
 [image: cover.jpg]

 R.L. STINEs

 SCHATTENWELT

 SPUKHAUS IN DER

 FEAR STREET

 Aus dem Amerikanischen

 übersetzt von Barbara Weiner

 Stine, Robert L:

 [Schattenwelt]

 R. L. Stine's Schattenwelt.

 Bindlach : Loewe

 Spukhaus in der Fear Street /

 aus dem Amerikan.

 von Barbara Weiner 2001

 ISBN 3-7855-4021-3

 ISBN 3-7855-4021-3 1. Auflage 2001

 © 1997 Parachute Press, Inc.

 Titel der Originalausgabe: Why Im not afraid of ghosts

 Erzählt von Nina Kiriki Hoffman

 Alle Rechte vorbehalten inklusive des Rechts zur

 vollständigen oder teilweisen Wiedergabe in jedweder Form.

 Veröffentlicht mit Genehmigung des Originalverlags,

 Pocket Books, New York.

 © für die deutsche Ausgabe 2001 Loewe Verlag GmbH, Bindlach

 Aus dem Amerikanischen übersetzt von Anne Markus

 Umschlagillustration: Jan Birck

 Umschlaggestaltung: Andreas Henze

 Gesamtherstellung: GGP Media, Pößneck

 Printed in Germany

 www.loewe-verlag.de

 Inhaltsverzeichnis

 SPUKHAUS IN DER

 FEAR STREET

 KAPITEL 1

 KAPITEL 2

 KAPITEL 3

 KAPITEL 4

 KAPITEL 5

 KAPITEL 6

 KAPITEL 7

 KAPITEL 8

 KAPITEL 9

 KAPITEL 10

 KAPITEL 11

 KAPITEL 12

 KAPITEL 13

 KAPITEL 14

 KAPITEL 15

 KAPITEL 16

 KAPITEL 17

 KAPITEL 18

 KAPITEL 19

 KAPITEL 20

 KAPITEL 21

 KAPITEL 1

 „WART'S AB, bis ich mich hier eingerichtet habe." Oliver Bowen, ein dunkelhaariger, stämmiger Junge, schaute sich in dem Dachbodenraum um. „Du wirst sehen, das wird das coolste Zimmer, das ich je hatte."

 Er blickte in dunkle Ecken, entdeckte Spinnweben, Staub und alte Möbelstücke. Ein breites Grinsen legte sich auf sein Gesicht.

 „Ich weiß nicht", murmelte Shawn Wood.

 Oliver blickte ihn an. Shawn schob seine Brille hoch und blinzelte mit seinen blauen Augen. Er hatte hellblondes, fast weißes stoppeliges Haar. Irgendwie erinnerte er Oliver an ein Kaninchen.

 „Was weißt du nicht?", fragte Oliver.

 Shawn zuckte mit den Schultern. „Findest du es nicht ein bisschen unheimlich hier oben?"

 „Das ist es ja gerade!", erklärte Oliver. Er öffnete die Schublade eines schönen alten Sekretärs und spähte hinein. „Ja", dachte er, „mit diesem Raum kann man eine Menge anfangen."

 „Ich bin fast ausgeflippt, als ich letzte Woche eure Umzugswagen sah", erzählte Shawn und setzte sich auf einen alten Schrankkoffer. „Schon lange hat niemand mehr in diesem Haus gewohnt, der in meinem Alter war."

 Oliver zog die unterste Schublade des Sekretärs auf. „Du bist elf, stimmt's? Genau wie ich. Wahrscheinlich gehen wir in die gleiche Jahrgangsstufe", rief er Shawn über die Schulter hinweg zu. „Wie kommt's, dass ich dich in der Schule noch nicht gesehen habe?"

 „Ich gehe auf eine Privatschule", erwiderte Shawn.

 „Oh." Oliver nickte. Zu schade. Auch wenn Shawn wie ein Kaninchen aussah – er schien ganz in Ordnung zu sein. Es wäre cool gewesen, mit ihm zusammen zur Schule zu gehen.

 Das Schuljahr hatte gerade erst begonnen. Das machte die Sache für Oliver etwas einfacher. Zumindest musste er nicht mitten im Jahr neu dort anfangen. Trotzdem – die meisten der Schüler von Shadyside waren seit der Kindergartenzeit zusammen.

 Er seufzte. Manchmal war es hart, immer der Neue zu sein.

 „Und du findest es wirklich gut hier oben?", fragte Shawn skeptisch.

 „Klar. Ich mag diese ganzen alten Möbel." Oliver fuhr mit der Hand über die geschnitzten Kanten des Sekretärs. „Man weiß nie, wo man eine Geheimschublade entdeckt. Und was da drin ist!"

 Shawn schüttelte den Kopf. „Na, wenn's eine tote Maus ist, bedanke ich mich!"

 Oliver spielte an einem großen Spiegel herum, der in der Ecke stand. Er kippte ihn zuerst nach vorn, dann nach hinten. „In unserem letzten Haus hatten wir nicht so coole Sachen wie hier", sagte er. „Nicht mal einen Dachboden."

 „Wie viele Häuser habt ihr denn schon gehabt?", fragte Shawn.

 „Eine Menge." Oliver zuckte mit den Schultern. „Wir ziehen am laufenden Band um. Wegen Dads Job."

 „Was ist er denn von Beruf?"

 „Er ist Berater", antwortete Oliver. „Er arbeitet für die Regierung."

 Er ging zu einem alten Schreibtisch hinüber, zog an dem Rollladenverschluss und versuchte, ihn zu öffnen.

 „Ich hab mir erst mal eins von den Zimmern unten ausgesucht. Dort bleibe ich aber nur so lange, bis ich mir diesen Dachboden hergerichtet habe. Je größer die Entfernung zu meiner Schwester Neu, desto besser. Sie ist sieben und einfach unerträglich! Dauernd muss sie herumschnüffeln! Dad hat gesagt, ich darf unten an der Treppe ein Schloss an die Tür machen. Dann kann sie nur zu mir hochkommen, wenn ich sie hereinlasse. Was ich natürlich nicht tue!"

 „Wollen wir wetten?", drang Nells Stimme die Treppe herauf.

 „Raus hier!", brüllte Oliver seiner kleinen Schwester zu.

 Er hätte wissen müssen, dass sie horchte. Was für eine Nervensäge! Manchmal kam es Oliver so vor, als sei es Nells einziger Lebenszweck, ihn auf die Palme zu bringen. Er brauchte sich nur umzudrehen: Sie stand garantiert hinter ihm.

 „Mir ist dieser Raum unheimlich", murmelte Shawn. „Das ganze Haus ist irgendwie unheimlich!" Er sprang von dem Schrankkoffer hinunter. „Hör zu, Oliver. Es gibt etwas, das du wissen musst. In dieser Stadt wimmelt es von Geistern. Besonders hier in der Fear Street."

 „Geister?", wiederholte Oliver ungläubig. „Du machst Witze, oder?"

 Shawn deutete auf das runde, von einer Staubschicht bedeckte Fenster. „Kennst du den Friedhof am Ende der Straße? Die Leute treffen dort andauernd Geister. Ein Gespenst namens Pete übernimmt nachts die Herrschaft über die Leichen." Shawn schauderte. „Und ich habe noch schlimmere Sachen gehört!"

 „Spinnst du?", fragte Oliver stirnrunzelnd. „Oder versuchst du bloß, mir Angst zu machen? Dann muss ich dir leider sagen, dass du keinen Erfolg damit haben wirst."

 „Ich meine es ernst", beharrte Shawn. „Du musst auf der Hut sein. Hier gibt es überall Geister!"

 Oliver grinste. Auf alle Fälle gab es in Shawns Kopf überall Geister!

 Shawn blickte sich um, als hielte er Ausschau nach ungewollten Zuhörern. „In fast jedem Haus in der Fear Street gibt es einen Geist", flüsterte er. „Ich wette, in diesem sogar mehrere! Niemand hat es hier länger als ein paar Monate ausgehalten. Und in diesem Raum hier spukt es mit an Sicherheit grenzender Wahrscheinlichkeit!"

 Oliver lachte. „Komm schon, Shawn. Du bist ja vollkommen verrückt! Jeder weiß, dass es keine Geister gibt! Das sind alles Märchen, mit denen man Babys Angst einjagt. Aber nicht mir."

 „Lach nicht!", rief Shawn und blickte sich rasch über die Schulter um. „Damit verärgerst du sie bloß. Wir sollten besser hier weggehen!"

 „Meint Shawn das wirklich ernst?", fragte sich Oliver. Wenn das ein Scherz war, dann war es gut gespielt.

 „Ach, bleib auf dem Teppich", sagte er laut. „Was soll denn passieren, wenn ich lache?"

 Dann baute er sich mitten im Dachbodenraum auf und stemmte die Hände in die Hüften. „Ha!", lachte er laut. „Ha! Ha! Ha!"

 Hinter ihm wurde ein Rascheln laut.

 Shawn blickte in die Richtung, aus der das Geräusch gekommen war, und riss die Augen weit auf. „Oh nein ...", murmelte er.

 Was starrte er da so an?

 Oliver drehte sich um und schaute nach.

 Neben dem offenen Fenster bewegte sich etwas.

 Etwas Bleiches. Ein altes Laken, das über einem Sessel lag.

 Es erhob sich langsam in die Luft!

 KAPITEL 2

 OLIVER BEOBACHTETE, wie das Laken mit flatterndem Saum über dem Sessel herumschwebte.

 Mit zitternder Hand deutete Shawn auf das Laken. „D-da, schau!"

 Oliver schnaubte verächtlich. „Ganz ruhig, Shawn. Das ist bloß Spooky."

 Olivers großer, schwarz-brauner Dobermann Spooky folgte ihm überallhin. Und Spooky gefiel es, sich unter allen möglichen Sachen zu verstecken.

 Oliver ging zu dem Laken hinüber und zog es mit einem Ruck aus der Luft über dem Sessel.

 Doch darunter war nichts als ein gewöhnliches Sitzkissen!

 „Seltsam", dachte Oliver und blickte sich um. Dann sagte er: „Ich hätte schwören können, dass Spooky unter dem Laken war. Spooky! Wo ist dieser dumme Hund?"

 Shawn starrte mit großen Augen auf das Laken. „Wenn Spooky dieses Laken nicht hochgehoben hat, wer war es dann?"

 „Wahrscheinlich der Wind oder so was." Oliver deutete auf das offene Fenster neben dem Sessel.

 „Ich hab noch nie einen Windstoß erlebt, der so etwas fertig gebracht hätte", murmelte Shawn. Dann blickte er Oliver geradewegs in die Augen. „Es waren Geister", erklärte er.

 „Ach was! Und selbst wenn hier Geister wären, was natürlich nicht der Fall ist: Warum sollten sie ein Tuch in die Luft aufsteigen lassen? So ein blöder Trick!"

 „Geister müssen ja nicht dieselben Gründe wie Menschen haben, um etwas zu tun", widersprach Shawn.

 „Wenn ich ein Geist wäre, würde ich mir einen viel cooleren Spuk ausdenken", meinte Oliver und ging zur Treppe. „Hey, ich muss dir in meinem Zimmer etwas zeigen. Zumindest hoffe ich, dass es noch in meinem Zimmer ist." Er sprach lauter, damit seine Schwester mithören konnte. „Falls Nell es nicht weggenommen hat."

 „Ich bin heute noch gar nicht in deinem Zimmer gewesen!", brüllte Nell von unten hoch.

 „Eine Schallisolierung ist das Nächste, was ich hier oben brauche", nuschelte Oliver, und rasch sprangen er und Shawn die knarrende Dachbodentreppe hinunter.

 Einen Moment lang war es auf dem Dachboden mucksmäuschenstill. Auf das Laken senkte sich Staub herab. Dann erschienen plötzlich zwei Wirbelwinde und sogen spiralförmig Staub zu sich hoch. Wwwuschschsch! Die Wirbelwinde drehten sich schneller und schneller. Die Spinnweben erzitterten in dem Luftzug.

 Und nach und nach erschienen mitten in den wirbelnden Staubwolken zwei geisterhafte Gestalten.

 KAPITEL 3

 ROBBIE HUSTETE. Er hasste diese Wirbelwind-Nummer. Danach fühlte er sich immer wie ausgetrocknet. Er bekam Durst, obwohl Geister nie etwas zu trinken brauchten.

 Seine ältere Schwester Dora hingegen mochte den Trick. Und wenn sie Lust dazu hatte, blieb Robbie nichts anderes übrig, als mitzumachen.

 Jetzt waren sie schon über hundert Jahre tot, und immer noch kommandierte sie ihn herum, genauso wie damals, als sie noch lebten!

 Robbie blickte zu seiner Schwester hinüber. Sie sah aus wie ein ganz gewöhnliches zwölfjähriges Mädchen. Ihr blondes Haar war zu zwei Zöpfen geflochten, die mit großen Schleifen zusammengebunden waren. Sie trug ein altmodisches gelbes Kleid mit Puffärmeln. Wer sie anschaute, würde nie darauf kommen, das s sie ein Geist war. Genau wie er.

 „Dein Trick mit dem Laken war so blöde!", motzte Robbie. „So was nennst du gruselig? Davor würde sich nicht mal ein Säugling fürchten!"

 „Es gibt eben bessere und schlechtere Gruseltricks. Säuglinge fürchten sich zum Beispiel, wenn sie dein grässliches Gesicht sehen", gab Dora zurück.

 Robbie streckte ihr die Zunge heraus. Dann ließ er das Fleisch von seinem Gesicht abfallen, bis nur noch Schädel, Zunge und Augäpfel übrig waren.

 „Das sieht nicht einmal so schrecklich aus wie dein richtiges Gesicht", sagte Dora verächtlich. „Willst du mal was richtig Gruseliges sehen?"

 Langsam schälte sich die Haut von ihrem ganzen Körper und löste sich in Luft auf. Dora warf den Schädel zurück und wedelte mit ihren weißen Knochenhänden. Dann tanzte sie als klapperndes Skelett über den Dachboden. Das gelbe Kleid hing lose an ihren trockenen Knochen herab.

 Robbie musste zugeben, dass sie grausig aussah. Das war wirklich ein cooler Trick.

 Noch dazu hatte sie die Schuhe angelassen! Es waren hoch geknöpfte Stiefel. „Wie hat sie das bloß gemacht?", fragte sich Robbie. „Wieso rutschen ihre Knochenfüße nicht einfach heraus?"

 Dora tänzelte zu dem großen, verstaubten Spiegel in der Ecke hinüber und hob vom Boden ab, sodass sie ihr Skelett sehen konnte. Sie machte einen Knicks vor ihrem eigenen Spiegelbild und klapperte mit den Kieferknochen.

 Robbie schauderte. Er hasste dieses Geräusch. Außer, wenn er es selber machte.

 Dora lachte. Ihre Haut rollte sich wieder über die Knochen, und sie verwandelte sich zurück. Während sie sich im Spiegel bewunderte, tauchte Robbie hinter ihr auf.

 „Wieso schaust du bloß in den Spiegel?", fragte er. „Dein Gesicht bleibt doch sowieso immer gleich!"

 „Genau!", erwiderte Dora. „Ich sehe eben gut aus!" Sie streckte seinem Spiegelbild die Zunge heraus. „Und du siehst doof aus!" Sie verwuschelte ihm die Haare, bis sie von seinem Kopf abstanden.

 „Lass das!", schnauzte Robbie sie an und glättete sein Haar. Er trug es oben lang und an den Seiten kurz. Dann zog er sein Hemd zurecht. Er hatte einen blauen Matrosenanzug mit großem, eckigem Kragen an. Robbie konnte diesen Anzug nicht ausstehen. Trotzdem erschien er stets darin, weil er ihn angehabt hatte, als er starb.

 Das war einer der Gründe, weshalb er lieber Geräusche machte, als sich in seiner natürlichen Gestalt zu zeigen. Denn wer sollte sich schon vor einem zehnjährigen Jungen im Matrosenanzug fürchten?

 Dora drehte sich um und schubste ihn zur Seite. „Geh weg von meinem Spiegel, bevor du ihn zerbrichst!", verlangte sie.

 Robbie schwebte zum Schreibtisch hinüber und setzte sich oben drauf. Er wünschte, er könnte wirklich Spiegel zum Zerplatzen bringen!

 Dora schwebte zum Sessel.

 „Mit diesem Oliver werden wir noch Probleme kriegen", meinte sie. „Ich will ihn hier auf unserem Dachboden nicht haben."

 „Ich auch nicht", sagte Robbie, obwohl er sich nicht ganz sicher war. Irgendwie mochte er Oliver. Es sah so aus, als ob man mit ihm eine Menge Spaß haben könnte. Und er hatte einen Haufen toller Sachen in seinem Zimmer. Sachen, die Robbie noch nie zuvor gesehen hatte.

 „So ein blöder Lebender, der uns dazwischenkommt, wenn wir unsere Gruseltricks vorbereiten", murrte Dora. „Wir könnten uns ja nicht mehr von der Stelle rühren, ohne höllisch aufzupassen!"

 „Du hast Recht, es ist wirklich einfacher, wenn wir uns zwischendurch auf dem Dachboden verstecken können", stimmte Robbie zu. Geister müssen zwar nicht essen und trinken, aber sie müssen sich hin und wieder ausruhen. Besonders, wenn sie gerade sehr schwierige Dinge gemacht haben, zum Beispiel einen Gegenstand bewegt oder einen Menschen berührt.

 „Dieser Oliver hat Nerven", fuhr Dora fort. Sie machte Olivers Tonfall nach: „Jeder weiß, dass es keine Geister gibt!"

 Ihre blauen Augen nahmen einen gefährlichen Schimmer an. „Vielleicht sollten wir ihm einmal zeigen, wie sehr er sich irrt", schlug sie mit einem Grinsen vor.

 „Ja, wir jagen ihm einen ordentlichen Schrecken ein", meinte Robbie. „Wir vergraulen ihn ein für alle Mal vom Dachboden!"

 Dora rieb sich die Hände. „Noch besser: Wir erschrecken ihn so, dass er zu seinen Eltern läuft und sie anfleht, von hier wegzuziehen!"

 „Wegziehen?", dachte Robbie. „Wieso will sie immer, dass alle Leute wieder wegziehen?" Es war so langweilig, wenn das Haus unbewohnt war.

 Andererseits konnte Robbie einer zünftigen Gruselpartie nicht widerstehen. Es war seine Lieblingsbeschäftigung. „Ich wette, ich jage ihm einen größeren Schrecken ein als du!"

 „Wetten, dass du das nicht schaffst?", gab Dora zurück.

 „Wetten, dass ich es doch kann?"

 „Ach, wirklich?", spottete Dora. „Wirklich? Na gut, wir werden ja sehen! Wir lehren ihn einfach abwechselnd das Fürchten. Derjenige, der zuerst erreicht, dass er zu Papa und Mama rennt, hat gewonnen!"

 „Super Idee!", dachte Robbie. „Ein Wettkampf!"

