
  
    
      
    
  


  Niemand ist sicher in der geheimen Stunde.


  


  Seltsame Dinge passieren um Mitternacht in Bixby, Oklahoma.


  Die Zeit bleibt stehen.


  Niemand rührt sich.


  Jede Nacht gehört die Stadt eine verborgene Stunde lang den finsteren Kreaturen, die den Schatten folgen. Nur ein kleiner Personenkreis weiß von der geheimen Stunde – sie allein können sich in der Mitternachtszeit frei bewegen.


  Diese Menschen nennen sich Midnighter.


  Jeder einzelne besitzt ein besonderes Talent, das um Mitternacht am stärksten wirkt: Sie sind Seher, Gedankenleser, Akrobat oder Universalgenie. Jahrelang haben die Midnighter die geheime Stunde mit den dunklen Kreaturen geteilt und sind ihnen mit ungutem Gefühl aus dem Weg gegangen. Alles ändert sich, als das neue Mädchen mit der unübersehbaren Aura eines Midnighter an der Bixby Highschool auftaucht.


  Jessica Day ist keine Außenseiterin wie die anderen Midnighter. Sie benimmt sich in jeder Hinsicht völlig normal. Aber schon bald zeigt sich, dass die dunklen Kreaturen Jessicas verborgene Macht spüren … und entschlossen sind, sie aufzuhalten, bevor sie sich ihrer bedienen kann.


  


  Eine Geschichte über fünf außergewöhnliche Charaktere in einer Welt rätselhafter Geschicke und dunkler Gefahren. „Die Erwählten“ ist der erste Band der fesselnden Trilogie von Scott Westerfeld.


  


  


  [image: img1.png]


  


  


  Scott Westerfeldwurde in Texas geboren und lebt heute in New York City und Sydney. Er ist Autor zahlreicher Romane für Jugendliche und Erwachsene im englischsprachigen Raum. Für „Die Erwählten“ wurde er 2004 mit dem Aurealis Award ausgezeichnet. Scott Westerfeld studierte Japanisch, Spanisch und Latein und arbeitete unter anderem als Lehrer, Redakteur, Software-Designer und Komponist elektronischer Musik.


  


  


  scott westerfeld


  


  


  midnighters1


  


  Die Erwählten


  


  


  


  Übersetzt von Friederike Levin


  


  


  


  


  


  


  


  KOSMOS


  Umschlagillustration: © 2004 von Kamil Vojnar


  Umschlaglayout: Friedhelm Steinen-Broo, eStudio Calamar


  Autorenfoto Umschlag: Samantha Jones


  Innenlayout: DOPPELPUNKT Auch & Grätzbach GbR, Stuttgart


  Vignetten im Innenteil: Christian Vahlbruch


  


  Titel der amerikanischen Originalausgabe:


  Midnighters – The Secret Hour


  © 2004 by 17th Street Productions, an Alloy Company,


  and Scott David Westerfeld.


  Published by Arrangement with 360 YOUTH LLC./


  DBA ALLOY ENTERTAINMENT, New York, NY, USA


  


  Dieses Werk wurde vermittelt durch die Literarische Agentur Thomas Schluck GmbH, D-30827 Garbsen


  


  Unser gesamtes lieferbares Programm und viele


  weitere Informationen zu unseren Büchern, Spielen,


  Experimentierkästen, DVDs, Autoren und


  Aktivitäten finden Sie unter www.kosmos.de


  


  „Die Erwählten“ ist der erste Band der Trilogie „Midnighters“,


  siehe auch S. 309.


  


  Bibliografische Information der Deutschen Nationalbibliothek


  Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über http://dnb.ddb.de abrufbar.


  


  © 2007, Franckh-Kosmos Verlags-GmbH & Co. KG, Stuttgart


  Alle Rechte vorbehalten


  ISBN 978-3-440-11009-6


  Scanned 03/2009


  Corrected by PMax


  Redaktion: Julia Röhlig


  Gesamtherstellung: DOPPELPUNKT Auch & Grätzbach GbR, Stuttgart


  Printed in the Czech Republic / Imprimé en République tchéque


  


  [image: img2.png]


  


  


  


  


  


  


  


  


  


  


  


  Für meine Mutter


  


  


  rex


  8.11 Uhr morgens


  1


  Am ersten Schultag waren die Flure der Bixby Highschool immer schrecklich hell. Leuchtstoffröhren summten unter weißen, frisch von toten Insektenkörpern gereinigten Plastikschirmen mit Wabenmuster von den Decken. Die frisch gebohnerten Fußböden blendeten in der harten Septembersonne, die durch die offenen Eingangstüren der Schule hineinschien.


  Rex Greene ging langsam, wobei er sich fragte, wie Schüler, die an ihm vorbeidrängelten, in dieses Gebäude hineinrennen konnten. Er musste um jeden Schritt ringen, kämpfte gegen den schmerzhaften Glanz der Bixby High, gegen das Wissen, hier für ein weiteres Jahr festzusitzen. Für Rex bedeuteten Sommerferien, sich verstecken können, und jedes Jahr überkam ihn an diesem Tag ein flaues Gefühl, als ob er gerade entdeckt, gefangen, wie ein Gefangener auf der Flucht im Suchscheinwerfer gebannt worden wäre.


  Rex blinzelte in der Helligkeit und schob seine Brille mit einem Finger hoch. Am liebsten hätte er dunkle Scheiben über den dicken Gläsern getragen. Eine Schicht mehr zwischen ihm und der Bixby Highschool.


  Die bekannten Gesichter waren alle da. Timmy Hudson, der ihn in der Fünften fast täglich verprügelt hatte, überholte ihn, ohne Rex eines Blickes zu würdigen. In der wogenden Menge fanden sich all die alten Peiniger und Klassenkameraden aus Kindertagen, aber nicht ein Einziger schien ihn noch zu erkennen. Rex zog seinen langen, schwarzen Mantel dichter an seinen Körper und quetschte sich an die Schrankreihe an der Wand, wartete darauf, dass sich die Menge zerstreuen würde, während er sich fragte, wann genau er unsichtbar geworden war. Und warum. Vielleicht lag es daran, dass ihm die Welt bei Tageslicht inzwischen so wenig bedeutete.


  Er schob sich weiter in Richtung Klassenzimmer.


  Dann sah er das neue Mädchen.


  Sie war in seinem Alter, vielleicht ein Jahr jünger. Sie hatte tiefrotes Haar und trug eine grüne Büchertasche über ihrer Schulter. Rex hatte sie noch nie gesehen, und das war in einer so kleinen Schule wie der Bixby High ziemlich ungewöhnlich. Dass sie neu war, wunderte ihn aber gar nicht so sehr.


  Er sah sie verschwommen.


  Ein leichter Film lag über ihrem Gesicht und den Händen, als ob sie hinter einer dicken Scheibe stehen würde. Die anderen Gesichter auf dem überfüllten Flur sah er deutlich im hellen Sonnenlicht, aber ihres wollte nicht schärfer werden, egal, wie sehr er hinstarrte. Sie schien außerhalb seines Fokus’ zu existieren, wie Musik, bei der man die Kopie von der Kopie auf einem alten Kassettendeck abspielte.


  Rex blinzelte, versuchte, seinen Blick zu schärfen, aber der unscharfe Film blieb über dem Mädchen, folgte ihr, als sie tiefer in die Menge eintauchte. Er verließ seinen Platz an der Wand und bahnte sich einen Weg hinter ihr her.


  Das war ein Fehler. Inzwischen war er sechzehn und viel größer, sein schwarz gefärbtes Haar auffälliger denn je, weshalb ihn seine Unsichtbarkeit verließ, als er sich zielstrebig durch die Menge drängte.


  Ein Stoß von hinten brachte ihn aus dem Gleichgewicht. Weitere Hände sorgten dafür, dass er heftiger schwankte, vier oder fünf Jungs arbeiteten gemeinsam daran, bis er durch einen Schlag zum Stehen kam, bei dem seine Schulter gegen die Schrankreihe an der Wand krachte.


  „Aus dem Weg, Trottel!“ Rex spürte, wie ihn eine Ohrfeige traf. Er blinzelte, als die Welt um ihn herum verschwamm, der Flur sich in einen Wirbel aus Farben und Klecksen auflöste. Das Ekel erregende Geräusch, mit dem seine Brille über den Fußboden schlitterte, erreichte sein Ohr.


  „Rex hat seine Brille verloren!“, ertönte eine Stimme. Timmy Hudson wusste also noch, wie er hieß. Gelächter setzte sich den Flur hinab fort.


  Rex fiel auf, dass er seine Hände von sich gestreckt hatte, wie ein Blinder, der in der Luft tastete. Er hätte genauso gut blind sein können. Ohne seine Brille sah die Welt aus wie ein Gemisch aus bedeutungslosen Farben.


  Die Glocke ertönte.


  Rex lehnte an den Schränken, wartete, bis sich der Flur leerte. Jetzt würde er das neue Mädchen nie mehr einholen. Vielleicht hatte er sie sich eingebildet.


  „Hier“, hörte er eine Stimme.


  Als er den Blick hob, klappte Rex’ Kiefer nach unten.


  Ohne Brille konnte Rex sie mit seinen schlechten Augen perfekt sehen. Der Flur hinter ihr war noch immer ein Durcheinander aus ineinanderfließenden Formen, aber ihr Gesicht stach hervor, klar und deutlich. Jetzt fielen ihm ihre grünen Augen auf, mit goldenen Flecken im Sonnenlicht.


  „Deine Brille“, sagte sie und hielt sie ihm hin. Auch aus der Nähe konnte er den dicken Rand kaum erkennen, aber die ausgestreckte Hand des Mädchens sah er kristallklar. Der Fokus blieb bei ihr.


  Endlich bereit, sich zu bewegen, klappte Rex den Mund zu und nahm seine Brille. Als er sie aufsetzte, stellte sich der Rest der Welt scharf, und das Mädchen verschwamm wieder. Genau so wie bei den anderen.


  „Danke“, stammelte er.


  „Schon in Ordnung.“ Sie lächelte, zuckte mit den Schultern, und sah sich in dem fast leeren Flur um. „Ich schätze, wir kommen jetzt zu spät. Ich weiß auch gar nicht, wo ich hinmuss.“


  Ihr Akzent hörte sich nach Mittelwesten an, schärfer als Rex’ gedehnter Oklahoma-Slang.


  „Nein, das war die Glocke um Viertel nach acht“, erklärte er. „Zum letzten Mal klingelt es um zwanzig nach. Wo musst du hin?“


  „Raum T-29.“ Sie hielt einen Stundenplan fest in einer Hand.


  Er zeigte hinter sich auf den Eingang. „Das ist in den Provisorien. Raus und dann rechts. Die Container, die du beim Reingehen gesehen hast.“


  Stirnrunzelnd sah sie nach draußen. „Okay“, sagte sie zögernd, als ob sie noch nie in einem Container Unterricht gehabt hätte. „Also, dann mach ich mich besser auf den Weg.“


  Er nickte. Als sie sich entfernte, setzte Rex seine Brille wieder ab, und wieder war sie schlagartig klar zu erkennen, während die übrige Welt verschwamm.


  Rex gestand sich endlich ein, dass es stimmte. Er lächelte. Noch eine, von irgendwoher, außerhalb von Bixby, Oklahoma.


  Vielleicht sollte dieses Jahr doch anders werden.


  Rex sah die Neue vor der Mittagspause noch ein paar Mal.


  Sie schloss bereits Freundschaften. An einer kleinen Schule wie Bixby hatten neue Schüler etwas Aufregendes – man wollte sie kennen lernen. Die beliebten Schüler erhoben schon Anspruch auf sie, tauschten tuschelnd aus, was sie über sie erfahren hatten, schlugen aus ihrer Freundschaft Kapital.


  Rex wusste, dass ihm die Beliebtheitsskala nicht mehr erlauben würde, sich ihr zu nähern, aber er hielt sich in der Nähe, lauschte, nutzte aus, dass er unsichtbar war. Natürlich nicht wirklich unsichtbar, aber so gut wie. Mit seinem schwarzen Hemd, den schwarzen Jeans und dem schwarz gefärbten Haar konnte er in Schatten und Winkeln verschwinden. Nur wenige Schüler an der Bixby High waren wie Timmy Hudson. Die meisten ignorierten Rex und seine Freunde lieber.


  Es kostete Rex nicht viel Zeit, um das eine oder andere über Jessica Day zu erfahren.


  In der Kantine fand er Melissa und Dess dort, wo sie immer saßen.


  Er setzte sich Melissa gegenüber, ohne ihr zu nahe zu kommen. Wie immer hatte sie die Ärmel weit nach unten gezogen, fast bis über ihre Hände, um sich vor unbeabsichtigten Berührungen zu schützen, und sie trug Kopfhörer, aus denen sich die heftig scheppernden, blechernen Akkorde wie ein unablässiges Flüstern anhörten. Melissa mochte keine Massen; jegliche Ansammlungen normaler Menschen machten sie verrückt. In einem vollen Klassenzimmer kam sie schon an ihre Grenzen. Ohne Kopfhörer fand sie das zänkische, wetteifernde Chaos in der Kantine unerträglich.


  Dess aß nichts, sie saß einfach mit gefalteten Händen da und blickte durch ihre dunkle Sonnenbrille zur Decke hoch.


  „Da sind wir wieder, und das ganze Jahre liegt vor uns“, sagte Dess. „Was kann beschissener sein?“


  Rex wollte automatisch zustimmen, aber dann zögerte er. Den ganzen Sommer lang hatte ihm vor einem neuen Jahr voller ungenießbarer Mahlzeiten gegraut, die er versteckt vor dem gleißenden Tageslicht im schummrigsten Winkel einnehmen musste. Doch zum ersten Mal fand er die Kantine der Bixby High tatsächlich aufregend.


  Das neue Mädchen saß nur ein paar Tische weiter, umringt von ihren neuen Freundinnen.


  „Kann sein, kann aber auch nicht sein“, sagte er. „Siehst du das Mädchen?“


  „Hm“, antwortete Dess, die immer noch zur Decke aufsah, wo sie vermutlich die Platten zählte.


  „Sie ist neu. Sie heißt Jessica Day“, erklärte Rex. „Sie kommt aus Chicago.“


  „Und warum sollte mich das interessieren?“, fragte Dess.


  „Sie ist vor ein paar Tagen hier hergezogen. Zehnte Klasse.“


  „Immer noch langweilig.“


  „Sie ist nicht langweilig.“


  Dess seufzte und senkte den Kopf, um durch ihre Sonnebrille zu dem neuen Mädchen hinüber zu blinzeln. Sie schnaubte verächtlich. „Erst einen Tag an der Bixby, und schon ist sie der Mittelpunkt von der Daylightmeute. Was sollte da dran interessant sein. Sie ist genauso wie die anderen 178 Leute hier drin.“


  Rex schüttelte den Kopf, wollte widersprechen, brach aber ab. Wenn er es laut aussprechen wollte, musste es stimmen. Ein Dutzend Mal hatte er heute seine dicken Brillengläser schon ein paar Zentimeter angehoben und tat es jetzt wieder, um Jessica Day mit seinen bloßen Augen anzusehen. Die Cafeteria zerfloss in einem schwirrenden Nebel, aber sie stach auch aus dieser Entfernung klar und deutlich hervor.


  Es war bereits nach Mittag, und ihr Fokus war nicht verblasst. Er war dauerhaft. Es gab nur eine Erklärung.


  Er holte tief Luft. „Sie ist eine von uns.“


  Dess sah ihn an, endlich huschten Anzeichen von Interesse über ihr Gesicht. Melissa spürte die Veränderung zwischen ihren Freunden und sah mit leerem Blick auf. Sie lauschte, aber nicht mit ihren Ohren.


  „Die? Eine von uns?“, sagte Dess. „Niemals. Die läuft in Oklahoma bei den Stinknormalen mit.“


  „Hör mir zu, Dess“, insistierte Rex. „Sie hat den Fokus.“


  Dess kniff die Augen zusammen, als ob sie sehen wollte, was nur Rex sah. „Vielleicht ist sie letzte Nacht berührt worden.“


  „Nein. Er ist zu stark. Sie ist eine von uns.“


  Dess sah wieder zur Decke hoch, wobei sie ihre Miene mit lang trainierter Mühelosigkeit wieder in die absolute Langeweile abgleiten ließ. Rex wusste trotzdem, dass er ihr Interesse geweckt hatte.


  „Na gut“, lenkte sie ein. „Wenn sie in der Zehnten ist, geht sie vielleicht mit mir in den einen oder anderen Kurs. Ich werde sie testen.“


  Melissa nickte ebenfalls, mit dem Kopf zur Flüstermusik wippend.


  


  [image: img3.png]


  


  dess


  2.38 Uhr nachmittags


  2


  Als sich Jessica endlich im letzten Kurs dieses Tages hinter ihr Pult fallen ließ, war sie total erschöpft. Sie stopfte den verknitterten Stundenplan in ihre inzwischen bleischwere Büchertasche, die sie dankbar am Boden abstellte. Ob sie sich im richtigen Raum befand, war ihr inzwischen ziemlich egal.


  Erste Schultage waren niemals einfach. Aber in Chicago hatte es für Jessica wenigstens dieselben bekannten Gesichter und vertrauten Räume der Public School 141 gegeben, auf die sie sich freuen konnte. Hier in Bixby wurde alles zur Herausforderung. Diese Schule war zwar kleiner als die PS 141, verteilte sich aber ausschließlich zu ebener Erde in einem Labyrinth aus Anbauten und Containern. In jeweils fünf Minuten den Raum zu wechseln, hatte sich zum Albtraum entwickelt.


  Jessica hasste es, wenn sie zu spät kam. Sie trug immer eine Uhr, die sie mindestens zehn Minuten vorstellte. Heute, wo sie als neue Schülerin sowieso schon auffiel, fürchtete sie nichts mehr, als mit einem dämlichen Gesicht zu spät in einen Klassenraum zu schleichen, während alle sie anstarrten, weil sie zu blöd war, um sich zurechtzufinden. Sie hatte es aber wieder geschafft. Es hatte noch nicht geläutet. Jessica hatte es geschafft, den ganzen Tag pünktlich zu sein.


  Der Raum füllte sich allmählich, alle sahen am Ende des Tages fix und fertig aus. Einigen fiel Jessica jedoch trotz ihrer Erschöpfung auf. Wie es schien, wussten sie alle über das neue Mädchen aus der großen Stadt Bescheid. An ihrer alten Schule war Jess einfach nur eine Schülerin unter zweitausend anderen gewesen. Hier war sie praktisch eine Berühmtheit. Alle waren freundlich zu ihr, wenigstens das. Den ganzen Tag lang hatte man sich um sie gekümmert, sie angelächelt, gebeten, aufzustehen und sich vorzustellen. Sie hatte die Rede inzwischen parat.


  „Ich heiße Jessica Day, und ich bin gerade aus Chicago hierhergezogen. Wir sind umgezogen, weil meine Mom bei Aerospace Oklahoma einen Job gekriegt hat, wo sie Flugzeuge entwirft. Nicht das ganze Flugzeug, nur die Form einer Tragfläche, sagt Mom immer. In Oklahoma sind anscheinend alle sehr nett, und es ist viel wärmer als in Chicago. Meine dreizehnjährige Schwester hat zwei Wochen geheult, bevor wir umgezogen sind, mein Dad dreht am Rad, weil er in Bixby noch keinen Job gefunden hat, und das Wasser schmeckt hier komisch. Danke.“


  Natürlich hatte sie den Schlussteil nie laut gesagt. Vielleicht würde sie es diesmal tun, nur um wach zu werden.


  Es läutete zum letzten Mal.


  Der Lehrer stellte sich als Mr Sanchez vor und fragte die Liste ab. Er legte eine kurze Pause ein, als er bei Jessicas Namen angekommen war, und warf einen kurzen Blick auf sie. Es musste ihm aber aufgefallen sein, wie erschöpft sie aussah. Er bat sie nicht, sich vorzustellen.


  Dann wurden die Bücher ausgegeben. Jessica stöhnte. Die Lehrbücher, die Mr Sanchez auf seinem Pult stapelte, sahen beängstigend dick aus. Einführung in die Trigonometrie. Mehr Gewicht für die Büchertasche. Mom hatte den Beratungslehrer überredet, Jessica überall bei den Fortgeschrittenen unterzubringen und nötigenfalls zurückzustufen. Der Vorschlag war schmeichelhaft gewesen, aber nachdem sie das gigantische Physikbuch gesehen hatte, den Stapel Klassiker für Englisch und jetzt diesen Türstopper, wurde Jessica klar, dass man sie beschissen hatte. Mom hatte schon in Chicago ständig versucht, sie in fortgeschrittenen Kursen unterzubringen, und jetzt hatte Jessica den Salat. Reingefallen.


  Als die Bücher nach hinten weitergereicht wurden, betrat eine verspätete Schülerin den Raum. Sie sah jünger aus als die anderen im Kurs. Sie war ganz in Schwarz gekleidet, trug eine dunkle Brille und etliche glänzende Metallketten. Mr Sanchez sah zu ihr hoch und lächelte, ehrlich erfreut.


  „Schön, dass du da bist, Desdemona.“


  „Tag, Sanchez.“ Das Mädchen hörte sich so müde an, wie Jessica sich fühlte, aber besser abgehärtet. Sie sah sich mit einer Mischung aus Langeweile und Abscheu im Klassenraum um. Mr Sanchez strahlte sie förmlich an, als ob er sie als berühmte Mathematikerin hierhergebeten hätte, damit sie einen Vortrag hielt, wie Trigonometrie unser Leben verändern kann.


  Er fuhr fort, die Bücher auszuteilen, und das Mädchen sah sich im Klassenraum nach einem Sitzplatz um. Dann passierte etwas Seltsames. Sie nahm ihre dunkle Brille ab, blinzelte Jessica an und ging zielstrebig auf das leere Pult neben ihr zu.


  „Hey“, sagte sie.


  „Hallo, ich bin Jessica.“


  „Klar“, antwortete das Mädchen, als ob das schrecklich offensichtlich wäre. Jessica fragte sich, ob sie ihr schon in einem anderen Kurs begegnet war. „Ich bin Dess.“


  „Hallo.“ Okay, das war zum zweiten Mal hallo. Aber was sollte sie sonst sagen?


  Dess sah sie eindringlich an. Anscheinend wollte sie etwas herausfinden. Sie blinzelte, als ob der Raum zu hell für sie wäre. Ihre blassen Finger spielten mit den durchsichtigen, gelblichen Perlen an einer ihrer Ketten. Sie klapperten leise, während sie sie in unverständlichen Mustern anordnete.


  Ein Buch war bei Jessicas Pult angekommen und brach den Bann, der von Dess’ Fingern ausging.


  „Wenn ihr eure Bücher habt“, verkündete Mr Sanchez, „füllt bitte das Formular aus, das an der Innenseite des Buchdeckels klebt. Und zwar sorgfältig, Leute. Für jede Beschädigung, die ihr nicht notiert, seid ihr verantwortlich.“


  Jessica hatte diese Prozedur schon den ganzen Tag durchgemacht. Offensichtlich gehörten Lehrbücher hier in Bixby, Oklahoma zu den bedrohten Arten. Die Lehrer zwangen jeden, sie Seite für Seite durchzugehen und alle Zeichen oder Risse zu notieren. Vermutlich wurde am Ende des Jahres mit allen abgerechnet, die sich des Verbrechens schuldig gemacht hatten, ihre Bücher zu beschädigen. Jessica hatte ihrem Dad geholfen, als er das Gleiche mit ihrem Mietshaus angestellt hatte, alle Nagellöcher in den Wänden notiert, alle Steckdosen überprüft, und penibel aufgeschrieben, dass sich das Garagentor nur bis auf die letzten 30 Zentimeter öffnen ließ. Umziehen hatte sich auf vielfach unerwartete Weise als sehr nervig erwiesen.


  Sie fing an, ihr Lehrbuch durchzusehen, und prüfte gehorsam Seite für Seite. Jess seufzte. Sie hatte ein schlimmes Exemplar erwischt. Wörter unterstrichen, Seite 7. Kurve bekritzelt, Seite 19 …


  „Und wie gefällt dir Bixby bis jetzt, Jess?“


  Jessica sah auf. Dess blätterte zerstreut in ihrem Lehrbuch herum, offensichtlich fand sie nichts. Den größten Teil ihrer Aufmerksamkeit widmete sie immer noch Jess.


  Die Rede lag immer noch bereit. In Oklahoma sind anscheinend alle sehr nett, und es ist viel wärmer als Chicago. Aber irgendwie wusste sie, dass Dess keine Rede wollte.


  Jess zuckte mit den Schultern. „Das Wasser schmeckt hier komisch.“


  Dess hätte beinahe gelächelt. „Ach, wirklich?“


  „Doch. Schätze, ich werde mich dran gewöhnen.“


  „Nee. Ich bin hier geboren, und es schmeckt immer noch komisch.“


  „Super.“


  „Und es gibt noch mehr komische Sachen.“


  Jess sah auf, wartete auf mehr, aber Dess arbeitete inzwischen konzentriert. Sie hatte die Antworten am Ende des Trigonometriebuches aufgeschlagen. Ihr Stift hüpfte ohne erkennbare Ordnung von einer zur anderen, während die andere Hand hektisch mit den Bernsteinperlen spielte. Gelegentlich nahm sie Korrekturen vor. Sie notierte jede einzelne auf dem Formular.


  „Diverse schwachsinnige Antworten von einem Nichtschwachsinnigen korrigiert, Seite 326“, murmelte sie. „Wer prüft diese Sachen? Ich finde, wenn sie schon für die totalen Matheanfänger die Antworten am Schluss drucken, dann könnten sie ja auch die richtigen nehmen.“


  Jessica schluckte. Dess prüfte die Antworten zu Kapitel elf, dabei hatten sie mit dem Buch noch nicht mal angefangen. „Wir haben letztes Jahr in meinem Algebrabuch auch einen Fehler gefunden.“


  „Einen Fehler?“ Dess sah sie mit gerunzelter Stirn an.


  „Ein paar, schätze ich.“


  Dess sah wieder auf ihr Buch hinunter und schüttelte ihren Kopf. Irgendwie hatte Jessica das Gefühl, sie hätte was Falsches gesagt. Sie fragte sich, ob das vielleicht Dess’ Art war, die Neue zu schikanieren. Oder eine seltsame Art anzugeben.


  Jessica widmete sich wieder ihrem Buch. Wem das Buch auch gehört haben mochte, derjenige hatte den Kurs verlassen oder einfach das Interesse verloren. Die Seiten waren jetzt makellos. Vielleicht war der Kurs aber auch nur bis zur Mitte des Buches gekommen. Das hoffte Jessica – die letzten Seiten mit unverständlichen Formeln und Kurven auch nur durchzublättern, machte ihr schon Angst.


  Dess murmelte wieder. „Eine noble Bemerkung des großartigen Mr Sanchez, Seite 214.“ Sie kritzelte etwas in die Ecke einer Seite, womit sie das Buch beschädigte, was sie anschließend notierte.


  Jessica verdrehte die Augen.


  „Weißt du, Jess“, sagte Dess, „das Wasser in Bixby schmeckt nicht nur komisch – man träumt auch seltsam davon.“


  „Was?“


  Dess wiederholte langsam und deutlich, was sie gesagt hatte, als ob sie sich mit einer von den Schwachsinnigen über die Antworten in Lehrbüchern unterhalten würde. „Das Wasser in Bixby – man träumt seltsam davon. Ist dir das nicht aufgefallen?“ Sie sah Jessica eindringlich an, als ob sie auf eine Antwort auf die wichtigste Frage der Welt warten würde.


  Jessica blinzelte. Dess’ Spielchen gingen ihr auf die Nerven, also schüttelte sie den Kopf. „Eigentlich nicht. Nach dem Umzug und allem, da war ich zu müde zum Träumen.“


  „Echt?“


  „Echt.“


  Dess zuckte mit den Schultern und sagte für den Rest der Stunde nichts mehr.


  Jessica war für ihr Schweigen dankbar. Sie strengte sich an, Mr Sanchez zu folgen, der durch das erste Kapitel raste, als ob alle längst wüssten, worum es ging, und gleich am ersten Tag eine Aufgabe aus dem zweiten Kapitel aufgab. Jedes Jahr gab es mindestens einen Kurs auf ihrem Stundenplan, der dafür sorgte, dass Schule auch nicht aus Versehen Spaß machen konnte. Anscheinend musste das so sein. Jess war sich ziemlich sicher, dass sich die Einführung in die Trigonometrie zum Albtraum dieses Jahres entwickeln würde.


  Und zu allem Überfluss spürte sie während der ganzen Stunde, dass Dess sie im Auge behielt. Jessica fröstelte, als die Glocke zum Unterrichtsende läutete, und stürzte sich erleichtert in das laute und übermütige Gedränge auf dem Flur.


  Vielleicht waren in Oklahoma doch nicht alle so nett.


  


  [image: img4.png]


  


  das lautlose gewitter


  12.00 Uhr Mitternacht


  3


  Jessica wachte auf, weil das Geräusch des Regens einfach … abbrach.


  Es kam ganz plötzlich. Das Geräusch ebbte nicht ab, kein nachlassendes Tröpfeln, wie sich das für Regen gehörte. Erst plätscherte die ganze Welt, es schüttete und lullte sie in den Schlaf. Dann trat auf einmal Stille ein, als ob jemand mit der Fernbedienung auf stumm geschaltet hätte.


  Jessica schlug die Augen auf. Die plötzliche Stille hallte wie eine zugeschlagene Tür.


  Sie setzte sich auf. Verwirrt blickte sie sich im Zimmer um. Sie wusste nicht, was sie geweckt hatte – es dauerte einige Sekunden, bis sie sich wenigstens erinnerte, wo sie war. Im dunklen Zimmer gab es ein Durcheinander aus vertrauten und fremden Dingen. Ihr alter Schreibtisch stand in der falschen Ecke, und an der Decke hatte jemand eine Lampe angebracht. Es gab zu viele Fenster, und sie waren größer, als sie hätten sein sollen.


  Aber dann, beim Anblick der Kartons, die sich überall stapelten, der Kleider und Bücher, die aus den halb geöffneten Schlünden hervorquollen, kehrte die Erinnerung zurück. Jessica Day und all ihre Habe waren hier Fremde, kaum angekommen, wie Pioniere in der weiten Prärie. Das hier war jetzt ihr neues Zimmer, das neue Haus der Familie. Sie wohnte jetzt in Bixby, Oklahoma.


  „Ach ja“, sagte sie wehmütig.


  Jessica holte tief Luft. Es roch nach Regen. Das stimmte – es hatte die ganze Nacht heftig geregnet. Aber jetzt war es plötzlich still.


  Mondlicht erfüllte das Zimmer. Jessica lag wach, versteinert, weil jetzt alles so seltsam aussah. Es lag nicht nur an dem ungewohnten Haus; die eigentliche Oklahoma-Nacht fühlte sich irgendwie falsch an. Die Fenster und Oberlichter leuchteten, aber das Licht schien von überall herzukommen, blau und kalt. Es gab keine Schatten, und das Zimmer sah flach aus, wie eine alte, verblasste Fotografie.


  Jessica fragte sich immer noch, wovon sie aufgewacht war. Ihr Herz klopfte heftig, als ob gerade eben etwas Erstaunliches passiert wäre. Sie konnte sich aber nicht erinnern, was es war.


  Sie schüttelte den Kopf und legte sich wieder hin, schloss die Augen, doch es wollte sich kein Schlaf einstellen. Ihr altes Bett kam ihr unbequem vor, irgendwie falsch, als ob es ihm hier in Bixby nicht gefallen würde.


  „Super“, murmelte Jessica. Genau das brauchte sie: eine schlaflose Nacht, zu ihrer Erschöpfung, weil sie tagelang nicht ausgepackt, mit ihrer kleinen Schwester Beth gestritten und versucht hatte, sich in dem Irrgarten an der Bixby High zurechtzufinden. Wenigstens lag ihre erste Woche in der Schule fast hinter ihr. Morgen war endlich Freitag.


  Sie sah auf die Uhr. Sie stand auf 12.07 Uhr, aber schließlich ging sie vor, nach Jessicas Zeit. Vermutlich war es ziemlich genau Mitternacht. Endlich Freitag.


  Ein blaues Leuchten erfüllte den Raum, es war fast so hell wie bei eingeschaltetem Licht. Wann war der Mond aufgegangen? Hohe, finstere Wolken waren den ganzen Tag über Bixby hinweggezogen und hatten die Sonne verdeckt. Der Himmel hier in Oklahoma sah sogar unter dem Wolkendach gewaltig aus, da das Land überall platt war wie ein Blatt Papier. Heute Nachmittag hatte ihr Dad gesagt, dass die Blitze am Horizont den ganzen weiten Weg bis nach Texas zuckten. (Wegen seiner Arbeitslosigkeit hatte er angefangen, sich mit dem Wetterkanal zu beschäftigen.)


  Das kalte, blaue Mondlicht schien von Minute zu Minute heller zu leuchten.


  Jessica schlüpfte aus dem Bett. Die rauen Fliesen unter ihren Füßen fühlten sich warm an. Vorsichtig stieg sie über das Durcheinander, im Mondlicht trat jede unausgepackte Kiste deutlich hervor. Das Fenster glühte wie eine Neonreklame. Als sie hinaussah, ballten sich ihre Finger zu Fäusten, und sie schrie leise auf.


  Draußen glitzerte die Luft, schimmerte wie der Glimmer in einer Schneekugel.


  Jessica blinzelte und rieb sich die Augen, aber die Milchstraße aus schwebenden Diamanten ging nicht weg.


  Es gab sie zu Tausenden, jeder wie an einem eigenen dünnen, unsichtbaren Faden in der Luft aufgehängt. Sie schienen zu glühen, die Straße und ihr Zimmer mit dem blauen Licht zu erfüllen. Einige schwebten nur Zentimeter vom Fenster entfernt, perfekte Kugeln, nicht größer als die kleinste Perle, durchsichtig wie Glastropfen.


  Jessica ging ein paar Schritte rückwärts und setzte sich auf ihr Bett.


  „Verrückter Traum“, sagte sie laut und wünschte sich dann, sie hätte es gelassen. Es schien nicht richtig, so was zu sagen. Wenn sie sich fragte, ob sie träumte, fühlte sie sich irgendwie wacher. Und einiges war sowieso schon zu real: keine unerklärliche Panik, nicht das Gefühl, sich selbst von oben zu beobachten, auch nicht wie in einem Stück, bei dem man mitspielt, aber den Text vergessen hatte – einfach wie Jessica Day, die auf ihren Bett sitzt und verwirrt ist.


  Und draußen ist die Luft voller Diamanten.


  Jessica schlüpfte unter ihre Decke und versuchte, weiterzuschlafen. Unbewusst zu schlafen. Hinter ihren geschlossenen Lidern fühlte sie sich aber noch wacher. Wie sich die Laken anfühlten, wie sich ihr Atem anhörte, wie die Wärme unter der Decke allmählich in ihren Körper überging, das stimmte genau. Dass alles so real war, machte sie fertig.


  Und die Diamanten waren schön. Sie wollte sie sich aus der Nähe ansehen.


  Jessica stand wieder auf.


  Sie zog ein Sweatshirt über und wühlte nach Schuhen, musste suchen, bis sie in den Umzugskartons zwei fand, die zueinander passten. Sie schlich sich aus ihrem Zimmer und über den Flur. Das immer noch ungewohnte Haus sah in dem blauen Licht unheimlich aus. Die Wände waren kahl und das Wohnzimmer leer, als ob niemand hier wohnen würde.


  Auf der Uhr in der Küche war es genau Mitternacht.


  Jessica hielt vor der Haustür kurz inne, einen Moment fürchtete sie sich. Dann stieß sie sie auf.


  Das hier musste ein Traum sein: Unzählige Diamanten erfüllten die Luft, schwebten über dem nassen, glänzenden Asphalt. Im Abstand von wenigen Zentimetern erstreckten sie sich, so weit Jessica sehen konnte, die Straße hinunter und in den Himmel hinauf. Kleine blaue Juwelen, nicht größer als Tränen.


  Kein Mond war zu sehen. Dichte Wolken hingen immer noch über Bixby, die aber jetzt hart und unbeweglich wie Stein aussahen. Das Licht schien von den Diamanten auszugehen, als ob eine Invasion blauer Glühwürmchen in der Luft erstarrt wäre.


  Jessicas Augen weiteten sich. Es war so schön, so still und wunderbar, dass ihre Furcht sofort verschwand.


  Sie hob eine Hand, um eines von den blauen Juwelen zu berühren. Der kleine Diamant wackelte, dann umhüllte er ihren Finger, kalt und nass. Er verschwand. Zurück blieb nichts als ein bisschen Wasser.


  Da wurde Jessica klar, was der Edelstein gewesen war. Ein Regentropfen! Die schwebenden Edelsteine waren der Regen, der irgendwie reglos in der Luft hing. Nichts bewegte sich auf der Straße oder am Himmel. Um sie herum stand die Zeit still.


  Wie betäubt trat sie in den schwebenden Regen hinaus. Die Tropfen küssten kühl ihr Gesicht und wurden zu Wasser, sobald sie mit ihnen in Berührung kam. Sie schmolzen sofort, sprenkelten ihr Sweatshirt, wenn sie lief, benetzten ihre Hände mit Wasser, das nicht kälter als Septemberregen war. Sie konnte den Duft von frischem Regen riechen, die Ladung der vorherigen Blitze spüren, die gefangene Vitalität des Gewitters, die sie umgab. Ihr Haar kitzelte, Gelächter blubberte in ihr hoch.


  Bloß ihre Füße waren kalt, ihre Schuhe durchnässt. Jessica ging in die Knie, um sich den Gehweg anzusehen. Reglose Wasserspritzer sprenkelten den Beton, wo Regentropfen erstarrt waren, sobald sie am Boden auftrafen. Überall auf der Straße schimmerten die Spritzer, wie in einem Garten aus Eisblumen.


  Ein Regentropfen schwebte direkt vor ihrer Nase. Jessica beugte sich vor, schloss ein Auge und spähte in die kleine, reglose Wasserkugel. Die Häuser an der Straße, der gefangene Himmel, die ganze Welt war da drinnen, auf den Kopf gestellt und zu einem Kreis gebogen, wie in einer Kristallkugel. Dann hatte sie sich wohl zu nahe herangebeugt – der Regentropfen zitterte und kam plötzlich in Bewegung, fiel auf ihre Wange, an der er wie eine kalte Träne hinablief.


  „Ach“, murmelte sie. Alles war erstarrt, bis sie es berührte. Es war, als ob sie einen Bann brechen würde.


  Jessica blieb lächelnd stehen, um sich nach noch mehr Wundern umzusehen.


  Alle Häuser an der Straße schienen zu leuchten, ihre Fenster erstrahlten im blauen Licht. Sie sah zurück zu ihrem eigenen Haus. Das Dach war eine glitzernde Fläche aus Spritzern, und ein regloser Wasserstrahl sprudelte an einer Ecke, wo zwei Dachrinnen aufeinandertrafen. Die Fenster leuchteten schwach, obwohl drinnen nirgendwo Licht gebrannt hatte. Vielleicht waren es nicht nur die Wassertropfen. Die Häuser, die unbeweglichen Wolken dort oben, alles schien in blaues Licht getaucht.


  Wo kommt nur dieses kalte Licht her?, fragte sie sich. An diesem Traum war mehr dran als erstarrte Zeit.


  Dann sah Jessica, dass sie eine Spur hinterlassen hatte, einen Tunnel im Regen, wo sie den schwebenden Regen befreit hatte. Er hatte Jessicas Umrisse, wie das Loch, das Comicfiguren beim Durchbruch durch eine Wand hinterlassen.


  Sie lachte und fing an zu rennen, streckte die Arme aus, um händeweise nach Regentropfen in der Luft zu greifen, ganz allein in einer Welt aus Diamanten.


  


  Am nächsten Morgen erwachte Jessica Day mit einem Lächeln.


  Der Traum war so schön gewesen, so vollkommen wie die Regentropfen, die in der Luft geschwebt waren. Vielleicht sollte das heißen, dass Bixby doch nicht so unheimlich war.


  Die Sonne schien hell in ihr Zimmer, dazu hörte sie, wie das Wasser von den Bäumen auf das Dach hinuntertropfte. Trotz der Kistenstapel fühlte es sich nach ihrem Zimmer an, endlich. Jessica lag im Bett und genoss das Gefühl der Erleichterung. Nachdem sie Monate gebraucht hatte, um sich an den Gedanken zu gewöhnen, dass sie umziehen würden, Wochen, um sich zu verabschieden, und Tage zum Ein- und Auspacken, kam es ihr endlich so vor, als würde sich der Wirbelsturm legen.


  Jessicas Träume waren normalerweise nicht besonders tiefgründig. Wenn sie wegen eines Tests nervös war, träumte sie Testhöllen-Albträume. Wenn ihre kleine Schwester Jessica den letzten Nerv tötete, wurde Beth in ihren Träumen zum Monster, vierundzwanzig Stockwerke hoch, das sie verfolgte. Jessica wusste aber, dass dieser Traum eine tiefere Bedeutung hatte. Drüben in Chicago war die Zeit stehen geblieben, ihr Leben erstarrt, während sie darauf gewartet hatte, alle ihre Freunde und alles, was sie kannte, zu verlassen. Aber das war jetzt vorbei. Die Welt konnte sich wieder in Bewegung setzen, sobald sie das erlaubte.


  Vielleicht würden sie und ihre Familie hier doch noch glücklich werden.


  Und es war Freitag.


  Der Wecker klingelte. Sie schlüpfte unter der Decke hervor und schwang sich aus dem Bett.


  In dem Moment, als ihre Füße den Boden berührten, lief ihr ein Schauder über den Rücken. Sie stand auf ihrem Sweatshirt, das in einem unordentlichen Haufen neben ihrem Bett lag.


  Es war klatschnass.


  melissa


  8.02 Uhr morgens


  4


  Als Melissa näher kam, wurde der Geschmack nach Schule in ihrem Mund faulig.


  So weit weg schmeckte sie säuerlich und kalt, wie Kaffee, den man eine komplette Minute unter der Zunge gelassen hatte. Sie konnte schmecken, wie die Ängste der ersten Woche und die unausweichliche Langeweile wie fader Nebel ineinanderflossen, zusammen mit der sauren Galle verschenkter Zeit, die von den Wänden dieses Ortes triefte. Melissa wusste aber, dass sich der Geschmack ändern würde, wenn die Schule näher kam. Einen Kilometer weiter würde sie die individuellen Geschmacksnoten unterscheiden können: ein übler Cocktail aus Unlust, Abneigungen, Neid, kleinlichen Plänkeleien und Dummheit. Noch ein paar Kilometer weiter, dann wurde die Bixby High unerträglich, wie eine Kreissäge in ihrem Kopf.


  Sie schnitt eine Grimasse und drehte ihre Musik lauter.


  Rex stand vor dem Haus seines Vaters, groß und dürr, in seinen schwarzen Mantel gehüllt. Der Rasen unter seinen Füßen lag im Sterben, sogar die Unkrautflecken schienen gegen eine unheilvolle, unsichtbare Macht anzukämpfen. Seit dem Unfall des alten Herrn war das Haus immer mehr in Hoffnungslosigkeit versunken.


  Geschah dem alten Typen recht.


  Melissa hielt mit dem Auto am Straßenrand. Sie war darauf gefasst, dass ihr beim Öffnen der Tür kalte Herbstluft aus der Lücke zwischen dem braunen Gras im Vorgarten und Rex’ langem Mantel ins Auto rauschen würde. Aber die abscheuliche Sonne hatte die knappe Abkühlung vom Unwetter der vergangenen Nacht längst weggebrannt.


  Der Herbst hatte gerade erst begonnen, das Schuljahr fing immer noch erst an. Noch drei Monate bis zum Winter, neun lange Monate bis zum Ende des vorletzten Schuljahres.


  Rex sprang in den Wagen und machte die Tür zu, wobei er sich vorsah, dass er ihr nicht zu nahe kam. Seine finsteren Blicke wegen der lauten Musik beantwortete Melissa mit einem Seufzen und drehte etwas leiser. Menschlichen Wesen stand es eigentlich nicht zu, sich über irgendeine Form von Musik zu beklagen. Der Höllenlärm, der zu Wachzeiten ständig in ihren Köpfen ablief, war um ein Vielfaches lauter als jede Heavy-Metal-Band, chaotischer als ein Haufen abgedrehter Zehnjähriger mit Trompeten. Wenn sie sich nur hören könnten.


  Rex war aber nicht so schlimm. Er war anders, auf einem eigenen Kanal, ohne das Gewirr der Daylightmeute. Seine Gedanken waren es, die sie als erste aus der grausigen Masse herausfiltern konnte, und ihn konnte sie nach wie vor besser verstehen als alle anderen.


  Melissa spürte seine Erregung deutlich, seinen Hunger nach Wissen. Sie schmeckte seine Ungeduld scharf und eindringlich aus seiner gewohnten Gelassenheit heraus.


  Sie beschloss, ihn warten zu lassen. „Nettes Gewitter gestern.“


  „Stimmt. Ich habe eine Weile nach Blitzen Ausschau gehalten.“


  „Ich auch, irgendwie. Bin aber bloß nass geworden.“


  „Die Nacht wird kommen, in der wir einen kriegen, Cowgirl.“


  Sie rümpfte über den Spitznamen aus Kindertagen die Nase, murmelte aber: „Klar. Wird schon.“


  Damals, als sie klein waren, als es nur sie beide gab, hatten sie immer nach einem Blitz gesucht. Nach einem Strahl, der genau im richtigen Moment einschlug, und nah genug am Boden ankam, um ihn zu erreichen, bevor die Zeit um war. Einmal, vor etlichen Jahren, hatten sie eine ganze Stunde damit zugebracht, einem gezackten Balken am Horizont hinterherzuradeln. Aber sie hatten den weiten Weg nicht geschafft, nicht einmal annähernd. Sie hatten die Entfernung unterschätzt. Die Rückfahrt durch den Regen hatte natürlich viel länger gedauert, und bis sie zu Hause ankamen, waren sie triefend nass geworden.


  Melissa war sich nie ganz sicher gewesen, was sie mit einem Blitz anfangen sollten, wenn sie einen gefunden hätten. Rex hatte nie viel dazu gesagt. Sie konnte fühlen, dass er sich selbst auch nicht ganz sicher war. Aber er hatte auf einer seiner Touren irgendwo was gelesen.


  Schule kam näher. Wenn allmorgendlich Ehrgeiz und Verstand aufeinanderprallten, wuchs Beigeschmack sich zum Getöse aus, die Bitterkeit auf ihrer Zunge schwoll an, bis eine Kakophonie ihr ganzes Hirn attackieren würde. Melissa wusste, dass sie bald ihre Kopfhörer aufsetzen musste, um wenigstens bis zum Unterrichtsbeginn durchzuhalten. Sie verringerte das Tempo des alten Fords. So nah heranzufahren war immer anstrengend, am Anfang des Schuljahres erst recht. Sie hoffte, dass ihr Parkplatz hinter einem Müllcontainer auf einem freien Gelände gegenüber der Bixby High wie üblich frei war. Um irgendwo anders zu parken, musste sie denken. Der Parkplatz der Schule lag so dicht am Mahlstrom, dass sie dort nicht heil ankommen würde.


  „Ich hasse diesen Ort“, stieß sie hervor.


  Rex sah sie an. Seine klaren, zielstrebigen Gedanken erleichterten die Dinge kurz für sie, und sie konnte tief durchatmen.


  „Das hat alles seinen Sinn“, sagte er.


  Welchen Sinn sollte es haben, dass sie so war? Dass sie täglich diese Qualen durchmachte? „Klar. Damit mein Leben scheiße wird.“


  „Nein. Einen wirklich wichtigen.“


  „Danke.“ Unter ihnen quietschte die Aufhängung des Fords, als sie zu scharf um die Ecke bog. Rex zuckte innerlich, aber nicht wegen ihres Fahrstils. Er wollte sie nicht verletzen, das wusste sie.


  „Damit wollte ich nicht sagen, dass dein Leben …“


  „Egal“, unterbrach ihn Melissa. „Mach dir nichts draus, Rex. Ich kann die Schule am Jahresanfang einfach nicht ausstehen. Zu viel Melodramatik, und bis zum Anschlag aufgedreht.“


  „Klar, ich weiß, was du meinst.“


  „Nein, weißt du nicht.“


  Der Parkplatz war frei und sie bog ein, stellte das Radio ab und verlangsamte das Tempo. Melissa wusste, dass sie fast zu spät kamen – die Meute, die in das Gebäude strömte, war aufgewühlt, nervös. Eine Flasche zersplitterte unter ihren Reifen, als der Wagen zum Stehen kam. Manchmal schlichen Schüler in der Mittagspause hier rüber, um Bier zu trinken.


  Rex wollte fragen, aber sie war schneller.


  „Ich habe sie gestern Nacht gespürt. Das neue Mädchen.“


  „Ich wusste es“, sagte er und schlug auf das Armaturenbrett. Seine Erregung durchdrang den Schullärm wie ein klares, reines Zeichen.


  Melissa lächelte. „Nein, wusstest du nicht.“


  „Okay“, gab Rex zu. „Aber ich war mir zu 99 Prozent sicher.“


  Melissa nickte, stieg aus und zog ihre Tasche hinter sich her. „Du hattest entsetzliche Angst, dass du falschliegen könntest. Weshalb ich wusste, wie sicher du warst.“ Rex blinzelte, ihre Logik leuchtete ihm nicht ein. Melissa seufzte. Nachdem sie sich jahrelang seine Gedanken angehört hatte, wusste sie einiges über Rex, was ihm selbst nicht klar war. Dinge, die er vermutlich nie verstehen würde.


  „Stimmt aber, sie war gestern Nacht draußen“, erzählte sie weiter. „Wach und …“ Noch irgendwas. Sie wusste nicht genau was. Dieses neue Mädchen war anders.


  Als sie auf die Bixby High zugingen, läutete es zum letzten Mal. Das Geräusch besänftigte das Gebrüll in Melissas Kopf immer, dämpfte es zu einem leisen Rumpeln, wenn Lehrer Ordnung herzustellen versuchten und wenigstens einige Schüler versuchten, sich zu konzentrieren. Während des Unterrichts konnte sie fast normal denken.


  Sie erinnerte sich an die vergangene Nacht, in der ehrfürchtigen Stille der blauen Zeit. Mitten in der Nacht musste sie auch noch mit dem Lärm von Träumen und Albträumen zurechtkommen, nur in der geheimen Stunde war es absolut still. Nur zu dieser Zeit fühlte sich Melissa ganz, vollkommen frei vom Daylightchaos. Nur an diesem einen Teil des Tages hatte sie tatsächlich das Gefühl, ein besonderes Talent zu besitzen, das eine Gabe war, und kein Fluch.


  In dem Moment, als er am ersten Schultag in die Cafeteria kam, hatte Melissa gewusst, was Rex von ihr wollte. In dieser Woche war sie jede Nacht aus ihrem Fenster auf das Dach geklettert. Auf der Suche.


  Es konnte ein paar Tage dauern, bis man zum ersten Mal aufwachte. Sie wusste auch nicht, wo das neue Mädchen wohnte. Bei Dess hatte sie lange gebraucht, bis sie ihre Spur gefunden hatte, dort draußen am wilden Rand der Badlands.


  Letzte Nacht hatte es nicht geblitzt, jedenfalls hatte sie nichts gesehen. Nur ein einzelnes erstarrtes Flackern hinter den reglosen Wolken. Also hatte Melissa ihren Platz in der Höhe von Wasserspritzern befreit und sich gesetzt.


  Sie hatte ihre Sinne geklärt – um Mitternacht eine leichte Übung – und war über Bixby ausgeschwärmt. Die anderen konnte sie problemlos spüren. Melissa kannte ihre Signaturen und wusste, wie sie der geheimen Stunde begegneten – erleichtert, aufgeregt oder gelassen. Alle hielten sich an ihren gewohnten Plätzen auf, und was sonst noch in der blauen Zeit lebte, versteckte sich, von den Energien des Gewitters eingeschüchtert.


  Eine perfekte Nacht, um Ausschau zu halten.


  Letzte Nacht hatte es nicht lange gedauert. Das neue Mädchen wohnte ganz in ihrer Nähe, oder sie war sehr stark. Melissa fühlte sie deutlich, ihre neue, helle Gestalt vor der leeren Nacht. Melissa schmeckte zuerst eine leichte Überraschung, dann Müdigkeit über lange Phasen, dann war Freude in einem Schwall übergeschwappt und hatte bis weit in die Stunde hinein angehalten. Schließlich war das Mädchen wieder schlafen gegangen. Zweifel belasteten sie nicht.


  Manche Leute hatten es so leicht.


  Melissa war sich nicht sicher, was sie von dem neuen Mädchen halten sollte. Unter ihren schwankenden Gefühlen gab es einen unerwarteten Geschmack, einen sehr metallischen Geschmack, wie bei einer Münze, wenn Melissa sie an die Zungespitze presste. Überall roch es nach zügelloser Energie, aber das lag vielleicht nur an dem Gewitter. Und natürlich steckten alle Neuen voll unbekannter Aromen, unerwarteter Möglichkeiten. Schließlich fühlten sich auch Melissas Freunde alle anders an.


  Jessica Day fühlte sich aber … mehr als anders an.


  Melissa fiel ein, dass sie ihre Kopfhörer aus der Tasche nehmen musste. Sie würde sie brauchen, um den Weg über die Flure zum Klassenzimmer hinter sich zu bringen. Als sie die Straße überquerten, legte Rex eine Hand auf ihren Unterarm, wobei er sorgsam darauf achtete, dass er keine nackte Haut berührte. Wie üblich versuchte er ihr so nah an den Verwirrungen der Schule Halt zu geben.


  Er hinderte sie am Weitergehen, als ein Auto vorbeischoss.


  „Achtung.“


  „Sie ist unheimlich, Rex.“


  „Das neue Mädchen?“


  „Genau. Verrückt, sogar für eine von uns. Vielleicht ist sie sogar schlimmer.“


  „Wie schlimmer?“


  „Normal.“


  Melissa schaltete ihren Discman ein, drehte die Lautstärke auf, um das sich nähernde Dröhnen der Schule abzublocken, und zog ihre Ärmel hinunter, um ihre Hände zu bedecken.


  Rex drehte sie um, als sie die Eingangstür erreicht hatten. Er drückte ihre Schulter und wartete, bis sie ihn ansah. Nur Rex wusste, dass Melissa Lippen lesen konnte.


  „Kannst du sie finden?“


  Sie antwortete bemüht leise – sie konnte Leute nicht ausstehen, die die Musik aus ihren Kopfhörern überbrüllten. „Kein Problem.“


  „Bald“, bedeuteten seine Lippen. War das eine Frage oder ein Befehl?, fragte sie sich. Seine Miene und die Besorgnis in seinem Kopf irritierten sie.


  „Warum so dringend?“


  „Ich glaube, da ist Gefahr. Mehr als üblich. Es gibt Zeichen.“


  Melissa runzelte die Stirn, dann zuckte sie mit den Schultern.


  „Keine Sorge. Ich werde ihr folgen.“


  Sie wandte sich von Rex ab, ließ seine Antwort aus, konnte sich nicht konzentrieren, weil die Schule – mit ihrem lärmenden Schwall aus Furcht, Langeweile, Verlangen, fehlgeleiteter Energie, Kummer, Konkurrenz, Cheerleaderpep, unterdrückter Wut, ein bisschen Freude und zu viel Angst – sie schluckte.


  


  [image: img5.png]


  


  ländliche legenden


  11.34 Uhr morgens


  5


  „Also gut, zehn Sachen, die in Bixby seltsam sind …“


  Constanza Grayfoot schlug eine leere Seite in ihrem Notizblock auf und platzierte ihn geziert auf ihrem Schoß. Die anderen Mädchen in der Bibliothek sahen schweigend zu, wie sie die Nummern eins bis zehn am linken Rand untereinanderschrieb.


  „Mir fällt was ein“, sagte Jen. „Damals im Winter vor zwei Jahren, als sie den Wagen von Sheriff Michaels draußen in den Badlands gefunden haben.“ Sie wandte sich mit hochgezogenen Augenbrauen an Jessica. „Aber ohne Sheriff Michaels.“


  „Nummer eins: Sheriff Michaels’ Verschwinden“, betonte Constanza sorgsam, während sie notierte.


  „Ich habe gehört, er wäre von Drogendealern umgebracht worden“, sagte Liz. „Sie haben einen geheimen Flugplatz in den Badlands, wo sie Stoff aus Mexiko einfliegen. Er muss herausgefunden haben, wo der war.“


  „Oder sie haben ihn ausbezahlt und ein falsches Spiel mit ihm gespielt“, sagte Constanza.


  „Kann nicht sein“, widersprach Jen. „Sie haben seine Uniform, Marke und Waffe gefunden, hab ich gehört.“


  „Na und?“


  „Außerdem seine Zähne und Haare. Und seine Fingernägel. Was da in den Badlands auch sein mag, es ist viel schlimmer als Drogendealer.“


  „Genau das wollen die Drogendealer, dass du so denkst.“


  „Wie gut, dass du Bescheid weißt.“


  Liz und Jen sahen Jessica an, als ob es ihre Aufgabe wäre, das Problem zu lösen.


  „Na ja“, hob Jessica an, „die Badlands – das hört sich … ziemlich übel an.“


  „Absolut.“


  „Mädchen“, rief eine Stimme vom Eingangspult der Bibliothek. „Das hier sollte eine Lernstunde und keine Plauderstunde für euch sein.“


  „Ich arbeite gerade an meinem Artikel für die Zeitung, Ms Thomas“, erklärte Constanza. „Ich bin dieses Jahr Herausgeberin.“


  „Müssen alle in der Bibliothek mit dir daran arbeiten?“


  „Ja, das tun sie. Ich schreibe über zehn Dinge, die Bixby zu … etwas Besonderem machen. Mr Honorio hat gesagt, für den Input soll ich mir ein weites Umfeld suchen. Ich bin also am Arbeiten und nicht am Plaudern.“


  Ms Thomas zog eine Augenbraue hoch. „Vielleicht haben die anderen auch was zu tun?“


  „Wir haben die erste Schulwoche, Ms Thomas“, erläuterte Jen. „Bis jetzt hat noch niemand wirklich zu tun.“


  Die Bibliothekarin sah sich die fünf Mädchen eins nach dem anderen an, dann wandte sie sich wieder ihrem Bildschirm zu. „Also gut. Dass ihr mir aber keine schlechten Sitten einführt. Und seht zu, dass ihr beim Arbeiten möglichst wenig Lärm macht.“


  Jessicas Blick fiel auf ihr Mathebuch. Sie hatte allerdings wirklich zu tun. Die Klasse von Mr Sanchez war im Blitzverfahren durch das erste Kapitel gerast, als ob sie mit dem Buch bereits im vergangenen Jahr angefangen hätten. Jessica war sich einigermaßen sicher, dass sie verstanden hatte, was Mr Sanchez im zweiten Kapitel durchgenommen hatte, aber ein paar neue Begriffe tauchten immer wieder auf, die sie einfach nicht kannte. Mr Sanchez schien davon überzeugt, dass Jessica in Chicago auch schon fortgeschrittene Kurse besucht hatte und dass sie nur deshalb nichts sagte, weil sie den anderen weit voraus war. Konnte man so nicht sagen.


  Jessica wusste, dass sie lernen sollte, aber sie fühlte sich zu unruhig, zu energiegeladen. Ihr Traum der vergangenen Nacht hatte etwas mit ihr angestellt. Sie wusste nicht genau, was. Sie war sich auch nicht ganz sicher, ob es ein Traum gewesen war. War sie tatsächlich geschlafwandelt? Ihr Sweatshirt war irgendwie nass geworden. Aber konnte man wirklich im strömenden Regen herumlaufen, ohne wach zu werden? Vielleicht drehte sie einfach allmählich durch.


  Aber was auch in der letzten Nacht passiert war, es fühlte sich wunderbar an. Ihre Schwester Beth hatte heute ihr übliches Frühstückstrara abgezogen, heulend erklärt, dass sie unmöglich in Bixby von vorn anfangen könnte, nachdem sie die ersten dreizehn Jahre ihres Lebens in Chicago verbracht hatte. Dad, der keinen Job hatte, war gar nicht erst aufgestanden. Und Mom hatte es furchtbar eilig gehabt, zu ihrem neuen Job zu kommen, womit Jessica die undankbare Aufgabe überlassen blieb, dafür zu sorgen, dass ihre kleine Schwester das Haus verließ. Aber irgendwie hatten ihr die morgendlichen Dramen heute nichts ausgemacht. Die Welt schien heute ins richtige Licht gerückt. Jess kannte endlich alle Wege zu ihren Kursen, und ihre Finger hatten die Zahlenkombination zu ihrem Schrank völlig gedankenlos abgespult. Alles fühlte sich plötzlich vertraut an, als ob sie schon seit Jahren hier in Bixby leben würde.


  Wie auch immer, Jessica war viel zu unruhig, um ein Mathebuch zu lesen.


  Und was sie von ihren neuen Freundinnen über die seltsame Geschichte von Bixby hörte, war viel interessanter als Trigonometrie. Constanza Grayfoot war hübsch, mit dunklen, glatten Haaren, olivfarbener Haut und einem Akzent, den man kaum bemerkte. Sie und ihre Freunde waren in der Elften, eine Klasse über ihr, aber sie kam sich in ihrer Gegenwart nicht jünger vor. Es fühlte sich so an, als ob sie durch ihren Status als neues Mädchen aus der großen Stadt auf geheimnisvolle Weise ein Jahr dazubekommen hätte.


  „Ich weiß noch was“, sagte Maria. „Wie kommt es, dass es hier ein Ausgangsverbot gibt?“


  „Nummer zwei: die lästige Sperrstunde“, formulierte Constanza.


  „Sperrstunde?“, fragte Jessica.


  „Genau.“ Jen rollte mit den Augen. „Oben in Tulsa, oder sogar drüben im Broken Arrow County, kannst du so lange draußen bleiben, wie du willst. In Bixby hast du aber nach elf Uhr Hausarrest. Bis du über achtzehn bist. Findest du das nicht seltsam?“


  „Das ist nicht seltsam, das ist einfach peinlich“, sagte Liz.


  „In Bixby ist alles seltsam.“


  „In Bixby ist alles peinlich.“


  „Findest du Bixby nicht seltsam, Jessica?“, fragte Jen.


  „Na ja, eigentlich nicht. Mir gefällt es hier.“


  „Du machst Witze“, sagte Liz. „Obwohl du aus Chicago kommst?“


  „Doch, es ist nett hier.“ Jessica fühlte sich komisch, als sie das sagte, aber es stimmte. Heute Morgen war sie jedenfalls glücklich gewesen. Aber die vier anderen Mädchen sahen sie ungläubig an. „Ich schätze, es gibt ein paar seltsame Sachen in Bixby. Wie das Wasser. Es schmeckt komisch. Aber das wisst ihr ja schon.“


  Die anderen starrten sie ausdruckslos an.


  „Na ja, ich denke, wenn ich mich mal dran gewöhnt habe …“ hob Jessica an.


  „Wie steht es mit der Schlangengrube?“, unterbrach sie Maria.


  Für einen Moment verfiel der Tisch in Schweigen. Jessica sah, wie Ms Thomas aufblickte, da die plötzliche Stille ihr Interesse geweckt hatte, dann wandte sie sich wieder ihrem Bildschirm zu.


  Constanza nickte. „Nummer drei: Schlangengrube.“ Ihre Stimme war kaum mehr als ein Flüstern.


  „Also gut“, sagte Jessica. „Ich nehme mal an, ihr würdet diese Schlangengrube eher unter seltsam als unter peinlich ablegen?“


  „Genau“, antwortete Liz. „Zumindest wenn man an so ein Zeug glaubt.“


  „Was für ein Zeug?“, fragte Jessica.


  „Idiotische Legenden“, sagte Liz. „Wie zum Beispiel der Panther, der hier angeblich lebt.“


  „Er ist aus einem Zirkus entwischt, der vor langer Zeit hier durchgekommen ist“, erklärte Jen. „Es gibt Zeitungsausschnitte darüber in der Bibliothek, aus der Bixby-Chronik der 1930er Jahre oder so.“


  „Hast du die Artikel wirklich gelesen?“, fragte Liz.


  Jen verdrehte ihre Augen. „Ich vielleicht nicht, aber alle …“


  „Und dieser Panther ist so ungefähr achtzig Jahre alt?“, unterbrach Liz.


  „Na ja, vielleicht waren es nicht die 1930er …“


  „Egal“, sagte Liz und wandte sich an Jessica. „Die Schlangengrube ist einfach nur so eine peinliche Stelle, wo man alte Pfeilspitzen findet. Von den Indianern. Große Sache.“


  „Wir heißen Native Americans“, korrigierte Constanza.


