
 [image: Cover]

 Paige Toon

 Lucy in the Sky

 Roman

 Aus dem Englischen von Christine Strüh

 Fischer e-books

 [image: Verlagslogo]

 Für Greg, meinen wundervollen Ehemann.

 Und für meinen Vater Vern, meine Mutter Jenny, meinen

 Bruder Kerrin und für Bridie und Naomi, meine beiden

 besten Freundinnen aus der Kindheit.

 Ich vermisse euch alle immer noch, jeden Tag.

 Prolog

 Von London nach Singapur

 Freitag: Abflug London Heathrow 21.05 Uhr

 Samstag: Ankunft Singapur 17.50 Uhr

 Flugdauer: 12 Stunden 45 Minuten

 »Ladies und Gentlemen, bitte schnallen Sie sich an, klappen Sie den Tisch vor Ihnen hoch und bringen Sie die Lehne Ihres Sitzes in aufrechte Position. Bei Start und Landung müssen sämtliche elektronischen Geräte ausgeschaltet sein, Handys dürfen erst wieder benutzt werden, wenn wir sicher am Singapore International Airport gelandet sind, denn Mobiltelefone können die Navigationssysteme der Maschine stören … «

 Ach, verdammt, ich glaube, ich hab mein Handy angelassen. Mist! Es ist oben im Gepäckfach. Ich wäge meine Möglichkeiten ab: Soll ich den fetten Typen neben mir fragen, ob er mich mal bitte vorbeilassen könnte, oder soll ich einen Absturz riskieren? Fetter Typ? Absturz? Nein, das Risiko möchte ich nicht eingehen.

 »Entschuldigen Sie bitte.«

 Er sieht mich verwirrt an.

 »Ich hab mein Handy nicht ausgeschaltet.«

 Mit einem unzufriedenen Grunzen stupst er seine dürre Frau an, damit sie Platz macht. Dann hievt er sich schnaufend und ächzend aus seinem Sitz. Jetzt muss er nur noch ein Stück zur Seite gehen, dann wird alles gut. Das dauert ja eine Ewigkeit! Ob er bei einem Notfall wohl schneller wäre? Allmählich bereue ich, dass ich mich für einen Fensterplatz entschieden habe.

 Endlich ist der Weg frei. Ich finde mein Handy blitzschnell in der Handtasche und sehe, dass ich eine SMS bekommen habe. Mein Finger schwebt über der Austaste, aber der kleine blinkende Briefumschlag ist einfach zu verlockend. Nein, ich kann nicht widerstehen. Aah, eine Nachricht von James.

 Hi Lucy! Habe gerade mit James in deinem Bett geschlafen. Dachte, das interessiert dich vielleicht. 4mal diesen Monat. Hübsche Bettwäsche. Xxx

 Wie bitte? Ich versteh das nicht. Die SMS ist doch von James! Was meint er damit, er hat gerade mit James geschlafen …? O nein. Plötzlich hab ich ein Gefühl, als wäre mein Magen 10000 Fuß tief abgestürzt, dabei ist das Flugzeug noch nicht mal gestartet.

 Eine Flugbegleiterin kommt angeschwebt. »Miss, würden Sie sich bitte auf Ihren Platz setzen? Die Maschine wird gleich starten.«

 Aber ich kann nicht. Meine Füße sind schwer wie Blei. Erschrocken starre ich die Frau an, das Handy fest umklammert.

 »Sie müssen es ausschalten«, sagt sie mit eiserner Stimme und einem Kopfnicken in Richtung des leuchtenden Displays.

 »Bitte, ich muss nur schnell … «

 Aber sie schüttelt langsam und unerbittlich den Kopf, und Fettbacke stößt einen tiefen Seufzer aus. Ich spüre, wie Dutzende von Augenpaaren mich anstarren, während ich benommen auf meinen Platz zurückwanke. Die ganze Sitzreihe wackelt und bebt, als mein stämmiger Nachbar sich mühsam wieder neben mich quetscht.

 »Miss. Ihr Handy.«

 Ich schaue zu der strengen Flugbegleiterin auf und dann auf mein Handy hinunter. Die Nachricht schreit mir ins Gesicht.

 Hi Lucy! Habe gerade in deinem Bett mit James geschlafen.

 Aber ich habe keine Wahl. Mit Argusaugen beobachtet sie mich wachsam, und mein Finger drückt langsam auf den kleinen roten Knopf. Kein Atompilz steigt auf. Niemand stirbt. Nur das Licht auf dem Display erlischt, und mein Herz wird schrecklich schwer.

 James hat mich betrogen.

 Und die Schlampe ist so dreist, mir mit seinem Handy eine SMS zu schreiben.

 Jetzt rollt die Maschine zur Startbahn. Draußen vor dem Fenster ist es kalt und windig, eine typisch englische Winternacht. Ich bin unterwegs nach Australien, zur Hochzeit meiner beiden besten Freunde, Molly und Sam. Und in den Sommersonnenschein …

 Doch im Moment weiß ich nicht, ob mir jemals wieder warm werden wird. Ich habe das Gefühl, als ob mir jemand die Innereien rausgerissen und mich mit Eiswürfeln gefüllt hat.

 Mein toller Freund hatte Sex mit einer anderen.

 Auf einmal blitzt in meinem Kopf das Bild von ihm mit einer anderen auf. Mit einer anderen, die mit ihren Fingern durch seine strohblonden Haare fährt. Mit einer anderen, die in seine blauen, blauen Augen blickt. Eine andere, die sich an ihn schmiegt, beide Körper in Schweiß gebadet …

 Ich glaube, ich muss mich übergeben. Hastig wühle ich in der Sitztasche vor mir und finde tatsächlich eine Kotztüte. Aber dann vergeht das Gefühl wieder, und ich zwinge mich, ruhig und tief zu atmen. O Gott, ich habe einen Dreizehnstundenflug vor mir! Wie soll ich den bloß überstehen?

 Die Maschine ruckt nach vorn, und während sie die Startbahn entlangrast, werde ich fest in meinen Sitz gepresst. Dann sind wir plötzlich in der Luft und steigen höher, immer höher, bis die Lichter von London weit hinter uns liegen. Dann stecken wir auf einmal mitten in den Wolken, und draußen wird alles dunkel.

 In meinem Kopf fängt es an zu arbeiten. Wer ist sie? Kennt James sie schon lange? Wie oft haben sie zusammen geschlafen? Ist sie besser im Bett als ich? Schlanker? Größer? Sexier? Liebt er sie? O Gott, o Gott. Wie kann er mir das nur antun?

 Erneut steigt Übelkeit in mir auf, und diesmal übergebe ich mich tatsächlich.

 »Igitt.« Fettbacke zuckt angeekelt zurück, während seine magersüchtige Frau mich nervös beäugt, fast gänzlich vom schrankartigen Körper ihres Mannes verdeckt.

 Dong! »Ladies and Gentlemen, der Kapitän hat das Anschnallzeichen ausgeschaltet, sodass Sie sich nun frei in der Kabine bewegen können … «

 »Entschuldigung.«

 Es ist geradezu unheimlich, wie viel schneller mein Nachbar sich bewegt, wenn der Gestank von Erbrochenem in der Luft liegt. Die Tüte in der einen, das Handy in der anderen Hand, dränge ich mich an ihm und seiner Frau vorbei und laufe bergauf zur Toilette, während die Maschine weiter steigt. Sobald ich in der Toilette bin, verriegle ich die Tür und leere den ekeligen Tüteninhalt in die Kloschüssel, bevor ich mir den Mund gründlich mit Wasser ausspüle. Die Diamantohrringe, die James mir letzten Oktober zu meinem fünfundzwanzigsten Geburtstag gekauft hat, funkeln mich aus dem Spiegel an.

 »Hey, Süße ... Lucy, wach auf!«

 »Aach.«

 »Herzlichen Glückwunsch!« James lächelt und küsst mich auf die Stirn. Ich schüttle mühsam den Schlaf ab und sehe ihn an. Tiefe blaue Augen blicken aufmerksam in meine.

 »Ich bin so müde. Wie spät ist es denn?«

 »Halb sieben.«

 »Halb sieben? James! Ich brauch erst in einer Stunde aufzustehen.«

 »Ich weiß, aber ich muss früh zur Arbeit. Und ich wollte dir das hier noch geben.«

 Behutsam legt er eine silberne Geschenkschachtel auf meinen Bauch, mitten auf die weiche Daunendecke. Wenn ich in sein erwartungsvolles Gesicht sehe, kann ich ihm unmöglich böse sein, auch wenn er mich viel zu früh weckt. Lächelnd setze ich mich auf.

 »Ich hoffe, sie gefallen dir.«

 Sie? Ich hebe den Deckel von der Schachtel, und zum Vorschein kommt eine weitere Schachtel, diesmal aus schwarzem Samt.

 Darin kuscheln sich zwei Diamantenohrringe aneinander.

 Jetzt bin ich hellwach.

 »James, die sind ja wunderschön! Die müssen doch ein Vermögen gekostet haben!«

 Er schenkt mir ein schelmisches Lächeln, nimmt die Schachtel und zieht die Ohrringe vorsichtig heraus.

 »Machst du sie gleich rein? Ich möchte sie unbedingt an dir sehen.« Damit reicht er mir erst den einen, dann den anderen, und ich befestige sie in meinen Ohrläppchen. Dann lehnt er sich zurück und nickt zustimmend.

 »Umwerfend. Sie stehen dir ausgezeichnet.«

 Aufgeregt steige ich aus dem Bett und gehe zum großen Spiegel am Kleiderschrank, während James die Halogenstrahler im Schlafzimmer anknipst. Sofort fangen die Ohrringe an zu funkeln – weiße Diamanten, einfach wundervoll im Kontrast zu meinen dunklen Haaren. Sie sind schwer, aber ich finde sie so toll, dass ich sie wahrscheinlich nie wieder ablegen werde.

 »Danke!« Mir kommen die Tränen, als ich mich zu ihm umdrehe. Er streckt mir die Hand entgegen, und ich krabble zurück ins warme Bett, in seine Arme.

 »Musst du wirklich so früh zur Arbeit?«, frage ich, während er mich auf den Hals küsst.

 »Nein. Na ja, nicht ganz so früh.«

 »Du kleiner Mistkerl … «

 Aber er grinst nur und zieht mich aus, bis ich außer den Ohrringen nichts mehr anhabe …

 Ich stelle mein Handy wieder an, denn ich muss die Nachricht nochmal lesen, egal, welche Konsequenzen das hat. Ich sehe nach, wann sie eingegangen ist. 21 Uhr. Auf dem Weg zum Abflug-Gate hatte ich versucht, James anzurufen. Er war nicht drangegangen. Jetzt weiß ich auch, warum. Über die Toilettenschüssel gekauert, übergebe ich mich ein zweites Mal.

 Als ich zurückkomme, sitzt Fettbacke auf dem Sitz direkt am Gang und brummt irgendwas, was sich anhört wie eine Beschwerde, dass ich die ganze Nacht hin und her laufe.

 Ich ignoriere ihn, aber seine Frau lächelt mich entschuldigend an. »Alles in Ordnung, Liebes?«, erkundigt sie sich, sobald ich wieder auf meinem Platz sitze. Die kleine Nettigkeit gibt mir den Rest. Mit ganz kleiner Stimme antworte ich: »Nein«, und schon brechen alle Dämme.

 Es ist der schlimmste Flug meines Lebens. Ich kann nicht essen, ich kann nicht schlafen, ich kann mich auf keinen Film konzentrieren. Schließlich schlucke ich eine Schlaftablette und rolle mich unter dem Fenster zusammen. Zwischen grässlichen Träumen und schmerzenden Beinen schaffe ich es, wegzudösen. Jedes Mal, wenn ich aufwache, holt mich die harte Realität ein, und ich sehe auf der digitalen Fluguhr nach, wie spät es ist und wie lange ich noch warten muss, bis wir endlich in Singapur landen und ich James anrufen kann.

 Zehn Stunden und einundfünfzig Minuten …

 Sieben Stunden und dreizehn Minuten …

 Vier Stunden und zwanzig Minuten …

 Ich leide Höllenqualen. Was, wenn er wieder nicht ans Telefon geht? Nein, darüber kann ich jetzt nicht nachdenken.

 James und ich haben uns vor drei Jahren auf einer Party kennengelernt. Ein Freund von einem Freund hat uns einander vorgestellt. James arbeitete damals bereits in einer Anwaltskanzlei, ich war grade erst mit der Uni fertig. Zuerst fand ich ihn noch nicht mal interessant. Ziemlich groß mit seinen eins achtzig, gut gebaut, strohblonde Haare, dunkelgrauer Anzug, weißes Hemd, oben aufgeknöpft. Die Krawatte hatte er abgenommen, wahrscheinlich, um trotz Anzug nicht zu sehr nach Büro auszusehen. Aber irgendwann biss ich doch an. Ich glaube, es war sein freches Grinsen. Das und seine tiefblauen Augen.

 Bei unserem ersten Date gingen wir zum Oxo Tower, wo wir Champagner tranken und den Ausblick über London und die Schiffe auf der Themse genossen. Vier Tage später schliefen wir zusammen, in einer Wohnung in Clapham, die er sich mit einem südafrikanischen Typen namens Alyn teilte. Zwei Monate danach zog ich bei James ein, und Alyn zog aus. Manche Leute fanden das überstürzt, aber mir konnte es gar nicht schnell genug gehen.

 James zahlte den größten Teil der Miete, während ich an den meisten Abenden in einem Pub lauwarme Pints zapfte und ein Praktikum bei »Mandy Nim PR« machte, einer PR-Firma, die sich für so ziemlich alles engagiert, von Wodka bis Lipgloss. Nach elf Wochen – eine Woche, bevor die Zeit abgelaufen war, die ich mir gegeben hatte, um einen »richtigen Job« zu finden – hatte ich das Glück, zur richtigen Zeit am richtigen Ort zu sein, und bekam bei Mandy Nim eine Assistentenstelle. Inzwischen arbeite ich als Senior-PR-Beraterin, und meine Freunde meinen, ich hätte den besten Job überhaupt: Ständig kann ich irgendwelche kostenlosen Produktproben mit nach Hause nehmen, mehr, als ich mir jemals erträumt hätte.

 Wenn ich jetzt so darüber nachdenke, fällt mir auf, dass James sogar am Anfang unserer Beziehung oft später nach Hause gekommen ist als ich von meiner Schicht im Pub. Ob die ganzen Überstunden im Büro wirklich notwendig waren? Damals hat er mich doch bestimmt noch nicht betrogen ...

 Nein. Nein. Unmöglich. Ich versteh das nicht. Er würde mich nie betrügen, niemals! Oder etwa doch?

 O mein Gott, ich versteh das einfach nicht. Vielleicht stimmt irgendwas nicht mit dieser SMS. Vielleicht haben seine komischen Freunde sie mir geschickt! Könnte doch sein. Vielleicht war James mit ihnen im Pub, und als er mal aufs Klo musste, hat sich einer sein Handy geschnappt. Ist doch möglich, oder nicht?

 Aber ganz tief in meinem Herzen weiß ich, dass es nicht die Wahrheit sein kann.

 Der Fettsack schüttelt sich vor Lachen über irgendwas im Fernsehen, während seine Frau im Schlaf leise vor sich hin jammert. Womöglich kann sie hier aufrecht in ihrem Sitz besser schlafen als zu Hause im Bett, wo sie ständig aufpassen muss, nicht von dem Fettberg zerquetscht zu werden. Jetzt sieht sie eigentlich ganz entspannt aus.

 Ich strecke meine Beine aus und wackle mit den Füßen. Am liebsten würde ich nochmal aufstehen und im Gang hin und her laufen, aber ich habe keine Lust, nochmal den Zirkus mitzumachen, wenn ich mich an Fettsack vorbeidrängen muss, oder?

 Ach, der kann mich mal! Vorsichtig stehe ich auf und manövriere mich geschickt an seiner schlafenden Frau vorbei. »Sie brauchen nicht aufzustehen!«, flüstere ich laut, als er überrascht aufblickt. Ganz vorsichtig steige ich über ihn hinweg, schiebe mit den Zehen das über die Armlehne quellende Fleisch zurück, ehe ich dort Halt suche, und endlich bin ich frei.

 Ein paar Minuten tigere ich auf dem Gang hin und her, aber dann merke ich plötzlich, dass es mir peinlich wird. Schließlich ziehe ich mich wieder in die Toilette zurück. Ich sehe müde und verhärmt aus. Meine Augen sind rot und geschwollen.

 Ach James … ich liebe dich. Ich will dich nicht verlieren. Dieser Flug dauert ewig. So lange musste ich es noch nie ohne Handy aushalten. Ich setze mich auf die Toilette und heule vor lauter Frust.

 Was soll ich tun? Der Gedanke, mein ganzes Zeug aus unserer Wohnung räumen zu müssen …

 Unsere schöne, unsere wunderschöne Wohnung. Letzten Sommer haben wir sie gekauft. Sie liegt in Marylebone, in einer Seitenstraße der High Street. Nur eine kleine Zweizimmerwohnung, aber ich liebe sie heiß und innig.

 Einen kurzen Moment spüre ich, wie die Wut in mir hochkocht, heiß und scharf. Nein, er soll ausziehen! Dieser Mistkerl! Wenn er tatsächlich eine andere gevögelt hat …

 Aber die Wut verfliegt rasch wieder, und zurück bleibt eine tiefe Verzweiflung. Wo soll ich denn hingehen? Zieht er dann mit der anderen zusammen? Allein kann ich mir den Kredit für die Wohnung nicht leisten. Aber wenn ich ausziehe, zieht die andere dann ein? Was mache ich dann mit meinen ganzen Sachen? Wie sollen wir die CDs aufteilen? Und die DVDs? Wer kriegt das Sofa? Den Fernseher? Das Bett? O nein, das Bett! Bitte, ich will nicht daran denken.

 Irgendwann im Januar bin ich um zwei Uhr nachts aufgewacht und habe gesehen, wie James am Fußende des Betts stand, sich die Anzughose auszog und sich dabei offensichtlich anstrengen musste, das Gleichgewicht zu halten. Er hatte mir schon gesagt, dass er erst spät von der Arbeit nach Hause kommen würde, und jetzt stieg mir der Gestank von Zigaretten und Alkohol in die Nase. Weil ich nicht mit ihm reden wollte, solange er betrunken war, tat ich so, als würde ich schlafen.

 Am nächsten Morgen bestritt er heftig, einen Kater zu haben, obwohl sein Gesicht aschfahl war. Er beharrte darauf, dass er nach der Arbeit nur schnell zwei Bier getrunken hatte. Ich weiß bis heute nicht, warum er mir diese Lüge aufgetischt hat. Es war so offensichtlich, dass er im Pub versackt war. Aber manchmal kann man einfach nicht vernünftig mit ihm reden.

 Neulich zum Beispiel war ich in der Küche, um die Schränke nach meiner Schachtel Kirschlikörpralinen zu durchsuchen. Ich wusste, dass James sie nicht gegessen haben konnte, weil er sie hasst, aber ich fragte ihn trotzdem, ob er vielleicht wusste, wo sie waren.

 »Nein«, antwortete er.

 »Ich finde sie aber nicht.«

 »Oh, Scheiße, stimmt ja – ich hab sie verschenkt.«

 »Du hast was? Wem denn? Die Schachtel war doch fast leer!«

 »Einem Bettler.«

 »Einem Bettler?«, wiederholte ich ungläubig.

 »Ja.«

 »Also bitte.« Ich schüttelte den Kopf.

 »Doch, das stimmt! Er hat unten vor dem Haus in den Müllsäcken gewühlt und eine Mordssauerei veranstaltet, und da bin ich nach oben gerannt und habe das Erstbeste geschnappt, was ich finden konnte, um ihn loszuwerden.«

 »Ach James, lass das. Wo hast du meine Pralinen versteckt? Hör auf, mich zu ärgern.«

 »Lucy, ich mach keine Witze. Warum sollte ich dich anlügen?«

 »Ich hab nicht den leisesten Schimmer. Aber warum solltest du einem Obdachlosen Kirschlikörpralinen schenken? Bestimmt hat er schon ein Alkoholproblem, und das hast du jetzt noch schlimmer gemacht.«

 »Na ja, es war wahrscheinlich nicht die intelligenteste Idee«, räumte er ein. »Aber ich hab einfach nicht nachgedacht.«

 Was für ein Haufen Quatsch. Er hat meine Pralinen doch keinem Bettler geschenkt! Ich wette, diese dumme Zicke, mit der er im Bett war, hat sie sich reingezogen.

 Mir ist übel, als ich zu meinem Platz zurückgehe, und der Geruch des fettigen Flugzeugessens, das gerade auf dem Wägelchen durch die Kabine gekarrt wird, macht es auch nicht besser. Ich will nichts essen. Und ich glaube, ich kriege auch nie wieder eine Kirschlikörpraline runter.

 Umso besser.

 Wer zum Teufel ist dieses Flittchen überhaupt? Eine Kollegin? Auf einmal erinnere ich mich an die Weihnachtsparty, die vor ein paar Monaten in James’ Büro stattgefunden hat. Er hatte mich mit einer der Sekretärinnen stehen lassen, angeblich, um etwas zu trinken zu holen. Als er zehn Minuten später immer noch nicht zurück war, unterbrach ich schließlich meine Plauderei mit der Sekretärin und machte mich auf den Weg, um ihn zu suchen. Er stand am Tresen und unterhielt sich für meinen Geschmack etwas zu vertraulich mit einer großen, schlanken, dunkelhaarigen Frau. Auch die Körpersprache der beiden wirkte alles andere als distanziert, und ich weiß noch, dass ich kurz mit meiner ziemlich ausgeprägten Eifersucht zu kämpfen hatte. Aber als er hochsah und mich entdeckte, wirkte er kein bisschen schuldbewusst. »Lucy, da bist du ja! Ich hab mich grade ein bisschen mit, äh, mit Zoe hier unterhalten.«

 Als ich ihn später nach dieser Frau fragte, erzählte er mir, wie peinlich es ihm war, dass er sich nur noch mit Müh und Not an ihren Namen hatte erinnern können. Sie sei neu im Büro, sagte er, und kenne kaum jemanden. Ja, er fände sie ganz nett, aber sie sei absolut nicht sein Typ. Natürlich musste ich ihn danach fragen. Das kann ich mir nie verkneifen.

 Jetzt spüre ich plötzlich, dass die Druckverhältnisse sich verändern, und spähe auf die digitale Flugdarstellung: Nur noch fünfundzwanzig Minuten bis zur Landung! Eine Welle der Nervosität überrollt mich, gefolgt von erneuter Übelkeit. Wenige Sekunden später kündigt der Kapitän die Landung an. Ich ziehe meinen Gurt fest, klappe mein Tischchen hoch und bringe meine Rückenlehne in die aufrechte Position. Während die anderen Passagiere ihre elektronischen Geräte abschalten, umklammere ich mein Handy ganz fest – der Flughafen von Singapur ist nur noch wenige Minuten entfernt …

 Singapur

 Singapore International Airport

 Zwischenstopp: 2 Stunden 10 Minuten

 Ohne das Handy auch nur eine Sekunde loszulassen, mache ich mich auf den Weg durchs Gate und weiter ins Flughafengebäude. Leider herrscht dort ein Riesengedränge, und da ich ein bisschen Ruhe brauche, kehre ich um und bahne mir einen Weg durch die Menge zurück zum Gate. Dort suche ich mir eine einigermaßen ungestörte Ecke, schalte das Handy an und wähle James’ Nummer. Es klingelt und klingelt und klingelt …

 Dann hab ich seine Voicemail dran.

 Das glaub ich jetzt nicht! Dreizehn verdammte Stunden hab ich gewartet, um ihn endlich anrufen zu können. In England ist es jetzt kurz nach zehn am Vormittag. Wo zum Teufel steckt er bloß? Plötzlich bin ich gar nicht mehr sicher, ob ich das wirklich wissen will. Ich breche die Verbindung ab, versuche es aber gleich noch einmal. Dann überwältigt mich die Übelkeit in meiner Magengrube, ich sinke auf den nächstbesten Sitzplatz und vergrabe den Kopf in den Händen.

 »Wenn ich doch bloß mitkommen könnte! Ich werde dich so furchtbar vermissen«, murmelt er in meine Haare und hält mich ganz fest.

 »Das wünsche ich mir auch.«

 »Diese Känguru-Typen sollen sich bloß fernhalten und ihre Finger von meiner wunderschönen Freundin lassen. Ich werde denen eine richterliche Verfügung aufbrummen!«

 »Als könntest du das, du Spinner.«

 »Ich liebe dich, Lucy. Ruf mich an, sobald du da bist. Oder noch besser gleich heute Abend, bevor du einsteigst.«

 »Wird gemacht. Ich liebe dich auch.«

 Zärtlich küsst er mich, dann geht er zur Tür. Auf halbem Weg hält er inne und schaut auf meinen Koffer hinunter.

 »Süße, wie willst du das alleine schaffen? Bist du sicher, dass du zurechtkommst?«, fragt er besorgt.

 Ich erkläre ihm, dass ich vorhabe, wie sonst auch in Soho zur Arbeit zu gehen, später am Nachmittag zurückzukommen, mir meinen Koffer zu schnappen, ein Taxi nach Paddington zu nehmen und dort in den Flughafenexpress zu steigen.

 »Hör mal, ich hab eine viel bessere Idee«, sagt er, kommt wieder rein und schließt die Tür. »Warum fährst du heute nicht einfach mit dem Taxi zur Arbeit? Dann kannst du den Koffer gleich mitnehmen und später einfach mit dem Taxi weiter nach Paddington fahren. Und ich kann dir jetzt deinen Koffer wenigstens noch die Treppe runterschleppen.«

 »Ach James, das Taxi ist mir zu teuer. Ehrlich, ich schaff das schon.«

 »Nein, das wird nicht zu teuer, ich bezahle dir das Taxi. Mach dir keine Sorgen. Komm schon, bist du so weit?«

 Ich zögere, aber er schaut mich erwartungsvoll und voller Fürsorge an. Nach meiner gestrigen Einpackpanik hab ich die Wohnung nicht wieder aufgeräumt, aber anscheinend stört ihn das nicht.

 »Na gut.« Ich lächle ihn dankbar an. »Danke.«

 Sein Gesicht hellt sich auf, er nimmt meinen Koffer, und wir gehen zusammen die Treppe hinunter.

 Ich drücke auf die Wahlwiederholung.

 »Ja, hallo?«

 »James!«

 »Lucy! Hey, wo bist du denn?«, fragt er zärtlich.

 »Wo hast du denn gesteckt? Ich versuche schon dauernd, dich anzurufen.«

 »Ich war unter der Dusche.« Es hört sich ein bisschen irritiert an, so, als würde ihn die Panik in meiner Stimme wundern.

 »Mit ihr?«

 »Wie bitte?«

 Auf einmal packt mich die Wut.

 »Warst du vielleicht mit dieser verdammten Nutte unter der Dusche, mit der du gestern geschlafen hast und die den Nerv hat, mich von deinem Handy aus davon in Kenntnis zu setzen?«

 Schweigen.

 »JAMES?«

 »Lucy, wovon redest du?«

 »Das weißt du ganz genau.«

 »Nein, Lucy, ich habe wirklich keine Ahnung, was du meinst.«

 »Das Mädchen, James, die Frau, mit der du letzte Nacht gevögelt hast! Sie hat mir von DEINEM HANDY eine SMS geschickt!« Aber schon verliert meine Wut an Überzeugungskraft.

 James dagegen ist genervt. »Lucy, was zum … ich schwöre dir, ich habe letzte Nacht mit niemandem gevögelt. Ich war mit den Jungs von der Arbeit im Pub, und danach bin ich heimgegangen.«

 »Aber … «

 »Und zwar allein!«

 »Wer hat dann … «

 »Ich weiß immer noch nicht, wovon du da redest. Was denn für eine SMS?«

 »Ich hab sie gestern Abend um neun gekriegt, direkt bevor das Flugzeug gestartet ist. Da stand: ›Hi Lucy! Habe gerade mit James in deinem Bett geschlafen. Dachte, das interessiert dich vielleicht … 4mal diesen Monat … ‹«

 »Diese Arschlöcher!«, unterbricht James mich wütend.

 »Was?«

 »Das müssen die Jungs gewesen sein, die dich ärgern wollten. Garantiert haben sie sich mein Handy unter den Nagel gerissen, als ich an der Bar war und Getränke geholt habe.«

 Tränen schießen mir in die Augen, und ich hole tief Luft. Mir wird klar, dass er ja vielleicht doch nicht lügt.

 »Lucy?«, fragt er leise. »Alles in Ordnung?«

 »Nein! Natürlich nicht! Ich habe mich im Flugzeug übergeben!«

 »O Gott! Lucy, das tut mir so leid.«

 »Schon okay«, schniefe ich. »Ist ja nicht deine Schuld.«

 Einen kurzen Augenblick herrscht Schweigen, dann sagt er: »Süße, du hättest doch wissen müssen, dass ich dich niemals betrügen würde. Als ich gestern Abend heimgekommen bin und du warst nicht da, hab ich dich so sehr vermisst. Ich kann gar nicht glauben, dass du denkst, ich könnte dir so was antun. Ehrlich gesagt macht mich das ziemlich traurig.«

 »James, es tut mir leid. Ich hab’s einfach nicht verstanden.

 Ich wusste nicht, was los war.«

 »Hey, schon okay. Alles okay. Ich liebe dich.«

 Inzwischen strömen Menschen an mir vorbei zum Gate, also wische ich mir die Tränen aus den Augen und spreche ganz leise. »Ich liebe dich auch. Und es tut mir leid, dass ich an dir gezweifelt habe. Aber ich war einfach total durcheinander.«

 »Keine Sorge. Wenn einer von deinen Freunden das mit mir gemacht hätte, wäre ich auch an die Decke gegangen! Aber hör zu, Lucy: Versprich mir, dass du dir davon nicht deine Ferien verderben lässt. Die werden nämlich absolut großartig!«

 Als wir schließlich auflegen, bin ich so erleichtert, dass ich laut auflache. Ein paar Leute, die am Gate Schlange stehen, drehen sich um und starren mich an. Mir wird klar, dass ich womöglich wirklich etwas fertig aussehe, also mache ich mich auf den Weg zum nächsten Damenklo.

 Hier in Singapur ist dieser Samstagabend heiß und feucht, und ich habe mein Handgepäck in der festen Absicht gepackt, jede warme Minute auszukosten. Dafür kann ich mir jetzt in der engen Toilettenkabine meine Jeans ausziehen, in ein smaragdgrünes Sommerkleid schlüpfen und meine Turnschuhe gegen schwarze Riemchensandalen mit Keilabsatz austauschen. Dann gehe ich wieder hinaus, binde mir vor dem Spiegel über dem Waschbecken meine knapp schulterlangen Haare zu einem hohen Pferdeschwanz und spritze mir Wasser ins Gesicht. Ich bin nicht geschminkt, aber ich trage ein bisschen Feuchtigkeitscreme und Lippenbalsam mit Kirschgeschmack auf.

 Mit einem wesentlich normaleren Gefühl mache ich mich schließlich auf den Weg zum Flughafen-Swimmingpool, von dem mir Gemma, eine meiner Kolleginnen, erzählt hat. Zwar habe ich keine Lust zu schwimmen, aber es gibt da draußen auch eine Bar, und ich brauche eindeutig einen Drink. Vor dem Flug nach Sydney habe ich noch anderthalb Stunden totzuschlagen.

 Sobald ich durch die elektrische Tür am Ende des Terminals trete, trifft mich die schwüle Luft wie ein Hammer. Ich suche mir einen Platz an der Bar und bestelle mir einen Cocktail, während ich mich bemühe, die entsetzliche Popmusik auszublenden, die aus der Anlage dröhnt. Auf einmal überfällt mich eine unglaubliche Aufregung. Ich bin auf dem Weg zurück nach Australien!

 Als ich Molly und Sam das letzte Mal gesehen habe, waren wir alle sechzehn und noch auf der Highschool. Kaum zu glauben, dass das schon neun Jahre her ist! Damals war die Beziehung von Molly und Sam ein dauerndes Hin und Her: Mal waren sie zusammen, dann wieder nicht, und das bedeutete für mich jede Menge Herzschmerz. Ich war nämlich total in Sam verknallt, und jedes Mal, wenn er sich wieder mit Molly aussöhnte, war ich am Boden zerstört, während ich mir unweigerlich neue Hoffnung machte, wenn sich das Verhältnis zwischen ihnen abkühlte.

 Ich bin froh, dass keiner von beiden je erfahren hat, was ich empfand. Das Leben geht weiter, und heute freue ich mich ehrlich und von Herzen darüber, dass meine beiden Freunde den Bund fürs Leben schließen wollen.

 Jedenfalls glaube ich das. Wer weiß – womöglich wird alles anders, wenn ich Sam wiedersehe. Hoffentlich nicht. Wie ist das mit der ersten Liebe, die man angeblich nie vergisst?

 Als Molly mich mit der Neuigkeit anrief, dass sie sich mit Sam verlobt hatte, wusste ich sofort, dass ich sie besuchen musste. Ich hatte Australien verlassen, als meine Mutter, die ursprünglich aus England stammte, zum zweiten Mal heiratete. Irgendwie ist die Geschichte ja ein wenig albern: Meine Mum hat meinen Vater, einen Alkoholiker, in Irland verlassen und mich nach Australien geschleppt, als ich gerade mal vier Jahre alt war, nur um dort einen Engländer kennenzulernen und zwölf Jahre später nach England zurückzukehren. Damals habe ich nur noch geheult, denn es zerriss mir fast das Herz, Australien verlassen zu müssen. Erstaunlich, wie schnell man sich anpasst: Heute liebe ich England. Ich liebe London, die Stadt, in der ich lebe und arbeite, und ich liebe es, Mum und ihren Mann Terry in ihrem Haus in Somerset zu besuchen. Ich liebe auch meine beiden Brüder – genau genommen natürlich meine Stiefbrüder: Tom ist inzwischen einundzwanzig, Nick gerade achtzehn. Für mich war es ein bisschen einsam, allein mit Mum aufzuwachsen.

 Im Pool planschen hauptsächlich Kinder mit Schwimmflügeln. Oben an der Treppe erscheint ein junges Paar. Beide tragen Jeans und einen Rucksack auf dem Rücken, und als sie ins Freie treten, wischen sie sich sofort den Schweiß von der Stirn. Ich bin heilfroh, dass ich mein Kleid eingepackt habe.

 Ich glaube, ich will noch einen Cocktail. »Entschuldigen Sie, wie heißt der Drink nochmal, den ich gerade hatte?«

 »Singapore Sling, Madam.«

 Wie passend. »Ich hätte gern noch einen, bitte.« Der Barkeeper nickt und macht sich ans Werk. Was ist da wohl drin, frage ich mich und greife nach der Getränkekarte. Aha: Grenadine, Gin, Sweet and Sour Mix, Kirschbrandy … Lecker.

 Die Musik in Singapur ist richtig gut. James würde lachen, wenn er mich jetzt sehen könnte – Cocktails trinkend und mit dem Fuß wippend.

 Vielleicht hat James meine Kirschlikörpralinen ja wirklich zum Spaß versteckt. Denn die Geschichte mit dem Bettler kann ich immer noch nicht glauben.

 Okay, mein Freund neigt zu gelegentlichen Flunkereien. Aber ich glaube, dass er ehrlich keinem damit wehtun will. Beispielsweise hat er mir bei der Party, auf der wir uns kennengelernt haben, erzählt, dass man seiner Mutter einmal zehntausend Pfund dafür geboten habe, damit sie dem Chef von »Mr.Kipling Cakes« ihr Schokoladenkuchenrezept verkauft. Bestimmt hat er gedacht, dass ich die Geschichte sofort wieder vergesse, aber ein paar Monate später war ich nachmittags zum Tee bei seinen Eltern, und seine Mum, eine winzige, zarte Frau, servierte zufällig Schokoladenkuchen.

 »Ist das etwa Ihr grandioses Rezept?«, fragte ich sie wissend, und sie antwortete: »Oh, nein, Liebes, den Kuchen hab ich bei Marks and Spencer gekauft. Ich kann überhaupt nicht backen, mir verbrennt einfach alles.«

 Als ich James deswegen später zur Rede stellte, konnte er sich vor Lachen kaum noch halten und fragte mich, wie ich denn auf diese absurde Idee gekommen wäre. Ich erklärte es ihm, aber er stritt alles ab und bestand lachend darauf, dass ich das sicher nur geträumt hätte. Ich weiß nicht, vielleicht hat er ja recht.

 Aber es gab noch andere Lügengeschichten, die ich garantiert nicht geträumt haben kann – manche davon waren sogar ziemlich originell. Wie die Geschichte von seinem Großvater, der angeblich mit Marilyn Monroe geknutscht hatte, als sie für die Truppen in Korea sang. Von James’ Vater erfuhr ich später, dass der alte Kerl überhaupt nicht im Koreakrieg gekämpft und dass Marilyn zu dem Zeitpunkt gerade Joe DiMaggio geheiratet hatte. Das hatte ich gegoogelt.

 Aber dass seine Mum ihr Rezept an Mr.Kipling verkaufen sollte … Das ist meine Lieblingsgeschichte. Dieser kleine Scheißkerl. Manchmal denke ich, James sollte Schauspieler werden. Aber nein, er ist als Anwalt viel zu gut.

 Und das ist er wirklich. Vor sechs Monaten ist er befördert worden und hat eine ordentliche Lohnerhöhung bekommen. Deshalb konnte er sich auch diese Ohrringe zu meinem Geburtstag leisten. Aber James hätte sie mir auch ohne die Beförderung geschenkt und einfach sechs Monate dafür gespart. Er tut einfach alles für mich. Mindestens einmal im Monat bringt er mir Blumen mit, er lädt mich dauernd zum Essen ein und kauft mir Geschenke. Meine Freundinnen beneiden mich alle um James und finden, dass ich das große Los gezogen habe.

 Auf einmal höre ich ein durchdringendes Dröhnen, und ein Flugzeug rollt ganz in der Nähe vorüber. Ein Lärm, als ob man durch die Autowaschanlage fährt. Ich beobachte, wie ein Mann um die vierzig, mit schütterem Haar, die Treppen in den Swimmingpool hinuntersteigt. Bei jedem Schritt wackelt sein Bierbauch. An einem Tisch auf der anderen Seite der Bar sitzen drei junge Typen und trinken Bier. Einer schaut zu mir herüber, wendet sich dann seinen Kumpels zu und sagt irgendwas. Daraufhin drehen sich alle drei zu mir um und grinsen blöd.

 Es geht mir schon so viel besser als vorhin. Verdammt, ich hab Lust auf noch einen Cocktail.

 »Singapore Sling?«

 »Ja bitte.«

 Allmählich fühlte ich mich etwas beschwipst. Ich weiß, man sollte lieber nicht allein trinken, aber scheiß drauf, ich habe Ferien. Und ich habe einiges durchgemacht in den letzten – wie lange hat dieser entsetzliche Zustand eigentlich angedauert? Fünfzehn Stunden? Ob ich irgendwann mal darüber lachen werde? Schon jetzt kommt es mir ziemlich komisch vor. Aber vermutlich sind daran auch die drei Singapore Slings schuld.

 Der Gedanke an den armen James, der abends in unsere leere Wohnung heimkehrt, allein im großen Bett schläft und mich vermisst … Ich wünschte, er hätte mit nach Australien kommen können. Wenn er die Beförderung nicht gekriegt hätte, hätte er vielleicht freinehmen können, aber als ich den Flug gebucht habe, fand er, dass es noch zu früh dafür war, nach Urlaub zu fragen. Wenn Molly und Sam ihn doch bloß kennenlernen könnten.

 Jetzt ist ein Pärchen im Wasser. Sie küssen sich. Der Mann um die vierzig mit der Halbglatze verrenkt sich beim Vorbeischwimmen jedes Mal fast den Hals. Ein Brustschwimmer, das sieht man nicht oft, oder? Irgendwie wünsche ich mir jetzt doch, ich hätte einen Badeanzug dabei, aber dann säße ich nicht hier auf diesem hübschen Barhocker und könnte meine Füße in den Plateauschuhen nicht so lässig baumeln lassen.

 »Noch einer, Madam?«

 Flirtet er etwa mit mir? Das war doch grade ein zwinkerndes Grinsen, ganz eindeutig. Gibt es das überhaupt, ein zwinkerndes Grinsen? Nein, ich glaube, es gibt nur ein Augenzwinkern oder ein verführerisches Grinsen. Nein, ein Augenzwinkern und ein verführerisches Lächeln und ein anzügliches Grinsen. Mann, bin ich blau.

 Das ist ganz bestimmt mein letzter Singapore Sling. Holla!

 Da wäre ich doch fast von meinem Hocker gekippt. Wann ging nochmal mein Flug? Hinter der Bar ist ein Bildschirm mit den Abflugzeiten, und ich muss mich anstrengen, um die Zahlen zu erkennen. Wo ist denn mein Flug? Sydney, Sydney, Sydney – ah, da ist er. »Last Call«.

 Verdammt, steht da wirklich Last Call?

 Mist! Ich rutsche von meinem Stuhl – um ein Haar wäre ich gekippt! –, stürze in Richtung Ausgang, stolpere über meine Keilabsätze. Dann fällt mir plötzlich ein, dass ich noch nicht bezahlt habe. Also renne ich zurück, sehe die Erleichterung im Gesicht des Barkeepers, der vermutlich gedacht hat, ich wollte einfach abhauen. Ich schleudere meine Kreditkarte vor ihn auf den Tresen, bringe ihn mit all meiner Willenskraft dazu, sich zu beeilen, drehe mich dann um und renne los. Aber wo um Himmels willen ist denn bloß Gate 22C?

 Von Singapur nach Sydney

 Samstag: Abflug von Singapur 20 Uhr

 Sonntag: Ankunft Sydney 6.50 Uhr

 Flugdauer: 7 Stunden 50 Minuten

 O je, die Flugbegleiterinnen sehen gar nicht glücklich aus. In den letzten zehn Minuten haben sie Lucy McCarthy zweimal über Lautsprecher ausrufen lassen, während ich im Slalom zum Gate gerast bin. Ich entschuldige mich überschwänglich, aber das »Sorry« kommt raus wie »Schorry«, und die Tatsache, dass ich ziemlich torkelig über die Planke schwanke, macht die Sache nicht besser.

 Hab ich grade Planke gesagt? Uuups. Ich meine natürlich Gang.

 Meine Mitreisenden glotzen mich mehr oder minder mitfühlend an. Ja, ja, schon gut, ich hab ein bisschen was getrunken, aber bin ich deshalb gleich ein totaler Freak? Ah, hier ist mein Platz. Wieder am Fenster, super. Jawohl, Sie müssen leider aufstehen. Und ich bin nicht so betrunken, dass ich nicht mitkriege, wie Sie die Augenbrauen hochziehen und vielsagende Blicke mit Ihrer Nachbarin wechseln. Wahrscheinlich haben Sie gedacht, Sie haben einen netten freien Sitz neben sich – so ein Pech aber auch! Diesmal nehme ich meine Tasche lieber mit auf meinen Platz.

 Ich lasse mich in meinen Sitz plumpsen und versuche, unter meinem Hintern den Sicherheitsgurt zu finden. Decke … Nein. Kissen … Nein. Wo ist das doofe Ding denn bloß? Ah, hier ist der Gurt! Ich zerre daran, zerre und zerre. Warum bewegt der sich denn nicht? Oh, okay, der Gurt gehört meinem Nachbarn. Sorry, Kumpel. Aber jetzt hab ich meinen auch gefunden. Klick. Mir ist ganz schön schwummrig.

 »Ladies und Gentlemen, bitte schnallen Sie sich an, klappen Sie den Tisch vor Ihnen hoch und bringen Sie die Lehne Ihres Sitzes in aufrechte Position … «

 Ja, ja, das kenn ich alles. In- und auswendig. Blablabla.

 » … Handys dürfen erst wieder benutzt werden, wenn wir sicher am Sydney International Airport gelandet sind, denn Mobiltelefone können die Navigationssysteme der Maschine stören … «

 Ja, das kenne ich auch. Hab ich alles schon mal gehört. Uuups, nur ausgeschaltet hab ich mein Handy leider nicht.

 Ich komm … nicht … ganz … an die … Tasche …

 Der Gurt … ist … zu … eng …

 Schließlich löse ich den Verschluss, schnappe mir meine Tasche und fische das Handy heraus. Keine Nachrichten, Gott sei Dank. Ich schalte das Gerät aus und stopfe es in die Tasche zurück. Dann schnalle ich mich wieder an und stoße ein paar tiefe Singapore-Sling-Seufzer der Erleichterung aus.

 Unter meinem Kleid schauen meine gebräunten Beine hervor, und ich betrachte sie freudig. Ich mag diese falsche Bräune – sie sieht so hübsch natürlich aus. Aber es ist so nervig, dass man die erste Nacht, nachdem man das Zeug aufgetragen hat, immer in alter Bettwäsche schlafen muss, weil man sonst alles einsaut. Danach muss man sie erst mal waschen, und dann kann man wieder die gute rausholen … also hat man zwei Ladungen Wäsche in zwei Tagen. Na ja, diesmal muss James das Waschen übernehmen. Selbst schuld, er hat mich ja so schnell aus der Wohnung gescheucht.

 Hübsche Bettwäsche!

 Kaum ist die Bedeutung der Worte in meinem Hirn angekommen, geht mein Magen schon in den freien Fall, und ich frage mich: Woher zum Teufel wussten James’ Kumpels von meiner eingesauten Bettwäsche?

 O nein … Sie wussten gar nichts! Weil sie diese SMS nämlich gar nicht geschrieben haben.

 Eilig löse ich den Sicherheitsgurt und greife nach meiner Tasche, wobei ich der Rückenlehne sowie der Person im Sitz vor mir einen ordentlichen Tritt versetze. Ich krame das Telefon raus und schalte es ein.

 Hi Lucy! Habe gerade mit James in deinem Bett geschlafen. Dachte, das interessiert dich vielleicht. 4mal diesen Monat. Hübsche Bettwäsche. Xxx

 »Miss, Sie müssen Ihr Handy jetzt bitte ausschalten.«

 Was denn, haben diese Stewardessen etwa Augen im Hinterkopf?

 »Ich kann nicht! Ich muss erst noch einen dringenden Anruf erledigen!«

 »Miss, Sie haben die anderen Passagiere schon lange genug aufgehalten, finden Sie nicht auch?« Sie schaut mich vielsagend an. »Sie sollten Ihr Telefon jetzt lieber ausschalten. Und zwar schnell.«

 »Gibt es ein Problem?« Eine weitere zickige Flugbegleiterin kommt dazu und mischt sich ein.

 »Nein, Franny, alles klar hier. Die junge Dame hier schaltet gerade ihr Handy aus.«

 Innerlich koche ich vor Wut, aber ich gehorche. Nachdem ihr gemeinsamer Einsatz erfolgreich beendet ist, stolzieren die beiden blasierten Tussen davon, den Gang hinunter. Am liebsten würde ich dieser blöden Franny mein Handy an den Kopf werfen.

 Dieser verlogene, hinterhältige Mistkerl. Ich werde ihn umbringen.

 Das Flugzeug startet, aber ich bin so wütend, dass ich es kaum bemerke. Der Mann um die vierzig und seine Frau/ Freundin/Geliebte (Letzteres ist am wahrscheinlichsten) neben mir wirken extrem angespannt. Eigentlich habe ich immer gedacht, dass ich ein hohes Maß an Selbstkontrolle besitze, aber jetzt bin ich mir da gar nicht mehr so sicher. Gut, dass ich einen Fensterplatz habe, sonst würde ich wahrscheinlich wie eine Furie schreiend durch den Gang toben. Wie soll ich das bloß nochmal acht Stunden aushalten?

 Draußen geht gerade die Sonne unter, und wir beginnen unsere Reise durch die Nacht. Das beruhigt mich etwas, und mir fällt ein, dass ich seit der Abreise von London gestern Abend nichts mehr gegessen habe. Vier Cocktails auf leeren Magen – mein Gott. Auf einmal muss ich dringend auf Toilette. Die Leute neben mir sind nur zu gern bereit, meiner Bitte nachzukommen und mich durchzulassen. Sie beäugen mich äußerst misstrauisch, als ich mich an ihnen vorbeiquetsche.

 Das fiese Neonlicht in der Toilette geht flackernd an. Als mir an meinem Spiegelbild die Diamantohrringe ins Auge springen, spiele ich ernsthaft mit der Idee, sie runterzureißen, in die Toilette zu werfen und sie runterzuspülen. Ha! Vermutlich sind sie nicht mal echt! Wenn man bedenkt, wie dieser Dreckskerl mich dreist angelogen hat … Wahrscheinlich ist das nur bescheuertes, viereckiges Glas. Das würde doch gut passen.

 Inzwischen haben die Flugbegleiterinnen angefangen, vorn im Gang Getränke anzubieten. Ich denke, dass sie bestimmt kurz in die Business Class ausweichen können, um mich zu meinem Platz durchzulassen, und gehe auf sie zu. Die ältere, Franny, nickt der jüngeren zu, die dreht sich um, entdeckt mich und wendet sich mit einem fast unsichtbaren Schütteln ihres perfekt frisierten Kopfs flugs wieder Franny zu. Dann lassen die beiden Zicken mich vor der Toilette warten, während sie in aller Ruhe weitermachen und mit ihrem frostigen, falschen Lächeln ihre Getränke ausschenken, bis sie schließlich bei mir angekommen sind und ich endlich an ihnen vorbeigehen kann. Inzwischen bin ich außer mir vor Wut, aber ich lasse mir nichts anmerken. Ich kehre an meinen Platz zurück, wo ich feststelle, dass ich noch nicht mal etwas zu trinken bekommen habe.

 Jetzt servieren Franny und ihre bösartige Kollegin das Essen. Das Hühnchen ist schleimig und unappetitlich, aber ich bin halb verhungert und esse alles auf. Sogar das Törtchen mit Sahneimitat kriege ich gut runter. Allmählich beginnt die Wirkung des Alkohols nachzulassen, und ich fühle mich erschöpft, obwohl ich immer noch so sauer auf James bin, dass ich kaum Luft kriege, wenn ich an ihn denke.

 Er hat mich also angelogen. Ich kann nicht glauben, dass ich mich tatsächlich bei ihm für mein Misstrauen entschuldigt habe. Wie kann er es wagen? Das Bild von ihm mit einer anderen Frau im Bett taucht erneut in meinem Kopf auf, aber schnell besinne ich mich auf meine maßlose Wut. Mit Wut kann ich viel besser umgehen als mit Übelkeit.

 Ich muss schon wieder aufs Klo. Die Flugbegleiterinnen haben unsere Essenstabletts schon weggeräumt, aber sie sind noch mit den Reihen hinter uns beschäftigt. Der Vorhang, der die billigen Plätze von der Business Class trennt, ist zurückgebunden, und die Business-Class-Toiletten reizvoll nah. Was soll’s, denke ich und gehe den Gang hinauf.

 Hier drin ist es auch viel hübscher. Es gibt sogar Handcreme und Blumen.

 Es klopft an der Tür. Was nun? Ich pinkle so schnell ich kann, während das Klopfen immer drängender und lauter wird. Als ich fertig bin, schließe ich sofort die Tür auf. Überraschung! Vor mir steht Frannys frostige Freundin. Wahrscheinlich hat sie mich reingehen sehen. Ich hatte noch nicht mal Zeit, die Handcreme zu benutzen. Verdammt.

 »Miss, das sind Business-Class-Toiletten. Die Economy-Class-Toiletten befinden sich am anderen Ende«, erklärt sie mir herablassend.

 Ich mache eine Handbewegung zu den Leuten in der Business Class und erwidere: »Ich glaube nicht, dass irgendjemand hier etwas – Moment mal! Sind das Telefone?«

 Da sitzt doch tatsächlich ein asiatischer Geschäftsmann und telefoniert, und sein Telefon ist durch ein Kabel mit der Rückenlehne des Sitzes vor ihm verbunden.

 »Sieht ganz danach aus, oder?«

 Ich sehe die Frau verzweifelt an. »Ich muss telefonieren.«

 »Ich fürchte, das geht nicht. Dieser Service ist nur für Passagiere der Business Class vorgesehen.«

 »Nein, Sie verstehen mich nicht. Ich muss unbedingt telefonieren.«

 »Tut mir leid, aber ich kann wirklich nichts machen. Gehen Sie jetzt bitte wieder an Ihren Platz zurück.«

 Ich hätte es besser wissen müssen. Man sollte sich nie mit einer Flugbegleiterin anlegen.

 Entschlossen führt sie mich an meinen Platz zurück, während ich mich verzweifelt nach den Telefonen umschaue. Mir ist es vollkommen gleichgültig, dass der Flug nur noch ein paar Stunden dauert. Ich möchte diesen Dreckskerl anrufen und ihn anschreien, und zwar JETZT. Ich werde dieses Telefon benutzen.

 Eine Stunde später, als alle anderen Passagiere entweder schlafen oder Fernsehen gucken, hieve ich mich aus meinem Sitz und klettere vorsichtig über die Armlehnen meiner dösenden Nachbarn hinweg, um sie nicht zu wecken. Leise schiebe ich den Vorhang zur Business Class zurück und gehe hinein. Der Asiate schläft friedlich, also schleiche ich zu ihm hinüber, hebe das Telefon ab und inspiziere es. Nein! Wie es aussieht, braucht man eine Kreditkarte, um es zu benutzen.

 »Miss, was tun Sie da?«

 Beim schrillen Klang der Flugbegleiterinnenstimme fährt der Asiate hoch und starrt mich erschrocken an. Dann ruft er etwas, was ich nicht verstehe, und bevor ich weiß, wie mir geschieht, wird mir das Telefon aus der Hand gerissen, und Franny führt mich ab.

 Im Küchenbereich hält sie an, mustert mich mit hartem, eiskaltem Blick und zischt: »Jetzt hören Sie mir mal gut zu. Erstens sind Sie zu spät und sturzbetrunken an Bord gekommen. Sie hatten Glück, dass wir Ihnen den Zutritt zu diesem Flugzeug nicht verweigert haben … «

 »Ich war doch gar nicht so betrunken«, unterbreche ich sie.

 »Das reicht! Ich sage Ihnen das jetzt nur einmal. Wenn Sie nicht augenblicklich auf Ihren Platz zurückgehen und dort bis zur Landung ruhig sitzen bleiben, werde ich dafür sorgen, dass Sie nie wieder mit dieser Fluggesellschaft fliegen können. Haben wir uns verstanden?«

 Ich nicke mit puterrotem Gesicht und mache mich gehorsam und hochgradig verlegen auf den Weg zu meinem Sitz zurück. Franny lässt mich keine Sekunde aus den Augen, während ich über meine schlafenden Nachbarn hinwegklettere. Als sie sich vergewissert hat, dass sie mich erfolgreich auf den mir zustehenden Platz zurückverwiesen hat und die Aussicht besteht, dass ich fürs Erste sitzen bleibe, dreht sie sich um und geht mit einem angewiderten Kopfschütteln davon.

 Ein paar Minuten sitze ich mit glühend heißem Gesicht da, dann beschließe ich, dass es besser ist, wenn ich einen Film anschaue oder so – irgendetwas, womit ich mich ablenken kann. Jedenfalls werde ich mich nicht mehr von der Stelle rühren.

 Eine Stunde später, als sie mit dem Frühstückswagen vorbeikommen, sehe ich kaum auf, und als wir endlich landen, verlasse ich mit gesenktem Blick die Maschine. Auch die Flugbegleiterinnen sagen nichts, denn sie wollen vor den anderen Passagieren bestimmt keine Szene machen. Aber ich gehe jede Wette ein, dass sie heilfroh sind, mich von hinten zu sehen, und ich hoffe sehr, dass ich nicht mit ihnen zurückfliegen muss. Andererseits habe ich im Moment wirklich andere Sorgen.

 Sydney

 Kapitel 1

 Ehe ich James anrufen kann, muss ich erst mal durch die Passkontrolle, aber sobald ich da fertig bin und zur Gepäckausgabe laufe, wähle ich seine Nummer.

 Fast sofort hebt er ab. »Hallo?«, ruft er. Lachend.

 »James?«

 »Lucy! Wie geht es dir? Wie war der Flug?«

 »Verlogener, hinterhältiger Scheißkerl.«

 »Lucy?«

 »Du hast mich genau verstanden, du Arsch.«

 »Wie bitte?« Seine Verwirrung ist deutlich zu hören.

 »Die Bettwäsche, James, die Bettwäsche! Woher wussten deine Freunde, dass ich die alte ausgediente Bettwäsche benutze, wenn ich mich mit Bräunungscreme eingerieben habe? Das können die nämlich überhaupt nicht wissen, du Arschloch … «

 »Lucy«, fällt er mir ins Wort, aber ich lasse mich nicht bremsen.

 »Sie können es nicht wissen, weil sie die Bettwäsche nicht gesehen haben. Aber wer immer die Frau war, die du gevögelt hast, sie weiß es – oh, sie weiß es nur allzu gut.«

 »Lucy!«

 »Halt den Mund, James, ich will deine blöden Ausflüchte nicht hören! Diesmal hast du es echt versaut – ich werde dir nie verzeihen, niemals!«

 »Lucy!«

 »Nein! Halt einfach den Mund!«

 »Ägyptische Baumwolle!«

 »Was?«

 »Ägyptische Baumwolle.«

 »Was soll das denn jetzt heißen?«

 Er klingt panisch. »Ich hab meinen Kumpels von der sündhaft teuren Bettwäsche erzählt, die du vor ein paar Wochen bei Selfridges gekauft hast. Das ist gerade erst ein paar Tage her, da hab ich mich bei den Leuten auf der Arbeit darüber ausgelassen.«

 »Warum solltest du bei der Arbeit über unsere Bettwäsche reden, James, warum? Ich glaube dir kein Wort.« Meine Stimme ist tonlos.

 »Tja, du kannst es mir ruhig glauben, es stimmt nämlich. Jeremy hat irgendwas davon gelabert, dass ich meine Beförderung doch bestimmt genieße und jetzt einen auf Highlife mache, und ich hab geantwortet, dass mit dem Highlife bald Schluss sein wird, wenn du weiterhin das Geld für lächerliche Bettwäsche aus ägyptischer Baumwolle raushaust.«

 »Oh.«

 »Ja. Oh. Das ist alles der reinste Irrsinn!«

 »Ich dachte, ›hübsche Bettwäsche‹ wäre sarkastisch gemeint.«

 »Na, dann hast du dich geirrt. Schon wieder.«

 Wir schweigen beide. James hat mir komplett den Wind aus den Segeln genommen, und ich stelle mir vor, wie er jetzt ganz aufgeregt auf der anderen Seite der Welt steht und vor lauter Entrüstung schnauft wie nach einem Hundertmeterlauf. Ich weiß wirklich nicht, was ich sagen soll. Ich bin immer noch schrecklich wütend. Es ist, wie wenn man etwas träumt, was einen ärgert, und dann wacht man auf, und es dauert erst mal eine Weile, bis man nicht mehr sauer ist. Natürlich kann James das nicht verstehen, wenn er tatsächlich nichts Schlimmes gemacht hat. Trotzdem wünsche ich mir, dass er sich entschuldigt. Ich fühle mich nämlich echt nicht in der Lage, noch einmal zu beteuern, dass es mir leidtut.

 »Lucy?«

 Ich kriege kein Wort heraus.

 »Sag doch was.«

 »Ich weiß aber nichts.«

 »Na ja, ›tut mir leid‹ wäre eine Möglichkeit.«

 »Tut mir leid.«

 »Klingt nicht so, als würdest du es ernst meinen.«

 »James, ich habe gerade die schlimmsten vierundzwanzig Stunden meines Lebens hinter mir! Ich dachte, du hättest mich betrogen. Ich dachte, ich verliere dich und muss aus unserer Wohnung ausziehen, unsere CDs aufteilen – alles, was dazugehört. Das habe ich jetzt zwei Mal durchgemacht! Alles nur, weil deine bescheuerten Kumpels mir diese bescheuerte SMS geschickt haben. Verstehst du das denn nicht?«

 Jetzt schweigt er mich an.

 »Bitte finde raus, wer die SMS geschickt hat. Ich möchte Namen, James. Namen, keine Dramen.«

 »Wusste gar nicht, dass du so schön dichten kannst!«, ruft er und lacht.

 »Das ist kein Witz. Ich will Namen!«

 »Nein, ich werde nicht nachfragen, wer die SMS geschrieben hat, das ist doch albern.« Plötzlich ist er wieder ernst. »Wenn die Jungs erfahren, was sie damit angerichtet haben, finden sie das wahrscheinlich noch toll. Aber wenn wir es einfach ignorieren, kriegen sie wenigstens diese Genugtuung nicht.«

 Ich finde das Argument nicht sonderlich überzeugend, ich will ihre Köpfe rollen sehen und mit Steinen nach ihnen werfen, aber ich weiß trotzdem, was er meint. Kindische kleine Arschlöcher.

 »Alles wieder gut zwischen uns, Lucy?«

 »Nein, überhaupt nicht«, antworte ich barsch, obwohl sein Ton mich schon ein wenig besänftigt.

 Das Handy piept. Bestimmt ist der Akku fast leer. Gutes Timing, denn ich sehe grade, dass mein Koffer auf dem Band vorüberfährt. »Ich leg jetzt auf, mein Akku gibt gleich den Geist auf, und mein Koffer kommt gerade.«

 »Süße, bitte. Ruf mich an, wenn du das Handy wieder aufgeladen hast. Ich liebe dich, okay? Ich würde dich niemals betrügen.«

 Plötzlich fällt mir noch etwas ein. »Warum hast du vorhin gelacht?«

 »Was meinst du?«

 »Als du ans Telefon gegangen bist. Da hast du gelacht.«

 »Oh! Ich hab grade was im Fernsehen angeschaut.«

 »Was denn?«

 »Lucy, hör endlich auf, so misstrauisch zu sein! Ich hab nichts Böses getan.«

 »Was für eine Sendung war es, James?«

 Nach kurzem Zögern sagt er: »Wenn du mir nicht vertrauen willst … «

 »Sag es mir.«

 »Ich hab mir auf UK Gold Little Britain angesehen.«

 »Ich wusste nicht mal, dass wir auf unseren Fernseher UK

 Gold kriegen.«

 »Tja, kriegen wir aber.«

 Ich sage nichts dazu.

 »Lucy?«

 »Ich muss Schluss machen. Bis später dann.« Ich lege auf, schnappe mir meinen Koffer vom Fließband, ziehe den Griff heraus und mache mich, immer noch ziemlich aufgewühlt, auf den Weg durch den Zoll.

 Sobald ich Molly und Sam entdecke, wird mir warm ums Herz, Freude durchströmt mich und verjagt die ganze Negativität der letzten vierundzwanzig Stunden. Die beiden stehen am Ende des Gangs, und ich renne zu ihnen, die Augen voller Tränen.

 »Ich kann’s nicht glauben, dass ihr da seid!«

 Auf einmal werde ich fast erdrückt in einer Dreifachumarmung. Es tut so gut, meine Freunde zu sehen. Molly ist schlanker geworden – ein dünnes blasses Ding, das mich mit einem roten Wuschelkopf weit überragt. Immer schon hat sie ihren »Wischmopp«, wie sie ihre Haare nannte, aus tiefstem Herzen gehasst, aber ich kann sie mir gar nicht anders vorstellen. Auch Sam hat sich verändert. Im Gegensatz zu Molly ist er breiter geworden und sieht jetzt aus wie, na ja, wie ein Mann. Sein Gesicht ist etwas runder, seine braunen Haare kürzer. Er scheint sich sehr zu freuen, mich zu sehen, und ich überprüfe gewissenhaft meine Gefühle für ihn. Nein, nichts. Gott sei Dank.

 »Wir haben dir was mitgebracht«, strahlt Molly und zieht ein Päckchen aus der Tasche.

 »TimTams!« In der Highschool war das mein Lieblingssnack: ein Keks-Schokoladen-Riegel, ein bisschen wie die Penguin-Bars in England. Man tunkt das eine Ende in den Tee, beißt es ab, tunkt das andere Ende ein und saugt dann das Innenleben so schnell man kann heraus, ehe man sich komplett vollkleckert. »Jetzt fehlt nur noch eine Tasse Tee«, lache ich.

 Sam nimmt mir den Koffer ab, und wir gehen zum Parkplatz. Um acht Uhr morgens ist es noch nicht sehr warm, aber ich gehe davon aus, dass uns ein wunderschöner Sonnentag bevorsteht. Ein großes Glücksgefühl durchströmt mich.

 »Wie war der Flug?«, erkundigt sich Sam.

 Ich stöhne. »Nicht so toll. Aber das erzähle ich euch später.«

 »Hör dir bloß mal ihren englischen Akzent an!«, kreischt Molly plötzlich. »Unglaublich! Du klingst richtig britisch!«

 »Ach Quatsch.«

 »Kein Quatsch! Es stimmt, oder Sam?«

 »Allerdings.« Sam lächelt mich voller Zuneigung an. »Da wären wir«, sagt er dann zufrieden, hievt meinen Koffer auf die Ladefläche eines weißen Trucks und legt ihn flach neben ein halbes Dutzend Minipalmen.

 »Musst du heute arbeiten?«, frage ich ihn.

 »Nein, ich tu nur einem Freund einen Gefallen. Erst mal setze ich euch Mädels zu Hause ab, trink schnell einen Tee mit euch, und dann mach ich ein bisschen Gartenarbeit.«

 Sam arbeitet als Gartenbauexperte in den Royal Botanic Gardens von Sydney, wo er Molly übrigens auch seinen Antrag gemacht hat, hoch oben auf einer Plattform im großen pyramidenförmigen Gewächshaus. Den Truck benutzt er für die Arbeit, und ich habe Glück, dass es nicht regnet, sonst würden meine Sachen jetzt nass.

 Wir fahren auf den Expressway. Sam wechselt die Spur wie ein Irrer und hupt hemmungslos, wenn ihm ein anderes Auto in die Quere kommt. »Es ist so seltsam, dich fahren zu sehen«, stelle ich fest. »Ich hätte nie gedacht, dass du hinter dem Steuer zum Wahnsinnigen mutierst.«

 »Ach was, die anderen müssen mir doch nur ausweichen, dann ist alles klar«, grinst er.

 Ich werfe Molly einen vielsagenden Blick zu.

 Sie verdreht die Augen. »Das ist noch gar nichts. Du müsstest ihn mal in der Rushhour erleben.«

 Wir fahren in einen Tunnel, und als wir auf der anderen Seite wieder herauskommen, liegt die Stadt plötzlich vor uns, eine gezackte Skyline am klaren blauen Himmel. Die goldene Spitze des Sydney Tower glitzert im Licht der Morgensonne.

 »Möchtest du über die Brücke fahren, Lucy? Oder durch den Tunnel?«, fragt Sam eine Minute später.

 »Über die Brücke! Unbedingt!«, platze ich begeistert heraus.

 Sam und Molly wohnen in Manly, einem nördlichen Vorort von Sydney. Man erreicht Manly auch mit der Fähre von der Circular Bay aus, aber jetzt sind wir unterwegs zur Sydney Harbour Bridge.

 Bald ragt der riesige Stahlbogen der Brücke vor uns auf. Ganz oben hängen zwei australische Flaggen, und ich kann die kleinen Gestalten ausmachen, die sich wie emsige Ameisen den Brückenbogen emporquälen. Über Sams Schulter hinweg spähe ich nach hinten und erhasche einen Blick auf den Ozean. Wie ein weißes Signalfeuer strahlt uns das Sydney Opera House entgegen, und das Wasser im Hafen funkelt und glitzert, als bestünde es aus Millionen winziger Kristalle.

 Auf der anderen Seite der Brücke biegen wir rechts in Richtung Mosman und Manly ab. Autohäuser, Geschäfte, Apotheken, Restaurants, Zeitungsläden, Beerdigungsinstitute und Cafés ziehen an uns vorüber, und bald nähern wir uns der Spit Bridge, neben der sich Hunderte verschiedenfarbiger Wohnblocks an der Klippe über der Bucht emporziehen. Palmen und Pinien säumen das Ufer, das Gras ist gelb und trocken.

 »Heißer Sommer?«, erkundige ich mich.

 »Sehr heiß«, antwortet Sam. »Gar nicht gut für den Garten.«

 Nicht gut für den Garten, aber gut für mich, denke ich. Hoffentlich bleibt es die nächsten Wochen so – und natürlich auch für die Hochzeit.

 Molly kurbelt ihr Fenster herunter, und ich atme tief die Meeresluft ein. Mit jeder Minute fühle ich mich mehr wie ich selbst.

 »Und wie geht’s James?«, fragt Molly, während Sam einem silbernen Suzuki fast auf die Stoßstange fährt.

 »Oooch«, mache ich nur und erzähle dann in Kurzform meine unschöne Geschichte.

 »Ach du Schande«, sagt Molly, als ich fertig bin. »Glaubst du ihm denn?«

 »Ich weiß nicht. Ich denke schon. Aber ich bin mir einfach nicht sicher.«

 Und in diesem Moment treffe ich die Entscheidung, mich von dem, was mit James passiert ist, nicht unterkriegen zu lassen. Monatelang habe ich für diese Reise gespart, es ist das erste Mal seit fast zehn Jahren, dass ich wieder in Australien bin, und ich werde mir diese Ferien auf absolut gar keinen Fall von ihm verderben lassen. Sonst bereue ich es nämlich für den Rest meines Lebens.

 »Beweg dich, Frau!«, durchbricht Sam unser Schweigen und drückt auf die Hupe.

 Ein paar Minuten später biegen wir nach links auf eine hübsche, von Bäumen gesäumte Straße mit rot gedeckten Häusern ein und parken kurz darauf vor einem einstöckigen, mit Holz verkleideten, grün und cremefarben gestrichenen Haus. Auf der Veranda entdecke ich eine Hängematte, im Vorgarten steht ein Jasminbaum in voller Blüte.

 Ich war oft hier, damals, als Sams Familie noch hier gewohnt hat. Kurz nachdem ich Australien verlassen habe, sind Joan und Michael, seine Eltern, bei einem Bootsunfall ums Leben gekommen. Ihre Leichen wurden nie gefunden. Sam und sein jüngerer Bruder Nathan hatten die Behörden verständigt, als ihre Eltern nach einem Segelausflug bis spät in die Nacht nicht zurückgekommen waren, und ein paar Tage später fand man das verlassene Boot weit draußen auf dem Pazifik. Die einleuchtendste Theorie war, das Joan ins Wasser gefallen war und Michael sie zu retten versucht, aber in der Aufregung vergessen hatte, den Anker zu werfen. Das Boot war abgetrieben, und die beiden waren entweder ertrunken oder von Haifischen angefallen worden. Manche Leute spekulierten, die beiden wären durchgebrannt oder gekidnappt worden, und hinter vorgehaltener Hand wurde sogar gemunkelt, Michael hätte seine Frau ermordet und sich dann selbst das Leben genommen. Aber jeder, der die beiden gekannt hatte, wusste, dass das nicht stimmte. Sie waren ein wundervolles Paar gewesen, voller Herzenswärme, und Joans ansteckendes Lachen hatte das Haus erfüllt. Als ich von ihrem Tod erfuhr, war ich am Boden zerstört. Sams Eltern hatten sich immer gern zu uns »Kids« gesellt, und wir hatten uns mit ihnen auch immer wohlgefühlt. Michael war ein sehr attraktiver Mann gewesen, der seine dunklen Haare für sein Alter etwas zu lang trug und immer leicht unrasiert wirkte, Joan eine große, schlanke und sehr elegante Frau mit kurzen blonden Haaren. Ich wollte immer so werden wie sie. Aber da ich mit meinen eins siebzig nicht gerade groß und außerdem brünett bin, kann ich bestenfalls ihrem Sinn für Humor nacheifern.

 Nach dem Verschwinden ihrer Eltern zogen die beiden Jungs zu ihrer Tante Katherine nach Sydney. Als schließlich klar war, dass Joan und Michael nicht zurückkommen würden, erklärte Katherine – Joans Schwester – sich bereit, sie dauerhaft zu sich zu nehmen, statt sie noch mehr zu verunsichern und sie nach Perth in Westaustralien zu schicken, wo die Großeltern wohnten. Mit knapp achtzehn würde Sam sowieso bald ausziehen und zur Uni gehen, also lohnte es sich auch gar nicht, ihn und seinen Bruder umzutopfen. Da Michael ein erfolgreicher Architekt gewesen war und zusammen mit Joan eine eigene Baufirma betrieben hatte, konnten die beiden Brüder es sich leisten, das Haus zu behalten und zu vermieten.

 Vor achtzehn Monaten waren Sam und Molly schließlich wieder selbst hier eingezogen und hatten das Haus in ein Bed and Breakfast umgemodelt. Jetzt führen sie die kleine Pension gemeinsam und lassen mich netterweise die nächsten zwei Wochen in einem der Gästezimmer wohnen. Vorne an der Straße hängt ein Schild »Belegt«, und Molly erklärt mir, dass sie vor der Hochzeit keine Gäste mehr aufnehmen wollen. Insgeheim bin ich natürlich superfroh, dass wir das Haus für uns haben, obwohl ich mich gleichzeitig auch ein bisschen blöd fühle, weil ich kein zahlender Gast bin. Hoffentlich macht ihnen das nichts aus, aber für den Flug ist mein Erspartes sowieso schon fast ganz draufgegangen.

 Sam schließt die Haustür auf und lässt Molly und mich zuerst eintreten. Es riecht vertraut nach Holz, ein bisschen feucht sogar, aber nicht unangenehm. Die Küche ist komplett modernisiert und in den vorderen Teil des Hauses verlegt worden, geradeaus gelangt man in das nagelneue, luftige Wohnzimmer, das einen herrlichen Blick über den Garten freigibt. Sam geht mit meinem Koffer voraus durch die Küche und dann den Korridor entlang, wo früher die Schlafzimmer gewesen waren. »Ich stell ihn einfach in dein Zimmer, Lucy!«, ruft er mir fröhlich zu. »Du wohnst in meinem alten Zimmer!«

 Nach all den Jahren schlafe ich also in Sams Zimmer. Wenn das keine Ironie des Schicksals ist.

 »Und wie steht es mit den Hochzeitsvorbereitungen?«, wende ich mich an Molly.

 »Unendlich viel zu erledigen«, stöhnt sie.

 »Jetzt, wo ich hier bin, kann ich helfen.«

 »Sag das lieber nicht, sonst wirst du es noch bereuen«, warnt

 sie mich, als Sam zurückkommt.

 »Keinesfalls. Ich kann’s gar nicht abwarten.«

 »Tja, wenn es so ist, Lucy, könntest du dir dann vielleicht die Tischkarten vornehmen? Zu denen sind wir noch nicht gekommen, und du weißt doch bestimmt noch, wie man einen Kalligraphiestift benutzt, oder?«

 Vorsichtig beäuge ich den Stapel silberner Karten auf dem Sideboard, aber Molly lacht. »Ich mach doch bloß Witze! Lasst uns Tee trinken. Sam, stell doch bitte Wasser auf.«

 Wie schön, wieder hier zu sein. Ich hatte befürchtet, es wäre vielleicht ein komisches Gefühl, ohne Sams Eltern in diesem Haus zu sein, aber das Gegenteil ist der Fall: Ich fühle mich sofort pudelwohl, denn es ist jetzt einfach Sams und Mollys Zuhause. Ich sehe sie an, wie sie in der Küche mit Teebeuteln und Milch herumwerkeln und sich lachend um die Ehre streiten, mir meinen Tee machen zu dürfen. Sie wirken perfekt zusammen. Unwillkürlich stelle ich mir vor, wie Molly in der Kirche auf Sam zuschreitet, der sie in seinem schicken Anzug am Altar erwartet. Diese Hochzeit wird mich ganz sicher zu Tränen rühren.

 Kapitel 2

 Die nächsten Tage vergehen im Jetlag-Nebel. Am Tag meiner Ankunft mache ich ein kurzes Nickerchen und schaffe es immerhin, mich abends bis um neun wachzuhalten, ehe ich zusammenbreche. Aber früh am nächsten Morgen weckt mich ein Flughund, der vor meinem Fenster herumquiekt und geräuschvoll Früchte vom Feigenbaum mampft. Ich schlage gegen die Scheibe, aber er ignoriert mich und macht einfach weiter, und ich grusle mich vor seinen knochigen hakenartigen kleinen Händen, die unter seinen schwarzen Fledermausflügeln hervorlugen.

 Auf einer Schulexkursion hat uns eine fanatische Fledermausexpertin einmal erzählt, dass Fledermäuse viermal intelligenter sind als Hunde. Angeblich sind ihre Gehirne wesentlich weiter entwickelt. Aber ich möchte dieser Ansicht entschieden widersprechen, wenn ich sehe, dass dieser Flughund hier einfach nicht fähig ist, auf mein Klopfen zu reagieren. Andererseits hat er ja vielleicht den intelligenten Entschluss gefasst, einfach die Irre auf der anderen Seite der Scheibe nicht zu beachten, nach dem Motto: »Ich ignoriere sie, dann wird sie schon weggehen.«

 Ich spiele mit dem Gedanken, James anzurufen – zu Hause ist jetzt Sonntagabend –, aber irgendwie kann ich mich nicht dazu durchringen, mit ihm zu sprechen. Ich bin immer noch durcheinander, und er kommt mir so weit weg vor.

 Schließlich finde ich mich damit ab, dass ich nicht wieder einschlafen kann, und stehe auf. Ich mache mir eine Tasse Kaffee und nehme sie mit in das neue Wohnzimmer, das aussieht, als wäre es vor kurzem in neutralen Creme- und Grauschattierungen gestylt worden. Sehr schick. Eine Stunde oder so sitze ich da, lese alte Ausgaben der Zeitschrift NW, die Molly abonniert hat, und beobachte durch die neuen Terrassentüren die rosaroten und grauen Kakadus, die sich im Feigenbaum tummeln.

 »Ach, hier bist du!« Irgendwann erscheint Molly in der Tür. »Immer noch gejetlagt?«

 »Ja. Und der blöde Flughund vor dem Fenster hat es nicht besser gemacht.«

 »Aah, du hast also Bert kennengelernt.«

 »Bert?«

 »Ja, Bert, der Flughund. Vielleicht ist es auch Bertina, da sind wir nicht sicher. Echt süß, oder?«

 »Hmm. Um fünf Uhr morgens eher nicht.«

 Molly lacht. »Komm her, Lucy. Ich möchte dir gern was zeigen, bevor ich zur Arbeit gehe.« Sie führt mich die Treppe hinauf und in ein großes Zimmer.

 Molly arbeitet nicht nur im B&B, sondern auch noch als Klamottendesignerin. Außerdem arbeitet sie Teilzeit in einem Laden in Manly, wo ihre Chefin sie auch ihre eigenen Sachen verkaufen lässt.

 Überall liegen bunt gemusterte Stoffe herum, eine große Nähmaschine beansprucht fast den ganzen Tisch, während sich Bänder, Nadeln und Scheren auf den restlichen Platz häufen.

 »Das ist meine Werkstatt«, erklärt sie stolz. »Und das hier«, fährt sie fort, während sie zu einem großen Holzschrank geht und ein in Folie verpacktes Kleidungsstück hervorholt, »das hier ist für dich.«

 Neugierig – und ehrlich gesagt auch ein bisschen nervös – nehme ich es entgegen.

 Es ist mir peinlich, dass ich nichts besitze, was Molly entworfen hat. Von ihrer Website könnte ich jederzeit etwas bestellen, aber wir haben einen total unterschiedlichen Kleidungsstil. Sie liebt es ziemlich verrückt und manchmal echt grell, während ich eher gediegen-elegant daherkomme. Es wäre mir sehr unangenehm, wenn ich sie damit verletze, aber ich würde in ihren Modellen einfach nicht richtig aussehen. Hoffentlich versteht sie es.

 Also lüfte ich mit gewissen Vorbehalten die Plastikhülle. Zum Vorschein kommt ein langes Kleid aus silberner Seide.

 »Das ist ja umwerfend!«

 »Wärst du bereit, meine Brautjungfer zu sein?«, fragt Molly mit einem Lächeln.

 Vor Aufregung bin ich so aus dem Häuschen, dass ich erst mal eine Weile auf der Stelle herumhüpfe und unartikulierte Freudenlaute von mir gebe. Molly sieht mir lachend zu.

 »Ist das ein Ja?«

 »Machst du Witze? Ich möchte liebend gerne deine Brautjungfer sein!« Ehe ich meine Aufmerksamkeit wieder dem Kleid zuwende, nehme ich meine beste Freundin erst mal fest in den Arm.

 »Ich hoffe nur, es passt. Ich musste James wegen der Maße anrufen.«

 »Du hast James angerufen?«

 »Ja, er war total nett und hilfsbereit.«

 »Wirklich?«

 »Ja, wirklich. Lucy, ich bin sicher, das wird wieder mit euch beiden«, versichert sie mir.

 »Ich hoffe«, antworte ich leise.

 »Ja, klar. Ihr seid ein perfektes Paar. Dieses Foto, auf dem ihr beide mit Strohhalmen euren Cocktail aus dem gleichen Glas nuckelt … Du hast es mir mal gemailt – wo war das nochmal?«

 »Florida, vor einem Jahr.«

 »Das war so süß.«

 Dankbar lächle ich sie an. Ich möchte nicht, dass mein privates Drama Mollys und Sams großen Tag überschattet, und ich hoffe, es stört Molly jetzt auch nicht, dass ich sie frage: »Möchtest du die SMS sehen?« Auf einmal ist es mir ganz wichtig zu erfahren, was sie davon hält.

 »Klar, gern.« Sie nimmt mir das Kleid ab, während ich nach unten laufe und mein Handy hole. Als ich zurückkomme, halte ich ihr das Display hin und scrolle langsam nach unten, damit sie die Nachricht lesen kann.

 »Und er vermutet, dass seine Freunde dir das geschickt haben?«

 »Ja, als sie zusammen im Pub waren. Er hat sein Handy auf dem Tisch liegen lassen, als er an die Bar gegangen ist.«

 »Da hat er aber nette Freunde«, meint sie ironisch.

 »Na ja, sie sind nicht wirklich seine Freunde, sondern Kollegen von der Arbeit. Deshalb hab ich auch nicht sonderlich viel Kontakt zu ihnen.«

 »Ist vielleicht auch besser so«, meint Molly. »Lucy, ich finde, du solltest die SMS löschen.«

 Unsicher sehe ich sie an.

 »Du musst sie loswerden. Sonst fühlst du dich jedes Mal beschissen, wenn du sie anschaust. Und wenn James die Wahrheit sagt, wovon ich überzeugt bin – weshalb solltest du sie dann aufheben?«

 Ich weiß selbst nicht, warum, aber ich will diese SMS nicht löschen.

 Natürlich bemerkt sie mein Zögern sofort. »Du bist immer noch die alte Masochistin. Genau wie in der Schule damals«, neckt sie mich.

 »Was meinst du denn damit?«, frage ich lachend.

 »Ach, ich weiß noch genau, wie du immer direkt nach den Mathearbeiten die Lösungen nachgesehen hast, um zu wissen, was du falsch gemacht hast … Und du liest doch auch aus lauter Neugier schon gleich die letzten Seiten eines Romans, obwohl du weißt, dass dir das Buch dann keinen Spaß mehr machen wird … Du wühlst Ewigkeiten in den Sonderangeboten, nur um rauszufinden, ob der Rock, für den du vor Monaten ein Heidengeld bezahlt hast, inzwischen runtergesetzt worden ist … «

 Zu ihrer Aufzählung passt leider auch, dass ich mich in meinen wunderbaren, braunäugigen Schulkameraden verliebt hatte, obwohl ich wusste, dass er längst vergeben war, und zwar an meine beste Freundin auf der ganzen Welt … Aber das sage ich nicht laut.

 »Schon gut, schon gut!«

 »Na, dann los, lösch diese blöde SMS!«

 »Ach, was soll’s.« Ich drücke den Knopf und lösche die SMS, bestätige, dass ich die Nachricht wirklich löschen will, und sehe dann zu, wie sie verschwindet. Ein erhebendes Gefühl. Ich sollte meinen Nachrichtenspeicher öfter mal ausmisten.

 »Bist du jetzt zufrieden?«, frage ich sie.

 »Ja, bin ich. Das war ein guter Anfang. Also«, fährt sie fort und hält das Kleid vor mir in die Höhe, »willst du es gleich anprobieren?«

 »Unbedingt.«

 Wir entfernen die Plastikhülle und nehmen das Kleid von seinem gepolsterten Bügel. Molly hat mich schon oft genug in Unterwäsche gesehen – obwohl sich mein Körper bestimmt etwas verändert hat, seitdem wir beide sechzehn waren. Mit ihrer Hilfe ziehe ich das Kleid über den Kopf, und sie macht den Reißverschluss zu. Einen schrecklichen Moment lang bete ich, dass James meine Maße nicht an den Jeans genommen hat, die ich letzten Sommer gekauft habe, denn inzwischen war Weihnachten, und ich hab ein paar Pfund mehr auf den Rippen. Aber das Kleid sitzt hervorragend, ja, sogar eher reichlich als zu knapp.

 »Das kann ich noch ein bisschen enger machen«, sagt Molly. Dann öffnet sie eine Schranktür, und ein großer Spiegel erscheint.

 »Wunderschön«, sage ich ehrfürchtig.

 »Was ist denn hier los?«, fragt Sam schläfrig von der Tür aus. Dann bemerkt er mein silbernes Kleid. »Hey, Lucy. Gefällt es dir?«

 »Ich liebe es!«, antworte ich begeistert.

 »Gott sei Dank. Molly hat sich deswegen schon seit Wochen

 Gedanken gemacht.«

 Sam und Molly arbeiten beide die Woche über, also muss ich mich tagsüber selbst beschäftigen. Im Gegensatz zu den Erwartungen vieler Touristen, scheint in Australien keineswegs immer die Sonne. In Sydney kann es richtig ordentlich regnen, vor allem im März, der jetzt bald anfängt. Aber für den Moment scheine ich Glück zu haben, und ich verbringe meine ersten beiden Tage hauptsächlich faul auf einer der Sonnenliegen im Garten.

 Doch am Mittwoch ist der Himmel bewölkt. Molly geht zu Fuß zur Arbeit, lässt mir aber die Schlüssel für ihren kleinen roten Peugeot da, und wir vereinbaren, wo ich sie heute Nachmittag aufgabeln soll. In Australien versichert man das Auto, nicht den Fahrer, daher kann jeder, der einen Führerschein hat, einfach damit fahren, und da es mich allmählich nervt, mich beim Faulenzen x-mal mit Sonnenschutzfaktor 30 einreiben zu müssen, freue ich mich auf ein bisschen Abwechslung und einen kleinen Ausflug in die Vergangenheit.

 Nach einem etwas holprigen Anfang gewöhne ich mich an die Kupplung des Peugeots, fahre den Berg runter nach Manly und komme erst am Ivanhoe Park und dann am Kricketplatz vorbei. Vor mir liegt das Meer – wild und rau. Dann geht es wieder bergauf. Unter mir liegt still und türkisgrün die kleine Bucht. Unglaublich, wie ruhig das Wasser im Vergleich mit dem offenen Meer auf der anderen Seite von Manly ist. Ich sehe zu, wie ein Mann im Kajak zwischen den Segelbooten herumpaddelt, die hier vor Anker liegen. Ich fahre weiter, und bald bin ich wieder auf dem Weg in die Stadt, vorbei an der Grundschule, in der Sam, Molly und ich uns vor langer, langer Zeit kennengelernt haben. Kleine Mädchen in den blau-weiß karierten Faltenröcken der Schuluniform spielen auf dem Pausenhof vor dem Gebäude mit Jungs in weißen Hemden und blauen Shorts.

 In Manly ist das Meer wesentlich unruhiger, als ich es erwartet habe. Der Strand ist sogar für Schwimmer geschlossen. Für Surfer gelten diese Regeln nicht, und ich halte kurz auf einem Parkplatz, um übers Meer zu schauen und ihnen zuzusehen.

 Ungefähr fünfzehn Jungs hocken auf ihren schwankenden Brettern, dem endlosen Ozean zugewandt. Mit ihren schwarzen Neoprenanzügen und den dunklen nassen Haaren erinnern sie mich an Seehunde. Auf einmal dreht sich einer von ihnen um und fängt an zu paddeln, dann bewegt er sich, steht auf dem Brett und gleitet durch das Auf und Ab der Wellen. Nach und nach schließen sich ihm die anderen an, und ihre Bretter schneiden wie Jetskis durch die Brandung, ehe sie von den Wellen verschlungen werden. Dann paddeln sie wieder hinaus und warten, bis sich ihnen die nächste günstige Gelegenheit bietet.

 In der Ferne flappt ein Pelikan mit den Flügeln und fliegt, parallel zum Horizont, in den Wind hinein. Ich beobachte ihn eine Weile und verliere ihn beinahe aus den Augen, als er dicht über der Brandung segelt, fast unsichtbar vor dem dunklen Wasser und der weißen Gischt.

 Die dunklen Wolken verdichten sich, und es beginnt zu regnen. Den Surfern ist das egal – sie sind sowieso nass. Ich frage mich, wie lange sie wohl schon da sind. Ich stelle die Scheibenwischer an, wende und fahre die Küste entlang zurück, am Surfshop vorbei, vor dem Dutzende Surfbretter und Neoprenanzüge zum Leihen aufgereiht sind. Schließlich biege ich nach rechts ab und fahre die Straße hinauf, in der wir die drei Jahre vor unserer Rückkehr nach England gewohnt haben. Ich bleibe einen Moment lang vor dem hässlichen, dreistöckigen Backsteingebäude mit den grauen Steinbalkonen stehen.

 Mum und ich sind oft umgezogen. Wir haben nie länger als vier Jahre irgendwo gewohnt, deshalb kann ich auch nicht mit Überzeugung sagen, dass ich mich irgendwo wirklich zu Hause gefühlt habe. Trotzdem bekomme ich Heimweh, wenn ich zu dieser Wohnung im ersten Stock hinaufsehe, mit dem kleinen Balkon, auf dem wir manchmal gegessen haben. Dann stelle ich mir Mum in ihrem malerischen englischen Garten vor und muss unwillkürlich lächeln. Wer hätte gedacht, dass sie, die uns hier mit einem Job als Sekretärin in einer Buchhaltungsfirma durchbringen musste, einmal ihren eigenen gemütlichen Tea-Shop in Somerset haben würde? Ich freue mich ehrlich für sie. Terry war einer der Chefs in der Firma, und obwohl er mir anfangs unendlich langweilig erschien, weiß ich inzwischen, dass er ein ausgesprochen lieber Mensch ist, der Mum unendlich guttut. Gott allein weiß, wie er meine Wutanfälle verkraftet hat, denn als die beiden beschlossen, mit mir nach England zurückzukehren, bin ich völlig ausgerastet und hab natürlich ihm die Schuld dafür gegeben, dass ich mich von meinen Freunden trennen musste. Aber das Haus in Somerset fühlt sich für mich weit mehr wie ein Zuhause an als irgendeine dieser Zweizimmerwohnungen.

 Plötzlich wünsche ich mir, James wäre hier. Ich hätte ihm gern gezeigt, wo ich früher gelebt habe. Gestern Abend hab ich mit ihm telefoniert und ihm erzählt, dass ich Mollys Brautjungfer sein werde. Auch von dem sagenhaften Kleid habe ich ihm erzählt, allerdings nur kurz, weil er zu einem frühen Meeting musste und eigentlich schon halb aus der Tür war. Und ich war sowieso ziemlich müde. Aber es hat mir gutgetan, seine Stimme zu hören, auch wenn ich immer noch ziemlich nervös werde, wenn ich daran denke, was er daheim in London alles anstellen könnte.

 Inzwischen hat der Regen aufgehört, und ich schaue auf die Uhr. Bis ich Molly abholen muss, bleiben mir noch ein paar Stunden, aber ich habe Lust auf einen Kaffee und würde gern sehen, wo sie arbeitet, also fahre ich in die Stadt zurück.

 Molly arbeitet in einem ziemlich abgefahrenen kleinen Designerladen, in dem man alles kriegt – von Kerzen über Geschirr bis zu Schmuck, Kissen und Klamotten. Als ich hereinkomme, bedient sie gerade einen Kunden, aber sie freut sich offensichtlich, mich zu sehen, und formt mit den Lippen ein stummes »Hey, du!«, als sie den Preis in die Kasse eintippt. Die letzten ruhigen Stunden ihres Arbeitstages verbringen wir mit Plaudern, vor allem über die Junggesellinnenparty am Samstag. Ich weiß, dass es als Brautjungfer eigentlich meine Pflicht ist, die Party zu organisieren, aber Molly hat mich mit dem Job mehr oder weniger überrumpelt und weiß sowieso selbst am besten, was sie machen möchte. Der Plan ist, am Circular Quay in einer schicken Bar was zu trinken, dann beim Italiener in der Nähe zu essen und schließlich in King’s Cross in einen Club zu gehen. Es klappt noch, für die Fahrt vom Restaurant zum Club eine grell pinkfarbene Limousine zu reservieren. Wir können es kaum erwarten.

 »Hast du vielleicht Lust, am Pier noch kurz was trinken zu gehen?«, schlägt Molly vor.

 »Gerne.«

 Molly ruft Sandra, ihrer Chefin, die gerade damit beschäftigt ist, im hinteren Raum Stoff auf Holzrahmen zu spannen, schnell einen Abschiedsgruß zu.

 Unterdessen haben sich die Wolken verzogen und der Wind hat sich gelegt. Blauer Himmel überall. »Du hast echt Glück mit dem Wetter«, meint Molly.

 Manly Wharf ist gewaltig aufgemotzt worden, seitdem ich das letzte Mal hier war, und die weiße Art-Deco-Kaimauer mit der Holzverschalung wirkt frisch und sauber. Die Turmuhr schlägt Viertel nach sechs. Wir gehen zur Jetty Bar und setzen uns auf eine der Holzbänke. Riesige weiße Sonnenschirme schützen uns vor der inzwischen recht warmen Sonne.

 »Ein süßer Typ, der Barmann«, stellt Molly fest, als sie mit zwei Gläsern Champagner an den Tisch zurückkommt.

 »Molly, du bist so gut wie verheiratet!«, lache ich.

 Sam und Molly feiern im Botanischen Garten, mit Blick auf das Opera House, die Harbour Bridge und Sydneys kristallklare Skyline. Normalerweise würde ein Zelt mit so einer Aussicht ein Vermögen kosten, aber weil Sam hier arbeitet, bekommt er einen guten Rabatt.

 »Ist mit der Location alles klar?«

 »Ich denke schon. In gut einer Woche wird das Zelt aufgebaut.«

 »Was müssen wir vorher noch alles erledigen?«

 »Du brauchst Schuhe. Andie ebenfalls. Ich glaube, damit hatte Mum bisher kein Glück. Aber am Dienstag hab ich frei, da können wir zusammen losziehen.«

 Andie – eigentlich Andrea – ist Mollys kleine Schwester. Sie ist erst acht, und ich kenne sie noch gar nicht, weil sie geboren wurde, kurz nachdem ich Australien verlassen habe. Im gleichen Jahr, als Sams Eltern gestorben sind.

 »Ich hab mich immer noch nicht daran gewöhnt, dass du eine Schwester hast.«

 »Wem sagst du das! Ich kann es auch nicht fassen. Vor allem, wenn sie sich total danebenbenimmt und Mum ihr das durchgehen lässt. Sie wird total verwöhnt.«

 Andie und ich sind Mollys einzige Brautjungfern. Ich bin ja immer noch ganz ergriffen, dass sie mich gefragt hat.

 »Hey, eins wollte ich gern noch wissen«, sage ich. »Nimmst du eigentlich Sams Namen an? Heißt du dann Wilson?«

 »Ja«, antwortet Molly. »Ich hab mich dafür entschieden. Erstens würde es Sam viel bedeuten, und zweitens möchte ich zu seiner Familie gehören, vor allem, weil nicht mehr viel von ihr übrig ist«, fügt sie traurig hinzu. »Trotzdem werde ich Molly Thomas vermissen. Würdest du Smithson heißen wollen, wenn du James heiratest?«

 »Hmm, ich weiß nicht«, antworte ich. »Es wäre seltsam, nicht mehr Lucy McCarthy zu sein. Aber meine Mum hat ihren Namen auch gegen Brown eingetauscht, als sie Terry geheiratet hat, also heiße ich sowieso schon nicht mehr wie sie.«

 Eine halbe Stunde später fahren wir wieder den Hügel hinauf. Vor dem Haus steht ein alter, verbeulter grüner Kombi mit einem Surfbrett auf dem Dach. »Oh, Nathan ist hier!«, ruft Molly.

 Als ich Nathan das letzte Mal gesehen habe, war er ein magerer Vierzehnjähriger, der sich im Schlafzimmer einschloss, um Gitarre zu üben. Damals hat er alles getan, um sich von seinem großen Bruder und seinen nervigen Freundinnen abzusetzen, aber aus Mollys Begeisterung schließe ich, dass sich das geändert haben muss.

 Sie öffnet die Tür und geht voran in die Küche, wo jemand bei Sam am Tisch sitzt. Und dieser Jemand sieht überhaupt nicht aus wie ein dünner, kleiner nerviger Bruder.

 Wie vom Donner gerührt betrachte ich den großen, dunkelhaarigen, zerzausten Surfer in ausgebleichten Jeans und T-Shirt, der jetzt aufsteht und mir zulächelt. Er ist inzwischen sogar größer als Sam. »Lucy, hi. Wow – lange nicht gesehen, was?«

 »Ungefähr neun Jahre«, erwidere ich und denke, was für einen Unterschied ein knappes Jahrzehnt machen kann.

