

	Visionen Der Nacht: Die Dunkle Gabe

	Visionen der Nacht [1]

	Smith, Lisa J.

	. (2011)

	

	Bewertung:

	Schlagworte:
	Fantasy

Kurzbeschreibung
Dunkel - geheimnisvoll - atemberaubend fesselnd
Kaitlyn war schon immer anders: Sie ist übernatürlich begabt. Jetzt hat sie das Schicksal mit anderen begabten Jugendlichen zusammengeführt und zum ersten Mal ist sie glücklich. Doch bald muss Kaitlyn eine Wahl treffen zwischen zwei Jungen, so unterschiedlich wie Tag und Nacht ... Am parapsychologischen Institut von Mr Zetes ist die hellseherisch begabte Kaitlyn endlich keine Außenseiterin mehr. Zum ersten Mal findet sie echte Freunde – und verliebt sich gleich in zwei Jungen: in den sanften Rob und den wilden, geheimnisvollen Gabriel. Doch dann machen Kaitlyn und ihre Freunde eine Entdeckung, die sie in höchste Lebensgefahr bringt ...
Über den Autor
Lisa J. Smith hat schon früh mit dem Schreiben begonnen. Ihren ersten Roman veröffentlichte sie bereits während ihres Studiums. Sie lebt mit einem Hund, einer Katze und ungefähr 10.000 Büchern im Norden Kaliforniens.

[image: cover]

DIE AUTORIN

[image: e9783641067922_i0001.jpg]

Lisa J. Smith hat schon früh mit dem Schreiben begonnen. Ihren ersten Roman veröffentlichte sie noch während ihres Studiums. Sie lebt mit einem Hund, einer Katze und ungefähr 10.000 Büchern im Norden Kaliforniens.

Weitere lieferbare Titel von Lisa J. Smith bei cbt:

Die Tagebuch eines Vampirs-Serie

Im Zwielicht (Band 1)
Bei Dämmerung (Band 2)
In der Dunkelheit (Band 3)
In der Schattenwelt (Band 4)
Rückkehr bei Nacht (Band 5)
Seelen der Finsternis (Band 6)

Die Night World-Reihe

Engel der Verdammnis
Prinz des Schattenreichs
Jägerin der Dunkelheit
Retter der Nacht
Gefährten des Zwielichts
Töchter der Finsternis

Der magische Zirkel

Die Ankunft (Band 1)
Der Verrat (Band 2)
Die Erlösung (Band 3)

Visionen der Nacht

Der geheime Bund (Band 2)
Der tödliche Bann (Band 3)

Inhaltsverzeichnis

DIE AUTORIN

Widmung

KAPITEL EINS

KAPITEL ZWEI

KAPITEL DREI

KAPITEL VIER

KAPITEL FÜNF

KAPITEL SECHS

KAPITEL SIEBEN

KAPITEL ACHT

KAPITEL NEUN

KAPITEL ZEHN

KAPITEL ELF

KAPITEL ZWÖLF

KAPITEL DREIZEHN

KAPITEL VIERZEHN

KAPITEL FÜNFZEHN

KAPITEL SECHZEHN

Copyright

Für Max, der mir
den Sonnenschein brachte

KAPITEL EINS

Die Dorfhexe lädt man nicht auf Partys ein. Da kann sie noch so schön sein. Das war das Grundproblem.

Ist doch egal, dachte Kaitlyn. Ich brauche euch alle nicht.

Sie saß in der Geschichtsstunde und hörte, wie Marcy Huang und Pam Sasseen eine Party für das kommende Wochenende planten. Sie kam nicht umhin, zuzuhören: Mr. Flynns sanfte, zaghafte Stimme hatte gegen das aufgeregte Flüstern der beiden keine Chance. Kait tat, als höre sie nichts. Eigentlich wollte sie nur weg von hier. Konnte sie aber nicht, also kritzelte sie in ihrem Geschichtsheft herum.

In ihr tobten widersprüchliche Gefühle. Sie hasste Pam und Marcy, wünschte, sie wären tot oder hätten zumindest einen schrecklichen Unfall. Gleichzeitig schlummerte in ihr eine tiefe Sehnsucht. Wenn sie doch nur dabei sein könnte. Sie wollte ja gar nicht unbedingt das beliebteste Mädchen der Schule sein, das von allen bewundert wurde. Sie wäre schon zufrieden, wenn sie einen festen Platz in einer Mädchenclique hätte. Die anderen dürften auch gern kopfschüttelnd sagen: »Ach, unsere Kaitlyn, die ist
schon merkwürdig.« Das wäre völlig in Ordnung, solange sie hinzusetzten: »Aber, was würden wir ohne sie machen?«

Doch das war ein reines Hirngespinst. Marcy dachte nicht im Traum daran, Kaitlyn zu ihrer Party einzuladen. Damit hätte sie völliges Neuland betreten – es kam ja schließlich niemand auf die Idee, dass sich Kaitlyn, das hübsche, aber unheimliche Mädchen mit den seltsamen Augen, überhaupt etwas aus Partys machte.

Ist mir doch egal, dachte Kaitlyn, und damit schloss sich der Kreis. Es war ihr letztes Jahr an der Schule. Nur noch ein halbes Jahr, dann war die Highschool für sie zu Ende, und sie musste hoffentlich niemanden aus dem Ort je wiedersehen.

Das war natürlich das nächste Problem. In einer Kleinstadt wie Thoroughfare ließ es sich nicht vermeiden, dass sie die anderen Schüler und deren Eltern sah, tagaus tagein, jahraus jahrein.

Es gab kein Entkommen. Könnte sie aufs College gehen, würde vielleicht alles anders werden. Aber die Prüfung für das Kunststipendium hatte sie in den Sand gesetzt. Und dann war da ja auch noch ihr Vater. Er brauchte sie, und Geld war auch keins da. Dad brauchte sie. Also musste Kaitlyn aufs Junior College in Thoroughfare, da biss die Maus keinen Faden ab.

Die kommenden Jahre breiteten sich erbarmungslos vor Kaitlyns innerem Auge aus: kalte Klassenzimmer, öde wie der Winter von Ohio, in denen sie bis in alle Ewigkeit den Mädchen bei der Planung von Partys zuhören würde, auf die sie nicht eingeladen wurde. Sie würde sich ausgeschlossen fühlen und sich sehnlichst wünschen, wirklich eine Hexe zu sein, damit sie die anderen wenigstens mit grässlichen Flüchen belegen könnte.

Während sie so sinnierte, kritzelte Kaitlyn weiter vor sich hin. Oder besser gesagt, ihre Hand kritzelte, denn ihr Gehirn hatte damit absolut nichts zu tun. Als sie einen Blick ins Heft warf, sah sie, was sie da gezeichnet hatte.

Es war ein Spinnennetz.

Aber merkwürdig war, was sich unter dem Netz befand, so nah, dass es die Spinnweben fast berührte. Ein Augenpaar.

Große runde Augen mit langen Wimpern. Bambi-Augen. Die Augen eines Kindes.

Kaitlyn starrte die Zeichnung an, und plötzlich war ihr schwindelig, als stürze sie in einen Abgrund. Als öffne sich das Bild und ziehe sie hinein. Es war ein grässliches Gefühl und doch so vertraut. Denn es stellte sich jedes Mal ein, wenn sie so ein Bild zeichnete. Wegen solcher Bilder galt sie bei den anderen als Hexe.

Denn solche Bilder wurden wahr.

Mit einem Ruck riss sie sich los. Übelkeit und Beklemmung erfassten sie.

Oh, bitte nicht, dachte sie. Nicht heute und nicht hier, nicht in der Schule. Das ist nur eine dumme Kritzelei. Sie hat nichts zu bedeuten.

Kaitlyn wurde eiskalt. Sie wappnete sich innerlich gegen das, was da kommen mochte.

Ein Kind. Sie hatte die Augen eines Kindes gezeichnet, also war ein Kind in Gefahr.

Aber welches? Kait starrte auf die leere Fläche unter den Augen. In ihrer Hand spürte sie ein Zucken, fast schon ein Zerren. Ihre Finger wollten ihr zeigen, was dort noch hingehörte. Ein kleiner Halbkreis, zwei kleinere gebogene Linien – eine Stupsnase. Ein großer Kreis, ausgemalt, das war der Mund, aufgerissen vor Angst oder Erstaunen oder Schmerz. Eine breite gebogene Linie – ein rundliches Kinderkinn. Lange geringelte Linien als Haare. Dann ließ der Drang in Kaits Hand nach.

Sie seufzte.

Das war alles. Das Kind auf dem Bild musste ein Mädchen sein, bei den langen Haaren. Lockiges Haar. Ein hübsches kleines Mädchen mit Locken und einem Spinnennetz auf dem Gesicht.

Es würde etwas geschehen, an dem ein Kind und eine Spinne beteiligt waren.

Aber wo? Und welches Kind? Und wann?

Heute? Nächste Woche? Nächstes Jahr?

Sie wusste es nicht.

So war es immer. Das war das Schrecklichste an Kaitlyns Gabe. Ihre Bilder waren immer zutreffend, sie bewahrheiteten sich zuverlässig. Immer geschah im wahren Leben, was sie vorher auf dem Papier gezeichnet hatte.

Aber nie wusste sie rechtzeitig, was es war.

Was konnte sie tun, jetzt, in diesem Moment? Mit einem Megafon durch die Stadt rennen und alle Kinder vor Spinnen warnen? In die Grundschule gehen und nach Mädchen mit lockigem Haar Ausschau halten?

Wenn sie versuchte, sie zu warnen, würden sie doch nur vor ihr davonlaufen. Als wäre Kaitlyn verantwortlich für das, was sie zeichnete. Als bewirke sie es, statt es nur vorherzusagen.

Die Linien der Zeichnung verschwammen vor ihren Augen. Kaitlyn blinzelte, um sie wieder gerade zu rücken. Eins würde sie jetzt bestimmt nicht tun: weinen. Denn Kaitlyn weinte nie.

Niemals. Kein einziges Mal seit dem Tod ihrer Mutter. Damals war Kait acht gewesen. Seither hatte sie gelernt, ihre Tränen zurückzuhalten.

Mr. Flynns Stimme, die so leise und melodiös war, dass die Schüler dabei sanft einschlafen konnten, war
verstummt. Jemand hatte das Klassenzimmer betreten.

Chris Barnable, der in der sechsten Stunde als Schülerhelfer arbeitete, hatte einen rosa Zettel dabei.

»Kaitlyn, du sollst bitte ins Rektorat kommen.«

Kaitlyn kramte ihre Bücher zusammen. Sie hielt den Rücken sehr gerade, den Kopf hoch erhoben, als sie durch die Reihen ging und den Zettel entgegennahm. »Kaitlyn Fairchild ins Rektorat – sofort«, las sie. Dass das Kästchen hinter dem »Sofort« angekreuzt war, gab dem Zettel eine dringliche, ja fast bedrohliche Note.

»Schon wieder Ärger?«, höhnte eine Stimme aus der ersten Reihe. Kaitlyn wusste nicht, wer es war, drehte sich aber auch nicht um. Sie verließ mit Chris das Klassenzimmer.

Schon wieder Ärger, ja, dachte sie, während sie die Treppe zum Rektorat hinunterging. Was hatten sie diesmal gegen sie vorzubringen? Vielleicht die Entschuldigungen vom letzten Herbst, angeblich unterschrieben von ihrem Vater?

Kaitlyn fehlte oft in der Schule, weil sie es manchmal einfach nicht aushielt. Wenn es ganz schlimm wurde, ging sie in die Piqua Road, dort, wo die Bauernhöfe waren, und malte. Dort behelligte sie niemand.

»Es tut mir leid, dass du Ärger hast«, sagte Chris Barnable, als sie vor dem Rektorat standen. »Ich meine, es tut mir leid, falls du Ärger hast.«

Chris sah nicht schlecht aus: glänzendes braunes Haar, sanfte Augen. Sie musste unwillkürlich an Hello Sailor denken, den Cockerspaniel, den sie vor Jahren gehabt hatte. Trotzdem ließ sie sich keine Sekunde hinters Licht führen.

Jungs taugten einfach nichts. Kait wusste genau, warum sie nett zu ihr waren. Sie hatte die weiche Haut, das herbstrote irische Haar und die geschmeidige, gertenschlanke Figur ihrer Mutter geerbt.

Doch ihre Augen waren einzigartig, und manchmal machte sie gnadenlos von ihnen Gebrauch. Jetzt bedachte sie Chris mit einem eisigen Blick, sah ihm direkt in die Augen.

Chris wurde leichenblass.

So reagierten die meisten Leute in ihrer Umgebung, wenn sie Kaitlyns Blick begegneten. Niemand hatte Augen wie Kaitlyn. Sie waren rauchblau, und die Iris war innen und außen jeweils mit einem dunkleren Ring eingefasst.

Ihr Vater sagte, ihre Augen seien wunderschön. Die Feen hätten sie Kaitlyn als ein besonderes Geschenk mit auf den Lebensweg gegeben. Doch von anderer Seite hörte sie weniger schmeichelhafte Kommentare. Seit sie sich erinnern konnte, hörte Kaitlyn die
Leute flüstern, sie hätte gespenstische Augen, böse Augen. Augen, die Dinge sahen, die sie nicht sehen sollten.

Manchmal setzte Kaitlyn sie als Waffe ein, wie in diesem Moment. Sie starrte Chris Barnable an, bis der arme Kerl einen Schritt zurücktrat. Dann senkte sie sittsam den Blick und betrat das Sekretariat.

Sie spürte kurz ein makabres Triumphgefühl, aber einen Cockerspaniel einzuschüchtern, war wohl kaum eine große Leistung. Doch Kaitlyn hatte nun ihrerseits viel zu viel Angst, als dass sie sich darüber hätte den Kopf zerbrechen können.

Eine Sekretärin bedeutete ihr, ins Büro der Rektorin zu gehen. Kaitlyn wappnete sich innerlich, dann öffnete sie die Tür.

Miss McCasslan, die Rektorin, erwartete sie, doch sie war nicht allein. Neben dem Schreibtisch saß eine braun gebrannte, gepflegte junge Frau mit kurzem blondem Haar.

Mit einer schnellen anmutigen Bewegung stand sie auf. »Ich gratuliere«, sagte die blonde Frau.

Kaitlyn rührte sich nicht, den Kopf hoch erhoben. Sie hatte keine Ahnung, was sie davon halten sollte. Doch auf einmal überkam sie eine Vorahnung.

Das ist es. Darauf hast du gewartet.

Sie hatte gar nicht gewusst, dass sie auf etwas gewartet hatte.

Natürlich hast du das. Und das ist es.

Die nächsten Minuten werden dein Leben verändern.

»Ich bin Joyce«, sagte die blonde Frau. »Joyce Piper. Erinnerst du dich an mich?«

KAPITEL ZWEI

Die Frau kam Kaitlyn bekannt vor. Das seidige blonde Haar umspielte ihren Kopf wie feines Robbenfell, und die Augen waren faszinierend aquamarinfarben. Sie trug einen schicken Anzug in einem sanften Roséton, bewegte sich aber eher wie eine Aerobic-Lehrerin.

Plötzlich kam die Erinnerung. »Der Sehtest!«

Joyce nickte. »Genau!«, sagte sie energisch. »Was weißt du denn noch davon?«

Verwirrt sah Kaitlyn Miss McCasslan an. Die Rektorin, eine kleine Frau, sehr hübsch und ziemlich korpulent, saß mit gefalteten Händen an ihrem Schreibtisch. Ihr Gesicht war ernst, doch die Augen strahlten.

Also gut, Ärger bekomme ich schon mal nicht, dachte Kait. Aber was hat das zu bedeuten? Unsicher stand sie in der Mitte des Raums.

»Hab keine Angst, Kaitlyn«, sagte die Rektorin. Mit ihrer kleinen Hand, an der mehrere Ringe blitzten, deutete sie auf einen Stuhl. »Nimm Platz.«

Kait setzte sich.

»Ich beiße nicht«, fügte Joyce hinzu und setzte sich ebenfalls, ohne den Blick von Kaitlyn abzuwenden. »Also, woran erinnerst du dich?«

»Da wurden die Augen getestet«, sagte Kaitlyn zögernd. »Ich dachte, es wäre so etwas wie ein Modellprojekt. «

In Ohio wurden alle möglichen Modellprojekte durchgeführt. Da die Bevölkerung von Ohio als repräsentativ für die gesamten USA galt, waren die Bewohner des Bundesstaates ideale Versuchskaninchen.

Ein leichtes Lächeln umspielte Joyce’ Mundwinkel. »Es geht tatsächlich um ein Modellprojekt. Aber wir haben gar nicht die Augen getestet. Erinnerst du dich noch an den Test, bei dem du die Buchstaben aufschreiben musstest, die dir gezeigt wurden?«

»Oh ja.« Dunkel erinnerte sich Kait. Der Test war schon eine Weile her. Es war im letzten Herbst gewesen. Vielleicht Anfang Oktober. Joyce war in einer Freistunde in die Klasse gekommen und hatte die Schüler um ihre Mitarbeit gebeten. Zunächst hatte sie einige »Entspannungsübungen« mit ihnen gemacht. Kaitlyn war danach so entspannt gewesen, dass alles, was anschließend geschehen war, in einem Nebel verschwamm.

»Sie haben jedem einen Bleistift und ein Stück Papier gegeben«, sagte Kaitlyn unsicher. »Und dann haben Sie Buchstaben auf eine Leinwand projiziert. Die sind immer kleiner und kleiner geworden. Ich war fast nicht in der Lage zu schreiben«, fügte sie hinzu. »Ich war total schlapp.«

»Das war nur die Hypnose, mit der ich euch die Hemmungen genommen habe«, sagte Joyce und lehnte sich nach vorn. »Was noch?«

»Ich habe weiter Buchstaben geschrieben.«

»Ja, das stimmt«, sagte Joyce. Ein Lächeln huschte über ihr gebräuntes Gesicht. »Das hast du wirklich.«

Nach einer kurzen Pause fragte Kaitlyn: »Also habe ich gute Augen?«

»Das weiß ich nicht.« Joyce richtete sich wieder auf, noch immer lächelnd. »Willst du wissen, wie der Test wirklich ablief, Kaitlyn? Wir haben die Buchstaben immer kleiner gemacht, bis sie gar nicht mehr da waren. «

»Nicht da waren?«

»In den letzten zwanzig Bildern waren nur noch Punkte zu sehen, keine Formen. Auch wenn du Augen wie ein Habicht hättest, hättest du nichts mehr erkennen können.«

Kaitlyn hatte das Gefühl, als streiche ihr ein eiskalter Finger das Rückgrat hinunter. »Ich habe aber doch Buchstaben gesehen«, sagte sie.

»Ich weiß. Aber nicht mit den Augen.«

Im Raum war es mucksmäuschenstill.

Kaitlyns Herz hämmerte wie verrückt.

»Im Nebenzimmer war eine Testperson«, sagte Joyce, »ein Student mit einer sehr guten Konzentrationsfähigkeit. Und der hatte Schaubilder mit Buchstaben
vor sich. Deshalb hast du die Buchstaben gesehen, Kait. Du hast sie durch seine Augen gesehen. Du hast gedacht, du sähest die Buchstaben auf dem Schaubild. Deshalb warst du geistig aufnahmebereit und hast empfangen, was er gesehen hat.«

»So funktioniert das aber nicht«, sagte Kaitlyn schwach. Oh bitte, Gott … Sie brauchte nicht noch eine Kraft, noch einen Fluch.

»Oh doch«, erwiderte Joyce. »Man bezeichnet das als Fernwahrnehmung. Du nimmst etwas wahr, das nicht in Reichweite deiner normalen Sinne liegt. Deine Bilder sind auch Fernwahrnehmungen, manchmal von Ereignissen, die noch nicht geschehen sind.«

»Was wissen Sie über meine Bilder?« Empört sprang Kait auf. Es war unglaublich: Da spazierte diese fremde Frau einfach hier herein, spielte mit ihr, testete sie, trickste sie aus – und dann redete sie auch noch über ihre ganz privaten Bilder. Die Bilder, die die Bewohner von Thoroughfare freundlicherweise ignorierten.

»Ich will dir gern verraten, was ich weiß«, sagte Joyce. Ihre Stimme war sanft und rhythmisch, und sie sah Kaitlyn mit ihren meerblauen Augen scharf an. »Ich weiß, dass du deine Gabe entdeckt hast, als du neun Jahre alt warst. Ein kleiner Junge aus der Nachbarschaft war verschwunden – «

»Danny Lindenmayer«, ergänzte die Rektorin.

»Danny Lindenmayer war verschwunden«, sagte
Joyce, ohne den Blick von Kait abzuwenden. »Die Polizei ging von Tür zu Tür und suchte nach ihm. Als sie mit deinem Vater sprachen, hast du gerade gezeichnet. Du hast alles über den vermissten Jungen gehört. Und als du mit dem Zeichnen fertig warst, hattest du ein Bild vor dir, das du nicht verstehen konntest, ein Bild mit Bäumen und einer Brücke … und einem quadratischen Gegenstand.«

Kaitlyn nickte niedergeschlagen. Die Erinnerung machte sie noch immer fertig. Dieses erste Bild war so düster und seltsam gewesen, und ihre eigene Angst … Sie hatte gewusst, dass ihre Finger etwas Schreckliches gezeichnet hatten, aber sie hatte keine Ahnung gehabt, warum.

»Und am nächsten Tag hast du im Fernsehen den Ort gesehen, an dem man die Leiche des kleinen Jungen fand«, sagte Joyce. »Unter einer Brücke, neben Bäumen … in einer Kiste.«

»Einer quadratischen Kiste«, murmelte Kaitlyn.

»Es sah genau so aus wie auf deiner Zeichnung, obwohl du nichts darüber wissen konntest. Die Brücke lag fast 50 Kilometer entfernt in einer Stadt, in der du noch nie gewesen warst. Als dein Vater die Nachrichten im Fernsehen sah, fiel auch ihm die Ähnlichkeit mit deinem Bild auf. Das beunruhigte ihn. Er zeigte deine Zeichnung anderen Leuten und erzählte ihnen, was geschehen war. Aber die Leute reagierten ablehnend.
Sie hatten dich wegen deiner Augen schon vorher als sonderbar empfunden. Aber dieser Vorfall hatte noch einmal eine ganz andere Dimension. Das gefiel ihnen nicht. Und als es wieder geschah, als deine Bilder sich immer wieder bewahrheiteten, da bekamen sie es mit der Angst zu tun.«

»Und Kaitlyn entwickelte eine etwas problematische Einstellung«, warf die Rektorin vorsichtig ein. »Sie ist von Natur aus rebellisch und steht ständig unter Spannung – wie ein geladener Revolver. Aber nun wurde sie auch kratzbürstig und abweisend. Purer Selbstschutz.« Sie fügte ein »ts ts ts« hinzu.

Kaitlyn starrte sie wütend an, riss sich aber zusammen. Joyce’ ruhiger, mitfühlender Tonfall hatte sie entwaffnet. Sie setzte sich wieder hin.

»Sie wissen also alles über mich«, sagte sie zu Joyce. »Sogar, dass ich offensichtlich eine ›problematische Einstellung‹ habe. Also w…«

»Du hast keine problematische Einstellung«, unterbrach sie Joyce. Sie wirkte fast entsetzt. Sie beugte sich wieder vor und sprach nun mit großem Ernst. »Du hast eine Gabe, eine großartige Gabe. Kait, begreifst du das nicht? Ist dir nicht klar, wie ungewöhnlich du bist, wie wunderbar?«

Nach Kaitlyns Erfahrungen war »ungewöhnlich« durchaus nicht gleichbedeutend mit »wunderbar«.

»In der ganzen Welt gibt es nur ganz wenige Menschen,
die eine vergleichbare Gabe haben«, sagte Joyce. »In den USA haben wir nur fünf gefunden.«

»Fünf was?«

»Fünf junge Leute wie dich. Natürlich mit unterschiedlichen Begabungen, sie können nicht alle dasselbe. Aber das ist großartig. Genau danach haben wir gesucht, denn so können wir eine große Bandbreite von Versuchen durchführen.«

»Sie wollen Versuche mit mir durchführen?« Kaitlyn warf der Rektorin einen beunruhigten Blick zu.

»Eins nach dem anderen. Ich will es dir erklären. Ich komme aus San Carlos in Kalifornien …«

Das erklärt die Sonnenbräune, dachte Kaitlyn.

»… und ich arbeite am Zetes-Institut. Das ist kein großes Universitätsinstitut, sondern eine ganz kleine Einrichtung, die im letzten Jahr mit Mitteln aus der Zetes-Stiftung gegründet wurde. Mr. Zetes ist – ach, wie soll ich das erklären? Er ist ein wunderbarer Mensch. Er leitet ein großes Unternehmen im Silicon Valley, aber sein wahres Interesse gilt übersinnlichen Phänomenen. Der Parapsychologie.«

Joyce machte eine kurze Pause und strich sich das blonde Haar aus der Stirn. Kaitlyn spürte, dass sie das Wichtigste noch nicht gesagt hatte. »Er hat die Gelder für ein ganz besonderes Projekt bereitgestellt. Es war seine Idee, in allen Highschools der USA nach Schulabgängern mit hohem paranormalem Potenzial
zu suchen. Um die fünf oder sechs jungen Menschen zu finden, die absolute Spitze sind. Und die will er für ein Jahr nach Kalifornien holen und testen.«

»Ein Jahr?«

»Das ist das Gute daran, weißt du? Statt nur sporadisch ein paar Untersuchungen durchzuführen, können wir täglich arbeiten. Wir können zum Beispiel Veränderungen der Kräfte mit dem Biorhythmus abgleichen und mit der Ernährung – « Joyce brach abrupt ab. Sie sah Kait ins Gesicht und nahm ihre Hände.

»Kaitlyn, bau mal für eine Minute deine Mauern ab, und hör mir zu. Geht das?«

Kaits Finger zitterten, als Joyce ihr die Hände drückte. Sie schluckte und konnte ihren Blick nicht von den blaugrünen Augen abwenden.

»Kaitlyn, ich bin nicht hier, um dich zu verletzen. Ich bewundere dich sehr. Du hast eine fantastische Gabe. Ich habe mein ganzes Leben darauf ausgerichtet, solche Phänomene zu untersuchen. Studiert habe ich an der Duke Universität, wo Rhine seine Telepathie-Experimente durchgeführt hat. Ich habe meinen Master in Parapsychologie gemacht. Anschließend habe ich im Traumlabor an der Maimonides Universität, bei der Mind Science Foundation in San Antonio und am Engineering Anomalies Research Laboratory an der Princeton Universität gearbeitet. Von einem Probanden, wie du es bist, habe ich immer geträumt.
Gemeinsam können wir beweisen, dass es das, was du tust, wirklich gibt. Wir können wissenschaftlich nachvollziehbare Nachweise liefern. Wir können der Welt zeigen, dass es übersinnliche Wahrnehmungen wirklich gibt.«

Sie hielt inne. Kaitlyn hörte im Sekretariat den Kopierer.

»Es gibt auch für dich ein paar Vorteile, Kaitlyn«, fügte Miss McCasslan hinzu. »Vielleicht erklären Sie ihr noch die Bedingungen?«

»Oh ja.« Joyce ließ Kaitlyns Hände los und nahm eine Aktenmappe vom Tisch. »Du wirst in San Carlos eine hervorragende Schule besuchen und dort deinen Abschluss machen. Gemeinsam mit den vier anderen jungen Leuten, die wir ausgesucht haben, wirst du in dieser Zeit im Institut wohnen. Wir werden jeden Nachmittag Tests durchführen, allerdings nicht sehr lang, also nur ein oder zwei Stunden am Tag. Am Ende des Jahres wirst du dann ein Stipendium für eine Universität deiner Wahl erhalten.« Joyce öffnete die Mappe und reichte sie Kaitlyn. »Ein großzügiges Stipendium. «

»Ein sehr großzügiges Stipendium«, warf Miss McCasslan ein.

Kaitlyn las die Summe auf dem Papier. »Ist das … für uns alle? Teilen wir uns das?«

»Das ist nur für dich«, sagte Joyce. »Für dich allein.«

Kaitlyn schwirrte der Kopf.

»Du könntest dem wissenschaftlichen Fortschritt dienen«, sagte Joyce, »und nebenbei auch noch ein neues Leben beginnen. Neu anfangen. An deiner neuen Schule braucht niemand zu wissen, warum du dort bist. Du wirst eine ganz normale Schülerin sein. Nächsten Herbst kannst du dann nach Stanford gehen oder an die San Francisco State Universität. San Carlos liegt nur eine halbe Stunde südlich von San Francisco. Nach dem Jahr bist du frei. Du kannst machen, was du willst.«

In Kaitlyns Kopf begann sich alles zu drehen.

»Die Gegend wird dir gefallen. Viel Sonne, schöne Strände. Als ich gestern losfuhr, hatten wir über 20 Grad. 20 Grad im Winter. Mammutbäume, Palmen …«

»Ich kann nicht«, sagte Kaitlyn schwach.

Joyce und die Rektorin sahen sie überrascht an.

»Ich kann nicht«, wiederholte Kait, diesmal lauter. Schnell baute sie die Mauern um sich herum wieder auf. Sie brauchte diesen Schutzwall, denn sonst hätte sie dem verheißungsvollen Bild, das Joyce vor ihrem inneren Auge hatte erstehen lassen, nachgegeben.

»Willst du denn nicht hier weg?«, fragte Joyce sanft.

Natürlich wollte sie. Manchmal kam sie sich vor wie ein Vogel, der ein ums andere Mal gegen eine Glasscheibe fliegt. Allerdings hatte sie nie recht gewusst,
was sie eigentlich tun würde, wenn sie wirklich aus Thoroughfare wegkäme. Sie hatte nur die vage Vorstellung, dass es einen Ort geben musste, an dem sie sich zu Hause fühlen konnte. Wo sie hinpasste, ohne sich verstellen zu müssen.

Nie im Leben wäre ihr dabei Kalifornien eingefallen. Kalifornien war fast zu schön, um wahr zu sein. Und das Geld …

Aber was war mit Dad?

»Sie verstehen das nicht. Es ist mein Vater. Ich bin noch nie von ihm getrennt gewesen, seit meine Mutter gestorben ist. Er braucht mich. Er ist nicht … Er braucht mich wirklich.«

Miss McCasslan sah sie mitleidig an. Sie kannte natürlich Kaitlyns Vater. Er war Philosophieprofessor gewesen und hatte viele Bücher geschrieben. Doch nach dem Tod von Kaitlyns Mutter hatte er sich verändert, hatte sich in seine eigene Welt zurückgezogen. Er summte vor sich hin und erledigte hier einen Job und dort einen. Dabei verdiente er nicht besonders viel. Wenn Rechnungen ins Haus flatterten, raufte er sich die Haare, voll Sorge und Scham. Er war fast wie ein Kind, doch er vergötterte Kait, und sie vergötterte ihn. Sie würde nie zulassen, dass ihn etwas verletzte.

Ihn so früh zu verlassen, ehe sie überhaupt alt genug war, um auf die Universität zu gehen, und dann noch ins ferne Kalifornien, und ein ganzes Jahr lang …

»Es geht nicht«, sagte sie.

Miss McCasslan starrte ihre rundlichen Hände an. »Aber Kaitlyn, glaubst du nicht, er würde wollen, dass du tust, was am besten für dich ist?«

Kaitlyn schüttelte den Kopf. Sie wollte sich keine weiteren Argumente anhören. Sie hatte ihre Entscheidung getroffen.

»Möchtest du nicht lernen, deine Gabe zu steuern? «, fragte Joyce.

Kaitlyn sah sie an.

Diese Möglichkeit war ihr nie in den Sinn gekommen. Die Bilder tauchten auf und ergriffen Besitz von ihrer Hand, ohne dass es ihr bewusst war. Sie erkannte immer erst, was sie gezeichnet hatte, wenn das Bild fertig war.

»Ich glaube, du kannst es lernen«, sagte Joyce. »Ich glaube, du und ich, wir könnten das zusammen entwickeln. «

Kaitlyn öffnete den Mund, doch ehe sie antworten konnte, hörte sie ein schreckliches Geräusch von der anderen Gebäudeseite her.

Es war ein Krachen, Mahlen und Splittern. Und es war unglaublich laut, so laut, dass es keinen natürlichen Ursprung haben konnte. Es schien sehr nah zu sein.

Joyce und Miss McCasslan waren aufgesprungen. Die korpulente kleine Rektorin war zuerst an der
Tür. Sie rannte durchs Sekretariat und hinaus auf die Straße, gefolgt von Joyce und Kait.

Von beiden Seiten der Harding Street rannten Leute herbei. Der Schnee knirschte unter ihren Stiefeln. Die kalte Luft biss Kaitlyn in die Wangen. Im flach einfallenden Sonnenlicht des Nachmittags ergaben sich scharfe Kontraste zwischen Hell und Dunkel. Das machte den Anblick, der sich Kaitlyn bot, noch intensiver und Furcht erregender.

Ein gelber Geländewagen stand entgegen der Fahrtrichtung auf der Harding Street. Die Hinterräder befanden sich auf dem Gehweg, die linke Seite war völlig eingedrückt. Das Auto sah aus, als habe es sich gedreht. Kaitlyn erkannte es wieder: Es gehörte Jerry Crutchfield, einem der wenigen Schüler, die ein Auto besaßen.

Mitten auf der Straße stand ein dunkelblauer Kombi. Die Schnauze war zusammengedrückt wie ein Akkordeon, das Metall zerknautscht, die Scheinwerfer waren demoliert.

Polly Vertanen, eine Mittelstufenschülerin, zupfte Miss McCasslan am Ärmel. »Ich habe alles gesehen, Miss McCasslan. Jerry ist aus der Parkbucht rausgefahren, aber da kam der Kombi ziemlich schnell von hinten. Er hat ihn voll erwischt … Ich habe alles gesehen. Der Kombi war zu schnell.«

»Das ist Marian Günters Auto«, sagte Miss McCasslan.
»Und das ist ihre kleine Tochter. Rührt sie nicht an! Nicht anrühren!« Die Rektorin sprach weiter, doch Kaitlyn hörte sie nicht mehr.

Sie starrte auf die Windschutzscheibe des Kombis. Jetzt sah sie es.

Um sie her schrien, rannten Menschen, doch Kaitlyn nahm sie kaum wahr. Sie hatte nur noch Augen für die Windschutzscheibe.

Die Kleine war gegen die Scheibe geschleudert worden. Die Stirn des Mädchens berührte das Glas, ihre Augen waren geöffnet, als sähe sie hinaus.

Weit geöffnet. Große runde Augen mit langen Wimpern. Bambi-Augen.

Das Mädchen hatte eine kleine Stupsnase und ein rundes Kinn. Blondes lockiges Haar klebte an der Scheibe.

Das Glas war zerbrochen. Es sah aus wie ein Spinnennetz, ein Spinnennetz, das dem Kind aufs Gesicht gedrückt worden war.

»O nein, bitte, nein …«, flüsterte Kaitlyn.

Sie suchte nach Halt. Jemand stützte sie.

Sirenen kamen näher. Um den Kombi hatte sich eine Menschentraube gebildet, die Kaitlyn nun die Sicht auf das Kind nahm.

Sie kannte Curt Günter. Das Mädchen war sicher Lindy, seine kleine Schwester. Warum hatte Kaitlyn das nicht gesehen? Warum hatte das Bild ihr nicht
mehr gezeigt? Warum konnte es ihr nicht einen Autounfall zeigen, mit Ort und Datum, statt eines erbärmlichen Kindergesichtes? Warum war das alles nur so sinnlos, so verdammt sinnlos …?

»Willst du dich hinsetzen?«, fragte die Person, die sie festhielt. Es war Joyce Piper. Sie zitterte.

Auch Kait zitterte. Sie atmete stoßweise und klammerte sich fester an Joyce.

»Als Sie gesagt haben, ich könnte lernen, … es … zu steuern, haben Sie da gemeint …?« Kaitlyn brachte es nicht über sich, von einer »Gabe« zu sprechen.

Joyce sah von Kaitlyn zu dem Unfallauto, und ihr schien etwas aufzugehen. »Ich glaube schon. Ich hoffe es.«

»Sie müssen es mir versprechen.«

Joyce sah ihr so offen in die Augen, wie es in Thoroughfare niemand je getan hatte. »Ich verspreche, dass wir es versuchen werden, Kait.«

»Dann komme ich mit. Mein Dad wird es verstehen. «

Joyce’ Augen schimmerten feucht. »Da bin ich aber froh.« Sie zitterte jetzt heftig. »20°C, Kait«, fügte sie leise, fast geistesabwesend hinzu. »Pack leichte Sachen ein.«

In dieser Nacht hatte Kaitlyn einen Traum, der ihr merkwürdig real vorkam. Sie befand sich auf einer
felsigen Halbinsel, einer Landzunge, umspült von einem kalten grauen Ozean. Die Wolken über ihr waren fast schwarz, und der Wind blies ihr die Gischt ins Gesicht. Sie spürte geradezu körperlich die Feuchtigkeit, die Kälte.

Hinter ihr rief jemand ihren Namen. Doch als sie sich umdrehte, war der Traum zu Ende.

KAPITEL DREI

Als Kait aus dem Flugzeug stieg, erfasste sie ein gleichermaßen flaues wie triumphales Gefühl. Obwohl es ihr erster Flug gewesen war, war alles glattgegangen. Bei Start und Landung hatte sie Kaugummi gekaut, und einmal in der Stunde hatte sie die winzige Toilette aufgesucht, damit sie nicht völlig einrostete auf ihrem schmalen Sitz. Während das Flugzeug zum Flugsteig rollte, bürstete sie sich das Haar und strich sich das rote Kleid glatt. Perfekt.

Sie war überglücklich. Als sie die Entscheidung erst einmal getroffen hatte, war ihre Stimmung deutlich gestiegen. Der Aufenthalt im Institut erschien ihr nicht mehr als unangenehme Notwendigkeit, sondern es war der Traum, den Joyce beschrieben hatte, der Beginn eines neuen Lebens. Ihr Vater hatte unglaublich gelassen und verständnisvoll reagiert. Er hatte sich von ihr verabschiedet, als ginge sie zum College. Joyce wollte sie am Flughafen von San Francisco abholen.

Doch am Flughafen herrschte drangvolle Enge, und von Joyce war nichts zu sehen. Kaitlyn stand an der Sperre, den Kopf hoch erhoben, und versuchte, einen
gelassenen Eindruck zu machen. Das Letzte, was sie jetzt brauchen konnte, war, dass ihr jemand Hilfe anbot.

»Verzeihen Sie.«

Beim Klang der unbekannten Stimme schielte Kaitlyn kurz zur Seite. Dort aber stand keine hilfsbereite Seele, sondern einer der Sektenanhänger, die an Flughäfen gern um Geld betteln. Er trug ein langes rötliches Gewand – toskanisches Rot, dachte Kait. Falls sie es später malen wollte.

»Würdest du mir bitte eine Minute deiner Zeit schenken.« Die Stimme klang höflich, aber bestimmt, fast gebieterisch. Sie hatte einen fremdländischen Akzent.

Kait tauchte weg oder versuchte es zumindest, denn seine Hand hielt sie fest. Sie sah die Hand verblüfft an, karamellfarbene schlanke Finger, die sich um ihr Handgelenk geschlossen hatten.

Okay, du Idiot, du hast es nicht anders gewollt. Wutentbrannt richtete Kait die geballte Macht ihrer rauchblauen Augen auf den Fremden.

Er erwiderte ihren Blick, und als ihm Kait tief in die Augen sah, geriet sie ins Schwanken.

Seine Haut war braun. Die dunklen Augen neigten sich leicht nach außen und hatten eine sichelförmige Hautfalte am inneren Rand. Kaitlyn kam das Wort »Luchsaugen« in den Sinn. Das gewellte Haar hatte
den glänzenden Braunton einer Birke. Es passte alles nicht zusammen.

Doch nicht deshalb geriet Kait ins Schwanken. Es war das schiere Alter, das er repräsentierte. Als sie ihm in die Augen sah, hatte sie das Gefühl, dass Jahrhunderte an ihr vorbeizogen, Jahrtausende. In seinem Gesicht war nicht eine Falte zu sehen, doch in seinen Augen spiegelte sich die Eiszeit.

Obwohl sich Kaitlyn nicht erinnern konnte, in ihrem Leben schon einmal richtig geschrien zu haben, wollte sie es nun versuchen.

Doch er ließ ihr keine Chance. Der Druck auf ihr Handgelenk nahm zu, und ehe sie auch nur Atem holen konnte, hatte er sich schon mit ihr in Bewegung gesetzt. Er zog sie zum Flugsteig zurück und in den langen Korridor, der zum Flugzeug führte.

Allerdings war das Flugzeug weg, und der Korridor leer. Die Türen schlossen sich hinter ihnen. Kaitlyn war vom Rest des Flughafens abgeschnitten. Nun war sie zu entsetzt, um noch schreien zu können.

»Keine Bewegung, dann geschieht dir auch nichts«, sagte der Mann im langen Gewand und sah sie mit seinen Luchsaugen grimmig an.

Kaitlyn glaubte ihm nicht. Er hing ganz offensichtlich einer Sekte an, vielleicht war er wahnsinnig. Und er hatte sie hier an diesen abgeschiedenen Ort gebracht. Sie hätte vorher mit ihm kämpfen sollen,
hätte schreien sollen, als sie noch die Chance dazu hatte. Nun saß sie in der Falle.

Ohne ihren Arm loszulassen, griff der Mann in eine Seitentasche seines Gewandes.

Pistole oder Messer, dachte Kaitlyn. Das Herz schlug ihr bis zum Hals. Wenn sie nur einen Moment seinen Klammergriff lockern könnte – wenn sie es durch die Tür schaffen würde, dorthin, wo Leute waren …

»Hier«, sagte der Mann. »Ich will nur, dass du dir das ansiehst.«

In der Hand hatte er keine Waffe, sondern ein Stück Papier. Hochglanzpapier, das gefaltet gewesen war. Für Kaitlyn sah es aus wie ein Werbeprospekt.

Ich glaube es nicht, dachte sie. Der hat sie wirklich nicht mehr alle.

»Sieh es dir einfach an«, sagte der Mann.

Kaitlyn blieb nichts anderes übrig, denn er hielt ihr das Bild direkt vor die Nase. Es zeigte einen Rosengarten. Einen Rosengarten, umschlossen von einer Mauer, und in der Mitte einen Springbrunnen, aus dem sich eine große Figur erhob. Vielleicht eine Eisskulptur, dachte Kaitlyn benommen. Das Ding war weißlich durchscheinend, als bestünde es aus Glas, und schimmerte in vielen Facetten. In einer dieser Facetten spiegelte sich winzig, aber deutlich sichtbar eine Rose.

Kaitlyns Herz hämmerte noch immer wie verrückt.
Das war alles so abgefahren. Sie hätte nicht mehr Angst gehabt, wenn er sie körperlich bedroht hätte.

»Der Kristall …«, begann der Mann, und da sah Kaitlyn ihre Chance.

Als er zu sprechen begann, lockerte er den Griff um ihren Arm ein klein wenig, und seine Augen ruhten auf dem Bild. Kaitlyn stieß mit dem Fuß zu. Sie war froh, dass sie Pumps zum roten Kleid trug. Deren drei Zentimeter hohen Absatz rammte sie ihm nun gegen das Schienbein. Der Mann heulte auf und ließ sie los. Kaitlyn drückte mit beiden Händen die Tür auf und hechtete ins Flughafengebäude. Dort rannte sie einfach weiter, rannte und rannte, ohne sich auch nur umzusehen, ob der Mann ihr folgte. Sie wich Stühlen und Telefonzellen aus und raste ziellos durch die Menschenmenge.

Erst als jemand ihren Namen rief, hielt sie an.

»Kaitlyn!«

Es war Joyce, die in Richtung Flugsteig unterwegs war. Noch nie war Kait so erleichtert gewesen, ein bekanntes Gesicht zu sehen.

»Es tut mir leid, es war viel Verkehr, und es ist hier nicht immer so leicht, einen Parkplatz …« Sie brach ab. »Kaitlyn, stimmt was nicht?«

Kaitlyn ließ sich in Joyce’ Arme sinken. Jetzt, da sie in Sicherheit war, hätte sie fast gelacht. Reine Hysterie, sagte sie sich. Ihr zitterten die Knie.

»War das unheimlich«, keuchte sie. »Da war so ein Typ von einer Sekte oder so etwas, der hat mich festgehalten. Wahrscheinlich wollte er nur Geld, aber ich dachte – «

»Er hat dich festgehalten? Wo ist er jetzt?«

Kaitlyn wedelte vage mit der Hand. »Dahinten. Ich habe ihn getreten und bin weggerannt.«

Joyce’ meerblaue Augen blitzten zornig, doch sie sagte nur: »Komm mit. Das erzählen wir am besten der Flughafenpolizei.«

»Oh – aber mir ist ja gar nichts passiert. Das war nur so ein Verrückter …«

»Verrückte wie den sperren wir weg. Sogar in Kalifornien«, sagte Joyce energisch.

Die Flughafenpolizei ließ nach dem Mann suchen, doch er war verschwunden.

»Übrigens«, erklärte der Beamte Joyce und Kaitlyn, »er konnte die Türen zum Flugsteig gar nicht öffnen. Die sind immer verschlossen.«

Kaitlyn war nicht danach, sich mit ihm herumzustreiten. Sie wollte das alles möglichst schnell vergessen und zum Institut fahren. Ihre triumphale Ankunft in Kalifornien hatte sie sich jedenfalls anders vorgestellt.

»Gehen wir«, sagte sie zu Joyce, die seufzend nickte.

Sie holten Kaitlyns Gepäck ab und luden es in Joyce’ giftgrünes Cabrio. Kait wäre während der Fahrt am
liebsten auf ihrem Sitz auf und ab gehüpft. Zu Hause war es eiskalt, es lagen fast zehn Zentimeter Schnee. Hier fuhren sie mit offenem Verdeck, und Joyce’ blondes Haar wurde vom Wind zerzaust.

»Wie geht es dem kleinen Mädchen von dem Verkehrsunfall? «, fragte Joyce.

Kaitlyns Hochgefühl verpuffte.

»Sie ist noch im Krankenhaus. Es ist noch nicht raus, ob sie wieder ganz gesund wird.«

Kaitlyn presste die Lippen aufeinander. Sie hatte nicht die Absicht, weitere Fragen über Lindy zu beantworten.

Aber Joyce fragte auch nicht weiter nach. Stattdessen sagte sie: »Zwei deiner Mitbewohner sind schon im Institut, Lewis und Anna. Ich glaube, du wirst sie mögen.«

Lewis – ein Junge. »Wie viele von uns fünf sind denn Jungs?«, fragte Kaitlyn misstrauisch.

»Drei, fürchte ich«, erwiderte Joyce bierernst. Dann warf sie Kait von der Seite einen belustigten Blick zu.

Kaitlyn fand das alles andere als lustig. Drei Jungs und zwei Mädchen. Drei schmuddelige, hormongesteuerte, unkontrollierte Power Rangers mit klobigen Händen.

Kaitlyn hatte es schon einmal mit einem Freund probiert. Das war vor zwei Jahren gewesen, als sie noch in der Mittelstufe war. Der Typ hatte sie jeden
Freitag- und Samstagabend zum Eriesee gefahren. Sie hatte sich auf fast alles eingelassen, was er so von ihr wollte, und ihm höflich zugehört, wenn er über Metallica, die Browns, Football und seinen apfelroten Sportwagen geredet hatte. Das alles hatte Kate nicht die Bohne interessiert. Nach dem ersten Date war sie zu dem Schluss gekommen, dass Jungs einer außerirdischen Spezies angehörten. Später hatte sie probiert, mit ihm klarzukommen, ohne ihm zuzuhören. Die ganze Zeit hatte sie gehofft, dass er sie auf die nächste Party mitnehmen würde.

Sie hatte sich alles genau ausgemalt. Sie würde mit ihm in eins der großen Häuser auf dem Hügel gehen, in die sie nie eingeladen wurde. Sie würde etwas Schickes, aber nichts Extravagantes tragen, um die Gastgeberin nicht auszustechen. Am Arm ihres Freundes würde sie bescheiden und zurückhaltend auftreten und alles loben, was ihr unter die Augen kam. Bald würde die ganze Sippschaft merken, dass sie kein Monster war, und sie in ihre Mitte aufnehmen – vielleicht nicht sofort, aber mit der Zeit, wenn man sich an sie gewöhnt hatte.

Fehlanzeige.

Als sie die Party ansprach, reagierte ihr naturliebender Freund aufbrausend. Und schließlich kam die Wahrheit ans Licht. Er wollte nicht mit ihr gesehen werden. Sie war gut genug, ihm im Verborgenen
Gesellschaft zu leisten. Aber fürs Licht der Öffentlichkeit war sie nicht geeignet.

Das war eine der Gelegenheiten gewesen, an denen es ihr schwerfiel, nicht zu weinen. Mit zusammengekniffenen Lippen hatte sie ihm befohlen, sie nach Hause zu bringen. Während der Fahrt steigerte er sich in seine Wut hinein. Als sie die Autotür öffnete, um auszusteigen, sagte er noch: »Ich wollte dir sowieso den Laufpass geben. Du bist kein normales Mädchen. Du bist so kalt.«

Kait hatte dem Auto hinterhergestarrt. Sie war also nicht normal. Na gut, das war ja nichts Neues. Sie war also kalt. Und so, wie er das gesagt hatte, hatte er damit nicht nur ihre Persönlichkeit gemeint.

Auch gut. Lieber wollte sie ihr Leben lang kalt sein, als für so einen Kerl etwas zu empfinden. Bei der Erinnerung an seine feuchten Hände hätte Kait ihre Arme am liebsten jetzt noch an ihrem roten Kleid abgewischt. Sie rutschte auf dem Beifahrersitz von Joyce’ Cabrio hin und her. Na und? Es gibt anderes im Leben.

Eigentlich war es ihr auch völlig egal, wie viele Jungs am Institut waren. Sie würde sie einfach ignorieren und sich an Anna halten. Sie hoffte nur, dass Anna nicht verrückt auf Jungs war.

Und dass sie dich mag, fügte eine leise, aber nervtötende Stimme in ihrem Hinterkopf hinzu. Kaitlyn schob den Gedanken beiseite, drehte den Kopf, sodass
der Fahrtwind ihr das Haar aus dem Gesicht wehte, und genoss die Geschwindigkeit und den Sonnenschein.

»Ist es noch weit?«, fragte sie. »Ich kann es gar nicht erwarten.«

Joyce lachte. »Nein, ist es nicht mehr weit.«

Sie fuhren jetzt durch eine Wohngegend. Kaitlyn blickte sich neugierig um, spürte jedoch ein Kribbeln im Magen. Was war, wenn das Institut riesengroß war, steril, Furcht einflößend? Sie hatte sich einen kantigen Backsteinbau vorgestellt, der etwa so aussah wie ihre alte Highschool in Thoroughfare.

Joyce bog in eine Einfahrt ab. Kait sah sich mit offenem Mund um.

»Das ist es?«

»Genau.«

»Aber es ist lila.«

Und zwar extrem lila. Die Schindeln an der einen Hausseite waren in einer eher zarten Fliederfarbe gehalten, die Holzverkleidung um die Fenster in einem kräftigeren Ton. Die Tür und der umlaufende Balkon waren lila lackiert. Nur das graue Dach und die Backsteine des Schornsteins hoben sich farblich ab.

Kait hatte das Gefühl, als habe sie jemand in einen Swimmingpool mit Traubensaft gestoßen. Sie war sich nicht sicher, ob sie sich mit der Farbgebung anfreunden konnte oder sie einfach nur scheußlich fand.

»Es war noch keine Zeit, es neu zu streichen«, erklärte Joyce, während sie das Auto einparkte. »Wir hatten alle Hände voll damit zu tun, das Erdgeschoss in Laboratorien umzuwandeln. Morgen führe ich dich überall herum. Sollen wir gleich hochgehen, damit du deine Mitbewohner kennenlernst?«

In Kaits Magen machte sich Nervosität breit. Das Institut war viel kleiner, viel enger, als sie es sich vorgestellt hatte. Sie würde tatsächlich mit den Menschen dort leben.

»Gern«, sagte sie. Als sie aus dem Auto stieg, reckte sie das Kinn in die Luft.

»Um das Gepäck mach dir mal keine Sorgen. Geh schon vor. Geradeaus durch den Flur, und danach siehst du rechts eine Treppe. Da gehst du hoch – der ganze erste Stock ist für euch reserviert. Ich habe Lewis und Anna gesagt, dass ihr die Verteilung der Betten selber vornehmen könnt.«

Kaitlyn marschierte los. Sie versuchte, weder zu trödeln, noch zu hasten. Sie wollte nicht, dass ihre Nervosität jemandem auffiel. Die lila Eingangstür war unverschlossen. Innen war die Farbgebung nicht so extravagant, im Gegenteil: Das Haus wirkte völlig normal, mit einem großen Wohnzimmer zur Rechten und einem geräumigen Esszimmer zur Linken.

Das kannst du dir später noch ansehen, ermahnte sich Kait. Geh erst nach oben.

Kaitlyn ging durch den gefliesten Flur zwischen Ess-und Wohnzimmer bis zur Treppe.

Langsam. Denk ans Atmen.

Doch ihr Herz raste, und am liebsten wäre sie die Stufen hinaufgerannt. Die Treppe führte in einem Bogen zu einem Absatz, und dann war Kait auch schon oben.

