwesend über seinen kleinen Finger, und das ganze
Universum fließt in diesen beiden kleinen Fingern zusammen. Ihr Handy, das auf
dem Tisch liegt, fängt an zu klingeln, aber sie stellt es auf lautlos, dreht
sich wieder zu ihm hin und lächelt ihn an. Er kämpft lange mit sich, ob er ihr
den Arm um die Schultern legen soll, und ist gerade zu dem Entschluss, ja, er
soll, gekommen und mit dem Ellbogen schon auf der Oberkante der Couch, als es
an der Haustür klingelt. Beide fahren zusammen. Lori springt auf und lugt
durch den Vorhang, dann - mit einem kleinen Schreckenslaut? - läuft sie zur
Tür und ruft »Ich geh schon!« durch den Flur.

Solange sie weg ist, versucht sich Skippy auf den Typen
in dem Film zu konzentrieren, der gerade entdeckt, dass er als Werwolf im Basketball
ein echtes Ass ist. Aber auch wenn er die einzelnen Worte nicht versteht, hört
er doch Loris Stimme - gedämpft und dringlich zugleich - durch den Flur sowie
die desjenigen, der da vor dem Tor steht und sich durch die knisternde
Sprechanlage scheußlich abgehackt und wütend anhört ...

Dann ist Lori wieder da. »War bloß wer, der sich
verfahren hat«, sagt sie und wischt sich die Hände an den Jeans ab.

»Ah«, sagt Skippy.

Sie setzt sich wieder neben ihn, doch diesmal bleiben
ihre Füße auf dem Boden, und sie starrt vorgebeugt mit zusammengekniffenem
Mund auf den Bildschirm. Seine Hand ruht traurig und ungeliebt auf seinem Knie.
Nein, ihm wird nicht flau im Magen, kein Gedanke. »Willst du nicht mal eine
von den Pralinen probieren?«, fragt er.

»Eigentlich mache ich gerade eine Diät«, sagt sie.

»Ach so.«

»Sag's nicht meinen Eltern, ich hab ihnen nichts davon
erzählt.«

»Okay«, sagt er und fügt galant an: »Wobei ich finde,
dass du wirklich keine Diät nötig hättest.«

Sie hört nicht hin, starrt nur weiter in die Glotze, wo
der Werwolfjunge gerade ein tiefgründiges Gespräch mit dem Mädchen führt, in
das er verliebt ist.

»Du, was du vorhin gesagt hast, von wegen, ich soll bei
der Schwimmmannschaft aufhören?«, sagt Skippy.

»Was ist damit?«

»Meinst du wirklich, ich sollte? Einfach aufhören?«

Sie drückt den Rücken durch und ruckt mit den
Schultern, erst mit der einen, dann mit der anderen, als kralle sich die Katze
dort fest. »Ich weiß nicht«, sagt sie. »Ich meine, es klingt bloß so langweilig.«
Sie wendet sich wieder dem Fernsehen zu. »Ist das nicht der Typ, der in dieser
Show war und dann diese eklige Krankheit gekriegt hat?«

Skippy weiß nicht, warum, aber auf einmal ist alles
anders. Schweigend sehen sie den Film bis zu Ende. Dann geht die Tür auf, und
Loris Mum steht da. »Zeit für die Hausaufgaben, Fräuleinchen.«

Loris Miene ist ein einziges enttäuschtes »Ooooch«.

»Morgen ist Schule«, sagt ihre Mum. »Daniel muss doch
sicher auch noch Hausaufgaben machen.«

»Kann ich Daniel nur noch ganz schnell was in meinem
Zimmer zeigen?«

Ihre Mum lächelt. »Na gut. Aber schnell.«

Lori schenkt Skippy ein kurzes Lächeln. »Okay?«, fragt
sie. Einen Moment lang glotzt Skippy sie nur verständnislos an, als wäre sie
ein neuer Buchstabe im Alphabet. Dann reißt er sich am Riemen, murmelt
irgendwas und dackelt gehorsam hinter ihr her, die Stufen hinauf und wieder in
ihr Zimmer.

Diesmal umrahmt das Fenster tiefschwarze Nacht, und in
der Sekunde, bevor Lori das Licht anschaltet, blinken ihm die Sterne so
bedeutsam zu, als wollten sie ihm etwas sagen; dann zieht Lori die Vorhänge zu
und pflanzt sich vor ihm auf. Mit geschlossenen Augen steht sie da wie eine
Schlafwandlerin, den Mund leicht geöffnet, die Hände leicht erhoben. Er
versucht, sich etwas einfallen zu lassen, was er sagen könnte, bis es endlich
zu ihm durchdringt, was die geschlossenen Augen zu bedeuten haben. Mit einem
Mal ist es, als ob in seinem Inneren ein verrücktes Kirmesorchester einsetzt;
sämtliche Instrumente spielen im falschen Tempo und in der falschen Tonart,
alles wirbelt durcheinander und überschlägt sich, während es doch rings um ihn
im Zimmer so ruhig ist, nicht einmal der Wind ist durch die Doppelfenster zu
hören, und Lori steht so still da, die Lippen geöffnet. Er beugt sich zu ihr,
und ihr Mund dockt sich an seinen an, wie das Viech in Alien, das sich an seinen Wirt ansaugt. Aber er bekommt die Stimme in der
Gegensprechanlage nicht aus dem Kopf. War das derselbe, der vorher angerufen
hat? Der, mit dem sie sich auf der Straße herumgetrieben hat? Er schlägt die
Augen auf und sieht in ihre, die leuchtend grün auf ihn gerichtet sind, ganz
nah wie Planeten, die das Sichtfenster von Raumschiff Enterprise ausfüllen. Jetzt macht Lori die Augen zu, ihre Brauen
kräuseln sich kurz - er macht ebenfalls die Augen zu. Sie nimmt seine Hand und
schiebt sie sich unters Hemd. Seine Hand schließt sich um ihre Brust und drückt
sie - fest? sanft? - durch rauen Synthetikstoff. Sie gibt kleine, gepresste
Laute von sich, ihre Zunge leckt an seiner. Warum ist er nicht glücklich? Warum
fühlt es sich so anders an?

Ein Klopfen an der Tür. Es ist bereits vorbei. Lori
geht forsch hin, um aufzumachen. Ihre Mutter steht davor, die Hand erhoben, um
nochmals zu klopfen. »Tut mir leid, Kinder. Es ist acht Uhr.«

»Okay«, sagt Lori. »Daniel wollte sowieso gerade
gehen.« Sie schlüpft unter dem Arm ihrer Mutter durch, und er sieht ihren
glänzenden schwarzen Haarschopf die Treppe hinunter verschwinden und hört sie
mit ihrer Mutter schwatzen, als wäre überhaupt nichts gewesen.

In der Küche legt Loris Dad seinen PalmPilot weg und
steht vom Tisch auf. »Hat mich sehr gefreut, dich kennenzulernen, Dan.« Er hält
ihm die Hand hin. »Mach ihnen ordentlich die Hölle heiß bei dem
Schwimmwettkampf, okay? Zeig ihnen, aus welchem Holz wir vom Seabrook College
geschnitzt sind.«

»Wird gemacht«, sagt Skippy.

Lori schlängelt sich zu ihm durch und nimmt seine Hand.
»Danke, dass du zu mir gekommen bist«, sagt sie. »Danke auch«, sagt Skippy
sinnlos.

»Hast du Lust, irgendwann mal wieder was zu
unternehmen?«

»Willst du denn?« Das überrascht ihn.

»Klar«, sagt sie und schwingt seine Hand ein bisschen
hin und her.

»Gott, sind sie nicht einfach süß, die zwei!«, quäkt
ihre Mutter mit Kleinmädchenstimme.

»Vielleicht können wir ja was für Freitag ausmachen?
Ich habe ja jetzt keinen Hausarrest mehr« - sie sieht zu ihrem Vater hin, der so tut, als wäre er völlig
von seinem PalmPilot in Anspruch genommen.

»Wir könnten ins Kino gehen«, schlägt er vor.

»Klar, und danach vielleicht noch ein Eis essen«, sagt
sie.

»Ist das niedlich!«, ruft Loris Mum aus und presst die Hände auf die Wangen.
»Ich kann gar nicht mehr hinsehen, es bringt mich um!«

»Mom«, Lori wird rot, muss aber doch grinsen und blickt auf ihre Schuhe.
Skippy grinst ebenfalls, ohne zu wissen, warum. Es kommt ihm vor, als wäre er
in eine Sitcom geraten, ohne die leiseste Ahnung, an welcher Stelle im Skript
sie gerade sind. Wenn er einfach weiterlächelt, bemerkt es vielleicht niemand.
Vielleicht war ja gar nichts verkehrt - vielleicht sind zweite Küsse immer anders
als erste.

Sie bringt ihn noch zur Tür.

»Vielen, vielen Dank fürs Herkommen«, sagt sie noch
einmal. Das warme Licht vom Eingang umrahmt sie, als wäre sie eine
Spielzeugfee.

»Hat Spaß gemacht«, sagt er. Er steht jetzt draußen,
auf den Steinplatten, und spürt die Kälte, die mit allem, was warm in ihm ist,
davonhuscht, hungrigen Kobolden gleich, die unversehens auf eine schutzlos
zurückgelassene Bäckerei gestoßen sind.

»Na, ich geh dann mal lieber und mach mich an die
Hausaufgaben«, sagt sie.

»Okay«, sagt Skippy. »Tschüss.«

»Tschüss.«

Die Tür schließt sich. Er geht zu seinem Fahrrad und
wendet sich benommen dem Dunkel zu. Die Torflügel gleiten langsam vor ihm zur
Seite, ein Mund, der ihn ausspeit. Dann hört er hinter sich das Schloss
einschnappen.

»Daniel, warte!« Sie rennt über die Steinplatten zu ihm
hin, ihre bloßen Arme leuchten im Zwielicht. »Warte«, sagt sie und ist auch
schon bei ihm.

Ihm fällt auf, dass ihre Augen manchmal geschlossen
wirken, auch wenn sie offen sind, so wie bei dem Kuss vorhin oben in ihrem
Zimmer; jetzt sind sie wieder weit offen, brennen sich in ihn ein.

Sie atmet tief durch, bezwingt ihr Zittern. »Das war
echt tapfer, was du da heute gemacht hast.«

Skippy zuckt andeutungsweise mit den Achseln und tut,
als wüsste er nicht, wovon sie redet.

»Es war - ich meine, ich hab dir ja gesagt, mach's
nicht, aber trotzdem hat es mich total umgehauen, dass ich wem so wichtig bin,
dass er so was macht, auch wenn ...« Da wäre noch mehr, aber offenbar bringt
sie es nicht heraus; sie sieht ihn nur flehentlich an, die Wangen von der
Kälte gerötet, und beißt sich auf die Lippe. Will sie, dass er errät, was es
ist, oder denkt sie, er wüsste es sogar? Aber Skippy weiß es nicht und blickt
sie nur hilflos an. Sie stöhnt auf, als käme nun etwas, was sie besser nicht
tun sollte, und dann küsst sie ihn erneut, und diesmal ist es wie beim ersten
Mal, als stürzten sie kopfüber hinab in einen Traum, warm und wohlig und
schlaftrunken, ließen alles Millionen von Meilen hinter sich - komisch, wie
ein Kuss, das sind doch nur zwei Münder, sich so anfühlen kann, so unendlich,
so wie in alle Ewigkeit.

»Okay.« Sie löst sich und sieht ihn an.

»Ich rufe dich an, wegen Freitag«, sagt er, kann das
Lächeln dabei nicht unterdrücken, schafft es aber wenigstens, nicht Ich liebe dich zu sagen.

Sie mustert sein Gesicht und klingt auf einmal, Gott
weiß warum, sehr ernst. »Klar«, sagt sie. »Auf Wiedersehen, Daniel.« Wie der
Blitz ist sie wieder im Haus, und die Tür fällt hinter ihr ins Schloss.

Skippy taumelt über die Zufahrt und auf die Straße. Er
will ihren Namen quer über den Himmel schreiben. Er will ihn aus Leibeskräften
in die Welt hinausschreien. Er schleppt sich durch die Sternennacht zurück nach
Seabrook, merkt kaum, wie die Zeit vergeht, obwohl er Nialls Fahrrad schieben
muss - offenbar ist er auf dem Weg hierher über eine Glasscherbe oder so was
gefahren, denn als er aus Loris Haus kam, hatten beide Reifen einen Platten.

Im Rückblick auf Skippys Sieg herrscht in Ruprechts und
seinem Zimmer, wo Team Kondor sich zur letzten Lagebesprechung versammelt hat,
Bombenstimmung. Nach all den düsteren Prognosen hätte der Kampf nicht besser
laufen können; und nun scheint die Bühne bereit für einen zweiten Eintrag in
die Geschichtsbücher.

Die komplette Mannschaftsaufstellung liest sich wie
folgt: R. Van Doren (Kommandeur und wissenschaftlicher Leiter), D. Hoey (Erster
Offizier) und M. Bianchi (Navigator und Kameramann) bilden die »Einheit A« und
werden die Apparatur auf das Gelände von St. Brigid's bringen; G. Sproke
übernimmt die Doppelrolle I) Ablenkung des Hausmeisters und II)
Verbindungsmann im Hauptquartier von Seabrook.

Der Plan ist so simpel wie kühn. Während Geoff den
Hausmeister von St. Brigid's, Brody, mit der Suche nach einem verloren gegangenen
Fußball ablenkt, den er vorher entsprechend platziert hat, überwindet Einheit A
- nach Neutralisierung von Brodys Hund Nipper durch Verabreichung von
Hundekuchen - die Trennmauer mittels Strickleiter, wobei Geoff sie über den
jeweiligen Standort des Hausmeisters auf dem Laufenden hält, indem er beiläufig
die Titelmelodie von Bunnington Village singt - offenbar das einzige Lied, das er Wort für Wort auswendig kann.
Nach erfolgreichem Durchbruch zum Hauptgebäude der Schule begibt sich Einheit
A zu dem Verschlossenen Raum und öffnet die Verschlossene Tür mithilfe von
Ruprechts Sesam-Öffne-Dich-Dietrich, »Garantiert 1oo%ige Wirksamkeit bei allen
bekannten Schlösserfabrikaten«, vom Mossad für gut befunden und von Ruprecht
bei eBay erstanden; zur Sicherheit sollen sie noch eine aus dem Werkunterricht
bei »Kartoffelkopf« Tomms stibitzte Handbohrmaschine mitnehmen. Nach Montage
der Apparatur im Verschlossenen Raum und Verlegung des Stromkabels bis zurück
ins Labor durch Geoff wird ein Portal zu den Hyperräumen geöffnet, gefolgt von
internationalem Ruhm und Reichtum, Schlagzeilen in der Größenordnung von schuljunge leitet neue epoche ein, Rettung der Erde vor ökologischer Katastrophe in
letzter Minute, Goldenes Zeitalter von Harmonie und Frieden etc., etc.

»Gibt es noch Fragen?«

»Was ist mit dieser Geisternonne?«, erkundigt sich
Mario.

Ruprecht macht pah. Allein die
Vorstellung. »Es gibt keine Geisternonne. Das ist nur so ein Ammenmärchen, was
sie immer verzapfen, damit die Mädchen sich benehmen.«

»Ach so«, sagt Mario, wirkt aber nicht ganz überzeugt.

Losschlagen sollen sie um exakt neunzehn Uhr, wenn die
gesamte Belegschaft von St. Brigid's, Lehrkörper wie Schülerinnen, sich im
Speisesaal befindet. Noch zwanzig Minuten. Alles ist bereit. Der Kasten liegt
gut verpackt in einer Tennistasche auf dem Boden, in Erwartung seines
Einsatzes. Geoff brütet über den Instruktionen für den Kosmischen
Energieprozessor. Victor Hero hat Anweisung, das Team für die Studierzeit nach
dem Abendessen einzutragen. Ruprecht marschiert auf und ab und übt seine Ansprache
vor den laufenden Kameras ein: »... Alle Geschichtsbücher waren nur ins
Unreine geschrieben ... verachtet uns nicht ob unserer Jugend ... (ehrfürchtiger Blick) Ist es denn möglich? Sind wir die Glücklichen, denen
Gott die Tür einen Spalt offen gehalten hat? (Mit wachsender Verzückung) Welch glanzvoller Bestimmung schreiten wir entgegen?«

Und auch wenn keiner es ausspricht, eben diese
glanzvolle Bestimmung, so scheint es, gleißt bereits durch den Raum, prickelt
ihnen in den Poren, als hätte der Grabhügel, in Erwartung ihres Eintreffens,
seine Kundschafter entsandt und sie zur Eile angetrieben. Oder vielmehr, ihre Kundschafter entsandt. Am frühen Abend hat Geoff, um die zermürbende
Wartezeit zu überbrücken und bei der Gelegenheit noch zusätzliche Informationen
zu erhalten, erneut die Website des Druiden angeklickt und dort gut versteckt
ein Gedicht von Robert Graves gefunden, in dem es um die Weiße Göttin geht, die
über die Anderswelt, das Reich des Übernatürlichen, herrschte:

Wenn sich, wo sie auftaucht, Seltsames tut,

Sodass es heißt, die Gräber öffneten sich,

Die Toten wandelten, oder die Zukunft werde

Zum Schoß, und die Ungeborenen brächen hervor,

So staunt nicht groß über solche Zeichen und Wunder,

Sie sind nur die Wirbel im Zeitlichen, die

Ihr flügelscharfer Geist hervorruft, wo er

Dies ewig unwillige Element durchpflügt.

Was das zu bedeuten hatte, wusste keiner von ihnen so
ganz genau (»Was soll das sein, die Wirbel im Zeitlichen?«), und Ruprecht
meinte, es wäre hinsichtlich ihres bevorstehenden Unternehmens nicht von akuter
Wichtigkeit; doch seither sehen sie alle die Weiße Göttin leibhaftig vor sich,
eingekerkert von Dielen und Mauerwerk und Jahrhunderten aufgezwungenen
Unglaubens, irgendwo da unter ihrer Schwesterschule, und spüren, wie jemand
quasi stellvertretend für ihre eigene Ungeduld an ihren Ärmeln zupft und
zerrt...

Und dann, fünf Minuten vor der Stunde null, dringt ein
Ächzen von der Tür zu ihnen; es ist Dennis, der wie ein Häuflein Elend am
Türpfosten lehnt. »Ich weiß nicht, was los ist«, krächzt er. »Gerade eben
ging's mir noch gut, und jetzt fühle ich mich auf einmal hundsmiserabel.«

»Was meinst du mit >hundsmiserabel<?«

»Ich weiß nicht ... Irgendwie kribbelig. Wie unter
Strom. Es ist mir ein absolutes Rätsel.«

»O Mann.« Geoff schaut verzweifelt von einem zum
anderen. »Das ist bestimmt seine Strahlenkrankheit, sie ist zurückgekommen.«

»Nein, nein«, fertigt Dennis ihn ab. »Obwohl, jetzt wo
du's sagst, die Symptome sind haargenau die gleichen.«

»Packst du's denn dann überhaupt noch, bei der Sache
mitzumachen?«

»Na aber sicher doch«, sagt Dennis und klappt zusammen.

»Was sollen wir machen?«, fragt Geoff, nachdem sie ihn
zum Bett rübergetragen haben.

»Wir müssen die Schulschwester holen«, sagt Niall.

»Keine Schulschwester«, gibt Ruprecht knapp zurück.
»Schulschwestern stellen Fragen.«

»Aber Ruprecht, er ist krank.«

»Wir dürfen das Unternehmen nicht gefährden. Nicht
jetzt.«

»Vielleicht könntest du für ihn gehen?«, schlägt Geoff
Niall vor.

»Ich hab gleich Klavierstunde«, murmelt Niall verlegen.
»Was ist mit dir, Victor?«

»Auf keinen Fall«, sagt Victor. »Ich will nicht von der
Schule fliegen.«

»Sieht so aus, als müssten wir's auf einen anderen
Abend verschieben«, sagt Mario zu Ruprecht.

»Wir können es nicht auf einen anderen Abend
verschieben«, sagt Ruprecht mit zusammengebissenen Zähnen. »Heute Abend endet
der Ionisationsstoß von Cygnus X-3. Es muss heute Abend sein.«

Aber ein Kondor kann nicht mit nur einem Flügel
fliegen, das weiß jeder. Die Operation steckt in ernsthaften Schwierigkeiten,
und es lässt sich nicht leugnen, dass die Reaktion des Kommandeurs auf die
Krise einiges zu wünschen übrig lässt: Er stampft durchs Zimmer wie ein
überdimensioniertes, kampflustiges Kleinkind, tritt gegen den Papierkorb, gegen
Schuhe und was ihm sonst noch in die Quere kommt, während die übrigen Teammitglieder
ergeben die Köpfe senken und an arme Bananenpflanzer inmitten eines tropischen
Unwetters erinnern. Und dann greift das Schicksal ein, in Gestalt von Marios
Zimmergenossen Odysseas Antopopopolous, der plötzlich in der Tür steht und
fragt, ob ihm jemand eine Salbe gegen Pilzbefall leihen kann.

Fünf hinterlistig blickende Augenpaare richten sich auf
ihn.

»Wobei, ich weiß nicht so genau, ob es ein Pilz ist«,
sagt Odysseas. »Könnte auch eine Allergie auf Viskose sein.«

In Nullkommanichts wird er über die Lage ins Bild
gesetzt. Letztlich ist es nicht ganz klar, ob Odysseas halbwegs begreift,
worauf er sich da einlässt, aber nachdem er monatelang Marios wirren
Ausführungen zu dem Thema gelauscht hat, will er St. Brigid's unbedingt einmal
selbst von innen sehen. Der Kondor ist wieder flugfähig! Außerdem hat Odysseas
einen ganzen Kleiderschrank voll schwarzer Fechtausrüstung, geradezu ideal für
verdeckte Operationen, die er dem Team gern zur Verfügung stellt.

Als die Schuluhr die volle Stunde schlägt - Geoff ist
schon vorausgegangen, um den Wachmann aufzuspüren -, drängeln die drei anderen
sich an der Tür zusammen, stimmen ihre Handys aufeinander ab und ähneln in
ihrer düsteren Montur weniger Kondoren als entlaufenen Satzzeichen: zwei
Klammern und ein dicker, fetter Punkt. »Bis dann, Victor! Bis dann, Niall! Wir
schicken euch eine Postkarte aus der nächsten Dimension!«

Damit laufen sie zur Tür hinaus und die Treppe hinunter
und sind auf dem Weg in die Geschichte.

Fünf Minuten später, als Skippy sich gerade mit Lori
und ihren Eltern zum Essen setzt, hocken sie rittlings auf der Trennmauer. Von
irgendwoher aus dem Dunkel dahinter ertönt die Melodie zu Bunnington Vittage, dort, wo Geoff sich mit dem Torwächter von St. Brigid's
durch das Knöterichgestrüpp schlägt. Direkt unter ihnen, den Blick unverwandt
auf sie gerichtet und mit seinem Stummelschwanz alles andere als freudig
wedelnd, steht ein kleiner, weißbraun gefleckter Beagle.

»Vielleicht will er ja nur spielen«, meint Odysseas.

»Ha«, sagt Mario. Die Augen des Hundes schimmern im Dunkel;
seine lange Zunge schnellt über gefletschte Zahnreihen hin und her.

»In a glade in a forest«, lässt sich Geoff Sprokes Stimme von fern vernehmen, »where there's magic in the air...«

Ein kalter, mit Regentröpfchen versetzter Wind streicht
über ihre Wangen.

»Schöner Plan«, lautet Marios sarkastischer Kommentar
zu Ruprechts beschämtem Schweigen. »O ja, ganz eindeutig das Werk eines
Genies.«

Offensichtlich hat irgendwann während der Startphase
des Unternehmens der Kommandeur und wissenschaftliche Leiter der Operation
Kondor das Trockengebäck verzehrt, das zur Neutralisierung von Nipper bestimmt
gewesen war.

»Here comes William Bunnington«, singt Geoff bänglich, »with his friend Owl - he's the Mayor
...«

»Hundekuchen! Da denkst du dir diesen ganzen
verwickelten Plan aus, mit allem Drum und Dran, und dann, noch bevor wir
überhaupt losziehen, frisst du die Hundekuchen auf!«

»Ich konnte nichts dagegen machen«, sagt Ruprecht
niedergeschlagen. »Wenn ich nervös bin, kriege ich immer Hunger.«

»Das waren Hundekuchen!«

»Was jetzt, wir können doch nicht ewig hier oben
bleiben«, sagt Odysseas.

»Also, ich steig da nicht runter und lass mir meine
Kronjuwelen abbeißen«, erklärt Mario und kratzt sich am Ohr. »Dieses verdammte
Viskosezeug, das juckt wie der Teufel!«

»Bunnington Village«, kräht Geoff in immer beschwörenderen Tönen, »where the squirrels make Nut Soup ...«

»He, Bürschchen, warum in Gottes Namen hörst du nicht
endlich mit diesem Höllenlärm auf?«, ertönt die raue Stimme von Hausmeister
Brody.

»So kann ich mich besser konzentrieren«, hören sie
Geoff erwidern. »Wenn ich nach was suche.«

»Bist du überhaupt sicher, dass der Ball hier
reingeflogen ist?«

»Ich denke schon«, sagt Geoff.

Unter ihnen richtet der Hund sich offenbar auf einen
längeren Aufenthalt ein.

»Vielleicht sollten wir das Unternehmen einfach
abbrechen«, sagt Mario.

»Niemals!«, ertönt es trotzig zu seiner Linken. »Und,
was machen wir dann, die ganze Nacht hier oben hocken bleiben?«

Ruprecht gibt keine Antwort.

»Ist das da nicht ein Fußball?«, hören sie den Wachmann
fragen.

»Wo?«, fragt Geoff zurück.