 »Unglaublich, wie du dich verändert hast«, sagt er, während er mich eingehend von oben bis unten mustert.

 Auf einmal bin ich ganz schüchtern. Im Kopf rechne ich hastig aus, wie alt er ist. Zwei Jahre jünger als Sam, Molly und ich, also dreiundzwanzig.

 »Lucy, was möchtest du trinken?«, fragt Sam, und ich bin froh über die Unterbrechung. »Wir haben Rosé, Weißwein und Bier. Ach ja, und Rotwein.«

 Molly und ich entscheiden uns für den Rosé, dann gehen wir alle auf die hintere Veranda.

 Die Tatsache, dass Nathan direkt hinter mir steht, bringt mich ziemlich aus dem Konzept.

 Wir setzen uns auf die schwarz lackierten schmiedeeisernen Stühle an den dazu passenden Tisch, Nathan links, Sam rechts von mir, Molly mir gegenüber. Steinstufen führen zu dem ordentlich gemähten, sanft abfallenden Rasen hinunter, auf dem die treuen Sonnenliegen stehen, die ich in den letzten Tagen so gut kennengelernt habe.

 Sam beginnt von seinem Arbeitstag zu erzählen, aber was er sagt, kommt bei mir kaum an. Am Rand meines Gesichtsfelds wippt Nathans Bein auf und ab, und jedes Mal, wenn er nach seinem Bier greift, kann ich sehen, wie sich seine Armmuskeln anspannen. Ich habe ein äußerst seltsames Gefühl. Ich weiß, dass man gern von der chemischen Reaktion zwischen zwei Menschen spricht, aber ehrlich gesagt habe ich so was noch nie gespürt. Als ich James auf der Party kennengelernt habe, hat sich die Anziehung langsam gesteigert, sodass er mir im Lauf des Abends immer besser gefiel, bis ich am Ende einverstanden war, mit ihm auszugehen. Aber bei Nathan geht mir jede Bewegung durch und durch. Ich muss dieses Gefühl irgendwie unter Kontrolle kriegen. Ich nehme einen großen Schluck Rosé und versuche mich bewusst zu entspannen. Wenn ich mich doch bloß mehr geschminkt hätte!

 Schluss jetzt! Ich habe einen Freund, Himmel nochmal! Der mich womöglich betrügt. Ach, wen kümmert das jetzt schon?

 »Lucy, warum grinst du eigentlich dauernd?« Beim Klang von Sams Stimme merke ich, dass alle am Tisch mich anstarren. Nathan findet mich offenbar höchst amüsant.

 »Ach, nichts«, wiegle ich munter ab und schenke mir Rosé nach.

 So sitzen wir in der warmen Abendluft. Nach einer Weile zündet Sam ein paar Fackeln und Zitronellakerzen gegen die Moskitos an. »Stört es dich, wenn ich rauche?« Nathan richtet die Frage ausschließlich an mich. Ich mag Zigaretten nicht sonderlich, aber ich habe nicht vor, ihm das zu verraten, also steckt er sich eine an. Verstohlen sehe ich aus dem Augenwinkel zu, wie er die Zigarette zwischen die Lippen nimmt. Ach, wäre ich doch eine Zigarette … Lucy! Bist du jetzt total übergeschnappt?

 Dann dreht Nathan sich auf seinem Stuhl um und wendet sich mir zu, wobei er allerdings sorgsam darauf achtet, keinem von uns den Rauch ins Gesicht zu blasen. »Was machst du eigentlich jetzt, Lucy?«, erkundigt er sich. Dunkle Bartstoppeln bedecken sein Kinn, und ich stelle fest, dass er blaugraue Augen hat.

 Ich erzähle ihm von meinem Job bei Mandy Nim.

 »Heißt das, du kriegst jede Menge Zeug umsonst?«

 »Ja.«

 »CDs?«

 »Ja.«

 »DV Ds?«

 »Ja.«

 »Make-up?« Diese Frage kommt von Molly.

 »Ja.«

 »Du hast echt Schwein«, meint sie neidisch und kopfschüttelnd.

 »Manchmal muss ich auch Reisen ins Ausland machen.« Ich erzähle, dass ich vor ein paar Monaten in Amsterdam war, wo wir die PR für eine schicke große Hotelkette gemacht haben. »Ziemlich klasse, was?« Ich will es ja gar nicht abstreiten – mein Job ist super.

 »Was war das Letzte, was du umsonst bekommen hast?«, fragt Nathan.

 »Die Sonnenbrille hier.«

 »Die hab ich schon bewundert«, ruft Molly. »Darf ich sie mal anschauen?« Sie setzt die Brille auf und sieht zu Sam hinüber, der zustimmend nickt.

 »Vielleicht kann ich dir eine besorgen.«

 »Na, dann weißt du ja schon, was du zum Geburtstag kriegst,

 Molly«, grinst Sam.

 »Genau das ist einer der wenigen Nachteile in meinem Job«, sage ich. »Für Weihnachts- und Geburtstagsgeschenke muss man eigentlich die Quittungen vorzeigen, weil sonst jeder denkt, man würde Warenproben weiterverschenken.«

 »Oh, uns blutet das Herz«, lacht Molly.

 Nathan drückt seine Zigarette aus. Die Härchen auf seinen Armen sind hell, obwohl er ansonsten dunkle Haare hat. Er nimmt den Aschenbecher und trägt ihn auf die andere Seite der Veranda, möglichst weit weg vom Tisch.

 »Und was ist mit dir, Nathan? Was machst du denn jetzt?«

 »Oh, dieses und jenes«, antwortet er ausweichend und setzt sich wieder.

 »Nathan arbeitete eigentlich nicht richtig«, erklärt Sam.

 »Er ist zu sehr mit dem Surfen beschäftigt«, kichert Molly.

 »Ich arbeite genug, um durchzukommen.« Nathan lehnt sich zurück und schlägt die Beine übereinander. Er trägt keine Schuhe, seine Füße sind braungebrannt, und ich kann mir vorstellen, dass er außer Flip-Flops wahrscheinlich nichts an den Füßen haben will.

 »Wie spät ist es eigentlich?«, fragt er plötzlich.

 »Acht«, antworten Molly und ich wie aus einem Mund.

 »Dann muss ich wohl mal los.«

 Nein! Geh nicht!

 »Warum bleibst du nicht einfach zum Essen?«, fragt Molly.

 Ja! Bleib hier!

 »Ja, wir bestellen Pizza oder so«, stimmt sein Bruder mit ein.

 Nathan scheint zu überlegen.

 »Komm schon«, ermuntere ich ihn. »Sonst bin ich schon wieder allein mit diesen beiden Turteltäubchen«, füge ich lahm hinzu.

 »Na gut, ich bleibe.« Er grinst. Es ist das hübscheste Grinsen, das ich jemals gesehen habe.

 Eine Pizza, ein paar Bier und ein paar Gläser Rosé später geht die Sonne unter, und die Moskitos werden so zudringlich, dass wir uns nach drinnen verziehen. Nathan sieht durchs Fenster hinaus zu seinem ramponierten Auto.

 »Du kannst jetzt nicht heimfahren«, sagt Molly. »Schlaf doch hier und steh einfach morgen ganz früh auf. Gehst du surfen?«

 »Wollte ich eigentlich, ja.« Er wirkt unentschlossen, und mir ist flau im Magen.

 »Willst du Amy von meinem Handy aus anrufen?«

 Jetzt sinkt mir das Herz endgültig in die Hose. Wer ist Amy? Die Frage muss ich allerdings nicht stellen, denn schon wendet sich Molly mir zu und erklärt: »Amy ist Nathans Freundin.«

 »Ist sie nicht«, protestiert Nathan.

 »Sollte sie aber! Ehrlich, Lucy, Amy ist superhübsch. Die beiden wohnen zusammen, und ich schwöre, sie sind ideal füreinander.«

 »Ja, du bist echt verrückt, Nathan«, mischt Sam sich ein. »Du solltest sie dir schnappen, ehe es ein anderer tut.«

 »Kümmere dich gefälligst um deine eigenen Angelegenheiten.«

 »Jetzt ärgert er sich«, lacht Sam und zerzaust Nathan die Haare.

 »Lass mich!« Nathan schubst seinen Bruder weg, holt sich noch ein Bier aus dem Kühlschrank und geht zurück ins Wohnzimmer.

 »Vermutlich heißt das, dass er bleibt«, meint Molly.

 Als ich ins Wohnzimmer komme, steht Nathan an der Anlage und geht Mollys und Sams CDs durch.

 »Spielst du immer noch Gitarre?«, frage ich.

 »Ja. Verrückt, dass du dich daran erinnerst.«

 »Wie könnte ich das vergessen? Du hast doch damals nichts anderes getan, als dich in deinem Zimmer zu verkriechen und auf deiner Gitarre rumzuklimpern. Aber du warst ziemlich gut.«

 »Danke sehr.« Er grinst mich an.

 »Was legst du auf?«, fragt Molly, die gerade hereinkommt.

 »Wie wär’s mit Kylie?«

 »Nein, das geht gar nicht.« Nathan verdreht dramatisch die

 Augen. »Was möchtest du hören, Lucy?«

 »Ich weiß nicht, ob ich mich traue … «

 »Leg los. Wir haben hier The Killers, The Dandy Warhols, Jet, Beck … «

 »Keine Mariah Carey?«, frage ich, und er sieht mich erschrocken an. Ich muss lachen. »Das war ein Witz, du Blödmann.

 Lass uns The Killers hören.«

 Molly und Sam setzen sich nebeneinander aufs Sofa, Nathan und ich nehmen jeweils einen Sessel. Ich streife die Schuhe ab und mache es mir gemütlich.

 Die Pizza hat ganze Arbeit geleistet und den Alkohol gut aufgesogen. Ich fühle mich angenehm beschwipst – nichts im Vergleich mit dem Zustand nach den Singapore Slings auf dem grässlichen Flug hierher. So schnell ich kann, verdränge ich die Erinnerung und konzentriere mich auf die Gegenwart. Was mir bei meinem Gegenüber nicht schwerfällt.

 »Also Lucy«, beginnt Sam. »Ist mit James eigentlich inzwischen wieder alles geklärt?« Es geht doch nichts über die Erwähnung meines wundervollen Freunds, um mich zur Vernunft zu bringen. Nathan sieht mich fragend an, sagt aber nichts.

 »Hmm, ehrlich gesagt bin ich mir da nicht ganz sicher.«

 Molly wendet sich an Nathan. »Lucy hatte einen ziemlich anstrengenden Flug«, erklärt sie und fragt mich dann: »Stört es dich, wenn ich Nathan davon erzähle, Lucy?« Ich schüttle den Kopf, und während sie eine Kurzfassung der Geschichte zum Besten gibt, überkommt mich erneut dieses nervöse Gefühl, wenn inzwischen auch etwas gedämpfter. Als sie zu der Stelle mit den Flugbegleiterinnen kommt, versuche ich zu lachen, aber Nathan hört einfach nur zu. Seine ruhige Aufmerksamkeit bringt mich ganz aus der Fassung.

 »Und nach dieser fröhlichen Geschichte gehe ich jetzt ins Bett«, verkündet Sam.

 »Jetzt können wir doch nicht ins Bett, Sam! Lucy findet garantiert keinen Schlaf, solange ihr das ganze Zeug im Kopf herumgeht«, protestiert Molly.

 »Ach, das ist doch albern, mir geht’s gut!«, entgegne ich.

 Nathan lächelt. »Ich weiß ja nicht, wie du darüber denkst,

 Lucy, aber ich brauch noch was zu trinken.«

 So kommt es, dass Sam und Molly sich nach oben verziehen, während Nathan und ich noch sitzen bleiben. Ich leere mein Weinglas und stelle es auf den Couchtisch.

 »Gut, was trinken wir jetzt?« Nathan springt auf und eilt in die Küche. Eine Sekunde später ruft er leise: »Hui! Komm mal her!« Ich folge ihm und finde ihn am Kühlschrank. Wein, Bier, Limo. »Bier langweilt mich«, stellt er fest und schlägt auf die Kühlschranktür. »Wollen wir den Wodka aufmachen?«

 Ich stöhne. »Schlechte Idee.«

 »Warum, was hast du morgen denn vor?«

 Ich sehe einen weiteren Tag auf der Sonnenliege vor mir. Ach, was soll’s. Unterdessen hat Nathan schon zwei Gläser geholt. Sie klirren laut gegeneinander. »Psst«, mache ich. Als wären wir zwei Teenager, die sich heimlich am Alkoholvorrat ihrer Eltern bedienen.

 Wir tragen die Gläser, eine Packung Cranberrysaft und die Flasche Wodka ins nächste Zimmer und machen es uns wieder in unseren Sesseln gemütlich.

 »Warum ist dein Freund eigentlich nicht mitgekommen?«, fragt Nathan, und ich erzähle ihm kurz von James’ Beförderung. Unwillkürlich vergleiche ich die beiden: Anwalt, Surfer. Zwei Jahre älter, zwei Jahre jünger. Job, kein Job. London, Sydney.

 Schnell merke ich, dass mir das Spiel nicht sonderlich gefällt.

 »Wie ist es denn, wieder hier zu sein? Fühlt es sich noch an wie zu Hause?«

 Ich antworte mit einem Ja, aber plötzlich bin ich total deprimiert. In zehn Tagen fliege ich schon wieder zurück!

 »Es kommt mir gar nicht vor, als wären tatsächlich schon neun Jahre vergangen, seitdem du weggegangen bist«, meint er nachdenklich. »Obwohl seither schon eine Menge passiert ist. Du siehst anders aus, aber irgendwie trotzdem gleich.« Er hält inne. »Ich mag deine langen Haare.«

 »Danke.« Ich grinse. »Du hast dich jedenfalls total verändert. Bist du wirklich erst dreiundzwanzig?«

 Er kichert und steht auf. »Ich glaube, ich brauche eine Zigarette.« Lächelnd geht er nach draußen. Eine Minute später ruft er mich, also gehe ich mitsamt Wodka und Cranberrysaft auf die Veranda. Statt auf einem schmiedeeisernen Stuhl sitzt er auf dem Steinplattenboden und lehnt sich an die Holzverkleidung der Hausmauer.

 »Was ist?«, frage ich.

 Schweigend macht er mit seiner Zigarette eine Bewegung zum Himmel. Über unseren Köpfen scheint kühl die Milchstraße, wie Millionen silberner Glitzersteinchen.

 »Wow.« Auch ich starre ein paar Momente fasziniert nach oben. »Wo ist das Kreuz des Südens?«

 »Keinen Schimmer«, antwortet er, »aber da drüben ist was, das aussieht wie eine Bratpfanne … «

 Ich muss lachen und setze mich ebenfalls. Er schiebt den Aschenbecher auf die andere Seite, um mir Platz zu machen.

 Eine Weile sitzen wir schweigend nebeneinander und schauen zum Himmel empor. »Ich hatte ganz vergessen, wie hell die Sterne hier auf der Südhalbkugel sind«, sage ich schließlich.

 »Am Manly Beach sind sie sogar noch heller.«

 »Ist das da, wo du surfst?« Er nickt. Ich stelle mir gern vor, wie er surft.

 »Gerade heute Nachmittag war ich dort«, erzähle ich.

 »Ach ja?« Er wirft mir im Halbdunkel einen Seitenblick zu.

 »Dann hast du mich womöglich gesehen, ich war nämlich ein paar Stunden draußen.«

 »Echt? Die Wellen waren riesig.«

 Er lacht. »Nein, riesig waren sie nicht. Eigentlich hatten wir ziemlich gute Bedingungen zum Surfen.« Er füllt unsere Gläser auf. »Kannst du surfen?«, will er wissen.

 »Nein, ich bleib lieber beim Boogie Board.«

 »Du solltest mal mitkommen. Aber früh am Morgen ist es besser.«

 »Gerne. Wann denn?« Mein Herz setzt einen Schlag aus.

 »Wann du magst. Wie wäre es zum Beispiel morgen?«

 »Klingt gut!«

 War ich jetzt zu eifrig?

 Aber auf seinem Gesicht erscheint ein Strahlen. Er trinkt einen Schluck. Ich fühle, wie sich die Wärme seines Körpers mit meiner eigenen vermischt, während wir Seite an Seite hier sitzen, und es fällt mir ziemlich schwer, mich auf unser Gespräch zu konzentrieren.

 »Was ist denn nun mit Amy?« Wo ist denn diese Frage nun wieder hergekommen?

 Er atmet tief aus. »Sie ist meine Mitbewohnerin.« Nach kurzem Zögern erklärt er: »Sie möchte mehr von mir, aber ich … ich weiß nicht.«

 »Ist was zwischen euch passiert?« Mit angehaltenem Atem warte ich auf die Antwort.

 »Ja.«

 Die Nervosität ist wieder da, und ich weiß nicht, was ich sagen soll. Anscheinend weiß er es auch nicht, also sitzen wir wieder eine Weile stumm nebeneinander.

 »Molly und Sam mögen sie anscheinend sehr«, hake ich schließlich doch nach und bereue es augenblicklich. Was will ich denn damit erreichen – will ich ihm das Mädchen etwa aufdrängen?

 Er seufzt. »Vielleicht ist das ja der Grund, warum ich durcheinander bin. Amy ist wirklich sehr nett. Aber ich weiß nicht … Ich hab das Gefühl, Molly ist einfach verrückt nach Liebesgeschichten. Und Sam wünscht sich, dass ich so glücklich werde wie er.« Er schnippt die Zigarettenasche in den Aschenbecher, und dabei streift er mich mit dem Arm. Sofort habe ich eine Gänsehaut.

 Ich frage mich, was Molly denken würde, wenn sie wüsste, was mir in Bezug auf den kleinen Bruder ihres Verlobten durch den Kopf geht. Irgendwie habe ich das Gefühl, sie würde es komisch finden. Oder es würde ihr nicht gefallen. Beides ist mir nicht sonderlich angenehm.

 »Was ist mit deinem Freund? Glaubst du ihm?«, fragt Nathan leise.

 »Ich weiß es nicht«, antworte ich wahrheitsgemäß.

 »Wie lange seid ihr denn schon zusammen?«

 »Drei Jahre. Aber manchmal fühlt es sich an, als wären es nur ein paar Wochen. Als würde ich ihn gar nicht richtig kennen.«

 Er nickt in der Dunkelheit.

 »Er erzählt manchmal solche … solche Geschichten«, fahre ich vorsichtig fort. Darüber habe ich noch nie mit jemandem gesprochen, und ich weiß selbst nicht, warum ich ausgerechnet jetzt bei Nathan davon anfange. »Nichts Schlimmes, einfach verrücktes Zeug«, erkläre ich.

 »Was zum Beispiel?«

 Ich erzähle ihm von den Big Feet.

 Ziemlich am Beginn unserer Beziehung war James mit mir und meiner Familie im Urlaub in Spanien. Am ersten Tag erzählte er meinen Stiefbrüdern Tom und Nick – damals achtzehn und fünfzehn – am Pool, dass er sich unbedingt Big Feet kaufen wollte.

 »Was sind denn Big Feet?«, erkundigten wir uns alle neugierig, und James beschrieb sie uns ausführlich: Aufblasbare Riesenschuhe, geformt wie große Füße, auf denen man buchstäblich übers Wasser gehen konnte. Angeblich hatte er sie in Südfrankreich im vorigen Sommer ausprobiert, und es hatte ihm unglaublich Spaß gemacht.

 An diesem Abend weigerte sich Tom, der als Student nicht viel Geld hatte, ein drittes Glas Bier zu trinken, weil er das Geld für die Big Feet sparen wollte, die er sich am nächsten Tag gerne kaufen wollte. Den Rest der Ferien waren wir jeden Tag unterwegs, um Big Feet zu suchen. Wir schleppten meine Mum und Terry zu irgendwelchen Geschäften, von denen wir dachten, sie könnten die Schuhe auf Lager haben. Wir durchkämmten einen Strandladen nach dem anderen, wir forschten in Kaufhäusern und Sportgeschäften. In unserem gebrochenen Spanisch radebrechten wir etwas von »Los Big Feetos« und »Grandes Feetos«, erklärten in Zeichensprache, was wir meinten, und Nick tat so, als würde er mit großen, astronautenartigen Schritten übers Wasser gehen.

 Der Umstand, dass wir die legendären Wasserschuhe nicht finden konnten und auch niemand anderes am Strand welche besaß, machte unseren Wunsch natürlich nur umso stärker. Voller Vorfreude stellten wir uns die Gesichter der anderen Strandbesucher vor, wenn wir über die Wellen auf den offenen Ozean hinauswandern würden.

 Natürlich fanden wir die Big Feet nie.

 Als Tom, der damals gerade sein Studium in London begonnen hatte, sechs Monate später zusammen mit James und mir in unserem Lieblingspub ein Bier trank, erzählte James ihm, er habe zu Hause die original Darth-Vader-Maske im Schrank, angeblich ein Geschenk von seinem Onkel, nachdem dieser ein kleines Vermögen im Lotto gewonnen hatte. Ich hatte vorher noch nie davon gehört, und Tom war ganz aufgeregt, als wir in die Wohnung zurückgingen. Dort öffnete James den Schrank und holte eine Schachtel mit einer dünnen Plastikmaske hervor, die ganz offensichtlich nichts mit Mr.Vader zu tun hatte, und Tom warf ihm vor, nur Mist zu erzählen. James bestand aber weiterhin mit vollkommen ernstem Gesicht auf seiner Geschichte, und Tom lachte nur noch über ihn.

 Ein paar Monate danach fiel meinem Stiefbruder, der sich immer noch ein bisschen über die Zeitverschwendung mit den Big Feet ärgerte, plötzlich ein, dass James damals vielleicht auch schon ein Lügenmärchen erzählt haben könnte. Oder gab es sie wirklich?

 »Nein«, antwortete James geradeheraus und gab unumwunden zu, dass er sie erfunden hatte.

 Ich glaube, Tom und Nick haben ihm bis heute nicht ganz verziehen.

 »Verrückt«, sagt Nathan kopfschüttelnd.

 »Ja, aber so was ist doch nicht wirklich schlimm, oder? Ich meine, es sind ja nur irgendwelche erfundenen Geschichten.«

 Er antwortet nicht.

 »Weißt du, es ist eigentlich sogar ziemlich lustig, wenn man drüber nachdenkt«, beharre ich. »Da schleift er uns die Costa del Sol entlang auf der Suche nach diesen aufblasbaren Riesenschuhen und weiß dabei die ganze Zeit, dass sie überhaupt nicht existieren.« Ich lache laut. »Er hat zumindest Phantasie.«

 »Ja, das ist wahr.«

 »Nein, ich weiß schon, es ist sonderbar«, räume ich seufzend ein. »Ich versuche mir bloß dauernd einzureden, dass es total harmlos ist. Aber das heißt doch noch lange nicht, dass er mich hintergeht, oder?«

 »Du glaubst also nicht, dass er dich betrogen hat?«

 »Nein! Das würde er nicht tun, niemals! Er betrügt mich nicht. Keine Ahnung, warum ich … Ach, ich weiß es einfach nicht.«

 Nathan beharrt nicht auf dem Thema, sondern schneidet ein einfacheres Thema an: Molly, Sam und ihre Hochzeit. Eine Ewigkeit sitzen wir auf der Veranda und plaudern, bis ich schließlich anfange zu gähnen.

 »Wie spät ist es eigentlich?«, fragt er.

 »Himmel, es ist vier Uhr!«

 »In drei Stunden würde ich normalerweise surfen gehen.«

 »In drei Stunden komme ich normalerweise von der Arbeit nach Hause.«

 »Du musst doch todmüde sein! Hast du keine Probleme mit dem Jetlag?«

 »Doch, eigentlich schon. Keinen Schimmer, wie ich es geschafft habe, so lange wach zu bleiben.«

 Dabei weiß ich es ganz genau. Ich möchte nirgendwo anders sein. Wahrscheinlich ist der Wodka schuld, dass ich solchen Unsinn von mir gebe.

 Aber Nathan steht bereits auf und streckt mir seine Hand entgegen. Ich nehme sie. Sie ist rau, stelle ich fest, während ich sie eine Sekunde länger als nötig festhalte. In der Dunkelheit treffen sich unsere Blicke, aber ich kann seinen Gesichtsausdruck nicht erkennen. Und ich bin froh, dass er nicht sieht, wie ich rot werde.

 Kapitel 3

 Ich hab einen Mordskater, außerdem kaum geschlafen, und meine Augen fühlen sich an, als hätte ich sie mit Essig ausgewaschen. Aber trotz allem schwebe ich auf Wolken und denke ununterbrochen an Nathan. In meinem Kopf ist kein Platz für James. Meinetwegen kann er mit einem ganzen Flugzeug voller Stewardessen schlafen – ich möchte immer nur an den attraktiven Surfer mit den zerzausten Haaren denken.

 Allerdings musste ich heute Morgen mit großer Enttäuschung feststellen, dass er nicht am Frühstückstisch saß, wie ich es mir erhofft hatte.

 »Wo ist Nathan?«, erkundigte ich mich bei Molly.

 »Vermutlich ist er schon in aller Herrgottsfrühe los«, antwortete sie leichthin.

 Aber wir hatten ja fast bis gerade eben noch zusammen draußen unter den Sternen gesessen, also war ich mir ziemlich sicher, dass er noch da sein musste.

 »Wann seid ihr denn schlafen gegangen?«, wollte Molly noch wissen.

 »Oh, das weiß ich auch nicht so genau. Nicht lange, nachdem ihr ins Bett seid, glaube ich.«

 Warum erzähle ich ihr nicht, dass wir uns bis um vier unterhalten haben? Weil ich finde, dass das etwas ist, was nur Nathan und mich etwas angeht.

 Ich behalte mein Handy im Blick, falls er anruft und mich zum Surfen einladen will, obwohl ich ziemlich sicher bin, dass er meine Nummer nicht kennt. Ich wünschte, wir hätten uns gleich fest verabredet. Sicher, wir haben gesagt, wir würden uns heute treffen, aber jetzt erscheint mir der Gedanke, dass wir allein am Strand entlanggehen, schon ganz irreal. Ob er sich überhaupt daran erinnert? Schließlich haben wir ganz schön viel getrunken.

 Nachmittags gehe ich ein paar Stunden mit Molly in den Laden. Jedes Mal, wenn das Glöckchen ertönt, um einen Kunden anzukündigen, tut mir der Kopf weh, und die schnulzige R&B-Musik macht die Sache auch nicht besser. Zum Glück ist Mollys Chefin heute nicht da. Ich bin nicht sicher, ob sie es gut finden würde, dass ihre Kunden den Anblick einer jungen Frau ertragen müssen, die mit grünem Gesicht links neben der Kasse kauert.

 »Du bist heute ziemlich still«, stellt Molly fest. »Machst du dir immer noch Sorgen wegen James?«

 »O nein, seinetwegen mach ich mir keine Sorgen«, wiegle ich ab, vielleicht ein wenig zu hastig. Über ihr Gesicht zieht ein Ausdruck, den ich nicht entschlüsseln kann. »Ich meine, ich vermisse ihn schon. Aber vor allem bin ich total verkatert«, ächze ich, und sie lächelt seltsam, lässt die Sache aber auf sich beruhen.

 Um die Wahrheit zu sagen, möchte ich gerade auch gar nicht plaudern, weil ich so damit beschäftigt bin, im Kopf immer wieder mein Gespräch mit Nathan durchzugehen. Ich hätte ohne weiteres bis zum Sonnenaufgang mit ihm auf der Veranda sitzen und reden können.

 Als er ins Bett gegangen ist, habe ich ihn seufzen hören, und das war wirklich herzzerreißend. Dieses Haus, das immer sein Rückzugsort war, ist jetzt für B &B-Gäste hergerichtet. Ich wage mir gar nicht vorzustellen, wie es für ihn gewesen sein muss, mit fünfzehn seine Eltern zu verlieren. Mir tut es immer noch leid, dass ich nicht für Sam da gewesen bin, als der Unfall passierte. Aber Sam hatte wenigstens Molly. Ganz schön egoistisch von mir, dass ich damals eifersüchtig auf sie war, aber wahrscheinlich haben die beiden damals begriffen, wie viel ihnen ihre Beziehung bedeutet.

 Am frühen Abend holt mich die Müdigkeit endgültig ein, und ich sage Molly und Sam, dass der Jetlag wieder zuschlägt und ich ins Bett muss. Womöglich sehe ich Nathan vor der Hochzeit in neun Tagen nicht mehr, und ich weiß nicht, wie ich das überstehen soll. Aber ich frage mich auch, ob sich diese absurde Verliebtheit bis morgen früh vielleicht wieder verflüchtigt hat.

 Kurz nachdem ich eingeschlafen bin, piepst mein Handy, ich werde sofort wach und schaue nach, weil ich denke, es könnte Nathan sein. Aber es ist bloß eine SMS von James. Ich fühle mich albern und bin enttäuscht. James möchte, dass ich ihn anrufe, aber dazu habe ich überhaupt keine Lust. Das Gespräch gestern mit Nathan über seine »Geschichten« macht mir ziemlich zu schaffen. Mein Unbehagen wächst, statt zu schrumpfen, und ich kann nicht anders – ich misstraue ihm mehr denn je.

 Also versuche ich wieder einzuschlafen, aber zehn Minuten später fängt das Handy an zu klingeln. Ist es Nathan? Mein Herz beginnt wieder zu hoffen.

 Nein, es ist bestimmt James. So ist es auch.

 »Lucy! Wie geht es dir?«

 »Ich schlafe.«

 »Oh, tut mir leid, Süße. Ich hätte es wissen müssen. Aber warte mal, ist es nicht erst halb zehn bei euch?«

 »Ja, aber ich bin müde. Immer noch der Jetlag.«

 »Oh. Okay.« Pause. »Sorry.«

 Ich habe ein schlechtes Gewissen, aber ich weiß nicht, was ich sagen soll.

 »Was ist los? Du klingst so anders.«

 »Na ja, ich bin ganz schön weit weg. Tut mir leid«, antworte ich und gebe mir ehrlich Mühe, etwas munterer zu werden.

 »Wo bist du? Musst du nicht arbeiten?«

 »Ich bin auf der Arbeit, Lucy.«

 »Oh. Rufst du vom Büro aus an?«

 »Ja.«

 »Kriegst du keine Schwierigkeiten?«

 »Ich glaube nicht, dass irgendwer irgendwas davon mitkriegt.« Anscheinend machen ihn meine Fragen allmählich etwas ungehalten. »Ich hab gestern etwas für dich gekauft«, sagt er und klingt gleich wieder munterer.

 »Echt? Was denn?«

 »Das verrate ich nicht«, entgegnet er, vergnügt und geheimnisvoll.

 Keine Ahnung, was ich dazu sagen soll.

 »James, kommst du jetzt zu dem Meeting oder nicht?«, höre ich eine Frauenstimme im Hintergrund.

 »Bin gleich da!« James’ Stimme klingt gedämpft, offenbar hält er mit der Hand den Hörer zu.

 »Sorry«, sagt er, wieder lauter. »Dann lass ich dich jetzt mal schlafen. Ich liebe dich.«

 »Ich dich auch«, antworte ich mechanisch.

 Jetzt kann ich nicht mehr einschlafen. Ich komme mir gemein vor, aber als die Gedanken an James sich langsam aus meinem Kopf zurückziehen und Nathan zurückkehrt, wehre ich mich nicht dagegen.

 Irgendwann schlafe ich wohl doch ein, denn in den frühen Morgenstunden – so fühlt es sich jedenfalls an – schrecke ich hoch, heiß und fiebrig. Ich habe geträumt, dass Nathan mich auf den Mund küsst und mir mit seinen dunklen Stoppeln die Haut zerkratzt. Einen Augenblick lang denke ich, dass Bert der Flughund meine Phantasie unterbrochen hat, aber dann wird mir klar, dass mein Handy schon wieder klingelt. Ach James … , denke ich ärgerlich und drücke die grüne Taste.

 »Hallo?«

 »Lucy!«

 »Ja?«, frage ich verschlafen.

 »Ich bin’s, Nathan.«

 Ich setze mich kerzengerade auf. »Nathan! Wie spät ist es?«

 »Kurz nach sechs Uhr früh«, antwortet er fröhlich. »Wir wollten doch morgen surfen gehen, richtig? Tja, jetzt ist es Morgen. Ein bisschen mehr als vierundzwanzig Stunden. Tut mir leid, ich bin etwas spät dran.«

 Ich weiß nicht, was ich sagen soll.

 »Ist es zu früh?«, fährt er fort. »Möchtest du lieber noch schlafen?«

 »Nein!«, rufe ich erschrocken. »Ich bin wach, gehen wir.«

 »Cool. Hast du einen Neoprenanzug?«

 »Nein. Brauche ich einen?«

 »Ja, sonst frierst du. Aber mach dir keine Sorgen, du kannst den von Amy leihen.«

 Das gefällt mir nicht. Überhaupt nicht. Haben wir überhaupt die gleiche Größe? »Ich kann es doch auch ohne probieren, oder nicht?«

 »Nein, du brauchst wirklich einen Anzug. Und ihr macht das nichts.«

 Wenn sie wüsste, welche schmutzigen Gedanken ich hinsichtlich ihres Freunds – oder was immer er für sie ist – habe, würde es ihr garantiert etwas ausmachen.

 »Na gut, dann sehen wir uns in zehn Minuten.«

 Zehn Minuten? Ganze zehn Minuten? Das holt mich im Handumdrehen aus dem Bett. In drei Minuten bin ich fertig geduscht und fühle mich sogar ziemlich wach (danke, Jetlag). Ich ziehe meinen grünen Bikini an – ich hab leider keinen Einteiler, der bestimmt besser geeignet wäre –, darüber einen Rock und ein T-Shirt. Aber dann bin ich schminktechnisch in einem Dilemma. Ich trage etwas Lipgloss auf, wische ihn aber sofort wieder ab, weil das Zeug viel zu bemüht aussieht. Kurz spiele ich mit der Idee, wasserfeste Mascara zu nehmen, aber am Ende lasse ich alles bleiben. Glücklicherweise habe ich sowieso lange, dunkle Wimpern, die meine braunen Augen ganz nett umrahmen. Ich beschließe, meine Haare zu flechten, damit ich in der Brandung wenigstens nicht aussehe wie ein nasser Hund.

 Ich kritzle eine Nachricht für Sam und Molly auf einen Zettel. Was sie wohl denken werden, wenn sie sie lesen? Dann gehe ich nach draußen, ziehe die Tür leise hinter mir zu, setze mich in die Hängematte und schaukle leise hin und her, während ich warte.

 Nur einen Augenblick später biegt Nathans verbeulter Kombi um die Ecke. Weil es noch ziemlich dunkel ist, hat er die Scheinwerfer angestellt. Ich beobachte, wie er aussteigt. Er sieht anders aus, als ich ihn mir in meinem Kopf vorgestellt habe. In meiner Vorstellung war er nur spärlich bekleidet und hat Dinge mit mir angestellt, die mich jetzt rot werden lassen. Ich reiße mich zusammen und setze mich auf.

 Für den Bruchteil einer Sekunde fühle ich mich unbehaglich, weil wir beide nicht wissen, wie wir uns begrüßen sollen. Doch dann lächelt er mich an, sagt Hallo und hält die Autotür für mich auf. Ich klettere hinein, in der Hoffnung, dass sich die Schmetterlinge in meinem Bauch irgendwann wieder beruhigen. Möglichst bald.

 Der Boden in seinem Auto ist voller Sand, der unter meinen Birkenstocksandalen knirscht. »Entschuldige das Chaos«, sagt er, als er hinter dem Lenkrad sitzt.

 »Ach, sei nicht albern«, entgegne ich. Heute trägt er ein verwaschenes braunes T-Shirt mit einem rosa Emblem vorne, dazu eine lange dunkle Badehose. Unauffällig werfe ich einen Blick nach unten, ob ich mit den Schuhen recht hatte: Flip-Flops, jawohl.

 Er dreht den Zündschlüssel, und schon ertönt »Oh My God« von den Kaiserchiefs aus der Anlage. Mit einer neuerlichen Entschuldigung dreht er die Lautstärke herunter.

 »Das ist okay, ich mag das«, sagte ich und mache die Musik wieder lauter. Eine Minute später erfüllen Streicherklänge das Auto: »Bittersweet Symphony« von The Verve. »Toller Song … Was für ein Album ist das?«

 Nathan greift an mir vorbei zum Handschuhfach. Mehrere Kassetten rutschen übereinander und fallen um ein Haar heraus. Er schnappt sich eine davon, blickt wieder auf die Straße und knallt das Handschuhfach zu, wobei er mein bloßes Knie streift. Ein schwindelerregendes Gefühl. Er drückt mir die Kassette in die Hand. Draußen ist es immer noch so dunkel, dass ich kaum etwas erkennen kann. Ich knipse das Licht an.

 »Stört es dich?«, frage ich.

 »Natürlich nicht.« In chaotischer kritzliger Handschrift sind ungefähr zwanzig Bandnamen und Songs aufgelistet, von denen ich die meisten kenne. Rolling Stones, Radiohead, Powderfinger, Blur … Er hat den gleichen Musikgeschmack wie ich, was eine nette Abwechslung von James ist, der meistens nur House hört. Schrecklich.

 »Ich hätte total gern eine Kopie davon«, sage ich. »Du hast es wahrscheinlich nicht auf CD, oder?«

 »Nein«, grinst er.

 »iPod?«

 »Nein«, antwortet er fröhlich.

 Na ja, ist ja auch egal.

 »Woher hattest du eigentlich meine Nummer?«, frage ich nach einer Weile.

 »Mollys Adressbuch liegt immer neben dem Telefon in der Küche. Bevor ich gestern Morgen gegangen bin, hab ich nachgeschaut.«

 Also hat er beim Aufwachen noch an mich gedacht!

 »Wann bist du denn los?«

 »So gegen sieben. Ich hab mich den ganzen Tag ziemlich scheiße gefühlt«, antwortet er.

 »Ich hab dir ja gesagt, dass das mit dem Wodka keine gute Idee ist. Aber du wolltest ja nicht auf mich hören!«

 »War aber eine schöne Nacht, oder?«

 Ich nicke heftig. »Ja, es war eine schöne Nacht.«

 Kurz darauf sind wir am Strand. Es ist halb sieben, die Luft ist kühl, und mit jeder Minute wird es heller. Wir steigen aus, Nathan macht das rot-weiß gestreifte Surfbrett vom Dachträger los und lehnt es gegen das Auto, ehe er ein großes blaues Boogie Board aus dem Kofferraum holt. Ob das wohl auch Amy gehört? Ich hab keine Lust zu fragen. Er gibt mir ihren Neoprenanzug, der winzig aussieht. Aber die Dinger sollen ja recht dehnbar sein, oder etwa nicht?

 Auf der anderen Straßenseite ist eine kleine Schutzhütte, und ich sage Nathan, dass ich mich dort umziehe. Mir gefällt die Idee nicht, dass er mir dabei zuschaut, wie ich mich in Amys Anzug quetsche.

 Das Teil ist eng, passt aber. Knapp. Ein paar Minuten später erscheint Nathan, in voller Montur.

 Außer ein paar Surfern, die ich am anderen Ende ausmachen kann, ist der Strand menschenleer. Wir tapsen durch den kühlen, feuchten Sand aufs Wasser zu. Das Meer sieht heute ruhiger aus, die Wellen sind längst nicht so hoch.

 »Danke, dass du mir das mitgebracht hast«, sage ich mit einer Geste zu dem Boogie Board unter meinem Arm.

 »Ich war vorhin schon mal am Strand, und die Bedingungen sind nicht ideal, aber auf dem Boogie Board kommst du bestimmt gut zurecht«, antwortet er.

 »Ich glaube nicht, dass ich beim richtigen Surfen besonders gut wäre.«

 »O doch, bestimmt«, meint er, »Aber das dauert, und ich dachte, weil du nicht so lange hier bist … «

 Auf einmal bin ich total niedergeschlagen. Wenn du mir das Surfen beibringst, würde ich den Rest meiner Ferien nichts anderes mehr tun. Aber natürlich hat Nathan etwas Besseres vor. Einen schrecklichen Moment schießt mir der Gedanke durch den Kopf, dass ich für ihn womöglich so eine Art große Schwester bin. Es besteht eine sehr reale Möglichkeit, dass er sich angewidert zurückziehen würde, wenn er wüsste, was ich über ihn denke.

 »Bist du bereit?«, fragt er und reißt mich aus meinen bösen Gedanken. Inzwischen sind wir am Wasser, und er legt seinen Knöchelriemen an. Sein Surfbrett ist groß, größer als er.

 Ich stoße unwillkürlich einen Schrei aus, als eine Welle gegen meine Füße klatscht. »Das Wasser ist ja eiskalt!«

 Nathan lacht. »Willst du lieber die nächste abwarten?«

 »Ja, ich denke schon.«

 Ich gehe ein Stück zurück und sehe zu, wie er ins Wasser marschiert, sich auf seinem Brett vom Ufer wegschiebt, sich dann bäuchlings darauf legt und mit den Armen paddelt. Als eine Welle auf ihn zurollt, duckt er sich und manövriert sein Brett mittendurch, bis er auf der anderen Seite wieder herauskommt und weiterpaddelt.

 Kurz darauf richtet er sich mühelos auf, sitzt eine Weile rittlings auf dem auf und ab hüpfenden Brett, bis eine anständige Welle kommt. Jetzt wirft er sein Brett herum und fängt an, wie wild aufs Ufer zuzupaddeln. Dann plötzlich steht er auf, das Surfbrett schießt fast vertikal empor, ehe es sich wieder absenkt und den Wellenkamm durchschneidet. So surft er in Richtung Küste, steht einen Moment ganz aufrecht und lässt sich dann langsam ins Wasser hinuntersinken.

 »Fertig?«, ruft er und streicht sich die knapp kinnlangen nassen Haare aus den Augen. Gott, das ist unglaublich.

 Ich nicke wortlos.

 »Gut, wir gehen auch nicht so weit raus. An diesem Ende des Strands sind die Wellen nicht besonders hoch, aber du kannst schnell eine halbwegs anständige erwischen.«

 Zuerst ist es immer noch irre kalt, aber bald erwärmt sich das Wasser in meinem Neoprenanzug auf Körpertemperatur, und ich höre auf zu frieren. Seite an Seite paddeln wir aufs Meer hinaus, Nathan ganz offensichtlich langsamer als sonst. Schließlich finde ich, dass wir weit genug draußen sind, und Nathan scheint derselben Ansicht zu sein. Er richtet sich auf und setzt sich wieder rittlings auf sein Brett. Ich bleibe flach auf meinem liegen, denn ich habe nicht vor zu versuchen, auf dem Ding zu balancieren. Dann wenden wir uns beide dem Ufer zu.

 »Gut, du zuerst, ich folge dir«, sagt er.

 »Aber schau mir nicht zu«, bettle ich wie ein verlegener Teenager.

 »Warum denn nicht?«, lacht er.

 »Könnte sein, dass ich mit meinem breiten Hintern Amys Anzug sprenge.«

 »Du hast aber gar keinen breiten Hintern.« Er grinst. »Der Anzug sitzt perfekt.«

 Hmm, wenn Amy und ich schon dieselbe Größe haben, vergleicht er uns womöglich noch in anderen Punkten?

 »Hat sie dich gefragt, wo du die letzte Nacht warst?«, erkundige ich mich.

 »Ja.« Pause. »Ich hab deswegen sogar ziemlichen Ärger gekriegt.«

 »Echt?« Ich versuche zu lachen und die Sache auf die leichte Schulter zu nehmen. »Hast du ihr gesagt, dass du dich bis vier Uhr morgens mit mir unterhalten hast?«

 »Nein. Sie wäre bloß eifersüchtig geworden.« Aha! Ist ja toll, denke ich. Dann komme ich mir sofort gemein vor. »Sie ist nicht meine Freundin«, erinnert er mich und hält meinem Blick stand. Schließlich reiße ich mich los.

 »Also, soll ich den Anfang machen?«

 Er sieht zu den Wellen zurück. »Nein, nimm nicht diese hier, warte lieber auf die nächste.«

 Die Welle gewinnt an Kraft, und ich erwische sie, gerade als sie bricht und mich schnell und heftig zum Ufer zurückträgt. Ich gleite den ganzen Weg bis in den Sand, und auf einmal kann ich gar nicht mehr aufhören zu lachen. Ich hatte ganz vergessen, wie viel Spaß das Wellenreiten macht! Energisch streiche ich mir die patschnassen Haare aus der Stirn und schaue mich nach Nathan um. Er ist noch draußen und beobachtet mich. Ich winke, er winkt zurück und sieht sich dann nach der nächsten Welle um.

 Jetzt, wo die Sonne höher steigt, kommen immer mehr Surfer zum anderen Ende des Strands. Nathan und ich bleiben eine Weile draußen, treffen uns manchmal in der Mitte, manchmal nicht. Hoffentlich sehe ich mit meinen nassen, salzigen Haaren nicht zu schrecklich aus.

 Allmählich werden meine Arme müde, und wir einigen uns, noch eine letzte Runde zu machen. Ich frage mich, wie tief das Wasser da draußen wohl ist, und bin froh, dass ich eine einigermaßen gute Schwimmerin bin, auch wenn ich garantiert nicht mit David Williams mithalten könnte, der den Ärmelkanal durchschwommen hat. Ich drehe mich um und sehe Nathan, der gerade die letzte Welle erwischt hat und jetzt im Sand steht und zu mir herüberschaut. Er hat seinen Anzug bis zur Taille aufgemacht, ein Handtuch hängt locker über seine Schulter. Eine große Welle rollt an. Ich entscheide, sie zu nehmen. In diesem Moment sehe ich aus dem Augenwinkel eine Bewegung. Eine schwarze Flosse. O mein Gott! Ich fange an zu treten und zu paddeln, während ich mir die ganze Zeit die dunkle Kreatur hinter mir vorstelle, wie sie nach meinen Fersen schnappt. Oder nach meinen Knien … Meinen Schenkeln … Nach meinem rechten Arm … O Gott. O Gott. O Gott! Die Welle hebt mich hoch und trägt mich davon schnell wie der Wind, aber die Panik hat mich fest im Griff, und sobald ich im flachen Wasser lande und die Füße aufsetze, fange ich an zu schreien und renne auf den trockenen Sand – und zu Nathan. Alles Blut ist aus meinem Gesicht gewichen. Entsetzt und besorgt sieht Nathan mich an und fängt mich auf. »Ich hab … ich hab … einen Hai gesehen! Einen Hai!« Dabei zeige ich aufgeregt zum Meer und kriege kein Wort mehr heraus, weil ich anfange zu hyperventilieren. Starr vor Schreck sieht Nathan zu den anderen Surfern hinüber, dann wieder hinaus aufs Meer. Ein paar von den Surfern spähen schon zu mir herüber. Alles geht furchtbar schnell, aber bevor er Zeit hat, sie zu warnen, fängt Nathan plötzlich an zu lachen, während mir noch die Tränen über meine bleichen Wangen laufen. Aber dann schaue auch ich aufs Meer hinaus und entdecke dort vier Delphine, die aus den Wellen emporspringen.

 »Delphine!«, stammle ich.

 »Ja, Delphine, du kleine Hysterikerin. Himmel, du hast mir vielleicht einen Schreck eingejagt.«

 Aber ich atme immer noch schwer und fühle mich regelrecht traumatisiert. Vielen Dank. Anscheinend merkt Nathan, wie es mir geht, denn er zieht mich vor sich in den Sand und legt mir eine Hand auf den Arm. »Alles klar?«, fragt er, und seine blaugrauen Augen blicken fest in meine.

 Ich fühle mich gedemütigt. »Ich wollte schon immer mal mit Delphinen schwimmen«, erwidere ich trotzdem schlagfertig, und Nathan prustet wieder los. »Hör auf!«, fauche ich ihn im Spaß an und versetze ihm einen Klaps auf den Arm. »Das ist mir peinlich!«

 Doch er lacht immer noch. »Ach Lucy, du bist echt witzig. Das muss dir doch nicht peinlich sein. Hör zu, ich erzähl dir was, das wird dich garantiert aufheitern. Also – zwei Würstchen liegen in der Bratpfanne. Eines sagt: ›Mann, ist das heiß hier.‹ Und die andere antwortet: ›Scheiße! Eine sprechende Wurst!‹«

 Mein Lachen verwandelt sich in ein Schnauben – sicher ungeheuer attraktiv. »Das ist total komisch!«, quietsche ich. »Okay, okay, ich weiß auch einen … Was hat vier Beine und einen Arm?«

 Er schüttelt den Kopf.

 »Ein glücklicher Pitbullterrier«, antworte ich.

 Jetzt schnaubt er. Aber keineswegs unattraktiv, muss ich dazu sagen.

 »Warum erzählt heutzutage eigentlich niemand mehr Witze?«, sinniere ich. »Früher haben wir das doch ständig gemacht.«

 »Ja, stimmt«, meint er. »Meine Mum wollte immer, dass ich für ihre Freunde Witze erzähle, wenn wir zusammen essen gegangen sind.« Er lächelt liebevoll. »Ich hatte dann immer das Gefühl, sie wollte gern ein bisschen mit mir angeben.« Aber ich habe nicht den Eindruck, dass ihn das gestört hat. »Ich hatte so ein Buch mit Elefantenwitzen«, erinnert er sich. »Schrecklich. Wie gingen die nochmal?«, überlegt er. »Ach ja: Wo findet man einen Elefanten?«

 Ich schüttle den Kopf: Keine Ahnung.

 »Kommt ganz darauf an, wo man ihn stehen gelassen hat.«

 Ich kichere.

 »Wie macht man einen Elefantencocktail?«

 Weiß ich auch nicht.

 »Zwei Kugeln Eiscreme, Soda und ein bisschen Elefant.«

 »Das ist grässlich!«, rufe ich, aber er kann gar nicht mehr aufhören.

 »Okay, okay, warte. Was hat ein Elefant, was kein anderes Tier hat?«

 Pause.

 »Babyelefanten.«

 Wieder fange ich an zu schnauben. »Der ist lustig. Ich glaube, ich hab noch einen für dich«, sage ich. »Wie kriegt man sechs Elefanten in einen Kleinwagen?«

 »Sag’s mir, die Spannung bringt mich um.« Er grinst breit.

 »Drei hinten, drei vorne.«

 »Das ist doch totaler Quatsch!«

 Aber er lacht.

 »Was denn, sind deine etwa genial? Ich weiß noch einen besseren.«

 »Leg los.«

 »Lass mich nachdenken, wie ging der nochmal?« Ich zögere einen Moment und versuche, den Witz in meinem Kopf zusammenzukriegen. »Richtig. Spätnachts bricht ein Einbrecher in ein Haus ein, von dem er glaubt, es steht leer. Auf Zehenspitzen schleicht er durchs Wohnzimmer, da hört er plötzlich eine laute Stimme, die sagt: ›Jesus sieht dich.‹ Dann ist alles wieder still, und der Einbrecher schleicht weiter. ›Jesus sieht dich‹, hört er die Stimme wieder. Der Einbrecher bleibt wie angewurzelt stehen. Da sieht er in einer dunklen Ecke einen Papagei in einem Käfig. ›Hast du gerade gesagt, Jesus sieht mich?‹, fragt er den Papagei. ›Ja‹, antwortet der Papagei. Der Einbrecher stößt einen Seufzer der Erleichterung aus. ›Heißt du Jesus?‹ ›Nein, Clarence‹, sagt der Vogel. ›Das ist aber ein blöder Name für einen Papagei‹, meint der Einbrecher. ›Welcher Idiot hat dich denn Clarence genannt? ‹ ›Der gleiche Idiot, der den Rottweiler Jesus genannt hat.‹«

 Jetzt halten wir uns beide die Bäuche vor Lachen. Nathan lässt sich in den Sand fallen, und ich kann kurz seinen Waschbrettbauch bewundern. Über den Bauch, direkt unterhalb der Rippen, zieht sich eine verblasste rosa Narbe.

 »Woher hast du denn die Narbe?«, frage ich.

 »Vom Surfen. Bin mal gegen einen Felsen gekommen«, antwortet er und setzt sich wieder aufrecht hin.

 »Oh, das ist furchtbar!«, rege ich mich auf. »Wenn das dein Kopf gewesen wäre!«

 »Dann hätte Sam vermutlich jetzt nicht nur keine Eltern, sondern auch keinen Bruder mehr.«

 Ich schaudere.

 »Das mit deinen Eltern tut mir so leid«, sage ich leise.

 »Danke. Mir auch.« Wir sitzen nebeneinander und schauen nachdenklich aufs Meer hinaus. »Sam geht seither nicht mehr ins Wasser«, sagt er nach einer Weile.

 »Seit dem Unfall?«, frage ich, obwohl ich weiß, dass er genau das meint.

 »Ja. Auf großen Schiffen hat er kein Problem, aber auf kleinen Booten oder beim Schwimmen … das hasst er. Eine Weile war ich auch nicht sicher, ob ich jemals wieder surfen gehen würde. Aber eigentlich kann ich mir das Leben nicht ohne vorstellen.«

 Ich sehe zu ihm auf, und der Schmerz, der sich auf seinem Gesicht widerspiegelt, bricht mir fast das Herz.

 »Molly und Sam vermissen dich, weißt du«, sagt er nach kurzem Schweigen, sieht mich an und streicht mir mit seiner rauen Hand die Haare aus der Stirn.

 »Ich vermisse sie auch.«

 »Denkst du manchmal daran, wieder hierher zu ziehen?«

 »Im Moment kann ich den Gedanken kaum ertragen, dass ich Australien wieder verlassen muss. Ich weiß, das klingt kitschig, aber mein Leben in England kommt mir so weit weg vor.«

 »Das klingt überhaupt nicht kitschig.«

 Auf einmal merke ich, dass ich zittere.

 »Dir ist ja kalt, du solltest den Anzug ausziehen«, sagt er und fängt an, an meinem Reißverschluss zu ziehen. Aber dann hält er abrupt inne und sieht sich nach einem trockenen Handtuch um. Unterdessen winde ich mich bis zur Taille aus dem engen Anzug heraus. Er breitet mir das Handtuch über die Schultern, legt den Arm um mich und rubbelt mir kräftig den Rücken ab. Nach einer Weile hört er damit auf und zieht mich stattdessen eng an seinen warmen Körper. Noch ein paar Minuten sitzen wir so da und beobachten die anderen Surfer auf den Wellen. Wie sie auf ihren Brettern die Balance halten, erinnert mich an die Skater zu Hause auf der South Bank.

 Schließlich bricht Nathan das Schweigen: »Ich glaube, wir sollten gehen. Ich hab einem Freund versprochen, dass ich ihm heute Vormittag an seinem Haus helfe. Hast du Lust, zum Frühstück vorher noch mit zu mir zu kommen?«

 Ich nicke, wir nehmen unsere Bretter und laufen zurück zu Nathans Wagen. Nathan befestigt sie auf dem Dach, während ich meinen Neoprenanzug ganz ausziehe und wieder in meinen Rock und mein T-Shirt schlüpfe. Zwar ist mein Bikini noch nicht wieder ganz trocken, aber es wird schon gehen.

 Er setzt sich neben mich auf den Fahrersitz, sieht mich an und lächelt. »Es ist schön, dass du wieder da bist, Lucy.« Dann lässt er den Motor an und fährt los.

 Kapitel 4

 Nathan wohnt direkt um die Ecke vom Strand in einem Apartmenthaus. Auf mehreren Balkonen hängen Neoprenanzüge: Hier leben also die Surfer.

 Wir schleppen unsere Bretter und Anzüge über das stachlige, trockene Gras zum Eingang. Er wohnt ganz oben und läuft die Betonstufen vor mir in Höchstgeschwindigkeit hinauf. Ich habe keine Chance, Schritt zu halten, aber vor der Tür mit der Nummer 7 bleibt er stehen und wartet auf mich.

 Er schließt auf, und wir gehen in die Wohnung. Es ist dunkel, die Vorhänge sind noch zugezogen. Schließlich ist es ja grade mal 8 Uhr – anscheinend ist Amy noch nicht wach. Als Nathan die Vorhänge aufzieht, ergießt sich das Morgenlicht in das kleine Wohnzimmer und fällt auf Teppiche im Siebzigerjahre-Stil mit dazu passenden wild gemusterten Vorhängen in Braun und Orange. Wahrscheinlich würde jeder andere Mensch sich deswegen entschuldigen, aber Nathan sagt nichts dazu, und sein Selbstvertrauen lässt ihn viel älter wirken als seine dreiundzwanzig Jahre. Ich sehe mich in der Wohnung um und bemerke einen Flur, der nach hinten führt. Wahrscheinlich sind da die Schlafzimmer.

 »Kann ich dein Zimmer sehen?«, höre ich mich fragen.

 »Na klar.« Er geht wieder voraus, vorbei an einer geschlossenen Tür. Ob da Amy schläft? Seine Tür dagegen steht weit offen. »Ist ein bisschen chaotisch«, sagt er, und das ist nicht gelogen. Jeans, Shorts, T-Shirts und Kapuzenpullis quellen aus offenen Schubladen hervor, an dem nicht gemachten Doppelbett lehnt eine Gitarre. Auf der einen Seite eines hölzernen Toilettentischs stapeln sich Bücher und Zeitschriften zu gefährlich hohen Türmen, daneben thront ein alter Fernseher. Auf dem Boden neben dem Bett steht ein tragbarer CD-Kassettenspieler, daneben liegt ein Wirrwarr von CDs und Kassetten. Außer diesen Dingen scheint Nathan nicht viel zu besitzen.

 Als hätte er meine Gedanken gelesen, erklärt er: »Ich hab viel weggegeben, bevor ich rumgereist bin, und irgendwie hatte es dann keinen Sinn, viel Neues zu kaufen.«

 »Wann bist du denn rumgereist?«

 »Ach, schon ein paar Mal. Von meiner letzten Reise bin ich erst vor ein paar Monaten wieder zurückgekommen.«

 »Wo warst du denn?«

 »Na ja, in Indonesien und Thailand, aber ich war auch schon mit dem Rucksack durch Australien unterwegs. Als ich das letzte Mal weg war, hab ich einfach ein paar Monate auf verschiedenen Baustellen an der Küste gearbeitet, bin gesurft, hab Obst gepflückt – lauter solche Sachen.«

 Ich setze mich auf das ungemachte Bett und nehme die Gitarre hoch. »Kannst du spielen?«, fragt er interessiert.

 »Nein, ich doch nicht.« Aber ich schlage trotzdem ein paar Akkorde an.

 »Hör auf, das klingt schrecklich!«, lacht er.

 »Na, dann spiel du mir doch was vor.«

 Er setzt sich neben mich, nimmt mir die Gitarre ab und schlägt die langen schlanken Beine unter. Seine dunklen Haare sind noch feucht vom Surfen.

 »Eines Tages werde ich eine eigene Wohnung haben«, sagt er, einen Arm lässig über die Gitarre gelegt. Aber er fängt nicht an zu spielen.

 Jetzt ziehe auch ich die Beine hoch, imitiere sozusagen seine Körpersprache und wende mich ihm zu.

 »Aber ich bin noch nicht entschieden, ob oder wann ich das nächste Mal verreisen werde.«

 »Hast du jemals daran gedacht, nach England zu kommen?«, frage ich hoffnungsvoll.

 »Nein, eigentlich nicht, aber wer weiß.«

 »Du solltest mal darüber nachdenken.«

 »Bisschen kalt, oder?«

 »Es ist eigentlich gar nicht so schlimm«, entgegne ich. »Der Sommer kann sogar wunderschön sein. Und im Winter gibt es nichts Schöneres, als es sich mit einem Bier vor dem offenen Kamin gemütlich zu machen. Na ja, ich trinke kein Bier«, korrigiere ich mich, »aber ein Glas Rotwein geht natürlich auch … «

 »Oder Wodka … «, fällt er mir ins Wort.

 »In nächster Zeit lieber nicht, danke. Der Kater war echt übel.«

 Er grinst.

 Jetzt fällt mir auf, dass viele der Bücher, die neben dem Fernseher stehen, mit Design und Immobilien zu tun haben.

 »Die sind von meinem Dad«, erklärt er, als er meinen Blick bemerkt. »Das war das Einzige, was ich von seinen Sachen wirklich haben wollte.«

 »Was ist mit dem Boot passiert?«, frage ich und bereue es sofort.

 »Das haben wir verkauft«, antwortet er schroff.

 »Entschuldige, ich wollte nicht … Manchmal rede ich einfach drauflos, ohne nachzudenken.«

 »Schon okay.« Er lächelt wieder.

 »Und was hast du vor? Mit deinem Leben, meine ich.« Hoffentlich wirken meine persönlichen Fragen nicht allmählich etwas aufdringlich. Aber bis jetzt scheint es ihm nichts auszumachen.

 »Das weiß ich noch nicht so richtig. Sam war sich immer sicher, was er wollte. Schon als Kind war er am liebsten mit Mum draußen im Garten. Ich komme wahrscheinlich mehr auf meinen Vater.«

 »Das heißt Architektur?«

 »Nein, das nicht. Dafür bin ich zu spät dran.«

 »Es ist doch nie zu spät!«

 »Doch, schon. Architektur zu studieren dauert richtig lange, und ich hab ja schon kaum die Highschool zu Ende gebracht.«

 Plötzlich wird die Tür aufgerissen, und herein kommt eine schlanke, blonde Schönheit mit zerzausten Haaren, einem knappen T-Shirt und Shorts.

 »Hi!«, rufe ich ein bisschen zu überschwänglich und springe auf.

 In aller Ruhe lehnt Nathan die Gitarre wieder ans Bett und erhebt sich ebenfalls. »Amy, das ist Lucy. Lucy, das ist Amy.«

 »Hi!«, ruft auch die Blonde mit dem gleichen Überschwang wie ich. »Ich hab mich schon gewundert, wer sich hier angeregt unterhält.«

 »Ich wollte gerade Frühstück machen«, sagt Nathan. »Möchtest du auch was?«

 »Oooh, was gibt es denn?«, flötet sie.

 »Kommt drauf an. Worauf hast du Lust, Lucy?« Er geht voraus in die kleine Küche und öffnet den rostigen, verbeulten Kühlschrank. »Spiegelei? Oder vielleicht ein Omelett?«

 »Omelett wäre toll.« Auf einmal merke ich, dass ich riesigen Hunger habe, wegen des Katers habe ich gestern kaum etwas gegessen.

 »Omelett, ja?«, kichert Amy. »Deine Spezialität, Nathan.« Die Art, wie sie »Spezialität« sagt, gefällt mir nicht.

 »Also möchtest du was oder nicht?«, fragt er noch einmal.

 »Nein, so was Schweres vertrage ich um diese Zeit noch nicht. Ich bleib lieber beim Obst.«

 Ich bleib lieber beim Obst, ahme ich sie zickig in meinem Kopf nach. Ich weiß nicht, wie ich mich in ihren Neoprenanzug gequetscht habe. Anscheinend denkt sie das Gleiche.

 »Hat der Anzug gepasst?«, fragt sie.

 »Ja, perfekt«, antworte ich.

 »Gut!« Dabei sieht sie erfreut aus. Oder überrascht. Keine Ahnung.

 »Orangensaft?«, unterbricht uns Nathan.

 »Ja, gerne.«

 Ganz schön häuslich ist das alles hier. Die Vorstellung, dass James einkauft, wenn ich nicht da bin, ist mir fremd. Bei uns ist Takeaway angesagt. Immer. Aber ich bin ziemlich sicher, dass Amy den Kühlschrank aufgefüllt hat. Ob das ihre Eier sind, die Nathan jetzt zubereitet? Gerade schlägt er zwei in eine alte Schüssel. Amy geht zu ihm hinüber und legt ihre Hand auf seinen Rücken. Vielleicht bilde ich es mir nur ein, aber ich könnte schwören, dass ich sehe, wie er zurückzuckt.

 Dann macht sie es sich neben mir am Küchentisch bequem und erkundigt sich nach meiner Reise. Wie lange ich hier bleiben will, wie lange ich schon nicht mehr in Australien war … In der Zwischenzeit serviert Nathan unsere Omeletts, und ich versuche zu essen, während ich Amys Fragen beantworte. Himmel, sie ist ganz schön neugierig, die Kleine. Irgendwas hat sich verändert. Und das gefällt mir ganz und gar nicht. Die Nähe, die ich am Strand zwischen mir und Nathan gespürt habe, ist wie weggeblasen. Er wirkt nicht mehr entspannt, und ich vermutlich auch nicht.

 »Kommst du zu Mollys Junggesellinnenparty am Samstag?«, fragt Amy schließlich.

 »Ja. Und du?«

 »Na klar!«

 Das überrascht mich. Warum ist das klar? Mir war nicht bewusst, dass Molly und Amy sich so gut kennen.

 »Ich bin froh, dass sie sich für diesen Samstag entschieden hat und nicht für nächsten Freitag. Direkt vor der Hochzeit«, sage ich kopfschüttelnd.

 »Ach, das hätte bestimmt auch geklappt. Sie hätte einfach nicht so viel trinken dürfen.«

 »Na klar!«, rufen Nathan und ich wie aus einem Munde. Dann sehen wir uns grinsend an, und einen Moment lang fühle ich mich ihm wieder ganz nah.

 Über Amys Gesicht zieht ein Schatten von Verärgerung. »Ich verstehe nicht, warum manche Leute immer Alkohol brauchen, um sich zu amüsieren.« Wieder sieht Nathan mich an und verdreht die Augen. »Ich trinke so gut wie nichts«, fährt Amy fort. »Wenn ich sehe, wie Nathan nach einer durchgemachten Nacht aufwacht, reicht mir das schon.«

 Wenn ich sehe, wie Nathan aufwacht. Ich frage mich, ob sie damit meint, dass sie ihn von der anderen Seite des gleichen Betts aus sieht oder dann wenn er aus seinem Zimmer kommt.

 Sie wirft einen Blick zur Küchenuhr. »Es ist schon fast neun, Nathan. Wolltest du heute nicht Barry helfen?«

 »Scheiße, ja.« Er fängt an, den Tisch abzuräumen.

 »Lass nur, ich mach das später«, bietet Amy an, ehe ich die Gelegenheit habe aufzustehen. »Ich kann Lucy dann auch heimfahren.«

 O nein!

 »Nein, nein, geht schon klar. Ich nehm sie mit.«

 Danke, Nathan!

 »Sei nicht albern, das macht mir nichts aus«, beharrt sie.

 Aber mir!

 »Ich hab sowieso noch was mit Molly zu besprechen«, erklärt sie.

 »Ist das in Ordnung?«, fragt Nathan, an mich gewandt.

 »Natürlich«, antworte ich fröhlich. Als könnte ich etwas anderes sagen!

 »Na, dann mal los«, sagt Amy ungeduldig zu ihm. Wartet sie darauf, dass er als Erster die Wohnung verlässt?

 »In Ordnung, Lucy, wir sehen uns dann später«, sagt er.

 Wann?

 »Bye!« Ich zwinge mich, fröhlich zu klingen. »Danke, dass du mich zum Surfen mitgenommen hast, für das Frühstück und alles … du weißt schon … «

 »Kein Problem.« Nathan nimmt seinen Autoschlüssel von der Küchentheke und geht zur Tür. Kaum ist er weg, entschuldigt Amy sich für ein paar Minuten und kommt in einem kurzen Jeansrock und einem schwarzen T-Shirt mit weißem »Rip Curl«-Logo zurück. Ihre blonden Haare fallen ihr weit über den Rücken. »Alles klar, gehen wir. Bist du fertig?«

 Amy hat einen blauen Wagen. Das Rückfenster ist mit Kuscheltieren vollgestopft. Als ich die Tür zuschlage, kommt das kleine schlafende Häschen in der Hängematte so in Wallung, dass es mir gegen ein Auge schlägt. Amy lacht. »Vorsicht, Snoozy!«

 Vom Selbstverteidigungskurs in der Highschool weiß ich, dass man keine Kuscheltiere im Auto haben sollte, weil man sich damit leicht zum Ziel von Vergewaltigern und Mördern macht, die denken, sie haben es mit einer wehrlosen Frau zu tun. Ein bisschen von oben herab erzähle ich Amy davon.

 Aber sie lacht nur verächtlich. »Ich glaube, von denen gibt’s in der Gegend nicht so viele. Außerdem fährt Nathan ja meistens mit.«

 Ich muss mich sehr im Zaum halten, um Snoozys Ohr nicht abzubeißen und aus dem Fenster zu spucken, aber ich schaffe es.

 »Ich mag deine Ohrringe«, sagt Amy plötzlich.

 »Danke.«

 »Hast du sie beim Surfen auch angehabt?«, fragt sie mit schreckensweiten Augen.

 »Äh, ja«, gestehe ich. »Ich trage sie immer.«

 »Sind die von deinem Freund?« Ich nicke. »Du hast wirklich Glück. Ich wollte, Nathan könnte es sich leisten, mir solche Ohrringe zu schenken.«

 »Ach, keine Sorge, wahrscheinlich sind die hier gar nicht echt.«

 »Ach, ehrlich? Wie kommst du drauf?«

 »Ich mache nur Witze.« Ich lache, aber selbst in meinen eigenen Ohren hört es sich hohl an. Warum hab ich das bloß gesagt?

 »Nein, Nathan kann sich keine teuren Geschenke leisten. Er muss sich immer etwas einfallen lassen.« Garantiert tut er das auch, denke ich, und mir ist ein bisschen übel. »An meinem letzten Geburtstag hat er mir ein Picknick am Shelly Beach geschenkt … «, fährt Amy fort. Ich will das nicht hören. »Das war unglaublich romantisch. Er hat alles selbst eingepackt.« Sei endlich still! »Ja, wir haben Hummer gegessen, den ein Freund von ihm gefangen hatte, und Sekt getrunken. Natürlich keinen französischen Champagner, aber für uns macht das sowieso keinen Unterschied.« Ich weiß, ich dürfte nicht eifersüchtig sein, ich habe ja James, aber wenn ich höre, wie sie »uns« sagt, muss ich mich zusammenreißen, um nicht die Tür aufzureißen und aus dem fahrenden Auto zu springen. Eine Minute später halten wir vor Sams und Mollys Haus.

 »Hallo Amy!«, ruft Sam mit warmer Stimme, als wir durch die Tür treten. »Wie geht’s?« Er gibt ihr ein Küsschen auf die Wange, und auf einmal komme ich mir vor wie eine Außenseiterin. Aber dann wendet er sich sofort mir zu. »Hi, du Surfergirl! Das war ja eine Überraschung! Molly und ich konnten es kaum glauben, als wir heute früh aufgewacht sind und deinen Zettel gefunden haben. Wann habt ihr zwei denn diesen Ausflug geplant?«

 »Oh, er hat ihr neulich abends versprochen, dass er sie mal mitnimmt. Das war, als er so betrunken war, dass er am nächsten Morgen kaum sprechen konnte«, unterbricht Amy. Sie lächelt, aber in ihren Augen entdecke ich etwas Hartes. Vielleicht bilde ich mir das aber wieder mal nur ein.

 »Warst du auch mit, Amy?«, fragt Sam, der nichts mitkriegt von dem, was zwischen mir und Amy passiert.

 »Ach nein, ich komme in letzter Zeit nicht so gut aus dem Bett.«

 »Du brauchst deinen Schönheitsschlaf, was?«, sagt Sam lachend. Zum ersten Mal fällt mir auf, dass er und Nathan das gleiche Lachen haben.

 In diesem Moment kommt Molly ins Zimmer. »Amy! Hallo, Süße!« Noch ein Küsschen auf die Wange.

 »Hallo, du, wie geht’s denn? Nur noch eine Woche …?« Während Molly sie bezüglich der Hochzeitsdetails auf den neuesten Stand bringt, geht Amy in die Küche und stellt den Wasserkocher an. »Tee, Lucy?« Ich schüttle den Kopf und entschuldige mich mit der Begründung, dass ich noch duschen muss.

 Es gibt mir einen Stich zu sehen, wie selbstverständlich sich Amy im Haus meiner besten Freunde bewegt. Zwar behauptet Nathan steif und fest, dass sie nicht seine Freundin ist, aber sie benimmt sich so. Irgendwie sonderbar.

 Im Bad sehe ich in den Spiegel und zucke erschrocken zurück. Im Vergleich zu der hübschen Blondine da draußen sehe ich aus wie irgendwas, was man aus dem Gebüsch gezogen hat. Wieder geht mir der Gedanke durch den Kopf, dass Nathan mich bloß als große Schwester sehen könnte. Wie demütigend. Aber dann habe ich Herzklopfen, als ich mich daran erinnere, wie er mir forschend in die Augen geschaut hatte. Moment mal, er hat sogar den Arm um mich gelegt! Und mir die Haare aus dem Gesicht gestrichen! Das ist doch schon ziemlich intim, oder etwa nicht? So benimmt man sich eigentlich nicht einer großen Schwester gegenüber.

 Oder doch? Ich weiß es nicht. Ich weiß es wirklich nicht. Aber ich habe das schreckliche Gefühl, dass ich womöglich mehr aus der Sache mache, als wirklich da ist, nur um mich von meiner eigenen verfahrenen Situation abzulenken. Tja, ich hätte wohl Psychologin werden sollen.

 Mir fällt wieder das Gespräch mit James von gestern Abend ein. Ich war ziemlich abweisend. Und ich frage mich natürlich, was er für mich gekauft hat. Ich sollte ihn anrufen, denke ich unglücklich.

 Dass Amy und vor allem Nathan mich in diesem Zustand gesehen haben, begeistert mich nicht. Deshalb bin ich fest entschlossen, mich jetzt umso hübscher zurechtzumachen, dann in die Küche zurückzugehen und ganz entspannt mit den anderen zu plaudern. Ich schäme mich, dass ich vorhin so zickig war. Schnell wasche und föhne ich mir die Haare und knete ein bisschen Haargel in meine Naturlocken. Normalerweise werden sie zwar nicht krisselig, aber das Gel ist sozusagen meine Versicherung gegen die Seeluft. Ich trage etwas von der getönten Feuchtigkeitscreme auf, die Mum mir zu Weihnachten geschenkt hat, dann noch Lipgloss und ein bisschen Mascara. Ich wickle mich in mein Handtuch, spähe in den Flur und hechte in mein Zimmer.

 Da es so aussieht, als würde es wieder richtig heiß werden, ziehe ich das rot-weiße Kleid von H & M an und schnüre mir die Riemchen meiner Lieblingssandaletten um die Knöchel. Nicht schlecht, denke ich, als ich mich jetzt im Spiegel betrachte. Dann gehe ich in die Küche.

 So ein Mist. Amy ist natürlich schon weg!

 Kapitel 5

 »Du siehst aber hübsch aus«, ruft Molly überschwänglich, als ich in die amyfreie Küche trete. »Das Kleid gefällt mir echt gut!«

 Sam ist nirgends zu sehen. »Ist Sam etwa schon arbeiten gegangen?«, frage ich.

 »Ja, Amy bringt ihn zu Fähre. Wie findest du sie? Sie ist toll, oder?« Molly strahlt, aber ihre Begeisterung ist definitiv nicht ansteckend.

 »Ja, sie scheint sehr nett zu sein.« Ich weiß, dass ich nicht überzeugend klinge, aber Molly scheint das nicht zu bemerken.

 »Ehrlich, ich kann gar nicht verstehen, warum sie und Nathan nicht über beide Ohren verliebt sind. Sie wären ein perfektes Paar.«

 »So wie sie über ihn redet, hört es sich aber an, als wären sie zusammen.«

 »Ich glaube nicht. Na ja, ich weiß es nicht genau. Vielleicht schon.«

 »Na ja, was er an ihrem Geburtstag alles für sie gemacht hat … «

 Molly sieht mich fragend an.

 »Du weiß schon, das Picknick mit Hummer und Sekt am Strand und alles.«

 »Ach das! Wie Nathan davon erzählt hat, klang es eher nach einer Beachparty.«

 Ein Hoffnungsschimmer …

 »Echt? Ich dachte, er hätte das alles nur für sie arrangiert.«

 »Du machst Witze, oder?«, schnaubt Molly. »Nathan könnte nicht mal ein Besäufnis in einer Kneipe organisieren. Er ist hoffnungslos. Nein, ich denke, da musst du irgendwas falsch verstanden haben.«

 Jetzt bin ich verwirrt. Bei Amy klang das total romantisch, nur sie und Nathan. Ist sie womöglich eifersüchtig auf mich? Das kann doch nicht sein, so wie ich heute Morgen ausgesehen habe.

 Ich setze mich zu Molly an den Frühstückstisch, während sie ihren Toast isst. Ich bin noch satt von Nathans Omelett.

 »Er hat dir ein Omelett gemacht?« Molly kreischt förmlich, als ich ihr davon erzähle. Anscheinend hat sie keine sehr hohe Meinung von ihrem zukünftigen Schwager. Ich lache mit ihr, weil ich Angst habe, dass sie sonst Verdacht schöpft. »Im Ernst, Sam hat sich Sorgen gemacht, als er deinen Zettel heute früh gefunden hat. Und ich war auch erleichtert, als du wieder zur Tür hereinkamst.«

 »Warum?«, frage ich irritiert.

 »Nathan ist einfach kein verantwortungsbewusster Mensch. Dir hätte leicht was passieren können.«

 »Ich kann schwimmen, weißt du.« Ich versuche, nicht allzu schnippisch zu klingen. »Und er hat sich total nett um mich gekümmert.«

 Molly zieht die Augenbrauen hoch, lässt das Thema aber auf sich beruhen. Aber ich muss doch nochmal nachhaken. »Ich weiß, dass Sam das Meer nicht mehr mag, deshalb verstehe ich, dass er nervös ist.«

 »Wer hat dir das denn erzählt?«, fragt sie verblüfft. »Amy?«

 »Nein, Nathan«, antworte ich und erkläre schnell: »Er hat bloß gesagt, dass er immer noch gern surfen geht, auch nach dem Tod seiner Eltern.«

 »Er hat mit dir darüber gesprochen?«

 »Ja«, bestätige ich mit einer gewissen Befriedigung.

 »Nathan redet nie über seine Eltern, niemals. Das überrascht mich jetzt echt. Wie lange seid ihr beiden neulich abends nochmal zusammen aufgeblieben?«, bohrt sie weiter.

 »Weiß ich nicht so genau.«

 »Hmm«, ist alles, was sie dazu sagt.

 »Noch eine Tasse Tee?«, frage ich munter und fest entschlossen, das Thema zu wechseln.

 Am nächsten Tag ist Samstag, und endlich ist es so weit: Mollys und Sams Junggesellinnen- beziehungsweise Junggesellenparty. Wie die Jungs es handhaben, weiß ich nicht, aber der Plan für die Mädels lautet, dass wir uns am späten Nachmittag am Circular Quay treffen. Insgesamt sind wir neunzehn Mädels, unter anderem Mollys Chefin Sandra und noch eine weitere Kollegin von der Arbeit – Bea –, zwei von Mollys Unifreundinnen, die ich nicht kenne, und auch noch ein paar von unseren alten Mitschülerinnen.

 Um vier soll Amy uns abholen: Molly, Sam und mich. Sie fährt uns zur Fähre, damit wir nicht auf unseren hohen Absätzen den Hügel hinunterstöckeln müssen. Die Jungs wollen Bungeejumping machen – Gott steh ihnen bei! – und danach in einen Club oder eine Kneipe.

 Mir ist heute nach etwas Schlichtem zumute, und ich entscheide mich für das kleine Schwarze. Dazu trage ich Schuhe mit kleinen Pfennigabsätzen. Die Haare lasse ich offen, sodass sie in sanften Wellen über meine Schultern fallen. Nathan hat mich noch nie geschminkt gesehen, also gehe ich heute Abend in die Vollen. Ich nehme an, dass er mit uns zur Fähre kommt.

 Ich nehme goldenen Lidschatten, der die bernsteinfarbenen Fleckchen in meinen Augen gut zur Geltung bringt, und umrande die Lider mit schwarzem Kajal, ehe ich zwei Schichten wimpernverlängernde Mascara auftrage. Dazu kommt rosa Rouge auf die Wangenknochen, Lipliner, Lippenstift und obendrüber noch ein bisschen schimmernder Lipgloss. Schließlich trete ich einen Schritt zurück und betrachte mein Werk. Ja, das reicht. Inzwischen bin ich schön gebräunt, sodass ich nicht mehr viel Farbe brauche. Jetzt noch ein Spritzer Parfüm. Dann schnappe ich mir meine Handtasche.

 Sam stößt einen schrillen Pfiff aus, macht große Augen, und ich schenke ihm ein Lächeln. Er trägt ein schokobraunes Hemd, das locker über seiner schwarzen Khakihose hängt.

 »Lucy, hi!« Aus dem Wohnzimmer erscheint Amy in einem kurzen schwarzen Minirock und einem anthrazitfarbenen T-Shirt, auf dem vorn in pinkfarbenen Glitzersteinchen das Wort »BABE« prangt. Ihre blonden Haare fallen ihr lang und glatt über den Rücken. Auf einmal fühle ich mich overdressed, aber dann erscheint zum Glück Molly unten an der Treppe, und sofort geht es mir besser.

 »Hat die Party etwa schon ohne mich angefangen?«, fragt sie. Sie trägt ein weit ausgeschnittenes, hautenges rotes Kleid. Umwerfend.

 »Damit solltest du lieber nicht ausgehen«, warnt Sam, »sonst muss ich meine Junggesellenparty leider absagen und dich stattdessen als Bodyguard begleiten.« Er legt den Arm um sie.

 »Ach, du Scherzkeks!«, kichert sie.

 »Du siehst toll aus«, schwärmt Amy. Eigentlich wollte ich das gerade sagen. »Sind wir alle fertig?«, fragt sie.

 Wo ist Nathan?

 Wir quetschen uns ins Auto, und Sam schließt hinter uns die Haustür ab. Unfähig, meine Neugier zu unterdrücken, frage ich nach Nathan. Amy erklärt, dass er uns am Anleger trifft, weil es sonst zu voll im Auto geworden wäre. Puh.

 Die nächste Fähre soll in fünf Minuten ablegen, aber als ich mich nach Nathan umsehe, kann ich ihn nirgends entdecken.

 Wir kaufen unsere Tickets und gehen durch die Sperre, als die Fähre angetuckert kommt. Männer in Uniform klappen die Gangway aus, und die Passagiere strömen auf den Kai.

 »Wollt ihr ohne mich losfahren?«, sagt eine tiefe Stimme in mein Ohr, und ich drehe mich voller Freude um.

 »Hi, Brüderchen!«, ruft Sam. »Ich dachte schon, wir müssten drüben auf dich warten!«

 Auch Nathan sieht sehr sexy aus, noch legerer gekleidet als Sam: beigefarbene Jeans und ein eng anliegendes schwarzes T-Shirt über dem durchtrainierten Oberkörper.

 Wir marschieren auf die große grün-beige Fähre und gehen gleich aufs obere Deck, wo es vier Reihen Holzbänke gibt. Nathan sitzt neben Amy, ich ihnen gegenüber, in Fahrtrichtung. Er lehnt sich entspannt zurück, und seine Knie berühren beinahe meine. »Du siehst hübsch aus«, sagt er.

 »Danke«, antworte ich und bin auf einmal ganz schüchtern.

 »Du auch.«

 Die Fähre tuckert aus dem Terminal, und wir lassen Manly hinter uns. Als ich nach rechts blicke, sehe ich das Oceanworld Aquarium an der gegenüberliegenden Küste. Nathan folgt meinem Blick. »Warst du schon mal dort?«

 »Nein.«

 »Ich auch nicht.«

 »Es ist toll«, meint Molly. »Du solltest es dir unbedingt ansehen, solange du hier bist.«

 »Aber das Sydney Aquarium ist viel besser«, mischt Amy sich ein.

 »Hast du sie dir schon beide angeschaut?«, erkundigt sich Molly.

 »Nein, bloß das Sydney Aquarium.«

 »Woher willst du dann wissen, welches besser ist?«, stellt Nathan die Frage, die auch mir auf der Zunge liegt.

 »Ich weiß das einfach«, entgegnet Amy gereizt, und mir fällt ein, dass sie erst ungefähr zwanzig ist.

 »Wir könnten nächste Woche mal zusammen hingehen, wenn du magst«, schlägt Nathan vor und beugt sich zu mir.

 »Okay.« Ich lächle.

 Amy rutscht unbehaglich auf ihrem Sitz herum. »Ich glaube, ich geh lieber rein«, sagt sie. »Es ist mir zu windig hier draußen.« Damit steht sie auf und tritt zwischen Nathan und mich, sodass er gezwungen ist, sich zurückzulehnen. Er sieht ihr nach.

 »Du solltest mit ihr reden«, drängt Molly ihn.

 »Warum?«, fragt Nathan ein bisschen bockig. »Sie ist nicht meine Freundin, das weißt du doch.«

 »Na ja, sie empfindet aber offensichtlich etwas für dich«, entgegnet Molly streng.

 Sam schweigt. Anscheinend möchte er sich nicht einmischen.

 Auch Nathan sagt nichts mehr und schaut nach links zum Festland.

 »Tja, dann seh ich eben nach ihr«, verkündet Molly etwas barsch und steht auf.

 »Soll ich mitkommen?«, biete ich an und mache Anstalten aufzustehen.

 »Nein, schon okay. Wahrscheinlich ist es besser, wenn ich allein mit ihr rede. Außerdem möchte ich auch rein, weil der Wind mir sonst die Frisur kaputtmacht. Ich hab heute Morgen schon genug Zeit mit dem Glätteisen verbracht.«

 »Schon lange her, seitdem du das letzte Mal auf dieser Fähre warst, was, Lucy?«, sagt Sam, als sie weg ist.

 »Ja«, murmle ich, hole als wortlose Bestätigung ein Haargummi aus meiner Tasche und binde meine Haare zu einem Pferdeschwanz zurück. Ich erinnere mich noch ganz gut, wie verknotet sie oft nach der Überfahrt waren.

 Das letzte Mal, als ich die Fähre genutzt habe, war ich auch mit Sam und Molly unterwegs. Wir standen zu dritt nebeneinander an derselben Reling, Molly und ich rechts und links, Sam in der Mitte. Es war kurz vor meiner Abreise, und die beiden waren gerade mal wieder dabei, sich zu versöhnen und wieder zusammenzukommen. Ich weiß noch, dass ich mich schrecklich ausgeschlossen fühlte. Im Großen und Ganzen gaben Sam und Molly mir nie das Gefühl, das fünfte Rad am Wagen zu sein, aber damals war es ziemlich schmerzhaft, vor allem auch wegen meiner Gefühle für Sam. Immer wieder fuhr er Molly mit der Hand über ihren roten Wuschelkopf, sie lachten, und unsere Haare flatterten im Wind. An diesem Abend hatte ich Tränen in die Augen, als ich versuchte, die Knoten herauszubürsten.

 Sams Handy klingelt, und er geht auf die andere Seite des Decks, um den Anruf entgegenzunehmen, sodass Nathan und ich uns nun allein gegenübersitzen.

 In dieser Gegend gibt es keine Häuser auf dem Festland, alles ist grün und voller Bäume, aber am Horizont erscheinen jetzt langsam die Businesstürme der City, und oben auf den Klippen entdecke ich ein paar kleinere Betongebäude.

 »Schau mal.« Ich stehe auf und gehe zur Reling. »Die sind mir noch nie aufgefallen.« Nathan stellt sich neben mich. »Meinst du, die sind noch aus dem Krieg?«, frage ich und deute mit einer Kopfbewegung zu den grauen Gebäuden.

 Er beugt sich vor und stützt die Ellbogen auf die Reling.

 »Haben die Japaner nicht ihre U-Boote in den Hafen von Sydney geschleust?«, fahre ich fort.

 »Ja, ich glaube, da war so was. Aber ich bin mit sechzehn von der Schule abgegangen, erinnerst du dich?«, erwidert er.

 Keine Ahnung, was ich dazu sagen soll.

 »Sam weiß es bestimmt«, fügt er nach einer kurzen Pause hinzu. »Frag ihn doch, wenn er zurückkommt.«

 In diesem Moment sehe ich Bewegung auf dem Wasser und bemerke Seehunde, die in den Bugwellen des Schiffs spielen, auf- und abtauchen, die schmalen schwarzen Körper glatt und glänzend im Sonnenlicht.

 Ich bin froh über die Ablenkung.

 »Das erinnert mich an die Delphine«, sage ich und sehe ihn an.

 »Das war echt ein Klassiker«, antwortet er. »Übrigens kann ich dir noch einen Witz erzählen.«

 »Aber nicht schon wieder einen Elefantenwitz … «, ächze ich.

 »Nein, aber ich hab gestern Abend ein altes Witzbuch gefunden, lauter Mist. Es sei denn, es interessiert dich, warum Elefanten Rüssel haben.«

 »Das frage ich mich schon lange … «

 »Weil Nasen zu klein für sie wären.«

 »Ach du Scheiße«, kreische ich.

 »Ich hab dich gewarnt.«

 »War das der Schlechteste?«

 »Von den Elefantenwitzen?«

 Ich nicke.

 »Himmel, nein, den kann ich noch problemlos toppen.«

 »Na, dann leg los.«

 »Okay, aber das ist dann endgültig der letzte. Die anderen sind nämlich wirklich grausam. Also: Was ist die Gemeinsamkeit zwischen einer Pflaume und einem Elefanten?«

 Pause.

 »Sie sind beide lila. Außer dem Elefanten.«

 Ich lachte, fange an zu schnauben, und er grinst mich an.

 »Möchtest du dann jetzt zur Abwechslung mal einen echt lustigen Witz hören?«, fragt er nach einer Weile.

 »Bist du sicher, dass er wirklich lustig ist?«

 »Ja.«

 »Na gut, ich glaube, das könnte ganz nett sein.«

 »Okay, halt dich fest«, sagt er. »Ein Mann wird von der Polizei angehalten, weil er mit einem Lieferwagen voller Pinguine herumfährt. Obwohl der Mann erklärt, die Pinguine seien alle seine Freunde, befiehlt der Polizist ihm, er solle sie gefälligst in den Zoo bringen. Am nächsten Tag wird derselbe Mann vom selben Polizisten wieder angehalten, mit demselben Lieferwagen, mit denselben Pinguinen – nur tragen jetzt alle eine Sonnenbrille. ›Aber ich hab Ihnen doch gesagt, Sie sollen die Tiere in den Zoo bringen‹, sagt der Polizist. ›Hab ich auch‹, antwortete der Mann, ›und heute fahren wir an den Strand.‹«

 »Worüber lacht ihr?« Molly und Amy erscheinen an der Kabinentür.

 »Ach, wir erzählen uns nur blöde Witze«, kichere ich.

 Sam kommt zurück und steckt sein Handy in die Tasche. »Ben und Adam sind ein bisschen spät dran.«

 Nathan sieht auf seine Uhr. »Macht nichts. Wir haben noch eine Stunde. Bier unten am Hafen?«

 »Klingt gut«, stimmt Sam zu.

 »Amy will kurz bei ihrer Mutter reinschauen, wenn wir drüben sind«, erklärt mir Molly. »Wir treffen uns dann in einer Stunde im Ocean Room mit ihr.«

 Inzwischen habe ich ganz vergessen, dass ich Sam wegen der japanischen U-Boote im Hafen fragen wollte.

 Als die Fähre einbiegt, kommt das Sydney Opera House in Sicht. Dutzende Segelboote sind auf dem Wasser, und alle neigen sich in die exakt selbe Richtung. Die Fähre betätigt ihr Horn, als ein paar von ihnen gefährlich nahe kommen. Eines der Boote kreuzt direkt unseren Weg, und die drei Teenager an Bord lachen. Molly streicht Sam über den Rücken, und er schaut vom Segelboot wieder zurück zum Opera House. Verstohlen blicke ich zu Nathan hinüber, aber seinem Gesicht ist nichts zu entnehmen.

 Auf der linken Seite passieren wir Fort Denison, die alte Sträflingskolonie, wo früher die Gefangenen festgehalten wurden. Dass wir das in der Schule gelernt haben, weiß ich noch genau, und garantiert erinnert sich Nathan auch noch daran. Aber ich frage ihn lieber nicht danach.

 »Da ist der Botanische Garten!«, verkündet Molly und knufft mich aufgeregt. »Schau mal, Sam, da findet heute auch eine Feier statt.« Tatsächlich steht ein weißes Zelt auf dem Rasen.

 »Genau dort soll unseres auch aufgebaut werden«, erklärt sie mir.

 »Unglaublich!«, rufe ich atemlos.

 »Ja, nicht wahr?« Molly strahlt.

 Während wir am Opera House vorbeifahren, können wir die beiden Bauwerke deutlich unterscheiden. Eigentlich besteht der Komplex aus drei separaten Gebäuden, aber das kleinste liegt auf der anderen Seite, sodass wir es nicht sehen können. Dabei denken die meisten Leute, dass das Opera House ein zusammenhängendes Ganzes ist.

 Als ich aufblicke, sehe ich einen weißen Jumbo Jet über die Stadt fliegen. Da oben werde ich nächste Woche auch sein, denke ich, und mein Herz wird schwer, während die Maschine weiter in den wolkenlosen Himmel emporsteigt.

 Dann hat die Fähre den Circular Quay erreicht, und wir folgen dem Strom von Passagieren durch den Terminal.

 »Dann bis später«, sagt Amy zu Molly.

 »Okay, Süße«, sagt Molly und umarmt sie kurz, dann eilt Amy auch schon davon und ruft uns anderen über die Schulter ein kurzes Tschüs zu.

 »Was ist mit ihr?«, fragt Sam besorgt.

 »Das Übliche.« Molly lächelt boshaft. »Männer!« Sie sieht Nathan an, aber der zuckt nur die Achseln.

 Draußen im warmen Sonnenschein schaut Molly wieder auf die Uhr und wendet sich an die Jungs. »Wir sind auch früh dran. Habt ihr Lust, noch kurz zusammen mit mir was zu trinken?«

 »Ich weiß nicht, ob wir das dürfen. Was meinst du, Nathan?«, scherzt Sam. »Ist es in Ordnung, wenn ich an meinem letzten Abend in Freiheit mit der Gattin etwas trinke und all die ledigen Mädels vergraule?«

 Molly versetzt ihm einen Tritt, er lacht und zieht sie in seine Arme. Es ist wirklich schön zu sehen, wie gut sie sich verstehen, vor allem im Vergleich zu früher, als wir jünger waren und solche witzigen Bemerkungen allzu häufig einen wunden Punkt trafen. Ich frage mich auch, ob ich es genauso schön finden würde, wenn Nathan nicht da wäre. Würde ich mich dann womöglich ein bisschen ausgeschlossen fühlen und mich sogar ärgern? Angesichts der Tatsache, dass ich in London einen Freund habe, sollte es nicht so sein. Aber momentan ist der Gedanke an James nicht besonders tröstlich.

 »Sollen wir einfach zur Opera Bar rübergehen?«, schlägt Sam vor. Die Kneipen sind bereits rammelvoll. Schließlich ist es ein warmer Spätnachmittag.

 »Was ist da los?«, frage ich und blicke zu einem Fenster im ersten Stock empor. Man erkennt Leute in dicken Daunenjacken und Kapuzen hinter einem Fenster, das aussieht, als wäre es aus dickem, festem Eis.

 »Minus fünf Grad«, erklärt Sam. »Das ist eine Eisbar. Alles da drin ist aus Eis.«

 »Können wir nicht da was trinken?«, frage ich aufgeregt.

 »Du benimmst dich wie eine richtige Touristin«, lacht Sam.

 »Na und?«

 »Ach komm schon«, drängelt jetzt auch Molly. »Das bleibt uns wenigstens in Erinnerung.«

 Also durchqueren wir die stark bevölkerte Bar im Erdgeschoss und steigen die Treppe hinauf. Für eine halbe Stunde kostet der Eintritt in die Eisbar dreißig Dollar – ungefähr zwölf englische Pfund –, ein Cocktail inklusive. Oder man kann nochmal zehn Dollar drauflegen und bekommt zwei Cocktails.

 »Dreißig Dollar!«, schnaubt Nathan. »Das ist doch Halsabschneiderei!«

 »Möchtest du rein oder nicht?« Auf einmal ebbt meine Begeisterung ab.

 »Ach, komm schon, wofür gibst du denn sonst Geld aus?«, lacht Molly.

 Als wir uns die Cocktailliste ansehen, stellen wir fest, dass alle Drinks auf Wodkabasis gemacht werden. Nathan und ich grinsen einander vielsagend an.

 Jetzt steht der Entschluss fest und wir bezahlen. Jeder bekommt am Eingang einen langen Pelzmantel und einen Pager, den man sich um den Hals hängen muss. »Wenn das Ding piept, habt ihr noch fünf Minuten. Beim zweiten Piep müsst ihr wieder raus«, erklärt die Frau am Empfang und lotst uns durch die nächste Tür.

 Wir warten hinter einer Absperrung, während eine kleine wasserstoffblonde Frau jedem von uns zwei Paar Handschuhe überreicht. »Diese hier halten warm, die anderen sind wasserdicht«, erklärt sie. »Die Gläser sind aus Eis, und jeder Gast kann sein Glas für die Zeit seines Aufenthalts behalten. Wenn ihr also noch einen Drink wollt, werft sie nicht weg. Drinnen ist eine Wasserskulptur, aber sie enthält Frostschutzmittel, trinkt also bitte nichts davon«, warnt sie.

 Sam verdreht scherzhaft die Augen. »Was für ein Zirkus!«, flüstert er, als wir in den nächsten Raum geführt werden, wo ein Mann Molly und mir Fellstiefel gibt, die wir sofort gegen unsere Highheels eintauschen. Allmählich fürchte ich, dass die Idee mit der Eisbar doch nicht so gut war, denn mit jeder Minute sehe ich weniger wie die Teilnehmerin einer Junggesellinnenparty aus, dafür aber immer mehr wie ein Eskimo. Schließlich erklärt uns die blonde Frau, dass wir in einen anderen Raum gehen sollen und, ehe wir den eigentlichen Eissaal betreten, die Tür hinter uns zumachen. Inzwischen sind wir alle am Kichern.

