

Seltener Moment der Entspannung: Autor Moritz Herrmann auf der Zugfahrt durch das kahle Arizona
A rare moment of relaxation: Author Moritz Herrmann on a train in arid Arizona

Auf die schnelle Tour

In nur zehn Tagen den Westen der USA bereisen, alle Hotspots mitnehmen, geht das? Mit Flugzeug, Bus und Bahn schon – aber anstrengend ist es auch
A whirlwind tour

It's tough, but it's possible: Making his way by air, road and rail, our author managed to see all the major sights in the American West in only ten days

Text Moritz Herrmann

Fotos Malte Jäger

[1]

[2]

[3]

- [1] Tyzell Noel, hip-hop dancer, does contortions for tourists at Venice Beach
- [2] Living the postcard life: sunset over Venice Beach
- [3] Mulholland Drive is known for its view of Los Angeles – and as the title of a film by David Lynch
- [4] Pilots talk shop near a Beechcraft

[4]

Hitze über Los Angeles, mein Hemd ist schweißnass. Ich spähe in die Lobby und überlege, wie es so weit kommen konnte. Am Eingang wandert der Taxifahrer auf und ab und wartet, dass ich die Fahrt bezahle. An der Rezeption erkenne ich den Hotelmanager, der die Summe nicht auslegen wollte. In der Faust mein letzter Dollar. Noch sechs Stunden bis zum Abflug. Ich muss den Gepäckjungen bestechen, um hier rauszukommen.

Zwölf Tage zuvor: Ich checke im Crowne Plaza ein, sehe gut gelaunt der Rundreise entgegen, die mich und einen Fotografen die amerikanische Westküste entlang führen soll. Ich bin zum ersten Mal in den USA. Mein Vorwissen beschränkt sich auf TV-Serien, Filme, Bücher, jetzt stehe ich mittendrin. Auf der Promenade von Venice Beach kurven Obdachlose auf Longboards. Es gibt gepiercte Tätowierer, tätowierte Piercer, Hipster, die sich Lichterketten in ihre Räder kränzen, und Marihuana auf ärztliche Anweisung in einem Laden von der Größe einer Telefonzelle.

Die Körperkünstler Barry und Tyzell verbiegen sich, bis man ihnen Cash in den Rucksack wirft. „Wir sind jedes Wochenende da und teilen uns das Geld“, sagt Barry. „Es ist nicht so anstrengend, wie es aussieht“, sagt Tyzell. Ich hatte gedacht, der American Way of Life bedeute, schwierige Dinge einfach aussehen zu lassen. Aber das Konzept funktioniert offenbar auch andersherum.

Am Muscle Beach, dem Treffpunkt der Fitnessfetschisten, pumpen Travis Brewer und Kumpel Trazzey. Der eine ist Anabolika-surfer mit einer Show auf NBC, der andere ein Schrank von einem Mann, Arme wie Lkw-Reifen, Vollbart, in B-Movies immer als Wiking oder Barbar besetzt. Zweite Erkenntnis: Jeder hier scheint im Showbusiness zu arbeiten, und wer es nicht tut, behauptet es zumindest. Am Strand steigt ein Rave, Fackelschwinger und Bongotrommler, das ganze Programm. Daneben parkt die Polizei, bereit, jede Eskalation einzudämmen. Punkt 20 Uhr verriegelt der Lifeguard seinen Turm. Wer jetzt ertrinkt, ist selbst schuld.

Tag 2: Die Gruppe sortiert sich

Schulklassen und rotgesichtige Familienväter mit Strohhut kaufen im Hotel den Bagelstand leer. Fox News und Kaffee, aber mit extra Zucker. Verse von Frank Sinatra zum Frühstück. Welcome to America. Reiseleiterin Leila Heim ist eine freundliche Frau mit ▶

The heat clings to L.A. like my sweat-soaked shirt to me. I survey the lobby and wonder how it could have come to this. Outside, the taxi driver paces back and forth, waiting for my fare. At the reception desk, I recognize the manager who refused to advance me any money. I have one dollar in my fist, no more. Six hours to takeoff: I'll have to bribe the porter to get out of here.

