

	Quarantäne

	Egan, Greg

	. (2010)

	

Der Newcomer der Saison mit seinem fulminanten Debütroman! Greg Egan erzählt von einem Sonnensystem, das abgeschottet einer geheimnisvollen Quarantäne unterliegt und von einem Privatdetektiv, der ausgezogen ist, dieses Mysterium zu lösen.

 GREG EGAN

 QUARANTÄNE

 Science-Fiction-Roman

 Ins Deutsche übertragen

 von Jürgen Martin

 BASTEI LÜBBE

 BASTEI-LÜBBE-TASCHENBUCH

 Band 24174

 © Copyright 1992 by Greg Egan

 All rights reserved

 Deutsche Lizenzausgabe 1993

 Bastei-Verlag Gustav H. Lübbe GmbH & Co., Bergisch Gladbach

 Originaltitel: Quaratine

 Lektorat: Reinhard Rohn

 Titelillustration: Peter Gudynas

 Umschlaggestaltung: Quadro Grafik, Bensberg

 Satz: Fotosatz Schell, Bad Iburg

 Druck und Verarbeitung: Brodard & Taupin, La Fleche, Frankreich

 Printed in France

 ISBN 3-404-24174-6

 ERSTER TEIL

 1

 Einen Klienten, der mich im Schlaf anruft, darf man getrost als paranoid bezeichnen.

 Nun ja, kein Mensch möchte, daß ein heikles Thema an einem gewöhnlichen Videophon abgehandelt wird. Selbst wenn es keine Wanzen im Zimmer gibt, so entstehen doch bei der Umwandlung des codierten Signals in Bild und Ton elektrische Streufelder, die noch einen ganzen Block weiter zu empfangen sind. Die meisten Menschen geben sich aber mit der üblichen Lösung zufrieden: eine kleine Modifikation des Gehirns, die es in die Lage versetzt, die Decodierung des Signals selbst vorzunehmen und geradewegs an die Seh- und Hörzentren weiterzuleiten. Mit dem Modul, das ich benutze, nämlich Chiffre (von NeuroComm, fünftausendneunhundertundneunundneunzig Dollar), kann man dem Anrufer sogar antworten, ohne tatsächlich zu sprechen: Ein virtueller Kehlkopf sorgt für optimale Sicherheit in beiden Richtungen.

 Sollte man meinen. Doch auch das Gehirn hat seine kleinen, feinen Streufelder. Man nehme also einen supraleitenden Detektor – kaum größer als eine Schuppe im Haar –, hefte ihn dem Opfer unbemerkt an die Kopfhaut, und schon ist man im Bild. Problemlos lassen sich so die Nervenimpulse verfolgen, die bei dieser Art von >Ersatz<-Wahrnehmung durchs Gehirn wandern, und ebenso problemlos in die entsprechenden Bilder und Töne übersetzen.

 Daher also Dreamer (von Axon, siebzehntausendneunhundert Dollar). Es dauert einige Zeit, bis die nötigen Vorarbeiten für dieses Modul erledigt sind; aber wenn so nach sechs Wochen das individuelle Schema erst einmal feststeht, nach dem das begriffliche Denken in Nervenimpulse umgesetzt wird (und umgekehrt), dann ist man auf die Sinnesorgane und ihre Vermittlertätigkeit nicht länger angewiesen. Was der Anrufer einem zu sagen wünscht, das weiß man einfach, ohne daß man überhaupt einen Sprecher – ob virtuell oder nicht – vor sich sieht und hört. Auf dieser Ebene der Gehirntätigkeit kann, unter normalen Umständen, von einem Abhören keine Rede mehr sein. Natürlich gibt es einen Haken an der Sache: Die meisten Menschen finden es im Wachzustand höchst störend, wenn sich fremde Gedanken einfach so in ihrem Bewußtsein kristallisieren – manche nehmen sogar Schaden daran. Deshalb sollte man besser schlafen, wenn man auf diese Weise telefoniert.

 Mit Träumen hat es, trotz des Namens, nichts zu tun; ich wache einfach auf und weiß es:

 Laura Andrews ist zweiunddreißig Jahre alt, einhundertsechsundfünfzig Zentimeter groß, fünfundvierzig Kilogramm schwer. Kurzes, glattes braunes Haar, blaßblaue Augen, lange, schmale Nase, anglo-irischer Typ. Sehr schwarze Haut. Wie bei den meisten Australiern mit ungenügender UV-Toleranz hat man auch ihren Genen etwas nachgeholfen; nun läßt die Melaninproduktion in der verdickten obersten Hautschicht nichts mehr zu wünschen übrig.

 Laura Andrews leidet an einem schweren, angeborenen Hirnschaden. Sie kann gehen, sie kann essen, aber sie kann weder sich nicht mitteilen noch irgendetwas von dem verstehen, was man ihr sagt. Die Ärzte sagen, daß sie von ihrer Umwelt wenig mehr wahrnimmt als ein sechs Monate altes Baby. Seit ihrem fünften Lebensjahr ist sie Patientin am hiesigen Hilgemann-Institut.

 Vier Wochen ist es her, daß ein Wärter ihr ständig verschlossenes Zimmer öffnete, um das Frühstück zu bringen, und feststellen mußte, daß sie verschwunden war. Man suchte im Gebäude, dann auf dem Gelände und rief schließlich die Polizei. Die suchte noch einmal, auch in der weiteren Umgebung, klopfte an alle Türen, um die Anwohner zu befragen – vergebens. In Lauras Zelle fand sich kein Hinweis auf ein gewaltsames Eindringen, auch die Überwachungskameras hatten nicht die geringste Besonderheit aufgezeichnet. Die Polizei verhörte das Personal lange und gründlich, aber es fand sich niemand, der unter der Last eines etwaigen schlechten Gewissens zusammenbrach und gestand, das arme Mädchen weggezaubert zu haben.

 Vier Wochen später noch immer keine Spur. Keiner, der sie gesehen hatte. Keine Leiche. Keine Lösegeldforderung. Die Polizei hatte den Fall offiziell noch nicht zu den Akten gelegt, doch schien alles getan. Man konnte es nur noch mit Abwarten probieren.

 Manchmal ergab sich etwas beim Warten.

 Meine Aufgabe soll sein, Laura Andrews zu finden und sicher ins Hilgemann-Institut zurückzubringen – oder wenigstens ihre Leiche zu finden –, sowie die nötigen Beweise zu besorgen, um die Verantwortlichen vor Gericht bringen zu können.

 Mein anonymer Klient (Klientin?) vermutet, daß Laura entführt wurde, hüllt sich aber hinsichtlich eines Motivs in Schweigen. Im Augenblick habe ich kein Urteil, das ist nicht der Zustand, in dem man sich eine Meinung bilden kann: Hat man den Kopf voll mit Wissen, das einem auf diese Weise eingetrichtert wurde, dann sieht man die Sache zu sehr aus der Perspektive des Auftraggebers und geht womöglich irgendwelchen Lügen auf den Leim.

 Ich öffne die Augen, schleppe mich mühsam aus dem Bett und hinüber zu dem Terminal in der Ecke des Zimmers. Ich habe es zum Prinzip gemacht, die finanzielle Seite niemals über Neuroinput abzuhandeln. Ein paar wenige Tasten, und ich sehe, daß man meinem Konto einen ausreichenden Honorarvorschuß angewiesen hat. Akzeptiere ich die Überweisung, dann bestätige ich dem Klienten, daß ich den Fall übernommen habe. Ich denke nach, ich muß die Einzelheiten noch einmal zurückrufen, ich muß wissen, was für einen Auftrag ich da übernehme: Es gibt immer einen Rest von Traumlogik bei solchen Telefonaten, ein Verdacht, daß man am Morgen erwachen und feststellen wird, daß alles nichts als Unsinn ist. Schließlich bestätige ich den Zahlungseingang.

 Es ist eine heiße Nacht. Ich trete auf den Balkon und blicke auf den Fluß hinunter. Sogar früh um drei wimmelt es auf dem Wasser von Leuten, die sich vergnügen. Orange- und limonenfarben fluoreszieren die Segel der Windsurfer in der Dunkelheit; hin- und herzuckende Scheinwerfer von Zwölfmeterjachten strahlen heller als die Sonne. Auf den drei großen Brücken drängen sich Fußgänger und Radfahrer. Am östlichen Himmel, über dem Casino, blitzt und wirbelt die Leuchtreklame; gigantische Hologramme von Spielkarten, Würfeln, Champagnergläsern tanzen durch die Luft. Schläft denn keiner mehr in dieser Welt?

 Ich blicke hinauf in den schwarzen, leeren Himmel und gerate, unerklärlicherweise, fast in Verzückung. Wir haben heute keinen Mond, keine Wolken, keine Planeten, und die einförmige Schwärze verweigert jederlei Anhaltspunkt, jederlei tröstliche Illusion über die Ausdehnung des Raums. Es könnte das andere Ende des Weltraums sein, worauf ich starre, es könnte auch die Innenseite meiner Augenlider sein. Ein Gefühl von Übelkeit und Schwindel steigt auf – kein Wunder, wenn Platzangst und die erneute Einsicht in die schlicht un-menschlichen Dimensionen der Barriere miteinander im Wettstreit liegen. Ich schaudere – sehr kurz, sehr heftig –, dann ist es vorbei.

 Karen, meine verstorbene Frau, steht plötzlich neben mir auf dem Balkon. Auch diese Halluzination ist das Produkt eines Neuromoduls. Sie legt einen Arm um meine Hüfte und sagt: >Nick? Was ist los?< Ihre Hand ist kühl, sie spreizt die Finger und streicht wie mit Spinnenbeinen über meinen Bauch. Fast hätte ich sie gefragt, ob sie jemals die Sterne vermißt habe. Aber ich lasse es sein. Das würde lächerlich sentimental klingen. Gut, daß ich mich gerade noch beherrschen kann.

 Ich schüttle den Kopf. »Nichts.«

 Das Grün auf dem Gelände des Hilgemann-Instituts ist so üppig und saftig, wie die Gentechnik – und ein leistungsfähiges Bewässerungssystem – es nur erlauben, auch wenn man im Hochsommer nichts als braune, vertrocknete Pflanzen erwarten sollte. In der Vormittagshitze glitzert der Rasen, als läge noch der Morgentau darüber; zweifellos wird er aus unterirdischen Leitungen ständig bewässert. Unter Bäumen, die irgendwie an Ahorn erinnern, schlendere ich den Weg zum Hauptgebäude entlang. Das Image, das man sich hier leistet, ist wirklich kostspielig. Ein so unbekümmerter Umgang mit Wasser muß bei den heutigen Preisen, die fast schon eine Strafe sind, mit astronomischen Summen zu Buche schlagen. Dabei sollen sie sich in den nächsten Monaten verdoppeln. Die dritte Kimberley-Pipeline, die das Wasser von den Stauseen zweihundertfünfzig Kilometer weiter im Norden hierhertransportieren soll, ist inzwischen schon viermal teurer als geplant geworden. Die Pläne für eine Entsalzungsanlage sind auf Eis gelegt, wieder einmal – vermutlich hat eine Überschwemmung des Markts für Meeresmineralien dem Projekt den Todesstoß gegeben.

 Der Weg mündet in eine kreisförmige Auffahrt, die ein Rondell umschließt, ein einziges Meer von Blumen in allen Farben. Genmanipulierte Kolibris (Marke IS) schweben über den Blüten, schießen wieder davon; ich bleibe stehen und beobachte sie eine Weile. Nur zu gerne würde ich einmal erleben, wie einer der Vögel seine Programmierung vergißt und aus dem Rondell entflieht. Ein vergeblicher Wunsch, natürlich.

 Das Gebäude ist aus Holzimitat gebaut, im Stil eines Hotels oder Rasthauses im Grünen. Hilgemann-Institute gibt es auf der ganzen Welt, obwohl man keinen Menschen dieses Namens finden wird, der dafür verantwortlich zu machen wäre. Jedermann weiß, daß International Services seinen Marketingberatern ein kleines Vermögen bezahlte, damit sie den bestmöglichen Namen für den Geschäftszweig >Psychiatrische Einrichtungen< fanden. (Ob das Wissen um die Herkunft des Namens dem Geschäft schadet oder im Gegenteil umsatzfördernd wirkt, weiß ich wirklich nicht.) IS betreibt auch Kliniken, Einrichtungen der Jugendfürsorge, Schulen, Universitäten, Gefängnisse und – neuerdings – auch Klöster. Für meinen Geschmack sehen sie alle wie Hotels aus.

 Ich will zum Empfangsschalter gehen, aber das erübrigt sich.

 »Mr. Stavrianos?«

 Dr. Cheng, die Stellvertreterin des ärztlichen Direktors, mit der ich kurz telefoniert habe, wartet schon in der Halle auf mich. Das ist ungewöhnlich zuvorkommend und bringt mich um die Chance, meine Nase unbeaufsichtigt in alle möglichen Ecken zu stecken. Hier gibt es keine weißen Kittel, ihr Kleid hat ein verrücktes Muster in der Art von Escher: endlose Reihen von Blüten oder Vögeln, je nach Betrachtungsweise. Sie führt mich durch eine Tür mit der Aufschrift >Zutritt nur für Personal< und weiter durch ein Labyrinth von Korridoren bis zu ihrem Büro. Wir setzen uns, abseits eines spartanischen Schreibtisches, in bequeme Polsterstühle.

 »Ich weiß es sehr zu schätzen, daß Sie mich so kurzfristig empfangen haben.«

 »Nicht der Rede wert. Wir sind mehr als froh, an der Aufklärung mitarbeiten zu können. Auch wir wollen Laura finden, unbedingt. Aber eines muß ich Ihnen sagen: Ich kann mir nicht vorstellen, was Lauras Schwester sich von einer Klage gegen uns verspricht. Das hilft Laura doch nicht weiter, oder?«

 Ich nicke beifällig. Vielleicht ist die Schwester – oder ihr Anwalt – mein Auftraggeber; aber wenn schon, wozu all diese Geheimnistuerei? Auch wenn ich nicht hier eingetrudelt wäre und mich als Vertreter der Gegenseite zu erkennen gegeben hätte, dann hätten die Hilgemann-Anwälte auch so angenommen, daß man einen Detektiv einschalten würde, früher oder später. Sie hatten längst ihren eigenen engagiert, so viel stand fest.

 »Sagen Sie mir, was Ihrer Meinung nach mit Laura passiert ist.«

 Dr. Cheng runzelt die Stirn. »Eines ist absolut sicher: Sie kann sich nicht aus eigener Kraft befreit haben. Laura könnte nicht einmal mit einer Türklinke umgehen. Jemand hat sie herausgeholt. Zwar ist das hier kein Gefängnis, doch haben wir ein nicht zu unterschätzendes Kontrollsystem. Nur ein sehr geschickter, sehr gut ausgerüsteter… Spezialist kann sie hier herausgeholt haben – in wessen Auftrag und aus welchem Grund, das kann ich mir beim besten Willen nicht denken. Für Lösegeldforderungen ist es inzwischen schon zu spät; abgesehen davon ist ihre Schwester nicht vermögend.«

 »Könnten sie die falsche Person erwischt haben? Vielleicht sollte ein anderer Ihrer Patienten entführt werden – einer, dessen Familie ein beträchtliches Lösegeld zahlen könnte –, und sie haben ihren Irrtum erst bemerkt, als es zu spät war.«

 »Das wäre denkbar.«

 »Kennen Sie ein mögliches Opfer? Ein Patient aus sehr vermögendem…«

 »Das kann ich wirklich nicht…«

 »Nein, natürlich nicht. Entschuldigen Sie.« Auf ihrem Gesicht ist zu lesen, daß es wohl mehr als ein Name ist, der ihr durch den Kopf geht. Aber sie will natürlich nicht, daß ich deren Familien mit Fragen belästige. »Ich nehme an, Sie haben Ihre Sicherheitsvorkehrungen verstärkt?«

 »Auch darüber kann ich leider nichts sagen.«

 »Natürlich. Sprechen wir von Laura. Was ist mit ihrer Behinderung? Woher stammt dieser Hirnschaden?«

 »Das läßt sich nicht mit Bestimmtheit sagen.«

 »Gut, aber Sie haben doch eine Theorie? Welche möglichen Ursachen kommen in Frage? Röteln, Syphilis, Aids? Drogenmißbrauch der Mutter? Nebenwirkungen eines Medikaments, von Pflanzenschutzmitteln, Lebensmittelzusätzen…?«

 Sie schüttelt mit Nachdruck den Kopf. »Das alles ist mit ziemlicher Sicherheit auszuschließen. Ihre Mutter hat alle üblichen Vorsorgeuntersuchungen absolviert, sie war nicht krank, sie war nicht drogensüchtig. Und mit einer keimschädigenden oder mutagenen Substanz läßt sich Lauras Zustand nicht erklären. Sie finden bei ihr keinerlei Mißbildung, keine Stoffwechselstörung, keine abnormen Proteine, keine Gewebsveränderungen…«

 »Warum ist sie dann so zurückgeblieben?«

 »Es sieht so aus, als ob bestimmte wichtige Nervenverbindungen, die sich in einem frühen Stadium bilden, bei Laura fehlen – und dieses Fehlen machte jede weitere normale Entwicklung unmöglich. Die Frage ist, warum sich diese Nervenverbindungen nicht gebildet haben. Wie ich schon sagte, wir sind uns nicht sicher, doch vermute ich, daß es ein komplexer genetischer Defekt ist, ein Zusammenwirken mehrerer eher unauffälliger Faktoren, das sich dann bei der Embryonalentwicklung so katastrophal auswirkt.«

 »Wüßten Sie das nicht, wenn es ein genetisches Problem wäre? Könnte man nicht ihre DNA untersuchen?«

 »Es liegt kein bekannter und katalogisierter Defekt des Erbguts vor, wenn Sie das meinen – was nur beweist, daß es für die Gehirnentwicklung wesentliche Gene gibt, die wir erst noch identifizieren müssen.«

 »Ist die Behinderung in ihrer Familie schon früher aufgetreten?«

 »Nein, aber wenn mehrere Gene daran beteiligt sind, ist das nicht weiter überraschend; die Wahrscheinlichkeit, daß bei einem Verwandten dieselben Bedingungen vorliegen, ist gering.« Sie runzelt die Stirn. »Verzeihen Sie, aber hilft Ihnen das irgendwie bei der Suche?«

 »Nun ja, wenn ein Hersteller von Medikamenten oder Lebensmitteln dafür verantwortlich wäre, dann würde er seine Interessen zu wahren versuchen. Es ist eine Weile her, ich weiß, aber es könnte doch sein, daß irgendein wenig bekanntes Forscherteam kurz vor einem wichtigen Durchbruch steht: Angenommen, sie könnten bald beweisen, daß das Wundermittel X, das einzig wahre Antidepressivum der dreißiger Jahre, in einem von hunderttausend Fällen aus einem Embryo das macht, was bei Laura passiert ist. Sie kennen sicher die Geschichte von Holistic Health Products in den Vereinigten Staaten: Bei sechshundert Menschen kam es zum Nierenversagen, nachdem sie regelmäßig ihre kleinen Aufheller eingenommen hatten. Und der Hersteller engagierte ein Dutzend professioneller Killer, und alle Opfer starben nach und nach bei bedauerlichen Unglücksfällen. Bei einem Toten kommt die Schadenersatzklage billiger als bei einem Lebenden. Gut, eine Entführung macht wenig Sinn, aber wer weiß? Vielleicht müssen sie Laura untersuchen, um sich mit Argumenten für den Prozeß zu versorgen?«

 »Für mich klingt das alles ziemlich paranoid.«

 Ich zucke mit den Schultern. »Eine Berufskrankheit.«

 Sie lacht. »Ihre oder meine? Aber lassen wir das. Ich habe Ihnen gesagt, daß es sich in Lauras Fall um einen angeborenen Defekt handelt.«

 »Aber Sie sind sich nicht absolut sicher.«

 »Nein.«

 Ich stelle die üblichen Fragen zum Personal: Neueinstellungen und Entlassungen in den letzten Monaten… jemand, der Schulden oder andere Probleme hatte… jemand, der seinem Arbeitgeber eins auswischen wollte… Das alles hatte die Polizei schon mehr als einmal durchgemacht, aber nach vier Wochen ergebnislosen Nachforschens konnte auch irgendein unbeachtetes Detail sich als bedeutsam erweisen.

 Nichts dergleichen.

 »Kann ich ihr Zimmer sehen?«

 »Aber sicher.«

 Wir gehen durch Korridore, an deren Decken im Abstand von zehn Metern Kameras montiert sind. Ich schätze, daß man an wenigstens sieben Kameras vorbei muß, wenn man zu Lauras Zimmer geht, gleich aus welcher Richtung man kommt. Ein Daten-Chamäleon ist nicht billig, aber für sieben Stück mochte das Budget eines wirklichen Profis schon reichen. Hatte man so einen stecknadelkopfgroßen Prozessor erst einmal in der Datenleitung untergebracht, dann speicherte er das Bildsignal eines bestimmten Augenblicks – wenn der Korridor leer war – und gab esanschließend anstelle des richtigen Bildes weiter. Natürlich mußte man beim Ein- und Ausblenden des gefälschten Bildes mit einigem hochfrequenten Rauschen rechnen, aber das war vom Rauschen eines normalen Videobands nicht zu unterscheiden. Solange man nicht jeden Meter des Lichtleiterkabels unter dem Elektronenmikroskop auf die winzigen Einstiche hin untersuchte, würde man nie feststellen können, ob eine solche Manipulation stattgefunden hat.

 Die Tür, die ferngesteuert geöffnet und geschlossen wird, ist ein kaum größeres Hindernis.

 Das Zimmer ist klein und spärlich möbliert. Auf einer Wand breitet sich ein fröhlich-buntes Bild mit Blumen und Vögeln aus. Es ist nicht das, was ich beim Erwachen gern sehen würde, aber was wußte ich schon über Lauras Geschmack. Es gibt ein einziges großes Fenster neben dem Bett, das fest in der Wand verankert ist und nicht den Eindruck macht, als hätte man bei seiner Konstruktion auch ans Öffnen gedacht. Die Scheibe ist aus hochfestem Kunststoff, der auch einer Gewehrkugel standhalten würde, obwohl man ihn mit der richtigen Ausrüstung schneiden und wieder verschließen kann, ohne daß eine sichtbare Naht bleibt. Ich nehme meine Kamera aus der Tasche und mache ein paar Aufnahmen; im polarisierten Licht des Laserblitzes konnte das schon anders aussehen. Aber auch das Falschfarbenbild zeigt keine Spannungslinien. Diese Fensterscheibe hat niemand angerührt.

 Um die Wahrheit zu sagen: Es gibt nichts, was ich hier tun kann, was nicht die Spurensicherung der Polizei schon vor mir und besser getan hat. Sicher haben sie den Teppichboden holographisch auf Fußabdrücke untersucht, sicher haben sie ihn abgesaugt und jeden einzelnen Fusel, jeden Krumen biologischer Substanz analysiert. Sicher haben sie das Bettzeug ins Labor geschafft und auch den Boden draußen vor dem Fenster nicht vergessen, der das eine oder andere mikroskopisch kleine Indiz liefern konnte. Aber zumindest habe ich jetzt eine genaue Vorstellung von diesem Zimmer; das ist eine solide Grundlage für Spekulationen über die Vorgänge jener Nacht.

 Dr. Cheng begleitet mich zurück in die Empfangshalle.

 »Darf ich Sie etwas fragen, das nichts mit Laura zu tun hat?«

 »Bitte?«

 »Haben Sie hier viele Patienten mit Barrieren-Phobie?«

 Sie lacht und schüttelt den Kopf. »Nicht einen einzigen. Barrieren-Phobie ist leider ganz aus der Mode gekommen.«

 Weil ich mein Geschäft verstehe und weil ich innerhalb gewisser Grenzen auch zahlungsfähig bin, kann ich jederzeit über jede beliebige Person etwas herausfinden. Und das ohne allzuviel Mühe. Martha Andrews ist neununddreißig Jahre alt und arbeitet als Systemanalytikerin für WestRail. Sie ist geschieden und hat das Sorgerecht für ihre beiden Söhne. Ihr Einkommen ist durchschnittlich, ihre Schulden sind es auch, und ihre bescheidene Dreizimmerwohnung gehört ihr immerhin zu zweiundvierzig Prozent. Das Geld für das Hilgemann-Institut kommt aus einem Fond, den ihre Eltern hinterlassen haben. Ihr Vater starb vor drei Jahren, die Mutter ein Jahr später. Nicht gerade das geeignete Objekt für eine Erpressung.

 Nach wie vor ist die wahrscheinlichste Hypothese die, daß Laura das Opfer einer Verwechslung wurde; das paßt zwar nicht zu der professionellen Arbeitsweise der Entführer, aber einen Fehler macht schließlich jeder mal. Was ich jetzt brauche, ist eine Liste aller Patienten im Hilgemann. Auch einige Details über das Personal könnten nicht schaden.

 Ich rufe den gewohnten Hacker-Service an.

 Das Klingeln, scheint irgendwo tief aus meinem Schädel zu kommen. Es ist offensichtlich, daß die Psychologen von NeuroComm diesen akustischen Effekt erdacht haben, um den Eindruck von Vertraulichkeit zu erwecken. Mich beeindruckt es nicht, ich kriege Platzangst. Gleichzeitig verblassen die Farben der Außenwelt, meine Augen sehen nur noch schwarzweiß: Das soll die Ablenkung vermindern, aber tatsächlich empfindet man auch das nur als einen weiteren lästigen Zaubertrick.

 Bella antwortet wie immer beim vierten Klingeln. Vielleicht ein Meter vor mir taucht ihr Gesicht auf, hebt sich lebhaft und lebensecht von dem Schwarzweiß der wirklichen Welt ab. Kopf und Hals, mehr von ihr ist nicht zu sehen, als würde ein Scheinwerfer vor abgedunkeltem Saal eine Bühnenszene ausleuchten. Sie lächelt kühl. »Andrew! Schön, Sie zu sehen. Was kann ich für Sie tun?« >Andrew< heißt eine der Masken, die Chiffre für mich – sozusagen als Interface – nach draußen projiziert. Auch ihr Gesicht ist möglicherweise eine elektronisch erzeugte Maske, die Wort für Wort wiedergibt, was ein wirklicher Mensch im Hintergrund zu sagen wünscht – könnte aber auch ein reines Kunstprodukt sein, nichts weiter als das Interface, irgendeiner Maschine, angefangen beim Ultra-Tech-Anrufbeantworter bis hin zur Personifikation des Computersystems selbst, das das Hacken besorgt. Mir ist es gleich, wer oder was Bella ist, solange sie/er/es oder alle zusammen mir die gewünschten Informationen liefern.

 >Das Hilgemann-Institut in Perth. Ich brauche die Kranken- und Personalakten, komplett.<

 >Wie weit zurück?<

 >Ähm… sagen wir dreißig Jahre, wenn die Daten on line verfügbar sind. Ist der alte Kram archiviert und kostet der Zugriff ein Vermögen, dann vergessen Sie’s.<

 Sie nickt. >Zweitausend Dollar.<

 Ich versuche nicht, zu handeln. Ich kenne meine Bella. >Gut.<

 >Rufen Sie in vier Stunden wieder an. Benutzen Sie das Kennwort »Paradigma«.<

 Als mein Zimmer wieder die vertrauten Farben angenommen hat, fällt mir ein, daß zweitausend Dollar für Martha Andrews womöglich eine Menge Geld sind – von den fünfzehntausend ganz zu schweigen, die ich schon als Vorschuß bekommen habe. Natürlich, wenn ihre Anwälte zuversichtlich waren, was eine hohe Schadenersatzsumme plus fetter Spesen betraf, dann bedeuteten fünfzehntausend Dollar gar nichts. Daß sie anonym bleiben wollte, war übrigens nicht weniger ehrenrührig als meine Praktik, beim Telefonieren mit Bella einen anderen Namen zu benutzen. Wer sich nicht leisten kann, jedweder illegalen Methode aus dem Weg zu gehen, der sollte immer ein paar Sicherungen eingebaut haben, wenn er nicht eine Anklage wegen Beihilfe riskieren will.

 Soll ich mit Martha sprechen? Ich sehe keinen Grund, warum ihre Anwälte etwas dagegen haben sollten. Und wenn sie mich eigenhändig engagiert hat (was nicht völlig ausgeschlossen ist, denn warum sollte sie nicht über Geldquellen verfügen, die mir verborgen geblieben waren?), dann war ihr die Anonymität doch wohl wichtiger gewesen als die unmißverständliche Aufforderung, ihr vom Leib zu bleiben.

 Mir bleibt nichts anderes übrig, als zu tun, als hätte ich zu keiner Zeit über die Identität meines Auftraggebers nachgedacht – auch wenn es in Wahrheit so ist, daß bis zur Stunde dieser Punkt das Faszinierendste an der ganzen Sache ist.

 Martha sieht ihrer Schwester sehr ähnlich, vielleicht mit etwas mehr Fleisch auf den Knochen – ganz bestimmt aber mit sehr viel mehr Problemen. Am Telefon hat sie mich gefragt, für wen ich arbeite. >Für das Institut?< Als ich sagte, daß ich den Namen des Auftraggebers nicht nennen dürfe, schien sie das als Bestätigung zu nehmen. (Tatsächlich ist das ziemlich absurd; IS gehört mehr als die Hälfte der Pinkerton-Agentur, so daß sie niemals einen kleinen, selbständigen Detektiv engagieren würden.) Jetzt, als ich ihr gegenübersitze, bin ich fast sicher, daß ihre Frage nicht geheuchelt war.

 »Also wirklich, ich bin der letzte Mensch, der Ihnen helfen könnte, Laura zu finden. Das Institut war für sie verantwortlich, nicht ich. Ich verstehe nicht, wie so etwas passieren konnte!«

 »Sicher, aber lassen wir die Schuldfrage doch für einen Augenblick beiseite. Haben Sie eine Idee, warum jemand Laura entführen könnte?«

 Sie schüttelt den Kopf. »Wem sollte das etwas nützen?« Die Küche, in der wir sitzen, ist winzig und makellos sauber. Im Zimmer nebenan spielen ihre beiden Jungen, was in diesem Sommer alle spielen, >Tibetische Zen-Dämonen auf LSD-Trip gegen haitianische Voodoo-Götter unter Kokain< – und sie spielen es nicht nur im Kopf wie die reichen Kinder: Ein markerschütternder Schrei von drüben, daß die Mutter zusammenzuckt, dann ein lauter Knall, Freudenschreie. »Wie ich schon sagte, ich kann Ihnen nicht mehr darüber sagen als irgend jemand sonst. Vielleicht wurde sie gar nicht entführt, vielleicht ist sie auf irgendeine Weise zu Schaden gekommen. Daß man sie mißhandelte, meine ich, oder vielleicht hat man ein neues Medikament an ihr getestet, mit fatalen Folgen? Das sind nur Vermutungen, aber Sie sollten eine solche Möglichkeit nicht ganz ausschließen. Vorausgesetzt, Sie sind tatsächlich an der Wahrheit interessiert.«

 »Sie standen Laura sehr nahe?«

 Sie runzelt die Stirn. »Nahe? Hat man es Ihnen nicht gesagt, was mit ihr los ist?«

 »Aber Sie fühlen sich ihr verpflichtet? Haben Sie sie manchmal besucht?«

 »Nein, nie. Es hatte keinen Sinn, sie zu besuchen. Sie hätte nicht begriffen, was es bedeutete. Vielleicht hätte sie nicht einmal bemerkt, daß jemand da war.«

 »Dachten Ihre Eltern auch so?«

 Sie zuckt mit den Schultern. »Meine Mutter hat regelmäßig nach ihr gesehen, einmal im Monat. Sie hat sich nichts vorgemacht, sie wußte, daß es für Laura keinen Unterschied machte, aber es gehörte sich eben. Ich will sagen, sie hätte ein schlechtes Gewissen gehabt, wenn sie es nicht getan hätte. Und als es dann die Module gab, die das beheben können, da war es schon zur festen Gewohnheit geworden. Aber ich für meinen Teil hatte damit nie Probleme; Laura ist für mich eigentlich kein Mensch, und ich wäre eine Heuchlerin, wenn ich etwas anderes sagen würde.«

 »Darf ich das so verstehen, daß Sie für Ihren Auftritt vor Gericht doch noch etwas Betroffenheit einüben werden?«

 Sie lacht, sie nimmt mir diese Bemerkung nicht übel. »Nein. Wir klagen auf Schadenersatz, nicht auf Schmerzensgeld. Es geht um die Verletzung der Aufsichtspflicht, nicht um die Gefühle der Angehörigen. Vielleicht bin ich eine Opportunistin, aber einen Meineid schwören werde ich nicht.«

 Auf der Bahnfahrt zurück in die Stadt mache ich mir so meine Gedanken. Könnte Martha die Entführung eingefädelt haben, um Schadenersatz zu kassieren? Daß sie auf Schmerzensgeld verzichtete, daß sie nicht ein Maximum an Profit herauszuschlagen versuchte, konnte ein bewußter Schachzug sein, um die Sympathie des Gerichts auf ihrer Seite zu haben. Doch gibt es mindestens einen schwachen Punkt in dieser Theorie: Warum hatte sie dann kein Lösegeld eingeplant? Sie hätte es gerichtlich vom Hilgemann zurückfordern können. Damit hätte sie ein plausibles Motiv für die Entführung geliefert. Warum sollte sie ein Geheimnis daraus machen, das nach einer Erklärung schreit und den Verdacht eines Betrugs geradezu auf sich zieht?

 Endlich der qualvollen, erstickenden Enge des Untergrunds entronnen, stelle ich fest, daß das Gewühl oben auf den Straßen kaum erträglicher ist. Eine Menge Leute, die sich nach Feierabend auf die Jagd nach Sonderangeboten gemacht haben – Überbleibsel des Weihnachtsgeschäfts –, Straßenmusikanten, die so untalentiert sind, daß ich mich am liebsten auf sie gestürzt und alle Buchungen ihrer kleinen Kreditkartenautomaten rückgängig gemacht hätte.

 >Du bist ein mieses Stück<, sagt Karen, und ich nicke dazu.

 Während ich auf den Sandwich-Mann zugehe, nehme ich mir ganz fest vor, keinen Blick auf ihn zu verschwenden. Aber wenige Schritte hinter ihm drehe ich mich um und starre ihn unverhohlen an. Sein gottergeben gesenktes Gesicht ist bleich wie der Tod – >Gott weiß, warum er uns weiße Haut gegeben hat!< –, und er trägt einen schwarzen Anzug, in dieser Hitze wohl das vorweggenommene Fegefeuer. Inmitten der hellgekleideten Menschen mit ihren nackten Armen und Beinen wirkt er wie ein Missionar des neunzehnten Jahrhunderts, den es auf einen afrikanischen Marktplatz verschlagen hat. Ich habe den Mann schon früher gesehen, mit denselben Tafeln auf Brust und Rücken, mit derselben beschwörenden Botschaft:

 SÜNDER,

 BEKEHRT EUCH!

 DAS GERICHT

 IST NAH!

 Nah! Nach dreiunddreißig Jahren nah! Kein Wunder, wenn man immerzu nur auf den Boden vor seinen Füßen starrt. Was, zum Teufel, ist in seinem Kopf vorgegangen in diesen drei Jahrzehnten? Wacht er morgens auf und sagt sich – nun zum zehntausendste Mal: >Heute! Heute ist der Tag!< Das ist nicht Glauben das ist Idiotie.

 Ich stehe ein Weile da und beobachte ihn. Er geht langsam auf und ab, immer dieselbe Strecke, macht halt, wenn die Menschenflut zu stark gegen ihn anbrandet. Die meisten ignorieren ihn, aber ich sehe einen halbwüchsigen Jungen, der ihn wie aus Versehen anrempelt und zur Seite stößt. Hämische Freudeüberkommt mich, ich kann es nicht ändern, gleichzeitig schäme ich mich.

 Ich habe keinen Grund, diesen Mann zu hassen.Leute, die an das Weltgericht und das kommende Tausendjährige Reich glauben, gibt es in allen Schattierungen – von frommen Idioten bis zu raffinierten Geschäftemachern, von ausgeflippten Wassermann-Jüngern bis zu terroristischen Massenmördern. Wer zu den Kindern des Chaos gehörte, der wanderte nicht mit Reklametafeln durch die Straßen. Dieses pathetische Aufziehmännchen für Karens Tod verantwortlich zu machen ist einfach Nonsens.

 Aber es hilft nicht; während ich weitergehe, sehe ich noch immer das Gesicht des Mannes vor mir, das sich nun langsam in blutigen Brei verwandelt. Und es tut mir gut.

 Ich war acht Jahre alt, als die Sterne erloschen.

 Es war am 15. November 2034, zwischen 8 Uhr 11 und 8 Uhr 27 westeuropäischer Zeit.

 Mit eigenen Augen habe ich jenen kreisrunden schwarzen Fleck nicht gesehen, der an dem der Sonne entgegengesetzten Punkt der Ekliptik zu wachsen begann, als würde sich der Schlund eines kohlschwarzen kosmischen Wurms öffnen. Ein Schlund, der sich anschickte, die ganze Welt zu verschlingen. Im Fernsehen habe ich es gesehen, ja, mehr als hundert Mal und aus jeder möglichen Perspektive – aber auf dem Bildschirm schien es nichts weiter als ein billiger Effekt aus Hollywoods Trickkiste zu sein (auf den Satellitenbildern war dieser Eindruck noch stärker; war das grelle Sonnenlicht herausgefiltert, dann konnte man deutlich erkennen, wie sich der >Schlund< jenseits unseres Zentralgestirns wieder schloß – ein Vorgang von erschreckender, aber sehr künstlich wirkender Präzision).

 Wie hätte ich es mit eigenen Augen sehen sollen, wo es doch in Perth später Nachmittag war, als es passierte. Die Nachricht erreichte uns noch vor Sonnenuntergang, und zusammen mit meinen Eltern stand ich auf dem Balkon, während es dämmerte. Wir warteten. Als ich Venus aufgehen sah und es den Erwachsenen lautstark verkündete, verlor mein Vater die Fassung und schickte mich auf mein Zimmer. Ich weiß nicht mehr, was ich gesagt habe; bestimmt kannte ich schon den Unterschied zwischen Sternen und Planeten, aber vielleicht habe ich irgendeinen albernen Witz gemacht. Als ich dann aus dem Fenster meines Zimmers starrte – ich hatte die Wahl zwischen einer schmutzigen Scheibe und einem staubigen Fliegengitter –, da sah ich – nichts. Einfach nichts, wie hätte mich das beeindrucken sollen. Später, als ich endlich ungehindert einen Blick auf den leeren Himmel werfen konnte, versuchte ich pflichtgemäß ehrfürchtig zu staunen. Es ging nicht. Der Blick war nicht aufregender als in einer Nacht mit geschlossener Wolkendecke. Es dauerte einige Jahre, bis ich verstand, wie erschüttert meine Eltern gewesen sein mußten.

 Es gab Unruhen an diesem Tag, die Menschen liefen Amok. Wirklich schlimm war es natürlich da, wo die Erdenbürger das Schauspiel am Himmel mit eigenen Augen sehen konnten. Das war eine Frage von Längengrad und Wetter. Vom Westpazifik bis hinüber nach Brasilien war es Nacht, doch lagen über dem größten Teil von Nord- und Südamerika dichte Wolken. Klar war der Himmel über Peru, Kolumbien, Mexiko und Südkalifornien, also waren Lima, Bogotà, Mexiko City und Los Angeles am härtesten betroffen. In New York, wo das Schauspiel elf Minuten nach drei in der Frühe begann, war es bitterkalt bei bedecktem Himmel, weshalb die Stadt weitgehend verschont blieb. Brasilia und Sao Paulo rettete das erste Licht des Morgens.

 Hierzulande gab es keine Krawalle; auch für die Ostküste war der Sonnenuntergang zu spät gekommen, und so saßen die meisten Australier wie festgewachsen vor ihren Fernsehern und ließen andere Leute plündern und Häuser anzünden. Der Weltuntergang – das war einfach eine Nummer zu groß für dieses Land, das konnte es nur in Übersee geben. In Sydney kamen weniger Menschen zu Tode als an einem gewöhnlichen Silvesterabend.