 »Hoffentlich lohnt es sich«, meint Nathan.

 Kalte Luft schlägt uns entgegen, als wir durch die Tür treten, und sofort begrüßt uns eine Eisskulptur in Form eines Kängurus. Der gesamte Raum ist aus Eis – Tische, Stühle, die Bar, die Deko, einfach alles. Von der Decke hängen riesige Kronleuchter aus Eis. Es ist atemberaubend, und ich wünschte, ich könnte in meiner Wohnung ein Eiszimmer haben.

 In unserer Wohnung, meine ich natürlich. Ich fühle mich immer mehr wie ein Single. Seit James mich neulich nachts geweckt hat, habe ich nicht mehr mit ihm gesprochen. Jedes Mal, wenn in meinem Kopf der Gedanke an ihn und diese bescheuerte SMS auftaucht, schiebe ich ihn weg. Mein Herz sagt mir das eine, mein Kopf etwas anderes, und in der nächsten Sekunde ist es genau umgekehrt. Ich weiß nicht, wo das noch hinführen soll. Aber ich werde einfach das Hier und Jetzt genießen. Wenn ich daran denke, was mich zu Hause womöglich erwartet, bin ich mir das schuldig, finde ich.

 Betrügt mich James? Nein, nein, das kann nicht sein. Oder vielleicht doch. Ach, hör doch endlich auf damit, Lucy!

 Der Barkeeper holt sofort vier Gläser aus dickem Eis und füllt sie mit Vanille-Wodka. Wir schauen uns um. Außer uns sind nur ungefähr sechs Leute hier.

 Als ich mich umdrehe, entdecke ich eine Eiskopie von Michelangelos David. »Sieht aus, als würde ihm die Kälte etwas zu schaffen machen.« Nathan grinst und betrachtet die nicht sehr üppig ausgestattete Genitalregion der Statue.

 Alles in allem ist es eine ziemlich irre Erfahrung. Aus dem Eisfenster sieht man die Leute draußen in ihren Sommersachen vorbeigehen. »Und hier drinnen friert es!«, lacht Molly.

 »Du hast es erfasst, mein Schatz«, meint Sam.

 Fünf Minuten später verlassen die sechs Menschen, die vor uns da waren, mit piependen Pagern die Kneipe. Der Barkeeper sammelt unsere eisigen Gläser ein.

 »Wo kommt ihr denn her?«, erkundigt er sich. Jetzt erst bemerke ich seinen britischen Akzent.

 »Aus Manly«, antworten die anderen, aber er sieht mich an.

 »Ursprünglich auch aus Manly, aber ich wohne seit fast zehn Jahren in London.«

 »In welcher Gegend?«, fragt er.

 »Marylebone«, antworte ich, und er nickt.

 »Wenn du ursprünglich aus Sydney bist, warum in aller Welt wohnst du dann in London?«

 »Weil es mir da gefällt.«

 »Sie ist mit einem Engländer zusammen«, ergänzt Molly meine Erklärung.

 »Und du?«, frage ich schnell. »Wo kommst du her?«

 »Aus Essex. Leider. Ich bin seit April letzten Jahres hier. Bald muss ich wieder nach Hause.«

 Zehn Minuten und zwei Gratisdrinks später deutet der Barkeeper auf seinen Ohrstöpsel. »Man sagt mir grade, dass eure halbe Stunde seit acht Minuten um ist. Eure Pager funktionieren anscheinend nicht richtig.«

 Also verabschieden wir uns und gehen wieder hinaus in die warme, helle Sonne. Ich spüre regelrecht, wie ich nach der Kälte im Eisraum auftaue. Wahrscheinlich ist auch der Alkohol in meinem Blut nicht ganz unschuldig daran.

 »Na gut«, meint Sam und reibt sich die Hände. »Jetzt beginnt also der Spaß.«

 Er verabschiedet sich von mir mit einem Küsschen auf die Wange: »Bis später dann, Lucy. Bitte pass auf meine Molly auf.«

 Molly küsst Nathan und packt ihn dann am Arm. »Und pass du bitte auf meinen Sam auf!«

 »Mach ich, keine Sorge. Bye, Lucy, ich wünsch euch einen schönen Abend!« Nathan beugt sich zu mir und küsst mich gefährlich nahe am Mund.

 »Bye!« Sofort wird mir feuerheiß im Gesicht.

 »Da drin hätte ich es echt nicht mehr viel länger ausgehalten – ich hab mir ja fast die Titten abgefroren!«, lacht Molly, während wir in die entgegengesetzte Richtung weggehen. Zehn Sekunden lang schaffe ich es, mich nicht umzudrehen, aber als ich mich schließlich nicht mehr beherrschen kann und über meine Schulter schaue, sind die Männer schon verschwunden.

 Molly und ich laufen auf der anderen Seite des Circular Quay zum International Passenger Terminal. Vielleicht klingt das nicht sonderlich glamourös, aber die Bars hier sind grandios mit ihren abgefahrenen Interieurs, ihren cool-entspannten Terrassen und dem wundervollen Blick auf die Harbour Bridge und das Opera House.

 »Da seid ihr ja alle!«, lächelt Molly in die Runde. Amy sitzt mit ein paar Mädels, die mir vage bekannt vorkommen, auf einem der schokobraunen Sofas auf der Terrasse.

 »Lucy!«, ruft eine, als sie mich entdeckt.

 »O mein Gott! Amanda! Jenny!« Fast hätte ich meine Schulfreundinnen nicht erkannt, aber sie springen auf, umarmen mich und ziehen mich aufs Sofa. Dann wollen sie unbedingt sofort alles erfahren, was ich in den letzten neun Jahren gemacht habe. Ein paar Minuten später erscheint Bea, Mollys Arbeitskollegin, dann kommt Sandra, gefolgt von Mollys Studienfreundin, sodass wir uns schließlich zu neunt um den Tisch quetschen und Champagner-Cocktails schlürfen.

 Zwar hat Molly eine Stretch-Limousine gebucht, aber ansonsten gehofft, heute Abend nicht zu viel Aufmerksamkeit auf uns zu ziehen. Daher ist sie auch nicht sonderlich erfreut, als Jenny eine Trillerpfeife in Form eines Penis aus der Tasche zieht und in sie hineinpustet. Nun geraten auch die anderen außer Rand und Band, und Molly wird mit allerlei Albernheiten überschüttet: einer rosa Federboa, Handschellen, einem Anfängerschild, wie man es an Autos sieht, Penisohrringen, die im Dunkeln leuchten und noch anderen geschmacklosen Kostbarkeiten. Sehr hübsch. Mir fällt auf, dass Amy in diesem ganzen Trubel ziemlich still ist, und ich frage sie leise, wie es ihrer Mum geht. »Alles in Ordnung, danke«, lautet die kurze Antwort, dann nimmt sie wieder ihre Cola light in die Hand, trinkt einen Schluck und sieht weg. Anscheinend will sie im Moment nicht mit mir reden.

 Die Sonne geht über dem Hafen unter und taucht das Opera House in aprikosenfarbenen Glanz. Da es Zeit ist für unser Abendessen, machen wir uns auf den Weg den Pier hinunter zu dem italienischen Restaurant, wo wir einen Tisch reserviert haben. Kaum haben wir uns niedergelassen, kommt auch schon ein munterer italienischer Kellner mit einem beeindruckenden Schnurrbart und fängt gleich an, für uns zu singen.

 Einige Flaschen Rotwein später fühle ich mich total vollgestopft und kann selbst kaum glauben, dass ich überhaupt noch an ein Dessert denken kann. Bin ich verrückt geworden? Der Kellner kommt vorbei und füllt unsere Gläser auf. Als ich merke, dass die Flasche fast leer ist, halte ich schnell die Hand über mein Glas und dirigiere ihn weiter zu Molly. »Sie heiratet.« Inzwischen fühle ich mich mehr als ein bisschen beschwipst.

 »Ah, sie heiratet!«, wiederholt er andächtig und betrübt. »Schade. So eine hübsche Frau … « Dann beginnt er wieder zu singen: »Schöne Hochzeit to you, schöne Hochzeit to you … «

 Fünfundvierzig Minuten und viel Gelächter später bezahlen wir schließlich die Rechnung. Molly und ich gehen voraus, Arm in Arm, und stolpern die Treppe zu der rosa Limousine hinunter, die uns am Straßenrand erwartet. Die anderen Mädels sind begeistert. Als unser Fahrer aussteigt, nehme ich freudig zur Kenntnis, dass er aussieht wie eine Mischung aus Eric Bana und Mark Ruffalo.

 »Ich setz mich nach vorne … «

 Aber Molly zerrt mich energisch zurück. Der arme Junge hat keine Ahnung, was ihm bevorsteht. Wir quetschen uns in den hinteren Teil des Wagens. Von außen sieht er ganz flott aus, aber hier drin ist es ein bisschen schäbig. Nicht, dass uns das in unserem momentanen Zustand etwas ausmachen würde. Amanda öffnet den Champagner.

 »Molly, was machst du denn da?« Ich sehe aus dem Fenster, und da steht sie, leicht schwankend. Amy redet mit ihr. Fast falle ich hin, als ich wieder aus dem Wagen klettere und zu den beiden gehe.

 »Alles klar bei dir?«, frage ich und versuche, jedes Wort korrekt auszusprechen. Amy sieht mich an. Uuuups, ich hab ganz vergessen, dass sie keinen Alkohol trinkt. Was hat sie gestern früh nochmal gesagt?

 Wenn ich sehe, wie Nathan nach einer durchgemachten Nacht aufwacht, reicht mir das schon …

 Fieser Gedanke, fieser Gedanke … Geh weg.

 »Amy geht zu ihrer Mum!«, ruft Molly, als wäre das die größte Enttäuschung, die sie jemals erlebt hat.

 »Nein!«, protestiere ich. »Es ist doch gerade mal elf Uhr. Du musst unbedingt noch mitkommen und tanzen.«

 »Nein, echt nicht, Mädels. Ich gehe jetzt, das hab ich meiner Mum versprochen. Sorry«, entgegnet sie stocknüchtern.

 »Sollen wir dich nicht wenigstens hinbringen?«, fragt Molly.

 »Nein, das ist schon okay.« Sie lächelt verkniffen. »Meine Eltern wohnen ja hier gleich um die Ecke.«

 »Seid ihr reich?«, frage ich überrascht und betrunken. Wer in dieser Gegend lebt, muss richtig wohlhabend sein.

 »Jetzt kommt endlich!«, kreischen die anderen aus der Limousine.

 Molly zieht mich weg, und wir stolpern zurück in den Wagen. Jenny drückt uns beiden ein volles Glas Champagner in die Hand.

 »Ich glaub, ich brauch eigentlich nichts mehr zu trinken«, meint Molly. »Ich bin schon ziemlich blaaauuu.«

 Jetzt gleiten wir sanft in Richtung City und schlängeln uns weiter zum King’s Cross. Unser nächster Halt ist ein Nachtclub.

 Jenny trillert auf Mollys Penispfeife. Ich fange an zu kichern und merke, dass ich nicht mehr aufhören kann.

 James scheint mir so weit weg, ohne die geringste Verbindung zu all dem, was ich hier erlebe. Ich bin glücklich, ich fühle mich frei. Eigentlich könnte ich doch hier bleiben, denke ich. Wo steht denn geschrieben, dass ich unbedingt wieder nach England zurückmuss?

 Wenig später sind wir in King’s Cross, Sydneys Rotlichtbezirk. Vor ein paar Tagen haben Molly und ich in dem Club angerufen und uns auf die Gästeliste setzen lassen, damit wir nicht so lange anstehen müssen. Der Türsteher öffnet die Sperre, schielt auf Jennys Penispfeife und widmet Mollys Ausschnitt große Aufmerksamkeit. Aber ihr ist das gleichgültig, dieser Abend gehört ihr.

 Drinnen dröhnt die Musik, und im Saal wimmelt es von jungen Männern in engen T-Shirts.

 Ob das ein Schwulenclub ist?

 »Ist das hier etwa ein Schwulenclub?«, platze ich auch schon heraus.

 »Lucy!«, schreit Molly entrüstet. »Natürlich nicht. Ich will schließlich, dass man mit mir an meinem letzten ledigen Samstag flirtet!«

 »Hmm.« Mehr fällt mir dazu nicht ein. Aber trotzdem – für mich sehen die Jungs ziemlich schwul aus.

 Wir trennen uns: Ungefähr die Hälfte begibt sich zur Bar, während Molly und ich mit den anderen auf die Tanzfläche gehen. Sofort hat uns eine Gruppe T-Shirt-Männer eingekreist. Sehr unangenehm. Ich habe schon ein bisschen zu viel getrunken und fühle mich der Situation nicht mehr richtig gewachsen. Außerdem vermisse ich Nathan – nein, ich meine natürlich James –, also entschuldige ich mich und setze mich erst mal in eine Ecke. Minuten später erscheint Molly mit zwei Gläsern Wasser und lässt sich neben mich auf die Bank sinken.

 »Sanke«, lalle ich und trinke einen Schluck. So sitzen wir ein paar Minuten schweigend nebeneinander und beobachten das Gewühle auf der Tanzfläche.

 »Ist das hier schwierig für dich?«, erkundigt sich Molly auf einmal ganz ernst.

 »Warum? Weil meine eigene Beziehung so beschissen ist?« Ich rutsche tiefer in meinen Sitz.

 »Nein, wegen deiner Gefühle für Sam.«

 »Was meinst du denn damit?« Jetzt sitze ich kerzengerade.

 »Entschuldige. Ich meine, wegen deiner Gefühle, die du für Sam hattest. Damals in der Highschool«, korrigiert sie sich.

 »Du hast das gewusst?«

 »Selbstverständlich«, erwidert sie. »Du warst – du bist – meine beste Freundin. Da muss man so was doch merken!«

 »Weiß Sam es auch?« Wie grässlich peinlich!

 »Nein.« Molly schüttelt den Kopf. »Er ist ein Mann. Männer kriegen solche Dinge nicht mit.«

 »Tja, dann kann ich dir jetzt sagen, dass ich mit absoluter Sicherheit über ihn weg bin«, sage ich, leidenschaftlich jede Silbe betonend.

 »Ich weiß.« Molly sieht wieder zur Tanzfläche hinüber.

 »Nein, wirklich. Ich bin ehrlich drüber weg.« Das ist mir ausgesprochen unangenehm.

 »Ich weiß, Lucy. Du bist jetzt mit James zusammen, und ihr werdet euch bestimmt wieder zusammenraufen.«

 »Na klar«, antworte ich überenthusiastisch.

 Die Wahrheit ist, dass ich daran im Moment überhaupt nicht glaube. James scheint zu einer anderen Welt zu gehören. Eine Welt, mit der ich nichts mehr zu tun habe. Meine Welt ist hier, in diesem Moment, mit dem dreiundzwanzigjährigen Surferbruder von Mollys Verlobtem. Aber das werde ich ihr wohl kaum erzählen. Obwohl ich blau bin wie ein Veilchen, weiß ich trotzdem, wie lächerlich sich das anhört.

 In diesem Augenblick erscheint Jenny mit ihrer furchtbaren Penispfeife, und ich bin ihr dankbar für die rüde Unterbrechung. Zu zweit schleppen wir Molly auf die Tanzfläche.

 Zwei Stunden später, als wir alle mehr als abgefüllt sind, wanken wir aus dem Nachtclub und steigen in die wartende Limousine. Unser heißer Mark Ruffalo betrachtet uns im Rückspiegel. »Manly?«, fragt er.

 »Ja bitte«, bringe ich einigermaßen fehlerfrei hervor.

 Mollys Chefin und ein paar der anderen Mädchen sind schon weg, aber wir setzen Amanda, Jenny und Bea unterwegs an verschiedenen Punkten ab. Dann kommen wir schließlich zur Harbour Bridge. Möwen oder Fledermäuse – das kann ich nicht genau sagen – fliegen über der Brücke und sehen im Licht der erleuchteten Gebäude wie Hunderte kleiner Ascheflöckchen aus.

 Schläfrig lehnen Molly und ich uns im Sitz zurück. »Mir geht’s nicht so gut«, murmelt sie.

 Als wir heimkommen, ist das Haus dunkel – die Jungs sind anscheinend noch nicht zurück. Zum ersten Mal fällt mir ein, dass Nathan womöglich zusammen mit Sam heute hier übernachten wird. Hoffentlich tut er es. Ich hoffe es so sehr, dass es schon wehtut.

 Molly torkelt die Treppe hinauf zu ihrem Schlafzimmer, wirft sich aufs Bett und zieht mich mit sich. »Das war die beste Nacht überhaupt«, sagt sie.

 »Hey?«, erklingt plötzlich Sams verschlafene Stimme aus der Dunkelheit.

 »Sorry!«, flüstere ich erschrocken.

 Nur die letzten Stufen sind schwierig. Aber zum Glück falle ich nicht die ganze Treppe hinunter. Die Tür zu dem Zimmer, in dem ich Nathan vermute, ist geschlossen. Ich lege mich auf mein Bett und versuche, nüchtern zu werden, während ich mich frage, ob er wohl wirklich nebenan ist. Schließlich überkommt mich der Schlaf, und das Nächste, was ich weiß, ist, dass ich am Verdursten bin und das Tageslicht durch den Schlitz unter meinen Fensterläden hereinscheint.

 Kapitel 6

 BÄNG BÄNG BÄNG BÄNG BÄNG!

 Häh?, denke ich verschlafen.

 BÄNG BÄNG BÄNG BÄNG BÄNG!

 Ist es vielleicht Bert, der Flughund?

 Da fliegt die Tür auf, Molly steht vor mir und tut so, als sei sie wütend.

 »Was zum Teufel ist das denn?« Sie hebt die rosaroten flauschigen Handschellen in die Höhe, die ihre Handgelenke umschließen. »Tust so, als seist du meine beste Freundin, und nimmst mir nicht mal die Handschellen ab?«

 Ich versuche mich aufzusetzen, aber jemand schlägt mir mit einem Hammer auf den Hinterkopf. So fühlt es sich zumindest an.

 »Autsch!« Die Hand an die Stirn gepresst, sinke ich auf mein Kissen zurück.

 »Ja, autsch«, erwidert Molly. »Was glaubst du denn, wie ich mich fühle? Man hat mich verhaftet!«

 »Hör bitte auf, du bringst mich zum Lachen!«

 Molly sieht mich streng an. »Ich hoffe nur, dass du den Schlüssel hast, junge Frau.«

 Scheiße, der Schlüssel! Wo ist er?

 »Äh … «

 »Ach, um Himmels willen, Lucy!«, stöhnt sie lachend.

 »Ich bin sicher, ich weiß es. Er müsste in meiner Handtasche sein. Lass mich nachsehen.«

 Sie stürmt in gespielter Empörung aus dem Zimmer, und ich stehe auf, gaaanz L-A-N-G-S-A-M, um meinem Hammerkopf nicht noch mehr Schmerzen zu bereiten.

 Einen Augenblick bleibe ich lauschend stehen. Von den Jungs ist nichts zu hören. Bestimmt ist Nathan doch gar nicht hier. Aber ich hab auch keine Lust, ein unnötiges Risiko einzugehen. Ich ziehe die Schranktür auf und betrachte mich. Gut gemacht, Lucy, denke ich sarkastisch, als ich mein rechtes Pandabärauge neben dem sauberen linken sehe. Hat wohl nicht ganz geklappt, das Abschminken heute Nacht.

 Ich durchwühle meine Handtasche nach dem Schlüssel, leider erfolglos, und ziehe meine Jeans und ein T-Shirt über. Die attraktiven blauen Flecke auf meinen Beinen versuche ich zu ignorieren. Ein Andenken an die Treppe. Nachdem ich meine Haare einigermaßen gezähmt habe, tapse ich barfuß den Korridor hinunter zum Bad und meiner Abschminklotion. Da geht plötzlich Nathans Tür auf, und ich fahre überrascht zurück. Aus dem Zimmer wabert Zigaretten-, Alkohol- und Schlafdunst.

 »Morgen«, brummt er verschlafen.

 »Hallo!«, erwidere ich ein bisschen zu munter und versuche schnell an ihm vorbeizukommen. Der Impuls, mein rechtes Auge mit der Hand zu bedecken, ist enorm, aber ich widerstehe ihm.

 »Hast du dich geprügelt?«, fragt er prompt.

 »Nein, nein, ist bloß ein kleiner Schminkunfall.«

 »Ein was?«

 »Bin gleich wieder da!«, rufe ich statt einer Erklärung und husche ins Badezimmer.

 O Gott. O Gott. O Gott. O Gott, er ist hier! Mein Magen vollführt einen Salto nach dem anderen, als wäre er ein olympischer Bodenturner. So schnell ich kann putze ich mir die Zähne und versuche gleichzeitig, mein rechtes Auge zu säubern.

 Sam, Molly und Nathan sind in der Küche, als ich wieder herauskomme, und Nathan inspiziert gerade die Handschellen an Mollys rechtem Arm.

 »Kein Schlüssel?«, erkundigt er sich. Betroffen schüttle ich den Kopf. »Eine von diesen kleinen Haarklemmen müsste eigentlich funktionieren«, meint er.

 Zwei Minuten später hören wir ein Klicken, und Molly ist frei. »Hurra!«, jubeln wir alle.

 »Du bist ja ganz schön geschickt, Kumpel. Wo hast du das denn gelernt?« Argwöhnisch beäugt Sam seinen Bruder.

 »Davon hab ich bei den ›Fünf Freunden‹ gelesen«, lautet seine trockene Antwort.

 Jetzt erst merke ich, dass Nathan immer noch die gleichen Sachen wie gestern trägt. Er sieht ganz schön wild aus. Wow.

 »War es schön gestern Nacht?«, frage ich ihn, als Molly und Sam wieder hinauf in ihr Schlafzimmer verschwunden sind.

 »Ja.« Er kratzt sich die Bartstoppeln am Kinn.

 »Wie war das Bungeejumping?«

 »Tolle Sache.«

 »Echt?«

 »Ja. Du solltest es auch mal versuchen.«

 »Nein danke. Bei meinem Glück würde wahrscheinlich das Seil reißen. Was habt ihr danach noch gemacht?«

 Er kichert und schüttelt den Kopf. »Das ist geheim, tut mir leid.«

 »Was bei der Junggesellenparty passiert, bleibt unter euch und wird niemandem erzählt?« Ich ziehe die Augenbrauen hoch.

 »Genau«, grinst er.

 »Hoffentlich habt ihr deinen Bruder nicht in ein Striplokal geschleppt … «

 »Meine Lippen sind versiegelt.« Wieder grinst er, streckt dann die Arme über den Kopf und gähnt laut. Dabei rutscht sein T-Shirt hoch und entblößt seinen gebräunten Waschbrettbauch, dunkle Haare, die sich vom Nabel nach unten ziehen … Unwillkürlich schüttle ich den Kopf, um meine Gedanken nicht weiterwandern zu lassen.

 Wir beschließen, in einem Café in Manly frühstücken zu gehen. Nathan zieht einen Stuhl an den Tisch, setzt sich mir gegenüber und nimmt sich die Speisekarte vor.

 »Die Blonde gestern Abend war richtig hinter dir her«, sagt Sam zu ihm. Die Übelkeit, die sofort in mir hochsteigt, hat nichts mit den Alkoholmengen zu tun, die ich letzte Nacht konsumiert habe.

 »Welche Blonde denn?«, will Molly wissen.

 Nathan antwortet nicht.

 »Ach, so ein hübsches Ding, das die Finger nicht von ihm lassen konnte. Du warst echt gut drauf gestern, stimmt’s, Brüderchen?«

 Nathan verdreht die Augen und schüttelt den Kopf.

 »Arme Amy«, sagt Molly.

 Arme Lucy, denke ich trübsinnig und versuche mich auf die Speisekarte zu konzentrieren. Als ich aufblicke, sehe ich, dass Nathan mich anstarrt. Aber ich kann seinen Gesichtsausdruck nicht deuten.

 »Ich glaube, ich nehme Speck und Eier«, verkündet Molly.

 »Klingt gut, ich schließe mich an«, sagt Sam. Nathan entscheidet sich für ein Omelett und Toast.

 Molly und ich gehen zum Tresen und machen unsere Bestellung. Ich ringe mich schließlich zu den Pfannkuchen mit Ahornsirup durch. Ich brauche Kohlehydrate, ich brauche Zucker, denke ich, obwohl ich weiß, dass mein Körper eigentlich eher eine hübsche Banane oder etwas in der Art nötig hätte. Zurück am Tisch sehe ich, dass Nathan Muster in das Salz malt, das er aufs Holz geschüttet hat. Ich beuge mich vor, nehme eine Prise und werfe sie abergläubisch über meine linke Schulter.

 »Oh!«, ruft er. »Jetzt hast du meinen Entwurf kaputtgemacht.«

 »Deinen Entwurf?«, kichert Sam. »Was entwirfst du denn, Brüderchen?«

 »Könnte mein Haus werden, wer weiß«, antwortet Nathan und grinst zurück.

 »Das wäre ein echtes Wunder«, lacht Sam.

 Zehn Minuten später erscheint die Kellnerin mit unserem Essen.

 »Was habt ihr Jungs denn gestern Abend so gemacht?«, erkundigt sich jetzt auch Molly, während wir reinhauen. »Hoffentlich habt ihr verhindert, dass sich irgendwelche mageren Stripperinnen an meinen Mann ranmachen«, sagt sie, an Nathan gewandt. Die beiden jungen Männer lachen, ob aus schlechtem Gewissen oder aus Empörung, kann ich nicht sagen. »Ach, eigentlich will ich es lieber gar nicht wissen«, meint Molly und sieht mich augenzwinkernd an.

 Nachdem ich einen Pfannkuchen verdrückt habe, fühle ich mich ganz voll. Außerdem möchte ich in Nathans Anwesenheit ungern verfressen wirken, also lege ich Messer und Gabel ordentlich auf den Teller.

 »Wie ist dein Omelett?«, frage ich nach einer Weile.

 »Nicht schlecht.«

 »Sieht aber nicht so lecker aus wie das, das du neulich für mich gemacht hast.«

 »Hast du das gehört?« Molly dreht sich zu Sam um. »Nathan hat für Lucy ein Omelett gemacht!«

 »Wow, das ist ja abgefahren, Brüderchen. Bald machst du noch Jamie Oliver Konkurrenz.«

 »Mann, hältst du mich eigentlich für total unfähig?«, kontert Nathan gespielt genervt. Allerdings frage ich mich, ob sich Nathan nicht manchmal ernsthaft über die beiden ärgert.

 »Na gut, ich geh dann mal«, verkündet er eine Minute später, steht auf und wühlt in seiner Hosentasche nach dem Portemonnaie.

 »Gehst du heute surfen?«, frage ich.

 »Ja, später vielleicht«, antwortet er. »Aber jetzt muss ich erst mal nach Hause ins Bett.«

 Er wirft einen Zehndollarschein auf den Tisch und wechselt einen kurzen Blick mit Molly, ob das reicht. Sam steht auf und umarmt ihn.

 »Danke, dass du letzte Nacht auf mich aufgepasst hast, Brüderchen«, sagt er.

 »Ja, danke, dass du auf meinen Verlobten aufgepasst hast!«, schließt Molly sich an.

 »In Ordnung, Wuschelkopf, wir sehen uns.« Er zerzaust ihr die Locken, wirft mir einen raschen Blick zu und sagt: »Bis dann, Lucy.« Als er verschwunden ist, fühle ich mich plötzlich ganz leer.

 Kapitel 7

 »Magst du heute mit mir in den Laden kommen?«, fragt Molly.

 »Nein«, antworte ich. »Ich glaube, heute geh ich mal in die Stadt.«

 Es ist Montagmorgen, Sam macht sich gerade Frühstück, während Molly und ich die Spülmaschine ausräumen.

 »Dann könnten wir beide uns doch zum Lunch irgendwo treffen«, schlägt Sam mir vor.

 »Ja, macht das ruhig«, ermutigt mich Molly.

 »Okay, alles klar«, lächle ich, wenn auch ein bisschen unsicher.

 Früher haben Sam und ich uns immer wohlgefühlt, wenn wir ohne Molly etwas zusammen gemacht haben, aber ich weiß nicht, ob das jetzt noch gilt. Andererseits tut es uns vielleicht gut, es mal wieder auszuprobieren. Dann könnten wir unsere Freundschaft auf rein platonischer Ebene neu aufbauen.

 An Bord des Schnellboots auf dem Weg in die Stadt ist es heiß und stickig, und die ganze Zeit schreit ein Baby. Ich würde alles dafür geben, wenn ich jetzt mit Nathan an der Reling der grün-hellbraunen Fähre stehen und die Seehunde beobachten könnte.

 Ich kann nicht aufhören, an ihn zu denken. Diese Verliebtheit, oder was zum Teufel das auch immer ist, macht keine Anstalten, abzuschwächen oder gar zu verschwinden. In diesem Moment fällt mir ein, dass ich mich seit drei Jahren nicht mehr verliebt habe, und jetzt ist einfach jemand aufgetaucht. Genau dann, als ich eine Ablenkung brauchte, um mir nicht dauernd Sorgen zu machen, ob mein Freund mich betrügt. Wie viele Stunden ich wohl vor meiner Abreise noch mit Nathan verbringen werde?

 Vor meiner Abreise … Nur noch sechs Tage, dann bin ich wieder auf dem Weg nach Hause und muss diesen unangenehm langen Flug durchstehen. Nach Hause zu James. Nach Hause in unsere Wohnung. Normalerweise liebe ich den Gedanken, nach Hause in unsere Wohnung zu kommen. Na ja, normalerweise liebe ich den Gedanken, nach Hause zu meinem Freund zu kommen, aber lassen wir das. Oder sollte ich vielleicht mehr darüber nachdenken? Ich muss eine Haltung zu dieser ganzen Geschichte kriegen. Obwohl es viel schöner wäre, einfach den Kopf in den Sand zu stecken und so zu tun, als wäre nichts.

 James war mein erster richtiger Freund. Obwohl ich damals schon zweiundzwanzig war, hatte ich, bevor ich ihn kennenlernte, nur ein paar kurze Affären. Meine Jungfräulichkeit habe ich im ersten Jahr an der Uni mit einem Jungen namens Dave verloren, was ich danach heftigst bereute. Ich hatte zu viel getrunken und war nicht mal ansatzweise in ihn verliebt. Wir hatten so gut wie nichts gemeinsam, aber ich hatte mir aus irgendeinem Grund vorgenommen, dass es zwischen uns funktionieren musste. Die Sache ging zu Ende, als ich Dave erwischte, wie er in einer Ecke im Studentenwerk ein anderes Mädchen abknutschte, und ich machte eine ziemliche Szene und schüttete ihm sein Bier ins Gesicht. Ich war am Boden zerstört. Dave ärgerte sich hauptsächlich, weil ich sein Bier verschwendet hatte. Um ehrlich zu sein, roch er schlecht und hatte einen furchtbaren Klamottengeschmack. Wahrscheinlich brauchte ich hauptsächlich jemanden, der mich von Sam ablenkte.

 Molly schrieb mir öfter als Sam. Ihm lag Reden schon immer mehr als Schreiben. Und Gartenarbeit … Im Lauf der Jahre wurde meine Freundschaft mit Molly stärker, während Sam und ich auseinanderdrifteten. Ich konnte nichts dagegen machen. Früher hatte er mir immer sein Herz ausgeschüttet, wenn er und Molly sich mal wieder stritten, aber jetzt, wo ich weg war, hatte er nur noch Molly zum Reden.

 Ich glaube, James hat mich endgültig von meiner Sam-Besessenheit kuriert. Denn es war wirklich eine Besessenheit. Ich weiß noch, wie ich ihn einmal zu Hause besuchte, genau im gleichen Zimmer, in dem ich jetzt wohne. Er hörte gerade irgendwelche trübsinnige Musik, und ich fragte ihn, ob alles okay wäre. Natürlich spürte ich ganz genau, dass das Gegenteil der Fall war, und tatsächlich erzählte er mir, dass Molly am Abend vorher in der Disco mit einem Jungen aus der Klasse über uns geknutscht hatte. Statt Mitleid mit Sam zu haben, hoffte ich damals, dass Molly jetzt endlich einen anderen gefunden hatte, damit ich Sam endlich allein für mich haben konnte. Aber ich versuchte ihn trotzdem zu trösten.

 »Molly liebt dich wirklich, weißt du.«

 »Ich bin mir nicht sicher, Lucy. Manchmal hab ich keine Ahnung, was überhaupt in ihr vorgeht.«

 »Möchtest du, dass ich mal mit ihr rede?«

 »Nein, ist schon okay. Ich möchte dich da nicht mit reinziehen.«

 Aber ich stecke doch längst mit drin, dachte ich. Und ich schaff es auch nicht, mich da rauszuhalten.

 Er nahm meine Hand. »Eigentlich schade, dass wir beziehungsmäßig nichts voneinander wollen, Lucy.« Ich drückte seine Hand ganz fest und schrie im Stillen: Aber ich will was von dir! Ich liebe dich! »Wir sind uns wahrscheinlich zu ähnlich, stimmt’s?«, fuhr er fort.

 Ich musste wegschauen, damit er die Qual in meinen Augen nicht sah.

 Jetzt erinnere ich mich, dass an dem Abend die Tür zu Nathans Zimmer offen stand und ich einen Blick hineinwarf, als ich aus Sams Zimmer kam. Damals kam er mir so jung vor mit seinen dünnen Beinen, die aus den Shorts hervorlugten. Anders als Sam trug er schon damals die Haare eher lang. Gedankenverloren klimperte er auf seiner Gitarre, und ich konnte sehen, wie sich seine Lippen zu einem Song bewegten, den ich nicht hören konnte. Als er mich schließlich bemerkte, rief er barsch: »Mach die Tür zu, Lucy!«

 »Ich hör gar nicht zu!«, rief ich zurück. Aber er knallte mir die Tür vor der Nase zu.

 Lange Zeit hielt ich an meinen Gefühlen für Sam fest, während von Molly Briefe kamen, in denen sie mir erzählte, wie sie ihn nach dem Tod seiner Eltern zu trösten versuchte. Erst vor ein paar Jahren, konnte man merken, dass ihre Beziehung eine neue Dimension angenommen hatte.

 Ich habe James nie erzählt, was ich für Sam empfunden habe, nur dass wir gut befreundet sind. Ich glaube, ich habe ziemlich gut hingekriegt, glaubhaft darzustellen, dass diese Freundschaft von beiden Seiten platonisch war, und nach ein oder zwei weiteren Jahren begann ich selbst daran zu glauben. Sam war nur eine Highschoolschwärmerei. Ich weiß, das klingt verrückt, aber irgendwie genoss ich die Angst und das Gefühl unerwiderter Liebe auch. Und dass ich Australien so plötzlich verlassen musste, trug nur dazu bei, meine Gefühle zu konservieren.

 »Lucy!«, ruft Sam, der in beigefarbenen Shorts und einem beigefarbenen langärmeligen Hemd in den Royal Botanic Gardens vor mir auf dem Weg auftaucht. Er trägt einen Strohhut, grüne Arbeitshandschuhe und große schwarze Stiefel. Seine Beine sind haariger als früher. Irgendwie sieht er sehr süß aus. Aber ich finde ihn definitiv nicht attraktiv.

 »Hallo, du«, antworte ich, und er beugt sich zu mir herab, um mich zu küssen.

 Wir gehen den Weg zurück, auf dem ich gekommen bin.

 »Ich hoffe bloß, dass es am Samstag nicht zu windig wird«, sinniert er.

 »Das hab ich auch schon gedacht.«

 Eine kleine rote Bahn mit drei Waggons voller Menschen fährt an uns vorbei. »Mit der werdet ihr auch ankommen am Großen Tag«, grinst Sam.

 »Echt?«

 »Jawohl.« Er lacht. »Hat dir Molly nichts davon erzählt?«

 »Nein, kein Sterbenswörtchen.«

 »Hoffentlich hab ich ihr jetzt nicht die Überraschung kaputtgemacht. Bitte verrat ihr nicht, dass ich es ausgeplaudert habe.«

 Wir wandern am Opera House vorbei und dann die Treppe hinunter auf die untere Ebene, wo es eine Unmenge Bars gibt.

 Als wir eine ausgesucht haben, setzen wir uns draußen an einen einigermaßen windgeschützten Tisch. Sam geht hinein, um zu bestellen, und wehrt alle meine Versuche, selbst zu bezahlen, mit großer Entschiedenheit ab.

 »Ich brauche deinen Rat«, sagt er, als er wieder zurück ist, holt eine kleine rote Schachtel aus der Tasche und schiebt sie mir über den Tisch zu. Vorsichtig öffne ich sie.

 Darin liegt ein silberner, mit winzigen Diamanten besetzter Armreif.

 »Hochzeitsgeschenk für Molly«, sagt er. »Meinst du, er gefällt ihr?«

 »Der ist ja wunderschön!«, rufe ich atemlos. »Sind die echt?« Ich deute auf die Diamanten.

 »Jawohl«, bestätigt er.

 »Sam, der wird Molly umhauen.«

 »Puh. Ich bin froh, dass du das sagst.«

 »Sie hat mir schon von deinem Antrag erzählt«, sage ich nach kurzer Pause.

 »Ach ja?«

 »Ja. So romantisch, im Gewächshaus … «

 » … mitten im australischen tropischen Regenwald … «

 » … mit den hoch aufragenden Wolkenkratzern der City im Hintergrund.« Ich lächle ihn an.

 »Hat sie dir auch von meiner nassen Hose erzählt?«

 »Nein?«, erwidere ich lachend.

 »Das verdammte Sprinklersystem. Ich hab mich hingekniet und war sofort patschnass.«

 »Na ja, wenigstens hast du gekniet. Wahnsinn! Deine Mutter wäre garantiert stolz auf dich gewesen.« Als ich merke, was ich gesagt habe, halte ich unwillkürlich die Luft an. Hätte ich mir das lieber verkneifen sollen?

 Aber er lächelt traurig und antwortet: »Es wäre schön, wenn meine Eltern hier sein könnten.«

 »Ich weiß. Das finde ich auch.« Ich sehe ihn an, und seine großen braunen Augen sind voller Tränen.

 »Himmel nochmal, Lucy, was hast du angerichtet?« Er lacht und wischt sich entschlossen mit dem Handrücken über die Augen.

 »Es tut mir so leid.« Ich strecke den Arm aus, ergreife seine Hand und drücke sie fest. Auch ich bin den Tränen nahe.

 »Danke«, sagt er und fügt einen Moment später hinzu: »Gut. Themenwechsel bitte!« So sitzen wir uns gegenüber, trinken und plaudern über alte Zeiten, bis Sam wieder zur Arbeit muss. Zum Abschied küsst er mich, und drückt mich an sich. Ehe wir uns trennen, tritt er einen Schritt zurück, ohne meinen Arm loszulassen, und schaut mich an.

 »Warum kommst du nicht zurück?«, fragt er. »Wir vermissen dich sehr.«

 »Ich vermisse euch auch.«

 »Im Ernst – willst du es dir nicht überlegen? James würde es hier bestimmt auch gefallen!«, schlägt er gut gelaunt vor.

 »Nein, nein, er soll lieber in London bleiben.« Ich kichere leise. »Ich komme zurück und heirate stattdessen deinen Bruder.«

 Sam wirft den Kopf in den Nacken und lacht schallend. »Bis heute Abend«, sagt er und wendet sich zum Gehen.

 Ach, wenn er wüsste …

 Drei Stunden später kehre ich, total erschöpft von meinem Slalom durch die Horden japanischer Touristen, zum Anleger der Fähre zurück, nicht gerade beladen mit Einkaufstüten, aber immerhin habe ich ein paar nette Neuerwerbungen gemacht. Im Country Road habe ich einen hübschen Rock gefunden, bei Witchery eine ziemlich irre Perlenkette und sogar ein paar dieser albernen Stifte mit boxenden Kängurus für meine Arbeitskolleginnen Chloe und Gemma.

 Die Rückfahrt kommt mir viel kürzer vor als die Hinfahrt, und schon bald steige ich am Pier von Manly aus. Die Sonne brennt vom Himmel, und der zwanzigminütige Fußmarsch den Hügel hinauf ist so ziemlich das Letzte, wonach ich mich jetzt sehne. Andererseits ist die Aussicht, das Haus noch ein Stündchen für mich allein zu haben und mich im Garten auf einer der Liegen mit meinem Buch zu entspannen, sehr verführerisch. Ich entdecke ein Café und bestelle mir ein kleines Vanilleeis, um mir den Weg zu verkürzen, und mache mich dann auf den Weg.

 Eine junge Mutter in einem dunkelblauen Jogginganzug läuft an mir vorüber, einen Kinderwagen vor sich her schiebend.

 Kurz darauf höre ich den nächsten Jogger hinter mir und weiche nach links aus, um ihn vorbeizulassen.

 »Lucy!«

 Es ist Nathan.

 »Ich hab mir doch gedacht, dass du das bist!« Er verlangsamt sein Tempo und geht neben mir her. »Wo warst du?«

 »Ich hab mich in der Stadt mit deinem Bruder getroffen und ein paar Sachen eingekauft.« Mein Herz klopft wie wild in meiner Brust, als ich zu ihm aufsehe. »Allerdings freue ich mich nicht besonders auf den Weg nach Hause.« Ich deute mit meinem Eislöffelchen den Hügel hinauf.

 »Wenn du möchtest, können wir zu mir gehen und mein Auto holen, dann fahr ich dich hin.«

 »Echt?« Ich bin übertrieben begeistert.

 »Na klar.«

 Wir machen kehrt und schlendern zurück in Richtung Stadt und Strand. Er geht langsam und entspannt.

 »Bist du heute gar nicht surfen?« Himmel, ich finde ihn so toll.

 »Heute Morgen war ich draußen. Gute Wellen. Du hättest mitkommen sollen«, antwortet er.

 »Wenn du mich gefragt hättest, wär ich mitgekommen.«

 »Wirklich?«

 »Ja.« Wie kann er das nur fragen?

 Dann fahren wir in seinem verbeulten Kombi den Hügel hinauf zu Sams und Mollys Haus. Nathan parkt am Straßenrand und stellt den Motor ab, wobei er den aus der Anlage dröhnenden australischen Rocksong abrupt abschneidet.

 »Magst du auf einen Tee reinkommen?«, frage ich ihn hoffnungsvoll.

 »Warum nicht?« Er öffnet seinen Sicherheitsgurt.

 Als wir in die Küche gehen, kann ich das Lächeln auf meinem Gesicht nicht unterdrücken. Ich setze Wasser auf, während Nathan zwei Becher holt, Milch hineingießt und obendrauf die Teebeutel schmeißt.

 »Uuh!«, rufe ich lachend. »Man tut die Milch doch erst nachher rein!«

 »Versuch es mal so. Das schmeckt viel besser«, entgegnet er zuversichtlich.

 »Aber so kann der Tee doch gar nicht richtig ziehen«, argumentiere ich.

 Er fischt den Teebeutel aus der einen Tasse wieder heraus und schüttet die Milch in den Ausguss. »Ich kann es dir beweisen.«

 »Okay, dann los.«

 Das Wasser kocht, und ich gieße Wasser in beide Tassen.

 »Das sieht eklig aus«, kichere ich und sehe mir sein wässriges, milchiges Gebräu an.

 »Das wirst du gleich zurücknehmen, Lucy«, verspricht er grinsend und rührt eifrig mit seinem Teelöffel.

 »Gute Farbe«, muss ich eine Minute später zugeben.

 »Vor allem im Vergleich zu deiner Brühe«, sagt er.

 Hmm, er hat nicht ganz unrecht.

 »Also?« Er beäugt mich fragend, während ich aus beiden Bechern einen Schluck probiere.

 Als Antwort kippe ich den Inhalt meines Bechers in den Abfluss.

 Siegessicher schlägt er mit der Hand auf die Arbeitsfläche:

 »Ich hab’s dir doch gesagt!«

 »Ja, schon gut, schon gut, sei jetzt kein schlechter Gewinner.«

 Er beugt sich an mir vorbei und schaltet den Wasserkocher wieder an, und sein Brustkorb ist so nah, dass wir uns fast berühren. Ich atme ein und trete einen Schritt zurück.

 »In Ordnung, ich geb auf und setz mich lieber hin«, sage ich und gebe mir alle Mühe, das Zittern in meiner Stimme zu unterdrücken.

 Kurz darauf setzt er sich mit einer frischen Tasse Tee zu mir. Ich biete ihm ein TimTam an, und wir tunken beide den Keksriegel ein und saugen die Schokofüllung aus, wie es sich gehört. Leider bricht mein Riegel durch und platscht in meinem Tee.

 »Ach, ich hasse das!«, klage ich. Nathan lacht und gibt mir einen neuen.

 Wenig später geht die Tür auf, und Molly erscheint.

 »Hallo!«, ruft sie. »Was ist denn so lustig? Ah, TimTams!«, sagt sie, als sie die Packung entdeckt.

 »Magst du einen?«

 »Ja bitte. Bin gleich wieder da.«

 »Ich glaube, ich sollte dann lieber mal gehen.« Nathan steht auf.

 »Okay«, antworte ich traurig.

 »Wann möchtest du denn zu Oceanworld gehen?«, fragt er.

 »Meinst du das ernst?«

 »Ja. Was hast du morgen vor?«

 »Morgen kann ich nicht – da müssen wir Schuhe kaufen.« Verdammt.

 »Für die Hochzeit?«

 »Ja. Mit Andie.«

 »Möge die Kraft mit euch sein«, sagt er und grinst.

 »Warum – ist sie ein Albtraum?«, erkundige ich mich flüsternd.

 »Wer ist ein Albtraum?«, fragt Molly, die gerade zurücckommt.

 »Ach, Lucys … Tee!«

 Ich boxe ihn in den Magen.

 »Uff!«, macht er und hält sich den Bauch.

 »Ich bin weg, Molly.« Er wendet sich wieder an mich. »Wie wäre es mit Mittwoch?«

 »Wie ist was mit Mittwoch?«, fragt Molly neugierig.

 »Nathan und ich wollten uns mal Oceanworld anschauen. Haben wir Mittwoch schon irgendwas vor?«

 »Nein. Ich glaube nicht.«

 »Cool, dann sagen wir doch Mittwoch.«

 »Ihr beiden scheint ja ziemlich gut miteinander auszukommen«, sagt Molly, als Nathan weg ist.

 »Findest du?«

 »O ja. Ich merke genau, das er dich mag.«

 »Echt?«, frage ich hoffnungsvoll.

 »Keine Sorge, ich meine platonisch.« Sie lacht.

 »Oh, selbstverständlich.« Ich kann nur zustimmen – irgendwie ist alles ganz schön lächerlich.

 Am nächsten Tag findet der gefürchtete Schuheinkauf statt, und obgleich ich vorgewarnt bin, kann ich es kaum abwarten, Andie kennenzulernen.

 Meine Begeisterung ist von kurzer Dauer.

 »Nein, die gefallen mir nicht!«, kreischt Andie und schleudert Molly das zwölfte Paar Kinderschuhe vor die Füße, das sie an diesem Nachmittag anprobiert hat. Die Verkäuferin schüttelt in milder Abscheu den Kopf.

 »Ich hab dir gesagt, ich will in den Zoo!«

 »Tja, wir gehen aber nicht in den Zoo, solange wir keine Schuhe für dich gefunden haben!«, erwidert Molly absolut frustriert. »Ich möchte niemals Kinder haben«, sagt sie nebenbei zu mir.

 Ich grinse. »Das meinst du jetzt … Schau mal, Andie, die hier sind doch hübsch.« Ich halte ein glitzerndes pinkes Paar hoch.

 »Nein, sie müssen weiß oder silbern sein, Lucy.«

 »Ich will aber die von Lucy!«, brüllt Andie.

 Ich schaue Molly an und forme ein lautloses »Sorry« mit den Lippen.

 »Tja, die kriegst du aber nicht!«, faucht Molly.

 »Aber ich will die!«

 »Na, so eine Sch – Schande.«

 Fünfzehn Minuten später hüpft Andie in den grell pinkfarbenen glitzernden Schuhen aus dem Laden. Sie hat sich geweigert, ihre alten Schuhe wieder anzuziehen.

 »Jetzt gehen wir in den Zoo!«, ruft sie fröhlich.

 »Nein, wir müssen erst noch Schuhe für Lucy finden.«

 »Nein! In den Zoo!«, brüllt Andie. »Zoo, Zoo, ZOO!«

 Auf der Straße fangen die Leute an zu glotzen. Molly zieht ihr Handy aus der Tasche und tippt eine Nummer ein.

 »Mum, kannst du bitte kommen und Andie abholen? Sie macht mich wahnsinnig.«

 Pause.

 »Nein, wir haben noch keine Schuhe für Lucy.«

 Pause.

 »Nein, ich mach das nicht. Sie ist total ungezogen!«

 Pause.

 »Sie will unbedingt in den bescheuerten Zoo!«

 Pause.

 »Bescheuert ist wirklich kein schlimmes Schimpfwort. Du verwechselst da was.«

 Zehn Minuten später taucht Mollys Mutter auf und packt Andie auf den Rücksitz ihres Autos.

 »Gehst du mit mir in den Zoo, Mum?«, hören wir sie durchs offene Fenster fragen, als der Wagen davonfährt. Ich fange an zu lachen.

 »Das ist überhaupt nicht komisch. Meine Mum lässt ihr alles durchgehen.«

 »Ach komm schon«, beschwichtige ich sie. »Du brauchst einen Drink. Himmel, ich brauch einen Drink. Danach finden wir die Schuhe für mich.«

 Kapitel 8

 »Wusstest du, dass Riesenkraken grünes Blut, drei Herzen, Tentakeln und obendrein die Fähigkeit haben, Farbe und Form zu wechseln?«, frage ich Molly und Sam am nächsten Abend beim Essen. Ich erinnere mich an lauter solche Einzelheiten nach meinem Tag mit Nathan in Oceanworld.

 »Nein, das wusste ich nicht«, antwortet Sam amüsiert. Wir sitzen auf der Veranda und essen frische Garnelen.

 Das Aquarium war genial. Man befindet sich in einem gigantischen runden Tank, wie in einer Blase, und über einen hinweg ziehen riesige Stachelrochen wie Raumschiffe. Ich wusste gar nicht, dass die so groß werden.

 Einen einzigen unbehaglichen Moment gab es, als Nathan eine Art Glücksrad fand und es drehte, um herauszufinden, wie hoch die Wahrscheinlichkeit eines Haiangriffs im Vergleich mit anderen unangenehmen Todesarten ist. Der Zeiger blieb auf »Bootsunfall« stehen, knapp neben dem größten Feld, nämlich dem Flugzeugabsturz. Zum Glück erinnerte mich ein Becken mit Krebsen in der Nähe an einen Witz, den ich sofort erzählte, um Nathan abzulenken.

 »Hör mal, ich hab einen Witz für dich!«

 »Wurde allmählich auch Zeit. Aber ich wette, er kann nicht mit der Qualität meiner Elefantenwitze mithalten.«

 »Sei still und hör zu, Klugscheißer. Kevin die Krabbe und Lottie die Hummerprinzessin waren wahnsinnig ineinander verliebt. Eines Tages kam Lottie in Tränen aufgelöst zu Kevin gekrochen. ›Wir können uns nicht mehr sehen‹, schluchzte sie. ›Warum nicht?‹, stieß Kevin hervor. ›Mein Daddy sagt, Krabben sind gewöhnlich‹, jammerte sie. ›Er sagt, ihr seid die niedrigste Klasse der Krustentiere, und seine Tochter wird garantiert niemanden heiraten, der sich nur seitwärts fortbewegen kann.‹ Kevin war natürlich zutiefst gedemütigt und krabbelte in die Dunkelheit davon, um sich in den Zustand aquatischen Vergessens zu trinken. In dieser Nacht fand ein großer Hummerball statt. Von überallher kamen Hummer angereist, aber die Hummerprinzessin weigerte sich, bei dem ganzen Spaß mitzumachen, sondern saß untröstlich traurig neben ihrem Vater. Plötzlich schwangen die Türen auf, und Kevin die Krabbe kam herein. Die Hummer hielten in ihrem Tanz inne, die Prinzessin rang nach Atem, und der Hummerkönig erhob sich von seinem Thron. Langsam und mit größter Anstrengung kam Kevin auf ihn zu … und alle sahen, dass er VORWÄRTS ging, ein Bein nach dem anderen! Schritt für Schritt näherte er sich dem Thron, bis er schließlich dem Hummerkönig Aug in Auge gegenüberstand. Tödliche Stille senkte sich über den Tanzsaal herab. Schließlich sprach die Krabbe: ›Scheiße, ich bin total blau.‹«

 Nathan lachte so sehr, dass er gegen das Glas des Aquariums schlug und von einem Wächter verwarnt wurde. Bald darauf machten wir uns, von Kicheranfällen geschüttelt, auf den Weg hinaus.

 »Nur noch drei Tage.« Ich wende meine Aufmerksamkeit wieder Sam und Molly zu. »Wie fühlt ihr euch denn so?«

 »Nervös«, gesteht Molly.

 »Es besteht doch kein Grund, nervös zu sein«, beschwichtigt Sam sie und streichelt liebevoll ihre Schulter.

 »Du musst ja den Tag auch nicht damit verbringen, auf meine Schwester aufzupassen.«

 »Nein, ich muss mich bloß um Nathan kümmern.«

 »Ach, mit ihm gibt es bestimmt keine Probleme«, meint Molly.

 »Er ist ein bisschen aufgeregt wegen seiner Rede«, fährt Sam fort. Nathan ist Sams Trauzeuge. »Da wir gerade von ihm sprechen«, fügt er hinzu, »wir müssen ihn mal rüberholen, damit er was an den Regenrinnen machen kann.«

 Ich folge seinem Blick zum Dach hinauf.

 »Was hat Nathan denn mit den Regenrinnen zu tun?«

 »Er ist so eine Art Allroundhandwerker«, erklärt mir Sam.

 »Er hat die ganzen Renovierungen hier gemacht.«

 »Wirklich?« Der Junge steckt voller Überraschungen.

 »Ja. Ich weiß, wir necken ihn zwar immer nur damit, dass er mal sein eigenes Haus baut, aber das Zeug dazu hätte er in jedem Fall. Vorausgesetzt, er kriegt jemals den Arsch hoch.«

 »Und keiner weiß, wann das passiert«, meint Molly trocken. »Wie wir Nathan kennen, wird er irgendwann seine Siebensachen zusammenpacken und wieder die Küste hochziehen. Ich kann mir nicht vorstellen, dass er irgendwo zur Ruhe kommt.«

 »Nicht mal mit Amy?«, stochere ich nach.

 »Wer weiß? Jedenfalls wäre er schön blöd, es nicht zu tun. Mit Hilfe ihrer Eltern könnten sie sich ein richtiges Traumhaus bauen.«

 Keine Ahnung, was mich dazu treibt, all diese Fragen zu stellen, wenn mir die Antworten doch in den seltensten Fällen gefallen.

 »Haben Amys Eltern richtig Geld?« Ich kann nichts dagegen machen. Bei Mollys Party ist Amy vorzeitig zu ihren Eltern gegangen, die irgendwo in der schicken Gegend um den Circular Quay wohnen, daran erinnere ich mich genau.

 »Ja, sie sind steinreich. Weißt du nicht, wer ihr Vater ist?«

 »Nein.«

 »Bill Benton.«

 Ich schaue Molly verständnislos an.

 »Ein total bekannter Geschäftsmann.«

 »Ihm gehört die Sleeptown Hotelkette«, erklärt Sam.

 »Du meine Güte … Hmm. Sie macht gar nicht den Eindruck, als käme sie aus einer reichen Familie … «

 »Ich weiß!«, ruft Molly. »Unter anderem deshalb mögen wir sie ja. Sie ist einfach ein ganz normales Surfer-Mädel.«

 »Ich sag dir, Nathan ist verrückt«, meint Sam kopfschüttelnd und stellt sein Bier vor sich auf den Tisch. Am liebsten würde ich mir die Flasche schnappen und sie ihm über den Kopf hauen. Aber stattdessen wechsle ich das Thema.

 Es ist Freitag, und wir sind bei Mollys Familie im Garten. Sie wohnen in Mosman, zehn Autominuten von Manly entfernt, über die Spit Bridge. Wir trinken Wein und genießen die Ruhe, während Andie oben in ihrem Zimmer sitzt und (wahrscheinlich) ihren Barbiepuppen Arme und Beine ausreißt. Sheila, Mollys Mum, bereitet in der Küche Lammbraten fürs Abendessen zu. Es war sehr warm heute, deshalb hat eigentlich keiner von uns Appetit auf so ein großes Essen, aber Sheila war nicht davon abzubringen.

 Mollys Mum sieht aus wie eine ältere, kleinere, dickere Version von Molly. Sie haben sogar die gleichen wilden Haare. Mollys Vater Bruce ist Unidozent, Sheila unterrichtet an der Manly Village Public School, wo Sam, Molly und ich uns mit fünf Jahren kennengelernt haben.

 »Hast du in letzter Zeit eigentlich mal mit James telefoniert?«, fragt Molly, und ihr Diamantarmband glitzert in der Nachmittagssonne. Kurz bevor wir losgegangen sind, hat Sam es ihr in einem stillen Moment überreicht. Wie nicht anders zu erwarten, ist sie hin und weg davon.

 »Ja, er hat gestern Abend angerufen.«

 Das Telefon klingelte, als ich schon im Bett lag und las. James wollte mir schon mal alles Gute für meinen Auftritt als Brautjungfer wünschen, denn er dachte, dass wir heute Abend, wenn wir bei Mollys Eltern sind, wahrscheinlich keine Zeit zum Plaudern haben würden. Er war auf dem Weg zur Arbeit und gerade aus der U-Bahn ausgestiegen, deshalb rief er vom Handy an. Leider war der Empfang immer wieder gestört, sodass wir nicht lange miteinander sprechen konnten. Scherzhaft warnte er mich, nicht auf Mollys Schleppe zu treten, und er bat mich, Braut und Bräutigam seine besten Wünsche auszurichten. Das alles berichte ich Molly jetzt.

 »Oh, wie nett.« Molly lächelt. »Alles klar zwischen euch beiden?«

 Ich zucke die Achseln und seufze.

 »Keine Sorge, das wird schon wieder«, tröstet sie mich.

 Ich bin nicht sicher, ob ich das überhaupt möchte. Molly deutet meinen Gesichtsausdruck falsch.

 »Wahrscheinlich ist es bloß die Zeitverschiebung«, meint sie. »Es muss seltsam sein, mit ihm zu reden, wenn er sich gerade für den Tag fertigmacht, während du dabei bist, ein Glas Wein mit uns zu trinken. Da seid ihr einfach nicht auf derselben Wellenlänge.«

 »Ja, vermutlich.«

 »Habt ihr eigentlich nochmal über den ganzen SMS-Zwischenfall gesprochen?«

 »Nein, nicht wirklich. Das ist einfach zu schwierig auf die große Entfernung. Ehrlich gesagt denke ich, darum werde ich mich kümmern, wenn ich zurück bin.«

 »Das ist bestimmt eine gute Idee.«

 Zuneigung durchströmt mich, als ich meine Freundin ansehe. Warum kann ich ihr nicht die Wahrheit sagen? Wegen James lüge ich nicht – die Sache mit ihm muss ich tatsächlich regeln, wenn ich zurückkomme. Aber ich kann Molly nicht sagen, was ich wegen Nathan durchmache, weil ich immer noch befürchte, dass sie es nicht gut findet. Oder nur darüber lacht. Wie auch immer, sie würde meine Gefühle jedenfalls nicht ernst nehmen.

 Und um ehrlich zu sein, weiß ich auch nicht, wer sie überhaupt ernst nehmen würde. Meine Freunde in England schätzen James alle sehr. Er ist beliebt, er ist witzig, er sieht gut aus, er hat einen phantastischen Job … Wenn man alles gegeneinander abwägt, würde niemand, der noch seine fünf Sinne beisammen hat, verstehen, warum ich mich in einen Surfer ohne Job verliebe, der auch noch zwei Jahre jünger ist als ich. Das ist einfach verrückt! Aber ich kann nichts gegen meine Gefühle machen. Und ich weiß auch nicht, mit wem ich darüber reden könnte.

 Vielleicht sollte ich es Molly doch erzählen. Vielleicht würde sie mich doch verstehen.

 Nein. Ich kann nicht. Sie versteht es garantiert nicht.

 »Molly! Lucy! Das Essen ist fertig!«

 Wir nehmen unsere Gläser und machen uns auf den Weg ins Haus.

 Später am Abend, nachdem wir erfolgreich eine zweite Portion von Sheilas Lammbraten abgelehnt haben, ohne sie zu beleidigen – eine große Herausforderung! – überlassen wir Mollys Eltern ihrer Fernsehsendung und gehen nach oben, um uns früh schlafen zu legen. Molly übernachtet in ihrem alten Zimmer, und ich habe das Gästezimmer ganz hinten. Aber nachdem wir uns die Zähne geputzt und uns abgeschminkt haben, besuche ich sie noch einmal und krieche zu ihr in das schmale Einzelbett.

 »Ich kann immer noch nicht glauben, dass du morgen heiratest.«

 »Ich auch nicht.«

 »Und dann ausgerechnet auch noch Sam!«

 Sie schaut mich an und lächelt. »Irre, oder? Nach all den Jahren.«

 »Ja, erstaunlich.« Seit der Junggesellinnenparty mache ich mir ein bisschen Sorgen, sie könnte denken, dass ich immer noch in ihn verliebt bin, aber ich hatte noch nicht den Mut, es anzusprechen. Jetzt höre ich mich sagen: »Ich bin wirklich über ihn weg, weißt du.«

 »Ja, das weiß ich.« Ganz offensichtlich meint sie das auch so. »Komisch«, fügt sie hinzu, »eigentlich hab ich immer gedacht, dass Sam mit dir zusammenkommt.«

 »Nein!«

 »Doch!«

 »Das ist doch Unsinn.«

 »Aber nein. Ihr beiden habt immer viel besser zusammengepasst als er und ich.«

 »Na ja, Gegensätze ziehen sich eben an.«

 Sie lacht. »Ja, so sieht’s aus.«

 Wieder spiele ich mit dem Gedanken, ihr von Nathan zu erzählen. Aber irgendetwas hält mich zurück. Was für einen Sinn hätte es auch? Am Sonntag bin ich weg, und alles ist vorbei.

 Einen Augenblick lang ist Molly ganz still, dann fragt sie abrupt: »Erinnerst du dich noch an deine letzte Nacht in Sydney?«

 »Vor neun Jahren?«

 »Ja.«

 Wie hätte ich diese Nacht vergessen können? Es war am Australia Day, am 26.Januar 1998. Princess Diana und Michael Hutchence waren im Jahr davor gestorben, und zu ihrem Gedenken gab es ein Feuerwerk auf der Harbour Bridge. Rote, weiße und blaue, goldene, pinkfarbene, lila und grüne Funken regneten von der Brücke und erleuchteten den Himmel über dem Hafen. Selten hatte ich so ein Spektakel gesehen. Sam, Molly und ich waren zum Circular Quay gegangen und hatten auf den Fleet Steps einen Platz in der Menge gefunden, direkt vor den Toren des Botanischen Gartens auf der anderen Seite des Hafens. Genau genommen genau an derselben Stelle, wo morgen das Festzelt stehen wird, fällt mir jetzt ein. Da standen wir also, Molly und ich und Sam in unserer Mitte, und unsere Herzen wurden schwer, als wir Elton Johns »English Rose«-Version von »Candle in the Wind« und INXS’ »Never Tear Us Apart« aus den vielen mitgebrachten Radios hörten. Mum und ich sollten in einem Hotel in Rocks übernachten, Molly und Sam mussten mit der Fähre zurück nach Manly. In Tränen aufgelöst umarmten wir uns, als wäre es das letzte Mal. Dann sah ich ganz allein zu, wie die beiden auf die Fähre gingen und mir vom unteren Deck zuwinkten, während das Schiff aus dem Hafen fuhr, eine große Kielwelle hinter sich herziehend.

 Molly zögert, als überlegte sie, ob sie mir etwas sagen soll oder nicht.

 »Warum fragst du?«, hake ich nach.

 Doch sie schweigt. Geduldig warte ich, und schließlich sieht sie mich an.

 »Ich glaube, Sam war in dich verliebt.«

 »Was?« Ich falle fast aus dem Bett.

 »Ich glaube, dass er es erst gemerkt hat, nachdem du weggegangen bist.« Sie sieht traurig aus, und ich weiß nicht, was ich dazu sagen soll.

 »Aber das ist doch Quatsch, er wollte nie etwas von mir!«

 »Ich vermute, das hat sich geändert, als ihm klar wurde, dass er dich verloren hat.«

 Ich kann es nicht glauben. Nach all diesen Jahren herzzerreißend schmerzlicher unerwiderter Liebe, hat er entdeckt, dass er das Gleiche für mich empfindet – nachdem ich weg war?

 »Ist … er immer noch … « Ich bringe die Frage nicht über die Lippen.

 »Nein, ich glaube nicht.« Auf ihrem Gesicht breitet sich Erleichterung aus.

 »Gut«, sage ich. Und fühle, dass ich es auch ganz ehrlich so meine.

 Molly beugt sich zu mir, schlingt den Arm um meinen Hals, und ich danke dem Himmel, dass am Ende doch alles gut geworden ist. Wenn ich dageblieben wäre, hätte unsere Freundschaft womöglich nicht überlebt.

 »Ich freue mich wirklich, dass du hier bist. Es gibt niemanden, den ich morgen lieber bei mir hätte.« Ihre Stimme klingt erstickt.

 »Ich hoffe, du tust das Gleiche für mich, wenn ich mal heirate«, stoße ich mühsam hervor, denn in ihrer Umarmung bekomme ich kaum noch Luft.

 Falls ich jemals heirate.

 Am nächsten Morgen bricht die Hölle los.

 »Ich will auf den Zug! Ich will auf den Zug!«, brüllt Andie.

 »In ein paar Stunden ist es so weit«, entgegnet Molly.

 »Aber ich will jetzt!«

 »Andie, du musst dich heute wirklich benehmen – für Molly!«, ermahnt Sheila sie mit fester Stimme. Aber Andie reißt ihrer Mutter die Bürste aus der Hand und schleudert sie quer durchs Zimmer. Knapp an einer Blumenvase vorbei.

 »Hör mal, wenn du so weitermachst, kannst du es glatt vergessen, meine Brautjungfer zu sein!«, schreit Molly. »Dann nehme ich bloß Lucy mit. Ich brauch nämlich nur eine Brautjungfer, Sam hat schließlich auch nur seinen Bruder dabei.«

 »Aber ich bin deine Schwester!«, heult Andie, und ihre Unterlippe fängt bedrohlich an zu zittern.

 »Dann benimm dich gefälligst wie eine!«, kontert Molly.

 »Nur die Ruhe«, beschwichtigt Sheila die beiden und hebt die Bürste auf.

 »Soll ich dir die Haare machen?«, frage ich Andie freundlich.

 »Ich könnte sie flechten … «

 »Nein, Mum soll das machen!«, unterbricht mich die Kleine und zeigt auf Sheila. Molly und ich sehen uns an. Allmählich ist die kleine Schwester nicht mehr lustig. Da klingelt es an der Tür. Die Make-up-Stylistin ist da.

 Als sie nach einer Dreiviertelstunde wieder geht, betrachtet Molly sich im Spiegel.

 »Ich seh ja aus wie ein CLOWN!«, schreit sie plötzlich.

 »Überhaupt nicht, Molly!«, versucht Sheila sie zu beruhigen.

 »Doch! Ich wasch mir das ganze Zeug wieder ab!« Schon ist sie aus der Tür gestürzt und poltert die Treppe hinauf. Sheila wirft mir einen vielsagenden Blick zu, und ich laufe Molly sofort nach. Sie steht im Bad, den Tränen nahe. Aber sie hat recht: Die Stylistin hat wirklich übertrieben. Das Make-up ist zu dunkel, das Rouge zu grell, sogar der Eyeliner passt nicht zu Mollys Augen.

 Ich habe mich schon immer gefragt, warum man sich ausgerechnet an einem so wichtigen Tag von einer Person zurechtmachen lassen soll, die einen gar nicht kennt. Ich hatte mich entschieden, mich selbst zu schminken – aus gutem Grund.

 »Komm ich helfe dir«, biete ich Molly an. »Sollen wir erst mal alles abschminken und dann nochmal von vorn anfangen?«

 Sie nickt bekümmert.

 »Okay. Wo ist dein Make-up?«

 Eine halbe Stunde später haben wir das Beste aus unseren beiden Schminktaschen herausgeholt, und jetzt sieht Molly wirklich aus wie eine wunderschöne junge Braut. Wir haben uns für einen cremefarbenen Lidschatten und dunkelbraune Mascara entschieden. Ein leichtes, apricotfarbenes Rouge und ein roséfarbener Lippenstift vervollständigen den Look. Nichts Clownartiges mehr.

 Zum Glück hat die Hairstylistin richtig gute Arbeit geleistet, und Molly ist ganz begeistert, wie zahm ihre Haare sind. Das lange weiße Kleid, das sie selbst zu Hause in ihrer Werkstatt geschneidert hat, ist atemberaubend, und als ich ihr die Treppe hinunterhelfe, glitzern und funkeln die winzigen Strasssteinchen auf dem Oberteil in der Sonne wie Diamanten.

 Auch Andie sieht in ihrem silbernen Kleid toll aus – es ist das gleiche wie meines, nur kleiner. Sie hat der Friseurin in letzter Sekunde sogar erlaubt, den Lockenstab zu benutzen. Meine Haare sind hochgesteckt, nur ein paar Locken fallen locker um Gesicht und Nacken. Für meinen Geschmack sieht es eine Spur zu ordentlich aus, aber die Friseurin hat glaubhaft versichert, dass sich die Frisur noch etwas lockert.

 Weil alles so hektisch war, haben wir gar nicht aus dem Fenster geschaut, aber das Wetter ist perfekt. Eine leichte Sommerbrise, nur ein paar kleine Wölkchen am Himmel. Ich hab das Gefühl, dass jemand da oben sich gut um uns kümmert.

 Nathan hat Molly heute früh angerufen und ihr Glück gewünscht. Außerdem hat er eine Nachricht für mich hinterlassen. »Was sagte der eine Elefant zum anderen? Nichts, Elefanten können nicht reden.« Molly fand das kein bisschen komisch, aber ich musste eine ganze Weile grinsen.

 Molly und ihr Dad fahren mit dem einen Auto voraus, Sheila, Andie und ich folgen ihnen im anderen. Sogar Andie ist ganz still geworden. Schließlich fahren wir über die Harbour Bridge und schlängeln uns zu den Royal Botanic Gardens hinauf. Als wir da sind, steige ich aus und gehe sofort zu Molly.

 »Alles klar?«, frage ich leise.

 »Ja«, murmelt sie. »Ziemlich irreal, oder?«

 Ich nicke zustimmend.

 Am Eingang wartet schon das kleine schienenlose Bähnchen. Ich helfe Molly in den ersten Wagen und sorge dafür, dass ihr Kleid nicht im Dreck schleift, dann klettert Bruce neben sie. Mollys Mum sitzt mit Andie auf der nächsten Bank, und ich steige hinten ein.

 Wie es wohl wäre, wenn James hier wäre? Hätte er auch mit uns fahren dürfen? Würde er jetzt neben mir sitzen, während wir an den uralten Feigenbäumen vorbeifahren und die Passanten uns Glückwünsche zurufen?

 Endlich sehen wir eine Gruppe von etwa sechzig Leuten vor uns. Molly wirkt absolut ruhig – geradezu unerschütterlich –, aber ich bin höllisch nervös. Sie steigt aus dem kleinen roten Waggon, hakt ihre Eltern unter, und beide gehen mit ihr nach vorn. Andie und ich folgen ihnen, in der Hand unsere Sträuße, ganz aus australischen Blumen: Das war Sams Idee. Die Menge teilt sich – es gibt keine Stühle – und dort, unter dem alten Eukalyptusbaum, steht Sam. Und neben ihm Nathan. Ich kann nicht anders. Die Tränen kommen ganz von selbst.

 Wie in einem Nebel von Gefühlen zieht die Zeremonie an mir vorüber. Sam und Molly haben ihr eigenes Eheversprechen verfasst, das sie vorlesen und sich dabei feierlich an den Händen halten. Ich kann nicht aufhören zu weinen, obwohl ich nicht mal ein Taschentuch dabeihabe. Sogar Sam schluchzt einmal, nur Molly ist vollkommen ruhig. Alle zehn bis zwanzig Sekunden muss ich mir verstohlen die Augen wischen, bis zur ersten Lesung, als die Aufmerksamkeit sich von uns fünf und dem Standesbeamten abwendet. Auf einmal ist Nathan neben mir und hält mir ein Kleenex hin. Er hat sich nicht rasiert für die Feier – ich habe mich schon gefragt, ob er es wohl tut –, sieht aber in seinem anthrazitfarbenen Anzug und der silbergrauen Krawatte sehr gut aus. Dankbar nehme ich das Papiertaschentuch entgegen, beeindruckt, dass er so ein gut organisierter Trauzeuge ist, und er lächelt mich mitfühlend an. Jetzt fließen meine Tränen nur noch schneller, und ich fange an, leise und verlegen zu lachen. Er streicht mit der Hand über meine Schulter, und ich bin drauf und dran, mich ihm in die Arme zu werfen. Dann frage ich mich plötzlich, was er wohl über Sam und mich und unsere Geschichte weiß. Was, wenn er denkt, dass ich deswegen weine? Der Gedanke reißt mich aus meiner sentimentalen Stimmung.

 Die Lesung geht zu Ende, der Standesbeamte spricht das Schlusswort, wir unterzeichnen die Trauurkunden, meine Unterschrift direkt unter Nathans Gekrakel, und dann werden meine beiden besten Freunde auf der ganzen Welt zu Mann und Frau erklärt. Alle klatschen, als die beiden sich küssen. Dann nimmt Andie einen Korb voller Eukalyptusblätter und bietet sie den Gästen als Konfettiersatz an. Alle werfen damit, während Molly und Sam für die Fotos posieren.

 Als wir zum Essen Platz nehmen, merke ich, dass Amy einen Tisch weiter sitzt. Sie sieht hübsch aus in ihrem rosaweiß gepunkteten Kleid. Unsere Blicke treffen sich, und ich lächle ihr zu. Sie antwortet mit einem verkniffenen kleinen Grinsen, schaut dann aber schnell weg.

 Kellner und Kellnerinnen tragen den ersten Gang auf, einen leichten Krebssalat, und füllen Champagner nach. Im Festzelt brummt es: Rechts von mir können Molly und Sam gar nicht aufhören zu lachen und zu küssen, und Nathan, der auf der anderen Seite von Sam sitzt, ist in ein Gespräch mit seiner Tante Katherine vertieft. Ich habe sie schon kennengelernt, und sie scheint sehr nett zu sein. Ihre langen, grau gesträhnten Haare sind zu einem lockeren Dutt hochgesteckt. Sie arbeitet in einer Kunstgalerie in der Stadt, und Simon, ihr Partner, sieht aus, als wäre er mindestens fünfzehn Jahre jünger als sie. Offensichtlich hat sie also nichts gegen jüngere Männer.

 Auf einmal fühle ich mich schrecklich einsam und frage mich wieder, wie es wäre, mit James hier zu sein. Wäre diese Reise dann ganz anders gewesen? Hätte ich in James’ Anwesenheit genauso auf Nathan reagiert? Plötzlich vermisse ich meinen englischen Freund. Allerdings nur kurz.

 Dann ist es Zeit für die Reden. Zuerst steht Bruce auf und bringt mit seinen Geschichten von Molly alle zum Lachen: Was sie als kleines Mädchen gemacht hat, dass er Mollys Freundschaft mit mir immer viel leichter akzeptieren konnte als die mit Sam, diesem unberechenbaren Teenager. Aber jetzt ist er sehr glücklich über die Wahl, die sie getroffen hat. Sam fährt im gleichen Stil fort, leicht und lustig. Schließlich ist Nathan an der Reihe. Er sieht nervös aus.

 »Ich bin eigentlich kein guter Redner, also bitte ich euch gleich um Nachsicht und Geduld. Zuerst einmal möchte ich den beiden Brautjungfern Lucy und Andie danken. Lucy ist eigens aus England angereist, und sie war in den letzten zwei Wochen eine große Hilfe für Molly. Wie lange kennt ihr beiden euch eigentlich schon?« Er hält inne und sieht Sam und Molly fragend an.

 »Zwanzig schrecklich lange Jahre!«, ruft Sam, und alles lacht.

 »Als Sam mich gefragt hat, ob ich sein Trauzeuge sein möchte, und mir klar geworden ist, dass ich mich dann hinstellen und eine Rede halten muss, hätte ich mich am liebsten von der Hafenmauer gestürzt. Ehrlich gesagt würde ich das immer noch gern tun. Aber er hat versprochen, dass ich mich kurz fassen darf, also nehme ich ihn beim Wort.« Mir fällt auf, dass er keine Notizen hat, sondern frei spricht.

 »Ich möchte euch etwas über Sam erzählen. Als wir Kinder waren, hat er immer auf mich aufgepasst. Und als Mum und Dad gestorben sind, wollte er sein Stipendium sausen lassen, damit wir beide in Sydney bleiben und uns eine Wohnung suchen können. Ich musste meine Reise unterbrechen, um ihn zu überreden, dass er zur Uni geht. Typisch Sam.

 Er ist der beste Bruder, den man sich nur wünschen kann. Er ist mein engster Verwandter, und ich weiß, dass Mum und Dad sehr stolz auf ihn wären. Ich finde es sehr schade, dass sie nicht hier sein können, um zu sehen, wie er mit Molly den Bund fürs Leben schließt. Sie haben Molly immer geliebt, so als gehöre sie zur Familie, und jetzt ist es wirklich so gekommen.«

 Als er fertig ist, gibt es ringsum kein tränenfreies Auge mehr, Sam, Molly und ich eingeschlossen. Nachdem Nathan sich wieder gesetzt hat, werfe ich ihm einen verstohlenen Blick zu. Die ganze Aufmerksamkeit scheint ihm etwas peinlich zu sein, was ich ausgesprochen sympathisch finde. In diesem Moment schaut auch er zu mir herüber, und wir lächeln uns an, ehe ich mich wieder meinem Dessert zuwende.

 Zwanzig Minuten später werden die Teller abgeräumt, und das Personal schiebt die Tische weg, um Platz für den DJ zu machen. Ich schaue mich um, kann Nathan aber nirgends entdecken. Doch dann sehe ich ihn am Nachbartisch bei Amy. Er kauert hinter ihrem Stuhl, sie hat sich umgedreht und unterhält sich mit ihm. Glühend heiße Eifersucht durchzuckt mich. »Geh weg von ihr!«, möchte ich schreien, aber ich weiß, wie grotesk das wäre. Ich habe keinerlei Anspruch auf diesen Mann. In weniger als vierundzwanzig Stunden fliege ich heim. Zu meinem Freund, Herrgott nochmal!

 Vorsichtig linse ich noch einmal zu Amy hinüber, und in diesem Moment dreht sie sich um und sieht mir genau ins Gesicht. Schnell wende ich mich ab.

 Ich muss weg von hier. Ich muss wieder einen klaren Kopf kriegen. Ich erkundige mich, ob Molly irgendwas braucht, dann stehe ich auf, verlasse das Zelt und gehe durch das offene Tor in den Garten. Inzwischen ist Spätnachmittag, und der Wind lebt gerade etwas auf. Ich muss meinen langen silbernen Rock ein bisschen raffen, während ich um den alten Eukalyptusbaum herumgehe, vorbei an den Skulpturen, bis ich schließlich vor einem Bambusbusch stehe, der gut und gerne zwölf bis fünfzehn Meter über mir aufragt. Eine Weile blicke ich zu ihm empor und horche, wie er in der Brise klickt und klackt und knarrt. Im Holz der leuchtend gelben und grünen Stäbe haben sich alle möglichen Leute verewigt:

 Robin + Helen

 Sal ♥ Dean

 Da steht sogar etwas auf Japanisch oder Chinesisch, was ich nicht entziffern kann. Ich betrachte die Infoplakette:

 Bambusa vulgaris – Gemeiner Bambus

 »Wie nennt man ein Schaf ohne Beine?«

 Ich wirble herum, und da steht er hinter mir, eine unangezündete Zigarette zwischen den Lippen. Er hat sein Jackett ausgezogen, die Krawatte gelockert und den obersten Hemdenknopf gelöst.

 »Wie denn?«, frage ich mit einem Lächeln.

 »Schäfchenwolke.«

 »Das ist lustig!«

 »Ja, den hatte ich ganz vergessen«, sagt er und zündet sich die Zigarette an. Er benutzt Streichhölzer, kein Feuerzeug, und er muss die Hand davorhalten, damit der Wind die Flamme nicht ausbläst.

 »Wie geht’s Amy?«

 »Nicht so gut.« Er gräbt mit der Schuhspitze im Kies.

 »Was ist denn los mit ihr?«

 »Sie möchte wissen, woran sie mit mir ist. Sie möchte wissen, was ich empfinde.«

 »Und was empfindest du?«

 Bevor er antwortet, nimmt er einen langen Zug an der Zigarette. »Ich glaube nicht, dass sie die Richtige für mich ist.« Dann sieht er mich plötzlich durchdringend an. Und schaut wieder weg.

 »Das musst du ihr sagen.«

 »Ich weiß.«

 Bin ich vielleicht die Richtige für ihn? Wir sind so verschieden. Je besser ich Nathan kennenlerne, desto klarer wird mir, wie wenig wir gemeinsam haben. Bin ich zu alt für ihn? Ich war auf der Uni, und er hat kaum die Highschool zu Ende gebracht. Ich habe einen Beruf, den ich liebe. Ich liebe meinen Job wirklich, denke ich. Ich habe den besten Job der Welt! Was würde ich tun, wenn ich hier wäre? Hier ist es viel schwerer, gute Arbeit zu finden.

 Die Gedanken, die mir durch den Kopf rasen, teile ich ihm nicht mit. Ich weiß ja noch nicht mal, was er eigentlich von mir hält.

 »Freust du dich, dass du morgen nach England zurückfliegst?«, fragt er schließlich.

 »Nein, nicht besonders«, antworte ich.

 »Wie fühlst du dich bei dem Gedanken, deinen Freund wiederzusehen?« Mit seinen blaugrauen Augen starrt er mich unverwandt an.

 »Nicht so gut. Ich weiß es einfach nicht.« Ich sehe weg, weil mir sein Blick zu intensiv wird. Dann wende ich mich ihm abrupt wieder zu. »Wie kannst du es dir leisten, nicht zu arbeiten?«

 »Na ja, das Haus gehört zur Hälfte mir, weißt du.«

 Aus irgendeinem Grund habe ich angenommen, dass Molly und Sam das Haus jetzt besitzen. Aber natürlich hat Nathan die Hälfte geerbt.

 »Haben die beiden dich ausbezahlt?«

 »Nein«, entgegnet er rasch. »Ich brauche das ganze Geld nicht, und sie könnten es sich auch gar nicht leisten. Sie zahlen Miete an mich und geben mir einen Teil des Geldes, das sie mit dem Bed and Breakfast verdienen. Vielleicht verkaufen wir das Haus eines Tages, wer weiß. Aber jetzt noch nicht.«

 »Möchtest du denn keinen Job haben?«, hake ich nach. Die Tatsache, dass er nicht arbeitet, macht mir zu schaffen.

 »Ich weiß nicht, was ich tun könnte.«

 »Ist irgendwas nicht besser als gar nichts?«

 »Du nimmst mich auf den Arm, oder?«

 »Na ja … ich meine … Denkst du nicht, deine Eltern hätten gewollt, dass du einen richtigen Beruf ausübst?«

 Seine Augen werden hart. Ich bin zu weit gegangen.

 »Tut mir leid, das war hart.«

 Aber seine Erwiderung überrascht mich. »Nein, du hast recht. Sie wären vermutlich ziemlich enttäuscht von mir.«

 »Das hab ich nicht gemeint!« Ich bin entsetzt.

 »Doch, das wären sie«, beharrt er. »Aber auf Sam wären sie total stolz. Er war auf der Uni, hat seinen Abschluss gemacht und kommt in seinem Job voran. Ich hab die letzten Jahre nur mit Surfen und Rumhängen verbracht und von den Einnahmen mit dem Haus gelebt. Ich glaube nicht, dass sie darauf stolz wären.« Er inhaliert noch einmal lang und tief, dann lässt er die Kippe fallen und zertritt sie mit seinem nicht sonderlich fachmännisch geputzten Schuh.

 Sofort spüre ich einen leidenschaftlichen Beschützerinstinkt.

 »O doch, deine Eltern wären stolz auf dich. Du bist ein talentierter Musiker, ein unglaublicher Surfer, und außerdem der netteste, einfühlsamste Mann, dem ich jemals begegnet bin.« Ich ergreife seine Hände und halte sie fest. »Es spielt keine Rolle, dass du noch nicht herausgefunden hast, was du mal machen möchtest. Aber das wirst du schon noch, du hast Zeit.«

 Einen Moment betrachtet er mich schweigend. Dann entzieht er mir eine Hand und legt sie an meine Wange. Sein Daumen ist rau, als er die Träne wegwischt, die über meine Wange gerollt ist. Ich möchte ihn küssen. Ich möchte ihn so gerne küssen. Ich reiße meinen Blick von seinen Augen los und sehe auf seinen Mund. Jetzt hält er mein Gesicht in beiden Händen und wischt behutsam die Tränen weg, die wieder fließen. Küss mich! Dann sage ich meinen Flug ab, verlasse James endgültig und bleibe hier bei dir!

 Ich wünsche mir so sehr, dass seine warmen Lippen meine berühren. Wenn ich ihm in die Augen sehe, möchte ich nie mehr wegschauen. Wir sind einander so nahe, dass ich sein Gesicht einfach zu mir herabziehen könnte.

 Aber er küsst mich nicht, und ich ziehe sein Gesicht nicht zu mir herab. Ein paar Augenblicke später merke ich, dass meine Tränen versiegt sind, und jetzt hat er keinen Grund mehr, mein Gesicht in den Händen zu halten und sie zu trocknen. Wir lächeln uns traurig an, während er ein letztes Mal seinen rauen Daumen über mein Gesicht gleiten lässt, ehe er die Hände wegnimmt und ich ohne seine Berührung mit kalten feuchten Wangen dastehe.

 »Da seid ihr ja!«, ruft Amy, die auf ihren viel zu hohen Absätzen auf uns zugestöckelt kommt. Rasch bringe ich ein bisschen Abstand zwischen mich und Nathan. »Die Tore werden bald geschlossen, ihr müsst zurückkommen.«

 Überrascht nehme ich zur Kenntnis, dass der Garten gleich zumacht. Amy streckt Nathan die Hand hin. Er nimmt sie nicht, geht einfach auf sie zu, und sie entfernen sich nebeneinander. Ich folge ihnen und denke, dass Amy aussieht wie eine Neunjährige, die in die High Heels ihrer Mutter geschlüpft ist. Wir laufen zurück durch den Garten und zum Tor hinaus. Inzwischen hat der DJ die Party im Zelt ordentlich in Schwung gebracht.

 »Ich hab mich schon gefragt, wo du abgeblieben bist!«, ruft Molly, als sie uns entdeckt. »Ich will gleich den Brautstrauß werfen. Also, stellt euch auf, ich trommle noch die anderen unverheirateten Mädels zusammen.« Während Amy loswankt, packt Molly meine Hand und sieht mich ernst an. Einen Augenblick bleibt mir fast das Herz stehen, und ich frage mich, ob sie gemerkt hat, was mit mir los ist. »Stell dich vorne rechts hin – in die Richtung ziele ich«, verrät sie mir mit dringlicher Stimme.

 »Okay.« Ich wende mich zum Gehen, aber sie zerrt mich zurück. Was noch?

 »Ich meine natürlich von mir aus gesehen rechts!«

 »Okay!«, lache ich und befolge ihre Anweisung. Eine ernste Angelegenheit, dieses Straußwerfen …

 Natürlich landet der Brautstrauß nicht mal in meiner Nähe. Amy springt in die Höhe und fällt beinahe um, als sie auf ihren hohen Absätzen landet, aber auch sie erwischt den Strauß nicht. Am Ende ergattert ihn eine von Sams und Nathans Cousinen aus Westaustralien.

 Die Sonne geht unter, die Gäste kommen aus dem Zelt, stellen sich ans Geländer und betrachten das Schauspiel. »Wo ist Lucy?«, höre ich Sams tiefe Stimme. Er und Molly stehen dicht beieinander, und beide grinsen breit, als sie mich entdecken. »Lucy, komm her«, sagt Sam und streckt mir die Hand entgegen. Dann legt er den Arm um mich. So stehen wir da und sehen zu, wie der Hafen in sanftem Orange erstrahlt und die Lichter in den Hochhäusern der City heller werden.

 Das erinnert mich unweigerlich an meinen Abschiedsabend vor neun Jahren. Nur dass damals ein ganz anderer Bruder meine Gedanken beschäftigt hat. Schon wieder bin ich den Tränen nahe, und ich muss schlucken wie verrückt, um sie zurückzuhalten. Dann ruft jemand: »Schaut mal!«, und wir sehen, wie die Fledermäuse losfliegen, Tausende von ihnen – eine gigantische schwarze Wolke, die lautlos von den Gärten hinweg zur City hinübergleitet. Ein spektakulärer Anblick.

 Molly und Sam wenden sich einander zu, ich bleibe ein Stück zurück und lasse sie gehen. Auch die andern Gäste verteilen sich und kehren zum Zelt zurück. Als ich mich nach Nathan umschaue, entdecke ich ihn ein Stück weiter an der Mauer. Er starrt auf den Hafen hinunter, und Amy steht neben ihm.

 Mich bringt das alles ziemlich aus der Fassung, aber ich kann nichts machen: Sobald ich Nathan nicht sehe, frage ich mich, wo er steckt. Unablässig bin ich damit beschäftigt, in der Menge nach ihm zu suchen, wie eine Besessene – ich kann mich auf nichts anderes konzentrieren. Einmal sehe ich ihn und Amy in einer Gruppe junger Leute – ich glaube, es sind die, bei denen Amy vorhin auch am Tisch saß. Sie lacht, und auch Nathan sieht amüsiert aus. Bevor ich wieder wegschauen kann, bemerkt er meinen Blick und winkt mich zu sich. Ich bin nicht sicher, ob ich mich bei seinen Freunden wohlfühlen werde, vor allem weil Amy dabei ist, aber es wäre seltsam, jetzt nicht hinzugehen. Also lasse ich Jenny, Amanda und noch ein paar andere Mädels auf der Tanzfläche zurück und gehe vorsichtig auf meinen hohen Absätzen auf sie zu. Nathan tritt ein Stück beiseite und macht in der kleinen Runde Platz für mich.

 »Leute, das ist Lucy.«

 »Hallo, Lucy!«, begrüßen mich alle, leicht betrunken. »Nett, dich kennenzulernen.«

 »Danke gleichfalls.«

 »Kommst du morgen auch?«, fragt mich ein großer Typ mit einem hellbraunen Afro.

 »Nein, sie fliegt morgen leider zurück nach England«, mischt Nathan sich ein.

 »Oh, das ist aber schade«, erwidert der nette Typ.

 Ich sehe Nathan fragend an. »Barry hat Geburtstag«, erklärt er mit einem Kopfnicken zu seinem Kumpel. »Wir machen eine Beachparty.«

 »Ach so.« Pause. »Gehst du hin?«, frage ich Nathan.

 »Ja, klar.«

 »Aber sicher, Nathan, du lässt dir doch kein Besäufnis mit deinen Kumpels entgehen, oder?«, meint Barry und legt den Arm um Nathan. »Und die kleine Amy wird auch dabei sein«, fügt er hinzu und schlingt den anderen Arm um Amy, die übers ganze Gesicht strahlt.

 In meinen Wunschträumen habe ich mir vorgestellt, dass Nathan mich morgen früh zum Flughafen bringt. Sam und Molly sind dann schon unterwegs in die Flitterwochen, nach Bali. Also bin ich allein. Diese Erkenntnis macht mich unerträglich traurig.

 »LUCY!«, ruft Molly in diesem Augenblick von der anderen Seite der Tanzfläche.

 »War nett mit euch … « Mir ist ganz schlecht vor Enttäuschung, aber ich entschuldige mich und gehe zu Molly.

 »Wir machen uns gleich auf den Weg ins Hotel«, sagt sie, und man merkt, dass auch sie nicht mehr ganz nüchtern ist. »Wir verabschieden uns gleich von allen, aber bitte verschwinde jetzt nicht plötzlich.«

 Ich nutze die Gelegenheit, mich von Mollys Eltern zu verabschieden, und auch von Andie, die schläfrig an ihrer Mutter lehnt.

 »Wir fahren auch bald nach Hause. Es war wunderbar, dass du kommen konntest. Und du siehst einfach toll aus in dem Kleid!«, schwärmt Sheila. »Stimmt’s nicht, Bruce?«

 »Ja, einfach toll«, wiederholt Bruce, und es kommt von Herzen.

 »Danke«, antworte ich ein bisschen verlegen und beuge mich zu Andie hinunter.

 »Bye, Andie.«

 »Bye.« Sie lächelt mich müde an.

 »Hoffentlich sehen wir uns bald wieder.«

 Sie antwortet nicht.

 »Ach, sie ist todmüde, die kleine Maus«, sagt Sheila.

 »Bye, ihr zwei. Es war sehr schön, euch wiederzusehen.«

 »Dich auch, Lucy. Viel Glück.«

 Nachdem ich mich von den Mädels der Junggesellinnenparty verabschiedet habe, stehe ich unentschlossen da und weiß nichts mit mir anzufangen. Zu Nathans und Amys Gruppe mag ich nicht zurückgehen, also warte ich an der Mauer, von der man den Hafen überblickt, und betrachte die Lichter der Stadt, bis Molly und Sam eine Viertelstunde später wieder auftauchen.

 »Ich hab dich lieb«, sagt Molly und drückt mich an sich. Dann überlässt sie mich Sam, und auch er hält mich fest in seinen starken Armen. Nach kurzem mache ich mich los und ziehe Molly in eine Dreifachumarmung dazu.

 »Lass uns nicht zu lange warten, okay?« Ihre Stimme ist fast unhörbar, weil sie ihr Gesicht in meine Haare drückt.

 Schließlich lassen wir uns los und sehen zur anderen Seite des Zelts hinüber, wo die kleine rote Bahn vorgefahren ist, eine Leihgabe der Botanic Gardens für den heutigen Abend. Molly und Sam steigen ein, und die wartenden Gäste beginnen zu klatschen und zu jubeln. Als die Frischvermählten davonfahren, klappern die Dosen, die jemand hinten an den Waggon gebunden hat.

 Aber als das Lachen der Gäste verstummt, der Zug um die Ecke verschwindet und meine besten Freunde auf der ganzen Welt mitnimmt, überkommt mich eine unendliche Traurigkeit. Ich fühle mich verloren. Total verloren.

 »Alles in Ordnung, Lucy?« Neben mir steht Mollys Onkel Ken. »Möchtest du jetzt in dein Hotel? Wir können uns vorne ein Taxi nehmen.«

 Ich übernachte im Hotel, damit ich morgen früh besser ein Taxi zum Flughafen kriege. Mein Hotel ist nicht ganz so schick wie das von Sam und Molly, dafür aber auch nicht ganz so teuer.

 »Lass nur, Ken, wir nehmen sie mit«, ertönt da eine Stimme, und Nathan taucht auf, dicht gefolgt von Amy. Mein Herz schlägt einen Purzelbaum.

 »Ist das in Ordnung?«, fragt Ken mich.

 »Aber ja.« Ich nicke fröhlich.

 »Na, dein Koffer ist ja schon dort, du brauchst nur noch einzuchecken, Liebes.«

 Ich bedanke mich noch einmal bei Ken, der mein Gepäck freundlicherweise vor der Feier schon ins Hotel gebracht hat.

 »Alles klar?«, fragt Nathan. Natürlich wäre es mir lieber, wenn Amy nicht da wäre, aber ich bin froh, dass wir uns wenigstens noch nicht endgültig verabschieden müssen.

 »Nathan und ich haben aber nicht mehr viel Zeit, wenn wir die letzte Fähre noch erwischen wollen«, klärt Amy mich auf. Irgendwie wirkt sie zuversichtlicher als vorhin, und ich weiß nicht, warum.

 Nathan winkt ein Taxi heran und öffnet die Tür, während Amy und ich einsteigen. Sie bleibt in der Mitte sitzen. Offensichtlich erwartet sie, dass Nathan von der anderen Seite einsteigt, aber er bittet sie durchzurücken. Zögernd tut sie es, und jetzt sitze ich in der Mitte.

 »Harbour Rocks Hotel bitte«, sage ich dem Fahrer. Unterwegs sagt keiner etwas. Nathans Bein drückt sich warm an meines, und ich spüre, wie sich seine Brust bei jedem Atemzug hebt und senkt. Ich zittere innerlich. Am liebsten würde ich einfach seine Hand nehmen. Er sieht in die andere Richtung, nicht zu mir, sondern aus dem Fenster. Als ich seinem Blick folge, sehe ich die City über uns aufragen.

 Nathan besteht darauf zu bezahlen und kommt dann zu meiner Tür zurück, um mir beim Aussteigen zu helfen, obwohl ich schon halb auf dem Gehweg stehe. Als er meinen nackten Arm berührt, habe ich das Gefühl, zu brennen. Ob ich auch so fühlen werde, wenn wir uns das nächste Mal sehen? Ob ich jemals wieder für einen Menschen so etwas empfinden werde?