»Da, da vorn, du guckst direkt drauf.«

»Ach ja - hmm, also ich bin mir nicht sicher, ob das mein Fußball ist ...«

»Na, für dich tut er's doch -«

»A bunny place, a funny place ...«, wild verzweifelt -

»Himmelherrgott noch mal -«

»...an always bright and sunny place,
Bunnington will keep a Space foryou ...«

»Schluss jetzt! Abmarsch! Dass du dich hier ja nicht
noch mal blicken lässt!« Der Wachmann klatscht in die Hände und ruft nach dem
Hund. Der Hund, die Mauerkrone unverwandt im Blick, schlägt an. »Moment mal,
klingt so, als hätte Nipper was entdeckt ...«

»Warten Sie!«, fleht Geoff. »Ich muss Ihnen noch etwas
erzählen! Etwas von äußerster Wichtigkeit!«

»Na, commandante?«, erkundigt sich Mario bissig. »Dürfen wir jetzt wohl bitte nach Hause?«

Doch bevor Ruprecht darauf etwas sagen kann, hat
Odysseas sich aus seinem schwarzen Pullover geschält, ist mit einem Satz unten
und wirft ihn dem Hund über den Kopf. »Schnell!«, drängt er die beiden anderen,
während der Pullover blindlings nach links und rechts schießt und ersticktes,
zunehmend wütendes Gekläff von sich gibt. Mario und Ruprecht landen schmerzhaft
auf dem nassen Asphalt, wo sich die nach Rache dürstende Hundeschnauze soeben
den Weg ins Freie bohrt. »Los!«, kommandiert Odysseas und stellt sich
schützend vor sie, worauf sie die Beine in die Hand nehmen und auf das
schattige Schulgebäude zuhalten. Böses Knurren und das hässliche Geräusch von
reißendem Gewebe hallen über den menschenleeren Schulhof. Aber darüber können
sie sich weder Gedanken noch Sorgen machen, und zurück können sie auch nicht
mehr. Die schweren Schritte des Wachmanns kommen auf sie zugestampft, der
Strahl seiner Taschenlampe blitzt überall hin. Ohne zu überlegen, rasen sie um
die Schule herum zur Rückseite und die marode Metalltreppe hinauf, zwingen das
Schiebefenster auf und stürzen sich hinein -

Erst als sie sich von dem mottenzerfressenen Teppich
aufrappeln, wird ihnen klar, wo sie sind. In St. Brigid's: innerhalb der grauen Mauern, die ihnen so lange ins
Gesicht gestarrt, sie geneckt haben mit den Geheimnissen, die sich hinter ihnen
verbergen. Die Jungs - noch zu keinem Laut und keiner Regung fähig, jeder
Atemzug kommt einer Explosion von tausend Dezibel gleich - blicken stumm und
ungläubig von einem zum anderen.

Ein Aspekt des Plans hat offenbar hingehauen - es ist
weit und breit niemand zu sehen. Mäuschenstill, sämtliche Antennen bis zum
Anschlag ausgefahren, entfernen Ruprecht und Mario sich auf Zehenspitzen von
dem Fenster und lassen die dunklen Zinnen von Seabrook hinter sich. Der leere
Korridor ist fremd und vertraut zugleich, wie das Szenario eines Traums.
Abblätternde Holzvertäfelung bis in Hüfthöhe, darüber ein Jesusbild, blauäugig
und rosenwangig wie der Sänger einer Boygroup. Weiter geht es in den
Schlaftrakt der Mädchen; durch offen stehende Türen sehen sie zerwühlte Betten,
verkrumpelte Schmierblätter, Poster von Fußballern und Popstars, Stundenpläne
für Studierzeiten, Fläschchen mit Lotionen gegen Hautunreinheiten -
gespenstisch ähnlich wie in den Wohnbereichen von Seabrook und doch, ohne dass
man den Finger darauflegen könnte, vollständig anders.

Als sie die Treppe hinuntergehen, um das Erdgeschoss zu
durchqueren, wird dieses gespenstische, leicht schizophrene Gefühl nur noch
stärker. Wohin sie auch schauen, finden sich Pendants zu ihrer eigenen Schule
- Klassenzimmer mit drangvoll eng hintereinander stehenden Bänken und
vollgekritzelten Tafeln, Ausdrucke auf dem Schwarzen Brett, Vitrinen mit
Trophäen und Plakate aus dem Kunstunterricht -, fast identisch und zugleich irgendwie
auch wieder nicht; die Unstimmigkeit ist zu fein für das bloße Auge und doch
allgegenwärtig, als hätten sie, bevor das Portal überhaupt geöffnet worden
ist, ein Paralleluniversum betreten, in dem alles statt aus Atomen aus
irgendwelchen geheimnisvollen anderen Einheiten besteht, Quarks von nie zuvor
gesehenen Farben ... So hat sich Mario den Vorstoß in eine Mädchenschule ganz
und gar nicht vorgestellt, und der Gedanke, dass dieser Ort hier die ganze Zeit in seiner unmittelbaren Nähe war, dass er existiert, verstört ihn zutiefst.

Falls es Ruprecht ähnlich geht, lässt er es sich nicht
anmerken; er latscht wortlos dahin, fünf oder sechs Schritte vor Mario, begleitet
vom sachten Scheppern des Kastens in der Tasche, die er sich umgehängt hat.
Dann hören sie weiter vorn Schritte, und Ruprecht zerrt Mario in ein leeres
Klassenzimmer, just als zwei grau gewandete Nonnen um die Ecke biegen. In der
hintersten Reihe kauern sie sich unter die Pulte, schweißgebadet; Marios
Atemzüge kommen schwer und stoßartig -

»Mach nicht solchen Lärm!«, zischt Ruprecht ihm zu.

»Ich kann's nicht ändern!«, bedeutet Mario ihm. »Diese
Nonnen sind für mich der Albtraum ...«

Die Nonnen sind unmittelbar vor der Tür stehen
geblieben.

Sie unterhalten sich über einen brasilianischen
Priester, der im Frühjahr zu Besuch kommen will. Die eine Nonne schlägt vor,
mit ihm nach Knock zu fahren. Die andere ist für Ballinspittle. Es entspinnt
sich ein höflicher Schlagabtausch über die jeweiligen Vorzüge der Erscheinungen
Unserer Lieben Frau an den beiden Orten, die eine ist anerkannter, die andere
jüngeren Datums, und dann - »Hast du auch etwas gehört?«

Unter seinem Pult starrt Mario entsetzt auf sein Handy,
das soeben zwei laute, selbstgefällige Piepstöne ausgestoßen hat und nun zwei
weitere von sich gibt. In heller Panik drückt er an den Knöpfen herum, versucht
das Ding zum Schweigen zu bringen -

»Ob das Mäuse sind?«, fragt eine der Nonnen im Flur.

»Komische Mäuse«, sagt die andere, in schärferem Ton.

»Gleich fängt Coronation Street an.«

»Ich schau nur mal kurz nach -«

Das Licht geht an: Die Augen der Nonne gleiten prüfend
über die leeren Schreibflächen der Pulte. Die Jungen halten den Atem an,
spannen jeden Muskel an, sind sich qualvoll des Miefs aus Schweiß und Hormonen
und anderen Ausdünstungen bewusst, der aus jeder Pore dringt, warten nur
darauf, dass ein Nasenflügel ihn zuckend wahrnimmt -

»Hmmmpf.« Das Licht geht wieder aus, die Tür schließt
sich. »Das klang mir aber nicht nach einer Maus.«

»Nein?«

»Klang mehr wie eine Ratte.«

»Ach du liebe Güte, nein ...«

Die Stimmen verklingen. Mario reißt sich seine
Sturmhaube vom Kopf und saugt ganze Lungen voll Luft ein. »Diese Nonnen«,
keucht er, »in Italien sind die überall, überall!«

Bis er sich so weit beruhigt hat, dass er wieder
weiterkann, sieht es mit dem Zeitfenster, das ihnen noch bleibt, allmählich
reichlich knapp aus. Das Abendessen ist um acht vorbei, und die Schülerinnen
begeben sich von dort zwar in den Studiersaal, aber die Nonnen, vor denen Mario
eine geradezu krankhafte Furcht zu haben scheint, was Ruprechts Ansicht nach
unbedingt vor dem Eindringen in die Klosterschule hätte zur Sprache
kommen sollen, dürfen und werden sich frei tummeln.

Sie machen, dass sie aus dem Klassenzimmer kommen, und
hasten weiter in die Richtung, die die Karte ihnen weist. Ihre Nerven sind
nunmehr bis zum Zerreißen angespannt, und die geradezu unheimliche Vertrautheit ihrer Umgebung bringt sie paradoxerweise durcheinander,
führt sie mehrmals auf Irrwege - »Das da hinten war der Chemieraum, dann geht's
zur Turnhalle hier lang!«

»Nein, weil der Chemieraum rechts war, beim Medienraum.«

»Nein, war er nicht.«

»Doch, war er, glaub mir, hier geht's lang - oh.«

»Ah, das ist also die Turnhalle, ja? Das ist die
Turnhalle, täuschend echt als zweiter, identischer Medienraum verkleidet? Wo
sie Badminton mit den Fernsehern spielen und Hockey mit den Videorekordern?
Wow, die müssen ja Bärenkräfte haben, die Mädels, wenn sie so schweres Gerät
hernehmen anstatt Bälle -« Allmählich kommt es ihnen vor, als führe die Schule
selbst sie in die Irre, in feindseliger Reaktion auf ihre Anwesenheit hier -
entweder das, oder die Flure sind schlicht nicht geradlinig miteinander
verbunden, entsprechen nicht dem Verlauf auf der Karte, sondern gehorchen
irgendeinem verschlungenen, tief verwurzelten weiblichen Prinzip, dem Einfluss
des Grabhügels vielleicht ...

Und dann, eher zufällig, finden sie sich in einem
erkennbar älteren Teil der Schule wieder, mit bröckligem Mauerwerk und Löchern
in den Wandvertäfelungen; selbst das Licht wirkt hier fahler, grauer. Sie eilen
an maroden Räumen vorbei, die offenbar als Stuhllager dienen, und stehen
schließlich vor einer großen, zweiflügeligen Holztür. Ganz behutsam dreht
Ruprecht den Türknopf und späht hinein. Sprossenleitern und Minifußballtore:
die Turnhalle. »Was heißt, dass das hier«, er dreht sich um hundertachtzig Grad zu der Tür gegenüber, »der
Verschlossene Raum sein muss.« Seine Stimme ist zittrig, er kommt nicht dagegen
an.

Sie
probieren es, aber die Tür ist natürlich abgesperrt. Ruprecht stellt seine Ausrüstung
ab, zückt den Sesam-Öffne-Dich!-Dietrich und führt ihn in das Schlüsselloch
ein. Nach einigem Geruckel versucht er es erneut mit der Tür. Sie gibt immer
noch nicht nach. »Hmm«, sagt Ruprecht und fährt sich übers Kinn.

»Was ist
los?«, fragt Mario. Dieser Flur gefällt ihm ganz und gar nicht. Von irgendwo
dringen undefinierbare Maschinengeräusche zu ihnen, und seine Füße umweht eine
geradezu abartig kalte Zugluft. Ohne ihn eines Wortes zu würdigen, überprüft
Ruprecht die Zahnung des Schlüssels und steckt ihn erneut in das Schloss.

»Was ist
los?«, fragt Mario noch einmal und hüpft von einem Fuß auf den anderen.

»Mit dem
Ding hier soll man angeblich jedes normale Schloss öffnen können«, sagt
Ruprecht und werkelt weiter.

»Es
funktioniert nicht?«

»Sieht so
aus, als wollte es nicht einrasten ...«

»Dann
probier was anderes! Wir haben nicht ewig Zeit!«

»Es hat
aber doch eine Garantie.«

»Nimm
einfach die Bohrmaschine, und das war's.«

»Die macht
aber Krach.«

»Mit der
Bohrmaschine dauert es genau zwei Sekunden.«

»Schon gut, schon gut -«
Erwartungsvoller Blick von Ruprecht zu Mario.

»Was
ist?«, fragt Mario. »Na, dann gib sie mir eben.«

»Ich
dachte, du hättest sie.«

»Wieso
ich?«

»Weil, ich
hab sie nicht...« Die Erkenntnis überfällt sie gleichzeitig; Marios Schultern
sacken ein. »Du hast doch gesagt, du hättest alles durchgeplant.«

»Hab ich
auch«, sagt Ruprecht zerknirscht. »Aber da wusste ich doch noch nicht, wie es
ablaufen würde.«

Und da
hören sie die Stimme. Von der Tonhöhe her eindeutig die einer Frau, aber alle
weibliche Weichheit in ihr ist schon lange verdorrt, verdrängt von einer
schauerlichen Düsternis und begleitet von etwas, das stark nach dem
Schnippschnapp einer Geisterschere klingt ... Einen Augenblick lang bleiben
sie wie erstarrt stehen, dann würgt Ruprecht hervor: »Lauf.« Das lässt sich
Mario nicht zwei Mal sagen. Im Nu hat er sich die Tasche vom Boden geschnappt
und will durch den Flur flüchten, als sich eine Hand um seinen Arm schließt -

»Was tust du denn da?«, zischt Ruprecht.

Mario
starrt ihn an, vor Angst schier außer sich. »Ich laufe weg.«

»Aber das
kommt doch von da vorn.« Ruprecht blinzelt ihn an.

»Tut es
nicht, es kommt von da hinten ...«

Sie halten
inne, sind nahe daran, sich aneinander festzuklammern, und spitzen die Ohren.
Das grässlich heisere, trockene Krächzen kommt unerbittlich näher - und ertönt
anscheinend, ob es nun an irgendeiner Besonderheit des Gebäudes liegt, der
verwendeten Steinsorte im Mauerwerk vielleicht, oder an der merkwürdigen Krümmung
des Flurs, aus beiden
Richtungen zugleich. Die Jungen bringen nur hilfloses
Gestammel heraus. Mit jeder Sekunde wird es bedrohlich kälter, das fahle Licht
schwindet; die furchtbare Stimme rezitiert ihre Botschaft, leblos und auf Latein,
wieder und wieder, als sei sie verdammt dazu, sie zu wiederholen, verdammt in
alle Ewigkeit, eine Verdammnis, der auch sie beide jede Sekunde anheimfallen
werden, wenn die Besitzerin der Stimme um die Ecke da oder um die andere dort
kommt. Oder womöglich sogar um beide Ecken, und sie zitternd vor sich stehen
sieht -

Und dann
greift eine Hand - wessen Hand, weiß nachher keiner der zwei mehr, aber eine
Hand in höchster Verzweiflung - nach der Tür, und diesmal, o Wunder, gibt sie
nach. Ohne groß zu überlegen, flitzen sie hinein und ducken sich dahinter, die
Ohren ans Holz gepresst, und die Stimme draußen, nun untermalt von einem
hässlichen, schleifenden Geräusch, zieht direkt an ihnen vorbei, keine zehn
Zentimeter entfernt (unwillkürlich überläuft sie ein Schaudern) ... und
verliert sich dann, oder verebbt vielmehr, oder, um genau zu sein, löst sich in
Nichts auf...

Sobald sie
fort ist, fühlen sie sich wärmer, tapferer; richten sich auf, klopfen sich den
Staub ab, spotten ob der Vorstellung, dass einer von ihnen auch nur eine
Sekunde angenommen haben soll, das da draußen sei die Geisternonne gewesen:
»Ich glaub nicht die Bohne an die blöde Geisternonne.«

»Nee, ich
auch nicht.«

Der Geruch
ist es, der sie in ihre Umgebung zurückholt, als tippte ihnen ein Finger sacht
auf die Schulter. Machtvoll und fremdartig und gesättigt erfüllt er die Luft,
so sehr, dass er sie fast zu verdrängen scheint; beim Einatmen wird ihnen klar,
dass er schon die ganze Zeit da gewesen ist, zu verdünnt, um ihn vorher
wahrzunehmen. Was immer es mit dieser geheimnisvollen Andersartigkeit auf sich
hat, das hier ist die Quelle, der Omphalos, der Nabel der antiken Welt.

»Ah, sieht
so aus, als wären wir in dem Verschlossenen Raum ...«, sagt Ruprecht
schließlich.

»Ja«, sagt
Mario.

Schweigen,
Schweigen und Dunkelheit. Die Toten wandeln ... die Zukunft wird zum Schoß ...

»Na dann«,
sagt Ruprecht mit gespielter Bravour, »bringen wir das Ding über die Bühne.« Er
stapft mit seinem Kasten tiefer in den schattigen Raum hinein; Mario hastet
hinterher, folgt dem Scheppern aus Ruprechts Tasche, versucht nicht an die
Legenden zu denken, von denen Nialls Schwester erzählt hat - und dann sieht er
ihn, den blauen Leichnam eines Mädchens, er hängt am Balken, baumelt direkt vor
ihm!

Zum Glück
ist er zu geschockt, um aufzuschreien. Und als er sich wieder gefasst hat, geht
ihm auf, dass es kein Mädchen ist, sondern nur eine Schulbluse, die da
schwerelos in der Luft schwebt.

Er duckt
sich drunter weg und hetzt weiter. Selbst im Dunkeln erscheint der Raum
beträchtlich größer als erwartet. Als ihre Augen sich umgestellt haben, machen
sie noch etliche weitere unerwartete Entdeckungen. Er ist zum Beispiel
keineswegs leer.

»Zeig mir
noch mal die Karte«, sagt Ruprecht. Er hält sie sich dicht vors Gesicht und
studiert sie sorgsam. »Hmm.«

Keine
Frage, sie sind am richtigen Ort. Und doch, statt Spinnweben und geborstener
Dielen sehen sie Wäscheständer, Waschmaschinen und Großpackungen von
Waschmitteln. »Eher eine Waschküche als ein Klassenzimmer«, sinniert Ruprecht.
Vielleicht eine seit Langem nicht mehr benutzte Waschküche? Aber die
Trainingsjacken mit dem Emblem von St. Brigid's, die Röcke und Pullover, manche
feucht, manche trocken, in Körben getürmt oder an kreuz und quer gespannten
Wäscheleinen aufgereiht, nichts davon sieht besonders alt aus -

Er nimmt
sich erneut die Karte vor. »Du hörst auch keine Musik, oder?«, fragt er Mario.
»So was wie übernatürliche Musik?«

Mario gibt
keine Antwort. Mit einem weiteren Hmm, gewissermaßen einem Laut gewordenen Stirnrunzeln, kämpft
sich Ruprecht durch das dichte Laubwerk aus nassem Stoff voran. Kein Anhaltspunkt
für eine dräuende Anderswelt will sich zeigen; ganz am Ende des Raumes entdeckt
er lediglich noch drei riesige Säcke, bis zum Rand mit den Unaussprechlichen
der Mädchen gefüllt, die der Wäsche harren. Damit ist die Sache für Ruprecht
gestorben -

»Hier drin
gibt es keinen Grabhügel!«, ruft er. »Bloß haufenweise
Schulmädchenunterwäsche!«

Ein
Geräusch von draußen. Es kommt jemand! Diese Stimmen sind unzweifelhaft
modern, springlebendig, ein bisschen burschikos, man kann sich vorstellen, wie
sie sich lautstark über die Vibrationen des maschinellen Waschprozesses hinweg
verständigen -

»Nichts
wie raus hier!«, sagt Ruprecht. »Schnell, durchs Fenster!«

Er macht
kurzen Prozess mit dem Riegel, wuchtet das Unterteil des Schiebefensters hoch
und will sich schon durchwinden, als er merkt, dass niemand hinter ihm steht.

»Mario?«

Der
Kameramann und Navigator von Team Kondor steht wie angewurzelt da, Mund
sperrangelweit offen, glasiger Blick.

»Mario!«,
schreit Ruprecht ihn an. »Was ist denn mit dir! Mario!«

Die
Stimmen draußen verstummen abrupt. Doch Mario zeigt immer noch keine Reaktion.
Nach und nach macht sich ein Honigkuchenpferdgrinsen auf seinem Gesicht breit,
als wäre er auf die Hintertür zum Gelobten Land gestoßen; dann reißt er sich
mit einem vollkommen unverständlichen Laut, irgendwas wie nöööd oder möööp, von Ruprecht los und stürzt sich
Hals über Kopf in den Haufen Mädchenslips -

Skippy ist
wieder in seinem Zimmer. Die anderen sind noch nicht von ihrem Unternehmen
zurück; er schlüpft hinein, ohne mit jemandem zu reden. Er weiß, was er jetzt
tun muss, er will keine Zeit mehr verschwenden. Er schließt die Tür und
schaltet alle Lichter aus, bis auf seine Schreibtischlampe. Er nimmt sich ein
leeres Blatt Papier von dem Stapel in Ruprechts Drucker und setzt sich hin.

Die
Schwimmbrille glotzt ihn von der Tür her an. Der Schwimmpokal schimmert, kleine
Bruchstücke der Erinnerung. Die Fahrt durch Thurles in dem klapprigen alten
Bus. Der Tag ist wie ein Gummiband, dehnt und dehnt sich bis zum Beginn des
Wettkampfs, bis alle Zeit mit einem Schlag abreißt. Auf der offenen Zuschauertribüne
der leere Fleck, wo Mum und Dad nicht sitzen. Das grüne Unterwasserhotel, das
Zimmer, in dem man nicht schlafen kann, die Zahlenreihe in Gold, abwärts bis zu
der Tür -

Mach
schnell, Skippy, mach schnell! Es muss jetzt sein!

Ihm ist,
als sähe er wieder, wie die Tür sich öffnet.

Komm
schon, komm schon!

Sie öffnet
sich langsam, die Zukunft strömt hindurch, hüllt ihn ein, zieht ihn voran -

Nein! Er
nimmt seinen Stift zur Hand. Und schreibt: Lieber Trainer.

Bis zur
Schlafenszeit ist Ruprecht noch immer nicht zurückgekehrt. Am anderen Morgen
jedoch, als Skippy die Augen aufschlägt, ist er da - liegt in Unterhosen auf
der Steppdecke und starrt an die Decke, als hätte sie ihm ein großes Unrecht
angetan.

»Wie ist
euer Unternehmen gelaufen?«, fragt Skippy.

»Nicht
gut.« Sein Haar ist voller kleiner Teilchen, die nach Laub aussehen.

»Seid ihr
in irgendwelchen höheren Dimensionen gewesen?«

»Nein.«

»Habt ihr
den Grabhügel gefunden?«

»Nein.«

Skippy
beschleicht das Gefühl, dass Ruprecht nicht gerade darauf versessen ist,
darüber zu reden, und er lässt das Thema fallen. Beim Frühstück jedoch erweist
sich Dennis als weniger zartfühlend.

»Das
verstehe ich nicht«, sagt er leicht beunruhigt. »Habt ihr euch denn nicht an
die Karte gehalten?«

Ruprecht
starrt düster auf sein Frühstück und schweigt.

»Hmm,
vielleicht hättet ihr eine von den Nonnen fragen sollen«, bemerkt Dennis
nachdenklich. »Hast du sie gefragt, Ruprecht? Hast du die Nonnen gefragt, ob
sie dir ihren Grabhügel zeigen können?«

Ruprechts
Augen werden schmal, aber er bleibt stumm; dann geht die Tür auf, und Mario
betritt den Speisesaal, sieht Ruprecht am Tisch und hält inne. »Oh«, sagt er
und weiß offensichtlich nicht weiter. Immer noch ohne ein Wort misst Ruprecht
ihn mit einem langen, feindseligen Blick. Dann steht er von seinem halb
gegessenen Frühstück auf und verlässt den Raum.

Sobald er
sich verdünnisiert hat, sieht Mario sich in der Lage, etwas Licht in das Rätsel
um Ruprechts finstere Stimmung zu bringen. Offenbar sind die beiden nach einer
gewissen »Ablenkung«, über die Mario sich nicht weiter verbreitet, in der
Waschküche von St. Brigid's überrascht worden und nur knapp entwischt, um
sich dann vor dem Hund des Hausmeisters auf einen Baum zu retten, wo sie zwei
Stunden verbracht haben, in Gesellschaft von Odysseas, der sich bereits früher
genötigt gesehen hatte, dort Zuflucht zu suchen, und der frühmorgens wegen
Unterkühlung und offener Wunden in der Krankenstation vorstellig geworden ist.

»Aber es
hat euch niemand direkt gesehen?«

»Nein.
Aber wir mussten den Kasten dalassen.«

Damit wird
Ruprechts Wut durchaus verständlich. Ein pandimensionales Reiseinstrument in
Händen zu halten und es dann in der Waschküche einer Mädchenschule
zurückzulassen - »O Mann, Mario, meinst du etwa, die Nonnen kriegen heraus, wie
es funktioniert, und wollen dann selber den Nobelpreis dafür kassieren?«

»Sähe
ihnen ganz ähnlich, diesen niederträchtigen Nonnenweibern«, sagt Mario
verbittert.

»Was
wolltet ihr denn überhaupt in der Waschküche?«, fragt Skippy.

»Wir sind
der Karte gefolgt«, sagt Mario. »Und laut der war da der Grabhügel.«

»Komisch«,
sagt Dennis kopfschüttelnd. »Ob Nialls Schwester sich vielleicht geirrt hat?
Na, das werden wir wohl nie rausfinden.«

»Ruprecht
kann aber doch einen neuen Kasten bauen, oder? Ich meine, der war doch
hauptsächlich aus Alufolie.«

»Das
Problem ist, dass er keine Kopie von dem endgültigen Entwurf hat. Bloß den
ersten, aber den hat er dauernd abgeändert und nichts davon aufgeschrieben.
Deshalb kriegt er ihn nicht noch mal genau so hin.«

Später am
selben Tag kommt Ruprecht auf Skippy zu, mit fieberhaft angespannter Miene.
»Ich habe mir einen idiotensicheren Plan ausgedacht, wie ich meinen Kasten aus
St. Brigid's zurückbekomme«, sagt er. »Er läuft unter dem Namen Operation
Falke<.«

Skippy
wirkt skeptisch.

»Das ist
deine Chance, von Anfang an mit dabei zu sein!«

»Vergiss
es, Ruprecht, nicht nachdem der letzte Plan so schiefgelaufen ist.«

»Das war Operation
Kondor. Das hier ist Operation Falke. Es ist eine völlig andere Operation.«

»Tut mir
leid.«

Ruprecht
trollt sich und geht die anderen fragen.

So
schlecht er sich auch wegen seines Zimmergenossen fühlt, für Skippy persönlich
ist es ein Supertag. Morgens beim Aufwachen hat ihn die Erinnerung an den
Abend zuvor erwartet wie eine unter seinem Kopfkissen versteckte Goldmünze, und
wann immer er daran denkt, also alle paar Sekunden, breitet sich ein selten
dämliches Lächeln auf seinem Gesicht aus.

»Du hast
sie noch mal geküsst, stimmt's?« Dennis findet Skippys untypische Hochstimmung
irritierend, wenn nicht sogar einigermaßen nervig.

»Holla,
Skip -«, Geoff erstarrt vor Ehrfurcht, »- das heißt, sie ist deine Freundin.
Ach du Scheiße - du hast eine Freundin!«

Und dann
läuft er nach dem Matheunterricht auf dem Weg zur Mittagspause Carl direkt in
die Arme.

Aus
irgendeinem Grund hat Skippy ihn nach dem gestrigen Kampf total vergessen; er
hat sich keine Gedanken gemacht, was passieren würde, wenn sich ihre Pfade
unvermeidlicherweise wieder kreuzten. Doch als er merkt, dass die Jungen um
ihn herum mit einem Schlag stehen bleiben und die Luft im Flur plötzlich
elektrisch aufgeladen zu sein scheint, wird ihm klar, dass die anderen den
ganzen Vormittag auf diesen Moment gewartet haben. Er kann sich jetzt nur noch
für den Schlag rüsten - den Fausthieb aus dem Nichts, den hinterlistigen Tritt
gegen das Fußgelenk, das schnelle, spitze Knie in die Leistengegend -

Doch Carl
scheint ihn nicht einmal zur Kenntnis zu nehmen; er zieht weiter wie ein alter,
griesgrämiger Hai, der sich seinen Weg durch bunt schillernde Elritzenschwärme
bahnt, taub für das wiehernde Gelächter und die Pfiffe, die dem in die Ferne
entschwindenden Koloss gelten.

