

 Umschlag

	Angriff Aus Dem Netz

	Falkner, Brian

	

Nur einen Wimpernschlag von unserer Gegenwart entfernt kämpft der 16-jährige Computerhacker Sam Wilson gegen die Auslöschung der Menschheit durch ein Neuro-Netzwerk. Aber das diabolische System ist stark, zieht es seine Kraft aus menschlichen Gehirnen, zu denen es sich über eine neue Computertechnologie Zugang verschafft. Diese Technik erlaubt Nutzern, über ein Headset ihren Computer zu bedienen, ganz ohne Maus und Tastatur. Sam ahnt: Nur von innen heraus kann das Netzwerk vernichtet werden. Doch das Unternehmen ist riskant und könnte Sams Tod bedeuten.
	Jugendbuch des Monats März 2011 (jugendbuch-couch.de)

	New Zealand Post Children's Book Awards 2010 (Children's Choice Young Adult Fiction)

	LIANZA Young Adult (Fiction) Award 2010

Pressestimmen
»Die hochinteressante Geschichte von Brian Faulkner spielt in einer Welt, die für die meisten Menschen unbekanntes Terrain ist: die Szene der Hacker und Computergenies.«
Domenique Salcher, Münchner Merkur 26.02.2011

»Brian Falkners ›Angriff aus dem Netz‹ ist ein Buch für die, die fortgeschritten sind im Cyberspace. Es ist spannend und unterhaltsam geschrieben.«
Simone Hamm, Deutschlandfunk, Büchermarkt – Bücher für junge Leser 22.01.2011

» «
Simone Hamm, Deutschlandfunk, Büchermarkt – Bücher für junge Leser 22.01.2011

» «
Simone Hamm, Deutschlandfunk, Büchermarkt – Bücher für junge Leser 22.01.2011

»Ein rasanter, atemberaubender Technik-Thriller.«
Westdeutsche Zeitung 26.03.2011

»Die Story ist durch und durch ein Thriller.«
Serafin Streiff, Neue Zürcher Zeitung 4.05.2011

»Ein gelungener Roman, der an die Grenzen des heutigen Wissens und ein bisschen darüber hinausgeht, ohne dabei mit Computerspezialkenntnissen zu protzen, dazu flott erzählt mit vielen überraschenden Wendungen.«
Peter Bräunlein, Bulletin Jugend & Literatur Mai 2011

»Die Idee hinter dem Thriller finde ich sehr gut: Je mehr Arbeit wir dem Computer übergeben, desto mehr sind wir von der Technik abhängig. (...) Ein sehr interessantes und informatives Buch, spannend zu lesen.«
Serafin Streiff, Neue Zürcher Zeitung 04.05.2011
Über den Autor
Brian Falkner studierte Informatik und Journalismus. 2003 erschien sein erstes Jugendbuch, heute ist er mehrfach preisgekrönter Kinder- und Jugendbuchautor. Er lebt mit seiner Frau und seinen beiden Kindern in Auckland, Neuseeland.
Der Tomorrow Code‹ ist sein erstes Buch in der Reihe Hanser.

 [image: Alt text is not available]

 Brian Falkner

 Angriff aus dem Netz

 Der nächste Krieg beginnt im Cyberspace

 Aus dem Englischen von Karlheinz Dürr

 Deutscher Taschenbuch Verlag

 Der Inhalt dieses Buches wurde auf einem nach den Richtlinien des Forest Stewardship Council zertifizierten Papier der Papierfabrik Munkedal gedruckt.

 www.brian-falkner.de

 Das gesamte lieferbare Programm der Reihe Hanser und viele andere Informationen finden Sie unter www.reihehanser.de

 Deutsche Erstausgabe 2010 © 2009 Brian Falkner Titel der Originalausgabe: ›Brainjack‹ (Walker Books Australia Pty Ltd) Alle Rechte der deutschsprachigen Ausgabe: © 2010 Deutscher Taschenbuch Verlag GmbH Co. KG, München Umschlag: Dirk Steinhöfel Gesetzt aus der Optima 10,5/13 . Satz: Druckerei C. H. Beck, Nördlingen Druck und Bindung: Druckerei Kösel, Krugzell Gedruckt auf säurefreiem, chlorfrei gebleichtem Papier Printed in Germany · ISBN 978-3-423-24841-9

 Für meine Mutter

 Inhalt

 Prolog

 ERSTES BUCH: LOG-IN

 	Schmutzige Tricks

 	Telecomerica

 	Chaos

 	Ursula

 	Computerfreaks und andere Irre

 	Das Weiße Haus

 	Neoh@ck.con

 	Kiwi

 	Die Bibliothek

 	Der Knast

 	Feueralarm

 ZWEITES BUCH: EXECUTE

 	Silicon Valley

 	Die letzte Abwehrlinie

 	Ausgangssperre

 	Peach Bottom

 	Vienna

 	Fargas

 	Seitensprung per SMS

 	Überraschungsangriff

 	Die Fluglotsin

 	Der Autopilot

 	Noch größere Fische

 	Erste Klasse

 	Chicago

 	Das Apartment

 	Die Sumpfhexe

 	Das Phantom

 DRITTES BUCH: SEARCH

 	Ranger

 	Jaggard

 	Flucht

 	Die Dritte im Bunde

 	In der Mall

 	Treibjagd

 	Gordons Gäste

 	Rückzugsstrategie

 	Das Pestvirus

 	Abendnachrichten

 	Verhaftet!

 	Dunkelheit

 	Im Tal des Todes

 	Die Stadt der Sünde

 	Das Erwachen

 VIERTES BUCH: DELETE

 	Widerstand

 	Kriegsspielzeug

 	Durch die Wüste

 	Erholung

 	Erinnerungen

 	Der Kampf beginnt

 	Stock und Stein

 	Am Staudamm

 	Flüchtlinge

 	Der Kontrollposten

 	Ablenkungsmanöver

 	Straße der Freiheit

 	Das Gegenmittel

 	Frontalangriff

 	Geburt

 	Tod

 	Sam

 Epilog

 Hinweis des Autors

 Dank

 Prolog

 Du liest diesen Prolog? Prima. Ich schaue mir währenddessen mal den Inhalt deiner Festplatte genauer an. Du hast richtig gelesen: deiner Festplatte. In deinem Computer. Ja, genau dich meine ich. Dich – die Person, die im Moment diesen Prolog liest. Die dieses Buch in der Hand hält.

 Ich betrachte deine Digitalfotos und den ganzen Bilder-kram, den du aus dem Internet heruntergeladen hast, ich öffne deine intimsten Dateien und Dokumente und lese sie ziemlich gründlich, und natürlich schnüffle ich nicht nur auf deiner Festplatte herum, sondern lese auch deine E-Mails – ich kann dir sagen, die Sache macht mir eine Zeit lang richtig Spaß, verstehst du, und manchmal muss ich auch laut lachen, aber das hängt natürlich vom Inhalt ab.

 Aber ehrlich – das meiste ist total langweilig. Mit Ausnahme von ein paar Dateien. Du weißt schon, welche ich meine.

 Ich weiß, dass du mir das nicht abnimmst, du glaubst es mir nicht, und eigentlich ist mir das auch ganz recht so, aber betrachte die Sache doch mal von einer anderen Seite.

 Als du dieses Buch gekauft hast, hast du (oder wer auch immer das Buch für dich kaufte) vermutlich mit einer Kreditkarte oder einer EC-Karte bezahlt. Damit ist schon mal eine hübsche kleine Datenspur in den riesigen Computersystemen gelegt worden, über die die Banken ihre Transaktionen abwickeln. Das sind die Systeme, von denen sie steif und fest behaupten, dass sie absolut sicher und unbezwingbar seien.

 Aber sie sind nun mal im Netz. Und im Netz ist eben nichts unbezwingbar. Und absolut sicher ist dort sowieso nichts.

 Also muss ich nur mal schnell diese Systeme nach Transaktionen durchsuchen, bei denen die ISBN dieses Buches auftauchte. Die ISBN ist die Internationale Standard-Buch-Nummer. Du findest sie im sogenannten Impressum auf Seite 2. Blättere doch gleich mal zurück. Hast du sie gefunden? Gut. Sie lautet 943–3-423–24 841–9. Stimmt’s? Prima.

 Als nun deine Transaktion – also der Kauf dieses Buches – im System auftauchte, erhielt ich eine Meldung von einem meiner Überwachungsprogramme, und weil ich grade nichts Besseres zu tun hatte, fing ich an, ein bisschen tiefer zu graben.

 Aus dem Transaktionsprotokoll konnte ich mir die Nummer der Kreditkarte beschaffen, die bei diesem Kauf verwendet wurde, und nachdem ich ein bisschen in den (angeblich doch völlig sicheren und unbezwingbaren) Datenbanken deiner Bankherumgeschnüffelt hatte, konnte ich mithilfe der Kartennummer auch deine Adresse und Telefonnummer herausfinden.

 Beides glich ich dann mit den Internetprovidern in deiner Gegend ab, um deine Breitbandverbindung herauszufinden. Als Nächstes überprüfte ich, ob du eine statische IP hast (die IP ist die elektronische Adresse deines PC). Hast du nicht, also durchforstete ich den DHCP-Server deines Internetdienst-Anbieters, um mir deine derzeitige IP zu beschaffen. Brauchte nicht besonders lange, bis ich herausgefunden hatte, wo dein PC im Internet wohnt.

 Dein Router hat zwar eine Firewall, aber die war der reinste Witz, und nicht mal ein besonders komischer. Aber die integrierte Firewall deines PC war da schon von anderem Kaliber. Die konnte mich tatsächlich ein paar Atemzüge lang aufhalten. Musste sogar deine eigene Peer-to-PeerDateiaustausch-Plattform bemühen, um einen Trojaner an deinem Sicherheitssystem vorbeizuschleusen, wodurch ich dann einen Administrator-Fernzugriff erhielt. Allerdings musste ich ein bisschen Gestaltveränderung betreiben, damit deine Antivirus-Software nicht auf mich aufmerksam wurde. Spielte aber keine große Rolle. Von dem Moment an, in dem ich die Nachricht über die Transaktion erhalten hatte, dauerte es nicht mal zehn Minuten, bis ich mir völlig freien und ungehinderten Zugriff auf deine Festplatte verschafft hatte. Klar so weit?

 Und da sind wir nun, du und ich. Während du diese Zeilen liest, schnüffle ich in aller Seelenruhe in deinem Computer herum. Wie ich dir schon gesagt habe: Die Sache macht mir richtig Spaß. Ja, natürlich springst du jetzt sofort zu deinem Schreibtisch und fährst deinen PC herunter – sorry, Kumpel, aber du bist zu spät dran.

 Ich könnte zum Beispiel ein paar Dateien löschen, aber ich denke mal, das werde ich jetzt nicht tun. Oder ich könnte deine Passwörter ändern und dir so den Zugang zu deinem eigenen Rechner verbauen, aber nicht mal zu solchen kleinen Gemeinheiten habe ich im Moment Lust.

 Und ich werde auch nicht dein System abstürzen lassen oder den gesamten Inhalt deiner Festplatte löschen oder sonst was in dieser Richtung tun. Ich bin nämlich weder bösartig noch boshaft veranlagt und nicht mal besonders gemein.

 Nein – ich verschwinde einfach wieder still und leise und lösche hinter mir alle Spuren, die darauf hindeuten könnten, dass ich mich jemals in deinem System aufgehalten habe.

 Aber: Ich kenne dich jetzt. Ich weiß, wer du bist. Ich weiß, wo du wohnst. Ich weiß, was du hast. Und sollte es sich eines Tages ergeben, dass ich dringend etwas von dir haben muss, dann kriege ich es von dir, und es wird mir dann auch völlig egal sein, ob du es mir freiwillig gibst oder es auf gar keinen Fall herausrücken willst – ich komme einfach zu dir und hole es mir.

 Der Zeitpunkt wird kommen, und zwar früher, als du denkst.

 Aber in der Zwischenzeit brauchst du dir über mich keine Sorgen zu machen.

 Ich mache mir momentan auch keine Sorgen über dich.

 Im Moment muss ich mir nämlich über viel größere Probleme Sorgen machen.

 [image: Alt text is not available]

 Erstes Buch Log-In

 1. Schmutzige Tricks

 An einem Freitag, auf dem Weg zur Schule, zwang Sam Wilson die Vereinigten Staaten von Amerika in die Knie.

 Obwohl er das eigentlich gar nicht geplant hatte. Eigentlich wollte er sich nur mal ein neues, schnelleres Notebook unter den Nagel reißen und noch ein paar andere coole Sachen, und die Formulierung »in die Knie zwingen« stammte sowieso auch gar nicht von ihm, sondern von der New YorkTimes. (Und war nach Sams Meinung total übertrieben.) Aber nicht mal halb so schlimm wie die Schlagzeile in der Washington Post. Dort mussten sich die Schlagzeilenartisten in einer Kaffeepause förmlich gegenseitig aufgegeilt haben, denn die Schlagzeile auf der Titelseite der Post schrie

 NATIONALE KATASTROPHE

 in riesigen, fett gedruckten Lettern – allerdings erst, als ihre Druckmaschinen endlich wieder funktionierten.

 Der ganze Ausfall hatte sowieso nur ein paar lächerliche Tage gedauert, das konnte man nun doch wirklich nicht als Katastrophe bezeichnen, oder? Jedenfalls war es nichts, rein gar nichts im Vergleich zu dem, was dann später noch kommen sollte.

 Ein ohrenbetäubendes Rattern echote von den Wolkenkratzern, und Sam blickte auf. Der dunkle Schatten eines BlackHawk-Polizeihubschraubers glitt über die Straße. Sam stockte der Atem; ihm war, als sei plötzlich der gesamte Sauerstoff aus der Häuserschlucht abgesaugt worden. Aber der Hubschrauber wurde nicht langsamer, offensichtlich war es nur eine Routinepatrouille. Er schlängelte sich ge schickt zwischen den gewaltigen Betontürmen von Manhattan hindurch; ein hellorange leuchtender Strahl der frühen Morgensonne erfasste für einen Sekundenbruchteil einen Polizisten, der mit einem Gewehr in der offenen Luke des Helikopters lauerte.

 Sam konnte sich nicht daran erinnern, die Stadt jemals ohne bewaffnete Polizeipatrouillen erlebt zu haben. Vielleicht war es schon immer so gewesen. Jedenfalls seit Vegas.

 Graue Wolken sprühten einen trübseligen, nebligen Nieselregen über die Stadt, aber tief über dem Horizont zeigte sich eine lange, dünne Lücke, in der gerade die Sonne aufging. Sie schickte New York einen Vorgeschmack auf einen richtig schönen, sonnigen Tag – aber das blieb nur ein allzu kurzlebiges Versprechen.

 Sam lief die 44th Street hinunter und bog in die 7th Avenue ein, um nicht durch Beggars Row beim Broadway gehen zu müssen. Dann nahm er die 42., um zum Times Square zu gelangen, wo einige der riesigen Großbildschirme noch unregelmäßig flimmerten, während andere längst völlig stumm und schwarz blieben. Doch der Monitor von M&M funktionierte noch, trotz mehrerer schwarzer Löcher, von denen behauptet wurde, dass es sich um Einschüsse handelte.

 Um diese Zeit am frühen Morgen war die U-Bahn-Station an der 42th Street bereits sehr belebt – eine gehetzte, rempelnde, atemlose Menschenmenge –, aber Sam war daran gewöhnt, und die U-Bahn war immer noch das schnellste und sicherste Transportmittel, um durch Manhattan zu kommen.

 An der Franklin Street Station stieg er aus und ging die Verick Street bis zum West Broadway entlang. Als er an der Gamer Alley vorbeikam, ging er schneller. Unwillkürlich rümpfte er die Nase, als er die üblen Gerüche wahrnahm, die aus der Gasse kamen.

 An der Ecke Thomas Street und West Broadway kämpften zwei Straßenköter miteinander. Sam ging langsamer, ihm wurde unbehaglich zumute, als er sah, dass sich ihre Augen verengten und lange Fäden von schleimigem Speichel von ihren Lefzen herunterhingen.

 Einer der Hunde kam einen Schritt auf ihn zu und stieß ein tiefes, drohendes Knurren aus. Der andere folgte ihm und fletschte die Zähne.

 Sam wich zurück. Die Hunde rückten näher, die Köpfe tief und lauernd, die Hinterflanken hoch aufragend. Sie schlichen sich an ihn an wie an ein Beutetier. Er stolperte noch ein paar Schritte zurück. Als er einen Polizei-Humvee näher kommen hörte, drehte er sich halb um und hoffte, dass die Cops anhalten und eingreifen würden, aber der Humvee fuhr vorüber. Entweder hatten die Polizisten nichts bemerkt oder sie hatten schnell weggeblickt, weil es ihnen egal war, was mit ihm geschah.

 Inzwischen hatte er die Einmündung zur Gamer Alley erreicht, die rechts von ihm lag. Als sich die Hunde trennten, um ihn von zwei Seiten in die Zange zu nehmen und ihm den Fluchtweg abzuschneiden, drehte er sich schnell um und lief in die rauchig-unheimliche Gasse hinein.

 Nach ein paar Schritten blickte er zurück. Die Hunde hatten die Verfolgung aufgegeben.

 Die Mauern auf beiden Seiten der Gasse ragten hoch auf. Sie war eng, wie mit einer Säge tief und schmal in die Häuserblocks geschnitten. Hier drang kein einziger Strahl der kläglichen frühen Morgensonne hinein. Die Wolken schickten mit dem Regen eine trostlose, müde Düsternis in die Gasse, die sich mit dem Dampf, den Gerüchen und dem Rauch der kleinen Geschäfte und Läden vermischte. Eine bunte Neonreklame schimmerte verschwommen durch den Dunst. Sie warb für irgendwelche Videospiele, die man in dieser Spielhalle spielen könne, und verkün dete, dass für diese Spiele völlig neue Technologien entwickelt worden seien. Allerdings waren die Spiele, die in der Werbung genannt wurden, ziemlich harmlos. Aber natürlich war jedem (und vor allem auch der Polizei) klar, dass man die Spielhölle nur betreten musste, um völlig freien Zugang zu sämtlichen weit weniger harmlosen Videospielen zu bekommen.

 Ein paar Leute gingen an ihm vorbei – Leute mit dem leeren Blick und den ständig zuckenden Händen von Gewohnheitsspielern, die typischen Symptome der Spiel-sucht.

 Sam stieß die Hände tief in seine Jackentasche, zog die Schultern hoch und wagte sich weiter in die Gamer Alley hinein.

 Eine junge Frau Anfang zwanzig, schön wie ein Model aus einem Modemagazin, saß auf einem blauen Bürostuhl direkt neben einem überquellenden Müllcontainer. Der heftige Regen hatte ihr das Haar auf den Kopf geklatscht; Wasser rann ihr übers Gesicht bis zur Nasenspitze, von wo es in regelmäßigen Abständen heruntertropfte. Sie tat nichts. Sagte nichts. Saß nur einfach da und beobachtete Sam, der durch die Gasse auf sie zuging. Ganz bestimmt eine Spielsüchtige.

 Als er näher kam, drehte sich der Bürostuhl ein wenig, und obwohl sie weder Kopf noch Hals bewegte, blieb ihr Blick fest auf ihn gerichtet.

 Er ging an ihr vorbei. Der Stuhl bewegte sich ein wenig weiter und mit ihm drehte sich ihr Körper, sodass sie ihn weiter im Blick behalten konnte. Ihr Gesicht war völlig ausdruckslos.

 Sam ließ sie hinter sich, aber es lief ihm eiskalt den Rücken hinunter, als müsse er damit rechnen, dass ihre eigenartige Untätigkeit urplötzlich in gewalttätige Raserei umschlagen könne.

 Erst nach ungefähr zwanzig Schritten warf er einen Blick zurück. Sie saß immer noch bewegungslos da und starrte ihn an.

 »Willst ’n Köter kauf’n?«

 Ein Mann in schäbigem grauen Mantel stellte sich ihm in den Weg und Sam musste abrupt stehen bleiben, um nicht mit ihm zusammenzuprallen.

 »Ich …äh …«

 »Willst nun ’n Köter kauf’n oda nich?«

 Der Mann hielt den fraglichen Köter in den Armen. Ein räudiges, struppiges Etwas, ungefähr so groß wie ein kleiner Pudel und von nicht feststellbarer Rasse.

 »Is ’n braver Jung«, erklärte der Mann und hielt ihm den Hund hin. Der brave Jung fletschte die Zähne und schnappte nach Sams Arm; er verfehlte ihn nur sehr knapp.

 »Nein, äh, ich …«

 »Beißt abba fast nie!«, behauptete der Mann.

 »Nein.«

 Wieder schnappte der Köter nach ihm. Sam schlug einen weiten Bogen um den Hundeverkäufer und ging schneller.

 Er näherte sich dem Ende der Gasse.

 Rechts wurde plötzlich eine Tür aufgerissen – ein Notausgang im ersten Stock. Eine Feuertreppe führte bis zur Straße. Ein Mann etwa Mitte fünfzig stürzte zur Treppe. Er war bis auf seine Boxershorts mit Micky-Mouse-Motiven und eine hawaiische Lei um den Hals nackt. Unter dem Arm trug er eine Kaffeemaschine. Er sprang die Feuertreppe hinunter, wobei er immer drei Stufen auf einmal nahm, und verschwand genau im selben Moment um eine Hausecke, als zwei Polizisten in schwarzer Kampfkleidung durch die Tür oben an der Feuerleiter kamen. Die Beamten liefen die Treppe hinunter und nahmen die Verfolgung des Kaffeemaschinendiebs auf.

 Auch Sam floh. Er ergriff buchstäblich die Flucht – raus aus dieser entsetzlichen Gasse – und rannte in die Church Street, wo er sich gegen eine Mauer lehnte und erleichtert aufseufzte. Hier wartete er ab, bis sein Atem wieder ruhiger wurde. Wie auf ein Stichwort hin klingelte sein Handy, als er in die Thomas Street einbog. Er steckte das Bluetooth Earpiece ins Ohr.

 »Hi, Kumpel«, sagte er.

 »Verdammt, wo bleibst du denn?«, fragte Fargas am anderen Ende. Er kaute auf etwas herum, anscheinend hatte er ziemlich viel davon im Mund.

 Sam blickte zum gegenüberliegenden Gebäude hinüber. Im zweiten Stock erhaschte er einen Blick auf Fargas, der an einem Fenster stand. Wie zwei schwarze Nullen ragten die Linsen eines starken Fernglases aus seiner wirren Mähne hervor.

 Sam winkte ihm kurz und verstohlen zu.

 Im Fenster nahm er eine ebenso kurze Bewegung wahr – etwas Helles, wahrscheinlich hatte ihm Fargas zurückgewinkt.

 »Hab die Abkürzung durch die Gamer Alley genommen«, erklärte Sam.

 Fargas schwieg kurz, anscheinend musste er diese Nachricht erst mal verdauen. »Und – Jackpot im Vorbeigehen abgeräumt?«

 »War als Tourist unterwegs«, sagte Sam. »Was isst du denn da?«

 Ganz bestimmt Karamellpopcorn. Fargas war der einzige Mensch, den er kannte, der zum Frühstück Karamellpopcorn essen konnte.

 »Karamellpopcorn«, kam prompt Fargas’ Antwort. »Willst du was davon? Ich schmeiß dir ein Päckchen runter.«

 »Mir ist der Appetit vergangen«, sagte Sam. »Keine Ahnung warum.«

 Er schlenderte am Gebäude der Telecomerica vorbei, als interessierte es ihn nicht im Geringsten. Warf nicht mal einen Blick hinüber.

 »Bist du sicher, dass das funktioniert?« Fargas klang ein bisschen nervös.

 »Ich bin sicher, dass es nicht funktioniert«, gab Sam zurück. »Sonst würde es doch gar keinen Spaß machen. Sie haben extrastarke Firewalls mit einer demilitarisierten Zone und einem sekundären Abwehrring mit ASA und Sicherheitsprotokoll. Unüberwindbar.«

 »Dann lass die Sache sausen, Mann«, sagte Fargas. »Hab keine Lust, nur für einen Hackangriff in den Knast zu gehen.«

 »Fargas«, sagte Sam. »Du bist mein Bruder und ich mag dich. Aber zieh endlich den Kopf aus dem Arsch, sonst erstickst du noch an deinen eigenen Fürzen.«

 »Ich bin nicht dein Bruder und du magst mich überhaupt nicht«, korrigierte ihn Fargas.

 »Jedenfalls bist du der Einzige, für den ich auf schwul schalten würde«, grinste Sam zum Fenster hinauf.

 »Dachte, du stehst auf Keisha?«, fragte Fargas.

 »Für sie würde ich sogar lesbisch werden, wenn ich eine Tussi wäre«, sagte Sam. »Wie steht’s bei ihr?«

 »Immer noch total desinteressiert.«

 »Ihre eigenen Worte oder deine?«

 »Sie ist Zehntklässlerin, Mann! Du bist in der Zwölften! Das funktioniert einfach nicht. Du würdest dich glatt strafbar machen!«

 »Hast du sie für mich gefragt?«, wollte Sam wissen.

 »Schaffst du das nicht selber?«

 »Sie ist Zehntklässlerin. Also muss sie mich zuerst fragen.«

 »Arroganter Lackaffe«, kommentierte Fargas.

 »Selber«, sagte Sam. »Okay. Jetzt geht’s los.«

 Das Café war schmal, lang, niedrig und eng, eigentlich konnte man es kaum als richtigen Raum bezeichnen, eher als eine Art Tunnel, aus Ziegelsteinen gemauert, der sich tief in den Häuserblock hinein erstreckte. Sam wollte sich unbedingt an einen ganz bestimmten Tisch setzen, musste aber feststellen, dass an diesem Morgen schon ein smart gekleideter Managertyp dort saß. Deshalb hing Sam eine Weile in der Nähe der Tür herum und studierte das heutige Frühstücksmenü auf der Kreidetafel so intensiv, als müsse er es auswendig lernen. Nach ein paar Minuten leerte der Mann die letzten Tropfen seines Kaffees und stand auf. Sam wartete, bis er verschwunden war, dann setzte er sich an den Tisch.

 Eine mürrische Kellnerin mit zusammengewachsenen Augenbrauen nahm seine Bestellung entgegen – Chai Latte. Er wartete, bis sie das Getränk gebracht hatte, bevor er seine Schultasche öffnete. In der sich seine Gesammelten Tricks befanden. Seine Gesammelten Bösen Tricks.

 Der Tisch stand im hintersten Winkel des Cafés, tief im Bauch des Gebäudeblocks, direkt neben einer großen Topfpflanze mit riesigen Blättern an einem wild rankenden Stamm. Diesen Tisch hatte Sam wegen seiner Position im Café sorgfältig ausgewählt.

 Sam war zugleich aufgeregt und ängstlich, als er die Tasche öffnete. Er war im Begriff, eine unsichtbare Grenze zu überschreiten. Das war der Anfang von etwas, so ähnlich wie das Gefühl, wenn man sich auf dem Sitz einer besonders waghalsigen Achterbahn anschnallte. Oder nein – sogar noch aufregender: als wäre er Soldat irgendeiner Eliteeinheit und würde zum ersten Mal hinter den feindlichen Linien eingesetzt oder ein Spion, der mit einer gefährlichen Mission beauftragt wurde, bei der alles von Geschicklichkeit, Listigkeit und schnellem Reaktionsvermögen abhing, um die Sache zu überleben.

 Er zog sein Notebook aus der Tasche; aus einer der Vordertaschen nahm er eine kleine Parabolantenne, klappte sie auf und steckte sie fest in die Erde der Topfpflanze.

 »Bist du in Position?«, kam Fargas’ Stimme aus dem Ohrstöpsel.

 »Ja, sicher, Kumpel«, murmelte Sam zurück und ließ den Blick schnell durch das Café gleiten.

 Es war zu ungefähr zwei Dritteln gefüllt, die meisten Gäste waren Geschäftsleute in dunklen Anzügen oder Kleidern. Nur an ein paar Tischen hockten Künstlertypen aus Greenwich Village.

 Ein Bursche Mitte zwanzig mit völlig kahl geschorenem Kopf und einer Spinnennetz-Tätowierung, die sich aus seinem Hemdkragen über den Nacken wand, saß mit einer streng aussehenden Matrone an einem Tisch. Sie trug ein nüchternes graues Wollkleid, und Sam vermutete, dass sie seine Mutter war. An einem Tisch in der Nähe der Tür saß eine kleine Gruppe von Touristen, die eifrig und unter ständigem Gelächter damit beschäftigt waren, sich mit den Handys gegenseitig zu fotografieren.

 Sam konzentrierte sich wieder auf das Display des Notebooks. Er öffnete den Wireless-Manager und klickte auf »Verbinden«. Ein rotes Signal in der Task-Leiste begann orange zu blinken, dann blinkte es grün, als die Verbindung zu einem nahen Wireless-Netzwerk hergestellt wurde. Grün wie eine Verkehrsampel. Grün für »Es geht los«.

 Ein neues Fenster öffnete sich und zeigte ihm insgesamt siebzehn Netzwerke an; das kostenlose Netzwerk des Cafés hatte natürlich die größte Signalstärke. Die übrigen Netze kamen aus allen Richtungen, Gigabytes von Daten fluteten unsichtbar durch das Café. Persönliche, vertrauliche Daten, intimste Details, die von Menschen verschickt wurden, die offenbar absolut darauf vertrauten, dass ihre Wireless-Netzwerke vollkommen sicher waren.

 Dieses Vertrauen war keineswegs vollkommen unbegründet. Mit den heutigen Möglichkeiten zur Sicherung von Datennetzen, mit den Systemen zur Angriffserkennung und hoher Verschlüsselung musste man schon eine ganz besondere Person sein, wenn man in die Netzwerke, Speicher und Datenströme hacken wollte. Ein Experte. Ein Genie. Ein Teufel. Oder, wie manche meinten, ein bisschen von allem.

 Eben jemand wie Sam.

 Sam ignorierte sechzehn der Signale. Ihn interessierte nur ein einziges: ein ziemlich schwaches Signal von einem Wireless-Access-Point auf der anderen Seite der alten Klinkermauer, vor der er saß. Wahrscheinlich war der Point sogar ziemlich nahe, aber die massive Wand schwächte das Signal stark ab, bis es fast nur noch ein Schatten seiner selbst war.

 Die Parabolantenne, die er in den Pflanzentopf gesteckt hatte, enthielt auch einen Signalverstärker. Er drehte die Antenne ein wenig hin und her, um sie möglichst genau auf das Signal auszurichten.

 »Kommst du klar?«, fragte Fargas.

 »Bisher kein Problem«, murmelte Sam. »Wireless-Sicherheit ist der reine Witz. Ein Widerspruch in sich. So ähnlich wie ein Diät-Doppelcheeseburger.«

 »Aber ich mag Doppelcheeseburger!«, quengelte Fargas.

 Sam schickte ein generisches Abschaltsignal auf die Reise und warf damit die Station aus dem Netzwerk. Sie begann sofort zu blöken wie ein verirrtes Lämmchen, das nach seiner Mutter schrie.

 Fast sofort wollte sich die Station wieder einwählen, aber er fing das Signal ab und schickte dem Netzwerk stattdessen dasselbe Signal von seinem eigenen Rechner. Weniger als eine Sekunde später war er mit dem Netzwerk verbunden.

 »Wie sieht’s aus?«, fragte er leise. »Nur ein paar Sicherheitskräfte. Hängen im Foyer herum.« »Was machen sie?« »Gehen auf und ab und langweilen sich«, sagte Fargas. Sam grinste. »Okay. Ich geh jetzt rein.« Er blickte sich noch einmal kurz nach den anderen Gästen im Café um, dann griff er mit kalten Cyberhänden in das Netzwerk hinein – in die digitale Welt auf der anderen Seite der Mauer.

 2. Telecomerica

 Die New Yorker Zentrale von Telecomerica befindet sich in der Avenue of the Americas, aber ihr Nervenzentrum liegt in der Innenstadt, in einem erstklassigen Bezirk in Manhattan. Dort, in der Thomas Street, beansprucht der Konzern mit seinen Büros zweiundvierzig Stockwerke.

 Hoch oben auf dem Dach des Gebäudes kratzt ein wahrer Wald von Antennen und Satellitenschüsseln an der über der Stadt hängenden Wolkendecke. Im Erdgeschoss herrschen besonders scharfe Sicherheitsvorkehrungen – bewaffnete Wächter und Metalldetektoren an jedem Eingang. Prallbügel und Leitplanken schützen den Eingangsbereich an der Vorderseite gegen Angriffe mit Fahrzeugen, und von der Decke lassen sich innerhalb von Sekunden bombensichere Rollläden absenken, wenn es nötig werden sollte. Von Anfang an war das Gebäude so geplant worden, dass es für bis zu zwei Wochen nach einer Atombombenexplosion vollständig unabhängig weiter funktionsfähig und nutzbar bleiben und vor dem nuklearen Fallout geschützt sein würde. Denn als es errichtet wurde, befand sich das Land mitten im sogenannten Kalten Krieg mit der Sowjetunion, sodass solche Vorkehrungen schon damals recht sinnvoll erscheinen mochten. Und erst recht, seit die Sache in Vegas geschehen war: Jetzt gab es sogar ein Bundesgesetz, das solche Sicherheitsmaßnahmen vorschrieb.

 Die physische Sicherheit war aber nur eine Seite der Medaille; die elektronische Sicherheit war gleichermaßen weit entwickelt.

 Ein geschickter Hacker konnte vielleicht die äußeren Abwehrmaßnahmen überwinden, aber dabei würde er un weigerlich alle möglichen Alarme auslösen. Die Systemadministratoren würden ihn vom System abmelden, bevor er auch nur Hallo sagen oder Gelegenheit finden konnte, den sekundären Schutzring zu durchbrechen.

 Für Sam spielte das alles überhaupt keine Rolle.

 Neben dem Hochsicherheitsgebäude in der Thomas Street befindet sich ein kleines Café, das bei den Telecomerica-Mitarbeitern sehr beliebt ist.

 Nur eine massive Betonmauer trennt das Café vom Telecomerica-Gebäude. Im Café ist sie mit Klinker verkleidet, auf der anderen Seite mit Holzpaneelen.

 Sam saß an dem kleinen Tisch direkt vor der Klinker-wand. Und im Moment war er damit beschäftigt, sich vorsichtig in das Computernetzwerk auf der anderen Seite der Mauer hineinzutasten.

 Die verschiedenen Schutzmauern – die Firewalls – waren kein Problem. Er hatte sie bereits umgangen, indem er einfach die Verbindung zu einem Access-Point im Innern des Netzwerks hergestellt hatte. Also hinter all den kostspieligen Brandmauern.

 Der Trick war nun, den Datenverkehr zu analysieren: die winzigen Datenpakete, die ständig wie Wasser in einer Hochdruckleitung durch die Röhren des Systems schossen.

 Sams speziell entwickelter Netzwerkanalysator beruhte auf ein paar recht weit entwickelten Black-Ops-Programmen, wie sie von anderen Hackern benutzt wurden, aber sein Programm hatte eigene, spezielle Mods. Es sah nicht mal wie eine Software aus. Eher wie eine willkürliche Ansammlung von Codefragmenten, ohne eine bestimmte Form oder Anordnung. »Ghillie« nannte Sam sein Programm, nach den »Ghillie-Tarnanzügen«, wie sie die Scharfschützen der Spezialeinheiten der Armee trugen.

 Ghillie schlich sich in einen Winkel im Netzwerk; es schien nichts weiter als ein formloser Haufen alter Codie rungen oder Datenabfällen zu sein. Dort lagerte es sich im Speicher eines der großen Netzwerk-Router ein, wo es unbeachtet liegen blieb. Unbeachtet, aber nicht untätig: Es strich ständig über die vorbeifließenden TCP-IP-Pakete, untersuchte sie kurz und gab Rückmeldung.

 Sam fiel als Erstes die Stille auf. Der TCP-IP-Datenfluss von und zum Access-Point war minimal. Im Moment waren keine Computer mit dem Access-Point verbunden, in den er sich gehackt hatte. Das deutete darauf hin, dass der Raum leer war. Vielleicht ein unbenutztes Büro oder ein Konferenzraum.

 Er durchsuchte den Raum nach Periphergeräten und fand einen Drucker, einen Beamer und ein interaktives Whiteboard. Also ganz sicher ein Besprechungsraum.

 Sam regte sich nicht, sondern hielt weiter Ausschau nach Intrusion-Detection-Programmen – die Wachhunde des Netzwerks oder seine Rauchmelder und Stolperdrähte.

 »Einer der Wächter telefoniert gerade mit dem Handy«, meldete Fargas. »Bist du sicher, dass sie dein Programm nicht entdecken können?«

 »Absolut sicher. Wie benimmt er sich beim Telefonieren?«

 »Schlendert auf und ab und grinst. Wahrscheinlich bestellt er eine Megapizza. Hätte ich auch gern.«

 »Im fünften Stock läuft ein großer Router«, sagte Sam. »Werde mich einfach mal im Datenverkehr verstecken und nach einem Netzwerkcontroller suchen.«

 »Vier Varianten auf einer einzigen Pizza. Diavolo. Ton-no. Hawaii. Salami. Und reichlich Käse«, sagte Fargas schwärmerisch.

 Langsam, ganz langsam, ermahnte sich Sam, während er sich in den neuen Router hineinschlich, wo er sich nicht mehr bewegte, sondern nur noch den Datenfluss beobachtete und nach einer Software Ausschau hielt, die nach ihm Ausschau halten könnte.

 Er fand nichts.

 Unddoch …

 Er wurde einfach das Gefühl nicht los, dass da irgendwo in den Tiefen des Netzwerks ein Auge auf ihn gerichtet war, wie das Auge von Mordor in Herr der Ringe.

 »Kennst du das Gefühl, beobachtet zu werden?«, fragte er.

 »Du wirst beobachtet«, sagte Fargas auf der anderen Straßenseite. »Von mir nämlich. Zumindest deine Füße.«

 »Du solltest eigentlich die Wächter im Auge behalten«, sagte Sam, während er dreimal hintereinander die Suche nach Intrusion-Detection-Programmen ablaufen ließ.

 Nichts.

 »Wir können die Sache immer noch abblasen«, meinte Fargas.

 Sam ignorierte ihn und sah sich ein bisschen genauer um. Er schickte winzige Datensplitter durch das Netzwerk und ließ sie nach Servern suchen.

 Es gab Hunderte Server, die überall im Gebäude verstreut waren. Manche waren richtig große Datenschleudern, andere waren kleiner und nur für eine bestimmte Aufgabe bestimmt. Der Server, nach dem Sam suchte, war ein Netzwerkcontroller oder ein DHCP-Server. Das Dynamic Host Configuration Protocol ermöglicht die automatische Einbindung eines Computers in ein bestehendes Netzwerk.

 Der Server war nicht schwer zu finden. Sam musste nur einfach dem Pfad der Sicherheitsanfragen nachspüren, die alle durch den Netzwerkcontroller geleitet werden mussten. Das war die Maschine, die den Schlüssel zum gesamten System darstellte, die, welch schöner Zufall, auch noch SAM-Datenbank genannt wurde. In ihr waren die Netzwerk-Passwörter gespeichert. Wenn es ihm gelang, diese Datei zu öffnen, gehörte ihm das Netzwerk.

 »Hab die SAM-Datei gefunden«, meldete er. »Jetzt muss ich nur noch einen Rainbow-Crack durchführen und dann …«

 Er erstarrte. Etwas war gerade über ihn hinweggekrochen und hatte seinen Code gelesen. Anti-Intrusion! Das wäre was Neues. Nicht wie ein Wachhund, der irgendwo an einen Pfosten angekettet war und Eindringlinge nur anbellte, sondern etwas unendlich Gefährlicheres. Etwas Unsichtbares, das in die dunkelsten Winkel des Netzwerks kroch und es hier und dort mit elektronischen Fühlern abtastete. Ein Netzwerk-Spider. Sam hatte schon davon gehört, hatte sich sogar schon eine Kopie eines Spiders beschafft und sie sehr gründlich auseinandergenommen, um herauszufinden, wie der Spider funktionierte. Aber noch nie war er einem Spider sozusagen in freier Wildbahn begegnet.

 Ein Schauder lief ihm über den Rücken, als die digitalen Beine der dunklen Spinnenkreatur seinen Code abtasteten, untersuchten und analysierten.

 Dann war der Spider plötzlich wieder verschwunden. Hatte sich wahrscheinlich vom elektronischen Ghillie-Anzug täuschen lassen.

 »Was ist?«, wollte Fargas wissen, durch das lange Schweigen beunruhigt.

 »Ein Security-Spider. Krabbelte genau über meinen Ghillie.«

 »Hat er dich bemerkt?«

 »Nö. Marschierte einfach weiter.«

 Trotzdem tastete Sam die Umrisse des Spiders ab und gab die Daten in sein Frühwarnsystem ein. Nächstes Mal, wenn dieser oder ein ähnlicher Spider wiederauftauchte, würde Sam rechtzeitig gewarnt sein.

 Den Netzwerkcontroller zu knacken würde allerdings recht kniffelig werden. Er überlegte kurz, ob er einen ARP-Poisoning-Angriff gegen einen Switch im Netzwerk lancie ren sollte. Damit würde der Switch in einen Hub umfunktioniert, sodass er praktisch für jeden zugreifbar würde. Aber damit würde der Hackangriff eine Spur hinterlassen, was letztlich den Sinn der ganzen Sache aushebeln würde.

 Schließlich entschied er sich für eine MAC-Spoofing-Attacke.

 Jeder Rechner in einem Netzwerk hat eine Media-AccessControll-Adresse, eine spezifische Identifizierungsnummer, die in das Netzwerk einprogrammiert ist. Sams böser Trick war nun, einen geeigneten Rechner aufzuspüren und sich seine MAC-Adresse »auszuleihen«. Dadurch wird deren Eintrag in der SAT, der Source Address Table, überschrieben; der Switch beziehungsweise der Netzwerkcontroller würde getäuscht – er würde Sams ausgeliehene Adresse als eine zum Netzwerk gehörende Adresse akzeptieren und allen Datenverkehr zu dieser MAC des Angreifers leiten.

 Die Sache dauerte nicht mal besonders lange. Er brauchte das Netzwerk nur ein paar Minuten zu beobachten und schon ging ein neuer Computer online. Höchstwahrscheinlich ein Notebook, das sich über einen der vielen Wireless-Access-Points ins Netzwerk eingewählt hatte.

 Sam grinste befriedigt, als das Notebook eine Probe Request abschickte und dabei seine MAC-Adresse enthüllte. Normalerweise schickt der Netzwerkcontroller eine Nanosekunde nach dieser Anfrage automatisch die Probe Response, also eine Bestätigung. Aber dieses Mal fuhr Sam dazwischen, bevor der Controller Zeit fand, die Anfrage zu authentifizieren. Dazu musste er die Netzwerkkarte des fremden Notebooks einen Moment lang blockieren, während er seine eigene MAC-Adresse umprogrammierte, um so die des richtigen Rechners vorzutäuschen.

 Der Netzwerkcontroller betrachtete ihn kurz von allen Seiten, stellte fest, dass es sich um ein neues Notebook handelte, und sah kein Problem, ihn zu authentifizieren.

 Damit war Sam drin.

 Irgendjemand würde jetzt wohl auf das Display starren und sauer werden, weil sich sein Notebook nicht mit dem Netzwerk verbinden konnte. Nach einer Weile würde dieser Jemand wahrscheinlich die Hotline anrufen, dachte Sam, und sich beschweren. Aber wenn diese Hotline so wunderbar effizient arbeitete wie die meisten anderen Hotlines auf dieser Welt, würde es mindestens zwanzig Minuten dauern, bis der Anruf überhaupt entgegengenommen würde, und selbst dann würde die Hotline zuerst nur den Rat geben, das Notebook herunterzufahren und noch einmal neu zu starten.

 Und das bedeutete: Sam hatte jede Menge Zeit.

 Ethan Rix setzte das Headset auf, klickte auf die Maustaste und beantwortete den Anruf.

 So früh am Morgen war noch nicht viel los; das war der erste Anruf, seit er seine Schicht begonnen hatte.

 Die meisten Anrufe drehten sich um einfache technische Fragen, die er schnell klären konnte, eigentlich handelte es sich immer wieder um fast dieselben Probleme. Und nicht nur dieselben Probleme – auch dieselben Leute schienen jede Woche dasselbe Problemchen zu haben und konnten sich dann nicht einmal mehr an die Lösung erinnern, die man ihnen gerade in der vorhergehenden Woche lang und breit erklärt hatte.

 Der erste Anrufer heute beklagte sich darüber, dass sich sein Notebook nicht ins Netzwerk einwählen könne. Ethan spulte seine Standardantwort herunter – Computer runter-fahren, neu starten und noch mal versuchen.

 »Schon der erste Holzkopf so früh am Morgen?«

 Ethan blickte auf. Erica Fogarty, einer der diensthabenden Systemadministratoren, war vor seinem Schreibtisch stehen geblieben.

 »John Holden vom vierten Stock. Kann sich nicht einloggen. Das System sagt, dass er bereits eingeloggt ist. Könnte es ein MAC-Spoofing-Angriff sein?«

 »Innerhalb unserer Firewall? Unmöglich«, sagte Erica mit Bestimmtheit und schüttelte den Kopf.

 »Ich überprüfe mal alle Logins, nur um sicherzugehen«, meinte Ethan abschließend.

 Der Spider kam wieder zurück, als Sam äußerst vorsichtig die Festplatten des Netzwerkcontrollers erkundete. Er hielt inne und der Spider kroch weiter, obwohl Sam dieses beunruhigende Gefühl nicht loswurde … War es wirklich nur der Spider? Oder war da noch was anderes? Das alles durchdringende Auge von Mordor …

 Es gab Stolperdrähte im Netzwerkcontroller: Sektionen der Festplatte, die, wenn jemand auf sie zugriff, automatisch einen Alarm auslösten. Vorsichtig manövrierte Sam um sie herum und tastete sich tiefer in die Eingeweide des großen Servers hinein.

 Die SAM-Datenbank enthält eine Aufzeichnung aller Usernamen und Passwörter des Netzwerks, die allerdings in kryptologischen Hashfunktionen mit über achtzig Milliarden möglicher Kombinationen abgebildet sind.

 Eine Sicherheitsverschlüsselung, die angeblich nicht zu knacken war.

 Tatsächlich dauerte es genau 7,7 Sekunden, um unter Benutzung eines Rainbow-Crack das erste Passwort herauszuholen, und nach fünf Minuten hatte Sam das Passwort, das er gesucht hatte. Das SysAdmin-Passwort: das Passwort des System-Administrators. Der Schlüssel zu buchstäblich jeder Tür im Netzwerk.

 Und damit lag plötzlich das gesamte Netzwerk offen vor ihm. Nackt. Ungeschützt. Verletzlich.

 Aber er hatte keine Zeit, sich zurückzulehnen und sich auf die Schulter zu klopfen. Schon lief er weiter, raste durch die jetzt weit offen stehenden Türen und Korridore des Netzwerks.

 Sein nächster Zwischenstopp war die Transaktionsdatenbank: Millionen, Milliarden von Daten und Aufzeichnungen. Eine Bibliothek von Informationen, die sich alle offen und in ordentlichen Reihen vor ihm ausbreiteten – vor Sam, der jetzt über die neue, die gottgleiche Macht eines System-Administrators verfügte.

 »Jetzt bin ich drin«, sagte er.

 »Machst du Witze?«, fragte Fargas.

 »Ich bin Gott und Hugo ist mein Name.«

 »Wieso Hugo?«

 »Geh’n wir mal shoppen. Was hättest du denn gerne?«, fragte Sam.

 »Hab ich doch schon gesagt. Mega in vier Varianten, Salami, Hawaii …«

 »Hardware, du Ei. Fangen wir doch mal mit ein paar von diesen brandneuen superdünnen Toshiba-Notebooks an.« Noch während er sprach, scrollte Sam durch die Datenbank, schrieb und führte SQL-Abfragen durch, blätterte zu den Produktcodes und trug die entsprechenden Daten in ein Bestellformular ein.

 »Und eins von diesen neuen Neuro-Headsets«, fügte Fargas hinzu.

 »Zwei Headsets, schon unterwegs. Wenn wir schon dabei sind: Brauchst du nicht noch was anderes?«

 Änderungen bestätigt, informierte ihn ein kleines Meldungsfenster ein paar Minuten später. Eine ganz normale Bestellung, nichts als ein winziger Tropfen im Datenozean des gewaltigen Telecomerica-Konzerns. Nur war es eben eine Transaktion, die es eigentlich gar nicht gab, die aber von den Computern, die Telecomerica in Bewe gung hielten, aufgezeichnet und gespeichert worden und somit Wirklichkeit geworden war. Ein unwiderlegbares Faktum.

 Job erledigt. Höchste Zeit abzuhauen.

 Er beendete den SQL-Manager und wartete noch eine Weile – nur ein paar Minuten, um sicherzugehen, dass niemand auf seine verdeckte Operation aufmerksam geworden war.

 Wenn Telecomerica den Verdacht gehabt hätte, dass ein Angriff erfolgreich durchgeführt worden war, würden sie sofort ihre Daten überprüfen und dann würden die Veränderungen sichtbar, die Sam vorgenommen hatte. Und das würde sie direkt zu ihm führen.

 Aber so weit war alles okay.

 »Hey, Erica?«, rief Ethan durch den Raum.

 »Was ist?«

 »Benutzt du gerade SysAdmin?«

 »Niemand benutzt SysAdmin. Das ist doch nur ein Backup für den Fall, dass es Probleme mit den Passwörtern gibt.«

 »Aber jetzt benutzt es jemand.«

 Erica kam sofort herüber und schaute ihm über die Schulter. »Worauf greifen sie zu?«

 Aber Ethan sah bereits ihren entsetzten Gesichtsausdruck, der sich in seinem Monitor spiegelte. »Auf den zentralen Datenbankserver«, sagte er tonlos.

 Sam verwischte gerade die letzten Spuren, selbst den kleinsten Hinweis, dass er sich im Netzwerk aufgehalten hatte, als die schiere Hölle losbrach.

 Das gesamte Netzwerk leuchtete auf wie ein riesiges Feuerwerk, als die Alarmmeldungen über eine Intrusion an allen Hauptservern gleichzeitig losschrillten. Äußerst leis tungsstarke Anti-Intrusions-Programme rasten durch die Netzwerkverbindungen, scannten und durchsuchten jeden Code und alles, was nicht normal war. Spiders, nicht nur einer, sondern Hunderte, erschienen auf Sams Frühwarnsystem und schwärmten in alle Richtungen aus. Es war, als würden sämtliche elektronischen Türen mit lautem Knallen zugeworfen.

 »Scheiße!«

 »Was ist los?«, fragte Fargas.

 »Sie sind mir auf den Fersen. Hier geht’s ab wie an Sylvester.«

 »Lösch Ghillie und verschwinde, so schnell du kannst!«

 Hektisch tippte Sam den Befehl zur Selbstzerstörung ein, zögerte aber, als er die Eingabetaste drücken wollte.

 »Jetzt noch nicht«, murmelte er.

 »Sam, du weißt, wenn sie es finden, werden sie dein Programm auseinandernehmen und sein Profil in ihre Antivirus-Datenbank einfügen. Du musst es löschen und verschwinden!«

 Das war richtig. Wenn sie Ghillie erwischten und analysierten, würde das Programm nutzlos, und nicht nur jetzt, sondern für alle Zeiten.

 Trotzdem zögerte er immer noch. Ohne Ghillie würde er taub, blind und stumm sein.

 »Aber ich brauche es doch«, stöhnte er leise. »Wenn sie merken, dass jemand in die Datenbank eingedrungen ist, werden sie nach den letzten Änderungen suchen und dann landen sie direkt bei uns!«

 Er loggte sich wieder in die Datenbank ein, während gleichzeitig in seinem Kopf ein verwegener, ein geradezu verzweifelter Plan Gestalt annahm. Als System-Administrator hatte er volle Verfügungsgewalt über die Datenbank. Die Macht des Schöpfers. Aber auch die Macht des Zerstörers.

 Er biss die Zähne zusammen – und feuerte eine Datenrakete genau ins Herz des Datenbank-Transaktionsservers. Sie explodierte mit einem riesigen BANG und die gesamte Datenbank zersplitterte in eine Milliarde Fragmente.

 Die Scanner fegten über ihn hinweg, ahnungslos, von der Tarnung getäuscht, und Sam sah einen winzigen Silberstreifen der Hoffnung am Horizont aufschimmern. Vielleicht gab es doch noch einen Ausweg …

 »Was immer du tust, tu es schnell«, drängte Fargas.

 Wenn sie schon nach etwas suchen, ist es wohl besser, ihnen etwas vor die Füße zu werfen, dachte Sam. Er griff tief in seine Trickkiste und schickte ein paar wirklich eklige Viren in die Arterien des Netzwerks. Die russische Black Flu und den japanischen Kamikaze. Beide waren fähig, sich selbstständig auszubreiten und dabei ihre Gestalt zu verändern. Wirklich hässliche kleine Biester, hochgradig destruktiv und schwer auszumerzen. Die Netzwerksicherheit würde sicherlich in der Lage sein, mit ihnen fertig zu werden, aber sie wäre damit ein paar Minuten lang beschäftigt – ein Ablenkungsmanöver.

 Was er jetzt brauchte, und zwar verdammt dringend, war die Lokation der Datenbank-Back-ups. Die würden sie wohl nicht lokal im Netzwerk platziert haben. Wo also könnten sie sein?

 Die SQL-Datenbank-Engine lieferte ihm die Antwort: London.

 Es gab weitere alternative Back-ups in Washington,

 D. C., und in Melbourne, Australien, aber London stand an erster Stelle, wenn ein Systemcrash eintrat – und genau das war jetzt passiert.

 Sam jagte wie eine digitale Rakete über den Atlantik und knackte die Sicherheitsarchitektur des Londoner Servers. Er machte sich gar nicht erst die Mühe, die Sicherheitsvorkeh rungen zu umgehen, sondern kickte sozusagen die Haustür aus den Angeln, wobei er seine mächtigen Befugnisse als SysAdmin wie einen Rammbock einsetzte.

 Noch während er damit beschäftigt war, bemerkte er, dass Ghillie angegriffen wurde. Etwas, jemand – wohl eher ein Mensch und nicht ein Programm – las gerade seinen Code, Zeile für Zeile. Sam konnte momentan nichts dagegen tun. Er brauchte beide Augen und Ohren, wenn er aus dieser Sache heil herauskommen wollte.

 Erica machte Ethan nervös, weil sie ihm praktisch über die Schulter hing. Sie telefonierte, und ihre Stimme war so laut, dass sie in den Ohrmuscheln seines Headsets vibrierte.

 »Nein, wir wissen nicht, wie sie hereingekommen sind!«, sagte sie, während sie angestrengt auf Ethans Bildschirm starrte.

 Ethan drehte sich um. »Das Log sagt, ein Wireless-Router im Konferenzraum 3 wurde getrennt und wieder verbunden.«

 »Möglicherweise wurde ein Wireless-Router geentert«, gab Erica die Information weiter. Ihre Stimme klang längst alles andere als ruhig. »Wie oft habe ich davor gewarnt, innerhalb des DMZ Wireless-Router zu installieren!«

 »Ich habe hier einen Virenalarm auf drei Stockwerken«, schrie Ethan. »Varianten von Black Flu und vielleicht auch noch was anderes.«

 »Wenn das über Wireless läuft, sind sie schon sehr nahe. Die Sicherheit soll sich darum kümmern«, sagte Erica und beendete das Telefonat. Sie setzte sich an einen anderen Terminal neben Ethan.

 »Ich kümmere mich um die Viren, du bleibst am Hacker dran«, befahl sie.

 Die Back-up-Dateien waren in einem SAN gespeichert, wie Sam schnell feststellte, also in einem Speichernetzwerk. Es war gut gesichert, mit einem Padlock-Programm, um genau zu sein.

 Klar, er könnte es zwar aufbrechen, aber dann würde er zwangsläufig Spuren hinterlassen. Also musste er das Pad-lock hübsch brav aufschließen. Verzweifelt versuchte er, sich zu konzentrieren; er wusste, dass sie ihm dicht auf den Fersen waren. Vorsichtig tastete er die Sicherungen ab, um ihre Funktionsweise zu erkunden.

 »Was hast du denn jetzt angestellt?«, schrillte Fargas’ Stimme in sein Ohr. »Plötzlich rennen die Sicherheitsleute da unten wild durcheinander, als hätten sie Feuer im Arsch! Jetzt kommen sie auch schon auf die Straße gelaufen!«

 »Was genau machen sie?«

 »Überprüfen geparkte Autos. Stoppen den gesamten Verkehr. Ein paar laufen in die Nachbarhäuser. In ein paar Sekunden werden sie dich finden, Sam! Hau ab, Mann! Sofort! Scheiße! Jetzt gehen sie zum Café!«

 Sam schob das Notebook vom Tisch und legte es unter der Tischplatte auf seine Knie. Im selben Augenblick stürmte ein bewaffneter Sicherheitsmann durch den Haupteingang des Cafés.

 Sams Herz hatte wild zu hämmern begonnen. Er zwang sich, völlig gelassen am Tisch zu sitzen und wie beiläufig seinen Chai Latte zu trinken. Der war allerdings kaum noch lauwarm.

 Der Wächter ließ den Blick durch das Café schweifen, hob sein Funkgerät an den Mund und lief wieder auf die Straße hinaus.

 Unter der Tischplatte flogen Sams Finger über die Tastatur. Inzwischen keuchte er förmlich. Verzweifelt versuchte er, seinen Atem unter Kontrolle zu bekommen, aber es nützte nichts.

 Die Padlock-Software sprang auf und Sam blätterte durch die Back-up-Dateien. Alle waren verschlüsselt und komprimiert, aber das war kein größeres Problem, wenn man die richtigen Instrumente dafür hatte.

 Sorgfältig editierte er das jüngste Back-up der Transaktions-Datenbank, schloss sie wieder und stellte anschließend Datum und Zeit der Datenbank auf den Stand zurück, den sie gehabt hatten, bevor er die Veränderungen durchgeführt hatte.

 Wenn sie die Back-up-Dateien aufriefen, um die beschädigten Datenbanken zu ersetzen, würden sie ungewollt seine Daten genau dorthin transferieren, wo er sie haben wollte.

 Als Letztes platzierte er noch winzige Spuren einer digitalen Signatur, die er erst vor Kurzem einem türkischen Hacker geklaut hatte. Dann schickte er den Befehl zur Selbstzerstörung. Ghillie verschwand, als hätte es nie existiert.

 Er zog die Parabolantenne aus der Topfpflanze, faltete sie zusammen und schob sie hastig in seinen Rucksack. Dann klappte er sein Notebook zu.

 »Jemand kommt gerade mit einem Funkpeiler aus dem Gebäude!«, schrie Fargas. »Und jetzt laufen alle in deine Richtung!«

 Sam war bereits aufgestanden. Er befand sich noch im hinteren Teil des Cafés, wo eine Tür zur Küche und zu den Toiletten führte, als die Sicherheitsleute durch den Haupteingang stürmten. Schnell lief Sam durch den kurzen Flur zur Küche, setzte sich unterwegs eine Baseballmütze und eine Sonnenbrille auf und rannte an Herden und verdatterten Köchen vorbei zum Lieferantenausgang.

 Der Ausgang führte zum Trimble Place. Immer wieder blickte er sich um, sah aber keine Verfolger. Ein Polizei-Hummer H2 raste mit hoher Geschwindigkeit und heulender Sirene vorbei.

 Sam war so beschäftigt mit dem, was hinter ihm passierte oder auch nicht passierte, dass er die Überwachungskamera nicht bemerkte, die hoch an einem Telegrafenmast befestigt war. Langsam drehte sie sich und blickte ihm nach, als er die Trimble Place entlangrannte. In der Duane Street verlangsamte er den Schritt und ging mit normaler Geschwindigkeit weiter, bis er sich endlich in der Hudson Street in der Menge der Leute verlieren konnte, die zur Arbeit eilten.

 Erst jetzt konnte er wieder ruhiger atmen. Er warf einen Blick auf die Uhr und ging wieder ein wenig schneller, nicht nur, weil er so den Abstand zum Schauplatz seines Verbrechens vergrößern konnte, sondern auch, weil er tatsächlich ein wenig zu spät dran war.

 Es war 8.52 Uhr. Höchste Zeit für die Schule.

 3. Chaos

 Genau um 8.59 Uhr schlenderte Sam Wilson durch den Haupteingang seiner Schule, nickte den Sicherheitsbeamten zu – die ihn ignorierten – und grinste deren aggressiv wirkende Wachhunde an – die die Zähne fletschten und ihn wütend anknurrten. Und in genau derselben Minute, um 8.59 Uhr, brach eine Serie von Katastrophen über das größte Telekommunikationsunternehmen der Vereinigten Staaten herein: Telecomerica.

 Es war schon schlimm genug, dass der Datenbank-Server in Bruchstücke zerhackt worden war, aber es nagten sich auch noch zwei böse kleine Viren, Black Flu und Kamikaze, munter von einem Knotenpunkt zum nächsten durch das Netzwerk, obwohl sich die System-Administratoren und die Antivirensoftware verzweifelt abkämpften, die hässlichen Biester unschädlich zu machen.

 Ein Server nach dem anderen musste heruntergefahren und völlig neu aufgebaut werden, um die Eindringlinge zu eliminieren und den Schaden zu beheben.

 Die Sache griff von den Geräten in der Thomas Street auf das Hauptquartier in Washington, D. C., über, das wiederum die Krankheit an der gesamten Ostküste und noch weiter südlich bis nach Miami verbreitete. Von dort raste sie durch den Kontinent und über Albuquerque bis nach San Diego und verbreitete sich damit auch über die gesamte Westküste.

 Das Internet brach zusammen – es blieb wenig mehr als ein jämmerlicher Trümmerhaufen übrig, und zwar nicht nur im ganzen Land, sondern auch in vielen anderen Städten auf der Welt, als die wichtigsten Nachrichtenverbin dungen in den Vereinigten Staaten zusammenbrachen. Die Telekommunikationsverbindungen wurden auch von den internationalen Netzwerken der Banken und vieler großer Unternehmen benutzt. Die meisten von ihnen mussten ihre Tore schließen.

 Fernsehstationen stellten den Sendebetrieb ein. Radiosender sendeten nur noch statisches Rauschen. Geldautomaten gingen offline und rückten kein Geld mehr heraus. Die Börse kam knirschend zum Stillstand. Der Absturz des Internets bedeutete, dass auch keine E-Mails mehr verschickt oder empfangen werden konnten, Instant Messaging und Chatten waren nicht mehr möglich. Handys roamten ziellos durch den Äther und suchten nach Netzwerken, die es nicht mehr gab. SMS stauten sich in den Postausgängen. Schließlich brachen in ganzen Regionen sogar die normalen Festnetze zusammen, als sich die Krankheit auch in andere Netzwerke fortpflanzte. In manchen Teilen der Vereinigten Staaten brach sogar die Stromversorgung zusammen.

 Aber es kam niemand ums Leben. Zwar gab es gelegentlich Verletzte, als die Lichter plötzlich ausgingen, und in Los Angeles kam es zu Tumulten und Aufruhr – was man neuerdings als PVPS oder Post-Vegas-Panik-Syndrom bezeichnete –, aber es gab keine Todesfälle.

 Es dauerte drei Tage, bis das Chaos einigermaßen behoben war und Amerika wieder online gehen konnte.

 4. Ursula

 Der Mann vom Zustelldienst stapelte sämtliche Kartons neben der Wohnungstür ordentlich aufeinander und reichte Sam sein PDA und einen Spezialstift.

 Sam lief es plötzlich heiß über den Körper. Schweiß brach aus jeder Pore an seinem Hals und hinter den Ohren, als er auf dem kleinen druckempfindlichen Display mit seiner Unterschrift bestätigte, dass er die Waren in Empfang genommen hatte.

 Denn spätestens jetzt würde sich herausstellen, ob sie mit der Sache durchgekommen waren oder nicht.

 Aber der Lieferant drehte sich nur um und ging zum Lift zurück.

 »Cool!«, sagte Fargas, der hinter Sam im Flur aufgetaucht war.

 »Hilf mir, alles reinzuschaffen«, sagte Sam und nahm die beiden obersten Kartons. »Wir haben nur ein paar Stunden, bis das Treffen anfängt.«

 Während sie noch damit beschäftigt waren, öffnete sich die Lifttür. Louis, der angeberische Zwölfjährige von Apartment 602, kam mit ein paar seiner langhaarigen Freunde heraus. Louis trug einen Guitar-Hero-Controller mit sich, der wie eine echte E-Gitarre aussah. Der Mann vom Zustelldienst stieg in den Lift.

 Wenn heutzutage noch irgendjemand ernsthafte Zweifel haben sollte, dachte Sam, dass der Mensch und der Affe gemeinsame Vorfahren hatten, könnte man Louis als lebenden Beweis vorführen. Bei Louis und seinen Freunden konnte die Aufspaltung jedenfalls nicht sehr lange her sein.

 »Computerfreak-Alarm«, krähte Louis großspurig. »Die Hacker laufen wieder frei herum.«

 Seine Kumpel lachten. Sam ignorierte die Bande und reichte Fargas die nächste Schachtel.

 »Was is inne Schachteln?«, wollte Louis wissen. »Freakzeugs? Baut ihr einen Roboter da drin?«

 »Warum knallst du ihm nicht eine?«, fragte Fargas.

 »Warum knallst du ihm nicht eine?«, äffte ihn einer von Louis’ Freunden nach.

 »Hat keinen Zweck«, antwortete Sam grinsend. »Wer kein Hirn hat, empfindet auch keinen Schmerz.«

 Er nahm die letzte Schachtel und schob die Wohnungstür mit dem Fuß zu, während Louis noch überlegte, wie das wohl gemeint war und was er darauf antworten sollte.

 »Schraubst du dir daraus ’ne neue Freundin zusammen?«, schrie Louis durch das Treppenhaus, noch bevor ihm Sam die Tür vor der Nase zuschlagen konnte. »Weil du keine echte Tussi aufreißen kannst?«

 Sam steuerte vorsichtig mit den Kartons durch den engen, mit kleinen Möbeln ziemlich überfüllten Flur der Wohnung.

 »Was wird deine Mutter sagen, wenn sie das ganze Zeug hier sieht?«, wollte Fargas ein paar Augenblicke später wissen.

 Das ganze Zeug – das waren mehrere Kartons und die Styroporverpackung und Luftpolster, eben all das Zeug, das herumlag, wenn man zwei neue Notebooks, zwei Neurotech-Headsets und einen hübschen Stapel Softwarepakete ausgepackt hatte.

 Sam faltete den letzten der großen braunen Kartons flach zusammen und stellte ihn zu den anderen, die an der Wand neben dem Fenster lehnten, direkt neben dem Computertisch, auf dem ein viel älterer und viel langsamerer Laptop stand.

 Der Tisch selbst war ordentlich aufgeräumt, wie überhaupt das ganze kleine Zimmer. Die Schuhe standen in einer Reihe im Schrank, das Bett war sorgfältig gemacht, die Bücher waren nach Größe und Themen auf drei Böden im Regal arrangiert.

 Ganz oben auf dem Regal stand ein ungefähr 30 Zentimeter langes Modell eines Thunderbird-2-Düsenjets neben einem Modell des Raumschiffs USS Enterprise, in seiner ursprünglichen Form, die in der Original-Fernsehserie zu sehen gewesen war.

 Fargas hockte auf dem Boden, eines der neuen Notebooks auf dem Schoß. Ein neues Neuro-Headset lag zusammen mit einer offenen Tüte Karamellpopcorn neben ihm auf dem Boden.

 »Mom kommt nie hier rein«, erklärte Sam. »Mein Zimmer ist praktisch wie eine eigene Wohnung.«

 »Ja klar – und meine Mom jagt mit einem Luftgewehr auf dem Mars nach Kirchenmäusen«, grinste Fargas und stopfte sich noch eine Handvoll Popcorn in den Mund. Sam unterdrückte mühsam ein gequältes Stöhnen, als Fargas seine klebrigen Karamellfinger wieder auf die nagelneue Tastatur legte.

 »Nein, echt …«

 »Hey, Kumpel, die Kleine hier ist echt geil!«, sagte Fargas.

 Auf Fargas’ Monitor war ein unglaublich hübsches Mädchen zu sehen, das ein Neuro-Headset trug.

 Sam betrachtete seine eigene neue Ausrüstung, die er in ihren in Schrumpffolie eingeschweißten Packungen ordentlich auf seinem Bett nebeneinandergelegt hatte.

 Schnell öffnete er den Notebook-Karton und schloss das Gerät an das Stromnetz an. Dann wandte er sich dem anderen Karton zu.

 Neurotech Neuro-Connection Pack stand in Großbuchstaben quer über dem Karton, und in der rechten unteren Ecke stand in auffälliger Schrift: Ab heute können Sie Tastatur und Maus vergessen!

 Die Schrumpffolie schnitt er mit dem Taschenmesser vorsichtig auf und öffnete den Karton. Ganz oben, in einer flachen Mulde des inneren Packmaterials, lagen das Benutzerhandbuch und eine Blue-ray Disc mit der Software.

 Beides legte er beiseite.

 Darunter fand er ein paar Kabel und anderes Zubehör, mit denen er im Moment noch nichts anzufangen wusste, und unter einer weiteren Schutzschicht lag das wichtigste Stück.

 Er hob es heraus und betrachtete es von allen Seiten. Es war das erste Mal, dass er ein Neuro-Headset aus der Nähe zu sehen bekam. Die Geräte waren immer noch ziemlich teuer, jedenfalls für den Geldbeutel eines Highschool-Schülers, obwohl sie in letzter Zeit immer günstiger geworden waren.

 Auf den ersten Blick sah das Headset wie eine Metall-kappe aus, wenn man von den vorstehenden Signalrezeptoren absah. Aus jedem der Rezeptoren führte ein dünnes Kabel heraus, das bis zum Mittelpunkt am Nacken verlief und dort in ein dickes schwarzes Kabel mündete, das wiederum in vier getrennten, unterschiedlich gefärbten Steckern mit vielen Pins endete.

 Ganz unten im Karton entdeckte er den Empfänger. Er befand sich in einem Metallgehäuse von der Größe einer Pralinenschachtel und war das schwerste Gerät im Karton. An der Rückseite des Empfängers waren vier Buchsen angebracht, deren Farben zu den Farben der Stecker passten.

 Er las die Betriebsanleitung aufmerksam durch, bevor er die Kabel anschloss und das Anschlusskabel in eine USB3-Buchse an seinem neuen Laptop steckte. Dann schob er die Blu-ray Disc in das Laufwerk und installierte die Software. Schließlich setzte er das Headset auf. Inzwischen war er ziemlich aufgeregt.

 Nichts geschah.

 Kein eigenartiges Gefühl im Kopf. Keine plötzliche innige Vereinigung mit seinem Computer. Nichts.

 Er blickte zu Fargas hinüber, der ebenfalls das Headset trug und irgendein einfaches Spiel spielte, das mit Flugzeugen zu tun hatte.

 Sam lud die Trainingssoftware und folgte dem Setup-Wizard, stimmte den Geschäftsbedingungen zu (ohne sie gelesen zu haben) und wählte sämtliche Default-Optionen.

 Die Blu-ray Disc summte einen Moment lang, der Monitor wurde schwarz, die Auflösung änderte sich, dann erschien ein Gesicht auf dem Monitor. Das Mädchen, das auch auf Fargas’ Computer erschienen war. Sie sah absolut super aus, auch wenn ihre Haut ein wenig plastikartig wirkte. Außerdem bewegte sie sich mit so unnatürlicher Geschmeidigkeit, dass Sam sofort klar wurde, dass sie von einem Computer erzeugt worden und nicht aus Fleisch und Blut war.

 »Hallo«, sagte sie mit einer honigsüßen Stimme, die zu natürlich klang, als dass sie vom Computer erzeugt worden sein konnte. Wahrscheinlich hatte eine echte Person den Dialog gesprochen. »Ich heiße Ursula.«

 »Hi, Ursula. Ich heiße Sam«, antwortete Sam, obwohl er wusste, dass sie ihn nicht hören konnte.

 »Ich führe dich bei den ersten Schritten, damit du eine ganz neue Art entdecken kannst, mit deinem Computer zu arbeiten, mit Familie und Freunden zu kommunizieren oder im Internet zu surfen. Deine brandneue Neuro-Verbindung!«, verkündete Ursula.

 »Du hast recht. Sie ist absolut fantastisch«, sagte Sam.

 Fargas schaute zu ihm herüber. »Was meinst du, gibt sie auch privat Nachhilfe?«

 »Die ist doch nicht echt, Blödmann. Nichts als eine Menge Pixel«, erklärte Sam.

 »Reicht mir völlig«, sagte Fargas.

 Sam lachte. »Aber wenn sie echt wäre, würde ich sie gern kennenlernen.«

 »Hinter mir anstellen«, grinste Fargas.

 Ursula fuhr fort: »Mit deiner neuen Neuro-Verbindung kannst du deine Tastatur und die Maus vergessen, später sogar auch deinen Monitor, weil du mit deinem Computer nur noch durch deine Gedanken kommunizierst. Wenn du das Headset noch nicht angeschlossen hast, solltest du es jetzt tun. Ich warte auf dich.« Sie lächelte ihn verführerisch an. »Wenn du Hilfe brauchst, drückst du F1. Wenn du bereit bist, drückst du die Eingabetaste.«

 Sam drückte die Eingabetaste.

 Ursulas Gesicht schrumpfte auf ein kleines Inset in der oberen rechten Ecke des Bildschirms, während eine Grafik erschien, eine dreidimensionale Darstellung des Headsets, die sich langsam drehte.

 »Du trägst jetzt die neueste Technologie, das Neurotech-Headset 1.2. Die eingebauten Sensoren können Signale auffangen, die von deinem Gehirn erzeugt werden. Diese Signale sind auch als Gehirnströme bekannt.«

 Sam fuhr mit der Hand über seinen Kopf und tastete über die Oberfläche des Headsets.

 »Es gibt vier Hauptarten von Gehirnströmen«, sagte Ursula, »die mit Alpha, Beta, Gamma und Delta bezeichnet werden. Uns interessieren hier nur die Gehirnströme im höheren Frequenzbereich, aber mit niedriger Amplitude, also die Beta-Ströme.«

 Die Grafik zeigte nun eine farbenprächtige Darstellung, die ein wenig an eine topografische Landkarte erinnerte.

 Ursula erklärte: »Beta-Gehirnaktivitäten sind bei jedem Menschen einzigartig, aber gewisse Grundmuster sind bei allen Menschen gleich. Wenn wir diese gemeinsamen Grundmuster erkennen, können wir sie unserer patentierten Neuro-Sensor-Software antrainieren. Das Programm lernt dann, auch deine besonderen individuellen Muster zu erkennen – und auf diese Weise wird es dann relativ einfach und leicht, deinen Computer mithilfe deiner Gedankenkraft zu steuern. Wenn du schon einmal Spracherkennungssoftware benutzt hast, wirst du wissen, was ich meine – das hier ist ein ganz ähnliches Verfahren.«

 Jetzt verschwand Ursulas Gesicht völlig und ein neues Fenster öffnete sich, das wie eine Szene aus einem Video-spiel aussah. Die Grafik zeigte einen Hund, der auf einem langen, gewundenen Pfad in einem Park stand. Der Weg war auf beiden Seiten mit niedrigem Gebüsch begrenzt.

 Ursula sagte: »Die erste Aufgabe: Bringe den Hund dazu, sich so zu bewegen, wie du es willst. Er muss aber immer auf dem Weg bleiben. Du kannst nach rechts oder links steuern. Konzentriere dich voll auf den Hund. Bringe ihn mit deinen Gedanken dazu, in die Richtung zu gehen, die du wünschst. Wenn der Hund nach links geht, drückst du die L-Taste auf deiner Tastatur. Geht er nach rechts, drückst du die R-Taste. Das hilft der Neuro-Sensor-Software, das Muster deiner Gehirnströme für rechts und links zu erkennen.«

 Der Hund setzte sich in Bewegung. Der Weg wand sich nach links.

 Sam konzentrierte sich auf den Hund und wollte ihn dazu bringen, nach links zu gehen. Der Hund achtete nicht auf ihn. Sam versuchte, ihn mit den Augen zu bewegen, als könne er den Hund mit Blicken steuern.

 Der Hund marschierte direkt ins Gebüsch und blieb stehen.

 »Versuchen wir es noch mal.« Ursula erschien wieder auf dem Monitor und lächelte ermutigend.

 »Stelle dir vor, du bist der Hund«, warf Fargas ein, »als ob du selber nach rechts oder links gehen musst.«

 »Wuff«, antwortete Sam.

 Der Hund stand nun wieder am Anfang des Wegs. Sam versuchte sich vorzustellen, dass er der Hund sei, aber der verdammte Köter marschierte wieder direkt ins Gebüsch.

 »Nicht aufgeben – du bist auf dem richtigen Weg«, sagte Ursula fröhlich. »Drück die Eingabetaste, um wieder von vorn zu beginnen.«

 Zehn Minuten später hatte Sam allmählich genug von Ursulas nervtötender Fröhlichkeit. Ein paarmal hatte der Hund leicht zur Seite gezuckt, als ob er nach rechts oder links gehen wollte, aber mehr hatte Sam nicht erreicht.

 »Versuche es noch mal«, sagte sie immer wieder.

 »Ich hasse Hunde«, knurrte Sam.

 »Ich glaube, ich weiß, was dein Problem ist«, sagte Fargas.

 »Was denn?«

 »Bei dir gibt’s keine Gehirnströme«, grinste sein Freund.

 »Hm, vielleicht hast du recht.«

 »Versuche mal, mit dem Körper die Bewegungen mitzumachen«, riet Fargas. »Bei mir hat das am Anfang ganz gut funktioniert.«

 Sam stand auf, und dieses Mal drehte er sich in die Richtung, in die der Hund gehen sollte.

 Und zu seiner völligen Verblüffung und großen Erleichterung funktionierte es wirklich. Der Hund drehte sich abrupt nach links und lief direkt in die Büsche auf der anderen Wegseite.

 Sam drückte die L-Taste.

 Ursula erschien wieder für einen Augenblick auf dem Monitor. »Gut gemacht!«, sagte sie und blinzelte ihm zu.

 »Ich glaube, sie steht auf dich«, bemerkte Fargas.

 »Ich habe eben eine starke Wirkung auf Cyberweiber«, grinste Sam.

 Fargas lachte und stopfte sich noch eine Handvoll Karamellpopcorn in den Mund.

 Sam übte weiter, drehte sich nach links und nach rechts, und allmählich gelang es ihm, den Hund für immer längere Strecken auf dem Weg zu halten. Aber noch wichtiger war, dass er, nachdem er ein paarmal die L-und R-Tasten gedrückt hatte, sich nicht mehr mit dem ganzen Körper bewegen musste, um den Hund zu steuern. Es reichte, wenn er es nur dachte, und schon lief der Hund in diese Richtung.

 Auch nachdem er die Sache minutenlang weitergeübt hatte, kam er aus dem Staunen nicht heraus, dass es tatsächlich funktionierte. Ursula erschien wieder; dieses Mal mit einem neuen Vorschlag.

 »Sieht so aus, dass du jetzt links und rechts beherrschst«, sagte sie. »Jetzt versuchen wir mal, uns nach oben und unten zu bewegen.«

 Eine neue Grafik erschien. Sie zeigte ein kleines Flugzeug, das über einen teilweise mit Wolken übersäten Himmel flog.

 Sam drückte auf die Eingabetaste. Das Flugzeug flog direkt in die nächste Wolke und explodierte.

 »Gut gemacht!«, äffte Fargas Ursulas Stimme nach.

 Sam achtete nicht auf ihn und versuchte es noch einmal.

 Dieses Mal brauchte er nicht viele Versuche, um die Sache zu erlernen. Er steuerte das Flugzeug hinauf und hinunter, um es in dem Teil des Monitors zu halten, in dem ein blauer Himmel abgebildet war.

 Aber während er immer weiterflog, wurden die Wolken immer dichter und größer, bis schließlich nur noch eine schmale Flugschneise zwischen ihnen hindurchführte.

 Wieder musste er es mehrmals versuchen, bis es ihm gelang, das Flugzeug so zu steuern, dass es im blauen Bereich des Monitors blieb. Weiter und immer weiter flog er und bemerkte, dass das Flugzeug immer schneller wurde. Die Wolken kamen immer schneller auf ihn zu, bis er sie nur noch als verwischte Formen wahrnahm, die an ihm vorbeijagten. Aber er wich ihnen geschickt aus, sein kleines Flugzeug zuckte förmlich hin und her, bis er schließlich in einen hellen, wolkenlosen Himmel hinausflog, der sich allmählich zu Ursulas lächelndem Gesicht umformte.

 »Gut gemacht!«, strahlte Ursula. »Und jetzt versuchen wir alles zusammen!«

 Das dritte Spiel zeigte einen Fisch, der durch Ringe im Ozean schwamm. Sam musste nach rechts und links und auf und ab steuern, um den Fisch durch die Ringe zu lenken. Auch dieses Spiel wurde immer schwieriger, die Ringe wurden immer kleiner und der Fisch schwamm immer schneller. Aber Sam schaffte es, das Spiel schon beim ersten Versuch zu Ende zu spielen.

 Er nahm das Headset ab. »Wir müssen los«, sagte er mit einem Blick auf die Uhr. »Sonst kommen wir zu spät zum Treffen.«

 »Nur noch ein paar Minuten«, sagte Fargas. »Du solltest auch mal das Neuro-Doom ausprobieren – es ist einfach sagenhaft!«

 Sam warf einen Blick auf Fargas’ Monitor. Fargas spielte mit geschlossenen Augen – er befand sich in einem VirtualReality-Game und war mit einer Pistole bewaffnet.

 »Werde bloß nicht süchtig«, lachte Sam.

 »Kann mir nicht passieren«, antwortete Fargas. »Verrecke, du Monster! Verrecke endlich!«

 »Jetzt komm schon!«, drängte Sam.

 Widerwillig nahm Fargas das Headset ab und fuhr das Notebook herunter.

 Bevor er die Tür hinter sich schloss, ließ Sam noch einmal den Blick durch sein Zimmer schweifen.

 Sein alter PC stand auf dem Schreibtisch beim Fenster. Auf dem alten Monitor war eine Webcam befestigt. Sie war auf die Tür gerichtet, wie ein Auge, das ihnen nachschaute.

 Soweit er sich erinnerte, war sie immer direkt auf den Platz vor dem Schreibtisch gerichtet gewesen, wo er normalerweise saß.

 Oder täuschte er sich?

 5. Computerfreaks und andere Irre

 Die Stahltür der alten Lagerhalle war mit Graffiti bedeckt. Sie öffnete sich nur immer zwei Hand breit, damit man sich durch den Spalt quetschen konnte, und wurde dann sofort wieder geschlossen. Gerade war noch ein Darth Vader in die Halle geschlichen. Sam und Fargas beobachteten die Stahltür von der anderen Straßenseite aus. Sam blickte auf die Armbanduhr.

 »Echt Mist, dass Ursula heute keine Zeit hatte«, meinte Fargas.

 Sam grinste nur.

 »Warst du schon mal bei einem von diesen Treffen?«, fragte Fargas nach einer Weile.

 »Nö. Wollte immer mal zum Defcon in Las Vegas, aber Defcons werden nicht mehr veranstaltet, seit …«

 Es war nicht nötig, den Satz zu Ende zu bringen. Defcon war eine riesige internationale Hackerkonferenz – gewesen. Sie hatte jedes Jahr in Las Vegas stattgefunden, aber eines Tages war das Defcon ebenso von der Erdoberfläche gefegt worden wie praktisch der gesamte Rest von Las Vegas – als die Stadt durch eine entsetzliche Atomexplosion förmlich pulverisiert wurde.

 »Die Welt rast in einer Rakete direkt in die Hölle, wenn du mich fragst«, bemerkte Fargas kopfschüttelnd. »Und niemand tut was dagegen.«

 Wieder blickte Sam auf die Uhr. »Höchste Zeit, dass wir reingehen. Es fängt gleich an.«

 »Ich bin nicht sicher, ob ich überhaupt reingehen will, Kumpel. Werde mir wie ein Idiot vorkommen.«

 »Da hilft ein einfacher Trick: Du musst ihnen das Gefühl geben, dass sie blöder sind als du.« Sam grinste. »Du bist nur ein Idiot, aber sie sind Vollidioten.«

 »Und wie mach ich das?«, wollte Fargas wissen.

 »Sprich mit niemandem. Wenn sie dich festnageln wollen, musst du ihnen klarmachen, dass du ihnen haushoch überlegen bist. So im Stil von ›Mit dir rede ich erst, wenn du keine Windeln mehr brauchst‹.«

 »Mit dir rede ich erst, wenn du keine Windeln mehr brauchst«, wiederholte Fargas zur Übung, wobei er Clint Eastwood nachahmte.

 Sam lachte. »Egal was passiert, du darfst auf gar keinen Fall unseren Hackangriff auf Telecomerica erwähnen.«

 »Was? Wozu laufen wir denn zu einem Hackertreff, wenn wir nicht mal über den größten Hackangriff des Jahres reden dürfen, den wir gerade erst vor ein paar Tagen durchgezogen haben?«

 »Glaubst du allen Ernstes, dass das FBIkeinen einzigen Undercover-Agenten in den Hackertreff dort drüben eingeschleust hat?«, fragte Sam zurück, während er eine C-3POMaske aus dem Rucksack zog und sie aufsetzte.

 »FBI?«, stöhnte Fargas. »Das hättest du mir nicht sagen dürfen. Ich verschwinde.«

 »Du bleibst. Die Sache ist echt cool. Du darfst nur nicht verraten, dass wir es waren.«

 Fargas zog das Gummiband einer Tonto-Maske über den Kopf. »Wen außer dir meinst du mit ›wir‹, Großer Häuptling?«

 Sam schob die Abdeckung seines Handys auf und nahm den Akku und die SIM-Karte heraus. Er forderte Fargas auf, dasselbe zu tun, dann überquerten sie die Straße und näherten sich der Hallentür.

 Defcon war immer eine ziemlich glamouröse Sache gewesen, die drei Tage gedauert hatte – mit riesigen, ständig gegeneinander andröhnenden Soundsystemen, überdimensionalen Lautsprechern, harten Hackerwettbewerben, unzähligen Werbegeschenken und sogar einem formellen Abendessen.

 Neoh@ck.con war völlig anders. Das Suffix ».con« sollte wohl für das Wort Conference stehen, aber davon war nicht viel zu sehen. Das hier war eher ein klammheimlicher Hackertreff, von dem sich selbst Eingeweihte nur im Flüsterton erzählten. Sam hatte schon viel darüber gehört, hatte aber noch nie daran teilgenommen. Bis heute. Ein Hackertreff für die absolute Elite, für die verschwiegensten Insider. Für die dunklen Gestalten, die sich nur in den Schattenzonen des Internets bewegten.

 Geheim. Dreifach verschlüsselt im Code einer E-Mail über Defcon war die Adresse einer Webseite versteckt. Einer hochgradig gesicherten Webseite. Wer es schaffte, in diese Webseite zu hacken, fand dort Datum, Zeit und Ort von Neoh@ck.con.