 „Abgemacht. Aber jetzt bin ich erst mal dran", sagte er. „Du hast es schon mit diesem Lakentrick versucht."

 „Na gut", murrte Dora. „Was dir auch einfällt, ich kann dir garantieren, ich hab eine bessere Idee!"

 Hinter ihnen knarrten die Stufen.

 Robbie sprang auf. Er und Dora wirbelten herum.

 Erschrocken klammerte sich Robbie an Doras Arm.

 Er riss den Mund auf – und klappte ihn wieder zu.

 Der Anblick war so entsetzlich, dass er die Augen nicht davon losreißen konnte!

 KAPITEL 4

 OBEN AN der Treppe stand Olivers kleine Schwester.

 Sie schaute die beiden Geister geradewegs an!

 Wie erstarrt schaute Robbie zurück. „Oh nein!", dachte er. „Sie soll doch noch gar nicht wissen, dass es uns gibt. Das wird uns den ganzen Plan verderben! Wie konnte dieses Mädchen sich unbemerkt zu uns hinaufschleichen? Und wie zum Teufel kann sie uns sehen?"

 Hatten er und Dora ihre Fähigkeit verloren, selbst zu entscheiden, wann und wem sie erscheinen wollten?

 Oder – hatte dieses Mädchen die Gabe des Sehens?

 Menschen mit der Gabe des Sehens können Geister sehen – ob die Geister selbst es wollen oder nicht.

 Solche Menschen waren der größte Schrecken eines Geists. Sein größter Albtraum!

 Robbie starrte Nell an. Sie war klein für ihr Alter, genau wie ihr Bruder. Nell hatte kurzes, lockiges dunkles Haar und dunkelbraune Augen.

 „Donner!", rief Nell. „Donner! Wo bist du, du böse Katze?"

 Puh!

 Robbie war erleichtert. Sie schaute die beiden nicht an. Sie schaute durch sie hindurch. Nell suchte ihre Katze!

 Er holte tief Luft – obwohl er eigentlich gar nicht zu atmen brauchte. Manchmal war ihm einfach danach. Robbie seufzte.

 „Komm her, miez, miez, miez", lockte Nell.

 Langsam betrat sie den Raum. Dabei kaute sie auf ihrer Unterlippe herum und schaute suchend umher. Sie wirkte nervös.

 Robbie war sicher, dass man ihr ganz leicht einen Schrecken einjagen konnte!

 „Mieze?", murmelte Nell und wagte sich ein Stück weiter vor. Sie schaute auf das Laken auf dem Sessel und dann auf den großen Spiegel.

 Schließlich hob sie das Laken an und spähte unter den Sessel. „Mieze?"

 Nell suchte hinter dem Spiegel. „Mieze? Bist du hier oben?"

 Dann ging sie zu dem Schreibtisch mit dem Rollladenverschluss hinüber, der Robbie gehört hatte, als er noch lebte. Und Robbie saß gerade darauf!

 Er sprang auf und schoss in die Luft.

 Nell zog den Rollladen hoch und begann, all die kleinen Schubladen zu öffnen.

 Hey, was sollte das?

 Das war Schnüffelei!

 In diese Schublade passte keine Katze!

 Jetzt begann das Mädchen, vor sich hin zu summen! Sie rief nicht einmal mehr nach der Katze.

 War das etwa bloß ein Vorwand gewesen, um hier hochzukommen?

 Vielleicht hatte Oliver Recht, und sie war tatsächlich so eine furchtbare Nervensäge.

 Nell entdeckte Robbies altes Vergrößerungsglas und nahm es aus der Schublade. Interessiert betrachtete sie dadurch ihre Fingerspitzen. Dann steckte sie es in die Tasche.

 „Sie stiehlt es!", dachte Robbie wütend.

 Und wenn sie nun seine Geheimschublade fand, wo er seine besten Sachen aufbewahrte? Seine Pfeilspitze, die Gewehrkugel, die er auf einem Schlachtfeld gefunden hatte, und den Silberdollar von 1894, den sein Vater ihm zu seinem zehnten Geburtstag geschenkt hatte?

 Robbie plusterte sich auf. Er würde Nell einen solchen Schrecken einjagen, dass sie aus ihren rosa Bommelsöckchen kippte!

 „Buh!", rief Dora hinter ihm.

 Robbie zuckte zusammen. Dora brachte ihn völlig aus dem Konzept.

 Nell schnappte nach Luft und raste die Treppe hinunter.

 „Was sollte das?", schrie Robbie Dora an. Er hasste es, wenn sie ihn erschreckte! „Ich wollte ihr gerade Angst einjagen!"

 „Das war nicht weiter schwierig", meinte Dora.

 Robbie starrte sie wütend an. „Ich geh jetzt runter und seh mir Olivers Zimmer an. Spiel ihm lieber keinen Streich, bevor ich an der Reihe war, sonst hast du den Wettkampf automatisch verloren!"

 Robbie stand lauernd in der Tür zu Olivers Zimmer.

 Shawn saß gerade auf dem Schreibtischstuhl und blätterte ein paar Comics durch. Oliver hockte auf seinem Bett und spielte auf einer seltsamen Gitarre.

 Sie sah ganz anders aus als die Gitarren, die Robbie gekannt hatte, als er noch am Leben war. Sie war platt und überhaupt nicht hohl, und sie bestand aus einem glänzenden roten Material, das nicht wie Holz aussah. Sie hatte schwarze Knöpfe, und außerdem gab sie fast keinen Laut von sich.

 Robbie fiel ein, dass er Gitarren wie diese bei früheren Bewohnern des Hauses im Fernsehen gesehen hatte. Diese Leute waren fernsehsüchtig gewesen. Sie hatten in jedem Zimmer einen Apparat gehabt, sogar im Bad. Leider waren sie zu Robbies Leidwesen nicht lange in dem Haus geblieben. Denn Robbie liebte das Fernsehen.

 Dora wollte immer nur, dass die Menschen möglichst schnell wieder fortgingen, nachdem sie eingezogen waren. Die Lebenden machten sie nervös.

 Robbie fand das ziemlich blöd. Die Gesetze des Spukens besagten, dass ein Geist nur bei den Menschen spuken durfte, die unter seinem eigenen Dach lebten. Oder bei solchen, die irgendwie mit ihnen verbunden waren. Aber wenn niemand hier wohnte, für wen sollten sie dann spuken?

 Es machte viel mehr Spaß, mit Menschen zu spielen als mit Spinnen und Fledermäusen und Ratten.

 Spielen? „Moment mal! Was soll das?", schimpfte Robbie mit sich selbst. „Denk dir lieber einen wirklich guten Spuk aus! Los, zur Sache!"

 Robbie ließ seine Blicke durch den Raum schweifen. Wie konnte er Oliver möglichst wirkungsvoll erschrecken?

 Auf dem Schreibtisch stand ein großes schwarzes Ringbuch mit drei grünen Blitzen auf dem Deckel. Daneben lagen ein Etui mit neuen, spitzen Bleistiften und ein Paket Ringbuchpapier. Außerdem lag dort ein Stapel Schulbücher.

 Auch ein Computer stand auf dem Schreibtisch. Auf dem Bildschirm sah man Fische vorbeischwimmen.

 Der Glaskasten am Fenster machte Robbie neugierig. Er enthielt Erde, eine Geranie und ein Schälchen mit Wasser.

 Er schwebte näher heran und spähte durch die Glasscheibe.

 Hilfe! Eine riesige, behaarte, rotbeinige Spinne starrte ihn an!

 Eine Tarantel!

 Was war das für ein Junge, der eine Spinne als Haustier hatte?

 Robbie hasste Spinnen.

 „Spielst du irgendein Instrument, Shawn?", fragte Oliver.

 Robbie zuckte zusammen. Musste Oliver so laut sprechen?

 Shawn schüttelte den Kopf. „Nee. Als ich neun war, hat Mom mich zum Klavierunterricht geschickt, aber ich fand's total blöd."

 „Schade. Ich will nämlich eine Band gründen." Oliver stellte vorsichtig die Gitarre auf den Boden.

 Robbie wünschte, das alte Klavier stünde noch unten. Er hatte auch einmal Klavierunterricht gehabt, und er spielte gern.

 Er konnte wetten, dass Oliver keins seiner Lieder kannte.

 Robbie hatte nicht viel Gelegenheit, Musik von heute zu hören. Die Hausbewohner zogen immer viel zu schnell aus und nahmen ihre Radios und CD-Spieler mit.

 Trotzdem war er sicher, dass er ganz schnell neue Lieder lernen würde. Die alten konnte er schon nicht mehr ausstehen. Und es wäre einfach toll, in einer Band zu spielen.

 „Es passiert mir schon wieder!", dachte Robbie. „Ich denke schon wieder daran, mit einem dummen Lebenden Freundschaft zu schließen! Aber das darf nicht sein, das wäre Verrat an den Geistern!"

 Er linste über Shawns Schulter, um einen Blick auf den Comic zu erhaschen. Er erkannte ein merkwürdiges Wesen mit einem Kopf, aus dem ringförmig gebogene Hörner ragten. Der lange Leib des Tieres war über und über geschuppt.

 Gerade als Robbie sich vorbeugte, um genauer hinzuschauen, klappte Shawn den Comic zu und legte ihn auf den Boden. Enttäuscht schwebte Robbie zur Tür.

 Dort tauchte Dora vor ihm auf. „Na, schon irgendwelche genialen Einfalle gehabt, kleiner Bruder?", fragte sie. „Oder träumst du bloß vor dich hin, wie immer?"

 Robbie runzelte die Stirn und funkelte seine Schwester wütend an. Er wünschte, er hätte eine Idee, aber Olivers Zimmer hatte ihn nicht inspiriert.

 Außer der Tarantel und ein paar schmutzigen Kleidungsstücken gab es dort nichts Gruseliges.

 „Wuff! Wuff-wuff-wuff!"

 Robbie stieß einen Schreckensschrei aus und sprang vor Entsetzen in die Luft.

 Er wirbelte herum und sah einen riesigen Dobermann unter einem Haufen schmutziger Wäsche hervorspringen.

 „Wuff-wuff! Rrrrrr-wuff!." Der Hund knurrte laut aus tiefster Kehle. Er hatte kräftige weiße Zähne, die vor Sabber glänzten.

 Und er schaute genau in Robbies Richtung!

 Wenn Robbies Herz noch hätte schlagen können, dann hätte es jetzt laut gehämmert.

 Und bevor er sich vom Fleck rühren konnte, sprang Spooky genau auf ihn zu!

 KAPITEL 5

 ROBBIE SCHRIE laut auf. „Nein!" Vor Schreck kniff er die Augen zu.

 Und dann sprang der Hund genau durch Robbie hindurch und bellte dabei wie verrückt.

 Robbie kreischte und schlang die Arme um den Oberkörper. „Ohh! Oooaah!", stöhnte er. „Hilfe!"

 Wenn ein Lebender durch einen Geist hindurchging, machte das den Geist richtig krank. All seine Kräfte wurden durcheinander gewirbelt, und ihm wurde hundeelend.

 „Hör auf damit, Spooky!", brüllte Oliver den Hund an.

 Doch Spooky beachtete ihn nicht.

 „Wuff! Rrrrrrrr! Wuff!" Der Hund raste durch den Flur. Seine Krallen machten auf dem Boden ein klackerndes Geräusch.

 Keuchend drehte sich Robbie um und beobachtete den Hund.

 „Miauuuuu!" Plötzlich flitzte eine große, gelbweiße Katze durch den Flur. Spooky sauste hinter ihr her.

 Augenblicklich kam Nell aus ihrem Zimmer geschossen. „Donner!", heulte sie. „Oliver, ruf sofort Spooky zurück!"

 „Donner?", murmelte Robbie.

 Natürlich. Der Hund war hinter Nells Katze her. Nicht hinter den Geistern.

 „Wenn ich diese Katze wäre, würde ich mich schleunigst wieder verkrümeln", dachte Robbie. Die Katze war nicht gerade klein, aber der Hund war riesig! Und schnell!

 Robbie stöhnte. Ihm war so schlecht, dass er wünschte, er könnte sich einfach übergeben, damit es vorbei und überstanden war. Aber Geister können sich nicht übergeben.

 Dora schwebte oben an der Decke herum und grinste zufrieden. Sie war früh genug abgehauen. Spooky hatte sie nicht erwischt.

 „Ganz ruhig!", sagte sie spöttisch zu Robbie.

 „Der Hund hat mich überrascht", protestierte er. Genau. Das war es. Der Hund hatte ihn überrascht.

 Er hatte ihm keine Angst eingejagt. Das war etwas anderes.

 „Achtung, Robbie!", stichelte Dora. „Ich komme jetzt runter. Nicht, dass ich dich auch noch überrasche!" Sie schüttete sich aus vor Lachen.

 Robbie beobachtete wütend, wie sie von der Decke zu Boden schwebte. Sie musste so lachen, dass sie kaum noch sprechen konnte.

 „Du bist so super. So supergruselig!", prustete sie und stampfte mit den Füßen auf den Boden. „Oh, du bist so ein – so ein wahnsinnig unheimlicher, böser Geist!" Kichernd schwebte sie durch den Flur.

 „Halt den Mund! Halt doch die Klappe!" Robbie sauste wie ein Verrückter durch den Flur. Dabei vergaß er sogar seine Magenschmerzen.

 Er raste geradewegs durch Dora hindurch! Und das bereute er im gleichen Moment. Die Geisterenergien von beiden – Robbie und Dora – wurden komplett durcheinander gewirbelt. Dora lag auf dem Boden und stöhnte.

 Na ja.

 Wenigstens lachte sie nicht mehr.

 „Pass auf, ich habe folgenden Plan", verkündete Robbie. Sie waren auf den Dachboden zurückgekehrt und erholten sich allmählich. „Sobald er eingeschlafen ist, werde ich anfangen zu stöhnen und zu heulen. Und er wacht dann mit lauter Albträumen auf!"

 „Du stöhnst doch wie eine kranke Kuh", kommentierte Dora.

 Robbie schnaubte vor Wut. Geräusche waren seine Spezialität! „Ach, wirklich?", antwortete er. „Und du hörst dich an wie eine sterbende Katze."

 „So, so. Wir werden gleich sehen, wer am besten stöhnt." Dora richtete sich auf, holte tief Luft und ließ ein wirklich furchtbares Gestöhn erklingen.

 Es hörte sich an, als läge sie tief unten in einer dunklen, feuchten Höhle. Sie brachte sogar ein Echo zu Stande.

 Robbie musste sich eingestehen, dass sie gut war.

 Doch er ließ sich nicht anmerken, dass sie ihn beeindruckt hatte. Sie war auch so schon sehr von sich überzeugt!

 „Das ist noch gar nichts", sagte er, entschlossen, sie zu übertrumpfen. Ihr würde er es zeigen! „Hör dir das mal an!"

 Er begann mit dem tiefen, entsetzten Stöhnen eines Menschen, der im Dunkeln nach Hause kommt und merkt, dass er von einem riesigen Schatten verfolgt wird. Dann steigerte er den Laut zu dem bebenden Wimmern von jemandem, der nicht mehr schneller rennen kann. Schließlich gipfelte seine Vorstellung in einem Schrei blanken Entsetzens, wie wenn der Schatten den Menschen einholt.

 Eine Sekunde lang sah Dora so aus, als wolle sie ihn loben. Doch dann sagte sie: „Nicht mal eine kranke Kuh. Ein krankes Kälbchen!"

 „Ach, komm schon!" Enttäuscht ließ sich Robbie auf den Boden plumpsen.

 Nun begann Dora wieder zu stöhnen. Für Robbie klang es wie die Laute eines Menschen, dessen Körper über und über mit riesigen, schleimigen, sich windenden Nacktschnecken bedeckt war.

 Sie beendete das Stöhnen mit einem erstickten Gurgellaut. Als ob ihr eine der Schnecken in den Mund gekrochen sei!

 „Ist ja toll!", spottete Robbie. Und er ächzte und stöhnte wie jemand, dessen Zehen und Finger von Ratten abgeknabbert werden.

 Sein Stöhnen wurde lauter, so als fräßen die Ratten jetzt an den Armen und Beinen weiter.

 Zum Schluss ließ er einen seiner ganz speziellen, haarsträubenden Schreie hören.

 Noch bevor Robbie fertig war, fing Dora wieder an.

 Es dauerte nicht lange, und beide brachen in ein so lautes Geheul aus, dass einer den anderen kaum noch hören konnte.

 Robbie kümmerte sich nicht darum. Es war ein gutes Gefühl zu ächzen und zu heulen, selbst wenn niemand zuhörte. Es machte einfach Spaß.

 Dora und er brachen ab und grinsten sich an.

 „Ich weiß ja nicht, wie es mit dir ist", sagte Robbie, „aber ich bin bereit für heute Nacht!"

 Robbie wünschte sich, es wäre schon Schlafenszeit. Er konnte es nicht erwarten, seinen Plan in die Tat umzusetzen. Doch der Abend schien sich ewig hinzuziehen. Nach dem Essen sahen sich Oliver und Shawn im Fernsehen Gruselfilme an. Also schauten Robbie und Dora mit ihnen fern – unsichtbar.

 Auf dem Bildschirm schwankte Frankensteins Monster in Transsilvanien den entsetzten Dorfbewohnern entgegen.

 „Wieso hast du so eine Schwäche für Gruselfilme, wenn du nicht mal an Geister glaubst?", fragte Shawn Oliver.

 Der zuckte mit den Schultern. „Sie sind eben cool."

 „Ich spiele selbst gern Monster", sagte Shawn. Er zog die Schultern hoch, hob die Arme und ließ die Hände herunterhängen. Dabei stöhnte er laut.

 Robbie starrte Shawn von hinten an. Was für unheimliche Laute er machte! Es waren Laute von jemandem, der ganz allein war, voller Angst und Schmerz. Er hörte sich an wie ein Profi!

 Robbie schlich sich um Shawn herum und schaute ihm ins Gesicht.

 Shawns Augen glänzten hinter seiner rot gerahmten Brille. Sein Unterkiefer hing locker herab. Er sah völlig hirnlos und zum Fürchten aus. Und irgendwie größer als sonst.

 Seltsam.

 Oliver schaute seinen Freund an. „Gigantisch", murmelte er. Shawn machte ein erfreutes Gesicht.

 Der nächste Film über ein kriechendes Riesenauge jagte Robbie Angst ein. Er versteckte sich in der Wand, damit Dora nicht sah, wie ihm die Knie zitterten.

 „Tuck tuck-tuck-tuck-tuck", machte Dora.

 „Was soll das denn?", wunderte sich Robbie und linste aus seinem Versteck hervor.

 „Tuck tuck-tuck!" Dora flatterte mit den Armen wie mit Flügeln. „Du bist so ein feiges Hühnchen, Robbie! Schau dir diese Jungs hier an. Die fürchten sich kein bisschen!"

 Robbie blickte zu Oliver und Shawn hinüber. Oliver verschlang gerade Popcorn aus der Mikrowelle.