Der Flur im ersten Stock war vollgestopft mit Möbeln, die planlos nebeneinander abgestellt worden waren. Vor Kait und zu ihrer Linken stand jeweils eine Tür offen. Aus einem der Zimmer kamen Stimmen.

Okay, wen kümmert’s, ob sie nett sind? Wahrscheinlich sind sie Widerlinge, aber das kann mir egal sein. Ich brauche niemanden. Vielleicht lerne ich hier ja den einen oder anderen nützlichen Fluch.

Die Panik, die sie in letzter Sekunde packte, machte sie waghalsig. Sie stürzte fast kämpferisch durch die Tür.

Und blieb wie angewurzelt stehen. Ein Mädchen kniete auf einem der beiden Betten, die noch nicht bezogen waren. Ein hübsches, anmutiges Mädchen, dunkelhaarig, mit hohen Wangenknochen und ernsten Zügen. Kaitlyns Kampfbereitschaft schmolz dahin, und die Mauer, die sie um sich errichtet hatte, fiel in sich zusammen. Das Mädchen verströmte Friedfertigkeit, wie eine angenehm kühle Brise.

»Du bist Kaitlyn«, sagte sie lächelnd.

»Und du bist … Anna?«

»Anna Eva Whiteraven.«

»Ein wunderschöner Name«, sagte Kaitlyn.

Das waren nicht gerade Worte, die an der Warren G. Harding Highschool üblich gewesen wären – aber die hatte Kaitlyn ja auch hinter sich gelassen. Über Annas ebenmäßiges Gesicht breitete sich wieder ein Lächeln aus.

»Du hast wunderschöne Augen«, sagte sie.

»Wirklich?«, fragte eine andere Stimme gespannt. »Hey, dreh dich mal um.«

Und das tat sie. In der gegenüberliegenden Wand befand sich ein Erker mit einem Fenster, aus dem ein Junge in Kaitlyns Alter direkt auf sie zuging. Auch er sah alles andere als bedrohlich aus. Er hatte schwarze Haare und braune, mandelförmige Augen. An der Kamera in seinen Händen konnte Kaitlyn ablesen, dass er durch das offene Fenster fotografiert hatte.

»Lächeln!« Der Blitz blendete Kaitlyn.

»Aua!«

»’tschuldigung. Ich wollte nur den Moment festhalten. « Er ließ den Fotoapparat los, der nun an einem Riemchen um seinen Hals baumelte, und streckte die Hand aus. »Du hast wirklich supertolle Augen. Irgendwie unheimlich. Ich bin Lewis Chao.«

Er hatte ein freundliches Gesicht, fand Kaitlyn, und war durchaus nicht groß und grob, sondern eher klein
und nett. Auch die Hand, die er ihr gab, war nicht feucht, und in seinen Augen vermisste sie die Gier, die sie von den meisten Jungs kannte.

»Lewis fotografiert, seit wir heute Morgen hier angekommen sind«, sagte Anna. »Wir haben schon das gesamte Areal dokumentiert.«

Kaitlyn zwinkerte die Nachwirkungen des Blitzes aus den Augen und sah Lewis dann neugierig an. »Wirklich? Wo kommst du denn her?« Wahrscheinlich weiter als Ohio, dachte sie.

Er lächelte verschmitzt. »San Francisco.«

Kaitlyn lachte, und plötzlich lachten sie alle drei. Kein bösartiges Lachen, kein schadenfrohes Lachen, sondern ein wunderbar fröhliches, entspanntes Gelächter. Und da wusste Kait es.

Hier würde sie glücklich sein.

Die Vorstellung war einfach zu gewaltig. Sie würde glücklich sein, ein ganzes Jahr lang. Vor ihrem inneren Auge eröffnete sich ein weites Panorama. Sie würden an dem Kamin sitzen, den sie unten gesehen hatte, lernen und ihre jeweils eigenen Projekte durchführen. Alle wären einander zugetan. Jeder war anders, doch keinem machte das etwas aus.

Mauern waren zwischen ihnen nicht notwendig.

Sie kamen ins Gespräch, lebhaft und zunehmend vertrauter. Es war völlig natürlich, sich zu Anna aufs Bett zu gesellen.

»Ich komme aus Ohio …«, begann Kait.

»Aha, eine Buckeye«, warf Lewis den Spitznamen für die Bewohner von Ohio ein.

»Ich bin aus dem Staat Washington«, sagte Anna. »Nicht weit vom Puget Sound.«

»Du bist Indianerin, nicht wahr?«

»Ja, von den Suquamish.«

»Sie spricht mit Tieren«, sagte Lewis.

»Eigentlich spreche ich nicht mit ihnen«, sagte Anna sanft. »Aber ich kann sie beeinflussen – manchmal. Es ist so eine Art Gedankenprojektion, sagt Joyce.«

Gedankenübertragung bei Tieren? Vor wenigen Wochen hätte Kait das für völlig abwegig gehalten, aber war ihre eigene Gabe das nicht auch? Wenn das eine möglich war, dann auch das andere.

»Ich kann Telekinese«, sagte Lewis. »Der Geist beherrscht die Materie.«

»So was wie … das Verbiegen von Löffeln?«, fragte Kait unsicher.

»Nein, das ist ein Trick. Echte Telekinese macht man mit kleinen Sachen, zum Beispiel, wenn man eine Kompassnadel ablenkt. Was machst du so?«

Unwillkürlich pochte Kaitlyns Herz. Nie in ihrem Leben hatte sie das laut ausgesprochen.

»Ich … sehe sozusagen in die Zukunft. Eigentlich nicht ich, sondern meine Bilder, und wenn ich sie
mir dann später ansehe, weiß ich, dass sie ein Ereignis vorausgesagt haben. Aber meistens weiß ich es erst, wenn es eingetreten ist«, erklärte sie etwas verworren.

Lewis und Anna sahen sie nachdenklich an. »Das ist cool«, sagte Lewis schließlich. »Dann bist du Künstlerin?«

Die Erleichterung, die Kaitlyn erfasste, tat schon fast weh, doch dann war sie einfach nur glücklich. »Wahrscheinlich. Ich male gern.«

Ich würde jetzt gerne malen, dachte sie. Am liebsten hätte sie gleich ihre Ölkreiden geholt. Sie würde Anna in gebranntem Umbra, Schwarz und Siena malen. Bei Lewis würde sie einen Blau-Schwarz-Ton fürs Haar wählen und ein fleischfarbenes Ocker für die Haut.

Später, ermahnte sie sich. Laut sagte sie: »Wie steht es denn mit den Zimmern hier oben? Wer wohnt wo?«

»Das haben wir uns auch schon gefragt«, sagte Anna. »Das Problem ist, dass wir zu fünft sind, und es gibt nur vier Zimmer. Dieses hier und ein größeres nebenan, und dann noch zwei schmälere weiter hinten im Flur.«

»Und nur die großen Zimmer haben Kabelanschluss. Ich habe es Anna immer und immer und immer wieder erklärt«, sagte Lewis mit tragischem Gesichtsausdruck, »dass ich ohne mein MTV nicht leben kann. Aber sie versteht es nicht. Außerdem brauche
ich genug Steckdosen für meinen Computer und die Stereoanlage und den ganzen Krempel. Die gibt es nur in den größeren Zimmern.«

»Es ist nicht fair, wenn wir die guten Zimmer belegen, ehe die anderen ankommen«, sagte Anna sanft, aber bestimmt.

»Ich brauche aber mein MTV. Sonst sterbe ich.«

»Also, mir ist der Kabelanschluss egal«, sagte Kaitlyn. »Aber ich hätte gern ein Ostzimmer. Ich zeichne gern morgens.«

»Das Schlimmste hast du noch nicht gehört. Jedes Zimmer hat seine Eigenheit«, sagte Lewis. »Das nebenan ist riesig, und es hat ein Doppelbett, Balkon und ein Sprudelbad. Das hier hat den Erker da drüben und ein eigenes Bad, dafür aber wenig Schrankplatz. Und die beiden Zimmer hinten haben einen großen Schrank, aber dafür ein gemeinsames Badezimmer.«

»Also, das größte Zimmer sollten natürlich die beiden bekommen, die sich ein Zimmer teilen, denn zwei von uns werden das wohl tun müssen«, sagte Kaitlyn.

»Super. Ich teile mir gern mit einer von euch das Zimmer«, sagte Lewis sofort.

»Nein, nein, nein. Ich sehe erst mal nach, wie das Licht in den kleineren Zimmern ist«, sagte Kaitlyn und sprang auf.

»Guck dir lieber das Sprudelbad an«, rief Lewis hinter ihr her.

Im Flur drehte sich Kait noch einmal um, lachte ihm über die Schulter zu und stieß geradewegs mit jemandem zusammen, der soeben oben an der Treppe angekommen war.

Der Zusammenprall war heftig, und Kaitlyn sprang unwillkürlich zurück. Dabei stieß sie mit dem Bein gegen etwas Hartes. In der Kniebeuge spürte sie einen Schmerz, der ihr für einen Augenblick die Sprache raubte. Sie biss die Zähne zusammen und sah nach, woran sie sich gestoßen hatte. Es war die Schublade eines Nachttischchens, die halb offen stand. Was hatten die ganzen Möbel hier im Flur überhaupt zu suchen?

»Es tut mir wirklich leid«, sagte jemand leise in einem schleppenden Südstaaten-Akzent. »Hast du dir wehgetan?«

Kaitlyn sah den braun gebrannten blonden Kerl an, mit dem sie zusammengestoßen war. Was für ein Vertreter seines Geschlechts! Er war nicht klein und ungefährlich wie Lewis, sondern groß gewachsen. Es war die Art Mensch, die den Raum um sich herum, die gesamte Umgebung mit seiner Ausstrahlung beeinflusste, einer sehr männlichen Ausstrahlung. Wenn Anna einer kühlen Brise glich, so war dieser Knabe ein goldener Sonnenwind.

Da sie ihn wohl kaum ignorieren konnte, schleuderte Kaitlyn ihm ihren vernichtendsten Blick zu. Er
erwiderte ihn freundlich, und sie stellte überrascht fest, dass seine Augen bernsteinfarben waren – golden. Nur einen Hauch dunkler als sein Haar.

»Du hast dir wehgetan«, sagte er. Offenbar verwechselte er ihre Abneigung mit Schmerz. »Wo?« Und dann tat er etwas, das Kaitlyn völlig sprachlos machte. Er ging auf die Knie.

Wahrscheinlich will er sich entschuldigen, schoss es ihr durch den Kopf. Oh Gott, in Kalifornien sind sie alle völlig durchgeknallt.

Doch er entschuldigte sich nicht. Er sah nicht einmal zu ihr auf, sondern fasste ihr ans Bein.

»Hier ist es, stimmt’s?«, sagte er in seinem weichen Südstaaten-Singsang.

Kaitlyn klappte der Mund auf, doch sie konnte nichts anderes tun, als ihn anzustarren. Sie lehnte mit dem Rücken an der Wand. Es gab keinen Ausweg.

»Ist es genau hier?« Und dann hob er kurzerhand den Rock ihres roten Kleides an. Kaitlyn verfiel in eine Art Schockstarre. Sie hatte schlichtweg keine Erfahrung, die sie auf diese Situation vorbereitet hätte: Ein völlig fremder Mensch fasste ihr in aller Öffentlichkeit unters Kleid. Und wie er es tat: nicht wie jemand, der sich etwas herausnimmt, sondern eher … eher … wie ein Arzt, der einen Patienten untersucht.

»Es ist keine Platzwunde«, sagte er. Er sah nicht sie an oder ihr Bein, sondern blickte vielmehr den Flur
hinunter. Seine Finger strichen sanft über die schmerzende Stelle. Sie waren trocken und warm, unnatürlich warm.

»Aber du wirst eine schlimme Beule kriegen, wenn du nichts dagegen unternimmst. Würdest du wohl kurz stillhalten? Dann könnte ich dir helfen.«

Diese Worte beendeten Kaitlyns Sprachlosigkeit.

»Stillhalten? Stillhalten wofür?«

Er winkte mit einer Hand ab. »Ganz ruhig jetzt, bitte.«

Kaitlyn war wie betäubt.

»Ja«, sagte er, mehr zu sich selbst. »Ich glaube, da kann ich etwas tun. Ich werde es versuchen.«

Kaitlyn war wie gelähmt. Sie spürte seine Finger in ihrer Kniebeuge, einer sehr intimen Stelle, extrem zart und verletzlich. Kait konnte sich nicht daran erinnern, dass sie überhaupt schon jemand dort berührt hatte, nicht einmal ihr Arzt.

Dann wurde die Berührung zu einem brennenden Gefühl, wie ein sanft flackerndes Feuer. Fast war es ein Schmerz, aber …

Kait rang nach Luft. »Was tust du da mit mir? Hör auf! Was machst du da?«

Leise und bedächtig, ohne auch nur aufzublicken, antwortete er: »Ich kanalisiere Energie. Oder versuche es zumindest.«

»Ich habe gesagt, hör auf – ooh.«

»Arbeite mit, bitte. Kämpf nicht dagegen an.«

Kaitlyn starrte von oben auf seinen Kopf. Sein goldblondes Haar stand in unbändigen Locken ab.

Eine merkwürdige Empfindung durchströmte Kait, breitete sich vom Knie in den ganzen Körper aus, in jedes Blutgefäß, jede Kapillare. Es war ein wunderbar erfrischendes Gefühl, als tränke man klares kaltes Wasser, wenn man schon fast verdurstet ist, oder als tauche man in einen herrlich kühlen Nebel ein, wenn man völlig überhitzt ist. Kaitlyn meinte plötzlich, bis zu diesem Augenblick nur halb wach gewesen zu sein.

Der Südstaaten-Knabe machte nun merkwürdige Bewegungen, so, als wische er Fussel aus der Kniekehle. Darüberstreichen – abschütteln – darüberstreichen – abschütteln. Es war, als nehme er mit den Fingern etwas auf und schnipse es dann weg.

Plötzlich merkte Kaitlyn, dass der Schmerz vollständig verschwunden war.

»Das war’s«, sagte er zufrieden. »Jetzt kann ich es abschließen …« Er legte die hohle warme Hand über die Kniekehle. »Gut. Jetzt dürfte es keine Beule geben. «

Er stand auf und klopfte sich die Hände ab. Er atmete schwer, als hätte er einen Sprint hinter sich.

Kaitlyn starrte ihn an. Sie hätte jetzt einen Sprint laufen können. Nie hatte sie sich so frisch gefühlt, so
quicklebendig. Doch dann sah sie ihm ins Gesicht und hatte plötzlich das Bedürfnis sich hinzusetzen.

Als er ihren Blick erwiderte, erwartete sie … Sie wusste auch nicht so genau, was sie eigentlich erwartet hatte. Jedenfalls war es nicht das kurze, leicht abwesende Lächeln von jemandem, der sich umdreht, um seiner Wege zu gehen.

»Tut mir leid. Ich glaube, ich gehe besser runter und helfe Joyce mit dem Gepäck, ehe ich noch jemanden über den Haufen renne.« Er blickte die Treppe hinunter.

»Warte mal kurz! Wer bist du eigentlich? Und – «

»Rob.« Er lächelte ihr über die Schulter zu. »Rob Kessler.« Schon ging er die Treppe hinunter, und weg war er.

» – und wie hast du das gemacht?«, fragte Kait ins Leere.

Rob. Rob Kessler, dachte sie.

»Hey, Kaitlyn!« Das war Lewis, der hinten aus dem Zimmer nach ihr rief. »Bist du noch da? Komm, Kaitlyn, schnell!«

KAPITEL VIER

Kaitlyn zögerte, den Blick immer noch auf die leere Treppe gerichtet. Dann riss sie sich zusammen und ging langsam zurück ins Zimmer. Lewis und Anna standen im Erker und sahen aus dem Fenster.

»Er ist da«, sagte Lewis aufgeregt und holte den Fotoapparat. »Das muss er sein!«

»Wer ist da?«, fragte Kaitlyn und hoffte, keiner würde sie genauer ansehen. Sie hatte das Gefühl, die Schamröte stünde ihr noch im Gesicht.

»Mr. Zetes«, sagte Lewis. »Joyce sagte, er hätte eine Luxuslimousine.«

Eine schwarze Limousine parkte vor dem Haus, und eine der hinteren Türen war geöffnet. Daneben stand ein weißhaariger Mann im Wintermantel. Kaitlyn überlegte, dass es an diesem kalifornisch milden Nachmittag unheimlich heiß darin sein musste. In der rechten Hand hatte der Mann einen Spazierstock mit goldenem Knauf. Ein echter Goldknauf, dachte Kaitlyn fasziniert.

»Sieht ganz so aus, als hätte er ein paar Freunde mitgebracht«, sagte Anna lächelnd. Zwei große schwarze Hunde sprangen soeben aus dem Auto. Sie hechteten
zum Gebüsch, kamen aber auf ein Wort ihres Herrchens zurück und stellten sich rechts und links neben ihn.

»Süß«, sagte Kaitlyn. »Aber was ist das denn?« Ein weißer Kleinbus stieß rückwärts in die Einfahrt. Er trug die Aufschrift »Department of Youth Authority«.

Lewis ließ mit ehrfürchtigem Blick die Kamera sinken. »Junge, Junge! Das ist die Kalifornische Jugendbehörde. «

»Und das heißt?«

»Das ist die Endstation. Da kommen die richtig schlimmen Jungs hin. Die harten Kerle, mit denen man in den regulären Jugendstrafanstalten nicht mehr klarkommt.«

Anna fragte mit ruhigem Tonfall: »Du meinst, der kommt aus dem Gefängnis?«

»Mein Dad sagt, da kommen die Jugendlichen hin, die auf dem besten Weg in den Knast sind. Ihr wisst schon, Mörder und so etwas.«

»Mörder?«, rief Kait. »Was hat der dann hier zu suchen? Glaubst du etwa …« Sie sah Anna an, die ihren Blick erwiderte und nicht mehr ganz so gelassen aussah. Offenbar dachte sie genau dasselbe.

Beide sahen Lewis an, dessen mandelförmige Augen geweitet waren.

»Ich glaube, wir gehen besser runter«, sagte Kaitlyn.

Sie liefen die Treppe hinunter und hinaus auf die
Holzveranda. Dort angekommen, versuchten sie, sich nichts anmerken zu lassen, doch es achtete sowieso niemand auf sie. Mr. Zetes unterhielt sich mit einem Polizisten in khakifarbener Uniform, der neben dem Kleinbus stand.

Kaitlyn hörte nur Wortfetzen – »Richter Baldwin«, »CYA-Gewahrsam«, »Rehabilitation«.

»… Ihre Verantwortung«, sagte der Polizist schließlich und gab die Autotür frei.

Aus dem Kleinbus stieg ein Jugendlicher aus. Kaitlyn hob unwillkürlich die Augenbrauen.

Er war ungewöhnlich hübsch, doch aus seinem Gesicht und seinen Bewegungen sprach eine kühle Reserviertheit. Haare und Augen waren schwarz, die Haut jedoch war relativ blass. Einer der wenigen Kalifornier, die nicht braun gebrannt sind, dachte Kaitlyn.

»Chiaroscuro«, murmelte sie.

»Was?«, flüsterte Lewis.

»Das ist das Fachwort für Helldunkelmalerei. Es heißt ›Licht und Schatten‹, wie in einer Zeichnung, in der man nur Schwarz und Weiß verwendet.« Kaitlyn merkte plötzlich, dass sie zitterte. An diesem Jungen war etwas Merkwürdiges, als ob – als ob –

Als ob er nicht alle Tassen im Schrank hätte, ergänzte sie innerlich. Aber das sind ja auch die Worte, die die Leute zu Hause über dich sagen, nicht wahr?

Der Kleinbus fuhr davon. Mr. Zetes und der Neue gingen zur Tür.

»Sieht aus, als hätten wir einen neuen Hausgenossen«, sagte Lewis im Flüsterton. »Junge, Junge.«

Mr. Zetes nickte den dreien auf der Veranda höflich zu. »Wie ich sehe, seid ihr schon da. Ich glaube, jetzt sind wir vollzählig. Kommt bitte herein, dann können wir uns miteinander bekannt machen.« Er ging ins Haus, gefolgt von den Hunden. Sie sahen ziemlich gefährlich aus. Rottweiler, dachte Kaitlyn.

Anna und Lewis traten einen Schritt zurück, als der Neue an ihnen vorbeiging, doch Kaitlyn blieb ungerührt stehen. Sie kannte das Gefühl, wenn andere vor einem zurückweichen. Als er ihr im Vorbeigehen direkt in die Augen sah, fiel Kaitlyn auf, dass seine Augen nicht schwarz waren, sondern dunkelgrau. Sie hatte das deutliche Gefühl, dass er sie verunsichern, sie dazu bringen wollte, den Blick abzuwenden.

Ich frage mich, wie er in Jugendhaft gekommen ist, dachte sie und fror wieder unvermittelt. Sie folgte den anderen ins Haus.

»Mr. Zetes!«, rief Joyce aus dem Wohnzimmer. Sie nahm den alten Herrn am Arm und redete lächelnd und gestikulierend auf ihn ein.

Kaits Aufmerksamkeit galt dem blonden Jungen auf der Treppe. Rob Kessler hatte eine Reisetasche – ihre Reistasche – über die Schulter geworfen. Als er
die Gruppe auf sich zukommen sah, machte er einen Schritt auf sie zu – und blieb dann unvermittelt stehen.

Er erstarrte geradezu. Kaitlyn folgte seinem Blick. Er ruhte auf dem Neuen.

Der stand ebenfalls da wie versteinert. Seine dunkelgrauen Augen hatten sich mit großer Intensität und eisigem Hass auf Rob geheftet. Sein Körper war gespannt, als wolle er jeden Moment angreifen.

Einer der beiden Rottweiler begann zu knurren.

»Guter Hund«, sagte Lewis nervös.

»Du«, sagte der Neue zu Rob.

»Du«, sagte Rob zu dem Neuen.

»Ihr beiden kennt euch?«, fragte Kaitlyn.

Rob sprach, ohne den Blick von dem blassen, argwöhnischen Gesicht des anderen abzuwenden. »Aus früheren Zeiten«, sagte er. Er ließ die Reisetasche mit einem Plumps auf die Treppe fallen.

»Nicht lange genug her, die Zeiten«, sagte der andere. Im Gegensatz zu Robs weichem Singsang klangen seine Worte hart und abgehackt.

Jetzt knurrten beide Hunde.

Tja, da ging sie dahin, die Harmonie zwischen den Hausgenossen, dachte Kaitlyn. Sie sah, dass Mr. Zetes und Joyce ihr Gespräch eingestellt hatten und die Jugendlichen ansahen.

»Da sind wir also«, sagte Mr. Zetes trocken, und
Joyce fügte hinzu: »Kommt alle hier rüber! Das ist der Moment, auf den wir gewartet haben.«

Rob und der Neue wendeten sich langsam voneinander ab. Joyce lächelte die Gruppe, die sich um sie versammelt hatte, strahlend an.

»Es ist mir eine besondere Ehre, euch den Mann vorzustellen, der euch alle hierher gebracht hat, den Mann, der verantwortlich ist für dieses Projekt. Mr. Zetes.«

Kaitlyn hatte einen Augenblick das Gefühl, als müsse sie Beifall klatschen. Stattdessen murmelte sie mit den anderen ein »Hallo«.

Mr. Zetes neigte leicht den Kopf, während Joyce fortfuhr: »Mr. Zetes, das sind die Teilnehmer der Studie. Anna Whiteraven aus Washington.« Der alte Mann gab erst Anna die Hand und dann reihum den anderen, die Joyce ihm vorstellte. »Lewis Chao aus Kalifornien. Kaitlyn Fairchild aus Ohio. Rob Kessler aus North Carolina. Und Gabriel Wolfe aus … von hier und da.«

»Ja, das hängt immer davon ab, wo gerade Anklage erhoben wird«, murmelte Rob. Mr. Zetes warf ihm einen durchdringenden Blick zu.

»Gabriel wurde in meine Verantwortung überstellt«, sagte er. »Es ist ihm gestattet, die Schule zu besuchen. Doch außerhalb der Schulzeiten muss er hier im Haus bleiben. Er weiß, was geschieht, wenn
er sich nicht an diese Bedingungen hält – nicht wahr, Gabriel?«

Gabriels dunkle Augen blickten von Rob zu Mr. Zetes.

Ausdruckslos sagte er nur das eine Wort: »Ja.«

»Gut.« Mr. Zetes sah die anderen an. »Während eures Aufenthaltes hier erwarte ich von euch, dass ihr versucht, miteinander auszukommen. Angesichts eures jugendlichen Alters bezweifle ich, dass auch nur einem von euch die Bedeutung der Gabe, die euch gegeben wurde, bewusst ist. Eure Aufgabe hier wird sein, dass ihr lernt, sie weise einzusetzen und optimal zu nutzen.«

Aufmunternde Worte, dachte Kait, während sie Mr. Zetes musterte. Er hatte eine eindrucksvolle weiße Mähne, ein angenehmes Gesicht und eine breite, gütige Stirn. Ich weiß, an wen er mich erinnert, dachte Kait: Er sieht aus wie der Großvater des Kleinen Lord Fauntleroy.

Doch der Earl war mit dem Zuspruch bereits durch. »Ihr müsst euch von Anfang an darüber im Klaren sein, dass ihr euch vom Rest der Menschheit unterscheidet. Ihr seid … auserwählt. Ihr werdet nie sein wie andere Menschen, deshalb solltet ihr es gar nicht erst versuchen. Ihr folgt anderen Gesetzen.«

Kaitlyns Augenbrauen zogen sich unwillkürlich zusammen. Joyce hatte ähnlich argumentiert, doch Mr.
Zetes’ Worten haftete ein anderer Ton an. Sie war sich nicht sicher, ob er ihr gefiel.

»Ihr habt etwas in euch, das sich nicht unterdrücken lässt. Eine verborgene Kraft, die wie eine Flamme lodert«, fuhr er fort. »Ihr seid dem Rest der Menschheit überlegen – vergesst das nie.«

Will er uns schmeicheln?, fragte sich Kait. Wenn das so ist, dann wird es ihm nicht gelingen. Es klang alles irgendwie so … hohl.

»Ihr seid Pioniere auf einem Forschungsgebiet, das unendliche Möglichkeiten in sich birgt. Die Arbeit, die ihr hier leistet, wird die Sichtweise der paranormalen Kräfte womöglich revolutionieren – sie könnte das gesamte Selbstbild der menschlichen Spezies verändern. Von euch jungen Leuten wird möglicherweise die gesamte Menschheit profitieren.«

Plötzlich hatte Kait das Bedürfnis zu zeichnen.

Nicht so, wie sie Lewis und Anna hatte zeichnen wollen. Diesmal spürte sie das Kribbeln in ihrer Hand, den inneren Schauder, dem stets eine Vorahnung folgte.

Doch sie konnte jetzt nicht einfach gehen, während Mr. Zetes noch sprach. Zerstreut blickte sie sich im Raum um – und begegnete Gabriels Blick.

Er hatte etwas Verschlagenes, etwas Spöttisches an sich, so, als erheiterte ihn Mr. Zetes’ Rede, als befriedige sie seine zynische Ader.

Offenbar empfand auch er Mr. Zetes’ Worte als Worthülsen. Und er ahnte wohl, dass es ihr genauso ging.

Kaitlyn spürte, dass sie rot anlief. Rasch sah sie wieder Mr. Zetes an und bemühte sich, interessiert und respektvoll zu wirken. Immerhin zahlte er ihr Stipendium. Er mochte ein wenig exzentrisch sein, aber er hatte sicher ein gutes Herz.

Als die Ansprache zu Ende war, hatte sich auch ihr Wunsch zu zeichnen verflüchtigt.

Nach Mr. Zetes sagte Joyce noch ein paar Worte und bat die fünf, im kommenden Jahr ihr Bestes zu geben. »Ich werde mit euch im Institut wohnen«, fügte sie hinzu. »Mein Zimmer ist dahinten.« Sie deutete auf eine zweiflüglige Glastür hinter dem Wohnzimmer, die aussah, als führe sie in einen Hof. »Ihr könnt jederzeit zu mir kommen, Tag und Nacht. So, und jetzt will ich euch noch jemanden vorstellen.«

Kaitlyn drehte sich um und sah eine junge Frau durchs Esszimmer auf sie zukommen. Sie war etwas älter als Kaitlyn und die anderen, hatte dichtes mahagonifarbenes Haar und volle Lippen, die sie zu einem Schmollmund verzog.

»Das ist Marisol Diaz, Studentin von der Stanford Universität«, sagte Joyce. »Sie wird nicht hier wohnen, aber jeden Tag kommen und bei den Versuchsaufbauten
helfen. Sie wird mir auch beim Kochen zur Hand gehen. Ihr findet einen Speiseplan an der Esszimmerwand, und morgen gehen wir gemeinsam die Hausregeln durch. Irgendwelche Fragen?«

Allgemeines Kopfschütteln.

»Gut. Dann würde ich vorschlagen, ihr geht jetzt nach oben und verteilt die Zimmer. Es war ein langer Tag, und einige von euch sind wegen der Zeitverschiebung bestimmt müde. Marisol und ich machen unterdessen ein schnelles Abendessen.«

Kaitlyn war tatsächlich hundemüde. Die Uhr zeigte zwar 17 Uhr 45, doch in Ohio war es bereits drei Stunden später.

Mr. Zetes verabschiedete sich von jedem einzeln mit einem Händedruck. Dann gingen Kaitlyn und die anderen nach oben.

»Was haltet ihr von ihm?«, flüsterte sie, oben angekommen, Lewis und Anna zu.

»Eindrucksvoll, aber ein bisschen beängstigend. Ich habe nur darauf gewartet, dass er uns einen Orden umhängt«, flüsterte Lewis zurück.

»Die Rottweiler waren interessant«, sagte Anna. »Normalerweise kann ich Tiere sozusagen lesen, kann sagen, ob sie glücklich oder traurig sind oder was auch immer. Aber die beiden waren ständig auf der Hut. Ich würde es nicht wagen, sie zu beeinflussen.«

Ein Gefühl brachte Kait dazu, sich umzudrehen –
nur um festzustellen, dass Gabriel sie anstarrte. Sie war verwirrt und ging deshalb sofort zum Angriff über.

»Und was hältst du von Mr. Zetes?«, fragte sie ihn.

»Ich glaube, er hat seine Gründe, sich unserer zu bedienen.«

»Was meinst du damit?«, sagte Kaitlyn spitz.

Gabriel zuckte gelangweilt die Schultern. »Ich weiß nicht. Vielleicht will er ja das Image seiner Firma aufpolieren – ›Unternehmen in Silicon Valley rettet Menschheit‹. Wie ein Ölkonzern, der Naturschutzprojekte finanziert. In einem hat er natürlich recht: Wir sind dem Rest der menschlichen Spezies weit überlegen.«

»Und manche von uns sind mehr überlegen als andere, stimmt’s?«, fragte Rob, der noch auf der Treppe stand. »Für manche von uns gibt es keine Regeln – und keine Gesetze.«

»Genau«, sagte Gabriel mit einem schaurigen Lächeln. Er ging langsam durch den Flur und sah in jedes der Zimmer.

»Joyce hat uns gesagt, wir sollen uns ein Zimmer aussuchen. Ich glaube, ich nehme … das hier.«

»Hey!«, protestierte Lewis. »Das ist das größte Zimmer, das mit dem Kabelanschluss und dem Sprudelbad … und so.«

»Nett, dass du mir das sagst«, erwiderte Gabriel ungerührt.

»Es ist viel größer als die anderen«, sagte Anna mit verhaltenem Zorn. »Wir finden, dass es die bekommen sollten, die sich ein Zimmer teilen.«

»Du kannst es dir nicht einfach schnappen«, erklärte Lewis. »Wir sollten abstimmen.«

Gabriels graue Augen verengten sich, und seine Lippen öffneten sich leicht, als wolle er die Zähne fletschen. Mit einem Schritt war er bei Lewis. »Weißt du, wie es in einer Gefängniszelle aussieht?«, fragte er mit kalter und harter Stimme. »Da gibt es ein Bett mit 60 Zentimetern Breite und eine Edelstahltoilette. Einen Einbautisch und einen Metallstuhl, der an der Wand befestigt ist. Das ist alles. Ich habe mehr oder weniger die letzten zwei Jahre in so einer Zelle verbracht. Ich glaube, ich habe ein Anrecht auf das größte Zimmer. Was willst du wohl dagegen ausrichten? «

Lewis kratzte sich an der Nase, als denke er darüber nach. Anna zog ihn einen Schritt zurück. »MTV ist das nicht wert.« Gabriel sah Rob an. »Und du, du Landei?«

»Ich habe nicht vor, mich mit dir zu prügeln, falls du das meinst«, sagte Rob. Er war offenbar hin- und hergerissen zwischen Abscheu und Mitleid. »Nur zu, nimm das Zimmer, du trauriger Bastard.«

Lewis machte ein leises Protestgeräusch. Gabriel betrat den eroberten Raum.

»Übrigens«, sagte er noch, ehe er die Tür schloss, »ihr habt hier nichts zu suchen. Wenn man so lange eingesperrt war, entwickelt man ein besonderes Verhältnis zu seinem Zimmer. Eine Art territorialen Instinkt. Ich will keinem von euch wehtun müssen.«

Als die Tür hinter ihm ins Schloss fiel, sagte Kait: »Gabriel, war das nicht ein Engel?« Ihre Stimme triefte vor Sarkasmus.

Die Tür öffnete sich wieder, und Gabriel sah sie lange und durchdringend an. Dann bedachte er sie mit einem strahlenden, beunruhigenden Lächeln. »Du darfst jederzeit hereinkommen.«

Er knallte die Tür zu, und diesmal blieb sie geschlossen.

»Tjaaa«, sagte Kaitlyn.

»Junge, Junge!«, sagte Lewis.

Anna schüttelte den Kopf. »Gabriel Wolfe – mit einem Wolf hat er gar keine Ähnlichkeit. Das sind soziale Tiere. Wenn man einmal vom einsamen Wolf absieht, dem Verbannten, der aus dem Rudel vertrieben wurde. Wenn sich ein Wolf zu weit von seinem Rudel entfernt, wird er wunderlich, greift alles an, was in seine Nähe kommt.«

»Ich frage mich, was er für eine Gabe hat«, überlegte Kaitlyn. Sie sah Rob an.

Er schüttelte den Kopf. »Ich weiß es auch nicht. Ich habe ihn in North Carolina kennengelernt, in Durham.
Da ist auch ein Forschungszentrum für übersinnliche Phänomene.«

»Es gibt noch eins?«, fragte Lewis überrascht.

»Ja. Meine Eltern haben mich hingebracht, weil sie wissen wollten, warum ich so seltsame Sachen mache. Ich vermute, bei ihm war es genauso. Er weigerte sich aber mitzuarbeiten. Er machte, was er wollte, zum Teufel mit den anderen. Am Ende … passierte etwas mit einem Mädchen.«

Kait sah ihn an. Sie wollte fragen: »Was denn?«, doch Robs verschlossene Miene ließ erkennen, dass sie keine Antwort erhalten würde.

»Das war vor über drei Jahren«, sagte Rob. »Er ist gleich nach dem Zwischenfall aus dem Zentrum geflohen. Ich habe gehört, dass er von einem Bundesstaat in den anderen gegangen ist und überall einen Haufen Ärger bekommen hat. Einen Haufen Ärger gemacht hat, genau gesagt.«

»Oh, fantastisch«, sagte Lewis. »Und wir müssen ein Jahr lang mit diesen Typ zusammenwohnen?«

Anna sah Rob eindringlich an. »Was ist mit dir? Hat das Zentrum dir geholfen?«

»Klar. Sie haben mir geholfen herauszufinden, was ich da eigentlich mache.«

»Und was machst du da so?«, warf Kaitlyn ein und sah bedeutungsvoll von ihm zu ihrem Knie.

»Heilen, glaube ich«, erwiderte er schlicht. »Manche
nennen es ›therapeutische Berührung‹, andere ›Kanalisieren von Energie‹. Ich versuche es einzusetzen, um anderen zu helfen.«

Beim Blick in seine ruhigen goldenen Augen war Kaitlyn merkwürdig beschämt. »Keine Frage«, murmelte sie. Näher kam sie an ein »Danke« nicht heran. Sie wusste nicht, warum, aber sie wollte nicht, dass die anderen erfuhren, was zwischen ihr und Rob vorgefallen war. Die ganze Sache hatte sie völlig aus dem Konzept gebracht.

»Das tun wir ja alle«, sagte Rob. Ein Lächeln breitete sich auf seinem Gesicht aus. Es wirkte ansteckend, unwiderstehlich.

»Na ja, wir versuchen es zumindest«, sagte Anna. Lewis hatte nur die Augen weit aufgerissen und sagte nichts. Kait vermutete, dass er sich, wie sie selbst auch, noch nicht besonders intensiv damit befasst hatte, wie er anderen Menschen mit seiner Gabe helfen konnte.

»Also«, sagte Lewis und räusperte sich, »ich will euch ja nur ungern unterbrechen, aber darf ich mir jetzt ein Zimmer aussuchen? Denn ich hätte ganz gern … äh … das da.«

Rob warf einen Blick in das Zimmer mit dem Erker, auf das Lewis gezeigt hatte, und ging dann durch den Flur zu den anderen beiden Räumen. Dann drehte er sich um und warf Lewis einen Blick zu, der besagte: »Das ist nicht dein Ernst!«

Lewis ließ die Schultern hängen. »Das ist das einzige mit Kabelanschluss. Ich brauche doch mein MTV. Und meinen Computer und meine Stereoanlage …«

»Es gibt nur eine faire Lösung«, sagte Rob. »Wir machen das Zimmer zum Gemeinschaftsraum. Dann können wir alle fernsehen. Unten ist kein Fernseher.«

»Aber was wird aus mir?«, wollte Lewis wissen.

»Wir ziehen jeweils zu zweit in die kleinen Zimmer«, sagte Rob knapp.

Kaitlyn und Anna sahen einander an und lächelten. Kaitlyn machte es nichts aus, mit Anna das Zimmer zu teilen – sie war sogar froh darüber. Das war fast so, als hätte sie eine Schwester.

Lewis stöhnte. »Aber was ist mit meiner Stereoanlage und dem ganzen Kram? Die passen doch in so ein kleines Zimmer gar nicht rein, ganz zu schweigen, wenn noch zwei Betten drin stehen.«

»Auch gut«, sagte Rob unnachgiebig. »Dann stellst du sie einfach in den Gemeinschaftsraum. So können wir alle Musik hören. Komm schon, wir möblieren unsere Zimmer.«

Gabriel schritt zunächst misstrauisch und auf leisen Sohlen das Zimmer ab. Er untersuchte jeden Winkel.

Er sah ins Badezimmer und sogar in den Wandschrank. Das Zimmer war geräumig und luxuriös, und
der Balkon bot ihm einen schnellen Fluchtweg, falls eine Flucht nötig werden sollte.

Es gefiel ihm.

Er ließ sich auf das Doppelbett fallen und überlegte, ob ihm hier noch mehr gefiel als nur das Zimmer.

Da war natürlich das Mädchen. Die mit den Hexenaugen und den feuerroten Haaren. Sie könnte ein interessanter Zeitvertreib werden.

Doch die Sache hatte einen unangenehmen Beigeschmack. Unwillkürlich war Gabriel wieder auf den Füßen und schritt im Zimmer auf und ab.

Er durfte nicht zulassen, dass sie mehr als ein Zeitvertreib wurde. Diese Kategorie Mädchen konnte sich als zu interessant erweisen, konnte ihn in Versuchung führen, sich ernsthaft auf sie einzulassen …

Und das durfte nie wieder geschehen.

Niemals. Denn …

Gabriel wischte den Gedanken beiseite. Abgesehen von dem Mädchen gab es hier nicht viel Positives, dafür aber ziemlich viel Nerviges. Kessler, die Einschränkung seiner Bewegungsfreiheit, der Hausarrest, die dämlichen Versuche, die geplant waren. Kessler.

Kessler konnte er loswerden, wenn er wollte. Dauerhaft. Aber dann wäre er wieder auf der Flucht, und wenn sie ihn schnappten, würden sie ihn einsperren, bis er 25 war. Das war die Sache nicht wert – noch nicht.

Er musste abwarten, wie lästig Kessler wurde. Das Haus war annehmbar, und wenn er es hier ein Jahr aushielt, war er reich. Mit so viel Geld konnte er sich die Freiheit erkaufen, damit bekam er alles, was er wollte. Er würde erst einmal abwarten.

Und was die Erforschung seiner Kräfte anging – auch das würde er auf sich zukommen lassen. Es war ja nicht sein Problem, wenn etwas passierte. Das war dann ihre Schuld.

Er legte sich wieder aufs Bett. Es war zwar noch nicht spät, aber er war hundemüde. Nach wenigen Minuten schlief er tief und fest.

Die anderen vier hatten noch nicht viele Möbel umgestellt, als Joyce sie von unten zum Abendessen rief. Kait freute sich schon darauf, mit fünf anderen an einem Tisch zu essen – fünf, denn Gabriel hatte nicht auf ihr Klopfen reagiert. Es war, als sei sie Teil einer großen Familie. Alle schienen sich wohlzufühlen, mit Ausnahme von Marisol vielleicht, die kaum ein Wort sprach.

Nach dem Abendessen räumten sie oben weiter um. Sie hatten die Auswahl aus einer Vielzahl von Möbelstücken. Jeder Stil und jede Epoche schien vertreten zu sein. In Kaits und Annas Zimmer standen schließlich zwei unterschiedliche Betten, ein Regal aus billigem Leimholz, ein viktorianischer Sekretär und das
Nachttischchen, an dem sich Kait angestoßen hatte. Kaitlyn mochte jedes einzelne Stück.

Rob hatte vorgeschlagen, dass die Mädchen das Badezimmer zwischen den beiden kleinen Zimmern benutzen sollten. »Mädchen brauchen das Bad in ihrer Nähe«, erklärte er Lewis, der mittlerweile alles achselzuckend hinnahm. Die Jungs würden das Bad des Gemeinschaftszimmers nutzen.

Als Kaitlyn zu Bett ging, war sie glücklich. Hinter ihrem Bett schien das Mondlicht durchs Fenster – das Ostfenster, wie sie zufrieden feststellte. Der Mond beleuchtete Annas wunderschönen Korb aus Zedern-und Kirschbaumrinde, der im Bücherregal stand, und die Rabenmaske, die sie an die Wand gehängt hatte. Anna atmete im anderen Bett bereits tief und regelmäßig.

Kaitlyns altes Leben in Ohio schien Welten entfernt, und sie war froh darüber.

Morgen ist Sonntag, dachte sie. Joyce hat versprochen, uns das Labor zu zeigen. Danach kann ich vielleicht ein wenig malen. Und später können wir uns die Stadt anschauen. Und am Montag gehen wir zur Schule, und ich finde ein paar neue Freunde.

Was für herrliche Aussichten. Sie wusste, dass Anna und Lewis in der Schule gemeinsam zu Mittag essen wollten, und hoffte, dass auch Rob sich ihnen anschließen würde. Was Gabriel anging – je weiter
er weg war, desto besser. Er tat ihr ganz und gar nicht leid …

Ihre Gedanken schweiften ab. Das ungute Gefühl, das sie bei Mr. Zetes’ Ansprache erfasst hatte, war völlig verschwunden. Glücklich schlief sie ein.

Und dann, plötzlich, war sie hellwach. Eine Gestalt beugte sich über ihr Bett.

Kaitlyn konnte kaum atmen. Das Herz schlug ihr bis zum Hals. Das Mondlicht war hinter einer Wolke verschwunden, und Kaitlyn sah nur eine schwarze Silhouette.

Einen kurzen Moment lang dachte sie – ohne zu wissen, warum – Rob? Gabriel?

Dann fiel wieder schwaches Licht durchs Fenster. Sie erkannte das mahagonifarbene Haar und die vollen Lippen von Marisol.

»Was ist denn los?«, flüsterte sie und setzte sich auf. »Was tust du hier?«

Marisols Augen blickten sie an wie schwarze Löcher. »Nimm dich in Acht … oder hau ab von hier«, zischte sie.

»Was?«

»Nimm dich in Acht, oder hau ab. Ihr haltet euch ja für so schlau – so übersinnlich! Ihr glaubt wohl, ihr seid allen anderen überlegen.«

Kaitlyn brachte keinen Ton heraus.

»Aber ihr habt ja keine Ahnung. Das hier ist völlig
anders, als ihr denkt. Ich habe Sachen gesehen …« Sie schüttelte den Kopf und lachte rau. »Vergiss es. Nehmt euch besser in Acht …« Plötzlich brach sie ab und blickte sich um. Kaitlyn sah nur die Türöffnung als schwarzes Rechteck, doch sie meinte, im Gang schwach ein Klappern gehört zu haben.

»Marisol, was …«

»Halt den Mund. Ich muss gehen.«

»Aber …«

Doch Marisol war schon auf dem Weg nach draußen. Einen Augenblick später schloss sich leise die Zimmertür.

KAPITEL FÜNF

Am nächsten Morgen hatte Kait den merkwürdigen Besuch vergessen.

Sie erwachte von einem fernen Rasseln und hatte sofort das Gefühl verschlafen zu haben. Ein Blick auf den Wecker zeigte ihr jedoch, dass es erst halb acht war. In Ohio war es natürlich schon halb elf.

Noch immer war das rasselnde Geräusch zu hören. Anna setzte sich gerade im Bett auf.

»Guten Morgen«, sagte sie lächelnd.

»Guten Morgen«, sagte Kaitlyn. Wie herrlich es war, mit einer Mitbewohnerin aufzuwachen. »Was ist das für ein Lärm?«

Anna reckte den Hals. »Keine Ahnung.«

»Ich sehe mal nach.« Kaitlyn stand auf und öffnete die Badezimmertür. Jetzt war das Rasseln lauter. Zusätzlich war ein sehr merkwürdiges Geräusch zu hören, das klang wie das Muhen einer Kuh.

Kurz entschlossen klopfte sie an die Tür, die vom Bad in Robs und Lewis’ Zimmer führte. Als Rob »Herein! « rief, öffnete sie die Tür und spähte ins Zimmer.

Rob saß aufrecht im Bett, sein unbändiges blondes Haar zerzaust wie eine Löwenmähne. Sein Oberkörper
war nackt, wie Kaitlyn leicht geschockt feststellte. Im anderen Bett war nur ein unförmiger Haufen Decken zu sehen, unter dem sich vermutlich Lewis verbarg.

Kaitlyn wurde plötzlich bewusst, dass sie nur ein knielanges Nachthemd trug. Sie hatte sich nichts dabei gedacht, so loszumarschieren – bis sie mit der unbestreitbaren Tatsache konfrontiert war, dass hier auch Jungs wohnten.

Um sich abzulenken, sah sie sich verzweifelt nach der Quelle des merkwürdigen Geräusches um.

Es war eine Kuh. Eine Kuh aus weißem Porzellan mit einer Uhr im Bauch. Die Stimme, die aus diesem Bauch kam, rief mit einem ausgeprägten japanischen Akzent: »Auf-wachen! Verschlaf nicht dein Leben! Auf-wachen!«

Kaitlyn sah vom sprechenden Wecker zu Rob und wieder zurück. Rob lächelte sein leises, ansteckendes Lächeln – und plötzlich war alles gut.

»Der muss Lewis gehören«, kicherte Kait.

»Ist doch toll, oder?«, sagte eine gedämpfte Stimme unter dem Deckenberg. »Ich habe ihn im Scherzartikelladen gefunden.«

»Das also habe ich von meinen Mitbewohnern zu erwarten«, sagte Kait. »Ein Muhen am Morgen.« Sie und Rob lachten herzlich. Dann zog sie sich zurück.

Als sie die Tür hinter sich geschlossen hatte, betrachtete
sie sich im Badezimmerspiegel. Normalerweise verbrachte sie nicht viel Zeit vor dem Spiegel, aber jetzt …

Ihr Haar war zerzaust und ringelte sich wild bis zur Taille. Rote Locken fielen ihr in die Stirn. Die Augen mit den seltsamen Ringen um die Iris blickten ihr sarkastisch entgegen.

Du machst dir also nichts aus Jungs?, schienen sie zu fragen. Warum zerbrichst du dir dann den Kopf darüber, ob du dir das nächste Mal besser die Haare kämmen solltest, ehe du bei den beiden reinplatzt?

Kaitlyn öffnete die Duschkabine, und in diesem Moment fiel ihr Marisols nächtlicher Besuch wieder ein.

»Nimm dich in Acht, oder hau ab. Das hier ist völlig anders, als ihr denkt.«

Oh Gott, war das wirklich passiert? Es kam ihr vor wie ein Traum. Kaitlyn stand wie gelähmt in der Mitte des Zimmers, und die glückliche morgendliche Stimmung war dahin. War Marisol verrückt? Es musste wohl so sein, wenn sie sich mitten in der Nacht bei anderen ins Zimmer schlich.

Ich muss mit jemandem darüber reden, dachte Kait. Doch sie wusste nicht, mit wem. Wenn sie es Joyce erzählte, würde Marisol womöglich Ärger bekommen. Sie war doch keine Petze. Und überhaupt, vielleicht war ja alles nur ein Traum gewesen?

An diesem sonnigen, geschäftigen Morgen, inmitten der Geräusche von Menschen, die aufstanden, sich wuschen, lachten und redeten, war es schwer vorstellbar, dass Marisols Besuch tatsächlich stattgefunden hatte. Dass es im Institut nicht mit rechten Dingen zugehen sollte.

Marisol war in der Küche, als Kait zum Frühstück herunterkam, doch Kaitlyns fragendem Blick begegnete sie mit mürrischer Ignoranz. Als Kait höflich sagte: »Marisol, kann ich mal mit dir sprechen?«, runzelte sie nur die Stirn, ohne auch nur von der Orangenpresse, mit der sie gerade Saft zubereitete, aufzusehen.

»Ich habe zu tun.«

»Aber es … es geht um letzte Nacht.«

Sie erwartete schon, dass Marisol sagen würde: »Was redest du da für einen Quatsch?« Dann wäre es vielleicht wirklich nur ein Traum gewesen. Doch stattdessen warf sich Marisol nur die Haare aus dem Gesicht und sagte: »Oh, das. Hast du das nicht kapiert? Das war doch nur Spaß.«

»Spaß?«

»Natürlich, du Dussel«, sagte Marisol grob. »Hast du das etwa nicht gemerkt? Ihr übersinnlichen Superhelden seid ja so was von arrogant.«

Kaitlyn war jetzt auf 180.

»Zumindest schleichen wir nicht nachts durchs
Haus und führen uns auf wie die Verrückten!«, fauchte sie. »Das nächste Mal nimmst du dich besser in Acht.«

Marisol grinste gequält. »Oder was?«

»Oder …«

In diesem Moment kamen die anderen zum Frühstück herunter, sodass es Kaitlyn erspart blieb, sich eine gezieltere Drohung ausdenken zu müssen. »Blöde Kuh«, murmelte sie und schnappte sich einen Muffin.

Beim Frühstück ging es so lebhaft her wie schon beim Abendessen am Vortag, und wie am Abend zuvor ließ sich Gabriel nicht blicken. Als Joyce ihnen die Hausregeln erklärte und einige der Versuche beschrieb, die sie durchführen würden, hatte Kaitlyn die Sache mit Marisol schon wieder vergessen.

»Wir führen heute Vormittag ein paar Tests durch, um den Ist-Zustand festzustellen«, sagte Joyce. »Aber jetzt kann erst mal jeder, der möchte, mit seinen Eltern telefonieren. Kaitlyn, ich glaube, du hast deinen Dad gestern gar nicht angerufen.«

»Stimmt, das würde ich jetzt gern machen. Danke«, sagte Kait. Sie war sogar froh, vom Frühstückstisch wegzukommen. Wenn sie Robs Haar im morgendlichen Sonnenlicht betrachtete, wurde ihr ganz mulmig zumute. Sie rief ihren Vater von dem Telefon aus an, das am Fuß der Treppe stand.

»Geht es dir gut, Schatz?«

»Oh ja!«, sagte Kaitlyn. »Es ist warm hier, Dad. Ich kann ohne Jacke rausgehen. Und die Leute sind nett – fast alle. Die meisten. Ich glaube, es wird toll hier.«

»Und hast du auch genug Geld?«

»Ja, klar.« Kaitlyn wusste, dass ihr Vater vor ihrer Abreise alles zusammengekratzt hatte, was er besaß. »Ich komme schon zurecht, Dad. Ehrlich.«

»Das ist großartig, Schatz. Ich vermisse dich.«

Kaitlyn blinzelte. »Ich vermisse dich auch. Ich muss jetzt Schluss machen. Ich liebe dich.« Direkt vor ihr hörte sie Stimmen. Sie ging hinter die Treppe und sah in der kleinen Diele unter dem Treppenabsatz eine Tür offen stehen. Joyce und die anderen waren schon in dem Raum dahinter.

»Komm nur rein«, sagte Joyce. »Das ist das vordere Labor, es war früher ein Wohnzimmer. Wir machen jetzt erst einmal den großen Rundgang.«

Das Labor sah völlig anders aus, als Kait es erwartet hätte. Sie hatte sich weiße Wände vorgestellt, Edelstahlgeräte, einen Fliesenboden, gedämpfte Atmosphäre. In diesem Labor gab es zwar Geräte, doch da standen auch ein hübscher Wandschirm aus Rattangeflecht und Holz, mehrere bequeme Sessel und Sofas, zwei Bücherregale und eine Stereoanlage, aus der leise New-Age-Musik kam.