 Im Rückblick scheint es mir, als folgten die Erklärungsversuche dem Ereignis auf dem Fuße. Erklärungen, soviel man wollte. Die Analyse der Sternbedeckungen hatte praktisch sofort ergeben, welcher bemerkenswerten Symmetrie der Vorgang gehorchte; vielleicht war das für mich Antwort genug. Schon sechs Monate später erreichten die ersten Sonden die Karriere, wie man die undurchdringliche schwarze Wand praktisch von Anfang an genannt hatte – was immer man später über ihre wahre Natur herausfinden würde.

 Die Barriere ist eine geometrisch perfekte Kugel mit einem Radius von zwölf Milliarden Kilometern, was etwa dem doppelten Abstand des Pluto von der Sonne entspricht; die Sonne steht im Mittelpunkt der Kugel. Die Barriere war mit einem Mal da, das Werk eines Augenblicks, obwohl der Abstand Erde/Sonne von acht Lichtminuten den Eindruck eines schwarzen Schlunds entstehen ließ, der langsam größer wurde und sich schließlich über das ganze Sonnensystem stülpte. Wo die Erde der Barriere am nächsten war, erloschen die Sterne zuerst, auf Höhe der Ekliptik jenseits der Sonne entsprechend der Laufzeit des Lichts zuletzt.

 Die Barriere stellt zwar eine räumlich exakt abgegrenzte Fläche dar, doch fehlt ihr jede materielle Basis. Man könnte an den Ereignishorizont eines Schwarzen Lochs denken, nur daß er in diesem Fall konkav gekrümmt ist. Die Barriere absorbiert das Sonnenlicht vollständig und sendet selbst nichts als eine Art kosmischer Hintergrundstrahlung aus, die aber weit energieärmer als die tatsächliche Hintergrundstrahlung ist, die uns nicht länger erreichen kann. Nähert sich eine Sonde der Barriere, dann stellt man eine starke Rotverschiebung fest, ebenso eine Zeitdilatation an Bord des Raumfahrzeugs – doch wurden nie Gravitationskräfte gemessen, die diese Effekte hätten erklären können. Bringt man Sonden auf eine Bahn, die die Barriere kreuzt, dann scheinen sie in immer kleineren Schritten immer langsamer zu werden, ohne je zum Stillstand zu kommen, wobei die Signale zunehmend schwächer werden und schließlich nicht mehr meßbar sind. Die meisten Physiker glauben, daß, von Bord einer Sonde aus gesehen, sie ungehindert und ungebremst die Barriere passiert – und sind sich dabei sicher, daß dieses tatsächlich aber in einer Myriaden von Jahren entfernten Zukunft geschieht. Ob es hinter der uns bekannten Barriere noch weitere gibt, können wir naturgemäß nicht wissen. Kein Mensch kann sagen, was einen Astronauten auf einer Reise ohne Wiederkehr durch die Barriere hindurch erwarten würde. Vielleicht fände er das Universum in seiner Pracht ganz unverändert vor, vielleicht käme er gerade rechtzeitig auf der anderen Seite an, um seinen Untergang mitzuerleben.

 Die Medien, die man monatelang mit Theorien abgespeist hatten, die noch phantastischer als jede Wirklichkeit waren, griffen das einzig vertraute Schlagwort aus dieser Diskussion auf: Das Sonnensystem, verkündeten sie prompt, sei in ein großes Schwarzes Loch >gefallen<, was erneut eine weltweite Panik auslöste, bevor man es noch richtigstellen konnte. Wenn um uns herum sich ein Ereignishorizont wölbte – folgerte man messerscharf –, dann mußten wir uns innerhalb eines Schwarzen Lochs befinden. So falsch es auch war, so vernünftig hörte es sich an. Die Wahrheit ist, daß der Ereignishorizont nicht uns umgibt, sondern im Gegenteil alles andere außer uns.

 Obwohl eine Handvoll Theoretiker nachzuweisen versuchte, daß Phänomene dieser Art ganz natürlich seien und sich spontan überall in diesem Universum ereignen könnten, gab es eigentlich nur eine plausible Erklärung: Eine außerirdische Spezies, die über gigantische Möglichkeiten verfügte, hatte eine Mauer um uns errichtet, die uns vom Rest des Universums isolieren sollte.

 Die Frage war nur: warum?

 Sollte es ihre Absicht gewesen sein, uns von der Eroberung der Galaxie abzuhalten, dann hätten sie sich die Mühe sparen können. Im Jahr 2034 war noch kein Mensch weiter als bis zum Mars gereist. Die amerikanische Mondstation war sechs Jahre zuvor schon aufgegeben worden, nach nur achtzehn Monaten des Betriebs. Die einzigen Raumfahrzeuge, die je das Sonnensystem verlassen hatten, waren Sonden zu den äußeren Planeten, gestartet im späten zwanzigsten Jahrhundert, die nun im Schneckentempo auf zufälligen Bahnen durch den Sonnenfernen Raum krochen. Die für 2050 geplante unbemannte Mission zu Alpha Centauri war gerade eben auf das Jahr 2069 verschoben worden; man hoffte, daß zum hundertsten Jahrestag der ersten Mondlandung von Apollo XI die nötigen Gelder bereitwilliger flossen.

 Natürlich mochten Außerirdische, die schon lange Zeit Raumfahrt betrieben, das unter einem anderen zeitlichen Aspekt betrachten. Die vielleicht tausend Jahre, die die Menschheit noch von den ersten Schritten in den interstellaren Raum trennten, mochten für sie die letzte, eben noch zu verantwortende Frist sein, bevor alles zu spät war. Trotz alledem – daß eine Zivilisation, die Raum und Zeit nach Belieben manipulierte, uns fürchten sollte, war doch grotesk; uns, die wir nicht einmal annähernd verstanden, was sie mit uns gemacht hatten.

 Möglicherweise meinten sie es sogar gut mit uns. Möglicherweise bewahrten sie uns vor einem Schicksal, das weit schlimmer war, als in dieser Ecke des Weltraums eingeschlossen zu sein. Hier konnten wir, wenn wir uns ein wenig Mühe gaben, doch für die nächsten hundert Millionen Jahre blühen und gedeihen. Konnte es nicht sein, daß der galaktische Kern am Explodieren war und nur die Barriere Schutz vor der Strahlung bot? Konnte es nicht sein, daß andere, bösartige Aliens in dieser Gegend Amok liefen und nur auf diese Weise von uns abgehalten werden konnten? Es gab auch weniger dramatische Varianten dieser Idee. Vielleicht wollte man unsere zurückgebliebene, zerbrechliche Zivilisation vor den harten Realitäten der interstellaren freien Marktwirtschaft bewahren. Oder hatte man gar das ganze Sonnensystem zum galaktischen Naturschutzgebiet erklärt?

 Dann gab es noch jene wenigen unerschrockenen Denker, die zur Diskussion stellten, ob nicht jede von Menschen erdachte Erklärung notwendigerweise anthropozentrisch und damit ausgemachter Quatsch sein müsse. Aber niemand lud solche Spielverderber zu einer Talkshow ein.

 Am wenigsten um eine Antwort verlegen war man dort, wo das Beantworten letzter Fragen sozusagen gewerbsmäßig betrieben wird. Keine religiöse Gruppierung, die nicht rasch aus ihrem Vorrat von Glaubenssätzen etwas zum besten geben konnte. Fundamentalisten aller Bekenntnisse weigerten sich ganz einfach, die Existenz der Barriere zur Kenntnis zu nehmen. War denn das Erlöschen der Sterne als Zeichen von Gottes Zorn nicht längst prophezeit worden? Stand es nicht von altersher in den Schriften, auf die eine oder andere Art – wenn man sie nur richtig interpretierte?

 Meine Eltern, überzeugte Atheisten, hatten gewiß nicht versucht, mich in irgendeinem Sinne religiös zu beeinflussen. Die Freunde meiner Kindertage wuchsen in ähnlichen Verhältnissen auf, wenn sie nicht Nachkommen indochinesischer Einwanderer waren, an denen man hie und da noch eine Spur des Buddhismus der Großeltern finden konnte. Doch was immer christliche Fundamentalisten zu sagen hatten, die englischsprachigen Medien griffen es auf, ungehindert konnte es sich auf das Publikum ergießen. Deshalb war diese Spielart des Wahnsinns diejenige, die ich von allen am besten kannte – und am meisten verachtete. Die Sterne waren erloschen! Wenn das nicht die Apokalypse war, was dann? (Genaugenommen spricht die Offenbarung des Johannes von Sternen, die auf die Erde fallen – aber zu wörtlich nehmen durfte man die Schrift nun auch wieder nicht.) Auch jene Fanatiker, die bei jeder Jahrtausend- oder gar Jahrhundertwende aus dem Häuschen geraten, fanden Gehör. Die Jahre 2000 oder 2001 waren ärgerlicherweise bar jedes Menetekels gewesen, doch ließ sich vielleicht aus 2034 etwas machen: Angenommen, die historische Datierung war ein wenig ungenau, konnte dann nicht der fünfzehnte November 2034 der zweitausendste Jahrestag des Todes und der Auferstehung des Herrn sein? Warum sollte Ostern nicht im November liegen? Es wurden allerlei Erklärungen angeboten, bis hin zu einem Rechenexempel, das man >Passah-Verschiebung< nannte. Aber ich war einfach nicht Masochist genug, um solchen Gedankengängen ernsthaft zu folgen.

 Der Tag des Gerichts war gekommen – so, wie ihn jene sich vorstellten, die noch immer an die Erschaffung der Welt in sieben Tagen glaubten. Jene, die am Glauben schon immer gut verdient hatten. Und es gab ja das Fernsehen, da brauchte es keine geflügelten Reiter, damit die Geschäfte der Sekten florierten, von steuerabzugsfähigen Spenden gar nicht zu reden. Die großen Religionen gaben vorsichtige, sehr wortreiche Erklärungen ab, wonach den Aussagen der Wissenschaftler doch wohl zu trauen wäre, aber die Kirchenbänke leerten sich, die Schäflein suchten dort Zuflucht, wo es Seligkeit gegen bares Geld zu kaufen gab.

 Selbst wenn man die Splittergruppen der großen Religionen nicht mitzählte, waren Tausende neuer Kulte entstanden, die nicht weniger straff und gewinnbringend organisiert waren als gewisse berüchtigte Sekten des zwanzigsten Jahrhunderts. Aber während die Geschäftemacher schon absahnten, brüteten die echten Psychopathen noch vor sich hin. Es dauerte zwanzig Jahre, bis die Kinder des Chaos ans Licht der Öffentlichkeit traten, aber das ist nicht verwunderlich, wenn man weiß, wer zu ihnen gehören darf und wer nicht: Man muß am fünfzehnten November 2034 oder später geboren sein. Die Barriere, der schwarze Schlund, zeigte an, daß von nun an das Chaos regieren sollte. Es fing gleich mit einem Paukenschlag an, im Jahr 2054, indem sie das Wasserreservoir einer Kleinstadt in Maine/USA vergifteten. Mehr als dreitausend Leute starben. Heute sind sie in siebenundvierzig Ländern aktiv und haben nun schon an die hunderttausend Menschenleben auf dem Gewissen. Marcus Duprey, Gründer und selbsternannter Prophet, versorgt seine Jünger mit einer unaufhörlichen Flut von Gewäsch – halbverdaute Kabbalistik, Eschatologie auf Comic-Niveau –, aber ganz offensichtlich gibt es genug Verrückte, in deren Ohren das nach der Weisheit letzter Schluß klingt.

 Schlimm genug, daß sie Häuser in die Luft sprengten, einfach so und ohne lange auszuwählen – schließlich waren sie doch Kinder des Chaos. Aber seit Duprey und siebzehn seiner Anhänger im Gefängnis saßen, betrachteten die Chaos-Jünger seine Freilassung als höchstes Ziel. Und mit diesem konkreten Ziel vor Augen verdoppelten sie ihre Anstrengungen, obwohl – oder vielleicht gerade darum – niemand ihre Forderungen zu erfüllen gedachte. Eine Eskalation ohne Ende. Was ich darüber denke, tut nichts zur Sache; es gibt aber Nächte, da läßt mich dieses Thema nicht mehr los, endlos kreisen immer dieselben Fragen in meinem Kopf. Ich wünsche nicht, daß Duprey freigelassen wird. Ich wünsche, man hätte ihn nie geschnappt.

 Verrückte gab es zuhauf, nicht nur unter jenen, für die das tausendjährige Königreich Christi angebrochen war. Für die, die an gar nichts glaubten, gab es immerhin die Barrieren-Phobie – eine so heftige hysterische Reaktion, daß sie mit komplettem Irrsinn gleichzusetzen ist. Letzten Endes eine Art Platzangst – die Vorstellung, in einem Raumvolumen >eingeschlossen< zu sein, das acht Trillionen Mal größer ist als das Erdvolumen. Heute hört es sich eher komisch an, wie eine Marotte, eine Modekrankheit der feinen Leute im neunzehnten Jahrhundert – aber tatsächlich gab es im ersten Jahr Millionen von Opfern. Kein Land blieb verschont von der Barrieren-Phobie, und die Gesundheitsbehörden befürchteten, daß die Kosten weltweit die der gesamten Aids-Epidemie übersteigen würden. Doch war die Zahl der Erkrankungen innerhalb von fünf Jahren praktisch auf Null gesunken.

 Kriege und Revolutionen rund um den Globus wurden der Barriere zur Last gelegt – obwohl ich mich frage, wie jemand den zweifellos destabilisierenden Effekt von anderen Ursachen wie Armut, Überschuldung, Klimaveränderung, Hunger und Umweltverseuchung unterscheiden will. Vom überall und jederzeit gegenwärtigen religiösen Fanatismus ganz zu schweigen. Ich habe gelesen, daß die Leute in den ersten Jahren ernsthaft von einem Zusammenbruch der Zivilisation sprachen, vom Beginn eines neuen dunklen Zeitalters. Auch das war bald vorbei – doch kann ich auch heute noch nicht sagen, ob ich es als ein Wunder betrachte oder eine ganz normale Entwicklung, daß die Menschheit diesen Schock so rasch und fast beiläufig verarbeitet hat. Die Barriere hat alles verändert. Hatte sie nicht die Existenz von Außerirdischen mit fast gottgleicher Macht bewiesen, die uns ohne Vorwarnung oder Begründung eingesperrt hatten – die uns hinderten, in den Sternen unsere Bestimmung zu finden? Die Barriere hat nichts verändert. Waren die Außerirdischen nicht gänzlich uninteressiert an uns? Und waren die Sterne nicht völlig bedeutungslos für uns, solange die Sonne schien, die Pflanzen gediehen, das Leben auf der Erde weitergehen konnte wie zu allen Zeiten? Außerdem gab es auch in der unmittelbaren Nachbarschaft neue Welten zu entdecken und erforschen – genug für die nächsten paar tausend Jahre.

 In den frühen fünfziger Jahren galt es als ausgemacht – niemand wußte, warum –, daß die Barrieren-Erbauer schon bald von sich hören lassen würden, um ihr Vorgehen zu begründen, sich zu rechtfertigen. Sekten entstanden, die mittels ihrer Rituale Kontakt mit den Fremden aufnehmen wollten; jede Art Ufo-Schwindel florierte. Doch die Jahre vergingen, ohne daß sich zwischen den Wolken eine Stimme erhob, und niemand wagte noch, auf eine baldige Erklärung für unsere Gefangenschaft zu hoffen.

 Heute verschwende ich keinen einzigen Gedanken mehr auf das Warum. Dreißig Jahre, in denen die Leute ihre absurden Hypothesen vor einem ausgebreitet haben, sind einfach genug. Auch wenn die Barriere – indirekt – meiner Frau den Tod gebracht hatte – ich selbst hatte – indirekt – meinen Teil dazu beigetragen.

 Was die Sterne betraf, so hatten wir nichts verloren. Verloren hatten wir in Wahrheit nur die Illusion, sie jemals erreichen zu können.

 Wie immer meldet sich Bella pünktlich auf die Minute. Der Sturzbach von Daten ergießt sich in den umfangreichen Speicher von Chiffre. Ich mache mich daran, sie aus meinem Kopf auf das Terminal zu überspielen, als ich plötzlich stocke. Ein Anflug von Verfolgungswahn vielleicht; vielleicht nur gesunde Vorsicht. Ich beschließe, die Daten erst einmal dort zu lassen, wo sie sicher sind: in dem knöchernen Gehäuse meines Schädels.

 Ich bin müde, dabei ist es erst kurz nach neun. Das ist kein Schlafbedürfnis, das ist der heimliche Wunsch, auf irgendeine Weise dem unerträglich öden Herumwühlen in den Hilgemann-Akten zu entgehen.

 Ich rufe AutoMental auf (Axon, vierhundertundneunundneunzig Dollar) und gebe meine Anweisungen: Jeder einzelne Name soll daraufhin überprüft werden, ob in meinem natürlichen Gedächtnis eine Assoziation gespeichert ist (schließlich könnte es sein, daß ein naher Verwandter eines Patienten eine prominente Person ist); über die üblichen Auskunfteien sollen Informationen über die wirtschaftlichen Verhältnisse eingeholt und den Patientenakten beigegeben werden. Ich überlege kurz, ob ich direkt angesprochen werden will, wenn das Vermögen einen bestimmten Wert überschreitet, aber es fällt mir schwer, irgendeine Zahl zu nennen – außerdem kann ich ja, wenn der Vorgang abgeschlossen ist, die Patienten nach Vermögen auflisten lassen. Ich weise das Modul an, sich nur zu melden, wenn es auf einen mir schon bekannten Namen stößt.

 Ich lasse mich aufs Bett fallen und schalte die Stereoanlage ein. Die Musik-ROM, die ich in letzter Zeit spiele, heißt >Paradise< und ist von Angela Renfield. Es ist eine CD, die es in Hunderttausenden von Exemplaren gibt, doch ist jedes einzelne Stück, das sie spielt, einzigartig auf der Welt. Eine Reihe von Parametern hat die Renfield festgelegt, während andere nach Quasi-Zufallsfunktionen gesteuert werden, die Datum, Uhrzeit und Seriennummer des Abspielgeräts miteinbeziehen.

 Heute abend hat sich ein überwiegend minimalistischer Einfluß durchgesetzt. Nach mehreren Minuten, in denen in Abständen von fünf Sekunden nichts als immerzu derselbe (zugegeben eindrucksvolle) Akkord zu hören ist, drücke ich auf den Knopf: KOMPOSITION, und nach einer kurzen Pause ertönt eine neue Version der Musik. Eine deutliche Verbesserung.

 >Paradise< habe ich schon mehr als hundertmal gehört. Anfangs konnte ich kaum glauben, daß die verschiedenen Versionen irgend etwas gemeinsam hatten, aber nach einigen Monaten verstand ich die zugrundeliegende Struktur ein klein wenig. Es erinnert an einen Familienstammbaum oder eine Übersicht über die Verwandtschaftsverhältnisse im Tierreich, doch hinkt ein solcher Vergleich. Zwar kann man jede Version als nahen oder entfernten Verwandten einer anderen einordnen, doch fehlen die gemeinsamen Vorfahren. Zwar stelle ich mir die einfacheren Versionen als die >ursprünglichen< vor, aus denen die komplexeren entstanden sind, aber das ist nur ein Denkmodell. Was aus wem entstanden sein soll, ist letztlich eine willkürliche Entscheidung.

 Einige der Rezensenten haben behauptet, daß man so nach dem zehnten Abspielen – bei genügend Musikverstand – das Kompositionsprinzip der Renfield durchschaut hätte, so daß das Abhören langweilig werde. Wenn das stimmt, dann bin ich froh, ein Ignorant zu sein… Das zweite Stück diese Abends hat etwas von einem blanken, glitzernden Stück Metall – ein Skalpell, geeignet, um Schicht für Schicht abgestorbenen Gewebes abzutragen. Ich schließe die Augen, als eine Trompetenmelodie beginnt, die immer höher aufsteigt und sich ganz unmerklich, ganz unwahrscheinlich, in den Klang elektronischer Harfen verwandelt. Flöten stimmen ein, ein kunstvolles, ja manieriertes Thema – doch glaube ich hinter allem Aufwand, hinter der Tarnung aus Harmlosigkeiten jenes scharfe Metall wiederzuerkennen. Es wird in hundert Masken erscheinen, neu geschliffen, poliert, wird emporgehalten werden, damit ich es bewundere. Und am Ende wird es eine spitze Nadel sein, die mein Herz durchbohrt.

 Aber jetzt tauchen am unteren Rand meines Gesichtsfelds vier leuchtende Zeilen Text auf:

 AutoMental:

 Assoziation/natürliches Gedächtnis.

 Casey, Joseph Patrick.

 Leiter des Sicherheitsdienstes seit 12. Juni 2066.

 Ich habe ganz vergessen, daß ich auch nach den Personalakten gefragt hatte – sonst hätte ich sie bei der Sichtung nicht berücksichtigt. Am liebsten würde ich erst einmal die Musik zu Ende hören, aber das hat keinen Sinn. Es würde mir jetzt keinen Spaß mehr machen. Ich drücke auf STOP, und eine einzigartige, unwiederbringliche Version von >Paradise< entschwindet für immer.

 Casey ist fünf Jahre älter als ich, weshalb sein Ausscheiden aus dem Dienst kurz nach mir nicht ganz so überraschend kam. Wir sitzen in einer Ecke der überfüllten Bar und trinken Bier. Ein seltsamer Zeitvertreib. Was kann dieses Ritual für einen Sinn haben, wenn nicht ein einziges Mikrogramm Ethanol in den Blutkreislauf gelangt? Wenn ein kleines Modul den Bierkonsum berechnet und einen Kurzschluß im Gehirn produziert, dessen Wirkung genau der theoretisch genossenen Alkoholmenge entspricht? Kein Mensch läßt etwas so Giftiges wie Alkohol noch an sich heran. Aber wenn dieser Brauch ein Fossil aus Tausenden von Jahren Menschheitsgeschichte ist, so alt, daß wir seinen Sinn längst vergessen haben, was sollte man sich da sträuben?

 »Nie bekommen wir dich zu sehen, Nick. Wo versteckst du dich?«

 Wir? Ich brauche einen Augenblick, bis ich verstehe, was er meint. Nicht sich selber und seine Frau zu Hause, sondern die Bar voller Polizisten und ExPolizisten. Der Arm des Gesetzes, wie Politiker gerne sagen, als wären wir Teil eines einzigen Organismus, als machten uns die kleinen Module, die wir alle in unseren Köpfen herumtragen, zu einer Rasse für sich. Ich sehe mich um, ich bin richtig froh, daß ich keinen hier kenne.

 »Du weißt, wie das ist.«

 »Das Geschäft läuft gut?«

 »Man kann davon leben. Als ich dich zuletzt gesehen habe, warst du bei der Rehab-GmbH. Was ist passiert?«

 »IS hat sie aufgekauft.«

 »Ach ja, ich erinnere mich. Eine Menge Entlassungen.«

 »Ich hatte Glück. Gute Beziehungen – man fand einen anderen Posten für mich. Es gab Leute, die flogen nach dreißig Jahren Rehab-GmbH einfach auf die Straße.«

 »Und wie ist es im Hilgemann?«

 Er lacht. »Was meinst du? Einer, der an so einem Ort landet – einer, der nicht mit irgendeinem Modul in die Reihe zu kriegen ist –, der muß doch ein komplett bescheuerter Zombie sein. Sicherheit ist da kein Problem.«

 »Nein? Auch nicht für Laura Andrews?«

 »Sie haben dich eingeschaltet?« Er ist nicht überraschter, als die Höflichkeit verlangt. Klar, daß Dr. Cheng sich bei ihm über mich erkundigt hat, noch bevor sie meinen Anruf erwiderte.

 »Ja.«

 »Und für wen arbeitest du?«

 »Was glaubst du wohl?«

 »Will verdammt sein, wenn ich das weiß. Nicht für die Schwester, die hat die Winters engagiert. Kann dir egal sein, sie soll nicht Laura Andrews finden, sie soll aus mir einen Idioten machen. Sitzt wohl die ganze Zeit an ihrem Computer und sucht nach etwas, was sie dem Hilgemann und vor allem mir in die Schuhe schieben kann.«

 »Möglich.« Nicht die Schwester! Wer dann? Angehörige eines anderen Patienten? Jemand, der glaubt, daß er nun Berge von Lösegeld scheffeln müßte, wenn die Entführer nicht alles versaut hätten – und der auf alle Fälle verhindern möchte, daß es einen zweiten, erfolgreichen Versuch gibt?

 »Die Vorwürfe sind einfach lachhaft, weißt du. Es war keine Nachlässigkeit unsererseits. Erinnerst du dich an den Kerl, der das Sydney-Hilton verklagte, weil man dort seine Tochter entführt hatte? Er hat den Prozeß mit Pauken und Trompeten verloren. So wird es hier auch sein.«

 »Vielleicht.«

 Er lacht etwas gequält. »Dir kann das alles egal sein, stimmt’s?«

 »Ja. Und dir auch. IS wird dich nicht feuern, auch wenn sie den Prozeß verlieren. Sie sind doch nicht blöd. Sie haben ein festes Budget für Sicherheitsvorkehrungen, genug, um die Patienten drinnen zu behalten. Sie wissen genau, was sie draufzahlen müßten, um aus der Klinik eine Festung zu machen. Schließlich betreiben sie lange genug auch Gefängnisse.«

 Er zögert. Dann sagt er: »Genug, um die Patienten drinnen zu behalten? Ach ja? Laura Andrews war schon zweimal draußen.« Er starrt mich an. »Und wenn das jemals die Schwester zu hören kriegt, breche ich dir eigenhändig das Genick.«

 Ich sehe ihm in die Augen, grinse ein wenig dümmlich, während ich auf die Pointe warte, damit ich seinen Scherz endlich verstehe. Er grinst nicht, starrt mich nur düster an. Ich sage: »Was soll das heißen, sie war draußen? Wie?«

 »Wie? Verdammte Scheiße, wenn ich das wüßte! Wenn ich wüßte wie, dann wäre sie jetzt nicht wieder draußen, oder?«

 »Aber… ich denke, sie kann nicht mal mit einer Türklinke umgehen?«

 »Das sagen die Ärzte. Ja, kein Mensch hat sie je eine verdammte Tür öffnen sehen. Kein Mensch hat sie je etwas tun sehen, was eine Küchenschabe neidisch machen könnte. Aber jemand, der durch geschlossene Türen verschwindet, an Kameras, Bewegungsmeldern und allem Drum und Dran vorbei, dreimal, der ist nicht das, was er zu sein scheint. Na?«

 Ich schnaube ärgerlich. »Worauf willst du hinaus?

 Du glaubst, daß sie dreißig Jahre lang totalen Schwachsinn simuliert hat? Dabei hat sie nicht einmal Sprechen gelernt! Du glaubst, man könnte im Alter von zwölf Monaten beginnen, den Schwachsinnigen zu spielen, und das absolut perfekt?«

 Er zuckt mit den Schultern. »Wer weiß, was vor dreißig Jahren war? In den Akten steht dies und das, aber wir waren beide nicht dabei. Ich weiß nur, was sie in den letzten achtzehn Monaten getan hat. Wie würdest du das erklären?«

 »Vielleicht ein idiot savante? Eine Schwachsinnige mit hochspezialisierten Fähigkeiten? Eine Entfesselungskünstlerin?« Casey verdreht die Augen. »Na gut, dann eben nicht. Aber… wie war das die ersten beiden Male? Wie weit kam sie?«

 »Beim ersten Mal bis in den Park. Ein paar Kilometer weit das zweite Mal. Wir fanden sie am anderen Morgen, spazierte durch die Gegend und machte dabei dasselbe unschuldige, blöde Gesicht wie immer. Ich wollte eine Kamera in ihrem Zimmer haben, aber das Hilgemann machte nicht mit. Wegen dieser UN-Konvention über die Rechte der Geisteskranken. IS hat jede Menge einstecken müssen nach dieser Sache in dem texanischen Gefängnis; sie sind sehr, sehr vorsichtig geworden.« Er lacht. »Und wie sollte ich zusätzliche Maßnahmen begründen? Die Patienten sind hilflos wie junge Kätzchen. Die Zimmer haben eine Tür und ein Fenster, die vierundzwanzig Stunden am Tag überwacht werden – was soll ich da noch fordern? Ich meine, ich könnte natürlich dem verdammten Direktor sagen: >Sie sind doch der Oberschlaumeier hier, sagen Sie mir doch, wie die Kleine rausgekommen ist! Sagen Sie, wie man sie aufhalten kann.<«

 Ich schüttle den Kopf. »Sie hat das unmöglich allein geschafft. Sie kann das nicht getan haben. Jemand hat sie rausgeholt. Jedesmal.«

 »Ja? Wer? Warum? Als was würdest du die ersten beiden Male bezeichnen? Probeläufe?«

 Ich zögere. »Täuschungsmanöver? Damit der Eindruck erweckt wird, sie könnte sich aus eigener Kraft befreien – damit man, wenn sie sie tatsächlich mitnehmen, glaubt…« Casey verzieht schmerzlich das Gesicht, als wäre nun unwiderruflich die Grenze des Zumutbaren überschritten. Ich sage: »Okay. Hört sich albern an, ich geb’s zu. Aber ich kann einfach nicht glauben, daß sie so etwas tun kann.«

 Es dauert immer eine Ewigkeit, bis ich einschlafe. Master (Human Dignity Ltd., neunhundertundneunundneunzig Dollar) kann das auf Wunsch erledigen, wie auf Knopfdruck. Aber irgendwie bringe ich es immer fertig, die Entscheidung vor mir herzuschieben. Es gibt immer einen Grund, noch zu warten, immer ein Problem, das zu überdenken ist – als ob man heute noch wie früher über jede ungelöste Frage endlos grübeln müßte.

 Vielleicht leide ich auch an dem, was man >Zenos Lethargie< nennt. Nun, da so vieles im Leben nichts weiter als eine Frage des aktiven Auswählens ist, neigen die Gehirne dazu, sich an den Problemen festzufressen. Nun, da so vieles durch bloßes Wünschen wahr werden kann, bauen die Leute immer neue zusätzliche Schritte in ihr Denken ein, um sich vor dem Wünschen, der großen Freiheit zu schützen. Sie wollen sich klarwerden, worüber sie sich klarwerden wollen, damit ihnen klar wird, was sie wollen. Eine Endlosschleife.

 Was ich in diesem Augenblick will, ist endlich Klarheit im Andrews-Fall. Aber keines der Module in meinem Kopf könnte das für mich bewerkstelligen.

 Karen sagt: >Nun gut – du hast keine Ahnung, warum Laura entführt wurde. Also. Dann halte dich an die Fakten. Wo immer man sie hingebracht hat, irgend jemand muß sie irgendwo gesehen haben. Vergiß das Motiv, finde erst einmal heraus, wo sie ist!<

 Ich nicke. »Du hast recht, wie immer. Ich werde eine Suchanzeige aufgeben…«

 >Morgen.<

 Ich lache. »In Ordnung, morgen.«

 Ich spüre die vertraute Wärme an meiner Seite. Ich schließe die Augen.

 >Nick?<

 »Ja?«

 Sie küßt mich ganz leicht. >Träum von mir.<

 Das tue ich.

 2

 »Hallelujah! Ich kann sie sehen! Die Sterne, da sind sie!«

 Erschrocken drehe ich mich um und sehe eine junge Frau auf der Straße knien, inmitten einer Menschenmenge. Sie hat die Arme ausgebreitet und starrt verzückt in den strahlend blauen Himmel. Für einen Augenblick ist sie wie zur Salzsäule erstarrt, vor Staunen überwältigt, dann kreischt sie wieder: »Ich kann sie sehen! Ich kann sie sehen!« Sie beginnt, sich mit den Fäusten gegen die Brust zu hämmern, sich hin- und herzuwiegen. Sie keucht, schluchzt.

 War diese Sekte nicht seit zwanzig Jahren ausgestorben?

 Die Frau kreischt, die Frau windet sich. Freunde stehen verlegen neben ihr, während die Passanten vorsichtig einen Bogen um die Szene machen. Ich sehe zu, mein Widerwille wächst, während Kindheitserinnerungen an allerlei merkwürdige Heilige, die sich auf der Straße austobten, wieder ans Licht kommen.

 »All die wunderbaren Sterne! Die Sternbilder… Skorpion… Waage… Centaurus!« Tränen laufen ihr übers Gesicht.

 Nur mühsam bekomme ich die aufsteigende Panik in den Griff. Was rege ich mich so auf? Es ist nur eine einzelne Frau, eine einzelne Verrückte. Das Aufsehen, das sie verursacht, beweist doch, wie selten solche Fälle heutzutage sind. Beweist, daß die meisten Menschen sich an die Barriere gewöhnt, sie akzeptiert haben. Wovor habe ich Angst? Daß jede Form der Barrieren-Hysterie, jede obskure Sekte, jede Massenpsychose vergangener Tage wiederkehrt?

 Als ich mich gerade abgewendet habe, brechen die beiden Begleiter der jungen Frau in Lachen aus. Einen Augenblick später stimmt sie in das Gelächter ein – und mit einiger Verspätung habe ich begriffen. Sternenwelt ist wieder in Mode, das ist alles. Ein Planetarium unter der Schädeldecke. Ein raffiniertes Spielzeug, keine Vision. Ich habe die Rezensionen gelesen: Das Modul hat eine Menge zu bieten, angefangen beim naturgetreuen Blick auf den Nachthimmel (>Bewundern Sie den Sternhimmel, wie er sein müßte!<) unter Berücksichtigung von Tages- und Jahreszeit einschließlich jeder gegebenen Einschränkung der Sicht etwa durch Wolken, Berge, Häuser etc. – bis hin zur völligen Ausschaltung jedes Hindernisses, so daß man im Weltraum zu schweben scheint, wobei man den Beobachtungspunkt irgendwo in der Milchstraße annehmen oder um Äonen in Vergangenheit und Zukunft verschieben kann.

 Das Trio fällt sich in die Arme und lacht, lacht. Sie verspotten die Sterngucker-Sekten, sie sind weit entfernt davon, irgendeinen Aberglauben wiederzubeleben. Diese jungen Leute kennen das wohl aus einem alten Dokumentarfilm. Ich gehe weiter, komme mir ein wenig blöd vor und bin trotz allem schrecklich erleichtert.

 Als ich zu Hause ankomme, steige ich nur langsam die Treppen hinauf. Früh genug noch werde ich erfahren, daß auch diesmal keine Anrufe registriert sind. In jeder der elektronischen Zeitungen hatte ich vier Tage lang eine. Suchanzeige; irgendein Witzbold wenigstens hätte sich doch melden müssen. Erst recht am Neujahrstag, denn an arbeitsfreien Tagen lasen die Leute viel mehr Zeitung, blätterten auch mal zum Spaß die Anzeigen durch. Vielleicht war eine Belohnung von zehntausend Dollar nicht genug, doch bezweifle ich, daß mein Klient über eine Verdopplung sehr erbaut wäre. Was nicht heißen soll, daß ich inzwischen wüßte, wer mein Klient ist. Auf der Patientenliste des Hilgemann war niemand mit schwerreichen oder prominenten Verwandten zu finden – und im Rückblick ist das auch nicht verwunderlich. Leute mit genug Geld würden zumindest dafür sorgen, daß die Akte ihres Angehörigen nach allen Regeln der Kunst gefälscht wäre, und wenn sie schweinisch viel Geld hatten, würden sie den armen Irren in einem schalldichten Flügel ihrer abgeschotteten Villa verwahren, fern jeder Gefahr. Ich bin versucht, noch etwas tiefer nachzugraben, aber ich sollte es lieber lassen. Das Bedürfnis, den Auftraggeber zu ermitteln, weil ich mir so besser ein Bild machen kann, ist eine Sache; die andere ist die, daß mich das der verschwundenen Laura nicht einen Schritt näher bringen wird.

 Kein Anruf.

 Es kostet mich einige Überwindung, nicht auf mein armes Sofa einzuboxen. Die Polsterung hat schon genug gelitten. Bis zum Anzeigenschluß für die nächste Ausgabe ist nicht mehr viel Zeit, wenn ich noch einen Versuch wagen will… Ich rufe die Zeitungsseite mit dem Inserat auf und starre finster auf den Bildschirm; ich überlege, ob es irgend etwas gibt, was die Anzeige interessanter machen könnte, auch ohne daß ich der Belohnung eine Null oder zwei anhänge. Ich habe ein Bild von Laura aus den Hilgemann-Akten benutzt; es ähnelt sehr stark jenem, das man mir bei dem nächtlichen Anruf übermittelt hat – was bedeuten könnte, daß meinem Auftraggeber dasselbe Foto vorgelegen hat. Es ist kein Durchschnittsgesicht, aber wer weiß, wie Laura inzwischen aussieht? Dabei muß man nicht einmal einen plastischen Chirurgen bemühen, eine gute Maske aus Kunsthaut tut es auch.

 Ich versuche es noch einmal mit der Anzeige, man wird sehen. Wenn das Mädchen aus Versehen gekidnappt wurde, dann ist es längst tot – und ich bezweifle, daß man die Leiche jemals finden wird, von den Entführern gar nicht zu reden. Meine einzige Hoffnung ist, daß es nicht nur einen triftigen Grund für die Entführung gibt, sondern daß dieser Grund weit riskantere Maßnahmen erforderte, als das Mädchen einzusperren oder umzubringen.

 Etwa, sie außer Landes zu schaffen.

 Laura an Bord eines Flugzeugs zu bringen wäre nicht schwierig. Ihren Schwachsinn konnte man fast ebenso leicht tarnen wie ihr Gesicht. Es gibt Dutzende verbotener Module, die aus ihr eine Marionette in der Art eines ferngesteuerten Reisebegleiters machen konnten, vielleicht sogar einen halbautonomen >Roboter<, der an den richtigen Stellen der Filmvorführung während des Flugs lachte und weinte.

 Ein Ausreisevisum in der Datenbank der Grenzpolizei zu fälschen ist ein Kinderspiel. Ein oder zwei Stunden später würde es sich in Luft auflösen, und auch die Passagierliste der Fluggesellschaft würde entsprechend korrigiert werden. Grenzbehörden, Zoll und Fluggesellschaften werden Tag für Tag, von Hunderten von Hackern aufs Kreuz gelegt. Und ironischerweise ist es genau das, was einen mit etwas Glück auf die Spur einer illegalen Passage bringen kann. Hacker können vielleicht den veralteten Sicherungen eines staatlichen Computersystems auf der Nase herumtanzen, doch können sie es nicht, ohne dabei Spuren für die anderen Hacker zu hinterlassen. Und wer Daten für eigene Zwecke sucht, stößt fast immer auf Hinweise anderer illegaler Aktivitäten. Und diese Informationen werden, wie alles andere Material auch, auf dem Markt angeboten.

 Bella fungiert, wenn sie nicht Daten aus ihrem eigenen Fundus verkauft, als mein Makler an der Informationsbörse. Ich rufe sie an, und sie überschüttet mich mit einem weiteren Berg von Daten. Ob man mit der Unmasse von Rohdaten etwas anfangen kann, ist Glückssache; je mehr man kauft; desto größer ist die Trefferquote – doch kann es keine Erfolgsgarantie geben, wenn man ein (hypothetisches) Ereignis auf einem unbekannten Flughafen zu einem unbekannten Zeitpunkt irgendwann in den letzten fünf Wochen nachweisen möchte.