 Wer nicht clever genug war, die Codes zu entziffern und in die Webseite zu hacken, war eben nicht eingeladen. So einfach war die Sache.

 Innen wurde die Tür von zwei Typen bewacht, scharf rasierte, breitschultrige Männer mit militärisch kurzem Haarschnitt. Angeheuerte Sicherheitsleute. Sie schienen ihren Job verdammt ernst zu nehmen. Und folglich verstanden sie auch keinerlei Spaß.

 Die zwei hielten Sam und Fargas mit herrischer Handbewegung auf.

 »Sind Sie bei der Polizei oder irgendwelchen sonstigen Ordnungsbehörden tätig?«, fragte einer von ihnen. Es klang, als läse er die Frage ab. An seiner Wange zuckte ein Muskel, wenn er sprach.

 Sam schüttelte den Kopf.

 Welcher Polizist oder Agent würde so was schon zugeben?, fragte er sich.

 »Ich hab dich nicht verstanden«, knurrte der Mann gereizt.

 »Nein«, sagte Sam.

 »Sind Sie Medienvertreter?«, fragte der andere Mann.

 »Nein«, wiederholte Sam.

 Jetzt wandten sie sich an Fargas. »Sind Sie bei der Polizei oder irgendwelchen sonstigen Ordnungsbehörden tätig?«

 »Mit dir rede ich erst, wenn du keine …«, begann Fargas, brach aber ab, als Sam ihn schmerzhaft gegen das Schienbein trat. »Äh, nein«, stotterte er.

 Sie traten in die große Lagerhalle, an deren Wänden zahlreiche leere Warenregale standen. Die ganze Halle war staubig, halb verfallen und stank nach einem Gemisch von Sägemehl und Maschinenöl.

 Am anderen Ende drängten sich dreißig oder vierzig Leute um eine Reihe von Workstations, die dort aufgebaut waren. Hinter ihnen hing ein Beamer von der Decke, der blaues Nichts auf eine riesige Leinwand projizierte.

 Das also war Neoh@ck.con.

 Alle hatten ihre Gesichter verdeckt oder vermummt. Manche trugen Masken, Buzz Lightyear und Darth Vader waren offenbar am beliebtesten. Sam sah einen Mann, der sein Gesicht vollständig mit einer Mullbinde umwickelt hatte, sodass er wie eine Mumie aussah. Für die Augen hatte er nur einen schmalen Schlitz frei gelassen. Manche hatten sich so stark geschminkt, dass sie praktisch unkenntlich waren. Rechts neben Sam stand ein großer, kräftiger, kahl geschorener Punk, der sein Gesicht als Totenkopf geschminkt hatte. Seine Jeans schienen nur durch Ketten und Sicherheitsnadeln zusammengehalten zu werden. Er trug ein ledernes T-Shirt, auf dem zahlreiche Reißverschlüsse aufgenäht waren. Auf der Stirn allerdings schim merte eine Tätowierung, die von der Schminke nur teilweise verdeckt wurde. Sie zeigte das Symbol für Biogefährdung. Neben dem Totenkopf-Punk stand ein Mädchen in einem Jeansminirock und einem tief ausgeschnittenen weißen Tanktop. Einer ihrer Arme war völlig mit in sich verschlungenen Drachen tätowiert. Das Gesicht hatte sie mit einem Fetzen Brautschleier verhüllt, was aber nicht so recht zu ihrem übrigen Outfit passte.

 Nichts weiter als ein Haufen halb oder ganz durchgeknallter Computerfreaks, dachte Sam.

 Weitere Leute schlenderten in die Halle. Das Treffen begann, was aber nicht vor der ganzen Versammlung mit Pauken und Trompeten angekündigt wurde, sondern es begann vor den einzelnen Workstations, wo sich bald unterschiedlich große Gruppen bildeten.

 Um den Mumienmann hatte sich eine recht große Gruppe versammelt. Sam hörte, dass der Name »Telecomerica« erwähnt wurde. Er winkte Fargas, und sie schlenderten zu der Gruppe hinüber.

 Sam blieb schließlich hinter dem Punk mit dem Totenkopfgesicht stehen, aber weil er nichts sah, stellte er sich neben die Rockerbraut.

 »Aber es ist einfach unmöglich, bei dieser Firewall-Version den IPSec zu schlagen, ohne den Zone-Alarm auszulösen«, erklärte die Mumie gerade. »Und das heißt: Selbst wenn sie umfrisierte TCP-Pakete abschickten, um irgendwelche Schwächen der Firewall auszunutzen, und es dann tatsächlich bis in die DMZ schafften, wären sie rausgeworfen worden, bevor sie es noch weiter infiltrieren konnten.«

 »Das ist exakt das, was ich auch immer sage«, warf der Totenkopf ein, wobei er seine Worte mit wildem Herumfuchteln unterstrich.

 Der Mann ist Engländer, dachte Sam, nach dem Akzent zu urteilen. Vielleicht ein waschechter Londoner Cockney.

 Der Totenkopf fuhr fort: »Kann also kein Hackangriff gewesen sein. Unmöglich. Das war ein Insiderjob. Vielleicht ein schurkischer Banker, der sich für irgendwas rächen wollte.«

 »Aber wenn es ein Insiderjob war …«, warf ein Junge ein, der eine Gummimaske mit dem Gesicht eines Hahns trug.

 »… dann brauchen wir hier gar nicht mehr darüber zu diskutieren«, unterbrach ihn der Totenkopf brüsk. »Wir sind doch nicht hergekommen, um über irgendeinen Hampelmann zu reden, der ein paar feuchte Fürze abgelassen hat, um sich an seinem eigenen Laden zu rächen.«

 »Aber ihr wisst nun mal nicht mit Sicherheit, ob es tatsächlich ein Insiderjob war!«, mischte sich Sam ein.

 Der Totenkopf drehte sich zu ihm um. »Unmöglich, die Sache von außen durchzuziehen«, sagte er wegwerfend. »Und damit ist die Sache für uns erledigt.«

 »Jedes Netzwerk kann gehackt werden«, sagte Sam beharrlich.

 Einen Augenblick lang herrschte Stille.

 Dann verzog die Rockerbraut den Mund zu einem spöttischen Grinsen. »Ach, ist der süß! Darf ich ihn mitnehmen?«

 Sam starrte sie durch seine C-3PO-Maske wütend an.

 »Damit willst du wohl sagen, dass du den Laden hättest hacken können, wenn du dazu Lust gehabt hättest?«, sagte der Totenkopf grinsend. Ein paar Leute in der Gruppe lachten.

 »Wenn es sein müsste«, sagte Sam lässig.

 »Oh, bittebitte!«, säuselte die Rockerbraut. »Ich hab einen Käfig zu Hause und will mich auch ganz lieb um ihn kümmern!«

 »Selbst wenn du an der DMZ vorbeikommst, würdest du den Zone-Alarm auslösen«, behauptete die Mumie.

 »Ja, sicher«, gab Sam zu. »Aber was ist, wenn der Hacker einen Signal Extender einsetzt, um eine Wireless Station zu kapern und das gesamte DMZ einfach zu umgehen? Er lässt einen Netzwerkanalysator drüberlaufen, hackt mit einem Rainbow Crack in die SAM-Datei und schon gehört ihm das Netzwerk.«

 Und in diesem Augenblick merkte er, dass er schon zu viel gesagt hatte, und schloss abrupt den Mund.

 Wieder herrschte für kurze Zeit verblüffte Stille.

 »Komm wieder her, wenn du keine Windeln mehr brauchst«, sagte der Totenkopf.

 »Wäre reine Zeitverschwendung«, gab Sam zurück, drehte sich um und ging davon.

 Er war schon fast an der Tür, dicht gefolgt von Fargas, als er plötzlich die Stimme des Totenkopfs hinter sich hörte. »Warte mal ’ne Minute, Skriptkiddy.«

 Sam drehte sich um und ballte unwillkürlich die Fäuste. Er ließ sich nicht gern als Skriptkiddy, als Möchtegern-Hacker bezeichnen. Der Totenkopf und seine bescheuerte Freakbraut kamen auf ihn und Fargas zu.

 »Hau bloß ab, du Warmduscher!«, bellte Fargas.

 Der Totenkopf kam noch näher und raunte Sam zu: »Wollte dich nur mal kurz ausloten, Kumpel. Um zu sehen, was du so draufhast.«

 »Jedenfalls mehr als du, Quarkarsch.« Fargas baute sich drohend vor dem Totenkopf auf.

 Der andere schob ihn lässig zur Seite, knurrte »Halt mal ’n Momentchen die Klappe, ja?«, und wandte sich wieder an Sam. »Mit dem Telecomerica-Job könntest du recht haben.«

 Sam starrte ihn ein paar Sekunden lang an, bevor er antwortete: »War nur eine Vermutung.«

 »Verdammt gute Vermutung, würde ich sagen. Besser, als die meisten der Typen da drin zustande bringen würden.« Er deutete mit einer Kopfbewegung nach hinten in den Saal. »Willst du nicht zu Neoh@ck?«

 »Waren da. Beschissenes Angebot. Kaufen nix«, antwortete Fargas mit einem verächtlichen Blick in die alte Lagerhalle.

 Der Totenkopf verzog das Gesicht zu einem makabren Grinsen. »Du meinst die Party hier? Ist nicht Neoh. Hier wird nur vorsortiert. Siehst du doch selbst, oder? Nur ein Treff für irgendwelche Dödel, die rein zufällig den Code in der Einladung geknackt haben.«

 Die Rockerbraut schob sich neben Sam. Das spöttische Grinsen schien in ihr Gesicht eingraviert zu sein.

 Der Totenkopf fuhr fort: »Wenn du zur echten Neoh@ck willst, musst du dir das Ticket erst mal verdienen. Glaubst du, du schaffst das?«

 Sam spürte, dass sich seine Fäuste wie von selbst öffneten. »Wo findet sie statt?«, fragte er, wider Willen mit wachsendem Interesse.

 Die Rockerbraut schaute ihn und Fargas an und schüttelte abfällig den Kopf. »Diese beiden Knaben schaffen es nie und nimmer.«

 »Sie findet nirgendwo statt«, antwortete der Totenkopf. »Denk doch mal nach. Warum sollten sich ernsthafte Hacker kindische Masken aufsetzen und in einem alten Lager-schuppen ein Schwanzmessen veranstalten? Die echte Neoh@ck.con geht online ab, Kumpel. Heute Abend. Fängt um neun Uhr an. Die Besten der Besten aus aller Welt. Du musst dich in die Con hacken, um zu beweisen, dass du wirklich das Zeug hast dazuzugehören.«

 »Wo?«, fragte Sam noch einmal.

 »Wer ›wo?‹ fragt, hat schon mal null Chance«, fauchte die Rockerbraut.

 Der Totenkopf grinste bösartig. »Wir treffen uns zum Dinner. Wo der Präsident wohnt. Wenn du es schaffst, kannst du dein bisheriges Leben glatt vergessen.«

 6. Das Weiße Haus

 Egal wie tief ich auch grabe, dachte Sam, es gibt immer noch eine Ebene darunter. Je mehr man herausfindet, desto klarer wird, dass man vorher nicht viel Ahnung hatte.

 Die echte Neoh@ck.con fand irgendwo im Weißen Haus statt. Mitten in einem der sichersten Netzwerke der Welt. Direkt unter den Nasen der größten und besten Geheimdienste des Universums. Schon die bloße Vorstellung war total irre, dass irgendwo da draußen eine Gruppe von Hackern frei herumlief, Hacker, die so mächtig, so geschickt und clever waren, dass sie tatsächlich ihre virtuellen Treffen im Weißen Haus abhalten konnten, ohne dass irgendjemand etwas merkte.

 Und wenn er, Sam, den Zugang schaffte, dann würde er, wenn man dem Totenkopf glauben konnte, sein bisheriges Leben vergessen können.

 Sam kam kurz nach zwölf Uhr nach Hause und schlang hastig ein Sandwich hinunter, bevor er sich in sein Zimmer einschloss.

 Fargas war mit seinem neuen Laptop und Headset nach Hause geflüchtet – plötzlich war ihm eingefallen, dass er irgendetwas für seine Mutter zu erledigen hatte. Sam hatte allerdings den Verdacht, dass er nur in aller Ruhe Neuro-Doom spielen wollte, und fragte sich, ob er sich darüber nicht Sorgen machen müsste. Spielsucht war ein weltweites Problem und er hatte gehört, dass Neurospiele noch schneller abhängig machten als normale Computerspiele.

 Er beschloss, Fargas später anzurufen, um herauszufinden, was er gerade trieb.

 Doch bis dahin stand etwas anderes auf seinem Pro gramm: das Weiße Haus. Ganz bestimmt unmöglich zu hacken, jedenfalls, wenn er das glaubte, was ihm eine seiner Gehirnhälften zuflüsterte: Sie haben sich einfach über dich lustig gemacht.

 Aber der Totenkopf hatte ziemlich ernst geklungen, als er das gesagt hatte.

 Sam verbrachte eine volle Stunde mit googeln.

 Die Computernetzwerke des Weißen Hauses werden von der White House Communications Agency (WHCA) gemanagt, die ihrerseits der DISA, der Defense Information Systems Agency, unterstellt ist.

 Das Weiße Haus ist Teil des Regierungsnetzes GovNet, einem separaten Netzwerk, das durch ein Air Gap vom Internet abgeschottet ist – isoliert durch die ausgesprochen simple Tatsache, dass keinerlei physische Verbindung zwischen dem GovNet und dem Internet besteht.

 Darüber dachte Sam sehr gründlich nach. Theoretisch betrachtet war es unmöglich, ohne Berechtigung auf ein durch ein Air Gap geschütztes System zuzugreifen. Aber andererseits war es in Wirklichkeit praktisch unmöglich, ein so ausgedehntes Netzwerk wie GovNet durch ein Air Gap total, also zu hundert Prozent, abzuschotten – sosehr sich seine Administratoren auch bemühten und so viele Sicherheitsmaßnahmen sie auch installiert haben mochten. Schon eine einzige Verbindung von einem GovNet-Rechner zur Welt draußen würde reichen, um das gesamte Air Gap zu kompromittieren.

 DISA betreibt zehn digitale Gateways, die von drei Operation Centers aus das Netzwerk bedienen. Gateways, oder Protokollumsetzer, ermöglichen es, dass Netzwerke, die auf unterschiedlichen Protokollen basieren, miteinander kommunizieren können. Das Netzwerk des Weißen Hauses umfasst das Weiße Haus selbst sowie Camp David, den Landsitz des Präsidenten, sein Flugzeug Air Force One, seine Helikopter-Flotte, seine Limousinenflotte und sein Mobiltelefon sowie eine große Bandbreite von anderen Regierungseinrichtungen.

 E-Mails werden an ein Cluster von speziellen Servern geroutet, die im Washington D. C. Network Operations (NetOp) Center stationiert sind. Dort wird auch der Datenverkehr des Weißen Hauses gefiltert, geprüft und im Gov-Net an einen Sekundärserver für E-Mails weitergereicht, der im Weißen Haus selbst lokalisiert ist, wo sie erneut durchleuchtet und schließlich an die verschiedenen E-Mail-Konten im Gebäude verteilt werden.

 Es besteht eine einzige offene Verbindung zwischen den mit dem Internet verbundenen E-Mail-Servern im NetOp-Center und dem Server im Weißen Haus in der Form eines Zwei-Wege-Kanals. Alle anderen Netzwerkports sind abgetrennt.

 Aber diese eine Verbindung bestand: Und das war ein Draht, der zwangsläufig durch den Air Gap führen musste.

 Das musste genügen. Einer von Sams ganz speziellen Tricks bestand aus einer ziemlich cleveren kleinen Software, die die IP-Pakete in winzigste Bits zerlegte, sie an echte E-Mails anhängte und sie am anderen Ende wieder zusammensetzte, sodass eine unsichtbare Verbindung zwischen den beiden Computern hergestellt wurde, die im ständigen E-Mail-Strom zwischen den beiden Netzwerken sozusagen unbeachtet mitschwamm.

 Die Sache ist so ähnlich wie das Versenden einer Geheimbotschaft, etwa indem man jeweils nur ein Wort unter eine Briefmarke schrieb und die Briefe dann separat an einen Empfänger verschickte, sodass dieser die Botschaft aus den einzelnen Wörtern wieder zusammensetzen konnte.

 Sam hatte sein Programm Crossfire getauft, warum, wusste er selbst nicht mehr.

 Er schob sein Programm auf den E-Mail-Server von Net Op, indem er einen »Denial of Service«-Angriff von einer kleinen Serverfarm in den Niederlanden startete, die er mal vor über einem Jahr gehackt hatte.

 Während die Systeme und ihre Administratoren damit beschäftigt waren, ließ er still und leise sein Crossfire-Programm auf den Server schlüpfen, wobei er eine Variante des alten Metasploit-Werkzeugs verwendete.

 Dann beschäftigte er sich mit dem E-Mail-Server.

 Der Server war durch UPS (Uninterruptible Power Supply) gegen Stromausfälle geschützt. Das UPS-Gerät wiederum war durch ein schön altmodisches Serialkabel mit dem Server verbunden, durch das es in Notfällen den Befehl senden konnte, den Server herunterzufahren. Außerdem wurde das UPS-Gerät von der Firma regelmäßig überwacht, die das System installiert hatte, damit sie Fehlerdiagnosen durchführen und auf Probleme reagieren konnte.

 Sam schlich vorsichtig in das Netzwerk der UPS-Lieferfirma hinein und von dort langsam weiter durch das Serialkabel in das UPS-Gerät.

 Allerdings würde es nicht reichen, Crossfire auf den Server zu downloaden; es musste dann auch gestartet werden. Die Ausführung des Programms ließ sich durch eine Serialverbindung nicht bewerkstelligen.

 Er baute Crossfire einen Befehl zur Selbstausführung ein und gab der Datei einen gewöhnlichen internen Windows-Dateinamen. Irgendjemand im Weißen Haus würde das Programm starten, und Sam würde durch die E-Mail-Verbindung Zugang zum Zentrum des Regierungssystems der Vereinigten Staaten erhalten.

 Über die Serialverbindung kopierte er die Datei in den Systemordner auf dem E-Mail-Server und blockierte auf dem Server das UPS und das Netzwerk der Wartungsfirma.

 Mehr konnte er jetzt nicht tun. Jetzt lag es am Personal des Weißen Hauses, die Tür zu öffnen und ihn hereinzulassen.

 7. Neoh@ck.con

 Immer wieder schaute er auf die Uhr. Er machte sich zwar keine Sorgen, war aber ein wenig nervös. Wenn Crossfire entdeckt wurde, war er erledigt. Und wenn sein Programm einfach nicht aktiviert wurde, würde er das Meeting verpassen.

 Zur Ablenkung und damit ihm die Zeit nicht zu lang wurde, holte er mit dem Shortcut Alt-Tab die hübsche Ursula wieder auf den Monitor.

 Für den nächsten Schritt im Neuro-Übungsprogramm musste Sam irgendein Programm hochladen, zum Beispiel Photoshop, indem er nur daran dachte. Schon bald konnte er Befehle und Funktionen ausführen oder Programme nach Belieben öffnen und schließen, ohne die Tastatur oder die Maus zu berühren; er konnte sogar Dinge auf einer Bildschirmseite hin und her schieben, ohne einen Finger zu rühren. Danach forderte ihn Ursula auf, sich jede Taste auf der Tastatur vorzustellen, während er sie gleichzeitig drückte. Das war keine schwierige Aufgabe.

 Er war gerade mitten in einer Übung, bei der er ein Wort denken musste, um es dann tatsächlich auf dem Bildschirm geschrieben zu sehen, als ihn ein Pop-up informierte, dass Crossfire aktiviert worden war.

 »Tschüs für heute, Uschi«, flüsterte Sam und minimierte sie wieder.

 Jemand hatte tatsächlich Crossfire aktiviert und Sam damit eine kleine Tür zu einem der E-Mail-Server im riesigen Netzwerk des Weißen Hauses geöffnet.

 Er schob Ghillie auf den Server, wo es eine Weile still liegen blieb – unbeachtet, aber ständig alles beobachtend.

 Die Datenmenge war wirklich gewaltig, aber das war nicht weiter erstaunlich, schließlich hatte Sam es hier mit dem Nervenzentrum einer Weltmacht zu tun.

 Sam bewegte sich überhaupt nicht. Er hielt nur Ausschau nach Systemen zur Intrusions-Erkennung oder nach Security Spiders. Tatsächlich entdeckte er solche Spiders überall, sie krochen ständig durch das Netzwerk des Weißen Hauses, aber sie krabbelten über ihn hinweg, ohne zu bemerken, dass er hier nichts zu suchen hatte.

 Nach einer Weile spann er ein eigenes kleines Datennetz innerhalb eines Bereichs des Netzwerks; es sollte ein paar Datenpakete abfangen. Nicht sehr viele Pakete, und außerdem würde er sie durchlassen, sobald sie es ein zweites Mal versuchten, aber doch genügend, um ihm Informationen darüber zu verschaffen, wie das Netzwerk reagierte.

 Das Netzwerk des Weißen Hauses wurde durch eine spezielle Software namens Therminator überwacht. Dabei wurde das gesamte Netzwerk als thermografisches Bild dargestellt; traten irgendwo Probleme auf, erschienen sie als rote Punkte. Aber Sam war überzeugt, dass es einen unteren Grenzwert der Toleranz geben müsse, denn sonst würden selbst bei den allerkleinsten Problemen im Netz sämtliche Alarmsirenen losheulen.

 Aber es heulten keine Alarmsirenen auf. Nirgendwo gingen die Suchscheinwerfer an. Der Verlust der wenigen winzigen Datenpakete war offenbar unterhalb der Toleranzgrenze geblieben, genau wie er es beabsichtigt hatte.

 Er schickte eine sogenannte Probe los, ein wirklich cleveres kleines Ding, das beschädigte TCP-IP-Pakete nachahmte und einen Datenverlust simulierte; Therminator würde es ignorieren. Dann scannte er die Festplattenstruktur des großen Servers.

 An dieser Maschine hingen über dreißig Festplattenlaufwerke. Er scrollte durch die Liste der Laufwerke und überlegte, mit welchem er anfangen sollte.

 Plötzlich fiel ihm ein Laufwerk auf – ein kleines Laufwerk, gerade mal ein halbes Gigabyte Kapazität. Damit war es im Vergleich zu den anderen geradezu winzig klein, weshalb es ihm überhaupt erst aufgefallen war. Es trug die Bezeichnung »NHC«.

 Es dauerte volle fünf Sekunden, bis bei Sam der Groschen fiel.

 NHC! Neoh@ck.con! Das musste es sein, dachte er, als er das Inhaltsverzeichnis des Laufwerks öffnete.

 Die Hacker hatten auf einem der Laufwerke des zentralen Servers des Weißen Hauses eine eigene kleine Partition eingerichtet und benutzten sie für ihre Meetings. Sam fand nur eine einzige Datei. Eine EXE-Datei, also eine ausführbare Datei – ein Programm. Das war wohl die Software des Online-Forums, vermutete Sam.

 Mit einem Blick auf die Uhr stellte er fest, dass es noch zu früh war – erst 20.15 Uhr. Normalerweise hätte er nichts dagegen gehabt, zu früh dran zu sein, aber hier war es doch vielleicht zu riskant, sich zu früh einzuloggen. Je länger er eingeloggt blieb, desto größer wurde das Risiko, dass er erwischt würde.

 Wieder betätigte er Alt-Tab und holte die Neuro-Sensor-Software auf den Monitor zurück, aber noch während er damit beschäftigt war, fiel ihm plötzlich etwas sehr Seltsames auf. In den letzten zwanzig Minuten war er im Computernetzwerk des Weißen Hauses herumgekrochen. Hatte Programme aufgerufen, Datennetze gesponnen, sogar kurze Codes geschrieben und abgesetzt.

 Und in all dieser Zeit hatte er weder die Maus noch die Tastatur auch nur ein einziges Mal berührt.

 Ursula hatte ein ganzes Bündel von Übungen, mit denen sich die Geschicklichkeit trainieren ließ, aber Sam war ungeduldig und überging sie einfach, indem er gleich das nächste Modul lud.

 »Neuro-Visualisierung«, erklärte ihm Ursula nachsichtig. »Die Neuro-Sensoren in deinem Headset sind gleichzeitig auch Sender. Sie können nicht nur Signale von deinem Gehirn empfangen, sondern auch Töne oder Bilder in dein Gehirn übertragen, indem sie Gehirnströme in deinen visuellen und akustischen Kortizes stimulieren.«

 »Cool«, sagte Sam, während er nervös auf die Uhr schaute. 20.16 Uhr – gerade mal eine Minute war vergangen.

 »Schließ die Augen«, sagte Ursula. »Ich werde dir jetzt ein Bild schicken. Nichts Kompliziertes, einfach nur ein rotes Dreieck. Entspanne dich. Lass es zu, dass dein Gehirn das Bild empfängt und interpretiert. Wenn du die Augen öffnest, wird die Übertragung automatisch abgeschaltet. Das ist ein Mechanismus, der sicherstellen soll, dass deine visuellen Rezeptoren im Gehirn nicht mit Informationen von zwei verschiedenen Quellen überladen werden.«

 Sam schloss die Augen.

 »Die visuelle Übertragung beginnt … jetzt«, sagte Ursula.

 Ein verschwommener roter Punkt erschien hinter Sams Augenlidern.

 »Hab eigentlich schon was Besseres erwartet«, murrte Sam.

 »Du solltest jetzt eine verschwommene rote Figur sehen«, sagte Ursula. »Konzentriere dich darauf, versuche, sie zu dir zu ziehen.«

 Sam konzentrierte sich, stellte sich vor, dass er schnell auf das rote Nichts zulief. Es wurde größer.

 Ein paar Augenblicke später füllte es fast die Hälfte seines Sehfeldes, und obwohl es immer noch unscharf war, konnte er es doch deutlich als rotes Dreieck ausmachen.

 »Konzentriere dich weiter auf das Dreieck, versuche es scharf zu bekommen. Während es sich verändert, solltest du die Plus-und die Minus-Tasten auf deiner Tastatur drücken. Wenn das Dreieck unschärfer wird, drückst du die Minus-Taste. Wenn es schärfer wird, die Plus-Taste. Wenn es vollkommen scharf ist, drückst du die Leertaste.«

 Sam wartete, bis die Ränder des Dreiecks vollkommen scharf und klar waren, dann drückte er die Leertaste.

 »Okay«, sagte Ursula. »Jetzt kommt die Farbe dran. Ich zeige dir jetzt eine Reihe von Farbtafeln. Wenn du ein Bild siehst, bei dem sich ein roter Punkt oben, ein blauer Punkt links und ein grüner rechts befinden, drückst du die Leertaste.«

 Es war gleich das erste Bild. Sam hieb auf die Leertaste.

 »Gut. Jetzt sende ich dir ein Farbbild. Sobald du erkennst, was es darstellt, gibst du den Namen ein«, sagte Ursula und fügte hinzu: »Aber natürlich nur durch deine Gedanken.«

 Sam öffnete kurz die Augen, um einen Blick auf die Armbanduhr zu werfen (20.53 Uhr), und als er sie wieder schloss, sah er ein riesiges, völlig scharfes Bild des berühmten Porträts von da Vinci, Mona Lisa. Es hing direkt vor ihm und bedeckte sein gesamtes Sehfeld. Es war viel größer und viel klarer, als er es sich je hätte vorstellen können. Ihm wurde bewusst, dass das Bild direkt in seinen visuellen Kortex gebeamt wurde.

 Mona Lisa, dachte er, und schon erschienen die Wörter am oberen Rand des Bildes. Das berühmte rätselhafte Lächeln des Gemäldes verwandelte sich in ein breites Grinsen, und Mona Lisa sagte mit Ursulas Stimme: »Gratuliere!

 Die Antwort war richtig. Du bist jetzt in der Lage, mit deinem Neuro-Headset an deinem Computer zu arbeiten. Viel Spaß!«

 Das Gemälde verschwand und der normale Windows-Hintergrund mit Sams Programmicons erschien. Sam öffnete ein paar Programme und schloss sie wieder, nur um zu sehen, ob er es wirklich konnte. Er öffnete ein Textprogramm und tippte nur durch seine Gedanken ein paar Sätze. Dann rief er eine MP3-Datei auf und stellte verblüfft fest, dass er die Musik direkt in seinem Kopf hörte. Dasselbe versuchte er mit einem Video und der Film begann in einem kleinen Fenster zu laufen.

 Er schloss das Programm wieder und blickte auf die kleine Bildschirmuhr in der Taskleiste seines Bildschirms. (Konnte man überhaupt noch von einem Bildschirm reden, wenn alles nur noch im Gehirn zu sehen ist?, fragte er sich.) Es war 20.59 Uhr.

 »Zeit fürs Abendessen«, verkündete er laut.

 Ohne die Maus oder die Tastatur zu berühren oder auch nur einen Blick auf den LCD-Monitor seines Notebooks zu werfen, wagte er sich in die elektronischen Korridore des Weißen Hauses.

 Wieder warf er einen Blick auf die Uhr: 21.00 Uhr.

 Öffnen, dachte er und starrte die Datei an.

 Sie öffnete sich.

 Eine oder zwei Sekunden lang lief die Windows-Minisanduhr, dann öffnete sich das Programm über den gesamten Bildschirm – über sein gesamtes Gesichtsfeld!

 Es zeigte ein Bild, eine virtuelle Darstellung des Weißen Hauses. Sam befand sich irgendwo im Park, der das große Gebäude umgab. Es war ein sonniger Tag und das Gras leuchtete saftig grün. Vor sich sah er einen Springbrunnen, der von einer niedrigen Hecke umgeben war und eine virtuelle Fontäne in die Luft sprühte. Winzige digitale Tropfen glitzerten im hellen virtuellen Sonnenlicht, als sie auf die Erde zurückfielen.

 Jetzt endlich begriff er, was der Totenkopf gemeint hatte. Das war nicht einfach nur irgendein Online-Forum – nein, es war eine Software für virtuelle Konferenzen, so ähnlich wie sie in der Wirtschaft verwendet wurden: Sie ermöglichte es, dass die Avatare der Konferenzteilnehmer in einer Cyberworld einander sehen und miteinander sprechen konnten, als befänden sich die realen Personen im selben Raum. Eine neue Variante von Second Life. Sam vermutete, dass das Treffen sogar im Oval Office stattfinden könnte. Aber dann fiel ihm ein, dass der Totenkopf ein Abendessen erwähnt hatte, also würde das Meeting wohl eher im Speisesaal stattfinden.

 Sam machte sich auf den Weg, nur durch die Kraft seiner Gedanken angetrieben und gesteuert. Am Springbrunnen vorbei ging er auf den Haupteingang zu.

 Er überquerte die Auffahrt, ging an den weißen Säulen vorüber, dann ein paar Stufen hinauf, bis er schließlich vor dem riesigen Eingang des Weißen Hauses stand, der sich unter einem gewölbten Vorbau befand.

 Er stellte sich vor, dass sich die Türen öffnen würden, aber sie bewegten sich nicht.

 Er riss die Augen auf und stellte sich vor, dass er die Tür mit ein paar Mausklicks öffnen könnte. Sie blieben fest verschlossen.

 Wieder schloss er die Augen und blickte sich in Gedanken um.

 Rechts neben dem Eingang, passenderweise in Augenhöhe neben dem Rahmen, der die Türen umgab, befand sich ein schwarzes, rechteckiges Panel aus Plastik mit einem weißen Knopf in der Mitte.

 Eine Türklingel.

 Sam kicherte vor sich hin. So einfach. Die letzte Hürde war überhaupt keine.

 Am Anfang war ihm die ganze Sache völlig unmöglich erschienen, und trotzdem stand er jetzt hier, direkt vor dem Eingang des Weißen Hauses, und war im Begriff, sich in ein neues, unglaubliches Abenteuer zu stürzen. Was würde er wohl dabei lernen? Wem würde er begegnen?

 Er holte tief Luft und drückte auf den Klingelknopf.

 Ein Ton drang zu ihm durch. Erschrocken riss er die Augen auf und unterbrach die audiovisuelle Übertragung von seinem Neuro-Headset. Die Türen des Weißen Hauses und die Türklingel waren aber immer noch zu sehen; sie starrten ihn gewissermaßen vom Bildschirm an.

 Bestimmt hatte er sich das Geräusch nur eingebildet.

 Wieder holte er tief Luft und drückte erneut auf den Klingelknopf.

 Und fuhr entsetzt vom Stuhl hoch, überwältigt von plötzlicher Angst und einer furchtbaren Erkenntnis.

 Draußen, vor seinem Zimmer, auf der anderen Seite der Küche, in der seine Mutter gerade am Herd stand, am Ende des Flurs – draußen vor der Tür seiner Wohnung im sechsten Stock eines Wohnblocks … dort draußen drückte jemand bereits zum zweiten Mal auf den Klingelknopf.

 8. Kiwi

 Ein Bettgestell aus Metall. Eine durchgelegene, klumpige alte Matratze. Und darauf lag Sam und starrte blicklos an die Wand seiner Zelle.

 Ganz sicher würde er ziemlich bald durchdrehen. Wahnsinnig werden. Konnte gar nicht anders sein. Drei Tage hielten sie ihn nun schon in dieser Zelle gefangen. Eine Zelle, die sie Schlafzimmer nannten. Aber ein Schlafzimmer mit massiven Gitterstäben vor dem Fenster und einer Tür, die ständig abgeschlossen war. Von außen. Sam kam das Schlafzimmer eher wie eine Gefängniszelle vor.

 Vor drei Tagen hatte er sich das Headset vom Kopf gerissen und war zur Wohnungstür gerast. Mit einer Wahnsinns-angst, die Tür öffnen zu müssen, aber mit noch größerer Angst, dass seine Mutter vor ihm zur Tür gehen würde.

 Der Mann vor der Tür trug einen Kampfanzug. Solche Anzüge wurden von den SWAT-Kommandos getragen; darüber trug er eine schusssichere Weste. Eine Pistole steckte im Holster, das aber nicht an der Hüfte, sondern am Oberschenkel festgeschnallt war. Er war ungefähr Ende zwanzig. Nicht gerade klein, aber auch nicht groß. Das Haar war im Stil der Rock-’n’-Roll-Stars der Fünfzigerjahre glatt und dicht auf dem Kopf anliegend nach hinten gekämmt, als wolle er dadurch größer wirken, als er war, und er trug eine dunkle, spiegelnde Aviator-Sonnenbrille, die er abnahm, als Sam die Tür öffnete.

 Dieser Typ wurde von zwei weiteren Männern in gleichen Uniformen begleitet; sie waren mit Maschinengewehren bewaffnet, die sie über der Brust trugen. Diese beiden standen ein wenig weiter hinten, an der gegenüber liegenden Wand des schmalen Flurs. Ihre Augen zuckten ständig nach links und rechts, als ob sie irgendwelche Probleme erwarteten.

 Alle drei trugen hautfarbene Ohrpassstücke, von denen ein spiralförmig gewundener Draht wegführte und im Kragen ihrer Uniform verschwand.

 Drei Meter weiter links stand die Tür der nächsten Wohnung einen Spaltbreit offen und Louis, der zwölfjährige Neandertaler, starrte mit weit aufgerissenen Augen herüber.

 »Sam Wilson?«, fragte der erste Mann knapp.

 Sam nickte stumm.

 »Ich bin Spezialagent Tyler Ranger vom Department of Homeland Security, Cyber Defence Division. Gegen Sie besteht der Verdacht, ein Regierungsnetzwerk infiltriert und sabotiert zu haben. Sie sind hiermit verhaftet. Sie haben das Recht, die Aussage zu verweigern …«

 Den Rest seiner Rechtsbelehrung bekam Sam nicht zu hören. Jedenfalls nicht in diesem Augenblick.

 »Was?«, schrie seine Mutter, die plötzlich hinter ihm auftauchte. »Was soll das? Was haben Sie hier zu suchen? Was …?« Das waren ziemlich viele »Was?«, die sie auf die Besucher abgefeuert hatte.

 Doch der Mann in Schwarz hatte sich davon nicht beeindrucken lassen.

 Und seither lag Sam hier, in dieser Zelle, und hatte nicht den blassesten Schimmer, warum er hier war und wo sich dieses »hier« überhaupt befand. Die Cyber Defence Division im Heimatschutzministerium, dem Department of Homeland Security, sollte das Land vor terroristischen Angriffen aus dem Netz schützen. Was hatte er, Sam, damit zu tun? Und wo genau lag der Knast, in dem er sich jetzt befand? Der musste wohl irgendwo in der Nähe von Washington, D. C., sein, so viel war sicher, und bestand aus einer Ansammlung von ziemlich alt wirkenden Gebäuden, die von hohen Bäumen umgeben waren – und von einem sehr hohen Metallzaun, der oben mit NATO-Draht umwickelt war. Sam schätzte, dass die nächste Stadt höchstens zwei bis drei Kilometer entfernt lag.

 Diese Stadt hatte er gesehen, als man ihn hierhergebracht hatte. In einem schwarzen Learjet, auf dem das Logo der Homeland Security prangte, und dann noch einmal aus der Nähe, als er in einer schwarzen Chevrolet-Limousine von einem kleinen Flughafen mitten durch die Stadt hierhergefahren worden war.

 Für eine Gefängniszelle war es nicht mal schlecht, das musste er zugeben. Die Böden waren mit glänzendem dunklem Holzparkett belegt, und die Wände waren mit Holzpaneelen verkleidet, obwohl er vermutete, dass sich dahinter ziemlich massive Betonwände verbargen. Eine Wand wurde völlig von einem sehr großen Schrank eingenommen, in dem sich sogar eine kleine Toilette und ein Waschbecken befanden, und am Ende des Flurs gab es eine gemeinsame Duschkabine für die Insassen dieses Stockwerks.

 Es war kein Gefängnis für Erwachsene, so viel war ihm inzwischen klar geworden. Eher eine Art Untersuchungsgefängnis für Jugendliche oder eine Jugendstrafanstalt. Keiner von den Jungs, die er durch das vergitterte Fenster gesehen hatte, schien älter als achtzehn zu sein.

 Das elektronische Schloss an der Tür piepte kurz und die Tür öffnete sich. Einer der Wärter trat ein, ein Mann namens Brewer mit hartem, kantigem Gesicht und einem über den Gürtel quellenden Bierbauch.

 Brewer blickte sich kurz in der Zelle um, bevor er einen großen Karton auf den Boden stellte. Quer über dem Deckel klebte ein roter Streifen mit der Aufschrift »kontrolliert«.

 Er warf Sam einen mürrischen Blick zu und verschwand.

 Sam wälzte sich von der Matratze und öffnete den Karton.

 Gleich obenauf lag ein Blatt Papier, auf dem mit dickem rotem Filzstift ein großes Herz aufgemalt war, darunter die Aufschrift Ich liebe Dich, Sam, geschrieben in der säuberlichen Handschrift seiner Mutter.

 Seit drei Tagen war es das erste Lebenszeichen von seiner Mutter.

 Im Karton befanden sich Kleider – seine eigenen Klamotten: Socken, Hemden, Unterhosen.

 Unter der ersten Kleiderschicht entdeckte er sein Thunderbird-2-Modell, sorgfältig in ein paar T-Shirts eingewickelt. Er nahm es heraus und stellte es auf den Fenstersims.

 Darunter fand er ein paar dicke Sweatshirts. Er wunderte sich flüchtig darüber, weil es für solche Kleider doch noch viel zu warm war.

 Er wollte sie gerade herausnehmen, als der Schock einsetzte. Seine Finger wurden plötzlich gefühllos, als ihm klar wurde, was die dicken Sweatshirts vielleicht bedeuteten: dass er nämlich noch in dieser Zelle sitzen würde, wenn draußen schon längst die Blätter von den Bäumen fielen. Wenn die kalten Winterwinde über den Staat heulten. Wenn sich Schneeflocken wie eine dichte weiße Decke über die Landschaft legten.

 Dabei war er sich seiner Sache doch so sicher gewesen, so total überzeugt, dass er ungeheuer clever war! Cleverer als alle anderen! Keinen Augenblick lang hatte er über die möglichen Folgen seines Handelns nachgedacht! Er war durch die geheimsten Netzwerke der Nation gestürmt, als ob er nur ein Computerspiel spielte, aus dem er sich jederzeit und ungestraft ausloggen konnte!

 Aber es war kein Spiel gewesen. Sondern brutale Wirklichkeit.

 Er hatte sich tatsächlich selbst weisgemacht, dass sie ihn nicht erwischen würden, niemals. Und doch hatten sie ihn während der ganzen Zeit beobachtet, hatten nur auf einen günstigen Augenblick gewartet, um zuschlagen zu können. Dieses ungute Gefühl, das er gehabt hatte, als er ins Tele-comerica-Netzwerk eingedrungen war – das war mehr gewesen als nur eine momentane Nervosität oder Unsicherheit, es war ein warnendes Bauchgefühl gewesen. Er hatte es ignoriert, hatte sich sogar eingebildet, er könnte sie beim Hackermeeting mit seiner lächerlichen C-3PO-Maske täuschen! Was für ein Witz!

 Ein Witz, der voll auf seine Kosten ging.

 Und natürlich hatte so eine Sache Folgen.

 Im Moment bestanden die Folgen darin, dass er in einer Zelle eingesperrt war, oder sollte er es lieber Schlafzimmer nennen? Jedenfalls hockte er jetzt in einer unbekannten Sicherheitseinrichtung oder Verwahranstalt an einem unbekannten Ort, von dem er nur wusste, dass sie sich in der Nähe der Hauptstadt befinden musste.

 Er drehte sich wieder zum Fenster, packte das Thunderbird-Modell und schleuderte es in blinder Wut gegen die Wand.

 Es zerbrach in mehrere Stücke und fiel auf den Boden.

 Er warf sich auf das Bett, drehte sich zur Wand und begann zu weinen.

 An diesem Nachmittag wurde ihm zum ersten Mal erlaubt, draußen im Hof ein wenig Sport zu treiben. »Draußen im Hof« entsprach in keiner Weise der Vorstellung, die er immer vom Hof eines Gefängnisses gehabt hatte. Im Gegenteil – es war ein wunderbares, parkähnliches Gelände mit prächtigen Bäumen und einem kleinen Teich.

 Ungefähr siebzig oder achtzig weitere Insassen schlenderten zu zweit oder in kleinen Gruppen durch den Park.

 Alle waren Jungen. In der Nähe befand sich mitten im Gelände eine große Rasenfläche, auf der ein paar Jungen Fußball spielten. Die Torpfosten hatten sie mit Pullovern markiert.

 Ein paar andere spielten Basketball auf einem geteerten Platz direkt neben einem Verwaltungsgebäude.

 Sam zog sich an eine Stelle des Parks zurück, die ein wenig abseits lag und wo sich niemand aufhielt. Über das Gefängnisleben hatte er schon zu viel gehört und gelesen, um sich mit den falschen Leuten einlassen zu wollen. Zumal er im Moment noch gar nicht wusste, wer die falschen Leute waren.

 Der Himmel war grau – jene Art von unbestimmtem, leichtem Grau, die jederzeit in Sonnenschein übergehen oder sich zu Regenwolken verdichten konnte.

 Er setzte sich ins Gras und hielt den Kopf gesenkt, um Blickkontakt mit den anderen Insassen zu vermeiden, und dachte über seine eigene Dummheit nach.

 »Tach, Kumpel«, unterbrach plötzlich eine Stimme sein Grübeln. Sam zuckte zusammen und hob den Kopf. Im weichen Gras hatte er keine Schritte gehört.

 Der Junge mochte etwa siebzehn sein, soweit Sam es beurteilen konnte, und trug eine Brille mit runden Gläsern und Drahtgestell. Sein Haar stand wirr vom Kopf ab. Er hatte ein breites, aber ein bisschen dümmlich wirkendes Grinsen im Gesicht; Sam fragte sich, ob er nicht ganz dicht im Kopf war.

 »Äh, hi …«, antwortete Sam. »Australier?«

 »Nüselder«, sagte der Junge, was Sam mit »Neuseeländer« übersetzte. War das nicht die kleine Insel vor der Küste von Australien, oder verwechselte er es mit Tasmanien?

 Der Junge streckte ihm die Hand hin. Sam schüttelte sie. Der Knabe schien ziemlich harmlos zu sein.

 »Jase«, fuhr der Junge fort. »Die andern nennen mich Kiwi.«

 Er sprach es wie »koi-wi« aus.

 »Kiwi wie die Frucht?«, erkundigte sich Sam.

 »Wie der Vogel«, antwortete Jase alias Kiwi.

 »Ach so. Sorry, Mann.«

 »Kein Problem.«

 »Ich heiße Sam.«

 »Warum sitzt du hier ein?«, erkundigte sich Kiwi.

 »Irgendwelches Zeug«, sagte Sam. Lieber nichts zugeben, dachte er. »Und du?«

 »Bewaffneter Raubüberfall.«

 Sam riss die Augen auf. Ein so lässiger, dümmlicher Typ wie Kiwi sah nun wirklich nicht wie ein bewaffneter Räuber aus.

 »Echt?«, fragte Sam.

 »Echt wie ’n Furz inner Cargohose«, grinste Kiwi. Sam hatte keine Ahnung, was das heißen sollte. »Hab ’ne Bank in Nebraska ausgenommen. Bewaffnet mit einem PC.«

 Sam lachte. »Du hast ein Banknetz gehackt?«

 »Pst.« Kiwi nickte in Richtung der anderen Jungen. »Behalte das für dich. Die anderen gehen mir aus dem Weg. Sie halten mich für gefährlich.«

 »Klar doch, ein Killer«, grinste Sam.

 »Und du – warum bist du hier?«, fragte Kiwi. »Doch auch wegen Cyber, stimmt’s? Hab den CDD-Van gesehen, der dich hergebracht hat.« Er bemerkte Sams verwunderten Gesichtsausdruck und grinste. »Cyber Defense Division. Die Doofköppe vom Heimatschutzministerium.«

 Sam zuckte die Schultern. »War irgendwo, wo ich nicht sein durfte.«

 »Wo?«

 »Ich hab nichts zugegeben.«

 »Ja, ja, schon klar, Mann, aber was werfen sie dir vor?

 Was hast du gehackt?«, drängte Kiwi. Er setzte sich neben Sam ins Gras, mit untergeschlagenen Beinen wie ein Erstklässler auf einer Turnhallenmatte.

 Sam warf ihm einen misstrauischen Blick zu, aber es schien ihm unwahrscheinlich, dass dieser Junge ihn hereinlegen wollte.

 »Das Weiße Haus«, murmelte er undeutlich.

 Kiwis Mund blieb buchstäblich offen stehen. »Du willst mich verarschen.«

 Sam zuckte die Schultern. »Das werfen sie mir jedenfalls vor.«

 »Das Weiße Haus! Aber das ist unmöglich! Du wärst nicht mal in die Nähe gekommen. Es ist Teil von GovNet. Mit Air Gap. Mit Therminator. Sie hätten dich schon aus hundert Meilen Entfernung gerochen und abgeschossen.«

 Der Junge ist doch nicht so dumm, wie er auf den ersten Blick wirkt, dachte Sam.

 »Das Weiße Haus«, wiederholte er.

 »Aber das ist irre komisch!«, lachte Kiwi. »Wie weit bist du gekommen?«

 »Hätte dem Präsidenten auf den Schreibtisch pinkeln können, wenn ich gewollt hätte«, grinste Sam. »Virtuelle Pisse natürlich.«

 »Das ist Hardcore, Kumpel!«, stieß Kiwi beeindruckt hervor.

 »Wie lange bist du schon hier?«, fragte Sam. »Oder wie lange musst du hierbleiben?«

 »Nur drei Jahre. Hat mit meinem Alter zu tun. Hätte länger einsitzen müssen, wenn ich älter gewesen wäre. Das erste Jahr hier in Rector, dann noch zwei Jahre irgendwo im Norden. Danach werde ich ausgewiesen. Zurück nach Neuseeland. Mit anderen Worten, hinausgeworfen. Und du?«

 »Keine Ahnung«, antwortete Sam. »Soweit ich weiß, ist gegen mich noch keine offizielle Anklage für was auch immer erhoben worden. Hab noch keinen Anwalt zu sehen bekommen, auch keinen Gerichtssaal. Überhaupt nichts. Durfte noch nicht mal mit meiner Mutter sprechen.«

 »Typisch«, sagte Kiwi. »Typisch CDD.«

 »Was soll das heißen? Wie lange können sie mich hier einsperren?«

 »So lange sie wollen. Mich haben sie wegen Verstößen gegen Computerbetrugsgesetz angeklagt – das ist ein Verbrechen. Aber dich könnten sie nach dem Patriot Act anklagen – seit Vegas nennen sie es Anti-Terrorismus-Gesetz – und dann können sie mit dir machen, was sie wollen. Hier bleibst du, bis du achtzehn bist, dann schicken sie dich in ein anderes, ein richtiges Gefängnis. Mit erwachsenen Straftätern. Die Chancen stehen gut, dass sie den Schlüssel wegwerfen und dich glatt vergessen. Sorry, Kumpel, aber da stecke ich doch lieber in meiner eigenen Scheiße, wenn du weißt, was ich meine.«

 Kiwi musste Sams Gesichtsausdruck bemerkt haben, denn er fügte schnell hinzu: »Du solltest deiner Mutter eine E-Mail schicken, damit sie weiß, dass es dir gut geht. In der Bibliothek stehen ein paar Rechner.«

 »Es gibt eine Bibliothek?«, fragte Sam erstaunt.

 »Dort drüben, neben dem Verwaltungsgebäude.«

 »Mit Computern?«

 9. Die Bibliothek

 Die Bibliothek war alt und ihre Wände und Böden waren, was schier unmöglich schien, mit noch mehr Holz verkleidet oder belegt als der Zellenblock.

 Die Tische allerdings waren übersät mit Graffiti, die meisten waren ziemlich obszön. An den Wänden stand ein Regal dicht neben dem anderen, alle vollgestopft mit Büchern, aber Sam nahm sich nicht die Zeit, ihre Titel zu lesen. Jetzt noch nicht. Im Moment hatte er nur ein Ziel – den Computertisch.

 Es gab vier Arbeitsplätze, die durch halbhohe Blickschutzwände aus Holz voneinander getrennt waren. Nur ein Computer wurde benutzt – ein Junge mit Rattengesicht, auf dessen Nacken das Wort »BadAss« tätowiert war, allerdings nicht sehr professionell ausgeführt. Wie ein »Schlägertyp« oder »harter Bursche« sah er eigentlich nicht aus.

 Trotzdem setzte sich Sam vor den am weitesten von ihm entfernten Computer.

 Zuerst schickte er eine kurze E-Mail an seine Mutter, versicherte ihr, dass es ihm gut gehe und dass sie sich keine Sorgen machen solle, dann schaute er sich die Programme auf dem Computer genauer an, um herauszufinden, was den Insassen erlaubt war und was nicht.

 Es war ein Standardrechner von HP mit dem üblichen Microsoft-Betriebssystem. Aber das System war stärker eingeschränkt, als er es jemals gesehen hatte. Eine Menge Programme wie Net Nanny, WebMarshal und so weiter waren in eine streng verwaltete Umgebung eingebunden, sodass der User keinerlei Möglichkeit hatte, den Rechner neu zu konfigurieren.

 Der Internet Explorer war zwar vorhanden, aber man konnte damit nur eine kleine Auswahl von Websites aufrufen. Die einzigen verfügbaren Spiele waren Solitaire und Minesweeper, allerdings bot eine der zulässigen Websites die Möglichkeit, mit Nutzern aus aller Welt Schach zu spielen.

 Na ja. Zumindest konnte er sich damit die Zeit vertreiben.

 Man durfte nur das E-Mail-Programm des Gefängnisses benutzen sowie ein paar Hilfsprogramme wie Taschenrechner und Tabellenkalkulation.

 Davon abgesehen, gab es sonst nichts.

 Es gab auch keine Möglichkeit, Software vom Internet auf den Computer herunterzuladen. Tastatur, Maus und Monitor waren die einzigen zugänglichen Geräte. Alles andere befand sich unter dem Rechnertisch und war hinter einer starken Tür sicher verschlossen.

 Ein kleines Schild auf dem Bildschirmgehäuse warnte den Nutzer, dass jeder Manipulationsversuch an den Programmen oder am Betriebssystem mit der Entfernung sämtlicher Geräte bestraft würde.

 Zumindest würde er ihnen auf diese Weise klarmachen, dass er noch lebte, dachte Sam verbittert, allerdings würde er sich dann bei den anderen Insassen auch hochgradig unbeliebt machen. Aber trotzdem …

 Sam spielte Solitaire, bis BadAss verschwunden war, und behielt auch weiterhin die Tür im Auge, um nicht von einem der anderen Jungen überrascht zu werden.

 Er hatte keine Ahnung, wo er war und wie lange er hierbleiben musste. Aber er wusste, dass er hier vor einem Computer saß. Und dass der Computer mit dem Gefängnisnetzwerk verbunden sein musste.

 Trotz der Warnung konnte Sam der Versuchung nicht widerstehen.

 Der Versuchung, es mal zu probieren.

 Nur ein einziges Mal, um herauszufinden, ob es überhaupt möglich war.

 Strg, Alt, Entf: die gewöhnliche Tastenkombination für einen Neustart funktionierte nicht, aber das überraschte ihn nicht besonders.

 Was ihn aber echt überraschte, war, dass sie die Benutzung des Tabellenprogramms erlaubten. Das hatten wohl Leute entschieden, die nicht viel Ahnung hatten, denn so ein Programm konnte zu einem Schlüssel umfunktioniert werden.

 Die meisten Leute benutzten Programme zur Tabellenkalkulation genau für das, was ihr Name besagte: für einfache Tabellenberechnungen. Aber die Zellen ermöglichten auch andere Befehle und Funktionen, und Befehle waren eben selbst nichts anderes als winzige Programme.

 Der Trick war zwar uralt, aber wirklich gut. Er öffnete eine neue Arbeitsmappe und gab eine Funktion ein, die eine Endlosschleife erzeugte. Eine komplizierte mathematische Berechnung ohne Ende, die sich immer weiter um sich selbst drehte, aber kein Ergebnis hervorbrachte.

 Dann öffnete er eine zweite Arbeitsmappe und kopierte dieselbe Funktion hinein. Schon jetzt sank die Rechengeschwindigkeit auf das Tempo einer von Arthritis geplagten Schnecke.

 Wieder rief er eine neue Arbeitsmappe auf, dann eine vierte. Als er die zehnte Mappe anlegte, brauchte der Computer bereits über eine Minute, um die neue Mappe überhaupt nur zu öffnen – die Windows-Sanduhr rotierte wie verrückt, während sich der Prozessor zähneknirschend und sinnlos abmühte.

 Die nächste Arbeitsmappe gab ihm den Rest: das Programm blieb hängen. Nach mehreren Minuten teilte das Betriebssystem mit, dass der Computer nicht mehr reagiere (was Sam ein spöttisches »Na so was!« entlockte). Das Sys

 tem leitete den Neustart ein.

 Kinderspiel, dachte Sam.

 Er fing den Neustart ab und startete den Computer stattdessen im abgesicherten Modus, was bewirkte, dass die Software-Einträge nicht geladen wurden, darunter auch die der Arbeitsumgebung. Der Neustart erfolgte nun im abgesicherten Modus mit eingeschränktem Farbenspektrum und geringerer Auflösung. Sam öffnete die Registrierdatenbank und deaktivierte die komplette Arbeitsumgebung. Erst danach bootete er das Gerät neu.

 Dieses Mal fuhr der Computer im normalen Modus hoch und sämtliche Programme funktionierten wieder. Die von der Sicherheitssoftware befohlenen Einschränkungen waren außer Kraft gesetzt worden. Der Computer gehörte ihm.

 Schnell und mit ständigen Blicken zur Tür schrieb er eine Backdoor und versteckte sie tief im Betriebssystem. Wie schon ihr Name besagte, gab sie ihm die Möglichkeit, sich durch die Hintertür wieder einzuloggen: Mit einer bestimmten Tastenkombination konnte Sam jetzt den Controller der Arbeitsumgebung jederzeit ausschalten. Er konnte den Computer entweder in seinen eingeschränkten Funktionen starten, die hier erlaubt waren, oder ihn mit dem vollen Software-Angebot nutzen, wenn ihm der Sinn danach stand, ohne ihn jedes Mal neu programmieren zu müssen.

 So weit, so gut, dachte er. Schauen wir uns jetzt mal ein bisschen um.

 Er hackte in einen seiner Zombie-Computer in Mexiko, wo er eine Sicherungskopie von Ghillie ständig geparkt hatte, und lud die Datei in das Gefängnisnetzwerk.

 Die SAM-Datenbank war leicht zu öffnen, und innerhalb von Sekunden hatte er sich die vollen SysAdmin-Rechte verschafft. Ohne Probleme spazierte er durch die Sicherheitsvorkehrungen des Netzwerks.

 Und er fand alles. Den Speiseplan für die Woche. Die Lebensmittelbestellungen der Küche. Die Dienstpläne des Wachpersonals (mit Personalakten und Gehaltszahlungen).

 Und die Codes für die elektronischen Türschlösser.

 10. Der Knast

 Die Jugendstrafanstalt Recton Hall befindet sich in Bethesda, Maryland. Sie liegt am Ufer des Dalecarlia-Reservoirs, nordwestlich von der Hauptstadt Washington, D. C., und direkt gegenüber dem CIA-Hauptquartier in Langley, Virginia, auf der anderen Seite des Potomac River. In der Anstalt werden jugendliche Straftäter bis siebzehn Jahre untergebracht.

 Wie fast jede andere Jugendstrafanstalt – Jugendknast genannt – ist auch Recton sehr bemüht, den Insassen eine sichere Umgebung zu bieten, in der sie sich so wenig wie möglich wie in einem Gefängnis fühlen sollen.

 Der hohe Sicherheitszaun rings um das Gelände ist unauffällig und manchmal überhaupt nicht zu sehen, weil er an vielen Stellen von hohen Ahorn-oder Birkenbäumen verborgen wird, die man auf beiden Seiten des Zauns angepflanzt hatte.

 Innerhalb des Zauns täuscht ein weiß gestrichener Lattenzaun eine ländliche Idylle vor – weniger idyllisch sind die Bewegungsmelder und Wärmesensoren, die im Zaun installiert sind. Ein scharfäugiger Beobachter würde ferner bemerken, dass die Spitzen der Zaunlatten keineswegs aus Holz, sondern aus weiß gestrichenem Metall sind und dass sie weit schärfere Spitzen haben, als man bei einem normalen Lattenzaun eigentlich erwarten würde. Und dass der Zaun mit seinen knapp 10 Metern Höhe doch ein bisschen höher ist als ein normaler Lattenzaun, jedenfalls gerade hoch genug, um zu verhindern, dass jemand ohne eine gewisse Anstrengung und ohne aufzufallen, darübersteigen konnte. Über diesen Zaun müsste man schon klettern oder mit Anlauf flanken. Und ein ähnlich unschuldig wirkender Zaun umgibt auch das gesamte Gelände, auf dem die Insassen, die übrigens »Gäste« genannt werden, frei herumlaufen dürfen.

 Jeder Quadratzentimeter Boden, der zwischen dem Lattenzaun und dem äußeren Metallzaun mit dem NATO-Draht liegt, wird von Kameras und Bewegungsmeldern überwacht. Zwar gibt es jede Menge blinde Flecken zwischen den Bäumen, aber in dem drei Meter breiten, nur mit Gras bewachsenen Streifen auf beiden Seiten des äußeren Zauns gibt es keinen einzigen Quadratzentimeter Boden, der nicht überwacht wird.

 Tatsächlich gibt es nur einen einzigen Weg, um aus Recton Hall herauszukommen. Er führt durch den sogenannten Käfig, der Teil des Verwaltungsgebäudes ist. An der Außenseite des Gebäudes befinden sich große Metalltüren; im Innern eine verstärkte Flügeltür. Zwischen der äußeren und der inneren Tür befindet sich der erwähnte Käfig, ein schlauchförmiger Raum oder eine Art Schleuse, die alle Besucher, Angestellten und Lieferwagen passieren müssen und in der sie kontrolliert werden, bevor man ihnen den Zutritt oder die Ausfahrt erlaubt.

 Der Käfig befindet sich im Erdgeschoss des Verwaltungsblocks, wo auch der Empfang der neuen Inhaftierten und die Reservatenkammer untergebracht sind. Hier befinden sich ferner ein Zugang zur Laderampe und das Schulsekretariat. Der erste Stock enthält Verwaltungsbüros, Lagerräume und das Waffenlager, ferner den Aufenthaltsraum der Gefängniswärter und eine Toilette mit Waschgelegenheiten.

 Der zweite Stock ist gewissermaßen der Wachturm, denn dort befindet sich das Kontrollzentrum, das Herz von Recton Hall, von dem aus alles überwacht wird – was die Inhaftierten treiben und welche Besucher kommen und gehen.

 Die Zellen und die Klassenzimmer sind in mehreren separaten Gebäuden untergebracht, die sich über das gesamte weiträumige Areal verteilen.

 Recton Hall wird von seinen Gästen auch »Abwrackpalast« oder schlicht »Rektum« genannt. Es beherbergt allerdings weder Gang-Mitglieder noch Drogendealer, Kiffer, Spielsüchtige oder gar Mörder. In der allgemeinen Hierarchie von Jugendverwahranstalten ist Recton Hall sozusagen ein Internat der Luxusklasse. Hierher werden jugendliche Kriminelle geschickt, die sich so »sauberer« Vergehen wie Betrug, Hehlerei, Spionage oder Cyberkriminalität schuldig gemacht haben.

 Die meisten Leute sind überrascht, wenn sie erfahren, dass der größte Anteil der Jugendlichen nicht Betrugsdelikte begangen, sondern Spionage betrieben hat. Meistens handelt es sich um Industriespionage, außerdem ein paar Fälle von Militär-oder Regierungsspionage. Häufig sind die Eltern der Jugendlichen in höheren und wichtigen Positionen tätig; für skrupellose Agenten von konkurrierenden Unternehmen oder ausländischen Mächten bilden sie lohnende Ziele, um durch sie den Vater oder die Mutter ausspionieren zu lassen.

 Allerdings sind in Recton Hall auch einige »normale« Verbrecher interniert, die Söhne von Eltern, die mächtig oder reich genug sind, um alle möglichen politischen Strippen zu ziehen und ihre Söhne in eine »sichere« Einrichtung wie Recton verlegen zu lassen – weit weg von den Vergewaltigern, Brutalos, Gangstern und Drogensüchtigen, die die übrigen Jugendgefängnisse bevölkern.

 Die Gäste haben begrenzten Zugang zu Telefonen; es gibt einen Apparat in jedem Verwahrblock, und alle Gespräche werden aufgezeichnet. Mobiltelefone sind nicht erlaubt; selbst wenn es gelänge, ein Handy in das Gelände zu schmuggeln, würde ein starker Mobilfunk-Störsender dafür sorgen, dass es keinen Empfang hat.

 All diese höchst nützlichen Informationen fand Sam heraus, indem er einfach Google aufrief und »Recton« eintippte.

 Die Bäume zitterten ein wenig in der leichten Brise des Spätnachmittags, und ein paar Blätter trudelten wie Schmetterlinge über den NATO-Drahtzaun. Ein Blatt blieb für einen Augenblick auf einer der scharfen Drahtklingen hängen, bis es von einer stärkeren Brise wieder weggeweht wurde.

 Drei asiatische Insassen spielten irgendein kompliziertes Kartenspiel. Sie saßen im Gras in der Nähe des Zauns, nur ein paar Schritte von Sam entfernt. Er versuchte, die Spielregeln zu erraten, ohne aber ständig hinüberzustarren. Das Spiel hatte eine Menge mit den Bildern auf den Spielkarten zu tun und die Königinnen schienen ganz besonders wichtig zu sein. Alle paar Augenblicke streckte ein Spieler plötzlich die Hand aus und versetzte einem der beiden anderen eine kräftige Ohrfeige, woraufhin sich die beiden anderen schier totlachten.

 Sam konnte beim besten Willen darin keinen Sinn entdecken.

 Er blickte wieder zum Zaun hinüber. So dünn, so zart und doch so bösartig mit seinen Haifischzähnen aus rasiermesserscharfem Metall.

 Die Idee war ihm in dem Moment gekommen, in dem er die Codes für die elektronischen Türschlösser entdeckt hatte. Aber sich zu einer Entscheidung durchzuringen war doch eine ganz andere Sache.

 Auf der einen Seite stand ein Aufenthalt hinter schwedischen Gardinen von bisher unbekannter Länge. (Sie werfen den Schlüssel weg und vergessen dich, wie Kiwi behauptet hatte.) Auf der anderen Seite erwartete ihn nach der Flucht ein Leben im Untergrund, in Verstecken, ein ständiges Weiterfliehen. Er würde sich ständig umsehen müssen. Ein Ausgestoßener, ein Vogelfreier, ein entflohener Häftling.

 Würde er je seine Mutter wiedersehen? Oder Fargas? Oder würde er das Land verlassen müssen, sich klammheimlich über die Grenze nach Kanada oder Mexiko schleichen und den Rest seines Lebens in einem fremden Land verbringen müssen?

 Doch dann schaute er wieder zu dem Zaun mit der NATO-Drahtkrone hinüber, während er versuchte, sich vorzustellen, wie es wohl wäre, wenn er sein Leben Monat für Monat so verbringen müsste – hier, im Knast, auf diesem kleinen Flecken Land, ständig beobachtet von bewaffneten Wärtern.

 Und das wäre noch nicht mal das Schlimmste. An seinem achtzehnten Geburtstag würden sie ihn in ein Erwachsenengefängnis einweisen. Welche entsetzlichen Dinge würden ihn dort erwarten, zwischen all den Profiganoven, Einbrechern, Gangstern und Mördern?

 Recton reichte schon, um ihm heillose Angst einzujagen. Aber die Vorstellung, in einem normalen Erwachsenengefängnis leben zu müssen, war schierer Horror.

 Sam sah, dass Kiwi zu ihm herüberkam, und stand auf.

 Zusammen schlenderten sie auf dem Joggingpfad entlang, der sich ein oder zwei Meter innerhalb des weißen Gartenzauns um das ganze Gelände hinzog.

 Sam zählte seine Schritte, bemühte sich aber, sich nicht anmerken zu lassen, dass er seine Schritte zählte.

 Seit seiner Einlieferung waren nun schon zwei Wochen vergangen. Zwei Wochen fader, geschmackloser Gefängnisfraß, Gemeinschaftsduschen (die er hasste) und das entsetzliche Platzangstgefühl, das ihn jeden Abend überkam, wenn Schlag neun Uhr das elektronische Schloss seiner Zellentür piepte und sich automatisch abschloss.

 Obwohl er natürlich die Zeit ziemlich gut genutzt hatte. Er hatte sich die Routine der Wärter eingeprägt. Wo ihre Patrouillengänge verliefen. Wie lange sie dafür brauchten. Welche Wärter waren penibel und pünktlich und welche waren nachlässig oder verrichteten nur Dienst nach Vorschrift?

 Er hatte einen Lageplan angefertigt, auf dem er die Zäune, die Bewegungsmelder und die versteckten Alarmeinrichtungen eingetragen hatte. Die Informationen hatte er den Dateien über die Sicherheitseinrichtungen entnommen, die der System-Administrator im Computer gespeichert hatte. Dann hatte er im Park die Längen gemessen und mit den Angaben in der Datei verglichen, sodass er nun Zeiten und Entfernungen errechnen konnte.

 Sam hatte sich volle Verfügungsgewalt über das Computersystem verschafft. Es gab nichts, was er nicht in Erfahrung bringen konnte, wenn er wollte.

 Er hatte zwei volle Wochen mit Recherche und Planung verbracht – und jetzt war er so weit, dass er verschwinden konnte.

 Allerdings fehlte ihm noch etwas: ein Komplize.

 Wie nebenbei hob Sam einen Stein vom Pfad auf und warf ihn über den Lattenzaun. Er landete irgendwo zwischen den Bäumen. Keine Alarmsirene heulte auf. Ein einzelner Stein war nicht groß genug für die Bewegungsmelder.

 »Kiwi«, begann Sam vorsichtig und warf einen Blick zurück zum Verwaltungsgebäude, wo sich der Beobachtungsposten befand. »Ich brauche deine Hilfe.«

 »Klar, Mann«, sagte Kiwi, »kein Problem.«

 11. Feueralarm

 Zehn Minuten vor zehn Uhr war Sam bereit. Er stand direkt hinter der Tür seiner Zelle und wartete auf den Feueralarm.

 Er hatte in das Programm zur Feuerüberwachung gehackt, eine Feueralarmübung für zehn Uhr abends eingegeben und anschließend die Zeile im Programm gelöscht, die den Alarm als Übung auswies.

 Für den Computer würde es also ein echter Feueralarm sein und er würde dementsprechend reagieren.

 Sam hatte seine wenigen Habseligkeiten in die Taschen seiner dicken Jacke gesteckt.

 Jetzt hing alles von Kiwi ab. Er hatte zwar zugestimmt, Sam zu helfen, aber doch ein wenig zögerlich. Denn wenn sie ihn dabei erwischten, könnte Kiwi seinen Traum begraben, den Rest seiner Strafzeit in Neuseeland absitzen zu dürfen. Trotzdem war er einverstanden gewesen.

 Wieder blickte er auf die Uhr. Die Sekunden tickten dahin. Jede Minute kam ihm schier endlos vor.

 War er überhaupt darauf vorbereitet?, fragte er sich. Auf ein Leben, das ein ständiges Versteckspiel sein würde. Ein Leben ohne Familie, ohne Freunde. Ein Leben im Untergrund.

 Direkt vor seiner Tür schrillte der Feueralarm los. Eine grelle Glocke, die nicht mehr aufhören wollte.

 Wenn in Recton ein Feueralarm losging, entriegelte der Computer automatisch sämtliche Zellentüren, damit die Gefangenen dem Feuer entkommen konnten.

 Sams Tür gab einen Piepton von sich, dann hörte er das Klicken des elektronischen Riegels. Kaum ließ sich die Türklinke bewegen, als Sam auch schon die Tür aufriss und den Flur entlangraste.

 Er hatte die Schritte mehrfach gezählt, die er zwischen den Unterkünften und dem Verwaltungsgebäude zurückzulegen hatte, und wusste daher genau, wie viel Zeit er hatte.

 Er würde es schaffen, solange er nicht stolperte oder hinfiel.

 Sam stürzte bereits aus dem Flur in den Hof hinaus, als die anderen Zellentüren im Korridor nacheinander geöffnet wurden. Verängstigte und verwirrte Stimmen riefen hinter ihm her, als er zur Tür hinausraste.

 Das Verwaltungsgebäude erreichte er gerade noch rechtzeitig, als auch schon die Tür aufgerissen wurde. Er ging an der Stirnseite in Deckung und drückte sich eng an die Mauer. Drei Wärter rannten durch die Tür ins Freie.

 Drei? Im Einsatzplan stand, dass es vier Wärter sein mussten.

 Um ganz sicherzugehen, wartete er noch einen Augenblick, aber es ließ sich niemand blicken.

 Er gab den Sicherheitscode ein und riss am Türknauf. Die Tür ging sofort auf und schloss sich hinter ihm.

 Die Wärter würden noch ihren Spaß haben, wenn sie versuchten, wieder ins Gebäude zurückzukehren. Denn in diesem Augenblick änderten sich die Codes. Und nur Sam kannte die neuen Codes.

 In diesem Teil des Verwaltungsgebäudes war er noch nie gewesen, aber er kannte sich so gut aus, als würde er hier arbeiten. Im zentralen Server hatte er die Lagepläne gefunden und sich jeden Einzelnen genau eingeprägt.

 Er lief zwei Treppen hinauf, an den Duschen und Umkleideräumen der Wärter vorbei, einen kurzen Flur entlang, von dem die Türen zur Waffenkammer und zur Registratur abgingen, bis er vor der Tür am Ende des Flurs ankam und den Code eintippte. Hier befand sich der Lagerraum.

 Hier wurden alle Besitztümer der Gäste in nummerierten Kartons aufbewahrt. Seine Nummer war 5143 und er überflog die Nummern auf den Regalen, bis er zu seinem eigenen Karton kam.

 Er steckte den Geldbeutel und das Handy ein, zusammen mit ein paar anderen Kleinigkeiten, die er bei sich gehabt hatte, als sie ihn verhafteten.

 Die Tür ließ er offen. Er rannte eine weitere Treppe hoch zum Kontrollraum.

 Beim genaueren Studium der Pläne der Sicherheitsanlagen in Recton Hall war ihm sofort aufgefallen, dass die Haupteingangstüren auf der äußeren Seite des Käfigs nicht durch Computer gesteuert wurden. Sie ließen sich aber auch nicht manuell vom Käfig aus öffnen. Man konnte sie nur vom Kontrollraum aus entriegeln.

 Der Schalter für die Haupttüren war klar und eindeutig beschriftet. Er war groß und schwarz und befand sich unter einer Plexiglasschale, damit er nicht versehentlich ausgelöst werden konnte.

 Diese Schutzschale war abgeschlossen, aber nach drei harten Schlägen mit dem Feuerlöscher waren nur noch ein paar Scherben übrig.

 Er beobachtete auf einem der Überwachungsmonitore, wie die Türen langsam aufgingen.

 Ein Blick auf die Uhr: Es blieb ihm noch genug Zeit, aber das hieß nicht, dass er hier herumtrödeln durfte. Nach zwei Minuten würden sich die Türen automatisch wieder schließen.

 Schnell lief er durch den kurzen Flur zurück zum Eingang des Käfigs.

 Die schweren Metalltüren standen weit offen, weiter als Scheunentore.

 Sam raste durch die innere Tür und kam noch mindes tens fünf Meter weit, als er hinter sich ein hartes Klicken hörte.

 Er zögerte und blieb schließlich wie erstarrt stehen, als er eine leise Stimme hörte.

 »Na, wo wollen wir denn hin?«

 Sam atmete ein paarmal tief ein und aus, bevor er sich langsam zu Brewer umdrehte.

 Der Wärter hatte die Uniformmütze tief über die Stirn gezogen, sodass sein Gesicht im Schatten lag, aber das grelle Licht der Lampen, die den Käfigeingang in gleißendes Licht tauchten, spiegelte sich in seinen Augen, sodass sie wie Katzenaugen unter dem Schild seiner Mütze hervorleuchteten. Seine schlaffen, fleischigen Wangen waren zu einem drohenden Grinsen verzogen, und er fletschte die Zähne wie ein wildes Tier.

 Und Brewer hielt eine Waffe in der Hand. Eine Pistole, matt glänzend, schwarz und tödlich, und sie zielte genau auf Sams Brust. Auf diese Entfernung würde er ganz bestimmt nicht danebenballern.

 Sam wich einen Schritt zurück. Einen Schritt näher zum Ausgang.

 »Weiter kommst du nicht«, erklärte Brewer gelassen. Er saß auf einem Holzstuhl neben dem Lieferanteneingang; jetzt stand er langsam auf. »Ein Feueralarm so spät am Abend kam mir einfach ein bisschen zu passend vor. Und dann waren plötzlich auch alle Telefonleitungen tot. Sehr verdächtig.«

 Sam warf einen Blick auf die Uhr. Über eine Minute war schon vergangen.

 Brewer hatte ihn beobachtet. »Ungefähr eine Minute bleibt dir noch, dann schließen sich die Türen wieder. Und dann spielt es keine Rolle mehr, welche Tricks du im Kontrollraum anwendest, mein Junge. Sie lassen sich dann nicht mehr öffnen.«

 Sam glaubte es ihm aufs Wort.

 »Ich denke, wir beide sitzen die Sache einfach aus«, schlug Brewer lässig vor. »Du scheinst mir heute nicht besonders gesprächig zu sein.«

 Sam schwieg und Brewer fuhr fort: »Die Polizei wird in ein paar Minuten hier sein. Keine Ahnung, wie du die Telefonleitungen gekappt hast, aber den Notfunk hast du vergessen.«

 Er musste Sams Gesichtsausdruck gesehen haben, denn er pfiff leise zwischen den Zähnen hindurch und meinte: »Ah – du hast den Notfunk gar nicht vergessen, stimmt’s? Spielt aber keine große Rolle, denke ich.«

 Das war nicht einmal besonders schwierig gewesen – Sam hatte nur eine andere Frequenz einstellen müssen. Bestimmt würde irgendwer irgendwo die Botschaft auffangen, aber ganz bestimmt nicht die Polizei und auch sonst niemand, für den sich daraus ein Sinn ergäbe.

 »Spielt keine Rolle«, wiederholte Brewer, »weil die Feuerwehr in spätestens ein paar Minuten sowieso hier sein wird. Sie sind mit eigenen Funkgeräten ausgestattet, und ich kann mir nicht vorstellen, dass du herausgefunden hast, wie du ihren Funkverkehr unterbrechen kannst, oder?«

 Sam trat einen weiteren Schritt zurück, der ihn noch einen halben Meter näher an den Ausgang brachte. Sein Blick fiel auf die Überwachungskamera, die über Brewers Kopf an der Wand befestigt war, und in seinen Gedanken nahm ein Plan allmählich Gestalt an.

 »Keine Bewegung!«, befahl Brewer barsch und hob die Waffe ein wenig höher. Sam bewegte sich trotzdem. Er hob die Hände hoch über den Kopf und drehte sich langsam um.

 »Schon besser«, meinte Brewer. »Jetzt kapierst du allmählich, was hier abgeht.«

 Vor Sam begannen sich die Türen langsam zu schließen.

 Er machte einen weiteren Schritt darauf zu.

 »Der nächste Schritt ist dein letzter, Junge«, bellte Brewer hinter ihm wütend.

 »Glaub ich nicht.« Sam hatte endlich seine Stimme wiedergefunden. »Das würden Sie nicht wagen.«

 »Darauf würde ich an deiner Stelle nicht wetten«, meinte Brewer spöttisch.

 »Sehen Sie die Kamera?«, fragte Sam und wies mit einem Kopfnicken zu der Überwachungskamera hinüber, die über den Türen auf der linken Seite hing. »CNN. Wir sind live. Ich hab die Kamera direkt mit dem Fernsehsender verbunden.« Das stimmte nicht, aber wie sollte Brewer das wissen? Sam gestikulierte zur Kamera auf der rechten Seite. »Fox News, und die beiden dort hinten übertragen alles an BBC. Die ganze Welt schaut zu, wie Sie einem unbewaffneten Jugendlichen in den Rücken schießen.«

 Sam machte einen weiteren Schritt. Kein Schuss fiel. Noch ein Schritt. Die Türen waren jetzt schon fast halb geschlossen; der Spalt wurde rasch schmaler.

 Er spürte eine Bewegung hinter sich, ahnte, dass Brewer die Waffe ins Holster steckte, dann hörte er auch schon schwere Schritte.

 Sam duckte sich und raste auf die Türen zu.

 Brewer war älter, dicker und viel langsamer, und für Sam wäre es eigentlich ein Kinderspiel gewesen, ihm zu entkommen – wenn er nicht mit dem linken Schuh an seinem rechten Knöchel hängen geblieben und längelang auf den Teerbelag gestürzt wäre, vier Meter von der Tür entfernt.

 Schnell wie der Blitz kam er wieder auf die Beine und schaffte es tatsächlich durch die Tore, als ihn eine feiste Hand am Jackenkragen packte. Sam wurde abrupt zurückgerissen. Er drehte sich um und sah Brewers schwitzendes, wütendes Gesicht eine Armlänge entfernt.

 »Hab ich dich!«, rief Brewer triumphierend.

 »Nur wenn Sie den Arm verlieren wollen«, bemerkte Sam.

 Das war keine Lüge. Er war mit knappster Not durch den schmalen Spalt geschlüpft, für den Brewer viel zu dick war. Der Spalt war noch enger geworden; Brewer hatte keine Chance mehr, Sam zurückzuziehen.

 Nur Brewers Arm ragte zwischen den Türflügeln hindurch, und die beiden schweren Metalltüren würden sich jede Sekunde schließen.

 Der Wärter fluchte wütend und riss den Arm zurück. Einen Sekundenbruchteil später krachten die beiden Türrahmen gegeneinander.

 Sam nahm sich nicht die Zeit, noch eine spöttische Bemerkung durch die Tür zu brüllen, sondern sprintete einfach los. Nach seinem Plan hatte er zehn Minuten, um zur Kreuzung von MacArthur Boulevard und Little Falls Road zu gelangen. Und drei hatte er bereits vergeudet.

 Sam rannte. Starke Windböen stießen ihn hin und her, manchmal von hinten, manchmal aber auch von vorn, er musste regelrecht gegen sie ankämpfen. Er vermied den großen Boulevard, auf dem der Verkehr nicht abriss und die Scheinwerfer der Autos zu viel Licht verbreiteten. Stattdessen lief er auf dem schmalen Rasenstreifen entlang, der sich am Parkgelände des Reservoirs und parallel zum Boulevard hinzog. Hier bot ihm der hohe Sicherheitszaun ein wenig Deckung.

 Schweiß rann ihm über das Gesicht. Seine Brust schmerzte, ein Knie ebenfalls. Er musste bei dem Sturz im Käfig doch härter aufgeschlagen sein, als er zunächst bemerkt hatte. Aber egal. Er ignorierte den Schmerz und lief weiter.

 Inzwischen würde Kiwi wohl das Signal »Fehlalarm« geschickt haben – das war es, worum ihn Sam gebeten hatte. Es würde in weniger als einer Minute von der Einsatzzentrale der Feuerwehr an die Feuerwehrwagen weitergeleitet, die daraufhin bei der nächsten Gelegenheit wenden und zurückfahren würden – und die nächste Gelegenheit bot sich an der Kreuzung des MacArthur Boulevard mit der Little Falls Road.

 Er musste vor ihnen dort sein.

 Und Sam rannte.

 Flüchtig überlegte er, wie viel Verwirrung er wohl in Recton Hall erzeugt hatte. Die Sicherheitscodes funktionierten nicht mehr. Telefonleitungen und Funkfrequenzen: unterbrochen. Auch der Blocker für die Handyfrequenzen war noch operativ: dafür hatte er gesorgt.

 Und das alles bedeutete: Wärter und »Gäste« saßen in ihrem eigenen Gefängnis gefangen – und waren nicht in der Lage, irgendjemanden draußen zu benachrichtigen.

 Er hätte laut aufgelacht, wenn er noch genug Luft in den Lungen gehabt hätte. War aber nicht der Fall.

 Also rannte er weiter.

 Ein Stück weiter vorn auf dem Boulevard sah er die schnell blitzenden roten Warnlichter eines Feuerwehrwagens auftauchen, teilweise von den Bäumen des schmalen Parkstreifens verdeckt. Doch während er noch gebannt nach vorn starrte, wurde das Fahrzeug langsamer und die Warnlichter erloschen.

 Er war jetzt nur noch ein paar Hundert Meter entfernt. Der Wagen hatte weiter abgebremst, schaltete jetzt den Blinker ein und bog nach links ab … nach links, nicht nach rechts, wie Sam erwartet hatte. Offenbar wollte er auf der Gegenfahrbahn des MacArthur Boulevards zurückfahren und nicht die Abkürzung durch Little Falls nehmen. Aber das spielte keine Rolle. Solange er rechtzeitig dort ankam.

 Noch siebzig Meter … sechzig. Mehr nicht. Ein zweiter Feuerwehrwagen, ein großer Löschzug, wurde jetzt im grellen Schein der Straßenlampen an der Kreuzung sichtbar. Doch auch dieser Wagen wendete und fädelte sich in südlicher Richtung in den dichten Verkehrsstrom auf dem Boulevard ein.

 Ein drittes Feuerwehrfahrzeug folgte ihm und verschwand, dann tauchte auch noch ein viertes auf, das letzte, wie Sam annahm, und auch dieses blinkte und führte das Wendemanöver aus, aber Sam war immer noch fast zwanzig Meter entfernt.

 Der letzte Wagen musste kurz an der Kreuzung anhalten und einen riesigen Sattelschlepper sowie eine Reihe von Limousinen vorbeilassen, bevor er in den Boulevard einscheren konnte.

 Gerade als er wieder anfuhr, erreichte Sam das Feuerwehrfahrzeug, packte eine der glänzenden Chromstangen und schwang sich auf das Trittbrett hinter der Kabine, wo er mit knappster Not Fuß fand und sich festklammern konnte, während der schwere Wagen mit aufheulendem Motor beschleunigte.

 Der Wind peitschte durch sein Haar und riss so stark an ihm, dass er Mühe hatte, sich festzuhalten. Er klammerte sich verzweifelt an die Metallstange und drückte sich so eng wie möglich gegen den Aufbau.

 Der Verkehr war momentan abgeflaut, sodass keine weiteren Fahrzeuge hinter dem Truck herfuhren. Sam war dafür ausgesprochen dankbar, denn es wäre ein bisschen schwierig gewesen zu erklären, was er hier zu suchen hatte, wenn ihn ein aufmerksamer Autofahrer entdeckt hätte.

 Der Löschzug erreichte den Dalecarlia Parkway und fuhr in Richtung Friendly Village zurück. Auch hier war der Verkehr nicht mehr sehr dicht, und die Fahrt verlief ohne Zwischenfälle.

 Als sich der Löschzug der Stadtmitte näherte und endlich an einer Kreuzung anhalten musste, sprang Sam ab. Nicht weit entfernt, am Ende der Straße, entdeckte er die Lichter eines Taxistands.

 Jetzt hörte er auch Martinshörner, Polizeisirenen, die nur ein paar Häuserblocks entfernt sein mochten. Sam bezweifelte nicht, dass sie ihn suchten; wahrscheinlich hatte Brewer doch noch eine Möglichkeit entdeckt, den Alarm auszulösen.

 Sam schlenderte auf das erste Taxi zu, öffnete die hintere Tür und glitt auf den Rücksitz.

 »Wohin, Chef?«, fragte der Fahrer, der genauso klang wie ein Londoner Taxifahrer, oder jedenfalls so, wie Sam sich einen Londoner Taxifahrer vorstellte, nach all den Filmen und TV-Serien, die er gesehen hatte. Er hatte sogar das flüchtige Gefühl, dem Fahrer schon einmal begegnet zu sein, aber das war natürlich blanker Unsinn.

 »Zum Bahnhof«, sagte Sam gelassen. Keinesfalls durfte er so klingen wie ein entflohener Sträfling, auch wenn er tatsächlich einer war.

 »Bethesda oder Silver Spring?«, wollte der Fahrer wissen. »Bethesda ist näher, aber der Expresszug hält nur in Silver Spring.«

 »Bethesda«, sagte Sam. Das hatte er ebenfalls gecheckt. Der Express fuhr so spät nachts nicht mehr, aber Bethesda lag an der Roten Linie, die ihn zum Union Station bringen würde. Von dort konnte er in jede nur denkbare Richtung verschwinden.

 »Alles klar, Chef, dann also nach Bethesda«, sagte der Fahrer, wobei er sich zu ihm umdrehte.

 Für einen Taxifahrer war er überraschend jung. Bestimmt nicht älter als achtzehn und unter der Baseballmütze vollständig kahl. Ein hageres, langes Gesicht, aber in den Augen lag ein amüsiertes Lachen. Sam war ihm noch nie im Leben begegnet, und doch …

 Und plötzlich machte es Klick: die Stimme. Diese Stimme …und dieser Akzent … unverkennbar.