 Die Blicke der Jungen waren starr auf den Bildschirm gerichtet.

 Hin und wieder sagte Oliver oder Shawn: „Ist das dämlich!" Oder: „So was würde nie jemand tun!" Oder: „Das ist der lahmste Film des Universums !"

 Doch sie schalteten den Fernseher nicht ab, bevor der Film zu Ende war.

 Nach dem Augen-Film verabschiedete sich Shawn und ging nach Hause. Oliver lief nach oben, putzte sich die Zähne und ließ sich ins Bett fallen.

 Robbie wartete, bis Oliver langsam und tief atmete.

 Jetzt war es Zeit, seinen Plan zu verwirklichen! Jetzt würde er zeigen, was er konnte!

 Zuerst verstellte er seine Stimme so, dass die Lebenden ihn hören konnten.

 Er hüstelte und räusperte sich ein paar Mal. Dann fing er an, zu stöhnen wie ein Mann, der eine verwesende Leiche entdeckt. Eine Art Das-ist-so-furchtbar-dass-ich gleich-kotze-Gestöhne.

 Er dachte daran, wie Spooky genau durch ihn hindurchgesprungen war, und in der Erinnerung, wie schlecht ihm danach gewesen war, stöhnte er weiter.

 Oliver rührte sich nicht. Er atmete regelmäßig.

 Robbie glitt näher zum Bett.

 Er stöhnte wie ein Lebender, der in einem Spukhaus auf Dutzende von geisterhaften Skeletten und verwesenden Leichen trifft, die mit ihren lockeren Armen und Beinen und Knochen herumwedeln. Woooooaaaahh!

 Keine Reaktion von Oliver.

 Robbie schüttelte den Kopf. Dieser Junge würde sogar ein Zugunglück verschlafen!

 Robbie stellte sich vor, wie ein riesiges, grauenhaftes Etwas aus der Dunkelheit auf ihn zukam. Als er seine Angst bis zum Gehtnichtmehr gesteigert hatte, stieß er einen gellenden Schrei aus.

 Einen wunderschönen, hoch tönenden Schrei. Messerscharf.

 Oliver zuckte nicht mal mit der Wimper!

 Robbie holte tief Luft, stieß sein bestes, markerschütterndes, steinerweichendes, schmerzverzerrtes Gestöhne aus und steigerte es immer weiter und weiter zu einem Heulen, das in einem schaurigen Angstschrei gipfelte.

 Oliver saß kerzengerade im Bett.

 Robbie lächelte.

 Endlich! Es funktionierte! Niemand konnte Robbies bestes Stöhnen ignorieren!

 Moment mal.

 Oliver saß bloß da. Seine Augen waren immer noch geschlossen.

 „Ist er ein Schlafwandler?", fragte sich Robbie. „Oder ein Schlafsitzer? Hat der denn überhaupt keine Angst?"

 Robbie wollte ganz sichergehen. Er begann, noch einmal zu stöhnen.

 Oliver riss die Augen auf. Ganz weit.

 Ja!

 „Ich hab's geschafft!", jubelte Robbie. „Ich hab ihm Angst gemacht. Ich hab gewonnen!"

 KAPITEL 6

 ROBBIE TRIUMPHIERTE. Dora hatte Oliver nicht erschrecken können. Aber er konnte es!

 Mit diebischer Freude beobachtete er, wie Oliver aus dem Bett sprang und in den Flur hinausrannte.

 Grinsend folgte er ihm. Jahrelang war Dora als Skelett herumgetanzt und hatte vor ihm aufgetrumpft mit all den Gruseltricks, die sie beherrschte und er nicht.

 Jetzt hatte sie nichts mehr zu lachen. Das tat so gut!

 Robbie huschte den Flur hinunter hinter Oliver her. Dabei nahm er Posen wie ein Bodybuilder ein und spannte erst die Muskeln des rechten, dann die des linken Arms an.

 Oliver stürzte zum Elternschlafzimmer und riss die Tür auf.

 „Mom? Dad?", rief er von der Tür aus. „Dad?"

 Kein Zweifel, Robbie hatte den Wettkampf gewonnen!

 „Was ist denn los, Junge?", brummte eine mürrische Stimme vom Bett aus.

 „Dad, Nell hat wieder einen ihrer Albträume", erklärte Oliver. „Sie stöhnt und jammert."

 „Wie bitte?", rief Robbie.

 Nell? Albträume?

 „Armes Kind", murmelte Mrs Bowen.

 „Ich glaube, wir sehen lieber mal nach ihr", meinte Mr Bowen.

 Unter Ächzen und Gähnen krochen Olivers Eltern aus dem Bett. Sie folgten Oliver zu Nells Zimmer. Robbie schwebte hinter ihnen her, und sein ganzer Triumph wich auf einmal dahin.

 Mr Bowen horchte an der Tür. „Ich kann nichts hören."

 „Vielleicht ist sie aufgewacht", vermutete Oliver. „Erst vor ein paar Minuten hat sie richtig laut gestöhnt."

 Mrs Bowen öffnete vorsichtig die Tür, und alle drei schlichen in Nells Zimmer.

 Verzweifelt ließ Robbie den Kopf hängen. Er fühlte sich schrecklich!

 Sein Spezialgestöhn, sein furchtbarstes Geheule, seine ohrenbetäubendsten Schreie – all das hielt Oliver für die Laute eines kleinen, jammernden Kindes mit Albträumen?

 Was für ein riesiger Irrtum!

 „Und ich dachte, sie wäre über diese Albträume hinweg." Mrs Bowen setzte sich neben Nell aufs Bett und streichelte ihr über die Wange. „Liebling? Ist alles in Ordnung?"

 „Alles okay", murmelte Nell mit schläfriger Stimme. „Was ist denn los?"

 „Hast du Albträume gehabt?" Mrs Bowen strich Nell die Haare aus dem Gesicht.

 „So was in der Art. Ich hab im Traum seltsame Geräusche gehört."

 „Ist jetzt alles wieder in Ordnung?", fragte Mr Bowen.

 „Ja." Nell gähnte.

 „Tja, jetzt hast du's mir aber gezeigt!" Robbie zuckte zusammen. Es war Doras Stimme hinter seinem Rücken. Wann würde sie endlich damit aufhören, so unvermutet aufzutauchen?

 Dora schwebte jetzt genau über ihm und kicherte. „Deine Geräusche waren so unheimlich, dass Oliver glaubte, seine süße kleine Schwester zu hören!" Dora grinste hämisch. Dann brach sie in Gelächter aus.

 „Ach, halt die Klappe", brummte Robbie. Er fühlte sich elend.

 Schwerfällig schleppte er sich zum Dachboden hinauf.

 „Du bist ein Versager", sang Dora. Sie tanzte über den Boden, dann die Wand hoch und quer über die ganze Decke. „Versager!"

 Auf ihrem Gesicht hatte sich ein selbstzufriedenes Grinsen breit gemacht. Sie hing verkehrt herum an der Decke, und dadurch sah das Grinsen noch schlimmer aus. „Der Schwächste der Schwachen, der Mieseste der Miesen!"

 Sie hielt ihre Röcke fest und hüpfte an der Dachbodendecke hin und her. „Und du wirst dir noch blöder vorkommen, wenn mein Plan funktioniert!", kündigte sie Robbie an.

 Oh nein! Wenn Dora nun etwas wirklich Tolles auf Lager hatte...

 „Was willst du denn machen?", fragte Robbie.

 Wenn ihr Gruseltrick funktionierte, dann würde sie endgültig unausstehlich werden! Sie würde sich ständig damit brüsten und ihn auslachen.

 Und er hatte keine Möglichkeit, ihr auszuweichen. Sie saßen zusammen hier in diesem Haus fest. Für immer!

 Hoffentlich funktionierte ihr Plan nicht.

 Was mochte sie vorhaben?

 Vielleicht könnte er ihr ins Handwerk pfuschen.

 Nein! An so etwas durfte er nicht denken.

 Sie sollten zusammen in diesem Haus spuken.

 Auch wenn sie über Jahrzehnte hinweg aneinander herumnörgelten – sie durften sich nicht im Weg stehen. Nicht, wenn es um das Ziel ging, einen Lebenden das Fürchten zu lehren! Geister mussten beim Spuken zusammenhalten.

 „Was hast du vor?", fragte Robbie noch einmal.

 Dora zeigte ein mörderisches Grinsen.

 „Das wirst du schon sehen", versprach sie. „Und nimm dich in Acht! Es wird dir den Schreck deines Lebens-nach-dem-Tod einjagen!"

 KAPITEL 7

 NACH DER letzten Unterrichtsstunde ging Oliver zusammen mit Mike Conway die Eingangsstufen des Schulgebäudes hinunter.

 „Mike ist in Ordnung", dachte Oliver. „Aber er redet ohne Punkt und Komma."

 „Das ist kein Witz, Oliver", sagte Mike gerade und schob sich eine dicke Strähne seines roten Haars aus den Augen. „Ich bin wirklich einmal einem Geist begegnet, und von mehreren anderen habe ich gehört."

 Oliver schüttelte den Kopf. „Sind denn alle in dieser Stadt genau so verrückt wie Shawn?", fragte er sich. „Ist das vielleicht eine Art Geistertick?"

 „Ich hab schon in vielen Städten gewohnt", bemerkte Oliver. „Aber ich hab noch nie so viele Leute getroffen, die an Geister glauben."

 „Du wirst auch noch daran glauben", warnte Mike und wurde blass unter seinen Sommersprossen. Verstohlen blickte er sich um und fügte mit gedämpfter Stimme hinzu: „Früher oder später wirst du es auch noch glauben."

 „Tja, vielen Dank für die Warnung", murmelte Oliver. Er wusste nicht recht, was er sagen sollte. Ihm machten Geistergeschichten keine Angst. Aber er war hier der Neue. Er wollte es sich nicht von Anfang an mit den anderen verscherzen.

 „Keine Ursache." Mike nickte. „Ich dachte bloß, du solltest es wissen."

 Oliver und Mike bogen in die Fear Street ab und schlugen dann entgegengesetzte Richtungen ein. Mikes Familie wohnte in einem Haus, in dem sich auch das „Städtische Museum für historische Begebenheiten" befand. Mike hatte erzählt, es sei voll von Mumien, alten Ritterrüstungen und solchem Zeug. Das gefiel Oliver.

 Er schaute die Straße hinunter zu dem neuen Haus, in dem sie jetzt wohnten. Es sah richtig gut aus im Vergleich zu einigen anderen, die ziemlich verfallen wirkten.

 Das große alte Haus war grau mit weißen Fensterrahmen. Zwei Seiten waren von einer breiten Veranda gesäumt. Das Dach war mit Holzschnitzereien umrahmt, und ganz oben gab es einen Balkon, den man durch Glastüren erreichte.

 Oliver blinzelte. Das Haus war genau das Richtige, um Stunden und Tage damit zu verbringen, es zu erforschen. Und tolle Geheimnisse dabei zu entdecken.

 Oliver entdeckte Shawns leuchtend hellen Haarschopf auf der Veranda. Shawn besuchte ihn wieder. Gut!

 Die Schulkameraden, die Oliver bisher kennen gelernt hatte, schienen ziemlich in Ordnung zu sein. Aber er und Shawn hatten entdeckt, dass sie die gleichen Comics, Filme und Spiele mochten. Und Shawn war irgendwie witzig.

 Was machte es schon, dass er Geister im Kopf hatte. Das hatten die Schüler in seiner Klasse schließlich auch!

 Oliver ließ seinen Rucksack von den Schultern gleiten und zog eine Frisbeescheibe heraus. Die hatte er immer bei sich. Sie sah schon recht zerkaut aus, weil Spooky dieses Spiel liebte. Aber sie flog immer noch ganz gut.

 „Hey, Shawn!", rief Oliver und rannte auf das Haus zu. „Los, fang, wenn du kannst!" Er warf das Frisbee.

 Shawn blickte auf. Dann sprang er hoch und streckte die Arme nach der Scheibe aus. Sie zischte genau über seine Fingerspitzen hinweg.

 „Uuups!" Shawn zuckte mit den Schultern und lächelte. Dann rannte er um die Ecke, um das Frisbee aus den Sträuchern zu holen. Plötzlich hörte Oliver ihn schreien.

 Er raste zu Shawn hinüber. Der starrte zu einem der Dachbodenfenster hinauf.

 „Was ist los?", fragte Oliver und folgte Shawns Blick. „Was hast du?"

 „Ich hab jemanden gesehen. Im Dachbodenfenster." Shawn zeigte nach oben.

 „Wen denn?" Oliver blickte angestrengt zu den Fenstern hinauf. Sie waren dunkel und leer.

 „Im linken Fenster. Ein Gesicht. Es hat uns beobachtet!"

 Oliver schirmte mit der Hand die Augen ab, um besser sehen zu können. „Jetzt ist niemand da", sagte er.

 „Aber ich hab jemanden gesehen", beharrte Shawn.

 „Ach ja? Dann war es vermutlich die Schnüfflerin Nell." Oliver sah Shawn von der Seite an. „Was ist so Besonderes daran?", fragte er sich.

 „Und wenn sie's nicht war?" Shawn bückte sich, hob das Frisbee auf und gab es seinem Freund. Oliver fiel auf, dass seine Hand zitterte. „Wenn es etwas Schlimmeres war als Nell?"

 Oliver schüttelte den Kopf. Offenbar hatte Shawn keine nervige kleine Schwester.

 „Was könnte schlimmer sein als Nell, die größte Nervensäge des ganzen Universums?", fragte er. „Sie schnüffelt überall rum. Sie lauscht. Sie rennt ständig hinter mir her. Sie spielt sich auf. Sie isst mir meinen Nachtisch weg und klaut mir meine besten Sachen. Sie ist das Allerschlimmste, was es gibt!"

 „Und wenn es nicht Nell, sondern ein Geist gewesen ist?", fragte Shawn.

 Du liebe Zeit, Shawns Gedanken gingen aber auch immer in die gleiche Richtung. „Was hast du bloß mit diesen Geistern?", fragte Oliver.

 Shawn kaute auf seiner Unterlippe herum. „Sag mal, jetzt im Ernst: Glaubst du an Geister, wenigstens ein kleines bisschen?"

 Oliver runzelte die Stirn. „Warum willst du das wissen?"

 „Weil...", begann Shawn.

 „Hi Oliver!", rief eine Stimme.

 Oliver drehte sich um und sah Nell den Bürgersteig entlangkommen.

 „Findest du auch, dass die Schule hier längst nicht so schwierig ist wie anderswo?", fragte sie. „Bist du nicht auch froh, dass wir hierher gezogen sind?"

 „Ich wäre froh, wenn wir irgendwo hingezogen wären und dich nicht mitgenommen hätten", brummte Oliver, sodass nur Shawn es hören konnte.

 Doch Shawn hörte ihm nicht zu. „He, Oliver", murmelte er, die hellen, blauen Augen weit aufgerissen. Er hörte sich verängstigt an.

 „Was ist los?", fragte Oliver.

 „Wenn Nell hier draußen ist", flüsterte Shawn, „wer stand dann an dem Fenster?"

 KAPITEL 8

 OLIVER STARRTE zum Dachbodenfenster hinauf. Er konnte immer noch nichts entdecken. Dann blickte er zu Shawn. „Bist du sicher, dass du etwas gesehen hast?"

 „Ja, ganz sicher!"

 „Vielleicht waren es bloß die Vorhänge, die vom Wind aufgebauscht wurden", vermutete Oliver.

 „Es war ein Gesicht", erwiderte Shawn heftig.

 „Oder es war mein Vater", meinte Oliver. „Er arbeitet heute zu Hause. Wahrscheinlich ist er wegen irgendetwas auf den Dachboden gestiegen."

 „Nein!" Shawn schüttelte heftig den Kopf. „Es war das Gesicht eines Mädchens. Ich sag's dir!"

 Oliver überlegte, womit er Shawn beruhigen konnte. „Der Vorhang könnte wie ein Mädchengesicht ausgesehen haben."

 „Aber ..."

 „Hey!", unterbrach Nell und baute sich vor Oliver auf. „Du sollst mir nach der Schule eine Kleinigkeit zu essen machen, Oliver!"

 Oliver stöhnte. Nell hatte Recht. Es war seine Aufgabe, ihr nach der Schule etwas zu essen zu machen.

 „Ich hab Hunger! Gib mir etwas zu essen!" Sie versuchte, Oliver in den Arm zu beißen.

 Wütend zog er seinen Arm weg. Sie konnte so lästig sein! Besonders, wenn er einen Freund zu Besuch hatte!

 „Gib mir sofort etwas zu essen!" Nell klappte den Mund auf und zu und machte dabei ein schmatzendes Geräusch.

 „Hör auf damit!", verlangte Oliver und klopfte Nell mit dem Frisbee auf den Kopf.

 „Okay, ich hör auf. Aber nur, wenn du mir einen Zimttoast machst und die Butter ganz bis an den Rand streichst und einen Haufen Zucker drauf tust. Sonst erzähl ich Mom, dass ..."

 „Halt die Klappe!", schnauzte Oliver und verdrehte die Augen. „Tut mir Leid, Shawn", entschuldigte er sich. Dann klopfte er Nell noch einmal das Frisbee auf den Kopf. „Komm rein, dann mach ich dir deinen blöden Toast."

 „War das etwa dein genialer Einfall?", fragte Robbie Dora oben auf dem Dachboden. „Am Fenster erscheinen? Was ist daran so gruselig?"

 „Das war kein Gruseltrick, das war ein Versehen!", blaffte Dora ihn an. „Ich hab nach Oliver Ausschau gehalten, damit ich ihm einen grauenvollen Schrecken einjagen kann, wenn er nach Hause kommt. Ich wollte nicht, dass Shawn mich sieht."

 „Dann musst du eben vorsichtiger sein", warnte Robbie. Er genoss es, dass er zur Abwechslung mal einen Grund hatte, an ihr herumzunörgeln. So wie sie normalerweise an ihm herumnörgelte. „Du musst deinen Gruseltrick richtig planen und nicht deine Zeit und dein Talent für dumme, völlig ungruselige Sachen verschwenden, die niemals funktionieren können."

 „Das musst du gerade sagen, du Stöhnprofi! Mister Ach-wie-bin-ich-gruselig!"

 „Halt den Mund!", brüllte Robbie. Manchmal brachte Dora ihn so auf die Palme, dass er sie am liebsten durch die nächste Wand schubsen würde!

 Aber wenn er das versuchte und sie zum Schubsen nicht genügend Festigkeit hatte, dann würden sie sich wieder vermischen, und das tat weh!

 „Dein Gruseltrick muss mich schon richtig umhauen", provozierte Robbie seine Schwester, „sonst werde ich dich die nächsten zehn Jahre daran erinnern, dass du dich aus Versehen Shawn gezeigt hast."

 „Keine Sorge", sagte Dora. „Dann fällt mir bestimmt auch ein Haufen peinlicher Dinge ein, die du verzapft hast. Ich brauche nur dran zu denken, wie der Hund unter der Wäsche hervorkam. Was hast du geschrien!"