 Zu dritt gehen wir zur Rezeption, und die beiden warten, während ich einchecke. Amy tritt ungeduldig von einem hohen Absatz auf den anderen.

 »Du solltest morgen früh unbedingt noch das Gumnut Café zum Frühstücken ausprobieren. Das ist gleich hier um die Ecke. Da war ich oft mit meinem Dad.«

 »Okay.« Ich lächle ihn an.

 »Lass uns jetzt lieber gehen«, drängelt Amy. »Sonst verpassen wir die Fähre.«

 Er wendet sich mir zu. »Ist das morgen für dich okay?«

 »Ja. Hier find ich ganz einfach ein Taxi.« Ich zeige zum Ausgang.

 »Na gut.«

 Einen Moment lang ist es etwas unangenehm. Sollen wir uns umarmen? Oder küssen? Ich wende mich stattdessen Amy zu.

 »Bye Amy.« Sie umarmt mich kurz.

 Dann kommt Nathan an die Reihe.

 »Bye«, sage ich, er beugt sich zu mir herunter, und wir halten uns unter Amys wachsamem Blick kurz und unkonzentriert in den Armen. Dann wendet er sich ab, und die beiden gehen nebeneinander zum Ausgang. Sie schaut ihn an, er schaut nicht zu mir zurück, und ich sehe ihnen nach, wie sie durch die Glastür verschwinden.

 Aber dann ist Nathan auf einmal wieder da, und mein Herz jubelt.

 »Jetzt hätte ich doch fast vergessen, dir das hier zu geben«, sagt er und drückt mir etwas in die Hand. Als ich hinschaue, erkenne ich die Kassette aus seinem Auto.

 »Nathan … « Ich lege die Hand auf seine Brust. Jetzt könnte ich ihn bitten zu bleiben. Ich könnte ihn bitten, mit mir auf mein Zimmer zu kommen.

 »Bye, Lucy«, sagt er, beugt sich zu mir und küsst mich auf den Mundwinkel. Und dann ist er verschwunden. Endgültig.

 Ich blicke auf die Kassette in meiner Hand, raffe meinen silbernen Rock und eile die Treppe hinauf, den Korridor entlang zu meinem Zimmer, wo mein Koffer wartet.

 Ich setze mich aufs Bett, stehe aber gleich wieder auf und ziehe die Schuhe aus. Mechanisch öffne ich den Reißverschluss an meinem Kleid, streife es ab und lege es über einen Stuhl. Dann öffne ich den Koffer und hole die Kosmetiktasche heraus. Langsam und gewissenhaft schminke ich mich ab, wobei ich unverwandt in den Spiegel starre. Schließlich ziehe ich die Klammern aus meinen Haaren, sodass die Locken auf meine Schultern fallen, nehme die Diamantohrringe ab und lasse sie achtlos in meinen Schmuckbeutel fallen. Nachdenklich setze ich mich wieder aufs Bett. Ich bin allein. Die Erkenntnis tut so weh, dass ich mein Gesicht in den Händen vergrabe und zu schluchzen beginne, so leise, dass ich fast daran ersticke.

 Kapitel 9

 Als ich aufwache, sind meine Augen geschwollen, und es fühlt sich an, als hätte sie mir jemand ausgekratzt. Trotzdem schaffe ich es, nochmal einzudösen, bis um Viertel vor zehn mein Handy klingelt. Nathan? Ich sehe nach. Nein, es ist die Weckfunktion, die ich gestern noch eingestellt habe.

 Da ich gegen Mittag zum Flughafen aufbrechen muss, gehe ich unter die Dusche und packe im Schneckentempo. Dann schleife ich mein Gepäck nach unten, eine Stufe nach der anderen, und checke aus. Meinen Koffer lasse ich noch an der Rezeption, wandere aus dem Hotel und mache mich auf die Suche nach dem Gumnut Café.

 Als ich mich draußen an einen Tisch setze, kommt gleich der Kellner mit der Karte. Das kleine Lokal ist faszinierend.

 Die meisten anderen Tische sind besetzt: Es gibt Rucksacktouristen, ein paar ältere Leute, ein junges Pärchen ... Als Unterbau haben die Tische altmodische Nähmaschinen, und die Stühle sehen aus, als hätte man sie vor fünfzig Jahren aus einer Grundschule geklaut. Große weiße, rote und blaue Schirme schützen die Gäste vor Sydneys Regenschauern. Allerdings würde man sie heute nicht brauchen, denn der Morgen ist wunderschön, und die Sonne leuchtet hellgrün durch die Blätter der Bäume.

 Ich widme mich der Karte und entscheide mich für das Special: French Toast mit Ahornsirup und knusprigen Speckstreifen. Ein Omelett zu bestellen, bringe ich nicht übers Herz.

 Der Kellner notiert meine Wünsche und kommt kurz darauf mit meinem Tee in einer alten Silberkanne zurück. Ich bedanke mich.

 »Alles klar bei Ihnen? Sie sehen ein bisschen traurig aus so ganz allein.«

 »Nein, nein, alles in Ordnung, danke«, antworte ich hastig, während ich mich bemühe, die unvermeidlichen Tränenströme zurückzuhalten.

 »Na gut, dann überlasse ich Sie Ihren Gedanken«, meint er freundlich und geht wieder.

 Mein Handy klingelt. Hastig wühle ich in meiner Handtasche und ziehe es heraus.

 »Hallo?«

 »Lucy?«

 Es ist Molly.

 »Hi!« Was ich da hervorbringe, klingt wie ein Jaulen. »Wo bist du denn?«

 »Am Flughafen. Aber ich wollte dich unbedingt nochmal anrufen und dir einen guten Heimflug wünschen. Und mich bedanken. Vielen, vielen Dank, dass du hergekommen bist und für uns da warst. Ich werde dich schrecklich vermissen.«

 »Ich euch auch! Die Hochzeit war einfach wunderbar. Ich wünsche euch phantastische Flitterwochen! Und ruft mich an, wenn ihr zurück seid, ja?«

 »Mach ich. Und viel Glück mit James. Ich weiß, es wird alles gut. Er ist der Richtige für dich. Warte mal, Sam will auch noch was sagen.«

 Eine Sekunde später höre ich Sams Stimme.

 »Hey!«

 »Hi.«

 »Nochmal herzlichen Dank, Lucy. Wir bleiben in Verbindung, ja? Wir werden dich vermissen.«

 »Ich euch auch.«

 »Wein doch nicht, Lucy, sonst fang ich auch gleich an zu heulen.«

 »Tut mir leid.« Ich schniefe. Das ist mir einfach zu viel.

 »Geht alles klar mit der Fahrt zum Flughafen?«

 »Ja, kein Problem.« Ich wünsche mir nur, dein Bruder wäre bei mir!

 »So, wir müssen los. Alles Liebe!«

 »Euch auch.«

 Ich krame ein Taschentuch hervor und wische mir gerade die Augen, als der Kellner mit meinem Essen erscheint. Keine Ahnung, warum ich mir etwas bestellt habe, ich kriege doch sowieso nichts runter. Mit den Fingerspitzen ziehe ich mir einen Speckstreifen heraus und knuspre ein paar Sekunden darauf herum. Dann versuche ich mein Glück mit dem French Toast, komme aber auch nicht weit. Zum Glück fragt der Kellner nicht, warum ich keinen Appetit habe.

 Nach dem misslungenen Frühstück hole ich meinen Koffer an der Rezeption ab und winke mir ein Taxi heran, das mich auf genau derselben Route zurückfährt, auf der ich vor zwei Wochen gekommen bin. Ich fühle mich benommen, aber das ist auch gut so, denn so heule ich wenigstens nicht. Auf dem Flughafen ist nicht viel los, sodass ich direkt zum Schalter gehen und einchecken kann. Zum x-ten Mal ziehe ich das Handy aus der Tasche und starre es an. Es ist an und voll funktionsfähig. Der Akku ist voll. Keine Nachrichten. Keine Anrufe in Abwesenheit. Selbst wenn ich mich dazu bringen könnte, Nathan anzurufen – ich hab seine Nummer nicht! Aber ich hoffe immer noch, dass er sich meldet.

 Schließlich kann ich es nicht länger aufschieben, ich muss durch die Passkontrolle. Für den Fall, dass Nathan doch noch in letzter Minute auftauchen sollte, sehe ich mich ein letztes Mal gründlich in der ganzen Flughafenhalle um, aber anscheinend ist er wirklich mit seinen Freunden zur Beachparty gegangen. Und mit Amy. Nach einem letzten Blick zum Eingang reihe ich mich in die Warteschlange ein. Kurz darauf bin ich dran und zeige meinen Pass vor. Dann hab ich die Kontrolle hinter mir. Ein allerallerletztes Mal spähe ich über die Schulter. Kein Nathan. Er ist nicht gekommen, um mich aufzuhalten. Anscheinend passiert so was wirklich nur im Film.

 Als ich eine halbe Stunde später ins Flugzeug steige und meinen Platz neben einem rothaarigen Geschäftsmann einnehme, hole ich mein Handy wieder aus der Tasche und sehe es mir an. Genau wie vorhin – an und voll funktionsfähig. Akku aufgeladen. Keine Anrufe in Abwesenheit. Ich drücke auf den kleinen roten Knopf, und das Licht auf dem Display erlischt, genau wie das Licht in meinem Herzen.

 Von Sydney nach London

 Sonntag: Abflug Sydney 16.55 Uhr

 Montag: Ankunft London, Heathrow 5.25 Uhr

 Flugdauer: 23 Stunden 30 Minuten

 Das Flugzeug ist nicht mal halb voll, und der Rothaarige neben mir dreht sich um und erklärt mit einem starken deutschen Akzent, dass er sich auf die andere Seite des Ganges setzen möchte, weil es da so viele freie Sitze gibt. Er wünscht mir einen guten Flug und sucht sein Zeug zusammen. Ich sehe aus dem Fenster in den sonnigen Nachmittag. Bestimmt genießt Nathan die Party. Und Amy genießt, dass sie Nathan wieder für sich hat.

 Auf dem winzigen Fernsehbildschirm vor mir ist ein kitschiger Werbefilm über Australien zu sehen. Grüne Weinberge, Wildpferde, die über eine Wiese galoppieren. Berge und Wasserfälle, dann blauer Ozean und weiße Sandstrände. Ein Surfer, der sich duckt und durchs Wasser gleitet, hinauf und hinunter über Wellenberge und Wellentäler, ehe er sich auf seinem Brett aufrichtet und sich schließlich ins Wasser fallen lässt. Genau wie Nathan, als ich ihn das erste Mal beim Surfen gesehen habe. O Gott.

 Wird er Amy jemals sagen, dass er keine Beziehung mit ihr haben will? Oder will er womöglich doch? Vielleicht schaffen es Sam und Molly ja noch, ihn zu überzeugen. Dann heiraten Nathan und Amy und kriegen Kinder. Allein der Gedanke zerreißt mir das Herz. Und jetzt bin ich unterwegs, zurück zu James. Ich will ihn nicht sehen. Meine Gedanken sind so voll von Nathan, ich will James keinen Platz einräumen. Dann müsste ich Nathan loslassen, und dazu bin ich jetzt nicht bereit.

 Ich hole die Kassette heraus, die er für mich aufgenommen hat, und versuche seine krakelige Handschrift zu entziffern. »Gimme Shelter« von den Rolling Stones, »Talk Show Host« von Radiohead … Ich drücke die Kassette fest an meine Brust. In Singapur muss ich mir einen Walkman kaufen, damit ich die Kassette hören kann. Ich frage mich, ob die überhaupt noch hergestellt werden. James wird denken, dass ich verrückt geworden bin. Er ist ein totaler Technikfreak.

 Das Flugzeug rast über die Startbahn, drückt mich in meinen Sitz, und dann heben wir ab und steigen hinauf zum Himmel. Ich schaue auf die sonnigen Straßen und auf die Wolkenkratzer der City hinunter. Das Opera House und die Harbour Bridge sehen winzig aus. Als ich das Grün der Botanic Gardens entdecke, schließe ich die Augen und rufe mir für einen Moment in Erinnerung, wie Nathan mich beinahe geküsst hat. Er hat mich wirklich fast geküsst. Ich denke daran, wie er mein Gesicht in den Händen gehalten hat und wie seine Lippen meine gestreift haben. Erst wird mir ganz leicht ums Herz und dann ganz schwer.

 Er ist weg. Es ist vorbei. Was hätte sein können, ist nicht passiert, und ich fliege nach Hause.

 In einer Parallelwelt sitzt Nathan auf seinem Bett, spielt Gitarre und sieht mich an. Ich strecke die Hand aus und berühre sein Bein, er legt die Gitarre auf den Boden und zieht mich zu sich, auf seinen Schoß. Dann zieht er mich aus, zieht mir das feuchte T-Shirt über den Kopf und macht mein Bikinioberteil auf. Während er sein ausgeblichenes braunes T-Shirt abstreift, lehne ich mich zurück, bis er mich wieder an sich zieht. Er küsst mich. Er küsst meine Lippen, mein Kinn, meinen Hals. Dann nimmt er mich in die Arme, und wir küssen uns, bis ich schließlich unter ihm liege. Die Hand auf meinem Schenkel, beugt er sich über mich, schiebt meinen Rock hoch, und seine blaugrauen Augen blicken fest in meine.

 Ich liebe ihn. Ich liebe ihn.

 Ich könnte James verlassen und nach Australien zurückgehen. Aber ich weiß doch nicht mal, was Nathan wirklich fühlt. Empfindet er überhaupt etwas für mich? Oder irre ich mich total? Aber ich verdränge meine Zweifel und versenke mich wieder in meinen Tagtraum. Und diese Bilder sind es, die mich durch die nächsten vierundzwanzig Stunden begleiten, bis ich schließlich wieder zu Hause bin.

 London

 Kapitel 10

 Durch die klare, dunkle Nacht fliegen wir nach Heathrow. Unter mir fließen die kleinen Städte in der Finsternis ineinander, und ihre Lichter ähneln den hellen Sternhaufen der Milchstraße. Inzwischen habe ich mit meinem neu erstandenen Walkman schon fast den zweiten Satz Batterien verbraucht, denn seit Singapur habe ich ununterbrochen Nathans Kassette gehört. Und kaum geschlafen.

 Ich sehe aus dem Fenster und versuche noch einmal, die Bratpfanne zu entdecken. In den letzten Stunden habe ich sie immer mal wieder gesucht, aber jetzt gebe ich auf. Vermutlich ist sie nur von der anderen Seite des Flugzeugs zu sehen.

 Gegen halb sechs am Montagmorgen landen wir. Wenn ich nach Hause komme, ist James wahrscheinlich schon auf dem Weg zur Arbeit.

 Ungefähr eine Stunde später bugsiere ich meinen Koffer mühsam in den Heathrow Express nach Paddington. Niemand bietet mir Hilfe an. Ich muss daran denken, wie Sam bei meiner Ankunft in Sydney meinen Koffer zu den Minipalmen auf seinen Truck gewuchtet hat. Das scheint schon eine Ewigkeit her zu sein, dabei sind es gerade mal zwei Wochen.

 Jetzt genießen er und Molly die Flitterwochen, und in Sydney ist es fast sechs Uhr abends. Ich frage mich, was Nathan gerade macht? Ich habe meine Uhr noch nicht auf die englische Zeit umgestellt und möchte es auch noch gar nicht.

 An der Paddington Station zerre ich meinen Koffer aus dem Waggon und ziehe ihn den Bahnsteig entlang, langsamer als die anderen Reisenden. Die Luft hier sieht braun aus, weil die Glaskuppel über uns so schmutzig ist, aber durch eine zerbrochene Scheibe fällt Licht herein. Draußen ist ein wunderschöner Wintertag. Obwohl wir, wie mir plötzlich einfällt, doch eigentlich schon März haben, also theoretisch Frühling.

 Ich lege meinen Koffer auf den Bahnsteig, öffne den Reißverschluss und hole meinen schwarzen, knielangen Wintermantel heraus. Dann lasse ich den Bahnhofslärm hinter mir und mache mich auf den Weg zu den Taxis. Wir wohnen nur eine Viertelstunde von hier entfernt, und jetzt möchte ich nur noch nach Hause und mir eine Tasse Tee machen.

 Doch da werde ich mich wohl noch etwas gedulden müssen, denn es gibt eine ewig lange Warteschlange am Taxistand – klarer Nachteil, wenn man zur Rushhour ankommt! Vielleicht könnte ich auch zu Fuß gehen? Auf dem blauen Schild vor mir steht, dass es bis Marylebone nur eine Dreiviertelmeile ist. Kein Problem! Kurz entschlossen mache ich mich auf den Weg, gehe am Hilton mit seinem schlaksigen Türsteher in Frack und Zylinder vorbei und hinüber auf den baumbestandenen Platz. Mein Koffer holpert laut über das unebene Pflaster.

 Die Sonne scheint mir direkt in die Augen, sodass ich wie blind bin. Als ich die Straße überquere, kommt ein Roller um die Ecke gerast und verfehlt mich um Haaresbreite. Ich erschrecke furchtbar. Komisch, dass ich meine Sonnenbrille um diese Jahreszeit hier nötiger habe als letzte Woche in Sydney.

 Inzwischen sind meine Hände fast lila vor Kälte, und ich wünsche mir, ich hätte auch Handschuhe eingepackt. Da mir die kalte Luft in der Nase wehtut, atme ich durch den Mund und produziere dabei dicke Wolken von Kohlendioxid. Allmählich denke ich, dass die Idee, zu Fuß zu gehen, doch nicht so prickelnd war. Ich sehe mich nach einem Taxi um, aber es ist keines in der Nähe. Über einem roten Backsteingebäude steigt ein Flugzeug hinauf in den Himmel. Auf einmal bin ich total verzweifelt.

 Ob James zu Hause ist? Hängt wahrscheinlich davon ab, ob er ein frühes Meeting hat oder nicht. In gewisser Hinsicht hoffe ich, dass er schon weg ist, damit ich Zeit habe, meine Gedanken etwas zu sortieren. Ich weiß nicht, ob ich schon bereit bin, ihn zu sehen. Mit ihm zu sprechen. Eigentlich hätte ich ihn anrufen sollen, um zu sagen, dass ich gelandet bin. Aber ich hab noch nicht mal mein Handy wieder eingeschaltet.

 Plötzlich schießt mir der Gedanke durch den Kopf, dass Nathan mir eine Nachricht hinterlassen haben könnte. Sofort bleibe ich stehen, um nachzuschauen, und wippe nervös mit dem Bein, als mir eine Stimme sagt, dass ich eine neue Nachricht habe. Aber es ist nur James, der sagt, ich soll schnell nach Hause kommen, damit er mich sehen kann, bevor er zur Arbeit muss. Niedergeschlagen stecke ich das Handy ein.

 Endlich bin ich in der Marylebone Road. An einem Fußgängerüberweg warte ich auf eine Lücke im Verkehr, überquere die Straße und gehe an der alten Marylebone Station vorbei in Richtung Dorset Square. Der Platz sieht sogar im Winter hübsch aus, aber im Sommer ist er geradezu himmlisch: Laubbäume und Büsche, grünes Gras und ein paar gemütliche Parkbänke. Leider ist der Park privat, und wir haben keinen Schlüssel. Jetzt erinnere ich mich daran, wie James im letzten Sommer mal mit mir dort war.

 Wir hatten gerade erst unsere Wohnung gekauft, und da wir beide jahrelang zur Miete gewohnt hatten, waren wir total aufgeregt, endlich unsere eigenen vier Wände zu besitzen. Obwohl James’ Eltern uns finanziell ziemlich viel geholfen hatten und Terry und Mum mir meinen Teil der Anzahlung einfach geschenkt hatten, hatten wir trotzdem das Gefühl, dass die Wohnung uns ganz allein gehörte. Als wir einzogen, war es nur eine kleine, etwas runtergekommene Zweizimmerwohnung, aber wir träumten davon, etwas ganz Besonderes daraus zu machen. Der Kauf wurde an einem Mittwoch abgeschlossen, und obwohl wir unsere Sachen erst am Wochenende herbringen konnten, beschlossen wir, in unseren Schlafsäcken gleich die Nacht dort zu verbringen. Ohne Matratze war es verdammt unbequem auf dem Boden, aber wir kicherten die ganze Nacht und tranken ziemlich viel Rotwein.

 Das Wetter war perfekt an unserem Umzugswochenende: Ein klarer, sonniger Julisamstag mit einer angenehmen kühlen Brise. Die Wohnung stand voller Kisten, und wir waren erschöpft, weil wir das ganze Zeug drei Stockwerke heraufgeschleppt hatten. Ich schlug vor, James könnte ein paar Sachen aus dem Supermarkt um die Ecke holen. Aber dann war er eine halbe Ewigkeit weg, und gerade als ich anfing, mich zu ärgern, weil er sich vor der Arbeit drückte, rief er mich von seinem Handy aus an, ich solle schnell runterkommen. Er klang sehr zufrieden, und ich vermutete, dass er irgendwelchen Freunden begegnet war, aber als ich nach draußen kam und mich umschaute, konnte ich ihn nirgends entdecken. Wieder klingelte mein Handy, und er sagte mir, ich solle auf den Platz rüberkommen. Und da stand er hinter dem schwarzen Zaun und grinste verschmitzt.

 »James, du darfst da nicht rein, das ist privat!«

 »Ist schon okay, sie haben mich reingelassen«, entgegnete er und deutete zum anderen Ende des Platzes, wo eine junge Familie mit ihrem Baby spielte.

 Er hatte ein Picknick auf der Wiese vorbereitet. Sogar einen Teppich hatte er gekauft und eine Flasche Sekt.

 Jetzt sehe ich zu dem kleinen Platz hinüber. Winzige Schneeglöckchen kämpfen sich aus der Erde empor, und ich lächle bei der Erinnerung daran, wie romantisch James sein kann. Aber dann dringt die Traurigkeit wieder in mich ein wie ein Gift, und mein Lächeln verblasst.

 Ich möchte nicht hier sein. Ich möchte im warmen Sydney sein. In Nathans warmen Armen. Als ich in unsere Straße einbiege, versuche ich den dumpfen Schmerz in meiner Brust zu ignorieren.

 Inzwischen sind meine Hände halb erfroren, und ich bin völlig fertig. Als ich unser Haus erreiche, kann ich nicht mal den Gedanken daran ertragen, dass ich meinen Koffer drei Treppen hochschleppen soll. Aber dann geht die Haustür auf.

 »Lucy!« James stürmt aus der Tür. »So ein Glück! Ich wollte gerade gehen.« Er zieht mich in seine Arme. »Ich wusste nicht genau, wann du zurückkommst. Hast du meine Nachricht nicht gekriegt?«

 »Doch … ich hab mich beeilt.«

 »Du bist ja richtig durchgefroren«, sagt er und reibt meine Arme. »Komm, ich trag den Koffer für dich hoch.«

 »Ich bin von Paddington hierher gelaufen!«, jammere ich und brauche plötzlich unbedingt sein Mitgefühl.

 »Oh, du musst ja total fertig sein, Süße.« Er trägt meinen Koffer durch die Haustür und über die ganze Reklamepost hinweg, die den schäbigen grauen Teppich fast komplett bedeckt. Ich steige hinter ihm die Treppe hinauf, betrachte von hinten ihn und seinen Anzug und fühle mich ganz weit weg.

 James dreht den Schlüssel im Schloss, drückt die Tür mit der Schulter auf, geht hinein und hält die Tür für mich auf. Wir sind beide außer Atem. Dann nimmt er mich wieder in die Arme und hält mich mehrere Sekunden ganz fest, während unser Atem allmählich wieder eine normale Frequenz annimmt. Seltsamerweise habe ich das Gefühl, untreu zu sein.

 Schließlich lässt er mich wieder los und schaut mich forschend an. Er sieht toll aus in seinem maßgeschneiderten schwarzen Anzug, dem frischen weißen Hemd und der türkis-dunkelblau gestreiften Krawatte.

 »Du hast dich verändert«, stelle ich verwundert fest.

 »Haarschnitt.« Er schenkt mir ein freches Grinsen.

 »Ach ja!« Jetzt erst merke ich, dass seine strohblonden Haare ein wenig kürzer sind.

 »Du Arme, du siehst echt erledigt aus«, sagt er. »Konntest du schlafen im Flugzeug?«

 Ich schüttle den Kopf und erinnere mich verstohlen daran, wie ich ab Singapur ständig Nathans Kassette gehört habe.

 »Komm, schau dir das mal an … «

 Ich folge ihm ins Wohnzimmer. Es sieht aus wie immer, alles schwarz und weiß.

 »Und?«, fragt er eifrig. Ich sehe von rechts nach links. Da ist die schwarze Ledercouch, die er unbedingt kaufen wollte, dann der coole weiße Acryl-Couchtisch mit passendem Zeitungsständer, bis mein Blick schließlich auf den Fernseher fällt. Anscheinend haben wir uns einen nagelneuen Flachbildschirm-Fernseher angeschafft.

 »Oh!«

 »Gefällt er dir? Er hat einen super Ton. Ich dachte, er wäre bestimmt ideal für die ganzen DVDs, die du dir für die Arbeit anschauen musst.«

 »Oh, stimmt«, sage ich.

 Er sieht total geknickt aus. »Gefällt er dir nicht?«

 »Doch, klar, und wie! Tolles Teil. Ich bin bloß so furchtbar müde, weißt du. Überhaupt nicht mehr aufnahmefähig. Es war ein langer Flug.«

 Das scheint ihn zu beschwichtigen.

 »Du kannst ihn mir dann heute Abend nochmal richtig zeigen, okay?«

 Aber er hat schon die Fernbedienung in der Hand und klickt in Richtung Fernseher. Dann jedoch erstarrt er und schaut auf die Uhr. »O ja, ich sollte lieber gehen.« Er lässt die Fernbedienung wieder auf den Couchtisch fallen und küsst mich auf den Mund. »Viel lieber würde ich ja hierbleiben. Schade, dass ich dieses doofe Meeting habe, sonst würde ich einfach später gehen … «, fügt er verführerisch hinzu und küsst mich wieder, diesmal langsamer.

 Seine Lippen fühlen sich nicht richtig an. Ich ziehe mich zurück.

 »Was ist denn los?«

 »Ich hab meine Zähne noch nicht geputzt.«

 »Ach so, okay.« Er beugt sich herab und gibt mir einen Kuss auf die Wange, dann zieht er mich noch einmal an sich. Ich gebe mir alle Mühe, mich zu entspannen, aber ich fühle mich entsetzlich verkrampft. Sein Körper ist warm, und ich atme sein Aftershave ein. Allmählich fühlt er sich ein bisschen vertrauter an.

 »Okay, Hübsche, dann mach ich mich mal lieber auf die Socken«, sagt er und reißt sich los. Er gibt mir einen letzten Kuss auf die Wange. »Toll, dass du endlich wieder da bist.«

 Nachdem er weg ist, stelle ich mich ans Fenster und spähe durchs Rollo auf die Straße hinunter. Als er um die Ecke gebogen und außer Sicht ist, gehe ich ins Schlafzimmer. Dort ziehe ich die Decke mit dem Bezug aus ägyptischer Baumwolle zurück und inspiziere das Laken. Nichts Verdächtiges zu sehen. Ich beuge mich hinunter und rieche daran. Kürzlich gewaschen? Oder riecht es nach zwei Wochen immer so? Ich untersuche die Kissenbezüge auf eventuelle verräterische Frauenhaare und taste mit der Hand unter der Matratze nach Unterwäsche oder Sonstigem, das eine Geliebte hier vergessen haben könnte. Nichts. Lucy, du machst dich lächerlich.

 Schließlich gehe ich in die Küche, setze Wasser auf, kippe ein bisschen Milch in einen weißen Becher, werfe den Teebeutel darauf, gieße das kochende Wasser darüber und rühre mit dem Teelöffel, bis das milchige Wasser Teefarbe annimmt. Die ganze Zeit denke ich an Nathan. Von jetzt an mache ich meinen Tee immer so.

 Nach einer weiteren Minute fische ich den Teebeutel heraus und puste eine Weile in das heiße Getränk, ehe ich vorsichtig einen Schluck davon trinke. Ich habe ihn zu lange ziehen lassen, er ist zu stark geworden. Auf einmal bin ich deprimiert.

 In den letzten sechsunddreißig Stunden habe ich schrecklich viel geweint, und ich wundere mich, dass ich noch Tränen übrig habe, aber meine Augen laufen immer noch über. Mein Handgepäck hinter mir her schleifend, schlurfe ich ins Schlafzimmer und klettere ins Bett. Dort krame ich den Walkman heraus und stelle Nathans Kassette an. Ich will nicht hier sein. Es fühlt sich falsch an. Total falsch. Eigentlich müsste es draußen regnen. Es sollte kalt, grau und scheußlich sein, wie immer, wenn ich aus den Ferien komme, nicht hell, kalt und sonnig. Und ich sollte auf Wolke sieben schweben, weil ich heute Abend endlich meinen Freund wiedersehe, mit dem ich seit drei Jahren zusammen bin. Stattdessen erfüllt mich der Gedanke mit Grauen.

 Ich liege allein im Bett, allein in dieser Wohnung, auf der anderen Seite der Welt und würde alles, alles darum geben, um meinen Surfer mit den sexy zerzausten Haaren bei mir zu haben.

 Nicht James.

 Schließlich verlangsamt sich die Musik zu einem Jaulen, und ich gebe auf, weil ich weiß, dass die Batterien jetzt endgültig leer sind. Später muss ich mir neue kaufen. Jetzt bin ich zu erledigt. Ich stelle den Wecker auf drei Stunden später, tausche meine Klamotten gegen einen gemütlichen Schlafanzug aus und klettere wieder ins Bett.

 Das Klingeln des Festnetzanschlusses weckt mich. Ich bin immer noch so müde, dass ich das Gefühl habe, jemand hätte meinen Körper mit Sand gefüllt. Schlaftrunken taste ich auf dem Nachttisch nach dem Hörer.

 »Hallo?«, bringe ich mühsam hervor.

 »Hallo, Süße.« Es ist James. »Hast du geschlafen?«

 »Mhm.« Ich kann kaum reden, so kaputt bin ich.

 »Wach auf, wach auf! Wenn du jetzt schläfst, kann du heute Abend nicht einschlafen.«

 »Mhm.«

 »Hör zu, ich komme ein bisschen später, weil ich um halb sechs noch zu einem Meeting mit dem Chef muss. Ließ sich leider nicht verschieben. Aber ich werde so gegen acht zurück sein. Soll ich unterwegs was zu essen holen? Oder sollen wir nachher etwas bestellen?«

 »Ach, ich weiß nicht. Am besten hol ich uns was«, antworte ich, weil ich plötzlich denke, dass es bestimmt gut ist, wenn ich aus dem Haus komme, auch wenn es nur bis um die Ecke ist.

 »Okay, Schätzchen, ich kann’s kaum abwarten, dich heute Abend zu sehen. Bitte schlaf nicht wieder ein!«

 Nachdem er aufgelegt hat, geht der Wecker los – meine Drei-Stunden-Schlafenszeit ist vorüber.

 Es ist eiskalt in der Wohnung. Ich mache die Heizung an, stolpere ins Bad, lasse Wasser in die Wanne laufen und gebe ordentlich Badeschaum in den Wasserstrahl. Langsam klettere ich hinein, gewöhne meine Gliedmaßen an die Wärme, und endlich liege ich bis zum Hals im Wasser. Den Schaum verteile ich über meinen ganzen Körper, sodass ich vollkommen bedeckt bin. Das Zeug schimmert im Licht der Lampe. So liege ich da, sehe mich in unserem hübschen sauberen Badezimmer um und spüre plötzlich, wie mich eine Welle unerwarteter Zufriedenheit überrollt. Der ganze Raum ist weiß. Die einzige Farbe kommt von den dunkelgrünen Handtüchern, die über dem weißen beheizbaren Handtuchständer hängen. Das gefällt mir. Die Ordnung klärt meinen Kopf, obwohl ich an sich gar kein sehr ordentlicher Mensch bin. Ich denke an James heute Morgen, in seinem eleganten Maßanzug, und zu meiner Überraschung stelle ich fest, dass Zuneigung mich durchströmt. Mein Freund. Ich kann nicht glauben, dass er einfach so einen Flachbildfernseher gekauft hat. Für meine DVDs! Dabei machen wir nur ganz selten PR für DVDs. Aber es ist bestimmt nett, meine Mädchenfilme darauf anzuschauen.

 Nach einer Weile ist mir so heiß, dass ich anfange, mich nach einer kühlen Dusche zu sehnen. Aber zuerst gebe ich eine großzügige Menge Peeling auf meine Hand und rubble mir damit Arme und Beine ab. Das Zeug massiert meine Haut, und der Geruch von Zitrusfrüchten steigt mir in die Nase. Ich halte Arme, Schultern und Beine wieder ins Wasser und spüle das Zeug ab, dann ziehe ich den Stöpsel aus der Wanne und stehe auf, wobei ich mir den Schaum mit den Händen vom Körper streiche. Ich steige auf die dunkelgrüne Badematte und trockne mich ab. Jetzt fühle ich mich frisch und sauber. Als ich mich umdrehe, sehe ich, dass der Boden der Badewanne von einem Schmutzfilm bedeckt ist. Das war’s mit der Sonnenbräune, denke ich und spüle sie den Abfluss hinunter.

 Als Nächstes rufe ich meine Mum an, um ihr zu sagen, dass ich gut wieder zu Hause angekommen bin. Sie möchte alles über meine Reise wissen: Ob Manly sich verändert hat, wie es war, wieder »zu Hause« zu sein … Aber ich bin immer noch müde und vertröste sie mit dem Versprechen, dass ich sie wieder anrufe und wir dann ausführlich quatschen. Den Rest des Nachmittags verbringe ich mit Auspacken und Wäschewaschen. Schließlich nehme ich Mantel, Schal und Handschuhe und gehe die Treppe hinunter auf die Straße. Als ich zum Supermarkt gehe, flattert eine Taube vor mir her und versucht, sich flügelschlagend vor meinen Füßen in Sicherheit zu bringen. An der Kasse entdecke ich die Batterien und kaufe sie, wobei ich mir irgendwie fies und hinterhältig vorkomme.

 In die Wohnung zurückzukommen fühlt sich schon ganz anders an als heute Morgen. Unser schwarz-weißes Wohnzimmer ist hübsch und ordentlich, und plötzlich habe ich den Drang, mich aufs Sofa zu legen und fernzusehen.

 Die neue Fernbedienung ist nicht sonderlich schwer zu handhaben, also mache ich es mir zwischen den weichen Kissen bequem und zappe durch die Programme. Auf einmal erinnere ich mich wieder an mein Gespräch mit James, als ich auf dem Flughafen von Sydney war, und suche nach UK Gold. Mit einem erleichterten Lächeln stelle ich fest, dass es den Sender tatsächlich gibt.

 Später wechsle ich die Batterien in meinem Walkman und öffne den Kleiderschrank im Schlafzimmer, wo auch mein Schuhständer steht. Direkt unter meinen High Heels verstecke ich den Walkman und die leere Kassettenhülle mit Nathans krakeliger Handschrift. Ich habe keine Lust, mich mit James’ Fragen auseinanderzusetzen.

 Als ich die Schranktür wieder schließe, steht mir plötzlich mein Spiegelbild gegenüber. Ich sehe blass und mitgenommen aus, meine Augen sind vom Weinen noch geschwollen. In diesem Moment höre ich James’ Schlüssel im Schloss.

 »Hi!«, rufe ich und eile aus dem Schlafzimmer ins Wohnzimmer.

 »Hi.« Auch er sieht müde aus, als er die Tür hinter sich zuzieht, auf mich zukommt und mich auf den Mund küsst.

 »War das Meeting gut?«, frage ich. »Du kommst früher als erwartet.«

 »Och, es war ganz okay. Derek wollte, dass ich ihn über die Vertragssituation mit Brigadellis auf den Stand bringe. Das sind Investmentbanker, die ihre Büros gleich hier um die Ecke haben, und sie haben ihre Formulare immer noch nicht ausgefüllt … Entschuldige, das ist echt langweilig.« Er lächelt und hält inne. »Was gibt’s zu essen?«

 »Lasagne.«

 »Cool.« Er knöpft sein Jackett auf und lockert die Krawatte.

 Ich gehe in die Küche und schaue in den Ofen. Die Käseschicht beginnt gerade braun zu werden.

 Eine Minute später kommt er mir nach. »Was wollen wir trinken? Rotwein?«

 »Gern.«

 Ich decke im Wohnzimmer den Tisch, und er erscheint mit zwei gefüllten Weingläsern. »Kerzen?«, fragt er.

 »Gern«, sage ich wieder. Er holt ein paar Teelichter aus einer Schublade und zündet sie an. Die Streichhölzer, die er benutzt, haben neonblaue Köpfe und eine verrückt gestylte Schachtel.

 »Woher hast du die denn?«, frage ich ihn.

 »Aus einer Kneipe gleich um die Ecke von der Arbeit. Sie ist ganz neu«, antwortet er. Ich nicke, sage aber nichts.

 Ich wünschte, ich würde mich bei dem Gedanken, dass er ohne mich in die Kneipe geht, nicht unbehaglich fühlen.

 Als ich die Lasagne hereinbringe, sitzt James mit der Fernbedienung am Tisch und zappt sich durch die Kanäle. Ich stelle die Teller auf den Tisch und will mich setzen, aber er packt mich am Handgelenk. »Komm her, Süße«, sagt er und zieht mich auf seinen Schoß. »Gefällt dir dein Geschenk?«, fragt er mich schmeichelnd. »Ist es nicht toll? Hör dir doch bloß mal diesen Sound an.« Er dreht die Lautstärke auf. Weiter und weiter.

 »James, du vergrätzt noch die Nachbarn.« Aber er macht weiter. »James!«, schreie ich.

 »Hör doch, wie toll das immer noch klingt«, brüllt er.

 »James, stell das Ding leiser!«

 Er tut es mit einem trotzigen Grinsen. »Phantastisch, oder nicht?«

 »Mhm«, stimme ich zu, steige von seinem Schoß und setze mich auf meinen Stuhl. »Wollen wir es nicht ausmachen, solange wir essen?«

 »Spielverderber.« Er grinst weiter, stellt den Ton aber aus. Für mich reicht das als Kompromiss, obwohl er das aufgenommene Rugbyspiel von gestern weiterlaufen lässt.

 »Zum Wohl«, sagt er, beugt sich vor, und wir stoßen an. Dann legt er los: »Wie war denn dein Flug? Und die Hochzeit?«

 »Hmm, die war toll«, antworte ich ohne große Begeisterung. Ich habe wirklich keine Lust, jetzt in die Einzelheiten zu gehen. Jedenfalls nicht mit James.

 »Nur ›hmm, die war toll‹?« Er lacht und streichelt meine Hand. Unwillkürlich zucke ich zurück.

 »Lucy, was ist los mit dir?« Jetzt ist er besorgt. »Was ist denn, Süße?«, fragt er, kommt zu mir herüber und kauert sich vor meinen Stuhl. Ich kann ihn nicht anschauen. Zwischen den Jungs in Schwarz und den Jungs in Weiß auf dem Bildschirm gibt es ein ziemliches Gerangel. Oder tragen sie etwa Dunkelgrün? Ich kann es nicht erkennen.

 »Lucy?«

 Mühsam konzentriere ich mich wieder auf meinen Freund, der mich besorgt mustert. Er hat sich umgezogen und trägt statt seines Anzugs jetzt einen cremefarbenen Pulli von Reiss und eine dunkelblaue Levis.

 »Was ist los?« Meine Augen füllen sich mit Tränen. »Lucy, bitte sag es mir. Machst du dir immer noch Gedanken wegen dieser blöden SMS?«

 »Nein«, antworte ich.

 »Gut«, antwortet er hastig, »denn da gibt es auch wirklich nichts, worüber du dir Sorgen machen müsstest. Aber was ist es dann?« Er streckt die Hand aus, um mein Gesicht zu streicheln. Ich widerstehe dem Impuls, zurückzuweichen.

 »War es schwierig für dich, wieder in Sydney zu sein?«

 Ich nicke.

 »Ich hatte schon Angst, du würdest Heimweh nach Australien kriegen, jetzt, wo du wieder zurück bist.«

 »Ach ja?«, frage ich überrascht. Dass er das versteht, hätte ich nicht erwartet.

 »Natürlich. Sydney war dein Zuhause für die längste Zeit deines Lebens. Nach so einer langen Zeit dorthin zurückzukehren und dann wieder so schnell wegzumüssen, ist doch garantiert schwierig.«

 Ich nicke, während er die Serviette nimmt und mir damit die feuchten Wangen abtupft.

 »Sorry«, murmle ich. Ich muss an Nathans raue Hände denken, wie wir bei der Hochzeit unter dem Bambusstrauch standen. Aber dann wende ich meine Aufmerksamkeit wieder James zu, und allmählich versiegen die Tränen. Er sieht mich freundlich an. Seine Augen haben die gleiche Farbe wie seine Jeans.

 »Ich freue mich so, dass du wieder hier bist, Schätzchen. Hier, trink einen Schluck Wein.« Er drückt mir mein Glas in die Hand. »Lass das Essen nicht kalt werden.«

 Langsam geht er zu seinem Stuhl zurück und gibt sich alle Mühe, mir noch mehr Beachtung zu schenken. Nach dem Essen merke ich, dass ich immer noch erschöpft bin. Dort, wo ich gerade herkomme, ist es jetzt neun Uhr vormittags. James scheint ganz zufrieden mit der Idee, den Rest des Rugbyspiels anzuschauen, also gehe ich allein ins Bett. Erleichtert. Ich bin noch nicht bereit, mit ihm zu schlafen. Und ich weiß nicht, wann ich es wieder sein werde. Aber jetzt definitiv nicht.

 Seit ich zurück bin, habe ich mich kaum richtig mit James unterhalten, und mir ist klar, dass ich mich zwingen muss, wieder normal mit ihm umzugehen, aber im Moment möchte ich mit meinen Gedanken allein sein.

 Bald bin ich wieder in Nathans Zimmer, zusammen mit ihm in unserer Parallelwelt. Ich schlafe mit dem Vorsatz ein, von ihm zu träumen. Aber leider träume ich überhaupt nicht.

 Kapitel 11

 Am nächsten Morgen wache ich so früh auf, dass ich zusehen kann, wie die Sonne aufgeht. Ich schnappe mir meinen Morgenmantel und schleiche auf Zehenspitzen aus dem Schlafzimmer, weg von meinem schlafenden Freund, hinein ins Wohnzimmer, wo ich die Rollos hochziehe. Vor mir, am Ende der Straße, geht strahlend hinter fernen Dächern die Sonne auf – nicht so hell, dass es wehtut, aber wenn ich die Augen zumache, bleiben Dutzende kleiner Lichtpunkte zurück. Langgezogene dünne Wolken – vielleicht auch Kondensstreifen von längst verschwundenen Flugzeugen – werden von unten angestrahlt, sodass sie aussehen wie orangefarbene Blitze.

 Nach einer Weile gehe ich zurück ins Schlafzimmer, wo James immer noch fest schläft. Er sieht so friedlich aus, und eine Welle der Zuneigung durchströmt mich. Als er gestern ins Bett gekommen ist, bin ich nicht mal aufgewacht – ich muss wohl völlig bewusstlos gewesen sein.

 »James?« Ich reibe sanft seinen Arm.

 »Häh?« Er schlägt die Augen auf und betrachtet mich verschlafen.

 »Es ist Viertel nach sieben«, sage ich.

 »Ach du Scheiße, ich muss los!« Er springt aus dem Bett und torkelt ins Badezimmer. Ich fange erst um halb zehn mit der Arbeit an, also hab ich noch jede Menge Zeit. Draußen ist schon wieder so ein schöner, heller Tag, dass ich vielleicht einfach zu Fuß gehe. Obwohl es auch recht kalt aussieht.

 Ich arbeite in der Nähe von Soho Square, ein kleines Stück südlich der Oxford Street. Im Sommer ist das ein herrlicher Spaziergang von einer guten halben Stunde, aber im Winter und abends fahre ich meistens die drei Haltestellen mit der U-Bahn.

 Als ich meine Tasche für die Arbeit packe, denke ich sogar an die Stifte mit den boxenden Kängurus für Chloe und Gemma. Auch meine hochhackigen Stiefel stecke ich ein, um die Turnschuhe, die ich für den Fußmarsch anziehe, nicht im Büro tragen zu müssen. Wenn ich jetzt losgehe, bin ich eine halbe Stunde früher da und kann noch die E-Mails anschauen, die sich in den letzten zwei Wochen angesammelt haben.

 Am Square überquere ich die Straße. Ein Mann mit einer grünen Wollmütze und Rollerblades saust an mir vorüber, einen großen schwarzen Hund im Schlepptau, und wir wünschen uns einen guten Morgen. Meine Turnschuhe knirschen auf dem Kies, der ausgestreut worden ist, damit die Leute nicht auf dem Eis ausrutschen. Frost um diese Jahreszeit ist ungewöhnlich. Mir fällt der Sand in Nathans Kombi ein, und ich fühle mich mies, während ich die Marylebone Road hinunterwandere und beim West City Council Building links abbiege. Zwei Steinlöwen liegen zu beiden Seiten der Treppe und bewachen den säulengeschmückten Eingang. Die Stufen vor dem Standesamt sind mit Konfetti bestreut. Am Samstag muss es eine Hochzeit gegeben haben. So nett und passend Sams und Mollys Idee mit den Eukalyptusblättern war – ich mag die guten altmodischen Papierschnipsel auch sehr gerne.

 Was ist, wenn James mir einen Antrag macht? Im Moment macht mir diese Vorstellung Panik. Was würde ich tun? Lucy Smithson ist ein Zungenbrecher. Lucy Wilson klingt wesentlich besser, denke ich, und das nicht zum ersten Mal.

 Als Teenager habe ich mir den Namen ständig vorgebetet. Damals träumte ich natürlich davon, Sam zu heiraten. Jetzt denke ich bei dem Namen Lucy Wilson allerdings an seinen Bruder.

 Wie blöd. Aber James wird mich in nächster Zeit sowieso nicht fragen, ob ich ihn heiraten will. Wir haben gerade erst die Wohnung zusammen gekauft, und ich bin erst fünfundzwanzig. Andererseits – Sam und Molly sind ja genauso alt wie ich. Irgendwie kommt mir in London fünfundzwanzig viel jünger vor. Aber James ist siebenundzwanzig. Ich weiß nur absolut sicher, dass ich noch überhaupt nicht bereit bin, mich zu binden. Jedenfalls nicht an James. Und vorerst auch an keinen anderen Mann.

 In der Marylebone High Street ist immer viel los. Menschen in Fleecejacken und dicken Wintermänteln stehen vor dem Coffeeshop Schlange, und an jedem anderen Tag würde ich mich dazustellen und mir einen Cafè latte und ein Muffin holen. Aber ich habe ja erst vor einer Viertelstunde Kaffee getrunken und keine Lust auf noch einen.

 Ich mag die Marylebone High Street sehr gern, mit ihren kleinen Boutiquen, den unkonventionellen Designgeschäften, Restaurants und Bars. Letzten Sommer sind James und ich unzählige Male hier herumgebummelt, haben uns in irgendein Straßencafé gesetzt, Wein getrunken und Oliven geknabbert … Die Straße hat ein geradezu südliches Flair, und man fühlt sich, als wäre man im Urlaub, selbst wenn man es nicht ist. In gewisser Weise erinnert diese Straße mich an Sydney. Ich wünsche mir so, Nathan könnte diesen Teil von London sehen, die Gegend, wo ich lebe. Ich glaube, hier würde er sich auch zu Hause fühlen.

 Ich biege nach links ab und schlendere durch die breiten Seitenstraßen. Ein paar schwarze Taxis kriechen vorbei, ansonsten ist hier nicht viel los.

 Schließlich überquere ich die Oxford Street zum Soho Square. Jetzt bin ich schon fast da. Unser Büro hat recht flexible Arbeitszeiten, gelegentlich habe ich sogar schon von zu Hause gearbeitet. Wieder einmal denke ich, was für ein Glück ich habe. Ein Bild von Nathan taucht in meinen Gedanken auf, aber ich zwinge mich, im Hier und Jetzt zu bleiben. Ich darf jetzt nicht an dich denken, sage ich ihm still. Du bist nicht hier, und ich bin nicht dort.

 Aber ich bin hier. Mit James. Und ich möchte gern wieder so glücklich sein wie früher. Vor Sydney. Bevor Nathan in mein Leben getreten ist.

 »Hallo Lucy!«, ruft Mandy, meine Chefin, als ich durch die Holztür in unser riesiges, modernes Großraumbüro trete. »Wie geht es dir?« Erwartungsvoll dreht sie sich mit ihrem Stuhl zu mir herum.

 Mandy ist Ende dreißig, eins siebenundsechzig, superschlank und hat kurz geschnittene, blond gesträhnte Haare. Das Einzige, was wir außer ihrer Erscheinung noch von unserer zurückhaltenden Chefin wissen, ist, dass sie zweimal verheiratet war und jetzt mit einem Mann in West London wohnt. Und das haben wir auch nicht von ihr erfahren, sondern wissen es aus einem Presseartikel, der vor sechs Monaten über Mandy Nim erschienen ist. Niemand von uns kennt Mandys jetzigen Lebensgefährten. Ganz offensichtlich legt sie Wert darauf, Beruf und Privatleben zu trennen.

 »Großartig, danke«, beantworte ich ihre Frage lächelnd.

 »Du planst doch nicht etwa, nach Australien zurückzugehen, oder?«, hakt sie nach.

 »Hmm … nein.«

 »Gut! Wir müssen uns später unbedingt noch unterhalten. Ich hab da ein paar aufregende Sachen in Planung.«

 »Hervorragend. Ich freu mich schon.«

 Mandy kann ziemlich einschüchternd wirken, aber ich komme normalerweise gut mit ihr zurecht. Momentan bin ich zwar nicht in Topform, aber bis zu unserem Vieraugengespräch bin ich garantiert schon etwas munterer. Keine Ahnung, ob es heute Nachmittag oder nächste Woche stattfinden wird, aber sie wird mich unter Garantie noch an diesem Vormittag zumindest provisorisch in ihren Terminkalender eintragen.

 Es ist seltsam, wieder hier zu sein. In den letzten zwei Wochen ist bei mir so viel passiert, aber für alle anderen war es wahrscheinlich mehr oder weniger der übliche Alltagstrott.

 Mandy hat ein Team von fünfzehn jungen, freundlichen Mitarbeitern, die Leute in der Buchhaltung und der Verwaltung eingeschlossen.

 Ich gehe zu meinem Schreibtisch. So ordentlich hab ich ihn aber nicht hinterlassen! Gott segne die Praktikantin.

 Ich fahre den Computer hoch und gehe dann in die Küche, um eine Kanne Kaffee zu kochen. Als ich zu meinem Schreibtisch zurückkehre, ist gerade Gemma angekommen. »Lucy! Schön, dass du wieder da bist!«

 »Lucy!«, ertönt auch schon der nächste Schrei von der Tür, und herein stürmt Chloe mit zwei Plastiktüten. Sie besitzt einen brandneuen Birkin Bag von Hermès, den sie irgendwoher als Werbegeschenk bekommen hat, und ich habe keine Ahnung, weshalb sie trotzdem immer noch Plastiktüten benutzt. Sie ist echt unglaublich.

 Wir machen alle mehr oder weniger den gleichen Job, nur bin ich schon etwas länger hier als die beiden und kriege deshalb meist die größeren Aufträge. Zum Glück gibt es bei uns keinen Neid.

 »Wie war dein Urlaub?«, will Chloe sofort wissen, während sie ihren Birkin Bag neben den Plastiktüten ablädt. Gemma rollt auf ihrem Schreibtischstuhl zu uns herüber. Chloe ist fünfundzwanzig, mit ihren eins siebzig etwa genauso groß wie ich, schlank und hübsch, und hat lange blonde Haare. Gemma ist ein Stück größer als wir, attraktiv und kurvig mit einem durchgestuften, halblangen dunklen Bob. Sie ist dreiundzwanzig und seit sechs Monaten dabei, während Chloe schon vor einem Jahr bei Mandy Nim angefangen hat.

 »Unglaublich. Ich wollte gar nicht mehr zurückkommen.«

 »Kann ich mir vorstellen. Wo in Australien warst du nochmal? In Sydney?«, fragt Chloe.

 Ich nicke.

 »Sydney hat mir wahnsinnig gut gefallen!« Gemma ist nach der Uni ein Jahr durch die Welt gereist, ehe sie zu Mandy Nim kam. »Da bist du auch aufgewachsen, stimmt’s?«, fragt sie.

 »Ja, ich hab in Manly gewohnt.«

 »Manly … die Surfer am Strand … «

 Ich werde rot beim Gedanken an einen ganz bestimmten Surfer und wühle schnell in meiner Tasche nach den Geschenken, um die beiden abzulenken.

 »Ich kann es kaum abwarten, nach Australien zu fliegen«, verkündet Chloe.

 »Wann denn?«, frage ich interessiert.

 »Keine Ahnung. Irgendwann.«

 Als ich ihnen die Känguru-Stifte überreiche, kreischen sie vor Begeisterung und beginnen gleich einen kleinen Boxkampf. Man muss einen filigranen Mechanismus betätigen, dann gehen die beiden Kängurus mit ihren Boxhandschuhen aufeinander los. Sie amüsieren sich eine gute Minute damit, dann wenden sie sich mir wieder zu.

 »Was hast du denn in Sydney so gemacht?«, erkundigt sich Gemma.

 Ich berichte kurz von der Reise und der Hochzeit, erwähne aber weder die SMS noch Nathan.

 »Hast du Fotos?« Chloe will unbedingt Mollys Kleid sehen.

 »Nein.« Erst im Flugzeug habe ich daran gedacht. Ärgerlich, aber ich habe kein einziges Foto von der Hochzeit – und keines von Nathan.

 Mein erster Arbeitstag vergeht wie in einem Nebel. Gegen vier Uhr nachmittags schlägt der Jetlag wieder zu, und Mandy schickt mich nach Hause. Ich bin dankbar.

 Ich beschließe, die U-Bahn zu nehmen, aber nach dem entspannten Leben der letzten zwei Wochen ist das ein echter Schock. Wenn es nicht so kalt und ich nicht so müde wäre, hätte ich auch zu Fuß gehen können. Aber ich kann mich kaum auf den Beinen halten. Nach drei Haltestellen ist mir ganz flau, weil ich dummerweise meinen Wintermantel angelassen habe und in der Bahn eine Bruthitze herrscht. Ich mache mich auf den Weg zum Ausgang, und ein paar Minuten später stehe ich vor dem fünfstöckigen cremefarbenen Reihenhaus mit Stuckverzierung, das wir unser Zuhause nennen. Die Züge von der nahen Station sind ziemlich laut, aber inzwischen haben wir uns daran gewöhnt. Das ist einer der Gründe, weshalb die Immobilienpreise in dieser Straße nicht ganz so horrend sind. Terry sagt oft, wir sollen weiter rausziehen und uns etwas Größeres suchen, vor allem, wenn wir Kinder haben wollen, aber dann erinnere ich ihn daran, dass ich grade mal fünfundzwanzig bin. Solange es geht, möchte ich in unserer Zweizimmerwohnung bleiben, und Kinderkriegen kommt in nächster Zeit für mich nicht infrage.

 Müde steige ich die drei Stockwerke zu unserer Wohnung empor und schließe die Tür auf.

 »Lucy!«, ruft James überrascht. Er steht in seinem schicken Anzug mitten im Wohnzimmer und hat das Handy in der Hand. Als er mich sieht, klappt er es hastig zu.

 »Hi«, sage ich.

 »Du bist aber früh zurück.« Er kommt zu mir und gibt mir einen Kuss.

 »Mandy hat mich nach Hause geschickt. Ich bin total kaputt.« Argwöhnisch betrachte ich sein Telefon. »Und was hast du für eine Entschuldigung?«

 »Ich hatte drüben in der Baker Street ein Meeting mit ein paar Klienten – du weißt schon, ich hab dir von ihnen erzählt. Da lohnte es sich nicht mehr, ins Büro zurückzugehen. Gerade hab ich mit Derek telefoniert. Möchtest du was zu trinken?«, fragt er über die Schulter, als er auf dem Weg in die Küche ist.

 »Gern«, antworte ich. Sein Handy klingelt.

 »O Mann, das nervt!« Er klappt das Telefon auf.

 »Hier ist James. Nein, das war in Ordnung. Ja, richtig.« Beim Weiterreden zieht er sich ins Schlafzimmer zurück. Lauschend bleibe ich an der Küchentür stehen. Da ich von hier aber kaum etwas hören kann, gehe ich schließlich weiter ins Wohnzimmer und spitze die Ohren.

 »Ja, er möchte nur einige Punkte in dem Vertrag klären, ehe wir ihn unterschreiben. Richtig … «

 Okay, es geht also um seine Arbeit. Allmählich werde ich wohl doch paranoid. Ich hole zwei Gläser aus der Küche, und eine Minute später kommt James. »Wie war dein erster Arbeitstag?«

 »Ganz gut. Gemma und Chloe haben sich anscheinend echt gefreut, mich wiederzusehen.«

 »Wo sind eigentlich deine Ohrringe?«, fragt er plötzlich.

 Sofort greife ich mir mit den Händen an die Ohren. »Ich hab sie beim Su- äh, beim Schwimmen abgenommen«, erkläre ich, meine erste Lüge auf halbem Weg in eine zweite korrigierend. Ich habe James nicht erzählt, dass ich in Sydney surfen war. Da würde er sich nur bedroht fühlen, weil er es selbst nicht kann. Und ich werde ihm ganz bestimmt nicht erzählen, dass ich die Ohrringe vor meiner Rückreise rausgemacht habe, weil ich den Typen, mit dem ich surfen war, einfach nicht mehr aus dem Kopf kriege.

 »Wo warst du denn schwimmen?«, will er wissen.

 »Am Manly Beach. Vor ein paar Tagen. Ich hab vergessen, die Ohrringe wieder reinzumachen«, antworte ich.

 »Oh«, sagt er und macht ein unzufriedenes Gesicht. »Hast du sie bei der Hochzeit nicht angehabt?«

 »Äh, oh, doch«, stammle ich. »Entschuldige, jetzt bin ich ganz durcheinander. Ich hab sie wieder reingemacht und zum Flug wieder raus, weil es im Flieger unbequem genug ist, auch ohne dass einem Metall von hinten in die Ohren piekt … « Ich merke, dass ich mich verhaspele und ihn garantiert misstrauisch mache, also sage ich schnell, dass ich sie gleich holen gehe. Mit schlechtem Gewissen ziehe ich mich ins Bad zurück, wo ich die Ohrringe lose in meinem Schmuckbeutel finde. Auf einmal kommt es mir vor, als hätte ich Bleigewichte an den Ohren.

 Als ich in die Küche zurückkehre, liegt mir viel daran, die Aufmerksamkeit von meiner Person abzulenken, und ich denke, dass es eine günstige Gelegenheit wäre, ein Thema anzuschneiden, das ich einfach nicht aus dem Kopf kriege.

 »James«, sage ich.

 »Ja?«

 »Hast du eigentlich inzwischen rausgefunden, wer diese SMS geschickt hat?«

 »Nein, Lucy. Ich hab doch schon gesagt, die Sache ist es nicht wert, dass man ihretwegen so viel Wind macht«, entgegnet er.

 »Und wenn ich nun gern so viel Wind machen möchte?«

 »Wie meinst du das?«

 »Dass ich mich halt selbst darum kümmern werde, wenn du es nicht rausfindest.«

 Überrascht sieht er mich an, dann fängt er an zu lachen.

 »Nein, im Ernst.« Meine Stimme ist brüchig. »Wenn ich dir sagen würde, dass ich Schluss mache, wenn du mir nicht die Namen der Typen nennst, die mindestens vierundzwanzig Stunden meines Lebens ruiniert haben. Was würdest du dann machen?«

 Jetzt ist sein Gesicht wieder ernst geworden, und er starrt mich an. »Natürlich würde ich es dann rausfinden.«

 »Wirklich?«, frage ich hoffnungsvoll.

 »Na klar, verdammt nochmal«, bestätigt er. »Ich will doch nicht wegen so ein paar Wichsern von der Arbeit unsere Beziehung aufs Spiel setzen!«

 »Dann tu es.« Ich zwinge ihn, Farbe zu bekennen.

 »Was?«

 »Ruf an und finde es heraus.«

 »Ist das dein Ernst?«

 »Ja. Das ist mein Ernst.« Ich blicke ihm fest in die Augen.

 »Du willst, dass ich heute Abend rumtelefoniere und nachfrage?«

 »Ja. Sonst tu ich es.«

 »Okay.« Mit hochgezogenen Augenbrauen holt er sein Handy heraus. »Ich frage Jeremy, ob er Licht in die Sache bringen kann. Aber du weißt hoffentlich, dass mich dann alle für ein totales Arschloch halten werden.« Er geht seine gespeicherten Nummern durch, drückt schließlich auf die grüne Taste und hält sich das Telefon ans Ohr.

 »Warte!«, rufe ich.

 Er schaut zu mir herüber.

 »Leg auf!«

 »Sicher?«

 »Ja, leg auf.«

 Zögernd klappt er das Telefon zu.

 »Ich tu es aber, wenn du es willst«, beteuert er noch einmal.

 »Nein. Es ist okay. Wirklich.«

 Auch an diesem Abend gehe ich früh ins Bett, aber diesmal kommt James mit und hält mich im Arm, während ich einschlafe.

 Garantiert hätte er gerne Sex mit mir, aber er drängelt nicht, und wenn ich nicht so müde wäre, würde ich ihn fragen, warum.

 Als ich am nächsten Morgen wieder rechtzeitig zum Sonnenaufgang erwache, gestatte ich mir, eine halbe Stunde an Nathan zu denken, und male mir aus, was er wohl gerade tut und was hätte sein können. Während die Sonne am Himmel emporsteigt, bin ich ganz in meine Gedanken versunken. Aber schließlich kommt James aus dem Schlafzimmer, und ich sage mir, dass ich für heute damit Schluss machen muss. Auch auf dem Weg zur Arbeit versuche ich die Gedanken an Nathan auf ein Minimum zu beschränken. Und am nächsten Morgen gestatte ich mir nur noch zehn Minuten, in denen ich mich einsam und deprimiert fühlen darf, bevor ich mich entschieden aufraffe.

 Im Lauf der ersten Woche kehren James und ich zu unserer lockeren Routine zurück. Ich höre auf, mir endlos irgendwelche Segmente meines Aufenthalts in Australien im Kopf vorzuspielen wie eine kaputte Platte. Und wenn ich doch einmal abdrifte und in Träumereien von Nächten unter dem Sternenhimmel versinke, von kühlen, feuchten Stränden und einem großen langhaarigen Surfer, dann kommt es mir ein bisschen surreal vor, und ich hole mich schnell wieder zurück in die allzu reale Realität.

 »Hallo … «, sagt James schläfrig, als er aufwacht und mich am Sonntagmorgen um acht immer noch bei sich im Bett vorfindet.

 Ich stütze mich auf die Ellbogen und blicke auf ihn herunter, während er sich bemüht, seine blauen Augen aufzukriegen.

 »Hi«, erwidere ich lächelnd. »Ich hab gerade gedacht, wir könnten im Bett frühstücken. Hast du Lust?«

 »Nein.« Er gähnt und zieht mich wieder zu sich herunter. »Vielleicht später.«

 Mit einem verführerischen Grinsen nimmt er meine Hand und legt sie auf seine Boxershorts. Wir haben nicht mehr miteinander geschlafen, seit ich nach Australien geflogen bin, aber jetzt, wo ich merke, wie erregt er ist, sehne ich mich plötzlich danach. Ich erwidere sein Lächeln, während ich die Pyjamahose abstreife, und er beugt sich über mich und küsst mich leidenschaftlich. Vorsichtig ziehe ich ihm die Boxershorts herunter, streichle mit den Händen über seine breite Brust, und er knöpft mein Oberteil auf.

 »Ich liebe dich«, murmelt er und widmet sich zärtlich meinen Brustwarzen. Als er schließlich in mich eindringt, verschlägt es mir für einen Moment den Atem. Es fühlt sich irgendwie grob an. Anders. Er wird immer schneller, und ich kann nicht anders, ich muss an Nathan denken. Wie wäre er wohl im Bett gewesen? Plötzlich ist es Nathans Brust, Nathans Hintern, sind es Nathans Augen, die in meine blicken. Wir kommen gleichzeitig zum Höhepunkt, und Nathan stößt tiefer und härter in mich. Dann zieht er sich zurück, dreht sich um, und ich sehe James. Ich fange an zu schluchzen.

 »Was ist los?«, fragt er und setzt sich erschrocken auf.

 »Entschuldige … «

 »Lucy, was ist denn?«

 Ich habe noch nie geweint, nachdem wir Sex hatten.

 »Das war einfach so … so intensiv«, stoße ich hervor und wische mir über die Augen.

 »Komm her, Süße.« Er lacht erleichtert und nimmt mich wieder in den Arm. »Ich liebe dich«, sagt er noch einmal. Einen Moment lang liege ich stumm da, denke an Nathan und könnte schon wieder weinen. Aber stattdessen hole ich tief Luft, und James hält mich noch fester. Ich muss loslassen, sage ich mir, und da lassen sich die Tränen nicht mehr zurückhalten, und ich fange an zu schluchzen. Besorgt blickt James in mein verheultes Gesicht. Ich sehe seine blauen Augen, und dann ist plötzlich Nathan wieder da. Ich wende mich ab. »Was ist los?«, drängt James.

 »Ach, nichts. Es ist nur alles ein bisschen viel.«

 »Was alles?«

 »O Gott.« Ich setze mich auf. »Die letzten paar Wochen«, versuche ich zu erklären. »Nach der langen Zeit wieder in Australien zu sein, meine alten Freunde wiederzusehen – hier hab ich niemanden, den ich so lange kenne. Und dann Mollys und Sams Hochzeit … Es hat mir fast das Herz gebrochen, sie wieder zu verlassen. Ich wollte am liebsten bei ihnen bleiben.«

 »Hast du dich nicht darauf gefreut, mich wiederzusehen?«, fragt er traurig.

 »Doch, natürlich«, lüge ich ungeschickt. Aber dann sage ich die Wahrheit. »Nein, eigentlich nicht, nein. Es tut mir leid, James, aber ich hab mich nicht gefreut.«

 Was ist das denn? Woher kommt diese plötzliche Ehrlichkeit?

 Er sieht mich an, überrascht und verletzt. Aber mich lässt sein Schmerz seltsam kalt.

 »Tut mir leid«, sage ich und versuche es auch zu fühlen. Was ist denn bloß los mit mir? »Es ist nur … ich kam mir vor wie in einer anderen Welt da drüben. Du warst so weit weg, und diese SMS hat mich echt für eine Weile durcheinandergebracht. Ich hatte so eine schöne Zeit mit meinen Freunden, und es war Sommer, die Sonne schien … und ich dachte … ich wollte … ich wollte wieder Single sein!«

 »Na toll!«, ruft er aus.

 Warum erzähle ich ihm all das? Will ich ihn dafür bestrafen, dass wir gerade Sex hatten? Auf einmal durchströmt mich tiefes Mitgefühl.

 »Gott, es tut mir wirklich leid, James. Ich hätte das alles nicht sagen sollen.« Ich greife nach seiner Hand und drücke sie, aber sie bleibt schlaff. »James, bitte. Ich wollte nicht so hart klingen. Ich muss mich nur wieder eingewöhnen. Ich weiß nicht, warum ich mich so aufführe.«

 Er liegt nur da und starrt geradeaus ins Leere.

 »James, sprich mit mir, bitte!«

 Schweigen.

 »Ich hätte einfach meinen dummen Mund halten sollen!« Wie ein Blitz aus heiterem Himmel packt mich die Wut, und das reißt ihn aus seiner Teilnahmslosigkeit.

 »Nein, ist schon okay.« Endlich sieht er mir in die Augen.

 »Es ist mir lieber, wenn du ehrlich bist.«

 »Ich will dir nicht wehtun. Bitte hab Geduld mit mir. Ich bin bloß durcheinander, verstehst du? Bestimmt wird alles wieder gut.«

 »Ich weiß.« Er streicht mir über die Schulter.

 Ich wische die letzten Tränen ab und fühle mich wie eine Verräterin, als ich sehnsüchtig zum Schrank hinüberschiele, wo ich Nathans Tape versteckt habe.

 Kapitel 12

 Dann kommt das nächste Wochenende. Mandy hat mich die ganze Woche auf Trab gehalten. Sie hat einen tollen neuen Auftrag an Land gezogen – den Launch einer brandneuen Bar in Soho, die gerade von dem berühmten italienischen Fußballstar Gianluca Luigi und seiner Frau, der amerikanischen Designerin Eliza gekauft worden ist. Mandy möchte, dass ich die ganze Sache manage. Das bedeutet, dass ich nächsten Monat nach Mailand fliegen muss, um mich mit den Auftraggebern zu treffen, und mich außerdem um die Organisation einer abgefahrenen Eröffnungsparty mit absolutem Promiaufgebot kümmern soll. Für mich ist das ein ziemlicher Brocken – ich hab zwar schon einige Bareröffnungen promotet, aber noch keine in dieser Größenordnung –, und Mandy hat mir einen hübschen Bonus in Aussicht gestellt, wenn alles gut läuft. Außerdem lerne ich die Luigis kennen, und alle Mädels im Büro sind scharf auf Gianluca.

 Jetzt sind Chloe und Gemma doch neidisch. Chloe liegt mir ständig in den Ohren, ich soll Mandy überreden, dass ich sie nach Mailand mitnehmen darf. Für mich wäre das natürlich auch viel spaßiger.

 Fast jede Nacht der Woche hat James mich gedrängt, Sex mit ihm zu haben. Ich habe das Gefühl, dass er mich nach meinem Ausbruch neulich testen will. Leider habe ich die alte Jetlag-Ausrede inzwischen so oft benutzt, dass sie allmählich nicht mehr zieht. Aber wenigstens sieht es so aus, als hätte er mir inzwischen verziehen, dass ich lieber in Sydney geblieben wäre, als zu ihm zurückzukommen.

 Ansonsten sind wir nur neulich morgens aneinandergeraten, als ich ins Schlafzimmer kam und ihn dabei erwischte, wie er meine Uhr auf britische Zeit umstellen wollte. Er ist richtig erschrocken, als ich ihn angeschrien habe, und hat mir sofort angeboten, die Uhr wieder zurückzustellen, aber ich habe nur niedergeschlagen gesagt, dass es jetzt sowieso zu spät sei und nicht mehr das Gleiche. Der Arme konnte meine Enttäuschung natürlich überhaupt nicht verstehen. Er wollte doch nur etwas Nettes für mich tun, nehme ich an.

 Was Nathan angeht – ich bemühe mich immer noch sehr, nicht an ihn zu denken.

 Am Samstagmorgen fällt mir ein, dass Sam und Molly am nächsten Tag aus den Flitterwochen zurückkommen, also rufe ich bei Interflora an und bestelle einen großen Blumenstrauß, der zu ihnen nach Hause geliefert werden soll. Gerade als ich dem Mädchen am anderen Ende der Leitung erkläre, was auf der Karte stehen solle, kommt James zufällig ins Zimmer.

 »Ich denke, irgendwas wie … Okay, wie wäre es mit … Hmm. Vielleicht einfach: ›Willkommen zu Hause, Leute! Hoffentlich hattet ihr großartige Flitterwochen‹ – nein, schreiben Sie lieber ›sensationelle Flitterwochen. Alles Liebe, Lucy.‹«

 »UND James«, fällt James mir ins Wort, während er sich ein Glas aus dem Schrank holt und sich Orangensaft einschenkt.

 »Oh, ja, schreiben Sie: ›Alles Liebe, Lucy und James.‹ Und fügen Sie bitte noch ein paar Küsschen bei.«

 »Charmant«, sagt er, als ich aufgelegt habe.

 »Entschuldige.« Ich lächle. »Das ist nur, weil du bei der Hochzeit nicht dabei warst.«

 Er trägt seinen Saft ins Wohnzimmer und lässt sich vor dem Fernseher nieder.

 »Lass uns spazieren gehen«, schlage ich vor. »Wir hatten zehn Tage hintereinander Wind und Regen. Heute scheint zum ersten Mal seit einer halben Ewigkeit die Sonne.«

 »Oh, ich wollte eigentlich Rugby gucken.«

 »Ach James … es ist so ein schöner Tag. Komm doch, es ist bestimmt schön, mal wieder was zusammen zu unternehmen.«

 »Ich hab mich aber echt auf das Spiel gefreut.«

 »Möchtest du nicht mal was zusammen mit deiner Freundin machen?«

 »Ach Lucy, fang doch nicht so an.« Mürrisch trinkt er einen Schluck Orangensaft und legt die Füße auf den Couchtisch. »Na gut.« Ich hole meinen Mantel. Wenn James sich etwas in den Kopf gesetzt hat, lohnt es sich nicht, mit ihm zu diskutieren. So viel zum Thema, dass der Flachbildfernseher ein Geschenk für mich ist. Blödes Ding.

 Draußen auf der Straße merke ich, wie warm es schon ist. Wir haben fast April, und das Wetter hat echte Fortschritte gemacht. Ich schlängle mich durch die Nebenstraßen, bis ich zur Südseite von Regent’s Park gelange. An den Böschungen wachsen leuchtend gelbe Osterglocken, die Bäume sind in voller Blüte. Ich vergesse James und meine schlechte Stimmung und fühle mich gut.

 »Lucy!«

 Als ich mich umdrehe, sehe ich James auf mich zulaufen.

 »Hallo!« Ich freue mich. Atemlos bleibt er vor mir stehen.

 »Ich hab doch beschlossen mitzukommen«, keucht er und grinst mich an.

 »Das ist aber nett.«

 »Himmel, es ist ja richtig warm, was?«, meint er und zieht seine graue Gap-Jacke aus.

 Wir wandern am Teich entlang, bleiben stehen und schauen den Kindern beim Entenfüttern zu.

 »Weißt du noch, wie letztes Jahr die Affen aus dem Zoo ausgebrochen und hier im Park rumgesprungen sind?«, fragt James plötzlich.

 »Welche Affen?«, frage ich.

 »Na, du weißt schon, – die Totenkopfäffchen. Ein ganzer Haufen ist bis ganz oben auf die Bäume in ihrem Käfig geklettert und weggelaufen. Wo warst du denn, als das passiert ist?«

 »Ich weiß nicht.« Ich bin verwirrt. »Warum hab ich davon denn nichts mitgekriegt?«

 »Keine Ahnung«, meint er sarkastisch.

 »Bist du sicher, dass du die Geschichte nicht einfach erfunden hast?«, frage ich grinsend.

 »Nein, auf gar keinen Fall!«, entgegnet er ärgerlich.

 Na, egal.

 »Ich hab dir noch gar nicht erzählt, was diese Woche auf der Arbeit bei mir los war, oder?«, wechsle ich gekonnt das Thema.

 »Nein.« Gespannt sieht er mich an. Ich erzähle ihm von dem Luigi-Auftrag und meiner bevorstehenden Reise nach Mailand.

 »Das ist aber blöd«, meint er. »Ich meine, es ist natürlich gut für dich, aber du bist doch gerade erst wieder nach Hause gekommen. Ich möchte nicht, dass du schon wieder verreist.«

 »James«, ermahne ich ihn sanft, »ich bin doch nur übers Wochenende weg.«

 »Ich weiß«, lenkt er ein. »Aber sorg dafür, dass dieser Gianluca dir nicht an die Wäsche geht.«

 »Er wird sich wohl kaum für mich interessieren!« Ich lache.

 »Ist auch besser so, sonst kriegt er es mit mir zu tun«, kontert er gutmütig.

 Gianluca hat den Ruf eines Frauenhelden – obwohl er schon seit sechs Jahren mit Eliza verheiratet ist –, aber ich glaube, ich bin nicht sein Typ.

 »Dann wollte ich noch wegen Ostern mit dir sprechen«, fahre ich fort.

 »Gut … «

 »Ich weiß, ich hab gesagt, ich würde mit dir zu deinen Eltern fahren, aber ich habe echt Sehnsucht nach meiner Mum«, erkläre ich. »Nachdem ich jetzt in Sydney war, möchte ich sie gern besuchen. Verstehst du das?«

 Er nickt, ist aber offensichtlich enttäuscht.

 »Würdest du mitkommen?«

 »Ich kann leider nicht. Du weißt ja, dass ich meiner Mum versprochen habe, den Ostersonntag zu Hause mit Oma zu verbringen. Sie wird allmählich alt, und vielleicht ist es ihr letztes Ostern. Es würde ihr viel bedeuten, wenn ich da sein könnte.«

 »Okay, das verstehe ich auch.« Natürlich kann ich nichts dagegen einwenden. »Aber ich verspreche dir, dass ich an Weihnachten mit zu dir nach Hause komme«, biete ich an.

 »Das wäre toll.« Er beugt sich zu mir und gibt mir einen Kuss auf die Stirn.

 Aber ich wünsche mir trotzdem, er würde mit nach Somerset kommen – er ist seit einer Ewigkeit nicht mehr dort gewesen. Es wird bestimmt schön sein, ein paar Tage mit meiner Familie zu verbringen. Plötzlich hab ich das dringende Verlangen nach einem Glas von dem grell orangefarbenen Cider im dortigen Pub. Und einen Heißhunger auf Tee und Scones mit dicker Sahne. Mmm.

 Am nächsten Morgen klingelt der Festnetzanschluss um halb acht.

 »Wer zum Teufel ist das denn?«, ächzt James ungehalten.

 »Ich geh schon.« Tapfer hüpfe ich aus dem Bett und trage das ohrenbetäubend klingelnde Telefon mit ins Wohnzimmer, bevor ich abhebe.

 »Hallo?«, sage ich verschlafen.

 »Scheiße! Wie viel Uhr ist es bei euch?«, ruft Molly am anderen Ende der Leitung.

 »Halb acht.« Ich lache.

 »Ach du Scheiße. Sam, es ist halb acht!«, schreit sie.

 »Autsch!«

 »Uups, entschuldige, Lucy.«

 »Wie geht es euch denn?«, frage ich.

 »Wunderbar! Ganz ganz herzlichen Dank für die Blumen! Deshalb ruf ich an. Das war total nett von dir.«

 Sie berichtet ausführlich von ihrer Reise nach Bali. Als sie eine Anekdote mit den Worten beendet: »Und dann macht dieser riesige blöde Elefant einen Schritt rückwärts, und wir brüllen: ›Brrr!‹«, muss ich lachen und sofort an Nathan denken. Vermutlich werden Elefanten mich immer an ihn erinnern.

 »Und wie sieht’s bei dir aus? Wie ist es, wieder in England zu sein?«

 »Nicht allzu schlimm.«

 »Arbeit okay?«

 »Ja, sogar ziemlich toll.« Ich erzähle ihr von den Luigis. Da sie sich nicht für europäischen Fußball interessiert und es nicht mal für nötig hält, die Spiele der australischen Mannschaft bei der Weltmeisterschaft anzuschauen, hat sie keine Ahnung, wovon ich spreche. »Erzähl es Sam, er kann es dir erklären.«

 Ich möchte so gern nach Nathan fragen, aber ich kann mich nicht überwinden.

 »Wie geht es James?«, fragt sie.

 »Gut. Er schläft noch. Na ja, er versucht es jedenfalls.«

 »Oh, tut mir echt leid, Lucy. Ich weiß nie, wie spät es bei euch ist.«

 »Nicht schlimm.«

 »Und wie ist es überhaupt mit James? Alles klar zwischen euch?«

 »Mehr oder weniger«, antworte ich. »Es war ein bisschen komisch, zurückzukommen, nachdem ich mit euch so viel Spaß hatte. Wegzufahren ist mir schrecklich schwergefallen, aber inzwischen geht es wieder.«

 Schließlich gebe ich meinem Drang doch nach. »Was machen Nathan und Amy?«, erkundige ich mich, in der Hoffnung, einen angemessenen Ansatz gefunden zu haben.

 »Sehr gut. Sie haben uns gerade vorhin besucht.«

 »Ach ja? Und sind sie wieder zusammen?«, frage ich zögernd.

 »Keine Ahnung? Sie waren hier, als deine Blumen kamen. Ich soll dich von ihnen grüßen.«

 »Oh, danke.« Ich freue mich, obwohl Molly »von ihnen« gesagt hat. Eigentlich möchte ich mehr wissen, aber ich bin mir absolut bewusst, dass ich eigentlich überhaupt nicht an Nathan denken sollte. Außerdem kann ich ja davon ausgehen, dass er die Karte von »Lucy und James« gesehen hat.

 »Ach, und ich soll dir von Nathan was ausrichten.«

 »Echt?« Ich halte den Atem an.

 »Verdammt, jetzt hab ich doch glatt vergessen, was es war.« Ich warte und bete, dass es ihr wieder einfällt.

 »War es ein Witz?«

 »Nein, ich glaube nicht. Tut mir leid, es ist einfach weg. Aber es war auch bestimmt nichts Aufregendes.«

 Ich bin so enttäuscht, dass ich kaum atmen kann.

 »Tja, ich glaube, ich muss Schluss machen. Aber wir sollten öfter telefonieren«, meint sie, und ich gebe ihr recht. Wir unterhalten uns nicht sehr oft, vielleicht einmal im Monat, wenn es hoch kommt.

 »Grüß Sam von mir. Und Nathan«, füge ich rasch hinzu.

 »Und Amy«, fällt mir gerade noch ein.

 James ruft mich zu sich ins Schlafzimmer. »War das Molly?«, fragt er. »Warum kapiert sie das nicht mit der Zeitverschiebung?«

 »Ach, James, sei nicht so streng mit ihr.«

 Er schnaubt. »Komm zurück ins Bett.« Er und streckt mir die Hand entgegen.

 »Ich könnte uns was zum Frühstück vom Café holen.«

 »Nein, komm lieber wieder ins Bett.«

 Zögernd gehe ich zu ihm. Er fasst mich an der Hand und zieht mich zu sich.

 »Ich habe Hunger«, stöhne ich.

 »Lucy … «, sagt er streng und fängt an, meinen Hals zu küssen. Als ich merke, dass er sich nicht ablenken lässt, gebe ich schließlich nach.

 Diesmal weine ich nicht.

 Kapitel 13

 Es ist der Donnerstagabend vor Ostern, und ich sitze in einem gerammelt vollen Zug nach Dunster in Somerset, wo Mum und Terry wohnen. Sogar Tom und Nick kommen übers Wochenende. Tom bringt seine neue Freundin Meg mit und droht uns mit grausamen Konsequenzen, wenn wir ihn zu sehr blamieren. Das wird bestimmt lustig! Ich kann ihn mir überhaupt nicht in einer ernsthaften Beziehung vorstellen.

 Heute Abend habe ich schon wieder die Drinks nach der Arbeit mit Gemma und Chloe ausfallen lassen. Wenn ich so weitermache, laden sie mich bestimmt bald nicht mehr ein, aber ich hatte meine Fahrkarte schon gebucht. Das Tolle ist, dass Mandy sich tatsächlich einverstanden erklärt hat, Chloe nächste Woche mit nach Mailand kommen zu lassen. Sie stirbt fast vor Aufregung, und die arme Gemma ist grün vor Neid.

 Als ich in Dunster ankomme, ist es schon dunkel, und ich kann es kaum abwarten, am nächsten Morgen aufzuwachen und endlich wieder die Schönheit dieser Gegend zu sehen. Mum und Terry erwarten mich auf dem Bahnsteig und erdrücken mich fast in ihren Umarmungen. Inzwischen liebe ich Terry sehr – er ist für mich wie ein Vater. Bestimmt mehr ein Vater, als ich jemals einen hatte, so viel ist sicher.

 »Deine Mum hat mir von diesem Lugee-Auftrag berichtet, Lucy«, sagt Terry auf der Heimfahrt vom Bahnhof. Mum hat darauf bestanden, dass ich mich neben ihn nach vorn setze.

 »Luigi«, korrigiert ihn Mum sofort. »Du kennst doch die Luigis, Terry!«

 »Ach, natürlich, Schatz, ich vergesse das bloß dauernd. Das Gedächtnis ist einfach nicht mehr das, was es mal war, weißt du … « Terry ist zwanzig Jahre älter als Mum, also fünfundsechzig. Und ziemlich alt geworden, finde ich.

 Als Mum mit mir schwanger war, war sie erst neunzehn. Ich bin sicher, dass ich ein Unfall war und mein Dad ein hoffnungsloser Fall, wahrscheinlich immer noch. Ich habe ihn seit Jahren nicht mehr gesehen, aber das Letzte, was ich von ihm gehört habe, ist, dass er seine Heimatstadt Dublin verlassen hat und jetzt in einer schäbigen Wohnung in Manchester haust. Mum hat ihn verlassen, als ich noch ein Baby war, und ich habe den Verdacht, dass er, wenn er getrunken hatte, manchmal gewalttätig geworden ist. Und er war fast ständig betrunken. Soviel ich weiß jedenfalls – Mum spricht nur sehr selten von ihm.

 »Also, Liebes, wann fährst du denn nach Mailand?«, fragt Terry. Ich erzähle ihnen von meiner bevorstehenden Reise, und als ich fertig bin, sind wir da. Mum legt den Arm um meine Schulter und drückt mich an sich, während wir Terry zur Haustür folgen. Der Abend ist recht kühl, und Mum geht gleich in die Küche, um den Wasserkessel auf den alten Kohleherd zu stellen.

 Ich liebe dieses Haus. Es ist unglaublich gemütlich trotz seiner Größe. Fünf Schlafzimmer, drei Stockwerke. Tom, Nick und ich haben unsere Zimmer ganz oben, Mum und Terry schlafen im ersten Stock, wo auch das Wohnzimmer und das Gästezimmer sind, und im Erdgeschoss befindet sich neben dem Esszimmer, das wir selten benutzen, noch die große gemütliche Landhausküche.

 »Ich dachte, wir könnten uns einen schönen Brandy genehmigen«, schlägt Terry vor. »Einverstanden, Lucy?«

 »Eigentlich hätte ich nichts gegen einen Baileys … «

 »Ach, ihr beiden«, lächelt Mum. »Also ich mach mir lieber eine Tasse Tee.«

 Nick ist mit ein paar Freunden im Pub. Als ich ihn gegen Mitternacht die Treppe heraufstolpern höre, krieche ich noch einmal aus dem Bett und begrüße meinen kleinen Stiefbruder. Tja, klein ist er eigentlich nicht mehr. Er ist achtzehn und ziemlich groß, mit sehr, sehr kurzen dunklen Haaren. Ein ziemlicher Frauenschwarm, wie ich von Mum höre.

 Meg, Toms Freundin, ist ausgesprochen hübsch. Halblanger, hellblonder Bob und dunkelbraune Augen. Dem Aussehen nach ist sie ein cooles Citygirl, in Röhrenjeans und einem Top von All Saints. Tom ist groß, schlaksig und hat kurze hellbraune Haare. Er ist dünner als sein Bruder, der vermutlich in seinem Zimmer gelegentlich Gewichte hebt, denn Nick sieht jedes Mal erwachsener und männlicher aus, wenn ich ihn sehe.

 »Alles in Ordnung, Bruderherz?«, murmelt Nick vom Frühstückstisch aus. Er sieht aus, als hätte er einen Kater.

 Schüchtern bleibt Meg neben Tom im Türrahmen stehen.

 Sie sind gerade erst angekommen. Aber Nick hält ihr einfach die Hand hin und stellt sich vor.

 »Gut!«, sagt Tom und legt rasch den Arm um Megs Schulter. »Soll ich Meg ihr Zimmer zeigen?«

 »Ich hab dein Zimmer für euch beide hergerichtet – ist das okay?«, fragt meine Mum. Sie ist einfach toll. Und Tom auch – er geht nicht einfach selbstverständlich davon aus, dass es ihm und seiner Freundin erlaubt ist, im gleichen Zimmer zu schlafen. Obwohl es das ist, was sie ganz offensichtlich seit vier Monaten tun.

 »Perfekt. Danke, Diane«, sagt er, beugt sich zu meiner Mutter hinunter und gibt ihr einen Kuss.

 Sie wird rot und scheucht ihn weg. »Ab mit euch!«

 »Der große Bruder hat einen guten Fang gemacht«, meint Nick, nachdem sie gegangen sind.

 »Lass bloß die Finger von ihr«, ermahnt Terry ihn.

 »Ich würde mich doch niemals an die Freundin meines Bruders ranmachen«, entgegnet er entrüstet.

 »Ach, das war doch nur Spaß«, lacht Terry und klopft seinem jüngeren Sohn auf die Schulter.

 Ein Jahr bevor Terry meine Mutter kennenlernte, hatte er sich von seiner Frau Patricia scheiden lassen, was anscheinend ziemlich unangenehm war. Um von allem wegzukommen, hatte er den Job in Australien angenommen, aber seine Jungs fürchterlich vermisst. Deshalb wollte er auch unbedingt nach England zurück. Am Ende verbrachten Tom und Nick mehr Zeit bei ihrem Dad als bei Patricia, die mit ihrem neuen Ehemann nach Cornwall gezogen war. Die beiden Jungs mögen ihren Stiefvater nicht besonders, und ich vermute, deshalb ist es ihrer Mum ganz recht, wenn sie bei ihrem Vater sind.

 Nachdem wir an diesem Abend lange genug darüber diskutiert haben, ob Nick die sechstausend Pfund, die er Terry für den Besuch des Monopoly-Hotels in der Park Lane zahlen muss, erlassen werden sollen oder nicht, gehe ich nach oben in mein Zimmer.

 In diesem Zimmer habe ich nur wenige Jahre gewohnt, bevor ich zur Uni gegangen bin. Mum und Terry haben den Raum frisch renoviert: Die Wände sind blassrosa gestrichen, die Vorhänge blau-weiß, von Laura Ashley. Sicher nicht ganz mein Stil, aber wenigstens habe ich ein breites Bett.

 Ich versuche James anzurufen. Er geht nicht dran, und ich lande mal wieder direkt bei seiner Voicemail. Als ich es nochmal probiere, das Gleiche: Wieder die Voicemail. Sonderbar, ich könnte schwören, dass er gesagt hat, er wolle heute Abend zu Hause bleiben. Nervös drücke ich die Wiederwahl, aber es kommt wieder die Voicemail.

 Schließlich gehe ich ins Bad und mache mich bettfertig, dann versuche ich es noch einmal.

 Und noch einmal kurz vor dem Einschlafen.

 Irgendwann gebe ich auf, aber ich schlafe schlecht und träume, dass meine Mutter mir sagt, sie hätte Krebs und Terry würde das Blut aus ihrem kranken, weißen Körper absaugen. Schluchzend wache ich auf. Es ist ungefähr sechs Uhr früh. Mein Herz klopft heftig, ich kann nicht wieder einschlafen, und nach einer Weile gehe ich im Bademantel nach unten.

 Ich schaue aus dem Küchenfenster. Inzwischen ist der Frühling wirklich da. Der Birnbaum im Garten ist übersät von rosaweißen Blüten, über dem blassblauen Himmel liegt ein nebliger Dunst. Irgendwo zwitschert eine Amsel, und auf einmal habe ich unbändig Lust, nach draußen zu gehen. Ich schlüpfe in Mums Gummistiefel. Praktischerweise haben wir annähernd die gleiche Schuhgröße. Dann ziehe ich noch ihre warme Barbour-Jacke über und schlendere so ausgerüstet den Gartenweg hinunter. Tilly und Tonker, unsere beiden Ziegen, die eine braun, die andere weiß, blöken mich an, als ich mich ihnen nähere. »Hallo, ihr beiden.« Ich strecke die Hand aus, und Tilly, die braune, kommt herüber und schmiegt ihr Gesicht dagegen. Dann öffne ich die Tür des Hühnerstalls und lasse die Hühner heraus. Lächelnd schaue ich zu, wie sie in den Garten laufen. Ich bin so gerne hier.

 Als ich ins Haus zurückkomme, ist Mum schon angezogen und in der Küche. Verwundert blickt sie auf, als ich zur Tür hereinkomme.

 »Lucy, du hast mich erschreckt! Was machst du denn um diese Zeit draußen?«

 »Ich konnte nicht mehr schlafen. Hab schlecht geträumt.« Ich will nicht sagen, was.

 »Ach, du Arme. Möchtest du einen Tee?«

 Ich widerstehe dem Impuls, ihr zu zeigen, wie Nathan Tee macht. Sie würde es sowieso nicht ausprobieren, dafür ist sie viel zu sehr Puristin.

 Nach einer Weile schlüpft Smokey, unsere graue Katze, durch die Katzentür und legt meiner Mutter eine tote Feldmaus vor die Füße.

 »Smokey!«, ruft sie entsetzt.

 »Igitt.« Ich lasse meine Mutter mit Katze und Maus allein und gehe wieder in mein Zimmer, um es noch einmal bei James zu versuchen. Sein Telefon klingelt und klingelt. Mir ist ganz übel. Wo ist er? Was macht er? Ich gehe duschen, um mich ein bisschen abzulenken, aber sobald ich fertig bin, greife ich wieder nach dem Handy. Und da meldet er sich endlich.

 »James! Warum gehst du denn nicht ans Telefon?«

 »Scheiße, hast du versucht, mich anzurufen?«

 »Ja, ungefähr zwanzig Mal!«

 »Oh, das tut mir leid. Ich hab es gestern Abend hier liegen lassen«, stöhnt er.

 »Was meinst du damit, du hast es liegen lassen? Wo bist du denn?«

 »Jetzt bin ich zu Hause. Aber gestern Abend bin ich ausgegangen. Ist ziemlich spät geworden.«

 »Ich dachte, du wolltest es dir zu Hause gemütlich machen und früh ins Bett.«

 »Lucy, sprich bitte leise, mein Kopf tut höllisch weh.«

 Ich hole tief Luft, ehe ich weiterspreche. »Wo warst du denn?«

 »Ein paar von den Jungs aus dem Büro haben mich zu einer Party geschleppt«, antwortet er.

 »Und ich wette, du hast dich mit Klauen und Zähnen dagegen gewehrt.«

 »Was?« Er klingt verwirrt. »Lucy … « Jetzt hat er die Nase voll. »Was ist denn das Problem? Wenn du hier wärst, hättest du mitgehen können. Was soll denn das Theater?«

 Ich will ihn eigentlich gar nicht nerven, aber ich kann nicht anders. »Warum bist du nicht ans Handy gegangen?«

 »Weil ich es versehentlich hiergelassen habe.«

 »Ich hab um Mitternacht angerufen«, erkläre ich.

 »Ja, und ich war bis eins weg«, antwortet er ziemlich ruhig.

 »Oh. Heute Morgen hab ich es auch schon probiert.«

 »Gott, warst du das? Ich dachte, ich träume. Ich war total fertig!« Er seufzt.

 »Na ja, okay, jetzt weiß ich, dass es dir gut geht, also lass ich dich weiterschlafen.«

 »Danke, Süße«, murmelt er.

 Ich bin alles andere als glücklich über den Stand der Dinge. Warum muss er sich ständig mit seinen bescheuerten Kollegen rumtreiben? Ich kann die Typen nicht ausstehen!

 Mums und Terrys Teestube ist total gemütlich: Rotweiß karierte Tischdecken, hübsche Holzstühle und ein paar nette Kleinigkeiten in den Regalen an den Wänden.

 »Ich bin gleich bei dir«, ruft Mum, als ich sie dort am Nachmittag dort besuche. Ein paar Minuten später erscheint sie mit Tee und Sandwichs für die späten Lunchgäste.

 Es ist halb drei, wir haben also mindestens noch eine halbe Stunde, bis die Teezeit richtig losgeht. Es ist Osterwochenende, und in Dunster, mit seinem mittelalterlichen Schloss und der malerischen High Street, ist einiges los. Mum bringt eine Kanne Tee und zwei Porzellantassen, dazu ein paar Scones mit Marmelade und Clotted Cream.

 »Oh, danke, Mum.«

 »Die hat Terry heute Morgen frisch gebacken.« Mum lächelt.

 »Also, wie geht es dir denn, Lucy? Ist mit James alles in Ordnung?«

 »Äh … «

 Sie wartet geduldig und mustert mich aufmerksam über den Rand ihrer Teetasse hinweg. Auf einmal bricht es aus mir heraus, und ich erzähle ihr alles.

 Alles.

 »Liebst du ihn?«, fragt sie, als ich am Ende angekommen bin. Sie meint Nathan.

 »Ich weiß es nicht«, antworte ich wahrheitsgemäß. »Ich glaube eigentlich nicht. Aber als ich weggegangen bin, hat es sich so angefühlt. Vielleicht war es mal wieder eine von meinen obsessiven Verliebtheiten.« Sie kennt meine ganze Dreiecks-Vergangenheit.

 »Na ja, wenigstens bist du über Sam mittlerweile hinweg … «

 »Ja, stimmt. Aber mal ehrlich – was ist das denn mit diesen elenden Wilson-Brüdern?«

 Sie lächelt, wird aber rasch wieder ernst. »Und du bist auch noch in James verliebt?«

 »Ja.«

 »Hast du ihm erzählt, was du für Nathan empfindest?«

 »Nein Mum, bist du verrückt? Das könnte ich ihm nie erzählen, er würde total durchdrehen!«

 »Nun, Lucy, du musst rausfinden, was du willst, mein Schatz, denn du solltest keinen der beiden jungen Männer zappeln lassen, wenn sie nicht die Richtigen für dich sind.« Sie sieht mich scharf an.