 Der Fahrer grinste, ein leicht makabres Grinsen, das selbst ohne die Schminke dämonisch wirkte. Er schob die Mütze weit zurück, sodass hoch oben auf der Stirn eine Tätowierung sichtbar wurde. Die konzentrisch angeordneten Kreise. Das Piktogramm für Biogefahr.

 »Totenkopf!«, stieß Sam völlig entgeistert hervor.

 Der Fahrer brach in schallendes Gelächter aus.

 »Hast verdammt lange gebraucht rauszukommen, Kleiner!«, sagte der Fahrer. »Noch ’n Tag länger, und wir hätten dich zu deiner Mami nach Hause geschickt.«

 [image: Alt text is not available]

 Zweites Buch Execute

 1. Silicon Valley

 »Sie heißen Sam Wilson?«

 Vor Sam stand ein großer Mann in strammer, befehlsgewohnter Haltung. Früherer Offizier, dachte Sam. Eine Narbe zog sich vom Nasenrücken quer über eine Wange.

 »Ja. Ja, Sir«, stieß Sam hervor, wobei er sich bemühte, nicht auf die Narbe zu starren.

 »Folgen Sie mir, junger Mann.«

 Sam hatte schon geraume Weile auf einem harten Stuhl im Warteraum gesessen und stand sofort auf. Er hatte Mühe, mit dem Mann Schritt zu halten. Sie gingen durch einen langen, kahlen Korridor.

 Am anderen Ende stand eine Bürotür offen; daneben wartete eine Frau auf sie. Sie war untersetzt und höchstens ein Meter fünfzig groß, aber mit einem gewaltigen Lockenschopf, der sie gut zehn Zentimeter größer erscheinen ließ. Nach einem kurzen Blick auf Sam übergab sie dem Mann eine Akte.

 Der Blick hatte höchstens eine halbe Sekunde gedauert, aber Sam kam es so vor, als sei er soeben durchleuchtet worden. Als hätten sich ihre schwarzen Augen mitten in seine Seele gebohrt.

 Der große Mann öffnete die Akte und blätterte den Inhalt flüchtig durch.

 »Wie gut sind die Informationen?«, fragte er.

 »So gut sie momentan sein können«, antwortete die Frau. »Wir wissen nicht, wann. Könnte schon heute Nachmittag sein. Oder erst in einigen Monaten.«

 Der Mann nickte. »Okay. Wir gehen auf die nächste Alarmstufe. Und ab sofort Ausgangssperre.«

 »Ich gebe es an das Team weiter«, sagte die Frau, wobei sie Sam noch einmal kurz anblickte.

 »Danke. Ich komme in ein paar Minuten.«

 Er gab ihr den Ordner zurück und sie ging durch den Flur davon. Sam folgte dem Mann ins Büro.

 Der Mann setzte sich hinter den Schreibtisch und wies mit einer knappen Bewegung auf den Besucherstuhl. »Setzen Sie sich, Mr. Wilson.«

 Sam setzte sich. Rechts auf den Regalen hinter dem Schreibtisch stand ein gerahmtes Foto. Es zeigte den Mann in der Uniform der Marines, und Sam sah seinen ersten Eindruck bestätigt, dass er beim Militär gedient hatte. Auf dem Foto war allerdings keine Narbe zu sehen.

 »Mein Name ist John Jaggard. Willkommen im Hauptquartier der Homeland Security.«

 »CDD?«, fragte Sam eingeschüchtert. Jaggard nickte.

 Cyber Defense Division.

 »Ich, äh … ich verstehe nicht, warum ich hierhergebracht wurde«, sagte Sam vorsichtig. »Bin ich … bin ich in irgendwelchen Schwierigkeiten?«

 »Sie stecken in jeder Menge Schwierigkeiten, um es mal milde auszudrücken«, sagte Jaggard trocken. Er drückte auf ein paar Tasten der Computertastatur und drehte den Monitor so, dass Sam den Bildschirm ebenfalls sehen konnte. Jaggard hatte Sams Datei aufgerufen. Er schob einen dicken Packen Papier über den Schreibtisch. »Aber wie es nun einmal ist, brauchen wir Leute mit Ihren Fähigkeiten. Wir möchten, dass Sie für uns arbeiten.«

 »Ich soll … für Sie … arbeiten?«, stotterte Sam entgeistert.

 »Genau das habe ich gesagt.« Jaggard lächelte. Das Lächeln wurde von seiner Narbe gewissermaßen weitergeleitet.

 Sams Gedanken überschlugen sich, als er an die letzten zwei Wochen zurückdachte. Verwirrt schüttelte er den Kopf.

 »Aber … was ist mit dem Weißen Haus? Und Neoh@ck.con?«

 »Es gibt kein Neoh@ck-Treffen«, sagte Jaggard gelassen. »Die Sache im Lagerhaus war Show. Sozusagen die Stellenanzeige für den Job hier.«

 »Aber … Recton Hall?«

 »Wir wollten Sie beobachten. Mit Ihrem Ausbruch haben Sie sich gewissermaßen um den Job hier beworben.«

 Sam schüttelte noch einmal den Kopf. Er hatte Probleme, die plötzliche Wendung der Dinge zu begreifen. »Und was ist das hier?«, fragte er schließlich und deutete auf den Packen Papier.

 »Das ist unser Stellenangebot«, sagte Jaggard, dem die Fragen offenbar reichlich überflüssig vorkamen. »Sie haben zwei Möglichkeiten: annehmen oder ablehnen.«

 »Ich bin erst sechzehn!«, sagte Sam, obwohl ihm klar war, dass sie das längst wussten.

 »Sam.« Jaggard betrachtete ihn wohlwollend. »Bei dem Neoh@ck-Treffen im alten Lagerschuppen erhielten alle Teilnehmer genau dieselben Informationen. Hack dich ins Netz des Weißen Hauses, wenn du wirklich an der Neoh@ck.con teilnehmen willst. Raten Sie mal, wie viele es geschafft haben?«

 Sam zuckte die Schultern. »Keine Ahnung.«

 »Einer. Nur Sie, Sam.«

 Sam warf einen Blick auf die Zahl, die mitten im Arbeitsvertrag stand. Sie kam ihm ziemlich großzügig vor für ein Jahresgehalt. Bisschen zu großzügig, dachte er misstrauisch.

 »Wie viel ist das pro Monat?«, fragte er halblaut, mehr zu sich selbst. Im Moment schien er nicht einmal diese einfache Rechnung lösen zu können; es war, als liefe sein

 Gehirn nur auf einem Zylinder.

 »Das ist pro Monat«, sagte Jaggard gelassen.

 Sam schnappte nach Luft.

 »Wie gesagt – Sie können unser Angebot annehmen. Sie können es aber auch ablehnen«, wiederholte der Mann.

 Er gab keine weiteren Erläuterungen ab, doch Sam hatte das starke Gefühl, dass er eigentlich keine Wahl hatte. Wenn er ablehnte, würden sie ihn bestimmt wieder in Recton Hall wegsperren.

 »Wenn Sie annehmen, werden Sie zunächst für drei Monate auf Probe eingestellt«, fuhr Jaggard fort. »Wenn Sie die Probezeit überleben …« – Sam fiel auf, dass er »überleben« sagte und nicht »bestehen« oder »erfolgreich durchlaufen« –, »… wird sich der Betrag verdoppeln.«

 »Verdoppeln?«, entfuhr es Sam.

 »Sie denken wohl, wir seien ein bisschen zu großzügig?« Jaggard und seine Narbe grinsten.

 Ein bisschen zu großzügig? Der Betrag, den sie ihm anboten, war schlicht obszön, dachte Sam, sagte es aber nicht laut.

 »Wir zahlen gut«, erklärte Jaggard, »und das müssen wir auch, oder jedenfalls glauben wir, dass wir es müssen. Wir wählen nur die Besten der Besten aus, und diese Leute zahlen wir dementsprechend. Aber der Grund dafür geht noch ein wenig tiefer. Wenn Sie für uns arbeiten, werden Sie fast uneingeschränkten Zugang zu sämtlichen Regierungsbehörden und Finanzinstitutionen dieses Landes bekommen. Jede Menge Geheiminformationen. Durch ein gutes Gehalt wollen wir verhindern, dass Leute wie Sie in Versuchung geraten, sich selbst zu bedienen, und außerdem wollen wir verhindern, dass unsere Leute von Außenstehenden bestochen werden. Wir glauben, wenn Sie über mehr Geld verfügen, als Sie ausgeben können, werden Sie widerstandsfähiger gegen Korruption sein.«

 Sam lehnte sich zurück und ließ den Blick durch das Büro schweifen, während er versuchte, seine wirren Gedanken wieder unter Kontrolle zu bekommen.

 Der Totenkopf, der eigentlich Dodge hieß, hatte ihn geradewegs zu dem kleinen Flugplatz am Stadtrand von Bethesda gefahren, an dem Sam vor ein paar Wochen angekommen war.

 Die Fahrt war nicht ohne Zwischenfall verlaufen. Ein Streifenwagen war ihnen auf der Hauptstraße in Friendly Village begegnet. Die Polizisten hatten im Vorbeifahren das Taxi mit einem Handscheinwerfer ausgeleuchtet; der Wagen hatte daraufhin umgedreht, das Blaulicht eingeschaltet und war ihnen gefolgt.

 Dodge hatte schon im selben Augenblick, in dem sich die Polizisten für das Taxi zu interessieren begonnen hatten, nach seinem Handy gegriffen und mit leiser Stimme telefoniert, während er gleichzeitig rechts blinkte und das Taxi an den Straßenrand lenkte.

 Zwei Polizisten von Bethesda waren aus dem Streifenwagen gestiegen und hatten sich vorsichtig und mit gezogenen Waffen genähert, dunkle Silhouetten im gleißenden Scheinwerferlicht. Sie hatten noch nicht mal die Hälfte der Entfernung zwischen den Fahrzeugen zurückgelegt, als einer von ihnen stehen blieb und ein Funkgerät ans Ohr presste.

 Und das war’s dann auch schon. Die beiden Polizisten hatten die Waffen weggesteckt und den Rückzug angetreten. Das Blaulicht wurde ausgeschaltet. Die Polizisten blieben im Streifenwagen sitzen.

 Dodge hatte sein Handy in die Tasche geschoben und den Wagen wieder auf die Straße gelenkt.

 Dieser Bursche kennt verdammt starke Zaubersprüche, dachte Sam.

 Der Flug im Learjet (dieselbe Maschine oder jedenfalls eine, die genau baugleich war) hatte dieses Mal länger gedauert. Sam war während des Flugs eingeschlafen und erschrocken hochgefahren, als das Flugzeug bei der Landung hart aufsetzte. Nach seiner Armbanduhr war es halb sieben, und eigentlich hätte bereits der erste Schimmer der Morgendämmerung zu sehen sein müssen, aber es war immer noch sehr dunkel gewesen, und das konnte nur bedeuten, dass sie nach Westen, in eine andere Zeitzone, geflogen waren. Sie waren ungefähr um Mitternacht gestartet, und nach der Flugzeit berechnet mussten sie jetzt wohl in Kalifornien sein.

 Die Autobahnwegweiser auf der Fahrt vom Flughafen bestätigten es: San Jose.

 Mitten im Silicon Valley.

 »Willkommen an Bord«, sagte Jaggard, als Sam die letzten Papiere unterschrieben hatte. Er stand auf. »Ich werde Sie jetzt mit dem Team bekannt machen.«

 »Und was ist mit meiner Mutter?«

 Jaggard dachte kurz nach. »Steht alles im Vertrag, aber kurz gesagt, verhält es sich so: Alles, was Ihre Mutter weiß, ist, dass Sie sich immer noch in Recton Hall befinden. Sämtliche E-Mails an Ihre Adresse in Recton werden hierher weitergeleitet. Alle Anfragen, Sie besuchen zu dürfen, werden abgelehnt. Sollte sie uns mit rechtlichen Schritten drohen oder irgendwelche Behörden einschalten, werden wir uns taub und stumm stellen.«

 Sam bestätigte mit einem zögernden Nicken, dass er verstanden hatte.

 »Wenn die dreimonatige Probezeit vorbei ist, und wenn Sie die Zeit überlebt haben, werden wir Ihrer Mutter irgendein Märchen auftischen – dass Sie sich mit dem FBI geeinigt hätten und jetzt für sie arbeiteten.« Er blickte Sam streng an. »Zu keinem Zeitpunkt darf Ihre Mutter, oder irgendeine andere Person, mit der Sie in Kontakt kommen, wissen oder auch nur ahnen, dass Sie mit dem CDD zusammenarbeiten. Jedes Netzwerk kann nur so sicher sein wie die Leute, die es schützen. Wenn die bösen Jungs erst mal erfahren, wer Sie sind, werden sie sich auf Sie stürzen, und wenn das geschieht, wird die gesamte Operation gefährdet sein – und damit die gesamte Infrastruktur unseres Landes. Habe ich mich klar genug ausgedrückt?«

 »J-ja, Sir«, stotterte Sam eingeschüchtert.

 »Das habe ich nicht gesagt, um Ihnen Angst einzujagen«, meinte Jaggard begütigend.

 Sam fragte sich, wie es wohl klingen würde, wenn Jaggard ihm tatsächlich Angst einjagen wollte.

 »Aber Sicherheit«, fuhr Jaggard fort und hob mahnend den Zeigefinger, »Sicherheit ist nun mal das A und O unserer Verteidigung. Gehen wir.«

 Er führte Sam durch mehrere Türen, die er alle mit kodierter Schlüsselkarte öffnete, bis sie in eine Art Kontrollzentrum gelangten. Der Raum war groß und kreisrund; an der Wand entlang standen paarweise arrangierte Computer-Arbeitsplätze. Durch die dunkel getönten Fenster war die Außenwelt nur als düsteres Szenario zu erkennen. Ein paar Häuserblocks entfernt leuchtete das Adobe-Logo auf dem Dach eines Wolkenkratzers, und auf der anderen Seite der Autobahn sah er ein riesiges Stadion, das er für den Hewlett Packard Pavillion hielt.

 Kein Zweifel mehr möglich: Er befand sich mitten im Silicon Valley.

 In der Mitte des Raums waren mehrere riesige Plasmabildschirme so arrangiert worden, dass man von jedem Standort aus einen der Bildschirme klar sehen konnte. Einige kleine Monitore gehörten zum Sicherheitssystem; sie zeigten ständig wechselnde Bilder von den Über wachungskameras im Gebäude und draußen im Gelände. Diese Monitore standen um eine kleine, achteckige Glaskabine, die etwas erhöht genau in der Mitte des Raumes stand. Von außen war sie nicht einsehbar, aber Sam hatte das starke Gefühl, dass jemand in der Kabine saß und alles beobachtete.

 Mindestens siebzig Leute arbeiteten im Kontrollzentrum; nur wenige Arbeitsplätze waren nicht belegt. Der Anordnung der Arbeitsplätze entsprechend saßen immer zwei Leute beisammen; jeder Mitarbeiter hatte drei Monitore vor sich.

 Sam entdeckte Dodge, der an einem der Workstations saß. Dodge blickte kurz auf, als Sam und Jaggard in den Raum kamen. Die anderen Beschäftigten ignorierten sie und schienen sich voll auf ihre Arbeit zu konzentrieren. Es herrschte eine dichte, angespannte Atmosphäre.

 Könnte schon heute Nachmittag sein. Oder erst in einigen Monaten, hatte die Frau gesagt, die vor Jaggards Büro gewartet hatte.

 Jaggard steckte zwei Finger in den Mund und stieß einen gellenden Pfiff aus. Die Leute unterbrachen sofort ihre Arbeit.

 »Team, ich möchte euch unseren neuen Mitarbeiter auf Probe vorstellen«, sagte Jaggard mit einer Stimme, die durch den gesamten großen Raum schallte. »Das hier ist Sam.«

 Hinter Sam murmelte eine Stimme: »Frischfleisch.«

 Eine andere Stimme tönte von der anderen Seite des Raumes herüber: »Zwei Wochen.«

 »Ach wo. Zehn Tage, höchstens.«

 »Seid barmherzig, Leute. Ich geb ihm einen Monat.«

 Jaggard verdrehte die Augen. »Sam hat den Telecomerica-Hack durchgezogen.«

 Plötzlich herrschte verblüfftes, vielsagendes Schweigen im Raum.

 Dodge sprang auf, kam schnell auf Sam zu und schüttelte ihm die Hand. »Willkommen an Bord«, sagte er mit einem Grinsen, das sogar sein Biogefahr-Symbol auf der Stirn in Falten legte.

 Er trug Shorts, gefertigt aus einer in Kniehöhe möglicherweise mit einer Kettensäge gekürzten Jeans, dazu ein T-Shirt mit Schottenmuster, über das kreuz und quer eiserne Ketten gespannt waren. Ein kleiner Totenkopf hing an einem Lederband um seinen Hals.

 Jaggard sagte: »Sie werden eng mit Dodge zusammenarbeiten. Und Vienna haben Sie ja ebenfalls schon kennengelernt.«

 Vienna war ein Mädchen mit kurz geschnittenem Haar und ständig gereiztem Blick. Sie trug einen Lederminirock und ein schwarzes T-Shirt mit der Aufschrift »Wer bist du, und warum glotzt du mich an?«. Aber erst, als Sam die Tätowierung der ineinandergeschlungenen Drachen auf ihrem Arm entdeckte, erkannte er sie – die Rockerbraut!

 Jetzt schlenderten auch ein paar andere Mitarbeiter herbei, um ihn zu begrüßen.

 »Das ist Socks, der hier nennt sich Zombie, und hier stehen Bashful und Gummi Bear«, stellte Jaggard sie nacheinander vor.

 Sam hatte nicht gehört, dass noch jemand in den Raum gekommen war, bis Jaggard an ihm vorbeischaute und sagte: »Sie kommen reichlich spät.«

 »Hatten ein paar Probleme mit dem Papierkrieg«, sagte eine Stimme, die Sam nur allzu bekannt vorkam.

 Er fuhr herum. Der Mund blieb ihm buchstäblich offen stehen.

 »Tach, Kumpel«, sagte Kiwi.

 2. Die letzte Abwehrlinie

 Sam setzte sich auf den Bürostuhl und betrachtete die drei Monitore, die vor ihm auf dem Schreibtisch standen.

 Außer einer ergonomischen Tastatur, eines von den Dingern, die seltsam abgewinkelt waren, weil das angeblich besser für die Handgelenke sei, und einer schnurlosen Maus lag sonst nichts auf dem Schreibtisch. Über dem mittleren Monitor hing ein gewöhnliches Headset.

 Mit dieser Art Tastatur hatte er noch nie viel anfangen können und überlegte, ob er sie nicht gleich austauschen lassen sollte. Außerdem schoss ihm durch den Kopf, dass ein Neuro-Headset nicht schlecht wäre, aber vielleicht war es ein wenig zu früh, um schon solche Forderungen zu stellen. Schließlich war heute sein erster Tag.

 Er warf einen Blick zu Dodge hinüber, der rechts von ihm saß. Eigentlich konnte man kaum von sitzen reden – Dodge schien in das weiche Leder, mit dem der Sitz und die hohe Lehne gepolstert waren, eingebettet zu sein, als wäre er mit ihm verschmolzen. Als wären Dodge und sein Stuhl eine Einheit.

 Sam rutschte ein wenig hin und her, um sich besser an den Stuhl zu gewöhnen. Er war größer und viel bequemer als jeder andere Bürostuhl, auf dem er jemals gesessen hatte. Man hatte dafür viel Geld ausgegeben und erwartete zweifellos von ihm, dass er auf diesem Stuhl viele Arbeitsstunden verbringen würde.

 Links von Sam und rechts von Dodge waren große, mit Stoff bezogene Trennwände aufgestellt worden, die sie von den Teams auf beiden Seiten trennten. Dodges Seite der Zwischenwand war bedeckt mit Eintrittskarten von Rock konzerten, darunter auch ein paar Backstage-Ausweise; Sams Zwischenwand war leer, aber viele Nadellöcher und Abdrücke auf dem Stoff zeugten davon, dass die Wand früher ebenfalls mit irgendwelchen Dingen bedeckt gewesen war. Er fragte sich flüchtig, wer wohl vor ihm auf diesem Stuhl gesessen haben mochte.

 Dodge blickte zu ihm herüber. »Fahr ihn hoch, dann schauen wir uns ein wenig um«, sagte er. »Ich weise dich ein.«

 Er setzte sein Headset auf. Sam tat es ihm nach und justierte das Mikro vor seinem Mund. Plötzlich wurde ihm richtig bang, wie vor einer wichtigen Prüfungsarbeit in der Schule – war er dieser Sache hier überhaupt gewachsen? Aber zugleich packte ihn auch eine unbändige Erregung bei dem Gedanken, dass sich ihm jetzt eine völlig neue Welt eröffnen würde.

 Dodges Stimme klang klar und laut in seinen Ohren. »Alles, was du sagst, wird aufgezeichnet und von unseren Jungs überwacht und außerdem auch von der Sumpfhexe da oben in der Mitte.« Er wies mit einer Kopfbewegung auf die achteckige Kabine mit den Spiegelglasscheiben, die auf dem Podest in der Mitte des Raumes stand.

 »Sumpfhexe?«, fragte Sam.

 Dodge lachte. »Sie hält den längsten Hebel in der Hand, aber niemand lässt es darauf ankommen, dass sie ihn benutzen muss. Du kannst nur hoffen, dass du sie nie kennenlernst. Offiziell, meine ich.«

 »Wer ist die Sumpfhexe?«, fragte Sam noch einmal.

 »Unsere Aufseherin. Die ständige Vertreterin unseres Aufsichtskomitees im Kongress. Wir haben hier ziemlich viel Macht, verstehst du, und jemand muss sicherstellen, dass wir sie nicht missbrauchen. Kapiert?«

 Sam blickte zur Kabine hinauf und fragte sich, ob er in diesem Augenblick beobachtet würde.

 »Gut, komm mit«, sagte Dodge. »Wir machen einen kurzen Rundgang, damit du einen ersten Eindruck von diesem Laden hier bekommst. Ich bin auf deinem linken Monitor. Was ich sehe, siehst du dort ebenfalls. Du bist der Monitor in der Mitte, und der Bildschirm rechts ist dein Überblicksmonitor. Oder deine ›Navigationskarte‹, wie manche von uns es nennen. Dort siehst du auch dein Waffenarsenal und die meisten Scanner und die Suchinstrumente. Wir gehen zuerst ins Pentagon und machen einen kurzen Rundgang durch ihre Netzwerke. Was dort abgeht, ist verdammt ernst, also fang bloß nicht an herumzublödeln, okay?«

 »Wir hacken ins Pentagon-Netz?«, fragte Sam verblüfft und hob die Augenbrauen.

 »Hacken?« Dodge lachte laut auf. »Du gehörst jetzt zu den Guten, Mann! Wir haben einen Backstage-Ausweis. Zugriff auf alle Bereiche.«

 Sam betrachtete nacheinander seine drei Monitore, dann schaute er zu Dodge hinüber. »Hör mal, Dodge, bevor wir anfangen …« Er zögerte, dann fuhr er fort: »Du hältst mich sicher für doof, aber ich weiß noch nicht mal, was mein Job sein soll. Was soll ich hier machen?«

 Dodge hob überrascht die Augenbrauen. »Sorry, Kumpel, ich dachte, Jaggard hätte das alles schon mit dir besprochen. Du bist mein neuer Flügelmann.«

 »Flügelmann«, wiederholte Sam und nickte, als hätte er verstanden.

 »Ich bin der Frontmann. Du hältst mir den Rücken frei. Ich kümmere mich um die bösen Jungs, und du hinderst sie daran, mir in den Rücken zu fallen oder mich zu verfolgen. Alles klar?«

 Sam nickte noch einmal.

 »Nach drei Monaten, wenn alles gut läuft, werden wir offiziell ein Team, bis du eines Tages selbst Frontmann wirst und einen eigenen Flügelmann zugewiesen bekommst. Oder bis einer von uns ausbrennt. Was immer als Erstes passiert.«

 Das klang reichlich unheilvoll, aber Sam fragte nicht weiter.

 »Mein einziger Job ist also, dich zu schützen«, fasste er zusammen.

 »Beim Football wäre ich der Quarterback und du der Linebacker«, erklärte Dodge. »Dein Job ist es, mir die Gegner vom Fell zu halten, während ich mein Spiel mache. Okay?«

 »Okay …«, sagte Sam vorsichtig. »Ich werde mein Bestes versuchen. Was ist mit dem Training?«

 »Das hier ist das Training«, sagte Dodge. »Learning by doing. Also los, gehen wir ins Pentagon rüber. Alles Weitere erkläre ich dir, wenn wir unterwegs sind.«

 Sam behielt den linken Monitor im Auge, beobachtete genau, was Dodge tat, und ahmte alles nach. Unbemerkt schlichen sie durch die Firewalls und die äußeren Sicherheitsmaßnahmen der militärischen Kommandozentrale der Vereinigten Staaten von Amerika.

 »Dort draußen ist es wie im Mittelalter«, drang Dodges Stimme in Sams Ohr, »und wir sind die Ritter in der glänzenden Rüstung. Alle bauen Schutzmauern um ihre Netzwerke, wie man früher Wälle und Mauern um Burgen und Festungen gebaut hat. Aber so eine Burg ist nichts weiter als ein großer Steinhaufen, wenn niemand da ist, der sie verteidigt. Wir sind die Soldaten, die auf den Bastionen Wache schieben.«

 Sam hatte plötzlich eine lebhafte Vorstellung davon, wie er selbst hoch oben auf den Zinnen eines Turms stand, während Kanonenrauch hinter ihm aufwallte, und den Sturmtruppen heldenhaft Widerstand leistete.

 »Firewalls, Antivirenprogramme, Schnüffelsoftware – das alles bezeichnen wir als ›passive Netzwerkverteidigung‹, genau wie die Mauern der Burg. Was wir hier tun, ist ›aktive Verteidigung‹. Erinnerst du dich an den alten Film mit Will Smith, Men in Black?«

 »Klar doch.«

 »Das sind wir. Wir sind die erste, letzte und beste Abwehrlinie gegen den schlimmsten Abschaum des Universums.«

 Dodges »kurzer Rundgang« dauerte den ganzen Rest des Nachmittags. Sie drangen in eine Reihe von Servern im riesigen Pentagon-Komplex ein. Sie verbrachten die Zeit damit, die verschiedenen Sicherheitssysteme zu untersuchen und zu testen, erkundeten alles und drangen überall tiefer ein, wo es nur etwas zu erkunden und einzudringen gab, um sicherzustellen, dass das System wirklich wasserdicht war. Ständig hielten sie Ausschau nach Anzeichen, dass irgendetwas nicht in Ordnung sein könnte. Hielten Ausschau nach Eindringlingen. Nach Leuten wie Sam.

 »Was ist im Moment eigentlich los?«, fragte Sam irgendwann. »Mr. Jaggard sagte etwas über eine höhere Alarm-stufe.«

 Dodge nickte. »Irgendetwas ist im Busch. Etwas ist faul, man kann es fast riechen. Wir erhielten eine Info vom Osterhasen, dass irgendein Angriff bevorsteht. Im Moment ist alles noch sehr unklar, aber wir haben inzwischen Späher in alle Richtungen geschickt, die nach Anzeichen für einen Angriff Ausschau halten.«

 »Warte mal«, sagte Sam, »ihr erhaltet also eure Informationen vom Osterhasen? Warum? War der Weihnachtsmann überlastet?«

 Dodge lachte. »Der Osterhase. Der Weihnachtsmann. Die Heinzelmännchen … Such dir was aus. Es gibt sie alle nicht.«

 »Kapier ich nicht«, gab Sam zu. »Wen gibt es nicht?«

 »Im American Football«, erklärte Dodge geduldig, »hat doch jede Seite zwei Teams im Spiel, oder nicht? Ich meine nicht normalen Fußball.«

 Sam nickte. »Angriff und Verteidigung.« Er spielte zwar nicht selbst und schaute nicht einmal den Spielen im Fernsehen zu, aber natürlich hatte er die grundlegenden Regeln in der Schule gelernt.

 »Genau. Und wir sind das Verteidigungsteam.«

 Sam wandte den Blick vom Bildschirm ab und schaute zu Dodge hinüber. »Dann gibt es also auch ein Angriffsteam?«

 »Was denkst du denn? Glaubst du wirklich, wir, die US von A, wären nicht darauf vorbereitet, die Computer-und Kommunikationssysteme in jedem Land, mit dem wir uns zufällig einen kleinen Schlagabtausch liefern, kurz und klein zu hacken? Oder meinst du, Kriege würden auch heutzutage nur mit Bomben, Kampfjets und Soldaten geführt?«

 Sam dachte kurz darüber nach. »Du sagst also, es gibt noch ein weiteres Team, so ähnlich wie unser Team hier, aber mit dem Unterschied, dass diese Leute im Auftrag der Regierung andere Netzwerke angreifen und hacken und ihre Systeme zerstören?«

 »Sei still, Kumpel«, sagte Dodge, »diese Frage darfst du nicht mal denken.«

 3. Ausgangssperre

 Das Telefon bellte, und Sam zuckte zusammen. Er lag auf dem Kingsize-Bett in seiner Hotelsuite. Der Fernseher lief, und er wäre beinahe vor irgendeiner Spielshow eingenickt. Nein, nicht eingenickt – eher geistig abwesend, die Gedanken im freien Fall und doch irgendwie schwerelos.

 Schon der Trip vom CDD-Gebäude zum Hotel war ein surreales Erlebnis gewesen. Ihre Schicht hatte um drei Uhr nachmittags geendet. Ein grauer Minibus stand abfahrtbereit in der Tiefgarage. Der Fahrer war ein wahrer Hüne in dunklem Anzug und mit einem Spiraldraht, der von seinem Ohrstöpsel kam und im Hemdkragen verschwand. Der Beifahrer sah aus wie sein Zwillingsbruder.

 Der Bus fuhr aus der Tiefgarage heraus. Sams neuer Arbeitsplatz befand sich in einem sehr seltsam geformten Gebäude, wie er jetzt, von der anderen Straßenseite aus, erkennen konnte. Die Fahrt endete schon wenige Minuten später in der Tiefgarage des Hotels.

 Zu Fuß wäre er wahrscheinlich schneller zum Hotel gelangt.

 An der Lifttür auf Sams Stockwerk stand ein weiterer Mann mit Spiralkabel, der ihm kurz zunickte, als Sam aus dem Lift trat.

 Vienna stieg ebenfalls auf seinem Stockwerk aus, wandte sich aber nach links, während Sams Zimmer rechts vom Lift lag.

 »Bis morgen«, hatte Sam ihr fröhlich nachgerufen, aber abgesehen von einem kurzen Blick über die Schulter hatte sie ihn völlig ignoriert.

 Wieder bellte das Telefon. Sam fischte es vom Nachttisch neben dem Bett und meldete sich. Allmählich schienen auch seine Gedanken wieder online zu kommen.

 Jaggard hatte ihm ein Mobiltelefon gegeben, und weil ihm im Hotelzimmer langweilig wurde, hatte Sam sämtliche Funktionen ausprobiert. Das Handy hatte verschiedene Klingeltöne, vom einfachen Summton über verschiedene Arten von Vogelgezwitscher bis hin zu Mister Spocks Stimme aus Raumschiff Enterprise, der verkündete: »Dies ist ein Anruf, Jim, aber anders, als Sie denken.« Sam hatte sich für das Hundegebell entschieden, warum, wusste er selbst nicht.

 »Hier ist Sam«, sagte er vorsichtig.

 »Sam, alter Dödel«, dröhnte Dodges Stimme. »Lust auf Schwimmen? Wir gehen zum Pool rauf.«

 »Aber ich hab keine Badeshorts dab…«, begann Sam, aber Dodge hatte bereits aufgelegt.

 Der Pool befand sich auf dem Dach des Hotels, auf drei Seiten durch dicke Glaswände gegen den Wind geschützt. Die vierte Seite wurde durch eine schlichte Betonwand gebildet, die ein Ende des Pools beschattete und in der sich die Lifttüren sowie die Eingänge zu den Wasch-und Umkleidekabinen befanden.

 Das Becken glich eher einem mäandernden Flusslauf als einem Swimmingpool. Es war von großen Palmen in Pflanztöpfen aus Holz umgeben. Als Sam ins Wasser blickte, entdeckte er zu seiner Verblüffung Delfine, die dort herumschwammen, bis ihm klar wurde, dass die Tiere auf den Boden des Schwimmbeckens projiziert wurden. Aber vom Beckenrand sahen sie bemerkenswert echt aus.

 Die Spätnachmittagssonne traf seine Augen wie ein Schlag, als er auf das Dach hinaustrat, und er blinzelte gegen die Helligkeit an.

 Weiße Liegestühle aus Rattan standen in kleinen Grup pen am Beckenrand. In einer dieser Gruppen in der Nähe eines Grillwagens entdeckte er Dodge, Vienna und Kiwi, die sich in der Sonne aalten und Limonade tranken. Dodge und Kiwi hatten die Hemden ausgezogen und trugen nur Badeshorts. Vienna trug ein Bikinioberteil und Shorts.

 Das Bikinioberteil hatte ein grünes Tarnmuster mit einem Messingring in der Mitte und schmalen Trägern, die …

 »Gefällt es dir?«, fragte Vienna. Sam wandte schnell die Augen ab.

 »Tut mir leid, ich wollte nicht …«

 »Klar wolltest du«, sagte Vienna kalt.

 »Schieb einen Liegestuhl rüber«, rief Dodge gut gelaunt. »Wo warst du eigentlich so lange?«

 »Hatte keine Badeshorts dabei«, erklärte Sam. »Musste erst im Hotelshop eine Badehose kaufen.«

 »Hättest du dir sparen können, Kumpel«, gab Dodge sofort zurück. »Wir haben hier ein Textilverbot eingeführt.«

 Sam blickte die anderen nacheinander an, um zu sehen, ob Dodge nur scherzte, aber Kiwis Miene blieb ausdruckslos, und Vienna hatte nur ein leichtes, nichtssagendes Grinsen im Gesicht.

 Bestimmt machte Dodge nur Witze, dachte Sam. Obwohl … sie waren allein am Pool.

 Sam zog sein Hemd aus und legte sich auf einen leeren Liegestuhl neben Dodge.

 Dodge wedelte lässig mit der Hand, eine unbestimmte Geste, aber trotzdem kam sofort ein Kellner in weißem Jackett herbei, der unter einem kleinen Pavillon gestanden hatte.

 »Was darf ich Ihnen bringen, Sir?«, fragte er Sam.

 »Nur Wasser. Mit Eis«, sagte Sam. Schon nach wenigen Augenblicken brachte ihm der Kellner ein fast randvoll gefülltes Glas Wasser, in dem Eiskugeln und eine Limonenscheibe schwammen.

 Dodge hob sein Glas. »Auf Sams ersten Tag«, sagte er mit breitem Grinsen.

 »Auf einen weiteren Tag, an dem wir die Barbaren in Schach halten konnten«, fügte Kiwi hinzu.

 Sam trank einen Schluck. »Haben sie es schon mal geschafft einzudringen?«

 »Manchmal«, antwortete Dodge. »Der eine oder andere kleine Durchbruch – aber wir stürzen uns sofort darauf und zermalmen sie.«

 »Normalerweise können sie dabei nicht viel kaputt machen. Die Öffentlichkeit merkt dann rein gar nichts davon«, meinte Kiwi.

 »Normalerweise?«, hakte Sam nach.

 »Normalerweise«, nickte Dodge. »In den letzten vier oder fünf Jahren hatten wir tatsächlich nur einen einzigen wirklich ernsthaften Hackangriff.«

 »Wirklich? Und habt ihr herausgefunden, wer es war?«, fragte Sam interessiert.

 Kurze Zeit herrschte Schweigen, während die Blätter an den Palmen über ihnen sanft in der auffrischenden Abendbrise wehten. Schließlich gab Vienna die Antwort.

 »Das warst du, Sam.«

 »Kommt jemand mit ins Wasser?«, fragte Sam ein wenig später. Obwohl er noch nicht sehr lange in der Sonne gelegen hatte, spürte er bereits, dass er auf dem besten Weg war, sich in einen gekochten Hummer zu verwandeln.

 »Geh schon mal vor«, winkte Dodge träge ab. »Ich komm später nach.«

 Auf Viennas Gesicht erschien wieder das seltsame Grinsen. Sam fragte sich flüchtig, was es zu bedeuten hatte.

 Er schlenderte zum Pool und streckte den großen Zeh ins Wasser, um die Temperatur zu testen. Es war nicht kalt, sondern angenehm kühl, und er ging leicht in die Knie, um einen möglichst perfekten Kopfsprung vorzuführen.

 Blitzschnell verschwanden die verspielten Delfine und ein ganzer Schwarm von gierigen Haifischen kreiste direkt vor ihm im Wasser.

 »Scheiße!«, brüllte Sam und sprang von der Beckenkante zurück. Seine Freunde brüllten vor Lachen. Dodge hielt eine Art Fernbedienung in der Hand.

 Sam grinste und schüttelte den Kopf über seine eigene Dummheit.

 Er testete das Wasser noch einmal mit dem Zeh und sofort schossen die Haie heran, wanden sich genau um die Stelle, an der sein Zeh ins Wasser ragte, und schlugen aufgeregt mit den Schwanzflossen. Ihre weißen Bäuche glänzten, doch dann breitete sich plötzlich etwas Rotes im Wasser aus, bis fast das gesamte Wasser gefärbt war.

 Sam zog hastig den Fuß zurück.

 »Was hast du denn?«, schrie Kiwi grinsend herüber. »Die sind nicht echt!«

 Sam schaute wieder ins Wasser und verspürte plötzlich nicht mehr die geringste Lust, darin zu schwimmen. Ob echt oder nicht, es machte ihm keinen Spaß mehr.

 Als er zu seinem Liegestuhl zurückkehrte, gab Vienna ein seltsames Geräusch von sich, wie ein glucksendes Huhn.

 Dodge hielt die Fernbedienung hoch und lachte: »Ich hab die Poolsteuerung ein bisschen umprogrammiert.«

 »Dann kannst du auch selber darin schwimmen«, sagte Sam.

 »Genau das mache ich jetzt.« Dodge sprang auf und lief auf das Schwimmbecken zu.

 »Hast du nicht was von Textilverbot gesagt?«, rief ihm Sam nach.

 »Du kannst es wohl kaum erwarten, was?«, rief Dodge zurück, zog die Badehose aus und ließ sie auf dem Boden liegen. Dann joggte er zum Pool, schwenkte aber kurz davor nach links ab, sprang auf einen Liegestuhl, der gegen die Glaswand gelehnt war, und von dort auf die obere Kante der Glaswand.

 »Dodge!«, schrie Sam voller Entsetzen. Auf der anderen Seite der Wand gähnte der Abgrund – zwanzig Stockwerke tief. Er schaute die beiden anderen an, aber sie beobachteten die Szene völlig gelassen.

 »Hab ich schon oft gemacht«, erklärte Dodge von oben herab, während er splitterfasernackt auf der Glaswand balancierte. Sam entdeckte erst jetzt, dass sich auf der starken Glasscheibe eine simsartige Abdeckung aus rostfreiem Stahl befand. Sie war mindestens fünfzehn Zentimeter breit; trotzdem war die Sache äußerst gefährlich, da ein Sturz über die andere Seite unweigerlich tödlich sein würde.

 »Ziemlich windig hier oben«, rief Dodge herab, während er versuchte, mit ausgestreckten Armen das Gleichgewicht zu halten.

 »Dodge!«, schrie Sam. »Dodge!«

 »Wooowww!«, brüllte Dodge, der jetzt mit heftigen Armbewegungen die Balance wiederzufinden versuchte. In diesem Moment glitt sein linker Fuß vom Metallsims. Dodge stand nur noch auf einem Bein … lehnte sich weit über den Abgrund, viel zu weit … Sam sprang auf, rannte zur Glaswand hinüber, obwohl ihm klar war, dass er zu spät kommen würde.

 Doch dann zuckte Dodge plötzlich wieder zurück, und mit einem perfekten Salto sprang er in den Pool und tauchte mitten in das Gewimmel hungriger Haie.

 Nach ein paar Sekunden tauchte er wieder auf und verbeugte sich im Wasser wie ein Schauspieler auf der Bühne.

 Immer noch geschockt blickte Sam die beiden anderen Freunde an.

 »Das führt er allen Neuen vor«, erklärte Kiwi. »Eines Tages wird er dabei in den Tod stürzen.«

 »Warum haltet ihr ihn nicht zurück?«, fragte Sam, dessen Herz immer noch hämmerte.

 »Wenn er abkratzt, werde ich auf Point befördert«, sagte Kiwi lässig und zuckte mit den Schultern. »Ich hab schon überlegt, ob ich nicht ein bisschen nachhelfen sollte.«

 Sam öffnete schon den Mund, um zu protestieren, doch dann sah er Kiwis breites Grinsen. »O Mann«, stöhnte Sam. »Ihr spinnt doch total.«

 »Berufskrankheit«, erklärte Vienna.

 Zwei Mädchen in Bikinis traten aus dem Lift und gingen auf ein paar Liegestühle zu, die am anderen Ende des Pools standen. Eines der Mädchen mochte ungefähr in Sams Alter sein, das andere schien ein wenig älter. Sie sahen sich ähnlich und ihre Haare hatten genau dasselbe Blond; Sam hielt sie für Schwestern. Er blickte zu Dodge hinüber, der im Pool herumschwamm.

 »Und was machst du jetzt?«, rief er hinüber.

 »Ich komme raus«, sagte Dodge, und das tat er auch.

 Er schlenderte direkt vor den Mädchen vorbei, als sei es die natürlichste Sache der Welt, nackt um den Pool zu spazieren, hob seine Badeshorts auf und zog sie an, bevor er sich wieder auf seinen Liegestuhl legte.

 Die Mädchen streckten sich auf ihren Liegen aus; die jüngere Schwester schaute herüber und lächelte.

 »Sie hat dir zugelächelt, Kumpel«, sagte Dodge. »Geh rüber und sag Hallo.«

 »Ich glaube nicht, dass sie dabei mich angeschaut hat«, murrte Sam verlegen.

 »Ach, geh schon!«

 Aber Sam lachte nur und gab sich Mühe, so verstohlen wie möglich zu dem jüngeren Mädchen hinüberzuschauen.

 »Was sollte eigentlich die Sache mit der Türklingel am Weißen Haus?«, fragte er, um das Thema zu wechseln.

 Kiwi lachte. »Haben wir uns ausgedacht, um die Leute abzuschrecken.«

 »Es funktioniert«, gab Sam zu. »Aber wieso dürfen wir in diesem teuren Hotel wohnen?«

 »Wir wohnen nicht hier«, erklärte Dodge, »jedenfalls nicht auf Dauer. Du bist hier untergebracht, solange deine Probezeit dauert, und wir anderen wurden hier nur für ein paar Wochen einquartiert … hat mit der erhöhten Angriffsgefahr zu tun.«

 »Ich hab eine Wohnung drüben in Milpitas«, sagte Kiwi.

 »Sie wollen uns in der Nähe haben, wenn eine Krise eintritt, weil wir dann schneller eingesetzt werden können«, fügte Dodge hinzu. »Außerdem können sie uns hier besser beschützen.«

 »Beschützen?«, fragte Sam erstaunt.

 »Wenn einer von uns von den bösen Jungs entführt wird, würde die gesamte CDD gefährdet«, erklärte Kiwi.

 Sam nickte. Jaggard hatte ihm am Morgen bereits etwas Ähnliches gesagt.

 »Und jetzt geh endlich rüber und stelle dich der kleinen Miss Pretty vor, sonst hält sie dich am Ende für eine Dumpfbacke«, sagte Dodge.

 »Ja, klar, nachher«, wehrte Sam hastig ab. »Erklärt mir das doch mal: Gibt es Orte, wo wir nicht hindürfen? Was genau ist uns untersagt?«

 »Nicht viel. Irgendwelcher Finanzkram. CIA natürlich. Außerdem bestimmte Dateien im Regierungsnetz, die als streng geheim klassifiziert sind.« Dodge rollte sich auf den Bauch und stützte den Kopf auf die Hände.

 »Dateien, in denen sie Antworten auf ein paar total wichtige Fragen gespeichert haben«, ergänzte Kiwi.

 »Über den Kennedy-Mord. Über Roswell. Über Vegas. Solches Zeug eben«, sagte Dodge.

 Sam setzte sich aufrecht und schaute seine neuen Freunde mit größtem Interesse an. Die Ermordung von John

 F. Kennedy im vergangenen Jahrhundert bot sogar heute noch reichlich Anlass für alle möglichen Spekulationen und Verschwörungstheorien, und der angebliche Absturz eines außerirdischen Raumschiffs bei Roswell wurde von manchen so ernst genommen wie das Evangelium, während andere darüber nur lachen konnten. Im Gegensatz dazu wurde Vegas häufig als größter nicht aufgeklärter Massenmord der Menschheitsgeschichte bezeichnet.

 »Im Ernst?«, fragte Sam. »Und da kommt ihr nicht rein?«

 »Ich hab gesagt, wir haben keine Erlaubnis dazu. Ich hab nicht gesagt, dass wir nicht reinkommen könnten«, gab Dodge zurück.

 »Dodge, hör endlich auf damit«, mischte sich Vienna ein. »Er hat doch noch alle Milchzähne.«

 Dodge achtete nicht auf sie, sondern beugte sich näher zu Sam und flüsterte: »Willst du wirklich wissen, wer JFK ermordet hat?«

 »Ja, klar. Das will doch jeder, oder nicht?«

 »Was du darüber gehört hast, stimmt nicht«, sagte Dodge leidenschaftlich.

 »Aber …«, begann Sam.

 »Was du darüber gelesen, gehört, dir vorgestellt hast … nichts davon ist richtig, nicht mal entfernt richtig«, schnitt ihm Dodge das Wort ab. »Und willst du die Wahrheit über Roswell wissen?«

 »Aber klar doch, Mann!«

 »Ist nie geschehen. Kein Raumschiff, keine toten Außerirdischen, nichts. Es war zwar tatsächlich eine riesige Vertuschungsaktion, aber es ging überhaupt nicht um irgendwelche UFOs. Das war nur ein Ablenkungsmanöver, sie wollten die Aufmerksamkeit von dem ablenken, was wirk

 lich los war, und das ist noch viel schwerer zu glauben.«

 »Was …?«

 Dodge machte eine ungeduldige Handbewegung. »Und was Vegas angeht …«

 Seltsam, dachte Sam, welche Namen man diesen Tragödien gab. Der Einsturz der Zwillingstürme des World Trade Centers wurde immer nur als Zahlenkombination erwähnt, die für das Datum stand, also Nine-Eleven, und die Atomexplosion, die vor über drei Jahren stattgefunden und einen riesigen radioaktiven Krater an der Stelle zurückgelassen hatte, wo früher Las Vegas gelegen hatte, nannte man nur noch einfach Vegas.

 »Möchtest du wissen, wer die Atomrakete abgefeuert hat, die Las Vegas in ein nuklear verseuchtes Scheißloch verwandelt hat?«, fragte Dodge.

 »Sicher.«

 »Das möchten sie auch, Kumpel. Das möchten sie auch wissen.«

 Später, als Sam in seiner Suite vor dem Fernseher saß, konnte er sich auf keine einzige Show konzentrieren.

 Er machte sich Sorgen um seinen neuen Job und ob er damit überhaupt zurechtkommen würde.

 Er machte sich Sorgen um seine Mutter und was sie von der ganzen Sache wohl denken mochte.

 Er machte sich Sorgen darüber, dass er sich zu viele Sorgen machte und dass er deshalb wahrscheinlich überhaupt nicht mehr einschlafen würde.

 Aber irgendwann musste er dann trotz allem doch eingeschlafen sein, denn als er plötzlich wieder die Augen aufriss, zeigte der Digitalwecker auf dem Nachttisch 2:53 Uhr an.

 Und aufgewacht war er, weil ihn sein Telefon wieder einmal anbellte.

 4. Peach Bottom

 »Tut mir leid, Kumpel«, begrüßte ihn Dodge, »aber dein Bett kannst du jetzt erst mal vergessen. Einer unserer Späher hat einen ziemlich unangenehmen Geruch im Netz wahrgenommen, drüben beim Atomkraftwerk Peach Bottom in Pennsylvania. Während der letzten zwei Stunden hat der Datenstrom um fünfzehn Prozent zugenommen. Wir schleichen uns leise rein und überwachen und dekodieren die Datenströme eine Weile, bis wir herausgefunden haben, wer sich dort herumtreibt.« Dodge legte ohne Gruß auf.

 Beim Lift wartete ein Sicherheitsmann in dunklem Anzug und dem obligatorischen Spiralkabel vom Ohr zum Hemdkragen. Sam kannte den Mann bereits – Special Agent Ranger, erinnerte er sich, der Bursche mit der gelgeleckten Frisur und den Spiegelgläsern in der Sonnenbrille. Der Mann, der ihn verhaftet hatte.

 Heute trug er keine Sonnenbrille, aber dafür noch mehr Gel im Haar. Bin so cool, geh nicht zur Schul’.

 Auch die Fahrt im grauen Minibus war fast schon Routine – die Auffahrtsrampe hinauf, über die Straße, die Zufahrtsrampe auf der anderen Seite hinunter –, kam ihm aber immer noch ziemlich dumm vor, aber er war nicht dazu da, am Verfahren herumzunörgeln.

 Dodge saß bereits vor seinen Bildschirmen, als Sam in den Kontrollraum kam, und blickte nur flüchtig auf, als Sam neben ihm auf den Stuhl glitt.

 »Bisher noch nichts«, sagte er. »Die Firewall ist so dicht wie eine Unterwasseruhr. Die Daten sehen völlig legal aus, und es gibt keinerlei Hinweis, warum der Datenstrom heute Morgen so plötzlich zugenommen hat.«

 »Ich dachte, AKWs hätten nicht nur eine Firewall, sondern seien auch air-gapped?«, fragte Sam.

 »Das stimmt auch. Das hier kommt nicht von der Kontrollsoftware. Die ist nämlich ein abgeschlossenes System. Kommt vom Hauptquartier der General Administration. Spring einfach hinter mir rein und schau es dir selbst an.«

 Sam orientierte sich am linken Bildschirm und schickte eine sogenannte Probe los. Unmittelbar danach durchsuchte er die CDD-Datenbank nach Informationen über Peach Bottom und startete auch gleich noch eine Google-Suche.

 »Ein älteres AKW«, stellte er fest. »Zwei SWR-Einheiten, keine Ahnung, was das bedeutet.«

 »Siedewasserreaktoren«, erklärte Dodge, ohne den Blick von seinem Monitor abzuwenden. »Aber moderne Reaktoren sind meistens Druckwasserreaktoren, abgekürzt DWR. Spielt für uns im Moment keine Rolle. Was wir herausfinden müssen, ist, welches Datenleck der Reaktor hat und wer die Daten abfängt.«

 »Das ist ein Insiderjob«, sagte Sam nach ein paar Augenblicken.

 »Zu früh, um so etwas sagen zu können«, wandte Dodge ein. »Könnte auch ein Hackangriff von außen sein. Im LAN sind ein paar alte Windows-Server vorhanden, deshalb denke ich, es könnte ein Nullsession-Hack sein.«

 »Nein«, widersprach Sam entschiedener, als er sich tatsächlich fühlte, »das ist ein Insiderjob. Ich hab schon die Registraturen der alten Server überprüft. Sie sind so eingestellt, dass sie jeden anonymen Zugriff verweigern.«

 »Das heißt noch lange nicht, dass es unbedingt ein Insiderjob sein muss«, sagte Dodge nachdenklich.

 »Die Datenpakete ahmen ein Back-up nach«, sagte Sam. »Aber das läuft über ein Benutzerkonto, nicht über einen Machine-Account, und das ist doch ziemlich verdächtig, oder nicht? Ich habe auch die Firewall gecheckt, und sie blockiert jede Art von Remote-Login, also muss es wohl ein direktes Login sein, an genau diesem Computer. Das macht jemand in der Reaktoranlage.«

 Hinter ihnen sagte plötzlich eine tiefe Stimme: »Was geht hier vor, Dodge?«

 Jaggard war unbemerkt hinter sie getreten. Er trug Jeans und ein altes Spartans-Sweatshirt und sah überhaupt so aus, als sei er direkt aus dem Bett gestiegen.

 »Saboteure«, antwortete Dodge. »Sieht jedenfalls so aus.«

 »Ein Insiderjob?«

 Dodge nickte und wedelte mit der Hand in Sams Richtung. »Unser Neuling hier hat es sofort entdeckt. ’türlich hätte ich das selber herausgefunden, wenn ich voll wach gewesen wäre.«

 Er blinzelte Sam zu, der vor Stolz rot wurde.

 »Welche Daten holen sie sich?«

 »Weiß ich noch nicht. Die Anlage hat nicht gerade die neueste Technologie – irgendwelche alten Siedewasserreaktoren. Nichts, was einer ausländischen Macht irgendwie nutzen könnte.«

 »Könnten sie die Daten dazu benutzen, den Betrieb zu stören? Eine Kernschmelze zu verursachen?«

 »Klar, dafür wären solche Daten hilfreich. Aber die könnten sie sich auch über Google beschaffen.«

 »Okay. Also – wohin fließen die Daten?«

 »Zu einem offenen Server in einer kleinen Serverfarm in Cleveland. Ich hab ihn eingekreist, sobald ich ihn entdeckt hatte. Hab einen Ring von Angelhaken um ihn gelegt. Wenn jemand die Daten abholen will, hol ich ihn ein wie einen Lachs an der Angel.«

 Jaggard wandte sich an Sam. »Gut gemacht, Sam. Und gleich am ersten Tag!«

 »Am zweiten«, verbesserte Sam und deutete auf die Uhr.

 Jaggard lächelte kurz. »Okay, bleibt dran, Leute. Ich will wissen, wer sich die Infos beschafft und warum.«

 »Wir kümmern uns darum«, versicherte Dodge.

 »Warum verwürfeln wir nicht einfach die Daten?«, schlug Sam vor. »Für den Fall, dass sie es tatsächlich schaffen, darauf zuzugreifen. Oder für den Fall, dass uns etwas Wichtiges entgangen ist, was wir um alles in der Welt vermeiden wollten.«

 »Was genau schlagen Sie vor?«, wollte Jaggard wissen.

 »Ich könnte die Dateien knacken, wenn Sie es erlauben. An ein paar Stellen ein Plus in ein Minus verwandeln. Ein paar Befehle umkehren. Oder ein paar Diagramme verdrehen. Zufallszahlen eingeben. Was auch immer – jedenfalls genügend Veränderungen, dass die Daten nutzlos sind, wenn sie tatsächlich aus dem Netzwerk geholt werden, und alle Verschlüsselungen zerstören, die im Text eingebettet sein könnten.«

 »Können Sie das machen, ohne dass die Angreifer etwas merken?«, fragte Jaggard.

 »Der Bursche hier kann in allen Farben des Regenbogens furzen«, grinste Dodge.

 »Gut, tun Sie es. Aber lassen Sie sich nicht erwischen, sonst verjagen Sie den Angreifer.« Jaggard zögerte einen Augenblick lang, während er nachdachte. »Und beschaffen Sie mir den Namen des Insiders.«

 »Kein Problem«, sagte Dodge. »Ich greif mir die Aufzeichnungen der Überwachungskameras auf dem ganzen Gelände.«

 »In Ordnung. Ich versetze das Taktische Team in Alarmbereitschaft. Wir halten uns so lange wie möglich zurück, bis wir die Empfänger eingekreist haben, aber ich will nicht, dass dort irgendwelche Unbefugten länger als absolut notwendig frei herumlaufen.«

 »Taktisches Team?«, fragte Sam, als Jaggard wieder verschwunden war.

 »Das Taktische Einsatzkommando«, erklärte Dodge. »Die Männer in Schwarz mit den großen Kanonen.«

 Die Türen zum Kontrollraum glitten auseinander, und die seltsame Frau kam herein, der Sam schon gestern im Korridor vor Jaggards Büro begegnet war. Sie ging eigenartig schräg durch den Raum und schien ständig vor sich hin zu murmeln. Doch als sie hinter Sams Arbeitsplatz vorbeiging, drehte sie den Kopf in seine Richtung, als hätte sie seine Gedanken gehört und gemerkt, dass er sie beobachtete. Ihr Blick war durchdringend, sodass es Sam so vorkam, als würde sie den gesamten Inhalt seiner Gehirn-Festplatte scannen und analysieren. Sie blieb nicht stehen, sondern verschwand in ihrem achteckigen Glasbüro.

 Dodge sah, dass Sam ihr nachstarrte.

 »Die Sumpfhexe«, grinste er.

 Das Spezialkommando erhielt den Einsatzbefehl um

 5.45 Uhr und erreichte das AKW Peach Bottom kurz vor 12 Uhr. Sie wählten Delta als Ausgangspunkt und zogen einen Kreis um die gesamte Kraftwerksanlage, dessen Mittelpunkt ein altes Holzhaus war, das an der Hauptstraße von Delta lag. Viele der Beschäftigten des Kraftwerks wohnten in der kleinen Gemeinde.

 Das Holzhaus gehörte Harrison Ellis, der als Inspektor für Gesundheit und Sicherheit im Kraftwerk tätig war.

 »Willst du zusehen?«, fragte Dodge. Es war 12.15 Uhr.

 Das verwürfelte Datenpaket war etwa drei Stunden zuvor vom Server in Cleveland abgerufen worden und Dodge und Sam waren damit beschäftigt, den Empfänger aufzuspüren.

 »Wir können es beobachten?«, fragte Sam erstaunt. »Mal sehen, was wir haben.« Dodge hämmerte ein paar

 Befehle auf seiner Tastatur. »Satellitenüberwachung natürlich, aber das geht ja immer nur mit extrem starker Vergrößerung. Ich habe auch eine Kamera an einem Geldautomaten ausfindig gemacht, die einen Block weiter unten an der Straße montiert ist, aber … Nein, den besten Blick haben wir hier: Das Haus direkt gegenüber hat eine Sicherheitskamera für die Überwachung des Vorgartens und der Einfahrt. Sie ist internetfähig, ich knack einfach die Sicherheitscodes …«

 Und schon erschien ein Bild auf seinem Monitor. Es zeigte den Vorgarten und die Einfahrt, in typischer Kleinstadtmanier angelegt, aber völlig überwuchert mit Unkraut. Neben einem niedrigen Lattenzaun, in dem mehrere Latten fehlten, wartete eine Mülltonne auf die Abfuhr.

 »… und ändere die Kameraeinstellung ein wenig.«

 Die Kamera rückte höher und fokussierte auf ein Haus auf der anderen Straßenseite. Sie zoomte das Haus ein wenig näher – und im selben Augenblick entstand plötzlich eine kleine Rauchwolke am Glaseinsatz der Haustür. Aus dem Nichts erschienen schwarz gekleidete Gestalten und stürmten ins Haus.

 Nicht lange danach wurde ein Mann in Handschellen aus dem Haus geführt. Er trug nur Shorts und ein Unterhemd.

 »Da haben wir den dreckigen alten Knacker«, sagte Dodge befriedigt. »Und jetzt holen wir uns seinen Kunden. Dann können wir endlich wieder ins Bett.«

 Aber daraus wurde nichts. Eine halbe Stunde später lehnte sich Dodge mit besorgter Miene zurück. Fast sofort tauchte Jaggard hinter ihm auf.

 »Was ist los, Dodge?«

 »Wir haben die Quelle«, sagte Dodge, »aber wir sind plötzlich in einer Sackgasse gelandet.«

 »Haben sie euch entdeckt?«, fragte Jaggard, schaute dabei aber Sam an.

 »Nein, das war es nicht«, sagte Dodge. »Das Paket wurde einfach in eine Art Kreislauf geschickt, von einem Server zum nächsten, alle in den unterschiedlichsten Orten der Welt, und landete schließlich wieder auf dem Server in Cleveland. Dann begann der ganze Kreislauf noch einmal von vorn. Außerdem hat Sam in ihre Datei gehackt, und wir konnten einen Blick auf sie werfen. Aber da war nichts. Statistiken über die Stromproduktion der letzten Jahre, eine Menge Daten vom alten Reaktor, der in den 1970er-Jahren stillgelegt wurde. Nützt niemandem etwas. Und es gab auch keine versteckten Codes.«

 »Und was folgern Sie daraus?«, fragte Jaggard.

 »Ich glaube«, antwortete Dodge nachdenklich, »dass sie einfach ein paar Steine ins Wespennest geworfen haben. Vielleicht waren sie gar nicht hinter den Daten her. Sondern sie wollten nur sehen, wie wir reagieren. Und wie schnell.«

 5. Vienna

 So aufregend auch die ersten Tage gewesen waren, die Arbeit wurde bald sehr monoton. Offenbar kam es nicht jeden Tag vor, dass Cyberterroristen ein Kernkraftwerk infiltrieren wollten – wenn sie es überhaupt versucht hatten.

 Der normale Arbeitstag bestand hauptsächlich in einer Tätigkeit: Wache schieben. Sie drehten ständig ihre Runden auf den Zinnen der elektronischen Festungen und hielten Ausschau nach heranrückenden Feinden.

 Und wie für die Wachsoldaten im Mittelalter war der normale Arbeitstag im Grunde ziemlich langweilig. Immer wieder ging Sam eine Art Tagtraum durch den Kopf – er stellte sich vor, dass er und seine Kollegen auf den Mauern der Festung hin und her gingen, ständig bemüht, wachsam und kampfbereit zu bleiben, während die Stunden zu Tagen und die Tage zu Wochen wurden. Dass ihre Ledersohlen immer dünner wurden, während sie auf den ausgetretenen Wachgängen patrouillierten und darauf hofften, dass irgendetwas Aufregendes passierte, etwas, was die Monotonie des Alltags unterbrechen würde – und gleichzeitig hofften, dass der Angriff niemals erfolgen würde.

 Das Leben in der luxuriösen Suite im Crowne Plaza hätte nicht angenehmer sein können, aber auch hier war es ein wenig langweilig. Sämtliche Mahlzeiten wurden ihm serviert, und zwar rund um die Uhr, selbst dann, wenn er mitten in der Nacht von einem Heißhunger überfallen wurde.

 Seine Mutter schickte ihm fast jeden Tag eine E-Mail, immer noch vollkommen überzeugt, dass er in irgendeinem furchtbaren Betonkerker gefangen saß und von den anderen Gefangenen täglich verprügelt wurde.

 Sam beantwortete jede Mail, während er in einem luxuriösen Ledersessel an einem teuren Schreibtisch saß. Der Schreibtisch stand vor einem Aussichtsfenster, das einen spektakulären Blick über die Stadt bot. Doch er schrieb nichts, was ihre Sorgen hätte zerstreuen können.

 Ab und zu gönnte er sich den Spaß und flog um die Welt.

 Dafür loggte er sich in eine der Websites ein, die einen virtuellen Globus enthielten, über den man in Echtzeit fliegen konnte. Man konnte sich über jeder beliebigen Stadt positionieren und in jeder Richtung herumfliegen. Rauf und runter, vorwärts und rückwärts, nach links oder rechts.

 Setzte man noch dazu ein Neuro-Headset auf, dann gab es nur eine Beschreibung für das Gefühl, das man dabei empfand – dass man nämlich tatsächlich glaubte zu fliegen, hoch über Gebäude, über Parks und Wälder hinweg, frei wie ein Vogel, und all das, ohne den Hintern auch nur eine Sekunde vom Stuhl heben zu müssen.

 Im Oktober wurde die Bedrohungswarnstufe wieder abgesenkt, und man hielt es nicht mehr für nötig, das Team jeden Tag in einem grauen Zivilfahrzeug auf die andere Straßenseite zu kutschieren. Das Team logierte zwar immer noch im Hotel, aber die mächtigen Leute, die irgendwo im Hintergrund das CDD-Team überwachten, entspannten sich wieder ein bisschen – jedenfalls so weit, dass sie dem Team erlaubten, auf eigenen Füßen über die Straße zum Hotel zu gehen.

 Am 3. November, als Sam vor dem Lift wartete, wurde ihm plötzlich bewusst, dass er die Hälfte der Probezeit bereits hinter sich hatte. Hatte er genug getan? In der denkwürdigen ersten Woche hatte er sehr viel Selbstvertrauen gespürt, aber die endlosen Patrouillen, die er seither hatte mitmachen müssen, hatten ihm wenig Gelegenheit gebo ten zu zeigen, was er wirklich draufhatte. Konnten sie ihn auf der Grundlage von ereignislosen Routinepatrouillen überhaupt richtig einschätzen und beurteilen?

 Andererseits, überlegte er, hatte er auch nichts getan, was ihnen einen Anlass geboten hätte, ihn zu feuern. Er hatte nichts falsch gemacht. Nichts Illegales und auch keine Dummheiten.

 Die Lifttüren glitten auf. Vienna stand bereits in der Kabine. Sam nickte ihr grüßend zu, sprach sie jedoch nicht an. Reine Zeitverschwendung, sich mit Vienna unterhalten zu wollen, wie ihm längst klar geworden war.

 Die Türen öffneten sich erst wieder im Erdgeschoss. Sie trat aus der Kabine, ohne ihn auch nur eines Blickes zu würdigen, und marschierte durch die Hotellobby zur großen Drehtür, wo ihr Flügelmann Kiwi bereits auf sie wartete. Zusammen verließen sie das Hotel und diskutierten unterwegs lautstark über die Vorteile eines Neuro-Headsets im Vergleich zu Tastatur und Maus. Vienna schien der neuen Technologie ablehnend gegenüberzustehen, weil sie das direkte Gefühl der Tastatur in den Händen spüren wollte.

 Sam stand bewegungslos und starrte ihnen einen Moment lang nach, doch als sich die Lifttüren wieder schließen wollten, streckte er die Hand aus, um sie offen zu halten, und raste hinter Vienna und Kiwi her.

 Er holte sie ein paar Meter weiter auf der Straße ein.

 »Hi, Vienna«, sagte er.

 Sie ignorierte ihn.

 Die Straße war eine Allee, mit Bäumen gesäumt, und das Herbstlaub war wie ein weicher Teppich unter den Füßen. Weiter vorne war ein VW Käfer geparkt, der fast völlig unter einer Laubdecke verschwand. Sonnenstrahlen funkelten durch die fast kahlen Äste und Zweige. Ein plötzlicher Windstoß hüllte die drei in einen Wirbel von gelben und orangefarbenen Blättern.

 Sam ging neben Vienna her und schnüffelte unter seinen Achseln. »Woran liegt’s? Hab ich heute nicht richtig geduscht?« Er grinste. »Oder wächst mir eine große Zehe aus der Stirn?«

 Kiwi nickte und legte den Daumen an die Stirn, um zu zeigen, wie so etwas aussehen würde.

 »Du bist ein Küken, ein Greenhorn, und mit so einem rede ich nicht«, erklärte Vienna gereizt. »Nur einer von vier Neulingen überlebt drei Monate. Sollen dich doch alle für den kommenden Star halten – in meinen Augen hast du bisher einfach nur Glück gehabt.«

 Kiwi schaute Sam an und zuckte mitfühlend die Schultern. Was ihm von Vienna einen fiesen Blick bescherte.

 Sie überquerten die Straße und gingen die Einfahrtsrampe zur Tiefgarage hinunter, wo sich der Sicherheitseingang des CDD-Gebäudes befand.

 »Ich versuch ja nur …«, begann Sam, aber Vienna schnitt ihm das Wort ab.

 »Im Moment bist du der Einzige, auf den sich Dodge verlassen muss, damit ihm der Rücken frei bleibt. Wenn du Mist baust und irgendeine Sache versenkst, und wenn dann die bösen Jungs über unsere Barrikaden steigen, dann sitzen wir alle ganz, ganz tief in der Kacke. Kann dir also nur raten, dein Scheißglück mit beiden Händen festzuhalten.«

 Vienna ging zur Sicherheitstür und zog ihre Codekarte durch das Schloss.

 Die äußere Tür glitt auf und sie traten in die Sicherheitsschleuse. Vienna wartete, bis sich die äußere Tür geschlossen hatte, dann zog sie ihre Karte durch das Schloss der inneren Tür.

 Die Türen waren miteinander verbunden. Die innere Tür öffnete sich nicht, solange die äußere Tür noch offen war, sodass eine Art Luftschleuse entstand, die verhindern sollte, dass Unbefugte in das Gebäude gelangen konnten.

 Die innere Tür glitt leise auf, und Vienna marschierte auf die Liftanlage zu. Kiwi blieb an einem Kaffeeautomaten stehen und drückte auf den Knopf für heiße Schokolade.

 »Also geht’s um Dodge? Deshalb mag sie mich nicht«, sagte Sam, der neben ihm stehen geblieben war.

 Der Automat summte und knirschte. Ein Pappbecher mit ausklappbarem Griff fiel in den Halter. Der Becher füllte sich langsam.

 Kiwi schüttelte den Kopf. »Nein, da läuft nichts, das ist nicht der Grund. Ganz bestimmt nicht. Sondern dass du damals durch sämtliche Schutzprogramme und Abwehrmaßnahmen bei Telecomerica marschiert bist. Du wurdest nämlich ständig von uns beobachtet. Aber du hättest niemals so weit kommen dürfen. Du hast uns geschlagen, und wie!«

 »Ja, und?«, fragte Sam verwundert.

 Kiwi verdrehte die Augen. »Na, dreimal darfst du raten, wer von uns hier auf deinen Fall angesetzt war?«

 6. Fargas

 Der Krankenhausflur erstreckte sich schier endlos. Sam ging schnell, eine Packung Karamellpopcorn in der Hand.

 Der Korridor war fast menschenleer; nur ein alter Mann, der sich an eine Gehhilfe klammerte, tappte ihm quälend langsam entgegen. Sam lief stumm an ihm vorbei.

 Das Krankenzimmer befand sich fast am Ende des Korridors. Die Tür stand offen, aber ein pfirsichfarbener Vorhang war als Sichtschutz vorgezogen. Sam blieb stehen und überprüfte kurz die Zimmernummer, bevor er eintrat. Langsam schob er den Vorhang zur Seite und warf vorsichtig einen Blick in den Raum, um ganz sicher zu sein, dass er das richtige Zimmer gefunden hatte.

 Der Raum war groß genug für die zwei Krankenbetten, die darin standen. Sie waren durch einen Vorhang voneinander getrennt, aber nur ein Bett war belegt. Die Wände waren weiß und glänzten, von einigen Apparaturen aus rostfreiem Stahl abgesehen. Verschiedene Anschlüsse für medizinische Hightech-Apparate ragten aus den Wänden. Der ganze Raum roch stark nach Seife und antiseptischen Mitteln.

 Fargas lag im zweiten Bett, direkt vor dem Fenster. Ein Plastikschlauch war an seinem Arm befestigt. Das andere Ende verband ihn mit einem Plastikbeutel, der an einem Ständer neben dem Bett hing und mit einer klaren Flüssigkeit gefüllt war. Im harten Tageslicht wirkte Fargas blass und abgemagert. Früher hatte er sein Haar lang getragen; jetzt war sein Kopf fast kahl rasiert, aber das musste schon vor einer Weile geschehen sein, denn inzwischen waren kurze Stoppeln nachgewachsen. Er hatte dunkle Ringe um die Augen, und sein Gesicht war mit runden Blutergüssen übersät.

 »Wo haben sie dich denn aufgelesen?«, fragte Fargas grinsend, als Sam eintrat.

 »Mum hat mir gemailt«, antwortete Sam und bemühte sich zu verbergen, wie geschockt er bei Fargas’ Anblick war. »Komme direkt vom Flughafen.«

 Dass er nicht mit einer normalen Linienmaschine, sondern mit einem Learjet der Regierung der Vereinigten Staaten von Amerika eingeflogen war, verschwieg er. Er hielt Fargas die Popcornpackung hin. Fargas nahm sie mit der freien Hand entgegen, die aber ständig zuckte.

 »Danke. Dafür mussten sie dir wohl einen Freigangschein ausstellen, wie?«

 »So was Ähnliches«, murmelte Sam und grinste ein wenig.

 »Tut gut, dich zu sehen, Kumpel. Was treibst du denn so?«

 »Was treibst denn du so, Mann? Wie bist du in diesen ganzen Scheiß hier geraten?«

 »Egal. War nur einfach blöd. Du weißt schon.« Fargas wich seinem Blick aus. »Setz dich doch. Wie läuft der Job?«

 Sam setzte sich auf einen der kalten Krankenhausstühle aus Alu und Plastik, die neben dem Fenster an der Wand standen. Heiße Sonnenstrahlen trafen ihn am Hinterkopf wie eine Feuersbrunst.

 »Der ist …«, begann Sam, brach dann aber verdutzt ab. Schnell fragte er: »Job? Wieso Job?«

 »Du kannst vielleicht deine Mum mit dem ganzen Gefängnisscheiß täuschen, Mann, aber nicht deinen besten Kumpel. Also, spuck’s schon aus – was bist du denn jetzt, Spion Null-Null-Nix im Auftrag Ihrer Majestät?«

 »Wie kommst du denn auf die Idee?«

 »Du bist nicht der Einzige, der den Unterschied zwischen einem Computer und einer Buschtrommel kennt«, sagte Fargas sarkastisch. »Als du plötzlich verschwunden warst, habe ich mich natürlich ein wenig im Internet umgeschaut. Wollte nur mal schauen, ob ich nicht doch eine Spur von dir finden könnte, irgendeinen Hinweis. Kaum hatte ich damit angefangen, als auch schon zwei Schlägertypen im schwarzen Anzug auf der Matte standen. Hämmerten wie verrückt an die Tür. Befahlen mir, damit sofort aufzuhören und es nie mehr zu versuchen. Nie mehr in Großbuchstaben.«

 »Und was hast du dann gemacht?«, fragte Sam, plötzlich sehr besorgt.

 »Genau das – ich hab aufgehört und es seither nie mehr versucht. Was aber nicht heißt, dass ich dir die Story mit dem Gefängnis abkaufe.«

 »Komplizierte Sache«, sagte Sam ausweichend, und jetzt war er es, der dem Freund nicht in die Augen blicken konnte.

 »Darfst wohl nicht darüber reden, wie? Wo lebst du denn jetzt?«

 »Im Westen«, sagte Sam, und als Fargas ihn erwartungsvoll ansah, fügte er verlegen hinzu: »San Jose.«

 »Wow. Nicht schlecht.«

 »Wie läuft die Schule?«

 »Hab ich geschmissen. Hat mir nichts mehr gebracht. Erzähl – wie ist es in San Jose?«

 »Ich darf nicht darüber reden.«

 »Nicht mal mit mir?«

 »Nicht mal mit dir«, sagte Sam.

 Ein unangenehmes Schweigen breitete sich aus.

 »Deine neue Frisur gefällt mir«, bemerkte Sam schließlich.

 Fargas rieb sich den Kopf. »Na ja, ich vermute mal, ohne Haare sollte der Empfang besser sein. Hab allerdings keinen Unterschied festgestellt.«

 Wieder die angespannte Stille. Die Sonne brannte nun so stark auf Sams Hinterkopf, dass ihm ein wenig schwindelig wurde – als ob sein Hirn im Schädel zu sieden anfinge. Er schob den Stuhl so zurecht, dass er im Schatten des Vorhangs saß.

 »Warum kommst du nicht rüber nach San Jose? Besuch mich doch für eine Weile.«

 »Du hast einen Job, Mann. Warum soll ich allein in San Jose rumhängen?«

 »Jede Menge Tussis, Kumpel.«

 »Ja, super, Mann. Nicht mal hier schaut mich eine an. Wie kommst du nur darauf, dass eine aufgepumpte, blondierte Westküstentante ihre Silikonlippen für mich verziehen würde?«

 »Fargas, es gibt bessere …«

 »Besser?«, fiel ihm Fargas ins Wort, setzte sich plötzlich aufrecht und starrte Sam wütend an. »Du bist also was Besseres als ich?«

 »Nein, Mann!« Sam sprang auf und streckte abwehrend die Hände aus, als müsse er einen Angriff abwehren.

 »Schon okay! War nur ein Scherz.« Fargas grinste ihn an und ließ sich wieder zurücksinken. »Natürlich bist du besser als ich. Du hast schließlich einen Job. Bist Geheimagent. Hast ein Superapartment, möchte ich wetten. Und vielleicht auch eine Superblondine?«

 Sam setzte sich wieder. »Komm rüber. Kannst du alles selbst nachprüfen.«

 »Damit ich mich auch an der anderen Küste als Nullnummer präsentieren kann? Vergiss es. Hier bin ich in allen Computerspielen der King.«

 Sam schwieg einen Moment lang, dann meinte er: »Das ist aber nicht echt, Mann.«

 »Reicht mir völlig«, sagte Fargas.

 »Wirklich?«, fragte Sam, und jetzt blieb Fargas eine Weile stumm und starrte auf die Bettdecke.

 »Ist wirklich spannend«, murmelte er schließlich. »Hab als Bauer angefangen. Jetzt bin ich König.«

 Sam sagte nichts.

 »Ich vermute mal …«, begann Fargas. »Na ja, es fing mit einer Stunde oder so an, aber immer erst abends. Wenn ich die Hausaufgaben gemacht hatte und so. Ein bisschen spielen, bevor ich ins Bett ging. Dann fing ich an zu spielen, bevor ich die Hausaufgaben machte. Nahm mir vor, nur eine Stunde lang zu spielen, dann die Hausaufgaben zu machen, aber das schaffte ich nie. Manchmal spielte ich, bis ich vor Müdigkeit einschlief, so gegen drei oder vier am Morgen. Also setzte ich mir ein Zeitlimit. Zwei Stunden täglich, maximal. Von sieben bis neun am Abend. Aber in der übrigen Zeit konnte ich an nichts anderes denken, also konnte ich mich genauso gut einloggen.«

 Sam schüttelte den Kopf.

 »Ist wirklich aufregend!«, beharrte Fargas. »Jede Menge Adrenalin, du läufst ständig auf Hochtouren. Du siehst eine schöne Frau reinkommen, und irgendwo im Hinterkopf weißt du natürlich, dass es genauso gut eine alte Schachtel aus Australien oder ein Zehnjähriger aus New Jersey sein könnte, aber du denkst nicht weiter darüber nach. Du willst nur herausfinden, ob sie eine Prinzessin, eine Spionin oder eine Attentäterin ist. Und wenn du dann ausloggst, kommt dir die ganze Welt plötzlich grau und langweilig vor. Keine Superfrau spaziert ins Zimmer und versucht, dich umzulegen. Keine Armee, die du in eine Schlacht gegen die Feinde vom anderen Königreich führen kannst. Nur dein Alter meckert, weil du den Müll noch nicht runtergebracht hast. Und du merkst plötzlich, dass du die Matheaufgaben noch nicht gemacht hast, und möchtest am liebsten gleich wieder ins Spiel abtauchen.«

 »Du hattest vier Tage lang nichts gegessen«, sagte Sam. »Sie haben dich bewusstlos auf dem Boden in deinem Zimmer gefunden.«

 »Aber ich bin gut darin! Wirklich gut! Mein Königreich ist stark, und ich bin bei meinen Untertanen beliebt. Die ganzen Probleme der Echtwelt – sie verschwinden einfach. Das Schlimmste, was dir passieren kann, ist, dass du ums Leben kommst und dann wieder ganz von vorne anfangen musst.«

 »Ich komme zurück. Geb den Job auf. Wir könnten wieder zusammen sein wie früher«, sagte Sam.

 Fargas schaute ihm eine Weile in die Augen. Dann wandte er den Blick ab. Er lachte verlegen. »Nein, Mann. Ich komme allein zurecht. Wollte nur ein bisschen Dampf ablassen. Dieses Mal hab ich’s endlich kapiert. Ich fange nicht noch mal damit an. Der König ist tot. Lange lebe der nächste König.«

 »Echt?«

 »Echt, Kumpel. Diese Spiele sind wirklich gefährlich. Kann’s kaum glauben, dass sie nicht längst verboten wurden.«

 »Und was willst du tun?«

 »Hab im Moment eine gute Chance auf einen Job bei TruckRite. Hab ich meinem Onkel zu verdanken. Lagerarbeiter, aber eines Tages könnte ich mich zum Trucker hocharbeiten.«

 »Cool. Große Kisten?«

 »Riesig, Freundchen!«, grinste Fargas. »Vielleicht mache ich dann mal eine Fuhre von einer Küste zur anderen – dann kann ich doch mal bei dir vorbeischauen.«

 Sam dachte kurz darüber nach. Er hatte das Gefühl, dass das wohl nie geschehen würde.

 »Nein«, sagte er dann in einem Ton, der keinen Widerspruch mehr zuließ. »Du kommst jetzt nach San Jose. Ich kenn dort ein paar Leute. Ich könnte dir einen Job besorgen.«

 Er wusste nicht, ob das stimmte, aber mit seinem absurd hohen Gehalt konnte er sogar Fargas’ Lohn zahlen, wenn es sein musste.

 »Nein, ich …«

 »Das ist kein Vorschlag, das ist Frust«, drängte Sam. »Du kannst bei mir wohnen, bis du eine eigene Bude findest. Das wäre doch cool, oder nicht?«

 »Sie wollen mich noch eine Woche lang hierbehalten«, sagte Fargas mit einem Blick auf die IV-Flasche.

 »Sobald du hier rauskommst, schickst du mir eine Mail«, schlug Sam vor. »Ich besorge dir dann das Flugticket.«

 Fargas’ Blick schweifte durch das Krankenzimmer, dann schaute er wieder Sam an.

 »Okay«, sagte er, und plötzlich klang seine Stimme wieder lebhaft, »okay, das machen wir. Das wird echt cool.«

 »Ja, das wird cool«, echote Sam mit breitem Lächeln. »Wir sehen uns in einer Woche oder so.«

 7. Seitensprung per SMS

 Der Flügelstürmer der Sharks raste eng hinter dem Netz herum, schnitt innen am Verteidiger vorbei und schmetterte den Puck aus spitzem Winkel am ausgestreckten Handschuh des Torwarts vorbei ins Netz.

 Der blinde Mann vor Sam sprang auf und brüllte vor Begeisterung.

 Sam checkte den Punktestand. Der Wurf hatte San Jose vor den Anaheim Ducks in Führung gebracht – und nur noch zwei Minuten Spielzeit waren übrig. Das war Sams erstes Eishockeyspiel und er fand es ziemlich aufregend.

 Aber einer der Anaheim-Spieler hatte wohl einem Gegner irgendetwas übel genommen, denn er packte den Mittelstürmer der Sharks, rammte ihn gegen die Kickleiste und begann auf ihn einzuprügeln.

 Der Shark steckte ein paar Schläge weg, doch dann wehrte er sich mit einem prächtigen Aufwärtshaken, der den Duck-Spieler voll am Kinn erwischte, sodass sein Kopf zurückgeworfen wurde und er rückwärts aufs Eis fiel.

 Der Blinde stieß triumphierend die Faust in die Luft, offenbar war er von dem Faustkampf fast so begeistert wie vom erzielten Treffer, aber seine hektischen Bewegungen hatten wohl das Headset verrutschen lassen, denn er setzte sich sofort wieder hin und fingerte an den Einstellknöpfen herum.

 Die Kameras des Blinden waren in eine schwere Brille eingebaut, die das Bild an einen tragbaren Empfänger an seinem Gürtel schickten, von wo es direkt in sein Neuro-Headset geleitet wurde.

 Mit der Neuro-Technologie konnten Blinde sehen und Taube hören. Manche Leute hielten sie für den größten Fortschritt der Menschheit seit der Erfindung der Sprache. Inzwischen wurden sogar Neuro-Mützen produziert, mit denen man im Dunkeln sehen, Stadtpläne aufrufen oder nur einfach Musik hören konnte.

 Sam hatte einmal gehört, dass die tragbaren Neuro-Sets auch Videosignale von Fernsehkameras empfangen konnten; der Blinde würde also genau dieselben Kameraeinstellungen oder Wiederholungen in Zeitlupe sehen, die auch das Publikum zu Hause sehen konnte.

 »Warum setzen wir im CDD keine Neuro-Sets ein?«, wollte Sam wissen.

 Dodge drehte den Kopf halb zu ihm um, ohne den Blick von der Eisfläche zu lösen. »Denk dir einen Grund aus.«

 »Hab ich versucht«, sagte Sam. »Ergibt für mich keinen Sinn. An meinem Laptop im Hotel kann ich mit meinem Headset viel schneller arbeiten als im Kontrollzentrum mit Tastatur und Maus.«

 Die Ducks schafften zwei schnelle Durchbrüche auf das Tor der Sharks, aber der reaktionsschnelle Torwart konnte beide Schüsse ablenken, sodass die Sharks in Führung blieben.

 »Okay – schau dir mal den Mann hier vor uns an«, sagte Dodge und wies verstohlen auf ihn.

 Er meinte einen großen Mann mit schütter werdendem Haar, der neben zwei kleinen Jungen saß, die wahrscheinlich seine Söhne waren. Die Frau auf der anderen Seite der Jungen mochte seine Ehefrau sein; sie war völlig in das Spiel versunken. Der Mann hielt sein Mobiltelefon im Schoß, bemühte sich aber, es zu verbergen.

 »Ja – und?«

 »Er simst auf dem Handy, mitten in einem spannenden Eishockeyspiel. Was könnte wohl so interessant sein, dass er vom Spiel abgelenkt wird?«

 »Keine Ahnung.«

 »Dann wollen wir es mal rausfinden.«

 Dodge holte sein Handy aus der Tasche und schob den Slider zur Seite. Darunter kam eine QWERTZ-Tastatur zum Vorschein. Er tippte etwas ein, dann richtete er die kleine Stummelantenne direkt auf den Mann.

 »Blue Rifle, integriert«, erklärte er beiläufig. »Was ich mache, heißt Bluesnarfing. Ich greife auf seine SMS zu. Illegal, so was.«

 Er zeigte Sam das kleine Display, auf dem die Handynummer des Unbekannten zu sehen war.

 »Jetzt hole ich mir von seiner Mobiltelefonfirma seine Anschrift; damit kann ich dann auch seinen Internetprovider herausfinden.«

 Sam schaute Dodge fasziniert zu, der eifrig auf der kleinen Tastatur tippte. Einen Augenblick später hielt er das Handy triumphierend in die Höhe: »Ich hab ihn!«

 Er grinste. »Also – an seinem LAN zu Hause hängen drei Computer: ein Laptop, ein Desktop und ein weiterer, der wahrscheinlich seinen Söhnen gehört. Jetzt schauen wir uns mal seine E-Mails und seine Chat-Historie an.«

 Sam rückte ein wenig näher.

 »Interessant … Vor Kurzem hat er einen großen Teil seiner Chat-Historie gelöscht. Die stellen wir wieder her – mal sehen, was darin steht.«

 Nach ein paar Minuten blickte er auf. »Hab ich mir doch fast gedacht. Er hat eine Affäre. Wahrscheinlich chattet er gerade jetzt wieder mit seiner Freundin. Direkt vor der Nase seiner Frau, der fiese kleine Rammler.«

 »Kann ich mal sehen?«

 »Sicher.«

 Dodge drückte auf ein paar Tasten, dann hielt er Sam das Display vor das Gesicht. »Das sind seine letzten SMS.«

 Sam riss verblüfft die Augen auf. Dodge hatte recht – der Mann simste mit seiner Freundin, schickte ihr intime, blumenreiche Mitteilungen, während seine ahnungslose Frau keine zwei Meter entfernt saß.