 Robbie ließ den Kopf hängen.

 Sie hatte Recht! Manchmal war er ein jämmerliches Exemplar von einem Geist. Robbie beobachtete, wie Oliver eine glänzende Scheibe ins CD-ROM-Laufwerk seines Computers schob. Shawn und Oliver saßen auf Drehstühlen vor Olivers Schreibtisch.

 „Dieses Spiel hab ich gerade erst bekommen", erzählte Oliver. „Wild World Off-Road Super Rallye. Es soll super gut sein!"

 Robbie glitt hinter Oliver und Shawn und starrte auf den Computerbildschirm.

 Er wusste, dass Dora bald mit ihrem Gruseltrick anfangen würde. Sie hatte ihm erzählt, dass es im Lauf des Computerspiels so weit sein würde. Robbie hatte keine Ahnung, was sie vorhatte.

 Er konzentrierte sich auf den Bildschirm. Vielleicht konnte er herauskriegen, was Dora plante und wie sie es machen wollte – wenn er nur genau genug hinschaute. Dann würde sie sich nicht so sehr über ihn lustig machen können.

 Der Bildschirm verdunkelte sich, und Musik drang aus den Lautsprechern. Man hörte Trommeln und Flöten. Allmählich wurde ein Bild sichtbar.

 Tiefer, finsterer Urwald.

 Robbie schauderte. Er bekam jetzt schon eine Gänsehaut!

 Quer über die linke Ecke des Bildschirms verlief ein Fluss. Das Wasser rauschte und sprudelte. Ein schwarzer Panter balancierte über einen langen Ast. Er knurrte und zeigte dabei weiße Zähne und eine rote Zunge. Dann kam von rechts ein Safari-Auto angefahren, und die Musik wurde lebhafter.

 In fetten, roten Buchstaben, unterlegt mit Orange und Braun, erschienen Wörter auf dem Bildschirm, eins nach dem anderen.

 Ein Stimmenchor rief laut, was dort geschrieben stand:

 OFF

 ROAD

 RALLYE!

 „Ja!", rief Oliver und griff nach dem Joystick. Er klickte auf „Start".

 Auf dem Bildschirm erschien das Innere des Safari-Autos. Man sah den oberen Rand des Steuerrads, das Armaturenbrett und ein kleines Stück der Motorhaube. Der Wagen raste eine steinige, unbefestigte Straße entlang. Durch die Windschutzscheibe erkannte Robbie den Dschungel.

 Auf beiden Seiten hingen lange Lianen von den Bäumen herab. Um eine der Lianen hatte sich eine lange grüne Schlange gewickelt. Robbie fand Schlangen beinahe so grässlich wie Spinnen.

 Oliver schob den Joystick nach vorn. Begleitet von fröhlicher Musik rumpelte der Wagen über die steinige Straße. Mit lauten Soundeffekten klatschten Äste von Bananenbäumen auf das Dach des Wagens.

 „Cool!", rief Shawn.

 „Wann fängt es endlich an, spannend zu werden?", fragte Oliver.

 Plötzlich erschien vor dem Wagen ein Mädchen auf der Straße.

 „Was ist das?", schrie Oliver und riss den Joystick zurück.

 Der Wagen fuhr langsamer und hielt an.

 „Wow! Was wäre passiert, wenn Oliver mit dem simulierten Auto das simulierte Mädchen umgefahren hätte?", überlegte Robbie.

 Was war das überhaupt für ein Spiel?

 Moment mal. War das nicht...

 Dora!

 Genau!

 Das war Doras Trick!

 KAPITEL 9

 ROBBIE ZOG die Schultern hoch und schlang die Arme um den Oberkörper. Was hatte sie vor? Wie war sie in den Computer gelangt?

 Wenn er doch auch so etwas zu Stande bringen könnte!

 Doras gelbes Kleid bauschte sich im Wind. Sie sah beinahe aus wie ein lebendiges Mädchen.

 Einen Moment lang stand sie bewegungslos da, dann spazierte sie direkt auf die Kühlerhaube des Wagens zu.

 „Das verstehe ich nicht", murmelte Oliver. „So was sollte in dem Spiel nicht vorkommen."

 Shawn schob seinen Stuhl ein kleines Stück vom Computer weg.

 Dora beugte sich vor, sodass ihr Gesicht fast den ganzen Bildschirm einnahm. Das Armaturenbrett des Wagens verschwand.

 Sie verzog den Mund zu einem Lächeln. Ganz langsam.

 Robbie zuckte zurück. Er kannte Dora. Er war auf das Schlimmste gefasst.

 Von Doras Gesicht schmolz die Haut herunter, brutzelte einfach weg und ließ nur den blanken Schädel zurück.

 „Uaaah!", schrie Shawn und wich noch etwas weiter zurück.

 Doras Schädel grinste. Und auf irgendeine Weise ließ sie das Grinsen auf ihrem fleischlosen Schädel immer breiter werden.

 „Hallo Oliver", sagte der Schädel und klapperte mit den Zähnen. „Wie findest du dieses Spiel?"

 Sie öffnete den Mund, und Flammen schössen daraus hervor!

 Shawn schrie auf.

 Robbie ebenso.

 Er schlug die Hände vor den Mund. Oje, zu spät. Dora hatte ihn bestimmt gehört!

 Oliver starrte auf den lachenden, zähneklappernden Schädel. Dann sprang er vom Stuhl auf und raste zur Zimmertür hinaus.

 „Dad! Dad!", schrie er aus vollem Hals.

 Robbie fühlte sich schrecklich. Das Spiel war aus – und Dora hatte gewonnen.

 Er sah, wie Oliver durch den Flur rannte. Shawn musste sich irgendwo verkrochen haben, denn er war nirgends in Sicht. Robbie hatte ihn auch nicht weggehen sehen. Allerdings hatte er auch nicht darauf geachtet, denn Dora hatte ihn zu Tode erschreckt.

 Dora sprang aus dem Computer heraus und schwebte durch den Raum. Ihr grinsendes Gesicht war wieder mit Fleisch und Haut bedeckt.

 „Ich hab gewonnen!", verkündete sie. „Ich bin die Königin des Schreckens!"

 „Ach, komm!", brummte Robbie. Ihm war fast schlecht vor Kummer. Er stürzte in den Flur hinter Oliver her. „Wir müssen herausfinden, was er vorhat."

 „Was er vorhat?", wiederholte Dora. „Als ob wir das nicht wüssten!" Triumphierend sauste sie durch die Luft.

 Robbie versuchte, sie nicht zu beachten.

 Das war nicht gerade einfach.

 „Ha! Hast du sein Gesicht gesehen?" Dora knurrte wie der Panter in der Anfangsszene der Off-Road Rallye. „Ich bin die Gruselqueen!", brüllte sie.

 Diesmal rannte Oliver nicht zum Elternschlafzimmer. Er raste in das große Zimmer im unteren Stockwerk, wo sein Vater sich ein Büro eingerichtet hatte. Es war voll gestopft mit allen möglichen elektronischen Geräten. Robbie hatte noch keine Zeit gehabt herauszufinden, was Mr Bowen mit diesen Maschinen machte.

 Oliver platzte ins Arbeitszimmer hinein. Robbie und Dora sausten hinter ihm her.

 „Dad", sagte Oliver. „Dad!" Er stapfte durch den Raum.

 „Was ist denn los, Junge?", fragte Mr Bowen.

 „Ich ... äh ..."

 „Sag's ihm", flüsterte Dora. „Sag: ,Ich bin zu Tode erschrocken. Wir müssen ausziehen aus diesem Albtraum von einem Haus!' Sag's doch!"

 „Oh, bitte", dachte Robbie, „zeig jetzt keine Panik, Oliver. Gib mir noch eine Chance, dir Angst und Schrecken einzujagen! Gönn Dora nicht diesen Triumph!"

 Mr Bowen ging für eine Minute hinaus und kam mit einem Glas Wasser zurück. Er reichte es Oliver.

 „Alles in Ordnung?", fragte er.

 Oliver nickte, rot im Gesicht, und nahm einen Schluck Wasser. „Dieses neue Spiel, das du mir mitgebracht hast...", begann er.

 „Ja?"

 „Dieses blöde Spiel! Am Anfang war es so ein cooler Off-Road-Racing-Simulator, aber dann kamen lauter Programmfehler. Es ist mit irgend so einem dummen Horrorspielchen vermischt worden!"

 „Hm", grunzte Mr Bowen.

 „Da war ein Mädchen, dessen Kopf sich in einen Totenschädel verwandelte, der so blöde Geräusche machte", fuhr Oliver fort. „Was ist das für ein idiotisches Spiel? Wir müssen eine fehlerhafte Kopie bekommen haben. Es ist absolut hirnrissig."

 Idiotisches Spiel! Hirnrissig! Robbie hätte am liebsten laut losgelacht.

 Oliver fürchtete sich überhaupt nicht!

 Er ärgerte sich bloß!

 Manchmal mochte Robbie diesen Jungen einfach.

 „Meinst du, wir können es zurückbringen?", fragte Oliver.

 „Natürlich", versprach Mr Bowen. „Ich mach das morgen für dich."

 „Danke, Dad." Oliver trank sein Glas leer und ging zurück in sein Zimmer.

 „Was ist bloß mit ihm los?", wütete Dora, während sie und Robbie hinter Oliver die Treppen hinaufgingen. „Wir wussten, dass wir es schwer mit ihm haben würden, aber das hier ist wirklich unglaublich!"

 Robbie hätte fast losgekichert. Doch das hätte Dora nur noch wütender gemacht. Sie war jetzt schon auf hundertachtzig.

 „Shawn?", rief Oliver, als er zu seiner Zimmertür hineinkam. „Spooky?"

 Der Dobermann rappelte sich auf. Die Zunge hing ihm aus dem Maul. Robbie beäugte misstrauisch den Hund. Er war nicht scharf darauf, dass dieses Ungetüm noch einmal durch ihn hindurchsprang.

 Oliver tätschelte dem Hund den Kopf. „Spooky, wo ist Shawn?"

 „Rrrr-wuff!", antwortete Spooky.

 „Schon gut", murmelte Oliver. „Was frage ich auch einen Hund. Aber trotzdem. Wo ist Shawn hingegangen? Dieser grinsende Schädel in dem Computerspiel muss ihm einen ordentlichen Schrecken eingejagt haben." Er schüttelte den Kopf. „Er ist aber wirklich leicht ins Bockshorn zu jagen."

 „Ganz im Gegensatz zu manchen Volltrotteln", brummte Dora.

 Robbie verkniff sich ein Grinsen. Es sah aus, als ob Dora mit ihrem tollen Gruseltrick ganz schön auf die Nase gefallen war.

 „Was du auch tust, es kann nicht besser sein als mein Trick", erklärte Dora, als sie wieder zurück auf dem Dachboden waren.

 „Dein Trick?", wiederholte Robbie sarkastisch. „Der hat ja auch so gut funktioniert! Haha!"

 „Hey! Ich hab dich schreien gehört!"

 Robbie hatte das Gefühl zu erröten, obwohl Geister gar nicht rot werden können. „Na ja, du hast mich einfach überrascht, das war alles."

 „Du hast Angst gehabt", sagte Dora. „Gib's zu." Robbie schaute seine große Schwester freimütig an. „Okay. Ich hab Angst gehabt. Na und? Oliver nicht. Keine Sekunde!"

 Dora runzelte die Stirn. „Das nächste Mal probiere ich etwas viel Schrecklicheres aus."

 „Keine Chance", protestierte Robbie. „Jetzt bin ich dran!"

 Dora verschränkte die Arme und lächelte süffisant. „Gib doch einfach auf, und lass mich weitermachen. Du weißt genau, dass dir nichts Besseres einfällt als meine wunderbare Computersimulation."

 „Ach ja?", schrie Robbie. „Wart's nur ab! Warte nur bis heute Nacht! Ich werde ihm so schlimme Albträume bescheren, dass er nicht schnell genug aufwachen kann. Und wenn er aufwacht, wird es nur noch schlimmer werden!"

 Dora schüttelte den Kopf. „Du blasse Kopie von einem Geist! Was ist denn letzte Nacht passiert? ,Meine kleine Schwester hat Albträume!' Wie kommst du darauf, dass es heute Nacht anders laufen könnte?"

 „Du wirst es ja sehen", entgegnete Robbie. Er war so wütend auf Dora, dass er ihr am liebsten vor die Füße gespuckt hätte. Aber das können Geister auch nicht. „Wart's nur ab. Du wirst schon sehen!"

 Er wusste nicht genau, was sie sehen würde.

 Aber er würde sich etwas wirklich Überwältigendes ausdenken!

 KAPITEL 10

 ROBBIE HATTE sich in seinem ganzen Leben nach dem Tod noch nie so sorgfältig auf einen Spuk vorbereitet.

 Aber es würde die Mühe wert sein. Er hatte Pläne. Große Pläne!

 Allerdings wünschte er, er könnte auch so ein paar besondere Tricks wie Dora. Das gäbe ihm mehr Selbstvertrauen.

 Aber was soll's. Er hatte eine Menge eigener Tricks im Ärmel seines Matrosenanzugs!

 Robbie saß auf der Kommode und beobachtete, wie Oliver das Licht ausschaltete und sich die Decke über die Schultern zog.

 Spooky trottete zum Schreibtisch hinüber, drehte sich dreimal um sich selbst und legte sich hin.

 Robbie fing nicht gleich an, seinen Plan in die Tat umzusetzen. Es war immer besser, erst dann mit dem Spuk zu beginnen, wenn die Menschen schon aufgeschreckt und durcheinander waren.

 Sie mit wilden Geräuschen aus dem Tiefschlaf zu wecken war eine der besten Methoden, um sie aufzuschrecken!

 Während Robbie darauf wartete, dass Oliver einschlief, ging er in Gedanken all seine Tricks durch und probte sie im Kopf.

 Dieser Junge drehte sich andauernd um und warf sich von einer Seite auf die andere!

 Warum zupfte er bloß ständig an seiner Decke herum?

 „Vielleicht sollte ich nicht mehr länger warten und gleich anfangen", dachte Robbie. Vielleicht würde Oliver sich jetzt schon genügend erschrecken.

 „Nein! Bleib bei deinem Plan!", wies Robbie sich selbst zurecht. Er zwang sich zu warten.

 Endlich hörte er Oliver langsam und tief atmen. Robbie schwebte über Olivers Bett. Höchste Zeit, dass das Gruseln begann.

 Robbie stellte seine Stimme und seine Geräuscheffekte so ein, dass nur Oliver sie hören konnte. Dann begann er zu stöhnen.

 Nur ein kurzer Stöhner für den Anfang. Zum Warmwerden, sozusagen. Um sich in Olivers Träume einzuschleichen.

 Robbie krümmte seine Finger zu Krallen. Er schwebte zu Olivers Schrank hinüber, schrappte mit den Fingernägeln über das Holz und machte dabei helle Kratzgeräusche. Geräusche, die Skelette machen, wenn sie sich durch eine Schranktür zu dir vorarbeiten wollen.

 Mit seinen Geisterfingern berührte Robbie die Türangeln. Quietsch! Quiiiiiiietsch! Rostige Angeln, die sich langsam ... langsam öffnen ...

 Um Nachtgeschöpfe einzulassen!

 Robbie ließ das Geräusch schneller Schritte ertönen, die um Olivers Bett herumrannten.

 Dann Geflüster! Das brodelnde Wispern von Wesen, die Unheil im Schilde führten! Man hörte es neben dem Bett, dort wo ein Schlafender es fast verstehen konnte – jedoch nicht ganz!

 Oliver drehte sich um und seufzte im Schlaf.

 Gut. Robbie war gerade erst am Anfang!

 Hm. Was jetzt? Ah! Eulenschreie. Zuerst von weit her, dann näher kommend.

 Nun kräftigere Schritte. Stapf, stapf, stapf, stapf! Das stapfende, stampfende Frankenstein-Monster war auf dem Weg hierher.

 Dann ein angsterfülltes, langes Stöhnen.

 Oh ja! Das Geheul eines ganzen Rudels Wölfe bei Vollmond.

 Nur um Stimmung zu erzeugen.

 Robbie ließ Gespensterketten rasseln. Er schüttelte sie zuerst nur einmal und lauschte dem Geräusch der aneinander stoßenden Kettenglieder. Krach, schepper, rassel!

 Wunderbar.

 Robbie schüttelte die Ketten fester! Dabei stellte er sich ein Wesen vor, das man angekettet hatte, weil es zu wild und zu böse war, um frei herumzulaufen. Es wollte entkommen! Es kämpfte mit den Ketten!

 Rassel, knirsch ... knack\

 Eine Kette war gesprengt!

 Rassel, knack, krach, knack!

 Alle Ketten sprangen entzwei!

 Rums! Stapf! Da kommt etwas! Etwas mit zwei Beinen und ... zisch ... zisch ... Flügeln, so breit, dass sie die Decke streifen!

 Es brummt und schnauft. „Lecker", knurrte Robbie mit seiner schaurigsten Monsterstimme. „Leckerer Junge! Schöne knackige Finger und Zehen! Und diese Nase! Zum Anbeißen!" Er kniff Oliver in die Nase.

 Wenn Robbie in dem Bett dort gelegen hätte, dann wäre er jetzt bestimmt laut schreiend aufgewacht!

 Oliver strich sich mit der Hand über die Nase. Seine Augen blieben geschlossen und sein Atem ruhig.

 Er hatte wirklich einen tiefen Schlaf!

 Robbie schaute sich um. Er wusste zwar, dass er alle Geräusche selbst produzierte. Aber sie waren so gut, dass er beinahe erwartete, dass sich all die Kobolde und Skelette und die Menschen fressenden Riesenfledermäuse und das Frankenstein-Monster überall im Raum aufhielten und sich hungrig über Oliver beugten. Ihr nächstes Opfer!

 Aber nein, überzeugte sich Robbie. Hier war niemand.

 Nur der schlafende Oliver und Robbie selbst, der durch die Luft schwebte.

 Puh!

 Okay. Robbie hatte noch nicht alle Register seines Könnens gezogen!

 Zum Schein hatte er alle möglichen Monster im Raum versammelt, die nicht wirklich da waren.

 „Aber ich bin hier!", dachte Robbie grinsend.

 Geister existierten wirklich, egal, was Oliver davon hielt. Und es war sogar ein Geist in seinem Zimmer!

 Robbie stöhnte. Dann stieß er einen Schrei voller Qual und Schrecken aus.

 „Oh, tut das weh! Tut das weh!", kreischte er. „Ich halt das nicht aus! Und jetzt kommt es zu dir!"

 Er heulte so laut, dass die Deckblätter der Comics, die auf dem Boden lagen, aufklappten und die Seiten zu flattern begannen.

 Er schrie, er gurgelte mit entsetzlichen, feucht klingenden, erstickten Lauten und hielt dann abrupt inne, als ob man ihm die Kehle durchgeschnitten hätte.