  „Das hier ist aber aus den richtig alten Zeiten“, sagte Maria, „bevor die Anglos all die anderen Stämme aus dem Osten hierhergebracht haben. Es war ein Dorf, wo die Ureinwohner von Oklahoma gelebt haben – Steinzeit-Höhlenbewohner, nicht die Native Americans, die heute hier leben.“


  „Ihr habt recht, das ist nicht peinlich“, meinte Jessica. „Aber Bixby in der Steinzeit ist ziemlich schwer vorstellbar.“


  „Es sind nicht nur Pfeilspitzen“, erklärte Jen ernsthaft. „Es gibt da diesen großen Felsen, der vom Boden aufragt, genau in der Mitte der Schlangengrube. Die Leute gehen um Mitternacht dahin. Und wenn du dieses bestimmte Symbol aus Steinen hinlegst, dann verwandelt es sich direkt vor deinen Augen, wenn es zwölf Uhr schlägt.“


  „Verwandelt sich in was?“


  „Na ja … die Steine verwandeln sich nicht in irgendwas“, meinte Jen. „Sie bleiben immer noch Steine. Aber sie bewegen sich.“


  „Peinlich“, erklärte Liz.


  „Mein großer Bruder hat das voriges Jahr probiert“, sagte Maria. „Er ist zu Tode erschrocken. Er will heute noch nicht darüber reden.“


  Jen beugte sich vor und erzählte mit immer noch gespenstisch leiser Stimme: „Und obwohl Archäologen da schon ewig gearbeitet haben, findet man immer noch Pfeilspitzen, wenn man danach sucht. Sie sind bestimmt tausend Jahre alt.“


  „Zehntausend, meinst du wohl.“


  Jessica und die anderen sahen sich in der Bibliothek um. Es war Dess gewesen, das Mädchen aus Jessicas Mathekurs, die allein in einer Ecke saß.


  „Also gut …“, sagte Liz gedehnt und rollte vor den anderen Mädchen am Tisch ein bisschen mit den Augen. Dann flüsterte sie: „Wo wir gerade von peinlich reden.“


  Jessica warf noch einen Blick auf Dess, die so aussah, als hätte sie nichts gehört. Sie hatte ihren Kopf tief über ein Buch gebeugt und las mit dunklen Gläsern, als ob sie die Unterhaltung nicht mehr interessieren würde. Jessica hatte Dess gar nicht bemerkt, aber sie musste die ganze Zeit dort gewesen sein, in eine Ecke der Bibliothek gequetscht, um sich herum Bücher und Papiere verteilt.


  „Nummer vier …“, hob Constanza an, ihr grüner Stift schwebte über dem Papier. Jen kicherte, und Maria brachte sie mit einer Geste zum Schweigen.


  Jessica sah auf ihre Bücher hinab, besonders auf den schweren Trigonometriewälzer. Ihre Energie begann wie üblich vor dem Mittagessen abzuebben. Sie mochte Constanza und ihre Clique, aber die Art, wie sie sich über Dess lustig machten, hinterließ einen schlechten Geschmack in ihrem Mund. Sie erinnerte sich daran, wie es für sie in Chicago gewesen war, bevor sie hierher kam und Miss Berühmt wurde.


  Jessica sah wieder zu Dess hinüber. Auf ihrem Tisch lag unter anderem die Einführung in die Trigonometrie. Falls Dess nur halb so schlau war, wie sie vorgab, konnte es sich lohnen, sie um Hilfe zu bitten.


  „Ich sollte wirklich zusehen, dass ich was arbeite“, sagte Jessica. „Meine Mom ist übergeschnappt und hat mich überall in die Fortgeschrittenenkurse gesteckt. Trig bringt mich jetzt schon um.“


  „In Ordnung“, meinte Constanza. „Aber wenn dir was einfällt, was du in Bixby seltsam findest, denk dran, dass du mir davon erzählst. Ich will wissen, welchen Standpunkt die neue Schülerin vertritt.“


  „Ich halte dich auf dem Laufenden.“


  Jessica nahm ihre Bücher an sich und ging zu der Ecke hinüber. Sie setzte sich in den zweiten tiefen Sessel auf der anderen Seite des niedrigen Tisches Dess gegenüber. Das Mädchen hatte die Füße auf den Tisch gelegt, glänzende Metallreifen schmückten ihre Fußgelenke über schwarzen Strümpfen.


  Jess glaubte ein Flüstern von dem Tisch hinter ihr zu hören, das sie aber ignorierte.


  „Dess?“


  Das Mädchen sah sie ausdruckslos an. Weder ungeduldig noch genervt, einfach nur seltsam neutral hinter der Brille.


  Jessicas Finger zogen das Trigonometriebuch langsam aus dem Stapel hervor.


  „Glaubst du, du könntest …“ Ihre Frage kam ins Stocken. Dess starrte sie so cool und unverwandt an. „Ich wollte dich nur fragen“, begann Jess von vorn, „äh … trägst du immer eine Sonnenbrille, wenn du liest?“


  „Nicht immer. Im Unterricht muss ich sie abnehmen.“


  „Ach. Aber warum …?“


  „Ich bin fotophobisch. Sonnenlicht tut mir in den Augen weh. Ziemlich heftig.“


  „Au. Dann sollten sie dir erlauben, die Sonnenbrille im Unterricht aufzubehalten.“


  „Es gibt keine Vorschrift. Aber sie machen es nicht.“


  „Wenn du dir ein Attest vom Arzt schreiben lässt vielleicht.“


  „Wie ist das mit dir?“, fragte Dess.


  „Wie ist was mit mir?“


  „Tut dir das Licht in den Augen nicht weh?“


  „Nein“, sagte Jessica.


  „Das ist seltsam.“


  Jessica blinzelte. Sie fing an, sich zu wünschen, sie wäre an dem anderen Tisch geblieben. Im Mathekurs war es interessant gewesen, mit Dess zu reden, aber nicht auf lustige Weise interessant. Die Mädels drüben an Constanzas Tisch wunderten sich sicher, was sie hier zu suchen hatte, weshalb sie mit diesem Mädchen redete. Jedenfalls wunderte sich Jessica.


  Trotzdem musste sie fragen: „Warum ist das seltsam?“


  Dess zog ihre Brille anderthalb Zentimeter runter und blinzelte in Jessicas Augen, mit einem gespannten Gesichtsausdruck. „Es ist einfach so, dass einige Leute, gewisse Leute, die nach Bixby ziehen, das Sonnenlicht hier schrecklich hell finden. Plötzlich brauchen sie Sonnenbrillen und müssen sie ständig tragen. Du aber nicht?“


  „Ich nicht. Passiert das wirklich vielen Leuten?“


  „Einigen Auserwählten.“ Dess schob ihre Brille wieder hoch. „Das ist eins von zehn Dingen, die in Bixby seltsam sind.“


  Jessica lehnte sich in ihrem Sessel zurück und murmelte: „Zehntausend meist du.“


  Dess lächelte sie mit einem zustimmenden Nicken an. Als sie Dess’ erfreute Miene sah, fühlte sich Jessica besser. Irgendwie tat Dess ihr leid. Die anderen Mädchen waren grob gewesen, und so schlimm war Dess gar nicht.


  „Und, Jessica, willst du wissen, was in Bixby wirklich seltsam ist?“


  „Klar. Warum nicht?“


  „Sieh dir das an.“ Dess zog, ohne hinzusehen, ein Buch aus dem Regal hinter ihr und reichte es Jessica.


  „Hm. Moby Dick. Den Film habe ich mal gesehen, aber das Buch war mir zu dick. Beängstigend.“


  „Nein. Auf dem Buchrücken. Das Siegel von Bixby.“


  Jessica sah sich den kleinen weißen Aufkleber an, der das Buch als Bibliothekseigentum der Bixby Highschool kennzeichnete. Unter dem Strichcode war ein Logo: eine strahlende Sonne.


  „Was, die kleine Sonne?“


  „Das ist keine Sonne, das ist ein Stern.“


  „Die Sonne ist ein Stern, hab ich mal irgendwo gehört.“


  „Im All sind sie gleich. In der Symbolik unterscheiden sie sich. Siehst du die kleinen Spitzen außenherum? Zähle sie.“


  Jessica seufzte und zählte mit zusammengekniffenen Augen. „Dreizehn?“


  „Stimmt genau, Jessica. Das ist ein dreizehnzackiger Stern. Kommt der dir bekannt vor?“


  Jessica schürzte die Lippen. Er kam ihr tatsächlich bekannt vor. „Stimmt, wir haben an unserem Haus eine Plakette, die so aussieht. Eine Antiquität. Der Makler meinte, früher hätte das bedeutet, dass man versichert sei. Die Feuerwehr würde bei deinem Haus nicht löschen, wenn du die nicht hast.“


  „Das behaupten immer alle. Aber es gibt an allen Häusern in Bixby solche Plaketten.“


  „Also wollten die Leute nicht, dass ihre Häuser abbrennen. Was ist daran seltsam?“


  Dess lächelte wieder und blinzelte. „Und dann gibt es einen großen Stern über dem Eingang zum Rathaus. Und einen auf dem Fahnenmast vor dem Bixby Register, der Lokalzeitung, und gleich hinter jedem Eingang dieser Schule ist einer auf den Boden gemalt. All diese Sterne haben auch dreizehn Zacken.“ Sie beugte sich vor und redete schnell und leise. „Der Stadtrat hat dreizehn Mitglieder, fast alle Treppen in der Stadt haben dreizehn Stufen, und Bixby, Oklahoma hat dreizehn Buchstaben.“


  Jessica schüttelte ihren Kopf. „Soll heißen?“


  „Soll heißen, dass ich außer Bixby keine Stadt kenne, in der man dreizehn für eine Glückszahl hält. Und nicht nur für eine Glückszahl, sondern für notwendig.“


  Jessica holte tief Luft. Sie sah zu den Bücherregalen hinter Dess’ Kopf hinauf. Nachdem Dess sie jetzt darauf aufmerksam gemacht hatte, erkannte sie die kleinen, weißen Aufkleber deutlich, Reihe um Reihe ragten sie über ihnen auf. Unzählige dreizehnzackige Sterne.


  Sie zuckte mit den Schultern. „Ich schätze, das ist ziemlich seltsam, Dess.“


  „Hattest du schon seltsame Träume?“, fragte das Mädchen.


  Ein Schauder lief Jessica den Rücken hinunter. „Was?“


  „Weißt du noch, in Trig? Ich hab dir gesagt, dass man von dem Wasser hier seltsam träumt. Ist dir das schon passiert?“


  „Ach so, ja.“ Jessica schwirrte der Kopf. Aus irgendeinem Grund wollte sie Dess nicht von ihrem Traum erzählen. Er war so perfekt gewesen, so willkommen. Und sie war sicher, dass Dess etwas sagen würde, womit sie das Gefühl, das der Traum in ihr ausgelöst hatte, zerstören würde. Das Mädchen starrte sie aber so eindringlich an, ihr Blick verlangte eine Antwort.


  „Vielleicht“, hob Jessica zögernd an. „Ich hatte einen irgendwie seltsamen Traum. Aber vielleicht war es gar kein Traum. Ich weiß es nicht genau.“


  „Du wirst es früh genug erfahren.“ Dess sah zur Bibliotheksuhr hoch und lächelte. „In 43.207 Sekunden, um genau zu sein.“


  Sieben Sekunden später läutete die Glocke zum Mittagessen.


  Jonathan


  12.01 Uhr mittags


  6


  Jessica ging zum Mittagessen, ein paar Nerven hatten sich in ihrem Bauch zu einem Knoten verklumpt.


  Wieder hatte Dess ihr eine Gänsehaut verschafft, genau wie am ersten Tag in Trig. Jessica konnte verstehen, warum Dess nicht viele Freunde hatte. Immer wenn Jess das Gefühl hatte, dass sie einander näherkamen, machte das Mädchen eine verrückte, tiefgründige Bemerkung, als ob sie Jessica davon überzeugen wollte, dass sie übersinnliche Kräfte hätte. Jessica wollte nichts weiter als ein bisschen Hilfe in Trigonometrie, keinen Kurs über die geheimnisvollen Pfade von Bixby, Oklahoma.


  Jessica seufzte, als sie sich auf den Weg zur Cafeteria machte. Wenn sie jetzt darüber nachdachte, fand sie Dess eigentlich gar nicht mehr so mysteriös. Nur traurig. Sie stieß Jessica absichtlich von sich. Vielleicht wollte sie mit ihren verwirrenden Drehungen und Wendungen in Gesprächen die Leute abschrecken. Leuten die Köpfe zu verdrehen war einfacher, als sie kennen zu lernen und ihnen zu vertrauen. Vielleicht hatte sie Angst.


  Dess wirkte aber gar nicht ängstlich, nur ruhig und selbstsicher. Ihre Sätze konnten noch so abwegig sein, sie brachte sie immer in so einem überzeugten Ton rüber. Dess redete, als ob sie in einer fremden Welt leben würde, mit völlig anderen Regeln, die für sie allesamt absolut einleuchtend waren.


  Was in anderen Worten bedeutete, dass sie verrückt war.


  Andererseits hatte Jess in ihrem tiefsten Inneren so ein Gefühl, als ob Dess eigentlich mit ihr ins Gespräch kommen wollte. Ihr helfen wollte, ihre neue Stadt zu verstehen, oder sie vor etwas warnen wollte. Dess hatte mit dem seltsamen Traum absolut recht gehabt. Natürlich wurde Dess damit nicht notwendigerweise zur Gedankenleserin, und es hieß auch nicht, dass die Wasserversorgung von Bixby verantwortlich war. Viele Leute hatten seltsame Träume, wenn sie die Umgebung wechselten. Dess hatte möglicherweise geahnt, dass Jessica wegen des Umzugs ausgeflippt war, und hatte beschlossen, dass es lustig sein könnte, wenn sie noch ein kleines bisschen mehr ausflippen würde.


  Was funktioniert hatte.


  Als Jessica im Speisesaal ankam, strömte der leicht ranzige Geruch nach Gebratenem durch die offene Doppeltür, zusammen mit dem Lärm von zahllosen Stimmen. Jessicas Schritt verlangsamte sich, als sie über die Schwelle trat. Da sie neu war, überkam sie immer noch einige Sekunden lang Panik, während sie zu entscheiden versuchte, wo sie sitzen sollte. Sie wollte keine neuen Freunde enttäuschen, aber auch nicht bei Leuten hängen bleiben, über die sie nicht genau Bescheid wusste.


  Kurze Zeit hätte sie sich fast gewünscht, dass Dad keine Lunchpakete für sie packen würde. Während man in einer Schlange auf die offizielle Bixbypampe wartete, hätte man mehr Zeit zum Sondieren gehabt, wo man sitzen sollte. Vielleicht war das Schulessen deshalb erfunden worden. Mit dem Nährwert konnte es jedenfalls nichts zu tun haben. Oder dem Geschmack.


  Während ihre Augen durch den Raum wanderten, schwärmten die Schmetterlinge in Jessicas Bauch wieder aus. Da war Dess, die geradewegs zu ihr herübersah. Das Mädchen musste eine Abkürzung zum Speisesaal durch das Gewühl an der Bixby High genommen haben. Sie saß in einer entfernten Ecke mit zwei Freunden an einem Tisch. Die anderen waren genau wie sie schwarz gekleidet. Jess erkannte den Jungen von ihrem ersten Tag an der Schule. Sie erinnerte sich, dass sie sich beim ersten Betreten der Bixby High kurz gefürchtet hatte, vor lauter Panik, sie könnte zu spät kommen. Die Erinnerung war eigenartig klar; das Bild, wie ihm seine Brille weggeschlagen wurde, hatte sich in ihrem Gedächtnis fest verankert. Jessica fragte sich, warum sie ihn seitdem nicht mehr gesehen hatte. Mit seinem langen, schwarzen Mantel hätte der Typ an der Bixby High auffallen müssen. An der PS 141 hatte es etliche Kids wie ihn und Dess gegeben, aber hier gab es höchstens drei oder vier. In Oklahoma war es zu warm und sonnig für das ganze Vampirgetue.


  Es sei denn, man war „fotophobisch“. Falls Dess ihr in dieser Sache die Wahrheit erzählt hatte.


  Jetzt sah auch der Junge zu Jessica hinüber, als ob sie beide damit rechnen würden, dass sie sich zu ihnen setzte. Das andere Mädchen am Tisch starrte in die Luft, mit Kopfhörern in den Ohren.


  Jessica sah sich um, wo sie sich noch hinsetzen könnte. Für heute hatte sie genug von Hirnakrobatik. Sie suchte nach Constanza oder Liz, konnte aber weder sie noch eins der anderen Mädchen vom Bibliothekstisch entdecken. Ihre Augen suchten nach einem bekannten Gesicht, aber Jess erkannte niemanden. Die vielen Gesichter verschwammen zu einer verwirrenden Masse. Sie sah die Cafeteria nur noch unscharf, der Schwindel erregende Lärm der Stimmen attackierte sie von allen Seiten. Ihr Zögern hielt an, bis sie sich plötzlich total konfus vorkam.


  Irgendwie liefen ihre Füße aber weiter, trugen sie näher an Dess’ Tisch heran. Das Mädchen und ihre Freunde waren der einzige stabile Teil des Raumes. Instinkt zog Jessica in ihre Richtung.


  „Jessica?“


  Sie drehte sich um, erkannte ein Gesicht im Nebel. Ein sehr attraktives Gesicht.


  „Ich bin Jonathan, aus dem Physikkurs. Erinnerst du dich?“


  Sein Lächeln durchdrang den Nebel und hüllte sie ein. Seine dunklen, braunen Augen waren sehr deutlich zu erkennen.


  „Klar. Jonathan. Physik.“ Er war ihr im Unterricht tatsächlich aufgefallen. Wäre jedem passiert.


  Jessica stand da, unfähig, weiterzureden. Aber wenigstens hatte sie es geschafft, nicht mehr auf Dess’ Tisch zuzugehen. Ihr Schwindel ließ nach.


  Ein besorgter Blick huschte über sein Gesicht. „Willst du dich setzen?“


  „Ja. Das wäre prima.“


  Er führte Jessica an einen freien Tisch, in der gegenüberliegenden Ecke von Dess. Ihr Schwindel verschwand. Dankbar ließ sie ihre Büchertasche und die Lunchtüte auf den Tisch plumpsen, während sie sich setzte.


  „Alles in Ordnung?“, fragte Jonathan.


  Jessica blinzelte. In der Cafeteria war es wieder so wie immer: laut, chaotisch, ein bisschen stickig, aber nicht mehr wie in der Achterbahn. Ihre Verwirrung hatte sich so schnell gelegt, wie sie gekommen war. „Viel besser.“


  „Du sahst aus, als würdest du umfallen.“


  „Nein, ich … Ja, vielleicht. Harte Woche.“ Jessica wollte hinzufügen, dass sie sich vor netten Jungs normalerweise nicht wie ein Zombie benahm, aber irgendwie fehlten ihr die richtigen Worte. „Ich glaube, ich muss bloß was essen.“


  „Ich auch.“


  Jonathan stülpte seine Lunchtüte um, so dass sich der Inhalt über den Tisch verteilte. Ein Apfel rollte gefährlich nah an die Tischkante, er achtete aber nicht darauf. Kurz bevor er zu Boden fallen musste, blieb der Apfel liegen. Jessica zog eine Augenbraue hoch, als sie sah, wie viel Essen er dabeihatte. Da lagen drei Sandwichs, eine Tüte Chips, eine Banane und ein Joghurt, dazu der abtrünnige Apfel.


  Jonathan war dünn wie eine Bohnenstange. Eine hungrige Bohnenstange. Er schnappte sich ein Sandwich von dem Berg, riss die Plastikfolie herunter und biss herzhaft hinein.


  Jessica sah sich ihre eigene Mahlzeit an. Wie immer hatte sich Dad gestern Abend gelangweilt und etwas Kompliziertes kreiert. Geriebener Käse, Hackfleisch, Schnittsalat und Tomaten füllten jeweils ein eigenes Segment in einer geteilten Frischhaltebox. Mehrere knackige Tacoschalen schimmerten unter dem Deckel einer zweiten Box. Die Tacos waren bereits kaputt. Jess seufzte und öffnete die Boxen, warf alle Zutaten zusammen und fing an, sie miteinander zu mischen.


  „Lecker, Tacosalat“, sagte Jonathan. „Riecht gut.“


  Jessica nickte. Der würzige Duft des Fleisches hatte dem Gestank in der Cafeteria die Schärfe genommen. „Mein Dad hat ein Faible für die Küche im Südwesten entdeckt.“


  „Besser als Sandwichs.“


  „Das da sieht gut aus.“


  „Erdnussbutter auf Bananenbrot.“


  „Erdnussbutter auf Bananenbrot? Alles drei? Damit … spart man Zeit, schätze ich.“


  „Man muss die Bananen nicht schneiden. Ich schaffe es nie, früh genug aufzustehen, um irgendwas Tolles zu machen.“


  „Aber gleich drei?“, fragte sie.


  Er zuckte mit den Schultern. „Das ist nichts. Es gibt Vögel, die essen pro Stunde ihr eigenes Körpergewicht.“


  „Sorry, aber ich kann an dir keine Federn entdecken.“


  Jonathan grinste. Er sah verschlafen aus. Seine Augen gingen nie ganz auf, aber sie blitzten, wenn er lächelte. „He, wenn ich nicht genug Kalorien kriege, bin ich es, der umfällt.“ Er riss das zweite Sandwich auf und nahm einen großen Bissen, als ob er von dem vielen Reden ins Hintertreffen geraten wäre.


  „Da fällt mir was ein“, sagte Jessica. „Danke, dass du mich gerettet hast. Das wäre eine gelungene Einlage geworden, wenn ich mich in meiner ersten Woche vor der ganzen Schule auf die Nase gelegt hätte.“


  „Kann man immer auf das Wasser in Bixby schieben.“


  Jessicas Gabel blieb wenige Zentimeter vor ihrem Mund in der Luft hängen. „Du magst es auch nicht?“


  „Ich bin vor über zwei Jahren hierhergezogen, und ich kann es immer noch nicht trinken.“ Jonathan schüttelte sich.


  Jessica spürte, wie das Nervenknäuel in ihrem Bauch ein bisschen locker ließ. Sie hatte angefangen zu glauben, alle außer ihr wären in dieser Stadt geboren und aufgewachsen und sie die erste Außenseiterin, die sie zu Gesicht bekämen. Jonathan war an diesem seltsamen Ort aber auch ein Fremder.


  „Von wo bist du hergezogen?“, fragte sie.


  „Philadelphia. Na ja, jedenfalls aus der direkten Umgebung.“


  „Ich komme aus Chicago.“


  „Hab ich gehört.“


  „Ach ja, richtig. Jeder weiß alles über die Neue.“


  Er lächelte, zuckte mit den Schultern. „Nicht alles.“


  Jessica lächelte zurück. Sie aßen eine Weile schweigend, ohne den Lärm der Cafeteria um sich herum wahrzunehmen. Ihr Tacosalat schmeckte wirklich lecker, nachdem sie damit angefangen hatte. Vielleicht war es gar nicht so schlecht, wenn man einen Hausmann zum Vater hatte. Und Jonathan wirkte irgendwie beruhigend, wie er seine Sandwichs vernichtete. Jessica fühlte sich endlich mal richtig wohl in Bixby. Sie fühlte sich … normal.


  „Sag mal, Jonathan“, meinte sie nach ein paar Minuten, „kann ich dich was fragen?“


  „Klar.“


  „Als du neu hierhergekommen bist, ist dir Bixby da irgendwie seltsam vorgekommen?“


  Jonathan kaute nachdenklich.


  „Ich finde immer noch, dass Bixby seltsam ist“, sagte er. „Und nicht nur irgendwie – ziemlich. Es ist nicht bloß das Wasser. Oder die Schlangengrube oder all die anderen verrückten Gerüchte. Es ist …“


  „Was?“


  „Bixby ist echt … psychosomatisch.“


  „Bixby ist wie?“, fragte sie. „Heißt das nicht ,nur in deiner Einbildung‘ oder so?“


  „Klar. Wie wenn du dich krank fühlst, aber eigentlich ist dein Körper okay. Dein Geist hat die Macht, dich krank zu machen. So ist ganz Bixby: psychosomatisch. Die Sorte Stadt, von der man seltsame Träume kriegt.“


  Jessica hätte sich fast an einer Gabel Tacosalat verschluckt.


  „Hab ich was Falsches gesagt?“, fragte Jonathan.


  „Hm-hm“, war alles, was sie hervorbrachte, dann räusperte sie sich. „Die Leute sagen dauernd Sachen, die keinen …“ Jess zögerte. „Die zu viel Sinn machen.“


  Jonathan sah sie aufmerksam an, wobei sich seine Augenlider noch tiefer senkten.


  „Zugegeben, das hört sich vielleicht ein bisschen bescheuert an“, meinte Jessica. „Aber manchmal kommt es mir so vor, als ob die Leute hier in Bixby wüssten, was in meinem Kopf vor sich geht. Oder zumindest eine Person. Da ist dieses Mädchen – meistens redet sie wirres Zeug, und wenn nicht, kommt sie mir so vor, als würde sie meine Gedanken lesen.“


  Jessica fiel auf, dass Jonathan aufgehört hatte zu essen. Er sah sie eindringlich an.


  „Höre ich mich bescheuert an?“, fragte sie.


  Er zuckte mit den Schultern. „In Philadelphia, da hatte ich einen Freund, Julio, der immer, wenn er fünf Mäuse übrig hatte, zu dieser Hellseherin ging. Sie war eine alte Frau, die im Stadtzentrum in einem Laden lebte und sogar eine violette Neonhand im Schaufenster hatte.“


  Jessica lachte. „In Chicago hatten wir solche Handleserinnen auch.“


  „Sie hat aber nicht aus der Hand gelesen oder in eine Kristallkugel geblickt“, sagte Jonathan. „Sie hat bloß geredet.“


  „Konnte sie wirklich hellsehen?“


  Jonathan schüttelte seinen Kopf. „Glaub ich nicht.“


  „Du glaubst nicht an solche Sachen?“


  „Na ja, so weit wie sie würde ich nicht gehen.“ Jonathan biss ab, redete aber weiter. „Ich bin einmal mit Julio mitgegangen, um zuzusehen, und ich glaube, ich habe rausgekriegt, wie das lief. Die Frau machte ein paar seltsame, zufällige Bemerkungen, eine nach der anderen, bis Julio an irgendeiner Stelle was einfiel, und seine Augen zu leuchten anfingen. Dann pulte sie in der gleichen Richtung weiter, bis er anfing zu reden und ihr alles erzählte. Seine Träume, worüber er sich Sorgen machte, egal was. Er glaubte, sie würde seine Gedanken lesen, aber sie brachte ihn nur dazu, ihr zu erzählen, was in seinem Kopf vorging.“


  „Hört sich nach einem schlauen Trick an.“


  „Ich weiß nicht, ob es nur ein Trick war“, sagte Jonathan. „Ich meine, Julio schien sie wirklich zu helfen. Wenn er irgendwas Dämliches vorhatte, hörte er auf niemand anderen, nur sie konnte ihn immer zur Vernunft bringen. Zum Beispiel hatte er sich mal vorgenommen, von zu Hause abzuhauen, und da war sie es, die ihm die Sache ausgeredet hat.“


  Jessica legte ihre Gabel beiseite. „Also hat sie ihn nicht bloß ausgenommen.“


  „Na ja, das Komische daran ist, ich bin mir nicht sicher, ob sie wusste, was sie tat. Vielleicht war alles Instinkt, und sie glaubte wirklich, sie hätte übersinnliche Fähigkeiten, wer weiß? Aber eigentlich hatte sie keine übersinnlichen Fähigkeiten, sondern psychosomatische.“


  Jessica lächelte und schob sich nachdenklich eine Gabel Salat in den Mund. Die Frau, die Jonathan beschrieben hatte, hörte sich ziemlich nach Dess an. Wegen der seltsamen, eindringlichen Fragen und beiläufigen Bemerkungen, die sie immer total selbstbewusst vortrug, hätte Jessica beinahe geglaubt, dass Dess über irgendwelche speziellen Kräfte verfügen würde. Auf jeden Fall hatte sie sich so weit täuschen lassen, dass sie ihr unheimlich wurde. Vielleicht bildete sie sich alles nur ein. Wenn Jessica glaubte, dass Dess über besondere Kräfte verfügen würde, dann wurde es in gewisser Weise auch wahr.


  In jedem Fall kam Psycho bei Dess von psychosomatisch.


  „Es kann also sein“, fuhr Jonathan fort, „dass dieses Mädchen, das du kennst, gar nicht verrückt ist. Vielleicht hat sie eine andere Art zu kommunizieren, aber sie hat vielleicht etwas Wichtiges zu sagen.“


  „Kann sein“, gab Jessica zu. „Aber was es auch ist, mir wäre es irgendwie lieber, wenn sie es einfach sagen würde.“


  „Vielleicht willst du es noch gar nicht hören.“


  Jessica sah Jonathan überrascht an. Er blinzelte sie mit seinen verschlafenen braunen Augen unschuldig an.


  „Nun, da könntest du recht haben“, sagte sie achselzuckend. „Aber so lange werde ich mir auch keine Sorgen darüber machen.“


  „Das macht Sinn.“


  Jessica lächelte über die drei Worte, während Jonathan sein letztes Sandwich in Angriff nahm. Es wurde langsam Zeit, dass irgendwas Sinn machte.


  


  [image: img6.png]


  


  neumond


  12.00 Uhr Mitternacht


  7


  Der blaue Traum kam in jener Nacht wieder.


  Jessica hatte wach gelegen und an die Decke gestarrt, erleichtert, dass endlich Wochenende war. Für morgen hatte sie sich fest vorgenommen, fertig auszupacken. Allmählich war sie es leid, immer in den Kartons zu wühlen, die sich in ihrem Zimmer stapelten. Vielleicht würde sie sich etwas sicherer fühlen, wenn sie ihre Sachen in Ordnung gebracht hatte.


  Vermutlich war sie müder gewesen, als sie geglaubt hatte. Schlaf schlich sich so unmerklich an, dass Traum und Wirklichkeit miteinander zu kollidieren schienen. Es war, als ob sie einmal geblinzelt hätte, und alles hatte sich verändert. Plötzlich war die Welt blau, Stille hatte den leise summenden Oklahomawind geschluckt.


  Erschrocken setzte sie sich auf. Das vertraute blaue Licht erfüllte den Raum.


  „Super“, sagte sie leise. „Das schon wieder.“


  Diesmal vergeudete Jessica keine Zeit mit dem Versuch, wieder einzuschlafen. Wenn dies ein Traum war, schlief sie schon. Und es war ein Traum. Wahrscheinlich.


  Bis auf das durchgeweichte Sweatshirt natürlich.


  Sie schlüpfte unter ihrer Decke hervor und zog Jeans und ein T-Shirt über. Der reglose Regen war wundervoll gewesen, also konnte sie auch nachsehen, welche Wunder ihr Unterbewusstsein diesmal ausgeheckt hatte.


  Jessica sah sich vorsichtig um. Alles war klar und deutlich zu erkennen. Sie fühlte sich sehr gelassen, ohne verträumte Benommenheit im Kopf. Aus einem Psychokurs, an dem sie im vergangenen Jahr teilgenommen hatte, wusste sie, dass man das „luzides Träumen“ nannte.


  Das Licht war ganz genauso wie in ihrem Traum von der letzten Nacht, ein tiefes Indigo, das auf allen Oberflächen leuchtete. Es gab keine Schatten, keine dunklen Ecken. Sie spähte in einen Umzugskarton, und konnte alles, was darin lag, ebenso klar und deutlich erkennen. Alle Gegenstände schienen sanft von innen heraus zu leuchten.


  Sie sah aus dem Fenster. Diesmal gab es keine schwebenden Diamanten, nur eine stille Straße, still und flach wie ein Gemälde.


  „Wie langweilig“, murmelte sie.


  Jessica schlich zur Tür und öffnete sie vorsichtig. Etwas an diesem Traum führte dazu, dass sie die tiefe Stille respektieren wollte; in dem blauen Licht schien die Welt verschwiegen und geheimnisvoll. Eine Umgebung, in der man schlich.


  Auf halbem Weg den Flur hinunter stand die Tür zu Beths Zimmer einen Spalt offen. Vorsichtig stieß Jess sie weiter auf. Das Zimmer ihrer Schwester leuchtete in dem gleichen tiefen Blau wie ihr eigenes. Es wirkte ebenso flach und still, obwohl unverkennbar Beths Klamotten auf dem Boden verstreut lagen. Ihre Schwester hatte an der Kistenfront noch weniger erreicht als Jessica.


  Eine Gestalt lag auf dem Bett. Der kleine Körper hatte sich unbequem in den Decken verwickelt. Seit dem Umzug hatte Beth nicht gut geschlafen, weshalb sie sich in einem Zustand permanenter Reizbarkeit befand.


  Jessica trat an das Bett und setzte sich vorsichtig, während ihr durch den Kopf ging, wie wenig Zeit sie seit ihrer Ankunft in Bixby mit Beth verbracht hatte. In den Monaten vor dem Umzug hatte sie es wegen der Anfälle ihrer kleinen Schwester schon kaum in ihrer Gegenwart ausgehalten. Beth hatte gegen den Vorschlag, aus Chicago wegzugehen, mit allen Mitteln angekämpft, und die ganze Familie war dazu übergegangen, sie zu meiden, wenn sie schlechte Laune hatte.


  Vielleicht hatte sie dieser Traum deshalb hierhergeführt. Da sie sich selbst auch erst in Bixby einleben musste, hatte Jessica nicht viel über die Probleme ihrer Schwester nachgedacht.


  Sie streckte den Arm aus und legte eine Hand sanft auf Beths schlafenden Körper.


  Jessica zuckte zurück, ein Schauder lief ihr über den Rücken. Der Körper unter den Decken fühlte sich falsch an. Er war hart, so starr wie eine Plastikpuppe im Schaufenster.


  Plötzlich fühlte sich auch das blaue Licht um sie herum kalt an.


  „Beth?“ Ihre Schwester rührte sich nicht. Jessica konnte nicht erkennen, ob sie atmete.


  „Beth, wach auf.“ Aus ihrer flüsternden Stimme wurde ein Schrei. „Lass den Blödsinn. Bitte.“


  Sie schüttelte ihre Schwester mit beiden Händen.


  Die Gestalt unter den Decken rührte sich nicht. Sie fühlte sich schwer und steif an.


  Jessica griff noch einmal nach den Decken, wobei sie sich nicht sicher war, ob sie wissen wollte, was darunterlag, aufhören konnte sie aber auch nicht. Sie stand auf, trat nervös einen Schritt vom Bett zurück, während sie die Bettwäsche mit einem hektischen Ruck wegzog.


  „Beth?“


  Das Gesicht ihrer Schwester war kreideweiß, reglos wie eine Statue. Die halb geöffneten Augen schimmerten wie grüne Glasmurmeln. Eine weiße und erstarrte Hand umklammerte die zerknüllten Laken wie eine fahle Klaue.


  „Beth!“ Jessica schluchzte.


  Ihre Schwester rührte sich nicht.


  Sie streckte den Arm aus und berührte Beth an der Wange. Sie war kalt und hart wie Stein.


  Jessica drehte sich um und rannte durch das Zimmer, wäre beinahe über die Kleiderhaufen gestolpert. Sie riss die Tür auf und rannte den Flur hinab zum Zimmer ihrer Eltern.


  „Mom! Dad!“, schrie sie. Als Jessica jedoch vor dem Zimmer ihrer Eltern stolpernd innehielt, blieb ihr der Schrei im Hals stecken. Die verschlossene Tür stand kalt und nackt vor ihr.


  Kein Laut drang nach außen. Sie mussten sie gehört haben.


  „Mom!“


  Niemand antwortete.


  Was, wenn sie die Tür öffnete, und ihre Eltern waren so wie Beth? Die Vorstellung, ihre Mutter und ihr Vater könnten auch so weiß und starr wie Statuen – tote Gegenstände – aussehen, paralysierte sie. Ihre Hand hatte den Türknauf fast erreicht, aber sie konnte ihre Finger nicht überreden, ihn anzufassen.


  „Mumray?“, rief sie leise.


  Kein Laut war hinter der Tür zu hören.


  Jess wich von der Tür zurück, in plötzlicher Panik, dass sie sich öffnen und etwas hinaustreten könnte. Dieser Albtraum konnte alles Mögliche mit ihr vorhaben. Das ungewohnte Haus war ihr inzwischen vollkommen fremd, blau, kalt und ganz ohne Leben.


  Sie kehrte um und rannte zu ihrem Zimmer zurück. Auf halbem Weg kam sie an Beths Tür vorbei, die immer noch weit offen stand. Jessica wandte den Blick zu spät ab und sah eine schreckliche Sekunde lang den entblößten, leblosen, weißen Körper auf dem Bett.


  Jessica stürzte in ihr Zimmer und schloss die Tür fest hinter sich, bevor sie wie ein schluchzendes Häufchen zu Boden sank. Der erste Traum war so wunderschön gewesen, aber dieser Albtraum war absolut entsetzlich. Sie wollte einfach nur aufwachen.


  Um gegen ihr Entsetzen anzukämpfen, versuchte sie zu ergründen, was der Traum zu bedeuten hatte. Jessica war so sehr in ihre eigenen Probleme vertieft gewesen, dass sie das Offensichtliche übersehen hatte. Beth brauchte sie. Sie musste aufhören, so zu tun, als ob die Wut ihrer Schwester nur eine kleine Unpässlichkeit wäre.


  Sie umschlang ihre Knie und drückte sie an ihre Brust, mit dem Rücken an der Tür, und nahm sich fest vor, morgen netter zu Beth zu sein.


  Jessica wartete darauf, dass der Traum aufhören würde.


  Hoffentlich blieb diesmal nichts in der wirklichen Welt zurück. Keine erstarrte Beth, keine klitschnassen Sweatshirts. Nur Morgensonne und das Wochenende.


  Langsam, allmählich, versiegten Jessicas Tränen, und der blaue Traum hüllte sie ein. Nichts veränderte oder bewegte sich. Das stille, kalte Licht leuchtete von überall und nirgends; es herrschte vollkommene und absolute Ruhe. Selbst das leise Quietschen und Stöhnen eines Hauses bei Nacht war verstummt.


  Als dann das Kratzen kam, riss Jessica sofort den Kopf hoch.


  Da war eine Gestalt im Fenster, ein kleiner, dunkler Körper, der sich vor der gleichmäßig leuchtenden Straße abzeichnete. Er bewegte sich weich und geschmeidig, lief mit katzenhaften Schritten auf dem Fenstersims auf und ab, hielt dann inne, um an der Scheibe zu kratzen.


  „Kätzchen?“, sagte Jessica. Vom Weinen war ihre Stimme rau.


  In den Augen des Tieres blitzte kurz Licht auf, tiefviolett leuchtend.


  Jessica erhob sich schwankend, in ihren Beinen stachen tausend Nadeln. Sie bewegte sich langsam, um die Katze nicht zu verjagen. Wenigstens gab es in diesem Albtraum doch noch etwas Lebendiges. Wenigstens war sie nicht mehr mit der leblosen Gestalt in Beths Zimmer allein. Sie ging zum Fenster und sah hinaus.


  Es war glatt und schlank, glänzend und schwarz. Muskeln zuckten unter seinem Mitternachtsfell; das Tier schien stark wie eine Art Wildkatze, fast wie ein schwarzer Miniaturgepard. Sie fragte sich kurz, ob es überhaupt eine Hauskatze war. Ihr Dad hatte erzählt, dass es Luchse und andere kleine Wildkatzen in der Umgebung von Bixby gab. Das Tier sah aber ziemlich zahm aus, wie es da unruhig auf den Fensterbrett auf und ab lief und mit flehenden Indigoaugen zu ihr aufsah.


  „Also gut“, sagte sie.


  Sie schob das Fenster auf, ohne weiter darüber nachzudenken, was dieser Teil des Traums bedeuten könnte. Die Katze schlug heftig gegen sie, als sie ins Zimmer sprang, sie spürte die festen, angespannten Muskeln an ihrem Schenkel.


  „Du bist ja ein echter Raufbold“, murmelte sie, während sie sich fragte, was es für eine Rasse sein könnte. So eine starke Katze hatte sie noch nie gesehen.


  Das Tier sprang auf ihr Bett, schnüffelte am Kissen, drehte einen kleinen Kreis auf den zerknüllten Decken, und sprang dann in eine ihrer Kisten. Jessica hörte, wie es die Sachen in der Kiste durchwühlte.


  „He, du da.“


  Die Katze sprang aus der Kiste und sah zu ihr hoch, plötzlich vorsichtig. Sie zog sich langsam zurück, mit angespannten und zitternden Muskeln, bereit, um jederzeit davonzuspringen.


  „Ist schon gut, Kätzchen.“ Jessica fragte sich allmählich, ob es nicht doch eine Wildkatze war. Eine Hauskatze, die sich so benahm, hatte sie noch nie gesehen.


  Sie kniete nieder und streckte eine Hand aus. Die Katze kam näher und schnüffelte. „Alles in Ordnung.“ Jessica streckte einen Finger aus und strich ihr vorsichtig über den Kopf.


  „Rrrrr.“ Das tiefe, schreckliche Geräusch quoll aus der Kreatur heraus, tief wie das Knurren eines Tigers, und sie zog sich mit dem Bauch am Boden zurück.


  „He, entspann dich“, sagte Jessica und zog ihre Hand in eine sichere Entfernung zurück.


  Aus den Augen der schwarzen Katze sprach blankes Entsetzen. Sie drehte sich um und rannte zur Zimmertür, an der sie vorwurfsvoll kratzte. Jessica stand auf und ging mit ein paar vorsichtigen Schritten auf sie zu, streckte den Arm aus, um die Tür zu öffnen.


  Die Katze hopste den Flur hinunter und verschwand um eine Ecke. Jessica hörte sie an der Haustür jaulen. Sie jaulte nicht wie eine normale Katze. Die schrillen Töne hörten sich mehr nach einem verletzten Vogel an.


  Jessica sah verwirrt hinter sich auf ihr geöffnetes Fenster. „Warum bist du nicht einfach …?“, hob sie an, dann schüttelte sie ihren Kopf. Wild oder nicht, diese Katze hatte einen Knall.


  Sorgsam darauf bedacht, nicht in Beths Zimmer zu sehen, folgte sie den qualvollen Lauten den Flur hinunter bis an die Haustür. Die Katze duckte sich, als sie näher kam, sprang aber nicht weg. Jessica griff vorsichtig nach dem Türknauf und öffnete. Die äußere Haustür stand einen Spalt offen, die Katze quetschte sich hindurch und verschwand.


  „Bis dann“, sagte sie leise seufzend. Echt super. Das zweite lebende Wesen in diesem Albtraum hatte panische Angst vor ihr.


  Jessica zog die Tür bis zum Anschlag auf und trat auf die Veranda. Das alte Holz knarrte unter ihren Füßen, ein beruhigendes Geräusch in dieser stillen Welt. Sie holte tief Luft, dann trat sie auf den Gehweg, froh, das leblose, fremde Haus hinter sich zu lassen. Das blaue Licht kam ihr hier draußen irgendwie sauberer, gesünder vor. Obwohl ihr die Diamanten fehlten. Sie sah sich suchend um – nach einem fallenden Blatt, einem Regentropfen – etwas, das in der Luft schwebte. Nichts. Sie sah zum Himmel hinauf, ob es Wolken gab.


  Ein riesiger Mond ging auf.


  Jessica schluckte, ihr schwirrte der Kopf, als sie versuchte, den Ehrfurcht gebietenden Anblick zu verstehen. Die riesige Halbkugel nahm fast ein Viertel des Himmels ein, erstreckte sich groß wie ein Sonnenaufgang über den Horizont. Sie war aber nicht rot oder gelb oder in irgendeinem Farbton, den Jessica benennen konnte. Sie fühlte sich wie ein dunkler Fleck an, der sich vor ihrem inneren Auge eingebrannt hatte, als ob sie zu lange in die Sonne geschaut hätte. Sie hing farblos am Himmel, kohlschwarz und gleichzeitig gleißend hell, unbarmherzig vor ihren Augen.


  Sie legte eine Hand über die Augen, dann sah sie nach unten zum Boden, ihr Kopf schmerzte und ihre Augen brannten heftig. Als sie die Tränen wegblinzelte, sah Jessica, dass das Gras seine normale Farbe wieder angenommen hatte. Für wenige Sekunden sah der Rasen grün und lebendig aus, aber dann sauste das kalte Blau wieder darüber, verteilte sich wie ein Tropfen dunkler Tinte in einem Wasserglas.


  In ihrem Kopf hämmerte es immer noch, und Jessica dachte an eine Sonnenfinsternis, bei der die Sonne verdeckt wurde, aber doch noch kraftvoll war und Menschen blenden konnte, die ungewollt hineinsahen. Ein Nachbild des riesigen Mondes brannte ihr immer noch in den Augen und veränderte alle Farben auf der Straße. Funken der normalen Farben – Grün, Gelb, Rot – flackerten vor ihrem geistigen Auge. Dann ließ der Kopfschmerz allmählich nach, und die ruhigen, blauen Farbtöne senkten sich wieder über der Straße.


  Jessica sah noch einmal zum Mond hoch, und blitzartig erfasste sie seine wahre Farbe: Eine blendende Finsternis, eine hungrige Leere, er saugte Licht auf. Das blaue Licht in diesem Traum ging nicht von den Gegenständen aus, wie sie zuerst geglaubt hatte. Und es kam auch nicht direkt aus dem riesigen Mond am Himmel. Das kalte, leblose Blau war eher ein Überbleibsel, ein letzter Rest Licht, der übrig blieb, nachdem der dunkle Mond alle Farben des Spektrums aufgeleckt hatte.


  Sie fragte sich, ob der Mond – die dunkle Sonne oder der Stern oder was es auch war – in ihrem letzten Traum am Himmel gestanden hatte, hinter den Wolken verborgen. Und was hatte das zu bedeuten? Bis jetzt hatte Jessica geglaubt, diese Träume würden einen Sinn ergeben. Aber das hier war einfach nur seltsam.


  Ein Jaulen ertönte vom Ende der Straße.


  Jessica wirbelte herum. Es war wieder die Katze, diesmal kreischte sie in den höchsten Tönen wie ein Affe. Sie stand am Ende der Straße und sah sie an.


  „Du schon wieder?“, sagte sie, noch zitternd von dem Geräusch. „Für so eine kleine Katze bist du ziemlich laut.“


  Die Katze jaulte wieder, diesmal hörte sie sich fast wie eine Katze an. Eine unglückliche Katze. Draußen im Mondlicht blitzten ihre Augen indigofarben, und ihr Fell sah noch schwärzer aus, so satt und tiefdunkel wie ein leerer Nachthimmel.


  Das Tier jaulte wieder.


  „Schon gut, ich komme“, murmelte Jessica. „Stell dich nicht so psychosomatisch an.“


  Sie lief hinter dem Wesen her. Es wartete, bis es sicher war, dass sie ihm folgte, dann trottete es weiter. Während sie liefen, sah es sich immer wieder nach ihr um und gab abwechselnd kreischende oder bellende oder knurrende Laute von sich. Es blieb immer weit voraus, aus Furcht, Jessica könnte ihm zu nahe kommen, achtete aber stets darauf, in Sichtweite zu bleiben.


  Die Katze führte sie durch eine Welt, die ansonsten leer war. Es gab keine Wolken am Himmel, keine Autos oder Leute, nur den weiten Mond, der langsam aufstieg. Die Straßenlaternen leuchteten nicht, es gab nur das eintönige blaue Glühen, das von überall herkam. Die Häuser sahen verlassen und still aus, Totenstille hatte sich über sie gelegt, die nur die seltsame Geräuschemenagerie der verängstigten Katze durchschnitt.


  Anfangs erkannte Jessica einige Häuser von ihrem Schulweg, die Gegend wirkte in diesem Licht aber fremd, und sie vergaß bald, wie oft die Katze und sie abgebogen waren.


  „Hoffentlich weißt du, wo du hingehst“, rief sie dem Tier zu.


  Als ob es antworten würde, blieb es stehen und hob die Nase witternd in die Höhe, wobei es einen Laut von sich gab, der sich fast wie ein kindliches Brabbeln anhörte. Sein Schwanz stand steil aufgerichtet und schlug nervös von einer Seite zur anderen.


  Jessica näherte sich langsam der Katze. Sie saß in der Mitte der Straße, zitternd, die Muskeln unter seinem Fell zuckten in winzigen Spasmen.


  „Bist du in Ordnung?“, fragte Jess.


  Sie ging neben dem Tier in die Knie und streckte vorsichtig eine Hand aus. Es sah sie mit großen, panischen Augen an, und Jessica zog sich zurück.


  „Okay. Ich fass dich nicht an.“


  Sein Fell kräuselte sich jetzt, als ob Schlangen unter seiner Haut kriechen würden. Die Beine der Katze lagen dicht unter dem zitternden Körper gefaltet, ihr Schwanz ragte hinten steil auf.


  „Ach, du armes Ding.“ Sie sah sich Hilfe suchend um. Aber da war natürlich niemand.


  Dann ging die Verwandlung richtig los.


  Jessica beobachtete vor Schreck erstarrt, wie der Körper der Katze länger und dünner wurde, der Schwanz dicker, als ob man die Katze in ihren eigenen Schwanz stopfen würde. Ihre Beine verschwanden im Körper. Der Kopf schrumpfte und wurde platter, Zähne ragten aus ihrem Maul, als ob sie nicht mehr in ihren Kopf passen würden. Sie wurde länger und länger, bis das Wesen am Ende nur noch ein einziger Muskelstrang war.


  Es drehte sich zu ihr um und sah sie an, lange Reißzähne blitzten im Licht des dunklen Mondes.


  Das Wesen war zu einer Schlange geworden. Sein glattes, schwarzes Fell glänzte immer noch, und es hatte immer noch so große, ausdrucksvolle Augen wie ein Säugetier, aber mehr war von der Katze, der sie so vertrauensvoll bis hierher nachgelaufen war, nicht übrig geblieben.


  Es blinzelte sie mit seinen Katzenaugen an und zischte, und Jessica löste sich endlich aus ihrer Schreckensstarre. Sie schrie auf und kroch auf Händen und Füßen rückwärts. Das Ding zitterte immer noch, als ob es seinen neuen Körper noch nicht ganz unter Kontrolle hätte, folgte ihr aber mit seinem Blick.


  Jessica erhob sich auf die Füße und ging weiter rückwärts. Das Wesen fing jetzt an zu schlängeln, drehte Kreise und gab entsetzliche Laute von sich, die sich wie ein Zwischending aus Zischen und dem Geschrei einer strangulierten Katze anhörten. Es hörte sich so an, als ob die Katze in der Schlange festsitzen und versuchen würde, sich einen Weg freizukämpfen.


  Ein Schauder fuhr Jessica durch den ganzen Körper. Sie hasste Schlangen. Nachdem sie ihre Augen von der Kreatur losgerissen hatte, sah sie sich hektisch nach den Häusern in ihrer Nähe um, in dem Versuch, sich zu erinnern, wo sie war. Sie musste nach Hause und zurück in ihr Bett. Sie hatte genug von diesem Traum. Alles, was darin vorkam, verwandelte sich in etwas Furchtbares und Ekelhaftes. Sie musste diesem Albtraum ein Ende machen, bevor er noch schlimmer wurde.


  Dann hörte sie noch ein Zischen hinter sich, und Jessicas Herz begann zu hämmern.


  Hinter ihr schlängelten sich beinahe unsichtbare Gestalten vom Rasen auf die Straße. Mehr Schlangen, Dutzende, lauter Kreaturen wie die eine, der sie hierher gefolgt war. Sie nahmen ihre Positionen in einem Kreis um sie herum ein.


  Wenige Augenblicke später war sie umzingelt.


  „Das glaube ich nicht“, sagte sie laut, langsam und deutlich, wobei sie hoffte, sie könnte ihre Worte damit wahr machen. Sie ging ein paar Schritte in die Richtung, von der sie glaubte, dass es dort nach Hause ging, wobei sie versuchte, die schlängelnden Gestalten in ihrem Weg nicht anzusehen. Die Schlangen zischten und wichen nervös vor ihr zurück. Wie die Katze nahmen auch sie sich vor ihr in Acht.


  Einen verrückten Augenblick lang erinnerte sie sich daran, was ihre Mutter über wilde Tiere zu ihr gesagt hatte, bevor sie die Stadt verlassen hatten. „Denk dran, sie haben mehr Angst vor dir als du vor ihnen.“


  „Na logo“, murmelte sie. Im Kopf einer Schlange war doch gar kein Platz für die Angst, die sie hatte.


  Trotzdem ging sie weiter, mit bedächtigen, zielgerichteten Schritten, und die Schlangen gaben den Weg für sie frei. Vielleicht hatten sie wirklich mehr Angst als sie.


  Noch ein paar Schritte, dann hatte sie den Kreis verlassen. Sie ging schnell weiter, bis sie die Schlangen einen halben Block hinter sich hatte.


  Sie drehte sich um und rief: „Kein Wunder, dass ihr wie Hühnchen schmeckt. Ihr seid Hühnchen.“


  Ein neues Geräusch tauchte hinter ihr auf.


  Es hörte sich wie ein tiefes Rumpeln an, wie die Hochbahn, die einen Block hinter ihrem alten Haus vorbeigefahren war. Jessica hörte es eigentlich nicht, sie spürte es eher in ihren Fußsohlen. Das Geräusch schien ihren Rücken hinaufzukriechen, bevor ein hörbarer Ton daraus wurde.


  „Was noch?“, sagte sie und drehte sich um.


  Sie erstarrte, als sie es am Ende der Straße sah.


  Es sah wie die Katze aus, bloß viel größer, und seine Augen befanden sich etwa in Jessicas Schulterhöhe. Unter seinem schwarzen Mitternachtsfell kräuselten sich gewaltige Muskeln, als ob zahllose kriechende Schlangen darunter leben würden.


  Ein schwarzer Panther. Sie erinnerte sich an Jens Geschichte in der Bibliothek, aber dieses Wesen sah nicht so aus, als wäre es aus irgendeinem Zirkus abgehauen.


  Jessica hörte die Schlangen hinter sich, einen anschwellenden Chor aus Zischlauten. Sie sah sich nach ihnen um. Die schlängelnden, schwarzen Gestalten schwärmten aus, als ob sie sie auf die Katze zutreiben wollten.


  Sie sahen nicht mehr so aus, als ob sie Angst vor ihr hätten.


  suchparty


  12.00 Uhr Mitternacht


  8


  „Etwas Schlimmes passiert.“


  Melissa sagte die Worte leise und füllte die Stille der blauen Zeit mit einem eindringlichen Flüstern. Dess blickte über den Schrottplatz bis zu der Stelle, wo ihre Freunde standen. In Melissas aufwärtsgerichteten Augen spiegelte sich das Licht des Mitternachtsmondes. Rex kauerte wie üblich dicht an ihrer Seite, auf ihre Worte fixiert.


  Dess wartete auf mehr, Melissa starrte aber nur in den Himmel, lauschte mit all ihren Sinnen, schmeckte die reglose Luft.


  Dess zuckte mit den Schultern und senkte den Blick wieder zu Boden, prüfte die Metallteile, die Rex für sie auf einem Haufen gestapelt hatte. Seiner Meinung nach waren sie alle von nichtmenschlichen Händen unberührt. Wenn er mit der heutigen Nacht recht hatte, dann konnte es ein heftiges Gepolter geben, und sie würde sauberen Stahl brauchen, um damit zu arbeiten.


  Natürlich konnte sich Rex irren. Dess fand die Nacht nicht schlimm. Freitag, 5. September, der fünfte Tag im neunten Monat. Die Kombination aus neun und fünf war nicht besonders schrecklich: aus den Zahlen wurde vier, vierzehn oder vierundfünfzig (wenn man sie subtrahierte, addierte oder multiplizierte), ein recht hübsches Schema, wenn man wie Dess Vieren mochte, und wohl kaum gefährlich. Außerdem bestand „Septemberfünf“ in Worten aus dreizehn Buchstaben, eine sicherere Zahl konnte es kaum geben. Was gab es da zu jammern?


  Rex machte sich trotzdem Sorgen.


  Dess sah auf. Der dunkle Mond sah normal aus, ging wie üblich in gemessenem Tempo auf und verströmte wie immer sein prachtvolles, blassblaues Licht. Bis jetzt hatte Dess noch nichts Großes rumoren gehört. Allzu viele Gleiter hatte sie auch noch nicht gesehen. Nicht einen einzigen, genau genommen, auch nicht aus dem Augenwinkel.


  Das war eigentlich seltsam. Sie sah sich auf dem Schrottplatz um. Es gab verrostete Autos, eine korrodierte Metallhütte, die irgendein Tornado vergangener Zeiten plattgemacht hatte, und einen wirren Haufen mit Reifen – etliche Stellen zum Druntergleiten und Hinausspähen, aber keinerlei Anzeichen von Bewegung. Und selbst wenn man sie nicht sehen konnte, mit ihren Piepsern und Schreien hörte man sie meistens. Aber heute Abend hielt keiner von den kleinen Kerlen Ausschau.


  „Fast ein bisschen zu still“, sagte sie zu sich selbst und legte dabei einen bedrohlichen Unterton in ihre Stimme.


  Melissa auf der anderen Seite des Schrottplatzes stöhnte, und trotz der gleichmäßigen Wärme in der blauen Zeit überkam Dess ein Frösteln.


  Es wurde Zeit, loszulegen.


  Sie bückte sich und begann, die Metallteile zu durchforsten, auf der Suche nach glänzendem Stahl, der noch nicht verrostet


  war. Edelstahl war am besten, unlackiert und glänzend. Verbogene, unregelmäßige Formen spielten bei ihrer Auswahl ebenfalls eine Rolle. Auf der weiten Reise von der Fabrik zum Schrottplatz waren einige Teile bis zu einem gewissen Grad verwittert, kleine Stäbe mit einem eleganten Verhältnis zwischen Länge und Breite, verkratzte Schrauben mit harmonischen Zwischenräumen zwischen ihren Rillen. Erfreut sortierte Dess ihre Fundstücke. Stahl wurde in der blauen Stunde lebendig. Sie sah, wie schillernde Adern im Mondlicht über das Metall streiften und dann verblassten, als ob sich ein Feuerwerk am blassen Himmel über ihnen im Stahl spiegeln würde.


  Jedes Metallteil, das Dess auswählte, führte sie zum Mund und hauchte ihm einen Namen ein.


  „Holdseligkeit.“


  Unter den großen Teilen gab es einige, die schön waren, aber sie musste sie alle problemlos mit sich schleppen könnten, eventuell sogar, während sie um ihr Leben rannte. Sie wählte eine kleine, aber vollkommene Unterlegscheibe, ein schweres Rohrstück ließ sie liegen.


  „Eilfertigkeit“, flüsterte sie ihr zu.


  Worte überschlugen sich in ihrem Kopf, einige, von denen sie nicht einmal wusste, was sie bedeuteten, Sprachfetzen, die sich ihr eingeprägt hatten wegen der Anzahl oder Kombination ihrer Buchstaben. Worte waren eigentlich nicht ihr Ding, es sei denn, sie kollidierten mit Zahlen und Schemata, wie auf einem Scrabblebrett, wo man auf den Bonus für die Dreifachkombination scharf ist.


  Was sie heute Nacht suchte, war ziemlich banal: Worte mit dreizehn Buchstaben, um die Kraft der Stahlteile zu verstärken.


  „Fossilisation“, nannte sie eine lange, dünne Schraube, deren Gewinde sich genau neununddreißig Mal um den Schaft wand.


  Direkt hinter sich hörte sie Rex’ Stiefel knirschen. Sie hatte ihn nicht kommen gehört, so begeistert beschäftigte sie sich mit den Metallteilen.


  „Wenn du ein Gleiter wärst, hättest du mich gebissen“, murmelte sie. Die ekligen kleinen Dinger bissen natürlich nicht wirklich, aber beinahe.


  „Melissa hat sie gefunden“, sagte Rex.


  Dess hob eine alte Radkappe ans Licht. Blaue Feuerblitze kreiselten am äußeren Rand.


  „Na endlich.“


  „Sie meint aber, wir müssen uns beeilen. Es gibt Ärger. Da draußen ist irgendwas Großes, oder vielleicht auch nur was Ekliges. Egal was, Melissa kriegt davon echte Kopfschmerzen.“


  Dess hielt sich die Radkappe dicht an den Mund.


  „Hypochlorämie“, flüsterte sie ihr zu.


  „Bist du fertig?“, fragte Rex.


  „Klar. Das Zeug hier ist komplett gerüstet.“


  „Dann lass uns gehen.“


  Sie stand auf, schnappte sich mit der einen Hand die Radkappe und ließ die kleineren Metallteile in ihre Taschen gleiten. Rex kehrte um und joggte zur anderen Seite des Schrottplatzes, wo sie ihre Fahrräder versteckt hatten. Er sprang auf sein Rad und fuhr hinter Melissa her, die auf der Straße bereits in Richtung Innenstadt radelte. Logo, dachte Dess. Jessica Day war ein Stadtkind. Ihre Eltern konnten sich eine Wohnung im Zentrum leisten, weit weg von den Badlands und dem Gestank nach Bohrinseln und überfahrenen Tieren.


  Dess ging gelassen hinterher und stellte ihr Rad auf, stieg auf und strampelte hinter den beiden her. Sie hatte keine Eile. Melissa musste ihr Ziel an zittrigen Fäden entlang im zarten übersinnlichen Spinnennetz um Mitternacht vorsichtig verfolgen. Und Dess würde die beiden mit ihrem beschissenen Rad ohne Gangschaltung immer noch in jedem Rennen schlagen. Sie würde sie problemlos einholen, bevor das Feuerwerk losging.


  Sie hoffte nur, dass diese Jagd nicht vergeblich war, das Ergebnis von Rex’ paranoiden Anfällen zum Schuljahresbeginn. Na klar, es gab einen neuen Midnighter in der Stadt, aber das hatte es schon mal gegeben, und damals war auch nichts Weltbewegendes passiert.


  Rex hatte sich am Telefon allerdings ziemlich ängstlich angehört. Also hatte Dess vernünftige Schuhe angezogen. Ihre Joggingschuhe.


  Die Radkappe klapperte fröhlich in ihrem Fahrradkorb. Sie lächelte. Egal, was da draußen war, sie brauchte nicht gleich loszurennen. Beruhigend klimperte das Metall unter seinem Gewicht in ihren Taschen, und Dess wusste, ohne zu zählen, wie viele Waffen sie heute Nacht produziert hatte.


  „Glückliche dreizehn“, sagte sie.


  Sie näherten sich der Stadt, die freien Flächen der verlassenen Parkplätze und Erschließungsgebiete wichen Einkaufszentren und Tankstellen und, natürlich, ihrem Lieblingskaufhaus: 7-Eleven, ein Bruch, aus dem man auch 0,636363 Periode machen konnte.


  Vor ihr fuhr Melissa inzwischen schneller, offensichtlich erspürte sie ihren Weg nicht mehr, sie war sich sicher, wohin sie wollte. Irgendwas machte einen heute Nacht echt fertig. Dess trat ein bisschen fester in die Pedale, wich mit ihrem Rad reglosen Autos aus, die gelegentlich die Straße blockierten.


  Rex fuhr dicht hinter Melissa, um dafür zu sorgen, dass sie nicht in ein Auto raste, wenn sie die Nase nach oben hielt. Melissa funktionierte hier in der blauen Zeit wesentlich besser, trotzdem hielt sich Rex in ihrer Nähe. Nach acht Jahren war es nicht leicht, sich den Babysitter abzugewöhnen.


  Dess sah eine Gestalt am Himmel. Lautlos und schwebend – ein Gleiter mit Flügeln. Vor dem fast vollen Mond konnte sie die Zacken an seinen Flügeln erkennen. Wie bei einer Fledermaus waren die Flügel des Gleiters eigentlich eine Hand: Vier lange, gegliederte Fingerknochen spreizten sich wie Drachenstreben, zwischen denen sich papierdünne Haut spannte.


  Der Gleiter gab ein Quieken von sich, einen leisen, erstickten Laut, ungefähr wie der letzte Schrei einer totgetretenen Ratte.


  Es wurde geantwortet. Da oben waren noch mehr, ein ganzer Schwarm mit zwölf Gleitern. Sie flogen in die gleiche Richtung wie Dess und ihre Freunde.


  Dess schluckte. Vielleicht war das Zufall. Vielleicht kamen die kleinen Kerle auch nur auf einem Ausflug vorbei. Ein paar waren immer unterwegs, aus Neugier auf die kleine Menschengruppe, die die blaue Zeit besuchte. Normalerweise machten sie keinen Ärger.


  Sie sah hoch. Noch ein Schwarm gesellte sich zu der ersten Gruppe. Sie zählte die dunklen, durchsichtigen Gestalten mit einem Blick: vierundzwanzig.


  Dess fing an zu zählen, um ihre Nerven zu beruhigen. „Uno, dos, tres …“ Sie konnte in sechsundzwanzig Sprachen zählen und arbeitete noch an ein paar weiteren. Der rhythmische Klang von Zahlwörtern beruhigte sie, und die vielen verschiedenen Methoden, bei den kniffligen Zehnerschritten die Wörter zu verändern, fand sie immer lustig.


  Nervös ging sie ins Altenglische über. „Ane, twa, thri, feower, fif …“


  Fünfter September. Heute passierte nichts Großes, da war sie sich sicher. Neun plus fünf gibt vierzehn. Und außerdem war das der 248. Tag des Jahres, und zwei plus vier plus acht gab ebenfalls vierzehn. Nicht so gut wie dreizehn, aber ein schlechtes Karma gab es da nicht.


  Immer mehr Gestalten tauchten am Himmel auf. Ihre spöttischen Rufe kamen aus allen Richtungen.