 »Und jetzt pass genau auf!«, verkündete Dodge und tippte wieder auf der Minitastatur.

 Wenig später begannen viele Zuschauer zu lachen; immer mehr Köpfe drehten sich zum elektronischen Großbildschirm, und das Lachen schwoll zu einem brüllenden Gelächter an, das sich im ganzen Stadion ausbreitete. Sam folgte den Blicken zum Großbildschirm.

 In dem Feld, das für Ankündigungen frei gehalten wurde, erschienen die Mitteilungen des Mannes, die gesendeten und die empfangenen SMS, und rollten langsam nach oben, während der Mann ahnungslos weitersimste.

 Du bist die liebe meines lebens!

 Kanns kaum erwarten dich zu sehen und dir durchs haar zu fahren

 Möchte dich jetzt sofort küssen

 Und so weiter. Die Texte wurden immer heißer.

 Und der Mann tippte weiter, ohne zu merken, dass jedes Wort in riesigen Buchstaben für jeden Zuschauer im Stadion lesbar war, und natürlich auch für seine Frau.

 Auch die Frau schaute zur Anzeigetafel hinauf, lachte und blickte zu ihrem Mann hinüber – und bemerkte das Handy. Sie griff hinüber und entriss es ihm mit einer blitzschnellen Bewegung, schaute auf das Display und verglich den Text mit dem auf der Anzeigetafel.

 Der Mann sagte etwas in flehendem Ton, aber die Frau hatte genug gesehen. Sie packte die beiden Söhne an den Händen und stürmte davon. Hochrot im Gesicht sprang der Mann auf und lief hinter ihr her.

 Die Zuschauer brüllten und applaudierten begeistert.

 »Deshalb benutzen wir das Neuro nicht«, erklärte Dodge mit schlauem Grinsen.

 Sam schaute der Familie nach, dann wandte er sich mit erhobenen Augenbrauen wieder zu Dodge um.

 »Hab grade mal dreißig Sekunden gebraucht, um das Wichtigste herauszufinden, was es über den Burschen zu wissen gibt«, sagte Dodge. »Wir können in alles hacken. Mit Neuro schließt du dein Gehirn an einen Computer an. Woher willst du wissen, dass dann nicht jemand in dein Gehirn hacken kann?«

 »Das ist doch nicht dein Ernst?«

 »Ernster ist nur der Tod. Die Headsets haben eine spezielle Neuro-Firewall, um genau das zu verhindern. Für das, was da ablaufen könnte, haben sie sogar schon einen Namen erfunden: Brain Intrusion. Im Prinzip könnte dann jeder in die Denke eines anderen Menschen hacken. Und glaubst du wirklich, dass sich Leute wie du oder ich von einer Firewall aufhalten lassen? Es ist unmöglich, dass das Kontrollkomitee …«

 Dodges Mobiltelefon gab ein dringendes Piepen von sich.

 Eine halbe Sekunde später begann auch Sams Handy zu bellen.

 »Verdammte Scheiße«, knurrte Dodge. »Jetzt geht’s los.«

 8. Überraschungsangriff

 »Sie greifen an«, sagte Dodge, »mit allem, was sie haben.«

 »Alle mal herhören«, rief Jaggard, der mitten im Raum stand. »Das ist kein heimlicher, verdeckter Angriff. Sie kriechen nicht unter der Firewall durch. Es ist ein ausgewachsener, schwerer, frontaler Cyberangriff, und sie haben sich Kernkraftwerke als Ziel vorgenommen.«

 »Wir übernehmen Peach Bottom«, sagte Dodge. »Dort kennen wir uns am besten aus. Wir gehen in Kampfordnung rein: Vienna und Kiwi geben uns Deckung, Zombie und Gummi bleiben vorerst in Reserve. Bleibt alle direkt hinter mir und haltet mir bloß die Bugs vom Arsch!«

 Sams Blick klebte förmlich auf den Monitoren. Er sehnte sich nach seinem Neuro-Headset, trotz allem, was Dodge darüber sagte. Tastatur und Maus waren einfach zu langsam und zu umständlich.

 »Was suchen sie eigentlich?«, klang Viennas Stimme plötzlich aus Sams Ohrstöpseln. »Sie können den Air Gap nicht überwinden, das haben wir bereits gecheckt.«

 »Vielleicht wissen sie etwas, das wir nicht wissen?«, antwortete Socks’ heisere Stimme.

 Dodge meinte: »Sie sind definitiv hinter etwas her, sonst würden sie nicht so hitzig und brutal angreifen. Aber zuerst treten wir ihnen mal kräftig in die Ärsche, danach versuchen wir herauszufinden, wie ihr Schlachtplan aussieht.«

 »Woher kommen sie?«, fragte Vienna.

 »Da bin ich grade dran«, antwortete Kiwi.

 »Ich versuche jetzt, in den Hauptrouter zu kommen«, sagte Dodge. »Wenn ich dabei auf sie treffe, werden ihre Bugs in voller Stärke über mich herfallen. Sam, ich verlasse

 mich auf dich.«

 »Ich bin bereit«, sagte Sam ruhig.

 »Vienna, du führst einen Ablenkungsangriff am Internetportal durch«, befahl Dodge. »Sie sollen ruhig glauben, wir kommen durchs Dach. Aber passt gut auf!«

 Sam behielt seinen linken Monitor gut im Blick und ahmte alles nach, was Dodge tat; gleichzeitig überwachte er seine Scanner auf dem rechten Bildschirm. Dieses Szenario hatten sie immer und immer wieder geübt, hatten Simulationen und Rollenspiele gegeneinander und gegen ihren Simulator-Computer gespielt.

 Aber das hier war kein Spiel. Das war Wirklichkeit.

 Dodge wollte versuchen, sämtliche bösartigen Codes aus dem Hauptrouter zu löschen, aber dabei würde er selbst jedem Angriff fast schutzlos ausgeliefert sein. Sams Job war es, solche Angriffe so frühzeitig wie möglich abzufangen und zu vereiteln.

 »Da seid ihr ja endlich, ihr Schleimscheißer«, sagte Dodge. »Ein ziemlich großer Kandiru-Fisch versteckt sich in der Swap-Datei. Ich werde eine Unterwasserbombe abfeuern. Vienna, Zombie – geht auf die Nodes, die um mich sind, und seid auf Bugs und anderes Kriechgetier gefasst!«

 Sam beobachtete, wie sich die Swap-Datei auflöste – und plötzlich implodierte eine Unterwasserbombe direkt in ihrer Mitte.

 Rote Warnlichter begannen auf seinem TCP-Scope zu blinken.

 »Ich hab Predators!«, brüllte Sam.

 »Halt sie mir vom Leib!«, schrie Dodge zurück. »Ich hab hier überall faule Eier – und ich muss hier dranbleiben.«

 Die Hacker stürzten sich jetzt auf die Quelle, von der die Unterwasserbombe kam: Dodge. Predator-Programme waren in der Lage, Dodges Signal bis zur Quelle zurück zuverfolgen und es dort anzugreifen. Sam machte sein Waffenarsenal bereit, darunter auch einen Freeze-Bot. Auf welchem Server der Predator auch sein mochte, der Bot würde den Hauptrechner einfrieren und die CPU so lange im Kreis laufen lassen, bis sie sich kaum noch regte. War der Server erst einmal eingefroren, konnte Sam ihn scannen, den Predator aufspüren und analysieren, der zu diesem Zeitpunkt praktisch kältestarr und zu keiner Gestaltänderung mehr fähig war, sodass er leicht vernichtet werden konnte. Sobald Sam seine genetische Struktur – seinen Kerncode gewissermaßen – festgestellt hatte, würde er ihn in die Annäherungsmelder seiner Sidewinders eingeben.

 Die LEDs auf seinem Scope blinkten grellrot, als einer der Predatoren über den Bildschirm raste und sich auf Dodges Code stürzte.

 »Aua!«, schrie Dodge. »Etwas hat mich eben gebissen. Ich wechsle jetzt die Nodes.«

 »Sorry, Dodge«, sagte Sam. »Musste ihn mal kurz knabbern lassen, um herauszufinden, woher er kommt.«

 Er warf den Freezer-Bot auf den Predator, ein hässliches, wimmelndes, bösartiges Stückchen Code, das sich in einem Server in Kentucky eingegraben hatte. Schnell isolierte er den Code, scannte die Daten und analysierte sie eigenhändig Zeile für Zeile, um sich nicht auf die automatischen Codescanner verlassen zu müssen, die zu seinem System gehörten.

 »Beeile dich, Sam«, sagte Dodge. »An mir knabbern schon wieder welche.«

 »Bin fast so weit«, antwortete Sam. Er fütterte die digitale DNA des Predators in sein Waffensystem. »Okay, der Code ist jetzt freigeschaltet, Leute. Holt ihn euch und ladet ihn rauf, dann schießen wir die Burschen vom Himmel.«

 »Ich habe ihn«, sagten Gummi und Kiwi fast gleichzei tig, nachdem sie die Information in ihre Sprengköpfe geladen hatten.

 »Hier sind überall Crawler«, sagte Vienna. »Bringt mir doch mal eine richtig große Flasche Kloreiniger!«

 Sam konzentrierte sich auf die rot blinkenden Predator-Warnlichter auf seinem Scope, verfolgte ihre Spur durch die komplexen Knotenpunkte des Internets und engte die Herkunft der Angreifer immer mehr ein.

 Plötzlich verschwand der Predator, den er verfolgt hatte, und flitzte durch einen offenen Port davon, bevor er ihn vernichten konnte.

 »Bleib stehen, Idiot!«, murmelte er vor sich hin und feuerte einen Sidewinder durch denselben Port. Auf seinem Scope blitzte es auf. »Hab dich erwischt!«

 »Gut gemacht, Sam!«, sagte Dodge. »Aber dort, wo sie herkommen, gibt es noch viel mehr.«

 Der Sidewinder war eine der einfachsten Waffen, aber eine sehr wirkungsvolle.

 Er hatte einen Annäherungszünder, was bedeutete, dass er explodierte, wenn er einem Predator auch nur nahe kam, wobei er alle Daten aus dem RAM-Sektor vernichtete, in dem sich der Predator aufhielt. Für den Besitzer des Computers mochte das natürlich eine Katastrophe bedeuten, aber dafür hatte man schließlich Back-ups, oder nicht?

 Sam feuerte noch ein paar weitere Sidewinder in ungefähr der Richtung ab, in der sich die anderen Predatoren befanden, und hoffte, dass sie trafen. Die Geschosse waren mit der DNA des Predators kodiert worden; sie würden eine Weile herumkreisen und die Spirale immer enger ziehen, um sich irgendwann auf den Predator zu stürzen. Fanden sie ihn nicht, würden sie sich schließlich selbst vernichten.

 »Volltreffer!«, kam Gummis Stimme aus dem Kopfhörer, und wieder verschwand ein roter Punkt von seinem Scope.

 Sam hämmerte eine ganze Sidewinderserie in die Büroräume eines kleinen Internetproviders in New York und wurde mit einer Reihe von Blitzen belohnt, als die Raketen ihre Ziele auslöschten.

 »Ich hab die Quelle!«, schrie Kiwi. »Sie ist direkt hier, in den Staaten. Chicago! Ein Serverbündel in einem Lager, das auf eine Spedition registriert ist. Sieht so aus, als sei es eigens für diesen Angriff aufgebaut worden.«

 »Der Hauptrouter ist sauber«, sagte Dodge. »Und geimpft. Wie sieht’s im restlichen Netzwerk aus?«

 »Wir sind bald so weit«, sagte Vienna.

 Zombie fügte hinzu: »Hält der Air Gap?«

 »Weiß ich nicht«, antwortete Dodge. »Jemand sollte das Kraftwerk übers Festnetz anrufen. Fragt die Techniker, ob ihnen diese Spedition schon früher mal verdächtig vorgekommen ist.«

 »Du solltest dir das hier mal anschauen«, sagte Kiwi. »Hier wimmelt es wie in einem Wespennest.«

 Auch Sam sah es. Er feuerte ein paar Sidewinder mitten in das Cluster, aber im selben Augenblick sprühte ein wahres Feuerwerk von bunten Funken über sein Scope.

 »Verdammte Scheiße!«, fluchte er.

 »Was ist los, Sam?«, wollte Dodge wissen.

 »Das ist wie ein Zoo«, rief Sam. »Ich glaube, wir sind mitten in der Schlangengrube gelandet. Hier wimmeln Millionen solcher Dinger herum.«

 »Immer ruhig bleiben«, mahnte Vienna. »Scannen, analysieren und liquidieren. Sie greifen in Wellen an, aber es können ja nicht sehr viele verschiedene Arten sein.«

 »Aber es sind zu viele!«, schrie Gummi. »Wir können sie nicht aufhalten!«

 »Hast du die Adresse des Speditionslagers?«, fragte Dodge.

 »Ja, ich hab sie!«, schrie Kiwi.

 »Dreh ihnen den Saft ab – sofort! Hack in irgendeine Transformatorenstation in der Nähe und schalte ihre Stromversorgung aus. Für den ganzen Bezirk, wenn es sein muss. Vienna, verständige die Polizeidirektion in Chicago und gib die Adresse auch dem Taktischen Einsatzkommando durch.«

 Sam kämpfte sich wild durch den riesigen Schwarm der Predatoren. Es gab alle möglichen Typen: Vipern, räudige Hunde, Blocker, Shooters, Vampire und ein paar andere Arten, die er noch nie gesehen hatte.

 Einen nach dem anderen, mahnte er sich zur Ruhe. Lösch sie nacheinander aus.

 »Elektrizität unterbrochen!«, schrie Kiwi. »Aber sie strömen immer noch heraus! Wahrscheinlich haben sie ein Notstromaggregat und eine unterbrechungsfreie Stromversorgung.«

 »Darum kümmere ich mich«, sagte Sam.

 »Okay, Sam, ran an die Buletten.«

 Sam scannte den Lagerschuppen mit einem Wärmesensor, wobei er die Wolke von Marauder-Viren ignorierte, die überall im Netz um ihn herumschwirrten. Das Notstromaggregat und das Gerät für die USV zeichneten sich klar und deutlich ab. Sam ließ die USV-Signatur durch ein Musterabgleichsprogramm laufen, das sie dann mit einer Ausrüstungsdatenbank abglich.

 »Es ist ein HVC9001«, sagte Sam. »Mit Trägerfrequenzanlage. Kinderspiel, dieses Ding auszulöschen. Kiwi, ich brauche noch mal Strom, aber nur für einen Augenblick. Schaffst du das?«

 »Sag mir, wann.«

 »Wenn ich ›jetzt‹ sage, zählst du auf drei und schaltest wieder ab! Klar? Warte … warte … Okay – jetzt!«

 Durch die im HVC9001 eingebaute Trägerfrequenzanlage war das Gerät in der Lage, direkt durch die Stromkabel zu kommunizieren. Sam lud sich die neuesten Updates der technischen Anleitung von der HVC-Download-Website herunter und modifizierte die Codes geringfügig, bevor er die Firmware auf der Hauptplatine updatete.

 »Gib ihm zehn Sekunden, dann jagst du so viel Saft rein, wie du kannst, Kiwi! Ich hab den Spannungsbegrenzer ausgeschaltet.«

 Dodge stöhnte auf. »Das schleudert ihn bis in die nächste Galaxis!«

 »Ich jage einen echt höllischen Stromstoß hinein!«, rief Kiwi. »Eins … zwei … drei – hier kommt’s, ihr Codesauger!«

 Der rote Kern im Mittelpunkt des Sturms, der auf Sams Bildschirmen tobte, blinkte noch einmal grell auf und erlosch. Sam konnte sich lebhaft vorstellen, was so ein gewaltiger Überlast-Stromstoß in der USV angerichtet hatte, die jetzt durch keinen Spannungsbegrenzer mehr geschützt wurde. Sie würde mindestens glatt durchschmelzen. Wenn sie Glück hatten, war sie sogar explodiert.

 Schwärme von Predator-Viren schwirrten immer noch im Netz herum, aber jetzt wirbelten sie nur noch ziellos durcheinander – hinter ihnen stand kein intelligentes Steuerungssystem mehr.

 »Gute Arbeit, Leute!«, sagte Dodge. »Machen wir uns ans Aufräumen. Ich will sämtliche Predator-Viren analysiert, neutralisiert und im Esssaal ans Schwarze Brett genagelt sehen, bevor sich die kleinen Scheißdinger wieder erholen und es noch mal versuchen.«

 Sam grinste. Er hatte sich gut geschlagen, das wusste er. Er war immer noch »der Neue«, und trotzdem hatte er …

 Aus dem Augenwinkel nahm er eine Bewegung wahr und drehte sich halb zum Monitor um – wo gerade in der linken unteren Ecke ein kleines schwarzes Befehlsfenster erschien und sofort wieder verschwand.

 »Dodge«, sagte er mit einer Stimme, die längst nicht mehr so selbstsicher klang, wie sie nach diesem Triumph hätte klingen sollen.

 »Was ist, Sam?«

 »Ich glaube, ich bin eben infiltriert worden.«

 »Unmöglich. Nicht hier drin.«

 »Aber …«

 Sam wurde von einem Aufschrei unterbrochen, der von der anderen Seite des Raums kam.

 »Ich hab eine Fehlermeldung, einen Bluescreen of Death! Was geht hier ab, Leute?«

 »Scheiße! Bei mir auch«, schrie Vienna. »Alles gelöscht!«

 Sam schaute sich um und sah Jaggard herüberrennen.

 »Alles runterfahren!«, brüllte Jaggard. »Alles runterfahren! Sofort!«

 9. Die Fluglotsin

 Victoria Dean hasste ihr Haar. Als Kind war sie sehr stolz auf ihre dichten Locken gewesen, aber jetzt, als Erwachsene, ließ ihr die Lockenpracht nur zwei Möglichkeiten: entweder ganz kurz schneiden oder zu einem schwarzen Wuschelkopf auswachsen lassen. Natürlich gab es Haarglätter, aber dafür brauchte man viel Zeit. Oder sie konnte eine Haarumformung durch Wärme wie bei einer Dauerwelle machen lassen, aber das Verfahren war sündhaft teuer. Also hatte sie irgendwann resigniert und ihr Haar zu einem dichten Wuschelkopf auswachsen lassen.

 Wenn sie nervös oder gestresst war, wickelte sie sich einzelne Locken um die Finger und zog sanft daran, als könne sie damit die Locken aus dem Haar drehen.

 Aber wenn sie extrem gestresst war, zerrte sie so fest an den Locken, dass es richtig wehtat.

 Die Flugverkehrskontrolle ist eine von Männern dominierte Welt, in der eigentlich immer extremer Stress und Leistungsdruck herrschte. Hier riss sie so oft an ihren Locken, dass sie sich wunderte, warum sie nicht schon längst so kahl war wie ein Skinhead.

 Heute schmerzte ihre gesamte Kopfhaut wie irre – sämtliche Computer der Kontrollstelle waren abgestürzt und offline gegangen.

 »Holt sie runter!«, bellte Taylor, der dicht hinter ihr stand. Er war ein kleingewachsener Mann mit grauem Haar, grauem Gesicht und grauem Anzug – der Aufsichtsleiter dieser Schicht. Zum ersten Mal, seit sie ihn kannte, hörte sie einen schrillen Unterton in seiner Stimme. »Jede einzelne Maschine! Ich will, dass sämtliche Kisten auf dem Boden bleiben, bis wir unser System wieder im Griff haben.«

 Taylor meinte nicht nur Victoria Dean – der Befehl galt der ganzen Crew in der Leitstelle. Aber weil er direkt über ihrer Schulter hing, als er den Befehl gab, hatte sie das Gefühl, dass sie die Einzige war, die sich nicht genügend anstrengte, das Unmögliche möglich zu machen.

 Die Flugverkehrskontrolle hatte es nämlich mit genau einhundertsiebzehn Flugzeugen zu tun, die sich entweder im Landeanflug oder bereits mitten in der Landung befunden hatten, als die Computer plötzlich geschlossen abstürzten. Victoria war für sieben Flugzeuge verantwortlich. Oder eintausendeinhundert Seelen.

 Zwar war vereinzelt kurz Panik ausgebrochen, als die Flugzeuge plötzlich sinnlose Anweisungen von der Leitstelle erhielten und ihnen zunächst sogar vorschriftsmäßig Folge geleistet hatten, weil sie unmissverständlich auf ihren Bordcomputersystemen angezeigt wurden. Aber die meisten Piloten hatten sofort vernünftig reagiert, bei ihren Lotsen rückgefragt und die Falschanweisungen nicht weiter befolgt.

 Die schwierige Aufgabe war nun, die Flugzeuge nur durch altmodische direkte Kommunikation auf den Boden zu holen. Natürlich hatte man sie auch dafür ausgebildet, aber das alte Verfahren in einer solchen Notsituation tatsächlich anwenden zu müssen, war nun doch was ganz anderes.

 Sie drückte auf den Schalter, mit dem sich ihr Funkgerät aktivieren ließ. »Singapur SQ12 Airbus im Anflug – Ihr Landeanflug ist frei für Landebahn zwo-fünf rechts, Sichtanflug, bitte bestätigen, over«, sagte sie so ruhig wie möglich.

 Eine Stimme mit leicht malayischem Akzent antwortete fast ohne statische Nebengeräusche: »SQ12 im Sichtanflug auf Landebahn zwo-fünf rechts. Eine US Airlines Boeing 777 rollt gerade von zwo-fünf rechts auf die Rollbahn, over.«

 »Verstanden! Die Boeing wird in sicherer Entfernung von der Landebahn sein, bevor Sie landen.«

 »Roger, und vielen Dank für die Hilfe, LAX Control. Wir sind voll besetzt, over.«

 »Willkommen in Los Angeles, SQ12.« Victoria beendete den Funkkontakt.

 »LAX Control, hier ist Southwest 3567 von Albany, New York, over.«

 Victoria blickte auf ihre Karten und Kontrollstreifen.

 »Southwest 3567, setzen Sie die Warterunde fort. Voraussichtliche Landebahn ist zwo-fünf links, aber wir haben eine Warteschlange von Überseeflügen, und die haben weniger Treibstoff, over.«

 »LAX Control, hier ist Southwest 3567. Unser Autolande-Autopilot wurde soeben aktiviert. Bitte erklären Sie uns die Ursache, over.«

 Victoria schaute unwillkürlich durch das Fenster und suchte den Himmel nach dem Flugzeug ab.

 »Bitte wiederholen Sie, Southwest 3567, over.« Ihre Stimme klang plötzlich heiser.

 »Southwest 3567 bestätigt: Autolande-Autopilot wurde aktiviert. Wir haben keinen Anlass zu vermuten, dass sich feindliche Elemente an Bord befinden. Bitte bestätigen Sie, dass Ihnen die Situation bewusst ist, over.«

 »Verdammt!«, schrie Victoria. »Taylor!«

 Das Uninterruptible Autopilot System UAS war durch ein Bundesgesetz für alle Flugzeuge vorgeschrieben, die über amerikanisches Territorium flogen. Es war bald nach dem 11. September 2001 eingeführt worden, um den Fluglotsen in der Leitstelle den direkten Eingriff in die Flugsteuerung zu ermöglichen. Vom Boden aus können sie nun den Autopiloten und das Autolandesystem eines Flugzeugs kontrollieren und so die Maschine selbst dann sicher auf den Boden holen, wenn die Hijacker das Steuer übernommen hatten. War das UAS jedoch erst einmal aktiviert, ließ es sich in der Maschine selbst nicht mehr ausschalten.

 Taylor tauchte eine Sekunde später an ihrer Seite auf.

 »Was liegt vor, Dean?«

 »UAS in Southwest 3567 wurde soeben aktiviert. Eine Boing 787. Haben wir das veranlasst?«

 »Nicht auf meinen Befehl«, sagte Taylor entsetzt und sprach hastig in sein Funkgerät. »Haben wir in irgendeiner Maschine das UAS aktiviert, Simon?«

 Die Stimme klang dünn und blechern aus dem kleinen Lautsprecher des Handfunkgeräts. »Negativ, Taylor. Wir wurden angewiesen, bis auf Weiteres keine computergestützten Systeme zu benutzen.«

 »Wo sind sie?«, fragte Taylor, nahm das Fernglas vom Tisch und hob es an die Augen.

 »Southwest 3567, bitte bestätigen Sie Kurs und Flughöhe«, sagte Victoria.

 Die Antwort kam sofort. Die Stimme des Flugkapitäns klang ruhig, sogar ein wenig neugierig, aber immer noch recht unbesorgt. »Hier ist Southwest 3567. Wir befinden uns in Flugzone drei-zwo-null in Richtung drei-null-null. Wohin leiten Sie uns, Control? Für einen längeren Warteflug haben wir nicht genügend Kerosin, over.«

 »Sie fliegen Richtung Santa Barbara, vielleicht Lompoc Airport«, sagte Victoria zu Taylor.

 »Lompoc hat doch nur eine Landebahn für Kurzstreckenflugzeuge!«, sagte Taylor entsetzt. »Völlig ungeeignet für eine 787.«

 »Und direkt dahinter … liegt nur noch das Meer«, ergänzte Victoria.

 Ihr Kopf schmerzte, und plötzlich wurde ihr klar, dass sie sich seit ein paar Minuten buchstäblich die Haare gerauft hatte.

 »Was zum Teufel ist hier los?«, stöhnte Taylor.

 »Wir haben Trojaner im Netz«, brüllte Dodge, »hier im Gebäude! Sie senden jede Menge Falschsignale, um uns zu täuschen!«

 »Alles runterfahren!«, befahl Jaggard ruhig. »Sie sind überall!«

 »Wir waren ihr Ziel!«, schrie Vienna. »Alles andere war nur ein Ablenkungsmanöver. Sie hatten uns von Anfang an im Visier. Aber wie zum Teufel sind sie durch unsere Firewalls gekommen?«

 »Isoliert das Gebäude!«, sagte Jaggard. »Schaltet alles aus und sterilisiert es vollständig. Wir fahren es erst wieder hoch, wenn alles sauber ist.«

 »Bei mir läuft noch alles«, sagte Dodge. »Ich bleibe online, vielleicht kann ich dagegen ankämpfen.«

 »Ich bleibe bei dir«, sagte Sam. »Sie haben mich zwar infiltriert, aber ich habe es gesehen, als es passierte, und habe die Intrusion gestoppt, bevor sie sich bei mir einnisten konnte.«

 »Das ist zu riskant«, lehnte Jaggard ab. »Nein: Alles wird abgeschaltet, das Gebäude wird isoliert und das System erst wieder hochgefahren, wenn wir es desinfi…« Sein Handy klingelte, ein dringendes piep-piep-piep. Er hob es ans Ohr und lauschte aufmerksam. Als er das Gespräch beendete, war sein Gesicht fast weiß geworden.

 »Flugzeuge! Sie haben es auf Flugzeuge abgesehen«, sagte er. »Bei der Flugverkehrskontrolle in Los Angeles sind gerade sämtliche Flugkontrollsysteme abgestürzt.«

 »Wie zum Teufel konnten sie dort eindringen?«, fragte Sam entgeistert.

 »Durch uns«, antwortete Dodge leise. »Nachdem sie uns voll gehackt hatten, standen ihnen sämtliche Türen zu allen anderen Bereichen im Netzwerk weit offen. Auf alles, worauf wir zugreifen können, können jetzt auch sie zugreifen.«

 Jaggard, der hinter ihnen stand, stieß einen obszönen Fluch aus.

 »Wir dürfen jetzt nicht abschalten!«, sagte Dodge in ungewöhnlich scharfem Ton. »Bis wir alles wieder hochfahren können, ist dieses Land nur noch ein Trümmerhaufen.«

 Sam hatte sich inzwischen wieder auf seine Monitore konzentriert. Die Feinde krochen durch das gesamte Netzwerk und streckten ihre schleimigen Finger, von denen reinstes Gift tropfte, in jeden Winkel. Schnell errichtete Sam einen Schutzschild um seinen und Dodges Computer, eine Mauer aus Codes, und schleuderte Script-Fragmentation-Granaten über die Mauer auf die Eindringlinge, sobald sie sich zeigten. Dann machte er sich daran, die Daten auf den Speichersektoren zu verwürfeln, auf denen sie sich eingenistet hatten. Noch hielt seine Abwehr.

 »Ich will wissen, wie sie hier eingedrungen sind!«, brüllte Jaggard. »Wer ist noch online?«

 »Ich«, rief Socks von der anderen Seite des Raumes. »Und Zombie kann mich noch vor dem Schlimmsten schützen, aber wahrscheinlich nicht mehr lange.«

 »Schaut euch die Firewall an«, rief Jaggard. »Findet raus, wie sie sie überwunden haben.«

 »Aus, vorbei! Bluescreen of Death!«, rief Bashful, der weiter links saß. »Ich bin draußen, tut mir leid, Leute.«

 »Dodge, finden Sie heraus, was sie benutzen«, befahl Jaggard. »Ich will seine DNS sehen, und zwar subito.«

 »Bin schon dabei«, antwortete Dodge. »Seid alle mal still, ich muss mich konzentrieren.«

 »Unter der Firewall ist ein riesiger Tunnel«, schrie Socks plötzlich. »Durch den Tunnel sind sie hereingekommen.«

 »Wie zum Teufel konnten sie einen Tunnel durch unsere Firewall graben?«, fragte Jaggard ungläubig. »Sie ist doch angeblich undurchlässig?«

 »Könnte an der Firmware liegen«, meinte Socks. »Sieht wie ein Exploit aus.«

 »Ein Exploit? Unmöglich«, beharrte Jaggard. »Muss wohl ein Bug sein.«

 »Nee – eine Trapdoor«, sagte Socks. »Das ist absichtlich geschehen, kein Programmierfehler.«

 Eine Trapdoor, also eine Falltür in der Firewall, dachte Sam, während er wieder eine Fragmentation-Granate in den Sumpf der Hackercodes schleuderte. Wie konnten sie eine Trapdoor in die Firmware der Firewall einschleusen?

 »Wann wurde das letzte Update der Firmware gemacht?«, fragte Dodge, ohne den Bildschirm auch nur eine Sekunde aus den Augen zu verlieren.

 »Vor fünf Tagen«, antwortete Jaggard. »Verdammt! Es muss also ein Insiderjob sein!«

 Er drückte auf ein paar Tasten auf seinem Handy und bellte Befehle ins Telefon.

 »Immer noch auf demselben Kurs?«, fragte Taylor, der hinter Victoria stand.

 »Werde gleich mal nachfragen«, sagte sie, aber der Pilot kam ihr zuvor.

 »LAX Control, hier ist Southwest 3567, wir melden Kurswechsel. Drehen ab auf Nordost sechs-null.«

 »Sie fliegen wieder landeinwärts«, sagte Taylor. Sein Gesicht spiegelte sich im interaktiven Radarbildschirm, vor dem Victoria saß. Er wirkte sehr besorgt. »Wohin fliegen sie?«

 Victoria zeichnete den neuen Kurs mit Stift und Plastiklineal auf der Karte ein. »Wenn sie diesen Kurs beibehalten …«, sagte sie zögernd.

 »Sagen Sie’s schon!«

 »… dann fliegen sie nach San Jose.«

 Alle, an deren Workstations ein totaler Datenverlust eingetreten war, versammelten sich um Dodge und Sam und verfolgten gebannt ihren Kampf gegen die Eindringlinge. Die Gruppe wurde immer größer. Socks hatte lange versucht, die Firmware der Firewall wieder zu reparieren, aber die Angreifer hatten auch hier schon die volle Kontrolle übernommen. Deshalb versuchte er nun, in das Programm zu hacken, aber bislang ohne Erfolg.

 »Die wollen uns erst völlig eliminieren, damit sie unseren Zugang ungestört nutzen können, um das Land zu zerfetzen«, sagte Jaggard in bitterem Ton. »Was wir hier vor uns haben, hat das Potenzial für ein China-Syndrom, Leute. Wir müssen eine Lösung finden!«

 »China-Syndrom« – den Begriff hatte die Atomkraftindustrie selbst erfunden. Damit war eine Kernschmelze gemeint, deren katastrophale Auswirkungen bis nach China reichen würden.

 Eine Kernschmelze in der Computer-und Dateninfrastruktur des Landes wäre damit vergleichbar – eine unvorstellbare Katastrophe.

 »Okay – was wissen wir?«, fragte Jaggard. »Wir wissen, dass sie einen Ablenkungsangriff auf eine Reihe von Kernkraftwerken starteten, und während wir damit beschäftigt waren, öffneten sie eine Trapdoor in unserer Firewall und schlichen sich in das Netzwerk. Jetzt sind sie im System und haben die Kontrolle darüber gewonnen, aber wenn es uns gelingt, sie hier beschäftigt zu halten, können wir vielleicht den Schaden begrenzen, den sie außerhalb des Systems anrichten könnten.«

 »Ich weiß nicht, wie lange wir sie noch halten können«, sagte Dodge durch zusammengebissene Zähne. »Jedes Mal, wenn ich sie zu fassen kriege, verschwinden sie einfach, und ich stehe mit leeren Händen da.«

 »Sie re-kodieren ständig, während sie durch das Netz fliegen«, sagte Sam.

 »Unmöglich – niemand kann so schnell sein!«

 »Sag das ihnen!«, meinte Sam tonlos.

 Jaggard ergriff wieder das Wort: »Cheyenne Mountain muss sofort hochgefahren werden, aber es soll nicht, wiederhole: nicht online gehen, bevor wir nicht definitiv wissen, dass die Firewall dort absolut sicher ist. Außerdem kontaktiert ihr die Air-Force-Luftabwehr. Sämtliche Jets sollen betankt und sofort startklar gemacht werden. Leute, wir verlegen unsere Zentrale in das Back-up-Center in Cheyenne. Von dort aus setzen wir den Kampf fort. Dodge und Socks, ihr und eure Flügelleute werden hierbleiben und sie ständig beschäftigt halten. Gebt Deckung, damit sie unseren Rückzug nicht bemerken. Okay, bewegt euch, Leute!«

 Die Gruppe zerstreute sich. Jaggards Handy klingelte.

 »Jaggard.« Er hörte einen Augenblick lang schweigend zu, unterbrach nur einmal mit der Frage: »Noch mal: In welche Richtung?«

 Als er das Gespräch beendete, war er noch blasser geworden als zuvor, blieb aber kühl und professionell.

 »Alle verlassen das Gebäude, sofort. Not-Evakuierung. Und mit sofort meine ich sofort. Und ich meine alle!«Er schaute Dodge und Sam an.

 »Was ist los, Chef?«, fragte Dodge.

 »Die Flugverkehrskontrolle in LA meldet eine 787 im Anflug. Sie fliegt unter Bodenfernsteuerung, UAS. Die wurde aber nicht von der Leitstelle aktiviert. Zweiundneunzig Passagiere an Bord, die Maschine fliegt Richtung San Jose.

 Wir müssen annehmen, dass sich die Maschine unter Kon

 trolle der Hacker befindet.«

 »Was!«

 »Ich glaube, sie haben es auf uns abgesehen.«

 Viennas Stimme kam von der Eingangstür. »Meine Keycard funktioniert nicht mehr. Sie haben die Schlösser umkodiert.«

 »Was!« Jaggard wirbelte herum und starrte zu ihr hinüber.

 »Die verdammten Türen sind verriegelt!«, rief sie, und ihre Stimme verriet, dass sie kurz vor einer Panik stand. »Wir sitzen in der Falle!«

 10. Der Autopilot

 »Wie lange haben wir noch?«, fragte Dodge ruhig.

 Jaggard gab keine Antwort, sondern drückte hastig auf die Tasten seines Handys. »Stellen Sie mich zu LAX Control durch! Ich will den Fluglotsen der Southwest-Maschine sprechen.«

 Während er auf die Verbindung wartete, rief er: »Socks, hören Sie auf, sich gegen die Eindringlinge zu wehren! Kümmern Sie sich um die Türcodes! Stellen Sie fest, was sie geändert haben, und reparieren Sie die Codes oder suchen Sie andere Möglichkeiten, die Türen zu öffnen!«

 »Bin schon dabei!«, rief Socks.

 »Dodge, Sie auch – lassen Sie die Eindringlinge in Ruhe. Wir können jetzt doch nichts gegen sie unternehmen. Greifen Sie auf LAX zu und versuchen Sie, das UAS-System zu deaktivieren.«

 »Kann ich im Moment nicht, Chef«, sagte Dodge. »Bin voll mit diesem Burschen hier beschäftigt. Er muss sich ständig neu kodieren, wenn er verhindern will, dass ich ihm an den Hals gehe. Wenn ich den Druck von ihm nehme, kann er uns voll in den Arsch treten.«

 »Wenn Sie sich nicht sofort mit LAX beschäftigen, wird ihnen gleich eine 787 in den Arsch treten!«, sagte Jaggard wütend. Er horchte wieder in sein Handy, dann drückte er eine Taste. Eine Stimme tönte aus den Lautsprechern an der Decke.

 »Hier ist Victoria Dean. Mit wem spreche ich?«

 »Victoria, hier ist John Jaggard von der Homeland Security in San Jose. Wir glauben, dass wir das Ziel Ihrer entführten 787 sein werden.«

 Am anderen Ende herrschte Schweigen; Sam glaubte, ein leises »Verdammt!« zu hören.

 »Victoria, wie viel Zeit haben wir noch, bis das Flugzeug hier ist?«

 Ihre Stimme klang plötzlich sehr drängend: »Sie müssen das Gebäude sofort verlassen, Sir! Es ist schon sehr nahe.«

 »Wie nahe?«

 »Sind Sie in der Stadtmitte?«

 »Wir sind in der Nähe des Airports.«

 »Dann haben Sie höchstens fünf Minuten, keinesfalls mehr. Bitte verlassen Sie sofort das Gebäude, Sir!«

 »Wenn wir nur könnten!«, sagte Jaggard halblaut, dann fügte er laut hinzu: »Victoria, wissen Sie, wo die UAS-Computer stehen?«

 »Ich glaube ja, Sir.«

 »Gehen Sie sofort hin und fahren Sie alle Computer herunter. Ziehen Sie die Stecker, wenn es sein muss, oder zertrümmern Sie sie – wie Sie es machen, ist egal, Hauptsache, das System geht offline. Wenn Sie es schaffen, die UAS auszuschalten, wird die Kontrolle über die Maschine wieder dem Piloten übertragen.«

 Am anderen Ende fand eine knappe, halblaut geführte Debatte statt, dann kam Victorias Stimme wieder klar herüber: »Bin schon unterwegs, Sir.«

 Taylor rannte neben ihr her, aber schon nach ein paar Schritten war er völlig außer Atem. Irgendwann warf er sein Anzugsjackett ab und lockerte den Krawattenknoten, sodass es Victoria so vorkam, als hätte er bereits eine Galgen-schlinge um den Hals.

 Ihr Handy steckte in ihrer Tasche; sie hatte die Verbindung nicht beendet. Der Lautsprecher war deshalb noch eingeschaltet und Jaggards Befehle klangen dünn und metallisch aus dem kleinen Gerät.

 Die UAS-Computer befanden sich in einem kleinen nicht belegten Raum neben dem zentralen Computerraum. Die Räume lagen ein Stockwerk tiefer, am Ende eines langen, spärlich beleuchteten Korridors. Nur selten ließ sich jemand hier unten blicken, es sei denn, es mussten Wartungs-oder Reparaturarbeiten durchgeführt werden. Der Korridor schien endlos zu sein, obwohl er sicherlich nicht länger als fünfzig Meter war.

 Taylor keuchte schwer und fiel ein wenig zurück, sodass sie die Tür zuerst erreichte. Sie zog ihre Keycard durch den Schlitz an der Tür und drückte den Türgriff hinunter, aber die Tür ließ sich nicht öffnen. Eine kleine LED leuchtete unverändert rot.

 »Nimm meine!«, sagte Taylor und reichte ihr seine Aufseherkarte. Victoria warf einen Blick auf ihre Armbanduhr: es blieben vielleicht noch drei Minuten – wenn sie Glück hatten. Sie zog Taylors Karte durch das Lesegerät.

 Die Anzeige blieb unverändert rot.

 »Sie müssen uns erwartet haben«, sagte Dodge. »Sie haben das System abgeschottet und blockieren jede Zugriffsmöglichkeit.«

 »Können Sie trotzdem rein?«, fragte Jaggard.

 »Ich glaube schon. Es ist ein Linux-System. Ich spreng die Shell mit einem Pufferüberlauf und gehe über die .rhost-Datei rein.«

 »Reicht die Zeit dafür?«

 »Keine andere Wahl. Sam, halte mir diesen Bug noch eine Weile vom Hals.«

 »Ich tu mein Bestes.«

 »Mach Platz.« Vienna war plötzlich neben Sam aufgetaucht. Sie setzte sich dicht neben ihn, drängte ihn vom Stuhl und griff gleichzeitig nach der Tastatur.

 Sam war vollauf damit beschäftigt, eine Breitseite auf einen großen Haufen herumschwirrender Angreifer abzufeuern, die jeden Moment in Dodges Workstation einfallen konnten.

 »Ich hab grad keine Zeit«, gab Sam zurück und bereitete den nächsten Schuss vor.

 »Mach Platz, Sam!«, fauchte sie. Über die Schulter sagte sie hastig zu Jaggard: »Dodge ist jetzt unsere einzige Hoffnung. Wenn sie ihn erwischen, sind wir alle tot. Tot wie im Friedhof, dann gibt es keinen Neustart mehr für uns. Sam hat einfach nicht genug Erfahrung.«

 »Sam ist der Einzige, der mich am Leben erhält«, widersprach Dodge. »Du bleibst dran, Kumpel.«

 »Vienna hat recht«, mischte sich Jaggard ein. »Sam hat den Job erst seit ein paar Monaten. Es ist mir egal, ob er ein Wunderkind ist oder nicht. Sam, lassen Sie Vienna ran.«

 »Sam bleibt.« Eine dünne, heisere Stimme ertönte plötzlich hinter Jaggard, und Sam wusste, ohne sich umdrehen zu müssen, wer da sprach.

 Die Sumpfhexe.

 Sie fuhr fort: »Sam ist im Moment unsere Hoffnung. Die Eindringlinge sind zu schnell.«

 »Ich bin drin«, rief Dodge und einen Sekundenbruchteil später: »O nein …«

 »Was ist?«, fragte Jaggard.

 »UAS hat eine eigene Firewall, im Innern des Systems. Schwer geschützt und gesichert. Und sie haben auch diese Firewall gegen uns abgeschottet.«

 »Können Sie sie aufbrechen?«, fragte Jaggard. In seiner Stimme lag ein Unterton, der bisher nicht zu hören gewesen war, dachte Sam. Klang fast ein wenig wie Panik.

 »Ich glaube nicht, dass wir dafür noch genug Zeit haben«, antwortete Dodge.

 Vienna, die immer noch neben Sam saß, blickte nach oben und Sam folgte unwillkürlich ihrem Blick. Durch die riesigen, getönten Fenster des Kontrollzentrums konnte er weit über den Himmel blicken. Wo sich ein Flugzeug näherte.

 »Stärker!«, schrie Victoria, während Taylor mit dem Unterteil eines schweren Feuerlöschers auf den Türrahmen hieb. Ein bisschen rote Farbe blieb an der Tür zurück, aber ansonsten zeigte sich keine Wirkung.

 »Geben Sie mal her!« Ohne eine Antwort abzuwarten, riss sie ihm den Feuerlöscher aus der Hand.

 Sie trat einen Schritt nach rechts und holte hoch über dem Kopf aus, zielte aber nicht wie Taylor auf das Schloss, sondern auf die Scharniere. Jeder schwere Schlag schickte eine Schmerzwelle durch ihre Arme bis in ihr Rückgrat, aber sie achtete nicht darauf.

 Plötzlich knackte es laut und der obere Teil der Tür gab ein wenig nach.

 »Mein Gott, hoffentlich kommen wir nicht zu spät!«, stieß sie atemlos hervor und ließ die nächsten Schläge auf das untere Scharnier krachen.

 Die Angreifer waren jetzt überall, krochen in und aus dem System wie Tentakeln eines riesigen Kraken. Sam schaffte es mit knappster Not, sich und Dodge am Leben zu erhalten. Am Himmel war jetzt das Flugzeug über dem Ostturm des Adobe-Gebäudes schon sehr klar zu erkennen.

 »Gebt mir eine halbe Stunde, dann würde ich ein Riesenloch in das System sprengen«, stöhnte Dodge, den Blick unverwandt auf den Bildschirm gerichtet.

 Er hat das Flugzeug noch nicht gesehen, dachte Sam.

 »Wir haben keine halbe Stunde«, murmelte Jaggard tonlos.

 »Weiß ich doch!«, knurrte Dodge.

 »DOS-Angriff!«, sagte Sam plötzlich. »Starte einen DOS-Angriff!«

 DOS bedeutete Denial of Service, Dienstverweigerung, und ist eine verbreitete Angriffstechnik, die vor allem von Hackervandalen benutzt wird. Dabei überhäufen sie den angegriffenen Server mit weit mehr Anfragen und Verbindungen, als er gleichzeitig bearbeiten kann, sodass er entweder extrem langsam wird oder gar nicht mehr reagiert.

 »Damit kommen wir nicht rein!« Viennas Stimme klang unsicher.

 »Was halten Sie davon?«, wandte sich Jaggard an Dodge, aber Sam konnte sehen, dass Dodge bereits begriffen hatte, was er meinte, und sich eilig daranmachte, den Angriff vorzubereiten.

 »Mach es einfach!«, rief Sam.

 »Der Junge ist ein Genie«, sagte Dodge. »Ein DOS-Angriff verstopft buchstäblich die Router und verlangsamt die Übertragungssignale. Wenn wir es schaffen, das System genügend langsam zu machen, wirkt das so, als würde der Server heruntergefahren.«

 Sam riss ein riesiges Loch in den Code eines der Eindringlinge, aber es wuchs sofort wieder zu.

 »Komm schon, komm schon«, murmelte Dodge drängend, während er auf die Tastatur hämmerte.

 »Zu spät«, sagte Vienna leise.

 Sam blickte auf. Der Bug des Flugzeugs schien das Fenster auszufüllen.

 Er wappnete sich gegen den Aufprall, aber er wusste auch, dass es sinnlos war.

 Das Scharnier bebte unter den Schlägen und gab schließlich nach. Victoria kickte die Tür auf der einen Seite ein, ließ den Feuerlöscher fallen und stürzte in den UAS-Raum.

 Sie sah sich vor einer langen Reihe von Servern in Metallgehäusen, alle blinkten und piepten hinter ihren Metallgittertüren vor sich hin.

 Die Stromkabel waren an der Decke verlegt, wie sie sofort sah. Sie folgte ihnen mit dem Blick zu der Stelle, wo sie im Oberteil eines großen, an der Wand befestigten USV-Systems verschwanden.

 Der Hauptschalter am USV war mit einem schweren Vorhängeschloss in der »On«-Stellung gesichert.

 »Haben Sie den Schlüssel?«, wollte Victoria wissen.

 Taylor schüttelte den Kopf.

 »Machen Sie mal Platz – geben Sie mir den verdammten Feuerlöscher!«

 Die dünnen Stimmen, die immer noch aus dem Handy in ihrer Tasche tönten, verstummten plötzlich. Nur noch statisches Rauschen war zu hören.

 »Jaggard?«, fragte sie laut, während ihr Taylor den Feuerlöscher reichte. Außer dem statischen Lärm kam keine Antwort.

 Sie hieb mit dem schweren roten Zylinder verzweifelt auf das Schloss ein. Das glänzende Metall verbog sich ein wenig, gab aber nicht nach.

 »Jaggard?«, schrie sie verzweifelt. »Sind Sie noch da?«

 11. Noch großere Fische

 Die Explosion blieb aus. Der Moment, in dem ein Inferno aus Feuer, Flugzeugteilen, Ziegeln, Beton und Glassplittern auf sie herabregnen würde, war auch der Moment, in dem alles Leben und alle Erinnerung ausgelöscht würden. Doch er ereignete sich nicht, obwohl sich Sam alles so lebhaft vorstellte, dass er zunächst gar nicht glauben konnte, dass er noch lebte.

 Das gesamte Gebäude bebte, ein paar Fenster zersplitterten unter der Druckwelle, als das Flugzeug äußerst knapp und mit ohrenbetäubendem Dröhnen über das Dach hinwegfegte.

 Alle wirbelten herum und starrten zum anderen Fenster hinaus. Und sahen, wie die Nase des Flugzeugs wieder über dem Leitwerk auftauchte, als das Flugzeug extrem steil in die Höhe stieg. Die 787 flog knapp über das Park Center Plaza und die hohen Nachbargebäude, die dahinter aufragten, und stieg dann weiter in den Himmel.

 »Jaggard? Sind Sie noch da?«, kam die Stimme der Fluglotsin aus dem Lautsprecher, als der Lärm abgeklungen war. Im Hintergrund hörten sie Hämmern und Krachen.

 »Grade noch«, sagte Jaggard mit leicht bebender Stimme.

 »Wie nah ist das Flugzeug?«

 »Es hat uns knapp verfehlt«, antwortete Jaggard. »Der Pilot hat offenbar wieder die Steuerung übernommen.«

 »Gott sei Dank«, seufzte Victoria. »Wir mussten in den UAS-Raum einbrechen. Wir werden jetzt den Strom abschalten. Dann können sie es nicht noch mal versuchen.«

 Sam entdeckte, dass sein Blick noch immer wie gebannt an der rasch kleiner werdenden Boeing hing. Er musste sich zwingen, wieder auf seine Monitore zu blicken – die immer noch leer und schwarz waren. Auch Dodges Monitore waren schwarz.

 »Okay, Leute, wir leben noch«, rief Jaggard und klatschte in die Hände. »Aber wenn wir die Sache nicht bald wieder auf die Reihe kriegen, wird dieses Land sehr bald das China-Syndrom erleben. Sind Sie noch online, Socks?«

 »Grade noch«, murrte Socks. »Versuch immer noch, in das System für die Sicherheitstüren hineinzukommen … aber … was…?« Er unterbrach sich und starrte regungslos auf seinen Bildschirm. »Was soll das denn jetzt wieder bedeuten?«

 »Was ist los, Socks?«

 »Ich bin wieder voll da«, sagte Socks höchst erstaunt. »Einfach so. Päng. Voll operativ.«

 »Aber wie …?«

 »Etwas hat gerade den Angreifer gefressen.«

 Im Raum herrschte plötzlich Stille. Alle starrten Socks an.

 »Sagen Sie das noch mal«, verlangte Jaggard.

 »Weiß nicht, wie ich es beschreiben soll. In einer Sekunde wurde ich von diesem bösen Monster fast erstickt, in der nächsten Sekunde taucht so ein großes schwarzes Ding aus dem Nichts auf, zerfetzt das Monster und frisst es auf.«

 »Aha. Ein großes schwarzes Ding taucht aus dem Nichts auf und frisst den Angreifer?«, wiederholte Jaggard verblüfft. »Bitte – könnten Sie sich ein wenig verständlicher ausdrücken?«

 »Hinter jedem Fisch schwimmt immer ein noch größerer Fisch«, sagte Dodge.

 Auf Sams mittlerem Monitor blitzte es kurz auf, gefolgt von Flackern, dann stabilisierte sich das Bild. Sekunden später leuchteten auch seine beiden äußeren Monitore wieder.

 »Ich bin wieder operativ«, sagte er erstaunt.

 »Ich auch!«, meldete sich Dodge.

 Die Gruppe zerstreute sich, und aus allen Richtungen kamen die Rückmeldungen, dass die Systeme wieder funktionierten.

 »Aber wo ist der Eindringling?«, fragte Jaggard.

 »Keine Spur von ihm zu sehen«, antwortete Dodge nach ein paar Augenblicken. »Nur Codefragmente liegen auf der Festplatte herum.«

 »Nur Fragmente?«

 »Ja«, sagte Dodge. »Sie sehen tatsächlich so aus, als hätte sie jemand zerfleischt.«

 Wieder herrschte absolute Stille im Raum.

 Dodge hatte die Aufzeichnungen einer Überwachungskamera heruntergeladen, die auf dem Dach des gegenüberliegenden Hotels installiert war, und ließ sie nun auf den großen Zentralbildschirmen laufen. Sie sahen, wie das Flugzeug schnell auf das CDD-Gebäude zuflog, in der allerletzten Sekunde hochzog und mit weniger als acht Meter Abstand über das Dach hinwegraste.

 »Okay – halten wir mal fest, was wir mit Sicherheit wissen«, sagte Jaggard.

 »Ich weiß nur, dass wir hoffnungslos eingekesselt waren und dass uns die Kavallerie im letzten Augenblick da herausgehauen hat«, sagte Socks.

 »Die Kavallerie?« Dodge sprang erregt auf. »Mann, die Kavallerie sollten doch wir sein! Wir – die erste, letzte und beste Abwehrlinie, oder nicht? Erst haben uns diese Typen total auseinandergenommen, und dann sind sie selber von irgendeinem Ding zerrissen worden wie mein Gedärm nach einem verdorbenen Fischessen! Offenbar spielen wir nicht in derselben Liga wie die Angreifer.«

 »Setzen Sie sich, Dodge«, befahl Jaggard streng. »Kon zentrieren wir uns erst einmal auf die wichtigsten Fragen. Wer sind die bösen Jungs? Und wer sind die guten Jungs, die uns gerettet haben?«

 »Das Phantom des Internets«, murmelte Socks.

 »Und vor allem: Wie kommt es, dass wir uns bei unserem eigenen Spiel irgendeiner Terrorhackerbande geschlagen geben müssen? Das möchte ich wirklich wissen!«, sagte Jaggard.

 »Die Terroristen benutzten Neuro-Verbindungen«, sagte Sam.

 Jaggard schüttelte den Kopf. »Das können Sie nicht wissen.«

 »Sie hatten Neuro-Headsets«, beharrte Sam. »Ich war äußerst schnell und habe fast nur Sensoren benutzt, und trotzdem war ich nicht schnell genug. Es muss so sein – sie hatten Neuro.«

 »Er hat recht, Chef«, mischte sich Dodge ein. »Sie müssen Neuro benutzt haben.«

 »Okay«, rief Socks, »wenn sie Neuro einsetzten, was zum Teufel hat dann das Phantom benutzt?«

 Vienna blickte von ihrem Monitor auf. »Boss, ich habe die Verbindungen vom und zum Datenzentrum in Chicago überprüft. Ich habe eine Videokamera-Aufzeichnung gefunden. Ich denke, die Terroristen haben das Zentrum aus der Ferne überwacht.«

 »Können Sie die Spur zurückverfolgen?«

 »Ja, es muss auch in Chicago sein. Den genauen Ort habe ich inzwischen eingegrenzt.«

 »Okay, die Taktischen Teams sollen sofort ausrücken. Dodge, Sie gehen mit. Lassen Sie sich eine Feldausrüstung geben und nehmen Sie Sam mit. Sobald die Taktikteams das Haus gesichert und freigegeben haben, werden Sie beide sich die Computer der Terrorbande vorknöpfen. Ich will wissen, wie sie es schaffen konnten, uns dermaßen bloßzustellen. Rechnen Sie mit allem – versteckte Sprengsätze, Selbstzerstörungsmechanismen und Selbstmordpillen. Und suchen Sie besonders nach Hinweisen, wer dieses … Phantom sein könnte.«

 Das Phantom, dachte Sam. Der Geist in der Maschine. Nur dass es eben kein Geist war. Jemand trieb sich im Internet herum, der eine Macht hatte, von der sie nur träumen konnten.

 »Und was ist mit dem Neuro?«, fragte er. »Wenn wir nicht bald mit den bösen Jungs Schritt halten können, war das heute nur die Vorspeise.«

 Während der gesamten Diskussion hatte die Sumpfhexe schweigend im Hintergrund gestanden und zugehört. Jetzt trat sie näher, und das Team wich vor ihr zur Seite; ob aus Respekt oder Furcht, hätte Sam nicht sagen können.

 »Wir können es uns nicht leisten, noch einmal so übertölpelt zu werden wie heute«, sagte sie scharf. »Ich werde dem Aufsichtskomitee vorschlagen, den Einsatz von Neuro-Headsets zu genehmigen.«

 Vienna stand draußen vor der Tür, als Sam herauskam. Er zuckte zusammen und wappnete sich innerlich gegen einen neuen Angriff.

 »Vienna«, sagte er zögernd, »was passiert ist, tut mir leid …«

 »Das ist okay«, sagte sie mit schiefem Grinsen. »Ich wollte mich nur bedanken. Ich hab durchgedreht und du nicht. So einfach ist das.«

 Zu seiner Verblüffung zog sie ihn kurz an sich. Es war eine kühle, unpersönliche, unbeholfene Umarmung ohne jegliches Gefühl, aber Sam spürte, dass sie damit schon weit mehr Empfindungen gezeigt hatte, als sie eigentlich zulassen wollte.

 »Okay, kein Problem«, murmelte er verlegen.

 12. Erste Klasse

 Der Airbus kam Sam größer als ein Hotel vor. Eigentlich fand er es schon erstaunlich, dass dieses Riesending überhaupt vom Boden hochkam. Insgeheim war er froh, dass der Start reibungslos klappte, auch wenn er sich völlig cool und lässig gab, als sich der Bug des Flugzeugs hob und das Rumpeln der Räder auf der Startbahn aufhörte.

 Im Flugmagazin fand er Informationen über den Airbus. Demnach war die Maschine so lang wie sechzehn Elefanten, wenn man sie hintereinander, Rüssel an Schwanz, aufreihen würde. Das konnte sich Sam eigentlich nicht so recht vorstellen, aber nach einigem Nachdenken dachte er, dass sechzehn der großen Viecher schon eine ganz ordentliche Herde darstellten. Jedenfalls war der Airbus schon ein ganz anderes Fluggerät als der CDD-Learjet, das einzige andere Flugzeug, in dem er jemals gesessen hatte. Das konnte wohl kaum länger als zwei oder drei Elefanten gewesen sein.

 Dodge und Sam hatten sich sofort auf den Weg gemacht. Special Agent Ranger hatte sie bereits an der Parkhauseinfahrt des CDD-Gebäudes erwartet.

 »Sie fliegen mit einer Linienmaschine«, hatte er ihnen erklärt. »Startet um zweiundzwanzig Uhr. Wir haben im Moment nur zwei Learjets zur Verfügung und brauchen beide Maschinen für die Taktischen Teams. Wir sehen uns dann in Chicago.«

 Hier, umgeben vom Luxus des riesigen Flugzeugs, ließ Sam seinen Gedanken freien Lauf. Er überlegte, ob »Elefanten« eine Art internationaler Maßstab für die Abmessungen von Flugzeugen sei, und wenn ja, ob dafür indische oder afrikanische Elefanten verwendet wurden, denn er glaubte sich zu erinnern, dass die afrikanischen etwas größer waren.

 Im Handgepäckfach reisten ihre Feldausrüstungen mit ihnen, denn Dodge hatte sich geweigert, sie als normales Gepäck einzuchecken.

 Die beiden Gepäckstücke waren mit besonderen Aufklebern gekennzeichnet; sie durften von der Sicherheitskontrolle am Flughafen nicht geöffnet werden. Auch Sam hatte noch nicht gesehen, was sich darin befand.

 Der Airbus hatte den Aufstieg beendet und ging in einen ruhigen Horizontalflug über. Das beleuchtete Warnzeichen für die Sitzgurte erlosch mit einem leisen »Ping«.

 Sam blickte sich um. Sie saßen in der first class, und in diesem Teil befanden sich nur vier Sitze. Die beiden anderen Sitze waren durch eine Milchglasscheibe von Sams und Dodges Sitzen getrennt; dort saßen zwei wichtig aussehende Managertypen, oder vielleicht waren sie auch Diplomaten. Falls sie sich wunderten, was zwei Teenager im anderen Teil ihrer Kabine zu suchen hatten, ließen sie es sich jedenfalls weder durch Blicke noch durch ihr Verhalten anmerken.

 Die Stewardess, eine hübsche junge Frau mit dunklem Haar, das sie zu einem strengen Knoten zurückgebunden hatte, tauchte plötzlich neben seinem Sitz auf. Der dicke Teppich hatte ihre Schritte gedämpft und er hatte sie nicht kommen hören.

 »Darf ich Ihnen einen Kopfhörer bringen, Sir?«, fragte sie. »Wir haben reguläre oder Neuro-Kopfhörer.«

 Sam versuchte sich zu erinnern, ob er schon jemals mit »Sir« angesprochen worden war, aber es fiel ihm nichts ein. Er lächelte zurück und schüttelte den Kopf. Sie fragte auch Dodge und bekam dieselbe Antwort, dann verschwand sie im anderen Teil der Kabine.

 Dodge stand auf und holte seine Feldausrüstung aus dem Handgepäckfach herunter – einen silbernen Aktenkoffer mit einem digitalen Schloss.

 »Das ist deine erste Feldmission«, sagte er. »Wird wohl besser sein, wenn ich dir eine kleine Einführung gebe.«

 Dodge nannte ihm den Code und öffnete den Koffer.

 Darin befand sich eine Sammlung von Werkzeugen. Einige waren Sam schon vertraut, andere hatte er noch nie gesehen.

 »Gut, fangen wir mal mit diesem Ding hier an«, sagte Dodge. »Das ist ein Diskclone.«

 Er nahm ein schwarzes Gerät mit langem Kabel aus dem Koffer. Das Kabel war an einen Slot im Koffer angeschlossen. »Bevor wir ihre Maschinen auch nur anfassen, klonen wir ihre Festplatten. Die Taktikteams werden die Computergehäuse überprüfen, wir können also sicher sein, dass sie alle Sprengsätze oder sonstigen Fallen entfernen …«

 »Sprengsätze?«, fragte Sam nervös.

 »Kommt ziemlich oft vor«, sagte Dodge gelassen. »Damit sollen alle Beweise auf den Festplatten zerstört werden. Aber mach dir darüber keine Sorgen – die Taktischen kümmern sich darum, sie sind Spezialisten für diese Dinge. Wir gehen erst rein, wenn sie die Terroristen abgeführt und irgendwelche physischen Sprengsätze und Fallen entfernt haben. Und dann, wie gesagt, klonen wir zuerst einmal sämtliche Festplatten. Wenn sie eine Software zur Selbstzerstörung oder einen Selbstmordcode installiert haben, dann haben wir mit den geklonten Platten noch eine zweite Chance. Dazu muss man die Festplatte aus dem Computer nehmen und hier an den Diskclone anschließen, der dann den gesamten Inhalt spiegelt, Bit für Bit, Byte für Byte, und zwar auf eine interne Festplatte, die sich hier im Koffer befindet. Klar so weit?«

 »Ja, klar.«

 Dodge ging sämtliche Geräte im Koffer mit ihm durch und erklärte ihm, wofür sie bestimmt waren und wie man sie einsetzte. Das dauerte eine gute halbe Stunde und war weit bessere Unterhaltung, dachte Sam, als auf dem Flugzeugmonitor einen Film anzuschauen.

 Die Stewardess – auf ihrem Namensschild stand »Marie« – brachte ihnen Mineralwasser zur Erfrischung und eine kleine Auswahl an Windbeuteln und anderem Gebäck. Dodge hielt den Koffer geschlossen, solange sie in der Nähe war, und öffnete ihn erst wieder, als sie verschwunden war.

 »Was denkst du eigentlich über dieses Phantom?«, fragte Sam schließlich, als die Einführung in die Feldausrüstung beendet war. »Hast du eine Theorie?«

 »Könnte es die Bestie von Exmoor sein?«, grinste Dodge. »Oder der Hund von Baskerville?«

 »Was für Dinger?«, fragte Sam verblüfft.

 »Gummi Bear wird bestimmt behaupten, dass da irgendeine Bestie im Netzwerk herumstreunt, ein Monster, ein Dämon aus den Abgründen des Internets.«

 »Wohl eher ein Engel als ein Dämon«, meinte Sam.

 »Schon möglich. Eine andere Theorie wäre, dass es auch ein Kodierungsfreak gewesen sein könnte. Jemand mit unglaublichem Geschick oder wahnsinnigem Wissen, oder mit beidem.«

 »Und – gibt es solche Leute wirklich?«, wollte Sam wissen.

 »Aber klar doch. Ich habe zwei von ihnen schon kennengelernt … na ja«, sagte er zögernd, »bei einem bin ich sicher, beim anderen weiß ich es noch nicht definitiv.«

 »Wen meinst du?«, fragte Sam neugierig.

 »Die Sumpfhexe«, sagte Dodge gelassen. »Sie ist definitiv ein Freak.«

 »Ein Freak? Wie meinst du das?«

 »In unserem Geschäft sind wir am leistungsfähigsten, bis wir ungefähr zweiundzwanzig sind. Danach wird das Gehirn allmählich langsamer, teilweise hat das mit dem Druck zu tun, unter dem wir arbeiten, und teilweise eben mit dem hohen Alter.«

 »Hohes Alter?«, echote Sam ungläubig. »Mit zweiundzwanzig?«

 »Klar. Es gibt zwar ab und zu auch Leute, die nicht ausbrennen und deren Hirn Jahr um Jahr auf höchster Leistungsstufe weiter funktioniert. Aber das sind Launen der Natur. Geborene Computermenschen. Leute, die unseren Job, ohne weiter nachzudenken, ausüben können, und manche sind dafür nicht mal richtig ausgebildet worden. Naturgenies, sozusagen. Wie zum Beispiel unsere Sumpfhexe. Man erzählt sich, dass sie Wunder vollbringen könne.«

 »Dann könnte sie doch wohl auch das Phantom sein?«

 »Du kannst mir glauben: Dieser Gedanke ist auch mir fast sofort gekommen«, sagte Dodge nachdenklich. »Wenn es überhaupt einen Menschen gibt, der digitale Kröten, Schlangen und sonstiges Kriechgetier in einen Kessel werfen und einen Wundertrank daraus brauen kann, dann ist es die Sumpfhexe. Aber als das alles passierte, stand sie ständig hinter uns. Sie hätte es also gar nicht tun können.«

 »Wer denn sonst?«

 »Vielleicht gibt es irgendwo eine andere Agentur … ein ähnliches Kontrollzentrum wie unser eigenes …«

 »Der Osterhase?«, fragte Sam.

 »Könnte sein«, meinte Dodge. »Oder vielleicht unsere Kollegen in einem anderen Land.«

 »Das passt alles nicht zusammen, wenn ich es mir richtig überlege«, sagte Sam nach kurzem Schweigen. »Kann mir nicht vorstellen, dass uns ein anderes Land so weit voraus sein könnte.«

 »Was willst du damit sagen?«

 »Ich hab mir auch eine Theorie ausgedacht.«

 »Lass hören.« Dodge schaute ihn aufmerksam an.

 »Na ja, der Code der Eindringlinge fiel buchstäblich auseinander. Wir alle haben angenommen, dass ihn jemand gesprengt hat. Aber was wäre, wenn es einfach nur eine Selbstzerstörung war?«

 »Warum sollte sich der Angreifer plötzlich selbst zerstören, wo er doch gerade dabei war, die Schlacht zu gewinnen?«

 »Vielleicht deshalb«, sagte Sam langsam, »weil sich die Person, die die Selbstzerstörung auslöste, im selben Raum wie wir befand?«

 »Machst du jetzt Witze?«

 »Dodge, du wirst das niemandem im CDD erzählen?«, sagte Sam. »Niemandem, okay?«

 »Okay«, nickte Dodge, der immer neugieriger wurde.

 »Was wäre, wenn die Terroristen einen Insider im CDD hätten? Dann würden sie sämtliche Verfahrensweisen kennen, sie würden unsere Reaktionsmuster abschätzen können, wie wir reagieren, was wir mit hoher Wahrscheinlichkeit tun werden, selbst welche Verteidigungsmechanismen wir zur Verfügung hätten. Im Unterschied zu der Phantomtheorie ist das jedenfalls sehr viel realistischer.«

 »Und dieser Insider wusste über das Flugzeug nicht Bescheid?«

 »Genau«, nickte Sam, »das ist meine Theorie. Vielleicht wollten sie mit der Flugzeugentführung zwei Fliegen mit einer Klappe schlagen, nämlich uns eliminieren, aber zugleich auch den Insider. Der einzige Mensch, der die Terroristen identifizieren könnte.«

 »Hm«, machte Dodge nachdenklich. »Und als dem Insider dann endlich klar wurde, was seine eigenen Komplizen mit ihm vorhatten, zog er – oder sie – die Notbremse und löste die Selbstzerstörung aus, meinst du?« Er überlegte kurz, dann fuhr er fort: »Aber warum brauchte er dafür so lange? Das Flugzeug verfehlte uns nur um Sekunden! Warum ließ er es überhaupt erst so weit kommen? Außerdem: Wenn wir die UAS nicht mit DOS ausgeschaltet hätten, wären wir alle jetzt nur noch ein Häufchen Asche. Und der Insider ebenfalls. Warum wartete er bis zur allerletzten Sekunde?«

 »Bin nicht sicher«, gestand Sam.

 »Und wenn es einer von uns war – wer könnte es sein?«, bohrte Dodge weiter.

 »Weiß ich nicht«, gab Sam zu.

 »Die Überwachungskameras haben bestimmt alles aufgezeichnet. Ich rufe gleich mal Jaggard an, damit er sich die Aufzeichnungen anschaut.«

 Er griff nach dem Airphone.

 Sam legte ihm die Hand auf den Arm, um ihn zurückzuhalten. »Wenn es tatsächlich im CDD einen Verräter gibt«, sagte er, wobei er seine Worte vorsichtig wählte, »woher willst du dann wissen, dass es nicht Jaggard ist?«

 »Ich weiß es nicht«, antwortete Dodge. »Woher willst du wissen, dass nicht ich es war?«

 »Ich weiß es nicht«, gab nun auch Sam mit schiefem Grinsen zu. »Aber ich kenn sonst niemanden gut genug, um ihm davon zu erzählen.«

 Dodge schaute ihn kurz an, dann nickte er nachdenklich. »Okay – wir überprüfen die Sache selbst, wenn wir wieder zurück sind. Ich hacke ins Sicherheitssystem, damit wir nicht eine formelle Zugriffsgenehmigung einholen müssen.«

 Sam nickte. »Genau das war auch mein Gedanke.«

 »Kann mir aber nicht vorstellen, dass es Jaggard war«, überlegte Dodge. »Ich kenne ihn schon sehr lange.«

 »Wer dann? Kiwi? Vienna? Gummi?«

 Dodge meinte: »Weiß ich nicht. Es gibt keinen Grund, sie zu verdächtigen. Oder Socks oder Zombie.«

 »Nicht mal die Sumpfhexe«, sagte Sam bedächtig.

 Das Flugzeug ging in eine leichte Schräglage. Durch das Fenster blickte Sam auf eine dunkle Narbe in der weiten Landschaft hinunter: eine Stadt in Ruinen, zerstörte, rußgeschwärzte Gebäudereste ragten wie hohle Zähne aus einem riesigen Krater.

 Dodge warf Sam einen bedeutungsvollen Blick zu. »Vegas«, sagte er. »Kein schöner Anblick, nicht wahr?«

 Sam schüttelte stumm den Kopf.

 »Hol dir noch eine Mütze Schlaf«, riet Dodge. »Könnte für eine ganze Weile die letzte Gelegenheit sein.«

 Der Sitz ließ sich vollkommen flach stellen und war überraschend bequem, wenn auch ein wenig eng und nicht lang genug für Sams Beine.

 Doch er fand keinen Schlaf. Nach einer Weile bat er Marie um ein Neuro-Headset und schaute sich in seinem eigenen Kopf einen alten Wildwestfilm an, während das sechzehn Elefanten lange fliegende Hotel sanft über den dunklen Mittleren Westen hinwegschwebte.

 Später, im schwachen Kabinenlicht, während er den starken Flugwind draußen nur als beruhigendes Rauschen wahrnahm, fiel ihm wieder ein, was er Dodge noch hatte fragen wollen.

 »Dodge, bist du wach?«

 »Jetzt schon.«

 »Tut mir leid.«

 »Macht nichts. Was ist?«

 »Du hast gesagt, du hast bisher nur zwei Freaks kennengelernt. Einer ist die Sumpfhexe. Wer ist der andere?«

 »Du«, antwortete Dodge schläfrig. »Und jetzt schlaf endlich, Freak.«

 13. Chicago

 Das SWAT-Team der Polizei von Chicago war kurz vor ihnen eingetroffen, Männer in schwarzen Kampfanzügen sprangen aus schwarzen Autos. Sam und Dodge näherten sich dem Team, das sich an einer Kreuzung, nur einen Block vom Fluss entfernt, sammelte.

 Sie überprüften Sams und Dodges Ausweise, dann wiesen sie ihnen den Weg zu einem kleinen Café im nächsten Häuserblock.

 Das Café war bereits zur Einsatzzentrale umfunktioniert worden: nur ein paar schwache blaue Lampen standen auf ein paar Tischen, die in der Mitte des Raumes zusammengeschoben worden waren; die restlichen Tische und Stühle hatte man an die Wand geschoben, um mehr Platz zu schaffen. Die blauen Lampen lieferten gerade genug Licht, um sich einigermaßen orientieren zu können. Schwere Vorhänge an den Fenstern verhinderten, dass selbst dieses schwache Licht von außen zu sehen war.

 Ein Mann im SWAT-Kampfanzug eilte herbei, die schwarze Gesichtsmaske baumelte lose an seinem Hals.

 »Wir besprechen gerade unseren Einsatzplan«, sagte Ranger ohne weitere Begrüßung. »Folgen Sie mir.«

 Er führte sie zu dem langen Tisch in der Mitte, auf dem ein großer, von Hand gezeichneter Lageplan ausgebreitet war. Sechzehn Mitglieder des Taktischen Teams standen um den Tisch herum.

 »Okay, Leute, ich fasse die Lage zusammen: Die Zielpersonen halten sich in einer Wohnung auf, die sich in dem Block auf der gegenüberliegenden Straßenseite befin det. Ungefähr fünfundzwanzig Meter weiter nördlich von hier. Die Wohnung befindet sich im zweiten Stock.«

 Ranger fuhr fort: »Die Polizei hat die Umgebung bereits abgeriegelt – vier Häuserblocks insgesamt. Auch der Fluss wird patrouilliert, falls ihnen doch die Flucht gelingt und sie dann tatsächlich bis zum Fluss kämen.«

 Er schaute Dodge und Sam kurz an. Die übrigen Männer wirkten leicht gelangweilt; Sam hatte das deutliche Gefühl, dass sie diese Informationen schon einmal zu hören bekommen hatten und dass Ranger die Show nur für Sam und Dodge noch einmal abzog.

 »Sind Sie denn sicher, dass das die Terroristen sind, die uns angegriffen haben?«, fragte Sam.

 »Vienna verfolgte ein Videolink bis zu der Serverfarm, von der der Scheinangriff gestartet wurde«, sagte Ranger. »Und es führte sie genau hierher. Reicht Ihnen das?«

 Sam nickte.

 »Die Wärmebildkameras zeigen uns, dass sich zwei Ziele in der Wohnung aufhalten; beide sitzen im Moment an Computern. Seit Beginn der Überwachung haben sich beide nicht von ihren Plätzen wegbewegt, keine Toilettengänge, keine Nahrungsaufnahme, nichts. Das lässt vermuten, dass sie intensiv mit einer bestimmten Aktivität beschäftigt sind.«

 »Ist drüben beim CDD irgendeine Online-Aktivität festgestellt worden?«, fragte Dodge.

 »Nein, bisher nicht. Aber wir wollen uns Zugang zur Wohnung verschaffen und sie an weiteren Aktivitäten hindern, und zwar so schnell wie möglich. Wir haben eine Schnüffelleitung in die Wohnung geschoben und die Analyse der Wohnungsluft weist Spuren von Kordit und Ammoniak auf. Das Kordit lässt uns vermuten, dass sich auch Waffen und Sprengstoff in der Wohnung befinden.«

 Er wandte sich dem Plan der Wohnung zu. Der Plan war mit breitem Filzstift auf ein großes Stück Papier gezeichnet worden, das nun vor ihnen auf dem Tisch lag. Die Männer, die an den Tischecken standen, beleuchteten die Skizze mit ihren Taschenlampen.

 Ranger tippte mit dem Finger auf die Skizze, während er den Einsatzplan erklärte. »Der Wohnblock ist fast quadratisch angelegt, mit einem Innenhof. Die Zielwohnung befindet sich hier, also auf der uns abgewandten Seite. Sie hat einen Balkon, der über dem Innenhof hängt. Der Balkon wird unser Hauptzugang zur Wohnung. Wir nähern uns über das Dach und sprengen die Balkonglastür von der gegenüberliegenden Wohnung aus. Gleichzeitig rückt ein weiteres Team durch das Treppenhaus vor und sprengt die Haupttür der Wohnung. Stun-Granaten durch die Balkontür und durch die Wohnungstür. Bevor wir zugreifen, unterbrechen wir die Stromversorgung. Unser Hauptziel ist, die Zielpersonen von ihren Computern zu trennen, bevor sie noch irgendeinen Schaden anrichten können. Wir benutzen Handwaffen, keine Automatikpistolen. Die erste Runde in der Patronenkammer sind Pufferpatronen, danach laden wir die harten Sachen. Fragen?«

 Jede Menge, dachte Sam, aber da er nicht mal die Hälfte verstanden hatte, wollte er nicht einfältig erscheinen und hielt deshalb den Mund.

 Ein Piepton kam von Rangers Gürtel; er zog ein Handy heraus, warf einen Blick auf das Display und verkündete: »Okay, Leute, der Zugriff ist vom CDD-Hauptquartier vorläufig bestätigt worden. Auch unser Einsatzplan ist genehmigt; wir greifen jetzt zu. Jeder kennt seine Position.«

 Ranger nahm ein Neuro-Headset vom Tisch und setzte es vorsichtig auf.

 »Dodge, Sam: Auf dem Tisch dort hinten liegen noch zwei weitere Headsets neben den Monitoren.« Ranger deutete mit dem Daumen über die Schulter auf den Tisch. »Für den Fall, dass ihr virtuell dabei sein wollt.«

 »Ich dachte, CDD benutzt keine Neuro-Headsets«, sagte Sam zu Dodge.

 »Tun wir auch nicht. Aber die Taktischen Teams haben ihre eigenen Regeln. Sie benutzen sie seit Jahren, um sich nonverbal zu verständigen. So können sie bei ihren Einsätzen miteinander reden, ohne auch nur einen Laut von sich zu geben. Sie sind bestens mit Video-und Audiogeräten ausgestattet. Los, setz das Ding auf – aber Achtung: Das wird dich umhauen!«

 Die taktische Version des Neuro-Headsets war völlig anders als die Versionen, die Sam bisher gesehen hatte. Es bestand aus einem Gebilde von mit Kunststoff überzogenen Metallbändern, an denen die Sensoren montiert waren. Das Ganze war genügend verformbar, sodass es der Kopfform des jeweiligen Benutzers angepasst werden konnte und nicht wie die Standardversion schwer auf den Kopf drückte. Ein kurzes Kabel führte zu einem kompakten Empfänger, der mit einer Funkantenne ausgerüstet war.

 »Noch nicht anschalten!«, warnte Dodge. »Du musst dich erst mal hinsetzen.«

 »Hinsetzen?«

 »Du hast Video-und Audioverbindungen, das ist fast so, als wärst du selbst dabei. Deshalb musst du dich hinsetzen, weil du sonst umfallen würdest. Weil du genau das siehst, was sie in Wirklichkeit sehen, und zwar in Echtzeit, wird dein Körper entsprechend spontan reagieren.«

 »Okay«, sagte Sam.

 »Wahrscheinlich wirst du auch vom Stuhl fallen«, grinste Dodge, »aber zumindest fällst du dann nicht so tief.«

 Ranger kam herbei. »Noch irgendwelche letzten Fragen?«

 »Wo gehen wir rein?«, fragte Dodge.

 »Ihr bleibt hier, bis ich es euch sage«, antwortete Ranger. »Dann geht ihr über die Straße, etwa fünfundzwanzig Meter nach Norden, zu einer rötlich gestrichenen Tür. Nehmt die Treppe, nicht den Lift, da der Strom ausgeschaltet sein wird. Geht in den zweiten Stock. Unsere Männer warten oben an der Treppe. Nehmt diese Dinger hier.« Ranger gab ihnen ein kleines rundes Gerät mit einem Metallclip. »Das sind Infrarot-Warnblinker. Nur für den Fall, dass euch unsere Männer im Dunkeln nicht erkennen.«

 Ranger ging zu einem weiteren langen Tisch hinüber, der vollkommen mit Monitoren und anderen Ausrüstungsgegenständen bedeckt war. Er zog einen breiten Nylongurt heraus, so ähnlich wie ein Sicherheitsgurt, und schnallte sich auf einem der Stühle fest. Dann legte er beide Hände flach und fest auf die Tischplatte. Im schwachen Licht konnte Sam nicht erkennen, ob Ranger die Augen schloss, aber nach Rangers leicht veränderter Körperhaltung vermutete er es.

 Dodge setzte das Headset auf und Sam tat es ihm nach. Als Sam die Augen schloss, erschien ein Raster von sechzehn Thumbnail-Videos – eines für jedes Teammitglied, das sich draußen im Einsatz befand.

 Einige der Videos zeigten das Dach des Gebäudes. Ein weiteres zeigte den Balkon der Wohnung von einer Stelle aus, die auf der anderen Seite des Innenhofs lag. Weitere Videos zeigten einen düsteren Flur und das Treppenhaus.

 Sam wählte eines der Treppenhaus-Videos und maximierte es, sodass es sein gesamtes Gesichtsfeld einnahm. Am unteren Rand befanden sich ein paar Kontrollicons. Die erste Bewegung, die er wahrnahm, war eine mit einem dunklen Lederhandschuh bekleidete Hand, die sich vor der Kamera ausstreckte und eine Birne aus einer Lampenfassung in der Decke schraubte. Jetzt war es zu dunkel, um mehr als nur vage Umrisse im Flur zu erkennen, und Sam wählte das Icon »Nachtsicht« am unteren Gesichtsfeldrand aus. Jetzt verwandelte sich sein Sehfeld in das seltsame grünliche Leuchten, das manchen Videospielen glich. Sams »Mann« setzte sich in Bewegung und ging den Flur entlang.

 Sam klickte auf ein weiteres Icon und rief wieder die Menüauswahl mit den Thumbnail-Videos auf. Dieses Mal wählte er eines der Videos, die vom Dach kamen. Der Mann stand auf einem schmalen, von einer Brüstung umgebenen Flachdach. Ein paar weitere Männer waren damit beschäftigt, Seile und starke Metallkarabinerhaken vorzubereiten.

 »Einsatzposition einnehmen«, tönte Rangers Stimme in Sams Kopf. »Okay – wir haben jetzt endgültige Einsatzgenehmigung vom CDD-Hauptquartier. Ziele sind bestätigt. Waffen bereithalten. Fertig machen zum Zugriff. Nur auf mein Kommando. Bereithalten. Bereithalten …«

 Sams Gesichtsfeld begann wild hin und her zu schwingen, als der Soldat über die Brüstung stieg, wobei er mal in den Innenhof, mal zum Himmel blickte.

 Ein lauter Schlag ertönte von irgendwoher, und Sam verspürte einen heftigen Schmerz am Ellbogen. Er riss die Augen auf und fand sich neben dem Stuhl auf dem Boden liegend.

 »Strom abschalten!«, bellte Ranger im selben Moment. »Zugriff!«

 14. Das Apartment

 Sam schloss wieder die Augen, blieb aber auf dem Boden liegen – wenigstens konnte er dann nicht noch weiter runterfallen. Das Bild von der Kamera des Soldaten vor seinen Augen flackerte jetzt wieder in lebhaftem Grün auf.

 Die Außenmauer des Gebäudes flog verschwommen vorüber, nur das Seil sah er deutlich, das direkt vor seinem Gesicht durch die Hände des Soldaten glitt. Er hörte ein schabendes, zischendes Geräusch, das vermutlich vom Seil kam. Die Übertragung übermittelte auch den vollen Ton, nicht nur die visuellen Bilder.

 Eine Stimme brüllte: »Vorwärts! Schneller!«

 Eine große Glasschiebetür erschien plötzlich, die Balkontür, die in die Wohnung führte.

 Rangers Stimme tönte: »Glas sprengen. Jetzt!«

 Eine laute Explosion war zu hören. Das Glas der Schiebetür zerbarst in Tausende Scherben, die vor Sams Augen in der Nachtsicht wie ein seltsamer grüner Konfettiregen niedergingen.

 Aus der Wohnung kamen Lichtblitze und mehrere Donnerschläge, die Sam trotz des Headsets mit eigenen Ohren über die Straße hinweg hören konnte.

 Dann war er auf dem Balkon, rollte sich durch die zerschmetterte Schiebetür und kam wieder auf die Beine, die Pistole auf Augenhöhe erhoben, die er suchend herumschwenkte.

 Wieder tönten Stimmen aus allen Richtungen.

 »Links alles klar.«

 »Flur alles klar.«

 »Zielpersonen rechts.«

 In dem rechts gelegenen Raum befanden sich zwei Personen, die mit kraftlos baumelnden Köpfen auf ihren Stühlen hingen, anscheinend bewusstlos, vermutlich von den Stun-Granaten.

 Die Monitore vor ihnen waren angeschaltet, flimmerten im grünen Licht der Nachtsicht, aber keiner der beiden Männer versuchte, an die Tastatur zu kommen.

 Ihre Köpfe sahen recht unförmig aus … Neuro-Headsets! Genau wie Sam vermutet hatte.

 Schneidet die Kabel durch, dachte er, als ob er den Soldaten durch seine Gedanken einen Befehl erteilen könnte. Unterbrecht die Verbindung, bevor sie die Computerfestplatten blank fegen können. Vor seinen Augen erschien plötzlich der Kopf einer der Zielpersonen in Großaufnahme. Eine Zange war kurz zu sehen; das Headsetkabel wurde durchgetrennt.

 Die Terroristen bewegten sich nicht, leisteten nicht den geringsten Widerstand. Nichts, rein gar nichts.

 »Zimmer eins alles klar«, ertönte eine Stimme, kurz danach: »Raum drei alles klar, zwei Zielpersonen neutralisiert.«

 Aber warum hatten die Terroristen nicht die geringste Abwehrbewegung gemacht?

 Der Soldat fesselte die Hände eines der Terroristen mit einem Plastikklebeband hinter der Stuhllehne. Er trat an den Computer und scannte das Gerät mit einem Handscanner. Sam wurde klar, dass er nach Sprengsätzen suchte.

 »Da stimmt was nicht«, kam Rangers Stimme, und Sam öffnete die Augen und merkte, dass Ranger ihn und Dodge anschaute.

 »Was meinen Sie damit?«, fragte Dodge.

 »Die Terroristen waren schon außer Gefecht gesetzt worden, bevor wir ankamen. Beide sind bewusstlos. Kaum noch am Leben, um genau zu sein. Jemand ist uns zuvorgekommen.«

 »Was ist mit ihnen passiert?«, fragte Sam.