Twelve days earlier: I check into the Crowne Plaza in happy anticipation of a trip the photographer and I will be taking along the West Coast. This is my first time in the U.S. and all I know about it is what I have gleaned from TV series, films and books. Here I am in Venice Beach, amid homeless people longboarding along the promenade, pierced tattoo artists, tattooed piercers, hipsters with lights threaded around their bikes, and marijuana on prescription in a shop the size of a telephone booth.

Body artists Barry and Tyzell contort themselves to physical extremes until you throw some cash into their backpack. “We’re here every weekend; we split the money,” says Barry. “It’s not as exhausting as it looks,” says Tyzell. I had thought the American way of life meant making difficult things look easy, but the concept evidently works the other way around, too.

On Muscle Beach, Travis Brewer and his pal Trazzey are pumping iron. One is an anabolics surfer with his own show on NBC, the other a bear of a man with arms like truck tires who regularly plays Vikings and barbarians in B movies. Everyone here appears to work in show business or at least claims to. There’s a rave down on the beach with fire dancers and bongo drummers, and the police are parked close by, ready to nip any escalation in the bud. At 8 pm the lifeguard locks up his tower. If you drown now, it’s your own fault.

Day 2: The group gets its bearings

School groups and red-faced fathers in straw hats clean out the hotel’s bagel stand. Fox News and coffee, but with extra sugar, please. Frank Sinatra croons at breakfast: welcome to America. Our tour guide Leila Heim is a friendly woman with lots of patience. “I always want to give people the maximum, even if it’s stressful. People don’t have much time,” she explains. Every morning, Heim arranges a wake-up call, has our cases picked up and orders us a packed lunch. I fill out her emergency form and am overcome ▶▶

In den Straßen von Los Angeles; Dominic Austin und sein Hund in einer kurzen Workout-Pause
In the streets of Los Angeles; Dominic Austin and his dog take a break from their workout

[d] viel Geduld. „Ich will das Maximum, auch wenn das stressig ist. Die Leute haben wenig Zeit“, erklärt sie. Wir richten uns an ihr aus wie Eisenspäne an einem Magneten. Jeden Morgen lässt Heim uns wecken, unsere Koffer abholen, uns ein Lunchpaket zusammenstellen. Ich trage eine Jacke bei mir, wie es ihr Reiseplan anmahnt. Ich fülle ihr Notfall-Formular aus. Ich werde müde, als ich in ihrer Broschüre lese: „Ich weiß, dass Sie heute müde sein werden.“

Am Airport in Hawthorne wartet eine Beechcraft 1900 auf uns. Der Pilot wirkt wie gecastet, Strandbräune, Machen-Sie-keine-Sorgen-Lächeln. Im Flieger sortiert sich unsere deutsche Touristengruppe: zwei Lehrerinnen, ein gelernter Architekt, ein Maschinenbauer, Kleinfamilien. Wir landen in Monterey und fahren über den 17-Mile Drive nach San Francisco. Schon zeichnet sich das Reismuster ab: ein ständiges Auf-Achse-Sein, von Aussichtspunkt zu Aussichtspunkt, manchmal so rasant, dass man nicht weiß, was die Sehenswürdigkeit war – die einsame Zypresse, der Felsen oder das windschraffierte Meer? Unser Trupp lacht die fotografierenden Japaner aus und benimmt sich genauso. Es ist früher Abend, als Busfahrer Randy „San Francisco“ von Scott McKenzie spielt. Singend erreichen wir die Bay.