 Der Nachweis eines gefälschten Visums ist an sich einfach; allein die Tatsache, daß es nachträglich beseitigt werden muß, um eine mögliche Nachprüfung durch die Behörden zu verhindern, bringt es ans Licht: Es genügt, den von Hackern ermittelten Bestand der Datenbank zu verschiedenen Zeitpunkten zu vergleichen. Schwieriger ist es, Laura unter den mehr als hundert falschen Visen pro Woche im ganzen Land aufzuspüren. Vom Hilgemann habe ich ihre DNA-Signatur, Fingerabdrücke, Irismuster und Skelettdaten. Um die DNA kümmert sich die Grenzpolizei nicht. Unterschiedliche Gesetze und kulturelle Schranken behindern die Massenuntersuchung von Reisenden, aber die übrigen Merkmale werden immer überprüft; gibt es hier Widersprüche, dann gelangt man gar nicht erst an Bord der Maschine. Danach jedoch, so hält man es in Fälscherkreisen, ändert man diese Daten, vor allem, um Leuten wie mir das Leben schwer zu machen. Für die Dauer des Flugs muß das falsche Visum zwar gespeichert bleiben, will man nicht Terroristenalarm auslösen, doch betrifft das nur Namen und Foto – die biologischen Merkmale des Fluggasts werden erst wieder von der Grenzpolizei des Zielflughafens überprüft. Es gibt also zwei kurze Zeitspannen, innerhalb derer die echten biologischen Merkmale eines Menschen in den Computersystemen auftauchen. Theoretisch müßten sie nur einige Millisekunden dauern, doch läßt sich der genaue Zeitpunkt nicht so scharf einstellen, weshalb man den Vorgang über ein paar Minuten ausdehnen muß. Allerdings lassen sich Fingerabdrücke und Irismuster mikrochirurgisch verändern, so daß man sich letztendlich nur noch an die Knochen halten kann – aber auch die kann man modifizieren. Allerdings marschiert niemand geradewegs zum Flugzeug, nachdem man ihm ein >neues< Skelett verpaßt hat. Und bevor man als offensichtlich Schwerkranker an Bord geht, kann man sich auch gleich ein Schild mit der Aufschrift >Illegale Ausreise!< um den Hals hängen.

 Ich nehme mir die letzte Serie von Auszügen aus der Datenbank vor; sie erweisen sich im Handumdrehen als ebenso wertlos wie der Rest.

 Ich blättere noch einmal durch die Gigabytes von Datenschrott, die ich teuer eingekauft habe; Flug um Flug, von jedem der zehn internationalen Flughäfen des Landes, von den Passagierlisten über die Speisekarten bis zu den… Frachtpapieren. Klar, als Fracht konnten sie Laura nicht aufgegeben haben, das wäre mehr als ungeschickt. Auch die Fracht wird kontrolliert, entweder manuell oder durch Röntgen. Es gibt nur eine Art, einen Menschen zu verfrachten: als Leiche in einem Sarg. Angenommen, es gäbe eine Leiche mit passenden Merkmalen, dann bräuchte man nur noch einige hinlänglich bekannte Pharmaka, die den Stoffwechsel für einige Stunden auf ein Minimum herabsetzen, ohne Schaden für das Gehirn oder andere Organe. Alles kein Problem – die Schwierigkeit liegt woanders: Passagiere mit falscher Identität gibt es häufig genug, um sich unter ihnen verstecken zu können, aber wie viele Leichen werden schon transportiert, doch höchstens eine oder zwei pro Woche.

 Nun gut, ich habe nichts Besseres zu tun, also sehe ich mir die Frachtpapiere an, die ich nun mal eingekauft habe, und finde sieben Leichentransporte.

 Bei der üblichen Sicherheitskontrolle der Passagiere mit dem Röntgengerät werden zugleich die Skelettmaße für die Identifizierung ermittelt. Leichen werden zwar wie jede andere Fracht auch geröntgt, doch überprüft man die Aufnahmen (aus zwei Perspektiven, um ein räumliches Bild zu bekommen) nur visuell, bevor sie dem Manifest beigeheftet werden. Ich brauche eine halbe Stunde, um das Programm zu kopieren, mit dem auf den Flughäfen aus den Röntgenbildern der Passagiere die Skelettmaße errechnet werden. Das gehört zur eingebauten Software der Computer, hat mit dem Abfertigungssystem nichts zu tun und ist darum in meinem Datenberg nicht enthalten. Ich bin froh, daß ich nicht selbst ein Programm schreiben muß; was man an Mathematik braucht, um aus Stereoaufnahmen eine dreidimensionale Darstellung zu bekommen, mag trivial sein, doch einen Algorithmus zu finden, der automatisch das ganze Skelett auswertet, ist keineswegs einfach.

 Ich wende das Programm auf die sieben Leichen an und versuche, ob ich eine ungefähre Übereinstimmung mit Lauras Daten finden kann…, und habe auch beim siebten Mal keinen Erfolg. Absurderweise genau in dem Augenblick, als mir aufgeht, warum ihre Entführer genau diesen Weg und keinen anderen gewählt haben. Daß Lauras Hirnschaden die Anwendung eines Marionetten-Moduls ausschließt, ist leicht zu verstehen; ein handelsübliches Modul arbeitet auf der Basis eines normalen Gehirns, wovon sonst soll man bei der Konstruktion denn ausgehen. Und davon kann bei Laura keine Rede sein. Natürlich läßt sich auch dieses Problem überwinden, wenn man genügend Zeit hat – aber dazu müßte man Lauras untypische Hirnfunktionen Punkt für Punkt ermitteln und die Nanomaschinerie der Module entsprechend anpassen. Da bieten sich schon einfachere Lösungen an.

 Daß das Ergebnis siebenmal negativ ist, bedeutet gar nichts. Die Röntgenaufnahmen bei den Frachtpapieren konnten schon wenige Minuten nach dem Abspeichern gefälscht worden sein, nicht anders, als man bei einem Visum verfuhr. Computerdaten sind so flüchtig und schwer faßbar wie die Partikel eines Quantenvakuums, die entstehen und vergehen, ohne daß man je ganz sicher sein könnte, daß sie existiert haben. Aber so, wie die Wahrscheinlichkeit ihres Vorhandenseins wächst, je kürzer die betrachtete Zeitspanne ist, so wachsen auch die Möglichkeiten eines Datenfälschers geradezu ins Gigantische, wenn sein Artefakt nur kurze Zeit überdauern muß. Gesetze gelten nur für Daten, die man lange genug betrachten kann.

 Ich überfliege das Programm zur Röntgenanalyse, ich bin neugierig, wie es funktioniert, aber der Code für die automatische Skeletterkennung ist eine todlangweilige Angelegenheit, eine unendliche Liste von Regeln und Ausnahmen, dazu die nötigen mathematischen Formeln. Ich habe den bösen Verdacht, daß die Röntgengeräte für Passagiere und Fracht mit verschiedenen Abtastwinkeln arbeiten, so daß das Programm notwendigerweise Unsinn liefern muß, aber alle technischen Daten werden mit den Aufnahmen zusammen gespeichert, auch die Umrechnungsfaktoren sind angegeben. Das Programm überläßt wirklich nichts dem Zufall.

 Wenn die Abmessungen eines bestimmten Knochens errechnet sind, dann wird eine Identität dann angenommen, wenn die Abweichungen einen bestimmten, altersabhängigen Wert nicht überschreiten; man muß schließlich berücksichtigen, daß zwischen Ausstellen des Visums und dem Tag des Flugs natürliche Umbauvorgänge im Skelett stattfinden können. Die größte Meßtoleranz gesteht man logischerweise Kindern und Jugendlichen zu, während in Lauras Alter die Grenzen enger gezogen sind. Sollte ich es einmal mit höheren Toleranzen probieren? Die Grenzpolizei ging nicht gern ein Risiko ein und neigte wohl eher zu fälschlich negativen Ergebnissen, ich dagegen würde es besser einmal in der anderen Richtung versuchen.

 Meine Borniertheit wird mir so plötzlich klar, daß es mich fast vom Stuhl reißt. Ich tue noch immer so, als würde ich Passagierdaten überprüfen. Aber eine als Leiche getarnte Person braucht nicht zu gehen – es gibt fast nichts, was man mit ihrem Skelett nicht machen kann, selbst wenn das Opfer für immer zum Krüppel wird. Das heißt, daß ich keinerlei Daten habe, mit denen ich etwas anfangen kann.

 Das stimmt nicht ganz. Fast alle Teile des Knochengerüsts kann man umformen, aber bestimmte Partien des Schädels muß man in Ruhe lassen, weil die Manipulationen zu gefährlich und auch zu augenfällig sind.

 Ich gebe neue Kriterien für die Identität ein, streiche alles bis auf die Schädelknochen. Und ich habe kaum eine Sekunde nach der Eingabe gefunden, was ich suche.

 Frachtnummer: 184309547

 Flug: QUANTAS 295

 Abflug: Perth, 23. Dezember 2067,13 Uhr 06

 Inhalt: Sterbliche Überreste (Han, Hsiu-lien)

 Absender: Generalkonsulat Neu-Hongkong

 16 St. George’s Terrace

 Perth 6000-0030016

 Australien

 Adressat: Krematorium Wan Chei

 132 Lee Tung Street

 Wan Chei 1135-0940132

 Neu-Hongkong

 Ein Treffer auf der Basis von fünf Schädelmaßen konnte Zufall sein. Erst recht konnte es eine bewußte Irreführung sein. Warum hatten die Entführer die Röntgenbilder nicht gefälscht, um auch diesen letzten Hauch der wirklichen Identität verschwinden zu lassen?

 Ich sehe nach, wann die Daten registriert wurden. Zwölf Uhr dreiundfünfzig. Die Röntgenaufnahmen waren höchstens zwei oder drei Minuten zuvor gemacht worden, man kann sie schlecht ändern, während der Zollbeamte noch auf den Bildschirm starrt. Zehn Minuten später, und auch die letzte Spur von Laura Andrews hätte sich im Nebel verloren.

 Ich schüttle den Kopf, so ganz kann ich es noch immer nicht glauben. So viel Glück habe ich selten.

 Karen beugt sich über meine Schulter. >Das ist doch die Definition von Glück, Dummkopf. Nun mach schon, pack deine Koffer.<

 Neu-Hongkong war am ersten Januar 2029 gegründet worden. Achtzehn Monate zuvor, am dreißigsten Jahrestag der Übernahme Hongkongs durch die Volksrepublik China, hatten Demonstrationen wegen der noch immer suspendierten Grundrechte zu massiven Reaktionen der Regierung geführt. Der Schaden war nicht zu reparieren, die Leute liefen in Scharen davon. Alle Nachbarländer boten den Flüchtlingen ihre Hilfe an, zumeist bestand sie aus einem Stück sumpfigen Bodens mit einem Stacheldrahtzaun drumherum und der Aussicht, nun den größten Teil ihres Lebens als Staatenlose in einer Art Schwebezustand zu verbringen. Nur die Stammeskonföderation von Arnhem-Land bot den Flüchtlingen zweitausend Quadratkilometer Land auf einer mangrovenbewachsenen Halbinsel im Norden des Kontinents. Kein Pachtvertrag über neunundneunzig Jahre diesmal, sondern Souveränität für immer, und das alles für ein wenig Geld und ein paar gute Werke.

 In Arnhem-Land lebte die spärliche Nachkommenschaft von einem halben Dutzend Aborigines-Stämmen, die versuchten, ihre halbvergessene Kultur wieder zum Leben zu erwecken. Unabhängig war es erst seit 2026, und schon sprach man in Australien davon, die lebensnotwendige Wirtschaftshilfe einzustellen – hauptsächlich Chinas wegen, das mit Handelssanktionen drohte, aber auch aus einem anderen, einfach kindischen Beweggrund: Man konnte es nicht verwinden; daß die kaum flügge gewordene Nation ihre Unabhängigkeit ernst genommen hatte. (Das an Ideenreichtum kaum zu überbietende Angebot der australischen Regierung an die Flüchtlinge hatte darin bestanden, sechzigtausend von ihnen in einer ehemaligen Leprakolonie im Nordwesten unterzubringen – für so viele Jahre wie es eben dauerte, bis man sie ohne großes Aufsehen irgendwohin weiterreichen konnte.) Die Wirtschaftshilfe wurde nicht eingestellt, aber in den australischen Medien machte man das Projekt lächerlich, sprach von einer >Preisgabe staatlicher Souveränität< und prophezeite auf alle Fälle ein soziales und wirtschaftliches Desaster.

 Investoren in aller Welt dachten anders. Geld floß ins Land. Das war keine Wohltätigkeit, es entsprach einfach den wirtschaftlichen Gegebenheiten jener Tage. Vor allem die Koreaner wußten schon gar nicht mehr, was sie mit den Früchten ihres neu erworbenen Wohlstands anfangen sollten. Das Vorhaben, eine neue Heimat förmlich aus dem Boden zu stampfen, war sicher nichts für zaghafte Gemüter, doch waren die prosperierenden Industriezentren Südostasiens nicht weit, Ingenieure und Unternehmer gab es zuhauf. Gebaut wurde nach den neuesten Techniken, und schon nach sieben Jahren ragte das Zentrum einer neuen Stadt gen Himmel. Keine Minute zu früh, denn im Jahr 2036 besetzte China Taiwan, und eine neue Flüchtlingswelle brandete heran.

 In den Jahrzehnten danach gab es immer wieder Reformen in Peking, wirtschaftlich und politisch. Sie kamen und gingen, und mit ihnen gingen immer neue Menschenströme. Die gebildete Mittelklasse war des Wartens auf ein besseres Leben müde, und es gab nur einen Ort, wohin sie strebten. Während das große China immer ärmer wurde und sich mehr und mehr isolierte, blühte das kleine, weltoffene Neu-Hongkong. Im Jahr 2056 überstieg sein Bruttosozialprodukt schon das Australiens.

 Bei mehr als Mach 2 braucht man für dreitausend Kilometer nicht mehr als eine gute Stunde. Ich sitze weitab vom nächsten Fenster, aber ich kann das Panorama unter mir auf meinen Bildschirm zaubern, wenn ich nur den richtigen Kanal einstelle. Langsam wandert die Wüste vorbei. Den Kopfhörer habe ich nicht aufgesetzt, die Kommentare sind zu ermüdend, aber ich finde nicht heraus, wie ich die eingeblendeten Texte und Grafiken verschwinden lassen kann. Schließlich gebe ich auf und weise Master an, daß ich schlafen möchte und erst bei der Landung geweckt werden will.

 Monsunregen prasselt auf die Betonpiste, während die Maschine aufsetzt, doch fünf Minuten später trete ich aus dem Flughafengebäude hinaus in blendenden Sonnenschein. Nach einer Stunde bei angenehmen dreiundzwanzig Grad empfindet man die Hitze und vor allem die Luftfeuchtigkeit wie einen Schlag ins Gesicht.

 Im Norden kann ich zwischen den Wolkenkratzern die riesigen Hafenkräne aufragen sehen; im Osten leuchtet ein blauer Fleck, der Golf von Carpentaria. Vor mir ist die Treppe zur U-Bahn, aber da es nicht mehr regnet, beschließe ich, zu Fuß zu gehen. Ich bin zum ersten Mal in Neu-Hongkong, aber ich habe Déjà-vu (Globetrotter Corp., siebenhundertfünfzig Dollar) aktiviert, das neben dem üblichen Informationspaket für Touristen auch einen Stadtplan auf dem neuesten Stand enthält.

 Die schmalen, schwarzen Türme der ersten Jahre wechseln sich ab mit den Bauten im heutigen Stil: verspielte Fassaden in Jade- und Goldimitation, die von Ornamenten förmlich überwuchert werden. Es sind Fraktale, die sich, je länger man schaut, in immer neuen Dimensionen auffächern. Oben auf den Gebäuden erkennt man die Firmenzeichen großer Banken oder wichtiger Informationsdienste. Mir schien es immer absurd, daß Geld oder Daten unter einer bestimmten Flagge segeln müssen, aber Gesetze ändern sich nur langsam, und daß die großzügigen Bestimmungen hierzulande Hunderte von großen Konzernen bewogen hatten, ihren Hauptsitz nach Neu-Hongkong zu verlegen, war nicht verwunderlich – und wenn es nur bis zu jenem Tag sein sollte, an dem die Grenzen fielen, die es für die zwischen den Supercomputern hin- und herfließenden Datenströme schon lange nicht mehr gab.

 Unten auf der Straße ist von den Türmen nichts zu sehen. Die Fassaden sind hinter den Buden und Hütten der kleinen Händler verschwunden. Tageslichthologramme in Pai-hua und Englisch flimmern dicht an dicht über den Köpfen; um die Schriftzeichen winden sich blitzende Pfeile, die alle zu einem versteckten Eingang, zu einem winzigen Stand hinweisen, den man sonst unweigerlich übersehen hätte. Prozessoren aller Art, Neuromodule, Musik-ROMs werden angepriesen; man passiert ganze Zeilen von Ständen mit Modeschmuck, Fastfood, Kosmetikmodulen.

 Die Menschen, an denen vorbei ich mir einen Weg bahnen muß, sehen wohlhabend aus: Geschäftsleute, Manager, Studenten und die üblichen, kaum zu übersehenden Touristen. Zwölf Grad südlich des Äquators, das ist das Richtige für Besucher aus dem Norden. Sie möchten mitten im Winter ein wenig Sonne auf der Haut spüren, keinesfalls jedoch mit den besten Aussichten auf ein Melanom aus dem Urlaub zurückkehren. Jahrzehnte nach dem Verbot der letzten Ozonkiller ist der Schaden in der Stratosphäre noch immer nicht behoben; das Ozonloch, das sich in jedem Frühling von der Antarktis gen Norden ausbreitet, ist noch immer groß genug, um die Faustregel für das Krebsrisiko auf den Kopf zu stellen: Die Sonnenstrahlung ist nicht in Äquatornähe am gefährlichsten, sondern je weiter man nach Süden, in die gemäßigte Zone, kommt. Deshalb sollte ich mein provinzielles Vorurteil gegen weiße Haut rasch aufgeben, sie ist nicht unbedingt das Merkmal religiöser Fanatiker oder jener Fetischisten, die von der >Reinheit der Gene< schwärmen. Von den Leuten, die hier (oder im alten Hongkong) geboren wurden, dürfte kaum einer sich mit zusätzlichen melaninproduzierenden Zellen versorgt haben, doch sehe ich einen deutlichen Anteil schwarzhäutiger >Südländer<, das heißt Einwanderer aus Australien mit europäischen und asiatischen Vorfahren. Ich bin also keineswegs der argwöhnisch beäugte Fremde, als der ich mich fühle.

 Das Hotel >Renaissance< war das billigste, das ich finden konnte, doch geht es auch hier nicht ohne diese befremdliche Aura von Luxus. Überall Teppiche in Rot und Gold, an den Wänden überdimensionale Zeichnungen von da Vinci. Eine wirklich billige Unterkunft wird man in Neu-Hongkong nicht finden. Rucksacktouristen ohne einen Penny in der Tasche bekommen nicht einmal ein Visum. Ich kann es nicht ausstehen, daß man mir das Gepäck hinterherträgt, aber noch unausstehlicher wird das Aufsehen sein, wenn ich mich weigere, meinen Koffer herzugeben. Mehrfach ist der diskrete Hinweis zu lesen, daß Trinkgelder hier nicht üblich sind, doch Déjà-vu weiß es besser und informiert mich auch über die aktuellen Tarife.

 Wenigstens ist das Zimmer klein genug, um mich nicht als Verschwender dastehen zu lassen, und die Aussicht beschränkt sich auf ein Stück Fassade des Axon-Gebäudes. Eine hübsche Dekoration haben sie sich einfallen lassen, die Namen ihrer bestverkauften Neuromodule zieren die Wand – immer aufs neue wiederholt, in allen Richtungen, in einem Dutzend verschiedener Sprachen, so daß ein reizvolles abstraktes Muster daraus entstanden ist. Buchstaben, die aus schwarzer Marmorimitation herausgemeißelt sind, fallen nicht allzusehr ins Auge, aber das könnte Absicht sein: Schließlich hat sich Axon aus einer kleinen Firma entwickelt, die Hilfsmittel für >unterschwelliges Lernen< unter die Leute brachte – Ton- und Videocassetten, die eigentlich unhörbare oder unsichtbare Botschaften enthielten, die direkt auf das Unbewußte wirken sollten. Auf einen Humbug mehr oder weniger kam es nicht an, doch bewirkten diese Dinge weit mehr als nur einen Placeboeffekt bei den Einfältigen und eine Dollarflut für die Geschäftemacher: Sie schufen den Markt für jene Techniken, die tatsächlich funktionierten, so daß man sie eines schönen Tages nur noch zu erfinden brauchte.

 Ich packe meinen Koffer aus, dusche, stelle mit einiger Verspätung all die Uhren in meinem Kopf um eineinhalb Stunden vor, dann setze ich mich aufs Bett und beginne zu überlegen, wie ich Laura Andrews in einer Stadt mit zwölf Millionen Einwohnern finden soll.

 Unter >Bestattungen< vermelden die Zeitungen, daß Han Hsiu-lien am vierundzwanzigsten Dezember eingeäschert wurde, und ich bezweifle keineswegs, daß die Leiche im Verbrennungsofen Laura äußerst ähnlich gewesen sein muß, obwohl die echte Han Hsiu-lien Perth wohl niemals verlassen hat. Dieses Herumhantieren mit Leichen ist schon recht aufregend, aber die Beschäftigung damit bringt mich in der Sache nicht weiter. Ich kann nicht beim Krematorium nachfragen, ohne die Entführer auf mich aufmerksam zu machen. Dasselbe gilt für die Leute, die die Fracht am Flughafen entladen und an Ort und Stelle gebracht haben. Jeder, der etwas Interessantes zu berichten wüßte, ist mit Sicherheit zugleich in die Geschichte verwickelt.

 Also, was habe ich inzwischen erreicht? Ich weiß noch immer nichts über die Entführer, kenne nicht ihr Motiv, ihre Absichten. Einmal davon abgesehen, daß ich nun weiß, an welcher Stelle des Globus ich zu suchen habe, bin ich keinen Schritt weitergekommen. Alles, woran ich mich halten kann, ist Laura – eine inzwischen auch körperlich Behinderte. Nun ist es fast wie die Suche nach einem leblosen Gegenstand.

 Aber sie ist kein lebloser Gegenstand, sie ist ein Mensch. Und sie muß erst einmal genesen, nachdem man ihr Skelett völlig umgebaut hat. Genesen! Was brauchte man dazu? Pflege durch qualifizierte Kräfte, Physiotherapie – einmal angenommen, daß die Entführer sie nicht zum Krüppel machen wollen. Medikamente, auf jeden Fall. Da sie sie bis heute am Leben erhalten haben, dürften sie auch weiterhin an ihrer Gesundheit interessiert sein. Welche Medikamente? Sicher gibt es ganz spezielle Mittel in einem solchen Fall, ich kenne sie nicht, also muß ich sie herausfinden.

 In solchen Dingen wende ich mich am liebsten an Doktor Pangloss. Anders als Bella, die vermeintlich gut geschützte Daten für mich zusammenstiehlt, versorgt mich der Doktor mit Fakten, die vermeintlich leicht zu beschaffen sind. Er trägt eine gepuderte Perücke und sieht viel eher wie Moliere denn Voltaire aus, und mit näselnder Stimme spricht er reinstes Oxford-Englisch. Aber was er an Informationen beibringen kann, ist alles andere als albernes Theater; innerhalb von dreißig Sekunden hat er mich mit seinen Antworten in Grund und Boden bombardiert, und das alles für ein paar Dollar. Es hätte Stunden gedauert, wenn ich dieselben Datenbanken, Expertensysteme und Bibliotheken hätte abfragen wollen.

 Um jemand in Lauras Zustand erfolgreich zu behandeln, muß man den Hebel gleich an mehreren Stellen ansetzen; dafür kommen jeweils verschiedene Substanzen in Frage, die wiederum unter verschiedenen Handelsnamen verkauft werden. Und natürlich muß man auch überall da nachfragen, wo sie verkauft werden. Pangloss zeigt mir das mit einem hübschen Flußdiagramm, das wie ein reich verzweigter Baum vor seiner Nase schwebt. Er bringt aber auch eine Kopie für mein Terminal auf den Weg.

 Ich rufe Bella an, zeige ihr die Liste der Pharmahändler und bitte sie um die Lieferlisten der letzten drei Monate.

 >Fünf Stunden<, sagt sie. >Kennwort: Notturno.<

 Fünf Stunden. Die ersten zehn Minuten verbringe ich damit, aus dem Fen9ter zu starren, während ich überlege, was ich in der Zwischenzeit tun könnte. Es fällt mir nichts ein, also werde ich essen gehen.

 Das Hotelrestaurant im Erdgeschoß macht einen muffigen, dabei sehr teuren Eindruck. Ich verlasse das Hotel. Es gibt eine bodenständige Küche in Neu-Hongkong, auch wenn sie weitgehend auf der kantonesischen basiert. Aber einige ihrer Eigenheiten schrecken mich ab. Krokodilfleisch aus Arnhem-Land zum Beispiel. Sehr delikat, sagt Déjà-vu, aber wer möchte schon ein menschenfressendes Krokodil verzehren und so vielleicht zum Kannibalen zweiten Grades werden? Ich entscheide mich für gerösteten Reis.

 Es sind immer noch Stunden, die ich totschlagen muß, also wandere ich ziellos durch die Straßen. Ich nehme mir fest vor, über den Fall nachzudenken, aber ehrlich gesagt, bin ich es leid, immer wieder dieselben Fragen Revue passieren zu lassen, die nur zu neuen Fragen führten, nie zu einer Antwort. Ich möchte an gar nichts mehr denken. Es ist Büroschluß, fast erstickt man in den Menschenmassen. Die vorbeiflutenden Gesichter sind angespannt und sorgenvoll. Das macht auch mich für gewöhnlich angespannt und besorgt, doch heute scheine ich immun zu sein, als gehörte ich noch nicht recht zu dieser Stadt und müßte mich von ihrer Atmosphäre nicht berühren lassen.

 Die Dämmerung, die plötzlich über mich hereingebrochen ist, rührt von dem Turm der Pan-Pacific-Bank, ein Zylinder von hundert Etagen mit einer merkwürdig aufgerauhten goldenen Oberfläche. Déjà-vu spielt den Fremdenführer: >Hier sehen Sie Hsu Chao-chungs berühmtestes und umstrittenstes Werk, beendet im Jahr 2063. Die metallen wirkende Oberfläche ist aus Kunststoff; die fraktale Gliederung ihrer Struktur erreicht einen bislang unübertroffenen Koeffizienten von 2,7…< Der Kommentar hört sich nicht an wie eine akustische Halluzination; es ist abstrakter, so, als würde man Gelesenes in Gedanken wiederholen. Der Kniff bei diesem Modul ist jedoch, daß parallel dazu das Unbewußte angesprochen wird; so entsteht ein Gefühl wachsender Vertrautheit, als bliebe einem nichts Wesentliches vorenthalten. Mochten die vorgekauten Weisheiten auch noch so banal sein, sie machten einen unweigerlich zu einem ebenso intimen Kenner dieses Ortes wie jene, die ihr ganzes Leben hier verbracht haben. Und das ist genau das, was Touristen sich gerne vorgaukeln. Auf diese Art Selbstzufriedenheit verzichte ich gern.

 Wenn die Sonne tatsächlich untergeht, wird es hier sehr rasch dunkel. Karen geht neben mir, schweigend zuerst, aber mir genügt es, aus dem Augenwinkel einen Schemen von ihr zu erhaschen und den schwachen Duft ihrer Haut zu riechen, damit ich mich nicht mehr einsam fühle.

 Wir sind bei einem Markt unter freiem Himmel angelangt, endlose Reihen von Ständen und Tischen mit Souvenirs, Schmuck, überflüssigem High-Tech-Spielzeug. Die Hologramme über den Ständen breiten grellbunte Lichtbänder über die Szene, wabern in der Luft wie Flaschengeister, die man zu einem Dasein als Marktschreier verdammt hat.

 »Brauchen wir eine intelligente Salatmaschine? >Schneller und geschickter als jeder Mensch mit Koch-Modul.<«

 Sie schüttelt den Kopf.

 »Wie wär’s damit? Ein Passepartout, ein Schlüsselersatz. >Speichert die geometrischen, elektrischen, magnetischen und optischen Eigenschaften von bis zu tausend Schlüsseln und ruft sie bei Bedarf ab.<«

 >Ich denke nicht.<

 »Nun komm schon. Mit meiner Hotelrechnung erreiche ich nicht einmal den üblichen Touristendurchschnitt. Wenn ich nicht irgend etwas kaufe, werden sie mich nie wieder ins Land lassen. Der Computer der Handelskammer wird mich auf die Schwarze Liste setzen.«

 >Wie wär’s mit einem Horoskop?< Mit einem Nicken deutet sie auf die Bude eines Astrologen ein paar Schritte weiter.

 Mein Magen verkrampft sich. »Seit wann kümmerst du dich um solchen Blödsinn?« Vor mir dreht sich ein Junge um und starrt mich an, der ich mit einem Geist zu reden scheine. Sein Freund zieht ihn am Ellbogen beiseite und flüstert ihm eine Erklärung zu.

 >Tu ich nicht. Mach es, weil mir danach ist.<

 Ich mustere die Bude und kann mir einen kurzen, gequälten Lacher abringen. »Astrologie… ohne daß man einen Schimmer von den verfluchten Sternen sieht. Das sagt doch alles!«

 Ihre Miene ist undurchdringlich. >Tu es für mich.<

 Jede Faser meines Herzens sträubt sich, aber ganz ruhig sage ich: »Okay. Du willst ein Horoskop, ich kaufe ein Horoskop. Zehnter April.«

 Sie schüttelt den Kopf. >Nicht meines, Dummkopf. Lauras Horoskop.<

 Ich starre sie fassungslos an, dann zucke ich mit den Schultern. Es hat keinen Sinn, mit ihr zu streiten. Ich habe noch immer die Hilgemann-Akten im Kopf. Lauras Geburtsdatum ist der dritte August 2035.

 Der Astrologe entpuppt sich als ein kleines Mädchen von vier oder fünf Jahren. Der Schädel ist kahlrasiert, sie trägt ein kunstseidenes Kleid und ist über und über mit Glasperlen behängt. Mit gekreuzten Beinen sitzt sie auf einem Kissen und schreibt mit einem Bambuskiel auf Pergamentimitat. Die kunstvollen Schriftzeichen fließen ihr verblüffend schnell, doch makellos aus der Hand; dieses Modul muß ein Vermögen gekostet haben, manuelle Fertigkeiten sind nicht billig zu bekommen. Sie wendet das vollgeschriebene Blatt und schreibt das Ganze noch einmal auf Englisch auf die Rückseite. Ich gebe ihr meine Kreditkarte und lege den Daumen auf das Lesefeld des Automaten. Als ich das Stück Pergament nehme, legt sie die Hände vor der Brust zusammen und verbeugt sich.

 Karen ist verschwunden. Ich lese das Horoskop, das sich auf den üblichen Nenner von geschäftlichem Erfolg und Glück in der Liebe (nach überstandenen Widrigkeiten) bringen läßt. Ich knülle das Blatt zusammen und werfe es in den nächsten Abfallkorb. Ich mache mich auf den Weg zurück ins Hotel.

 Ich rufe Bella an, lasse mir die Auftragslisten der Pharmahändler geben und mache mich auf die Suche nach einer Spur. Zu dem hoteleigenen Terminal auf meinem Zimmer habe ich kein Vertrauen, also mache ich die Arbeit im Kopf. Zu Chiffre gehört auch ein virtuelles Terminal, an dem man arbeiten kann wie an jedem beliebigen Computer.

 Pangloss hat mir fünf Gruppen von Medikamenten genannt. Hundertundneun verschiedene Kunden haben mindestens eines aus jeder der fünf Gruppen geordert. Ich sehe mir die Kunden im elektronischen Telefonbuch etwas genauer an. Nicht überraschend, daß es sich Mal um Mal entweder um ein großes Krankenhaus mit einer orthopädischen Abteilung oder um eine Privatklinik für kosmetische Chirurgie handelt. Solche Kliniken führten genau jene Prozeduren aus, die man an Laura vorgenommen hatte. Korrekturen an Nase, Wangen, Händen, Rückenwirbeln; Entfernen von Rippen, Verlängern oder Kürzen von Gliedmaßen – mir ist nie ganz klar geworden, warum die Leute diese Art von Verstümmelung auf sich nehmen, nur um chic zu sein, doch lächeln mir aus dem Telefonverzeichnis Dutzende zufriedener Kunden entgegen, die mir gerade diese oder jene Klinik ganz besonders ans Herz legen wollen.

 In einer solchen Privatklinik ließ sich Laura ganz gut verstecken; mit einer adäquaten Summe konnte man auch etwaige Bedenken zerstreuen. Doch bedeutet jeder Außenstehende bei einer solchen Entführung ein Risiko. Besser wäre es, alles selber zu machen, anstatt sich unzuverlässige Amateure oder potentielle Informanten aufzuhalsen.

 Was den dreiundneunzigsten Namen auf der Liste, Biomedical Development International, betrifft, gibt sich das Telefonbuch recht verschlossen. Eine Computergrafik mit dem Firmenzeichen erscheint – die Buchstaben B-D-I aus chromglänzenden Röhren, die unablässig rotieren und unwirklich intensive Lichtreflexe in alle Richtungen werfen. Auch die eine Textzeile darunter verrät nicht viel: Auftragsforschung in Biotechnik, Neurotechnik und Pharmakologie.

 Ohne große Begeisterung nehme ich mir noch die übrigen Namen vor, doch abgesehen von der hiesigen Forschungsgruppe für Osteoplastik handelt es sich um die üblichen Kliniken auf Kundenfang. Damit ist noch nichts bewiesen, doch wüßte ich nur zu gerne, was für Aufträge BDI in letzter Zeit tatsächlich ausgeführt hat.

 Fast hätte ich wieder Bella angerufen, doch überlege ich es mir anders. Falls ich auf der richtigen Spur bin, dann sollte ich vorsichtiger sein. Bella ist phantastisch, aber kein Hacker kann die Hand dafür ins Feuer legen, daß er nicht seinerseits bespitzelt wird – und im Augenblick kann mir gar nichts Dümmeres passieren, als daß ich auf irgendeine Weise die Kidnapper verschrecke. Sollten sie sich veranlaßt fühlen, Laura in ein neues Versteck zu bringen…

 In einem Firmenverzeichnis findet sich Näheres über BDI. An der Börse wird das Unternehmen nicht geführt, das ist günstig, wenn man möglichst viele Firmeninterna für sich behalten will. Gegründet 2065. Im Alleinbesitz eines Bürgers von Neu-Hongkong, Wei Pai-ling. Ich habe schon gehört von ihm, ein nicht allzu reicher Unternehmer mit weitgespannten Geschäftsinteressen, die zwar nicht spektakulär, aber einträglich sind.

 Es ist halb drei. Ich schalte Chiffre ab und lasse mich ins Bett fallen. Biomedical Development International. Vielleicht hatte ich doch recht, von Anfang an, vielleicht bereitet sich ein Pharmahersteller auf eine Klage vor, weil sein Produkt für den Schaden an Lauras Gehirn verantwortlich ist. Alles würde passen… Na ja, beinahe. Warum hätte BDI – oder wer immer den Auftrag hatte, Laura zu entführen – zweimal im Hilgemann einbrechen und sie aus ihrem Zimmer holen sollen, bevor man dann Ernst machte? Warum hätte überhaupt irgend jemand so etwas tun sollen? Der blanke Irrsinn. Wenn der Eindruck erweckt werden sollte, Laura könnte sich selbst befreien: Wer war es, der das glauben sollte?

 Während ich zur Decke starre und auf den Schlaf warte, geht mir die Sache mit dem Horoskop noch einmal durch den Kopf. Karen ist nicht an das gebunden, was Karen tat oder nicht tat; manchmal ist sie so, wie es meinen Erinnerungen entspricht, manchmal gehorcht sie meinen Wunschträumen, und manchmal tut sie Dinge, die mir so unverständlich sind wie das Geschehen in einem wirren, bedrückenden Traum. Aber warum um alles in der Welt sollte ich >träumen<, daß sie mich um ein Horoskop für Laura bittet? War es nichts weiter als Extravaganz? Karen hätte so etwas nie getan, nicht in einer Million Jahre.

 Ich will mich entspannen, versuche, es zu vergessen – es gelingt nicht. Und es entgeht mir auch nicht die Ironie: Nichts beleidigt meine Intelligenz mehr als das krankhafte Suchen nach Bedeutung, wo es keine gibt – Religion, Astrologie, Aberglaube jeder Art. Und nun liege ich da und zerbreche mir den Kopf darüber, was mir eine vom Unbewußten gesteuerte Halluzination meiner verstorbenen Frau wohl zu sagen hat. Bin ich unter die Geisterbeschwörer gegangen?

 Horoskope. Günstige und ungünstige Sterne am Tag der Geburt. Mir läuft es kalt über den Rücken. Ich nehme mir noch einmal die gestohlenen Hilgemann-Akten vor. Laura wurde am dritten August 2035 geboren. Das Baby kam etwas zu früh; in den Akten steht, daß die Schwangerschaft nicht länger als sieben- bis achtunddreißig Wochen dauerte. Das heißt, daß die Befruchtung innerhalb von sieben Tagen um den fünfzehnten November 2034 herum stattgefunden hat. Vielleicht am Barrieren-Tag selbst.

 Für sich genommen bedeutete das gar nichts. Weder für mich noch für Karen. Und sicher gab es zehn Milliarden Menschen auf diesem Planeten, denen es völlig gleichgültig war, ob Lauras Vater gerade seinen Orgasmus hatte, als die Sterne erloschen.

 Es hatte nichts zu bedeuten, es spielte keine Rolle, und es half nichts. Nichts konnte gewährleisten, daß etwas Harmloses und Zufälliges auch harmlos und zufällig blieb.

 Die Frage war: Was bedeutete es den Kindern des Chaos?

 Marcus Duprey war am Barrieren-Tag geboren worden, in einer Kleinstadt namens Hartshaw in Maine/USA. Es muß irgendwann während der letzten sechzehn Minuten gewesen sein, an denen die Sterne noch am Himmel funkelten. In welchem Alter er anfing, dieser Tatsache Bedeutung beizumessen, läßt sich nur erraten. Duprey selbst schweigt sich darüber aus, und seine Eltern, Großeltern, Tanten, Onkel, Cousins und Cousinen, seine Lehrer und die meisten seiner Schulkameraden können nicht mehr reden. Sie alle starben an seinem zwanzigsten Geburtstag, den er dadurch unvergeßlich machte, daß er eine Kultur giftiger Bakterien in das Trinkwasserreservoir von Hartshaw kippte. Seine Klassenlehrer aus der dritten und siebten Klasse, die zu ihrem Glück nicht mehr in dem Städtchen wohnten, konnten sich kaum noch an ihn erinnern. Überlebende Klassenkameraden beschrieben ihn als still und etwas scheu und nicht besonders fleißig. Doch war er nicht introvertiert genug, um von den Mitschülern gehänselt zu werden. Charisma? Überzeugungskraft? Eine Führernatur? Ein Prophet etwa? Ganz und gar nicht.

 Auch die Computer wußten nicht viel über ihn zu sagen. Die Eltern waren Atheisten. Dupreys Schulleistungen waren mittelmäßig, sein Verhalten unauffällig, zumindest fanden sich keine Beanstandungen. Nach der High School wurde er beim örtlichen Wasserwerk angestellt, wo ihm einfache Wartungsarbeiten übertragen waren. Zweifellos hatte er in seiner Jugend regen Gebrauch von den verfügbaren elektronischen Bibliotheken gemacht, aber da die Benutzerdaten in der Regel nur für einige Monate gespeichert werden, konnte man zu dem Zeitpunkt, als alle Welt sich für Dupreys Lektüre und ihre möglichen Auswirkungen interessierte, keinerlei Hinweise darauf finden. Wenn er jemals Bücher oder ROMs besessen hatte, dann hatte er sie mitgenommen, als er floh. In seinem gemieteten Zimmer fand man jedenfalls kein einziges Stück seiner persönlichen Habe. (Womit hätte man denn dreitausend Tote erklären wollen? Mit Büchern über Charles Manson oder Reverend Jones? Mit Tagebüchern, randvoll mit krankhaften Pubertätsträumen? Durch Tarotkarten, astrologische Tabellen, durch Pentagramme, die mit Blut auf den Fußboden gemalt waren?)