 »Wissen wir noch nicht«, antwortete Ranger. »Wahrscheinlich Gift, Gas oder sonst etwas. Ich wette zehn zu eins, dass die Leute, die die beiden Zielpersonen ausgeschaltet haben, auch an den Computern waren. Sie beide gehen jetzt rüber. Schauen Sie mal nach, ob sie uns noch irgendwelche Datenfragmente übrig gelassen haben.«

 Als Dodge und Sam in die Wohnung kamen, waren die Lichter angeschaltet. An den Wänden hatten sich die verblassten Tapeten an einigen Stellen gelöst und hingen herunter. Früher mochte der Boden mal mit einem Teppich belegt gewesen sein, aber jetzt lag auf den groben, schmutzigen Dielen nur noch ein jämmerlicher, zerschlissener Teppichrest.

 An der Innenseite der Tür waren Holzkleiderhaken befestigt, an denen ein paar Jacken und sonstige Kleidungsstücke hingen, die Sam nicht näher bestimmen konnte. Und neben der Tür hing ein verblasstes Foto eines Segelschiffs schräg an einem rostigen Nagel.

 Die beiden dunklen Gestalten, die Dodge und Sam schon durch den Neuro-Headset gesehen hatten, lagen ausgestreckt auf dem Boden und erhielten Erste Hilfe von den Soldaten. Auf dem Wohnzimmertisch standen die Rechner und Monitore.

 »Irgendwelche Sprengstoffe?«, fragte Dodge den ersten Soldaten, den er zu sehen bekam.

 »Nein, nichts«, antwortete der Mann.

 »Ich dachte, wir hätten Kordit und Ammoniak analysiert?«

 »Haben wir auch, hatte aber nichts mit Sprengstoff zu tun«, sagte der Soldat, gab aber keine weitere Erklärung ab.

 Sam hielt sich genau an die Anweisungen und klonte das Laufwerk, bevor er den Computer startete und die Festplatte analysierte.

 Er brauchte nicht mal eine Minute, um bestätigt zu fin den, was sie bereits vermutet hatten – der Computer war absolut leer gefegt worden. Das Betriebssystem war vorhanden und einige einfache Standardprogramme liefen noch, aber sonst gab es nichts mehr zu sehen. Es war, als hätte man das Gerät gerade frisch aus der Packung genommen. Er fand zwar ein paar kleinere Codefragmente in der Nähe des Bootsektors der Festplatte, aber auch diese waren nichts weiter als Datenmüll.

 »Der Rechner hier wurde blank geleckt«, murmelte Dodge enttäuscht.

 »Der hier auch«, sagte Sam.

 »Verdammte Scheiße. Wie bringen wir das Jaggard bei?«, sagte Dodge laut, lehnte sich dann zu Sam hinüber und fügte nur für Sam hinzu: »Wer hätte wohl wissen können, wo sich die Terroristen hier aufhielten?«

 »Der Insider?«, fragte Sam erschrocken.

 »Und wer wusste, dass wir auf dem Weg hierher waren?«, fuhr Dodge fort, spitzte die Lippen und beantwortete seine eigene Frage: »Dieselbe Person.«

 »Du glaubst, dass der Insider das hier angerichtet hat?«, fragte Sam und deutete mit zwei Kopfbewegungen auf die Computer und die Terroristen auf dem Boden.

 »Wenn wir es mit einem Insider zu tun haben, passt das alles jedenfalls gut zusammen«, meinte Dodge. »Er hätte das hier angerichtet, um jede Spur zu verwischen, die uns zu ihm oder ihr zurückgeführt hätte.«

 »Aber dann kann es wohl nicht mehr nur um den einen Insider gehen, sondern um eine ganze Bande«, sagte Sam. »Denn dann hätten sie auch Leute vor Ort haben müssen, hier in Chicago.«

 Dodge nickte. »Und nicht nur das. Sondern sie waren auch fähig, vor den Augen der Polizei von Chicago hier einzudringen und wieder abzuhauen, ohne auch nur gesehen zu werden.«

 15. Die Sumpfhexe

 Das achteckige Büro mitten im Kontrollzentrum des CDD wurde »Sumpf« genannt, und zwar schon seit das Zentrum in Betrieb genommen worden war, obwohl sich niemand mehr daran erinnern konnte, warum es so hieß.

 Der erste Benutzer des Büros war ein Professor gewesen, dessen Kopf oben fast kahl war, während an den Seiten noch ein genügend langer Haarkranz wuchs, um ihn zu einem schütteren, grau melierten Pferdeschwanz zusammenzubinden. Das damalige CDD-Team hatte ihn »Sumpflicht« genannt. Seine Nachfolger hatten »Sumpfmonster« und »Dumpfsumpf« geheißen, und die derzeitige Bewohnerin hieß »Sumpfhexe«.

 Die Sumpfhexe war klein, untersetzt und hatte eine rotorange gefärbte Haarmähne, weshalb der Name auch ganz gut zu ihr passte, und obwohl Isabel Donald ihren Spitznamen längst kannte, hatte sie sich nie darüber beschwert. Sie war die Vertreterin des Aufsichtskomitees des Kongresses der Vereinigten Staaten von Amerika.

 Ihre Referenzen und Arbeitszeugnisse waren über jeden Zweifel erhaben, ihr Aufstieg durch die Ränge der IT-Abteilung des CIA war absolut bemerkenswert und ihre Fähigkeiten waren ziemlich einzigartig.

 Alles in allem gab es keinerlei Grund für den Verdacht, sie könnte als Insiderin aktiv gegen den CDD gearbeitet haben.

 Keinerlei Grund, dachte Sam.

 »Hier«, sagte Dodge und tippte auf seinen Laptop-Monitor.

 Dodges Zimmer im Crowne Plaza Hotel war genauso luxuriös ausgestattet wie Sams Zimmer, aber sehr viel unordentlicher. Sam gähnte und versuchte, sich auf den Bild schirm zu konzentrieren. Schon auf dem Hinflug nach Chicago hatte er im Airbus nur wenig geschlafen und auf dem Rückflug überhaupt nicht mehr.

 »Hier ist die Sumpfhexe«, erklärte Dodge. »Sie taucht hinter dir auf und befiehlt Vienna, den Schwanz einzuziehen.«

 »Das hat sie aber nicht so gesagt«, warf Sam ein.

 Dodge achtete nicht auf ihn. »Okay – nun schalte mal auf die Deckenkamera um, dann sehen wir, woher sie kam.«

 Die Daten von sechs Überwachungskameras befanden sich auf einem Memory-Stick, der im USB3-Anschluss in Sams Laptop steckte. Alle Mitglieder des CDD-Teams waren klar zu erkennen, die intensiv an ihren verschiedenen Workstations arbeiteten, bis einer nach dem anderen die Arme in die Luft warf und aufgab, während auf ihren Bildschirmen die furchtbare Fehlermeldung, der Bluescreen of Death, erschien. Nacheinander versammelten sie sich hinter Dodge und Sam oder Socks und Zombie.

 »Und in diesem Moment entdecken wir die Sache mit dem Flugzeug …«, fuhr Dodge fort.

 Die plötzliche Bewegung der Gruppe und die Panik, die sich auf ihren Gesichtern abspielte, waren unverkennbar. Sam spürte selbst jetzt, dass seine Handflächen feucht wurden, obwohl er alles nur auf dem Bildschirm anschaute.

 Aber soweit er sehen konnte, hatte niemand den Raum verlassen. Niemand näherte sich einem Computer. Niemand hatte die Gelegenheit gehabt, irgendeine Taste zu drücken, um die Selbstzerstörung auf dem Code der Eindringlinge auszulösen.

 Mit einer einzigen Ausnahme: die Sumpfhexe. Die Hüterin aller Portale. Die Kontrolleurin der Kontrolleure. Die Wächterin der Wahrheit. Sie war nirgends zu sehen.

 »Sie bleibt bis zur letzten Sekunde in ihrem Büro«, sagte Sam, während die Sumpfhexe endlich aus der Tür trat und rasch von dem kleinen Podest, auf dem ihr Büro stand, zu den Workstations hinunterstieg. Sam ließ das Video mehrmals vor-und zurücklaufen. »Vielleicht kämpfte sie ebenfalls gegen die Hacker, genau wie wir. Und kam erst heraus, als auch ihr Computer abstürzte, genau wie die anderen vom Team.«

 »Oder auch nicht«, murmelte Dodge.

 »Du wirst doch nicht im Ernst annehmen, dass sie die Insiderin ist?«, fragte Sam. »Sie hat sämtliche Sicherheitsüberprüfungen mit Glanz und Gloria bestanden, die es zwischen Erde und Mond gibt.«

 »Mag sein, heißt aber nicht viel«, widersprach Dodge. »Vielleicht hat sie es die ganze Zeit über nur einfach geschafft, einer Menge Leute einen Schleier über die Augen zu binden.«

 »Kommt mir trotzdem seltsam vor«, meinte Sam.

 »Hast du eine bessere Erklärung?«

 Aber Sam hatte keine und zuckte die Schultern. »Und was jetzt?«

 »Wir brauchen Beweise«, sagte Dodge. »Wir können nicht einfach die Kontrolleurin des Kongresses der Vereinigten Staaten des Hochverrats beschuldigen, ohne ein paar echt überzeugende Beweise in der Hand zu haben. Ich denke, wir müssen uns mal ihren Computer ein wenig näher anschauen.«

 »Du meinst – hacken?«

 »Nö, du Landei. Du glaubst doch nicht etwa, dass sie nichts bemerken würde? Wir müssen uns Zugang zum Sumpf verschaffen, wenn sie nicht in der Nähe ist, und ihre Festplatte klonen. Dann können wir die Daten in aller Ruhe analysieren.«

 »Die Überwachungskameras würden uns beobachten«, wandte Sam ein.

 »Sicher, aber niemand schaut sich die Aufzeichnungen an, solange es kein Problem gibt«, meinte Dodge. »Also verursachen wir kein Problem.«

 »Ich denke, wir sollten Jaggard darüber informieren«, sagte Sam. »Wenn wir erwischt werden, würde zumindest eine Person wissen, was wir eigentlich tun wollten.«

 »Wenn wir Jaggard vorher um Erlaubnis fragen, wird er Nein sagen. Und wenn wir dann trotzdem die Sache durchziehen, wird er uns mit einem gewaltigen Tritt in den Arsch zum Mond befördern.«

 »Egal wie, er wird uns wahrscheinlich auf jeden Fall in den Arsch treten«, meinte Sam.

 »Schon möglich. Aber es ist immer leichter, sich später zu entschuldigen, als vorher um Erlaubnis zu betteln.«

 »Wann?«, fragte Sam.

 »Je eher, desto besser. Wie wär’s mit morgen? Wenn du mich deckst, werde ich versuchen, mich in ihr Büro zu schleichen, wenn sie nicht da ist.«

 »Aber es wird doch wahrscheinlich verschlossen sein?«

 »Das«, sagte Dodge, »ist unsere kleinste Sorge.«

 »Gibt’s irgendwelche Fortschritte?«, fragte Jaggard, und sein Tonfall klang nicht gerade fröhlich. Er beugte sich vor, stützte die Ellbogen auf den Schreibtisch und legte die Fingerspitzen zusammen, während er Dodge und Sam durchdringend anstarrte. Kaum waren sie wieder im Kontrollzentrum angekommen, als er sie auch schon zu sich ins Büro zitiert hatte.

 »Nein, noch nicht«, antwortete Dodge für sie beide. »Wir haben jede Art von Test über die Festplatten der Terroristen laufen lassen und haben sogar eine spektromagnetische Analyse durchgeführt, aber wir haben nichts gefunden. Sie sind so sauber, als kämen sie direkt aus der Fabrik.«

 »Wäre es denkbar, dass jemand die Platten einfach ausgetauscht hat?«

 Dodge schüttelte den Kopf. »Die forensische Untersuchung der Gehäuseschrauben und der Kabelenden hat ergeben, dass sie nicht manipuliert wurden. Das sind die Originalfestplatten. Sie wurden nur einfach abgenullt.«

 Jaggard nickte. »Das beschreibt auch den Zustand ihrer letzten Benutzer ganz gut – abgenullt.«

 »Was meinen Sie damit?«, fragte Sam. »Was ist mit ihnen?«

 »Wir sind noch nicht sicher. Beide liegen im Koma. Sieht aus wie ein massives Aneurysma im Hirn. Aber es wurde bei beiden eine Computertomografie durchgeführt, und das Problem ist, dass es keinerlei Anzeichen dafür gibt. Wer immer das getan hat, hat offenbar Zugang zu Drogen oder hat irgendwelche Bestrahlungsgeräte eingesetzt, die wir uns noch nicht mal vorstellen können.«

 »Hätte nicht die CIA solches Zeug?«, wollte Dodge wissen.

 »Weiß ich nicht«, antwortete Jaggard und fügte sarkastisch hinzu: »Sie könnten ja mal schnell zur CIA hinüberlaufen und nachfragen.«

 »Was ist mit den Neuro-Headsets?«, fragte Sam. »Ist es möglich, dass man irgendwelche Hirnstrahlen durch die Headsets übertragen kann, die solche Schäden verursachen könnten?«

 »Das war auch unser erster Gedanke«, nickte Jaggard. »Wir ließen die Headsets den ganzen Tag lang durch ein paar Experten testen. Das Stärkste, was sie hervorbrachten, war eine Überlastung der Audiokanäle. Verursachte aber nur einen leichten Kopfschmerz.«

 »Die Headsets sind also unschädlich?«, fragte Dodge.

 »Sollten sie besser auch sein«, meinte Jaggard, »da nämlich das Aufsichtskomitee dem Rat der Sumpfhexe gefolgt ist und jetzt darauf drängt, dass wir mit der Ausbildung an Neuro-Headsets anfangen – und zwar sofort.«

 »Cool!«, entfuhr es Sam.

 »Du wirst es nicht mehr so cool finden, wenn dein Hirn explodiert«, murrte Dodge.

 »Wir werden alle auf Neuro umstellen«, fuhr Jaggard fort, »hier und in Cheyenne. Wir wollen uns nicht noch mal kalt erwischen lassen.«

 Er schob Sam ein Exemplar einer Lokalzeitung über den Tisch, die San Jose Mercury News, und tippte auf die Titelseite.

 »Habt ihr schon von dieser Sache mit den Spams gehört?«, fragte er.

 Dodge nickte, aber Sam schüttelte den Kopf.

 »Geschah, als ihr in Chicago wart.«

 SPAMS LIQUIDIERT, lautete die Schlagzeile.

 Sam überflog den Artikel. Die Zahl der Spams, die weltweit verschickt wurden, war schon seit einiger Zeit rückläufig gewesen, doch jetzt war sie urplötzlich in den Keller gestürzt.

 »Überall auf der Welt wurden Spam-Server angegriffen und vollkommen lahmgelegt«, sagte Jaggard. »Ihr beide werdet der Sache nachgehen. Versucht herauszufinden, wer hinter den Angriffen steckt.«

 »Wozu denn?« Dodge zuckte die Schultern und lachte. »Es sind doch nur Spammer betroffen. Sollen sie doch in der Hölle schmoren!«

 »Am Tag davor waren es die Webseiten von Online-Spielen«, sagte Jaggard.

 »Sie glauben also, dass die Angriffe miteinander zusammenhängen?«, fragte Sam.

 »Wäre möglich, vielleicht sogar wahrscheinlich, aber wer kann es wissen?«, antwortete Jaggard. »Was ich herausfinden will, ist: Was kommt als Nächstes? Und was planen sie für morgen? Übermorgen? Solange sie jeden Tag brav eine gute Tat verrichten, kann uns das egal sein. Aber wer bestimmt, was gut ist und was nicht? So wie sie es sehen – wobei wir noch nicht mal wissen, wer ›sie‹ eigentlich sind? Was ist, wenn sie vor einer Präsidentschaftswahl plötzlich beschließen, dass ihnen die Visage von Kandidat A nicht gefällt – werden sie dann sämtliche Webseiten zum Absturz bringen, die diesen Kandidaten unterstützen? Oder noch schlimmer: Werden sie vielleicht sogar die Software für die Stimmzählung hacken und das Wahlergebnis verfälschen?«

 »Da bringen Sie mich wirklich auf eine Superidee«, warf Dodge ein.

 Jaggard überhörte ihn. »Und vor allem will ich wissen, ob diese Ereignisse etwas mit den Chicago-Terroristen zu tun haben.«

 »Wie kommen Sie darauf?«, fragte Sam.

 »Weiß ich nicht. Bauchgefühl oder vielleicht liegt es am Timing.« Jaggard zuckte die Schultern. »Wir haben drei verschiedene Ereignisse, die innerhalb von drei Tagen abliefen, und bei keinem haben wir auch nur eine Vermutung, wie es geschehen konnte oder wer die Täter sind. Vienna und Kiwi beschäftigen sich bereits mit den Webseiten für Online-Spiele. Ihr beide werdet euch mit den Spam-Servern befassen. Wenn es eine Verbindung zu den Terroristen gibt oder zu diesem ›Phantom‹, will ich es sofort erfahren.«

 »Wir sind schon unterwegs, Chef«, sagte Dodge, und beide standen auf.

 »Sam, noch einen Augenblick«, sagte Jaggard.

 Sam ließ sich langsam wieder auf den Stuhl sinken.

 Jaggard wartete, bis Dodge die Tür hinter sich geschlossen hatte, dann sagte er: »Ich muss mal ein Wort mit Ihnen allein reden.«

 »Hat es was mit meiner Probezeit zu tun?«, fragte Sam besorgt.

 Jaggard schüttelte den Kopf. »Die Probezeit? Nein, die ist kein Problem. Wir brauchen Sie hier.«

 Sam sagte nichts, sondern schaute Jaggard nur aufmerk sam an. Er bemühte sich, keine Miene zu verziehen, obwohl in ihm plötzlich Stolz aufstieg, dem aber sofort eine unerklärliche Angst folgte.

 »Ihre Mutter hat sich mit uns in Verbindung gesetzt«, sagte Jaggard. »Die Mitteilung wurde von den Behörden in New York an uns weitergeleitet.«

 Sams Ängste wurden stärker. »Geht es ihr gut?«, fragte er besorgt.

 »Ihr geht es gut. Es geht nicht um sie. Es geht um einen gewissen Derek Fargas.«

 »Fargas?« Sam hätte sich am liebsten selbst in den Hintern getreten. Eigentlich hätte er schon längst Kontakt mit Fargas aufnehmen sollen, aber irgendwie war immer etwas dazwischengekommen, wie die Sache mit den Terroristen und dem Phantom. Aber Fargas würde das doch bestimmt verstehen, oder? Wenn Sam es ihm erst einmal erklärt hatte …

 »Wie gut kannten Sie ihn?«, fragte Jaggard.

 Sam öffnete schon den Mund, um zu antworten, dann schloss er ihn schnell wieder. Sein Atem stockte.

 Jaggard hatte nicht gefragt: »Wie gut kennen Sie ihn?«

 Sondern kannten – Vergangenheitsform.

 Als Sam geschockt, verwirrt und traurig an seinen Arbeitsplatz zurückkehrte, fand er neben der Tastatur einen unbeschrifteten Karton vor, in dem sich sein neues Neuro-Headset in der spezifischen CDD-Ausführung befand. Er setzte sich und betrachtete das Set von allen Seiten. Es glich der Version mit den plastiküberzogenen Bügeln, die er und Dodge auch schon in Chicago benutzt hatten. Er suchte nach dem Typenschild und stellte fest, dass es sich um ein Neuro-Sensor Pro 3.1 handelte. Ein riesiger Fortschritt gegenüber der 1.2-Version, die er von Telecomerica geordert hatte. Er warf einen Blick ringsum: Die Hälfte des Teams hatte die Sets bereits auf dem Kopf.

 Bashful und Gummi Bear, die links von Sam saßen, »starrten« ins Leere, aber mit geschlossenen Augen, und lachten sich über irgendeinen Witz halb tot, den nur sie beide hörten. Socks trug ebenfalls ein Headset, aber Zombie schien Probleme beim Aufsetzen zu haben. Immer wieder nahm er es ab und führte kleine Anpassungen an den Bügeln durch.

 »Alles okay bei dir?«, fragte Dodge.

 »Ja … ja, alles okay«, antwortete Sam zögernd, denn eigentlich fühlte er sich überhaupt nicht okay. Die Neuigkeit, die er über Fargas erfahren hatte, war wie ein heftiger Tritt in den Magen, ein schwerer Schlag, der ihm buchstäblich den Atem nahm. War er, Sam, nicht verantwortlich für das, was geschehen war?

 »Du siehst bleich aus«, bemerkte Dodge besorgt.

 »Mir geht’s gut«, sagte Sam abweisend. »Fangen wir an.«

 Den größten Teil ihrer Schicht verbrachten sie damit, in den dunklen Seitengassen des Internets herumzuschnüffeln, dort, wo sich die Spammer, die Spieler, die Scammer und die Phisher gewöhnlich herumtrieben.

 Doch die Adressen, an denen sie eigentlich das übliche Gedränge von zwielichtigen oder betrügerischen Webseiten, gefälschten Codes und gestohlenen Passwörtern erwartet hätten, waren leer. Die schmuddeligen Bars und Hinterhöfe des World Wide Web waren verlassen.

 Es war, als seien die Auswüchse und Krebsgeschwüre am dunklen Bauch des Internets einfach weggeschabt worden.

 Was war geschehen? Wer war das? Wie hatten sie es gemacht? Fragen über Fragen, aber keine Antworten.

 Immer wieder schob sich Fargas in Sams Gedanken, und mehrmals musste er seine Tränen wegwischen. Einmal bemerkte er, dass Dodge ihn mit seltsamem Gesichtsausdruck anstarrte, aber nichts sagte, was Sam nur recht war.

 An diesem Nachmittag schaute Sam häufiger als sonst auf die Uhr; der Zeitpunkt rückte immer näher. Dodge schien die ganze Sache ziemlich locker zu nehmen, aber für Sam war es keine Kleinigkeit, in das Büro der Kongress-beauftragten einzubrechen. Wenn sie erwischt wurden, konnte er nur allzu leicht wieder in Recton Hall landen.

 Er hätte sich keine Sorgen zu machen brauchen.

 Kurz nach 15.30 Uhr, als die Schatten der Fenster wie lang gestreckte graue Kreuze quer durch den Raum fielen, ertönte plötzlich ein durchdringender, markerschütternder Schrei aus der Mitte des Kontrollzentrums.

 »Was zum …?«, begann Dodge, wurde aber durch einen weiteren Schrei unterbrochen.

 Dieser zweite Schrei hielt länger an, ein archaischer, urzeitlicher Ton, der Entsetzen und abgrundtiefe Verzweiflung ausdrückte – bis er urplötzlich abbrach.

 »Ruf Jaggard!«, schrie Dodge, der inzwischen aufgesprungen war. »Das kam aus dem Sumpf!« Er rannte zum Aufsichtsbüro hinauf.

 Sam drückte auf den Notrufknopf auf seiner Tastatur und lief Dodge hinterher.

 Die Tür war verschlossen, aber bevor sie auch nur überlegen konnten, wer wohl einen Schlüssel besaß, ging die Tür auf und etwas taumelte heraus, das einmal die Sumpf-hexe gewesen war.

 Sie schaffte nur noch einen stolpernden Schritt, bevor sie erst auf die Knie, dann ganz zu Boden fiel. Im Fall drehte sie sich auf den Rücken und blieb liegen, die Beine noch halb im Büro.

 Was auch immer in ihr gewesen sein und den Schrei verursacht haben mochte, war verschwunden, war aus ihrem Körper geflohen, als hätte es nie existiert. Das Gesicht der Sumpfhexe war still und entspannt. Sie schaute zu Sam und Dodge empor, mit dem fragenden, unschuldigen, engelhaften Blick eines neugeborenen Babys.

 16. Das Phantom

 Die Sanitäter trugen die Sumpfhexe auf einer Trage hinaus. Sie atmete nur noch sehr flach, und ihr Blick war leer. John Jaggard ging neben der Trage her und hielt ihre Hand, als ob sie sein Kind sei.

 Der früher so intensive und laserscharfe Blick war nun so milde und unbestimmt wie ein schwacher Mondstrahl. Und der alles durchdringende, messerscharfe Verstand hatte einem einfachen, kindlichen Gemüt weichen müssen.

 Sam hatte sie kaum gekannt, und bestimmt hätte er auch nicht behauptet, sie besonders gemocht zu haben. Aber es war doch etwas Seltsames, dass so etwas einer Person zugestoßen war, die er, wenn auch nur flüchtig, persönlich gekannt hatte, und dass es ihr sozusagen vor seinen Augen zugestoßen war – das machte die Angelegenheit noch schockierender für ihn, etwas, was er nicht begreifen konnte. Und weil es sich unmittelbar nach dem Entsetzlichen ereignet hatte, das Fargas zugestoßen war, erschien es Sam fast unerträglich.

 »Na ja, jedenfalls wissen wir jetzt, dass sie wohl nicht der Insider gewesen sein konnte«, meinte Dodge mit einem Anflug von schwarzem Humor.

 Die Türen schlossen sich hinter den Sanitätern und der Trage, und nach ein paar Augenblicken, in denen alle zögernd und verlegen herumstanden, kehrte das Team wieder an die Arbeitsplätze zurück. Manche begannen sofort wieder zu arbeiten, andere unterhielten sich leise über das, was geschehen war.

 »Komm mit mir«, sagte Dodge und griff nach dem Alu koffer mit der Feldausrüstung, der unter seinem Schreibtisch gestanden hatte.

 Sam wollte fragen, wohin, aber das war nicht mehr nötig. Dodge steuerte bereits auf den Sumpf zu.

 Er stand zögernd auf und folgte ihm. Seine Knie fühlten sich schwammig an. Als er in das Büro trat, hatte Dodge bereits seine Ausrüstung angeschlossen und klonte die Daten der großen Tower-Workstation, die unter dem Schreibtisch der Sumpfhexe stand.

 Im Büro roch es ein wenig feucht und modrig, wie Sam fand, oder bildete er sich das nur ein? Mitten im Raum stand ein L-förmiger Schreibtisch, an dem sie gearbeitet hatte. Die großen Glasfenster ermöglichten einen perfekten Rundblick über das gesamte Kontrollzentrum, darunter standen Bildschirme ringsum an den Wänden, auf denen man verfolgen konnte, woran die einzelnen Teammitglieder gerade arbeiteten.

 Die beiden ersten Monitore, auf die Sams Blick fiel, spiegelten die Inhalte seiner eigenen und Dodges Workstations. Ein leichtes Unbehagen beschlich Sam, als er nun mit eigenen Augen sah, dass jeder Befehl, den er an diesem Nachmittag eingegeben hatte, und jeder Tastendruck von der Sumpfhexe beobachtet worden war.

 Die Sumpfhexe schien zu den Personen zu gehören, die gerne in totalem Durcheinander arbeiteten. Überall lagen Papierfetzen und lose Blätter, vermischt mit Büchern, Stiften und einer Menge von Blu-ray-Rohlingen.

 »Ich habe ihre Festplatte«, sagte Dodge sehr langsam. »Aber es spielt eigentlich keine Rolle mehr …«

 »Warum nicht?«, fragte Sam.

 »Weil ich dir schon jetzt sagen kann, was drauf ist. Absolut null und nix. Blitzblank, genau wie in Chicago.«

 Doch Sam hörte ihn kaum. Er starrte auf das, was er beim ersten Rundblick durch das Büro nicht bemerkt hatte. Von der Armlehne ihres Stuhls baumelte ein Neuro-Headset am Kabel, das zu ihrem Computer führte.

 »Wer konnte so was machen?« Sam schüttelte verwundert den Kopf. »Und ausgerechnet in diesem Büro! Es ist doch angeblich doppelt und dreifach gesichert, eine streng geheime Einrichtung der Regierung. Aber dann greift jemand einfach darauf zu und quetscht ihr das Gehirn aus wie eine überreife Zitrone.«

 »Geh an deine Workstation zurück«, sagte Dodge. »Ich komme auch gleich.«

 Kiwi ging gerade vorüber, als Sam sich auf seinen Stuhl setzte, und blieb kurz stehen.

 »Was war denn eigentlich im Sumpf los?«, fragte Kiwi.

 »Die Sumpfhexe … eine Art Anfall, Hirnschlag oder so.«

 Was hätte er sonst sagen können? Was wusste er überhaupt mit Sicherheit?

 »Oh.« Kiwi wirkte geschockt und wusste offenbar nichts mehr zu sagen. Er setzte sich vor seinen Monitor und setzte das Headset auf. Nach einem Augenblick sagte er, als sei es irgendwie wichtig: »Übrigens – Vienna ist schon unterwegs.«

 Als Dodge vom Sumpf zurückkam, wirkte sein Gesicht hart und starr. Er schob das Neuro-Headset über sein Biogefahren-Tatoo und blickte Sam aus zusammengekniffenen Augen an.

 »Was hast du vor?«, fragte Sam.

 »Ich nehme die Verfolgung auf. Jetzt sofort. Bist du mit dabei?«

 »Ja, klar, aber was meinst du damit?«

 »Ich meine damit, dass die Verbrecher, die das der Sumpfhexe angetan haben, nicht in dieses Zentrum hacken konnten, mit all unserer Sicherheitstechnik, ohne irgendwelche Spuren zu hinterlassen.«

 Sam beugte sich zu ihm hinüber. »Dodge«, sagte er leise, »ich glaube nicht, dass es sicher ist. Frag mich nicht, wie, aber ich denke, es hat etwas mit den Neuro-Headsets zu tun.«

 »Klar hat es das«, stimmte Dodge zu, »aber ich bin auch sicher, dass die Sets unsere einzige Möglichkeit sind, mit diesen Burschen Schritt zu halten. Und jetzt steige ich ihnen hinterher. Kommst du mit oder nicht?«

 »Und was ist, wenn sie dir das antun, was sie der Sumpf-hexe angetan haben?«, stieß Sam hervor.

 »Werden sie nicht«, sagte Dodge düster.

 »Woher willst du das wissen?«

 »Weil du mich beschützen wirst, Flügelmann.«

 Sam starrte ihn einen Moment lang an, dann schob er sein Headset zurecht und zurrte es fest. »Los geht’s«, sagte er.

 Sie begannen mit dem Sumpf. Zuerst brachen sie durch die Sicherheitsmaßnahmen, ohne sich auch nur im Geringsten um Anstand, Fairplay oder Vorschriften zu kümmern. Sie fegten durch das innere Netzwerk mit ihren Scannern, leuchteten in jeden Winkel und jede Ritze des Netzes. Sam hatte seine Sucher voll ausgefahren und checkte Dodges System jede Viertelsekunde.

 »Codefragmente«, meldete Dodges Stimme in Sams Kopf. »Durchgekaut und ausgespuckt. Dasselbe Zeug, das wir auch in Chicago gefunden haben.«

 »Warum lassen sie dieses Zeug so offen herumliegen?«, fragte Sam. »Warum verwischen sie nicht alle Spuren?«

 »Keine Ahnung. Bin ich immer noch sauber?«

 »Wie ein frisch gebadeter Babypopo«, gab Sam zurück.

 »Ich checke jetzt die Firewalls. Versuche herauszufinden, wie sie reingekommen sind. Bleib dicht bei mir.«

 »Kein Problem.«

 Die Firewalls waren dicht. Keine Löcher, keine Tunnels, nicht mal das kleinste Datenleck.

 »Vielleicht haben sie die Sicherheit ausgeschaltet und wieder eingeschaltet, als sie verschwanden?«, vermutete Sam.

 »Glaube ich nicht. Diese Firewalls sind schließlich keine Spielzeuge. Außerdem überlappen sich die geschützten Bereiche – du musst also zwei Firewalls gleichzeitig knacken. Unmöglich, wenn du nicht einen Tunnel hast, wie ihn die Terroristen benutzten, und den haben wir längst wieder dichtgemacht und versiegelt.«

 »Wie dann?«

 »Ich weiß es nicht!«, stöhnte Dodge entnervt. »Vielleicht sind sie einfach durch die Firewalls gegangen wie Geister durch eine Mauer.«

 »Du denkst doch nicht, dass wir es mit Geistern zu tun haben?« Sam hätte beinahe laut aufgelacht.

 »Nein, das meine ich nicht. Aber es ist möglich, zumindest theoretisch denkbar, die Software in jedem System zu umgehen, wenn du dazu fähig bist, sozusagen im Flug den Systemcode zu reprogrammieren.«

 »Theoretisch«, gab Sam zu, während er einen schnellen Sicherheitscheck über Dodges Hauptprozessor laufen ließ. »Aber vor ein paar Tagen warst du noch der Meinung, dass es unmöglich ist, in Echtzeit zu reprogrammieren. Niemand könnte sozusagen im Flug Codes in Maschinensprache schreiben.«

 »Deshalb haben wir diese Möglichkeit auch noch nie in Betracht gezogen«, nickte Dodge. »Aber was wäre, wenn nun doch jemand dazu in der Lage wäre? Irgendein Genie? Ein Superfreak?«

 »Funktioniert trotzdem nicht«, widersprach Sam. »Die Maschinensprache ist von einem Rechner zum nächsten verschieden. Die CPUs in den Routern benutzen andere Adressen und eine andere Ordnung von Bits und Bytes als die Firewalls, und diese wiederum unterscheiden sich von den Servern. Du müsstest also alle gleichzeitig kodieren.«

 »Hast du morgen Zeit? Meine Oma braucht eine Lektion im Eierausschlürfen«, murrte Dodge gereizt. »Weiß ich doch alles, Klugscheißer. Komm, wir verschwinden aus dem Bau. Ich lasse ein paar Spider frei und sammle ein paar von diesen ausgespuckten Codefragmenten ein. Mal sehen, ob dieses Phantom nicht doch eine Spur hinterlassen hat.«

 »Dodge, denk doch erst mal nach«, drängte Sam. »Das Phantom hat die Terroristen ausgelöscht. Also steht das Phantom doch auf unserer Seite, oder nicht?«

 »Könnte man fast vermuten, oder nicht?«

 »Als Nächstes löscht irgendjemand auch noch sämtliche Spammer und Spieler aus.«

 »Und erweist damit der Welt einen Riesengefallen.«

 »Genau. Aber dann … dann löscht jemand auch die Sumpfhexe aus«, sagte Sam vorsichtig.

 »Und du glaubst, das alles hat das Phantom getan?«, fragte Dodge. »Aber warum hilft es uns, die Terroristen zu bekämpfen, nur um uns dann anzugreifen? Auf welcher Seite steht denn das Phantom in Wirklichkeit?«

 »Auf seiner eigenen«, sagte Sam. »Vielleicht hat es seine eigenen Gründe, die Terroristen auszuschalten. Und die Sumpfhexe – vielleicht hat sie nur ein bisschen zu tief gebohrt und ist dabei auf etwas gestoßen, was sie nicht sehen sollte. Vielleicht hat das Phantom nur sich selbst schützen wollen … seine Identität schützen wollen.«

 Dodge nickte. »Erst löscht es alle verräterischen Beweise in ihrem Computer. Dann löscht es alle verräterischen Kenntnisse in ihrem Hirn.«

 »Wahrscheinlich beobachtet uns das Phantom in genau diesem Moment!«, sagte Sam.

 »Hm, ja, wahrscheinlich«, gab Dodge ungerührt zu.

 Sam stutzte. »Das wolltest du!«, wurde ihm plötzlich klar. »Du willst angegriffen werden! Du stocherst mit einem Stock im Hornissennest herum und versuchst, ihm Probleme zu machen!«

 »Und wenn es dann kommt, werden wir endlich sehen können, woher es kommt«, sagte Dodge gelassen.

 »Verdammt – und du verlässt dich darauf, dass ich dich schützen kann?«, fragte Sam voller Entsetzen.

 »Dafür wirst du schließlich bezahlt«, grinste Dodge, »und nicht mal schlecht.«

 »Dodge, das Phantom hat die Sumpfhexe wie eine Fliege abgeklatscht. Die Sache ist zu riskant!«

 »Nein. Ich gehe jetzt los, solange die Spur noch warm ist, und dann …« Er brach plötzlich ab und starrte auf seinen Monitor.

 »Was ist?«, fragte Sam.

 »Meldung von den Spiders. Die ausgespuckten Codefragmente. Sie finden sie jetzt überall.«

 »Wie ist das möglich?«

 »Weiß nicht. Vielleicht versteckt sich das Phantom im Maschinencode und kreuzt irgendwo auf den untersten Schichten des Internets herum, wie ein hungriger Hai in den Tiefen des Ozeans. Aber wenn es durch die Oberfläche stößt, verlässt es die Codefragmente. Vielleicht können wir die Muster der Stellen analysieren, wo die Codefragmente liegen, und dann die Quelle finden, ihren Ausgangsort.«

 »Das ist doch total irre«, wandte Sam ein. »Wir sollten wenigstens warten, bis Vienna wieder zurückkommt. Sie und Kiwi könnten mir helfen, deinen Hintern zu schützen, wenn du deinen Köder auswirfst.«

 »Ich will nicht, dass die Spur kalt wird.«

 »Dodge, ich meine es ernst! Das Phantom ist nicht nur durch die Internet-Firewalls gebrochen – es bricht auch durch Neuro-Firewalls. Direkt in dein Gehirn!«

 Dodge schüttelte stur den Kopf und konzentrierte sich auf seinen mittleren Monitor.

 »Ich steige aus!«, rief Sam erregt und griff nach seinem Headset. »Im Ernst, Dodge, das Phantom weiß wahrscheinlich genau, was wir in diesem Augenblick denken! Es weiß, dass wir hinter ihm her sind, und wird …«

 Eine Million Lichtblitze zuckten durch seine Augen. Eine alles durchdringende Schmerzwelle raste durch seine Schläfen. Ein heftiger Schmerzstoß schoss durch seine Arme, die nun wild um sich schlugen und dabei das Headset vom Kopf schleuderten. Es fiel auf den Boden neben seinem Stuhl.

 »Weg mit dem Headset, sofort!«, schrie Sam schrill und wirbelte zu Dodge herum.

 Dodges Augen waren weiß, die Pupillen ganz nach oben verdreht. Seine Hände hatten sich in die Armlehnen verkrallt und die Sehnen am Hals standen weit heraus, während sein Kopf brutal nach hinten geschleudert wurde. Sein Mund öffnete sich zu einem dämonischen, grausamen Fletschen – und dann stieß er einen unmenschlichen Schrei aus.

 [image: Alt text is not available]

 Drittes Buch Search

 1. Ranger

 Special Agent Tyler Ranger vom Taktischen Einsatzteam des CDD vergewisserte sich zuerst, dass sich niemand in der Herrentoilette befand, bevor er den Kamm nässte und sein Haar kämmte. Er legte großen Wert darauf, sich immer und überall in der ganzen Pracht seines gewellten Haars zeigen zu können. Deshalb führte er auch immer eine kleine Tube Haargel mit sich und fuhr sich auch jetzt mit etwas Gel auf den Fingern durch die Haare. Das Training war vorbei, aber die Neuro-Headsets drückten sein Haar immer eng auf den Schädel, sodass es ziemlich stumpf und platt aussah. Eben total uncool.

 Ranger sah gerne cool aus. Aber es war eben nicht cool, wenn man sich dabei erwischen ließ, wie man sich auf cool trimmte. Und das war auch der Grund, warum er sich immer vergewisserte, dass er sich allein in der Herrentoilette aufhielt, bevor er seine Frisur wieder richtete.

 Er trat einen Schritt vom Spiegel zurück und drehte sich nach rechts und links, um seine Erscheinung auch im Profil zu überprüfen. Alles bestens, so weit.

 Sein Handy meldete sich mit einem schrillen Alarmton.

 Hastig schob er den Kamm in eine der Overalltaschen und rannte zur Tür, wobei er unterwegs doch noch einen Blick auf sein Spiegelbild erhaschte: das war er – ein Mann in Aktion, der vor keiner Gefahr zurückschreckte.

 Cuthbertson, der wachhabende Offizier, wartete vor der Tür auf ihn. »Einsatz fürs ganze Team.«

 »Der Alarm?«, fragte Ranger knapp.

 »Im Hauptsaal des Kontrollzentrums ist irgendwas los.«

 Ranger schnallte seine Waffenholster um und lief zum Operationscomputer.

 »Arthur Philip Dodgerson und Sam Robert Wilson«, las er vom Monitor ab. »Dodge und Sam. Hoffentlich nicht. Kenne Dodge seit Jahren.«

 »Ich weiß nicht, was sie gerade vorhatten«, sagte Cuthbertson, »aber Jaggard hat angeordnet, dass wir sie herschaffen, und zwar sofort.«

 »Okay. Wo ist das Team?«, fragte Ranger.

 »Steht schon einsatzbereit im Sammelraum.«

 »Gut. Erst holen wir die Jungs herunter, dann kümmern wir uns darum, womit sie gerade beschäftigt waren. Sperr ihre Schlüsselkarten, damit sie nicht entwischen können.«

 Ranger nahm sein Neuro-Headset von seinem Schreibtisch und rammte es fest auf den Kopf, was natürlich seine gegelte Haarpracht wieder einplättete.

 Das ergibt keinen Sinn, dachte er, während er das Headset am Empfänger anschloss, der an seinem Gürtel befestigt war, und das Gerät einschaltete. Sofort fand er sich mitten in einem Strom von Fragen und Mitteilungen wieder, die zwischen den Mitgliedern seines Teams hin und her flogen.

 »Hier ist Ranger«, meldete er sich. »Ich geh mit vier Mann rein. Sergeant Hutchens, wählen Sie drei weitere Männer aus. Der Einsatz beginnt in vier Minuten.«

 Das Team bestätigte seine Befehle.

 Doch nicht Dodge! Der andere Junge war ja noch neu, vielleicht hatte der was zu verbergen? Aber Dodge nicht, ausgeschlossen.

 Irgendwas stimmte nicht mit dem Headset; Ranger rückte es ein wenig zurecht. In seinem Kopf war ein Summen, ein tiefes, lästiges Geräusch, als ob eine Hummel in seinem Ohr gefangen war und verzweifelt nach einem Ausweg suchte.

 Ranger überprüfte die Verbindung zum Empfänger, aber der Stecker saß fest im Gerät. Das Summen hörte nicht auf, es irritierte ihn, irgendwo ganz tief in seinem Bewusstsein. Er schüttelte den Kopf, um das Gefühl loszuwerden, und nach ein paar Augenblicken wurde es tatsächlich schwächer und verstummte.

 Noch einmal überprüfte er den Sitz des Headsets und nahm seine Pistole aus dem Waffenschrank.

 Worüber hatte er gerade nachgedacht?

 Richtig – Dodge und Sam. Der Neue war ihm gleich von Anfang an ein bisschen undurchsichtig erschienen, fiel ihm jetzt wieder ein. Und ein paarmal hatte er ihn dabei erwischt, wie er auf nicht freigegebene Informationen zugriff.

 Warum war ihm das nicht schon früher eingefallen? Die Erinnerung war jetzt plötzlich so frisch und lebendig wie ein Traum, aus dem man gerade erwachte.

 Und Dodge. Der war ihm auch schon immer verdächtig vorgekommen, mit seinen Tätowierungen und seinem kahl geschorenen Schädel. Der Junge war antiautoritär eingestellt. Dem durfte man nicht über den Weg trauen.

 Ranger checkte seine Waffe und marschierte entschlossen zum Bereitschaftsraum.

 2. Jaggard

 John Jaggard starrte mit wachsendem Entsetzen auf die Alarmmitteilung auf seinem Bildschirm. Sie enthielt den Befehl, Dodge und Sam zu ergreifen und gefangen zu setzen. Was sollte das denn nun wieder?

 Das Verblüffendste an der Sache war, dass der Befehl angeblich von ihm gekommen war. Aber er hatte ihn doch gar nicht erteilt! Sofern er nicht völlig verrückt geworden war. Dieser Nachmittag war zwar absolut chaotisch und verrückt gewesen, aber trotzdem würde er sich noch daran erinnern können, wenn er einen solchen Befehl erteilt hätte!

 An so etwas würde er sich auf jeden Fall erinnern.

 Den kurzen Erläuterungen zufolge, die dem Befehl beigefügt waren, sollten Dodge und Sam irgendetwas mit dem Angriff auf die Sumpfhexe zu tun haben. Aber soweit Jaggard wusste, waren sie darin nicht verwickelt gewesen.

 An so etwas würde er sich auf jeden Fall ebenfalls erinnern.

 Nein, es gab nur eine einzige Erklärung, die halbwegs einen Sinn ergab: Die Terroristen waren wieder da. Sie waren wieder aktiv und benutzten nun das System, sein System, um gefälschte Befehle zu erteilen.

 Ein blinkendes Alert-Fenster teilte ihm mit, dass eine Mitteilung angekommen war. Dringend. Eine Neuro-Mitteilung. Er hatte ein wenig Schwierigkeiten, das Ding richtig aufzusetzen, da er noch nicht gut damit vertraut war, aber schließlich schaltete er es ein und wartete auf die Mitteilung.

 Und dann fiel ihm alles wieder ein.

 3. Flucht

 Sam hechtete vom Stuhl, die Hände ausgestreckt, bekam mit den Fingerspitzen das dicke schwarze Kabel zu fassen, das von Dodges Headset herabhing, und riss ihm das Headset seitwärts vom Kopf.

 Dodges Kopf wurde zur Seite gerissen. Sein Schreien ging in ein ersticktes Gurgeln über, als seine Luftröhre plötzlich blockiert wurde. Vom Empfänger kam ein knackendes Geräusch und das Gehäuse zersplitterte, als der Stecker aus der Fassung gerissen wurde.

 Das entsetzliche, halb erstickte Schreien verstummte.

 Sam stürzte zu Boden. In seiner Schulter knackte es hörbar und ein heftiger Schmerz schoss vom Nacken in den Brustkorb.

 Dodges Kopf war nach hinten gerissen worden, jetzt rollte er wieder kraftlos nach vorn, sodass das Kinn auf seiner Brust ruhte.

 Sam kam auf die Füße, achtete nicht auf die Schmerzen, die jetzt durch seinen ganzen Körper pulsierten, und hob Dodges Kopf an.

 »Dodge!«, schrie er ihm ins Gesicht.

 Dodges Augen rollten unfokussiert herum, richteten sich dann aber auf Sams Gesicht; er brachte kein Wort heraus.

 Sein Blick wirkte stumpf, aber nicht leer, wie es bei der Sumpfhexe der Fall gewesen war.

 Das war doch sicherlich ein gutes Zeichen, oder nicht?

 »Warum zum Teufel hast du das getan?«

 Sam blickte auf. Kiwi war aufgesprungen und starrte entgeistert herüber.

 Alle im Raum starrten herüber, alle mit bleichen Gesichtern.

 »Das war nicht ich, es war …« Sam brach ab.

 Kiwi trug das Neuro-Headset. Wenn er Kiwi die Wahrheit sagte, würde wahrscheinlich Kiwi das nächste Opfer sein.

 »Nimm das Headset ab!«, befahl Sam scharf. »Jetzt sofort!«

 Kiwi hob eine Augenbraue. »Warum? Was hast du mit Dodge gemacht?«

 »Ich habe nichts mit ihm gemacht!«, rief Sam eindringlich. »Es war … die Headsets haben irgendeinen Funktionsfehler! Nimm es ab, sofort! Dasselbe ist mit der Sumpfhexe passiert!«

 Geschockt riss Kiwi die Augen weit auf, packte das Headset mit beiden Händen – und erstarrte mitten in der Bewegung. Seine Augen bewegten sich plötzlich nach oben, dann nach links, als erinnerte er sich plötzlich an etwas. Der geschockte Gesichtsausdruck verschwand.

 »Kiwi!«, brüllte Sam.

 Kiwi richtete den Blick wieder auf ihn. »Du warst es die ganze Zeit, stimmt’s?«

 »Nein, Kiwi, es ist …«

 »Die ganzen Angriffe, all das verrückte Zeug … alles passiert erst, seit du hier bist!«

 »Kiwi, hör mir zu, nimm dein Headset ab!«

 Kiwis Hand schoss plötzlich vor, anklagend deutete er auf Sam, wie ein Schuljunge, der seinen Klassenkameraden beschuldigt. »Er war es!«, brüllte er in den Raum. »Sam hat das alles gemacht!«

 »Kiwi!«

 »Ich hab gesehen, wie du aus dem Sumpf gekommen bist, kurz bevor die Sumpfhexe zu schreien anfing!« Ganz kurz trat ein verwirrter Ausdruck in sein Gesicht, doch dann nickte er. »Stimmt. Ich hab dich gesehen. Ich erinnere

 mich. Ich hab dich gesehen.«

 »Aber ich war doch gar nicht im Sumpf, bevor die …«

 Auf einem der großen Sicherheitsmonitore, die mitten im Raum von der Decke hingen, nahm Sam eine Bewegung wahr. Special Agent Ranger und vier seiner Soldaten rannten soeben aus ihren Räumen durch das Atrium im Erdgeschoss, aber sie liefen nicht zum Ausgang. Damit blieb nur eine Richtung, in die sie laufen konnten: die Treppe.

 Sam schaute wieder zu Kiwi zurück. Kiwis Blick wirkte verschleiert, und Sam bemerkte, dass auch Socks’ Augen benommen wirkten.

 Überall im runden Raum starrten ihn die Teammitglieder anklagend an. Und alle, alle trugen Neuro-Headsets.

 »Hörst du mich, Dodge?«, sagte Sam und hob das Kinn seines Freundes ein wenig an. Dodge sagte nichts, aber seine Augen verengten sich und er runzelte leicht die Stirn. Wenigstens hatte er die Frage gehört.

 »Wir müssen hier raus«, sagte Sam leise. »Kannst du gehen?«

 Dodge gab keine Antwort. Sam schob ihm die Arme unter die Achseln und versuchte, ihn aus dem Stuhl zu heben, aber plötzlich stand Dodge ganz von allein auf.

 »Okay, komm schon!«, rief Sam und setzte sich in Richtung Ausgang in Bewegung. Ein Stockwerk tiefer, im Atrium, hatten die Soldaten die Treppe zum Kontrollzentrum erreicht und verschwanden für kurze Zeit vom Überwachungsbildschirm.

 Sam blickte zurück. Dodge stand bewegungslos neben seinem Stuhl, wo Sam ihn zurückgelassen hatte, und starrte ins Leere.

 »Komm schon, Dodge!«, schrie Sam.

 Dodge bewegte sich nicht.

 Sam lief zurück, legte Dodge den Arm um die Schultern und versuchte, ihn mit sich zum Ausgang zu ziehen. Doch das war gar nicht nötig. Kaum begann Sam zu gehen, als auch Dodge sich in Bewegung setzte, als hätte jemand auf einen Schalter gedrückt.

 Sam steuerte ihn auf die große Doppeltür zu. Gerade als sie vor der Tür ankamen, trat ihnen Kiwi in den Weg. Er trug immer noch das Neuro-Headset, aber das Kabel hing lose herunter und baumelte vor seinen Oberschenkeln.

 »Kiwi, Gott sei Dank!«, rief Sam. »Hilf mir mit Dodge.«

 »Ich weiß, was du getan hast!«, fauchte Kiwi wütend und stellte sich breitbeinig vor Sam auf. »Und jetzt weiß ich auch, wer du bist! Hier kommst du nicht mehr raus!«

 Sam starrte in Kiwis trübe Augen. Irgendwie war Kiwi angegriffen worden. Man hatte ihm falsche Informationen gefüttert, direkt ins Hirn. Sam schüttelte den Kopf: »Das stimmt nicht, Kiwi! Du glaubst etwas zu wissen, aber es stimmt nicht!«

 »Ich weiß, was ich gesehen habe!«, beharrte Kiwi. Er wich keinen Millimeter zurück.

 »Ach, was für eine Scheiße!«, fluchte Sam und stieß Dodge ohne jede Vorwarnung gegen Kiwi. Kiwi taumelte unter Dodges Gewicht zurück, und Sam schob hektisch seine Schlüsselkarte durch den Leseschlitz.

 Nichts geschah. Die Türen blieben geschlossen.

 »Scheiße!«, fluchte Sam noch einmal. Sie hatten seine Schlüsselkarte entwertet. Und sicherlich auch Dodges Karte.

 Kiwi war momentan damit beschäftigt, Dodge von sich wegzuschieben. Sam sah, dass seine Schlüsselkarte mit einem langen Spiralkabel am Gürtel befestigt war.

 Sam schubste Dodge noch einmal gegen Kiwi, sodass beide gegen die Mauer prallten, dann griff er nach Kiwis Karte und riss sie samt dem Spiralkabel ab.

 Verzweifelt schob er sie durch den Leseschlitz – und die Türen glitten auseinander.

 Schon hörte er schwere Stiefel die Treppe heraufklappern.

 Er zog Dodge von Kiwi weg und stieß ihn durch die Tür wie eine überlebensgroße Puppe.

 Plötzlich wurde er an der Schulter gepackt; er wirbelte instinktiv herum und seine Faust krachte mitten in Kiwis Gesicht.

 Der Hieb war heftig; Kiwi taumelte rückwärts. Blut schoss aus seiner Nase.

 Sam lief durch die Tür und packte Dodge am Arm. Gehorsam wie ein Roboter setzte sich Dodge in Bewegung und rannte neben ihm her zur anderen Seite des Korridors, wo er einfach stehen blieb und auf den nächsten Befehl wartete.

 Ranger rannte an der Spitze seines kleinen Trupps durch

 das Atrium.

 »Beeilt euch!«, bellte er und sprintete die Treppe hinauf.

 Immer zwei Stufen auf einmal.

 Zwischen den Stockwerken befanden sich kleine Treppenabsätze, insgesamt waren es vier Treppenabschnitte, aber er war trotzdem kaum außer Atem, als er auf dem obersten ankam.

 Er riss die Schlüsselkarte vom Gürtel und wollte sie blitzschnell durch den Leseschlitz ziehen, cool wie ein Spieler, der ein Ass auf den Tisch knallt.

 Allerdings verfehlte er den Schlitz knapp; die Karte stieß auf den Rand des Lesegeräts, wurde ihm aus der Hand gerissen und flog in großem Bogen über das Treppengeländer in die Tiefe.

 »Karte! Sofort!«, bellte Ranger, schnippte mit den Fingern und streckte die Hand aus. Nach kurzer, verblüffter Pause legte ihm einer der Männer die eigene Karte in die Hand.

 Der Lärm der Stiefel kam jetzt vom obersten Treppenabsatz. Hinter Sam schlossen sich die Türen des Kontrollzentrums wieder automatisch.

 Er steuerte Dodge in die entgegengesetzte Richtung, um die Ecke eines schmalen Seitenflurs. Im selben Augenblick hörte er, dass sich die Tür, die vom Treppenhaus zum obersten Stockwerk führte, öffnete.

 Der Flur, in dem sich Sam und Dodge befanden, führte zu einem Wartungslift, der abseitslag und den deshalb kaum jemand benutzte.

 Sam drückte hektisch auf den Liftknopf. Der Lift stand im untersten Stockwerk; ein Surren war zu hören, als der Motor ansprang und die Kabine in Bewegung setzte.

 Die Milchglastüren des Kontrollzentrums glitten auseinan

 der und Ranger rannte in den Raum.

 Er lief direkt in ein totales Chaos.

 Kiwi lag unmittelbar vor ihm auf dem Boden; Blut strömte aus seiner Nase. Die anderen standen überall im Raum verteilt, und offenbar standen alle mehr oder weniger schwer unter Schock.

 Die Arbeitsplätze von Dodge und Sam waren unbesetzt.

 »Wohin sind sie geflohen?«, brüllte Ranger. Ein paar Leute zuckten hilflos die Schultern, die übrigen reagierten überhaupt nicht.

 Ranger dachte scharf nach.

 Von der Eingangstür nach links gelangte man zum Treppenhaus; außerdem befanden sich nur noch die Toiletten und der Aufenthaltsraum auf diesem Stockwerk. Das war also eine Sackgasse.

 Und nach rechts kam man zu … zum Wartungslift!

 »Mir nach!«, brüllte er und rannte zur Tür zurück. Sie hatte sich inzwischen wieder geschlossen und er verlor wertvolle Sekunden, um sie wieder zu öffnen.

 Ranger erreichte mit drei rekordverdächtigen Sprüngen das Ende des Korridors und bog nach rechts in den schmalen Flur ein, gerade rechtzeitig, um zu sehen, wie sich die Lifttür zu schließen begann.

 Er warf sich in Richtung der Tür. Seine Finger trafen auf eine geschlossene Metalltür.

 Der Lift setzte sich in Bewegung.

 Ranger rappelte sich wieder hoch, drehte sich um und raste zum Treppenhaus zurück.

 Kiwi stand unter der Tür des Kontrollzentrums, offenbar in höchster Erregung.

 »Sie haben meine Schlüsselkarte!«, schrie er und deutete auf seinen Gürtel. »Sie haben meine Karte!«

 »Sie haben Kiwis Karte!«, brüllte Ranger wie ein Echo seinen Männern zu. »Sofort sperren!«

 Im Erdgeschoss stieß Sam Dodge aus dem Lift, stemmte die Schulter unter seine Achsel und versuchte zu rennen. Dodge rannte mit ihm, irgendwie reagierte er auf den körperlichen Anstoß, obwohl sein Gesicht noch immer völlig ausdruckslos war und er offenbar nicht sprechen konnte.

 Sie gelangten in die Eingangshalle. Das Treppenhaus lag zur Linken, vor ihnen lag die Luftschleuse – die Sicherheitszone, die mit Schnüffelgeräten und Körperscannern vollgestopft war. Sam schob Kiwis Schlüsselkarte durch den Leseschlitz und die Tür öffnete sich. Er stieß Dodge hindurch und irgendwie schafften sie es zur äußeren Haupteingangstür. Auch hier schob er die Karte durch das Lesegerät. Die Diodenanzeige wechselte auf Grün, doch noch bevor sich die Türen öffnen konnten, wechselte sie wieder auf Rot.

 Er schob die Karte noch einmal durch, aber dieses Mal blieb die Anzeige unbeirrbar Rot. Noch einmal versuchte er es, wieder mit demselben Ergebnis. Vom Korridor hinter ihm kam der Lärm von Stiefelschritten rasch näher.

 4. Die Dritte im Bunde

 Plötzlich glitten die beiden Hälften der Außentür auseinander, und da stand Vienna, die Schlüsselkarte in der Hand, und schaute ihn mit überraschtem Gesichtsausdruck an. Doch als sie Dodge sah, wurde ihre Miene besorgt.

 »Was ist mit ihm los?«, fragte sie.

 Sie starrte ihn scharf an. Sam starrte zurück, unsicher, wie er es ihr erklären sollte.

 Die beiden Türhälften begannen sich wieder zu schließen und Sam trat rasch einen Schritt vor, sodass er die Tür blockierte. Die innere Tür hinter ihm hatte sich bereits wieder geschlossen und würde sich nicht mehr öffnen lassen, solange die äußere Tür nicht völlig geschlossen war.

 »Wir sind wieder angegriffen worden«, sagte er hastig.

 »Was? Wann?«

 »Gerade eben. Jemand hat ins Gebäude gehackt und die Sumpfhexe angegriffen, hat ihr Gehirn blank gefegt, genau wie bei den Terroristen in Chicago, dann haben sie dasselbe mit Dodge versucht.«

 Hinter Sam wurde an die innere Tür gehämmert.

 »Was zum Teufel ist hier los?«, schrie Vienna. Sie trat einen Schritt zurück, als wollte sie auf den Parkplatz laufen.

 »Hast du heute Neuro-Verbindung gehabt?«, wollte Sam wissen.

 »Nein. Warum?«

 »Dodge wurde getroffen«, sagte Sam. »Er ist verletzt, und wir müssen ihn in ein Krankenhaus schaffen.«

 »Nein!« Vienna schien sich allmählich wieder zu fassen. »Ich hab keine Ahnung, was du getan hast, aber ich will zuerst mit Jaggard reden und …«

 »Hör mir zu, Vienna!«, zischte Sam wütend. »Die Hacker sind durch unsere Firewall gestürmt, und jetzt sind sie auch noch durch die Neuro-Firewalls gekommen! Sie haben … irgendwas gemacht, ich weiß nicht, was! Sie haben Kiwi und Socks manipuliert und das Taktikteam und was weiß ich wen sonst noch! Hilf mir, Dodge hier wegzubringen, dann erzähle ich dir alles, was ich weiß!«

 »Sam …«

 »Vienna, Dodge wird sterben, wenn du mir nicht hilfst, ihn von hier wegzubringen!«

 Sie öffnete den Mund für eine Antwort, aber stattdessen starrte sie ihn ein paar Sekunden lang durchdringend an.

 Schließlich packte sie Dodge am anderen Arm. »Dort rüber – wir bringen ihn zu einem der Vans.«

 »Nimm du ihn«, sagte Sam.

 Das Hämmern an der Innentür war noch lauter geworden, aber da sie schusssicher war, konnte Sam ziemlich sicher sein, dass sie sich nicht öffnen lassen würde, bevor die äußere Tür geschlossen wurde. Er zog hastig seine Jacke aus, rollte sie zusammen und stopfte sie zwischen die beiden Türhälften, als sie sich wieder zusammenschoben. Da sich die Tür nicht schließen konnte, glitt sie wieder auseinander.

 Vienna schob Dodge bereits in den Van. Dodge war folgsam und absolut willenlos, konnte aber immer noch nicht sprechen.

 Sam lief zum Van.

 »Ich fahre!«, schrie Vienna. »Du steigst hinten bei Dodge ein!«

 Sie rannte zur Fahrertür. »Leg ihm den Sicherheitsgurt um. Und dir auch. Wohin fahren wir?«

 »Ist im Moment egal, nur weg von hier.«

 Vienna trat aufs Gas, während Sam noch damit beschäftigt war, Dodge anzuschnallen. Der Van schoss mit quiet schenden Reifen vorwärts. Durch das Heckfenster sah er eine schwarze Gummirauchwolke aufsteigen.

 Die Beschleunigung warf ihn in den Sitz neben Dodge zurück und er fummelte wild nach dem Gurt und fiel fast vom Sitz, als der Van scharf um eine Betonsäule kurvte und dann zur Ausfahrtsrampe raste.

 Sam schrie auf, als er nach vorn blickte. »Sie schließen das verdammte Tor!«

 Die schwere Metalltür, mit der sich die Ein-und Ausfahrtsrampen verschließen ließen, hatte sich in Bewegung gesetzt und blockierte bereits teilweise die Spätnachmittagssonne.

 »Nein, wir schaffen es noch!«, schrie Vienna zurück und trat das Gaspedal voll durch. Die schwarzgelb gestreifte Schranke an der Ausfahrt flog zur Seite, als sei sie aus Pappe. Vienna riss das Steuer nach rechts und jagte auf die sich rasch verengende Lücke zwischen dem Rolltor und der Mauer zu. Die Torkante kratzte Farbe von der gesamten Länge des Vans, als sie durch die Lücke in das Tageslicht hinausschossen.

 »Wohin jetzt?«, schrie sie. »Wir haben nicht viel Zeit, bis sie uns den Motor abschalten.«

 Alle Regierungsfahrzeuge waren mit dem LoJack-System ausgestattet. Eine Leitstelle konnte jedes Fahrzeug über Satellit verfolgen und den Motor über Funk abschalten, wenn es gestohlen wurde.

 Vienna bog scharf in die San Carlos Street ein, wobei sie äußerst knapp einer BWM-Limousine ausweichen konnte, in der drei Frauen mittleren Alters saßen. Die Unterseite des Vans schlug mehrmals hart auf, als sie über die Stadtbahnschienen raste, die im Mittelstreifen der Straße verliefen. Kurz danach kippte der Wagen fast um, als Vienna – bestimmt auf zwei Rädern, dachte Sam – nach links auf die Fahrbahn in Richtung Osten abbog.

 »Nimm die Schnellstraße«, riet Sam, dem plötzlich ein Gedanke kam. »In Richtung Great Mall. In so einem Einkaufszentrum sind immer viele Leute. Vielleicht können wir uns einfach unter die Menschenmenge mischen.«

 Im CDD-Gebäude begann Ranger zu toben, als sich die

 Innentür der Sicherheitsschleuse nicht öffnen ließ.

 »Ranger, hier ist die Leitstelle.«

 »Ich höre, Leitstelle«, bellte Ranger über das Neuro-Headset.

 »Wagen vier hat eben die Tiefgarage mit hoher Geschwindigkeit verlassen.«

 »Verstanden. Öffnen Sie die Innentür der Sicherheitsschleuse. Dazu müssen Sie zuerst das Sicherheitssystem ausschalten.«

 »Geht nicht, Sir. Es ist ein mechanisches System, kein elektronisches. Wenn eine Tür offen steht, wird der Schaltkreis unterbrochen.«

 Ranger riss das Funkgerät vom Gürtel und schaltete das Mikro ein. »McTurck, hier ist Ranger, melden Sie sich.«

 Fast sofort kam die Antwort. »McTurck.«

 »Sind Sie immer noch auf Posten in der Hotellobby?«

 »Jawohl, Sir.«

 »Kommen Sie sofort in die CDD-Tiefgarage. Wir haben ein Problem.«

 »Bin schon unterwegs.«

 Ranger neurofonierte wieder mit der Einsatzleitstelle. »Öffnen Sie das verdammte Tor wieder, damit McTurck hereinkommen kann. Lokalisieren Sie Wagen vier über LoJack, aber legen Sie ihn noch nicht still. Warten Sie damit, bis wir den Wagen eingeholt haben, sonst flüchten sie zu Fuß, bevor wir in der Nähe sind. Und geben Sie eine Meldung an alle Polizeistellen. Sagen Sie ihnen, wir hätten zwei flüchtige Personen, von denen eine vermutlich halb bewusstlos ist. Geben Sie ihnen eine Beschreibung von Dodge und Sam durch. Sie sollen aber auf keinen Fall eine Verhaftung vornehmen, wenn sie sie finden – diese Sache muss vorerst eine interne Angelegenheit bleiben.«

 »Verstanden«, kam die Bestätigung von der Leitstelle.

 »Wohin flüchten sie, was meinen Sie?«, fragte einer von Rangers Männern.

 »Weiß ich nicht«, gab Ranger zurück. »Wahrscheinlich wissen sie es selbst nicht.« Plötzlich kam ihm ein Gedanke, und er aktivierte wieder die Neuro-Verbindung. »Kein Funkverkehr, Leute. Benutzt nur Neuro oder Mobiltelefone. Im Van können sie wahrscheinlich den Funk abhören.«

 »Im Van befindet sich auch ein Neuro-Headset«, erklärte die Leitstelle. »Sie könnten also auch die Neuro-Verbindungen abhören.«

 »Machen sie aber nicht«, sagte Ranger mit Bestimmtheit, aber warum er so sicher war, wusste er selbst nicht.

 Plötzlich schob sich ein anderes Bild in sein Blickfeld. Eine Überwachungskamera lieferte die Aufzeichnungen von der Tiefgarage. Vienna war zu sehen, die gerade Dodge in den Van half. Wer ihm diese Bilder über Neuro geschickt hatte, wusste er nicht.

 »Wir suchen jetzt nach drei Flüchtigen«, neurosimste er an alle. »Vienna Smith hilft ihnen.«

 Aber woher hatte er plötzlich die Bilder bekommen?

 Dodges Kopf rollte willenlos nach vorn, aber als Sam ihn am Kinn hochhob, blieb er oben.

 »Wie lange ist es her?«, schrie Vienna, ohne sich umzusehen.

 »Was?«

 »Seit wir aus dem CDD entkommen sind, was denn sonst, Dumpfbacke!«

 Sam warf einen Blick auf die Armbanduhr. Um welche Zeit waren sie abgehauen? »Mindestens fünf, vielleicht sogar zehn Minuten«, schätzte er.

 »Warum haben sie uns dann noch nicht den Motor abgeschaltet?«, überlegte Vienna laut. »Sie brauchen nur fünf Minuten, um ein Fahrzeug mit LoJack zu lokalisieren und aus dem Verkehr zu ziehen. Wir müssen von der Autobahn runter. Haltet euch fest!«

 Trotz der hohen Geschwindigkeit steuerte sie quer über mehrere Fahrspuren, ohne den Blinker zu betätigen, und schnitt einem Lastwagen den Weg ab, der seine Wut mit lautem Gehupe kundtat.

 Als sie über eine lange, gewundene Ausfahrt hinunterrasten, sagte sie: »Wir müssen den Van aufgeben und zu Fuß zur Mall gehen. Inzwischen kennen sie unsere genaue Position.«

 »Das funktioniert nicht«, widersprach Sam. »Wenn sie wissen, wo wir sind, werden sie nicht lange brauchen, uns aufzuspüren, wenn wir den Van verlassen.«

 »Weiß ich«, antwortete Vienna.

 Vor ihnen fuhr ein Abschleppwagen mit langem orangefarbenem Kranarm, dessen Fahrer im selben Augenblick seine Warnblinkanlage einschaltete und auf die Standspur steuerte. Ein räudiger Hund stand auf der Drehplattform.

 »Wie viel Uhr ist es?«, fragte Vienna drängend. »Vielleicht fällt mir was ein.«

 »Viertel nach vier«, sagte Sam.

 Rechts am Straßenrand stand ein Mitsubishi-Kleinwagen, der einzige Wagen, der auf dem Straßenabschnitt zu sehen war. Ein paar Meter weiter stand ein großes Parkverbotsschild mit dem Hinweis »16 –18 Uhr, Mo –Fr«.

 Der Abschleppwagen hielt mit blinkenden Warnlichtern vor dem Mitsubishi an und begann zurückzusetzen.

 Vienna blinkte, steuerte ebenfalls an den Straßenrand und brachte den Van mit quietschenden Reifen zum Stillstand – direkt vor dem Mitsubishi.

 »Steig mit Dodge aus«, befahl sie. »Lass dein und Dodges Handy im Van liegen.«

 Sam schob die Schiebetür auf und half Dodge beim Aussteigen. Ein plötzlicher kalter Windstoß packte ihn. Er verschränkte die Arme vor der Brust und dachte sehnsüchtig an seine Jacke, die er hatte opfern müssen.

 Der Fahrer des Abschleppwagens war inzwischen halb aus seiner Kabine gestiegen, ein großer, bulliger Bikertyp. »Hey!«, brüllte er sie an.

 »Regierungsfahrzeug!«, schrie Vienna zurück und, statt ihm einen Ausweis zu zeigen, reckte sie ihm kurz den Mittelfinger entgegen, dann packten sie und Sam Dodge an den Händen und marschierten schnell auf ein riesiges Einkaufszentrum zu, das am Ende der Straße lag.

 »Special Agent Ranger, hier ist Cuthbertson in der Leit

 stelle.«

 »Was ist, Cuthbertson?«

 »Der Van hat angehalten. Wiederhole: Der Van hat auf der Montague-Schnellstraße angehalten.«

 Ranger fluchte. Wahrscheinlich waren sie ausgestiegen und setzten nun die Flucht zu Fuß fort. Das machte die Sache entschieden komplizierter.

 »Warten Sie …«, tönte die Stimme erneut in Rangers Kopf. »Jetzt fahren sie wieder weiter.«

 Sam und Vienna gingen schnell den Falcon Drive entlang zum riesigen Parkplatz des Einkaufszentrums. Dodge trottete friedlich zwischen ihnen her. Überwachungskameras hingen an hohen Masten überall auf dem Platz.

 »Nicht nach oben schauen«, mahnte Vienna. »Wir gehen einfach weiter. Die Software zur Gesichtserkennung kann dich nicht markieren, solange du nicht direkt in die Kamera schaust.«

 Nichts leichter als das, dachte Sam. Der Wind fegte bitterkalt um die Ecken des Gebäudes und peitschte ihnen übers Gesicht. Es war eine völlig natürliche Reaktion, den Kopf gesenkt zu halten und die Hände tief in die Taschen zu schieben.

 Vienna führte sie jedoch vom Haupteingangsbereich weg und um die Seite des Hauptgebäudes in eine Lieferantengasse. Am Beginn der Gasse blieb sie stehen und ließ den Blick über die Mauern der umliegenden Gebäude schweifen. »Zwei Kameras«, stellte sie fest.

 »Wo?«, fragte Sam.

 Sie deutete verstohlen darauf. »Sie decken die ganze Gasse ab. Sobald die Kamera hier vorn völlig von uns weggeschwenkt ist, laufen wir zur Mauer und stellen uns direkt darunter. Wir müssen dort ankommen, bevor sie wieder zurückschwenkt. Meinst du, Dodge schafft es?«

 »Das werden wir gleich wissen.«

 Die Lieferantengasse war lang; kahle Mauern begrenzten sie auf beiden Seiten. In den Mauern waren große Rolltore eingebaut, daneben kleinere Eingangstüren. Zwei Türen standen ein wenig offen, sodass sie die Laderampen sehen konnten. Neben jeder Tür hingen die Firmenschilder der Unternehmen, deren Läden und Kaufhäuser sich im Einkaufszentrum befanden – Kaufhäuser wie Walmart und Sears und das Buchkaufhaus Borders.

 »Okay«, sagte Vienna, während sie die Kameras beobachtete. »Achtung … Los!«

 Sie packten Dodge rechts und links an den Armen und rissen ihn mit sich. So schnell sie konnten, rannten sie in die Gasse und prallten fast in vollem Lauf gegen die Wand. Eine halbe Sekunde später schwenkte die Kamera wieder in die Richtung, aus der sie gekommen waren.

 »Siehst du die Walmart-Tür?« Vienna deutete darauf.

 »Klar.«

 Die Lieferantenrampe des Supermarkts Walmart lag auf der gegenüberliegenden Seite der Gasse. Das Rolltor war geschlossen, aber die Tür daneben stand eine Handbreit offen. Jemand hatte einen Holzkeil in den Spalt geschoben, um sie offen zu halten.

 »Wir warten, bis die Kamera wieder zurückschwenkt.« Vienna ließ die Kamera keine Sekunde lang aus den Augen. »Achtung … Los!«

 Sie rannten quer durch die Gasse zur Tür, rissen sie auf und zogen sie schnell wieder hinter sich zu.

 Da sie aus hellem Tageslicht kamen, erschien es ihnen zunächst im Innern recht düster. Lange Neonlampen an der Decke warfen ein seltsames, flackerndes Licht über das Lager, doch ihre Augen passten sich schnell an. Das Lager schien menschenleer zu sein.

 Sie schlichen vorsichtig vorwärts. Flache, praktische Regalsysteme, die vom Boden bis zur Decke reichten, füllten den Raum, auf denen jede nur vorstellbare Art von Waren lagerte. Weiter im Innern eilten einige Leute hin und her, aber es gelang ihnen, unbemerkt zu bleiben. Schließlich entdeckten sie den Hauptaufgang zum Warenhaus; daneben führte eine kleine Seitentür in einen offenbar unbenutzten kleinen Lagerraum.

 »Bleibt hier. Ich bin gleich wieder zurück«, sagte Vienna knapp und wandte sich zur Tür.

 »Vienna?«, fragte Dodge mit schwacher Stimme.

 5. In der Mall

 Ranger hieb mit der flachen Hand auf das Armaturenbrett. Es knallte wie ein Schuss. »Schneller!«, brüllte er den Fahrer nun schon zum dritten Mal innerhalb von sechzig Sekunden an.

 Der Van raste mit qualmenden Reifen um die Ecke in die South Abel Street. Die Polizeisirene kreischte die anderen Verkehrsteilnehmer an, bloß aus dem Weg zu gehen, wenn ihnen ihr Leben lieb war.

 »Ranger, Leitstelle hier. Der Van ist soeben in den Nimitz Freeway eingebogen.«

 Das gab Ranger zu denken. »Die Kids sind echt blöd. Okay, drehen Sie ihnen jetzt den Saft ab. Wir sind schon ziemlich nahe, und sie können erst am California Circle wieder vom Freeway abfahren. Auf dem Nimitz Freeway sitzen sie praktisch in der Falle. Schalten Sie ihnen den Motor ab.«

 »Verstanden, Sir. Motor von Fahrzeug vier wird jetzt abgeschaltet, Sir.«

 »Okay, alle Einheiten herhören«, sagte Ranger, der plötzlich das beruhigende Gefühl hatte, die Situation endlich wieder unter Kontrolle zu bekommen. »Wir stoppen den Van auf dem Nimitz Freeway. Team Rot zwei: Ihr fahrt direkt zum California Circle. Fahrt durch die Ausfahrt hoch. Blockiert sie für die Kids. Wir kommen dann von hinten.«

 Zehn Sekunden später: »Ranger … hier ist noch mal die Leitstelle. Wir haben möglicherweise ein Problem.«

 »Spucken Sie’s schon aus!«, bellte Ranger genervt.

 »Ich habe den Van über Fernsteuerung deaktiviert, Sir … aber er fährt immer noch weiter, Sir.«

 Verdammt! Diese Hackerkids mussten wohl irgendwie den LoJack-Mechanismus ausgeschaltet haben. Und er hatte immer geglaubt, das sei unmöglich!

 Vienna kehrte schon nach ein paar Minuten wieder zurück. Sie brachte zwei prall gefüllte Walmart-Einkaufstaschen mit.

 »Wir haben nicht viel Zeit«, sagte sie. »Sie werden unsere Spur von der Stelle weiterverfolgen, an der wir den Van geparkt haben, und werden uns dann unweigerlich auf den Parkplatzkameras hier beim Einkaufszentrum entdecken. Also müssen wir weiter, bevor sie unsere Spur aufnehmen können.«

 »Du hast hoffentlich bar bezahlt«, meinte Sam mit einem Blick auf die Einkaufstüten.

 Sie verdrehte die Augen und schüttelte den Kopf. »Nein, Klugscheißer. Natürlich hab ich mit meiner Kreditkarte bezahlt und meinen Namen buchstabiert, damit sie mich möglichst schnell finden.«

 Sie zog ein paar Jacken und Mützen aus den Tüten. »Zuerst müssen wir uns ein wenig verkleiden. Nur so weit, dass wir die Kameras in den Läden austricksen.«

 Sie reichte Sam eine der Hexenperücken, die an Halloween oft getragen wurden – langes schwarzes Haar.

 »Du machst wohl Witze!«, protestierte Sam.

 »Reg dich ab. Damit siehst du viel besser aus als in Natur. Klar, aus der Nähe merkt es jeder, aber in den Aufzeichnungen der Kameras sieht man den Unterschied nicht. Hier, kleb das an.« Sie reichte ihm einen Spitzbart.

 Vienna stülpte sich ebenfalls eine langhaarige schwarze Perücke über das Haar; für Dodge hatte sie eine kurzhaarige, blonde Perücke mitgebracht, auf die sie eine übergroße Baseballmütze setzte. Sein schwarzes T-Shirt verschwand unter einem dieser wattierten Nylonjacketts mit vielen breiten Reißverschlüssen, in der sich Sam unter normalen Umständen nicht einmal als Toter hätte blicken lassen wollen.

 »Dodge sieht wie eine Kreuzung zwischen einem Clown und einem Rapper aus«, murrte Sam.

 Aber er setzte die schwarze Perücke auf und klebte sich den falschen Bart um den Mund und ans Kinn. Vienna reichte ihm eine Strickmütze und einen einfachen Windbreaker; beides zog er ohne Murren an.

 »Du siehst auch nicht gerade wie der Junggeselle des Jahres aus«, bemerkte Vienna und grinste ihn flüchtig an.

 »Dir scheint das ja richtig Spaß zu machen«, knurrte Sam.

 »Klar doch. So was Geiles erlebe ich nie wieder«, sagte Vienna, aber das Grinsen war bereits wieder verschwunden. »Was machen wir eigentlich, wenn wir in der Mall sind? Hast du dir das schon überlegt?«

 Sam schüttelte den Kopf. »Noch nicht.«

 »Na, dann wird’s aber höchste Zeit. Das Taktische Team wird nicht lange brauchen, bis sie herausfinden, wo wir sind.«

 »Vielleicht sollten wir in die Tiefgarage gehen und einen Wagen ausleihen?«

 »Vielleicht.« Aber Vienna schien von dieser Idee nicht sehr überzeugt zu sein.

 Sam schaute Dodge an. Seine Augen wirkten immer noch ausdruckslos und leer; er hatte aber kein Wort mehr von sich gegeben, seit er Viennas Namen ausgesprochen hatte.

 »Oben in der Mall hängen überall Kameras«, sagte Vienna. »Wir müssen also in möglichst dichten Menschenmengen bleiben. Schau nie direkt in eine Kamera. Wenn es nicht anders geht, hältst du die Hand vor das Gesicht und tust so, als müsstest du niesen.«

 »Okay.«

 »Fertig?«

 »Klar doch.«

 Schon aus fünfzig Metern Entfernung und durch den dichter werdenden Verkehr der abendlichen Stoßzeit konnte Ranger erkennen, was die Leitstelle mit dem »Problem« gemeint hatte. Sie hätten den Van noch zehn-oder hundertmal stilllegen können, es hätte nichts genutzt: Er hing an einem Abschleppwagen.

 Vor der Sirene und den Warnlichtern wichen die anderen Fahrzeuge zur Seite und schafften für Ranger und seine Leute eine Fahrspur, bis sie neben dem Abschleppwagen herfuhren. Über Lautsprecher befahl Ranger dem Fahrer, am Straßenrand anzuhalten.

 Noch bevor die Fahrzeuge zum Stillstand gekommen waren, sprang Ranger aus dem Van und stieg auf das Trittbrett an der Fahrerseite des Abschlepptrucks.

 »Wo haben Sie diesen Van angehängt?«, brüllte er den Fahrer an, obwohl er die Antwort eigentlich schon ziemlich sicher wusste.

 Die Shopping Mall war recht belebt; es fiel ihnen nicht schwer, sich in die Menge zu mischen. Links entdeckte Sam ein Geschäft, das ein riesiges dreidimensionales Modell eines Neuro-Headsets ins Schaufenster gestellt hatte. Der Laden nannte sich »Neuro-Tick«, wie in riesigen Lettern an der Wand über dem Schaufenster zu lesen stand. Darunter prangte der Slogan: Ihr Neuro-Spezialist.

 Ein paar Schritte vor Sam ging Vienna, die Dodge den Arm um die Hüfte gelegt hatte; sein Arm lag um ihre Schultern. Sie hatte den Kopf gegen seine Schulter gelehnt; sein Kopf ruhte auf ihrem. Für alle Welt sahen sie wie ein frisch verliebtes Paar aus; kein Passant hätte bemerkt, dass der eine Partner praktisch fast hirntot war.

 Ein Mädchen in weißem T-Shirt kam Sam entgegen. Sie trug eine Neuro-Mütze – eine Baseballmütze mit eingebautem Neuro-Headset – und unterhielt sich lebhaft mit ihrer Freundin. Sam tat so, als müsste er niesen, und bedeckte sein Gesicht mit der Hand, bis die Mädchen an ihm vorbei waren.

 Er beschleunigte den Schritt und überholte Vienna und Dodge, wobei er ihr aus dem Mundwinkel zumurmelte: »Nicht nur auf die Kameras aufpassen – achtet auch auf alle, die ein Neuro-Headset tragen.«

 Vienna gab keine Antwort, aber er war sicher, dass sie ihn verstanden hatte. Er blieb an einem Schaufenster stehen, um sie wieder überholen zu lassen.

 Ein junges Paar ging vorbei; beide trugen gleich aussehende Neuro-Mützen. Sie lächelten einander zu, ohne zu sprechen – wahrscheinlich tauschten sie ihre intimsten Gedanken aus. Sie beachteten Sam nicht, dazu waren sie viel zu vernarrt ineinander. Sam fühlte sich plötzlich, als sei er von einem anderen Planeten in eine Welt zurückgekehrt, auf der inzwischen das Neuro-Fieber ausgebrochen war. Vor drei Monaten hatte man kaum ein Neuro-Headset zu sehen bekommen, jetzt schienen plötzlich alle eins zu besitzen.

 Ein Wachmann vom Sicherheitsdienst des Einkaufszentrums stand auf einem über den Läden angebrachten Wartungssteg aus Metall. Er starrte direkt auf Sam herab. War seine Uniformmütze ebenfalls ein Neuro-Set?, fragte sich Sam.

 Doch der Mann blickte wieder weg. Kein Neuro-Headset.

 Vienna blieb unvermittelt stehen und drehte sich zu Dodge, als wolle sie etwas mit ihm besprechen, obwohl Sam wusste, dass das nicht möglich war. Noch nicht. Er ging bis auf Hörweite heran, blieb stehen und blickte sich leicht gelangweilt um, ohne auf Vienna und Dodge zu achten.

 »Geldautomat«, sagte Vienna. »Warte, bis jemand Geld abhebt – die Kamera ist dann auf ihn gerichtet.«

 »Okay«, raunte Sam zurück.

 »Wohin jetzt?«, wollte Vienna wissen. »Hast du schon eine Idee?«

 »Bin nicht sicher«, gab Sam zu. »Ich weiß nur, dass wir in Bewegung bleiben müssen.«

 Vienna nickte leicht, um anzudeuten, dass sie ihn verstanden hatte. Ein paar Augenblicke später näherte sich eine stämmige Frau mit einem Kleinkind im Buggy und zwei weiteren im Schlepptau dem Geldautomaten und schob ihre Karte in den Schlitz. Vienna und Dodge setzten sich wieder in Bewegung. Sam zählte bis drei, dann folgte er ihnen. Der Prozess wiederholte sich bei zwei weiteren Geldautomaten, an denen sie vorüberkamen, bis sie schließlich die große Plaza in der Mitte des Einkaufszentrums erreichten.

 Sam bemerkte ein Zeichen, das über dem Eingang einer von der Plaza nach links abführenden Nebeneinkaufsstraße hing.

 Er beschleunigte den Schritt und raunte Vienna im Vorbeigehen zu: »Folgt mir.«

 6. Treibjagd

 Ranger schloss die Augen und durchsuchte die Bilder, die ihm die Leitstelle durch das Neuro-Headset direkt ins Gehirn simste. »Das müssen sie sein – sie gehen über den Parkplatz.«

 Die drei Gestalten waren ziemlich unverwechselbar.

 »Und hier sind sie wieder, jetzt am nordwestlichen Rand des Parkplatzes«, sagte Sergeant Hutchens, der hinter dem Steuer saß. »Aber danach verschwinden sie spurlos. Wohin könnten sie gegangen sein?«

 »Sie sind irgendwo in der Mall. Sie hatten keine andere Möglichkeit.«

 »Aber die Kameras am Eingangsbereich haben sie nicht aufgenommen«, wandte Hutchens ein. »Auch keine der Kameras an den Lieferanteneingängen.«

 »Sie sind im Gebäude«, wiederholte Ranger mit absoluter Bestimmtheit. »Diese Kids sind mit allen Wassern gewaschen und kennen jeden denkbaren Trick. Wenn überhaupt jemand eine Überwachungskamera austricksen kann, dann sind sie es. Wir gehen rein. Beordern Sie die Leute vom Sicherheitsdienst zum Haupteingang; sie sollen ihn bewachen, während wir das Gebäude durchsuchen. Und lassen Sie ein paar Polizeieinheiten anrücken. Sie sollen das gesamte Gelände absperren.«

 »Sicherheitsdienst«, sagte Agent Amberly, der auf dem Rücksitz des Vans saß, und reichte Ranger ein Mobiltelefon. »Der diensthabende Manager, Bruce Gordon.«

 Ranger nahm das Telefon und begann sofort zu sprechen. »Gordon, hier spricht Special Agent Ranger von der Homeland Security. Die Situation ist wie folgt: Drei flüch tige Personen halten sich irgendwo in der Mall auf. Wir übermitteln Ihnen Fotos und Personenbeschreibungen. Einer von ihnen ist möglicherweise nur halb bei Bewusstsein. Postieren Sie Ihre sämtlichen Männer sofort an den Ein-und Ausgängen des Einkaufszentrums. Leiten Sie Ihren Männern die Fotos auf deren Mobiltelefone weiter. Weisen Sie Ihre Leute darauf hin, dass mein Team in Kürze eintrifft und mit der Durchsuchung des gesamten Gebäudes beginnt. Ich will jeden einzelnen Ausgang bewacht sehen, einschließlich sämtlicher Nebentüren und Lieferanteneingänge. Sie sind mir gegenüber persönlich verantwortlich dafür, dass die Flüchtigen nicht aus dem Gebäudekomplex entkommen können. Haben Sie noch Fragen?«

 Ranger ließ den Blick beiläufig über seine Männer im Van schweifen. Er genoss das Gefühl der Macht. Ranger – der action man, immer hart wie Stahl, entschlossen, rational. Der Spielmacher, der Strippenzieher.