»Man hat in Princeton schon vor geraumer Zeit nachgewiesen, dass eine heimelige Atmosphäre bessere
Ergebnisse bewirkt«, sagte Joyce. »Das ist wie beim Vorführeffekt, wisst ihr: Die übersinnlichen Kräfte nehmen ab, wenn sich die Probanden beobachtet oder unwohl fühlen.«

Das hintere Labor, das vorher eine Garage gewesen war, war ähnlich eingerichtet, abgesehen von einem abgetrennten Stahlraum, der aussah wie ein Banktresor.

»Der ist für Versuche in vollständiger Isolation«, sagte Joyce. »Der Raum ist schalldicht, und man kann nur über eine Sprechanlage kommunizieren. Außerdem ist er ein faradayscher Käfig, der alle elektrischen und elektromagnetischen Wellen abblockt. Wenn man da jemanden reinsetzt, kann man sicher sein, dass er oder sie über keinen der normalen Sinne Informationen erhält.«

»Ganz bestimmt«, murmelte Kaitlyn. Ihr lief es kalt den Rücken herunter. Ihr gefiel der Stahlraum nicht. »Ich … Sie werden mich da aber nicht reinsperren, oder?«

Joyce sah sie an und lachte. Ihre Augen blitzten in ihrem gebräunten Gesicht wie blaugrüne Juwelen. »Nein, da kommst du erst rein, wenn du so weit bist. Marisol«, sagte sie zu der Studentin, die hinter Kaitlyn stand, »würdest du bitte Gabriel holen? Ich glaube, wir testen ihn zuerst im Isolationsraum.«

Marisol verließ das Labor.

»Gut, alle miteinander, dann kann es ja losgehen«, sagte Joyce. »Das ist unser erster Tag, deshalb sind die Versuche heute noch ganz locker. Aber ich möchte trotzdem, dass ihr euch konzentriert. Ihr seid nicht ständig im Einsatz, aber wenn ich euch brauche, müsst ihr alles geben.«

Sie führte sie wieder ins vordere Labor und setzte Anna und Lewis in Kabinen zu beiden Seiten des Zimmers, in denen sich merkwürdige Geräte befanden. Kaitlyn konnte die Anweisungen, die Anna und Lewis erhielten, nicht hören, doch schon nach wenigen Minuten schienen die beiden zu arbeiten und alles andere im Raum nicht mehr wahrzunehmen.

»Gabriel sagt, er kommt gleich«, verkündete Marisol, die in der Tür stand. »Und die Testpersonen sind auch hier. So früh an einem Sonntagmorgen konnte ich nur zwei finden.«

Die beiden Freiwilligen waren Fawn, ein überaus hübsches blondes Mädchen in einem motorisierten Rollstuhl, und Sid, der einen blauen Irokesenschnitt und einen Ring durch die Nase trug. Typisch Kalifornien, dachte Kait anerkennend. Marisol führte Sid ins hintere Labor.

Joyce bedeutete Kait, sich auf ein Sofa vor dem Fenster zu setzen. »Du wirst mit Fawn arbeiten, musst sie dir aber mit Rob teilen«, sagte sie. »Rob ist zuerst dran. Du kannst dich also noch ein bisschen entspannen.«

Kaitlyn machte das nichts aus. Sie freute sich auf die bevorstehenden Tests, war aber auch nervös. Was, wenn sie versagte? Sie hatte ihre Kräfte noch nie auf Geheiß entfalten können, einmal abgesehen von Joyce’ Sehtest, und damals hatte sie ja gar nicht gewusst, dass sie ihre Gabe überhaupt einsetzte.

»Also, Rob«, sagte Joyce. Sie hatte an Fawns Finger einen Pulsmesser angebracht. »Wir machen sechs Versuche von jeweils fünf Minuten. Ich werde dich darum bitten, einen Zettel aus der Schachtel hier zu ziehen. Wenn draufsteht heben, versuchst du, Fawns Puls ansteigen zu lassen. Wenn dort steht senken, versuchst du, ihn zu senken. Wenn dort steht unverändert, veränderst du gar nichts. Verstanden?«

Rob blickte stirnrunzelnd von Fawn zu Joyce. »Ja, Madam, aber – «

»Nenn mich Joyce. Ich werde die Ergebnisse festhalten. Du sagst niemandem, was auf dem Zettel steht, sondern tust es einfach.« Joyce sah auf die Uhr und nickte dann zu der Schachtel hin. »Fang an, zieh.«

Rob hatte die Hand schon an der Schachtel, ließ sie aber wieder sinken und ging vor dem Rollstuhl auf die Knie.

»Hast du große Schmerzen in den Beinen?«

Fawn warf Joyce einen raschen Blick zu und sah dann wieder Rob an. »Ich habe MS, Multiple Sklerose,
schon seit meiner Kindheit. Manchmal kann ich gehen, aber im Moment ist es ziemlich schlimm.«

»Rob …«, sagte Joyce.

Rob schien sie nicht zu hören. »Kannst du das Bein anheben?«

»Nicht sehr hoch.« Sie hob das Bein ein paar Zentimeter an und ließ es dann wieder auf die Fußstütze des Rollstuhls plumpsen.

»Rob«, sagte Joyce. »Niemand erwartet von dir, dass du … Wir können so etwas nicht messen.«

»Entschuldigen Sie, Madam«, sagte Rob leise, ohne sich zu Joyce umzudrehen. »Und wie ist es mit dem hier?«, fragte er Fawn. »Kannst du das anheben?«

»Nicht so hoch wie das andere.« Das Bein hob und senkte sich wieder.

»Das ist gut so. Okay, halt jetzt einfach nur still. Es wird vielleicht ein bisschen warm oder kalt, aber mach dir darum keine Sorgen.« Rob umfasste das Fußgelenk des Mädchens.

Joyce verdrehte die Augen und sah zur Decke. Dann seufzte sie ergeben und setzte sich neben Kaitlyn.

»Das hätte ich wahrscheinlich wissen müssen«, sagte sie und ließ beide Hände, die Stoppuhr in der einen, das Notizbuch in der anderen, aufs Sofa sinken.

Kaitlyn beobachtete Rob.

Sein Kopf war ihr zugewandt, doch es war offensichtlich, dass er sie nicht wahrnahm. Es schien, als
lausche er auf etwas, während seine Finger flink über Fawns Knöchel strichen. Als würde es ihn ablenken, wenn er den Fuß ansehen würde.

Kaitlyn war fasziniert von seinem Gesicht. Egal, was sie von Jungs im Allgemeinen halten mochte, ihr Künstlerauge konnte sich der Tatsache nicht verschließen, dass er ebenmäßige, aufrichtige Züge hatte, mit den Augen eines Träumers. Und dem hartnäckigen Kinn eines Kämpfers, fügte sie innerlich hinzu, während sie Joyce einen belustigten Blick zuwarf.

»Wie fühlt sich das an?«, fragte Rob.

»Ich … es kitzelt ein bisschen«, sagte Fawn mit einem atemlosen, nervösen Lachen. »Oh!«

»Versuch noch einmal, den Fuß hier anzuheben.«

Fawns Turnschuh hob sich diesmal gut zwanzig Zentimeter über die Fußstütze.

»Das habe ich schon lange nicht mehr geschafft!«, keuchte sie. »Nein – du hast das geschafft.« Sie starrte ihn mit weit aufgerissenen Augen an.

»Du hast es geschafft«, sagte Rob und lächelte. Er atmete schwer. »Und jetzt das andere Bein.«

Kaitlyn verspürte einen Stich Eifersucht.

Dieses Gefühl kannte sie noch nicht. Es war ein ähnlicher Schmerz wie damals, in Ohio, als sie Marcy Huangs Partyplänen gelauscht hatte. Doch jetzt, als sich Rob auf Fawn konzentrierte … Wie Fawn ihn ansah!

Joyce kicherte. »Genau dasselbe habe ich an seiner Schule auch erlebt«, erzählte sie Kait leise. »Die Mädchen fallen reihenweise in Ohnmacht, wenn er kommt, und er merkt es nicht einmal. Der Bursche hat keine Ahnung, dass er so sexy ist.«

Genau, dachte Kait, er hat keinen Schimmer. »Aber warum denn nicht?«, platzte es aus ihr heraus.

»Wahrscheinlich aus demselben Grund, aus dem er diese Gabe besitzt«, sagte Joyce. »Der Unfall.«

»Was für ein Unfall?«

»Hat er das noch nicht erwähnt? Ich bin mir absolut sicher, dass er dir alles darüber erzählt, wenn du ihn fragst. Er ist mit dem Gleitschirm abgestürzt. Hat sich fast alle Knochen gebrochen und ist ins Koma gefallen.«

»Oh«, sagte Kaitlyn leise.

»Es war lange unklar, ob er überhaupt überleben würde, aber er hat es geschafft. Als er aufwachte, hatte er seine neuen Kräfte. Aber er hatte sich auch einige Schwächen eingehandelt. Zum Beispiel, dass er nicht weiß, wofür Mädchen gut sind.«

Kaitlyn starrte sie an. »Sie machen Witze.«

»Nö.« Joyce grinste. »Seine Weltsicht ist sehr unschuldig – in vielerlei Hinsicht. Er sieht die Welt einfach anders als andere Menschen.«

Kaitlyn schloss die Augen. Natürlich, das erklärte, warum Rob so selbstverständlich einem Mädchen den
Rock anhob. Es erklärte alles – nur nicht, warum ihr bei seinem Anblick das Herz raste. Und warum ihr schon der Gedanke daran, dass er im Koma gelegen hatte, Schmerzen verursachte. Und warum sie den unschönen Drang verspürte, ihn jetzt in diesem Moment von der hübschen Fawn wegzureißen.

Für deinen Zustand gibt es nur ein Wort, dachte sie sarkastisch. Man nennt es –

Schluss jetzt, dachte Kaitlyn. Aber es hatte keinen Sinn – sie wusste es ja doch.

»Das reicht für den Moment«, sagte Rob gerade zu Fawn. Er setzte sich auf die Absätze zurück und wischte sich die Stirn ab. »Wenn wir jede Woche daran arbeiten, kann ich dir vielleicht noch ein bisschen mehr helfen. Willst du das?«

Fawn brachte nur ein krächzendes »Ja« heraus. Wie sie das sagt, dachte Kait, und wie sie Rob mit feuchten, ehrfurchtsvollen Augen ansieht … Da stand zum Glück Joyce auf.

»Rob, ich kann das organisieren«, sagte sie.

Er drehte sich um und sah sie sanft an. »Ich wusste, Sie würden es unterstützen.«

Joyce murmelte etwas Unverständliches vor sich hin und sagte dann: »Gut, wir kümmern uns darum. Wie wäre es jetzt mit einer Pause, Rob? Und Fawn, wenn du zu müde bist für ein weiteres Experiment …«

»Nein, mir geht es hervorragend«, sagte Fawn vergnügt.
»Ich fühle mich, als könnte ich Bäume ausreißen. Ich bin zu allem bereit.«

»Energietransfer«, murmelte Joyce und nahm ihr den Pulsmesser ab. »Das müssen wir weiter erforschen. « In diesem Augenblick öffnete sich die Tür zwischen dem vorderen und dem hinteren Labor, und Joyce blickte auf. »Was gibt es, Marisol?«

»Er ist nicht besonders kooperativ«, sagte Marisol. Gabriel stand direkt hinter ihr. Er sah hinreißend aus, geradezu elegant. Doch auf seinem Gesicht stand kalte Verachtung.

»Warum nicht?«, fragte Joyce.

»Sie wissen genau, warum«, sagte Gabriel. Er schien zu spüren, dass Kait ihn ansah, und bedachte sie mit einem vernichtenden Blick.

Joyce fasste sich mit der Hand an die Stirn. »Also gut, reden wir darüber.«

Rob packte sie am Arm. »Madam – Joyce – ich glaube nicht, dass das so eine gute Idee ist. Seien Sie lieber vorsichtig.«

»Ich regele das schon, Rob, bitte«, sagte Joyce. Ihr Tonfall verriet, dass das Maß voll war. Sie ging mit Marisol und Gabriel in das rückwärtige Labor. Die Tür schloss sich hinter ihnen.

Anna und Lewis blickten in ihren Kabinen auf. Sogar Fawn starrte den dreien hinterher.

Kaitlyn riss sich zusammen und sprach Rob an.
»Was meintest du gerade?«, sagte sie so beiläufig, wie es eben möglich war.

Sein Blick schien nach innen gerichtet sein. »Ich weiß nicht genau. Aber ich erinnere mich noch daran, was in diesem Zentrum in Durham geschehen ist. Dort hat man auch versucht, Experimente mit ihm zu machen.« Er schüttelte den Kopf. »Wir sehen uns später«, sagte er leise und ging. Kaitlyn nahm zufrieden zur Kenntnis, dass er sich nicht nach Fawn umgedreht hatte. Nach ihr aber leider auch nicht.

Wenige Minuten später kehrte Joyce zurück. Sie sah erschöpft aus. »Also, wo waren wir? Kaitlyn, du bist dran.«

Oh, nicht jetzt, dachte Kaitlyn. Die Neuigkeiten über Rob hatten sie mitgenommen. Am liebsten hätte sie sich verkrochen, um nachzudenken.

Joyce blätterte fahrig durch einen Ordner. »Zwanglos«, murmelte sie, »wir fangen erst einmal ganz zwanglos an. Kaitlyn, ich möchte, dass du dich hierher setzt.« Sie führte Kaitlyn hinter den Wandschirm, wo ein Lehnstuhl aus Plüsch stand. »Du wirst jetzt gleich die Kopfhörer aufsetzen und die Augenbinde hier umlegen.« Die Augenbinde sah merkwürdig aus, wie eine Brille, die aus zwei Tennisballhälften besteht.

»Was ist das denn?«

»Das ist eine Billigversion des Ganzfeld-Kokons. Ich versuche noch, das Geld für einen richtigen Ganzfeld-Raum
zusammenzubekommen, mit Rotlicht und Stereoklang und allem …«

»Rotlicht?«

»Das hilft bei der Entspannung, aber egal. Beim Ganzfeld-Experiment geht es darum, die gewöhnlichen Sinne auszuschalten, damit man sich auf seine übersinnlichen Kräfte konzentrieren kann. Mit der Augenbinde kannst du nichts sehen. Und du kannst auch nichts hören, weil die Kopfhörer dich mit weißem Rauschen beschallen. Das soll dazu beitragen, dass du empfänglicher bist für die Bilder, die dir in den Kopf kommen.«

»Aber mir kommen doch gar keine Bilder in den Kopf«, sagte Kait. »Sie kommen mir in die Hand.«

»Das geht schon in Ordnung«, sagte Joyce und lächelte. »Lass sie einfach kommen. Hier hast du einen Bleistift und ein Klemmbrett mit Papier. Du musst nicht sehen, um zu zeichnen. Lass den Bleistift einfach laufen, wie deine Hand es will.«

Das klang in Kaitlyns Ohren verrückt, aber Joyce war die Expertin. Sie setzte sich und legte sich die Augenbinde um. Alles wurde schwarz.

»Wir versuchen es mit nur einem Zielbild«, sagte Joyce. »Fawn wird sich auf das Foto eines bestimmten Objekts konzentrieren. Du versuchst, ihre Gedanken zu empfangen.«

»Na klar«, murmelte Kaitlyn und setzte die Kopfhörer
auf. Ein wasserfallähnliches Geräusch erfüllte ihre Ohren. Das muss das weiße Rauschen sein, dachte sie und lehnte sich im Sessel zurück.

Joyce drückte ihr den Bleistift in die Hand und legte ihr das Klemmbrett auf den Schoß.

Okay, entspann dich.

Es war sogar recht einfach. Sie sah zwar bestimmt ziemlich albern aus, aber sie wusste ja, dass niemand sie hinter dem Wandschirm sehen konnte. Also konnte sie es sich bequem machen und ihre Gedanken schweifen lassen. Die Dunkelheit und das Geräusch des Wasserfalls wirkten wie eine Rutschbahn. Sie konnte sich nirgends festhalten und spürte, wie sie hinabglitt.

Da bekam sie es mit der Angst zu tun. Die Furcht kroch in ihr hoch und hatte sie völlig im Griff, ehe sie auch nur wusste, wie ihr geschah. Ihre Finger umklammerten den Bleistift.

Ruhig, ganz ruhig. Es gab nichts, vor dem sie sich hätte fürchten müssen …

Aber sie kam nicht dagegen an. Ihr war flau im Magen. Ihr blieb die Luft weg.

Lass die Bilder einfach kommen … Aber was ist, wenn es etwas Schreckliches ist? Etwas Bösartiges, das im Verborgenen lauert und nur darauf wartet, in meinen Geist einzudringen?

Kaits Hand verkrampfte sich und begann zu jucken.
Joyce hatte gesagt, sie solle den Bleistift einfach laufen lassen. Doch Kaitlyn wusste nicht, ob sie das wirklich wollte.

Egal. Sie musste zeichnen. Der Bleistift kam in Bewegung.

Oh Gott, und ich habe keine Ahnung, was dabei herauskommt!

Sie wurde die Angst nicht los. Eine gestaltlose Dunkelheit erfüllte Kaitlyn, als sie versuchte, sich vorzustellen, was ihre Hand zeichnete.

Ich muss es sehen.

Die Anspannung war unerträglich geworden. Mit der linken Hand riss sich Kaitlyn Augenbinde und Kopfhörer herunter. Ihre Hand zeichnete noch immer wie ein körperloses Gliedmaß aus einem Science-Fiction-Film. Kaitlyn hatte keinerlei Vorstellung, wo der Bleistift als Nächstes hingehen würde. Es war, als gehöre die Hand gar nicht zu ihr. Es war grauenhaft.

Und die Zeichnung – die Zeichnung war noch schrecklicher, nein, sie war … grotesk.

Die Linien waren verwackelt, das Bild jedoch durchaus zu erkennen. Es war ihr eigenes Gesicht. Ihr Gesicht … mit einem zusätzlichen Auge auf der Stirn.

Das Auge war von dunklen Wimpern umrahmt, sodass es fast aussah wie ein Insekt. Weit aufgerissen glotzte es sie an, grauenhaft und abstoßend. Kaitlyn fasste sich mit der linken Hand unwillkürlich an die
Stirn, als wolle sie sichergehen, dass dort nichts war. Bis auf sorgenvolle Runzeln war nichts zu spüren. Sie rubbelte kräftig über die Haut.

So viel zur Fernwahrnehmung, dachte Kait. Sie war sich todsicher, dass sich Fawn nicht auf dieses Bild konzentriert hatte.

Kaitlyn wollte gerade aufstehen und Joyce beichten, dass sie das Experiment verpatzt hatte, als das Schreien einsetzte.

KAPITEL SECHS

Es war sehr laut, obwohl es von weit weg zu kommen schien. Vom Rhythmus her klang es fast wie Babygeschrei, das hektische, verzweifelte Heulen eines verlassenen Kindes, doch die Stimme war tiefer, die eines Erwachsenen.

Kait ließ das Klemmbrett fallen und sprang auf.

Als sie an dem Wandschirm vorbei war, öffnete Joyce gerade die Tür zum hinteren Labor. Alle anderen starrten ihr wie gelähmt hinterher. Kait riss sich zusammen und folgte Joyce. In diesem Moment hörte das Schreien auf.

»Beruhige dich! Ganz ruhig«, sagte Marisol. Sie stand vor Sid, dem Freiwilligen mit der blauen Irokesenfrisur. Er kauerte an der Wand. Sein Blick war wirr, die Mundwinkel hingen herunter, Speichel rann ihm übers Kinn. Er weinte jetzt.

»Wie lange?«, fragte Joyce Marisol und ging mit ausgestreckten Armen auf Sid zu, als wolle sie sagen: »Ich tu dir nichts«.

Marisol drehte sich um. »Etwa 45 Sekunden.«

»Oh Gott«, sagte Joyce.

»Was ist passiert?«, platzte Kaitlyn heraus. Sie hielt
es nicht aus, diesen erwachsenen Burschen weinen zu sehen. »Was ist hier los? Was hat er denn?«

»Kaitlyn, bitte«, sagte Joyce. Sie klang gequält.

In diesem Moment öffnete sich die Tür des Stahlraums. Gabriel schritt heraus, ein höhnisches Grinsen auf dem ebenmäßigen Gesicht.

»Ich habe Sie gewarnt«, sagte er kalt zu Joyce, die ihm den Rücken zugekehrt hatte.

»Der Freiwillige hat übernatürliche Kräfte«, sagte Joyce tonlos.

»Aber offenbar nicht genug«, sagte Gabriel.

»Dir ist das wohl völlig egal?«, sagte eine Stimme hinter Kaitlyn. Sie zuckte zusammen, denn sie hatte Rob nicht kommen hören.

»Rob …«, sagte Joyce, doch in diesem Augenblick machte Sid eine hektische Bewegung, als wolle er auf und davon.

Joyce hatte alle Hände voll zu tun, ihn festzuhalten.

»Ich habe gesagt, dir ist das wohl völlig egal«, wiederholte Rob und baute sich vor Gabriel auf. Auf Kait wirkte er wie ein goldener Racheengel. Während er von Licht umgeben schien, gab es um Gabriel nur gefährliche Düsternis. Kait hatte Angst um Rob. Gabriel war im Gefängnis gewesen. Wenn es zu einer Auseinandersetzung kam, ging Kaitlyn jede Wette ein, dass er unfair kämpfen würde. Der Testperson hatte
er offensichtlich etwas Schreckliches angetan – das konnte er bestimmt jederzeit wiederholen.

»Ich habe das Experiment nicht angeordnet«, sagte Gabriel drohend.

»Nein, aber du hast es auch nicht verhindert«, fauchte Rob.

»Ich habe sie gewarnt.«

»Du hättest dich auch weigern können.«

»Wozu denn? Ich habe den beiden gesagt, was passieren kann. Danach war es ihr Problem.«

»Und jetzt ist es auch mein Problem.«

Sie standen sich Aug in Aug gegenüber. Im Raum war es stickig, und es lag eine fast schon elektrische Spannung in der Luft. Kaitlyn hielt es nicht länger aus.

In drei Schritten war sie bei ihnen. »Hört endlich auf«, rief sie. »Wenn ihr euch anschreit, hilft das auch nicht weiter.«

Die beiden starrten sich hasserfüllt an.

»Rob«, sagte Kaitlyn. Ihr Herz hämmerte. Er sah atemberaubend aus, wenn er, wie jetzt, vor Wut kochte. Aber sie spürte, dass er in Gefahr war.

Seltsamerweise reagierte nicht Rob, sondern Gabriel. Er wandte sich von Rob ab und bedachte Kaitlyn mit einem seiner beunruhigenden Lächeln.

»Keine Sorge«, sagte er. »Ich werde ihn nicht umbringen – noch nicht. Ich will ja nicht gegen meine Bewährungsauflagen verstoßen.«

Seine grauen Augen taxierten Kaitlyn und ließen sie frösteln. Sie sah Rob an.

»Bitte.«

»Okay«, sagte Rob langsam. Er atmete tief ein und tat einen Schritt zurück.

Die Spannung löste sich. Kaitlyn hatte den Freiwilligen Sid fast vergessen, doch nun sah sie, dass Joyce und Marisol ihn überredet hatten, sich hinzusetzen. Er saß vornübergebeugt da, den Kopf auf die Knie gelegt.

»Oh Mann, was hast du nur mit mir gemacht?«, murmelte er.

»Was hast du denn mit ihm gemacht?«, fragte Rob Gabriel. Das hätte Kaitlyn auch gern erfahren – genauer gesagt, war sie gespannt wie ein Flitzebogen –, doch sie fürchtete, dass die Situation wieder eskalieren könnte.

Gabriel jedoch starrte nur düster, fast verbittert vor sich hin. »Vielleicht erfährst du es eines Tages«, sagte er bedeutungsvoll. Es klang wie eine Drohung.

In diesem Moment hörte Kaitlyn Lewis’ aus dem vorderen Labor rufen: »Äh … Joyce, Mr. Zetes ist hier.«

»Oh Gott«, sagte Joyce unglücklich und richtete sich auf.

Kaitlyn konnte sich gut in ihre Lage versetzen. Kein Test war zu Ende geführt worden, alle standen hier herum, und eine der Testpersonen war völlig von der
Rolle. Es war, wie wenn der Schulrat zu Besuch kommt und die Klasse gerade über Tische und Bänke geht.

Mr. Zetes trug wieder seinen schwarzen Mantel und wurde von den beiden Rottweilern begleitet.

»Ist etwas nicht in Ordnung?«, fragte er Joyce, die sich rasch das blonde Haar glatt strich.

»Es gibt da ein kleines Problem. Gabriel hat Schwierigkeiten gehabt …«

»Wie es aussieht, gilt das auch für den jungen Mann hier«, bemerkte Mr. Zetes trocken. Er betrachtete zuerst Sid und dann Joyce.

»Ich wollte gerade einen Krankenwagen rufen«, sagte sie. »Marisol, würdest du bitte …«

»Das wird nicht nötig sein«, unterbrach sie Mr. Zetes. »Ich nehme ihn im Auto mit.« Er drehte sich zu Gabriel, Rob und Kaitlyn um, die noch vor dem Stahlraum standen. »Ihr anderen könnt eine Pause einlegen«, sagte er.

»Ja, geht nur«, sagte Joyce, noch immer verlegen. »Die Tests sind für heute beendet. Marisol, würdest du bitte Fawn nach Hause bringen? Und … vergewissere dich bitte, dass sie das alles nicht zu sehr mitgenommen hat.«

Marisol verschwand mürrisch wie eh und je im vorderen Labor. Gabriel folgte ihr mit den geschmeidigen, raumgreifenden Schritten eines Wolfes. Robs Blick verharrte auf dem Studenten. Er zögerte.

»Kann ich vielleicht helfen?«

»Nein, danke, Rob. Wenn du etwas zu Mittag essen möchtest: Es ist Aufschnitt im Kühlschrank«, sagte Joyce so bestimmt, dass Rob nichts anderes übrig blieb, als zu gehen.

Kaitlyn folgte ihm. Sie verharrte jedoch noch kurz im Flur und tat so, als wolle sie die Tür sehr leise hinter sich schließen. Es war pure Neugier. Sie wollte wissen, ob Mr. Zetes Joyce die Leviten las.

Doch er fragte nur: »Wie lange?«

»Etwa 45 Sekunden.«

»Ah.« Es klang fast anerkennend. Kaitlyn erhaschte noch einen Blick auf Mr. Zetes, der mit dem Spazierstock gedankenverloren auf den Boden klopfte. Dann musste sie die Tür schließen.

Gabriel war bereits auf sein Zimmer gegangen. Marisol und Fawn verließen gerade das Haus. Fawn sah sich noch einmal sehnsüchtig zu Rob um. Der wiederum starrte abwesend in den Flur und biss sich auf die Lippen. Lewis sah verwirrt vom einen zum anderen, und Anna streichelte eine weiße Maus, die auf ihrer Hand saß.

»Wo hast du die denn her?«, fragte Kaitlyn. Es war Zeit, dass jemand die Stille durchbrach.

»Sie gehörte zu meinem Experiment. Siehst du die Schachtel hier? Sie hat nummerierte Löcher, und ich muss dafür sorgen, dass die Maus durch ein bestimmtes
Loch geht. Die Nummer erscheint auf dem Monitor. «

»In dem Loch muss ein Sensor sein, der registriert, ob es das richtige war«, sagte Lewis.

Anna nickte etwas abwesend. Ihr Blick ruhte auf Rob. »Mach dir keine Sorgen.«, sagte sie. »Joyce und Mr. Zetes werden sich schon um den Armen kümmern. Es wird alles gut.«

»Ja, aber wird sich Mr. Z auch um Gabriel kümmern? «, fragte Lewis. »Das ist doch die Frage.«

Kaitlyn musste lächeln. »Mr. Z?«

»Klar. Kurz für ›Mr. Zetes‹.«

»Ich finde es nicht gut, dass er hier ist«, sagte Rob nachdenklich. »Gabriel, meine ich. Ich glaube, er macht nichts als Ärger.«

»Mich würde wirklich interessieren, was er da eigentlich treibt«, sagte Kaitlyn. »Aber ich glaube nicht, dass Joyce es uns sagen wird.«

»Gabriel hat ein Recht auf Privatsphäre, wenn er es so wünscht«, sagte Anna sanft und setzte die Maus in den Käfig. »Ich finde, wir sollten uns ein bisschen Ablenkung verschaffen. Wir haben den Nachmittag frei. Da könnten wir doch in die Stadt gehen oder den Gemeinschaftsraum oben fertig einräumen.«

Wie immer beruhigte Anna Kaitlyn mit ihrer ausgeglichenen Art. Die Gelassenheit des indianischen Mädchens wirkte ansteckend.

»Dann machen wir doch das Zimmer fertig«, sagte Kaitlyn. »Wir können uns etwas zum Essen mit hochnehmen. Ich mache uns ein paar Brote.«

»Ich helfe dir«, sagte Rob, und Kaitlyns Herz machte einen Hüpfer.

Was sage ich nur, was sage ich nur?, dachte sie, als sie in der Küche standen. Lewis und Anna waren nach oben gegangen. Sie und Rob waren allein.

Zumindest wusste sie, was zu tun war, denn sie war es gewohnt, die Mahlzeiten für ihren Vater zu richten. Sie schraubte Gläser auf und holte Wurst und Käse aus dem Kühlschrank. Es war typisch kalifornischer Aufschnitt: Putenwurst und kaltes Huhn, kalorienreduzierte Salami und Hartkäse.

Rob stand offenbar auch nicht zum ersten Mal in der Küche. Doch er wirkte abwesend, als habe er anderes im Kopf.

Kaitlyn hielt die Stille nicht mehr aus. Ohne weiter nachzudenken, sagte sie: »Manchmal frage ich mich, ob es wirklich so eine gute Idee ist, unsere Kräfte weiterzuentwickeln. Ich meine, sieh dir Gabriel an.«

Sie sagte es in der vagen Hoffnung, einen gemeinsamen Ausgangspunkt für ein Gespräch zu finden. Rob beendete auch prompt seine Grübelei, schüttelte aber vehement den Kopf.

»Natürlich ist es eine gute Idee, es ist wichtig für die Welt. Gabriel muss nur lernen, seine Kräfte zu
kontrollieren. Das kann er überhaupt noch nicht. Vielleicht will er sich auch nicht beherrschen.« Rob schüttelte den Kopf und klatschte eine Scheibe Vollkornbrot aufs Schneidebrett. »Aber jeder sollte seine Gabe weiterentwickeln, meine ich. Wusstest du, dass so gut wie jeder Mensch außersinnliche Wahrnehmungen hat?« Er sah Kait ernst an.

Sie schüttelte den Kopf. »Ich dachte, wir wären etwas Besonderes.«

»Unsere Kräfte sind nur stärker. Aber so ziemlich jeder hat übersinnliche Fähigkeiten. Ist doch klar: Wenn jeder daran arbeiten würde, dann würde alles besser werden. Im Moment sieht es ja wirklich ziemlich düster aus.«

»Du meinst … für die Welt?«

Er nickte.

»Die Menschen kümmern sich nicht umeinander. Aber weißt du, wenn ich Energie kanalisiere, spüre ich den Schmerz der Menschen. Wenn jeder das spüren könnte, wäre alles anders. Es würde keinen Mord geben oder Folter oder so etwas, weil niemand jemand anderem Schmerz zufügen wollte.«

Kaitlyns Herz hüpfte. Er hatte für sie »Energie kanalisiert« – bedeutete das, dass er sich ihr nahe fühlte?

Doch sie sagte nur sehr sanft: »Nicht jeder kann ein Heiler sein.«

»Jeder hat eine Gabe. Jeder sollte irgendwie helfen.
Wenn ich mit dem College fertig bin, möchte ich so etwas Ähnliches machen wie Joyce – nur, dass ich versuchen würde, alle Menschen mit einzubeziehen. Alle und überall.«

Kaitlyn machte große Augen angesichts dieser Vision. »Du willst die Welt retten?«

»Natürlich. Ich würde jedenfalls meinen Teil beitragen«, antwortete er mit einer Selbstverständlichkeit, als gehe es darum, seinen Teil zum Umweltschutz beizutragen.

Guter Gott, dachte Kait. Ich glaube ihm.

Die Zielstrebigkeit des Jungen mit den goldenen Träumeraugen forderte ihr Respekt ab. So einen Menschen, dachte Kait, trifft man nur selten. So ein Mensch kann tatsächlich alles verändern.

Das waren ihre Gedanken. Doch ihre Gefühle waren … tja.

Gegen ihre Gefühle war sie völlig wehrlos, dachte sie, als sie die belegten Brote nach oben brachten.

Den ganzen Nachmittag rückten sie Möbel, diskutierten, stellten um. Kaitlyn genoss ihre neue Gefühlswelt, in der Freude und Schmerz gleichermaßen zu Hause waren. Es war wohltuend, aber auch qualvoll, mit Rob zusammen zu sein.

Nie hätte sie gedacht, dass sie sich innerhalb eines Tages in jemand verlieben könnte.

Doch nun war es geschehen. Jede Minute, in der
Rob in ihrer Nähe war, spürte sie, wie es stärker wurde. Sie konnte sich kaum auf etwas anderes konzentrieren, wenn Rob mit im Zimmer war. Ihr Herz raste, wenn er sie ansah, seine Stimme ließ sie schaudern, und wenn er ihren Namen aussprach …

Bis zum Abend war sie hoffnungslos verloren.

Das Merkwürdige war, dass sie nun, da sie es vor sich selber zugab, auch gern darüber sprechen wollte. Jemand anders ihre Gefühle mitteilen wollte.

Anna, dachte sie.

Als Anna in ihr Zimmer ging, um sich vor dem Abendessen noch frisch zu machen, folgte ihr Kait. Sie schloss die Tür, ging ins Badezimmer und öffnete den Wasserhahn.

Anna saß auf dem Bett und bürstete sich das lange schwarze Haar. »Wofür soll das gut sein?«, fragte sie belustigt.

»Privatsphäre«, erklärte Kait grimmig. Sie ließ sich auf ihr Bett nieder, konnte aber kaum stillsitzen. »Anna – kann ich mit dir reden?«

»Natürlich.«

Natürlich.

»Es ist so merkwürdig. Zu Hause hatte ich nie eine Freundin, der ich mich anvertrauen konnte. Aber mit dir kann ich reden, das weiß ich. Ich weiß nur nicht, wie ich anfangen soll«, fügte sie, plötzlich verzweifelt, hinzu.

Anna lächelte, und Kaitlyn entspannte sich. »Es hat wohl nicht zufällig etwas mit Rob zu tun?«

Kaitlyn erstarrte. »Oh Gott«, sagte sie. »Ist es so offensichtlich? Glaubst du, er weiß es auch?«

»Nein. Aber vergiss nicht, ich bin ein Mädchen. Mir fallen Sachen auf, die Jungs nie bemerken würden. «

»Ja, und das ist das Problem, nicht wahr?«, murmelte Kaitlyn. Sie war plötzlich am Boden zerstört »Ich habe das deutliche Gefühl, dass er es wohl nie merken wird.«

»Ich habe gehört, was Joyce über ihn gesagt hat.«

Kaitlyn war sehr froh, dass sie die Geschichte nicht wiederholen musste. Es wäre ihr vorgekommen wie Tratsch. »Dann weißt du ja, dass es praktisch aussichtslos ist«, sagte sie.

»Aussichtslos ist es nicht. Du musst ihn nur dazu bringen, dass er dich bemerkt, das ist alles. Er mag dich. Ihm ist nur nicht klar, dass du ein Mädchen bist.«

»Du glaubst, er mag mich?«

»Natürlich. Du bist wunderschön. Kein normaler Junge hätte Schwierigkeiten zu erkennen, welchen Geschlechts du bist. Aber bei Rob wirst du nicht darum herumkommen, ein bisschen nachzuhelfen.«

»Muss ich etwa das Hemd ausziehen?«

»Ich habe eigentlich an etwas weniger Drastisches gedacht.«

»Ich habe auch nachgedacht«, sagte Kaitlyn. »Den ganzen Nachmittag habe ich darüber nachgedacht … na ja, wie ich ihn in eine Situation bringe, in der es funken könnte. Aber ich bin mir nicht sicher, ob das richtig wäre. Würde ich ihn damit nicht austricksen? «

Anna lächelte. Es war ein sehr breites Lächeln. »Siehst du die Maske da?«, sagte sie und deutete mit dem Finger auf die Rabenmaske, die an der Wand hing. »Das ist Skauk, der Rabe. Er war der Schutzgeist meines Großvaters, und als die Missionare kamen und meiner Familie den Namen ›White‹ gaben, hängte er ›Raven‹ an, damit wir immer wissen, wer wir sind: Freunde des Tricksers, des schlauen Rabengeistes. «

Fasziniert starrte Kaitlyn die Maske mit dem langen stumpfen Schnabel an.

»Rabe hat immer alles aus Eigennutz gemacht, aber hinterher hat sich jedes Mal herausgestellt, dass er dem Wohle aller gedient hat. Zum Beispiel damals, als er die Sonne gestohlen hat.«

Kaitlyn grinste und freute sich auf eine Geschichte. »Als er was?«

»Er hat die Sonne gestohlen«, sagte Anna ernsthaft. Nur ihre Augen lächelten. »Grauer Adler hasste die Menschen sosehr, dass er die Sonne in seinem Haus versteckte, und alle anderen mussten im Dunkeln
leben. Rabe wollte die Sonne ebenfalls für sich haben, wusste aber, dass Grauer Adler ihn nicht ins Haus lassen würde. Deshalb verwandelte er sich in eine schneeweiße Taube und brachte die Tochter von Grauer Adler dazu, ihn einzulassen.«

»Ts, ts, ts«, machte Kaitlyn. Anna lächelte sie verschmitzt an.

»Sobald er im Haus war, schnappte sich Rabe die Sonne und flog damit davon. Aber Grauer Adler verfolgte ihn. Rabe bekam es mit der Angst zu tun und ließ die Sonne fallen – und sie landete am Himmel, wo sie die ganze Welt erleuchtete.«

»Das ist schön«, sagte Kaitlyn zufrieden.

»Es gibt viele Geschichten über den Raben. Aber worum es mir geht: Manchmal ist ein bisschen Trickserei ganz in Ordnung.« Anna zwinkerte Kait aufmunternd zu. »Vor allem, wenn es um Jungs geht.«

Kaitlyn stand auf. Plötzlich wurde sie ganz unruhig. »Dann mache ich es! Wenn mir etwas Gutes einfällt.«

»Du könntest mit einer Katzenwäsche anfangen«, sagte Anna lachend. »Das Wasser läuft ja schon. Im Moment würde ihm an dir vor allem der Fleck auf deiner Nase auffallen.«

Kaitlyn wusch sich nicht nur, sondern zog sich auch um und steckte die roten Locken mit einer goldenen Haarspange zurück. Allerdings beeinflussten diese Maßnahmen Robs Haltung beim Abendessen leider
kein Stück. Neu war nur, dass Gabriel am Essen teilnahm.

»Er isst«, flüsterte Kaitlyn Anna zu, als sie ihr den Naturreis reichte. »Ich habe mich schon gefragt …«

Nach dem Abendessen verschwand Gabriel wieder in seinem Zimmer. Lewis, Rob und Anna gingen zusammen in den Gemeinschaftsraum, den sie jetzt als Arbeitszimmer bezeichneten. Allerdings war es für Kaitlyn kaum vorstellbar, dass man dort viel zum Arbeiten kommen konnte. Nicht, wenn über den CD-Spieler U2 lief und im Fernsehen ein Horrorfilm lärmte. Anna schien das nichts auszumachen. Sie zog sich mit einem Buch in den Erker zurück. Kaitlyn jedoch hielt es in dem Lärm nicht aus.

Sie wollte ein wenig allein sein, wegen Rob und auch wegen der Schule, die am nächsten Tag begann, ihrer neuen Schule, ihrer neuen Chance. Ihre Gefühle fuhren Achterbahn, rasten wirr hin und her, schlugen Purzelbäume und Salti.

Was aber das Wichtigste war: Sie wollte malen.

Nicht die übersinnliche Kritzelei. Zeichnen und Malen trugen immer dazu bei, ihre Gedanken in ruhigere Bahnen zu lenken. Sie hatte schon zwei Tage nicht mehr richtig gezeichnet. Bei dem Gedanken fiel ihr das Bild ein, das sie im Labor angefertigt hatte. Sie hatte es einfach dort liegen lassen, hinter dem Wandschirm. Sie holte es wohl besser dort ab, denn
sie wollte nicht, dass jemand anders es zu Gesicht bekam.

»Ich bin bald wieder da«, sagte sie zu den anderen. Dankbar nahm sie zur Kenntnis, dass sich alle von ihr verabschiedeten. Davon hatte sie immer geträumt, in einem Raum voller Leute zu sagen: »Ich gehe dann« und ein mehrstimmiges »Tschüss« als Antwort zu hören.

Die Zeichnung war nicht im Labor. Kait hoffte, dass jemand sie weggeworfen hatte, und ging durch die Küche und die Hintertür aus dem Haus.

Sie hatte nur das Skizzenbuch und Zeichenkohle dabei. Draußen war es zu dunkel, um noch Farben zu erkennen, aber das Mondlicht würde für grobe Skizzen ausreichen. Die Luft war angenehm frisch und kühl.

Das sieht doch zumindest schon mal nach Winter aus, dachte sie. Schwarze Schatten und silbernes Mondlicht. Hinter dem Haus führte ein schmaler Weg einen Abhang hinunter zu einer Gruppe von Mammutbäumen. Kaitlyn folgte ihm.

Am Fuß des Hügels verlief ein kleiner, fast ausgetrockneter Bach, über den eine flache Betonbrücke führte. Der Weg sah aus, als würde er nie benutzt. Kaitlyn stand inmitten der riesigen Bäume und atmete die Nachtluft und den Duft von Harz und Nadeln ein.

Was für ein wunderbarer Ort. Die Bäume verdeckten
die Lichter des Hauses, und nicht einmal die laute Musik aus dem Arbeitszimmer war zu hören. Kait hatte das Gefühl, ganz allein zu sein.

Sie setzte sich auf einen Stein, das Skizzenbuch auf den Knien.

Das Mondlicht, das kühlste Licht, das man sich vorstellen konnte, war zwar stimmungsvoll, reichte aber nicht aus, um exakt zu zeichnen. Ach was, dachte Kaitlyn, Joyce will ja gerade, dass ich lerne, blind zu zeichnen. Mit leichten, flüssigen Bewegungen skizzierte sie die Umrisse einiger Mammutbäume neben dem Bach. Es machte Spaß, nur die Konturen zu zeichnen, ganz ohne Details.

Was für ein friedlicher Ort. Sie fügte noch einen Busch hinzu. Schon ging es ihr viel besser. Nun noch eine dunkle, gewundene Linie als Bach. Kaitlyn zeichnete gerade ein paar Steine – da hörte sie ein Geräusch.

Einen Plumps. Als sei jemand von einem Baum gefallen, dachte Kaitlyn wie gelähmt.

Oder gesprungen.

Es war seltsam, aber sie wusste sofort, dass es ein Mensch war. Das Geräusch kam sicher nicht von einem Tier.

Außer ihr war noch jemand hier draußen.

Sie sah sich um, fast unbewegt, drehte nur den Kopf. Sie hatte gute Augen, die Augen einer Künstlerin, und als sie hergekommen war, hatte sie die Form der
Bäume und Büsche genau registriert. Wenn sich etwas verändert hatte, müsste sie es bemerken.

Doch ihr fiel nichts auf. Es war auch nichts zu hören. Falls noch jemand da war, ließ er es sie jedenfalls nicht wissen.

Deshalb war das Ganze auch nicht witzig. Kein Spaß. Wenn sich jemand nachts versteckt und nicht zu erkennen gibt, wer er oder sie ist, wenn man Blicke auf sich spürt, aber nicht weiß, wessen, so ist das nicht witzig. Kaitlyns Hände waren kalt, und sie verspürte eine Enge in der Kehle.

Steh auf. Geh. Jetzt, dachte sie.

Sie machte zwei Schritte zum Hügel hin, da sah sie zwischen den Bäumen eine Bewegung. Das war ein Mensch, der aus dem Schutz der Mammutbäume trat.

Kaitlyn wappnete sich für Kampf oder Flucht – aber vorher wollte sie wissen, wer das war. Sie musste das Gesicht der Person sehen, ehe sie aus ihrer Erstarrung wieder herausfand.

Die Gestalt kam näher. Unter ihren Füßen knisterte das trockene Laub. Das Mondlicht schien ihr jetzt ins Gesicht, auf die leicht abfallenden Augen und das sanft gewellte braune Haar. Es war der Mann, der sie am Flughafen festgehalten hatte.

Er trug jetzt kein rotes Gewand, sondern normale Straßenkleidung. Er kam frontal auf sie zu. Sehr schnell.

KAPITEL SIEBEN

Kait entschied sich zu kämpfen. Oder vielmehr entschied sich ihr Körper für sie, denn er schien zu spüren, dass sie niemals den Hügel hinauf entkommen würde.

Ihr Skizzenbuch war ein Spiralblock, dessen Bindung, ein dicker Draht, hatte sich an einem Ende aus dem Block herausgedreht – seit Wochen blieb sie immer wieder daran hängen. Jetzt ließ sie die Zeichenkohle fallen und hielt das Buch angriffsbereit vor sich.

Auf die Augen zielen, dachte sie.

Sie wusste, dass sie schreien sollte, doch die Kehle war ihr wie zugeschnürt.

All das schoss ihr in den wenigen Sekunden durch den Kopf, bis der Fremde sie erreicht hatte. Obwohl sich Kaitlyn seit der Grundschule nicht mehr geprügelt hatte, wusste sie instinktiv, was zu tun war. Der Fremde griff nach ihrem Arm, und Kaitlyn zog ihn weg.

Jetzt, dachte sie, und schlug mit dem Skizzenbuch zu. Es funktionierte – der Draht traf ihn an der Wange und riss einen langen, blutigen Kratzer in die Haut.

Triumph wellte in Kaitlyn auf. Doch im nächsten
Moment hatte sie der Fremde schon am Handgelenk gepackt und drehte es, bis sie das Skizzenbuch fallen ließ. Sein Griff stach wie tausend Nadeln. Der Schmerz befreite ihre Stimme.

»Lassen Sie mich los«, keuchte sie. »Lassen Sie los!«

Er drückte noch stärker. Über seine Wange lief Blut, das im Mondlicht schwarz aussah. Kaitlyn versuchte, ihn zu treten, doch er drehte sich weg, und ihre Tritte gingen ins Leere. Er hatte sie jetzt an beiden Armen gepackt und stieß sie rückwärts den Abhang hinauf, bis sie stürzte.

Schrei, sagte sie sich.

Kaitlyn holte tief Luft und schrie. Doch sofort hielt ihr der Fremde die Hand vor den Mund.

»Still!«, sagte er in wütendem Flüsterton.

Kaitlyn starrte ihn über seine Hand hinweg an, die Augen vor Angst geweitet. Er war stärker und viel schwerer als sie – sie konnte sich nicht rühren.

»Du bist zu leichtsinnig, du denkst nicht nach«, zischte der Fremde. Der Mond stand hinter ihm, sodass sein Gesicht im Schatten lag, doch sie spürte seinen Zorn.

Er wird mich umbringen, und ich werde nie erfahren, warum, sagte ein kleiner, klar denkender Teil ihres Gehirns. Der Rest war umspült von schierer Angst, denn seine Hand blieb auf ihrem Mund liegen. Das Atmen fiel ihr zunehmend schwerer …

Da tauchte hinter dem Fremden etwas auf.

Benommen, wie sie bereits war, erkannte Kaitlyn erst nicht, was es war. Sie sah nicht mehr als eine dunkle Silhouette vor dem mondhellen Himmel. Dann sah sie, dass es eine menschliche Gestalt war. Sie hatte etwas in der Hand, das metallisch schimmerte.

Es folgte eine Bewegung, die so schnell war, dass Kaits Augen ihr nicht folgen konnten. Sie spürte, dass der Fremde leicht nach hinten weggezogen wurde. Im Mondlicht konnte sie ein Messer erkennen.

»Lass sie los«, sagte eine abgehackte, raue Stimme, »oder ich schneide dir die Kehle durch.«

Gabriel?, dachte Kaitlyn ungläubig. Nun erst erkannten ihre von Panik gelähmten Sinne, was sich vor ihr abspielte.

Der Fremde nahm die Hand von Kaitlyns Mund. Keuchend sog sie die Luft ein.

»Und jetzt aufstehen«, sagte Gabriel. »Keine Mätzchen. Ich habe heute Abend schlechte Laune.«

Der Fremde stand langsam und kontrolliert auf wie ein Tänzer. Das Messer blieb die ganze Zeit an seiner Kehle.

Sobald das Gewicht völlig von ihr genommen war, rappelte sich Kaitlyn auf und floh zwei Schritt den Abhang hinauf. Noch immer schwappte das Adrenalin in schmerzhaften und nutzlosen Wellen durch ihren Körper. Ihre Hände zitterten.

Ich muss Gabriel helfen, dachte sie. Er mag noch so hart sein, aber er ist ein Teenager, und der Fremde da ist ein Mann, ein starker Mann.

»Soll ich zurück ins Haus laufen und Bescheid sagen? «, keuchte sie und versuchte, gefasst und sachlich zu klingen.

»Wozu denn?«, erwiderte Gabriel kurz. Er machte eine schnelle Bewegung, und der Fremde wurde auf den Rücken geschleudert.

»Und jetzt, hau ab«, fauchte er die liegende Gestalt an. »Und komm nur zurück, wenn du lebensmüde bist. Wenn ich dich hier noch einmal erwische, vergesse ich, dass ich gerade zwei Jahre für Mord aufgebrummt bekommen habe.«

Entsetzen erfüllte Kait.

»Ich habe gesagt, hau ab. Renn, so schnell du kannst. Zeig mir deinen schnellsten Sprint.«

Der Fremde stand auf, nicht annähernd so geschmeidig und elegant wie noch wenige Augenblicke zuvor. Soweit Kait seinem Gesichtsausdruck entnehmen konnte, mischte sich in seine unverkennbare Wut eine gehörige Portion Angst.

»Ihr seid beide so dumm …«, begann er.

»Hau ab«, sagte Gabriel und zog den Arm mit dem Messer nach hinten, als wolle er es gleich werfen.

Der Fremde drehte sich um und lief fort – halb rannte er, halb stapfte er zornig davon.

Als seine Schritte verklungen waren, klappte Gabriel das Messer mit einem geübten Handgriff ein und steckte es in die hintere Hosentasche.

Mord, dachte sie. Er war wegen Mordes im Gefängnis gewesen.

Laut stieß sie zittrig ein »Danke« aus.

Er sah sie kurz an, und sie hätte schwören können, dass seine Mundwinkel belustigt zuckten, gerade so, als wisse er um die Diskrepanz zwischen ihren Gedanken und ihren Worten. »Wer war das? Ein Ex?«, fragte er.

»Mach dich nicht lächerlich«, fauchte Kait und hätte sich am liebsten gleich auf die Zunge gebissen. Einem Mörder gegenüber benahm man sich besser höflich, zumal, wenn man sich allein mit ihm im Dunkeln befand. »Ich weiß nicht, wer das war«, fügte sie hinzu. »Aber er war auch am Flughafen, als ich gestern ankam. Er muss Joyce und mir hierher gefolgt sein.«

Gabriel sah sie zweifelnd an und zuckte dann die Schultern. »Ich glaube nicht, dass er wiederkommt.« Er machte sich auf den Weg zum Haus, ohne sich darum zu kümmern, ob Kait ihm folgte.

Kaitlyn sammelte ihr Skizzenbuch ein und marschierte ebenfalls den Hügel hinauf.

»Was ist passiert?«, fragte Rob und sprang auf die Füße. Er, Lewis und Anna waren noch im Arbeitszimmer,
und auch Joyce hatte sich zu ihnen gesellt. Kaitlyn hatte sie vergebens im Erdgeschoss gesucht und war dann nach oben gegangen.

Rob starrte von Kaitlyn, die sich noch Laub- und Grasreste aus dem Haar schüttelte, zu Gabriel, der hinter ihr stand. »Was ist passiert?«, wiederholte er, diesmal beherrschter, aber auch bedrohlicher.

»Wonach sieht es wohl aus?«, höhnte Gabriel in seiner fiesen Art.

Rob wollte schon auf ihn losgehen.

»Nein«, sagte Kaitlyn. »Rob, nicht. Er hat mir nichts getan. Er hat mich gerettet.«

Kaitlyn wurde vor Aufregung fast schwindelig – Rob war außer sich, wegen ihr, wollte sie beschützen. Trotzdem konnte sie es nicht zulassen, dass er mit Gabriel aneinandergeriet.

»Der hat dich gerettet?«, sagte Rob mit offener Verachtung. Er stand rechts von der Tür, während Gabriel sich ihm gegenüber lässig gegen die Wand lehnte. Er sah einfach umwerfend aus. Rob starrte Gabriel an, als wolle er ihn mit seinen Blicken töten.

»Das war der Kerl vom Flughafen«, erklärte Kaitlyn Joyce, die sich soeben vom Sofa erhob, in flehendem Ton. »Er war dahinten zwischen den Bäumen.« Sie erklärte, was geschehen war. Joyce sah zunehmend beunruhigt aus.

»Na los, rufen wir die Polizei!«, rief Lewis aus, als
Kait fertig war. Er klang nicht sosehr beunruhigt als vielmehr fasziniert.

»Er hat recht«, sagte Anna gelassen.