Tag 3: Salz in der Luft, Kaffee in der Tasse

San Francisco ertrinkt im Nebel. An der Golden Gate steht Herb Gabriel, Brückenmaler seit 1979. Er ist mit der Brücke gealtert und muss dafür sorgen, dass sie jung bleibt. Angeseilt erklettert Gabriel den Stahlträger, 1000 Liter Farbe streicht sein Team pro Jahr auf die Brücke. „International Orange“ war eigentlich ein Rostschutzmittel gegen das Salz, aber der Ton gefiel Brückenbauingenieur Joseph B. Strauss so gut, dass er veranlasste, ihn dauerhaft zu verwenden. Gabriel hat sich hochgearbeitet, vom Aushelfer zum Aufseher. Dabei ist er kein Frisco-Fan. Zu laut, zu voll. Er kommt aus Oakland, lebt in der Nord-Bay. Kurios: Der Mann, der das Wahrzeichen der Stadt in Schuss hält, fährt nie in die Stadt hinein. Er liebt nur die Brücke. „Die Golden Gate ist der Cadillac unter den Brücken. Wenn du auf dem Träger balancierst und die Sonne aufgeht, weißt du, warum du diesen Job machst.“

Was Gabriel ablehnt, ist in Haight-Ashbury zu bestaunen, früher Viertel der Hippies, heute durchorchestriertes Vergnügen. In einem Coffee House stellt sich mir ein Mann als Planer vor, der auf Alcatraz die Ai-Weiwei-Retrospektive kuratiert. Ein neues Projekt, er und ich, das wäre es doch, jubelt er. Wir tauschen Visitenkarten und versichern einander höchster Wertschätzung. In den USA ist kaum etwas so unverbindlich wie ein Visitenkartentausch. Wir werden vermutlich nie wieder voneinander hören.

Tag 4: Das Problem sind nicht die Tiere

Auf dem Weg in den Yosemite-Nationalpark erzählt mir Leila Heim, dass ihre Kunden keine Reiseführer mehr kaufen, sie wollen nur noch beschallt werden. Info-Happen, eine Anekdote pro Ort. Sie greift zum Mikrophon: „Übrigens: Im Yosemite gab es mal...“ Am Bus ziehen kristallklare Flüsse vorbei und eine Waldlandschaft, die aussieht wie von Bob Ross in die Sierra Nevada getupft. ▶

[e] with fatigue while reading her brochure, which says: “I know you will be tired today.”

A Beechcraft 1900 stands waiting at the airport in Hawthorne. The pilot, bronzed and smiling, is perfect for the part. We fly to Monterey and board a bus for San Francisco, stopping periodically at observation points along 17-Mile Drive. A pattern becomes clear: There will be no rest for the weary on this trip, and some of our stops will be so brief that we won't know whether the attraction was the solitary cypress, the rock, or even the windswept waves. Our little group of Germans makes fun of the camera-happy Japanese tourists but never stops taking pictures, either. When evening arrives, Randy, our bus driver, plays Scott McKenzie's “San Francisco” and we enter the Bay singing.

Day 3: Salt in the air, coffee in our cups

San Francisco is shrouded in fog. At the Golden Gate Bridge, we meet Herb Gabriel, bridge painter since 1979. He has aged with the bridge, and it's his job to keep it young. With safety lines to secure him, Gabriel climbs the steel girder. Each year, he and his team apply 1000 liters of paint. International Orange was originally just the anticorrosive coating used to protect the metal from the salty air, but engineer Joseph B. Strauss liked the color and arranged for its permanent use. Gabriel isn't a Frisco fan. The city is too loud and too crowded for the man from Oakland. Funny: He keeps the city's landmark spick and span but never goes into the city itself. He loves the bridge, though: “The Golden Gate Bridge is the Cadillac among bridges. You won't find a better one. When the sun comes up while you're balancing on a girder, you know exactly why you do this job.” ▶

Haight-Ashbury, the former hippie haunt, is now devoted to fully orchestrated pleasure, and it's everything Gabriel dislikes about the city. In one coffeehouse, a man introduces himself to me as a planner; he's curating an Ai Weiwei retrospective on Alcatraz. How about doing a project together he suggests to me enthusiastically. We exchange business cards and plenty of assurances, and will probably never hear from each other ever again. Few things here are as noncommittal as exchanging business cards. ▶▶