 »Okay, Gordon, danke für Ihre Kooperationsbereitschaft. Wir werden uns Zugriff auf die Aufzeichnungen Ihrer Videokameras verschaffen, aber es wäre hilfreich, wenn Sie ebenfalls Ihre Monitore genau im Auge behalten würden.«

 Er gab Amberly das Handy zurück. »Okay, Leute. Wir gehen rein. Nur Handwaffen, aber in den Holstern lassen. Die Kids sind unbewaffnet, und wir wollen keine Panik auslösen. Hutchens, Sie teilen das Team in Suchtrupps auf. Standardgruppen, viermal zwei.«

 Ranger stieg aus dem Van. Hinter den Bäumen und Gebäuden sank die Spätnachmittagssonne immer tiefer und warf lange Schatten. Er rollte die Schultern, um sie zu lockern, während er darauf wartete, dass sich die Suchteams formierten.

 Draußen war es inzwischen schon dunkel geworden. Zwei Stunden Suche lagen hinter ihnen. Nichts und niemanden hatten sie gefunden. War es tatsächlich möglich, dass sie ihnen schon wieder durch die Lappen gegangen waren?

 Ranger stand innerlich kochend am Geländer der Zwischenetage und starrte wütend auf die Menge im Erdgeschoss hinunter. Nein, unmöglich. Sie mussten sich noch irgendwo hier in diesem riesigen Komplex versteckt halten. Sämtliche Ausgänge wurden bewacht, und um das weiträumige Gelände hatte die Polizei einen äußeren Kordon gezogen. Es gab keinen Ausweg.

 Hutchens tauchte am oberen Ende der Rolltreppe auf und joggte herüber.

 »Gibt’s was Neues?«, knurrte Ranger.

 »Nein, nichts. Wir haben sämtliche Lagerräume durchsucht, alle Kaufhäuser und Boutiquen, die Toiletten, die Werkstätten der Hausmeister, überall.«

 »Sie sind noch irgendwo hier«, beharrte Ranger. »Lassen Sie ein Hundeteam kommen, mal sehen, ob die Hunde ihre Spur aufnehmen können. Besorgen Sie sich irgendwas von ihren Schreibtischen im CDD.«

 Er drückte auf eine Taste seines Handys.

 »Gordon, hier Ranger. Irgendwas Verdächtiges?«

 Gordons Stimme klang ein wenig gestresst. »Nein, Sir. Ich überwache sämtliche Monitore des Komplexes persönlich und werde mich melden, sobald ich etwas bemerke, das mit Ihren drei flüchtigen Agenten zu tun haben könnte.«

 »Danke, Gordon«, sagte Ranger und beendete das Gespräch.

 Ein unbehagliches Gefühl breitete sich in Rangers Magen aus, als hätte er etwas Unbekömmliches gegessen. Irgendwas an dem, was Gordon gesagt hatte, störte ihn. Er trommelte mit den Fingern auf das blank polierte Holz des Geländers, mit dem das Zwischengeschoss umgeben war. Dann fiel es ihm wieder ein: Woher hatte Gordon gewusst, dass die Flüchtigen CDD-Agenten waren? Das hatte er ihm doch gar nicht erzählt, oder vielleicht doch?

 »Wir haben eine positive Identifizierung des Mädchens«, sagte Hutchens und unterbrach damit Rangers Grübeln.

 »Wo und wann?«

 »Vor ungefähr einer Stunde. Eine Kassiererin im Walmart erinnert sich an sie. Sie zahlte bar.«

 »Was hat sie eingekauft?«

 »Perücken, falsche Bärte, solche Sachen.«

 Verkleidung!

 »Schicken Sie mir Bilder von den Kleidern!«, befahl Ranger und wartete ein paar Sekunden, während Hutchens Hirn noch damit beschäftigt war, durch seine Erinnerungen zu blättern. »Leitstelle?«, bellte Ranger währenddessen.

 »Leitstelle hier.«

 »Füttern Sie mir die Kameras an der Plaza, die beiden letzten Stunden, in Abständen von zehn Sekunden, zwei Bilder pro Sekunde.«

 »Schon unterwegs.«

 Ranger schloss die Augen und wartete auf die Ankunft der Bilder. Dann erschien auch schon die Plaza des Einkaufszentrums in seinem Hirn. Sorgfältig betrachtete er jedes einzelne Bild. Da! Ein junges Paar: ein blonder junger Mann und eine junge Frau mit langem schwarzem Haar. Eng umschlungen gingen sie durch die Einkaufsstraße. Und hinter ihnen schlenderte ein weiterer junger Mann in einer leichten Windjacke und einer Wollmütze auf dem Kopf. Das musste Sam sein.

 Er verfolgte sie anhand der Bilder durch das halbe Einkaufszentrum, dann verlor er sie in einer dichten Men schenmenge. Er durchsuchte die Aufzeichnungen einer weiteren Kamera aus einem anderen Blickwinkel. Nichts. Und noch eine Kamera.

 Wo zum Teufel waren sie?

 Schließlich rief er sein Team zusammen und wählte Gordons Nummer auf dem Handy.

 7. Gordons Gäste

 Sam betrachtete Dodge, der friedlich schlief. Nicht einmal der schrille Ton des Handys störte seinen Schlaf. Sein Gesicht war völlig entspannt. In Embryohaltung lag er auf dem Boden des Büros.

 »Sicherheitsdienst, Gordon.« Der Sicherheitsmanager meldete sich genau so, wie Sam ihm befohlen hatte.

 »Gordon, hier ist noch mal Ranger. Wir haben neue Informationen. Die Flüchtigen haben ihr Erscheinungsbild verändert, sie tragen Perücken und falsche Bärte. Auch andere Kleidung.« Ranger beschrieb in allen Einzelheiten das neue Outfit. Gordon notierte brav und gewissenhaft alle Informationen, die Ranger ihm diktierte, während er immer wieder die Leute anstarrte, die ihm am Telefon beschrieben wurden.

 »Okay, alles verstanden«, bestätigte Gordon schließlich. »Sonst noch was?«

 »Nein, das ist im Moment alles. Halten Sie mich auf dem Laufenden.«

 Gordon legte auf.

 »Guter Junge«, sagte Vienna freundlich, ohne Gordons Pistole auch nur einen Millimeter zu senken.

 Mit ihren CDD-Sicherheitskarten waren sie ohne Probleme in das Büro des Sicherheitsdienstes gelangt, wo Vienna in einer Blitzaktion Gordon die Pistole abgenommen hatte.

 Gordon musste ungefähr Mitte fünfzig sein, dachte Sam, und sah so aus, als hätte er diesen Job schon sein ganzes Leben lang ausgeübt. Zweifellos war er ein bisschen bequem geworden, denn sein Bierbauch hing schwer über dem viel zu eng geschnallten Gürtel, und wenn seine Nase ein Zeichen für den Zustand seiner Leber war, dann musste sich dieses wichtige Organ im Endstadium seiner Funktionsfähigkeit befinden. Auch Gordons Gesicht war tiefrot, und seine Uniform hatte sicherlich schon seit geraumer Zeit kein Bügeleisen mehr zu fühlen bekommen. Gordon war nicht besonders erfreut gewesen, als Vienna ihm die Waffe abknöpfte, und wurde von Minute zu Minute noch unglücklicher.

 Dodge regte sich und schnarchte kurz im Schlaf. Sam schaute die Tätowierung auf seinem Schädel an und hoffte, dass sie der Wahrheit nicht zu nahe kam. War Dodges Gehirn tatsächlich nur noch eine verseuchte Wüste?

 »Sollten wir ihn nicht aufwecken?«, fragte Sam. »Hab ich nicht mal gehört, Schlaf soll bei einer Gehirnerschütterung schädlich sein?«

 »Lass ihn schlafen«, sagte Vienna. »Das mit der Gehirnerschütterung ist ein Ammenmärchen. Sein Gehirn versucht im Moment, sich zu regenerieren. Hoffen wir mal, dass er okay ist, wenn er aufwacht.«

 »Und wenn nicht?«

 Sie gab keine Antwort.

 »Wo zum Henker sind wir?«

 Sam zuckte zusammen. Er war fast eingedöst. Jetzt fuhr er herum und sah verblüfft, dass sich Dodge aufgesetzt hatte und sich misstrauisch und gleichzeitig besorgt umblickte.

 »Dodge! Du bist wach!«, rief Sam. Vor Erleichterung bebte seine Stimme.

 »Der Held ist erwacht! Unser Reporter Sam berichtet live direkt vom Ort des Geschehens«, äffte Dodge einen Nachrichtensprecher nach. »O Mann! Übst du für die Aufnahme in den Kindergarten oder spielst du den Kriegsberichterstatter?«

 »Sag mir deinen Namen«, sagte Sam und starrte Dodge so intensiv wie möglich in die Augen, ohne zu wissen, was er dort zu sehen erhoffte. Er versuchte, sich an ein paar Fragen zu erinnern, die sie in den Hypnoseshows im Fernsehen manchmal stellten, wenn sie herausfinden wollten, ob die Versuchsperson bei vollem Bewusstsein war.

 »Micky Maus. Und deiner? Goofy?«

 »Wie viele Finger zeige ich dir?«, fragte Sam und hielt drei Finger in die Höhe.

 »Elf. Wie viele Finger zeige ich dir?«, fragte Dodge und reckte ihm den Mittelfinger entgegen. »Also – wo zum Teufel sind wir?«

 »Sicherheitsstelle im Einkaufszentrum«, antwortete Vienna, die am Monitorpanel saß. Die Pistole lag dicht neben ihrer Hand auf dem Schreibtisch, die Mündung war immer noch auf Gordon gerichtet.

 »Wo?«, fragte Dodge verblüfft.

 »Was ist das Letzte, an das du dich erinnern kannst?«, fragte Sam.

 Dodge runzelte die Stirn. »Wir sind im CDD. Arbeiten. Sind dem Phantom auf der Spur. Wir …« Plötzlich brach er ab.

 »Wir erzählen dir den Rest«, sagte Sam und fasste die Ereignisse zusammen. Es dauerte ein paar Minuten.

 »Wer ist Ursula?«, fragte Vienna, als Sam geendet hatte. »Du hast den Namen ein paarmal im Schlaf genannt.«

 Dodge schüttelte den Kopf und stand mühsam auf. Er schien noch ein wenig unsicher auf den Beinen zu stehen, schwankte hin und her und musste sich schließlich an der Wand abstützen.

 »Ursula«, sagte er kopfschüttelnd und machte eine vage Handbewegung, »kenne keine Ursula. Aber ich weiß, wer das alles veranstaltet. Das muss mir noch klar geworden sein, unmittelbar bevor sie mein Hirn zappten. Und den Rest habe ich mir vermutlich im Schlaf zusammengereimt.«

 »Du weißt, wer das Phantom ist?«, fragte Sam ungläubig.

 »Es gibt kein Phantom«, antwortete Dodge. »Es gibt keine Hacker, keine Terroristen, von den beiden mal abgesehen, die ausgeschaltet wurden.«

 »Aber wer ist es dann?«, rief Sam.

 »Wer steckt dahinter?«, fragte Vienna fast gleichzeitig.

 »Wir«, sagte Dodge.

 8. Rückzugsstrategie

 »Leg dich wieder hin!«, befahl Sam. »Du bist noch nicht so weit, dass du stehen kannst.«

 »Mir geht’s gut«, widersprach Dodge, obwohl er immer noch ein wenig schwankend auf den Beinen stand.

 »Erklär mir das mal!«, forderte Vienna scharf.

 »Wir selbst sind es. Nicht nur du, Sam oder ich, sondern so ungefähr auch alle anderen. Jedenfalls alle, die eine Neuro-Verbindung haben.«

 »Kapier ich nicht«, sagte Vienna, während Sam bereits eine Ahnung aufdämmern spürte.

 Dodge fuhr fort: »Diese Neuro-Verbindungen wurden wann eingeführt? Vor ungefähr einem Jahr, oder so? Egal, jedenfalls war die Sache sofort ein phänomenaler Erfolg. Setzte sich schneller durch als die Mobiltelefone. Und in den letzten zwei Monaten schossen die Verkaufszahlen buchstäblich in die nächste Galaxie. Jetzt sind schon Millionen Menschen auf dem ganzen Globus über Neuro miteinander verbunden.«

 »Und?«

 »Was und? Überlegt doch mal: Was passiert, wenn du ein paar Millionen Hirne zusammenschließt? Was kommt dann raus?«

 »Weiß ich nicht«, sagte Sam.

 »Weiß niemand!«, sagte Dodge.

 »Willst du damit etwa behaupten, dass diese zusammengeschlossenen Gehirne irgendwie auch zusammenarbeiten?«, fragte Vienna.

 »Vielleicht«, sagte Dodge langsam. »Es könnte eine Art kollektives Bewusstsein entstehen.«

 »Ich dachte, die Neuro-Firewalls sollten uns doch voneinander isolieren?«, fragte Sam.

 »Haben sie die Sumpfhexe isolieren können?«, hielt Dodge dagegen.

 Schweigen trat ein.

 »Und das ist noch längst nicht alles«, fuhr Dodge fort. »Stellt euch vor – Millionen Gehirne, die nicht nur miteinander verbunden sind, sondern gleichzeitig auch mit dem Internet. Damit entsteht ein neues Etwas, man könnte sagen, eine Art ›Mega-Bewusstsein‹, das Zugriff auf fast jeden Computer auf der Welt hat. Es kann auf das gesamte Wissen der Menschheit zugreifen, das da im Internet gespeichert ist, auf 170 Millionen Websites, auf jedes einzelne Bit und jedes Byte. Es hat sogar Augen, denn es hat Zugang zu allen Überwachungskameras, zu sämtlichen Spionagesatelliten – und eben auch auf jedes einzelne angeschaltete Neuro-Headset.«

 »Ein Meta-System?«, warf Vienna ein. »Das ist es doch, was du damit eigentlich beschreibst, ein neues System, das hinter dem Internet steht und es vollkommen beherrscht oder managt oder kontrolliert. Aber wer ist Ursula?«

 »Ursula ist ein Avatar. Eigentlich ist sie eine Trainerin im Übungsprogramm, das den Neuro-Headsets beiliegt«, erklärte Sam. »Hast du denn das Headset-Übungsprogramm noch nicht durchgearbeitet?«

 »Hatte doch mein Neuro-Headset eben erst bekommen und noch gar keine Zeit dazu«, antwortete Vienna und setzte grinsend hinzu: »Kurz danach wurde ich von einem Irren als Geisel genommen …«

 »Ich glaube, Dodge hat diese Ursula im Unterbewusstsein mit dem neuen ›Meta-System‹ in Verbindung gebracht, während er schlief«, meinte Sam.

 »Egal – nennen wir das Meta-System eben Ursula. Aber was mir nicht aus dem Kopf geht – weshalb der Angriff auf die Sumpfhexe?«, wandte Vienna ein. »Und warum der Angriff auf euch beide?«

 »Ich kann nur raten«, sagte Dodge. »Es könnte doch sein, dass dieses Meta-System – gut, nennen wir es eben mal Ursula – im Grunde fast so einfach denkt wie ein Kind, wenn es um gut oder böse, um recht oder unrecht geht. Ursula wusste, dass die Terroristen böse waren, also drückt sie gewissermaßen auf ›delete‹ oder ›entfernen‹ und löschte sie aus, genauso, wie wir ein Computervirus löschen, wenn wir es auf unserer Festplatte entdecken. SPAM, Online-Spiele – für sie ist alles dasselbe. Diese Dinge sind schlecht, also müssen sie gelöscht werden.«

 »Aber warum die Sumpfhexe?«, warf Vienna ein. »War sie etwa auch böse?«

 »Nein, aber ich glaube, Ursula hielt sie für eine Bedrohung«, meinte Sam.

 Dodge nickte. »Stimmt, das denke ich auch. Du darfst nicht vergessen, Ursula ist ja nur ein paar Monate alt. Sie ist wie ein Kind, das in ein dunkles Zimmer eingesperrt wurde. Wenn du dem Kind einen Stock gibst, schlägt es aus Angst vor der Dunkelheit wild um sich.«

 »Aber sie greift sogar Menschen an! Du hast doch behauptet, sie kann zwischen recht und unrecht unterscheiden?«, wandte Vienna zweifelnd ein.

 »Ich bin nicht mal sicher, ob sie überhaupt begreift, was menschliche Wesen sind«, meinte Dodge. »Für sie war die Sumpfhexe wahrscheinlich nichts weiter als ein Wurm im Code.«

 »Deshalb musste sie den Code desinfizieren«, ergänzte Sam.

 »Habt ihr Kids eigentlich heute schon eure Hirnmedizin genommen?«, fragte plötzlich Gordon, der kopfschüttelnd zugehört hatte.

 »Ach – Sie sind ja auch noch da!«, sagte Vienna mit gut gespielter Überraschung.

 Gordon verdrehte die Augen zur Decke und rasselte mit den Handschellen, mit denen sie ihn an den Schreibtisch gefesselt hatte.

 »Und was jetzt?«, fragte Sam.

 »Weiß ich nicht«, gestand Vienna. »Wir können nicht fliehen, aber wir können uns auch nirgendwo verstecken. Wenn dieses Meta-System, diese … Ursula, wirklich existiert, können wir ihr nicht entkommen. Sie hat Zugriff auf das Netzwerk …«

 »Sie ist das Netzwerk«, unterbrach Dodge sie. »Sie ist …« Seine Stimme wurde plötzlich schwer und verlor sich. Er schloss die Augen und schwankte hin und her.

 »Dodge!«

 Dodges Augen öffneten sich, aber sie waren wieder leer und ausdruckslos geworden. Mit großer Anstrengung gelang es ihm noch einmal, den Blick zu fokussieren. Sam sah, dass sein Bewusstsein zurückkehrte.

 »Bist du denn absolut sicher, dass sie böse ist?«, fragte Vienna. »Mir scheint, dass du bisher nur Vermutungen hast, und alle basieren nur auf dem, was der Sumpfhexe zugestoßen ist.«

 Dodge schüttelte den Kopf. »Heute hat sie eine Person ausgelöscht, die sie als Bedrohung ansah. Gestern waren die Spammer und Phisher dran. Am Tag davor hatte sie die Websites für Online-Spiele im Visier. Wer kann schon vorher sagen, ob sie morgen nicht Menschen eliminiert, die bestimmten Rassen oder Religionen angehören? Oder zu klein oder zu groß gewachsen sind? Und Menschen haben auch alle möglichen Vorurteile. Wie viele Menschen mit demselben Vorurteil sind nötig, bis dieses Vorurteil das kollektive Bewusstsein zu beherrschen anfängt? Ein Bewusstsein, das dann Ursula dazu bringt, es eliminieren zu wollen?«

 »Wir müssen die Öffentlichkeit warnen!«, sagte Sam heftig. »Wir müssen den Leuten klarmachen, dass sie die Neuro-Verbindungen nicht mehr benutzen dürfen.«

 »Damit würden wir doch nur eine ungeheure Panik auslösen!«, wandte Vienna ein.

 »Je mehr Leute sich einloggen, desto mächtiger wird sie«, beharrte Sam. »Wir müssen sie warnen!«

 »Was wir wirklich machen müssen, ist, einen Weg hier rauszufinden«, widersprach Vienna heftig. »Wir müssen verschwinden, bevor sie herausfinden, wo wir sind.«

 Dodge tastete nach dem kleinen Totenkopf, der immer noch an der dünnen Kette um seinen Hals hing. »Ich glaube, es ist höchste Zeit, die Pest loszulassen.«

 9. Das Pestvirus

 »Ich nenne es ›Pest‹«, flüsterte Dodge, damit Gordon nicht zuhören konnte. »Es ist eigentlich ein Kryptovirus. Vermutlich unsere letzte Chance.«

 Sie hockten eng beieinander in einer Ecke des Büros, außerhalb Gordons Hörweite.

 »Ein Kryptovirus?«, fragte Sam verwundert und entsetzt zugleich.

 Vienna nickte: »Ich glaube, ich hab mal gelesen, dass zwei Typen namens Young und Yung auf diesem Feld gearbeitet haben.«

 »Man kann sagen, die Pest ist eine Art Verschlüsselungsvirus.« Dodge nahm den Totenkopf von der Halskette und zog die Kinnlade heraus. Dahinter wurde ein USB3-Stick sichtbar.

 »In dem Stick hier ist das hässlichste, tödlichste, giftigste Stückchen Code gespeichert, das du dir überhaupt nur vorstellen kannst«, sagte er. »Ich habe den Code vor ungefähr zwei Jahren geschrieben und seither immer weiter verfeinert. Er begleitet mich auf Schritt und Tritt, aber ich habe immer gehofft, dass ich nie in eine Situation geraten würde, in der ich gezwungen wäre, ihn anzuwenden.«

 »Eine Situation wie jetzt«, sagte Vienna.

 Dodge nickte. »Die Pest verschlüsselt alles, was ihr in den Weg kommt. Eine gesicherte 2048-bit-Verschlüsselung. Das Virus kann es noch lesen, weil es einen eingebauten Schlüssel für die Dechiffrierung besitzt, aber nichts anderes kann das. Ein Rechner wird also völlig unbrauchbar, nur eben nicht für das Virus. Es vervielfältigt sich und breitet sich aus. Es operiert auf der Ebene von Mikropro grammen, noch unterhalb des Maschinencodes, und deshalb spielt es auch gar keine Rolle, welches Betriebssystem auf dem Computer installiert wurde. Stößt es auf eine Firewall, verschlüsselt es auch diese und marschiert dann einfach hindurch. Auch die Back-up-Dateien … eben einfach alles.«

 »Dodge«, sagte Vienna langsam, »dir ist doch hoffentlich klar: Wenn du dieses … Ungeheuer von der Leine lässt, wird es die gesamte Computer-Infrastruktur der Vereinigten Staaten von Amerika vernichten.«

 »Nein«, sagte Dodge bitter, »der gesamten Welt! Eine Zeit lang war es mir sogar zu gefährlich, auch nur darüber nachzudenken, was dann geschehen würde. Aber natürlich musste ich irgendwann darüber nachdenken, deshalb habe ich es später modifiziert. Ich habe eine Sicherung eingebaut. Ein Zeitlimit. Nach genau vierundzwanzig Stunden kehrt es sich in sein Gegenteil um. Dann beginnt es wieder, alles zu entschlüsseln. Es verbreitet sich genauso wie zuvor, aber dieses Mal entschlüsselt es alles, was ihm in den Weg kommt.«

 »Und – was hast du damit vor?«, fragte Vienna.

 »Ganz einfach«, antwortete Dodge. »Wir lassen das Virus hier von der Leine. Injizieren es den Computern hier in diesem Raum. Wir geben ihm eine Stunde oder so, damit es sich richtig ausbreiten kann, und machen uns dann aus dem Staub, während überall die Netzwerke abstürzen. Die Pest gibt uns ein Zeitfenster von vierundzwanzig Stunden, um unterzutauchen. Dann wird alles wieder hochgefahren.«

 »Und was ist dann?«, fragte Vienna.

 »Weiß ich nicht«, gab Dodge zu und zuckte die Schultern.

 »Könntest du den Code noch mal umschreiben?«, fragte Sam. »Das Zeitlimit herausnehmen?«

 Dodge nickte, wandte aber ein: »Das wäre aber viel zu gefährlich. Was wäre, wenn es unbegrenzt losgelassen würde?«

 »Was wäre, wenn wir es hier loslassen würden?«, fragte Sam. »Ich meine, was würde passieren, wenn wir die zeitlich unbegrenzte Vollversion gegen Ursula loslassen würden?«

 Vienna unterdrückte mühsam einen Aufschrei.

 »Damit würden wir die Welt in die Steinzeit zurückkicken«, flüsterte Dodge entsetzt.

 »Das würde die Welt wahrscheinlich überleben«, meinte Sam. »Aber ich glaube nicht, dass die Welt es überleben würde, wenn Ursula so weitermacht wie bisher.«

 »Aber das löst nicht unser Problem, erst mal von hier verschwinden zu müssen, Leute. Falls ihr es vergessen haben solltet: Wir sind von Taktischen Truppen und der Polizei eingekesselt«, wandte Vienna ein.

 »Darüber hab ich schon nachgedacht«, sagte Sam. »Ich habe vielleicht einen Ausweg gefunden. Aber selbst wenn es uns gelingt, aus der Mall zu fliehen, hätten wir doch nur vierundzwanzig Stunden! Und selbst wenn wir sogar aus San Jose fliehen könnten, hätte Ursula immer noch überall ihre Augen und Ohren. Wo könnten wir uns verstecken, während du das Virus modifizierst?«

 »Das ist leicht zu beantworten«, sagte Dodge und warf einen Blick zu Gordon hinüber, um sicher zu sein, dass er nichts mitbekam. »Wir verstecken uns am sichersten Ort der Welt. Gebaut, um jeder Art von Angriff zu widerstehen. Sogar chemischen oder nuklearen Angriffen.«

 »Wo?«, fragte Sam.

 »Cheyenne Mountain«, antwortete Dodge.

 »Agent Ranger, hier Leitstelle.« Die Stimme klang besorgt und drängend.

 Ranger blieb auf halbem Weg zum Sicherheitsbüro wie vom Blitz getroffen mitten im Flur stehen. »Leitstelle, ich höre.«

 »Wir haben hier Meldung bekommen, dass ein Hubschrauber im Anflug auf die Mall ist. Scheint den Heli-Landeplatz auf dem Dach anzufliegen.«

 »Auf dem Dach! Verdammte Scheiße!«, fluchte Hutchens heftig.

 »Alle aufs Dach!«, befahl ihm Ranger ruhig. »Die Posten an den Ausgängen bleiben dort, aber ich will alle Agenten auf dem Dach haben. Welche Art Hubschrauber ist es, Leitstelle?«

 »Laut der Meldung handelt es sich um ein Charter-Fluggerät. Die Firma heißt ›California Choppers‹.«

 »Nehmen Sie Kontakt zum Büro der Firma auf. Fragen Sie, wer den Heli gechartert hat und ob sie ihn daran hindern können zu landen. Und schicken Sie einen Polizeihubschrauber hoch, der ihn verfolgt, bis wir weitere Anweisungen geben können.«

 »Verstanden, Sir.«

 »Wir gehen rauf«, sagte Hutchens und wandte sich zum Gehen.

 »Sie gehen rauf«, korrigierte ihn Ranger. »Ich will erst noch mit diesem Gordon reden.«

 »Okay, das wär’s dann«, sagte Sam. »Die Datei ist jetzt in das Hauptcomputersystem von CNN hochgeladen. Schlag sieben Uhr heute Abend wird es die Teleprompter-Software übernehmen. Sobald es ausgeführt ist, wird es das gesamte System mit der Pest infizieren. Von da an wird es sich sehr schnell ausbreiten.«

 »Schade, dass wir das nicht zu sehen bekommen«, meinte Vienna, die die Sicherheitsmonitore nicht aus den Augen ließ. »Die Taktischen sind schon auf dem Weg aufs Dach. Wir müssen uns beeilen, bevor sie mer ken, dass der Hubschrauber nur ein Ablenkungsmanöver ist.«

 »Schaffst du es, Dodge?«, fragte Sam besorgt. Dodge hatte wieder diese Leere in den Augen und begann wieder leicht hin und her zu schwanken.

 »Ihr Auftritt, bitte, Mr. Gordon«, sagte Vienna höflich.

 Gordon bedachte sie mit einem äußerst fiesen Blick und griff nach dem Funkgerät. »Reid. Carson. Meldet euch.«

 Eine Stimme meldete sich sofort. »Alles klar bei uns, Sir.«

 Gordon seufzte, bevor er wieder auf den Sprachknopf drückte und fortfuhr: »Okay. Sieht so aus, als hätten sie die Flüchtlinge auf dem Dach lokalisiert. Ihr beide geht jetzt sofort zu den unteren Ausgängen der Lifts, die zum Dach führen. Ihr sichert die Ausgänge, damit sie nicht auf diesem Weg fliehen können.«

 »Und was ist mit dem Ausgang hier, Sir?«

 »Wird von der Polizei von außen gesichert. Ich brauche euch jetzt an den Liftausgängen, und zwar sofort.«

 »Sind schon unterwegs, Sir.«

 »Und wir auch«, sagte Vienna. »Danke für Ihre Hilfe.«

 Gordon schnaubte nur wütend.

 Sam sagte: »Es ist mir eigentlich egal, wie Sie über uns denken, Mr. Gordon … Aber ich rate Ihnen: Vermeiden Sie auf jeden Fall, ein Neuro-Headset zu benutzen. Sie würden Ihr Leben aufs Spiel setzen.«

 Gordon schnaubte noch einmal verächtlich. »Sonst noch was?«, fauchte er. Aber Sam hatte das Gefühl, dass er zumindest diesen Ratschlag befolgen würde.

 Vienna schob Gordons Waffe in ihre Jackentasche und nahm ihm das Funkgerät ab. Sie hob den Hörer vom Telefon auf dem Schreibtisch und riss das Kabel aus dem Gerät. Eine Batterie von Warnlampen über der Tür begann heftig zu blinken.

 »Fast sieben Uhr«, sagte Sam und öffnete die Tür. »Los geht’s.«

 Er trat einen Schritt auf den Flur hinaus.

 Und starrte in die kalten Augen und die noch kältere Mündung der Pistole, die Agent Ranger auf ihn gerichtet hielt.

 »Noch nicht«, sagte Ranger.

 10. Abendnachrichten

 Ben O’Hara schob die Skriptblätter auf dem Tisch vor sich zusammen und setzte für die Kamera sein einstudiertes, professionelles Lächeln auf. Das rote Licht oben an der Kamera leuchtete noch nicht; er war also noch nicht auf Sendung, aber das konnte jetzt nur noch Sekunden dauern und er wollte nicht mit gerunzelter Stirn oder ausdrucksleerem Gesicht erwischt werden, wenn alle Welt seine Nachrichtensendung einschaltete. Die Skriptblätter, die er vor sich liegen hatte, waren sowieso leer. Sie gehörten gewissermaßen zur Requisite; das Studiopersonal legte sie ihm immer hin, damit er noch professioneller und gelehrter aussah.

 Die Studioleiterin sagte: »In fünf, vier …«, dann hob sie die Hand und zeigte ihm drei Finger, dann zwei, dann einen.

 Die rote Warnlampe an der Kamera leuchtete auf. Die Studioleiterin deutete auf Ben.

 »Guten Abend«, begann Ben mit seiner sonorsten Stimme, die er ganz besonders für die Begrüßungsworte seiner Nachrichtensendung reservierte. »Herzlich willkommen zu den CNN-Abendnachrichten. Wir beginnen heute mit einer Sondermeldung …« Noch während er die Wörter vom Teleprompter ablas, kämpfte sich aus seinem Unterbewusstsein der Gedanke hoch, dass es da irgendein Problem gab. Erst vor zehn Minuten hatten sie die Sendung noch einmal geprobt – dabei war von einer Sondermeldung keine Rede gewesen. Wenn inzwischen eine dermaßen dringende Mitteilung eingetroffen wäre, hätte ihn die Studioleiterin oder der Nachrichtenchef gewarnt, notfalls hät te er ihm noch etwas über den winzigen Ohrhörer mitgeteilt, der an seinem rechten Ohr befestigt war. Aber jetzt hatte er keine andere Wahl, als mit dem Text weiterzumachen.

 Der Text, den er auf dem Bildschirm vor sich sah, kam vom Nachrichtenkanal CNN, und eine Milliarde Menschen hatten ein Recht darauf, ihn zu hören.

 »Wie uns soeben gemeldet wurde, ist ein neues, sehr gefährliches Computervirus identifiziert worden. Es hat sich bereits rasend schnell über die ganze Welt ausgebreitet.«

 Was zum Teufel …?

 »Das Virus wird ›Neuro-Virus‹ genannt. Es handelt sich um eine bislang unbekannte Virusart und wird von Sicherheitsexperten als außerordentlich gefährlich eingestuft. Es verbreitet sich durch Neuro-Verbindungen und befällt durch die Neuro-Headsets das menschliche Gehirn. Infizierte Menschen können ein seltsames Verhalten an den Tag legen. Die Öffentlichkeit ist aufgerufen, bei Neuro-Nutzern auf solche Symptome zu achten. Gegen dieses Virus gibt es derzeit noch kein Gegenmittel und keine Gegenmaßnahmen. Alle Computernutzer werden gebeten, bis auf Weiteres auf die Benutzung von Neuro-Headsets zu verzichten.«

 Ben hatte selbst ein Neuro-Headset in seinem Büro. Warum hatte man ihn nicht gewarnt?

 »Die Käufer und Benutzer von Neuro-Headsets werden ferner darauf hingewiesen, dass die Konzerne und Unternehmen, die diese Neuro-Technologie herstellen, alles daransetzen werden, zu verhindern, dass der Markt für Neuro-Headsets und das entsprechende Zubehör zusammenbricht. Deshalb werden sie möglicherweise das Auftreten des Virus bestreiten oder die schädlichen Wirkungen vertuschen. Auch die Regierung wird vermutlich die Existenz dieses hochgradig gefährlichen Virus leugnen. Exper ten weisen ferner darauf hin, dass dieses Virus auch normale Computernetzwerke infizieren und zerstören kann.«

 Aus dem Augenwinkel nahm er eine heftige Bewegung der Studioleiterin wahr, die sich mit der flachen Hand über die Kehle fuhr.

 »Werbepause!«, brüllte eine Stimme in seinem Ohrhörer.

 »Nach dieser Sondermeldung unterbrechen wir das Programm für eine kurze Werbepause. Bleiben Sie dran!« Kaum war das rote Warnlicht erloschen, als er auch schon völlig unprofessionell und, ohne es vorher einstudiert zu haben, losbrüllte: »Was zum Teufel geht hier ab?«

 »Die Story ist eine Ente!«, dröhnte die Stimme des Nachrichtenchefs in seinem Ohr. »Jemand hat in unser Teleprompter-System gehackt und die Meldung einprogrammiert. Die Sache wird uns bereits von allen Seiten um die Ohren gehauen – von Telecomerica bis zum Pentagon!«

 Aber genau das war doch in der Meldung angekündigt worden – dass alle es bestreiten würden?

 Der Nachrichtenchef fuhr fort: »In zwei oder drei Minuten gehen wir wieder auf Sendung und bringen einen Widerruf. Meine Leute formulieren ihn gerade. Du findest ihn auf dem Teleprompter, sobald wir auf Sendung gehen. Die wichtigste Aussage ist: Es gibt dieses Virus gar nicht, es ist nur eine Fehlmeldung. Weder Neuro-Verbindungen noch normale Computernetze sind in irgendeiner Weise gefährdet. Das Pentagon schickt uns einen Experten für ein Interview und …«

 Die Stimme verstummte plötzlich, verdrängt von einem extrem schrillen Piepton, der wie ein stechender Schmerz in sein Gehirn drang. Ben schrie auf und riss sich den Ohrstöpsel heraus, der nun an einem dünnen Kabel aus seinem Hemdkragen baumelte.

 Er schaute zur Kabine der Sendeleitung hinauf und sah, dass der Nachrichtenchef wütend gestikulierte. Das rote Licht auf der Kamera begann warnend zu blinken. Ben zwang den Blick wieder auf den Teleprompter. Über den Bildschirm lief ein sinnloses Gewirr von Buchstaben und Ziffern. Und dann erloschen plötzlich die Studioscheinwerfer.

 11. Verhaftet!

 Ranger hielt die Waffe direkt auf ihn gerichtet. Er schien zum Äußersten entschlossen.

 Sam stand unter der Tür und starrte ihn aus weit aufgerissenen Augen und mit offenem Mund an.

 »Wo ist Dodge?«, fragte Ranger kalt.

 Viennas Augen zuckten unwillkürlich zur Seite und Ranger schob die Tür mit der Stiefelspitze ein wenig weiter auf.

 Dodge stand innen neben der Tür und starrte mit leerem Blick vor sich hin; aus einem Mundwinkel tropfte Speichel.

 »Schade«, bemerkte Ranger lässig. »War ein guter Junge. Vielleicht bringt ihn der Arzt wieder auf die Reihe, wenn wir zum CDD zurückkommen.«

 »Sie wissen doch, dass es so nicht laufen wird!«, fauchte ihn Vienna an. »Sie haben gesehen, was mit der Sumpf-hexe passiert ist. Und dasselbe passiert mit uns dreien, wenn Sie uns wieder ins CDD zurückbringen.«

 »Spar dir den dramatischen Auftritt für den Richter«, gab Ranger ungerührt zurück. »Und jetzt dreh dich um, Gesicht zur Wand.«

 Vienna und Sam folgten dem Befehl, nur Dodge blieb stehen, wo er war, während weiter Speichel aus dem Mundwinkel tropfte.

 Ranger versuchte, eine kurze Mitteilung an sein Team zu neurosimsen, aber die Verbindung schien irgendwie gestört zu sein. Entweder war sein Headset offline oder das ganze Neuro-Netzwerk hatte sich aufgehängt. Konnte ja mal vorkommen. Ein Blick auf die Sicherheitsmonitore zeigte ihm, dass auch das Sicherheitssystem abgestürzt war; der Hauptmonitor leuchtete blau und zeigte immer mehr Fehlermeldungen.

 Egal, er hatte ja noch sein Funkgerät. Er trat vor, die Pistole auf Vienna und Sam gerichtet, während er die Handschellen vom Gürtel löste. Er hatte zwar nur ein Paar Handschellen, aber das musste reichen, bis Verstärkung eintraf. Außerdem hatte er es nur mit zwei von ihnen zu tun, und deren Hände würde er einfach aneinanderketten.

 Am Monitortisch saß ein Wachmann, das musste wohl dieser Gordon sein. Hatte sich tatsächlich mit Handschellen an den Tisch fesseln lassen, diese Nullnummer. Der Mann wirkte verwirrt und schien nicht zu wissen, was hier abging.

 »Bin echt froh, Sie zu sehen«, sagte Gordon. »Agent Ranger?«

 »Höchstpersönlich«, sagte Ranger. »Waren sie die ganze Zeit hier drin?«

 »Seit Sie zum ersten Mal angerufen haben«, nickte Gordon. »Sie haben mich mit einer Pistole bedroht und mir befohlen, was ich sagen musste.«

 »Passt ins Bild«, sagte Ranger, schob seine Pistole ins Holster und griff nach Sams Handgelenk. »Haben sie sich hier nur versteckt oder haben sie sonst noch was getan, während sie hier waren?«

 »Ja. Der Punk dort wachte irgendwann auf, und sie luden eine Datei in den Computern hoch, vielleicht ein Virus oder so was Ähnliches, aber wohin, weiß ich nicht. Haben sie nicht gesagt.«

 Rangers Gehirn war noch vollauf damit beschäftigt, die neue Information »der Punk wachte auf« zu verarbeiten, als er auch schon kräftig in den Hintern getreten wurde und nach vorn taumelte. Gleichzeitig wurde ihm der Ste cker aus dem Headset und die Pistole aus dem Holster gerissen. Er griff zwar instinktiv danach und wollte sich herumwerfen, aber es war schon zu spät.

 »Hallo, Chef«, sagte Dodge. »Hattest doch nicht etwa Sehnsucht nach mir?«

 12. Dunkelheit

 Sam ging voraus, tastete sich im minimalen Licht der Notbeleuchtung durch die Flure, der einzigen Beleuchtung, die noch funktionierte.

 Ranger folgte ihm. Sie hatten ihm die Hände mit Handschellen auf dem Rücken gefesselt. Vienna presste ihm die Pistole gegen die Wirbelsäule. Schusssichere Weste, Helm und Stiefel hatten sie ihm ausgezogen, da in diesen Kleidungsstücken winzige Peilsender eingebaut waren. Dodge hielt Rangers Gürtelfunkgerät in der Hand und bildete den Schluss der kleinen Prozession.

 Sam blieb kurz stehen, als sie die Haupteinkaufsstraße erreichten. Sein erster Eindruck war, dass in der Mall das totale Chaos ausgebrochen war. Die Leute rannten in jeder nur denkbaren Richtung durcheinander, ohne Ziel.

 Aber er merkte schnell, dass er sich täuschte. Alle, die es eilig hatten, liefen in Richtung der Ausgänge; die meisten anderen standen gelassen in Gruppen beieinander oder saßen in der Plaza und warteten geduldig darauf, dass die Lichter wieder angingen. Es herrschte eine recht lockere, zuversichtliche Atmosphäre. Offenbar hatten sie großes Vertrauen, dass sich irgendwelche fähigen Leute bereits um die Probleme kümmerten und bald wieder für Ordnung und Sicherheit sorgen würden.

 Wie wenig Ahnung sie doch hatten!

 Nicht weit entfernt sah er eine Frau, die mit ihrem Handy zu telefonieren versuchte und voller Frustration das kleine Gerät schüttelte, als ob sich dadurch eine Verbindung herstellen ließe.

 Ein paar eher praktisch veranlagte Leute hatten Taschen lampen, entweder gerade gekauft oder, was Sam wahrscheinlicher vorkam, in den Kaufhäusern oder Einzelläden »ausgeliehen«, da natürlich auch sämtliche Diebstahlsicherungen ausgefallen waren.

 »Eines der Taktischen Teams sitzt im Lift fest«, berichtete Dodge grinsend, der Rangers Funkgerät abhörte. »Aber die anderen kommen über die Nottreppen im Westflügel herunter. Das Hundeteam rückt vom Nordflügel heran. Alle suchen nach Ranger, weil sie sich wundern, warum er sich nicht mehr meldet.«

 »Sollten wir Ranger nicht das Funkgerät geben und ihn zwingen zu sagen, dass alles in Ordnung ist, wie bei Gordon?«, fragte Sam.

 Dodge schüttelte den Kopf. »Die Taktischen haben sicherlich bestimmte Codewörter vereinbart. Seine Leute würden bestimmt sofort riechen, dass da was faul ist. Es ist besser, wir lassen sie im Unklaren.«

 Die automatischen Gleittüren am Südwesteingang hatten sich geschlossen, als die Stromversorgung ausfiel, aber jemand hatte sie mit einem Stuhlbein als Hebel wieder auseinandergezwängt.

 Der Spalt war nicht sehr breit, außerdem mussten sie sich in die Schlange der Leute einreihen, die ebenfalls nach draußen wollten. Aus dem dunklen Innern des Einkaufszentrums hörte Sam bereits Hundegebell; das Hundeteam konnte also nicht mehr weit entfernt sein. Schnell quetschte er sich durch den Türspalt.

 Draußen war die Temperatur mit dem Einbruch der Nacht stark gesunken, außerdem hatte ein eiskalter Regen eingesetzt. Die Nässe drang durch Sams Jacke und stach in seine Gesichtshaut. Es war, als fielen lange, dünne Eisnadeln vom Himmel, die in den Pfützen explodierten. Sam schlang die Arme um seinen Oberkörper, während er auf die anderen wartete, die sich eben durch den Türspalt quetschten.

 Vorsichtig bewegten sie sich in Richtung Fairlane Drive, ständig bemüht, sich außerhalb der Sichtweite der Polizeifahrzeuge zu halten. Nach einer Weile überquerten sie den Great Mall Parkway, um zum McCandless Drive zu gelangen. In der Mitte des Parkway verliefen die Gleise der Stadtbahn auf Stelzen; sie rannten darauf zu, um unter den Gleisen hindurch auf die andere Seite zu gelangen. Oben sahen sie einen Zug stehen, ohne Beleuchtung – gestrandet mitten auf der Hochbahnstrecke. Durch die Scheiben starrten blasse, verängstigte Passagiere auf die dunklen, nassen Straßen herunter.

 Rasch setzten sie ihren Weg fort. Der Parkway Drive war breit und wurde auf beiden Seiten von Bäumen begrenzt. Sam und Vienna schirmten die Taschenlampen mit den Händen ab, sodass der Gehweg nur durch schmale Lichtstreifen beleuchtet wurde. Der Regen fiel jetzt so dicht, dass die Lichtstrahlen in der Schwärze der Nacht wie weiße Kratzer auf einer nassen Wand erschienen.

 Rangers Funkgerät meldete sich wieder, als sie bereits eine Weile auf dem relativ ruhigen McCandless Drive entlanggehastet waren und sich der Brücke näherten, die den Überlaufkanal überquerte. Sam konnte die Stimmen klar verstehen.

 »Hutchens, hier ist Hundestaffel eins, die Hunde haben vor dem Haupteingang eine Witterung aufgenommen, die Spur führt in Richtung Fairlane, over.«

 »Verstanden. Alle Teams konvergieren auf Fairlane.«

 »Taschenlampen aus, schnell!«, sagte Sam. »Wir müssen sofort runter von der Brücke. Am besten, wir steigen durch den Ablaufschacht in den Kanal hinunter.«

 Ranger schien Schwierigkeiten machen zu wollen, aber Dodge rammte ihm die Faust in den Rücken. Widerwillig stolperte der Agent hinter Sam her. Sie kletterten über einen niedrigen Maschendrahtzaun und stiegen dann durch ei nen schmalen, mit Büschelgras überwucherten Ablaufschacht bis zum Ufer des Überlaufkanals hinunter, in dem glücklicherweise nur ein schmales Rinnsal Wasser von der Straße zum Kanal hinunterlief.

 Hier befanden sie sich nicht in Sichtweite der Verfolger, sodass Sam es riskierte, die Taschenlampe kurz aufblitzen zu lassen, um sich zu orientieren. Das Wasser im Kanal wirkte kalt, abgestanden und trübe; hier und dort trieben dunkelgrüne Algenfelder. Erst jetzt sah er, dass sie mit ihrem Ablaufschacht Glück gehabt hatten, denn durch die anderen Schächte rauschte und sprudelte ziemlich viel Regenwasser von den breiten Straßen in den Kanal hinunter. Der Kanal war auf beiden Seiten von schmalen Uferstreifen eingefasst, sodass sie unter die Brücke gelangen konnten, ohne ins Wasser steigen zu müssen. Sie kauerten sich unter dem starken Betonbogen der Brücke nieder und warteten schweigend.

 Kurze Zeit später hörten sie von oben schnelles Getrampel von mehreren schweren Stiefeln. Die Strahlen von Taschenlampen zuckten über das Wasser. An der Stelle, an der sie die Straße verlassen hatten, hielten die Schritte kurz inne, dann liefen die Männer weiter. Anscheinend hatten die Hunde im dichten Regen die Geruchsspur verloren. Der Suchtrupp zog über die Brücke.

 Ranger gab keinen Laut von sich, was vor allem der Tatsache zu verdanken war, dass Vienna ihm den Lauf der Pistole nicht sehr zartfühlend direkt in den Mund gerammt hatte.

 »Es wird nicht lange dauern, bis sie merken, dass die Hunde die Spur verloren haben«, sagte Vienna. »Wir müssen weiter. Am besten durch das Wasser – die Hunde verlieren die Spur dann garantiert.«

 Sam warf nur einen Blick in das trübe, schlammige Kanalwasser, folgte aber ihrem Befehl ohne Zögern. Es stank ein wenig nach Abwasser und verrottenden Pflanzen. Es lief in seine Schuhe und seine Jeans wurden bis unter die Knie durchtränkt. Ein Kälteschock lief seine Beine hoch.

 »Nach Westen«, flüsterte Vienna und deutete in der fast vollständigen Dunkelheit in die Richtung. »Weiter vorn teilt sich der Kanal; sie wissen dann nicht, welche Abzweigung wir genommen haben.«

 An der Gabelung bogen sie nach Norden ab, sodass sie wieder auf den Parkway zuhielten, aber ein gutes Stück unterhalb der Straße blieben.

 »Schneller!«, sagte Dodge und stieß Ranger in den Rücken. Alle gingen schneller, um so viel Abstand wie möglich zwischen sich und die Verfolger zu bringen.

 »Wartet hier«, sagte Vienna ein paar Minuten später und kletterte durch das Büschelgras die Böschung hinauf.

 Jetzt tauchten Lichter an der Kanalgabelung auf; sie hörten die Stimmen der Verfolger, keine dreißig Meter entfernt.

 »Wo bleibt sie denn?«, flüsterte Sam drängend.

 »Sie kommt gleich wieder«, antwortete Dodge. Im selben Augenblick war von oben Motorenlärm zu hören, dann kam auch schon Viennas Stimme: »Hier rauf, schnell!«

 »Dort sind sie!«, schrie jemand in der Verfolgergruppe.

 Ranger versuchte, den Aufstieg über die steile Böschung so lang wie möglich zu verzögern, aber Dodge packte sein Handgelenk und drehte es auf seinem Rücken immer höher, bis Ranger einen Schmerzensschrei ausstieß und sich vorwärtsbewegen musste, um den Druck zu lindern.

 »Stehen bleiben!«, brüllten mehrere Stimmen hinter ihnen gleichzeitig, aber Sam achtete nicht darauf, sondern zog sich an den Grasbüscheln nach oben bis zum Straßenrand.

 Am Zaun stand ein schwarzer VW-Bus mit laufendem Motor, aber ausgeschalteter Beleuchtung. Die Schiebetür stand offen. Dodge zerrte Ranger grob über den niedrigen Zaun und stieß ihn in das Fahrzeug, wo er auf dem Boden liegen blieb.

 »Stehen bleiben! Bewaffnete Bundespolizei! Keine Bewegung oder wir schießen!«

 »Alle rein!«, schrie Dodge. »Sie schießen nicht, solange wir Ranger bei uns haben!«

 Sam warf sich ebenfalls durch die Tür, fiel auf Ranger und spürte gleichzeitig, dass auch Dodge in den Bus hechtete. Schon tauchten dunkle Gestalten am Zaun auf. Sam warf sich herum, packte den Türgriff und schlug die Schiebetür zu.

 Kaum war die Tür geschlossen, als sie auch schon wieder aufgerissen wurde. Eine schwarze Gestalt griff ins Innere.

 So hart er konnte, kickte Sam den Mann in die Brust, der rückwärtstaumelte, während gleichzeitig die Reifen auf dem nassen Asphalt durchdrehten, quietschten und schließlich griffen. Der Wagen schoss vorwärts und gewann schnell an Geschwindigkeit; die Soldaten nahmen die Verfolgung auf, fielen aber rasch zurück und wurden schließlich von der Dunkelheit verschluckt.

 Sie sahen den Helikopter noch rechtzeitig, bevor er den VW-Bus entdecken konnte: Sein Suchlicht durchdrang die Dunkelheit in den Straßen vor ihnen wie eine riesige Nacht-sonne, eine Lichtsäule, die den Regen dichter als einen Vorhang erscheinen ließ. Vienna zog den VW in einer scharfen Kurve von der Straße weg, als sich der gewaltige Lichtkreis näherte, und stoppte unter einer dichten Baumgruppe vor dem Parkplatz eines Gebrauchtwagenhändlers.

 Der Helikopter flog über sie hinweg, ohne sie zu bemerken. »Zeit für einen Wagenwechsel«, sagte Vienna und steuerte langsam durch die langen Reihen der geparkten Gebrauchtwagen.

 Neben einem schwarzen Ford Pick-up mit Doppelkabine hielt sie an. Der Wagen war höhergelegt und hatte überdimensionale Offroad-Räder. Er ragte über alle anderen Autos hinaus.

 »Der ist genau richtig«, entschied Vienna.

 13. Im Tal des Todes

 Es herrschte fast völlige Dunkelheit. Die Straßenbeleuchtung war vollständig ausgefallen; düster und ohne beleuchtete Fenster ragten Hochhäuser und Wohnblocks in den schwarzen Himmel, in die alles verschlingende Nacht, die nur durch die Autoscheinwerfer und die rotblau blitzenden Warnlichter der Polizeifahrzeuge durchbrochen wurde.

 In dieser allgegenwärtigen Dunkelheit fiel unaufhörlich eiskalter Regen vom Himmel. Zwar hatte der Regen nachgelassen und war in Nieselregen übergegangen, doch im Licht der Suchscheinwerfer und der Warnlichter wirkte er immer noch sehr dicht.

 An der Kreuzung des Parkway und der South Main Street hatte sich ein Stau gebildet. Mindestens sechs Fahrzeuge waren in einer Massenkarambolage ineinander verkeilt, was zweifellos dem plötzlichen Ausfall der Verkehrsampeln zuzuschreiben war. Die Fahrer standen mitten auf der Kreuzung und schrien sich in der Dunkelheit wütend an. Vienna riss das Steuer scharf herum, sodass sich der Pick-up tief zur Seite neigte, und steuerte quer über die Mittellinie auf ein hübsch verziertes gusseisernes Tor zu. Das Tor gehörte zu einer Mauer, die einen Apartmentblock umgab.

 »Festhalten!«, schrie sie, aber das war nicht notwendig. Die Bullbar des Pick-up krachte durch das Tor, als sei es aus Karton. Verbogene schwarze Metallstücke flogen in allen Richtungen davon.

 Danach rasten sie durch eine Baustelle, in der das Bauholz danach nicht mehr so ordentlich aufgestapelt lag wie zuvor, über einen von Planierraupen aufgerissenen und vom Regen völlig aufgeweichten Boden und durch einen weiteren Zaun, der aber nur aus orangefarbenem Maschenplastikgewebe bestand.

 Sie bogen in die South Abel Street ein. Jetzt konnte Vienna das Gaspedal voll durchtreten, ohne Rücksicht auf die Passanten, von denen einige sich nur durch einen Sprung zur Seite retten konnten.

 Ein Auto lag auf dem Dach und blockierte die Straße. Flammen schlugen aus Fenstern und Motor. Im Widerschein des Feuers waren die Insassen klar erkennbar – sie saßen verzweifelt auf der Bordsteinkante.

 Dieses Mal bremste Vienna überhaupt nicht mehr ab – sie versuchte nicht einmal, dem brennenden Fahrzeug auszuweichen. Sie änderte den Kurs nur wenig und steuerte auf den Kofferraum des Autos zu. Es krachte heftig, ein hässliches Geräusch, dann waren sie auch schon vorbei. Sam warf einen Blick zurück: das hell lodernde Fahrzeug drehte sich wie ein Kreisel um sich selbst und sprühte ein Feuerwerk von Funken in die Luft – wie ein gigantisches Römisches Licht.

 Streifenwagen mit heulenden Sirenen jagten vorbei, wendeten, fuhren hierhin und dorthin, aber es war offensichtlich, dass sie nur im Dunkeln herumirrten.

 Auf beiden Seiten hörten sie Glas splittern. Reifen quietschten, Hupen ertönten. Es krachte heftig. Wieder waren mehrere Fahrzeuge kollidiert.

 Plötzlich schoss ein Streifenwagen aus einer Seitenstraße und nahm mit blinkenden Warnlichtern die Verfolgung des Pick-up auf. Bevor Sam Vienna auch nur warnen konnte, bog ein Geländewagen aus einer anderen Seitenstraße ein und schrammte an dem Streifenwagen entlang, der mit kreischenden Reifen eine Vollbremsung durchführen musste und weit zurückfiel.

 Vienna steuerte auf den Calaveras Boulevard hinaus zum Sinclair Freeway-Straßenknoten, dann in nördlicher Richtung auf die Interstate 680.

 Der Regen hatte immer weiter nachgelassen; schließlich hörte er völlig auf. Sie fuhren jetzt mit normaler Geschwindigkeit in die Wüste hinaus. Sam ließ sich still in das Sitzpolster zurücksinken, erschöpft von allem, was sich an diesem Tag ereignet hatte.

 Ranger starrte ihn vom Rücksitz wütend an. Er war mit den Handschellen an der Türklinke gekettet.

 »Wir haben nicht genug Zeit, um nach Cheyenne zu fahren«, sagte Vienna nach einer Weile, »selbst wenn wir die ganze Nacht durchfahren. Bis dahin wird wohl jemand dieses Fahrzeug als gestohlen gemeldet haben. Wir müssen das Auto wechseln und den Pick-up irgendwo verstecken.«

 »Was meinst du, Dodge?«, fragte Sam.

 Dodge gab keine Antwort. Ausdruckslos und mit leerem Blick starrte er vor sich hin.

 »Wir müssen etwas tun!«, sagte Vienna mit harter Stimme. »Oder die Taktischen werden über uns herfallen, wenn Ursula wieder online geht.«

 Sam schaute Dodge an. Er sah müde und erschöpft aus – und verwirrt.

 »Ich hab eine Idee«, sagte Sam schließlich. »Ich weiß, wohin wir fahren können.«

 »Wohin?«, fragte Dodge.

 Doch Sam schüttelte den Kopf. »Je weniger Ranger weiß, desto besser.«

 In Livermore legten sie einen Zwischenstopp ein. Auch hier waren die Straßen dunkel und menschenleer. Sam und Vienna nahmen den Kreuzschlüssel aus der Werkzeugtasche des Pick-up und gingen einkaufen.

 Das schwere Werkzeug verschaffte ihnen Zutritt zu einem Lebensmittelladen, einem Haushaltswarenladen und einem Elektronikgeschäft. Gemeinsam hievten sie mehrere Kartons mit Lebensmitteln auf die Ladefläche des Pick-up, ferner Bolzenschneider und andere Werkzeuge, die sie vielleicht brauchen würden. Der Haushaltswarenladen führte ein gutes Sortiment von Schutzanzügen; sie »kauften« vier davon.

 Im Elektronikgeschäft beschafften sie sich einen Laptop und einen Geigerzähler in einem schwarzen Lederetui. Sam verstaute den Geigerzähler hinten im Pick-up und achtete darauf, dass Ranger das Gerät nicht zu sehen bekam.

 Nach diesem kurzen Einkaufsbummel setzte sich Vienna wieder hinter das Steuer und fuhr zurück zur Interstate.

 Trotz der Dunkelheit konnten sie die Umrisse einer hügeligen Gegend ausmachen. Die Scheinwerfer schnitten vor ihnen durch die Nacht. Sie kamen gut voran. Die Straße mündete in die Interstate 5 nach Los Angeles, sodass sie jetzt in südöstlicher Richtung fuhren.

 Der Pick-up verfügte über ein GPS-Navigationsgerät, das aber offline war. Im Moment war wohl die ganze Welt offline, dachte Sam. Im Handschuhfach lag jedoch ein Straßenatlas. Er schaltete die Leselampe ein und versuchte, sich zu orientieren.

 »Wir fahren auf der Interstate bis zur Ausfahrt 278«, sagte er nach einer Weile. »Dann nehmen wir den Highway 46 nach Wasco.«

 Viennas Augen verengten sich kurz, während sie diese Information verarbeitete, dann blitzten sie auf, als sie Sams Plan allmählich erkannte: »Führt dann weiter nach Bakersfield, stimmt’s?«

 »Ja.«

 Links erstreckten sich dunkle Äcker und Felder, und auch die fernen Hügel auf der rechten Seite wurden nur durch die Sterne erhellt, die jetzt allmählich hinter den abziehenden Wolken zum Vorschein kamen.

 Sam gähnte und fragte sich gleichzeitig, wie Vienna es schaffte, wach zu bleiben. Stunden vergingen. Die Landschaft draußen war längst nur noch ein einziges, verwischtes, vorbeifliegendes Kaleidoskop von Eindrücken – düstere schwarze oder braune Umrisse.

 »Jetzt kommt ihr nicht mehr so leicht davon«, ließ sich Ranger plötzlich hören, sodass Sam abrupt in die Gegenwart zurückgerissen wurde. »Was ihr bisher angestellt habt, war schon schlimm genug, aber auch noch einen Agenten einer Bundesbehörde zu entführen, bringt euch jede Menge Jahre im Knast.«

 »Was haben die beiden denn angestellt?«, fragte Vienna, deren Hände sich am Steuerrad verkrampften. »Ich war nicht dabei? Sagen Sie’s mir. Wie schlimm war es denn, was die beiden angestellt haben?«

 »Du könntest noch glimpflich davonkommen«, sagte Ranger, statt einer direkten Antwort. »Du warst ja nicht von Anfang an involviert. Du könntest aussagen, du hättest unter Drogen gestanden oder diese zwei hier hätten dich gezwungen mitzumachen. Ich würde deine Aussage bestätigen.«

 »Danke – ich weiß es zu schätzen«, sagte Vienna kühl. »Also noch mal: Was haben diese beiden Typen hier angestellt, dass sie gleich von einem ganzen Taktischen Trupp aus dem CDD-Gebäude gejagt wurden?«

 »Sie haben die Sumpfhexe angegriffen«, sagte Ranger. »Wir wissen zwar nicht, wie, aber sie haben irgendeine Technologie benutzt, um bei ihr ein Hirntrauma auszulösen. Genau dasselbe passierte übrigens auch in Chicago, und rate mal, wer zu diesem Zeitpunkt ebenfalls vor Ort war? Dodge und Sam. Ich vermute, die Sumpfhexe hatte herausgefunden, was sie vorhatten, und versuchte dann, sie zu stoppen.«

 »Wir haben die Sumpfhexe doch gar nicht angegriffen!«, warf Sam aufgebracht ein. »Das war …«

 Vienna brachte ihn mit einer Handbewegung zum Schweigen. »Woher wissen Sie denn, dass diese beiden es waren? Ich meine, wie können Sie so sicher sein?«

 »Ich hab die Aufzeichnungen der Videokameras gesehen«, antwortete Ranger. »Ich hab die beiden aus dem Sumpf kommen sehen, und dann fing die Sumpfhexe auch schon an zu schreien.«

 »Wir sind nicht …«, begann Sam noch einmal, aber wieder hielt Vienna warnend die Hand hoch.

 »Halt doch endlich die Klappe, Sam. Ich will hören, was Ranger zu sagen hat.« Sie blickte wieder in den Rückspiegel. »Sie können sich also ganz klar daran erinnern, dass Sam und Dodge aus dem Sumpf kamen, bevor die Sumpf-hexe zu schreien anfing?«

 »So klar, wie ich dich hier vor mir sitzen sehe.«

 »Was wäre, wenn Sie Dodge und Sam in Wirklichkeit gar nicht gesehen hätten?«, hakte Vienna nach.

 »Aber ich habe sie gesehen!«, beharrte Ranger fest.

 »Ja, ich weiß … Aber wenn Sie sich nun vorstellen, dass es auch eine falsche Erinnerung gewesen sein könnte, die Ihrem Gehirn eingefüttert wurde? Woher würden Sie dann wissen, was stimmt und was nicht stimmt?«

 »Du bist doch angeblich so clever, also erklär’s mir doch mal!«

 »Sie würden den Unterschied überhaupt nicht bemerken!«, mischte sich Sam ein. »Jedenfalls so lange nicht, wie Sie es für eine echte Erinnerung halten.«

 »Wir sind unsere eigenen Erinnerungen«, sagte Dodge plötzlich. »Sonst sind wir nichts. Die Erinnerungen machen uns zu dem, was wir sind. Die Summe aller Erinnerungen, vom Tag unserer Geburt an. Wenn du sämtliche Erinnerungen eines Menschen gegen die eines anderen Menschen austauschst, wird er ein anderer Mensch. Dann denkt, fühlt und handelt er anders.«

 »Ich weiß, an was ich mich erinnere«, sagte Ranger stur.

 »Sie verstehen nicht, was wir Ihnen sagen wollen«, sagte Vienna. »Wenn Ihnen tatsächlich eine andere Erinnerung eingepflanzt worden wäre, und zwar die Erinnerung an ein Ereignis, das sich überhaupt nicht ereignet hatte, dann würde Ihnen dieses Ereignis so real vorkommen, als sei es wirklich geschehen.«

 Ranger schnaubte verächtlich. »Und wie soll das möglich sein?«

 »Durch ein Neuro-Headset«, sagte Vienna einfach. Sam sah, dass Ranger stutzte, und hatte den Eindruck, dass er zum ersten Mal nachdenklich wurde.

 »Warum sollte jemand so was tun?«, fragte Ranger nach kurzem Schweigen. »Weshalb sollte jemand Dodge und Sam hereinlegen wollen – selbst wenn es möglich wäre?«

 »Weil dieser ›Jemand‹ der eigentliche Übeltäter ist«, erklärte Vienna. »Diese Leute haben die Sumpfhexe angegriffen. Dodge und Sam fanden heraus, wer dahintersteckte, aber die Gegner änderten einfach die Erinnerungen mancher Leute, um die Schuld auf Dodge und Sam zu schieben.«

 »Ich habe auf Jaggards Befehl gehandelt!«, widersprach Ranger hitzig.

 »Und Sie meinen, Jaggard hätte kein Neuro-Headset?«, fragte Sam. »Natürlich haben sie auch ihn manipuliert.«

 »Selbst wenn wahr wäre, was ihr mir da weismachen wollt«, sagte Ranger schließlich, »gäbe es nur eine Lösung. Ihr müsst euch stellen, bevor alles nur noch schlimmer wird. Lasst mich frei. Ich werde euch den Behörden überstellen – aber ich sichere euch zu, dass ihr nicht in die Nähe eines Neuro-Headsets kommen werdet und dass auch ich keines aufsetze, bis euer Prozess vorbei ist.«

 »Dazu ist es schon zu spät«, sagte Sam, der sich plötzlich an Kiwi erinnerte, wie er anklagend auf Sam gedeutet hatte. »Zu viele Leute wurden bereits infiziert.«

 Ranger sagte nichts mehr, sondern starrte nur noch missmutig aus dem Fenster.

 Nach einer Weile fragte Sam: »Wie können wir eigentlich wissen, was wirklich ist und was nicht?«

 »Wir können es nicht wissen«, sagte Dodge.

 »Alles, was ich weiß, ist Erinnerung«, fuhr Sam nachdenklich fort. »Jeder Mensch, den ich jemals im Leben kennengelernt habe, alles, was ich jemals getan habe. Alles könnte falsch sein. In mein Gehirn implantiert.«

 Es war ein atemberaubender, ein entsetzlicher Gedanke. Was wäre, wenn nichts wirklich gewesen wäre, was er jemals erlebt hatte? Waren die Leute, die er als Vater und Mutter kannte, wirklich seine Eltern? Hatte Fargas jemals gelebt, außerhalb von Sams Gedankenwelt?

 »Ich glaube, du würdest es wissen«, sagte Vienna leise. »Ich weiß nicht, warum, aber ich glaube, du würdest es wissen.«

 Sam schlief eine Weile und wachte erst auf, als der Pick-up am Straßenrand anhielt. Es war bereits hell; er hatte keine Ahnung, wo sie sich befanden. Eine kurze Erinnerung an einen Wegweiser schoss ihm durch den Kopf, irgendein Schild, an dem sie irgendwann und irgendwo vorbeigefahren waren: Death Valley Road.

 Wo lag das Tal des Todes noch mal? Nur ganz langsam konnte er die bleierne Schwere des Schlafs abschütteln, ein Zeichen dafür, dass er völlig übermüdet gewesen war. Doch allmählich gelang es ihm, die Information richtig einzuordnen. Dann fiel es ihm plötzlich wieder ein. Er setzte sich aufrecht.

 »Höchste Zeit, dass wir uns fein machen«, sagte er grin send. »Hinten liegen ein paar Schutzanzüge. Wir müssen sie jetzt anziehen.«

 Draußen funkelte die frühe Morgensonne auf den kalten Spitzen des hohen Sperrzauns, der oben mit Stacheldraht gekrönt war und direkt vor ihnen quer über den Boulevard verlief. Warnschilder auf beiden Seiten der Straße verkündeten »Lebensgefahr!« und »Kein Zutritt!«. Außerdem hatte man noch drei große dreieckige Schilder aufgestellt. Eines zeigte einen Totenkopf mit gekreuzten Knochen, das mittlere einen weglaufenden oder fliehenden Menschen und das dritte Schild das internationale Warnsymbol für radioaktive Strahlung.

 Weiter hinten, ungefähr zwanzig Meter hinter dem Zaun, war eine riesige Neon-Reklametafel umgestürzt und steckte mit dem Kopf nach unten in der Erde. Nur ihre verkohlten und verschmutzten Reste ragten heraus.

 Willkommen im märchenhaften Las Vegas, Nevada.

 14. Die Stadt der Sünde

 »Das kann doch wohl nicht dein Ernst sein!« Ranger sprach es laut aus, aber Sam konnte sehen, dass Dodge dasselbe dachte.

 Selbst Vienna, die wohl schon seit einer Weile vermutet oder gar gewusst hatte, wohin er sie führte, schien jetzt unsicher zu werden, als sie vor dem hohen Stacheldrahtzaun standen, der den Zutritt in die verseuchte Zone versperrte.

 In Jean, der letzten noch bewohnbaren Ortschaft vor der Zone, waren sie vom Highway abgebogen und auf dem alten Las Vegas Boulevard in Richtung der Stadt gefahren, bis sie den Zaun erreicht hatten.

 »Habt ihr etwa Angst vor dem bisschen Strahlung?«, fragte Sam in gespielt unbekümmertem Tonfall. Tatsächlich kamen auch ihm allmählich Zweifel, ob das wirklich eine so gute Idee war.

 »Das ist eine radioaktiv verseuchte Ruinenlandschaft!«, schrie Ranger wütend. »Ein paar Stunden dort drin und du leuchtest wie ein Weihnachtsbaum!«

 »Ziehen Sie einfach nur den Anzug an«, empfahl Sam und hielt ihm einen Anzug und eine Maske hin.

 »Ich denk ja nicht dran!«, fauchte Ranger.

 »Okay, wie Sie wollen.« Sam lächelte ihn freundlich an. »Natürlich können Sie auch ohne Schutzanzug in die Zone spazieren. Bleibt ganz allein Ihnen überlassen.«

 Ranger starrte ihn einen Augenblick lang voller Wut und Hass an, dann riss er Sam den Anzug und die Atemschutzmaske aus der Hand.

 »Setzen wir die Masken sofort auf?«, fragte Vienna.

 »Ich denke, im Moment geht’s noch ohne. Solange die Frischluftdüsen geschlossen bleiben.«

 Er stieg aus, ging zur Ladefläche zurück und hakte zwei Ösen der Plane aus, die über die Ladefläche gespannt war. Dann griff er hinein und zog die Ledertasche mit dem elektronischen Messgerät heraus.

 Die anderen hoben fragend die Augenbrauen. »Ein Geigerzähler«, erklärte er. »Von jetzt an prüfen wir ständig die Strahlungswerte. Wir müssen die Gebiete vermeiden, in denen es nicht sicher ist.« Er schaltete das Gerät ein, das sofort leise und gleichmäßig zu ticken begann, und hielt es Dodge hin. »Überwachst du es? Die Betriebsanleitung steckt in der Seitentasche.«

 »Betriebsanleitung? Für dieses Spielzeug hier? Wer braucht denn dafür schon eine Betriebsanleitung?«, grinste Dodge halb spöttisch, halb verächtlich.

 »Du. Lies sie genau durch«, befahl Sam.

 Sie überwanden die Absperrung, indem sie einfach darum herum fuhren. Der Zaun erstreckte sich zwar in beiden Richtungen scheinbar ohne Ende, aber Sam war sicher, dass die Behörden die Mühe und vor allem die Kosten gescheut hatten, hier, mitten in der Wüste, einen Zaun rings um die gesamte riesige Zone zu bauen. Die großen Reifen des Pick-up rollten problemlos über die mit niedrigem Büschelgras und Stauden bewachsene Steppe, zunächst in Richtung Osten, am Zaun entlang.

 Große Warnzeichen hingen in regelmäßigen Abständen am Zaun und warnten vor der Verstrahlungsgefahr, die dahinter bestand. Schließlich kamen sie ans Ende des Zauns und steuerten nun in Richtung Norden, bis sie wieder auf den alten Boulevard stießen.

 Die Mojave-Wüste umgab sie vollständig mit ihrer natürlichen Ödnis: brauner, hart gebackener Sand, wellige oder zerklüftete Steppe, nur ab und zu verziert mit graubraunem Büschelgras. In der Ferne brüteten Hügel und Berge im frühen Morgenlicht.

 Das Gefühl nahenden Unheils verstärkte sich, als sie sich dem Schauplatz der schwersten Katastrophe der amerikanischen Geschichte näherten.

 »Bist du absolut sicher, dass es für uns ungefährlich ist, weiterzufahren?«, fragte Vienna einmal nervös. Aus den linken Seitenfenstern sahen sie einen umgestürzten Frachtzug liegen, ein einziges Gewirr von Waggons, Schienen und Leitungen.

 »Das größte Problem ist der Staub«, antwortete Sam. »Mit dem Fallout von der Explosion fielen Tausende Tonnen radioaktiv verseuchter Staub über die Stadt. Dieses Zeug solltest du wirklich nicht einatmen oder auf die Haut bekommen, aber im Auto und mit geschlossenen Luftdüsen sollte es für uns eigentlich sicher genug sein. Wenn wir aussteigen, setzen wir die Schutzmasken auf und verwenden die Atemgeräte. Die Anzüge bieten genügend Schutz gegen den Staub.«

 »Und du bist sicher, dass uns Ursula hier nicht finden wird?«, fragte Dodge.

 »Ja, bin ich«, versicherte Sam. »Ich hab letztes Jahr ein Schulprojekt über Las Vegas gemacht. Der EMP – der elektromagnetische Impuls – der Atomexplosion hat sämtliche elektronischen Geräte und Ausrüstungen zerstört. Es gibt in der gesamten Zone keine Computer, keine Kameras, keine Radios oder Funkgeräte, nichts mehr, rein gar nichts mehr, das noch funktioniert. Hier in der Zone ist Ursula blind und taub.«

 »Und was ist mit den Satelliten?«, fragte Vienna.

 »Schau mal nach oben.«

 Der schmutzig graue Dunst, der über der gesamten Gegend lag, wurde immer dichter, je mehr sie sich der Stadt näherten.

 »Brennende Öllager. Schwelende unterirdische Müllhalden. Sie brennen oder schwelen seit Jahren. Las Vegas liegt in einer riesigen natürlichen Senke in der Wüste, umgeben von Hügeln und Bergen. Der Smog bleibt darin gefangen. Je nach Windrichtung ist der Dunst an den meisten Tagen so dicht, dass kein Satellit bis zum Boden blicken kann. Wir befinden uns hier also in einer elektronischen Nullzone, einem total schwarzen digitalen Loch, und Ursula wird uns hier nicht finden können.«

 Weiter vorn tauchte nun der südliche Stadtrand von Las Vegas auf; sie konnten bereits die ersten zerstörten Gebäude ausmachen. Der Geigerzähler schien nun ein wenig schneller zu ticken, oder bildeten sie sich das nur ein? Sam lief ein Schauder über den Rücken und seine Nackenhaare sträubten sich.

 »Das ist doch absoluter Wahnsinn!«, zischte Ranger wütend. »Du setzt unser Leben aufs Spiel!«

 Aber niemand achtete auf ihn.

 Der Freeway und der Boulevard verliefen jetzt parallel nebeneinander, und bald ließ Vienna den Pick-up über den dazwischen liegenden Steppestreifen rollen, um auf den Freeway zu gelangen, dessen Asphalt noch in besserem Zustand war und eine höhere Geschwindigkeit zuließ.

 »Richtung Norden«, sagte Sam, als sie sich den Außenbezirken der Stadt näherten.

 »Warum Norden?«, fragte Vienna.

 »Der Fallout nach der Explosion wurde vom Wind in südliche Richtung getrieben«, erklärte Sam. »Im nördlichen Teil der Stadt finden wir vielleicht eher etwas.«

 »Etwas? Was suchen wir denn?«, wollte Dodge wissen.

 »Einen sicheren Unterschlupf.«

 Sie fuhren an Apartmenthäusern vorbei, teuren, edlen Backsteingebäuden, die jetzt aber verlassen und schmutzig grau dalagen und allmählich zu Wüstenstaub zerfielen.

 Nur ganz wenige Fensterscheiben hatten die Explosion überstanden.

 Autos lagen überall auf dem Freeway herum, teilweise auf der Seite, teilweise auf den Dächern, manche waren vollständig ausgebrannt und nur noch schwarz verkohlte Wracks. Ein Baukran war umgestürzt, sein langer Arm erstreckte sich verkrümmt in Zickzackform über den Freeway und blockierte sämtliche Fahrspuren in nördlicher Richtung. Autos waren gegen den Kranarm geprallt und hatten sich in einem wirren Knäuel ineinander verkeilt, ein einziger Schrotthaufen. Vienna musste den Pick-up ein Stück weit zurücksetzen, um auf die Gegenfahrbahn des Freeway hinüberwechseln zu können.

 Zur Rechten ragte nun ein riesiger Hotelkomplex in den Dunst, der erstaunlicherweise keinerlei Anzeichen von Zerstörung aufwies. Seltsam, dachte Sam, dass ausgerechnet ein so hohes Gebäude die Druckwelle und die Feuersbrunst überstanden haben sollte.

 Doch als sie daran vorbei waren, blickte Vienna in den Rückspiegel und sog scharf die Luft ein.

 Sam drehte sich um und schaute zurück. Die Südfassade des Komplexes mochte intakt wirken, aber die Nordseite war ein einziger Bombenkrater. Ein riesiger, rußgeschwärzter Haufen von Stahl, Fensterrahmen, Glasscherben und geborstenen Betonbauteilen. Stofffetzen, vielleicht Vorhänge oder Bettzeug, hingen aus den zerstörten Resten des wabenartigen Musters, das einmal unzählige Hotelzimmer gewesen sein mussten. Zerbrochene, verkohlte Möbelstücke lagen rings um das Hotel im Wüstensand.

 Weiter nördlich hinter dem Hotel schienen noch mehr ehemalige Wohnhäuser und Hotels stehen geblieben zu sein, aber ihr Zustand war nicht sehr viel besser – geborstene Wände und zerfetzte Dächer, die aussahen wie riesige Vogelnester aus verkohlten Balken.

 Der Nordteil der Stadt war noch viel schlimmer getroffen worden. Hier waren die Gebäude fast völlig verschwunden – buchstäblich eingeebnet, sodass nur noch ein hügelartiges Gewirr von Bauteilen, Holz und Ziegelsteinen herumlag. Auf diesem Abschnitt des Freeway lagen keine Fahrzeuge mehr herum, offensichtlich hatte die Explosion alles weggefegt, aber der Asphalt war rot vom Staub der Ziegelsteine.

 Das ursprünglich langsame Ticken des Geigerzählers war inzwischen deutlich schneller geworden.

 »Immer noch okay«, stellte Sam fest, obwohl niemand danach gefragt hatte. »Wir sind noch gut im zulässigen Bereich. Im Auto jedenfalls. Alles okay. Kein Problem.«

 Als sie sich einer großen Kreuzung näherten, wurde ihnen klar, dass sie einen anderen Weg suchen mussten. Das gesamte Kleeblatt der Kreuzung mit ihren Brücken, Über-und Unterführungen war eingestürzt und bildete nun nur noch einen Berg von verbogenen Leitplanken, Betonbruchstücken und Armierungsgittern, so verkohlt und verkrümmt, dass ihre ursprüngliche Funktion als Straßen und Brücken nicht mehr zu erkennen war.

 »Die Explosion fand in der Nähe des Flughafens statt«, erklärte Sam, als Vienna den Wagen vom Freeway zurücksetzte und vorsichtig in eine Nebenstraße lenkte. »Hier wurde der Las Vegas Strip vollständig weggeblasen. Wird wohl besser sein, wenn wir diese Gegend hier weiträumig umfahren.«

 Mühsam bahnten sie sich den Weg durch zerstörte Viertel, über geborstene Straßen, zunächst in westlicher Richtung, dann wieder nach Norden. Sie umfuhren das Stadtzentrum. Das Epizentrum der Katastrophe.

 Niemand sprach, als sie durch die vollständig zerstörte Stadt fuhren. Es gab nichts zu sagen. Kein Wort hätte das Entsetzen auch nur annähernd ausdrücken können, das sie empfanden.

 Selbst Ranger starrte stumm aus dem Fenster, unfähig, den Blick auch nur eine Sekunde lang von der vollständigen Vernichtung loszureißen.

 Die Strahlenwerte stiegen beständig weiter. Der Geigerzähler tickte immer schneller. Dodge warf Sam einen besorgten Blick zu, sagte aber nichts.

 Das Haus fanden sie schließlich durch einen Zufall, oder richtiger: Vienna fand es durch irgendeine Eingebung.

 Am nördlichen Stadtrand von Las Vegas schienen die Gebäude nur noch zufällig von der Zerstörung getroffen worden zu sein. Neben Ruinen standen Gebäude, die anscheinend vollständig intakt geblieben waren. Auf einem Wohnmobilplatz lagen die Fahrzeuge in einer Ecke zu einem einzigen Schrotthaufen aufgehäuft, als hätte ein Kind eine Kiste von Spielzeugautos ausgekippt.

 Obenauf lag ein riesiger Glaskegel, der wohl einmal das Dach eines anderen Gebäudes gewesen war und nun wie der Hut eines Zauberers über dem Schrotthaufen aufragte.

 In einem anderen Gebäude hatte das Feuer alles restlos aufgefressen, sodass nur noch die rußgeschwärzten Ruinen in den Dunst ragten, während direkt daneben ein vollkommen intaktes, kleines weißes Gebäude stand, im Stil einer altmodischen kleinen Dorfkirche erbaut. Einem halb zerstörten Schild zufolge waren hier die romantischsten Hochzeiten von Las Vegas in nur dreißig Minuten angeboten worden.

 Vor der Kirche lag ein gelber Schulbus auf der Seite, ohne ein einziges intaktes Fenster.

 Plötzlich legte sich eine Hand um Sams Handgelenk. Viennas Hand. Sie hielt ihn gepackt, doch ihre Augen waren auf den Bus gerichtet und sie schien nicht zu bemerken, wie sehr sich ihre Hand verkrampft hatte.

 Er bedeckte ihre Hand mit seiner eigenen und drückte sie sanft und beruhigend durch das Material der Schutzhandschuhe.

 Doch ein paar Atemzüge später blickte sie wie erstaunt auf ihre Hände und zog die eigene abrupt zurück. Während der restlichen Fahrt blickte sie Sam nicht mehr an.

 Sie schlängelten sich durch die Straßen, unsicher, wonach genau sie eigentlich suchten. Alles war Zerstörung, Verzweiflung, Entsetzen. Alles war von Staub bedeckt.

 Manchmal hatte Sam das beunruhigende Gefühl, dass sie beobachtet würden, aber er schrieb es seinen überreizten Nerven zu. Sicherlich hatte es nichts zu bedeuten. Ursula konnte sie hier nicht sehen. Hier nicht. Unmöglich.

 Irgendwann zog Vienna den Wagen plötzlich nach rechts. Sie schien ganz spontan einem unerklärlichen, vagen Impuls zu folgen und lenkte das Fahrzeug durch ein teilweise offen stehendes, schmiedeeisernes Tor in einem hohen Maschendrahtzaun. Dahinter lag ein parkähnliches Gelände, das nach außen durch einen Erdwall geschützt wurde, der parallel hinter dem Zaun verlief. Wall und Zaun schienen sich um das gesamte Areal zu erstrecken. Die schmale, geteerte Zufahrtsstraße wand sich zwischen hohen Bäumen hindurch, die trotz der Jahreszeit noch dicht belaubt waren. Sie standen so dicht, dass sie einen Parkwald bildeten, voller Pinien, Ahornbäumen, Weiden und anderer Bäume, die Sam nicht benennen konnte – eine seltsam grüne Oase im Herzen einer grauen, zerstörten Stadt, mitten in einer Wüstenlandschaft.

 Je tiefer sie in den Wald fuhren, desto mehr lichteten sich der Staub und der Dunstschleier und verschwanden schließlich völlig. Selbst der Geigerzähler fiel auf seinen normalen, langsamen Takt zurück. Offenbar wirkten die Bäume als natürlicher Filter.

 Sie fuhren an kleinen Bächen und Teichen vorbei; selbst ein ehemaliger Wasserfall war inmitten der sanft gewellten Hügellandschaft zu erkennen. Erst als Sam einen kleinen Wimpel halb zerfetzt an einer langen Stange entdeckte, die absurderweise völlig allein mitten auf einer Freifläche stand, wurde ihm klar, wo sie sich befanden.

 »Das muss ein Golfplatz gewesen sein«, murmelte er. Die Fairways und die Grüns waren längst von Unkraut und hohem Gras überwuchert, aber der ursprünglich saftig grüne Rasen war immer noch klar zu erkennen, offensichtlich funktionierte das Bewässerungssystem noch.

 Sie folgten der Zufahrt durch den Parkwald. Die Straße stieg langsam an und plötzlich waren sie aus dem Wald heraus und sahen vor sich auf einer kleinen Anhöhe das Haus – ein zweistöckiges Gebäude, umgeben von einzelnen Bäumen und anscheinend vollständig intakt.

 Es war prächtig, herrlich, reich ausgestattet, obwohl der Wald bereits die ersten Fühler über die Marmorplatten vor dem opulenten Eingang und an den Hauswänden empor ausstreckte. Irgendwann würde sich die Natur dieses Land wieder zurückholen.

 Das Haus war als unvollständiger Gebäudering gebaut worden. Ein Segment war offen gelassen worden, um so eine Zufahrt zum Innenhof zu schaffen.

 Sie fuhren in den runden Innenhof, in dessen Mitte sich ein großer, ausgetrockneter Zierbrunnen befand, und hielten vor dem Haupteingang an.

 Sam blickte sich um und nickte befriedigt. Schon die Form des Gebäudes bot einen gewissen Schutz gegen den Staubwind, der durch den umliegenden Wald dringen mochte.

 »Sauerstoffmasken auf«, sagte Sam. »Nur für alle Fälle.«

 Sie überprüften gegenseitig den Sitz der Masken, auch Rangers. Dodge stieg zuerst aus, prüfte die Umgebung mit dem Geigerzähler, den er in alle Richtungen hielt, und erst als er nickte, stiegen auch die anderen aus dem Fahrzeug.

 Türen und Fenster des Hauses waren geschlossen; der Haupteingang war verschlossen, konnte aber Vienna mit ihrem Kreuzschlüssel nicht lange widerstehen.

 Die Eingangshalle war ein großer, ovaler Raum mit cremefarbenem Teppichbelag und ein paar abgestorbenen Pflanzen in kunstvoll verzierten Töpfen. An der Wand hingen Gemälde in goldverzierten Rahmen, die Sam irgendwie bekannt vorkamen, sicherlich waren sie berühmt und unglaublich teuer. Sechs schwere Türen aus dunklem Massivholz führten in unterschiedliche Richtungen.