»Ach klar, ruft nur die Polizei«, sagte Gabriel höhnisch. »Ich bin auf Bewährung raus. Die reiben sich die Hände, wenn sie das mit dem Schnappmesser erfahren. «

Joyce schloss die Augen und ließ zur Entspannung die Schultern kreisen.

Kaitlyns Mut sank. Gabriel würde Ärger bekommen, womöglich schickte man ihn zurück ins Gefängnis. Seine Arbeit hier wäre beendet, und er würde vielleicht nie lernen, seine Kräfte zu beherrschen. Und das alles nur, weil er ihr geholfen hatte.

Rob dagegen wirkte geradezu fröhlich. »Aber wir müssen es melden.«

»Gut. Gebt mir zehn Minuten Vorsprung«, zischte Gabriel mit zusammengebissenen Zähnen.

»Hört doch auf, ihr beiden«, sagte Kaitlyn. Dann seufzte sie. Es war wirklich nicht einfach, verliebt zu sein. Sie wollte Rob nicht enttäuschen, aber es ging eben nicht anders.

»Ich habe eine Idee«, sagte sie zögernd. »Wir könnten doch die Polizei rufen, aber nichts von Gabriel erzählen. Ich sage einfach, dass ich dem Kerl entkommen bin. Dann bekäme niemand Ärger, aber die Polizei könnte trotzdem ihre Arbeit machen.«

Robs Lächeln erstarb. Gabriel starrte ihn noch immer zornig an. Doch Joyce öffnete die Augen und strahlte.

»Gute Idee, Kait«, sagte sie. »Dann rufe ich mal an.«

Gabriel wartete das Telefonat nicht ab.

Er ging in sein Zimmer und schloss die Tür hinter sich. Müde, aber zu unruhig, um sich auch nur hinzusetzen, begann er im Raum auf und ab zu schreiten.

Bilder strömten ihm durch den Kopf. Kaitlyn, wie sie dalag, im Mondlicht, über ihr ein Wahnsinniger. Was wäre geschehen, wenn er nicht dazugekommen wäre?

In einer Sache hatte der Verrückte recht gehabt: Sie war wirklich leichtsinnig. Man hätte ihr nicht erlauben dürfen, nachts allein aus dem Haus zu gehen. Sie verfügte nicht über die Instinkte, eine Gefahr zu spüren, und war nicht wehrhaft genug, um sich zu verteidigen.

Na und?, fragte er sich. Was geht dich das an?

Gabriel warf sein Furcht erregendes Lächeln in den leeren Raum. Nichts.

Er würde sich von ihr fernhalten. Sie war eine Nervensäge, und sie klebte an Kessler. Gabriel sah das auf den ersten Blick, auch wenn Kessler dafür zu dämlich war.

Abstand halten. Genau. Und wetten, dass sie ihm nach allem, was sie heute Abend erfahren hatte, auch freiwillig vom Leib bleiben würde?

Zwei Stunden später lag Kait im Bett und versuchte, sich so weit zu beruhigen, dass sie einschlafen konnte.

Es hatte eine Menge Tamtam mit der Polizei gegeben, die sich an Ort und Stelle umgesehen, aber nichts gefunden hatte. Die Beamten versprachen, die Streife in der Gegend patrouillieren zu lassen, und Joyce bat die fünf Hausbewohner, die Außentüren immer abzuschließen und darauf zu achten, ob Fremde um das Haus schlichen.

»Und du gehst bitte nicht mehr allein raus«, ermahnte sie Kait. »Vor allem nachts.« Kait hatte es ihr nur allzu bereitwillig versprochen.

Aber jetzt konnte sie nicht schlafen. Es war alles so unheimlich gewesen, so beunruhigend. Warum sollte ihr so ein Sekten-Heini hierher folgen? Gehörte er überhaupt einer Sekte an? Und wenn nicht, warum war er dann so seltsam gekleidet gewesen? War es nur eine Tarnung? Wenn ja, dann war sie ziemlich dämlich.

Was wollte er von ihr?

Und hinter all diesen Gedanken flüsterte unablässig eine bedrohliche Stimme: Gabriel ist ein Mörder.

Die anderen hatten keine Ahnung, bis auf Rob.
Kaitlyn war sich sicher, dass er es wusste. Trotzdem waren heute Abend alle ziemlich ruppig mit Gabriel umgesprungen. Niemand hatte ein anerkennendes Wort dafür gefunden, dass er Kait gerettet hatte. Lewis und Anna hielten sich von ihm fern, als befürchteten sie, dass er jeden Moment mit dem Schnappmesser auf sie losging. Und Rob fixierte ihn mit nur mühsam unterdrückter Wut.

Rob – nein, sie wollte jetzt nicht über ihn nachdenken. Das wühlte sie zu sehr auf.

Aus dem anderen Bett hörte Kaitlyn Anna gleichmäßig atmen. Sie sah zu ihr hinüber, eine reglose Silhouette in der Dunkelheit, und stand dann leise auf.

Sie schlüpfte in ihren Morgenmantel und verließ geräuschlos das Zimmer.

Ins Arbeitszimmer fiel trübes Mondlicht. Kait saß im Erker am Fenster, das Kinn auf die Knie gestützt. Draußen blitzten nur wenige Lichter durch die wogenden Äste der Bäume. Da sah sie, dass auch durch die Vorhänge in Gabriels Zimmer Licht fiel.

Was sie nun tat, geschah rein instinktiv. Wenn sie darüber nachgedacht hätte, hätte sie es wohl gelassen. Aber dafür nahm sie sich nicht die Zeit.

Sie sprang auf, ging zu Gabriels Tür und klopfte an.

Es war ein sehr leises Klopfen, für den Fall, dass er bei Licht eingeschlafen war. Doch kurz darauf öffnete sich die Tür.

Gabriel wirkte verschlafen und blickte sie finster an.

»Was gibt’s?«, fragte er schroff.

»Kommst du mit ins Arbeitszimmer?«, flüsterte Kaitlyn.

Seine düstere Miene wich einem strahlenden Lächeln. »Nein, du kommst mit hier rein«

Kaitlyn war klar, dass er sie provozierte. Na gut, super. Sie würde beweisen, dass sie ihm vertraute.

Mit hoch erhobenem Kopf und gestrecktem Rücken rauschte sie an ihm vorbei und setzte sich auf den Schreibtischstuhl. Unauffällig sah sie sich um. Das Zimmer war wirklich luxuriös. Ein großes Bett, aufeinander abgestimmte Möbel und unendlich viel Platz. Allerdings sah sie keinerlei persönliche Habseligkeiten. Vielleicht besaß Gabriel keine.

Gabriel setzte sich behäbig aufs Bett, wobei er sie nie aus den Augen ließ. Er hatte die Tür angelehnt. Kaitlyn stand auf und schloss sie. Was sie dazu veranlasste, wusste sie selbst nicht.

»Du bist ziemlich verrückt, weißt du«, sagte Gabriel emotionslos, als sie sich wieder setzte.

»Ich wollte mich bei dir bedanken«, sagte Kaitlyn. Und ich habe keine Angst vor dir, fügte sie im Stillen hinzu. Sie wusste noch immer nicht, wie sie eigentlich zu Gabriel stand, ob sie ihn mochte oder gar hasste. Aber er hatte sie aus einer schlimmen Lage befreit.

Gabriel war nicht sonderlich erfreut. »Ist das alles? «, fragte er spöttisch.

»Natürlich.«

»Du bist nicht zufällig ein bisschen neugierig?« Als Kaitlyn blinzelte, lehnte er sich vor und bleckte die Zähne. »Du willst es nicht wissen?«

Kaitlyn konnte nicht verhindern, dass sich die Abscheu, die sie spürte, in ihrem Gesicht widerspiegelte. »Du meinst … wegen …«

»… des Mordes«, sagte Gabriel, dessen Grinsen mit jeder Sekunde widerlicher wurde.

In Kaitlyns Magen breitete sich Angst aus. Er hatte recht. Sie war völlig verrückt. Was hatte sie hier zu suchen, in seinem Zimmer? Noch vor zwei Tagen hätte sie keinen Jungen der Welt freiwillig besucht, und jetzt saß sie hier und unterhielt sich mit einem Mörder.

Aber Joyce hätte ihn nicht ins Institut geholt, wenn er wirklich gefährlich wäre, dachte sie. Das Risiko wäre sie nie eingegangen.

Langsam sagte Kaitlyn: »War es denn wirklich Mord?« Sie sah Gabriel direkt an.

Sein Gesichtsausdruck veränderte sich, als er ihrem Blick begegnete – als hätte sie ihn erschreckt. Doch sofort riss er sich zusammen.

»Ich habe es als Notwehr bezeichnet, aber der Richter war anderer Meinung«, sagte er. Seine Augen waren jetzt eiskalt.

Kaitlyn entspannte sich. »Notwehr.«

Gabriel sah sie lange an und wendete dann den Blick ab. »Das andere war natürlich keine Notwehr. Beim ersten Mal.«

Er versucht mir Angst einzujagen, sagte sich Kaitlyn.

Und es gelingt ihm, flüsterte es tief in ihrem Innern.

»Ich gehe jetzt besser«, sagte sie.

Er war wieselflink. Sie saß zwar näher an der Tür, doch ehe sie sie erreichen konnte, war er schon dort und versperrte ihr den Weg.

»Nicht doch«, sagte er. »Willst du es denn nicht genau wissen?«

Fast war es, als blickten seine dunkelgrauen Augen geradewegs durch sie hindurch. Noch standen Hohn und Spott auf seinem Gesicht, doch damit schien er nur eine unerträgliche Anspannung zu überdecken. Kait sah seine zusammengebissenen Zähne hinter den leicht geöffneten Lippen.

»Hör auf, Gabriel«, sagte sie. »Ich gehe jetzt.«

»Sei nicht so schüchtern.«

»Ich bin nicht schüchtern, du Idiot«, fauchte sie. »Ich habe nur die Nase voll von dir.« Sie versuchte, an ihm vorbeizukommen, aber er ließ sie nicht. Sie rangelten miteinander.

Aber er war natürlich viel stärker als sie.

Du dumme Gans, dachte sie und versuchte, ihre
Hand freizubekommen, um ihm eine zu verpassen. Was hatte sie nur dazu veranlasst, sich in so eine Lage zu manövrieren? Ihr Herz ging wie ein Presslufthammer, und sie hatte das Gefühl, als würde ihr Brustkorb gleich platzen. Wenn sie jetzt schrie, würde er sie dann würgen? Hatte er das auch mit den anderen getan?

Vielleicht hatte er auch ein Messer benutzt. Oder war es doch etwas viel Schlimmeres gewesen?

Sie und Gabriel rangen lautlos, die Gesichter nur Zentimeter voneinander entfernt. Kaitlyns Gedanken waren erfüllt mit düsteren Bildern von seinen Morden.

Und dann …

Dann war alles vorbei. Kaitlyns Fantasien verschwanden, als hätte jemand in ihrem Innern eine Tür zugeschlagen. Und das alles nur wegen des Blicks in Gabriels Augen.

Sie entdeckte Trauer. Gewissensbisse auch, vor allem aber Trauer. Es war die Art Trauer, die Kaitlyn kannte, bei der man sich schmerzhaft auf die Lippen beißt, um nur keinen Laut von sich zu geben. Kaitlyn erinnerte sich noch gut daran, wie es war, damals, mit acht Jahren, als ihre Mutter starb.

Der hübsche, arrogante Gabriel, der mit den gebleckten Zähnen, versuchte jetzt, die Tränen zurückzuhalten.

Kaitlyn stellte ihre Gegenwehr ein und merkte im
selben Augenblick, dass er ihr nicht wehgetan hatte. Er hatte sie abgewehrt, sie zurückgehalten, aber er hatte sie nicht verletzt.

»Okay«, sagte sie. Ihre Stimme schien in der Stille widerzuhallen. »Dann erzähl es mir.«

Das traf ihn unvorbereitet. Einen Augenblick wirkte er geschockt und verletzlich.

Dann verhärtete sich sein Gesicht. Er nahm es als Herausforderung.

»Na gut«, fauchte er. Er ließ sie los und trat einen Schritt zur Seite. Sein Brustkorb hob und senkte sich schwer.

»Ihr habt euch alle gefragt, was ich eigentlich hier zu suchen habe, stimmt’s?«, sagte er.

»Ja«, sagte Kait. Sie ging vorsichtig von der Tür weg. »Überrascht dich das?«

»Nein.« Er lachte. Es war ein bitteres Lachen. »Das will ja jeder wissen. Aber wenn es die Leute dann erfahren, dann gefällt es ihnen nicht.« Er drehte sich um und sah sie mit gespielter Verwirrung an. »Ich glaube, sie haben Angst vor mir – weiß gar nicht, warum.«

Kaitlyn lächelte nicht. »Ich weiß, wie das ist«, sagte sie mit gesenktem Blick. »Wenn die Leute Angst vor einem haben. Wenn sie einem nicht in die Augen sehen können und wenn sie sich davonschleichen, sobald man nur in ihre Nähe kommt.« Sie blickte zu ihm auf.

In seinen Augen flackerte etwas, doch dann schüttelte er den Kopf und wendete sich ab. »Du hast ja keine Ahnung, wie das ist, wenn die Angst zu Hass wird. Wenn sie dir den Tod wünschen, weil sie befürchten, du könntest …«

»Was?«

»Ihre Gedanken lesen. Ihnen die Seele stehlen. Such es dir aus.«

Es folgte eine Stille. Kaitlyn lief es eiskalt den Rücken hinunter. Sie war fassungslos – und spürte die Angst auch.

»Das machst du also?«, flüsterte sie kaum hörbar.

»Nein.« Der kalte Knoten in Kaitlyns Magen lockerte sich ein wenig, bis er sich umdrehte und sie mit den Augen eines Wahnsinnigen ansah. »So einfach ist es nicht. Willst du wissen, wie es funktioniert?«

Kaitlyn rührte sich nicht, sagte kein Wort. Sie sah ihn nur an.

Er sprach präzis, als hielte er einen Vortrag. »Jedes Mal, wenn zwei Menschen mental in Kontakt treten, wird Energie übertragen. Das ist das Wesen eines Kontaktes: die Übertragung einer bestimmten Form von Energie. Die Energie trägt Informationen hin und her. Verstehst du?«

Auch Rob hatte von Energie gesprochen, dem Kanalisieren von Energie. Aber vielleicht war das eine andere Art Energie gewesen.

»Und?«, fragte Kaitlyn.

»Das Problem ist, dass der eine Mensch innerlich stärker ist als der andere, mehr Kraft hat. Und wenn ein starker Geist mit einem schwachen in Kontakt tritt, kann die Sache außer Kontrolle geraten.« Er hielt inne und starrte mit entrücktem Blick den dunklen Vorhang vor dem Fenster an.

»Wie?«, flüsterte Kaitlyn. Er schien sie gar nicht zu hören. »Wie kann sie außer Kontrolle geraten, Gabriel? «

Ohne den Blick vom Vorhang abzuwenden, sagte er: »Weißt du, wie Wasser von oben nach unten fließt? Oder wie Elektrizität nach Erdung für ihre Kraft sucht? Nun, wenn ein Geist mit einem anderen in Verbindung tritt, fließt Energie. Hin und her. Doch der stärkere Geist hat die größere Anziehungskraft.«

»Wie bei Magneten?«, fragte Kaitlyn. Sie war in Naturwissenschaften keine Leuchte, aber so viel wusste sie noch.

»Ein Magnet? Am Anfang vielleicht. Aber wenn etwas geschieht, wenn die Sache aus dem Gleichgewicht gerät, dann gleicht es mehr einem schwarzen Loch. Dem schwächeren Geist wird alle Energie entzogen. Der stärkere saugt alles aus ihm heraus.«

Er stand völlig reglos da, jeder Muskel schien angespannt. Die Hände hatte er in die Taschen gesteckt, zur Faust geballt. Und die grauen Augen wirkten
trostlos und einsam. Kaitlyn war froh, dass er sie nicht ansah.

»Du bist Telepath?«

»So etwas wie mich könnte man auch als einen Vampir bezeichnen, der sich von menschlicher Energie nährt«, entgegnete er trocken.

Und ich habe mir leid getan, dachte Kaitlyn. Nur weil ich anderen nicht helfen konnte, weil meine Zeichnungen nutzlos waren. Gabriels Gabe bringt ihn dazu, zu morden.

»Muss es denn so sein?«

Seine Augen verengten sich, und er warf ihr einen raschen Blick zu. Er hatte das Mitleid in ihrer Stimme gehört.

»Nicht, wenn ich dafür sorge, dass der Kontakt kurz ist. Oder wenn der andere Geist einigermaßen stark ist.«

Kaitlyn fiel es jetzt wieder ein. Wie lange? Etwa 45 Sekunden. Oh Gott.

Sid, der Testkandidat, war schreiend aus dem Labor gestürzt.

Der Freiwillige hat übernatürliche Kräfte. Aber offenbar nicht genug.

Wie stark musste einer sein, um sich gegen Gabriel zu behaupten?

»Leider«, sagte Gabriel, »kann schon die kleinste Kleinigkeit das Gleichgewicht stören. Es kann geschehen, ehe man es überhaupt merkt.«

Kaitlyn fürchtete sich.

Es war nicht gut, in Gabriels Nähe zu sein.

Er sah es, er spürte es. Und offenbar rief es einen Instinkt in ihm wach – er wäre ihr am liebsten an die Gurgel gegangen.

»Deshalb muss ich so vorsichtig sein«, sagte er. Um seinen Mund spielte ein bitterer Zug. »Ich muss alles im Griff haben. Sobald ich die Kontrolle verliere, kann etwas Schreckliches passieren.«

Kaitlyn bemühte sich, gleichmäßig zu atmen. Er kam auf sie zu, wie ein Wolf, der etwas gewittert hat. Sie zwang sich, stehen zu bleiben, ihn weiter anzusehen. Sie machte ihren Nacken steif wie Stahl.

»So ist es das erste Mal geschehen«, erklärte ihr Gabriel. »Es war ein Mädchen im Zentrum in Durham. Wir mochten einander. Und wir wollten zusammen sein. Aber als wir uns nahe kamen – passierte es.«

Er stand jetzt direkt vor ihr. Kaitlyn drückte sich unwillkürlich gegen die Wand.

»Ich wollte das nicht. Aber meine Gefühle haben die Oberhand gewonnen, weißt du. Und das war gefährlich. Ich kam ihr immer näher, und auf einmal war da eine Verbindung zwischen ihrem Geist und meinem.« Er hielt inne, atmete schnell und flach und fuhr dann fort: »Sie war schwach, und sie hatte Angst. Hast du Angst, Kaitlyn?«

KAPITEL ACHT

Du musst lügen, dachte Kaitlyn. Sie war sich sicher, dass er eine Lüge erkennen würde, fürchtete aber auch, dass die Wahrheit sie umbringen könnte.

Es blieb ihr nichts anderes übrig, als in die Offensive zu gehen.

»Willst du das denn? Ist es das, was du willst – dass so etwas wieder passiert?«

Über seine grauen Augen schien sich ein Schleier zu senken, der den dunklen Schimmer trübte. Er wich sogar ein bisschen vor ihr zurück.

Kaitlyn ließ nicht locker. »Ich glaube nicht, dass du dem Mädchen wehtun wolltest. Ich glaube, du hast sie geliebt.«

Er wich noch weiter zurück.

»Wie hieß sie?«, fragte Kaitlyn.

Zu ihrer Überraschung antwortete er. »Iris. Sie war noch so jung. Wir waren beide noch sehr jung. Wir hatten keine Ahnung, was wir taten.«

»Und war sie da, weil sie übersinnliche Kräfte hatte?«

Er kräuselte die Lippen. »Nicht genug«, zitierte er seine Aussage vom Nachmittag. Aus seinen Augen
sprach die pure Bitterkeit. »Sie hatte nicht genug von dem, was sie gebraucht hätte. Lebenskraft. Bioenergie. Was immer es ist, das Menschen übersinnliche Kräfte verleiht – und sie am Leben hält. In der Nacht, damals im Zentrum, als ich sie endlich loslassen konnte, war ihr Gesicht weiß, schon fast blau. Sie war tot.«

Sein Brustkorb hob sich schwer. Nachdenklich sagte er: »Ohne Leben. Ohne Energie. Ich hatte sie völlig ausgesaugt.«

Kaitlyn war jetzt nicht mehr in der Offensive. Sie konnte seinem Blick nicht standhalten. Sie hatte das Gefühl, als schnürte ihr jemand die Luft ab. Nach kurzem Schweigen sagte sie leise: »Du hast es nicht absichtlich getan.«

»Ach nein?«, sagte er. Die Gefühle, die sich seiner bemächtigt hatten, schien er nun besiegt zu haben. Sein Atem ging wieder ruhig. Als Kaitlyn aufblickte, sah sie, dass die Bitterkeit aus seinem Gesicht gewichen war. Sein Blick war … leer.

»Die Leute im Zentrum haben das anders gesehen«, fuhr er fort. »Als mir klar wurde, dass sie nicht mehr atmete, rief ich um Hilfe. Als sie kamen und sahen, dass sie ganz blau war, nahmen sie das Schlimmste an. Sie behaupteten, ich wäre auf sie losgegangen. Sie sagten, ich hätte versucht, sie zu etwas zu zwingen, und als sie sich wehrte, hätte ich sie getötet.«

Kait erfasste eine Woge schwindelerregenden Entsetzens.
Sie war froh, dass sie die Wand hinter sich hatte. Sie lehnte sich mit dem vollen Gewicht dagegen, und erst da merkte sie, dass sie die Augen geschlossen hatte.

»Es tut mir leid«, flüsterte sie und öffnete die Augen. Dann, um ihn zu trösten, fügte sie hinzu: »Rob hat recht. Was Joyce hier tut, ist wirklich wichtig. Wir müssen alle lernen, unsere Kräfte zu beherrschen. «

Gabriel verzog das Gesicht. »Du glaubst den Schwachsinn, den der Bauerntölpel absondert?«, sagte er mit offener Verachtung.

Kaitlyn war bestürzt. »Warum hasst du Rob sosehr?«

»Kannst du dir das nicht denken? Der goldene Knabe war auch da, in Durham. Sie haben ihn geradezu angebetet. Alles, was er tat, war richtig. Und er hat auch herausgefunden, was mit Iris geschehen war. Er wusste nicht, wie ich es getan hatte, aber er wusste, dass ich ihr die Energie entzogen hatte, wie wenn man eine Arterie öffnet und das Blut heraussaugt. Sie haben mich natürlich gejagt. Wie ein Tier. Die Leute vom Zentrum, die Polizei, einfach alle.« Er klang fast unbeteiligt.

Aber das war nicht Robs Schuld, dachte Kait. War es nicht. Laut sagte sie: »Also bist du weggelaufen.«

»Genau. Ich war vierzehn und ziemlich dumm. Aber ich hatte Glück, denn sie waren noch dümmer.
Sie brauchten ein ganzes Jahr, um mich zu finden, und da war ich schon in Kalifornien. Im Gefängnis.«

»Wieder wegen Mordes«, sagte Kaitlyn.

»Wenn die Welt so bescheuert ist, dann rächst du dich einfach. Die Leute verdienen es nicht anders. Wer schwach ist, verdient es nicht anders. Der Typ, den ich umgebracht habe, ist mir blöd gekommen. Er wollte mir fünf Dollar klauen und mich deshalb erschießen. Ich habe ihn zuerst erwischt.«

Rache, dachte Kaitlyn. Sie konnte sich den Teil der Geschichte, den Gabriel nicht erzählt hatte, ganz gut vorstellen. Wie er weggelaufen war. Ihm war es völlig gleich, was mit ihm geschah, was er tat. Er hatte einen Hass auf alles gehabt, auf das Universum, weil es ihm diese Kräfte gegeben hatte; auf all die schwachen Idioten, weil sie so leicht umzubringen waren; auf das Zentrum, weil es ihm nicht beigebracht hatte, seine Gabe zu beherrschen – und sich selbst. Besonders sich selbst. Und Rob, der immer nur Erfolg hatte, dessen Kräfte immer nur Gutes hervorbrachten. Der stets alles im Griff hatte. Der noch an etwas glaubte.

»Er ist ein Idiot«, sagte Gabriel, als ob er ihre Gedanken gelesen hätte. Das kam Kaitlyn zu oft vor, es machte ihr zu schaffen. »Er und die anderen beiden, das sind doch Idioten. Aber du hast einen gesunden Menschenverstand, oder zumindest dachte ich das.«

»Danke«, sagte Kait trocken. »Und warum?«

»Du siehst Dinge. Du weißt, dass hier etwas nicht stimmt.«

Kaitlyn war überrascht. »Etwas nicht stimmt? Du meinst, mit dem Institut?«

Er warf ihr einen verächtlichen Blick zu. »Aha. Du spielst die Naive.«

»Nein, tue ich nicht!«

Kalt lächelnd drehte er sich weg. »Wenn du hier weggehst, hast du kaum noch eine Chance, ihn einzufangen. Von Ohio aus kannst du ihn dir garantiert nicht angeln.«

Kaitlyn lief vor Zorn rot an.

Es war vorbei – die Vertrautheit, Gabriels fast anständiger Umgang. Die Schutzwälle standen wieder. Jetzt war er so gemein und unangenehm wie eh und je, nur, damit sie sich kein falsches Bild von ihm machte. Damit sie nicht etwas dachte, dass er in Wahrheit ganz in Ordnung war.

Aber darauf lasse ich mich nicht ein, dachte Kaitlyn. Darauf antworte ich nicht mal. Er kann ja auch gar nicht wissen, was Anna und ich hinter verschlossenen Türen beredet haben.

Sie stieß sich von der Wand ab und ging einen Schritt auf Gabriel zu. »Es tut mir leid, was dir zugestoßen ist«, sagte sie sehr förmlich. »Das war alles schrecklich. Aber ich finde, du solltest jetzt dafür sorgen, dass sich etwas ändert.«

Gabriel lächelte sie hinter seinem Schutzwall strahlend an. »Und wenn ich gar nichts ändern will?«

Zwei Minuten zuvor hatte Kaitlyn tiefes Mitleid für ihn empfunden. Jetzt hätte sie ihm am liebsten einen Tritt vors Schienbein verpasst.

Jungs, dachte sie.

»Gute Nacht, Gabriel«, sagte sie.

Du Idiot.

Seine Augen weiteten sich. »Willst du nicht bleiben? Das Bett ist groß genug für uns beide.«

Kaitlyn ließ sich nicht zu einer Antwort herab. Erhobenen Hauptes verließ sie das Zimmer. Die Worte, die sie dabei murmelte, hätten ihren Vater entsetzt.

Trotz alledem – eines war beruhigend. Eine Zeit lang hatte sie sich Gabriel recht nah gefühlt, und das hätte Ärger bringen können.

Man stelle sich vor: Kaitlyn, die Kühle, verliebt sich nicht nur in einen, sondern gleich in zwei Jungs. Aber das hatte Gabriel zu verhindern gewusst. Er hatte sie auf Distanz gehalten, und sie war sich ziemlich sicher, dass er sie nie wieder so nahe an sich heranlassen würde.

Nein, Gott sei Dank, in Gefahr war sie nicht. Sie fand Gabriel interessant, er ging ihr sogar, auf eine schon fast unheimliche Art, ans Herz, und er sah ohne Zweifel fantastisch aus. Aber wer das Pech hatte, sich in ihn zu verlieben, musste bereit sein, sich sämtliche
Gefühle aus dem Kopf schlagen – und sie war das sicher nicht.

Sie würde niemandem erzählen, was er ihr über seine Kräfte anvertraut hatte. Sie wollte sein Vertrauen nicht missbrauchen. Aber vielleicht konnte sie sich eines Tages mit Rob über ihn unterhalten. Vielleicht würde er seine Haltung ändern, wenn er wusste, dass Gabriel Reue verspürte.

Als Kait wieder im Bett lag, fiel sie sofort in einen tiefen traumlosen Schlaf.

Am nächsten Tag brachte Joyce die fünf zur San Carlos High School. Sie waren bereits für eine Reihe von Fächern angemeldet worden, und Kait freute sich, dass sie die Kurse Soziologie und Britische Literatur gemeinsam mit Anna und Rob besuchte. Im Grunde freute sie sich über einfach alles. Eine Schule wie diese hatte sie sich nicht einmal in ihren wildesten Träumen vorgestellt.

Alles war anders als in Ohio. Das Schulgelände war größer, weitläufiger, offener. Statt eines großen Gebäudes gab es viele kleine, zwischen denen Wege verliefen, die mit Pergolen überdacht waren. Eine Pergola – lächerlich bei Schnee. Aber hier schneite es ja auch nicht. Nie.

Auch die Gebäude waren moderner. Weniger Holz, mehr Kunststoff, kleinere, dafür mehr Räume. Kein
Backstein, keine abblätternde Farbe, kein fauchender Heizkessel.

Die kalifornischen Schüler waren unglaublich freundlich, fand Kaitlyn. Das hatte sicher etwas mit Rob, seinen blonden Haaren und seinem guten Aussehen zu tun. Er machte offenbar einigen Eindruck. Als er mit ihr, Anna und Lewis zu Mittag aß, sahen die anderen Mädchen ständig zu ihrem Tisch hinüber.

Auch Anna erwarb sich auf Anhieb Ansehen, nicht nur wegen ihrer Schönheit, sondern auch, weil sie wie eine Art ruhender Pol wirkte. Als das Mittagessen vorüber war, hatten sich schon mehrere Mädchen angeboten, die Neulinge herumzuführen. Anschließend blieben sie noch ein bisschen sitzen und plauderten mit ihnen. Eine Mitschülerin erwähnte sogar eine Party, die am Samstag stattfinden sollte.

Kait war überglücklich.

Am meisten hatte ihr Sorgen bereitet, wie sie erklären sollte, dass sie und die anderen zusammenwohnten. Sie wollte den kalifornischen Schulfreunden nichts von ihrer paranormalen Veranlagung und dem Institut erzählen. An ihrer neuen Schule wollte sie zur Abwechslung einmal nichts Besonderes sein. Sie wollte dazugehören.

Doch zum Glück wusste Lewis Abhilfe. Während er Fotos von den Mädchen machte, erklärte er grinsend, ein netter älterer Herr habe ihnen eine Menge
Geld gegeben, damit sie auf diese Schule gehen konnten. Keiner glaubte ihm, aber es entstand eine unwiderstehliche Aura des Rätselhaften, die ihr Ansehen weiter hob.

Als Kaitlyn am Ende des Schultags den Kunstraum verließ, war sie einfach nur glücklich. Die Kunstlehrerin hatte ihre Bildermappe »beeindruckend« und ihren Stil »flüssig und ansprechend« gefunden. Alles, was ihr jetzt noch zu einer perfekten Welt fehlte, war Rob.

Gabriel sonderte sich natürlich von den anderen ab und aß allein zu Mittag. Kaitlyn sah ihn an diesem Tag mehrmals, immer allein, immer mit einem spöttischen Zug um den Mund. Sein gutes Aussehen, seine Launenhaftigkeit und die Aura des Gefährlichen hätten ihn für die anderen Schüler unglaublich interessant machen können, dachte Kait, aber er wollte das offenbar nicht.

Nach der Schule holte Marisol sie mit einem silberblauen Kleinbus ab. Alle bis auf Gabriel, der nicht am vereinbarten Treffpunkt erschien. Kaitlyn dachte an seine Bewährungsauflagen und hoffte, dass er schon auf dem Nachhauseweg war.

»Und jetzt noch ein paar Tests«, sagte Joyce, als sie im Institut ankamen.

Kaitlyn war das nur recht. Sie war nach ihrem ersten Tag in der Schule bestens gelaunt. Wenn am Nachmittag
Experimente durchgeführt wurden, so war sie zudem mit Rob zusammen. Sie hatte noch keinen Plan ausgearbeitet, wie sie ihm beibringen konnte, dass sie ein weibliches Geschöpf war, aber sie hatte diesen Punkt ständig im Hinterkopf. Vielleicht ergab sich spontan eine Gelegenheit.

Doch Joyce’ erste Amtshandlung war, Rob nach oben zu schicken, denn er würde erst später drankommen.

»Der Generator ist fertig, Lewis«, fügte sie hinzu. Sie setzte Lewis in dieselbe Kabine wie am Tag zuvor. Diesmal ging Kait mit.

»Was ist das?«, fragte sie mit Blick auf das Gerät, das vor Lewis stand. Es sah aus wie ein Computer, doch auf dem Bildschirm war ein Raster abgebildet, über das quer eine krakelige grüne Linie verlief. Es sah aus wie ein Überwachungsmonitor, der im Krankenhaus den Herzschlag eines Patienten abbildet.

»Das ist ein Zufallsgenerator«, sagte Joyce. »Er spuckt ständig in willkürlicher Reihenfolge Zahlen aus, mal positive, mal negative. Die grüne Linie zeichnet das nach. Lewis’ Aufgabe besteht darin, die grüne Linie nach oben zu verschieben. Er soll also das Gerät dahingehend beeinflussen, dass es mehr positive Zahlen als negative ausgibt.«

Kait sah Lewis überrascht an. »Das kannst du?«, fragte sie. »Mit dem Geist?«

»Ja, darum geht es bei der Telekinese. Macht über Materie. Das hier ist viel einfacher, als zum Beispiel beim Würfeln eine bestimmte Zahl hervorzubringen. Aber das kann ich manchmal auch.«

»Lass dich nur nicht in Las Vegas blicken«, sagte Joyce augenzwinkernd und klopfte ihm mit den Fingerknöcheln auf den Kopf. »Die würden dir glatt die Kniescheiben kaputt schießen.«

»Gut, jetzt also zu dir«, sagte sie zu Anna. »Du machst dasselbe wie gestern. Ich möchte, dass du der Maus mitteilst, durch welches Loch sie gehen soll.«

Anna hatte die weiße Maus bereits aus dem Käfig geholt. »Komm, Mickey. Wir schreiben zusammen Geschichte.«

»Und jetzt bist du dran, Kaitlyn«, sagte Joyce. Sie nickte zum Wandschirm hinüber. Marisol karrte gerade auf einem fahrbaren Wägelchen ein Gerät heran. Kaitlyn beäugte misstrauisch die Regler und Drähte.

»Du brauchst nicht nervös sein. Das ist nur ein EEG«, sagte Joyce, »ein Elektroenzephalograph. Er misst deine Gehirnströme.«

»Wow, fantastisch.«

»Was dir aber sicher nicht gefallen wird, ist das hier.« Sie hielt etwas hoch, das wie eine Zahnpastatube aussah. »Das ist das Elektroden-Gel. Du kriegst es mörderschwer wieder aus dem Haar heraus.«

Kaitlyn fügte sich in ihr Schicksal und setzte sich in den Sessel.

Marisols und Kaits Blicke trafen sich für den Bruchteil einer Sekunde. Die vollen Lippen der Studentin formten wie immer einen gelangweilten Schmollmund.

»Und das hier ist zum Reinigen der Haut«, sagte sie und drückte Flüssigkeit aus einer Plastikflasche auf einen Wattebausch. Sie tupfte mit der Watte mehrere Stellen an Kaitlyns Kopf, Stirn und Schläfen ab.

»Den Kopf jetzt nicht bewegen.« Sie gab Gel aus der Tube auf Kaitlyns Schläfe, dann auf eine Elektrode. Kaitlyn beobachtete aus dem Augenwinkel, wie sie ihr das boshaft aussehende kleine runde Ding auf die Haut setzte.

Es tat nicht weh. Vielleicht kitzelte es ein bisschen. Kait schloss die Augen und entspannte sich, bis Marisol sie vollständig verkabelt hatte.

»Also, Medusa«, sagte Joyce. »Wie schon gesagt, wird das Gerät deine Gehirnströme messen, während du arbeitest. Die Hirnströme verändern sich, je nachdem, was du gerade tust. Betawellen zeigen an, dass du dich auf etwas konzentrierst, Thetawellen, dass du schläfrig bist. Wir suchen nach den Alphawellen, die meist mit paranormaler Aktivität in Verbindung gebracht werden.«

Als sie Kaitlyns zweifelnden Gesichtsausdruck sah,
fügte sie hinzu: »Versuch einfach, die Gerätschaften hier zu ignorieren, okay? Du tust genau dasselbe wie gestern.«

Kaitlyn sah zur Seite, ohne den Kopf zu bewegen. Marisol brachte zwei Fremde ins Labor. Neue Testpersonen. Kaitlyn durchzuckte plötzlich ein schmerzhafter Stich.

»Joyce, ist einer dieser Freiwilligen … für Gabriel?«

»Unglücklicherweise weiß ich gar nicht, wo sich Gabriel gerade aufhält«, sagte Joyce grimmig und reichte Kait Bleistift und Klemmbrett. »Und jetzt entspann dich, Mädel. Diesmal gibt es keine Augenbinde und keine Kopfhörer.«

Kaitlyn schloss wieder die Augen. Sie hörte Bewegungen auf der anderen Seite des Wandschirms. Joyce gab der Testperson ein Foto.

»Gut«, sagte Joyce. »Die Versuchsperson konzentriert sich, Kait. Du versuchst, ihre Gedanken zu empfangen. «

Erst in diesem Moment merkte Kait, wie viel Angst sie hatte. Gestern hatte sie nicht gewusst, was sie erwartete. Heute wusste sie es, und das machte sie unsicher. Sie fürchtete, sie könnte versagen, hatte aber nicht weniger Angst davor, dass sie es schaffen würde.

Diesmal hatte sie nicht das Gefühl, innerlich ins Nichts abzurutschen. Wenn sie aber doch etwas sah,
konnte es durchaus sein, dass sie wieder so ein groteskes Bild malte wie gestern. Was dann?

Denk nicht darüber nach. Bleib locker. Dafür bist du schließlich hier, vergiss das nicht. Du willst doch schließlich lernen, deine Kräfte zu beherrschen.

Kaitlyn versuchte, sich zu entspannen, die Welt um sich herum auszublenden. Sie hörte gedämpfte Stimmen.

»Das sind noch Betawellen, sagte Marisol.

»Lass ihr Zeit.« Das war Joyce.

Ganz ruhig, dachte Kaitlyn. Ignoriere sie einfach. Der Stuhl ist bequem. Du hast letzte Nacht nicht sehr viel geschlafen.

Langsam, ganz langsam, spürte sie, wie sie schläfrig wurde.

»Thetawellen.«

Dunkelheit, sie fiel …

»Alphawellen.«

»Gut!«

Kaitlyns Hand verkrampfte sich und begann zu jucken. Doch als sie den Stift mit geschlossenen Augen aufnahm, kam ihr plötzlich wieder das Bild von gestern in den Sinn. Die Angst drehte ihr den Magen um.

»Wieder Betawellen«, sagte Marisol, als verkünde sie den Tod eines Familienmitglieds.

Joyce warf einen Blick hinter den Wandschirm. »Kaitlyn, stimmt was nicht?«

»Ich weiß nicht.« Jetzt hatte Kaitlyn nicht nur Angst, sondern auch noch ein schlechtes Gewissen. »Ich kann mich einfach nicht konzentrieren.«

»Hmm.« Joyce zögerte kurz und sagte dann: »Gut, warte eine Sekunde.« Sie verschwand.

Nach kurzer Zeit war sie wieder da. »Schließ die Augen, Kait.«

Kaitlyn gehorchte automatisch. Sie spürte etwas Kaltes auf der Stirn. Etwas sehr Kaltes.

»Jetzt versuch es noch mal«, sagte Joyce, und Kait hörte sie gehen.

Wieder versuchte sich Kait zu entspannen. Diesmal wurde sie sofort von der Dunkelheit eingehüllt. Dann spürte sie einen merkwürdigen Druck im Kopf, fast wie bei einer Explosion. Und dann …

… Bilder. Bilder stürmten ihr in den Kopf, mit einer Vehemenz, dass Kaitlyn es fast nicht aushielt.

»Alphawellen wie verrückt«, sagte eine Stimme in der Ferne. Kaitlyn nahm sie kaum wahr.

So etwas war ihr noch nie widerfahren, doch sie war zu überrascht, um Angst zu haben. Die Bilder rauschten durch ihren Kopf wie in einem Kaleidoskop und waren so schnell wieder verschwunden, dass sie Mühe hatte, sie alle zu erkennen.

Gabriel. Etwas Lilafarbenes. Joyce oder eine Person, die ihr glich. Etwas, das lila und unförmig war. Jemand stand in einer Tür. Menschen, die sich um etwas versammelt
hatten. Etwas Großes, Weißes – ein Turm? Menschen. Weintrauben.

Sie spürte, dass ihre Hand unzählige kleine Kreise auf das Papier zeichnete. Unwillkürlich öffnete sie die Augen – und in diesem Moment verschwanden die Bilder in ihrem Kopf.

Sie hatte Weintrauben gezeichnet. Es schien ihr logisch. Das war das Bild, das sie am häufigsten gesehen hatte.

Unbekümmert, ohne auf die Drähte zu achten, stand sie auf und blickte hinter den Wandschirm.

»Was ist passiert«, fragte sie Joyce. »Ich habe Bilder gesehen – was haben Sie mit mir gemacht?«

Joyce stand rasch auf. »Ich habe einfach eine weitere Elektrode angebracht.«

Kaitlyn legte eine Hand auf die Stirn. Es fühlte sich an, als befände sich etwas zwischen der Elektrode und der Haut.

»Über deinem dritten Auge«, fügte Marisol mit steinerner Miene hinzu.

Joyce sah sich zu ihr um. Marisols Gesicht war völlig ausdruckslos.

Kaitlyn erstarrte. Ihre Zeichnung gestern … »Was … was ist das dritte Auge?«

»Der Sage nach liegen dort die übersinnlichen Fähigkeiten«, sagte Joyce leichthin. »Es befindet sich in der Mitte der Stirn, dort, wo die Zirbeldrüse sitzt.«

»Aber warum sollte eine Elektrode …«

»Guter Gott, da sind immer noch Alphawellen«, unterbrach Marisol.

»Höchste Zeit, die Drähte zu entfernen«, sagte Joyce schnell. Sie nahm Kait die Elektroden ab. Kaitlyn spürte, wie Joyce auch die Elektrode auf der Stirn entfernte, doch es ging alles so schnell, dass sie nicht sehen konnte, was es damit auf sich hatte.

»Übrigens, was hast du empfangen?«, fragte Joyce und nahm ihr das Klemmbrett ab. »Oh, fantastisch«, rief sie. »Ach, seht euch das mal an!«

Ihr freundlicher Tonfall ließ Kaitlyn ihre Beunruhigung vergessen.

»Nicht zu glauben – du hast das Zielbild genau erfasst, Kait! Ganz genau, bis hin zur Zahl der Trauben.«

Anna und Lewis drängten sich ebenfalls um das Bild. Die Testperson, ein groß gewachsenes dunkelhäutiges Mädchen, zeigte Kait das Foto, das sie in der Hand hielt. Es waren Weintrauben. Kaits Zeichnung sah aus, als hätte sie das Bild vor sich gehabt und abgezeichnet.

»Das ist wirklich beeindruckend«, sagte jemand hinter Kaitlyn. Sie hatte das Gefühl, als ginge ihr Herz ansatzlos in den Sprint über.

»Ich glaube, das war Zufall«, sagte sie, während sie sich zu Rob umdrehte.

»Nein, das war kein Zufall«, sagte Joyce. »Das war
gute Konzentration. Und eine gute Testperson. Wir hätten Sie gerne wieder einmal hier, wenn es Ihnen recht ist.«

Rob sah Kaitlyn ins Gesicht, und seine goldenen Augen verengten sich. »Ist mit dir alles in Ordnung? Du siehst ziemlich müde aus.«

»Also, das ist wirklich seltsam, aber ich bekomme gerade Kopfschmerzen.« Kait fasste sich mit zwei Fingern auf die Stirn, wo der Schmerz völlig unvermittelt wie ein Eispickel zu hämmern begann. »Ach, wahrscheinlich habe ich letzte Nacht einfach nicht genug geschlafen.«

»Ich glaube, sie braucht eine Pause«, sagte Rob.

»Natürlich«, sagte Joyce sofort. »Wie wäre es, wenn du nach oben gehst und dich ein wenig hinlegst, Kait? Wir sind hier fertig.«

Kait fühlte sich plötzlich wackelig auf den Beinen.

»Ich helfe dir«, sagte Rob. »Stütz dich auf mich.«

Das war die perfekte Gelegenheit, besser als jeder Plan oder Trick, den sich Kaitlyn hätte ausdenken können. Aber es nützte ihr nichts, denn die Kopfschmerzen brachen mit voller Wucht über sie herein, und sie wollte sich nur noch hinlegen und schlafen.

Der Schmerz war pochend und kam schubweise. Rob musste sie in ihr Zimmer führen, weil auch ihre Sehkraft beeinträchtigt war.

»Leg dich hin«, sagte Rob und knipste die Nachttischlampe aus.

Kaitlyn streckte sich aus und spürte, wie die Matratze neben ihr unter Robs Gewicht nachgab. Sie öffnete die Augen nicht. Sie konnte nicht, denn sogar das schwache Nachmittagslicht, das vom Fenster hereinkam, schmerzte.

»Das klingt wie eine Migräne«, sagte Rob. »Ist der Schmerz einseitig?«

»Er sitzt hier. Genau in der Mitte«, flüsterte Kaitlyn und deutete mit dem Finger auf die Stelle.

Nun setzte auch noch eine Übelkeit ein, die in Schüben über sie kam. Oh wunderbar, dachte sie, wie romantisch.

»Hier?«, sagte Rob überrascht. Seine Finger fühlten sich auf ihrer Stirn angenehm kühl an. Merkwürdig, das letzte Mal waren sie warm gewesen.

»Ja«, flüsterte Kaitlyn kläglich. »Das wird schon wieder. Du kannst gern gehen.« Was tue ich hier nur?, fragte sie sich. Jetzt erkläre ich dem Jungen, den ich liebe, auch noch, dass er verschwinden soll.

»Kait«, sagte Rob, als habe er sie gar nicht gehört, »ich habe mich getäuscht. Das ist keine Migräne. Das ist überhaupt kein gewöhnlicher Kopfschmerz. Ich glaube, du leidest darunter, dass du so schnell so viel Energie verbraucht hast – übersinnliche Energie. Du bist total ausgelaugt.«

Kaitlyn brachte nur ein schwaches »Und das bedeutet? « heraus.

»Das bedeutet, dass ich dir helfen kann. Wenn du mich lässt.«

Aus einem ihr unerfindlichen Grund beunruhigte Kaitlyn das. Doch der unerträgliche Schmerz erleichterte ihr die Entscheidung. »In Ordnung …«

»Gut. Dann entspann dich, Kaitlyn.« Robs Stimme war leise, aber energisch. »Am Anfang fühlt es sich vielleicht seltsam an, aber bitte kämpf nicht dagegen an. Ich muss einen offenen Transferpunkt finden.«

Kühl und geschickt strichen seine Finger zu beiden Seiten über Kaitlyns Hals, verharrten einen Moment, suchten weiter. Sanft fuhren sie zu der empfindlichen Stelle hinter dem Kiefer. »Nein …«, murmelte Rob.

Vorsichtig nahm er Kaitlyns Hand. Mit dem Daumen drückte er leicht auf die Handinnenfläche, mit dem Zeigefinger gegen den Handrücken. Auch hier schien er nach etwas zu suchen, tastete sich millimeterweise weiter. Fast wie eine Krankenschwester, die nach einer Ader sucht, um Blut abzunehmen.

»Nein.«

Rob rutschte etwas zur Seite. »Wir versuchen es anders. Rutsch mal ein bisschen rüber.« Kaitlyn schob sich weiter an den Rand des Bettes. Automatisch öffnete sie die Augen, schloss sie aber rasch wieder. Rob
beugte sich über sie, das Gesicht nah an ihrem. Das Pochen seines Herzens verstärkte ihren Schmerz.

»Was …?«, keuchte sie.

»Das ist eine der direktesten Methoden des Energietransfers«, sagte er schlicht. »Wird oft gemacht.«

Dass er so gar nicht verlegen oder befangen war, rettete Kaitlyn. Sie ließ die Augen geschlossen und hielt still, während er seine Stirn auf ihre legte. Ihre Lippen berührten sich fast.

»Hab’s«, murmelte er. Sein Mund streifte ihre Lippen, aber er schien es gar nicht zu bemerken. »Jetzt konzentrier dich auf die Stelle, an der es wehtut.«

Noch vor einer Minute war sie nicht in der Lage gewesen, über irgendetwas anderes nachzudenken als den Schmerz. Doch nun war Kaitlyns Bewusstsein völlig von Robs Gegenwart erfüllt. Sie wollte sich nicht bewegen, nicht atmen. Sie konnte seinen ganzen Körper spüren, obwohl nur seine Stirn sie berührte. Sein drittes Auge auf meinem dritten Auge, dachte sie benommen.

Dann, auf einmal, erfasste sie ein neues Gefühl und vertrieb alle Gedanken an seinen Körper. Es war so neu, dass sie es nicht einordnen konnte.

Es war nichts, was sie hätte sehen, schmecken oder ertasten können, auch wenn Kaitlyns benebeltes Gehirn es in diesen Kategorien zu erfassen versuchte. Hätte sie es sehen können, so wären es wohl viele
Millionen Lichter gewesen, die wie Juwelen leuchteten. Ein in vielen Farben changierendes Funkeln, Flimmern und Glitzern.

Hätte sie es spüren können, so hätte es sich angefühlt wie ein Druck, kein unangenehmer Druck, sondern einer, der den Kopfschmerz kraftvoll hinwegfegte. Wie ein Strom, der durch ihren Kopf flutete und alles hinausspülte, was sich dort angesammelt und abgelagert hatte.

Hätte sie es schmecken können, so wäre es wie frisches sauberes Wasser gewesen, Wasser, das sie gierig trank wie ein erschöpfter Langstreckenläufer, dessen Mund nach der Anstrengung trocken und staubig ist.

Es war elektrisierend – und überwältigend. Es nahm ihr nicht einfach nur den Schmerz, es erfüllte sie mit Leben.

Kaitlyn wusste nicht, wie lange sie da lag und die lebensspendende Energie trank. Doch einige Zeit später setzte sich Rob langsam auf. Sie öffnete die Augen.

Sie sahen einander an.

»Ich danke dir«, hauchte Kaitlyn kaum hörbar.

Sie dachte, er würde lächeln und nicken. Stattdessen blinzelte er sie nur an. Zum ersten Mal erlebte sie, dass er um Worte verlegen war.

Und dann, als sie einander so ansahen, geschah etwas
ganz Einfaches. Keiner von Ihnen wandte sich ab. Sie unterbrachen die Spannung zwischen ihnen nicht.

Die Luft zwischen ihnen schien zu flirren.

KAPITEL NEUN

Es war, als sähe Rob sie zum ersten Mal, ja, als sähe er überhaupt zum ersten Mal ein Mädchen. Er wirkte überrascht, nachdenklich, wie jemand, der noch nie Musik gehört hat, und als er einige Töne einer wunderschönen Melodie vernimmt, unbedingt wissen will, wie sie weitergeht.

Er sah aus, als machte er die größte Entdeckung seines Lebens.

»Kaitlyn?«, flüsterte er. Sein Ton war ehrfurchtsvoll, fragend und fast ängstlich.

Kaitlyn bekam keinen Ton heraus. Auch sie stand auf der Schwelle zu etwas Großem, etwas völlig Neuem. Es machte ihr Angst, denn es würde alles verändern, auf alle Zeiten. Aber sie wollte es. Sie wollte, dass es geschah.

Das Universum schien den Atem anzuhalten, schien nur auf sie zu warten.

Aber Rob rührte sich nicht. Er stand kurz vor einer großartigen Entdeckung.

Er braucht Hilfe, dachte Kaitlyn. Er begreift es noch nicht.

Es war an ihr, es ihm zu zeigen, ihm bei diesem ersten
Schritt zu helfen – wenn sie es wollte. Und sie wollte es. Kaitlyn war plötzlich ganz ruhig und entspannt. Sie sah vor ihrem inneren Auge, was geschehen würde, sah es wie ein Bild, das sie bereits gezeichnet hatte.

Sie würde sein Gesicht in die Hände nehmen und ihn küssen – sehr sanft. Und Rob würde sie überrascht ansehen. Vollkommen unschuldig, aber nicht dumm. Rob war nicht schwer von Begriff. Nach dem zweiten Kuss würde aus der Überraschung Glück werden. Seine goldenen Augen würden glühen, wie in den Momenten, wenn er wütend war, nur aus einem anderen Grund.

Dann würde er die Arme um sie legen und sie küssen, sehr zart. Die Energie, die heilende Energie würde zwischen ihnen hin- und herfließen. Und alles wäre wunderbar.

Mit angehaltenem Atem berührte Kaitlyn Robs Gesicht, sah ihre eigenen anmutigen Künstlerfinger an seinem Kinn. Schon bei dieser kleinen Berührung tanzten Funken auf ihrer Handfläche. Es schien alles so einfach und natürlich, als wüsste sie instinktiv, was zu tun war. Als hätte sie es schon immer gewusst, irgendwo in ihrem Innern.

Man stelle sich das vor: Kaitlyn, die Kalte, wusste, was zu tun war, war sich ihrer selbst so sicher. Gleich würde es geschehen.

Dann durchbrachen Stimmen ihren Tagtraum. Lachende Stimmen, die nicht in Kaitlyns wunderschöne neue Welt gehörten. Verwirrt sah sie auf.

Lewis und Anna standen in der Tür. Gabriel war hinter ihnen.