Artist im Nebel: Herb Gabriel streicht die Golden Gate Bridge
An artist in the mist: Herb Gabriel paints the Golden Gate Bridge

travel
USA

San Francisco, Nob Hill:
wegen der betuchten
Einwohner auch Snob
Hill genannt: Im Stadtteil
Haight-Ashbury wird
kaltgepresster Kaffee
serviert – sehr lecker
Wealthy Nob Hill in San
Francisco, aka Snob Hill;
Cold-pressed coffee
served in Haight-Ash-
bury - delicious!

[d] Grün. „Der hat mir schon Gäste vor dem Verschwinden bewahrt.“ Sehr stramm und deutsch marschieren wir dem Wedel hinterher. Kevin Buckley, der Ranger, sieht aus wie jemand, der Stresssituationen meistert. Seine Uniform flößt Respekt ein, am Gürtel trägt er einen Taser. „Für Menschen, nicht für Tiere“, sagt er, „viele bringen ihre Probleme in den Park.“ Trunkenheit, Beziehungsstreit, Gewalt. In diese Idylle? Unglaublich.

Tag 5: Eine surreale Glitzerwelt

Nach dem Naturerlebnis steht uns der Sinn nach Stadt. Obwohl Las Vegas die Karikatur einer Stadt ist. Wir fahren zum Neon Museum nach Downtown, das abseits der Hotels und Casinos liegt, aber untrennbar mit dem Strip verknüpft ist. Hier landen die Schilder und Reklamen, die Vegas ausspuckt wie altes Kaugummi. Diner-Schriftzüge, bunte Cocktailgläser, die Leuchtreklame eines Waschsalons. Danielle Kelly schreitet durch den Schilderwald, zeigt stolz hierhin, dorthin. Manche Schilder stammen aus den dreißiger Jahren – Buggy Siegel würde Tränen der Rührung weinen. Museumsdirektorin Kelly nimmt nur gespendete Schilder. Sie hat kein Budget, aber eine Botschaft: „Jedes Schild ist mit Geschichte aufgeladen. In Vegas entstand die moderne Typografie, das Artwork, auf das wir bis heute zurückgreifen.“ Viele Schilder wurden in der Wüste entsorgt, aber manchmal bekommt sie auch einen Tipp, in welchem Hof eine Reklame verrottet. Dann steigt Kelly ins Auto, Aktivistin mit Auftrag. Das Kulturerbe von Vegas wird nicht am Strip verwaltet. Es ruht auf diesem staubigen Hof.

Der Strip selbst ist eine surreale Plastikwelt. WLAN empfängt man nur im Casino, damit niemand auf die Idee kommt, im Zimmer zu bleiben. Die Geldautomaten spucken große Summen in kleinen Scheinen aus, weil die schneller verzockt sind. Es drängen sich ausländische Touristen, einheimische Verrückte, Hüchenspieler und Schnapsverkäufer. Vor den Buden schreiben die Animatoure, als würden sie keinen Zwei-Dollar-Hotdog anpreisen, sondern die Mona Lisa. Wir suchen die Mutter aller Poolpartys, verlaufen uns, bestellen im Luxor klebrige Cocktails mit Katergarantie. Hinter uns verspielt Amerika seinen Kredit. Eine Frau in Chelsea-Boots hämmert gegen ihr Münzfach, bis sie von der Security weggetragen wird. Männer mit Haut wie Grieß sitzen kopfschüttelnd an den einarmigen Banditen. Durch die Lobby moonwalkt ein Asiate, er hat beim Würfeln gewonnen, er ist jetzt reich, reich für eine Nacht.