 Es dauerte mehr als sechs Jahre, bis man Duprey faßte. Er hatte sich in einer ländlichen Gegend der Provinz Quebec versteckt. Zu dieser Zeit besaß er schon eine Gefolgschaft, die bis in die letzten Winkel des Planeten reichte. Sie sprengten Züge und Häuser in die Luft, vergifteten Konserven, schossen willkürlich auf die Menschen in den Straßen. Sie töteten ohne bestimmte Absicht. Doch als ein Kommando sechs Mitglieder eines europäischen Barrieren-Forschungsteams ermordet hatte, ahmten andere Jünger das nach. Barrieren-Forschung, sagen die Kinder der Chaos, ist der Gipfel der Blasphemie. Nicht ohne Grund, denn eine vernünftige Erklärung, was es mit der Barriere auf sich hat, entzöge ihren Spekulationen den Boden. Der leere Himmel wäre nicht länger das kosmische Vorzeichen für das Zeitalter des Chaos, dem sie dienstbeflissen ein wenig nachhelfen wollen. Duprey, so befanden die Psychiater, war für seine Taten verantwortlich. Er war nicht schizophren, litt nicht an Verfolgungswahn. Er hörte keine Stimmen, hatte keine Visionen, kurz, sein Realitätsverlust war nicht ausgeprägter als der anderer Religionsgründer auch. Ich hatte einmal das Protokoll einer psychiatrischen Befragung in den Händen, das irgendwie publik geworden war. Als man ihn direkt fragte, ob er den Massenmord von Hartshaw als gute oder böse Tat einstufen würde, antwortete er, daß ihm diese Begriffe zwar vertraut wären, daß sie ihm aber nicht länger nützlich erschienen. >Sie sind Überbleibsel aus der Frühzeit des Universums, das Produkt einer gestörten Symmetrie, die nun wiederhergestellt ist. Gut und Böse sind eins geworden, eine einheitliche Größe. Die Gegensätze haben sich aufgelöst.< So ähnlich klang auch alles andere, was er sagte. Hochtrabende Metaphern aus Wissenschaft und Theologie, aus dem Zusammenhang gerissen und in einen Topf geworfen, ad absurdum geführt und zur heiligen Wahrheit erklärt. Hohle Phrasen. Ein Brei aus Quantenphysik, Populärastronomie, Mutter-Erde-Schwulst und sektiererischem Ökogeschwätz, östlicher Mystik und westlicher Eschatologie. Duprey, der Allesfresser, hatte es sich einverleibt, nun mußte es wieder heraus. Und wenn schon nicht die Ideen wieder zum Vorschein kamen, dann doch wenigstens der Jargon. Die Psychiater hatten keinen Namen für diesen Zustand, doch reichte es sicher nicht hin, um den Mann für unzurechnungsfähig zu erklären.

 Zusammen mit Karen sah ich mir am frühen Morgen die Live-Übertragungen aus dem Gerichtssaal an. Damals hatten wir es endlich geschafft, unsere Arbeitszeiten zu synchronisieren. Ich hatte mich für eine Antiterror-Einheit beworben, weshalb ich soviel wie möglich über die Kinder erfahren wollte. Karen arbeitete in der Notaufnahme des Zentralkrankenhauses für die nördlichen Vororte – und was sie davon berichtete, klang oft mehr nach Polizeiarbeit als das, was ich tat. Beide waren wir an einem toten Punkt unserer Karriere angelangt; ihr Examen an der medizinischen Hochschule lag nun zehn Jahre zurück, ich trug die Uniform seit vierzehn Jahren. Beide hatten wir das Gefühl, daß wir drauf und dran waren, unsere letzte Chance zu verpassen.

 Weder Ankläger noch Verteidiger wollten Duprey im Zeugenstand sehen; er sollte keine Gelegenheit haben, seine Jünger zu noch größerem Eifer anzustacheln. Darum wurde die Frage nach dem Motiv auch nur am Rande behandelt. Der Nachweis, daß er die Bakterienkultur bei einem Waffenhändler gekauft hatte (der als Zeuge der Anklage auftrat), war mühsam und kompliziert, doch konnte man vernünftigerweise nicht daran zweifeln. Monat um Monat schleppte sich der Prozeß dahin, doch war das Ergebnis abzusehen.

 Der Halley-Komet des Jahres 2061 war, von der Erde aus gesehen, nicht sonderlich beeindruckend. Die Bahn lag etwas ungünstig; wollte man ihn am erdnächsten Punkt beobachten, dann blickte man zugleich in die Sonne, von welchem Ort des Planeten man es auch versuchte. Doch hatten sich einige Sonden mit Fusionstriebwerken an seine Fersen geheftet, die man mühelos auf Kollisionskurs bringen konnte. Außerdem gelang es, einige im Raum umherschwirrende Oldtimer zu reaktivieren, Teleskope auf erdfernen Umlaufbahnen, die lange vor der Barriere schon existiert hatten. Die Bilder waren atemberaubend, und zwei Monate lang, im Juni und Juli, beherrschten zwei Themen im steten Wechsel die abendlichen Fernsehnachrichten. Man sah entweder den Kometen mit dem gelbweißen Schweif, den blauen Plasmaströmen aus dem Kometenkopf, der aus den Abgründen des Alls hin zur Sonne raste – oder Marcus Duprey, der ohne jede Regung in einem Gerichtssaal des Staates Maine saß.

 Am vierten August wurde Duprey zu sechzigtausendachthundertundvierzig Jahren Gefängnis verurteilt. Er war lediglich für das Hartshaw-Mässaker verurteilt worden, doch war es in den beiden Jahren zuvor gelungen, in verschiedenen Städten Agenten bei den Kindern einzuschleusen, so daß schließlich sechzehn Mitglieder des inneren Zirkels verhaftet werden konnten. Das Zeitalter des Chaos ist zu Ende! lautete eine Zeitungsschlagzeile. Auf dem Bild darüber sah man eine Voodoo-Puppe mit dem Gesicht Dupreys, durchbohrt von sechzehn Nadeln, und Blut strömte aus jeder Wunde.

 Am vierten September wurden drei der Geschworenen ermordet (die anderen wurden umgehend in Schutzhaft genommen und erhielten dann neue Identitäten nach dem Zeugenschutzprogramm; zwei von ihnen hat es in der Zwischenzeit trotzdem erwischt).

 Am vierten Oktober überlebte die Vorsitzende Richterin ein Bombenattentat, bei dem ihr Haus zerstört wurde. Der Staatsanwalt und sein Leibwächter wurden in einem Fahrstuhl erschossen.

 Am vierten November wurde der Gerichtssaal, in dem Duprey verurteilt worden war, durch eine Explosion zerstört. Sechzehn Menschen starben.

 Warum waren so viele Menschen bereit, Duprey zu folgen und ihn zu rächen? Unter denen, die man verhaftet hatte, waren Psychopathen, die irgendwann auch aus anderen Gründen – oder ganz ohne – getötet hätten; die Kinder hatten ihnen nur einen Vorwand geliefert und Zugang zu Waffen und Sprengstoff verschafft. Bei der Mehrzahl war das jedoch anders. Sie waren Kinder des Chaos geworden, weil sie einfach nicht hinnehmen konnten, daß die Sterne erloschen waren – und daß es nichts bedeuten sollte, daß es nichts änderte. Duprey verkündete, daß nun das Ende jeder Ordnung, jeder Moral gekommen sei, und hatte damit an den Grundfesten der Zivilisation gerüttelt. Aber erhielt so das Leben nicht neuen Sinn? Man mußte doch nur die Zeichen der Zeit erkennen, die Botschaft am Himmel zu lesen verstehen. Und so schluckten sie eben, was ihr Prophet verkündete. Doch kann man das Ende der Welt, die Auflösung jeder Ordnung nicht durch einen Blick ins Teleskop bestätigen; es gibt keinen Apparat, der einem dabei behilflich ist. Will man daran glauben, weil man diese Wahrheit dringender braucht als irgend etwas sonst, dann muß man sie wahrmachen – mit eigenen Händen.

 Als der siebenundzwanzigste Jahrestag der Barriere heranrückte, gab es wohl keine Stadt auf der ganzen Welt, in der die Spannung nicht mit Händen zu greifen war. Die Kinder hatten es auf jene Leute abgesehen, die Duprey ins Gefängnis gebracht hatten, doch töteten sie, wie die Erfahrung gezeigt hatte, auch willkürlich – das galt vor allem für den fünfzehnten November; warum sollten sie es diesmal anders halten? Die Kaufhäuser bauten an den Türen Röntgengeräte auf oder ließen die Kunden erst nach einer Leibesvisitation ins Haus (und das Einkaufen per Telefon oder Computer erlebte eine neue Blüte). Die Fahrpläne der Eisenbahngesellschaften brachen zusammen, weil es Stunden dauerte, bis alle Fahrgäste die Kontrollen passiert hatten (und das elektronische Reisen war plötzlich wieder in Mode).

 Am neunten November gab Duprey im Gefängnis eine Pressekonferenz; Fragen beantwortete er nicht, dafür verlas er eine vorbereitete Erklärung, in der er der Gewalt abschwor und seine Anhänger aufforderte, dasselbe zu tun. Ich hätte wetten können, daß man ihm dafür ganz ungewöhnliche Zugeständnisse gemacht hatte, wenn er nicht gar dazu gezwungen worden war. Ich war auch sicher, daß niemand vorhersagen konnte, wie viele Kinder dem Aufruf folgten – aber die Medien erweckten den Eindruck, als könnte der Mann nun, wie durch ein Wunder, begnadigt werden, und so ließ die allgemeine Hysterie etwas nach.

 Ich hoffte nur, daß die Anhänger des Meisters ebenso leicht zu manipulieren waren wie der Rest der Bevölkerung.

 Vier Tage später war die Geschichte geplatzt: Es waren nicht Dupreys eigene Worte, man hatte ihm ein Marionetten-Modul verpaßt. Das war gegen das Gesetz. Das oberste Bundesgericht der Vereinigten Staaten hatte erst einige Monate zuvor bekräftigt, daß die erzwungene Implantation eines Neuromoduls verfassungswidrig war, welches auch immer die Umstände des Falles waren. Und abgesehen davon gab es auch in Maine kein Gesetz, das ein solches Vorgehen erlaubte. Der Gefängnisdirektor nahm den Hut. Der oberste FBI-Beamte des Staates Maine pustete sich das Gehirn aus dem Schädel. Aber weit gravierender war doch, daß es wohl nichts auf der Welt gab, womit man die Kinder noch mehr hätte aufbringen können.

 Es war kurz nach zwei Uhr am fünfzehnten November, daß Vincent Lo und ich über einen Alarm in einem Containerlager im Hafen informiert wurden. Später hat man uns gefragt, wie man denn so >tollkühn< sein könnte, sich >mutterseelenallein< in solche >Gefahr< zu begeben. Wie stellen die Leute sich das vor? Sollte man bei jedem der achtzigtausend Einbrüche, die weltweit an einem einzigen Tag begangen werden, Terroristenalarm auslösen? Zum Preis von anderthalb Millionen Dollar pro Einsatz? Maine war schließlich auf der anderen Seite des Planeten. Die Kinder hatten in Australien bisher nur einmal zugeschlagen – ein versuchtes Bombenattentat, bei dem niemand außer dem Bombenleger selbst ums Leben kam. Selbstverständlich spazierten wir geradewegs in das Lagerhaus hinein.

 Natürlich zogen wir erst einmal das Sicherheitssystem des Lagers zu Rate. Die Überwachungskameras zeigten nichts Ungewöhnliches. Irgend etwas hatte einen Bewegungsmelder ausgelöst. (Ein vorbeifahrender Zug? Das wäre nicht das erste Mal.) Die Container standen in mehreren Reihen, ich ging einen Gang zwischen den Reihen entlang, Vincent einen anderen, während E2 uns ermöglichte, gleichzeitig mit unseren eigenen Augen und über eine der siebzehn Fernsehkameras an der Decke (oder auch alle gleichzeitig) zu sehen. Ich zündete eine hübsche kleine Granate, die dünne Nebelstreifen in allen Farben quer durch den Raum versprühte – ein Trick, mit dem man auf einen Schlag auch das raffinierteste Datenchamäleon entlarvte. Die Kameras waren sauber. Wir waren allein in dem Lagerhaus.

 Wenige Sekunden später spürten wir, daß der Fußboden vibrierte. Wir koppelten unsere Sinnesinformation, um die Parallaxe bestimmen zu können, und orteten die Quelle der Erschütterungen in einem Container der zweiten Reihe von links. Gerade wollte ich die Kamera direkt darüber auf Infrarot umschalten, da hatte sich das auch schon erübrigt. Ein hellblauer, transparenter Plasmastrahl drang durch die stählerne Containerwand, nicht weit von der oberen Ecke, und wanderte dann langsam an der Kante entlang nach unten. Ein sauberer Schnitt.

 Vincent ließ sich vom Hauptcomputer des Lagers die Inventarliste geben und sagte: »Ein Bergbauroboter, ein Hitachi MA52, für die Goldminen.«

 Das war der Augenblick, in dem ich einen leichten Schauder fühlte – soweit E3 das erlaubte. Der Container war fünfzehn Meter hoch. Einen MA52 hatte ich schon mal im Fernsehen gesehen, sie sahen aus wie eine Kreuzung zwischen Panzer und Bulldozer, nur um ein Vielfaches größer, und tasteten sich mit einer Reihe von Fortsätzen und Tentakeln durch die Welt, an deren Enden wirklich gemein aussehende Werkzeuge montiert waren. Die Dinger warteten sich selbst, daher der Plasmastrahl. Überflüssig zu sagen, daß sie normalerweise ohne funktionsfähigen Antrieb verschifft werden – von einer Programmierung ganz zu schweigen, die ihnen ermöglichte, frisch und fröhlich zum Leben zu erwachen und den Deckel ihrer Konservendose aufzuschneiden. Das Monster war offensichtlich völlig neu programmiert worden, und auch die Mechanik war wohl nicht mehr als serienmäßig zu bezeichnen. Alles, was für das Verhalten des Standardmodells galt, konnte man getrost vergessen. Es hatte absolut keinen Sinn, wenn wir in der Bedienungsanleitung nach dem Code zur Deaktivierung suchten.

 Natürlich waren wir nicht unbewaffnet. Mit dem, was wir in den Händen trugen, hätten wir sicher ein kleines Loch in die Armierung schmelzen können, wenn wir nur ein paar Jahre lang drauflos feuerten.

 Ich gab der Zentrale durch, was los war, und bat um Verstärkung. Der Plasmastrahl hatte jetzt die untere Kante des Containers erreicht und bog nun wunderschön rechtwinklig zur Seite.

 Es gab an der Decke des Lagerhauses sechs riesige Kräne, je einen für jede Containerreihe. Kaum daß ich einen sehnsüchtigen Blick darauf geworfen hatte, da wußte Vincent schon, wie sie zu bedienen waren. Leider befand sich der, den wir brauchten, genau am anderen Ende der Halle, und Kriechen war überhaupt kein Ausdruck für das Schneckentempo, mit dem er sich nun näherte. Ich ließ mir von E5 die genauen Werte von Geschwindigkeit und Entfernung geben, dann ließ ich es ausrechnen, wie lange der Plasmastrahl noch brauchen würde. Der Container würde fünfzehn Sekunden, bevor wir mit dem Heben beginnen konnten, offen sein. Aber zum Glück waren wir ja in der zweiten Reihe von links, nicht etwa in einer Außenreihe, und die Gassen zwischen den Kästen waren nicht breiter als drei Meter – es gab nicht genug Platz, daß der MA52 einfach losrollen konnte, er mußte sich erst einen Weg bahnen. Das brachte uns mehr als nur fünfzehn Sekunden.

 Das Viereck aus Stahl war nun sauber herausgetrennt und schlitterte, auf einer Kante balancierend, mit ohrenbetäubendem Quietschen den Gang herunter, bis es gegen die Wand am anderen Ende krachte. Als der Roboter auf seinen Raupenketten sich aus dem Container schob, rutschte das Stahlgehäuse ein wenig in die entgegengesetzte Richtung. Zehn oder zwanzig Zentimeter, mehr waren es nicht.

 Vincent fluchte leise. »Wirklich optimal!«

 Die Greifer des Krans senkte sich auf das Dach des Containers, der leider nicht mehr ordentlich in seiner Reihe stand. Die Sicherungsbolzen der Greifer – jeder einzelne so dick wie mein Arm – schossen hervor und suchten nach den Bohrungen an den Aufhängepunkten des Containers. Überrascht zuckten sie wieder zurück und versuchten es dann aufs neue. So ging es einige Male stumpfsinnig hin und her, bevor sie aufgaben. An dem Greifer begann eine rote Lampe zu blinken, eine Sirene kreischte zweimal kurz auf, dann war der Kran wie tot.

 Wir hatten uns vorsichtig im Hintergrund gehalten, weshalb ich zwanzig Sekunden brauchte, um zum Ort des Geschehens zu kommen – durch jenen Gang, der zur Rückwand des Containers führte, damit mich der Roboter nicht sehen konnte. Inzwischen hatte er begonnen, den vor ihm liegenden Container, der ihm den Weg versperrte, zu rammen. Jedesmal, wenn er zurückrollte, um Anlauf zu nehmen, rutschte sein eigener Container etwas nach vorn; rollte er wieder auf seinen Widersacher zu, rutschte der Container zurück. Aber alles in allem ging es langsam rückwärts. Wenigstens steckte das Monster noch für einige Minuten fest, doch sanken unsere Aussichten rapide, die Greifer verankern zu können.

 An jedem Container gab es eine Leiter, doch leider war sie an der Wand, die der Roboter säuberlich herausgetrennt hatte. Ich mußte auf den gegenüberliegenden Container klettern und über den Gang springen. Die Greifer zum Schwingen zu bringen war weit schwieriger, als ich mir vorgestellt hatte. Sie hingen an sechs, jeweils paarweise angeordneten Seilen. Das komplizierte und dämpfte die Bewegungen. Doch langsam begannen sie zu pendeln, bis der Ausschlag schließlich groß genug war, die Verschiebung des Containers auszugleichen.

 Jetzt ging es nur noch darum, den richtigen Moment abzupassen.

 Vincent Bescheid zu geben war nicht nötig. Er hatte über die ganz in der Nähe montierte Kamera einen hervorragenden Blick über die Szene. Mit E5 war es nicht schwierig, die Position des schwingenden Greifarms vorauszuberechnen, das ungewisse Moment war jedoch das ewige Hin- und Herrutschen des Containers. Die Steuerung des Krans machte uns die Sache auch nicht leichter. Bei jedem Befehl, den Greifarm zu arretieren, lief immer derselbe fest verdrahtete Zyklus ab: fünf Versuche, die Sicherungsbolzen an ihren Platz zu bringen, dann abschalten. Man konnte lediglich den richtigen Augenblick für den Start des Zyklus finden. Dreimal machte uns die Bewegung des Containers einen Strich durch die Rechnung, beim vierten Mal wußte ich, daß es wohl keine weitere Chance geben würde. Zwar konnte ich den Greifarm noch etwas weiter ausschwingen lassen, doch würde seine Bahn ihn dann so weit aufwärts tragen, daß die Sicherungsbolzen die Aufhängepunkte verfehlten.

 Als es dann klappte, sah es wie ein Wunder aus. Nicht weniger wunderbar, als wenn in einem rückwärts laufenden Film die Stücke einer zerbrochenen Vase wie von Zauberhänden wieder zusammengefügt werden. Die Bolzen waren eingerastet, bis auf einen. Es war ein lächerlicher Millimeter, um den er die Bohrung verfehlt hatte, während alle anderen gehorsam hineingeglitten waren. Ich sah schon das Bild vor meinen Augen, wie auch die anderen wieder herausgezogen wurden, weil irgendein idiotischer Mikroprozessor das Ergebnis als unbefriedigend befand.

 Ich stieß mit dem Fuß gegen den Bolzen, so fest ich konnte. Das genügte. Einsatzmodule hin oder her, ich hätte tanzen können vor Freude. Ich rannte an den Seilen vorbei, sprang zurück über den Gang, während sich die Kranmotoren mit Getöse an die Arbeit machten. Ich kletterte die Leiter hinunter und lief.

 Langsam hob sich der Container. Der MA52, der zu einem Drittel aus der Öffnung ragte, hatte keine andere Wahl, als mit nach oben zu schweben. Als seine Raupenketten in Dachhöhe des Containers waren, der ihm den Weg versperrt hatte, fragte ich mich, ob er den Sprung in die Freiheit wagen würde. Aber der Abstand war zu groß. Hilflos baumelte das Monster am Kran und mußte sich zur Decke ziehen lassen, fünfzig Meter über dem Boden.

 Von draußen hörte man Polizeisirenen, die Verstärkung war im Anmarsch. Am Ausgang traf ich auf Vincent.

 Ich sagte: »Und jetzt warten wir auf die Armee, damit sie das Scheißding in Stücke pusten.«

 Vincent schüttelte den Kopf. »Nicht nötig.«

 »Was soll das heißen?«

 »Die Sicherungen an diesem Kran«, sagte er, »lassen doch sehr zu wünschen übrig.«

 Er löste den Greifarm.

 Man fand später Waffen unter den Trümmern, genug, um eine halbe Stadt dem Erdboden gleichzumachen. Und daß nichts dergleichen passiert war, lag nur an der Ungeschicklichkeit der Kinder. Es stellte sich heraus, daß sie das Sicherheitssystem des falschen Lagerhauses außer Gefecht gesetzt hatten. Ohne jede Vorwarnung wäre es darauf hinausgelaufen, daß die Armee den Roboter auf seinem Weg durch die Straßen hätte stellen müssen. Genau das war in drei afrikanischen Städten passiert, und die Verluste waren groß. Natürlich hatte es auch überall die üblichen Bombenattentate gegeben; von gewöhnlichen Sprengsätzen bis hin zu Nervengasgranaten. So genau wollte ich es gar nicht wissen. Ich las die Schlagzeilen auf dem Bildschirm und blätterte dann so schnell wie möglich weiter. So bald schon wollte ich nicht erkennen müssen, wie klein und unbedeutend unser Sieg letzten Endes war.

 Obwohl wir doch nur Glück gehabt hatten, wurden Vincent und ich als Helden dargestellt. Mir kam das sehr gelegen, nun stand meiner Versetzung zur Antiterror-Einheit nichts mehr im Wege. Der Medientrubel war ermüdend, aber ich biß die Zähne zusammen und hoffte auf ein baldiges Ende. Karen gefiel es ganz und gar nicht; ich konnte es ihr nicht verdenken. Alle Freunde und Bekannten wollten über nichts anderes reden, und die Geschichte immer wieder hören zu müssen bereitete ihr körperlich Schmerzen.

 Aber das Schlimmste sollte noch kommen: Eines Sonntagnachmittags schneite Karens Bruder herein, und er brachte, um uns eine Freude zu machen, ein Video aller Fernsehinterviews mit. Die Interviews, denen wir mit Mühe und Not aus dem Weg gegangen waren, als sie gesendet wurden, weil Vincent und ich sie mit aktivierten Modulen hatten geben müssen. Darauf hatten unsere Vorgesetzten bestanden. Wir mußten sie alle über uns ergehen lassen, Karens Bruder ließ nicht locker. Karen haßte es, mich aktiviert zu sehen, und ich selbst haßte es kaum weniger. »Unser kleiner Zombie-Pfadfinder«, nannte sie mich, und da war etwas dran. Dieser Polizist auf dem Bildschirm, der aussah wie ich, war so beflissen und ernst, so grauenhaft verständnisvoll und dabei borniert, daß ich am liebsten gekotzt hätte. (Es gibt zwar Leute, die von Geburt an so sind, aber nicht viele, und sie tun einem schrecklich leid.)

 Jeder Polizist ist mit sechs Standard->Einsatzmodulen< ausgerüstet, El bis E6, aber es ist vor allem E3, das das Gehirn in den optimalen Zustand für unsere Arbeit versetzt. Es ist E3, das uns einsatzbereit macht. Ich war immer der Meinung gewesen, daß dieses Modul in Wirklichkeit das Gehirn zu einem Krüppel macht – gründlich, doch nicht unwiderruflich und zu unserem eigenen Nutzen. Das mußte man eben akzeptieren, wenn auch Begeisterung fehl am Platze war. Die Einsatzmodule machten aus uns bessere Polizisten, sie retteten Leben – und sie machten uns für eine gewisse Zeit zu Wesen, die man nicht mehr so ganz als Menschen bezeichnen durfte. Ich konnte damit leben, solange ich nicht ständig mit der Nase draufgestoßen wurde. Die Drogen, die man in der guten und weniger guten alten Zeit für diese Zwecke benutzte, hatten viele Nebenwirkungen. Eine grobe, unvollkommene Methode, die Psyche gegen Emotionen abzuschotten, die Sinne zu schärfen und die Reaktionszeit zu verkürzen. Und die unangenehmste Nebenwirkung von allen war, daß der Übergang vom derart aktivierten Zustand in den normalen völlig überraschend stattfinden konnte. Die neu erfundenen Neuromodule beseitigten alle diese Schwierigkeiten auf einen Schlag. Es gab zwei Seiten meines Lebens und dazwischen eine klare Trennlinie: Im Dienst war ich aktiviert, in der Freizeit waren die Module abgeschaltet, und wenn ich auf diese Weise vielleicht aus zwei verschiedenen Personen bestand, dann ließen sie sich wenigstens gegenseitig in Ruhe.

 Karen benutzte kein Modul bei ihrer Arbeit. Die Ärzteschaft, dieses unverbesserlich konservative Volk, runzelte die Stirn über die neue Technik – doch seit die Versicherungen gegen Kunstfehler ihre Beiträge davon abhängig machen, läßt der Widerstand etwas nach.

 Am zweiten Dezember erfuhr ich, daß meine Versetzung akzeptiert war – das war wenige Stunden, bevor ich es in den Abendnachrichten lesen konnte. Das war ein Freitag, und am folgenden Tag gingen Karen und ich, Vincent und seine Frau Maria zusammen essen, um das Ereignis gebührend zu feiern. Auch Vincent hatte man eine Stelle in der Spezialeinheit angeboten, doch er hatte abgelehnt.

 »Du verschenkst eine Karriere«, sagte ich, und es war nicht nur Spaß, denn wir hatten darüber noch nicht reden können; während des Diensts, mit aktivierten Modulen, sind solche Themen tabu. »Terroristenabwehr ist eine Wachstumsbranche. Zehn Jahre bei dieser Truppe, und ich kann den Dienst quittieren und einer dieser unanständig gut bezahlten Sicherheitsberater von Großunternehmen werden.«

 Er warf mir einen merkwürdigen Blick zu und sagte: »Ich denke, mir fehlt einfach der nötige Ehrgeiz.« Dann nahm er Marias Hand und drückte sie. Das war nun wirklich keine so besondere Geste, aber sie hat sich mir tief eingeprägt.

 Ich wachte am Sonntag lange vor Morgengrauen auf und konnte nicht wieder einschlafen. Ich stieg aus dem Bett. Karen spürte immer, wenn ich wachlag, und es irritierte sie weit mehr, als wenn der Platz neben ihr leer war. Ich saß in der Küche und versuchte, zu einem Entschluß zu kommen. Statt dessen wurde ich immer wütender, weil ich nicht ein einziges Mal daran gedacht hatte, daß ich sie in Gefahr brachte. Wir hätten darüber reden müssen, bevor ich die Versetzung akzeptierte – und war dieser Gedanke nicht noch empörender als alles andere? Wie konnte ich sie fragen? Wie konnte ich, wenn ich nur einen Hauch von Gefahr witterte, vor sie hintreten und sagen: >Es liegt ganz bei dir<? Und wenn ich nun, ohne sie zu fragen, auf den neuen Job verzichtete? Sie würde keine Ruhe mehr geben, sie würde mir nie verzeihen, daß ich die Entscheidung allein getroffen hatte.

 Ich ging zum Fenster und blickte über die hellerleuchtete Straße; seit es die Barriere gab, schien es mir, wurden die Lampen von Jahr zu Jahr heller. Zwei Radfahrer kamen vorbei. Die Fensterscheibe zerplatzte, und durch den leeren Rahmen hindurch flog ich den Scherben hinterher, hinunter auf den Rasen.

 Die Einsatzmodule erwachten ganz automatisch zum Leben.

 Ich krümmte mich und ließ mich abrollen, als ich den Boden berührte, das besorgte E4. Ein oder zwei Sekunden lag ich im Gras, blutend und ganz außer Atem. Ich hörte die Flammen hinter mir prasseln, ich fühlte, wie mein Puls sich beschleunigte und die Haut kalt wurde, als El die oberflächliche Blutzufuhr drosselte – eine kontrollierte Version der natürlichen Adrenalinreaktion –, doch blieb die ganze Aufregung lediglich auf meinen Körper beschränkt. Ich konnte gar nicht anders, als mit ruhiger Überlegung die Situation zu betrachten: Ich stand auf und drehte mich um, um die Lage in Augenschein zu nehmen. Die Dachziegel lagen auf dem Rasen verstreut; die Bombe mußte auf dem Dachboden, nicht weit von der Rückseite des Hauses, gezündet worden sein. Vielleicht genau über dem Schlafzimmer. Ein gallertiges, blasenbildendes Zeug sickerte langsam herunter, von dem blaue Flammen aufstiegen.

 Ich wußte, daß Karen tot war. Nicht verletzt, nicht in Lebensgefahr. Ungeschützt genau unter dem Detonationspunkt mußte sie auf der Stelle tot gewesen sein.

 Ich habe seither sehr viel darüber nachgedacht und ich kam jedesmal zu dem gleichen Schluß: Jeder normale Mensch wäre in einer solchen Situation ins Haus gestürzt, hätte sein Leben riskiert – unter Schock, verwirrt, ungläubig. Hätte ohne Zögern etwas getan, was so gefährlich wie nutzlos war.

 Aber der kleine Zombie-Pfadfinder wußte, daß nichts mehr zu tun war. Er drehte sich einfach um und ging.

 Und da er nun wußte, daß es für die Tote nichts zu tun gab, kümmerte er sich um die Nöte des Überlebenden.

 3

 Ich kann es versuchen, so oft ich will, ich finde keinen einzigen einleuchtenden Grund, warum Dupreys Leute nicht damit zu tun haben sollten. Auch wenn sie sich bisher noch nicht darauf verlegt hatten, Leute mit Hirnschaden, die am Barrieren-Tag gezeugt worden waren, zu entführen – irgendwann konnten sie doch damit anfangen. Kandidaten, die ihnen geeignet erscheinen mochten, gab es nun mal nicht allzu viele. Und wenn es einen solchen Fall bisher noch nicht gegeben hatte, so war die Idee doch sicher absurd genug, um ihnen zu gefallen. Bis zu diesem Tag waren die Kinder in Neu-Hongkong nie aktiv gewesen, aber das hieß nicht, daß sie hier nicht einen Schlupfwinkel haben konnten. Um Laura einzuschmuggeln, brauchte man nicht mehr als vier oder fünf Leute.

 Ich gehe im Zimmer auf und ab. Ich zwinge mich, ruhig zu bleiben. Es ist mehr Ärger als Furcht, was ich fühle – als hätte mein Auftraggeber das alles wissen und mich von Anfang an warnen müssen. Das ist blödsinnig, aber Tatsache bleibt: Für das Honorar, das ich bekomme, muß ich mich nicht mit Terroristen einlassen, schon gar nicht mit den Kindern. Sie haben sich nicht die Mühe eines zweiten Anschlags auf mein Leben gemacht – das tun sie nie, wenn jemand zufällig davonkommt. Man könnte meinen, sie weigerten sich schlicht, Mißerfolge zur Kenntnis zu nehmen. Doch habe ich keineswegs vor, sie erneut auf mich aufmerksam zu machen, geschweige denn einen handfesten Grund zu liefern, damit sie mich auf ihre Schwarze Liste setzen.

 Ich telefoniere mit dem Flughafen; um sechs gibt es eine Maschine. Ich buche einen Platz. Ich packe. Das alles ist eine Sache von Minuten. Dann sitze ich auf dem Bett und starre meinen Koffer an – und langsam finde ich den Blick für die Realitäten wieder.

 Nun gut, Laura war wahrscheinlich am Barrieren-Tag gezeugt worden. Hatte das irgendeine Bedeutung? Auf allen Polizeicomputern des Planeten laufen pausenlos Programme, die alle möglichen Zwangsvorstellungen der Kinder nachzuvollziehen versuchen – Tag, Monat und Jahr irgendwelcher Ereignisse, Zahlenmystik, Himmelskonstellationen, alles bis zum Überdruß. Und die Ergebnisse sind immer dieselben: Datenberge, in denen es von scheinbaren Zusammenhängen und Zufällen wimmelt. Gigabytes von Datenschrott. Wie man es auch anstellt, zwanzig Prozent von allem, was es gibt, entpuppt sich als möglicherweise bedeutungsvoll für die Kinder. Der Anteil tatsächlicher Zusammenhänge ist natürlich verschwindend gering. Die Methode ist kaum brauchbarer, als würde man gleich dazu übergehen, jedermann mit derselben Augenfarbe wie Marcus Duprey als potentiellen Terroristen zu betrachten.

 Zweifellos würde eines der Chaos-Kinder, wenn es von Lauras wundersamer Zeugung erfuhr, dieser Tatsache große Bedeutung zumessen – aber das konnte man unmöglich als Beweis für eine Entführung durch die Kinder betrachten. Die Frage ist doch gar nicht, was es für sie bedeuten würde. Hätten die Kinder bei jedem Verbrechen auf der Welt ihre Hand im Spiel, das in ihrer Sicht ein Vorzeichen irgendeiner Art sein konnte, dann hätte man Dupreys Anhängerschaft um den Faktor einer Million unterschätzt.

 Was für ein weinerliches Getue, jetzt ans Weglaufen zu denken!

 Immerhin, noch habe ich nichts weiter zu verlieren als das Geld. Ich könnte einfach auf Nummer Sicher gehen und den Fall aufgeben. Ja, und ich könnte mich in die Schar jener Leute einreihen, die unablässig ihre Biographie durchforsten, ob sie den Kindern je den geringsten Anlaß zum Groll gegeben haben, und sich an jedem neuen Jahrestag irgendeines Stadiums von Dupreys lauem, blutleeren Märtyrertum in ihren Häusern verbarrikadieren. Leute, die keinen einzigen heiligen Feiertag ihrer Religion der Angst vergessen können.

 Ich packe wieder aus.

 Es ist kurz vor Sonnenaufgang. Wie so oft habe ich nach einer durchwachten Nacht das Gefühl besonderer geistiger Klarheit, ein Gefühl, als hätte man die gewohnten Schranken des menschlichen Denkens hinter sich gelassen und wäre der Welt an sich auf der Spur. Ich gebe Master die Anweisung, mein Hormonsystem zur Ordnung zu rufen, und bald hat sich die Euphorie verflüchtigt.

 Was ich inzwischen herausbekommen habe, weist keineswegs auf eine Beteiligung der Terroristen hin; schlimmer noch, es weist auf überhaupt nichts hin. Aber irgendwo muß man anfangen – und Biomedical Development International ist der einzige Kunde auf meiner Liste, der eigentlich keinen triftigen Grund haben konnte, genau die Medikamente zu kaufen, die Laura braucht. Und wenn BDI keine Aktionäre hat, die man mit allerlei Verlautbarungen beeindrucken muß, und Hackermethoden zu riskant sind, dann muß ich eben einen direkten Weg finden um herauszubekommen, welche Art Forschung diese Leute betreiben.

 Ich nehme eine kleine Schachtel aus meinem Koffer und öffne sie vorsichtig. Eingebettet in Papiertücher schläft eine niedliche kleine Stechmücke.

 Das Modul, mit dem man das Tier direkt programmieren kann, habe ich nicht. Aber ein zweites Fach in der kleinen Schachtel enthält einen Chip mit allen Informationen, die ich dafür brauche. Ein hübsches, altmodisches, sequentielles Programm, für das man nur ein wenig mehr Zeit braucht. Ich nehme den Chip heraus und schalte ihn ein. Er leuchtet unsichtbar im Infrarotbereich, und die modulierten Lichtwellen werden von den Empfängerzellen an meinen Händen und im Gesicht aufgezeichnet. Es sind etwas überarbeitete Hautzellen, denen man dieses kleine Kunststück beigebracht hat. Die demodulierten Signale werden an Transmitter (NeuroComm; eintausendvierhundertneunundneunzig Dollar) weitergeleitet, dort decodiert und gespeichert.

 Das komplette Programm reiche ich an von Neumann (Continental BioLogic; dreitausendeinhundertundfünfzig Dollar) weiter. Die Funktionen eines gewöhnlichen Computers nachzuahmen gehört nicht zu den Stärken des menschlichen Gehirns. Daher braucht man spezialisierte Module, jedes eigens für einen bestimmten Zweck konstruiert – das ist in jedem Fall besser, als einen großen, programmierbaren Computer unter der Schädeldecke zu haben. Aber niemand kann sich jedes Modul auf dem Markt leisten, ganz abgesehen davon, daß es sich auf die Leistung des Gehirns ungünstig auswirken könnte, wenn man dieser Art von Maschinerie übermäßig viele Nervenzellen überläßt. Deshalb ist es manchmal das vernünftigste, wie in alten Tagen Programme in die internen Speicher zu laden.

 Culex explorator ist tatsächlich ein Tier, obwohl man der Natur gründlich nachgeholfen hat, zuerst gentechnisch und später durch Eingriffe am ausgewachsenen Insekt. Der Beitrag der Gentechnik bestand im wesentlichen darin, dem Tier genügend Nervenzellen für die vorgesehenen Module mitzugeben – einschließlich der IR-empfindlichen Zellen für die Datenübermittlung. Ich suche mir die für meine Zwecke geeigneten Verhaltensparameter aus dem nun in meinem Kopf befindlichen Menü aus, warte fünf Minuten, bis das Programm in die Sprache des Insektenhirns übersetzt ist, dann lege ich die hohlen Hände wie zum Schutz über die Schachtel – so erhält man die maximale Signalstärke – und trichtere dem Tier meine Befehle ein. Transmitter hat das gesamte Programm längst überprüft, in endlosen, automatischen Testsequenzen, doch lasse ich mir sicherheitshalber den gesamten Datensatz aus dem Insekt überspielen. Alles in Ordnung.

 Auf dem Weg zur U-Bahn stelle ich fest, daß schon um diese Zeit die Straßen alles andere als leer sind. Fliegende Händler bieten Eßwaren an, vor ihren dampfenden Karren drängen sich die Kunden, die die allgegenwärtigen Essensautomaten mit ihren phantastischen Reklamehologrammen keines Blicks würdigen. Kein Wunder, solange man Hologramme noch nicht riechen kann. Ich kaufe eine Tüte Nudeln und mache mich darüber her, während ich gehe. Überaus korrekt gekleidete Banker, Geschäftsleute, Datenbroker strömen an mir vorbei – alles Leute, die bequem von zu Hause aus arbeiten könnten, ja sogar an jedem beliebigen Ort und ohne Geräte, nur mit den Modulen in ihrem Kopf. Dabei gibt es sogar Module, die dafür sorgen können, daß einem das Spaß macht. Und obwohl es mir schwerfällt, es einzugestehen: Der Anblick dieser regenschirmbewaffneten Infokraten, die von der eigenen Wichtigkeit überzeugt vorbeihasten, hat etwas Tröstliches, Beruhigendes an sich. Die Menschheit, scheint es, läßt sich so leicht nicht unterkriegen. Plötzlich wird es düster, und aufblickend sehe ich zwei wirbelnde Wolkentürme über der Straßenschlucht, die quer über den Himmel einander nachjagen. Sekunden später schon bin ich völlig naß.

 Der Technologiepark von Neu-Hongkong liegt zwanzig Kilometer vom Stadtzentrum entfernt. Ich steige die Treppe der U-Bahnstation hinauf und finde mich in einer menschenleeren Einöde wieder. Langgestreckte Betonklötze liegen inmitten weiter Rasenflächen von so perfektem und regelmäßigem Schnitt, daß man nicht weiß, ob sie echt oder nur Illusion sind. Nach den lichtlosen Schluchten der City, nach all der Enge muß einem das hier wie eine Verschwendung von skandalösem Ausmaß erscheinen. Viele der Laboratorien und Fabriken sind fünfzehn oder zwanzig Stockwerke hoch, doch hat man so viel Platz für Straßen und Rasenflächen gelassen, daß die Silhouetten nicht erdrückend wirken. Jede Menge blauer Himmel ist zu sehen, nachdem das Unwetter so schnell verschwunden ist, wie es gekommen war.

 Ich bleibe stehen und schüttele Culex aus dem Karton auf meine Hand. Schon haben sich vier ihrer Beinchen fest an meine Haut geklammert. Ich halte die Hand vor die Augen; eben noch lassen sich die winzigen Pünktchen der zwölf Daten-Chamäleons an den Thoraxseiten ausmachen. Ich schließe die Faust – vorsichtig, nicht zu fest –, bevor ich weitergehe. Man muß sich schon etwas anstrengen, wenn man mit so zerbrechlicher Ausrüstung im Wert von zwanzigtausend Dollar in der Hand scheinbar lässig dahinschlendern will.