 Oliver lag ruhig in seinem Bett. Ganz ruhig. Er hatte aufgehört zu schnarchen.

 Atmete er überhaupt noch?

 Oh nein! Und wenn nicht?

 Wenn Robbie ihn nun zu Tode erschreckt hatte?

 Robbie sank zu Boden und trat an Olivers Bett. Er beugte sich vor und horchte.

 Und wenn Oliver jetzt nicht mehr atmete? Was dann?

 Er hatte im Fernsehen Leute gesehen, die bei Bewusstlosen Wiederbelebungsversuche machten und sie damit tatsächlich ins Leben zurückholten. Aber mehr wusste er nicht über Wiederbelebung!

 „Oliver?" Robbie streckte die Hand aus und wollte Oliver an der Schulter packen. Aber er schaffte es nicht. Er hatte seine ganze Energie für die Geräuscheffekte verbraucht! Seine Hand glitt einfach durch Oliver hindurch!

 Panik stieg in Robbie auf.

 „Oliver?", flüsterte er eindringlich. „Bitte, wach doch auf! Oliver? Ist alles in Ordnung?"

 KAPITEL 11

 WIE ERSTARRT stand Robbie an Olivers Bett. War Oliver noch am Leben?

 Da – er grunzte, drehte sich auf die andere Seite und begann zu schnarchen.

 Oliver war nicht tot.

 Er schlief nur. Ganz tief.

 Robbie konnte es nicht glauben!

 Oliver hatte seinen ganzen Spuk verschlafen!

 Jeden Stöhner, jeden Heuler, jedes einzelne grausige, sabbernde, kreischende, gurgelnde Geräusch!

 Robbies ganze mühevolle Arbeit!

 Wie konnte er nur?

 Robbie war so wütend, dass er Oliver am liebsten aus dem Bett auf den Boden geworfen hätte – wenn er auch nur das kleinste bisschen Energie übrig behalten hätte!

 Das war's gewesen! Ja! Ihm einfach die Decke über den Kopf ziehen und ihn auf den Boden werfen!

 Warum hatte er nicht früher daran gedacht?

 Nichts war so gut wie ein ordentlicher Plumps auf den harten Boden, um jemanden überraschend aufzuwecken!

 Aber nein. Robbie hatte seine ganze Energie für Geräuscheffekte aufgebraucht.

 Was war er bloß für ein Idiot!

 „Elender Mist", brummte Robbie und stapfte wütend im Zimmer umher.

 Beinahe wäre er über Spooky gestolpert.

 Sogar der Hund hatte Robbies Spuk verschlafen!

 „Buh!", machte Robbie. Und dann schrie er voller Zorn, so laut er konnte, „Buh!" in Spookys Ohr.

 „Wuff!", nuschelte Spooky, ohne die Augen zu öffnen.

 Was für eine Verschwendung!

 „Tja, das war ungefähr so aufregend wie ein Nickerchen am Sonntagnachmittag", hörte er Doras rotzfreche Stimme spotten.

 Na super. Jetzt hatte Robbie nicht nur vergeblich all seine besten Geräuscheffekte dargeboten, sondern musste sich auch noch Doras Schadenfreude anhören!

 Robbie stürzte in Richtung Dachboden. Er hielt es keinen Augenblick länger in Olivers Zimmer aus – hier, wo ihn alles an sein Versagen erinnerte.

 Sein ganzes Können hatte er gezeigt. Und nichts davon hatte seinem Opfer Angst gemacht.

 Erschöpft stieg Robbie die Stufen zum Dachboden empor. Er war so müde, dass er nicht einmal hochschweben konnte.

 Robbie konnte sich nicht daran erinnern, jemals so fix und fertig gewesen zu sein.

 Als die Nacht begann, hatte er gestrotzt vor lauter Energie. Und jetzt war er auf dem absoluten Nullpunkt. Er hatte nicht einmal mehr die Kraft, sich über Dora zu ärgern, die über den Dachboden tanzte und ihn piesackte.

 Er war zu müde, um sich darüber aufzuregen.

 „He, König Gruselgraus!", stichelte Dora.

 „Lass das", stöhnte Robbie. „Sei einfach still." Er ließ sich in den Sessel fallen und wirbelte nicht einmal Staub dabei auf, so wie sonst.

 Dora führte einen kleinen Stepptanz auf. „Keine Sorge, du müder Abklatsch eines Geistes!"

 „Keine Sorge? Nicht mal du kannst diesem Typen das Gruseln beibringen. Bei dem funktioniert eben nichts", murmelte Robbie. „Wir haben alles ausprobiert, was wir normalerweise machen."

 Dora grinste. „Also wird es Zeit für etwas Neues! Eine ganz neue Taktik. Weißt du was? Morgen gehe ich mit Oliver zur Schule!"

 „Schule?" Robbie war erstaunt. „Wann haben wir denn zum letzten Mal das Haus verlassen?"

 „Wir haben es noch nie verlassen", gab Dora zu. „Aber das hier ist ein besonderer Fall. Willst du diesen Typen etwa nicht zu packen kriegen? Wie konnte er nur am Schluss dein Heulen ignorieren?"

 Robbie starrte seine Schwester an. Hatte sie etwa beinahe etwas Gutes über sein Gespuke gesagt?

 „Komm, wir jagen ihm in aller Öffentlichkeit Panik ein, vor all den anderen Schülern!", rief Dora.

 Was für ein hinterhältiger Plan!

 Robbie fühlte sich so ermuntert, dass er sogar ein Lächeln zu Stande brachte.

 Am Morgen sah Robbie Oliver und Nell beim Frühstücken zu.

 Robbie war noch so erledigt vom nächtlichen Spuken, dass er am liebsten auch ein Schälchen Cornflakes gegessen hätte.

 Mrs Bowen stand gähnend und Kaffee trinkend am Küchentresen und schmierte Butterbrote für die Kinder.

 „Hatte einer von euch letzte Nacht böse Träume?", fragte sie.

 „Nein", erwiderte Nell.

 Robbie horchte gespannt auf in der Hoffnung, dass Oliver jetzt von Monstern erzählen würde. Von Geistern, Fledermäusen, Wölfen, Eulen ... was auch immer!

 „Nein", sagte Oliver. „Nicht, dass ich wüsste."

 So ein Trottel!

 Wahrscheinlich hatte er nicht die geringste Fantasie.

 Vielleicht war er zu blöd, um sich zu fürchten!

 „Ach, Moment. Da war irgendwas mit ... Ketten oder so ...", murmelte Oliver.

 Ja! Robbie wurde hellhörig. Jetzt kam's!

 „Ketten?", fragte Mrs Bowen.

 „Ketten", wiederholte Oliver. „Rasselnde Ketten. Ich glaub, ich hab ... von meiner Band geträumt! Ja! Endlich ein guter Name für meine Band! Die Rasselnden Ketten! Das klingt gut!"

 „Nein", dachte Robbie. „Nein! Nein!"

 „Keine Sorge", flüsterte Dora Robbie ins Ohr. „Wenn ich erst mit ihm fertig bin, wird Oliver nicht mehr so ruhig dasitzen."

 Robbie nickte. Jetzt kümmerte es ihn überhaupt nicht mehr, wer Oliver das Gruseln beibrachte. Wenn er nur ordentlich Angst bekam.

 Dann würde er vielleicht endlich an Geister glauben!

 KAPITEL 12

 DORA UND Robbie folgten Oliver und Nell auf dem Weg zur Schule wie zwei dunkle Schatten.

 Robbie war sauer, weil Dora Oliver beschattete. Aber sie hatte zuerst gewählt, und so musste Robbie sich an Nells Fersen heften.

 Ihm gefiel es überhaupt nicht, der Schatten eines Mädchens zu sein.

 Es war ideales Geisterwetter. Dunkle Wolken bedeckten den Himmel. Der Wind blies trockenes Laub über den Bordstein. Die Luft war kühl, und es roch nach Regen.

 Nell zog einen pinkfarbenen Taschenschirm aus ihrem Rucksack. Sie drückte auf den Knopf, damit er sich öffnete, und hielt ihn sich über den Kopf.

 „Nimm den Schirm runter", schimpfte Oliver. „Es regnet doch noch gar nicht."

 „Ich finde es aber schön so", erwiderte Nell.

 Oliver verdrehte die Augen. „Das sieht albern aus."

 Nell streckte ihm die Zunge heraus, klappte den Schirm aber zusammen. „Bringst du mich nach der Schule zu Tracy?", fragte sie. „Ich hab sie gestern kennen gelernt, und sie hat mich eingeladen."

 „Hast du von Mom die Erlaubnis bekommen?"

 „Ja."

 „Und von Tracys Mutter?"

 „Ja."

 „Okay", sagte Oliver. „Schön, dass du eine Freundin kennen gelernt hast. Vielleicht lässt du mich und Shawn dann in Ruhe."

 „Ha", meinte Nell verächtlich, „vielleicht spionieren wir euch auch von nun an zu zweit nach!"

 „Hütet euch!"

 Nell grinste nur voller Genugtuung.

 Robbie war mit Oliver einer Meinung: Nell war wirklich eine Nervensäge.

 Sie erreichten das Gebäude der Grundschule. Von der Straße und aus parkenden Autos strömten die Schüler auf den Haupteingang zu.

 „Wir treffen uns nach der Schule hier!", bestimmte Nell und rannte davon. Sie gesellte sich zu einem Mädchen mit rosa gerahmter Brille, das gerade die Eingangsstufen emporstieg.

 Robbie wäre Nell beinahe bis in die Grundschule gefolgt. Er konnte sich gerade noch rechtzeitig von ihrem Schatten losreißen.

 „So eine Göre! Für ein kleines Kind kommandiert sie ganz schön herum!", murmelte Oliver, während Robbie an ihm vorbeischwebte.

 „Aufwachen!", brüllte Dora, nur hörbar für Robbie. „Wir haben hier etwas zu erledigen!"

 „Du hast etwas zu erledigen. Ich werde dir bloß dabei zuschauen!"

 „Na gut", knurrte Dora. „Schau zu, und lern was dabei!"

 Die beiden Geister hängten sich an Olivers Schatten, während er das große Schulgebäude aus roten Ziegelsteinen betrat, in dem sich seine Klasse befand. In den Fluren drängten sich so viele Schüler, dass Robbie ganz wirr im Kopf wurde. Er hatte schon lange nicht mehr so viele Menschen auf einem Fleck gesehen. Wenn überhaupt – außer im Fernsehen.

 In der ersten Stunde hatte Oliver Englisch. Robbie war erleichtert, dass er in einen Raum kam, wo er eine Weile bleiben konnte. Es war nicht einfach, Oliver zu folgen, wenn er dauernd Leuten ausweichen musste. Diese Schule war so riesig und so laut!

 Dora hatte noch nichts gemacht. Robbie fragte sich schon, ob mit ihr irgendetwas nicht stimmte.

 Vielleicht versuchte sie nur, sich an dieses große Gebäude zu gewöhnen! Es war schon ein merkwürdiges Gefühl, nicht im eigenen Haus zu sein.

 Als die Stunde zu Ende ging, fühlte Robbie sich schon besser. Er war wieder er selbst. Auch Dora schien nach und nach munterer zu werden.

 In der zweiten Stunde hatte Oliver Mathematik. Dieses Mal fiel es Robbie schon leichter, sich auf dem Weg durch die Flure zurechtzufinden. Dora zwinkerte ihm zu. Sie war bereit für das große Gruseln.

 Der Lehrer, Mr Gerard, teilte Aufgabenblätter für einen Mathetest aus. „Die Einführung ist jetzt abgeschlossen, und nun möchte ich sehen, was ihr alle für einen Kenntnisstand in der Mathematik mitbringt. Wir haben ja dieses Jahr einige neue Gesichter bei uns an der Schule." Er lächelte Oliver zu.

 Verlegen lächelte Oliver zurück und linste zu den Schülern hinüber, die in seiner Nähe saßen. Robbie musterte sie ebenfalls. Sie schauten Oliver prüfend an. Schließlich war er hier der Neue.

 „Na super", murmelte Dora. „Das wird gut. Jetzt achtet jeder auf ihn."

 Sie ballte die Faust und schüttelte sie in Siegermanier. Robbie verdrehte die Augen.

 „Hier ist noch für jeden ein Blatt Papier", fuhr Mr Gerard fort und teilte an alle Schüler ein leeres Blatt aus. „Und denkt daran: Schreibt euren Rechenweg genau auf!"

 Einige stöhnten und murrten, dass die Aufgaben zu schwer seien, doch Oliver fing sofort an zu rechnen. Er schien gut in Mathe zu sein.

 Gerade löste Oliver spielend die dritte Aufgabe, da trat Dora in Aktion. Sie riss ihm den Bleistift aus der Hand. Dann schoss sie nach oben und bohrte den Stift mit der Spitze voran geradewegs in die Decke.

 Oliver blinzelte und starrte fassungslos auf das Papier und seine Hand.

 Dann spähte er auf den Boden zu seinen Füßen.

 Kein Stift.

 Und keine Reaktion.

 Das war unfair von Dora, so viel war Robbie klar. Sie hatte den Bleistifttrick so rasch ausgeführt, dass Oliver nicht einmal mitbekommen hatte, was passiert war.

 Oliver gähnte hinter vorgehaltener Hand, zog seinen Rucksack hervor und packte sein Ringbuch aus.

 Er klappte es auf und nahm einen anderen Stift aus dem Reißverschlusstäschchen, das sich daran befand.

 „Versuch's langsamer", schlug Robbie Dora vor. „Er muss sehen können, was da geschieht."

 „Halt die Klappe!", fuhr Dora ihn an.

 Doch Robbie stellte fest, dass sie tat, was er gesagt hatte. Ausnahmsweise.

 Diesmal griff sie ganz langsam nach Olivers Stift. Sie wedelte vor seinen Augen damit herum, um sicher zu sein, dass er sah, was sie machte. Und dann ließ sie ihn zur Decke sausen. Dort blieb er zitternd neben dem ersten Stift stecken.

 Oliver starrte eine Sekunde lang zu den beiden Stiften empor.

 Dann kramte er einen weiteren hervor und konzentrierte sich wieder auf seine Arbeit.

 Dora fiel die Kinnlade herunter, und Robbie ging es genauso.

 „Wie kann er einfach über diesen Trick hinweggehen?", rätselte Dora. Robbie zuckte mit den Schultern.

 Dora versuchte es wieder. Aber diesmal hielt Oliver den Stift so fest umklammert, dass Dora ihn sich nicht schnappen konnte!

 „Lass los!", kreischte sie frustriert. Da sie ihm den Stift nicht entreißen konnte, wackelte sie daran herum, sodass Oliver auf sein Blatt kritzelte.

 Stirnrunzelnd radierte er die Kritzeleien fort.

 Und ging wieder an die Arbeit!

 Inzwischen linsten einige der anderen Schüler zu Oliver hinüber. Das Mädchen am Tisch rechts von Oliver starrte mit offenem Mund auf die Stifte an der Decke. Der Junge links von ihm zog die Augenbrauen zusammen und blickte von den Stiften zu Oliver und wieder zurück.

 Robbie versuchte, Oliver durch Gedankenübertragung eine Nachricht zu schicken. „Tu so, als wärst du erschrocken", forderte er Oliver auf. „Tu erschrocken, dann lassen wir dich in Ruhe!"

 Oliver beachtete weder die Stifte in der Decke noch die anderen Schüler noch Robbies Gedanken, sondern fuhr mit seiner Arbeit fort.

 Robbie ahnte, dass Dora inzwischen vor Wut kochte! Sie schnappte sich Olivers Ringbuch und schmiss es auf den Fußboden!

 Mr Gerard blickte auf. Ein paar Schülerköpfe wirbelten herum.

 „Oh, Verzeihung", murmelte Oliver.

 Er beugte sich vor, um sein Ringbuch aufzuheben. In dem Moment schnappte sich Dora den dritten Stift und schoss damit zur Decke!

 Oliver holte einfach den nächsten hervor.

 Robbie schüttelte den Kopf. Wie konnte Oliver nur so ruhig bleiben?

 Das Mädchen neben ihm schnappte nach Luft. „Aber ... aber ...", keuchte sie und zeigte zur Decke hinauf.

 „Was ist?", fragte Oliver und blickte hinauf. „Oh." Er zuckte mit den Schultern und schaute wieder auf sein Aufgabenblatt. Er las sich die nächste Aufgabe durch und kaute dabei auf dem Bleistiftende herum.

 Alle aus der Klasse starrten ihn an. Ein oder zwei Schüler kicherten.

 Der Junge links neben Oliver beugte sich zu ihm hinüber. „Wie hast du das gemacht?", flüsterte er.

 „Tja, Oliver", dachte Robbie, „jetzt erklär das mal."

 Oliver lächelte bloß geheimnisvoll und ging wieder an die Arbeit.

 In der Klasse brach ein Gemurmel aus, dass der ganze Raum summte und brummte. Ein paar Schüler zeigten auf die Stifte in der Decke.

 „Herrschaften!", rief Mr Gerard, „was soll der Lärm? An die Arbeit!"

 Die Schüler verstummten und beugten sich wieder über ihre Aufgabenzettel. Sie nahmen ihre Stifte zur Hand und fuhren mit der Arbeit fort.

 Aber alle warfen Oliver verstohlene Blicke zu.

 Keiner konnte sich mehr konzentrieren!

 Dora stürzte zu Olivers Pult, griff nach seinem Aufgabenblatt und wollte es ihm wegziehen.

 Augenblicklich ließ Oliver seinen Bleistift fallen und schnappte sich das Blatt. In diesem Moment nahm Dora ihm den vierten Stift weg und jagte ihn in die Decke!

 Oliver seufzte.

 „Boah, cool!", rief der Junge zu Olivers Linken.

 Robbie konnte es nicht fassen. Oliver öffnete einfach sein Ringbuch und griff in sein Bleistiftmäppchen.

 Aber diesmal war kein weiterer Stift zu finden.

 Er warf dem Mädchen neben sich einen Blick zu. Doch sie schüttelte nur den Kopf.

 Dann linste er zu dem Jungen links von sich hinüber. Wieder Kopfschütteln.

 Oliver seufzte und stand auf. Er schaute zu den Stiften an der Decke hinauf. Dann stieg er auf seinen Stuhl und streckte die Hand nach oben aus.

 „Oliver Bowen, was zum Teufel tust du da?", fragte Mr Gerard streng.

 In diesem Moment spielte Dora ihm den schlimmsten Streich. „Oder den besten, je nachdem, wie man's betrachtet", dachte Robbie.

 Sie packte Oliver und wirbelte ihn auf seinem Stuhl herum!

 Robbie hielt sich entsetzt den Bauch. Oliver drehte sich so schnell! Er an seiner Stelle hätte sich sofort übergeben müssen.

 Robbie schwebte zur Decke empor. Die Klasse spielte verrückt. Die Schüler sprangen auf und riefen: „Wow!", „Das gibt's doch nicht!", „Wie macht er das bloß?", „Oh Mann!", „Bringst du mir das auch bei?" Der ganze Raum dröhnte von ihrem Geschrei.