 »Ich lasse Nathan doch nicht zappeln, oder?«, gebe ich frustriert zurück. Meine Mum nennt die Dinge beim Namen.

 »Vielleicht Nathan nicht, aber was ist mit James?«

 »Aber Mum, was ist, wenn er mich tatsächlich betrogen hat?«, entgegne ich.

 »Und was, wenn nicht? Was für einen Beweis hast du, abgesehen von dieser SMS?« Sie mustert mich fragend, aber ich antworte nicht. Allmählich beginne ich es zu bereuen, dass ich ihr überhaupt etwas erzählt habe. Aber ich werde ihre Ehrlichkeit garantiert wieder genauso zu schätzen wissen, wenn ich erst mal Zeit gehabt habe, in Ruhe darüber nachzudenken.

 »Lucy«, meint sie sanft. »Wie würde es dir gehen, wenn James so für ein anderes Mädchen empfinden würde, wie du für Nathan empfindest?«

 Einen Augenblick zögere ich. Mir wird übel, wenn ich mich in James’ Lage versetze.

 »Meinst du nicht, an einen Betrug zu denken ist fast so schlimm wie das Betrügen selbst?«, beharrt sie.

 Ich weiß genau, dass sie recht hat. Aber ich weiß nicht, was ich tun soll. Abgesehen von dem unbehaglichen Gefühl, das ich manchmal kriege, wenn James mit seinen Freunden ausgeht, hat Mum recht: Ich habe keine Anhaltspunkte. Und ich habe eindeutig eine Neigung, paranoid zu reagieren. Jedenfalls, was James angeht. Und ich hatte vor ihm nie einen festen Freund, also habe ich auch keine Erfahrungen.

 »Denk einfach mal darüber nach«, meint sie abschließend.

 »Dann wirst du schon wissen, was zu tun ist, wenn es so weit ist.«

 »Ich hoffe es, Mum. Ich hoffe es wirklich.«

 Kapitel 14

 »Ich kann immer noch nicht glauben, dass wir es tatsächlich geschafft haben, zusammen nach Italien zu fahren!«, lacht Chloe. Wir sitzen auf unseren Hockern in einer angesagten Bar im Stadtteil Porta Ticinese von Mailand und bestellen zwei Wodka Sour mit Maracuja – oder »vodka sour alla maracuja«, wie wir schon ziemlich bald sagen können. Die italienischen Barkeeper versuchen uns mit ihren Künsten beim Cocktailmixen zu beeindrucken. Eigentlich wollen wir ihr Posing ja ignorieren, aber sie sind wirklich hübsch anzuschauen.

 Es ist ein sonniger Spätnachmittag am Samstag, Chloe und ich sind heute früh angekommen. Ein paar Stunden sind wir um die Kathedrale und in der Galleria herumgewandert, gerade waren wir im Hotel und haben uns zurechtgemacht. Na ja, genau genommen fahren wir heute das volle Programm auf. Ich trage ein knielanges dunkelgrünes Kleid, das meine Kurven sanft nachzeichnet, und Chloe hat sich für eine enge schwarze Hose und ein glitzerndes Silbertop entschieden. Meine Haare fallen locker auf die Schultern, Chloe hat ihre lange blonde Mähne mit ein paar Clips aus dem Gesicht gesteckt. Auch wenn Eigenlob stinkt: Wir sehen ganz schön heiß aus. Und nach den Blicken und Lautäußerungen der italienischen Männer zu urteilen, können wir mit unserer Einschätzung nicht ganz falsch liegen.

 »Danke, dass du bei Mandy für mich ein gutes Wort eingelegt hast«, strahlt Chloe.

 »Gern geschehen«, antworte ich. »Allein hätte es keinen Spaß gemacht, und ich will sowieso schon seit einer Ewigkeit mal mit dir und Gemma nach der Arbeit ausgehen.«

 »Wirklich?« Sie scheint sich zu freuen.

 »Ja, wirklich. Es tut mir total leid, dass ich einfach nicht dazu komme.«

 »Zu beschäftigt mit deinem tollen Freund«, grinst Chloe.

 »Mhm.«

 Dabei war es mit James ziemlich komisch am letzten Wochenende. Nach Ostern war er irgendwie zerstreut, wollte aber nicht darüber sprechen. Um ehrlich zu sein, war ich nach meinem Gespräch mit Mum auch ein bisschen in meine eigenen Gedanken vertieft und wollte ihn auch nicht wirklich drängen. Erzählt hat er mir allerdings, dass sein Dad – der ebenfalls Anwalt ist – ihn zu überreden versucht, sich noch zusätzlich zum Strafverteidiger ausbilden zu lassen. Aber mir gefällt die Vorstellung überhaupt nicht, dass er dann Vergewaltiger und Mörder und andere Verbrecher verteidigen muss.

 »Wahrscheinlich in der Hauptsache irgendwelche Kleinkriminelle, Diebe und so«, wiegelte James ab, aber das beruhigte mich überhaupt nicht. Ich hoffe, er sagt seinem Dad, er soll ihn in Ruhe lassen, der steckt seine Nase nämlich allzu gerne in die Angelegenheiten anderer Leute.

 Nach zwei Drinks sitzen Chloe und ich immer noch in der ersten Bar, statt unterwegs zu den Luigis zu sein.

 »Sollen wir überhaupt vorher was essen?«, frage ich. Eigentlich hatten wir vorgehabt, irgendwo noch Pasta zu uns zu nehmen, aber wir haben uns schon ziemlich mit den kleinen Häppchen vollgestopft, die es hier in der Bar umsonst gibt.

 »Ach nein, lass uns doch lieber noch einen Teller von diesen leckeren Minipizzen organisieren«, erwidert Chloe und macht sich gleich daran, den Barmann entsprechend zu bezirzen.

 Als wir in Gianlucas Bar eintreffen – die den schlichten Namen Eliza trägt, benannt nach seiner Frau – sind wir beide schon leicht angeheitert. Man lotst uns durch den Saal in den VIP-Bereich, der dunkel und luxuriös ist, mit Schummerlicht und einer dunkelgrau-silbernen Bar. Natürlich entdecken wir Gianluca sofort, drüben in einer schwarzen Samtnische, umgeben von hinreißenden Frauen. Ein zierliches dunkelhaariges Mädchen in einem hautengen Kleid hat ihr Bein verführerisch über seinen Schenkel gelegt. Eliza ist nirgends zu sehen.

 »Was machen wir jetzt?«, flüstert Chloe. »Sollen wir rübergehen und uns vorstellen?«

 »Ich weiß auch nicht«, flüstere ich zurück. Aber schließlich gehen wir zur Bar, und der Spruch »Due vodka sour alla maracuja« kommt mir schon mühelos über die Lippen.

 Der Barmann macht sich an die Arbeit – wieder einer dieser hübschen Italiener mit olivfarbener Haut. Weit über den Tresen gebeugt füllt er unsere Gläser und schaut Chloe dabei tief in die Augen. Selbst im Dämmerlicht kann ich sehen, wie sie errötet.

 »Scusi«, unterbreche ich, und nun wendet er mir seine heißblütige Aufmerksamkeit zu.

 »Si?«, nuschelt er mit verführerischer Stimme.

 Leider ist es mit meinen Italienischkenntnissen nicht weit her.

 »Wir sind hier mit Gianluca verabredet«, erkläre ich ihm auf Englisch.

 »Da seid ihr nicht die Einzigen«, antwortet er mit einem dicken Akzent und nickt bedeutungsvoll zu Gianluca und seinem Harem hinüber.

 »Ja.« Nur mühsam kann ich mir verkneifen, die Augen zu verdrehen. »Aber wir sind geschäftlich hier.«

 »Aha. Mandy … «

 »Mandy Nim PR«, helfe ich ihm auf die Sprünge.

 Er nickt und kommt hinter dem Tresen hervor. »Gian!«, ruft er zu der Samtnische hinüber. Nach einem kurzen italienischen Wortwechsel schaut Gianluca endlich zu uns herüber. Dann tätschelt er das Bein der Frau, und sie zieht sich schmollend zurück. Ich gehe fast davon aus, dass er jetzt aufstehen und zu uns kommen wird, aber ich habe mich gründlich geirrt. Stattdessen klopft er auf den gerade frei gewordenen Samtplatz neben sich.

 »Ragazze! Girls!«, ruft er. »Kommt her!« Die anderen Frauen müssen für uns Platz machen, und wir setzen uns rechts und links neben ihn. Er schenkt uns Champagner ein.

 Während er meinen Busen begafft, denke ich, dass er wirklich unverschämt gut aussieht. Schade nur, dass er so ein schleimiger Mistkerl ist.

 »So, signorine«, sagt er, während er widerwillig seine kaffeebraunen Augen von meinem Dekolleté losreißt. »Wie gefällt euch meine Bar?«

 »Sehr gut«, antworte ich. Er lächelt selbstzufrieden und nickt. »Ich würde gern auch noch den Rest besichtigen … «, füge ich hinzu.

 »Certo. Natürlich.«

 Wir folgen ihm durch den VIP-Bereich zurück in die eigentliche Bar. Dort geben sich die stylischen Partygänger alle Mühe, sich normal zu verhalten, und Gianluca scheint die ganze Aufmerksamkeit nicht zu bemerken, die sich sofort auf ihn richtet. Andererseits bin ich ziemlich sicher, dass er sie in vollen Zügen genießt.

 Zurück im VIP-Raum sorgt Gian – er besteht darauf, dass wir ihn so nennen – dafür, dass unsere Champagnergläser sofort wieder nachgefüllt werden. Ich trinke schon seit einer Weile bewusst langsam, aber Chloe ist mir ein paar Gläser voraus. Hoffentlich weiß sie, was sie tut.

 »Also«, erkundigt Gian sich bei mir, »hast du einen Freund?«

 »Ja.«

 »Peccato!«, ruft er enttäuscht, ehe er sich wieder an Chloe wendet. »Und du? Hast du einen Freund?«

 »Nein«, antwortet sie unsicher.

 »Excellente … « Schon ist ihr Glas wieder voll.

 »Wo ist eigentlich deine Frau?«, frage ich ihn.

 »Oh, sie kann heute Abend nicht«, winkt er ab.

 Was zum Teufel machen wir hier? Natürlich will ich mich nicht beklagen, denn bisher hat die Reise echt Spaß gemacht, und dieser scharfe Typ zahlt dafür, aber sollten wir nicht auch ein bisschen arbeiten?

 »Also, was können wir für dich tun?«, frage ich und stelle dann schnell klar: »Ich meine, was kann Mandy Nim PR für dich tun.«

 »Ich möchte eine große Party. Mit jeder Menge Promis.«

 »Hast du dich schon entschieden, wie die Bar heißen soll?« Ich habe gehört, dass »Luigi’s« und »Milano« im Gespräch waren, hoffe aber, dass es keiner dieser beiden wird. Für mich klingen die Namen nach einem zwielichtigen italienischen Restaurant, und das habe ich Mandy auch gesagt.

 »Nein, nein, reden wir nicht über die Arbeit. Trinken wir lieber auf euch!« Gian schenkt Chloe wieder seine volle Aufmerksamkeit, und ich überlege angestrengt, wie wir aus dieser Situation unbeschadet wieder herauskommen. Genau genommen überlege ich, ob Chloe überhaupt heraus will.

 In diesem Moment piepst mein Handy. Eine SMS. Von James.

 Benimmt er sich?

 Ich grinse und schreibe zurück:

 Bei mir schon, aber nicht bei Chloe.

 Soll ich kommen und ihm zeigen, wo’s langgeht?

 Ich kichere vor mich hin, und Gian wirft mir einen argwöhnischen Blick zu. Auch Chloe sieht mich an, leicht panisch. Jetzt weiß ich, was zu tun ist. Entschlossen klappe ich mein Handy zu und stehe auf.

 »Tut mir echt leid, Mr.Luigi, aber wir müssen jetzt gehen.«

 »O nein! Nein, nein, nein, nein, nein!«, ruft er und ergreift Chloes Hand. Sanft, aber entschieden macht sie sich los, und er erhebt er sich schließlich ebenfalls, wenn auch mit tieftraurigem Gesichtsausdruck. »Tja, wenn ihr wirklich müsst«, sagt er, beugt sich zu mir und küsst mich lange auf beide Wangen, ehe er sich auf gleiche Weise Chloe widmet.

 »Er hat mir seine Karte zugesteckt, dieser dreckige Mistkerl«, ruft sie, als wir draußen sind.

 »Himmel nochmal«, stöhne ich. »Seine arme Frau.«

 »Ich mag sie sowieso nicht so besonders«, erwidert Chloe.

 »Sie gehört zu denen, die erst total nett zu den Paparazzi sind und sie im nächsten Moment dissen. Und dieser Gian ist schlicht ein Arsch. Da passen sie doch gut zusammen!«

 Wir kichern den ganzen Weg zurück ins Hotel.

 »Ich kann nicht glauben, dass er sich so an euch rangeschmissen hat!«, ruft Gemma am nächsten Montag im Büro staunend aus.

 »Er war ein Wichser, Gemma, du hast nichts verpasst«, erwidert Chloe.

 »Aber ich wäre gern dabei gewesen«, ächzt sie.

 Es ist wirklich schade. Mit Chloe habe ich mich jetzt richtig angefreundet, und es wäre einfach nett gewesen, auch Gemma besser kennenzulernen. Wie sie wohl auf Gians schmierige Annäherungsversuche reagiert hätte?

 Mandy verdreht die Augen, als ich ihr von der Reise berichte, aber es scheint sie alles nicht sonderlich aufzuregen. Wenigstens haben wir keine Arbeitszeit verschwendet, und jetzt geht es mit Volldampf auf die Party zu. Nach mehreren PR-Lunches und Dutzenden Flaschen Champagner habe ich die Beckhams, Elton, David und noch ein paar andere Größen auf der Gästeliste, die uns die Klatschspalten für den folgenden Tag garantieren. Vorausgesetzt natürlich, dass sie auftauchen. Sie behaupten alle, mit Gian und Eliza befreundet zu sein, aber man weiß ja nie. Das ist ein ziemlich unzuverlässiges Geschäft.

 In dieser Woche bekomme ich während der Arbeit eine SMS von einer Freundin aus meiner Studentenzeit. An der Uni habe ich mich mit zwei Mädchen angefreundet, die ich aber seit letztem November nicht mehr gesehen habe. Karen wohnt in Charlton, Südlondon, Reena im Westen, in Fulham. Früher haben wir uns öfter getroffen, um uns das Neueste zu erzählen, aber jetzt haben wir alle bei der Arbeit und mit unseren Freunden so viel um die Ohren, dass wir den Kontakt haben schleifen lassen. Es ist echt schwer geworden, uns alle drei terminmäßig unter einen Hut zu kriegen.

 Jedenfalls haben Reena und Karen Tickets für die Westend-Produktion von The Sound of Music an einem Samstag Ende Mai besorgt, eine davon für mich, falls ich mitkommen kann. Das erzähle ich James.

 »Oh, an dem Wochenende sind wir nach Henley eingeladen«, antwortet er.

 »Was heißt das? Seit wann? Bei wem?«

 »Edward und Susannah. Edwards Eltern haben ein Haus am Fluss und sind gerade im Ausland. Heute Nachmittag hat er mich bei der Arbeit gefragt, ob wir kommen können, und ich habe spontan zugesagt.«

 Edward ist James’ Kollege und ein ziemlich egozentrischer Angeber. Ich mag ihn nicht besonders, und seine Frau Susannah kenne ich kaum.

 »Ich hab Reena und Karen ewig nicht gesehen und würde gern mal wieder was mit ihnen unternehmen.«

 »Aber sie wollen nicht, dass ich auch mitkomme, oder?«, fragt er.

 »Nein, ich glaube, das ist eher ein Frauending.«

 »Gott sei Dank. Dann fahr ich eben allein nach Henley.«

 »Was ist eigentlich los mit dir?«, frage ich. Er ist schon die ganze Woche schlecht gelaunt.

 »Mit mir ist gar nichts los«, antwortet er.

 »Warum redest du nicht mit mir?«

 »Weil es nichts zu reden gibt.« Doch dann wird seine Stimme etwas sanfter. »Es ist wirklich nichts. Tut mir leid, ich hatte eine beschissene Woche auf der Arbeit, und mein Dad sitzt mir immer noch mit dem Strafrecht und dem ganzen anderen Zeug im Nacken.«

 »Du musst ihm sagen, dass du das nicht machen willst!«, dränge ich.

 »Das ist nicht so leicht. Du kennst doch meinen Vater. Hast du jemals mitgekriegt, dass jemand ›Nein‹ zu ihm gesagt hat?« James seufzt und wendet sich wieder dem Fernseher zu. »Entschuldige, ich möchte einfach nur ausspannen, wenn das okay ist.«

 Ich lasse ihn in Ruhe und gehe ins Schlafzimmer. In solchen Momenten habe ich nur noch den Wunsch, Nathans Tape zu hören. In den letzten sechs, sieben Wochen hab ich es ein paar Mal rausgeholt, nur um seine krakelige Handschrift anzuschauen, aber bisher habe ich der Versuchung widerstanden, es anzuhören. Allerdings ziehe ich mich jedes Mal, wenn einer der Songs im Radio oder im Fernsehen kommt, ganz in mich selbst zurück. Ich kann nicht anders.

 An einem Freitagabend Mitte Mai komme ich von der Arbeit zurück, und als ich in unseren Briefkasten schaue, erkenne ich Mollys schwungvolle Handschrift auf einem kleinen Päckchen. James ist noch nicht zurück, als ich in die Wohnung komme, und ich bin dankbar, dass ich Ruhe habe, um mir anzusehen, was Molly geschickt hat. Rasch reiße ich den Umschlag auf und ziehe ein paar Fotos heraus, zusammen mit einem Brief. Es sind Hochzeitsbilder!

 Auf dem ersten stehen Molly, Andie und ich in unseren tollen Kleidern unter dem großen Eukalyptusbaum. Das nächste ist von Sam und Molly, wie sie mit ihren Champagnergläsern anstoßen. Sie lachen und strahlen einander an. Im Hintergrund sieht man das Opera House und die Harbour Bridge. Das letzte Bild zeigt Molly, Sam, Andie, Nathan und mich. Ich sinke aufs Sofa.

 Er sieht so toll aus mit seinen dunklen, zerzausten Haaren. Auf dem Foto hat er die Krawatte noch nicht gelockert. Ich starre das Bild an. Ich starre ihn an. Endlich habe ich ein Foto von Nathan – etwas Reales. Aber wenn ich das Bild ansehe, spüre ich einen dumpfen Schmerz in meinem Innern. Ich vermisse ihn so.

 Schließlich nehme ich mir Mollys Brief vor. Sie schreibt:

 Hallo du!

 Ich dachte, du hättest vielleicht gern ein paar Hochzeitsbilder. Entschuldige, dass es so lange gedauert hat, ich hab seit den Flitterwochen einfach den Arsch nicht hochgekriegt.

 Ich liebe es, verheiratet zu sein. Einerseits ist es genau wie früher, andererseits irgendwie ganz anders. Wir wissen, dass wir jetzt zusammengehören, und zwar für immer. Und das ändert die Perspektive schon ein wenig. Tut mir leid, wenn das jetzt ein bisschen abgehoben klingt, aber es ist seltsam.

 Sams Arbeit läuft gut …

 Ich überfliege den Brief, ob ich irgendwo Nathans Namen entdecken kann. Ah, da ist er ja.

 Nathan und Amy haben sich endgültig getrennt …

 Was?

 Sie hat ihn unter Druck gesetzt, und das wollte er nicht mitmachen, also musste er ausziehen. Es war natürlich schon ein kleines Drama. Eine Weile hat er bei uns gewohnt, aber Amy hat Tag und Nacht angerufen und stand unangekündigt vor der Tür. Schließlich ist ihr dann aber doch klar geworden, dass sie ihn loslassen muss. Nach all dem sind wir auch gar nicht mehr so sicher, ob sie wirklich die Richtige für ihn gewesen wäre. Du weißt ja, wie Nathan ist. Große Gesten kann er überhaupt nicht leiden. Jetzt hat er sich ein ziemlich runtergekommenes Häuschen ein paar Minuten vom Strand entfernt gekauft. Wir haben eine neue Hypothek auf das Haus aufgenommen, um ihm mit der Anzahlung zu helfen, aber das B &B-Geschäft läuft prima, also ist alles gut. Es wurde sowieso allmählich Zeit, dass er was vom Erbe seiner Eltern sieht. Sam ist begeistert, dass sein kleiner Bruder es sogar vernünftig anlegt. Zwar ist das Häuschen absolut nicht in Topzustand, aber er denkt, dass er es an den Wochenenden renovieren kann. Denn – du wirst staunen – er hat auch noch einen Vollzeitjob auf einer Baustelle gefunden.

 Ich lasse den Brief sinken. Ich bin fassungslos. Und das ist noch stark untertrieben. Nach einer Weile lese ich den Rest, aber viel Neues erfahre ich dort nicht. Der größte Teil des Briefes ist Nathan vorbehalten, also muss das, was mit ihm passiert, Molly wohl ganz schön beschäftigen.

 Er hat einen Job? Und mit Amy endlich Schluss gemacht? Sich ein Häuschen gekauft? Das sind doch eindeutig zu viele Zufälle auf einmal. Hat das alles vielleicht was mit mir zu tun? Einerseits kann ich es mir gar nicht vorstellen, andererseits ist es durchaus möglich. Auf einmal habe ich das Bedürfnis, Molly anzurufen und mit ihr darüber zu reden. Nicht über meine Gefühle für Nathan, nur über ihren Brief. Ich berechne die Zeit. Jetzt haben wir Sommerzeit, also sind es neun Stunden Unterschied. Was bedeutet … es ist fünf Uhr morgens in Sydney! Verdammt.

 Mein Handy piept. Eine SMS von James:

 Geh mit den Jungs noch was trinken. Komme bald. XX

 Toll. Er wollte heute Abend mit mir essen gehen. Davon kann ich mich jetzt wohl verabschieden. Aber eigentlich ist es gar nicht schlecht, ein bisschen Zeit für mich allein zu haben. Ich wende mich wieder den Fotos zu.

 Nathan. Er ist mir so unglaublich vertraut. Ich frage mich, ob er manchmal an mich denkt. Muss er doch, oder? Bestimmt.

 Ich gehe ins Schlafzimmer, hole den Walkman mit seiner Kassette hinten aus dem Schrank und setze die Kopfhörer auf. »When We Were Young« von The Killers dröhnt in meine Ohren. Mit einem dicken Kloß im Hals lese ich Mollys Brief noch einmal.

 Gegen Mitternacht kommt noch eine SMS von James. Ich hab im Lauf des Abends schon mehrere gekriegt. er hält mich auf dem Laufenden. Die jetzige lautet:

 Verasckt bei Jezza

 Vermutlich meint er ›versackt‹. Und vermutlich meint er Jeremy, einen blöden Arbeitskollegen, den er nur »Jezza« nennt, wenn er nicht anwesend ist. Außerdem vermute ich, dass mein Freund besoffen ist. Großartig.

 Komischerweise macht es mir aber gar nicht so viel aus. Ich nehme den Walkman, die Fotos und den Brief mit ins Bett. Dort liege ich, höre die Musik und durchlebe im Geist noch einmal die Zeit, die ich mit meinem Surfer verbracht habe. Wenn James jetzt heimkommt und mich so vorfindet, muss ich ihm den Walkman wohl oder übel erklären. Aber ich lausche der Musik, ganz gleich, was für Folgen es hat. Endlich sehe ich Nathan wieder klar vor mir.

 Kapitel 15

 Ich wache früh auf. Es ist grade mal Viertel vor sieben. Immer noch keine Spur von James. Die Fotos, der Brief und der Walkman liegen neben mir auf dem Nachttisch. Ich greife nach den Bildern. Als ich mir das mit Nathan ansehe, fühl ich mich wieder ganz flau.

 Ich kann nicht aufhören, mir vorzustellen, was passiert wäre, wenn ich ihn damals geküsst hätte. Wenn er in der Nacht bei mir geblieben wäre, meiner letzten Nacht in Sydney. Was wäre aus uns geworden? Und aus James und mir?

 Nach einer Weile stehe ich auf und gehe unter die Dusche. Wieder zurück im Schlafzimmer, in das kaltes Morgenlicht fällt, weiß ich, dass ich den Walkman besser wegräumen sollte, aber die Fotos lasse ich draußen. Wann kommt James nach Hause? Es ist seltsam, dass er letzte Nacht bei Jeremy geblieben ist, normalerweise nimmt er in solchen Fällen einfach ein Taxi. Vielleicht hat er um die Zeit keines mehr gekriegt. Zweifel nagen an mir, aber ich brauche nur Mollys Brief anzuschauen, und schon werde ich ruhiger. Ich werde sie jetzt anrufen. In Sydney ist es fünf Uhr, Samstagnachmittag, da arbeitet sie vielleicht. Aber einen Versuch ist es wert. Ich gehe ins Wohnzimmer und nehme das Telefon mit zum Sofa. Die Nummer kann ich auswendig, obwohl ich sie so selten anrufe. Doch gerade als ich anfangen will zu wählen, beginnt das Telefon zu klingeln, so laut, dass es mir in den Ohren wehtut.

 »Hallo?«, melde ich mich zögernd und frage mich, ob es womöglich Molly ist. Oder James?

 Eine tiefe Stimme antwortet: »Maus und Elefant kommen an eine wacklige Brücke. Sagt die Maus: ›Die sieht reichlich zerbrechlich aus. Ich geh mal rüber, und wenn sie hält, kannst du nachkommen.‹« Mein Herz hüpft förmlich vor Freude, ich bin so glücklich, dass ich in lautes Lachen ausbreche.

 »Wie geht es dir?«, frage ich, als ich mich einigermaßen beruhigt habe.

 »Nicht schlecht, danke«, antwortet Nathan. »Und dir?«

 »Es ist so schön, deine Stimme zu hören.«

 »Ebenfalls«, antwortet er leise. Ein paar Sekunden schweigen wir beide.

 »Gestern hab ich einen Brief von Molly bekommen, in dem hat sie erzählt, was du so machst«, sage ich.

 »Wirklich?«

 »Ja, ich weiß Bescheid über dein Haus und den Job. Und über Amy … «

 »Ja, das war ganz schön hart.« Er zögert, und ich warte, dass er weiterspricht. »Aber jetzt geht es ihr wieder gut.«

 »Ja?«, frage ich hoffnungsvoll. Ich möchte, dass es Amy gut geht. Nur nicht mit ihm.

 »Ja, sie arbeitet jetzt bei ihrem Vater im Büro.«

 »Wow«, sage ich. »Dann klettert sie bestimmt in null Komma nichts die Karriereleiter hoch.«

 »Ja, wahrscheinlich schon.« Ich weiß, dass er lächelt.

 »Aber was ist mit dir? Erzähl mir von dem Haus!«

 »Na ja, es hat vier Wände, ein Dach … «

 »Ach, hör auf, Witze zu machen. Renovierst du es?«

 Er erzählt mir von seiner Arbeit an dem Haus, wie viel Spaß es ihm macht, alles bis auf die Grundmauern rauszuschmeißen und es dann wieder aufzubauen. Wie es sich anhört, wird er es womöglich in ein paar Wochen fertig haben.

 »Und was machst du dann?«, frage ich weiter.

 »Dann hab ich vor, es zu verkaufen. Und mit dem nächsten anzufangen.«

 »Wow.« Ich bin so beeindruckt, dass ich kaum sprechen kann.

 »Und was passiert in deinem Leben so?«, will er wissen.

 Ich erzähle ihm von der Arbeit, und er lacht über meine Gian-Luigi-Geschichte.

 »Was ist mit deinem Freund?«, fragt er, als ich fertig bin.

 »Ach, dem geht es auch ganz gut«, antworte ich. »Diese Nacht hat er bei einem Freund übernachtet, deshalb bin ich allein hier.«

 »Oh«, meint er. »Macht er das öfter?« Ich weiß, was er jetzt denkt.

 »Nein, eigentlich nicht.« Ich lächle. »Aber lass uns nicht über ihn reden. Ich möchte lieber noch mehr von dir wissen. Hast du jetzt einen richtigen Job?«

 Fünfundzwanzig Minuten später weiß ich alles über das Hotel am Strand, das er zu bauen hilft, und fühle mich darin bestärkt, dass es gut ist, wenn ich Susannah und Edward sausen lasse und lieber mit meinen Freundinnen ins Theater gehe. Bis dahin hatte ich mich deshalb nämlich richtig schlecht gefühlt.

 »Warum willst du das Wochenende mit Leuten verbringen, die du kaum kennst und nicht besonders magst, wenn du dich mit Freundinnen treffen kannst, die dir wichtig sind und die du seit Monaten nicht gesehen hast?«

 »Bist ganz schön weise für dein Alter.«

 »Hör auf, mich damit aufzuziehen«, lacht er, und ich denke: Hab ich eigentlich gar nicht. Aber dann sagt er auch schon:

 »Soll ich dir einen Witz erzählen?«

 »Hast du einen auf Lager?«

 »Ja, Sound of Music hat mich dran erinnert. Zwei Nonnen fahren im Auto durch Transsylvanien, als plötzlich Graf Dracula auf der Kühlerhaube landet und sie durch die Windschutzscheibe anfaucht. ›Schnell, zeig ihm dein Kreuz!‹, schreit eine der Nonnen. Die andere dreht sich um, drückt ihr Hinterteil ans Fenster und ruft: ›Du kannst mich mal, runter vom Auto!‹«

 Ich kichere immer noch, als ich James’ Schlüssel im Schlüsselloch höre und er hereinkommt. Er sieht ganz schön mitgenommen aus.

 »Es war schön, mit dir zu reden«, sage ich und beende unser Gespräch, während James seinen Mantel auszieht. Ich sage Nathan lieber nicht, dass James zurück ist, denn ich möchte ihn nicht unbedingt wieder an meinen Freund erinnern.

 »Ging mir genauso«, antwortet Nathan.

 James sieht mich an, ein bisschen überrascht. Vermutlich hat er erwartet, dass ich unendlich traurig bin, weil er jetzt erst nach Hause kommt, aber nach meinem Gespräch mit Nathan ist mir das vollkommen egal.

 Er geht ins Bad.

 »Rufst du wieder an?«, frage ich Nathan hoffnungsvoll.

 »Unbedingt. Das nächste Mal fällt mir bestimmt wieder ein Witz ein. Und du kannst mich natürlich auch jederzeit anrufen. Obwohl ich zur Zeit nur über Handy erreichbar bin, und das ist nicht grade billig.«

 »Scheiße, hast du dich jetzt die ganze Zeit mit mir auf dem Handy unterhalten?«, frage ich bestürzt.

 Aber er lacht nur. »Ach, mach dir deswegen bloß keine Sorgen.«

 Wir legen auf, und ich bin so aufgewühlt, dass ich kaum an mich halten kann. Als James ein paar Minuten später wieder auftaucht, ein Handtuch um die Hüften geschlungen, habe ich immer noch ein breites Grinsen im Gesicht.

 »Wie war die Nacht?«, frage ich fröhlich.

 »Gut, danke«, antwortet er, immer noch verwundert über meine gute Laune. Er schlendert zu mir herüber und küsst mich auf den Kopf. »Dann ziehe ich mich mal schnell an«, sagt er.

 Ich sitze da und starre auf das Telefon.

 »Wer war das denn?«, fragt James, als er wenig später angezogen wieder auftaucht.

 »Sams kleiner Bruder Nathan«, antworte ich wahrheitsgemäß, füge aber das »kleiner« absichtlich ein, damit es etwas weniger bedrohlich klingt.

 »Oh, ich wusste gar nicht, dass er einen Bruder hat«, antwortet er.

 »Ja, hat er.« Ich halte ihm die Hochzeitsfotos hin. Die ersten beiden betrachtet er nur kurz, aber bei dem Gruppenfoto bleibt er hängen.

 »Das hier ist er«, erkläre ich ihm und deute auf Nathan.

 »Vielleicht sollte er sich mal die Haare kämmen.« Er grinst.

 Ich pieke ihn gutmütig in die Rippen.

 »Gib sie wieder her.«

 James drückt mir die Bilder in die Hand.

 »Soll ich dir mal einen Witz erzählen?«, frage ich.

 »Ja, okay.«

 Ich erzähle ihm Nathans Witz mit den Nonnen.

 »Versteh ich nicht«, sagt er.

 »Na weißt du, sie soll ihm das Jesus-Kreuz zeigen, nicht ihr

 Hinterteil. Dazu kann man doch auch Kreuz sagen.«

 James zuckt die Achseln.

 »Ach, vergiss es.«

 An einem Samstagabend ein paar Wochen später treffe ich mich vor dem Strada am Picadilly Circus mit Karen und Reena. James ist allein nach Henley gefahren, was ihm überhaupt nichts auszumachen schien.

 »Ich freu mich so, dass du kommen konntest«, ruft Reena und umarmt mich. »Und du siehst toll aus!«, setzt sie hinzu und hält mich ein Stück von sich weg.

 »Du auch!«, antworte ich. Reena ist umwerfend. Ihre Eltern stammen aus Bombay (Entschuldigung, ich meine natürlich Mumbai), aber sie ist in Buckinghamshire aufgewachsen, hat superschöne karamellfarbene Haut, ganz glatte schwarze kinnlange Haare und durchdringend grüne Augen. Überall, wo man mit ihr hingeht, starren die Männer – und auch die Frauen – sie an. Karen und ich haben ihr schon immer gesagt, sie soll in ihrer Freizeit modeln, aber sie wollte sich lieber ganz auf ihr Studium konzentrieren. Inzwischen ist sie Ärztin. Schön und klug. Wenn sie nicht so total nett wäre, müsste ich eifersüchtig auf sie sein. Es tut so gut, sie wiederzusehen.

 Wir gehen hinein, suchen uns einen Tisch und bringen uns schnell auf den aktuellen Stand, was Leben, Arbeit und Liebe angeht, bis zehn Minuten später Karen eintrudelt, in einer Parfümwolke, beladen mit Einkaufstüten.

 »Sorry, sorry«, ruft sie mit ihrem breiten Yorkshire-Akzent. Sie kommt aus Hull, oben im Norden. »Ich konnte einfach nicht widerstehen«, fährt sie fort, während sie ihre Tüten von French Connection, Oasis und Zara vor unseren Füßen ablädt. Dann umarmt sie uns und gibt uns beiden einen dicken Kuss.

 Karen war schon immer die temperamentvollste und lauteste in unserer Gruppe und hat uns damit manchmal halb in den Wahnsinn getrieben, wenn wir in einem schicken Restaurant waren und Karen mit ihrer dröhnenden Stimme die ganze Aufmerksamkeit auf sich zog. Aber jetzt lächeln wir nur.

 »Wie geht es euch?«, fragt Karen und zieht sich einen Stuhl an den Tisch. »Nein, ich nippe nur mal mit an dem Rosé«, sagt sie zu dem Kellner, der sofort herbeigeeilt ist. »Ist das okay?«, fragt sie dann Reena und mich.

 »Na klar«, versichern wir beide, und Karen ergreift die Flasche, gießt ihr eigenes Glas voll und füllt bei uns nach. »Bestellen wir Oliven«, meint sie plötzlich.

 »Los geht’s!«, lache ich, als Karen aufspringt, um an der Bar zu bestellen. So ist sie immer, sie kann sich kaum mal länger als ein paar Sekunden auf etwas konzentrieren.

 »Wie geht’s Paul?«

 Paul ist Reenas Freund. Ebenfalls Arzt.

 »Ganz gut, danke«, antwortet sie. »Hat viel zu tun.«

 »Na, das ist doch das, was ein Arzt sich wünscht«, lacht Karen. »Und wie steht es mit dem hübschen James?« Sie wendet sich an mich.

 »Auch gut.«

 »Und seine Arbeit?«

 »Auch ziemlich stressig.«

 »Ihr Mädels mit euren fleißigen Männern … Gott sei Dank ist Alan Handwerker. Von morgens neun bis abends fünf. Immer pünktlich zu Hause.«

 Karen ist Friseurin in Greenwich, Südlondon, zehn Minuten mit dem Auto von ihrer Wohnung in Charlton entfernt. Wir haben zusammen Medienwissenschaft studiert, bis Karen zu dem Schluss kam, dass es nichts für sie ist, und sich zur Friseurin umschulen ließ.

 »Ich mag deine neue Frisur … «, fühle ich mich immer zu sagen verpflichtet, obwohl ich sie heute gar nicht so super finde. Karens Haare sind tiefschwarz gefärbt mit knallpinken Strähnen. Aber es spielt sowieso keine Rolle, ob es mir gefällt oder nicht – wenn man nach dem geht, wie es bisher war, hat sie in ein paar Wochen sowieso schon wieder ganz was anderes. Außerdem wäre ihr meine Meinung sowieso auch egal. So muss es sein, wenn man ein gesundes Selbstbewusstsein hat …

 Nach dem Musical sind wir vom Mitsingen heiser und machen uns auf den Weg zum nächsten Pub. Karen geht an die Bar, während Reena und ich einen Tisch entdecken, der gerade frei wird.

 »Das war wirklich unglaublich toll, stimmt’s?«, sagt Reena.

 »Wir sollten uns als Nächstes Dirty Dancing anschauen!«, schlage ich vor.

 »Au ja!«

 Karen kommt mit drei Wodka-Limone an den Tisch. »Hättest du auch Lust, Dirty Dancing zu sehen?«, frage ich sie.

 »Himmel, ja!«, ruft sie sofort. »Echt? Da haben wir so lange versucht, einen Termin mit dir zu kriegen, und jetzt können wir tatsächlich gleich den nächsten in den Kalender eintragen?«

 Ich sehe sie ein wenig verdutzt an. Natürlich meint sie das nicht böse, das weiß ich. Aber irgendwie tut es trotzdem ein bisschen weh.

 »Ja«, antworte ich ergeben.

 »Na, das wäre ja wahnsinnig toll.« Sie grinst, Reena ebenfalls, ein bisschen verlegen, weil sie merkt, was Karens Bemerkung bei mir ausgelöst hat.

 Aber Karen hat ja nicht unrecht. Die beiden anderen treffen sich ziemlich regelmäßig einmal im Monat, während ich mit Arbeit und James bis zum Hals eingedeckt bin. Er ist in der Woche oft mit seinen Kollegen im Pub, während ich mit Klienten zum Essen gehe oder auf Partys, und gelegentlich gehen wir zusammen ins Restaurant oder ziehen am Samstagabend mit seinen Freunden von der Arbeit durch die Clubs. Aber mit Typen wie Edward oder Jeremy fühle ich mich nie wirklich entspannt. Obwohl Edward nicht viel sagt, habe ich, wenn ich sein humorloses Gesicht sehe, immer das Gefühl, dass er mich mit seinen dunklen Augen kritisch mustert, und Jeremy, na ja, Jeremy ist einfach ein kleiner Scheißkerl. Es sind eben nicht meine, sondern James’ Freunde.

 In diesem Moment fasse ich einen Beschluss. Ich werde darauf bestehen, dass James und ich mit Reena, Karen und ihren Freunden ausgehen, wenn sie das nächste Mal einen großen Abend planen.

 Es ist so schön, die beiden endlich wiederzusehen. In England habe ich nicht sehr viele Freunde, denn ich bin ja erst mit sechzehn hergekommen. Auf dem College in Somerset, wo ich meinen Schulabschluss gemacht habe, gab es niemanden, dem ich mich nahe fühlte, und so sind Reena und Karen hier in England meine besten Freundinnen. Wieder muss ich an Gemma und Chloe denken und daran, wie viel Spaß Chloe und ich in Mailand hatten. Ich will mich unbedingt, unbedingt nächsten Freitag nach der Arbeit mit den beiden treffen.

 Kapitel 16

 »Warte, warte, ich weiß noch einen. Warum können Elefanten nicht Fahrrad fahren? Weil sie keinen Daumen zum Klingeln haben.« Ich höre, wie Nathan über meinen Witz kichert. Wir telefonieren seit zwanzig Minuten. Ich sitze im Schlafzimmer, weil James im Wohnzimmer ist und im Fernsehen Kricket schaut. Die Rugby- und Fußballsaison ist vorbei, jetzt gibt es Tennis und Kricket. Hurra!

 Zu sagen, dass ich etwas geistesabwesend war in letzter Zeit, weil ich mich dauernd gefragt habe, wann Nathan wohl anruft, ist die Untertreibung des Jahrhunderts. Als er mich das erste Mal angerufen hat, habe ich total vergessen, mir seine Handynummer geben zu lassen, deshalb war es eine Riesenerleichterung, als ich heute Morgen das Telefon abgehoben habe, und er dran war. In Australien ist Samstagabend, und er ist zu Hause – inzwischen sind die Renovierungsarbeiten fertig, und heute waren ein paar Immobilienmakler da, um den Wert des Hauses zu schätzen.

 Als ich Nathan erzähle, dass ich am letzten Wochenende mit meinen Freundinnen im Theater war, freut er sich.

 »War dein Freund mit Edward und seiner Wie-hieß-siedoch-gleich in Henley?«, erkundigt er sich.

 »Susannah? Ja.«

 James war am Sonntagnachmittag spät heimgekommen, todmüde und verkatert. Anscheinend hatten sie bis in die frühen Morgenstunden zusammengesessen und Rotwein getrunken.

 »Gib mir doch bitte deine Nummer, Nathan«, sage ich nach einer Weile.

 »Mist – tut mir leid, das haben wir neulich ganz vergessen«, antwortet er.

 »Ja. Ich bin froh, dass du nochmal angerufen hast. Woher hast du eigentlich meine Nummer hier zu Hause?«

 »Schon wieder Mollys Adressbuch. Ganz schön praktisch – jetzt hab ich einen Klempner, einen Elektriker und einen Friseur.« Ich muss lachen. »Aber du lässt dir die Haare nicht zu kurz schneiden, oder?«

 »Nein, nein. Aber jetzt, wo Amy nicht mehr da ist, brauch ich gelegentlich einen Friseur. Sie hat das sonst immer gemacht«, erklärt er, und mein Herz wird schwer, weil ich mich unwillkürlich wieder frage, was eigentlich zwischen ihnen war. War es etwas richtig Ernsthaftes oder doch eher nicht? Nicht dass das noch wichtig wäre. Höchstens um meine heimliche Neugier zu befriedigen.

 »Weiß Molly, dass du mich angerufen hast?«, frage ich.

 »Nein, und wenn sie es wüsste, würde sie mich auch ganz schön zusammenstauchen.«

 »Glaubst du?«

 »Na, du etwa nicht?«, dreht er den Spieß um.

 »Hmm, vielleicht. Ich weiß nicht.« Ich hatte das Gespräch mit Nathan auch nicht erwähnt, als ich sie anrief, um mich für die Fotos zu bedanken.

 »Also«, bricht er schließlich das etwas unbehagliche Schweigen, »hast du einen Stift zur Hand?«

 »War das wieder dieser Typ?«, will James wissen, als ich ins Wohnzimmer zurückgehe.

 »Sams Bruder? Ja.«

 »Ziemlich seltsam, dass er ständig anruft, oder nicht?«

 »Man kann es ja wohl kaum ständig nennen«, kontere ich.

 »Heute war das zweite Mal. Außerdem ist er ein Freund.«

 »Ich dachte, Sam und Molly wären deine Freunde«, brummt er.

 »Sind sie auch«, entgegne ich fest. »Aber sie haben gerade geheiratet und sind garantiert mehr miteinander beschäftigt. Außerdem habe ich mich mit Nathan auch angefreundet. Möchtest du eine Tasse Tee?«

 »Äh, nein danke. Ich hol mir gleich ein Bier.«

 Es ist grade mal halb zwölf am Vormittag. Ich stelle den Wasserkocher an und nehme mir einen Becher aus dem Schrank. Mit einem Lächeln auf den Lippen mache ich mir einen Tee auf Nathans Art.

 Ich bin begeistert, dass wir wieder Kontakt zueinander haben, aber das Warten auf seinen Anruf hat mich die letzten drei Wochen halb wahnsinnig gemacht. Letzten Sonntag wäre ich fast eingeknickt und war nur kurz davor, Molly anzurufen und Nathans Nummer zu erfragen. Aber dann hab ich es grade noch geschafft, mich zusammenzureißen.

 Obwohl ich es mir nicht eingestehen will, weiß ich doch tief in meinem Innern, dass die Sache mit Nathan mich wieder total aus dem Gleichgewicht bringen wird.

 »Dann erzähl mir doch mal ein bisschen mehr über diesen Urlaub, ja?«

 James hat fünf Tage freigenommen und will nächsten Freitag mit einer Gruppe von Freunden nach Malaga fliegen – für etwas länger als eine Woche. Sonntagabend sind sie wieder zurück.

 »Weißt du, ich hätte so gerne, dass du mitkommst«, sagt er.

 »Wie soll ich das anstellen?«, frage ich stirnrunzelnd. »Mandy gibt mir nicht so einfach mal eine Woche frei. Und am Freitag ist die Eröffnungsparty für Luigis Bar.«

 »Scheiße, daran hab ich überhaupt nicht mehr gedacht.«

 »Ich dachte, du würdest mich begleiten?« Ich höre selbst, wie ich schmolle.

 »Lucy, das tut mir echt leid, das wollte ich auch, aber die Gelegenheit mit dem Urlaub ist einmalig, die möchte ich mir nicht durch die Lappen gehen lassen. Du weißt, ich war seit Urzeiten nicht mehr weg, und Jeremy ist durch einen seiner Klienten an diese geile Hütte gekommen. Das passt alles total gut. Komm doch wenigstens für ein langes Wochenende nach«, schlägt er vor.

 »Na gut, ich frage Mandy am Montag. Aber ich verstehe trotzdem nicht, wie du einfach so in letzter Minute eine Woche freigekriegt hast, wo du nicht mal zu Sams und Mollys Hochzeit freinehmen konntest, obwohl du schon monatelang vorher Bescheid gesagt hast.«

 »Lucy, du weißt, dass ich damals gerade befördert worden bin«, faucht er mich an. Jetzt ist er richtig sauer. »Meinst du vielleicht, dass ich nicht hart genug arbeite, um ein bisschen Urlaub verdient zu haben?«

 »Natürlich hast du Urlaub verdient«, räume ich etwas entspannter ein.

 »Und ich würde mich wirklich freuen, wenn du mitkommen könntest«, fährt er fort und sieht mich mit seinen tiefen blauen Augen treuherzig an.

 »Okay.« Ich lächle. »Ich werd’s versuchen.«

 »Ich gehe heute Nachmittag mal ins Internet und sehe nach, was für Flüge es gibt. Dann hast du wenigstens einen Anhaltspunkt.«

 »Okay, das ist gut.«

 Uff. Ich gehe ins Schlafzimmer und fange an, Wäsche zu sortieren. So viel dazu, dass wir mal mit meinen Freunden ausgehen! Jetzt hab ich mich tatsächlich dazu bereit erklärt, ein ganzes Wochenende mit James’ Arbeitskollegen zu verbringen. Aber wenn ich die unangenehme Gesellschaft gegen die Aussicht abwäge, ein Wochenende mit meinem Freund in der Sonne zu verbringen, und das auch noch, ohne für die Unterbringung bezahlen zu müssen … warum eigentlich nicht?

 Was hat James gesagt, wer alles mitkommt? Edward und seine Großkotz-Susannah, Jeremy und sein neues Mäuschen. Aber James hat auch noch ein paar andere Typen erwähnt, von denen er meint, ich müsse sie kennen. Die Namen Terence und Hector klingen vage bekannt, aber ich kann sie keinem Gesicht zuordnen. Und eine Kollegin namens Zoe.

 »Ist Zoe nicht das Mädchen, das ich bei eurer Weihnachtsfeier getroffen habe?«, erkundige ich mich, als ich ins Wohnzimmer zurückkomme.

 »Himmel, du hast ein echt gutes Gedächtnis«, stellt er beeindruckt fest.

 Tja, ich weiß auch noch, dass ich mich gefragt habe, ob sie vielleicht diejenige war, die mir die SMS geschickt hat.

 »Was?«, fragt er, als er meinen wenig amüsierten Gesichtsausdruck bemerkt.

 »Nichts«, antworte ich knapp.

 »Keine Sorge, Zoe hat einen Freund.« Er grinst. »Komm her, Süße. Du bist schon ein komisches kleines Ding!«

 Zurzeit gehe ich jeden Tag zu Fuß zur Arbeit. Die Rhododendren auf dem Dorset Square blühen rosa und lila, die Glyzinie vor unserem Haus ist eine Farbenpracht. Frische hellgrüne Blätter schmücken die Bäume, und der warme Geruch frisch gemähten Grases ruft auf Londons Plätzen den Sommer aus. In den U-Bahnen ist es allerdings so heiß und stickig, dass ich kaum mehr damit fahre, und die Bewegung wirkt Wunder für meine Oberschenkel. Das Einzige, was ich vermisse, ist, dazusitzen und Nathans Tape zu hören. James weiß noch immer nichts davon, und wenn er es finden würde, würde er bestimmt äußerst misstrauisch werden. Natürlich könnte ich Nathans Songs einfach von iTunes herunterladen und auf meinen iPod speichern, aber das wäre nicht dasselbe.

 Heute ist Freitag, am Abend wird Luigis Eröffnungsparty stattfinden, und als ich ins Büro komme, brodelt es dort bereits.

 »Die machen keine Bar-Kritiken!«, schnauzt Gemma unsere Praktikantin an.

 »Wer macht keine Bar-Kritiken?«, frage ich. Vermutlich hat Kelly, unsere Praktikantin, einen Rundruf bei den Journalisten gemacht, um zu sehen, wer zur Party kommt, und hat dabei aus Versehen einen Falschen erwischt.

 »Das Heat-Magazin«, erklärt mir Gemma.

 Journalisten hassen es, wenn man sie anruft und für etwas Werbung machen will, das mit ihrer Publikation nichts zu tun hat. Sollen sie doch. Wir können auch nicht alles lesen, und unsere arme Praktikantin schon gar nicht. Sie schuftet hier schon mehr als genug, ohne was dafür zu kriegen.

 »Ach, mach dir keine Sorgen«, sage ich, in dem Versuch, sie zu beruhigen. »Solange jemand von Girls Aloud besoffen umfällt oder Paris ihre Höschen sehen lässt, schaffen wir es trotzdem in die ›Week In Pictures‹.«

 Ich komme gerade von einem Morgenmeeting mit unseren Klienten in der neuen Bar. Fast alles ist fertig, nur noch ein paar letzte Handgriffe fehlen. Am Ende haben sie sich für den Namen »The White Lounge« entschieden, was ich ganz okay finde. Was das Design angeht, hat man das genaue Gegenteil der Bar in Mailand gewählt: alles in Weiß. Weiße Tische, weiß bezogene Sitze, eine weiß-silberne Bar … Ein bisschen erinnert mich das Ganze an die Eisbar in Sydney. Sieht spektakulär aus, aber ich frage mich, wie lange es dauert, bis der erste Rotwein über einen weißen Sitz kippt. Na ja, ist nicht mein Problem.

 Eliza ist genauso, wie Chloe und ich sie uns vorgestellt haben: affig, zickig und total egozentrisch. Ihr Ehemann Gian benimmt sich so lüstern wie eh und je. In Anwesenheit seiner Frau hält er sich zwar zurück, aber sie ist nicht oft da – wir können also nur verlieren. Heute Abend wird sie da sein. Wenn die Paparazzi in der Nähe sind, taucht sie immer auf.

 Sogar Kelly, unsere Praktikantin, darf heute Abend mit und ist vor Aufregung ganz außer sich. Zuerst wollte Mandy nicht, dass jemand mit lila Stachelfrisur und Nasenstecker ihre Firma repräsentiert, aber ich hab sie überredet und Kelly James’ Ticket gegeben, der ja heute Abend nach Spanien fliegt.

 Für mich hat er auch einen Flug gefunden, nämlich um zwei Uhr morgen Mittag. Am Montagabend komme ich zurück, weil ich mein Glück bei Mandy jetzt auf keinen Fall überreizen will. Schließlich muss ich auch an meinen Bonus denken.

 Wir machen früh Feierabend, damit wir noch genug Zeit haben, uns fertig zu machen. Um fünf muss ich im Lokal sein und die Gästeliste abgleichen. Sämtliche Bildagenturen sind informiert, zahllose Fotografen haben sich angesagt, und für die Stars haben wir einen weißen Teppich ausgerollt. Gott sei Dank regnet es nicht, sonst wäre er innerhalb weniger Minuten grau. Chloe und ich haben Gian überredet, vodka sour alla maracuja zum Getränk des Abends zu erklären. Bis 21 Uhr müssen wir uns vorbildlich benehmen, danach können wir entspannen.

 Abgesehen davon, dass Gemma um Mitternacht auf der Toilette kotzt und Chloe und ich ihren Freund anrufen müssen, damit er sie abholt, verläuft die Party reibungslos. Fünfundsiebzig Prozent der eingeladenen Promis erscheinen tatsächlich, eine gute Erfolgsquote. Die Beckhams lassen sich nicht blicken, wahrscheinlich weil Gian kürzlich über David hergezogen ist und gemeint hat, er wäre eher wegen seiner Haare als wegen seines Fußballspiels bekannt. Vermutlich ist er aber nur neidisch, weil Beckham besser bezahlt wird. Und besser aussieht.

 Ich bin die Königin der Welt, bis ich am nächsten Morgen mit einem Megabrummschädel aufwache. Eigentlich hatte ich ehrlich vorgehabt, meinen Koffer schon am Donnerstagabend zu packen, aber dann dachte ich, ich hätte heute früh bestimmt genug Zeit. Großer Irrtum. Vorsichtig klettere ich aus dem Bett und schlucke Ibuprofen gegen die rasenden Kopfschmerzen.

 Mein Flieger startet mit etwa dreistündiger Verspätung, und als ich in Malaga ankomme, ist es mit der Zeitverschiebung und allem schon nach neun Uhr. James schickt mir eine SMS, dass sie schon unterwegs sind, irgendwo auf der Hauptstraße, die fünf Minuten von der Villa entfernt liegt. Garantiert sind alle blau, bis ich dort bin, und ich werde mich elend und ausgeschlossen fühlen. Außerdem ist Alkohol so ungefähr das Letzte, worauf ich momentan Lust habe. Am liebsten würde ich ins Bett kriechen und schlafen. Ich antworte ihm, ob er mich in einer halben Stunde in der Villa treffen kann, denn so lange wird es dem Taxifahrer zufolge dauern, bis ich dort bin.

 Als ich ankomme, ist er nicht da, also setze ich mich auf die Treppe und warte. Nach fünf Minuten schicke ich ihm eine SMS.

 »Sorry, sorry«, ruft er, als er kurz darauf den Weg heraufrennt. Er packt meine Hand, führt mich in die Villa und in unser Zimmer. Das Wohnzimmer ist mit leeren Bierdosen und Zigarettenkippen zugemüllt.

 »Habt ihr letzte Nacht Party gemacht?«

 »Ja.« Er grinst. »War ziemlich verrückt.«

 Unser Zimmer hat weiße Wände und weiße Rattanmöbel.

 Und ein Doppelbett steht auch da.

 »Möchtest du dich umziehen?«, fragt er.

 Ich atme heftig aus und lasse mich aufs Bett fallen. »Können wir nicht einfach hierbleiben? Ich bin total fertig.«

 »Ach komm schon, Lucy«, meint er aufmunternd. »Es ist echt lustig auf den Straßen hier. Alle sind in Partylaune. Lass uns was trinken gehen!«

 »Ich würde alles darum geben, mich mit dir einzukuscheln und ein bisschen allein zu sein … « Ich nehme seine Hand.

 »Nein, bestimmt nicht.« Er grinst mich an und zieht mich hoch. »Komm, Süße. Mich kannst du immer sehen. Du willst doch nicht, dass die anderen denken, wir sind Loser.«

 »Das ist mir scheißegal«, erkläre ich, merke dann aber, dass es ein bisschen hart klingt, vor allem, wenn man bedenkt, dass wir hier umsonst wohnen dürfen. »Na gut«, seufze ich.

 »Aber erst muss ich duschen.«

 Er verdreht die Augen, plumpst aufs Bett und wischt sich über die Stirn. Draußen ist es heiß, und er schwitzt, wahrscheinlich weil er sich auf dem Weg hierher so beeilt hat.

 Fünf Minuten später bin ich wieder im Schlafzimmer und zerre mein rot-weißes Sommerkleid von Warehouse aus dem Koffer.

 »Hmm … « Er räuspert sich.

 »Was denn?«

 »Hast du nichts … nichts, was sexy ist?«, erkundigt er sich zögernd. »Die anderen Mädels sind alle ziemlich aufgebrezelt, und damit kommst du dir womöglich etwas zu normal vor.«

 »Ach zum Teufel.« Ich setze mich wieder aufs Bett. Ich hab doch kaum was zum Anziehen dabei!

 Schließlich leere ich den gesamten Inhalt meiner Tasche auf dem Bett aus, und James sucht ein schwarzes Top mit Spaghettiträgern und Spitzenbesatz aus. »Das würde bestimmt gut zu Jeans aussehen«, meint er.

 In meinen Jeans ist mir ziemlich warm, aber er versichert mir, dass die Bar klimatisiert ist. Ich ziehe das Top über und motze das Ganze noch mit einer dicken Silberkette und hohen Riemchensandaletten auf. Dann mache ich mich ans Make-up und entscheide mich für den Vamp-Look: Silbergrauer Glitzerlidschatten und zwei Schichten Mascara. Statt Lippenstift trage ich nur Lipgloss auf. Die Haare lasse ich offen.

 »Perfekt!«, grinst James anerkennend und zieht mich aufs Bett. Er legt mir die Hände in die Taille. »Hmm, schön schlank … «

 »Das kommt, weil ich immer zu Fuß gehe«, antworte ich.

 »Vielleicht sollten wir doch hierbleiben«, meint er und zieht eine Augenbraue hoch. Dann küsst er mich ganz langsam und verführerisch auf die Lippen. Ich schmecke Alkohol, aber es ist nicht unangenehm. Das muss man James lassen – er kann extrem gut küssen.

 »Hey, du ruinierst mir meinen Lipgloss«, schimpfe ich sanft.

 »Den kannst du doch nachpinseln«, sagt er und dreht mich um, sodass er jetzt oben liegt.

 Dann küsst er mich wieder und schmiegt sich an mein Bein. Aber dann richtet er sich plötzlich auf und fährt sich mit der Hand durch die Haare.

 »Komm.« Er seufzt wieder. »Wir müssen zu den anderen.«

 Enttäuscht klettere ich vom Bett, lege vor dem Spiegel neuen Lipgloss auf und pudere mir nochmal die Nase. Mein Gesicht sieht nämlich ziemlich erhitzt aus.

 Wir machen uns auf den Weg. Die Luft ist angenehm warm, rosa und orange Bougainvilleen wuchern über die weißen Mauern. James hält meine Hand, damit ich auf meinen hohen Absätzen nicht auf dem Kopfsteinpflaster stolpere.

 Anscheinend ist heute Abend ganz Spanien unterwegs. Die Bars sind brechend voll, laute Musik dröhnt aus jedem Eingang. Alles schreit und lacht. Auf einmal fühle ich mich auch wieder fitter. In der Bar bestellt James einen Krug Long Island Ice Tea für uns. Auf dem Tisch stehen schon mehrere halb leere Krüge mit Cocktails in den verschiedensten Farben.

 »Lucy!«, ruft Jeremy, steht auf, beugt sich über den Tisch und drückt mir einen verschwitzten Kuss auf die Wange. Ich grüße lächelnd in die Runde.

 »Hallo Lucy«, sagt Edward. Er sitzt neben Jeremy, und seine dunklen Haare fallen ihm in die Augen. Susannah, seine Frau, die hypergestylt aussieht, lächelt mich hochnäsig an. Sie ist Anfang dreißig, und ihre kastanienbraunen Haare sind von einem offensichtlich teuren Friseur gestylt und auf den Kopf getürmt. Ich gehe jede Wette ein, dass wir nichts gemeinsam haben. Der Himmel weiß, wie James auf die Idee gekommen ist, dass ich Lust haben könnte, mit den beiden das Wochenende in Henley zu verbringen. Echt absurd.

 Am Tisch sitzen acht Leute: Jeremy und seine neueste Flamme – eine schlanke Blonde namens Lila –, Edward und Susannah, Zoe, die Brünette von der Weihnachtsparty, ihr Freund Jim, sowie Terence und Hector, die beiden Typen, die mir von irgendeiner anderen Party bekannt vorkommen. Nach der Art zu urteilen, wie sie die Mädchen an der Bar anglotzen, sind sie auf der Suche.

 Während ich mir James’ Freunde so ansehe, überlege ich, ob tatsächlich einer von diesen Kerlen mir die SMS geschickt haben könnte. Ich wette, wenn ich das Thema aufbringen würde, hätten sie sofort die Hosen voll.

 Ich grinse innerlich und bin stark in Versuchung.

 Jeremy rennt los, um noch einen Stuhl zu holen. Er hat die Haare mit so viel Gel zurückgeklatscht, dass sie bretthart und steif aussehen. Alle rücken ein Stück, damit ich mich zwischen James und Jim quetschen kann. James packt den Krug und schenkt mir einen Cocktail ein.

 »Wir haben heute alle wieder Sex on the Beach, Lucy, falls du auch Lust drauf hast«, meint Jeremy mit einem anzüglichen Grinsen.

 »Sehr lustig«, antworte ich, ohne das Gesicht zu verziehen.

 »Ich glaube, ich bleibe lieber bei Long Island Ice Tea.«

 James legt mir die Hand aufs Knie und flüstert mir ins Ohr: »Sei nett, bitte!«

 Abgesehen von James in seinem dunkelblauen T-Shirt tragen alle Männer ein Hemd. Wenigstens scheint die Krawatte im Büro geblieben zu sein.

 »Und was machst du denn so?«, erkundigt sich Jim, der neben mir sitzt. Er hat sein blaues Hemd lässig aufgeknöpft, und ich kann ein paar Haare auf seiner Brust entdecken. Mit wenigen Worten erkläre ich meinen Job.

 »Und du?«, frage ich ihn dann. »Bist du auch Anwalt?«

 »Oh, nein.« Er schüttelt den Kopf etwas zu hastig, und ich muss lachen. »Ich arbeite im IT-Bereich.« Er macht einen ganz netten Eindruck. Schlank, mit kurzen roten Haaren und ein paar unaufdringlichen Sommersprossen.

 »Wie lange bist du mit Zoe schon zusammen?« Als sie ihren Namen hört, spitzt Zoe sofort die Ohren und dreht sich zu uns um. »Ungefähr acht Monate, stimmt’s?«, antwortet Jim und sieht Zoe an, damit sie es bestätigt.

 »Ja, so ungefähr«, sagt sie trocken.

 »Zoe, soll ich dir nachschenken?«, unterbricht uns Edward, den Krug schon in der Hand.

 Hector, der sehr groß und dünn ist, und Terence, der rundlich und ein bisschen kleiner ist als James, kommen kichernd an den Tisch zurück. Die letzten zehn Minuten haben sie an der Bar verbracht und zwei platinblonde Mädchen angebaggert, die aussehen wie Schwedinnen.

 »Wir haben einen Treffer gelandet!«, kichern sie. Zuerst denke ich, sie hätten bei den Mädels Erfolg gehabt, aber dann sehe ich das winzige Päckchen, das Hector in der Hand schwenkt.

 »Ja!«, brüllt Jeremy und reibt sich erfreut die Hände. »Kommst du mit, James?«, fragt er und sieht dann forschend zu mir.

 »Nein, danke«, antwortet James, lehnt sich zurück, legt den Arm um meine Schultern und streicht mir über den Rücken.

 »Lass mir auch was übrig!«, ruft Lila flehend, als ihr Freund in Richtung Herrentoilette verschwindet und uns am Tisch zurücklässt.

 Mit einem sonderbaren Gefühl im Magen drehe ich mich zu James um. »Ich hoffe, dass du nicht … «

 »Ach, sei doch nicht albern, Lucy«, entgegnet er aufgebracht.

 »Warum hat Jeremy dich dann gefragt?«

 Verärgert nimmt er den Arm von meiner Schulter. »Er möchte nur höflich sein!« Amüsiert beobachten uns die anderen. Aber ich will keine Szene heraufbeschwören und lasse das Thema lieber fallen.

 Der Rest des Abends ist kein großes Vergnügen für mich. Fast alle in dieser Gruppe sind einfach auf einer ganz anderen Wellenlänge als ich, und ich fühle mich immer mehr wie eine Außenseiterin, auch weil sie seit Stunden zusammensitzen und trinken und ich ihren Vorsprung niemals mehr aufholen kann. Wenn ich doch endlich in die Villa zurückgehen und ins Bett fallen könnte. Nach einer Weile sage ich James, dass ich nicht mehr kann.

 »Soll ich dich begleiten?«, fragt er. Ja, das wäre schön, denke ich.

 »Ja, ich komme mit dir«, fährt er mit fester Stimme fort, ehe ich antworten kann.

 Wir werden von den anderen ausgebuht, während wir uns verabschieden und die Bar verlassen.

 »Das war ein bisschen unangenehm«, sagt James, als wir auf der immer noch sehr belebten Straße zurückschlendern.

 »Du hättest ja bleiben können«, fauche ich.

 »Ich kann dich wohl kaum alleine zurückgehen lassen, oder?«, faucht er zurück.

 »Ach, geh doch!«, kontere ich wütend und stürme davon, was auf meinen hohen Absätzen gar nicht so einfach ist. Aber ich habe die Nase gestrichen voll von diesem Tag, von diesem Abend und von James.

 »Lucy, warte doch!«, ruft er und rennt mir nach.

 »Nein, im Ernst, James, geh zurück und sauf dich mit deinen sogenannten Freunden um den Verstand.« Jetzt bin ich richtig sauer.

 »Hey, das ist nicht fair! Sie haben uns eingeladen, und außerdem will ich mich gar nicht um den Verstand saufen.«

 Ich sehe ihn durchdringend an.

 »Ach, lass mich doch in Ruhe, Lucy.«

 »Vielleicht tu ich das auch«, erwidere ich schnippisch, bevor ich wieder davonlaufe.

 »Brauchst du vielleicht den Schlüssel?«, brüllt er mir höhnisch nach. Ich bleibe stehen wie angewurzelt. Scheiße! Er kommt mir nach, ohne sich sonderlich zu beeilen. Auf einmal möchte ich am liebsten weinen. Und mit Nathan reden.

 »Ach Lucy«, sagt James leise, als er die Tränen in meinen Augen sieht. »Es tut mir leid.«

 Ich folge ihm, als er die Gartentür aufschließt und mich am Swimmingpool vorbei zur Haustür führt.

 »Du kannst zurückgehen, wenn du willst«, sage ich ganz vernünftig.

 »Ich will nicht«, antwortet er.

 Um drei Uhr morgens wache ich auf, und James liegt nicht neben mir im Bett. Ich setze mich auf und fahre mit der Hand über das Leintuch und kann immer noch den Sand von seinem gestrigen Strandausflug fühlen. Dann stehe ich auf und tapse leise zur Tür. Draußen im Wohnzimmer höre ich die Stimmen der anderen. Ziemlich leise. Wahrscheinlich sind sie total fertig nach dem Gelage in der Bar. James muss wohl doch zu ihnen zurückgegangen sein. Schließlich klettere ich wieder ins Bett, aber ich bin beunruhigt.

 Die nächste Stunde verbringe ich mal schlafend, mal wach, aber als er dann immer noch nicht wieder da ist, werde ich allmählich nervös. Ich stehe wieder auf und gehe zur Tür. Draußen ist jetzt alles still. Wo zum Teufel ist James? Ich will wirklich nicht da raus und ihn vor seinen Freunden blöd anmachen, also krieche ich niedergeschlagen ins Bett zurück. Aber ich kann nicht mehr einschlafen.

 Um fünf halte ich es nicht mehr aus. Ich schlüpfe in meine Jeans und das Top, das ich am Abend anhatte, und verlasse das Zimmer. Im Wohnzimmer brennt noch Licht. Leise gehe ich den Flur hinunter und lausche. Nichts. Ich strecke den Kopf hinein und sehe, dass das Zimmer leer ist, bis auf die Bierdosen und Zigarettenkippen, die den kompletten Boden bedecken. Ich spitze die Ohren, weil ich von draußen leise Stimmen zu hören glaube. Vorsichtig spähe ich durch die Schiebetür, die vom Wohnzimmer in den Garten führt. Auf der Treppe sitzen James, Jeremy und Zoe und unterhalten sich leise. Wie es aussieht, ist sonst niemand da. Aber ich habe trotzdem keine Lust, mich zu ihnen zu setzen. Jeremy ist ein Trottel und Zoe ist arrogant. Nach einer Weile schleiche ich zurück ins Bett. Mir ist ganz übel.

 Wenn ich doch nur meinen Walkman mit Nathans Tape dabeihätte! Ich stehe wieder auf und suche mein Handy. In Sydney muss es jetzt ungefähr zwei Uhr nachmittags sein.

 Sonntag. Wahrscheinlich ist er surfen. Ich schreibe trotzdem eine SMS:

 Bin in Spanien mit James und seinen bescheuerten Anwaltsfreunden. Fühle mich absolut fehl am Platz.

 Als ich auf »senden« drücken will, überlege ich es mir plötzlich anders. Ich klicke zurück zu der Nachricht und schreibe noch »Vermisse dich«. Dann verschicke ich die SMS mit flattrigem Herzen, starre auf mein Handy und warte. Er ist sicher surfen, er ist sicher surfen, wiederhole ich im Stillen. Eine Minute später brummt mein Telefon. Ich reiße es an mich.

 Wie nennt man 10000 Anwälte auf dem Grund des Meeres? Einen guten Anfang. Vermisse dich auch.

 Mit vor Glück zitternden Fingern schreibe ich zurück:

 Ha ha. Lustig. Bist du nicht surfen?

 Fast sofort kommt seine Antwort:

 Nein. Ich arbeite.

 Schon an einem neuen Haus?

 Ja. Hab Freitag unterschrieben.

 Wow. Beeindruckend. Dann lass ich dich jetzt wieder.

 Ok. Keine Sorge. Ist ok. Rufst du an, wenn du zurück bist?

 Mach ich.

 Nachdem ich das geschrieben habe, füge ich noch ein paar Küsse an, ehe ich auf »senden« drücke.

 Jetzt fühle ich mich viel besser und ruhiger und kann tatsächlich einschlafen. Als ich um acht aufwache, liegt James neben mir und schläft.

 »He!« Ich schubse ihn.

 »Häh?«, murmelte er.

 »Wo warst du letzte Nacht?«

 »Lass mich … ich schlafe.«

 Ich seufze und drehe mich um, aber jetzt bin ich hellwach. Ich nehme mein Handy, gehe damit ins Badezimmer, das an unser Zimmer anschließt, und verriegle die Tür. Dann lese ich noch einmal Nathans Nachrichten.

 Vermisse dich auch.

 Er vermisst mich! Ich drücke das Handy an meine Brust, als wäre ich ihm dadurch irgendwie näher. Ganz schön blöd, was. Nachdem ich die Nachrichten noch einmal gelesen habe, lösche ich sie. Jedes Mal, wenn eine verschwindet, wird mein Herz ein wenig schwerer. Mit meinen gesendeten Nachrichten mache ich dasselbe.

 Auf einmal taucht vor meinem inneren Auge das Bild meiner Mutter auf, die mich über den Rand ihrer Teetasse hinweg mustert. Ich sollte das nicht tun. Ich muss vorsichtig sein. Ich weiß, dass es falsch ist, was ich fühle. Aber ich kann trotzdem nicht damit aufhören. Es geht einfach nicht. Ich habe mich wieder in Nathan verliebt. Aber ich bin auf der anderen Seite der Welt, und ich bin mit James zusammen.

 Nicht zum ersten Mal denke ich daran, James zu verlassen. Aber was dann? Wo soll ich hingehen? Was soll ich tun? Außerdem liebe ich ihn ja. Er hat sich so angestrengt, mich davon zu überzeugen, dass ich übers Wochenende hierherkomme, und ich weiß, dass er mich auch liebt. Und unsere Wohnung! Mein Job ist auch toll. Wenn ich daran denke, wie nett Mandy am Freitagabend war, wie herzlich sie mir zu der spektakulären Party gratuliert hat … Und wenn ich England jetzt verlassen würde, würde ich meine Freundinnen entsetzlich vermissen. Mit Karen und Reena gehe ich nächsten Monat wieder ins Theater, und Chloe, Gemma und ich haben beschlossen, Donnerstag- oder Freitagabend zum regelmäßigen Ausgehabend zu erklären. Ich freue mich sehr, diese neuen Freundschaften geschlossen zu haben. Und Somerset – ich besuche Mum, Terry, Tom und Nick wahnsinnig gerne. Das Osterwochenende mit ihnen war wunderschön. Samstagabend war ich mit meinen Stiefbrüdern im Pub, und wir haben zusammen ein paar Bier getrunken. Meg ist auch super, sie passt total gut in unsere Familie.

 Ich schaue mein Telefon an. Aber ich vermisse dich, denke ich. Und ich vermisse auch Sam und Molly, meine ältesten Freunde. Und Sydney mit seinem kristallklaren Wasser, seiner zackigen Skyline und den Sonnenuntergängen, die so schön sind, dass einem das Herz aufgeht.

 Noch nie in meinem Leben habe ich mich so zerrissen gefühlt.

 Kapitel 17

 »Ich hab ihn vergessen!«, stelle ich mit dumpfer Stimme fest und betrachte den Inhalt meiner Reisetasche, den ich aufs Bett gekippt habe. Ich habe doch tatsächlich meinen blöden Bikini nicht eingepackt! »Vielleicht hat eins der anderen Mädels einen zweiten dabei«, meint James.

 »Aber ich möchte mir keinen von denen leihen!«

 »Ich versuch doch nur, dir zu helfen, Lucy. Warum eigentlich nicht?«

 »Weil er mir garantiert nicht passt. Lila und Zoe sind riesig im Vergleich zu mir!«

 »Na gut, beruhige dich. Warum machst du nicht einen kleinen Spaziergang die Straße runter und kaufst dir einfach einen neuen?«

 »Ist dir nicht klar, wie schwer es ist, einen anständigen Bikini zu finden? Ich habe Tausende anprobiert, bevor ich den grünen gefunden habe.«

 »Jetzt stellst du dich aber an.«

 »Nein, tu ich nicht!« Na ja, vielleicht schon ein bisschen.

 »Du kannst aber trotzdem mit an den Strand, oder?«

 »Wahrscheinlich schon«, antworte ich genervt.

 »Ach je«, gurrt Susannah später, »wie schade, dass du nicht schwimmen gehen kannst. Das Wasser ist herrlich.«

 »Geh doch wenigstens bis zu den Knien rein«, schlägt Lila vor.

 »Wenn ich jetzt ein Paar Big Feet hätte, wäre alles nicht so schlimm, stimmt’s, James?«

 Er schaut mich böse an.

 »Was sind denn Big Feet?«, will Lila wissen.

 James lacht und winkt ab. »Gar nichts. Lucy ist bloß albern.«

 Ich komme mir ein bisschen gemein vor.

 Schließlich gehen alle ins Wasser, und ich bleibe allein mit James im Sand zurück.

 »Sei doch nicht so muffelig«, schimpft er. »Die anderen sind doch nicht schuld, dass du deinen Bikini vergessen hast.«

 »Und meine Sonnenbrille.«

 »Und deine Sonnenbrille.«

 Ich weiß, dass er recht hat. Aber ich komme nicht dagegen an. Ich mag diese Leute einfach nicht. Keinen von ihnen. Na ja, Jim scheint ganz in Ordnung zu sein, aber er hält sich auch so ziemlich aus allem raus.

 »James! Komm doch mit rein!«, ruft Jeremy aus dem Wasser. James sieht mich an.

 »Na los«, sage ich, gehe zum Wasser und wate bis zu den Knien hinein. Was Susannah gesagt hat, stimmt: Es ist herrlich. James geht ein bisschen weiter raus, Edward springt von hinten auf ihn drauf und zieht ihn unter Wasser. Ich zucke zusammen und mache mich darauf gefasst, dass einer von ihnen mich nass spritzt. Susannah kommt auf mich zu.

 »Es ist toll, stimmt’s?«, sagt sie.

 »Ja, echt schön«, stimme ich zu und ringe mir ein Lächeln ab. »Tut mir leid, dass ich am Wochenende neulich nicht mit nach Henley kommen konnte«, füge ich freundlich hinzu.

 »Henley?«, fragt sie und sieht mich verwirrt an. »Oh, Henley!«, ruft sie dann. »Ach, mach dir deswegen bloß keine Gedanken. Wir fahren ein andermal hin.«

 Auf einmal habe ich wieder dieses ungute Gefühl im Magen. Das war jetzt echt ein bisschen seltsam, oder etwa nicht?

 Warum hat sie erst gar nicht kapiert, wovon ich spreche? Argwöhnisch sehe ich zu James hinüber, der erfolglos versucht, sich auf dem Rücken treiben zu lassen, und sich prustend wieder aus dem Wasser erhebt.

 »Ich glaube, ich hol ich mir jetzt mal ein Eis«, sagt Susannah munter. »Mag noch jemand ein Eis?«, ruft sie den anderen im Wasser zu.

 Dann lässt sie mich im seichten Wasser stehen, und ich schaue zu, wie die Jungs in den Wellen planschen. James blickt zu mir herüber und lächelt. Ich lächle halbherzig zurück. Aber irgendwas fühlt sich überhaupt nicht richtig an.

 »Warst du vor ein paar Wochen mit Susannah und Edward in Henley?«, frage ich James später.

 »Häh?«, antwortet er verwirrt mit einer Gegenfrage. »Das weißt du doch. Warum fragst du?«

 »Susannah hat anscheinend nicht gewusst, was ich meinte, als ich es vorhin erwähnt habe«, erkläre ich.

 »Echt? Sie ist schon ein bisschen seltsam, stimmt’s?« Er schüttelt ratlos den Kopf.

 »Da kann ich dir nicht widersprechen«, erwidere ich und beschließe, die Sache erst einmal auf sich beruhen zu lassen.

 In London habe ich die Wohnung fast eine Woche für mich allein. James kommt ja erst am folgenden Sonntag zurück. Seltsamerweise fühle ich mich nicht sonderlich einsam. Am Mittwoch schickt Nathan mir eine SMS, in der er fragt, ob ich die Anzahl der Anwälte auf dem Meeresgrund vergrößern konnte. Wir schreiben ein paar Mal hin und her, aber wegen der Zeitdifferenz und weil wir beide arbeiten müssen, ist es schwierig, in Ruhe zu telefonieren. Donnerstagabend gehe ich mit Gemma und Chloe aus, und am nächsten Tag kommen wir alle drei total verkatert zur Arbeit. Abends lade ich die beiden zu einem Pizza-und-DVD-Abend zu mir nach Hause ein. Gemma hat schon etwas mit ihrem Freund vor, aber Chloe kommt mit, und es ist nett, dazusitzen und mit einer Frau, die immer mehr eine echte Freundin wird, Der Teufel trägt Prada anzuschauen.

 »Vermisst du James?«, fragt sie mich.

 »Hmm, es ist komisch, aber irgendwie genieße ich es, die Wohnung für mich zu haben«, antworte ich wahrheitsgemäß.

 Sie schnalzt tadelnd mit der Zunge. »Ich würde alles tun, um einen Freund wie James oder Martin zu haben.« Martin ist mit Gemma zusammen. »Aber ihr habt doch keine Probleme, oder?«

 »Äh … « Eigentlich möchte ich ihre rosarote Sicht auf mich und meinen Freund nicht kaputtmachen, denn es ist schön – und eine enorme Bestätigung –, wenn andere Leute einen beneiden. Aber auf einmal habe ich Lust, ihr mein Herz auszuschütten.

 »Weißt du, als ich nach Australien geflogen bin … «

 Und schon erzähle ich ihr von dem Flug und von der SMS.

 »Ja, aber was er sagt, klingt doch ganz plausibel«, meint sie tröstend.

 »Ich hab aber so ein komisches Gefühl.«

 Und dann erzähle ich ihr auch noch von Nathan.

 »Na, kein Wunder, wenn du wegen James durcheinander bist«, meint sie, als ich fertig bin. »Dein Herz ist ja auch woanders.«

 »Aber stimmt das denn? Ist es wirklich woanders? Immerhin ist Nathan auf der anderen Seite der Welt. Vielleicht habe ich diese Gefühle ja nur, weil es ungefährlich ist. Er ist wie ein Phantasiefreund, er hat so gut wie keinen Fehler. Wenn ich an ihn denke, kann ich vor der Realität fliehen.«

 »Das klingt einleuchtend«, stimmt sie nachdenklich zu.

 »Aber warum kannst du mit James nicht darüber reden?«

 »Über Nathan?«

 »Nein, darüber, was du ihm gegenüber empfindest. Wegen dieser SMS. Darüber, dass du dir deswegen immer noch Sorgen machst.«

 »Vielleicht.«

 »Warum bist du so zögerlich?«

 Weil ich nicht glaube, dass er ehrlich mit mir wäre. Aber das sage ich Chloe lieber nicht. Man gibt nicht gern zu, dass man seinem Freund nicht vertraut. Stattdessen antworte ich: »Ich bin nicht zögerlich, ich muss nur über so vieles nachdenken, weißt du.«

 Sicher, Chloe und ich sind Freundinnen, aber wir sind uns noch nicht nahe genug, dass ich das Gefühl habe, wir könnten uns alles sagen. So nahe fühle ich mich eigentlich niemandem. Nicht mal Molly. Auf einmal bin ich schrecklich einsam.

 Am nächsten Morgen rufe ich Nathan an, und er hebt fast sofort ab.

 »Hallo du, ich bin gerade eben mit der Arbeit am Haus fertig. Für heute.« Beim Klang seiner Stimme wird mir ganz warm ums Herz. »Dann erzähl doch mal von Spanien. Ich brenne schon darauf, die ganzen grusligen Einzelheiten zu hören.«

 »Es war ein Desaster.« Er hört aufmerksam zu, während ich ihm von der Reise berichte.

 »Und wann kommt James zurück?«

 »Morgen«, antworte ich. »Aber die Eröffnungsparty ist toll gelaufen, und meine Chefin hat mir einen hübschen Bonus dafür gegeben. Also ist nicht alles schlimm. Wie geht’s dir? Was hast du die letzte Woche gemacht?«

 »Na ja, am Donnerstag hatte ich Geburtstag … «

 »Echt? Oh, herzlichen Glückwunsch! Wenn ich das gewusst hätte, dann hätte ich dir eine Karte geschickt!«

 »Schon gut.« Er lacht. »Du hast ja nicht mal meine Adresse.«

 Also ist er Zwilling, denke ich. Passt sehr gut zu einer Waage. Bin ich nämlich.

 »Hast du gefeiert?«

 »Die Typen von der Arbeit haben mir ein paar Drinks ausgegeben, und danach war ich noch bei Sam und Molly.«

 »Wie geht es ihnen denn?«, frage ich.

 »Sehr gut. Aber sie haben ganz schön viel zu tun mit dem Bed und Breakfast. Molly musste ihre Stunden im Laden reduzieren. Aber was ist mit dir? Was machst du heute?«

 »Vielleicht gehe ich nachher ein bisschen im Regent’s Park spazieren. Oder ich schau mir die Schaufenster auf der Marylebone High Street an.«

 »Klingt nett.«

 »Ist es auch.« Ich lächle. »Wann kommst du nach England? Dann kannst du es dir selbst anschauen.«

 Er lacht leise, und auf einmal merke ich, dass ich die Luft anhalte, während ich auf seine Antwort warte. »Leider wird das wohl nicht so bald klappen. Ich muss das Haus fertig machen, und dieses hier ist komplizierter als das letzte. Außerdem ist bei der Arbeit richtig viel los.«

 »Kann man nichts machen«, antworte ich traurig. »Hast du einen Witz für mich auf Lager?«

 »Komisch, dass du das erwähnst … «

 »Na los«, drängle ich.

 »Okay. Ein Engländer geht zum Arzt und sagt: ›Doktor, ich möchte unbedingt Ire werden!‹ Der Arzt antwortet: ›Okay, das ist ganz einfach, wir müssen nur ein Viertel Ihres Gehirns entfernen.‹«

 »Iieh«, unterbreche ich ihn. »Mein Vater ist Ire.«

 »Warte«, sagt er. »Der Mann lässt sich also operieren, aber danach kommt der Arzt zu ihm rein und sagt: ›O nein! Wir haben einen schrecklichen Fehler gemacht! Statt fünfundzwanzig haben wir fünfundsiebzig Prozent Ihres Gehirns entfernt!‹ Der Mann sieht ihn an und meint mit einem heftigen australischen Akzent: ›Keine Sorge, das wird schon wieder.‹«

 Ich schütte mich aus vor Lachen.

 »Was ist das eigentlich für eine Geschichte mit deinem Vater?«, sagt er dann auf einmal. »Molly sagt, du redest nie über ihn.«

 »Wann hast du dich denn mit Molly über meinen Vater unterhalten?«, frage ich verdutzt.

 »Entschuldige, ich wollte nicht neugierig sein. Na ja, doch, genau genommen schon.«

 »Was möchtest du denn wissen?«

 »Wo ist er jetzt?«, fragt er, und ich merke, dass mir sein Interesse gefällt. Molly hat recht. Ich rede nie über meinen Vater. Nicht mit ihr, nicht mit James und auch mit sonst niemandem.

 »Als ich das letzte Mal was von ihm gehört habe, war er in Manchester. Meine Großmutter – seine Mutter – hat mir immer eine Karte zum Geburtstag und zu Weihnachten geschickt und mir erzählt, was er so macht, aber sie ist vor ein paar Jahren gestorben. Von ihm habe ich nie etwas gehört … «

 Als meine Mum mich zurück nach England geschleppt hat, habe ich meinen Vater ausfindig gemacht. Natürlich habe ich auch schon früher über ihn nachgedacht und Fragen gestellt, die meine Mum schwer zu beantworten fand. Vor allem war es für sie auch deshalb schwierig, weil sie nach all den Jahren, die sie allein mit mir verbracht hatte, bei Terry endlich ihr Glück gefunden hatte und nicht daran interessiert war, ihre schmerzliche Vergangenheit aufzuwärmen. Damals habe ich herausgefunden, dass mein Vater Alkoholiker war. Aber ich wollte ihn immer noch kennenlernen. Schließlich hat meine Mum mich in Kontakt zu seiner Mutter in Dublin gebracht, die neben meinem Vater die einzige Verwandtschaft auf dieser Seite war. Meine Großmutter war außer sich vor Freude, von mir zu hören, und wir planten, dass ich sie in Irland besuchen sollte. Meinen Vater, der eine Straße weiter wohnte, wollten wir überraschen.

 Es war eine Katastrophe. Mein Dad war sturzbetrunken, und als wir in seine Wohnung kamen, schrie er uns an und warf mit einem Buch nach uns. Überall roch es nach Urin, und es war ein totales Chaos. Als ich später meine Mum unter Tränen anrief, wusste sie kaum etwas zu sagen. Sie hatte mich gewarnt, aber ich hatte nicht auf sie hören wollen. Wie sollte sie mich trösten?

 Am nächsten Tag ging meine Großmutter noch einmal mit mir zu meinem Vater, denn sie war sicher, dass es ihm morgens besser gehen würde. So war es auch. Allerdings nicht wirklich viel besser. Er wollte nichts von mir und meinem Leben wissen. Er fragte nicht nach Mum. Er murmelte in seinen Whisky und rutschte unbehaglich auf seinem Stuhl herum. Da beschloss ich, dass ich ihn nie mehr wiedersehen wollte.

 Aber meine Großmutter hielt den Kontakt aufrecht, obwohl ich mich auch in ihrem Haus nie richtig wohlfühlte. Sie war schrecklich pingelig und offensichtlich nicht daran gewöhnt, jemanden bei sich zu haben. Ich wusste nie, wo ich mich hinsetzen und wie ich mich benehmen sollte. Damals war ich ja erst siebzehn, und alles war ein bisschen viel für mich. Ein paar Jahre schrieben wir uns ziemlich regelmäßig, aber dann wurden die Briefe weniger, und es gab nur noch gelegentlich eine Karte. Als meine Großmutter starb, war ich nicht einmal bei der Beerdigung. Die Aussicht, womöglich meinen Vater wiederzusehen, war mir unerträglich. Jetzt wünsche ich mir, ich wäre dort gewesen, denn ich habe ein furchtbar schlechtes Gewissen deswegen.

 Mit Molly hab ich über das alles nie richtig gesprochen. Als ich nach Dublin gefahren bin, waren gerade Sams Eltern gestorben, und ich wollte ihnen nicht noch mehr zumuten.

 »Das tut mir leid, Lucy«, sagt Nathan leise, als ich mit meiner Geschichte fertig bin.

 »Danke.«

 »Hast du jemals daran gedacht … Nein, wahrscheinlich willst du das gar nicht«, unterbricht er sich selbst.

 »Nein, ich will meinen Dad nicht wiedersehen.« Wenn er immer noch säuft wie damals, habe ich kein Interesse.

 »Hat er wieder geheiratet?«, fragt Nathan.

 »Nicht dass ich wüsste, nein. Ich glaube nicht, dass ich irgendwelche Halbgeschwister habe.«

 »Genau das hab ich mich gerade auch gefragt«, sagt er.

 »Erzähl mir doch lieber noch einen Witz!« Ich habe überhaupt keine Lust mehr auf dieses Thema.

 »Ich weiß aber keinen mehr«, antwortet er bekümmert.

 »Echt? Keinen mehr in Reserve?«

 »Nein, ich fürchte nicht. Ist dir eigentlich klar, dass ich meine ganze Umwelt nach schlechten Witzen ausfrage?«

 »Ehrlich?«, kreische ich begeistert. »Ich auch!«

 Er lacht.

 »Also, was jetzt?«, kichere ich. »Ist unsere Beziehung damit am Ende?«

 »Ach, haben wir eine Beziehung?«

 »Ja.« Ich grinse in mich hinein. »Wir haben schon so eine Art Beziehung.«

 Er lacht und erwidert: »Ich geb dir eine Woche, dann musst du einen neuen Witz gefunden haben. Und sorg dafür, dass es ein guter ist. Sonst ist es aus, Schätzchen.«

 In dieser Woche ruft Mandy mich in den Konferenzraum. Sie hat gerade einen neuen Kunden unter Vertrag genommen und möchte, dass ich den Auftrag übernehme.

 »Oh, wie aufregend. Was ist es denn diesmal?« Vielleicht Make-up … oder Handtaschen … vielleicht Schuhe …?

 »Schon vom ›Mockah Chockah‹-Song gehört?«

 »Äh, nein.«

 »Nicht mal, als du in Spanien warst?«

 »Leider nicht, nein«, gestehe ich und fühle mich richtig blöd.

 Sie schiebt mir eine CD und eine DVD über den Tisch, und ich sehe mir das Cover an. Vorne drauf sind zwei Mädchen, schätzungsweise Anfang zwanzig – eine blond, eine brünett –, beide mit einer stachligen Kurzhaarfrisur, und zwischen ihnen steht ein etwas tuntig wirkender blonder Typ in einem engen lila T-Shirt und grell orangenen Shorts. Die Mädchen tragen rosa Gymnastikanzüge, lila Stulpen und orange Handgelenkwärmer. Absolut trashig.

 Fragend blicke ich Mandy an.

 »Das sind Titteesh. Eine neue russische Boy-Girl-Band. Ihr ›Mockah Chockah‹-Song überschwemmt seit Anfang Mai die europäischen Nachtclubs und kommt jetzt auch bei uns raus. Ich möchte, dass du die PR übernimmst. Es soll ein Nummer-Eins-Hit werden.«

 »Gut … «, antworte ich, immer noch ein bisschen durcheinander. »Titteesh? Ist das der Name der Band?«

 »Ja«, sagt Mandy, und ein leichtes Lächeln erscheint auf ihren akkurat geschminkten Lippen, während ich mich anstrenge, nicht in hysterisches Gekicher auszubrechen.

 »Hör mal rein, schau dir die DVD an, lern den Tanz … «

 »Tanz?« Ich kann nicht anders, ich muss sie unterbrechen.

 »Ja. Es ist ein Novelty Song, Lucy. Dazu gehört immer ein Tanz.«

 Zehn Minuten später sitze ich im hinteren Büro und schaue durch meine Finger auf die Mattscheibe. Ach du Scheiße, ist dieser Song mies! Und ich hab noch nie in meinem Leben einen so lächerlichen Tanz gesehen. Allerdings erinnere ich mich jetzt an die Melodie, wenn auch nur vage. Ich hab sie tatsächlich in Spanien gehört. Ich drücke eine Taste auf der Fernbedienung des DVD-Players und schaue mir das Ganze noch einmal an, allerdings ohne dass es besser wird. Trotzdem entsteht in meinem Kopf schon ein PR-Entwurf.

 We like a Mockah Chockah

 Show us with your hands

 We like the way you look

 And we love the way you dance

 We like Mockah Chockah

 Like the way you move

 Like the way you kiss

 And we love the way you groove

 Mockah Chockah hot!

 Mockah Chockah slow

 Mockah Chockah now!

 Go! Go! Go!

 Und so weiter.

 Ich stecke den Kopf aus der Tür und schaue hinüber zu Gemma und Chloe. Leider sitzt Mandy an ihrem Schreibtisch und hat alles im Blick, denn ich hätte gern, dass sich die beiden auch die DVD anschauen und mit mir leiden.

 »Alles klar, Lucy?«, ruft Mandy, ohne ihre Adleraugen vom Computerbildschirm abzuwenden.

 »Ja, alles wunderbar, danke!« Ich drehe mich um und ziehe die DVD aus dem Gerät.

 »Schon irgendwelche Ideen?« Sie schwenkt ihren Stuhl herum, während ich zu meinem Schreibtisch zurückgehe.

 »Ja, ein paar«, antworte ich.

 »Gut.« Sie nickt, ehe sie sich wieder ihrem Computer widmet. Ich könnte schwören, dass sie sich bemüht, ernst zu bleiben.

 Titteesh – ich kann echt immer noch nicht glauben, dass sie sich so nennen – treffen am Montag in Großbritannien ein und wollen zwei Wochen PR machen. Jetzt ist Mittwoch, also habe ich nicht sehr viel Zeit, um einen Plan zu entwickeln, der die scheußliche Gruppe und ihren beschissenen Song innerhalb von knapp zwei Wochen an die Spitze der Charts katapultieren soll. Hoffentlich wird mir die Menschheit vergeben.

 Chloe und Gemma finden die Geschichte natürlich absolut komisch. Ich kann förmlich hören, wie sie dem Himmel danken, dass sie nicht für diese Kampagne auserwählt worden sind. Aber am Nachmittag beraumt Mandy ein Teamtreffen an und trägt ihnen auf, mir jede Unterstützung zukommen zu lassen, die ich brauche. Mit einem Glitzern in den Augen schmunzle ich ihnen zu. Vielleicht wird das alles gar nicht so schlimm.

 »James, ich brauche heute den DVD-Player«, sage ich am Abend.

 »Aber heute kommt Tennis!«, protestiert er.

 Eigentlich hab ich nichts gegen Tennis, es ist allemal besser als Kricket.

 »Sorry, es geht nicht anders. Ich muss diesen blöden Tanz einstudieren.«

 »Was denn für einen blöden Tanz?«

 »Warte einen Moment, dann zeig ich’s dir.«

 Kurz darauf liegt James auf dem Sofa und hält sich den Bauch vor Lachen, während ich wie eine Irre Arme und Beine schwinge.

 »Hör auf zu lachen, du kleiner Dreckskerl!«, keuche ich, versuche eine Drehung und springe dann nach rechts, um wieder von vorn anzufangen.

 »Ich kann … ich kann einfach nicht glauben, dass du das in ganz London machen willst«, stößt er schließlich hervor, während ihm die Tränen übers Gesicht laufen.

 »Ich bin froh, dass du es so lustig findest«, fauche ich, aber muss auch lachen.

 Mein Plan ist es, die Gruppe ihren Tanz am Montag vor ein paar berühmten Londoner Sehenswürdigkeiten aufführen zu lassen und gleich am nächsten Tag das Video davon auf YouTube zu bringen. Übernächste Woche kommt die Single heraus, und die Fernseh- und Radiopromotion läuft an, also werde ich Titteesh zu verschiedenen Zeitschriften- und Zeitungsredaktionen schleppen, wo sie willigen Journalisten das Tanzen beibringen können. Na ja, eigentlich meine ich nicht »ich«, sondern »wir«. Ich habe vor, es Chloe und Gemma nicht allzu leicht zu machen. Am Samstag werde ich allmählich panisch. Am Montag sollen Titteesh eintreffen, und ich bin mir wegen der Locations, an denen das Video gedreht werden soll, noch nicht sicher. Ich erzähle James von meinen Sorgen, als er gerade in der Küche steht und sich Butter auf einen Toast streicht.

 »Na ja, du kannst doch einfach Trafalgar Square, Downing Street, Piccadilly Circus und so weiter nehmen, oder etwa nicht?«, meint er.

 »Ja, schon, aber ich weiß nicht, wo wir anfangen sollen, und ob man dort überhaupt filmen kann.«

 »Ach, das wird schon klappen, Lucy.«

 Aber ich mache mir auch weiterhin Sorgen.

 »Wie wäre es, wenn wir uns heute ein paar Locations anschauen? Würde dich das beruhigen?«

 »Würdest du das mit mir machen?«, frage ich voller Hoffnung.

 »Klar.«

 »Ach, das ist so lieb von dir. Danke!«

 Als wir aus der Tür gehen, fällt mir ein, dass ich heute eigentlich Nathan anrufen wollte. Ich sehe auf meine Armbanduhr. Wenn wir wieder zurück sind, ist es garantiert schon zu spät. Da muss ich eben bis morgen warten. Ausnahmsweise geht die Arbeit heute mal vor.