 Was man nördlich der U-Bahnstation vorfindet, ist ein Labyrinth, die Folge einer ungehemmten Ausbreitung mehrerer kleinerer, älterer Technologieparks. Und waren sie innerhalb ihrer Grenzen durchaus vernünftig angelegt, so sollte wohl jeder Entwurf sich über seine Grenzen hinaus gegenüber den anderen behaupten, ungeachtet aller Konflikte. BDI lag am Ende einer Sackgasse, was leider die Möglichkeit ausschloß, wie zufällig am Haupteingang vorbeizuspazieren. Aber da das wirre Straßennetz sich alle paar Meter verzweigt, sollte ich schon weit genug an die Rückseite des Gebäudes herankommen können, ohne daß das Ziel meines Spaziergangs zwangsläufig klarwerden mußte.

 Es ist sehr still in dieser Gegend, man kann sogar die Vögel singen hören. Ein Radfahrer kommt vorbei und wundert sich, er schaut tatsächlich ein zweites Mal herüber. Verständlich, weil ich doch der einzige Fußgänger weit und breit bin. Er hat es geschafft, daß ich mich wie ein Übeltäter fühle, obwohl ich bislang noch nichts Verbotenes getan habe. Aber offensichtlich hält sich auf diesen Straßen, obwohl sie öffentlich sind, niemand auf, der nicht in einem der umliegenden Gebäude zu tun hat. Für den unwahrscheinlichen Fall, daß jemand mir behilflich sein möchte, werde ich wohl nach Kräften den verirrten Touristentrottel spielen müssen.

 Schließlich kommt etwas in Sicht, was nach BDI aussieht. Eine weißliche Beton-Schuhschachtel ragt hundert Meter voraus in der Lücke zwischen Transgenic Eco-Control und Industrial Morphogenesis Ltd. auf. Von hier aus kann ich keinerlei Firmenzeichen oder ähnliches sehen, doch genügt ein Blick auf den Stadtplan in meinem Kopf. Kein Zweifel, das ist mein Ziel.

 Ich ertappe mich bei dem Gedanken, daß die Fassade irgendwie nicht zu den Kindern paßt…, und muß laut lachen. Daß ich es mir immer wieder bestätigen muß! Ganz sicher haben sie nichts damit zu tun, dafür muß ich nicht ständig neue Indizien suchen. Wenn ich hier ein Risiko eingehe, dann das, daß sich womöglich bald herausgestellt hat, daß auch BDI nichts mit der Entführung zu tun hat.

 Ich übermittle das Bild, wie es sich meinen Augen bietet, dem Bildspeicher des Culex-Programms und markiere das Gebäude deutlich. Dann übertrage ich die Information auf das Insekt. Ich hebe die Hand, öffne die Faust. Sofort steigt die Stechmücke auf, kreist ein paarmal über meinem Kopf und fliegt davon.

 Den größten Teil des Tages verbringe ich mit dem Sichten aller Informationen, die man auf legalem Weg über Wei Pai-ling, den Eigentümer von BDI, bekommen kann. Ich blättere pflichtbewußt in fünfundzwanzig Jahrgängen der Bildschirmzeitung – er bringt es im Durchschnitt auf sechs Artikel im Jahr –, aber ich finde nichts Bemerkenswertes. Der einzige Artikel, der sich nicht ausschließlich mit seinen Geschäften befaßt, ist ein Bericht über die Eröffnung einer neuen Abteilung des Naturwissenschaftlichen Museums von Neu-Hongkong; Wei war Vorsitzender der Kommission, die die Spendengelder besorgte, weshalb man nicht umhin konnte, auch einige Platitüden aus seiner Rede zu zitieren: >Die Zukunft unserer Kinder hängt davon ab, ob wir ihren Intellekt, ihre Phantasie von frühester Jugend an anregen können…<

 Es fällt mir auf, daß Wei offenbar an keinem Unternehmen beteiligt ist, das alt genug wäre, um für Lauras Behinderung verantwortlich zu sein. Er selbst ist Anfang Fünfzig, und er scheint es immer vorgezogen zu haben, neue Unternehmen zu gründen anstatt bestehende zu übernehmen. Natürlich sagt das noch nichts über die Kunden von BDI.

 Als es später Nachmittag geworden ist, weiß ich nichts Vernünftiges mehr, mit dem ich mich ablenken könnte. Meine irrationalen Befürchtungen wegen der Kinder schleichen sich immer wieder ins Bewußtsein ein. Ich weiß sehr gut, wie ich sie endgültig verbannen kann, aber auf diese Art mag ich es nicht. Noch nicht.

 Ich schalte den Fernseher ein, dort läuft Werbung. Ich wechsle von Kanal zu Kanal, obwohl das vergebliche Mühe ist. Für die Simultanwerbung braucht es nicht einmal Absprachen zwischen konkurrierenden Sendern (was für ein Gedanke!), es genügt, daß die Fernsehstationen auf die Hundertstelsekunde genau den Werbespot einblenden, wann immer der Auftraggeber es wünscht. Eine Praxis, die sich bei allen Sendern durchgesetzt hat. Aber die Echtzeit muß ja nicht mein Leben bestimmen, ich könnte mich meinem Innenleben widmen und einiges an Daten aufarbeiten. Aber wozu die Mühe, wenn es nur darum geht, die Zeit totzuschlagen.

 Ein junger Bursche tönt: >…noch immer auf der Suche nach dem Sinn des Lebens? Axon hat die Antwort für Sie! Jetzt können Sie sich jeden Lebensinhalt kaufen, den Sie sich wünschen: Familienleben… eine glänzende Karriere… Reichtum… sexuelle Erfüllung… künstlerisches Talent… der Weg zur Erleuchtung…< Bei jedem Stichwort zaubert er einen Würfel aus seiner Hand, in dem wie in einer Puppenstube die passenden Szenen präsentiert werden. Er wirft einen Würfel in die Luft, um Platz für den nächsten zu schaffen, bis er am Ende mit allen sechsen jongliert – mühelos, versteht sich. >Seit mehr als zwanzig Jahren hilft Ihnen nun Axon, Ihre Ziele zu erreichen – jetzt können wir Ihnen helfen, ein Ziel zu finden!!<

 Ich bekomme noch die zweite Hälfte eines völlig unverständlichen surrealistischen Thrillers mit, dann schalte ich den Fernseher aus und beginne, im Zimmer auf- und abzugehen. Ich werde zunehmend nervöser. Mein Rendezvous mit Culex wird noch vier Stunden auf sich warten lassen. Soll ich ganze vier Stunden nervöser Anspannung und Langeweile auf mich nehmen? Bin ich Masochist genug, mir auf diese Weise zu beweisen, daß ich ein echter Mensch mit echten Gefühlen bin? Zum Teufel damit, das Vergnügen hatte ich schon heute morgen, und beinahe wäre ich davongelaufen wie irgendeine Memme.

 Ich aktiviere E3.

 Es gibt Tage, da spürt man die unterschwellige Botschaft deutlicher als sonst. Das Einsatzmodul macht dich zu dem Menschen, der du immer sein wolltest…du denkst schneller… besser… effektiver… nichts lenkt dich ab. Und das alles stimmt sogar, aber gerade weil E3 das analytische Denken spürbar erleichtert, weiß man um so besser (welche Ironie!), daß diese Einflüsterungen eine Nebenfunktion des Moduls sind. Jedes Neuromodul, das in die Persönlichkeitsstruktur eingreift, kommt mit einem solchen Dogma daher: Es ist gut, mich zu benutzen. Kritiker dieser Technik nennen das Propaganda in eigener Sache; die Befürworter sagen, daß es eine Vorsichtsmaßnahme ist, eine wesentliche Voraussetzung für das sichere Funktionieren. Konnte es sonst nicht zu einer Art >Immunreaktion< des Gehirns kommen, zu einem das Denken lähmenden Konflikt zwischen den aufgezwungenen und den natürlichen Funktionen? Im nichtaktivierten Zustand neige ich den Kritikern zu; mit aktiviertem Modul ist mir bewußt, daß mir einfach die Voraussetzungen fehlen, um diese Fragen abschließend beantworten zu können.

 Zehn Minuten lang gehe ich noch einmal alles durch, was ich bis heute über diesen Fall herausbringen konnte. Auf irgendeine neue Idee bringt es mich nicht, was mich keineswegs überrascht. E3 schaltet störende Einflüsse aus und hilft einem, sich aufs Wesentliche zu konzentrieren – daher denkt man schneller –, aber es macht einem nicht zum alles überragenden Geistesriesen. Die anderen Einsatzmodule tun noch ein übriges: El paßt die biochemischen Funktionen an die Erfordernisse optimal an, E2 schärft die Wahrnehmungen der Sinnesorgane, E4 hält ein ganzes Menü reflexartiger Bewegungsabläufe für alle möglichen Fälle bereit, E5 verbessert das räumliche und zeitliche Urteilsvermögen, E6 ist für die Kommunikation, das Codieren und Decodieren von Signalen zuständig. Aber E3 ist hauptsächlich so etwas wie ein Filter, der von allen möglichen Zuständen des Gehirns den optimalen auswählt und zugleich stabilisiert, indem er jeden als störend betrachteten Einfluß unterbindet.

 Ich kann jetzt nichts tun als warten. Ich bin unfähig, mich zu langweilen, unfähig, mich grundlos zu ängstigen – also warte ich.

 Wenn ich mich richtig erinnere, müßte hier die Stelle sein, wo ich Culex habe fliegen lassen. Dabei ist es gar nicht nötig, besonders genau sein: Es ist mein Geruch, an dem sich die Stechmücke orientiert. Einen Fremden auf demselben Fleck würde sie glatt ignorieren. Sie landet auf meiner Handfläche, damit ich die Infrarotsignale überspielen kann.

 Eine erfolgreiche Mission. Es begann damit, daß das Insekt einen Weg in das Innere des Gebäudes fand, ohne daß es auf einen Menschen als Transportmittel zurückgreifen mußte. So kam es problemlos auch wieder heraus. Drinnen fand es die Überwachungszentrale, folgte einem zur Decke laufenden Kabelbündel und entdeckte auch ein Schlupfloch in der Isolierung. Die zwölf Chamäleons waren nun an Ort und Stelle. Dann begann es mit der Erkundung des übrigen Gebäudes. Fast glaube ich, die Software rattern zu hören, während aus den Daten ein Plan des ganzen Baus entsteht. Danach überprüfte Culex die Funktion der Chamäleons, die inzwischen den Signalcode des Sicherheitssystems geknackt hatten. Beim Durchtesten aller fünfunddreißig Datenleitungen ließen sich zwölf ausmachen, die man so manipulieren konnte, daß aus einer Reihe >blinder Flecke< ein zusammenhängender Korridor entstand, eine Art Tarnkappe für den ungebetenen Besucher.

 Ich betrachte einige Bilder, die das Insektenauge gespeichert hat; sie sind für meinen Bedarf so aufbereitet, daß nicht einmal ihre Herkunft aus einem Komplexauge zu erkennen ist. Nichts Ungewöhnliches. Techniker bei der Arbeit, Computer. Das übliche Gerät für biochemische Analysen und Synthesen. Von bettlägerigen Patienten keine Spur – Laura aber könnte inzwischen wieder auf den Beinen sein, und wie sie heute aussieht, das mochten die Götter wissen. Möglicherweise wie die verstorbene Han Hsiu-lien, ich würde jedoch nicht darauf wetten.

 Auf den Nahaufnahmen einiger Monitore auf den Labortischen sieht man Flußdiagramme von Herstellungsprozeduren, räumliche Darstellungen von Proteinmolekülen, DNA- und Aminosäuresequenzen… und auch einige Verdrahtungsschemata des menschlichen Gehirns. Aber auch die Schemata sagen mir nichts, nirgendwo ist etwa zu lesen Andrews, L., oder Angeborener Hirnschaden, Studie 2068/3. Nichts als gewöhnliche Seriennummern.

 Der Bauplan ist jetzt komplett. Er ist auch komplett in meinem Kopf, ich kann darin herumspazieren: fünf Etagen, zwei Kellergeschosse; Büros, Laboratorien, Lagerräume; zwei Aufzüge, zwei Treppenhäuser. Es gibt einige Regionen, die hellblau markiert sind, was bedeutet: keine Daten. Hier hatte Culex ohne fremde Hilfe nicht eindringen können und auch niemanden gefunden, den sie als Reittier benutzen konnte. Der größte blaue Klecks, ein Quadrat von zwanzig mal zwanzig Metern, befindet sich mitten im zweiten Kellergeschoß. Das mochte ein Kühlraum für tiefgefrorenes Material sein oder irgendein Speziallabor – ein Sterilraum vielleicht oder ein Isotopenlabor. Aber solche Laborräume betrat man meistens nicht, man arbeitete, wenn irgend möglich, von draußen, über Manipulatoren. Doch die Bilder zeigen nur langweilige weiße Wände und eine Tür ohne jede Aufschrift. Auch ist nirgendwo eine Warnung vor Radioaktivität oder infektiösem Material zu lesen, nichts.

 Die Chamäleons sind auf zwei Uhr in der Nacht programmiert – für den Fall, daß Culex im Gebäude eingesperrt würde. Aber das läßt sich leicht korrigieren. Ich schicke das Insekt noch einmal hinein; die Chamäleons möchten doch bitte in sieben Minuten mit ihrer Arbeit beginnen, das ist genau um elf Uhr fünfundfünfzig. Chamäleons sind zu klein, um Radiosignale zu empfangen – und das ist vielleicht gut so. Radiowellen kommen schließlich auch dort an, wo sie nicht ankommen sollen.

 Während ich auf das Gebäude zugehe, gebe ich den Bauplan an E2 weiter, das dafür sorgen wird, daß er sich dem Bild meiner Augen überlagert. Das Blickfeld der Überwachungskameras und die von Bewegungsdetektoren kontrollierten Bereiche sind rot markiert – das schwache Leuchten erscheint mir als sichtbar gemachte Gefahr, als würde ein Modul in meinem Kopf auf magische Weise jede potentielle Gefahrenquelle aufspüren. Dabei darf ich nicht vergessen, daß dieser Plan vielleicht nur eine grobe Annäherung darstellt, daß wichtige Details möglicherweise fehlen.

 Um genau elf Uhr fünfundfünfzig lösche ich die rote Markierung an genau zwölf Stellen. Das ist eine Sache des Glaubens, denn einen Beweis für das Funktionieren der Chamäleons habe ich nicht. Doch werde ich bald Gewißheit haben.

 Den Grundstückszaun krönen einige Reihen Stacheldraht, und mein Elektrometer sagt mir, daß die Spannung in den Drähten an die sechzigtausend Volt beträgt. Das liegt noch bequem in dem Bereich, den die Isolierung in meinen Handschuhen und Schuhen verkraften kann. Der Stacheldraht sieht höllisch scharf aus, aber dem Kohlenfasergewebe meiner Handschuhe wird er nur etwas anhaben können, wenn er mit Diamantsplittern gespickt ist und dazu wie ein Bohrmeißel rotiert. Ich schwinge mich hinüber. Ich trete sehr vorsichtig auf, denn es gibt links und rechts von mir noch genug aktive Sensoren, deren Empfindlichkeit ich nicht kenne.

 Ich schneide ein Loch in ein Fenster im Erdgeschoß und schlüpfe in einen unbeleuchteten Raum, irgendein Labor. E2 stellt meine Augen in Sekundenschnelle auf maximale Empfindlichkeit ein, das ist wirklich gut gemeint, doch habe ich zum Glück den Plan, den mir Culex besorgt hat. So komme ich rasch voran, was immer an Hindernissen mir den Weg verstellt. Unbewegliche Hindernisse, versteht sich; dort, wo ich auf dem Plan einen Stuhl oder Tisch sehe, muß ich mich langsam vortasten und die gegenwärtige Position herausfinden.

 Ich trete hinaus auf den Korridor, der ebenfalls im Dunkeln liegt, doch beginnt gleich zu meiner Linken ein rotmarkierter Bereich, ein anderer kaum mehr als ein Zentimeter neben der Tür ins Treppenhaus. Schon habe ich den Türgriff in der Hand, als ich bemerke, daß das ellbogenförmige Gestänge der Schließmechanik beim Öffnen in den roten Bereich hineinragen wird. E5 hat im Nu errechnet, wie weit ich die Tür öffnen kann, ohne Alarm auszulösen; der Spalt wäre zu schmal für mich. Ich breche das Gestänge ab und biege die beiden Teile möglichst flach gegen die Tür.

 Ich steige in den Keller hinunter. Die Chamäleons haben ihr Möglichstes getan, damit ich problemlos in jedes Stockwerk gelangen kann, doch scheint dieser Gebäudeteil am schlechtesten gesichert zu sein. Warum also nicht hier beginnen? Ohne die allgegenwärtigen Überwachungskameras riskiere ich sogar, eine Taschenlampe zu benutzen und den Plan vor meinem inneren Auge durch einige Details zu bereichern. Ich sehe einige große Behälter mit Lösungsmitteln und Reagenzien, eine Reihe von Gefriertruhen; halb gekippt und an die Wand gelehnt eine wohl defekte Zentrifuge mit geöffnetem Gehäuse, aus dem an Drähten die Platinen heraushängen.

 Ich erreiche den blaumarkierten Trakt: keine Daten… Ein Quadrat, das merkwürdig unmotiviert in der Mitte des Geschosses liegt; ansonsten ist der Keller nicht unterteilt. Und außerdem sieht dieser Trakt neu aus, er riecht auch so. Wenn Laura wirklich darin ist, warum haben sie sich dann diese Mühe gemacht? Nicht, um sie zu verstecken. Dieses provisorische Gefängnis – wenn es das war – konnte gar nicht auffälliger sein.

 Ich gehe um das Quadrat herum. Es gibt nur eine einzige Tür. Das Schloß kann man vergessen. Ein wenig Probieren, dann ein einziger, präzis ausgerichteter Magnetpuls, der den Schließmechanismus betätigt, und es ist entriegelt. Ich ziehe meine Pistole, öffne die Tür – und sehe wieder eine Wand vor mir, zwei oder drei Meter entfernt.

 Vorsichtig trete ich ein. Der Raum zwischen den beiden Mauern ist leer, aber die zweite, parallele Mauer läßt auf beiden Seiten eine Lücke. Bevor ich weitergehe, schließe ich die Tür und befestige oben am Rahmen einen kleinen Sender, der mich bei jedem Öffnen alarmieren wird. Als ich das rechte Ende der Mauer erreiche, ist mir klar, daß die zweite Mauer ein weiteres, etwas kleineres Quadrat umschreibt. Ich gehe weiter, und gleich nach der nächsten Ecke finde ich auch in dieser Mauer eine Tür. Wieder eines dieser billigen Schlösser. Wenn ich nur wüßte, was hier vorgeht, aber darüber kann ich später nachdenken; im Augenblick zählt, ob Laura hier ist oder nicht.

 Ich öffne die zweite Tür, und die Antwort heißt nein, aber…

 Es gibt ein Bett, ein ungemachtes Bett, und das Bettzeug ist nach der Seite zurückgeschlagen. Wer immer dort geschlafen hat, ist aufgestanden. Eine Toilette, ein Waschbecken, ein kleiner Tisch und Stühle. An einer Wand ein Poster mit Blumen und Vögeln, ähnlich jenem Motiv, das Lauras Zimmer im Hilgemann schmückte.

 Das Bett ist noch leicht warm. Wo haben sie sie mitten in der Nacht hingebracht? Vielleicht gab es Komplikationen, sie mußte in ein Krankenhaus. Ich bleibe noch eine halbe Minute, um den Raum zu durchsuchen, aber was gibt es hier schon zu sehen… Doch das Bild an der Wand sagt alles: Laura war hier, noch vor wenigen Minuten, das ist sicher. Ich habe sie wirklich nur um Haaresbreite verpaßt.

 Und möglicherweise ist sie noch hier im Gebäude. Irgendwo da oben bei den Meßinstrumenten und Tomographen, weil man einfach zu begierig ist, das Geheimnis ihres Gehirns zu entschlüsseln. Vielleicht möchte BDI diesen Auftrag so rasch wie möglich erledigen, so daß rund um die Uhr daran gearbeitet wird.

 Ich verlasse das Zimmer und will mich schon nach rechts wenden – das wäre der kürzeste Weg, den ich auch gekommen bin –, doch ich entscheide mich anders: Ich will diesen Korridor zwischen den Mauern einmal ganz umrundet haben.

 Die junge Frau hinter der nächsten Ecke, die sich mühsam auf ein Schiebegestell stützt, ist Han Hsiu-lien wie aus dem Gesicht geschnitten. Als sie aufblickt und mich sieht, bricht sie in Tränen aus. Ich stürze auf sie zu und sprühe ihr ein Betäubungsmittel in die Nase. Sie sackt zusammen, ich packe sie an den Hüften und lege mir den schlaffen Körper über die Schulter. Das ist sicher nicht sehr bequem für sie, doch ich muß mir die Hände freihalten. Das Schiebegestell ist ein gutes Zeichen; auch wenn sie noch nicht völlig wiederhergestellt ist, so kann man sie wohl ohne größeres Risiko transportieren. Wenn wir erst draußen sind, kann ich ja einen Krankenwagen rufen – während ich ein Loch in den Zaun schneide.

 Es sind noch drei Schritte bis zur Tür in der äußeren Mauer, als eine Männerstimme hinter mir ganz ruhig sagt: »Drehen Sie sich nicht um. Lassen Sie Pistole und Taschenlampe fallen, schieben Sie sie beiseite.« Während er spricht, spüre ich eine gewisse Wärme an meinem Hinterkopf – einen kleinen, scharf umrissenen Fleck. Ein Infrarotlaser bei minimaler Leistung. Es ist mehr als eine körperlich spürbare Warnung, daß man mich im Visier hat; wenn die Laserpistole auf Automatik eingestellt ist, dann wird die Streuung des ausgesandten Strahls gemessen, und jede heftige Bewegung meinerseits würde innerhalb von Mikrosekunden einen tödlichen Laserpuls auslösen.

 Ich tue, was man verlangt.

 »Jetzt legen Sie sie auf den Fußboden, aber vorsichtig, dann falten Sie die Hände über dem Kopf.«

 Ich gehorche. Immer spüre ich den Laserstrahl am Hinterkopf, der mühelos meinen Bewegungen folgt.

 Der Mann sagt etwas auf Kantonesisch; ich lasse es von Déjà-vu übersetzen: >Was werden Sie mit ihm machen?<

 Eine Frauenstimme antwortet: »Ich werde ihn ausschalten.«

 Der Mann sagt, wieder auf Englisch: »Rühren Sie sich nicht.«

 Die Frau aus dem Hintergrund steht plötzlich vor mir. Sie schiebt ihre Pistole ins Holster und holt aus einer Gürteltasche eine Ampulle. Sie macht einen Schritt über die liegende Laura hinweg und packt mich mit einer Hand am Unterkiefer (ich verlangsame meinen Herzschlag), dann sticht sie die Nadel in eine meiner Halsvenen (ich blockiere den Blutstrom in dieser Region) und drückt die Flüssigkeit aus der Ampulle.

 Das Unterbinden der Blutzirkulation bringt mir mit etwas Glück einige Sekunden – Zeit genug für El, um herauszufinden, was man mir gespritzt hat. Und wenn es eine Substanz ist, die das Modul neutralisieren kann, dann ist jetzt der Moment gekommen, aktiv zu werden. Da sie wohl nicht vorhaben, mich zu grillen, muß die Laserautomatik abgeschaltet sein – schließlich müssen sie jeden Augenblick damit rechnen, daß ich zusammenbreche. Wenn ich tue, als würde ich bewußtlos, und mich taumelnd an der Frau festhalte, sie dann als Schutzschild herumschwenke, ihre Pistole nehme…

 Aber El läßt mich im Stich; versuchsweise will ich noch einen Finger krümmen – es geht nicht mehr. Einen Sekundenbruchteil später wird es schwarz um mich.

 4

 Ich erwache auf einem Betonfußboden. Ich liege auf der Seite und bin nackt. Meine Arme schmerzen, doch als ich sie bewegen will, zerrt kaltes Metall an meinen Handgelenken. Ich sehe mich um. Ich bin in einer kleinen, engen Kammer, ein Abstellraum, den nur ein kleines Fenster oben unter der Decke erhellt. Meine Hände sind auf den Rücken gefesselt, mit Handschellen, die wiederum an einem Regal befestigt sind. Es geht über die ganze Wand und ist vollgestopft mit den üblichen Glaswaren für Laborzwecke.

 E5 kann mir nicht sagen, wo ich bin. Es benötigt bestimmte Sinnesinformationen, um arbeiten zu können. Mit einem funktionierenden Gleichgewichtssinn, mit den Signalen der Mechanorezeptoren in den Beinen und dem übrigen Körper kann es den Weg, den man geht, auf den Millimeter genau nachvollziehen. Aber wenn man als bewußtloses Bündel irgendwohin geschleppt wird, ist es absolut machtlos. Doch nennt es mir Datum und Uhrzeit mit solcher Selbstverständlichkeit, daß ich kaum daran zu zweifeln wage. Ich vergleiche die Uhren der anderen Module, sie stimmen alle überein: 5Januar, 15 Uhr 21. Eine Droge, die alle Uhren auf genau die gleiche Weise aus dem Takt bringen kann, ist wohl noch nicht erfunden worden. Fünfzehn Stunden also, das heißt, daß man mich praktisch an jeden beliebigen Ort des Planeten gebracht haben konnte… oder jedenfalls an jeden Ort, an dem es um 15 Uhr 21 zentralaustralischer Zeit so ungefähr neun Uhr vormittags oder fünfzehn Uhr nachmittags ist, dem Tageslicht nach zu urteilen. Mit einiger Verspätung fällt mir ein, daß ich doch auf dem Bauplan in meinem Kopf nach einem Raum passender Größe suchen könnte, und tatsächlich finde ich einen auf jeder Etage. Culex hat in keinem davon etwas gesehen, das wert schien, photographisch genau abgespeichert zu werden, doch hat sie unterschiedslos von allen Räumen Rißzeichnungen angefertigt, auf denen auch die Einrichtung erkennbar ist: Ich bin im vierten Stock.

 Man hat mich mit zwei Paar Handschellen gefesselt, die eine Fessel des zweiten Paares ist an einer Strebe des stählernen Regals befestigt. Offensichtlich ist das Regal nicht an der Wand verankert; schon wenn ich mich ein wenig rühre, klirrt und rattert das Glaszeug. Vielleicht könnte ich die Kette an der Stahlstrebe durchscheuern mit der Zeit – immer vorausgesetzt, daß ich nicht ständig überwacht werde –, doch wäre das wahrscheinlichste Ergebnis wohl eine Lawine von Glas.

 Nun gut, hier gibt es kein Entkommen. Aber mit wem habe ich es eigentlich zu tun?

 Es besteht noch immer die Möglichkeit, daß BDI genau das ist, was es zu sein vorgibt: ein Dienstleistungsunternehmen, das biomedizinische Forschungsaufträge bearbeitet. Das zufällig nicht zimperlich ist, wenn der Forschungsgegenstand erst einmal entführt werden muß. Und Auftraggeber ist jener Pharmakonzern, dessen Produkt vor nunmehr dreiunddreißig Jahren Lauras Behinderung verursachte, in utero. Der Konzern ging ein Risiko ein, wenn er Außenstehende in die Geschichte mit hineinzog, doch war es möglicherweise immer noch geringer, als wenn man sich im eigenen Haus um Laura >kümmerte<. So eine Gesellschaft mochte eine Menge loyaler Mitarbeiter haben, doch waren wohl die wenigsten zu kriminellen Machenschaften bereit, wogegen BDI genau auf diese Art von Aufträgen spezialisiert war.

 Das hört sich noch immer plausibel an, obwohl die Liste der Fakten, die es nicht erklärt, immer länger wird. Caseys Geschichte. Die merkwürdige Architektur des Kellergeschosses. Laura, die in ihrem maßgeschneiderten Gefängnis herumspaziert, trotz der verschlossenen Tür. Das bringt mich auf eine Theorie, die auch das erklärt – und sich einfach unglaublich anhört:

 Laura ist wirklich aus dem Hilgemann entkommen. Ohne fremde Hilfe. Zweimal. Das ist der Grund ihrer Entführung: Jemand hat davon gehört, jemand, der glaubt, ihr Talent nutzen zu können. Daher der Raum mit den doppelten Wänden, eine kleine Übungsaufgabe für die Entfesselungskünstlerin. Als ich sie fand, war sie schon halb draußen.

 Wie hatten die Wachen mich entdeckt? Offensichtlich hatte ich einen Alarm ausgelöst – aber dieses Kellergeschoß wurde doch gar nicht von der Sicherheitszentrale aus überwacht, wenn meine Chamäleons nicht total verrückt gespielt hatten. Wenn jedoch Lauras besonderes Talent Gegenstand des Interesses war, dann kümmerte sich nicht nur das Wachpersonal um sie, dann gab es jede Menge Monitore und Detektoren, die sie aus ganz anderen Gründen nicht aus dem Auge ließen.

 Warum beschäftigte man sich bei BDI mit Verdrahtungsschemata des Gehirns? Das hatte mit dem Aufspüren embryonal bedingter Hirnschäden wenig zu tun. Sie wollten etwas anderes: Sie wollten herausfinden, warum Laura besser war als ein halbes Dutzend Houdinis zusammen. Sie wollten daraus, wenn irgend möglich, ein Modul machen. Warum hatten sie sie als Leiche herausgeschmuggelt, anstatt ihr ein Marionetten-Modul zu verpassen? Weil sie ihr Gehirn nicht antasten wollten, aus Sorge, sie könnten das einzige, was Laura für sie interessant machte, zerstören.

 Das paßte nun schon viel besser zusammen.

 Doch leider will es mir partout nicht in meinen Kopf.

 Was sollte das für ein hypothetisches Talent sein, das Laura ermöglichte, aus verschlossenen Räumen zu entkommen – ohne jedes Werkzeug? Sich vorzustellen, daß jemand rein intuitiv Schlösser und Kameras manipulieren kann, ist schon schwierig genug – aber daß er das mit bloßen Händen tun könnte… absurd. Nach zweihundert Jahren der Forschung stand fest, daß es so etwas wie Telekinese nicht gab. Die winzigen elektromagnetischen Felder des menschlichen Körpers sind millionenmal schwächer, als nötig wäre, um ein elektronisches Schloß in Bewegung zu setzen. Daran konnte kein noch so segensreicher Hirnschaden etwas ändern. Das war so hoffnungslos, als wollte man mit einem überirdisch genialen Programm einen Computer dazu bringen, sich in die Luft zu erheben.

 Und wie war sie dann rausgekommen?

 Ich denke noch immer darüber nach, als die Tür sich öffnet. Ein junger Mann wirft ein Bündel Kleider vor mich hin, dann zieht er eine Pistole und eine Fernbedienung, die er auf meine Handschellen richtet. Rasch aktiviere ich Transmitter, in der Hoffnung, das Signal aufzufangen. Die Fesseln lösen sich, doch von einem Infrarotpuls keine Spur. Es muß eine Frequenz sein, die außerhalb des Bereichs meiner modifizierten Hautzellen liegt.

 Der Mann ist in der Tür stehengeblieben und hält die Pistole auf mich gerichtet. »Ziehen Sie sich an.« Ich erkenne die Stimme, es ist der Mann von gestern nacht. Sein Gesicht bleibt völlig sachlich, nicht der geringste Unterton von Überlegenheit oder Aggressivität ist zu spüren – zweifellos das Werk einiger Module, die für den richtigen Schliff in allen Lebenslagen sorgen.

 Die Kleider sind nagelneu und passen wie angegossen. E3 läßt nicht zu, daß ich über den Verlust meiner ganzen – in allerlei Geheimtaschen versteckten – Ausrüstung trauere oder auch nur Bedauern empfinde; das hindert gewisse andere Funktionseinheiten meines Gehirns nicht daran, ganz überflüssige Warnungen vor meinen Augen aufblitzen zu lassen, als ich angekleidet bin: Achtung! Ausrüstung unvollständig!

 »Legen Sie die Handschellen an. Ein Paar genügt. Die Arme auf den Rücken!«

 Als das erledigt ist, verbindet er mir die Augen. Dann führt er mich hinaus. Er geht neben mir, hält die Kette der Handschellen mit einer Hand, in der anderen die Pistole. Ich spüre, daß der Laserstrahl auf meine Brust gerichtet ist.

 Es ist kaum etwas zu hören auf unserem Weg durch das Gebäude: Gesprächsfetzen in Kantonesisch und Englisch, Schritte auf dem Teppichboden, die sich wieder verlieren, das Summen von Maschinen, entfernt, von irgendwoher. Ein schwacher Geruch nach organischen Lösungsmitteln steigt mir in die Nase. E5 registriert peinlich genau den Weg, den wir gehen, wozu auch immer das gut sein mag. Als wir endlich Halt machen, werde ich auf einen Stuhl niedergedrückt, und der Laserstrahl wandert an meine Schläfe.

 Man kommt gleich zur Sache. Eine Frau sagt: »Wer ist Ihr Auftraggeber?« Sie ist einige Meter vor mir, genau gegenüber.

 »Ich weiß es nicht.«

 Sie seufzt. »Was versprechen Sie sich davon? Glauben Sie, daß wir uns die Mühe machen werden, alle die gängigen Methoden bei Ihnen durchzuprobieren? Wahrheitsdrogen, Module, Dechiffrierung von Hirnmechanismen? Und alles nur, um Gedächtnisinhalte aufzuspüren, die vielleicht gefälscht oder längst gelöscht sind? Wenn es darum geht, Zeit zu gewinnen – sparen Sie sich die Mühe. Ich habe keine Lust, einige hunderttausend Dollar auszugeben, um in Ihrem verdammten Gehirn herumzuwühlen. Wenn Sie uns die Wahrheit sagen und wenn sich bestätigt, was Sie sagen, dann werden wir uns erkenntlich zeigen. Wenn Sie nicht mitarbeiten, dann wird es Ihr Tod sein. Noch in dieser Minute.«

 Sie ist völlig ruhig, aber das kommt nicht von einem Modul. Und dieser Ton gequälter Herablassung hört sich an wie der vergebliche Versuch, so teilnahmslos wie möglich zu drohen. Was nicht unbedingt heißt, daß sie blufft.

 »Ich sage die Wahrheit. Ich weiß nicht, wer mein Auftraggeber ist. Er hat sich nicht zu erkennen gegeben.«

 »Und Sie konnten ihn nicht identifizieren?«

 »Es gehört nicht zu meiner Arbeit, das zu tun.«

 »Nun gut. Aber Sie haben doch eine Theorie, wer es sein könnte? Was vermuten Sie?«

 »Jemand, der glaubt, daß Laura irrtümlich aus dem Hilgemann entführt wurde. Jemand, der befürchtet, daß ein Familienangehöriger in der Anstalt das Opfer sein sollte.«

 »Und wer genau?«

 »Ich habe nie einen geeigneten Kandidaten gefunden. Wer immer es ist, man würde alles versucht haben, seine wahre Identität zu verschleiern. Die Idee einer irrtümlichen Entführung ergibt doch nur für jemanden einen Sinn, der alles versucht hat, um Hinweise auf die Familienzugehörigkeit zu tilgen. Ich bin der Sache nicht weiter nachgegangen, ich hatte Besseres zu tun.«

 Sie zögert, dann läßt sie es gelten. »Wie haben Sie Laura hier aufgespürt?«

 Nichts leichter als das; ausführlich referiere ich über die Röntgenkontrolle des Frachtguts sowie über die Schlüsse, die man aus den Lieferlisten von Pharmahändlern ziehen kann.

 »Und wer sonst noch weiß davon?«

 Irgendeinen Mitwisser zu erfinden würde sich in Kürze als Unsinn erweisen. Ich könnte vielleicht vorgeben, ich hätte die Information in ein öffentliches Datennetz eingespeist, verschlüsselt und vor jedem Zugriff geschützt, doch von dem Augenblick an für die Polizei verfügbar, an dem ich von der Bildfläche verschwinde… Was für eine schreckliche Drohung! Hätte ich etwas in der Hand gehabt, was die Polizei interessierte, dann hätte ich sie wohl gleich informiert, anstatt mich auf dieses Abenteuer einzulassen.

 »Niemand.«

 »Wie sind Sie in das Gebäude gelangt?«

 Auch diesmal kann ich durch Lügen nichts gewinnen. Das meiste hatten sie inzwischen selbst herausbekommen, sie brauchten nur ein offensichtliches Detail ans andere zu fügen. Wenn ich das bestätige, was sie schon wissen, dann werden sie mir alles übrige um so leichter glauben.

 »Was wissen Sie über unsere Arbeit hier?«

 »Nur das, was in Ihren Anzeigen steht. Auftragsforschung in der Biomedizin.«

 »Und warum, glauben Sie, interessieren wir uns für Laura Andrews?«

 »Ich hatte keine Gelegenheit, das herauszufinden.«

 »Sicher haben Sie eine Theorie.«

 »Das war einmal.« Für kaltschnäuziges, überzeugendes Lügen gibt es spezielle Module; sie sorgen dafür, daß alle meßbaren Symptome wie Sprachspektrum, Hautfeuchtigkeit, Puls und so weiter genau jenen eines Menschen entsprechen, der die Wahrheit sagt und nichts als die Wahrheit. Aber so etwas brauche ich nicht, weil E3 emotionalen Streß gar nicht zuläßt. »Nichts, was sich mit den Fakten in Einklang bringen läßt.«

 »Tatsächlich?«

 Ich habe eine Menge Unsinn auf Lager, mit der ich meine Unwissenheit belegen kann. Ich zähle jede der Vermutungen auf, die mir in den letzten acht Tagen durch den Kopf gegangen sind, so dürftig sie auch sein mochte. Nur die Sache mit dem Konzern X und der Schadenersatzklage wegen der angeborenen Behinderung lasse ich aus, ebenso die Entfesselungs-Hypothese. Fast wäre ich sogar so weit gegangen, daß ich meine Befürchtung, die Kinder hätten damit zu tun, preisgegeben hätte. Doch so etwas Lächerliches hätte mich wohl unglaubwürdig gemacht.

 Als ich fertig bin, sagt die Frau: »Okay« – aber nicht zu mir. Mein Bewacher läßt den Laserstrahl von meinem Kopf gleiten, aber er hilft mir nicht aus dem Stuhl. Plötzlich wird mir klar, was sie vorhaben. Für einen winzigen Augenblick spüre ich eine gewisse Verzweiflung: Entweder bewußtlos oder blind, mit verbundenen Augen: Wie soll ich da irgend etwas über meine Lage herausfinden? Doch sogleich schaltet sich E3 ein und unterbindet diese kaum hilfreiche Gefühlsregung. Die Nadel bohrt sich durch meine Haut, ich spüre die kalte Flüssigkeit in der Vene. Doch kämpfe ich nicht dagegen an, was hätte es für einen Sinn.

 Ich erwache auf einem Bett, ohne die Handschellen. Ich sehe mich um. Ich bin in einer kleinen, fast leeren Wohnung. Ein Mann, den ich noch nie gesehen habe, sitzt auf einem Stuhl in der Ecke und beobachtet mich kühl und sachlich. Über die Beine hat er seine Pistole gelegt. Ich höre Straßenlärm, er kommt von unten, tief unten, vielleicht fünfzehn oder zwanzig Stockwerke. Es ist sieben Uhr siebenundvierzig, der sechste Januar.

 Ich stehe auf und gehe ins Bad; mein Bewacher macht keine Anstalten, mich aufzuhalten. Toilette, Dusche, ein Waschbecken. Auch ein Fenster von dreißig mal dreißig Zentimetern, das nicht zu öffnen ist, mit einer Scheibe aus geriffeltem Glas, durch die man nichts erkennen kann. Das Luftgitter an der Decke hat etwa den halben Durchmesser des Fensters. Ich uriniere, wasche mir dann Hände und Gesicht. Bei laufendem Wasserhahn sehe ich mich rasch um, aber in diesen vier Wänden hier befindet sich nichts, was auch nur entfernt als Waffe zu gebrauchen wäre.