  „Un, deux, trois, quatre.“ Jetzt zählte sie auf Französisch, lauter, um die Gleiter zu übertönen. Dess beschloss, bis achtzig weiterzuzählen, was in Frankreich „vier-zwanzig“ hieß. „Cinq, six, sept …“


  „Sept!“, rief sie laut und brachte ihr Rad mit einer Vollbremsung zum Stehen.


  Sept bedeutete im Französischen sieben, und in einer Reihe anderer Sprachen auch. (Ein Septagon hat sieben Seiten, informierte sie ihr Hirn überflüssigerweise.) Sept wie bei September. Jetzt fiel es ihr ein – ganz früher, in den alten Zeiten, vor tausend Jahren, war September der siebte Monat gewesen, nicht der neunte.


  Der fünfte September war der fünfte Tag im siebten Monat gewesen, nicht im neunten.


  Der fünfte September war früher der fünfte Tag im siebten Monat gewesen.


  Und sieben plus fünf macht zwölf.


  „Au Scheiße“, sagte Dess.


  Sie erhob sich von ihrem Fahrradsattel, trat mit ihrem rechten Fuß heftig ins Pedal und zog den Lenker hoch, um das Rad schnell wieder in Bewegung zu setzen. Melissa und Rex waren ihr weit voraus. In so einer bedeutenden Nacht sollte sie mit ihren Waffen den Trupp anführen.


  Ein langer, spitzer Schrei ertönte über ihr, und ein weiterer Begriff mit dreizehn Buchstaben nistete sich ungebeten in Dess’ Gedanken ein.


  „Nacktes Grauen“, flüsterte sie und strampelte weiter.


  


  [image: img7.png]


  


  beben


  12.00 Uhr Mitternacht


  9


  Der schwarze Panther brüllte wieder.


  So laut, dass Jessica meinte, das Gebrüll würde sie zurückschleudern, aber ihre Füße waren am Boden festgewachsen. Sie wollte umkehren, rennen, aber ein urtümliches Entsetzen lähmte ihre Muskeln. Es war die Angst vor den Fängen der riesigen Katze, vor ihrem hungrigen Gebrüll, vor der schmalen, mörderisch langen rosa Zunge, die aus ihrem Maul schnellte.


  „Traum oder kein Traum“, sagte Jessica leise, „gefressen werden ist beschissen.“


  Die Augen der Bestie blitzten purpurrot im Mondlicht. Ihr Maul verzog sich und bekam eine andere Form, die beiden größten Hauer wurden länger, bis sie so groß wie Messer waren. Das Tier duckte sich, kauerte sich zu einem Muskelpaket zusammen, mit gesenktem Kopf und hoch erhobenem Schwanz, wie ein Sprinter, der sich bereit macht, um ein Rennen zu starten. Seine Muskeln bebten, die riesigen Pranken kneteten den Boden. Jessica hörte, wie die Klauen auf dem Asphalt kratzten, wobei es ihr kalt den Rücken hinunterlief. Als die Katze auf sie zusprang, war sie plötzlich lang und flink wie ein Pfeil.


  Die Bewegung erlöste Jessica von ihrem Bann. Sie kehrte um und rannte auf die Schlangen zu.


  Ihre nackten Füße klatschten schmerzhaft auf den Asphalt, und die Schlangen bildeten direkt vor ihr auf der Straße einen Bogen, weshalb sie nach einer Seite auswich, auf den weicheren Rasenstreifen. Die Schlangen versuchten, ihr den Weg abzuschneiden, indem sie in das hohe, ungeschnittene Gras vor einem baufälligen alten Haus glitten. Jessica biss beim Rennen die Zähne zusammen, als sie sich spitze, scharfe Zähne vorstellte, die sich bei jedem Schritt in ihre Fußsohlen gruben. Als sie die Stelle erreicht hatte, wo sie die Schlangen vermutete, sprang Jessica, so weit sie konnte. Die Luft um sie herum fing an zu rauschen, und der Sprung schien sie unglaublich weit zu tragen. Sie sprang noch zweimal mit entschlossenen Schritten, bis sie den Rand der nächsten Fahrbahn erreicht hatte.


  Jessica stolperte bei der Landung schmerzhaft auf den Asphalt, trotzdem gelang es ihr, weiterzurennen. Die Schlangen hatte sie jetzt eindeutig hinter sich, und sie stellte erleichtert fest, dass sie nicht gebissen worden war. Aber die Schritte des schwarzen Panthers kamen immer noch näher. Sie war in diesem Traum zwar schnell, aber das Biest hinter ihr war schneller.


  Bilder aus etlichen Natursendungen schossen ihr durch den Kopf: große Katzen, wie sie ihre Beute zu Fall brachten, Gazellen mit ihren Zähnen packten und ihnen mit den wirbelnden Klauen ihrer Hinterläufe wie mit Messern im Mixer die Leiber zerfetzten. Geparden waren die schnellsten Tiere der Welt; sehr viel langsamer waren Panther sicher nicht. Auf keinen Fall konnte sie das Biest auf gerader Strecke besiegen. Dann erinnerte sie sich, wie Antilopen Geparden entkamen: indem sie Haken schlugen, so dass die schwereren, weniger beweglichen Katzen vorbeischossen und zu Boden taumelten, bevor sie sich zu einem neuen Angriff bereit machen konnten.


  Es gab nur ein Problem: Jessica war keine Antilope.


  Sie riskierte einen Blick über ihre Schulter. Der Panther war nur wenige Sprünge hinter ihr, aus dieser Nähe entsetzlich groß. Jessica bog ab, auf eine Weide vor dem nächsten Haus zu, einen ausladenden, alten Baum, der den ganzen Vorgarten überschattete. Sie zählte von fünf ab rückwärts, als sie darauf zu rannte. Hinter sich hörte sie, wie die Schritte der Katze im Gras näher und näher kamen. Bei eins warf sich Jessica hinter dem dicken Stamm zu Boden.


  Der Panther machte einen Satz über sie hinweg, ein dunkler Schatten, der den Mond für den Bruchteil einer Sekunde verdeckte. Mit dem Luftzug der springenden Katze gab es ein kratzendes Geräusch, als ob die Luft reißen würde.


  Jessica hob ihren Kopf. Die große Katze kam in der nächsten Einfahrt schwankend zum Stehen, vom kratzenden Geräusch der Krallen auf dem Asphalt bekam sie eine Gänsehaut. Dann sah sie die Schrammen wenige Zentimeter vor ihrem Gesicht und schluckte. Im Baumstamm gab es drei lange, mörderische Risse, direkt über ihr, wo ihr Kopf gewesen war. Für kurze Zeit leuchtete das frisch entblößte Holz weiß, bis der Mond es blau tränkte.


  Sie stand auf und rannte.


  Zwischen zwei Häusern entdeckte sie eine schmale Lücke, ein überwuchertes Rasenband, und dunkle Umrisse. Jessica stürzte instinktiv auf den engen Spalt zu. Sie stürmte durch das hohe Gras, wich einem alten, rostigen Rasenmäher aus, der an einer Mauer lehnte, dann hielt sie plötzlich taumelnd inne.


  Am anderen Ende der Lücke war ein Maschendrahtzaun.


  Jessica rannte darauf zu. Einen anderen Ausweg gab es nicht.


  Sie sprang, so hoch sie konnte, krallte ihre Finger in die Maschen des Metalls und zog sich hoch. Ihre Füße suchten Halt, wobei die nackten Zehen besser griffen als Schuhe, aber auch viel schmerzhafter. Wenigstens war der Zaun neu, das Metall glänzend und ohne Rostspuren.


  Während Jessica kletterte, konnte sie den rasselnden Atem des Riesenpanthers hören, der sich zwischen den beiden Häusern fing. Das Biest schob sich durch das hohe Gras und machte dabei ein Geräusch wie Blätter im Wind. Sie war oben am Zaun angekommen, schwang sich darüber, worauf sie auf gleicher Höhe mit ihrem Verfolger hing.


  Das Ungeheuer war nur wenige Meter von ihr entfernt. Es starrte ihr in die Augen. In jenen tiefen, tintenblauen Teichen glaubte Jessica eine altertümliche Intelligenz zu entdecken, alt und grausam. Plötzlich wusste sie, wider alle Vernunft, dass dies hier nicht nur ein Tier war; es war etwas viel, viel Schlimmeres.


  Wobei das hier natürlich nur ein Traum sein konnte: Das nackte Böse, das sie hier anstarrte, gab es nur in ihrem Kopf.


  „Psychosomatik“, flüsterte sie leise.


  Die Kreatur hob eine riesige Pranke, um nach Jessicas Fingern zu schlagen, die noch im Zaun steckten. Sie löste ihren Griff und stieß sich ab. Als sie fiel, explodierte ein blauer Funkenregen vor ihr, ließ die schimmernden Fänge der großen Katze aufleuchten und die Häuser, die zu beiden Seiten aufragten. Der ganze Zaun schien zu brennen, blaue Feuer liefen überall an den Drähten entlang. Das Feuer schien die Pranke des Ungeheuers anzuziehen, durch die langen Krallen, die sich für einen Moment in den Drahtmaschen verfangen hatten, in das Biest zu fahren.


  Dann hatte sich die Kreatur anscheinend befreit; die Welt verfinsterte sich.


  Jessica landete weich am Boden, die ungemähte Wiese hatte ihren Sturz abgefangen. Sie blinzelte geblendet; das Netzbild des Zauns hatte sich in ihren Augen eingebrannt, flirrende blaue Rhomben überlagerten alles, was sie sah. Von dem Geruch nach verbranntem Fell wurde ihr kotzübel.


  Verwundert betrachtete sie ihre Hände. Sie waren unverletzt, bis auf die dreieckigen roten Male, wo sie sich am Zaun hochgezogen hatte. Wenn der Zaun unter Strom gestanden hatte, wieso hatte sie sich nicht genau wie die Katze verbrannt? Jetzt gab es keine Funken mehr außer den eingebildeten Nachbildern, und der Zaun vor ihr war heil. Sie fragte sich, warum der Panther ihn nicht mit einem einzigen Prankenschlag eingerissen hatte.


  Jessica spähte durch das Metall zu ihrem Verfolger hinüber, blinzelnd, um wieder klar sehen zu können. Der Panther schüttelte verwirrt seinen Kopf, zog sich leicht hinkend zum äußersten Ende der Lücke zurück. Er hob eine Pranke hoch und leckte sie. Dann starrten die kalten Indigoaugen Jessica an. Die kalte Intelligenz war immer noch da. Die Katze drehte sich um und trottete aus ihrem Blickfeld.


  Sie suchte nach einem anderen Weg.


  Egal, was der Zaun dem Panther getan hatte, sie war dankbar. Das Biest hätte über den Zaun springen können, der höchstens zwei Meter fünfzig hoch war, aber die blauen Funken hatten es erschreckt.


  Lange würde ihre Zuflucht aber nicht halten. Sie musste sich in Bewegung setzten. Jessica rollte herum und wollte aufstehen.


  Ein zischendes Geräusch kam vor ihr aus dem Boden. Durch das hohe Gras entdeckte sie zwei Purpuraugen, die im Mondlicht blitzten.


  Sie schlug ihre Hand gerade noch rechtzeitig vor ihr Gesicht. Kälte durchzuckte sie von der Handfläche bis zum Ellenbogen, als ob lange Eisnadeln in ihren Arm eingedrungen wären. Jessica sprang auf die Füße und entfernte sich stolpernd von der Stelle, an der sich die Schlange versteckt hatte.


  Voller Angst riss sie die Augen weit auf, als sie auf ihre Hand hinuntersah.


  Die Schlange hing an schwarzen Fasern, die sich um ihre Finger und das Handgelenk wickelten, Kälte hatte ihre Hand ergriffen und breitete sich aus. Die Fasern kamen aus dem Maul der Schlange, als ob sich ihre Zunge in lauter schwarze Fäden zerteilt hätte, die sie fest umwickelten. Die Kälte kroch langsam ihren Arm bis zu ihrer Schulter hoch.


  Ohne nachzudenken, schleuderte Jessica ihren Arm gegen den Zaun. Die Drahtmaschen fingen wieder an zu leuchten, wenn auch nicht so explosiv wie vorher, als ihn die Katze berührt hatte. Blaue Funken schossen auf ihre Hand zu, dann liefen sie an der sich windenden Schlange ab. Die Kreatur qualmte kurz, das schwarze glatte Fell hatte sich aufgestellt. Die Fäden rollten sich ab, und die Schlange fiel leblos zu Boden.


  Jessica lehnte sich erschöpft an den Zaun.


  Das Metall war warm und pulsierte in ihrem Rücken, als ob der Stahl angefangen hätte zu leben. Sie spürte ihren Arm wieder, ein schmerzhaftes Gefühl, wie die eingebildeten Nadelstiche, wenn die Durchblutung wieder in Gang kam, nachdem sie die ganze Nacht daraufgelegen hatte.


  Jessica sackte erleichtert in sich zusammen, ließ sich mit ihrem Gewicht eine Weile vom Zaun auffangen.


  Dann sah sie aus dem Augenwinkel, wie sich etwas bewegte. Unter dem Zaun gab es eine kleine Vertiefung, wie ein Buddelloch von einem Hund. Mehr Schlangen tauchten auf.


  Jessica drehte sich um und rannte.


  Der Hinterhof dieses Hauses war klein, umgeben von einem hohen Zaun. Vor dem Panther mochte sie hier in Sicherheit sein, aber die Schlangen konnten sich überall im ungemähten Gras verstecken. Sie kletterte hinten über das verschlossene Tor und landete in einer schmalen, gepflasterten Gasse.


  Die große Katze hatte die Richtung eingeschlagen, aus der Jessica gekommen war, also rannte sie die Gasse in entgegengesetzter Richtung hinunter. Sie fragte sich, ob sie je zu Hause ankommen würde.


  „Nur ein Traum“, redete sich Jessica zu. Die Worte beruhigten sie überhaupt nicht. Das Adrenalin in ihrem Blut, der stechende Schmerz in ihren Fingern vom Festhalten am Drahtzaun, ihr hämmerndes Herz in der Brust – das ganze Erlebnis fühlte sich absolut real an.


  Die Gasse führte auf eine breite Straße. Ein Straßenschild stand an der nächsten Ecke, und Jess rannte darauf zu, ihre Augen schweiften umher, nach dem Panther Ausschau haltend.


  „Ecke Kerr/Division“, las sie. Das war auf dem Weg zur Schule. So weit weg von zu Hause war sie nicht. „Ich muss bloß an den haarigen Schlangen und dem Riesenwesen vorbeikommen, dann habe ich es geschafft“, murmelte sie. „Kein Problem.“


  Der Mond war inzwischen ganz aufgegangen. Er bewegte sich schneller als die Sonne tagsüber, fiel Jessica auf. Sie glaubte nicht, dass mehr als eine halbe Stunde vergangen war, seit der Traum angefangen hatte. Sie sah, wie gigantisch der Mond inzwischen war. Er füllte fast den ganzen Himmel aus, so dass drumherum nur ein schmaler Streifen am Horizont übrig blieb.


  Dann entdeckte Jessica die Gestalten vor dem Mond.


  „Super“, sagte sie. „Das hat mir gerade noch gefehlt.“


  Es waren irgendwelche fliegenden Viecher. Sie sahen wie Fledermäuse aus, mit durchsichtigen Flügeln aus Haut, die langsam dahinschwebten und nicht mit ihren Flügeln schlugen. Sie waren aber größer als Fledermäuse, mit längeren Körpern, wie ein Rudel Ratten, denen Flügel gewachsen waren. Einige kreisten über ihr und gaben schwache quiekende Laute von sich.


  Hatten sie sie entdeckt? Waren sie, wie alles in diesem Traum, auf der Jagd nach Jessica Day?


  Weil sie zu der dunklen Kugel hochgestarrt hatte, bekam Jessica wieder Kopfschmerzen und kam sich unter ihrem Licht schluckenden Blick wie in der Falle vor. Sie senkte ihre Augen wieder auf die Erde hinab, nach dem Panther Ausschau haltend, während sie Richtung zu Hause joggte.


  Die fliegenden Gestalten blieben über ihr, sie folgten ihr.


  Es dauerte nicht lange, bis sie erneut spürte, wie der knurrende Panther die Erde erschütterte.


  Die schwarze Gestalt glitt einige Blocks weiter vorn in ihr Blickfeld, genau zwischen ihr und ihrem Haus. Sie erinnerte sich, wie wissend die Augen des Panthers ausgesehen hatten, als sie sich am Zaun gegenübergestanden hatten. Die Katze schien zu wissen, wo sie wohnte und wie sie sie davon abhalten konnte, dort anzukommen. Und ihre kleinen, schlängelnden Freunde standen wahrscheinlich schon bereit, um jeden Fluchtweg abzuriegeln.


  Hier gab es keine Hoffnung.


  Das Biest tappte langsam auf sie zu, nicht so schnell, wie es konnte. Es wusste, wie schnell sie rennen konnte, und erkannte, dass es nur ein bisschen schneller laufen musste, um sie zu fangen. Diesmal würde es nicht über sein Opfer hinwegschießen.


  Jessica sah sich nach einem Versteck um, nach einem Fluchtweg. Aber hier an den Hauptstraßen standen die Häuser weiter voneinander entfernt, mit breiten Rasenflächen zu beiden Seiten. Es gab keine engen Spalten, in die sie hineinkriechen, keine Zäune, über die sie klettern konnte.


  Dann entdeckte sie ihre Rettung, einen Block in entgegengesetzter Richtung von dem Panther. Ein Auto.


  Es stand reglos mitten auf der Straße, ohne Licht, aber sie konnte erkennen, dass jemand darin saß. Das war ihre einzige Hoffung.


  Sie sah sich über die Schulter nach der Katze um. Die lief inzwischen, nicht mit Höchstgeschwindigkeit, aber schnell genug, um mit jedem Sprung näher zu kommen. Jessica rannte, so schnell sie konnte. Ihre nackten Füße taten weh, weil sie auf den Asphalt klatschten, aber sie ignorierte den Schmerz. Sie wusste, sie konnte es bis zu dem Auto schaffen.


  Sie musste es schaffen.


  Der raue Atem der Katze und die tappenden Schritte drangen an ihr Ohr, Geräusche, die wie Flüstern durch die stille blaue Welt getragen wurden, näher und näher.


  Jessica warf sich die paar Meter nach vorn, erreichte die Beifahrertür, und riss am Türgriff.


  Abgeschlossen.


  „Sie müssen mir helfen!“, schrie sie. „Lassen Sie mich rein!“


  Dann erblickte Jessica das Gesicht der Fahrerin. Die Frau war ungefähr so alt wie ihre Mom, blond, und hatte die Stirn leicht gerunzelt, als ob sie sich auf die Straße vor ihr konzentrieren würde. Aber ihre Haut war weiß wie Papier. Ihre Finger umklammerten reglos das Lenkrad. Wie Beth war sie erstarrt, leblos.


  „Nein!“, schrie Jessica.


  Unter dem Auto hörte sie ein Zischen. Schlangen.


  Ohne nachzudenken, kletterte Jessica auf das Autodach. Sie rollte herum und sah den Panther vor sich. Jessica stöhnte – erschöpft, besiegt.


  Das Biest war wenige Schritte entfernt. Es hielt inne, knurrte, und zwei lange Reißzähne blinkten im dunklen Mondlicht auf. Jessica wusste, dass sie am Ende war.


  Dann passierte etwas.


  Eine winzige fliegende Untertasse sauste kreischend an Jessica vorbei, auf den Panther zu. Das Objekt ließ einen blauen Funkenregen und elektrisch aufgeladene Luft hinter sich. Jessica spürte, wie ihr die Haare zu Berge standen, als ob in ihrer Nähe ein Blitz eingeschlagen hätte. Die Augen des Panthers fingen an zu glühen, weit aufgerissen und in Panik, goldfarben statt indigo.


  Das Projektil explodierte, und eine blaue Flamme wickelte sich um die riesige Katze. Das Biest wirbelte herum und sprang davon, mit dem Feuer, das an seinem Fell klebte. Es sprang die Straße hinunter, jaulend, wie eine ganze Menagerie unter Schmerzen – brüllende Löwen und verletzte Vögel, Katzen, die gequält wurden. Das Tier bog um eine Ecke und war nicht mehr zu sehen, seine Schreie verebbten schließlich mit dem unheimlichen, gequälten Gelächter einer verwundeten Hyäne.


  „Wow“, ertönte eine bekannte Stimme, „Hypochlorämie hat die Katze umgebracht.“ Auf die unsinnige Bemerkung folgte ein Kichern.


  Jessica drehte sich nach der Stimme um, ungläubig die Tränen fortblinzelnd. Wenige Meter weiter, mitten in ihrem Traum, stand Dess.


  „Hallo, Jess“, rief sie. „Wie läuft’s denn so?“


  Jessica öffnete den Mund, aber es kam kein Ton heraus.


  Dess stand rittlings über einem klapprigen alten Fahrrad, mit einem Fuß auf dem Gehweg, mit dem anderen auf einem Pedal. Sie trug eine Lederjacke über ihrem üblichen schwarzen Kleid und schnippte etwas in die Luft, das nach einer Münze aussah.


  Jessica hörte ein Zischen zu ihren Füßen. Einige dunkle Schnörkel ringelten sich auf Dess zu.


  „Schlangen“, stieß sie krächzend hervor.


  „Eigentlich Gleiter“, sagte Dess und schnippte die Münze zwischen die dunklen Gestalten.


  Sie fiel klimpernd zwischen ihnen zu Boden, wobei sich eine einzelne leuchtend blaue Flamme entzündete, und die Schlangen verkrochen sich unter gemeinschaftlichen dünnen Quietschlauten wieder unter dem Auto.


  Noch zwei Fahrräder tauchten in ihrem Blickfeld auf.


  Darauf fuhren die beiden Freunde von Dess aus der Cafeteria. Der Junge mit der dicken Brille hatte sie zuerst erreicht, er hatte die Brille jetzt aber nicht auf. Sein langer Mantel flatterte um ihn herum, als er bremste, außerdem keuchte er. Dann war das andere Mädchen angekommen, das bei Dess am Tisch gesessen hatte. Jess kannte sie nicht.


  Jessica sah die drei verständnislos an. Dieser Traum wurde von Minute zu Minute verrückter.


  „War mir ein Vergnügen“, sagte Dess.


  „Halt die Klappe“, sagte der Junge atemlos. „Alles okay?“


  Es dauerte eine Weile, bis Jessica realisierte, dass die Frage an sie gerichtet war. Sie blinzelte wieder und nickte stumm. Ihre Füße taten weh, und sie war außer Atem, aber sonst ging es ihr gut. Jedenfalls körperlich.


  „Klar, ich bin okay. Schätze ich.“


  „Mach dir keine Sorgen wegen dem Psychokätzchen; für heute Nacht ist sie weg“, sagte Dess. „Was war das, Rex?“


  „Irgend eine Sorte Darkling“, antwortete er.


  „Volltrottel also“, meinte Dess.


  Beide sahen das andere Mädchen an. Sie schüttelte den Kopf, mit einer Hand rieb sie sich die Augen. „Er schmeckte sehr alt, vielleicht sogar noch von vor dem Riss.“


  Rex pfiff. „Das ist richtig alt. Ist mittlerweile bestimmt wahnsinnig geworden.“


  Das Mädchen nickte. „Der ist inzwischen echt abgedreht. Aber immer noch schlau.“


  Dess ließ ihr Fahrrad fallen und ging zu der Stelle, wo die Katze gestanden hatte. „Egal wie, gegen die gewaltigen Kräfte von Hypochlorämie kam es nicht an.“


  Sie bückte sich und hob eine dunkle Metallscheibe vom Boden auf.


  „Huch!“ Dess ließ sie von einer Hand in die andere wandern und grinste. „Funkt immer noch.“


  Sie sah wie eine alte, verrußte Radkappe aus. War das die blitzende fliegende Untertasse von eben gewesen?


  Jessica schüttelte ihren Kopf, allmählich ließ die Benommenheit nach. Sie atmete wieder regelmäßig. Alles lief wieder auf normale Traumsequenzen hinaus: total irre.


  Rex stellte sein Fahrrad auf der Straße ab und trat von der Seite an das Auto heran. Jessica zuckte kurz vor ihm zurück, und er streckte ihr beide Hände entgegen.


  „Ist schon gut“, sagte er sanft, „du solltest aber besser vom Auto runterklettern. Es sieht so aus, als ob es ein ziemliches Tempo draufhätte.“


  „Lass doch“, sagte Dess mit einem Blick in den Himmel. „Es ist höchstens Viertel vor.“


  „Nett ist das trotzdem nicht, Dess“, antwortete er. „Vor allem, wenn man neu ist.“


  Er reichte ihr die Hand. Jessica sah misstrauisch zu Boden, konnte aber keine Schlangen entdecken. Sie sah, dass über Rex’ Stiefeln die gleichen glänzenden Fußketten hingen, wie Dess sie trug. Das andere Mädchen hatte auch welche, etliche Metallringe aufeinander über ihren schwarzen Turnschuhen.


  Sie sah sich ihre nackten Füße an.


  „Keine Angst, die Gleiter sind weg.“


  „Sind irgendwie eilfertigkeitsartig verschwunden“, meinte Dess kichernd. Ihre Augen leuchteten, als ob die Begegnung mit dem Panther eine Art Rummelplatzabenteuer gewesen wäre.


  Jessica ignorierte die Hand, die ihr Rex reichte, und ließ sich vorn über die Motorhaube abwärtsgleiten. Sie stieß sich an der Stoßstange ab und trat ein paar Schritte zurück, um die dunklen Schatten darunter zu inspizieren. Die Schlangen waren anscheinend wirklich verschwunden.


  „Ich würde nicht davor stehen bleiben“, schlug Rex vorsichtig vor. Er sah sich die Reifen an. „Es fährt vermutlich mit 80 km/h.“


  Jessica folgte seinem Blick und sah, dass die Reifen gar nicht rund waren. Sie waren oval, zusammengedrückt, vorn etwas mehr als hinten. Sie sahen wie die Räder in einem Cartoon aus. Der Gesichtsausdruck der Fahrerin hatte sich nicht verändert, von den seltsamen Dingen, die sich um sie herum ereigneten, bekam sie nichts mit.


  Rex deutete nach oben auf den finsteren Mond. „Und wenn dieser böse Bube untergeht, nimmt es sofort wieder seine normale Geschwindigkeit auf. Kein Grund zur Eile, wie Dess gesagt hat, aber besser, wenn man’s nicht vergisst.“


  Etwas an der Gelassenheit in Rex’ Stimme ging Jessica auf die Nerven. Vermutlich die Tatsache, dass von allem, was er da erzählte, absolut nichts einen Sinn ergab.


  Sie sah noch einmal zum Mond hinauf. Er wanderte noch immer schnell über den Himmel, war inzwischen zur Hälfte untergegangen.


  Die anderen drei stießen einen Schrei aus. Sie senkte den Blick und sah sie an. Sie starrten zurück.


  „Was ist los?“, fragte Jessica gereizt. Sie hatte die Nase voll von ihren Verrücktheiten.


  Das Mädchen, deren Namen sie nicht kannte, trat einen Schritt näher an Jess heran und sah ihr mit erschrockenem Blick direkt ins Gesicht.


  „Deine Augen stimmen nicht“, sagte das Mädchen.


  midnighter


  12.00 Uhr Mitternacht


  10


  „Meine Augen tun was?“


  „Sie sind …“ Das Mädchen kam noch einen Schritt näher, um Jessicas Augen genau zu inspizieren. Jessica hob eine Hand an ihr Gesicht, und das Mädchen zuckte, als ob sie Angst vor einer Berührung hätte, und sah dann mit irritiertem Blick zum Himmel hinauf.


  Als Melissas Augen dem Mond begegneten, schrie Jessica auf. Sie leuchteten indigoblau, genau wie bei dem Panther.


  Jessica trat vor den dreien einen großen Schritt rückwärts. Solche leuchtenden Augen gab es bei Katzen oder Waschbären, Eulen oder Füchsen – Wesen, die in der Dunkelheit jagten. Nicht bei Menschen. Die Augen des Mädchens sahen jetzt normal aus, wirkten aber nach der kurzen Spiegelung nicht mehr ganz menschlich.


  „Melissa hat recht“, sagte Dess.


  Rex brachte die anderen beiden mit einer Geste zum Schweigen. Er kam einen Schritt näher und sah Jessica gelassen, aber eindringlich in die Augen.


  „Jessica“, bat er ruhig, „sieh bitte zum Mond hoch.“ Sie folgte seiner Aufforderung kurz, sah Rex dann aber schnell wieder misstrauisch an.


  „Was hat er für eine Farbe?“, fragte er.


  „Er ist …“ Sie sah wieder hoch, achselzuckend. „Er hat keine Farbe. Und ich kriege davon Kopfschmerzen.“


  „Ihre Augen stimmen nicht“, wiederholte das andere Mädchen, die Dess mit Melissa angeredet hatte.


  Dess trumpfte auf: „Heute hat sie gesagt, dass ihr die Sonne nichts ausmacht. Ich hab euch gesagt, dass sie total daylightmäßig drauf ist. Ohne Sonnenbrille und alles.“


  „Kann mir vielleicht mal jemand verraten, worüber ihr da redet?“, schrie Jessica plötzlich zu ihrer eigenen Überraschung. Sie hatte nicht vorgehabt zu schreien, aber die Worte waren einfach so aus ihr herausgeplatzt.


  Die verblüfften Mienen auf den Gesichtern der anderen waren irgendwie beruhigend.


  „Ich meine …“, stammelte sie, „was geht hier vor? Wovon redet ihr? Und was habt ihr in meinem Traum zu suchen?“


  Rex trat zurück und hob die Hände. Dess kicherte, wandte sich aber leicht verärgert zur Seite. Melissa senkte den Kopf.


  „Tut mir leid“, sagte Rex. „Das hier ist kein Traum.“


  „Aber …“, hob Jessica an, seufzte dann aber, weil sie wusste, dass sie ihm glaubte. Der Schmerz, die Angst, wie ihr Herz in der Brust geklopft hatte, all das war zu wirklich gewesen. Das hier war kein Traum. Sie fühlte sich erleichtert, weil sie sich das nicht mehr einreden musste.


  „Was ist das dann?“


  „Das ist Midnight.“


  „Sag das noch mal.“


  „Midnight“, wiederholte er langsam, „die blaue Zeit. Es ist zwölf Uhr Mitternacht. Seit die Welt ihre Farbe gewechselt hat, ist dies alles hier in einem einzigen Augenblick passiert.“


  „Ein einziger Augenblick …“


  „Die Zeit bleibt für uns um Mitternacht stehen.“


  Jessica spähte durch die Windschutzscheibe und betrachtete die reglose Frau hinter dem Lenkrad. Die konzentrierte Miene auf ihrem Gesicht, die Hände, mit denen sie das Lenkrad fest umklammerte … Sie sah nicht so aus, als ob sie fahren würde, sondern wie in einem erstarrten Augenblick eingefangen.


  Dess meldete sich als Nächstes zu Wort, diesmal ohne den gehässigen Unterton in der Stimme. „Der Tag hat eigentlich keine vierundzwanzig Stunden, Jessica. Es sind fünfundzwanzig. Aber davon ist eine so fest zusammengepresst, dass man sie nicht sehen kann. Für die meisten Leute saust sie in Windeseile vorbei. Wir können sie aber sehen, darin leben.“


  „Und ich gehöre zu ,wir dazu?“, ergänzte Jessica gelassen.


  „Wann bist du geboren?“, fragte Rex.


  „Hä? Du meinst, das liegt daran, dass ich Löwe bin?“


  „Nicht der Geburtstag, um welche Uhrzeit bist du geboren?“


  Jessica dachte über die Frage nach. Sie erinnerte sich, wie oft Mom und Dad die Geschichte erzählt hatten.


  „Meine Mom hat nachmittags Wehen bekommen, aber ich bin erst über dreißig Stunden später geboren. Erst spät in der darauf folgenden Nacht.“


  Rex nickte. „Mitternacht, um genau zu sein.“


  „Mitternacht?“


  „Logo. Von 43.200 Leuten wird einer genau auf die Sekunde um Mitternacht geboren“, sagte Dess fröhlich lächelnd. „Natürlich sind wir uns nicht hundertprozentig sicher, wie dicht man drankommt. Und wir reden hier von der echten Mitternacht.“


  „Eben. In meiner Geburtsurkunde steht ein Uhr morgens“, warf Melissa frustriert ein. „Wegen der blöden Sommerzeit.“


  Rex blickte zum Mond hoch, dessen Nichtlicht in seinen Augen unmenschlich aufblitzte. „In etlichen Kulturen glauben die Leute, dass jemand, der um Mitternacht geboren wird, Geister sehen kann.“


  Jessica nickte. Das kam ihr irgendwie bekannt vor. In einem von den Piratenbüchern, die sie ihm vergangenen Jahr für Englisch gelesen hatte – Verschleppt? Oder Die Schatzinsel? –, war es um so was gegangen. Ein Kind sollte Schätze finden, weil es die Geister der Toten sah, die mit dem Gold begraben waren.


  „Die wahre Geschichte ist ein bisschen komplizierter“, fuhr Rex fort.


  „Ich würde sagen“, meinte Jessica, „wenn dieser Panther ein Geist war, dann sollten wir uns ernsthaft um neue Deko für Halloween kümmern.“


  „Midnighter sehen keine Geister“, erklärte Rex weiter. „Was wir in der geheimen Stunde sehen, in der blauen Zeit, das saust an allen anderen einfach vorbei.“


  „Midnighter“, wiederholte Jessica.


  „Das ist unser Wort. Midnight gehört nur uns. Wir können durch die Gegend laufen, während überall auf der Welt alles andere erstarrt ist.“


  „Nicht alles“, meinte Jessica.


  „Stimmt“, gab Rex zu. „Die Darklinge und Gleiter und noch anderes Zeug, die leben in der blauen Zeit. Für sie ist die blaue Zeit wie normales Tageslicht und umgekehrt. Sie können nicht in die übrigen vierundzwanzig Stunden eindringen, wie die meisten Menschen nicht in die fünfundzwanzigste.“


  „Nur wir Midnighter sind in der Lage, in beiden zu leben“, erklärte Dess fröhlich.


  „Super“, meinte Jessica. „Ich bin begeistert.“


  „Komm schon, hast du dir noch nie gewünscht, dass der Tag eine Stunde länger wäre?“, fragte Rex.


  „Nicht, wenn es eine total bescheuerte Stunde ist! Keine Stunde, in der mich alle umbringen wollen! Nee, ich glaube kaum, dass ich mir das schon mal gewünscht habe.“


  „Mann, bist du daylight“, meinte Melissa.


  „Ich gebe ja zu, die Sache ist für dich dumm gelaufen“, sagte Rex mit seiner Mister-Sanftmut-Stimme. „Aber so ist es normalerweise nicht. Normalerweise beobachten uns die Gleiter bloß, und die Darklinge kümmern sich so gut wie nie um uns. Sie sind wie wilde Tiere. Sie können gefährlich werden, wenn du was Blödes anstellst, ansonsten lassen sie die Menschen links liegen. Dass ein Midnighter ohne Grund von ihnen angegriffen wird, ist mir neu.“


  „Mir ist das auch ziemlich neu!“, erklärte Jessica. „Und ich habe nichts Blödes angestellt, okay? Einer von diesen … Gleitern hat mich absichtlich hier rausgelockt. Dann hat die große Katze versucht, mich umzubringen. Zweimal.“


  „Stimmt, wir sollten versuchen, dahinterzukommen“, bestätigte Rex leichthin, als ob man Jessica in der Schule ein Schließfach zugewiesen hätte, das nicht aufging. Sie vermutete, dass bisher noch keiner von den Darklingen hinter ihm her gewesen war.


  „Ich wusste, dass du anders bist“, meinte Melissa, „schon bevor dich das Psychokätzchen fressen wollte.“ Sie schloss die Augen und legte ihren Kopf zurück, als ob sie den Wind schmecken wollte. „Das hat was Komisches, wie du schmeckst.“


  Melissas Miene wurde leer, fast so leblos wie bei Beth oder der Frau, die das Auto fuhr. Jessica rollte mit den Augen. Melissa fand, dass sie anders war?


  „Jetzt sollten wir aber erst mal dafür sorgen, dass du nach Hause kommst“, meinte Rex mit einem Blick in den Himmel. „Es sind nur noch knapp fünf Minuten.“


  Jessica wollte etwas sagen, unendlich viele Fragen lagen ihr auf der Zunge. Sie seufzte aber nur. Erklärungen würde es keine geben. Was diese Leute auch sagten, verwirrte sie nur noch mehr.


  „Super.“ Als sie das Wort aussprach, wurde Jessica bewusst, wie gut sich „nach Hause“ anhörte. Der Panther musste noch irgendwo sein.


  Rex und Melissa schoben ihre Räder und liefen neben Jessica. Dess fuhr in kleinen Kreisen um sie herum, wie ein gelangweiltes Gör, das gezwungen war, sich zu langsam fortzubewegen.


  „Morgen werden wir Zeit haben, dir mehr zu erklären“, sagte Rex. „Treffen wir uns am Clovis-Museum? Um zwölf?“


  „Gut.“ Jessica dachte an ihr Vorhaben, morgen auszupacken. Um ihr Leben endlich in den Griff zu kriegen. Allerdings sah es nicht mehr so aus, als ob das so einfach wäre. „Ja, sicher. Wo ist das?“


  „Es ist in der Nähe der Hauptbibliothek. Geh einfach auf der Division weiter.“ Rex deutete Richtung Innenstadt. „Du findest uns im Tiefgeschoss.“


  „Okay.“


  „Und mach dir keine Sorgen, Jessica. Wir werden rauskriegen, was heute Nacht passiert ist. Wir werden dafür sorgen, dass du hier in Sicherheit bist.“


  Jess sah Rex in die Augen und entdeckte dort echte Betroffenheit. Er schien überzeugt, dass er es herausfinden würde, egal, was da schiefgelaufen war. Vielleicht wollte er auch nur, dass sie sich besser fühlte. Es war seltsam. Obwohl nichts von dem, was er sagte, einen Sinn ergab, gelang es Rex, sich so anzuhören, als wüsste er, wovon er redete. Hier in der blauen Zeit stand er aufrechter, und die dicken Gläser verdeckten seine ruhigen, ernsten Augen nicht. Der Typ kam ihr viel weniger wie ein Loser vor als im Tageslicht.


  „Du brauchst diese Brille also eigentlich gar nicht, oder? Ist das bloß eine Masche?“


  „Leider nicht. Im Tageslicht bin ich blind wie eine Fledermaus. Aber hier in der blauen Zeit kann ich perfekt sehen. Mehr als perfekt.“


  „Das ist sicher nett.“


  „Genau. Es ist super. Und ich kann mehr sehen als …“ Er verstummte. „Wir werden es dir morgen erklären.“


  „Einverstanden.“


  Jessica sah sich die drei an. Dess, die sie fröhlich auf ihrem Fahrrad umkreiste, Rex mit den klaren und sicheren Augen, die schweigende Melissa, aber ohne die üblichen Kopfhörer und den gestressten Blick. Sie kamen ihr alle so vor, als ob sie diese blaue Zeit echt mögen würden.


  Logisch, warum auch nicht? Es sah nicht so aus, als ob ihr Leben in den Daylightstunden so gut laufen würde. Hier gab es niemanden, der sie rumschubste oder mitbekam, wie seltsam sie waren. Für diese eine Stunde am Tag war die ganze Welt ihr privates Clubhaus.


  Und jetzt gehörte sie zum Club. Toll.


  Sie brachten Jessica bis zu ihrer Haustür. Ihr fiel auf, dass sich das Licht allmählich veränderte. Der dunkle Mond war fast untergegangen, größtenteils hinter den Häusern auf der anderen Straßenseite verschwunden.


  „Und wie kommt ihr drei jetzt nach Hause?“, fragte sie.


  „Ganz normal. In der normalen Zeit“, antwortete Rex, stieg auf sein Rad und griff in seine Hemdtasche. Er zog die Brille heraus.


  Jessica sah sich um, ihr Blick suchte, ob der Panther irgendwo zu entdecken wäre. „Und ihr seid sicher, dass diese blaue Sache fast vorbei ist?“


  „Passiert jede Nacht, genauso geregelt, wie die Sonne untergeht“, versicherte Rex. „Du wirst hier klarkommen, Jessica. Und morgen wirst du alles verstehen.“ Er radelte über den Gehweg und auf die Straße. „Wir sehen uns morgen um zwölf.“


  Dess’ Fahrrad schepperte über den Rasen. „Wir sehen uns in 43.200 Sekunden, Jess“, rief sie im Vorbeifahren. „Und zieh beim nächsten Mal Schuhe an!“ Sie lachte und trat in die Pedale, um Rex einzuholen. Jessica sah auf ihre nackten Füße hinunter und musste lächeln.


  Melissa blieb etwas länger, mit zusammengekniffenen Augen.


  „Du bist nicht normal“, sagte sie leise, fast flüsternd. „Deshalb wollte dich der Darkling umbringen.“


  Jessica machte den Mund auf, dann zuckte sie mit den Schultern.


  „Ich hab nicht drum gebeten, Midnighter zu werden“, sagte sie.


  „Vielleicht bist du gar keiner“, antwortete Melissa. „Kein echter jedenfalls. Irgendwas an dir ist so … kurz vor zwölf. Du bist nicht normal.“


  Sie drehte sich um und fuhr los, ohne eine Antwort abzuwarten.


  Jessica fröstelte. „Spitze, die Irrste im Club der Irren meint, ich wäre nicht normal.“


  Sie kehrte um und ging ins Haus. Selbst im eigenartigen Licht des dunklen Mondes fühlte sie sich hier heimischer als je zuvor. Einfach zu Hause.


  Trotzdem seufzte Jessica, als sie den Flur entlang auf ihr Zimmer zulief. Melissas Worte begleiteten sie immer noch. Der Darkling war ihr nicht wie ein wildes Tier vorgekommen – eher wie etwas, das sie aus tiefstem Herzen hasste. Der Gleiter hatte sie in eine Falle gelockt, weil er ihren Tod gewollt hatte.


  „Vielleicht hat Melissa recht.“


  Die blaue Zeit kam ihr nicht wie ein Ort vor, an den sie gehörte. Das fremde Licht pulsierte aus allen Ecken des Hauses, gespenstisch und falsch. Ihre Augen taten nach einer Stunde davon weh, als ob sie Weinen müsste.


  „Vielleicht gehöre ich nicht hierher.“


  Jessica blieb vor Beths Tür stehen. Ihr weißer Körper lag immer noch da, unbeweglich, in seiner beängstigenden Pose auf dem Bett ausgebreitet.


  Sie trat ein und setzte sich neben ihre Schwester, zwang sich, hinzusehen, bis zum Ende der Mitternacht zu warten. Sie musste wissen, dass Beth nicht tot war. Wenn Rex ihr die Wahrheit gesagt hatte, steckte sie nur für einen Moment in der Zeit fest.


  Jessica zog ihrer Schwester das Laken bis zum Hals hoch und berührte ihre reglose Wange, mit einem Frösteln, als ihre Finger auf der kühlen Oberfläche aufkamen.


  Der Moment ging zu Ende.


  Die Kartons und Ecken verblassten wieder in der Finsternis, nachdem sie ihr eigenes Licht nicht mehr beleuchtete. Mattes Licht von Straßenlaternen flutete durch die Fenster, hinterließ kantige Schatten auf dem Durcheinander am Boden. Die Welt fühlte sich wieder richtig an.


  Beths Wange wurde wärmer, und unter Jessicas Hand zuckte ein Muskel.


  Sie öffnete träge die Augen.


  „Jessica? Was machst du hier drin?“


  Jessica zog ihre Hand weg, als ihr einfiel, dass eine wache Beth genauso beängstigend sein konnte wie eine erstarrte.


  „Hallo, äh, ich wollte was sagen.“


  „Was? Ich schlafe, Jessica.“


  „Ich musste dir einfach sagen, dass es mir leidtut, dass ich dir aus dem Weg gegangen bin. Ich meine, ich weiß, hier geht es heftig zur Sache“, sagte Jessica. „Aber … ich bin auf deiner Seite, okay?“


  „Mensch, Jessica“, sagte Beth, wandte sich um und verwurstelte sich noch mehr mit ihren Laken. Dann drehte sie den Kopf und starrte sie vorwurfsvoll an. „Hat Mom dir das aufgetragen? Das ist so peinlich.“


  „Nein, natürlich nicht. Ich wollte nur …“


  „Miss Erwachsen spielen. Beweisen, dass du Zeit für mich hast, auch wenn du hier Miss Beliebt bist. Was auch immer. Danke für die schmissige Rede, Jess. Gibt’s jetzt vielleicht ein bisschen Schlaf?“


  Jessica wollte antworten, ließ es aber bleiben und musste ein Grinsen unterdrücken. Beth war wieder die Alte. Sie war ohne ersichtlichen Schaden aus der blauen Zeit wieder aufgetaut.


  „Schlaf schön“, sagte Jessica auf dem Weg zur Tür.


  „Klar, keine Bettkäfer und so.“ Beth rollte mürrisch auf die andere Seite und zog sich die Decke über den Kopf.


  Jessica schloss die Tür. Als sie ganz allein im Flur stand, dröhnten die letzten Worte ihrer Schwester in ihrem Kopf. „Lass dich nicht von den Bettkäfern beißen“, flüsterte sie.


  Sie ging weiter bis in ihr eigenes Zimmer und drückte die Tür fest zu, weil es ihr plötzlich so vorkam, als ob die blaue Zeit nicht wirklich vorbei wäre. Das Licht war wieder normal, außerdem hörte sie den beständigen Wind von Oklahoma wieder, aber alles andere sah für sie jetzt anders aus. Die Welt, die Jessica gekannt hatte – die Welt aus Nacht und Tag, aus Sicherheit und Vernunft –, war vollständig ausgelöscht.


  In vierundzwanzig Stunden würde die blaue Zeit wiederkehren. Wenn Rex die Wahrheit gesagt hatte, würde sie jede Nacht wiederkehren.


  Jessica Day legte sich auf ihr Bett und zog die Decke hoch bis über ihre Nase. Sie versuchte zu schlafen, aber wenn sie die Augen schloss, kam es Jess so vor, als ob noch jemand im Zimmer wäre. Sie setzte sich auf und spähte in alle Ecken, um wieder und wieder sicherzugehen, dass dort keine unbekannten Gestalten lauerten.


  Sie fühlte sich wieder so wie damals, als sie noch klein war, als Nacht eine gefährliche Zeit war, in der Sachen unter dem Bett lebten, Sachen, die sie fressen wollten.


  Es gab Schlimmeres als Bettkäfer, und es konnte beißen.


  


  [image: img8.png]


  


  zeichen


  9.28 Uhr morgens


  11


  Beth war am nächsten Morgen beim Frühstück gut in Form.


  „Mom, Jessica ist gestern Nacht geschlafpirscht.“


  „Geschlafwandelt?“, fragte Mom zurück.


  „Nein, geschlafpirscht. Sie ist um mein Bett herumgeschlichen und hat sich angepirscht, während ich geschlafen habe.“


  Jessicas Eltern sahen sie an, mit hochgezogenen Augenbrauen.


  „Ich hab mich nicht angepirscht“, sagte Jessica. Sie stach mit ihrer Gabel auf die huevos rancheros – Eier mit Käse – ein, die Dad gemacht hatte, in der Hoffnung, das Thema würde sich einfach erledigen. Sie hätte wissen müssen, dass Beth über ihren Besuch in der letzten Nacht nicht die Klappe halten würde.


  Als Jessica aufsah, starrten sie immer noch alle an. Sie zuckte mit den Schultern. „Ich konnte nicht schlafen, also bin ich reingegangen, um nachzusehen, ob Beth wach ist.“


  „Und hast einen kleinen Vortrag gehalten“, ergänzte Beth.


  Jessica spürte, wie sie rot wurde. Ihre kleine Schwester wusste stets instinktiv, welcher Weg zu maximalem Ärger führte. Sie wollte, dass alle unbequemen Fakten auf den Tisch kamen. Sämtliche unangenehmen Momente mussten unbedingt von ihr kommentiert werden.


  „Einen Vortrag?“, fragte Dad. Er saß in einem seiner Schlaf-T-Shirts ihr gegenüber am Tisch. Das T-Shirt trug das Logo einer Softwarefirma, für die er gearbeitet hatte, die einst leuchtenden Farben waren verblasst. Sein Haar war ungewaschen, und er hatte sich seit Tagen nicht rasiert.


  Mom aß im Stehen, war bereits für die Arbeit fertig angezogen, im Zweiteiler mit Bluse, deren strahlend weißer Kragen in der sonnendurchfluteten Küche leuchtete. In Chicago hatte sie sich für die Arbeit nie so aufgestylt, deshalb vermutete Jessica, dass sie ihren neuen Chefs imponieren wollte. Mom hatte früher auch nie samstags gearbeitet. „Warum konntest du nicht schlafen?“


  Jessica wurde bewusst, dass sie das unmöglich mit der Wahrheit erklären konnte. Bevor sie heute Morgen unter die Dusche gegangen war, hatten ihre Fuße fast schwarz ausgesehen, ziemlich genau wie die Füße von jemandem, der einen Kilometer barfuß über den Asphalt gelaufen ist. An ihren Handflächen sah man immer noch blassrosa Spuren, außerdem hatte sie einen Kratzer an der Hand, wo der Gleiter sie gebissen hatte.


  Sicher bestand noch eine winzige Chance, dass alles nur ein Traum gewesen war, mit Schlafwandeln und Schlafzäuneklettern. In wenigen Stunden würde sie die Möglichkeit prüfen.


  „Jessica?“


  „Ach so, ’tschuldigung. Ich bin heute wohl irgendwie müde. Ich träume so komische Sachen, seit wir umgezogen sind. Davon wache ich auf.“


  „Ich auch“, meinte Dad.


  „Logo, Dad“, sagte Beth, „aber du kommst nicht in mein Zimmer und hältst kleine Vorträge.“


  Alle drei sahen Jessica erwartungsvoll an, Beth mit einem hämischen Grinsen.


  Normalerweise hätte Jessica einen Witz gerissen oder wäre rausgegangen, nur um dem Ärger irgendwie aus dem Weg zu gehen. Sie hatte aber schon geschwindelt, warum sie nicht schlafen konnte. Sie beschloss, in Sachen Wahrheit nachzubessern.


  „Ich wollte Beth einfach nur sagen“, hob sie zögernd an, „dass ich weiß, wie hart der Umzug für sie ist. Und dass ich für sie da bin.“


  „Das ist so peinlich“, sagte Beth. „Mom, sag Jessica, sie soll nicht so peinlich sein.“


  Jessica spürte, wie ihre Mutter ihr leicht über den Hinterkopf streichelte. „Ich finde, das war wirklich lieb, Jessica.“


  Beth gab einen Grunzlaut von sich und floh mit ihrem Frühstück aus der Küche. Aus dem Wohnzimmer hörte man die Geräusche von Zeichentrickfilmen.


  „Das war wirklich erwachsen von dir, Jess“, sagte Dad.


  „Ich hab’s nicht getan, weil ich erwachsen sein wollte.“


  „Ich weiß, Jessica“, sagte Mom. „Aber du hast recht – Beth braucht gerade jetzt unsere Unterstützung. Versuch es weiter.“


  Jessica zuckte mit den Schultern. „Logo.“


  „Also dann, ich muss jetzt gehen“, sagte Mom. „Ich werde heute Nachmittag den Windkanal ausprobieren.“


  „Viel Glück, Mom.“


  „Tschüss, ihr Süßen.“


  „Tschüss“, antworteten Jessica und ihr Vater im Chor. Die Tür hatte sich kaum geschlossen, als sie ihr jeweiliges Frühstück vor den Fernseher mitnahmen. Beth machte für Jessica auf dem Sofa Platz, sagte aber kein Wort.


  In der ersten Pause zwischen zwei Zeichentrickfilmen nahm Beth aber dann ihren leeren Teller an sich, um ihn wegzutragen, zögerte und sah auf Jessicas Teller hinunter.


  „Fertig?“


  Jessica sah auf. „Ja, schon …“


  Beth beugte sich vor und stapelte Jessicas Teller auf ihren eigenen, dann trug sie die beiden klappernden Teile in die Küche zurück.


  Jessica und ihr Vater tauschten Blicke aus.


  Er grinste. „Manchmal bringt es was, wenn man peinlich ist, schätze ich.“


  


  Eine Stunde später beschloss Dad, Mister Verantwortung rauszukehren. Er stand auf und streckte sich, dann stellte er den Ton vom Fernseher ab. „Also, ihr beiden werdet heute fertig auspacken, nicht wahr?“


  „Doch, klar“, sagte Beth. „Hab den ganzen Tag Zeit.“


  „Wir sollten wirklich zusehen, dass wir weiterkommen, bis eure Mutter heute Abend nach Hause kommt“, sagte Dad.


  „Eigentlich“, meinte Jessica, „muss ich in dieses Museum in der Stadt. Das Clovis-Museum, oder so. Wegen Hausaufgaben.“


  „Jetzt schon Hausaufgaben?“, fragte Dad. „Zu meiner Zeit gab es in der ersten Woche noch keine Hausaufgaben. Es wurde von einem erwartet, dass man eine Weile rumtrödelte, bis sie die Vorstellung von Arbeit allmählich wieder eingeführt hatten.“


  „Dann hat sich für dich ja gar nicht so viel verändert, oder, Dad?“, bemerkte Beth.


  Dad stieß einen seiner neuen niedergeschlagenen Seufzer aus. Mit Beth ließ er sich nur noch selten auf Diskussionen ein.


  Jessica ignorierte sie. „Egal, Dad, es ist nicht weit. Ich glaub, ich nehme einfach das Fahrrad.“


  


  Die Straßen und Häuser der vergangenen Nacht waren immer noch da, im Tageslicht wiederzuerkennen. Jessica sah auf ihre Uhr. Zu spät würde sie bestimmt nicht kommen – sie hatte noch eine Stunde Zeit, um das Clovis-Museum zu erreichen.


  Sie hatte so viele Fragen im Kopf. Wer waren die Darklinge und Gleiter, und woher kamen sie? Wie konnte Dess den riesigen Panther mit einer Radkappe verscheuchen? Warum hatte Jessica die blaue Zeit nie gesehen, bevor sie nach Bixby kam? Und wie hatten Rex und seine Freunde überhaupt von dem ganzen Kram erfahren?


  Jessica fuhr langsam, verfolgte den Weg von gestern zurück, um sich ein Bild zu machen, wo was passiert war. An den Weg von ihrem Haus bis zu der Straße, in der sie den Panther zuerst gesehen hatte, konnte sie sich am wenigsten erinnern. Sie war dem Kätzchen-Gleiter gefolgt, hatte sich verträumt umgesehen und nicht aufgepasst. Aber die Kreuzung Kerr/Division war leicht zu finden, und von da aus die Stelle, wo das erstarrte Auto gestanden hatte.


  Natürlich war es inzwischen weg. Jessica versuchte sich vorzustellen, wie es plötzlich in Bewegung geriet, nachdem die geheime Stunde um war, und die Fahrerin weiter ganz ruhig die Straße entlangfuhr, als ob nichts geschehen wäre. Auf der Straße war nichts zu sehen, keine verkohlte Radkappe, nichts wies darauf hin, dass vor elf Stunden dort ein Kampf stattgefunden hatte.


  Von da aus verfolgte sie ihre Schritte rückwärts. Sie erinnerte sich nur allzu gut, auf welchem Weg sie vor dem Panther weggerannt war. Sie fand die schmale Gasse und folgte ihr bis zu dem Hinterhofzaun, über den sie auf ihrer Flucht geklettert war. Jessica hatte nicht vor, bei Tageslicht noch einmal darüberzuklettern. Also ging sie außen herum bis zur Straßenfront des Hauses.


  Die alte Weide beherrschte den Block wie ein riesiger Schirm, der die heiße Sonne verdunkelte. Jessica stieg ab und schob ihr Rad über die ungemähte Wiese bis zu dem Baum. Im Dunkel unter ihrem Schatten entdeckte sie drei Kerben im Stamm, die Krallenspuren des riesigen Panthers. Ein Kribbeln lief über ihre Haut, als sie einen der Risse mit zittrigem Finger nachfuhr. Er war gut zwei Zentimeter tief, so breit wie ihr Daumen. Sie rieb den Harztropfen zwischen ihren Fingern ab, als ihr bewusst wurde, dass der Baum an ihrer Stelle geblutet hatte.


  „Das tut mir leid“, sagte sie leise zu der Weide.


  „He da!“


  Jessica sprang zurück und sah sich nach der Stimme um.


  „Was hast du hier auf meinem Rasen zu suchen?“


  Sie entdeckte ein Gesicht in einem Fenster des baufälligen Hauses, das hinter dem von der Sonne beschienenen Fliegengitter kaum zu erkennen war.


  „Entschuldigung“, rief sie. „Ich sehe mir nur Ihren Baum an.“ Stimmt, dachte Jessica, das hört sich bescheuert an.


  Sie schob ihr Rad bis zur Hauptstraße zurück, stieg auf und legte eine Hand über die Augen, als sie zurückblickte. Das Gesicht war verschwunden, aber Jess entdeckte den dreizehnzackigen Stern auf einer Plakette neben der Tür. Dess hatte recht: Es gab sie überall in Bixby.


  Eine alte Frau trat aus dem Haus, nur mit einem dürftigen Nachthemd bekleidet, das in der leichten Brise an ihrem Körper klebte. Sie presste etwas an ihre Brust, einen langen, dünnen Gegenstand, der in der Sonne glänzte.


  „Geh weg von meinem Haus!“, schrie die Frau mit einer Stimme, die mächtiger als ihr dünner Körper war.


  „Ist ja schon gut.“ Jess trat in die Pedale.


  „Und komm heut Nacht auch nicht wieder!“, schallte ein letzter Ruf hinter ihr her.


  Heute Nacht wiederkommen?, fragte sich Jessica während der Fahrt. Was hatte die alte Frau damit gemeint?


  Jessica schüttelte ihren Kopf und sah auf ihre Uhr. Die Kerben im Baum bewiesen, dass es die geheime Stunde wirklich gab. Sie musste akzeptieren, dass gestern Nacht wirklich etwas versucht hatte, sie umzubringen. Und sie musste herausfinden, wie sie sich schützen konnte, bevor die blaue Zeit wiederkam.


  Jessica radelte schnell in Richtung Innenstadt.


  Sie hasste es, wenn sie zu spät kam.


  Pfeilspitzen


  11.51 Uhr vormittags


  12


  Als sie sich der Innenstadt von Bixby näherten, spürte Rex, wie das Auto langsamer wurde. Er warf einen Blick auf Melissa, deren Hände das Lenkrad umklammerten.


  „Wird schon werden, Cowgirl“, murmelte er. Er versuchte, an etwas Beruhigendes zu denken, in der Hoffnung, dass es helfen würde.


  Eine richtige Innenstadt wie in Tulsa oder Dallas gab es eigentlich nicht. Nur eine Hand voll fünf- oder sechsstöckiger Gebäude, darunter das Rathaus, die Bibliothek und ein paar Bürogebäude. An einem Samstag waren die Arbeitsstätten verlassen. Ein paar Menschen würden sich in den teuren Läden auf der Main aufhalten und für die Erstvorstellungen im restaurierten Kino aus den Fünfzigern Schlange stehen. Das war so ziemlich alles.


  Voll oder nicht voll, die Innenstadt befand sich genau in der Mitte von Bixby, umringt von Wohngebieten. Als sie näher kamen, wurden sie von den am dichtesten besiedelten Gegenden der Stadt eingekreist. Das war nicht annähernd so schlimm wie Schule, trotzdem brauchte Melissa immer eine Weile, um mit den zunehmenden Hirnmassen fertig zu werden.


  Kurz darauf entspannten sich ihre Hände am Lenkrad.


  Rex atmete tief durch und lehnte sich auf seinem Sitz zurück. Er sah angestrengt aus dem Fenster, nahm seine Brille ab, um nach Zeichen zu suchen.


  Es gab sie. Massenweise.


  Normalerweise war so weit von den Badlands entfernt alles ziemlich sauber. Ohne seine Brille hätte die Stadt für ihn eigentlich wie eine einzige große, vertraute Nebelschwade aussehen müssen. Rex entdeckte aber überall Besuchszeichen – ein Haus, das seltsam scharf aus der Umgebung hervorstach, ein Straßenschild, das er ohne Brille problemlos entziffern konnte, eine Gleitspur über die Straße, auf der der Fokus glänzte, die scharfen Kanten, die Berührung durch nichtmenschliche Hände offenbarten.


  Oder durch Krallen. Oder durch sich schlängelnde Leiber.


  Die Zeichen der Midnight waren hier, wo sie nicht sein sollten, näherten sich schleichend dem Kern der Innenstadt. Rex fragte sich, was die Darklinge und ihre kleinen Freunde vorhatten. Wollten sie ihre Grenzen austesten? Wurden sie zahlreicher? Interessierten sie sich plötzlich für das Menschengeschlecht?


  Oder suchten sie etwas?


  „Was glaubst du, was sie für eine ist, Rex?“, fragte Dess vom Rücksitz.


  „Was für ein Talent?“ Er zuckte mit den Schultern. „Könnte alles sein. Vielleicht noch ein Universalgenie.“


  „Kaum“, antwortete Dess. „Ich sitze in Trig neben ihr, denk dran. Ein hoffnungsloser Fall. Sanchez musste ihr in dieser Woche dreimal die Bogenmaße erklären.“


  Rex fragte sich, was Bogenmaße waren. „Trigonometrie gehört eigentlich nicht unbedingt zur Lehre, Dess.“


  „Wird es eines Tages“, meinte Dess. „Früher oder später muss aus der Arithmetik die Luft raus sein. Wie beim Obsidian.“


  „Das dauert dann aber noch eine ganze Weile“, antwortete Rex. Jedenfalls hoffte er das. Trigonometrie war auch nicht sein Fall. „Egal wie, Jessica ist gerade erst hier angekommen. Es könnte eine Weile dauern, bis sie ihr Talent entdeckt.“


  „Ach was“, sagte Dess. „Ihr beiden habt mich aufgespürt, als ich elf war, weißt du noch? Zu der Zeit haben sich Mom und Dad ihre Steuererklärung von mir machen lassen. Jessica ist fünfzehn und kommt mit Trig an der Highschool nicht klar? Die ist im Leben kein Universalgenie.“


  „Gedankenleserin ist sie auch nicht“, ergänzte Melissa.


  Rex sah seine alte Freundin an. Im Gegensatz zu dem verschwommenen Armaturenbrett und dem vorbeiziehenden Hintergrund war Melissas Gesicht für ihn in perfekter Midnighterschärfe zu erkennen. Sie blickte grimmig drein und klammerte sich wieder fest ans Lenkrad, als ob der alte Ford an einer Busladung grölender Fünfjähriger vorbeifahren würde.


  „Vermutlich nicht“, gab er sanftmütig zu.


  „Definitiv nicht. Wenn sie eine wäre, würde ich das schmecken.“


  Rex seufzte. „Es hat keinen Sinn, jetzt darüber zu streiten. Wir werden früh genug erfahren, was sie ist. Soweit ich weiß, könnte sie auch eine Seherin sein.“


  „He, Rex, vielleicht ist sie Akrobatin“, warf Dess ein.


  „Genau, als Ablösung“, meinte Melissa.


  Rex warf ihr einen Blick zu, dann setzte er seine Brille wieder auf. Melissas Gesichtszüge wurden ein bisschen unscharf, während er den Rest der Welt wieder erkennen konnte, und er wandte sich ab, um weiter aus dem Fenster zu starren.


  „Wir brauchen keine Akrobaten.“


  „Sicher, Rex“, meinte Dess. „Aber ein kompletter Satz wäre doch besser.“


  Er zuckte mit den Schultern und biss nicht an.


  „Bringt alle zusammen“, ergänzte Melissa.


  „Hört mal“, sagte Rex mit scharfer Stimme, „es gibt noch einige andere Talente als die vier, die wir kennen, okay? Ich hab über etliches Zeug gelesen, das geht bis zum Riss zurück. Sie könnte alles Mögliche sein.“


  „Vielleicht ist sie gar nichts“, meinte Melissa.


  Rex zuckte wieder mit den Schultern und sagte kein Wort mehr, bis sie beim Museum angekommen waren.


  Das Clovis-Museum für historische Ausgrabungen war ein langgestreckter, niedriger Bau. Der größte Teil des Gebäudes befand sich unter der Erde, im dunklen Schutz des kühlen, roten Oklahomalehms versunken. Mit seinen winzigen Fenstern in einer Reihe erinnerte es Rex an einen Bunker, in dem Weltraumforscher Schutz suchen, während sie eine neue Rakete testen, die beim Jungfernflug explodieren könnte.


  Es war das erste Wochenende im Schuljahr, weshalb der Parkplatz fast frei war. In etwa einem Monat würden die Schulausflüge losgehen. Alle Schüler im Umkreis von hundertfünfzig Kilometern um Bixby brachten im Laufe ihrer Schulkarriere mindestens drei Besuche hinter sich. Auf einem Ausflug in der fünften Klasse waren Rex und Melissa zum ersten Mal hierhergekommen und hatten damit begonnen zu erforschen, wer und was sie waren.


  Anita saß nicht am Kassen- und Infoschalter. Eine neue Frau blickte misstrauisch auf, als die drei durch die Tür traten.