In der
heutigen Geschichtsstunde will Howard Hasenherz - der so, wie er aussieht, in
letzter Zeit weder viel geschlafen noch sich groß gewaschen oder rasiert hat -
über Verrat sprechen.
»Darum ging es eigentlich in diesem Krieg. Um den Verrat der Reichen an den Armen,
der Starken an den Schwachen und vor allem der Alten an den Jungen. >Warum
wir hier erschlagen liegen, / Fragt ihr: Für unsrer Väter Lügen< - so hat
Rudyard Kipling es ausgedrückt. Den jungen Männern wurden alle möglichen
Geschichten aufgetischt, um sie zum Kämpfen zu bewegen. Natürlich nicht nur von
ihren Vätern. Auch von ihren Lehrern, der Regierung, der Presse. Alle logen
sie bezüglich der Gründe für den Krieg und der wahren Natur des Kriegs. Dient
eurem Vaterland. Dient dem König. Dient Irland. Tut es im Namen der Ehre, im
Namen des Mutes, für das kleine Belgien. Am anderen Ufer hörten die jungen
Deutschen das Gleiche. Als sie zur Front kamen, wurden sie erneut betrogen und
verraten, von unfähigen Generälen, die sie, Welle um Welle, ins Maschinengewehrfeuer
schickten, von den Zeitungen, die nicht die Wahrheit über den Krieg schrieben,
sondern am laufenden Band hohle Phrasen wie Tapfere-Tommies-Tod-oder-Ruhm
produzierten, sodass es nach einem einzigen großen Abenteuer klang und noch
mehr junge Männer dazu ermutigte, sich zu melden. Nach dem Krieg ging der
Verrat weiter. Die für die Soldaten angeblich vorgesehenen Posten gab es
nicht. Die Männer durften Helden sein und Medaillen tragen, aber für
Kriegsbeschädigte Ware< hatte niemand Verwendung. Graves' Freund Siegfried
Sassoon nannte den Krieg einen >üblen Streich, der mir und meiner Generation
gespielt worden ist< ...«

»Der war
doch völlig neben der Mütze, findet ihr nicht auch?«, fragt Mario danach.

»Wenn das
so weitergeht, kommt er eines Tages noch mit Uniformen für uns an und lässt
uns alle zur Somme marschieren«, sagt Dennis, holt sein Verzeichnis heraus und
stuft Howard auf der Anwärterliste für Nervenzusammenbrüche fünf Ränge höher
ein, womit er nun direkt hinter Bruder Jonas und Miss Timony liegt.

»Verrat«,
murmelt Ruprecht nachdenklich vor sich hin und lässt seinen Blick auf Dennis
ruhen. »Was ist?«

»Ach,
nichts«, sagt Ruprecht obenhin. »Das Wort klingt bloß so gut. Verrat. Verrat.«

»He!, du
Arschgeige, was ist dein Problem?«

»Verrat«,
sinniert Ruprecht. »Da klingelt's doch irgendwie, oder? Verrat.«

»Fick
dich, Von Blowjob, versuch ja nicht, mir die Schuld dafür in die Schuhe zu
schieben, dass du deinen schwulen Kasten verloren hast.«

»Kommt
schon, Leute«, redet Geoff ihnen zu. »In zwei Stunden geht das Casting los.«

So ist es,
und um vier hat sich eine Art musikalischer Zoo vor der Tür zur Turnhalle
versammelt. Folk- und Rockgruppen, Chöre und Quartette, Stepptänzer und
Breakdancer. Hier trällert sich einer aus der Zehnten durch seine Tonleitern:
Tiernan Marsh, den sie bei sämtlichen offiziellen Anlässen aus der Versenkung
holen, damit alle seinen engelsgleichen Tenor hören können, wobei er in der
Schülerschaft eher für seinen Hang bekannt ist, sich den Schorf von Wunden
abzupulen und ihn aufzuessen; da steht, ein bisschen zittrig in seinen engen
rosa Leggings, Roland O'Neil, der geniale Bassist von Funkulus, finster beäugt
von John Manlor, dem wahrhaft haarigen Sänger von manlor: definitiv
der größte Hit, den die Schule in puncto Koteletten zu bieten hat. Und da spult
Titch Fitzpatrick zum hundertsten Mal seine Conferenciemummer ab und tut, als
habe er weder Augen noch Ohren für Gary Toolan, seinen Rivalen für diesen
Programmteil, der höhnisch grinst und nicht eben gedämpft Sprüche wie »Was will
der eigentlich auf der Bühne - Windeln wechseln oder was?« absondert.

In der
Reihe direkt vor dem Van-Doren-Quartett steht Trevor Hickey alias »The Duke«,
der ohne sichtbare Anzeichen irgendwelchen Musizierens in die Luft starrt und
sich selbst eine Ansprache hält: »...seit Anbruch der Zeit ... unser ältester, rastlosester Feind...«

Geoff
schnappt immer wieder den einen oder anderen Satzfetzen auf, bis ihn
schließlich die Neugier übermannt. »Äh, Trevor, wo hast du denn dein
Instrument gelassen?«

»Schrecken und Staunen - oh, ich
mache nichts mit Musik.«

»Nichts
mit Musik ...?«, wiederholt Geoff, dann fällt der Groschen. »Sag bloß, du
machst das Diablos-Ding?«

»M-hm.«

Geoff
gafft ihn an, ehrfürchtig und zutiefst beunruhigt. »Es ist bloß so«, fügt er
rasch an, »na ja, dass der Automator auch da drin sitzt.«

»M-hm.«
Dass Trevor unablässig von einem Bein aufs andere tritt, ist nur zum Teil auf
seine Nervosität zurückzuführen. Er hat vor dem Schlafengehen und nach dem
Aufstehen insgesamt fünf Dosen Bohnen verputzt, um über ein ordentliches Maß an
Darmwinden oder, wie er es ausdrückt, »Macht« zu verfügen.

»Weiß
nicht, ich denk mir bloß, ob das Weihnachtskonzert nicht eher so was wie eine
Familienveranstaltung ist?«

»Furzt in
deiner Familie denn keiner?«, fragt Trevor kampflustig.

»Na ja,
die meisten würden jedenfalls kein Feuer damit machen -«

»Das ist
ja genau das Schöne daran«, fällt Trevor ihm ins Wort, mit glänzenden Augen und
schon jetzt seinem eigenen Mythos verfallen. »Vollkommen unspektakuläre
Körperfunktionen in eine magische Verbindung mit den Elementen zu setzen -
davon träumt doch die gesamte Menschheit...«

Brian
»Jeekers« Prendergast hört sich an, was der Grünschnabel da neben ihm
verzapft, und hat ein mulmiges Gefühl im Bauch. Dank diesem albernen Getue mit
Apparaturen und Grabhügeln leidet das Quartett an einem empfindlichen
Probendefizit; als wäre das nicht schon genug, sind offenbar die alten Reibereien
zwischen Ruprecht und Dennis wieder aufgeflammt, und zwar schlimmer denn je.
Ruprecht hat zu Jeekers gesagt, er soll sich keine Sorgen machen, das Stück ist
so leicht, dass damit nichts schiefgehen kann - aber er muss ja auch nicht vor
Jeekers' Eltern hintreten, wenn sie bei dem Konzert nicht mitmachen dürfen.

»Nächster!«
Die Tür geht auf, und Gaspard Delacroix, Schöpfer und Solovortragender von Der kleine Spatz: Gaspard Delacroix singt die Lieder
von Edith Piaf, kommt herausstolziert, pellt sich seine schaurige
Perücke vom Kopf und murmelt irgendwas von Banausen. Patrick »The Knowledge« Noonan und
Eoin »MC Sexecutioner« Flynn tauschen einen nervösen Blick, dann holen sie tief
Luft, setzen ihre Showbizmiene auf und marschieren hinein.

Die
Turnhalle ist völlig leer, bis auf ein einzelnes Pult genau in der Mitte, an
dem der Automator und Pater Laughton, der musikalische Leiter des Konzerts,
sitzen; daneben steht Trudy, die Gattin des kommissarischen Direktors, mit
ihrem Klemmbrett.

Die Jungs
erklimmen unter viel Goldkettchengeklingel die Bühne, schlenkern eine Weile hin
und her und murmeln Unverständliches vor sich hin. Dann kommt aus
Sexecutioners Ghettoblaster ein explosionsartiger, gewaltiger, blanker
Trommelschlag, der die ganze Halle erbeben lässt und das Signal für die Jungs
gibt, wie wild über die Bretter zu hüpfen und unergründliche Handzeichen zu
geben. Ihre sackweiten Hosen flattern wie Segel um sie herum, dann schnappt
sich Knowledge das Mikro: »Ich hab Röntgenaugen, doch sie trägt Hosen aus Blei,
drum muss ich ihren Hintern mit -«

»Nächster!«
Die Prüfungskommission macht kurzen Prozess, bevor Sexecutioner sein erstes Arschloch loswerden kann. Einen Moment lang
bleiben die Jungs wie angewurzelt stehen und wirken sehr ungangstamäßig
gekränkt; wie zum Hohn dröhnt der Beat unbeirrt weiter. Dann stöpseln sie den
Ghettoblaster aus, kraxeln herunter und treten den schmachvollen Rückzug an.

»Um Gottes
willen, was war denn das?«, fragt der Automator, sobald sie draußen sind.

Trudy
guckt auf ihr Klemmbrett. »Originalmaterial.«

»Das gute
alte Originalmaterial«, bemerkt der Automator grimmig. »Ich hatte neulich einen
Schaden in der Wasserleitung, das hat sich ein bisschen so angehört wie die
zwei da.«

»Es hatte
allerdings eine gewisse ungeschliffene Vitalität«, wendet Pater Laughton ein.

»Ich habe
es schon einmal gesagt, Pater, bei diesem Konzert geht es nicht um
Ungeschliffenes oder darum, >sein Bestes zu geben<. Ich will Professionalität. Ich will Flair. Ich will, dass dieses Konzert den
Namen Seabrook publik macht und aller Welt sagt, wofür wir stehen.«

»Für
Erziehung?«

»Für
Qualität, verdammt. Ein Markenprodukt, das auf dem gehobenen Markt ganz oben
steht. Das wird weiß Gott nicht leicht werden. Ich habe mir ernsthaft überlegt,
andere Schüler anreisen zu lassen, Schüler mit echtem Talent, damit wir nicht
nach einer halben Stunde den Vorhang fallen lassen müssen -«

»Ich weiß
nicht recht, ob das so ganz die, äh, richtige Einstellung wäre«, murmelt Pater
Laughton.

»Nur ein
Gedanke, Pater, nur ein Gedanke. Aber apropos, hatte da noch ein paar andere
Ideen, die ich mit Ihnen durchgehen wollte. Erstens: Hab mir gedacht, wir
könnten irgendwo noch Bruder Jonas unterbringen - Sie wissen schon, als
Vertreter von Afrika, diverse Völker, denen die Paraclete Fathers da unten geholfen
haben, die sonnige Zukunft, die ihnen lacht, wenn jeder mit anpackt, so was in
der Art.«

»Mhm,
mhm.« Pater Laughtons gesenkter Kopf verfärbt sich von Kirschrosa zu sattem
Purpur.

»Könnte
vielleicht ein traditionelles Gewand tragen, ein paar Dankesworte in seiner
Stammessprache sagen. Ich will den Leuten vor Augen halten, wie lange sich
diese Schule schon für wohltätige Zwecke einsetzt.«

»Gehen
die, äh, gehen die Einnahmen aus dem Konzert denn nach Afrika?«

»Wir haben
noch nicht genau festgelegt, wie sie verteilt werden. Der Trakt von 1865
renoviert sich schließlich nicht von selbst. Aber jedenfalls, das ist die eine
Idee. Die andere ist die hier: Pater, was kommt Ihnen in den Sinn, wenn Sie
dieses Wort hören?« Der Automator legt eine dramatische Pause ein und unterstreicht
mit den Fingern die folgenden drei Buchstaben: »DVD.«

Pater
Laughton blinzelt. »DVD?«

»Bei einem
Gedenkkonzert geht es um Erinnerung, richtig? Was eignet sich dazu wohl besser
als eine DVD, eine Sondergedächtnisausgabe? Ich erklär's Ihnen genauer. Bei so
einer Veranstaltung rücken die Eltern mit ihren Kameras an und wollen
mitfilmen. So tickt die Menschheit des einundzwanzigsten Jahrhunderts: Die
Leute möchten das Spektakel einfangen, es besitzen. Nennen Sie es einen
Nebeneffekt des Spätkapitalismus, nennen Sie es einen Versuch, gegen die
unsägliche Flüchtigkeit des Lebens anzukämpfen. Fest steht, sie alle wollen
Junior in diesen kostbaren Momenten auf Band gespeichert haben. Deshalb habe
ich mir gedacht, wir kommen ihnen zuvor. Wir filmen das Ganze, und statt einer wackligen Aufnahme von
Hand mitsamt Tante Nelly, die neben ihm hustet und mit Bonbonpapierchen
raschelt, bekommt Juniors Dad eine professionell erstellte, digital überarbeitete
DVD, als sein Eigen für immer und ew- ja, ja, leg los.« Letzteres gilt Trevor
Hickey, der schon seit ein paar Minuten mit glasigem Blick auf der Bühne
herumsteht und sich nun in seine Ansprache stürzt: »Meine Damen und Herren, das
tollkühne Kunststück, das Sie gleich zu sehen bekommen, wird sie in Schrecken
und Staunen versetzen. Feuer, der älteste und rastloseste Feind des Menschen
...«

»Ich habe
mich da und dort erkundigt, bei ein paar Ehemaligen, die in der Branche
arbeiten, sie meinen, wir können die Scheiben für ungefähr fünfzig Cent pro
Stück pressen lassen. Bei den Hüllen lässt sich vermutlich auch etwas
deichseln. Der größte Posten für uns ist die Aufnahme - Beleuchtung,
Kameramiete, Mischpult, Arbeitskräfte. Aber egal, was wir dafür ausgeben, wir
kriegen es zehnfach wieder zurück. Überlegen Sie mal, so eine DVD ist doch das
perfekte Weihnachtsgeschenk. Jeder Onkel, jede Großmutter, jeder Cousin dritten
Grades wird ein Exemplar davon bekommen.«

»Der
antike Philosoph Heraklit glaubte, dass das Universum aus Feuer entstanden
ist«, sagt Trevor.

»Und sie
werden hocherfreut sein, denn damit bekommen sie nicht nur fetzigen Rock 'n'
Roll, gespielt von klassisch ausgebildeten Musikern, Stücke für Waldhorn auf
höchstem Niveau, eine patriotische Ballade in unserer Landessprache, dem
Irischen, und mehr, alles aus ein und demselben einzigartigen, historischen Programm,
sondern mit dem Erlös investieren sie auch in Seabrooks Zukunft - das ist gut,
das ist sogar sehr gut, notier dir das, Trudy, ein Stück Geschichte, eine Investition in die - Grundgütiger,
was zum Teufel treibt der Bursche da? Was zum Teufel treibst du da, Herrgott
noch mal?«

Trevor
Hickeys verdutztes Gesicht taucht aus dem Mondschatten seines Hinterteils auf,
das der Turnhalle zugekehrt ist und vor dessen Mündung ein Streichholz schwebt.
Seines Showeffekts beraubt, fangt er stammelnd erneut mit seiner Rede an:
»Meine Damen und Herren, das tollkühne Kunststück, das Sie gleich zu sehen
bekommen, wird sie in Schrecken und Staunen versetzen -«

»Den
Teufel wird es -« Scheinbar mit einem Satz ist der Automator auf der Bühne,
packt Trevor Hickey beim Schlafittchen und schleift ihn die Stufen hinunter.
»In meinem Büro, morgen früh um neun«, schnauzt er ihm hinterher, als er ihn
unsanft zur Tür hinausbefördert. »Wenn du wen brauchst, der dir Feuer unterm
Arsch macht, hast du bei Gott den Richtigen gefunden. Eine Woche Nachsitzen;
wollen wir doch mal sehen, in wie viel Schrecken und Staunen dich das
versetzt.«

Knallrot
im Gesicht, wischt er sich den Staub von den Händen und kehrt zum Pult zurück.
»Sehen Sie, das ist genau das, womit wir uns hier herumschlagen. Sieht so unser
Gedenken an Des Furlong aus? Ist das unser Dank dafür, dass er den Holy
Paraclete Fathers geschlagene zweiundvierzig Jahre lang treu gedient hat? Indem
wir einen hergelaufenen Witzbold auf der Bühne Fürze in Brand setzen lassen?«

»Nein«,
verwahrt sich Pater Laughton, »nein, natürlich nicht -«

»Da können
Sie Gift drauf nehmen.« Schäumend vor Wut bezieht der Automator wieder Posten
hinter dem Pult. »An diesem Abend wird hochkarätige musikalische Unterhaltung
geboten, und wenn ich jedes verdammte Lied selbst singen muss. So, wer kommt
als Nächster? Ah!« Beim Anblick des Van-Doren-Quartetts, das zur Tür
hereinmarschiert, hellt seine Miene sich auf. »Was spielen sie noch mal,
Pater?«

»Den Kanon
von Pachelbel in D-Dur«, sagt Pater Laughton und fügt nach kurzem innerem
Ringen an: »Sie kennen ihn vielleicht von der neuesten Reklame für den Citroen
Osprey.«

Der
Automator nickt. »Qualität«, bemerkt er und lehnt sich bequem zurück.

Anfangs
scheint das Quartett noch nicht ganz im Lot zu sein: Waldhorn und Fagott haben
offenbar gewisse Differenzen, und die Bratsche wirkt definitiv unglücklich.
Doch ein Ton von der Triangel bringt sie zur Raison, und Ruprecht führt die
vier - nachdem er das Fagott vernehmlich aufgefordert hat, leise zu spielen - in
die besänftigenden Kreisbewegungen des Kanons. Mit gemächlich absteigenden,
wiederkehrenden und ausgeschmückten Harmonien nimmt er seinen Lauf, und auf
Pater Laughtons rosigem, spitzem Gesicht macht sich himmlischer Friede breit;
neben ihm, vielleicht ohne es zu bemerken, murmelt der Automator: »Citroen
Osprey ... Meile um Meile einer der Besten in seiner Klasse.«

DAS AMULETT ... ES HAT MICH GERETTET.

Djed, auf
den Knien bei den Binsen am Flussufer. Die Augen der Prinzessin leuchten von
der Wasseroberfläche zu ihm empor, der unter ihr dahinströmende Fluss kräuselt
ihr durchscheinendes Bild, lässt es erglänzen. Die winzige Harfe des Amuletts,
der die Macht innewohnt, die Flammen eines Dämons in warme, friedvolle Akkorde
zu verwandeln, baumelt zwischen ihnen von seinen Knien herab, dreht sich träge
wie ein Blatt in den Nachwehen einer starken Bö.

ES IST DEIN HERZ, DAS DICH GERETTET HAT, DJED.

Ihre Worte
dringen, eins nach dem anderen, in einzelnen Luftblasen zur Oberfläche und
formen sich wieder zum Satz. Sie projiziert sich aus dem Dämonengefängnis
heraus, wo sie in Eis eingefroren ist - dafür reicht ihre magische Kraft eben
noch aus. In dem blassen Abbild ihres Gesichts spiegelt sich schwach das seine,
als neigten sie sich einander zu.

Es ist
Nacht. Am Horizont, einen halben Tagesritt entfernt, ist der Schatten der Burg
von dem Berghang verschwunden. Wenn man den Feuerdämon getötet hat, fallen die
Mauern, und das ganze Tal blüht auf, nicht nur mit Blumen und Farnen und Gräsern
und Bäumen, auch Mäuse, Fledermäuse, Würmer, Frösche, Schwäne und Enten,
Hirsche und Pferde werden aus dem Augenwinkel sichtbar, alles im selben
Moment, im silbern erstrahlenden Licht, wenn die Wolke sich verzogen hat und
der Mond durchbricht.

DU KOMMST NUN ZUM ENDE DEINER SUCHE, DJED! NUR EINEN FEIND NOCH GILT ES
ZU BEKÄMPFEN! Ihre Augen schimmern mit dem Fluss, glühen auf und
vergehen wie Sternschnuppen. DOCH DIES WIRD
VON ALLEN DIE SCHWERSTE SCHLACHT SEIN. ICH WÜNSCHTE, ICH KÖNNTE DIR DABEI ZUR seite stehen. Flehentlich sieht sie zu ihm auf. aber, djed ...
das herz ist eine tür zu einer anderen welt, und sobald du sie öffnest, wird
sie nie wieder gänzlich geschlossen. darum wisse, auch wenn du mich nicht
siehst ... ich bin dort immer bei dir.

Und da
erwacht ihr Hologramm irgendwie zum Leben, das hauchzarte Bild löst sich von
der Wasseroberfläche, die bleiche Hand streckt sich heraus und berührt seine
Wange ...

Halt, sie
berührt seine Wange?

Der Schock
durchzuckt ihn, wie er da in seinem Zimmer auf dem Boden sitzt, schickt eisige
Funken durch seine Arme und pocht in seinen Fingerspitzen.

Was war das gerade?

leb wohl!, djed. viel glück. Die
Prinzessin treibt schon wieder ruhig auf dem Wasser, umstrudelt von ihrem
goldenen Haar, und betrachtet ihn. Er nimmt sich zusammen, so gut es geht,
macht den Mund zu, greift noch einmal nach dem Controller; ihre lang
gezogenen, traurigen Augen verweilen einen Augenblick auf seinen, dann löst
sie sich langsam auf, ins Dunkel.

Unmittelbar
darauf klopft es an der Tür. In Skippys Kopf dreht sich alles. Er geht hin und
macht auf.

Vor der
Tür steht der Trainer.

Daniel,
sagt er. Wollte nur kurz mit dir reden.

Er sieht
nicht sauer aus, verzieht keine Miene. In der Hand hält er ein
zusammengefaltetes weißes Blatt Papier.

Darf ich
reinkommen?

Aus dem
Freizeitraum das Pock-Pock von der Tischtennisplatte und der Fernseher mit
einer alten Folge von California Highschool. Dann geht die Tür zu, und der
Trainer ist drin.

Das Zimmer
ist zu klein für ihn, er wirkt hier fehl am Platz. Er lässt den Kopf wandern,
mustert die Betten, die Schreibtische, die Bücher, den Computer. Von seiner
Warte aus muss das alles klein und zerbrechlich aussehen, Spielsachen in einer
Kinderwelt.

Du warst
heute Morgen nicht beim Training, sagt er. Skippy blickt zu Boden.

Du kannst
es dir nicht leisten, so kurz vor dem Wettkampf Trainingseinheiten auszulassen,
Daniel. Uns bleiben nur noch zwei Tage zur Vorbereitung. Ging's dir nicht gut?
War es das? Warst du nicht so ganz auf dem Damm?

Boden
Boden Boden Boden.

Die
Glieder des Trainers knacksen und rasten wieder ein. Das da habe ich heute
bekommen, Daniel. Papier wird entfaltet, es klingt wie eine herabsausende
Guillotine.

Lieber Mr.
Roche, zu meinem Bedauern muss ich Ihnen mitteilen, dass ich mich aus
persönlichen Gründen außerstande sehe, weiterhin am Schwimmtraining und an
Wettkämpfen teilzunehmen. Ich bitte um Entschuldigung für die Unannehmlichkeiten,
die ich Ihnen damit möglicherweise bereite, mit freundlichen Grüßen, Daniel
Juster.

Das Papier
wird wieder zusammengefaltet. Die Finger des Trainers kniffen es entlang der
Kanten, hin und her.

Hast du
diesen Brief geschrieben, Daniel?

Ich bin
dir nicht böse. Offen gestanden bin ich vor allem verwirrt. Aber hast du ihn
geschrieben?

Okay,
solange du nichts dagegen sagst, nehme ich fürs Erste mal an, dass du ihn
geschrieben hast.

Okay. Das
zumindest hätten wir also schon mal geklärt. Jetzt stellt sich die Frage nach
dem Warum. Warum, Daniel? Nach all der Vorbereitung, nach all der Plackerei? Drei Tage vor dem Wettkampf?
Warum tust du deinen Mannschaftskameraden das an? Warum tust du dir das an? Ich
meine, allein die -

Tut mir
leid, es tut mir leid. Ich bin nicht sauer, Ehrenwort, bloß, verstehst du, wie
frustrierend das für mich ist, wenn einer meiner besten Sportler in letzter
Minute das Handtuch wirft, ohne irgendeine Erklärung?

Draußen
kommt Fußgetrappel durch den Flur; der Trainer dreht sich um und wartet, bis es
nicht mehr zu hören ist. Dann sieht er das X auf dem Kalender. Das Kreuz da,
soll das den Wettkampftag markieren?

Als du das
dahin gemalt hast, wolltest du noch bei dem Wettkampf mitmachen. Das ist noch
nicht allzu lange her. Okay, wir müssen also klären, was in der Zwischenzeit
passiert ist und dich dazu bewogen hat, diesen Brief zu schreiben.

Ich
brauche eine Erklärung, Daniel. Wenn du dich so entschieden hast, respektiere
ich das, aber du musst mir irgendeine Art von Erklärung dafür liefern. So viel
bist du mir wenigstens schuldig.

Diese
»persönlichen Gründe«, die du erwähnst, kannst du mir sagen, worum es sich
dabei handelt?

Ich bin's
Daniel, der Trainer. Ich bin dein Freund, denk dran. Du kannst mit mir reden.

Was geht
dir durch den Kopf, Mensch? Wird dir das Training zu viel, ist es das? Zu viel
Druck neben all der Lernerei?

Schikanieren
dich die anderen Jungs? Siddartha und Garret?

Stimmt zu
Hause irgendwas nicht? Ist es deine Mum?

Daniel,
wenn es irgendein ernstes Problem gibt, dann solltest du es mir erzählen. Es
ist nicht gut, alles in sich reinzufressen. Ich mache mir Sorgen um dich.

Bin ich
das Problem?

Daniel,
ich muss dir sagen, ich bin es langsam ziemlich leid, so mit Schweigen gestraft
zu werden. Ich bin es ziemlich, ziemlich gründlich leid.

Hörst du
mir überhaupt zu?

Ist damals
in Thurles irgendetwas vorgefallen?

Ist es
das?

Was ist da
vorgefallen, Daniel? Was meinst du, ist da vorgefallen?

Die
Sekunden vergehen, du denkst, wie können sie bloß immer weiter vergehen, aber
sie tun es, und ihr seid immer noch hier, ihr zwei in diesem winzigen Zimmer,
Sekunde um Sekunde um Sekunde -

Das Handy
auf dem Tisch jault los und vibriert. Lass es klingeln!

«ANRUF VON LORI»

Leg es
wieder hin. Der Trainer ist kreidebleich. Skippy legt das Handy hin.