Tag 6: Leichte Erschöpfung

Heims Reiseleiter-Sound legt sich wie Mehltau über den Bus. Wer ihm zu Beginn gelauscht hat, von der Euphorie des Abenteuerers im Sitz aufgerichtet, trägt jetzt Kopfhörer oder stellt sich schlafend. Wir überfliegen den Grand Canyon, steigen in den Zug nach Williams. Am Fenster zieht Arizona vorbei. Weil keine Etappe ohne Rahmenprogramm sein darf, simulieren Laiendarsteller einen Überfall auf unseren Waggon. Ich fliehe und treffe Nick Ty Kuhn, 16 Jahre alt, kein Barthaar, aber eine Stimme wie John Lee Hooker. Mit seiner Gitarre bespielt er die Gäste. „Alles hier ist Theater, aber meine Musik ist ehrlich und wahr.“ Er schwitzt sich ▶

[e] Day 4: The animals aren't the problem

On the way to Yosemite National Park, Leila Heim tells me that her clients no longer buy travel guides, they just want to listen – to snippets of information or an on-the-spot anecdote. She reaches for the microphone: “By the way: In Yosemite there used to be ...” Crystal-clear rivers flow past the bus windows, and woodlands that look like they were painted against the backdrop of the Sierra Nevada by Bob Ross. With a feather duster held high, Heim leads us through the countryside. “This thing has helped to keep my guests from getting lost.” We march along briskly, German-fashion. Kevin Buckley, the ranger, looks like someone who can handle a stressful situation. His uniform commands respect; he has a taser at his belt. “For people, not animals,” he says, “a lot of visitors bring their problems with them to the park.” Drunkenness, domestic disputes, violence. To this idyllic place? It's unbelievable.

Day 5: A surreal world of glam and glitz

After our foray into the country, we are now in a city mood, even if Las Vegas is really more of a caricature than the real thing. We drive to the Neon Museum in downtown Vegas, away from the hotels and casinos, but still connected to the Las Vegas Strip. This is where the signs and billboards come that Vegas spits out like old chewing gum: diner signboards, garish cocktail glasses, the sign from a laundromat. Danielle Kelly, the curator, strides through the onetime neon forest, proudly pointing here and there. Some of the signs date from the 1930s – Buggy Siegel would be moved to tears. Kelly accepts only donated signs. She has no means at her disposal, but she does have a message for visitors: “Every sign is charged with history. The modern typography, the artwork – it all points back to Vegas.” Many old signs are dumped in the desert, but sometimes Kelly, curator with a cause, gets a tipoff and drives out to somebody's dusty old yard. This is where the cultural heritage of Las Vegas is preserved.

The Strip itself is a surreal plastic world where WiFi is available only in the casinos to keep punters from spending any time in their rooms. The cash machines spit out large sums in small bills because small bills incite people to play (and lose) faster. The streets are crowded with foreign tourists, crazy locals, three-cup gamers and liquor salesmen. In front of their stands, hotdog sellers sing the praises of their two-dollar dogs as though they were the Mona Lisa. We go in search of the mother of all pool parties, lose our way and order some sticky cocktails at the Luxor with a built-in hangover guarantee. Behind us, America is gambling its credit away. One woman in Chelsea boots hammers on the coin compartment until the security guys remove her. Men with skin like semolina sit in front of one-armed bandits, shaking their heads. An Asian man moonwalks across the lobby; he has just won at dice and now he's a rich man for a night.

Day 6: Mild exhaustion

Heim's tour-guide patter settles onto us like mildew. Those who started out listening, galvanized by the euphoria of the adventure, are now plugged into headphones or pretending to sleep. We ▶▶

„Die Golden Gate Bridge ist der Cadillac unter den Brücken, es gibt keine Bessere“

“The Golden Gate Bridge is the Cadillac among bridges. You won't find a better one”