  „Was kann ich für euch tun?“


  Rex kramte in seiner Tasche, in der Hoffnung, dass er daran gedacht hatte, seinen Mitgliedsausweis einzustecken. Nach wenigen beunruhigten Minuten fand er ihn. „Drei Mal, bitte.“


  Die Frau nahm ihm die zerknitterte Karte ab und musterte ihn ausgiebig, mit einer hochgezogenen Augenbraue. Es gab die übliche Wartezeit, während sie sie gründlich überprüfte, ihre Augen von seinem schwarzen Mantel über die Bekleidung der Mädchen wandern ließ, während sie nach einer Ausrede suchte, um sie abzuwimmeln.


  „Jederzeit in diesem Jahr“, meinte Dess.


  „Wie bitte?“


  „Sie meint, die Mitgliedschaft müsste für dieses Jahr gelten, Madam“, erläuterte Rex.


  Die Frau nickte, spitzte den Mund, da sie sich in all ihren Vermutungen bestätigt sah, und sagte: „Ja doch, verstehe.“


  Sie drückte auf eine Taste, worauf drei Tickets aus einem Schlitz in ihrem Schreibtisch herauskamen. „Ihr nehmt euch aber alle in Acht, hört ihr?“


  Dess schnappte sich die Tickets und wollte gerade etwas sagen, als ein älterer Herr im Tweedanzug durch die Personaltür hinter dem Schreibtisch trat und sie gerade noch rechtzeitig unterbrach.


  „Aha, die Pfeilspitzen“, meinte Dr. Anton Sherwood kichernd.


  Rex spürte, wie seine Anspannung nachließ. Er strahlte den Museumsdirektor an. „Schönen guten Tag, Dr. Sherwood.“


  „Hast du heute was für mich, Rex?“


  Rex schüttelte seinen Kopf und nahm sich Zeit, um die Verwirrung auf dem Gesicht der Kassenfrau auszukosten. „Tut mir leid, wir schauen nur mal kurz vorbei. Gibt’s was Neues, das wir uns ansehen sollten?“


  „Doch. Wir haben eine neue zweiseitige Pfeilspitze aus Cactus Hill in Virginia. Sieht mir nach einem guten Kandidaten für die Verbindung zum Solutreen aus. Sie liegt in der Prä-Clovis-Vitrine auf dieser Etage. Lass mich wissen, was du davon hältst.“


  „Mach ich gern“, antwortete Rex. Er lächelte der verblüfften Frau hinter dem Kassenschalter höflich zu und begleitete Dess und Melissa ins Museum.


  „Die hätten wir geschafft“, sagte Dess leise. Sogar Melissa lächelte. Rex weidete sich für einen Moment an seinem Triumph. Wenigstens foppten ihn seine beiden Freundinnen nicht mehr mit Akrobaten.


  Die gedämpfte Beleuchtung im Museum umfing sie, Erleichterung von der hellen Mittagssonne. Rex sog den kühlen, angenehmen Duft der nackten roten Lehmwände in sich auf. An einer Wand öffnete sich das Museum zu den ursprünglichen Ausgrabungen von Bixby, die Laufstege schwebten einige Zentimeter über der nackten Erde. Aus dem harten Lehm ragten, als ob sie nie fertig ausgegraben worden wären, Werkzeuge aus Knochen, versteinerte Holzgeräte, Obsidianstücke in der Form von Pfeilspitzen und das Skelett eines Säbelzahntigers. („Säbelzahntiger“ stand jedenfalls auf dem Schild. Rex’ Theorie, was das Biest wirklich gewesen war, deckte sich nicht mit der von Dr. Sherwood.)


  Als sie sich der Rampe näherten, die ins Untergeschoss führte, sah Rex auf seine Uhr. Es war kurz nach zwölf, vielleicht wartete Jessica schon. Trotzdem hielt er unterwegs kurz inne, um einen Blick in die Vitrine mit den Prä-Clovis-Funden zu werfen.


  Sie beherbergte lauter grobe Pfeilspitzen, die in der Größe zwischen einem und zehn Zentimetern variierten. Die einen waren lang und schmal, andere breit und fast ohne Spitze, wie bei einer Schaufel. Die meisten waren eher Speer- als Pfeilspitzen. Ihre Hersteller hatten sie mit Wurfstielen versehen, deren Holz aber vor zwölftausend Jahren verrottet war. Die frisch eingetroffene Pfeilspitze war leicht zu erkennen. Sie war fast zwanzig Zentimeter lang, flach wie eine Oblate und wie ein schmales Blatt proportioniert. Sie trug die verräterischen Spuren eines Hammers aus weichem Gestein und alle Zeichen eines erfahrenen Handwerkers. Rex schob seine Brille hoch.


  Ihre Konturen verschwammen; nirgendwo haftete ein Fokus. Rex verzog enttäuscht das Gesicht und lief weiter die Rampe hinunter. Bis jetzt waren an den Dingen, die nicht aus Bixby stammten, noch keine Zeichen der blauen Zeit zu erkennen gewesen.


  Waren er und seine Freunde tatsächlich allein auf der ganzen Welt?


  


  Jessica Day war bereits eingetroffen und wartete auf der untersten Ebene, wo sie, in Gedanken versunken, das Modell einer Jagd auf ein Mastodon betrachtete. Winzige Steinzeitfiguren umrundeten das riesenhafte Tier, dem sie aus allen Richtungen Speere in die dicke Haut schleuderten. Einer der kleinen Kerle würde in Kürze von einem langen, gebogenen Stoßzahn aufgespießt werden.


  „Ganz schön mutig, was?“, sagte Rex.


  Jessica zuckte zusammen, anscheinend hatte sie ihn nicht kommen gehört. Sie entspannte sich, dann zuckte sie mit den Schultern.


  „Ich dachte eigentlich gerade an zwanzig zu eins.“


  „Neunzehn“, sagte Dess. Jessica hob eine Augenbraue.


  Das fängt ja schon gut an, dachte Rex. Er hatte einen kompletten Vortrag eingeübt, richtig mit Beispielen und Erläuterungen. Er hatte ihn in der gestrigen Nacht vor dem Einschlafen wieder und wieder geübt. Jessica sah aber so erschöpft aus. Obwohl er sie durch seine Brille leicht verschwommen sah, erkannte er die Zeichen einer schlaflosen Nacht in ihren grünen Augen. Er beschloss, die Rede umzuschmeißen.


  „Bestimmt hast du tausend Fragen“, meinte er.


  „Stimmt genau.“


  „Hier lang.“ Sie führten Jessica zu einer kleineren Tischgruppe an einer Wand. Hier aßen die Schulklassen ihre mitgebrachten Pausenbrote. Die vier setzten sich, Melissa zog ihre Kopfhörer heraus, Dess lehnte sich auf ihrem Plastikstuhl gefährlich weit nach hinten.


  „Frag los“, sagte Rex und faltete seine Hände über dem Tisch.


  Jessica holte tief Luft, als ob sie etwas sagen wollte, aber dann bekam ihr Gesicht einen hilflosen Ausdruck. Rex kannte das, obwohl er die Brille aufbehielt. So einen Blick hatten Menschen, die vor lauter Fragen nicht wussten, wo sie anfangen sollten. Rex zwang sich zur Geduld, bis Jessica ihre Gedanken sortiert hatte.


  „Mit einer Radkappe?“, platzte sie schließlich heraus.


  Rex lächelte.


  „Nicht irgendeine Radkappe“, sagte Dess. „Die stammte von einem 1967er Mercury.“


  „Ist 1967 durch dreizehn teilbar?“, fragte Rex.


  „Wohl kaum“, blaffte Dess. „Aber damals haben sie Radkappen aus reinem Stahl angefertigt. Nicht aus diesem Aluzeug.“


  „Auszeit!“, rief Jessica.


  „Oh, entschuldige“, antwortete Rex zerknirscht. „Erklär es ihr, Dess, aber nicht zu kompliziert.“


  Dess zog ihre Kette unter ihrer Bluse heraus. Ein dreizehnzackiger Stern baumelte daran. Im Dämmerlicht des Museums fing er das Licht von den Spots auf den Ausstellungsstücken ein und glitzerte, als ob er selbst leuchten würde.


  „Erinnerst du dich?“


  „Klar, die sind mir überall in Bixby aufgefallen, nachdem du mir davon erzählt hast.“


  „Also“, hob Dess an, „diese Kette ist ein erstklassiger Schutz vor Darklingen. Es gibt drei Dinge, die Darklinge nicht leiden können. Eins davon ist Stahl.“ Sie schnipste mit einem Fingernagel an den Stern. „Je neuer die Metallsorte ist, desto eher flippen die Darklinge aus.“


  „Stahl“, murmelte Jessica leise vor sich hin, das hier schien ihr einzuleuchten.


  „Insgesamt sind Danklinge richtig alt“, erklärte Dess. „Und wie viele alte Leute mögen sie Sachen nicht, die sich verändert haben, seit sie auf der Welt sind.“


  „Ursprünglich hatten sie Angst vor behauenem Stein“, sagte Rex. „Dann vor bearbeitetem Metall: Bronze und Eisen. Daran haben sie sich aber allmählich gewöhnt. Stahl ist neuer.“


  „Stahl gibt es aber doch schon ziemlich lange?“, fragte Jessica. „Wie bei Schwertern und so?“


  „Klar, aber wir reden von Edelstahl, einer modernen Erfindung“, sagte Dess. „Natürlich würde ich gerne mal so was wie Elektrolyt-Titan in die Finger kriegen oder …“


  „Alles klar“, unterbrach Jessica. „Sie mögen also keine neuen Metalle.“


  „Legierungen vor allem“, sagte Dess, „also Mischungen aus Metallen. Gold und Silber sind Elemente. Die kommen direkt aus der Erde. Davor haben die Darklinge überhaupt keine Angst.“


  „Aber vor Legierungen haben sie Angst. Also kommen sie nicht durch Sachen durch, die aus Stahl sind?“, fragte Jessica.


  „So einfach ist das nicht“, sagte Dess. „Sache Nummer zwei, vor der Darklinge Angst haben, ist … Mathe.“


  „Mathe?“


  „Na ja, gewisse Formen von Mathe“, erklärte Dess. „Es gibt bestimmte Zahlen und Strukturen und Verhältnisse, bei denen sie grundsätzlich ausflippen.“


  Jessica machte ein ungläubiges Gesicht.


  Rex war darauf vorbereitet. „Jess, weißt du, was Epilepsie ist?“


  „Na klar, das ist doch eine Krankheit, oder? Man fällt hin, und dann kommt Schaum aus dem Mund.“


  „Und man beißt sich die Zunge ab“, ergänzte Dess.


  „Es hat mit dem Gehirn zu tun“, sagte Rex. „Die Anfälle können durch blinkendes Licht ausgelöst werden.“


  „Ganz egal, wie stark oder fit du bist“, sagte Dess. „Ein Licht fängt an zu blinken, und plötzlich bist du hilflos. Wie Superman und Kryptonit. Die Sache ist bloß die, das Licht muss mit einer bestimmten Geschwindigkeit blinken. Zahlen wirken auf Darklinge so.“


  „Und deshalb hat Bixby das Ding mit der Dreizehn?“, fragte Jessica.


  „Du hast es erfasst. Garantierter Schutz vor Darklingen und ihren kleinen Freunden. Irgendwas an dieser Zahl bringt sie komplett zum Ausrasten. Sie können Symbole nicht ausstehen, die dreizehn bedeuten, oder Ansammlungen von dreizehn Sachen. Schon bei Wörtern mit dreizehn Buchstaben verschmort ihr Gehirn.“


  Jessica stieß einen leisen Pfiff aus. „Psychosomatik.“


  „Genau, das ist gut“, sagte Dess. „Ich hab also der alten Radkappe einen Namen mit dreizehn Buchstaben gegeben, Hypochlorämie, und das Psychokätzchen hat sich verbrannt.“


  „Logisch“, meinte Jessica.


  „Vergiss nicht, dass du immer einen frischen Tridecalogism im Kopf haben musst.“


  „Einen frischen was?“


  „Tridecalogism hat dreizehn Buchstaben und heißt ,Wort mit dreizehn Buchstaben‘“, sagte Dess fröhlich grinsend.


  „Echt?“


  „Na ja, ich hab es mir mehr oder weniger selbst ausgedacht. Probier es also besser nicht aus, wenn du dich schützen musst. Und denk dran: Wenn du einen Tridecalogism bei einem Darkling benutzt, sorg dafür, dass du in der nächsten Nacht einen frischen dabeihast.“


  „An Wörter gewöhnen sie sich schneller als an Metalle“, sagte Rex.


  „Wer weiß?“, fuhr Dess fort. „Vielleicht gewöhnen sie sich eines Tages an die Zahl dreizehn. Dann werden wir nach Wörtern mit neununddreißig Buchstaben suchen müssen.“


  Rex zuckte bei der Vorstellung zusammen.


  „Ich muss also nichts weiter tun, als immer ein Stück Metall und ein Wort mit dreizehn Buchstaben mit mir rumzuschleppen“, fragte Jessica mit ungläubiger Stimme, „und mir geht’s bestens?“


  „Also, da ist noch einiges mehr zu beachten“, sagte Dess. „Als Erstes sollte das Metall sauber sein.“


  „Wieso, haben die auch Angst vor Seife?“


  „Nicht die Art von sauber“, sagte Rex. „Von der Midnight unberührt. Weißt du, wenn etwas aus der Daylightwelt während der blauen Zeit gestört wird, dann wird es zu einem Teil ihrer Welt. Es wird für immer verwandelt.“


  „Und woher weiß man, was sauber ist?“


  Rex holte tief Luft. Zeit für ihn, Dess abzulösen. „Hast du dich nie gefragt, woher wir wussten, dass du Midnighter bist, Jessica?“


  Sie dachte eine Sekunde angestrengt nach, dann seufzte sie geschlagen. „Ich weiß nicht mehr, was ich mich in letzter Zeit alles gefragt habe. Eins stimmt aber: Dess schien irgendwas zu wissen, vom ersten Moment an, in dem wir uns begegnet sind. Ich hielt sie bloß für irgendwie übersinnlich.“


  Melissa schnaubte leise, ihre Finger trommelten im Rhythmus ihrer Musik.


  „Also, wenn Dinge von der geheimen Stunde verändert worden sind, sehen sie anders aus. Für mich jedenfalls. Und du bist Midnighter, also siehst du immer anders aus. Du bist natürlich ein Teil dieser Welt.“ Rex setzte seine Brille ab.


  Jessicas Gesichtszüge wurden für ihn vollkommen klar erkennbar. Rex konnte die müden Ränder unter ihren Augen sehen und ihren wachsamen Blick, der ihre Bereitschaft zeigte, alles in sich aufzunehmen, was sie ihr erzählen würden.


  „Außerdem kann ich die Lehre lesen, Zeichen, die andere Midnighter hinterlassen haben. Überall in Bixby gibt es Zeichen, von denen einige vor Jahrtausenden hinterlassen worden sind.“


  Jessica betrachtete ihn eindringlich, wobei sie sich fragte, ob er verrückt war. „Und die kannst nur du sehen?“


  „Bis jetzt.“ Er schluckte. „Können wir was ausprobieren, Jessica?“


  „Logisch.“


  Er führte sie zu einer Ausstellungsvitrine an einer Ausgrabungswand. Unter dem Glas lag eine Sammlung von Clovis-Pfeilspitzen, alle aus der Gegend von Bixby und alle ungefähr zehntausend Jahre alt. Es stand zwar nicht auf dem Schild, aber eine der Pfeilspitzen war aus dem Brustkorb des „Säbelzahntigers“ entfernt worden. Die anderen waren in altertümlichen Lagerstätten, Grabhügeln und der Schlangengrube gefunden worden. Wenn er seine Brille absetzte, konnte Rex den Unterschied sofort erkennen.


  Die eine Speerspitze stach mit brennender Schärfe aus dem Rest hervor, alle Kanten waren so deutlich, dass er vor sich sah, wie der altertümliche Hammer jeden Steinsplitter abgeschlagen hatte. Der Fokus war an diesem Stück Obsidian über Jahrtausende haften geblieben, und mit einem Blick hatte Rex instinktiv erkannt, dass es das Herz des Biests durchbohrt hatte.


  Diese Spitze hatte den Darkling getötet.


  Rex konnte außerdem mit bloßen Augen feine Unterschiede in der Machart erkennen – die Kuhle in der Mitte, wo der Schaft einst angebracht gewesen war, sah tiefer und robuster aus, die Kanten viel schärfer. Vor zehntausend Jahren war diese Speerspitze eine hoch technisierte Waffe gewesen, weit entwickelt wie ein futuristischer Düsenjäger. Sie war vielleicht aus Stein gehauen, aber das Elektrolyt-Titan seiner Zeit gewesen.


  „Wenn du dir die hier ansiehst – springen dir davon welche ins Auge?“


  Jessica sah sich die Spitzen sorgfältig an, die Stirn vor Konzentration in Falten gelegt. Rex hielt den Atem an. Letzte Nacht hatte er sich die Frage gestellt, wie es wohl wäre, wenn Jessica auch eine Seherin wäre, noch jemand, der die Zeichen sehen und die Lehre lesen konnte. Wenigstens hätte Rex dann jemanden, der ihm dabei half, die endlosen Funde von Midnighterwissen zu sichten, Interpretationen von verwirrenden Legenden zu lesen und zu vergleichen. Jemanden, mit dem er die Verantwortung teilen würde, wenn etwas schiefging.


  „Dieser hier ist irgendwie anders.“


  Jessica deutete auf einen Grabspatel, ein plumpes Handgerät, das überhaupt keine Speerspitze war. Rex atmete langsam aus, um seine Enttäuschung nicht zu zeigen, um die Wahrheit noch nicht zu spüren.


  „Stimmt, die ist anders. Sie haben damit Wurzelgemüse ausgegraben.“


  „Wurzelgemüse?“


  „Waren total scharf auf Süßkartoffeln, die Steinzeitleute.“ Er setzte seine Brille wieder auf.


  „Das ist also eine Batatenschaufel. Das war es aber nicht, was du wissen wolltest, oder?“


  „Nein“, gab er zu. „Ich wollte wissen, ob du was sehen kannst.“


  „Du meinst, die geheime Stunde sehen, so wie du?“


  Rex nickte. „Ich weiß, welche von diesen Speerspitzen einen Darkling getötet hat. Der Kontakt bleibt haften. Das kann ich sehen.“


  Jessica starrte in den Kasten und runzelte die Stirn. „Vielleicht stimmt wirklich was nicht mit meinen Augen.“


  „Nein, Jessica. Verschiedene Midnighter haben verschiedene Talente. Wir wissen bloß noch nicht, welches du hast.“


  Sie zuckte mit den Schultern, dann deutete sie mit dem Finger darauf. „Das da ist das Skelett von einem Darkling, oder?“


  Für einen Moment war er überrascht, dann nickte er, als ihm einfiel, dass sie so eine Kreatur lebend gesehen hatte.


  „Mann. Solche Teile waren vor zehntausend Jahren in echt unterwegs“, sagte sie. „Sollten die inzwischen eigentlich nicht ausgestorben sein? Wie die Dinosaurier?“


  „In Bixby nicht.“


  Eine ihrer Augenbrauen schnellte in die Höhe. „Rex, Dinosaurier gibt es aber keine in Bixby, oder?“


  Er musste grinsen. „Hab noch keine gesehen.“


  „Na, das ist ja schon was.“


  Rex führte sie schweigend an den Tisch zurück. Es hätte alles ändern können, wenn Jessica eine Seherin gewesen wäre. Er schluckte, für kurze Zeit hatte es ihm die Sprache verschlagen, dann lag ihm ein Teil des Vortrags von letzter Nacht auf der Zunge.


  „Die Darklinge wären fast ausgestorben, Jessica, sie haben sich aber stattdessen in der blauen Zeit verkrochen. Es ist viel Zeit vergangen, seit sie mit uns in einer Welt gelebt haben.“


  „Muss aufregend gewesen sein, als die Teile sieben mal vierundzwanzig Mal hinter einem her waren.“


  „Sieben mal fünfundzwanzig mal“, korrigierte sie Rex. „Menschen standen damals nicht an der Spitze der Nahrungskette. Die Leute mussten mit Tigern, Bären und bösartigen Wölfen fertig werden. Darklinge waren aber am schlimmsten. Sie waren nicht nur stärker und schneller, sie waren auch schlauer als wir. Für lange Zeit waren wir vollkommen wehrlos.“


  Sie setzten sich wieder an den Tisch, wo sie das Dämmerlicht der unbenutzten Museumsecke umgab. Melissa sah zu Rex auf, an ihrem zufriedenen Gesicht konnte man sehen, dass sie seine Enttäuschung schmeckte.


  „Wie konnte da jemand überleben?“, fragte Jessica.


  Dess beugte sich vor. „Die Darklinge sind räuberische Wesen, Jessica. Sie wollten die Menschen nicht ausrotten, sie brauchten nur genug, um sich zu ernähren.“


  Jessica fröstelte. „Ein echter Albtraum.“


  „Genau“, sagte Rex. Eine kleine Touristengruppe kam die Rampe hinunter, und er senkte seine Stimme. „Stell dir vor, wie du dich jede Nacht fragst, ob sie kommen, um dich zu fressen. Stell dir vor, dass du nichts hast, um sie aufzuhalten. Sie waren die Ursprünge von Albträumen, Jessica. Alle Monster in den Sagen, alle mythologischen Ungeheuer, sogar unsere instinktive Angst vor der Dunkelheit, das alles basiert auf den uralten Erinnerungen an Darklinge.“


  Dess’ Augen verengten sich zu schmalen Schlitzen, als sie sich vorbeugte und ebenfalls die Stimme senkte. „Nicht alle Darklinge sehen wie Panther aus, Jessica. Die wirklich beängstigenden sind dir noch nicht begegnet.“


  „Na toll“, sagte Jessica. „Und die leben jetzt alle in Bixby?“


  „Wir sind uns da nicht ganz sicher“, meinte Dess. „Soweit wir wissen, ist Bixby aber der einzige Ort, an dem es Midnight gibt. Sogar oben in Tulsa, dreißig Kilometer von hier, kommt die blaue Zeit nicht.“


  „Aus irgendeinem Grund ist Bixby besonders“, sagte Rex.


  „Super“, meinte Jessica. „Mom hat also keine Witze gemacht, als sie meinte, mit unserem Umzug hierher müssten wir uns an einiges gewöhnen.“


  Sie ließ sich auf ihren Stuhl fallen.


  Rex versuchte, den Faden von seinem Vortrag wiederzufinden. „Du darfst aber nicht vergessen, dass wir Menschen gewonnen haben. Allmählich haben wir Möglichkeiten entdeckt, uns zu schützen. Es hat sich herausgestellt, dass den Darklingen neue Ideen Angst machen.“


  „Ideen? Machen dem Teil Angst?“ Sie blickte durch den Raum zu dem Darklingskelett hinüber.


  „Neue Werkzeuge, wie geschmiedetes Metall und Legierungen“, sagte Dess. „Und neue Konzepte, wie die Mathematik. Außerdem hatten die Darklinge immer Angst vor dem Licht.“


  „Feuer war die erste Verteidigung“, sagte Rex. „Sie haben sich nie daran gewöhnt.“


  „Na, das ist beruhigend“, sagte Jessica. „Ich werde zusehen, dass ich einen Flammenwerfer bei mir habe, wenn die geheime Stunde wieder dran ist.“


  Dess schüttelte ihren Kopf. „Das wird dir nichts nützen. Feuer, elektronische Sachen, Automotoren, die ganzen Technologien funktionieren in der blauen Zeit nicht. Meinst du, wir sind zu Trainingszwecken durch halb Bixby geradelt?“


  „Dafür wurde die blaue Zeit geschaffen“, sagte Rex. „Vor ein paar tausend Jahren, als die Darklinge mit Hilfe von Stahlwaffen und Feuer in die tiefsten Wälder zurückgedrängt wurden, haben sie diese Zuflucht für sich erschaffen.“


  „Sie haben die blaue Zeit gemacht?“, fragte Jessica.


  Rex nickte. „Die Lehre sagt, dass sie eine Stunde vom Tag genommen und zu einem Moment zusammengeschrumpft haben, damit die Menschen sie nicht mehr sehen konnten.“


  „Bis auf die, die genau in dem Moment geboren werden“, fügte Jessica leise hinzu.


  „Du hast es geschnallt“, sagte Dess. „Ein paar Leute muss es treffen, verstehst du? Bei wie vielen Sekunden pro Tag.“


  Dess sah Jessica erwartungsvoll an.


  „Was ist?“, fragte Jess.


  Rex seufzte. „Sie will, dass du ihr sagst, wie viele Sekunden ein Tag hat.“


  Jessica zuckte mit den Schultern. „Viele?“


  „Sechzig Sekunden pro Minute“, sagte Dess vor. „Sechzig Minuten pro Stunde. Vierundzwanzig Stunden pro Tag.“


  „Das wären dann …“ Jessica blickte vollkommen konzentriert zur Decke hoch. „Ziemlich viele?“


  „86.400“, antwortete Dess gelassen. „Ich dachte, vielleicht bist du, na ja, echt gut in Mathe. Schließlich bist du in Trig.“


  Jessica stöhnte. „Das war eine Idee von meiner Mom. Als wir die Schule wechseln mussten, hat sie beschlossen, mich als verkanntes Genie zu verkaufen.“


  „Dumm gelaufen“, meinte Dess. Sie sah Rex an und zuckte mit den Schultern.


  Melissa kicherte wieder, während sie leise mit ihren Kopfhörern mitsang. Rex konnte den Text kaum verstehen.


  „Schmeckt nach … Vanille.“


  


  [image: img9.png]


  


  akrobat


  11.55 Uhr nachts


  13


  Im vergangenen Jahr hatte es an der PS 141 ein großes Experiment in Biologie gegeben.


  Jessicas Klasse hatte zwei Haufen Plattwürmer gezüchtet, in Terrarien, die eigentlich Aquarien waren, aber mit Dreck statt mit Wasser gefüllt. Die Plattwürmer waren in der Tat platt, mit kleinen dreieckigen Köpfen, die den Speerspitzen, von denen Rex so begeistert war, irgendwie ähnlich sahen. Sie hatten zwei kleine Punkte, die wie Augen aussahen, aber keine waren. Licht konnten sie trotzdem erkennen.


  In dem einen Aquarium hatte die Klasse das Futter für die Würmer immer in die gleiche Ecke getan, unter einer kleinen Lampe, die sie immer anknipsten, wenn Futterzeit war. Das Licht funktionierte wie ein Kneipenschild: Kommt rein, wir haben geöffnet.


  In dem anderen Terrarium streute die Klasse das Futter einfach an einer beliebigen Stelle über den Dreck.


  Die Plattwürmer in dem ersten Terrarium waren nicht blöd. Ziemlich bald hatten sie herausgefunden, was das Licht bedeutete. Wenn man mit einer Taschenlampe in irgendeine Ecke des Terrariums leuchtete, kamen die Würmer an und suchten nach Futter. Sie wären hinter dem Licht sogar im Kreis herumgekrochen, falls man mit ihnen ein Wurmrennen hätte veranstalten wollen.


  Anschließend, wie immer in Biologie, wurde es Zeit für den ekligen Teil des Experiments. Mit der Taschenlampe lockte die Klasse die ganzen cleveren, lichtgeilen Würmer in dem ersten Terrarium an. Die tat ihre Lehrerin, Mrs Hardaway, in eine Schüssel und zermatschte sie zu Wurmpaste. Niemand wurde gezwungen, zuzusehen, ein paar Schüler taten es trotzdem. Jessica nicht.


  Wem das noch nicht eklig genug war, für den verfütterte Mrs Hardaway die zerquetschten Würmer an die anderen Würmer. Offensichtlich fraßen Plattwürmer alles, sogar andere Würmer.


  Am nächsten Tag versammelte sich die Klasse, und zum allerersten Mal versetzte Mrs Hardaway die kleine Kneipenbeleuchtung an das zweite Terrarium. Jessica durfte das Licht anschalten. Einer nach dem anderen reckten die Würmer ihre kleinen, flachen Köpfe, gierig nach Futter. Sie hatten gelernt, wie die Kneipenbeleuchtung funktioniert, indem sie die Würmer aus dem anderen Terrarium fraßen, als ob man Französisch lernen könnte, indem man Franzosenpommes aß, nur eindeutig ekliger.


  Heute Nacht saß Jessica Day auf ihrem Bett, wartete zwischen ihren unausgepackten Kartons darauf, dass es Mitternacht wurde, und hatte den Nachgeschmack der Midnighter auf ihrer Zunge.


  Rex und Dess hatten sie stundenlang im Museum festgehalten, ihr Hirn mit allem vollgestopft, was sie über Darklinge wussten, über die blaue Zeit, über Midnighter und ihre Talente und über die geheime Geschichte von Bixby, Oklahoma. Sie hatten absurde Erfahrungen und unglaubliche Entdeckungen von Jahren zusammengemixt und wie eine einzige, gigantische Mahlzeit präsentiert. Und Jessica blieb natürlich nichts anderes übrig, als jeden Bissen zu schlucken. Die geheime Stunde war gefährlich. Was sie nicht kannte, konnte ihr tatsächlich etwas anhaben.


  Am Schluss hatte sogar Melissa ihre Kopfhörer abgesetzt und sich beteiligt, indem sie von ihrem verrückten Talent erzählte. Es stellte sich heraus, dass sie und nicht Dess die übersinnlichen Fähigkeiten hatte – von der echt übersinnlichen, nicht der psychosomatischen Sorte –, und das hörte sich total furchtbar an. Sie hatte beschrieben, dass es sich anfühlte, als würde man in einem Zimmer sitzen, in dem fünfzig Radios dröhnten, die alle auf unterschiedliche Sender eingestellt waren. Und Rex hatte Jessica gewarnt, sie nicht anzufassen; Körperkontakt drehte die Lautstärke viel zu weit auf.


  Kein Wunder, dass Melissa so eine nette Gesellschaft war.


  Während Jessica dem großen Zeiger ihres Weckers zusah, wie er die verbleibenden Minuten wegwischte, legte sie eine Hand auf ihren grummelnden Bauch. So fühlte sie sich immer, wenn ein Test anstand. Und das war vielleicht ein Test. Es ging um Mathe, Mythologie, Metallkunde, Naturwissenschaft und Urgeschichte. Und wenn man nur eine Frage falsch beantwortete, konnte es bedeuten, dass man an die Würmer verfüttert wurde.


  Rex, Dess und Melissa hatte der Tag sicher viel mehr Spaß gemacht. Über Jahre hatten die drei eine komplette Welt geheim gehalten. Sie hatten sich den Schrecken und Freuden der Midnight allein stellen müssen. Logischerweise waren sie ganz wild darauf, sie mit jemand Neuem zu teilen.


  Jessica wünschte sich nur, sie hätte sich von allem, was sie erzählt hatten, mehr merken können. Nach der ersten, vielleicht auch nach drei Stunden, hatte sich ihre schlaflose Nacht bemerkbar gemacht, und ihre Stimmen hörten sich wie das Dröhnen mehrerer Motoren an. Schließlich hatte sie ihnen gesagt, sie würde nach Hause gehen.


  Es war erstaunlich, wie schnell eine neue und geheimnisvolle Welt erst absolut unglaublich und dann total unerträglich werden konnte.


  Sie war gerade noch rechtzeitig zum Abendessen zu Hause eingetroffen. Jessica wusste genau, dass ihre Mom vorhatte, sie wegen der immer noch unausgepackten Kartons anzubrüllen. Aber dann warf sie einem Blick in Jessicas erschöpftes Gesicht und schaltete sofort um.


  „Ach, Liebling. Hast du etwa den ganzen Tag Hausaufgaben gemacht? Ich bin schuld, weil ich dich in all den Fortgeschrittenenkursen untergebracht habe, nicht wahr?“


  Jessica sparte sich die Mühe zu widersprechen. Sie war während des Essens fast eingeschlafen und dann sofort ins Bett gegangen. Ihren Wecker hatte sie aber auf halb zwölf gestellt. Heute Nacht wollte sie ganz wach und angezogen sein, wenn die blaue Zeit kam.


  Sie hatte sich zwar höchstens die Hälfte von all dem merken können, was ihr die Midnighter beizubringen versucht hatten, das wichtige Zeug wusste sie aber noch. Jessica hatte drei neue Waffen bei sich: Holdseligkeit, Fossilisation und Rechtsordnung. Das waren eine Stahlfeder, eine lange Schraube und eine abgebrochene Antenne von einem Autoradio. Sie sahen nicht sehr bedeutend aus, und Dess meinte, dass sie alle nicht so furchteinflößend wären wie die mächtige Hypochlorämie, sie hatte aber garantiert, dass sie einem Darkling Feuer unter dem Schwanz machen würden. Oder wenigstens ein funkelndes blaues Feuerwerk entfachen würden. Jessica hatte sich von Dess außerdem ein paar Rezepte geborgt, wie sie selbst Fallen aufstellen konnte. Ihr Schlafzimmer war jetzt vor Gleitern sicher.


  Obendrein würde sie das Haus heute Nacht keinesfalls verlassen.


  Die anderen drei Midnighter wollten zum „Ort der Lehre“, wie Rex sagte. Offensichtlich hatte es in Bixby Midnighter gegeben, seit es die geheime Stunde gab. Einige von ihnen waren hier geboren und andere, wie Jessica, zufällig in der Stadt gelandet. Generationen von Sehern wie Rex hatten allmählich Wissen über die blaue Zeit und Darklinge gesammelt und ihre Entdeckungen an Orten niedergelegt, wo nur Seher sie finden konnten. Draußen in den unvergänglichen Badlands kennzeichneten unsichtbare Runen riesige, uralte Felsen und erzählten die alten Geschichten.


  Rex hatte gesagt, er würde so lange suchen, bis er herausgefunden hatte, warum sich die Darklinge so sehr für Jessica interessierten. „Vielleicht war das gestern Nacht aber auch nur ein Zufall“, schlug er wenig überzeugend vor.


  „Vielleicht mögen sie dich einfach“, hatte Melissa gesagt und mit den Lippen geschmatzt. „Wie eine besonders leckere Pizza.“


  Noch zwei Minuten.


  Jessica schluckte und hob ihre Füße vom Boden. Die Gleiter konnten eigentlich noch nicht hier sein, aber mit der vergangenen Nacht waren all ihre Kindheitsträume zurückgekehrt. Da war was unter dem Bett. Im Moment war das vielleicht psychosomatisch, trotzdem spürte sie, dass sie da unten waren.


  Sie sah auf ihre Uhr, die sie jetzt auf Bixbyzeit eingestellt hatte. Dess hatte erklärt, dass die „echte Mitternacht“ in jeder Stadt zu einem anderen Zeitpunkt stattfand. Zeitzonen täuschten einfach irgendwie. Wenn die Uhr jetzt aber zwölf schlug, war Jessica so weit von der Sonne entfernt, wie es ging.


  Noch eine Minute.


  Jessica schnappte sich Rechtsordnung und zog sie auf ihre volle Länge auseinander. Sie schwenkte sie wie ein Schwert durch die Luft. Die Radioantenne stammte von einem Chevy Baujahr 1976, einer Jahreszahl, die sich tatsächlich durch dreizehn teilen ließ. Dess hatte sie für einen besonderen Anlass aufgehoben.


  Jessica lächelte. Ein seltsameres Geschenk hatte sie noch nie bekommen, aber sie musste zugeben, dass es gut in der Hand lag.


  Die geheime Stunde war da.


  Die Deckenbeleuchtung verlosch wie ein Blitz, an ihre Stelle trat das vertraute blaue Leuchten aus jeder Ecke des Zimmers. Das Rauschen des Windes in den Bäumen hörte abrupt auf. Diesmal war Jessica während des Wechsels hellwach, den sie deshalb diesmal nicht nur hören und sehen, sondern auch spüren konnte. Etwas Unsichtbares schien an ihr zu zerren, sie vorwärtszuschleudern, wie am Ende einer Achterbahnfahrt, wenn der Waggon allmählich zum Stehen kam. Ein Gefühl von Leichtigkeit kam über sie, und sie spürte, wie die gestoppte Bewegung wie ein Zittern durch ihren Körper fuhr.


  Das Beben der ganzen Welt, die hier um sie herum anhielt.


  „Na dann“, sagte Jessica zu sich selbst. „Auf ein Neues.“


  Obwohl sie genau wusste, wie real die blaue Stunde war, kam sie ihr immer noch wie ein Traum vor.


  Sie lief im Zimmer umher, fasste Dinge an, um sich zu vergewissern. Die scharfen Kanten der Pappkartons fühlten sich noch genauso an, die Kieferndielen am Boden waren so glatt und kühl wie immer.


  „Real, real und real“, bestätigte sie leise, während ihre Finger über Kleider, Schreibtisch, Buchrücken tasteten.


  Jetzt war die Midnight da, und Jessica begann sich zu fragen, was sie mit der Extrastunde anfangen sollte. Vor ein paar Minuten hatte sie ihre Eltern in der Küche reden gehört. Sie wollte ihre blassen und starren Gesichter aber nicht sehen; lieber blieb sie in ihrem Zimmer.


  Es gab noch etliches auszupacken. Sie öffnete einen Karton und betrachtete das Chaos in seinen Tiefen. Das blaue, schattenlose Licht schien aber zu fremd für derart weltliche Dinge. Sie setzte sich auf ihr Bett, nahm das Lexikon zur Hand, das sie ausgepackt hatte, als sie nach Hause gekommen war, und schlug es auf, um nach Tridecalogismen zu suchen.


  Sie fand nur einen einzigen – formvollendet –, bis sie von dem Licht Kopfschmerzen bekam. Die anderen Midnighter konnten in der blauen Zeit bestimmt prima lesen. Vielleicht hatte Melissa recht; Jessicas Augen fühlten sich falsch an, jedenfalls hier in der geheimen Stunde.


  Sie sah aus dem Fenster und betrachtete die reglose Welt, fing aber an zu zittern und sah weg. Der Gedanke, etwas könnte zu ihr zurückblicken, machte ihr zu viel Angst.


  Sie nahm ihre Füße vom Boden hoch, legte sich zurück und starrte an die Decke.


  Jessica seufzte. Das konnte ziemlich langweilig werden.


  


  Kurz darauf hörte sie ein Geräusch.


  Es war ein sehr sanftes Pochen, kaum zu hören, trotz der absoluten Stille. Jessica dachte sofort an Pantherpfoten und sprang vom Bett.


  Sie schnappte sich Rechtsordnung und klimperte mit Fossilisation und Holdseligkeit, um sich zu vergewissern, dass sie noch in ihrer Tasche steckten. Vom Ende ihres Bettes aus konnte Jessica nicht viel von der Straße sehen, aber sie fürchtete sich zu sehr, um sich den Fenstern zu nähern. Vorsichtig suchte sie in ihrem Schlafzimmer nach einer Position, von der aus sie sehen konnte, was sich dort draußen aufhielt.


  Eine dunkle Gestalt bewegte sich auf dem Weg zur Haustür. Jessica umklammerte die Autoantenne fester. Rex und Dess hatten versprochen, dass sie hier sicher wäre. Sie hatten gesagt, sie wüsste genug, um sich zu verteidigen.


  Was, wenn sie falschlagen?


  Jetzt presste sie sich mit dem Rücken an die Tür. Sie stellte sich vor, wie sich die riesige Katze durch die Haustür und durch die Flure quetschte, um zu ihr zu schleichen. Auf einmal erschien es ihr absolut unwahrscheinlich, dass die dreizehn Reißzwecken, die sie ins Holz der Tür gesteckt hatte, die passende Waffe gegen ihre mächtigen Muskeln waren.


  Von draußen war kein Laut mehr zu hören. Was, wenn das Biest noch da draußen war?


  Sie musste nachsehen.


  Jessica ließ sich auf Hände und Knie nieder und kroch an der Wand entlang, bis sie direkt unter dem Fenster angekommen war. Dort blieb sie sitzen und lauschte so angestrengt, wie sie konnte. Die völlige Stille schien leise zu dröhnen, wie das Rauschen des Ozeans in einer Muschel.


  Zentimeter für Zentimeter hob sie ihren Kopf über das Fensterbrett.


  Ein Gesicht starrte ihr entgegen.


  Jessica sprang zurück, während sie mit Rechtsordnung ausholte, die daraufhin an die Scheibe krachte. Sie taumelte rückwärts, bis sie an ihr Bett stieß. Das Fenster öffnete sich.


  „Schon gut, Jessica. Ich bin’s bloß“, rief eine Stimme durch den Spalt.


  Die Autoantenne wie ein Schwert von sich gestreckt, blinzelte Jessica und zwang ihr Hirn, die bekannte Stimme mit dem Gesicht, dass sie erblickt hatte, in Verbindung zu bringen. Nach einigen angstvollen Sekunden kehrte die Erinnerung zurück, zusammen mit einer Woge der Erleichterung.


  Es war Jonathan.


  


  Jonathan thronte auf der Fensterbank, offensichtlich leicht verunsichert, ob er hineinklettern sollte. Er schien zu fürchten, dass Jessica ihr Schwert ein zweites Mal schwingen würde. Rechtsordnung, die sie nervös von einer Hand in die andere wandern ließ, war nach wie vor einsatzbereit. Jonathan saß mit einem untergeschlagenen Bein da, das Knie des anderen hatte er unter sein Kinn hochgezogen. Besonders beängstigend sah er nicht aus.


  Er hatte nicht viel gesagt, seit er am Fenster aufgetaucht war. Er schien abzuwarten, bis sie sich beruhigt hatte. Im Unterschied zu seinem Auftritt in der Kantine hatte Jonathan die Augen jetzt weit aufgerissen. Er sah kein bisschen verschlafen aus. Vielleicht war er bei Tageslicht auch fotophobisch.


  Allerdings war sie froh, dass er seine Augen nicht hinter dicken Gläsern versteckte. Es waren sehr hübsche Augen.


  Er beobachtete, wie Jessica ihren Atem allmählich unter Kontrolle bekam, mit aufmerksamem Blick, aber schweigend.


  „Ich wusste nicht, dass du auch Midnighter bist“, brachte sie schließlich heraus.


  „Sie haben dir nichts gesagt?“ Er lachte. „Das passt.“


  „Sie wissen von dir?“


  „Logo. Seit dem Tag, an dem ich hierhergezogen bin.“


  Jessica schüttelte ungläubig den Kopf. Sechs Stunden Midnighterlehre, und weder Rex noch Dess noch Melissa hatten sich die Mühe gemacht, den fünften Midnighter in der Stadt zu erwähnen.


  „Warte mal“, sagte Jessica, als ihr etwas einfiel. „Bist du der Einzige, von dem sie mir nichts erzählt haben? Wie viele gibt es denn noch von deiner Sorte?“


  Jonathan grinste. „Mich gibt es nur einmal“, antwortete er.


  Sie sah ihn entgeistert an, noch immer zu überwältigt, um sich irgendeinen Reim darauf zu machen.


  „Nein, es gibt sonst keine“, sagte er jetzt ernsthafter. „Ich bin der Einzige, den sie nicht erwähnt haben.“


  „Wieso, können sie dich nicht leiden?“


  Er zuckte mit den Schultern. „Ich gehöre nicht zum Club, verstehst du? Ich meine, Rex ist in Ordnung, soweit ich weiß, und Dess ist eigentlich ziemlich cool.“ Er machte eine Pause, offensichtlich wollte er sich nicht über Melissa auslassen. „Aber sie sehen die ganze Sache viel zu verbissen.“


  „Zu verbissen?“


  „Genau. Sie benehmen sich wie Abgesandte des Internationalen Midnighterkonzils oder so.“


  „Es gibt ein Internationales Midnighterkonzil?“, fragte Jessica.


  Er lachte. „Nein, aber Rex hätte das gern. Er glaubt, diese ganze Midnightgeschichte hat irgendeine verborgene und geheimnisvolle Bedeutung.“


  Jessica blinzelte. Nie wäre sie auf die Idee gekommen, daran zu zweifeln, dass hier verborgene und geheimnisvolle Kräfte am Werk waren. Das Ganze kam ihr reichlich verborgen und geheimnisvoll vor.


  „Und was hältst du davon, Jonathan?“


  „Ich finde, wir haben Glück, weil wir eine ganze Welt für uns allein haben. Um darin zu spielen, sie zu entdecken oder was immer wir wollen. Wozu soll man sich mit irgendeinem tieferen Sinn abquälen?“


  Jessica nickte. Seit der Darkling sie angegriffen hatte, war die geheime Stunde für sie zu einer Krise geworden, einer tödlichen Herausforderung. Aber jener erste, wunderschöne Traum war etwas völlig anderes gewesen. Etwas … Schwereloses.


  „Für Rex“, fuhr Jonathan fort, „ist die blaue Zeit ein großes Lehrbuch, und er übt ständig für die Abschlussprüfung. Für mich ist sie ein Rückzugsgebiet.“


  Sie warf ihm einen säuerlichen Blick zu. „Da sind aber ein paar ziemlich ausgewachsene Schlägertypen mit auf dem Spielfeld.“


  Er zuckte mit den Schultern. „Ich bin schneller als die Schläger. War ich immer.“


  Jessica fragte sich, wie das sein konnte. Jonathan kam ihr aber völlig entspannt vor. Er ließ einen seiner Füße aus dem Fenster baumeln, sah nie über seine Schulter, hatte keine Angst.


  „Euch scheint die geheime Stunde allen Spaß zu machen“, bemerkte sie traurig. „Ihr findet sie anscheinend alle aufregend, aus verschiedenen Gründen. Für mich war sie bis jetzt einfach nur ein Albtraum. Dieses Wesen – diese Wesen – haben letzte Nacht versucht, mich umzubringen.“


  „Dess hat mir davon erzählt.“


  „Sie hat dir von mir erzählt?“


  „Genau. Damals, als Rex dich entdeckt hatte. Und heute Morgen hat sie mir deine Adresse gegeben. Glaubst du vielleicht, ich hätte Supermächte eingespannt, um dich zu finden?“


  „Ich dachte eher an das Telefonbuch.“


  Er lächelte. „Da stehst du noch nicht drin. Ich hab nachgesehen. Aber gestern Nacht hat Melissa die Psychoauskunft auf dich angesetzt, also hat Dess mich angerufen.“


  „Dess hat dir meine Adresse gegeben, aber mir nichts von dir erzählt?“


  „Hätte sie gemacht, aber nicht, solange Rex in der Nähe war. Er und ich, wir haben da so eine … persönliche Auseinandersetzung. Ich finde nämlich, er sollte sich lieber was Neues suchen. Aber Dess hält sich da lieber raus.“


  „Aha.“ Jessica lehnte sich an die Wand. „Das wird hier von Minute zu Minute komplizierter.“


  „Stimmt, es ist schlimm, dass du so schnell in einen Darkling reingerannt bist“, sagte Jonathan. „Aber letzte Nacht war es überall in der Stadt seltsam. Wahrscheinlich haben die Darklinge einfach ihr Silvester gefeiert oder so. Warst du zum ersten Mal draußen?“


  Sie wollte nicken, dann schüttelte sie den Kopf. Die erste Nacht hätte sie beinahe vergessen. Nachdem Rex und Dess ihr den ganzen Tag Midnighterlehre und -geschichte eingebläut hatten, hatte sie nur noch an die Gefahren der blauen Zeit gedacht, und nicht daran, wie herrlich das erstarrte Gewitter gewesen war.


  „Es muss nett sein“, sagte sie leise, „wenn man gern ein Midnighter ist.“


  „Nenn mich nicht so“, korrigierte er sie sanft. „Ich bin kein ,Midnighter‘. Der Ausdruck stammt von Rex.“


  Jessica runzelte die Stirn. „Mir kommt er ziemlich passend vor. Trifft irgendwie den Punkt und klingt besser als ,Zwölf-Uhrer‘.“


  „Das stimmt wahrscheinlich“, gab Jonathan lächelnd zu. „Und außerdem gefällt mir das Wort Midnight. Jedenfalls seit ich nach Bixby gezogen bin.“


  Jessica holte tief Luft und wagte einen Blick an ihm vorbei auf die blau beleuchtete Straße. Schon vor Eintritt der geheimen Stunde war die Nacht schön gewesen, stürmisch und spannend. Sie sah fallende Herbstblätter wie dunkle Schwärme mit erstarrten Vögeln von der riesigen Eiche schweben. Aus den rot und gelb leuchtenden Farben hatte das blaue Licht Schwarz gemacht.


  Sie erinnerte sich an die Regentropfen aus der ersten Nacht, die sie mit ihren Fingerspitzen aus der Midnightstarre erlöst hatte. Würden die Blätter genauso fallen, wenn sie sie berührte? Sie wollte durch sie hindurchrennen, sie mit vollen Händen durch die Luft schleudern. In Chicago hatte sie Eiszapfen nie widerstehen können, die sie abschlug und damit den Zauber des Winters brach.


  Zwischen den schwarzen Blättern sah Jessica den Darkling, der sie angegriffen hatte, aber immer noch. Seine bösartige Gestalt konnte überall dort draußen lauern. Sie schauderte und wandte sich vom Fenster ab.


  Ihr Zimmer kam ihr immer noch fremd vor. In dem blauen Licht sah es fahl aus, wie eine Erinnerung, die verblasste. Regloser Staub hing in der Luft.


  „Midnight ist schön“, sagte sie. „Aber auch kalt.“


  Jonathan runzelte die Stirn. „Mir kommt sie nie kalt vor. Und auch nicht heiß. Mehr wie eine perfekte Sommernacht.“


  Jessica schüttelte ihren Kopf. „Die Sorte kalt meinte ich eigentlich nicht.“


  „Ach so, verstehe“, sagte Jonathan. „Stimmt. Fühlt sich manchmal irgendwie leer an. Als ob wir die letzten Menschen auf der Welt wären.“


  „Besten Dank. Da fühle ich mich doch schon viel besser.“


  „Du brauchst vor der blauen Zeit wirklich keine Angst zu haben, Jessica.“


  „Ich hab auch bloß Angst, gefressen zu werden.“


  „Das war einfach nur Pech.“


  „Rex hat aber gesagt …“


  „Mach dir nichts aus dem, was Rex sagt“, unterbrach sie Jonathan. „Der ist viel zu paranoid. Er glaubt, niemand sollte die blaue Zeit erforschen, bis sie die ganze Midnighterlehre aus zehntausend Jahren kennen. Das ist so, als ob du dir die komplette Bedienungsanleitung vom Videorecorder durchlesen würdest, bloß weil du einen Film gucken willst. Ich weiß im Übrigen, dass Rex so was tatsächlich tut.“


  „Du hättest den Darkling sehen sollen, der mich angegriffen hat“, sagte Jessica.


  „Ich habe schon Darklinge gesehen. Etliche.“


  „Aber …“


  Jonathan verschwand aus dem Fenster, und Jessica hielt die Luft an. Er war so schnell aus ihrem Blickfeld abgetaucht, so elegant, hatte sich wie ein Sporttaucher rückwärts abrollen lassen. Kurz darauf tauchte sein Kopf mit den Schultern wieder auf.


  Er streckte eine Hand durch das Fenster. „Komm schon. Lass dich von mir entängstigen.“


  Jessica zögerte. Sie betrachtete die dreizehn Reißzwecken, die sie auf Dess’ Anweisung in einer Reihe unter dem Fenster angebracht hatte. Als Jessica sie in die Tür- und Fensterrahmen gepikt hatte, war sie sich unglaublich bescheuert vorgekommen. Reißzwecken sollten sie vor den Mächten des Bösen beschützen?


  Es kam aber nicht darauf an, was sie waren, hatte Dess erklärt, nur wie viele es waren.


  Jonathan folgte ihrem Blick. „Lass mich raten. Du wirst von den übermächtigen Kräften der Büroklammern beschützt?“


  „Äh, nein. Eher von übermächtigen Kräften der Heftzwecken.“ Jessica fühlte, wie sie rot wurde, und hoffte, dass man es im blauen Licht nicht sah.


  Jonathan nickte. „Dess weiß ein paar echt coole Sachen. Ich kenne aber auch ein paar Tricks. Du bist bei mir sicher, versprochen.“


  Er lächelte wieder. Jessica stellte fest, dass ihr Jonathans Lächeln gefiel.


  Außerdem fiel ihr auf, dass sie überhaupt keine Angst mehr hatte. Sie dachte über sein Angebot nach. Er lebte seit über zwei Jahren hier in Bixby und hatte es geschafft, zu überleben und sogar Spaß zu haben. Sicher wusste er über Midnight genauso viel wie Rex oder Dess.


  Und bevor er aufgetaucht war, hatte sie schon Angst gehabt, als sie einfach nur hier in ihrem Zimmer saß. Jetzt fühlte sie sich sicher. Mit einem erfahrenen Midnighter – oder wie er sich sonst nannte – war sie wahrscheinlich sicherer als allein auf sich gestellt.


  Jessica schob Rechtsordnung wieder ganz zusammen und steckte sie ein, dann zog sie ihre Turnschuhe an.


  „Einverstanden, entängstige mich.“


  Sie setzte einen Fuß auf das Fensterbrett und gab Jonathan die Hand.


  Als sich seine Handfläche an ihre schmiegte, blieb Jessica die Luft weg. Sie fühlte sich plötzlich so … leicht im Kopf … leicht im Körper, als ob sich ihr ganzes Zimmer in einen Aufzug verwandelt hätte, der Richtung Erdgeschoss fuhr.


  „Was …“, hob sie an.


  Jonathan antwortete nicht, er zog Jessica einfach durch das Fenster. Sie schwebte mit Leichtigkeit hoch und durch das Fenster, als ob sie mit Helium gefüllt wäre. Ihre Füße kamen weich auf, federten ein bisschen, bevor sie sich am Boden niederließen.


  „Was ist hier los?“, beendete sie den Satz.


  „Mitternachtsschwerkraft“, antwortete Jonathan.


  „Huch, das ist neu“, sagte sie. „Wieso habe ich nie …“


  Jonathan ließ ihre Hand los, und ihr Gewicht kehrte zurück. Ihre Turnschuhe sanken im weichen Boden ein.


  Jessica griff wieder nach Jonathans Hand. Als sie sie festhielt, kehrte das schwerelose Gefühl zurück.


  „Du machst das?“, sagte sie.


  Jonathan nickte. „Rex macht die Lehre. Dess macht Zahlen. Melissa macht … ihr Zeug.“ Er sah zu dem Haus auf der anderen Straßenseite hinüber. „Und ich mach das.“


  Er sprang. Jessica wurde wie ein Luftballon, der an einem Fahrrad festgebunden war, hinter ihm hergezogen. Es fühlte sich aber nicht so an, als ob sie gezogen würde. Es fühlte sich nicht einmal so an, als ob sie sich bewegen würden. Die Welt sackte allmählich weg, der Boden floss unter ihnen. Die Straße glitt unten vorbei, erstarrte Blätter streiften sie, das Haus des Nachbarn kam näher wie ein großes, stattliches Schiff.


  „Du … fliegst“, konstatierte Jessica.


  Sie landeten auf dem Nachbardach, immer noch federleicht. Jetzt konnte sie die ganze reglose Straße überblicken, Dächer erstreckten sich in zwei parallel laufenden Reihen in beide Richtungen. Seltsamerweise spürte sie die Höhe aber nicht, hatte keine Angst, zu fallen. Es kam ihr so vor, als ob ihr Körper aufgehört hätte, an Schwerkraft zu glauben.


  Jessica fiel auf, dass sie mit ihrer freien Hand ein Blatt festhielt. Vermutlich hatte sie es aus der Luft gefangen, während sie durch den erstarrten Blätterwirbel geflogen waren.


  „Alles in Ordnung“, sagte Jonathan. „Ich hab dich.“


  „Ich weiß“, flüsterte sie. „Aber wer hat dich?“ Die Sohlen von Jonathans Schuhen berührten das Schieferdach kaum, wie bei einem Heißluftballon, der gleich vom Boden abhebt.


  Statt einer Antwort nahm er ihr das Blatt aus der Hand. Er hielt es zwischen zwei Fingern, dann ließ er los. Es fiel nicht zu Boden, blieb einfach da, wo Jonathan es in der Luft abgesetzt hatte.


  Jessica griff danach. Als ihre Fingerspitzen das Blatt berührten, sank es langsam auf das Dach, dann rutschte es die steile Schräge hinab. Genau wie bei den Regentropfen hatte sie es mit ihrer Berührung befreit. Nur Jonathan war anders.


  „Die Gravitation hält mit der Zeit an“, sagte Jonathan. „Wenn etwas fällt, vergeht Zeit.“


  „Muss wohl so sein.“


  „Erinnerst du dich an das Einführungskapitel im Physikbuch? ,Gravitation ist nur eine Krümmung der Raumzeit.‘“


  Jessica seufzte. Noch ein Kurs für Fortgeschrittene, bei dem sie schon nicht mehr mitkam.


  „Insofern“, fuhr Jonathan fort, „bin ich wahrscheinlich ein bisschen mehr aus der Zeit als ihr anderen. Die Midnightgravitation kommt bei mir nicht richtig an. Ich wiege etwas, aber nicht viel.“


  Jessica versuchte nachzuvollziehen, was er da sagte. Wenn Regentropfen in der Luft schwebten, vermutete sie, dann konnte ein Mensch das auch. Warum sollte ein Midnighter dann fallen?, fragte sie sich.


  „Du kannst also fliegen.“


  „Nicht wie Superman fliegt“, antwortete Jonathan. „Ich kann aber ziemlich weit springen und aus jeder Entfernung fa… hoppla!“


  Gedankenlos hatte Jessica seine Hand losgelassen. Sofort hatte sie ihr normales Gewicht wieder, als ob jemand plötzlich eine Kette aus Backsteinen um ihren Hals gelegt hätte. Das Haus baute sich unter ihr auf, und sie sank auf der entsprechend heimtückischen Schräge zusammen. Sie war nicht länger aus Federn gemacht, sondern aus stabilen Knochen und Fleisch. Die plötzliche Panik vor der Höhe traf sie wie ein Schlag in den Bauch.


  Unwillkürlich fuhren ihre Arme aus, als sie abwärtsrutschte, Fingernägel schrammten über die Schieferschindeln. Sie rollte und schlidderte auf die Dachkante zu.


  „Jonathan!“


  Die Kante rückte bedrohlich näher. Ein Fuß rutschte ab ins Leere. Die Spitze ihres zweiten Turnschuhs verfing sich in der Dachrinne, und sie stoppte kurz. Ihr Halt an den Schindeln war allerdings dürftig. Ihre Finger, ihr Fuß, alles kam ins Rutschen …


  Dann ließ die Schwerkraft wieder von ihr ab.


  Jessica spürte Jonathans Hände, die sie sanft an beiden Schultern berührten. Gemeinsam schwebten sie zu Boden.


  „Tut mir schrecklich leid“, sagte er.


  Ihr Herz hämmerte immer noch, Angst hatte sie aber keine mehr. Das federleichte Gefühl war so schnell zurückgekehrt wie die Woge der Erleichterung, nachdem man einen horrormäßigen Test hinter sich gebracht hatte.


  Ihre Füße ließen sich am Boden nieder.


  „Bist du okay?“, fragte Jonathan. „Ich hätte dich warnen müssen.“


  „Ist schon in Ordnung“, sagte sie und schüttelte ihren Kopf. „Hätte ich wissen müssen. Ich dachte bloß gerade, wie schade, dass wir nicht alle fliegen können.“


  „Nein, nur ich. Obwohl, als du aufgetaucht bist, da hatte ich irgendwie gehofft.“


  Sie sah Jonathan an. Seinen aufgerissenen Augen sah man den Schrecken immer noch an. Und seine Enttäuschung, dass sie gefallen war, dass sie nicht so war wie er, die sah sie auch.


  „Stimmt, irgendwie hatte ich auch drauf gehofft, schätze ich.“ Sie nahm ihn fest bei der Hand. „Nimm mich doch wieder mit rauf. Bitte.“


  „Hast du keine Angst?“


  „Bisschen“, gab sie zu. „Entängstige mich.“


  


  Sie flogen.


  Es stimmte, Jonathan war nicht Superman. Fliegen war harte Arbeit. Jessica stellte fest, dass sie viel höher kamen, wenn sie mit ihm sprang, sich so fest abstieß, wie sie konnte. Das Timing war trickreich – wenn sich einer von ihnen zu früh oder zu heftig abstieß, dann flogen sie in verschiedene Richtungen und wurden auf Armeslänge abgebremst, wirbelten hilflos umeinander, bis sie lachend wieder am Boden ankamen. Sie wurden aber mit jedem Sprung besser, koordinierten ihre Sprünge, um höher und höher aufzusteigen.


  Sie hielt Jonathans Hand fest umklammert, nervös und aufgeregt, in panischer Angst vor Darklingen und voller Begeisterung, weil sie im Himmel war.


  Fliegen war wunderbar. Die blassblauen Straßen glitzerten wie Flüsse unter ihnen, während sie durch hoch aufgewirbelte Blättertürme sausten. Es gab auch Vögel dort oben, mit ausgebreiteten Flügeln im angehaltenen Flug und in Schräglage, um die erstarrten Böen einzufangen. Der dunkle Mond mit seinem finsteren Gesicht hatte seinen Höchststand fast erreicht, schien aber den Himmel nicht ganz so tyrannisch einzunehmen wie in der letzten Nacht. Von oben konnte Jessica das Sternenband sehen, das sich über den Horizont erstreckte, helle Nadelköpfe, deren weißes Licht der Mond in Blau getaucht hatte.


  Bixbys Struktur war für sie immer noch ungewohnt. Nachdem Jessica die Stadt jetzt aber von oben betrachten konnte, die sich wie eine Karte unter ihr ausbreitete, fing sie an zu verstehen. Von den höchsten Sprüngen sahen die Häuser und Bäume klein und vollkommen aus, eine Stadt aus Puppenhäusern. Jonathan sah die Welt vermutlich total anders als alle anderen, kam ihr in den Sinn.


  Sie näherten sich dem Stadtrand, wo die Häuser weniger dicht standen und die Wildnis ihren Einzug in die Stadt hielt. Hier draußen, wo man weniger Häuser, Geschäfte und von Bäumen gesäumte Straßen meistern musste, kam man besser voran. Bald konnte Jessica alles überblicken, weit hinaus über niedrige, kümmerliche Bäume, die raue, flache Hügel sprenkelten.


  Die Badlands.


  Als sie sich der Wüste näherten, suchten ihre Augen nervös den Erdboden nach Anzeichen von Bewegung ab, unter jedem Baum vermutete sie lauernde Darklinge. Aber unten schien alles reglos, winzig und unauffällig, als sie darüber hinwegsegelten. Ihr fiel auf, dass sie sich so schnell bewegten, dass der Panther sie auch bei vollem Tempo nicht einholen könnte. Mit ihren Sprüngen kamen sie hundert Mal weiter als die Riesenkatze.


  Jonathan war wirklich schneller als die Bösewichte.


  Er sprang mit ihr auf einen der großen Wassertürme vor der Stadt. Sie ließen sich darauf nieder, mit der Stadt auf der einen und den Badlands auf der anderen Seite. Das Dach war flach, mit einem niedrigen Geländer am Rand zum Schutz.


  „So, Pause für die Hände“, sagte er.


  Sie ließen einander los. Diesmal war Jessica vorbereitet, federte in den Knien nach, als das normale Gewicht wieder auf sie herabsank.


  „Aua“, sagte sie und knetete ihre Finger. Ihr wurde bewusst, dass jeder Muskel an ihrer Hand wehtat. Jonathan streckte mit schmerzverzerrtem Gesicht seine Finger. „Oje, tut mir leid, ich wollte gar nicht so klebrig sein.“


  Er lachte. „Lieber klebrig als plumpsig.“


  „Kann man so sagen.“ Mit einer Hand am Geländer trat sie vorsichtig an den Rand des Turms. Als sie nach unten sah, drehte sich ihr der Magen um. „Okay, Höhenangst funktioniert noch.“


  „Gut“, sagte Jonathan. „Ich denke manchmal, vielleicht vergesse ich eines Tages, dass nicht Mitternacht ist, und springe vom Dach oder so. Oder ich vergesse, wie spät es ist, und fliege noch durch die Gegend, wenn die Schwerkraft wiederkommt.“


  Jessica drehte sich zu ihm um und legte ihm eine Hand auf die Schulter, die Schwerelosigkeit kehrte zurück. „Bitte nicht.“


  Sie wurde rot und ließ los. Ihre Stimme hatte sich so ernst angehört.


  Er lächelte. „Mach ich nicht, Jessica. Ehrlich.“


  „Sag Jess zu mir.“


  „Klar. Jess.“ Sein Grinsen wurde breiter.


  „Danke, dass du mit mir geflogen bist.“


  „Gerne.“


  Jessica drehte sich schüchtern um.


  Sie hörte ein Knirschen. Jonathan aß einen Apfel.


  „Auch einen?“


  „Nee, schon gut.“


  „Ich hab vier.“


  Sie blinzelte. „Hörst du nie auf zu essen?“


  Jonathan zuckte mit den Schultern. „Wie gesagt, ich muss pro Tag so viel essen, wie ich wiege.“


  „Ehrlich?“


  „Nein. Aber ich kriege vom Fliegen Hunger.“


  Jessica lächelte und sah über die Stadt hinaus. Zum ersten Mal seit dem schiefgelaufenen „Traum“ der letzten Nacht fühlte sie sich richtig sicher.