Daniel -
er beugt und streckt die Finger -, wenn du nicht willst, ich kann dich nicht
zum Reden zwingen. Aber ich glaube, du begehst einen schweren Fehler, einen
Fehler, den du noch bereuen wirst. Deswegen schlage ich Folgendes vor. Ich
schlage vor, wir zerreißen den Brief hier -

Ritsch,
ratsch, ritsch, die langen Dreiecke flattern zu Boden.

- und
machen einfach da weiter, wo wir aufgehört haben. Du kommst morgen zum
Training, du nimmst Samstag am Wettkampf teil, wie wir es seit Monaten geplant
haben, und danach, wenn wir ein bisschen mehr Luft haben, können wir in Ruhe
über alles reden, was dir Schwierigkeiten bereitet.

Was hältst
du davon, Daniel?

Darf ich
dieses Schweigen als ein Ja werten?

Beugt
unter Schmerzen die Knie, damit er sich hinhocken und zu dir hochgucken kann:
Hör zu, Kumpel, ich weiß nicht, was in deinem Kopf vorgeht. Muss wohl was
ziemlich Ernstes sein, wenn es dich zu dem hier treibt. Aber was auch
geschieht, ich hoffe, du fühlst dich trotzdem imstande, mir - ich hoffe, du
weißt, dass du dich mir anvertrauen kannst, mit allem, was du vielleicht ...
keinem sonst erzählen möchtest.

Zwinkern,
Zwinkern -

Okay. Der
Kopf des Trainers sackt kurz nach unten und hebt sich wieder, als sein Körper
sich aufrichtet. Okay.

Die Tür
schließt sich hinter ihm. Millionen winzigster Teilchen zischen Skippy in den
Kopf, das Hemd klebt ihm eiskalt und tropfnass am Rücken, als wäre er soeben in
arktischen Gewässern geschwommen - tausend Meilen weit, jeder Muskel vollständig
ausgelaugt. Die Pillen unter dem Kopfkissen, ungebraucht, an der Wand
Ruprechts Mondkarte, unzählige Orte, die auf einen Besuch warten. Und dann:

Lori?

Hey!, DJ,
ich hab grad bei dir angerufen.

Ich weiß,
tut mir leid, ich musste was mit einem Lehrer besprechen. Was machst du
gerade?

Ach, nur
so rumlümmeln. Fröhliche Hintergrundgeräusche aus Loris trautem Heim, Stimmen
vom Fernseher, warme Räume mit offenen Türen. Es ist Daniel, hört er sie zu
irgendwem sagen. Mein Dad meint, du solltest doch nächste Woche wieder mal vorbeischauen,
sagt sie, wieder in die Sprechmuschel hinein. Er hat noch mehr öde Storys aus
seiner Schulzeit für dich auf Lager. Und, was treibst du so?

Nichts.
Ach doch, stell dir vor, ich bin aus der Schwimmmannschaft ausgestiegen.

Echt?
Wann?

Heute.
Gerade eben.

Hey!,
juhu! Oh Daniel, das ist ja super. Es hat sich angehört, als würde es dir
absolut keinen Spaß machen.

Macht es
auch nicht. Ich brauchte nur wen, der mir das sagt.

Freut
mich, dass ich das für dich tun konnte. Freut mich auch.

Und,
willst du dich immer noch am Freitag mit mir treffen?, fragt sie.

Aber
sicher! Super!

Bucht der
Regenbogen Bucht der Liebe Bucht der Harmonie!

Der
Trainer ist schon jetzt aus seinem Gedächtnis gestrichen; er schwebt in höheren
Sphären! See der Glückseligkeit, See der Hoffnung, See der Freude - er schließt
die Augen und ist mit einem Satz schwerelos hoch oben in der silbrigen Nacht -

Zu guter
Letzt haben die Jungen die Hoffnung auf Miss Mclntyres Rückkehr aufgegeben.
Coladosen und Papier wandern mit allem anderen zusammen in den Müll, Haarspray
und Deodorants finden reichlich Anwendung, und der chinesische Staat baut, was
er will, unbelästigt durch die Schüler des Seabrook College.

Wenn doch
Howard auch einfach so weitermachen könnte. Stattdessen quält sie ihn Tag und
Nacht - schnurrt ihn an, vom mondbeschienenen Deck eines Ozeandampfers,
umkränzt von muskulösen Armen, oder zwinkert ihm aus einem Himmelbett zu, in
dem sie eng umschlungen mit ihrem gesichtslosen Verlobten liegt. Manchmal
kommt seine Eifersucht als Empörung verkleidet daher - wie konnte sie ihn nur
so belügen? Wie konnte sie sich selbst so belügen? -, und allein, im Dunkeln, ballt er die
Fäuste und wütet gegen sie auf dem Deck ihres imaginären Schiffs. Dann wieder
sehnt er sich so schmerzlich nach ihr, dass es kaum zu ertragen ist.

Doch
zugleich wird er von Erinnerungen verfolgt. Sein Hirn hat ein Eigenleben
entwickelt und angefangen, die von Halley hinterlassenen Leerstellen zu füllen.
Wenn er spätnachts noch in der Küche sitzt und liest, ertappt er sich beim
Warten darauf, dass sie zur Tür hereinkommt - fast kann er sie vor sich sehen,
in ihrem Pyjama, wie sie sich die Augen reibt und ihn fragt, was er da macht,
ohne auf seine Antwort zu achten, weil der Inhalt des Kühlschranks sie sogleich
magisch anzieht. Er sieht sie am Herd stehen und Rühreier braten, durchs
Wohnzimmer kommen und sich rittlings auf ihn setzen, während er Fernsehen
schaut; sieht sie tief versunken über der Website irgendeines Unternehmens
hocken, mit einer Zigarette in der Hand und einem verbissenen Zug um den Mund,
sieht sie im Spiegel beim Zähneputzen, während er sich rasiert - bald suchen
tausend verschiedene Geistererscheinungen von ihr das Haus heim, kommen ihm
Abertausende winzigster Details zu Bewusstsein, von denen er nie bemerkt hat,
dass er sie bemerkt hat. Sie folgen keinem vorgegebenen Plan, werden nicht von
gefühlsseliger Filmmusik untermalt; sie zerreißen ihm nicht das Herz, noch
rufen sie irgendeine Reaktion hervor, die er eindeutig als Liebe oder Verlust
benennen kann. Sie sind einfach da, überreichlich und zermürbend da.

Farley
sagt, das Ganze erinnere ihn an einen Witz.

»Toll,
Farley. Genau das, was ich brauche.«

»Was kann
ich dafür, woran es mich erinnert? Also, willst du ihn hören oder nicht?«

Howard
hebt ergeben die Hände.

»Okay.
Kommt ein Mann in eine Bar und entdeckt zwei Hocker weiter einen Typen mit dem
kleinsten Kopf, den er je gesehen hat. Der Körper ist völlig normal, aber der
Kopf ist extrem blass und nicht größer als eine Billardkugel. Er versucht nicht
hinzugucken, aber nach ein paar Minuten hält er es nicht mehr aus, geht zu dem
Typen hin und sagt: >Hören Sie, tut mir leid, wenn das irgendwie unhöflich
wirkt, aber würden Sie mir wohl erzählen, was mit Ihrem Kopf passiert ist?<
Der Erbsenkopf erzählt ihm mit einem blechernen, schrillen Stimmchen, dass er
vor vielen Jahren, im Zweiten Weltkrieg, bei der Marine war. >Mein Schiff
wurde torpediert, und alle meine Kameraden sind ertrunken<, sagt er. >Ich
wäre eigentlich auch ertrunken, aber als ich auf den Meeresboden sank, spürte
ich Hände, die mich umfingen und emporzogen. Als ich wieder zu mir kam, lag ich
mitten im Ozean auf einem Felsen und bekam Mund-zu-Mund-Beatmung von einer wunderschönen
Meerjungfrau. Mir wurde klar, dass sie mir das Leben gerettet hatte, und ich
fragte sie, wie ich ihr das vergelten könne. Sie sagte, sie wolle nichts dafür
haben. >Es muss doch etwas geben, was ich für dich tun kann<, sagte ich.
>Nein<, sagte sie, war aber von meiner Dankbarkeit so gerührt, dass sie
beschloss, mir drei Wünsche zu gewähren. Na ja, ich wollte eigentlich nichts
weiter als wieder zu Hause zu sein, raus aus dem verdammten Krieg. Das sagte
ich ihr, sie schnippte mit den Fingern, und schwuppdiwupp sind wir an der
Küste, und ich sehe mein Haus, das getreulich auf mich wartet. >Was
noch?<, fragte sie. >Du hast schon so viel für mich getan, da fällt es
mir schwer, um noch etwas zu bitten<, sagte ich. Aber vielleicht ein bisschen
Bares, damit ich fürs Erste über die Runden komme?< Sie schnippte mit den
Fingern, und im Nu quollen meine Taschen von Geld nur so über. >Fertig<
sagte sie, >es wird dir niemals mehr an etwas fehlen. Und nun dein dritter
Wunsch?< >Tja, ich habe lang und breit nachgedacht<, sagte der
Soldat, >als ich da so neben ihr auf dem Wasser trieb. Schließlich sagte
ich: >Ich möchte nicht dreist erscheinen. Aber du hast mir nicht nur das
Leben gerettet, mich aus dem Krieg nach Hause gebracht und mich reicher
gemacht, als ich es mir je hätte träumen lassen - du bist auch noch das
schönste Wesen, das mir je unter die Augen gekommen ist. Ich weiß, du wirst
ins Meer zurückkehren und ich aufs Land, und wir werden einander nie
wiedersehen. Doch bevor es soweit ist, wünsche ich mir mehr als alles andere
auf der Welt, nur ein einziges Mal mit dir zu schlafen. Das ist mein dritter
und letzter Wunsch.< Die Meerjungfrau sah ihn traurig an.
>Unseligerweise ist das der einzige Wunsch, den ich dir nicht gewähren
kann<, sagte sie, >denn ich bin eine Meerjungfrau, und du bist ein Mann,
und ein Fleisch zu werden, ist uns unmöglich! >Wirklich?<, fragte ich.
Sie nickte wehmütig. Ich dachte ein Weilchen nach, dann rief ich: Ach, ich
wünschte, ich hätte ein helles Köpfchen, dann würde ich dich vielleicht doch
noch herumkriegen!«»

Es
vergehen ein paar Sekunden, bevor Howard begreift, dass der Witz aus ist.
»War's das?«, fragt er. »Ich bin also genau so ein Idiot wie der mit dem
kleinen Kopf, ja?«

»Es hat
mich daran erinnert, sonst
nichts«, verteidigt Farley sich. »Von wegen, weißt schon, überleg dir gut, was
du dir wünschst.«

»Ich hab
mir das nicht gewünscht, oder? Ich hab mir nicht gewünscht, dass Aurelie
Mclntyre verlobt ist und mich am ausgestreckten Arm verhungern lässt, warum
zum Kuckuck sollte ich mir so was wünschen?«

»Ich weiß
nicht, Howard. Du vielleicht?«

Die Tür
geht auf, und Howard verkriecht sich hinter seiner Zeitung, um nicht zu sehen,
wie Tom sich ins Zimmer schleppt. Jeden November, wenn der Jahrestag des
Unfalls im Steinbruch ansteht, verfällt der Trainer in tiefe Düsternis. Dieses
Jahr kommt es Howard mehr denn je so vor, als spüre er am eigenen Leib, wie die
Wut in Tom aufsteigt, seine cool zur Schau getragene Sportlerfassade Risse
bekommt, bis er fast schon selbst in Toms Haut steckt, dessen wilden Drang
verspürt, sich mit seinem verunstalteten Körper auf Howard zu stürzen und ihn
durchzuprügeln, bis Howard so schlimm zugerichtet ist wie er selbst. Manchmal
wünscht er sich, er täte es, damit endlich Ruhe ist.

»Na, wie
geht's uns, Tom?«, begrüßt Farley ihn.

Der
Trainer steuert ächzend am Sofa vorbei auf sein Fach zu.

»Ist dir
was über die Leber gelaufen?«, fragt Farley ganz harmlos. Howard dreht es den
Magen um.

»War viel
los heute«, gibt Tom unwillig zurück. »Muss noch die Unterkunft für den
Schwimmwettkampf festmachen. Zehn Jungs, und das nächstgelegene Hotel hat nur
vier Zimmer.«

»Hol sie
halt alle zu dir ins Bett«, schlägt Farley vor. »Das hält dich warm, bei der
Eiseskälte draußen.«

»Ein
Brüller«, sagt Tom tonlos. »Echt urkomisch.« Er stopft sich diverse Umschläge
in die hintere Hosentasche und humpelt wieder zur Tür hinaus.

»Eines
Tages«, sagt Howard, über seine in den Schoß gesunkene Zeitung hinweg, »kriegt
der Typ einen Anfall. Und ich bin derjenige, den er anfällt.«

»Howard,
ich schwör's dir bei allen Heiligen, mit deiner Fantasie kannst du Stephen
King locker das Wasser reichen«, sagt Farley.

»Und wieso
glotzt er mich dann schon die ganze Woche an, als wollte er mir jeden Moment
die Eingeweide rausreißen?«

»Weil du
ein paranoider Idiot bist, der zu viel Zeit zum Nachdenken hat. Zu viel Zeit
und einen klitzeklitzekleinen Kopf.«

Am
Donnerstagmorgen hängt das Programm für das Konzert am Schwarzen Brett aus. Zu
Jeekers' unendlicher Erleichterung ist das Van-Doren-Quartett mit dabei; er
macht kehrt und wischt sich den Schweiß von der Stirn.

»Sind wir
reingekommen?«, fragt Eoin »MC Sexecutioner« Flynn gespannt; er steckt ganz
hinten in der Menge fest, die den Anschlag an der Tafel unter die Lupe nimmt.

Patrick
»The Knowledge« Noonan lässt noch einmal einen prüfenden Blick über die Liste
gleiten und wendet sich dann mit finsterer Miene ab. »Nein.«

»Echt
nicht?« Eoin ist geschockt.

»Was hast
du erwartet, Mann?« Patrick breitet die Hände aus. »Guck dir das Programm doch
an, das ist so weiß, weißer geht's nicht!«

»Hey!,
Skip, was ist das für ein Schrieb, wo dein Name draufsteht?«

»Was,
wie?« Skippy stellt sich auf die Zehenspitzen, sieht aber immer noch nicht bis
zur Tafel.

»Warte
...« Geoff langt über die dicht gedrängten Köpfe hinweg und reicht einen
winzigen weißen Umschlag mit dem aufgedruckten Schulemblem nach hinten zu
Skippy.

»Ich soll
zur psychologischen Beratung.« Skippy mustert die Karte. »Bei Pater Foley.«

Als der
Name fällt, wandern gewölbte Hände zu den Ohren. »Pater wer?«

»Wie war
das?«

»Sprich
lauter, junger Mann!«

»Wieso
schicken sie mich zur Beratung?«

»Sie sind
dir auf die Schliche gekommen, Skippy«, stichelt Dennis und wackelt mit dem
Zeigefinger vor Skippys Nase herum. »Sie wissen Bescheid.«

»Könnte
sein, dass sie einen Verdacht wegen Kondor haben«, sagt Ruprecht stirnrunzelnd.
»Skippy, wenn irgendwer fragt, ich war den ganzen Abend mit dir zusammen und
hab dir bei Mathe geholfen. Bleib ganz ruhig. Sie können nichts beweisen.«

Nein? In
der Deutschstunde wird seine Unruhe immer stärker. Haben sie das mit ihm und
Lori spitzgekriegt? Vielleicht gefällt es ihnen nicht, dass jemand eine
Freundin hat? Er schickt ihr eine SMS, einfach um sich kurz zu melden, aber sie
antwortet nicht.

»Mit >nicht< wird das Verb verneint«, sagt der
Lehrer. »>Ich brauche
nicht.< >Ich liebe nicht<. Schlagt das Deutschbuch auf. >Was hast du heute nicht gekauft, Uwe?< > Ich
habe ein Schnitzel für meine Mutter nicht gekauft!-«

»Ich geb
seiner Mutter gleich ein Schnitzel.«

»Mario,
von deinem Schnitzel wird nicht mal eine Maus satt.«

Ich gehe
nicht Ich esse nicht Ich sehe nicht Ich höre nicht. Er hebt die Hand, weist den
Schrieb vor und darf gehen.

Pater
Ignatius Foley hält einen Stift waagerecht zwischen den Zeigefingerspitzen und
betrachtet den Knaben, der ihm da zusammengesackt am Schreibtisch
gegenübersitzt. Nach einer langen, unangenehmen Ohrenoperation und der
entsprechenden Rekonvaleszenzzeit hat ihn ein Stapel Notfälle erwartet, und
dieses Bürschchen rangiert ganz oben. Ein blasses, schmächtiges Kerlchen,
sieht aus, als könnte es kein Wässerchen trüben, doch seine Schulakte spricht
von Verhaltensauffälligkeiten, Unaufmerksamkeit, Störaktionen, Erbrechen im
Unterricht und der Angewohnheit, für sich allein Frisbee zu spielen.
Schwierigkeiten kommen in den verschiedensten Gewändern daher - wer Jugendliche
schon so lange berät wie Ignatius Foley, dem ist das nichts Neues.

»Weißt du,
warum du hier bist, Junge?« Pater Foley lässt ihn in den vollen Genuss seines
schallenden Baritons kommen. Der Junge schrumpft noch ein bisschen weiter
zusammen, starrt auf seine Daumen und nuschelt irgendwas. Pater Foley kneift
die Augen zusammen. Natürlich weiß er es. Hinter diesem unschuldigen Gehabe
verbirgt sich ein kleines Schlitzohr, das sich um die Regeln herumdrücken will.
Na, das soll er hier drin mal versuchen.

Doch
zunächst einmal Hände falten und das freundliche, väterliche Lächeln
aufsetzen. Um dem Gegenüber die Befangenheit zu nehmen. »Nur keine Bange,
Daniel. Es will dir niemand an den Kragen. Dem kommissarischen Direktor ist
lediglich aufgefallen, dass sich deine Noten in jüngster Zeit verschlechtert
haben, und deshalb hat er mich gebeten, einmal zu schauen, ob ich etwas tun
kann.« Pater Foley erhebt sich. »Nun, wie wäre es, wenn du mir mit eigenen
Worten erzählst, warum deiner Meinung nach deine Leistungen nachgelassen
haben.«

Der Junge
flüchtet sich in das übliche ausweichende Gewäsch; Pater Foley zieht gemächlich
eine Runde durch den Raum und wirft erneut einen Blick in die Akte. Der Fall
ist keiner von der ganz gewöhnlichen Sorte, der Junge offensichtlich keiner von
den Schwachköpfen, die es normalerweise in Foleys Büro verschlägt. Seine Noten
sind hervorragend, vielmehr, sie waren hervorragend, bis noch vor ganz Kurzem
- man könnte beinahe den Finger auf den Tag legen, an dem ihr rasanter Absturz
begann. Pater Foley hat eine Ahnung, und wer schon so lange auf diesem Gebiet
tätig ist wie er, hat gelernt, seinen Ahnungen zu trauen.

»Drogen!«
Er wirbelt herum und geht mit ausgestrecktem Finger auf den Jungen los, der
erschrocken hochfährt.

»Sieh mich
an«, kommandiert Pater Foley, »und sag mir, ob du mit irgendeiner der folgenden
Substanzen schon einmal zu tun gehabt hast.« Der Junge nickt verängstigt.
Pater Foley liest aus der Broschüre des Erziehungsministeriums vor. »Cannabis,
auch bekannt unter den Bezeichnungen Dope, Ganja, Hasch, Joints!« Er späht zu
dem Jungen hin. Nichts. »Marihuana, Gras, Weed, Mary-Jane, Pot?« Nein. »Speed,
Schnelles, Pep, Meth, Ketamin, Special K?« Was um Himmels Willen hat Special K
hier verloren? »Kokain, Koks, Charlie, Schnee. Heroin, Schore, Braunes, White
Lady?«

Wenn da
irgendwas wäre, Pater Foley würde es aufspüren, und sei es auch nur ein Zucken,
ein Zwinkern, eine Schweißperle, die den Missetäter verraten. Aber all die
Namen auf der Drogenliste rufen bei dem Jungen keinerlei Reaktion hervor.
Dennoch spürt Pater Foley genau, dass da etwas im Busch ist. Aber was?

Er setzt
sich wieder an seinen Schreibtisch, blickt suchend durch den Raum und bleibt
bei einem gerahmten Foto aus seiner Missionarszeit hängen - er selbst in
jüngeren Jahren auf einer Flugzeugpiste in der Wüste, furchtlos, blonde Locken,
im Arm einen Schwarzen, dessen Name ihm nicht mehr einfällt. Das Flugzeug im
Hintergrund hat Pater Foley damals tatsächlich geflogen, der Pilot hat ihm den
Steuerknüppel überlassen, als sie mit ihrer kostbaren Bibelfracht an Bord über
die Berge schwebten. Er lächelt seinem gut aussehenden Abbild liebevoll zu,
dann wandert sein Blick von dem Foto zu den Wattestäbchen daneben, und ihm
vergeht das Lächeln angesichts der unangenehmen Erinnerungen an die vergangenen
zwei Wochen, die ihn dabei überkommen: kleine asiatische Krankenschwestern, die
an ihm herumpieken und -stochern und dabei miteinander irgendein Kauderwelsch
reden - piek, piek! Glauben die etwa, Ohr wäre gleich Ohr? Können sie nicht
zur Kenntnis nehmen, dass manche Gehörgänge sehr viel komplizierter gebaut sind
als andere?

Doch dann
sticht ihm wieder das Flugzeug ins Auge. Fliegen. Diese Sache mit dem
Frisbeespielen, mutterseelenallein. Beim ersten Lesen hat der Bericht darüber
Pater Foley einen üblen Nachgeschmack bereitet; jetzt glaubt er zu wissen,
warum. Er räuspert sich unbeholfen: »Sag mal, Daniel ... hat sich in letzter
Zeit ... bei dir irgendetwas zu regen begonnen?«

Nach
kurzem Überlegen kommen die Lippen des Jungen in Bewegung. Hat er Gedanken
gesagt? Es klang, als hätte er etwas von Gedanken gesagt. Gut, gut. Ein
Puzzleteil fügt sich zum anderen. Der abhandengekommene Ehrgeiz, der stiere
Blick, das schwer gestörte Sozialverhalten, das ständige Zucken - hier hat
wieder einmal die Pubertät zugeschlagen.

»Daniel«,
setzt er an, »du bist jetzt in dem Lebensabschnitt, in dem du die Kindereien
hinter dir lässt und zum Mann wirst. Das kann eine durchaus verstörende
Erfahrung sein, bei all dem, was sich körperlich an dir verändert, dass
plötzlich Gott weiß wo Haare sprießen, die Wachstumsschübe und so weiter. Die
Geschlechtsreife ist eins der kostbarsten Geschenke, die unser Schöpfer uns
zuteil werden lässt - und zugleich mit großer Verantwortung verknüpft. Denn
wird sie missbraucht, kann sie den Menschen in tödliche Gefahr stürzen. Ich
spreche von unreinen Taten.

Solche
Taten mögen zunächst in ganz unschuldigem Gewand erscheinen. Als etwas, womit
sich, womöglich auf Empfehlung eines Freundes, ein müßiger Augenblick füllen
lässt. Doch glaube mir, es ist nichts Unschuldiges daran. Es führt auf die
schiefe Bahn, und die führt unweigerlich in den Abgrund. Ich habe mit
angesehen, wie wackere, aufrechte Männer von solch ekelerregenden Betätigungen
auf die Knie gezwungen wurden. Es geht nicht nur um schlechter werdende Noten.
Ich spreche von Schmach, Ungnade, Verbannung. Ein guter Ruf, auf Generationen
hinaus dahin. Und am tödlichsten von allem, die Gefahr für deine unsterbliche
Seele.«

Der Junge
sieht ihn mit weit aufgerissenen Augen an. Offenbar ist Pater Foley auf der
richtigen Spur.

»Zum Glück
hat der Herr in seiner unendlichen Weisheit uns ein Mittel an die Hand gegeben,
um diesen tödlichen Fallen zu entgehen, und dieses wundervolle Gottesgeschenk
ist der Sport. Mens sana in
corpore sano, wie die Römer zu sagen pflegten. Sie kannten sich
aus auf dem Gebiet, anders hätte es das Römische Reich niemals gegeben.
Natürlich wussten sie noch nichts von Rugby, aber wenn dieser Sport damals schon erfunden
gewesen wäre, hätten sie es bestimmt Tag und Nacht gespielt. Es ist ganz
erstaunlich, wie viele Probleme im Leben sich nach einem zünftigen Rugbymatch
in nichts auflösen.« Er legt die Fingerspitzen aneinander und blickt den Jungen
wohlwollend an. »Du spielst nicht Rugby, Daniel, oder?«, fragt er. Der Junge
schüttelt den Kopf. Paradefall, absoluter Parade- Moment, er sagt was. Liebe
Güte, Kind, du wirst es nicht weit bringen, wenn du immer so nuschelst. Was
war das? »Gewinnen? Nun ja, wir haben für Seabrook durchaus schon einige
Trophäen errungen. Aber ich sage immer, es kommt nicht auf das Gew- Wie bitte? Schülerinnen? Das ist nun
wirklich das Letzte, woran du denken solltest, lass dir das von mir gesagt sein
und halt dich ja fern -«

Doch das
ist es auch nicht. Der Junge gestikuliert und schneidet Grimassen, er bellt
immer dasselbe Wort heraus, wieder und wie - Oh, halt, Schwimmen, das ist es. Er ist in der Schwimmmannschaft.
Nein - weiteres wildes Gefuchtel und Protestgemurmel - nein, er ist nicht in der Schwimmmannschaft.

»Ja, was
denn nun, Menschenskind?«

Der Junge
verkündet in den höchsten Tönen, dass er aus der Schwimmmannschaft ausgestiegen ist.