 Mr Gerard versuchte, die Ordnung wiederherzustellen. „Oliver Bowen!", rief er. „Lass das! Oliver Bowen! Muss ich dich zum Direktor schicken? Herrschaften! Setzt euch!" Und er schlug mit einem Metalllineal auf sein Pult.

 Die Schüler zeigten und starrten und redeten weiter.

 Dora wirbelte Oliver sechsmal herum. Dann ließ sie ihn in Ruhe.

 Robbie starrte seine Schwester an. Sie verblasste. Ihre Umrisse verschwammen. Sie musste eine Menge Energie verbraucht haben, als sie diesen großen Jungen herumdrehte! Dora war ein bisschen grün im Gesicht.

 Und was war mit Oliver? Hatte Doras Spuk funktioniert? Fürchtete er sich? Robbie drehte sich zu ihm um.

 Oliver schwankte auf seinem Stuhl und versuchte, das Gleichgewicht zu halten.

 Er hatte die Augen weit aufgerissen.

 Und den Mund!

 Er hatte das Gesicht verzogen.

 Robbie stöhnte.

 Gleich würde Oliver losschreien! Robbie wusste es genau!

 Oliver würde vor Angst losschreien!

 Dora hatte die Wette gewonnen!

 KAPITEL 13

 OLIVER SPERRTE den Mund immer weiter auf.

 „Das wird ein Schrei!", dachte Robbie verzweifelt.

 Von jetzt an würde Dora ungenießbar sein!

 Und dann ...

 Dann nieste Oliver!

 „Gesundheit!", flüsterte das Mädchen von rechts ihm zu.

 „Oliver Bowen, ich verlange für dein Verhalten eine Erklärung!", wetterte Mr Gerard.

 Oliver streckte den Arm aus und zog die vier Bleistifte aus der Decke. Dann sprang er vom Stuhl herunter.

 „Entschuldigung", sagte er.

 „Entschuldigung reicht nicht, mein Herr. Was hast du auf diesem Stuhl gemacht?"

 „Ich, äh, ich wollte meine Bleistifte von der Decke holen", erklärte Oliver. „Aber dann ... hab ich gemerkt, dass ich niesen muss. Ich meine - richtig stark! Und dann wollte ich mir das Niesen verkneifen. Dabei bin ich irgendwie ganz ohne Absicht herumgewirbelt und, äh ..."

 Mr Gerard starrte ihn wütend an.

 „Ich ..."

 Mr Gerard runzelte die Stirn.

 Robbie schwebte zu Oliver hinüber. Was wollte er sagen?

 „Es kommt bestimmt nicht wieder vor", versprach Oliver mit einem kleinen Lächeln.

 „Das rate ich dir. Du hast noch fünfzehn Minuten Zeit für deine Aufgaben. Ich hoffe, du bist in Mathe so gut wie im Entschuldigungen finden."

 „Du Trottel! Du Dummkopf! Du Idiot!", brüllte Dora Oliver an und sprang total frustriert um ihn herum. „Merkst du nicht einmal, wenn es um dich herum spukt? Kann man denn so blöd sein?"

 Oliver schaute nicht einmal auf.

 „Wer ist dieser Junge bloß?", fragte sich Robbie. „Was ist los mit ihm? Er weiß doch, dass er sich nicht aus freien Stücken wie ein Wirbelwind gedreht hat! Glaubt er denn etwa, dass er die Bleistifte selbst in die Decke gejagt hat? - Das kann nicht sein! Er muss doch merken, dass wir spuken! Warum hat er keine Angst?"

 Dora kam herabgezischt und griff nach Olivers Bleistift. Doch ihre Finger glitten einfach durch ihn hindurch.

 Sie konnte nichts mehr ausrichten. Sie hatte keine Energie übrig.

 „Sie kann einem fast Leid tun", dachte Robbie. Er verspürte nicht einmal Schadenfreude über ihre Niederlage.

 „Warum verschwende ich bloß mein ganzes Talent an einen Schwachkopf wie dich?", schrie Dora. „Komm, wir gehen nach Hause, Robbie! Und da denken wir uns etwas ganz Geniales aus!"

 „Aber ich hab ja noch gar nicht mein Glück versucht!", protestierte Robbie.

 „Was könntest du schon Besseres als ich zuwege bringen?", fragte Dora.

 „Du meinst, was könnte ich schon Schlechteres zuwege bringen?", entgegnete Robbie.

 Wenn ihm bloß etwas einfiele!

 Allmählich glaubte er, dass es überhaupt nichts gab, was Oliver Bowen Angst einjagen konnte. Dieser Junge war wie ein Stein!

 Und Robbie hatte mit Sicherheit noch nicht genug Energie aufgeladen, um so fantastische Tricks anzuwenden, wie Dora es gerade getan hatte.

 Allerdings hatten nicht einmal Doras beste Gruseltricks Oliver einen Schrecken eingejagt.

 Robbie brauchte eine ganz andere Idee.

 Er hatte keine Ahnung, was für eine. Aber er war entschlossen, sich etwas einfallen zu lassen.

 Und zwar sehr bald!

 Robbies Geistesblitz ließ auf sich warten bis zum Chemieunterricht später am Nachmittag.

 Die Zwischenzeit hatte er damit verbracht, Oliver zu beobachten.

 Die Sache mit den Bleistiften und dem Stuhlgewirbel hatte sich übrigens schnell herumgesprochen. Überall, wo Oliver stand und ging, schauten ihn die Schüler von der Seite an und tuschelten.

 Manche fragten Oliver, wie der Trick mit den Bleistiften funktionierte. Andere wollten wissen, wie er stehend auf dem Stuhl herumwirbeln konnte, ohne herunterzufallen. Oliver zuckte bloß mit den Schultern und lächelte.

 „Kannst du mir das auch beibringen?", fragte ihn ein Junge auf dem Korridor. „Ich will mein Repertoire an Zaubertricks vergrößern."

 „Vielleicht später mal", erwiderte Oliver.

 Robbie schüttelte den Kopf. Doras Spukversuche machten Oliver bloß zum Gesprächsstoff. Er wurde dadurch sogar beliebt.

 Mit so einer Niederlage hatte Dora nicht gerechnet. Schweigend schwebte sie neben Robbie her. Hin und wieder zog sie Robbie am Ärmel seines Matrosenanzugs und jammerte: „Können wir jetzt nach Hause gehen?"

 Robbie hatte sie noch nie so kleinlaut erlebt. Vielleicht hatte dieses Problem mit Oliver ja auch seine guten Seiten!

 Die Chemiestunde war die letzte an diesem Tag.

 Im Chemielabor wählte Oliver das Pult, das am weitesten hinten stand.

 Der Chemielehrer, Mr Gosling, klopfte aufs Lehrerpult, um alle Schüler auf sich aufmerksam zu machen. „Okay, Leute, wir bilden Zweierteams", wies er die Klasse an.

 Alle Schüler suchten sich einen Partner. Nur Oliver blieb allein.

 Die Klasse hatte eine ungerade Schülerzahl. Einer blieb zwangsläufig übrig.

 Machte sich Oliver etwas daraus? Robbie glaubte es nicht. Oliver lächelte bloß.

 „Heute erfahrt ihr etwas über den Bunsenbrenner", begann Mr Gosling. „Ein Bunsenbrenner ist ein raffiniertes Instrument. Es ist allerdings nicht ungefährlich, weil es eine sehr heiße Flamme produziert. Und das ist gleichzeitig der Grund, weshalb es so nützlich ist. Wir werden auf diesem kleinen Campingkocher eine Menge genialer Sachen zusammenkochen!"

 „Das hört sich richtig gut an", dachte Robbie schwermütig.

 Zu seinen Lebzeiten hatte er niemals solche Sachen in der Schule gemacht!

 Mr Gosling ließ seine Blicke durch den Raum schweifen, um festzustellen, ob ihm alle zuhörten. „Ich möchte, dass ihr mit Bunsenbrennern vorsichtig umgeht", fuhr er fort. „Schaut jetzt in euren Labortischen nach. Hat irgendjemand keinen Bunsenbrenner? Dann bitte die Hand heben."

 Niemand hob die Hand.

 Robbie schwebte näher heran, um sich den Bunsenbrenner genau anzuschauen.

 „Fehlt irgendwo ein Anzünder? Oder eine Schutzbrille?"

 Wieder hob niemand die Hand.

 „Seht ihr alle den großen roten Feuerlöscher hier an der Wand?", fragte Mr Gosling und zeigte in die Richtung.

 Alle nickten.

 „Okay", sagte er. „Wenn irgendwas schief gehen sollte, schnappe ich mir den Feuerlöscher und sprühe euch alle mit weißem Schaum ein. Und nun seht zu, was ich mache. Ihr selbst tut jetzt noch gar nichts. Nur zuschauen!"

 Mr Gosling führte vor, wie man den Bunsenbrenner anmachte.

 Oliver betätigte seinen Anzünder. Funken schössen heraus.

 „Hmmmm", dachte Robbie, „sieht aus, als machte er das nicht zum ersten Mal."

 „Seid ihr bereit?", fragte Mr Gosling die Schüler.

 „Ja!", ertönte die Antwort. Alle wollten jetzt die Flamme entzünden!

 „In Ordnung! Übt nun, Funken zu erzeugen. Wechselt euch dabei ab. Schiebt den Hebel immer hin und her."

 Robbie sah den Schülern beim Üben zu. Mr Gosling ging zu jedem Tisch und fragte, ob es Schwierigkeiten gäbe. Er half einem Mädchen, das sich vor den Funken fürchtete, und zeigte einem Jungen, wie er den Anzünder richtig bedienen musste.

 „Okay, und jetzt kommt der vergnügliche Teil!", erklärte Mr Gosling. „Einer von euch hält den Anzünder mit der rechten Hand fest. Der andere dreht den Regler am Fuß des Bunsenbrenners zur Hälfte herum. Nun strömt Gas aus! Entzündet es vorsichtig mit eurem Anzünder."

 Im ganzen Raum wurde Rauschen und Zischen laut. In der Luft breitete sich Gasgeruch aus. Überall schössen blaue Flammen empor.

 Olivers Flamme brannte wunderbar.

 In diesem Moment hatte Robbie eine Idee. Und die war unschlagbar.

 Er schaute sich um. Dora schwebte oben in einer Ecke. Sie sah müde und gelangweilt aus.

 „Hey!", flüsterte Robbie seiner Schwester zu. „Schau mal her!"

 Er versetzte sich in einen Zustand, in dem Oliver ihn sehen und hören konnte, sobald Robbie es wollte.

 Und dann sprang er mitten in Olivers Flamme.

 Die Flamme zischte fast bis zur Decke empor. Sie sprühte Funken in allen möglichen Farben.

 Wuuummmm! Jetzt machte sich Robbie für Oliver sichtbar.

 Er dehnte sich zuerst in die Länge und dann in die Breite aus und verwandelte seinen Kopf in einen Totenschädel.

 Er hob die Arme und winkte Oliver zu. Seine Arme waren hell wie blaue Gasflammen. Er spürte, wie seine Augäpfel glühten.

 Dann ließ er sein bestes, tiefstes, gruseligstes Lachen hören.

 „HU-HUU-UA-HA-HA!", lachte er und türmte sich bedrohlich über Oliver auf. Blaue Flammen loderten über ihm auf und züngelten an seinen Fingern empor.

 „OLIVER BOWEN", brüllte Robbie. „JETZT GEHÖRST DU MIR!"

 KAPITEL 14

 ROBBIE BEUGTE sich Oliver entgegen und wartete schon gespannt auf seinen angstvollen Schrei.

 Oliver runzelte die Stirn.

 Er schrie nicht, er runzelte die Stirn!

 Robbie streckte die Hand nach ihm aus, zuckte mit den Fingern, an denen bläuliche Flammen züngelten, und stieß grölendes Gelächter aus.

 Oliver wich einen halben Schritt zurück.

 Das war die heftigste Reaktion, die Robbie bisher von ihm bekommen hatte. Vielleicht, nur vielleicht, funktionierte ja sein Gruseltrick!

 „WART'S NUR AB, OLIVER BOWEN!", brüllte Robbie mit tiefer, gruseliger Stimme und klapperte mit den Kieferknochen.

 Oliver gähnte.

 Gähnte!

 Jedes normale Kind wäre laut schreiend davongerannt!

 Robbie schaute sich um. Auch von den anderen Schülern schien sich niemand zu fürchten. Vielleicht konnten sie ihn nicht sehen.

 Inzwischen fühlte Robbie sich schon ziemlich schwach – seine ganze Energie löste sich in Rauch auf!

 Oliver hob die Hand. „Mr Gosling?"

 „Ja, Oliver?"

 „Könnten Sie mir bitte helfen? Meine Flamme schießt zu hoch."

 Mr Gosling kam und drehte Olivers Bunsenbrenner herunter.

 Schwach und mutlos schwebte Robbie zu Boden. Er war so erschöpft, dass er kaum noch den Kopf gerade halten konnte.

 „Können wir jetzt endlich nach Hause gehen?", fragte Dora.

 Was? Robbie traute seinen Ohren nicht. Kein Triumphgeschrei? Keine Nörgelei? Dora musste wirklich krank sein!

 Er blickte sie von der Seite an. Selbst für einen Geist sah sie auffallend dünn und durchsichtig aus. Robbie schaute hinunter auf seine Hände. Er konnte durch sie hindurchsehen.

 Keiner von beiden hatte auch nur genügend Kraft übrig, um „Buh!" zu schreien.

 „Später", murmelte Robbie. „Ich bin zu erledigt, um mich von hier wegzuführen."

 „Was für ein seltsamer, anstrengender Tag", dachte Oliver, als er später an seinem Schließfach stand. Er schaute gerade seine Bücher durch und entschied, welche er mit nach Hause nehmen musste und welche er dalassen konnte.

 Bleistifte in der Decke. Das Herumwirbeln auf dem Stuhl. Klassenkameraden, die über ihn redeten. Und dann die Chemiestunde.

 Oliver warf die Tür seines Schließfachs zu. Er wollte nicht mehr daran denken, was alles passiert war. Er wollte einfach nach Hause gehen und die ganze Sache vergessen.

 Es war schon spät. Die meisten Schüler hatten sich bereits auf den Heimweg gemacht. Oliver ging zum Ausgang.

 Plötzlich hatte er das seltsame Gefühl, dass ihn jemand beobachtete.

 Es fühlte sich an wie ein Kribbeln zwischen den Schulterblättern. Und ein Jucken auf der Kopfhaut, als ob ihm die Haare zu Berge stehen wollten.

 Rasch drehte er sich um und warf einen Blick nach hinten.

 „Vergiss es!", schimpfte er mit sich selbst. „Du benimmst dich wie ein Trottel."

 Vielleicht hatten all die seltsamen Dinge, die in der Schule passiert waren, ihn durcheinander gebracht. Er war wirklich nervös.

 So nervös, dass er seinen Schritt beschleunigte. Er hielt sein Chemiebuch fest unterm Arm und schoss durch die leeren Korridore.

 Er hasste es, wenn er sich unsicher fühlte. Aber er konnte nichts dagegen tun.

 Da war es wieder, dieses Kribbeln an seinem Rücken!

 Dann überzog ein Prickeln seinen Kopf.

 Sein Magen polterte. Aber nicht vor Hunger.

 Oliver atmete schwer. Er drückte sein Buch an sich und wollte gerade zur Tür rennen.

 Da streifte ihn etwas Kaltes am Nacken.

 Eiskalt!

 Frostige Finger legten sich um seinen Hals!

 KAPITEL 15

 OLIVER FUHR beinahe aus der Haut! Keuchend und mit klopfendem Herzen wirbelte er herum. Sein Chemiebuch fiel auf den Boden.

 Vor ihm stand Shawn und blinzelte ihm durch seine Brillengläser zu.

 Es war nur Shawn!

 Oliver fühlte sich wie ein Idiot.

 „Tu das nie wieder!", fuhr er Shawn an und rieb sich den Nacken.

 „Tut mir Leid. Ich ... ich wollte dir keine Angst einjagen."

 „Angst einjagen? Du hast mir keine Angst eingejagt", schnauzte Oliver. „Aber deine Hände sind eiskalt!"

 ,,'tschuldigung", sagte Shawn und steckte die Hände in die Hosentaschen.

 Olivers Pulsschlag normalisierte sich langsam. „Was machst du hier?", fragte er und hob sein Buch auf. „Du gehst doch nicht auf diese Schule."

 „Ich hab dich gesucht", erklärte Shawn. „Ich muss mit dir reden."

 „Mit mir reden? Worüber?", fragte Oliver.

 Shawn blickte zu Boden. Dann schaute er wieder zu Oliver hoch, noch stärker blinzelnd als zuvor.

 „Geister", murmelte er.

 „Geister? Oh Mann, Shawn!" Oliver drückte die gläserne Eingangstür auf. Sie traten in den düsteren, stürmischen Nachmittag hinaus. Ein paar eiskalte Regentropfen klatschten auf Olivers Windjacke.

 „Hat dir schon mal jemand gesagt, dass du immer bloß Geister im Kopf hast?", fragte er.

 „Nein", antwortete Shawn, der hinter ihm hertrottete.

 „Jedenfalls ist es so. Geister hier, Geister da. Hör auf zu fantasieren!"

 Oliver ließ seine Blicke über den Schulhof schweifen und winkte ein paar seiner Klassenkameraden zu. Ein oder zwei winkten zurück. Die meisten starrten ihn bloß an.

 „Sie müssen von der Sache mit den Bleistiften gehört haben. Und von der Sache mit dem Stuhl", dachte Oliver.

 Er und Shawn gingen gemeinsam in Richtung Grundschule.

 „Oliver", begann Shawn.

 „Hm?", grunzte Oliver. Er hatte Shawn fast schon wieder vergessen. Oliver dachte gerade darüber nach, wie es wohl morgen in der Schule sein würde.

 „Ich muss dir von den Geistern erzählen", sagte Shawn hartnäckig, während sie zu Nells Schule hinübergingen. „Das ist nicht bloß irgendein dummes Lügenmärchen. Ich muss dich warnen!"

 Nell sprang von der untersten Stufe des Eingangs hoch und wirbelte ihren pinkfarbenen Schirm hin und her. „Wo bleibst du denn? Ich hab auf dich gewartet. Du hast doch versprochen, dass du mich zu Tracy bringst!"

 Oliver schlug sich mit der flachen Hand an die Stirn. „Das hab ich total vergessen!", sagte er.

 „Tja, dann erinnere dich mal langsam wieder daran", sagte Nell. „Los, komm!"

 „Nell, Shawn und ich wollten ..."

 „Shawn kann ja auch mitkommen, aber bitte jetzt gleich. Tracy hat gesagt, dass wir Eis bekommen. Kommt, gehen wir!" Nell zog Oliver am Ärmel.

 „Du liebe Zeit, warum bist du denn nicht einfach mit Tracy mitgegangen?"