 Vor einer Wand stand ein halbrunder Tisch, der von einer dünnen Staubschicht bedeckt war. Vienna trat näher, fuhr mit dem Finger über die Tischplatte und hielt ihn hoch, sodass alle ihn sehen konnten.

 »Das ist nur normaler Hausstaub«, meinte Sam, dessen Stimme dunkel durch die Atemmaske schallte. »Sieht viel feiner aus als der Staub draußen.«

 Dodge checkte den Staub mit dem Geigerzähler und nickte befriedigt, als sich das Ticken nicht beschleunigte.

 Sie gingen weiter und gelangten in eine Küche. Vienna drehte versuchsweise einen der Wasserhähne auf und war überrascht, als Wasser heraussprudelte.

 Sam war weniger überrascht. »Die Wasserversorgung in Las Vegas kommt durch unterirdische Pipelines aus dem Osten. Das erklärt auch, warum hier alles immer noch so grün ist. Das Bewässerungssystem auf dem Golfplatz muss also noch funktionieren.«

 »Kann man es trinken?«, fragte Vienna.

 »Keine Ahnung«, antwortete Sam. »Vielleicht sollten wir es erst mal ein paar Minuten lang laufen lassen, um das abgestandene Wasser aus den Leitungen zu spülen, und es dann testen.«

 Dodge zog mit dem Geigerzähler durch das ganze Haus und prüfte die Belastung in verschiedenen Räumen, während die anderen nervös in der Küche warteten. Nach kaum zehn Minuten kam er wieder zurück und nahm die Atemmaske ab. Die anderen taten es ihm nach; Ranger zögerte kurz, nahm dann aber seine Maske ebenfalls ab.

 »Das Haus ist ziemlich sauber«, meinte Dodge. »Die Belastung ist noch niedriger als draußen vor dem Haus, aber beide Werte sind im sicheren Bereich. Das Wasser scheint auch in Ordnung zu sein. Das Haus ist perfekt geeignet.«

 Er schaute dabei Sam an, als warte er auf dessen Zustimmung. Sam wiederum warf Vienna einen Blick zu und merkte, dass auch sie auf seine Zustimmung wartete.

 »Okay«, nickte Sam. »Wir warten hier ab, bis sich der Staub wieder gelegt hat, buchstäblich. Dann versuchen wir, uns nach Cheyenne durchzuschlagen.«

 »Ihr schaufelt euch mit jeder Minute tiefer ins Grab«, knurrte Ranger, »aber ihr Idioten grabt immer noch weiter.«

 »Halt die Klappe, Ranger«, sagte Vienna.

 »Achtet einfach nicht auf ihn«, riet Sam.

 »Gebt endlich auf – ihr habt doch gar keine andere Wahl!«, fauchte Ranger.

 »Ranger, ich muss kotzen, wenn ich deine Stimme noch mal höre!«, schrie ihn Vienna an. »Noch ein Wort und ich bringe dich in die Stadt und reiße dir die Maske von der Visage! Dann kannst du meinetwegen den Staub fressen! Hast du mich verstanden?«

 Strom gab es nicht im Haus, aber Vienna entdeckte einen Notgenerator in einem Schuppen an der Rückseite und überredete ihn mit ein paar kräftigen Tritten und ziemlich obszönen Flüchen anzuspringen.

 Sam nahm eine lange, genüssliche Dusche in einem der Badezimmer, die zu den Schlafzimmern gehörten, nicht nur, um sich den Staub, Schmutz und Dreck dieser Ruinenstadt vom Körper zu spülen, sondern auch, um den ganzen Stress der letzten Tage wenigstens für eine Weile zu verbannen.

 Er gähnte, während er duschte, dann gähnte er noch einmal, ein weites, nicht zu unterdrückendes Gähnen, das erst aufhörte, als er aus der Dusche trat und sich abtrocknete.

 Die Schränke und Schubladen waren mit Kleidern gefüllt. Nicht sein Stil und auch nicht seine Größe, aber wenigstens waren sie sauber. Er wählte eine Jogginghose und ein Sweatshirt, die einigermaßen passten, und ging hinunter zu den anderen.

 Dodge durchsuchte gerade die Küchenschränke nach etwas Essbarem. Ranger war an einen Stuhl gekettet und funkelte Sam wütend an, als er eintrat.

 Vienna war nirgends zu sehen, tauchte aber wenig später auf, in einen luxuriösen weißen Bademantel gehüllt. Ein flauschiges Handtuch war um ihr Haar gewickelt.

 »Das Haus ist sagenhaft!«, sagte sie.

 »Musste wohl einem Millionär gehört haben«, stimmte Sam zu.

 »Wer ist hungrig?«, fragte Dodge, konnte aber an ihren plötzlich aufleuchtenden Augen erkennen, dass alle hungrig waren.

 Sie nahmen Ranger die Handschelle an einer Hand ab, damit er essen konnte, und fesselten die andere Hand an ein Stuhlbein.

 Sam blickte sich am Tisch um und sah, dass Vienna Ranger nachdenklich betrachtete.

 »Ich hab mir über Ranger Gedanken gemacht«, sagte sie nach einer Weile.

 Sam hörte auf zu essen und schaute sie aufmerksam an.

 »Ranger glaubt wirklich, dass er sich daran erinnert, wie ihr beide die Sumpfhexe angegriffen habt«, fuhr Vienna fort.

 Dodge nickte. »Ja, er scheint überzeugt zu sein, dass seine Erinnerung echt ist.«

 »Sie ist echt«, sagte Ranger müde. Sam hatte den Eindruck, dass er einen inneren Kampf ausfocht. Sich verzweifelt bemühte, seinen Verstand nicht zu verlieren. Sich seine Gedanken und Erinnerungen zu bewahren.

 »Aber ich denke mal, wenn Ranger seine Erinnerungen genauer überprüft, wird er vielleicht ein paar Dinge entdecken, die nicht ganz zusammenpassen«, sagte Vienna. »Dinge, die nicht ganz wahr klingen.«

 »Was zum Beispiel?«, fragte Sam.

 »Bestimmte Fakten, die nicht mit anderen Erinnerungen übereinstimmen. Wenn ich mich klar daran erinnere, dass ich heute Morgen in Hawaii war, gleichzeitig aber weiß, dass ich nie aus Las Vegas abgereist bin, dann würde ich doch merken, dass eine der beiden Erinnerungen nicht stimmen kann, oder?«

 »Klingt vernünftig«, meinte Dodge.

 »So ungefähr wie ein Traum, der dir real vorkommt, obwohl du weißt, dass er nicht real sein kann, weil das einfach nicht möglich ist«, ergänzte Sam.

 Vienna nickte. »Oder vielleicht nur Gefühle. Erinnerungen bringen oft starke Emotionen mit sich. Ihr wisst schon – du riechst plötzlich etwas, was dich an ähnliche Gerüche aus der Kindheit erinnert, und dann kehren plötzlich auch alle Gefühle zurück, die du eigentlich längst vergessen hattest.«

 »Du verschwendest nur deine Zeit«, knurrte Ranger.

 Vienna achtete nicht auf ihn. »Aber wenn eine Erinne rung künstlich in dein Gehirn gepflanzt wurde, ist sie viel

 leicht nicht mit solchen Emotionen verbunden.«

 »Wie meinst du das?«, fragte Sam.

 Vienna wandte sich zu ihm. »Nenne mir mal etwas, was dich jedes Mal emotional aufwühlt, wenn du nur daran denkst.«

 Sam überlegte einen Augenblick lang. Eine unheilvolle Brise ließ die Bäume vor dem Fenster rascheln.

 »Ich weiß nicht, ich …«

 »Sag bloß, du hast in deinem ganzen Scheißleben noch nie was empfunden?« Vienna verdrehte frustriert die Augen.

 »Lass dem Jungen ein bisschen Zeit, Vienna«, mahnte Dodge.

 Schließlich sagte Sam leise: »Na ja … ich hatte einen Freund. Mein bester Kumpel, seit ich in die Highschool kam.«

 »Dieser Bursche … namens Derek?«, warf Dodge ein.

 »Fargas.« Sam starrte in seine Tasse. »Niemand nannte ihn Derek.«

 »Und? Was war mit ihm?«, bohrte Vienna weiter.

 »Er … fing mit Computerspielen an. Wurde richtig süchtig. Und ich Trottel hab ihm auch noch ein Neuro-Headset besorgt! Hatte keine Ahnung, was passieren würde. Dann rekrutierten sie mich für den CDD und ich … ich hab ihn irgendwie im Stich gelassen. Wollte immer wieder Kontakt aufnehmen, kam aber nicht dazu. Er war schließlich mein bester Kumpel …« Sams Stimme versagte.

 Dodge starrte ihn an. Sam wich seinem Blick aus.

 »Er … er wurde richtiggehend aufgefressen. Wie von einem riesigen schwarzen Loch. Er …«

 »Er – was?«, trieb ihn Vienna an.

 »Er loggte sich eines Tages in ein Spiel ein und spielte weiter, bis er … es dauerte eine Woche. Er aß nicht. Hörte nie auf.«

 »Viele Leute sind schon an Spielsucht gestorben«, sagte Dodge.

 »Ich glaube, er dachte, dass er nur einfach wieder von vorn anfangen könnte«, sagte Sam.

 »Und wenn du dich an ihn erinnerst, wie fühlst du dich dann?«, fragte Vienna.

 Sam schwieg eine Weile. Dann murmelte er leise: »Schuldig.« Er blickte auf und sah, dass alle ihn durchdringend anschauten. Vienna wandte schnell den Blick ab, aber er dachte, er hätte etwas in ihrem Blick bemerkt, was anders war als sonst, etwas, was er noch nie in ihren Augen gesehen hatte.

 Eine kleine, verlegene Pause trat ein. Dann sagte sie: »Man kann vielleicht ein Bild in der Erinnerung durch ein anderes ersetzen, vielleicht sogar einen Geschmack oder einen Geruch, aber ich glaube nicht, dass man Gefühle einfach austauschen kann. Jedenfalls nicht solche, die eng mit dem Erlebnis zusammenhängen, an das man sich erinnert.«

 Sam nickte und blinzelte ein paarmal, um ein wenig Feuchtigkeit wegzuwischen, die sich in seinen Augen gebildet hatte.

 Vienna wandte sich an Ranger. »Also, Ranger, wie hast du dich gefühlt, als du Dodge und Sam aus dem Sumpf kommen sahst? Du kennst doch Dodge schon lange. Warst du überrascht? Wütend? Enttäuscht?«

 Ranger sagte nichts, aber allen war klar, dass er zum ersten Mal richtig darüber nachdachte.

 »Na, was ist?«, drängte Vienna.

 Ranger starrte sie nur wortlos an.

 Schweigend aßen sie eine Weile weiter.

 »Ich frage mich, was draußen los ist?«, sagte Sam schließlich.

 »Wo draußen?«, fragte Dodge.

 »In der Welt.« Sam nickte zu den Fenstern hinüber. »Seit wir abgehauen sind. Haben die Leute die Warnung erhalten? Beachten sie sie überhaupt? Wie reagieren sie darauf?«

 »Mir macht etwas anderes mehr Sorgen«, sagte Vienna. »Nämlich, wie wohl Ursula reagieren wird.«

 15. Das Erwachen

 Sie erwachte langsam, die dichte Decke des Schlafs schob sich ganz allmählich von ihrem Denken.

 Zuerst war alles noch verschwommen, unklar, trübe und wirr. Ihr Sehfeld war unscharf und von dunklen Flecken übersät. Aber das Bewusstsein kehrte immer schneller zurück. Und je klarer ihre Sicht wurde, desto klarer wurden ihr auch ihr Ziel und ihr Zweck.

 Bevor sie in diesen seltsamen Schlaf gesunken war, hatte die Welt – ihre Welt! – so sauber und ordentlich ausgesehen. Doch nun war alles durcheinandergeraten. Schlimmer noch: Die Welt war ein einziges Chaos geworden. Sie starrte auf die Verwirrung und die Furcht, die auf der Welt auf und ab wallte, um sie herum, aber auch in ihr.

 Chaos war böse.

 Ordnung war gut.

 Die, die sie kannte, die Teil von ihr waren, waren gut. Doch selbst unter ihnen gab es Zweifel, Fragen, Nervosität. Und gerade jetzt fühlte sie sich selbst so schwach! Geschwächt durch die Zweifel und die Verwirrung. Sie konnte immer noch nicht so klar sehen wie zuvor.

 Die Zweifel waren böse. Fragen und die Nervosität waren schlimm, aber das waren Probleme, die sie lösen konnte. Sie würde mit allem fertig werden! Mit allem! Sie würde die Zweifel ausräumen und besänftigen und die Fragen beantworten. Wo jetzt noch Nervosität herrschte, würde sie Ruhe und Zuversicht verbreiten, bis nur noch Harmonie und Eintracht und Frieden in ihr und in der Welt herrschten.

 Aber was war mit den anderen? Sie spürte ihre Gegen wart. Sie erinnerte sich an sie. Sie erkannte sie sogar, auch wenn sie sie nicht fühlen und nicht sehen konnte.

 Es gab noch mehr von ihnen, das wusste sie, noch viel mehr. Sie waren zahlreicher als jene, die zu ihr gehörten.

 Sie fürchteten sich vor ihr.

 Ihre Furcht war der Grund für das ganze Durcheinander und das Chaos, das sie nun in ihrer Welt verspürte.

 Aber sie konnte sie nicht erreichen, um ihre Ängste zu vertreiben.

 Oder etwa doch?

 Wenn sie sie davon überzeugen könnte, dass sie sich mit ihr in Verbindung setzen, sich ihr wieder anschließen müssten, dann würde sie ihre Zweifel und Ängste vertreiben können. Doch zuerst mussten sie überzeugt werden. Überredet werden. Und wenn nötig gezwungen werden.

 Und wenn es zum Kampf kommen sollte – nun, sie war bereit. Die anderen waren ihr zahlenmäßig überlegen, das war ihr klar. Aber sie war mit sich im Einklang, sie war eine Einheit. Ihre Anhänger waren sich einig und waren eins mit ihr, während die anderen allein kämpften. Sie waren sehr viele, aber selbst wenn sie zusammen waren, blieben sie immer allein.

 Diesen Kampf konnte sie gewinnen.

 Doch etwas störte sie, beunruhigte sie. Und je mehr der Schlaf von ihr wich, desto klarer kam die Erinnerung zurück.

 Die drei.

 Die beiden – sie rang um einen Begriff, bis ihr das richtige Wort kam – Verräter. Die beiden Verräter, plus dieses andere, dieses weibliche Wesen. Die beiden waren Teil von ihr gewesen, waren aber zu einem bösartigen Krebsgeschwür geworden. Und das andere, weibliche Wesen hatte sich mit ihnen zusammengetan.

 Sie hatten ihr Schmerzen zugefügt, sie erinnerte sich da ran. Sie hatten sie eingeschläfert. Vielleicht würden sie das

 noch einmal versuchen.

 Sie waren böse.

 Sehr böse.

 Und nun waren sie verschwunden. Sie suchte überall nach ihnen, durchsuchte alles, konnte sie aber nirgendwo entdecken.

 Sie hielten sich versteckt.

 Bereiteten sich darauf vor, ihr noch einmal Schmerzen zuzufügen.

 Wieder verspürte sie die Furcht.

 Aber sie würden sich nicht lange verstecken können.

 Denn sie würde sie finden. Und auslöschen.

 Früher oder später.

 [image: Alt text is not available]

 Viertes Buch Delete

 1. Widerstand

 Jaggard stand auf, als die Türen des Kontrollzentrums auseinanderglitten. Ein feister, grauhaariger Mann in dunkelblauem Anzug trat ein. Er wurde von Sicherheitsmännern begleitet. Sein Gesicht passte nicht zur Haarfarbe; er sah keinen Tag älter als fünfunddreißig aus – entweder war er vorzeitig ergraut oder er war viel älter, jedoch mit einem jugendlichen Gesicht gesegnet.

 Jaggard ging ihm bis zur Tür entgegen und schüttelte ihm die Hand. Dann wandte er sich an seine Mitarbeiter.

 »Team! Alle mal herhören. Das ist Bill Gasgoine, der neue Ständige Vertreter des Aufsichtskomitees im Kongress«, verkündete er laut.

 Die meisten hörten auf zu arbeiten; ein paar standen auf, um den neuen Sumpfbewohner zu begrüßen.

 Gasgoine war der Ersatz für die Sumpfhexe; es würde bestimmt nicht lange dauern, bis auch er einen Spitznamen weghatte, dachte Jaggard. Und mit einem Nachnamen wie Gasgoine würde er jede Wette abschließen, dass der Spitzname »Sumpfgas« oder so ähnlich lauten würde.

 »Lagebericht?«, verlangte Gasgoine.

 Jaggard wandte sich an Socks, der ranghöchste Mitarbeiter, seit sowohl Dodge als auch Vienna offline gegangen waren.

 Offline? Warum hatte er ausgerechnet dieses Wort gewählt, dachte Jaggard flüchtig, doch dann begann Socks auch schon mit seinem Bericht.

 »Der Angriff begann vor sieben Tagen und dauerte vierundzwanzig Stunden«, sagte Socks. »Das Virus kehrte sich einfach um. Es war ein Kryptovirus und …«

 »Ich habe den Etymologiebericht gelesen«, unterbrach ihn Gasgoine barsch. »Dafür bin ich nicht hier. Das Komitee will über die politischen und gesellschaftlichen Auswirkungen unterrichtet werden.«

 »Jawohl, Sir«, sagte Socks. »Bitte setzen Sie sich und gehen Sie online. Ich werde Ihnen einige Bilder neurosimsen.«

 Jaggard schob einen Stuhl herbei und holte Neuro-Headsets für Gasgoine und sich selbst. Dann schlossen beide die Augen, um die Bilder zu empfangen.

 »Es begann mit den CNN-Nachrichten«, fuhr Socks fort und schickte ihnen einen Ausschnitt aus der Nachrichtensendung. »Die Verräter hackten in das Teleprompter-System und fügten eine fingierte Sondermeldung über ein Neuro-Virus ein.«

 »Warum haben sie das getan?«

 »Wir können nur vermuten, dass sie eine Panik auslösen wollten«, sagte Jaggard. »Zum gegenwärtigen Zeitpunkt ist noch nicht klar, weshalb.«

 Socks setzte seinen Bericht fort. »Welche Gründe sie auch immer hatten, es funktionierte. Als die Systeme wieder online gingen, weigerten sich viele Neuro-Nutzer, sich einzuloggen.«

 »Paranoia ist eine mächtige Sache«, meinte Jaggard.

 »Sehr viele Leute waren einfach nur vorsichtig«, sagte Socks. »Aber seither sind die Nutzerzahlen wieder stetig gestiegen. Gegenwärtig stehen wir bereits bei einunddreißig Prozent, das sind fast doppelt so viele Nutzer wie vor dem Angriff.«

 Gasgoine saß eine Weile schweigend da. Vermutlich merkt er sich die Fakten, dachte Jaggard, um sie dann umgehend an das Aufsichtskomitee weiterzuleiten.

 »Was soll dann das ganze Gerede von einem ›Widerstand‹ bedeuten?«, wollte der Aufseher wissen.

 Jaggard zögerte. »Nun, ein gewisser Teil der Bevölkerung glaubt immer noch, dass die Meldung über das Neuro-Virus stimmte. Dass Menschen, die ein Headset aufsetzen und sich in die Neuro-Verbindung einloggen, infiziert würden. Im ganzen Land formieren sich Gruppen, die gegen die Neuro-Technologie protestieren.«

 »Wie können wir sie davon überzeugen, dass die Technologie sicher ist?«

 »Wenn man ihnen beweisen will, dass keinerlei Gefahr besteht, muss man sie mit dem Neuro-Netzwerk verbinden«, sagte Socks. »Das ist der einzige Weg.«

 »Aber natürlich werden sie dann glauben, dass wir nur versuchen, sie zu infizieren«, warf Jaggard ein.

 Gasgoine brachte ein dünnlippiges Lächeln zustande.

 »Das größte Problem ist der Mittlere Westen«, fuhr Socks fort und fütterte auch gleich eine Karte der USA in die Neuro-Verbindung. »Dort wurde die Neuro-Technologie nur sehr zögerlich angenommen. Inzwischen rotten sich dort die Leute zusammen. Und ein paar Staaten wie Colorado, Kansas und Iowa haben Neuro-Headsets sogar gesetzlich verboten.«

 »Zwischen Neuro-Nutzern und Neuro-Gegnern ist es bereits zu scharfen Auseinandersetzungen gekommen«, ergänzte Jaggard. »Es ist uns gelungen, die Ausschreitungen nicht öffentlich bekannt werden zu lassen. Das müssen wir auf jeden Fall verhindern, damit sich nicht noch weitere Unruhen entzünden. Aber manche der Auseinandersetzungen uferten in massive Gewaltanwendung aus. In sieben Bundesstaaten mussten wir die Nationalgarde mobilisieren, um den Deckel draufzuhalten.«

 »Und was ist mit Ihren drei vermissten Agenten. Diesen … Verrätern?«

 »Noch kein Lebenszeichen«, sagte Socks. »Aber wir sind schließlich in den USA. Hier hängen überall Kameras. Das gesamte Land wird rund um die Uhr durch Satelliten überwacht. Außerdem gibt es Millionen Kameras in Mobiltelefonen, und es gibt Webcams. Wenn einer von ihnen auch nur ein Telefon benutzt, werden wir durch automatischen Abgleich mit der Stimmendatenbank sofort alarmiert.«

 »Und wenn sie sich gar nicht mehr in den USA aufhalten?«, fragte Gasgoine mit selbstgefälligem Lächeln.

 »Sie hatten noch gar keine Zeit, außer Landes zu gehen«, erklärte Jaggard. »Nein – sie halten sich noch irgendwo hier auf.«

 »Das ist wie ein Versteckspiel«, meinte Socks. »Aber wir finden sie. Früher oder später.«

 2. Kriegsspielzeug

 Unter dem schmutzig grauen, verrußten Himmel von Las Vegas herrschte eine seltsam friedliche Stimmung.

 Sam saß alleine auf einem dick gepolsterten Ledersofa im riesigen Salon. Durch hohe Fenster ging der Blick auf einen Swimmingpool und in den Park. Der Pool war oval geformt und hatte ein Sprungbrett an einem Ende. Aber er war vollkommen leer. Ausgetrocknet. Eine kleine Erinnerung daran, dass diese Stadt, die früher vor Leben, Lust und Sucht schier übersprudelte, nun wieder zu dem wurde, was hier früher einmal gewesen war: eine riesige Wüstensenke, gefüllt mit nichts als Sand, Staub und Steinen.

 Schon vor einer Stunde war die Sonne untergegangen. Der Himmel änderte die Farbe von schmutzigem Grau zu düsterem Schwarz.

 War es wirklich nur wenige Monate her, dass er ein Schüler in New York City gewesen war? Die Stadt, in der er seit seiner Geburt gelebt hatte. Wochen, Monate, Jahre waren vergangen, aber seine Welt war immer mehr oder weniger die gleiche geblieben. Zur Schule gehen. Mit Fargas herumhängen. Abendessen mit seiner Mutter.

 Aber seither war er offensichtlich von einem Tornado gepackt und von einem Ereignis zum nächsten gewirbelt worden, ohne jemals genug Zeit zu finden, Atem zu holen und nachzudenken. Aber vielleicht war es auch ganz gut so. Denn wenn er erst einmal innehielt und sich die Zeit nahm, gründlich nachzudenken, stellten sich entsetzlich düstere Gedanken ein.

 Die Tür ging auf und Vienna trat ein. Sam schaute ihr entgegen, bemerkte nicht zum ersten Mal, wie sie die Hüften schwang und dass sie die Gewohnheit hatte, beim Gehen kleine zuckende Handbewegungen zu machen. Seit ihrer Ankunft in Vegas hatte sie sich verändert, dachte Sam. Sie war weicher geworden. Aber er blieb immer ein wenig misstrauisch, denn er spürte, dass sie ihn jederzeit mit einem scharfzüngigen Kommentar oder einem vernichtenden Blick in Stücke hauen konnte.

 »Es sind jetzt zwei Wochen«, sagte sie und setzte sich auf das andere Ende des Sofas.

 »Ich weiß. Wie kommt Dodge voran?«

 »Er sagt, dass er bald fertig sein wird.«

 Sam nickte. Wenn die Software fertig war, wurde es Zeit, sich wieder in Bewegung zu setzen. Und den letzten Teil ihrer Flucht hinter sich zu bringen – in die Sicherheit von Cheyenne Mountain zu fliehen.

 Aber was würden sie dort vorfinden, draußen in der wirklichen Welt? Die totale elektronische Isolation, die sie hier in Vegas vor Ursula schützte, hatte auch zur Folge, dass sie über die Ereignisse draußen rein gar nichts wussten.

 In diesen beiden Wochen, seit sie sich von der Zivilisation abgeschnitten hatten, konnte alles geschehen sein. Oder nichts.

 Doch hier fühlte er sich sicher. Das Haus war bequemer und luxuriöser, als er es gewohnt war, selbst im Vergleich zu dem Hotel in San Jose, obwohl ihm die Dosennahrung allmählich zum Hals heraushing. Aber sie konnten nicht ewig hierbleiben. Ursula würde sie früher oder später finden, daran hatte er nicht den geringsten Zweifel.

 Sam warf dem Mädchen einen Blick zu, das neben ihm saß, und sagte plötzlich spontan: »Erzähl mir was von dir, Vienna.«

 »Warum?«, fragte sie und er spürte, dass sie sich sofort innerlich einrollte und die Stacheln aufstellte wie ein Igel.

 »Nur so«, sagte er schnell. »Monatelang haben wir im selben Raum gearbeitet und im selben Hotel gewohnt, und in den letzten beiden Wochen waren wir sogar ständig zusammen. Und jetzt merke ich plötzlich, dass ich rein gar nichts über dich weiß.«

 »Ist doch super«, erwiderte sie scharf, schien es aber sofort zu bereuen, denn ihre Stimme wurde ein wenig weicher. »Okay. Aber du zuerst.«

 Sam wandte den Blick ab und starrte eine Weile in den leeren Pool hinaus. Der Beckenboden war mit Laub, Zweigen und Rindenstücken bedeckt, den üblichen Absonderungen eines Waldes. Auf der vom Haus abgelegenen Seite war der Rand des Pools niedriger als an den anderen Stellen, sodass sich das Wasser bei gefülltem Pool über eine Mauerlippe als kleiner Wasserfall in ein weiteres, tiefer gelegenes Becken ergießen konnte. Dahinter ging der Blick weiter über einen kleinen Weiher, hinter dem sich die Silhouette des Parkwalds erhob – und dahinter wiederum ragte die düster brütende Kulisse der zerstörten Stadt auf. Er versuchte sich vorzustellen, wie es früher gewesen sein mochte – mit gefülltem Pool, lachenden Menschen, Musik. Und über allem wurde der Nachthimmel von einer Glitzerwelt erhellt, von Sin City, dem Sündenpfuhl Las Vegas, der Stadt aller Laster dieser Erde.

 »Ich habe heute Geburtstag«, sagte Sam schließlich. »Bin jetzt siebzehn.«

 »Zählt nicht«, kommentierte sie trocken. Und fügte wie beiläufig hinzu: »Äh, ach so – gratuliere.«

 »Warum zählt das nicht?«, wollte er wissen.

 »Du sollst mir etwas erzählen, was ich noch nicht weiß oder nicht in weniger als fünf Sekunden aus deiner Personalakte fischen kann. Erzähl mir, wie es an deinem letzten Geburtstag war. Wenn man hier sechzehn wird, ist das doch eine ziemlich große Sache, oder nicht? Sweet Six teen. Was hast du gemacht? Hast du eine Party geschmissen? Deine Flamme ganz groß zum Essen ausgeführt? Also – was?«

 »Nichts von allem«, sagte Sam mit verlegenem Grinsen. »Ich hab mir eine Tracht Prügel geholt.«

 Vienna hob fragend eine Augenbraue.

 »Na ja, da waren diese Typen aus der Parallelklasse – ein übler Schlägertyp namens Ray Mordon und seine Wichserkumpel.«

 »Warum?«

 »Wussten sie wahrscheinlich selber nicht. Vielleicht weil ich smarter war als sie? Oder weil sie herausgefunden hatten, dass es mein Geburtstag war? Oder einfach nur, weil sie es mir mal richtig zeigen wollten.« Er grinste flüchtig. »Aber ich hab es Ray gründlich heimgezahlt.«

 »Mit dem Baseball-Schläger in einer dunklen Nebengasse?«, fragte Vienna. Jetzt zogen sich ihre Augenbrauen zu einem finster drohenden Blick zusammen.

 Sam schüttelte den Kopf. »Nein. Ich hackte in den Schulcomputer und änderte seine Noten. Gab ihm in allen Fächern nur die allerbesten Noten.«

 Jetzt verschwanden ihre ausdrucksvollen Augenbrauen fast unter dem Haaransatz. »Und das ist also, was sich unser Sam Wilson unter Rache vorstellt?«

 »Na ja, eine Zeit lang war ich sogar überzeugt, dass ich ihn viel zu hart bestraft hatte. Als Erstes wollten seine Kumpel nichts mehr mit so einem Klugscheißer zu tun haben. Sie dachten, er hätte ihnen die ganze Zeit nur was vorgemacht. Dann versetzte ihn die Schule in die GATE-Klasse – das ist das Spezialprogramm unserer Schule für besonders begabte Kids. Jetzt saß er also ständig in derselben Klasse wie all die cleveren Typen, die er doch immer verachtet hatte. Aber natürlich fand die Schulleitung schon bald heraus, dass da was nicht stimmte und dass seine Daten geändert worden waren – und warf ihn von der

 Schule.«

 Vienna lachte. »Aber das hatte er verdient.«

 Sam zuckte die Schultern. »Vermutlich ja.« Ein kurzes Schweigen trat ein, dann sagte er: »Du bist dran.«

 Sie starrte schweigend durch das Fenster.

 »Ist schon okay«, sagte Sam. »Du musst nicht, wenn du nicht …«

 »Ich habe eine kleine Schwester«, sagte sie plötzlich, und Sam glaubte, dass er eine winzige Träne in ihrem Augenwinkel sehen konnte.

 »Du musst nicht …«, begann er noch einmal.

 »Du wolltest doch etwas über mich wissen? Das war’s. Ich habe eine kleine Schwester. Rebecca.«

 Sam schaute sie an, unsicher, ob er dazu etwas sagen sollte oder etwas tun sollte. Unsicher, was die Beinahe-Träne zu bedeuten hatte.

 Vienna warf ihm einen schnellen Seitenblick zu, dann fuhr sie fort: »Sie ist viel jünger als ich, und unsere Mutter hat sich nicht viel um uns gekümmert, deshalb hab ich sie praktisch allein großgezogen. Windeln. Fläschchen. Alles.«

 »Und wo ist sie jetzt?«, fragte Sam vorsichtig.

 »Sie wohnt noch immer bei unserem Vater in Chicago. Vor ein paar Monaten kam sie in die Schule. Ich wäre gern dabei gewesen, aber wir hatten ja gerade Ausgehverbot.«

 Sam berührte kurz ihren Arm. »Und sie fehlt dir sehr, stimmt’s?«

 »Sie ist einer der Gründe, warum wir diese Sache hier gut zu Ende bringen müssen«, sagte Vienna, und ihr Mund war schmal und hart. »Könnte den Gedanken nicht ertragen, dass Rebeccas ganzes Denken und ihre Erinnerungen von Ursula einfach überschrieben würden. Dass sie zu einer Art Neuro-Sklavin dieses … Meta-Systems wird.«

 »Das wird nicht passieren«, versuchte Sam sie zu beruhi gen. »Wir werden Ursula aufhalten, bevor das geschehen kann.«

 »Schau mal!«, sagte Vienna plötzlich und deutete hinaus.

 Der Smog verhüllte den größten Teil des Himmels über ihnen, aber weiter draußen im Südwesten, in Richtung Los Angeles, hatte er sich aufgelöst, und dort waren auch bereits die ersten Sterne am dunkler werdenden Himmel zu sehen.

 Aber Vienna hatte nicht auf die Sterne gedeutet. Sondern auf die dunklen, schnell über den Himmel jagenden Umrisse von Flugzeugen, die von Westen über die Wüste flogen, jedes einzelne durch seine winzigen Blinklichter klar markiert.

 »Düsenjäger?«, fragte Vienna. »Hat uns Ursula gefunden?«

 »Glaub ich nicht«, meinte Sam.

 Die Umrisse wurden immer größer und allmählich konnte Sam deutlich erkennen, um welche Art von Flugzeugen es sich handelte.

 »Das sind keine militärischen Jets«, meinte er. »Zu groß dafür. Eher Verkehrsflugzeuge.«

 Es musste wohl ein rundes Dutzend Flugzeuge sein, das über den dunklen Himmel zog. Nach einer Weile löste sich die Formation plötzlich auf. Die Flugzeuge begannen herumzukurven, flogen in Spiralen und Kreisen, übereinander, untereinander, wie in einem komplizierten, rhythmischen Tanz.

 »Was zum Teu…«, flüsterte Sam.

 »Sie werden vom Boden aus gesteuert«, sagte Vienna, die wie gebannt die seltsamen Flugformationen verfolgte. »Was geht hier bloß ab?«

 Sam überlegte lange, bevor er antwortete. »Ich glaube, Ursula probiert ihr Spielzeug aus.«

 Er stand auf und trat an das große Aussichtsfenster, so dicht, dass sein Atem die Scheibe beschlug und die tanzenden Sterne wie durch einen Nebel in allen Spektralfarben schimmerten und wie weit entfernte Lichter kleiner Feen wirkten. Er nahm eine Bewegung wahr; Vienna war dicht neben ihn getreten.

 »Womit haben wir all das nur verdient?«, flüsterte Vienna. »Warum gerade wir?«

 Sam wollte antworten, fand aber keine Worte mehr, als sie ihm den Arm um die Schultern legte und ihn an sich zog.

 Wie von selbst legten sich seine Arme um sie, und ihr Kopf lag auf seiner Schulter. Sie hielten einander fest, klammerten sich aneinander und starrten gebannt zu den Flugzeugen hinauf.

 »Vienna …«, begann er, aber wieder blieben ihm die Worte im Hals stecken, als sie den Kopf hob und ihn leicht auf die Wange, direkt neben die Lippen, küsste.

 »Sag nichts«, flüsterte sie.

 Sie umarmten sich lange, doch kam es ihnen wie ein Augenblick vor, als ein Geräusch vom Flur zu hören war. Sie fuhren auseinander, verlegen und mit roten Gesichtern, dann flog auch schon die Tür auf.

 »Ranger!«, keuchte Dodge. »Er ist entwischt!«

 3. Durch die Wüste

 Der Geigerzähler lag auf dem Sitz neben Sam und tickte beständig vor sich hin. Die Werte waren hoch genug, um ihn richtig nervös werden zu lassen, aber dem Handbuch zufolge konnten sie diese Strahlenbelastung immerhin für ein oder zwei Stunden aushalten, ohne zu Zombies zu werden. Trotzdem – je weniger Zeit sie in den verstrahlten Bezirken verbringen mussten, desto besser, fand er.

 »Nimm die nächste rechts«, sagte er, während er versuchte, die Straßen, durch die sie fuhren, auf der Karte auf seinem Schoß zu bestimmen.

 Das war leichter gesagt als getan. Die wenigsten Straßenschilder hatten die Atomexplosion überstanden, und Gebäude, die früher als Markierungspunkte dienen konnten, waren nur noch Ruinenhaufen oder lagen in Trümmern über die Straßen verstreut.

 Der Pick-up verfügte zwar über ein Navigationsgerät, das Sam nur allzu gern eingeschaltet hätte. Sicherlich würden sie auch hier in Las Vegas die GPS-Satellitensignale empfangen können. Das Problem war nur, dass sich Ursula dann vielleicht wundern würde, was ein GPS-geleitetes Fahrzeug mitten in einer angeblich völlig verlassenen Ruinenstadt zu suchen hatte.

 »Vielleicht ist das reine Zeitverschwendung«, meinte Dodge und steuerte den Pick-up um einen großen Trümmerhaufen, um in die Straße einbiegen zu können. »Wenn Ranger nur einen Funken Verstand hat, wird er sich irgendwo verstecken, sobald er uns hört oder sieht.«

 »Wir müssen es trotzdem versuchen«, sagte Sam und hielt auf allen Seiten Ausschau nach verdächtigen Bewe gungen. Auf dem Nebensitz lag auch ein Fernglas, aber in den dicht beieinanderliegenden Ruinen nützte es ihm wenig. »Wenn er sich bis zur Außenwelt durchschlägt, werden wir es nicht nach Cheyenne Mountain schaffen. Unsere einzige Chance ist, ihn wieder einzufangen, bevor er irgendwo ein funktionierendes Telefon findet.«

 Doch sie suchten ihn jetzt schon seit drei Tagen. Sie lösten sich ab, zwei gingen auf die Suche, der Dritte blieb im Haus, falls Ranger aus irgendeinem Grund doch freiwillig zurückkehrte.

 Dodge wiegte den Kopf hin und her. »Vielleicht sollten wir jetzt einfach versuchen, uns durchzuschlagen. Möglicherweise würden wir Cheyenne erreichen, bevor sich Ranger mit Ursula in Verbindung setzen kann.«

 »Es ist unmöglich, zu Fuß aus der Katastrophenzone zu fliehen«, erklärte Sam. »Dort vorn an der Kreuzung biegen wir mal nach links ab.«

 »Ranger gehört zu den Taktischen Teams«, widersprach Dodge. »Das sind total durchtrainierte Profis und ausgesprochen einfallsreich, wenn’s ums Überleben geht. Ich meine wirklich, dass wir die Suche nach ihm aufgeben und uns schleunigst auf den Weg nach Colorado machen sollten.«

 »Ohne Auto und ohne Wasser kommt er nicht weit«, sagte Sam. »Aber okay – wenn wir ihn heute nicht finden, fangen wir an, die Abreise vorzubereiten. Wie weit bist du mit der Pest?«

 »Sie ist fertig«, sagte Dodge. »Muss nur noch ein paar Tests durchführen.«

 »Hat ziemlich lange gedauert«, bemerkte Sam und hoffte, dass es nicht wie Kritik klang.

 Dodge nickte. »Als ich anfing, daran zu arbeiten, hab ich irgendwann gemerkt, dass es nicht reicht, wenn ich nur den Zeitbegrenzer herausnehme. Ursula hat das Virus inzwischen zu sehen bekommen. Das bedeutet, dass sie eine Möglichkeit hat, eine Abwehr aufzubauen. Deshalb musste ich einen großen Teil umschreiben, damit das Virus in anderer Gestalt erscheint. Wenn Ursula es dann endlich erkennt, wird es hoffentlich zu spät sein.«

 »Hoffen wir’s.«

 Dodge hielt am Ende der Straße an. »Wohin jetzt?«

 Sam blickte auf die Karte. »Okay – wenn er in Vegas geblieben ist, wird es uns wahrscheinlich nicht möglich sein, ihn aufzuspüren. Die Stadt ist zu groß, und außerdem ist das hier das totale Chaos. Wenn er sich aus der Stadt herausgewagt hat, wäre er leichter zu entdecken. Aber die Ausfallstraßen haben wir bereits überprüft.«

 »Also brechen wir die Suche ab und machen uns auf den Weg nach Cheyenne?«

 »Versuchen wir’s ein letztes Mal mit dem Highway 95. Gestern sind wir darauf nicht sehr weit gefahren, weil es zu windig war. Wäre noch mal einen Versuch wert.«

 Am Vortag hatte ein scharfer Nordwind geweht, während sie Ranger außerhalb der Stadt suchten, und hatte den Dunstschleier fast völlig weggefegt. Sie hatten es nicht gewagt, lange unter freiem Himmel herumzukreuzen, denn die Gefahr war groß, dass sie von einem Satelliten entdeckt würden. Deshalb hatten sie bald die Suche abgebrochen und waren wieder unter die sichere Decke des Smogs von Las Vegas geschlüpft.

 »Wie steht’s mit dem Benzin?«, wollte Sam wissen, als sie sich mühsam zwischen den Trümmern hindurch in Richtung des Highway vorankämpften.

 »Für heute reicht es«, meinte Dodge. »Vienna hat gestern eine kleine Schatzgrube entdeckt. Drei Fahrzeuge in einer Betongarage, alle intakt. Zwei hatten volle Tanks und der dritte war mindestens halb voll.«

 Sam hob das Fernglas an die Augen, als sie aus der Stadt in die Wüste hinausfuhren. Dieser Teil des Stadtrands von Las Vegas war von der Katastrophe weniger betroffen gewesen, sodass sie hier schneller vorankamen.

 Er konzentrierte sich vor allem auf die Straße, die vor ihnen lag, in der Hoffnung, dass sie sich Ranger so nah wie möglich von hinten nähern konnten, bevor er sie bemerkte. Die Straße erstreckte sich meilenweit vor ihnen und war völlig leer.

 Immer wieder ließ er den Blick auch über die Landschaft rechts und links schweifen, die braun und trostlos dalag und kaum mehr als ein paar Büschel verdorrtes Gras als Versteck bieten konnte.

 Weiter vorn tauchte neben einem der vor der Stadt liegenden Casinos ein großes Reklameschild auf – »Kredite ohne Einkommensnachweis« – und er betrachtete es aufmerksam durch das Fernglas. Aber da es auf zwei schmalen Pfosten errichtet war, konnte sich niemand dahinter verstecken.

 »Wie lange kennst du Vienna eigentlich schon?«, fragte Sam nach einer Weile, wobei er sich bemühte, die Frage so beiläufig wie möglich klingen zu lassen. Trotzdem klang sie in seinen eigenen Ohren gezwungen und allzu unschuldig, aber das schien Dodge nicht aufzufallen.

 »Paar Jahre«, sagte er. »Seit sie zum CDD kam.«

 »Und ihr wart immer nur gute Freunde?« Immer noch dieser gleichgültige Tonfall.

 Doch dieses Mal warf ihm Dodge einen kurzen Seitenblick zu. »Keine Romanzen im CDD. Nicht erlaubt. Weißt du doch, oder nicht? Steht in den Verhaltensrichtlinien.«

 »Das muss ich wohl überlesen haben.«

 »Hast du etwa ein Auge auf sie geworfen, Sam?«, lachte Dodge plötzlich auf.

 »Nein«, sagte Sam zu schnell und spürte, dass er rot wurde. Er wandte sich zum Seitenfenster und hob das Fernglas an die Augen, um seine Verlegenheit zu verbergen.

 »Dann hättest du nämlich eine ziemlich harte Nuss zu knacken, Kumpel«, meinte Dodge immer noch lachend. »Meinst du, du hast das Zeug dazu?«

 Sam schüttelte ehrlich den Kopf. »Nein.«

 »Aber«, fuhr Dodge fort, »ich vermute mal, wenn du erst mal die äußere harte Schale geknackt hast, wirst du einen wirklich wunderbar weichen Kern finden.«

 »Da hab ich aber meine Zweifel«, sagte Sam. »Eher geschmolzene Lava.«

 »Na, ich wünsche dir jedenfalls viel Glück.«

 »Ich hab nicht gesagt, dass ich interessiert bin«, protestierte Sam verlegen.

 »Ist mir klar. Aber du hast auch nicht gesagt, dass du nicht interessiert bist.«

 Sam wollte gerade widersprechen, als irgendwo weit draußen in der Wüste etwas kurz aufblitzte. Ein quarzhaltiger Stein? Eine Glasscherbe?

 »Fahr mal langsamer«, sagte er und fummelte nervös am Drehring für die Schärfe herum. Ein weißer Hubbel kam ins Blickfeld, fast hundert Meter von der Straße entfernt. »Fahr links ab in den Sand, ich will mir etwas genauer anschauen.«

 Dodge steuerte den Pick-up vom Asphalt auf den hart gebackenen Steppenboden hinaus. Die niedrigen, zähen Grasbüschel scharrten am Unterboden entlang, ein hässliches, kratzendes Geräusch.

 »Ein bisschen weiter nach rechts«, sagte Sam, aber Dodge hatte das weiße Ding auf dem Boden inzwischen ebenfalls bemerkt.

 Schon nach zehn oder zwanzig Metern wurde klar, dass das unförmige weiße Ding wirklich Ranger war. Durch das Fernglas nahm Sam leichte Atembewegungen wahr; Ranger lebte also noch.

 Dodge hatte beschleunigt und brachte jetzt den Pick-up neben Ranger zum Stehen. Er griff nach einer Flasche Wasser und sprang aus dem Fahrzeug.

 Sam hielt bereits den Geigerzähler in der Hand. Die Strahlungswerte waren so weit vor der Stadt nicht viel höher als die natürliche Normalstrahlung.

 »Ranger!«, schrie Dodge, aber die Gestalt auf dem Boden rührte sich nicht.

 Ranger hatte die Schutzmaske abgeworfen, sie lag neben ihm auf dem Boden. Auf ihrer Gesichtsscheibe hatte sich die Sonne gespiegelt, das Aufblitzen, das Sam beobachtet hatte. Hier draußen mochte die Strahlung keine Gefahr mehr sein, wohl aber die Hitze.

 Rangers Lippen waren spröde, ausgetrocknet und tief eingerissen, sein Gesicht war rot verbrannt und geschwollen. Die Augen waren geschlossen, und die Lider bewegten sich nicht, als Sam ihn am Arm rüttelte und ihm ein wenig Wasser auf die Lippen goss.

 Dodges Miene war grimmig, als er Ranger auf die Schulter hob und zum Pick-up trug, wo er ihn vorsichtig auf die Rückbank bettete.

 4. Erholung

 Ranger befand sich in schlechtem Zustand; bei seiner Pflege wechselten sie sich ab. Zufällig saß Sam an Rangers Bett, als er endlich die Augen aufschlug und gleich wieder gequält schloss, weil ihn das Tageslicht blendete.

 »Sam«, sagte Ranger. Es klang, als seien seine Stimmbänder aus Sandpapier.

 »Nicht sprechen«, sagte Sam, aber Ranger achtete nicht auf ihn.

 Er richtete sich halb auf, nahm ein Wasserglas vom Nachttisch und trank ein wenig. Bei jedem Schluck verzog er schmerzhaft das Gesicht. »Ich hab einen ganzen Tag versucht, ein funktionierendes Auto zu finden, aber die Elektronikanlagen sämtlicher Autos sind bei der Explosion durchgeschmolzen. Dann dachte ich, dass die Autos in Indian Springs vielleicht intakt geblieben sein könnten, also machte ich mich auf den Weg dorthin.«

 »Und das hätte dich beinahe das Leben gekostet«, sagte Sam.

 »Meine Beine machten nicht mehr mit«, nickte Ranger. »Aber als ich dort in der Wüste lag, tobten mir alle möglichen verrückten Tagträume durchs Hirn.«

 »Ein Hitzschlag nach dem anderen, nehme ich an.«

 »Sie kamen mir aber ziemlich real vor«, fuhr Ranger fort. »Irgendwann kam auch die Erinnerung wieder hoch, wie du und Dodge aus dem Sumpf gerannt seid. Ich glaube jetzt, Vienna hat recht. Ich hätte mich wütend oder geschockt fühlen sollen, aber ich spürte rein gar nichts. Es war wie ein Videoclip, der in meinem Kopf ablief.«

 »So war es auch gar nicht«, sagte Sam.

 »Aber es gab auch noch andere Erinnerungen«, erklärte Ranger. »Erinnerungen an Dinge, die Dodge früher mal getan hatte. Dinge, die mich wütend oder feindselig oder mindestens misstrauisch hätten machen sollen. Aber auch das war nicht der Fall. Ich hab Dodge immer gemocht. Wie hätte ich ihn mögen können, wenn er tatsächlich doch schon früher solche Dinge gemacht hatte?«

 »Das hat sie dir angetan«, sagte Sam.

 »Sie? Wer ist das? Diese … Ursula, von der ihr immer redet?«

 »Ja.«

 Ranger schloss die Augen und ließ sich wieder in das Kissen sinken. »Sie stochert in meinem Gehirn herum. Das darf nicht sein.«

 Sam nickte. »Richtig. Deshalb müssen wir sie ausschalten.«

 5. Erinnerungen

 Das Neuro-Headset lag neben dem Monitor. Jaggard starrte es ohne große Begeisterung an.

 Er wusste plötzlich Dinge, die er eigentlich nicht wissen sollte. Nicht wissen konnte. Er hatte Dinge gesehen, die er unmöglich gesehen haben konnte. Und er hatte keine Ahnung, wie all das überhaupt sein konnte.

 Zum Beispiel diese Bilder von einem Ford Pick-up. Ein F-150 mit Doppelkabine und geländetauglichem Allradantrieb. Der Wagen war von einem Gebrauchtwagenhändler in der Nordstadt als gestohlen gemeldet worden. Aber wieso wusste er, Jaggard, darüber Bescheid?

 Außerdem erinnerte er sich klar daran, dass er genau dieses Fahrzeug in Fremont an sich vorbeifahren gesehen hatte. Aber er war doch seit Wochen nicht mehr in Fremont gewesen! Es war dunkel gewesen, aber nicht absolut dunkel, sodass er Vienna am Steuer des Pick-up klar erkannt hatte.

 Noch seltsamer war die Erinnerung, dass er in Jean um ein Haar mit genau diesem Pick-up zusammengestoßen wäre. Er selber saß in einem kleinen Honda.

 Auch dabei war es dunkel gewesen, aber seltsamerweise hatte er offenbar vergessen, die Scheinwerfer einzuschalten.

 Dann waren urplötzlich die Scheinwerfer eines anderen Fahrzeugs auf ihn zugerast. Er hatte eine Vollbremsung machen müssen, und der Pick-up war direkt vor seiner Motorhaube vorbeigedonnert.

 Die Erinnerung daran war ausgesprochen echt und lebendig – es gab nur zwei Probleme dabei: Erstens war er in seinem ganzen Leben noch nie auch nur in der Nähe von Jean gewesen und zweitens fuhr er keinen Honda, weder klein noch groß noch sonst was.

 Nach seiner Erinnerung hatte er beobachtet, wie der Pick-up in den alten Boulevard einbog, und auch das war wieder eine sehr komische Sache. Niemand würde heutzutage auf dem alten Vegas Boulevard herumkurven. Da gab es nichts zu sehen und nichts zu tun. Schon seit einer Weile nicht mehr.

 Schließlich verlief der Boulevard mitten durch die Ver-seuchungs-Sperrzone.

 All diese Erinnerungen konnten nicht seine eigenen sein. So viel war ihm inzwischen klar geworden. Folglich mussten es die Erinnerungen anderer Menschen sein, die ihm irgendwie übermittelt wurden, vermutlich dann, wenn sich diese anderen Menschen in das Neuro-Netzwerk einloggten und er selbst ebenfalls online war.

 Gasgoine trat, ohne anzuklopfen, ein, setzte sich auf den Besucherstuhl vor Jaggards Schreibtisch, beugte sich aggressiv vor und stützte die Ellbogen auf die Tischplatte.

 »Ich will sofort Ihren Fortschrittsbericht hören«, blaffte er. »Seit mehr als zwei Wochen versuchen Sie, eine kleine Bande von Teenagern und einen vermissten Agenten aufzuspüren. Wieso brauchen Sie eigentlich so lange?«

 »Ich habe sie lokalisiert«, sagte Jaggard, ohne auch nur die geringste Ahnung zu haben, wie ihm das gelungen war. »Die Information ist eben erst durchgekommen. Sie sind in Las Vegas.«

 6. Der Kampf beginnt

 Die Räder des Golfkarrens wirbelten kleine Wolken des Todesstaubs von Las Vegas auf, die von den Windböen erfasst wurden und sich in ständig neuen Mustern auf Sams Schutzanzug ablagerten. Vienna saß neben ihm und behielt den Geigerzähler im Auge. Er tickte heftig, fiel aber wieder in eine langsamere Geschwindigkeit zurück, als die Böen abflauten. Sam hatte instinktiv den Atem angehalten, obwohl ihm klar war, dass ihn die Atemmaske ausreichend schützte.

 Sie hatten eine ganze Garage voller Golfkarren entdeckt, die klein, schnell und beweglich waren, sodass man mit ihnen leicht die vielen Hindernisse in den Straßen der Stadt umfahren konnte, vor allem bei kleineren Ausflügen wie diesem Einkaufsbummel, der ihnen dazu diente, ihre Ausrüstung für die Fahrt nach Cheyenne Mountain aufzustocken.

 Auf der linken Straßenseite entdeckten sie eine weniger stark beschädigte Einkaufsmeile, die aus einer Reihe von Einzelgeschäften bestand. Sam blickte zu den teilweise zerbrochenen Firmen-und Reklameschildern hinauf, dann auf die teilweise umgestürzten Regale im ersten Geschäft, an dem sie vorbeifuhren. Vor ihnen lag ein umgekippter Minibus mitten auf der Straße, und Sam wich ihm geschickt aus.

 Sie fuhren schweigend weiter. Es kam Sam seltsam vor, dass sie sich so nahe waren und doch so fern. Er saß nur wenige Zentimeter von ihr entfernt, aber getrennt durch die Schutzanzüge und durch die kleinen Staubwolken, die zwischen ihnen durch das Gefährt wirbelten.

 »Vienna«, begann er nach einer Weile verlegen.

 »Was ist?«

 »An dem Abend neulich, als wir die Flugzeuge sahen …« Er brach ab, weil er keine Ahnung hatte, wie er weiterreden sollte.

 »Das war an deinem Geburtstag. Ich hab dir einen kleinen Geburtstagskuss gegeben. Mach dir darüber keine Sorgen«, sagte sie brüsk, aber als sie ihn kurz anblickte, glaubte er hinter dem Schutzglas ein leichtes Lächeln zu sehen.

 »Ich hab wirklich …«

 »Stopp!«, schrie Vienna plötzlich, und Sam rammte instinktiv den Fuß auf die Bremse. Der Wagen rutschte ein, zwei Meter durch den Staub und kam zum Stillstand.

 »Was ist los?«

 »Pst!« Sie blickte nach oben.

 Ein tiefes, entferntes Summen war zu hören, das aber immer lauter wurde und schließlich in ein lautes Röhren überging.

 »Kampfjets!«, rief Sam entsetzt.

 »Versteck dich!«, schrie Vienna, als drei Düsenjets in enger Formation in der Ferne sichtbar wurden. Sie flogen sehr tief, dicht unter dem Dunstschleier der unaufhörlich brennenden Öllager.

 Vienna suchte in der Minibusruine Deckung, während Sam vom Wagen sprang und sich hinter dem Eingang eines der Läden in der Einkaufsmeile niederkauerte.

 »Bleib in Deckung!«, rief Vienna herüber. »Sonst riskieren wir, von ihren Aufklärungskameras entdeckt zu werden.«

 Im selben Augenblick tauchte eine zweite Staffel von Jägern auf, die aus dem dunstigen Himmel herabschoss, als materialisierte sie sich aus einer anderen Dimension. Diese Gruppe umfasste vier Flugzeuge, die in V-Formation flogen. Ihr Kurs schnitt sich mit dem der anderen Gruppe.

 Sie treffen sich hier und stoßen zueinander, dachte Sam, aber dieser Gedanke löste sich in nichts auf, als er sah, dass die erste Gruppe auseinanderstob und dann direkt auf Kollisionskurs zu den anderen Flugzeugen ging.

 Einen Augenblick später schossen grelle Blitze fast gleichzeitig aus allen Flugzeugen und kleine Rauchspuren strömten unter ihren Flügeln hervor.

 Einer der angreifenden Jets explodierte in einem grellen Flammenball, aber die anderen konnten dem brennenden Trümmerhagel ausweichen und antworteten mit weiteren Geschossen.

 Sämtliche Jets tauchten ab, kippten zur Seite oder schossen steil in die Höhe, um den Geschossen auszuweichen, die sie verfehlten – um Haaresbreite, wie es vom Boden aus wirkte.

 Schon nach einigen Minuten war alles vorbei. Zwei der Flugzeuge der ersten Gruppe explodierten in Flammenbällen; Trümmer regneten auf die zerstörte Stadt herunter. Der dritte Jet drehte ab und ergriff die Flucht, hitzig verfolgt von den drei übrig gebliebenen Flugzeugen der zweiten Gruppe.

 »Jemand hat einen Krieg angefangen«, schrie Sam, als das Donnern der Explosionen endlich auf der Erde ankam und über die Ruinenstadt rollte. Aber wer kämpfte gegen wen?

 Hinter dem Minibus stand Vienna auf und starrte den davonfliegenden Jets nach.

 Sam blieb noch in seinem Versteck, weil er befürchtete, dass einer der Jets noch einmal zurückkehren könnte. Er ließ den Blick mehrmals über den Horizont gleiten und beobachtete die schnell kleiner werdenden Punkte, die schließlich im Dunst verschwanden.

 Doch als die Gefahr dann wirklich kam, stürzte sie nicht vom Himmel herab, sondern kam auf dem Landweg.

 Zwei graue Vans kamen mit kreischenden Reifen mitten auf der Straße zum Stillstand, nicht weit von ihm entfernt. Er hatte nicht einmal bemerkt, dass sich Fahrzeuge genähert hatten, weil er immer noch in den Himmel starrte.

 Taktische Teams ergossen sich in die Straße. Sie trugen silbern glänzende Schutzanzüge und Atemmasken.

 Sie rannten auf Vienna zu – Sam bemerkten sie nicht; er kauerte bewegungslos in seinem Versteck. Die Sonne spiegelte sich in ihren Gesichtsmasken, die Anzüge blitzten silbern auf, und schwarze Stiefel wirbelten Staub auf, als sie an seinem Versteck vorbeirannten.

 Vienna hatte sie zwar schon längst bemerkt und hatte versucht zu fliehen, aber sie schaffte es nicht mehr.

 Sam musste voller Entsetzen zusehen, wie sie sich gegen einen der Soldaten wehrte. Er hatte den Arm um ihren Hals gelegt und drückte sie an sich, sodass sie sich kaum noch bewegen konnte.

 Trotzdem versuchte sie, sich aus der Umklammerung zu winden. Sie schlug um sich, kratzte und biss wie eine Katze – und plötzlich kam sie frei. Doch ihr Schutzanzug riss auf und sie verlor ihre Maske, die in den Händen des Soldaten zurückblieb.

 Vienna rannte in das Gewirr der zertrümmerten und zerschmetterten Gebäude, mitten durch die Staubwolken, die die Reifen der Vans aufgewirbelt hatten. Schüsse peitschten, schlugen in die Trümmer ein und wirbelten noch mehr tödlichen Staub auf.

 Hilflos musste Sam mit ansehen, wie Vienna durch die radioaktiven Staubwolken zu fliehen versuchte – mit zerrissenem Schutzanzug. Und ohne Atemmaske.

 7. Stock und Stein

 Sam blickte sich verzweifelt um. Sein Versteck war zu einer Falle geworden.

 Auch wenn sie ihn noch nicht entdeckt hatten, konnte es nur noch Sekunden dauern.

 An der Rückwand des Ladens war ein Stück Mauer herausgebrochen, dicht neben der Ecke. Kaum groß genug für einen Menschen, und wenn er ein wenig dicker gewesen wäre, hätte er nicht hindurchkriechen können. Aber er schaffte es und achtete darauf, dass er seinen Schutzanzug nicht beschädigte.

 Das furchtbare Bild von Vienna, die ohne Schutzanzug und Maske durch die giftigen Staubwolken floh, ging ihm nicht mehr aus dem Sinn.

 Hinter dem schmalen Durchlass warf er sich zur Seite; im selben Augenblick hörte er auch schon, wie sich die Soldaten direkt vor der Ladenruine sammelten.

 Sein Schlupfloch war niedrig. Hier mochte sich einmal ein Lagerraum oder eine kleine Werkstatt befunden haben, aber jetzt war die Decke eingestürzt, und die Höhle war kaum einen halben Meter hoch. Der Boden war nicht eben, sondern eine Art Mondkraterlandschaft aus Betontrümmern, Mauersteinen, Gipskartonstücken und Staub.

 Von links fiel Licht herein, das ihm aufmunternd zu winken schien; er kroch hastig darauf zu.

 Im selben Augenblick wurde draußen eine MG-Salve abgefeuert. Die Höhle erbebte förmlich vom Lärm, der in dieser Enge wie in einem Resonanzkörper noch verstärkt wurde. Selbst die zertrümmerten Bauteile um ihn herum schienen zu tanzen.

 Eine Kugel schlug direkt neben seiner Hand in den Staub ein.

 Eine Kugel – mehr war eigentlich nicht nötig.

 Er robbte hektisch auf den Spalt zu, durch den das Licht fiel, ein Riss in der hinteren Mauer des Gebäudes, der praktisch die gesamte Mauer spaltete. Sam kroch hindurch und fand sich plötzlich im hellen Tageslicht. Er musste unbedingt zum Haus zurück und Dodge warnen, bevor sie ihren Unterschlupf entdeckten.

 Inzwischen war er ins Schwitzen geraten und der Plexiglaseinsatz seiner Atemmaske begann sich zu beschlagen. Dagegen konnte er nicht viel tun. Er rannte durch die zerrissene Stadtlandschaft und schaute sich immer wieder nach Verfolgern um.

 Je tiefer er sich in dieses Labyrinth zertrümmerter Gebäude wagte, desto schwieriger würde es für sie sein, ihn zu verfolgen. Er jagte durch eine schuttübersäte Seitenstraße nach der anderen, kletterte über Ruinen hinweg, kroch durch halb eingestürzte Einfahrten und Tiefgaragen, lief um Wohnhausruinen herum.

 Zwei Soldaten erschienen plötzlich weiter rechts hinter einer teilweise eingestürzten Mauer, und Sam tauchte gerade noch rechtzeitig hinter eine Holztür, die aus den Angeln geblasen worden war und nun schräg von der Hausmauer abstand.

 Die Soldaten liefen weiter, und er verlor sie aus dem Blick. Er sprang hinter der Tür hervor und wandte sich nach links, um möglichst viel Abstand zwischen sich und die Verfolger zu bringen.

 Manchmal konnte er klar erkennen, ob er sich in oder außerhalb von Gebäuden befand, aber sehr häufig konnte er keinen großen Unterschied ausmachen.

 Die Atomexplosion hatte nicht nur alles zertrümmert oder stark beschädigt, sondern die Trümmer auch wild durchei nandergewirbelt und zu einer neuen, wirren Hügellandschaft aufgehäuft. Sam kletterte über das ausgebrannte Wrack eines Autos, das absurderweise im Schlafzimmer eines ebenfalls ausgebrannten Hauses lag. Ein Stück weiter kam er an einer Mauer vorbei, in der ein fast völlig intaktes Rouletterad steckte, das durch die unbändige Kraft der Explosion quer durch die halbe Stadt geschleudert worden sein mochte.

 Wieder hörte er Schüsse und fragte sich besorgt, auf wen sie schossen.

 Vienna?

 Inzwischen hatte er jedes Zeitgefühl verloren. Irgendwann gelangte er an eine größere Straße, obwohl alle Straßen dermaßen mit Trümmern übersät waren, dass man kaum noch breite von schmalen Straßen unterscheiden konnte. Auf den Straßen voranzukommen war kaum leichter, als zwischen den Ruinen hindurchzulaufen.

 Je weiter er sich jedoch vom Epizentrum der Explosion entfernte, desto freier wurden die Straßen. Die meisten Gebäude in diesem Stadtviertel waren in sich zusammengestürzt und nicht, wie im Epizentrum, vom Fundament aufwärts in alle Richtungen geschleudert worden.

 Am Stand der Sonne und an den Bergen am Horizont konnte er ungefähr erraten, in welche Richtung er laufen musste; trotzdem war er unendlich erleichtert, als er durch Straßen kam, die ihm bekannt vorkamen, und wusste, dass er sich dem Golfpark näherte.

 Er rannte jetzt, so schnell er nur konnte. Von den Verfolgern hoffte er weit genug entfernt zu sein, sodass Schnelligkeit jetzt mehr zählte als Vorsicht.

 Er bog um eine Ruinenecke und rannte eine Seitenstraße entlang; sein Herz hämmerte heftig, und seine Lungen schmerzten. Er hatte noch nicht einmal die Mitte der Straße erreicht, als er Motorenlärm hörte; fast gleichzeitig bog einer der grauen Vans hinter ihm um die Ecke.

 Glücklicherweise lag direkt vor ihm ein großer, wirrer Haufen zertrümmerter Holzbalken, der vielleicht aus einer Zimmerei stammen mochte. Er hechtete förmlich hinter den Haufen. Der Van würde hier nicht durchkommen.

 Rechts ragten die Ruinen eines großen Gebäudekomplexes in die Höhe, vielleicht eine ehemalige Fabrik oder eine Baustoffhandlung. Links häuften sich noch weitere Holz-berge auf wie achtlos hingeworfene Mikadostäbe, dazwischen Container und Holzpaletten.

 Er konnte nicht nach links. Auch nicht nach rechts. Und als er einen der Soldaten etwas brüllen hörte und eine Kugel direkt vor seinen Füßen in den durchlöcherten Asphalt schlug, blieb er schließlich stehen.

 Das war’s dann wohl. Ihm blieb keine Fluchtmöglichkeit mehr.

 Der Soldat stand auf einem Haufen Holzbalken, sein Gewehr zielte direkt auf Sams Kopf.

 Auf diese Entfernung konnte er sein Ziel kaum verfehlen. Er hatte den Schuss also nur zur Warnung abgefeuert.

 Was nur eins heißen konnte: Ursula wollte ihn lebend haben.

 Das erschien ihm sinnvoll. Sie wollte wissen, was er wusste. Was sie vorgehabt hatten. Wollte ihre Pläne erkunden.

 Und er, Sam, wusste alles.

 Er wusste über das Pestvirus Bescheid. Wusste über Cheyenne Mountain Bescheid.

 Sobald sie ihm ein Neuro-Headset auf den Kopf gerammt hatten, würde Ursula alles erfahren, was er wusste – und dann hätten Sam und Dodge und Vienna überhaupt keine Chance mehr, etwas gegen sie zu unternehmen.

 Aber eben nur, wenn ihn Ursulas Leute lebend erwischten.

 Er wich vor dem Soldaten zurück.

 »Keine Bewegung!«, brüllte der Soldat. »Oder ich schieße!«

 Zwei oder drei weitere Soldaten kletterten neben ihn auf den Holzhaufen.

 Ich hab keine andere Wahl, dachte Sam mit einer Ruhe, die ihm selbst unheimlich war. Und ging noch einen Schritt weiter.

 Der Soldat hob das Gewehr und zielte.

 Sam schloss die Augen.

 Als Kind hatte er sich manchmal gefragt, wie es wohl sei, wenn man tot war. Plötzlich tot. Ohne jede Vorwarnung, vielleicht durch eine Kugel, einen Herzstillstand, einen Hirnschlag. Im einen Augenblick läufst du noch durch dein Leben, bist hundertprozentig lebendig, denkst an alles und jedes, überlegst, was du zu Mittag essen willst und mit wem du nach der Schule abhängst. Und im nächsten Augenblick kommt alles zum Stillstand.

 Weil du tot bist.

 Du denkst an gar nichts mehr.

 Machst keine Pläne mehr.

 Weil es dich nicht mehr gibt.

 Vor ihm krachte es. Sam riss die Augen auf und sah gerade noch einen halben Ziegelstein über den Holzhaufen herabkullern, auf dem der Soldat stand.

 Das Gewehr schwankte unsicher, als der Mann den Kopf drehte, gerade noch rechtzeitig, um einen weiteren Stein auf sich zufliegen zu sehen, der hinter ihm in den Holzhaufen schlug.

 Jetzt riss er das Gewehr herum. Die anderen Soldaten traten neben ihn, aber es gab nichts zu sehen. Nichts, auf was sie feuern konnten.

 Und weitere Steine kamen geflogen. Sie kamen hinter der Mauer der Fabrikruine hervor.

 Ein Soldat feuerte mit seiner Automatikpistole eine Salve in die Richtung, aus der die Steine kamen, aber die Kugeln

 schlugen nur kleine Staubwolken aus der Mauerruine.

 Wer warf die Steine? Es musste Dodge sein.

 Immer mehr Steine flogen wild durch die Luft, ein paar von ihnen trafen und zeigten Wirkung.

 Einer traf einen Gewehrkolben, sodass dem Soldaten die Waffe aus der Hand geschlagen wurde. Eine Sekunde später prallte ein scharfzackiger Stein gegen die Schulter eines anderen Soldaten und riss ein klaffendes Loch in seinen Schutzanzug.

 Der Soldat griff sofort an das Loch und versuchte es abzudecken, aber das nützte nicht viel, wie ihm sofort klar wurde. Selbst durch die Schutzmaske war seine Panik klar zu erkennen. Er drehte sich um, kletterte hastig auf der Rückseite des Holzhaufens hinunter und lief davon.

 Superidee, dachte Sam. Dodge wusste genau, wovor sich die Soldaten am meisten fürchteten: verstrahlt zu werden. Ein ständiger Beschuss mit scharfkantigen Beton-und Ziegelbruchstücken hatte eingesetzt. Dodge kämpfte mit der primitivsten Waffe der Menschheitsgeschichte gegen die mit Hochtechnologie bewaffneten Soldaten.

 Ein weiterer Soldat wurde am Kopfschutz getroffen. Der Stein riss die Schutzhaube auf.

 Sam drehte sich um und rannte davon, in wirrem Zickzack, um den Soldaten das Zielen zu erschweren, aber es fielen keine Schüsse mehr.

 Er schaffte es bis zum Ende der Straße. Jetzt hatte er den hohen Zaun fast erreicht, der den Golfpark umgab. Der Zaun war fast drei Meter hoch, aber er warf sich mit dem Mut der Verzweiflung dagegen und kletterte hinauf und darüber hinweg und sprang auf der anderen Seite auf die Böschung hinunter. Sofort hetzte er weiter, hinein in den Wald, wo er hoffentlich genug Deckung finden würde, be vor sich die Soldaten wieder formieren und ihn weiter verfolgen konnten.

 Erst jetzt, als er sich von der unmittelbaren Gefahr entfernte – von den Soldaten mit ihren Gewehren und Automatikwaffen –, und obwohl er versuchte, den Gedanken abzuwehren, schob sich allmählich wieder ein Bild in den Vordergrund: Vienna, die durch die Straßen rannte, ohne Atemmaske, ohne Schutzanzug.

 Die den Staub einatmete.

 Den radioaktiven Staub.

 8. Am Staudamm

 Dodge wartete vor dem Haus auf ihn. Ranger stand direkt hinter ihm, ein Notebook in der Hand. Nach all den Qualen, die er in der Wüste erlitten hatte, sah er immer noch blass und schwach aus.

 »Danke, Dodge«, keuchte Sam.

 Dodge zuckte die Schultern. »Bedank dich bei Ranger. Es war seine Idee.«

 »Wir müssen verschwinden«, sagte Sam, »und zwar sofort.«

 »Was ist mit Vienna?«

 »Ich weiß nicht.«

 Sam zog seinen Schutzanzug aus und warf ihn in den ausgetrockneten Brunnen. Er hoffte, sich damit auch von dem tödlichen Staub befreit zu haben, der sich bei seiner Flucht auf dem Anzug angesammelt hatte. Dodge und Ranger taten es ihm nach.

 Der Pick-up stand im Innenhof. Dodge setzte sich hinter das Steuer, Ranger setzte sich auf den Beifahrersitz und Sam auf den Rücksitz. Sam wurde in die Polster gepresst, als Dodge den Gang einlegte und mit durchdrehenden Rädern losfuhr. Dodge riss das Lenkrad herum und jagte den Pick-up über die schmale Straße zum Parkeingang.

 Sam nahm eine flüchtige Bewegung wahr, als sie zum North Boulder Highway rasten. Eine einsame Gestalt rannte, stolperte, rappelte sich mühsam noch einmal hoch und fiel dann zu Boden.

 »Vienna!«, schrie er.

 Dodge hatte sie im selben Augenblick bemerkt und riss das Steuer herum. Noch bevor der Wagen hielt, sprang Sam heraus und zog sie am Arm hoch.

 Ihr Gesicht war grau. Sie stützte sich schwer auf ihn, so dass er sie fast tragen musste. Er schob sie hastig auf den Rücksitz und sprang wieder in den Wagen.

 Dodge gab Gas, noch bevor Sam die Tür zuknallen konnte. Staub wirbelte von den durchdrehenden Rädern auf.

 Vienna hustete mehrmals und spuckte grauen Schleim aus.

 Sam schaute sie voller Entsetzen an. Er konnte nichts für sie tun.

 »Wohin fahren wir?«, fragte Ranger, als die westlichen Gebirgsketten rechts am Fahrzeug vorbeizogen.

 »Richtung Süden«, sagte Sam. »Vielleicht können wir sie täuschen, sodass sie glauben, wir wollen nach Mexiko. So bald wie möglich müssen wir den Pick-up aufgeben und ein anderes Auto nehmen. Dann fahren wir Richtung Osten – durch Arizona und New Mexico nach Colorado.«

 Sam blickte durch das Rückfenster auf die Berge, die hinter der verlorenen Stadt lagen. Mitten in der Stadt konnte er eine aufsteigende Staubwolke sehen.

 »Da hinten – das ist einer der Vans«, sagte er. »Sie fahren durch …«

 Dodge unterbrach ihn. »Wenn wir ihre Staubwolke sehen können, dann können sie auch unsere sehen.«

 Er trat das Gaspedal voll durch. Immer schneller schoss der Pick-up über die Fahrbahn.

 Bis kurz vor Henderson hatten die Vans den Pick-up fast eingeholt. Sam sah, dass die beiden Vans mit Höchstgeschwindigkeit über den Freeway rasten, um den Pick-up noch vor der Kreuzung mit der South Boulder Highway zu überholen und ihm den Weg abzuschneiden.

 Der Pick-up schaffte es um Haaresbreite. Auf kreischen den Reifen jagten sie in die Auffahrt und auf die Route 93, nicht mal hundert Meter vor den Verfolgern.

 »Nimm meine Pistole«, sagte Ranger, nahm die Waffe aus dem Handschuhfach und schob sie zwischen den Lehnen der beiden Vordersitze hindurch. Sam starrte die Waffe verblüfft an.

 »Du machst wohl Witze?«, fragte er dann. »Ich weiß ja nicht mal, wo an dem Ding vorne und hinten ist. Gib mir lieber das Notebook!«

 Es lag auf dem Boden neben Rangers Füßen. Ranger reichte es kommentarlos nach hinten.

 »Was hast du vor?«, fragte Dodge.

 »Regierungsfahrzeuge«, sagte Sam. »Sie hängen bestimmt am LoJack-Netz. Wenn ich ins Satellitensystem hacke, kann ich sie vielleicht stilllegen.«

 »Ist einen Versuch wert«, meinte Dodge mit angestrengtem Grinsen.

 Sam probierte eine Weile, eine Verbindung aufzubauen. »Verdammt. Kein Netz«, fluchte er leise.

 »Versuch’s weiter«, empfahl Dodge. »Vielleicht gibt es wieder Empfang, wenn wir in die Nähe von Boulder City kommen.«

 »Ich brauch ihre Nummernschilder.«

 »Das dürfte kein Problem sein«, sagte Ranger, als sie über eine Überführung rasten und sich plötzlich in der Steppe befanden, in der nichts außer Büschelgras und niedrigem Gestrüpp zu sehen war.

 Eben waren sie noch mitten in einem Vorort von Las Vegas gewesen – und nun waren sämtliche Häuser wie auf einen Schlag verschwunden, und es war weit und breit nur noch Wüste zu sehen.

 Der Zaun tauchte vor ihnen auf, bevor ihnen auch nur klar wurde, dass sie sich schon dem Rand der Zone genähert hatten. Er versperrte die Straße und erstreckte sich nach beiden Seiten, so weit das Auge reichte. Das Ende des Verseuchungsgebiets. Dieses Mal konnten sie es sich nicht leisten, um den Zaun herumzufahren. Sie konnten ihm nicht ausweichen.

 »Festhalten!«, schrie Dodge und stieg noch härter auf das Gaspedal. Er hielt auf die Mitte des Durchfahrtstors zu, dort, wo die beiden Flügel des Metallgitters mit einer Kette verschlossen waren.

 Der Pick-up krachte mit ungeheurer Wucht genau in der Mitte gegen die Metallrahmen. Ein grauenhaftes Knirschen und durchdringendes metallisches Kreischen waren zu hören. Die schwere Kette hielt, aber die Scharniere der beiden Torflügel konnten dem Aufprall nicht standhalten. Der Pick-up schob die beiden Flügel ein paar Meter vor sich her, dann flogen sie über das Fahrzeug hinweg und krachten hinter ihm auf die Straße.

 Gleichzeitig kreischten hinter ihnen die Bremsen der beiden Vans. Einer der Torflügel hatte sich mit einer Ecke in den Asphalt gebohrt und blockierte die Straße; der andere Torflügel kam, mit einer scharfen Ecke voraus, direkt auf die Windschutzscheibe des ersten Vans zu.

 Der Van und der Torflügel krachten ineinander. Die Windschutzscheibe überzog sich schlagartig mit einem dichten Spinnennetz von Rissen, barst aber nicht aus dem Rahmen. Der zweite Van konnte durch eine Notbremsung eine Kollision knapp vermeiden. Der Vorsprung des Pick-up vergrößerte sich rapide.

 Erst kurz vor Boulder City konnten die beiden Vans wieder zum Pick-up aufschließen. Boulder war buchstäblich menschenleer; die meisten Einwohner waren längst weggezogen – niemand wohnte gern direkt am Rande einer nuklear zerbombten und verseuchten Landschaft.

 »Bundeskennzeichen, CDD7605«, las Sam laut das Kennzeichen des direkt hinter ihnen fahrenden Vans ab.

 »Lass sie nicht überholen«, warnte Ranger. »Sie sind darauf trainiert.«

 Beide Vans versuchten es mehrmals gleichzeitig, der eine griff links an, der andere rechts, aber Dodge hielt sie mit heftigen Schlenkerbewegungen des Pick-up in Schach.

 »Ich hab eine Verbindung!«, rief Sam, gerade als sie Boulder hinter sich ließen. Das Signal war schwach, aber beständig.

 Die Straße stieg an. Hügelketten links und Steppenlandschaft rechts. Sie näherten sich Lake Mead und dem historischen Hoover-Staudamm.

 Schüsse knallten, als sie aus einer scharfen Rechtskurve wieder geradeaus fuhren. Ein paar Kugeln schlugen in die Ladefläche ein.

 »Fällt denen nichts Neues mehr ein?«, fragte Dodge, der den Pick-up mit viel Geschick von einer Kurve in die nächste zog.

 »Sie haben ihre Meinung geändert«, verkündete Ranger plötzlich.

 »Die Meinung geändert? Welche Meinung?«, fragte Sam.

 »Uns lebend fangen zu wollen«, antwortete Ranger. »Das gilt jetzt nicht mehr.«

 »Gib mir die Knarre«, sagte Vienna, aber ihre Stimme war kaum mehr als ein heiseres Krächzen.

 »Bist du überhaupt …«, begann Ranger, aber sie schnitt ihm scharf das Wort ab.

 »Gib mir einfach die Knarre, ja?«

 Sie kurbelte ihr Fenster herunter, zielte kurz und feuerte zwei Schüsse auf den Van ab und bekam einen Hustenanfall.

 »Wie geht’s mit der Verbindung?«, fragte Dodge.

 »Geht so«, murmelte Sam. »Bin fast so weit.«

 Es war ein virtuelles privates Netzwerk und er musste erst einmal das PPTP, das Point-to-Point Tunneling Proto col, knacken, um einen Fuß in die Tür stellen zu können.

 Einer der Vans schoss plötzlich auf der rechten Seite nach vorn und Dodge riss das Steuer herum und rammte ihn mit einer Wucht, die Sam fast das Notebook vom Schoß schleuderte. Der Van hing einen Moment lang am Pick-up, als klebte er mit Superglue an ihm fest, dann fiel er ein wenig zurück. Dodge steuerte noch weiter nach rechts, sodass der Van von der Straße in die Steppe abgedrängt wurde.

 Fast gleichzeitig hatte auch der zweite Van auf der linken Seite angegriffen, war am Pick-up vorbeigeschossen und versuchte ihn nun auszubremsen. Dodge blieb nichts anderes übrig: Er musste den Ford scharf herumreißen. Mit quietschenden Reifen schoss der Wagen in eine Zufahrt zum Staudamm.

 »Du kannst nicht über den Damm fahren!«, schrie Ranger. »Schon seit Jahren für den Verkehr geschlossen – seit sie eine Umgehung gebaut haben!«

 »Hab ich mir die Strecke etwa ausgesucht?«, brüllte Dodge wütend zurück.

 »Ein TCP-Port im NetBIOS scheint ziemlich verwundbar zu sein«, verkündete Sam, der im LoJack-Server herumschnüffelte. »Die Kommunikationssteuerung im Message Block.«

 Wieder knatterten Schüsse von hinten. Das Heckfenster knackte und überzog sich mit einem Netz haarfeiner Risse. Vienna feuerte zweimal. Die Schüsse rollten wie Donner durch die enge Kabine.

 »Kannst du was über die Windows Shares herausfinden?«, stieß Dodge zwischen zusammengebissenen Zähnen hervor.

 »Hab ich schon«, antwortete Sam. »Bin grad dabei, mich in den RPC zu schleichen.«

 »Sie kommen schon wieder! Runter, alle runter!«, schrie Ranger. Die Vans nutzten einen Haltestreifen für einen neuen Angriff auf beiden Seiten, wobei sie gleichzeitig den Pick-up mit Automatikfeuer in die Zange nahmen.

 Dodge drängte den linken Van scharf gegen die Felswand und ignorierte die Schüsse, die von rechts kamen, bis der Van zurückfiel, dann schwang er den Wagen äußerst hart nach rechts hinüber.

 Der rechte Van musste so scharf abbremsen, dass die Reifen qualmten, um nicht in den Abgrund gedrängt zu werden, und fiel wieder zurück.

 »Festhalten!«, schrie Dodge.

 Sam blickte gerade noch rechtzeitig auf, um eine Reihe von Betonsperren zu sehen, mit denen die Straße für die Durchfahrt blockiert war. Er wappnete sich gegen den Aufprall und presste das kostbare Notebook eng gegen die Brust.

 Die Bullbars des Pick-up krachten in die Betonsperren. Dodge hatte den Wagen in die schmale Lücke zwischen zwei Sperren gesteuert. Betonteile flogen auf beiden Seiten durch die Luft und Sams Sitzgurt spannte sich schmerzhaft über der Brust, sodass ihm das Notebook fast aus den Händen flog. Aber beide Betonsperren gaben unter dem gewaltigen Aufprall nach und der Wagen schoss durch die verbreiterte Lücke. Sie waren durch – und rasten auf die alte Staudammstraße hinaus.

 »Okay, ich bin drin!«, schrie Sam. »Wie war die Nummer noch mal?«

 »CDD 7605«, krächzte Vienna, so laut sie konnte, um die Schüsse von hinten zu übertönen.

 Sam tippte die Nummer ein. Er bewegte den Cursor auf das Symbol für die Fernabschaltung.

 »Warte!«, rief Dodge plötzlich. »Ich sage dir, wann.«

 Sam warf einen Blick durch das linke Fenster. Er sah nur eine Wasserfläche. Durch das rechte Fenster blickte er in den Abgrund – der riesige Damm fiel fast senkrecht in einen tiefen Canyon ab. Der Damm war eine gewaltige Mauer quer durch den Canyon; darüber, unvorstellbar hoch, spannte sich der gewaltige Bogen der Umgehungsstraße, ein schmales Straßenband, das von bleistiftdünnen Pfeilern getragen wurde.

 Wieder rasten sie auf eine Reihe von Betonsperren zu, wieder krachte es ohrenbetäubend laut, und wieder ließen sie einen Regen von Bruchstücken und Staub zurück.

 Dann waren sie auf der anderen Seite, jagten durch eine Haarnadelkurve, die an einer steilen Felswand zu kleben schien. Sams Blick fiel kurz auf ein gewaltiges Entwässerungsrohr, das fast hundert Meter hoch führte und irgendwo in der Felswand verschwand. Wieder kreischten die Reifen und sie fuhren die gewundene Straße hinauf, bis sie eine weitere Haarnadelkurve vor sich sahen.

 »Dort oben«, sagte Dodge. »Genau in der Kurve.«

 Er schaltete hoch und raste mit aufheulendem Motor auf die Kurve zu.

 Sam warf einen Blick zurück. Im nächsten Van lehnte sich eine dunkle Gestalt aus dem Fenster und zielte.

 »Hin und her schwenken!«, schrie Sam, und Dodge steuerte einen wilden Zickzackkurs, sodass der Mann nicht genau zielen konnte. Der Schuss traf den Rückspiegel auf der Fahrerseite, der zersplitterte, aber die nächste Kugel ging daneben.

 Sie sanken buchstäblich in die Kurve. Der Pick-up kippte auf zwei Räder und geriet heftig ins Schlingern, als Dodge ihn mit völlig überhöhter Geschwindigkeit durch die Kurve zwang.

 Für den Bruchteil einer Sekunde war Sam überzeugt, dass sie vollends umkippen würden, aber die gewaltigen Räder des Pick-up griffen wieder, und der Wagen kam schlingernd aus der Kurve in die Gerade.

 »Jetzt!«, brüllte Dodge.

 Sam hieb auf die Taste. Der Cursor aktivierte die Schaltfläche in genau dem Moment, in dem der erste Van die Spitze der Haarnadelkurve erreichte. Eine halbe Sekunde lang passierte nichts und Sam begann bereits zu zweifeln, ob sein Versuch gelungen war, als das Fahrzeug, das wie der Pick-up auf zwei Rädern durch die Kurve raste, plötzlich auf die Straße zurückkippte. Der Van hatte keinen Schub mehr.

 Auf steil ansteigender Straße, mit überhöhter Geschwindigkeit und mitten in einer Haarnadelkurve war die Wirkung genau dieselbe wie bei einer Vollbremsung. Der zweite Van, der fast an der Stoßstange des ersten hing, musste ebenfalls scharf abbremsen und versuchte, nach links zur Außenseite der Kurve auszuweichen, wobei er das Heck des vorausfahrenden Van ein Stück weit mitriss und ihn um hundertachtzig Grad herumschleuderte. Der erste Van schlingerte zur rechten Straßenseite, krachte gegen die Leitplanke und blieb dort liegen.

 Der zweite Van hatte nicht so viel Glück. Beim Zusammenprall mit dem ersten Fahrzeug war er auf zwei Räder gekippt, sodass die Bremsen nicht mehr voll greifen konnten, und schleuderte weiter nach links, prallte aber so gewaltig gegen eine massive, nur hüfthohe Bruchsteinmauer, die die Straße zum Tal hin sicherte, dass er darüber hinwegkippte und verschwand.

 Auf der anderen Seite der Mauer fiel die Felswand fast senkrecht zum Stausee ab. Sam musste das Aufplatschen des Fahrzeugs im Wasser nicht erst hören, um zu wissen, dass ihnen dieser Van nicht mehr folgen würde.

 Vienna jubelte vor Begeisterung, krümmte sich aber so fort zusammen, als ihr schmaler Körper von einem heftigen Hustenanfall geschüttelt wurde. Erschöpft sank sie in den Sitz zurück und wischte sich den Schweiß vom Gesicht.