»Du bist ausgestiegen?«, wiederholt Pater Foley. Ist dieser
Rotzlöffel denn von allen guten Geistern verlassen? Wann hätte schon irgendwer
je etwas erreicht, indem er aussteigt, bitte schön? Sind etwa die Römer auf
halbem Wege zu ihrem Reich ausgestiegen? Ist unser Herr Jesus ausgestiegen, bei
seinem Aufstieg zum Kalvarienberg, mit dem Kreuz? Es ist offenbar dringend an
der Zeit, dass dieser junge Mann eine starke Hand zu spüren bekommt. »Nun, als
Erstes müssen wir zusehen, dass du wieder einsteigst«, sagt er mit erhobener
Stimme über das zu erwartende Protestgeheul hinweg. »Keine Widerrede! Höchste
Zeit, dass wir diesem Unfug ein Ende machen.«

Was denn!
Springt der Junge doch glatt auf und fängt an, Pater Foley anzuschreien! Ein wahrer Wortschwall, dem es
allem Anschein nach nicht an Emotionen mangelt, aus voller Lunge
herausgeplärrt. So etwas ist Pater Foley in all seinen Jahren als ausgebildeter
Erzieher noch nicht untergekommen! Aber zum Donnerwetter noch mal, schreien
kann er bei Gott auch! Er lässt doch nicht in seinem eigenen Büro derart mit
sich Schlitten fahren! Er springt auf und brüllt über den Lärm hinweg: »Es ist
zu deinem Besten! Es ist zu deinem Besten, also setz dich augenblicklich wieder
hin und hör auf ... hör auf ... zu weinen.« Denn nun gehen ganze Sturzbäche
über die Wangen des Jungen auf Schreibtisch und Teppich nieder! »Setz dich
hin, setz dich hin!«

Endlich
gehorcht der Junge, immer noch mit Tränen in den Augen. Liebe Güte, wie konnte
es nur so weit kommen? Einen solchen Auftritt hätte man drüben in St. Brigid's
erwartet, aber doch nicht von einem Zögling aus Seabrook. Pater Foley dreht
sich mit seinem Stuhl hin und her, massiert sich die Schläfen und späht dann
und wann zu dem Jungen hin, in der Hoffnung, dass die Tränenflut versiegt ist.

»Daniel,
ich will ganz offen sein«, sagt er, als das Schlimmste überstanden scheint.
»Der kommissarische Direktor hat ernsthafte Bedenken hinsichtlich deines
Verbleibs an unserer Schule. Nicht jeder Junge ist für Seabrook gemacht, und es
haben weder Schule noch Schüler etwas davon, ein Verhältnis aufrechtzuerhalten,
das offenbar nicht sein soll.« Das stopft dem Jungen das Maul; die Tränen
scheinen ihm auf den Wangen zu erstarren. »Nun, bevor es zu einer Entscheidung
kommt, Eltern mit hineingezerrt werden und was nicht noch alles, hat der
kommissarische Direktor mich nach meiner Ansicht dazu gefragt. Mein Bericht
an ihn wird Einfluss auf seine Entscheidung haben.« Das volltönende Gewicht
seiner Worte - Bericht,
Einfluss, Entscheidung, erwachsen klingende Worte, Worte
eines Mannes mit großer Verantwortung - gefällt ihm ausnehmend, und er fährt
mit neu gewonnenem Zielbewusstsein fort. »Ich schätze, in dir steckt einiges,
sofern deine Noten irgendetwas zu besagen haben. Meinem Gefühl nach könntest
du, wenn du die Dämonen in dir bezwingst, durchaus noch einen Beitrag zur
Gemeinschaft von Seabrook leisten. Allerdings kann ich dich nicht guten
Gewissens empfehlen, solange nichts darauf hindeutet, dass du dich zumindest bemühst,
wieder auf die rechte Bahn zu kommen.«

Er greift
erneut nach dem Stift und spielt nervös damit herum, während der Junge wieder
stumm zu weinen beginnt. »Diese Geschichte, dass du aus der Schwimmmannschaft
ausgetreten bist - ich muss sagen, das spricht nicht gerade für dich. Zugleich
bin ich mir nicht recht sicher, ob Schwimmen als Sportart just die Portion
Teamgeist beinhaltet, die du nötig hast. Außerdem wirkt sich das Chlorwasser,
wie ich festgestellt habe, geradezu verheerend auf die Ohren aus. Wenn du
unbedingt beim Schwimmen bleiben willst, dann soll es so sein, aber mir wäre es
lieber, wenn du es noch einmal mit Rugby versuchst. Denk am Wochenende darüber
nach, und wir besprechen es dann am Montag. Vielleicht rede ich auch noch ein
Wörtchen mit Mr. Roche, um zu sehen, was er dazu meint. Bis dahin müssen wir
unserem kommissarischen Direktor zeigen, dass du willens bist, dich
anzustrengen. Meines Wissens sucht Pater Green Freiwillige für seine
Geschenkkörbe.« Tatsächlich mangelt es Jerome derart an Freiwilligen, dass er
in ihrem Wohntrakt ein großes Trara darum gemacht hat, die Patres sollten
einspringen! »Ich schlage vor, dass du dich unverzüglich bei ihm meldest. Ein
bisschen Zeit mit den weniger vom Schicksal Begünstigten zuzubringen, wird dir
vielleicht vor Augen führen, wie gut du es hier in Seabrook hast.«

Der Junge
überdenkt das Gehörte und starrt dabei auf seine Schuhe. Dann hebt er den Kopf,
sieht den Priester aus geröteten Augen lange Zeit - so kommt es ihm jedenfalls
vor - an und sagt schließlich - was sagt er? Pater Foley kann es nicht genau
verstehen. Aber der Sinn ist klar.

»Nichts zu
danken«, sagt Pater Foley.

Der Junge
bleibt noch einen Moment lang stocksteif sitzen; dann erhebt er sich, verlässt
das Büro und zieht die Tür geräuschlos hinter sich zu.

Geräuschlos:
Es dauert einen Augenblick, bis diese Tatsache Eingang in Pater Foleys
Hirnwindungen gefunden hat. Die Tür hat immer gottserbärmlich gequietscht.
Ständig ist er diesem Drückeberger von Hausmeister auf den Fersen gewesen, der
endlich kommen und die Scharniere ölen sollte. Nun steht er von seinem Platz am
Schreibtisch auf und schlendert zur Tür. Auf: zu. Auf: zu. Kein Pieps. Hmm.
Muss er wohl erledigt haben, während Pater Foley fern der Schule in Behandlung
war. Auf: zu.

Wieder auf
seinem Stuhl, faltet Pater Foley die Hände hinter dem Kopf, lehnt sich zurück
und betrachtet etliche Minuten lang hochzufrieden die zum Schweigen gebrachte
Tür.

»Als
Freiwilliger?« Allein mit ihm im Klassenzimmer scheint der Priester von einer
eigenartigen Energie erfüllt zu sein - als hätte er, obwohl er fast reglos
dasteht, vier Phantomglieder, die unsichtbar um ihn herumwuseln, eine
Geisterspinne. »Ja, Pater.«

»Nun, ich
freue mich natürlich immer über einen neuen Helfer - ja, allerdings ...« Die
schwarzen, brennenden Augen, glimmende Löcher im Raum, strafen das höfliche
Wortgeklingel Lügen. »Viele Hände machen ein schnelles Ende, nicht wahr ...«

Skippy
bleibt die Antwort schuldig, steht da wie ein Gefangener in Erwartung des
Urteils.

»Ausgezeichnet,
ganz ausgezeichnet... Nun, ich habe zufällig für dieses Wochenende eine Tour
geplant. Vorschlag: Sie kommen zu mir ins Büro, schauen wir mal, gleich morgen
nach der Schule, sagen wir, um halb fünf?«

Morgen
nach der Schule trifft er sich doch mit Lori!

Aber
Geschenkkörbe zu packen kann ja wohl nicht den ganzen Abend dauern, oder?

Sei's
drum, was bleibt ihm schon anderes übrig.

»Ja,
Pater.«

Er will
gehen, wird aber zurückgerufen. »Ist alles in Ordnung, Mr. Juster?«

»Ja,
Pater.«

»Es sieht
aus, als hätten Sie ... geweint.«

»Nein,
Pater.«

»Nein?«
Der bohrende Blick. »Nun denn.« Er wuschelt Skippy mit den Händen durchs Haar,
tote Finger, wie ausgestopft oder von einer Mumie. »Nur zu, Mr. Juster, nur
zu.«

Er wieselt
geschäftig zur Tafel zurück; im Hinausgehen hört Skippy ihn vor sich hinsummen,
während er an den schemenhaften Überresten französischer Verben und
Substantive herumschrubbt, als seien es Schandflecke auf seiner Seele.

Nach dem
Mittagessen im Speisesaal gehen sie mit Ruprecht zu Ed's. Er hat keine
Freiwilligen für die Operation Falke aufgetrieben und ist entschlossen, den
Kasten allein zu bergen.

»Gehst du
wieder über die Feuerleiter rein, wie beim letzten Mal?«

Ruprecht
schüttelt den Kopf. »Zu riskant«, sagt er mit vollem Mund. »Der Kasten könnte
mittlerweile weiß Gott wo sein. Ich brauche einen guten Vorwand, damit ich
nicht nur reinkomme, sondern auch überall rumspazieren kann, ohne Verdacht zu
erregen.«

Allgemeines
Stirnrunzeln. »Gib dich doch als Kammerjäger aus«, schlägt Geoff vor. »Sag den
Nonnen, du wärst auf der Jagd nach einer Maus. So kannst du dich in der ganzen
Schule tummeln und wärst für dich, weil die Nonnen mit Sicherheit Angst vor
Mäusen haben.«

»Ist er
nicht ein bisschen klein für einen Kammerjäger?«, erlaubt Niall sich zu
bemerken.

»Er könnte
doch ein Zwergkammerjäger sein«, sagt Geoff.

»Wo soll
ich ein Zwergkammerjägerkostüm herbekommen?«, fragt Ruprecht.

Geoff
räumt ein, dass das womöglich nicht ganz leicht sein wird.

»Wie wär's
mit einem Zwergfernsehtechniker?«, schlägt Mario vor.

»Oder
einem Zwergklempner?«

»Können
wir das mit dem Zwerg jetzt mal beiseitelassen?«, sagt Ruprecht.

»Die
Lösung liegt doch auf der Hand: Vertreter für Vibratoren«, sagt Mario. »Da
lassen die Nonnen dich nicht bloß rein, sie kaufen dir auch noch deinen
gesamten Bestand ab.«

»Hey!,
Skip, über was wollte die taube Nuss eigentlich mit dir reden?«, fragt Dennis.

»Nichts
weiter. Schullaufbahnzeugs. War ziemlich witzlos.«

»Das ist
ja mal so was von gelogen«, sagt Dennis.

Skippys
Kopf fährt ruckartig hoch.

Dennis
beugt sich über den Tisch und verschränkt die Finger, beugt und streckt sie.
»Er will dich Pater Green wegnehmen, stimmt's? Er will dich ganz für sich haben
...«

»Ha, ha«,
sagt Skippy, steht aber auf und geht.

Auf dem
Weg zurück zur Schule versucht er noch einmal, sie anzurufen. Um ihr das mit
den Geschenkkörben zu erzählen, redet er sich ein. Aber in Wahrheit will er
einfach nur ihre Stimme hören. Irgendwas fühlt sich seit Neuestem verkehrt an, so als säße man in einem Auto,
das immer schneller und schneller fährt, und obwohl es für alle drum herum noch
total normal aussieht, weiß man doch, dass die Bremsen nicht funktionieren. Sie
geht nicht ran; er hinterlässt ihre eine Nachricht auf ihrer Sprachbox, dass
sie ihn zurückrufen soll.

Über Nacht
setzt eine neue Kälte ein, von der Sorte, die einem beim Schlafen in die
Knochen kriecht und, einmal da, bis zum Frühling anhält. Mit jeder neuen Bö
segelt ein ganzes Blättergeschwader davon, blaue Finger halten die Riemen von
Taschen und Ranzen umklammert, und die fernen Schultüren erscheinen mit einem
Mal als ein himmlischer Zufluchtsort, den es schleunigst zu erreichen gilt.

»Heute
kein Training?«, fragt Ruprecht verwundert, weil Skippy erst jetzt aufsteht.
Nein, kein Training - kein Aufstehen vor Morgengrauen, kein Sichausziehen in
einem eiskalten Umkleideraum, keine Schinderei, bis jeder Muskel schmerzt,
bevor man überhaupt gefrühstückt hat. Stattdessen eine Extrastunde Träume, und
dann noch schlaftrunken zum Speisesaal, um -

»Hey!,
Juster, was soll der Scheiß?« Siddartha kommt angerauscht, mit Duane Grehan im
Schlepptau.

»Was für
ein Scheiß?« Als ob Skippy es nicht genau wüsste.

»Du warst
wieder nicht beim Training, Mann.« Unter seinen Sommersprossen glüht Siddartha
vor Zorn. »Der Wettkampf ist morgen, du Saftsack, wieso warst du nicht beim Training?«

Skippy
sagt nichts, hängt in der Luft, die ihn auf einmal im Flur umgibt, streng und
still.

»Das ist
echt voll die Scheiße«, wütet Siddartha. »Der Trainer hätte dich nie aufstellen
sollen. Du bist sein kleines Schwulischätzchen, das ist der einzige Grund.«
Duane, der hinter ihm steht, starrt Skippy ausdruckslos an. »Arschloch«, feuert
Siddartha als letzte Salve ab.

»Du warst
nicht beim Training?«, fragt Geoff, als die beiden anderen weg sind.

»Mir war
nicht danach«, sagt Skippy ausweichend. »Ah«, sagt Geoff, weiter nichts.

Im
Einkaufszentrum haben sie einen riesigen Weihnachtsbaum mit silbernen Nadeln
aufgestellt, neben dem die Leute, die in der Mittagspause auf den Rolltreppen
rauf- und runterfahren, wie winzige Dekoengel in Anoraks und dicken
Fleecejacken aussehen.

»Wo gehst
du denn heute Abend hin mit deiner Freundin, Skippy?«

»Ich weiß
noch nicht - vielleicht ins Kino? Sie ruft mich noch an.«

»Kino ist
gut«, sagt Mario beifällig. »Ich hab mich schon oft mit Mädchen zum Kino
verabredet - aber allzu viele Filme hab ich dabei nicht gesehen!«

»Weil ich
nämlich Sex mit ihnen hatte«, setzt er gleich nach, für den Fall, dass die
anderen es nicht kapiert haben. »Im Kino.«

Gestern
hat sie nicht mehr zurückgerufen. Im Studiersaal hat wer einen neuen Spruch in
das Pult geritzt: carl
ist in die hand von dem mädchen gekommen bevor sie seinen penis überhaupt
angefast hat.

Doch
jetzt, wie um diese Zweifel im Keim zu ersticken, fängt es in Skippys
Hosentasche an zu piepsen. Das muss sie sein! Er rennt aus dem Laden für
Videospiele hinaus und klappt mit fliegenden Fingern sein Handy auf. Nein, es
ist bloß Dad. »Hi, Dad.« Er versucht sich die Enttäuschung nicht anmerken zu
lassen.

»Hi, D.
Dachte nur, ich melde mich mal und frage, ob du auch gut gerüstet bist, für den
großen Wettkampf morgen.«

»Ach ja,
richtig.«

»Wie
fühlst du dich? Bist du aufgeregt?«

»Ja,
schätze schon.«

»Du
klingst aber nicht so.«

Skippy
zuckt mit den Achseln, merkt dann, dass Dad das nicht sehen kann, und sagt
stattdessen: »Doch, bin ich.«

»Okay«,
sagt Dad. Im Hintergrund hört Skippy den Drucker surren und Telefone klingeln.
Langes, eigenartiges Schweigen: Dad atmet tief durch die Nase ein. »Hör zu,
Danny«, sagt er. »Wir haben gestern Abend einen Anruf bekommen.«

»Ach ja?«
Er versteift sich, dreht sich ein bisschen weiter zu der geriffelten Wand hin.

»Ja, von
Mr. Roche, deinem Schwimmtrainer.«

Skippy
steht da wie gelähmt.

»Ja«, sagt
Dad gedehnt, als denke er über ein Kreuzworträtselproblem nach, aber seine
Stimme ist bis zum Zerreißen angespannt. »Er hat gesagt, du bist aus der
Mannschaft ausgestiegen.«

Erstarrt,
an der Wand neben dem Laden für Küchenzubehör.

»Danny?«

»Ja.«

»Ich muss
schon sagen, das hat mich ziemlich überrascht. Ich meine, ich weiß doch, wie
sehr du dich auf diesen Wettkampf gefreut hast.«

»Ach, na
ja ...«

»Was ach,
na ja?«

»Ich war's
in letzter Zeit ein bisschen leid.«

»Tatsächlich?«

»Ja.«

»Das
Schwimmen?«

»Ja.«

Sie
umkreisen einander in einem imaginären Raum, der weder Einkaufszentrum noch
Büro ist. Für Skippy sieht er aus wie eine Lichtung in einem Winterwald, wo
Sonnenlicht sich an kahle Baumstämme schmiegt.

»Nun, wie
gesagt, das kommt recht überraschend«, sagt Dad langsam. »Weil du doch immer
so gern geschwommen bist, schon als du noch ein winziger Knirps warst.«

»Stille
Nacht« auf Panflöte senkt sich wie Nervengas aus den Lautsprechern über ihm
herab. Mit einem Mal spürt Skippy ein großes Gewicht, es zerrt an ihm, zerrt an
dem ganzen Einkaufszentrum, zieht es hinunter zu einem bestimmten Punkt.

»Dein
Trainer war auch überrascht. Er sagt, du bist ein Naturtalent. Phänomenale
natürliche Begabung, so hat er sich ausgedrückt.«

Dad
schweigt, doch Skippy bleibt stumm. Er weiß, was kommt, und es lässt sich durch
nichts aufhalten. Die Wände des Einkaufszentrums rings um ihn herum beginnen zu
beben.

»Er hat
sich gefragt, ob es vielleicht an ihm liegt, ob er dich beim Training zu hart
angefasst hat. Ich habe ihm gesagt, ich hätte von dir nie etwas in der Richtung
gehört.«

Schrauben
drehen sich aus ihren Gewinden, Träger knirschen.

»Er hat
gesagt, du hättest persönliche Gründe angeführt.«

Alles
vibriert, als wäre das Einkaufszentrum eine große Stimmgabel.

»Danny,
ich habe ihm von deiner Mum erzählt.« Skippy macht die Augen zu.

»Es ging
nicht anders, Danny, es ging nicht anders.«

Fenster
bersten, gewaltige Flöze aus Mauerwerk kommen von oben herunter, die Wände des
Einkaufszentrums stürzen in sich zusammen.

Das Spiel,
über die ganze Straße geweht.

»Ich weiß,
wir hatten unseren Pakt und so. Aber ich habe mich oft gefragt, ob ich dir
damit etwas Gutes getan habe, Sportsfreund. Ich meine, in einer Schule gibt es
Menschen und feste Strukturen, die dir dabei helfen, mit genau diesen Dingen
fertig zu werden. Ich hätte es dir sagen sollen - ich weiß nicht, ich hab bloß
...« Dad lässt verzagt die Hände sinken, beide, Skippy und Dad, fallen zu Boden,
in den Kopf geschossen. »Ich hab das Gefühl, als hätte ich dich im Stich
gelassen, Sohnemann. Das tut mir leid. Es tut mir so leid, Danny.«

In
weihnachtlich glänzender Ferne Mario an der Tür des Videospielladens mit
fragender Miene: Ist sie es? Skippy
verzerrt sein Gesicht zu einem Lächeln und macht eine abwehrende Geste.

»Jedenfalls
- nun ja, dein Mr. Roche war natürlich ziemlich bestürzt darüber. Aber er hat
gesagt, das erklärt so einiges, was deine Einstellung in letzter Zeit angeht.
Er hat gesagt, es ist klar, dass du unter großem Druck gestanden hast. Aber er
hat auch noch gesagt - und da bin ich ganz seiner Meinung -, das Schlimmste
wäre, dich durch diesen Druck von dem abhalten zu lassen, was du liebst und
gern tun möchtest.«

Skippy
nickt bloß. Nur die Fassungslosigkeit hält ihn noch aufrecht: das Blut, das
ihm durch den Kopf donnert, während Sterne kreuz und quer durch das
Einkaufszentrum schießen, durch die Leiber der Kunden, die hinter den hellen
Schweifen zu Negativen verblassen.

»Er sagt -
er scheint mir ein guter, ein sehr anständiger Kerl zu sein, er war ein äußerst
vielversprechender Rugbyspieler, wusstest du das? Jedenfalls, er - er weiß
genau, was es heißt, Chancen zu verpassen, so hat er es mir gegenüber
ausgedrückt. Und Chancen hin, Potenzial und was weiß ich noch her - du schwimmst
doch für dein Leben gern, Dan. Das war schon immer so. Mein Gott, ich hab ihm
erzählt, wie wir dich mit ins Schwimmbecken genommen haben, da warst du gerade
mal ein Jahr alt und bist losgezischt wie ein, wie ein Delfin!« Dad lacht vor
sich hin. Dann hört er auf. »Ich weiß, du machst dir Sorgen um Mum,
Sportsfreund. Vielleicht kann man einfach kein normales Leben führen, solange
das anhält. Aber du weißt, wie gern sie zu dem Wettkampf morgen kommen wollte,
du weißt, wie sehr sie sich bemüht hat, genug Kraft zu sammeln, um dich zu
sehen. Wenn sie auch nur eine Sekunde dächte, du hättest ihretwegen aufhören
müssen, wärst nach der ganzen Vorbereitung ihretwegen ausgestiegen ... das, das
würde ihr das Herz brechen, Sportsfreund, ganz bestimmt.«

O Mann.

»Ich will
dich nicht unter Druck setzen. Wofür du dich auch entscheidest, ich
unterstütze dich dabei, und das Gleiche gilt für deinen Trainer. Er wird in
der Schule kein Wort darüber verlieren und es auch dir gegenüber nicht
ansprechen, es sei denn, du möchtest es. Aber er wollte dich wissen lassen,
dass für dich, falls du es dir anders überlegst, dass in diesem Fall für dich
noch ein Platz im Bus frei ist.«

»Ihr kommt
also nicht.« Die Antwort weiß er im Vorhinein.

»Wir
können nicht, Dannyboy. Ich weiß, ich hab's versprochen, und mir ist hundeelend
zumute. Aber Dr. Gulbenkian meinte, es wäre unklug. So wie es aktuell aussieht,
könne er nicht dazu raten. Und ich ... ich will im Augenblick lieber nicht
außer Haus sein. Es tut mir leid, Sportsfreund, ehrlich. Aber du kannst ja auch
ohne mich deinen Spaß haben, stimmt's?«

»War sie
das? War das Lori?«, fragen sie, als er wieder bei ihnen in dem Laden ist.

Er
schüttelt den Kopf. »Bloß mein Dad, wollte mir viel Glück für morgen wünschen.«

»Echte
Champs brauchen kein Glück!«, verkündet Geoff Sproke.

Bald
darauf gehen sie, immer rechts herum die Rolltreppen hinunter. Ein Mann mit
Zylinder und weißen Handschuhen lässt sie zögerlich Pralinen von einem
silbernen Präsentierteller probieren. Bei den Schiebetüren schunkelt ein
untergehaktes Grüppchen und singt »Jingle Bells«.

»Helfen
Sie beim Kampf gegen Krebs!« Einer von ihnen, ein junger Mann mit Brille und
grünem Anorak, hält Skippy eine Sammelbüchse unter die Nase, sagt dann
»Tschuldigung« und nimmt sie wieder weg.

In der
Schule wird das mulmige Gefühl immer bedrohlicher. Die Pillen locken aus ihrem
Versteck unter dem Kissen. Geht dir alles zu schnell, verlierst du die
Kontrolle, Skip? Hier, hau die Bremse rein! Wärst du nicht gern wieder Danny
der D-Roboter? Mr. Supercool?

Du
versuchst es auf Loris Handy, aber das schaltet sofort auf die Sprachbox.

»Und, hat
sie schon angerufen, Skippy?«

»Bis jetzt
noch nicht.«

»Na,
vielleicht hat sie kein Guthaben mehr.«

»Hatten
wir das nicht schon mal«, sagt Dennis bissig. »Was soll das heißen?«

Dennis
macht den Mund fest zu und guckt aus dem Fenster. »Sie ruft bestimmt an«, sagst
du.

Sein
Stundenplan ist so gelegt, dass Pater Green am Freitag ab zwei Uhr
unterrichtsfrei hat; normalerweise ist er dann in seinem Arbeitszimmer und
erledigt diverse Verwaltungsaufgaben in Zusammenhang mit seinen
Wohltätigkeitsaktionen. Diesen Nachmittag hat er am Telefon verbracht und
versucht, von der Keksfabrik eine feste Zusage über eine Spende für die
diesjährigen Weihnachtsgeschenkkörbe zu erhalten. In der Vergangenheit ist die
Firma stets großzügig gewesen; nun aber stellt sich heraus, dass Pater Greens
bisheriger Ansprechpartner das Unternehmen gewechselt hat, und sein Nachfolger,
der jung und gelangweilt klingt, behauptet hartnäckig, Spenden zu wohltätigen
Zwecken fielen unter PR, und die sei in eine andere Firma ausgelagert. Also
ruft Pater Green bei dieser anderen Firma an und hat eine Frau am Apparat, die
nicht versteht, was er will. Geht es um T-Shirts? TV-Berichterstattung? Werbung
mit Promis? Es handelt sich lediglich um eine Sachspende in Form von Keksen,
die an Haushalte in ärmeren Wohnvierteln verteilt werden, erläutert ihr Pater
Green. O nein, eine solche Entscheidung liege bei der Keksfirma selbst, sagt
sie, tippt auf ihrer Tastatur herum und nennt ihm schließlich den Namen des
Mannes, mit dem er vorhin telefoniert hat.

Er legt
auf, schaut auf seine Armbanduhr. Zwanzig nach drei. Bald ist der Unterricht
für heute vorbei.

Jerome.

Er
schaltet den Wasserkocher ein, setzt sich und zieht eine Schublade mit
Korrespondenz heraus.

Ich höre deinen Herzschlag, Jerome. Wann hat es zum
letzten Mal so schnell geschlagen?

Die
Handschrift einer alten Frau, erbärmlich schwach und zittrig. Er greift nach
der Lesebrille, die auf dem Schreibtisch liegt.

In Afrika?

Das Wasser
kocht. Er gießt es in eine Tasse, hängt den Teebeutel hinein, sieht zu, wie
sich die erdfarbenen Wolkengebilde ausbreiten.

Er weiß, wonach es dich verlangt, Jerome. Er bebt jedes
Mal, wenn du ihn ansiehst. So außerordentlich schön, so hungrig nach Liebe.

Den
Teebeutel mit dem Löffel herausfischen, ein bisschen Milch dazugießen, nur
einen Spritzer, aus dem kleinen Karton.

Du zeigst ihm, wie man die Geschenkkörbe packt, wo
jeder Gegenstand hingehört. Er kniet hier auf dem Boden, arbeitet schweigend,
während du die Kontoauszüge durchgehst. Dann streichst du ihm geistesabwesend
durchs Haar. Er erhebt keinen Einspruch, keine Beschwerde. Nein, er legt ganz
langsam seinen Kopf an deinen Schenkel, du siehst, wie seine Wimpern sich
flatternd schließen - und dann fickst du ihn in seine kleine Rosenknospe,
fickst ihn, hier auf dem Schreibtisch!

Die Tasse
kippt um, Tee läuft über den Lack und durchsuppt die Briefe seiner
Gemeindemitglieder -

Ha, ha, ha, ha!