 Ansonsten gibt es nur das eine Zimmer, immerhin mit einer Kochnische in einer Ecke. Ein kleiner Kühlschrank, dessen Stecker nicht eingestöpselt ist; die Tür steht offen. Eine Anrichte mit Kochplatten und eingebautem Mikrowellenherd. Über der Spüle ein Fenster, doch ist die Jalousie geschlossen. Ich gehe darauf zu, doch mein Bewacher sagt: »Dort ist nichts, was Sie interessieren dürfte. Das Frühstück ist schon unterwegs.« Ich nicke und kehre wieder um. Ich gehe neben dem Bett auf und ab, um die verkrampften Muskeln zu lockern.

 Kurz darauf kommt ein zweiter Mann und bringt in einem Karton das Essen. Fastfood, Kaffee. Ich setze mich aufs Bett und esse. Ich bin wieder allein mit meinem Bewacher, er ißt nicht mit und ignoriert meine Versuche, ein Gespräch zu beginnen. Sein Blick folgt mir nur, um zu beobachten, was ich tue. Manchmal scheint es, als wäre er geistesabwesend oder benommen, aber ich weiß nur zu gut, wie hellwach er in Wirklichkeit ist. Ich habe oft genug zwölf Stunden lang auf Beobachtungsposten gestanden, mit aktivierten Modulen – und muß dabei ganz genauso ausgesehen haben. Wenn ein Modul für Wachsamkeit sorgt, dann ist man schlechthin unfähig, unaufmerksam zu sein. Langeweile, Ungeduld, Unkonzentriertheit, alles das existiert nicht mehr. Bin ich inaktiviert, dann mache ich gern Witze über diese Art von Zombies, doch nach jedem Einschalten wird mir von neuem klar, worin die eigentliche Stärke dieser Technik liegt: nicht im Erzeugen neuartiger, unerhörter Bewußtseinszustände, sondern in der gezielten, sehr präzisen Auswahl eines gewünschten Zustands, der nach Kräften stabilisiert wird.

 Mehr oder weniger warte ich, nachdem ich gegessen habe, schon auf die nächste Spritze. Man läßt sich Zeit, doch will ich mich lieber nicht zu früh freuen. Ich liege auf dem Bett und starre gegen die Decke, ein Muster von einem Gefangenen. Ich werde ihnen keinen Grund liefern, Gewalt anzuwenden. Nicht die kleinste Schwierigkeit werde ich machen, solange ich nicht bessere Karten in der Hand habe. Wenn die Gelegenheit erst da ist…

 Und wenn diese Gelegenheit für immer auf sich warten läßt?

 Was, wenn ich ihnen nicht entwischen kann?

 Mich zu töten wäre in jeder Beziehung einfach.

 Aber was für Möglichkeiten gibt es noch? Hatte es beim Verhör nicht geheißen, man würde sich unter Umständen >erkenntlich zeigen<? Was konnte es bedeuten, wenn es nicht bloß ein Bluff war?

 Vielleicht, daß man, anstatt mich zu töten, mein Gedächtnis manipulieren wird. Auf die grobe Tour, versteht sich. Man hatte ja kein Geld ausgeben wollen, um mein Gehirn erst einmal zu dechiffrieren – auch nicht, um an gewisse Informationen heranzukommen. Dann würde man sich auch nicht darum scheren, ob bei einem Eingriff meine Persönlichkeit Schaden nehmen würde. Die Evolution hat das menschliche Gedächtnis bekanntlich nicht zu dem Zweck entwickelt, seine Inhalte so rasch und einfach wie möglich wieder loszuwerden. Bestimmte Erinnerungen ganz gezielt zu löschen, ohne dem gesamten Gedächtnis zu schaden, erforderte einigen Aufwand; dazu mußte man das jeweilige Gehirn sehr, sehr gründlich studiert haben. Billig und gründlich würde nur ein gnadenloser Kahlschlag sein.

 Tot oder ohne Gedächtnis oder unversehrt und frei. Drei Möglichkeiten in der Reihenfolge ihrer Wahrscheinlichkeit. Und wie kann ich meine Chancen verbessern? Wie kann ich ihnen einen Grund liefern, mich am Leben zu lassen, mich nicht an Leib und Seele zu beschädigen, wenn ich nicht weiß, wer sie sind und was sie wollen? Und wie kann ich das herausfinden, wenn ich keine Möglichkeiten habe, auf irgendeine Weise an Informationen heranzukommen?

 Ich habe noch immer die Fotos gespeichert, die Culex gemacht hat. Ich gehe sie noch einmal durch, Stück für Stück, in der Hoffnung, daß ich etwas Wichtiges übersehen habe. Alle Bildschirme in den Labors und auf den Schreibtischen, die mein Spion aufnehmen konnte, sind gespickt mit Informationen: Aber was soll einer wie ich mit DNA-Sequenzen, Proteinmolekülen und neuronalen Schaltkreisen anfangen? Ich sehe sie, ich kann wiedergeben, was ich sehe – in der Art eines Schulanfängers, der die einzelnen Buchstaben auch des schwierigsten Satzes erkennen kann, ohne im mindesten zu verstehen, was er bedeutet. Ganz zu schweigen davon, daß ich mir vorstellen könnte, in welchen Zusammenhang diese Daten und Grafiken gehören.

 Man bringt mir wieder Essen. Die Wachen lösen sich ab. Stundenlang brüte ich über den gespeicherten Daten und hoffe auf die zündende Idee, die sich aus diesem Wust von Widersprüchen ergeben muß. Von Flucht kann nach wie vor keine Rede sein. Den Bewacher anzugreifen wäre Selbstmord, sich aus dem Fenster zu stürzen und auf der Straße aufzuschlagen kaum weniger – einmal davon abgesehen, daß ich auf halbem Wege zum Fenster schon vom Laserstrahl durchbohrt wäre.

 Meine Uhr läuft ab, und E3 drängt mich unablässig, Distanz zu wahren. Ruhig bleiben soll ich und mich erst einmal nach den nötigen Informationen umsehen… als ob es nicht wüßte, daß das unmöglich ist. Ich soll mich auf die verbliebenen Überlebensstrategien konzentrieren… dabei bestätigt es mir, daß es keine gibt. Was wird es tun, wenn nichts von dem mehr funktionieren kann, wozu es gemacht ist? Wenn alle Fähigkeiten, die es vermittelt, bedeutungslos geworden sind? Abschalten? Sich mit den besten Wünschen für die Zukunft verabschieden? Mir allein die Entscheidung überlassen, wo es nichts mehr zu entscheiden gibt?

 Gegen Abend taucht jener Mann auf, der mich gestern zum Verhör brachte. Er wirft ein Paar Handschellen auf das Bett.

 »Legen Sie das an. Arme auf dem Rücken.«

 Was jetzt? Ein weiteres Verhör? Ich stehe auf, nehme die Handschellen. Mein Bewacher richtet den Laser auf meine Stirn und stellt ihn auf Automatik.

 »Wo bringen Sie mich hin?«

 Niemand antwortet. Ich zögere, dann lege ich die Handschellen an. Der Mann von gestern kommt näher und holt eine Spritze hervor. Die Szene, die mir so vertraut ist.

 O ja. Dieselbe vertraute Routine. Was soll daran Beängstigendes sein! Gute Miene zum bösen Spiel. Die Ampulle hat dieselbe hellblaue Farbe wie beim ersten Mal; seine Finger verdecken die Beschriftung.

 »Können Sie mir nicht sagen, was Sie mit mir vorhaben?«

 Er beachtet mich nicht, sondern zieht die Hülle von der Kanüle. Er sieht mir ins Gesicht, der Mann, doch seine Augen könnten ebensogut tot sein. Die Module lassen nicht zu, daß er irgendeine Regung preisgibt.

 »Ich möchte…«

 Mit zwei Fingern spannt er die Haut an meinem Nacken. Ich sage ganz ruhig: »Ich möchte Ihre Vorgesetzte noch einmal sprechen. Es gibt etwas, was ich ihr verschwiegen habe, etwas sehr Wichtiges…«

 Keine Antwort. Die Pistole ist noch immer auf Automatik eingestellt. Schon bei dem Gedanken, mich zu wehren, wäre ich tot. Die Nadel dringt durch meine Haut. Es gibt nichts, was ich tun kann. Außer warten.

 Ich öffne die Augen. Ich muß blinzeln, so hell ist die Decke über mir. Ich bin noch immer in dieser Wohnung. Immerhin, die Einsatzmodule sind jetzt inaktiviert. Es ist sechzehn Uhr drei, siebter Januar. Der Stuhl meines Bewachers steht noch immer da, aber er ist leer.

 Eine Zeitlang bleibe ich regungslos liegen, ich fühle mich benommen. Ich weiß nicht so recht; was mit mir los ist. Als ich versuche, auf die Füße zu kommen, muß ich feststellen, daß mein Zustand weit bedenklicher ist, als ich angenommen habe. Ich sitze auf der Bettkante, den Kopf auf die Knie gestützt, und warte. Warte, daß der Nebel in meinem Kopf sich legt.

 Das Erschrecken überkommt mich wie ein heißer, alles erstickender Wind. Ich wäre gestorben, wie man es von einem braven kleinen Roboter erwartete. Das ist das Schlimmste daran: daß man völlig gelassen hinnimmt, wie auch der letzte Hoffnungsschimmer entschwindet. Man schaut einfach zu, wie man Schritt für Schritt um eine weitere Hoffnung ärmer wird, bis zum Ende. Ich hätte mein eigenes Grab geschaufelt, wenn sie das verlangt hätten.

 Aber das haben sie nicht. Warum lebe ich überhaupt noch? Warum die Betäubungsspritze? Falls sie mein Gedächtnis präpariert haben, dann ist ihnen das perfekt gelungen. Perfekt heißt, daß ich keine Spur eines Eingriffs wahrnehmen kann – eigentlich unwahrscheinlich, wenn sie sich nicht mehr als einen Tag Zeit dafür genommen haben. (Aber vielleicht haben sie ein ganzes Jahr daran gearbeitet, und alles, was mich vom Gegenteil überzeugen möchte, ist Fiktion?)

 Ich blicke auf, als die Tür sich öffnet. Der Mann, der mir die Spritze gegeben hat, kommt herein. Er trägt eine Pistole, doch steckt sie im Holster, als wüßte er genau, wie ungefährlich ich jetzt bin. Vielleicht haben sie meine Einsatzmodule zerstört. Ich rufe E3 auf, es existiert noch. Doch ich verzichte darauf, es zu aktivieren.

 Er wirft mir etwas zu. Ich versuche nicht einmal, es aufzufangen. Es landet vor meinen Füßen. Ein Magnetschlüssel.

 »Der ist für die Wohnungstür«, sagt er. Ich starre ihn an. Die Situation scheint ihm peinlich zu sein. Was immer für Module sein Verhalten steuern, heute sind sie offensichtlich alle abgeschaltet. Er nimmt den Stuhl in der Ecke und stellt ihn neben das Bett. Er setzt sich so, daß er mich anschauen kann.

 »Beruhigen Sie sich erst mal, ja?… Mein Name ist Huang Qing. Ich habe Ihnen etwas zu sagen.«

 »Was?« Ich glaube beinahe, daß ich die Antwort weiß. Und ich überlege, ob ich E3 aktivieren soll – um den Schlag verkraften zu können, um den Schock zu vermeiden –, aber dann frage ich mich, ob ich mir vielleicht ganz unnötig Sorgen mache.

 Vorsichtig fährt er fort: »Man hat sie engagiert. Sie arbeiten jetzt für die INITIATIVE.«

 Die INITIATIVE. Das Wort hallt in meinem Kopf.Und jedes Echo scheint ein Signal auszulösen, einen Schalter zu betätigen. Für einen Augenblick glaube ich die blitzblank funkelnde neue Maschinerie zu sehen: Deutlich hebt sie sich von allem übrigen ab, eindrucksvoll, von wunderbarer Logik. Aber das mochte eine bewußte Täuschung sein oder gar eine unbeabsichtigte Nebenwirkung, eine kleine, vorübergehende Fehlfunktion. Wie dem auch sei, dieser Augenblick der (vermeintlichen?) Erleuchtung ist nur kurz. Und von nun an kann ich über dieses Wunderwerk und seine Funktion nicht mehr sagen als über irgendwelche anderen Nervenzellen, die meine Eingeweide steuern oder mein Herz schlagen lassen.

 »Alles in Ordnung?«

 »Alles in Ordnung.« Und es ist wahr. Da ist ein gewisses Entsetzen, weit weg, sehr abstrakt, und eine gewisse Empörung, eher aus Pflichtbewußtsein. Doch die bloße Erleichterung darüber, daß mein Schicksal nicht länger ungewiß ist und ich nun weiß, wofür ich lebe, wiegt das bei weitem auf.

 Das also haben sie gemeint. Sich erkenntlich zeigen. Ich lebe. Mein Gedächtnis ist intakt. Nichts, was man mir genommen hätte. Im Gegenteil, ich habe etwas dazubekommen.

 Ich habe keine Ahnung, was das sein soll, die INITIATIVE – außer, daß es die wichtigste Sache in meinem Leben ist.

 ZWEITER TEIL

 5

 Als Huang gegangen ist, gehe ich einige Minuten lang in meiner Wohnung auf und ab. Im Kopf mache ich mir eine Liste der Dinge, die ich besorgen muß. Die Kleider, die ich bei meinem Einbruch ins BDI-Gebäude getragen habe, sind vernichtet; das einzige, was man mir zurückgegeben hat, ist meine Brieftasche. Sogar unversehrt. Dann fällt mir ein, daß ich noch einen Koffer mit Kleidung im Hotel >Renaissance< habe – und die Hotelrechnung inzwischen munter in die Höhe klettert. Ich stecke den Wohnungsschlüssel ein und steige die Treppe hinunter. Ich finde ein Straßenschild und weiß nun wieder, wo ich bin. Das Hotel ist nur wenige Kilometer nördlich von hier, das läßt sich zu Fuß erledigen.

 Ich kann nicht anders, fast zwanghaft muß ich mir ausmalen, was ich jetzt wohl tun würde, wenn sich meine Prioritäten nicht grundlegend geändert hätten – und das neue Modul tut nichts, um solche Spekulationen zu unterdrücken. Wilde Phantasien spuken in meinem Kopf, drängen sich mir förmlich auf. Konnte ich das Modul vielleicht neutralisieren? In einer wahrhaft heroischen Anstrengung dagegen ankämpfen – so lange, bis ich einen Neurotechniker gefunden hatte, der mich davon befreien konnte? Ich zweifle nicht daran, daß es das wäre, was ich >normalerweise< tun würde – und gleichzeitig bin ich sicher, daß ich es in diesem Augenblick nicht will. Dieser Widerspruch ist irritierend, aber doch nicht neu. Was ich früher einmal wollte, äußert sich ganz in der Art jener kurzen, aber nicht ehrlich gemeinten Anfälle von schlechtem Gewissen.

 Die Schwüle ist erdrückend, die Menge in den Straßen an diesem Samstagabend nicht weniger. Mühsam bahne ich mir einen Weg und komme mir vor wie irgendein mechanisches Spielzeug, immer bereit zum Ausweichen, aber unerbittlich in seinem Vorwärtsdrang. Ich finde mich mitten in einer Gruppe junger Leute, die alle gleich aussehen, eine Gang vermutlich. Fünfzig oder sechzig Teenager beiderlei Geschlechts, zurechtgemacht und mit hochnäsigen Mienen, bemüht, dem neuesten Videostar möglichst ähnlich zu sehen; alle mit denselben im Dunkeln leuchtenden Tätowierungen, alle in einer Art Tanz begriffen – ein perfekt synchronisiertes Gestikulieren wie Schattenboxen. Sie wollen keinen Ärger machen, sagt Déjà-vu, beachtet zu werden, das ist ihr Wunsch.

 Die Sache im Hotel ist rasch erledigt, was soll ich mich lange dort aufhalten? Ich packe, lasse mir die Rechnung geben. Auf dem Rückweg mache ich einen Umweg, der nicht weit am Flughafen vorbeiführt. So ganz weiß ich nicht, warum ich das tue. Ein bißchen Neugier ist im Spiel, ob ich wohl verfolgt oder wenigstens überwacht werde. Neugier, ob BDI mir vielleicht doch nicht traut. Ich überlege allen Ernstes, ob ich nicht in die Abflughalle gehen und mir ein Ticket kaufen soll – nur um zu sehen, ob jemand mich aufhalten wird. Aber dann kommt es mir doch zu kindisch vor, und ich gehe vorbei.

 Noch immer warte ich darauf, daß ich vielleicht Stimmen höre oder halluziniere, obwohl ich doch weiß, daß das Stadium so primitiver Methoden lange hinter uns liegt. Ein Loyalitätsmodul läßt keine Propagandaparolen im Schädel widerhallen. Es bombardiert dich nicht mit Bildern, die das Objekt der Verehrung zeigen, während es gleichzeitig das Lustzentrum stimuliert. Es bestraft nicht mit Schmerz und Übelkeit, wenn die Gedanken vom rechten, genehmen Weg abweichen. Religiöse Inbrunst beim bloßen Gedanken an das Dienen oder krankhafter Übereifer sind nicht seine Sache – es soll das Denken nicht trüben. Auch nicht durch Einflüsterungen, durch scheinbar unanfechtbare Argumente, die die Unterwerfung als einzig richtigen Schluß zulassen. Keine Gehirnwäsche, keine Konditionierung, keine Überredung. Das Loyalitätsmodul ist nicht Werkzeug der Veränderung, es ist die Veränderung selbst. Causa finita. Es ist nicht der Grund zu glauben, es ist der Glaube selbst. Fleischgewordener Glaube oder, wenn man es recht betrachtet, ein Stück Fleisch, aus dem man Glauben gemacht hat.

 Das ist noch nicht alles. Die dazu benutzten Neurone werden sozusagen fest verdrahtet – ein Vorgang, der sich nicht mehr rückgängig machen läßt. Diesem Glauben wird man nicht abtrünnig.

 Ich habe keine Ahnung, ob dieses Wissen meinen Zustand noch verrückter macht, als er ohnehin ist. Das Modul unternimmt absolut gar nichts, um mich am Nachdenken über seinen Einfluß auf mich zu hindern. Wahrscheinlich hält man das sogar für unerläßlich. Denn wenn ich nicht nachvollziehen könnte, was mit mir passiert ist, dann könnte der Konflikt zwischen dem, was ich jetzt will, und dem Wissen um den Grund meines Wollens sich dramatisch zuspitzen.

 Hätte ich nicht die mindeste Idee, warum die INITIATIVE nun mein Lebensinhalt ist, dann würde ich vielleicht wahnsinnig werden bei dem unaufhörlichen Bemühen, es herauszufinden. Natürlich hätte man das Modul so konstruieren können, daß es sein Vorhandensein verschleierte und solche Fragen gar nicht erst aufkommen ließ – aber diese Art von Zensur nahtlos in ein Gehirn einzubauen, ist sehr schwierig und muß oft mit Einschränkungen der Funktion bis hin zur Idiotie bezahlt werden… Das fehlte noch. Aber soweit ich es beurteilen kann, sind Verstand und Gedächtnis intakt, so daß es mir überlassen bleibt, mich mit der neuen Situation zurechtzufinden.

 Die INITIATIVE, hat Huang mir erklärt, sei ein internationaler Zusammenschluß von Forschergruppen, mit BDI als einem der maßgeblichen Partner. Die Forschungsarbeit, die man betreibt, ist bahnbrechend – und ich soll ein klein wenig dazu beitragen, daß sie ungestört weitergehen kann. Ich bin noch immer etwas benommen, wie unter einem leichten Schock, doch klingt er allmählich ab, und immer deutlicher sehe ich nun, wie aufregend und verlockend diese Aussicht für mich ist. Die INITIATIVE ist wichtiger als irgend etwas anderes – und die Tatsache, daß ich diese Überzeugung einem Modul verdanke, macht sie nicht schlechter als andere Überzeugungen auch.

 Ja, das Herumklempnern an einem Gehirn ohne die ausdrückliche Zustimmung seines Besitzers ist eine häßliche Sache – aber wenn es für die INITIATIVE um Sein oder Nichtsein geht, dann ist es wohl gerechtfertigt. Und wenn ich BDI noch vor vierundzwanzig Stunden als meinen Gegner betrachtet habe, dann hatte das rein sachliche Gründe und schließt eine Neuorientierung nicht aus. Ich bin noch immer der, der ich bin – nur mit einem neuen Beruf, unter einem neuen Fahneneid. Das ist alles.

 Ich mache bei einer kleinen, überfüllten Imbißstube Halt, nicht nur des Essens wegen, auch etwas Ablenkung ist mir durchaus willkommen. Ich stelle fest, wie gut es mir tut, nicht ständig nachzudenken. Und je länger ich dieses unnütze Nachdenken unterlasse, desto besser fühle ich mich. Ich arbeite für die INITIATIVE! Was will ich mehr? Also doch eine Konditionierung? Das Modul will mich für die einzig richtige Einstellung belohnen? Ich glaube nicht. Es ist doch eine natürliche menschliche Reaktion, daß man irgendwann müde wird, nach einem Grund zu suchen. Der Grund, warum man glücklich ist.

 Mitternacht ist schon vorüber, als ich wieder in meiner Wohnung bin. Karen sagt: >Sei ehrlich! Bist du verliebt? Oder hast du endlich eine passende Religion gefunden?<

 Ich lasse sie verschwinden.

 Als ich dann in der Dunkelheit daliege, kann ich nicht verhindern, daß alles von vorn losgeht:

 Loyalitätsmodule sind widerlich… aber wenn die INITIATIVE einen so wichtigen Zweck verfolgt, dann muß sie sich schützen. Sicher hätte ich das eingesehen, wenn man mich vorher gefragt hätte.

 Und woher weiß ich, daß dieser Zweck so wichtig ist, wenn ich nicht einmal weiß, worum es geht?… Weil das Modul mir das sagt.

 Das Wissen, daß Gefühle und Überzeugungen mir aufgezwungen werden, nimmt ihnen nichts von ihrer Wirkung. Ein Teil von mir empfindet das als paradox, ein anderer als völlig normal. Ich kann über diesen Widerspruch so lange nachdenken, bis ich irrsinnig bin oder er mir gleichgültig geworden ist – aber ihn aus der Welt schaffen, das kann ich nicht.

 Und daß ich irrsinnig werde, das glaube ich nicht. Ich habe lange genug mit E3 gelebt, ich habe mit Karen gelebt. Keines meiner Module war mir aufgezwungen worden, aber das Prinzip bleibt dasselbe. In meinem tiefsten Innern muß ich schon vor langer Zeit mich damit abgefunden haben, daß meine Gefühle, Wünsche, Werte nichts anderes sind als ein Teil meinet Hirnanatomie. Und auf dieser Ebene gibt es keine Widersprüche, keine Unwahrheit, keine Probleme. Ein Stückchen meiner Anatomie ist neu geordnet worden, das erklärt schon alles.

 Und auf der Ebene der Wünsche und Werte? Ich möchte der INITIATIVE dienen, und nichts auf der Welt wollte ich jemals so sehr. Mir bleibt nur zu tun, das mit meiner Person in Einklang zu bringen.

 Am Morgen taucht Huang wieder auf. Er soll mir helfen, das Organisatorische zu erledigen. Mit einem Fürsprecher wie BDI ist die Aufenthaltsgenehmigung für Neu-Hongkong eine bloße Formalität. Ich beauftrage eine Möbelspedition, meine Siebensachen in Perth zusammenzupacken und auf den Weg zu bringen. Es dauert nur Sekunden, mein Konto auf eine hiesige Bank zu übertragen, und keinen Augenblick länger, die neue Adresse unter meiner Nummer im Kommunikationssystem abzuspeichern.

 Am Zwölften müßte sich eigentlich mein Auftraggeber melden, um den alle vierzehn Tage fälligen Zwischenbericht entgegenzunehmen. Ich hinterlasse im Speicher von Dreamer eine Nachricht, die auf das vereinbarte Kennwort hin abzuspielen ist (ich weiß nicht einmal, wie es heißt, nur das Modul kennt es). Ich erkläre, daß ich den Fall aus Gesundheitsgründen abgeben muß, und bitte um Angabe eines Kontos, damit ich den Vorschuß zurückerstatten kann.

 Während ich so die Hinterlassenschaft meines bisherigen Lebens regle, wird mir mehr und mehr klar, wie geschickt das Vorgehen meiner neuer Herren ist. Anstatt mich umzubringen, engagieren sie mich einfach – und haben sich so die Unannehmlichkeiten erspart, die das Beseitigen einer Leiche mit sich bringt. Sie müssen nicht die Spuren verwischen, die ich in diversen Computersystemen hinterlassen habe, müssen nicht die Polizei in die Irre führen. Ein paar kleine, unschuldige Lügen, mehr braucht es nicht – und überhaupt, was kann einem perfekten Verbrechen dienlicher sein als die aufrichtige Mitarbeit des Opfers?

 Am Nachmittag führt mich Huang durch das BDI-Gebäude.

 An die hundert Leute arbeiten dort, meist Wissenschaftler und Ingenieure, doch sagt man mir nur wenig darüber, woran und für wen sie arbeiten. Chen Ya-ping (die Frau, die mich verhörte) ist für die Sicherheit verantwortlich, sie hat aber auch in Verwaltungs- und wissenschaftlichen Angelegenheiten mitzureden; ihr offizieller Titel lautet >Abteilungsleiter Logistik<. Sie fragt mich noch einmal aus – diesmal ohne eine Pistole an meinem Kopf – und scheint enttäuscht zu sein, daß meine Geschichte tatsächlich noch dieselbe ist. Nur in einem Punkt habe ich gelogen, gestehe ich, und das betrifft meine Spekulationen über den Grund von Lauras Entführung. Als ich ihr die beiden Theorien nenne, die ich ihr vorenthalten habe, läßt sie sich nicht das geringste anmerken. Mühsam schlucke ich meine Enttäuschung hinunter. Die INITIATIVE bedeutet mir alles, und ich möchte auch alles darüber wissen. Aber ich verstehe natürlich, daß Vertrauen erst einmal verdient werden muß; das bleibt mir trotz Loyalitätsmodul nicht erspart.

 Später zeigt sie mir einige Hochglanzprospekte mit den neuesten Geräten, die das Überwachungssystem chamäleonsicher machen sollen. So taktvoll wie möglich bringe ich ihr die schlechte Nachricht bei: daß der neueste Chamäleontyp, der Ende des Monats auf den Markt kommt, auch die teuerste Nachrüstung wirkungslos macht. Meine Verbindungen reichen nicht aus, sie auf die Interessentenliste der Hersteller zu bringen, aber ich verspreche, sie auf diesem Gebiet von nun an auf dem laufenden zu halten.

 Die Sicherheitsabteilung besteht aus vier Leuten, die ich alle schon kenne. Außer Huang Qing sind da noch Lee Soh Lung (die mir im Keller die Spritze verpaßte), Yang Wen-li und Liu Hua (der Bewacher in meiner Wohnung). Lee ist die Älteste in unserem Team und für den Dienstplan zuständig. Sie führt mich in meine Arbeit ein. Es sind immer zwei Mann im Einsatz, vierundzwanzig Stunden am Tag und sieben Tage die Woche. Das ergibt, bei insgesamt fünf Mann, eine Schicht von genau neun Stunden und sechsunddreißig Minuten. Ich bin von 19 Uhr 12 bis 4 Uhr 48 dran, und zwar schon heute abend.

 Am frühen Abend rufe ich meine Eltern an, die auf Europareise sind. Ich erreiche sie in Potsdam. Sie scheinen erleichtert zu sein, daß ich endlich wieder eine feste Stelle habe. Und warum nicht in den Norden auswandern? »Neu-Hongkong ist doch voller Möglichkeiten, nicht wahr?« sagt meine Mutter einigermaßen ahnungslos. In Deutschland wird es wieder einmal ungemütlich, höre ich, die Sächsische Befreiungsfront sprengt wieder Züge in die Luft.

 Bis Mitternacht hat Huang mit mir zusammen Dienst. Ich aktiviere meine Einsatzmodule während der Schicht. Auch meine Kollegen sind mit einem Modul ausgerüstet, Sentinel heißt es und ist im wesentlichen das zivile Gegenstück zu E3. Ob noch jemand außer mir ein Loyalitätsmodul mit sich herumträgt, traue ich mich trotz meiner Neugier nicht zu fragen, das wäre taktlos. Außer den üblichen Kontrollgängen durchs Haus und über das Gelände, zu ständig wechselnden Zeiten, gibt es kaum etwas zu tun für uns. Sogar das Bild der Überwachungskameras wird per Computer ausgewertet. Das soll nicht heißen, daß wir überflüssig sind; ein Computer hätte mich nicht daran hindern können, in jener Nacht mit Laura zu entkommen – doch nicht überflüssig zu sein heißt nicht schon, daß man auch Beschäftigung hat. Wir vertreiben uns die Zeit zwischen den Kontrollgängen mit Kartenspielen oder Schach, obwohl wir darauf nicht angewiesen sind, denn unsere Module lassen gar nicht zu, daß wir uns langweilen. Aber Huang, der fünfzehn Jahre jünger ist als ich, ist in dieser Hinsicht sehr altmodisch: >Man ist wachsamer, wenn man sich beschäftigt. Und diese vielen Stunden im Wächter-Modus dahinzuvegetieren – bedeutet das nicht, daß man die Hälfte seines Lebens gar nicht lebt?<

 Es gibt noch ein paar Leute mehr, die nachts arbeiten, aber wir haben wenig mit ihnen zu tun. In einem Punkt nämlich hatte ich völlig recht: Lauras Zimmer wird von einem separaten System überwacht, und die Leute, die sich mit ihr befassen, arbeiten rund um die Uhr. Sie haben eine halbe Etage, vollgestopft mit Computern, für sich allein. Einige Angestellte grüßen Huang, als wir vorbeigehen, doch die meisten ignorieren uns. Ich schiele nach den Bildschirmen an den Arbeitsplätzen: Einige zeigen Schemata von Nervennetzen, andere sind von oben bis unten mit Formeln vollgeschrieben; ein einzelner Monitor zeigt eine Skizze des Kellergeschosses, in dem sich Laura befindet. Doch nur kurz, schon hat der Mensch davor etwas anderes aufgerufen. Einen Moment lang frage ich mich, wie die Geschichte wohl ausgegangen wäre, wenn Culex genau dieses Bild für mich photographiert hätte. Aber was soll’s.

 Um Mitternacht löst Lee Huang ab. Sie ist vergleichsweise schweigsam, und E3 reagiert darauf, indem es mich nun hundertprozentig in den Wächter-Modus versetzt. Man verliert nicht das Zeitgefühl dabei, keineswegs, es ist vielmehr so, daß die Zelt einen nicht mehr interessiert. Als Yang erscheint, um mich abzulösen, bin ich weder überrascht, noch freue ich mich darüber. Ich fühle überhaupt nichts.

 Auf dem Weg zur U-Bahn deaktiviere ich das Modul. Die Scheuklappen mit einem Mal los zu sein, das ist zu viel; verwirrt bleibe ich stehen, es gibt noch eine Welt um mich herum – leere, chaotisch angelegte Straßen, Fabriken und Labors in Form von Betonklötzen, das Grau der allerersten Morgendämmerung. Die Luft ist kühl und angenehm. Auf einmal zittere ich vor Freude.

 Mein Auftraggeber ruft wie erwartet am Zwölften an, doch hüllt er sich in Schweigen. Keine Kontonummer – aus Furcht wohl, ich könnte den Weg der Überweisung bis an ihr Ziel verfolgen. Dabei ist das Risiko kaum größer als damals, als das Geld von seinem auf mein Konto wanderte.

 Meine Möbel sind angekommen. Ich habe die Aufenthaltserlaubnis, mit Brief und Siegel. In meiner Freizeit beginne ich, die Stadt für mich zu entdecken. Den Stadtplan von Déjà-vu benutze ich nach wie vor, aber das ganze Touristengerede habe ich abgeschaltet. Ich will nicht zu Tempeln und Museen pilgern, ich wähle irgendeine beliebige Richtung und ziehe los. Ich gehe an Wohnblocks und Bürotürmen vorbei, an Kaufhäusern und Flohmärkten. Die Hitze und die vielen Menschen sind immer gleich bedrückend und erdrückend, und immer wieder überrascht mich der Monsunregen, als wäre ich den ersten Tag hier – aber es scheint, als ob ich aus reiner Gewohnheit auf das Klima schimpfe und nicht deshalb, weil ich mich nicht anpassen könnte.

 Huang Qing wohnt einige Kilometer westlich von mir, er hat eine Wohnung gemeinsam mit seiner Freundin Teo Chu, die komponiert und auch eigene Musik-ROMs produziert. Eines Vormittags hat man mich eingeladen, und schließlich sitzen wir da und lauschen ihrem neuesten Werk. Seltsame, ständig wechselnde Rhythmen, hohe, endlos aufsteigende Skalen, genau bemessene Pausen – eine Musik von hypnotischer Schönheit. Sie erklärt mir, daß es ein Werk im Geist der traditionellen kambodschanischen Musik sei.

 Beide kamen als Flüchtlinge hierher, aber nicht aus dem alten Hongkong. Huang wurde in Taiwan geboren, und fast die ganze Familie hatte unter der nationalchinesischen Regierung in Staatsdiensten gestanden; elf Jahre nach der Invasion war ihnen noch immer fast jede Arbeit versagt. Huang war fünf, als sie nach Süden flohen. Piraten enterten das Schiff, töteten einige der Insassen. »Wir hatten Glück«, sagt er. »Sie haben das Navigationsgerät gestohlen und die Maschinen unbrauchbar gemacht, aber sie haben nur einen Teil unseres Wasservorrats gefunden. Einige Tage später trafen wir auf ein Patrouillenboot aus Mindanao, das uns zur Reparatur in den Hafen schleppte. Damals war die Stimmung auf den Philippinen noch antikommunistisch, man hat uns wie Helden gefeiert.«

 Chu stammte aus Singapur. Ihre Mutter, eine Journalistin, saß seit acht Jahren im Gefängnis, ohne daß man sich die Mühe gemacht hatte, ihr einen Grund dafür zu nennen. Als man sie verhaftete, studierte Chu gerade an der Universität Seoul; seither war ihr nicht ein einziges Mal erlaubt worden, wieder heimischen Boden zu betreten. Einen Vater hat Chu nicht, sie wurde durch Parthenogenese gezeugt. Den Großeltern schickt sie regelmäßig Geld für die Anwälte, doch war bis heute der Haftbefehl alle achtzehn Monate in schöner Regelmäßigkeit erneuert worden.

 Ich glaube nicht, daß Chu über die BDI-Machenschaften informiert ist, deshalb muß ich die Gründe, die mich nach Neu-Hongkong geführt haben, vorsichtig umschreiben. Huang starrt auf den Teppich, während ich meine Geschichte zum besten gebe: der Gefängniswärter, der nach sechs Jahren Dienst plötzlich auf der Straße saß, weil die neuen Eigentümer der Rehab-GmbH das so wollten. Ohne Sentinel scheint sich Huang in meiner Gesellschaft etwas unbehaglich zu fühlen – und das kann ich gut verstehen. Ich bin nun ziemlich sicher, daß er kein Loyalitätsmodul besitzt, und da muß ihm wie jedem normalen Menschen so viel Ergebenheit der neuen Aufgabe gegenüber krankhaft erscheinen. Kennt er doch den Grund dafür, ohne – wie ich! – zu wissen, wie einzig richtig mein Tun ist. Ich glaube sogar, daß man ihn angewiesen hat, sich mit mir anzufreunden, was naturgemäß die ganze Sache für ihn noch schwieriger macht.

 In den Wochen danach kehrt langsam der Alltag ein, auch ein neues Leben bleibt nicht immer neu. Meine Neugier, was Laura und die INITIATIVE und den Zusammenhang zwischen beidem betrifft, hat nicht im geringsten nachgelassen, aber ich weiß natürlich, daß mein Mangel an Information darüber im Interesse der INITIATIVE ist. Aber trotzdem, ich möchte doch mehr beitragen, als neuneinhalb Stunden den Zombie-Nachtwächter zu spielen. Weiß ich doch nicht einmal, vor wem ich BDI zu schützen habe. Zweifellos war ich der einzige Mensch auf diesem Planeten, der Laura auf den Fersen war. Selbst wenn mein Ex-Auftraggeber einen anderen Detektiv angeheuert hat – so viel Glück, wie ich gehabt habe, kann es nicht ein zweites Mal geben. Außerdem hat man dafür gesorgt, daß die Spur über die Auftragslisten des Pharmahandels inzwischen verwischt wurde. Also: Wer ist der Feind?

 Ich habe gelernt, ohne Karen auszukommen. Ihre ironischen Bemerkungen machen mich wütend und verwirrt. Ich versuche, ihr meinen Willen aufzuzwingen… stelle mir vor, wie sie dieses Leben freudig mit mir teilt… aber das ist auch schon alles, was ich erreichen kann. Ich kann meine Erinnerungen nicht bis zu jenem Punkt verfälschen, daß sie nun erscheint und billigt, was aus mir geworden ist. Doch auch ohne das Modul träume ich von ihr; es sind nur Alpträume, ein wahrer Sumpf ketzerischer Gedanken, deren Echo noch beim Erwachen nicht vergangen ist. Aber es ist nicht der Sinn, der in meinem Kopf widerhallt, es ist die schiere Wut ihres Intrigierens. Ich gebe Master den Befehl, sie aus meinen Träumen fernzuhalten. Es tut weh, ohne sie zu sein, aber die INITIATIVE gibt mir die Kraft dazu.

 Hin und wieder, wenn ich in der Hitze und dem Lärm des Morgens daliege und mich nicht entschließen kann, einzuschlafen, mache ich mir die Mühe, einen Blick auf den Riß mitten durch meine Person zu werfen. Der Widerspruch ist nach wie vor da. Und jedesmal ist mir bewußt, daß ich angesichts meines Schicksals erschrecken müßte – und weiß doch genau, daß ich nichts dergleichen fühle. Ich fühle mich nicht als Opfer, nicht als Gefangener eines fremden Willens. Ich weiß, wie grotesk, irrational, widersprüchlich es ist, sich mit meiner Situation abzufinden – aber war denn jemals zuvor mein Glück das Resultat eines exakten logischen Schlusses oder einer bis ins letzte durchdachten Philosophie?

 Es gibt Zeiten, da bin ich mutlos, fühle mich alleingelassen und überfordert. Das Loyalitätsmodul tut nichts, um meine Stimmung zu heben – es hält sich aus jeder Art von Stimmung heraus. Dann höre ich Musik, starre in den Fernseher. Möglichkeiten, sich zu betäuben, gibt es genug.

 Doch am Ende, wenn auch die schönste Melodie verklungen, das bunteste Bild vergangen ist, läßt es sich nicht länger vermeiden, daß man in den Spiegel seiner Seele blickt und sich fragt, wofür man eigentlich lebt. Dann habe ich eine Antwort, klarer und eindeutiger als je zuvor.

 Mein Leben gehört der INITIATIVE.

 6

 Als Chen Ya-ping mich in ihr Büro bestellt – das erste Mal in sechs Monaten –, werde ich doch etwas nervös. Die tägliche Routine steckt mir inzwischen so tief in den Knochen, daß schon eine U-Bahnfahrt auf der gewohnten Strecke zu einer ungewohnten Zeit mir Unbehagen bereitet. Was habe ich mir zuschulden kommen lassen? Welches sind die Versäumnisse im Dienst der INITIATIVE, die ich mir vorwerfen muß? Sicher sind es so viele, daß ich nur durch ein Wunder so lange ungestraft geblieben bin… Was erwartet mich jetzt bei Chen? Ein Verweis? Eine Versetzung auf einen weniger verantwortungsvollen Posten? Die Entlassung!?

 Chen faßt sich äußerst kurz. »Sie übernehmen eine neue Aufgabe. Bei einem der anderen beteiligten Unternehmen. Sie werden Leibwächter einer unserer freiwilligen Versuchspersonen sein.«

 Freiwillige? Ich frage mich kurz, ob das nicht bloß ein Euphemismus ist – ob es noch andere hirngeschädigte Versuchspersonen wie Laura gibt –, aber dann zeigt mir Chen ein Bild von Chung Po-kwai, aufgenommen während der Diplomverleihung einer Universität, womit wohl klar ist, daß sie etwas anderes meint.