 „Du hast versprochen, mich hinzubringen! Und Mom hat auch gesagt, dass du das tun sollst. Du sollst um fünf wieder zu Tracy kommen und mich dort abholen!"

 „Oh Mann!", brummte Oliver.

 Nell nahm ihn an der Hand – das tat sie sonst nie, außer wenn er etwas für sie tun sollte oder wenn sie ihn verlegen machen wollte. „Los! Sie wohnt in der Melinda Lane. Beeil dich!"

 Oliver warf Shawn einen Blick zu.

 Shawn sah vollkommen niedergeschlagen aus. Er zuckte mit den Schultern und ging fort. „Später", rief er Oliver über die Schulter hinweg zu.

 Oliver ließ sich von Nell in Richtung Straße ziehen. Dabei schaute er immer noch zu Shawn hinüber, der in den finsteren Schatten des düsteren Nachmittags verschwand.

 Was war ihm so wichtig gewesen?

 Was hatte Shawn ihm über Geister erzählen wollen, das er nicht längst gesagt hatte?

 Was ging hier vor?

 KAPITEL 16

 INZWISCHEN REGNETE es wie aus Eimern. Robbie saß am Dachbodenfenster und blickte auf die Straße hinunter. Er war immer noch geschlaucht von seinem Bunsenbrennertrick. Dafür war Dora schon wieder ziemlich munter.

 Robbie sah, wie Oliver durch den Regen die Straße entlanggetrottet kam. Die Haare klebten ihm am Kopf, und seine Jacke triefte vor Nässe.

 Die Tür knallte, als Oliver das Haus betrat.

 Robbie schwebte die Treppe hinunter. Er sah, wie Oliver die Jacke auszog und sich ein Handtuch holte, um die Haare abzutrocknen.

 Außer ihm war niemand zu Hause. Mr Bowen arbeitete normalerweise daheim, aber heute musste er zu einer Sitzung.

 Es klingelte. Knurrend ging Oliver an die Tür.

 Draußen stand Shawn zitternd im Regen.

 „Woher weiß Shawn immer so genau, wann Oliver zu Hause ist?", fragte sich Robbie. „Beobachtet er ihn von seinem Fenster aus oder so?"

 „Oh, gut!" Oliver lächelte Shawn zu. „Los, komm rein. Du kannst mir helfen, meinen Schreibtisch auf den Dachboden zu bringen. Ich hab schon das meiste von meinen Sachen nach oben gebracht. Na ja, außer dem Bett."

 Das stimmte. Oliver hatte in den letzten Tagen eine Menge mit Robbies und Doras Dachboden angestellt. Er hatte die Spinnweben entfernt, Staub gewischt, Möbel gerückt und einige Möbelstücke in die schwer zugänglichen Ecken verfrachtet. Es war eindeutig, dass Oliver sich hier häuslich einrichtete.

 Shawn blinzelte hinter seinen Brillengläsern. „Ist der Schreibtisch schwer? Ich fühl mich heute nicht besonders stark."

 „Seltsam, dass er das sagt", dachte Robbie.

 „Oh, na ja, dann kann ich auch warten, bis Dad nach Hause kommt", erwiderte Oliver. „Hast du Lust, Dame zu spielen?"

 „Klar." Shawn hängte seine nasse Regenjacke an einen der Haken neben der Tür.

 „Ich mach erst mal heißen Kakao. Mir ist kalt. Möchtest du auch etwas?"

 „Nein danke", antwortete Shawn.

 „Bist du sicher? Es ist die Sorte mit den kleinen Marshmallows."

 „Nein, wirklich. Ich hab keinen Durst." Shawn folgte Oliver in die Küche.

 „Oh ja, jetzt", flüsterte Dora Robbie ins Ohr. Robbie zuckte zusammen. Seine Schwester rieb sich die Hände. „Jetzt krieg ich diesen Oliver. Ich werde ihn hereinlegen. Diesmal kann nichts mehr schief gehen!"

 Oliver trug eine große Tasse Kakao ins Wohnzimmer und stellte sie auf den Couchtisch. Der Duft von heißer Schokolade strömte ihm in die Nase, und ihm lief das Wasser im Mund zusammen.

 „Oliver, ich muss mit dir reden", sagte Shawn ernst.

 „Schon wieder?", dachte Oliver. Er zog den Tisch von der Couch weg und holte das Damespiel vom Spieleregal.

 „Okay, schieß los", sagte er und klappte das Spielbrett auseinander. Er ließ sich gegenüber von Shawn auf der anderen Seite des Couchtischs auf den Boden fallen und nahm einen Schluck Kakao.

 Mmmm! Er zerdrückte einen Minimarshmallow auf der Zunge.

 Shawn nahm ein paar Spielsteine und setzte sie auf die schwarzen Felder auf einer Seite des Bretts. „Ich weiß, dass dieser Ort nicht sicher ist, aber ich muss es dir trotzdem sagen."

 „Nicht sicher?", wiederholte Oliver verblüfft. Shawn hörte sich an wie ein Schauspieler aus einem dieser dummen alten Spionagefilme in Schwarzweiß. „Was meinst du damit?"

 „Nein, es ist nicht - nicht sicher hier", stammelte Shawn. „Die Geister ... sie ..."

 Doch Oliver hörte ihm nicht mehr zu. Verwirrt starrte er auf die Tasse vor sich auf dem Couchtisch. Sie wackelte. Was war los? Ein Erdbeben?

 Im Zeitlupentempo rutschten plötzlich die Spielsteine vom Damebrett in Olivers Richtung. Und etwas stieß an Olivers Ellbogen.

 Dann hob auf einmal der Couchtisch vom Boden ab!

 Er schwebte vor Olivers Augen langsam aufwärts !

 Oliver blieb der Mund offen stehen. Angst fuhr ihm in die Knochen.

 Sein Kakao stand immer noch dampfend auf dem fliegenden Couchtisch!

 Oliver legte die Hände auf den Tisch und versuchte, ihn hinunterzudrücken. Der Tisch neigte sich zur Seite. Oliver griff nach der Tasse und dem Damebrett, aber beides rutschte ihm weg.

 Und eine Sekunde später hob Oliver vom Boden ab!

 „Hey!", brüllte er und griff verzweifelt um sich in die Luft.

 Er befand sich bereits einen halben Meter über dem Boden. Was für ein eigenartiges Gefühl! Er wedelte mit den Armen und versuchte, wieder hinunterzukommen.

 Das machte die Sache nur noch schlimmer. Oliver verlor vollkommen das Gleichgewicht. Er begann, Rad zu schlagen, und wirbelte langsam durch die Luft.

 Das war noch viel schlimmer, als sich auf einem Stuhl herumzudrehen. Er hatte vollkommen die Kontrolle über sich verloren!

 „Die ... die ...", stammelte Shawn. „Oh nein! Neiiiiiiin!" Und er hob ebenfalls vom Boden ab!

 Shawn öffnete den Mund zu einem stummen Schrei. Er riss die Augen weit auf.

 Die Damesteine erhoben sich vom Spielbrett und wirbelten durch den Raum.

 Der Tisch drehte sich, schneller und schneller. Oliver und Shawn drehten sich in die entgegengesetzte Richtung.

 „Hilfe!", schrie Oliver und versuchte, sich an irgendetwas festzuhalten. Sein Puls raste. „Nein! Stopp!"

 Er konnte den Boden nicht erreichen!

 Er bekam nicht einmal den Tisch zu fassen!

 „Oh Mann!", stöhnte Oliver. Der Raum wirbelte vor seinen Augen vorbei.

 Er zuckte zurück, als er beinahe Shawns Fuß ins Gesicht bekam. Shawn stand das Entsetzen ins Gesicht geschrieben.

 Rundherum, herum, herum ... Oliver wurde schwindlig.

 „Ich komm nicht mehr mit", dachte er. „Ich dreh langsam durch."

 Und dann – rums! – fiel er hinab und knallte auf den Boden. Er landete genau auf seinem Hinterteil.

 „Auuuuuh!", jaulte er. Das tat weh!

 Shawn plumpste genau neben ihn.

 Ein Schatten ragte über Oliver auf.

 Er blickte empor.

 Oh nein! Ihm blieb fast das Herz stehen.

 Der Couchtisch!

 Er fiel direkt auf ihn herab!

 KAPITEL 17

 ROBBIE SCHRIE auf. „Nein!" Entsetzt beobachtete er, wie der Tisch auf die Jungen hinabfiel. Das alles schien in Zeitlupe zu geschehen. Aber er konnte nichts tun, um es zu verhindern.

 „Aaaaaaah!", kreischte Oliver und rollte sich blitzschnell zur Couch hinüber. Der Tisch schlug ihm an den Kopf.

 Robbie kniff die Augen zusammen. Er konnte nicht hinsehen!

 Krach!!!

 Dora ließ ein markerschütterndes Geheul los.

 Und dann ... Stille.

 „Oh nein", dachte Robbie. „Ich will gar nicht wissen, was passiert ist."

 Aber er musste es herausfinden. Langsam, ganz langsam öffnete er die Augen.

 Und wünschte sofort, er hätte es nicht getan.

 Dora schwebte neben ihm, die Hände vor den Mund geschlagen. Sie zitterte.

 Robbie schaute zu Boden.

 Nein!

 Der Tisch musste mitten auf Shawn gefallen sein! Nicht einmal seine Füße schauten darunter hervor!

 Das war entsetzlich. Entsetzlich!

 Sie wollten doch niemanden umbringen!

 Am wenigsten jemanden, dem nicht einmal ihr Spuken galt!

 „Was hast du getan?", schrie Robbie Dora an. „Warum hast du nicht rechtzeitig aufgehört?"

 „Warum hast du mir nicht geholfen?", heulte Dora.

 „Dir geholfen?", rief Robbie. „Du willst doch nie, dass ich dir helfe! Du glaubst doch immer, dass du alles allein kannst!"

 „Ja", jammerte Dora. „Das hab ich gedacht -aber es stimmt nicht. Auf einmal war alles zu viel."

 „Auf einmal", stöhnte Robbie. „Warum hast du zuerst die Jungen und dann den Tisch fallen gelassen? Warum nicht anders rum?"

 „Inzwischen wünschte ich natürlich auch, dass ich es so gemacht hätte", rief Dora. Ihre Hände zitterten. „Oh Robbie, das ist so furchtbar!"

 Robbie schwebte zu Oliver hinüber, der zusammengekrümmt und mit geschlossenen Augen dalag. Robbie ließ sich zu Boden sinken und kniete sich neben Oliver.

 War er auch tot?

 Was sollten sie jetzt tun?

 Weder Robbie noch Dora hatten noch genügend Energie, um auch nur eine Feder hochzuheben.

 Und wenn Oliver nun noch lebte, aber einen Arzt brauchte?

 Sie konnten nicht einmal einen Krankenwagen rufen!

 Und Shawn? Nein! Robbie wollte gar nicht daran denken, was wohl mit ihm war.

 Händeringend kniete er neben Oliver.

 Er war so voller Panik, dass er weder ein noch aus wusste!

 Da – Oliver stöhnte.

 Er lebte!

 Erleichtert seufzte Robbie auf.

 Zumindest einer von beiden war am Leben!

 „Oh, mein Kopf!", stöhnte Oliver und setzte sich auf. Er fühlte sich wie betäubt. Langsam schaute er sich um.

 An den Fensterscheiben lief der Regen hinunter. Das Haus lag im Dunkeln, bis auf ein paar kleine Wohnzimmerlämpchen, die angeschaltet waren.

 Warum stand der Couchtisch auf dem Kopf?

 Oliver rieb sich den Hinterkopf. Hinter seinem rechten Ohr spürte er eine Beule, groß wie ein Ei.

 „Autsch!", brummte er.

 Auf dem Teppich neben ihm lagen Damesteine. Eine Keramiktasse lag umgekippt da, und eine große Kakaolache breitete sich von ihr in Richtung Kamin aus.

 Und dieser dumme Couchtisch lag verkehrt herum!

 Was war passiert? Olivers Hirn fühlte sich träge und klebrig an.

 „Shawn?", rief Oliver. Wo war Shawn?

 Er starrte auf den Couchtisch.

 Und schnappte nach Luft.

 Eine kleine weiße Nebelwolke tauchte unter dem umgedrehten Tisch auf.

 Oliver schluckte.

 Die Wolke stieg höher. Sie formierte sich, und sichtbar wurde der obere Teil eines menschlichen Kopfes.

 Mit weißblondem Haar.

 Nun glitt der Rest des Kopfes langsam aus dem Holz des Tisches hervor.

 Blassblaue Augen starrten Oliver hinter rot gerahmten Brillengläsern hervor an.

 Oliver hielt sich mit beiden Händen den Magen.

 Der Kopf stieg noch höher empor, gefolgt von Schultern ... und Armen ... und dem Körper ... und dem ganzen Rest.

 Oliver biss sich auf die Lippen. Er konnte nicht wegschauen. Das war zu furchtbar!

 Auf dem umgedrehten Tisch saß Shawn, mit gekreuzten Beinen, die Hände auf den Knien. Er starrte Oliver an.

 Oliver starrte zurück. Sprachlos.

 Nein, es gab keinen Zweifel.

 Shawn war ein Geist.

 KAPITEL 18

 OLIVER KONNTE es nicht fassen. „Du ... du bist ein Geist!", sagte er mit tonloser Stimme zu Shawn.

 Robbie packte Dora an der Schulter und schüttelte sie. „Siehst du, was du angerichtet hast?", schrie er. „Siehst du, was du getan hast?"

 Dora schaute völlig benommen drein. Es hatte ihr die Sprache verschlagen. Diesmal hatte sie keine schlauen Kommentare parat!

 Sie hatte einen Jungen umgebracht!

 Es war nicht vorgesehen, dass ein Geist jemanden tötete. Geister sollten den Menschen nur Angst und Schrecken einjagen!

 Was würde jetzt mit ihnen geschehen?

 „Genau das wollte ich dir schon seit Tagen erzählen", sagte Shawn zu Oliver.

 Allmählich wurde Shawns Körper immer weniger durchsichtig.

 „Was denn?", fragte Oliver leise.

 „Ich bin ein Geist!"

 „Wie bitte?", rief Oliver, nun schon viel lauter.

 „Wie bitte?", schrie Robbie.

 „Was?", brüllte Dora.

 „Ich bin ein Geist", sagte Shawn ganz ruhig. „Schon seit ein paar Jahren."

 Seit ein paar Jahren!

 Robbie und Dora schauten sich fassungslos an.

 Dann hatte Dora Shawn also nicht umgebracht! Er war schon vorher ein Geist gewesen! Lange bevor Robbie und Dora für Oliver zu spuken begonnen hatten.

 Es war nicht der Tisch gewesen, der Shawn das Leben gekostet hatte. Man kann niemanden umbringen, der schon längst tot ist!

 Was für eine Erleichterung!

 Augenblick mal. Robbie riss die Augen auf. Wenn Shawn ein Geist war, dann konnte er ihn und Dora ja sehen. Die ganze Zeit schon. Selbst wenn die beiden für Menschen unsichtbar waren.

 Robbie fiel ein, wie Shawn den Comic zugeklappt hatte, als er einen Blick hineinwerfen wollte.

 Was war er für ein Idiot!

 Die ganze Zeit über hatte Shawn genau gewusst, wann sie in der Nähe waren! Und wo sie sich befanden!

 „Psssst!", zischte Dora und gab Robbie ein Zeichen.

 Er folgte ihr in die Wand hinein. Innerhalb der Wand stieg er hoch, bis er sich genau hinter dem Bild eines alten Mannes befand, das dort hing. Durch die Augen des Mannes spähte er hinaus.

 Dora entfernte sich ein Stück. Bestimmt wollte sie sich auch ein Guckloch suchen. Nun konnten sie Shawn und Oliver zuhören, ohne dass der Eindringling aus der Geisterwelt sie sehen konnte.

 „Wie ist es möglich, dass du ein Geist bist?", fragte Oliver. „Ich kann dich doch sehen. Ich kann dich berühren. Und du bist nicht einmal das kleinste bisschen unheimlich."

 Robbie musste sich das Lachen verkneifen.

 Zumindest waren er und Dora nicht die einzigen Geister, die ihre liebe Not mit Oliver hatten!

 „Schau her!", forderte Shawn Oliver auf.

 Er verschwand, um gleich darauf wieder zu erscheinen. „Soll ich's noch mal machen?", fragte er mit hochgezogenen Augenbrauen.

 Oliver saß bloß da und schaute verwirrt drein.

 „Kauft er es ihm ab?", fragte sich Robbie. „Glaubt er es nun endlich?"

 „Oder – wie war's damit?" Shawn stieg in die Luft auf und spazierte hinter dem Fernseher umher. Dann beugte er sich vor und verschwand.

 Und plötzlich erschien sein Gesicht auf dem Bildschirm!

 Er sperrte den Mund auf.

 Ganz weit.

 Noch weiter!

 So weit, dass er den ganzen Bildschirm einnahm und Oliver ihm direkt bis in den Hals schauen konnte!

 Shawn fing an zu lachen!

 Sein grausiges, hallendes Lachen war so laut, dass es das ganze Wohnzimmer erfüllte.

 Robbie zitterte in seiner Wand. Er hatte nie auch nur den Versuch gemacht, so zu lachen. War das gruselig! Donnerwetter, die Geister von heute konnten Sachen machen, von denen alte Geister wie Robbie nicht einmal zu träumen wagten.

 Shawn streckte seinen Kopf aus dem Fernseher heraus und schnitt eine grausige Grimasse.

 Seine Nase zerschmolz.

 Seine Augen quollen aus ihren Höhlen und rutschten die Wangen hinunter.

 Herausquellende Augäpfel! Das sah gnadenlos aus! Robbie wollte unbedingt herausfinden, wie dieser Trick funktionierte. Shawn gackerte, und seine Stimme klang staubtrocken.

 Dann zog er seinen Kopf in den Fernseher zurück und verschwand.

 Eine Sekunde später sprang er in die Luft und nahm wieder sein normales Aussehen an. Normal für Shawn zumindest. „Na, hast du's kapiert?", fragte er Oliver.

 „Äh ..." Oliver sah immer noch ziemlich durcheinander aus.

 „Gib's zu. Sag's mir. Glaubst du jetzt an Geister?", wollte Shawn wissen.

 Oliver stöhnte. „Ich hab mir wirklich sehr heftig den Kopf gestoßen."

 „Und damit erklärst du dir, dass ich so etwas machen kann?" Shawn versank bis zur Hüfte im Boden.

 Oliver starrte ihn an.

 „Ja? Ist es so?", fragte Shawn.

 Er ließ sich weiter, bis zum Hals, in den Boden sinken und blieb dann so – ein Kopf, der Oliver vom Teppich aus anschaute. „Ist es so?"

 „Nein."

 „Dann los. Sag es. Sag endlich, dass du an Geister glaubst."

 „Na gut. Okay. Ich glaube an Geister", sagte Oliver mit fassungslosem Blick.

 „Na, also!", dachte Robbie.