  Mit den Augen verfolgte sie einen Vogel, der am Horizont flog, von hinten vom bereits sinkenden Mond beleuchtet. Sie war so glücklich, innerlich nach wie vor federleicht, dass es eine Weile dauerte, bis ihr Magen absackte.


  Der Vogel bewegte sich.


  „Jonathan, was stimmt an diesem Bild nicht?“


  Er folgte ihrem Blick. „Ach das. Ist bloß ein fliegender Gleiter.“


  Sie nickte und schluckte. „Ich hab gestern mehrere gesehen.“


  „Dess nennt sie jedenfalls so“, sagte Jonathan. „Wobei sich ,fliegender Gleiter‘ für mich irgendwie widersprüchlich anhört. Die mit den Flügeln und die kriechenden gehören aber zur selben Sorte. Sie verändern ihr Aussehen, wusstest du das?“


  „Ja, ich weiß.“ Sie erinnerte sich an den katzenhaften Gleiter, der sie so weit von zu Hause weggelockt hatte, um sich dann in eine Schlange zu verwandeln. Der fliegende Gleiter umkreiste sie langsam, durch seine lederartigen Flügel schimmerte der kalte Mond hindurch. „Der macht mir eine Gänsehaut.“


  „Keine Sorge. Diese Dinger haben noch niemandem was getan.“ Er griff unter sein Hemd und zog eine Kette aus dicken Stahlgliedern hervor. „Und wenn sich der da anders entscheidet, dann werden uns alle neununddreißig Glieder von Hilfeleistung beschützen.“


  Jessica zitterte. „Mich hat gestern ein Gleiter gebissen. Wie immer man das nennt. Hat mich bezüngelt.“


  „Autsch. Bist du in ein Nest getreten oder was?“


  Sie sah Jonathan giftig an. „Nein, ich habe überhaupt nichts Bescheuertes gemacht. Eine Meute von denen hat dem Darkling geholfen, mich zu jagen. Er ist aus dem Gras zu mir hochgeschossen und hat mir diesen Gleiterknutschfleck verpasst.“ Sie zeigte ihm das Mal.


  „Würg. Was für hässliche kleine Biester. Der dort hinten wird uns aber nichts tun, versprochen, Jess.“


  „Hoffentlich nicht.“ Sie schlang ihre Arme um sich. Irgendwie war es hier oben kälter, als ob der angehaltene Wüstenwind aus den Badlands seine Spur hinterlassen hätte. Jessica bedauerte, dass sie kein Sweatshirt mitgenommen hatte.


  Jonathan legte ihr eine Hand auf die Schulter. Die Schwerelosigkeit kehrte zurück, das Gefühl von Sicherheit und Wärme. Ihre Füße lösten sich für einen Moment vom Turm, schwammen wie Kork auf dem Wasser. Sie schauderte noch einmal, aber diesmal nicht vor Kälte.


  „Jessica?“, sagte Jonathan.


  „Nenn mich Jess, habe ich doch gesagt.“


  „Jess!“ Seine Stimme klang irgendwie anders. Er starrte in die andere Richtung, auf die Badlands hinter der Stadt hinaus. Sie folgte seinem Blick.


  Ein Darkling näherte sich.


  Mit dem von der vergangenen Nacht hatte er keine Ähnlichkeit. Er veränderte sich, während er flog, Muskeln spielten, wenn er sich von einer Gestalt in eine andere verwandelte – erst Schlange, dann Tiger, dann Raubvogel, Schuppen und Fell und Federn vermischten sich auf seiner kribbeligen Haut, die gewaltigen Flügelschläge hörten sich wie Flaggen an, die im Wind flatterten.


  Denn er konnte fliegen, und zwar schnell. Er kam direkt auf sie zu.


  Jonathan hatte aber schon viele Darklinge gesehen, erinnerte sich Jessica. Er war unzählige Male in der Midnight draußen gewesen. Er war schneller als die Bösewichte.


  Sie drehte sich um und sah ihm ins Gesicht. Jonathan war die Kinnlade heruntergeklappt.


  Jessica wusste sofort, dass er noch nie einen Darkling wie diesen gesehen hatte.


  


  [image: img10.png]


  


  raubtiere


  12.00 Uhr Mitternacht


  14


  Mit dem Entsetzen, das sie wie eine Woge überflutete, kamen Jessica einige Bruchstücke ihres Crashkurses vom Vortag in den Sinn.


  „Jonathan, dieser Turm ist doch aus Stahl, oder?“


  Er schüttelte den Kopf. „Er ist nicht sauber. So weit vor der Stadt gibt es nichts Sauberes.“


  „Ach so. Dann müssen wir …“


  „Springen.“


  Sie fassten sich bei den Händen und traten an den Rand des Wasserturms. Jonathan setzte einen Fuß mitten auf das Geländer und zog leicht aufwärts. Sie schwebten hoch, bis sie auf der dünnen Stange unsicheren Halt fanden.


  „Eins, zwei …“


  Obwohl sie fast nichts wog, schwankte Jessica auf ihren Turnschuhen. Sie gab in den Knien nach, als sie sich mit Jonathan langsam vorbeugte, unter sich sahen sie nur den harten Boden.


  „… drei.“


  Sie stießen sich ab, fast waagerecht vom Turm weg. Jessica fiel auf, dass Jonathan genau das vorgehabt hatte. Die karge Landschaft sauste schneller denn je unter ihnen vorbei, ihr Schwung trug sie eher vor- als aufwärts. Sie näherten sich schnell dem Boden.


  „Der Parkplatz da“, sagte Jonathan und deutete mit seiner freien Hand darauf. „Spring weiter, flach und schnell.“


  Der riesige Firmenparkplatz war ein perfekter Landeplatz. Einige lange LKWs standen in der Mitte beieinander, aber sonst war alles frei. Während ihres Landeanflugs wagte Jessica einen Blick über ihre Schulter. Der Darkling verfolgte sie noch.


  Sie berührten den Asphalt und überwanden mit einem federnden Schritt die LKWs bis fast zum Ende des Parkplatzes.


  „Hier lang!“, rief Jonathan, während sie flogen, und zog sie mit einer Hand in die geplante Richtung. Der nächste Sprung beförderte sie auf ein breites Stück Autobahn zu, das an der Fabrik vorbeiführte. Wie Jonathan geraten hatte, hielt Jessica ihre Flugbahn flach. Sprünge hoch in die Luft waren Energieverschwendung. Es kam nur auf Schnelligkeit an.


  Sie gingen über der Autobahn nieder, auf der Suche nach einer Stelle ohne Autos. Sie waren dem Darkling immer noch weit voraus.


  „Wohin?“, rief Jessica.


  „Auf die Autobahn!“


  Als sie landeten, drückte Jonathan ihre Hand, damit sie genau wusste, wann sie wieder abspringen sollte.


  Sie machten noch zwei Sätze auf der Autobahn, die mit vier Spuren Breite ein einfaches Ziel war. Sie kamen schnell voran. Jessica sah noch einmal über ihre Schulter; der Darkling schien tatsächlich zurückzufallen.


  Als die Straße dann aber weiter nach Bixby hineinführte, verengte sie sich auf zwei Spuren, außerdem tauchten mehr nächtliche Fahrzeuge auf. Jonathan zögerte jetzt häufiger bei ihren Sprüngen, während er fieberhaft nach leeren Flecken für ihre Landung Ausschau hielt.


  Ihre Sprünge wurden zögerlich. Sie kamen immer langsamer voran.


  Ein Fehlsprung trug sie zu einem Haus und auf dessen gefährlich schräges Dach. Jonathan rutschte aus, als sie sich abstießen, und sie kamen ins Trudeln. Als sie landeten, war der Darkling näher gekommen.


  Sie sprangen weiter und versuchten, wieder auf die Straße zu kommen.


  „Hier ist es zu voll!“, schrie er. „Wir müssen weiter aus der Stadt rauskommen.“


  „In die Badlands?“


  „Ja. Die offene Wüste ist perfekt.“


  „Kommen die Mistviecher nicht genau da her?“, fragte sie.


  „Schon. Aber hier sind wir zu langsam.“


  Jessica sah sich nach dem Biest um. Es veränderte seine Gestalt nicht mehr, jetzt blieb es dünn, schlangenähnlich mit einem spitzen Kopf. Die Spannweite der Kreatur war weiter geworden, als ob die Masse aus dem Körper in seine Flügel gewandert wäre. Es sah jetzt schneller aus und kam näher.


  „Okay.“


  Bei der nächsten Landung drehten sie sich um, auf den Stadtrand zu. Plötzlich fiel Jessica auf, wo sie waren.


  „Meine Mom arbeitet hier in der Nähe. Lass uns beim nächsten Mal da lang springen!“


  „Was? Deine Mom kann uns nicht helfen, Jessica.“


  „Halt die Klappe und komm mit.“


  Jessica spürte, wie Jonathan widerstrebend kurz fester zupackte, beim nächsten Sprung folgte er ihrer Führung dann aber doch. Als sie den höchsten Punkt ihrer Kurve erreicht hatten, segelten sie über einen hohen Zaun und auf das Gelände von Aerospace Oklahoma. Mom war mit ihr am ersten Schultag hier vorbeigefahren, weshalb sie fast zu spät gekommen wäre. Der Komplex war riesig, vereinzelt gab es weiträumige Flugzeug-Hangars und niedrige Bürogebäude, überwiegend Startbahnen und offenes, freies Gelände. Sie testeten hier neue Tragflächen, Fahrgestelle und Strahltriebwerke, und Jessicas Mom hatte gesagt, sie hätten sogar eine Boeing 747, die sie gelegentlich in Brand stecken würden, um Feuerbekämpfung zu üben.


  Für all das brauchte man viel freie Fläche.


  Sie sprangen dreimal weit und schnell, mit der Geschwindigkeit eines Düsenflugzeugs eine komplette Startbahn hinunter. Dann überflogen sie einen riesigen Hangar und stießen auf eine weitere lange Startbahn. Der Darkling fiel weiter zurück.


  Der Schrei des Biestes drang an ihre Ohren. Nicht wie das Brüllen des Panthers, es kreischte hoch und schrill, quälte Jessicas Nerven wie ein pfeifender Teekessel.


  Mehrere Stimmen antworteten im Chor, eindringlich hohe Piepser, die von irgendwoher vor ihnen kamen.


  „Die Badlands sind da vorn“, sagte Jonathan.


  Jessica nickte und sagte leise: „Sie warten auf uns.“


  Der untergehende Mond füllte inzwischen den Horizont aus, und sie erkannte einen Schwarm fliegender Gleiter vor seinem lichtlosen, aber blendenden Antlitz. Es waren Hunderte, die in einem chaotischen Haufen angesaust kamen, und zwei größere Körper, Darklinge mit Flügeln.


  „Das ist total verrückt“, meinte Jonathan. „Ich hab noch nie gesehen …“


  „Hier lang“, unterbrach ihn Jessica, als sie den Boden berührten. Sie zog ihn zur Seite, weg von der Armada der Kreaturen vor ihnen. Ihre Entscheidung kam aber zu spät. Ihre Hände rissen aneinander, und sie spürte, wie ihre Finger abrutschten. Sie griff mit der anderen Hand nach ihm, trotzdem wurden sie durch den Schwung auseinander gerissen.


  „Jess!“, hörte sie Jonathan rufen.


  Als sie sich voneinander lösten, spürte sie, wie ihr Körper brutal von der Schwerkraft getroffen wurde. Sie hatten gerade vom Boden abgehoben, tief konnte sie also nicht fallen, aber der Asphalt bewegte sich schnell unter ihr. Es sah aus, als würde sie in einem dahinrasenden Autos aus dem Fenster sehen. Sie rollte sich wie ein Ball zusammen.


  Kurz bevor Jessica am Boden aufkam, schien der Asphalt seine Farbe zu ändern, plötzlich war er dunkel und uneben. Sie berührte die Erde, die etwas unerwartet Weiches bedeckte. Sie rollte und rollte, der Boden schubste sie von allen Seiten.


  Endlich hielt Jessica an, zerschlagen und atemlos. Sie blieb einen Moment liegen, weil sie sich schrecklich schwer fühlte. Als sie atmen konnte, stieg ihr der Geruch von Gras in die Nase. Das war es, was ihren Sturz abgeschwächt hatte.


  Jessica setzte sich langsam auf. Sie sah sich um.


  Sie hatte die Startbahn knapp verpasst, war gelandet, wo bis zur Kante dickes, struppiges Gras wuchs. Sie hatte den metallischen Geschmack von Blut im Mund, außerdem war ihr schwindelig, ihre Arme und Beine konnte sie aber bewegen.


  Die Geräusche der Gleiter kamen näher, von vorn und von hinten. In der Ferne bewegten sich ihre Körper vor dem breiten, dunklen Mond wie ein Mückenschwarm. Jonathan war nirgends zu sehen.


  Ihr normales Körpergewicht fühlte sich jetzt, wo sie nur rennen und nicht fliegen konnte, bleischwer an. Sie stand langsam auf. Versuchte, unter Schmerzen zu gehen.


  „Jess!“


  Jonathan glitt dicht über dem Boden auf sie zu, eine Hand hielt er von sich.


  Blitzschnell streckte sie ihre rechte Hand hin. Im Vorbeifliegen packte Jonathan ihr Handgelenk, und wieder verwandelte sie sich in einen Spielball, der hinfortgerissen wurde. Die Schrammen an ihren Händen protestierten, und sie schrie leise auf.


  „Bist du in Ordnung?“


  „Schon. Bloß angeschlagen.“


  „Ich dachte, du wärst tot!“


  Sie kicherte leicht hysterisch. „Ich dachte, du wärst kurz vor Texas.“


  Jonathan sagte nichts, packte nur ihr Handgelenk fester.


  „Danke, dass du umgekehrt bist“, sagte Jessica. Sie hörte, wie verrückt ihre eigene Stimme klang, und fragte sich, ob sie auf den Kopf gefallen war. Es war nicht leicht zu unterscheiden, ob das leichte Gefühl in ihrem Kopf ein Hirnschaden war oder der Effekt von Jonathans Berührung.


  „Jetzt kommen sie von drei Seiten auf uns zu“, sagte er.


  Jessica blinzelte, um ihren Kopf freizubekommen. Sie konnte auf ihrer rechten Seite einen Schwarm Gleiter sehen und einen einzelnen Darkling links, außerdem nahm sie an, dass hinter ihr von beidem noch mehr waren. Im offenen Gelände kamen sie wieder schnell voran, in ihrem Knöchel stach es aber schmerzhaft, sobald sie sprang. Irgendwann wären sie in die Badlands abgedrängt, und wenn ein neuer Verfolgertrupp vor ihnen auftauchen würde, könnten sie nirgendwo mehr hin.


  Plötzlich entdeckte Jessica ein Gewirr aus Trägern zu ihrer Rechten. Am Rand des Geländes erhob sich ein brandneues Gebäude mehrere Stockwerke in den Himmel.


  „Stahl“, sagte sie.


  „Was?“


  Sie deutete mit dem Finger darauf. „Neuer Stahl, von der Midnight unberührt.“


  „Hoffen wir’s.“


  Die Geräusche ihrer Verfolger kamen jetzt von allen Seiten. Tschilpen und Piepsen und Krächzen, wie in einem Schutzgebiet für verrückte Vögel. Als sie sich dem neuen Gebäude zuwandten, kam ein Schwarm fliegender Gleiter näher.


  Jessica zog mit ihrer freien Hand Rechtsordnung hervor und benutzte die Zähne, um die Antenne auf volle Länge auszufahren. Das Gebäude befand sich nur wenige Sprünge entfernt.


  Sie sah den Gleiter, kurz bevor er sie traf.


  Die lederartigen Flügel berührten sie zuerst, legten sich auf ihr Gesicht. Jessica wedelte mit Rechtsordnung um sich, worauf blaue Funken ihr Blickfeld einnahmen. Dann war die Kreatur verschwunden.


  „Sie wollen uns auseinanderbringen!“, rief Jonathan.


  Jess spürte, wie Kälte in ihre Schulter hinaufstieg. Das Wesen hatte mit den Flügeln nach ihren verschlungenen Händen geschlagen. Es wusste, dass sie allein nicht fliegen konnte.


  Wieder kam ein Gleiter, dem sie aber die noch funkelnde Antenne entgegenschwang, so dass er wegflog.


  Ein letzter Sprung trug sie in das Gewirr aus Stahlträgern. Sie landeten unsanft auf einem Metallbalken, der mit Leitungen umwickelt war.


  „Ich lasse los“, warnte Jonathan.


  Jessica fand gerade noch rechtzeitig Halt. Gewicht lastete schlagartig auf ihr, sie ging in die Knie und umklammerte den Balken.


  Jonathan riss sich die Halskette über den Kopf und wickelte sie sich um die Faust.


  „Stattlichkeit“, flüsterte Jessica dem Stahl zu.


  „Wenn wir nur noch ein bisschen länger …“, hob Jonathan an, aber seine Stimme geriet voller Verwirrung ins Stocken. „Was in aller …“


  Der Wald aus Stahlträgern um sie herum leuchtete hell auf – weiß, nicht blau. Die Welt erstrahlte in ihren natürlichen Farben, die Metallträger überzog plötzlich ein schmutziges Rot. Jessicas Gesicht und Hände wurden rosa, bei Jonathan hellbraun.


  Mit einem Schlag waren sie von Gestalten in heller Panik umringt, die wie wütende Geschosse an ihnen vorbeisausten. Gleiter flogen das Gebäude an, kreischend und Funkenschweife hinter sich herziehend, sobald sie auf das weiße Licht trafen, worauf sie sich an den Rand der Stahlträger zurückzogen.


  Der Gleiterschwarm formierte sich neu und umzingelte das Gebäude, die Kreaturen umkreisten Jessica und Jonathan, als ob sie sich im Auge eines Wirbelsturms aufhalten würden. Schmerzensschreie ertönten überall um sie herum, aber keins der Biester wagte sich ins Innere des Stahlgerüsts.


  Jessica konnte drei Darklinge am Rande des Lichts erkennen, deren Silhouetten hinter schemenhaften, entsetzlichen Gestalten aufblitzten. Ihre Augen glänzten in tiefem Indigo.


  Ein Knurren kam von einem der drei, ausdauernd und voller unterschiedlicher Laute, als ob er Wörter zu formulieren versuchte, die etwas bedeuteten. Sie waren aber nicht verständlicher als das Geräusch von Fingernägeln auf einer Schultafel.


  Dann wandten sich die drei Darklinge ab und flogen weg. Die fliegenden Gleiter versammelten sich allmählich zu einem zerfledderten Schwarm, dann machte sich die ganze Meute auf den Rückflug in die Badlands.


  „Der Mond geht unter“, sagte Jonathan.


  Jessica nickte, sprechen konnte sie nicht.


  „Wir sollten uns auf den Weg nach unten machen.“


  Stimmt ja, dachte Jessica. In ein paar Minuten konnte Jonathan nicht mehr fliegen. Dann saßen sie hier oben fest.


  Sie streckte ihre Hand aus, und er nahm sie. Sie sprangen von dem Stahlträger und landeten sanft auf der Erde. Das weiße Licht um sie herum verblasste allmählich, an seine Stelle trat das stille blaue Licht der geheimen Stunde.


  „Was war das?“, fragte sie. „Was hat uns gerettet?“


  „Ich weiß es nicht genau“, antwortete er. „Vielleicht der Stahl?“


  „Ich habe ihm einen Namen mit dreizehn Buchstaben gegeben“, erklärte sie.


  Jonathan lachte kurz auf. „Dem ganzen Gebäude?“


  „Sieht so aus. Dem Teil, auf dem wir standen, wenigstens.“


  Er schüttelte seinen Kopf. „Man kann einen Ring oder eine Kette aufladen, und Dess kann das mit größeren Sachen, wenn sie die richtige Form haben, aber nicht mit einem ganzen Gebäude. Vielleicht ist dieses Teil aus irgendeinem verrückten neuen Metall gebaut. Was macht deine Mom hier?“


  „Flugzeugentwicklung.“


  „Aha.“ Jonathan nickte. „Wir sollten uns das von innen ansehen. Das war total cool.“ Er sah an dem Gebäude über ihren Köpfen hoch. „Hätte nichts gegen ein paar Schlagringe aus dem Zeug. Vielleicht lag es auch einfach daran, dass die blaue Zeit fast vorbei ist. Eine Menge Stahl zusammen mit dem Monduntergang.“


  Jessica zuckte mit den Schultern. Dies war ein neues Geheimnis für Rex, so wie es sich anhörte.


  Dann kam ihr ein entsetzlicher Gedanke.


  „Wie lang haben wir noch?“, fragte sie.


  Jonathan sah zum Mond hoch. „In ungefähr einer Minute ist die blaue Zeit abgelaufen. Ich schätze, wir werden heute Nacht nach Hause laufen müssen.“


  „Nur, wenn wir hier rauskommen.“


  „Was?“


  „Die haben hier mit geheimer Abwehrtechnik zu tun, Jonathan“, sagte sie hastig. „Der Lebenslauf meiner Mom ist geprüft worden, das FBI hat sie befragt, und zweimal haben sie ihre Fingerabdrücke abgenommen. Es gibt überall Leute vom Sicherheitsdienst und einen heftigen Zaun drum herum.“


  „Super“, sagte er mit einem Blick über den Horizont. Er deutete mit dem Finger und schnappte sich ihre Hand. „Jetzt den Zaun auf der Bixby-Seite!“


  Sie nickte. „Drei, zwei …“


  Sie sprangen, zurück in Richtung Stadt.


  Sie mussten mehrmals springen, bis der Zaun auch nur in Sichtweite kam. Er war mindestens zehn Meter hoch.


  „Oh weh“, sagte Jonathan.


  „Was? Den schaffen wir locker.“


  Er schluckte, ihre Hand hielt er fest im Griff. „Normalerweise springe ich so kurz vor Monduntergang nicht. Es macht keinen Spaß, die Schwerkraft in voller Breitseite abzukriegen, wenn man weit oben ist.“


  „Erzähl mir mehr davon“, meinte Jessica.


  „Tut mir leid.“


  Sie näherten sich dem Zaun. Jetzt sah Jessica den gerollten Stacheldraht mit seinen tückischen Stacheln oben drauf. Das Licht änderte sich allmählich, etwas Farbe kehrte in die Welt zurück.


  „Dauert jetzt nicht mehr lange“, sagte Jonathan.


  Jessica schluckte. Wenn sie geschnappt wurde, während sie sich hier herumtrieb, würden sie ihre Mutter verantwortlich machen. Der neue Job wäre dann im Toaster.


  „Nur noch ein Sprung“, schrie sie. „Los!“


  Sie erhoben sich in die Luft, mindestens sechs Meter über den Stacheldraht.


  „Oh nein“, sagte Jonathan. „Ich glaube, das war vielleicht ein bisschen …“


  „Zu heftig?“, fragte sie.


  Sie segelten weiter aufwärts.


  Der Mond verschwand hinter den Bergen. Vor ihnen in der Ferne wurden die Bäume grün. Jessica fiel auf, dass es wie beim Sonnenaufgang aussah, genau an dem Punkt zwischen Tag und Nacht, wenn sich das Licht von Osten nach Westen über den Planeten bewegte. Monduntergang und normale Zeit – und Gravitation – sausten auf sie zu.


  „Das ist nicht gut“, meinte Jonathan.


  Hilflos flogen sie weiter hoch in den Himmel.


  Jessica dachte fieberhaft nach. Sie brauchten nur etwas, was sie nach unten zog. Wenn sie bloß etwas Schweres …


  Dann fiel es ihr ein. Sie hatten etwas Schweres: sie.


  „Gib mir deine Kette“, befahl sie.


  „Was?“


  „Mach schon!“, schrie sie.


  Jonathan wickelte Hilfeleistung von seinem Handgelenk. Sie riss sie ihm aus der Hand. Die Stahlglieder der Kette sahen stark genug aus. Sie hielt das eine Ende mit der freien Hand fest. „Nimm das andere Ende. Halt fest.“


  Er griff danach.


  Mit der anderen Hand ließ Jessica los.


  „Jess, nein!“


  Sie fiel, riss heftig an der Kette und zog Jonathan hinter sich her nach unten.


  „Jess!“ In seinen Augen stand blanker Horror.


  Wenige Sekunden später fielen sie schnell genug, und sie riss an der Kette, um ihn wieder näher an sich zu ziehen. Panisch packten sie sich wieder an den Händen, und mit der Wärme seines Körpers umfing Jessica die Schwerelosigkeit erneut.


  Der Schwung brachte sie schnell zum Boden, aber mit dem sanften Druck der Mitternachtsgravitation.


  Jonathan umschlang sie mit seinen Armen. Jessica merkte, dass sie zitterte.


  „Ich habe noch nie jemanden fallen gelassen“, sagte er leise. „Und jetzt habe ich dich in einer Nacht zwei Mal fallen gelassen.“


  Das Gras unter ihnen wurde wieder grün. Sie befanden sich auf der Höhe der Baumspitzen, und dann berührten ihre Füße sanft den Boden.


  Normales Gewicht senkte sich nach ein paar Sekunden auf sie herab.


  „Also, beim dritten Mal wird es echt super“, sagte Jessica. Sie zitterte immer noch.


  Sie standen da und sahen sich an.


  Schließlich lösten sie ihre Hände voneinander.


  „Autsch“, sagte er leise.


  Jessica kicherte und rieb sich ihre Hand. „Autsch trifft die Sache.“


  Jonathan lachte laut auf. „Du hast einen teuflisch festen Griff, Jess. Meine Hand fühlt sich an, als ob sie in eine Tür geraten wäre. So viel zum Thema klebrig.“


  „Ich?“, protestierte sie, ebenfalls lachend. „Meine Hand fühlt sich an, als ob ein Laster drübergefahren wäre.“


  Sie lachten beide immer noch, als der Polizeiwagen auftauchte.


  sperrstunde


  00.01 Uhr morgens


  15


  Der Streifenwagen bog knirschend auf den Seitenstreifen. Kies spritzte unter seinen Reifen auf, als er schlingernd zum Stehen kam.


  Jonathan packte Jessicas Hand und ging instinktiv in die Knie, um abzuspringen, mit einem präzisen Sprung vor Augen, der sie über das Auto auf das nächste Dach auf der anderen Straßenseite in Sicherheit bringen würde. Er sah den exakten Landungswinkel vor sich und wie sie der nächste Sprung über den nächsten Block außer Sichtweite tragen würde. Hinaus in die Freiheit.


  Aber seine Beine gaben unter ihm nach, und Jonathan erinnerte sich, dass er schwer war, beladen, erdverbunden. Ende der Flugzeit.


  Jonathans erschöpfte Beinmuskeln schafften es kaum, ihn wieder in den aufrechten Stand zu heben. Er zweifelte sogar daran, dass es zum Wegrennen reichen würde. In den nächsten Minuten würde sich sein Körper wie ein Stein anfühlen, so lange, bis er sich allmählich wieder an das normale Gewicht gewöhnt hatte. In jenen ätzenden Minuten nach der geheimen Stunde würde ihm sogar das Atmen schwerfallen.


  Ein bekanntes klaustrophobisches Gefühl überkam ihn. Er war hier in der normalen Zeit gefangen. Von den Cops gefangen, von der Sperrstunde in Bixby, von der erdrückenden, unausweichlichen Decke der Gravitation. Stecken geblieben wie ein Insekt im Klebstoff.


  Jonathan konnte nur eins tun. Er drückte Jessicas Hand.


  Die Türen des Streifenwagens öffneten sich, und ein Leuchtkegel blitzte auf, der in seinen Augen brannte. Er schwenkte herum und bedeckte sein Gesicht mit seiner Hand.


  „Meinst du, du kannst untertauchen, Martinez?“, rief eine dunkle Stimme lachend. „Ich erkenne deine hübsche Visage.“


  Jonathans Herz sank, trotzdem bemühte er sich, seiner Antwort einen tapferen Unterton zu geben. „Machen Sie das Ding aus, St. Claire. Wir gehen nirgendwohin.“


  Er hörte Stiefel knirschen, dann spürte er, wie sich die Hand von Sheriff Clancy St. Claire auf seine Schulter legte. Sie fühlte sich wie ein haariger Bleiklumpen an, der sich an Jonathan festkrallte und ihn in den Treibsand drückte, zu dem der Boden unter ihm geworden war.


  „Jonathan Martinez, deine Worte sind niemals wahrer gewesen.“


  „He, Clancy, was glaubst du, wo Martinez eine Freundin aufgetrieben hat?“, rief eine zweite Stimme vom Auto.


  „Tja. Das ist mir ein Rätsel.“ Dann wurde die Stimme von St. Claire weicher. „Menschenskind! Was ist mit dir passiert, Mädchen?“


  Jonathan gelang es, die Augen zu öffnen und dem Leuchten entgegenzublinzeln. Jessica sah verwirrt und angeschlagen aus, mit leichenblassem Gesicht im Scheinwerferlicht. Ihre Jeans hatten Gras- und Blutflecken an den Knien, ihre Haare waren wild zerzaust.


  „Ich bin hingefallen“, erklärte sie schwach.


  „Du bist hingefallen? Das ist nicht zu übersehen.“ Jonathan spürte, wie die Hand des Sheriffs an seiner Schulter fester zupackte. „Ich glaub nicht, dass wir uns kennen, Kleine.“


  „Jessica Day.“


  „Und wie alt bist du?“


  „Fünfzehn.“


  „Nun, Jessica Day, ich vermute, dass deine Eltern nicht wissen, wo du bist?“


  Der Lichtstrahl ging aus, und Jonathan konnte in der plötzlichen Schwärze für kurze Zeit nichts sehen. Er hörte, wie Jessica der Atem stockte, während sie nach einer Lösung suchte, wie sie der Frage ausweichen könnte. Ihre Stimme hörte sich geschlagen an, als sie schließlich antwortete.


  „Nein. Sie glauben, ich liege zu Hause im Bett.“


  „Nun, Kleine, genau da solltest du wahrscheinlich auch sein.“


  


  Sie setzten Jessica in den Fond des Streifenwagens, während St. Claire über Funk mehr Cops anforderte, auf die sie dann warteten. Die Polizei von Bixby setzte gern überwältigend viele Leute ein, wenn sie was zu erledigen hatte.


  Jonathan hätte gern mit Jessica geredete, wenigstens für ein paar Minuten. Er wollte ihr erklären, dass das hier eigentlich keine große Sache war. Die Cops nahmen einen einfach mit nach Hause und weckten die Eltern. Er hatte die Prozedur in den vergangenen zwei Jahren sieben Mal hinter sich gebracht, und es war nichts Schlimmeres passiert. Sein Dad war dann ein paar Tage lang schlechter drauf als üblich, doch er hatte ihm zu viele Geschichten über seine eigenen wilden Zeiten erzählt, um langfristig auf seinen Sohn sauer sein zu können.


  „Dad, mich haben sie noch nie festgenommen, nur verwarnt und in deine Obhut zurückbefördert.“ Das waren die magischen Worte. Sein Dad konnte das von sich nicht behaupten.


  Jonathan hatte allerdings den Eindruck, dass Jessica noch nie in einem Streifenwagen transportiert worden war. Sie saß verloren und reglos auf dem Rücksitz, hatte den Kopf in die Hände gelegt und sah nicht zu ihm herüber.


  Es war übel, hier am Boden festzusitzen und nicht mit ihr wegflitzen zu können. Sie hatten die Verfolgung der drei größten Darklinge seines Lebens überstanden, um sich jetzt von einem Blödmann wie St. Claire schnappen zu lassen. Er kam sich hilflos vor. Und schlimmer noch, er fühlte sich schuldig, als ob er Jessica noch einmal fallen gelassen hätte. Drei Mal in einer Nacht.


  Es war so wunderbar gewesen, bevor die Darklinge aufgetaucht waren. Noch nie hatte ihm Fliegen mit jemandem so viel Spaß gemacht. Jessica schien instinktiv zu wissen, wie sie springen musste, als ob sie selbst eine Akrobatin wäre. Als ob sie miteinander verbunden wären. Der Gedanke, dass sie nie wieder zusammen fliegen könnten, fühlte sich wie ein Eisklumpen in seinem Bauch an. Er bezweifelte, dass Jessica nach heute Nacht überhaupt noch mit ihm reden wollte.


  Er holte tief Luft, redete sich ein, Ruhe zu bewahren. Er würde sie morgen Nacht besuchen, um sicherzugehen, dass mit ihr alles in Ordnung war.


  Schließlich tauchte noch ein Scheinwerferpaar auf. Während zwei Streifenbeamte Jessica nach Hause fuhren, stieß St. Claire Jonathan auf den Rücksitz des zweiten Wagens und quetschte sich hinterher.


  Die Sprungfedern des Sitzes gaben unter dem Gewicht des stämmigen Mannes nach. Jonathan kam sich neben ihm kümmerlich vor. Der Streifenbeamte vorn ließ den Motor an, und der Wagen scherte auf die Fahrbahn aus.


  „Du und ich, wir müssen miteinander reden, Jonathan.“


  „Stimmt, geht echt schon zu lange so, St. Claire.“


  Der Sheriff seufzte, während er seinen Wanst zurechtrückte. Dann sah er Jonathan eindringlich an.


  „Nun, Junge, wenn du allein die ganze Nacht durch die Gegend ziehst, ist das eine Sache. Ist mir ziemlich egal, wenn dir hier draußen was passiert.“


  „Damit bin ich voll einverstanden.“


  „Wenn du aber so ein junges Mädchen in Schwierigkeiten bringst, dann ist das eine ernste Angelegenheit.“


  Jonathan seufzte frustriert. „Ich war gerade dabei, sie nach Hause zu bringen. Uns ging es gut, bis Sie aufgetaucht sind.“


  Die fleischige Pranke des Sheriffs klammerte sich wieder an seiner Schulter fest und drückte ihn in den Sitz. Jonathan bekam wieder klaustrophobische Gefühle.


  „Sie sah nicht so aus, als ob es ihr gut gehen würde.“


  „Das war ein Unfall, das hat sie Ihnen doch gesagt.“


  „Nun, falls sie oder ihre Eltern noch irgendwas anderes sagen, dann wirst du ein unglücklicher Hombre sein, Martinez.“


  Jonathan wandte sich ab und starrte aus dem Fenster. Zum ersten Mal hatte er Jessica mit zum Fliegen genommen, und am Ende wurden sie in Polizeiautos nach Hause gebracht. Er konnte sich nicht vorstellen, wie er noch unglücklicher werden sollte, als er es ohnehin schon war.


  Der übliche Nachmitternachtshunger machte sich bemerkbar. Jonathan suchte in seinen Taschen, aber die Äpfel waren weg. Vermutlich hatte er sie während der Verfolgungsjagd verloren. Er beschloss, ein volles Glas Erdnussbutter zu verdrücken, sobald er nach Hause kam.


  Der Zaun von Aerospace Oklahoma zog am Wagenfenster vorbei, die Stacheldrahtspirale blinkte im Licht der Straßenlaternen. Wenn sie nur ein bisschen weiter gesprungen wären, dann wären sie in einer anderen Straße aufgekommen. Der Streifenwagen hätte sie niemals entdeckt.


  Er bemerkte ein Straßenschild und erschrak.


  „He, wo fahren wir hin?“


  St. Claire kicherte. „Freut mich, dass es dir auffällt, Jonathan. Siehst du, meinen netten, kleinen Plausch mit deinem Vater habe ich schon hinter mir. Er und ich, wir sind zu einer Vereinbarung gekommen.“


  Eine Welle der Übelkeit überkam Jonathan. Atmen wurde schwerer, als ob sich der Sog der Gravitation beständig verstärken würde.


  „Weißt du, wenn man sich als Elternteil im Staate Oklahoma nicht in der Lage sieht, die Verantwortung für sein straffällig gewordenes Kind zu übernehmen, dann kann man um Polizeigewahrsam für das Kind ersuchen.“


  „Was?“, schrie Jonathan. „Aber mein Dad …“


  „Scheint es heute Nacht nicht mehr bis hierher zu schaffen. Hat eine Verabredung, soweit ich weiß.“


  „Für wie lange?“


  „Keine Sorge. Nur so lange, bis zu dem Fall eine richterliche Anhörung stattgefunden hat. Dein Dad muss dazu erscheinen, und ich bin mir sicher, das er dich mit nach Hause nehmen wird, sobald du den Richter angehört und versprochen hast, brav zu sein.“


  „Machen Sie Witze?“


  Der Mann lachte hart, was sich auf dem engen Rücksitz so laut wie Hundegebell anhörte. „Martinez, ich mache nie Witze. Es wird Zeit, dass dir eine kleine Lektion in Sachen Verstoß gegen die Sperrstunde erteilt wird.“


  Wieder überwältigte Jonathan das klaustrophobische Gefühl. Der Wagen fühlte sich winzig und überheizt an, die vergitterte Trennwand zwischen Front und Rücksitz machten ihn zu einem Käfig. In seinem Bauch rumorte es vor Nervosität und Hunger. „Soll das heißen, dass ich die Nacht im Gefängnis verbringe?“, fragte er leise.


  „Die Nacht? Nicht bloß die eine, Jonathan. Weißt du, im Unterschied zu deinem freundlichen Polizeirevier arbeiten Untersuchungsrichter nicht am Wochenende.“


  „Was?“


  „Dein Hintern gehört mir bis Montag früh.“


  


  [image: img11.png]


  


  arrest


  1.16 Uhr morgens


  16


  Seltsamerweise regte sich Jessicas Dad mehr auf als ihre Mom.


  Mom öffnete in ihren Umzugsklamotten die Tür – vermutlich war sie immer noch in der Küche beschäftigt gewesen. Sie hatte ruhig mit der Polizei gesprochen und sich dafür bedankt, dass sie ihre Tochter nach Hause gebracht hatten. Ohne ein einziges Mal die Stimme zu heben, hatte sie Jessica befohlen, in der Küche zu warten, während sie Dad weckte.


  Der war ausgeflippt.


  Auch jetzt waren seine Augen noch weit aufgerissen, seine Haare, durch die er ständig mit den Händen fuhr, standen ihm zu Berge. Mom hatte ihm mehrfach gesagt, er sollte Beth nicht wecken, aber Jessica konnte sich nicht vorstellen, wie ihre kleine Schwester bei seinem Geschrei schlafen sollte. Was ihn am meisten aufbrachte, war der Kratzer in ihrem Gesicht, von dem sie spürte, dass er gerade aufzublühen begann.


  Es gab Zeiten, in denen es sich sehr wohl bezahlt machte, eine nüchterne Technikerin zur Mutter zu haben. Mom hatte schnell erkannt, dass Jessicas Schrammen und Beulen ausnahmslos von Grasflecken begleitet wurden. Sogar um die Schürfwunde an ihrem nackten Ellenbogen zog sich ein grüner Rand. In ihrem Haar hing immer noch Gras.


  Sie sah aus wie eine Zehnjährige am Ende eines langen Sommertages.


  „Du bist also tatsächlich hingefallen, nicht wahr, Liebes?“


  Jessica nickte. Sie traute sich noch nicht zu sprechen. Sie hatte sich schon so feige benommen, als die Polizei aufgetaucht war. Während Jonathan total ruhig geblieben war, hatte sie sich auf dem Rücksitz die Augen ausgeheult.


  Sie hatte alles durcheinandergebracht. Als weltschlimmster Darklingmagnet hatte sie Jonathans Hand nicht festgehalten. Ihr Sturz, ihr Aussehen, als die Cops aufgetaucht waren – alles ihre Schuld.


  „Du siehst aus, als wärst du einen Hügel runtergerollt, Jessica.“


  „Stimmt“, brachte sie mühsam hervor. „War nur ein Spiel.“


  „Ein Spiel!“, wiederholte Dad laut. Er regte sich jedes Mal neu auf, wenn sie etwas sagte, als ob er ihre Stimme nicht ertragen könnte.


  „Don.“ Manchmal, wenn Mom mit Dad redete, hatte sie einen Unterton in der Stimme, den sie bei Jessica oder Beth nie benutzte. Er sagte nichts mehr, saß nur noch da und raufte sich die Haare.


  Jessica holte Luft und warf einen Blick auf ihre Knie. Sie taten weh. Der allgemeine Schmerz in ihrem Körper teilte sich jetzt in individuelle Schmerzpunkte auf. Eine von den Beulen tat eine Weile weh, dann nicht mehr so, während eine andere übernahm, wie eine Meute von wütenden kleinen Jungs, die abwechselnd auf einen von den Großen eindreschen. Im Moment pochte der Kratzer auf ihrer Wange im Takt mit ihrem Herzen, weshalb sich ihr Gesicht schief und grotesk anfühlte. Sie berührte ihn vorsichtig.


  Mom sprühte irgendein beißendes Zeug auf einen Waschlappen und betupfte die Stelle.


  „Jessica, sag mir, was passiert ist. Wann bist du gegangen?“


  Jessica schluckte. Zum letzten Mal hatte sie ihre Eltern direkt nach dem Abendessen gesehen. „Jonathan kam ungefähr um zehn. Ich dachte, wir würden nur einen kleinen Spaziergang machen.“


  „Die Polizei hat aber gesagt, dass ihr euch um Mitternacht drüben bei Aerospace aufgehalten habt. Menschen laufen nicht schneller als ein paar Meilen pro Stunde.“


  Jessica seufzte. Es gab auch Zeiten, in denen einem eine Mutter, die Technikerin war, auf die Nerven ging. Bixby war nicht so groß, Mom arbeitete aber auf der anderen Seite der Stadt. Wie viele Meilen weit weg, wusste Jessica nicht genau.


  Sie zuckte mit den Schultern. „Ich weiß nicht, es war, gleich nachdem ich ins Bett gegangen bin.“


  „Das war lange vor zehn, Jessica. Direkt nach dem Essen“, sagte ihr Vater. „Ich habe mich noch gewundert, dass du so früh zu Bett gegangen bist. Wusstest du, dass er vorbeikommen wollte?“


  „Nein. Er kam einfach so.“


  „Und du bist einfach nur mit ihm spazieren gegangen?“


  „Er ist mit mir im Physikkurs.“


  „Die Polizei sagt, er wäre ein Jahr älter als du“, sagte Mom.


  „In meinen Physikkurs für Fortgeschrittene.“


  Sie sagte nichts mehr. Dafür fing Dad wieder an.


  „Warum bist du so früh ins Bett gegangen?“


  „Ich war müde, weil ich heute so viel gearbeitet hatte.“


  „Warst du wirklich den ganzen Tag im Museum? Oder mit ihm zusammen?“


  „Ich war im Museum. Er war nicht dabei.“


  Er nickte. „In der ersten Schulwoche einen ganzen Tag Hausaufgaben machen? Können wir diese Hausaufgaben sehen?“


  Sie schluckte. Da gab es nichts, was sie ihnen zeigen konnte. Sie hatte sich ein paar Notizen gemacht, aber Rex feierlich versprochen, sie niemandem zu zeigen. Wann hatte sie angefangen, ihre Eltern zu belügen? Als sie aufgehört hatte, die Welt zu verstehen, vielleicht.


  „Ich habe recherchiert.“


  „Und was?“


  „Über eine mögliche Verbindung zwischen den Werkzeugtechniken von Solutreen-Steinzeitkulturen in Spanien und bestimmten Prä-Clovis-Speerspitzen, die man am Cactus Hill in Virginia gefunden hat“, rasselte sie herunter.


  Dad starrte sie verblüfft an.


  Jessica blinzelte vor Überraschung über ihre eigenen Worte. Offensichtlich war von ihrem Crashkurs in Midnighterlehre doch einiges in ihrem Hirn hängen geblieben. Sie erinnerte sich, wie Rex ihr die langwierige Entwicklung der Speerspitzen gezeigt hatte, und den Schnitt, als sich alles mit einem Mal verändert hatte.


  „Vor ungefähr zwölftausend Jahren gab es einen technologischen Sprung bei den Speerspitzen der Neuen Welt“, sagte sie ruhig und konzentriert. Solange sie über dieses Zeug erzählte, war ihr wenigstens nicht zum Heulen. So hatte sie sich unter Kontrolle. „Eine verbesserte Nut in der Mitte und schärfere Kanten. Manche Leute glauben, dass die Weiterentwicklung irgendwie von Europa rübergekommen ist.“


  „Ist schon gut, Kleines. Wir glauben dir“, sagte Mom und tätschelte ihre Hand. „Bist du sicher, dass Jonathan dich nicht irgendwie mit einem Auto mitgenommen hat?“


  „Bin ich. Wir sind bloß aus Versehen viel weiter gelaufen, als ich gedacht hatte. Ehrlich.“


  „Weißt du, dieser Junge ist vorher schon mit der Polizei in Konflikt geraten.“


  Jessica schüttelte ihren Kopf. „Davon wusste ich nichts.“


  „Nun, jetzt weißt du es. Und du wirst dieses Haus nie mehr verlassen, ohne es uns vorher zu sagen, in Ordnung?“


  „In Ordnung.“


  „Und du wirst einen Monat lang nirgendwo hingehen, außer in die Schule“, fügte Dad hinzu.


  Mom sah einen Moment lang so aus, als wäre sie damit nicht glücklich, nickte aber.


  „Ich würde jetzt gern schlafen gehen“, sagte Jessica.


  „In Ordnung, Liebling.“


  Mom begleitete sie bis in ihr Zimmer und gab ihr einen Gutenachtkuss.


  „Ich bin nur froh, dass dir nichts passiert ist. Es ist gefährlich da draußen, Jessica.“


  „Ich weiß.“


  enthüllungen


  11.59 Uhr nachts


  17


  Die Wände waren in einem tiefen Purpur gestrichen, das während der geheimen Stunde zu Schwarz wurde. An einer Wand hing eine Tafel, die Dess für ihre Berechnungen verwendete, wenn sie bei seltenen Gelegenheiten nicht im Kopf rechnen konnte. An einer anderen hing ein Selbstportrait, das Dess aus Legosteinen in Grau, Schwarz und Weiß zusammengesetzt hatte, wie grobe Pixel auf einem Computerbild. Sie hatte vorgehabt, das Bild auf den neusten Stand zu bringen, da sie sich die Haare inzwischen schwarz gefärbt und kürzer hatte schneiden lassen. Aber der Gedanke, all die Legosteine auseinanderzunehmen und von vorn anzufangen, war zu entmutigend. Außerdem gab es im Unterschied zum Computerbild keine Möglichkeit, das Original zu sichern.


  In der Mitte des Raumes stand eine Spieldose, auf der eine Ballerina reglos verharrte. Das pinkfarbene Tutu der Ballerina war längst durch dunkelviolette Gaze ersetzt worden, ihr blondes Haar mit schwarzer Tinte gefärbt und winziger Metallschmuck, den Dess aus aneinandergelöteten Büroklammern angefertigt hatte, vervollständigte das Outfit. Die Ballerina hieß Ada Lovelace. Die Eingeweide der Musikbox standen offen, so dass Dess Adas Bewegungen verändern konnte, indem sie die Position der Zahnräder veränderte. Sie hatte außerdem einige der winzigen Zapfen an der Rotationswalze abgefeilt, die die Musik hervorbrachten, damit sie sich nicht mehr ganz so lieblich und vorhersehbar anhörte. Die veränderte Melodie hatte keinen Anfang und kein Ende, sie war nur eine zufällige Abfolge von ,Pings‘, die zu jeder Choreografie passten.


  In dieser Nacht roch es im Zimmer nach verbranntem Metall.


  Dess hatte den ganzen Tag an einer Waffe gearbeitet, die ihr Leben als Mikrofonständer in einem Musikaliengeschäft begonnen hatte. Den Laden hatte sie aufgesucht, um Gitarrensaiten aus Stahl zu erwerben. Sie wollte damit Muster entwerfen und sie zum Schutz an ihren Fenstern und Türen anbringen. Als sie jedoch den Ständer entdeckte, hatte Dess beschlossen, all ihre Sommerersparnisse zu opfern. Brandneues Metall, garantiert sauber und von nicht menschlichen Händen unberührt, selbst wenn etliche Dreizehnjährige damit Rockstar gespielt hatten. (Dess hatte selbst einen Song vor dem Spiegel eingeübt, bevor sie sich an die Arbeit gemacht hatte.)


  Der Ständer konnte an kleine und große Sänger angepasst werden, von einem Meter achtzig bis auf neunzig Zentimeter runter, und er war sehr leicht, wenn man den schweren, runden Fuß abmontierte. Dess hatte noch nie etwas so Großes getauft. Seine Proportionen waren mathematisch perfekt. Wenn man ihn auf volle Länge auszog, fühlte er sich wie eine richtige Waffe an, mehr als alles, was sie bisher produziert hatte.


  Sie fragte sich, ob Speerspitzen – die Waffen, mit denen die Steinzeitmenschen gekämpft hatten – noch immer zu den Albträumen der Darklinge zählten. Melissa behauptete immer, die Darklinge hätten ein sehr dauerhaftes Gedächtnis.


  Dess hatte den ganzen Sonntag damit verbracht, kleine Symbole am Schaft des Ständers anzubringen: Mathematische Rillenmuster und Punkte in ausgefeilten Anordnungen. Sie hatte sogar einige Figuren von hiesigen Höhlenmalereien kopiert, die eine erfolgreiche Jagd vor zehntausend Jahren zeigten. Sie hatte so lange gearbeitet, bis insgesamt neununddreißig Bilder entstanden waren, die ultimative Antidarklingzahl.


  Das gelötete Metall schmorte noch in einer Ecke vor sich hin, von seiner Spitze stieg ein dünner Rauchfaden zur Decke auf. Als das Kerzenlicht in ihrem Zimmer dem mitternächtlichen Blau wich, sah Dess zu, wie der Rauchfaden auf der Stelle erstarrte, seine schlangenartigen Wellen plötzlich innehielten. In dem blauen Licht leuchtete er vor den schwarzen Wänden, durchsichtig wie ein Spinnennetz im Sonnenschein.


  Dess streckte einen Finger aus, um ihn zu berühren. Ein fingerbreiter Abschnitt löste sich und stieg zur Decke auf.


  „Hmm“, brummte sie. „Macht Sinn.“


  Wie alles, was die Mitternachtsstarre erfasst hatte, löste sie die Rauchpartikel durch ihre Berührung. Der heiße Rauch war leichter als Luft, weshalb er aufstieg, statt zu fallen.


  Sie nahm ihren Ständer zur Hand. In dem blauen Licht sah er wirklich nach einer anständigen Waffe aus.


  Wenn die geheime Stunde heute auch nur annähernd wie die letzte war, würde sie ihn brauchen.


  Nur noch ein Schritt: Dess wollte dem Speer einen Namen mit neununddreißig Buchstaben geben, und zwar einen, der wirkte. Ein einzelnes Wort würde es da wohl nicht bringen. Sie war mal über eins gestolpert, als sie etwas über den Schriftsteller Franz Kafka erfahren wollte. Anscheinend gab es in der Sprache Begriffe, die einfach aneinandergehängt wurden, bis sie so lang wurden. Sie konnte sich aber nicht vorstellen, dass die in der blauen Zeit viel brachten. Vor Wörtern wie Arbeiterunfallversicherungsgesellschaft hatten nicht einmal Gleiter Angst, was vielleicht daran lag, dass so was vor hundert Jahren geschaffen worden war, um die Menschen vor den Gefahren ihrer eigenen Technologien zu schützen. Vielleicht kam man mit einem Begriff aus drei Wörtern mit dreizehn Buchstaben weiter. Dess saß ein paar Minuten da, starrte auf die winzigen Bilder auf dem Mikrofonständer und ließ sich Wörter durch den Kopf gehen.


  Die anderen Midnighter mussten Wörterbücher benutzen, bei einem Universalgenie ging das automatisch. Für sie hatten Wörter mit dreizehn Buchstaben einen eigenen Geruch, eine eigene Farbe und standen in Großbuchstaben vor ihrem geistigen Auge. Es dauerte nur wenige Sekunden, bis ihr das perfekte Trio aus Tridecalogismen einfiel.


  Sie hielt die Waffe dicht vor sich und flüsterte ihr zu: „Formvollendet Hochlodernder Illusionismus.“


  


  Wie vereinbart fuhr Dess zu Rex nach Hause, um sich mit ihm zu treffen. Er wohnte näher bei Jess, und falls einer von ihnen allein erwischt werden sollte, dann war Dess diejenige, die am besten zurechtkam. Melissa würde heute Nacht zu Hause bleiben und die Psycholandschaft absuchen, um aufzuspüren, was da draußen in den Badlands vor sich ging.


  „Alles klar bei dir?“, fragte Rex, als Dess auf seinem abgetretenen Rasen vorfuhr. Er hatte draußen in einem kleinen Kreis aus Häufchen mit dreizehn Steinen auf sie gewartet.


  „Alles okay. So schlimm ist es heute nicht. Jedenfalls nicht hier in der Stadt.“


  Die Lehrstätte, die sie in der letzten Nacht aufgesucht hatten, war sehr alt, weit draußen in den Badlands. Die Gleiter hatten sie von Anfang an verfolgt, in der Luft und am Boden. Wo immer Dess auftauchte, schienen sie zahlreicher zu werden. Fliegende Darklinge in allen möglichen Gestalten hatten sich gezeigt, mit ihren grässlichen Silhouetten den Mond verdeckt. Zwei Darklinge hatten sogar versucht, sich mit ihnen einzulassen und die Verteidigungsanlage angegriffen, die sie um die Lehrstätte gebaut hatte. Die Sache hätte hässlich werden können, aber dann zogen fünfzehn Minuten vor Monduntergang alle ab, als ob ihnen plötzlich eingefallen wäre, dass sie verabredet waren. Es war alles sehr beunruhigend gewesen.


  „Machen wir uns auf den Weg“, drängte sie Rex. Dess mochte den Gedanken nicht, dass Jessica allein war. Reißnägel brachten es heute Nacht vielleicht nicht.


  Vielleicht war sie aber gar nicht allein, dachte Dess und lächelte in sich hinein. Das würde eine nette kleine Überraschung für Rex geben.


  Rex sah sich noch einmal gründlich um, bevor er auf sein Fahrrad stieg.


  „Ich kann nur hoffen, dass es ruhig bleibt. Ich frage mich, wo all die Darklinge hergekommen sind. Ich hatte keine Ahnung, dass es so viele von den Großen gibt.“


  Dess nickte. „Ich habe darüber nachgedacht. An einer Theorie interessiert?“


  „Immer.“


  „Also gut. Darklinge sehen wie Panther oder Tiger aus, korrekt? Es sei denn, sie flippen aus, so wie letzte Nacht.“


  „Genau. Die Lehre sagt, sie sind mit den Großkatzen verwandt – Löwen und Tigern – wie wir mit den Affen.“


  „Gut“, fuhr Dess fort. „Also, meine Lehre – und das wäre dann der Discovery Channel – sagt, dass Katzen den größten Teil des Tages verschlafen. Nimm die Löwen. Sie gammeln rum, peitschen mit den Schwänzen, um die Fliegen zu verscheuchen, geben vielleicht mal ein gebieterisches Brüllen von sich, dösen aber meistens einfach vor sich hin. Und das zweiundzwanzig Stunden am Tag.“


  „Zweiundzwanzig Stunden am Tag schlafen? Das hört sich nach der Katze von meinem Dad an.“


  „Damit bleiben zwei Stunden zum Wachsein übrig, korrekt? Die eine von den beiden Stunden brauchen sie für die Katzenpflege: Fell lecken, Scheinkämpfe mit anderen Rudelmitgliedern, was auch immer. Sie jagen nur eine von vierundzwanzig Stunden.“


  Rex pfiff. „Was für ein Leben. Eine Arbeitswoche mit fünf Stunden.“


  „Sieben“, korrigierte Dess. „Wochenende haben die nicht.“


  „Bitter.“


  „Und jetzt zur Sache. Wenn Darklinge wie Großkatzen sind, dann jagen sie wahrscheinlich auch nur eine Stunde am Tag.“


  „Klar“, stimmte Rex zu.


  „Aber wie lang ist ein Tag für einen Darkling?“


  Rex dachte nach, während er in die Pedale trat, auf der Suche nach Hinweisen in seiner kostbaren Lehre. „Also, die Darklinge leben nur eine von fünfundzwanzig Stunden, die geheime Stunde. In der übrigen Zeit sind sie starr, wie normale Leute in der blauen Zeit. Deshalb brauchen sie fünfundzwanzig von unseren Tagen, um einen einzigen Tag von ihrem Leben zu leben. Das ist einer der Gründe, warum sie so lange leben.“


  „Korrekt“, sagte Dess. „Insofern schläft ein Darkling wahrscheinlich dreiundzwanzig von unseren Tagen am Stück.“


  Rex’ Fahrrad kam ins Schlingern. Sie wusste, dass er diesen Gedanken noch nie zu Ende geführt hatte. Sie schüttelte den Kopf. Die Leute könnten sich das Leben so viel leichter machen, wenn sie sich nur ab und zu mit Mathe beschäftigen würden.


  „Und das bedeutet“, ergänzte er langsam, „dass sie nur ungefähr einmal im Monat jagen. Wie der Werwolf in der Mythologie.“


  „Ganz genau. Da muss die ganze Sache mit dem Vollmond herkommen. Nur jagen die Darklinge einmal in 3,571429 Wochen, nicht alle vier Wochen. Aber wer zählt schon mit? So oder so bedeutet das, dass es eine Menge mehr Darklinge gibt, als wir gedacht haben, weil die meisten fast immer schlafen. Wir haben nur die Spitze des Eisbergs zu sehen bekommen. Auf jeden, der jagt, kommen dreiundzwanzig, die schlafen.“


  Dess ließ Rex ein bisschen Zeit, damit sich die Idee setzen konnte.


  Schließlich sagte er: „Die Frage muss also heißen: ,Wo sind die alle hergekommen?‘“


  „Genau“, antwortete sie. „Und noch wichtiger: ,Warum sind sie alle aufgewacht?‘“


  


  Als Jessica auf das Klopfen hin zum Fenster kam, bekam ihr Gesicht einen enttäuschten Ausdruck.


  „Mit jemand anderem gerechnet?“, fragte Dess.


  „Irgendwie schon“, sagte Jessica leise.


  Rex merkte nicht, worüber sie und Jess redeten, vielleicht interessierte es ihn auch nicht. Dess fragte sich, was gestern Nacht wirklich passiert war.


  Sie hatte heute bei Jonathan zu Hause angerufen, um in Erfahrung zu bringen, ob er seinen gestrigen Vorsatz, Jess in der blauen Zeit zu besuchen, in die Tat umgesetzt hatte. Den ganzen Tag war jedoch niemand ans Telefon gegangen. Sorgen machte sie sich keine – Jonathan konnte besser als sie alle auf sich selbst aufpassen. Aber Dess wollte wissen, was sich abgespielt hatte.


  „Also, wir haben große Neuigkeiten für dich“, sagte sie.


  „Kommt rein“, sagte Jessica und schob das Fenster auf. Dess sprang hinein und reichte Rex hinter sich die Hand, um ihm hinaufzuhelfen. Ihr fiel ein, dass sie einfach durch die Haustür hätten gehen können, aber die blaue Zeit verleitete jeden irgendwie zum Flüstern, Pläneschmieden und Schleichen. Jessica ließ sich auf ihr Bett plumpsen. Sie sah müde und abgekämpft aus. Für ein erstes Date war die Verabredung offensichtlich nicht so glänzend gelaufen. Vielleicht hatten die Darklinge die Party versaut.


  Dess fiel auf, dass Jess sich die rechte Hand rieb, die ihr anscheinend wehtat. Sie wusste aus Erfahrung, was das zu bedeuten hatte: Alles war offensichtlich nicht schiefgegangen.


  Dess schluckte ihre Frage runter. Sie konnte Jess morgen während der Studierstunde fragen, wenn Rex nicht dabei war, um zu explodieren.


  „Wir sind gestern bei einer Lehrstätte gewesen“, sagte er.


  „Der Trip war ziemlich haarig“, meinte Dess. „Massenhaft Darklinge da draußen.“


  „Vielleicht haben wir aber herausgefunden, was los ist.“


  Jessica sah auf. „Ich bin an allem schuld, oder?“


  Rex sah sie kurz überrascht an, dann zuckte er mit den Schultern. „Schuld bist du nicht unbedingt.“


  „Aber es ist wegen mir. Diese Viecher haben sich bisher nicht um euch gekümmert. Seit ich hier bin, sind sie überall. Richtig?“


  „Das stimmt“, gab Rex zu. „Die gewaltigen Bewegungen der Darklinge könnten mit deinem Eintreffen in Zusammenhang stehen. Aber nur vielleicht.“


  „Vielleicht definitiv“, sagte Jessica. „Ihr habt eine eigene Welt, eine geheime Zeit nur für euch, und ich hab alles durcheinandergebracht.“


  „Du hast nichts durcheinandergebracht. Die Darklinge waren schon vorher da, und wir haben schon vorher mit ihnen zu tun gehabt“, erwiderte Rex. „Aber du hast ihnen möglicherweise Angst eingejagt.“


  „Angst?“


  Dess setzte sich neben Jessica. „Jeder Midnighter hat sein spezielles Talent, Jessica.“


  „Ist mir aufgefallen. Alle außer mir, um genau zu sein.“


  Rex schritt im Zimmer auf und ab. „Die Lehre sagt, dass Darklinge schmecken können, wenn neue Midnighter in ihrem Revier eintreffen, genau wie Melissa. Sie spüren unsere Talente, und sie wissen, wann ein Neuer eine Gefahr für sie ist.“


  „Ich, eine Gefahr für sie?“, Jessica lachte auf. „Du machst wohl Witze. Bis jetzt tauge ich anscheinend hauptsächlich zum Katastrophenmagneten. Zur wandelnden Pechbeschwörerin.“


  „Das liegt daran, dass sie Angst haben“, sagte Dess. „Sie sind immer noch Tiere, irgendwie – wilde Katzen.“


  „Und du hast ihr Nest aufgestöbert.“


  Dess verdrehte die Augen. „Katzen bauen keine Nester, Rex.“


  „Na ja, dann eben ihr … Katzenhaus. Aber egal, welches Talent du hast, Jessica, es muss wichtig sein. Für uns.“


  Sie sah zu ihm auf. „Bist du sicher?“


  „Wenn sie dich haben wollen, dann brauchen wir dich“, meinte Dess.


  „Aber sie wollen mich töten.“


  „Deshalb müssen wir herausfinden, was du genau bist“, sagte Rex. „Wirst du uns dabei helfen?“


  Jessica sah von einem zum anderen, starrte dann bedrückt aus dem Fenster in die blaue Zeit. Dess bemerkte die in sorgsamen Reihen unter beiden Fenstern angebrachten Reißzwecken und fragte sich, wie es wohl sein mochte, wenn man für die geheime Stunde im eigenen Zimmer eingesperrt war, während die ganze Welt draußen verlassen auf einen wartete.


  Jessicas Zimmer sah irre sauber aus, als ob sie den ganzen Tag geputzt hätte. Wie Dess vermutet hatte, waren ihre Eltern nicht arm. Jessica hatte eine richtige Anlage und tonnenweise CDs. Trotzdem sah das Zimmer kaum bewohnt aus. Es fühlte sich nach einem einsamen Zimmer an.


  Jessica seufzte, bevor sie antwortete. „Was muss ich tun?“


  Rex lächelte. „Wir müssen dich in der geheimen Stunde zu einer der Lehrstätten bringen. Es gibt zwei Möglichkeiten, um herauszufinden, was für ein Talent du hast und wer du bist.“


  „Einverstanden. Nur was passiert, wenn sich die Darklinge einmischen?“


  „Sie werden es versuchen“, antwortete Dess. „Aber ich kann im Vorfeld Abwehrwaffen aufbauen, alles bei Tageslicht vorbereiten. Alles wird sicher sein, wenn die blaue Zeit anrollt. Jedenfalls sicherer als dieses Zimmer.“


  Jessica sah sich um. Die Vorstellung, dass ihr Zimmer nicht absolut sicher war, machte sie sichtlich unglücklich. „Bleibt nur noch ein Problem: Wie komme ich dahin?“, sagte sie.


  „Das haben wir auch schon geklärt“, antwortete Rex. „Du kannst deinen Eltern sagen, dass du bei Dess übernachtest. Sie wohnt näher an den Badlands. Du schleichst raus und kommst an, bevor …“


  „Vergiss es.“


  „Warum?“, fragte Rex.


  „Ich kann bei niemandem übernachten, jedenfalls einen Monat lang nicht. Ich hab Hausarrest. Unwiderruflich.“


  „Oh.“ Rex sah so aus, als hätte er nicht damit gerechnet, dass derart profane Dinge seine Pläne durchkreuzen könnten. „Also, wenn du allein abhaust, kann dich Melissa abholen und …“


  „Nein.“ Jessica sagte das Wort ohne Zögern. „Ich habe meine Eltern genug belogen. Vergiss es.“


  Rex starrte sie an.


  Dess hätte für ihr Leben gern ohne Rex mit Jessica geredet. Was war gestern Nacht passiert? Sie fragte sich, ob Jess’ Hausarrest irgendwas mit Jonathan zu tun hatte.


  „Ich will damit sagen“, fuhr Jessica fort, „dass ich kein Problem damit habe, in der geheimen Stunde abzuhauen, aber in der normalen Zeit werde ich dieses Haus nicht verlassen. Wenn meine Eltern davon was merken würden, wären sie ernsthaft enttäuscht. Ich will ihnen das nicht noch einmal antun.“


  „Willst du einen ganzen Monat warten?“, warf Rex ein. „Falls sie so verängstigt sind, wie sie wirken, könnten die Darklinge ziemlich bald eine wirklich heftige Aktion starten.“


  „Wie weit ist es bis zu diesem Ort?“, fragte Jessica.