Herb Gabriel, Anstreicher/painter

[1] Seit acht Jahren Ranger, seit drei Monaten im Yosemite: Kevin Buckley hat einen Posten in Amerikas berühmtestem Nationalpark ergattert
[2] Arbeit? Autor Moritz Herrmann im Merced River
[3] Zwischen Architekturschau, Vernissage und Geschichtsunterricht: das Neon Museum in Las Vegas
[4] Kuratorin der Vergangenheit: Danielle Kelly
[1] An experienced ranger, but new to Yosemite: Kevin Buckley is happy to be working at America's famous national park [2] The opposite of work: author Moritz Herrmann in the Merced River [3] The Neon Museum in Las Vegas is a mix of architecture show, vernissage and history lesson [4] Danielle Kelly, curator of the past

**„Ich will immer das Maximum,
auch wenn das stressig ist.
Die Leute haben nur wenig Zeit“**

“I always want to give people
the maximum, even if it's stressful.
People don't have much time.”

Leila Heim, Reiseleiterin/tour guide

Der Staubwedel von
Leila Heim hat einen
Namen: Bob the Mob
Leila Heim's feather
duster has a name:
Bob the Mob

[1]

[2]

[3]

[4]

[1] Das Lächeln gehört dazu: Leila Heim liefert portionierte Anekdoten zu jeder Etappe

[2] Die Grand Canyon Railways steuert auch Williams an, die kleine Stadt an der großen Route 66

[3] Weites Land, weite Gedanken – der North Rim im Grand Canyon ist ein wahrer Augenöffner

[4] Nick Ty Kuhn will Musiker sein, nicht bloß Animateur

[1] The smile is part of the package: Leila Heim has anecdotes for every occasion [2] Grand Canyon Railways stops at Williams, a small town on world-famous Route 66 [3] Big country, broad horizons: The North Rim of the Grand Canyon is a true eye opener [4] Nick Ty Kuhn would like to become a big-time professional musician

[d] die Lieder aus dem Körper, nasse Stirn, nasses Hemd. Zwei Sommer noch, dann will er in Tennessee sein Material aufnehmen.

Tage 7 bis 10: Ende, Abschied, Flucht

In den USA muss alles zum Event werden, aber das größte Ereignis ist die Natur. Wir stehen an der Grenze zu Utah, das Monument Valley faltet sich vor uns auf wie ein gigantisches Origami. Ein Navajo-Reservat, auf mystische Art schön. Ein Jeep bringt uns zum John Ford's Point, wo Indianer handgefertigten Schmuck feilbieten. Die Geronimo-Flagge sticht in den Himmel. Außer Sandstein gibt es nichts, aber man kann mit Mastercard zahlen.

Etlche Naturereignisse später geht es zurück nach L. A. Am Western Boulevard treffen wir Bikram Choudhury, Entwickler des Bikram Yoga – auch „Hot Yoga“ genannt, mehr als 600 Studios weltweit. Wir erwarten einen sanften Guru, aber vor uns steht ein Exzentriker mit Sonnenbrille, der seine Sportwagensammlung auf dem iPhone durchblättert und Dinge sagt wie: „Ich habe eine Blume erschaffen. Ich aktiviere jedes Molekül – ein modernes Wunder!“ Understatement und Los Angeles passen nicht zusammen.

Nach zwölf Tagen Turboreise bleiben vom Erlebten ein paar Erinnerungsetzen. Den Bryce Canyon durchwanderten wir im Eiltempo. Im Antelope Canyon zeigte eine Navajo mit dem Laserpointer auf die Motive – und übernahm für Touristen, die zu lange brauchten, das Foto selbst. Mein Kopf pocht, reizüberflutet. Unsere Gruppe verabschiedet sich. „Wir sind zufrieden, weil alles so war wie erwartet“, sagt der Maschinenbauer. „Entspannung ist was anderes, aber wir wollten nicht relaxen“, sagt der Architekt. Heim erzählt, dass sie in vier Tagen die gleiche Tour macht.