 »Sie werden zu A-S-R überwechseln, Advanced Systems Research. Nicht jeder dort ist mit dem Teilprojekt vertraut, das wir hier bearbeiten, und dafür gibt es gute Gründe. Es ist im Interesse der INITIATIVE, daß das Projekt als Ganzes für die einzelnen Parteien nicht so leicht überschaubar ist. Also werden Sie unter keinen Umständen mit einem Menschen von ASR über BDI oder die Dinge reden, die wir hier tun. Ebensowenig werden sie mit niemandem hier, ausgenommen mich selbst, über die Arbeit von ASR reden. Ist das klar?«

 »Ja.«

 Und da begreife ich, während mir vor Freude das Blut in den Kopf schießt, daß ich nicht getadelt, nicht in irgendeine Ecke abgeschoben werden soll. Nein, es geht um eine Vertrauensstellung. Ich bin befördert worden!

 Und warum ich? Warum nicht Lee Soh Lung, warum nicht Huang Qing?

 Das Loyalitätsmodul, natürlich. Es ist nicht meine Person an sich, sondern das Modul, dem man vertraut.

 »Noch Fragen?«

 »Wovor genau muß ich Miss Chung schützen?«

 Chen zögert. Dann sagt sie trocken: »Vor allem, was passieren könnte.«

 Ich kündige bei BDI. Von Chen bekomme ich ein Zeugnis, das mich fast erröten macht, und die Nummer einer Stellenvermittlung für Wachpersonal. Ich rufe dort an; zufällig hat man eine Stelle anzubieten, die mir wie auf den Leib geschrieben scheint. Das Einstellungsgespräch findet über Videophon statt; ich übermittle ihnen Zeugnis und Lebenslauf. Achtundzwanzig Stunden später habe ich den Job.

 Advanced Systems Research residiert in einem pechschwarzen Hochhaus, dessen Fassade aus krümeliger Holzkohle zu bestehen scheint. Doch sind in die Oberfläche des schwarzen Zeugs mikrofeine silberne Spinnenfäden eingewoben – unsichtbar dünn, bis auf die Stellen, wo die glänzenden Fäden das Sonnenlicht reflektieren. Ein Glitzern, so intensiv wie von Diamanten. Diese prächtige, so gar nicht zurückhaltende Architektur macht mich anfangs ein wenig besorgt. Zieht sie nicht viel zuviel unerwünschte Aufmerksamkeit auf sich? Aber das ist Unsinn. In diesem Teil der Stadt müßte im Gegenteil jede Form von Bescheidenheit Verdacht erregen. Und sicher hat ASR bei einer Überprüfung seiner Geschäfte nichts zu befürchten. Sie haben keine nachweisbare Verbindung zu BDI und sind in keinerlei illegale Machenschaften verstrickt.

 Die Sicherheitsmaßnahmen stellen alles in den Schatten, was man sich bei BDI je zu erträumen wagte. Es gibt Wachposten auf jeder Etage; die Kontrollen am Haupteingang sind kaum weniger streng als an einem Gefängnistor. Chung Po-kwai und die anderen Freiwilligen wohnen in Apartments im dreißigsten Stock. Daß man zu alledem auch noch Leibwächter beschäftigt, will mir als pure Übertreibung erscheinen – aber vermutlich gibt es Gründe dafür. Daß die INITIATIVE Feinde haben muß, erfüllt mich mit Wut und bestärkt mich in meinem Entschluß, meinen Pflichten mit der allergrößten nur denkbaren Sorgfalt nachzukommen. Habe ich das Einsatzmodul aktiviert, kann ich natürlich keine Wut mehr empfinden, doch bleiben Vorsätze, die ja nicht nur dem emotionalen Teil meiner Person entstammen, auch in diesem Zustand wirksam.

 Tong Hoi-man, der Sicherheitschef, weist mich in meine Arbeit ein und veranlaßt auch gleich, daß ich einige zusätzliche Module bekomme, die für die Kommunikation mit der komplizierten Überwachungselektronik von ASR unerläßlich sind. Meine Arbeitsschicht dauert zwölf Stunden, von sechs Uhr abends bis sechs Uhr morgens. Der Zeitplan von Miss Chung ist variabel; manchmal ist sie bis in den späten Abend im Labor, manchmal bleibt sie für einen oder gar zwei Tage in ihrer Wohnung, um sich auszuruhen. Aber die ganze Zeit ist sie innerhalb des Gebäudes – was meine Arbeit sehr viel einfacher macht.

 Am Tag vor meiner ersten Schicht bin ich ziemlich nervös, obwohl ich es kaum erwarten kann. Ich bin dem Geheimnis der INITIATIVE einen Schritt nähergekommen. Vielleicht ist es anmaßend, wenn ich hoffe, eines Tages auch der ganzen Wahrheit für würdig befunden zu werden. Aber schließlich kennt doch auch Chen die ganze Wahrheit, oder? Und sie trägt kein Loyalitätsmodul mit sich herum.

 Zögernd komme ich auf meine Theorien über Lauras Entführung zurück. Nach Monaten, in denen die INITIATIVE sich in meiner Vorstellung mehr und mehr in ein Abstraktum verwandelt hat, ist es ungewohnt und etwas beunruhigend, nun konkrete, einfache, ganz gewöhnliche Möglichkeiten zu erwägen. Aber wovor habe ich Angst? Daß mein Idealbild der Wahrheit nicht standhält? Das ist unmöglich, so viel steht fest. Was immer die INITIATIVE tut, so unbedeutend es auch scheinen mag, ist Teil eines Plans – und das heißt, daß es wichtiger ist als alles, was auf diesem Planeten je unternommen wurde.

 Die meisten meiner Theorien erscheinen jetzt absurd. Ich kann nicht glauben, daß die multidisziplinäre Zusammenarbeit von Forschergruppen in mehreren Ländern einzig dem Zweck dienen soll, die Rolle irgendeines albernen Medikaments bei der Entstehung vorgeburtlicher Hirnschäden zu klären. Selbst wenn Schadenersatzleistungen in Milliardenhöhe drohten, leuchtete nicht ein, warum der Hersteller so viel Geld nur für die Untersuchung des Problems ausgab, anstatt nach Kräften die juristische Verfolgung zu sabotieren – was erfolgversprechender und auf jeden Fall billiger war.

 Nur eine einzige Theorie macht noch Sinn: Laura, die Entfesselungskünstlerin. Und wenn ich mir nicht vorstellen kann, wie dieses Talent funktionieren soll, dann sollte ich mich damit trösten, daß ich dafür eben zu dumm bin. Sie ist aus dem Hilgemann ausgebrochen. Sie hat sich aus ihrem Zimmer im BDI-Keller befreit. Es gibt noch andere Erklärungen dafür, aber die sind zu weit hergeholt. Was sonst sollte denn in der Nacht meines Einbruchs passiert sein? Daß die Tür versehentlich nicht abgeschlossen war und sie hinausspazierte – um sie hinter sich abzusperren? Auch wenn es kein besonders kompliziertes Schloß war – ohne Schlüssel war das ein Bravourstück, nicht schlechter als ein Ausbruch bei abgeschlossener Tür.

 Eins ist klar: Wenn es so etwas wie Telekinese gibt, dann wäre das ein Projekt, dessen Erforschung und Verwertung der INITIATIVE würdig wäre.

 Und wenn es BDI gelungen sein sollte, Lauras Fähigkeiten in ein Modul zu bannen und verfügbar zu machen? Dann mußte dieses Modul getestet werden.

 Von Freiwilligen, natürlich.

 »Auf… ab… auf… auf… ab… auf… ab… auf… ab…ab…ab… auf…ab… auf… auf…ab… auf… ab… auf… auf.«

 Die Stimme, die laut und deutlich in Raum 619 zu hören ist, klingt absolut ruhig und gleichmäßig, auch wenn es unverkennbar ein Mensch ist, der da spricht. Es gibt heute verblüffend echt wirkende Computerstimmen, doch hat man ihnen eine menschliche Eigenschaft bisher vorenthalten: Sie werden niemals heiser vor Überanstrengung.

 Das Labor ist bis unter die Decke mit Elektronik vollgestopft; Glasfaserkabel verbinden die Geräte auf den hohen Gestellen. Inmitten des Wirrwarrs sitzt eine Frau mittleren Alters an einer Konsole und starrt auf einen Monitor mit Histogrammen in verschiedenen Farben; zwei junge Männer neben ihr sehen gespannt zu. Dossier (Mindvaults Inc., dreitausendneunhundertundfünfzig Dollar) identifiziert die drei auf Anhieb als ASR-Mitarbeiter, denen der Zutritt zu diesem Labor gestattet ist: Leung Lai-shan, Lui Kiu-chung, Tse Yeung-hon. Anzureden sind sie mit Doktor. Dr. Lui streift mich mit einem Blick und wendet sich dann wieder dem Bildschirm zu. Für seine Kollegen scheine ich gar nicht zu existieren. Von Chung Po-kwai ist nichts zu sehen, aber ich nehme an, daß es ihre Stimme ist, die aus dem Lautsprecher kommt.

 »Auf… ab… auf… ab… ab… ab… auf… ab… auf… auf.«

 Jetzt bemerke ich ihren anderen Leibwächter, Lee Hing-cheung, neben einer Verbindungstür, vor der in Augenhöhe ein leuchtend rotes Hologramm schwebt: KEIN ZUTRITT. Wir begrüßen uns mit einem Händedruck, eine willkommene Gelegenheit für Dossier, mittels Transmitter und der infrarotempfindlichen Zellen meiner und seiner Haut seine Identität zu überprüfen, während das entsprechende Modul unter seiner Schädeldecke die von mir übermittelten Daten nicht weniger kritisch unter die Lupe nimmt.

 »Schön, dich zu sehen«, flüstert er. »Fünf Minuten länger diesen Quatsch, und ich hätte angefangen, am Teppichboden zu nagen.«

 »Ab… ab… ab… auf… auf… ab… ab… auf… auf… ab.«

 »Wieso das? Du hast doch Sentinel, oder?«

 »Sicher. Aber das hilft nicht.« Verwundert sehe ich ihn an. Er scheint es mir erklären zu wollen, doch überlegt er es sich anders und schüttelt mitleidig den Kopf. »Du wirst schon sehen.«

 »Auf… ab… ab… auf… auf… auf… ab… ab… auf… auf.«

 »Du weißt, was sie da drinnen macht?«

 »Nein.«

 »Sie sitzt im Dunklen, starrt auf einen fluoreszierenden Schirm und gibt die Richtung an, in die Silberionen in einem Magnetfeld abgelenkt werden.«

 Ich weiß dazu nichts Schlaues zu sagen, also begnüge ich mich mit einem Nicken.

 »Wir sehen uns in zwölf Stunden.«

 »Klar.«

 Ich baue mich neben der Tür auf, doch versuche ich, so gut es geht, den Monitor im Auge zu behalten, den die drei Wissenschaftler so interessant finden. Die Histogramme ändern sich – mal dieser, mal jener Balken –, doch auf lange Sicht scheint alles beim alten zu bleiben. Die Fluktuationen gleichen sich aus. Wie raffiniert auch immer der statistische Test ist, dessen graphische Darstellung ich da sehe, er scheint zu bestätigen, daß die Silberionen von ihrem zufälligen Verhalten nicht abzuweichen gedenken.

 Wenn ich mit meiner Telekinese-Theorie recht habe, dann versucht Ghung Po-kwai jetzt wohl, dieses Zufallsmuster zu beeinflussen. Sie möchte die Silberionen alle in dieselbe Richtung dirigieren und so den Gebrauch des neuen Moduls lernen. Das scheint vernünftig, es erst einmal mit den kleinstmöglichen Teilchen zu versuchen. Doch verstehe ich nicht, daß sie das Ergebnis jedesmal laut verkündet. Die Computer zeichnen doch das ganze Experiment auf, warum belästigt man da die Versuchsperson mit den ewigen Aufs und Abs?

 Die hin und her zuckenden Histogramme wirken hypnotisierend auf mich, doch bin ich nicht hier, um meine Neugier zu befriedigen, so interessant das Zuschauen auch ist. Ich wende mich ab – und stelle fest, daß die Worte allein mich nicht weniger in ihren Bann ziehen.

 »Ab… ab… auf… auf… auf… ab… ab… auf… auf… auf… auf… ab… auf… ab… ab… auf… ab… auf… auf… auf.«

 Man kommt nicht davon los. Man beginnt, nach einem Muster zu suchen, so unbeständig es auch sein mag… War da nicht eben ein bestimmter Rhythmus?… Und je rascher sich die Andeutung eines Musters wieder verflüchtigt hat, um so mehr strengt man sich an, die verborgene Gesetzmäßigkeit endlich zu entschlüsseln.

 »Auf… ab… auf… auf… ab… ab… auf… ab… auf… auf… ab… ab… auf… auf… auf… ab… auf… ab… auf… ab.«

 Eigentlich hätte ich bei aktiviertem Einsatzmodul keine Schwierigkeiten haben dürfen, einen Störfaktor dieser Art zu neutralisieren. Ich kann es kaum glauben – es geht nicht. Lee hat recht, und E3 ist hier genauso überfordert wie Sentinel. Man kommt einfach nicht los davon.

 »Auf… ab… auf… ab… ab… ab… ab… auf… ab… ab… ab… auf… ab… auf… auf… auf… auf… ab… ab… ab.«

 Und das Schlimmste ist, daß ich, ohne es zu wollen, vor jeder neuen Durchsage erraten will, was kommen wird. Nein, schlimmer noch: Ich versuche allen Ernstes, die Richtung zu beeinflussen – die Ordnung, die es nicht gibt, zu erzwingen! Wenn ich diese unsinnige Litanei schon nicht zum Verstummen bringen kann, dann wäre die zweitbeste Lösung doch, ihr einen Sinn zugeben.

 Und ich glaube sogar, daß Chung Po-kwai genauso denkt.

 Jede Sitzung dauert fünfzehn Minuten, dazwischen macht man zehn Minuten Pause. Miss Chung kommt dann aus dem Versuchsraum – eine rundherum abgedichtete Sonnenbrille auf der Nase, um die Dunkeladaption nicht ganz zu verlieren – und nippt an einer Tasse Tee, dehnt und streckt sich und trommelt mit den Fingerspitzen nervös auf das erstbeste Blechgehäuse, das sich bietet. Beim ersten Mal spricht sie mit mir, nur ganz kurz, denn sie muß ihre Stimme schonen. Die emsigen Wissenschaftler ignorieren uns beide; sie studieren die aufgezeichneten Daten und machen immer neue statistische Berechnungen, die weit über meinen Horizont gehen.

 Jedesmal, wenn ein neues Experiment beginnt, bin ich fest entschlossen, diesen teuflischen Singsang aus meinem Bewußtsein zu verbannen. Soll E3 mich doch im Stich lassen, es gibt noch immer – Module hin oder her – so etwas wie Selbstkontrolle und freien Willen. Es funktioniert nicht. Schließlich ändere ich meine Taktik und gebe den vergeblichen Kampf gegen die Störung auf, was bisher das Problem nur verschlimmerte. Immerhin erreiche ich so eine Art Gleichgewichtszustand, auch wenn ich um einiges von meinem gewohnten Grad der Wachsamkeit entfernt bin.

 Die Wissenschaftler scheint das nervtötende Gestammel nicht zu stören – für sie sind es schließlich Daten, kein unsinniges Zeug. Und niemand verlangt von ihnen, daß sie es ignorieren, ganz im Gegenteil.

 So weit ich das beurteilen kann, werden die Ergebnisse im Verlauf des Experiments keinen Deut besser. Dagegen fällt mir etwas auf, was mir die ganze Zeit schon entgangen ist: Die Histogramme ändern sich immer erst nach der Durchsage aus dem Lautsprecher. Am besten ist es zu sehen, wenn eine größere Zahlvon Ionen nacheinander in dieselbe Richtung läuft; eine Reihe von Balken wächst dann gleichmäßig in die Höhe, und dieser Trend kehrt sich erst um, nachdem die nächste Durchsage für die umgekehrte Richtung eingetroffen ist. Aber wenn die Computer die Daten direkt aus dem Versuchsraum erhalten, dann ist diese Verzögerung ganz unverständlich. Was für Berechnungen auch immer nötig sind, um die Histogramme anzupassen, sie können unmöglich länger als wenige Mikrosekunden dauern – und das ist sicher immer noch weniger Zeit, als ein Mensch braucht, um nach dem Aufleuchten eines Lichtpunkts das Wörtchen >auf< oder >ab< zu sagen. Was bedeutet das? Daß die Computer ihre Daten nicht aus dem Versuchsraum bekommen, sondern aus zweiter Hand? Daß sie auf Chung Po-kwais Worte reagieren? Das ergibt keinen Sinn. Vielleicht haben die Wissenschaftler in das Programm eine kleine Verzögerung eingebaut, weil sie so das Experiment besser verfolgen können.

 Um 20 Uhr 35 hat Dr. Leung endlich ein Einsehen. Die eben beendete Sitzung soll für heute die letzte sein. Während die drei vor der Konsole über die Aussagekraft des sechsten Momentes der Binomialverteilung diskutieren, stößt mich Miss Chung mit dem Ellbogen an und flüstert: »Ich bin am Verhungern. Lassen Sie uns hier verschwinden.«

 Im Lift zieht sie eine Minispraydose aus der Tasche und sprüht sich etwas in den Rachen. »Darf ich nicht während des Experiments«, sagt sie, »jede Menge Analgetika und entzündungshemmende Stoffe – sie wollen nicht, daß irgend etwas meine Aufmerksamkeit vermindert.« Sie hustet ein paar Mal, und als sie wieder spricht, ist die Heiserkeit wie weggeblasen. »Und was kann ich dagegen schon ausrichten?«

 Es gibt ein eigenes Restaurant im ASR-Turm, oben im achtzehnten Stock. Sie freut sich diebisch, als sie mir erzählt, daß ihr Arbeitsvertrag auch freie Verpflegung garantiert. Sie läßt ihren Ausweis in einem Schlitz am Tisch verschwinden, und in der Tischplatte leuchtet die illustrierte Speisekarte auf. Schon hat sie bestellt, dann stutzt sie und sieht mich verwundert an.

 »Wollen Sie nichts essen?«

 »Nicht im Dienst.«

 Sie lacht ungläubig. »Sie essen nicht während der Arbeit, zwölf geschlagene Stunden lang? Das kann nicht Ihr Ernst sein! Lee Hing-cheung ißt doch auch zwischendurch. Warum Sie nicht?«

 Da kann ich nur mit den Achseln zucken. »Unterschiedliche Module, das könnte es sein. Das Modul, das meinen Stoffwechsel reguliert, kommt mit kurzen Fastenperioden gut zurecht – genaugenommen kann es den Blutzucker sogar leichter konstant halten, wenn ich die Sache nicht durch Essen kompliziere.«

 »Komplizieren? Was soll das heißen?«

 »Nach dem Essen steigt gewöhnlich die Insulinproduktion höher an als eigentlich nötig. Sie kennen das sogar – das ist der Grund, warum man hinterher ein wenig schläfrig wird. Das kann man technisch zwar in den Griff bekommen, aber es ist viel einfacher, wenn man sich gleich auf die Glykogenreserven des Körpers verläßt anstatt auf die Zufuhr von Nahrung.«

 Sie schüttelt den Kopf, sie weiß nicht recht, ob sie das amüsant oder abstoßend finden soll. Sie sieht sich um; von den Tischen des gutbesuchten Restaurants steigen Dampfsäulen auf, kerzengerade, unwiderstehlich angezogen von den Entlüftungsöffnungen an der Decke. »Aber… dieser Duft nach Essen hier, läßt sie das völlig unbeeindruckt? Wie hält man das aus?«

 »Das Modul kümmert sich darum.«

 »Sie meinen, es blockiert Ihren Geruchssinn?«

 »Nein. Ich meine, daß der Geruch keinen Einfluß auf meinen Appetit hat. Körperliche Reaktionen solcher Art auf sensorische Reize sind unterbunden – ich kann beim besten Willen gar nicht hungrig sein, das ist ausgeschlossen.«

 »Aha.« Ein Robotservierwagen rollt herbei und bringt ihr den ersten Gang. Sie nimmt einen Mundvoll von etwas, das wie Tintenfisch aussieht, und hat es auch schon hinuntergeschlungen. »Kann das nicht sehr gefährlich werden?«

 »Kaum. Wenn meine Glykogenvorräte einen bestimmten Wert unterschreiten, dann informiert mich das Modul darüber – ganz ruhig und sachlich. Dann liegt es an mir, die nötigen Schritte zu tun. Aber das ist etwas ganz anderes, als wenn man mitten in einem gefährlichen Auftrag von Hungergefühlen geplagt wird.«

 Sie nickt. »Sie bestehen darauf, von Ihrem Körper wie ein erwachsener Mensch behandelt zu werden. Strafen und Belohnen soll nicht das Mittel sein, um das gewünschte Verhalten durchzusetzen. Das ist etwas für Tiere – sie brauchen es, um zu überleben, aber der Mensch kann selbst seine Prioritäten setzen.« Sie nickt wieder, ein wenig zu bereitwillig. »Das hat etwas für sich, durchaus. Aber wo ziehen Sie die Grenze?«

 »Was für eine Grenze?«

 »Die Grenze zwischen >Ich< und >Körper<… zwischen den Bedürfnissen und Wünschen, die Ihre >eigenen< sind, und jenen, die Sie als vom Körper auferlegte Zwänge betrachten. Natürlich, warum soll man sich mit Hungergefühlen herumschlagen? Aber kann nicht auch das Bedürfnis nach Sex sehr lästig sein? Warum es also nicht mit einigen technischen Tricks unterdrücken? Was ist mit dem Wunsch, Kinder zu haben? Was mit jedem unangenehmen Gefühl überhaupt? Kummer, Schuld? Oder Mitleid – kann das nicht auch sehr störend sein? Was ist mit dem Mut zur Konsequenz, ohne den man unangenehme Entscheidungen nie auf sich nimmt? Wenn es darum geht, eigene Prioritäten zu setzen, dann muß doch genug von einem Menschen übrigbleiben, damit Prioritäten sich überhaupt lohnen.« Durchdringend mustert sie mich, als würde sie halb erwarten, daß ich auf den Tisch springen und der Appetitblockade auf ewig abschwören würde, nachdem sie mir nun die düsteren Konsequenzen bis ins einzelne ausgemalt hat. Ich bringe es nicht übers Herz, ihr zu sagen, daß das alles zu spät kommt, in jeder Hinsicht.

 Ich sage: »Alles, was ein Mensch tut, verändert ihn. Esse ich, bin ich ein anderer als zuvor. Beschließe ich, nicht zu essen, bin ich ein anderer. Sprühe ich mir ein Schmerzmittel in den Hals, bin ich ein anderer. Und wo ist der Unterschied zwischen einem Modul, das den Hunger ausschaltet, und einem Medikament, das den Schmerz unterdrückt? Das ist doch dasselbe.«

 Sie schüttelt den Kopf. »Damit kann man fast alles wegdiskutieren. Das alles lenkt so schön von den Unterschieden ab. Ein Neuromodul ist aber nicht dasselbe wie ein Schmerzmittel. Viele Module beeinflussen nicht nur Körperfunktionen, sie verändern die Werte der Menschen…«

 »Und ansonsten haben sich die Werte noch nie verändert?«

 »Sehr langsam. Und aus guten Gründen.«

 »Oder aus schlechten Gründen. Oder ganz ohneGrund. Wie stellen Sie sich das vor: Der Durchschnittsmensch setzt sich hin und entwirft eine sorgsam durchdachte Moralphilosophie – und wenn ereinen Fehler in seinem System entdeckt, dann ändert er es behutsam ab? Das ist doch eine Fiktion! Die meisten Leute werden vom Leben, von den Umständen herumgestoßen, sind Einflüssen unterworfen, die sie nicht kontrollieren können. Warum sollen sie sich nicht aus freien Stücken ändern dürfen – wenn es ihr Wunsch ist, wenn es sie glücklich macht.«

 »Aber wer ist das denn, der danach glücklich ist? Der Mensch, der das Modul haben wollte, existiert dann gar nicht mehr.«

 »Das ist ein extrem konservativer Standpunkt: Sich verändern heißt sich aufgeben.«

 »Vielleicht haben Sie recht.« Auf einmal lacht sie. »Außerdem sollen Sie mich nicht für eine Heuchlerin halten. Wenn man durch ein bißchen Herumschrauben am Räderwerk unserer Ethik ein völlig anderer Mensch wird, dann müßte aus mir mit meinem ach so unvergleichlichen Modul eine absolut neue Spezies…«

 Ich unterbreche sie ziemlich barsch. »Darüber dürfen Sie hier nicht sprechen.«

 Sie runzelt die Stirn. »Warum nicht? Im Restaurant unserer Firma? Jeder hier arbeitet für ASR.«

 »Ja – aber in diesem Haus werden dreiundzwanzig verschiedene Projekte bearbeitet. Und kein Mitarbeiter an einem Projekt ist befugt, Informationen an Unbeteiligte weiterzugeben. Vergessen Sie das nicht.«

 »Ich habe doch nur gesagt…«

 »Ich weiß, was Sie gesagt haben… Tut mir leid, aber ich kann das nicht durchgehen lassen. Es berührt die Sicherheit.«

 Ich merke ihr an, daß sie wütend ist. Aber dann sagt sie: »Eigentlich sollte ich jetzt froh sein.«

 »Warum?«

 »Weil ich viel lieber glaube, daß Sie dazu da sind, mich am Plaudern zu hindern, als aus irgendeinem anderen Grund.«

 Ihre Wohnung liegt tief im Innern des Hochhauses, fern der Außenwände, und hat natürlich keine richtigen Fenster. Aber die Echtzeit-Hologramme an ihrer Stelle, hochauflösend und mit einem weiten Blickwinkel, dürften niemandem Grund zum Mäkeln geben – von ihren Vorteilen für die Sicherheit einmal ganz abgesehen. Ich überprüfe rasch jeden einzelnen Raum; zu bestätigen, daß sich kein Eindringling in Menschengestalt hier befindet, dauert nicht lange. Die Suche etwa auf Mikroroboter auszudehnen, hat keinen Sinn. Das würde eine ganze Woche dauern und mehrere hunderttausend Dollar kosten – von versteckten Ultrachips und künstlichen Viren gar nicht zureden.

 Ich sage Miss Chung gute Nacht und setze mich in die Diele, mit Blick auf die Eingangstür. Aus ihrem Zimmer kommt kein Laut – ich glaube, sie liest –, und Geräusche aus den Nachbarwohnungen verschluckt die Schallisolierung. Nicht einmal die Klimaanlage ist zu hören. Das einzige, was man wahrnehmen kann, sind feine Insektenlaute. Künstlich produziert oder nicht – jedenfalls werden sie über das Entlüftungssystem im ganzen Haus verbreitet. Irgendso ein pseudopsychologischer Kram, eine Imitation der natürlichen Umwelt von Arnhem-Land, damit wir den Draht zur Natur nicht ganz verlieren… Sie gehorchen einem Zufallsmuster, doch nur zu einem gewissen Grad – es steckt noch genügend Ordnung darin, daß es einen nicht wahnsinnig macht. Damit dürfte E3 keine Probleme haben, ich aktiviere den Wächter-Modus. Stunden vergehen, ereignislos. Dann erscheint Lee, um mich abzulösen.

 Chung Po-kwais Lautsprecherstimme dringt bis in meine Träume. Ich weise Master an, sie herauszufiltern, aber sie kommt wieder, schleicht sich in vielerlei Verkleidung ungehindert ein. Alles, was ich höre, sehe, fühle, telegraphiert mir eine Botschaft, tüt-tüüt. Jeder Rhythmus, jede Bewegung ein Auf-ab, Linksrechts. Der kleine Junge mit dem hüpfenden Basketball, auf-ab; er wechselt die Hände, links… rechts… links… rechts… rechts… links… rechts… links… links… Der Bergbauroboter im Lagerhaus in seinem Container nimmt Anlauf, vor… zurück… vor… zurück.

 Probleme mit E3, Probleme mit Master – was ist los? Habe ich einen Gehirntumor? Ich lasse das Selbsttestprogramm jedes einzelnen Moduls in meinem Schädel laufen; sie alle bezeichnen sich ohne Ausnahme als voll funktionsfähig.

 Das Experiment geht weiter, Tag für Tag, ohne daß ein Fortschritt erkennbar wäre. Po-kwais Stimme klingt so geduldig wie immer, wenn sie die Ergebnisse ansagt, doch wirkt ihre gewohnte Fröhlichkeit, wenn sie das Labor erst verlassen hat, nun reichlich gezwungen. Bald habe ich gelernt, daß ich nur alles schlimmer mache, wenn ich die Rede auf das Experiment bringe. Ob Leung, Lui und Tse enttäuscht sind, kann ich nicht sagen; sie diskutieren manchmal recht lautstark, sogar auf Englisch, doch ist ihr Jargon für mich absolut unverständlich. Sie um Erklärung zu bitten kommt nicht in Frage, bin ich für sie doch nichts weiter als ein Teil der Sicherheitseinrichtungen, den das Projekt nicht mehr angeht als die Kamera an der Decke oder das Ausweislesegerät vor einer Tür. Und sie haben recht. Schließlich ist das genau die Rolle, die ich hier übernommen habe.

 Als ich eines Abends zum Dienst erscheine, finde ich mich mit Dr. Lui allein im Fahrstuhl. Er nickt mir zu und sagt etwas steif: »Nun, wie kommen Sie hier zurecht, Nick?«

 Ich bin erstaunt, daß er meinen Namen kennt. »Danke, sehr gut.«

 »Das freut mich. Ich habe gehört, Sie kamen auf etwas… unübliche Weise zu dieser Firma.«

 Ich gehe nicht darauf ein. Da ich über BDI nicht reden darf, kann ich wohl schlecht über das Loyalitätsmodul und die Umstände plaudern, die es mir beschert haben.

 Es dauert auch nicht lange, bis wir im sechsten Stock angekommen sind. Kurz bevor sich die Tür öffnet, sagt er ganz ruhig: »Dasselbe gilt für mich.«

 Er geht voran und passiert die Sicherheitskontrolle, ohne sich nach mir umzusehen. Während ich schweigend hinter ihm durch den Korridor gehe, komme ich mir absurderweise wie ein Verschwörer vor.

 7

 »Auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… ab… ab… auf… auf… auf… ab… auf… ab…ab… auf…«

 Zehnmal hintereinander dasselbe, das läßt einen kurz aufhorchen, obwohl es noch immer nichts zu bedeuten hat. Wirft man eine Münze zehnmal hintereinander, dann ist die Wahrscheinlichkeit kleiner als eins zu tausend, daß man eine komplette Serie von Kopf oder Zahl erhält – wirft man sie dagegen neunhundert Mal, dann stehen die Chancen für eine Serie von zehn oder mehr identischen Ergebnissen immerhin schon eins zu drei. Wem das nicht genügt, der muß es eben neuntausend Mal versuchen – und siehe da, nun kann man sich mit einer Quote von neunundneunzig zu hundert fast schon glücklich schätzen.

 Ich werfe einen Blick auf den Bildschirm mit den Histogrammen. Einige der Balken haben deutlich auf die gleichlautenden Ergebnisse reagiert, doch jetzt sehe ich, wie sie langsam wieder die vertraute Form annehmen.

 Schon lange tue ich nicht mehr so, als würde ich diese ewige Litanei aus dem Lautsprecher ignorieren; das habe ich aufgegeben. Kämpft man dagegen an, dann verstärkt das nur die suggestive Wirkung – und für den unwahrscheinlichen Fall, daß irgendein Bösewicht allen Kontrollen zum Trotz hier hereinplatzt, dürfte mein Reaktionsvermögen trotz des Herumrätselns am eben entstandenen Muster von Chung Po-kwais Antworten kaum nennenswert beeinträchtigt sein. Ein wenig unbotmäßig hört sich eine solche Überlegung schon an. Sicher, meine Einsatzmodule sind auf alles vorbereitet, lassen mich optimal vorbereitet sein – aber das Wort >optimal< hat einen ganz neuen Klang, seit ich diesen merkwürdigen Defekt in E3 entdeckt habe. Ich muß mich damit abfinden, leider; Lee und ich, wir haben Tong natürlich informiert, wie es sich gehört, aber das hätten wir genausogut auch bleiben lassen können. Weder Axon – der Hersteller von E3 und auch von Sentinel – noch ASR (wo man über Neuromodule sicher nicht weniger weiß) können daran interessiert sein, für ein Problemchen dieser Art Zeit und Geld auszugeben.

 »Auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf…ab… auf… auf… ab.«

 Sechzehn! Das ist ein neuer Rekord. Ich gebe die Daten in das kleine Programm ein, das ich für von Neumann geschrieben habe. Bei insgesamt einundvierzig Testdurchgängen von je fünfzehn Minuten war ich dabei, das macht zusammen sechsunddreißigtausendneunhundert Ereignisse… und die Wahrscheinlichkeit für eine ununterbrochene Serie von sechzehn Aufs oder Abs beträgt fünfundzwanzig Prozent. Aber mir bleibt gar keine Zeit, mich richtig darüber zu wundern…

 »Auf… auf…auf… auf… auf… auf… auf…«

 Einen Moment lang habe ich mich nicht konzentriert, jetzt habe ich den Faden verloren. Ich sehe nach den Histogrammen. Das ist keines der vertrauten Muster mehr, soviel steht fest. Einige wenige schmale, hohe Balken sind übriggeblieben, die stetig weiterwachsen.

 »Auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf… auf…«

 Dr. Leung lacht und sagt: »Jetzt dürften wir einen P-Wert von eins zu zehn hoch minus vierzehn erreicht haben. Das kann man doch wohl als ein Ergebnis bezeichnen.« Dr. Lui, der nicht glauben kann, was er da sieht, wendet sich vom Bildschirm ab, sichtlich gerührt. Dr. Tse mustert ihn naserümpfend.

 Das Verrückteste an der Geschichte ist jedoch, daß Po-kwais Stimme nicht das mindeste anzumerken ist. Da schwingt kein Triumph mit, während sie die Antworten durchgibt, geduldig wie immer – doch hat die Litanei nichts von ihrer suggestiven Wirkung verloren, auch wenn das Raten nun zu Ende ist.

 Drei Minuten später ist Schluß. Die Serie ist zu Ende, der Test verliert sich in dem gewohnten Rauschen, bis die Sitzung abgeschlossen ist. Po-kwai kommt aus dem Versuchsraum, ohne ihre Brille. Einige Sekunden bleibt sie in der Tür stehen, schirmt die Augen mit dem Unterarm ab, blinzelt uns an. Auf mich wirkt sie reichlich verwirrt.

 Oder eher niedergeschlagen.

 Dr. Tse sagt: »Meinen Glückwunsch!«

 Sie nickt und flüstert mit ihrer heiseren Stimme: »Danke.« Wie fröstelnd preßt sie die Arme um ihren Leib, aber dann hellt sich ihre Miene mit einem Mal auf. Sie dreht sich zu mir: »Ich hab’ es, stimmt’s?«

 Ich nicke.

 »Na schön, dann steht nicht einfach so herum! Wo bleibt der Champagner?!«

 Die improvisierte kleine Feier dauert höchstens eine Stunde; vier Leute (und ein Zombie-Aufpasser als Zaungast), das reicht nicht so recht für eine Party. Ich weiß, daß es noch zwölf andere Wissenschaftler gibt, dazu neun Versuchspersonen, die alle an diesem Projekt arbeiten, doch scheint Dr. Leung keineswegs erpicht darauf zu sein, die großartige Neuigkeit mit den übrigen Arbeitsgruppen zu teilen.

 Die Wissenschaftler plaudern ganz ungeniert über ihre Arbeit, diskutieren den Plan, mit Positronen-Emissionstomographie bestimmte Aspekte des >Effekts< im Kopf der Versuchsperson sichtbar zu machen – aber nichts, was sie sagen, gibt mir den geringsten Hinweis, wie dieser >Effekt< überhaupt zustande kommt. Po-kwai sitzt dabei, müde und glücklich, und schaltet sich hin und wieder in das Gespräch ein. Was sie sagt, klingt noch eine Spur technischer und unverständlicher als alles übrige.

 Im Fahrstuhl sagt sie dann: »Na also, wenigstens weiß ich jetzt, daß ich es habe.«

 »Wie bitte?«

 »Das echte, nicht das Placebo. Wußten Sie nicht Bescheid? Heute morgen hat eine andere Versuchsperson genau dasselbe Experiment absolviert – hat Ionen gezählt, mit derselben Stern-Gerlach-Maschine. Es war ein Doppelblindversuch; das echte Modul und ein Placebo… und nur die Computer wußten, wer was hat – bis eben. Das arme Kind. Hätte ich die ganze Plackerei für nichts und wieder nichts durchmachen müssen, ich glaube, ich wäre ziemlich sauer.« Sie lacht. »Vielleicht ist es das, was den Ausschlag gegeben hat, vielleicht bin ich aus genau diesem Grund nicht die Kontrollperson.« Verwundert mustere ich sie, aus ihrem Lächeln geht eindeutig hervor, daß das ein Scherz sein soll. Aber wo hier die Pointe liegt, ist mir ein Rätsel.

 Wir haben den dreißigsten Stock erreicht; Po-kwai meint, daß sie zum Essen viel zu müde sei. Methodisch und gründlich wie immer durchsuche ich das Apartment. Sie seufzt. »Eines wüßte ich gern: Selbst wenn ein neidischer Konkurrent von ASR von dem Projekt erfahren hätte – und sogar wüßte, welche der Versuchspersonen mit dem richtigen Modul herumspazieren… Glauben Sie im Ernst, daß er sich die Mühe machen würde, eine davon zu entführen?«

 BDI hatte eine Menge Mühe darauf verwandt, Laura zu entführen – und das genau des Talents wegen, über das nun auch Po-kwai verfügt. Doch darf ich über BDI nicht reden, und Po-kwai weiß nichts von Laura – so viel weiß ich aus ihren Äußerungen, denn sie hält das Modul für ein reines Laborprodukt, eine völlige Neukonstruktion bis in die kleinste Schraube sozusagen. Mag sein, daß man da etwas nachgeholfen hat.

 Ich zucke mit den Achseln. »Ich glaube auch, daß sie sich eher an die Konstruktionspläne halten würden, aber…«

 »Genau! Das ginge tausendmal schneller, als sich jemanden zu schnappen und sein ganzes Gehirn aufzudröseln…«

 »…aber sicher ist auch an die Pläne nicht gerade leicht heranzukommen, und nur ein Verrückter würde es zulassen, daß die einzige Alternative verlockender scheint. Ich denke nicht, daß Sie sich Sorgen machen müssen – aber glauben Sie nicht, daß der Sicherheitsaufwand unnütz ist. Schwer zu sagen, wie weit die Konkurrenz zu gehen bereit ist. Ich habe keine Ahnung, was für Summen man mit diesem Ding auf lange Sicht verdienen kann… aber stellen Sie sich bloß mal vor, was man an einem einzigen Abend im Spielcasino damit machen könnte.«

 Sie lacht. »Wissen Sie, aus wie vielen Atomen schon ein einziger Würfel besteht? Ihr Vorschlag bedeutet nichts weiter, als das Experiment etwas auszuweiten, sagen wir um bescheidene dreiundzwanzig Größenordnungen.«

 »Dann eben Mikrochips statt Würfel… Pokermaschinen?«

 Sie schüttelt den Kopf so viel Ahnungslosigkeit amüsiert sie. »Nicht in einer Million Jahre!«

 Und wie wäre es mit dem Öffnen von Schlössern? Vielleicht ist das so gut wie ausgeschlossen, vielleicht hat Laura die ganzen dreißig Jahre gebraucht, um dieses Kunststück zu lernen. Möglich, daß der Modul-Prototyp nur die Grundvoraussetzungen dafür schafft; Lauras Erfahrung bei der Anwendung ihres Talents aus all den Jahren kann er nicht ersetzen… Aber Po-kwai sollte endlich erfahren, worum es geht, das hat sie sich verdient – und je mehr sie weiß, desto besser kann sie das Modul einsetzen. Wie kann es im Interesse der INITIATIVE sein, sie über Herkunft und Möglichkeiten des Moduls im Dunkeln zu lassen? Sicher habe ich kein Recht, diese Frage zu entscheiden… aber offen gesagt kann es nur eine vernünftige Antwort geben.