»Hey, Kait«, sagte Lewis fröhlich. Und dann, als er ihr Gesicht sah: »Äh, hoppla.«

Anna war es schrecklich peinlich, dass sie so hereingeplatzt waren. »Wir wollten nicht stören«, sagte sie und packte Lewis bei der Schulter, um ihn zum Gehen zu bewegen.

»Eine kleine therapeutische Berührung im Dunklen? «, fragte Gabriel kühl.

Kaitlyn war am Boden zerstört. Die Offenbarung, das Erstaunen in Robs Gesicht waren verschwunden. Es war alles noch im Entstehen gewesen, so zerbrechlich – und nun war es dahin. Zurück blieben nur Robs übliche Freundlichkeit und Anteilnahme. Seine freundschaftliche Zuneigung zu Anna, Lewis und ihr.

Und sein Hass auf Gabriel.

»Kait hatte Kopfschmerzen«, sagte er, stand auf und sah Gabriel direkt an. »Das geht dich gar nichts an.«

»Es scheint ihr ja jetzt besser zu gehen«, bemerkte Gabriel und warf Kaitlyn einen spöttischen Blick zu. Sie starrte hasserfüllt zurück.

»Es wäre nett, wenn ihr mich allein lassen würdet«, sagte sie.

»Wir sind schon weg«, sagte Anna hastig. Sie warf Kaitlyn einen zerknirschten Blick zu. »Komm schon, Lewis.«

»Hast recht«, sagte Rob, und zu Kaits Enttäuschung marschierte er hinter den beiden her. »Soll ich die Tür zumachen?«, fragte er.

Wenn es ein Trick gewesen wäre, um sicherzugehen, dass Gabriel und die anderen tatsächlich gingen, hätte Kaitlyn das verstanden. Aber so war es nicht. Rob hatte tatsächlich alles vergessen. In seinem besorgten Blick war nicht mehr als brüderliche Zuneigung.

Es gab auch keine Möglichkeit, wieder zu ihm durchzudringen. Zumindest nicht heute. Die Chance war dahin.

Sie wusste nicht, auf wen sie wütend sein sollte – auf Gabriel, Anna und Lewis oder Rob. Am liebsten hätte sie ihm den Hals umgedreht. Trotzdem liebte sie ihn mehr denn je.

»Ja, bitte mach die Tür zu«, sagte sie.

Als sie allein war, lag Kaitlyn auf dem Bett und beobachtete, wie das warme Nachmittagslicht der kühl violetten Dämmerung wich. Der Raum wurde von geheimnisvollen Schatten erfüllt. Kait schloss die Augen.

Da schreckte ein Geräusch sie auf. Es klang wie das Rascheln von Papier. Sie setzte sich auf und sah sich
im Raum um. Da war es, etwas Weißes, das schimmernd unter der Tür durchkroch. Nein, nicht kroch – es wurde geschoben.

Kaitlyn hastete zur Tür. Gelbes Licht aus dem Flur schien durch die Ritze am Boden. Das Papier bewegte sich noch. Sie ignorierte es und riss die Tür auf.

Marisol kniete vor ihr auf dem Boden.

Die Studentin hob den Kopf, und einen Moment lang begegneten sich ihre Blicke. Marisol sah sie entsetzt an. Dann war sie schon auf den Füßen.

»Oh nein, du haust nicht ab!« Angespornt von den Gefühlen, die sie am Nachmittag erlebt hatte, Enttäuschung, Aufregung und Wut, packte Kait beherzt zu. Sie erwischte Marisol an der Schulter und zog sie herum.

»Was hast du an meiner Tür zu suchen? Was ist das?«, wollte Kaitlyn wissen und deutete auf den gefalteten Zettel, der auf ihrer Türschwelle lag. Marisol hatte sich das dichte Haar aus den Augen gestrichen und sah sie trotzig an.

Kaitlyn ließ kurz los, um das Papier aufzuheben, hatte Marisol aber sofort wieder gepackt, als sie zu fliehen versuchte.

»Das ist mein Bild!« Es war die Zeichnung, die Kait am Vortag gemacht hatte, die mit dem dritten Auge auf der Stirn, die sie auf dem Boden des Labors hatte liegen lassen.

Allerdings war jetzt etwas darauf geschrieben.

Mit dickem schwarzem Filzstift stand unter der Zeichnung: PASS AUF. DAS KÖNNTE DIR PASSIEREN.

Kaitlyn richtete sich zu voller Größe auf. »Schon wieder ein Spaß?«, fragte sie grimmig.

Marisol, die einige Zentimeter größer war als Kaitlyn, blickte mit glühenden Augen auf sie hinab. Ungeachtet der möglichen Folgen packte Kait sie am Arm und schüttelte sie.

»Warum versuchst du, mir Angst einzujagen? Hasst du mich, weil ich übernatürlich veranlagt bin?«

Marisol lachte kurz.

»Willst du, dass ich weggehe? Ist es … ach, was weiß ich denn … Eifersucht oder so etwas?« Kaitlyn suchte verzweifelt nach einer Erklärung für Marisols Verhalten.

Marisol presste nur die Lippen aufeinander.

»Na gut«, sagte Kaitlyn mit zittriger Stimme. »Dann muss ich wohl Joyce fragen.«

Sie war schon fast an der Treppe, als Marisol sprach.

»Joyce kann dir nicht helfen. Sie weiß nicht, was hier wirklich vor sich geht. Bei der Pilotstudie war sie nicht dabei – ich schon.«

»Was für eine Pilotstudie?«, fragte Kaitlyn, ohne sich umzudrehen.

»Ist doch egal. Die Sache ist einfach die, dass du
von Joyce keine Hilfe zu erwarten hast. Sie will nur ihre Experimente durchführen, ihren Namen in den Fachzeitschriften lesen. Sie ist blind dafür, was hier wirklich geschieht. Deshalb hat Zetes sie auch eingestellt. «

»Aber was hat das zu bedeuten?«, fragte Kaitlyn und wedelte mit dem Papier.

Schweigen. Kaitlyn drehte sich um. Noch immer schwieg Marisol.

»Gott, bist du schwer von Begriff«, sagte sie schließlich. »Erinnerst du dich schon nicht mehr an das Experiment von heute? Hast du dich nicht gefragt, wie du das Bild von den Trauben empfangen hast?«

Kaitlyn erinnerte sich an die kaleidoskopartige Bilderflut. »Ich nehme an, mit meinen übersinnlichen Kräften«, sagte sie, aber sie hörte selbst den zweifelnden Ton in ihrer Stimme.

»Wenn du wirklich übersinnliche Fähigkeiten hättest, dann wüsstest du, warum du hier bist. Und dann würdest du das nächste Flugzeug nach Hause nehmen. «

Kaitlyn hatte die Nase voll von Marisols vagen Anspielungen. »Worüber redest du da eigentlich? Warum kannst du es mir nicht einfach geradeheraus sagen? Aber vielleicht hast du ja auch gar nichts zu sagen …« Sie schrie jetzt fast.

Marisol war bei Kaitlyns Ausbruch zusammengezuckt.
Sie stieß ihr den Ellbogen in die Seite und drängelte sich an ihr vorbei. An der Treppe sah sie sich noch einmal um und fauchte: »Ich soll dir ausrichten, dass du zum Abendessen kommen sollst.«

Kaitlyn ließ sich gegen die Wand sinken.

Dieser Tag war die reinste Achterbahnfahrt gewesen. Und Marisol hatte ganz offensichtlich nicht alle Tassen im Schrank. Allerdings erklärte das nicht, was heute während des Experiments geschehen war, nachdem Joyce die zusätzliche Elektrode auf Kaitlyns Stirn befestigt hatte.

Über meinem dritten Auge, dachte Kait. Sie blickte das mittlerweile zerknitterte Stück Papier an. Das zusätzliche Auge auf dem Bild starrte sie grotesk an, als wollte es ihr etwas sagen.

Ich muss mit jemandem reden. Damit komme ich nicht allein zurecht. Ich brauche Hilfe.

Nach diesem Entschluss ging es ihr schon besser. Kaitlyn knüllte den Zettel zusammen und steckte ihn sich in die Tasche. Dann ging sie hinunter zum Abendessen.

»Was hat das mit mir zu tun?«, fragte Gabriel und warf das Papier wieder Kaitlyn zu. Er lag auf dem Bett und las eine Zeitschrift über Autos – teure Autos. »Das ist doch nicht mein Problem.«

Kaitlyn fing den Zettel auf. Es hatte sie eine Menge
Überwindung gekostet herzukommen. Wahrscheinlich hätte sie es auch nicht getan, wenn sie es über sich gebracht hätte, schon wieder mit Rob allein zu sein. Und Anna hatte seit dem Abendessen ununterbrochen mit Verwandten telefoniert.

Kaitlyn blieb beharrlich bei ihrer aufgesetzten Gelassenheit.

»Wenn an dem, was Marisol sagt, etwas dran ist, dann ist es eben doch unser aller Problem«, beschwor sie Gabriel. »Und außerdem hast du doch gesagt, dass hier etwas nicht stimmt.«

Gabriel zuckte die Schultern. »Na und?«

Kaitlyn hätte am liebsten geschrien. »Du glaubst also, dass etwas nicht stimmt – und willst nicht wissen, was? Du willst nichts daran ändern?«

Ein schwaches Lächeln huschte über Gabriels Lippen. »Natürlich werde ich etwas daran ändern. Ich werde tun, was ich am besten kann.«

Kaitlyn sah es kommen, gab ihm aber trotzdem die gewünschte Vorlage. »Und was soll das sein?«, stieß sie hervor.

»Ich kümmere mich um meine eigenen Angelegenheiten«, sagte Gabriel selbstgefällig. In seinem Gesicht stand die Schadenfreude darüber, dass er das letzte Wort hatte.

Mit offener Verachtung verließ Kaitlyn das Zimmer.

Vor der Tür lehnte sie sich wieder gegen die Wand.
Lewis war im Arbeitszimmer und hörte in ohrenbetäubender Lautstarke die neueste CD von Primal Scream. Anna war noch im Zimmer und telefonierte. Und Rob …

»Sind die Kopfschmerzen wieder da?«

Kaitlyn wirbelte herum. Mit der Wand im Rücken fühlte sie sich plötzlich in die Enge getrieben. Warum hörte sie Rob nie kommen?

»Nein, nein«, sagte sie. »Mir geht es gut. Zumindest … Nein, mir geht es gut.« Sie konnte sich in diesem Moment einfach nicht mit Rob auseinandersetzen. Sie hatte Angst um ihn, Angst davor, was sie tun würde, wenn sie die Gelegenheit bekam. Ihr schien es genauso wahrscheinlich, dass sie ihn küssen wie dass sie ihm den Hals umdrehen würde.

»Was ist das denn?«, fragte er und nahm ihr gleichzeitig den Zettel aus der Hand. Sie wollte ihm das Papier wieder wegschnappen, aber er war zu schnell.

»Das ist nichts, ich meine …«

Rob glättete das Papier, warf einen Blick darauf und sah sie dann scharf an. »Hast du das gezeichnet?«

»Ja, aber die Worte stammen nicht von mir. Ich – ach, ich bin total durcheinander.« Kaitlyn war am Ende ihrer Kräfte. Sie wollte sich nicht mehr mit anderen zanken. Sie war müde und wollte nur noch ihre Ruhe haben.

»Komm schon«, sagte Rob sanft. Auch die Berührung
an ihrem Ellbogen war sanft, aber bestimmt. Er führte sie ohne Zögern in den einzigen Raum, der frei war: das Zimmer, das er und Lewis sich teilten.

»Erzähl mir alles darüber.« Er setzte sich neben sie auf das Bett, so natürlich und vertraulich, als wäre er ihr Bruder. Und völlig ohne Hintergedanken. Es war zum Verzweifeln – und gleichzeitig wunderbar.

Er sah sie mit ernsten goldenen Augen an, außergewöhnlichen Augen. Weisen Augen.

Ich kann ihm vertrauen, dachte Kait. Egal, was sonst zwischen uns geschieht, ich kann ihm vertrauen.

»Es war Marisol«, sagte sie und erzählte ihm die ganze Geschichte. Wie sie in jener ersten Nacht aufgewacht war und Marisol sie gewarnt hatte. Nimm dich in Acht, oder hau ab. Das hier ist völlig anders, als ihr denkt. Sie erzählte Rob, dass Marisol die Sache am nächsten Morgen als Scherz abgetan hatte, und sie berichtete ihm von dem Experiment am Nachmittag, bei dem die Bilderflut über sie hereingestürzt war, nachdem ihr Joyce die kalte Elektrode auf die Stirn gesetzt hatte. Und sie endete damit, wie Marisol die Zeichnung unter der Tür hindurchgeschoben hatte.

»Ich wollte sie dazu bringen, dass sie mir alles erklärt, aber sie hat nur etwas von einer Pilotstudie gefaselt und dass ich, wenn ich wüsste, warum ich wirklich hier sei, schon im nächsten Flugzeug nach Hause
säße. Und dass Joyce auch nicht weiß, was hier eigentlich los ist.«

Sie hielt inne. Sie hatte schon halb erwartet, dass Rob sie auslachen würde, aber das tat er nicht. Er runzelte die Stirn. »Wenn Joyce nicht weiß, was hier vor sich geht, wer dann?«, fragte er besorgt.

»Ich vermute, Mr. Zetes. Aber Rob, das ist alles so verrückt.«

Robs Gesicht verhärtete sich. »Vielleicht«, murmelte er, »aber ich habe mich auch schon gewundert …«

»Meinst du, am ersten Tag, die Rede über die Menschen mit paranormaler Veranlagung, und dass sie anderen Menschen überlegen sind und anderen Gesetzen folgen?«

Rob nickte. Kaitlyn konnte ihm, da er so grimmig dreinblickte, ohne Verlegenheit ins Gesicht sehen. Er glaubte ihr, und das machte die ganze Sache noch schwerwiegender. Hier war etwas faul.

»Und ich frage mich, warum er Gabriel hergebracht hat«, sagte Rob.

»Ja«, sagte Kaitlyn zögernd. Irgendwann musste sie mit Rob über Gabriel sprechen, aber nicht jetzt. »Und was sagt uns das alles?«

»Ich weiß nicht.« Rob betrachtete noch einmal die Zeichnung. »Aber wir müssen es herausfinden. Am besten reden wir mit Joyce.«

Kaitlyn schluckte. Es war erheblich leichter gewesen, in der Wut damit zu drohen, als Joyce nun ernsthaft darauf anzusprechen. Aber natürlich hatte Rob recht.

»Dann machen wir das«, sagte sie.

Joyce’ Zimmer lag hinter der kleinen holzgetäfelten Diele unter der Treppe, die auch zum vorderen Labor führte. Ursprünglich war dort ein Solarium gewesen. Der Raum war glasverkleidet, und die zweiflüglige Fenstertür war zudem so groß, dass aus dem Wohnzimmer oder dem Flur jeder direkt hineinsehen konnte. Nur Joyce konnte in einem solchen Zimmer wohnen, das keinerlei Privatsphäre bot, dachte Kait. Wahrscheinlich hatte es damit zu tun, dass Joyce immer gut aussah, egal, ob sie in einem maßgeschneiderten Kostüm ihrer Arbeit nachging oder ob sie es sich in einem rosafarbenen Freizeitanzug im Bett bequem machte – wie an diesem Abend.

»Hallo, ihr beiden«, sagte sie und blickte von dem Laptop auf, den sie auf dem Schoß hatte. Das Licht der Nachttischleuchte spiegelte sich in den Glasflächen.

Kaitlyn setzte sich behutsam aufs Bett, und Rob zog den Schreibtischstuhl heran. Er hatte noch immer die Zeichnung in der Hand.

Joyce sah von einem zum andern. »Warum so ernsthaft? «

Kaitlyn nahm einen tiefen Atemzug, doch da sagte Rob schon: »Wir müssen mit Ihnen sprechen.«

»Ja?«

Kait und Rob wechselten einen kurzen Blick. Dann fasste sich Kaitlyn ein Herz: »Es geht um Marisol.«

Joyce hob beide Augenbrauen. »Ja?«

»Sie hat merkwürdige Sachen zu Kaitlyn gesagt«, erklärte Rob. »Dass es im Institut gefährlich sei. Und sie hat … das hier auf Kaits Zeichnung geschrieben.«

Joyce sah die beiden verwirrt an, nahm den Zettel und betrachtete ihn. Kaits Magen verkrampfte sich. Sie hielt den Atem an.

Als Joyce den Kopf zurückwarf, dachte Kait einen Augenblick, sie würde anfangen zu schreien. Stattdessen brach sie in Gelächter aus.

Sie lachte und lachte, melodiös, aber völlig unkontrolliert. Nach einer Minute beruhigte sie sich langsam, doch als sie Kaitlyn und Rob ansah, brach es erneut aus ihr heraus.

Kaitlyns Mund verformte sich unwillkürlich zu einem Lächeln, aber es war das höfliche, unglückliche Lächeln eines Menschen, der darauf wartet, einen Witz erklärt zu bekommen. Endlich ließ sich Joyce gegen die aufgestellten Kissen sinken und wischte sich die Tränen aus den Augen.

»Es tut mir leid, das ist eigentlich überhaupt nicht komisch. Ihr habt nur so furchtbar besorgt ausgesehen,
dabei sind es wahrscheinlich ihre Medikamente. Ich vermute, sie nimmt sie nicht.«

»Marisol nimmt Medikamente?«, fragte Rob.

»Ja. Und es geht ihr gut, wenn sie sie nimmt. Nur manchmal vergisst sie es oder glaubt sie nicht mehr zu brauchen, und dann, na ja. Versteht ihr?« Joyce wedelte mit dem Zettel. »Ich vermute, sie meint das symbolisch. Sie hat schon seit jeher die Befürchtung, dass paranormal veranlagte Menschen ihre Kräfte missbrauchen könnten. Du hast das nicht wörtlich genommen, hoffe ich?«, fragte sie Kait.

Sie musste sich offenkundig um ein ernstes Gesicht bemühen.

Kaitlyn wäre am liebsten im Boden versunken.

Wie hatte sie nur so dumm sein können! Natürlich gab es eine logische Erklärung. Das hätte ihr doch klar sein müssen. Stattdessen hatte sie sich in Marisols seelische, geistige oder sonstige Probleme eingemischt.

»Es tut mir leid«, keuchte sie.

Joyce winkte ab und biss sich auf die Lippen, um nicht wieder zu lachen. »Ach was.«

»Nein, es tut mir wirklich leid. Es war nur irgendwie unheimlich, und ich habe nicht verstanden … Ich dachte mir schon, dass es eine einfache Erklärung geben muss, aber …« Kaitlyn atmete tief ein. »Oh Gott, ich hoffe, wir haben ihr keine Schwierigkeiten eingebrockt.«

»Nein, aber vielleicht gebe ich besser Mr. Zetes Bescheid«, sagte Joyce nun ernster. »Er hat sie schließlich eingestellt, schon vor mir übrigens. Ich glaube, sie ist eine Freundin seiner Tochter.«

Mr. Zetes hatte eine Tochter? Müsste die nicht eigentlich viel älter sein?, dachte Kaitlyn.

»Macht euch mal keine Sorgen«, sagte Joyce. »Ich rede morgen gleich mit Marisol über ihre Medikamente und sorge dafür, dass das in Ordnung kommt. Übrigens, Kait, wann hast du das gezeichnet?«

»Oh – gestern, bei dem Experiment mit der Fernwahrnehmung. Ich habe es fallen lassen, als der Typ mit dem Irokesenschnitt zu schreien begann.«

»Wie geht es ihm eigentlich?«, hakte Rob ein.

»Dem geht es gut«, sagte Joyce, doch Kaitlyn kam ihr Ton ein wenig abweisend vor. »Er hat im Krankenhaus eine Beruhigungsspritze bekommen und wurde schon wieder entlassen.«

»Ich glaube nämlich wirklich«, fuhr Rob fort, »Sie sollten besser vorsichtig sein mit Ga – «

»Ja, gut. Ich werde den Versuchsablauf bei Gabriel verändern.« Joyce machte deutlich, dass das Thema erledigt war, und sah auf die Uhr.

»Das ist mir so peinlich«, sagte Kaitlyn, als sie und Rob die Treppe hinaufgingen.

»Warum denn? Nach Marisols Verhalten hattest du allen Grund nachzufragen.«

Natürlich hatte er recht, doch Kait wurde das Gefühl nicht los, dass sie es hätte wissen müssen. Sie hätte mehr Vertrauen in Mr. Zetes haben sollen. Immerhin finanzierte er das neue Leben, das sie fünf hier führten.

Als Kait sich im Flur von Rob verabschiedete, fühlte sie sich einsam. Es brachte sie zum Wahnsinn, dass sie ihm freundlich gute Nacht wünschen musste, als wäre er ihr großer Bruder. Dass sie so tun musste, als hätte er nie anderes im Sinn gehabt – was aus seiner Sicht wahrscheinlich sogar stimmte. Den magischen Augenblick am Nachmittag hatte er offenbar vollständig aus seinem Bewusstsein gestrichen.

Anna setzte sich auf, als Kaitlyn ins Zimmer kam. »Wo bist du gewesen?«

»Unten.« Kaitlyn hätte Anna gern alles erzählt, war aber plötzlich furchtbar müde. Sie zog ihren Schlafanzug aus der Schublade. »Ich glaube, ich gehe früh schlafen. Macht es dir etwas aus?«

»Natürlich nicht. Wahrscheinlich bist du noch nicht ganz wiederhergestellt«, sagte Anna fürsorglich.

Kurz bevor sie einschlief, murmelte Kaitlyn: »Anna? Weißt du, was eine Pilotstudie ist?«

»Ich glaube, das ist eine Art Probelauf. Den machst du vor der richtigen Studie. So wie eine Pilotfolge für eine Fernsehserie.«

»Aha. Danke.« Kaitlyn war zu müde, um noch etwas
zu sagen. Aber sie dachte noch, dass Marisol in einem Punkt vielleicht doch die Wahrheit gesagt hatte. Sie hatte behauptet, sie sei schon bei der Pilotstudie dabei gewesen, und Joyce hatte bestätigt, dass Marisol vor ihr eingestellt worden war.

Der Rest war natürlich Unsinn. Ebenso wie die Vorstellung, dass mit dem Ding, das Joyce ihr auf die Stirn gesetzt hatte, etwas nicht stimmte. Gott, war sie froh, dass Rob das nicht erwähnt hatte. Joyce hätte wahrscheinlich angenommen, dass Kaitlyn auch Medikamente brauchte.

Und Rob … Aber sie wollte jetzt nicht über Rob nachdenken. Das verschob sie erst einmal auf morgen.

Die ganze Nacht lang träumte sie unruhig. Einmal war sie auf einer windgepeitschten Insel, die von einem kalten grauen Meer umgeben war. Ein andermal war sie mit Marisol und mehreren Fremden zusammen. Alle hatten ein Auge auf der Stirn. Marisol grinste höhnisch und sagte: »Du hältst dich wohl für sehr schlau? Dir wächst auch eins. Die Saat geht schon auf.« Dann erschien Gabriel und sagte: »Wir müssen uns um unsere eigenen Angelegenheiten kümmern. Erkennst du nicht, was sonst passieren wird?«

Kaitlyn erkannte es. Rob war in einen tiefen Abgrund gestürzt und rief nach Hilfe. Kaitlyn streckte die Hand aus, doch Gabriel zog sie zurück, und
immer wieder war das Echo von Robs Hilferuf zu hören.

Plötzlich war sie wach. Das Zimmer war mit dem fahlen Licht der Morgendämmerung erfüllt, und die Rufe waren echt.

KAPITEL ZEHN

Es war ein unverkennbar hysterisches Schreien, das jedoch im ersten Stock nur gedämpft zu hören war. Die Uhr zeigte 6 Uhr 15.

Gabriel, dachte Kait panisch und sprang aus dem Bett. Was hat er jetzt wieder angestellt?

Auch Anna war schon wach. Das lange schwarze Haar hing ihr lose über den Rücken. »Was ist los?«, fragte sie alarmiert.

»Ich weiß nicht!«

Anna und Kait rannten in den Flur, ohne sich einen Morgenmantel überzuziehen. Rob kam auch gerade aus seinem Zimmer. Er trug eine ziemlich abgerissene Schlafanzughose. Kait war erleichtert, dass es ihm gut ging.

»Es kommt von unten«, sagte er.

Er lief die Treppe hinunter, zwei Stufen auf einmal nehmend, dicht gefolgt von Kait und Anna. Jetzt hörten sie auch, was gerufen wurde.

»Hilfe! Mein Gott! Hilf mir doch jemand! Schnell!«

»Das ist Lewis!«, sagte Kait.

Die drei stürzten durch das Esszimmer in die Küche. Die Rufe verstummten.

»Oh nein«, sagte Anna.

Lewis stand am Waschbecken und atmete schwer. Zu seinen Füßen lag ein unförmiges Etwas mit mahagonifarbenen Haaren.

Marisol.

»Was ist passiert?«, keuchte Kait. Lewis schüttelte nur den Kopf. Rob war sofort auf die Knie gegangen und drehte Marisol vorsichtig um. Als Kait ihr Gesicht sah, zitterten ihr unwillkürlich die Beine. Trotz ihres olivfarbenen Teints sah Marisol kreidebleich aus. Sogar die Lippen waren blass. Ihre Augen waren leicht geöffnet, sodass im schmalen Schlitz der weiße Augapfel zu sehen war.

»Hast du den Notarzt gerufen?«, fragte Anna ruhig.

»Das bringt nichts mehr«, sagte Lewis mit erstickter Stimme. Er klammerte sich ans Waschbecken und blickte zu Boden. Aus seinem sonst lausbubenhaften Gesicht sprach das blanke Entsetzen. »Sie ist tot. Ich weiß, dass sie tot ist.«

Kaitlyn lief es eiskalt den Rücken hinunter. Was Rob da umgedreht hatte, war nicht Marisol, sondern Marisols Leiche. Das Wort »tot« veränderte alles. Kait wollte die Leiche auf keinen Fall berühren.

Trotzdem zwang sie sich dazu, kniete sich hin und legte die Hand auf Marisols Brust.

»Ich glaube, sie atmet.«

»Du hast recht, sie lebt«, sagte Rob zuversichtlich.
Er hatte die Augen geschlossen und fuhr mit den Fingern über Marisols Schläfen. »Es ist nur noch wenig Lebenskraft in ihr, aber sie lebt. Ich werde versuchen, ihr zu helfen.« Er verstummte und saß reglos da, ganz und gar auf Marisol konzentriert.

Im Hintergrund hörte Kait, wie Anna den Notarzt verständigte.

»Was ist nur passiert, Lewis?«, fragte sie noch einmal.

»Sie hatte so eine Art … Es sah aus wie ein epileptischer Anfall. Ich bin so früh heruntergekommen, weil ich Hunger hatte, und sie stand hier und schnitt Grapefruits. Ich habe Hallo gesagt, aber sie war ziemlich schlecht drauf. Und dann ist sie auf einmal umgefallen. « Lewis schluckte und blinzelte heftig. »Ich habe versucht, sie aufzuheben, aber sie hat unablässig gezuckt und gezittert. Und dann hat sie sich gar nicht mehr bewegt. Ich dachte, sie sei tot.«

Die Medikamente, dachte Kait. Wenn Marisol die Medikamente, die sie gegen die Anfälle nahm, eigenmächtig abgesetzt hatte … Oder hatte sie vielleicht Diabetes. Konnte man bei Diabetes epileptische Anfälle bekommen?

»Wo ist Joyce?«, fragte sie und stand abrupt auf. Es war die erste Frage, die sie hätten stellen müssen. Joyce war immer vor ihnen in der Küche, trank schwarzen Kaffee und half Marisol, das Frühstück zu machen.

»Da ist ein Zettel am Kühlschrank«, sagte Anna. Unter einem Magneten in der Form einer Erdbeere hing eine Notiz in flüchtiger Schrift.

Marisol

Du hast gestern die falschen Kaffeefilter gekauft. Tausche sie rasch um. Fang schon mal mit dem Frühst. an: drei Grapefruits schneiden, Muffins backen. Teig in blauer Schüssel im Kühlschrank. Wo ist der Beleg?

I

»Sie ist im Laden«, sagte Kait. In diesem Moment hörten sie die Haustür aufgehen.

»Joyce!«, riefen Lewis und Kait wie aus einer Kehle. Kaitlyn lief ihr entgegen. »Joyce, mit Marisol ist etwas passiert!«

Joyce rannte in die Küche. Als sie Marisol auf dem Boden liegen sah, warf sie ihre Jute-Einkaufstasche in die Ecke; mehrere Äpfel kullerten heraus.

»Oh Gott, was ist passiert?«, fragte sie schrill. »Atmet sie?« Ihre Hände flogen von Marisols Handgelenk zum Hals, auf der Suche nach einem Puls.

Rob antwortete nicht. Er saß im Lotussitz neben Marisols Kopf, die Augen geschlossen, die Finger an ihren Schläfen. Die Morgensonne, die durch das Ostfenster fiel, schien auf seine braun gebrannten Schultern.

»Ich glaube, sie atmet«, flüsterte Lewis. »Er versucht, ihr zu helfen.«

Joyce sah Rob scharf an, dann entspannte sich ihr verkrampftes Gesicht. »Gut«, sagte sie.

»Hat sie epileptische Anfälle?«, fragte Kaitlyn leise, aber eindringlich. »Lewis hat gesagt, sie hätte einen Anfall gehabt.«

»Was? Nein«, sagte Joyce abwesend. »Oh, du meinst, wegen der Medikamente? Nein, es ist etwas völlig anderes. Er hat gesagt, ein Psychiater hätte sie verschrieben. Wer weiß, vielleicht hat sie eine Überdosis genommen. Ich habe noch gar nicht mit ihr darüber reden können.«

»Ich weiß. Wir haben Ihre Notiz gesehen«, begann Kait. »Aber – «

»Hört mal, Sirenen«, sagte Anna.

Danach ging alles ganz schnell. Kait und Anna liefen zur Haustür und führten die Sanitäter herein. Gerade, als der Krankenwagen ankam, fuhr auch eine schwarze Limousine vor. Mr. Zetes stieg aus.

Was nun folgte, war das schiere Chaos. Mr. Zetes kam ungeachtet seines Stockes sehr schnell ins Haus, und die Sanitäter rannten mit Notfallkoffer und Trage in die Küche. Die Rottweiler bellten. Kait betrachtete das Durcheinander aus der Distanz und versuchte, einen Blick in die Küche zu erhaschen. Der Lärm war ohrenbetäubend.

»Bringen Sie die Hunde raus!«, rief einer der Sanitäter.

Mr. Zetes gab Prince und Baron ein Kommando, woraufhin sie sich ins Esszimmer verzogen.

»Räumen Sie die Küche!«, sagte eine Sanitäterin. Sie versuchte, Rob von Marisol wegzuziehen, doch Rob blieb hartnäckig an ihrer Seite.

Da rief Mr. Zetes so laut, dass alle anderen verstummten: »Ihr jungen Leute, geht bitte alle nach oben. Du auch, Rob. Die Profis hier werden sich um alles kümmern.«

»Sir, sie ist sehr schwach – «, begann Rob sorgenvoll.

»Raus!«, rief die Sanitäterin. Rob ging.

Auf der Treppe sah sich Kait plötzlich Gabriel gegenüber, der gerade nach unten gehen wollte.

»Die wollen uns da nicht haben«, sagte sie. »Geh besser wieder hoch. Warum hast du überhaupt so lange gebraucht?«

»Ich stehe nie vor sieben auf«, murmelte Gabriel und machte kehrt. Er war angezogen.

»Hast du das Schreien nicht gehört?«

»Es war schwer zu ignorieren, aber ich habe es geschafft. «

Rob starrte ihn im Vorbeigehen feindselig an. Gabriel revanchierte sich, indem er ihn von den nackten Füßen bis zu den zerzausten Haaren verächtlich musterte.

»Wir können vom Arbeitszimmer aus alles beobachten«, sagte Lewis. Die anderen folgten ihm in den Erker, alle bis auf Gabriel, der zu einem der anderen Fenster ging.

Nach wenigen Minuten kamen die Sanitäter mit einer Trage aus dem Haus. Lewis’ Hand ging unwillkürlich zum Fotoapparat, der auf der Fensterbank lag. Doch er ließ sie wieder sinken.

Sie beobachteten, wie die Sanitäter die Trage in den Rettungswagen schoben. Kait hatte Angst und ein merkwürdig schlechtes Gewissen. Marisols Gesicht hatte zwischen all den Hilfskräften und Geräten so klein ausgesehen.

»Ich hoffe, sie wird wieder gesund. Sie muss wieder gesund werden«, sagte sie. Dann ließ sie sich auf die Fensterbank sinken. Ihr zitterten die Beine.

Anna setzte sich neben sie und legte einen Arm um sie. »Joyce fährt mit«, sagte sie in ihrer besonnenen, sanften Art.

Ihre Ruhe wirkte wie eine kühle Brise und übertrug sich nach und nach auf Kaitlyn. Im Hof stieg Joyce in den Krankenwagen, der sofort losfuhr. Die schwarze Limousine blieb stehen.

Rob lehnte sich gegen den Fensterrahmen, ein Knie neben Kaitlyn auf dem Fensterbrett. Ihm schien überhaupt nicht bewusst zu sein, dass er immer noch halb nackt war.

»Mr. Z hat ganz schön Pech«, sagte er leise. »Jedes Mal, wenn er kommt, gibt es Ärger.«

Die kühle Brise, die Kaitlyn eben noch empfunden hatte, verwandelte sich in einen eisigen Wind. »Was meinst du damit?«

»Nichts«, sagte er, den Blick unverändert auf den Hof gerichtet. »Es ist nur einfach schlimm für ihn, das ist alles.«

Lewis und Anna sahen ihn verwirrt an. Kait verspürte beim Anblick der schwarzen Limousine ein unangenehmes Gefühl.

Nach einer Weile rief Mr. Zetes sie herunter. Sie mussten in die Schule. Nach Frühstücken waren ihnen nicht zumute. Kait wäre am liebsten auch nicht in die Schule gegangen, aber Mr. Zetes fragte sie nicht nach ihrer Meinung. Er brachte sie zum Auto und befahl dem Chauffeur, sie hinzufahren.

»Oh Gott, ich habe mein Soziologiebuch vergessen«, sagte Kait, als sie schon fast auf der Straße waren. Der Fahrer stieß rückwärts zurück in den Hof.

Kait rannte ins Haus, in dem Bewusstsein, dass im Auto fünf Leute auf sie warteten. Im Flur blieb sie wie angewurzelt stehen. Mr. Zetes’ Rottweiler kamen auf sie zu. Die Krallen klapperten über den Fliesenboden. Ein schreckliches Bellen traf Kait mit der Wucht eines Faustschlags.

Kaitlyn hatte nie Angst vor Hunden gehabt, doch das waren keine Hunde, das waren sabbernde Monster, deren Gekläff im ganzen Raum widerhallte. Sie konnte die rosa-schwarzen Gaumen der beiden Tiere sehen.

Verzweifelt guckte sie sich nach einer Waffe um, als sie Mr. Zetes entdeckte.

Er stand in der kleinen Diele vor Joyce’ Zimmer. Das Merkwürdige war, dass Kaitlyn ihn nicht hatte kommen sehen. Sie war sich sicher, dass er nicht da gewesen war, als sie das Haus betreten hatte. Sie hatte ja in diese Richtung gesehen, weil von dort auch die Hunde gekommen waren.

Was noch merkwürdiger war: Sie hätte schwören können, dass dort keine Tür geöffnet oder geschlossen worden war. Die Tür zum vorderen Labor genau hinter Mr. Zetes war geschlossen. Das galt auch für die Glastüren zu seiner Linken, die in Joyce’ Zimmer führten.

Aber eine andere Tür gab es nicht. Zu Mr. Zetes’ Rechten war nur eine Wand. Er musste aus dem Labor oder Joyce’ Zimmer gekommen sein.

Kait sah, dass sich seine Lippen bewegten, und die Rottweiler gaben Ruhe. Er nickte ihr höflich zu und sah sie durchdringend an.

»Ich habe mein Soziologiebuch vergessen«, sagte Kaitlyn unsicher. Ihr Puls raste, und sie hatte das
merkwürdige Gefühl, bei einer Lüge ertappt worden zu sein.

»Ich verstehe. Dann lauf hoch und hol es«, sagte er. Er wartete, bis sie wieder da war und brachte sie zur Tür.

Die Zeichnung kam, wie passend, in der Kunststunde.

Kaitlyn hatte den ganzen Tag über Mr. Zetes nachgedacht und die interessante Erfahrung gemacht, dass man sich beim Mittagessen elend fühlen kann, obwohl Typen aus der In-Clique der Schule nett zu einem sind. Mehrere Cheerleader und drei oder vier attraktive Jungs hatten sich zu ihnen gesetzt und mit ihnen geplaudert, aber es half nichts. So sehr sich Kaitlyn bemüht hatte, ihnen zuzuhören, waren ihre Gedanken doch immer wieder zu Mr. Zetes abgeschweift. Wie er am Ende des Flures gestanden hatte – wie ein Zauberer, der aus einem versiegelten Schrank aufgetaucht war.

In der Kunststunde sollte Kaitlyn ein Bild für ihre Kunstmappe anfertigen. Mit dieser Mappe wollte sie sich im nächsten Jahr am College bewerben. Aber sie konnte sich einfach nicht konzentrieren. Ihre eifrigen, kreativen Mitschüler verschwammen zu einer unscharfen Kulisse und einem undeutlichen Murmeln.

Zögernd schlug sie eine leere Seite in ihrem Skizzenbuch auf und nahm ihre Ölpastellkreiden zur Hand.

Sie mochte diese Farben, weil sie damit schnell, flüssig, kraftvoll und im wahrsten Sinne des Wortes frei arbeiten konnte. Die Pastellmalerei begann immer mit einer schnellen Skizze der wichtigsten Umrisse, die sie dann im Detail ausarbeitete. Doch diesmal brauchte sie keine Skizze, denn ihre Hand fertigte die andere Art Bild an, die sie nicht unter Kontrolle hatte.

Sie sah zu, wie sie winzige karmesinrote Striche in ein Viereck malte. Ein großes Viereck. Rund um das Viereck folgten Striche in Kassler- und Sepiabraun. Die Brauntöne fügten sich nach und nach zu einem schimmernden Muster zusammen, mit Wirbeln und Linien wie in einer Holzmaserung.

Kaits Hand verweilte kurz über der Schachtel mit den Ölkreiden – welche Farbe kam nun? Nach einem Moment wählte sie schwarz.

In das Viereck kamen nun dicht gedrängt schwarze Striche, die eine Form ergaben. Eine menschliche Silhouette mit breiten Schultern, Linien, die gerade nach unten wiesen, fügten sich zu einem Mantel zusammen. Ein Mann im Mantel.

Kaitlyn lehnte sich zurück und betrachtete das Bild.

Sie erkannte es wieder. Es war eines der Bilder, das ihr gestern auch in der Flut von Visionen erschienen war: Jemand stand in einer Tür. Nur sah sie jetzt das ganze Bild.

Ein Mann im Mantel vor einer offenen Tür. Der rötliche
Schein in der Türöffnung vermittelte den Eindruck, als sei der Mann von einem Kraftfeld umgeben. Rund um die Tür war Holz – eine Holztäfelung.

Die Wand gegenüber Joyce’ Zimmertür war mit Holz verkleidet.

»Sehr schön, gute Technik«, hörte sie die Stimme der Lehrerin über sich. »Brauchst du ein Fixierspray?«

Kaitlyn schüttelte den Kopf, und die Lehrerin ging weiter.

Der Chauffeur holte sie aus der Schule ab. Joyce sei noch im Krankenhaus, erklärte ihnen Mr. Zetes, als sie nach Hause kamen. Marisol sei noch immer bewusstlos. An diesem Tag würden keine Tests durchgeführt.

Kait wartete, bis alle oben waren, und rief die anderen dann zusammen. »Wir müssen reden. Im Arbeitszimmer«, sagte sie. Anna, Lewis und Rob kamen sofort. Gabriel bequemte sich erst, als sie ein zweites Mal den Kopf durch die Tür gesteckt und ihm Beine gemacht hatte.

Als alle da waren, schloss sie die Tür und machte den Fernseher an. Dann zeigte sie ihnen das Bild und erzählte, was sie am Morgen gesehen hatte.

»Also glaubst du … ja … was? Dass da in Wirklichkeit eine Tür ist?«, fragte Lewis. »Aber was hat das alles zu bedeuten? Ich meine – na und?«

Kaitlyn sah Rob an, der ein nachdenkliches Gesicht machte.

»Da ist noch mehr«, sagte sie und erzählte Anna und Lewis, was sie Rob und Gabriel bereits am Vorabend berichtet hatte. Alles – von Marisols Warnungen bis hin zu den anderen merkwürdigen Dingen, die geschehen waren.

Als sie fertig war, folgte eine lange Pause. Es war nur ein Musikvideo zu hören.

Anna, der ihr langer geflochtener Zopf bis in den Schoß fiel, hielt den Kopf leicht geneigt. Sie war mit ihren Gedanken weit weg und wirkte traurig. Lewis kratzte sich an der Nase und runzelte die Stirn. Rob saß da, gespannt wie eine Feder, seine Hände lagen zu Fäusten geballt auf seinen Knien. Kaitlyn klammerte sich mit beiden Händen an ihr Skizzenbuch.

Gabriel hatte sich in die Couch gefläzt und ließ ein Bein über die Armlehne baumeln. Er spielte mit einer Münze, schnippte sie in die Luft und fing sie wieder auf. Er wirkte völlig unbeteiligt.

Schließlich ergriff Anna das Wort. »Da stimmt etwas nicht. Eines dieser Ereignisse, zum Beispiel Marisols Warnung oder auch das kalte Ding auf deiner Stirn, ließe sich vielleicht noch erklären. Aber wenn man alles zusammennimmt, dann …«

»… stimmt da etwas nicht«, ergänzte Rob.

»Genau«, sagte Anna.

Lewis’ Gesicht hellte sich auf. »Aber wenn ihr glaubt, dass da unten eine Geheimtür ist, warum schauen wir nicht einfach nach?«

»Das geht nicht«, sagte Anna. »Mr. Z ist im Wohnzimmer und mit ihm die Hunde.«

»Irgendwann muss er ja gehen«, sagte Rob.

»Hört mal«, sagte Lewis. »Glaubt ihr wirklich, dass das Institut etwas Böses im Schilde führt? Glaubt ihr das wirklich?« Der Gedanke schien ihm geradezu körperliche Schmerzen zu bereiten. »Du hast doch gesagt, die Idee, die dahintersteckt, wäre toll«, sagte er zu Rob.

Gabriel schnaubte höhnisch. Rob ignorierte ihn. »Die Idee gefällt mir auch«, sagte er. »Aber die Wirklichkeit … Ich weiß nicht, ich habe ein ungutes Gefühl. Kait auch.«

Alle blickten jetzt Kait an. Sie zögerte. »Ich kenne mich nicht besonders gut aus mit solchen Vorahnungen«, sagte sie schließlich, den Blick auf das Bild mit der Tür geheftet. »Ich weiß nicht einmal, ob ich meinen Zeichnungen trauen kann. Aber bei dem Bild hier hätten wir immerhin die Möglichkeit, es herauszufinden. «

Sie brauchten eine halbe Stunde, um den Einbruch zu planen. Eigentlich dauerte es nur fünf Minuten – die restlichen 25 verbrachten sie damit, Gabriel zur Mithilfe zu überreden.

»Nein danke. Ohne mich«, sagte er.

»Du müsstest ja gar nicht reingehen«, sagte Kaitlyn, der es zunehmend schwerfiel, sich zu beherrschen. »Du müsstest nur hier im Erker sitzen und aufpassen, ob ein Auto vorfährt.«

Gabriel schüttelte den Kopf.

Anna versuchte es mit Vernunft, Lewis mit Bestechung. Nichts funktionierte.

Schließlich stand Rob mit einem Ausruf der Empörung auf und ging zur Tür. »Hört doch auf, euch mit ihm abzugeben! Der hat ja nur Schiss. Wir kommen auch ohne ihn zurecht.«

Gabriels Augen wurden hart. »Schiss?«

Rob machte sich nicht einmal die Mühe, ihn anzusehen. »Genau.«

Gabriel stand auf. »Sag das noch mal!«

Diesmal drehte sich Rob um. Sie standen Angesicht zu Angesicht und starrten einander hasserfüllt an.

Kaitlyn wagte kaum zu atmen. Die beiden waren so unterschiedlich, so gegensätzlich. Rob bestand aus goldener, strahlender Energie, seine Locken waren zerzaust, seine Augen leuchteten. Gabriel dagegen war noch blasser als gewöhnlich, das rabenschwarze Haar glänzte. Seine Augen blickten unergründlich und kalt.

Wie die Sonne und ein schwarzes Loch, Seite an Seite, dachte Kait. In diesem Moment prägte sich das
Bild in ihrem Innern ein, ein Bild, das sie niemals zeichnen würde – es war einfach zu schrecklich.

Wieder hatte sie Angst um Rob. Sie wusste, was Gabriel tun konnte, mit oder ohne Messer. Wenn sich Rob auf einen Kampf einließe …

»Ich gehe jetzt runter«, sagte sie hastig. »Ich frage Mr. Z, ob wir uns eine Pizza bestellen dürfen.«

Die anderen sahen sie erstaunt an. Nur Anna schien zu verstehen, was sie vorhatte. »Das ist eine gute Idee. Ich glaube nicht, dass hier jemand Lust hat zu kochen«, sagte sie, stand auf und zupfte Rob sanft am Ellbogen.

Lewis stupste sie mit dem Fuß an.

»Äh, wegen mir gern«, sagte Lewis und setzte sich seine Baseballmütze falsch herum auf. Er sah noch immer Gabriel an.

Zu Kaitlyns großer Erleichterung ließen sich die beiden Streithähne trennen. Rob gab Annas sanftem Druck nach. Kaitlyn sorgte dafür, dass er auch wirklich aus dem Zimmer ging.

Nun war nur noch Gabriel da. Er hatte den Mund mal wieder zu einem zynischen Grinsen verzogen. »Du kannst es noch hinauszögern, aber irgendwann wird es passieren«, sagte er. Ehe Kaitlyn trotzig zurückfragen konnte, was denn passieren würde, fügte er hinzu: »Ich halte hier nach Autos Ausschau. Aber das ist alles. Ich werde für euch nicht den Hals riskieren, damit
das mal klar ist. Falls etwas schiefgeht, seid ihr auf euch allein gestellt.«

Kaitlyn zuckte mit den Schultern. »Ich war immer auf mich allein gestellt«, sagte sie und ging nach unten, um die Pizza zu bestellen.

Mr. Zetes verließ erst um elf Uhr das Haus. Die fünf verzichteten darauf, ihm nach dem Abendessen im Wohnzimmer Gesellschaft zu leisten, aus Angst, dass sich jemand verplappern könnte. Deshalb saßen sie im Arbeitszimmer und taten so, als machten sie Hausaufgaben.

Doch alle lauschten nur auf ein Anzeichen, dass Mr. Zetes das Haus verließ.

Bevor er ging, rief er sie zur Treppe und teilte ihnen mit, dass Joyce mit Sicherheit bald wieder da sein werde.

»Ihr seid nicht allein. Ich lasse euch Prince und Baron hier«, sagte er.

Kaitlyn musterte sein Gesicht und fragte sich, ob er den Verdacht hatte, dass sie einen Verdacht hatten. Waren seine dunklen Augen böse oder nur wachsam? Lag auf seinen Lippen der Anflug eines düsteren Lächelns, oder bildete sie sich das nur ein?

Er kann eigentlich nichts wissen, dachte sie.

Mit allen ihr zur Verfügung stehenden Schauspielkünsten antwortete Kait: »Oh, vielen Dank, Mr. Zetes. «

Als sich die Haustür hinter ihm schloss, wechselten Kaitlyn und Anna einen hilflosen Blick.

»Prince und Baron?«, sagte Kait.

Anna seufzte und fingerte am Zipfel ihres langen schwarzen Zopfes. Bei jedem anderen hätte Kaitlyn das als nervöse Geste gedeutet. »Ich weiß nicht. Ich versuche es, aber so leicht lassen sie sich bestimmt nicht beeinflussen.«

»Dann mal los«, sagte Gabriel knapp.

»Du versteckst dich einfach … ich meine, stehst im Dunkeln Wache«, sagte Rob. Kaitlyn packte ihn am Handgelenk und zog ihn ein oder zwei Stufen die Treppe hinunter. Sosehr sie Rob mochte, manchmal hätte sie ihm am liebsten eine geschmiert.

Gabriel setzte seine undurchschaubare Miene auf und zog sich in das dunkle Arbeitszimmer zurück.

»Du zuerst, Anna«, sagte Kaitlyn. Anna ging die Treppe hinunter, so langsam und anmutig, dass man meinte, sie schwebe. Rob und Kait folgten ihr, Lewis bildete die Nachhut.

»Vorsichtig. Ruhig«, sagte Anna, als sie unten ankamen. Irgendwo hinter der Treppe ertönte ein tiefes Knurren. »Das ist Prince«, sagte Anna.

Der Hund lag in der Diele mit der Wandtäfelung. Baron befand sich im unbeleuchteten Wohnzimmer, in dem sein schwarzes Fell fast nicht zu sehen war. Beide beäugten Anna aufmerksam.

»Ruhig«, flüsterte Anna. Sie stand absolut unbeweglich da, sah Baron an und hob die Hand in Richtung Prince, so, wie man jemandem bedeutet zu warten.

Das Knurren verstummte. Annas erhobene Hand schloss sich langsam, als hielte sie etwas gefangen. Sie drehte sich um, bedächtig, ohne Hast, und sah Prince ins Gesicht.

»Pass auf!«, rief Rob und machte einen Satz nach vorn.

Völlig geräuschlos, mit gebleckten Zähnen und aufgestelltem Nackenhaar ging nun der Rottweiler aus dem Wohnzimmer auf Anna zu.

KAPITEL ELF

Dann geschah alles sehr schnell. Kaitlyn hielt Rob verzweifelt am Arm fest, weil sie davon ausging, dass nur Anna mit Baron zurechtkam und jemand anders eher störte. Anna hob gebieterisch die Hand, um dem Hund Einhalt zu gebieten, doch der marschierte einfach weiter, mit gefletschten Zähnen, unaufhaltsam, wie eine ferngesteuerte Maschine.

»Nein!«, sagte Anna scharf und fügte einige Worte in einer Sprache hinzu, die Kaitlyn nicht kannte. »Hwhee, Sokwa! Bruder Wolf – geh schlafen! Es ist nicht an der Zeit zu jagen. Raste und schlafe.«

Dann, ohne auch nur das geringste Anzeichen von Furcht, griff sie nach dem geöffneten Maul. Sie legte eine Hand um die Schnauze und packte den Hund mit der anderen im Nacken. Währenddessen sah sie dem Tier geradewegs in die Augen, unerschrocken und unbeirrbar.

»Ich bin hier die Rudelführerin«, sagte sie energisch. »Das ist nicht dein Revier. Ich bin das Alphatier. «

Die Worte waren offensichtlich nur ein Teil der Kommunikation. Zwischen dem anmutigen Mädchen
und dem großen Hund lief auch noch eine wortlose Verständigung ab.

Und der Hund hörte auf sie. Seine Lippen entspannten und schlossen sich wieder. Das Fell im Nacken glättete sich. Der Rücken entspannte und senkte sich, bis der Bauch fast den Boden berührte. Baron klemmte den Schwanz zwischen die Beine und wandte den Blick ab. Seine ganze Haltung war unterwürfig.

Anschließend gebot Anna auch Prince, der aus der Diele langsam und drohend auf sie zukam, mit der Hand Einhalt. Sie umfasste seine Schnauze mit der Hand und demonstrierte ihm damit unzweifelhaft ihre Dominanz.

Rob hob die Augenbrauen. »Wie lange kannst du das aufrechterhalten?«

»Ich weiß nicht«, sagte Anna, ohne sich umzudrehen. »Ich versuche, die beiden hier festzuhalten, aber ihr beeilt euch wohl besser.« Sie neigte den Kopf, sah die beiden Hunde weiter an und begann leise zu singen. Kaitlyn verstand die Worte nicht, doch der Rhythmus war unglaublich beruhigend. Die mächtigen Rottweiler schienen wie hypnotisiert. Sie krochen noch etwas näher zu ihr heran und stupsten sie sanft mit der Nase.

»Dann mal los«, sagte Rob.

Die Holzverkleidung in der Diele war dunkel, wohl Walnuss oder Mahagoni. Kaitlyn und Rob untersuchten
sie genau, während Lewis ihnen zweifelnd zusah.

»Hier«, sagte Kait und deutete auf das mittlere Paneel. »Das sieht aus wie ein Riss. Es könnte aber auch der obere Abschluss einer Tür sein.«

»Also müssten wir hier irgendwo einen Öffner finden«, sagte Rob.