Und die
Luft ist erfüllt von dem sengenden Wind, dem wilden Aufruhr der Fleischeslust:
animalischer Schweiß, der Gestank ungewaschener Lenden, weiße Augäpfel auf
dich gerichtet, während schwarze Arme träge an die Wände der Kirche hämmern,
dieser winzige Vorposten von Sitte und Anstand, so lächerlich schwach in der
gnadenlosen Hitze -

Wie sehr dir das fehlt, Jerome. Die
Stimme, die altbekannte, so nah jetzt, dass ihre Worte und seine eigenen
Gedanken kaum mehr zu unterscheiden sind. Warum verleugnen, was das Herz dir sagt? Warum dir das
Leben versagen?

Die Hitze!
Da spürt er sie wieder, als wäre er schon in der Hölle! In Wellen bricht sie
sich Bahn in seine Blechhütte, die ganze Nacht hindurch; Träume und Wüste
verschmelzen zu einem wahnwitzigen Karussell, schweißgetränktes Bettzeug, und
er mit der kalten Klinge an seinem Fleisch, fleht mit Tränen in den Augen zu
Gott um die Stärke, es zu tun, sich ein für alle Mal von dieser ewig blühenden
Wurzel des Bösen, dem Blitzableiter für alles Ruchlose, zu befreien -

Aber du hast es nicht getan.

Nein, das
hat er nicht - konnte es nicht!

Weil du um die Wahrheit wusstest.

Er konnte
nur aus Afrika fliehen und die Tür vernageln, die Tür vor den Erinnerungen an
jene Flammen des Verlangens und daran, wie sie gelöscht wurden! Und kein Tag
seither, an dem er die Tür nicht hat klappern hören!

Öffne sie, Jerome.

Hat er
nicht gebetet, sie soll Ruhe geben? Hat er nicht darum gebetet, geläutert zu
werden? Hat er Gott nicht angebettelt, ihm das Licht zu zeigen, ihn zur Tugend
zu führen? Und doch ist da nichts als Verlangen, Versuchung, der Teufel,
glitzernd in jedem Körnchen Sand, lockend aus jedem Paar voller, blutroter
Lippen, und, Herrgott, nicht ein einziges Mal, nicht der geringste Schimmer
Seiner Gegenwart, nicht das leiseste Anzeichen in einem Traum, nicht ein
einziges Mal in beinahe siebzig Jahren!

Du wusstest, dass niemandem Auge darauf hat.

Wie soll
ein Mann diesen Kampf gewinnen? Wo soll er die Kraft dazu finden?

Die Stunde ist da, Jerome. Das ist mein letztes
Geschenk für dich. Noch einmal einen Körper an deinem spüren. Liebe. Und
danach, vielleicht, Friede.

Aus dem
Flur hört er eine Glocke, Türen öffnen sich, tausend junge Schritte eilen in
die Freiheit.

Der Weg
durch den Flur zum Arbeitszimmer des Paters ein Kampf, jeder lorilose Schritt
fühlt sich an, als würdest du in kleine, dünne Streifen geschnitten. Du holst
das Handy heraus. Es glotzt dich an, leer und gelassen. Du stellst dir vor, du
bist bei ihr und erzählst ihr, was Dad gesagt hat, erzählst ihr vielleicht
alles, sie hat freundliche, kluge Dinge dazu zu sagen. Ist doch nur ein
Schwimmwettkampf, Daniel, keine große Sache. Hey!, D, mach dir keine Sorgen,
alles wird gut. Du stellst dir vor, sie ist bei dir, ein Verband über einer
Wunde.

WO BIST DU?

Du
schreibst den Text und löschst ihn wieder, du hast schon zwei Mal auf die
Sprachbox gesprochen; es gibt Regeln bei so was, du willst nicht verzweifelt
wirken. Aber du bist verzweifelt! Und die ungesendete Nachricht

WO BIST DU WO BIST DU?

quält
dich, springt in dir herum wie ein glühend heißer Tischtennisball. Du gehst
runter in den Keller, vorbei an Ruprechts Labor. Stille hinter der Tür zum Büro
des Paters. Dann, ganz komisch, als hättest du plötzlich einen Röntgenblick,
glaubst du ihn auf der anderen Seite warten zu sehen, eine Gottesanbeterin, in
regloser Haltung. Du klappst noch mal dein Handy auf. Scheiß drauf! Tippst die
Nachricht ein und schickst sie ab:

WO BIST DU?

Du klopfst
an die Tür.

»Herein«,
erwidert die Stimme.

Pater
Green sitzt am Schreibtisch, eine Porzellantasse sittsam an den Lippen, ein
kleines schwarzes Messbuch in der Hand. »Ah, Daniel, sehr schön«, sagt er.
»Mach die Tür hinter dir zu, ja? Heute sind wir nur zu zweit.«

Pock,
pock, pock: Für alle, die auf Tischtennis stehen, geht am Freitagabend im
Aufenthaltsraum der Mittelstufe die Post ab. Die Platte macht Tack-Tack wie
eine wild gewordene Uhr, wenn der amtierende Meister Odysseas Antopopopolous
trotz eines schwer angeknacksten Fußknöchels ein Nachwuchstalent nach dem anderen
bezwingt.

Der Strom
der Wochenendheimfahrer ist schon lange verebbt; die Übriggebliebenen sausen
zur Tür raus und rein, besprühen sich planlos mit Aftershave und drängeln
hinaus in die Nacht. Aber es gibt auch Alternativen zur Abendunterhaltung.

»Hey!,
Geoff, das bist du heute Morgen, beim Zähneputzen.«

»Echt
jetzt mal!«

»Hey!,
Victor, das ist Barton Trelawney, wie er dir eins auf die Rübe gibt, weißt du
noch?«

»Und ob!«

Mario
thront auf einer Bank und geht die Videosammlung auf seinem Handy durch.
»Geoff, da bist du noch mal, wie du Zeug aus deinem Spind holst. Hey!, Dennis,
da sagst du zu mir, ich soll aufhören, dich zu filmen.«

»Verdammt
noch mal, hast du denn keinen Porno auf dem Ding?«

In dem
Moment geht die Tür auf, und Ruprecht betritt den Aufenthaltsraum, angetan mit
Schulblazer, Manschettenknöpfen und überhaupt von Kopf bis Fuß geschniegelt und
gestriegelt.

»Hey!,
siehst gut aus, Blowjob!«

»Wo willst
du hin, Ruprecht? Hast du ein Date mit den Nonnen?«

Ruprecht
verteilt eine überflüssige Wolke Haarspray auf seinem Bürstenschnitt und
erklärt ihnen die neueste Variante von Operation Falke, nämlich, verkleidet als
er selbst, Ruprecht Van Doren, zu den Nonnen zu gehen und zu behaupten,
irgendwelche Lümmel hätten sein Praxisprojekt für Physik, sprich, den Kasten,
über die Mauer geworfen, und ob er ihn bitte zurückhaben könnte.

»Nicht
schlecht«, sagt Dennis nachdenklich. »Klingt, als könnte es tatsächlich
funktionieren.«

»Es kann
natürlich sein, dass sie mich bei der Flucht durch das Fenster von der
Waschküche gesehen haben«, sagt Ruprecht. »Aber das Risiko muss ich auf mich
nehmen.« Er mustert sich im Spiegel über dem Wasserspender.

»Schwuchteln«,
wirft Darren Boyce auf dem Weg zum Bad der Gruppe an den Kopf. Er geht raus,
und Skippy kommt rein; das heißt, er steht auf einmal da, in der Tür, aber
beschwert von einer so mit Händen zu greifenden Bürde, dass er praktisch außerstande
sein müsste, sich überhaupt zu bewegen - als unterliege er einer ureigenen
Schwerkraft und könne kein Glied mehr rühren. In der Hand hält er, wozu auch
immer, eine Frisbeescheibe.

»Yo,
Skipford, wie war's beim Geschenkkorbpacken?«

»Du hast
Pater Green doch wohl nicht rangelassen, oder?«

»Hast ihm
hoffentlich vorher wenigstens ein Abendessen dafür abgeknöpft!«

Skippy
schleppt sich wortlos über die Schwelle.

»Hey!, was
hast du mit dem Frisbee vor, Skip?«

»Was ist
mit deinem Date?«

»Sie hat
gerade angerufen.« Schlurf-schlurf, zombiemäßig über das Linoleum. »Sie kann
nicht, ist krank.«

»Krank?
Was hat sie denn?« Schulterzucken. »Husten.«

»Mist.«

»Schöne
Scheiße.«

»Und wenn
du sie zu Hause besuchst?«

»Hat sich
nicht so angehört, als ob sie das wollte.«

»Pah, die
Weiber sagen dir nie, was sie wirklich wollen«, verkündet Mario. »Das ist Regel
Nummer eins für den Umgang mit Mädchen. Geh hin, jetzt sofort, und gib ihr
einen dicken, fetten Kuss.«

»Und wenn
Küssen zu gefährlich ist, kannst du doch wenigstens ihre Titten betatschen«,
schlägt Victor Hero vor.

»Da hat er
recht«, pflichtet Mario bei. »Ich bin zwar kein Arzt, aber soviel ich weiß, ist
noch keiner krank geworden, weil er die Titten von einem Mädchen betatscht
hat.«

»Eher
umgekehrt«, bemerkt Victor mit leicht wehmütigem Unterton.

»Aber wenn
dir nicht danach ist«, sagt Geoff, nachdem das Geplänkel Skippy nicht weiter
aufzuheitern scheint, »dann bleib doch einfach hier. Und schreib dich für eine
Runde Tischtennis ein.«

»Oder du
leistest mir Gesellschaft bei einer Partie Russisches Roulette«, bietet Dennis
an. »Ich spiele immer mit fünf Kugeln.«

»Oder,
hey! -«, Mario klappt wieder sein Handy auf, »- guck mal hier, Skip, das ist
Geoff beim Zähneputzen, siehst du? Und das ist eine Möwe auf dem Rugbyfeld ...
und das Rugbyfeld einfach so, ohne Möwe ... und da kommst du zur Tür herein,
weißt du noch?«

»Menschenskind,
Mario, das ist drei Minuten her, klar weiß er das noch.«

»Ja, aber
er hat es noch nicht auf Video gesehen.«

»Tunten«,
sagt Darren Boyce, frisch aus dem Bad zurück.

Mach die
Augen zu, und der Himmel ist voller brennender Flugzeuge. Die Nacht,
geschaffen von _____, knirscht mit den Zähnen, zerkratzt sich die Arme. Die
Luft wie Mädchenhaar, der Mond ein verdrehtes Auge, da, ein feiner Lolli für
dich du Miststück wie schmeckt dir das fandst dich doch immer wer weiß wie toll
jetzt mach gefälligst, was ich dir sage Das sagst du nicht, Carl. Janines Stimme in seinem Kopf,
erklärt ihm den plan.
Ich sag dir, was du sagen
sollst. Dann tut sie alles, was du willst das O ein
rosa Mund weit offen fest um dich geschlossen wie eine Hand süß und schmerzhaft
zugleich wie Schnitte in deinem Arm das graue Dach wie Krater auf dem Mond der
Himmel wurbelt und schwurbelt als hätte er sich gerade eine fette Line reingezogen
gefällt dir das du Schlampe schmeckt dir das wie viele Pillen willst du dafür

Was soll sie machen? Soll sie dir den Schwanz lutschen?

So?

[]

O Mann

Der plan funktioniert
sie trifft sich mit ihm eingemummelt in Kapuzenpulli und Schal dass Daniel mich
bloß nicht sieht Sag ihr es
ist schon so lange her Es ist schon so lange her und dann Du siehst so wunderschön aus Du siehst
so wunderschön aus sie nimmt deine Hand ihr Finger fährt die Schnittwunden nach
wie eine Zunge Warum machst du das Weil mir langweilig ist denkst du sagst aber
stattdessen Weil ich dich vermisst habe sie fangt an zu weinen

Dann sagst du zu ihr

Ich liebe dich

So

Ich liebe dich

gestern
Abend im Gewächshaus von Janines Oma

Ist das
ein Teil von dem plan
ein geheimer Teil ihm doch egal

Ich liebe dich, Carl, ich liebe dich

von hinten
mitten im Dreck und den Pflanzen und den leeren Miniflaschen Gin, mit Vaseline
damit es nicht wehtut Es tut immer noch weh Okay da hast du was das tut noch
mehr weh bamm geschieht
ihr recht hinterher hat sie Gin in die Pflanzen von ihrer Oma gekotzt du hast
die Heizung ausgeschaltet das war's dann mit den Pflanzen

Ich liebe
dich, sagst du

Oh Carl!

Der plan funktioniert
wie geschmiert runter mit dem Reißverschluss

Ich liebe
dich auch

Ha ha du
Schlampe was du da schmeckst ist das Arschloch von deiner Freundin du kriegst
den Preis er ist schon unterwegs - das sagst du nicht

um dich
die Nacht eisig schmelzend

die
Schlitzaugen von dem Reisfresser am Ende einer langen schwarzen Kanone

das O so
hell der ganze Himmel brennt Napalm

alles
riecht nach Benzin und mit der Abgesägten nein mit einem Flammenwerfer kaufst
du dir den Reisfresser er fällt durch die Tür sein Gesicht ist weggebrannt und
dann ab zur Schule zum Angriff auf die Aula Leiber purzeln Augen tränen Blut
alle Lehrer Schulschwester Barry Mark Lori Daniel nein warte für dich hab ich
was Besonderes auf Lager was weiß sie schon ihr ins Gesicht schießen mit der grössten KANONE AUF DER WELT -

mmmf Loris
Kopf kommt zwischen deinen Beinen hoch gurgelt halb erstickt sie dreht sich
weg greift nach ihrer Tasche tropft deine Jeans mit Soßeflecken voll die ist
von Diesel sie hat ein Papiertaschentuch in der Hand will sie's etwa einfach
ausspucken deine linke Hand schießt hin und packt sie beim Kinn sie windet sich
macht mmmf mmmf bis du sie endlich schlucken hörst und siehst wie ihre Kehle
auf und ab ruckt und dann lässt du los sie setzt sich wieder hin und wischt
sich über die Augen und schluchzt, wieso hast du das gemacht?

Dein Kopf
so schwer und schläfrig jetzt

Wieso
musst du so ein Arschloch sein?

und dann
sieht sie das Handy in deiner Hand und wird ganz starr, und ihre grünen roten
Augen weiten sich, Scheiße noch mal, was machst du da?

Nichts, du
guckst sie nicht mal an und plötzlich stürzt sie sich wie eine Wildkatze auf
dich und plärrt aus Leibeskräften und grapscht und krallt, versucht es sich zu
greifen, obwohl es schon zu spät ist ha ha und du schubst sie zurück und weg
und brüllst deinerseits aus Leibeskräften halt's Maul du Miststück halt dein
Scheißmaul, he!

»Hey!, ich
hab eine Videonachricht gekriegt!«, ruft Mario und hüpft vom Stuhl hoch. »Ha,
ha, leck mich, Hoey, irgendwer hat mir eine Videonachricht geschickt! Ich hab
dir doch gesagt, dass das Handy sein Geld wert ist!«

»Von wem
ist sie denn, Mario?«

»Anruferkennung
unterdrückt«, liest Mario. »Egal, wer, der Typ hat's drauf. Guckt mal hier.«
Vier Köpfe drängen sich um das Handy, stoßen aneinander wie hölzerne Monde.

»Oh-ho-ho!
Das kommt der Sache schon näher!«

»Was ist
es denn? Ich sehe nichts.«

»Ja,
rutsch rüber, Victor ... meine Fresse, hey!, Skip, guck dir das an.«

Das Bild
ist verschwommen und dunkel, aber da in der Mitte, in einem Schattenstrudel,
klebt ein blasses, gepixeltes Gesicht an einem anonymen Penis.

»He!, die
Tusse hat einen ganz schönen Zug drauf.«

»Eine Frau
nach meinem Herzen«, sagt Geoff beifällig.

»Ist das
nicht deine Mom, Mario?«

»Fick
dich, Hoey.«

»Fick dich
selbst, auf deinem blöden Handy kann man gar nichts richtig erkennen.«

»Na, dann
guck eben nicht hin und lass uns den Porno da in Ruhe genießen.«

»Sie ist scharf... ich meine, ist schwer zu sagen,
aber ich würd sagen, sie ist scharf.«

»Schnauze,
er ist gleich so - da kommt's ... O ja! Da hast du, du Miststück!«

Der
Cumshot, Gejohle gemischt mit Enttäuschung: »Warum hat er's ihr nicht ins
Gesicht gespritzt?«

»Ist schon
auch was auf ihrem Gesicht gelandet.«

»Ja, aber
ich würd's ihr voll ins Gesicht spritzen.«

»Na klar,
in hundert Jahren, wenn du endlich dein Sparschwein knackst und zu irgend so
einer Schlampe an der Straßenecke gehst, oder?«

»Spiel's
noch mal ab, Mario.« Die Meute um das Handy ist angeschwollen und umfasst
mittlerweile alle Anwesenden; sie brüllen Ermunterndes, als das körnige
Gesicht, nicht größer als ein Fingernagel, sich zögerlich erneut ans Werk
macht.

»Hey! -«
Einer von ihnen - Lucas Rexroth - streckt einen Finger aus. »- Was ist das da
im Hintergrund?«

»Wo?«

»Da,
direkt in der Ecke, seht ihr? Das runde Ding?«

»Keine
Ahnung, ein Zeichen oder so was?«

»Sieht
irgendwie nach ...«

Doch da
kommt wieder das spritzige Finale, und die Jungs johlen wie bei einem
geglückten Versuch ihrer Rugbymannschaft bei einem Senior-Cup-Spiel.

Auf den
Tag genau heute vor elf Jahren kam Guido LaManche, der Hawaiihemden tragende
Paria aus Seabrooks Abschlussklasse, abends in Ed's Doughnut House und rückte
mit seinem Vorschlag heraus.

»Es heißt
>Bungee-Jumping<«, sagte er. »Das machen sie in Australien schon seit
Jahren.«

»Warum?«,
fragte Farley. »Was heißt hier, warum?«

»Warum
soll sich wer von einem Felsen stürzen wollen, mit einem Gummiband um?«

Das Doughnut
House hatte erst vor ein paar Wochen aufgemacht; Guidos olivbraune Haut
glänzte im Licht, als er sich dem nächsten Tisch zuwandte, wo Tom und sein
Gefolge saßen - Steve Reece, Paul Morgan und drei Mädchen mit seidigem Haar aus
St. Brigid's, die aussahen wie frisch aus der Packung. Guido breitete
verächtlich die Handflächen aus. »Weil es spannend ist, darum. Damit du als
grauhaariger alter Sesselfurzer, der in seine Suppe sabbert, dich wenigstens
an eine Sache erinnern kannst, bei der du dich lebendig gefühlt hast. Mal
ernsthaft, so einen Kick habt ihr noch nie erlebt. Das ist wie Sex hoch tausend
- was übrigens etwas Gutes ist«, kommentiert er mit Blick auf Farleys Tisch und
handelt sich damit beifälliges Gelächter von den Sportskanonen ein.

»Es klingt
aber gefährlich«, sagte eins von den in Kaschmir gewandeten Mädchen zweifelnd.

»Klar ist
es gefährlich, da kannst du deinen Hintern drauf verwetten. Was kann
gefährlicher sein, als sich dreihundert Meter in die Tiefe zu stürzen? Aber
gleichzeitig ist es auch hundertprozentig total sicher, wegen dem Gummiseil
und dem Gurtzeug, kapiert ihr? Ich hab's selber bestimmt fünfzig Mal getestet,
und es ist absolut idiotensicher. Kann allerdings sein, dass es nichts für die
Damen ist.« Er wirft einen weiteren verschlagen-dramatischen Blick auf Farley,
der mit Howard und Bill O'Malley zusammensitzt. »Und auch nicht für alle
Herren.«

Guido
LaManche hatte bisher zwar bei allen Prüfungen, zu denen er je angetreten war,
versagt, war aber das reinste Genie, was die Seelenlage männlicher
Heranwachsender betraf: Auch wenn man genau wusste, dass er seine Spielchen mit
einem trieb, war er nahezu unwiderstehlich. »Na, und wo ist das Ding?«, fragte
Farley und stellte seine Cola mit einem dumpfen Geräusch ab. »Zeig's uns doch,
statt hier bloß rumzuhocken und drüber zu labern.«

Daraufhin
wurde Guido schlagartig ernst und faltete die Hände wie ein Kaplan. »Wenn sich
jemand für die ultimative Herausforderung gerüstet fühlt, führe ich ihn auf
der Stelle persönlich hin. Als Gegenleistung bitte ich lediglich um einen
kleinen Unkostenbeitrag - sagen wir, zwanzig Pfund pro Kopf.«

»Zwanzig Pfund?«, stieß irgendwer ungläubig aus.
Aber Farley war schon auf den Beinen.

Howard
packte ihn am Arm: »Was tust du da?«

»Ich will
das Ding sehen«, erwiderte Farley.

»Bist du
bescheuert?«

»Ist doch
sonst nichts geboten, außer dass wir den ganzen Abend hier hocken und, mal
ehrlich, nicht mit irgendwelchen Mädels ins Gespräch kommen. Egal, ihr müsst ja
nicht mitkommen.« Er drehte sich um und wühlte in seinen Taschen, aus denen
er schließlich eine Zwanzigpfundnote zutage förderte. »Ich bin dabei«, sagte er
und klatschte sie Guido in die Hand.

»Okay!«,
sagte Guido. »Wenigstens ein wackeres Mannsbild in unserer Runde heute Abend.«

Tom, Steve
Reece und die anderen wechselten bestürzte Blicke.

»Aber doch
nicht jetzt?«, ließ sich
eine Blondinenstimme flehentlich vernehmen. »Da draußen ist es wie am Nordpol.«

Doch die
Schmach, sich von einem Streber in den Schatten stellen zu lassen, war zu groß;
schon wurden Mäntel übergezogen und Schals um Hälse gewickelt, und ehe er es
sich versah, saß Howard eingekeilt zwischen zwei der Blondinen auf der
Rückbank von Toms Audi, der Guidos Moped auf der Schnellstraße hinterherfuhr.

Trotz
seiner Vorbehalte spürte er unwillkürlich Erregung in sich aufsteigen. Vor ein
paar Tagen waren Tom beim Spiel um den Paraclete Cup gegen St. Stephen's vier
Versuche geglückt; Howards Vater, der selten Interesse für Aspekte des Lebens
zeigte, denen kein Pfundzeichen vorangestellt war, hatte beim Nachhausekommen
in höchsten Tönen von diesem »Wunderknaben« geschwärmt, der in aller Munde war
und beim Endspiel im kommenden Monat womöglich Seabrooks fünfjährige
Durststrecke beenden würde. Selbst wenn er dösend in einem schmuddeligen Klassenzimmer
saß, verströmte Tom Energie, Lebenskraft und den Eindruck, dass gleich etwas
passieren würde; er bewegte sich zügig, kühn und schwungvoll durch die
Verwicklungen und Aufregungen, aus denen für die meisten Menschen das Leben bestand.
Howard betrachtete ihn als eine Art Anti-Howard, einen Blitzschlag durch den
Nebel, der ihn ewig umwaberte. Und nun saß er, Howard, in Toms Auto!

Er wäre
mit Freuden die ganze Nacht einfach hier drin geblieben; es war warm, und sein
Oberschenkel presste sich an den der Blondine neben ihm - sie hieß Tarquin,
wenn er sich recht erinnerte, und war Toms Freundin oder Exfreundin. Doch
schon nach zehn Minuten bog das rote Auge des Mopeds von der Schnellstraße auf
eine Reihe schlecht beleuchteter, immer schmalerer Straßen ab, passierte ein
Tor und kam schließlich auf einem stockdunklen Parkplatz, den sturmzerzauste
Bäume säumten, spotzend zum Stehen. Guido stieg ab, eine silbrig glänzende
Gestalt im Scheinwerferlicht der Autos, nahm den Helm ab und brachte mit einem
Taschenkamm seine Haare wieder in die übliche Wuschelform.

»Alle
bereit?«, erkundigte er sich aufgekratzt, als das zweite Auto geparkt hatte und
auch dessen Insassen ausgestiegen waren. Farley rauchte gelassen eine von Steve
Reece geschnorrte Zigarette. Howard versuchte sich ihn bei einem Sprung von
einem Felsen vorzustellen. Vielleicht ließ er es sich ja doch noch ausreden,
wenn man es richtig anging. Jahre aufmerksamer Selbstbeobachtung hatten Howard
gelehrt, dass es in den meisten Situationen ein Hintertürchen gab, durch das
ein kluger Mensch unauffällig schlüpfen konnte.

»Es ist arschkalt«, sagte eine Karamellblonde aus dem
anderen Wagen und klemmte die Hände unter ihre Achseln.

»Wo sind wir hier überhaupt?«, fragte
Tarquin und sah sich angewidert in der freien Natur um.

»Killiney
Hill«, erwiderte Bill O'Malley.

»Kommt
schon.« Guido war bereits halb in dem schattigen Waldsaum verschwunden.
Fluchend heftete die Gruppe sich an seine Fersen.

In der
Ferne, auf der Hügelkuppe, stach der Umriss des Obelisken wie eine
Füllerspitze in den Nachthimmel, mit der ein geheimer Pakt zwischen Welt und
Dunkelheit unterzeichnet wurde. In jüngeren Jahren waren Howard oft Geschichten
über Satanisten zu Ohren gekommen, die hier oben schwarze Messen zelebrierten.
An diesem Abend hörte er kaum mehr als den Wind und das Knirschen feuchter
Zweige unter seinen Tritten.

Bei einer
Weggabelung hielten sie sich weiter nordwärts auf dem Küstenpfad, der aus dem
Park heraus in die umliegende Wildnis führte. Zu ihrer Rechten die schwarz
schäumende See unter einer starren, unheildrohenden Wolkenwand. Der Pfad stieg
steil bergan, bis der Baumbestand in Gras, Fels und Heidekraut überging.

»Der
Steinbruch von Dalkey«, verkündete Guido lauthals über den Wind hinweg. »Knapp
hundertzwanzig Meter senkrecht in die Tiefe. Es ist nicht der Grand Canyon,
aber glaubt mir, für euch ist es allemal hoch genug.«

Im Pulk
spähten sie über die Kante. Die Felswand verschwand alsbald im Schatten, lange
bevor der Grund erreicht war.

»Das ist
nicht dein Ernst«, sagte die
Platinblonde.

»Ich hab
euch doch gesagt, es ist hundertprozentig sicher!«, fuhr Guido gereizt
dazwischen und zerrte schnaufend metallenes Gurtzeug unter einem
Stechginsterstrauch hervor. »Ich bin selbst schon ungefähr zwanzig Mal da
runtergesprungen.«

»In der
Kneipe hast du noch gesagt, du hättest es fünfzig Mal getestet«, sagte Tarquin
eisig.