 Endlich gab Oliver sich geschlagen!

 „Gut", sagte Shawn und kam wieder aus dem Fußboden heraus.

 Oliver biss sich auf die Lippen. „Aber ... wie bist du ... Ich meine, äh ... Wie bist du ... gestorben?"

 „Das ist eine lange, furchtbare Geschichte", erwiderte Shawn und setzte sich Oliver gegenüber. „Vorher muss ich dir aber etwas Wichtigeres mitteilen. In diesem Haus wohnen böse Geister, Oliver. Ich hab sie gesehen."

 „Wiiiie bitte?", rief Dora von irgendwo aus der Wand.

 „Er denkt, dass wir böse Geister sind?", wunderte sich Robbie. „Wir?"

 „Du bist mein Freund. Ich wollte dich warnen", fuhr Shawn fort. „Sie sind hinter dir her, Oliver. Deshalb haben sie dich gerade durch den Raum fliegen lassen."

 „Was ist los? Wovon redest du?", fragte Oliver verständnislos.

 „Was glaubst du, wovon ich rede?" Verärgert wedelte er mit den Händen über dem Kopf herum. „Geflogen! Du, ich, der Tisch, das Damespiel. Durchs Zimmer sind wir geflogen! Diese Geister sind verrückt!"

 „Äh ...", setzte Oliver an und tastete nach der Beule an seinem Kopf. „Ans Fliegen kann ich mich nicht erinnern."

 „Was?", schrie Robbie unversehens los.

 „Was?", quiekte Shawn.

 Oliver runzelte die Stirn. „Ich erinnere mich, dass ich aus der Schule nach Hause gekommen bin. Dann standest du vor der Tür. Wir haben das Damespiel aufgebaut. Dann bin ich mit einer Beule am Kopf aufgewacht, und du hast mir erzählt, dass du ein Geist bist." Oliver schüttelte den Kopf. Dann tastete er stöhnend nach seiner Beule. „Autsch! Ich weiß immer noch nicht, warum der Couchtisch verkehrt herum liegt."

 Robbie hielt sich mit beiden Händen den Kopf. Die ganze Arbeit, die ganze Mühe – für nichts und wieder nichts!

 Robbie glitt innerhalb der Wand zu Dora und packte sie am Arm. „Komm", flüsterte er. „Lass uns auf den Dachboden gehen."

 Sie nickte.

 Die beiden schwebten die Treppe hinauf.

 „Ich fasse es nicht!", rief Robbie, sobald sie sicher waren, dass Shawn ihnen nicht gefolgt war. „Du hast alles vermasselt. Schon wieder!"

 „Halt doch die Klappe!", schnauzte Dora ihn an.

 „Nein! Nein! Diesmal nicht! Du bist kläglich gescheitert! Was du alles angestellt hast! Hast Sachen im Raum umherfliegen lassen, hast beinahe Oliver umgebracht... Und der kann sich nicht mal daran erinnern! Oh Mann!" Robbie ging aufgeregt auf und ab und öffnete und schloss dabei die Fäuste.

 „Das ist der schlimmste Tag in meinem ganzen Leben nach dem Tod", jammerte Dora.

 „Und dieser Oliver ist der schlimmste Junge, den ich je gesehen habe!", erklärte Robbie und schlug mit der Faust auf den Tisch. Zorn durchzuckte ihn wie Feuer.

 Er ging zum Fenster. Dann wirbelte er herum.

 Dora starrte ihn fassungslos an.

 Sollte sie doch! Robbie konnte sich nicht erinnern, jemals so wütend gewesen zu sein!

 „Wir haben einen Supergruseltrick nach dem anderen an diesen Typen verschwendet!", brüllte er. „Okay. Das reicht. Jetzt weiß er über uns Bescheid. Er hat seine Warnung bekommen. Keine dummen Spielchen mehr! Heute Nacht arbeiten wir zusammen. Und wir werden Oliver Bowen ZU TODE erschrecken!"

 KAPITEL 19

 ROBBIE HOCKTE sich auf seinen alten Schreibtisch. Er kochte immer noch vor Wut. Dora hing im Sessel und grübelte.

 Draußen war finstere Nacht.

 Die Geister brauchten eine Weile, um wieder so einigermaßen zu Kräften zu kommen.

 „Dies wird ein unvergleichliches Grauen", erklärte Robbie. „Wir machen alles, was wir gut können, auf einmal! Mein bestes Geheul, Gejaul und Kettengerassel ..."

 „Und mein bestes Gekreische und Gestöhn!", stimmte Dora ein. „Ich kann diese Tücher hier gebrauchen." Sie ging hinüber zu einem Stapel mit altem Bettzeug. „Wir könnten uns erst einmal die Laken überwerfen, damit wir aussehen wie diese idiotischen Geister aus den Comics. Und dann wickeln wir ihn darin ein!"

 „Genau!", rief Robbie. „Wir wickeln ihn von oben bis unten ein, bis nur noch der Kopf herausschaut! Und dann, wenn er sich nicht mehr rühren kann, führst du deinen Skeletttanz auf!"

 „Das mache ich. Den Skeletttanz. Und ich werde den Dobermann durch die Luft fliegen lassen!", rief Dora.

 „Den Dobermann. Genau!" Robbie war so aufgeregt, dass er oben in die Decke hineinfuhr. „Wir machen etwas mit den Haustieren. Wir lassen sie auf Oliver losgehen! Was könnte furchtbarer sein, als wenn die eigenen Haustiere auf dich losgehen?"

 „Ich übernehme den Hund und die Katze", entschied Dora. „Du übernimmst die Spinne."

 „Ich hasse Spinnen", protestierte Robbie.

 „Du musst sie ja nicht anfassen", sagte Dora spöttisch. „Du musst sie nur fliegen lassen."

 „Das ist auch nicht besser als anfassen."

 „Pech gehabt! Ich hab mich zuerst für den Hund und die Katze gemeldet!"

 Sie streckten sich gegenseitig die Zunge heraus. Dora sah wie ein Frosch aus, der sich gerade eine saftige Fliege fangen wollte.

 Sie rieb sich die Hände. „Wir machen es hier oben auf dem Dachboden", schlug sie vor. „Er bringt mehr und mehr Sachen hoch. Dabei ist das unser Lieblingsort. Ich geh und hol die Tiere."

 „Meinst du, wir können es heute Nacht schon machen?", fragte Robbie besorgt.

 „Also, ich fühle mich ziemlich stark", sagte Dora. „Du nicht?"

 Robbie schloss die Augen.

 Ja. Er fühlte, wie ihn neue Kräfte durchströmten.

 Dieses Mal würde es funktionieren.

 Auf der Dachbodentreppe wurden Schritte laut. Robbie sprang auf.

 Endlich!

 Ihm kam es vor, als ob Dora und er schon die ganze Nacht gewartet hätten, dass Oliver auftauchte.

 Spooky war unruhig. Donner hatte sich auf der Kommode zum Schlafen zusammengerollt, doch der Hund war immer wieder aufgestanden und zur Treppe hinübergerannt.

 Robbie hatte es jedes Mal geschafft, ihm genügend Angst einzujagen, dass er wieder zurückkam. Aber es war ziemlich anstrengend gewesen.

 Und außerdem – vielleicht hatte der Hund ja Hunger oder Durst. Robbie behagte es nicht, Tiere zu quälen.

 Aber jetzt kam Oliver endlich die Treppe hoch. Spooky kläffte zur Begrüßung.

 „Psst", zischte Dora Robbie zu, und die beiden verschmolzen mit der Wand.

 Oliver erschien oben an der Treppe. Er trug das Terrarium mit der Tarantel auf dem Arm.

 Perfekt!

 Shawn folgte ihm auf den Dachboden.

 Das war nicht so gut!

 Shawn, dieser Verräter unter den Geistern, der sich mit einem Lebenden verbündet hatte!

 Robbie war nicht ganz sicher, was für Kräfte Shawn wohl hatte. Bisher hatte er nichts Besonderes gemacht – außer sich für einen lebenden Menschen auszugeben.

 Und wenn er ihnen bei ihrem großen Spuk dazwischenkam? Nun war es zu spät – sie konnten nicht mehr zurück!

 Robbie ließ seine Kräfte mit Doras verschmelzen.

 Er konzentrierte sich, so stark es ging. „Hoch!", befahl er stumm.

 Zunächst blieben ihre Künste fast unsichtbar. Spookys Ohren stellten sich auf. Donners Schwanz zuckte und fuhr dann gerade in die Höhe.

 „Los, weiter", murmelte Robbie. Er wagte es nicht, Dora einen Blick zuzuwerfen – er durfte die gemeinsame Konzentration der Kräfte nicht stören.

 Mit einen Ruck ließen sie die Katze und den Hund in die Luft steigen.

 „Wir haben es geschafft!", dachte Robbie.

 Die Tiere erschraken. Die Katze wand sich und kreischte. Der Hund schlug mit den Vorderpfoten aus und jaulte vor Schreck.

 Der Deckel des Terrariums flog hoch. Die Tarantel schwebte in die Luft empor, und alle acht Beine zuckten.

 „Okay!" Mit großem Kraftaufwand ließ Robbie die strampelnden Tiere durch die Luft kreisen.

 „Seid ihr vollkommen durchgedreht?", brüllte Shawn über den Lärm hinweg, den der Hund und die Katze machten. „Ihr verrückten Geister! Los, Oliver, schnell weg hier!"

 Es war nicht einfach, die Tiere durch die Luft schweben zu lassen. Sie drehten und wanden sich.

 Oliver warf den fliegenden Tieren einen Blick zu. Er schien sich nicht im Mindesten zu wundern! Ohne sie weiter zu beachten, ging er zu dem großen Spiegel in der Ecke.

 „Was hat er jetzt vor?", fragte sich Robbie. „Wie kann er die Tiere dort in der Luft ignorieren? Benimmt sich dieser Typ überhaupt mal normal?"

 „Hm", grunzte Oliver und starrte in den Spiegel.

 Was sah er da bloß? Robbie schaute ebenfalls in den Spiegel und vergaß dabei vollkommen, die Tiere zu dirigieren. Er spürte, wie auch Doras Konzentration nachließ.

 Die Tiere bewegten sich langsamer und blieben schließlich mitten in der Luft stehen.

 Robbie, der hinter Oliver schwebte, schnappte nach Luft.

 Natürlich konnte er sich selbst nicht im Spiegel sehen – er hatte sich unsichtbar gemacht. Das war normal.

 Aber da war auch keine Spur von Oliver. Dabei stand er direkt vor dem Spiegel.

 Oliver hatte kein Spiegelbild!

 KAPITEL 20

 TOTAL SCHOCKIERT starrte Robbie in den leeren Spiegel. Dabei vergaß er ganz, die Tiere weiter schweben zu lassen.

 Mit einem dumpfen Aufprall plumpsten sie zu Boden. Donner und Spooky rasten die Dachbodentreppe hinunter, als ob ihr Schwanz Feuer gefangen hätte!

 Die Tarantel krabbelte unter den Schreibtisch und versteckte sich.

 „Ich weiß, dass du dir wegen dieser Geister Sorgen machst, Shawn", sagte Oliver über seine Schulter hinweg. „Weil sie mir vielleicht etwas antun könnten. Aber ich kann dir versichern: Das ist kein Problem für mich."

 Er grinste und zeigte dabei all seine Zähne.

 Auch die langen, glänzenden Vampirzähne!

 Oliver wirbelte herum und schaute Robbie und Dora geradewegs ins Gesicht.

 „Ich sehe euch Geister", erklärte er. „Ich hab schon lange von euch gewusst. Wir Vampire haben die Gabe des Sehens."

 Oh nein! Robbie traute seinen Augen nicht.

 Das konnte doch nicht möglich sein!

 Oliver ging zwei Schritte auf Dora und Robbie zu.

 Er war das Furcht erregendste Wesen, das Robbie je gesehen hatte!

 Oliver lächelte. „Ich hab euch hereingelegt. Ich hab so getan, als würde ich euch nicht bemerken. Ich hab euch dazu gebracht, dass ihr eure Kräfte verbraucht. Aber jetzt hab ich genug von euren Spielchen!"

 Oliver leckte sich die Lippen. Seine Vampirzähne glänzten.

 „Ich werde jetzt trinken. Ich sauge euch die ganze Kraft aus, die euch noch geblieben ist!"

 Er ließ ein bedrohliches Lachen hören.

 Und dann stürzte er sich auf die Geister.

 „Neiiiiiin!", schrien Dora und Robbie und klammerten sich fest aneinander.

 „Bloß weg hier!", kreischte Robbie.

 Und – wusch! – flohen er und Dora durch die Wand. Robbie schwor sich, niemals auch nur zurückzuschauen.

 Immer noch lächelnd und mit glänzenden Vampirzähnen wandte sich Oliver Shawn zu.

 Der starrte ihn mit großen Augen an, ohne ein einziges Mal zu blinzeln.

 Oliver ging einen Schritt auf ihn zu.

 Shawn wich zurück.

 „W-was hast du jetzt mit mir vor?", fragte er mit bebender Stimme.

 KAPITEL 21

 OLIVER DACHTE nach. „Eine sehr gute Frage", überlegte er. „Was soll ich jetzt mit Shawn machen?"

 Doch bevor er weiter darüber nachdenken konnte, klopfte jemand an die Tür unten an der Dachbodentreppe.

 „Herein!", rief Oliver.

 Shawn huschte in eine Ecke. Möglichst weit weg von Oliver. Seine Augen waren doppelt so groß wie sonst.

 Mr Bowen kam auf den Dachboden herauf. „Wie war's, Junge?", fragte er.

 „Super, Dad. Sie sind weg!" Oliver grinste breit. Seine Vampirzähne ragten ihm über die Unterlippe.

 „Gute Arbeit, Oliver! Gratuliere! Also kann ich diesem Haus jetzt den Stempel .geisterfrei' geben?"

 „Genau."

 „Ausgezeichnet. Ich werde das gleich in meinen nächsten Bericht aufnehmen."

 „Jawohl!" Oliver schwenkte die Faust durch die Luft.

 „Wo...wovon redet ihr?", fragte Shawn.

 Oliver blickte zu dem verängstigten Geist hinüber.

 „Mein Vater arbeitet für die Bundesspezialeinheit für Geisterbekämpfung", erklärte er stolz, als müsste das der coolste Job auf Erden sein. „Er ist Fachmann für das Entspuken von Häusern. Dad hat mir beigebracht, wie ich ihm bei seiner Arbeit helfen kann. Wir sind in dieses Haus gezogen, weil wir wussten, dass es hier spukt. Und die beste Methode, um Geister loszuwerden, ist, ihnen einen größeren Schrecken einzujagen als sie dir."

 „Dein Plan war großartig", lobte Mr Bowen.

 Oliver strahlte. „Danke", murmelte er.

 „Hast du gehört, ob es in dieser Gegend noch mehr Geister gibt?", fragte Mr Bowen.

 Oliver warf Shawn einen verstohlenen Blick zu. Shawn zog die Schultern hoch und sah jetzt noch verängstigter aus.

 Sollte Oliver seinem Vater von Shawn erzählen?

 Nein. Auf keinen Fall.

 Es mag komisch klingen, wenn ein Geisterjäger einen Geist zum Freund hat. Aber das kümmerte Oliver nicht! Er mochte Shawn. Mit Shawn hatte man eine Menge Spaß. Auch wenn er ein Geist war.

 Und außerdem – was konnte besser sein, als ein bisschen Forschung zu betreiben?

 „Äh ... es gibt eine Menge Gerüchte", sagte Oliver. „Shawn hat mir ein bisschen darüber erzählt. Er ist eine wertvolle Informationsquelle."

 „Tatsächlich?" Mr Bowen musterte Shawn von oben bis unten.

 „Und auch in der Schule reden alle über Geister", fügte Oliver rasch hinzu, damit sein Vater aufhörte, Shawn anzustarren. „Klingt, als ob es hier in der Gegend so viel Arbeit gibt, dass du über Jahre hinweg beschäftigt sein wirst. In diesem Haus spuken jedenfalls keine bösen Geister mehr."

 „Prima. Gute Arbeit!" Mr Bowen klopfte Oliver auf die Schulter. „Das muss gefeiert werden. Komm, wir holen uns ein Eis!"

 „Okay, Dad. Ich muss nur eben meine Tarantel einfangen."

 „Ist das Biest schon wieder ausgerückt? Du weißt, dass deine Mutter Zustände bekommt, wenn das passiert. Fang sie lieber sofort ein", sagte Mr Bowen. Dann ging er die Stufen hinunter.

 Oliver wartete auf das Zuklappen der Tür am Fuße der Dachbodentreppe. Dann wandte er sich um zu Shawn.

 Der blickte ihn starr an. „Danke, dass du mich nicht verraten hast", sagte er mit tonloser Stimme.

 Oliver zuckte mit den Schultern. „Hey, du bist doch mein Freund!" Dann zog er sich die falschen Vampirzähne aus dem Mund.

 „Soll das heißen – du bist gar kein echter Vampir?", fragte Shawn.

 „Vampir? Quatsch. Das mit dem Vampir gehörte bloß zu unserem Plan. Nicht übel, oder?"

 Shawn schüttelte fassungslos den Kopf. „Wahnsinn. Und du hast in Wirklichkeit gar nicht die Gabe des Sehens?"

 Oliver grinste. „Nee! Ich hab bloß geraten, wo die beiden gerade sind."

 „Gigantisch." Shawn schwieg einen Moment. Dann fragte er: „Und als sie all diese Sachen mit dir angestellt haben - da wusstest du die ganze Zeit genau, was vor sich geht?"

 „Ja!" Oliver lachte. „Ich wette, ich hab diese Geister völlig verrückt gemacht, als ich so tat, als merkte ich nichts von ihrem Gespuke."

 „Sie sind fast durchgedreht!", rief Shawn. „Das war echt komisch. Aber wie ..." Er deutete auf den Spiegel.

 „Ich hab einen Teil des Spiegels mit einer speziellen, nicht reflektierenden Masse bestrichen", erklärte Oliver. „Damit haben wir die beiden so erschreckt, dass wir sie aus dem Haus gejagt haben!"

 Shawn lief es kalt über den Rücken. „Mir haben sie auch Angst gemacht. Sie hatten gute Gruseltricks auf Lager."

 „Ja", gab Oliver zu. „Aber dein Trick mit dem Schädel, der aus dem Fernseher hervorkam, war auch nicht schlecht. Ich wünschte, ich könnte so etwas."

 „Danke", sagte Shawn lächelnd.

 „Ich war mir gar nicht so sicher, ob dieser Vampirtrick funktionieren würde." Oliver schaute auf die falschen Zähne in seiner Hand. „Was sollte ein Vampir auch mit Geistern anfangen? Die haben ja gar kein Blut!"

 Die beiden lachten.

 Oliver steckte sich die Vampirzähne in den Mund.

 „Und außerdem", fügte er hinzu, „außerdem weiß doch jeder, dass es keine Vampire gibt!"

OEBPS/Images/cover.jpg