 Am nächsten Tag ist Sonntag, und James sieht sich im Fernsehen das Wimbledon-Turnier an.

 »Ich muss mal telefonieren«, informiere ich ihn und gehe ins Schlafzimmer.

 »Du rufst doch nicht etwa wieder diesen Typen an, oder?«, fragt er.

 »Nathan? Doch.«

 »Lucy, du redest mit ihm mehr als mit mir … «

 »James, das stimmt doch gar nicht«, entgegne ich ruhig. »Wenn du auf Tennis verzichten würdest, könnten wir stattdessen was zusammen unternehmen.« Mir ist natürlich klar, dass er das nie tun würde. Die Locationsuche gestern hatte viel länger gedauert, als wir dachten, und am Schluss waren wir beide fix und fertig. Einen ganzen Tag Tennis zu verpassen, war für James schon schlimm genug.

 »Ach, vergiss es«, brummt er und wendet sich wieder dem Spiel zu.

 Beim zweiten Klingeln ist Nathan am Apparat.

 »Und ich hab schon gedacht, es ist alles vorbei«, seufzt er.

 »Du hast doch gesagt, ich hab eine Woche Zeit!«

 »Es waren acht Tage, Lucy, ich bin fast wahnsinnig geworden.«

 Flirtet er mit mir?

 »Was hast du denn für mich? Ich hoffe, es ist wenigstens was Gutes … «, sagt er.

 »Das musst du selbst beurteilen. Eine Fliege sitzt auf einem Kuhfladen. Kommt eine andere und fragt: ›Soll ich dir einen Witz erzählen?‹ Da antwortet die erste: ›Aber bitte keinen ekligen – ich bin gerade beim Essen.‹«

 »Autsch, das tut weh!« Ich höre, wie er versucht, das Lachen zu unterdrücken. »Das ist doch überhaupt nicht lustig. Ich fürchte, wir müssen die Sache abhaken.«

 »Warte! Ich weiß noch einen.« Trotz des ganzen »Mockah Chockah«-Irrsinns letzte Woche habe ich es geschafft, meinen Mitmenschen Witze aus der Nase zu ziehen, die ich noch nicht kannte. Ein Typ aus der Buchhaltung und eine von den Frauen an der Rezeption waren die Knaller.

 »Der hier haut dich bestimmt um. Also: Eine Ente kommt in eine Bar und fragt: ›Hast du Brot?‹ Und der Barmann antwortet: ›Nein.‹ Und die Ente fragt wieder: ›Hast du Brot?‹ Und wieder antwortet der Mann: ›Nein!‹ Aber die Ente lässt nicht locker. ›Hast du Brot?‹ ›Ich hab doch gesagt, nein. N-E-I-N.Nein!‹ ›Hast du Brot?‹ ›Oh, um Himmels willen … Nein heißt nein, und ich meine es auch so. Nein!‹ ›Hast du Brot?‹ ›NEIN, NEIN, NEIN, NEIN, NEIN, NEIN, NEIN!‹ ›Hast du Brot?‹ ›Hör mal, wenn du mich noch ein einziges Mal fragst, ob ich Brot habe, dann nagle ich dich mit deinem verdammten Schnabel auf den Tresen! WIR HABEN KEIN BROT!‹ ›Hast du Nägel?‹, fragt die Ente. ›Nein!‹ ›Hast du Brot?‹«

 Jetzt lacht Nathan. »Okay, du hast mich rumgekriegt. Wir machen weiter. Also, wann kommst du wieder nach Australien und besuchst mich?«

 »Das weiß ich nicht.« Ich lächle und lasse mich aufs Bett zurückfallen. Schön, dass er »mich« und nicht »uns« gesagt hat.

 »Ich mag Fernbeziehungen nämlich nicht so besonders«, fährt er fort.

 Ganz eindeutig, er flirtet mit mir.

 »Tja, du könntest ja auch mich besuchen … «

 »Na gut.«

 »Wann?« Ich grinse. Als würde er das ernst meinen!

 »Wie findest du Ende September?«

 Ich fahre vom Bett hoch und setze mich kerzengerade hin.

 »Machst du Witze?«

 »Nein«, antwortet er.

 »Du meinst das also ernst?« Ich bin total von den Socken.

 »Ja.«

 »Ehrlich?«

 »Wenn du mich das noch ein einziges Mal fragst, dann nagle ich dich mit deinem verdammten Schnabel auf den Tresen!«

 Wie sich herausstellt, ist gerade einer von Nathans Arbeitskollegen aus London zurückgekommen, wo er beim Bau des neuen Wembley Stadions mitgeholfen hat. Die Baufirma ist aus Australien, und sie suchen Australier für den Job. So einfach ist das.

 »Für wie lange wirst du hier sein?«, frage ich, aber ich kann kaum sprechen.

 »Wenn alles nach Plan läuft, was noch nicht hundertprozentig sicher ist, sollen wir eine dreimonatige Arbeitserlaubnis kriegen. Das würde bedeuten, wir sind bis Anfang Januar da.«

 Mit »wir« meint er seinen Freund und Arbeitskollegen Richard, der ebenfalls nach England kommen möchte.

 »Wo wohnt ihr denn?« Am liebsten würde ich ihm sagen, dass er hier unterkommen kann, aber das ist natürlich absolut albern. Selbst wenn wir ein Gästezimmer hätten, wäre James nie im Leben damit einverstanden, dass Nathan hier wohnt. Außerdem würde es nur Ärger bedeuten. Es war ja schon schlimm genug, als er im Zimmer neben mir bei Sam und Molly übernachtet hat.

 »Das wissen wir noch nicht so genau. Vermutlich irgendwo in Nordlondon, das meint jedenfalls der Typ von der Firma.«

 Nachdem wir aufgelegt haben, bleibe ich noch eine ganze Weile reglos auf dem Bett sitzen. Ich bin vollkommen durcheinander. Schließlich stehe ich auf und gehe ins Wohnzimmer.

 »James?«

 »Ja?«

 »Du weißt doch, wer Nathan ist, oder? Sams kleiner Bruder?«

 »Ja … «, antwortet er, ohne die Augen vom Fernseher zu nehmen. Plötzlich schreit er: »Das war drin, du Idiot!«

 »Na ja, er kommt vielleicht in drei Monaten für eine Weile nach England«, fahre ich fort.

 Jetzt hört er zu.

 »Dann kannst du ihn auch mal kennenlernen«, füge ich fröhlich hinzu.

 »Großartig!« Oh, dieser Sarkasmus.

 »James, sei nicht gemein«, entgegne ich in weiterhin leichtem Ton. »Er ist ein netter Kerl, du wirst bestimmt gut mit ihm auskommen.«

 Er sieht vom Sofa zu mir hoch, seine blauen Augen mustern mich eindringlich, und ich wende schnell den Blick ab zum Tennis auf dem Fernseher. »Wer gewinnt?«, frage ich.

 »Lucy, komm her«, sagt er und greift nach meiner Hand.

 »Vorsicht, James!«, protestiere ich, denn er zerrt so, dass ich fast das Gleichgewicht verliere. Aber er lässt nicht locker, sondern zieht mich auf seinen Schoß, sodass ich über ihm knie.

 »Bist du scharf auf ihn?«, fragt er und blickt mir forschend in die Augen.

 »Nein!«, lache ich.

 »Echt nicht?«

 »James, sei doch nicht albern!«

 Er streckt die Hand aus und reibt mit dem Daumen über meine Brustwarze unter meinem dünnen T-Shirt. Dann nimmt er mein Gesicht in seine Hände und küsst mich, erst langsam, dann immer heftiger – eben wie der Kussexperte, der er ja nun einmal ist. Ich reagiere noch leidenschaftlicher, als er hinuntergreift und seine Gürtelschnalle löst.

 Aber als wir fertig sind, fühle ich mich schmutzig.

 Kapitel 18

 »Ist das dein Ernst?«, schreit Chloe am Montag, als ich ihr auf der Arbeit von Nathans Plänen erzähle.

 »Psst. Kann immer noch sein, dass es gar nicht klappt. Es ist noch nicht hundertprozentig sicher.«

 »Lucy, wann holst du die Kunden ab?«, ruft Mandy von ihrem Schreibtisch und unterbricht unser aufgeregtes Geplauder.

 »In zwanzig Minuten kommt das Auto«, rufe ich zurück.

 Titteesh treffen direkt aus Portugal ein, wo sie an der Algarve in Bars und Nachtclubs auf Promo-Tour waren. Zusammen mit Chloe hole ich sie vom Flughafen ab, dann starten wir direkt unsere Aktion. Wenn wir das Video morgen ins Internet stellen wollen, müssen wir uns beeilen.

 Zwei Stunden später stehen wir vor dem Millennium Wheel auf der South Bank, und Chloe bemüht sich, die Kamera einigermaßen ruhig zu halten, während sie sich angestrengt das Lachen über die drei vor ihr herumhüpfenden Titteesh-Mitglieder verbeißt. Ich habe den Ghettoblaster auf volle Lautstärke gedreht und würde liebend gern im Boden versinken, während sich um uns herum eine immer größere Menschenmenge schart. Plötzlich fangen zwei neun- oder zehnjährige Mädchen an mitzutanzen. Alexej, das männliche Bandmitglied von Titteesh, stößt einen Jauchzer aus und fordert sie euphorisch auf, mit ihnen gemeinsam einen hüpfenden Kreis zu bilden.

 Mockah Chockah hot!

 Mockah Chockah slow

 Mockah Chockah now!

 Go! Go! Go!

 Während sie weiterträllern, reihen sich immer mehr Kids ein, gefolgt von ein paar kichernden Studenten. Die weiblichen Bandmitglieder Regina und Varvara begrüßen zusammen mit Alexej jeden Neuling mit begeistertem Jubel. Regina, die Blonde, zieht mich ebenfalls in den Kreis. Ich mache gute Miene zum bösen Spiel, stürze mich mit in den Irrsinn, und die Menschenmenge wächst immer weiter.

 Am Buckingham Palace ist es das Gleiche, nur gibt es hier auch noch die Wachen, die sich alle Mühe geben, nicht zu uns herüberzuschauen – was die Angelegenheit umso witziger macht.

 Als der Tag vorüber ist, kriegen Chloe und ich das bescheuerte Lied nicht mehr aus dem Kopf. Noch nachts beim Einschlafen singe ich es vor mich hin, und als ich morgens aufwache gleich wieder. In der Dusche schmettere ich es sogar laut.

 »Lucy, hör auf damit!«, ruft James aus dem Schlafzimmer.

 We like Mockah Chockah

 Like the way you move …

 »Ich meine es ernst!«, ruft er.

 Aber ich kann nicht aufhören. Das muss man ihnen lassen: Der Song ist ein echter Ohrwurm.

 »Du hast doch gerade nicht etwa Q Magazine angerufen?«, rufe ich am Dienstagmorgen entsetzt, als Gemma den Telefonhörer auflegt. Wie peinlich! »Was haben sie gesagt?«

 »Nein danke.«

 »Was für eine Überraschung.«

 Wahrscheinlich mache ich gerade die surrealste Woche meines Lebens durch. Während ich die sicherlich affigste und geschmackloseste Band der Welt zu jeder Zeitschriften- und Zeitungsredaktion begleite, erinnere ich mich immer wieder daran, dass Nathan vorhat, nach London zu kommen. Jedes Mal, wenn ich an ihn denke, durchfährt mich ein nervöser Schauer, aber ich versuche, mich nicht allzu sehr darauf einzulassen. Vielleicht passiert es ja gar nie.

 Am Donnerstag begleiten Chloe und ich Alexej, Varvara und Regina zum Start einer Viertagestour mit Auftritten in Manchester, Birmingham, Glasgow und Cardiff. Staunend sehen wir zu, wie die drei die gesamten Tanzflächen dazu bringen, sich ihrem seltsamen Gehüpfe anzuschließen.

 Als wir am Sonntagabend wieder in London eintreffen, sind wir beide erschöpft, dabei haben wir mit der Fernseh- und Radiopromotion noch nicht mal angefangen. Am nächsten Morgen soll die Single rauskommen.

 Die nächste Woche vergeht ebenfalls in einem Promotion-Nebel. Auf der YouTube-Website haben wir über 150000 Zugriffe, und die Sache gewinnt immer mehr an Fahrt. Am Dienstagmorgen ruft Mandy mich zu sich. Sie sitzt an ihrem Schreibtisch und kann das Lächeln auf ihrem Gesicht nicht verbergen.

 »Sieh dir das mal an«, sagt sie und deutet auf den Bildschirm. Gerade sind die Single-Charts der Wochenmitte eingegangen. Titteesh streben mit ihrem »Mockah Chockah« direkt auf Platz eins zu. Sie liegen 30000 verkaufte Scheiben vor ihrem nächsten Konkurrenten. Eine absolute Sensation.

 »Ich glaube, es ist Zeit, die Champagnerkorken knallen zu lassen, meinst du nicht auch, Lucy?« Sie grinst mich an.

 »Ich weiß nicht«, grinse ich zurück. »Wir wollen die Sache doch nicht verhexen … «

 Aber die Single verkauft sich weiterhin wie blöde, die Download-Zahlen sind unfassbar hoch. Zwar stöhnen die Radio-DJs jedes Mal, wenn sie den Song spielen, aber sie müssen es tun, weil er ja auf der Songliste jedes Senders steht. Das ganze Vereinte Königreich scheint in den »Mockah Chockah«-Wahn verfallen zu sein.

 Am Freitag verkündet Mandy, dass ein paar Gläser Champagner garantiert nichts mehr verhexen werden – nichts kann mehr verhindern, dass die Single am Sonntag auf Platz eins der Hitliste steht. Mandy öffnet den Sekt und lächelt sogar noch, als das Zeug sich über den Teppich ergießt.

 »Auf Lucy!«, ruft sie und hebt ihr Glas. »Wenn jemand das schaffen konnte, dann du, das wusste ich. Und auf Chloe und Gemma. Ihr Mädels habt super Arbeit geleistet. Echt. Hervorragend.«

 Als ich mich an diesem Abend mit Karen und Reena vor dem Theater treffe, schwebe ich immer noch auf Wolken – so viel Champagner und dann noch das ganze Lob! Heute sehen wir uns Dirty Dancing an. Es gibt nur eine sehr kurze Pause, deshalb können wir uns erst später unterhalten, als wir gemütlich in einer schummrigen Bar in Soho sitzen.

 »Keiner kann Baby das Wasser reichen!«, trompetet Karen, als sie mit drei Seabreezes von der Bar zurückkommt. Reena und ich ducken uns unwillkürlich und beobachten verlegen die Reaktion der anderen Gäste.

 »Na, was habt ihr diese Woche denn Schönes gemacht, Mädels?«, grinst Karen. Natürlich hat sie schon wieder eine andere Frisur: Blonde Extensions unter ihren schwarz gefärbten echten Locken. Mir gefällt auch das nicht so besonders.

 »Tja, kennt ihr den Mockah-Chockah-Song?«, frage ich und nippe an meinem Cocktail: Wodka, Cranberry- und Grapefruitsaft.

 »Ich hasse diesen Song!« Karen wirft die Hände in die Luft.

 »Welchen Song?«, unterbricht Reena.

 »Na, du weißt doch – Mockah Chockah now! Mockah Chockah go!«, stöhnt Karen.

 »Sehr gut!« Ich lache über die gelungene Imitation.

 Jetzt nickt auch Reena, sie hat das Lied erkannt. »Ich weiß, was du meinst.«

 »Das ist doch der letzte Scheiß. Was ist damit?«, wendet sich Karen an mich.

 »Tut mir leid«, kichere ich.

 »Wieso?«

 »Ich hab die PR dafür gemacht. Am Sonntag steht der Song auf Platz eins der Charts.«

 »O mein Gott, nein! Ich kann leider nicht länger mit dir befreundet sein!«, brüllt sie, und ein paar Leute drehen sich nach uns um.

 »Ach, so schlecht ist der Song doch gar nicht«, lacht Reena.

 »Total eingängig. Ich mag ihn eigentlich ganz gern.«

 Karen mustert sie mit Verachtung.

 »Nein, nein, ist schon okay, Reena, du brauchst kein Blatt vor den Mund zu nehmen«, entgegne ich. »Ich weiß, dass es einer der schlechtesten Songs ist, der jemals geschrieben wurde.«

 »Einer der schlechtesten?«, schaltet Karen sich wieder ein.

 »Der schlechteste überhaupt, würde ich sagen. Sind sie wenigstens nett? Wie heißen sie nochmal? Vagina oder Vulva oder so was in der Art?«

 »Der Typ heißt Alexej … «

 »Der Typ? Bist du sicher, dass er ein Typ ist?«, unterbricht mich Karen.

 »Ja! Und die Mädels heißen Regina und Varvara«, fahre ich lachend fort.

 »Mir gefallen meine Namen aber besser«, entgegnet Karen. »Wenn man sie mit einem russischen Akzent ausspricht, dann könnte man sie doch beinahe für echt halten. ›’allo, mein Namä iss Vulvarrrr. Und hier iss meinä Froindinn Vagien … Wirrrr kommen von die Planät Titteesh.‹«

 Reena und ich kriegen uns nicht ein vor Lachen.

 »Und was gibt’s sonst Neues?«, fragt Karen, als wir uns wieder einigermaßen gefasst haben. »Was ist mit dir und James? Alles in Ordnung?«

 Augenblicklich schwanke ich wieder zwischen dem Bedürfnis, ihnen von Nathan zu erzählen, und der Überzeugung, dass das keine gute Idee ist. Doch plötzlich merke ich, dass der Impuls so heftig wird, dass ich mich nicht mehr bremsen kann.

 »Dann kommt er also in zweieinhalb Monaten nach London?«, fasst Karen schließlich zusammen. Sie hat erstaunlicherweise meiner gesamten Geschichte mit großer Aufmerksamkeit zugehört, mich nicht unterbrochen und auch nichts dazu gesagt. Um ehrlich zu sein, finde ich das ein bisschen irritierend.

 »Ja«, antworte ich.

 »Lucy, was zum Teufel machst du da? Du spielst mit dem Feuer, und das ist verdammt nochmal überhaupt nicht smart.«

 Mist. Ich hätte doch auf meine Intuition hören sollen.

 »Ich kann es überhaupt nicht ausstehen, wenn jemand seinen Partner betrügt«, fährt Karen fort.

 »Aber ich betrüge ihn doch gar nicht! Nathan ist bloß ein Freund!« Das war ein Fehler. Ich hätte den Mund halten sollen. Aber ich habe mir Mitgefühl von meinen Freundinnen erhofft. Mitgefühl, keine Vorwürfe.

 »Ja, klar … « Sie sieht mich zynisch an. »Dann sorg mal schön dafür, dass es auch so bleibt. Wenn die Sache körperlich wird, will ich nichts davon hören.«

 »Ach um Himmels willen, komm mal wieder runter. Ich würde James doch nie betrügen!« Wirklich nicht? »Ich bin nur einfach total durcheinander.«

 Jetzt schaltet Reena sich ein.

 »Karen, entspann dich. Lucy weiß anscheinend genau, was sie tut.«

 »Na schön, na schön!« Karen breitet die Hände aus. »Ich möchte nur nicht, dass sie verletzt wird, das ist alles.«

 In diesem Moment fällt mir plötzlich ein, dass Karens erster Freund sie betrogen hat, als sie von Hull hierhergezogen und auf die Uni gegangen ist. Ich frage mich, ob sie deshalb so heftig reagiert.

 »Du bist eine meiner besten Freundinnen, das weißt du doch, oder?«, sagt sie mit ihrem einschmeichelnden Yorkshire-Akzent, ergreift meine Hände und sieht mich mit ihren braunen Augen an. »Es ist dein Sternzeichen, das ist das Problem.« Sie lässt meine Hände los und setzt sich wieder hin.

 »Was?«

 »Waage. Ich bin auch Waage. Ständig sind wir am Abwägen. Ständig sind wir unentschieden. Können keinen Entschluss fassen.«

 »Aber du bist doch nicht unsicher, was Alan angeht, oder?«

 »Nein, er ist wundervoll. Aber du erinnerst dich bestimmt noch daran, wie es mir damals mit dem Studium und der Friseurlehre ging.«

 »Stimmt.« Auch ich entspanne mich wieder. »Was meinst du denn dazu?«, frage ich Reena zögernd. Ihr Urteil habe ich noch nicht gehört.

 »Lucy, du warst schon immer ein kluges Mädchen«, sagt sie, und aus ihrem Mund klingt das kein bisschen herablassend.

 »Ich weiß einfach, dass du das Richtige tun wirst.«

 Plötzlich dröhnt »Mockah Chockah« aus den Lautsprechern.

 »Los, tanzen wir!« Ich springe auf. Karen stöhnt zwar, aber sie strengt sich an, ihre Arme zu schwenken und die Drehung hinzukriegen, während die gesamte Bar in Chaos versinkt.

 Der nächste Tag ist ein Samstag, und abgesehen von einem Fernsehauftritt am Morgen geht mich Titteesh nichts mehr an. Eigentlich sollte ich meine Freiheit genießen, aber Karens Negativität geht mir nicht aus dem Kopf. Am Sonntag geht es mir genauso. Ich hab nicht mal Lust, Nathan anzurufen und ihm von meinen irren zwei Wochen zu erzählen, obwohl ich weiß, dass er es lustig finden würde. Irgendwas hält mich zurück.

 Als »Mockah Chockah« am Abend offiziell als Nummer eins der Hitliste bestätigt wird, überreicht James mir einen wunderschönen Strauß mit rosa, lila und orangen Gerberas.

 »Die passen zu den Kostümen deiner Gruppe«, lacht er.

 »Gut gemacht, Süße! Ein toller Erfolg.«

 »Danke.«

 »Was ist denn los? Du scheinst dich gar nicht richtig zu freuen?«, hakt er nach.

 »Doch, ich freue mich sogar sehr. Aber die ganze Sache hat mich ziemlich geschafft.«

 »Das war ein harter Job. Aber Mandy ist garantiert begeistert. Du kriegst bestimmt eine Beförderung und in null Komma nichts eine phänomenale Lohnerhöhung. Bald verdienst du sicher fast so viel wie ich«, scherzt er.

 Ob es ihn stören würde, wenn ich irgendwann mehr verdiene als er? Bis jetzt war er immer der Hauptverdiener, und mir hat das nie etwas ausgemacht. Genau genommen fand ich es immer beruhigend, dass ich diese Sicherheit habe, um irgendwann in der (fernen) Zukunft weniger arbeiten und Kinder kriegen zu können. Momentan kann ich es mir allerdings nicht vorstellen, meine Karriere zurückzustellen.

 Wie würde es sich anfühlen, wenn ich die Hauptverdienerin wäre? So würde es wahrscheinlich mit Nathan sein, und ich bin nicht sicher, ob mir der Gedanke angenehm ist.

 O Gott. Wie wird es sein, wenn er hier ist? Ich weiß, dass sich zwischen uns alles ändern wird, wenn er in England ist, und das macht mir eine Höllenangst. Es ist ja schön und gut, wenn man jemanden im Urlaub kennenlernt, aber wenn der Betreffende dann plötzlich vor der Tür steht …

 Nach dem letzten Telefongespräch mit Nathan ist klar, dass James unseren Kontakt allmählich seltsam findet. Wie wird es sein, wenn Nathan tatsächlich hier ist?

 Und wie wird Nathan sich fühlen, wenn er James begegnet? Darüber mache ich mir fast noch mehr Sorgen, worauf ich überhaupt nicht stolz bin. Für Nathan war James nie mehr als ein Name, aber wenn er hier der Realität in Gestalt meines langjährigen Freunds von Angesicht zu Angesicht gegenübersteht, könnte ihn das vielleicht in die Flucht jagen.

 Außerdem gibt es da noch die unwesentliche Frage, wie ich mich fühlen werde, wenn ich Nathan wiedersehe. Denn es ist wirklich so, wie ich es Chloe vor einer Weile erklärt habe: Im Moment ist er ungefährlich. Auf der anderen Seite der Welt. Nicht real. Ohne Makel. Ich trage das Phantasiebild eines sexy Surfers mit mir herum und habe Angst, dass der wirkliche Nathan diesem Bild nicht gerecht wird.

 Und dann gibt es natürlich auch noch die Sorge, dass er wirklich so toll ist, wie ich denke.

 Kapitel 19

 Anfang August lädt Gemma uns zu einem Grillabend auf Primrose Hill ein.

 »Wie nervend«, stöhnt James auf der etwas komplizierten U-Bahn-Fahrt. »Wahrscheinlich wären wir schneller zu Fuß dort gewesen.«

 »Freu dich, gleich sind wir da«, sage ich und greife nach seiner Hand. Er trägt den Rucksack mit allen unseren Sachen. Wir haben die Decke eingepackt, die er letzten Sommer für unser Picknick auf dem Dorset Square gekauft hat, und dazu noch jede Menge Leckereien, unter anderem marokkanisches Couscous, Kartoffelsalat, Chips, Himbeeren und Erdbeeren. Garantiert werden wir nicht alles aufessen können.

 Auf Primrose Hill ist das ganze Jahr über was los, aber jetzt, im August, herrscht ein richtiges Gedränge. Oben auf dem Berg stehen die Leute wie Zinnsoldaten und blicken auf London hinunter. Auf halber Höhe finden wir Gemma, ihren Freund Martin und Chloe, die mit noch ein paar anderen unter einem Baum sitzen. Sie haben den tragbaren Grill bereits angeheizt, und er qualmt ziemlich. Gemma hat mir eingeschärft, auf keinen Fall etwas zum Grillen mitzubringen, weil Martin schon Unmengen an Würstchen und Frikadellen besorgt habe. Und sie hat nicht gelogen.

 »Hey«, ruft sie, als sie uns kommen sieht. James hat Gemma und Chloe bei einer Eröffnungsparty einer Bar im letzten November kennengelernt und drückt beiden ein Küsschen auf die Wange. Gemma macht uns mit Martin und ihren Freunden bekannt. Martin ist groß, dünn und hat kurze schwarze Haare. Das letzte Mal habe ich ihn gesehen, als er die sturzbetrunkene Gemma von Luigis Party abgeholt hat. Heute sieht er wesentlich entspannter aus.

 Nach dem Essen, als die anderen mit einem Frisbee abgezogen sind, erkundigt sich Chloe nach Nathan.

 »Hat er seinen Flug schon gebucht?«

 »Nein, noch nicht, aber letzte Woche hat er mir eine SMS geschickt, dass sein Visum genehmigt worden ist und es ganz danach aussieht, als würde alles klappen. Aber ich hab schon seit ein paar Wochen nicht mehr mit ihm gesprochen.« Und ich habe auch sein Tape nicht gehört. Ich habe sogar einen Witz für ihn, aber ich bringe es irgendwie nicht über mich, ihn anzurufen. Was nichts damit zu tun hat, dass die letzte Telefonrechnung wahnwitzige achtzig Pfund betragen hat und ich sie vor James verstecken musste.

 »Echt?« Anscheinend überrascht es sie etwas, dass ich so zurückhaltend reagiere. »Aber du magst ihn doch immer noch, oder?«

 »Ich bin ja kein Teenager mehr«, witzle ich. Aber dann muss ich seufzen. »Weißt du, was? Ehrlich gesagt hab ich ein bisschen Angst. Ich weiß, das klingt jetzt ziemlich oberflächlich, aber bisher hab ich mich immer so angenehm entspannt gefühlt, wenn ich mit ihm am Telefon geplaudert habe. Aber jetzt, wo er womöglich herkommt … Ich weiß ja nicht mal, ob ich mich in London überhaupt noch zu ihm hingezogen fühle.«

 »Ja, das Gefühl kenne ich«, antwortet sie. »Ich hatte in Deutschland mal einen Urlaubsflirt mit einem Typen namens Franz. Als er ein paar Monate später unangekündigt in London auftauchte, bin ich fast gestorben! Ich hab überhaupt nichts mehr für ihn empfunden, und er kam mir auf einmal völlig deplatziert vor.«

 Kurz darauf kommt James zurück, lässt sich neben uns auf die Decke plumpsen und zieht mich zu sich, sodass ich an ihm lehne. Sein T-Shirt ist feucht. Ein schweißtreibendes Vergnügen, das Frisbeespielen.

 »Worüber unterhaltet ihr Mädels euch gerade?«, fragt er ein bisschen atemlos.

 »Ach, über Männer«, antwortet Chloe, und ich werfe ihr einen erschrockenen Blick zu.

 »Ach ja? Was ist denn mit den Männern?«

 »Ich brauche einen!«

 »Wirklich?«, fragt er, stützt sich auf einen Ellbogen und mustert sie mit seinem typischen frechen Lächeln. Ich setze mich auf.

 »Ja«, sagt sie. »Kennst du vielleicht ein nette paar männliche

 Singles?«

 »Tatsächlich gibt es da ein paar Kollegen«, antwortet er.

 »Ich hoffe, du meinst nicht Hector und Terence«, mische ich mich ein.

 Er lacht. »Nein, die sind nicht gut genug für Chloe«, sagt er und grinst sie dabei wieder an. Sie wird rot.

 Offensichtlich hat James heute seinen charmanten Tag.

 »Dann arrangier doch mal ein Doppeldate«, schlägt sie vor und erwidert sein Lächeln.

 Wenig später kommen auch Gemma und die anderen zurück, gefolgt von der Frisbee-Brigade.

 »Wir wollen mal runter in den Zoo. Kommt ihr mit?«, fragt sie.

 Ich sehe James an. »Nein, eher nicht. Wir waren letztes Jahr dort, stimmt’s, Schatz?«

 »Hey«, meint Martin, »habt ihr gehört, dass letzten Sommer ein paar Affen ausgebrochen sind?«

 Ich sehe ihn fragend an.

 »Stimmt.« Gemma lacht. »Totenkopfäffchen. Eins davon – ich glaube, es war ein Weibchen namens Betty – hat sich noch lange danach in Regent’s Park rumgetrieben!«

 »Siehst du, Lucy?«, sagt James selbstzufrieden. »Ich hab’s dir doch gesagt.«

 »Ja, okay.« Ich lächle ihn an und lasse ihn seinen Sieg auskosten. »Entschuldige, dass ich daran gezweifelt habe.«

 Am folgenden Montag bei der Arbeit wird mir klar, dass Chloe es ernst meint mit diesem Doppeldate-Quatsch.

 »Ehrlich, Chloe, das ist eine schlechte Idee. James’ Kollegen sind alle bescheuert.«

 »So schlimm können die doch nicht sein, Lucy, wenn er mit ihnen befreundet ist.«

 »Doch, sind sie. Allesamt Idioten.«

 »Oh.« Sie klingt so traurig, dass ich mir gemein vorkomme. Vielleicht ist es nicht so schlimm, mit ihnen auszugehen, wenn ich eine Freundin dabeihabe. Als ich ihr das sage, fängt sie gleich wieder an zu strahlen.

 »Wann gehen wir aus?«, fragt sie.

 »Wie wäre es nächsten Freitag?«

 »Ja, das passt mir gut.«

 »Na toll!«, mischt Gemma sich jetzt ein. »Dann sagt ihr also ganz nebenbei unser wöchentliches Date ab? Ziemlich mies, findet ihr nicht.«

 Mir war nicht klar, dass sie zuhört. »Tut mir leid, Gemma, möchtest du vielleicht auch mitkommen?«

 »Nein, ist schon gut. Ich wollte schon lange mal bei Martins Kneipenabend vorbeischauen, zu dem er sich immer mit seinen Kollegen freitagabends trifft. Wahrscheinlich mach ich das.«

 So schleichen Chloe und ich uns am nächsten Freitag um sechs auf die Toilette, um uns fertig zu machen.

 Dann nehmen wir uns ein Taxi in die City, zu James’ Büro, und je näher wir kommen, umso mehr dunkle Anzüge sehen wir.

 »Bist du sicher, dass du mit einem von diesen Anzugfuzzis zusammen sein möchtest?«, frage ich Chloe lächelnd.

 »Na ja, du bist auch mit einem zusammen, und er scheint ganz in Ordnung zu sein.« Sie checkt nochmal ihr Aussehen im Spiegel ihrer Puderdose, bevor sie sie wegpackt. »Mich interessiert sowieso nur, wie der Typ aussieht, wenn er seinen Anzug ausgezogen hat.«

 In der Bar wimmelt es nur so von Businessmädels und entsprechenden Typen. Chloe und ich bahnen uns einen Weg durch die Menge und halten Ausschau nach meinem strohblonden Freund und seinen Kumpeln.

 Als Ersten entdecke ich Jeremy.

 »Lucy!« Er winkt mir zu.

 »Ooh, wer ist das denn?«, will Chloe wissen, als wir uns zu ihm durchschlängeln.

 »Warum? Den findest du doch nicht etwa attraktiv, oder?« Verwundert sehe ich sie an. »Er ist ein totaler Idiot.«

 Sie lacht. »Ich finde ihn gar nicht so übel.«

 Ach du liebe Zeit. Ich muss wohl einiges an Humor aufbringen, wenn ich diese Veranstaltung einigermaßen überstehen will.

 Jeremy erdrückt mich halb in seiner Umarmung und verpasst mir mit seinen dicken Lippen einen nassen Kuss auf die Wange.

 »Hi.« Er strahlt Chloe an, und ich mache die beiden miteinander bekannt.

 »Hallo«, sagt Chloe mit piepsiger Stimme, und Jeremy küsst auch sie, ehe er an die Bar geht, um zwei Wodka Cranberry für uns zu bestellen.

 James sitzt mit einer Gruppe Schickimickis an einem runden Tisch. Als er uns entdeckt, springt er auf und quetscht sich an seinen Kumpels vorbei, um uns zu begrüßen. Ein paar der Anwesenden kenne ich vom Spanienurlaub. Zoe nickt uns kurz zu und taxiert Chloe von oben bis unten. Offensichtlich hat sie ihre Sonnenbräune im Park aufgefrischt, oder sie benutzt eins dieser Sprays … Auf jeden Fall sieht sie so gut aus, dass man neidisch werden könnte. Edward, Susannah und Lila sind nicht da. Nicht dass ich sie vermisst hätte.

 »Hallo!« James küsst mich auf den Mund und Chloe auf die Wange. Er hat sein Jackett ausgezogen, die Krawatte abgelegt und das Hemd ein Stück aufgeknöpft. Er sieht gut aus, und man erahnt seinen glatten, muskulösen Brustkorb.

 »Also, wer ist denn jetzt wer?«, erkundigt sich Chloe ziemlich laut, um die Musik zu übertönen.

 »Richtig«, schreit James zurück und blickt verstohlen in die Runde. »Wenn du sie ansiehst, mach es nicht zu auffällig … Der große Schlaksige ganz hinten ist Hector. Stopp, das war viel zu auffällig!« Er knufft sie in den Arm, und Chloe dreht schnell den Kopf weg. »Der Rundliche neben ihm ist Terence … «

 »Die beiden solltest du auf jeden Fall meiden«, unterbreche ich mit lauter Stimme.

 »Ja, keine Sorge!«, lacht Chloe. »Die sind eh nicht mein Typ.« Sie sieht mich an und schüttelt sich.

 »Ach, so schlimm sind sie nun auch wieder nicht«, verteidigt James seine Freunde. »Das dort ist Zoe, die für dich ja sicher nicht von Interesse ist … «

 »Aber hübsch«, meint Chloe nachdenklich und wegen der Musik kaum zu verstehen.

 »Nicht mein Typ«, ergänzt James. »Aber neben ihr wird es interessant.« Ich sehe vorsichtig hin. Der Typ in dem dunkelgrauen Hemd ist ziemlich süß. »Unser Neuzugang«, erklärt James, als er Chloes aufmerksamen Blick registriert.

 »Er heißt William.«

 »Single?«, fragt Chloe mit leuchtenden Augen.

 »Ja.« James grinst.

 »Schwul?«, fragt sie.

 »Nein«, lacht James. »Hat vor ein paar Monaten mit seiner Freundin Schluss gemacht. Aber er ist ein bisschen schüchtern.«

 »Okay … «, lautet Chloes Kommentar.

 »Neben William sitzt Tim … «

 »Nein, der ist nichts für mich«, unterbricht Chloe sofort, und James macht weiter.

 »Dann kommt Bryce. Kanadier«, erklärt er.

 »Nicht schlecht.« Chloe nickt. Ja, Bryce ist echt nicht übel. Ich bin ihm irgendwann schon mal begegnet.

 »Neben ihm sitzen John und Nicholas, aber die haben beide eine Freundin«, erklärt James gerade, als Jeremy mit unseren Drinks von der Bar zurückkommt.

 »Bitte schön, die Damen«, verkündet er, und wir bedanken uns. Er fängt an, im Takt der Musik mit dem Kopf zu wippen. Ich mag die Chemical Brothers, und inzwischen komme ich sogar richtig in Stimmung. Ich nippe an meinem Wodka Cranberry. Ganz schön stark. Wahrscheinlich ein doppelter.

 »Was machst du denn so?«, erkundigt sich Jeremy lautstark bei Chloe. Ich wende mich James zu.

 »Schön, dass du da bist«, ruft er mir ins Ohr.

 »Autsch!«, antworte ich.

 »Entschuldige«, meint er etwas leiser und gibt mir einen Kuss. Dann tippt er Chloe auf die Schulter. »Komm, ich mach dich mit den anderen bekannt«, brüllt er, nimmt ihre Hand und zieht sie zum Tisch. Enttäuscht starrt Jeremy ihnen nach. Ich folge den beiden und lächle freundlich, während James uns all denen, die uns nicht kennen, vorstellt: »Lucy, meine Freundin, Chloe, ihre Freundin!«

 »Wie geht es Lila?«, wende ich mich dann doch wieder an Jeremy, denn ich habe keine Ahnung, was aus der langbeinigen Blonden geworden ist, mit der er in Spanien zusammen war.

 »Weiß der Teufel!«, antwortet er. Ich schaue ihn vorwurfsvoll an und wende mich ab, aber er schreit mir ins Ohr: »Ich hab sie seit Juni nicht mehr gesehen.«

 In diesem Augenblick kommt Zoe, die auf dem Klo war, an uns vorbei, und ich mache ihr ein Zeichen.

 »Wo ist Jim?«, erkundige ich mich.

 »Innerannerba!«, antwortet sie.

 »Wie bitte?«

 »IN. EINER. ANDEREN. BAR«, schreit sie noch lauter. »ICH TREFFE MICH NACHHER MIT IHM.«

 »WARUM IST ER NICHT HIER?«, brülle ich genauso laut zurück, aber sie zuckt nur mit den Achseln und geht wieder an ihren Platz. Soll sie doch. Ich sehe mich nach Chloe um. Sie unterhält sich mit Bryce, der inzwischen aufgestanden und zu uns herübergekommen ist. Aber William sitzt noch am Tisch. Als er mich ansieht, lächle ich und versuche ihm telepathisch mitzuteilen, dass ich ihn mit meiner Freundin verkuppeln kann, wenn er sich zu uns gesellt. Doch er rührt sich nicht. Wahrscheinlich hat James recht damit, dass er schüchtern ist. Ich versuche, mich in Chloes und Bryces Gespräch einzuklinken, aber weil ich sie kaum verstehe, beschließe ich, zur Toilette zu gehen.

 Als ich zurückkomme, steht Zoe mit Mantel und Handtasche da und verabschiedet sich gerade von James und Jeremy. Dann geht sie zur Tür, und im Näherkommen sehe ich, wie Jeremy und James einen vielsagenden Blick wechseln. »Was ist los?«, frage ich.

 »Sie ist momentan etwas zickig«, erklärt Jeremy mir schreiend.

 Na toll, denke ich, und James zieht mich an sich, küsst mich, grinst und küsst mich dann noch einmal, länger und intensiver.

 »Lasst das sein, ihr zwei«, brüllt Jeremy uns ins Gesicht.

 Eigentlich ist der Abend aber richtig gut. Die Musik gefällt mir, der Nachschub an Getränken kommt nicht ins Stocken, und auch Chloe scheint sich prächtig zu amüsieren. Es ist eine wahre Freude zu sehen, wie die Männer sie umschwärmen. Seit sie sich vor über einem Jahr von ihrem Freund getrennt hat, ist sie Single, und sie hat die ganze Aufmerksamkeit hier echt verdient. Die Trennung war wohl ziemlich kompliziert: Sie hatte zusammen mit ihrem Freund eine Wohnung gemietet – zum Glück nicht gekauft! –, und obwohl sie sich schon getrennt hatten, mussten sie noch sechs Wochen zusammen dort bleiben, weil sie nicht aus dem Vertrag rauskamen und sich keiner von ihnen die Miete allein leisten konnte. Wenigstens war die Trennung einvernehmlich, sie hatten sich einfach auseinanderentwickelt. Gegen Ende war es trotzdem traumatisch für Chloe, weil Chris, ihr Exfreund, eine andere Frau kennengelernt hatte.

 Auch James ist heute Abend in Topform. Lustig, witzig, sexy – ich bin richtig stolz, seine Freundin zu sein. Ein paar Mädels in der Bar machen ihm schöne Augen, aber er benimmt sich wie der perfekte Freund und bemüht sich um mich. Später schleppt Jeremy uns noch in einen Nachtclub, und außer John und Nicholas, die zu ihren Freundinnen heimgehen, kommen alle mit.

 Wir sichern uns einen Platz ganz hinten am Ende und stapeln unsere Mäntel und Taschen auf die Samtsitze.

 Gegen 2 Uhr früh fallen James und ich nach einer halben Stunde auf der Tanzfläche auf die Bank. Er ist kein schlechter Tänzer, vor allem, wenn er ein bisschen Alkohol intus hat. Jetzt zieht er mich an sich, und wir knutschen leidenschaftlich. Als wir voneinander lassen, kommt Jeremy an den Tisch zurück und grinst uns anzüglich an.

 James lehnt sich wieder vor und beginnt, an meinem Ohrläppchen zu knabbern. Dann flüstert er: »Komm, lass uns gehen.«

 Ein Stück weiter sitzt Chloe und unterhält sich sehr vertraulich mit Bryce. William ist anscheinend schon gegangen. Wir bieten Chloe an, ihr ein Taxi zu rufen, aber sie hat noch keine Lust aufzubrechen, also verabschieden wir uns.

 Mein hinreißender Freund und ich werden jetzt jedenfalls nach Hause gehen und absolut sensationellen Sex haben.

 Kapitel 20

 Um neun am nächsten Morgen klingelt das Telefon, und ich taste verschlafen nach dem Hörer.

 »Hallo?«, frage ich verschlafen.

 »O Mist, hab ich es schon wieder geschafft?«, ruft Molly am anderen Ende der Leitung voller Entsetzen. »Wie viel Uhr ist es bei euch?«

 Lachend sage ich es ihr.

 »Ach, dann ist es ja in Ordnung. Steh auf, du altes Faultier!«

 Ich werfe einen Blick auf James, der grunzt und sich das Kissen über den Kopf zieht, dann schnappe ich mir meinen Morgenmantel und gehe ins Wohnzimmer. Mein Kopf dröhnt.

 »Entschuldige, Molly«, sage ich. »Ich musste nur gerade das Schlafzimmer verlassen. Wir haben ziemlich gefeiert letzte Nacht.«

 »Echt?«

 »Ja. Aber wie geht es dir?«, frage ich, immer noch ziemlich groggy.

 »Richtig gut, danke«, antwortet sie und setzt aufgeregt hinzu: »Aber vor allem hab ich Neuigkeiten.«

 Mein Gott, ist sie etwa schwanger?

 »Aber du bist doch nicht … «, schreie ich beinahe in den Hörer.

 »Was bin ich nicht?«, fragt sie verwirrt.

 »Sorry«, erwidere ich. »Red weiter.«

 »Nathan kommt nach London«, platzt sie heraus.

 »Oh, das weiß ich schon«, lache ich, aber sofort wird mir klar, dass ich einen Fehler gemacht habe. Molly und Sam wissen nicht, dass Nathan und ich gelegentlich telefonieren.

 »Du weißt das schon?«, fragt sie erstaunt. Okay, jetzt ist es draußen, und ich muss irgendwie damit umgehen.

 »Ja«, antworte ich. »Er hat mich vor ein paar Wochen angerufen und es mir erzählt.«

 Jetzt wird es schwierig. Erzähle ich ihr, dass wir uns ziemlich oft unterhalten, und riskiere, dass sie Verdacht schöpft, oder wiegle ich ab und riskiere, dass sie ihn ausfragt? Oh, das Lügengespinst, das du webst, Lucy McCarthy …

 »Davon hat er mir überhaupt nichts gesagt!« Molly ist total enttäuscht, dass sie nicht diejenige ist, von der ich die Neuigkeit erfahre.

 »Ach weißt du, er hat wahrscheinlich gedacht, er müsste … « Ich lasse den Satz unvollendet. »Na, egal. Aber ist das nicht aufregend!?«

 »Ja, Sam und ich sind unendlich neidisch. Eines Tages werden wir es aber auch schaffen rüberzukommen.«

 »Unbedingt! Es ist echt mal Zeit … «

 »Also«, fährt sie fort, »wenn er am letzten Samstag im September ankommt, kannst du ihn dann vielleicht abholen?«

 Mein Herz setzt einen Schlag aus. »Hat er sein Ticket schon gebucht?«

 »Ich dachte, du weißt Bescheid!«

 »Nein, nein, ich wusste nur, dass er vorhat zu kommen … Aber … Wow. Dann kommt er also tatsächlich?«

 Der letzte Samstag im September, denke ich, als ich auflege. Auf einmal bin ich total nervös. Mir ist sogar buchstäblich übel vor Nervosität. Ich werde ihn tatsächlich wiedersehen. Moment mal! Warum hat er eigentlich nicht selbst angerufen, um mir zu sagen, dass er sein Ticket gebucht hat? Jetzt bin ich schon ein bisschen verletzt. Da fällt mir zum ersten Mal ein, dass er sich womöglich auch ein bisschen komisch fühlt, mich wiederzusehen.

 Kurz überlege ich, ihn anzurufen. Aber nein. Beim Gedanken, mit ihm zu reden, fühle ich mich immer noch unwohl. Ich beschließe, ihm eine SMS zu schicken.

 Flug also schon gebucht? Hat Molly mir gesagt.

 Ja. Weiß sie, dass wir reden?

 Ja. Sorry. Ist mir rausgerutscht.

 Ha ha. Macht nichts.

 Ich zögere einen Moment, dann schreibe ich:

 Was ist grün und wird rot, wenn man den Schalter betätigt?

 ???

 Ein Frosch im Mixer.

 Scheußlich, Lucy, scheußlich.

 Erleichterung überfällt mich, und plötzlich bereue ich, dass ich ihn nicht angerufen habe. Dann würde ich jetzt seine Stimme hören.

 Was macht das Haus?

 Ist fast fertig.

 Bald verwandelst du dich in deinen Dad, ein echter Bauunternehmer.

 Vor ein paar Monaten hätte ich es kaum gewagt, seine Eltern überhaupt zu erwähnen, aber das scheinen wir jetzt hinter uns gelassen zu haben.

 Das ist der Plan.

 Als der September halb vorbei ist, kommt meine Mum zu einem Einkaufsbummel nach London. Wir treffen uns in unserer Wohnung.

 »Hallo Diane«, begrüßt James sie herzlich. Er kommt nicht mit. Es ist gut, dass ich ein bisschen Zeit allein mit Mum habe. Seit Ostern war ich nicht mehr in Somerset, und es ist eine Seltenheit, dass sie sich von ihrem Tea Shop loseisen kann.

 »Und, zählst du schon die Tage?«, fragt sie trocken, sobald der Kellner unsere Getränke gebracht hat. Wir haben einen Tisch draußen vor einem schicken Restaurant in der Marylebone High Street ergattert, und es ist ein wunderschöner sonniger Samstag mit einer angenehm kühlen Brise. Der August war unerträglich heiß.

 »Nein, Mum.« Bei einem kurzen Gespräch vor einigen Wochen habe ich ihr erzählt, dass Nathan nach London kommt. Wir haben uns bisher noch nicht offen darüber unterhalten. Wenn wir telefonieren, ist meistens James im Zimmer oder gleich nebenan, weshalb ich nicht über Nathan reden will. Und allmählich geht es mir auf die Nerven, dass ich dauernd danach gefragt werde.

 Ich weiß, ich bin selbst daran schuld, weil ich es rumerzählt habe, und ich ärgere mich selbst schon genug deswegen. Ich wünschte, ich hätte es einfach für mich behalten. Vor ein paar Tagen hat Reena mich angerufen und war voller Mitgefühl, was ich weder wollte noch brauchte, und Karen hat mir vor einer Weile eine zweite Moralpredigt gehalten. Anscheinend genießen meine Freundinnen die Dramatik, und das irritiert mich sehr.

 »Wann kommt er genau?«, fragt Mum.

 »In zwei Wochen.«

 »Himmel«, meint sie. »Das ist nicht mehr lange.«

 Eigentlich möchte ich immer noch nicht darüber sprechen, aber ihr Blick drängt mich dazu.

 »James und ich verstehen uns in letzter Zeit echt gut«, sage ich. »Deshalb ist es ein bisschen komisch.«

 Mum nickt. »Na, ist doch gut, wenn ihr euch versteht.« »Mhm.«

 Einen Moment herrscht Schweigen, und sie nippt an ihrem Weißwein.

 »Ach Mum, ich weiß nicht. Ich hab mit Nathan nicht mehr geredet, seit ich weiß, dass er tatsächlich kommen wird. Das ist mir alles zu viel. Keine Ahnung, ob ich noch dasselbe für ihn empfinde. Aber irgendwie habe ich auch Angst, dass ich nicht mehr dasselbe für ihn empfinden könnte. Und ich weiß, dass das total verrückt ist. Aber jetzt bin ich mir nicht mehr sicher, ob das in Sydney wirklich Liebe war oder bloß so eine blöde Schwärmerei.«

 »Tja, Lucy«, sagt sie nach einer Weile nachdenklich. »Ich hoffe dir zuliebe, dass es das Letztere ist. Sonst könnte es unangenehm werden. Aber bald wirst du es herausfinden, wie auch immer. Holst du ihn vom Flughafen ab?«

 »Ich hab es mir überlegt. Wenn ich ihn abhole, habe ich wenigstens ein bisschen Zeit mit ihm allein. Denn James wird garantiert nicht um fünf Uhr morgens aufstehen … Aber ich habe mich noch nicht entschieden.«

 »O doch, Lucy, ich glaube, du hast dich schon entschieden.

 Aber sei vorsichtig«, mahnt sie mich.

 »Ich hole Nathan vom Flughafen ab«, erkläre ich James.

 »Ach wirklich?«, fragt er überrascht.

 »Ja«, antworte ich. »Ich denke, das wäre nett. Molly und Sam haben das für mich auch gemacht.«

 Er seufzt unzufrieden und wendet sich wieder dem Fernseher zu.

 »Ist keine große Sache, James.«

 »Wenn du meinst«, erwidert er, aber es ist klar, dass er nicht begeistert ist. Ich gehe zu ihm und setze mich auf seinen Schoß.

 »Uff«, sagt er, vielleicht weil sein Magen voll ist von den Resten des indischen Essens, das wir Donnerstag hatten und nach dem jetzt wieder die ganze Wohnung riecht.

 »Sorry«, grinse ich, »Es macht dir doch nichts aus, oder?«

 »Nein, ich denke nicht.«

 Da er unbehaglich rumrutscht, klettere ich wieder herunter und gehe ins Schlafzimmer, um Nathan eine SMS zu schicken und ihm mein Vorhaben mitzuteilen. Sofort kommt eine SMS mit den Flugdaten zurück.

 Ich frage mich, ob Nathan spürt, dass mir die Sache mit seinem Aufenthalt hier irgendwie nicht ganz geheuer ist, und ob er mir deshalb lieber kurze Nachrichten schickt, als sich persönlich mit mir zu unterhalten.

 Aber er kommt ja nicht meinetwegen nach England, er will hier arbeiten, sage ich mir immer wieder. Wie arrogant von mir, anzunehmen, seine Entscheidung könnte etwas mit mir zu tun haben. Womöglich hat er sich zu Hause in Australien längst in die nächste Amy verliebt. Vielleicht hat er deswegen nicht angerufen. Vielleicht ist er todtraurig, weil er sie verlassen muss, um für drei Monate auf die andere Seite des Erdballs zu fliegen. Jetzt fühle ich mich total schlecht. Hoffentlich ist das nicht wahr …

 In der Woche vor seiner Ankunft bin ich nervös.

 »Fährst du zum Flughafen?«, flüstert Chloe mir verstohlen zu, als Gemma am Freitag kurz von ihrem Schreibtisch verschwindet.

 »Ja«, flüstere ich zurück, und sie macht große Augen.

 »Es ist nicht so, wie du denkst«, erkläre ich gereizt. »Ich möchte nur nicht, dass er hier landet und sich total verloren fühlt.«

 »Ich dachte, er kommt zusammen mit einem Freund hierher«, erwidert sie.

 »Ja, mit Richard«, bestätige ich. »Aber der ist schon seit ein paar Wochen hier und ist etwas in Europa rumgereist. Nathan musste noch das Haus fertig kriegen.«

 »Was für ein Haus?«, will sie wissen, und ich informiere sie schnell über Nathans Renovierungen, bevor Gemma zurückkommt. Davon zu erzählen macht mich richtig stolz, und ein paar Schmetterlinge flattern durch meinen Bauch. Ich stutze ihre Flügel. Ständig höre ich Mums Warnung:

 Es könnte unangenehm werden … Sei vorsichtig …

 Am Freitagabend gehe ich nicht aus. Nathans Flieger landet am nächsten Morgen um sechs Uhr früh, eine gottlose Zeit, also muss ich spätestens um halb sieben in Heathrow sein. Als James spätabends heimkommt, bin ich längst im Bett, aber ich höre ihn in der Dunkelheit herumrumoren, stolpern und fluchen, als er sich den Zeh am Bett stößt. Ich rühre mich nicht, obwohl ich nicht schlafen kann. Um genug Zeit zu haben, aufzustehen, mich anzuziehen, ein Taxi nach Paddington zu nehmen und in den Heathrow Express zu springen, habe ich den Wecker auf fünf Uhr gestellt. Doch um halb fünf stehe ich nach gerade mal zwei Stunden Schlaf auf und benutzte die Extrazeit dafür, mit einer dicken Schicht Concealer die Ringe unter meinen Augen wegzuschminken. Ich bemühe mich, leise zu sein, aber James hört sowieso nichts, er schläft wie ein Stein.

 Meine Klamotten habe ich schon gestern Abend rausgelegt: Dunkelblaue Jeans und einen eng anliegenden grünlichbronzefarbenen Pulli, der die Bernsteinflecken in meinen Augen zum Leuchten bringt.

 Als ich um zwanzig nach sechs am Flughafen komme, ist Nathans Maschine schon gelandet. Ich warte hinter der Absperrung und beobachte, wie die eingetroffenen Passagiere in die Ankunftshalle strömen. Aber nach ein paar Minuten werde ich unruhig und beschließe, mir einen Kakao zu holen. Leider gibt es eine Schlange, und ich trete nervös von einem Fuß auf den anderen, während ich die Schiebetür im Auge zu behalten versuche. Ich bin höllisch aufgeregt. Schließlich gehe ich mit meinem Getränk zur Absperrung zurück. Neben mir halten die Minicabfahrer ihre Schilder in die Höhe. Gerade als ich anfange, mir Sorgen zu machen, ob ich Nathan womöglich verpasst habe, geht die Tür auf, und da ist er.

 Er sieht anders aus, irgendwie fremd. Während er die Augen suchend über die Menge gleiten lässt, beobachte ich ihn genau. Er trägt einen ausgewaschenen grünen Kapuzenpulli und eine beigefarbene Cordhose, über seiner Schulter hängt ein schwarzer Gitarrenkasten, und er zieht einen großen Koffer hinter sich her. Schließlich entdeckt er mich und grinst breit. Mein Magen gerät völlig außer Rand und Band.

 Ich hatte ganz vergessen, wie groß er ist. Noch immer trägt er seinen Dreitagebart, und seine dunklen Haare sind sogar noch etwas länger als damals.

 »Hallo, du.« Er lächelt und beugt sich zu mir, um mich auf die Wange zu küssen. Dann stellt er Koffer und Gitarre hin und sagt zärtlich: »Komm her!« Er schlingt die Arme um mich und drückt mich für ein paar Sekunden an sich. Ich atme seinen Geruch ein. Erinnerungen überfluten mich. Er riecht vertraut, aber es ist nicht sein Aftershave, denn er benutzt keins – er riecht einfach nach Nathan. Plötzlich will ich ihn gar nicht mehr loslassen. Ich schließe die Augen, und all der Widerstand, all die Barrieren und Hindernisse, die ich in mir aufgebaut hatte, sind in einer Nanosekunde verschwunden. Sanft lässt er mich wieder los.

 »Wie war dein Flug?«

 »Lang«, antwortet er. Er sieht erschöpft aus.

 »Komm, hier entlang.« Ich führe ihn hinaus zu den Zügen und hoffe, dass meine Beine nicht unter mir nachgeben.

 Nathan hat ein Zimmer in Archway, Nordlondon, in einer Wohnung mit Richard und noch drei anderen Australiern. Wenn es genug Platz für fünf Leute gibt, muss sie wohl ziemlich groß sein. Entweder das, oder sie müssen sich ganz schön quetschen.

 Im Zug ergattern wir zwei Fensterplätze und sitzen uns gegenüber.

 Auf dem Weg zum Zug haben wir kaum ein Wort miteinander gesprochen, und ich fühle mich schüchtern und gehemmt. Jetzt, wo ich ihm gegenübersitze, zwinge ich mich, etwas lockerer zu werden, und schon bald entspannen wir uns beide. Er erzählt mir von den Häusern, die er renoviert hat, und verspricht, mir die Bilder zu zeigen, sobald er seinen Koffer auspackt. Wir unterhalten uns über die Arbeit – meinen Job und seine neue Arbeit, die am Montag anfängt. Wir plaudern auch über Sam und Molly und lachen, als ich erzähle, dass ich gedacht habe, sie sei schwanger, als sie mich vor ein paar Wochen angerufen hat.

 Über James reden wir nicht.

 »Ich bin froh, dass du bei mir bist«, sagt Nathan, als wir umsteigen. »Diese U-Bahnen hätten mich sonst wahnsinnig gemacht.«

 »Du wirst dich bald schnell zurechtfinden. Es ist eigentlich ganz einfach«, erwidere ich.

 Da es immer noch früh am Sonntagmorgen ist, sind die Waggons fast leer, und wir sitzen nebeneinander in der leise hin und her schwankenden Bahn. Ich schaue verstohlen auf seine linke Hand, mit der er die Gitarre zwischen seinen langen, schlanken Beinen festhält. Himmel, wie sehr ich mich zu ihm hingezogen fühle. Aber dann schüttle ich schnell den Kopf. Nicht schon wieder. Bitte, nicht schon wieder dieses Gefühl. Doch während ich das stumm vor mich hin sage, weiß ich, dass ich es nicht wirklich so meine. Ich mag das Gefühl.

 Ich denke daran, wie James sich letzte Nacht im Dunkeln den Zeh angestoßen hat, und eine Welle von Zuneigung überrollt mich. Sofort fühle ich mich wie eine Betrügerin und schaue an Nathan vorbei zum anderen Ende des Waggons.

 Das Haus in Archway, wo Nathan wohnen wird, hat drei Stockwerke und liegt auf halbem Weg den Berg nach Highgate Village rauf.

 »Highgate soll sehr hübsch sein«, sage ich und denke dabei, dass Archway ziemlich runtergekommen ist. Nathan hat bisher noch nichts vom »hübschen« England gesehen, aber das hier ist ganz bestimmt schon mal etwas anderes als Sydney.

 Erschöpft von dem steilen Marsch schleppt er seinen Koffer die Treppe zur Haustür hinauf und drückt auf die Klingel. Schließlich hören wir Schritte, und eine große, schlanke und sehr attraktive blonde Frau mit kurzen Haaren öffnet die Tür.

 »Nathan?«, fragt sie mit schläfrigem australischen Akzent. Sie trägt einen hellrosa Pyjama.

 »Ja, genau.« Nathan grinst. Oh-oh, denke ich.

 Die Blonde lässt uns herein. Auch ich stelle mich vor und erfahre, dass sie Ally heißt.

 »Dein Zimmer ist hier oben«, sagt sie zu Nathan und führt uns zwei Treppen hinauf, wobei sie unterwegs das Badezimmer zeigt.

 »Küche und Wohnzimmer sind im Erdgeschoss. Bedien dich ruhig, wenn du Milch oder sonst was brauchst, später zeige ich dir dann dein Regal für deine Einkäufe. So, wenn es euch nichts ausmacht, gehe ich jetzt wieder ins Bett.«

 Nathans Zimmer ist eine Schachtel mit einem schmalen Bett, einem kleinen Schrank und einem kleinen Nachttisch. Es gibt kaum genug Platz, um den Koffer auf den Boden zu legen, also lässt er ihn aufrecht stehen und lehnt die Gitarre an die Wand.

 Wir sehen uns an und grinsen. Dann dränge ich mich an ihm vorbei ans Fenster. Von hier sieht man auf einen verwilderten Garten, also hat Nathan wenigstens nicht den Krach von der belebten Straße vorn. Auf der Wiese, mitten im langen, ungemähten Gras, steht ein großer Grill. Bestimmt haben die Aussies ihn in diesem Sommer schon gut ausgenutzt.

 Ich drehe mich wieder zu Nathan um. Er beobachtet mich lächelnd.

 »Wollen wir frühstücken gehen?«, schlage ich vor.

 Gott sei Dank, Highgate ist wirklich malerisch. Vor den alten Lebensmittelgeschäften ist der Gehweg voll mit Obst und Blumen, und auch der Rest der Straße ist von niedlichen kleinen Läden gesäumt. Wir biegen nach links ab und gehen ins Café Rouge. Es ist noch nicht mal neun Uhr.

 Da wir beide noch keinen richtigen Appetit haben, bestellen wir nur zwei Caffè Latte, dazu einen Korb mit Baguette, Croissants und Marmelade. Nathan lehnt sich in seinem Stuhl zurück und mustert mich.

 »Du siehst anders aus«, sagt er schließlich.

 »Echt?«

 »Ja. Ich weiß auch nicht, warum.«

 Wahrscheinlich ein bisschen schlanker, denke ich, aber das möchte ich nicht sagen.

 »Wann kommt Richard eigentlich?«, frage ich.

 »Morgen, glaube ich.«

 »Und wer wohnt da sonst noch? Kennst du jemanden von den Leuten?«

 »Nein, eigentlich nicht. Richard hat die Wohnung organisiert. Ich glaube, es sind außer uns noch zwei Mädels und ein Typ.«

 Also gibt es außer Ally noch eine Frau. Hoffentlich sieht die nicht auch so toll aus.

 »Hast du für heute schon irgendwas geplant?«, frage ich, als der Kaffee kommt.

 »Schlafen, denke ich«, antwortet er.

 »Du Armer, du bist bestimmt total erledigt.«

 Er nickt.

 Ich muss dem Impuls widerstehen, die Hand auszustrecken und ihm übers Gesicht zu streicheln. Obwohl seine blaugrauen Augen von dem Vierundzwanzigstundenflug gerötet sind, würde ich nur zu gern einfach hier sitzen und sie anschauen, meinetwegen stundenlang. Dann muss ich daran denken, dass James heute allein in unserer Wohnung aufwacht. Er hat behauptet, er hätte ganz vergessen, dass ich zum Flughafen fahre, und wollte eigentlich etwas zusammen mit mir unternehmen. Natürlich glaube ich keine Sekunde, dass er die Sache mit dem Flughafen vergessen hat, aber da ich mir dachte, dass Nathan unter dem Jetlag leiden würde, habe ich ihm versprochen, nicht zu spät zurückzukommen.

 »Ist dir warm genug?«, frage ich Nathan, als er die Hände in die Taschen seines Kapuzenpullis steckt und die Schultern hochzieht. Inzwischen befinden wir uns auf dem Rückweg durch einen kleinen Park, den wir vorhin entdeckt haben.

 »Ja, ja, alles klar«, antwortet er tapfer.

 Wir gehen nebeneinanderher, so dicht, dass wir uns gelegentlich berühren, vorbei an den Tennisplätzen, den Hügel hinunter. Dann biegen wir nach links ab und schlängeln uns auf der anderen Seite den Abhang hinunter, bis sich durch eine Lücke im grünen Laub der Bäume plötzlich ein spektakulärer Blick auf London auftut.

 »Wow!«, ruft Nathan, und sogar ich staune. Dieser Blick kann es durchaus mit dem, den man von Primrose Hill aus hat, aufnehmen.

 »Was ist denn das da drüben?«, erkundigt er sich und deutet auf ein großes, zylindrisches Gebäude in der City.

 »Das ist der Gherkin«, erkläre ich ihm, wobei mir einfällt, dass er sich ja für Architektur interessiert. »Und da hinten ist das Millennium Wheel. Wir sollten es mal besichtigen, finde ich.«

 »Das wäre cool.«

 »Sollen wir uns hinsetzen?«, frage ich, und wir lassen uns auf einer der vielen Bänke nieder, die alle einem geliebten Menschen gewidmet sind, der gestorben ist.

 »Wäre es nicht schön, wenn man so eine Bank kaufen könnte, solange man noch am Leben ist und Zeit hätte, es zu genießen?«, sinniert Nathan.

 »Ja«, antworte ich. »Diese Bank ist Lucy McCarthy und Nathan Wilson gewidmet, die diesen Park sehr mögen und stinksauer sind, wenn sie herkommen und jemand ihren Platz besetzt hat.«

 Er kichert, und ich sehe ihn an. »Ich hab schon lange keinen Witz mehr von dir gehört.«

 »Mhm, wir haben in letzter Zeit ja auch nicht viel miteinander geredet, stimmt’s?«, meint er.

 »Stimmt«, gebe ich zu. Ich glaube nicht, dass es in Australien eine neue Amy gibt. Aber ich bin mir nicht hundertprozentig sicher.

 »Und möchtest du wissen, was Heinrich der Achte und Kermit der Frosch gemeinsam haben?«, fragt er und sieht mich von der Seite an.

 »Was denn?«

 »Sie haben denselben zweiten Namen.«

 Nach einer Weile wandern wir weiter durch den Park, zurück zur anderen Hügelseite und hinunter zu seinem Haus.

 »Musst du gleich weg, oder kannst du noch auf einen Tee reinkommen?«, fragt er.

 »Eine Tasse Tee ist schon noch drin«, antworte ich. Noch immer haben wir James nicht erwähnt.

 Im Haus ist es still, die Australier müssen eine wahnsinns Nacht gehabt haben. In der Küche finden wir Wasserkocher, Milch und Teebeutel, aber keine sauberen Becher. Also wasche ich in der überfüllten Spüle ein paar aus. Die Küche ist ein absolutes Chaos: Überall stapelt sich schmutziges Geschirr, alles ist voller Krümel. Plötzlich fällt mir ein, dass ich Nathan den Supermarkt in Highgate hätte zeigen sollen, dann hätte er sich das Nötigste gleich besorgen können. Ich habe das Bedürfnis, ihn zu beschützen, hier auf der anderen Seite der Welt. Ich möchte mich um ihn kümmern.

 Außerdem möchte ich ihm ein warmes Bad einlaufen lassen und ihn nackt ausziehen, aber, na ja, vielleicht sollten wir beim Thema Einkaufen bleiben.

 »Ich mache meinen Tee immer noch so, wie du es mir gezeigt hast«, erzähle ich und versuche, die schmutzigen Gedanken aus meinem Kopf zu verdrängen.

 »Ah, gut, schon wieder ein Anhänger mehr.« Er lächelt. Ich frage mich, wen er noch alles für seine Methode gewonnen hat.

 »Wie geht es Amy?«, frage ich und möchte mir sofort einen Tritt geben.

 »Gut, soweit ich weiß«, antwortet er. »Ich glaube, sie hat einen neuen Freund.«

 »Das ist gut. Dann bist du … Hast du … « Hör auf damit, Lucy! Frag nicht, ob er eine neue Freundin hat!

 »Nein«, grinst er, und ich spüre, wie mir das Blut ins Gesicht steigt. Ich hätte auf meinen Instinkt hören sollen.

 Wir besichtigen das Wohnzimmer, aber da herrscht eine solche Unordnung, dass wir lieber in Nathans Zimmer hoch gehen.

 »Du hast noch keine einzige Zigarette geraucht, seit du hier bist«, stelle ich fest, als ich vor ihm die Treppe hinaufsteige.

 »Ich versuche aufzuhören.«

 »Echt? Seit wann?«

 »Erst seit ein paar Wochen, also kann es immer noch sein, dass ich rückfällig werde«, antwortet er. »Vor allem, wenn die anderen hier rauchen.«

 »Bleib stark!«, ermuntere ich ihn mit einem pseudo-amerikanischen Akzent, als wir in sein Zimmer gehen und die Tür hinter uns zumachen.

 »Wann willst du auspacken?«, frage ich und setze mich ans Fußende des Bettes.

 Seine Mitbewohner haben es für ihn bezogen, nicht allzu ordentlich, mit orange-gelb karierter Bettwäsche.

 »Später.« Er lümmelt sich in die Ecke und lehnt sich an die Wand. Unwillkürlich erinnere ich mich an sein Zimmer in Manly, und ich schaudere beim Gedanken an das, was ich mir auf dem Flug nach London ausgemalt hatte.

 »Wann musst du zurück?«, fragt er.

 Ich schaue auf die Uhr. Halb elf. »Ich hab’s nicht eilig«, lüge ich. »Obwohl ich ziemlich müde bin. Ich hab heute Nacht kaum geschlafen.«

 »Vor lauter Aufregung, dass du mich wiedersiehst?« Er grinst, ich lächle zurück, antworte aber nicht. Schließlich stellt er seinen leeren Teebecher auf den Nachttisch und streckt sich auf dem Bett aus. Er muss wirklich erschöpft sein.

 »Ich sollte dich jetzt lieber schlafen lassen«, sage ich.

 »Nein, geh noch nicht.« Schläfrig streckt er mir die rechte Hand hin. Ich nehme sie, und ohne zu wissen, was in mich gefahren ist, lehne ich mich an ihn, sodass sein Arm sich von hinten um mich legt. Er murmelt etwas in mein Haar und zieht mich näher zu sich. Nach einer Weile wird sein Atem langsamer, und er schläft ein. Wenig später schlafe ich ebenfalls.

 Das Klingeln meines Handys weckt mich. Ich richte mich auf, rutsche ein Stück von Nathan weg, der friedlich weiterschläft, und wühle in meiner Handtasche nach dem Telefon. Mist! Es ist zwei Uhr. James will wissen, wo ich bin. Hastig schreibe ich ihm zurück, dass ich auf dem Weg nach Hause bin, und drehe mich dann zu Nathan um.

 Auf der Rückseite der Quittung des Café Rouge kritzle ich eine Nachricht, um ihm zu sagen, dass ich ihn später anrufe, und unterschreibe mit: Alles Liebe, Lucy xxx. Ich fühle mich wie ein Teenager beim Schreiben von Weihnachtskarten – soll ich lieber nur »Lucy« oder »liebe Grüße« oder »alles Liebe« schreiben?

 Nathan schläft tief und fest, und seine dunklen Haare fallen ihm über die Stirn. Behutsam streiche ich sie zurück und küsse ihn sanft auf die Wange. Mein Herz ist voll, und für einen Moment kommt all das, was ich in Sydney für ihn empfunden habe, mit voller Wucht zurück. Tut mir leid, Mum, aber das ist nicht nur eine Schwärmerei.

 Mein Handy piepst wieder und reißt mich aus meinen Gedanken. Nathan bewegt sich und rollt auf den Rücken. Auf Zehenspitzen verlasse ich das Zimmer und schließe leise hinter mir die Tür.

 Unten höre ich aus dem Wohnzimmer den Fernseher dröhnen. Einen Moment lang überlege ich, mich einfach vorbeizuschleichen, aber dann wird mir klar, dass das unhöflich wäre. Also strecke ich den Kopf ins Wohnzimmer und sehe Ally, einen ungepflegten dunkelhaarigen Typen Anfang zwanzig und noch ein Mädchen, brünett mit Stachelhaaren und mehreren Ohrringen. Aus meiner Perspektive wirkt sie ziemlich klein, aber das ist schwer zu beurteilen. Alle rauchen. Es stinkt.

 »Hi!«, rufe ich. »Ich bin Lucy, eine Freundin von Nathan. Er ist oben und schläft.« Ich lächle. »Könnt ihr ihn vielleicht so in ein, zwei Stunden wecken?« Die beiden stellen sich als Ned und Billie vor und nicken bereitwillig.

 Als ich aus dem Haus gehe und mich auf den Weg runter nach Archway mache, checke ich mein Handy. James’ SMS lautet:

 Du bist seit einer Ewigkeit weg!

 Ich antworte nicht.

 Kapitel 21

 »Wo zum Teufel bist du gewesen?«, fragt James ärgerlich vom Wohnzimmersofa aus, als ich die Tür aufmache.

 »Das hab ich dir doch gesagt«, fauche ich. »Ich hab Nathan vom Flughafen abgeholt, ihn dann zu seiner Wohnung in Archway gebracht und ihm noch etwas Gesellschaft geleistet.«

 »Ich hatte keine Ahnung, dass du den ganzen verdammten Tag weg sein würdest.«

 »Ich war ja wohl kaum den ganzen Tag weg, James. Es ist gerade mal drei Uhr!«

 »Ich dachte, wir könnten etwas zusammen unternehmen. Was hast du denn die ganze Zeit gemacht?«, schimpft er weiter.

 Himmel, ich hätte nicht erwartet, dass er sich so aufregt.

 »Wir waren frühstücken, sind ein Stück spazieren gegangen und dann sind wir eingeschlafen«, antworte ich.

 »Ihr seid eingeschlafen?«, wiederholt er ungläubig.

 »Ja … «, antworte ich widerwillig.

 »Scheiße, wie habt ihr das denn geschafft?«

 »James, reg dich nicht so auf. Ich hab nichts verbrochen. Ich war erschöpft, weil ich schon um halb fünf heute Morgen aufgewacht bin. Ich konnte nicht mehr einschlafen, nachdem du mich um Mitternacht geweckt hattest, als du vollkommen betrunken reingetorkelt kamst!« Jetzt drehe ich den Spieß um, wie nur eine professionelle Freundin es kann.

 »Wag es nicht, den Spieß einfach umzudrehen«, knurrt er prompt. Verdammt. Er hat mich durchschaut.

 »Hör mal, es ist doch alles nicht so schlimm«, versuche ich ihn zu beruhigen. »Ich bin eingeschlafen, weil ich total müde war, und er hat den absoluten Jetlag. Weiter war nichts.«

 »Das klingt für mich beschissen unglaubwürdig.«

 »Hör doch auf, mich zu beschimpfen!« Auch ich habe inzwischen die Stimme erhoben, und er scheint sich ein bisschen zu beruhigen. Ich gehe in die Küche, um mir ein Glas Wasser zu holen. Als ich mich umdrehe, ist er direkt hinter mir und schaut mich an. Ich zucke zusammen. »Du hast mich erschreckt.«

 Er sieht mir fest in die Augen. »Du stehst auf ihn, richtig?«, fragt er ruhig, aber seine Stimme hat einen schneidenden Ton.

 »Natürlich nicht!«

 »O doch«, sagt er ruhig, und ich weiß nicht, was ich darauf sagen soll.

 Ich schaue tief in seine blauen Augen und kann nur noch hilflos die Achseln zucken.

 »Nein, so ist es nicht«, protestiere ich schwach, aber es nutzt nichts. Er durchschaut mich. Wahrscheinlich kann man mir mein schlechtes Gewissen ansehen. Angewidert schüttelt er den Kopf.

 »Was ist bloß los mit dir, Lucy?« Sein Mund ist nur noch eine schmale Linie.

 »Ich weiß es nicht«, antworte ich ehrlich.

 »Du stehst also tatsächlich auf ihn«, stellt er trocken fest.

 Ich bringe keinen Ton heraus.

 »Scheiße!«, brüllt er und fährt sich wütend mit der Hand durch die Haare.

 »James … « Ich lege ihm die Hand auf den Arm, aber er schüttelt sie ab und schleicht zurück ins Wohnzimmer. Ich folge ihm und kaure mich neben ihn aufs Sofa. Er sieht gequält aus, entsetzt, durcheinander, und auf einmal tut er mir schrecklich leid.

 »Ich liebe dich«, sage ich leise. Er antwortet nicht. Ich wiederhole es: »Ich liebe dich.«

 »Liebst du ihn?«, fragt er plötzlich und wendet mir abrupt das Gesicht zu. »Wolltest du deshalb nicht weg aus Sydney? Wolltest du deshalb nicht zu mir zurückkommen?«, fragt er mich mit weit aufgerissenen Augen.

 »Nein!«, leugne ich heftig, aber er starrt mich nur ungläubig an.

 »James, ich liebe dich«, versuche ich es noch einmal und lege auch wieder meine Hand auf seinen Arm. Diesmal schüttelt er sie nicht ab.

 »Du darfst ihn nicht wiedersehen«, sagt er plötzlich entschlossen.

 »James … «

 »Nein, Lucy«, unterbricht er mich und schaut mich an. »Du darfst ihn nicht wiedersehen.«

 »Ich kann ihn doch nicht einfach ignorieren. Er ist hier ganz allein! Er ist der Bruder von einem meiner besten Freunde!« Aber James schüttelt nur den Kopf und schaut weg. »Sei doch nicht so!«, flehe ich ihn an. »Sei nicht so unvernünftig!«

 »Unvernünftig?« Er starrt mich an, dann stößt er ein empörtes Lachen aus. »Ich soll unvernünftig sein? Was ist denn das für eine Scheiße? Willst du mich verarschen?«

 Ich mag ihn nicht mehr ansehen. Es ist hoffnungslos. Ich gehe ins Schlafzimmer, ziehe das Bett ab und fange an, die Klamotten wegzuräumen, die sich seit Tagen auf dem Stuhl stapeln. James dreht unterdessen die Lautstärke am Fernseher hoch.

 Das kann nicht sein, das kann nicht sein, wiederhole ich im Kopf ständig, während ich die Hausarbeiten verrichte. Ich werde Nathan wiedersehen. Ich muss ihn wiedersehen. Ich werde ihn wiedersehen. Es muss irgendeinen Ausweg geben. So beschäftige ich mich, während James im Wohnzimmer sitzt und mich ignoriert. Nach einiger Zeit erscheint ein dunkler Schatten an der Tür.

 »Wirst du ihn wiedersehen?«, fragt er tonlos.

 »James … ich kann nicht … «

 »Ich gehe raus«, verkündet er und wendet sich ab.

 »James, nicht!« Verzweifelt laufe ich ihm nach. An der Tür zieht er seine Jacke über. Sein Gesicht ist bleich und angespannt.

 »Bitte geh nicht.« Ich fasse ihn am Arm, aber er schüttelt mich ab, dreht sich um und knallt die Tür hinter sich zu.

 Hab ich gerade meinen Freund verloren? Ich bin ganz wirr. Wie ist das passiert? Fassungslos sitze ich auf dem Sofa. Zehn Minuten später versuche ich James anzurufen, aber sein Handy schaltet sofort auf die Voicemail um. Wo ist er? Vielleicht in der U-Bahn.

 Als sein Handy dann endlich klingelt, geht er nicht dran, und nach einer Weile schaltet er es ab. Entweder das, oder er ist wieder in der U-Bahn. Ich hoffe und bete, dass es Letzteres ist und dass er bald wieder da ist. Aber nach einem Abend voller Sorge und Verwirrung schickt er mir um 23 Uhr eine SMS, um mir zu sagen, dass er erst morgen wiederkommt. Sofort wähle ich seine Nummer, aber er geht immer noch nicht dran, und als ich es das nächste Mal versuche, hat er sein Handy schon wieder ausgeschaltet.

 Er bleibt die Nacht über weg, und mir ist ganz übel. Eine schreckliche Situation, so elend habe ich mich eigentlich nur auf dem Flug nach Sydney gefühlt, als ich dachte, dass er mich betrügt. Kurz überlege ich, Nathan anzurufen, aber ich kann mit ihm nicht darüber reden. Überhaupt mit niemandem – jeder würde mir doch sagen, dass ich selbst schuld bin. Am Ende weine ich mich in den Schlaf.

 Gegen zehn am nächsten Morgen ruft Nathan an und begrüßt mich mit einem munteren »Hi!« Aber dann hört er meine Stimme.

 »Was ist los?«, fragt er sofort. Seine Sorge bringt mich wieder zum Weinen.

 »James … James ist gegangen.«

 »Warum?«, fragt er. »Was ist denn passiert?«

 »Wir … wir hatten … einen Streit«, stammle ich und ringe mühsam nach Luft. »Er ist letzte Nacht nicht nach Hause gekommen.«

 Nathan schweigt, während ich weiter ins Telefon heule. Keiner von uns sagt etwas. Ich kann ihm nicht erzählen, dass ich mich seinetwegen mit James gestritten habe. Das wäre das Letzte. Aber dass ich nicht mit ihm darüber reden kann, macht die Sache noch schlimmer. Als ich mich beruhige, wird mir klar, dass Nathan mir schon seit ein paar Minuten beim Weinen zuhört. Gott, er muss denken, dass ich ein totales Wrack bin. Ich bin ein totales Wrack.

 »Nathan?«, frage ich vorsichtig. Ist er überhaupt noch dran?

 »Ja. Ich bin da.« Ich verstehe, dass er nicht weiß, was er dazu sagen soll. Und was kann er auch dazu sagen?

 »Alles klar bei dir?«, frage ich. »Hast du gut geschlafen?«

 »Ja, ja, mir geht’s gut«, antwortet er kurz.

 »Ist Richard schon da?«, frage ich banal.

 »Äh, nein, er wird erst so um die Mittagszeit eintrudeln, denke ich.« Er fühlt sich offensichtlich nicht wohl, und auf einmal schäme ich mich schrecklich, dass ich so ins Telefon geschluchzt habe. Was er wohl denkt? Vermutlich ist ihm spätestens jetzt mit aller Wucht klar geworden, was es bedeutet, dass ich einen Freund habe.

 »Was hast du heute vor?«, frage ich in dem verzweifelten Bemühen, mich normal zu benehmen, aber es hört sich nur jämmerlich an.

 »Hmm, das weiß ich noch nicht. Wahrscheinlich muss ich mich ein bisschen auf die Arbeit morgen vorbereiten.«

 »Freust du dich darauf?«, erkundige ich mich verlegen.

 »Ja, ich denke schon«, antwortet er. »Hör mal, Lucy … « Er lässt den Satz unvollendet, und ich halte die Luft an. Was wird er wohl sagen? »Soll ich dich vielleicht einfach nächstes Wochenende anrufen? Ich hab viel zu tun und … « Mit jedem Wort wird mein Herz schwerer. » … und du brauchst doch sicher Zeit, um das alles zu klären … die Sache mit … na ja, mit James.«

 »Okay«, antworte ich tonlos. »Okay.«

 Ich wünsche ihm viel Glück für die Arbeit, und wir legen auf.

 Dann rolle ich mich zusammen und fange wieder an zu schluchzen.

 Gut gemacht, Lucy! Wahrscheinlich hast du es nicht nur geschafft, deinen Freund zu verlieren, mit dem du vier Jahre zusammen warst, sondern auch noch, Nathan zu vergraulen.

 Aber ich will James nicht verlieren. Nicht jetzt. Gut, ich weiß nicht, ob ich für immer mit ihm zusammenbleiben möchte, aber definitiv will ich ihn nicht verlieren.

 Als er um zwei Uhr nachmittags reinkommt, zerzaust und unrasiert, laufe ich ihm entgegen.

 »Ich bin so froh, dass du zu Hause bist!«, rufe ich und umarme ihn. Sanft, aber bestimmt macht er sich los, geht ins Badezimmer, macht die Tür vor meiner Nase zu und schließt ab. Ich wische mir die Tränen aus den Augen und gehe in die Küche. Ich reiße mich zusammen. Wir müssen damit aufhören. Wir müssen das klar kriegen.

 Als James zehn Minuten später wieder erscheint, sage ich ihm das. Mit fester Stimme. Aber er antwortet nicht.

 »Wo warst du?«, frage ich.

 »Das geht dich nichts an«, antwortet er, als wäre ich eine Fremde.

 »Können wir denn nicht darüber reden?«, flehe ich.

 »Weißt du, was?« Er dreht sich zu mir um und sieht mich böse an. »Ich hab die Nase voll vom Reden. Machen wir doch einfach Schluss, wie wär’s?«

 »Wie meinst du das?«, frage ich erschrocken. »Du meinst doch nicht … dass wir uns trennen?«

 »Nein.« Er lacht, und eine Sekunde lang sehe ich wieder meinen wunderbaren Freund vor mir. Aber dann wird sein Lachen hart. »Ich meine nur, lass uns nicht mehr darüber reden. Ich hab genug vom Reden.«

 Gott sei Dank. »Bitte, können wir … « Ich gehe zu ihm. Wenn er mich doch in den Arme nehmen und mich festhalten würde! Aber er legt mir nur kurz die Hand auf die Schulter.

 »Schon gut, Lucy«, sagt er und wischt die Tränen weg, die mir über die Wangen rollen. »Es wird alles gut.« Dann nimmt er mich in die Arme und drückt mich so fest an sich, dass ich kaum noch Luft kriege. Ich vergrabe meinen Kopf an seiner Schulter. Kurz darauf lässt er mich los. Eigentlich erwarte ich, dass er mich ins Schlafzimmer führt, aber das tut er nicht. »Lass uns mal gucken, was es im Fernsehen gibt«, schlägt er stattdessen vor.

 Der Nachmittag vergeht in seltsamem, unwirklichem Schweigen, und wir tun unser Bestes, die letzten schmerzlichen vierundzwanzig Stunden zu vergessen.

 Am nächsten Morgen will ich nicht zur Arbeit gehen. Meine Augen sind immer noch geschwollen und mein Gesicht ist fleckig von der ganzen Heulerei am Wochenende. Ich überlege, ob ich mich krankmelden soll, aber da James sich ganz normal auf den Weg ins Büro macht, zwinge ich mich, ebenfalls aufzubrechen.

 »Was ist denn mit dir los?«, fragt Chloe, als ich zwanzig Minuten zu spät eintrudle, und starrt mich mit großen Augen an. Aber ich schüttle nur den Kopf und antworte nicht. Ein paar Minuten später, als mein Computer hochgefahren ist, kriege ich eine E-Mail von ihr.

 Was ist los? Nathan okay?

 Doch ich habe immer noch keine Lust, darüber zu reden. Also schreibe ich zurück:

 Erzähl ich dir später.

 Den ganzen Tag weiche ich ihrem Blick aus und gebe mir alle Mühe, so normal wie möglich zu sein. Einmal sehe ich, wie Chloe und Gemma die Köpfe zusammenstecken und sofort auseinanderfahren, als sie mich sehen. Ich ignoriere sie.

 Gegen Ende des Tages schicke ich Nathan eine SMS:

 Sorry wegen gestern. Hoffe, dein erster Tag war okay?

 Eine qualvolle halbe Stunde später bekomme ich eine Antwort:

 Ja, alles gut.

 Unser Telefongespräch erwähnt er nicht. Mir ist übel.

 »Hast du ihn heute angerufen?«, fragt James mich später beim Abendessen.

 »Nein«, antworte ich wahrheitsgemäß und sehe James schüchtern an. »Aber ich hab ihm eine SMS geschickt und mich nach seinem ersten Arbeitstag erkundigt.«

 »Ach, das ist doch Scheiße, Lucy.« Er knallt Messer und Gabel auf den Tisch und schiebt seinen Stuhl zurück.

 »Ich musste ihm schreiben!«, verteidige ich mich. »Er hat keine Ahnung, was hier abgeht, es wäre blöd von mir gewesen, mich nicht in irgendeiner Weise bei ihm zu melden.«

 Aber James steht auf, lässt seinen halbvollen Teller stehen, schmeißt sich aufs Sofa, stellt den Fernseher an und dreht ihn auf volle Lautstärke. Ich bin verzweifelt. Dieser blöde Fernseher! Weil auch mir der Appetit vergangen ist, räume ich den Tisch ab und spüle das Geschirr. James lässt das Thema auf sich beruhen, und so sitzen wir nebeneinander und sehen uns schweigend eine Tier-Dokumentation an. Schließlich gehe ich ins Bett, und er kommt bald nach. Zwischen uns liegt ein Abgrund. Ich fühle mich scheußlich, als ich einschlafe.

 Am Dienstag gibt es keinen großen Fortschritt. Ich kontaktiere Nathan nicht, und er lässt auch nichts von sich hören. Keine Ahnung, was noch alles kommt, es ist ein beschissenes Desaster. Wieder einmal verfluche ich mich, dass ich James meine Gefühle für Nathan gestanden habe, aber was hätte ich denn tun sollen? Na gut, ich hätte nicht bei Nathan im Zimmer einschlafen dürfen. Warum hab ich das auch gemacht?

 Chloe und Gemma versuchen mich zum Lunch zu überreden, aber ich habe zu viel zu tun und damit eine akzeptable Ausrede. Als Chloe wieder anfängt, mich per E-Mail mit Fragen über Nathan zu nerven, wimmle ich sie ab. Irgendwann muss ich es ihr erzählen, aber jetzt habe ich überhaupt keine Lust dazu.

 Am Mittwoch geht es mir ein bisschen besser. James und ich haben einen wenn auch etwas wackligen Waffenstillstand geschlossen. Er hat mich gefragt, ob ich gestern mit Nathan telefoniert habe, und ich konnte das wahrheitsgemäß verneinen.

 Wieder wollen die Mädels mit mir essen gehen, aber ich rede mich wieder mit der Arbeit raus. Als ich abends um halb sieben das Büro verlasse, läuft Chloe mir nach.

 »Lucy! Warte doch«, ruft sie. »Was ist denn los? Warum bist du so unglücklich?«, keucht sie, als sie mich eingeholt hat. »Geht es um Nathan? Oder um James?«, beharrt sie.

 »Um beide«, antworte ich.

 »Wollen wir nicht zusammen auf einen Drink gehen?«, fragt sie, und ich werde unsicher. »Komm doch«, ermuntert sie mich.

 In einem dunklen, schäbigen Pub setzen wir uns mit unserem Wein an einen Tisch, und ich beginne zu erzählen. Sie hört geduldig zu.

 »Ach du Scheiße«, sagt Chloe, als ich fertig bin. »Was für ein

 Albtraum.«

 »Mhm.«

 »Was willst du jetzt machen?«, fragt sie. »Triffst du dich wieder mit Nathan?«

 »Ich weiß es nicht«, antworte ich mit einem müden Schulterzucken.

 »Lucy! Sprich mit mir! Verschließ dich doch nicht so«, drängt sie. »Was geht dir denn durch den Kopf?«

 »Mir geht durch den Kopf, dass alles komplett und absolut beschissen ist!« Auf einmal bricht es aus mir heraus. »Ich hab mich verliebt in einen dreiundzwanzigjährigen, nein, vierundzwanzigjährigen Surfer und Bauarbeiter oder was zum Teufel er auch immer ist, der gut von einem andern, blöden Planeten stammen könnte! Ich hab kein Vertrauen zu meinem bescheuerten Freund und weiß nicht mal richtig, warum. Und das ist doch die Ironie schlechthin, oder nicht? Denn ich bin diejenige, die mit dem Gedanken spielt, ihn zu betrügen!«

 »Himmel«, sagt Chloe nur und schaut mich mit großen Augen an.

 Ich hole tief Luft, sehe sie traurig an und lasse den Kopf dann in meine rechte Hand sinken.

 »Hey.« Sie tätschelt über den Tisch hinweg meine andere Hand. »Es wird alles wieder gut.«

 Ich reagiere nicht. Sie zögert.

 »Du denkst nicht wirklich daran, James zu betrügen, oder?«

 »Nein.« Doch. Vielleicht.

 »Gut. Denn das würde alles nur noch schlimmer machen,

 das kannst du mir glauben.«

 »Ich weiß.« Natürlich weiß ich das. Aber ich weiß auch, dass ich Nathan in Sydney geküsst hätte, wenn er den ersten Schritt gemacht hätte. Ich finde diese Erkenntnis nicht sonderlich sympathisch.

 Am Donnerstag schleppen Gemma und Chloe mich praktisch mit Gewalt zum Lunch, trotz meiner Proteste, dass ich nach wie vor zu viel zu tun habe. Dann sitzen wir im Café und bestellen Sandwichs. Die beiden sehen mich seltsam an. »Was ist los?«, frage ich nervös.

 Jetzt wechseln sie bedeutungsvolle Blicke.

 »Was ist?«

 »Hmm … hat James eine Schwester?«, fragt Gemma schließlich.

 »Nein, er ist Einzelkind. Warum?«

 »Es ist nur so, dass … «

 »Was denn? Jetzt redet doch endlich!«

 Chloe ergreift das Wort. »Tut mir leid, ich hätte dir das schon gestern Abend sagen sollen, aber ich konnte es einfach nicht. Gemma hat James am Sonntagmorgen auf Primrose Hill mit einem großen dunkelhaarigen Mädchen gesehen. Sie haben … na ja, sie sahen irgendwie so aus, als seien sie zusammen.«

 »Wie meinst du das?«

 »Er hatte … «, setzt Gemma an, und ich nicke, um sie zum Weitermachen zu ermuntern. »Er hatte den Arm um ihre Schultern gelegt. Sie saßen auf einer Bank … «

 Ich fühle mich, als hätte mir jemand einen Schlag in die Magengrube verpasst. »Wie sah sie aus?«

 »Groß, schlank, lange dunkle Haare … «, beschreibt Gemma das Mädchen zögernd.

 »Ich dachte irgendwie … «, schaltet Chloe sich ein.

 »Ja?«

 »Ich dachte, es klingt ein bisschen wie das Mädchen, das damals auch mit uns in der Bar war.«

 »Zoe? Aber die hat einen Freund!«

 »Das hab ich auch gedacht!« Chloe schlägt mit der flachen Hand auf den Tisch. »Wahrscheinlich gibt es keinen Grund zur Aufregung«, fügt sie hinzu. »Aber ich – wir, besser gesagt – wir dachten, du solltest es wissen, bei dem ganzen

 Schlamassel, in dem du momentan steckst.«

 »Weiß Gemma von Nathan?«, frage ich Chloe.

 »Äh … « Sie rutscht unbehaglich auf ihrem Sitz herum.

 »Schon okay.« Ich lächle sie beide etwas gezwungen an.

 »Danke, dass ihr es mir gesagt habt.« Ich weiß, dass es keinen Spaß macht, schlechte Neuigkeiten zu überbringen.

 Der Nachmittag zieht sich endlos hin. Das habe ich in meinem Job noch nie erlebt. Ich will James nicht anrufen, ich möchte sein Gesicht sehen, wenn er mir erklärt, was er auf Primrose Hill zu suchen hatte, denn dann kann ich vielleicht besser einschätzen, ob er das Blaue vom Himmel runterlügt oder nicht.

 Um halb fünf halte ich es nicht mehr aus und frage Mandy, ob ich gehen kann, weil ich mich nicht gut fühle. Sie ist nicht gerade erfreut, weil wir gerade an einer neuen PR-Kampagne für eine tolle junge Schmuckdesignerin arbeiten und ich eigentlich nicht mal Zeit für die Stunde Mittagspause gehabt hätte, aber sie lässt mich trotzdem gehen.

 Ich kann weder die U-Bahn noch den langen Fußmarsch ertragen, also nehme ich mir ein Taxi und gebe Geld aus, das ich eigentlich nicht habe. Damit vergrößere ich das schlechte Gewissen, das ich sowieso schon habe, weil ich so früh von der Arbeit weggegangen bin. Na super.

 Zu Hause schreibe ich James eine SMS, in der ich ihn bitte, so schnell wie möglich nach Hause zu kommen, weil wir reden müssen. Er schreibt zurück:

 Warum?

 Ich antworte nicht.

 Um sieben kommt er mit einem seltsamen Gesichtsausdruck zur Tür herein. »Was ist los?«

 »Wo warst du am Samstagabend?«, frage ich ihn und beobachte genau, wie er reagiert. Er lacht verlegen. »Beantworte meine Frage«, verlange ich.

 »Ich hab dir doch gesagt, das geht dich nichts … «

 »Antworte gefälligst.« Er geht an mir vorbei in die Küche.

 »James!« Ich folge ihm dicht auf den Fersen. »Wer zum Teufel ist sie? Die Brünette? Auf Primrose Hill?«

 Er dreht sich zu mir um. »Zoe«, antwortet er tonlos, und ich starre ihn mit blitzenden Augen an. Eigentlich hatte ich erwartet, er würde alles abstreiten.

 »Wie meinst du das? Warum Zoe? Hat sie mir diese SMS damals geschickt?« Meine Stimme wird mit jeder Frage lauter und dringlicher. »Nein, hat sie nicht!«, protestiert er. »Ich hab dir doch gesagt, das waren die Jungs von der Arbeit. Zoe ist bloß eine Freundin!«

 »Ich wusste gar nicht, dass du mit ihr befreundet bist«, hake ich nach.

 »Doch, natürlich sind wir befreundet. Ich arbeite ja mit ihr zusammen.«

 »Warst du Samstagnacht auch bei ihr?«

 »Ich habe bei ihr übernachtet, ja«, antwortet er ein bisschen defensiv.

 »Und wo war Jim?«, frage ich, obwohl ich genau weiß, was jetzt kommt.

 »Sie haben sich getrennt.«

 Was für eine Überraschung!