  „Es ist ziemlich weit draußen“, antwortete Rex. „Sogar von Dess aus schafft man es mit dem Rad hin und zurück nur knapp in einer Stunde.“


  „Wie wäre es mit Fliegen?“


  Rex fiel die Kinnlade runter. Dann sah er Dess böse an. Sie breitete mit hochgezogenen Schultern die Hände aus. Unmöglich, den Vorwürfen zu entkommen. Rex wusste, dass Melissa Jonathan niemals verraten hätte, wo Jessica wohnte. Wenn also Dess nicht geplappert hätte, wäre Jonathan niemals auf die Idee gekommen, dass sich ein neuer Midnighter in der Stadt aufhielt. Sie versuchte es mit einem Unschuldsblick.


  Aber innerlich lächelte Dess. Rex musste gelegentlich daran erinnert werden, dass ihn niemand zum Seher gewählt hatte.


  Er riss sich zusammen und wandte sich wieder an Jessica.


  „Das ist zu gefährlich. Ihr beide allein, draußen in den Badlands – du würdest direkt in eine Todesfalle fliegen.“


  „Stimmt“, gab Jessica zu, „gestern Nacht ging es ziemlich übel zu. Und wir hatten die Stadtgrenze kaum hinter uns gelassen.“


  „Ihr wart hinter der …?“ Rex schnaubte schon wieder, hielt sich aber zurück. „Wir werden uns was anderes einfallen lassen“, sagte er. „Eine Möglichkeit, dich vor Mitternacht dahin zu schaffen.“


  „Wo genau ist diese Lehrstätte eigentlich?“, fragte Jessica.


  Dess beobachtete Rex genau und glaubte eine heimliche Genugtuung zu entdecken, als er antwortete. Jetzt wusste er noch einen Grund, weshalb Jessica Day vor der Midnight Angst haben sollte.


  „Man nennt sie die Schlangengrube.“


  


  [image: img12.png]


  


  berüchtigt


  11.06 Uhr morgens


  18


  Am Montagmorgen sprach sich schnell herum, wo Jonathan das übrige Wochenende zugebracht hatte. Jessica glaubte es erst nicht – es hörte sich zu sehr nach Gerücht an, um wahr zu sein –, aber sein leerer Platz und die Blicke in der Physikstunde nach der Pause sprachen Bände.


  Es stimmte. Er saß im Gefängnis, und sie allein war daran schuld.


  Etliche Versionen kursierten, aber alle schienen zu wissen, dass Jonathan in Begleitung von Jessica Day geschnappt worden war. In Windeseile war aus dem neuen Mädchen das schlechte Mädchen geworden. Die meisten Leute schienen erstaunt, Jessica hier in der Schule zu sehen, als ob sie damit gerechnet hätten, dass sie ebenfalls in einer Zelle vor sich hinmodern würde. Überall, wo sie auftauchte, entstand Unruhe, weil jeder (außer den wenigen harmlosen Lehrern, die gegen Klatsch immun waren) wissen wollte, was passiert war.


  Dankbarerweise tauchte Constanza auf, um sie zu retten. Sie begleitete Jessica bei ihren Vormittagskursen und brachte sie auf den neusten Stand.


  „Es ist so: Die Tante oder Mutter von jemandem arbeitet als Abteilungsleiterin oder Stellvertreterin im Büro des Sheriffs und war Samstagnacht da, als Jonathan abgeführt wurde. Neuigkeiten verbreiten sich schnell in Bixby. Was habt ihr beiden eigentlich angestellt?“


  „Sind bloß spazieren gegangen.“


  Constanza nickte. „Nach der Sperrstunde. Hätte ich mir denken können. Ein paar Leute behaupten aber, ihr wärt geschnappt worden, weil ihr ein Auto oder einen Drugstore oder beides aufgebrochen habt.“


  „Keins von beiden. Aber warum haben sie mich nach Hause gebracht und ihn ins Gefängnis?“


  „Na ja, jeder weiß – spätestens seit heute Morgen –, dass Jonathan schon mal Schwierigkeiten mit der Polizei hatte. Ungefähr tausend Mal. Sein Vater auch. Ich habe sogar gehört, dass Jonathan oder vielleicht sein Vater drüben in Philadelphia wegen bewaffneten Raubüberfalls gesucht wurde. Vielleicht war’s auch Totschlag. Deshalb sind die beiden überhaupt hierhergezogen.“


  „Bist du dir da ganz sicher?“


  „Kein Stück. Aber du musst wissen, was sich die Leute erzählen, Jessica.“


  „Klar, logo. Tut mir leid.“


  Einige Neuntklässler standen neben Jessicas Spind, und Constanza verscheuchte sie, während Jessica ihre Bücher für den Lesesaal herausnahm. Jessica durchsuchte ihren Spind, spürte, wie sie die Leute im Vorbeigehen anstarrten, während sie um eine Entscheidung rang, ob sie in Trig oder in Physik weiter hinterherhinken sollte.


  Sie sah Jonathans Platz immer noch vor sich, den endgültigen Beweis, dass er die vergangene Nacht nicht zu Hause verbracht hatte. Jessica fand es unglaublich, wie sich die Lage ständig verschlimmerte. Alles, was schiefgehen konnte, war schiefgegangen. Fast alles. Wenigstens waren sie nicht gefressen worden.


  Jessica Day: Darklingmagnetin, Polizeimagnetin, zwielichtiger Charakter.


  Sie griff sich ihr Mathebuch und knallte die Schranktür zu.


  „Ich hörte, ihr hättet euch geküsst, als die Cops aufgetaucht sind“, sagte Constanza.


  „Nein, haben wir nicht.“


  „Was, ihr wart nur da draußen, um Händchen zu halten?“


  „Nein.“ Jessica machte eine Pause. „Na ja, irgendwie haben wir Händchen gehalten.“ Sie rieb sich ihr Handgelenk, das immer noch wehtat. Wenn man sich festhielt, um am Leben zu bleiben, brauchte man Muskeln, die normalerweise nicht viel Training abbekamen.


  „Du und Jonathan, ihr geht also zusammen?“


  Jessica spürte, wie sie rot wurde. „Nein, ich weiß nicht. Vielleicht …“ Sie kannte Jonathan kaum, aber sie hatte sich noch nie zu einem Jungen so hingezogen gefühlt, wie Samstagnacht zu ihm. Sicher, nachdem die Nacht so geendet hatte … „Wahrscheinlich nicht, nach allem, was los war“, führte sie den Satz zu Ende.


  Constanza legte ihren Arm um Jess und führte sie zur Bibliothek.


  „Was mich angeht, ich finde, die Sperrstunde ist ein blödes Gesetz. Ich glaube, ich werde einen Artikel für die Schulzeitung darüber schreiben, vielleicht sogar für das Lokalblatt: ,Junge Liebende beim Händchenhalten verhaftet‘.“


  „Kannst du mich da bitte draußen lassen?“


  „Ich würde natürlich nicht deinen richtigen Namen nennen.“


  Jessica musste lachen. „Super Idee, Constanza. Niemand wird je dahinterkommen. Nenn mich einfach Jess Shady.“


  Constanza grinste. „Nicht schlecht. Gefällt mir.“


  Sie betraten die Bibliothek mit dem letzten Läuten. Ms Thomas sah von ihrem Computer auf.


  „Guten Morgen“, sagte sie mit einer erhobenen Augenbraue. Sie schien damit zu rechnen, dass reichlich Geschwätz die heutige Studierstunde beleben würde. „Morgen“, sagte Jessica und stöhnte insgeheim, als sie den langen Tisch sah. Die anderen aus Constanzas Clique saßen bereits und warteten auf die neuesten Neuigkeiten.


  Sie wandte sich an Constanza und sagte: „Ich muss mich heute echt um Trig kümmern. Wegen meiner kriminellen Karriere habe ich am Wochenende nichts hingekriegt.“


  Constanza grinste. „Also, so würde ich das nicht sagen, Jess Shady. Hört sich so an, als hättet ihr Spaß gehabt. Aber keine Sorge. Du kümmerst dich um deine Aufgaben, und ich sehe zu, dass der Lebenslauf wieder stimmt.“


  „Danke, Constanza. Das weiß ich wirklich zu schätzen. Aber, äh, für welchen Lebenslauf willst du dich entscheiden?“


  „Wie wär’s mit einem mittelprächtigen? Händchen halten, aber keine Küsse? Und keine Vorstrafen?“


  „Also, danke, sollte ich wohl sagen. Kannst du versuchen, mich nicht ganz so böse hinzustellen? Könnte sein, dass ich eine Weile hier in Bixby leben muss.“


  „Kein Problem, Jess. Ein bisschen Dramatik bringt mehr Freunde als Langeweile. Womit ich nicht sagen will, dass du … langweilig warst.“


  „Danke.“


  „Da fällt mir was ein: Was machst du am Freitag?“


  „Hausarrest.“


  „Das ist aber schade. Ein paar Freunde von mir, von der älteren Sorte, feiern draußen am Rustle’s Bottom eine Party.“


  „Rustle’s was?“, fragte Jessica.


  „Das ist ein ausgetrockneter See. Ein guter Platz, um ein Fass abzustellen, du verstehst? Das ist drüben im Broken Arrow County, offiziell außerhalb der verdammten Sperrzone. Ich bin mir nicht sicher, ob Jessica Day gerne gekommen wäre, aber Jess Shady hätte ’ne Menge Spaß.“


  „Tut mir leid. Wir haben beide bis Oktober Hausarrest.“


  „Wirklich schade. Also, wir sehen uns in der Mittagspause.“ Constanza umarmte sie. „Und mach dir keine Sorgen, die Geschichte hält sich höchstens eine Woche in den Charts, Spitzenreiterin.“


  Schwungvoll kehrte sie an den langen Tisch zurück, und Jessica sank auf den Stuhl in der Ecke, dankbar, dass Constanza ihren Platz in der Klatschrunde übernehmen würde. Wenigstens eine, die ihr zur Seite stand.


  Jess fiel auf, dass Dess auf ihrem gewohnten Platz auf der anderen Seite des Tisches saß.


  „Oh, wie gut, ich hatte gehofft, dass du hier sein würdest.“


  „Ich würde meine Lieblingsstunde nie verpassen“, sagte Dess.


  „Meinst du Trig-Nachhilfe für Jessica?“, fragte Jessica voller Hoffnung.


  Dess grinste. „Heute kostet dich die Nachhilfe was.“


  Jessica stöhnte. „Du nicht auch noch.“


  „Keine Sorge, ich will nicht wissen, wie ihr verhaftet worden seid. Dein peinliches Strafregister finde ich uninteressant. Ich will bloß wissen, ob ihr geflogen seid.“


  Jess sah zum langen Tisch hinüber. Constanza hatte alle voll im Griff.


  Sie wandte sich Dess wieder zu und nickte.


  „Ist das nicht spitzenmäßig?“, sagte Dess.


  Ein winziger und unerwarteter Anflug von Ärger durchzuckte Jessica. Fast wie Eifersucht. Aber Jonathan hatte natürlich wenigstens einen der Midnighter zum Fliegen mitgenommen. Woher sollte er sonst wissen, wie das ging? Trotzdem hatte sie sich gefühlt, als ob das Fliegen eine Sache wäre, die ihnen beiden allein gehörte.


  „Stimmt. Es ist großartig.“


  „Ich dachte mir, dass es dir gefallen könnte. Deshalb habe ich Jonathan gesagt, wo du wohnst.“


  Jessica nickte und strahlte Dess an. „Ich bin froh, dass du’s getan hast.“


  „Irgendjemand musste es tun.“


  „Du versuchst dich aus der Sache zwischen Rex und Jonathan irgendwie rauszuhalten, oder?“


  Dess seufzte. „Eigentlich ist es zwecklos. Rex ist in Ordnung. Ohne ihn wüsste ich nicht einmal die Hälfte von dem, was ich weiß. Aber manchmal tut er so, als ob nur der Seher wüsste, wo es langgeht. Und Jonathan ist klasse, kriegt aber ab und zu diesen Freiheitsdrang, was ich ihm gut nachfühlen kann. Die Sache zwischen den beiden war von Anfang an so, seit über zwei Jahren.“


  „Dann hat es also noch nie gemeinsam mit euch geklappt?“


  „Ungefähr zwei Wochen lang. Jonathan fing gerade an, sein Talent zu entdecken, als Rex und Melissa aufkreuzten. Rex hat nachts natürlich nichts anderes im Sinn, als an der Lehre weiterzuforschen.“


  Jessica nickte. Vermutlich war Rex mit Jonathans Hilfe viel leichter zu seinen kostbaren Lehrstätten gekommen. Würde er immer noch.


  „Melissa und Jonathan sind aber nie miteinander ausgekommen“, fügte Dess hinzu. „Sie ist nie mit ihm geflogen.“


  „Wirklich?“


  „Sie konnte es nicht ausstehen. Sie hat diese Sache mit dem … an die Hand nehmen.“


  Jessica blinzelte. Vor kurzem war sie noch auf Dess eifersüchtig gewesen, aber jetzt tat ihr Melissa richtig leid. Mit Jonathan zu fliegen war das Beste an der blauen Zeit.


  „Melissa wird also von all den Ausflügen in die Badlands ausgeschlossen, Jonathan hat keine Lust mehr, Rex’ persönlichen Flugchauffeur zu spielen, und schon ist die Hölle los.“


  Jessica schluckte. „Ich glaube, ich kann mir vorstellen, wo da der eine oder andere Persönlichkeitskonflikt ausbricht.“


  „Seitdem herrscht eigentlich nur noch Chaos.“ Dess blickte zu Boden. „Na ja, vielleicht gab es von Anfang an nur Chaos.“


  „Dess, aber warum hast du mir dann nicht von Jonathan erzählt, nachdem klar war, dass Rex schweigen würde?“


  „Ich wollte nichts sagen, solange Rex dabei war. Er braucht nur an Jonathan zu denken und schon ist er total mies drauf.“


  „Du hättest mich anrufen können.“


  Dess zuckte mit den Schultern, lächelnd. „Vielleicht wollte ich, dass es eine Überraschung wird.“


  Jessica bemühte sich, Dess’ Augen hinter den dunklen Gläsern zu erkennen, und stellte fest, dass sie die Wahrheit sagte. Sie mochte zwar ziemlich seltsam sein, aber ehrlich war Dess immer zu ihr gewesen. Sie hatte von Anfang an versucht, ihr zu erklären, dass die Dinge hier in Bixby anders liefen. Natürlich war Dess nie in der Lage gewesen, einfach loszulegen und alles zu erklären, aber dafür konnte sie eigentlich nichts. Dafür waren die Zusammenhänge zu kompliziert gewesen.


  Jessica lächelte. Samstagnacht war zwar schrecklich ausgegangen, aber sie war trotzdem froh, dass Dess Jonathan von ihr erzählt hatte.


  „Es kam ziemlich überraschend. Und du hast recht, spitzenmäßig war es auch.“ Jessica seufzte. „Bis eine Ladung Darklinge aufgetaucht ist, mir zu Ehren. Und fünf Minuten nachdem wir sie abgehängt hatten, war die Polizei da. Er hält mich wahrscheinlich für eine wandelnde Katastrophe.“


  „Mach dir nicht zu viele Gedanken um Jonathan, Jess. Wir saßen alle schon auf dem Rücksitz in Clancy St. Claires Auto. Das gehört hier dazu.“


  „Danke, damit geht es mir schon besser. Meine Eltern haben sich ziemlich aufgeregt. Wenn mich die Cops noch einmal nach Hause bringen, bin ich Toast. Schwarzer, verkohlter Der-Hebel-klemmt-Toast.“


  „Wir müssen dafür sorgen, dass das nicht passiert“, sagte Dess.


  „Ich trau mich fast nicht zu fragen, aber habt ihr schon einen Plan? Wie ihr mich zur Schlangengrube rausbringt?“


  „Kannst es einfach nicht abwarten, was?“, sagte Dess lächelnd. „Wir arbeiten noch dran. Zu blöd, dass du nicht zu der Party am Rustle’s Bottom kommen kannst.“


  Jessica runzelte die Stirn. Sie mochte Constanza zwar wirklich gern, aber diese Party war nicht unbedingt ihr Fall. „Warum?“


  „Schlangengrube heißt der tiefste Punkt am Seegrund. Du wärst in fünf Minuten hingelaufen. Und ich habe so ein Gefühl, dass die Party mindestens bis Mitternacht geht. Bist du sicher, dass du deine Eltern nicht überreden kannst, bei dieser Hausarrest-Sache eine Ausnahme zu machen?“


  „Ganz sicher.“


  „Wirklich blöd.“ Dess lehnte sich in ihrem Stuhl zurück. „Na gut, auf zu angenehmeren Themen.“


  „Was schlägst du vor? Zahnwurzeln ziehen zum Beispiel?“


  „Nö, Trigonometrie zum Beispiel.“


  


  Nach der Schule wartete Jessica draußen auf ihren Vater. Dad holte sie bis auf weiteres ab, denn er vertrat die Theorie, sie könnte sich verlaufen und/oder auf dem Heimweg verhaftet werden. Das arbeitslose Familienmitglied hatte nichts Besseres zu tun, als sich Sorgen zu machen oder zu übertreiben. Natürlich würde er zu spät kommen, weil er vorher an der Bixby Junior High fast am anderen Ende der Stadt halten musste. Beth war nicht bereit, mit dem Bus zu fahren, solange ihre Verbrecherschwester durch die Gegend chauffiert wurde.


  Schülerhorden quollen aus der Highschool, die alle ein letztes Mal zu ihr hinübersahen. Jessica war begeistert, dass jeder noch eine letzte Chance bekam, das neue böse Mädchen der Stadt anzugaffen. Es würde eine Weile dauern, bis sie wieder gaffen durften. Morgen früh zum Beispiel.


  Bei ein paar Neuntklässlern gaffte sie zurück, die daraufhin zusammenzuckten und zum Bus rannten. Ein Tag ihres Hausarrests mit öffentlicher Demütigung war vergangen, und Jessica Day hatte schon genug.


  Sie hatte nicht darum gebeten, Midnighter zu werden, war nicht absichtlich in Schwierigkeiten geraten. Soweit sie wusste, hatte sie einen großen Fehler begangen, und der war, dass sie nicht stehen geblieben war, um den Darklingen zu erklären, dass es in Bixby eine Sperrstunde gab. Tausend Mal hatte sie sich an diesem Tag ausgemalt, wie die Darklinge sie erwischen würden und ihr geschundener Körper ihren Eltern mit einem Abschiedsbrief präsentiert wurde:


  


  Mom und Dad,


  konnte wegen der Sperrstunde nicht


  um mein Leben rennen.


  Tot, aber nicht mehr eingesperrt.


  Jess


  


  Sie bastelte an einer weiteren, ironischeren Alternative, als sie hinter sich eine Stimme hörte.


  „Jess?“


  Sie drehte sich um. Es war Jonathan.


  „Du bist … frei?“ Sie spürte, wie sich ein strahlendes Lächeln auf ihrem Gesicht ausbreitete.


  Er lachte. „Stimmt. Gutes Benehmen.“


  „Tut mir leid. Ich meine, schön, dich zu sehen.“ Sie trat einen Schritt vor.


  „Dich auch.“


  Der Schullärm schien für kurze Zeit um sie herum zu verebben, als ob die blaue Zeit plötzlich mitten am Tag eingetreten wäre. Diesmal wusste Jessica, dass sie nicht träumte.


  Sie sah Jonathan an, versuchte zu ergründen, was er dachte. Er sah müde, aber entspannt aus, erleichtert, sie zu sehen. Sein Haar war ein bisschen feucht, vermutlich hatte er gerade geduscht. Jessica überlegte, ob er nur wegen ihr zur Schule gekommen sein könnte, und ihr Strahlen wurde breiter.


  „Was ist passiert?“


  „St. Claire, der Sheriff hier in Bixby, wollte ein Exempel statuieren“, sagte Jonathan. „Keine große Sache. Er hat meinen Dad zu dieser Aktion überredet, dass sie mich das ganze Wochenende einsperren, bis er mich am Montagmorgen rausholt. Das Ganze war aber nur ein Witz. Sie haben mich gar nicht verhaftet, nicht richtig. Ich bin nur in Gewahrsam genommen worden.“


  Jessica schauderte. Sie hatte sich den ganzen Tag vorgestellt, wie er „in Haft“ saß. Keines der Bilder in ihrem Kopf hatte tröstlich ausgesehen.


  „Wie war es?“


  Jonathan schauderte. „Total ohne Himmel. Und nicht genug zu essen. Bin in der geheimen Stunde dauernd an die Decke geknallt. Aber ansonsten hat es vor allem … gestunken. Ich hab den ganzen Tag geduscht und mir die Entschuldigungen von meinem Dad angehört.“


  „Es geht dir aber gut?“


  „Logo. Und dir?“


  Jessica machte den Mund auf, wollte Jonathan von Rex’ Plänen erzählen, ihm noch mehr Fragen über das Gefängnis stellen, über die Midnightgravitation, darüber, wie sie den Darklingen entkommen waren. Dann sah sie das Auto ihres Dads zwischen den Bussen und Kids herankriechen und entschied sich für eine Kurzfassung.


  „Also, ich würde gern wieder fliegen.“ Sie lächelte hoffnungsvoll. Er lächelte zurück.


  „Super. Wie wär’s mit heute Nacht?“


  gedankenleserin


  11.49 Uhr nachts


  19


  „Wogehtsurschdad?“


  Melissa nahm eine Hand vom Lenkrad und deutete nach rechts, auf die große Masse schlafender Menschlichkeit. Die Innenstadt schmeckte rauchig und süß, pulsierte in langsamen und schalen Traumrhythmen, dazwischen ein paar scharfe Albträume wie Salzbrocken, die sich nicht auflösten. Einen positiven Aspekt gab es an Bixby: Die Leute gingen früh schlafen. An einem Mittwochabend fing der Lärm gegen zehn allmählich an sich zu legen, und bis halb zwölf waren die wenigen wachen Gedanken nicht mehr als nervig, wie summende Stechmücken, die man kaum wahrnahm.


  Rex murrte, hielt die Karte ausgebreitet in beiden Händen und eine Taschenlampe zwischen den Zähnen. Es war seine Idee gewesen, heute Nacht mit dem Auto zu fahren.


  „Ich weiß, wie man hinkommt“, beschwerte sich Melissa. „Lass uns auf die Division fahren, wir haben nur noch zehn Minuten.“


  „Wennunseineranhäld“, nuschelte er um die Taschenlampe herum.


  Melissa seufzte.


  Mit sechzehn saß sie in Oklahoma mit einer Sorte Führerschein fest, die ihr lediglich erlaubte, zur Schule und wieder nach Hause zu fahren. (Und zur Arbeit, falls jemals der unwahrscheinliche Fall eintreten sollte, dass sie einen Job fand, der sie nicht in den Wahnsinn treiben würde.) Außerdem war es nach elf, weshalb Rex ultravorsichtig war und sie durch die Seitenstraßen lotste. Er wollte nicht, dass sie der Polizei über den Weg liefen, für den Fall, dass sich Sheriff St. Claire überlegt hatte, in Sachen Sperrstunde hart durchzugreifen.


  Jonathans Ausflug in den Knast hatte Rex Angst gemacht. Irgendwie flößte ihm Clancy St. Claire mehr Angst ein als alles, was mit der Mitternachtsstunde zu tun hatte. Wenn es um fette, hässliche Sheriffs ging, gab es keine Lehre, auf die man sich berufen konnte.


  Jonathans Verschwinden am Wochenende hatte auch Melissa aufgeschreckt, aber aus anderen Gründen. Am Sonntag hatte sie die ganze geheime Stunde auf dem Dach verbracht, wo sie hauptsächlich die zunehmenden Aktivitäten der Darklinge beobachtet und sich aber auch gewundert hatte, warum Jonathan nicht auftauchte. Normalerweise schmeckte sie ihn, wenn er durch die Gegend schoss. Er war leicht zu entdecken, schneller als alles andere im medialen Midnightterrain, sogar schneller als ein fliegender Darkling.


  Seine Abwesenheit hatte sie mehr beunruhigt, als sie vermutet hätte. Als sie am Montagmorgen erfuhr, dass er nur im Knast gesessen hatte, umringt von undurchdringlichem Stahl, war sie erleichtert gewesen. Rex hatte zwar eine Sheriffphobie, aber es gab Schlimmeres als eine Verhaftung.


  Sie feixte. Eine Nacht am Boden war für Jonathan vielleicht gar nicht schlecht. Diese Woche hatte er sich ein bisschen erbärmlicher angeschmeckt.


  „Rechsab.“


  Melissa bog rechts ab.


  Allmählich erkannte sie die Gegend. „Gut, jetzt ist es nicht mehr weit. Ich stelle das Auto ab.“


  Rex sah zu ihr auf und nickte zustimmend.


  „Aua! Gute Idee, mich zu blenden.“


  Rex nahm die Taschenlampe aus dem Mund. „Tut mir leid.“ Er fing an, die Karte zusammenzufalten.


  Nachdem sie ihr Ziel jetzt fast erreicht hatten, war Melissa froh, dass sie gefahren waren. Mit den Fahrrädern hätten sie nicht nur zu wenig Zeit gehabt, sie wären außerdem den Darklingen schutzlos ausgeliefert gewesen. Ohne einen Packen von Dess’ Qualitätswaffen waren sie nicht sicher, und diesen einen Trip wollten Rex und sie für sich behalten.


  Sie hatten Dess nie von der Lehre des Gedankenlesens erzählt. Für jeden anderen waren die Fehler, die sie als Kinder gemacht hatten, schwer zu verstehen. Dess lief immer mit dem Gefühl durch die Gegend, dass sie übergangen wurde, wusste nicht zu schätzen, wie viel leichter sie es hatte. Damals, als es nur Rex und Melissa gab, mussten sie die Gesetze der blauen Zeit auf die harte Weise lernen.


  Melissa schauderte und holte ihre Gedanken in die Gegenwart zurück.


  Sie parkte ihren alten Ford einen Block weiter und schob den rechten Ärmel hoch, um auf ihre Uhr zu sehen. Noch drei Minuten.


  Rex fiel auf, dass sie schwarze Handschuhe trug. „Du siehst nach Attacke aus.“


  Sie grinste. „Wie heißt das Partygirl doch gleich?“


  „Constanza Grayfoot. Hast du noch nie von der gehört?“


  Melissa seufzte und schüttelte den Kopf. Nicht einmal Rex verstand wirklich, wie unerträglich die Schule für sie war. Melissa wusste von der Hälfte ihrer Lehrer nicht, wie sie hießen, und von den gesellschaftlichen Highschool-Größen erst recht nicht.


  „Egal, ihr Name spielt keine Rolle“, sagte er. „Solange du die Idee im Großen und Ganzen rüberbringst. Räum den Weg frei, der Rest geht von allein.“


  „Kein Problem.“


  Melissa sah noch einmal auf ihre Uhr, zwang sich zur Ruhe und schloss die Augen. Ganz in der Nähe summte ein wacher Geist, irgendein hirnloses Wunder, das sich Spätfilme reinzog. Noch sechzig Sekunden, dann kam Abhilfe.


  „Achte darauf, dass du beide gleichzeitig kriegst. Wir wollen den Freitag nicht verpassen, weil sich Eltern nicht einigen können.“


  „Rex, es wird locker gehen. Zeig mir einfach die Starren.“ Sie spürte, wie Rex ein Stich durchzuckte. Rex hasste es, wenn sie das Wort benutzte. „Sorry“, sagte sie mit bissigem Unterton. „Zeig mir einfach die nicht midnighttauglichen Personen, und ich erledige den Rest.“


  Rex wandte sich von ihr ab, starrte aus dem Fenster und sendete unglückliche Strahlung.


  Sie seufzte, streckte einen Arm aus und streichelte eine seiner Hände. Er sah überrascht nach unten, dann fiel ihm ein, dass die Handschuhe ihre Haut schützten. Er lächelte, aber für einen Moment schmeckte sie seine alte Verbitterung. Er teilte alle Gedanken mit ihr, zusammen mit schrecklichen Geheimnissen und einer verborgenen Welt, trotzdem würden sie sich nie berühren.


  „Rex, ehrlich, die Sache ist kinderleicht. Es wird nichts schiefgehen.“


  „Das sagst du immer.“


  „Die blaue Zeit ist ein laues Lüftchen, Rex. Hart ist die andere Realität.“


  Er wandte sich ihr zu, streckte einen Arm aus, seine Fingerspitzen verharrten wenige Zentimeter vor ihr. „Ich weiß.“


  „So hart wie vor acht Jahren wird es für mich nie wieder werden.“


  Er lachte. „Das erzählst du mir dauernd.“


  Die Suche war das Schlimmste gewesen, die erste Suche nach Rex. Melissa hatte ihn immer gespürt, noch bevor sie sprechen konnte. Wenn die blaue Zeit kam und der Lärm endlich aufhörte, blieb nur eine einzige Stimme übrig. Ein einsamer Geschmack, da draußen in der plötzlich leeren Welt, so zart wie ein eingebildeter Freund. Der Gedanke, dass es ihn wirklich gab, hatte sich über Jahre manifestiert. Schließlich war sie mehrere Kilometer bis zu seinem Haus in der geheimen Stunde gelaufen, mit acht Jahren in einem Schlafanzug, der mit Cowgirls bedruckt war, nicht wissend, ob sie träumte. Als sie sich dann gefunden hatten, wurde die ganze Sache real.


  Der Ruf war gerade noch rechtzeitig gekommen, erinnerte sie sich jetzt. Viel länger hätte sie die Einsamkeit nicht ertragen, ohne durchzudrehen.


  Melissa versuchte, ihre Gedanken zu entspannen, um sich auf die blaue Zeit vorzubereiten, auf die Aufgabe, die vor ihr lag. Mit tiefen Atemzügen wartete sie auf den Moment. Auf all den Lärm und das Chaos, auf rastlose Träume und Albträume, unterbewusste Ängste und reale Schrecken der Nacht – auf all das folgte endlich …


  Stille.


  „Uff“, sagte sie. „Das tut gut.“


  Sie schmeckte, wie Rex lächelte.


  All seine Gedanken lagen jetzt offen vor ihr. Seine Erleichterung, dass sie heil in der blauen Zeit angekommen waren, für den Arm des Gesetzes unerreichbar, und seine grimmige Entschlossenheit, den Job hinter sich zu bringen. Sie schmeckte sogar das winzige, sorgsam durchgekaute Eckchen Schuld, weil sie so weit gingen.


  „Keine Sorge. Wenn sie’s nicht wissen, tut es ihnen nicht weh.“


  „Sag mir einfach, wenn du meinst, dass du zu tief reingehst.“


  „Du wirst es als Erster erfahren.“


  Sie stiegen aus dem Auto, Melissa spürte schnell die Gegend ab. Bis jetzt rührte sich nichts, es war aber auch noch früh. Wesen, die in der blauen Zeit lebten, würden den Tag nicht so weit in der Stadtmitte verbringen.


  Rex’ Augen blitzten, während er nach Zeichen suchte.


  „Das müsstest du sehen, Melissa. Die sind hier überall rumgekrochen. Jede Nacht mehr.“


  „Wie gut, dass Jessica selten zu Hause war.“


  Rex’ Verärgerung fuhr knisternd durch die Luft, ein vorhersagbares Ergebnis beim kleinsten Hinweis auf Jonathan Martinez. Wenigstens war es keine Eifersucht. Davon bekam sie an der Bixby High mehr als genug. Nur Rex’ gekränkte Eitelkeit als Seher, weil er die geheime Stunde nicht komplett kontrollieren konnte.


  Kurz darauf spürte Melissa, wie er das Gefühl niederschlug. „Stimmt, so ist der Typ schließlich doch noch zu was zu gebrauchen“, murmelte er.


  Sie schlichen durch einen Hinterhof und versteckten sich im Gebüsch auf der gegenüberliegenden Straßenseite.


  „Kommt er?“


  Melissa tauchte tiefer in die Nacht ein, und aus allen Ecken der Midnight kamen Geschmacksbrocken auf sie zu. Jessica war ganz nah, gespannt wartend in ihrem Zimmer. Dess war noch zu Hause, wo sie zufrieden mit Spielereien hantierte. Die Gleiter rumorten am Rande von Bixby, mit jeder Nacht in diesen Tagen aufgeregter.


  Und vom anderen Ende der Stadt bewegte sich etwas rasch auf sie zu.


  „Ist unterwegs.“


  Sie duckten sich tiefer in die Büsche.


  Wenige Minuten später landete Jonathan.


  Es war ein Jahr her, seit sie ihn in Aktion gesehen hatte, überlegte Melissa. Sie erinnerte sich jetzt, wie elegant er sich abwärts schraubte, um weich auf einem Fuß zu landen, geräuschlos und wie in Zeitlupe. Vielleicht würde sie nie mit Jonathan fliegen, aber Melissa konnte schmecken, wie er sich freute, wenn er einfach nur flog.


  Rex ließ sich neben ihr für kurze Zeit zu stiller Bewunderung hinreißen.


  „Hi!“, rief Jonathan Jessica in ihrem Zimmer zu.


  „Dir auch hi.“ Jessica kroch aus dem Fenster, rannte auf ihn zu und griff nach seinen beiden Händen.


  Melissa konnte nicht hören, was sie dann sagten, aber sie schmeckte, was zwischen ihnen ablief, Klischees und Daylight: Jessica Vanilla. Die beiden redeten, total aufeinander fixiert, ein Darkling hätte sie einfach einpacken können. Eine volle Minute später drehten sich beide um, bis sie in die gleiche Richtung sahen. Seite an Seite, Hand in Hand, beugten sie ihre Knie und sprangen in müheloser Koordination, fast wie ein einziges Wesen.


  Zwei Sekunden später waren sie hinter den Bäumen verschwunden.


  „Reizendes Pärchen“, sagte Melissa und wand sich aus dem Gebüsch.


  Als sie die Straße überquerten, sah Rex nervös zum Himmel auf.


  „Entspann dich, sie sind schon fast im Stadtzentrum.“ In den vergangenen beiden Nächten hatte Melissa sie nahe am Stadtkern aufgespürt, vermutlich auf den hohen Gebäuden, die es dort gab, weit weg vom Land der Darklinge und mit freiem Blick in alle Richtungen. Jessica war bei Jonathan viel sicherer als zu Hause, das musste sogar Rex zugeben.


  Die Haustür war abgeschlossen.


  „Verfluchtes Stadtvolk“, schimpfte Melissa. Sie gingen zu Jessicas offenem Fenster.


  „Du hast ja verdammt gute Laune“, sagte Rex.


  Sie zog sich hoch und durch das Fenster, wo sie Jessicagedanken schmeckte, die noch im Zimmer hafteten. Sie streckte eine Hand aus, um Rex hinaufzuhelfen, und sah, wie er automatisch zurückzuckte, bis ihm einfiel, dass sie Handschuhe trug.


  „Ich hab in der blauen Zeit immer gute Laune“, antwortete Melissa, als er drinnen war. „Vor allem, wenn ich was Kompliziertes lesen muss.“


  Rex dünstete einen scharfen Geschmack nach Angst aus.


  Sie seufzte. „Keine Sorge, ich verspreche, dass es mir nicht zu viel Spaß machen wird.“


  „Fang einfach gar nicht erst an, Spaß dran zu haben. Die Lehre steckt voller …“


  „Kram, der mich langweilt“, fiel sie ihm ins Wort. „Wo wir gerade dabei sind …“ Melissa sah sich verächtlich in Jessicas Zimmer um. „Mann, die ist so daylight.“


  Rex runzelte die Stirn. „Sie ist gar nicht so übel. Warum hasst du sie bloß so?“


  „Ich hasse sie nicht, Rex. Sie ist bloß … an ihr ist nichts dran. Ich glaube, sie ist bei der Geburt mit einem echten Midnighter verwechselt worden. Sie hat es immer so leicht.“


  „So würde ich das nicht sagen.“


  Sie traten durch die Tür und standen in einem langen Flur. Melissa stieß die erste Tür auf der linken Seite auf.


  „Riecht nach … kleiner Schwester.“


  „Das schmeckst du?“


  „Das kann ich sehen.“ Melissa deutete auf den Fußboden. Er war übersät mit Röcken, Jeans, Hemden, zerknülltem Papier und Schulbüchern. Zwei Wände bedeckten Poster von Boygroups, und auf dem Bett lag eine kleine, zusammengerollte Gestalt zwischen den Laken, die ein Stofftier umklammerte.


  Rex lachte. „Deine übersinnlichen Fähigkeiten finde ich nach wie vor beeindruckend.“


  Sie machten die Tür zu und drangen tiefer in das Haus ein. Es gab rechts ein Badezimmer, und an einer Seite ging der Flur in ein Wohnzimmer über. Ganz am Ende des Flurs gab es noch eine Tür.


  „Das sieht vielversprechend aus“, meinte Melissa, als sie sie aufstieß.


  Jessicas Eltern lagen da, im Schlaf erstarrt.


  Melissa betrachtete sie: blass und wehrlos. Wie alle Starren sahen sie nicht wirklich menschlich aus, eher wie Schaufensterpuppen, bei denen sich jemand richtig Mühe gegeben hatte, aber aus Versehen in der gruseligen Abteilung gelandet war. Rex schnüffelte im Zimmer herum, schaute in Umzugskartons neben dem Schrank. Wie die anderen Midnighter flippte er bei Starren leicht aus.


  Melissa machten sie überhaupt nichts aus. Nur wenn sie kalt und hart waren, würde sie menschliche Wesen freiwillig anfassen. Sie zog ihre Handschuhe aus.


  „Ich denke, wir fangen mit Mom an.“


  


  [image: img13.png]


  


  sinneswandel


  7.22 Uhr morgens


  20


  „Guten Morgen, Beth.“


  „Inwiefern?“


  „In Bezug auf Aussehen, Geräusche, Gerüche und alle übrigen Sinne. Die Sonne scheint, und die Vögel zwitschern, und ich überlasse dir diesen Toast, den ich gerade für mich gemacht habe.“


  Beth blieb am Tisch stehen. „Was ist mit dem?“


  „Nichts. Du bist meine Schwester, und ich mache dir Toast.“


  Beth ließ sich auf einen Stuhl fallen und sah ihre große Schwester misstrauisch an.


  „Bist du nicht ein bisschen zu fröhlich für jemanden, der Hausarrest hat?“


  Jessica dachte kurz darüber nach, während sie die Heizspiralen im Toaster betrachtete, die anfingen, in einem warmen Rot zu leuchten. Der Geruch nach Toast stieg aus dem Gerät auf, und sie atmete tief ein.


  „Toast ist fertig“, antwortete sie.


  Beth rümpfte die Nase. „Wenn du viel zu spät kommen willst, könntest du mir dann auch noch ein Omelett machen?“


  „So gut bin ich auch wieder nicht drauf, Beth.“ Der Toast hüpfte. „Bitte sehr.“


  Jessica zog das Brot mit spitzen Fingern heraus und ließ es auf einen Teller fallen, wirbelte herum, und stellte den Teller vor ihrer Schwester ab.


  Beth inspizierte ihn vorsichtig, zuckte dann mit den Schultern und strich Butter auf das Brot.


  Jessica steckte zwei neue Scheiben in den Toaster, während sie vor sich hinsummte.


  Sie fühlte sich immer noch leicht, als ob die Mitternachtsgravitation mit der blauen Zeit nicht ganz weggegangen wäre. Jeder Schritt fühlte sich so an, als ob ein Sprung daraus werden könnte, der sie durch das Zimmer trug, zum Fenster hinaus und in die Luft. Sie hatte die ganze letzte Nacht vom Fliegen geträumt. (Außer in der einen Stunde, in der sie tatsächlich geflogen war.)


  Jonathan und sie hatten auf dem großen, zerfallenen Schild von Mobil Oil auf dem höchsten Bürogebäude von Bixby ihre Zeit verbracht. Es war ein riesiger Pegasus, ein fliegendes Pferd. Es bestand aus unbeleuchteten Neonröhren, die vor dem dunklen Mondlicht schimmerten, und strahlte mit seinen ausgebreiteten Flügeln fast wie ein Engel, der erschienen war, um sie vor den Darklingen zu beschützen.


  Der Stahlrahmen, mit dem es befestigt war, hatte Rost angesetzt, aber Jonathan war sich ziemlich sicher, dass er sauber war. Das Gebäude stand in der Mitte der Stadt, wo sich Darklinge eigentlich nie aufhielten. Er hatte es seit fast zwei Jahren besucht und dort nicht einmal Gleiter gesehen.


  Drei Nächte hintereinander hatte sie sich in der blauen Zeit sicher gefühlt. Sicher und beschützt, schwerelos und …


  Der Toaster ploppte wieder.


  „Glücklich“, sagte sie leise.


  „Echt, du bist glücklich. Hab’s kapiert.“ Beth strich Marmelade auf ihre restliche Toastecke. „Reicht dein Glück schon für ein Omelett?“


  Jess lächelte. „Bin ziemlich dicht dran.“


  „Halt mich auf dem Laufenden. Also, Jess?“


  „Was?“


  „Dieser Jonathan, mit dem du geschnappt worden bist? Magst du den?“


  Jessica sah ihre Schwester eindringlich an. Beth schien ernsthaft interessiert. „Ja, ich mag ihn.“


  „Seit wann kennt ihr beiden euch?“


  „Die Nacht, in der wir geschnappt worden sind, war unser erstes Date.“


  Beth grinste. „Das hast du Mom erklärt. Aber wie kommt es, dass du in der Nacht davor, als du mir deinen Besuch abgestattet und diese Miss-Erwachsen-Rede gehalten hast, komplett angezogen warst?“


  Jessica schluckte. „Ich war was?“


  „Klar. Mit Jeans und Sweatshirt. Du warst total verschwitzt und hast nach Gras gerochen.“


  Jessica zuckte mit den Schultern. „Ich hab einfach … Ich konnte nicht schlafen. Ich bin spazieren gegangen.“


  „Guten Morgen.“


  Jessica erschrak. „Guten Morgen, Mom. Willst du meinen Toast? Ich kann neuen machen.“


  „Gerne, Jess. Danke.“


  „Sieht gut aus, Mom.“


  „Danke.“ Ihre Mutter lächelte, strich das Revers ihres neuen Kostüms glatt und nahm Jessica den Toast ab. Sie setzte sich an den Tisch.


  „Mensch, darfst du heute mit uns frühstücken?“, fragte Beth. „Ich dachte, Aerospace Oklahoma hätte was gegen Familienfreizeit.“


  „Sei still, Beth. Ich muss deiner Schwester etwas sagen.“


  „Au Mann. Vom Toaster direkt in die Bratpfanne.“


  „Beth.“


  Beth stopfte sich Toast in den Mund und hielt die Klappe. Jessica drückte den Hebel des Toasters langsam hinunter, während ihre Gedanken rasten. Sie drehte sich um und setzte sich ihrer Mutter gegenüber, wobei sie krampfhaft überlegte, was sie verraten haben könnte. Sie hatten nichts dem Zufall überlassen. Sie war immer erst gegangen, nachdem die blaue Zeit angefangen hatte – Jonathan brauchte sowieso ein paar Minuten, um den Weg von zu Hause zu ihr zurückzulegen –, und lag wieder im Bett, bevor sie zu Ende war. Vielleicht hatte Mom einen schmutzigen Schuh gefunden oder ein offenes Fenster oder von den Dächern der Gebäude in der Stadt Fingerabdrücke genommen …


  Beth. Jessica sah zu ihrer kleinen Schwester hinüber. Sie musste Mom und Dad verraten haben, dass Jessica Freitagnacht angezogen war. Beth blinzelte unschuldig.


  „Dein Vater und ich haben uns heute Morgen über deine Strafe unterhalten.“


  „Der ist schon wach?“, fragte Beth.


  „Beth …“, hob Mom an, dann brach sie ab. „Genau genommen war er früh wach, ist dann aber gleich wieder eingeschlafen. Wir haben uns beide gestern Nacht hin und her gewälzt. Und wir sind beide zu dem Schluss gekommen, dass wir lieber etwas mehr hätten nachdenken sollen, bevor wir uns für deine Bestrafung entschieden haben.“


  Jessica sah ihre Mutter misstrauisch an. „Heißt das mehr Strafe oder weniger?“


  „Genau“, meinte Beth. „Wollt ihr zwei schlappmachen?“


  „Wir denken, du bist neu in dieser Stadt, und vielleicht suchst du nach Anerkennung. Was du getan hast, Jess, war falsch, aber du wolltest niemandem wehtun.“


  „Ihr macht wirklich schlapp!“


  „Beth, mach dich für die Schule fertig.“


  Beth rührte sich nicht, blieb einfach mit weit offenem Mund sitzen. Jessica konnte nicht ganz glauben, was sie hörte. Dad war normalerweise derjenige, der nachgab, aber Mom hielt ihn immer mit der Erklärung zurück, dass eine Bestrafung, über die man verhandeln konnte, sinnlos wäre. Das gehörte offensichtlich zu den Dingen, die sie Technikern beibrachten.


  „Wir glauben außerdem, dass du jetzt neue Freunde brauchst. Du brauchst Sicherheit und Unterstützung. Dich in deinem Zimmer einzusperren ist ungesund. Das könnte später zu größeren Problemen führen.“


  „Und was ist der Deal? Ich habe keinen Hausarrest?“


  „Du hast immer noch Hausarrest, darfst aber an einem Abend in der Woche Freunde besuchen. Solange wir zu jeder Zeit genau wissen, wo du bist.“


  Beth gab ein Geräusch von sich, das der Toast in ihrem Mund nicht ganz ersticken konnte. Mom langte über den Tisch und nahm Jessicas Hand. „Wir wollen, dass du Freunde hast, Jessica. Wir wollen nur, dass es die richtigen Freunde sind, und wir wollen gewiss sein, dass du in Sicherheit bist.“


  „Okay, Mom.“


  „Das wär’s dann, ich bin spät dran. Ich sehe euch beide dann heute Abend. Kommt nicht zu spät zur Schule.“


  Nachdem sie gegangen war, nahm Beth den unberührten Toast vom Teller ihrer Mutter und fing an, ihn mit Butter zu bestreichen, kopfschüttelnd.


  „Ich werde mir dieses Gespräch merken, falls ich mal wieder in Schwierigkeiten komme. Du hast Mom dazu gebracht, Hausarrest völlig neu zu definieren. Saubere Arbeit, Jessica.“


  „Ich habe überhaupt nichts gemacht.“


  „,Willst du Toast, Mom.‘ ,Schickes Kostüm, Mom‘“, stichelte Beth. „Mich wundert, dass du ihr kein Omelett gemacht hast.“


  Jessica blinzelte, einerseits aus Ehrfurcht vor dem, was gerade passiert war, andererseits, weil sie ihre eigene Reaktion irritierte. Vor ihrer Begnadigung war sie glücklich gewesen. Jetzt wusste sie es nicht mehr so genau. In ihrem Bauch hatte sich ein Klumpen gebildet. Mit Jonathan nachts in Sicherheit zu fliegen war wundervoll gewesen, wie ein Traum. Aber jetzt hatte sie keine Entschuldigung mehr, Rex’ Pläne aufzuhalten, keinen guten Grund, warum sie nicht zur Schlangengrube kommen sollte. Sie würde sich den Darklingen stellen müssen.


  „Ich bin mir nicht sicher, Beth. Ich glaub nicht, dass es am Toast lag.“


  „Klar, ich wette, Dad hat schlappgemacht. Er ist eingeknickt.“


  Jess schüttelte ihren Kopf. „Ich weiß nicht. Mom wirkte so, als ob sie eine Menge darüber nachgedacht hätte.“ Sie wandte sich an Beth. „Aber danke, dass du nichts von meinem … Spaziergang am Freitag erzählt hast.“


  „Dein Geheimnis ist bei mir sicher.“ Beth grinste. „Jedenfalls so lange, bis ich rausfinde, was du wirklich für ein Geheimnis hast. Dann bist du tot.“


  Jessica nahm die Hand ihrer Schwester und drückte sie. „Ich hab dich lieb, Beth.“


  „Aua, unfair! Schlimm genug, wenn Mom total spinnt.“


  Jessica runzelte die Stirn. „Vielleicht habe ich ihnen bloß Angst gemacht, weil ich mich einfach so rausgeschlichen habe.“


  „Vielleicht“, sagte Beth und schob das letzte Stück Brot in ihren Mund. „Mir macht die ganze Sache Angst.“


  


  Später am Vormittag herrschte in der Bibliothek Totenstille.


  Jessica und Jonathan waren ein paar Tage lang Thema Nummer eins gewesen, aber die Geschichte wurde allmählich alt. Die zweite Schulwoche hatte angefangen, und die Arbeit häufte sich langsam. Inzwischen wurde die Lernstunde tatsächlich zum Lernen benutzt. Sogar Constanza las in einem Buch, das verdächtig nach Geschichte aussah.


  Jessica hatte sich hinter ihrem Physik-Übungsbuch vergraben. In den vergangenen Nächten hatte Jonathan ihr bei den Grundlagen geholfen, wenn sie die geheime Stunde zusammen verbrachten, und sie fing tatsächlich an zu kapieren, was es mit der Kraft und Gegenkraft auf sich hatte. Wenn man jede Nacht fast schwerelos durch die Gegend hüpfte, wurden die Gesetze der Bewegung viel interessanter. Und als sie um ihr Leben gerannt war, hatte sie aus erster Hand erfahren, was Trägheit bedeutete. Die vielen Formeln bereiteten ihr allerdings Probleme, weshalb sie beschloss, sich bei Dess Hilfe zu holen.


  Die Stunde war fast zu Ende, als sie endlich den Mut fasste, Dess zu erzählen, was beim Frühstück vorgefallen war.


  „Bist du eigentlich über die Expedition zur Schlangengrube auf dem Laufenden?“


  „Klar, wir arbeiten noch dran. Rex und ich suchen nach einer Möglichkeit, wie wir dich sicher dahin schaffen“, sagte Dess. „Was soll’s. Du scheinst dich ja zu amüsieren, während du den Bösewichtern aus dem Weg gehst.“


  „Das stimmt.“ Jessica lächelte. Wegen der ständig lauernden Gefahr wurden die geheimen Stunden viel aufregender als bei einem normalen Date. „Es gibt aber Neuigkeiten, Dess. Beim Frühstück habe ich erfahren, dass mein Hausarrest aufgehoben ist.“


  „Echt? Das ist ja super.“


  „Ja, das ist es wohl. Aber irgendwie war das komisch. Meine Eltern waren sich absolut einig, dass es nur zu meinem Besten ist, wenn sie mich einsperren. Dann hält mir meine Mom heute Morgen beim Frühstück einen kompletten Vortrag, wie wichtig es ist, dass ich neue Freunde finde.“


  Dess zuckte mit den Schultern. „So was kommt vor. Meine Eltern machen das ständig. Letztes Frühjahr, als ich zum ersten Mal mit Rex und Melissa in der Sperrstunde geschnappt worden bin, haben sie erklärt, dass sie mich am Schuljahresende als Erstes in so ein Psycholager schicken würden.“


  „Wohin?“


  „So was wie ein Sommerlager für jugendliche Straftäter. Vom Staat eingerichtet und ziemlich knastähnlich. Mein Dad arbeitet auf Bohrinseln, und er glaubt fest an den Nutzen von harter Arbeit, um die Seele zu reinigen. Aber dann haben sie ihre Meinung ein paar Tage später total geändert. Seitdem sind sie ziemlich cool. Sie haben sogar angefangen, Rex und Melissa zu mögen.“


  „Na ja, meine Eltern hatten nicht vor, mich wegzuschicken, glaub ich jedenfalls nicht. Trotzdem war das total komisch, dass Mom so einen Rückzieher gemacht hat.“ Jessica seufzte und rieb sich nervös die Hand. „Deshalb denke ich, wir sollten die Sache mit der Schlangengrube angehen.“


  „Je eher, desto besser“, sagte Dess. „Wenn wir erst mal wissen, was du für ein Talent hast, können wir rauskriegen, wovor die Darklinge solche Angst haben. Constanzas Party ist die perfekte Lösung.“


  „Ich weiß nicht“, sagte Jessica. „Von Partys mitten in der Nacht hat Mom eigentlich nichts gesagt.“


  Dess beugte sich zu ihr hinüber. „Es ist die sicherste Möglichkeit, dich vor Mitternacht dahin zu kriegen. Wir müssen uns von Rex’ Dad und meinen Eltern loseisen. Wir müssen uns bis zur Schlangengrube durchschlagen. Wenn wir dich noch dabeihätten, könnte das haarig werden. Das heißt nicht, dass ich dich nicht mag, Jess. Aber du ziehst die üblen Elemente an.“


  „Schon klar“, antwortete Jessica bedrückt. „Jessica Day, Katastrophenmagnet.“


  „Die Darklinge sind jede Nacht schlimmer geworden, draußen in den Badlands vor allem. Das ist anders als hier in der Stadt.“


  „Aber wenn auf der Party dann alle erstarren, dann bin ich allein da draußen.“


  „Du wirst praktisch schon bei der Schlangengrube sein. Sie liegt direkt in der Mitte des alten ausgetrockneten Sees“, sagte Dess. „Geh einfach um fünf vor zwölf ein Stück spazieren, und dann bist du in meinem Abwehrring. Melissa kann Rex und mich bis an den Rand des Seegrunds fahren. Von da aus laufen wir. Wenn du nicht dabei bist, werden uns die Darklinge nicht umschwärmen, falls wir uns verspäten.“


  Jessica schluckte. Der Gedanke, sich um Mitternacht allein bis zu der berüchtigten Schlangengrube durchzuschlagen, machte sie nicht besonders glücklich. „Werden wir da wirklich sicher sein?“


  Dess nickte. „Absolut. Ich habe die ganze Woche am Schutz gearbeitet. Ich hab eine Tonne Metall einsatzbereit. Rex und ich bauen morgen nach der Schule auf. Die Darklinge werden sich der Schlangengrube nicht mal auf hundert Meter nähern können.“


  „Wirklich?“


  „Wir werden absolut sicher sein. Du musst natürlich dran denken, vor Mitternacht aufzupassen.“


  „Auf was?“


  „Die Schlangen.“


  Jessica blinzelte.


  „Du weißt schon“, erklärte Dess, „in der Schlangengrube.“


  „Oh. Ich dachte, ,Schlangengrube‘ wäre nur ein schillernder Spitzname, nicht wörtlich zu nehmen.“


  „Lass dich von dem Namen nicht täuschen“, sagte Dess. „Es ist eher ein Sumpf als eine Grube. Ein Sumpf voller Schlangen.“


  „Na bestens, ich werd’s mir merken.“ Jessica schauderte, als sie sich an die Gleiter in jener zweiten Nacht erinnerte. Bei der Vorstellung von echten Schlangen wurde ihr nicht viel wohler. „Vielleicht findet diese Party aber auch gar nicht statt. Außerdem weiß ich nicht, ob ich immer noch eingeladen bin.“


  Dess sah zum Tisch der älteren Mädchen hinüber. „Es gibt nur einen Weg, das rauszukriegen.“


  Ein paar Freundinnen von Constanza blickten auf, als sich Jessica näherte. Sie zog immer noch einige Blicke auf sich, besonders, wenn sie mit Jonathan in der Kantine auftauchte. Jessica ignorierte sie und ging neben Constanza in die Hocke.


  „Wegen der Party am Freitag“, flüsterte sie.


  Constanza sah zu ihr hinunter. „Ja?“


  „Mein Hausarrest ist irgendwie, äh, aufgehoben.“


  „Echt?“ Constanza strahlte. „Mann. Die Polizei fährt dich nach Hause, und du gehst eine Woche später auf eine Party. Nicht übel, Jess Shady.“


  „Kann man so sagen. Was ist also jetzt mit der Party am Rustle’s Bottom? Ich meine, wahrscheinlich willst du …“


  „Riesig.“


  „Ich meine, wenn du schon zu viele …“


  „Klar. Komm vorbei.“


  Jessica schluckte. „Ich weiß eigentlich nicht, wie ich da hinkommen soll. Und es ist bestimmt zu weit …“


  „Ich fahre dich. Du kannst bei mir schlafen. Dann flippen deine Eltern auch nicht aus, wenn wir superspät nach Hause kommen.“


  „Oh“, sagte Jessica, „gute Idee.“ Entschuldigungen und Ausreden schwirrten ihr immer noch durch den Kopf, Constanzas breites Strahlen brachte sie aber alle zum Schweigen.


  „Komm morgen nach der Schule mit zu mir nach Hause. Wir werden eine Menge Spaß haben.“


  „Cool“, brachte Jessica mühsam hervor.


  „Ich kann’s kaum abwarten, dir ein paar von den Typen auf der Party vorzustellen. Ich weiß, dass du diesen Jonathan magst, aber glaub mir, Männer aus Broken Arrow machen viel mehr Spaß als die Jungs aus Bixby. Sind viel erwachsener. Das wird die Nacht deines Lebens werden, Jess.“


  pegasus


  12.00 Uhr Mitternacht


  21


  Jessica hatte Angst. Jonathan spürte es.


  Sie hatten den Weg zum Pegasus in Rekordzeit zurückgelegt, waren die Division wie ein Stein auf dem Wasser hinuntergehüpft, dann hatten sie von Dach zu Dach an Höhe gewonnen und Bixbys Skyline zu einem riesigen Hürdenlauf gemacht. Das Mobil-Gebäude war das höchste in der Stadt, und jetzt saßen sie hoch oben auf dem geflügelten Pferd. Unter ihnen erstreckte sich die verdunkelte Stadt.


  Jess hatte schon auf dem Weg ängstlich gewirkt. Sie sah ständig über ihre Schulter, ohne Vertrauen in ihre Geschwindigkeit, die für ihre Sicherheit sorgte. Sogar hier oben suchte sie noch mit ihren grünen Augen den Horizont ab. Die Muskeln ihrer Hand waren verkrampft, und die Verbindung, die Jonathan sonst immer spürte, wenn sie zusammen flogen, war nicht da.


  „Alles in Ordnung?“


  „Wieso?“


  „Du siehst nervös aus.“


  Sie zuckte mit den Schultern.


  Er lächelte. „Als ob du dir vielleicht Sorgen machen könntest, dass man dich mit mir zusammen sieht.“


  Jess lachte, während sie auf die dunkle, leere Stadt hinaussah. „Stimmt, wenn einer von diesen Gleitern meiner Mom von uns erzählt, bin ich tot.“ Sie verstummte, dann platzte sie heraus: „Dabei bist du es, der tagsüber immer gegen Anfassen ist.“


  Jonathan blinzelte. „Wirklich?“


  „Doch.“ Jessica sah weg. „Ich meine, es ist keine große Sache, aber du legst nie den Arm um mich oder nimmst meine Hand.“


  „Wir halten uns dauernd an den Händen!“


  „In der blauen Zeit, ja. In der Schule stellst du dich dabei total an.“


  Er runzelte die Stirn, verärgert und im Zweifel, ob das wahr sein könnte. „Also, wir brauchen auch mal eine Pause. Sonst kriegen wir am Ende Nintendo-Gelenke.“


  Jessica entzog ihm ihre Flughand und spreizte die Finger. „Kann schon sein.“


  Jonathan holte sie sich sanft zurück und fing an, die Sehnen zu massieren. Er spürte, wie ihre Muskeln nachgaben. „Und was macht dich wirklich nervös?“


  Ihr Blick schweifte über die Skyline. „Was glaubst du, wie sicher wir hier oben sind?“


  „Wir sind mitten in der Stadt und sitzen auf zehn Tonnen sauberem Stahl. Mobil-Hochhaus hat dreizehn Buchstaben. Außerdem können wir fliegen, wenn wir müssen. Ziemlich sicher, würde ich sagen.“


  Jess strich mit einem Finger über den rostigen Träger, auf dem sie sich niedergelassen hatten. „Woher weißt du, dass dieser Stahl sauber ist? Er ist anscheinend schon ziemlich lange hier, so wie er aussieht.“


  „Ich habe Dess gebeten, dass Rex einen Blick ohne Brille drauf werfen soll. Wenn der Pegasus erleuchtet ist, sieht man ihn in ganz Bixby, wie du weißt. Er sagt, das Pferd hat überhaupt keinen Focus. Es ist sauber.“


  Sie lächelte ihn an. „Danke, dass du das gemacht hast.“


  Er zuckte mit den Schultern. „Rex ist manchmal eine Nervensäge, aber ab und zu kann man den Typen gebrauchen.“ Er konzentrierte sich auf seine Massage.


  Jonathan hatte Jess nichts gesagt, er hatte aber in der vergangenen Woche einige Gleiter am Rande der Innenstadt entdeckt, die sich näher denn je an die hohen Stahlgebäude heranwagten. Sie glitten zögerlich über die niedrigen Lagerhäuser am Stadtrand und brachten sie zum Verschmelzen mit der Midnightwelt, forderten sie ein. Seit Jess in der Stadt angekommen war, drängten die Midnightkreaturen hinein, jede Nacht ein Stück weiter. Es konnte Monate dauern, aber Jonathan war sich inzwischen sicher, dass es irgendwann in Bixby keinen sauberen Fleck mehr geben würde. Die Gleiter und ihre Meister, die Darklinge, würden sogar den Pegasus einnehmen können.


  Wo sollte er dann mit Jess hingehen?


  „Wir können aber nicht ewig auf diesem Schild sitzen bleiben, Jonathan.“


  Er sah zu ihr auf und fragte sich, woher sie wusste, was er dachte. Er fürchtete, ihr Talent könnte etwas mit Gedankenlesen zu tun haben. Er hoffte, dass es nicht so war. Jonathan hatte keine Ahnung, wie Rex Melissas Gesellschaft aushalten konnte. Er fröstelte. Nichts eigenes, nicht einmal im Kopf.


  „Wir sind erst mal sicher, Jess. Und wenn du vielleicht irgendwann keinen Hausarrest mehr hast …“


  „Mein Hausarrest ist heute geändert worden“, sagte sie.


  „Das ist super! Warum hast du mir nichts gesagt?“, fragte er. Dann sah er ihren Blick. „Jess, warum ist das nicht super?“


  „Na ja, jetzt darf ich morgen zu dieser Party gehen, draußen am Rustle’s Bottom.“


  „Ach, die Schlangengrube.“ Jess hatte ihm vor ein paar Tagen von Rex’ Plan erzählt. Die Idee hatte sich schon ziemlich gefährlich angehört, als sie noch in weiter Ferne lag. Und jetzt, wo nur noch vierundzwanzig Stunden Zeit waren …


  „Du weißt, dass das draußen in den Badlands ist.“


  „Sie haben so was angedeutet. Rex meinte aber, es wäre der einzige Weg, herauszufinden, was ich bin“, sagte Jessica. „Dess kann dafür sorgen, dass es da draußen sicher ist, und Rex sagt, mein Talent könnte wichtig oder vielleicht für meinen Schutz zu gebrauchen sein. Im Museum hat er mir erzählt, dass es reichlich Talente gibt, die Arschtritte austeilen.“


  „Wenn Rex zu dir sagt, du sollst von einer Klippe springen …“


  „Jonathan“, antwortete sie lächelnd, „du wärst derjenige, der mir sagt, ich soll von einer Klippe springen.“


  Jonathan grinste. „Kann sein. Aber ich würde mit dir springen.“


  Sie zog ihn näher an sich heran. „Irgendwas muss ich tun, Jonathan. Ich kann nicht den Rest meines Lebens hier oben mit Rumsitzen verbringen.“


  „Ich weiß.“ Er seufzte. „Also musst du tun, was Rex sagt. Schließlich ist er der Einzige, der die Bedienungsanleitung für die blaue Zeit hat.“


  Jess sah ihm in die Augen. „Deshalb magst du ihn nicht, oder? Weil er die Lehre lesen kann, und du nicht.“


  Jonathan sah sie verärgert an. „So einfach ist das nicht.“ Er schluckte, wobei er sich fragte, wie viel er ihr erzählen sollte. „Du kennst Rex und Melissa nicht so gut wie ich. Sagen wir einfach, ich traue Rex nicht. Ich glaube, er sagt nicht alles, was er weiß, auch nicht zu Melissa.“


  „Warum sollte er das tun?“


  „Weil er die ganze Sache unter Kontrolle halten will. Wenn jeder so viel weiß wie er, dann nimmt ihm das seine Macht als Seher.“


  „Rex soll Informationen zurückhalten? Komm schon, Jonathan. Letztes Wochenende hat er mir im Museum fast sechs Stunden lang Zeug über die blaue Zeit erzählt. Ich musste ihm sagen, dass er aufhören soll, weil mir sonst der Schädel geplatzt wäre.“


  „Sechs Stunden lang, aber von mir hat er nichts gesagt.“


  Jessica blinzelte. „Also gut. Er hat irgendwie vergessen, dich zu erwähnen.“


  Jonathan lächelte säuerlich. „Er wollte, dass du eine von seinen Midnightern bist.“


  Sie seufzte und sah sich noch einmal um. Er folgte ihrem Blick über die Stadt bis zum Horizont. Von hier oben konnten sie alles überblicken, bis zur Stadtgrenze von Bixby, wo sich dunkle Häusergruppen in den Badlands verloren. Die niederen, flachen Ebenen leuchteten im dunklen Mondlicht, und die Berge dahinter waren schwarze Silhouetten vor den Sternen.