Er fuhr mit den Fingern über das glatte Holz und in die Fugen zwischen den Paneelen. »Das dürfte schwierig werden. Wahrscheinlich muss man an mehr als einer Stelle drücken und eine bestimmte Abfolge einhalten oder so etwas.«

»Okay, Lewis«, sagte Kait. »Dann bist du jetzt dran.«

Lewis stellte sich zwischen die beiden und murmelte: »Aber ich weiß gar nicht, wie das geht. Von Geheimtüren habe ich keine Ahnung.«

»Aber du weißt ja bei keinem Gerät, mit dem du arbeitest, genau, wie es funktioniert, oder?«, fragte Kaitlyn. »Wie machst du es denn sonst?«

»Ich gebe dem Ding sozusagen einen mentalen Schubs. Das läuft nicht bewusst ab. Ich stupse einfach ein bisschen und schaue, was passiert. Und wenn es funktioniert, dann mache ich so weiter«

»Das ist wie beim Biofeedback«, sagte Rob. »Man weiß nicht, wie man die Herzfrequenz senkt, und trotzdem geht es.«

»Also, dann schau doch mal, ob du mit dem Paneel
hier weiterkommst«, bat Kait Lewis. »Wir müssen die Tür finden – wenn es denn eine gibt.«

Lewis machte sich an die Arbeit. Er strich mit gestreckten Fingern leicht über die Täfelung, verharrte immer wieder kurz und drückte aufs Holz. Sein Körper war gespannt wie eine Feder. Kaitlyn konnte ihm ansehen, dass sein Geist hart arbeitete.

»Na los, wo bist du?«, murmelte er. »Geh schon auf, geh auf.«

Etwas klickte.

»Geschafft!«, sagte Lewis und klang dabei eher überrascht als triumphierend.

Kaitlyn starrte mit weichen Knien die Wand an.

Da war tatsächlich eine Tür. Oder jedenfalls ein Durchgang. Das mittlere Paneel hatte sich nach links verschoben. In der vermeintlich geschlossenen Wand klaffte ein Loch.

Der Eingang sah genauso aus wie in Kaitlyns Zeichnung, nur, dass die Gestalt im Mantel fehlte. Dahinter führten Stufen nach unten, die nur schwach von einer indirekten rötlichen Beleuchtung am Ende der Treppe erhellt wurden.

»Junge, Junge!«, flüsterte Lewis.

»Warum ist es nur so dunkel?«, murmelte Kait. »Warum gibt es hier kein richtiges Licht?«

Rob nickte zu den Glastüren hinüber, die in Joyce’ Zimmer führten, genau gegenüber von der Geheimtür.
»Vielleicht wegen ihr. So kann man auch bei Nacht hineingehen, ohne gleich gesehen zu werden.«

Kaitlyn legte die Stirn in Falten und zuckte dann mit den Achseln. Darüber konnten sie sich später noch den Kopf zerbrechen.

»Lewis, du bleibst hier oben. Wenn Gabriel ruft, dass er in der Einfahrt die Scheinwerferlichter sieht, gib uns Bescheid. Dann kommen wir schnell hoch, und du kannst die Tür wieder schließen.«

»Falls ich sie wieder schließen kann«, sagte Lewis. »Stell dir vor, du lernst, mit den Ohren zu wackeln – du weißt erst, wie es geht, wenn du es tust.« Trotzdem baute er sich neben dem Eingang auf wie ein zu allem entschlossener Wachtposten.

»Ich gehe zuerst«, sagte Rob und machte sich vorsichtig auf den Weg nach unten. Kaitlyn folgte ihm. Sie wünschte, sie hätte eine Taschenlampe dabei. Ihr gefiel dieser Marsch ins rötliche Dämmerlicht überhaupt nicht, denn obwohl die Lichter die Stufen der Treppe schwach beleuchteten, war darüber hinaus rein gar nichts zu sehen. Die Treppe schien im Abgrund zu schweben.

»Ich bin unten«, sagte Rob. »Es fühlt sich an wie ein Flur. Warte, hier ist ein Schalter.«

Ein Licht ging an, ein kühles, grünlich fluoreszierendes Licht. Sie befanden sich in einem kurzen Flur, an dessen Ende sich eine einzige Tür befand.

»Vielleicht brauchen wir Lewis hier noch einmal«, sagte Kaitlyn, doch als Rob den Knauf drehte, öffnete sich die Tür.

Kait hatte keine Ahnung gehabt, was sie hinter der Tür erwarten würde, aber sicher war es nicht das, was sie nun sah. Ein normales Büro, mit einem Schreibtisch in der Ecke, einem Computer und Aktenschränken. Nach der Geheimtür und der dunklen Treppe war es geradezu eine Enttäuschung.

Sie sah Rob an. »Was denkst du? Ich meine, womöglich liegen wir völlig daneben? Vielleicht hat Zetes hier nur sein Büro versteckt, weil er ein bisschen exzentrisch ist? Möglich wär’s.«

»Alles ist möglich«, sagte Rob knapp. Er sah sich ebenfalls verwundert um. Dann ging er zum Aktenschrank und zog eine Schublade mit Hängemappen heraus.

Das Geräusch, das dabei entstand, ließ Kaitlyn zusammenzucken. Wenn sie wirklich auf der falschen Spur waren, hatten sie hier absolut nichts verloren.

Darauf konnten sie jetzt aber keine Rücksicht nehmen. Trotzig ging sie zum Schreibtisch und blätterte die Unterlagen in der Briefablage durch. Es waren Geschäftsbriefe, überwiegend von offenbar wichtigen Leuten, adressiert an Mr. Zetes. Es schien sich ausschließlich um Fotokopien zu handeln. Toll.

»Weißt du was«, sagte sie grimmig, einen Brief in
der Hand. »Wenn Mr. Z wirklich etwas zu verbergen hätte, dann würde er es nicht ausgerechnet hier verstecken, oder? Warum auch? Bestimmt gibt es Orte, die besser geeignet sind. Er hat doch ein Haus, oder nicht? Er hat sogar eine eigene Firma …«

»Kaitlyn.«

»Ja?«

»Sieh dir das mal an.« Rob hatte eine Aktenmappe in der Hand. Außen klemmte ein Foto von Kait, auf dem in Großbuchstaben stand: KAITLYN BRADY FAIRCHILD, PROJEKT SCHWARZER BLITZ.

»Was ist das, Projekt Schwarzer Blitz?«

»Ich weiß es nicht. Für jeden von uns gibt es so eine Akte. Die Mappe enthält alle möglichen Informationen über uns. Wusstest du, dass sie auch deine Geburtsurkunde haben?«

»Die Anwälte haben Dad gesagt, was sie brauchen … Was ist das?«

»Ein Schaubild von deinem Test, glaube ich.« Rob fuhr mit dem Finger zur untersten Linie. »Sieh mal, das ist das gestrige Datum. Da steht Erster Test mit … und dann kommt ein Wort, das ich nicht lesen kann.«

»Erster Test mit irgendwas«, wiederholte Kaitlyn langsam. Sie fasste sich an die Stirn. »Aber was hat das zu bedeuten?«

Rob schüttelte den Kopf. »Da sind noch mehr Akten, mit Namen, die ich nicht kenne.« Er hielt eine
Aktenmappe hoch, an der das Foto eines lächelnden Mädchens mit dunkelbraunem Haar hing. Darauf stand SABRINA JESSICA GALLO, SCHWARZER BLITZ, PILOTSTUDIE.

Quer über dem Etikett hatte jemand mit dicker roter Tinte das Wort ABGEWICKELT geschrieben.

Kaitlyn und Rob sahen einander an. »Worauf bezieht sich das wohl, ›abgewickelt‹?«, flüsterte Kait. »Auf die Studie oder das Mädchen?«

Schweigend demselben Impuls folgend, nahmen sie ihre Suche wieder auf.

»Ich habe hier einen Brief«, sagte Kait einen Augenblick später. »Er ist von der Ehrenwerten Richterin Susan Baldwin. Hier heißt es: ›Beigefügt ist eine Liste möglicher Kunden, die an dem Projekt interessiert sein könnten.‹ Das Projekt.« Kaitlyn überflog die Liste. »›Max Lawrence – Urteil 1. Mai. TRI-Tech, Inc. – Termin mit Clifford Elektronics Limited, 24. Juni.‹ So geht das immer weiter, lauter Namen, Prozesstermine und so weiter.«

»Hier ist noch eine Akte«, sagte Rob. »Das klingt alles sehr verklausuliert, aber ich glaube, es handelt sich um eine Finanzierungszusage der NASA. Ja, genau, eine halbe Million, 1986. Für« – er las genauer nach – »eine Machbarkeitsstudie für die Entwicklung psychoaktiver Waffen.«

»Was?«, fragte Kaitlyn ratlos. »Psycho was?«

Rob sah sie ernst an. »Ich weiß nicht, was das alles zu bedeuten hat. Aber ich glaube, nichts Gutes. Mr. Z hat uns ziemlich viel verschwiegen.«

»Hier ist es völlig anders, als ihr denkt«, zitierte Kaitlyn. »Und es gab tatsächlich eine Pilotstudie, also hat Marisol die Wahrheit gesagt. Was ist aus den Teilnehmern geworden? Was ist aus Sabrina geworden? «

»Und was ist – «, Rob brach ab. »Hast du das gehört? Das Geräusch von oben?«

Kaitlyn lauschte, konnte aber nichts hören.

Im ersten Stock saß Gabriel und kochte vor Wut.

Der ganze Plan war natürlich völlig idiotisch. Warum sollten sie sich in etwas einmischen, das sie ganz offensichtlich nichts anging? Es reichte doch echt, sich um Zetes Gedanken zu machen, wenn er wirklich etwas Übles mit ihnen vorhatte. Dann konnten sie immer noch aktiv werden – ihn sogar töten, wenn es nötig werden sollte. Er war ein alter Mann. Aber warum sollten sie etwas kaputt machen, das bisher so angenehm gewesen war?

Das war alles seine Idee, da war sich Gabriel sicher. Kessler. Rob, der Tugendhafte. Wahrscheinlich war es ihm irgendwie nicht spirituell genug, so viel Geld zu bekommen. Er musste immer alles vermiesen.

Und Kaitlyn war momentan auch nicht besser.
Völlig unter Kesslers Fuchtel, verknallt in den Kerl, den er hasste. Gabriel konnte sie ja eigentlich egal sein …

Haare wie Feuer und Augen wie eine Hexe, flüsterte es in seinem Innern.

Die reinste Nervensäge, lässt mich einfach nicht in Ruhe …

Die will es wissen, sagte seine innere Stimme, die könnte es mit dir aufnehmen.

Ständig mischt sie sich ein. Versucht, meine Schutzmauern einzureißen …

Sie ist ein verwandter Geist.

Ach, halt doch den Mund, fuhr Gabriel seine innere Stimme an und starrte grüblerisch aus dem Fenster in die Dunkelheit.

Die Straße vor dem Institut war verlassen und ruhig. Natürlich, es war Mitternacht, und hier in den Vororten hieß das, dass sich alle Bewohner bereits in ihre Betten gekuschelt hatten.

Trotzdem hatte Gabriel ein ungutes Gefühl. In seinem Unterbewusstsein nervten kleine Geräusche. Wahrscheinlich die Autos auf der Straße hinter dem Institut.

Autos … Gabriel richtete sich kerzengerade auf. Seine Augen verengten sich, er lauschte einen Augenblick, dann verließ er den Erker.

Aus dem Westfenster des Arbeitszimmers war auch
nichts zu sehen. Mit den geräuschlosen Schritten eines Einbrechers lief er über den Flur in Robs und Lewis’ Zimmer und sah aus dem Fenster, das nach Osten zeigte.

Und da war sie. Die schwarze Limousine. Offensichtlich war sie über den schmalen Weg, der hinten an das Haus heranführte, gekommen. Jetzt war nur noch die Frage, ob Zetes schon ausgestiegen war.

Direkt unter sich, in der Küche, hörte Gabriel die Tür gehen.

Die Hintertür, dachte er. Und die Idioten da unten warteten alle darauf, dass er vorn hereinkam.

Es blieb keine Zeit, nach unten zu gehen und sie zu warnen, und wenn er rufen würde, könnte Zetes ihn ebenfalls hören.

Gabriel presste die Lippen zusammen. Pech gehabt. Kaitlyn wusste Bescheid. Er hatte ihr gesagt, dass er für sie nicht den Hals riskieren würde. Nicht, dass er überhaupt etwas hätte tun können. Es sei denn …

Er schüttelte den Kopf. Oh nein. Seine Augen spiegelten sich im dunklen Fenster, kalt und hart.

Unten in der Küche knallte eine Tür.

Nein, sagte er sich. Das würde er nicht tun …

In der Briefablage ganz unten lag ein handschriftlich beschriebener Zettel. Er sah aus, als hätte jemand beim Telefonieren etwas hingekritzelt. Kaitlyn konnte
die Worte »Operation Blitzschlag« und »Einsatzkommando« entziffern.

»Das ist seltsam …«, begann sie. Sie brach ab, denn in diesem Moment traf es sie.

Was es genau war, wusste sie zunächst nicht. Wie auch Robs heilende Energieübertragung konnte man es nicht sehen, hören oder schmecken. Doch während dieser Energiefluss wunderbar gewesen war, belebend, angenehm, war es diesmal, als würde sie von einem Zug überfahren. Es fühlte sich brutal an. Und obwohl keiner ihrer natürlichen Sinne angesprochen wurde, erinnerte es an Sinneswahrnehmungen. Kaitlyn roch den Duft von Rosen und spürte einen brennenden Schmerz, ein sengendes Gefühl, das zunahm, bis ein grelles Licht in ihrem Kopf explodierte. Inmitten dieser Explosion hörte sie eine Stimme.

Es war Gabriels Stimme.

Raus da! Er ist gerade durch die Hintertür gekommen!

Einen Augenblick stand Kait da wie gelähmt. Das war kein vages Gefühl einer geistigen Verbindung mit Gabriel. Trotzdem hielt sie es zunächst für eine Halluzination.

Rob keuchte. »Guter Gott. Er ist Telepath.«

Halt den Mund, Kessler. Beweg dich. Tu etwas. Sonst werdet ihr geschnappt.

Kaitlyn kam aus dem Staunen gar nicht mehr heraus.
Die Kommunikation war zweigleisig – Gabriel konnte Rob hören. Dann erwachte ein primitiver Instinkt in ihr und schob sämtliche Spekulationen zur Seite. Sie hatte jetzt wirklich keine Zeit zum Nachdenken – sie musste handeln.

Sie warf den Brief in die Ablage und schloss die Schubfächer des Aktenschranks. Dann machte sie sich an etwas, das sie noch nie getan hatte: Sie versuchte, einen Gedanken zu senden. Sie wusste nicht, wie das ging, aber sie versuchte es, konzentrierte sich auf die brennenden Rosen in ihrem Kopf. Gabriel, kannst du mich hören? Du musst Anna Bescheid sagen. Sag ihr, sie soll sich um die Hunde kümmern, bis –

Ich kann dich hören, Kaitlyn. Ich bin’s, Anna. Die Antwort war leichter, gelassener als Gabriels Botschaft. Sie erinnerte Kait an Annas echte Stimme.

Jetzt wurde Kaitlyn plötzlich alles klar. Sie konnte nicht nur Anna hören, sondern sie wusste auch, wo Anna war und was sie tat. Es war, als spürte sie Anna in sich. Und Lewis.

Lewis, schließ die Geheimtür, dachte sie. Und geh nach oben. Anna, lass anschließend die Hunde gehen.

Und was macht ihr?, fragte Lewis. Kait spürte, dass er schon daran arbeitete, die Tür wieder zu verschließen.

Verstecken, erwiderte Rob knapp und schaltete die Lichter im Flur und im Büro aus.

Kait kam es vor, als sei die Explosion in ihrem Kopf Stunden her, dabei waren seither nur wenige Sekunden vergangen. Diese merkwürdige Telepathie war zwar sehr befremdlich, gleichzeitig aber eine unglaublich wirkungsvolle Form der Kommunikation.

Die Vertäfelung ist zu. Ich gehe nach oben, sagte Lewis.

Ich lasse die Hunde frei – schnell, Lewis! Komm schon! Annas Ton wurde schärfer, und Kait konnte geradezu spüren, dass es eng wurde.

Was ist los?, wollte Kait wissen.

Warte – ich glaube, es ist alles in Ordnung. Ja, fügte Anna erleichtert hinzu, er ist aus dem Esszimmer gekommen, als wir noch auf der Treppe waren, aber ich glaube nicht, dass er uns gesehen hat. Er hat sich zu seinen Hunden hinuntergebeugt.

Ihr beiden geht am besten ins Bett. Er kommt vielleicht nach oben, sagte Rob. Kaitlyn drehte sich im Dunkeln zu ihm um. Es war faszinierend – seine Stimme in ihrem Kopf klang genau wie seine natürliche, nur intensiver. Sie wirkte noch ehrlicher, schien noch mehr von ihm in sich zu tragen. Die Sorge um Anna und Lewis war deutlich zu spüren.

»Oder er kommt hier runter«, flüsterte Rob Kait zu. »Komm mit.«

Er nahm sie bei der Hand. Wie er sich hier im Dunkeln zurechtfand, war Kaitlyn ein Rätsel, aber er führte sie zum Schreibtisch.

»Kriech da runter«, flüsterte er. »Die Aktenschränke verdecken von der Tür aus die Sicht.«

Kaitlyn quetschte sich unter den Tisch, gefolgt von Rob.

Und dann warteten sie – was blieb ihnen schon anderes übrig. Kaitlyns Herz schlug ihr bis zum Hals, schien in der Stille ohrenbetäubend zu hämmern. Rob hielt ihr die Hand, die zunehmend feuchter wurde. Unbeweglich auf engstem Raum auszuharren, war unglaublich anstrengend. Nach kurzer Zeit schmerzten sämtliche Gelenke.

Eine weitere Angst erfasste Kaitlyn. Immerhin handelte es sich hier um Gabriels Kräfte. Das waren die Kräfte, die Iris, das Mädchen in Durham, das Leben gekostet hatten und mit denen er den Freiwilligen mit der Irokesenfrisur innerhalb 45 Sekunden fast in den Wahnsinn getrieben hatte. Wie lange hatte Gabriel ihre Gedanken vorhin miteinander verbunden? Wie lange würde es dauern, bis er ihnen sämtliche Energie entzogen hatte?

Es wird zwangsläufig instabil, erinnerte sie sich. Das hat er selbst gesagt. Er hat es im Griff, wenn der Kontakt kurz ist.

Doch die Angst blieb. Gabriel hatte zwar seit den ersten Sätzen nichts mehr gesagt, doch sie spürte, dass er noch da war. Eine starke Präsenz, umgeben von glatten, harten Wänden. Er verknüpfte sie alle miteinander.
Und mit jeder Sekunde, die verging, wurde die Verbindung gefährlicher.

Sie spürte, wie sich Rob neben ihr anspannte. Hör mal.

Kaitlyn lauschte. Ein ratterndes Schiebegeräusch – die Holztäfelung.

Ich glaube nicht, dass das Lewis ist, sagte Rob.

Nein, ich bin im Bett, warf Lewis ein.

Annas Stimme kam klar und entschlossen. Sollen wir etwas unternehmen, Kait?

Kait atmete tief ein und schickte dann einen Gedanken. Nein, wartet ab. Uns passiert schon nichts. Gleichzeitig spürte sie, dass Rob ihr die Hand drückte. Es gab Dinge, über die man sich auch ohne Telepathie verständigen konnte. Sie und Rob wussten natürlich, dass sie in Gefahr waren, aber wie hätte Anna ihnen helfen können?

Plötzlich erschien auf dem Boden des Büros ein fächerartiges Muster aus diffusem Licht und Schatten. Mr. Zetes hatte die Lichter im Flur angeschaltet.

Hoffentlich kommt er nicht herein, hoffentlich kommt er nicht herein, dachte Kaitlyn. Dann versuchte sie, gar nichts mehr zu denken, damit die anderen nicht womöglich ihre Panik hörten.

Die Bürotür öffnete sich und Licht strömte in den Raum.

Unter dem Schreibtisch vergrub Kaitlyn ihr Gesicht
in Robs Schulter und versuchte, sich nicht zu rühren. Und wenn Zetes jetzt nicht wirklich hereinkam, wenn er nur ins Büro sah …

Nun wurde es richtig hell. Mr. Zetes hatte das Licht im Büro angeschaltet. Jetzt war er nur noch einen Schritt von den Aktenschränken entfernt, und wenn er weiterging, würde er sie entdecken.

Ich frage mich, ob wir auch »abgewickelt« werden, dachte Kait. Wie Sabrina. Oder Marisol. Am liebsten wäre sie aus ihrem Versteck gesprungen und hätte es hinter sich gebracht, hätte sich Mr. Zetes gestellt. Sie waren ohnehin verloren. Das Einzige, was sie davon abhielt, war Rob, der fest den Arm um sie gelegt hatte.

Von oben drang plötzlich ein wilder Tumult nach unten.

Was ist das?, dachte sie. Es klang nach Bellen und Jaulen.

Gabriels Stimme, kühl und sarkastisch, unterlegt mit Zorn, antwortete: Ich habe die Köter ein bisschen geärgert. Das treibt ihn wahrscheinlich nach oben.

Kaitlyn hielt den Atem an. Einen Moment lang passierte nichts, dann gingen die Lichter im Büro wieder aus, und die Tür schloss sich. Wenige Sekunden später erlosch auch das Licht im Flur, und bald darauf hörten sie wieder die Geheimtür rattern.

Kaitlyn ließ sich gegen Rob sinken. Er drückte sie jetzt mit beiden Armen an sich, und sie klammerte
sich noch fester an ihn, obwohl es dafür eigentlich zu warm war.

Von oben waren immer noch die Hunde zu hören. Nach und nach erstarb das Bellen, als entfernte es sich.

Er bringt sie raus ins Auto, hörte Kaitlyn Gabriel sagen. Ich glaube nicht, dass er zurückkommt, aber Joyce kann jede Minute wieder da sein.

Lewis, sagte Rob. Hol uns hier raus.

Zehn Minuten später saßen sie alle oben im Arbeitszimmer. Abgesehen vom Mondlicht, das durchs Fenster schien, war es dunkel. Sie konnten einander kaum sehen, doch das machte nichts. Sie spürten einander.

Kaitlyn hatte andere Menschen noch nie in ihrem Leben so bewusst wahrgenommen. Sie wusste genau, wo sich jeder befand. Sie hatte eine vage Vorstellung, was jeder tat. Sie waren Individuen und doch miteinander verbunden.

Wie Insekten, die in einem großen Netz gefangen sind, dachte sie. Über fast unsichtbare Fäden miteinander verknüpft. Jedes Mal, wenn Druck auf einen Faden kommt, weiß man, dass sich jemand anders bewegt hat. In Kaitlyns Künstlerverstand nahm ein Bild Form an: Die fünf hingen mit ausgestreckten Armen und Beinen in einem seidenen Netz, und zwischen ihnen vibrierten ihre Kräfte.

»Nettes Bild. Aber ich will nicht mit dir in einem Netz gefangen sein«, sagte Lewis freundlich.

»Und ich will nicht, dass du meine Gedanken liest«, sagte Kaitlyn. »Das war privat.«

Woher soll ich … »Ich meine, woher soll ich das wissen? «, fragte Lewis zuerst mit seiner mentalen, dann mit seiner natürlichen Stimme.

»Wer will das schon?«, sagte Rob. »Stell es ab, Gabriel. «

Es folgte ein Schweigen.

Alle Blicke ruhten auf Gabriel. Er sah trotzig in die Runde.

»Geht klar«, sagte er. »Wenn ihr mir sagt, wie.«

KAPITEL ZWÖLF

Kaitlyn starrte in die Dunkelheit, dorthin, wo Gabriel saß.

Wie meinst du das?, fragte Rob, gefährlich gefasst. Er schien nicht einmal zu merken, dass er nicht laut sprach.

»Wie hast du es denn früher gemacht?«, warf Anna rasch ein. »Ich meine, wie hast du die Verbindung sonst gekappt?«

»Sonst?«, sagte Gabriel. »Sonst sind die Leute tot umgefallen oder haben zumindest geschrien wie am Spieß.«

Es folgte erst eine weitere Pause, dann ein Wirrwarr aus Stimmen, mental und hörbar.

Soll das bedeuten, dass es uns umbringt? Das war Lewis.

»Immer mit der Ruhe.« – Anna.

Das musst du uns erst mal erklären, Freundchen! – Rob.

Gabriel saß einen Moment schweigend da. Kaitlyn stellte sich vor, dass sich ihm die Nackenhaare sträubten und er die Zähne fletschte wie einer von Mr. Zetes’ Rottweilern. Dann begann er bedächtig und nüchtern alles zu erklären.

Er erzählte ihnen von seinen Kräften, von Iris, dem Mädchen in Durham, das gestorben war, von seiner anschließenden Flucht, von dem Mann, der versucht hatte, ihn umzubringen, und den er aus Notwehr getötet hatte. Er berichtete das alles ohne jede Gefühlsregung, doch Kaitlyn spürte, dass er seine Anspannung lediglich hinter seinem Schutzwall verbarg. Sie spürten es alle.

Mich nervt das genauso wie euch, sagte Gabriel am Ende. Das Letzte, was ich will, ist, euch jämmerlichen Kleingeistern in den Kopf zu gucken. Aber wenn ich es beherrschen könnte, wäre ich nicht hier.

Für ihn ist das Gefühl, gefangen zu sein, noch viel stärker als für die anderen. Er kommt sich vor wie eine Spinne, die im eigenen Netz festklebt, bemerkte Anna, und Kaitlyn fragte sich, ob sie diesen Gedanken den anderen überhaupt hatte übermitteln wollen.

»Aber warum hast du es dann heute Abend gemacht? «, wollte Rob wissen. Er klang fassungslos. Gabriels Bericht hatte seine Sicht des anderen als egoistischem, skrupellosem Mörder erschüttert. Merkwürdig, dachte Kaitlyn, denn das Bild vom egoistischen, skrupellosen Mörder versuchte Gabriel selbst, mit allen Mitteln aufrechtzuerhalten. »Wenn du wusstest, dass du die Sache nicht beherrschst, warum hast du die Telepathie dann angewendet?«, fragte Rob ärgerlich.

Weil mir nichts anderes einfiel, um euch Idioten den Hals zu retten. Gabriels Antwort kam mit der Wucht eines K.o.-Schlags.

Rob schwieg.

»Anders wäre es wahrscheinlich auch nicht gegangen«, sagte Kaitlyn nach kurzem Nachdenken. »Und später hätte uns Mr. Zetes erwischt, wenn die Hunde keinen Lärm gemacht hätten. Was hast du übrigens mit ihnen angestellt?«

Hab mit einem Schuh nach ihnen geworfen.

Nach diesen Biestern? Wow, sagte Lewis.

Gabriel schien innerlich die Schultern zu zucken. Ich dachte, er muss dann nach oben gehen und nachsehen, was los ist. Er hat sie nicht beruhigen können, deswegen hat er sie nach draußen gebracht.

»Hört mal«, unterbrach ihn Anna laut. »Vielleicht sollten wir dieses Ding einfach nicht so viel nutzen. Wenn wir es alle ignorieren, hört es vielleicht schneller wieder auf.«

»Das geht weg, wenn wir einschlafen«, sagte Gabriel.

»Bist du sicher?«, fragte Lewis.

»Ja.«

Doch so sicher, wie er nach außen tat, wirkte er nicht.

»Wir gehen jetzt besser schlafen«, sagte Kait. Erst jetzt, da Angst und Aufregung vorüber waren, merkte
sie, wie müde sie war. Sie war ganz verkrampft vor lauter Anspannung, und das Kauern unter dem Tisch hatte es auch nicht besser gemacht. Dazu kam, dass im Laufe des Tages so viel auf sie eingeströmt war. Marisols Anfall, Mr. Zetes’ Auftauchen aus dem Nichts, ihr Bild im Kunstunterricht, der Einbruch in den Keller – es war so viel passiert, dass sie nichts mehr aufnehmen konnte.

»Aber ihr habt uns noch gar nicht erzählt, was ihr da unten eigentlich gefunden habt«, sagte Lewis. »Oder habt ihr gar nichts gefunden?«

»Wir haben jede Menge gefunden, und es sieht nicht besonders gut aus«, sagte Rob. »Aber Kaitlyn hat recht. Wir können morgen noch darüber reden. «

Lewis seufzte innerlich, und Anna musste sich auf die Lippen beißen, um ihre Fragen für sich zu behalten. Doch sie wussten beide, dass es klüger war zu warten. Kaitlyn spürte das alles, doch ihre Wahrnehmungen traten bereits hinter einer überwältigenden Müdigkeit, ja, einem Schwindelgefühl, zurück. Zu ihrer eigenen Erschöpfung kam die der anderen. Gabriel stand ganz offensichtlich kurz vor dem Zusammenbruch.

Rob, sagte sie eindringlich.

Doch Rob hatte sich bereits in Bewegung gesetzt. Gabriel versuchte gerade aufzustehen, taumelte jedoch und sank auf die Knie. Anna half Rob, ihn auf die Couch zu legen.

»Es geht ihm nicht gut. Ähnlich wie dir, als du gestern so viel Energie verbraucht hast, Kait«, sagte Rob. Er hielt Gabriels Arm fest, doch Gabriel widersetzte sich mit letzter Kraft.

»Ich verbrauche keine Energie. Ich entziehe anderen Energie«, sagte er.

»Dieses Mal hast du jedenfalls welche verbraucht«, sagte Rob. »Vielleicht liegt es daran, dass du uns miteinander verbunden hast. Ist ja auch egal …« Kaitlyn hörte, dass er einen tiefen Atemzug nahm, und spürte, dass er Gabriels Arm fester packte. »Vielleicht kann ich dir helfen …«

»Nein!«, rief Gabriel. »Lass mich los.«

»Aber ich kann …«

Ich habe gesagt, lass mich los! Wieder wirkte der bloße Gedanke wie ein Faustschlag. Kaitlyn zuckte zusammen, und alle wichen ein wenig zurück – alle außer Rob.

»Ich glaube«, sagte Lewis schwach, »er hat im Moment genug Energie.«

Gabriel war noch ganz auf Rob konzentriert. »Ich brauche keine Hilfe«, knurrte er und versuchte, sich Robs Griff zu entziehen. »Und von dir erst recht nicht.«

»Gabriel, hör zu …«, begann Kait.

Doch Gabriel war nicht in der Stimmung, ihr zuzuhören. Wellen abweisender, zerstörerischer Wut
schlugen über ihr zusammen wie die eiskalte Brandung des Nordmeers.

Ich brauche euch alle nicht. Glaubt ja nicht, es hätte sich irgendwas geändert. Morgen ist der Spuk beendet. Bis dahin lasst mich einfach in Ruhe!

Rob zögerte und ließ dann Gabriels Arm los. »Wie du willst«, sagte er fast sanft. Er ging einen Schritt zurück.

Jetzt, dachte Kaitlyn, wird es interessant. Mal sehen, ob Gabriel es in sein Zimmer schafft.

Er schaffte es. Nicht sehr sicher, aber verbissen. Auch ohne Worte machte er den anderen unmissverständlich klar, dass sie sich besser von ihm fernhielten.

Die Tür zum großen Zimmer schloss sich hinter ihm. Kaitlyn nahm auf der anderen Seite noch etwas wahr, doch es fühlte sich an wie eine massive Wand. Sie kannte solche Schutzwälle, denn sie hatte früher selber welche errichtet.

»Wir gehen wohl alle besser ins Bett«, schlug Anna vor.

Die anderen befolgten ihren Rat bereitwillig. Kaitlyns Uhr zeigte 2 Uhr 52. Sie fragte sich noch, ob sie am nächsten Tag wohl in die Schule gehen würden, als die Erschöpfung die Oberhand gewann.

Der letzte Gedanke, ehe sie in den Schlaf sank, war: Übrigens, Gabriel. Danke, dass du deinen Hals für uns riskiert hast.

Als Antwort erhielt sie schaurige Bilder von Eiswällen und verrammelten Türen.

Kaitlyn träumte. Es war wieder der Traum von der felsigen Halbinsel im Ozean, über die der kalte Wind hinwegfegte. Kaitlyn stand bibbernd in der Gischt. Der Himmel war so wolkenverhangen, dass sie nicht zu sagen vermochte, ob es Tag oder Abend war. Eine einsame Seemöwe zog über dem Wasser ihre Kreise.

Was für ein trostloser Ort, dachte sie.

»Kaitlyn!«

Oh ja, Kaitlyn erinnerte sich. Die Stimme, die ihren Namen rief. Das war auch im letzten Traum so gewesen. Und jetzt schaue ich mich gleich um, und es ist niemand da.

Mit dem Gefühl der Resignation drehte sie sich um. Und erschrak.

Rob kletterte über die Felsen zu ihr hinab. In seinem goldblonden Haar hingen winzige Wassertropfen, und an seiner Schlafanzughose klebte nasser Sand.

»Du hast hier überhaupt nichts zu suchen«, erklärte ihm Kaitlyn mit der für einen Traum typischen Direktheit.

»Ich will auch gar nicht hier sein. Es ist eiskalt«, sagte Rob.

Er begann auf und ab zu hopsen und seine nackten Arme übereinanderzuschlagen.

»Du hättest wenigstens anständige Kleider anziehen können.«

»Mir ist auch kalt«, sagte eine dritte Stimme. Kaitlyn sah sich um. Lewis und Anna standen hinter ihr. Beide sahen verfroren und durchnässt aus. »Wessen Traum ist das überhaupt?«, fragte Lewis.

»Es ist merkwürdig hier«, sagte Anna nachdenklich und sah sich mit ihren dunklen Augen interessiert um. Dann fügte sie hinzu: »Gabriel, ist alles in Ordnung?«

Gabriel stand ein wenig abseits, die Arme verschränkt. Kaitlyn wurde das Gefühl nicht los, dass in ihrem Traum ein paar Leute zu viel vorkamen. Überhaupt war er recht lächerlich. »Es ist komisch … «, begann sie.

Ich finde es überhaupt nicht komisch, und ich werde auch nicht mitspielen, sagte Gabriels Stimme in ihrem Kopf.

War das wirklich ein Traum? Kaitlyn hatte plötzlich Zweifel.

»Bist du echt da?«, fragte sie Gabriel. Er sah sie nur kalt an. Seine Augen hatten die Farbe des grauen Ozeans angenommen.

»Hört mal«, sagte Kaitlyn zu den anderen, »ich habe den Traum schon mal gehabt, aber ihr seid darin nicht vorgekommen. Seid ihr wirklich da, oder träume ich das nur?«

»Mich träumst du jedenfalls nicht«, sagte Lewis. »Ich träume dich.«

Rob ignorierte ihn und schüttelte den Kopf. »Ich kann dir nicht beweisen, dass ich echt bin – das geht erst morgen.«

Merkwürdigerweise ließ sich Kait davon überzeugen. Vielleicht lag es auch nur daran, dass Rob ihr so nah war. Ihr Puls beschleunigte sich, wenn sie ihn ansah, und sie war sich ziemlich sicher, dass sie sich so etwas Eindrückliches nicht einbilden konnte.

»Also haben wir jetzt dieselben Träume?«, fragte sie gereizt.

»Das muss an der telepathischen Verbindung liegen«, sagte Anna.

»Wenn Kaitlyn den Traum schon mal gehabt hat, dann ist es ihre Schuld«, sagte Lewis. »Oder etwa nicht? Wo sind wir überhaupt?«

Kaitlyn sah sich auf der schmalen Landzunge um. »Ich habe keine Ahnung. Der Traum hat früher nie lange gedauert.«

»Kannst du uns nicht irgendwohin träumen, wo es wärmer ist?«, fragte Lewis mit klappernden Zähnen.

Kaitlyn hätte nicht gewusst, wie. Der Traum kam ihr sowieso nicht vor wie ein Traum. Sie fühlte sich viel mehr wie die wache Kait als wie die schlafende, die benebelt durch ihre Träume stolperte.

Anna, der die Kälte anscheinend am wenigsten ausmachte,
kniete am Ufer. »Das ist merkwürdig«, sagte sie. »Seht ihr die Steinhaufen?«

Die waren Kaitlyn vorher noch gar nicht aufgefallen. Die Halbinsel war von Felsen umgeben, die aussahen, als lägen sie noch nicht lange da. Einige der Steine waren zu skurrilen Türmen aufgestapelt. Manche der Türme sahen ein bisschen aus wie Gebäude oder Figuren.

»Was ist das?«, fragte Lewis und wollte gegen einen der Haufen kicken.

»He, lass das«, sagte Rob und trat dazwischen.

»Er hat recht«, sagte Anna. »Mach nicht alles kaputt. Das gehört nicht uns.«

Das gehört niemandem. Es ist nur ein Traum, sagte Gabriel und bedachte sie mit einem Blick, der kälter war als der Nordwind.

»Wenn es nur ein Traum ist, wie kommt es dann, dass du immer noch da bist?«, fragte Rob.

Gabriel wandte sich schweigend ab.

Eines wusste Kaitlyn genau: Dieser Traum hatte bereits viel länger gedauert als alle anderen vor ihm. Vielleicht waren sie in Wahrheit gar nicht hier, aber Rob hatte eine Gänsehaut — sie mussten einen Unterschlupf finden.

»Irgendwo müssen wir doch hinkönnen«, sagte sie. Dort, wo die Halbinsel zum Festland überging, gab es einen sehr nassen und steinigen Strand. Daran
schloss sich ein Streifen Kies an, und dahinter standen Bäume, hohe Tannen, die ein dunkles, unfreundliches Dickicht bildeten.

Auf der anderen Seite war Wasser, und jenseits des Wassers lag eine einsame Klippe, die an einigen Stellen kahl war, an anderen mit windschiefen Bäumen bewachsen. Nichts deutete auf menschliche Besiedelung hin, bis auf –

»Was ist das?«, sagte sie. »Das Weiße da.«

Sie konnte es im dämmrigen Licht kaum erkennen, doch das, was da oben auf der Klippe stand, sah aus wie ein weißes Haus. Sie hatte keine Ahnung, wie man dort hinkam.

»Es ist sinnlos«, murmelte sie. In diesem Moment wurde sie von einer Welle erfasst. Wie merkwürdig, alles wurde trübe. Plötzlich merkte sie, dass sie zwar auf der felsigen Halbinsel stand, aber gleichzeitig auch lag … in ihrem Bett.

Einen kurzen Augenblick lang schien es ihr, als könne sie sich aussuchen, wo sie lieber sein wollte.

Im Bett, dachte sie. Da ist es wärmer.

Als sie sich umdrehte, lag sie tatsächlich im Bett. Sie zog sich die Decke über den Kopf. Sie war zu benommen, um die anderen zu rufen und festzustellen, ob sie den Traum wirklich gemeinsam gehabt hatten. Sie wollte nur schlafen.

Oh nein.

Lewis?, dachte Kaitlyn verschlafen. Es war Morgen.

Hallo Kaitlyn, hallo Rob.

Zisch ab, Lewis. Ich schlafe noch, kam es undeutlich von Rob. Rob und Lewis waren in ihrem Zimmer. Trotzdem konnte Kaitlyn sie spüren.

Sie wühlte sich durch Laken und Decken ans Tageslicht und sah, dass auch Anna wach war. Ihr Gesicht war rosig vom Schlaf, sanft und freundlich.

Hallo Anna, sagte Kaitlyn.

Hallo Kait.

Hallo Anna, sagte Lewis munter.

Gute Nacht, John-Boy!, schrie Gabriel aus seinem Zimmer. Haltet gefälligst den Rand, alle miteinander!

Anna und Kaitlyn tauschten einen Blick. Ein Morgenmuffel, bemerkte Kaitlyn.

So sind alle Jungs, erklärte ihr Anna gleichmütig. Zumindest scheint er wieder zu Kräften gekommen zu sein.

Ich dachte, sagte Rob, der nun etwas wacher klang, du hättest gesagt, heute früh wäre es weg.

Vielsagendes Schweigen von Gabriels Seite.

Wir können uns gleich anziehen, sagte Kaitlyn, als das Schweigen anhielt. Es ist fast sieben.

Sie merkte, dass die anderen in den Hintergrund traten, wenn sie sich auf sich selbst konzentrierte. Das war gut so, dachte sie, während sie duschte und sich anzog. Es gab Dinge, bei denen sie lieber allein war.

Aber egal, was sie tat, sie spürte trotzdem die Anwesenheit der anderen, wenn auch schwach. Sie warteten am Rande ihres Bewusstseins, wie Freunde, die immer in Hörweite sind. Wenn sie sich auf einen von ihnen konzentrierte, kam er näher.

Bis auf Gabriel, der sich offenbar abgeschottet hatte. Wenn man sich auf ihn konzentrierte, war es, als prallte man gegen eine massive Mauer.

Erst als sie angezogen war, erinnerte sich Kaitlyn wieder an ihren Traum.

»Anna, letzte Nacht, hast du da etwas geträumt?«

Anna, die sich gerade die Haare bürstete, lugte unter dem offenen Haar hervor, das ihr wie ein glänzend schwarzer Rabenflügel halb das Gesicht verdeckte.

»Du meinst den Ort am Meer?«, sagte sie. Es klang nicht weiter beunruhigt.

Kaitlyn setzte sich. »Dann war es also wirklich so. Ich meine, ihr wart wirklich da.« Ihr wart alle in meinem Traum, fügte sie still hinzu, damit auch die anderen es hören konnten.

Das ist eigentlich logisch, oder?, fragte Rob aus seinem Zimmer. Wenn wir telepathisch miteinander verbunden sind und einer von uns träumt, sind die anderen automatisch dabei.

Kaitlyn schüttelte den Kopf. Das ist aber noch nicht alles, sagte sie, doch dann wusste sie nicht recht weiter.
In diesem Augenblick unterbrach sie Lewis von der Treppe her.

Hey, ich glaube Joyce ist da! Ich höre jemanden in der Küche. Kommt mit runter!

Alle Gedanken an den Traum waren wie weggeblasen. Kaitlyn und Anna liefen in den Flur und trafen dort auf Rob.

»Hallo Joyce!«, sagte Lewis, als sie in die Küche kamen. Er sagte es auch mental, aber Joyce fiel das natürlich nicht auf.

»Ist alles in Ordnung?«, fragte Kaitlyn. Joyce war sehr blass, und unter den Augen hatte sie große dunkle Ringe. Sie sah irgendwie … jung aus, wie ein Teenager.

Kaitlyn schluckte, brachte aber die nächsten Worte nicht heraus. Anna sprach für sie weiter: »Wie geht es Marisol?«

Joyce stellte eine Schachtel Müsli auf der Arbeitsplatte ab, als wäre sie sehr schwer.

»Ihr Zustand ist stabil.« Dann verlor sie die Beherrschung und stieß mit zittriger Stimme aus: »Sie liegt im Koma.«

»Oh Gott«, flüsterte Kaitlyn.

»Die Ärzte beobachten sie. Ich bin mit ihrer Familie letzte Nacht im Krankenhaus geblieben, aber ich habe sie nicht besuchen können.« Joyce kramte in ihrer Tasche, holte ein Taschentuch heraus und putzte
sich die Nase. Sie nahm die Müslischachtel wieder in die Hand und starrte sie abwesend an.

»Jetzt müssen Sie sich erst einmal setzen«, sagte Rob sanft. »Wir kümmern uns um alles.«

»Genau«, sagte Kaitlyn, dankbar für seine Initiative. Wenn sie etwas zu tun hatten, half ihnen das gegen ihre eigene Verunsicherung und Angst. Joyce setzte sich an den Küchentisch. Anna streichelte ihr die Hand, während Kaitlyn Kaffee machte und Rob und Lewis den Tisch deckten.

»Das ist alles so verworren«, sagte Joyce, tupfte sich die Augen und zerknüllte anschließend das Taschentuch. »Marisols Familie wusste nicht, dass sie Medikamente nimmt. Sie wussten nicht einmal, dass sie beim Psychiater in Behandlung war. Ich musste es ihnen erst beibringen.«

Kaitlyn sah Rob an, der ihr, abgeschirmt durch die Tür zur Vorratskammer, einen vielsagenden Blick zuwarf. Während Kait den gemahlenen Kaffee in den Filter gab, fragte sie Joyce: »Wer hat Ihnen denn gesagt, dass sie zum Psychiater geht?«

»Wer? Mr. Zetes.« Joyce fuhr sich mit einer Hand über die Stirn. »Übrigens hat er gesagt, dass ihr euch gestern Abend fabelhaft verhalten habt. Dass ihr Hausaufgaben gemacht habt und früh zu Bett gegangen seid.«

Anna lächelte. »Wir sind ja keine kleinen Kinder
mehr.« Sie war die Einzige, die sprechen konnte. Die anderen befanden sich mitten in einer hektischen stillen Unterredung.

Ich wusste es, meldete sich Kaitlyn zu Wort. Was Joyce über Marisol weiß, hat sie von Mr. Z erfahren. Als ich sie nach Marisols Medikamenten gefragt habe, hat sie geantwortet: »Er hat gesagt, ein Psychiater hätte sie verschrieben.« Sie hat es also von Mr. Zetes. Es kann durchaus sein, dass Marisol überhaupt keine Medikamente gebraucht hat.

Rob sah sie ernst an. Und jetzt liegt sie im Koma, weil …

… weil sie zu viel darüber wusste, was hier vorgeht. Was hier wirklich vorgeht, beendete Kait den Satz.

Und was ihr beiden uns immer noch nicht erzählt habt, erinnerte sie Lewis. Aber hört mal, warum merkt Joyce nichts? Ich meine, dass wir miteinander verbunden sind. Sie muss doch wissen, wie Telepathie funktioniert …

NEIN!

Der Gedanke kam wie ein Donnerschlag von oben. Kaitlyn blickte unwillkürlich zur Decke.

Gabriels innere Stimme gefror wieder einmal geradezu vor kalter Wut. Wir sagen es niemandem — und vor allem nicht Joyce.

»Warum denn nicht?«, fragte Lewis. Kaitlyn brauchte eine Weile, bis ihr klar wurde, dass er es laut
gesagt hatte. Anna warf ihm vom Tisch her einen erschrockenen Blick zu.

»Äh, braucht jemand Zucker oder Süßstoff in den Kaffee?«, warf Rob ein. Lewis, sei vorsichtig!, fügte er still hinzu.

»Zucker«, sagte Lewis kleinlaut.

Aber warum können wir es Joyce nicht sagen? Habt ihr kein Vertrauen?, fügte er hinzu, und es klang wie ein Flüstern.

»Süßstoff bitte«, sagte Kaitlyn zu Rob. Ich vertraue ihr. Ich kann mir nicht vorstellen, dass sie etwas weiß.

Du Idiot! Du kannst niemandem trauen, knurrte Gabriel von oben. Die Lautstärke seiner Gedanken machte Kaitlyn Kopfschmerzen.

Rob und Lewis setzten sich mit einem gequälten Gesichtsausdruck an den Tisch. Kaitlyn schenkte Joyce Kaffee ein und gesellte sich dazu. Die hörbaren Gespräche bildeten zu den stillen einen gespenstischen Kontrapunkt.

Ich sage das nicht gern, aber ich glaube, er hat recht, sagte Rob, als das Echo der lautstarken Botschaft aus dem ersten Stock verhallt war. Ich möchte Joyce auch vertrauen, aber sie erzählt Mr. Zetes alles. Sie hat ihm das von Marisol erzählt, und ihr wisst, was passiert ist.

»Es wird alles gut werden«, sagte Anna zu Joyce. Die Sache mit Marisol setzt ihr furchtbar zu. Das ist echt, erklärte sie den anderen.

Sie ist eine Erwachsene, erwiderte Gabriel. Man kann keinem Erwachsenen trauen.

Falls sie unschuldig ist, könnte es für sie auch gefährlich werden, fügte Rob hinzu.

»Wenn wir Marisol irgendwie helfen können, dann sagen Sie es uns bitte«, sagte Kaitlyn zu Joyce. Na gut, wir sagen es ihr nicht, gab sie nach. Aber wir müssen uns Informationen zur Telepathie beschaffen. Und wir müssen darüber reden, was Rob und ich im Keller gefunden haben.

Rob nickte und überspielte es mit einem heftigen Hustenanfall.

Wir treffen uns in der Schule, allein. Wenn wir immer so reden müssen wie jetzt, werde ich noch verrückt. Kaitlyn spürte Zustimmung von allen Seiten, ausgenommen von oben.

Damit bist auch du gemeint, Gabriel, sagte Rob grimmig. Du hast das alles schließlich losgetreten. Du wirst gefälligst kommen.

Laut sagte er: »Kann mir mal jemand den Orangensaft reichen?«

KAPITEL DREIZEHN

Als sie sich in der Schulcafeteria zum Mittagessen trafen, erzählten Kaitlyn und Rob, was sie in Mr. Zetes’ geheimem Kellerbüro gefunden hatten. Anna und Lewis waren ebenso ratlos wie sie, was es mit den verschiedenen Akten und Unterlagen auf sich haben könnte.

»Psychoaktive Waffen«, sagte Gabriel, als ließe er sich die Worte auf der Zunge zergehen. Sie hatten vorher vereinbart, laut miteinander zu reden, und Kaitlyn hatte keine Ahnung, was Gabriel hinter seiner Schutzmauer dachte.

»Weißt du, was das bedeutet?«, fragte Rob. Seine Einstellung zu Gabriel hatte sich über Nacht komplett verändert. Er zeigte sich jetzt toleranter, aber unverändert streitlustig. Kaitlyn hatte das ungute Gefühl, dass er Gabriel reizen und provozieren wollte. Doch das beruhte durchaus auf Gegenseitigkeit.

»Das dürfte ja nun auch der letzte Volltrottel begreifen«, erwiderte Gabriel. »Das sind Waffen, die von Menschen mit übernatürlichen Kräften aktiviert werden. «

Mit übernatürlichen Kräften aktiviert?

»Lewis!«, sagten Kaitlyn, Anna und Rob wie aus einem Mund. Gabriel begnügte sich mit einem vernichtenden Blick.

»Tut mir leid. Ich sage nichts mehr, seht ihr?« In einem gespielten Akt der Verzweiflung trank Lewis seine Milch in einem Zug leer.

»Von Menschen mit übernatürlichen Kräften … aktiviert«, wiederholte Gabriel eisig, Lewis fest im Blick. »Muss ich Waffen auch erklären, oder schaffst du das allein? «, fragte er, als keine weitere Unterbrechung kam.

Rob beugte sich vor. »Dann weißt du sicher auch, warum die NASA will, dass er Waffen entwickelt?«

Kaitlyn warf klirrend die Gabel auf den Tisch, um die Aufmerksamkeit der beiden Streithähne zu bekommen. »Vielleicht wollte die NASA gar nicht, dass er sie entwickelte, sondern nur, dass er herausfand, ob jemand anders so etwas entwickeln könnte. 1986, das war das Jahr, in dem die Raumfähre Challenger explodierte, stimmt’s? Vielleicht dachte die NASA ja, es wäre so etwas wie … Sabotage gewesen. Übernatürlicher Art.«

»Durch wen?«

»Weiß nicht — die alte Sowjetunion vielleicht? Jemand, der nicht wollte, dass die USA mit ihrem Raumfahrtprogramm weiterkamen? Menschen, die dazu in der Lage sind, mit übersinnlichen Kräften über weite Entfernungen Telekinese zu betreiben, könnten
von der Erde aus in einer Raumfähre Schalter betätigen. Ich weiß, das ist keine nette Vorstellung, aber möglich wäre es.«

»Wir haben es ja auch nicht mit netten Leuten zu tun«, sagte Anna.

»Und was ist mit den anderen Unterlagen?«, fragte Lewis. »Das mit der Pilotstudie und dem Brief der Richterin – «

»Vergesst es. Alles«, sagte Gabriel scharf. Als sich an den anderen Tischen mehrere Schüler nach ihnen umsahen, fügte er hinzu: Vergesst es! Wir müssen uns jetzt erst mal um etwas ganz anderes kümmern. Kapiert?

Kaitlyn nickte langsam. »Du hast recht. Wenn dieses … Netz, das uns verbindet, rissig wird …«

»Auch wenn nicht, müssen wir es trotzdem loswerden«, sagte Gabriel brutal. »Informationen über Telepathie – und damit meine ich verlässliche und genaue Informationen – gibt es nur im Institut.«

»Das stimmt. Joyce hat im Labor alle möglichen Bücher und Zeitschriften«, stimmte Lewis ihm zu. »Aber sie wird vielleicht misstrauisch, wenn wir uns plötzlich dafür interessieren. »

»Nicht, wenn wir jetzt gleich nachsehen«, sagte Gabriel. »Wahrscheinlich schläft sie.«

»Das kann schon sein«, sagte Kaitlyn vorsichtig. »Oder auch nicht – und Mr. Zetes ist vielleicht auch da …«

»Und Schweine können vielleicht fliegen. Wenn wir nicht nachsehen, werden wir es nie erfahren.« Gabriel stand auf, als sei schon alles entschieden.

Junge, Junge! Der wird ja plötzlich richtig unternehmungslustig! Jetzt, wo es für ihn um etwas geht.

»Lewis«, sagte Kaitlyn sanft tadelnd. Aber Lewis hatte natürlich recht.

Joyce schlief, und die Glastüren zu ihrem Zimmer standen sperrangelweit auf. Kaitlyn sah Rob an. Normalerweise wäre es nur ein bedeutungsvoller Blick gewesen, doch jetzt konnte sie ihm auch mental Worte senden.

Schade, sagte sie. Ich hatte gehofft, dass wir noch einmal in den verborgenen Raum gehen könnten, aber das ist jetzt zu riskant. Sie würde uns hören.

Er nickte. Es wäre sowieso zu riskant gewesen. Die Türen sind aus Glas. Wenn sie aufwacht, schaut sie direkt auf die offene Vertäfelung.

Lewis machte ein ungewohnt nachdenkliches Gesicht. Ich dachte, wir wollten laut reden.

Nicht, wenn wir genau vor Joyce’ Tür stehen, sagte Kaitlyn und verdrehte die Augen. Leise gingen sie weiter.