 »Du erzählst mir doch nichts als Scheiße!«, erwidere ich mit einem bitteren Lachen. »Lucy, beruhige dich!«

 »Wag es nicht, mir zu sagen, dass ich mich beruhigen soll! Meine Freundin hat dich gesehen! Du hattest den Arm um ihre Schulter gelegt. Erzähl mir nicht nochmal, dass ihr nur befreundet seid, denn DAS GLAUB ICH DIR NICHT!«

 »Wir sind aber nur befreundet«, entgegnet er ruhig, doch er bleibt auf Distanz.

 »Lügner!«

 »Lucy, beruhige dich.« Mit niedergeschlagenem Gesichtsausdruck kommt er auf mich zu. »Wir sind nur befreundet«, beharrt er. »Ich musste sie trösten. Weil ihr Freund, den du in Spanien so nett fandst, sie verdammt nochmal BETROGEN hat!« Mit jedem Wort wird er wütender. Er fährt sich mit der Hand durch die Haare und wendet sich dann etwas ruhiger wieder mir zu. »Ist dir überhaupt klar, wie viel Glück du hast?«, fragt er. »Ist dir das klar? Ich musste Samstagnacht bei Zoe rumsitzen, während sie sich wegen diesem verlogenen Arschloch die Augen aus dem Kopf geweint hat. Die Arme war total außer sich. Also, weißt du, dass du dich glücklich schätzen kannst, Lucy? Ist dir bewusst, was für ein Schweine-Glück du hast, dass ich dir so was niemals antun würde?« Ich sehe ihn an, aber ich weiß nicht, ob er lügt oder die Wahrheit sagt. Ich möchte ihm glauben. Ich möchte ihm wirklich glauben. Aber er versucht nicht, mich zu überzeugen. Er wartet nur ab, wie ich reagiere.

 »Ich möchte nicht, dass du sie wiedersiehst«, sage ich schließlich.

 »Was?«, fragt er verwirrt.

 »Ich möchte nicht, dass du sie wiedersiehst«, wiederhole ich entschlossen.

 »Lucy, das ist doch lächerlich.« Er lacht. »Ich arbeite mit ihr. Wir sind befreundet. Ich muss sie wiedersehen.«

 »Willst du was von ihr?«, frage ich. »Nein!«, ruft er.

 »Ich glaube dir nicht.«

 »Ich will aber nichts von ihr«, zischt er. »Das ist wegen Nathan, richtig?«, fragt er dann. Ich werfe ihm einen vielsagenden Blick zu, schweige aber. »Ach zum Teufel«, stöhnt er schließlich.

 »Nathan ist auch nur ein Freund«, erkläre ich ihm. »Genau wie Zoe. Er hat nichts Falsches getan.«

 »Das ist nicht das Gleiche.«

 »O doch«, entgegne ich fest, und eine Weile hält James den Mund. »Vielleicht sollten wir irgendwann mal zu viert ausgehen«, füge ich hinzu. »Nur so als Freunde. Um zu sehen, wie wir miteinander auskommen.« Es ist klar, dass er von der Idee nicht begeistert ist. »Im Ernst«, fahre ich trotzdem fort. »Ich finde, du solltest Nathan kennenlernen. Und er ist wirklich ein Freund, James. Ich möchte mit ihm befreundet sein. Einfach nur befreundet«, schließe ich mit sanfterer Stimme.

 »Okay«, bringt er schließlich heraus. »Aber wenn er dir jemals zu nahe kommt, dann kriegt er eins aufs Maul.«

 Kapitel 22

 Am Freitagabend versuchen die Mädels, mich zu überreden, auf ein paar Drinks mitzukommen, aber ich bin fest entschlossen, einen ruhigen Abend zu Hause zu verbringen. Ich erkläre ihnen James’ Verhalten auf Primrose Hill und seine Beziehung zu Zoe, aber noch während ich dabei bin, weiß ich, dass es absolut lahm klingt. Wahrscheinlich glauben die beiden nichts davon, aber wenigstens tun sie so, und obwohl ich nicht gerade froh darüber bin, dass meine Freundinnen meinem Freund nicht trauen, kann ich anscheinend nichts dagegen machen.

 James geht mit seinen Kollegen aus, und ich bitte ihn, nicht zu spät heimzukommen. Als ich ihm gegen zehn eine SMS schicke, wo er bleibt, und er nicht sofort antwortet, rufe ich ihn an. Keine Antwort. Ich versuche es noch einmal. Endlich geht er dran, und der Lärm der Bar im Hintergrund ist ohrenbetäubend. Ich brülle ins Telefon, aber er versteht mich nicht. Ich schreie so laut ich kann – ich mache mir schon Sorgen wegen der Nachbarn – und bitte ihn, rauszugehen, damit wir reden können. Er schreit zurück, dass er bald nach Hause kommt. Und das war es dann leider.

 Anderthalb Stunden später erscheint er. Inzwischen bin ich längst im Bett und versuche zu schlafen. Aber als ich ihn höre, setze ich mich auf und frage ihn, ob sie auch da war.

 »Wer war da?«, fragt er zurück und versucht, weniger betrunken zu klingen, als er offensichtlich ist.

 »Du weißt genau, wen ich meine«, fauche ich. »ZOE!«

 »Nicht so laut, Lucy, aua!« Er stolpert, als er sich die Ohren zuhält.

 »Ich rede so laut ich will«, erwidere ich, und er lässt sich stöhnend aufs Bett sinken.

 »Ich dachte, das hätten wir hinter uns«, meint er traurig. Und sofort tut es mir leid. Ja, ich bin genervt, weil er so lange weggeblieben ist, und nein, ich fühle mich mit der ganzen Zoe-Geschichte überhaupt nicht wohl, vor allem jetzt, wo meine Arbeitskolleginnen involviert sind, aber ich möchte Nathan wiedersehen. Und wenn das heißt, dass James sich weiterhin mit Zoe trifft, tja …

 »Na gut«, sage ich freundlich und schlüpfe unter die Decke zurück. »Vergessen wir es einfach.«

 Am nächsten Tag rufe ich Nathan an, und zwar absichtlich in James’ Anwesenheit. Keine große Sache, gebe ich damit zu verstehen, wir können doch alle Freunde sein.

 »Hey«, antwortet Nathan. »Ich hab gerade an dich gedacht.« Da James mehr oder weniger neben mir steht, kann ich ihn leider nicht fragen, was genau er gedacht hat, obwohl ich fast vor Neugier sterbe. Stattdessen erkundige ich mich nach seiner ersten Arbeitswoche. Ich will, dass alles wieder ganz normal wird.

 »Gut, danke. Kleiner Kulturschock.« Er arbeitet an einem großen Hotel beim Wembley-Stadion, und wie es aussieht, ist sein Boss im Vergleich mit dem Typen, für den er an dem Hotel in Manly gearbeitet hat, ein ganz schön harter Brocken. Außerdem gibt es wesentlich mehr Mitarbeiter und weit weniger Eigenverantwortung. Mit anderen Worten: weniger Herausforderung und weniger Spaß. Ich glaube, er vermisst auch seine Haus-Renovierungsarbeit.

 »Hast du schon ein bisschen Sightseeing gemacht?«, frage ich, denn ich will nicht, dass er sich allzu intensiv mit den Nachteilen seines Jobs beschäftigt. Schließlich möchte ich auf keinen Fall, dass er anfängt, Australien zu vermissen, und sich darauf freut, endlich wieder von hier wegzukommen.

 »Nein, noch nicht. Ich fühle mich immer noch gejetlagt. Aber vielleicht gehen wir später mal in die Stadt.«

 »Das solltet ihr unbedingt. Hey, vielleicht können wir uns ja heute Abend auf einen Drink treffen?« Ich werfe James einen Blick zu. Er verdreht die Augen.

 »Ja, das wäre toll«, antwortet Nathan. Ich versuche, so normal wie möglich zu gucken, denn ich möchte nicht, dass James merkt, wie aufgeregt ich bin.

 »Ruf mich doch einfach an, wenn ihr losgeht, dann können wir was ausmachen, ja?«, schlage ich vor.

 »Cool. Ich muss mir auch dringend ein neues Handy zulegen, denn das hier kostet mich ein Vermögen.«

 »Sorry … «, fange ich an, aber er lacht.

 »Nein, ich meine nicht dich.«

 »Okay, dann bis später.«

 Wir legen auf, und ich wende mich wieder James zu. »Das ist in Ordnung, oder, Schatz? Es wird bestimmt gut sein für dich, ihn kennenzulernen.« Wir müssen die Sache unbedingt entschärfen. Nathan ist nur für drei Monate hier. Und dann haut er wieder ab nach Australien.

 Autsch. Der Gedanke versetzt mir einen unangenehmen kleinen Schlag. Begreife ich die Sache mit den drei Monaten tatsächlich jetzt erst? Drei Monate sind nicht lang. Überhaupt nicht. Ich wende mich ab, damit James nicht sieht, wie betroffen ich bin.

 Tja, denke ich schließlich, ich weiß nicht, warum wir uns deswegen alle so aufgeregt haben. Bald ist Nathan wieder weg. Zoe allerdings bleibt. Und der Gedanke gefällt mir überhaupt nicht.

 Wenig später ruft Nathan an und sagt, dass er und die anderen ab sieben im Walkabout Pub in der Charing Cross Road sind.

 Was für ein Klischee, denke ich. Die Australier gehen in den Walkabout Pub. James spricht es aus, und wir grinsen uns an.

 Als wir den vollen Pub betreten, bin ich total nervös. Kaum zu glauben, dass ich meinen Freund mit dem Typen bekannt machen will, an den ich ständig denken muss. James dagegen scheint relativ entspannt zu sein. Er trägt ein dunkelgrünes T-Shirt mit langen Ärmeln und eine graue Cargohose und sieht ziemlich sexy aus. Nathan ist ein paar Zentimeter größer als er, aber James ist breiter, männlicher. Und natürlich vier Jahre älter. Sehr unterschiedliche Typen.

 Ich versuche, mich für die Begegnung mit Nathan zu wappnen, während ich meinen Blick suchend über die Menge schweifen lasse. Bevor ich James’ Hand loslasse, drücke ich sie noch einmal fest. Ich bin mit meinem Freund hier. Mit meinem festen Freund.

 Ich sehe Ally und die Dunkelhaarige aus der Wohnung – ich weiß nicht mehr, wie sie heißt – und noch einen großen Typen mit kurzen braunen Haaren. Wahrscheinlich Richard, denke ich. James nimmt wieder meine Hand, und wir gehen durch das Gedränge auf die Australier zu.

 Plötzlich entdecke ich Nathan, der mit vier Flaschen Bier auf seine Mitbewohner zukommt. Für den Bruchteil einer Sekunde zögere ich und muss den Drang niederkämpfen, James’ Hand loszulassen, aber ich gehe weiter. Ich glaube nicht, dass James etwas bemerkt hat.

 Es ist sonderbar zuzusehen, wie Nathan und James sich begrüßen. Sehr sonderbar. Aber es scheint keine unangenehmen Gefühle zwischen ihnen zu geben, was mich erleichtert, nachdem ich bei der Begrüßung unwillkürlich die Luft angehalten habe. Als Nathan seine Mitbewohner vorstellt, muss ich mich zwingen, mich zu konzentrieren. An Billie erinnere ich mich, als das Mädchen mit den vielen Piercings an die Reihe kommt. Anscheinend hatte ich recht – sie ist tatsächlich ziemlich klein.

 Richtig angezogen sieht Ally noch besser aus als im Pyjama. Sie ist fast ungeschminkt und hat eine unglaublich klare Haut. Als sie und Billie sich auf die Suche nach der Toilette machen, wendet James sich an Nathan und Richard.

 »Hat sie einen Freund?«, erkundigt er sich.

 »Nein«, antwortet Richard.

 »Na, dann aber mal los, Kumpel«, meint James und knufft Nathan scherzhaft in die Seite. »Das ist deine Chance.« Nathan grinst, sagt aber nichts. Mich durchfährt ein scharfer Schmerz.

 Und es macht mich halb wahnsinnig, dass Nathan mich zu ignorieren scheint. Warum schaut er mich nicht an? Ich habe wirklich fest vor, eine gute Freundin zu sein und James alle Aufmerksamkeit zu schenken, aber irgendwie bin ich nicht recht bei der Sache. James und Richard unterhalten sich angeregt über Rugby, was mich tödlich langweilt, und Nathan scheint sich ebenfalls nicht dafür zu interessieren. Aber statt mit mir zu reden, wendet er sich irgendwann einfach ab und starrt auf den großen Bildschirm, auf dem ein Fußballspiel läuft. Ich halte es nicht mehr aus. Unauffällig löse ich mich von James’ Seite, aber er ist ohnehin so vertieft in sein Gespräch über Scrums und was noch alles, dass er es gar nicht bemerkt.

 »Ich wusste gar nicht, dass du Fußball magst«, sage ich zu Nathan, weil mir absolut nichts Besseres einfällt.

 »Na ja, geht so. Besser als Rugby«, meint er und sieht mich mit der Spur eines Lächelns von der Seite an. »Alles klar bei dir?«, fragt er dann.

 »Ja, danke.« Ich stelle mich direkt vor ihn und zwinge ihn so, sich vom Fußball ab- und mir zuzuwenden. Zum Glück kann ich mich gerade noch zurückhalten, ihn in den Bauch zu pieksen. Amüsiert sieht er auf mich herunter, fast so, als könnte er meine Gedanken lesen.

 »Ist das nicht der Typ, für den du damals diese Eröffnungsparty gemacht hast?«, fragt er und macht eine Kopfbewegung zum Bildschirm hin. Ich drehe mich um, und da verschießt Gian Luigi tatsächlich gerade einen Elfmeter.

 »Ja, das ist er. Du hast ja ein tolles Gedächtnis.«

 Nathan antwortet nicht, sondern sieht mich weiter wortlos an.

 In den letzten Wochen habe ich eine Menge Witze gehört, aber jetzt kann ich mich plötzlich an keinen mehr erinnern, sosehr ich mir auch das Gehirn zermartere. O doch, da fällt mir einer ein.

 »Hey«, sage ich. »Zwei Kekse in der Keksdose. Einer sagt: ›Und wo wohnst du denn?‹ Der andere antwortet: ›Das sag ich dir nicht, sonst kommst du noch und klaust mir meine Wäsche.‹«

 »Der ist ja echt zum Heulen.« Er kichert, und mein Herz wird sofort ganz leicht. Über seine rechte Schulter hinweg halte ich Ausschau nach James, aber er ist immer noch in das Gespräch mit Richard vertieft. Also kann ich mich wieder Nathan zuwenden, dessen blaugraue Augen mich unablässig beobachten.

 »Du willst nichts von Ally, oder?«, frage ich mit gerümpfter Nase, als wäre das so ungefähr das Letzte, was man sich vorstellen kann. Er lacht ein bisschen überrascht, und einen schrecklichen Augenblick denke ich schon, dass er die Antwort verweigern wird, aber dann schüttelt er nur den Kopf.

 »Nein, Lucy, ich will nichts von … Ah, wo wart ihr beiden denn?«

 Uuups. Das war knapp. Nach zwanzigminütiger Abwesenheit sind Ally und Billie wieder zurück.

 »Wir haben uns hier nur mal umgeschaut«, erklärt Ally.

 »Aber es gibt hier keine interessanten Typen.«

 »Wenn das so ist, dann lasse ich euch Mädels jetzt mal lieber allein.« Nathan macht sich davon und geht hinüber zu James und Richard. Traurig schaue ich ihm nach. Aber dann schüttle ich mich und versuche mich wieder auf mein Vorhaben zu konzentrieren, eine perfekte Freundin zu sein.

 »Wo ist Ned?«, frage ich die beiden Mädchen und bin beeindruckt, dass ich mir wenigstens seinen Namen merken konnte.

 »Mit seiner Freundin ausgegangen«, antwortet Billie.

 »Dann ist James also dein Freund?«, erkundigt sich Ally.

 »Ja«, antworte ich, und sie mustert mich mit einem seltsamen Blick. Was hat das zu bedeuten? Ist sie etwa scharf auf ihn? »Wir dachten, du wärst mit Nathan zusammen«, erklärt sie dann leise und blickt mich vielsagend an. Oh … jetzt verstehe ich. Bestimmt haben sie sich das zusammengereimt, als ich letzten Samstag aus seinem Zimmer gekommen bin. Hoffentlich machen sie James gegenüber nicht irgendeine Bemerkung.

 »Nein, wir sind nur Freunde, aus Sydney«, stelle ich richtig, ohne das Gesicht zu verziehen, und ignoriere den vielsagenden Blick, den sie mir zuwirft.

 »Und was machst du so?«, wende ich mich an Billie.

 An diesem Abend habe ich keine Möglichkeit mehr, allein mit Nathan zu sprechen. Eigentlich möchte ich mich am liebsten mit ihm in eine dunkle Ecke verziehen, aber das Schicksal ist dagegen.

 Obwohl ich mich bemühe, besonders nett zu James zu sein, kann ich nicht verhindern, dass ich total verspanne, wenn er den Arm um mich legt oder mich an sich zieht. Jedes Mal spähe ich verstohlen zu Nathan hinüber, um seine Reaktion zu beobachten, aber er scheint mich weiterhin zu meiden.

 Kurz vor elf nickt James mir zu, das Zeichen, heimzugehen, und wir lassen die anderen allein. Er schüttelt den Jungs nochmal die Hand, während ich unbeholfen dastehe und lächle. Für den Bruchteil einer Sekunde sieht Nathan mich an, aber dann trinkt er einen Schluck Bier und geht zurück an den Tresen. Ich versuche meine Enttäuschung zu verbergen. Unsere Vertrautheit ist verschwunden. Aber eigentlich sollte ich mich vor allem erleichtert fühlen, weil James seine Eifersucht überwunden zu haben scheint.

 »Das war okay, oder nicht?«, sagt James im Taxi, das wir uns auf meinen Wunsch hin geleistet haben.

 »Gefällt er dir?«, frage ich leichthin.

 »Ja, er ist in Ordnung.« Er grinst.

 »Was denn?«

 »Du findest ihn doch nicht wirklich toll, oder?«, fragt er mit einer Mischung aus Überraschung und mildem Ekel. »Wenn es Richard wäre, würde ich es ja noch verstehen, der ist witzig, aber dieser Nathan ist schon ein bisschen seltsam. Hat jedenfalls nicht viel zu sagen, oder?«

 Ich ringe mir ein Lachen ab. »Nein, echt nicht.«

 Wenigstens hat James offenbar nicht das Bedürfnis, mich über unsere langen Telefongespräche auszufragen. Denn Nathan hat sehr wohl viel zu sagen. Er hat mir viel zu sagen.

 Aber es ist in Ordnung. James muss Nathan nicht mögen. Wahrscheinlich ist es sogar besser so.

 »Und, wie war es denn?«, fragt Chloe ganz aufgeregt, als ich am Montagmorgen zur Arbeit erscheine. Gemma rutscht mit ihrem Stuhl zu uns rüber und ist ganz Ohr.

 »Gut«, antworte ich wortkarg.

 »Gut?«, wiederholt Chloe enttäuscht. »Was denn, keine Faustkämpfe, keine zerbrochenen Flaschen, nichts?«

 »Ach hör auf!«, lache ich. »Nein, es war gut. Sie sind gut miteinander ausgekommen.«

 Es war wirklich gut. Wahrscheinlich hat dazu auch beigetragen, dass Nathan so auf Distanz zu mir gegangen ist. Ich muss anfangen, unsere Freundschaft platonisch zu sehen.

 Das ist jetzt die Realität.

 »Wie langweilig!«, gähnt Chloe.

 »Hey!«, fauche ich sie im Scherz an.

 »Sorry, ich hab meine eigene öde Existenz so satt. Wann gehen wir mal wieder mit James aus?«, fragt sie.

 »Hast du immer noch Lust dazu?« Ich grinse. Offensichtlich ist sie über die Sache mit Bryce weg. Dieser blöde Kanadier, der mit ihr geknutscht und dann nie angerufen hat.

 »Ja, ich würde William gern ein bisschen besser kennenlernen.«

 »Das ist genau die richtige Einstellung!«, lache ich. Ja, der Abend damals hat wirklich Spaß gemacht. Ich verspreche ihr, bald wieder einen Abend zu arrangieren.

 Auch Karen und Reena rufen mich in dieser Woche an, um sich zu erkundigen, wie es mir geht. Natürlich reagieren beide wieder mal vollkommen gegensätzlich. Zuerst spreche ich mit Reena, die es offensichtlich gut findet, dass ich einen Entschluss gefasst habe und in Nathan einen platonischen Freund sehen möchte. Karen hingegen erklärt mir, dass ich mich anhöre wie die Moderatorin eines Kindersenders, und dass sie denkt, ich mache mir gewaltig was vor.

 »Ach, lass mich in Ruhe!« Ich lache gereizt.

 »Komm schon, Lucy. Als du ihn das erste Mal wiedergesehen hast, wolltest du ihm da an die Wäsche oder nicht?«

 »Sei still!«, weise ich sie empört zurecht. Ich habe Mittagspause und sitze auf dem Soho Square. Aus meinem Handy dringt Karens heiseres Yorkshire-Lachen. Aber dann wird sie wieder ernst. »Ich weiß auch nicht, warum ich dich damit aufziehe. Du weißt ja, dass ich das alles nicht gut finde.«

 »Na, dann solltest du mich doch unterstützen, wenn ich mich bemühe, die Sache mit Nathan platonisch zu sehen, und mir nicht vorwerfen, dass ich im La-la-Land lebe.«

 »Ja, ja, wie auch immer. Wann lerne ich den Surfer denn endlich mal kennen?«

 »Tja, vielleicht früher, als du denkst … «

 Am Freitag ist mein sechsundzwanzigster Geburtstag. Karen und Alan, Reena und Paul, Gemma und Martin, alle kommen abends nach Marylebone. Gestern hat James sogar selbst vorgeschlagen, ich könnte doch auch Richard und Nathan einladen, was ich allerdings längst getan hatte.

 Während meine Freundinnen es kaum abwarten können, Nathan endlich kennenzulernen, macht mir die Vorstellung, dass sie alle zusammenkommen, eine Höllenangst. Ich kann nur hoffen, dass niemandem eine unpassende Bemerkung rausrutscht, und versuche, meine Nervosität in Grenzen zu halten. Gut, ich werde Nathan wiedersehen. Natürlich benimmt er sich mir gegenüber in einer größeren Gruppe anders, als wenn ich mit ihm alleine bin. Aber was, wenn er so distanziert ist, dass meine Freundinnen sich wundern, was das ganze Theater überhaupt soll? Eigentlich dürfte mir das nichts ausmachen, weil ich ja über ihn wegkommen will, aber es macht mir was aus. Natürlich macht es mir was aus. Verständlicherweise.

 Den ganzen Tag verwöhnen mich die Mädels bei der Arbeit. Nachmittags kauft Mandy sogar einen Kuchen für mich. James lässt einen riesigen Blumenstrauß ins Büro schicken, und Chloe ist grün vor Neid. Aber das ist nichts im Vergleich zu ihrem Gesicht, als ich ihr die Halskette zeige, die er mir heute Morgen geschenkt hat. Eine Weißgoldkette mit einem großen Solitärdiamanten, passend zu meinen Ohrringen.

 Die Kette ist wunderschön. Ich liebe sie. Und ich hasse sie genauso leidenschaftlich, denn jedes Mal, wenn ich sie anschaue, komme ich mir vor wie ein falsches Miststück.

 Später wollen wir in einem Pub in der High Street feiern, aber ich habe Richard und Nathan vorher noch auf einen Drink in unsere Wohnung eingeladen. Also gehe ich nicht direkt in den Pub, sondern erst mal nach Hause. Inzwischen ist es Oktober, die Nächte werden länger und kälter, deshalb nehme ich die U-Bahn – wie meistens in letzter Zeit.

 Doch schon bald bereue ich meine Entscheidung. Die Bahn ist gerammelt voll, wir stehen gepresst wie in einer Sardinenbüchse.

 Gerade als ich beschlossen habe, an der nächsten Station auszusteigen und zu Fuß zu gehen, bleibt der Zug im Tunnel stehen. In der nächsten Station ist ein Feuer ausgebrochen, und es muss vollständig geräumt werden. Der Frau neben mir ist übel, und ich muss die Leute um uns herum anschreien, sie sollen den Weg freimachen, damit sie ein bisschen mehr Luft kriegt. Eine albtraumartige halbe Stunde später setzt der Zug sich wieder in Bewegung.

 Zu Hause kaure ich mich zum Schminken wie immer im Schneidersitz auf den Boden vor den großen Spiegel am Kleiderschrank. Meine Haare halte ich mit einem schwarzen Haarband aus der Stirn, fische dann meine getönte Feuchtigkeitscreme heraus und drücke mir ein bisschen davon auf die Handfläche.

 In diesem Moment klingelt es an der Tür. Ach du Scheiße, sie sind schon da, und ich bin noch längst nicht fertig! Ich schaue mich um: ungemachtes Bett, halb unter Klamotten begraben, Kosmetikartikel in wildem Chaos über den Boden verteilt … In diesem Zustand kann ich Nathan das Schlafzimmer jedenfalls nicht zeigen. Ich höre James’ Stimme, der die beiden begrüßt, während sie die Treppe heraufkommen. Na gut, er kann sie mit einem Bier hinhalten, bis ich fertig bin. Nachdem ich das Make-up aufgetragen habe, gehe ich auf die Suche nach meinem grün schimmernden Lidschatten und trage ihn erst auf das eine, dann auf das andere Augenlid auf. Jetzt suche ich in meiner Tasche nach der Mascara. Es klopft. Scheiße! »Herein!« Hoffentlich ist es James.

 »Hi«, ruft Nathan und streckt den Kopf durch den Türspalt.

 »Herzlichen Glückwunsch!«

 »Danke. Tut mir leid, ich bin noch nicht ganz fertig.«

 Er macht die Tür noch ein bisschen weiter auf und kommt herein. Ich möchte mir unbedingt das Haarband vom Kopf zerren.

 »Die Wohnung ist super«, meint er bewundernd und setzt sich schließlich hinter mich auf den Boden, ein Bier in der Hand. Als ich mich zu ihm umdrehe, streifen meine Füße fast sein Bein.

 »Habt ihr gut hergefunden?«

 »Ja, kein Problem. Gute Wegbeschreibung.« Er nimmt einen Schluck aus der Flasche.

 »Ich bin ein bisschen spät dran, weil ich mit der U-Bahn stecken geblieben bin«, erkläre ich, während ich mich wieder dem Spiegel zuwende und zur Wimperntusche greife. Da er keine Anstalten macht, wieder rauszugehen, mache ich einfach weiter und versuche das Chaos zu ignorieren.

 »Ach wirklich? Welche Linie denn?«

 »Hör dir das an – welche Linie denn. Du klingst ja schon wie ein Londoner.«

 Er lacht leise, und während ich mich fertig schminke, erzähle ich ihm von meiner Fahrt hierher. Schließlich entferne ich das Haarband und zupfe meinen Pony zurecht.

 »Okay, fertig«, verkünde ich. Nathan steht auf und hält mir die Hand hin, um mir aufzuhelfen. Ich drängle mich an ihm vorbei und gehe voraus in die Küche. Meine Handfläche brennt von seiner Berührung. Verdammt, verdammt, verdammt!

 James und Richard sitzen vor der Glotze. Schon wieder Rugby. »Nein!«, brüllt James, als ein Team – ich denke, es ist mit ziemlicher Sicherheit der Gegner – einen Punkt macht. Nathan folgt mir in die Küche und lehnt sich an die Anrichte, während ich die Erdnüsse und Cashewkerne im Honigmantel herauskrame.

 »Nüsse?«, frage ich und versuche so normal wie möglich zu klingen.

 »Danke.«

 »Möchtest du noch ein Bier?«

 »Nein, ich hab noch.« Er trägt einen schwarzen Pulli und dunkelblaue Jeans. Die Hose sieht neu aus. Ich schenke mir ein Glas Weißwein ein, und wir sehen uns an, tief in die Augen, bis es ungemütlich wird.

 »Wo gehen wir denn heute Abend hin?«, fragt er schließlich.

 »Nur ein Stück die Marylebone High Street runter«, antworte ich und mache mich konzentriert daran, einen Cashewkern aus den Erdnüssen zu fischen.

 In meinem Magen scheint eine ganz eigene Geburtstagsparty stattzufinden.

 Als wir in der Kneipe ankommen, sind Chloe und Gemma schon da und natürlich voller Erwartung. Natürlich wissen sie nicht, welcher der beiden Männer Nathan ist, und es ist ziemlich witzig anzusehen, wie ihre Blicke vom einen zum andern wandern, während sie darauf warten, vorgestellt zu werden.

 »Hallo, ihr beiden«, lächelt James und küsst sie.

 »Chloe, Gemma, das hier ist Richard, und das ist Nathan … «

 »Wow!«, flüstert Chloe mir anerkennend ins Ohr, als die Jungs sich auf den Weg zur Bar machen. Ich beschwöre sie, leise zu sein, aber natürlich freut mich ihre Reaktion.

 »Und dieser Richard ist auch nicht schlecht«, setzt sie kichernd hinzu.

 »Single«, informiere ich sie, und ihr Gesichtsausdruck bringt mich zum Lachen. Diese Frau ist einfach nicht zu bremsen.

 Reena und Karen treffen zusammen mit Paul und Alan ein und überhäufen mich mit Küssen und Geschenken. Nächste Woche hat Karen Geburtstag, also wünsche ich ihr auch gleich alles Gute und überreiche ihr ein Geschenk, nämlich einen ledernen Kulturbeutel von The White Company. Kein Werbegeschenk!

 »Ist er das?«, flüstert Karen mir ins Ohr, ohne Richard eine Sekunde aus den Augen zu lassen. Das Päckchen in ihrer Hand bemerkt sie kaum.

 »Nein«, flüstere ich zurück. »Er ist gerade an der Bar.«

 »Welcher denn?«

 »Hör auf zu starren. Da kommt er schon.«

 »Nicht übel«, gesteht sie, und mein Herz jubelt eine Sekunde, ehe sie fortfährt: »Aber das ist keine Entschuldigung dafür, James schlecht zu behandeln.«

 »Ach Karen, fang doch bitte nicht schon wieder damit an.«

 »Na gut, lassen wir das Thema. Schließlich ist heute dein Geburtstag.«

 Sie stößt mit mir an, und ich trinke einen großen Schluck. Dann schaue ich mich nach Reena um.

 Gegen Ende des Abends sehe ich Nathan von der Bar zurückkommen und gehe zu ihm.

 »Amüsierst du dich gut?«, fragt er und lächelt mich an.

 »Ja, es ist total nett«, antworte ich, ganz glücklich.

 Heute erscheint er mir ganz anders, viel entspannter als letzte Woche im Walkabout Pub. Wir hatten keine Gelegenheit, uns unter vier Augen zu unterhalten, aber wenigstens ist er mir nicht den ganzen Abend ausgewichen.

 Natürlich hatte Karen recht. Ich habe mich die ganze Woche über selbst belogen und mir eingebildet, mir tatsächlich eine platonische Beziehung mit Nathan zu wünschen. Dabei fand ich es grässlich, dass er letztes Mal so distanziert war. Ich habe es gehasst!

 »Deine Freunde sind toll«, sagt er.

 »Ja, nicht wahr? Ich wünschte, Sam und Molly könnten auch hier sein.«

 »Ja, ich weiß.« Er lächelt. »Hey, es tut mir leid, dass ich kein Geschenk für dich habe. Du hast mir zu spät Bescheid gesagt, dass du Geburtstag hast, da hatte ich keine Zeit mehr.«

 »Ist schon okay, ich hab auch nichts erwartet«, lache ich.

 »Was machst du morgen?«

 »Nichts.«

 »Ich wollte dich fragen, ob du vielleicht Lust hast, einen Ausflug zum Windsor Castle zu machen. James natürlich auch«, fügt er schnell hinzu.

 »Das wäre wunderbar!« Ich war auch noch nie dort.

 »Cool. Wann soll ich euch morgen früh abholen?«

 Als Nathan gesagt hat, er wolle uns abholen, habe ich mir vorgestellt, er käme zu Fuß. Deshalb bin ich überrascht, als er neben einem Saab 900i vor dem Haus steht. Richard sitzt vorne neben ihm, also steigen James und ich hinten ein.

 Die Polster sind zerrissen, die cremebraune Farbe ausgebleicht, aber das Auto passt irgendwie zu Nathan. Er hat die Karre für 500Pfund gekauft und will damit rumfahren, solange er hier ist. Als wir die Marylebone Road in Richtung

 Windsor einschlagen, dreht er das Radio auf. Aha, denke ich, er hat einen Kassettenrecorder. Ob er sein Tape vermisst?

 Als wir hinter Richard und Nathan zum Schloss hinaufwandern, nimmt James meine Hand. Ich ärgere mich, weil es mir nicht angenehm ist, und halte James’ Hand umso fester, während ich Nathans Profil betrachte und hoffe, dass er sich nicht umdreht.

 Als Erstes machen wir uns auf den Weg zu den Prunkräumen. James und Richard sind begeistert von all den Waffen, aber ich finde es besonders interessant, als wir zu Queen Marys Puppenhaus kommen. Hier hampelt James ungeduldig herum und geht schließlich mit Richard hinaus. Aber ich will mich nicht hetzen. Schließlich musste ich auch die Waffen ertragen.

 Nathan bleibt neben mir stehen, während ich durch das Glas auf die winzigen Nachbildungen schaue.

 »Unglaublich, oder?«, flüstere ich andächtig. Hier ist es so still wie in einer Bibliothek.

 »Ja«, flüstert er zurück, und ich reiße meinen Blick vom Puppenhaus los, um ihn anzusehen. Der Raum ist so schwach beleuchtet, dass ich sein Gesicht kaum erkenne, aber mein Herz flattert, als sich unsere Blicke treffen. Ich möchte ihn küssen.

 Lucy! Dein Freund ist gerade mal ein paar Meter entfernt! Hör auf mit dem Quatsch. Entschlossen nehme ich mich zusammen. In diesem Moment kommt ein kleines Mädchen um die Ecke und erklärt ihrer Mutter vorwurfsvoll, dass sie unbedingt so ein Puppenhaus wie dieses braucht, weil ihr eigenes einfach nicht groß genug ist.

 Nathan und ich grinsen uns an und schlendern dann langsam zur Tür.

 »Das erinnert mich daran, wie wir für Andie Schuhe gekauft haben.«

 »Ich staune immer noch, dass du nicht völlig wahnsinnig geworden bist«, sagt er.

 »Na ja, vielleicht nicht völlig … «

 In der St. George’s Chapel bleibt Nathan reglos stehen und blickt zur Decke hinauf, während ich mit James und Richard zum Altar gehe. Ich weiß, ich muss vorsichtig sein, damit es nicht aussieht, als würde ich mich an Nathan hängen. Während wir an dem beeindruckenden Chorgestühl entlanggehen, hake ich James demonstrativ unter. Ein paar Minuten später verlieren er und Richard schon wieder das Interesse, und ich biete mich an, Nathan zu holen und die beiden draußen zu treffen.

 Er steht immer noch an der gleichen Stelle und blickt staunend nach oben.

 »Das ist irre«, murmelt er. Auch ich sehe nach oben und betrachte die kunstvolle Steinmetzarbeit. Als ich mich ihm wieder zuwende, schüttelt er immer noch den Kopf vor Bewunderung.

 Danach fährt Nathan uns zum Tee nach Eton.

 »Es wäre schön, ein Auto zu haben, was?«, sage ich zu James. Er nickt. »Vielleicht könnten wir Nathan das hier abkaufen, wenn er zurückgeht«, schlage ich vor.

 Aber James schüttelt nur stumm den Kopf und zupft an einem Stück zerrissenen Polsterbezug hinten am Fahrersitz. Zum Glück ist die Musik so laut, dass Nathan nichts mitkriegt. Ich wende mich ab und sehe aus dem Fenster. Mir gefällt das Auto.

 Als wir durch die Straßen von Eton bummeln, bleibe ich einen Moment vor einem hübschen Antiquitätenladen stehen, um mir die im Fenster ausgestellten Silberanhänger anzuschauen.

 »Die Concorde da hinten ist cool«, sagt Nathan neben mir.

 »Ja. Hey, James, ich geh mal kurz hier rein!«, rufe ich. James und Richard schauen sich ein Stück weiter das Fenster eines Ladens mit Modellautos an. Aber Nathan folgt mir in den Laden, und ich frage, ob ich die Kiste mit den Anhängern sehen kann. Die Verkäuferin bemerkt, dass ich mich für das kleine Flugzeug interessiere.

 »Die Concorde hat ihren letzten Flug direkt über unseren Köpfen gemacht«, erzählt sie.

 »Möchtest du sie haben?«, fragt Nathan.

 »Ja, gern«, antworte ich mit einem Lächeln.

 »Dann kauf ich sie dir … «

 »Nein, lass nur!«

 »Aber ich möchte gern. Als Geburtstagsgeschenk.«

 »Oh, danke! Dann denke ich jedes Mal, wenn ich die Concorde sehe, an dich.«

 »Danke!«, lacht er und setzt ironisch hinzu: »Meinst du, das passiert sehr oft?«

 »Schau mal«, sage ich zu James, als ich ihm den Anhänger später zeige.

 »Mhm«, erwidert er ohne großes Interesse.

 Ich stecke den Anhänger in meine Handtasche und merke, dass er mir mehr am Herzen liegt als die teure Diamantenkette, die ich um den Hals trage.

 Kapitel 23

 Es ist November, und wir treffen uns alle zum Feuerwerk in Gemmas und Martins Wohnung in Primrose Hill. Inzwischen haben die Blätter an den Bäumen herbstliche Farben angenommen. Es kommt mir vor, als wären sie noch vor einer Woche grün gewesen, aber jetzt segeln sie haufenweise in unterschiedlichen Rot-, Orange- und Gelbtönen zu Boden. Vom Duft der Kastanien, die an den Straßenecken geröstet werden, bekomme ich schon Sehnsucht nach Weihnachten. Ich liebe diese Jahreszeit in England. In Australien, wo die Sonne brennt und die Leute in Shorts und T-Shirt rumlaufen statt mit Mütze, Schal und Wintermantel, ist es einfach nicht das Gleiche. Da hilft kein Glitzerzeug und auch kein »Jingle Bells« aus den Lautsprechern in den Läden – zu dieser Jahreszeit kann Down Under einfach nicht mit Englands dunklen Nächten, den Lichterketten und warmen Kaminfeuern mithalten.

 Wir treffen uns alle bei Gemma und Martin zu einem Glühwein, bevor das Feuerwerk beginnt, und steigen dann, ausgerüstet mit Wolldecken und heißem, milchigem Kaffee in Thermosflaschen den Hügel hinauf. Nathan ist da, Richard ebenfalls, und auch Chloe ist gekommen. Wir legen die Decken aufs Gras und warten fröhlich plaudernd auf das Feuerwerk.

 »Habt ihr es letzte Woche zu Harrods geschafft?«, frage ich Richard und Nathan.

 »Ja. Der absolute Wahnsinn, dieser Laden.« Richard lacht. »So was Verrücktes hab ich echt noch nie gesehen. Und ich hab sogar ein paar Handtücher gekauft, die ich meiner Großmutter mitbringen will.«

 Ich sitze zwischen James und Chloe. Gemma und Martin sind rechts von mir, Richard neben Chloe zu meiner Linken, dann kommt Nathan, ganz am Rand. Um sein Gesicht zu sehen, muss ich mich vorbeugen. Er nickt zustimmend zu Richards Bericht.

 »Und was haltet ihr von unserem alten England?«, fragt Chloe.

 »Ah, ich finde es großartig hier«, antwortet Richard hellauf begeistert. »Ich möchte unbedingt zurückkommen.«

 Chloe knufft mich, sie ist ganz im Glück.

 »Und du, Nathan?«, fragt sie weiter. »Hast du auch vor, wiederzukommen?«

 »Ich weiß nicht«, antwortet er und lächelt. »Mal sehen.«

 Das trifft mich. James atmet hörbar aus, und ich drehe mich blitzschnell zu ihm um. Aber er hat uns gar nicht zugehört, sondern ist dabei, eine SMS zu schreiben.

 »Was ist los?«, frage ich ihn.

 »Zoe. Es geht ihr nicht gut.«

 »Wegen Jim?«, hake ich nach und fühle mich äußerst unwohl.

 »Ja«, antwortet James und tippt geistesabwesend weiter.

 Dann verschickt er die Nachricht.

 Kurz darauf kommt eine SMS zurück.

 »Meine Güte«, schimpft er, bevor er eine Antwort tippt.

 »Was will sie denn?«, frage ich ruhig.

 »Sie möchte, dass ich zu ihr komme.« Stirnrunzelnd sehe ich weg. »Keine Sorge«, versichert er mir hastig. »Ich sage ihr, dass ich keine Zeit habe.«

 Gut, denke ich. Er schickt die Nachricht ab und legt den Arm um mich, zieht mich an sich und wärmt mich. Es ist nämlich ganz schön kalt heute Abend. Aber ich bin immer noch angespannt und frage mich, wann die nächste SMS wohl kommt. Stattdessen klingelt das Handy.

 »Sorry. Sorry«, murmelt er, steht auf und nimmt das Gespräch an. Dann geht er von uns weg, und mir wird sofort wieder kalt.

 »Alles klar mit James?«, erkundigt sich Chloe.

 »Zoe hat Probleme«, antworte ich.

 »Wer ist Zoe?«, möchte Richard wissen.

 »Eine Arbeitskollegin von James«, klärt Chloe ihn auf.

 »Sie sind befreundet«, erkläre ich. »Ihr Freund hat sie betrogen.«

 »Ach so.« Richard verzieht das Gesicht.

 Ich sehe zu Nathan hinüber. Er schaut starr den Berg hinunter und obwohl er so nah ist, vermisse ich ihn plötzlich. Ich vermisse ihn wirklich. Ich wollte, wir hätten Zeit für uns und könnten uns richtig unterhalten. Mit all den Leuten um uns herum ist es unmöglich. Wenig später kommt James zurück.

 »Alles in Ordnung?«, erkundige ich mich kühl.

 »Nein, eigentlich nicht.«

 »Oh.« Zoe tut mir schon ein bisschen leid. »Warum schaust du nicht einfach mal nach ihr?«, schlage ich großherzig vor.

 »Wäre das für dich in Ordnung?« Er sieht mich erleichtert an. »Ich bin bestimmt nicht lange weg, ich möchte mich nur vergewissern, dass sie okay ist.«

 Er beugt sich zu mir herab, um mich auf den Mund zu küssen, aber ich drehe den Kopf weg, und der Kuss landet stattdessen auf meiner Wange. Dann sehe ich ihm nach, wie er den Hügel hinunter in Richtung Zoes Wohnung schlendert, die nur fünf Minuten von hier entfernt ist. Als ich mich wieder meinen Freunden zuwende, wird mir etwas wohler. »Wann geht das Feuerwerk denn endlich los?«

 Nathan dreht eine Thermoskanne auf und bietet mir Kaffee an.

 »Teilen wir uns den Becher?« Ich stehe auf und setze mich neben ihn. Gemma und Martin schließen die Lücke neben Chloe.

 »Gern.« Er lächelt mich an und gibt mir den Becher.

 Irgendein unangenehmes Gefühl nagt an mir. Ich hätte James nicht ermuntern sollen, zu Zoe zu gehen, nur damit ich mehr Zeit mit Nathan verbringen kann. Ich habe das provoziert.

 Aber James hat mir die Entscheidung auch sehr leicht gemacht, oder nicht? Genau genommen hat er mir Zoe vorgezogen! Wie kann er es wagen? Gut, nicht noch mehr unangenehme Gedanken, nein danke …

 Die Nacht ist klar und dunkel, und vor uns sehen wir die Lichter von London. Ich lege mich auf die Decke zurück, und Nathan folgt meinem Beispiel. Über uns strahlen hell die Sterne.

 »Da ist die Bratpfanne«, sage ich und deute nach oben. Er grinst.

 »Nicht ganz so hell wie in Down Under, was?«

 »Nein. Hey, ich hab da seit Tagen einen Witz für dich.« Ich rücke näher zu ihm und versuche mich zu wärmen. »Wahrscheinlich vergesse ich unterwegs wieder die Hälfte. Also. Sherlock Holmes und Doktor Watson machen einen Campingausflug. Nach einem guten Essen und einer Flasche Wein ziehen sie sich für die Nacht zurück und schlafen ein. Ein paar Stunden später wacht Holmes auf und stößt seinen treuen Freund an. ›Watson, schauen Sie zum Himmel hinauf und sagen Sie mir, was Sie sehen.‹ ›Ich sehe Millionen und Abermillionen von Sternen‹, antwortet Watson. ›Und was kombinieren Sie daraus, Watson?‹ Watson überlegt eine Minute. ›Nun, astronomisch sagt es mir, dass es Millionen von Galaxien und potenziell Milliarden von Planeten gibt. Astrologisch stelle ich fest, dass der Saturn sich im Sternbild des Löwen befindet. Horologisch kann ich ableiten, dass es etwa Viertel vor vier ist. Meteorologisch gehe ich fest davon aus, dass wir morgen schönes Wetter haben werden. Theologisch kann ich erkennen, dass Gott mächtig ist und wir nur ein kleiner unbedeutender Teil des Universums. Und was sagt es Ihnen, Holmes?‹ ›Watson, Sie Idiot!‹, ruft Holmes. ›Jemand hat unser Zelt gestohlen!‹«

 Ich lache so laut über meinen eigenen Witz, dass Chloe und Richard erschrecken. Ich kann kaum glauben, dass ich den Witz tatsächlich von A bis Z richtig erzählt habe.

 »Sorry«, entschuldigt sich Nathan bei ihnen. »Lucy platzt nur gerade vor Lachen.«

 Ich lächle ihn in der Dunkelheit an, und mir ist ganz schwindlig vor Glück.

 Einen Moment schweigen wir, dann sagt er: »Alles klar mit James?«

 »Ja, ja … «, wimmle ich ab. »Aber wie geht es dir? Ich hab das Gefühl, wir haben uns eine Ewigkeit nicht mehr richtig unterhalten. Was macht dein Job? Ist dein Boss inzwischen etwas netter geworden?«

 »Er ist ganz in Ordnung«, meint er.

 »Immer noch so anstrengend?«

 »Nein, eigentlich nicht.« Er lacht. »Andererseits … «

 »Was?«

 »Ich glaube, ich fühle mich immer noch ein bisschen außen vor.« Ich nicke ermunternd, damit er weiterspricht. »Die anderen sind alle sehr viel älter als ich. Sogar Richard ist drei Jahre älter, und ich habe einfach das Gefühl, dass mein Boss mich nicht ernst nimmt, weißt du? Ich seh ja auch nicht aus wie der typische stämmige Bauarbeiter.«

 »Gott sei Dank. Sorry, ich meine, ich hab nichts gegen stämmige Bauarbeiter, aber ich … ich mag dich so, wie du bist.«

 »Ach Lucy«, lächelt er. »Es ist okay. Irgendwie vermisse ich meine Renovierungsarbeit, aber in ein paar Monaten kann ich ja wieder weitermachen.«

 Ich habe das Gefühl, dass das Herz in meiner Brust plötzlich dumpfer schlägt. »Hast du denn schon ein neues Haus in Aussicht?«

 »Nein, noch nicht. Aber ein paar Immobilienmakler schauen sich für mich um.«

 In diesem Augenblick erschreckt mich ein fürchterlicher Knall beinahe zu Tode, und ich fahre hoch. Lachend richtet auch Nathan sich auf, und so betrachten wir beide das Feuerwerk, wobei ich krampfhaft versuche, seine bevorstehende Rückkehr nach Australien zu verdrängen, damit ich seine Anwesenheit genießen kann.

 Das Feuerwerk ist wirklich großartig.

 »Nicht ganz so gut wie im Sydney Harbour, oder, Jungs?«, frage ich mit einem Blick zu Nathan und Richard.

 »Aber ziemlich nah dran«, meint Richard.

 Es gibt eine Menge Oohs und Aahs. Richard macht uns darauf aufmerksam, dass in einiger Entfernung jetzt auch kleinere Knaller entzündet werden. »Warum geben die Leute sich mit solchem Mist ab, wenn sie sich dieses wahnsinnige Schauspiel ansehen können?«

 »Genau!«, ruft Chloe. »Und irgendwelche kleinen Scheißkerle knallen dann mit den Dingern noch wochenlang rum, vorzugsweise mitten in der Nacht.«

 Ich denke an meine Stiefbrüder in Somerset.

 »Warum lächelst du?«, fragt Nathan leise.

 »Ich hab gedacht, dass Richard völlig recht hat«, antworte ich. »Andererseits gibt es kaum was Schöneres, als selbst ein paar Raketen abzuschießen. Ich weiß das, weil ich meinen Stiefbrüdern Tom und Nick immer dabei zugeschaut habe. In unserem Garten zu Hause.«

 »Ja, das stimmt. Sam und ich hatten immer einen Riesenspaß mit unserem Dad. Und unsere arme Mum wäre am liebsten die Wände hochgegangen. Sie hatte immer Angst, dass wir irgendwann mal jemanden ins Auge treffen oder so.«

 Ich kuschle mich näher an ihn und ziehe die Decke über unsere Beine.

 »Ich würde deine Stiefbrüder gerne kennenlernen«, sagt er.

 »Ja, das wäre schön. Schade, dass du nicht mal für ein Wochenende nach Somerset kommen kannst, solange du da bist.«

 Er antwortet nicht. Natürlich wäre es ihm absolut möglich, nach Somerset zu kommen, aber die Zeichen dafür stehen schlecht. Anfang Dezember fahre ich mit James zu meiner Mum, und ich bezweifle, dass sich vorher noch etwas ergibt. Ohne James kann ich Nathan nicht einladen, und ich würde es nie wagen, James zu fragen, ob Nathan an unserem Wochenende mitkommen kann.

 Eine Weile später taucht James wieder auf. Der einzige freie Platz auf den Decken ist ganz auf der anderen Seite neben Martin und Gemma, und er sieht nicht sehr erfreut aus. Mit großem Bedauern drücke ich Nathans Arm und stehe auf, um zu James zu gehen. In der kalten Luft fange ich sofort an zu frösteln.

 »Wie geht es Zoe?«, frage ich ihn.

 »Nicht so besonders.«

 »Jetzt hast du das ganze Feuerwerk verpasst«, sage ich, obwohl ich weiß, dass ihn das ärgern wird.

 »Macht nichts, wir haben immerhin ein bisschen was von ihrem Balkon aus gesehen.«

 Auf einmal bin ich es, die sich ärgert. »Oh, das ist ja nett. Dann hast du dir das Feuerwerk also mit ihr angesehen?«

 »Lucy, bitte«, brummt er, fährt sich mit der Hand durch die Haare und sieht auf London hinunter. »Warum sind Frauen denn immer so … so anstrengend?«

 »Charmant!«, fauche ich.

 »Sorry, sorry«, beschwichtigt er mich. »Himmel, ist das kalt!«

 »Allerdings. Ich erfriere«, stimme ich ihm zu und werfe einen sehnsüchtigen Blick auf die Decke, die immer noch über Nathans Beinen liegt. Aber er sieht mich nicht an, also können wir uns auch nicht vielsagend zulächeln. Ich wende mich wieder James zu, der mein Gesicht taxiert.

 »Was denn?«

 »Nichts«, antwortet er ausweichend, zieht mich an sich und fängt an, meine Arme zu reiben, um mich zu wärmen. »Wollen wir bald gehen?«, fragt er dann. »Ich bin total müde.«

 Als wir später auf dem Nachhauseweg in der U-Bahn sitzen, sagt James plötzlich: »Es hat mir überhaupt nicht gefallen, dass du so dicht bei Nathan gesessen hast, als ich zurückgekommen bin.«

 »Na ja, du bist schließlich zu Zoe abgehauen!«, kontere ich einigermaßen empört.

 Er seufzt. »Schon gut, ist nicht so wichtig. Ich sag ja nur, dass es mir nicht gefallen hat. Ich war ein bisschen … ein bisschen eifersüchtig«, fügt er hinzu.

 »Dazu hast du keinen Grund.« Ich tätschle sein Bein.

 »Mir wäre es lieber, wenn du nicht allzu viel Zeit mit ihm alleine verbringst.«

 »Ach, mach dir da mal keine Sorgen«, entgegne ich. »Ich wüsste nicht, warum ich das tun sollte. In der Woche bin ich mit Arbeit eingedeckt, und an den Wochenenden können wir alle zusammen was machen. Du und ich hatten doch vor, mehr zu unternehmen, und jetzt haben wir endlich einen guten Grund dafür, oder nicht?«

 »Ja, kann schon sein.« Aber er lächelt etwas unbehaglich.

 »Mit Nathan bist du ganz anders als mit James, weißt du das eigentlich?«, sagt Chloe am folgenden Montagmorgen bei der Arbeit.

 »Ja?« Die Feststellung macht mich etwas verlegen.

 »Doch, das ist echt auffällig«, beharrt sie. »Stimmt doch, oder Gemma? Irgendwas an der Art, wie ihr miteinander redet. Und du lachst viel mehr!«

 »Aber ich lache doch auch mit James«, erwidere ich abwehrend.

 »Na klar«, beschwichtigt sie mich. »Aber es ist anders. Ach, vergiss es«, meint sie, als sie mein Gesicht sieht. »Vergiss es einfach.«

 Aber ihre Bemerkung geht mir nicht aus dem Kopf. Wenn Nathan in der Nähe ist, rede ich mehr. James und ich haben nicht die gleiche Art, entspannt zu plaudern. Aber bin ich bei Nathan mehr ich selbst? Oder kommt dann einfach nur ein anderer Aspekt meiner Persönlichkeit zum Vorschein? Jedenfalls mag ich mich selbst lieber, wenn ich mit ihm zusammen bin. Und das an sich ist schon ziemlich verwirrend.

 Im Lauf der nächsten Wochen schließt James sich dem einen oder anderen Ausflug an, den Nathan und ich machen. Wir besichtigen das Millenium Wheel, besuchen die Museen und sogar den Tower of London. Richard ist immer dabei und ein paar Mal sogar Ally. Die beiden scheinen gut miteinander auszukommen, was gleichermaßen beruhigend und enttäuschend ist. Mir tut es leid für Chloe, die ziemlich begeistert von Richard ist, aber ich bin auch erleichtert, dass Ally keine Annäherungsversuche bei Nathan startet.

 Aber obwohl ich die Wochentage damit verbringe, mich aufs Wochenende zu freuen, bin ich irgendwie immer enttäuscht, wenn es so weit ist und wir uns sehen. Auf einmal kann ich in seiner Gegenwart überhaupt nicht mehr entspannt sein – vor allem natürlich, weil James dabei ist. Was für eine Ironie, wenn man an Chloes Beobachtung denkt! Ich versuche, bei beiden so normal und munter wie möglich zu sein, aber ehrlich gesagt bin ich bei beiden nicht wirklich ich selbst.

 Dieses Wochenende fahren James und ich nach Somerset. Jedes Jahr an einem Wochenende im Dezember schalten die Bewohner des Städtchens alle Lichter aus und stellen Kerzen in die Fenster. Da ich dieses Jahr dran bin, Weihnachten mit James’ Familie in Kent zu feiern, hat er versprochen, das »Dunster by Candlelight«-Wochenende mit mir bei meiner Familie zu verbringen.

 Am Freitagnachmittag treffen wir in Dunster ein, gerade rechtzeitig, um den Beginn des Kerzenumzugs mitzuerleben. Meine Stiefbrüder und Meg sind schon da, und wir packen uns alle fünf warm ein und ziehen durch die Dorfstraßen. Eine große Menschenmenge säumt die Hauptstraße, alle sind aufgeregt. Ein Feuerschlucker begeistert die Zuschauer, als wir die Straße zum Tea Shop überqueren. Mum macht den Laden heute früher zu, damit sie und Terry an den Festlichkeiten teilnehmen können, und sie sind gerade dabei, die Kerzen in den Fenstern anzuzünden.

 James besteht darauf, jedem einen Hotdog zu spendieren, dann sehen wir zu, wie ein Mann und eine Frau in viktorianischer Kleidung auf Stelzen die Straße herunterstaksen und Dutzende leuchtender Laternen an hohen Pfosten befestigen.

 In dem Pub, in dem wir später landen, lodert ein Feuer im Kamin. Tom küsst Meg auf den Mund, und James macht mit mir das Gleiche. »Iieh, könnt ihr damit alle mal aufhören?«, brummt Nick, und wir lachen. Er hat noch keine Freundin, aber ich frage mich, wie vielen armen Mädchen er wohl schon das Herz gebrochen hat, seit er in Nottingham an der Uni ist.

 Am nächsten Tag regnet es in Strömen, so heftig, als hätte der Himmel ein gigantisches Sprinklersystem eingeschaltet, aus dem das Wasser herunterprasselt und gelegentlich vom Wind gegen die Fensterscheiben gefegt wird. Normalerweise wären an einem solchen Tag alle Lichter im Haus an, aber wir halten uns an das Motto des Festwochenendes und benutzen nur Kerzen. Da es zu nass ist, um nach draußen und in den Pub zu gehen, beschließen wir am Spätnachmittag, eine Runde Trivial Pursuit zu spielen.

 James ist mein Partner, und er ist ein echtes Genie bei den Fragen. Wie gut Nathan wohl wäre? Mir fällt ein, dass er mit sechzehn von der Schule abgegangen ist. Mit einem stolzen Lächeln sehe ich zu, wie James die Punkte für uns ergattert.

 Tom und Meg bilden das zweite Team, das dritte besteht aus Mum, Terry und Nick. Verstohlen blicke ich in die Runde, und eine tiefe Liebe zu meiner Familie erfüllt mich. Tom küsst Meg, weil sie eine besonders schwierige Frage richtig beantwortet hat. Sie passen so gut zueinander. Sie sind so unkompliziert und zufrieden. Warum kriegen James und ich das nicht hin? Warum in aller Welt musste ich alles verderben und mich in Nathan verlieben? Ich beobachte Mum mit Terry, der sich gerade ein Glas Brandy einschenkt und dabei fröhlich vor sich hin lacht. Wie lange sind die beiden jetzt schon zusammen? Über zehn Jahre? Aber sie sehen aus wie frisch verheiratet.

 Nick nimmt Terry die Flasche ab und gießt sich selbst etwas ein. Mein wundervoller Stiefbruder. Er sieht wirklich unglaublich gut aus. Aber ich frage mich, ob er manchmal einsam ist.

 Dann sehe ich James an, der eine Frage für Mum vorliest und Nick zur Seite schiebt, der hartnäckig versucht, auf die Antwort zu spicken. Es ist gut, ihn wieder einmal hier bei mir zu Hause zu haben. Ein Gefühl von Geborgenheit. Es ist lange her, seit er meine Stiefbrüder das letzte Mal gesehen hat, aber abgesehen von Nicks gelegentlichem Augenrollen scheinen sie ganz gut miteinander auszukommen.

 Später schlafen James und ich in meinem Zimmer bei Kerzenlicht miteinander. Danach liege ich in seinen Armen, während er einschläft. Mir fällt auf, dass ich an diesem Wochenende nicht oft an Nathan gedacht habe. Mein Herz schmerzt, als mir klar wird, dass ich ihn erst in einer Woche wiedersehe, und sofort bin ich wieder wütend auf mich. Warum kann ich das nicht einfach lassen? Warum kann ich nicht so sein wie mein älterer Stiefbruder mit seiner wundervollen, eindeutigen Beziehung? Wenn Nathan wieder in Australien ist, wird es leichter sein, rede ich mir ein, aber bei dem Gedanken durchfährt mich erneut ein scharfer Schmerz. Werde ich jemals aufhören, mich seinetwegen verrückt zu machen? Ist es etwa das Gleiche wie bei Sam?

 Meine Gedanken fahren Karussell, und schließlich stehe ich auf, suche leise meine Handtasche und schleiche dann den Flur hinunter ins Bad. Ich schließe ab und hole Nathans silbernen Flugzeuganhänger heraus.

 Als wir auf der Uni waren, gehörte Karen zu den Leuten, die fest an die positive Wirkung von Pro- und Kontra-Listen glaubten, wenn es darum ging, große Entscheidungen zu treffen. Ich habe nicht vor, mir um diese Zeit ein Stück Papier und einen Stift zu besorgen, aber ich mache eine Liste im Kopf.

 Pro Nathan: Offensichtlich fühle ich mich zu ihm hingezogen; er ist sexy und lustig. Aber vor allem »sieht« er mich. Er versteht mich. Und ich habe das Gefühl, ich könnte mich stunden-, tage-, wochenlang mit ihm unterhalten. Jahrelang wahrscheinlich …

 Kontra Nathan: Er lebt auf der anderen Seite der Welt, er ist zwei Jahre jünger als ich, er hat mit sechzehn die Schule geschmissen, möglicherweise kriegt er sein Leben jetzt auf die Reihe, aber nach dem, was Sam und Molly erzählen, kann es genauso gut sein, dass er alles wieder hinschmeißt und von jetzt auf gleich die Zelte abbricht. Er ist ein eigensinniger, unabhängiger Typ – warum sollte er Wert auf eine feste Freundin legen? Man braucht sich doch nur die Geschichte mit Amy anzusehen.

 Und was ist mit James? Pro James: Wir sind seit mittlerweile vier Jahren zusammen. Wir haben eine gemeinsame Vergangenheit. Ich weiß noch, wie wir uns verliebt haben und gar nicht genug voneinander kriegen konnten. Wir haben praktisch von Anfang an zusammengewohnt und besitzen jetzt eine eigene supertolle Wohnung. Er hat einen guten Job und hervorragende Zukunftsaussichten. Er ist intelligent, erwachsen, sexy, und er küsst verdammt gut. Im Bett ist er auch sehr gut.

 Hmm, ich frage mich, wie Nathan wohl im Bett ist. Was, wenn es bei uns nicht funken würde?

 Kontra James: Ich vertraue ihm nicht. Ich habe ihm nie vertraut.

 Spricht sonst noch was gegen James? Er schaut sich schrecklich viel Sport in der Glotze an. Aber hey, wenn ich in Australien mit Nathan leben würde, würde er auch von morgens bis abends surfen gehen. Und das würde mich mindestens genauso wahnsinnig machen.

 Aber jetzt bin ich einfach kleinlich. Mir graut davor, mir auszumalen, was herauskommen würde, wenn jemand eine Pro-Kontra-Liste für mich machen würde …

 Aber das Wichtigste des Ganzen ist doch, dass James mich liebt. Er sorgt für mich, und er sorgt sich um mich.

 Also gibt es einen klaren Sieger, denke ich bekümmert, während ich auf den silbernen Anhänger in meiner Hand schaue. Nur ist es leider nicht der, den ich mir gewünscht habe.

 Kapitel 24

 »Ihr werdet nicht glauben, wen ich gestern Abend getroffen habe!«, verkündet Chloe atemlos. Es ist Freitagmorgen, vor vier Tagen bin ich aus Somerset zurückgekommen, und Gemma und ich fangen gerade an, Briefe einzutüten, weil unsere Praktikantin sich krankgemeldet hat. Chloe war bei einem Morgenmeeting mit ihrem Kosmetikkunden.

 »Wen?«, frage ich, während sie ihre Tasche und ihren Mantel ablegt und auch nach einem Stapel Umschläge greift, um uns zu helfen.

 »William!«

 »Wer ist William?«, will Gemma wissen.

 Wie sich herausstellt, hat Chloe ihn zufällig in einer Bar getroffen und ist mit ihm ins Gespräch gekommen. Und er hat sie gefragt, ob sie morgen Abend mit ihm ausgehen möchte.

 »Also ist er wohl doch nicht so schüchtern … «, meint Chloe und sieht dabei extrem zufrieden aus.

 »Sag ihr, sie soll aufpassen«, sagt James, als ich ihm davon erzähle.

 »Warum?«

 »Er lügt manchmal ziemlich krass. Du würdest staunen, womit er alles durchkommt.«

 »Wie meinst du das denn?«, frage ich besorgt, und in meinem Kopf schrillen die Alarmglocken, weil man das Gleiche ja auch über James sagen könnte.

 »Vertrauliche Arbeitssachen. Ich darf nicht darüber reden. Aber sag ihr, dass sie vorsichtig sein soll.«

 Am Samstag gehe ich mit Nathan zum Highgate Cemetery, einem alten Friedhof. James hatte keine Lust, es kann sein, dass er stattdessen Zoe trifft. Was mir gerade recht ist. Ich kann noch gar nicht glauben, dass ich tatsächlichen einen Tag allein mit Nathan haben werde.

 Ally macht mir die Tür auf. »Komm rein. Nate ist oben.«

 Nate? Seit wann ist mein Nathan denn Nate?

 Durch die geschlossene Tür kann ich hören, dass er Gitarre spielt. Ich stehe einen Moment vor der Tür, aber als mir einfällt, dass Ally oder sonst jemand vorbeikommen könnte, klopfe ich. Sofort hört er auf zu spielen und ruft mich herein.

 »Hallo, Nate«, begrüße ich ihn frech. Er grinst mich an und stellt die Gitarre weg. »Nein, hör bitte nicht auf«, bettle ich, aber er schüttelt verlegen den Kopf. Ich setze mich aufs Bett und sehe ihn traurig an. Er lacht. Gott, ist er sexy, wie er da auf dem Bett sitzt, ein Bein untergeschlagen, noch in der Haltung, in der er Gitarre gespielt hat.

 »Kommt Richard auch mit?«, frage ich und hoffe, dass er nein sagt.

 »Nein, er geht mit Ally aus«, antwortet er tatsächlich und wirft mir einen vielsagenden Blick zu.

 »Ach wirklich?« Ich freue mich, dass seine Mitbewohner andere Pläne haben. »Sind die beiden jetzt zusammen?«

 »Ja.« Er lacht wieder. »Komm, lass uns gehen.«

 Der Friedhof ist faszinierend. Verfallene Gräber säumen die schmalen Steinwege, überall wächst Efeu. Wir spähen durch die dunklen Bäume und entdecken zahllose Grabsteine, um die sich niemand kümmert. Ganz schön unheimlich.

 Nathans Hand streift meine, als wir die steilen Pfade emporklettern, und ich muss dem Impuls widerstehen, sie festzuhalten. Wenn Richard und James dabei wären, wäre das kein Problem. Aber hier und jetzt, ganz allein mit Nathan, finde ich es ganz schön schwierig, mich zurückzuhalten.

 »Alles in Ordnung bei dir?«, fragt er. »Du bist so still heute.«

 »Ja«, murmle ich und versuche mich wieder auf die Geschichte über den großen Steinlöwen auf einem der Gräber zu konzentrieren, die ich im Reiseführer gelesen habe.

 Danach gehen wir den Hügel wieder hinauf nach Highgate, um uns ein Lokal zum Lunch zu suchen. Ich stelle mein Handy an. Ich habe eine Voicemail. Bestimmt James. Aber nein, es ist Mum, ich soll sie dringend zurückrufen.

 Sie hebt schon beim ersten Klingeln ab. »Lucy … «

 »Was gibt es denn?«

 »Ich hab schlechte Neuigkeiten.«

 »Was denn?« Ich zögere.

 »Lucy … dein Vater ist tot.«

 »Doch nicht Terry?«, stoße ich erschrocken hervor. Nathan sieht mich aufmerksam an.

 »Nein«, entgegnet sie hastig. »Terry geht es gut. Dein richtiger Vater ist tot.«

 »Was ist passiert?« Ich lasse mich auf eine Parkbank sinken.

 Mein Vater war immer noch in Manchester, er ist im Suff gestorben. Als seine Leiche in der Wohnung zu stinken begann, haben seine Nachbarn die Polizei gerufen. Er war schon eine Woche tot, als sie die Tür aufgebrochen und ihn gefunden haben. Zuerst wusste man bei der Polizei nicht, wen man benachrichtigen sollte, da mein Dad ja keine Familie mehr hatte. Aber schließlich hat man die Frau gefunden, mit der er vor über zwanzig Jahren verheiratet war – meine Mum.

 Ich fühle mich ganz sonderbar. Ich bin nicht traurig. Jedenfalls habe ich nicht das Bedürfnis zu weinen. Stattdessen fühle ich mich nur seltsam distanziert. Ich sitze auf der Parkbank, blicke vom Hügel hinunter auf die nahezu kahlen Bäume und überlege, wann wohl das nächste Blatt herunterfällt. Fünf Sekunden … Zwölf Sekunden … Das letzte hat ganze zweiunddreißig Sekunden gebraucht.

 »Lucy … «, sagt Nathan leise. Dann nimmt er meine Hand, und ich ziehe sie nicht weg.

 Zweiundzwanzig Sekunden … »Lucy«, versucht er es noch einmal. »Sprich mit mir.«

 Ich kann ihn nicht anschauen, ich starre nur weiter auf die Bäume und stelle mir vor, wie mein Vater tot in seinem Grab liegt, das denen ähnelt, die wir gerade angesehen haben:

 Hier liegt Joe McCarthy … Vater einer Tochter …

 Ich wollte meinen Dad nicht wiedersehen. Jetzt nicht, vielleicht nie mehr. Aber das war meine Entscheidung. Jetzt ist sie mir aus der Hand genommen worden, und diese Erkenntnis trifft mich wie ein Schlag.

 »Ich muss zu seiner Beerdigung fahren«, sage ich tonlos.

 »Natürlich«, meint Nathan. »Natürlich.«

 »Ich glaube, ich sollte James anrufen.« Nathan lässt meine Hand los, und ich wähle James’ Handynummer. Er geht nicht dran. Ich versuche es noch einmal. Voicemail. Und da fange ich an zu weinen.

 Nathan nimmt mich in die Arme und hält mich fest, während ich an seiner warmen Schulter heule. Ich schmiege mich an ihn, so dicht, wie es irgendwie geht.

 »Komm«, sagt Nathan schließlich. »Ich bringe dich nach Hause.«

 Ich will ihn nicht loslassen, aber er steht einfach auf.

 Er findet einen Parkplatz vor unserem Haus und löst seinen Sicherheitsgurt. Ich bleibe sitzen.

 »Lucy?« Er geht um den Wagen herum, macht die Beifahrertür für mich auf und nimmt meine Hand, um mir beim Aussteigen zu helfen. Während wir die drei Stockwerke nach oben steigen, lässt er meine Hand nicht los. Vor unserer Tür nimmt er mir die Handtasche ab, sucht meinen Schlüssel und schließt auf.

 In der Wohnung ist es ganz still. Wahrscheinlich ist James noch bei Zoe.

 Ich sitze einfach nur da, während Nathan mir Tee kocht, und frage mich, warum meine Bridget-Jones-DVD verkehrt herum im Regal steht. Außerdem fällt mir auf, dass auf dem Couchtisch ein ringförmiger Fleck ist. Bestimmt hat James mal wieder vergessen, einen Untersetzer zu benutzen. Oder ich.

 Nathan stellt den Becher mit Tee vor mich hin. Dann setzt er sich neben mich und nimmt wieder meine Hand.

 »Lucy, ich mach mir Sorgen um dich«, sagt er. »Lass es mich nochmal bei James versuchen.« Ich nicke langsam. Er holt das Handy aus meiner Handtasche und drückt die Wahlwiederholung. Nach einer Weile legt er auf und wählt dann noch einmal.

 »Keine Sorge«, sage ich. »Das ist okay. Er kommt zurück, wenn er zurückkommt.«

 Erleichtert schaut Nathan mich an. Wenigstens habe ich etwas gesagt. »Wann ist die Beerdigung?«, fragt er.

 »Am Dienstag.«

 »Wow, das ist aber schnell.«

 »Er ist ja schon vor drei Wochen gestorben. Man hat so lange gebraucht, seine Familie ausfindig zu machen.« Meine Stimme klingt irgendwie hohl.

 »Wird er in Manchester beerdigt? Kommt James mit zur Beerdigung?«, fragt er weiter.

 Ich nicke auf beide Fragen.

 »Gut. Aber falls er doch nicht kann, aus welchem Grund auch immer, sag mir bitte Bescheid, dann fahr ich dich hin«, sagt er.

 »Danke, das ist sehr nett von dir.« Zum ersten Mal seit Mums Anruf sehe ich ihn richtig an, und sofort steigen mir wieder die Tränen in die Augen.

 »Ist schon gut«, tröstet er mich. »Ist schon gut.«

 Ich strecke mich aus und lege meinen Kopf auf seinen Schoß. Er streicht mir über die Haare, während mein Atem sich allmählich beruhigt.

 »Was zum Teufel ist denn hier los?« Beim Klang von James’ Stimme wachen Nathan und ich schlagartig auf. Anscheinend sind wir wieder eingeschlafen. O Gott.

 Vorwurfsvoll sieht James auf uns herunter. Nathan steht auf, aber James weicht ihm nicht aus, und für einen Moment sieht es so aus, als würde er sich gleich auf ihn stürzen.

 »Mein Vater ist gestorben!«

 »Was?« James drängt sich an Nathan vorbei zu mir.

 »Mein Vater ist gestorben«, wiederhole ich.

 »Ach Süße«, sagt er und nimmt mich in den Arm.

 »Ich konnte dich nicht erreichen!«, schluchze ich.

 »Das tut mir so leid, Süße!«

 Ich mache mich los und sehe zu Nathan hinüber, der verlegen neben dem Couchtisch steht.

 James folgt meinem Blick. »Danke, dass du dich um sie gekümmert hast«, sagt er.

 »Kein Problem«, erwidert Nathan und deutet zur Tür. Ich nicke ihm zu. »Ruf mich an, wenn du irgendwas brauchst, okay?«, sagt er.

 »Mach ich.«

 Als er gegangen ist, fühle ich mich für einen Moment ganz verloren. Nathan war so nett zu mir heute, und James hat sich wie ein Arsch benommen. Ich bin am Boden zerstört, versuche aber, James alles zu erzählen, was Mum mir gesagt hat. »Süße, du musst da nicht hin«, sagt er, als ich erwähne, dass ich zu der Beerdigung möchte. »Du solltest dir das nicht antun.«

 »Doch, ich möchte hinfahren, James. Kommst du mit?«

 »Schatz«, meint er mit bekümmertem Gesicht, »ich weiß nicht, wie ich das hinkriegen soll. Dienstag und Mittwoch haben wir eine Konferenz, bei der ich absolut nicht fehlen kann. Aber du willst doch gar nicht wirklich zu dem Begräbnis, oder, Lucy?«

 »Nein, ich will nicht, James. Aber ich gehe trotzdem.«

 »Kommt deine Mum auch?«

 »Keine Ahnung, aber ich frage sie.« Dann wende ich mich ab.

 Meine Mum möchte nicht beim Begräbnis dabei sein, und ich dränge sie auch nicht. Sie fühlt sich schrecklich, aber nach all den Jahren und nach dem Leid, das er ihr zugefügt hat, bringt sie es einfach nicht über sich. Sie möchte eigentlich auch nicht, dass ich hingehe, aber sie versteht, dass ich es tun muss. Vielleicht als Wiedergutmachung dafür, dass ich nicht beim Begräbnis meiner Großmutter war. Damals wollte ich meinen Vater nicht sehen. Aber jetzt muss ich mir darüber nie wieder Gedanken machen.

 »Begleitet James dich?«, fragt sie.

 »Ja«, lüge ich.

 Am Dienstagmorgen um sieben holt Nathan mich ab.

 Als wir in Richtung Norden aus London herausgefahren sind und mitten im Berufsverkehr die Autobahn erreichen, hole ich sein Tape aus meiner Handtasche und stecke sie in den Recorder.

 »Du hast sie immer noch?«, fragt er.

 »Na klar.«

 Wegen des Verkehrs brauchen wir gut dreieinhalb Stunden nach Manchester. Unterwegs schlafe ich ein, Nathan fährt weiter. Das Begräbnis ist erst mittags, also suchen wir, als wir endlich in der Stadt sind, erst mal den Friedhof und gehen dann in ein schäbiges Café in der Nähe.

 »Danke, dass du mitgekommen bist«, sage ich, als wir uns hingesetzt haben. »Ich weiß nicht, was ich sonst gemacht hätte … «

 »James wäre bestimmt mitgefahren, wenn du ihm gesagt hättest, wie wichtig es für dich ist«, meint er.

 »Vielleicht.«

 Nathan schweigt. Die Kellnerin bringt unser Essen.

 Mein Vater wird verbrannt, weil das billiger ist als ein normales Begräbnis. Der Pfarrer ist überrascht, mich zu sehen, denn er wusste nicht, dass mein Vater eine Tochter hatte. Außer uns nehmen nur noch ein paar Leute an der Trauerfeier teil, unter anderen auch ein ziemlich altes Paar. Ich weiß nicht, wer sie sind, und will es auch gar nicht wissen. Als der Pfarrer mich fragt, ob ich etwas vortragen möchte, lehne ich ab. Der Gottesdienst ist kurz, oberflächlich, trostlos.

 Als es vorbei ist, stellt sich mir eine Polizistin in Zivilkleidung vor. Sie hat ein paar Sachen von meinem Dad in ihrem Wagen und möchte wissen, ob ich etwas davon behalten will.

 »Ich dachte, meine Mum hätte Ihnen schon gesagt, es soll alles gespendet werden«, wundere ich mich.

 »Daran haben wir uns auch gehalten«, entgegnet sie. »Aber hier geht es nur um ein paar persönliche Kleinigkeiten. Nur eine kleine Schachtel!«

 Als ich wieder im Auto sitze, die Schachtel auf den Knien, graut es mir plötzlich davor, sie zu öffnen.

 »Du musst es dir ja nicht jetzt gleich anzuschauen«, meint Nathan.

 »Aber ich möchte. Bevor wir von hier wieder verschwinden. Stört es dich?«

 Der Regen trommelt auf die Windschutzscheibe, der Nachmittagshimmel ist grau und stürmisch. In wenigen Stunden wird es ganz dunkel sein, und wir haben noch die lange Fahrt nach London vor uns. Nathan knipst das Licht über uns an, und ich klappe den Deckel der Schachtel zurück.

 Ein seltsamer Geruch schlägt mir entgegen. Modrig, verdorben … als hätten sich die Ausdünstungen der Leiche meines Vaters auf seine Sachen übertragen. Mich überfällt der heftige Wunsch, auszusteigen und mich in den Regen zu stellen oder wenigstens das Fenster zu öffnen und frische Luft hereinzulassen. Aber ich reiße mich zusammen, denn mir ist überdeutlich bewusst, wie viel Nathan bereits für mich getan hat. Schließlich möchte ich ihm nicht mehr zur Last fallen als unbedingt nötig, ganz egal, wie klaustrophobisch ich mich fühle.

 In der Schachtel befinden sich zwölf Bücher, unter anderem eine Bibel, sieben Vinyl-Schallplatten von irischen Künstlern, die ich nicht kenne, eine billig aussehende Metalluhr, ein goldener Ehering und ein paar Briefumschläge.

 Sofort erkenne ich darauf die Handschrift meiner Mutter. Ich reiße die Autotür auf, strecke den Kopf hinaus und würge. Der Regen prasselt auf mich herab, ich würge und würge, aber nichts kommt heraus.

 »Lucy!« Nathan zieht mich zurück, und ich schließe die Tür wieder. »Du kannst das auch später lesen!«

 Aber ich muss es jetzt tun, auf der Stelle. So bin ich eben. Die letzte Seite des Buches … Das Durchsuchen von Ständen nach Sonderangeboten … Ich erinnere mich, wie Molly mich auf all das aufmerksam gemacht hat, als ich mich geweigert habe, James’ SMS zu löschen. Damals in ihrem Werkraum in Sydney.

 Einer der Umschläge ist dicker und fester, und mit diesem fange ich an. Darin befinden sich ein Brief und ein Foto von einem kleinen Mädchen, das auf dem Balkon eines Apartmenthauses steht und in die Kamera grinst. Ihre braunen Haare sind zu einem kindlichen Pagenkopf geschnitten.

 Lucy, fünf Jahre, hat meine Mum auf die Rückseite geschrieben. Ich wappne mich, klappe den Brief auf und fange an zu lesen …

 Joe,

 das ist deine Tochter. Ich dachte, du möchtest vielleicht wissen, wie sie aussieht, weil du sie persönlich sicher nicht so bald zu Gesicht kriegen wirst.

 Ich komme nicht zurück, also versuche nicht, mit mir Kontakt aufzunehmen. Nach dem, was du getan hast, will ich dich nie wiedersehen. Du bist ein bedauernswerter Mensch. Und voller Bosheit. Eigentlich verdienst du das Foto von Lucy nicht, aber ich schicke es dir trotzdem. Eines Tages, falls du es je schaffen solltest, dein beschissenes Leben auf die Reihe zu kriegen, darf sie dich vielleicht mal besuchen. Aber bis dahin …

 Diane

 Das klingt überhaupt nicht wie meine Mum. Ich verstehe das nicht. Aber ich gebe Nathan den Brief und greife nach dem nächsten Umschlag. Regenwasser tropft aus meinen Haaren und läuft mir in den Nacken, aber ich merke es kaum.

 Joe,

 sag deiner Mutter bitte, sie soll aufhören, mir zu schreiben. Die neuen Mieter haben keine Lust mehr, dauernd ihre Briefe nachzuschicken.

 Diane.

 Ich bin total durcheinander. Ich verstehe das alles nicht. In den übrigen Umschlägen befinden sich Briefe von meiner Großmutter an meinen Vater. Es scheint nichts Wichtiges zu sein – was sie im Garten gemacht hat, Neuigkeiten über die Nachbarn, lauter solche Dinge. Nach einer Weile höre ich auf zu lesen.

 Warum war er in Manchester? Warum hatte er Dublin verlassen? Ich weiß es nicht. Und nun werde ich es wahrscheinlich nie erfahren.

 Mir fällt auf, dass ich auf der ganzen Welt die einzige Blutsverwandte von Joe McCarthy bin. Aber die einzige Verbindung, die ich zu meinem sogenannten Vater habe, ist sein Nachname.

 »Alles in Ordnung?«, fragt Nathan und streicht mir die Haare aus der Stirn, genau wie er es damals am Strand in Manly getan hat. Mein Herz schlägt höher, wenn ich ihn ansehe. Ich strecke die Hand aus und lege sie auf seine Wange. Die Bartstoppeln sind weicher, als ich gedacht hätte. Dann küsst er mich aufs Handgelenk, und ich beuge mich zu ihm. Ich liebe ihn, ich will ihn. Er sieht mich an, hält meinen Blick fest. Er muss wissen, was ich fühle. Es kann nicht anders sein. Sanft nimmt er meine Hand von seinem Gesicht.

 »Es tut mir leid … «, sagt er. »Es tut mir leid.«

 Und dann ist der Moment zerstört. Ich lehne mich in meinem Sitz zurück. Es fühlt sich an, als hätte er mich geschlagen. Als er hinüberreicht und meine Wange berühren will, weiche ich aus. Ich kann ihn nicht ansehen, aber ich spüre seinen Blick auf mir ruhen. Und ich spüre seinen Schmerz.

 »Bitte, bring mich nach Hause«, sage ich.

 Ich fühle mich leer, völlig kraftlos. Ich kann James nicht anschauen, als ich abends zurückkomme. Ich sage ihm, dass ich nur vor der Glotze sitzen und über nichts von all dem reden möchte, was ich heute erlebt habe. Die Schachtel mit den Habseligkeiten meines Vaters lasse ich neben dem Sofa stehen, und James beäugt sie misstrauisch. Aber ich ignoriere ihn. Von dem, was sich auf dem Bildschirm abspielt, kapiere ich nichts. Ich habe das Gefühl, als würde alles in Zeitlupe geschehen.

 Das Telefon und mein Handy haben geklingelt, aber ich weigere mich, dranzugehen. Als James es tun will, verbiete ich es ihm. Ich möchte mit niemandem sprechen. Mein Leben ist ein Chaos. Ich liebe James. Ich liebe Nathan. Nathan geht weg. Mein Vater ist tot.

 Dann klingelt James’ Handy, er klappt es auf, lässt mich allein im Wohnzimmer und geht ins Schlafzimmer. Ein paar Minuten später kommt er zurück.

 »Das war deine Mum. Sie macht sich Sorgen um dich.«

 Ich antworte nicht.

 Am nächsten Tag gehe ich nicht zur Arbeit, obwohl wir viel zu tun haben. Ich kann noch immer keine Menschen um mich herum ertragen. Stattdessen liege ich auf dem Sofa und ignoriere das Telefon. Das schrille Klingeln tut mir merkwürdigerweise gut, aber abends, als James heimkommt, schimpft er mit mir. Ich lasse ihn den Stecker vom Telefon rausziehen, und das Klingeln hört auf.

 Ich frage mich, ob Nathan versucht hat, mich zu erreichen.

 Am Donnerstag ist mein Entschluss gefasst, am Wochenende nach Somerset zu fahren. Ich muss meine Mum sehen. Ich buche ein Zug-Ticket und rufe sie dann an, um ihr zu sagen, dass ich komme. Für James hinterlasse ich einen Zettel, auf dem steht, dass ich nach Hause gefahren bin. So hat er mich noch nie gesehen, und er weiß nicht, wie er mit mir umgehen soll.

 Mum holt mich allein vom Bahnhof ab und nimmt mich in die Arme. Aber ich erwidere die Umarmung nicht.

 »Lucy, Liebling … «

 Schweigend fahren wir nach Hause.

 Da Tom in London arbeitet und Nick auf der Uni ist, sind wir übers Wochenende nur zu dritt: meine Mum, Terry und ich. Terry lächelt mir mitfühlend zu, als ich ankomme, und sagt, dass es ihm sehr leid tut wegen meines Vaters.

 »Alles wird gut, Kind«, sagt er und nimmt mich in den Arm.

 Für ihn muss das alles auch schwer sein. Aber er ist sensibel genug, um zu wissen, dass es an diesem Wochenende um Mum und mich geht, und es ist eine Erleichterung, mich einfach in mein Zimmer zurückziehen zu können, ohne mir Sorgen machen zu müssen, dass er beleidigt sein könnte.

 Wenig später klopft Mum an meine Tür. Ich liege auf dem Bett und starre an die Decke.

 »Lucy, bitte rede mit mir.« Sie hat eine Tasse Tee für mich gemacht und setzt sich zu mir aufs Bett. »Erzähl mir von der Beerdigung. Ist James mitgekommen?«

 Ich setze mich auf. »Nein, Nathan war dabei«, antworte ich, und hoffe, dass sie mich jetzt nicht böse anschaut. Tut sie nicht. »Ich hab deinen Brief gefunden«, füge ich hinzu. Sie sieht mich verwirrt an. »Du weißt schon, mit dem Foto von mir, als ich fünf war … « An ihren Augen sehe ich, dass sie sich erinnert, und ich sehe ihren Schmerz. »Sag mir, wie es damals war, Mum. Bitte. Ich muss es wissen.«

 Mein Vater hat getrunken, er war brutal, gemein und tyrannisch, hat meine Mutter immer wieder betrogen. Einmal ist sie nach Hause gekommen und hat ihn mit zwei Nutten im Bett erwischt. Als sie ihn daraufhin verlassen wollte, hat er sie an den Haaren gepackt und so fest gegen den Schrank geschleudert, dass sie ohnmächtig wurde. Damals war sie mit mir schwanger.

 Die Misshandlungen gingen weiter. Wenn er keine anderen Frauen vögeln konnte, hatte er meine Mutter vergewaltigt. Einmal fand seine Mutter – meine Großmutter – Mum schluchzend und blutend in der Wohnung, weil mein Vater sie in blinder Wut in den Hals gebissen hatte. Die Narbe hat sie immer noch. Aber meine Großmutter hat nichts unternommen.

 Als ich geboren war, beschloss meine Mutter, mit mir zu fliehen, aber einer der Nachbarn, der sie beim Kofferpacken gesehen hatte, rannte los, um meinen Vater aus dem Pub zu holen. Er drohte damit, mich gegen die Wand zu werfen, und sagte meiner Mutter, er würde uns beide töten, wenn sie es wagen sollte, ihn zu verlassen.

 Aber schließlich hat sie ihn doch verlassen. Denn sie wusste, dass er uns töten würde, wenn wir blieben. Sie suchte mit mir Zuflucht in einem Londoner Frauenhaus, und mit Hilfe der Frauen, die dort arbeiteten, fand sie für uns eine winzige Wohnung. Dann nahm sie einen Job als Sekretärin an, und im Lauf der nächsten Jahre wurde das Leben ruhiger.

 Aber dann tauchte eines Tages meine Großmutter vor ihrer Tür auf. Sie hatte einen Privatdetektiv engagiert, um uns zu finden, denn sie hoffte verzweifelt auf eine Versöhnung. Sie wollte Mum überreden, nach Dublin zurückzukehren und sich mit meinem Vater zu treffen. Sie schwor, dass er sich geändert hätte. Aber meine Mum weigerte sich strikt, ihn zu sehen. Im Jahr danach schrieb meine Großmutter regelmäßig und schickte auch Geld. Irgendwann hatte meine Mutter so viel gespart, dass es für ein einfaches Ticket nach Australien reichte. Mit dieser Wendung hatte meine Großmutter nicht gerechnet.

 Jetzt erzählt mir meine Mum, dass mein Dad oft geschrieben und sie angefleht hatte zurückzukommen. Er wollte mich kennenlernen. Aber sie hat ihm nur dreimal geschrieben. Einmal, um ihm das Foto von mir zu schicken, weil sie sich gerade großmütig fühlte, das zweite Mal, um ihn zu bitten, seiner Mutter zu sagen, dass sie uns nicht mehr schreiben solle, und das dritte und letzte Mal, um die Scheidung zu fordern.

 »Wo sind die Briefe von meinem Vater und Großmutter

 denn jetzt?«, frage ich.

 »Ich hab sie verbrannt. Tut mir leid«, antwortet sie.

 Als ich abends ins Bett gehe, ruft Nathan an. Seit Dienstagabend habe ich achtzehn Anrufe nicht angenommen, aber jetzt gehe ich dran.

 »Lucy! Da bist du ja!« Offensichtlich hat er wieder die Voicemail erwartet. »Wo bist du?«

 »In Dunster.«

 »Wo?«

 »In Somerset. Da, wo ich wohne. Wo meine Mum wohnt«, verbessere ich mich.

 »Ach so.«

 Ich sage nichts und warte, dass er weiterspricht.

 »Lucy … «

 »Was?«, fauche ich.

 Schweigen.

 »Nathan, wenn du mir etwas zu sagen hast, dann sag es einfach! Warum sagst du es nicht?«

 »Was erwartest du denn, was ich sage?«, fragt er.

 Mein Herz pocht heftig, aber ich antworte nicht.

 »Lucy … Lucy. Wegen neulich … «

 Ich warte.

 »Mann, musst du es mir denn so schwer machen? Wann kommst du zurück? Wann können wir in Ruhe reden?«

 »Jetzt wäre doch ein sehr guter Zeitpunkt.« Keine Ahnung, warum ich so gemein bin. Aber ich kann nichts dagegen machen.

 »Ich … ich weiß nicht, was du von mir erwartest. Im Auto … «

 »Bitte nicht. Fang jetzt bloß nicht wieder damit an.«

 Er seufzt. »In drei Wochen muss ich zurück.«

 »Dann sollten wir uns vielleicht besser nicht mehr sehen.«

 »Aber das will ich nicht!«, schreit er total frustriert auf.

 »Tja, was willst du denn?«

 »Ich glaube, du musst dir überlegen, was du willst, nicht ich«, antwortet er ärgerlich. »Hör mal, lass uns reden, wenn du wieder in London bist, okay? Lucy? Ich verstehe, was du gerade durchmachst, weißt du«, fügt er hinzu, und mir bricht das Herz, als ich seine sanfte Stimme höre.

 »Ich weiß«, erwidere ich etwas freundlicher. »Aber was für einen Sinn hat das denn, Nathan? Nächste Woche bin ich nur noch ein paar Tage in London, dann fahre ich mit James über Weihnachten zu seinen Eltern. Und wenn ich wieder zurück bin, kann ich dich vielleicht noch ein oder zwei Mal sehen, bevor du wieder heimfliegst.«

 »Aber wir können es doch nicht einfach so stehen lassen, Lucy«, sagt er traurig. »Wir müssen uns wenigstens verabschieden. Bitte. Rufst du mich an?«

 Ich verspreche es, aber ich bin nicht sicher, ob einer von uns daran glaubt.

 Kapitel 25

 Am Montag komme ich zurück in unsere leere Wohnung. Dass ich schon wieder einen Arbeitstag verpasst habe, ist mir egal. James hat Post für mich auf meinen Nachttisch gelegt, und auf dem obersten Umschlag erkenne ich Mollys Handschrift. Ich öffne ihn und finde eine Karte, auf der sie schreibt, dass es ihr leid tut wegen meines Vaters und dass sie hofft, dass ich irgendwie damit zurechtkomme. Sie und Sam vermissen mich mehr denn je. Darunter liegen noch Karten von Gemma und Chloe, Reena und Paul, Karen und Alan. Ich fühle mich geliebt, was mich gleichzeitig froh und traurig macht.

 Die Schachtel von meinem Vater steht nicht mehr neben dem Sofa, James hat sie weggeräumt. Nach zehn Minuten hektischer Suche finde ich sie im Wandschrank neben dem Boiler in der Küche und lasse sie dort stehen. Ich ärgere mich, dass er sie einfach hier versteckt hat, aber andererseits finde ich es auch besser, dass sie nicht mehr neben dem Sofa steht, wo ich sie sowieso nur dauernd anstarren und mir dabei morbide Gedanken machen würde.

 Als ich am Dienstagmorgen zurück bei der Arbeit bin, ruft Nathan an. Ich leite ihn auf die Voicemail um. Mein Herz wollte drangehen, aber mein Kopf hat diese Runde gewonnen. Wenn ich im letzten Jahr ein bisschen mehr auf meinen Verstand gehört hätte, wäre alles vielleicht nicht ganz so kompliziert geworden.

 Mandy, Chloe und Gemma sind sehr lieb zu mir, seit ich wieder da bin. Chloe und Gemma sagen nicht viel, aber ihre Blicke und ihr eifriges Teekochen sprechen mehr als tausend Worte. Ich bin froh, dass bald Weihnachten ist und es etwas weniger zu tun gibt, obwohl es mir immer noch unangenehm ist, dass ich so lange freinehmen musste. Schließlich lenkt Chloe mich ein bisschen ab und erzählt mir von ihrem Date mit William.

 »Ach, sie hört gar nicht auf, von ihm zu reden«, unterbricht Gemma sofort.

 »Wirklich?« Ich muss lächeln.

 Auch Chloe grinst. »Ja. Er ist absolut göttlich!«

 »Ernsthaft? Ist es gut gegangen?«

 »Ja, sowohl das erste Date als auch das nächste und das übernächste«, mischt sich Gemma wieder ein.

 »Seid ihr dann jetzt ein richtiges Paar, ihr beiden?«, will ich wissen, und Chloe nickt.

 »Ja, er ist einfach toll. Er hat mich sogar eingeladen, am Freitagabend mitzukommen, wenn er sich mit seinen Kollegen auf ein paar Drinks wegen Weihnachten trifft – da solltest du auch mitkommen! Das wäre bestimmt lustig … «

 Mittags schließt unser Büro für die Weihnachtstage.

 »Das wäre super.«

 »Siehst du?«, fügt sie fröhlich hinzu. »James hatte unrecht – William ist gar nicht so schüchtern.«

 Auf einmal fällt mir James’ Warnung wieder ein. Was war da nochmal?

 Sag ihr, sie soll vorsichtig sein … Er lügt manchmal ziemlich krass.

 Aber ich bringe es nicht übers Herz, Chloe die Laune zu verderben. Jedenfalls nicht jetzt sofort. Nicht vor Weihnachten.

 Am Mittwochmorgen ruft Nathan wieder an, aber mein Kopf gewinnt den Kampf wieder. Doch an diesem Abend steht er, als ich zu Hause ankomme, vor unserer Tür, an seinen Saab gelehnt, eine Zigarette zwischen den Lippen. Er sieht mich im selben Moment, in dem ich ihn sehe, und ich erstarre sofort. Er lässt die Zigarette auf den Gehweg fallen und tritt sie aus, als ich näher komme.

 »Ich dachte, du hast aufgehört?«, frage ich ihn, ohne zu lächeln.

 »Ein Rückfall«, gesteht er.

 »Bist du schon lange hier?«

 »Halbe Stunde, vierzig Minuten … «

 »Komm rein, du frierst bestimmt.«

 Er schließt sein Auto ab und folgt mir die Treppen hinauf.

 In der Wohnung schalte ich den Wasserkocher an und biete ihm Bier, Wein oder Kaffee an, bevor ich mich selbst für ein Glas Wein entscheide. Er wählt Kaffee, weil er noch fahren muss.

 Als ich ins Wohnzimmer zurückkomme, sitzt er vornübergebeugt auf dem Sofa, den Kopf in die Hände gestützt. Ich setze mich ans andere Ende, ziehe die Beine an und schaue ihn an. Ich nippe an meinem Wein, warte und betrachte ihn dabei. Seine Haare fallen ihm sexy ins Gesicht. Wann war er denn beim Friseur?

 Schließlich halte ich es nicht mehr aus.

 »Was willst du hier, Nathan?«

 Er seufzt und lehnt sich zurück. »Ich weiß es nicht.« Er hebt den Kopf und sieht mich an. Sein Blick ist voller Schmerz. Eine Sekunde lang streckt er mir die Hand entgegen, aber als ich sie nicht nehme, lässt er sie aufs Sofa sinken.

 Ich möchte ihm nahe sein. Ich möchte seine Hand nehmen, mich an seine Brust kuscheln und mich von ihm festhalten lassen. Ich möchte ihn küssen. Ich möchte mit ihm schlafen.

 Ich möchte nicht, dass er in etwas mehr als zwei Wochen nach Australien zurückgeht.