  „Was soll ich also tun?“, fragte sie leise.


  „Ich schätze, dir bleibt keine Wahl. Du musst tun, was Rex sagt.“ Jonathan seufzte. „Manchmal kommt mir diese ganze Mitternachtssache manipuliert vor.“


  „Manipuliert?“


  „Ja. Sie ist konstruiert. Wir haben alle unsere Talente. Rex liest die Lehre, ich fliege, Melissa liest Gedanken, Dess rechnet. Irgendwas tust du auch. Und am Ende sind wir alle voneinander abhängig, als ob wir zusammen ein Team bilden müssten.“


  Jess drückte seine Hand. „Jonathan, was ist daran so schlimm?“


  Er machte ein finsteres Gesicht. „Ich hab nicht drum gebeten, in einem Team mitzuspielen. Ich weiß auch gar nicht, wer das Team zusammengestellt hat.“


  „Vielleicht hat uns das Schicksal zusammengeführt.“


  „Ich hab auch nicht drum gebeten, in einem Team des Schicksals mitzuspielen.“ Er entzog ihr seine Hand. „Das sieht alles total manipuliert aus.“


  Jess schüttelte ihren Kopf. „Jonathan, das ist nicht manipuliert. Das ist einfach das Leben.“


  „Was für ein Leben? In dem Rex dir sagt, was du zu tun hast?“


  „Nein, in dem man Hilfe braucht. Sich aneinander festhält.“


  „So wie wir beiden hier oben?“


  „Ja, ganz genau. So wie du mich hier festhältst und beschützt.“ Jessica stellte sich auf den schmalen Träger. Sie entfernte sich ein paar Schritte und sah auf die dunkle Stadt hinaus.


  „Ich wollte nicht …“, hob er an und stand ebenfalls auf.


  Sie schwiegen beide. Jonathan holte tief Luft und versuchte zu ergründen, wann aus diesem Gespräch ein Streit geworden war. Inzwischen fühlte er sich wie in einer Falle. Nicht wegen Jess, und auch nicht wegen der Darklinge, die hinter ihr her waren, sondern wegen dem, was er gesagt hatte – weil er nicht wusste, was er sagen sollte, damit es besser wurde.


  Es war seltsam, Jessica nicht zu berühren, die Schwerelosigkeit nicht mit ihr zu teilen. Die Midnightluft fühlte sich kalt an, als ob sich der Abstand zwischen ihnen mit Eis gefüllt hätte. Wenn sie flogen, war alles so einfach. In den vergangenen vier Nächten hatten sie aufgehört, laut auszusprechen, wohin sie ihr nächster Sprung tragen würde. Mit den Händen verständigten sie sich viel besser als mit Worten.


  Und jetzt saßen sie hier oben fest – flogen nicht, redeten nicht, berührten sich nicht. Jonathan fühlte sich dabei, als ob die Daylightschwerkraft schon wieder da wäre und ihn zerquetschen würde. Er sah durch die rostigen Träger, die den Pegasus dreizehn Meter über dem Dach des Mobilgebäudes hielten, nach unten.


  „Jess?“


  Sie antwortete nicht.


  Er streckte den Arm aus. „Du solltest meine Hand halten. Hier oben ist es gefährlich.“


  „Es ist überall gefährlich. Für mich.“


  Die Angst in ihrer Stimme jagte ihm kalte Schauer über den Rücken. Die blaue Zeit sollte wunderbar für sie sein, eine endlose Spielwiese, aber irgendetwas – Rex mit seiner Lehre, die Sperrstunde, die Darklinge – machte immer alles kaputt.


  „Jess“, sagte er. „Nimm doch nur meine …“ Er brach ab, als ihm etwas einfiel – ein möglicher Grund, warum sie böse auf ihn war. „Ich werde morgen da draußen sein. An der Schlangengrube. Das weißt du, oder?“


  Sie drehte sich um und sah ihn an, ihre grünen Augen wurden weicher. „Wirklich?“


  „Doch, na klar. Ich meine, ich kann euch den ganzen Spaß doch nicht allein überlassen.“


  Ein Lächeln breitete sich auf ihrem Gesicht aus.


  „Und ich werde sogar tun, was Rex für richtig hält“, fügte er hinzu. „Das könnte eine der Gelegenheiten sein, bei der man die Bedienungsanleitung tatsächlich lesen sollte.“


  „Danke, Jonathan.“ Endlich nahm sie seine Hände wieder, und er spürte, wie sie die Schwerelosigkeit der Midnight wieder verband.


  Jonathan lächelte sie an. „Jess, ich würde nie zulassen …“


  Bevor er den Satz beenden konnte, hatte sie sich vorgebeugt und küsste ihn.


  Jonathan blinzelte überrascht, dann schloss er die Augen. Jessicas Körper an seinem fühlte sich warm an, selbst in der Sommernachtsluft der geheimen Stunde. Er legte seine Arme um sie und spürte, wie ihre Füße bei seiner Umarmung leicht vom Boden abhoben.


  Als sie sich voneinander lösten, strahlte er. „Mann. Ich glaube, wir haben dein Talent gefunden.“


  Sie lachte. „Es wurde langsam Zeit, Jonathan.“


  „Das wir uns küssen? Stimmt, ich wollte …“


  „Nein. Dass du gesagt hast, du würdest auch zur Schlangengrube kommen.“


  „Jess, natürlich komme ich mit. Ich lasse nicht zu, dass Rex dich umbringen lässt.“


  „Das hättest du mir gleich sagen sollen“, sagte sie.


  „Du hättest mich fragen sollen.“


  Sie stöhnte und zog ihn erneut viel zu fest an sich. „Du solltest dich nicht wie ein Idiot benehmen“, flüsterte sie.


  Jonathan runzelte die Stirn, etwas zu sagen, traute er sich nicht. Ohne sich von ihr zu lösen, öffnete er den Verschluss seiner Halskette.


  „Hier, nimm das für morgen Nacht.“


  „Deine Kette?“


  „Sie heißt Hilfeleistung: neununddreißig Kettenglieder. Ich brauche ungefähr zehn Minuten, bis ich von zu Hause zum Bottom geflogen bin. Du könntest sie brauchen, bis ich da bin.“


  Ihre Finger umschlossen die Metallglieder. „Dann hast du aber nichts, um dich zu schützen.“


  „Vielleicht gibt mir Dess etwas ab. Sie hat die ganze Woche lang Zeug gebastelt. Ich will jedenfalls, dass du die hier hast.“


  „Ich danke dir, Jonathan.“ Ein Strahlen erhellte Jessicas Gesicht. „Sag mal, hast du schon mal jemanden …“


  „Pah.“ Er sah, wie sie die Stirn runzelte. „Ich meine, doch.“


  „Ich wollte fragen“, sagte sie mit funkelnden Augen, „ob du schon mal jemanden in der geheimen Stunde geküsst hast?“


  Er wurde rot, dann schüttelte er den Kopf. „Bis jetzt nicht.“


  Jessicas Lächeln wurde breiter. „Dann hast du das hier auch noch nicht getan.“


  Sie packte ihn um die Hüften und ging in die Knie. Ihm blieb kaum Zeit, sich auf ihren Sprung einzustellen, der sie beide direkt in den Himmel hinauftrug.


  „Oh“, sagte er.


  Und dann küssten sie sich wieder.


  


  [image: img14.png]


  


  todschick


  10.31 Uhr abends


  22


  „Also, Jess, was denkst du? Können wir so gehen?“


  Jessica starrte ihr Spiegelbild an. Sie erkannte die roten Haare und die grünen Augen, aber das war auch schon alles.


  Constanza hatte den Abend damit verbracht, sie beide aufzustylen.


  Nach dem ersten Blick auf Jessicas Partyoutfit hatte sie beschlossen, ihr ein Jackett zu leihen. Dann Make-up. Dann ein Kleid.


  Stundenlang Constanzas Kleider anzuprobieren hatte ziemlich viel Spaß gemacht. Sie hatte zwei volle Schränke und einen Spiegel in ihrem Zimmer, der eine ganze Wand bedeckte. Ihre Sachen schienen Jessica fast ausnahmslos zu passen und sahen alle schön oder zumindest teuer aus. Constanza fand jede Zusammenstellung, die Jessica anprobierte, genial. Jessica fühlte sich wieder wie ein normaler Teenager, der auf eine Party ging und nicht in eine Schlangengrube mit lauter üblen Kreaturen. Constanza legte CDs auf, Jessica spielte Model, und das war die erste Nacht seit Wochen, in der sie vergessen konnte, wie spät es war und was passieren würde, wenn es zwölf schlug.


  Jetzt betrachtete Jessica ihr Outfit im Spiegel und wunderte sich, wie wenig Ähnlichkeit sie mit sich selbst hatte. In Constanzas oberschenkellanger Lederjacke, unter der wenige Zentimeter eines roten Kleides zu sehen waren, mit dem passenden dunkelroten Lippenstift sah sie eher nach Jess Shady als nach Jessica Day aus.


  „Bist du sicher, dass ich nicht zu … aufgemotzt aussehe?“


  „Zu aufgemotzt?“, fragte Constanza. „Im Sinne von zu schön oder zu umwerfend?“


  „Im Sinne von zu dämlich.“


  „Jessica, du siehst kein bisschen dämlich aus. Du wirst sie umhauen.“


  „Wer sind sie doch gleich wieder?“


  „Die Typen auf der Party. Und das sind Typen aus Broken Arrow.“


  Broken Arrow hieß der nächste Bezirk, wo die Jungs süßer, das Gras grüner und die Sperrstunde nicht vorhanden war. Das behauptete Constanza jedenfalls. Und alle waren älter, so hieß es.


  Jessica kam sich in dem Outfit komisch vor. Sie dachte nie ernsthaft darüber nach, was sie für die Schule anzog oder zum Fliegen mit Jonathan. Sie wusste, dass sie darüber bei ihm nicht nachzudenken brauchte.


  „Und haben diese Typen auch Namen?“, fragte Jessica. Die Gefahren einer nächtlichen Party in der normalen Zeit mit lauter Fremden machte sie immer noch ein bisschen nervös.


  „Davon gehe ich aus.“


  „Ich meine, wie gut kennst du sie?“, drängte Jessica weiter.


  „Rick, der mich eingeladen hat, ist ein Freund von Liz, die auch kommt.“


  Jessica seufzte und erinnerte sich daran, das es in der Hauptsache darum ging, wie sie zum Rustle’s Bottom kam. Die Schlangengrube zu überleben und herauszufinden, warum die Darklinge hinter ihr her waren, war das Einzige, was zählte.


  „Also gut, dann bin ich wohl fertig. Du siehst aber auch toll aus.“


  Constanza trug ein hautenges Kostüm und dazu Stiefel mit hohen Absätzen. Sie hatte eindeutig nicht vor, heute Nacht vor irgendwelchen Darklingen wegzurennen.


  „Stimmt, gar nicht so schlecht, würde ich sogar selbst behaupten.“ Constanza schnappte sich ihre Autoschlüssel vom Schminktisch, rief ihrer Mutter einen Abschiedsgruß zu und machte sich auf den Weg nach draußen.


  Jessica griff in die Taschen der Jacke, die sie mitgebracht hatte, und fischte eine kleine Taschenlampe, einen Kompass und ein sorgsam gefaltetes Papier daraus hervor. Dess hatte ihr den Kompass gegeben und eine Karte vom Bottom gezeichnet, damit sie die Schlangengrube leichter finden konnte. Nach der zweiten Warnung vor Schlangen, auf die man im Dunklen treten konnte, war Jessica auf die Idee mit der Taschenlampe gekommen. Um den Hals trug sie Hilfeleistung, Jonathans Kette mit den neununddreißig Gliedern.


  „Komm schon, Jess!“


  Sie holte tief Luft. Jessica hatte ihren Eltern gegenüber die Party nicht erwähnt und war sich nicht sicher, was passieren würde, wenn ihre Mom anrief, nachdem sie und Constanza gegangen waren. Na ja, schlimmstenfalls bekam sie wieder Hausarrest. Für immer.


  Sie warf einen letzten Blick auf ihr Spiegelbild, und dann übte sie ihren Tridecalogism für die Nacht.


  „Hollywoodstar.“


  Auf der Fahrt zum Rustle’s Bottom sah Jessica aus dem Fenster, wie ein gerollter Stacheldraht an ihnen vorbeizog.


  „He, hier arbeitet meine Mom“, sagte sie.


  „Du hast gesagt, dass sie Flugzeuge entwirft, oder?.“


  „Nur Tragflächen.“


  „Das ist so lustig, dass deine Mom arbeitet und dein Dad nicht.“


  Jessica zuckte mit den Schultern. „Dad hat seinen Job in Chicago aufgegeben, um hierherzukommen. Er wechselt sowieso dauernd den Job.“


  „Trotzdem finde ich das ziemlich cool von ihm.“


  „Ja, kann schon sein. Ich glaube, er hat es schon bereut.“


  Jess setzte sich auf. Ein hohes Gebilde tauchte vor ihnen auf, erleuchtet und unfertig. Es war das neue Gebäude, auf das sie mit Jonathan vor den Darklingen geflüchtet war. Dort wurde heute offensichtlich länger gearbeitet. Das Stahlgerüst war hell erleuchtet, von allen Trägern hingen große Lampen, die im Herbstwind schwankten. Es sah fast wie in der geheimen Stunde aus, als der Mond unterging und das ganze Gebäude plötzlich weiß aufleuchtete und die Gleiter und Darklinge verscheuchte.


  „Ob wohl was Neues gebaut wird?“, murmelte sie leise.


  „Was?“, fragte Constanza.


  „Nichts. Ich hab bloß vergessen, meine Mom was zu fragen.“


  Jonathan und Jessica hatten mehrmals darüber geredet, was damals in der Nacht passiert war und was sie vor ihren Verfolgern gerettet haben könnte. Jonathan nahm an, dass das Bauwerk aus irgendeinem neuen Metall gebaut sei. Jessica hatte Rex und Dess die ganze Geschichte erzählt, aber sie waren mit der Planung ihrer Schlangengrubenexpedition beschäftigt gewesen und hatten keine Antworten geliefert. Rex wusste eben auch nicht alles über die Gesetze von Midnight.


  „Ich hatte mit meiner Mom über ihren neuen Job reden wollen. Sie hat da aber so viel zu tun, dass ich nicht dazu gekommen bin.“


  „Ja, bei meinem Dad ist das genauso“, meinte Constanza. „Ich hätte aber auch keine Lust, mit ihm über seinen Job zu reden. Die Zukunft im Ölgeschäft oder so was.“ Sie deutete nach vorn, ihr Lächeln wurde breiter. „Glückwunsch, Jessica, jetzt lässt du Bixby hinter dir.“


  Das Ortsschild flitzte vorbei, und Jessica spürte ein Rumoren in Bauch. Gerade verließen sie Bixby – ihr Ziel waren die Badlands.


  „Nächster Halt: Die Schlangengrube“, sagte Jessica zu sich selbst.


  Sie sah auf ihre Uhr. Siebenundfünfzig Minuten bis Mitternacht.


  koordinaten


  11.03 Uhr nachts


  23


  Rex und Melissa kamen zu spät.


  Dess sah auf ihre Uhr. Nur drei Minuten über die Zeit, aber das Timing, um zur Schlangengrube hinauszufahren, wurde eng. Melissas alte Rostschleuder konnte sie nicht weiterbringen. Den letzten Kilometer über den Bottom würden sie zu Fuß gehen müssen.


  Die drei waren nach der Schule zur Schlangengrube rausgefahren, um ihre Hardware aufzubauen. Dess wünschte sich inzwischen, sie wären gleich dortgeblieben. Nach Hause zu fahren, um darauf zu warten, dass sämtliche Eltern schlafen gehen würden, war eine blöde Idee gewesen. Probleme mit Mom und Dad waren nichts im Vergleich mit der Aussicht, von hungrigen Darklingen mitten auf dem Bottom erwischt zu werden.


  Rex hatte aber dafür sorgen müssen, dass sein verrückter Dad im Bett lag, bevor er ging.


  Dess zählte bis dreizehn und zwang sich zur Ruhe. Sie griff in die Eingeweide von Ada Lovelace’ Spieldose, zog ein paar Zahnräder heraus, arrangierte sie um und stellte sich die neue Choreografie vor. Sie zog die mechanische Ballerina auf und sah ihr beim Tanzen zu, prüfte, ob sie so tanzte, wie sie es sich vorgestellt hatte.


  Ada setzte sich sofort in Bewegung, war immer bereit zu tanzen, doch die neuen Schritte sahen nicht so aus wie erwartet. Die letzte, stotternde Aufwärtsbewegung ihres linken Arms ging nach vorn statt nach hinten. Dess schüttelte ihren Kopf. Jetzt fiel es ihr auf: Sie hatte eins der Zahnräder falsch herum eingesetzt.


  Rex und Melissa waren schuld, wenn sie jetzt Angst bekam. Wenn sie pünktlich hier gewesen wären, wäre es Rex gewesen, der total nervös geworden wäre, und Melissa und sie hätten ihn damit aufziehen und selbst die Gelassenen spielen können. Sie wären jetzt auf dem Weg zur Schlangengrube, wo Dess’ Meisterwerk aus Metall allen Betroffenen ,Ohs‘ und ,Ahs‘ entlockt hätte, während die Gleiter zu Asche verschmorten.


  Sie sah noch einmal aus dem Fenster. Immer noch kein klappriger Ford, der zwei Häuser weiter an ihrem üblichen Treffpunkt für vormitternächtliche Verabredungen mit kreischenden Bremsen zum Stehen kam.


  Dess trat nach ihrem Matchbeutel, der ein vertrauenerweckendes, metallisches Klimpern von sich gab. Zum Aufbruch bereit, gefüllt mit kunstfertigen Antidarklingwaffen und Ersatzteilen, falls die Verteidigung rund um die Schlangengrube versagen sollte. Außerdem hatte sie ein sehr spezielles neues Gerät auf dem Dach abgelegt, das Jonathan auf seinem Weg nach draußen einsammeln konnte. Sie hatte ihren Teil getan.


  Und wo waren jetzt Rex und Melissa?


  Dess juckte es in den Fingern, zum Telefon zu greifen, aber das wäre komplett bescheuert. Melissa hatte Eltern, bei denen sie tun und lassen konnte, was sie wollte, aber Rex’ Dad war ein absoluter Psycho. Falls Rex gerade jetzt aus dem Fenster klettern würde, käme ein läutendes Telefon im falschen Moment.


  Wenn man davon absah, dass sie eigentlich unterwegs sein sollten. Elf null sechs. In vierzig Sekunden war es genau 40.000 Sekunden nach Mittag. Noch wichtiger: Dann blieben nur noch 3.200 Sekunden bis Mitternacht. Dess spürte, wie die blaue Zeit – voller Darklinge – mit 1.600 Stundenkilometern auf sie zuraste.


  Na gut, dachte sie. Eher ein bisschen schneller. Der Erdumfang beträgt 40.000 Kilometer, und ein Tag hat vierundzwanzig Stunden. Insofern musste sich die Midnight mit 1.666,666 Periode Stundenkilometern fortbewegen, wenn sie den Weg rund um die Erde täglich einmal schaffen sollte.


  Sie hatte das auf dem Discovery Channel gesehen, über Kameras aus einer Raumfähre: den Terminator, die Tag-Nacht-Grenze, die Sonnenauf- oder – Untergang markierte, wie sie über die Erde wanderte. Die echte Mitternacht musste genauso funktionieren, eine unsichtbare Linie, die die Erde überquerte und die blaue Zeit mitbrachte.


  Gerade jetzt war Mitternacht etwa tausendvierhundert Kilometer östlich von hier, in der nächsten Zeitzone. Doch soweit sie alle wussten, gab es nirgendwo außer in Bixby Darklinge oder Midnighter oder eine blaue Zeit. Rex hatte das nie rausgekriegt. Dess fragte sich, ob man das Rätsel mit ein bisschen weniger Lehre und ein bisschen mehr Mathe vielleicht lösen könnte.


  Sie sah aus dem Fenster. Immer noch kein Rex und keine Melissa. Eine Schrecksekunde lang fragte sie sich, ob sie sie vielleicht vergessen hatten. Einfach ohne sie zur Schlangengrube rausgefahren waren. Das alte Gefühl von Isolation ergriff sie.


  Melissa, die Gedankenleserin, war an allem schuld. Sie hatte Rex gesucht, als beide acht Jahre alt waren. Dess war nur ein Jahr jünger als sie, trotzdem hatte Melissa noch vier Jahre gebraucht, um sie zu finden. Melissa hatte sich damit rausgeredet, dass Dess zu weit draußen bei den Badlands leben würde und dass die ganzen Darklinge und Gleiter ihr unerfahrenes Talent verwirrt hätten.


  Für Dess hörte sich das nach einem Haufen Scheiße an. Melissa konnte Rex sogar bei Tag im Umkreis von einer Meile entdecken; in der blauen Zeit war jeder Midnighter wie eine Flamme am dunklen Horizont. Sie hatte Jonathan und Jessica wenige Tage nach ihrer Ankunft entdeckt. Aber in den vier Jahren waren Rex und Melissa für sich allein gewesen, und Dess hatte nur Gleiter, die einsame Sicherheit in der Mathematik und Ada Lovelace gekannt.


  Sie griff in Adas Box und drehte das verirrte Zahnrad herum, dann zog sie sie wieder auf. „Tanz, meine Schöne.“


  Dess wusste genau, dass Absicht hinter ihrer Isolation in jenen frühen Jahren steckte. Melissa hatte auf Zeit gespielt, während sie und Rex die Midnight erforschten, zusammen aufwuchsen. Der Plan war aufgegangen. Bis Melissa Dess endlich „fand“, waren Rex und Melissa so fest verbunden, dass sich nichts und niemand zwischen sie drängen konnte. Und Melissa hatte Rex’ Psyche so fest im Griff, dass ihm niemals auffallen würde, was Melissa getan hatte.


  Dess schluckte und starrte aus dem Fenster.


  Sie würden es nicht wagen, sie heute zu vergessen. Obwohl in der Schlangengrube alles vorbereitet war, um Darklinge fernzuhalten, brauchten sie sie, falls etwas schiefging. Wenn es um Stahl ging, konnte nur sie improvisieren. Ohne sie war diese ganze Mission nicht möglich.


  Es wäre alles nicht so schlimm, wenn Jonathan Martinez nicht so eine Enttäuschung gewesen wäre. Statt die Gruppe zusammenzubringen, war er einfach in seine eigene kleine Welt davongeflogen. Vielleicht würde ihn Jessica mitbringen, wenn die zwei ihre Pärchenphase mal hinter sich hatten.


  Dess schüttelte ihren Kopf. Sie musste aufhören, über diesen Mist nachzudenken, bevor sie ankamen. Sie gönnte Melissa die Genugtuung nicht, zu erfahren, dass sie so dachte.


  Wie immer, wenn sie ihre Gedanken verbergen wollte, überließ Dess ihr Hirn den Zahlen. „Ane, twa, thri, feower …“


  Sekunden später klingelte es in ihrem Hinterkopf: noch ein Rechenfehler. „Zwei in einer Nacht“, murmelte sie.


  Midnight kam nicht mit 1.666,666 Periode Stundenkilometern auf Bixby zu. So schnell bewegte sie sich nur am Äquator entlang, dem einzigen Breitengrad, der in seiner Länge tatsächlich dem Umfang der Erde entsprach, wie ein Maßband an der dicksten Stelle um den Bauch eines fetten Mannes.


  Dess sah das jetzt vor ihrem geistigen Auge. Je weiter nördlich man war, desto langsamer bewegte sich die Mitternacht (oder Dämmerung, oder was auch immer) über die Erde. Einen Kilometer vom Nordpol entfernt bewegte sich der Tag so langsam wie eine kranke Schildkröte und brauchte einen ganzen Tag, um einen kleinen Kreis hinter sich zu bringen.


  Sie sah aus dem Fenster. Immer noch kein verrosteter Ford, und Mitternacht kam in 2.978 Sekunden.


  Inzwischen wollte sie es wirklich wissen: Wie schnell bewegte sich Mitternacht auf Bixby zu? Warum teilte ihr Hirn das nicht einfach mit, gab ihr Antworten, so wie sie es gewohnt war?


  Sie zählte bis dreizehn, entspannte sich und ließ Berechnungen in ihr Unterbewusstsein einfließen. Klar: Für die Berechnung musste sie wissen, wie weit Bixby vom Äquator entfernt war.


  Sie wandte sich von dem nichtssagenden Fenster ab und nahm ihr Gemeinschaftskundebuch vom Regal, das sie von hinten aufschlug. Sie blätterte, bis sie eine Karte vom Mittelwesten der Vereinigten Staaten fand. Eine Briefmarke wie Bixby war darauf natürlich nicht verzeichnet, aber sie wusste, dass die Stadt gleich südwestlich von Tulsa lag.


  Der Rest war einfach: Ein Breiten- und ein Längengrad schnitten sich genau an der Stelle, wo Bixby gewesen wäre, wenn sich jemand die Mühe gemacht hätte, die Stadt auf der Karte einzuzeichnen. Sechsunddreißig Grad Nord und Sechsundneunzig West.


  „Au Backe“, sagte sie leise, während sich in ihrem Kopf Zahlen abspulten. Sämtliche Gedanken an die Geschwindigkeit von Mitternacht verschwanden. Das hier war ernst.


  Sechsunddreißig war ein Vielfaches von zwölf. Sechsundneunzig war ein Vielfaches von zwölf. Alle Ziffern aufaddiert (drei plus sechs plus neun plus sechs) ergaben vierundzwanzig, noch ein Vielfaches von zwölf.


  Sie klappte das Buch zu und schlug sich damit gegen die Stirn. Dess hatte sich mit der Postleitzahl, der Einwohnerzahl, den architektonischen Winkeln beschäftigt, sie war aber noch nie auf die Idee gekommen, die Koordinaten von Bixby nachzuschlagen.


  Vielleicht lag es nicht nur an den mystischen Steinen und der unberührten Wüste, weshalb Bixby so anders war. Vielleicht war es der Punkt auf dem Globus, die Stelle, an der Bixby lag. Genau wie die vielen dreizehnzackigen Sterne hatte die Lösung offen dagelegen, auf allen Karten der Welt.


  Dess’ Herz schlug schneller. Wenn sie recht hatte, könnte diese Entdeckung die andere Trillionenfrage ebenfalls beantworten: Gab es auf der Welt noch mehr blaue Zeiten? Dess schloss die Augen und sah einen Globus vor ihrem geistigen Auge. Die Meere und Landmassen traten in den Hintergrund, bis nur noch Navigationslinien übrig blieben, ein glühendes Drahtmaschensystem. Wenn man die Richtungen austauschte, dann würden noch sieben Orte mit den gleichen Zahlen wie Bixby übrig bleiben: sechsunddreißig Süd und sechsundneunzig West, sechsunddreißig West und sechsundneunzig Nord usw. Und möglicherweise andere Kombinationen mit anderen Zahlen. Achtundvierzig und achtundvierzig folgte dem gleichen Muster, vierundzwanzig und vierundzwanzig auch. Sicher, die meisten Stellen befanden sich mitten im Ozean, einige mussten aber auch an Land sein.


  Es könnte sein, dass es noch ein Dutzend Bixbys da draußen gab.


  Wenn das Ganze kein Zufall war.


  Dess biss sich auf die Lippe. Es könnte eine Möglichkeit geben, die Theorie zu überprüfen.


  Sie schlug ihr Gemeinschaftskundebuch wieder auf und starrte auf die Karte von Oklahoma, zwang ihre Augen, sich wie Mikroskope zu verhalten, um die Karte so weit zu vergrößern, bis sie Bixby und die umliegenden Badlands vor sich sah. Wo war genau der Punkt, an dem sich die beiden Linien kreuzten?


  Ihr Dad konnte das herausfinden. Als Vorarbeiter auf Bohrinseln besaß er detaillierte Karten der Ölfelder in der Umgebung der Stadt, auch in den Badlands.


  Dess sah aus dem Fenster. Nichts. Wenn sie hier noch lange sitzen und warten sollte, würde sie durchdrehen. Sie musste herausfinden, wo das Zentrum der Midnight war. Wenn ihre Theorie stimmte, hatte sie eine ziemlich genaue Vorstellung davon, wo sich die Linien kreuzen würden.


  Sie stand auf und schlich zur Tür, die sie einen Spalt öffnete. Das übliche Flackern des Fernsehers am Ende des Flurs fehlte, im Haus war es still. Dad musste morgen arbeiten wie an den meisten Wochenenden, weshalb ihre Eltern bereits im Bett lagen. Dess trat auf den Flur hinaus, vorsichtig ihr Gewicht um das längst erkannte Muster aus quietschenden Dielen herumlavierend, und bewegte sich langsam auf das Wohnzimmer zu. Sie ließ ihre Tür hinter sich offen stehen, um mit einem Ohr auf ein ungeduldiges Tappen am Fenster zu lauschen.


  Das hier war echt bescheuert, schoss es ihr durch den Kopf. Es hatte Zeit bis morgen. Sie waren spät genug dran, um auf elterliche Auseinandersetzungen verzichten.


  Trotzdem musste sie sicher sein.


  Dad bewahrte seine Karten in einem großen Schubladenkasten auf, der auch als Wohnzimmertisch diente. Dess kniete sich davor und zog die oberste Lade auf, dreißig Zentimeter weit. Hier gab es nur Mappen, Stifte und Müll. Eine tiefer fand sie Karten und dünnes Papier, das anfing sich aufzurollen, als sie die Schublade aufzog, schwarze Fingerabdrücke trug und den vertrauten Geruch von Oklahomas Rohöl verströmte.


  Sie hörte draußen ein Geräusch und erstarrte.


  Der Wagen fuhr vorbei, ratterte über die ungepflasterte Straße und in die Ferne hinaus.


  Im Licht der Straßenlaternen, das schräg zum Vorderfenster hineinschien, durchwühlte Dess die Karten, auf der Suche nach Koordinaten. Die Karten waren unglaublich detailliert, zeigten einzelne Häuser und Bohrinseln. Ihr fiel auf, dass sich ganz Bixby innerhalb eines Längen- und eines Breitengrades über etwa eine Meile erstreckte, die wiederum in kleinere Einheiten, genannt „Minuten“, unterteilt waren. Ihre Finger flogen, um den genauen Punkt zu finden.


  Die Karten lagen in keiner bestimmten Ordnung. „Danke, Dad“, flüsterte sie vor sich hin.


  Ein Geräusch drang aus dem Schlafzimmer ihrer Eltern, und Dess schloss die Augen, ihr Herz hämmerte. Dad konnte es nicht ausstehen, wenn jemand seine Sachen anfasste. Licht ging aber nicht an, und allmählich senkte sich die Stille wieder über das Haus.


  Endlich wurde sie fündig.


  Dess zog die Karte vorsichtig heraus, ließ sie zusammenrollen und lief mit schnellen, leisen Schritten zurück in ihr Zimmer.


  Nach einem Blick aus dem Fenster auf die immer noch verlassene Straße rollte sie die Karte auf dem Boden aus und pinnte sie an vier Ecken mit Stahlstiften fest. Ihre zitternden Finger verfolgten die gepunkteten Linien bis zu ihrem Schnittpunkt.


  „Ich hab’s gewusst“, sagte sie.


  Sechsunddreißig Nord und Sechsundneunzig West lag genau in der Mitte von Rustle’s Bottom.


  Das konnte kein Zufall sein. Die Schlangengrube war exakt Darkling-Zentrum. Und wenn nicht mehr als ein bestimmter Längen- und Breitengrad nötig waren, dann gab es wahrscheinlich noch andere Orte auf der Welt, wo die blaue Zeit um Mitternacht kam.


  Unter ihrem Fenster hupte es.


  „Ihr sollt nicht hupen!“, zischte sie und schnappte sich ihren Matchbeutel. Volltrottel. Dess würde das vorerst für sich behalten. Sie konnte es selbst überprüfen. Wenigstens wollte sie dafür sorgen, dass Rex sich wünschte, er hätte mehr auf sie gehört.


  Bevor Dess sich aus dem Fenster zog, sah sie auf die Uhr: 11.24 Uhr.


  Sie würden es nicht rechtzeitig schaffen.


  


  [image: img15.png]


  


  rustle’s bottom


  11.25 Uhr nachts


  24


  Die Party fing gerade erst an.


  Rustle’s Bottom war eine weite, flache Ebene, die sich so weit erstreckte, wie Jessica sehen konnte. Sie wirkte kahl und ohne Konturen bis hinaus in die Berge, die sich als Reihe niedriger Spitzen vage vor dem dunklen Horizont abzeichneten. Sie war vollständig verlassen, abgesehen von den Autos, die im fest verdichteten Dreck parkten. Dess hatte erklärt, es würde sich um den Grund eines Sees handeln, der vor hundert Jahren ausgetrocknet war. Jessica stampfte auf dem trockenen Boden. Nichts deutete darauf hin, dass es hier jemals etwas anderes als eine kalte, windige Wüste gegeben hatte.


  Sie duckte sich tiefer in ihr Jackett, das nicht annähernd so warm war wie ihr eigenes, das sie bei Constanza gelassen hatte. Hier draußen gab es nichts, was den Wind hätte abhalten können. In Oklahoma war es so windig, weil alles so flach war: Die Luft wurde einfach immer schneller, während sie sich über die Ebene bewegte, wie ein Fahrer mit Bleifuß auf einem langen, geraden Highway. Der Wind blies stetig aus der gleichen Richtung durch ihr ungefüttertes Jackett hindurch. Wenigstens waren ihre Füße warm. Constanza hatte ihr Schuhe mit Absätzen borgen wollen, aber sie hatte auf einem alten, zuverlässigen Paar Stiefel bestanden, von dem sie hoffte, dass es schlangensicher war.


  Jessica zog ihre Jacke fester um sich. Als sie nach oben sah, wurden ihre Augen groß vor Staunen. Am Himmel über Chicago hatte sie nie so viele Sterne gesehen. So weit weg von den Lichtern der Stadt schien es Millionen zu geben. Zum ersten Mal konnte Jessica sehen, wie die Milchstraße zu ihrem Namen gekommen war. Wie ein weißer Fluss wand sie sich von Ost nach West (sie hatte auf ihren Kompass gesehen, als sie aus dem Auto ausgestiegen waren), voller leuchtender Sterne und weicher Lichtwirbel.


  „Brr. Es ist praktisch schon Winter“, sagte Constanza. „Komm mit. Wärmen wir uns auf.“


  Wenige Kilometer zuvor waren sie von der Straße abgebogen und mitten über das Seebett gefahren, was sich wie eine Fahrt über einen riesigen Parkplatz angefühlt hatte. Constanza hatte sich an einem flackernden Licht orientiert und schließlich angehalten, wo bereits etwa ein Dutzend PKWs und Pickups in einer unordentlichen Reihe parkten. Dreihundert Meter weiter hatte sich eine Personengruppe um ein Lagerfeuer versammelt. Um die flache Grube lagen Steine im Kreis, denen man ansah, dass sie bereits mehrere Feuer hinter sich hatten. Jemand hatte Anzündmaterial aufgehäuft, außerdem ein paar Baumstümpfe, und der Rest sah nach kaputten Möbeln aus. Das Feuer fing erst an zu brennen, knackte und zischte vom frischen Holz.


  Jessica folgte Constanza zum Feuer.


  Ein großer Funken knallte und flog hoch in die Luft, wo ihn der Wind davon trug. Die Menge lachte, als das brennende Projektil wild durch die Wüste hüpfte, bis es wenige Sekunden später verglühte. Musik spielte aus einem kleinen CD-Spieler, der auf der Erde stand.


  „Ist das nicht genial?“, meinte Constanza.


  „Bestimmt.“ Die Nacht war wunderbar, das musste Jessica zugeben, und dramatisch. Sie wünschte sich, das Lagerfeuer und der Wüstenhimmel wären die einzigen Dramen, die ihr heute Nacht bevorstanden.


  „Hallo, Constanza.“ Ein Junge löste sich aus der Menge.


  „Hallo, Rick. Wie geht’s? Das ist meine Freundin Jess.“


  „Hallo, Jill.“


  „Hi, Rick. Eigentlich heiße ich Jessica.“


  „Logo. Komm, dann kriegst du was vom Feuer ab.“


  Sie drängten sich um die Feuerstelle. Jessica nahm ihre Hände aus den Taschen, um sie aufzuwärmen. Rick bot beiden Bier in Plastikbechern an, und Jessica lehnte dankend ab. Weitere Autos trafen ein, deren Passagiere mehr Holz für das Feuer anschleppten. Kaputte Stühle, vertrocknete Äste, einen Stapel alter Zeitungen, von dem sich mehrere Seiten gleichzeitig entzündeten und von der heißen Luft zum Himmel hinaufgetragen wurden. Jemand brachte ein Stoppschild mit, das an einem Betonfuß hing, und alle lachten und applaudierten, als es im Feuer landete und schwarz wurde. Jessica hoffte, dass niemand wegen dieser Party einen Unfall erleiden musste. Constanza amüsierte sich, aber Jessica kam sich hier zu jung vor, als ob jederzeit jemand nach ihrem Ausweis fragen und sie rauswerfen könnte.


  Sie sah auf ihre Uhr: 11.45 Uhr. In fünf Minuten wurde es Zeit, sich auf ihren Spaziergang zu machen. Dess hatte gesagt, dass die Schlangengrube nur fünf Minuten entfernt wäre, aber sie fand die Vorstellung, zu spät zu kommen, so schrecklich, dass sie gar nicht erst daran denken wollte. Sie wollte sicher in der Schlangengrube angekommen sein, bevor die blaue Zeit einfiel.


  Jessica rieb sich nervös die Hände, der Gedanke, das wärmende Feuer zu verlassen und sich allein in der Wüste aufzuhalten, freute sie nicht. Sie zitterte, wobei ihr auffiel, dass ihre Vorderseite bereits gegrillt war, während der Rücken fror. Jessica drehte sich um und sah in die Wüste hinaus. Das Feuer in ihrem Rücken fühlte sich wie ein warmer Pelzmantel an, und sie seufzte.


  „Du bist ziemlich still.“


  Jess blinzelte. Als sich ihre Augen an die Dunkelheit gewöhnt hatten, erkannte sie die Gestalt eines Jungen, der vor ihr stand.


  „Kann schon sein. Ich kenne hier nicht so viele Leute.“


  „Du bist eine Freundin von Liz und Constanza?“


  „Genau, Jessica.“


  „Tag, Jessica. Ich heiße Steve.“


  Jetzt konnte Jessica das Gesicht des Jungen erkennen, das vom flackernden Feuer beleuchtet wurde. Er sah jünger aus als die meisten anderen Typen.


  Sie lächelte. „Du bist also aus Broken Arrow, Steve?“


  „Stimmt. Hier geboren. Im Augenblick stehst du übrigens mitten im Zentrum von Broken Arrow. Wie du siehst, ist dies eine Stadt, die niemals schläft. So was wie Bixby, aber ohne die Wolkenkratzer.“


  Jessica lachte. „Eine florierende Metropole.“


  „Genau, nur weiß ich leider nicht, was ,florierend‘ heißt.“


  „Ach so. Es bedeutet, ähm …“ Sie zuckte mit den Schultern. „Ziemlich flach und windig?“


  Steve nickte. „Wenn das so ist, dann floriert Broken Arrow unheimlich.“


  Jetzt wurde Jessica im Gesicht kalt. „Ich glaube, ich bin auf dieser Seite gar“, sagte sie und machte ihm neben sich Platz, während sie sich umdrehte. Sie sah noch einmal auf ihre Uhr. Zwei Minuten. Sie streckte die Hände aus, um vielleicht ein bisschen Wärme vom Feuer für ihren Spaziergang zu speichern.


  „Du hörst dich aber nicht so an, als kämst du aus Bixby.“


  „Ich bin gerade aus Chicago hierhergezogen.“


  „Chicago? Mann. Echte Wolkenkratzer. Oklahoma muss dir total verrückt vorkommen.“


  „Ist ziemlich anders, kann man wohl sagen. Außer dem Wind, der ist ziemlich genau so wie in Chicago.“


  „Dir ist echt kalt, was? Willst du meine Jacke?“


  Steve trug eine Daunenjacke. Sie sah unglaublich warm aus.


  Jessica schüttelte ihren Kopf. „Nein, das kann ich nicht machen.“


  „Bist du sicher?“


  „Unbedingt.“ Sie sah auf ihre Uhr. „Eigentlich muss ich jetzt gehen.“ Steve machte ein enttäuschtes Gesicht. „Du gehst schon wieder? Hab ich was Falsches gesagt?“


  „Nein, gar nicht. Ich wollte bloß einen Spaziergang machen. Zur Schlangengrube rüber.“


  Steve nickte. „Um Mitternacht, was? Weißt du, wo das ist?“


  „Glaub schon. Ich hab eine Karte.“


  „Ich bring dich hin.“


  Jessica biss sich auf die Lippe. Sie hatte nie vorgehabt, einen Nichtmidnighter mitzubringen. Aber wo sollte das Problem sein? Steve war sicher, egal, was an der Schlangengrube passieren sollte. Er wäre die ganze Zeit starr. Und bei der konturenlosen Finsternis war ihr nicht wohl bei der Vorstellung, sich allein vom Feuer zu entfernen. Solange sie Steve dabeihatte, würde sie sich wenigstens nicht verlaufen. Er lächelte unsicher, in angstvoller Erwartung ihrer Antwort. „Einverstanden“, sagte sie. „Gehen wir.“


  


  Die Kälte packte ihren Körper sofort, als sie sich vom Feuer abwandte, kroch wie mit Eisfingern unter ihre geliehene Jacke. Jessicas Beine froren in den Strumpfhosen, und ihre Hände wurden kälter und kälter, egal wie tief sie sie in ihren Taschen vergrub.


  „Wer hat dir denn von der Schlangengrube erzählt?“, fragte Steve.


  „Ach, eigentlich alle. Constanza hat mal davon erzählt, und das hörte sich irgendwie, na ja, interessant an.“


  „Und du wolltest allein da hingehen? Mann, du bist ein echt mutiges Mädchen.“


  „Ich hab manchmal meine idiotischen Momente“, stimmte Jessica zu. Sie konnte hören, wie ihre Zähne klapperten.


  „Dir ist doch kalt, Jessica.“ Steve legte einen Arm um sie. Der Daunenärmel auf ihren Schultern half tatsächlich, obwohl es sich nicht richtig anfühlte, so dicht neben einen Jungen zu gehen, der nicht Jonathan war.


  „Danke.“


  „Kein Problem.“


  Als sie über die Wüste wanderten, fragte sich Jessica, woher Steve wusste, wohin sie gingen. Es gab keine Hinweisschilder, so weit sie sehen konnte, außer der Milchstraße, die in die Richtung zeigte, in die sie gingen. Das bedeutete, dass sie sich entweder nach Osten oder nach Westen bewegten. Sie würde auf ihren Kompass sehen müssen, wenn sie es genau wissen wollte.


  „Bist du sicher, dass du weißt, wo wir hingehen?“


  „Na logo. In Broken Arrow geboren und aufgewachsen, muss ich leider zugeben.“


  „Na gut.“


  Sie sah auf ihre Uhr. Fünf Minuten.


  „Keine Sorge, wir sind um Mitternacht da“, sagte Steve. „Pünktlich zur Show der bösen Geister.“


  Sie lächelte kläglich. „Will ich auf keinen Fall verpassen.“


  Aus einem Augenwinkel sah sie ein flackerndes Licht. Es war das Lagerfeuer, rechts von ihr. Sie fragte sich, warum es nicht mehr hinter ihnen war.


  Jessica sah zum Himmel hoch. Jetzt verlief die Milchstraße quer zu ihrem Weg. Sie waren entweder nach Norden oder nach Süden abgebogen.


  „Steve? Wie weit ist die Schlangengrube weg?“


  „Ach, vielleicht noch zehn Minuten.“


  „Zehn Minuten? Es ist aber schon fast Mitternacht.“ Ein Schauder durchfuhr Jessica, eisiger als die Kälte. „Meine Freundin hat gesagt, sie wäre ganz nah bei der Feuerstelle.“


  „Ist dir kalt? Wir können bei meinem Wagen Pause machen, wenn du willst.“


  „Bei deinem Wagen?“


  „Der steht gleich hier“, sagte Steve und zog sie dichter an sich. „Wir könnten uns aufwärmen.“


  Sie entzog sich ihm. „Ich muss aber um Mitternacht da sein!“


  Die in einer Reihe geparkten Fahrzeuge tauchten vor ihnen auf. Er hatte sie im Kreis geführt.


  „Hör mal, Jessica“, sagte er. „Die Schlangengrube ist keine große Sache, okay? Sie ist bloß ein stinkendes Loch voller Regenwasser und Schlangen. So stellt sich Broken Arrow Magie vor, fürchte ich.“ Er trat näher. „Ich kann dir was viel Interessanteres zeigen.“


  Jessica wirbelte herum und lief schnell zum Feuer zurück, mit einer Hand zerrte sie dabei die Karte und die Taschenlampe aus der Tasche. Ihre Finger tasteten, taub und steif gefrören von der Kälte.


  „Jessica …“ Sie hörte seine Schritte hinter sich.


  Sie ignorierte ihn, während sie die Karte auseinanderfaltete. Darauf lag die Schlangengrube gleich in der Nähe im Osten von der Feuerstelle. Jessica beleuchtete Dess’ Kompass mit ihrer Taschenlampe und wandte sich vom Feuer ab, nach Osten.


  Sie hörte, wie ihr Steves Schritte folgten, ignorierte ihn aber, in der Hoffnung, er würde das Interesse verlieren und gehen.


  Jessica schob alles in ihre Taschen zurück und beschleunigte ihre Schritte. Dess hatte gesagt, sie könnte die Schlangengrube nicht verfehlen. Vermutlich stach das Loch wie ein langer, dunkler Fleck in der Wüste hervor.


  Steves Hand packte sie an der Schulter. „He, warte, Jessica. Tut mir leid. Ich wusste nicht, dass das so eine große Sache ist.“


  Sie riss sich von ihm los. „Schmeiß dich an jemand anderen ran.“


  „Ich wollte nicht …“ Er hörte auf zu laufen, und seine Stimme wurde leiser. „Du wirst dich hier draußen verlaufen, Jessica“, rief Steve. „Es ist gleich Mitternacht. Willst du hier draußen ganz a…“


  Seine Stimme brach plötzlich ab, wie bei einem Radio, wenn man es abstellte. Das Licht veränderte sich, das vertraute Blau legte sich wie die Dämmerung über die Wüste. Die Luft wurde still und leise. Sofort war es wärmer, aber Jessica zitterte.


  Midnight war da.


  Sie fing an zu laufen.


  schlangengrube


  12.00 Uhr Mitternacht


  25


  Als Jessica zu laufen begann, hatte sie kurz über ihre Schulter gesehen und bei Steves Anblick das Gesicht verzogen. Er hatte sie direkt angesehen, als er mit der Midnight erstarrte. Irgendwie musste sie am Ende der geheimen Stunde hierher zurückkehren. Wenn sie nicht genau am gleichen Fleck stand, würde es ihm so vorkommen, als ob sie plötzlich vor seinen Augen verschwunden wäre.


  Aber als sie sich abwandte, lächelte Jessica. Wenn sie überhaupt nicht zurückkehren würde, musste er denken, sie hätte sich in Luft aufgelöst.


  Mit dem Gedanken konnte sie leben.


  Die Wüste war ein blauer Raum, weit und flach, als ob man über einen endlosen Ozean rennen würde. Im Licht der Midnight wurden dann aber ein paar Konturen sichtbar. Vereinzelte Wolkenfetzen hingen über ihr, und ein paar dürre, verkrüppelte Pflanzen klammerten sich an die harte Erde. Die Sterne waren noch zu sehen, und an der Milchstraße konnte Jessica erkennen, dass sie die richtige Richtung eingeschlagen hatte.


  Kein Zeichen von Darklingen oder Gleitern, wenigstens das. Noch nicht.


  Aber auch kein Zeichen von der Schlangengrube.


  Jessica kam sich wie eine Idiotin vor, weil sie Steve vertraut hatte. Wenn sie sich an den Plan gehalten hätte, allein von der Party zu verschwinden und Dess’ Karte zu folgen, wäre sie inzwischen sicher in der Schlangengrube angekommen.


  „Ich bin ein elender Feigling.“ Jessica spuckte zwischen zusammengebissenen Zähnen aus. Wie sollte sie Darklinge und Gleiter überleben, wenn sie vor einem kleinen Spaziergang allein in der Dunkelheit Angst hatte?


  Während sie rannte, suchte Jessica den Horizont nach der Schlangengrube ab, nach irgendetwas, das größer war als verkrüppeltes Buschwerk. Wie weit hatte Steve sie von ihrem Weg abgebracht? Ihre Uhr sagte ihr, dass sie sechs Minuten gelaufen war.


  Ihre Füße hielten inne. Das kam ihr zu weit vor, wenn man von fünf Minuten Spazierengehen ausging.


  Sie zog den Kompass aus der Tasche. Würde er in der geheimen Stunde funktionieren?


  „Komm schon, komm schon“, flüsterte Jess. Die Nadel schlug träge einen vollen Kreis, dann zeigte sie schließlich in die Richtung, aus der sie gekommen war.


  Sie war aber nach Osten gelaufen. Norden konnte nicht hinter ihr liegen.


  Ein Laut kaum über die Wüste auf sie zu, ein tschilpender Ruf.


  Jessica suchte den Himmel ab. Direkt vor ihr zeichneten sich fledermausartige Flügel vor dem aufgehenden Mond ab. Ein fliegender Gleiter, nah genug, um sie zu entdecken. Sie musste in Bewegung bleiben. Aber wohin?


  Sie wandte sich in die Richtung, von der der Kompass behauptete, es wäre Osten. Vor ihr lag nichts außer der konturenlosen, blauen Wüste. Mit verärgertem Blick sah sie auf den Kompass.


  Die Nadel zeigte in eine andere Richtung. Norden lag angeblich immer noch hinter ihr, obwohl sie jetzt woanders hinlief.


  „Was zum …“


  Jessica lief einen kleinen Kreis. Egal wohin sie lief, die Nadel zeigte immer direkt auf sie.


  „Super, jetzt bin ich also der Nordpol“, murmelte sie. Wieder was für Rex zum Nachforschen.


  Falls sie lang genug lebte, um ihn wiederzusehen.


  Sie stopfte den nutzlosen Kompass in ihre Tasche und sah zu den Sternen auf. Die Milchstraße lief von Osten nach Westen, wenigstens hatte sie das getan, bevor der Kompass wegen Midnight abgedreht war. Am einen Ende des leuchtenden Flusses war der aufgehende Mond.


  „Jessica, du Idiotin!“ Die Sonne ging im Osten auf – warum nicht auch der dunkle Mond?


  Sie war die ganze Zeit in die richtige Richtung gelaufen.


  Jessica fing wieder an zu rennen, so schnell sie konnte. Wenn der Gleiter sie entdeckt hatte, gab es keine Zeit zu verlieren. Entweder hatte sie die richtige Richtung eingeschlagen, oder es war aus mit ihr.


  Der Mond stand jetzt höher, nahm mit seinem unheimlichen, breiten Gesicht im Osten den Horizont ein. Beflügelte Wesen versammelten sich vor ihr, dunkle Silhouetten vor dem kalten Mondlicht.


  Plötzlich sah sie vor sich etwas wie blaue, zuckende Blitze. Nur sahen sie verkehrt herum aus, sie schienen vom Boden in den Himmel zu springen, sich aus einem dicken Stamm wie Feuerfinger auszubreiten, wie ein riesiger, blattloser Baum, der plötzlich in blauem Licht erstrahlt. Mehr Blitze schossen aus der Erde auf, und Jessica hörte die Schreie der fliegenden Gleiter. Sie sah, wie einer vom Himmel fiel, weil ihn ein blau-elektrisierter Zweig berührt hatte.


  „Dess“, sagte sie. Die Blitzstrahlen waren die Verteidigung der Schlangengrube, die zum Leben erwachte. Jessica war auf dem richtigen Weg. Sicherheit war nah.


  Sie rannte schneller.


  Die fliegenden Kreaturen schienen die Verteidigung zu prüfen und versuchten, an den Blitzen vorbei in die Schlangengrube zu kommen. Als sich der Gleiterschwarm verdichtete, zuckten die Blitze wilder, bildeten einen zitternden Bogen aus blauen Flammen über der Grube. Das verdörrte Unkraut um Jessica warf lange, flackernde Schatten.


  Noch dreißig Sekunden, dann war sie in Sicherheit.


  Eine riesige, dunkle Gestalt erhob sich über den blauen Bogen, zu groß für einen Gleiter. Sie kam direkt auf Jessica zu und setzte zur Landung an, mit Schwingen, die groß genug waren, um das Feuerwerk dahinter fast zu verdecken.


  Abrupt blieb sie stehen, keuchend. Als der Darkling landete und seine Flügel einzog, konnte sie zusehen, wie sein Körper brodelte und sich verwandelte, bis eine geduckte Gestalt aus Muskeln, Klauen und blitzenden Augen zurückblieb. Ein Panther.


  Der blaue Bogen, der die Schlangengrube bewachte, lag nur wenige Meter hinter ihm. Sie war fast da.


  Jessica zog Jonathans Kette ab und hielt sie fest in einer Hand. Sie flüsterte ihren Namen: „Hilfeleistung.“


  Das Biest brüllte, worauf der harte Wüstenboden unter seinen Füßen erzitterte. Es bäumte sich auf, Säbelzähne ragten aus seinem Maul.


  Für einen Moment wurde Jessica von der gleichen paralysierenden Angst überwältigt, der sie schon einmal in die Falle gegangen war, als sie zum ersten Mal einen Darkling gesehen hatte. Aber dann erinnerte sie sich, wie fröhlich Dess den Panther weggeputzt hatte, im wilden Funkenwirbel einer fliegenden Radkappe.


  Diesmal war Jessica nicht hilflos.


  „Du hast ein fettes Problem, Psychokätzchen“, sagte sie und hielt die Kette hoch in die Luft.


  Das Biest knurrte bloß unbeeindruckt.


  Sie machte sich zum Angriff bereit, die Kette in ihrer Hand zu einem Ball zusammengerollt. Wozu warten, bis mehr Darklinge auftauchten.


  Der Panther machte einen Buckel, mit funkelnden Augen, als ob er spüren würde, was sie vorhatte.


  Jessica holte tief Luft und rannte direkt auf ihn zu.


  Die Katze zuckte zurück, verunsichert. Sie war ein Räuber, nicht gewöhnt, dass Opfer angriffen. Aber dann gewann der Jagdinstinkt die Oberhand. Mit ausgefahrenen Krallen stürzte sie sich mit einem Sprung auf sie, wie ein einziger, riesiger, schlangenförmiger fester Muskelstrang.


  Sie schleuderte die Kette.


  Das Metall entzündete sich in dem Moment, als es sich von ihrer Hand löste, die Glieder loderten nacheinander wie aneinandergereihte Feuerwerkskörper auf. Brennender Stahl und der Panther schossen aufeinander zu, Bestie und Metall kollidierten mit einem Donnerschlag mitten in der Luft. Die jaulende Katze wurde zurückgeschleudert. Sie überschlug sich einmal und kam am Rand der Schlangengrube wieder auf die Füße, kopfschüttelnd.


  Ihre kalten Augen fixierten Jessica.


  Eine Sekunde später schien die Welt zu explodieren.


  Ein Blitzstrahl schoss aus der Schlangengrube auf, züngelte die wenigen Meter durch die Wüste und traf den Körper des Panthers. Die ganze Schlangengrube schien für kurze Zeit in einer kalten, blauen Flamme aufzugehen, rauschend wie einsetzender Regen, und dann schleuderte eine ohrenbetäubende Explosion Jessica zu Boden. Sie rollte über den Boden, der Schlag erschütterte den festen Wüstensand unter ihr.


  Einen Moment lang konnte sie sich nicht bewegen. Ihr schwirrte der Kopf, und sie konnte nichts sehen außer dem Blitz, der in die große Katze eingeschlagen hatte, ein Nachbild, das sich wie ein Kamerablitz vor ihren Augen eingebrannt hatte.


  Jessica zwang sich, die Augen zu öffnen, und erhob sich schwankend, hustend, ohne zu wissen, wo hinten oder vorn war. Tränen überströmten ihr Gesicht. Als sie sie wegblinzelte, sah Jessica eine verschwommene Gestalt, die durch die Luft auf sie zu wirbelte.


  Sie trat einige tastende Schritte rückwärts. Die Gestalt landete vor ihr.


  Jessica hob eine Hand instinktiv an ihren Hals, aber die Kette war nicht mehr da. Sie war schutzlos.


  Eine Hand griff nach ihrem Arm.


  „Hier lang, Jess.“


  Die Schwerkraft fiel von ihr ab. Plötzlich fühlte sie sich federleicht.


  „Jonathan.“


  Mit einem einzigen aufwärtsgerichteten Schritt zog er sie über die knisternde Grenze. Sie war wenige Meter vom Rand der Schlangengrube entfernt gewesen. Lichter zuckten um sie herum, die Haare standen ihr zu Berge, als ob sie in ein elektrisierendes Bad gestiegen wäre.


  Jessica stolperte, als sie in der Grube landeten, und als Jonathan ihren Arm losließ, rutschten ihre Füße auf einem Abhang mit weicherem Sand aus. Sie setzte sich ungewollt auf den Hintern.


  „Jess?“


  „Ich bin in Ordnung.“ Sie blinzelte sich den Staub aus den Augen, bis es ihr gelang, Jonathan zu erkennen. Er atmete schwer, kniete neben der Stelle, wo sie saß, loser Sand rutschte neben ihnen auf die Mitte der Grube zu.


  „Ich habe versucht, den Darkling aufzuhalten, aber der war so schnell hinter dir her“, sagte er atemlos. „Ich dachte, ich würde zu spät kommen.“


  „Nein, du kamst genau richtig.“ Jessica schüttelte ihren Kopf, versuchte, das Klingeln in ihren Ohren loszuwerden. Ihre Finger und Zehen kribbelten, als ob eine riesige Kraft durch sie hindurchgefahren wäre und dabei ihren Körper elektrisiert hätte. Jeder Atemzug schien sie mit Energie zu füllen. Beinahe hätte sie angefangen zu lachen.


  „Ich hab Hilfeleistung verloren. Ich meine, ich habe damit nach dem Psychokätzchen geworfen“, brabbelte sie.


  „Ich hab das alles gesehen. Es war unglaublich.“


  „Ist sie weg? Deine Kette?“


  „In lauter Einzelteile zerlegt. Ich werde dir aber eine neue geben.“


  „Oh, gut.“


  Jessica kicherte, dann zwang sie sich, langsam tief einzuatmen. Das Kribbeln in ihrem Körper ließ nach. Endlich konnte sie wieder klar sehen. Jonathans Gesicht war vor Sorge verzerrt.


  „Bist du sicher, dass alles in Ordnung ist?“, fragte er. „Du siehst aus, als hättest du gerade mit einer Gabel in eine Steckdose gepikt.“


  „Ach ja? Danke.“ Jessica erhob sich schwankend auf die Füße, und er reichte ihr eine Hand, um ihr aufzuhelfen. „Mir geht’s gut, ehrlich.“


  Sie fühlte sich tatsächlich großartig. Sie strich sich das Haar glatt, das in alle Richtungen abstand.


  „Äh, Jessica …“


  „Ja?“


  „Hast du dich geschminkt?“


  Sie klopfte sich den Staub ab. „Darf sich ein Mädchen nicht für eine Party zurechtmachen?“


  Jonathan zog eine Augenbraue hoch und sah sich um. Am Boden der Schlangengrube lagen überall Metallteile verstreut, Schrottteile, die glühten und zischten. Sie sprühten Funken zum Himmel hoch, wo kreischende Gleiter enge Kreise um die Grube zogen. Verbrannte und verzerrte Gestalten lagen am Boden, die Körper von verschmorten, rauchenden Gleitern, die sich zu dicht herangewagt hatten. Durch die blaue, blitzende Kuppel sah Jessica ein paar Darklinge in der Ferne lauern, deren Augen im Licht der unablässigen Blitze indigofarben leuchteten.


  Jonathan lachte. „Tolle Party.“


  Jessica lächelte, aber dann runzelte sie die Stirn. „Einige Gäste fehlen aber noch.“


  „Auf dem Weg hierher habe ich Melissas Auto entdeckt, am anderen Ende vom Bottom. Ich schätze, sie werden ein bisschen zu spät kommen.“ Er betrachtete das Feuerwerk um sie herum. „Wenn sie überhaupt ankommen.“


  Jessica sah hinaus durch die gekrümmten blauen Blitze, über den kreisenden Gleiterschwarm hinaus. „Wie bist du durchgekommen, Jonathan?“


  Er deutete auf ein Objekt, das neben ihm am Boden lag. Es sah wie der Deckel von einem alten Mülleimer aus, verbogen und überall mit seltsamen Zeichen und Mustern versehen. „Darf ich dir Zweckentleert Hypertonische Prosopolepsie vorstellen? Dess hat sie für mich gemacht, damit ich hier ankomme.“


  „Zweckentleert Hypertonische Prosopolepsie?“ Sie lachte.


  „Was denn?“


  „Nichts. Ist bloß ein guter Name.“


  „Seit neustem hat sie es mit Begriffen aus neununddreißig Buchstaben. Steckt mehr Saft dahinter.“


  „Sieht so aus, als hättest du den gebrauchen können“, meinte Jessica. Der Deckel war an einer Seite schwarz, als ob er benutzt worden wäre, um einen Flammenwerfer abzuhalten.


  „Die fliegenden Gleiter sind wie Mücken auf der Windschutzscheibe an mir abgeprallt.“ Jonathan hob ihn auf. Wenn er seine Finger unter den Griff schob, sah der Mülleimerdeckel wie ein verbeulter Schild aus. Er sah zum Mond hoch, der fast aufgegangen war.


  „Sie müssten inzwischen hier sein.“


  Jessica konnte die Milchstraße hinter dem riesigen Mond immer noch sehen. „Sie müssten von da kommen, oder?“, fragte sie.


  Jonathan nickte und zog einen Schokoriegel hervor, von dem er eilig abbiss.


  Sie durchquerten die Grube zur anderen Seite, die zuckenden Lichtblitze warfen ihre Schatten in alle Richtungen. Die Senke war ein unregelmäßig runder Krater in der Wüste, als ob man mit einer riesigen Schaufel eine Ladung Erde ausgegraben hätte. Pflanzen krallten ihre Wurzeln an den Rändern fest, und in der tiefer gelegenen Mitte sah die Erde dunkel und feucht aus. Jessica starrte auf etwas zu ihren Füßen, was sie für einen kriechenden Gleiter hielt, es war aber nur eine gewöhnliche Schlange, die mit der Midnight erstarrt war.


  „Nette Location für eine Party“, murmelte sie.


  Sie hatten die andere Seite erreicht und blickten über die flache Ebene des Bottom.


  „Da sind sie“, sagte Jonathan.


  fehdehandschuh


  12.00 Uhr Mitternacht


  26


  „Sieht ziemlich beeindruckend aus, Dess.“


  „Danke, ich hatte bloß gehofft, wir könnten uns das von innen ansehen.“


  „Komm schon“, wiederholte Rex zum zehnten Mal. „Die Bullen waren heute überall. Wir hatten Glück, dass wir es überhaupt bis zu dir geschafft haben.“


  „Und wie sollen wir jetzt da rüberkommen?“, fragte sie.


  Der blaue Bogen über der Schlangengrube leuchtete hell über der Wüste. Mit seinen Midnighteraugen konnte Rex jeden schlanken Finger der kalten Blitze erkennen, der aus Dess’ Stahlring-Kreation entsprang. Er konnte die Gleiter sehen, die darüber kreisten, von der Schlangengrube und ihren altertümlichen Steinen angezogen, aber kaum schlau genug, um die tödlichen Kräfte zu meiden, die sie dem sauberen Metall entlockten. Er sah auch Darklinge, die wachsam und geduldig darüber schwebten und warteten, dass etwas passieren würde.


  Alles war in Alarmbereitschaft.


  Unglücklicherweise passierte das alles Hunderte von Metern entfernt, draußen in der offenen, schutzlosen Wüste.


  „Ich hab keine Ahnung“, gab er zu.


  „Sie wissen, dass wir hier sind“, sagte Melissa. „Sie interessieren sich aber nicht für uns. Nur für sie.“


  Rex nickte. Er konnte zwei Gestalten hinter der Blitzbarriere erkennen, die über die Ebene zu ihnen hinübersahen. Jessica hatte es geschafft, hatte ihr Leben riskiert, um sich mit ihnen zu treffen.


  „Dann können wir vielleicht einfach rüberlaufen.“


  Dess warf ihm einen Blick zu, als ob er nicht ganz dicht wäre.


  „Du zuerst“, schlug Melissa vor.


  Dess hatte einen kleinen, schützenden Kreis um sie herum kreiert, saubere Stahlstangen, vom Zelt ihres Vaters ausgeliehen, sorgsam arrangiert und mit Draht verbunden, damit ein dreizehnzackiger Stern daraus wurde. Die Drähte glitzerten im Mondlicht wie ein Spinnennetz um sie herum. Es war einfach, Darklinge fernzuhalten, wenn man eine Verteidigung aufbauen konnte. Freies Gelände zu durchqueren war eine andere Sache.