Ich beschließe, noch mal nach Venice Beach zu fahren, wo alles begann. Als ich das Taxi bezahlen will, funktioniert meine Kreditkarte nicht, was bedeutet, dass meine Konten gesperrt wurden. Zurück im Hotel will ich die Rechnung auf das Zimmer buchen, aber der Rezeptionist winkt ab. Der Fotograf ist weg, in Deutschland schon Nacht. Abgebrannt verstecke ich mich am Lift, bis der Gepäckjunge kommt. Ich gebe ihm den letzten Dollar, damit er meinen Koffer holt, mir den Hinterausgang zeigt und über die Flucht schweigt. Ich springe in den Gratis-Shuttle zum Flughafen. Sechs Stunden später hebe ich ab. Ein dramatisches Ende. Man kann sagen: ein amerikanischer Abgang.

Rasant durch den Westen

Intensivtouren wie die beschriebene werden unter anderem von TUI angeboten. Ausgangspunkt ist Los Angeles. Lufthansa fliegt mehrmals täglich nonstop von Frankfurt und München nach Los Angeles (LAX). Wie viele Meilen Ihnen für Hin- und Rückflug gutgeschrieben werden, können Sie online unter meilenrechner.de ermitteln.

Short, intensive tours like the one described here are available from TUI and other tour operators, and start in Los Angeles. Lufthansa flies several times daily nonstop from Frankfurt and Munich to Los Angeles (LAX). To calculate how many miles you can earn on a round-trip flight, visit meilenrechner.de.

LH.com

Von der Bar des Mandalay Bay Hotels überblickt man den Strip in Vegas
View of the Las Vegas Strip from the bar of the Mandalay Bay hotel

[e] fly over the Grand Canyon and take a train to Williams. Outside the window, Arizona wooshes by. Just to keep us tourists entertained, a bunch of amateur actors fake a hold-up in our car. I escape and meet Nick Ty Kuhn, 16 – no beard yet, but a stetson, and a voice like John Lee Hooker – entertaining the guests. “It’s all show, here, but my music, it’s honest and true.” He sweats the songs out of his body, wet forehead, wet shirt. Two more summers, then he wants to record his material in Tennessee.

Days 7 to 10: The end, goodbyes, escape

Everything’s an event in this country, but the biggest event of all is Nature. We are standing at the Utah border, Monument Valley up ahead of us resembling a gigantic origami figure. A Navajo reservation, a place of mystic beauty. A jeep brings us to John Ford’s Point, where Native Americans sell handmade jewelry. There’s a Geronimo flag flying. Nothing but sandstone as far as the eye can see, but Master Cards are welcome.

Several natural phenomena later, we head back to L.A. On Western Boulevard, we meet Bikram Choudhury. The originator of Bikram Yoga, aka “hot yoga”, has over 600 studios worldwide. We expect a mild-mannered guru and are surprised to find an eccentric yoga teacher in sunglasses scrolling through his iPhone and saying things like: “I created a flower. I activate every molecule – a modern miracle!” Understatement and L.A. don’t go together at all.

At the end of our turbo trip, only fragments of memory remain. We strode through Bryce Canyon at top speed. In Antelope Canyon, a Navajo woman used a laser pointer to direct visitors’ attention to the sights worth snapping – and took photos herself when the tourists took too long. Overstimulated, my poor head is pounding. Our group says its goodbyes. “We are happy because it was just what we expected,” one person says. “It wasn’t exactly a relaxing break, but we didn’t come here to relax,” another agrees. Heim says she will be doing the tour again four days from now.

I return to Venice Beach, where everything began, but when I try to pay the taxi driver, my credit card fails. Back at the hotel, I ask if it is possible to charge the fare to my room. It isn’t. The photographer has already left; it’s nighttime now in Germany. A broke(n) man, I skulk near the elevator waiting for the porter. When he arrives, I tip him my last dollar so he’ll go and fetch my case, show me out the back and say a word to no one. I hop onto the free airport shuttle and board my plane six hours later. It was a dramatic finale – an American-style exit, you could say.