Guido
verdrehte die Augen. »Wer zählt denn schon so genau mit, Herrgott noch mal. Es
war jedenfalls oft genug, okay? Vertraut mir einfach.«

Sie
starrte ihn, die Arme verschränkt, unverwandt an, während Guido tat, als sei er
völlig damit beschäftigt, das Seil zu entwirren; dann stakste sie zu Tom, der
den Wortwechsel mit heiterer Miene verfolgt hatte, dabei eine Zigarette rauchte
und über die Schulter zurück auf die Lichter der Southside schaute, die Welt
der exklusiven Postleitzahlen, die Glitzerkette entlang des Ufers - seine
Welt, dachte Howard.

»Ich mach
mir nur Sorgen, dass du dich da auf was Verrücktes einlässt«, säuselte sie und
strich ihm flehentlich übers Kinn.

»Ist bloß
ein kleiner Spaß«, sagte Tom. »Reg dich ab.«

»Achtung,
Tommo!« Etwas Glänzendes flog durch die Luft: ein Flachmann, abgefeuert von
Paul Morgan. Tom nahm einen Schluck, schnappte nach Luft und warf ihn weiter zu
Steve Reece.

»Also, ich
steh hier nicht länger rum und seh zu, wie ihr euch umbringt«, erklärte Tarquin
verärgert. »Ich geh wieder runter und warte im Auto.«

»Ich
auch«, sagte die Platinblonde.

»Schön!«,
brüllte Guido, der mit dem Seil in der Hand vor einem Baumstamm kniete. »Ab
mit euch!«

»Wartet!«
Die Karamellblonde stolperte hinter den zweien her, die schon den Pfad zurück
eingeschlagen hatten.

Farley
stand am Rand des Steinbruchs und musterte mit unergründlichem
Gesichtsausdruck den Abgrund. Howard spähte noch einmal über die Kante, von der
es - so sein Eindruck - jetzt noch steiler in die Tiefe ging. »Bist du dir
absolut sicher, dass du das machen willst?«

»Hey!,
Farley, aufgepasst!«, rief Steve Reece. Farley sah sich um, gerade noch
rechtzeitig, um den Flachmann aufzufangen, der ihn mitten in die Magengrube
traf. Er sah ihn verständnislos an und wog ihn in der Hand. Dann schraubte er
ihn auf und nahm Schluck um Schluck, bis er einen Hustenanfall bekam. »Lass den
anderen auch noch was übrig«, kommandierte Steve Reece.

Japsend
reichte Farley den Flachmann an Howard weiter. »Könnte doch ganz lustig
werden«, quiekte er, vom Whiskey besäuselt.

»Wir
machen auch mit«, sagte Bill gewichtig. Der Alkohol hatte Howard die Kehle
zugeschnürt; er konnte nur nicken.

Sie
marschierten zu den anderen hinüber, die darauf warteten, dass Guido mit seinen
Vorbereitungen fertig wurde. Metall teile klirrten unter seinen Händen. »Bin
fast so weit...«

»Was ist
mit euch?«, rief Tom amüsiert über die Schulter zurück. Howard drehte sich um
und sah den Umriss der drei Mädchen, die dicht beieinander am Ende des Pfades
standen.

»Wir
wollen nicht allein durch den Wald laufen«, kam es mit Quietschstimme zurück.
»Wir warten solange hier.«

Tom ließ
ein sattes Lachen hören. »Weiber«, sagte er breit grinsend zu Howard.

»Genau«,
erwiderte er unsicher.

»Alles
bereit.« Guido richtete sich auf, in den Händen eine Art Zwangsjacke an einem
orangefarbenen Seil; die pflichtschuldigen Begeisterungsbekundungen seiner
Begleiter schien der Wind auf der Stelle zu verschlucken. »Ehe wir fortfahren,
hätte ich gern Ihren Beitrag, meine Herren.« Der berühmte Schlangenblick
schoss von einem Gesicht zum nächsten. »Zwanzig Pfund pro Person.«

Ein Blick
in ihre Portemonnaies machte Bill und Howard klar, dass sie nicht genug Geld
dabei hatten. Sekundenlang sah Howard einen Rettungsanker vor sich. Dann griff
Tom ein und bot ihm an, den Betrag auszulegen. Steve Reece tat das Gleiche für
Bill. »Danke«, murmelte Howard. »Ich geb's dir dann in den nächsten Tagen
zurück.«

»Mach dir
keinen Kopf deswegen«, sagte Tom.

Die
Geldscheine verschwanden in Guidos Gesäßtasche. »Okay.« Howard glaubte einen
Anflug von Zittrigkeit in seiner Stimme zu hören. »Wer macht den Anfang?«

Niemand
sagte etwas. Howard schaute angelegentlich in die Tiefe - ganz ähnlich, wie er
immer seine Fingernägel musterte, wenn der Lehrer der Klasse eine Frage stellte
-, bis ihm schwindlig wurde und er von der Kante zurückweichen musste. Guido
trat von einem Fuß auf den anderen.

»Was ist?
Ich sage euch, das ist hundertprozentig sicher. In Australien machen sie das
schon seit Jahren. Aber kein Problem, wenn ihr zu viel Schiss habt, dann zieht
Leine und wartet da hinten bei den Mädchen.«

Immer noch
keine Antwort. Das Meer toste; Nachtvögel stießen Rufe aus; der Wind heulte.

»Mannomann!«,
rief Guido. »Wo ist das Problem? Seid ihr alle Schwuchteln oder was?«

»Scheiß
drauf -« Tom trat vor und griff nach dem Gurtzeug, exakt gleichzeitig mit Steve
Reece, woraus sich eine neue, lautstarke Auseinandersetzung über die Frage
entspann, wer nun als Erster an der Reihe war.

Schließlich
wurde als fairste Lösung beschlossen, das Los entscheiden zu lassen.

Tom zog
einen teuer aussehenden Füller aus seiner Jacke und schrieb die sechs infrage
kommenden Namen auf den Flyer eines indischen Restaurants. Trotz seiner
nachlässigen Handschrift hatte die Liste etwas Schicksalsschweres an sich;
niemand sprach, als er sie an Guido weiterreichte, der sie in Streifen riss,
die Schnipsel zusammenknäuelte und in seinen Motorradhelm fallen ließ. Mit
geschlossenen Augen griff er hinein und fischte ein einzelnes Papierkügelchen
wieder heraus. Alle sechs gaben sich demonstrativ gelangweilt. Guido strich
den Papierfetzen glatt und hielt ihn der Runde auf der offenen Handfläche hin.

Howard

»Na
schön«, sagte Howard gepresst.

Guido
griff nach dem klimpernden Gurtzeug.

»Viel
Glück«, sagte Bill O'Malley. Farley nickte Howard stumm zu; seine Miene wirkte
fast schon parodistisch schuldbewusst.

Die
anderen knufften ihm in die Schulter und rangen sich ein paar Silben ab: »Gut
so, Fallon.«

Benommen
hob Howard die Arme und ließ sich das Gurtzeug anlegen. Neben ihm erteilte
Guido letzte Anweisungen: »... elastisch ... letzten Moment ... Adrenalin ...«
Doch er nahm nichts wahr außer seinen tauben Fingern und seinem dröhnenden Herzschlag,
nichts außer dem Wind, der unter ihnen wütete wie ein verwundetes, wildes Tier,
und den düsteren, versteinerten Gesichtern der anderen Jungs, die eine fatale
Ähnlichkeit mit der vordersten Reihe der Trauergäste bei seiner Beerdigung
hatten ...

»Keine
Bange.« Guido schob sich wieder in sein Sichtfeld. »Es kann absolut nichts
schiefgehen.«

Howard
nickte und schleppte sich wie ein frisch der Tiefkühltruhe Entstiegener vor
zur Kante.

Der
gähnende, brodelnde Abgrund vor seinen Zehen: eine einzige große Schwärze, die
nichts Irdisches an sich hatte, vielmehr einem Gestalt gewordenen Grauen
glich, das über den menschlichen Verstand ging -

»Fertig
...« Guido an seiner Seite.

- und, wie
ihm schlagartig klar wurde, seiner eigenen Zukunft glich -

»Und ...
los!«

Howard
rührte sich nicht.

»Was
ist?«, fragte Guido.

»Nichts,
ich brauch bloß noch kurz, um ...« Er ging in die Knie, die Karikatur eines
Turmspringers.

»Kleiner
Schubs gefällig?«, schlug Guido vor. Unwillkürlich trat Howard zur Seite und
hob abwehrend die Hand. »Was jetzt?«, drängte Guido. »Springst du nun, oder
springst du nicht?«

»Okay,
okay ...« Howard trat erneut bis zur Kante vor, schloss die Augen, biss die
Zähne zusammen.

Der Wind
in den Bäumen, wie Sirenengesang.

»Was ist
los da drüben?« Die Stimme des Mädchens klang, als käme sie vom anderen Ende
der Welt.

»Fallon
will nicht springen«, sagte Steve Reece. »Scheiße noch mal, jetzt komm schon,
Fallon, ich frier mir hier den Arsch ab.«

»Ja,
genau, Fallon, komm schon.«

»Er muss
nicht springen, wenn er nicht will«, hörte er Farley sagen.

»Scheiße noch mal«, wiederholte Steve Reece
heftig - und dann zerrte eine Hand Howard von dem Steilhang weg.

»Herrgott,
dann mach ich's eben.« Tom
schnallte ihm das Gurtzeug ab; Howard ließ ihn gewähren, schnappte nach Luft,
als wäre er soeben aus dem Meer gezogen worden, stolperte dann, befreit, auf
Beinen aus Wackelpudding davon und sackte in sicherer Entfernung auf einem
Grasfleck zusammen, immer noch zu durcheinander, um Scham zu empfinden.

»O Mann,
Howard,« sagte Paul Morgan. »Du elender Schlappschwanz.«

»Howard
Hasenherz«, sagte Tom, während er das Gurtzeug anlegte.

»Howard
Hasenherz!« Steve Reece lachte amüsiert. Von ferne hörte er das Gelächter der
Mädchen wie das Zwitschern von Waldvögeln und wurde glühendrot vor Scham; zu
guter Letzt demaskiert, bloßgestellt, als das erkannt, was er in Wahrheit
war.

»Springt
heute Abend überhaupt noch wer?« Guido fasste das Ganze offenbar als
persönliche Beleidigung auf. »Oder soll ich euch lieber alle schön zurück nach
Hause zu Mami bringen?«

»Jetzt reg
dich ab, Mann.« Tom hatte sich den Gurt umgeschnallt, trat vor und sah ins
Leere. »Alles klar?« Guido nickte. »Gut«, sagte Tom knapp und stürzte sich von
der Kante.

Die
anderen verfolgten vornübergebeugt seinen Weg nach unten; binnen Sekunden war
sein muskulöser Körper zu einem kleinen Spielzeug geschrumpft, das ohne ins
Trudeln zu geraten senkrecht durch die Luft in die Tiefe flog und mit einem
dumpfen Schlag am Boden aufkam.

Einen
Moment lang reagierte keiner von ihnen; sie reckten nur weiter die Hälse über
den Abgrund, starrten hinunter auf den winzigen, reglosen Klecks Farbe tief
unter ihnen. Dann bewegten sich Guidos Lippen, tonlos. »Oh Scheiße.« Und eines
der Mädchen, die immer noch am Waldsaum standen, begann zu schreien.

Elf Jahre
später, zwei Stunden nach seiner letzten Unterrichtsstunde, geistert Howard
immer noch in der Schule herum. Zuerst nimmt er an einer Besprechung über das
bevorstehende Gedenkkonzert für Pater Desmond Furlong teil, zu der er
hauptsächlich zustimmendes Nicken und vieldeutiges Räuspern beisteuert; dann
setzt er sich ins Lehrerzimmer und nutzt die Stille für die Korrektur einer
Klassenarbeit über das Landreformgesetz, unter Anfügung von akribischen
Einzelbewertungen und Ratschlägen für künftige Referate. Danach macht er sich
an die Ausarbeitung möglicher Fragestellungen für die Zwischenprüfungen der
zehnten Klasse, bis die Putzfrau ihm den Staubsauger demonstrativ unter die
Füße schiebt, er sich geschlagen geben muss und zur Tür hinausschleicht.

Es ist
Freitag, und Farley schickt in regelmäßigen Abständen SMS aus dem Ferry, die
Howard bisher ignoriert hat; Tom wird mit Sicherheit auch da sein, und ihm
möchte er an diesem Tag lieber aus dem Weg gehen. Doch als er vor seinem Auto
steht, kommt ihm selbst die Aussicht, zu Brei zerstampft zu werden, reizvoller
vor als ein weiterer einsamer Abend zu Hause. Vielleicht kann er sich ja in
eine Ecke verdrücken, wo ihn keiner sieht? Einen Versuch ist es wert. Er steckt
den Schlüssel wieder ein und macht sich auf den Weg zu der Kneipe.

Es ist
nach sechs, und die meisten seiner Kollegen sind, um es mit ihren Worten zu
sagen, schon »voll im Öl«. Zu Howards Verdruss unterhält sich Farley mit Tom;
beide sind auffällig rotgesichtig und lachen zu laut. Er grüßt sie kurz und
begibt sich ins Nebenzimmer, wo sich ein Grüppchen um Finian Ö Dälaigh, den
wiederhergestellten Geografielehrer, geschart hat, der sich offenbar schon
eine ganze Weile über die Scheißer im Erziehungsministerium ereifert: »Diese
Scheißer, hocken den ganzen Tag in ihren schnieken Büros und spielen Schiffe
versenken, ich möchte mal sehen, wie die vierhundert Wahnsinnige, die auf
einem Kiesplatz herumrennen, in Schach halten wollen ...«

»Wasserstoffbombe.«
Mit einem Mal steht Farley neben Howard. »Wieso bist du nicht nähergekommen?«

»Du hast
dich unterhalten, mit ...« Howards Kopf weist verstohlen über sein Glas hinweg
Richtung Tom, der mit dem Rücken zu ihnen an der Bar lehnt.

»Na und?«,
sagt Farley. »Er wird dich ja wohl nicht beißen, oder?«

Howard
starrt ihn an. »Woher willst du das wissen? Ist dir klar, was heute für ein Tag
ist?«

»Freitag?«

»Es ist
der Jahrestag, du
Witzbold, der Jahrestag des Unfalls. Heute vor elf Jahren.«

»Ach, um
-« Farley macht eine wegwerfende Handbewegung. »Howard, ich schwör's dir, kein
Mensch außer dir denkt da noch dran. Vergiss es, um Himmels willen. Du hast
genug andere Sorgen.« Er leert sein Glas und stellt es neben sich auf einen
Sims. »Ah, perfektes Timing«, bemerkt er, als Tom sich zu ihnen gesellt und ihm
Nachschub in die Hand drückt.

»Tschuldige,
Howard«, sagt er, »für dich auch noch ein Bier?«

»Ich hab
noch«, murmelt Howard.

»Das ist
doch so gut wie leer - entschuldigt mich kurz.« Tom schnappt sich das
Barmädchen und bestellt ein weiteres Bier. Das ist der erste Drink, den er ihm
je spendiert hat; Howards Augenbrauen wandern ungläubig in die Höhe. Farley
antwortet mit einem Schulterzucken. Vielleicht hat er ja recht, denkt Howard,
vielleicht bin ich tatsächlich der Einzige, der von der Vergangenheit nicht
loskommt und den Kalender anstarrt wie das Kaninchen die Schlange. Tom ist
heute Abend definitiv in besserer Verfassung als sonst in letzter Zeit -
entspannt und jovial, wenn auch nicht gerade nüchtern. Howard ist es, der steif
und reserviert bleibt, nicht gegen seine Unruhe ankommt; fast schon dankbar
registriert er, dass Jim Slattery sich gemächlich nähert.

»Hab
neulich an Sie denken müssen, als ich >Dulce et decorum est< mit der
Zehnten durchgenommen habe. Sie erinnern sich bestimmt noch, Wilfried Owen ...?«
Er legt den Kopf in den Nacken, wie der Verkünder eines Orakels: »Verschwommen durchs beschlagne Glas / Licht so grün
und dick / Wie unter einem grünen Meer: / So sah ich ihn ertrinkend ... Da
kann Graves nicht so leicht mithalten, hm? Ertrinkend, auf staubtrockener
Erde. Was für ein erstaunliches Bild. Senfgas«, fügt er als Erklärung für die
anderen an. »Hat Hitler im Ersten Weltkrieg fertiggemacht, den Dreckskerl allerdings
nicht ein für alle Mal erledigt.«

»Aha«,
sagt Farley.

»Ist
übrigens einer Lehrerin gewidmet, dieses Gedicht von Owen. Jessie Pope hieß
sie, hat jede Menge hurrapatriotische Knittelverse verbrochen, die den
Jüngelchen Mut machen sollten, einzurücken und sich in Stücke schießen zu
lassen. >Wer steht bereit?< und ähnlichen Stuss.« Er seufzt in sein
Gingerale. »Kein Wunder, dass die Jungs heutzutage nicht mehr auf ihre Lehrer
hören.«

»Mittlerweile
wäre dergleichen undenkbar«, stimmt Howard mit sarkastischem Unterton zu.

»Da fällt
mir etwas ein. Sie haben mir doch neulich erzählt, dass einer Ihrer Schüler mit
einem Vorfahren angekommen ist, der im Krieg gekämpft hat. Daraus ließe sich
doch ein hochinteressantes Referatsthema machen - herauszufinden, was ihre Altvordern
während des Kriegs so gemacht haben, meine ich.«

»Ja,
schon«, sagt Howard unverbindlich.

»Die Jungs
müssten sich natürlich schwer ins Zeug legen, wenn sie irgendwas Wesentliches zutage
fördern wollen; vom Krieg zu erzählen, war in Irland nie groß in Mode, das
wissen Sie ja selber. Aber das hier ist vermutlich die erste Generation, die
überhaupt imstande wäre, da Nachforschungen anzustellen - das heißt, es wäre in
jeder Hinsicht bahnbrechend.«

»Klingt
auf jeden Fall interessant«, sagt Howard. Und ist es womöglich auch; aber in
seiner zwiefachen Vereinsamung während der letzten Tage hat er sich
schwergetan, für irgendetwas Begeisterung aufzubringen - das gilt selbst für
den Unterricht, der ihm in letzter Zeit so viel Freude gemacht hat.

»War nur
so ein Gedanke«, sagt der Ältere. »Sie haben sicher selbst jede Menge um die
Ohren.« Er schaut auf seine Armbanduhr. »Heiliges Kanonenrohr - ich seh lieber
zu, dass ich nach Hause komme, sonst droht mir das Erschießungskommando. Viel
Glück, Howard.« Er pocht auf den Griff seiner Aktentasche, was den beiden
anderen gilt: »Bis Montag, die Herren.«

Trübsinnig
wendet sich Howard wieder Farley und Tom zu, die in eine Diskussion über die
Aussichten der Juniorschwimmmannschaft bei dem morgigen Wettkampf in
Ballinasloe vertieft sind. Tom wird von Minute zu Minute betrunkener,
gestikuliert so ausladend, dass er irgendwann Peter Fletcher, der hinter ihm
steht, glatt das Glas aus der Hand schlägt, das wie durch ein Wunder heil
bleibt, wovon Tom allerdings nicht das Geringste mitbekommt; er monologisiert
stur weiter, während Fletcher sich gleichmütig zur Bar verzieht. Howard
beschließt, sich ihm anzuschließen; er will nicht mit Tom allein bleiben, falls
Farley sich von ihnen weglocken lässt.

Er kämpft
sich durch die Menge der glänzenden Freitagsgesichter und ihr beduseltes
Geschwätz, das sich ewig im Kreis dreht. Es liegt nicht nur an Tom: Seit Halley
fort ist, fallen ihm all diese Kontakte, die zahllosen kleinen Begegnungen und
Gespräche, aus denen sich jeder Tag zusammensetzt, unendlich schwer. Ständig
sagt er das Falsche, versteht falsch, was andere sagen; als sei die Welt einen
Tick anders geeicht und er dauerhaft falsch ausgerichtet. In dem Zustand wäre
er in seinem leeren Haus letztlich wohl doch besser aufgehoben. Er spendiert
Farley und Tom einen Drink und verabschiedet sich mit dem Vorwand, dass er noch
fahren muss, wobei er mit zwei Bier ohnehin schon weit über der Grenze liegt.

Nach dem
überfüllten Pub tut die klare Nachtluft draußen gut. Auf dem Weg zurück zur
Schule fühlt er sich schon wieder mehr wie er selbst. Rings um ihn her glitzern
die dunklen, mit Raureif überzogenen Spielfelder im Schatten der Lorbeerbäume;
die Silhouette des Turms ragt wie ein Relikt aus der Vergangenheit über dem
Fleckchen Schulhof empor. Er öffnet die Autotür und verweilt noch einen
Augenblick in dem strengen Glanz des vom Mondlicht beschienenen Schulgeländes,
bevor er den Zündschlüssel umdreht.

Und dann
hat er mit einem Mal einen Jungen vor dem Wagen. Wie aus dem Nichts taucht er
als Leuchtblitz im Scheinwerferlicht auf - Howard reißt das Steuer herum,
verfehlt ihn um Haaresbreite, rumpelt über den Randstein und auf den
gepflegten Rasen, der den Wohntrakt der Patres umgibt; sitzt halb aufgebockt in
dem kalten Auto, spürt das Blut in seinen Ohren rauschen, versucht zu
begreifen, was passiert ist. Dann macht er den Motor aus und steigt aus dem
Wagen. Nicht zu fassen - ihn packt die Wut: läuft der Kerl doch seelenruhig
weiter die Allee entlang.

»Hey!«

Die
Gestalt dreht sich um. »Ja, du! Komm zurück!«

Widerwillig
macht der Junge kehrt. Im Näherkommen enthüllt sich ein weißes, schmales
Gesicht. »Juster?«, fragt Howard ungläubig. »Himmelherrgott, Juster, was zum
Teufel sollte das denn? Ich hätte dich beinahe voll erwischt.«

Der Junge
sieht unsicher zu ihm und dann zu dem ins Gras gesetzten Wagen hin, als
erwarte man von ihm, ein Rätsel zu lösen.

»Ich hab
dich grade mal um so viel verfehlt«,
schreit Howard und verdeutlicht es mit Daumen und Zeigefinger. »Bist du lebensmüde?«

»Tut mir
leid«, sagt der Junge mechanisch.

Howard
beißt die Zähne zusammen, damit ihm kein Kraftausdruck entweicht. »Es hätte dir
noch viel, viel mehr leid getan, wenn ich dich überfahren hätte. Wo zum Kuckuck
kommst du überhaupt her? Warum bist du nicht im Studiersaal?«

»Es ist
Freitag«, sagt der Junge mit der gleichen, zur Weißglut reizenden monotonen
Stimme.

»Hast du
Ausgangserlaubnis?«, fragt Howard - und traut seinen Augen nicht: Der Junge
hat eine weiße Frisbeescheibe in der Hand. »Und was hast du damit vor?«

Der Junge
sieht ihn verständnislos an, folgt dann mit dem Blick Howards Finger, der auf
die Plastikscheibe in seiner Hand zeigt; ihr Vorhandensein scheint ihn zu
überraschen. »Oh - äh, ich wollte Frisbee spielen.«

»Mit wem?«

»Ähm ...«,
der Junge blickt suchend auf den Asphalt und fasst sich an den Kopf. »Bloß so
für mich.«

»Bloß so
für dich«, wiederholt Howard sarkastisch. Greg hat recht gehabt, mit dem Jungen
stimmt etwas nicht, ganz und gar nicht. Irgendwer muss ihm mal gründlich den
Kopf zurechtrücken. »Kommt dir das nicht ein bisschen seltsam vor, im Dunkeln
mutterseeleinallein Frisbee zu spielen?«

Der Junge
gibt keine Antwort.

»Verstehst
du nicht -«, Howard wird von Sekunde zu Sekunde gereizter,»- dass man Dinge
richtig und falsch angehen kann? Du lebst in einer Gemeinschaft, in der
Gemeinschaft dieser Schule, du bist keine Insel, du kannst nicht einfach tun
und lassen, was du willst. Obwohl, das sag ich dir, wenn du eine Insel sein
willst, so ein verschrobener Einsiedlerkrebs, an dem das Leben vorbeigeht,
dann bist du auf dem besten Weg dazu. Mach nur so weiter, dann dauert es nicht
mehr lange, bis die Leute die Straßenseite wechseln, wenn sie dich kommen
sehen. Ist es das, was du willst?«

Der Junge
sagt noch immer nichts, verkriecht sich nur in sich selbst, starrt weiter zu Boden,
als sähe ihm von dort sein Spiegelbild entgegen; in seine Atemzüge allerdings
mischt sich nun das charakteristische Schniefen, das Tränen ankündigt. Howard
verdreht die Augen. Ein ernstes Wort, und diese Jammerlappen heulen Rotz und
Wasser. Unmöglich, einfach unmöglich. Mit einem Mal fühlt er sich wie eine
schlappe Wurstpelle, als hätte ihn die Wirkung der kräffezehrenden
Achterbahnfahrt in dieser Woche erst jetzt mit voller Wucht getroffen.

»Na gut,
Juster«, sagt er besänftigend. »Geh rein. Mach dir ein schönes Wochenende. Und
wenn du Frisbee spielen willst, dann such dir um Himmels willen jemanden zum
Mitspielen. Ganz im Ernst, du kannst einen ja zu Tode erschrecken.« Er geht zu
seinem Wagen zurück und öffnet die Fahrertür. Juster jedoch bleibt mit
gesenktem Kopf stocksteif stehen und lässt das Frisbee wie den Hut eines
Varietekünstlers durch seine Finger gleiten. Howard spürt leise Gewissensbisse.
Hat er ihn zu hart angefasst? Schon halb im Wagen, zermartert er sich das Hirn
auf der Suche nach einer neutralen Bemerkung zum Abschied. »Und viel Glück bei
deinem Schwimmwettkampf morgen! Wie fühlst du dich? Zuversichtlich?«

Der Junge
murmelt etwas Unverständliches.

»So ist's
recht«, sagt Howard. »Alsdann, bis Montag!«

Da Juster
nicht reagiert, nickt Howard sich zur Bestätigung selbst zu und steigt ganz
ein.

Am Tor
schaut er in den Rückspiegel. Erst meint er, der Junge wäre weg; doch dann
sieht er das Frisbee, ein matter Abglanz des Mondes, vielleicht einen Meter
über dem Boden schweben, genau da, wo er den Jungen zurückgelassen hat. Howard
spitzt den Mund. Diese Jugend heutzutage; alles wollen sie vorgesetzt kriegen.
Bring mir was bei! Unterhalte mich! Löse meine Probleme! Früher oder später
muss man sich zurücknehmen. Lehrer sind auch nur Menschen. Bloß gut, dass er
die Bremsen hat reparieren lassen. Ein toter Schüler, das hätte ihm gerade noch
gefehlt.

Freitagabends
ist Ed's Doughnut House immer halb leer - da geht jeder, der einen Funken Leben
in sich und einen gefälschten Perso dabei hat, irgendwohin, wo Alkohol
ausgeschenkt wird. Aber KellyAnn fällt tot um, wenn sie nicht auf der Stelle
einen Double-Chocolate Wonderwheel kriegt. Also sitzen sie hier.