  „Wir können nicht einfach hier herumsitzen.“ Rex blickte zum Mond hoch.


  „Uns bleiben noch ungefähr vierzig Minuten.“


  „Weniger“, sagte Dess. „Der Bogen wird schwächer.“


  Rex starrte sie an. „Was?“, schrie er. „Du hast gesagt, er würde die ganze Midnight durchhalten.“


  Sie schüttelte ihren Kopf. „Ich weiß, aber du hast dieses Feuerwerk vor ein paar Minuten gesehen. Etwas Großes muss drangestoßen sein. Vielleicht ein Darkling, der sich dagegengeworfen hat. Ich hätte nicht gedacht, dass die Psychokätzchen auch so bescheuert sind.“


  Rex blinzelte. Das hätte er auch nicht gedacht. Darklinge waren sehr alt, und wenn welche überlebten, dann sorgte die natürliche Auslese dafür, dass es die besonders vorsichtigen waren. Selbstopferung lag nicht in ihrer Natur. „Dann können wir hier nicht herumstehen. Wir müssen ihnen helfen.“


  Melissa hob ihren Kopf und witterte in den Wind. „Ich glaube nicht, dass sie in Kürze verschwinden werden.“


  „Nein“, stimmte Rex zu. „Wir müssen es aber versuchen. Wenn wir rennen, können wir es in wenigen Minuten schaffen.“


  „Und werden in dreißig Sekunden umgebracht“, ergänzte Dess.


  Er wandte sich an Melissa. „Du hast gesagt, sie interessieren sich nicht für uns.“


  „Das wird sich ziemlich schnell ändern, wenn wir uns ihr nähern.“


  Rex ballte seine Fäuste. „Und deshalb müssen wir es versuchen. Geht das nicht in eure Schädel rein? Sie wollen Jessica, weil sie wichtig ist, weil sie der Schlüssel zu etwas ist. Wir müssen herausfinden, zu was.“


  „Klar, hab ich kapiert“, sagte Melissa. „Sie hassen sie. Ich kann das schmecken, wie Benzin im Mund. Aber wir waren mit den Darklingen eigentlich nie wirklich verfeindet, Rex. Du hast immer gesagt, sie wären wie wilde Tiere: Bleib ihnen vom Leib, und dann tun sie’s auch. Sie ist es, die sie verrückt macht.“


  „Und was schlägst du vor, sollen wir tun?“


  „Wir gehen weg.“


  „Was?“


  „Wir drehen um und gehen nach Hause.“


  „Melissa“, sagte Dess, „mein Ring, den ich um die Schlangengrube gelegt habe, hält vielleicht nicht die ganze Stunde.“


  Melissa zuckte mit den Schultern. „Dann sind alle unsere Probleme gelöst, so oder so. Vielleicht findet Jessica raus, was sie für ein Talent hat, wenn sie es wirklich braucht. Oder die Darklinge kriegen, was sie wollen, und alles wird wieder normal.“


  Rex sah seine alte Freundin an, und konnte kaum glauben, dass diese Worte gerade aus ihrem Mund gekommen waren. „Melissa …“, hob er an, dann fiel ihm auf, dass er nicht wusste, was er sagen sollte.


  Ein scharfes Lachen kam von Dess. „Und alles wird wieder normal? Ich dachte, normal magst du nicht?“


  „Normal ist vielleicht ätzend, aber besser, als für sie zu sterben.“


  „Für beide“, sagte Dess. Sie wandte sich an Rex. „Ich werde nicht riskieren, wieder mit euch beiden sitzen zu bleiben. Auf geht’s.“


  Rex sah zu, wie Dess neben ihrem Matchbeutel niederkniete. Sie öffnete den Reißverschluss und zog eine lange Metallstange heraus. An einem Ende drehte sie etwas und gab ihm einen Schubs. Ein weiterer Stahlstab glitt heraus, wie bei einem zerlegbaren Teleskop, bis das ganze Teil fast dreißig Zentimeter länger als Dess war. Sie hatte es mit ihren üblichen mathematischen Zeichen und Symbolen verziert, und zwar reichlich.


  „Formvollendet Hochlodernder Illusionismus“, erklärte sie fröhlich.


  Dess drehte sich um und ging auf die Schlangengrube zu, stieg über eine leuchtende Gitarrensaite in die offene Wüste hinaus.


  „Kommt ihr mit?“, fragte sie über ihre Schulter.


  Rex blinzelte, dann folgte er ihr. Er hielt kurz inne, um den Matchbeutel aufzuheben, der beruhigend an seiner Seite klapperte. Nach ein paar Schritten hörte er Melissa seufzen und wusste, dass sie dicht hinter ihm lief.


  


  Sie hatten gerade die Hälfte des Weges hinter sich gebracht, als die Darklinge sie bemerkten.


  Ein paar Gleiter waren näher geflogen oder gekrochen, aber bei ihrer Ankunft war Dess’ Waffe zum Leben erwacht. Keiner hatte ihre Wirksamkeit zu testen gewagt. Rex hätte fast geglaubt, dass sie ohne Schwierigkeiten ankommen würden.


  Dann kam der Darkling. Er schwebte von hinten über sie hinweg und landete dann direkt auf ihrem Weg.


  Er sah weder wie eine Katze noch wie irgend ein anderer von den Darklingen aus, die sie bisher gesehen hatten. Rex war sich nicht ganz sicher, was er war. Sein kugeliger Körper war haarig, mit unregelmäßigen Fellflecken übersät. Er hatte breite Schwingen, mit skelettartigen Knochen, die unter der durchsichtigen Haut durchschimmerten. Vier lange, haarige Beine baumelten unter seinem rundlichen Körper, wedelten und kratzten leicht auf dem Sand, als er landete. Der aufgedunsene Leib der Kreatur sackte nach unten in den Sand.


  „Alt“, sagte Melissa leise. „Sehr alt.“


  Rex stellte den Matchsack ab und griff hinein. Seine Hand schloss sich um eine Papiertüte mit vielen kleinen Metallteilen – Unterlegscheiben, Sicherheitsnadeln, Silberbesteck und Nägeln, die aneinanderklapperten. Er zog sie heraus und hob sie mit der Hand hoch, während er sich fragte, ob Dess tatsächlich jedem einzelnen Teil da drinnen einen Namen gegeben hatte. Es mussten Hunderte sein.


  „Er will nicht mit uns kämpfen“, sagte Melissa. „Er will, dass wir weggehen.“


  „Keine Chance“, sagte Rex.


  Die Flügel schrumpften, wurden in die Kreatur hineingesogen. Ein fünftes Bein wuchs aus dem Körper und wedelte ziellos durch die Luft. Dann noch eins und noch zwei, bis sie ihren Leib auf acht Spinnenbeinen vom Boden abheben konnte.


  Rex schauderte, als er die Gestalt erkannte. Es war eine Tarantel, eine riesige Version der Wüstenspinne.


  Die monströse Kreatur bewies, was er Jessica damals im Museum erklärt hatte. Die Darklinge waren die ursprünglichen Albträume, die Vorlagen aller menschlichen Ängste. Schwarze Katzen, Schlangen, Spinnen, Echsen, Würmer – die Darklinge kopierten sie alle auf ihrer Schreckensjagd.


  Spinnen waren zufällig Rex’ persönlicher Albtraum.


  Vor allem haarige Spinnen.


  Die Beine des Wesens mit ihrer schütteren und verfilzten Behaarung zuckten. Fast nervös hielt es schwankend die Balance, ein Bein in die Luft erhoben, als ob es den Wind prüfen wollte. Über seinen Körper wie zufällig verteilt gab es Augen, die im dunklen Mondlicht purpurfarben leuchteten.


  „Sieht gar nicht so schlagkräftig aus“, erklärte Dess mit wenig Überzeugung in der Stimme.


  „Da sind noch mehr“, sagte Melissa.


  Zwei weitere Darklinge lauerten über ihnen in der Luft, in einigem Abstand, aber eindeutig bereit einzugreifen.


  „Den hier zuerst“, sagte Rex, schluckte sein Entsetzen runter und trat ein paar Schritte vor. Er griff in die Papiertüte, nahm eine gute Hand voll von den Metallteilen und schleuderte sie mit aller Kraft auf das Biest.


  Sie fingen im Flug an zu leben, brannten tiefblau wie die Basis einer Flamme. Die Metallteile trafen den Darkling und brannten daran aus. Rauchfäden stiegen auf, und ein fauler Geruch nach verbranntem Haar und nassem Hund stieg Rex in die Nase. Das Biest reagierte kaum, es zitterte und zuckte, stieß einen langgezogenen, feuchten Seufzer aus, der tief aus einer gewaltigen, verschleimten Lunge zu kommen schien.


  „Den kannst du mir überlassen“, sagte Dess, „und der schweren Artillerie.“


  Sie rannte auf das Biest zu, den Metallständer wie einen Wurfspeer über die Schulter gehoben. Das Vieh wich auf sechs Beinen zurück, die anderen beiden schwang es vor sich her, um sie abzuwehren.


  Aus einer Entfernung von wenigen Metern schleuderte sie die Waffe, die zum Leben erwachte, sobald sie sich von ihrer linken Hand gelöst hatte, und wie ein Feuerwerkskörper durch die Luft sirrte. Das Metall verschwand in der Spinne, wobei es eine klaffende Wunde im marmorierten Fleisch hinterließ. Die Wunde spie blaues Feuer.


  Das Wesen brüllte fürchterlich, sein aufgeblähter Körper klatschte auf den Boden, während es mit den Beinen sinnlos in der Luft ruderte.


  „Oh Mann!“, schrie Dess. Sie wich stolpernd vor der Spinne zurück, mit einer Hand vor dem Mund.


  Sekunden später war der entsetzliche Gestank bis zu Rex und Melissa hinübergeweht, eine Mischung aus verwesenden Ratten und verbranntem Plastik, zusammen mit faulen Eiern. Melissa sank hustend und würgend auf die Knie.


  „Rennt zur Grube!“, konnte Rex gerade noch brüllen. Sie waren keine hundert Meter davon entfernt.


  Er rannte zur einen Seite der zitternden Spinne, die Tasche mit den Metallteilen fest umklammert. Melissa stolperte hinter ihm her. Dess schoss an der Tarantel vorbei, deren Beine noch immer wild ruderten, auf den blauen Bogen über der Schlangengrube zu.


  Als Rex zu rennen anfing, schien sich die Wüste vor ihm zu bewegen, dunkler Sand floss auf seinen Weg. Die riesige Spinne sackte, schrumpfte wie ein Ballon mit einem Loch.


  „Halt, Rex!“, rief Melissa und hielt ihn fest. „Es ist nicht tot. Nur …“ Sie beendete den Satz nicht, der Gestank brachte sie zum Würgen.


  Jetzt sah Rex sie auch. Wesen krochen aus der Wunde des Darklings, strömten sturzbachartig daraus hervor. Mehr Spinnen, zu Tausenden. Sie ergossen sich in einem schwarzen Strom zwischen den beiden und der Schlangengrube.


  Dess befand sich auf der anderen Seite, rannte weiter, wenige Sekunden von den immer noch zuckenden Blitzen entfernt. Rex sah, wie sie die Grenze überschritt und Jessica und Jonathan in die Arme sank.


  Der schwarze Spinnenfluss änderte seinen Lauf, floss auf ihn und Melissa zu. Dabei gab er einen gurgelnden Laut von sich, wie eine Ladung Kies, die sich auf eine Rasenfläche ergießt.


  Rex leerte die restlichen Metallteile aus der Tüte, die er in einem groben Kreis von ein paar Metern Durchmesser um ihre Füße streute. Die kriechenden Heerscharen glitten auf den Fleck aus blinkendem Stahl zu und teilten sich davor, wie Wasser drum herum fließend.


  Sekundenschnell waren sie umzingelt, eine Insel in einem wogenden Spinnenmeer.


  Die Metallteile funkten und knisterten, am äußeren Rand strahlend violett leuchtend. Einige Spinnen wagten sich durch den Stahl. Sie gingen in Flammen auf, aber andere folgten und krochen über die Brücke aus toten Leibern.


  „Was glaubst du, wie lange der Stahl halten wird?“, fragte er Melissa.


  „Ich weiß nicht“, sagte sie. Sie sah nach oben. Rex folgte ihrem erstarrten Blick.


  Die beiden anderen Darklinge senkten sich herab.


  Sie sahen wie Panther aus. Der eine war direkt über ihnen, seine Säbelzähne stachen im Flug nach vorn, Flügel flatterten wie ein Fallschirm hinter ihm her.


  „Tut mir leid, Cowgirl.“


  „Wenigstens erwischen mich diese Biester, bevor mich diese elend lauten Menschen in den Wahnsinn treiben.“


  „Wohl wahr.“ Rex hoffte, die Panther würden ihn holen, bevor überall Spinnen über ihn hinwegkrochen. Er hob seine rechte Faust an die Lippen und gab seinen stählernen Totenkopfringen Namen. „Verständigung. Unbestechlich. Entkräftigung.“


  Dann nahm er Melissas Arm, mit dem Wissen, dass er an allem schuld war. Obwohl ihm nicht klar war, was er falsch gemacht hatte.


  Eine Sekunde später donnerte etwas gegen den Darkling, Funken sprühten.


  


  [image: img16.png]


  


  zweckentleert


  hypertonische


  prosopolepsie


  12.00 Uhr Mitternacht


  27


  Jonathan fing die Wucht größtenteils mit dem Schild ab, trotzdem blieb ihm bei dem Zusammenstoß die Luft weg. Die Muskeln des Darklings bildeten Beulen unter seiner Haut, und die waren hart wie Türknäufe in einem Sack. Er hörte, wie sich Zweckentleert Hypertonische Prosopolepsie mit seiner dünnen Alulegierung bei dem Aufprall verbog, dann verbrannte er sich die Finger, weil der Schild sofort weiß verglühte. Das Fleisch des Darklings sprühte Funken, er schrie ohrenbetäubend.


  Kurzfristig wurde Jonathan schwer. Der Kontakt mit dem Darkling hatte ihm seine Mitternachtsschwerelosigkeit genommen. Er verlor an Höhe. Doch als der stechende Schmerz von der Berührung mit der Kreatur nachließ, kehrte die Leichtigkeit in Jonathans Körper zurück.


  Bis er am Boden angekommen war, hatte er seine Schwerelosigkeit fast wieder erreicht.


  Er rollte sich auf die Füße, worauf er einem sehr überraschten Rex Auge in Auge gegenüberstand.


  „Hast du das gesehen?“, fragte er. „Volltreffer.“


  Auf seinem Weg nach unten hatte Jonathan entdeckt, dass sich der Mülleimerdeckel hervorragend als Flughilfe eignete. Er war Surfbrett, Flügel, Segel – eine Fläche, mit der sich nach dem Absprung die Luft abfangen und die Richtung kontrollieren ließ. Während er auf den Darkling zugesaust war, hatte er den Deckel wie einen wendigen Flugkörper benutzt, mit dem er seine Flugbahn auf das Ziel hin korrigieren konnte.


  Zu seinen Füßen zischelte es, und Jonathan sah nach unten. Die Spinnen kamen aus allen Richtungen näher, brannten sich einen Weg durch das Metall. Er war mitten in einem See aus unnachgiebigen, giftigen Insekten gelandet.


  Nicht unbedingt witzig, dachte er.


  „Riecht hier nicht gut“, sagte er zu Rex und Melissa. „Springen wir los.“


  „Da gibt’s ein Problem, Genius“, sagte Melissa. Sie deutete nach oben.


  Der andere Darkling stürzte auf die drei zu, pfeilschnell über die Wüste.


  Jonathan nahm Zweckentleert Hypertonische Prosopolepsie zur Hand, der immer noch rauchte und hoffentlich dank Tripeldeckernamen noch einen Schuss frei hatte. Er holte mit dem Mülleimerdeckel wie mit einem riesigen Frisbee aus und schleuderte ihn auf das Biest zu.


  Er sparte sich die Zeit, das Ergebnis zu überprüfen, und packte Rex. Er streckte die andere Hand aus.


  Melissa wich vor ihm zurück. „Lieber würde ich sterben.“


  Sie hörten, wie der zweite Darkling mit dem Deckel zusammenstieß, und wieder gellte ein Katzenschrei über die Wüste. Es kamen aber noch andere geflügelte Gestalten auf sie zu – Gleiter. Die auch noch.


  „Kompletter Blödsinn“, sagte Rex und stieß Melissa vorwärts. Unwillkürlich warf sie ihre Hände in die Luft, und Jonathan schnappte sich eine.


  Eine Welle der Übelkeit überkam ihn, und beinahe wäre er ohnmächtig geworden. Er spürte, wie sich Melissas Gedanken mit seinen vermischten. Aggressiv und zornig, aber zugleich fieberhaft hungrig verzehrten sie seine Gedanken und Erinnerungen, drängten in alle Ecken seines Hirns. Ihre Gefühle überschwemmten ihn: Panik vor Spinnen, Überraschung wegen der plötzlichen Schwerelosigkeit und das alles überwältigende Entsetzen darüber, dass sie berührt wurde.


  Für einen Augenblick war er paralysiert, aber dann drängte sich ein Befehl in seine Gedanken, dem er sich nicht widersetzen konnte.


  Spring, du Idiot, dachte Melissa ihm zu.


  Eins, zwei …, hob er an.


  Rex war seit über einem Jahr nicht mit ihm geflogen, die Reflexe waren aber trotzdem noch da. Sie beugten die Knie und sprangen gemeinsam, wirbelten über die Spinnen hinweg. Gemeinsam waren sie stark genug, um Melissa mitzuziehen.


  Melissas Finger umklammerten Jonathans, aber sie kämpfte, schnappte sich mit ihrer freien Hand eine Kette nach der anderen, die sie im Flug um sie herum auswarf und kreischende Gleiter damit zu Fall brachte. Rex schlug mit seiner freien Hand um sich, wobei die Metallringe an seinen Fingern zum Leben erwachten.


  Der erste Sprung trug sie auf wenige Meter an die Schlangengrube heran. Jonathan musste Rex beim nächsten Sprung zurückhalten, sonst wären sie über die Grube hinweggeflogen und auf der anderen Seite gelandet.


  Sekunden später kamen sie schwankend im sicheren Bogen zum Stehen. Jonathan ließ los und sank in den weichen Sand. Melissa landete schlecht, mit einem verdrehten Knöchel, wobei ihre Augen im Blitzlicht funkelten. Abscheu und Leid ihrer Gedanken strömten aus Jonathan heraus und hinterließen einen Nachgeschmack von vergammeltem Fleisch auf seiner Zunge. Melissa zuckte mit einem bemitleidenswerten Stöhnen einmal zusammen, als sich die Finger der Hand, die er berührt hatte, in den Sand krallten. Hustend kam sie auf die Füße, blieb ihm gegenüber stehen, und Jonathan wappnete sich.


  Den Ausdruck auf ihrem Gesicht hatte er noch nie gesehen. Vielleicht hatte er ihn aber auch nicht bemerkt. Sie war so traurig, so ohne Zuversicht. Dann legte sich die gewohnte verärgerte Maske wieder über ihre Züge.


  „Danke“, sagte sie.


  Jonathan fiel auf, dass sie es tatsächlich bis zur Schlangengrube geschafft hatten. „Gerne.“


  Melissa wandte sich an Dess. „Dir auch.“


  Dess senkte den Blick und zuckte mit den Schultern.


  Melissa wandte sich von ihnen allen ab. „Danke, Dess, wollte ich sagen.“


  Jonathan sah Jessica an, die die Stirn runzelte. Rex legte Melissa die Hand auf die Schulter, aber sie entzog sich ihm.


  Rex seufzte und zog vorsichtig seine Ringe aus. Die Finger darunter sahen verbrannt aus. Er blickte zum Mond, der seinen höchsten Punkt fast erreicht hatte.


  „Wir sollten lieber anfangen“, sagte Rex. „Bist du bereit, Jessica?“


  Jessica zitterte in ihrer Jacke. „Glaub schon.“


  Jonathan nahm ihre Hand. Er spürte, wie sich die Muskeln entspannten, als die Mitternachtsschwerelosigkeit in sie hineinströmte.


  „Jonathan, du hilfst Dess“, sagte Rex.


  Etwas stäubte sich kurzfristig in Jonathan, als ihm auffiel, wie Rex wieder einmal das Kommando übernahm. Aber dann holte er tief Luft. „Okay“, sagte er. „Wobei soll ich Dess helfen?“


  Dess räusperte sich. „Wir müssen die Verteidigung reparieren, damit die Schlangengrube nicht von Darklingen und etwa einer Million Gleitern überrollt wird.“


  „Ich dachte, du hättest gesagt …“


  „Die Abwehr wird schwächer“, erklärte sie. „Etwas Großes muss sich in dem Funkenbogen verfangen haben.“


  „Ein Darkling zum Beispiel?“, fragte Jessica.


  „Genau.“


  Jonathan und Jess sahen sich an.


  „Das war ich“, sagte Jessica.


  Ein paar Meter weiter stöhnte Melissa, die wieder ganz sie selbst war.


  Dess runzelte die Stirn. „Mensch. Den Trick musst du mir zeigen.“


  „War nur ein Unfall. Wie alles, was ich tue.“


  „Später“, sagte Rex. „Verschaff uns Zeit, Dess.“ Er wandte sich an Jessica. „Jess, bist du …?“


  „Ja?“


  Rex machte eine Pause. „Hast du dich geschminkt?“


  Sie verdrehte die Augen. „Oh Mann. Es ist Freitagabend!“


  „Nein, du siehst gut aus. Ernsthaft. Bringen wir es hinter uns.“


  Jessica drückte Jonathans Hand, dann wandte sie sich ab. Rex und Melissa führten sie zur dunklen Mitte der Grube.


  Jonathan holte noch einmal tief Luft, um seinen Blick von Jessica loszureißen.


  „Also gut, Dess, was machen wir?“


  „Als Erstes brauchen wir das saubere Metall, das ich mitgebracht habe. Es ist in …“ Dess stöhnte und schlug sich mit der Hand an die Stirn. „In meinem Matchbeutel.“


  Jonathan sah sich um. „Wo?“


  Dess zeigte aus der Schlangengrube hinaus und über den Sand, wo die Spinnen immer noch aus dem aufgespießten Darkling quollen und sich wie ein schwarzes Meer aus Beinen und Zähnen über die Wüste verteilten.


  „Keine Chance“, sagte Jonathan.


  Dess seufzte. „Ich fürchte, dann müssen wir improvisieren.“


  


  [image: img17.png]


  


  Zeremonie


  12.00 Uhr Mitternacht


  28


  Jessica folgte Rex bis zur Mitte der Schlangengrube.


  Dort war der Boden feucht. Am Morgen in der Bibliothek hatte Dess erklärt, wie sich Krater bildeten. Irgendwo unter ihnen war Wasser zwischen Steinschichten eingeschlossen, das sich in der Zeit angesammelt hatte, als der Bottom ein See gewesen war. Die Sanddecke unter ihren Füßen war hier dünner als irgendwo sonst im Bottom und vor einigen Dekaden teilweise in die Wassertasche eingebrochen.


  Jessica bewegte sich vorsichtig, während sie sich fragte, ob die Schlangengrube wohl in absehbarer Zeit komplett einbrechen würde. Bei ihrem Glück war es wahrscheinlich heute Nacht so weit.


  In der Mitte, an der tiefsten und feuchtesten Stelle der Grube, ragte ein spitzer Fels aus der Erde. Dess hatte gesagt, dass er vor langer Zeit eingegraben worden war, vielleicht vor Jahrtausenden, noch bevor sich der Krater gebildet und ihn der Sonne preisgegeben hatte. Der Stein war für die Menschen wichtig gewesen, die in den alten Zeiten gegen die Darklinge gekämpft hatten, bevor sich die Kreaturen in die geheime Stunde zurückzogen.


  Er war etwa so groß wie Rex, auf halber Höhe gab es einen flachen Vorsprung. Ein kleiner Steinhaufen lag darauf. Rex fegte ihn weg.


  „Kids“, sagte er.


  „Gut, dass es heute Nacht keine Starren gibt“, sagte Melissa. Sie wandte sich an Jessica. „In manchen Nächten muss man über sie drübersteigen, wenn man was erledigen will.“


  „Ja, ich hab schon gehört, dass die Leute um Mitternacht hierherkommen.“


  „So ist es“, sagte Melissa. „Wir erschrecken sie gern ein bisschen, damit sie beim nächsten Mal nicht im Weg sind, weißt du?“


  „Kann ich mir lebhaft vorstellen.“


  Melissa grinste. „Ist nur zu ihrem Besten.“


  Rex fuhr mit dem Finger über den Stein und betrachtete ihn konzentriert.


  „Das hier ist einer der Orte, an denen sich die Lehre verändert“, sagte er zu Jessica. „Ich versuche, möglichst oft hierherzukommen.“


  „Verändert? Willst du damit sagen, dass die Lehre von Nacht zu Nacht unterschiedlich sein kann?“


  Jessica trat einen Schritt näher und versuchte die Zeichen zu erkennen, die Rex las. Sie sah aber nur Stein, der in verschiedenfarbige Schichten unterteilt war. Im blauen Licht sahen sie alle wie verschiedene Grautöne aus.


  Er nickte. „Stimmt. Immer wenn ich die Zeichen hier lese, dann gibt es neue Geschichten.“ Er klopfte mit einem Knöchel gegen den Fels. „Hier lagern etliche Legenden, und nur eine bestimmte Anzahl taucht auf einmal auf.“


  „Das ist also wie bei einem Computerbildschirm“, sagte sie.


  Melissa schnaubte, aber Rex nickte wieder. „Klar. Du kannst ihn bloß nicht dazu bringen, dass er dir sagt, was du wissen musst. Er sagt dir nur das, was er will.“


  „Es sein denn, man fragt höflich“, sagte Melissa.


  Sie nahm einen schwarzen Samtbeutel aus ihrer Jacke, aus dem sie ein Messer zog.


  Jessica schluckte. „Wie funktioniert das eigentlich?“


  „Der Fels braucht bloß eine kleine Probe von dir.“


  „Eine Probe“, sagte Jessica. „Und dafür wird er mir die Hand lecken?“


  Melissa grinste wieder. „Eher reinbeißen als ablecken.“


  Rex wandte sich an Melissa und nahm ihr das Messer aus der Hand. „Lass das, Melissa. Das ist keine große Sache.“


  Er wandte sich an Jessica.


  „Ein paar Tropfen Blut reichen.“


  Sie wich einen Schritt zurück. „Niemand hat was von Blut gesagt!“


  „Nur von deiner Fingerspitze. Es wird kaum wehtun.“


  Jessica ballte ihre Faust.


  „Kommt schon, Jess“, sagte Melissa. „Hast du noch nie mit einer Freundin Blutsbrüderschaft geschlossen? Oder einen Blutschwur geleistet?“


  „Äh, eigentlich nicht. Ich steh mehr auf ,Hand aufs Herz‘.“


  Rex nickte. „,Hand aufs Herz‘ war eigentlich ein Blutschwur. Sie haben das in den alten Zeiten mit einem Messer gemacht.“


  „Der Teil mit dem ,Bis in den Tod‘ hatte damals eine viel realere Bedeutung“, sagte Melissa.


  „Wir sind hier nicht in den alten Zeiten“, sagte Jessica. „Und bis in den Tod wollte ich auch nicht unbedingt.“


  „Was, bist du zu feige, um dir in den Finger zu schneiden?“, fragte Melissa.


  Jessica sah sie finster an. Nach allem, was sie heute Nacht durchgemacht hatte, würde niemand sie feige nennen. Melissa jedenfalls nicht.


  „Gut. Gib mir das Messer“, sagte sie seufzend.


  „Lass das Blut genau hierhin tropfen.“ Rex deutete auf eine kleine Vertiefung im Felsvorsprung, die nicht größer war als ein Vierteldollar.


  Jessica sah sich das Messer an. „Ist das Ding sauber?“


  „Unbedingt. Nichtmenschliches hat sich ganz sicher …“


  „Nicht in diesem Sinn sauber“, unterbrach Jessica und unterdrückte den Wunsch, mit den Augen zu rollen. „Desinfiziert meine ich.“


  Rex lächelte. „Riech dran.“


  Jessica roch an dem Messer und entdeckte den schwachen Duft von Reinigungsalkohol.


  „Entspann dich einfach, okay?“, sagte Rex. „Wir brauchen bloß ein paar Tropfen.“


  „Kein Problem.“ Sie sah auf ihre Hand und ballte sie zur Faust, nur den Ringfinger ließ sie gestreckt. Das Messer glitzerte im dunklen Mondlicht, und sie konnte das winzige Wort Edelstahl auf dem Schaft lesen.


  „Also gut“, sagte sie und riss sich zusammen.


  „Soll ich das …“


  „Nein!“, fiel Jessica ihm ins Wort.


  Sie schluckte, biss ihre Zähne zusammen und zog die Klinge über ihre Fingerkuppe. Schmerz zuckte ihren Arm hinauf.


  Sie sah zu, wie Blut am Schnitt entlangquoll. Sogar im blauen Mitternachtslicht sah es frisch und leuchtend rot aus.


  „Pass auf, dass nichts danebenläuft“, sagte Melissa.


  „Ist reichlich da“, murmelte Jessica. Sie hielt ihre Hand über den Felsvorsprung und beobachtete, wie sich allmählich ein Tropfen auf ihrer Fingerkuppe bildete, kurz ein wenig wackelte und dann in die kleine Vertiefung im Stein fiel.


  Ein Zischen war tief im Inneren des Steins zu hören. Jessicas Hand zuckte zurück.


  „Mehr“, sagte Rex.


  Sie streckte den Arm vorsichtig wieder aus und ließ noch einen Tropfen in die Schale fallen. Das Zischen wurde lauter, während das Blut lief. Sie spürte ein Beben unter ihren Füßen.


  „Okay“, sagte Rex. „Das könnte reichen.“


  Der Obelisk vor ihr zitterte. Sand rutschte von allen Seiten in die Grube, und sie musste erst den einen, dann den anderen Fuß davon befreien.


  „Ist es das, was passieren sollte?“


  „Äh, ich weiß nicht“, sagte Rex.


  „Wir haben das ehrlich gesagt noch nie gemacht“, gab Melissa zu.


  „Na toll.“


  „Weißt du, normalerweise liegt es einfach auf der Hand, wer was für ein Talent hat“, sagte Rex und trat von dem Stein zurück. Er schwankte jetzt mehr. Um sie herum wirbelte Staub vom Boden auf, und Jessica hörte eine Art schmatzendes Rülpsen unter ihren Füßen.


  Sie stellte sich das Wasser da unten vor, kalt und dunkel und seit Jahrzehnten in Warteposition.


  „Und wann sollen wir jetzt losrennen?“, rief sie, um das Rumpeln zu übertönen.


  Mit einem lauten Knall spaltete sich der Stein vor ihnen, der Riss teilte ihn von oben bis unten.


  „Jetzt gleich, würde ich sagen!“, schrie Rex.


  Jessica kehrte um und stolperte aufwärts. Der Sand rutschte unter ihr und nahm sie wieder mit nach unten.


  Plötzlich hörte das Rumpeln auf.


  Die drei blieben stehen, sahen sich an, dann kehrten sie zum Fels zurück.


  „Hübsch gelaufen“, sagte Melissa. „Du hast ihn kaputtgekriegt, Jessica.“


  Der Fels war tatsächlich in zwei Teile gebrochen, ein dünner Riss zog sich über die ganze Länge, aber das Zittern hatte vollständig aufgehört. Staub wirbelte um sie herum, und vom Rand der Grube zuckten immer noch Blitze, aber sonst schien es beinahe still nach dem Erdbeben.


  Jonathan landete sachte neben Jessica, und sie hörte, wie Dess hinter ihr den Abhang herunterrannte.


  „Was ist passiert?“, fragte er.


  Jessica hielt ihren Finger hoch. „Ich hab mich geschnitten. Dann wurde es ein bisschen erdbebig.“


  Rex rannte zum Fels zurück. Er sah sich den Vorsprung genau an.


  „Es hat funktioniert“, sagte er leise.


  Jessica stellte sich neben ihn und starrte in die kleine Vertiefung. Aus ihrem Blut hatten sich lange Fäden gebildet, die dunkel geworden waren und den Stein verfärbten. Die Blutfäden bildeten ein Symbol, das für Jessica wie eine bogenförmige Klaue aussah, die eine Flamme hielt.


  „Was bedeutet es, Rex?“


  Er sagte erst nichts und blinzelte.


  „Zwei Worte, miteinander verbunden … Flammenbringer.“


  Jessica hob die Schultern. „Und das soll was heißen?“


  Kopfschüttelnd trat er einen Schritt vom Stein zurück. Jessica drehte sich um und sah die anderen Midnighter an. Sie sahen alle genauso verwirrt aus wie sie.


  „Ich weiß es nicht“, sagte Rex. „Flammenbringer? So ein Talent gibt es nicht.“


  „Jetzt schon“, sagte Jonathan.


  „Na, hoffentlich taugt das was“, verkündete Dess. „Denn in etwa fünf Minuten kriegen wir Gesellschaft.“


  


  [image: img18.png]


  


  flammenbringer


  12.00 Uhr Mitternacht


  29


  „Wie meinst du das, Dess?“, fragte Rex.


  „Als die Verteidigung Jessicas Darkling geschluckt hat, ist mein Metall ganz schön schmutzig geworden. Es hat Aussetzer.“


  Jessica sah zum Rand der Schlangengrube. Der funkelnde Bogen um sie herum sah schwächer aus. Die Blitze blendeten nicht mehr, wenn sie zum Himmel aufschossen, die Strahlen leuchteten blassblau und zaghaft.


  „Ich weiß“, sagte Rex. „Ich hatte aber gedacht, du könntest es reparieren.“


  „Wir haben getan, was wir konnten. Ich hab nicht genug sauberen Stahl. Irgendwer hat meinen Matchsack draußen in der Wüste gelassen.“


  „Du bist von deinem Matchsack weggegangen“, erwiderte Rex, „als du mit deinem Speer zur Amazone mutiert bist.“


  „Irgendwer musste diese Tarantel umbringen!“, schrie Dess.


  „Du hast sie nicht umgebracht, du hast eine Armee draus gemacht“, brüllte Rex zurück, „in der einige von uns fast ersoffen wären!“


  „In einer Armee ersäuft man nicht!“


  „Aufhören!“


  Melissas Schrei brachte Rex und Dess zum Schweigen. Jessica sah, wie bei dem Streit alle Farbe aus ihrem Gesicht gewichen war. Sie krümmte sich vor Schmerz.


  „Sorry, Melissa“, sagte Rex. Er holte tief Luft.


  „Ich kann nichts tun, Rex“, sagte Dess leise.


  Jessica sah zum Himmel auf. Hinter der lückenhaften Feuerwerksdecke konnte sie die Gleiter um die Schlangengrube herumwirbeln sehen. Vom Rand des Kraters blickte sie ein Heer kleiner Augen an. Die Spinnen hatten die Grube umzingelt und sahen erwartungsvoll zu ihnen hinunter.


  „Du bist dran, Jessica.“


  Sie sah Rex hilflos an. „Was erwartet ihr von mir? Ihr tut alle so, als ob ich was wüsste. Als ob ich was Besonderes wäre.“


  Jonathan nahm sie bei der Hand, und sie spürte, wie seine tröstliche Schwerelosigkeit in sie hineinströmte. „Ist schon gut, Jess. Wir werden es rauskriegen.“


  „Was bedeutet ,Flammenbringer‘, Rex?“, fragte Dess.


  „Woher soll ich das so genau wissen? Ich müsste noch mehr …“


  „Wir haben keine Zeit, in der Lehre nachzusehen, Rex“, fiel ihm Jonathan ins Wort. „Was glaubst du, was es bedeutet?“


  Rex sah zu dem Obelisken hinüber und kaute auf seiner Unterlippe. Melissa nahm ihren Kopf aus den Händen und sah zu ihm auf.


  „Das ist nicht dein Ernst“, sagte sie.


  Dess lachte. „Du übersetzt es wörtlich, nicht wahr? Du glaubst, sie kann Feuer benutzen. Echtes Feuer.“


  „In der geheimen Stunde?“, fragte Jonathan.


  „Das wäre ein echter Knaller“, sagte Dess. „Rotes Feuer in der blauen Zeit.“


  Rex sah Melissa an.


  „Irgendwie macht das Sinn, schätze ich“, sagte sie. „Wenigstens würde es ihnen genug Angst einjagen, um all das hier zu erklären.“


  „Ihr habt aber doch gesagt, Feuer würde hier nicht funktionieren“, sagte Jessica.


  Rex nickte. „Das stimmt. Ursprünglich haben sie die geheime Stunde genau deshalb erschaffen. Bei der Sache mit der Spaltung ging es darum, dem Fortschritt zu entkommen. Feuer, Elektronik, den ganzen neuen Ideen.“ Er wandte sich an Jessica. „Aber du bist gekommen, damit sie sich dem Feuer wieder stellen müssen. Du könntest alles verändern.“


  „Dann steht doch nicht bloß rum und haltet Vorträge darüber“, sagte Dess. „Hat einer Streichhölzer?“


  „Nein.“


  „Nein.“


  „Nein.“


  Melissa schüttelte ihren Kopf. „Was für ein Flammenbringer. Schade, dass wir den Streichholzbringer nicht gekriegt haben.“


  „Ich hätte Streichhölzer mitgebracht“, sagte Jessica, „wenn Rex nicht …“


  Von weitem hörte man etwas zerbersten, gleichzeitig blitzte es hell auf, und neben Dess fiel ein toter Gleiter zu Boden.


  „Igitt!“, schrie sie und hielt sich wegen des Gestanks die Nase zu.


  Melissa sah zum Himmel auf. „Sie wissen, dass es schwächer wird. Sie kommen näher.“


  „Also gut“, sagte Rex. „Vielleicht brauchen wir keine Streichhölzer. Wir können auf die altmodische Weise Feuer machen.“


  „Mit was? Feuersteinen vielleicht?“, fragte Jonathan.


  „Oder zwei Stöcken. Man reibt sie aneinander“, sagte Dess.


  „Stöcke?“ Jessica sah sich um. „Ich bin auch kein Stöckebringer, und das hier ist eine Wüste.“


  „Hier.“ Rex riss einen Stahlring von seinem Stiefel ab. Er hob einen Stein vom Boden auf. „Schlag die aneinander, Jess.“


  Sie nahm ihm beides ab und schlug Stein und Ring aneinander.


  „Fester.“


  Jessica hielt den Stein fest und schlug das Metall mit aller Kraft dagegen.


  Ein Funke flog, hellrot im blauen Licht.


  „Au Mann“, sagte Dess. „Habt ihr die Farbe gesehen?“


  Jessica sah Rex an. Für sie hatte das nicht viel hergemacht.


  Sein Mund stand offen. „Feuer“, murmelte er.


  „Stimmt, aber mit Funken kann man keine Armee aufhalten“, sagte Jonathan. „Wir müssen ein loderndes Feuer in Gang setzen.“


  Dess nickte. „Wie dumm, dass es hier nichts zum Anzünden gibt. Hat irgendwer Papier dabei?“


  Jessica zog Dess’ Karte vom Weg zur Schlangengrube aus ihrer Tasche. „Die zünde ich an. Ihr andern seht euch um, ob es noch was Brennbares gibt.“ Sie kniete nieder, legte das Blatt auf den Boden und hielt den Stein daran. Sie schlug mit dem Stahl darauf.


  Ein paar Funken flogen auf, hüpften aber harmlos auf dem Papier und erloschen.


  Über ihnen ertönte ein Schrei. Jessica hielt inne, um aufzusehen. Ein Darkling schwebte direkt über ihnen. Die blauen Finger züngelten nach dem Biest und schleuderten es zurück. Es senkte sich aber erneut herab und testete die Verteidigung wieder und wieder. Die Funken schienen es in mörderische Wut versetzt zu haben.


  „Schlag weiter“, sagte Dess.


  Jessica wandte sich wieder dem Stein zu und versuchte, in einem flachen Winkel aufzutreffen. Sie traf mit dem Metallring daneben und trieb den Stein mit ihren Knöcheln in den Sand. Schmerz zuckte durch ihre Hand.


  Jessica befreite den Stein aus dem Sand und schlug wieder darauf. Die Funken blieben aus. Ihre Knöchel fingen an zu bluten, und der Schnitt an ihrem Ringfinger pochte im Takt mit ihrem Herzen.


  Es würde nicht klappen.


  „Wann ist die blaue Zeit zu Ende?“, hörte sie Jonathan fragen.


  „Nicht schnell genug“, antwortete Dess.


  Jessica schlug immer weiter auf den Stein. Noch ein paar Funken stoben auf, aber das Papier entzündete sich nicht.


  „Es tut sich nichts“, sagte sie. „Vielleicht mit zwei Steinen?“


  „Hier.“ Jonathan kniete sich neben sie und reichte ihr noch einen Stein. Sie schlug sie aneinander.


  Nichts.


  Sie sah auf ihre Uhr. In zwanzig Minuten war die Stunde vorbei. Die Flammen aus dem Feuerwerk um sie herum verblassten sichtlich.


  „Jessica.“


  „Ich geb mir wirklich Mühe, Jonathan.“


  „Deine Uhr.“


  „Was?“


  Er zeigte auf ihre Armbanduhr. „Sie funktioniert.“


  Jessica sah ihn verständnislos an. Ihr fiel ein, dass sie sie bisher in der blauen Zeit nie getragen hatte. Sie zog sie immer aus, bevor sie ins Bett ging.


  „Sie funktioniert“, wiederholte Jonathan, „und sie ist elektronisch – nicht zum Aufziehen.“


  „Da kommen sie“, flüsterte Dess.


  Jessica sah auf. Der blaue Lichtbogen um die Schlangengrube war erloschen, dahinter zeigte sich der dunkle Mond über ihren Köpfen. Der Darkling setzte zögernd zur Landung an. Der Wind von seinen Flügelschlägen wühlte Staub um sie herum auf.


  „Jessica“, sagte Rex leise. „Wir brauchen das Feuer jetzt.“


  Sie nahm die Steine wieder auf, aber dann hielt sie inne.


  Sie erinnerte sich an das neue Gebäude bei Aerospace Oklahoma, wo sie mit Jonathan am vergangenen Wochenende Zuflucht gesucht hatten. Als Jessica es in der heutigen Nacht wiedergesehen hatte, war es hell erleuchtet gewesen. Wahrscheinlich beleuchten sie es jede Nacht. Die ganze Nacht.


  „Jessica …“


  Ein Geräusch näherte sich ihnen schnell von allen Seiten. Die Taranteln strömten aus allen Richtungen in die Schlangengrube.


  „Nein“, flüsterte Rex.


  Jessica drückte den kleinen Knopf an der Seite ihrer Uhr, und im blauen Licht leuchtete ein kleines Nachtlicht auf. Es war 12:42 Uhr.


  Jonathan sah sie an, mit weit aufgerissenen Augen.


  „Die könnt ihr vergessen“, sagte Jessica und ließ die beiden Steine fallen. Sie zog die Taschenlampe aus ihrer Jacke und hielt sie an ihre Lippen.


  „Hollywoodstar“, sagte sie.


  Sie richtete sie auf das wogende Meer aus Taranteln und schaltete ein.


  Ein weißer Lichtstrahl kam aus der Taschenlampe. Die Spinnen begannen zu kreischen.


  


  [image: img19.png]


  


  talent


  12.00 Uhr Mitternacht


  30


  Das weiße Licht strich am Boden des Kraters entlang. Die Spinnen in seiner Bahn verschmorten zu Asche. Schrille, entsetzliche Schreie stiegen aus der schwärmenden Armee auf, wie zahllose Pfeifen, die gleichzeitig in Gang gesetzt werden. Die Flut aus haarigen Körpern kehrte allmählich um, an den Hängen der Schlangengrube aufwärts fließend. Jessica richtete den Lichtstrahl in die Luft, und die Gleiter, die seinen Weg kreuzten, gingen in Flammen auf, zeichneten sich plötzlich rot am dunklen Himmel ab. Sie leuchtete mit dem Licht direkt nach oben, auf der Suche nach dem Darkling über ihren Köpfen, aber das Biest hatte sich jaulend davon gemacht.


  Ein paar wenige Spinnen krochen ziellos zwischen den rauchenden Leichen ihrer Kumpane herum, und sie versengte sie einzeln mit der Taschenlampe.


  Das weiße Licht wirkte irreal und unheimlich in der blauen Zeit, denn es entdeckte alle wirklichen Farben. Der Strahl nahm das Blau aus der Landschaft, gab der Wüste die Rot- und Brauntöne zurück, und die verkohlten Leiber von Gleitern und Spinnen wurden eintönig grau.


  Selbst der Mond am Himmel schien jetzt grau, blass und harmlos, ausgewaschen und seiner Bedrohlichkeit beraubt.


  Als sich die Angreifer aus der Schlangengrube zurückzogen, kehrte Stille ein. Die schnalzenden Rufe der Gleiter und das schrille Kreischen der Spinnenarme verebbte, bis nur noch das Jaulen weniger Darklinge zu hören war, die von fern Schmerz und Niederlage verkündeten.


  „Mach das Ding aus!“, beschwerte sich Dess.


  Jessica erschrak, als sie sah, wie die Augen ihrer Freundin im Licht wütend und violett aufleuchteten. Dess duckte sich hinter ihren Händen. Jonathan, Melissa und Rex hatten ihre Augen bedeckt und standen mit schmerzverzerrten Gesichtern da.


  Nur Jessica konnte das Licht aushalten.


  Sie richtete die Taschenlampe zu Boden und schaltete sie aus.


  „Tut mir leid.“


  Einer nach dem anderen ließen sie die Hände vor den brennenden Augen sinken.


  „Ist schon gut“, sagte Rex und rieb sich die Augen.


  „Genau. Geht schon in Ordnung“, meinte Jonathan.


  „Jetzt sind wir quitt.“ Dess lachte. „Wer nicht als Spinnenfutter enden will, kann eine kurze Erblindung schon aushalten.“


  „Du hast gut reden“, sagte Melissa und rieb sich die Schläfen. „Ich kann euren bescheuerten Schmerz zusammen mit meinem nicht mehr ertragen.“


  „Du kannst es wirklich“, sagte Rex leise. „Du hast Technologie in die geheime Stunde gebracht.“


  Jessica schwirrte der Kopf. Vor ihren Augen flimmerten die Farben immer noch, die das weiße Licht entdeckt hatte, und die Nachbilder von brennenden Spinnen und Gleitern. Die Taschenlampe in ihrer Hand schien zu kribbeln.


  „Feuer aus der Leitung“, sagte Dess. „Für einen Darkling bist du die mieseste Sorte Albtraum!“


  Melissa nickte langsam und schaute in den Himmel. „Das stimmt. Glücklich sind sie damit nicht. Überhaupt nicht glücklich.“


  Jessica sah sie an, dann senkte sie den Blick auf die Taschenlampe in ihrer Hand. „Gut, aber was werden sie dagegen tun?“


  Dess lachte. „Du sagst es.“


  Jonathan legte ihr eine Hand auf die Schulter. „Es stimmt. Du bist der Flammenbringer. Das bedeutet, du bist jetzt sicher, Jessica.“


  Sie nickte. Die Taschenlampe in ihrer Hand kam ihr jetzt gewöhnlich vor, aber als sie geleuchtet hatte, da war etwas in sie gefahren, größer und mächtiger als alles, was ihr je widerfahren war. Sie war sich wie eine Leitung zu etwas Riesigem vorgekommen, als ob die Daylightwelt durch sie hindurch in die Midnight fließen und alles verändern würde.


  „Sicher“, murmelte sie. Aber nicht nur sicher. Was aus ihr geworden war, fühlte sich größer an. Und beängstigender.


  „Weißt du, Jessica, es geht vielleicht nicht nur um Taschenlampen“, sagte Dess. „Ich frage mich, wo deine Grenzen sind. Vielleicht kannst du in der blauen Zeit sogar einen Fotoapparat benutzen.“


  Jessica zuckte mit den Schultern und sah Rex an.


  „Es gibt nur einen Weg, das herauszufinden“, sagte er. „Ausprobieren. Soweit ich weiß, geht es beim Film um einen chemischen Prozess, auch irgendwie Feuer, würde ich sagen.“


  „He, ein Blitzlicht wäre doch schon der Hammer.“


  „Oder Funksprechgeräte!“


  „Wie wär’s mit einem Automotor?“


  „Kann nicht sein.“


  Die Gruppe verfiel in Schweigen. Rex schüttelte verwirrt den Kopf, dann sah er zum untergehenden Mond auf.


  „Es ist spät“, sagte er. „Wir können das morgen Nacht rauskriegen.“


  Jonathan nickte. „Ich mache mich besser auf den Weg. St. Claire hat derzeit seine Jungs auf mich angesetzt. Soll ich dich nach Hause bringen?“


  Jessica seufzte. Sie wäre gern geflogen, um die furchtbaren Dinge, die sie heute Nacht gesehen hatte, am Boden hinter sich zu lassen. Trotzdem schüttelte sie den Kopf.


  „Ich muss zur Party zurück. Constanza flippt aus, wenn ich mich einfach so in Luft auflöse.“


  „Okay. Sehen wir uns morgen?“


  „Unbedingt.“


  Jonathan beugte sich vor, um sie zu küssen, und die Schwerkraft verließ ihren Körper, als sie seine Lippen berührte. Als er sich von ihr löste, fanden ihre Füße am Boden wieder Halt, aber in ihrem Bauch tanzte es weiter.


  „Bis morgen“, sagte sie, als sich Jonathan umdrehte und sprang. Er wirbelte aus der Schlangengrube, der nächste Sprung trug ihn hoch in die Luft, dann verschwand er in der Ferne und Dunkelheit.


  „Wir machen uns besser auch auf den Weg“, sagte Rex.


  „Logo“, antwortete Jessica. „Mir geht’s gut.“


  „Du siehst besser als gut aus“, amüsierte sich Dess. „Wisch dir das Strahlen aus dem Gesicht, Jessica Day.“


  Jessica spürte, wie sie rot wurde, und zog ihre Jacke fester um sich.


  „Weißt du, wie du zur Party zurückkommst?“, fragte Melissa gelassen.


  „Ja.“ Sie deutete mit dem Finger. „Mond geht im Westen unter, also da lang.“


  „Nicht schlecht, Jessica“, sagte Dess. „Allmählich kriegst du das mit der Midnight drauf.“


  „Danke.“


  „Wir sollten ein bisschen Ordnung machen, Leute“, sagte Rex. „Wir haben mehr Chaos als üblich hinterlassen.“ Dess und Melissa stimmten widerwillig zu.


  „Ich sollte zur Party zurückkehren“, sagte Jessica. Sie hielt die Taschenlampe fest in der Hand. „Mir wird vermutlich nichts passieren.“


  Rex nickte. „Danke, dass du gekommen bist, Jessica. Dass du uns vertraut hast.“


  „Danke, dass ihr mir gesagt habt, was ich bin“, antwortete sie. Dann runzelte sie die Stirn. „Egal, wofür es am Ende gut ist, aber wenigstens bin ich kein völlig unbrauchbarer Midnighter, verstehst du?“


  „Davon bin ich nie ausgegangen.“


  


  Es dauerte nicht lange, bis sie beim Lagerfeuer ankam. Wenn man den direkten Weg ging, brauchte man nur fünf Minuten, genau wie Dess gesagt hatte.


  Jessica hatte noch nie ein erstarrtes Feuer gesehen. Es sah ziemlich harmlos aus. Die bläulichen Flammen gaben kein Licht und waren kaum zu sehen, wirkten wie verzerrte Luft, wie Hitzewellen in der Wüste.


  Sie wollte sich die erstarrten Leute nicht ansehen, vor allem ihre Gesichter nicht, die ihr hässlich und tot vorkamen, wie auf einem schlechten Foto. Deshalb sah sie intensiv in das Feuer und streckte zögernd einen Finger in die Flammen.


  Die Hitze war noch da, aber weich und gedämpft wie ein Geräusch aus dem Nebenzimmer. Von ihrer Berührung blieb ein glühendes Zeichen in der Luft hängen, wie eine rote Flamme, die sich den Weg in die blaue Zeit hineinbahnen wollte. Sie zog ihren Finger zurück. Die erstarrte Flamme war jetzt rot, wo sie sie berührt hatte. Der einzelne Lichtfunken stach aus dem blauen Schleier heraus, der über der Wüstennacht lag.


  Als der Mond unterging, schlüpfte Jessica in den Schatten zurück.


  Die blaue Zeit endete.


  Die Kälte überfiel sie plötzlich, und sie zitterte in ihrer leichten Jacke.


  Die Feuerstelle setzte sich schlagartig in Bewegung – Gespräche, Gelächter und Musik platzten los, als ob sie eine Tür zu einer Party geöffnet hätte. Sie fühlte sich kleiner. Mit einem Mal hatte sich die Welt bevölkert und sie in den Schatten gedrängt.


  „Jessica?“


  Constanza blinzelte hinter dem Feuer zu ihr hinüber.


  „Hallo.“


  „Ich dachte, du wärst mit Steve spazieren“, sagte Constanza grinsend. „Hab dich schon einige Zeit nicht gesehen.“


  „Na ja, der hat sich dann irgendwie als Schleimer enttarnt.“


  Constanza trat ein paar Schritte näher und vergrub ihre Hände in den Taschen, als sie das Feuer hinter sich ließ.


  „Er hat was?“ Constanza sah genauer hin. Ihre Augen weiteten sich, als sie Jessicas Haare zu Berge stehen sah, ihre blutigen Knöchel, den Dreck an Jacke und Kleid. „Bist du in Ordnung? Was ist passiert?“


  „Ach so, das mit den Sachen tut mir leid. Ich hatte nicht …“


  „Dieser Schleimer!“, schrie Constanza. „Tut mir so leid. Ich hatte keine Ahnung.“


  „Also, es war eigentlich nicht nur seine …“


  „Komm schon, Jess, ich bring dich nach Hause.“


  Jessica hielt inne, dann seufzte sie erleichtert. Nach noch mehr Party war ihr heute Nacht ganz sicher nicht. „Ja, klar. Da wäre ich dir wirklich dankbar.“


  Constanza hakte Jessica unter und ging mit ihr auf die Autos zu.


  „Diese Jungs in Broken Arrow sind manchmal echt heftig.“ Constanza seufzte. „Ich weiß wirklich nicht, was an denen dran sein soll. Sie halten sich für so cool, dabei sind sie einfach nur außer Kontrolle.“


  „Aber das Feuer ist nett.“


  „Du magst Lagerfeuer?“


  „Ja.“


  „Na dann. Vielleicht sollten wir mal …“


  Eine Stimme ertönte von vorn aus der Dunkelheit. „Hallo, da bist du ja.“


  Jessicas Füße verharrten mitten in der Bewegung. Es war Steve, der von der Stelle bei den Autos zurückkam, zu der er Jessica geführt hatte. Sie spürte, wie Constanza ihren Arm fester packte.


  „Du bist da einfach verschwunden, Jess. Hat mich irgendwie nervös gemacht.“ Er trat ein paar Schritte näher. „He, was ist denn mit deinem …“


  Er rechnete überhaupt nicht damit. Selbst Jessica bekam es kaum mit. In einer einzigen fließenden Bewegung ließ Constanza sie los, trat einen Schritt vor und verpasste Steve einen Schlag ins Gesicht.


  Er taumelte rückwärts, stolperte über seine eigenen Füße und landete mit dem Hintern auf dem harten Boden.


  „Bestens!“ Constanza nahm Jessicas Arm, ging mit ihr auf die Autos zu und redete da weiter, wo sie aufgehört hatte.


  „Wir sollten ein paar nette Jungs aus Bixby zusammentrommeln und draußen in der Salzebene eine Party steigen lassen.“


  Jessica blinzelte und konnte sich das Lachen kaum verkneifen. „Doch, sicher, wird bestimmt lustig.“


  Der protestierende Steve blieb hinter ihnen zurück.


  „Nichts wärmt so schön wie ein Wüstenfeuer“, verkündete Constanza.


  Jessica lächelte und zog ihre Freundin wegen der Kälte etwas dichter an sich heran.


  „Spitzenidee“, sagte sie. „Ich bring Streichhölzer mit.“


  


  [image: img20.png]


  


  nachtwache


  12.00 Uhr Mitternacht


  31


  „Sie sind immer noch da draußen, weit weg.“


  „In Deckung, wolltest du sagen.“ Rex ließ sich auf der Motorhaube von Melissas Auto nach hinten sinken und legte die Hände unter den Kopf.


  Sie schmeckte die Luft. „Nein, das nicht.“


  Es war in der zweiten Nacht nach der Ankunft des Flammenbringers am Rustle’s Bottom, und die blau beleuchtete Wüste sah aus, als ob ihren harten Boden nie jemand betreten hätte. Die weite Leere der Ebene lag Melissa wie ein trockener Geschmack nach Einsamkeit auf der Zunge, wie staubige Kreide und Sand. Aber die Darklinge und ihre Verbündeten am anderen Ende des Bottoms spürte sie trotzdem.


  „Sie warten“, sagte sie.


  „Auf was?“


  Melissa zuckte mit den Schultern. Es schmeckte nach etwas, aber unspezifisch.


  „Darauf, was als Nächstes passiert, nehme ich an.“


  „Sie stehen bestimmt immer noch unter Schock“, sagte Rex. „Mir geht es jedenfalls so.“


  Sie schüttelte wieder den Kopf. „Nein, sie hatten sie erwartet.“


  „Machst du Witze?“


  Melissa öffnete die Augen und wandte sich an ihren alten Freund.


  „Du weißt nicht, wie Darklinge schmecken, Rex. Vielleicht muss man Gedankenleserin sein, um sie zu verstehen, aber sie sind nicht wie wir.“


  Sie ließ sich neben ihm zurücksinken und sah zum Mond hoch.


  „Sie sind so alt, so verängstigt.“


  „Bis vor einer Woche wäre ich nie auf die Idee gekommen, sie unter verängstigt einzuordnen“, sagte Rex. „Eigentlich eher unter beängstigend.“


  Melissa lächelte. Sie hatte Rex’ Angst vor den Spinnen zwei Nächte zuvor gespürt, sein Entsetzen, tief und besinnungslos wie ein kindlicher Albtraum.


  „Man hat sie bis an den Rand der Welt gejagt, Rex, in eine Stunde des Tages gepresst. Vom Tageslicht verfolgt, von Feuer und Zahlen, von einem Zeitalter neuer Technologien. Aus Furcht vor einer Spezies, die sie früher buchstäblich zum Frühstück verzehrt haben.“


  „So wird’s wohl gewesen sein.“


  „Ich weiß es. Ich kann es von ihnen erfühlen. Wir sind hier der Albtraum, Rex. Schlaue Menschen mit unseren Werkzeugen und Zahlen und Feuer. Kleine Affen, die eines Tages angefangen haben, sie zu jagen, und nie damit aufgehört haben. Seit sie in die geheime Stunde geflüchtet sind, mussten sie immer fürchten, dass wir eines Tages hier in der blauen Zeit hinter ihnen her sein würden, und haben es irgendwo tief drinnen sogar gewusst. Genau wie du immer weißt, dass irgendwo unter deinem Haus eine Spinne krabbelt, die hinter dir her ist.“


  Sie spürte die Gänsehaut, die Rex über den Rücken lief, und kicherte.


  „He, bleib da weg“, beschwerte er sich. „Ich spioniere deinen Albträumen auch nicht nach, Cowgirl.“


  „Freu dich drüber“, sagte sie verächtlich, dann fuhr sie fort. „Sie wussten also immer in den Tiefen ihrer Darklingseelen, dass Jessica kommen würde. Ein Flammenbringer, der in ihre letzte Zuflucht eindringt.“


  „Deshalb wollten sie sie unbedingt umbringen.“


  „Wollten?“, sagte sie leise und lächelte.


  Melissa konnte ihn über die Wüste hinweg spüren, den Hass dort draußen, kalt und unbeugsam. Er lag punktgenau und bitter wie eine Bleistiftspitze vorn auf ihrer Zunge. Kein bisschen hilflos, auch nicht dumm. In jenen Bergen wartete eine Intelligenz, geduldig und bestens präpariert. Zuerst hatte sie mit ihrer tierischen Seite blind zugeschlagen, wie es Darklinge immer taten. Aber noch war sie nicht besiegt. Für diesen Fall waren Pläne geschmiedet worden, Ersatzpläne für alle Eventualitäten. Alle dunklen und altertümlichen Geister warteten dort draußen in ständiger, paranoider Bereitschaft.


  Sie hatten sich auf diesen Tag zehntausend Jahre lang vorbereitet.


  Sie würden wiederkommen, um Jessica Day zu holen.


  


  Sie verbrachten die ganze geheime Stunde am Rand des Bottoms und warteten, ob sich die Darklinge zurücktrauen würden.


  Melissa gähnte. Bei diesem Wachdienst kam Rex’ sinnlose Vorsicht zum Einsatz, wobei sie nach der vergangenen Woche über jede Midnight froh war, die sich als langweilig erwies.


  Sie schmeckte Dess draußen an der Schlangengrube, während diese den Riss ausmaß, den Jessica verursacht hatte, um die Proportionen seiner neuen Asymmetrie auszurechnen. Dess war außerdem seit neustem auf einem Navigationstrip, betrachtete Sterne mit einem selbst gebastelten Sextanten, voller Aufregung über ein numerologisches Geheimnis, das sie vor allen anderen verbarg, indem sie ihre Gedanken in einer reinen Welt aus Winkeln und Relationen verbarg.


  Sie spürte Jonathan und Jessica drüben in Bixby, die ein bisschen zusammen flogen, und sich dann auf irgendeinem hohen Punkt niederließen, um auf die Welt hinunterzuschauen. Einfach nur glücklich, und Jessica begeistert über ihre neue Kraft. So ganz anders als jene verängstigten, fremden Geister, die sie hassten.


  Sie spürte Rex neben sich, mit seinen Fragen, die sich in seinem Kopf drehten, der mehr lesen und mehr wissen wollte. Und tief darunter das stille, freudige Wissen, dass Rex Greene der Seher war, der die Lehre von diesen seltsamen und aufregenden Tagen schreiben würde.


  Alle waren glücklich in seliger Unwissenheit, denn diese Schlacht hatte kaum angefangen.


  


  Midnight endete.


  Dess kehrte pünktlich zurück, als das Auto unter Rex und Melissa gerade ratternd zum Leben erwachte. Sie hatten den Motor des alten Fords laufen lassen – eine Maschine in der Mitternachtsstarre verbrauchte kein Benzin.


  Sie sprangen von der Haube und stiegen ein, Dess mit abwesendem Blick. Wenn sie sich in die Zahlen vertieft hatte, redete sie nicht viel, also schwiegen Rex und Melissa respektvoll.


  Melissa fuhr sie über Seitenstraßen zurück. Polizeiautos wich sie nach Gefühl aus. Am Sonntag um Mitternacht waren in Bixby nur sehr wenig Menschen wach, weshalb sie die Bullen leicht schmeckte. Ab und zu fing Melissa aber doch hier oder da einen Gedanken ein, einen schlaflosen Kummer, ein spätes Streitgespräch, eine Erschütterung durch einen Traum oder Albtraum.


  Wie soll ich diese Rechnung bloß bezahlen …


  Woher hätte ich wissen sollen, dass sie gegen Erdnüsse allergisch ist?


  Kaum zu glauben, morgen ist schon wieder Montag …


  Wir müssen Jessica Day kriegen.


  Melissa erschrak. Ihre Hände klammerten sich fest an das Lenkrad, als dieser letzte Gedanke über sie hereinbrach. Sie suchte nach der Quelle, versuchte, sie aus dem Lärm von Sorgen und nächtlichen Ängsten und Träumen herauszufiltern. Die war aber in Bixbys chaotischem Gedankenterrain so schnell wieder verschwunden, wie sie aufgetaucht war. Ein Stein, der in eine aufgewühlte See fiel.


  Sie holte tief Luft, als ihr auffiel, dass es 0.17 Uhr war, nicht Midnight. Dieser Gedanke war menschlich gewesen.


  „Was war das?“, fragte Rex.


  „Was war was?“


  „Du hast etwas geschmeckt. Dahinten. Du hättest beinahe das Lenkrad abgerissen.“


  Melissa sah Rex an, biss sich auf die Lippe und zuckte mit den Schultern, wobei sie ihren Blick wieder auf die Straße richtete.


  „Das war nichts, Rex. Vermutlich nur ein Kind, das schlecht geträumt hat.“


  


  


  


  


  


  


  


  


  


  [image: img21.png]


  


  


  


  


  


  


  


  


  


  


  


  


  


  


  


  


  


  


  


  www.5midnighters.de

OEBPS/Images/cover.jpeg


OEBPS/Images/img21.png


OEBPS/Images/img20.png


OEBPS/Images/img18.png


OEBPS/Images/img19.png


OEBPS/Images/img16.png


OEBPS/Images/img17.png


OEBPS/Images/img10.png


OEBPS/Images/img11.png


OEBPS/Images/img14.png


OEBPS/Images/img15.png


OEBPS/Images/img12.png


OEBPS/Images/img13.png


OEBPS/Images/img4.png


OEBPS/Images/img3.png


OEBPS/Images/img6.png


OEBPS/Images/img5.png


OEBPS/Images/img8.png


OEBPS/Images/img7.png


OEBPS/Images/img9.png


OEBPS/Images/img2.png


OEBPS/Images/img1.png