Gabriel trafen sie im vorderen Labor an, wo er neben einem Regal kniete und die Zeitschriften durchblätterte. Kaitlyn gesellte sich zu ihm.

»Im hinteren Labor sind noch mehr Regale«, sagte
Anna und ging mit Lewis durch die Tür. Rob setzte sich neben Kaitlyn. Er brauchte gar nichts zu sagen, sie spürte, dass er sie beschützen wollte. Solange Gabriel in der Nähe war, behielt er sie lieber im Auge.

Das ist wirklich nicht nötig, dachte Kaitlyn und fragte sich sogleich, ob einer der anderen sie gehört hatte. Sie fühlte sich wie auf dem Präsentierteller. Nie konnte sie sich sicher sein, ob ihre Gedanken auch wirklich privat blieben. Verärgert nahm sie sich ein Buch.

Wir müssen das wieder abstellen, dachte sie.

Rechts und links von ihr signalisierten Rob und Gabriel ihre Zustimmung.

Sie suchten, wie es ihnen vorkam, stundenlang. Kaitlyn blätterte im Journal der amerikanischen Gesellschaft für Übernatürliche Forschung, in Ausgaben von Parapsychologie und in anderen Zeitschriften. Manche waren aus anderen Sprachen übersetzt und trugen im Original unaussprechliche Titel wie Sdelovaci Technika.

Es gab Artikel über Telepathie, Projektion und Suggestion, aber nichts schien auch nur den Hauch von einem Nutzen für ihre derzeitige Lage zu haben.

Als Kaitlyn schon jede Minute erwartete, dass Joyce aufwachte, hörte sie Anna aufgeregt aus dem anderen Zimmer rufen.

Leute, ich habe etwas gefunden!

Die drei liefen in das hintere Labor und drängten sich um Anna.

»Über die Stabilität telepathischer Verbindungen als Funktion des Gleichgewichts in selbsterhaltenden geometrischen Konstrukten«, las sie und hielt eine Zeitschrift mit rotem Umschlag hoch. »Hier geht es um Gruppen, die in einer telepathischen Verbindung stehen, also Gruppen, wie wir es sind.«

»Was, um Himmels willen, ist ein selbsterhaltendes geometrisches Konstrukt?«, fragte Kaitlyn.

Anna lächelte sie an. »Das ist ein Netz. Du hast es selber gesagt, Kaitlyn: Wir sind wie fünf Punkte, die gemeinsam eine geometrische Form bilden. Und diese Form ist stabil. Genau darum geht es in diesem Artikel. Wenn zwei Menschen geistig miteinander verbunden sind, dann ist das instabil, bei drei oder vier auch noch. Aber bei fünf ist es dann stabil, und das Ganze bleibt im Gleichgewicht. Deshalb sind wir immer noch miteinander verbunden.«

Rob sah Gabriel an. »Also ist es deine Schuld. Du hättest uns fünf nie miteinander verbinden dürfen.«

Gabriel ignorierte ihn und wollte sich die Zeitschrift schnappen. »Mich würde interessieren, wie wir die Verbindung wieder lösen können.«

Anna gab ihm das Heft nicht. »Dazu komme ich gleich«, sagte sie. »Den Teil habe ich noch nicht gelesen, aber hier ist ein Abschnitt, in dem es darum
geht, wie man die Stabilität erschüttert und die Verbindung löst.« Sie überflog die Seite, während sie die Zeitschrift vor Gabriel abschirmte.

Die anderen warteten ungeduldig.

»Hier heißt es, das ist alles Theorie, weil bisher noch nie fünf Personen miteinander verbunden wurden … Wartet mal, hier steht, dass auch Verbindungen in größeren Gruppen stabil sein können … Okay. Hier. Ich hab’s.« Anna las vor. »›Die Verbindung wieder zu lösen dürfte schwieriger sein, als sie herzustellen, und auch mehr Energie erfordern.‹ Aber wartet mal, hier heißt es, dass es eine sichere Methode gibt – « Anna brach abrupt ab und starrte ungläubig die Seite an. Kaitlyn spürte ihr Entsetzen, ihre Bestürzung.

»Was ist denn?«, wollte Gabriel wissen. »Was steht denn da?«

Anna sah ihn an. »Hier steht, ganz sicher wird die Verbindung nur gelöst, wenn einer aus der Gruppe stirbt.«

Die anderen starrten sie entsetzt an. Es herrschte absolute Stille.

»Du meinst«, sagte Lewis schließlich, und seine Stimme zitterte, »dass das Netz uns nicht umbringt, aber dass die einzige Möglichkeit, es loszuwerden, darin besteht, dass einer von uns umkommt?«

Anna schüttelte den Kopf, allerdings nicht, um ihm
zu widersprechen. Es war eine hilflose Geste. »So steht es in dem Artikel hier. Aber es ist nur eine Theorie. Keiner weiß es genau …«

Gabriel schnappte sich die Zeitschrift. Er überflog den Artikel und blieb einen Augenblick völlig reglos stehen. Dann warf er die Zeitschrift wütend gegen die Wand.

»Das geht nicht mehr weg«, sagte er tonlos, drehte sich um und starrte in die Luft.

Kaitlyn zitterte. Seine Wut machte ihr Angst und mischte sich unter ihre eigenen Gefühle – Entsetzen und Furcht.

Vieles an der Verbindung hatte ihr durchaus gefallen. Sie war interessant, aufregend. Anders. Aber wenn sie sie nie wieder lösen konnten …

Mein ganzes Leben hat sich verändert, dachte sie. Für immer. Etwas … Unumkehrbares ist passiert, und wir kommen da nie wieder raus.

Ich werde nie mehr ganz allein sein, werde immer mit den anderen in Verbindung stehen.

»Zumindest wissen wir jetzt, dass es keinem von uns schadet«, sagte Anna ruhig.

»Und, wie du schon gesagt hast«, sagte Kaitlyn langsam, »der Artikel muss ja nicht stimmen. Es könnte auch noch eine andere Möglichkeit geben, die Verbindung zu lösen. Wir sollten weiterforschen.«

»Es gibt eine weitere Möglichkeit. Es muss eine
geben«, sagte Gabriel mit heiserer Stimme, die fast nicht wiederzuerkennen war.

Er ist von uns allen am verzweifeltsten, sagte sich Kait. Für ihn ist diese Nähe zu uns unerträglich.

Bis wir es wissen, bleibt mir nur von der Pelle, sagte Gabriels mentale Stimme, wie als Antwort auf Kaitlyns Gedanken. Hatte er sie gehört?

»Bis dahin«, sagte Rob leise, »sollten wir lernen, die Verbindung in den Griff zu bekommen.«

Kommt mir einfach nicht zu nahe!, rief Gabriel und stolzierte aus dem Zimmer.

Lewis, Anna, Rob und Kaitlyn starrten ihm hinterher.

»Warum ist er nur so wütend auf uns?«, fragte Lewis. »Wenn einer Schuld hat, dann doch wohl er.«

Rob lächelte schwach. »Deshalb ist er ja auch so sauer«, sagte er trocken. »Er mag es nicht, wenn er im Unrecht ist.«

»Das ist aber noch nicht alles«, sagte Kaitlyn. »Er hat uns geholfen und sich damit jede Menge Ärger eingehandelt. Das bestätigt nur seine Grundeinstellung, dass er sich besser mit niemandem einlässt.«

Es folgte ein längeres Schweigen. Wir haben es noch nicht so richtig verdaut, dachte Kaitlyn. Wir sind noch total überrumpelt.

Sie riss sich zusammen. »Die Regale sind ein Chaos. Am besten machen wir schnell Ordnung. Wir können
später noch nach Artikeln suchen, wenn Joyce mal nicht in der Nähe ist.«

Sie räumten in beiden Laboratorien die Bücher wieder ein und stellten die Zeitschriften in die Regale zurück. Sie waren fast fertig, als Kaitlyn einen weiteren Artikel fand, der ihr sofort ins Auge stach.

Jemand hatte die Seite mit einem roten Haftzettel in Fahnenform markiert. Der Titel lautete schlicht »Chi und Kristalle«.

Hallo, ihr? Was ist Chi?, fragte sie. Es fiel ihr selber schon gar nicht mehr auf, dass sie nicht laut sprach.

»Das ist ein chinesisches Wort für die Lebensenergie«, sagte Lewis und gesellte sich zu Kaitlyn. »Sie fließt in verschiedenen Kanälen durch den Körper. Man kann sich das vorstellen wie bei Blut … oder vielleicht Strom. Jeder hat sie, aber übersinnlich veranlagte Menschen haben mehr davon.«

»Also ist es das Chi, was Rob da kanalisiert?«, sagte Kaitlyn.

»Man kann es so bezeichnen«, sagte Rob. »In dem anderen Zentrum hat man mir auch noch andere Namen dafür genannt: In Indien nennt man es zum Beispiel prana, und die alten Ägypter bezeichneten es als sekhem. Das ist alles dasselbe. Alle Lebewesen haben es.«

»Also, in dem Artikel hier steht, dass Kristalle das Chi speichern«, sagte Kaitlyn.

Rob runzelte die Stirn. »Kristalle sind aber doch völlig leblos …«

»Ich weiß, aber hier heißt es, dass theoretisch alle kristallinen Strukturen das Chi speichern könnten. Man kann sich das vorstellen wie eine Batterie«, sagte Kaitlyn. Sie starrte die Zeitschrift nachdenklich an. Es erinnerte sie vage an etwas, etwas Wichtiges, aber es fiel ihr einfach nicht ein, was es genau war.

Der Artikel sah aus, als sei er häufig gelesen worden …

»Sie ist aufgestanden«, sagte Rob. Kaitlyn hörte es auch – im Badezimmer lief das Wasser.

Anna sah auf die Uhr. Es ist halb vier. Wir können ihr ja sagen, dass wir von der Schule hergelaufen sind.

Kaitlyn nickte. Die anderen waren offenbar einverstanden. Kait straffte ihre Schultern, hob den Kopf und marschierte los, um sich Joyce zu stellen.

Die folgende Woche war hektisch. Tagsüber gingen sie zur Schule, nachmittags fanden die Tests mit Joyce statt. Die Freizeit, die ihnen blieb, verbrachten sie damit, herauszufinden, wie sie das Netz durchtrennen konnten und was Mr. Zetes vorhatte. Leider machten sie in beiden Punkten keine größeren Fortschritte.

Das geheime Kellerbüro betraten sie nicht noch einmal. Zwar lauerten Kait und Rob auf eine Gelegenheit,
doch Joyce verließ das Institut nicht und schlief bei offenen Türen.

Kaitlyn befand sich in einem Zustand ständiger Anspannung. Sie musste Joyce gegenüber ständig auf der Hut sein und durfte nicht über die Themen reden, die für den Augenblick die wichtigsten ihres Lebens waren. Doch irgendwie gelang es ihr, gelang es ihnen allen.

Marisol wachte nicht aus dem Koma auf. Nur Angehörige durften sie besuchen, doch Joyce rief jeden Tag im Krankenhaus an. Immer erhielt sie dieselbe Auskunft: Ihr Zustand war unverändert.

Mr. Zetes besuchte das Institut mehrmals, jedes Mal unangekündigt. Sie verbargen ihre Geheimnisse auch vor ihm, oder zumindest war sich Kaitlyn dessen ziemlich sicher. Manchmal, wenn Mr. Zetes Gabriel wieder einmal durchdringend ansah, kam sie ins Zweifeln.

Was Gabriel anging, so machte sich Kaitlyn Sorgen um ihn. Er wirkte verstört, kam nicht gut mit der neuen Situation zurecht.Die neue Vertrautheit mit den anderen, so seltsam und beängstigend sie auch sein mochte, fand Kaitlyn trotzdem aufregend. Nie im Leben war sie anderen Menschen so nah gewesen. Lewis’ ungestümer Eifer, Annas sachliche Ernsthaftigkeit taten ihr gut. Und die Nähe zu Rob vermittelte ihr eine fast schmerzvolle Freude.

Doch für Gabriel war das alles eine Tortur. Er verbrachte jede freie Minute mit dem Lesen von Zeitschriften und Büchern und versuchte herauszufinden, wie sich das Netz zerschlagen ließ. Joyce machte er vor, dass er Recherchen über seine Gabe betrieb. Sie war begeistert. Er durfte ihre Bibliothek benutzen und sich per Fernleihe Bücher und Zeitschriften ausleihen.

Doch er fand nichts, was ihm weiterhalf. Und mit jedem Tag zog er sich weiter von den anderen zurück. Er perfektionierte die Abschirmung so gut, dass Kaitlyn seine Anwesenheit kaum noch spürte.

Wir wollen dich ja in Ruhe lassen, erklärte sie ihm. Und das stimmte auch, sie gaben sich alle wirklich Mühe, weil sie sich Sorgen machten. Und trotzdem schien ihre Gegenwart Gabriel so zu beengen, dass er den Eindruck machte, als würde er bald explodieren.

Eine Woche nachdem die Verbindung zwischen ihnen hergestellt worden war, testete Joyce Kaitlyn wieder mit dem EEG.

Darauf hatte Kait gewartet. Ich glaube, heute wird sie es tun, sagte sie zu Rob. Sie waren mittlerweile recht gut darin, Botschaften an jemand Bestimmten im Netz zu schicken.

Ich kann jederzeit hereinkommen, wenn du willst, sagte er. Aber was soll ich tun – soll ich sie beobachten?

Nein, erwiderte Kaitlyn, während sie Joyce’ Anweisung, sich zu setzen und die Augen zu schließen, Folge leistete. Wenn es etwas gibt, das du nicht sehen sollst, dann wirst du es auch nicht zu sehen bekommen. Könntest du sie wohl ablenken, wenn ich dich darum bitte? Es reicht, wenn sie eine Minute weg ist.

Ja, sagte Rob schlicht.

Da Marisol nicht da war, um zu assistieren, hatte Joyce die Tests mit Gabriel völlig eingestellt. Sie schickte Rob und Fawn, das MS-kranke Mädchen, ins hintere Labor, während die drei anderen ihre Versuche im vorderen Labor durchführten. Kaitlyn wusste, dass Rob wartete, konzentriert und wachsam.

»Gut, du weißt ja, wie das geht«, sagte Joyce und setzte die letzte Elektrode – mitten auf Kaitlyns Stirn. Über ihr drittes Auge. »Ich konzentriere mich auf das Bild. Du entspannst dich.«

Kait murmelte etwas. Sie konzentrierte sich darauf, wie sich die letzte Elektrode anfühlte. Kalt, definitiv kälter als die anderen. Außerdem spürte sie auf der Stirn ein Kribbeln.

Als sie sich entspannte und sich in die Dunkelheit sinken ließ, wusste sie, was sie zu erwarten hatte.

Und dann kam es. Erst war es ein unglaublicher Druck hinter der Stirn, der sich in ein blähendes Gefühl verwandelte, wie ein Ballon, der aufgeblasen wird. Dann kamen die Bilder.

Sie blitzten ihr in dermaßen schneller Abfolge durch den Kopf, dass sie nur wenige erkannte. Sie sah Rosen und ein Pferd. Sie sah wieder Mr. Zetes vor der Geheimtür. Sie sah ein weißes Haus mit einem karamellfarbenen Gesicht im Fenster.

Und dann, völlig unerwartet, hörte sie Stimmen.

Anna: Kait – ich kann nicht denken – was ist los?

Lewis: Junge, Junge!

Rob: Halt durch!

Gleichzeitig hörte Kait zu ihrem großen Erstaunen klar und deutlich Gabriel sprechen. Was zum Teufel ist da los? Was habt ihr vor?

Sie zwang sich, die Bilder in ihrem Kopf zu ignorieren. Gabriel, wo bist du?

In der Exmoor Street.

Kaitlyn konnte es kaum glauben. Die Exmoor Street war mehrere Querstraßen vom Institut entfernt. Sie hatten die Erfahrung gemacht, dass telepathische Kräfte mit der Entfernung stark nachließen und eine klare Kommunikation gänzlich unmöglich war, wenn nur wenige Häuser zwischen ihnen lagen.

Doch Gabriel war deutlich zu hören – schmerzhaft deutlich.

Ich erklär es dir später, sagte Kait. Versuch es ein paar Minuten lang auszuhalten. Dann sagte sie zu Rob: Jetzt.

Sofort hörte sie einen dumpfen Schlag und anschließend
Fawns Stimme: »Joyce! Oh Hilfe — Rob hat sich verletzt!«

Kaitlyn blieb absolut unbewegt und mit geschlossenen Augen sitzen. Auf der anderen Seite des Wandschirms hörte sie ein Rascheln, und dann kam von Anna: Sie ist weg. Sie ist schon im hinteren Labor.

Kaitlyn öffnete die Augen und fasste sich an die Stirn. Die Elektrode ging leicht ab, aber etwas sehr Kleines blieb auf der Haut kleben. Sie tastete mit den Fingerspitzen danach.

Vorsichtig und mit klopfendem Herzen löste sie das winzige Ding von der Stirn.

Als sie es ansah, zwischen Daumen und Zeigefinger, war sie enttäuscht. Es war nur ein kleiner Klumpen Haftgel. Doch als sie mit den Fingernägeln daran kratzte, spürte sie unter der weichen Masse etwas Hartes, ebenfalls weißlich transparent und daher schwer zu sehen. Es war glatt und flach und hatte in etwa die Größe und Form eines Fingernagels.

Es sah aus wie ein Kristall.

Die ganze Zeit hörte sie gedämpft Stimmen aus dem anderen Labor. Pass auf, sagte Rob jetzt, Joyce steht auf.

Rasch klebte sich Kaitlyn den kleinen Kristall wieder auf die Stirn. Sie drückte die Elektrode darüber und betete, beides möge halten.

Sie kommt zurück, erklärte Lewis.

Da ist sie, sagte Anna.

Kait rubbelte sich das verräterische Gel, das sie noch an den Fingern hatte, an der Jeans ab. Sie nahm Bleistift und Klemmbrett zur Hand und begann zu zeichnen. Egal, was. Sie zeichnete eine Rose.

Der Wandschirm wurde zur Seite geschoben. »Kaitlyn, ich entferne die Elektroden jetzt wieder«, sagte Joyce gehetzt und beunruhigt. »Rob ist zusammengebrochen. Ich glaube, er hat sich übernommen mit dem Mädchen. Anna, Lewis, könnt ihr mir helfen, ihn hier auf die Couch zu legen? Er soll sich eine Weile ausruhen. «

Kaitlyn hielt still und ballte die Hände zur Faust, weil sie gemerkt hatte, dass sie immer noch Elektrodengel unter den Nägeln hatte. Sie war erleichtert, dass Joyce an der Elektrode auf ihrer Stirn offenbar nichts weiter auffiel. Sie beobachtete jedoch, dass sich Joyce, als sie diese Elektrode entfernte, kurz an die Brusttasche ihrer Bluse fasste, als stecke sie etwas weg.

Ist mit dir alles in Ordnung?, fragte Kaitlyn, als Rob, auf Lewis und Anna gestützt, ins Labor wankte. Joyce half ihm, sich hinzulegen.

Er antwortete mit einem mentalen Augenzwinkern. Na klar. Hast du etwas herausgefunden?

Es war ein Kristall, erwiderte Kait. Wir müssen herausfinden, was das alles zu bedeuten hat.

Klar, sagte Rob. Sobald sie mich wieder aufstehen lässt.

Als Kait zur Tür ging, blickte Joyce auf. »Ehe du gehst, was hast du denn gezeichnet?«

Kaitlyn holte das Klemmbrett und zeigte ihr die Rose.

»Na ja, nächstes Mal haben wir mehr Glück. Es sollte eigentlich ein Pferd sein. Tut mir leid, dass wir den Test unterbrechen mussten.«

»Das macht nichts«, sagte Kaitlyn. »Ich gehe nach oben, um das Elektroden-Zeugs aus dem Haar zu bekommen. « An die anderen gerichtet fügte sie hinzu: Am besten treffen wir uns vor dem Abendessen.

Sie ging nach oben. Sie wollte nachdenken, aber sie fühlte sich benebelt, und es fiel ihr schwer, sich zu konzentrieren.

Kaitlyn, erreichte sie Robs innere Stimme. Ist mit dir alles in Ordnung?

Kaitlyn wollte gerade antworten, als ihr klar wurde, wie es ihr eigentlich ging. Ach Rob, ich bin ein Idiot. Ich habe ganz vergessen, was das letzte Mal passiert ist, als sie das mit mir gemacht hat.

Lewis’ und Annas Anteilnahme war spürbar, doch Rob sprach es aus. Kopfschmerzen.

Rasende Kopfschmerzen, erwiderte Kait. Sie werden immer schlimmer.

Robs Ärger war fast greifbar. Und ich komme hier nicht weg, weil Joyce einen Riesenwirbel um mich veranstaltet.

Das macht nichts, erwiderte Kaitlyn rasch. Du bist angeblich zusammengebrochen, also musst du da jetzt durch. Unternimm nichts, was sie misstrauisch machen könnte.

Um sich abzulenken, sah sie aus dem Fenster. Selbst das schwache Licht setzte ihr zu, und sie musste blinzeln. Und dann sah sie etwas, das ihr das Herz bis zum Hals schlagen ließ.

Postwendend kam von unten eine Welle der Besorgnis. Was ist los?, fragte Lewis. Stimmt was nicht?

Es ist nichts, sagte Kait. Keine Sorge. Ich muss nur etwas nachsehen. Es war das erste Mal, dass sie versuchte, die anderen hinters Licht zu führen, doch sie wollte einen Augenblick allein nachdenken. Sie wusste, dass sie das respektieren würden. Es war, wie wenn man in einem Raum voller Menschen den anderen den Rücken zukehrte — die einzige Möglichkeit, für sich zu sein, die sie alle jetzt noch hatten.

Sie verharrte vor dem Fenster und betrachtete die schwarze Luxuslimousine, die auf dem schmalen Weg an der Hintertür geparkt war — und die beiden Gestalten, die daneben standen. Der eine war groß, hatte weiße Haare und trug einen Mantel. Der andere war schlank, hatte dunkle Haare und trug einen roten Pullover.

Mr. Zetes und Gabriel. Sie unterhielten sich an einem Ort, an dem niemand sie hören konnte.

KAPITEL VIERZEHN

Kaitlyn lief nach unten und schlüpfte durch die Hintertür.

Leise, leise, sagte sie sich, als sie den Abhang hinter dem Institut hinunterschlich. Leise und vorsichtig. Sie hielt sich im Schatten der Mammutbäume, pirschte sich an ihre Beute heran.

Sie kam so nah, dass sie Gabriel und Mr. Zetes sehen konnte. Sie kniete sich hinter einen Busch und spähte durch das stachlige immergrüne Laub.

Es verschaffte ihr eine gewisse Genugtuung, dass Gabriels Schutzwall auch seine Nachteile in sich barg. Er hatte sich so wirksam vor den anderen verbarrikadiert, dass er nun auch sie, die nur wenige Meter von ihm entfernt war, nicht wahrnahm. Glücklicherweise hatte Mr. Zetes seine Hunde nicht dabei.

Kaitlyn lauschte.

Ein Gedanke quälte sie schlimmer noch als der Kopfschmerz. Sie hatte die schreckliche Befürchtung, dass sich die beiden über die telepathische Verbindung der fünf unterhielten.

Einerseits wäre das nicht weiter überraschend. Der Druck auf Gabriel war mit jedem Tag größer geworden.
Er war verzweifelt, und verzweifelte Menschen greifen zu verzweifelten Methoden.

Doch wenn er sie verraten hatte, wenn er hinter ihrem Rücken zu Mr. Zetes gegangen war …

Was sie jedoch hörte, beruhigte ihren Puls wieder ein wenig, denn die Unterhaltung schien sich um etwas völlig anderes zu drehen. Mr. Zetes stärkte Gabriel den Rücken, machte ihm überschwängliche Komplimente, schmierte ihm Honig um den Mund. Kait fühlte sich an die Rede erinnert, die Mr. Zetes an ihrem ersten Tag im Institut gehalten hatte.

»Ich kann mir schon vorstellen, wie es dir geht«, sagte er. »Du fühlst dich von der Gesellschaft unterdrückt, in die Alltäglichkeit gezwungen. In ein mittelmäßiges Leben gepresst.« Mr. Zetes machte eine ausladende Geste, und Kaitlyn duckte sich hinter ihrem Busch instinktiv noch ein wenig tiefer. »Und die ganze Zeit fühlt sich dein Geist wie eingesperrt.«

Das ist taktlos, dachte Kaitlyn. Mit jemandem übers Eingesperrtsein zu reden, der im Jugendgefängnis gewesen war … das ist primitiv.

»Entfremdet. Einsam«, fuhr Mr. Zetes fort, und Kait musste schmunzeln. Eines wusste sie ganz genau: dass sich Gabriel nicht einsam fühlte.

Mr. Zetes schien zu spüren, dass er in puncto Einsamkeit auf der falschen Spur war, denn er kehrte zurück zu dem Bild vom unterdrückten und eingesperrten
Jungen. Er wollte Gabriel beeinflussen, das war eindeutig. Aber warum?, fragte sich Kait. Von hier aus konnte sie Rob, Lewis und Anna kaum spüren. Sie hätte es ohnehin nicht gewagt, sich mit ihnen in Verbindung zu setzen, denn damit hätte sie mit Sicherheit auch Gabriel gewarnt. Lieber wollte sie herausfinden, was Mr. Zetes vorhatte.

»Die Gesellschaft wird eines Tages einsehen, welches Unrecht sie dir getan hat. Man wird erkennen, dass außergewöhnlichen Menschen eine gewisse Freiheit zugestanden werden muss. Sie sollten ihren eigenen Pfaden folgen können, ohne von den Gesetzen eingeengt zu werden, die für gewöhnliche Menschen erdacht wurden.«

Kaitlyn gefiel der Ausdruck auf Gabriels Gesicht überhaupt nicht, ebenso wenig wie die Gefühle, die durch seine Schutzmauer hindurch stark abgeschwächt zu ihr durchdrangen. Er machte einen eingebildeten, selbstgefälligen Eindruck — als nehme er den ganzen Schwachsinn ernst.

Es sind die Strapazen, dachte Kaitlyn. Er hat uns dermaßen satt, dass er langsam durchdreht.

»Wir wäre es, wenn wir unser Gespräch bei mir zu Hause fortsetzten?«, sagte Mr. Zetes gerade. »Du könntest heute Abend mit zu mir kommen. Wir haben noch jede Menge zu bereden.«

Entsetzt sah Kaitlyn, dass Gabriel das Angebot
schulterzuckend annahm. »Ich will hier sowieso weg«, sagte er. »Ich würde alles darum geben, hier wegzukommen. «

»Wir können gleich fahren«, sagte Mr. Zetes. »Ich wollte dem Institut einen Besuch abstatten, aber Joyce kommt sicher auch ohne mich zurecht.«

Bei Kaitlyn schrillten sämtliche Alarmglocken. Ihr raste das Herz. Gleich würde Gabriel in das Auto steigen. Die beiden wären über alle Berge, ehe Kait überhaupt etwas hätte unternehmen können.

Es blieb ihr nur ein Ausweg. Sie bemühte sich, trotz der heftigen Kopfschmerzattacken klar zu denken, und stand auf. Dabei versuchte sie, gleichzeitig wagemutig und gelassen zu wirken.

»Nehmen Sie mich auch mit?«, fragte sie.

Die beiden Köpfe schnellten zu ihr herum. Gabriel hatte bereits einen Fuß in der Limousine. Sowohl er als auch Mr. Zetes sahen sie überrascht an, doch innerhalb von Sekunden hatte Mr. Zetes’ Gesicht einen brutalen, mitleidslosen Ausdruck angenommen.

»Ich habe zugehört«, sagte Kaitlyn, denn so viel war offensichtlich. »Ich bin hergekommen, um … nachzudenken, und da habe ich Sie gesehen — und gelauscht.«

Gabriels Augen waren schwarz vor Zorn. Für ihn war das wohl ein weiterer Angriff auf seine Privatsphäre. »Du kleine …«

»Eigene Regeln für außergewöhnliche Menschen«, sagte Kaitlyn herrisch. Sie würde nicht nachgeben. »Die Gesellschaft darf mich nicht einsperren.« Das war alles, was ihr von dem Gefasel, das Mr. Z von sich gegeben hatte, noch einfiel.

Mr. Zetes’ Züge wurden daraufhin etwas weicher. Seine grimmigen alten Lippen verzogen sich zu einem unmerklichen Lächeln. »Du stimmst dem also zu«, sagte er.

»Das mit der Freiheit sehe ich genauso«, sagte Kaitlyn. »Manchmal komme ich mir vor wie ein Vogel, der gegen eine Glasscheibe fliegt — immer wieder. Manchmal will ich einfach nur raus.«

Das war sozusagen die Wahrheit, denn das Gefühl war ihr aus ihrer Zeit in Ohio vertraut. Es klang daher wahr genug, um Mr. Zetes zu überzeugen.

»Ich hatte schon fast die Vermutung, dass du vielleicht die zweite bist, die empfänglich sein könnte«, murmelte er, mehr zu sich selbst. Dann sah er ihr ins Gesicht.

»Ich würde mich sehr gern mit dir unterhalten, meine Liebe«, sagte er, und seine Stimme hatte einen förmlichen Ton angenommen, als wären die einfachen Worte Teil einer Zeremonie. »Und ich bin mir sicher, dass Gabriel entzückt sein wird, wenn du mitkommst.«

Er deutete mit der Hand höflich auf seine Luxuslimousine.

Gabriel blickte Kaitlyn düster an. Er sah nicht gerade überzeugt aus und ganz gewiss nicht entzückt. Doch als sie langsam ins Auto stieg, zuckte er kühl mit den Schultern. »Oh, na klar.«

Mr. Zetes stieg ein, und der Chauffeur setzte das Auto zurück in Richtung der kleinen Brücke.«Sollen wir nicht erst ins Institut gehen?«, fragte Kaitlyn. »Ich könnte mich noch umziehen …«

»Oh, du wirst feststellen, dass es bei mir zu Hause sehr leger zugeht«, sagte Mr. Zetes und lächelte.

Mit jeder Sekunde entfernten sie sich weiter von dem lila Haus. Rob, dachte Kaitlyn und dann noch einmal mit ganzer Kraft: Rob! Rob!

Als Antwort erhielt sie lediglich eine schwache, ferne geistige Aktivität, etwa so, wie wenn man eine gedämpfte Stimme hört, ohne die Worte zu verstehen.

Gabriel, hilf mir, dachte sie, drehte sich absichtlich von ihm weg und blickte aus dem Autofenster. Sie hatte ein ungutes Gefühl, Telepathie anzuwenden, während Mr. Zetes mit im Auto saß. Doch sie hatte keine Wahl. Sie schickte den Gedanken direkt an Gabriel und versuchte, seinen Schutzwall zu durchdringen. Wir müssen Rob und den anderen mitteilen, wo wir hinfahren.

Gabriels Antwort war nervtötend teilnahmslos. Warum?

Weil wir mit einem Wahnsinnigen davonfahren, der
wer weiß was mit uns vorhaben könnte, darum! Hast du die Sache mit Marisol etwa schon vergessen? Also hilf mir gefälligst! Ich kann die anderen nicht erreichen!

Wieder schien die Dringlichkeit ihres Ansinnens Gabriel überhaupt nicht zu berühren. Wenn er vorhätte, uns wie Marisol ins Koma zu versetzen, würde er uns wohl kaum nach San Francisco bringen, sagte er verächtlich. Außerdem ist es jetzt sowieso zu spät. Wir sind schon zu weit weg.

Er hatte recht. Kaitlyn sah aus dem Fenster und versuchte, ihre Anspannung zu verbergen.

Niemand hat dich gebeten, dich aufzudrängen, sagte Gabriel und die Kälte in seinen Worten war geradezu körperlich spürbar. Die Feindseligkeit und die Wut. Selber schuld.

Er hasst mich, dachte Kaitlyn niedergeschlagen und baute ebenfalls einen Schutzwall auf. Sie beherrschte das nicht so gut wie Gabriel, tat aber ihr Bestes, denn für den Moment wollte sie wahrlich keine Gedanken mit ihm teilen.

Die Dämmerung hatte bereits eingesetzt — die kühle Dunkelheit, die an Winterabenden so plötzlich hereinbrach. Und jede Meile, die das Auto nach Norden vorankam, brachte sie weiter weg von Rob und dem Institut, und näher zu etwas ihr völlig Unbekanntem.

Als sie nach San Francisco hineinfuhren, war es bereits stockdunkel. Die Lichter der Stadt funkelten, die Hochhäuser waren erleuchtet. Die Stadt kam Kaitlyn ein wenig bedrohlich vor, vielleicht, weil sie so schön war, so bezaubernd und freundlich, als hätte sie sich für einen Festtag herausgeputzt. Kaitlyn wurde das Gefühl nicht los, dass hinter der schönen, gefälligen Fassade etwas Gefährliches lauerte.

Sie blieben aber nicht in der Stadt. Schon bald erklomm das Auto die Hügel, in denen die Straßenlaternen wie kleine Juwelen glitzerten. Kaitlyn war überrascht, wie schnell sie die Wolkenkratzer des Stadtzentrums hinter sich gelassen und die ruhigen Vororte mit den Einfamilienhäusern erreicht hatten. Nach und nach wurden die Abstände zwischen den Häusern immer größer. Nur hier und da kamen sie noch an einem Licht vorbei, das auf eine menschliche Behausung hindeutete. Schließlich bog das Auto in eine Auffahrt ab. »Nette kleine Hütte«, sagte Gabriel, als sie vor einer Villa hielten. Kaitlyn gefiel sein Ton ganz und gar nicht. Er war spöttisch, aber auch trocken und verschwörerisch, als wisse er, dass Mr. Zetes denselben Sinn für Humor hatte wie er. Als hätten Gabriel und Mr. Zetes etwas gemein.

Etwas, von dem ich nichts weiß, dachte Kait. Trotzdem versuchte sie, denselben Ton anzuschlagen: »Wirklich hübsch.«

Mit schweren Augenlidern warf ihr Gabriel einen verächtlichen Blick zu.

»Das war für heute alles«, sagte Mr. Zetes zu seinem Chauffeur, ehe er ausstieg. »Sie können nach Hause fahren.«

Kaitlyn überkam ein ungutes Gefühl, als sie das große schwarze Auto davonfahren sah. Nicht, dass sie mit dem Chauffeur mehr als einen Gruß gewechselt hätte – aber er war ihre letzte Verbindung mit … nun ja, der Welt der normalen Menschen gewesen. Jetzt war sie allein mit Mr. Zetes und Gabriel, der schon ihre bloße Anwesenheit ablehnte.

»Ich lebe sehr einfach, wie ihr seht«, sagte Mr. Zetes mit einer ausladenden Geste, während sie auf dem mit Säulen gesäumten Weg zum Haus gingen. »Keine Diener, nicht einmal der Chauffeur wohnt im Haus. Aber ich komme zurecht.«

Als er die Haustür aufschloss, sprangen ihnen Prince und Baron entgegen. Auf ein Zeichen von Mr. Zetes beruhigten sie sich, folgten ihm aber auf dem Fuß, als er seine Besucher ins Haus führte. Das war noch so etwas, das Kaitlyn aus der Fassung brachte.

Mr. Zetes legte den Mantel ab und hängte ihn in die Garderobe. Unter dem Mantel trug er einen makellosen, ziemlich altmodischen Anzug. Das Hemd hatte Manschettenknöpfe aus Gold, wie Kaitlyn auffiel.

Innen war das Haus nicht weniger beeindruckend
als von außen. Marmor und Glas, dicke flauschige Teppiche, glänzend polierte Holzoberflächen, Gewölbedecken wie in einer Kirche, alle möglichen fremdländischen und zweifellos teuren Schnitzarbeiten und Vasen. Kaitlyn vermutete, dass es sich um Kunst handelte, fand aber einige Stücke dennoch ziemlich scheußlich.

Gabriel sah sich mit einem merkwürdigen Gesichtsausdruck um, den Kaitlyn zunächst nicht deuten konnte. Sie musste daran denken, wie er in den Zeitschriften mit den teuren Autos geblättert hatte. Es war keine Sehnsucht – das wäre zu vage gewesen, denn Gabriel hatte offensichtlich ein Ziel. Er sah sich sorgfältig und konzentriert um.

Habgier, dachte Kaitlyn. Das war es. Als wolle er das alles haben. Als wäre er wild entschlossen, es an sich zu reißen.

Mr. Zetes lächelte.

Ich sehe nicht so aus, dachte Kaitlyn, und versuchte, einen gierigen Ausdruck auf ihr Gesicht zu bannen. Ihr blieb nichts anderes übrig, als Mr. Zetes hinters Licht zu führen, bis er sie gehen ließ. Eine halbe Stunde vorher hatte sie noch gehofft, dass sie etwas über ihn in Erfahrung bringen würde, doch diese Hoffnung hatte sie mittlerweile begraben. Nun hatte sie nur noch das Ziel, den Abend zu überleben und sicher ins Institut zurückzukehren.

»Das ist mein Büro«, sagte Mr. Zetes und führte sie in einen Raum, der sich etwa in der Mitte des großen Hauses befand. »Hier halte ich mich sehr viel auf. Wollt ihr euch setzen?«

Das Büro war mit Walnussholz verkleidet und dunkel möbliert. Die Ledersessel knarzten, wenn man sich setzte. An den Wänden hingen goldgerahmte Ölbilder von Pferden und Fuchsjagden. Die Vorhänge waren in einem dunklen, gedeckten Rot gehalten, und die Lampen hatten einen rostroten Schirm. Auf dem Kaminsims thronte die Büste eines altmodisch gekleideten Mannes, und auf dem Boden stand die Ebenholzskulptur einer fremdländisch wirkenden Frau.

Kaitlyn gefiel das alles gar nicht.

Ganz im Gegensatz zu Gabriel — das war nicht zu übersehen. Er ließ sich in den Sessel sinken und sah sich anerkennend um. Das ist wohl eher etwas für Männer, dachte Kaitlyn. Das ganze Haus war so maskulin, so … Ihr fiel vor allem der Begriff altes Geld ein, ererbtes Familienvermögen.

Sie verstand schon, warum das Eindruck auf Gabriel machte, der schon auf der Straße und in einer Gefängniszelle mit Pritsche und Metalltoilette gelebt hatte.

Die Hunde legten sich auf den Boden. Mr. Zetes ging zur Bar, die vollständig bestückt war mit allen möglichen Flaschen, Gläsern und Karaffen aus Kristallglas.

»Kann ich euch einen Brandy anbieten?«

Mein Gott, dachte Kaitlyn.

Gabriel lächelte. »Gern.«

Gabriel!, sagte Kaitlyn. Gabriel ignorierte sie, als sei sie nur eine lästige Fliege, die durch den Raum schwirrt.

»Für mich nichts, danke«, sagte sie und versuchte, sich ihre Angst nicht anmerken zu lassen. In diesem Moment kam Mr. Zetes schon mit zwei Gläsern zurück — wahrscheinlich hatte das Angebot für sie gar nicht gegolten.

Er setzte sich hinter den Schreibtisch, ließ den Cognacschwenker kreisen und nippte dann an der goldenen Flüssigkeit. Gabriel setzte sich in seinem Sessel zurück und folgte Mr. Zetes’ Beispiel. Kaitlyn begann sich zu fühlen wie ein Schmetterling im Spinnennetz.

Mr. Zetes wirkte aristokratischer und eindrucksvoller denn je, fast wie ein Graf. Jemand, der wichtig war, auf dessen Worte man besser hörte. Genau diesen Eindruck sollte das Arbeitszimmer auch vermitteln, das war Kaitlyn schon klar. Es war eine Art Heiligtum, das die Gestalt hinter dem großen, mit Schnitzereien verzierten Schreibtisch ins Scheinwerferlicht rückte. Den Mann mit dem tadellosen Anzug, den goldenen Manschettenknöpfen, dem weißen Haar und dem gütigen Gesicht.

Die Atmosphäre begann auf sie zu wirken.

»Ich bin so froh, dass wir uns hier unterhalten können«, sagte Mr. Zetes in einer Mischung aus Sanftmut und Autorität, die der Atmosphäre gerecht wurde. Es war die Stimme eines Mannes, der Bescheid wusste. »Schon am Institut war klar, dass ihr beide das größte Potenzial habt. Ich wusste, dass ihr die anderen sehr bald abhängen würdet. Ihr seid den anderen weit voraus. «

Potenzial? Ich?, dachte Kaitlyn. Ein Teil von ihr, ein winziger Teil, fühlte sich geschmeichelt. In Thoroughfare hatte sie die anderen Schüler abgehängt, das wusste sie. Die anderen hatten nur Cheerleading und Football im Kopf gehabt, während sie über die Welt nachgedacht hatte. Und darüber, wie sie da rauskommen konnte.

»Ihr verfügt über … sagen wir, einen weiteren Horizont«, sagte Mr. Zetes, als wolle er ihre Gedanken fortführen. Das reichte aus, um Kaitlyn einen Schreck einzujagen. Sie sah ihn beunruhigt an. Doch seine wachen alten Augen lächelten milde, und er fuhr fort: »Ihr seid Visionäre, wie ich auch«, sagte er. Er lächelte.

»Wie ich.«

Diese Wiederholung machte Kaitlyn nervös.

Jetzt kommt es, dachte sie. Was es auch sein mag. Er hat das die ganze Zeit vorbereitet, und jetzt kommt es.

Es folgte ein ausgedehntes Schweigen. Mr. Zetes
hatte den Blick auf seinen Schreibtisch geheftet, auf den Lippen ein schwaches Lächeln, als sei er in Gedanken vertieft. Gabriel nippte an seinem Brandy und starrte dabei auf den Boden, die Augen leicht verengt; auch er wirkte gedankenverloren. Kaitlyn war so unbehaglich zumute, dass sie kein Wort herausbrachte, ja, sich nicht einmal rühren konnte. Ihr Herz hämmerte langsam, aber unerbittlich.

Gerade, als die Stille unerträglich wurde, hob Gabriel den Kopf. Er sah Mr. Zetes in die Augen, lächelte schwach und sagte: »Und worin genau besteht Ihre Vision?«

Mr. Zetes sah Kaitlyn an – eine reine Förmlichkeit. Er schien anzunehmen, dass Gabriel für sie beide gesprochen hatte.

Als er nun wieder zu sprechen anhob, war sein Ton unangenehm komplizenhaft. Als teilten sie ein Geheimnis. Als hätten sie bereits ein Abkommen getroffen.

»Das Stipendium ist natürlich nur der Anfang. Aber das ist euch sicher schon lange bewusst. Ihr beiden habt so viel … Potenzial, dass ihr, wenn ihr erst die richtige Ausbildung habt, euren Preis selber festlegen könnt.«

»Und die richtige Ausbildung wäre …?«

»Ich glaube, es ist an der Zeit, euch das zu zeigen.« Mr. Zetes stellte sein leeres Glas ab. »Folgt mir.«

Er stand auf und ging zu einer der walnussvertäfelten Wände. Als er ein Paneel berührte, warf Kaitlyn Gabriel einen überraschten Blick zu, doch der sah sie gar nicht an. Seine gesamte Aufmerksamkeit galt Mr. Zetes.

Das Paneel glitt zur Seite. Kaitlyn sah einen Augenblick lang ein schwarzes Viereck, dann leuchtete ein rötliches Licht auf, das offenbar automatisch angegangen war. Mr. Zetes war als Silhouette vor dem rot beleuchteten Eingang zu sehen.

Mein Bild!, dachte Kaitlyn.

Aber es gab Unterschiede. Mr. Zetes trug keinen Mantel, und das rote Licht war auch nicht so hell. Das Bild war wohl keine genaue Wiedergabe der Situation, sondern eher symbolisch zu verstehen. Dennoch: Man konnte es erkennen.

Mr. Zetes drehte sich fast feierlich zu ihnen um. »Hier entlang«, sagte er. Er erwartete wohl, dass sie überrascht waren, doch Kaitlyn gelang es nicht, ihm Erstaunen vorzugaukeln. Als Gabriel als Erster durch die rechteckige Türöffnung trat und die Treppe hinunterging, wurde ihr klar, dass es für Widerspruch jetzt zu spät war. Mr. Zetes sah sie auffordernd an. Prince und Baron saßen zu seinen Füßen.

Es blieb ihr nichts anderes übrig – sie machte sich auf den Weg.

Die Treppe war länger als die im Institut und endete
in einer Diele mit mehreren Türen und abzweigenden Fluren. Ein unterirdisches System, dachte Kaitlyn. Mr. Zetes ging mit ihnen durch den Gang.

»Das ist ein … ganz besonderer Raum«, sagte er und blieb vor einer zweiflügeligen Tür stehen. »Kaum jemand kennt ihn. Ich will ihn euch gern zeigen.«

Er stieß die Türen auf, und bedeutete ihnen mit einer Handbewegung einzutreten. Dabei musterte er sie genau. Im grünlich fluoreszierenden Licht der Diele nahm seine Haut einen ungesund kalkfarbenen Ton an, und seine Augen schienen smaragdgrün zu glimmen.

Kaitlyn liefen kalte Schauer über den Rücken. Sie war sich plötzlich ganz sicher, dass dort, in diesem Raum etwas Schreckliches auf sie wartete.

Gabriel trat ein. Mr. Zetes fixierte Kaitlyn mit leichenhaft unbewegtem Gesicht. Sie folgte Gabriel.

Der Raum war so weiß, dass es die Augen blendete. Er sah genauso aus, wie sich Kaitlyn die Laboratorien am Institut vorgestellt hatte. Weiße Wände, weiße Fliesen, alle Oberflächen makellos sauber und steril. An den Wänden standen ihr gänzlich unbekannte Geräte und ein großer Maschendrahtkäfig.

Kaum hatte Kaitlyn das alles erfasst, blieb ihr Blick an dem Ding in der Mitte des Raums hängen — und alles andere war nebensächlich.

Es war … ja, was eigentlich? Eine Steinpflanze? Eine Skulptur? Das Modell eines Raumschiffs? Sie wusste es nicht. Es zog ihren Blick magisch an und hielt ihn fest, so, wie es ein wunderschönes Gemälde tut. Nur dass es nicht schön war – es war grauenvoll.

Und es erinnerte Kaitlyn an etwas.

Es war hoch, milchig durchscheinend – und an dieser Stelle hätte sie daraufkommen müssen. Doch sie konnte ihren ersten Eindruck, dass es sich um das haarsträubende Zerrbild einer Pflanze handelte, nicht abschütteln, auch, als ihr klar wurde, dass es nichts Lebendiges sein konnte.

Es war überzogen mit — ja, was eigentlich? Parasiten, dachte Kait hektisch. Dann erkannte sie plötzlich, dass es Wucherungen waren, kleine Kristalle, die aus einem riesigen Mutterkristall wucherten. Sie standen in alle Richtungen ab wie die Strahlen eines Weihnachtssterns. Doch die Wirkung war alles andere als festlich. Es wirkte geradezu ekelerregend.

»Mein Gott – was ist das?«, flüsterte Kaitlyn.

Mr. Zetes lächelte.

»Du spürst seine Macht«, sagte er anerkennend. »Gut. Du hast recht; es kann schrecklich sein. Aber es kann auch sehr nützlich sein.«

Er stellte sich neben das … Ding, die Hunde immer bei sich. Er sah es bewundernd an — habgierig, dachte Kaitlyn.

»Das ist ein sehr alter Kristall«, sagte er, »und wenn ich euch verraten würde, wo er herkommt, würdet ihr es mir nicht glauben. Aber er wird euch faszinieren, das kann ich euch versprechen. Er birgt Energiemengen in sich, die eure Vorstellung bei Weitem übersteigen. «

»Hat er mit der Ausbildung zu tun, die Sie erwähnt haben?«, fragte Gabriel.

»Er dient dieser Ausbildung«, sagte Mr. Zetes leise, fast abwesend. Noch immer ruhte sein Blick auf dem Kristall. »Er schärft eure Kräfte, verstärkt sie. Man muss schrittweise vorgehen, damit er keinen Schaden anrichtet, aber wir haben ja Zeit.«

»Das Ding hier kann unsere Kräfte verstärken?«, sagte Gabriel spöttisch und ungläubig.

»Kristalle können übernatürliche Energie speichern«, sagte Kaitlyn leise. Ihre Stimme klang selbst für sie schwach und fern. Sie kam sich vor wie in einem Albtraum.

Mr. Zetes sah sie an. »Das weißt du?«, sagte er.

»Ich … habe es irgendwo gehört.«

Er nickte und sagte, Kaitlyn noch immer fest im Blick: »Ihr beide verfügt über das Potenzial, und dieser Kristall hat die Macht, euer Potenzial zu entwickeln. Und ich habe …« Er hielt inne, als müsse er über die richtige Formulierung nachdenken.

»Was haben Sie?«, fragte Gabriel.

Mr. Zetes lächelte. »Die Kontakte«, erwiderte er. »Die … Kunden, wenn ihr so wollt. Ich kann die Leute auftreiben, die bereit sind, erhebliche Summen für eure Dienste zu bezahlen. Summen, die natürlich umso größer werden, je vollkommener eure Kräfte sind.«

Kunden, dachte Kaitlyn. Richterin Baldwins Brief. Eine Liste möglicher Kunden.

»Sie wollen uns vermitteln?«, platzte es aus ihr heraus. »Wie … wie …« Sie war so überwältigt, dass ihr kein Vergleich einfiel.

Gabriel schon. »Wie Auftragsmörder«, schlug er vor. Sein Tonfall jagte Kaitlyn kalte Schauer über den Rücken, denn er klang alles andere als empört oder gar wütend. Gabriel klang vollkommen ruhig, ja, nachdenklich.

»Durchaus nicht«, sagte Mr. Zetes. »Ich glaube, mit Auftragsmorden hat das ziemlich wenig zu tun. Aber es könnten sich geschäftliche Situationen ergeben, in denen eure Talente von unschätzbarem Wert wären. Unternehmens- und Industriespionage, die Beeinflussung von Zeugen in Gerichtsverfahren. Nein, ich würde es vorziehen, euch als paranormales Einsatzkommando zu bezeichnen, das in allen möglichen schwierigen Situationen aktiv wird.«

Einsatzkommando. Projekt Schwarzer Blitz, dachte Kaitlyn. Die Worte, die jemand auf den Zettel gekritzelt
hatte. Er wollte so etwas wie eine übersinnliche Geheimtruppe für die Drecksarbeit aus ihnen machen.

»Ich wollte euch das eigentlich nicht so bald erzählen«, fuhr Mr. Zetes fort. »Aber mittlerweile ist etwas geschehen. Ihr wisst ja, Marisol Diaz. Nun, mit Marisols Familie hat es einige Schwierigkeiten gegeben. Mehrere Familienmitglieder haben … sich als unerwartet schwierig erwiesen. Misstrauisch. Ich fürchte, sie lassen sich von Geld kaum beeinflussen. Ich muss sie auf andere Art und Weise zum Schweigen bringen. «

Es folgte eine Pause. Kaitlyn brachte keinen Ton heraus. Sie hatte das Gefühl, als drehe ihr jemand die Luft ab. Gabriel dagegen machte einfach nur sein typisch spöttisches Gesicht.

»Ich dachte, wir sind keine Auftragsmörder«, sagte er.

Mr. Zetes sah ihn gequält an. »Meinetwegen müssen sie nicht sterben. Sie sollen lediglich schweigen. Wenn ihr das auf andere Art schafft, soll es mir recht sein.«

Kaitlyn presste durch ihre blockierte Kehle ein paar Worte heraus. »Sie also haben Marisol das angetan«, sagte sie. »Sie haben sie ins Koma versetzt.«

»Ich musste«, sagte Mr. Zetes. »Sie ist sehr unzuverlässig geworden. Danke, dass du mich darauf aufmerksam
gemacht hast. Wenn du Joyce nichts erzählt hättest, wäre mir gar nichts aufgefallen. Marisol arbeitet schon mehrere Jahre für mich, und ich dachte, sie begreift, was wir tun.«

»Die Pilotstudie«, sagte Kaitlyn.

»Ja, sie hat dir wohl davon erzählt? Das war alles sehr bedauerlich. Ich wusste damals nicht, dass nur die stärksten paranormalen Menschen den Kontakt mit dem Kristall ertragen. Ich habe die sechs besten, die ich im Raum San Francisco finden konnte, hier versammelt, doch es war eine Katastrophe. Mir wurde klar, dass ich die Suche ausweiten und das ganze Land durchforsten musste, wenn ich Studenten finden wollte, die die Ausbildung durchstehen.«

»Aber was ist mit ihnen geschehen?«, rief Kaitlyn. »Mit den Teilnehmern der Pilotstudie, meine ich.«

»Oh, es war eine schreckliche Verschwendung«, sagte Mr. Zetes gelangweilt, als wiederhole er etwas, das sie schon beim ersten Mal hätte begreifen müssen. »Es waren hervorragende Leute dabei. Echte Talente. Es war sehr traurig zu beobachten, wie sie dem Wahnsinn anheimfielen. «

Kaitlyn konnte nicht antworten. Eine Gänsehaut überzog ihre Arme und ihren Nacken. Tränen traten ihr in die Augen.