»Ich hab
die ganze Zeit so einen dermaßenen Heißhunger auf die Dinger«, sagt sie und
schleckt sich dabei die Schokoladencreme von den Fingern. »Ich weiß auch
nicht, wieso, ist einfach so ein komischer Heißhunger.« Sie lässt Janine einen Moment Zeit
für Vermutungen; als sie ausbleiben, liefert sie die Schlussfolgerung selbst.
»Muss wohl daran liegen, dass ich schwanger bin«, sagt sie nachdenklich.

Janine
verdreht die Augen.

»O Mann,
die sind so was von ... abartig lecker«, verkündet KellyAnn, den Mund voll
Karamellmasse. »Bist du sicher, dass du keinen willst?«

»Ich will
bloß eins«, sagt Janine. »Raus aus diesem Losertreff.«

»Okay«,
sagt KellyAnn. Sie hat schon gemerkt, dass Janine heute Abend ein bisschen
zickig ist, aber sie will kein großes Ding daraus machen. »Und, wo steckt
Lori?«, fragt sie und lutscht sich die letzten Reste von den Daumen.

»Was weiß
ich.« Janine zuckt mit den Achseln.

»Trifft
sie sich mit diesem Daniel?«

»Ich habe
keinen blassen Schimmer«, erklärt Janine theatralisch.

KellyAnn
wickelt einen weiteren Doughnut aus. »Er klingt echt süß - willst du nicht doch
einen?«

»Ich hab
keinen Hunger.«

»Ich hab
zurzeit dauernd Hunger.
Wenn das so weitergeht, bin ich bald eine fette Kuh.« Sie gackert vor sich hin, dann
fällt ihr etwas ein. »Stimmt ja, Titch kennt ihn. Klingt nicht gerade, als wär
er so direkt Loris Typ. Eher eine Lusche, oder? Aber er scheint nett zu sein.
Und besser als Carl ist sowieso jeder, meine Güte, dieser Psycho. Den suchen
sie garantiert mal bei America 's Most Wanted, als Serienmörder.«

Janines
Blick ist so messerscharf wie ihre Stimme: »Wir sind hier in Irland, KellyAnn.
Nicht in Amerika.«

»Schon
klar, aber du weißt, was ich meine.« KellyAnn wischt sich mit einer
Papierserviette einen Finger nach dem anderen sauber. »Was findet sie denn
überhaupt an so einem Kerl, der auf Drogen ist, mit Pennern aus den üblen
Wohnblocks abhängt und sich den Arm aufschlitzt, ich meine, hallo? Wohl nicht
gerade der Traumtyp, oder?«

Statt
einer Antwort krumpelt Janine das Wachspapier, in das der Doughnut gewickelt
war, zu einer winzigen Kugel zusammen.

»Meine Mom
sagt, Mädchen, die auf solche Jungs stehen, haben Probleme mit ihrem
Selbstwertgefühl«, sagt KellyAnn. »Aber wieso soll Lori Probleme mit ihrem
Selbstwertgefühl haben? Jeder Junge in South Dublin ist doch total in sie
verknallt.«

Janine
quetscht das Papier durch den Strohhalmschlitz im Deckel ihres leeren
Pappbechers.

»Weil, sie
ist doch so was von schön«, redet KellyAnn weiter. »Sie könnte jeden Typen
haben, den sie will.«

Janine
sagt auch dazu nichts.

»Egal, ich
freu mich, dass sie wen gefunden hat, mit dem sie glücklich sein kann. Jetzt
müssen wir nur noch einen netten Jungen für dich finden!«

»Spar dir
die Mühe«, sagt Janine.

»Ach
Janine, gib nicht auf!« KellyAnn streicht ihr über den Arm. »Irgendwo da
draußen wartet wer auf dich, das weiß ich!«

»Genau
davor fürchte ich mich ja.« Janine dreht sich zur Tür, die geräuschvoll
aufgeht, und wendet sich rasch wieder um, als vier weitere zottelhaarige Loser
hereinkommen. »Männer sind solche Arschlöcher«, sagt sie.

»Titch ist
kein Arschloch«, sagt KellyAnn mit Nachdruck. »Er macht sich echt was aus mir.«

»Sind alle
gleich«, sagt Janine zuckersüß. »Was ist, können wir jetzt bitte los? Und
vielleicht irgendwohin gehen, wo unter Umständen ein bisschen Action ist?«

Jetzt bist
du tief im Wald, auf der Suche nach dem Schloss des letzten Dämons. Die Sonne
geht unter, die Baumstämme glänzen mattsilbrig, sind von den Wurzeln aufwärts
in Spinnweben gehüllt. Dein Pferd hast du unten im Tal gelassen, du konntest es
nicht mitnehmen. Wo wird es hinlaufen? Ein freundliches Wesen wird sich seiner
annehmen, und danach kannst du es wieder abholen. Danach.

Als du von
Lori zurückgekommen bist, war Ruprecht noch immer zu seiner Rettungsaktion
unterwegs. Du hast das Frisbee in den Kleiderschrank gelegt und das
Pillenröhrchen unter der Matratze hervorgeholt. Durch das Fenster eures
Zimmers sieht der Himmel genauso pechschwarz aus wie der leere Schulhof, als ob
sie ihn auch asphaltiert hätten, und auf dem Schreibtisch liegt ein gelbes
Blatt, der Zettel, der an der Tür geklebt hat: abfahrt mit bus nach ballinasloe um 8 uhr. bis dann!

Über den
Dritten Dämon ist nicht viel bekannt, selbst im Internet findet man kaum
Informationen. Auf der Jagd nach diesem Schloss hast du das Reich schon drei
Mal durchquert. Nun wechselst du aus dem Wald ins Sumpfgebiet, läufst im
gleißenden Mondlicht Richtung Norden, bis du nicht mehr weiterkommst und an die
Grenze des Reichs stößt, die unsichtbare Wand, wo deine Beine sich bewegen,
ohne dich irgendwohin zu fuhren, obwohl die Wiesen und Gewässer sich weiter
bis in die Ferne erstrecken. Okay, versuch es mal Richtung Westen.

Einer
Lösung der M-Theorie zufolge ist unser Universum ein hyperraum, sprich, es
hat die Form einer Seifenblase. Das bedeutet: Wenn du so weit läufst, wie es
dir möglich ist, eine Strecke von fünfzehn Trillionen Lichtjahren, denn so weit
reicht das Universum, würdest du am Ende genau da landen, wo du losgelaufen
bist. Wie kannst du also irgendwo anders landen? Nun ja, aus dem Inneren der Seifenblase, also des
Hyperraums, könntest du gehen, wohin du willst. Zurück in die Vergangenheit?
Rückwärts, vorwärts, zu jedem Punkt im All, ganz zu schweigen von den anderen
Universen, von denen es womöglich unendlich viele gibt. Und wie kommt man in
die Seifenblase hinein? Tja, da wird es heikel. Weil wir zu groß und zu schwer
für diese Dimensionen sind? So könnte man es ausdrücken.

Djed läuft
und läuft, nach Westen, immer weiter nach Westen, durch die Düsternis vor dem
Morgengrauen. Jetzt kommst du an eine Weggabelung, an die du dich nicht
erinnerst. Beide Pfade sehen völlig gleich aus, gesäumt von Bäumen und
Nebelfetzen. Du nimmst aufs Geratewohl den einen und gehst los. Bald merkst du,
dass der Nebel dichter wird, binnen Kurzem verschluckt er alles, lässt Bäume
und Pfad nur noch geisterhaft erkennen. Trotzdem, wenn du weiter in dieselbe
Richtung gehst, musst du früher oder später irgendwo herauskommen. Also gehst
du weiter.

Der Schlaf
zerrt an deinen Lidern. Die Uhr tickt, schiebt dich näher und näher auf morgen
früh zu.

abfahrt mit bus nach ballinasloe um 8 uhr.

Grippeepidemie,
Ebolafieber, Pest. Busexplosion, Revolution, Dinosaurierskelette im Museum
erwachen zum Leben und richten Verwüstungen an. Invasion von Außerirdischen.
Tod.

Bis dann!

Der Nebel
will kein Ende nehmen. Im Gehen kommen dir Dinge in den Sinn, bruchstückhafte
Erinnerungen, die dich umwirbein und sich verfestigen, sich wie Geister aus
dem Dunkeln zusammenscharen. Der Schwimmwettkampf, der letzte, in Thürks. Die
Erwachsenen auf der offenen Tribüne in Plastiksitze gezwängt: Eltern vom Land
in Rüschenblusen und Pullovern mit Rautenmuster, typische Seabrook-Eltern mit
Sonnenbrille, Schmuck und künstlicher Bräune. Die anderen Mannschaften alle
breitschultrig und dem Akzent nach eindeutig nicht aus Dublin; in der
Umkleidekabine haben sie euch als »Lackaffen« tituliert, ihr habt euch still
und stumm in eine Ecke gedrückt und mit euren Schwimmbrillen wie verschreckte
Insekten ausgesehen. Dann hat der Trainer euch Dampf gemacht. Ihr schafft das,
Jungs! Die machen sich jetzt schon in die Hosen! Weil ihr besser seid als sie!
Dann schrillte die Pfeife.

Weiter und
weiter, tiefer hinein in den Nebel.

Einmal
eingetaucht, war die Furcht verflogen. Wasser ist Wasser, egal, wo! Dein
Körper hat sich wie von selbst bewegt, die ganzen Trainingseinheiten davor
waren nur ein Abklatsch von dem hier, auf einmal hattest du Flügel! Die
anfeuernden Rufe von der Tribüne trafen dich bei jedem Luftholen wie Brecher,
waren wie das Schnaufen eines Meeresungeheuers. In deinen Armen brannte es, sie
pflügten und schaufelten, als wolltest du mitten durch die Erde hindurch. Du
hast nichts von dem mitbekommen, was um dich herum los war, hast dich einfach
weiter vorangekämpft, bis deine Finger die Wand berührt haben. Dann hast du
den Trainer mit hochgereckter Faust aufspringen sehen.

Der Pokal
aus Metall, made in Korea, in den Wurstfingern des Kampfrichters. Das blaue
Hemd des Trainers schwarz, weil er dich eine Runde auf den Schultern getragen
hat. Die Stelle in der Menge, wo Mum und Dad hätten sein sollen, da hast du
unverwandt hingeschaut. Sie kann im Augenblick nicht ans Telefon kommen,
Sportsfreund. Okay, Dad, später vielleicht. Ein schwarzes Loch ist eine Region,
in der die Regeln außer Kraft sind, wo wir nicht mehr wissen, warum das passiert,
was passiert. Ebenso bezeichnet das Wort »Krebs« nicht eine bestimmte
Krankheit, vielmehr sollte man es als einen Namen betrachten, den wir einem
riesigen Loch in unserem Wissen geben, einem weißen Fleck auf der Landkarte
sozusagen.

Wer will
alles Hamburger? McDonald's in Thurles schmeckte anders als zu Hause. Dann
zurück zum Hotel, es war grün wie Pfefferminzeis, das man jahrelang im Regen
stehen gelassen hat.

Im Bett
nebenan schlief Antony Taylor auf der Stelle ein. Die anderen waren in
Siddarthas Zimmer und guckten Dunston - Allein im Hotel. Ist sie noch wach? Sie ist gerade
zu Bett gegangen, Sportsfreund. Aber sie ist so stolz auf dich, Danny, das soll
ich dir von ihr ausrichten.

Du lagst
da im Dunkeln. Antonys Schnarchen klang wie eine Betonmischmaschine. Du
wolltest doch bloß mit ihr reden! Wolltest bloß von ihnen hören, was los ist!
Und dann fühlte es sich an, als würde sich in deinem Bein was verzerren, du
konntest nicht mehr still liegen. Es zerrte dich glatt aus dem Bett! Du bist
aufgestanden und herumgehüpft. Dann hast du die Tür aufgemacht; die Tapeten in
dem Hotel waren auch grün, es sah aus, als wärst du unter Wasser, die
absteigenden goldenen Nummern an den Türen, du hast die Hand gehoben, wolltest
klopfen - und dann -

Wie lange
läufst du schon durch diesen Nebel?!! Er ist so dicht geworden, dass alles
andere ausgelöscht ist, du siehst nichts als dieses endlose perlgraue Meer.
Mist, vielleicht hättest du vorhin bei der Gabelung doch in die andere Richtung
gehen sollen. Jetzt ist der Pfad verschwunden. Du machst kehrt, läufst den Weg
wieder zurück, aber es scheint sich nichts zu ändern. Osten, Südosten, Süden.
Nichts als Nebel. Du fragst dich, ob das Spiel vielleicht abgestürzt ist und
du in irgendeiner Ecke am Rand der Landkarte festsitzt, und eben willst du auf
den Reset-Knopf der Konsole drücken, da entdeckst du etwas, ein gutes Stück von
dir entfernt.

Anfangs
sieht es kaum nach was aus - nur ein Stäubchen, mit bloßem Auge fast nicht zu
erkennen. Doch das Stäubchen wird rasch zu einem Punkt und der Punkt zu einem
winzigen, dunkelgrauen Fleck vor dem silbrigen Nebel. Du eilst darauf zu und
merkst, dass das seltsame Ding sich seinerseits zu dir hinbewegt. Dein Herz
pocht dumpf. Deine Hände am Controller sind schweißnass und rutschig. Es ist
der Dämon, das weißt du selbst auf diese Entfernung, erkennst es daran, wie
sich die Härchen an deinen Armen aufstellen, dein Herzschlag den Raum erdröhnen
lässt, die Farben der Nacht im gleichen Rhythmus schwinden und pulsieren. Und
nun endlich tritt das Wesen aus dem Nebel heraus.

Die
Realität gerät ins Trudeln.

Denn das
Gesicht kennst du.

Du reibst
dir die Augen. Zwickst dich in den Arm, schaust dich um. Das Zimmer ist noch
da; du sitzt immer noch im Schneidersitz auf dem Boden, dem Boden von deinem
Zimmer. Hinter dir blinkt Ruprechts Scan auf der Suche nach außerirdischer
Intelligenz still vor sich hin. Beim Blick durchs Fenster die üblichen Sterne
und in weiter Ferne Lärm vom Parkplatz, wo Casey Ellington Cormac Ryan mit
einer aufgeschüttelten Dose Dr. Pepper hinterherjagt.

Aber auf
dem Bildschirm siehst du weiter dasselbe Bild. Auf der einen Seite Djed mit
seinem goldenen Haar, seinem Schwert der Lieder, dem Amulett der Prinzessin.
Auf der anderen -

Auf der
anderen ist der Trainer.

Er sieht
so aus wie immer, in seinem Kapuzenpulli mit dem Emblem von Seabrook, um den
Hals eine Schnur mit einer Trillerpfeife. Sein Körper ist leicht zur Seite
geneigt, seine Hände hängen schlaff herab. Er schaut dich an.

Du weißt
nicht, was du tun sollst. Ist das so vorgesehen? Ist das noch das Spiel? Du
lachst, weil es so albern ist. Aber es ist keiner da, der dich lachen hört. Du
wünschst dir, der Trainer würde aufhören, dich aus dem Bildschirm heraus
anzustarren. Aber das tut er nicht. Und jetzt sagt er: »Schwimmwettkampf.«

Ein Ruck
geht durch deinen Körper. Die Wände des Zimmers drehen sich im Kreis wie ein
Karussell.

Vielleicht
hast du es dir nur eingebildet. Aber dann spricht er wieder.
»Schwimmwettkampf«, sagt er.

Passiert
das tatsächlich?

»Schwimmwettkampf.«

»Trainer?«,
sagst du zum Bildschirm.

Aber er
wiederholt bloß »Schwimmwettkampf«, und noch mal, lauter, »Schwimmwettkampf.«

»Stopp!«,
schreist du zurück. Jetzt kommt er auf dich zu. »Schwimmwettkampf.«

»Das ist
unmöglich, Sie sind in einem Spiel -«

»schwimmwettkampf.«

Du hebst
den Controller auf, den du fallen gelassen hast. Vielleicht kannst du ja
einfach am Trainer vorbeilaufen? Aber anscheinend ohne sich zu bewegen,
verstellt er dir den Weg. Du versuchst es in eine andere Richtung. Da ist er
wieder, steht vor dir. Du kannst kaum noch einen Gedanken fassen. Nebel umwogt
euch beide, wie ein Kreis von Geistern, die bei einem Gerangel auf dem Schulhof
zusehen. Und jetzt geht er auf dich zu - auf dich hier, als wollte er durch den Bildschirm
brechen. »schwimmwettkampf«, sagt
er.

Du stößt
einen Schrei aus, stürzt dich mit dem Schwert auf ihn. Drischst auf seine Arme
und seinen Hals ein. Die Schläge zeigen keine Wirkung, er kommt näher und
näher, »schwimmwettkampf.«

Du weichst
zurück, greifst nach dem Bogen und schießt ihm vier Pfeile in die Brust. Sie
ragen heraus, mit wippenden Schäften, während er sich weiter auf dich zubewegt.
»schwimmwettkampf.«

»Sei still!« Du greifst
nach der Axt der Unbesiegbarkeit und rennst auf ihn zu, hackst auf ihn ein, ein
Hieb nach dem anderen auf Gesicht und Körper. Du brüllst Zaubersprüche,
Feuersturm, Aufhebung, Bann.

»schwimmwettkampf schwimmwettkampf
schwimmwettkampf.«

Du fängst
an zu weinen. »Sei still«, sagst du flehentlich.

»schwimmwettkampf«, Sagt er.

Du
wimmerst. Trittst gegen den Monitor.

»schwimmwettkampf.«

Du
schnappst dir die Konsole, aber irgendwas stimmt nicht, sie lässt sich nicht
abschalten, du drückst wie verrückt auf den Knopf, aber nichts passiert, und
jetzt drückt sich das Gesicht des Trainers gegen den Bildschirm und sagt immer
und immer wieder schwimmwettkampf
schwimmwettkampf schwimmwettkampf schwimmwettkampf und es
hört sich an, als ginge eine Tür auf, und du fährst vom Bildschirm zurück, weil
sie da wie aufs Stichwort vor dir erscheint, die tür, mit der
goldenen Zimmernummer, und du siehst dich hineingehen in ein Hotelzimmer Na,
Daniel, was gibt's? Er erhebt sich vom Stuhl, auf der Kommode die Pillen und
ein Glas mit komisch schmeckender Cola, und du weißt, was jetzt kommt, aber es
ist, als bewegtest du dich nach einem vorgeschriebenen Plan, hättest dich
selbst im Blick -

Mach dich
einfach locker, sei ganz unbesorgt, sagt er, seine Hand greift nach dir

Ja, jetzt
fällt es dir wieder ein, nicht wahr

greift in
dein Haar, klumpig vom Chlor

während
Mum flach auf dem Rücken daliegt und alle möglichen Schläuche in sie
hineinführen

Und deine
Seele gleitet auf der schiefen Bahn in den Abgrund dein Körper ist Schwarzmagie,
eingeschlossen in Eis, wird nie wieder entkommen oder anders werden oder
wachsen

Und morgen
wird alles wieder so passieren.

abfahrt mit bus nach ballinasloe um 8 uhr. bis dann!

Verstehst
du jetzt, Skippy? Du kannst nicht mehr weiterlaufen. Fünfzehn Trillionen
Lichtjahre, und du stehst wieder genau da, wo du losgegangen bist. Das ist die
Form des Universums, das nennt man den Istzustand, es ist eine Tür, die dich
wie ein schwarzes Loch in die Zukunft zieht; und alles, was verheißt, dich
davon wegzubringen, ein Mädchen, ein Spiel, ein Portal, sie alle sind nicht
mehr als verirrte Strahlen und Funken von Licht, bescheinen dich von irgendwo,
wo du niemals hinkommen kannst.

Der Dritte
Dämon, auf dem Monitor, wird fahl und verschwindet wieder im Nebel.

Du liegst
mit dem Kopf auf dem Teppich. Irgendwo über dir tickt eine Uhr. Dein Körper ist
bleischwer, fühlt sich an, als wärst du schon tot. Doch dann fällt dir etwas
auf.

Auf dem
Game-over-Bildschirm siehst du Djeds Seele aus seinem in Nebel gehüllten Leib
himmelwärts flattern. Höher und höher, eine flirrende Lichtkugel, bis sie die
Startseite erreicht hat und die Prinzessin in ihrem glitzernden Eiskäfig
umschwirrt, rund um sie herum tanzt. Und plötzlich denkst du:

Seine Seele.

Du setzt
dich auf.

Eine Seele
wiegt nichts, sie hat keine Größe, keinen Umfang.

Vom
Bildschirm zwinkert die Prinzessin dir zu.

Die
Dimensionen sind da, überall, zu klein, um von klobigen menschlichen Leibern
wahrgenommen zu werden. Aber wenn du nur eine Seele wärest -

Und da
siehst du sie! Als ob ein Schleier sich lüftet; mit einem Mal siehst du die
unzähligen kleinen Türen in der Luft! Überall treiben sie durch das Zimmer, und
als du dich aufrappelst, um hindurch zu spähen, siehst du, was dahinter ist!
Jede einzelne führt in eine andere Zeit und zu einem anderen Ort! Durch die
hier siehst du dich und Ruprecht im Keller, bei der Arbeit an der Tarnkanone -

Und hier
ist der Halloween Hop, als das, was Lori heute Abend vor ihrem Haus gesagt hat,
noch nicht in der Welt war, und du begreifst, dass es ihre Gestalt ist, nach
der deine Arme sich sehnen.

Und hier
ist es morgen früh, 8 Uhr, der trübe Himmel blau durchwachsen, fröstelnde Jungs
mit verschlafenen Otteraugen, Siddartha und Garret und Antony Taylor, steigen
einer nach dem anderen in den Bus, kämpfen um die hintersten Sitze, während der
Trainer auf die Uhr schaut, auf sein Klemmbrett, wieder auf die Uhr, das
Schultor mustert, das sich nicht öffnet -

(Schneller,
Skippy! drängt dich eine Stimme, die Stimme der Prinzessin, der Raum zerfließt,
die Teilchen brechen auseinander, die Strings ribbeln sich auf wie ein alter
Schulpullover.)

Und hier
ist es Sommer, Jahre her, bevor das Ganze losging, und Mum ist hinten im Garten
und badet Dogley zum ersten Mal, er ist noch ein Welpe, er kennt kein Wasser,
Schaumbläschen fliegen in sämtliche Richtungen, er kläfft und sträubt sich,
schnappt nach allem und jedem in Reichweite, und Mum sagt: Wenn du ihn bloß mal
kurz festhältst, dann schrubbe ich ihn am - da glitscht er ihr aus den Armen
und schießt senkrecht in die Luft wie ein Stück Seife, landet auf der Wiese,
dreht sich um und bellt euch an, schüttelt sich, dass ihr von oben bis unten
nass gespritzt seid, und Mum lacht sich halb tot, liegt im Gras, ihr Haar ist
golden, ihr Bauch rund von Nina, die Seifenblasen schillern und blubbern durch
den Garten wie vollkommene, nagelneue Universen, Mums Lachen klingt wie Musik,
es ist Musik, und es lenkt dich zu der Tür, entgegen dem reißenden Strom der
Zeit, du schwimmst mit aller Kraft, aufwärts und aufwärts -

»Sag mal,
was machst du denn
da?«

Du
schlägst die Augen auf. Ruprecht steht turmhoch über dir und glotzt dich
perplex an.

»Bin wohl
eingeschlafen ...« Du hebst mühsam deinen Kopf vom Teppich. »Ich hab das Spiel
gespielt«, sagst du und zeigst zum Monitor. Doch der ist nicht eingeschaltet.
Du schleppst dich zum Bett und setzt dich hin.

»Was ist
das da?« Ruprecht hebt ein leeres, bernsteinfarbenes Röhrchen vom Boden auf.

»Nichts«,
sagst du, »hab nur ein bisschen ausgemistet.« Schlaf knistert in deinen
Hirnwindungen wie atmosphärische Störungen im Radio. Die kleinen Türen sind
verschwunden. »Hast du deinen Kasten zurückgekriegt?«

Ruprecht
sieht missmutig aus dem Fenster. »Dieser verdammte Köter«, sagt er. Lautes
Knurren tönt aus seinem Magen. »Du hast nicht zufällig was zu essen da?«

»Nein«,
sagst du. War das alles also nur ein Traum? Die Enttäuschung brennt dir in den
Eingeweiden, tröpfelt dir aus den Augen, ist kaum auszuhalten.

»Hmm.«
Ruprecht schaut auf seine Armbanduhr. »Das Ed's hat noch offen ...«

Er dreht
sich um und zählt Münzen aus dem Schraubglas ab, in dem er sein Kleingeld
aufbewahrt. Du guckst auf bis dann! und versuchst bloß, nicht
loszuheulen. Und dann merkst du, dass du eine gute Handbreit über dem Boden
schwebst.

Großer
Gott! Was ist denn jetzt los? Ruprecht kehrt dir den Rücken zu, er sagt
irgendwas von wegen, dass er einen neuen Kasten bauen wird, und derweil
steigst du langsam Richtung Zimmerdecke! Du bemühst dich, nicht zu lachen - es
ist, als hätten sich unsichtbare Hände unter deine Füße geschoben, die dich
hochheben, höher und höher -

Ruprecht
dreht sich um. Mit einem Schlag bist du wieder auf dem Boden. »Was ist mit dem
Frisbeemädchen?«, fragt er. Er kann sie nicht sehen, die Quarks und Elektronen,
die wie Millionen winziger bunter Blitze aus seinem Körper funken und durch die
Luft schießen.

Du hebst
die Schultern. »Ein andermal.«

»Oh.« Sein
Magen gibt ein weiteres, wütendes Knurren von sich. »Wie's aussieht, reicht
mein Kleingeld nicht«, sagt er.

»Ich hab
genug für uns beide«, sagst du. »Wir machen ein Wettessen.«

»Ein
Wettessen?«

»Wieso
nicht?« Deine Atome streben wieder nach oben. Mit jeder Sekunde fühlst du dich
leichter! Also, wenn wir heute
Abend damit anfingen, in der Zeit zurückzugehen, könnten wir dann so weit
zurückgehen, wie wir wollen?

Ruprecht
lacht sein typisches, spöttisches Lachen. »Mein lieber Skippy, ich bin in
fünfzehn aufeinanderfolgenden Wettessen ungeschlagen. Und bei denen hatte ich
nicht mal Hunger.«

»Na dann
...« Du ziehst den Reißverschluss deiner Jacke zu. Durch das Fenster bescheint
dich die Neonreklame des Doughnut-Ladens, die Tür der Türen, das Tor zu allem
jenseits davon, heute und gestern und vorgestern, zu allen Momenten und Menschen,
die du je geliebt hast. »Vielleicht ist heute ja mein Glückstag«, sagst du.

cover_image.jpg
Murray,Paul

Skippy stirbt (Teil 2)