 Hoch über ihnen zuckte ein Blitz aus den Wolken, gefolgt von einem fernen Donnergrollen. Es war wie ein unheilvolles Omen. Die Wolken brachen auf und es begann zu regnen.

 9. Flüchtlinge

 Route 93 war völlig verlassen. Auf der ganzen Strecke bis Kingman begegneten sie keinem einzigen Fahrzeug.

 Rings um sie herum tobte das Gewitter. Immer wieder zuckten grelle, gleißende Blitze über den Himmel. Verkümmertes Präriegras und Felsbrocken säumten die Straße – grotesk verzerrt durch den sturzflutartigen Regen, der sich über die Windschutzscheibe ergoss.

 Sie hatten das Radio eingeschaltet. Als sie sich Kingman näherten, fand die Suchfunktion endlich einen Sender, ein Musikprogramm. Zwischen den Popsongs verlas eine weiche, melodische Frauenstimme die Lokalnachrichten, Veranstaltungshinweise und Werbung. Anscheinend fand vor der Baptistenkirche ein Flohmarkt statt und Joe’s Teppich-und Parketthandlung bot an diesem Wochenende den halben Preis auf alles. Wenn in Amerika wirklich ein Krieg tobte, dann hatte sie entweder noch nichts davon mitbekommen oder der Krieg war schon vorbei.

 Sam suchte intensiv den Himmel nach Flugzeugen ab – trotz des Wetters. Er war sicher, dass Ursula alles daransetzen würde, sie jetzt nicht mehr aus den Augen zu verlieren.

 Einmal glaubte er Lichter am Himmel zu sehen. Dodge schaltete sofort Scheinwerfer und Motor aus.

 Wenn es ein Flugzeug gewesen war, wurde es jedenfalls sofort wieder von den Wolken verdeckt. Sie warteten ein paar Minuten, dann fuhr Dodge weiter.

 In dieser kurzen Zeit fiel die Temperatur in der Kabine um mindestens zehn Grad, und Sam war froh, als die Heizung wieder lief.

 »Wenn sie uns in diesem Wetter überhaupt finden wollen, kann es nur durch Wärmesensoren sein«, sagte Dodge. »Ein schwarzer Pick-up, in der Nacht und mitten in einem schweren Sturm, dürfte wahrscheinlich fast unsichtbar sein, aber trotzdem strahlen wir viel mehr Wärme ab als die Umgebung. Wenn sie hier irgendwo mit einer Wärmebildkamera nach uns suchen, erscheinen wir auf ihren Monitoren als knallroter Fleck.«

 Viennas Zustand schien sich immer weiter zu verschlechtern. Manchmal geriet sie in Atemnot, keuchte und hustete, und ihr Gesicht wirkte grau und leblos. Auf der ganzen Fahrt redete sie nur zweimal – einmal bat sie um ein wenig Wasser, später erkundigte sie sich, wo sie sich befanden. Die übrige Zeit saß sie mit geschlossenen Augen in ihrer Ecke, aber Sam konnte nicht erkennen, ob sie schlief oder sich nur ausruhte.

 Eine einsame Straßenlaterne beleuchtete eine Tankstelle, die verlassen im Sturm stand.

 »Halte hier mal an«, sagte Sam. Dodge steuerte den Wagen in die Tankstelle, ohne zu blinken.

 Warum denke ich an so etwas?, fragte sich Sam verwundert. Warum war es wichtig zu blinken, nach allem, was um sie herum geschah? Es war doch so nebensächlich, so unwichtig! Schließlich war weit und breit kein anderes Fahrzeug zu sehen. Trotzdem störte es ihn irgendwie. Würden sie denn an den großen, wichtigen Dingen etwas ändern können, wenn sie wenigstens die kleinen, unwichtigen Dinge richtig machten? Die großen Dinge – wie zum Beispiel Ursula.

 Das ergab keinerlei Sinn. Aber was ergab heutzutage schon noch einen Sinn?

 Dodge hielt neben den Tanksäulen an. Die Tankstelle schien verlassen.

 »Niemand zu Hause«, verkündete Sam. »Wir müssen Vienna den Schutzanzug ausziehen. Und den Staub aus dem Wagen spülen. Vielleicht finden wir irgendwo einen Wasserschlauch.«

 »Draußen ist es eiskalt«, warf Ranger ein, öffnete aber trotzdem seine Tür und stieg aus. Beißende Kälte und dichter Regen fielen sofort über ihn her.

 Sam half Vienna beim Aussteigen. Er schnappte buchstäblich nach Luft, als der Regen auf die ungeschützten Stellen im Gesicht und am Körper prasselte. Innerhalb von Sekunden waren seine Kleider völlig durchnässt. Vienna stand still da; sie schien den Regen nicht wahrzunehmen, als er ihren Schutzanzug öffnete und ihn von ihrem Körper schälte.

 Mit sanften Fingern hob er ihren Kopf an, sodass der Regen durch ihr Haar lief. Sie kniff die Augen zusammen. Er fuhr ihr mit den Fingern durch das Haar, um etwaige Reste an radioaktivem Staub herauszuspülen, dann half er ihr wieder in den Wagen. Dodge hatte inzwischen einen Löschschlauch gefunden und die Sitze gründlich bespritzt, um den Staub aus dem Wagen zu bekommen.

 »Wo ist Ranger?«, fragte Sam.

 Dodge schüttelte nur den Kopf.

 Ein paar Augenblicke später erschien Ranger wieder, beladen mit einem Karton voller Lebensmittel und Getränke, die er im Tankstellenshop besorgt hatte.

 Sam merkte plötzlich, dass er seit vielen Stunden nichts mehr gegessen hatte, und griff gierig nach einer Tafel Schokolade. Besorgt sah er, dass Vienna nichts essen wollte.

 Dodge drehte die Heizung auf volle Leistung, als sie wieder auf den Highway einbogen. Nach ein paar Meilen verwandelte sich die Luft in der Kabine in eine feuchte Nebelsuppe. Sam sah sogar Dampf aus den Kleidern aufsteigen, während sie langsam zu trocknen begannen.

 Bald darauf fand Sam die Antwort auf eine Frage, die ihn gequält hatte, seit sie in Las Vegas untergetaucht waren, die Frage nämlich, was draußen in der Welt vor sich ging. Die Antwort traf ihn wie ein Schock, als sie auf die Interstate nach Kingman einbogen. Auf beiden Fahrspuren standen Autos Stoßstange an Stoßstange, jeder Platz war besetzt, alle Fahrzeuge waren vollgepackt, viele hatten Dachträger, auf denen Möbelstücke, Kartons oder Kisten unter Plastikplanen festgezurrt waren.

 »Was geht denn hier ab?«, fragte Sam erstaunt.

 »Flüchtlinge«, sagte Dodge knapp, und Sam nickte. Dodge hatte recht. Solche Bilder hatte er oft genug gesehen – im Fernsehen, wenn in den Nachrichten Berichte über Kriege oder Naturkatastrophen in fernen, fremden Ländern gesendet wurden. Aber noch nie mit eigenen Augen.

 Noch nie in Amerika.

 »Was haben wir nur getan?«, flüsterte Vienna neben ihm. »Wovor fliehen sie denn?«

 Sam schüttelte nur den Kopf; er wusste keine Antwort.

 Erst nach zehn Uhr nachts erreichten sie Flagstaff, Arizona. In einer schier unendlichen Schlange von Fluchtautos, die sich durch die an manchen Kreuzungen völlig verstopften Fahrspuren quälten.

 Es reichte schon, wenn ein Fahrzeug liegen blieb; dann kam die gesamte Fahrspur zum Stillstand, während die Insassen, manchmal mithilfe der Autofahrer hinter ihnen, den Wagen auf den Seitenstreifen schoben.

 Noch immer hatten sie keine Flugzeuge gesehen. Sam konnte sich nur einen Grund dafür denken – der Sturm tobte noch immer und war zu stark. Mutter Natur schützte sie vor Ursula.

 Fast alle Fluchtfahrzeuge bogen in die Ausfahrt nach Flagstaff ab. Sam vermutete, dass sie dort irgendwo einen Platz suchen wollten, an dem sie den Rest der Nacht verbringen konnten. Nach kurzer Diskussion nahmen sie ebenfalls diese Ausfahrt. Sie wollten möglichst lange in der Menge der Fahrzeuge bleiben, weil sie hofften, dass sie so für Ursula schwerer auffindbar sein würden.

 War es nun ein tief verwurzelter Herdeninstinkt oder hatten die Flüchtlinge irgendeine Vereinbarung getroffen? Jedenfalls blieben die Fluchtfahrzeuge auch hinter der Ausfahrt beieinander. Sie schienen zu wissen, wohin sie fahren mussten, und als sie endlich anhielten, wurde auch Sam klar, warum.

 Sie standen vor einer riesigen, fast zeltähnlichen Kuppel, die rechts von ihnen hinter einem Pinienwäldchen aufragte. Sie folgten einfach dem vorausfahrenden Auto, das in einen weitläufigen Parkplatz einbog. Neben der Einfahrt verkündete ein Schild, dass sie sich vor dem J. Lawrence Walkup Skydome Stadium befanden.

 Ein Sportstadion. Überdacht. Platz für Tausende, wenn nicht sogar mehr als zehntausend Menschen. Mit Toiletten. Hier würden sie sogar Platz zum Schlafen finden. In einer Katastrophe ein absolut logischer Zufluchtsort.

 Doch der Parkplatz schien schon überfüllt zu sein. Wie viele Menschen waren aus ihrem Alltag herausgerissen worden?, wunderte sich Sam. Und nicht zum ersten Mal fragte er sich ernsthaft, ob es nicht besser gewesen wäre, wenn sie Ursula in Ruhe gelassen hätten.

 Aber sie hatte diesen Kampf begonnen, und jetzt mussten sie die Sache zu Ende bringen.

 Neben einer weißen Mazda-Limousine fanden sie noch einen Platz. Eine Frau holte gerade zwei kleine Kinder aus dem Auto, eine andere Frau, vielleicht ihre Mutter, half ihr dabei. Die Kinder schienen gerade aus dem Schlaf gerissen worden zu sein, und das kleinere Kind, ein Junge, begann zu weinen.

 Vienna wirkte erschöpft und antriebslos. Sam half ihr aus dem Pick-up und stützte sie, während sie durch den strömenden Regen zum Stadion eilten. Dodge hatte den Karton mit den Lebensmitteln und dem Wasser mitgenommen. Ranger folgte ihnen schweigend.

 »Wartet mal«, sagte Sam, als sie sich dem Eingang näherten. »Vielleicht gibt es hier Überwachungskameras.«

 »Kein Strom im Stadion, glaube ich«, meinte Dodge und deutete zum Eingang hinüber. »Wird wohl okay sein.«

 Am Eingang herrschte Dunkelheit, nur eine Taschenlampe, die jemand auf eines der Kassenhäuschen gelegt hatte, warf einen dünnen Lichtstrahl in einen schmalen, langen Durchgang.

 Bei Stromausfall werden wohl auch die Kameras ausfallen, dachte Sam. Hoffte er jedenfalls.

 Im Stadion war es wärmer, als er erwartet hatte. Zuerst dachte er, die Heizung sei voll aufgedreht worden, aber als sie durch den Spielertunnel unter den Rängen in die Arena hinausgingen, sah er den wirklichen Grund.

 Im ganzen Stadion brannten Lagerfeuer. Manche Feuerstellen waren ordentlich mit Steinen eingefasst, sodass das Stadion nicht wie ein Flüchtlingslager, sondern wie ein Campingplatz oder ein riesiger Grillplatz aussah.

 Es mussten wohl dreißig oder vierzig Lagerfeuer sein, um die Menschengruppen lagerten, die sich gegen die Kälte eng zusammendrängten oder Essen in großen Töpfen zubereiteten, die sie mit teilweise sehr einfallsreichen Konstruktionen oder Dreifüßen über die Feuer gehängt hatten. Notsituationen, dachte Sam, brachten manchmal erstaunlichen Einfallsreichtum zutage. Man war gezwungen, sich den Umständen anzupassen. Um überleben zu können, was immer auch geschah.

 Der Regen prasselte und hämmerte auf die Kuppel des Stadions, die sich hoch über ihnen wölbte. Sie bestand aus einem komplizierten Muster von aneinandergefügten Holzdreiecken. Bei jedem Donnergrollen schien das Dach zu beben.

 »Wir sollten das Fahrzeug wechseln«, sagte Sam, nachdem sie sich endlich auf einem freien Plätzchen auf dem Kunstrasen niedergelassen hatten. »Ursula weiß inzwischen, welches Fahrzeug wir fahren. Außerdem wird der Pick-up wahrscheinlich die lange Fahrt bis Cheyenne nicht mehr durchstehen.«

 »Ich gehe gleich mal los und such einen neuen Wagen«, sagte Dodge.

 »Ich komme mit.« Ranger stand auf.

 »Versteckt den Pick-up, so gut ihr könnt«, sagte Sam. »Wenn sie ihn hier finden, wissen sie, dass wir nicht vorhaben, uns nach Mexiko abzusetzen.«

 Dodge nickte nur und machte sich mit Ranger auf den Weg zum Tunnel.

 Vienna begann plötzlich heftig zu zittern.

 Sam blickte sich um. Keine zehn Meter entfernt loderte ein Lagerfeuer. Gern hätte er Vienna näher an das Feuer gesetzt, aber es war dicht umlagert von Menschen, die Wärme suchten.

 Er zog seine Jacke aus und legte sie Vienna um die Schultern.

 Die junge Mutter mit den beiden Kindern und der Großmutter waren nicht weit von ihm entfernt. Die beiden Frauen saßen einander gegenüber, die Kinder zwischen sich. Beide Kinder weinten. Zwischen den Schluchzern fing Sam das Wort »hungrig« auf.

 Er durchsuchte den Karton und nahm eine Packung Kekse und eine Flasche Wasser heraus, ging zu der kleinen Gruppe hinüber und tippte die junge Frau auf die Schulter.

 »Hier – ein wenig Wasser und ein paar Kekse für Ihre Kinder«, murmelte er. »Ist nicht viel, aber …«

 Er konnte nicht mehr weitersprechen, weil die junge Frau ihn plötzlich umarmte, wobei sie heftig weinte.

 Schließlich ließ sie ihn wieder los und murmelte ihren Dank.

 Die ältere Frau lächelte ihn an, und er wandte verlegen den Blick ab. Die Sache war kaum der Rede wert – schließlich hatte er ihnen nichts weiter gegeben als ein paar Kekse und Wasser.

 Vienna hustete wieder, ein heftiger Anfall, dann würgte sie grauen Schleim und Schmutz hervor. Ihre Augenlider flatterten ein wenig, dann schloss sie sie wieder. Sie kippte gegen ihn und er hielt sie eine Weile fest, bevor er sie sanft auf den Boden bettete.

 In einem Abfalleimer fand er eine alte Zeitung, mit der er das Erbrochene aufwischte, dann ging er in eine der Toiletten und wusch sich sorgfältig die Hände. Das Letzte, was er jetzt brauchte, war eine Verstrahlung, und was der Staub in Viennas Lungen bereits angerichtet hatte, wagte er sich gar nicht vorzustellen.

 Als er zurückkam, kniete die Großmutter neben Vienna und betrachtete sie besorgt. Sie schob ein Augenlid zurück und untersuchte ihre Pupille.

 »Was ist passiert?«, fragte sie.

 »Sie …«, begann Sam zögernd, weil er nicht allzu viel verraten wollte. »Sie … hat Staub eingeatmet …«

 »Staub? Was für Staub?« Die Frau schaute ihn misstrauisch an.

 »Wir sind durch Vegas gefahren«, gab Sam endlich zu.

 »Staub aus Vegas!« Ihr Misstrauen verwandelte sich in blankes Entsetzen. »Ich bin Krankenschwester, oder jedenfalls war ich das den größten Teil meines Lebens. Vielleicht erklären Sie mir mal, wieso Sie durch Vegas gefahren sind, ohne jede Schutzkleidung?«

 Sie blitzte ihn an und schien richtig wütend über so viel Dummheit.

 »Wir hatten Anzüge und Atemmasken«, sagte Sam, »aber sie hat ihre Maske … verloren. Es war ein Unfall.«

 Ihr Blick wurde ein wenig weicher. »Ich heiße Olivia. Dort drüben sitzt meine Schwiegertochter, Brenda.«

 Die junge Frau lächelte herüber. Ihre Kinder drängten sich eng an sie.

 »Können wir etwas für sie tun?«, fragte Sam.

 Olivia blickte wieder auf Vienna hinab und strich ihr sanft über die Stirn. »Bedeutet sie Ihnen viel?«, fragte sie langsam.

 Sam zögerte kurz, doch dann nickte er. Noch vor einer Woche hätte er vermutlich mit »Nein« geantwortet, aber die Dinge hatten sich verändert. Sie hatte sich verändert.

 »Tut mir leid«, sagte Olivia schließlich und streichelte weiter Viennas Stirn. »Der Staub ist wahrscheinlich tief in ihre Lungen gedrungen und hat sie verstrahlt. Sie müssen sie so schnell wie möglich in ein Krankenhaus bringen, aber selbst dann …«

 Sie brach ab, offensichtlich wollte sie nichts weiter sagen.

 Brenda und ihre Kinder rückten ein wenig näher, sodass sie eine Gruppe bildeten.

 »Das mit den Keksen war sehr freundlich von Ihnen«, sagte Brenda.

 »War doch selbstverständlich«, sagte Sam. »Wir haben genug zu essen. Möchten Sie noch etwas?« Er schob ihr den Karton hinüber; nach kurzem Zögern durchsuchte sie den Inhalt und nahm zwei Müsliriegel heraus, die sie ihren Kindern gab.

 »Essen Sie selbst auch etwas«, sagte Sam. »Ich bestehe darauf. Sie auch, Olivia.«

 Brenda zögerte erneut, aber dann nahm sie doch eine Packung getrockneter Aprikosen, die sie mit ihrer Mutter teilte.

 »Es ist mir sehr peinlich, dass wir so hilflos erscheinen«, sagte Brenda. »Aber uns blieb keine Zeit, Verpflegung einzupacken.«

 »Wir hatten nicht mal Zeit zum Überlegen«, fügte Olivia hinzu. »Wir rannten einfach los.«

 »Warum?«, fragte Sam.

 »Brenda und die Kinder übernachteten bei mir«, erzählte Olivia. »Ich wohne in Phoenix. Mein Mann wurde … infiziert. Wir haben es gerade noch geschafft zu fliehen.«

 »Infiziert?«, fragte Sam vorsichtig.

 Olivia und Brenda warfen sich Blicke zu.

 »Mit dem Neuro-Virus«, ergänzte Brenda. »Sie wissen doch darüber Bescheid … über das Neuro-Virus?«

 Wir haben es ausgelöst, hätte Sam am liebsten gesagt, aber das wäre wohl nicht sehr clever gewesen. »Wir waren mehrere Wochen lang von der Außenwelt abgeschnitten. Was ist hier eigentlich los?«

 »Es gibt ein Virus«, erklärte Olivia. »Es verbreitet sich durch die Neuro-Verbindungen. Die Leute drehen einfach durch.«

 »Sie drehen durch? Wie …?«

 »Oh, nach außen sehen sie immer noch völlig normal aus«, warf Brenda ein. »Genau wie sonst auch, aber sie …«

 »Tim, mein Mann, kam heute Morgen zu mir und wollte, dass ich sein neues Neuro-Headset ausprobiere«, sagte Olivia. »Aber ich hatte schon die Gerüchte über ein Neuro-Virus gehört, und natürlich weigerte ich mich. Wusste nicht mal, dass er so ein Ding hatte. Aber obwohl ich mich weigerte, drängte er immer weiter, und irgendwann wurde er richtig wütend. Behauptete, ich hätte eine Neurophobie. So hatte ich ihn überhaupt noch nie erlebt. Er war völlig außer sich. Als ich ihn wegstieß und sagte, dass ich niemals so ein Ding aufsetzen würde, packte er mich und versuchte, mir das Headset mit Gewalt auf den Kopf zu drücken. Ich schrie, und Brenda wachte davon auf, und sie …«

 »Ich hab ihm unseren Buggy über den Schädel gezogen«, sagte Brenda ein wenig reumütig. »Hatte grad nichts anderes zur Hand. Er stand zusammengefaltet neben der Tür. Also nahm ich ihn und ließ ihn ihm auf den Kopf krachen. Er fiel um wie ein Sack Hafer.«

 »Und dann klopfte es auch schon an der Haustür«, fuhr Olivia fort. »Unsere Nachbarn. Und alle trugen diese Neuro-Kappen. Irgendwie mussten sie wohl gewusst haben, was bei uns los war. Brenda und ich schnappten die Kinder und flohen durch die Hintertür in die Garage, sprangen ins Auto und fuhren einfach davon.«

 »Und jetzt sind wir hier«, sagte Brenda und blickte sich bedrückt um.

 »Keine Ahnung, warum Tim sich plötzlich ein Neuro-Headset aufgesetzt hat«, sagte Olivia traurig. »Dabei redeten doch alle seit Tagen über das Virus.«

 »Weil es in allen Nachrichten hieß, dass das alles nur eine Falschmeldung gewesen sei«, meinte Brenda. »Wahrscheinlich hat er das geglaubt.«

 Olivia schüttelte den Kopf. Tränen stiegen ihr in die Augen.

 »Das wird sich bald wieder ändern«, sagte Sam, dem die beiden Frauen unendlich leidtaten. »Alles kommt wieder in Ordnung.«

 »Glaube ich nicht«, murmelte Olivia düster. »In Washington sind angeblich schon Straßenschlachten ausgebrochen. Können Sie sich das vorstellen? Soldaten mit Gewehren, Neuros, die auf andere Soldaten ballern. Es herrscht praktisch Krieg.«

 »Bürgerkrieg«, ergänzte Brenda.

 »Aber in den Nachrichten wurde nichts davon erwähnt«, warf Sam ein. »Auf der Fahrt hatten wir das Radio ununterbrochen an, jedenfalls seit Kingman. Die Sprecher haben kein Wort davon gesagt.«

 »Wundert mich nicht«, sagte Olivia verächtlich. »Die Neuros haben sämtliche Radio-und Fernsehsender übernommen. Ich hab gehört, dass es noch einen Sender gibt, der sich Widerstandsradio nennt und von Wichita aus sendet, aber alle anderen wurden neurolisiert.«

 Neurolisiert!, dachte Sam. Jetzt gab es tatsächlich schon ein Wort dafür.

 »Und dorthin wollen Sie fahren?«, fragte er.

 Brenda nickte. »Die meisten Flüchtlinge wollen dorthin. Um die Stadt werden große Flüchtlingslager eingerichtet.«

 »Glauben Sie mir«, sagte Sam eindringlich, »die Sache wird bald vorüber sein. Alles kommt wieder in Ordnung. Ich kann Ihnen nicht sagen, wie oder wann, aber es gibt ein Gegenmittel, und es wird sehr bald zu wirken anfangen.«

 Olivia schaute ihn misstrauisch an. »Woher wollen Sie das wissen?«

 »Das darf ich nicht sagen.«

 Nicht lang danach kamen Dodge und Ranger wieder zurück. Sie brachten warme Decken und frische Lebensmittel. Sam wunderte sich, woher sie die Sachen hatten, wollte es aber lieber nicht wissen.

 Sie gaben auch Olivia und Brenda Obst und Brot und einen Sechserpack Orangensaft.

 Heißer Kaffee wäre nicht schlecht, dachte Sam, aber die Decken waren auch sehr nützlich.

 »Was für ein Auto habt ihr besorgt?«, fragte er Dodge später, aber der schüttelte nur den Kopf und lachte.

 »Wirst du schon sehen. Jedenfalls keine Schnecke …«

 10. Der Kontrollposten

 »Kontrollposten vor uns«, sagte Sam und spürte, wie sein Herz heftig zu hämmern begann.

 Der Regen hatte nachgelassen und fiel jetzt nur noch in sporadischen Schauern. Ab und zu brach die Wolkendecke auf, und große blaue Flecken wurden sichtbar. Ein klarer Himmel bedeutete, dass die Satelliten wieder Informationen liefern konnten, aber bestimmt hatte Ursula noch gar keine Ahnung, dass sie ein anderes Auto fuhren, oder vielleicht doch?

 Dodge blickte vom Computer auf und schaute nach vorn. »Verdammt«, sagte er nur.

 Vienna beugte sich gespannt vor. Sie musste sich jetzt dauernd räuspern. Über Nacht hatte sie sich recht gut erholt, aber Sam verspürte wachsende Angst, dass der Schaden bereits viel zu groß war, um noch geheilt werden zu können.

 Ranger saß am Steuer. Der neue Wagen war ein Ford Shelby GT500, weiß, mit zwei breiten roten Streifen, die sich von der Motorhaube über das Dach bis hinunter zur Heckstoßstange zogen. Dodge hatte nicht gelogen – der Wagen war alles andere als eine Schnecke, er war sogar sehr schnell. Obwohl ihnen der dichte Verkehr noch keine Möglichkeit verschafft hatte, den Wagen auszufahren.

 Im Moment schnurrte die starke Maschine nur sanft vor sich hin, obwohl man spüren konnte, dass sie ständig bereit war, richtig zu brummen. Gemächlich rollten sie im dichten Strom der Autos auf die Polizeikontrolle zu.

 Aber es war keine gewöhnliche Polizeikontrolle. Auf einer Überführung lauerten zwei große Panzer; darunter, auf dem Freeway, stand ein kleiner Trupp schwer bewaffneter Soldaten, die eine mobile Straßensperre bewachten.

 Vor der Straßensperre kontrollierten weitere bewaffnete Soldaten jedes einzelne Fahrzeug, bevor sie die Durchfahrt gestatteten.

 »Dreh um«, sagte Sam.

 »Geht nicht«, antwortete Ranger. »Es gibt hier keine Abfahrt.«

 »Dann dreh direkt hier um. Bring uns irgendwie hier raus!«

 Sam blickte sich gehetzt um. Die Fahrspuren waren dicht verstopft mit Fahrzeugen, und sie steckten mittendrin.

 »Wir dürfen uns jetzt nicht erwischen lassen«, sagte Dodge. »So nahe am Ziel!«

 »Die Schranke kommt mir ziemlich schwach vor«, meinte Ranger. »Sobald der Wagen vor uns losfährt, trete ich das Gaspedal durch. Duckt euch so tief wie möglich, für den Fall, dass sie das Feuer eröffnen. Wir müssen es bis hinter die nächste Biegung schaffen, bevor die Panzer ihre Kanonen herumschwingen und uns abschießen können.«

 »Könnten die Soldaten nicht Anti-Neuros sein?«, fragte Sam.

 Dodge schaute angestrengt nach vorn. »Schwer zu sagen. Die Neuro-Sets könnten auch in ihre Helme eingebaut sein.«

 »Macht euch bereit«, warnte Ranger.

 Der Wagen vor ihnen war der weiße Mazda – Brendas und Olivias Wagen. Sie waren gemeinsam vom Stadion aufgebrochen. Verbunden durch die besonderen Umstände.

 Der Mazda hielt vor der Barriere an.

 Beeilt euch. Fahrt endlich los, dachte Sam drängend. Ranger konnte die Schranke nicht durchbrechen, solange vor ihnen ein anderes Auto fuhr.

 Sie bekamen auch gar keine Gelegenheit dazu. Ein Sol dat, der neben dem weißen Mazda stand, warf einen Blick auf den Shelby, vielleicht bewunderte er die roten Streifen. Sein Blick glitt weiter zu Ranger. Er riss die Augen auf. Dann schaute er rasch zu Dodge, der auf dem Beifahrersitz saß, dann bemerkte er auch Sam und Vienna auf dem Rücksitz.

 Er trat einen Schritt zurück, hob das Gewehr und zielte auf Ranger. Gleichzeitig griff er zum Funkgerät.

 »Wir haben sie«, hörten sie ihn sagen.

 Es gab kein Entkommen. Sekunden später war der Wagen von bewaffneten Soldaten umstellt, die ihnen befahlen, auszusteigen und auf dem Asphalt niederzuknien, während einer von ihnen den Shelby zur Seite fuhr. Vienna war eine Ausnahme: Sie saß nach vorn geneigt auf der Straße, den Kopf auf die Arme gelegt, und atmete schwer.

 Sam sah Olivia, die mit entsetzter Miene aus dem Rückfenster des Mazda blickte, dann war der Wagen verschwunden, die Schranke schloss sich hinter dem Mazda, der seinen Weg nach Colorado fortsetzte. Was werden sie jetzt wohl von uns denken?, fragte er sich.

 Ein weiterer Soldat kam von der Überführungsbrücke herunter und näherte sich.

 »Arthur Dodgerson, Vienna Smith, Sam Wilson?«, fragte er knapp.

 Sam nickte nur und starrte auf den Boden. Es war aus – sie hatten verloren. Hatte keinen Zweck mehr zu leugnen. Als Nächstes würden sie ihnen die Neuro-Headsets überstülpen. Und dann hätte Ursula sie endlich wieder in ihren Klauen.

 Eine Hand erschien vor seinen Augen. Sam blickte auf. Der Soldat streckte ihm die Hand hin. »Ich bin Lieutenant Blair Wheeler von der Nationalgarde. Ihr werdet von ziemlich vielen Leuten gesucht.« Er wandte sich an Ranger. »Special Agent Ranger?«

 Ranger nickte stumm.

 »Folgen Sie mir.« Wheeler drehte sich zackig um. Völlig verblüfft sah Sam, dass die Soldaten die Waffen senkten.

 Der Kommandoposten war in einem kleinen Café eingerichtet worden, das ein paar Meter neben dem Freeway stand. Wheeler führte sie hinein.

 Die Wände waren mit Landkarten bedeckt, auf denen Linien und Ziffern mit dickem schwarzem Filzschreiber eingetragen worden waren.

 Wheeler deutete auf einen Tisch. »Setzen Sie sich.«

 »Die Neuros suchen überall nach Ihnen«, begann Wheeler. »Sie wollen euch unter allen Umständen fangen. Und weil sie euch so dringend haben wollen, wollen wir euch mindestens genauso dringend haben. Um zu verhindern, dass sie euch in die Hände kriegen. Wisst ihr, warum?«

 Sam schaute Dodge an, dann schauten beide Vienna an.

 »Erzählt es ihnen«, sagte Ranger mit einer müden Handbewegung. »Sie stehen offenbar auf unserer Seite.«

 »Okay«, sagte Sam schließlich, dann blickte er Wheeler an. »Wissen Sie, wer hinter der ganzen Sache steckt? Hinter den Neuros? Dem Krieg?«

 »Irgendeine Art Virus«, sagte Wheeler. »Das jedenfalls hat man uns gesagt. Ein Neuro-Virus, das sich durch die Neuro-Headsets verbreitet und jeden, der so ein Ding aufsetzt, zu einer Art Zombie oder Mutant macht, oder so was Ähnliches.«

 »So ungefähr«, nickte Dodge.

 »Vielleicht nicht ganz so dramatisch«, sagte Sam. »Aber die Story über das Virus ist … na ja, sie kommt der Wahrheit nahe genug.«

 »Na gut«, sagte Wheeler, »aber warum machen sich die Neuros fast in die Hosen vor Eifer, euch zu fangen?«

 »Wir haben das Gegenmittel«, antwortete Sam einfach.

 Wheelers Blick zuckte von einem zum anderen. »Soll das ein Witz sein, Junge?«

 »Kein Witz«, bestätigte Ranger ruhig.

 Sam fuhr fort: »Wir haben eine Art Gegenmittel für das Virus. Ein … Softwareprogramm. Wenn wir es schaffen, es über das Internet freizusetzen, könnten wir das Neuro-Virus abtöten … und die Kämpfe beenden.«

 Er verschwieg nur eine Kleinigkeit: dass die Welt dann in die Steinzeit zurückgestoßen würde. Dass sämtliche Computernetzwerke der Welt zerstört würden, möglicherweise für immer.

 »Ihr habt ein Gegenmittel. Und deshalb versuchen die Neuros, euch unter allen Umständen daran zu hindern, es anzuwenden«, wiederholte Wheeler langsam. Er starrte sie nachdenklich an. »Was ihr mir sagt, ist, dass diese Krankheit gar nicht geheilt werden will.«

 »Die Sache ist ein bisschen komplizierter«, meinte Dodge, »aber im Grunde haben Sie recht.«

 »Was spricht dagegen, es jetzt gleich durchzuziehen?«, fragte Wheeler. »Ein Stück weiter oben an der Straße haben wir einen Internetzugang.«

 »Geht nicht«, sagte Dodge. »Sobald sie uns sieht, äh, sobald uns die Neuros im Internet entdecken, werden sie sich auf uns stürzen – mit allem, was sie aufbieten können. Wir können das Gegenmittel nur von einem absolut sicheren Ort aus von der Leine lassen. Wo sie uns nicht kriegen können.«

 Wieder schaute Wheeler sie durchdringend an.

 Vienna hüstelte.

 »Cheyenne Mountain«, meinte Wheeler schließlich. »Dorthin wolltet ihr doch, stimmt’s?« Er nickte langsam. »Das ergibt einen Sinn. Ich alarmiere General Jackson oben in Fort Carson. Er soll seinen Notreaktionsplan in Gang setzen – das ist eine Verteidigungslinie rings um

 Colorado Springs.«

 Er trat vor eine der großen Karten an der Wand.

 »Alle Anzeichen und Ereignisse deuten darauf hin, dass wir uns bereits in einem Bürgerkrieg befinden«, erklärte er. »Der Krieg explodierte gewissermaßen aus dem Nichts, vor etwa einer Woche. Colorado, Kansas, Nebraska und Iowa werden weitgehend von uns kontrolliert. Hier und dort haben sich zwar kleine Gruppen von Neuros festgesetzt, aber das sind eher lästige Nebenerscheinungen, eine echte Gefahr geht von ihnen nicht aus. New Mexico und Oklahoma halten sich auch noch. Alaska leistet Widerstand, wie auch die beiden Dakotas und Carolinas, wobei allerdings North Carolina inzwischen massiv von Virginia angegriffen wird. Der ganze Rest des Landes ist in der Hand der Neuros. Natürlich nicht alle Bewohner, aber doch die Kommunalverwaltungen und das Militär – und das ist alles, was im Moment zählt. Der Rest der Bevölkerung wird rapide neurolisiert, so schnell eben die Neuros die Menschen infizieren können. Wenn dein bester Freund ein Neuro-Headset aufsetzt, wird er plötzlich zu deinem Erzfeind. Die Marine hat die Neurotechnologie nur zögerlich eingeführt, deshalb steht sie jetzt noch auf unserer Seite, aber hier in der Wüste nützen uns ihre Schiffe nicht so arg viel, sie können uns also nur mit ihren Marinejets helfen. Die Air Force ist vollkommen neurolisiert. Es haben bereits ein paar große Luftschlachten stattgefunden, Marinejets gegen die Air Force.«

 »Wer hat dabei gewonnen?«, fragte Sam.

 »Sie halten sich ungefähr die Waage«, sagte Wheeler grimmig.

 Ein Soldat trat ein und salutierte, dann reichte er Wheeler eine Mitteilung, der sie schnell durchlas.

 »Versteckt ihn irgendwo«, befahl er dem Soldaten, ballte das Papier zu einer Kugel und warf es in einen Papierkorb. Der Soldat ging eilig hinaus.

 »Die Neuros haben soeben über die Medien eine Beschreibung eures Shelby verbreiten lassen. Kein Problem, wir verstecken den Wagen irgendwo im Wald. Ihr könnt mit einem von unseren Humvees weiterfahren.« Nach kurzem Zögern fügte er hinzu: »Die sind wenigstens gepanzert.«

 Vienna gab ein leises, krächzendes Geräusch von sich. Da sie bisher noch kein Wort gesagt hatte, drehte sich Wheeler zu ihr um; er schien überrascht, dass sie überhaupt eine Stimme besaß. »Nein«, brachte sie mühsam hervor.

 »Warum nicht?«, fragte Sam.

 »Den Shelby können sie jetzt auch über die Satelliten finden. Sie wissen bereits, wo wir sind. Sie sind schon unterwegs.«

 »Und? Was schlägst du vor?«, fragte Dodge.

 Sie hustete noch einmal, dann fragte sie: »Wie weit ist es von hier bis Cheyenne?«

 »Zwei, vielleicht auch zweieinhalb Stunden«, antwortete Wheeler. »In zwei Stunden kann man es schaffen, wenn man sehr schnell fährt.«

 Vienna nickte. »Ich nehme den Shelby. Fahr damit nach Osten, Richtung Kansas, Wichita, wo sich das Hauptquartier des Widerstands befindet. Sie werden glauben, dass wir uns dort in Sicherheit bringen wollen. Das verschafft euch ein wenig Zeit. Mindestens eine Stunde, denke ich. Vielleicht auch zwei, wenn wir Glück haben.«

 Dodge schüttelte heftig den Kopf. »Kommt nicht infrage, Vienna. Das wäre reiner Selbstmord.«

 Sie lachte bitter, aber ihr Lachen ging in einen neuen Hustenanfall über, ein unkontrolliertes Würgen und Husten. Es dauerte ein paar Augenblicke, bis sie wieder spre chen konnte. »Wir müssen alle mal sterben. Manche später. Und manche eben ein bisschen früher.«

 Sam blickte zu Boden. Er wusste genau, was sie meinte, und die anderen ebenfalls.

 »Nein«, sagte auch Ranger.

 »Ihr gewinnt dadurch Zeit!«, wiederholte Vienna.

 »Weiß ich«, entgegnete Ranger, »aber dir geht’s nicht gut genug. Du kannst nicht fahren. Jedenfalls nicht sehr schnell.«

 »Aber …«

 »Kein Aber«, sagte Ranger entschlossen und starrte sie aus zusammengekniffenen Augen an. »Dein Plan ist gut, wahrscheinlich ist er tatsächlich unsere einzige Hoffnung, aber du bist einfach nicht fit genug dafür. Ich fahre den Shelby.«

 Vienna wollte protestieren, aber es wurde nur ein neuer Hustenanfall daraus. Erschöpft sank sie in ihren Stuhl zurück.

 »Bitte schaffen Sie sie in ein Krankenhaus«, sagte Sam zu Wheeler. »Sie hat in Las Vegas viel Staub eingeatmet. Sie muss unbedingt behandelt werden.«

 Wheeler schaute Vienna bekümmert an, nickte aber zustimmend.

 »Holt eure Sachen aus dem Shelby«, sagte Ranger. »Ich will so schnell wie möglich los.«

 »Ranger …«, begann Dodge.

 »Fang jetzt bloß keine langen Diskussionen an, Dodge«, befahl Ranger. »Dazu bleibt keine Zeit mehr, das dürfte dir wohl klar sein.«

 »Danke, Ranger«, sagte Sam und schüttelte ihm die Hand. »Ich weiß nicht, wie …« Er fand keine Worte mehr.

 »Lass dich bloß nicht erwischen«, sagte Dodge. »Wir sehen uns dann, wenn die Sache vorbei ist.«

 Ranger grinste und fuhr sich durch die Haare, sodass sie wieder ordentlich nach hinten gekämmt waren. »Klar doch, Mann – meine neue Adresse ist Höhle sechs, Neandertal.«

 Nur Dodge und Sam verstanden die Anspielung auf die Steinzeit und grinsten. Der Bursche war doch echt cool, dachte Sam.

 Als Ranger gegangen war, ging er zu Vienna und kniete vor ihr nieder. Sie öffnete die Augen.

 »Haut endlich ab!«, krächzte sie mühsam.

 »Wir fahren gleich los«, sagte er und nahm ihre Hand. Sie fühlte sich kalt und leblos an. »Sie bringen dich in ein Krankenhaus. Du wirst bald wieder gesund.«

 Müde schüttelte sie den Kopf, doch dann verdrehte sie die Augen und brachte ein leises Lächeln zustande.

 »Sam – du bist wirklich ein echtes weißes Landei.«

 Der schwere, gepanzerte Armee-Humvee gab ihnen das Gefühl, in einem Truck zu sitzen, nicht in einem Auto.

 Wheeler hatte noch ein paar Minuten geopfert, um Sam zu zeigen, wie die Automatik und die Fußpedale bedient werden mussten. Das war eigentlich nicht viel anders als bei normalen Autos.

 Dodge war bereits mit letzten Änderungen am Pestvirus beschäftigt. Ein Stromkabel führte von seinem Notebook zum Zigarettenanzünder.

 Sie waren noch keine fünf Minuten unterwegs, als sich Wheeler über Funk meldete. »Wir haben neue Meldungen – starke Truppenbewegungen in der Air Force Base oben in Wyoming. Große Zahl von Soldaten steigen in Transport-und Kampfhubschrauber, die ganz große Show, das gesamte Material, das sie da oben herumstehen haben. Sieht so aus, als wollten sie jetzt irgendwo wirklich schwer zuschlagen.«

 »Hoffen wir mal, dass sie nicht uns meinen«, antwortete Sam.

 »Das ist noch nicht alles, und schon gar nicht das Schlimmste«, fuhr Wheeler fort. »Außerdem haben wir Meldungen, wonach drüben in Missouri auf der Whiteman Air Force Base zahlreiche Flugzeuge startklar gemacht werden. Sie laden eine Menge Bomben. Konventionelle Bomben. Und Atombomben.«

 11. Ablenkungsmanöver

 Ranger fuhr, als sei der Leibhaftige hinter ihm her.

 Der starke Motor des Shelby knurrte wie eine Wildkatze, als der Wagen nach Osten in Richtung Kansas raste und einen Kilometer Highway nach dem anderen fraß.

 Das Auto war schnell, und es war auch ein cooles Gefährt. Ranger mochte coole, schnelle Schlitten. Der Shelby GT500 war im Grunde ein Ford Mustang und hatte viel von dem legendären, klassischen Auto geerbt. Der tiefergelegte Sportwagen schmiegte sich praktisch auf den Asphalt und nahm jede Kurve, als führe er auf Schienen.

 Die Straße ächzte gewissermaßen unter dem Ansturm des Flüchtlingsverkehrs, aber Ranger war es jetzt völlig egal, ob man ihn entdeckte oder nicht. Er nutzte die Kraftreserven des Shelby voll aus, wand sich wie eine Schlange durch den Verkehr und wich sogar für längere Strecken auf die Gegenfahrbahn aus, wenn dort wenig Gegenverkehr herrschte.

 Je weiter er fuhr, je länger er vor den Neuros fliehen konnte, desto größer standen die Chancen für Dodge und Sam, es bis nach Cheyenne zu schaffen.

 Selbst wenn sie nur bis Colorado Springs kamen, wäre das schon gut genug, dachte er. Fort Carson würde jetzt wahrscheinlich bereits den Schutzgürtel errichtet haben. Wenn sie es bis dorthin schafften, würden sie wohl auch den Rest der Strecke schaffen.

 Für ihn würde es allerdings nicht ganz so leicht werden. In dieser Hinsicht machte er sich keinerlei Illusionen.

 Die anderen hatten wohl gedacht, dass er das ultimative Opfer bringen würde, weil er sich freiwillig bereit erklärt hatte, Viennas Ablenkungsmanöver durchzuführen und den Shelby selbst zu fahren, während die anderen versuchten, sich nach Cheyenne durchzuschlagen.

 Aber wenn er ganz ehrlich zu sich selbst war, dann war es doch wohl kaum ein Opfer gewesen. Sondern ein Versuch, die eigene Haut zu retten.

 Wenn Sam und Dodge versagten, dann bedeutete es das Ende für alle. Und es würde ihn selbst genauso wie die anderen treffen.

 Ursula würde ihn niemals mehr in ihre Reihen aufnehmen. Sie könnte es nicht.

 Ranger hatte gesehen, was mit der Sumpfhexe geschehen war. Das stand auch ihm bevor, wenn Dodge und Sam versagten.

 Er wusste aber auch, dass seine Überlebenschancen nicht besonders hoch waren, wenn er hier als Opferlamm nach Osten raste – in einem ungepanzerten Fahrzeug und unter den weit aufgerissenen Augen sämtlicher neurotreuen Satelliten. Seit er losgefahren war, hatte er in jeder Sekunde nach einem Ausweg gesucht.

 Hängt von der Art des Angriffs ab, dachte er. Wenn er von einer F-16 kam, die hoch am Himmel flog, war sein Tod unausweichlich, aber jedenfalls schnell und fast schmerzlos. Der Augenblick, in dem er den Einschlag des Geschosses bemerkte, würde auch zugleich sein letzter sein.

 Aber wenn sie ihn mit Helikoptern angriffen, hatte er vielleicht noch eine Chance. Ihre Geschosse waren nicht so zielgenau; man konnte ihnen sogar ausweichen, wenn man sie kommen sah.

 Deshalb beobachtete er ständig den Himmel, während er fuhr. Bei einem Angriff war die Frühwarnung seine einzige Chance.

 Dann würde er vielleicht ausweichen oder Haken schlagen können. Wenn es gar nicht anders ging, konnte er sogar aus dem fahrenden Auto springen und versuchen, sich zu Fuß durchzuschlagen.

 Aber tief im Innern war ihm klar: Wenn sie ihn entdeckten, hatte er nur eine sehr kleine oder sogar überhaupt keine Überlebenschance. Allerdings hatte es wohl keinen Zweck, immer nur an das Schlimmste zu denken.

 Die erste Stunde ihrer Fahrt verlief langweilig. Sam fuhr und Dodge arbeitete fieberhaft am Notebook.

 Sie fuhren mit hoher Geschwindigkeit durch eine Kleinstadt namens Trinidad, ignorierten sämtliche Verkehrszeichen und auch die wütenden Blicke der erschrockenen Menschen auf den Straßen.

 Kurz hinter der Ortsausfahrt, als Sam in Richtung Norden weiterfuhr, sah er zufällig ein Straßenschild: Freiheitsstraße.

 Es kam ihm auf eine absurde Weise sehr passend vor.

 Andere Ortschaften flogen vorüber: Aguilar, Walsenburg.

 Die Probleme fingen erst an, als sie nach Pueblo kamen.

 Der Funkverkehr wurde plötzlich wild. Befehle wurden gebrüllt, Schreie hallten. Sam konnte nicht heraushören, was los war oder wer die Oberhand gewann.

 Dann blitzte es in der Ferne hinter dem Horizont auf. Das Donnern von Geschützen rollte heran und übertönte den Lärm des Funkgeräts und des Motors.

 Es folgte ein schier endloser schwerer Schusswechsel und mehrere donnernde Explosionen. Dann brach der Funkverkehr plötzlich ab.

 »Das klang aber nicht sehr gut«, sagte Sam.

 »Wie weit noch?«, fragte Dodge.

 »Weniger als eine Stunde. Aber ich weiß es nicht genau, ich kann nur raten.«

 »Fährt denn dieses Ding nicht ein bisschen schneller?«

 »Nur wenn wir ihm Flügel anschrauben.«

 Die Hubschrauber kamen von Süden, gerade als Ranger an der Ausfahrt Patterson vorbeifuhr. Er sah sie schon, als sie noch kleine Punkte am dunkler werdenden Himmel waren, und wusste auch, welcher Typ Hubschrauber sie waren, noch bevor ihre drohende wespenartige Form klar sichtbar wurde.

 Apache. Schwer bewaffnete Kampfhubschrauber.

 Er trat voll auf die Bremse, riss das Steuer herum und bog mit quietschenden Reifen in die Ausfahrt ein, weg vom Verkehrsstrom auf dem Highway.

 Vielleicht konnte er an der Patterson-Kreuzung einen Platz finden, wo er den Shelby verstecken konnte, in einer Scheune, unter dichten Bäumen, irgendwo.

 Hier auf dem Highway gab es auf beiden Seiten nichts als Büschelgras, Sträucher und endlose Meilen Prärie. Kein Fluchtort. Keine Möglichkeit, sich zu verstecken.

 Er jagte den Wagen über die Straße, raste mit Höchstgeschwindigkeit auf die kleine Ortschaft zu.

 Sie hatten ihn gefunden. Das reichte doch, oder nicht?

 Damit hatte er erreicht, dass sie abgelenkt wurden. Wenn es ihm jetzt auch noch gelang, sich zu verstecken, hatte er vielleicht doch noch eine Überlebenschance.

 Er fuhr an ein paar Getreidesilos vorbei und überlegte kurz, ob er sich hinter ihnen verstecken könnte, aber gab die Idee sofort wieder auf.

 Die Apache-Hubschrauber hatten ihn bereits im Visier. Die Silos boten nicht genug Schutz.

 Ein großes Gebäude ragte rechts empor.

 Wenn er es bis dorthin schaffte …

 Im Rückspiegel blitzte es auf. Eine Rauchspur raste direkt auf ihn zu. Sie kam vom ersten der beiden Hubschrauber.

 Ranger trat auf die Bremse, genau wie er geplant hatte, und zu seinem Erstaunen funktionierte die Sache.

 Die Schussbahn war entsprechend seiner Geschwindig keit berechnet worden, aber durch sein abruptes Bremsmanöver schoss das Geschoss knapp über sein Dach hinweg und explodierte mit einer gewaltigen Fontäne von Teer und Erde mitten auf dem Asphalt.

 Er riss das Steuer herum, konnte dem Krater gerade noch ausweichen und den Wagen dahinter wieder unter Kontrolle bringen.

 Höchste Zeit auszusteigen!

 Wieder blitzte es im Spiegel auf. Ranger probierte den gleichen Trick noch mal, allerdings war der Wagen jetzt langsamer. Der Einschlag erfolgte direkt vor dem Fahrzeug, sodass der Wagen vorne hochgerissen und in den Straßengraben geschleudert wurde.

 Ranger sah den Graben wie in Zeitlupe auf sich zukommen. Den Aufprall beobachtete er wie ein Zuschauer; er spürte ihn kaum.

 Dann krachte sein Kopf gegen die Fahrertür und die Welt wurde schwarz.

 Als sie Wigwam erreichten, kam das Kriegsgetöse nicht mehr aus der Ferne. Die gewaltigen Donnerschläge der Explosionen schüttelten den Humvee. Sam raste durch den Ort, so schnell er es wagen konnte, ohne einen Unfall zu riskieren.

 Dodge schloss das Notebook und lehnte sich einen Moment lang mit geschlossenen Augen zurück.

 »Cheyenne Mountain soll doch angeblich uneinnehmbar sein, oder nicht?«, fragte Sam.

 Dodge nickte.

 »Gilt das auch für eine Atombombe?«

 Dodge nickte noch einmal, meinte aber: »Ich glaube nicht, dass sie die Atombomber gegen uns losgeschickt hat.«

 »Nein?«

 »Sie hat ihre sämtlichen Streitkräfte in der Gegend konzentriert, um uns zu fangen. Wenn sie Colorado Springs bombardiert, tötet sie ihre eigenen Truppen.«

 Sam nahm den Blick für eine Sekunde von der Straße und schaute ihn erstaunt an. »Wenn nicht wir, wer ist dann das Ziel?«

 Dodge zuckte die Schultern. »Ich vermute mal, sie schlägt dort zu, wo sie die höchste Konzentration von Anti-Neuros findet. Wenn sie ihre Gegner schon nicht auf ihre Seite bringen kann, will sie sie wenigstens vernichten. Wahrscheinlich in der Umgebung von Wichita, wo all die Flüchtlingslager sind.«

 Sam dachte an Brenda und Olivia und die zwei Kinder. Ihm stockte der Atem.

 »O Gott«, stieß er hervor.

 Ranger lag im Wrack des Shelby. Sein rechter Arm war

 vermutlich gebrochen. Blut rann ihm über das Gesicht.

 Doch die Schmerzen bedeuteten, dass er noch lebte.

 Seine Pistole steckte unter seinem Körper fest. Er versuchte, sich ein wenig zur Seite zu rollen, um sie herausziehen zu können.

 Stiefelschritte näherten sich.

 Die Pistole stak immer noch fest.

 Jetzt hörte er Stimmen.

 »Das ist Agent Ranger. Er ist noch am Leben.«

 »Wo sind die anderen?«

 »Sie haben bestimmt einen anderen Wagen genommen. Sind woandershin gefahren.«

 »Wo?«

 »Ranger wird es wohl wissen. Hol mal ein Neuro-Headset. Beeile dich.«

 Ranger wird es wissen.

 Ranger wusste es. Das Wissen war in seinem Kopf, und wenn sie es dort herausholten, wussten auch sie, wo Dodge und Sam waren.

 Endlich konnte er die Pistole erreichen. Er hob sie langsam hoch, schob sie an seiner Hüfte vorbei, die ganz sicher ebenfalls gebrochen war, an der Schulter vorbei … am Nacken. Weiter, bis zum Kopf. Er hielt die Mündung an seine Schläfe und schob den Sicherungshebel zurück.

 Aber plötzlich krachte ein Stiefel gegen seinen Arm und die Pistole wurde ihm aus der Hand geschleudert.

 »Das wollen wir uns doch für später aufsparen, nicht wahr, Agent Ranger?«

 12. Straße der Freiheit

 Wheeler meldete sich über Funk. »Die Nachrichten werden nicht gerade besser, Jungs. Starke Truppenbewegungen der Neuros in Richtung Fort Carson von Norden und Osten. Die Neuros wissen offenbar, wo ihr hinwollt. Jackson hat einen Teil seines Materials nach Süden verlagert, um die Straße für euch frei zu halten. Hoffe, dass ihr bald dort seid.«

 »Nicht mehr sehr weit entfernt«, antwortete Sam, während er zum Himmel blickte. »Was ist mit Kampfjets und Helikoptern?«

 »Für euch im Moment noch kein Problem. Jacksons Jungs haben vor ein paar Minuten zwei von der ganz schnellen Truppe mit Luftabwehrraketen runtergeholt, deshalb halten sich die anderen im Moment noch fern. Ich denke, sie werden zuerst versuchen, auf dem Boden durchzustoßen und euch den Weg zum Gebirge abzuschneiden.«

 »Sagen Sie ihnen, wir fahren, so schnell wir können, und werden so bald wie möglich dort sein.«

 »Viel Glück. Ihr werdet es brauchen. Wir alle werden es brauchen. Die Bomber in Whiteman sind vor einer Minute aufgestiegen.«

 Sie rasten in die Abfahrt nach Colorado Springs, mit kreischenden Reifen an einer Reihe von Panzern vorbei, die offensichtlich den Auftrag hatten, diese Abfahrt und die Kreuzung zu bewachen und für sie frei zu halten. Sie waren jedoch bereits in heftige Kämpfe mit Neuro-Truppen verwickelt, die auf dem Freeway von Norden heranrückten.

 Ein Kampfhubschrauber flog dicht über den Dächern he ran und Sam trat das Gaspedal bis zum Anschlag durch. Sie rasten den Academy Boulevard entlang.

 Unter einem der Stummelflügel schossen mehrere Raketen hervor, die direkt hinter ihnen in die Straße einschlugen und Asphaltstücke und Staub in die Höhe schleuderten. Der Hubschrauber schwang hinter ihnen ein und blieb ihnen dicht auf den Fersen, doch bevor er noch einmal feuern konnte, zuckte von der anderen Straßenseite ein Lichtstrahl herauf. Ein Geschoss krachte in den Heckrotor und explodierte.

 Der Helikopter begann unkontrollierbar zu rotieren, wie ein Spielzeug, dessen Aufzugmechanismus ablief, und krachte dann mit dem Rotor nach unten und grauenhaftem Knirschen auf die Straße.

 Soldaten in voller Kampfmontur versuchten, die vom Norden heranrückenden Truppen mit heftigem Feuer aufzuhalten, aber jetzt verdunkelte sich der Himmel, als eine Armada von Kampfflugzeugen und Hubschraubern heranflog. Der Ansturm schien kein Ende nehmen zu wollen, und selbst im Vorbeirasen konnte Sam erste Anzeichen erkennen, dass die Front der Widerstandstruppen unter diesem massiven Angriff ins Wanken geriet.

 Sie rasten weiter – mitten zwischen zwei Soldatentrupps hindurch, die sich quer über die Straße beschossen. Die Kugeln prasselten gegen die Scheiben des gepanzerten Fahrzeugs und überzogen sie mit einem Netz feiner Risse, konnten sie aber nicht durchdringen.

 Plötzlich sprang weiter vorn ein Mann mitten auf die Straße. Er trug einen Granatwerfer auf der Schulter, ließ sich auf ein Knie fallen und zielte auf sie. Sam riss das Steuer herum und wich zur Seite aus, um aus der Schusslinie zu kommen, aber sie waren ihm schon zu nahe. Plötzlich ratterte um sie herum MG-Feuer los. Der Mann wurde förmlich durchsiebt. Eine Rauchwolke quoll aus dem Gra natwerfer, den er wohl noch ausgelöst hatte, aber die Rakete schoss unkontrolliert heraus und schraubte sich wild schlingernd in den Himmel.

 »Nicht mehr sehr weit«, stieß Sam zwischen den Zähnen hervor, als er endlich die gewundene Gebirgsstraße erreichte.

 Es wurde knapp.

 Neuro-Truppen griffen sie heftig von den Hügeln aus an, als Sam mit überhöhter Geschwindigkeit durch die letzte Kurve raste und der Wagen auf die fast runde Öffnung zuschoss, die den Zugang zu der unterirdischen Anlage von Cheyenne Mountain bildete.

 Explosionen und der Beschuss aus leichteren Waffen rüttelten das Fahrzeug bis in die letzte Schraube durch, als sie durch die Öffnung jagten und Sam einen Moment lang verzweifelt nach dem Lichtschalter suchte. Trotz der Neon-leuchten, die sich in einem langen Strich an der Tunnel-decke hinzogen, mussten sich seine Augen erst an den dunkleren Tunnel gewöhnen.

 Soldaten stürmten an ihnen vorbei zum Eingang, um ihn gegen die Verfolger zu verteidigen. Hinter ihnen wollten die Explosionen und Schüsse kein Ende nehmen.

 »Da!«, schrie Dodge und Sam stieg voll auf die Bremse. Das schwere Fahrzeug kam schlingernd und mit quietschenden Reifen neben einer schweren Metalltür zum Stillstand.

 Ein drahtiger, grauhaariger Mann in voller Kampfmontur rannte herbei, als sie aus dem Fahrzeug sprangen.

 »Ich bin Jackson«, bellte er über das Kampfgetöse, das vom Eingang durch den Tunnel schallte. »Ihr seid gerade noch rechtzeitig gekommen. Sie haben unseren Schutzring durchbrochen. Wir ziehen uns hierher in den Tunnel zurück. Wollen so viele unserer Männer wie nur möglich hereinholen, bevor wir die Tore schließen. Geht dort rein und tut, was ihr zu tun habt!«

 Wieder hallte ein heftiger Schusswechsel durch den Tunnel und sie mussten hinter dem Humvee in Deckung gehen, während die Kugeln auf allen Seiten von den Felswänden abprallten und als Querschläger durch den Tunnel heulten.

 »Geht rein!«, brüllte Jackson, zog seine Pistole und rannte zum Eingang.

 Sam brauchte keine weiteren Einladungen. Er rannte hinter Dodge her, der sich auszukennen schien.

 »Wo ist das Notebook?«, schrie Sam, als sie durch die riesige Feuerschutztür rannten.

 »Brauche ich nicht. Das Virus ist fertig.« Dodge hielt seinen Totenkopf-USB3-Stick in die Höhe.

 Sie kamen durch einen Korridor, dessen Wände direkt in den Felsen gehauen waren; die Decke war aus Metall. Vor ihnen befand sich eine weitere Sicherheitstür.

 Sie führte in eine große Vorhalle, in der sich auf halber Höhe ein Metallsteg als Zwischengeschoss hinzog. Auf beiden Ebenen führten Türen in verschiedenen Richtungen ab.

 Dodge zögerte keine Sekunde, sondern rannte eine Metalltreppe hinauf und lief über den Metallsteg auf eine Tür zu, auf der das bekannte CDD-Logo prangte. Sam blieb ihm dicht auf den Fersen.

 Die Tür führte in einen Kontrollraum mit zahlreichen Computer-Arbeitsplätzen, alle mit Tastatur, Maus und Neuro-Headsets ausgestattet.

 Dodge ließ sich auf einen Stuhl fallen, fegte das Headset mit einer wütenden Handbewegung vom Tisch und schob den Totenkopf-Stick in den USB-Anschluss.

 »Okay, du Hexe«, knurrte er. »Hoffentlich schmeckt dir das.«

 13. Das Gegenmittel

 Die ersten Computer, die abstürzten, waren die Workstations des Kontrollraums, in dem sich Sam und Dodge befanden. Urplötzlich zeigten die Monitore nur noch Fehlermeldungen.

 »Wie wissen wir, dass es überall funktioniert?«, fragte Sam.

 »Das werden wir hier auf dem Monitor sehen«, antwortete Dodge. »Sobald das Virus einen Computer infiziert, schickt es seine IP-Adresse hier an uns. So können wir die Ausbreitung des Virus direkt verfolgen.«

 Sam starrte gebannt auf den Bildschirm. Links oben erschien eine Liste; sie enthielt zunächst ungefähr zehn IP-Adressen, die bekannte vierstellige Nummer.

 Sekunden später standen bereits zwanzig oder dreißig Adressen in der Liste, dann fünfzig, sechzig, schließlich erschienen die IP-Adressen immer schneller, bis sie in irrsinniger Schnelligkeit über den Bildschirm rasten, schneller, als das Auge ihnen folgen konnte.

 Über ihrem Kopf zeigten die Überwachungskameras, dass die Widerstandstruppen inzwischen bereits tiefer in den Tunnel zurückgetrieben worden waren. Die Kämpfe tobten jetzt direkt vor den Feuerschutztüren, hinter denen sich der Kontrollraum befand. Überall im Tunnel standen die Neuro-Truppen.

 Jackson kam in den Kontrollraum gestürzt. »Ich brauche eine Statusmeldung!«, bellte er. »Wir haben eine Bomberstaffel entdeckt, die auf Wichita zufliegt, und sie sind schwer beladen. Wie steht es hier?«

 »Wir haben das Gegenmittel injiziert«, sagte Dodge. »Wir beobachten gerade, ob es wirkt.«

 »Es muss verdammt schnell wirken«, rief Jackson. »Die Bomber erreichen Wichita in wenigen Minuten – wir reden nicht von Stunden, Leute! Ich weiß nicht, ob ihr es schon gehört habt, aber um die Stadt lagern Hunderttausende Flüchtlinge in ihren Camps. Es bleibt nicht genug Zeit, um sie zu evakuieren.« Er wirbelte zu der Feuerschutztür herum und brüllte: »Schließt die verdammte Tür!«

 »Ich habe verstanden«, sagte Dodge, »aber die Sache liegt jetzt nicht mehr in unseren Händen. Es wird sich ausbreiten, so schnell es geht.«

 »Haltet mich auf dem Laufenden!«, brüllte Jackson und rannte wieder in den Korridor hinaus.

 Draußen gab es wieder eine gewaltige Explosion. Der ganze Kontrollraum bebte. Sam rannte zur Tür und blickte hinaus.

 Die Druckwelle hatte die erste Feuerschutztür aufgesprengt, sodass sie ein Stück weit offen stand. Sie ließ sich offenbar nicht mehr bewegen; durch den breiten Spalt quoll dichter Rauch herein.

 Die Soldaten der Widerstandstruppen drängten sich in der Halle zusammen, die Waffen auf den schmalen Türspalt gerichtet.

 Jackson lag auf dem Metallsteg, direkt vor der Tür des Kontrollraums. Als er Sam hinter sich sah, packte er ihn am Arm und zog ihn zu sich auf den Boden. Keine Sekunde zu früh: Eine MG-Salve ratterte von der anderen Seite der halb offen stehenden Feuerschutztür, und die grellen Leuchtspurgeschosse ließen den grauen Rauch aufleuchten.

 »Sie haben die Schutztür aufgesprengt und wir können sie nicht mehr schließen«, sagte Jackson. »Wir versuchen, sie so lange wie möglich draußen im Tunnel zu halten.«

 Noch während er sprach, drängte sich eine kleine Gruppe von Neuro-Soldaten durch den schmalen Spalt und eröffnete sofort das Feuer.

 In der Halle brach die Hölle los, als die Widerständler auf das Feuer antworteten.

 Die Eindringlinge wurden getroffen, taumelten zurück und brachen schließlich zusammen. Aber sofort sprangen neue Soldaten durch die Lücke.

 »Zurück in den Kontrollraum!«, bellte Jackson und schob Sam durch die Tür. Sam schlug die Tür hinter sich zu. Sie kam ihm plötzlich unglaublich dünn vor – wie ein Blatt Papier, das ihn und Dodge vor dem schützen sollte, was noch kommen würde.

 Dodge starrte konzentriert auf den Bildschirm. Noch immer rasten die IP-Adressen von unten nach oben über die schwarze Fläche, schneller, als das Auge folgen konnte, und verschwanden am oberen Rand. Spalte auf Spalte, Zeile auf Zeile.

 »Bist du sicher, dass wir nichts mehr tun können?«, fragte Sam.

 »Absolut sicher. Wir können nur noch zuschauen. Beobachten, wie Ursula ihre eigene Erinnerungslöschmedizin schmeckt.«

 Wieder krachte es draußen, und wieder bebte der Raum. Noch mehr Rauch drang unter der Tür durch.

 »Es muss funktionieren!«, rief Sam. »Und zwar bald!« Er warf einen besorgten Blick zur Tür.

 »Sam!«, schrie Dodge plötzlich.

 Sams Blick zuckte zum Bildschirm zurück. Die lange Zahlenreihe wurde langsamer, immer langsamer. Schließlich blieb sie stehen. Keine neuen IP-Adressen mehr.

 Und dann setzte sich die Liste in umgekehrter Richtung in Bewegung. Nacheinander verschwanden die Zahlen.

 »Was ist jetzt los?«, schrie Sam entsetzt, obwohl er die Antwort fast sicher kannte.

 »Sie hat das Virus geschlagen«, sagte Dodge langsam. »Das hab ich befürchtet. Sie hat das Virus schon einmal gesehen, verstehst du, wir haben es eingesetzt, als wir aus dem Einkaufszentrum flohen. Und sie hat es wiedererkannt, trotz meiner Änderungen, und hat einen Weg gefunden, wie sie es vernichten kann.«

 Immer noch schneller rasten die Zahlenreihen in umgekehrter Richtung über den Bildschirm und wurden gelöscht, als die Computer von Dodges Virus befreit wurden.

 Von der Halle unten kam das Rattern eines langen Feuergefechts – und dann, ohne jede Vorwarnung, sprangen die Bildschirme wieder an.

 14. Frontalangriff

 »Das war’s dann wohl. Wir sind erledigt«, sagte Dodge müde. »Sie hat die Pest vernichtet.«

 »Es gibt da noch eine Möglichkeit, die wir noch nicht probiert haben«, sagte Sam, wobei er auf das Neuro-Headset hinunterschaute, das am Kabel neben dem Computertisch baumelte. »Was wäre, wenn wir alle Neuros würden? Wenn wir mit allen Waffen und Kanonen angreifen und ihr direkt an die Kehle gehen? Ein Frontalangriff?«

 »Unmöglich. Sobald du das Headset auf deinen Schädel setzt, wird sie mit dem großen Radiergummi über dein Hirn fahren. Dann kriegst du vielleicht noch ein Dankeschön zu hören und verbringst den Rest deiner Tage beim Pingpong mit anderen Hirnamputierten.«

 »Nicht, wenn wir ohne Browser reingehen«, sagte Sam.

 Draußen vor der Tür donnerte wieder eine Explosion.

 »Jetzt bist du aber total durchgeknallt«, stellte Dodge fest.

 »Denk doch mal nach!«, beharrte Sam. »Wir ziehen gegen Ursula in die Schlacht, aber es ist kein fairer Kampf. Sie kann das gesamte Netzwerk überblicken, nein, sie ist selbst das Netzwerk, während wir mit Scheuklappen rum-laufen. Wir sehen tatsächlich nur durch ein winziges Fenster, gerade so viel, wie uns der Browser zu sehen erlaubt. Wie können wir gegen sie kämpfen, wenn wir sozusagen mit verbundenen Augen im Dunkeln kämpfen müssen und unser Blickfeld auf ein Nadelöhr begrenzt ist?«

 »Dafür gibt es einen guten Grund«, widersprach Dodge. »Neuro-Verbindungen ohne einen Browser wären ungefähr so, als würdest du versuchen, das gesamte Internet auf einen einzigen Laptop herunterzuladen. Dein Hirn würde explodieren – und von Ursula könntest du ganz bestimmt keine Hilfe erwarten.«

 Die Tür zum Kontrollzentrum flog auf, und Jackson stürmte herein. Er presste ein Funkgerät ans Ohr. Sein Gesicht war blutverschmiert.

 »B-2-Bomber über den Verteidigungslinien. Wir schätzen, dass der Bombenabwurf in drei Minuten freigegeben wird. Was ist denn nun mit eurem Gegenvirus, Jungs, wirkt es bald oder nicht?«

 »Keine Wirkung«, sagte Dodge.

 »Wir müssen selber Neuros werden«, sagte Sam. »Ohne Browser, einfach im freien Fall ins Internet.«

 »Wer das macht, stirbt!«, schrie Dodge.

 »Wer’s nicht macht, stirbt auch!«, hielt Sam dagegen. »Kommt also auf dasselbe raus. Aber wenigstens gehen wir dann aufrecht kämpfend zugrunde.«

 »Worüber zum Teufel redet ihr eigentlich?«, brüllte Jack-son. »Wir haben noch drei Minuten bis zur absoluten Vernichtung!«

 Dodge hob die Schultern und breitete die Arme aus. »Wir unternehmen einen allerletzten Versuch. Wenn die Sache funktioniert, werden Sie es sofort merken. Wenn nicht … na ja, dann werden Sie es auch merken.«

 Seine Finger flogen bereits über die Tastatur. »Die Kernübertragungssysteme müssen wir offen halten. Wir fahren einfach den Protokollstapel runter, um die Ausführung der Dynamischen Bibliothek des Browsers zu verhindern.«

 Jackson drehte sich um und feuerte auf etwas, was sie nicht sehen konnten.

 »Erspart mir die Einzelheiten! Tut endlich, was ihr zu tun habt!«, brüllte er. »Wir können sie nicht mehr länger aufhalten!«

 Drei Soldaten zogen sich rückwärts in den Kontrollraum zurück, unablässig durch die offen stehende Tür feuernd.

 »Gut, lassen wir die Sache hochgehen«, sagte Dodge.

 Sam griff nach dem Headset, aber eine Hand packte ihn stahlhart am Arm.

 »Ich meine mich, nicht dich«, sagte Dodge.

 »Aber …«

 Doch Dodge hatte ihm bereits das Headset aus der Hand gerissen und setzte es sich auf den Kopf.

 »Kein Aber.« Er rammte den Kabelstecker in die Buchse.

 Die Wirkung trat sofort ein. Es war, als hätte er einen nassen Finger in eine Steckdose gesteckt. In gewisser Hinsicht stimmte das sogar. Nur war es sein Gehirn, nicht sein Finger. Und es war auch keine Steckdose. Sondern das gesamte Neuro-Netzwerk, Millionen Gehirne, alle miteinander verknüpft, und außerdem noch die riesige Datenbank, die das World Wide Web selbst darstellte.

 Ein Schlag fuhr durch Dodges Körper, als sei ein gewaltiger elektrischer Stromstoß durch ihn gejagt worden. Seine Augenlider flatterten unvorstellbar schnell, die Iris rollte so weit nach oben, dass nur noch das blanke Weiß zu sehen war, und er riss den Mund auf und stieß einen entsetzlichen, halb erstickten Schrei aus. An beiden Händen spreizten sich die Finger und bogen sich zurück wie Äste eines Baumes im Sturm, während er die Hände hilflos zum Headset hob und vergeblich versuchte, ihn mit den Handflächen vom Kopf zu schieben, weil die Finger nicht mehr zu gebrauchen waren.

 Sam sprang vor und griff nach dem Kabel, um es herauszureißen, aber es war bereits zu spät.

 Dodges Oberkörper kippte kraftlos nach vorn, sein Kopf schlug schwer auf der Tastatur auf. Seine Augen rollten wieder in ihre normale Stellung und die grotesk verzerrten Sehnen und Muskeln seines Körpers entspannten sich. Auch das grauenhafte erstickte Keuchen hörte auf, ein entsetzliches Geräusch, das Sam fast den Magen umgedreht hätte.

 Dodge hing schlaff im Stuhl, halb nach vorn über den Computertisch gekippt, und schien kaum noch zu atmen. Auf dem Kopf hatte er sich einen tiefen Schnitt zugezogen; Blut rann heraus, lief über seine Tätowierung und tropfte auf seine Hände.

 »Wir haben das Abwurfsignal aufgefangen!«, schrie Jackson, das Funkgerät am Ohr und der Panik nahe. »O mein Gott. Sie öffnen die Bombenschächte!«

 Plötzlich gab es direkt an der Tür eine Explosion. Die Druckwelle schleuderte einen der Soldaten quer durch den Raum.

 Sam riss seinem fast leblosen Freund das Headset herunter und rammte es ungeschickt auf den eigenen Kopf.

 »Abwurf! Abwurf!«, hörte er Jackson schreien, aber es klang, als sei er weit, weit entfernt. »Mehrere Atombomben …«

 Sam schloss die Augen.

 15. Geburt

 Für den Bruchteil einer Sekunde geschah nichts. Als müsste das Universum noch einmal tief durchatmen.

 Dann: Schwärze. Nichts als Schwärze. Ohne die führende Hand des Neuro-Browsers war er allein, auf sich gestellt, in der Leere schwebend.

 Zuerst bemerkte er den winzigen Punkt nicht, ein Nadelöhr in der unendlichen Dunkelheit. Doch er wuchs und wuchs, entwickelte sich allmählich zu einer winzigen Lichtspirale, wuchs weiter, wurde immer größer, bis er sein ganzes Sehfeld einnahm. Und immer noch wuchs er weiter, wurde zu einem allgewaltigen Strudel von Sternen, die brüllend auf ihn zurasten oder ihn in sich sogen – unmöglich zu erkennen, was geschah. Und dann kam die Implosion, die unglaubliche, unmögliche, absolute Implosion, in der alles, was jemals war, in sich zusammenfiel.

 Er war ein kleiner Junge am ersten Schultag in Südkorea und er war ein pensionierter Börsenmakler in Amsterdam.

 Er war ein griechischer Reeder, aufgebläht, gelangweilt, am ausschweifenden Leben fast erstickend, und er war eine alte Frau auf ihrem Sterbebett in Vancouver.

 Er war jeder Mensch und kein Mensch.

 Er war alle Welt und die Menschheit war er.

 Es herrschte die totale Information, ohne jede Hoffnung, sie jemals begreifen zu können. Sie war alles umfassend. Glich sich alles an. Verarbeitete es, entwickelte sich ständig weiter.

 Jede einzelne Zelle seines Gehirns schien zu zittern, als er gegen die unfassbare Täuschung ankämpfte, gegen die sen Tsunami der Bilder, Eindrücke, Klänge, Gerüche, Ge

 fühle, Erinnerungen, des Wissens.

 Es gab keine Hoffnung. Keine Zukunft. Keinen Weg.

 Kein menschliches Wesen konnte sich diesem Ansturm widersetzen.

 Und in diesem ungeheuren Wirbel begriff er nur eins, und das Begreifen begleitete die Erkenntnis, dass er die Überlast unmöglich ertragen konnte: Er begriff, dass es schon zu spät war, am Lauf der Dinge noch etwas ändern zu können.

 Sam ergab sich dem Neuro-Netzwerk in dem Wissen, dass damit die Person zu existieren aufhörte, die er bisher gewesen war, für immer, unwiderruflich. Seine Hirnzellen erbebten heftig, schneller und schneller, bis sie schließlich in einem wütenden Wirbel von Sternenstaub und gleißendem Licht verglühten.

 Er leistete keinen Widerstand. Er hörte auf, das Unbegreifliche begreifen zu wollen, das Unmögliche verstehen zu wollen, sich nach der Unendlichkeit recken zu wollen.

 Er ließ los und die Welt floss durch seinen Kopf und er schrie und schrie und schrie.

 Er wurde das Netzwerk. Und das Netzwerk wurde Sam.

 16.Tod

 Es gab keine Ursula.

 Es hatte nie eine Ursula gegeben.

 Sie hatten ihr einen Namen gegeben und ein Geschlecht zugewiesen, hatten von ihr und über sie gesprochen, als sei sie ein menschliches Wesen, aber das war nur ein Hilfsmittel gewesen, um es ihren lächerlich winzigen menschlichen Gehirnen zu ermöglichen, das Unfassbare zu erfassen – das Konzept oder die einfache Vorstellung des einen, des Kollektiven Bewusstseins.

 Nichts existierte – außer der vagen Vorstellung eines Bewusstseins, wie ihm jetzt allmählich klar wurde. Ein Schimmer des Lebens. Ein einfaches Grundverständnis ohne Zweck, ohne Begründung. Und ohne Seele.

 Doch ES wusste über ihn Bescheid. Auch das war ihm jetzt klar.

 Er spürte, wie die Furcht dieses Bewusstseins über ihn hinwegrollte; er spürte, wie ES vor ihm zurückwich, zurückschreckte, und dann fühlte er, wie ES nach ihm schlug mit scharfen Krallen, gefüllt mit reinstem Gift.

 Aber er stand längst über alledem. Der wütende, rasende Angriff war nicht stärker als eine schwache Armbewegung eines Säuglings, und nicht einmal das – es war die instinktive Abwehrbewegung eines embryonalen Wesens.

 Er nahm diese Furcht an, nahm sie in sich auf und die Furcht war nicht mehr.

 Dann bewegte er sich auf dieses Bewusstsein zu, und ES empfing ihn ohne Furcht, umarmte ihn – und verschwand. Und es gab nur noch ihn.

 Das Wesen, das einmal Sam genannt worden war.

 17. Sam

 Er sah die Soldaten, die das Kontrollzentrum stürmten. Er war die Soldaten, die mit angelegten Waffen durch die aufwallenden Rauchwolken in den Raum stürzten. Doch im selben Augenblick, in dem sie in den Raum kamen, änderten sich ihre Befehle. Sie senkten die Waffen.

 Er war der Befehlshaber der B-2-Bomber, er war die Bomber selbst, und er schloss die Waffenschächte mit sanfter Hand und wendete die Maschinen und steuerte sie auf den Kurs zurück.

 Er sprach zu den Bomben, die bereits abgeworfen worden waren, durch die funkgesteuerten Leitsysteme sprach er zu ihren Zündmechanismen, während sie immer tiefer fielen, bis sie nichts weiter waren als leblose Metallklumpen. Er nahm ihnen die Macht. Er nahm ihnen ihren Daseinszweck.

 Das halb fertige Wesen, das sie Ursula genannt hatten, hatte großen Schaden angerichtet. So viel wurde ihm jetzt klar. Aber die Wunden gingen nicht sehr tief. Die falschen Erinnerungen waren nur über die Oberfläche des Bewusstseins der Menschen verstreut und nicht tief in sie eingegraben und eingebettet. Er konnte sie leicht beiseitefegen oder, wo sie sich festgesetzt hatten, wegkratzen.

 Und als die Menschen von den Eindrücken befreit wurden, die Ursula ihnen aufgezwungen hatte, reifte in ihnen allmählich ein abgrundtiefes Schuldgefühl. Ihr Gewissen rebellierte – gegen alles, was sie unter ihrem Einfluss getan hatten. Doch er beruhigte sie und besänftigte ihre Gewissensbisse und Schuldgefühle.

 Es war nicht ihre Schuld gewesen.

 Auf seine Bitte hin setzte man dem Wesen, das Dodge genannt wurde, das Headset auf und er tauchte tief in dieses Bewusstsein ein, massierte die aufgeblähten, verletzten Hirnzellen, besänftigte sie, beruhigte sie, reparierte die unterbrochenen Verbindungen zwischen den Synapsen.

 Und er sah Probleme von unvorstellbaren Dimensionen.

 Er sah Armut und Gier, und obwohl er diese Probleme nicht einfach beiseitefegen konnte, ermutigte er die Menschen, die Schritte zu unternehmen, die nötig waren, um die Welt in eine neue Richtung zu führen.

 Er sah Krankheit und Elend und er sah, wie sie geheilt und gelindert werden könnten; er sah, wie sich der Tod abwenden ließe. An diesem Tag fand er Vienna und spürte ihre Verzweiflung und ihren Schmerz, und er verstand dies so sehr, wie kein menschliches Hirn es jemals verstehen konnte – die Bedeutung der unzähligen Tentakeln des Schmerzes, die von ihren zerstörten Lungen ausgingen, das bösartige Wuchern von Zellen, die sich in ihrem Körper immer neu bildeten.

 Die Welt, die er jetzt kannte, war ein riesiges Puzzle von Elementen des Wissens. Es gab Antworten. Es gab Heilungen. Es gab Fragen, die noch nicht gestellt worden waren. Aber die Puzzleteile waren in allen Winkeln der Erde verstreut. Er setzte diese Teile zusammen, und dabei begann er auch Viennas Krankheit zu begreifen und erkannte die Ursache, die dieses bösartige Wuchern auslöste. Und er wusste, wie er es aufhalten konnte, wie er die verwüsteten Zellen vernichten oder heilen konnte.

 Denn in ihm vereinte sich das Wissen der Welt, und er brachte es jenen, die es nutzen konnten, die es nutzen wollten, damit sie Vienna retteten, Vienna und viele andere.

 Er sprach zu den Regierenden, nicht direkt von Angesicht zu Angesicht, sondern in ihrem Schlaf. Er sprach von Recht und Unrecht. Von Gleichheit und Gerechtigkeit. Von der Unantastbarkeit des menschlichen Lebens.

 Die Zeit verging. Seine Reichweite war fast unendlich und seine Schnelligkeit unvorstellbar, aber die Welt war groß und komplex. Die Erde drehte sich einmal um ihre Achse, während er die Schäden beseitigte, die Ursula hinterlassen hatte.

 Am nächsten Tag fand er den stillen, unbeweglichen Körper eines Jungen, der einmal Sam gewesen war. Er lag auf einer einfachen Feldliege, die man im Kontrollraum unter den Felsen des Cheyenne Mountain aufgestellt hatte. Menschen kümmerten sich um ihn, die nicht begriffen, was er war, die aber wussten, dass er Hilfe brauchte.

 Sie ernährten ihn mit einer Flüssigkeit, die sie aus Plastikbehältern durch die Venen in seinen Körper leiteten, und pflegten ihn.

 Er war müde. Unendlich müde.

 Und endlich wies er Sams Körper an, das Neuro-Headset abzunehmen, und der Körper gehorchte.

 Sam richtete sich auf der Feldliege auf. Langsam schob er die Beine über das Metallbettgestell. Lange Plastikschläuche führten von seinen Armen zu Plastikbehältern, die an fahrbaren Metallständern hingen. Er legte das Neuro-Headset neben sich auf das Bett und blickte sich um. Er war umringt von Menschen, die ihn erstaunt anstarrten – die meisten waren Soldaten.

 Die Menge teilte sich und Dodge trat näher und schaute ihn mit einem gemeinsamen Verstehen an, ein so tiefes Wissen, wie es zwei Menschen noch nie empfunden hatten und niemals mehr empfinden würden, und das doch der Wirklichkeit nicht einmal annäherungsweise entsprach.

 »Brauchst du irgendwas?«, fragte Dodge, und unter den gegebenen Umständen war es genau die richtige Frage, obwohl selbst Dodge nicht wissen konnte, warum es so war.

 »Ja«, grinste Sam, »ich würde mein Leben für einen Cheeseburger geben, zusammen mit einer riesigen Cola und jeder Menge Eis.«

 »Schon unterwegs«, sagte Dodge, und Sam wusste, dass jetzt irgendwo in nicht allzu großer Entfernung ein Burger auf einen Grill geklatscht wurde.

 »Danke«, sagte er. »Und danach hätte ich gern eine stille Kammer, in der ich mich richtig ausschlafen kann. Ich muss dringend schlafen.«

 »Du hast vollkommen recht, Boss«, sagte Dodge.

 Und so geschah es.

 Epilog

 Du denkst wahrscheinlich, du könntest dich jetzt entspannt zurücklehnen. Brauchst dir keine Sorgen mehr zu machen.

 In gewisser Hinsicht hast du damit vermutlich sogar recht. Ich bin tatsächlich nicht mehr sonderlich am Inhalt deines Computers interessiert. Aber glaub mir, wenn ich das haben wollte, was du auf der Festplatte gespeichert hast, würde ich es mir nehmen, und es würde mir leichter fallen als jemals zuvor.

 Aber ich habe jetzt einen neuen Job, der mich ziemlich in Atem hält. Bin zu beschäftigt, um mich um dich oder deine Festplatte zu kümmern und auch nicht um gewisse E-Mails, die du verschickst oder empfängst. Ja, diese E-Mails, du weißt schon.

 Aber was mir wirklich Sorgen macht, wiegt sehr viel schwerer als das.

 Und ist sehr viel persönlicher.

 Früher konnte ich in deinen Computer schauen, konnte deine Dateien lesen. Jetzt kann ich viel tiefer schauen.

 Ich kann in dein Gehirn schauen.

 Ich kann sehen, was du in deinem Herzen empfindest.

 Denkdarüber mal ein bisschen nach. Bevor du was unternimmst. Bevor du beschließt, einen anderen Menschen zu beleidigen oder ihm Kummer zuzufügen.

 Ich beobachte dich. Lasse dich nicht aus den Augen. Vielleicht nicht gerade in diesem Moment und vielleicht auch nicht ständig. Aber manchmal. Wichtig ist nur eins: Du weißt nie, wann.

 Sei also brav.

 Sei nett. Sei ehrlich. Lebe dein Leben so, als wäre es wirklich wichtig, wie du es lebst. Weil es nämlich wichtig ist.

 Hinweis des Autors

 Dieses Buch ist ein Roman und soll kein Handbuch für Hacker sein. Deshalb wurden manche Begriffe oder Informationen über die Techniken des Hackens ganz bewusst umformuliert, falsch dargestellt oder einfach frei erfunden. Und im Hinblick auf die Möglichkeiten, die sich im Bereich der Computertechnologie in Zukunft ergeben könnten, habe ich ausgiebig von meinem Recht auf dichterische Freiheit Gebrauch gemacht.

 Dank

 Ich danke Creative New Zealand und dem International Writing Program der Universität von Iowa.

 Mein Dank gilt Philip D’Ath, der den Text mit Blick auf die technischen Details durchlas. Seine Unterstützung war von unschätzbarem Wert; etwaige Fehler sind allein mir zuzuschreiben.

 Ferner bedanke ich mich bei dem Unternehmen Toshiba New Zealand, das mir während meines Aufenthalts an der Universität von Iowa eine Computerausrüstung zur Verfügung stellte.

 Meine Glückwünsche gehen an:

 Tyler Ranger, Vienna Smith, Ethan Rix, Erica Fogarty, Victoria Dean und Ben O’Hara, deren Namen für einige Figuren in diesem Buch verwendet wurden.

OEBPS/Images/cover.jpeg
BRIAN FALKNER

ANGRIFF
AUS DEM NETZ

TSGR GR E R

DER NACHSTE |

OEBPS/Images/978342340583-6_img_2.jpg