 »Dein Kaffee wird kalt«, sage ich.

 »Ist mir egal.«

 »Wenn ich dir Tee gemacht hätte, wäre dir das aber nicht egal.«

 Einen flüchtigen Augenblick lächelt er, und ich ebenfalls.

 »Bitte, Lucy, komm her.« Abermals streckt er mir die Hand entgegen. Ich rutsche ein Stück näher und lasse ihn meine nehmen. Er sieht mich traurig an. »Ich weiß nicht, was hier vorgeht«, sagt er schließlich. »Und ich weiß nicht, was los ist. Ich sehe dich hier, in dieser grandiosen Wohnung mit deinem tollen Job und deinen wirklich sehr netten Freunden … «

 »Und vergessen wir James nicht«, sage ich, bevor ich mich zurückhalten kann.

 »Als könnte ich den vergessen.«

 Einen Moment lang herrscht wieder Schweigen.

 Schließlich sage ich: »Was ist mit dir? Du gehst in zweieinhalb Wochen zurück nach Sydney. Du überlegst doch bestimmt nicht, hierzubleiben, oder?«

 »Selbst wenn ich meinen Flug ein bisschen verschieben könnte, was würde uns das bringen? Irgendwann würde ich doch nach Hause wollen. Ich vermisse den Strand. Das Surfen. Und meinen Bruder – er ist die einzige Familie, die ich habe.«

 »Meine Mum ist die einzige Familie, die ich habe«, erwidere ich leise.

 »Ich weiß. Und es tut mir leid. Es ist ein Albtraum.«

 »Ich weiß ja nicht mal, was du für mich empfindest.«

 »Doch, das weißt du.« Er sieht mir tief in die Augen. »Du weißt es.«

 Mein Herz klopft wie verrückt. »James kommt bald von der Arbeit«, sage ich schließlich.

 »Dann sollte ich jetzt wohl besser gehen, was?« Er steht auf, aber ich bleibe sitzen. O Gott, ich möchte ihn nicht gehen lassen. Aber ich muss.

 »Was machst du an Weihnachten?«, platze ich heraus, als er bei der Tür ist, in dem Versuch, den Abschied hinauszuzögern. Ist es das jetzt? Ist das jetzt der Moment, in dem er aus meinem Leben für immer verschwindet?

 »Ich bin bei Richard und Ally und den anderen im Haus. Keiner von uns hat hier Familie, weißt du … «

 »Tja, dann wünsche ich euch eine schöne Feier«, bringe ich mühsam hervor. Bitte geh nicht. Bitte.

 »Danke ebenfalls.« Ein trauriges Lächeln. »Vielleicht können wir uns nochmal sehen, wenn du zurück bist? Bevor ich fliege?«

 »Vielleicht.« Lass ihn gehen, Lucy. Lass ihn gehen.

 Er öffnet die Tür und hält noch einen Moment inne, um mich anzusehen. O Gott, nein! Er geht weiter, aber dann bleibt er abrupt stehen und zieht etwas aus der Tasche.

 »Du hast deine Kassette vergessen … nach der Beerdigung«, sagt er und legt das Tape aufs Regal.

 Aber dann ist er weg.

 »Nathan! Warte!« Ich renne zur Tür, reiße sie auf und ziehe ihn in die Wohnung zurück. Und dann küsst er mich, drückt mich gegen die Wand, presst die Lippen auf meine, und ich möchte, dass er nie, nie, nie wieder damit aufhört.

 Dann macht er sich los, aber seine rauen Hände halten immer noch mein Gesicht fest. Dann beugt er sich wieder über mich und küsst mich, diesmal langsamer, streicht mit seinen Lippen über mein Kinn, meinen Hals und kommt dann wieder zu meinen Lippen zurück. Ich lasse meine Hände unter seinen Pullover gleiten und fühle seinen festen, muskulösen Oberkörper. Ich weiß, ich muss aufhören. Es erfordert meine gesamte Willenskraft, mich von ihm zu lösen. Ich lehne an der Wand, er an der Tür, und er sieht mich schwer atmend an.

 »Was jetzt?«, fragt er, und wir lächeln beide schuldbewusst.

 »Uups«, sage ich.

 »Verdammt«, antwortet er. Dann werden wir ernst.

 »O Gott«, sage ich. »Jetzt ist alles noch viel komplizierter geworden.« Ich versuche, sauer auf meinen Kopf zu sein, der sich von meinem Herzen hat austricksen lassen.

 Nathan zieht mich an sich, schließt mich in die Arme und drückt mich an sich.

 »Tut mir leid, dass es so ein Durcheinander ist«, sagt er in meine Haare. »Aber ich will dich nicht verlieren.«

 »Nein, mir tut es leid.« Ich löse mich von ihm. »Es ist aus mit James. Ich spreche heute Abend mit ihm. Alles wird gut.« Ich zwinge mich, es zu glauben.

 Aber sobald er weg ist, ist mir klarer denn je, in was für einen Schlamassel ich mich da geritten habe.

 Als James eine halbe Stunde später nach Hause kommt, sitze ich auf dem Sofa und spiele gedankenverloren mit Nathans Concorde-Anhänger herum.

 »Hi«, ruft er lächelnd und zieht sich seine Jacke aus. »Hast du es dir anders überlegt?«, fragt er, als er den vollen Becher mit kaltem Kaffee auf dem Tisch und das Glas Wein in meiner Hand sieht.

 »Mhm«, nicke ich.

 »Was ist los?«, fragt er, als er mein Gesicht sieht.

 »Wir müssen reden«, antworte ich traurig, und sein Gesicht erstarrt, während er sich aufs Sofa setzt.

 »Ich kann das nicht mehr, James. Tut mir leid.«

 »Lucy, was meinst du denn damit?«, entgegnet er nervös und beäugt dabei misstrauisch das silberne Flugzeug in meiner Hand.

 Ich habe mich entschieden. Nathan versteht mich, er begreift mich, er liebt mich. Ich weiß, wir haben keinen einfachen Weg vor uns. Er fliegt bald nach Hause, und der Gedanke erfüllt mich mit Grauen, aber ich kann ihn nicht gehen lassen, ohne uns wenigstens eine Chance zu geben. Ich möchte mit ihm zusammen sein. Ich möchte es so sehr.

 »Es ist wegen Nathan«, erkläre ich.

 »Was ist mit ihm?«

 »Ich liebe ihn.« Ich muss ehrlich sein. Keine Geheimnisse mehr. Keine Lügen.

 »Was? Wie bitte?«

 »Tut mir leid«, wiederhole ich.

 »Lucy, was zum Teufel …? Nein!« Er versucht, meine Hand zu nehmen, aber ich balle sie zur Faust. »Nein, Lucy! Tu das nicht … «, fleht er.

 »Es tut mir wirklich leid, James.«

 »Hör auf mit diesem blöden ›tut mir leid‹!« Jetzt schreit er.

 Aber ich bleibe unerschütterlich ruhig.

 »Lucy, ich liebe dich. Ich liebe dich! Du kannst uns doch nicht so einfach aufgeben, nicht nach all der Zeit! Bitte! Wir kriegen das wieder hin!«

 »Nein, James«, entgegne ich mit einem Kopfschütteln.

 »Das weißt du so gut wie ich. Wenn wir füreinander bestimmt wären, würdest du … würdest du nicht mit Zoe schlafen!«

 »Was?« Er sieht mich an, als hätte ich ihm vorgeschlagen, sich die Hand abzuhacken und als Türstopper zu benutzen.

 »Ich weiß es, James. Ich glaube, ich habe es immer gewusst. Ich wollte es mir nur nicht eingestehen.«

 »Lucy, du bist verrückt, weißt du das? ICH SCHLAFE NICHT

 MIT ZOE!«

 »Du kannst es leugnen, so lange du willst«, entgegne ich, immer noch ganz ruhig. »Aber ich weiß, dass es die Wahrheit ist.«

 Er fährt sich mit den Fingern in die Haare und zieht so heftig daran, dass ich einen Augenblick Angst habe, dass er sie sich ausreißt.

 »James, hör auf damit«, bitte ich ihn traurig. »Es ist okay. Es ist okay.«

 »Nein, es ist verdammt nochmal nicht okay, Lucy! Ich liebe dich, verfluchte Scheiße! Ich schlafe doch nicht mit irgendeiner Schlampe von der Arbeit. Das würde ich dir nie antun!«, schreit er in totaler Verzweiflung.

 Vielleicht hätte ich ihm an einem anderen Tag sogar geglaubt.

 Er klappt sein Handy auf.

 »Was machst du da?«, frage ich.

 »Ich rufe Jeremy an«, antwortet er.

 »Warum?«

 »Ich möchte, dass er mir sagt, wer diese SMS geschickt hat.«

 »James, es ist okay, es ist nicht nötig.«

 »Nein, ist es nicht … Hi Jeremy, hier ist James. Hör mal, Kumpel, ich hab hier ein kleines Problem. Ja … ja. Du weißt doch noch, als Lucy im Februar nach Australien geflogen ist? Na ja, da hat ihr jemand eine SMS von meinem Handy aus geschickt. Keine große Sache, ich muss nur wissen, wer das war.«

 Geduldig warte ich, während er die Geschichte aus Jeremy herauskitzelt. Schließlich gibt er mir das Telefon. Ich winke ab, ich möchte nämlich nicht mit Jeremy sprechen, aber James besteht darauf.

 »Hallo?«

 Dann erklärt Jeremy mir in aller Ausführlichkeit, dass er sich zwar kaum mehr daran erinnert, aber dass einer der Jungs mir tatsächlich von James’ Handy eine SMS geschickt habe, als James gerade an der Bar war, um eine Runde zu holen. Sie hätten sich alle köstlich amüsiert, und in der Woche darauf hätten sie sich noch SMS geschickt und sich alle gewundert, warum James nie etwas gesagt hatte. Vielleicht hätten sie die Nachricht an eine falsche Lucy geschickt? Hi hi.

 Als er endlich fertig ist, lege ich auf und sehe in James’ erwartungsvolles Gesicht.

 »Das bedeutet gar nichts.«

 »Wie kannst du so was sagen?«

 »Vielleicht hast du mit Jeremy abgesprochen, dass er das erzählen soll, wenn ich jemals nach der SMS frage. Das würde er jederzeit für dich tun.«

 »Das ist doch lächerlich! Geht es um Zoe? Die kann ich gern auch noch anrufen.«

 »Ja, richtig – als würde Zoe irgendwas zugeben«, sage ich süffisant.

 Er zieht die Schultern hoch und betrachtet mich verwirrt.

 »Lucy, du hast deinen Dad verloren, und seit du in Sydney warst, bist du sowieso total durch den Wind. Und dass dieser Schwachkopf dich flachgelegt hat, hilft garantiert auch nicht!«, fügt er hitzig hinzu und lacht dann bitter. »Hat er dich flachgelegt?«

 »Nein«, antworte ich wahrheitsgemäß.

 »Na, das ist ja wenigstens etwas.« Er lächelt wehmütig. »Süße, bitte. Mach das nicht. Wir können nicht einfach vier Jahre wegschmeißen. Dieser … dieser Idiot wird bald wieder weg sein, und was bleibt dir dann? Nichts, Lucy. Gar nichts. Du wirst es bereuen, unter Garantie. Tu es nicht, Schatz. Denn wenn du einmal mit ihm bumst, kannst du mich vergessen. Und zwar für immer!«, setzt er scharf hinzu.

 »Und was ist mit Zoe?«

 »Was soll mit ihr sein? Süße, du glaubst doch nicht wirklich, ich würde dir das antun, oder?«

 »Doch.«

 »Was? Du denkst also tatsächlich, ich gehe zu ihr und vögle sie seit Wochen, und du hast mich einfach gelassen, stimmt’s?«, fragt er sarkastisch und hebt hilflos die Hände. »Schatz, das ist absurd. Warum solltest du so was tun?«

 »Weil es die einzige Möglichkeit war, Nathan zu sehen«, erkläre ich schlicht.

 Er schaut mich an, als hätte ich ihm eine Ohrfeige verpasst. Dann steht er auf, zieht den Mantel an und geht. Ich versuche nicht, ihn aufzuhalten.

 Irgendwann mitten in der Nacht wache ich auf und spüre James’ Arm um mich. Es fühlt sich angenehm und tröstlich an, und ohne nachzudenken schmiege ich mich an ihn. Am Morgen liegen wir immer noch umschlungen, und ich winde mich behutsam aus seiner Umarmung. Er schlägt die Augen auf und sieht mich verschlafen an.

 »Süße«, bettelt er und versucht mich sanft zurückzuziehen. Seine Augen sind geschwollen, und er sieht aus, als hätte er geweint.

 »James, ich kann nicht«, antworte ich leise und stehe auf. Ich ziehe meinen Morgenmantel über und warte im Wohnzimmer, während er sich für die Arbeit fertig macht. Ich gehe heute nicht zu Mandy Nim.

 Eine halbe Stunde später kommt James in seinem schicken Anzug herein, wirft sich samt Aktentasche vor mir auf die Knie und zwingt mich, ihm in die Augen zu sehen und den Schmerz zu erkennen, den ich verursacht habe.

 »Ich hab dich nicht aufgegeben«, sagt er und legt die Hand auf meine Wange. Ich widerstehe dem Drang, zurückzuweichen. »Ich weiß, du bist momentan total durcheinander, aber mach jetzt bitte keine Dummheit. Ich liebe dich, Süße. Und es wird alles gut.« Er beugt sich vor, küsst mich liebevoll auf die Stirn und wendet sich dann mit Tränen in den Augen ab.

 Über zwei Stunden bleibe ich im Morgenmantel auf dem Sofa sitzen. Ein Anruf von meiner Mum holt mich endlich aus meiner Trance.

 »Lucy«, sagt sie am anderen Ende der Leitung. »Im Büro hat man mir gesagt, du wärest krank. Was ist los?«

 »Es ist das totale Chaos, Mum.«

 Sie hört aufmerksam zu, während ich ihr alles erzähle und hoffe, dass sie nicht sagt: »Du wolltest ja nicht hören.«

 »Und was hast du jetzt vor?«, fragt sie stattdessen. »Deinen Freund bist du schon so gut wie los, als Nächstes kommt deine Wohnung an die Reihe, und wenn es so weitergeht, auch noch dein Job. Das macht es bestimmt leichter für dich, nach Australien zurückzugehen und alles hinter dir zu lassen, richtig? Denn wenn du so weitermachst, ist bald nicht mehr viel übrig.«

 »Mum«, rufe ich entsetzt, aber sie ist erbarmungslos.

 »Schau mal, ich möchte doch nur, dass du die Sache realistisch betrachtest. Es ist keine Kleinigkeit, sein ganzes Leben über den Haufen zu schmeißen und in einem anderen Land nochmal ganz von vorne anzufangen. Ich weiß das aus eigener bitterer Erfahrung.«

 »Aber hier geht es nicht um dich, Mum.«

 »Ach Lucy, natürlich geht es auch um mich. Um uns, um unsere Familie. Wir wollen nicht, dass du aus England weggehst! Ich weiß, dass du durcheinander bist, aber so eine Entscheidung darfst du nicht übers Knie brechen. Also, bitte reiß dich zusammen und geh wenigstens arbeiten. Lass dich nicht auch noch rausschmeißen.«

 Was soll ich nur tun? Ich bin so an Mums Stimme der Vernunft gewöhnt. Mache ich vielleicht wirklich einen Riesenfehler?

 Erst einmal gehe ich unter die Dusche und stelle das warme Wasser nach einer Minute auf kalt, um meinen Kreislauf wieder in Schwung zu bringen. Dann rufe ich im Büro an und sage, dass ich mittags da sein werde. Mum hat recht, ich hab die Arbeit in letzter Zeit schleifen lassen. Mandy hat hohe Ansprüche, und es gefällt ihr überhaupt nicht, wenn das Privatleben ihrer Angestellten die Leistung im Job beeinträchtigt. Sie hat mir so viele unglaubliche Chancen gegeben, und in letzter Zeit habe ich das überhaupt nicht zu würdigen gewusst. Dass ich für das Begräbnis meines Vaters freihatte, ist ja gut und schön, aber mein Verhalten bezüglich Nathan und James findet sie bestimmt nicht akzeptabel.

 Ehe ich mich auf den Weg mache, gehe ich zu meinem Nachttisch, und als ich die Schublade aufziehe, fällt mein Blick auf die schwarze Samtbox mit der Diamantkette. Ich mache sie auf und betrachte den glitzernden Solitär.

 Ach James … Glaube ich wirklich, dass er mit Zoe geschlafen hat? Ich rufe mir sein trauriges Gesicht von gestern Abend und heute Morgen ins Gedächtnis. Vier Jahre lang war er meine große Liebe. Und jetzt verlasse ich ihn einfach so? In gut zwei Wochen fliegt Nathan nach Hause. Was mache ich dann?

 Doch plötzlich erinnere ich mich daran, wie Nathan mich geküsst und an die Wand gepresst hat, und mir wird ganz schwindlig. Würde ich tatsächlich zwei glückliche Wochen mit ihm vorziehen, anstatt eines, womöglich ganzen Lebens mit James?

 Ja, lautet meine Antwort. Sofort.

 Kapitel 26

 »Hey!« Chloe und Gemma lächeln mich an, als ich zu meinem Schreibtisch gehe. »Was ist los mit dir?«, fragt Gemma.

 »Ich hab Nathan gestern Abend geküsst und mit James Schluss gemacht.«

 »NEIN!«, schreien beide wie aus einem Mund.

 »Psst«, warne ich und sehe mich um, ob Mandy in Hörweite ist.

 »Erzähl!«, beharrt Chloe. Ich bringe sie auf den neuesten Stand der Dinge, und sie lauschen gebannt.

 »Scheiße!«, stößt Gemma atemlos hervor, als ich fertig bin.

 »Hast du wirklich mit James Schluss gemacht? Wirklich, wirklich?«, fragt Chloe mit großen Augen.

 »Tja«, sage ich sachlich, »seit ich Anfang des Jahres in Sydney war, kann ich nicht mehr aufhören, an Nathan zu denken. Ich liebe ihn. Ich muss bei ihm sein. Egal wie.«

 Einen Moment sitzen die beiden ganz still da, dann sagt Chloe leise: »Aber James hat in einem Punkt nicht ganz unrecht, meinst du nicht auch, Lucy? Wenn du jetzt mit Nathan schläfst, kannst du es nicht mehr rückgängig machen. Ich weiß, dass es das ist, was du jetzt möchtest, aber bald ist er weg, und dann sitzt du wirklich in der Scheiße. James ist ein toller Typ, und ich glaube eigentlich nicht, dass er dich mit Zoe betrügt.«

 »Nein?«, frage ich verblüfft. Ich hatte gedacht, dass sie und Gemma fest davon überzeugt seien, seit sie ihn mit Zoe auf Primrose Hill gesehen hatten. Und auch weil er damals in der Feuerwerksnacht einfach zu ihr gegangen war.

 »Nein«, bestätigt sie nochmal.

 Na toll. Jetzt bin ich noch verwirrter als vorher. Falls das überhaupt möglich ist.

 »Lucy, kannst du mal einen Moment herkommen?«, ruft Mandy. Angespannt folge ich ihr in den Meetingraum, und sie schließt die Tür hinter uns.

 »Ist alles in Ordnung mit dir? In letzter Zeit hatte ich das Gefühl, du bist gar nicht richtig bei der Sache«, beginnt sie, als wir uns gesetzt haben.

 »Mein Dad … «, stammle ich.

 Sie mustert mich eingehend. Aber sie ist ja nicht dumm, sie weiß, dass noch irgendetwas anderes los ist.

 »Tut mir leid«, sage ich. »Ich weiß ja selbst, dass ich seit einiger Zeit nicht konzentriert bin.«

 »Möchtest du darüber reden?«

 Ich schüttle den Kopf, überlege es mir dann aber anders. Ich bin total durcheinander. Ob eine weitere Meinung daran etwas ändern kann? Ich respektiere meine Chefin sehr. Sie ist eine starke, unabhängige, erfolgreiche Frau, jemand, den ich sehr achte. Ach, was soll’s. Ich würde ihren Rat sehr schätzen. »Es ist ziemlich persönlich. Und ich weiß, dass du es nicht magst, wenn das Privatleben mit ins Büro geschleppt wird … «

 »Mach dir mal deswegen keine Sorgen«, ermuntert sie mich weiterzureden.

 »Ich liebe zwei Männer.« Jetzt ist es raus. Ich habe es gesagt.

 »Ah.« Sie nickt. »Das ist kompliziert.« Sie schiebt ihren Stuhl zurück und steht auf. Ich bleibe sitzen, während sie zum Fenster hinübergeht, die Arme vor der Brust verschränkt und auf den Soho Square hinunterblickt.

 »Mit diesem Problem bist du nicht allein, weißt du, Lucy.«

 Überrascht sehe ich sie an. Aus dem PR-Artikel vergangenes Jahr wissen wir alle, dass Mandy zweimal verheiratet war und jetzt mit einem Mann in Westlondon lebt. Aber sie spricht nie über persönliche Dinge. Traurig sieht sie mich an.

 »Möglicherweise triffst du die falsche Entscheidung und machst alles kaputt … «, beginnt sie nachdenklich. »Aber ich habe mich immer auf mein Bauchgefühl verlassen.«

 Ich bin ganz Ohr. Diese Seite meiner Chefin kenne ich noch gar nicht.

 »Du kannst natürlich dein Leben lang gemütlich in deinem Sessel sitzen bleiben«, fährt sie fort, »und darüber spekulieren, ob das Gras anderswo vielleicht grüner gewesen wäre. Oder du kannst darauf pfeifen und es einfach ausprobieren … « Die Hand auf die Brust gepresst, sieht sie mir ins Gesicht. »Vielleicht scheint es für alle anderen nicht die naheliegende Entscheidung zu sein, und vielleicht ist es schmerzhaft und kompliziert und macht dir totale Angst, aber du bist kein Mensch, der immer auf Nummer sicher geht, Lucy. Das glaube ich jedenfalls. Deshalb bist du ja auch meine PR-Frau Nummer eins.«

 Durch Mandys Offenheit und ihr unerwartetes Kompliment fühle ich mich in diesem Moment mit ihr so wohl, wie ich mich in den vier Jahren, die ich hier arbeite, noch nie gefühlt habe. Verrückt, dass ich den besten Rat bisher von absolut unerwarteter Seite bekomme.

 »Und hast du die richtige Entscheidung getroffen?«, frage ich ganz direkt.

 »Das weiß ich immer noch nicht.« Sie lächelt. »Aber hey, ich bin optimistisch.«

 Als ich abends nach Hause komme, ist James schon da.

 »Warst du mit ihm zusammen?«, fragt er niedergeschlagen und kommt sofort zur Tür in dem Moment, in dem ich reinkomme.

 »Nein«, antworte ich.

 »Gott sei Dank. Ich fühle mich so schlecht, Lucy, ich musste sogar früher von der Arbeit weg. Bitte triff dich nicht mit ihm. Bitte.« Er versucht mich an sich zu ziehen, aber ich weiche zurück. Dann fängt er an zu weinen, was herzerweichend ist.

 »James, nicht weinen!«, flehe ich ihn an. Er schlingt die Arme um mich, und ich merke, dass er am ganzen Körper zittert. Ich hasse mich.

 Schließlich lässt er mich los.

 »Schau, Lucy, ich bitte dich nur, mit mir über Weihnachten nach Hause zu kommen, damit wir Zeit füreinander haben und alles besprechen können«, bettelt er. »Ich liebe dich«, fügt er leidenschaftlich hinzu.

 »Ich liebe dich auch«, antworte ich traurig, und der hoffnungsvolle Blick in seinen Augen bringt mich fast um, denn ich füge noch hinzu: »Aber ich glaube nicht, dass es ausreicht.«

 »Doch, es reicht aus, Süße. Wir kriegen das hin. Komm einfach mit mir über Weihnachten nach Hause.«

 Mum, Chloe, Gemma … Sie denken alle, dass ich einen Fehler mache, wenn ich James diese letzte Chance nicht gebe. Und Mandy? Wie war das mit dem Auf-Nummer-sicher-Gehen?

 Aber sie kennt ja auch nicht alle Details. Sie weiß nicht, dass Nathan nach Australien zurückgeht, oder was die Zukunft für uns auf Lager hat. Ganz schön verrückt, dass ausgerechnet sie – wenn auch ohne es zu wissen – mit ihrem Rat riskiert, ihre »PR-Frau Nummer eins« an ein Land auf der anderen Seite des Globus zu verlieren.

 Aber ich kann England nicht verlassen und nach Australien gehen. Noch nicht. Ich bin noch nicht bereit, meinen Job, meine Freunde, meine Wohnung aufzugeben. Unsere Wohnung natürlich. Und die muss ich aufgeben, wenn ich James verlasse.

 Vielleicht haben Mum und meine Freundinnen recht. Vielleicht handle ich überstürzt.

 Der Gedanke an Weihnachten in Nathans schmutzigem Haus in Archway mit seinen kettenrauchenden Mitbewohnern deprimiert mich ein bisschen. Aber alle Züge nach Sommerset sind inzwischen bestimmt ausgebucht, also werde ich nicht zu meiner Familie fahren können. James und ich haben unsere Zugtickets nach Maidstone in Kent zu seinen Eltern schon vor Wochen gekauft.

 Ich schaue in James’ hoffnungsvolles Gesicht. »Okay«, sage ich schließlich, und er presst mich so heftig an sich, dass es mir die Luft abdrückt.

 »Danke. Danke«, schnieft er in meine Haare.

 Mir ist übel.

 Später am Abend sage ich James, dass ich ein bisschen spazieren gehen will. Ich möchte Nathan anrufen, und das kann ich nicht von der Wohnung aus. Aber James errät natürlich, was ich vorhabe, und fleht mich an zu bleiben. Er sieht so verzweifelt aus, dass ich es nicht ertrage. Also finde ich mich damit ab, dass ich Nathan am nächsten Tag von der Arbeit aus anrufen muss, und lenke mich ab, indem ich eine Tasche packe, die ich über Weihnachten zu James’ Eltern mitnehmen will. Aber ich kann mein Unbehagen nicht abschütteln.

 In der Nacht will James mit mir schlafen. Als ich mich weigere, hält er mich einfach nur ganz fest. Ich habe das Gefühl zu ersticken.

 »Treffen wir uns später?«, fragt er mich am nächsten Morgen. Es ist der Freitag vor Weihnachten, und er geht nach der Arbeit mit seinen Kollegen noch was trinken. »Ich muss da aber nicht unbedingt hin«, sagt er. »Wenn du nicht möchtest, dass ich gehe, dann lass ich es.«

 »Nein, ist schon okay.« Ich lächle, und ich fühle mich unwohl damit, dass er so nachgiebig ist. »Ich kann ja später mit Chloe vorbeikommen.«

 Er umarmt mich wieder, und ich fühle mich total hilflos und ausgeliefert.

 Ich beschließe, zu Fuß zur Arbeit zu gehen, und als ich die belebte Marylebone Road hinter mir lasse und durch die stilleren Straßen gehe, wähle ich Nathans Nummer.

 »Hi«, antwortet er herzlich.

 Ich kann nicht glauben, dass ich das tue. »Nathan … «, setze ich an.

 »Du machst doch nicht Schluss mit ihm, stimmt’s?«, unterbricht er mich. Sofort füllen sich meine Augen mit Tränen, und ich habe einen riesigen Kloß im Hals, egal wie sehr ich versuche, ihn runterzuschlucken. Ich gehe durch die Paddington Green Gardens, vorbei an der weißen Statue des kleinen verloren aussehenden Jungen und setze mich auf eine Bank.

 »Ich … ich weiß nicht … « Ich krame in meiner Manteltasche nach einem Taschentuch.

 »Ist schon okay, Lucy«, sagt er. »Ich verstehe.«

 »Wirklich? Ich nämlich nicht. Ich weiß überhaupt nicht, was ich da eigentlich tue!«

 Eine Frau im Businesslook kommt an mir vorbei und mustert mich versuchsweise unauffällig.

 »Doch«, sagt er. »Ich verstehe es.«

 Einen Moment herrscht Schweigen, und ich sitze nur da und halte das Telefon an mein Ohr, während die Tränen auf meinen Wangen Mascaraspuren hinterlassen.

 »Molly ist schwanger«, sagt er nach einer Weile ruhig.

 »Wirklich?«, stoße ich hervor. »Das ist toll!« Auf einmal freue ich mich.

 »Du darfst ihr nicht sagen, dass du es schon weißt. Sie hat die ersten zwölf Wochen noch nicht hinter sich, aber Sam konnte es nicht für sich behalten. Wenn sie anruft, musst du bitte so tun, als wärst du überrascht. Tut mir leid, wenn es das jetzt für dich unangenehm macht.«

 »Aber nein! Ich freue mich so für die beiden.«

 »Ich mich auch.« Er zögert. »Aber es gibt noch einen anderen Grund, warum ich zurückmuss.«

 Etwas in mir stirbt, als mir klar wird, was ich getan habe. Das war’s. Ich hab ihn verloren. Obwohl ich James gesagt habe, ich würde mit ihm über Weihnachten zu seinen Eltern fahren, habe ich nicht wirklich geglaubt, dass es tatsächlich so kommen würde. Aber jetzt holt mich die Realität ein.

 James ist meine Zukunft. Eines Tages werden seine Eltern meine Schwiegereltern sein, und ich sehe viele, viele Weihnachtsfeiern vor mir, Jahr für Jahr, an denen wir unsere Zuneigung zwischen Kent und Somerset aufteilen, und irgendwann feiern wir dann in unserem eigenen Heim, mit unserer eigenen Familie. O Gott, ich weiß nicht, ob ich das ertrage.

 »Bleiben wir in Kontakt?«, frage ich schließlich, während ich mich weiterhin bemühe, den Kloß zu schlucken, der aber leider inzwischen noch größer geworden ist.

 »Natürlich.«

 Wir wissen beide, dass es zwischen uns niemals wieder so sein wird, wie es war. Und es war nicht viel, aber genug. Ich weiß, er wird immer zu meinem Leben gehören, durch Molly und Sam, aber wenn ich mir vorstelle, irgendwann zu erfahren, dass er mit einem anderen Mädchen zusammengezogen ist, dass er sie heiratet und mit ihr Kinder hat … Ich schluchze lautlos.

 »Lucy«, sagt Nathan. »Du wirst immer einen Platz in meinem Herzen haben.« Seine Stimme bricht, und ich weine noch heftiger. »Ruf mich an, wenn ich dir jemals irgendwie helfen kann, okay?« Auch er kämpft mit den Tränen, aber ich weiß, dass ich ihn gehen lassen muss. Ich möchte ihm sagen, dass ich ihn liebe, aber die Worte wollen nicht kommen. Mein Atem beruhigt sich und wird regelmäßiger.

 »Okay«, antworte ich. »Bis bald.«

 »Bis bald«, antwortet er.

 »Wiedersehen« bringen wir beide nicht über die Lippen. Traurig höre ich, wie die Verbindung unterbrochen wird.

 Ich bleibe auf der Bank sitzen, die »Meiner geliebten Frau Jane« gewidmet ist, und mir wird klar, dass ich nie mehr einen Witz hören, auf einer Parkbank sitzen und eine Menge Songs hören kann, ohne an Nathan zu denken. Surfen, Sydney, Haie, Delphine … Nathan. Molly, Sam … Nathan. Ich werde den Rest meines Lebens unglücklich sein, denke ich, und es ist mir egal, wie melodramatisch oder egoistisch das klingt.

 Aber alles wird gut. Ich werde mich aufrappeln und mein Leben weiterleben. Meine Zukunft ist mit James. Wahrscheinlich wird er eines Tages mein Ehemann und der Vater meiner Kinder sein. Und dann wird Nathan es von Sam und Molly erfahren, und sein Herz wird schwer werden, wenn er daran denkt, was er verloren hat. Seltsamerweise beruhigt mich dieser Gedanke. Ich wische mir das Gesicht ab, nehme meine Tasche und lege den Rest des Wegs zur Arbeit wie in Trance zurück.

 »Tut mir leid, dass ich zu spät bin«, sage ich zu Mandy, als ich durch die Tür komme. Sie sieht meine roten Augen und winkt ab.

 »Schon okay.«

 »Ich verspreche, dass im neuen Jahr alles wieder normal ist«, füge ich hinzu, und sie sieht mich freundlich an. »Ich weiß, Lucy. Keine Sorge.«

 Auch Gemma und Chloe mustern mich neugierig, als ich mich an meinen Schreibtisch setze, aber da Mandy in der Nähe ist, können wir uns erst beim Lunch unterhalten.

 Auf meiner Tastatur liegt ein weißer Umschlag, und als ich ihn aufmache, finde ich einen lieben Brief von Mandy, in dem steht, wie toll das letzte Jahr mit mir gelaufen ist und dass ich eine dicke Prämie kriege. Ich bin total ergriffen und werfe ihr einen dankbaren Blick zu. Sie merkt es und lächelt, während sie an ihrem Computer weitertippt. Natürlich heitert mich das ein bisschen auf, und ich versuche, Nathan aus meinen Gedanken zu vertreiben.

 Zum Lunch gehen wir alle – insgesamt fünfzehn Leute – zu einem schicken Thailänder in Soho, und ich setze mich mit Chloe und Gemma ans Tischende.

 »Seid ja nicht zu nett zu mir«, warne ich sie, denn ich weiß, dass ich dann bestimmt wieder losheulen muss. Während der Kellner unsere Gläser mit Champagner füllt, fange ich an zu berichten. Zuerst interpretiere ich den Gesichtsausdruck meiner Freundinnen als Mitgefühl, aber nach einer Weile merke ich, dass irgendetwas nicht stimmt.

 »Was ist los?«, frage ich irritiert. Gemma sieht Chloe auffordernd an, damit sie etwas sagt. Schließlich fängt Chloe an:

 »Ich weiß nicht, ob ich … «

 »Sag schon … «, dränge ich.

 »Es geht … es geht um etwas, was William gesagt hat.«

 »Rede weiter«, sage ich und denke wieder an James’ Warnung.

 »Na ja, ich dachte nur, da du ja jetzt eine Entscheidung wegen James und Nathan triffst, solltest du vielleicht vorher noch … «

 »Spuck’s aus, Chloe, bitte!«, flehe ich.

 »Äh, also anscheinend hat James bei seinen Kollegen einen gewissen Ruf«, bringt sie endlich hervor.

 »Mhm«, mache ich und denke: William auch. Sie zögert, und ich hake nach: »Was für einen Ruf denn?«

 »Man sagt wohl, dass er, äh, dass er ein bisschen rumvögelt.«

 Sie verzieht das Gesicht, als würden sich die Worte in ihrem Mund unangenehm anfühlen.

 »Was meinst du? Mit Zoe?«

 »Äh, nein, nicht nur mit ihr anscheinend.«

 »Aha … « Ich versuche, meine Gefühle in Zaum zu halten.

 »James hat mir aber auch was über William gesagt.«

 »Was denn?«, fragt sie argwöhnisch. Ich möchte ihr das eigentlich nicht zumuten, aber anscheinend geht es nicht anders.

 »James hat mir vor einiger Zeit gesagt, William sei ein notorischer Lügner, und dass du vorsichtig sein sollst. Tut mir leid«, füge ich hinzu, als ich ihr Gesicht sehe. »Ich wollte dir das schon früher sagen, aber du warst so glücklich.«

 Chloe wirft Gemma einen raschen Blick zu, und sie schweigen beide.

 »Was, glaubt ihr mir etwa nicht?«, frage ich.

 »Ich weiß überhaupt nicht mehr, was ich glauben soll«, antwortet Chloe. »Es ist nur … William ist so ehrlich und ich vertraue ihm. Ich kann mir nicht vorstellen, dass er wegen so etwas lügen würde.«

 Gemma nickt zustimmend.

 »Kennst du ihn auch?«, frage ich sie erstaunt.

 »Ja«, erwidert sie. »Martin und ich sind gestern Abend mit Chloe und William ein Bier trinken gegangen.«

 »Dann warst du also dabei, als er das gesagt hat?« Mir wird noch übler bei dem Gedanken, dass meine Freundinnen ein nettes Schwätzchen über die arme kleine Lucy und ihr schreckliches Dilemma gehalten haben. Gemma nickt verlegen. Natürlich sollte man nie den Überbringer einer schlechten Nachricht strafen, aber ich bin auf einmal total wütend. Ich habe keine Lust auf diese ganzen Verwicklungen!

 »Er hat sich nur nach dir erkundigt, weiter nichts«, erklärt Chloe. »Und ich hab ihm gesagt, wie es dir geht«, fügt sie matt hinzu.

 »Tja«, sage ich und versuche, meine Stimme nicht zu kalt klingen zu lassen. »Vermutlich finden wir die Wahrheit raus, wenn wir uns nachher mit ihnen treffen.« Dann entschuldige ich mich und gehe zur Toilette.

 Die Person, die mich dort aus dem Spiegel anstarrt, erschreckt mich. Die Diamanten in ihren Ohren glitzern gefährlich. Ich spritze mir Wasser in mein blasses Gesicht, hole ein paar Mal tief Luft und versuche mich zu beruhigen.

 Als ich zurückkomme, ist die Stimmung düster und unbehaglich. Zwar geben wir uns Mühe, wieder leichtere Themen anzuschneiden, aber es klappt nicht. Schließlich unterhalte ich mich mit einem Mädchen aus der Buchhaltung. Um vier schickt James mir eine SMS.

 Kommst du noch? Ich vermisse dich.

 Ich antworte mit einem schlichten »Ja«, und als ich auf Senden drücke, wird mir schon wieder kotzübel.

 Nach dem Essen küssen Chloe und ich Gemma, die über die Feiertage mit Martin zu ihren Eltern nach Berkshire fährt, zum Abschied auf die Wange und gehen dann nach draußen, um ein Taxi zu suchen.

 »Tut mir leid, dass ich mich vorhin so doof benommen habe«, sagt Chloe, als wir im Auto sitzen.

 »Schon okay«, erwidere ich. »Mir tut es auch leid, dass ich mich vorhin doof benommen habe.«

 Sie legt kurz die Hand auf mein Bein. »Ich bin sicher, dass alles gut wird.« Sie lächelt, aber ich bringe kein Lächeln zustande.

 Als wir im Pub ankommen, ist die Party bereits in vollem Gang. Jeremy entdeckt uns als Erster, eilt auf uns zu, umkreist mich im Rhythmus der Musik und stößt mich dabei immer wieder an. Er ist total besoffen.

 Ich dränge mich an ihm vorbei zu den anderen. William kommt sofort zu uns und gibt Chloe einen dicken Kuss auf den Mund. Sie lächelt ihn verlegen an.

 »Hi Lucy.«

 »Hi.« Ich betrachte ihn argwöhnisch, habe aber intuitiv kein schlechtes Gefühl ihm gegenüber. Immer noch etwas benommen mache ich mich auf die Suche nach James. Wenigstens habe ich heute mit dem Alkohol aufgepasst, ich muss einen klaren Kopf behalten. Schließlich entdecke ich meinen Freund in einer dunklen Nische ganz hinten. Er redet mit Zoe, und mir wird wieder übel, als würde ein Minihurrikan in meinem Magen herumwirbeln.

 Ich muss hier nicht bleiben. Ich könnte auch umkehren und die Leute sich selbst überlassen. Aber bei mir gewinnt immer der Instinkt zu kämpfen gegen den Instinkt zu fliehen. Ich gehe auf die dunkle Nische zu.

 Zoes Gesicht kann ich nicht sehen, aber James hat die Stirn gerunzelt. Als er mich sieht, hellt sein Gesicht sich auf, und er stößt Zoe an, damit sie aufsteht und ihn durchlässt.

 »Hi du!«, ruft er fröhlich und mit ziemlich schwerer Zunge. Dann zieht er mich an sich und küsst mich, gefolgt von einer langen Umarmung, bei der er hin und her wankt. Als er mich loslässt, sehe ich, dass Zoe neben uns steht und uns mit kaltem Blick mustert.

 »Hallo Zoe.«

 »Hi«, antwortet sie, ohne das Gesicht zu verziehen. »Ich gehe an die Bar. Soll ich dir auch was holen?«, erkundigt sie sich, an James gewandt.

 »Lucy, was möchtest du?«

 »Getränke sind gratis heute«, erklärt Zoe mir, als sie sieht, dass ich nach meiner Handtasche greife, und verzieht den Mund. Ich hätte nicht gewollt, dass sie meinen Drink bezahlt.

 »Oh, okay. Dann bitte einen Wodka-Cranberry.«

 »Und du, James?«

 »Ich nehm noch einen Whisky, danke, Sü- äh, Zoe.«

 »Nein, ich meine, kannst du mir helfen? Drei Drinks schaff ich nicht allein.«

 Ich sehe ihn an. Ob er es wagt, mich hier stehen zu lassen?

 »Sei nicht albern, Zoe, du kannst fünf Drinks alleine tragen, wenn du willst. Das hab ich schon mit eigenen Augen gesehen!«, sagt er betont wohlwollend. Zoe hebt die Augenbrauen und stolziert davon. James wendet sich wieder mir zu und verdreht die Augen, aber ich starre ihn nur schweigend an.

 »Was?«, fragt er.

 »Du bist so voller Scheiße.«

 »Was?«

 »James, ich bitte dich!« Ich lache bitter. »Das ist doch offensichtlich!«

 »Lucy, hör auf damit!« Jetzt ist er wütend.

 Aber ich lasse mich nicht mehr verarschen. Was für ein schlechter Witz! Ich schaue mich nach William und Chloe um und sehe sie drüben an der Wand stehen, lachen und plaudern. James folgt meinem Blick.

 »Hat er was zu dir gesagt?«, will er wissen. »Denn wenn William was gesagt hat, dann ist er ein verdammter Lügner. Er schläft mit allem, was zwei Beine hat.«

 »Aha … « Ich schaue ihn mit zusammengekniffenen Augen an.

 »Dieser Mistkerl«, wütet James, und ich habe Angst, dass er jetzt gleich zu William rennt und ihn bewusstlos schlägt.

 »Was ist denn los?« Auf einmal ist Zoe wieder da.

 James atmet schwer und starrt wütend zu William hinüber. Zoe legt beschwichtigend die Hand auf seinen Arm. Er schüttelt sie ab. »Hast du nicht schon genug Ärger verursacht?«, fragt er sie böse. Mein Herz rast in meiner Brust.

 »Du brauchst mir jetzt nicht die Schuld zu geben«, kontert sie ebenso wütend.

 »Schon gut, schon gut«, beruhigt er sie. Plötzlich ist er selbst ganz ruhig. Er streicht ihr kurz über den Arm, tritt dann einen Schritt zurück und fasst mich um die Taille.

 »Ich glaube nicht … «. Ich versuche mich loszumachen.

 »Lucy, hör endlich auf damit, verdammt nochmal!«, herrscht er mich an. »Das muss doch wirklich nicht sein!«

 »Ganz meine Meinung«, erwidere ich und versuche ihn wegzuschieben, aber er zieht mich nur noch enger an sich.

 »James!« Jetzt hebe ich auch die Stimme. »Lass mich los! Was zum Teufel soll das werden?«

 »Ja, James«, sagt Zoe kühl. »Was zum Teufel soll das werden?«

 »Warum haust du nicht einfach ab?« Ich drehe mich wütend zu ihr, während ich immer noch versuche, mich von James loszumachen.

 »Was ist hier los? Alles in Ordnung, Lucy?«, fragt William, der plötzlich neben uns auftaucht. Auch Chloe kommt dazu und beobachtet besorgt die Szene.

 »Ja, natürlich ist bei ihr alles in Ordnung«, antwortet James abfällig.

 »James, lass mich jetzt endlich los!«, fahre ich ihn noch einmal an.

 »Lass sie los, James«, sagt William.

 »Was willst du denn machen? Mich zwingen?«, fragt er boshaft.

 In diesem Moment taucht auch noch Jeremy auf. Ich erwarte, dass er sich auf William stürzt, aber stattdessen geht er zu Zoe. »Komm schon, Zoe.« Er gibt sich Mühe, ernst und souverän zu wirken, trotz des ganzen Alkohols, den er intus hat.

 »Nein, Jeremy«, protestiert sie und schüttelt ihn ab. »Mir reicht es jetzt!«

 »Beruhige dich«, versucht er sie zu beschwichtigen und streicht ihr über den Rücken.

 James hält mich immer noch fest und starrt William wütend an. Ich schaue zu Chloe hinüber. Ihr Gesicht ist angespannt.

 »James, lass mich los.« Diesmal sage ich es absolut ruhig.

 »Ja, James, lass sie los«, keift Zoe.

 »Halt den Mund!«, zischt er sie an, und wieder versucht Jeremy, sie wegzuziehen.

 »Nein, ich halte nicht den Mund!«, schreit sie.

 Wenn ich nicht denken würde, dass sie mit meinem Freund schläft, würde sie mir wahrscheinlich leidtun.

 »Komm, beruhige dich erst mal«, wende ich mich jetzt mit fester Stimme an sie.

 »Sag mir nicht, ich soll mich beruhigen!« Jetzt ist sie richtig hysterisch.

 »Zoe!« James lässt mich los und dreht sich zu Zoe, aber sie drängt sich mit Gewalt an ihm vorbei und kommt zu mir.

 »Du hast ja keine Ahnung, wie viel Glück du hast mit deinem bescheuerten Freund und eurer schicken Wohnung! Du kannst dir nicht mal ansatzweise vorstellen, wie das für mich ist!«

 »Du kennst mich überhaupt nicht.« Ich baue mich vor ihr auf, obwohl sie mich um ein ganzes Stück überragt. »Du weißt überhaupt nichts von mir, also wag es nicht, mir zu erzählen, dass ich Glück habe!«

 Zoe stößt ein fieses Lachen aus, reißt sich dann aber sichtbar zusammen. »Du hast aber Glück«, sagt sie, plötzlich ganz ruhig und mit einem teuflischen Blitzen in den Augen. »Das Einzige, worum ich dich tatsächlich nicht beneide, ist deine Flanellbettwäsche.«

 Sie hätte mir auch einen Schlag in den Magen versetzen können. Sofort ist die Erinnerung an die SMS wieder da, Wort für Wort.

 Hi Lucy! Habe gerade mit James in deinem Bett geschlafen. Dachte, das interessiert dich vielleicht. 4mal diesen Monat. Hübsche Bettwäsche. Xxx

 »Lucy«, geht James jetzt dazwischen. Ich gebe ihm eine Ohrfeige, mitten ins Gesicht. Und noch eine. Er taumelt rückwärts gegen William, der ihn wegschubst.

 Aber James dreht sich um, stößt ihn heftig vor die Brust und ballt dann die Faust, bereit, zuzuschlagen. Als William sich bereit macht, zurückzuschlagen, zerrt Jeremy James von ihm weg. Ich lasse sie stehen. Ich habe keine Minute mehr zu verlieren. Noch während ich mir einen Weg durch die Menge bahne, wähle ich Nathans Nummer. Dann stehe ich draußen auf dem Gehweg.

 »Lucy!«, ruft Chloe, die mir nachgelaufen ist. »Bist du okay?«

 »Ja«, antworte ich. »Ich bin so froh, dass ich es jetzt herausgefunden habe. Bevor es zu spät ist.« Ich zeige auf mein Handy. »Nathan holt mich gleich ab.«

 »Gott sei Dank.« Sie legt den Arm um mich, und wir kauern uns in einen dunklen Hauseingang. Nach einer Weile setzen wir uns auf die Stufe.

 »Himmel, ist das kalt«, sagt Chloe auf einmal.

 »Wo ist William?«, frage ich.

 »Noch drin. Ich glaube, er versucht die Jungs zu beruhigen.«

 »Für mich sah es aber so aus, als würde er James gleich zusammenschlagen … «

 »Keine Sorge, er ist nicht der Typ, der gewalttätig wird«, beharrt sie.

 Plötzlich stürzt James aus der Tür.

 »Lucy!«, brüllt er. »Lucy!«

 Aber Chloe zieht mich in den Hauseingang zurück und hält mich fest. »Lass ihn einfach«, flüstert sie.

 »Lucy!«, schreit er noch einmal, zunehmend panisch.

 Kurz darauf erscheint William und versucht ihn zu beruhigen. Wahrscheinlich mischen sich auch gleich die Türsteher ein. Das ist ein echter Albtraum. Was wird erst passieren, wenn Nathan hier auftaucht?

 Ich muss nicht lange warten. Schon sehe ich den Saab um die Ecke biegen. Er hält an, und Nathan steigt aus. Sofort rennt James auf ihn zu.

 »Du bist an allem schuld!«, schreit er, als ich mich von Chloe losmache.

 »Lucy … «, James seufzt erleichtert, als er mich sieht, aber ich renne zu Nathan.

 »Lass Sie in Ruhe, Kumpel«, sagt James drohend.

 »Lucy, steig ein«, sagt Nathan ruhig zu mir.

 »Sag ihr verdammt nochmal nicht, was sie tun soll!«, schreit James und schlägt Nathan gegen den Brustkorb. William geht dazwischen, aber James stößt ihn weg und versetzt Nathan einen Fausthieb, der mit einem dumpfen Geräusch auf dessen Schläfe landet. Nathan taumelt zurück.

 »Du bist eine verfluchte Hure!«, schreit James mich an.

 Als Nathan sich wieder gefangen hat, verpasst er James einen Schlag ins Gesicht. Blut tropft aus James’ Nase, er torkelt nach hinten und fasst sich dann verwundert mit den Fingern ins Gesicht.

 »Ich glaube, du hast mir gerade die Nase gebrochen«, stellt er schockiert fest. Dann endlich erscheinen zwei stämmige Türsteher und schleppen James weg. Schnell steige ich ins Auto und rufe Nathan.

 »Ich ruf dich an!«, schreie ich Chloe zu, während Nathan den Motor anlässt. Dann fahren wir los.

 »Kannst du bitte mal kurz anhalten?«, sage ich, nachdem wir ungefähr eine halbe Meile gefahren sind. Er setzt den Blinker, bremst ab und fährt rechts ran. Hinter der gelben Linie bleibt er stehen.

 »Bist du okay?«, fragt er.

 »Genau das wollte ich dich auch gerade fragen«, sage ich und berühre behutsam seine Schläfe. Morgen früh hat er garantiert einen üblen blauen Fleck. Er zuckt zurück.

 »Es tut mir leid«, sage ich. »Es tut mir alles so wahnsinnig leid.«

 »Das muss dir nicht leidtun«, sagt er sanft und macht unsere Sicherheitsgurte los. Dann beugt er sich zu mir und nimmt mich in den Arm. »Du zitterst ja«, sagt er und stellt die Heizung an, bevor er sich wieder in seinen Sitz lehnt. Er schaut mich an.

 »Was jetzt?«

 »Tja, ich glaube nicht, dass ich morgen mit James zu seinen Eltern fahre«, antworte ich mit einem hohlen Lachen.

 »Möchtest du mit zu mir kommen?«

 »Eigentlich möchte ich am liebsten nach Hause zu meiner Familie.«

 »Okay«, antwortet er und versucht, sich seine Enttäuschung nicht anmerken zu lassen.

 »Aber es wird nicht möglich sein, noch ein Zugticket zu bekommen … «, füge ich hinzu.

 »Kann ich dich fahren?« Sofort klingt er ganz hoffnungsvoll.

 »Würdest du das tun?«, frage ich, und meine Augen füllen sich mit Tränen.

 »Aber natürlich, Lucy. Meinst du, deine Mum und Terry haben etwas dagegen?«

 »Ich rufe sie an«, sage ich. »Aber können wir vorher schnell noch in meine Wohnung und meine Tasche holen?« Zum Glück habe ich sie gestern schon gepackt.

 Nathan parkt vor unserem Haus und begleitet mich nach oben. Er nimmt meinen Koffer, und ich sammle schnell noch ein paar Sachen zusammen. Unter anderem die Samtschachtel mit James’ Diamantkette. Ich bringe sie ins Wohnzimmer.

 »Komm, Lucy«, drängt Nathan, »wir sollten gehen.«

 »Einen Moment noch«, sage ich. Dann sieht er mir mit ernstem Gesicht zu, wie ich die Diamantohrringe abnehme und neben der Kette in die Schachtel lege, die ich offen auf dem Couchtisch stehen lasse. Ich brauche keinen Brief zu schreiben. Dieses Arrangement spricht für sich.

 Auf der Fahrt nach Archway rufe ich meine Mum an und berichte ihr kurz.

 »Nathan bringt mich nach Hause«, sage ich schließlich.

 »Kann er über Weihnachten bei uns bleiben?« Irgendwie bin ich ein bisschen verlegen, weil Nathan alles mithört.

 »Aber natürlich, Liebes. Natürlich kann er Weihnachten mit uns verbringen.«

 »Danke, Mum.« Schon wieder habe ich Tränen in den Augen.

 »Möchtest du, dass ich das Gästezimmer für ihn herrichte?«, fragt sie nüchtern. »Oder schläft er bei dir?«

 »Hmm.« Ich sehe Nathan von der Seite an. »Vielleicht erst mal das Gästezimmer, danke … «

 Er grinst mich verschmitzt an, und in meinem Magen erwachen die Schmetterlinge zu neuem Leben.

 Für den Fall, dass James versucht anzurufen, stelle ich das Handy ab und warte dann im Auto, während Nathan auf sein Zimmer geht, um seine Tasche zu packen.

 »Ist es für deine Mitbewohner okay, dass du über Weihnachten nicht da bist?«, frage ich, als er zurückkommt.

 »Ja.« Er lacht verlegen.

 »Was denn?«

 »Richard hat gesagt, er sei froh, dass er meine griesgrämige Fresse nicht mehr sehen müsse. Anscheinend habe ich ihm und Ally schon fast die Festtagsstimmung verdorben.«

 Ich konzentriere mich auf die Strecke, bis wir auf der Autobahn sind und mit Tausenden von anderen Londonern für Weihnachten aufs Land fahren.

 »Möchtest du mir erzählen, was passiert ist?«, fragt Nathan schließlich, als ich die Landkarte zusammenfalte. Wir müssen für eine ganze Weile auf der Autobahn bleiben.

 Ich schaue in der Dunkelheit zu ihm hinüber. Ich kann kaum glauben, dass er tatsächlich mit mir über Weihnachten nach Hause fährt.

 Mir fällt ein, dass er bald nach Australien zurückfliegt, und mein Herz wird unendlich schwer. Aber daran kann ich jetzt nicht denken. Uns bleiben zwei Wochen. Ich will, dass sie niemals vorbeigehen.

 »Lucy?«, sagt er sanft, und mir wird klar, dass ich seine Frage nicht beantwortet habe.

 »Oh, entschuldige«, sage ich und erzähle ihm, was an dem Abend passiert ist.

 Entsetzt schüttelt er den Kopf, als ich fertig bin. »Kommst du damit zurecht?«, fragt er und sieht mich mitfühlend an.

 »Ja. Ich komme sogar erstaunlich gut damit zurecht.«

 Früher oder später hätten James und ich uns getrennt, das ist mir jetzt klar. Letztlich war es nur eine Frage der Zeit, bis ich die Wahrheit über ihn herausgefunden hätte … Eigentlich sollte mich das, was er mir angetan hat, wesentlich härter treffen. Oh, ich weiß, dass es unangenehm werden wird. Wir müssen die Sache mit der Wohnung regeln, was garantiert ein Albtraum werden wird, aber das kann warten. Jetzt weigere ich mich, eine einzige Minute zu verschwenden, die ich mit Nathan, meinem sexy Surfer mit den wilden langen Haaren genießen kann.

 Kapitel 27

 Es ist fast Mitternacht, als wir in Dunster eintreffen. Wegen des ganzen Weihnachtsverkehrs haben wir annähernd fünf Stunden gebraucht. Ich bin unterwegs ein paar Mal eingedöst, und der arme Nathan sieht total kaputt aus. Im Haus ist es dunkel, aber als ich in meiner Tasche nach dem Schlüssel wühle, öffnet Mum im Morgenmantel die Tür.

 »Lucy!« Sie umarmt mich fest, dann wendet sie sich Nathan zu. »Ich bin Diane«, stellt sie sich vor.

 »Wir sind uns schon begegnet«, lächelt er. »Ein oder zwei Mal bestimmt. Als ich noch klein war.«

 »Oh, tut mir leid, das hatte ich ganz vergessen.«

 »Keine Sorge, Mum, er hat sich seither ziemlich verändert.« Ich muss grinsen.

 Mum bietet uns etwas zu trinken an, aber wir wollen einfach nur noch schlafen. Also führt sie uns zu Nathans Zimmer im ersten Stock und geht dann in ihr eigenes Schlafzimmer zurück.

 »Kommst du zurecht?«, frage ich Nathan von der Tür aus.

 »Ja, klar. Dann sehen wir uns morgen früh, okay?«

 »Frisch und munter.«

 »Wie früh denn? Kannst du mich wecken? Ich möchte nicht verschlafen und einen schlechten Eindruck machen.« Er deutet mit einem Kopfnicken zu Mums und Terrys Schlafzimmer.

 Wie süß von ihm. Ich verspreche, ihn zu wecken, dann schließe ich leise die Tür und gehe weiter nach oben in mein Zimmer.

 Am nächsten Morgen wache ich um halb acht auf, und für den Augenblick vertreibt die Aufregung darüber, dass Nathan im Stockwerk unter mir schläft, die schlechten Gefühle, die ich wegen James habe. Ich dusche und versuche danach, die Ringe unter meinen Augen mit Make-up abzudecken. Dann entscheide ich mich für meine dunkelblaue Jeans und einen eng anliegenden schwarzen Pulli. Meine Haare binde ich zu einem hohen Pferdeschwanz zurück. Dann entscheide mich aber wieder um und lasse sie offen. Als ich fertig bin, gehe ich die Treppe hinunter und klopfe leise an Nathans Tür.

 »Ich bin schon wach!«, ruft er. »Komme gleich!«

 »Wir sehen uns in der Küche«, flüstere ich laut.

 Mum, Terry, Tom und Meg sitzen schon am Tisch. Megs Eltern sind im Ausland, und sie wäre über Weihnachten allein in England gewesen. Tom ist total begeistert, dass sie zu uns gekommen ist.

 »Hey«, sagt Tom liebevoll und steht auf, um mich in den Arm zu nehmen. Terry drückt mich auch ganz fest. Meg lächelt mir mitfühlend zu. Vermutlich hat Mum gestern Abend alles berichtet, was mir nur recht ist. Ich möchte die ganze Geschichte nämlich nicht noch einmal erzählen.

 »Wo ist Nick?«, frage ich.

 »Noch im Bett. Große Nacht im Pub«, erklärt Tom.

 Ich ziehe einen Stuhl für mich an den Tisch. Kurz nach mir kommt Nathan die Treppe herunter, und ich springe wieder auf. O mein Gott, er ist tatsächlich hier bei meiner Familie!

 »Hallo Nathan«, sagt meine Mum mit einem freundlichen

 Lächeln. »Gut geschlafen?«

 »Ja, sehr gut, danke«, antwortet er ein bisschen nervös.

 Ich mache ihn mit den anderen bekannt, und alle begrüßen ihn freundlich. Niemand erwähnt den blauen Fleck an seiner Schläfe.

 »Möchtet ihr Tee oder Kaffee?«, fragt meine Mum. Wir setzen uns und essen Schinkenspeck mit Eiern von den Hühnern aus unserem Garten.

 Nach einer Weile kommt auch Nick die Treppe heruntergepoltert. Nathan steht auf, um ihm die Hand zu schütteln, während ich sie gegenseitig vorstelle.

 »Ach du Scheiße, Mann«, sagt Nick, als er Nathans Prellung bemerkt.

 »Nick, bitte sprich nicht so in diesem Haus!«, ermahnt ihn Terry.

 »Entspann dich, Dad«, erwidert Nick und kommt sofort auf Nathans Schläfe zurück. »Das sieht böse aus. Sag jetzt nicht: ›Ihr solltet mal den andern sehen.‹«

 »Der ›andere‹ ist mein Freund«, sage ich mit gekünsteltem Stolz, bevor ich hinzufüge: »Na ja, genau genommen mein Exfreund. Und ich glaube, Nathan hat ihm die Nase gebrochen.«

 »Scheiße!«, ruft Nick. »Reife Leistung, Mann.« Er packt Nathans Hand und schüttelt sie noch einmal. Nathan sieht aus, als sei es ihm unangenehm.

 »Nick!«, ruft meine Mum. »Sei doch nicht so geschmacklos.«

 »Tut mir leid, Diane, aber wenn ich dabei gewesen wäre, dann wäre der Scheißkerl nicht nur mit einer gebrochenen Nase davongekommen.«

 »Nick!«, ruft Terry entsetzt, aber mein Stiefbruder grinst nur, und sein Dad verdreht die Augen vor lauter Verzweiflung.

 Später, nachdem Mum und Terry zur Arbeit gegangen sind und Nathan geduscht hat, führe ich ihn nach draußen zu den Ziegen.

 »Du hast keine einzige Zigarette geraucht, seit du hier bist, oder?«, bemerke ich.

 »Nein, diesmal will ich wirklich aufhören. Es ist unglaublich schön hier«, fügt er hinzu, während er den Blick über die umliegenden Hügel und das Schloss hinter den Bäumen schweifen lässt.

 »Wir müssen irgendwann mal einen Ausflug in den Exmoor National Park machen«, schlage ich vor. »Vielleicht morgen? Du warst noch nicht oft auf dem Land, seit du hier bist, oder?«

 »Nein, nicht wirklich. Ich habe bei weitem nicht so viel gemacht, wie ich eigentlich wollte! Ich hatte alle möglichen Pläne, zum Beispiel Wochenendtrips nach Europa, aber es hat nie geklappt.«

 »Warum nicht?«

 »Weil ich dich sehen wollte, Lucy«, antwortet er und sieht mir in die Augen.

 »Ist das dein Auto?«, unterbricht Nick, der in diesem Moment über den Gartenweg auf uns zukommt.

 »Der Saab? Ja«, antwortet Nathan.

 »Cooler Wagen, Mann.«

 »Ich will ihn verkaufen, weil ich in zwei Wochen nach Australien zurückfliege.«

 »Ich will ihn haben!«, unterbreche ich die beiden, bevor Nick etwas sagen kann.

 »Was?« Nathan lacht.

 »Ich möchte das Auto haben«, wiederhole ich. »Ich kaufe es dir ab.«

 »Aber ich verkaufe es dir ganz bestimmt nicht«, grinst er und streicht mit der Hand über meine Wange. Ich schwöre, mein Herz setzt für einen Schlag aus.

 »Warum denn nicht?«, frage ich.

 »Du kannst es haben, Lucy. Wenn du es willst.«

 »Nein, ich kaufe es!«, beharre ich.

 »Keine Chance«, lacht er. »Es gehört dir.«

 »Wie auch immer … «, brummt Nick und geht den Weg wieder zurück.

 Seit wir hier sind, haben Nathan und ich uns noch kein einziges Mal geküsst. Tatsächlich haben wir uns kaum angefasst. Nicht seit letzten Mittwoch an der Wand in meiner Wohnung. Wir wissen beide, dass es unausweichlich passieren wird, aber wir brauchen Zeit allein, ungestört. Zu wissen, dass es passieren wird, macht mich nervös.

 »Meg, Nick und ich wollen auf die High Street. Wollt ihr mitkommen?«, ruft Tom von der Haustür aus.

 »Klar, gerne … «

 Als wir ihnen entgegengehen, fällt mir ein, dass ich Chloe eine SMS schicken sollte. Ich muss ihr schreiben, dass mit mir alles in Ordnung ist. Aber als ich anfange eine SMS zu schreiben, piepst und summt das Handy los und macht mich auf mehrere Nachrichten aufmerksam, die in der Zeit eingegangen sind, seit ich es gestern Abend ausgeschaltet hatte. Nathan und ich sehen uns an.

 »Ich will nicht mit ihm reden«, sage ich. »Ich lösche alles.« Und das meine ich ernst.

 Wir laufen die Straße hinunter, sehen uns die Dorfläden an und landen schließlich im Pub, wo wir uns Stühle nah ans Kaminfeuer ziehen.

 Gerade als ich mich setze, fängt mein Handy an zu klingeln. Ich drücke den Anruf weg, aber schon wenige Sekunden später geht es wieder los. Ich will es gerade ausschalten, als Tom meint: »Irgendwann musst du mit ihm reden, Lucy.«

 »Oh, mein Gott!«, schreie ich das Telefon an, aber dann drücke ich doch den grünen Knopf.

 »Was willst du?«, frage ich mit kalter Stimme.

 »Lucy! Endlich! Wo bist du?«

 »Ich möchte nicht mit dir reden, James. Bitte ruf mich nicht mehr an.«

 »Bleib dran, Süße, bitte!«

 »Komm mir jetzt bloß nicht mit deinem blöden ›Süße‹, du mieser Typ!«

 »Lucy, das ist doch alles nur ein großes Missverständnis.«

 »Ha!« Ich kann nicht glauben, dass er so dreist ist, so etwas zu sagen. »Ich meine es ernst, James. Es ist vorbei. Wegen der Wohnung hörst du von meinem Anwalt.« Ich sehe zu Meg hinüber, die sich alle Mühe gibt, ernst zu bleiben. Ich habe überhaupt keinen Anwalt. Na ja, nicht mehr.

 »Lucy, warte!« Er ist verzweifelt. »Das war wirklich ein Fehler. Zoe ist verrückt. Sie ist seit einer Ewigkeit hinter mir her.«

 »Ach, du hast echt einen Oscar verdient.« Auf einmal kommt mir ein Gedanke. »Hast du damals im Urlaub mit ihr geschlafen?«, frage ich. »In Spanien? Hat Jeremy deshalb gesagt, ihr habt alle Sex on the Beach?«

 »Was?«

 »War das seine taktvolle, witzige Art, mir anzudeuten, was du eigentlich so gemacht hast? Scheiße, war deshalb Sand im Bett?«

 »Mach dich nicht lächerlich, Lucy.«

 »Erzähl du mir nicht, was lächerlich ist! Hast du mit Zoe geschlafen, während ihr Freund da war? Hat er sie wirklich betrogen? Du kranker Mistkerl!«

 »Ich hab nicht mit ihr geschlafen, um Himmels willen!«

 »Es ist vorbei, James, es ist vorbei. Du bist ein erstaunlich guter Lügner, aber ich habe dir nie vertraut. Und dafür gibt es auch einen Grund. Das Mindeste, was du jetzt noch tun kannst, ist, dass du mir endlich die Wahrheit sagst. Dann könnte ich vielleicht noch einen kleinen Funken Respekt vor dir haben.«

 »Ich bin doch ehrlich!«

 »Quatsch! Wenn du nicht genug Respekt vor mir hast, um die Wahrheit zu sagen – und zwar jetzt –, dann rede ich nie wieder mit dir. Kein Wort!« Ich warte. Ich gebe ihm einen Moment.

 »Lucy, ich sage dir die Wahr … « Ich presse die rote Taste. Dann öffne ich das Batteriefach und ziehe die SIM-Karte heraus. Nathan, Nick, Tom und Meg beobachten jede meiner Bewegungen, während ich das winzige Stück Plastik vorsichtig zwischen Daumen und Mittelfinger nehme, ziele und es ins Feuer schnippe.

 Schade um die Karte, aber wenn ich nie wieder mit diesem Mistkerl sprechen will, brauche ich sowieso eine neue Telefonnummer.

 Ich drehe mich um und blicke in die Runde.

 »Bravo, Schwesterchen, gute Arbeit!« Nick gibt mir ein High Five. »Es tut mir ja leid, aber ich fand schon immer, dass der Kerl ein Blödmann ist.«

 »Ich hab dir doch gesagt, dass meine Brüder ihm das Debakel mit den Big Feet nie verziehen haben!«, meine ich ironisch, an Nathan gewandt.

 Nick lacht. »Nein, nicht nur das. Ich hab ihm nie vertraut. Er hat einfach zu viel Scheiße gelabert.«

 »Ich kann ein paar Sachen für dich aus der Wohnung holen, wenn ich wieder in London bin, falls das hilft«, bietet Tom mir an.

 »Ja, ich auch«, stimmt Nick zu.

 »Danke.« Ich lächle meine wunderbaren Stiefbrüder an und sage zu Nathan: »Ich glaube, jetzt könnte ich einen Witz brauchen.«

 »Ich weiß einen!«, mischt Nick sich sofort ein.

 »Oh, los geht’s«, stöhne ich.

 »Was geht einer Fliege als Letztes durch den Kopf, bevor sie gegen die Windschutzscheibe knallt?«, fragt Nick und gibt auch gleich die Antwort: »Ihr Arschloch!«

 »Iiieh!«, lache ich.

 »Geht ein Cowboy zum Friseur«, schließt Meg sich an,

 »kommt wieder raus – Pony weg!«

 »Was ist der Unterschied zwischen einem Cello und einem Klavier?«, ruft Tom. »Das Klavier brennt länger!«

 Nathan stößt mir in die Seite. »Wir sind anscheinend in guter Gesellschaft!«

 Nach dem Pubaufenthalt mache ich mit Nathan einen Spaziergang am Schloss. Die anderen merken, dass wir ein bisschen Zeit für uns alleine brauchen, und versuchen erst gar nicht, sich uns anzuschließen.

 »Klasse, deine Familie«, schmunzelt Nathan.

 »Ja, und sie mögen dich auch.« Und es stimmt. Nick und Tom haben mit Nathan auf Anhieb viel mehr Spaß gehabt als jemals mit James.

 Wir klettern den Hügel zum Schloss hinauf, und nach wenigen Minuten müssen wir mächtig nach Luft schnappen.

 »Und du hast gedacht, die Hügel in Manly wären steil«, keuche ich.

 »Ja«, pflichtet Nathan mir bei. »Zumindest kann man da von oben das Meer sehen.«

 »Und was meinst du, was das hier ist?«, frage ich und zeige nach links.

 »Verdammt! Ist das … «

 »Das Meer, genau!«, lache ich. Zwar ist der Tag so trüb, dass man es kaum erkennen kann, aber es ist trotzdem da, eine blaugraue Fläche, die sich von den grünsten Feldern, die ich je gesehen habe, aus weit ins Unendliche dehnt.

 »Wow.« Nathan genießt die Aussicht.

 Dann schlendern wir um das Schloss herum und machen uns schließlich auf Pfaden, die so schmal sind, dass man nicht nebeneinander gehen kann, auf den Rückweg. Ich setze vorsichtig einen Fuß vor den andern, um auf dem nassen Laub nicht auszurutschen, und Nathan folgt mir. Nach einer Weile hören wir den Fluss unter uns donnern und brausen.

 Unten führt eine Brücke zu einer hübschen grünen Weide hinüber. Hinter uns thront das Schloss auf der Hügelspitze. Ich beuge mich nach rechts über die Steinbrüstung und betrachte das Wasser, das leise unter der Brücke fließt, dann laufe ich zur anderen Seite, wo es über die Felsen hüpft und strudelt. Als ich aufblicke, sehe ich, dass Nathan, die Hände in den Taschen, an der Brüstung lehnt und mich amüsiert beobachtet.

 »Was ist?«, frage ich und gehe zu ihm.

 »Alles klar bei dir?«, fragt er, und sein Gesicht wird ernst. »Du siehst aus, als würde es dir gut gehen. Ist es auch so?«

 »Ja, es geht mir wirklich gut«, antworte ich und verschränke die Arme vor der Brust. Auf einmal fällt mir der blaue Fleck an seiner Schläfe auf, und ich werde unruhig, schaue schnell weg und schlucke. Aber dann wende ich mich ihm wieder zu.

 »Es tut mir leid. Es tut mir leid, dass er dich geschlagen hat. Es tut mir leid, dass ich dich da mit reingezogen habe.« Wütend schüttle ich den Kopf, um die Tränen aufzuhalten. Es ist leichter, wenn ich ihn nicht ansehe.

 »Hey, das ist in Ordnung«, sagt er, zieht die Hände aus den Taschen und hakt sich mit den Daumen in meine Gürtelschlaufen ein. Dann zieht er mich zu sich, aber nicht so nah, dass wir uns berühren. »Mir tut es leid, was er dir angetan hat. Ich kann gar nicht glauben, dass er dich so behandelt hat.«

 Ich hole tief Luft, um mich etwas zu beruhigen. Mir geht es gut, mir geht es gut, sage ich mir. Alles ist okay.

 O Mann, wem will ich etwas vormachen? Offensichtlich gebe ich da etwas nicht zu. Es bringt mich fast um, dass ich nie wissen werde, wie krass James mich wirklich belogen hat oder in welchem Maß er mich mit Zoe betrogen hat – und auch mit anderen Frauen, falls das, was William über seinen Ruf gesagt hat, der Wahrheit entspricht. Vier Jahre waren wir zusammen, und jetzt wird mir klar, dass ich ihn eigentlich gar nicht kenne. Wenigstens kann ich mich damit trösten, dass ich ihm nie wirklich vertraut habe. Das nächste Mal höre ich auf meinen Instinkt. Aber mit meinen Gefühlen kann ich mich später auseinandersetzen, später, wenn Nathan nicht mehr da ist. Jetzt will ich das Hier und Jetzt genießen.

 Ich sehe ihm in die Augen. Er ist so nah, wie er da an der Steinbrüstung lehnt, in seiner beigefarbenen Kordhose und der schwarzen Jacke, die aufgeknöpft ist, sodass man das graue Kapuzenshirt darunter sehen kann.

 »Ich hab immer noch deinen Zettel«, sagt er plötzlich.

 »Was denn für einen Zettel?«, erkundige ich mich verwirrt.

 »Den du mir geschrieben hast, am ersten Tag, als ich hier angekommen bin.«

 Er zieht sein Portemonnaie aus der Hosentasche und holt die Quittung vom Café Rouge heraus. Die Nachricht ist unterschrieben mit: »Alles Liebe, Lucy xxx.« Kaum zu glauben, dass er sie die ganze Zeit über aufgehoben hat.

 »Sonst habe ich nichts Persönliches von dir«, erklärt er schüchtern. »Weißt du, wie erleichtert ich war, als ich endlich die Hochzeitsfotos gesehen habe?«

 »Ich auch!«, rufe ich. »Ich war total verzweifelt, als mir klar wurde, dass ich kein einziges Foto von dir habe.« Er steckt sein Portemonnaie zurück in seine Tasche und lächelt mich an.

 Mein Blick fällt auf die dunklen Stoppeln an seinem Kinn, auf seinen sexy Mund, seine Lippen. Gott, diese Lippen … Dann sehe ich ihm wieder in die Augen, und er legt seine Hände um meine Taille und zieht mich an sich.

 Zuerst küsst er mich ganz langsam, aber dann immer leidenschaftlicher. Ich lasse meine Hände unter sein Sweatshirt gleiten, und er zuckt kurz zusammen, weil sie so kalt sind. Ich glaube, ich habe noch nie etwas so sehr gewollt, wie ich ihn jetzt will.

 »Ich liebe dich«, haucht er.

 »Was hast du gesagt?«, frage ich. Natürlich habe ich ihn genau verstanden. Aber ich möchte es so gern noch einmal hören. »Ich liebe dich«, wiederholt er und küsst mich sanft auf die Lippen.

 »Ich liebe dich auch«, erwidere ich, mein Herz quillt über vor Glück, und ich fange an zu lachen.

 »Was?«, fragt er, ebenfalls lachend.

 »Ich liebe dich einfach so sehr. Und ich kann nicht glauben, dass du mich liebst.«

 »Tja, tu ich aber«, lacht er und zieht mich erneut zu sich.

 Dann nimmt er mein Gesicht in beide Hände und küsst mich wieder, aber es geht nicht, weil ich einfach nicht aufhören kann zu lachen.

 »Du erinnerst mich an meine Mum, weißt du.«

 »An deine Mum? Wie das?«, frage ich völlig verdutzt.

 »Dein Lachen. Du lachst genau wie sie. Du hast den gleichen Humor.«

 Ich sehe ihn an. Es ist das schönste Kompliment, das mir jemals gemacht wurde.

 »Hey, ist das Bambus?«, fragt er plötzlich.

 Ich folge seinem Blick zu dem Busch am Flussufer. Es ist natürlich nicht die gleiche Bambusart wie in Sydney auf der Hochzeit. Dieser hier ist viel kleiner und dichter. Ein schmaler dunkler Pfad führt zu ihm hinunter, und dort stehen wir eine Weile, umgeben von Bambus, in der Dunkelheit.

 »Erinnerst du dich an diesen Tag?«, frage ich ihn. »Im Botanischen Garten?«

 »Wie könnte ich den vergessen?«

 »Ich wollte dich so gerne küssen … «

 »Ich wollte dich auch küssen«, antwortet er. »Aber ich konnte nicht. Ich wollte nicht der andere Mann sein.«

 »Ich weiß«, sage ich und schlinge meine Arme um seine Taille. »Aber jetzt bist du nicht mehr der andere Mann.«

 »Nein, jetzt bin ich der Mann«, sagt er scherzhaft, und ich lache, bis er mich wieder küsst. Hier unter dem Bambus ist es so dunkel und abgeschirmt, dass ich das Gefühl habe, unsichtbar zu sein. Als könnte niemand uns hier je finden. Aber da nehme ich aus dem Augenwinkel auf einmal eine Bewegung wahr.

 »Schau mal«, flüstere ich.

 »Ist das … Schnee?«, fragt er staunend.

 Das ist so idyllisch, dass es schon fast lächerlich wirkt. Nathan und ich gehen den Weg zur Brücke zurück, und er blickt hinauf zum Himmel, während dicke, weiße Schneeflocken auf sein Gesicht fallen.

 »Ich hab noch nie Schnee gesehen!«, ruft er atemlos, und eine überwältigende Liebe durchströmt mich. Dieser Mann ist einfach wundervoll.

 »Komm, lass uns heimgehen, einen heißen Kakao trinken und dabei aus dem Fenster sehen«, rufe ich lachend.

 An diesem Abend spielen wir mit der ganzen Familie im Wohnzimmer Pictionary. Großartigerweise gewinnen Nathan und ich haushoch. Meine Stiefbrüder sind überzeugt davon, dass wir schummeln, denn ich bin, was das Zeichnen angeht, absolut unbegabt. Aber irgendwie scheint Nathan sofort zu ahnen, dass beispielsweise ein runder Klecks mit Strichen unten dran ein Pferd sein soll. Er andererseits stellt sich als wahres Zeichentalent heraus. Allgemeinbildung kann sich doch jeder aneignen – aber Talent? Das hat man – oder eben nicht.

 Schließlich machen die anderen sich langsam auf den Weg ins Bett. »Mum, kannst du uns morgen früh wecken?«, frage ich meine Mutter. »Wir möchten gern einen kleinen Ausflug machen, wenn nicht zu viel Schnee liegt.«

 »Klar«, antwortet sie, macht die Tür hinter sich zu und lässt Nathan und mich allein auf dem Sofa sitzen. Das Feuer ist heruntergebrannt, aber vom Kamin geht immer noch ein warmes orangefarbenes Glühen aus, und die Lichter am Weihnachtsbaum schimmern wunderschön. Nathan küsst mich auf den Kopf, und ich kuschle mich an ihn. Ich kann ihm gar nicht nahe genug sein. Ich weiß nicht, ob ich ihm jemals nahe genug sein kann.

 »Du bist ein kleiner Zappelphilipp«, lacht er, und ich rücke ein Stück weg, um ihn anzuschauen. Er umfasst mein Gesicht und küsst mich.

 Der Kuss wird intensiver, als ich auf seinen Schoß klettere, und ich fühle seine Hände unter meinem Top. Ich fasse nach unten und berühre ihn.

 So ist es. Heute Nacht werde ich mit ihm schlafen.

 »Warte«, flüstert er. »Das geht doch nicht, deine Eltern schlafen gleich nebenan.«

 »Sollen wir in mein Zimmer gehen?« Ich muss nicht zweimal fragen.

 In der Dunkelheit meines Schlafzimmers zieht er mir den Pulli über den Kopf und öffnet meinen BH, während ich mich um seine Gürtelschnalle kümmere. Er hört nicht auf, mich zu küssen, und ich weiß jetzt, dass er noch viel besser küsst als James – mindestens eine Million Mal besser. Ich bin so erregt, dass sich mir der Kopf dreht.

 »Ich liebe dich, Lucy«, sagt er und streichelt meinen nackten Körper.

 »Ich liebe dich auch. Ich will dich. Lass mich nicht länger warten.«

 Sanft legt er mich aufs Bett zurück, sodass er über mir ist, und küsst mich leidenschaftlich. Ich ziehe ihn zu mir, und als er in mich eindringt, stöhne ich auf und wölbe mich ihm entgegen.

 Näher kann ich ihm wirklich nicht sein, denke ich. Und es ist perfekt.

 Danach muss ich weinen, und er hält mich fest. Er weiß, dass er sich wegen meiner Tränen keine Sorgen machen muss. Als sie versiegen, küsst er mich wieder, und ich möchte am liebsten für den Rest meines Lebens mit ihm schlafen.

 Am folgenden Morgen erwachen wir fast gleichzeitig, liegen ein paar Minuten einfach nur da und sehen uns in die Augen.

 »Spielst du mir irgendwann mal was auf der Gitarre vor?«, frage ich nach einer Weile.

 »Ich weiß nicht.«

 »Bitte … «

 »Na gut. Ich nehme an, ich würde es tun.« Er lächelt.

 »Danke«, sage ich fröhlich. »Hey, wir sollten mal nach Newquay fahren, damit du surfen kannst.«

 »Das wäre cool«, sagt er.

 Am Weihnachtsmorgen sind wir alle im Wohnzimmer, trinken Kakao und packen unsere Geschenke aus. Bald ist der Teppich unter lauter Geschenkpapier verschwunden. Gestern war der Schnee so weit getaut, dass wir nach Exmoor fahren konnten. Und heute früh hat Nathan mich nach draußen geführt und mir sein Auto gezeigt. Na ja, mein Auto. Er hatte rote Schleifchen um die winzigen Scheibenwischer an den Scheinwerfern gebunden. Aber das Auto war nicht mein einziges Weihnachtsgeschenk – Nathan hatte für mich beim Juwelier im Dorf noch ein silbernes Armband gekauft, für meinen Concorde-Anhänger.

 Und was mein Geschenk für ihn angeht …

 In den letzten Tagen hatte ich mich immer wieder an Toms Laptop geschlichen und alle Witze aufgeschrieben, die Nathan und ich uns bisher erzählt haben – so gut ich mich eben an sie erinnern kann. Heute Morgen habe ich ihm »Elefantenwitze und andere Geschichten« überreicht, und er schien ehrlich gerührt zu sein. Später können wir noch die ganzen bescheuerten Witze aus den Weihnachts-Knallbonbons nachtragen.

 Aber das war noch nicht alles. Ich habe dazu noch Last-Minute-Flüge nach Venedig gebucht. Dort werden wir nämlich Silvester verbringen.

 Nathans Handy klingelt. »Sorry, da muss ich drangehen«, sagt er zu mir und meiner Familie. »Das ist bestimmt mein Bruder.«

 »Nathan wartet nämlich schon auf seinen Anruf«, erkläre ich, während Nathan in sein Zimmer geht.

 Ungefähr zehn Minuten später erscheint er wieder und ruft mir von der Tür aus zu: »Lucy, Molly möchte dich gern auch noch sprechen.«

 Ach du meine Güte, jetzt ist es so weit! Nervös nehme ich das Handy entgegen und gehe hinauf in mein Zimmer.

 »Hallo?«

 »Lucy! Was ist los? Ich habe versucht, dich auf deinem Handy zu erreichen, aber da passiert gar nichts, und jetzt sagt Nathan, dass er mit dir bei deiner Familie ist, aber mehr will er nicht verraten!« Molly ist aufgebracht. Danke, Nathan. Ich muss grinsen. Die Drecksarbeit überlässt du mir.

 »Lucy!«

 »Ja, ich bin hier!«, antworte ich.

 »Also, was ist los?«, will Molly wissen.

 »Na gut.« Ich hole tief Luft und sage dann ruhig: »Nathan und ich sind, na ja, wir sind zusammen.«

 »Was?«, ruft sie.

 »Molly, bitte, sag jetzt nichts. Lach nicht, stöhn nicht, mach keine blöden Witze. Ich hab mich in Nathan verliebt, und zwar schon vor einer ganzen Weile. Als ich in Sydney war.«

 Schweigen.

 »Molly?«

 »Verdammt«, bricht es dann aus ihr heraus. »Warum hast du mir das nicht früher gesagt?«

 »Ich konnte nicht. Ich dachte, du lachst mich aus. Ich dachte, du würdest es nicht gut finden. Ich dachte, du würdest es nicht verstehen.«

 »Lucy, natürlich hätte ich das verstanden! Na ja, vielleicht nicht sofort«, räumt sie ein. »Aber du bist meine beste Freundin. Du hättest es mir so erklären können, dass ich es verstehe.«

 »Ich weiß. Aber … ach, ich weiß auch nicht, Molly. Es war alles so verwirrend.«

 »Und was ist mit James?«, fragt sie.

 »Hmm … « Ich erzähle es ihr so knapp wie möglich. Irgendwann können wir ausführlicher darüber sprechen, aber jetzt ruft sie ja auf Nathans Handy an.

 Schließlich meint sie: »Unglaublich! Wenn du Nathan heiratest, sind wir praktisch Schwestern!«

 Ich pruste vor Lachen.

 »Dann haben wir auch den gleichen Nachnamen!«, schreit sie. »Und sind die grandiose Wilson-Familie.« Ich lache immer noch. Was für eine wunderschöne Vorstellung.

 »Wo wir gerade von Familie reden … «, fährt sie fort und erzählt mir von ihrer Schwangerschaft, von der ich ja bereits weiß. Natürlich tue ich überrascht, was mir nicht schwerfällt, denn ich bin ja ohnehin total begeistert. Die zwölfte Woche ist vorbei, und alles sieht gut aus: Das Baby scheint gesund.

 »Ich freue mich so für euch beide!«

 »Tja, zur Geburt musst du aber unbedingt kommen«, meint Molly. »Wenn nicht schon vorher … « Eine vielsagende Bemerkung, die ich nicht einfach übergehen möchte.

 »Ich weiß noch nicht, was ich machen werde, Molly. Aber wenn ich mich entscheide, in nächster Zukunft nach Australien zurückzugehen, dann bist du die Erste, die es erfährt.«

 Als wir an diesem Abend aus dem Pub zurückkommen und allein in meinem Zimmer sind, hilft Nathan mir zuerst aus dem Mantel, bevor er sich erst um meinen Pulli und dann um meine Jeans und mein T-Shirt kümmert.

 »Du hast so viele Schichten an«, stöhnt er. »In Sydney wäre das viel einfacher.«

 »War das bei Amy so?« Ach, Scheiße, habe ich das eben wirklich gesagt? Ich möchte doch nicht, dass er denkt, ich will auf seiner Exfreundin rumhacken.

 »O Lucy … Macht dir die Geschichte mit Amy immer noch Sorgen?« Zwar hab ich ihm nie gesagt, dass mich der Gedanke an sie stört, aber anscheinend bemerkt er solche Dinge, auch ohne dass man sie ausspricht. »Du kannst mich alles fragen, was du möchtest, und ich gebe dir eine ehrliche Antwort.«

 Allein dass er das sagt, gibt mir das Gefühl, dass ich es gar nicht brauche. Vielleicht komme ich irgendwann mal darauf zurück, aber jetzt habe ich genau das gehört, was mich beruhigt. Geheimnisse und Schweigen kann ich nicht ertragen.

 »Schon okay«, lächle ich. »Aber danke.«

 »Gut. Dann lass uns doch jetzt diese letzten Schichten loswerden«, grinst er.

 Danach liege ich in seiner Armbeuge, starre an die Decke und empfinde eine seltsame Mischung aus unterschiedlichen Gefühlen. Noch nie in meinem Leben war ich so glücklich. Nathan hier zu haben, bei meiner Familie, in Somerset … Aber bald werden wir alles wieder verlieren, und das macht mich fertig. Wieder bahnen sich die Tränen einen Weg über meine Wangen.

 »Hey«, sagt Nathan leise, beugt sich über mich und küsst sie fort. Ich wende mich ihm zu.

 »Ich möchte, dass du England im Frühling und im Sommer siehst. Wenn du bleibst, könnten wir nach Somerset kommen, wann immer wir Lust haben. Wir könnten in Cornwall surfen. Wir könnten uns zusammen eine Wohnung nehmen und am Wochenende nach Europa rüberfliegen.«

 »Aber wenn du mit mir nach Hause kommst«, kontert er, »dann könnten wir uns ein Haus am Meer kaufen und es herrichten. Wir könnten jeden Tag surfen gehen. Und wir wären nahe genug bei Sam und Molly, um unsere Nichte beziehungsweise unseren Neffen aufwachsen zu sehen.«

 »O Gott, ich halte das nicht aus! Ich will dich nicht verlieren. Ich möchte nicht, dass du gehst! Es ist zu früh! Aber ich liebe meinen Job, und jetzt nach Australien zu ziehen … «

 Traurig sieht er mich an. »Wenn ich bleiben würde, wäre es auch nicht für immer, Lucy.«

 »Aber wenn du bleiben würdest, und sei es auch nur für sechs Monate, wäre ich vielleicht so weit, weggehen zu können. Ich ertrage den Gedanken nicht, dass du in gut einer Woche nicht mehr da bist.« Jetzt laufen die Tränen in wahren Sturzbächen über meine Wangen. Und Nathan wischt sie weg.

 »Ich liebe dich, Lucy. Ich liebe dich wirklich. Du und ich, wir gehören zusammen, egal was auch passiert. Das weiß ich. Aber ich mache mir Sorgen um dich. Wenn du mit mir nach Australien zurückkommst, wirst du niemals richtig glücklich sein. Ein Teil von dir bleibt in England. Und wenn du hierbleibst, ist umgekehrt ein Teil von dir in Sydney. Dein Herz wird immer zwischen den beiden Ländern hin und her gerissen sein, zwischen zwei Freundeskreisen, zwei Familien … «

 Doch plötzlich senkt sich eine große Ruhe über mich, und zum ersten Mal seit langem habe ich das Gefühl, klar denken zu können.

 »Mein Herz ist hier, bei dir«, sage ich und lege die Hand auf seinen Brustkorb. »Solange ich bei dir bin, wird sich alles andere von selbst ergeben.«

 Epilog

 Der Himmel und die lange Wolkenbank verschmelzen ineinander, Blau wird zu Hellblau. Links neben mir schläft Nathan, das Gesicht mir zugewandt, mit leicht geöffnetem Mund. Ich kann mir einbilden, seinen Atem zu hören, während ich das sanfte Auf und Ab seiner Brust beobachte. Auf einmal trifft die helle Morgensonne auf den Flügel des Flugzeugs, wird reflektiert und sendet einen weißen Lichtstrahl durch mein Fenster. Der Ring an meinem Finger glitzert wie ein Stern am Mitternachtshimmel, wie eine sonnenbeschienene Welle auf dem Ozean, wie ein Diamantsolitär.

 Ein Diamant.

 Und diesmal, sage ich mir und lächle, diesmal weiß ich mit Sicherheit, dass er echt ist.

 Danksagung

 Zuerst und vor allem danke ich meiner Lektorin Suzanne Baboneau. Nie hätte ich gedacht, dass mir das Schreiben so viel Spaß machen würde, und das lag zum großen Teil an ihr. Danke an Julie Wright für ihre brillanten Witze, danke an alle Leute bei Simon und Schuster für ihre unermüdliche Energie und ihren Enthusiasmus. Vor allem danke ich Nigel Stoneman, der erst ein Freund war und nun auch mein Verleger geworden ist. Ohne ihn wäre dieses Buch vielleicht nie entstanden. Er ist einfach super.

 Bedanken möchte ich mich bei allen meinen Freunden und Kollegen bei heat, und vor allem bei Mark Frith – ich erkläre ihn hiermit offiziell zum besten Chef, den es gibt. Dank an Giulia Cassini für ihre Hilfe mit allem Italienischen (und auch ein bisschen Russisch …) und an Lauren Libin für ihre Idee mit dem »Mockah Chockah«-Wahnsinn. Noch immer besteht sie darauf, dass wir daraus einen Hit machen könnten. (Nein, Lauren, lieber nicht!) Vielen, vielen Dank auch an Freya North und Clare Pollock für ihre unschätzbaren Ratschläge aus dem Bereich des Verlagswesens.

 Ich danke allen meinen Freunden und meiner Familie auf beiden Seiten der Welt, aber vor allem Bridie Tonkin, deren Liebe und Ermutigung mich seit meiner Kindheit immer wieder überwältigt. Danke meinem Bruder Kerrin Schuppan – ich wusste schon immer, dass er ein Genie ist, nicht zuletzt, weil er einen Titel und einige großartige Ideen für mein Buch beigesteuert hat. Ich hab dich lieb, Brüderchen.

 Danke meiner Mutter Jenny Schuppan – die nicht nur eine Mutter, sondern auch eine Freundin ist! – für alles, einschließlich dafür, dass sie mich durch Sydney kutschiert hat, als wir uns überlegten, wo Lucy und ihre Freunde leben und arbeiten könnten. Und danke meinem Vater Vern Schuppan. Ich habe ohne Schreibblockade ein ganzes Buch geschrieben, und jetzt finde ich einfach nicht die richtigen Worte, die der Liebe, der Unterstützung und der Ermutigung gerecht werden, die ich über all die Jahre von ihnen bekommen habe.

 Last not least danke ich meinem Ehemann Greg Toon. Ich kann immer noch nicht glauben, dass er tatsächlich einen Chicklit-Roman für mich gelesen hat, ganz zu schweigen von seinen unglaublich hilfreichen Tipps. Greg, du weißt, dass deine Meinung mir mehr bedeutet als alles andere. Ich liebe dich, MC.

 Über Paige Toon

 Paige Toon wurde 1975 geboren. Als Tochter eines Rennfahrers wuchs sie in Australien, England und Amerika auf. Sie arbeitet heute als Redakteurin beim Magazin Heat und lebt in London zusammen mit ihrem Mann Greg.

 LUCY IN THE SKY ist ihr erster Roman.

 Über dieses Buch

 Eine SMS und ein 24-Stundenflug - ein himmlicher Liebesroman bis ans andere Ende der Welt

 Ein himmlischer Liebesroman bis ans andere Ende der Welt

 Noch bis eben war sich Lucy sicher, glücklich zu sein. Zusammen mit James, einem smarten Anwalt, wohnt sie in einer chicen, kleinen Wohnung in London und hat einen glamourösen Job in einer PR-Agentur. Also keinen Grund, warum die Hochzeit ihrer besten Freundin Molly in Australien und ein zweiwöchiger Urlaub ihr Leben in Frage stellen sollten.

 Doch kurz bevor das Flugzeug startet, bekommt Lucy die SMS von James’ Handy. Bevor sie ihr Telefon ausschalten muss, wirft sie schnell noch einen Blick auf die Nachricht.

 Hi Lucy! Habe gerade mit James in deinem Bett geschlafen. Dachte, du solltest das wissen. 4mal diesen Monat. Hübsche Bettwäsche! XXX

 und noch 13 Stunden bis zum Zwischenstopp in Singapur …

 Impressum

 Covergestaltung und -illustration: bürosüd, München

 Published by Arrangement with

 SIMON & SCHUSTER UK LTD., London, England

 Die Originalausgabe erschien unter dem Titel

 »Lucy in the Sky«

 Dieses Werk wurde vermittelt durch die

 Literarische Agentur Thomas Schlück GmbH, 30827 Garbsen

 Für die deutschsprachige Ausgabe:

 © S. Fischer Verlag GmbH, Frankfurt am Main 2008

 Abhängig vom eingesetzten Lesegerät kann es zu unterschiedlichen Darstellungen des vom Verlag freigegebenen Textes kommen.

 Dieses E-Book ist urheberrechtlich geschützt.

 ISBN 978-3-10-400840-0

 [image: LovelyBooks]

 Wie hat Ihnen das Buch ›Lucy in the Sky‹ gefallen?

 Schreiben Sie hier Ihre Meinung zum Buch

 Stöbern Sie in Beiträgen von anderen Lesern

 [image: Der Social Reading Stream - ein Service von LOVELYBOOKS]

 © aboutbooks GmbH

 Die im Social Reading Stream dargestellten Inhalte stammen von Nutzern der Social Reading Funktion (User Generated Content).

 [image: Fischerverlage.de Newsletter]

OEBPS/Misc/Bitstream-Copyright.txt
Bitstream Vera Fonts Copyright

Copyright (c) 2003 by Bitstream, Inc. All Rights Reserved. Bitstream Vera is
a trademark of Bitstream, Inc.

OEBPS/Images/fischerverlage_newsletter.jpg
Abonnieren Sie Ihren
personlichen Newsletter
der Fischer Verlage

Unter allen
Thre Vorteile: Neu-Abonnenten

verlosen wir
Wir informieren Sie jederzeit iiber ELIOSELW]

monatlich

unsere Neuerscheinungen .
Lesungen und Veranstaltungen emn BUChpaket
in Ihrer Nidhe
Neuigkeiten von unseren
Autorinnen und Autoren
Gewinnspiele u.v. m.

Melden Sie sich jetzt online an auf’
www.fischerverlage.de/newsletter

OEBPS/Images/logo_lovelybooks_plain.gif

OEBPS/Images/info_icon.png

OEBPS/Images/footer.png
Der Social Reading Stream
Ein Service von LOVELYBOOKS
Rezensionen - Leserunden - Neuigheiten

OEBPS/Images/buchfrage_logo.png
@ BucHrrAGE

OEBPS/Images/logo.jpg
Fischer
e-books

OEBPS/Images/EB_U1_978-3-10-400840-0.jpg
»lch liebe es — ich konnte nicht aufhoren zu lesenl«
Marian Keyes