»Was Marisol angeht: Ich dachte, sie stünde hinter dem Projekt, aber da habe ich mich wohl getäuscht.
Am Anfang hat sie gute Arbeit geleistet. Das Problem war, dass sie zu viel wusste, als dass man sie einfach hätte bestechen können. Und sie war zu temperamentvoll, als dass man sie hätte einschüchtern können. Ich hatte wirklich keine andere Wahl.« Er seufzte. »Mein Fehler war, dass ich Medikamente verwendet habe anstelle des Kristalls. Ich dachte, ein epileptischer Anfall würde seine Wirkung tun, aber statt zu sterben, ist sie im Krankenhaus gelandet. Und jetzt macht ihre Familie Probleme. Das ist wirklich alles sehr schwierig.«

Er sieht aus wie ein Graf, dachte Kaitlyn, aber in Wahrheit ist er verrückt. Völlig verrückt, so verrückt, dass er nicht einmal merkt, wie verrückt das für Menschen klingen muss, die bei Verstand sind. Sie sah Gabriel an – und wurde von kaltem Entsetzen erfasst.

KAPITEL FÜNFZEHN

Gabriel fand das alles offenbar völlig normal. Vielleicht ein bisschen geschmacklos, aber bestimmt nicht verrückt. Im Gegenteil: Sein Gesicht verriet so etwas wie Einvernehmen, als spreche Mr. Zetes etwas Unangenehmes an, das aber gesagt werden musste.

»Aber wir können das Problem bewältigen«, sagte Mr. Zetes nun etwas energischer. »Und wenn es erst erledigt ist, können wir mit der richtigen Arbeit beginnen. Immer angenommen, dass euch das interessiert, natürlich?«

Er sah von Gabriel zu Kaitlyn und wartete auf eine Antwort. Kaitlyn war von ungläubigem Entsetzen wie gelähmt. Diese dunklen stechenden Augen — er musste doch merken, was in ihr vorging? Er konnte sie doch nicht so ansehen und tatsächlich Zustimmung erwarten?

Bevor sie wusste, wie ihr geschah, brach es aus ihr heraus – die Angst, die Wut, die Empörung und das Entsetzen, die sich in ihr angestaut hatten.

»Sie sind wahnsinnig«, sagte sie. »Sie sind völlig wahnsinnig, merken Sie das nicht? Alles, was Sie gesagt haben, ist wahnsinnig. Sie reden darüber, dass Menschen
ihren Verstand verlieren, als ob … als ob …« Sie konnte nur noch schluchzen. »Und Marisol«, keuchte sie. »Wie konnten Sie ihr das nur antun? Und was Sie mit uns vorhaben — Sie sind vollkommen, durch und durch wahnsinnig. Sie sind bösartig.«

Ein hysterischer Anfall, dachte Kaitlyn. Sie drehte völlig durch. Schrie, als ob das etwas ändern würde. Aber sie schaffte es einfach nicht, sich zu beherrschen.

Mr. Zetes schien weniger überrascht zu sein als sie. Verärgert, sicher, aber nicht erstaunt. »Bösartig«, sagte er stirnrunzelnd. »Ich fürchte, das ist ein sehr emotionales und ungenaues Wort. Vieles sieht böse aus, obwohl es in einem höheren Sinne gut ist.«

»Hier gibt es aber keinen höheren Sinn«, rief Kaitlyn. »Ihnen geht es nur darum, dass Sie alles aus uns herausholen.«

Mr. Zetes schüttelte den Kopf. »Ich fürchte, ich kann jetzt meine Zeit nicht mit lächerlichen Zankereien vertun. Aber ich hoffe aufrichtig, dass du am Ende vernünftig wirst. Ich glaube, du wirst das mit der Zeit schaffen, wenn ich dich lang genug hierbehalte.« Er wandte sich an Gabriel. »Also …«

Da tat Kaitlyn etwas, von dem sie schon im selben Moment wusste, dass es eine Dummheit war. Ihre Wut auf Mr. Zetes und seine unerträgliche Selbstgefälligkeit, seine Gleichgültigkeit gegen ihre Einwände ließ sie jede Vorsicht vergessen.

»Sie werden keinen von den anderen dazu bringen, mitzumachen«, sagte sie. »Keinen. Rob würde ihnen nicht einmal zuhören. Und wenn ich nicht zurückkomme, wissen sie, dass etwas nicht stimmt. Sie wissen auch schon von dem verborgenen Raum im Institut. Und sie sind miteinander verbunden, wir sind alle telepathisch miteinander verbunden, alle fünf. Und …«

»Was?«, sagte Mr. Zetes. Zum ersten Mal zeigte sein Gesicht eine Gefühlsregung. Verblüffung – und Wut. Er sah Gabriel scharf an. »Was soll das heißen?«

»Es stimmt doch!«, sagte Kaitlyn. »Erzähl es ihm, Gabriel.« Und sag ihm, dass er verrückt ist. Du weißt, dass es so ist. Du weißt es!

»Es ist einfach passiert«, erklärte Gabriel Mr. Zetes. »Es war ein Unfall. Ich wusste nicht, dass es von Dauer sein würde. Wenn ich das gewusst hätte« — ausnahmsweise sah er einmal Kaitlyn an –, »wäre es nie geschehen.«

»Aber das ist … ihr behauptet also, dass ihr fünf eine stabile telepathische Verbindung aufgebaut habt?« Mr. Zetes brach ab. Sein Gesicht war jetzt dunkelrot vor Zorn. »Wisst ihr nicht, dass ihr dadurch völlig nutzlos seid?«

Gabriel sagte nichts, doch Kaitlyn spürte, dass er ebenso zornig war wie Mr. Zetes.

»Ich habe auf euch gezählt«, sagte Mr. Zetes. »Ich brauche euch. Ihr müsst mir das Problem mit der Familie
Diaz vom Hals schaffen. Wenn wir das nicht in den Griff bekommen …« Er verstummte. Kaitlyn sah, dass er mit aller Kraft versuchte, sich zu beherrschen. Nach wenigen Sekunden hatte er sich im Griff. Er seufzte, und seine Züge entspannten sich.

»Es lässt sich jetzt nicht ändern«, sagte er. »Aber es ist wirklich schade. Ihr wisst ja gar nicht, wie viel Arbeit damit umsonst war.« Er sah Kaitlyn an. »Ich hatte große Hoffnungen in dich gesetzt.«

Dann sagte er: »Prince, voran.«

Kaitlyn hatte die Rottweiler fast vergessen, doch nun kam einer direkt auf sie zu, mit gesträubtem Nackenhaar und gefletschten Zähnen. Er gab keinen Ton von sich, doch das machte ihn nur umso unheimlicher.

Unwillkürlich machte Kaitlyn einen Schritt zurück. Der Hund folgte ihr. Als er bei ihr war, wich sie erneut zurück, und da erst merkte sie, was geschehen war. Sie stand in dem Metallkäfig.

Mr. Zetes war zu einer Art Pult gegangen, das am anderen Ende des Raumes stand. Er drückte einen Knopf, und die Tür zum Käfig schloss sich.

»Ich habe es Ihnen gesagt«, sagte Kaitlyn aufgewühlt. »Wenn Sie mich hier festhalten, werden es die anderen herausfinden …«

Als hätte er sie nicht gehört, sagte Mr. Zetes zu Gabriel: »Töte sie.«

Entsetzen brach über Kaitlyn herein wie eine eiskalte Dusche. Erst jetzt wurde ihr klar, wie dumm sie gewesen war. Die Ausweglosigkeit ihrer Lage ließ ihr kaum noch Luft zum Atmen, Raum zum Denken.

»Keine Sorge, das ist nur ein Faradayscher Käfig«, erklärte Mr. Zetes Gabriel. »Er hält zwar die normalen elektromagnetischen Wellen ab, ist aber für deine Kräfte durchlässig. Er ähnelt dem Stahlraum im Institut, und der war für dich ja auch kein Problem.«

Gabriel sagte nichts. Auf seinem versteinerten Gesicht konnte Kaitlyn keine Gefühlsregung lesen. Auch über das Netz nahm sie nichts wahr. Sie war wie betäubt.

»Los«, sagte Mr. Zetes, dem die Ungeduld mittlerweile ins Gesicht geschrieben war. »Glaub mir, es gibt keine Alternative. Wenn es eine gäbe, würde ich mir die Arbeit ersparen, nach einem neuen Kandidaten zu suchen – aber ich habe keine Wahl. Die Verbindung muss durchbrochen werden. Und das geht nur, wenn einer von euch fünf stirbt.«

Gabriels Brust hob und senkte sich schwer. »Die Verbindung muss durchbrochen werden«, wiederholte er grimmig.

»Dann los«, sagte Mr. Zetes. »Es ist bedauerlich, aber es muss sein. Es ist ja nicht das erste Mal, dass du tötest.« Er sah Kaitlyn an. »Hast du davon gehört? Er entzieht seinen Opfern alle Lebensenergie. Eine außergewöhnliche
Gabe.« Er verströmte eine makabere Genugtuung.

Doch rasch gewann die Ungeduld wieder Oberhand. »Gabriel, du weißt, welchen Lohn du erhalten wirst. Du kannst buchstäblich alles haben, was du willst. Geld, Macht, die Stellung in der Welt, die dir zusteht. Aber du musst kooperieren. Du musst dich beweisen.«

Gabriel stand da wie angewurzelt. Abgesehen von dem einen Satz hatte er kein Wort gesagt. Kaitlyns Künstlerseele musterte ihn mit irrwitziger Klarheit, bewunderte seine ruhigen Züge. Er erinnerte ein wenig an eine Marmorskulptur seines Namensvetters, des Erzengels. Einmal abgesehen von den Augen, die einem Engel wahrlich nicht zu Gesicht gestanden hätten — mitleidlos, kalt, dunkel und unergründlich wie ein schwarzes Loch.

Augen, die einem Auftragsmörder gut gestanden hätten.

Dann trat so etwas wie Traurigkeit in seinen Blick. Tut es ihm leid, dass er mich umbringen muss?, fragte sich Kaitlyn. Durch das telepathische Netz spürte sie nach wie vor nichts. Es war, als befände sich am anderen Ende der Verbindung ein Gletscher.

»Mach schon«, sagte Mr. Zetes.

Gabriel blickte erst Kaitlyn an, dann den weißhaarigen Mann.

»Lieber würde ich Sie umbringen«, sagte er im Plauderton.

Kaitlyn wusste erst nicht, was er meinte. Sollte das etwa eine Weigerung sein?

Mr. Zetes fand das alles andere als lustig. Er wich zurück, eine Hand hinter dem Rücken.

»Wenn du nicht für mich bist, bist du gegen mich, Gabriel«, sagte er. »Wenn du nicht kooperierst, muss ich dich wie einen Feind behandeln.«

»Ich glaube nicht, dass Ihnen dafür genügend Zeit bleibt«, sagte Gabriel und machte einen Schritt auf ihn zu.

Kaitlyn bohrte die Finger in den Metalldraht des Käfigs. Ihr betäubtes Hirn setzte endlich die Teile zusammen. Fast hätte sie hysterisch gelacht, aber sie konnte gerade noch an sich halten.

Töte ihn nicht, dachte sie hektisch. Bring ihn nicht um – er hat den Verstand verloren, merkst du das nicht? Wir können die Polizei rufen, ihn einweisen lassen, aber wir können ihn nicht umbringen.

Gabriel warf ihr einen kurzen Blick zu. »Du hast sie ja nicht mehr alle«, sagte er. »Wenn es jemand verdient hat, dann doch wohl er. Nicht, dass Ihre Idee nicht auch einen gewissen Charme hat«, fügte er, an Mr. Zetes gewandt, hinzu. »Vor allem, was den Lohn angeht.«

Mr. Zetes’ Blick war während dieses Wort- und Gedankenwechsels
zwischen Kaitlyn und Gabriel hin und her gerast. Nun nickte er fast unmerklich.

Kaitlyn wartete auf ein Zeichen der Angst. Es blieb aus. Mr. Zetes war ruhig und gelassen.

»Du bleibst dabei?«, fragte er Gabriel.

Gabriel ging einen weiteren Schritt auf ihn zu. »Gute Nacht«, sagte er.

Da nahm Mr. Zetes die Hand vom Rücken und zielte mit einer dunklen, sehr modern aussehenden Waffe auf Gabriel.

»Baron, Prince — passt auf«, sagte er. Und dann fügte er hinzu: »Wenn du jetzt auch nur eine Bewegung machst, werden dir die Hunde an die Kehle gehen. Und vergiss nicht die Pistole. Ich bin ein guter Schütze. Glaubst du, dass du uns alle drei mit deinem Schnappmesser umbringen kannst, ehe wir dich töten? «

Gabriel lachte, und es klang wahrhaft beunruhigend. Obwohl er jetzt mit dem Rücken zu Kaitlyn stand, wusste sie, dass er Mr. Zetes mit seinem blendendsten Lächeln bedachte. »Ich brauche kein Messer«, sagte er schlicht.

Mr. Zetes schüttelte geringschätzig den Kopf. »Ich glaube, es gibt da etwas, das dir noch nicht bewusst ist. Joyce hat dich nicht mehr getestet, seit du diese … unglückselige Verbindung aufgebaut hast, nicht wahr?«

»Na und?«

»Wenn sie es getan hätte, dann hättest du gemerkt, dass ein Telepath, der eine stabile Verbindung zu anderen hat, außerhalb dieser Verbindung kaum noch Zugriff auf seine Kräfte hat. Mit anderen Worten, junger Mann, abgesehen von der Kommunikation innerhalb eurer Fünfergruppe hast du deine Macht eingebüßt. «

Gabriels Ungläubigkeit war für Kaitlyn spürbar, denn sein Schutzwall war jetzt, da er abgelenkt war, schwächer geworden. In diesem Moment setzte eine Art Sog ein, so, als zöge sich das Wasser der Meere kurz zurück, ehe es sich zu einem Tsunami aufbaut. Es war eine Art innerer Mobilmachung in Gabriel. Kait wappnete sich und spürte schon im selben Moment, wie er seine Kräfte entfesselte.

Oder es zumindest versuchte. Denn die Welle erfasste nicht etwa Mr. Zetes, sondern viel mehr sie und Gabriel.

Es stimmte. Er konnte zu niemandem außerhalb des Netzes eine Verbindung aufbauen – weder um mit ihm zu kommunizieren, noch um ihm Energie zu entziehen. Ihr hätte er also auf Mr. Zetes Befehl hin schaden können, aber gegen den alten Mann war er im Moment völlig machtlos.

»Wenn du dich jetzt bitte auf den Stuhl da setzen würdest«, sagte Mr. Zetes.

Kaitlyns Blick wanderte zu einem Edelstahlstuhl,
der ihr bis dahin nicht weiter aufgefallen war. Er stand gegenüber der Tür und war offenbar mit allerhand Technik ausgestattet.

Die Pistole vor sich und die Hunde zu beiden Seiten, wich Gabriel zum Stuhl zurück und setzte sich.

Mr. Zetes machte einige schnelle Bewegungen und bückte sich kurz. Als er sich wieder aufrichtete, sah Kaitlyn, dass Gabriel mit den Hand- und Fußgelenken an den Stuhl gefesselt war.

Mr. Zetes stellte sich hinter den Stuhl und ließ zwei flügelähnliche Vorrichtungen nach vorn schwingen. Bald steckte Gabriels Kopf in einer Apparatur fest, die aussah, als könnte man damit Hirnoperationen durchführen.

»Der Kristall kann nicht nur paranormale Kräfte vervielfältigen«, sagte Mr. Zetes. »Er kann auch grauenhafte Schmerzen verursachen, bis hin zum Wahnsinn. Genau das ist in der Pilotstudie passiert.« Er ging einen Schritt zurück. »Sitzt du bequem?«, fragte er.

Kaitlyn erinnerte sich an die rasenden Kopfschmerzen, die die Berührung mit dem fingernagelgroßen Kristallstückchen ausgelöst hatte.

Mr. Zetes ging zu dem hohen Kristall mit den zackigen Auswüchsen. Jetzt erst fiel Kaitlyn auf, dass er auf einem fahrbaren Metalltischchen stand. Das schwere Ungetüm ließ sich verschieben.

Sehr vorsichtig karrte Mr. Zetes den Kristall zu Gabriel
hinüber. Als er direkt neben ihm stand, neigte er den Kristall mehrmals leicht und richtete ihn wieder auf, bis einer der kristallinen Auswüchse Gabriels Stirn berührte.

Er ruhte genau auf seinem dritten Auge.

»Es wird eine Weile dauern, bis es wirkt. Ich verlasse jetzt den Raum«, sagte Mr. Zetes. »In einer Stunde komme ich zurück. Bis dahin hast du, glaube ich, deine Meinung geändert.«

Er ging, gefolgt von den Hunden.

Kaitlyn blieb mit Gabriel allein zurück. Es gab absolut nichts, was sie hätte tun können.

Sie untersuchte verzweifelt die Tür des Metallkäfigs und rüttelte mit der Kraft der Verzweiflung, schaffte es aber lediglich, sich die Finger aufzuschneiden. Sie brauchte etwa zwei Minuten, bis sie einsah, dass sie mit Fäusten, Füßen oder ihrem Körpergewicht nichts ausrichten konnte.

»Gib dir keine Mühe«, sagte Gabriel. Es klang unglaublich angestrengt. Kaitlyn sah zu ihm hinüber.

Er saß völlig reglos da, das Gesicht leichenblass. Jetzt, da Kaitlyn still war, spürte sie durch das Netz den Schmerz.

Er versuchte, ihn zurückzuhalten, sich und den Schmerz vor ihr abzuschotten. Das wenige, das zu ihr durchdrang, war einfach grauenhaft.

Der Druck in der Stirn war genauso, wie sie es mit
Joyce’ Kristall schon erlebt hatte, nur unbeschreiblich heftiger. Als blähte sich dort etwas auf und drängte nach außen. Und die Hitze – wie ein Gasbrenner, der immer auf dieselbe Stelle gerichtet war. Dieser grässliche schwarze Schmerz …

Kaitlyns Knie gaben nach, und sie stürzte auf den Boden des Käfigs.

Sie rappelte sich wieder auf.

Oh, Gabriel …

Lass mich in Ruhe.

»Es tut mir leid«, flüsterte sie und wiederholte es noch einmal innerlich. Es tut mir so leid …

Lass mich einfach in Ruhe! Ich brauche dich nicht …

Kaitlyn konnte ihn nicht in Ruhe lassen. Sie war mit ihm eingeschlossen, teilte mit ihm die Wogen des Schmerzes, die sich immer neu aufbauten, sich über ihnen brachen, sich scheinbar endlos ausbreiteten, anschwollen … sie alle erfassten. Alle fünf, die im Netz vereint waren.

Kaitlyn!, rief entfernt eine Stimme.

Die Verbindung war schwach, doch Kaitlyn erkannte Rob.

Da war nicht nur Schmerz, da war auch Kraft. Der Kristall verlieh Gabriel Kraft.

Rob – hörst du mich? Lewis, Anna, hört ihr mich?

Kaitlyn, was ist los? Wo bist du?

Sie sind es, Gabriel! Wir haben sie! Sie sind es! Trotz
des intensiven Schmerzes befand sich Kaitlyn einen Moment lang geradezu in einem Freudentaumel.

Wir können sie jede Sekunde wieder verlieren, sagte Gabriel. Doch er konnte seine Gefühle nicht vor Kaitlyn verbergen, nun, da der Kristall die Schutzwälle zwischen ihnen niedergerissen hatte. Gabriels Erleichterung und Freude war so groß wie ihre.

Rob, wir sind in Mr. Zetes’ Haus. Ihr müsst irgendwie herausfinden, wo das ist – und zwar schnell. Kaitlyn erzählte ihnen von dem Büro und der Holzvertäfelung. Wahrscheinlich ist die Geheimtür wieder zu, aber Lewis kann sie öffnen. Ihr müsst euch beeilen, bitte, Rob – kommt schnell.

Wenn ihr uns lebendig finden wollt, fügte Gabriel hinzu. Kaitlyn konnte es kaum glauben, dass er überhaupt noch zusammenhängende Worte herausbrachte. Sie wusste, dass er den schlimmsten Schmerz allein ertrug. Eine Welle der Bewunderung erfasste sie.

Behalt das für dich, du Hexe, sagte er.

Kaitlyn war klar, dass das freundlich gemeint war. Hexe. Daran gewöhnte sie sich besser gleich.

Du hättest Mr. Zetes sagen sollen, dass du noch darüber nachdenken musst, ob du mich tötest. Damit hättest du noch etwas Zeit schinden können, sagte sie.

Mit so einem verhandle ich nicht.

Ungeachtet des Schmerzes, in den sich mittlerweile
ein Hauch Karmesinrot und Purpur mischte, überkam Kaitlyn ein unbändiges Gefühl des Stolzes und des Triumphes. Siehst du?, dachte sie in Richtung Rob. Mr. Zetes lag, was uns angeht, völlig daneben. Siehst du, wie weit?

Doch Rob war nicht mehr da. Die Verbindung war zu schwach gewesen, oder der Schmerz überdeckte alles andere.

Sie lehnte sich gegen den Käfig und spürte schwach die Kühle des Metalls. Halt durch, halt durch, wiederholte sie gebetsmühlenartig. Halt durch, sie kommen.

Sie wusste nicht, ob sie es zu Gabriel sagte oder zu sich selbst, doch er antwortete: Glaubst du?

Das reizte sie dann doch. Natürlich, sagte sie. Ich weiß, dass sie kommen. Und du weißt es auch.

Es ist gefährlich. Sie riskieren Kopf und Kragen, wenn sie herkommen, sagte Gabriel.

Du weißt, dass sie kommen, sagte Kaitlyn und es gelang ihr, es mit voller Überzeugung zu sagen, weil sie es fühlte, ganz direkt.

»Rob, der Tugendhafte«, sagte Gabriel laut. Er versuchte, verächtlich zu schnauben, doch das gelang ihm nicht ganz, er keuchte vor Schmerz.

Kaitlyn erinnerte sich später nicht an das, was unmittelbar darauf geschah. Für sie war es nicht in Minuten zu fassen, sondern bestand aus einer Abfolge grauenhafter, nicht enden wollender Wogen, die sich
zu einem kraftvollen Rot steigerten, leuchtend wie geschmolzenes Gestein. Sie verlor jegliches Zeitgefühl und nahm außer diesen Wellen nichts mehr wahr. Sie war allein mit den Wellen grellen Schmerzes, die sich über ihr brachen wie die Brandung über einem Surfer.

Sie war allein, und doch war Gabriel bei ihr, war stets mit ihr verbunden. Beide wurden vom Schmerz geschüttelt, nahmen einander nur noch verschwommen wahr. Kaitlyn glaubte nicht, dass sie Gabriel mit ihrer Anwesenheit helfen konnte, aber sie war froh, dass er da war.

Es kam ihr unendlich lang vor, wie Jahrzehnte, Jahrhunderte, aber schließlich spürte sie in dem Strudel aus Schmerzen, der nun ihr Dasein bestimmte, noch jemand anderen.

Kaitlyn! Gabriel! Hört ihr uns jetzt? Kaitlyn! Gabriel!

Rob. Kaitlyns Antwort war schwach und stockend. Sie glaubte nicht, dass er sie hören würde.

Gott sei Dank! Kait, wir sind hier. Wir sind im Haus. Alles wird gut — Joyce ist bei uns. Sie ist auf unserer Seite. Sie wusste nicht, was er vorhatte. Wir kommen euch zuhilfe, Kait.

Sie spürte Robs Aufregung, aber auch Gefühle … Gefühle, die Kait bei ihm noch nie erlebt hatte. Doch sie konnte nicht denken, der Schmerz war übermächtig.

Sie verlor das Bewusstsein, bis sie jemanden ganz nah bei sich spürte.

Rob. Sie zog sich mühsam hoch. Das Licht im Raum war grell und dann sofort wieder merkwürdig grau und fahl. Ein ständiger Wechsel, wie bei einem Blitz. Rob, golden wie ein Racheengel, der sich irgendwie zwischen sie und den Schmerz stellte. Lewis und Anna, die weinten, und Joyce, der das glatte blonde Haar vom Kopf abstand wie bei einer Pusteblume. Sie alle waren auf dem Weg zum Kristall, doch Kaitlyn sah ihre Bewegungen wie unter einem Stroboskoplicht, schnell und abgehackt.

Und dann, als hätte jemand einen Schalter umgelegt, war der Schmerz plötzlich vorbei.

Es gab natürlich Echos, die Kaitlyn unter anderen Umständen als unerträglich empfunden hätte. Doch sie waren so viel schwächer als der Schmerz, den sie gerade noch hatte ertragen müssen, dass sie sich geradezu wunderbar fühlte.

Sie konnte wieder denken, atmen, sehen.

Joyce hatte das fahrbare Tischchen mit dem Kristall von Gabriel weggezogen. Aus seiner Stirn troff Blut, die Haut war aufgerissen. Er muss trotz der Fesseln den Kopf bewegt haben, dachte Kaitlyn. Das Blut lief ihm übers Gesicht, als weine er.

Das muss schrecklich für ihn sein, dachte Kaitlyn. Doch Gabriel war gar nicht bei Bewusstsein. Erst jetzt
wurde ihr klar, dass sie schon seit Längerem nichts mehr von ihm vernommen hatte.

Die Tür des Faradaykäfigs wurde geöffnet. Rob war neben ihr. Rob hielt sie fest.

Wie geht es dir? Oh Gott, Kait, ich dachte, ich verliere dich.

Da war es wieder. Das neue Gefühl. Das sich fast anfühlte wie Schmerz, und doch wieder ganz anders.

Kaitlyn sah Rob in die Augen.

Ich wusste es nicht, sagte er. Ich wusste nicht, wie viel ich zu verlieren hatte.

Es war wie an dem Nachmittag, als er sie voll Ehrfurcht und Erstaunen angesehen hatte, als er kurz vor einer Entdeckung gestanden hatte, die ihrer beider Leben verändert hätte. Nur, dass es jetzt geschehen war, das konnte sie in seinen goldenen Augen lesen. In ihnen leuchtete ein reines Licht, das anzusehen fast unmöglich war.

Es wäre gewesen, als hätte ich mich selbst verloren, meine eigene Seele, sagte Rob. Er schien es gar nicht zu ihr zu sagen, sondern mehr zu sich selbst. Und jetzt ist es, als hätte ich meine Seele wiedergefunden. Meine andere Hälfte.

Kaitlyn kannte dieses Gefühl – das Universum um sie herum schien nur auf sie zu warten, umschloss sie alle beide. Diesmal allerdings mischte sich in das Schweigen eine unbändige Freude, Gewissheit. Sie
standen nicht mehr auf der Schwelle, sondern hatten das Tor durchschritten. Sie tauschten sich aus, mit und ohne Worte. Es war, als verschmölzen ihre Seelen in einer Umarmung, die nicht gleichzusetzen war mit dem Netz und auch nicht mit Robs Heilkräften, obwohl sie Elemente von beiden in sich trug.

Es war eine Vertrautheit, eine Zusammengehörigkeit, die Kaitlyn sich nie erträumt hatte.

Ich bin bei dir. Ich gehöre zu dir.

Ich bin ein Teil von dir. So wird es immer sein.

Kaitlyn wusste nicht einmal, wer von ihnen beiden die Worte sprach. Sie teilten sich die Gefühle.

Das ist unsere Bestimmung.

Er hielt ihre Hände, und sie hielt seine. Sie konnte die Kraft spüren, die sie beide durchströmte, die Energie, wie Millionen funkelnder Lichter, wie frisches reinigendes Wasser, wie Musik, wie Sterne. Doch sie spürte, dass sie ihn ebenso heilte wie er sie. Dass sie ihm zurückgab, was der Unfall ihm genommen hatte, den Teil, der ihm gefehlt hatte.

Und dann kam alles ganz einfach und natürlich, als wüssten beide instinktiv, was zu tun war, als hätten sie es schon immer gewusst.

Sie streckte ihm das Gesicht entgegen, er beugte sich zu ihr hinab.

Seine Lippen berührten die ihren.

Sie tauschten einen zarten unschuldigen Kuss aus.
Kait hatte nie gedacht, dass es so sein könnte, einen Jungen zu küssen.

Nicht einmal Rob. Sie hatte darüber nachgedacht, hatte sich ausgemalt, wie wunderbar es wäre. Doch nun fühlte es sich völlig anders an, so, als tauche sie in die Farbe seiner Augen ein, als falle sie, immer weiter, ins goldene Sonnenlicht.

Wir sind füreinander bestimmt.

Eine sonnendurchflutete Welle, eine Welle aus Gold hüllte sie sanft ein und nahm sie mit.

Erst schwach, dann immer lauter trat ein Geräusch in Kaitlyns Bewusstsein. Eine Stimme.

»Es tut mir leid, wenn ich euch unterbrechen muss! Aber wirklich, Rob, es gibt hier einiges zu tun!« Das war Joyce. Nach den lieblichen Klängen, die Kaitlyn und Rob begleitet hatten, war ihre Stimme unangenehm unmelodiös. Joyce sah sie nervös an. Die Tränen auf Annas Gesicht waren noch feucht. Seit die vier das Zimmer betreten hatten, war nicht mehr als eine Minute vergangen.

Das war natürlich völlig unmöglich. Tief in ihrem Herzen wusste Kaitlyn, dass es Stunden gewesen waren, aber das war die wirkliche Zeit, die Seelenzeit gewesen, nicht die Uhrzeit, die auf diesem trostlosen Planeten gemessen wurde. In Wahrheit hatten sie und Rob stundenlang auf einer Wolke geschwebt.

Rob löste sich von ihr und ließ ihre Hände los. Eine kleine Trennung, die ihr unglaublich schwerfiel. Kaitlyns Finger schlossen sich erneut, fassten aber ins Leere.

»Es tut mir leid. Ich glaube, ich kann Gabriel helfen«, sagte Rob. Er stand auf, tat einen Schritt, kehrte dann aber zu Kait zurück. Er kniete sich noch einmal hin. Ich habe ganz vergessen, dir zu sagen, dass ich dich liebe.

Kaitlyn stieß ein keuchendes Lachen aus. Als ob das gesagt werden musste! »Geh, und hilf Gabriel«, flüsterte sie.

»Nein, ich brauche euch beide«, sagte Joyce. »Und zwar schnell. Du kannst das Problem nicht lösen, indem du Energie kanalisierst, Rob — wir müssen ihn erst zurückholen. Ihr vier müsst mit dem Kristall in Kontakt treten.«

Der goldene Schimmer, der Kaitlyns Welt einhüllte, war jäh verflogen. »Was?«, sagte sie und stand auf. Sie spürte, wie gut es ihr körperlich ging. Sie war stark. Zwischen ihr und Rob waren tatsächlich heilende Kräfte geflossen.

»Ich will, dass ihr mit dem Kristall in Kontakt tretet«, wiederholte Joyce geduldig. »Und Gabriel auch …«

»Nein!«

»Es geht nicht anders, Kaitlyn.«

»Sie haben doch gesehen, was er anrichtet!«

»Diesmal wird es nur für kurze Zeit sein. Ihr müsst alle den Kristall berühren, alle, die die Verbindung eingegangen sind. Um Himmels willen, beeilt euch. Ist euch nicht klar, dass Mr. Zetes jede Minute wieder da sein kann?«

Kaitlyn taumelte, als sie aus dem Käfig trat. Gabriel noch einmal dem Kristall auszusetzen — unmöglich. Das durfte nicht sein, es war zu grausam. Der Kristall war bösartig.

Und doch behauptete Joyce, es sei die einzige Möglichkeit.

Kaitlyn begegnete Joyce’ Blick. Aus ihren leuchtend blauen Augen sprach Angst, aber auch Ernsthaftigkeit.

»Willst du ihn nicht retten, Kait?«

Kaitlyns Hand begann zu jucken und verkrampfte sich.

Sie musste zeichnen, aber dafür war jetzt keine Zeit. Keine Zeit. Und sie hatte nichts, mit dem sie hätte zeichnen können. In dem sterilen Laboratorium gab es weder Stift noch Papier.

»Bitte vertraut mir. Komm, Lewis. Mach dich bereit, ihn zu berühren. Wenn ich ›jetzt‹ sage, fasst du ihn an.«

Lewis nahm einen tiefen Atemzug und nickte dann.

»Anna? Gut. Danke. Rob?«

Rob sah Kaitlyn an.

Wenn ich nur zeichnen könnte … Aber es ging nicht. Kaitlyn erwiderte Robs Blick und machte eine hilflose Bewegung, die in ein Nicken mündete.

»Wir machen es besser«, flüsterte sie.

Joyce schloss die Augen und seufzte erleichtert. »Gut. Stellt euch jetzt hinter Gabriel. Wenn ich sage ›jetzt‹, bringe ich den Kristall mit Gabriel in Berührung. Und jeder von euch fasst ihn an, in Ordnung?«

Die anderen erklärten sich einverstanden. Auch Kaitlyn stellte sich auf, eine Hand ausgestreckt. Doch in ihrem Innern schwirrte es hektisch.

Ich kann nicht zeichnen … jedenfalls nicht mit den Händen. Aber die Kräfte sind ja nicht in meinen Händen, sondern in meinem Kopf, in meinem Geist. Wenn ich dort zeichnen könnte …

KAPITEL SECHZEHN

Noch während Kaitlyn diesen Gedanken hatte, setzte sie ihn um. Verzweifelt hielt sie sich die Ölkreiden vor Augen, ihre Lieblingsfarben. Zuerst würde ich Zitronengelb nehmen, mit einem Hauch Ocker, federleichte Striche. Dann fleischfarbene gebogene Linien und zwei kleine Tupfer in Hellblau und Veroneser Grün, die ineinander übergehen.

Gut! Was ist das? Geh einen Schritt zurück! Geh zurück, und sieh es dir an.

Sie ging innerlich auf Abstand, und schon ergänzten sich die Striche und Punkte zu einem Bild. Joyce. Ganz eindeutig Joyce.

Dann Grau. Bogenförmige Striche in Grau. Was war das? Ein Glas. Mit fleischfarbenen Tönen – Joyce, mit einem Glas in der Hand.

»Seid ihr bereit?«, fragte Joyce.

Kaitlyn bewegte sich nicht, öffnete nicht die Augen. Sie konzentrierte sich auf den nächsten Teil des Bildes.

Ein dunkler, olivfarbener Ton, reichlich gebrannte Umbra, vermischt mit Krapprot. Braun und Rot ergaben zusammen einen Mahagoniton.

Marisol. Das Bild zeigte Joyce und Marisol. Und Joyce reichte Marisol ein Glas.

»Ich nehme seinen Kopf«, sagte Joyce. »Und jetzt …«

Kaitlyns Schrei, sowohl mental als auch akustisch, unterbrach ihre Worte. »Tut es nicht! Tut es nicht! Sie steckt mit ihm unter einer Decke – mit Mr. Zetes!«

In dem Bruchteil einer Sekunde, der nun folgte, fragte sie sich, ob sie womöglich unrecht hatte. Joyce hätte Marisol unwissentlich etwas geben können, doch darüber gab das Bild keine Auskunft. Es musste nicht einmal etwas vorgefallen sein. Trotzdem hatte Kaitlyn keinen Zweifel daran, was sich dahinter verbarg: Bedrohung und Gefahr. Es wirkte auf sie wie das Bild von der Hexe, die Schneewittchen den vergifteten Apfel reicht. Als Kind hatte dieses Bild sie ein ums andere Mal in Angst und Schrecken versetzt.

Als Kaitlyn die Augen öffnete, sah sie, dass sie recht hatte. Joyce hatte Gabriels Kopf gegen den Kristall gestoßen und hielt ihn fest, im Gesicht einen Ausdruck, den Kaitlyn noch nie an ihr gesehen hatte. Unbändige, bestialische Wut.

Sie hat es die ganze Zeit gewusst. Sie war von Anfang an eingeweiht, sagte Kaitlyn angewidert. Sie spürte das Entsetzen und den Schmerz der anderen, insbesondere bei Rob. Doch ihr Schrei hatte sie rechtzeitig erreicht – keiner von ihnen hatte den Kristall berührt.

Bis auf Gabriel. Gabriel, der nun von weiß glühenden Schmerzblitzen aus seiner Bewusstlosigkeit geholt wurde.

Kaitlyn und Rob setzten sich gleichzeitig in Bewegung, um Joyce von Gabriel wegzuzerren. Doch in diesem Augenblick öffnete sich die Tür, und das Chaos brach über sie herein.

Es waren Mr. Zetes und die Rottweiler. Etwas traf Kaitlyn mit der Wucht eines LKWs, und sie ging zu Boden. Ein Hund zerrte an ihr. Mr. Zetes hatte die Pistole in der Hand.

Joyce, die immer noch Gabriel gegen den Kristall presste, rief: »Ich kappe die Verbindung! Ich kappe sie!«

Rob kämpfte gegen den anderen Hund. Anna versuchte, das Tier von ihm wegzurufen, doch ihre Kommandos gingen im Lärm unter.

»Es gibt eine einfachere Methode! Einer von ihnen muss sterben!«, rief Mr. Zetes. Er zielte mit der Pistole auf Lewis.

Das ist dann das Ende, dachte ein Teil von Kaitlyn seltsam distanziert. Keiner von ihnen konnte Lewis helfen. Keiner konnte Mr. Zetes daran hindern zu schießen.

Sie spürte förmlich, wie sich der Finger des alten Mannes auf den Abzug legte. Gleichzeitig sah sie den Raum wie ein großes Bild, dessen Details sich ihr unauslöschlich
einprägten, ähnlich dem Augenblick, in dem das Blitzlicht einer Kamera aufleuchtet. Rob und Anna rangen mit den Rottweilern, Lewis stand da, ein schon fast komisch anmutendes Entsetzen im Gesicht. Joyce beugte sich über Gabriel, dessen Wangen blutüberströmt waren und der gerade in diesem Moment die Augen öffnete …

Als sie merkte, dass Gabriel erwachte, fühlte Kaitlyn seinen Schmerz, aber auch seine Wut. Jemand tat ihm weh. Jemand bedrohte ein Mitglied seines Netzes.

Gabriel schlug wild um sich.

Mr. Zetes hatte behauptet, dass ein Telepath, der sich in einer stabilen Verbindung befindet, über diese Verbindung nicht hinausreicht — doch Gabriel war jetzt an eine unermesslich große Kraftquelle angeschlossen. Sein Geist strahlte wie eine Supernova — in vier Richtungen. Mit absoluter Präzision und tödlicher Macht schleuderte er Feuerstrahlen auf Mr. Zetes, Joyce und die beiden Hunde.

Kaitlyn hörte innerlich das Echo dessen, was Gabriel entfesselt hatte. Es warf sie um.

Mr. Zetes ging zu Boden, ohne einen Schuss abgegeben zu haben. Hinter Gabriel schlug Joyce gegen die Wand. Der Hund, der eben noch an Kaitlyns Arm gezerrt hatte, wand sich zitternd am Boden, als hätte er einen Elektroschock erhalten, und blieb dann reglos liegen.

Gabriel sackte in sich zusammen. Im Raum war es still.

Lasst uns abhauen, keuchte Rob.

Kaitlyn wusste später nicht, wie sie aus dem Haus gekommen waren. Rob führte und trieb die anderen an und schleppte Gabriel mit, während sich Kaitlyn, Anna und Lewis gegenseitig stützten. Nach scheinbar endlosem Stolpern hatten sie endlich Gras unter den Füßen.

Gras, das kühl war vom Tau. Es fühlte sich herrlich an. Kaitlyn war so dankbar wie jemand, der gerade einem brennenden Haus entkommen war.

»Sind sie tot?«, flüsterte Lewis schließlich.

Die Hunde schon, glaube ich, sagte Anna. Kaitlyn stimmte ihr zu. Sie hatte gesehen, dass aus Augen, Nase und Ohren des Hundes, der sie angegriffen hatte, Blut geflossen war.

Bei Mr. Zetes und Joyce bin ich mir nicht so sicher, fuhr Anna fort. Ich könnte mir vorstellen, dass sie noch am Leben sind.

»Also wollte Joyce Gabriel gar nicht retten«, sagte Lewis.

»Nein. Sie wollte um jeden Preis das Netz zerstören«, sagte Kaitlyn heiser. »Auch wenn sie uns hätte töten müssen. Gabriel hätte ihnen nichts genützt, solange er mit uns verbunden war. Fragt mich nicht, warum, das erkläre ich euch später.«

»Joyce war auf der Seite des Bösen«, sagte Lewis traurig. Die schiere Unschuld dieser Aussage beeindruckte Kait.

Joyce war die ganze Zeit gegen sie gewesen, bereit, sie zu missbrauchen. Marisol hatte unrecht gehabt: Joyce war offensichtlich in alles eingeweiht gewesen. Sie hatte vom Kristall gewusst und nicht gezögert, Gebrauch davon zu machen. Bestimmt hatte sie auch von dem verborgenen Zimmer gewusst.

»Gott«, flüsterte Kaitlyn. »Wie konnte ich nur so dumm sein? Das war wahrscheinlich ihr Büro. Das waren alles Kopien, weißt du noch, Rob? Duplikate. Mr. Zetes hatte seine Sachen hier, und sie hatte ihre im Institut.«

»Kaitlyn«, flüsterte Rob, und in seiner Stimme schwang sowohl Schmerz als auch Zärtlichkeit mit. Er musste Gabriel halten und konnte sie daher nicht berühren. »Nicht weinen. Das ist es nicht wert.«

Kaitlyn sah ihn überrascht an und merkte erst jetzt, dass ihr Tränen übers Gesicht strömten. Sie legte eine Hand auf ihre Wange und spürte die Feuchtigkeit. Und dann schluchzte sie, weinte hemmungslos, wie sie es seit ihrem achten Lebensjahr nicht mehr getan hatte.

Anna hielt sie fest. Lass sie in Ruhe, bat sie Rob. Sie verdient es zu weinen. Wir verdienen es alle.

Als das Schluchzen, das Kaitlyn schüttelte, langsam nachließ, begann sie sich besser zu fühlen.

Gabriel kam zu sich.

»Diesmal«, erklärte ihm Rob, »hast du keine Wahl. Du bist halb tot, und wir können hier nicht bleiben. Du musst Hilfe annehmen.« Und im Stillen fügte er hinzu: Du hast mir vor nicht allzu langer Zeit das Leben gerettet. Ich kann mich jetzt revanchieren.

Gabriel blinzelte. Er sah schrecklich aus: Das Blut und der Schmerz hatten sein schönes Gesicht entstellt. Doch es gelang ihm immerhin, einen Teil seiner alten Arroganz zusammenzukratzen. »Ich kann dich wohl nicht davon abhalten«, flüsterte er.

Kaitlyn wischte sich die Tränen aus dem Gesicht und lächelte. Das ist keine gute Idee, so zu reden, wenn die Schutzwälle nicht mehr da sind, sagte sie zu ihm. Dann fügte sie hinzu: Gefällt mir besser so. Mauern sind keine gute Sache.

Gabriel ignorierte sie – mehr Widerstand konnte er im Moment nicht mobilisieren.

Rob berührte Gabriel mit sanften Fingern, und die anderen spürten, wie die Kraft strömte, durch Robs Heilpunkte, durch das telepathische Netz. Kait legte eine Hand auf Robs und fügte ihre Kraft hinzu, die Rob an Gabriel weiterleitete. Lewis und Anna berührten ebenfalls Robs Hand und steuerten ihre Energie bei. Alle vier, eng miteinander verbunden, spendeten Gabriel Lebenskraft und Energie.

Kaitlyn spürte, dass seine Angst rasch in Erstaunen
umschlug. Noch nie hatte er erlebt, dass ihm jemand freiwillig Kraft spendete, das wurde Kaitlyn jetzt klar. Sie wusste, was er fühlte, und fühlte mit ihm: die glitzernden Lichter, das reine Wasser, das erfrischende Gefühl, wenn man aus dem Halbschlaf erwacht und sich im richtigen Leben wiederfindet.

Auch Annas und Lewis’ Überraschung und Freude waren zu spüren.

Und ich habe nie an das Kundalini-Erwachen geglaubt, sagte Lewis. Junge, Junge, damit lag ich ja so was von daneben.

Womit?, fragte Anna und musste innerlich lachen.

Kundalini, die alte indische Heilkraft. Die steht mit dem Chi in Verbindung, wisst ihr. Erinnere mich daran, dass ich es euch später erzähle.

Anna, noch immer lachend, sagte: Mach ich.

Als sie alle so weit waren, dass sie wieder Bäume hätten ausreißen können, hob Rob die Hände.

»Das reicht«, sagte er und fügte dann hinzu: »Wir dürfen nicht hierbleiben. Ich glaube, Anna hat recht. Joyce und Mr. Zetes sind noch am Leben. Wir müssen weg von hier.«

»Aber wohin?«, fragte Kaitlyn. Sie war wieder fest auf den Beinen.

Auch Gabriel war aufgestanden. »Erst mal raus aus San Francisco«, sagte er und wischte sich mit dem taunassen T-Shirt das Gesicht ab. Nur allein durch
das Aufstehen hatte er sich mental ein wenig von den anderen entfernt.

Das war nicht anders zu erwarten, sagte sich Kaitlyn. Sei nicht enttäuscht. Er braucht seinen Freiraum.

»Natürlich weg von San Francisco«, erwiderte sie. »Aber wohin? Nach Hause?«

Schon als sie es aussprach, wusste sie, dass das unmöglich war. Wenn Mr. Zetes und Joyce überlebt hatten, würden sie sie verfolgen. Kaitlyn und die anderen stellten jetzt genau so eine Gefahr dar wie Marisol. Sie würden versuchen, sie … zum Schweigen zu bringen.

Und so sehr Kaitlyn ihren Vater bewunderte, so kannte sie ihn doch gut genug. Er war liebevoll, unpraktisch und unentschlossen. Am glücklichsten war er in seiner kleinen Welt, wo er singen und seine Gelegenheitsjobs erledigen konnte. Welchen Schutz konnte er ihr bieten? Er wäre nicht einmal in der Lage, ihre Geschichte nachzuvollziehen, geschweige denn, ihr zu helfen.

Wahrscheinlich brachte sie ihn sogar in Gefahr, wenn sie nach Hause zurückkehrte. Es wäre für Joyce und Mr. Zetes ein Kinderspiel, sie dort ausfindig zu machen. Und wenn sie sie erst hatten, war sie schon so gut wie tot – und mit ihr alle, denen sie ihre Geschichte anvertraut hatte.

Kaitlyn hatte nicht den geringsten Zweifel, dass Mr.
Zetes Mittel und Wege finden würde, Menschen umbringen zu lassen. Er hatte Kontakte. Er hatte Kunden. Er würde eine Möglichkeit finden.

Als sie die anderen ansah, merkte sie, dass sie zu derselben Schlussfolgerung gelangt waren. Sie spürte ihr Entsetzen.

»Aber … wo gehen wir dann hin?«, fragte Lewis krächzend.

»Wir müssen ihnen das Handwerk legen, nicht nur Mr. Zetes und Joyce, sondern auch allen anderen, die ihre Finger in der Sache haben. Es muss noch andere geben, wie diese Richterin. Wir müssen dem ganzen Spuk ein Ende bereiten.«

Kaitlyn blieb die Luft weg. Sie sah Rob entgeistert an. Sie war gedanklich gerade mal so weit, dass sie sich und ihre Freunde in Sicherheit bringen wollte, und das war schon schwierig genug.

»Wenn wir sie nicht aufhalten«, sagte Rob, drehte sich um und sah ihr in die Augen, »dann werden sie es wieder tun. Mit einer anderen Gruppe Jugendlicher.«

Rob zählte auf sie. Er vertraute ihr. Und natürlich hatte er recht.

»Das stimmt«, sagte Kaitlyn leise. »Das dürfen wir nicht zulassen.«

»Der Meinung bin ich auch«, sagte Anna.

Es folgte eine kurze Pause, ehe Lewis sagte: »Ich bin dabei.«

Sie sahen alle Gabriel an.

»Ich habe gar kein Zuhause«, sagte er spöttisch. »Mir bleibt nur die Gefängniszelle ….«

»Dann komm doch mit«, sagte Rob.

»Ihr wisst ja nicht einmal, wo ihr hinwollt.«

»Ich vielleicht schon«, sagte Kaitlyn.

Die anderen sahen sie überrascht an.

»Es ist nur so eine Idee«, sagte sie. »Ich weiß nicht einmal genau, warum sie mir in den Kopf gekommen ist … aber wisst ihr noch, der Traum, in dem wir alle zusammen auf dieser Halbinsel am Meer waren?«

Die anderen nickten.

»Also, es könnte doch sein, dass es den Ort in dem Traum wirklich gibt? Wenn ich darüber nachdenke, dann habe ich das deutliche Gefühl, dass es so ist. Und ihr?«

Die anderen sahen sie zweifelnd an, bis auf Anna, die ein nachdenkliches Gesicht machte.

»Wisst ihr«, sagte sie, »ich hatte dasselbe Gefühl, als ich dort war — im Traum, meine ich. Der Strand fühlte sich echt an. Er erinnerte mich an die Strände im Norden, dort, wo ich herkomme. Er kam mir fast vertraut vor. Und das weiße Haus …«

»Warte«, sagte Kaitlyn. »Das Haus. Das weiße Haus.« Ihr schwirrte der Kopf. Sie hatte das Haus schon einmal gesehen. Es war eines der Bilder am Nachmittag — war es wirklich erst an diesem Nachmittag
gewesen? –, als Joyce sie mit dem Kristallstückchen auf der Stirn getestet hatte.

Sie hatte das Bild nicht gezeichnet, denn es war blitzartig wieder weg gewesen. Doch jetzt war sie sich plötzlich ziemlich sicher, dass sie es sich ins Gedächtnis rufen konnte.

Denk nicht nach – zeichne. Zeichne es in deinem Innern. Lass deinem Geist freien Lauf.

Ob es nun der jüngste Kontakt mit dem Kristall war oder schlichte Verzweiflung — jedenfalls begann sie innerlich zu zeichnen, mit leichten, fließenden Strichen. Kräftigen, sauberen Strichen. Sie musste nicht einmal nachdenken, welche Farben sie verwendete. Sie tauchten einfach vor ihrem inneren Auge auf, fügten sich zu einem Bild zusammen, das innerhalb weniger Herzschläge fertig war.

Ein weißes Haus, ja. Mit roten Rosen über der Haustür. Ein einsames Haus, schaurig schön. Und hinter dem Fenster ein Gesicht — ein dunkles Gesicht mit leicht schräg stehenden Augen und sanft gewelltem braunem Haar.

Der Mann, der auf sie losgegangen war. Aber hatte er das wirklich getan? Er hatte sie gepackt und versucht, mit ihr zu reden, als sie am Flughafen auf Joyce wartete. Auch hinter dem Institut hatte er sie nur festgehalten, und sie hatte ihn geschlagen. Da hatte er gesagt, sie sei leichtsinnig und denke nicht nach.

Jetzt dachte sie nach. Wer es auch war – er war in ihrem Traum in dem Haus gewesen. Und er hatte ihr ein Bild von einem Rosengarten gezeigt, mit einem großen Kristall als Brunnenfigur.

Damals hatte sie den Kristall nicht erkannt. Doch jetzt, nachdem sie das große Gebilde, das monströse Ding gesehen hatte, das Mr. Zetes besaß, fiel es ihr wieder ein.

Der Kristall im Rosengarten hatte nicht bösartig ausgesehen, er war sauber und klar gewesen, ohne die monströsen Auswüchse. Er hatte … rein gewirkt.

Aber wo führte das alles hin? Kaitlyn wusste es auch nicht. Dennoch holte sie einmal tief Luft und versuchte, es den anderen zu erklären. Als sie fertig war, herrschte Schweigen.

»Wir folgen jetzt also unseren Träumen«, sagte Gabriel schließlich mit aufgesetzter Rührseligkeit und kräuselte spöttisch die Lippen.

Die Worte gefielen Kaitlyn. »Ja«, sagte sie und lächelte ihn an. »Mal sehen, wo sie uns hinführen.«

»Wo das auch sein mag, wir gehen gemeinsam«, sagte Rob.

Kaitlyn sah ihn an. Sie fror, war erschöpft, und sie wusste, dass viele Gefahren vor ihnen lagen. Sie hatten ja nicht einmal eine klare Vorstellung davon, wo sie hinwollten, geschweige denn, wie sie da hinkamen.

Aber das spielte keine Rolle. Sie waren am Leben, und sie waren zusammen. Und als sie in Robs goldene Augen blickte, wusste sie, dass alles gut werden würde.

[image: e9783641067922_i0003.jpg]

cbt ist der Jugendbuchverlag
 in der Verlagsgruppe Random House

1. Auflage
Erstmals als cbt Taschenbuch Mai 2011
Gesetzt nach den Regeln der Rechtschreibreform

© 1994 by Lisa J. Smith

Die amerikanische Originalausgabe erschien unter dem Titel
»Dark Visions – The Strange Power« bei Simon & Schuster,
New York.
© 2011 für die deutschsprachige Ausgabe cbt Verlag
in der Verlagsgruppe Random House GmbH, München
Alle deutschsprachigen Rechte vorbehalten
Übersetzung: Anne Emmert
Lektorat: Frauke Heithecker
Umschlaggestaltung: © HildenDesign, München,
www.hildendesign.de
Artwork: Birgit Gitschier, unter Verwendung eines Motivs
von Nina Malyna/Shutterstock
he ∙ Herstellung: AnG
Satz: Buch-Werkstatt GmbH, Bad Aibling

eISBN 978-3-641-06792-2

www.cbt-jugendbuch.de

www.randomhouse.de

OEBPS/cover.jpg
\ [71-SEATESEMRTRT H
© VISIOMEI
per [TACHT

DIE DUNKLE GABE

c)ﬂré

maon

OEBPS/cover.jpeg
LLSIA T S'MIT'T H

€ visionen
i ILACHT

DIE DUNKLE GABE

OEBPS/e9783641067922_i0003.jpg

OEBPS/e9783641067922_i0001.jpg