 Po-kwai läßt sich auf die Couch fallen, rekelt und streckt sich und sieht mich dann vorwurfsvoll an. »Wir haben eben den wissenschaftlichen Durchbruch des Jahrhunderts geschafft, und Sie reden von Pokermaschinen!!«

 »Tut mir leid; Glücksspiel ist das erste, was mir dabei einfällt. Ich muß gestehen, daß ich über anspruchsvollere Anwendungen der Telekinese noch nicht nachgedacht habe.«

 Sie zuckt zusammen. »Telekinese!… Nun ja«, fährt sie zögernd fort, »so werden sie es in den Medien wohl nennen – wenn wir jemals diese Geheimniskrämerei aufgeben und die Ergebnisse veröffentlichen werden.«

 »Und wie sollten sie es sonst nennen?«

 »Oh… von Nervenzellen gesteuerte lineare Zerlegung des Zustandsvektors mit nachfolgender Phasenverschiebung und willkürlicher Auswahl eines bestimmten Eigenzustands.« Sie lacht. »Sie haben sicher recht, wir sollten uns eine hübschere Bezeichnung ausdenken, sonst wird es nichts als Mißverständnisse geben.«

 Was sie da gesagt hat, ergibt für mich keinen Sinn, aber…

 »Eigenzustand? Das gehört doch in die Quantenmechanik, oder?«

 Sie nickt. »Stimmt.«

 Einen Augenblick lang scheint sie drauf und dran zu sein, es mir zu erklären. Doch statt weiterzusprechen gähnt sie nur. Trotzdem bin ich sicher, daß sie nur zu gerne meine Fragen beantworten würde – soweit sie informiert ist. Nur fragen müßte ich, das ist alles: Wie funktioniert dieses Modul? Wo liegt sein Geheimnis? Und welches Geheimnis verbirgt sich hinter der INITIATIVE? WAS IST ES, WOFÜR ICH LEBE?

 »Nick«, sagt sie, »ich bin ziemlich müde…«

 »Natürlich. Gute Nacht also. Bis morgen.«

 »Gute Nacht.«

 Ich sitze in der Diele und halte den Blick starr auf die Eingangstür gerichtet, pflichtbewußt wie immer… bis ich mich, um drei Uhr zweiundfünfzig, dabei ertappe, wie ich dem unaufhörlichen künstlichen Insektengezirpe lausche. Unmerklich, doch unbestreitbar zieht es meine Aufmerksamkeit auf sich.

 Ich versuche, den Wächter-Modus zu stabilisieren, und stelle fest, daß sich statt dessen ein Gefühl von Langeweile breitmacht – zuerst, doch dann wird mir mulmig zumute. Ich starte, nun das zwanzigste Mal in dieser Woche, das Selbsttestprogramm von E3.

 >FEHLERSUCHE: NEGATIV<

 Was geht hier vor?

 Ich bin nicht krank, das ist es nicht. Unmöglich, denn alle meine Module melden, daß sie intakt seien – und selbst wenn ein Defekt auch das Selbsttestprogramm beeinträchtigt hätte: Es ist ziemlich unwahrscheinlich, daß irgendein zufälliger Schaden die beteiligten Neurone genau in dem Sinne beeinflußt, daß sie auf die Frage nach einem Fehler mit Nein antworten.

 Aber was, wenn es kein zufälliger Defekt ist? Was, wenn ein Feind des Unternehmens das Wachpersonal mit Modulviren infiziert hat? Aber dann wäre seine Taktik ziemlich absurd – warum sollte er unsere Module so langsam zerstören, daß wir noch tagelang Zeit haben, über die Symptome nachzudenken? Viel geschickter wäre es doch, Marionetten-Module in unsere Körper einzuschleusen, von denen wir nichts spüren, die unbemerkt in uns schlummern, bis sie zu einem vorbestimmten Zeitpunkt auf einen Schlag aktiviert würden.

 Aber was ist es dann?

 Karen taucht vor mir auf. Ich will, daß sie geht – nichts geschieht. Sie steht einfach da; schweigend, etwas verwundert, weil sie ebensowenig wie ich ihre Gegenwart erklären kann. Ich rede auf sie ein: »Ich bin aktiviert. Wir wissen doch, wie sehr du diesen Anblick verabscheust. Besser, du gehst.« Dieses Argument beeindruckt sie nicht im geringsten, was kein Wunder ist: Denn was immer E3 behaupten mag, aktiviert bin ich nicht, soviel steht fest.

 Wozu ist ein Wächter noch gut, dessen Spezialmodule nicht mehr funktionieren? Ein Wächter mit krankhaften Halluzinationen?

 Ich schließe die Augen, ich muß mich beruhigen. Was ist denn schon passiert? Ich brauche doch nur morgen zur Krankenstation zu gehen und den Ärzten die Symptome zu beschreiben. Sicher werden die Fachleute damit etwas anfangen können. Was immer es ist, sie werden es in den Griff bekommen.

 Die Aussicht, fremden Menschen die Details meines Gehirns präsentieren zu müssen, ist alles andere als angenehm. Eine demütigende Situation… aber was soll ich machen! Ich werde über Karen reden müssen – und über das Loyalitätsmodul auch? Das muß ich irgendwie umgehen, jede Einzelheit brauchen sie wirklich nicht zu wissen. Es genügt, wenn sie mich so weit wiederherstellen, daß ich meine Arbeit im Dienst der INITIATIVE verrichten kann, darauf kommt es an.

 Ich öffne die Augen. Karen steht noch immer an der gleichen Stelle.

 Ich sage: »Nun gut, wenn du dich unbedingt hier herumtreiben mußt – was hast du vor? Mit mir Wache schieben?«

 >Nein.<

 »Was dann?«

 Sie streckt die Hand aus und streichelt meine Wange. Ich nehme ihre andere Hand – wobei mir deutlicher als sonst bewußt wird, wie das Modul meine Finger steuert, damit sie nicht einfach durch diesen unwirklichen Körper hindurchgehen. Ich lasse meinen Daumen über ihren Handrücken gleiten, verweile bei jedem einzelnen der so vertrauten Knöchel.

 »Du fehlst mir, das weißt du.«

 Sie antwortet nicht.

 Es muß einen Weg geben, sie wieder an meinem Leben teilnehmen zu lassen. Vielleicht finde ich mit etwas gutem Willen heraus, wie sie von ihren ketzerischen Äußerungen über die INITIATIVE abzubringen ist; vielleicht gelingt es mir, sie sozusagen an der Leine zu führen, ohne die Illusion ihrer Eigenständigkeit zunichte zu machen. Oder… vielleicht könnte man sie etwas modifizieren, ihrem Verhalten gewisse Schranken auferlegen, eine Art Loyalitätsmodul im Modul. Warum habe ich nicht früher daran gedacht? Module lassen sich den Erfordernissen anpassen. Alles ist möglich.

 Ich blicke auf und sehe ihr in die Augen. Es ist Liebe, was von ihnen ausgeht – ein ruhiger, stetiger Strom, der sich nun gegen eine Störung behaupten muß; Unruhe breitet sich aus, als würde eine Bewegung in der Tiefe die glatte Oberfläche eines Sees zum Vibrieren bringen. Mich fröstelt, eine jähe Vorahnung überkommt mich. Das ist keines der verbotenen Gefühle, nicht Trauer, Schuld, Ärger. Aber der bloße Gedanke, daß auch dieses Modul versagen könnte – daß ich allem, wovor es mich bewahren soll, aufs neue ausgeliefert wäre, macht mich für einen Augenblick vor Entsetzen wie benommen.

 Ich lasse ihre Hand los, und sie…

 Sie breitet sich über das ganze Zimmer aus.

 Sie dehnt sich aus… es ist wie ein Verschmieren von Wasserfarben; sie vervielfacht sich, als würde ein schadhaftes Holovisionsgerät dasselbe Bild in unaufhörlicher Folge immer neu projizieren. Ich springe auf, stoße dabei den Stuhl um – als fürchtete ich, keine Luft mehr zu bekommen, wenn es um mich herum nichts anderes mehr gibt als unzählige Replikate des einen, identischen, und nicht einmal existierenden Körpers. Ich vergrabe das Gesicht in meinen Armen, aber dennoch spüre ich diese Körper, die mich von allen Seiten streifen. Ein tiefes Summen ist zu hören, ein unartikuliertes, unzusammenhängendes Sprechen – aber ganz eindeutig Karens Stimme.

 Ich schreie…

 … und sie verschwindet, spurlos.

 Die plötzliche Stille läßt all den Lärm in meinen Ohren nachhallen – und da stelle ich fest, daß mein Schrei einen anderen Schrei fast überdeckte.

 Po-kwai.

 Ich stürze in das Zimmer, die Waffe gezogen. Zum Stadtpanorama gehörende Leuchtreklamen in den unechten Fenstern – Hologramme in den Hologrammen – geben mir genug Licht auf meinem Weg. E2 meldet, daß sich die Herkunft des Schreis nicht lokalisieren läßt, daß das Signal nicht eindeutig ist, aber ich bin absurderweise fest überzeugt, daß er von nirgendwo sonst als aus dem Schlafzimmer kam. Die Tür ist angelehnt, ich stoße sie auf. Po-kwai, die drüben bei der anderen Wand steht, fährt erschrocken herum. Für einen Moment bleibe ich regungslos stehen, will von ihrem Gesicht lesen, hoffe auf einen Wink, mit den Augen etwa, der mir die Position des Eindringlings verrät – doch zu lesen ist nichts weiter als Schreck und Verwirrung, und der Grund dafür bin ich. Ich trete ein.

 »Sie sind allein?«

 Sie nickt, bringt dann immerhin einen nervösen, ärgerlichen Lacher zustande. »Was soll das? Wollen Sie mich zu Tode erschrecken?«

 »Haben Sie nicht geschrien?«

 Sie verzieht mürrisch das Gesicht, fest entschlossen, es zu leugnen. Aber sie überlegt es sich anders, sieht sich dann um, als wüßte sie nicht, wie ihr geschehen ist. »Es ist… ein Alptraum, das muß es gewesen sein. Vielleicht habe ich im Schlaf geschrien, möglich. Ich weiß es nicht.« Sie legt die Hand auf den Mund. »Oh, das tut mir leid… Sie müssen geglaubt haben…«

 »Ist schon in Ordnung.« Ich stecke die Pistole weg; sie scheint ihr einigermaßen unheimlich zu sein.

 »Nick, es tut mir wirklich leid.«

 »Kein Grund, ist ja nichts passiert. Mir tut es leid, daß ich Sie erschreckt habe.« Nachdem sich die Aufregung als grundlos erwiesen hat, nehme ich wieder mehr von mir selber wahr, und tatsächlich, jetzt bin ich aktiviert, E3 arbeitet normal. Das sind gute Neuigkeiten – wenn sie nicht so unerklärlich wären wie alles andere auch.

 Sie schüttelt reumütig den Kopf. »Ich weiß nicht einmal, wie ich aus dem Bett gekommen bin.«

 »Schlafwandeln Sie?«

 »Nie. Vielleicht hat mich der Traum so mitgenommen, daß ich irgendwann aus dem Bett gesprungen bin, schreiend… aber richtig wach war ich erst, als ich auf den Füßen stand. Mehr weiß ich nicht darüber, ehrlich.«

 Ich werfe einen Blick auf das Bett; es sieht nicht aus, als wäre jemand in panischer Angst aufgesprungen. Aber ich will nicht mit ihr streiten. Wenn sie eine Schlafwandlerin ist, dann ist es gut, das zu wissen. Aber es ist unnötig, sie zu einem Eingeständnis zu drängen, wenn ihr das peinlich ist.

 »Na schön. Tut mir leid – daß ich so hereingeplatzt bin. Ich lasse Sie jetzt besser schlafen.«

 Sie nickt.

 Zurück in der Diele kann ich hören, wie sie ruhelos in der Wohnung umherwandert. Ich sitze da und warte. Warte auf das Problem, das E3 mir als nächstes bescheren wird, warte darauf, daß Karen erscheinen und mir wieder die Hölle heiß machen wird. Doch nichts passiert. Zu hoffen, daß der Spuk nun verschwunden ist, ist frommes Wunschdenken – in Wahrheit kann es jederzeit von vorn losgehen. Aber lieber trete ich als vor sich hinlallendes seelisches Wrack vor die Ärzte, vom Geist der toten Ehefrau an den Rand des Wahnsinns getrieben, als mich mit einer oberflächlichen Untersuchung zufrieden zu geben, an deren Ende sie – nicht anders als die Module selbst – mit überlegenem Lächeln verkünden: FEHLERSUCHE NEGATIV.

 Zehn Minuten später taucht Po-kwai auf. »Haben Sie etwas dagegen, wenn ich mich für eine Weile zu Ihnen setze?«

 »Nicht im geringsten.«

 »Es ist zu spät, um noch einmal einschlafen zu können, und zu früh fürs Frühstück. Ich weiß im Moment nichts mit mir anzufangen.«

 Sie holt sich einen Stuhl und setzt sich neben mich, noch immer sichtlich aufgeregt.

 »Vielleicht sollte ich Ihnen einen Arzt rufen«, schlage ich vor.

 »Seien Sie nicht albern.«

 »Ein Beruhigungsmittel…«

 »Nein!… Ich bin doch nicht krank. Ich bin nur nicht daran gewöhnt, daß jemand mit einer Pistole fuchtelnd in mein Schlafzimmer stürzt, das ist alles.« Wieder will ich mich entschuldigen, aber sie läßt mich nicht zu Wort kommen. »Ich beklage mich doch nicht, ich bin froh, daß Sie Ihre Arbeit ernst nehmen… Aber nun, mit einiger Verspätung, muß ich einsehen, daß diese Vorsicht durchaus angebracht ist. Man war beim Einstellungsgespräch ganz offen zu mir, man hat mir die Sicherheitsmaßnahmen in allen Einzelheiten erklärt. Es ist mein Fehler, daß ich das als paranoid abgetan habe.«

 »Und warum haben Sie Ihre Meinung gerade jetzt geändert? Meinetwegen? Weil ich vielleicht ein wenig übertrieben habe? Das bedaure ich. Ich hätte etwas vorsichtiger sein sollen. Aber es gibt keinen Grund, daß Sie sich jetzt wie von einer Hundemeute gehetzt fühlen. Es ist anzunehmen, daß noch immer kein Mensch außerhalb der Firma auch nur ahnt, daß es dieses Projekt gibt.«

 »Aber ja… Es ist vor allem, weil ich jetzt weiß, daß ich nicht die Kontrollperson bin, jetzt, wo das Ding tatsächlich funktioniert – und wenn ich daran denke, was ich, nach all dem Aufwand an Forschungsarbeit und Geld, nun für einen Wert… verkörpere…« Staunend schüttelt sie den Kopf. »Ich habe mich beworben, weil ich mich für diese Art Physik interessiere – ich wollte mitarbeiten, nicht nur Versuchskaninchen sein. Aber Leung behandelt mich wie eine Idiotin, Tse ist ein Idiot, und für Lui scheine ich so etwas wie ein zerbrechliches, überirdisches Wesen zu sein, eine Göttin beinahe. Ich verstehe nicht ganz, wo sein Problem liegt… Und die ganze Sache soll unter Verschluß bleiben, jahrelang, dabei gehört sie auf das Titelblatt der nächsten Ausgabe von Nature: ROLLE DES BEOBACHTERS IN DER QUANTEN-MECHANIK BESTÄTIGT – UND FÜR VERÄNDERLICH BEFUNDEN!«

 »Rolle des…?«

 »Beobachters. In der Quantenmechanik.« Sie sieht mich an, als hätte ich etwas höchst Unanständiges gesagt, dann dämmert es ihr: »Man hat Sie gar nicht eingeweiht – ist das die Möglichkeit!?« Sie schnaubt ärgerlich. »Oh, natürlich, Nick ist nur ein Leibwächter, ein halber Roboter – warum sollte man sich die Mühe machen ihm zu sagen, wofür er sein Leben riskiert?«

 Ich schüttle den Kopf. »Ich riskiere nicht mein Leben. Und solange es keinen besonderen Grund gibt, mich zu informieren, ist es vielleicht sogar besser…«

 »Ach, Blödsinn!«

 »Das ist mein Ernst.«

 E3 sorgt dafür, daß ich ruhig und gelassen bleibe – aber in mir, auch wenn ich ganz der leidenschaftslose Beobachter bin, tobt ein Sturm: Ich will die Geheimnisse der INITIATIVE nicht erfahren… ich will nicht hinter den Schleier blicken… ich will die endgültige, vielleicht ernüchternde Antwort nicht wissen.

 Doch ist es mit aktiviertem Modul ein seltsam unwirklicher Aufruhr, der gar nicht meine Person zu betreffen scheint. Aktiviert kann ich mit einem Gehorsam, der nicht auf einfache Begriffe zu bringen ist, nichts anfangen – und keinerlei Instruktion verlangt von mir, aus ehrfürchtiger Scheu heraus unwissend zu bleiben. Die Mystizismen, mit denen ich mein Bild der INITIATIVE ausgeschmückt habe, entspringen nicht dem Loyalitätsmodul – und der kleine Zombie-Pfadfinder hat keine Verwendung dafür.

 Aber wie dem auch sei, ich habe keine Wahl, denn Po-kwai ist offenbar entschlossen, mir alles zu sagen. »Dann hören Sie mal zu. Das technische Drumherum ist scheußlich kompliziert, aber das Prinzip ist einfach. Haben Sie schon einmal vom Meßproblem der Quantenmechanik gehört?«

 »Nein.«

 »Aber von Schrödingers Katze?«

 »Natürlich.«

 »Gut. Schrödingers Katze ist ein Beispiel, um das Meßproblem der Quantenmechanik zu erläutern. Die Quantenmechanik beschreibt mikrophysikalische Systeme – Moleküle, Atome, subatomare Teilchen – mit einer Formel, die man >Wellenfunktion< nennt. Aus der Wellenfunktion eines Systems kann man die Wahrscheinlichkeit vorhersagen, mit der bei der Messung die verschiedenen Ergebnisse eintreten werden.

 Zum Beispiel: Angenommen, man läßt Silberionen durch ein Magnetfeld wandern, bis sie auf einen Fluoreszenzschirm treffen; die Quantenmechanik sagt voraus, daß man in der Hälfte der Fälle einen Lichtblitz auf dem Schirm wahrnimmt, der einer Aufwärtsbewegung der Ionen entspricht, in den anderen Fällen sollte sich dagegen eine Abwärtsbewegung nachweisen lassen. Das wird damit erklärt, daß jedes Ion einen Spin besitzt, der mit dem Magnetfeld in Wechselwirkung tritt. Es wird nach oben oder nach unten abgelenkt, je nachdem, welchen von zwei möglichen Spin-Zuständen das Ion einnimmt. Beobachtet man den Bildschirm, dann mißt man so den Spin der Silberionen.

 Oder ein anderes Beispiel: Man gibt eine radioaktive Substanz, von der mit gewisser Wahrscheinlichkeit innerhalb einer Stunde ein Atom zerfällt, in einen Behälter. Dann richtet man ein Zählrohr auf die Strahlungsquelle, das mit einer Vorrichtung gekoppelt ist, die als Reaktion auf den Atomzerfall eine Phiole mit Giftgas zertrümmert. In dem Behälter befindet sich außerdem eine Katze, die beim Freiwerden des Giftgases getötet wird. Der Behälter ist undurchsichtig; man verschließt ihn, wartet eine Stunde und schaut dann nach, was passiert ist. Wiederholt man dieses Experiment immer wieder – mit einer neuen Katze, falls nötig –, dann wird man, entsprechend der Quantenmechanik, in der Hälfte der Fälle eine tote, in den anderen Fällen eine lebende Katze finden. Mit dem Öffnen des Behälters, mit dem Blick auf die Katze hat man gemessen, ob ein Atom zerfallen ist oder nicht.«

 »Na schön… aber wo liegt das Problem?«

 »Das Problem ist: Vor der Messung ist der Ausgang des Experiments völlig offen; die Wellenfunktion besagt nichts über das Resultat, sie gibt nur an, daß für beide möglichen Resultate die gleiche Wahrscheinlichkeit besteht. Doch wenn man erst einmal eine Messung gemacht, das Ergebnis überprüft hat, dann wird auch die nachfolgende Messung an demselben System dasselbe Ergebnis liefern, obwohl das den statistischen Erwartungen widerspricht. Auf der Ebene der Wellenfunktion bedeutet der Meßvorgang nichts anderes, als daß der Zustand der Katze von nun an nicht mehr die >Mischung< zweier Wellenpakete oder zweier Möglichkeiten ist, sondern ein >reines< Wellenpaket – was man Eigenzustand nennt –, das nur eine der beiden Möglichkeiten beschreibt. Man bezeichnet das als >Kollaps der Wellenfunktion<.

 Aber was ist so Besonderes am Messen? Wie kann die Wellenfunktion dadurch kollabieren? Wie kann denn ein Meßinstrument, das ebenfalls aus ganz gewöhnlichen Atomen besteht, die alle vermutlich denselben quantenmechanischen Gesetzen gehorchen wie das beobachtete System, aus einer Mischung von Möglichkeiten eine einzige Wirklichkeit werden lassen? Wenn man das Meßinstrument selbst als Teil des gesamten Systems betrachtet, dann ergibt die Anwendung der Schrödinger-Gleichung, daß das Meßinstrument selbst in einen Zustand übergeht, der eine Mischung aus verschiedenen Möglichkeiten darstellt – und das gilt für alles, was mit dem System in Wechselwirkung tritt. Die Phiole mit Giftgas sollte in einen Zustand übergehen, dessen Wellenfunktion einer Mischung aus zerbrochen/nicht zerbrochen entspricht; die Katze sollte sich in einem Zustand zwischen tot und nicht tot befinden. Warum sehen wir also die Katze immer nur in einem Zustand, nämlich tot oder lebendig?«

 »Vielleicht weil die ganze Theorie falsch ist?«

 »Nein, so einfach ist es nicht. Die Quantenmechanik ist die erfolgreichste wissenschaftliche Theorie aller Zeiten – solange man den Kollaps der Wellenfunktion nicht anzweifelt oder als Widerspruch empfindet. Wäre die ganze Theorie falsch, dann gäbe es keine Mikroelektronik, Laser, optische Computer, Neuromodule… Neunzig Prozent dessen, was die chemische und pharmazeutische Industrie tut, basiert auf diesem Wissen. Die Quantenmechanik hält jeder experimentellen Überprüfung stand – solange man zugesteht, daß es einen höchst besonderen Vorgang gibt, >Messung< genannt, der völlig anderen Gesetzen gehorcht als alles andere.

 Wenn man also das Meßproblem der Quantentheorie untersuchen will, dann muß man erst einmal definieren, was eine >Messung< überhaupt ist und was an diesem Vorgang so Besonderes ist. Wann kollabiert die Wellenfunktion? Wann wird das Zählrohr ausgelöst? Wann zerbricht die Phiole? Wann stirbt die Katze? Wann blickt der Beobachter in den Behälter?

 Eine Möglichkeit besteht darin, mit den Achseln zu zucken und zu sagen: Die Quantenmechanik kann uns völlig korrekt die Wahrscheinlichkeit unseres Ergebnisses nennen – was kann man mehr wollen? Atome lassen sich nur durch ihre Einwirkung auf wissenschaftliche Instrumente nachweisen; wenn wir also mit Hilfe der Quantenmechanik genau berechnen können, wie oft wir einen bestimmten Effekt an unseren Meßinstrumenten feststellen werden – ob es die Position eines Lichtblitzes ist oder eine Katze, die tot umfällt –, dann haben wir doch immerhin eine gültige Theorie.

 Andere Leute haben zu zeigen versucht, daß die Wellenfunktion kollabieren muß, wenn das System eine kritische Größe erreicht – oder eine kritische Energie, einen bestimmten Grad an Komplexität –, und daß jeder Gebrauch eines Meßinstruments zur Überschreitung eben des Schwellenwerts führt. Man versuchte, thermodynamische Ursachen dafür verantwortlich zu machen, oder die Gravitation, hypothetische Nichtlinearitäten, die in den Gleichungen verborgen wären… und so weiter. Nichts davon konnte je etwas zur Erklärung beitragen.

 Dann ist da noch die Viele-Welten-Theorie…«

 »Alternative Geschichtsabläufe, parallele Universen…«

 »Genau. Nach der Viele-Welten-Theorie gibt es überhaupt keinen Kollaps der Wellenfunktion, statt dessen spaltet sich das Universum in mehrere Versionen seiner selbst auf, je eine für jeden möglichen Ausgang des Experiments. In einem Universum gibt es eine tote Katze und einen Experimentator, der eine tote Katze sieht; in einem anderen Universum gibt es eine lebende Katze und einen Experimentator, der die lebende Katze sieht. Die Schwierigkeit liegt darin, daß diese Theorie nicht sagt, warum das alles so und nicht anders geschehen sollte – und auch nicht, an welchem Punkt des Experiments das Universum sich spaltet. Liegt es am Zählrohr, der Phiole, der Katze, am Beobachter? Sie beantwortet eigentlich überhaupt nichts.«

 »Vielleicht gibt es keine Antwort, vielleicht ist das alles nur metaphysisches Gebrabbel…«

 Sie schüttelt unwillig den Kopf. »Nichts gegen Metaphysik, seit den achtziger Jahren des letzten Jahrhunderts ist das durchaus eine experimentelle Wissenschaft. Obwohl, wenn ich’s recht überlege… Mir gefällt der Gedanke, daß sie es genaugenommen erst seit heute ist.« Sie blickt auf ihre Uhr. »Verzeihung, seit gestern: Dienstag, der vierundzwanzigste Juli 2068.«

 Geduldig, nicht ohne den Anflug eines selbstzufriedenen Lächelns um die Lippen, wartet sie, bis ich endlich begriffen habe. »Metaphysik? Die Physik im Kopf? Sie haben gezeigt, daß der Kollaps der Wellenfunktion im Kopf stattfindet?«

 »Ja.«

 »Aber… wie? Was hat das alles mit Silberionen zu tun… daß man sie dazu bringt, denselben Weg nehmen? Sie haben nicht irgendeinen elektromagnetischen Effekt benutzt…«

 »Nein! Kein vom menschlichen Körper erzeugtes Feld wäre stark genug…«

 »Das habe ich vermutet. Aber – wie sonst?«

 »Das Modul tut zweierlei. Erstens, es verhindert, daß ich die Wellenfunktion kollabieren lasse; dazu muß es es bestimmte Hirnfunktionen außer Kraft setzen, die wir normalerweise nicht beeinflussen können. Aber das würde nicht genügen, die Ionen würden immer noch dem Zufall gehorchen… es wäre nicht ich, die den Kollaps des Systems auslösen würde, sondern Sie oder Leung, Tse und Lui.

 Aber das Modul kann noch mehr: Es ermöglicht mir, die verschiedenen Eigenzustände zu manipulieren – daß ich nicht länger willkürlich und ohne zu wissen, was ich tue, alle bis auf einen unmöglich mache. Nein, ich kann unter ihnen auswählen und so die Wahrscheinlichkeit eines bestimmten Ergebnisses beeinflussen.

 Theoretisch müßte ich den anschließenden Kollaps eigentlich selbst zustande bringen können – aber es würde dem Experiment einiges von seiner Finesse nehmen, wenn eine Person alles machen würde. Also sorgen die Leute im Kontrollraum für den Kollaps des ganzen Systems – zu dem die Silberionen, der Fluoreszenzschirm und ich gehören –, aber erst, nachdem ich die Wahrscheinlichkeit so weit beeinflußt habe, daß sie nicht länger fünfzig zu fünfzig beträgt.«

 »Dann ist also jeder im Kontrollraum Teil des Experiments? Und deshalb ändern sich die Histogramme erst, nachdem Sie die Richtung des Ions angegeben haben – weil wir, würden wir das Ergebnis zu früh erfahren, für einen zufälligen Kollaps der Wellenfunktion sorgen würden?«

 »Genau das.«

 Ich überlege einen Moment. »Sie sprachen vom Kollaps >des ganzen Systems<. Heißt das, daß auch Sie als Mischung von Eigenzuständen existieren, solange wir Ihre Stimme nicht gehört haben?«

 »Ja.«

 »Und… wie fühlt sich das an?«

 Sie lacht. »Das ist das Frustrierendste an der ganzen Geschichte: Ich weiß es nicht! Ich kann mich tatsächlich nicht daran erinnern. Nachdem ich selbst kollabiert bin, gibt es für mich nur noch Erinnerungen an den betreffenden Eigenzustand – ich weiß lediglich noch von einem Lichtblitz auf dem Schirm. Ich kann mich nicht einmal erinnern, wie ich das Modul zur Auswahl eines Eigenzustands gebracht habe… Haben Sie sich nie gefragt, warum ich so lange an dieser Sache arbeiten mußte? Und ich kann nicht einmal sagen, ob ich je für einen Augenblick – und sei er noch so kurz – zwei Lichtblitze gesehen habe. Ich vermute, daß meine beiden Eigenzustände voneinander unabhängig existieren. So weit entspricht das der Viele-Welten-Theorie, wenn auch nur im Kleinen. Möglicherweise gibt es zwei getrennte Versionen von mir, kurz vor dem Kollaps, für den Bruchteil einer Sekunde. Aber was immer in meinem übrigen Gehirn abläuft, für das Modul existieren beide Eigenzustände parallel und treten in Wechselwirkung – die Wellenfunktionen überlagern sich, beeinflussen sich gegenseitig, so daß ein Zustand wahrscheinlicher, der andere unwahrscheinlicher wird. Wenn dem nicht so wäre, dann gäbe es kein Ergebnis bei unserem Experiment – dann hätten Sie recht mit Ihrem metaphysischen Gebrabbel.«

 Ich zögere mit einer Antwort – eine wirklich hübsche Geschichte! – und versuche sie bis zu jenem Punkt zurückzuverfolgen, bis zu dem man ihr Glauben schenken kann. Schließlich sage ich: »Und Sie meinen das ernst? Sie wollen mich nicht nur auf dem Arm nehmen – um sich dafür zu rächen, daß ich Sie so erschreckt habe? Wenn dem so ist, dann haben Sie gewonnen – ich gebe mich geschlagen. Sie haben mich so weit gebracht, daß ich unmöglich sagen kann, was wahr und was erfunden ist.«

 Das scheint sie sehr zu kränken. »So etwas würde ich nie tun. Jedes Wort, das ich sagte, ist die reine Wahrheit.«

 »Es ist nur… es hört sich an wie dieser Nonsens, den die Quantenmystiker verbreiten…«

 Sie schüttelt heftig den Kopf. »Aber nein, nein – sie behaupten, daß es einen außerphysikalischen Mechanismus in unserem Bewußtsein gebe – etwas, das unabhängig vom Gehirn existiert, irgendeine undefinierbare >spirituelle< Entität – der die Wellenfunktion kollabieren läßt. Unser gestriges Experiment hat sie auf der ganzen Linie widerlegt. Die Teile des Gehirns, die das Modul neutralisiert, tun überhaupt nichts Mystisches. Sie üben eine komplizierte, schwer nachvollziehbare Funktion aus, die aber letzten Endes erklärbar ist, auch nach physikalischen Prinzipien.

 Ich weiß, daß es sich ziemlich verrückt anhört – aber in Wirklichkeit ist es fast ein banaler Vorgang. Jedermann auf der Welt verbringt sein Leben damit, irgendwelche Systeme kollabieren zu lassen, die ihm zufällig begegnen; das ist eine sehr alte Idee. Viele der Pioniere der Quantenmechanik glaubten, daß der Beobachter eine wichtige Rolle spielt – daß das Meßinstrument allein nicht ausreicht, um die Wellenfunktion zum Kollaps zu bringen. Aber es hat mehr als hundert Jahre gedauert, bis wir herausgefunden haben, wo im Beobachter der Vorgang gesteuert wird.«

 Ich weiß noch immer nicht, was ich glauben soll – aber es klingt, als sei sie von der Sache überzeugt, was mich durchaus dazu bewegen könnte, mich um mehr Verständnis für das, was sie glaubt, zu bemühen. Ich überwinde meine Skepsis und tue mein Möglichstes, um in dieser Diskussion mithalten zu können.

 »Nun gut… also genügt das >Meßinstrument< allein noch nicht, man braucht auch noch einen >Beobachter< – aber wer oder was darf eigentlich Beobachter sein? Ein Mensch, sicherlich… aber was ist mit einem Computer? Oder einer Katze?«

 »Aah… Mit unseren heutigen Computern geht es sicher nicht. Der Kollaps der Wellenfunktion ist ein physikalischer Prozeß, nicht etwa ein Nebeneffekt, der sich bei einem bestimmten Grad von Intelligenz oder Bewußtsein oder was auch immer ganz automatisch einstellt – und dafür sind Computer einfach nicht gemacht… obwohl mir nicht ausgeschlossen scheint, daß es eines Tages möglich sein wird.

 Was Katzen betrifft, so nehme ich an, daß sie es könnten. Aber ich bin keine Expertin in vergleichender Neurophysiologie, deshalb sollten Sie das nicht zu wörtlich nehmen. Es dürfte Jahre dauern, bis irgend jemand verbindlich sagen kann, welche Spezies es kann und welche nicht. Dann ist da noch die Frage, wie dieses Talent sich in der Evolution entwickelt hat – und außerdem, was >Evolution< in einem nichtkollabierten Universum überhaupt bedeuten mag. Die Menschheit wird einige Jahrzehnte zu tun haben, um alle nun aufgeworfenen Fragen zu studieren.«

 Ich nicke brav – und hoffe, daß ihr Redestrom für einen Augenblick versiegt, damit ich meinerseits über einige der aufgeworfenen Fragen nachdenken kann. Wenn das alles wahr ist, was sagt es mir über Laura? Könnte das Manipulieren von Eigenzuständen auch dazu dienen, Schlösser zu öffnen und Überwachungskameras zu täuschen? Vielleicht… Aber wie konnte eine rein zufällige Mutation, eine zufällige Abnormität bei der Gehirnentwicklung Ursache eines so großartigen Talents sein? Denkbar wäre etwa ein zufällig entstandener Defekt, der den Ausfall einer Funktion bedeutete – der Fähigkeit, die Wellenfunktion zum Kollaps zu bringen. Aber wie groß war die Wahrscheinlichkeit, daß auf diese Weise ein so potentes, wenn auch sehr einseitiges, hochspezialisiertes Gehirn wie das Lauras entstand – immer angenommen, daß es zu denselben Leistungen wie das Modul imstande war? Und doch, so mußte es sein, sonst hätte Laura nicht aus dem Hilgemann verschwinden können – und wie sonst hätte man das Modul entwickeln können, in dem sich ihr Talent nun konzentrierte. Ich kann nicht glauben, daß BDI (in sechs Monaten!) so etwas auf die Beine stellen kann, wenn man keinen anderen Ansatzpunkt hätte als etwas, was Lauras Gehirn nicht kann.

 Es bleiben zwei Möglichkeiten, und eine ist verrückter als die andere: BDI soll für die Entwicklung eines Neuromoduls, mit dem man die Quantenmechanik auf den Kopf stellen kann, weniger Zeit benötigt haben, als man gemeinhin braucht, um ein Spiel-Modul zu entwickeln… oder ein ganz unmöglicher Zufall hat mittels Laura BDI das fertige Produkt sozusagen auf einem silbernen Tablett serviert…

 Po-kwai spricht weiter. »Es ist ein erschreckender Gedanke, zweifellos: Bevor einer unserer Vorfahren diesen Trick erlernt hatte, muß das Universum völlig anders gewesen sein, als wir es uns überhaupt vorstellen können. Alles war gleichzeitig möglich, keine Möglichkeit schloß die andere aus. Den Kollaps der Wellenfunktion gab es einfach nicht, sie wurde immerzu komplexer. Ich weiß, wie hoffnungslos anthropozentrisch oder geozentrisch es sich anhört, wenn man dem Leben auf diesem Planeten eine solche Schlüsselrolle für den ganzen Kosmos einräumt – aber gerade durch diesen Reichtum an Möglichkeiten, durch diesen Grad der Komplexität war es letztendlich unvermeidlich, daß sich irgendwo im Universum ein Wesen entwickelte, das den Brunnen schließlich zum Versiegenbrachte. Es vernichtete die Vielfalt, die es zum Leben erweckt hatte.«

 Sie lacht etwas unbehaglich, wird dann fast verlegen – so, wie man es von Leuten kennt, die sich anschicken, eine unangenehme Wahrheit auszusprechen.

 »Es ist nicht leicht, damit fertig zu werden, aber es ist nun einmal wahr: Wir sind nicht das Bewußtsein, das sich anschickt, das Universum zu verstehen – wir sind das Bewußtsein, das das Universum um die meisten seiner Möglichkeiten beraubte, weil es verstehen wollte.«

 Ungläubig starre ich sie an. »Was soll das heißen? Daß das erste Lebewesen mit diesem besonderen Talent… das eigentliche Universum hat kollabieren lassen?«

 Sie zuckt mit den Achseln. »Vielleicht ist es gar nicht auf der Erde passiert, auch wenn es keinen Beweis gibt, daß es nicht so war. Irgendwo muß es angefangen haben. Es muß auch nicht das ganze Universum betreffen – ein mehr zufälliger Blick über den Sternenhimmel war wohl noch keine >Messung< im eigentlichen Sinn. Doch hat sich die Zahl der möglichen Zustände dadurch sicherlich verringert – indem zunächst der Eigenzustand von Erde und Sonne festgelegt wurde, sozusagen für den Anfang. Sie gehörten nicht länger jener Mischung aus allen möglichen Zuständen an, die die Materie des Sonnensystem einnehmen könnte. Nicht zu vergessen die hellsten Fixsterne, die von diesem Wesen mit bloßem Auge zu erkennen waren. Denken sie an die vielen Möglichkeiten, die nie wiederkehren, an die Sterne und Welten, die für immer zu existieren aufhörten, als dieses Urwesen seine Augen öffnete.«

 Ich schüttle den Kopf. »Das kann nicht Ihr Ernst sein.«

 »Aber ja!«

 »Ich kann es nicht glauben. Was für einen Beweis gibt es denn dafür? Von einem einzigen Experiment mit albernen Silberionen wollen Sie ableiten, daß irgendein hypothetischer Vorfahre des Menschen – vielleicht auch der Katzen – jene großartige, unermeßlich reiche Vielfalt aller denkbaren Universen zerstörte? Daß alles, was nach dem Urknall möglich war, zusammenschrumpfte auf das, was jene Kreatur vom Nachthimmel wahrnehmen konnte? Daß alles andere vernichtet, ausgerottet wurde… ein Genozid im kosmischen Maßstab?«

 »Ja. Vielleicht wirklich ein Genozid, ganz wörtlich. Leben – auch intelligentes Leben – bedeutet nicht an sich schon den Kollaps der Wellenfunktion. Wenn es vor uns Leben ohne Kollaps gab, dann haben wir diese Wesen kollabieren lassen. Und das heißt, daß wir wohl ganze Zivilisationen ausgelöscht haben.«

 »Und Sie meinen, wir tun das noch immer? Wir lassen Dinge kollabieren, die Lichtjahre entfernt sind? Andere Sterne, andere Galaxien, andere Lebensformen? Wir bestehlen das Universum um eine Unzahl von Möglichkeiten? Ein Kahlschlag, vergleichbar dem Abholzen der Wälder auf unserem Planeten – und alles nur vom Zugucken?«

 Ich muß lachen, als es mir einfällt. »Das heißt, wir haben es getan, bis…«

 Das Lachen ist mir im Hals steckengeblieben, ich schließe für einen Moment die Augen. Dieses dumme Schwindelgefühl, diese Platzangst. Die unausgesprochene Folgerung bemächtigt sich meiner, keines meiner Module kann mir dabei helfen.

 Ganz behutsam sagt Po-kwai: »Ja…, bis. Wir haben es getan, bis die Barriere kam.«

 8

 Ein Vormittag im Labor genügt, um die Ergebnisse des gestrigen Abends zweifelsfrei zu bestätigen. Po-kwai soll nun erst einmal vierzehn Tage lang Urlaub machen, während man die nächste Phase des Experiments vorbereiten wird. Daß sie das Gebäude nicht verlassen darf, stört sie nicht weiter – sie liest die meiste Zeit. »Das hätte ich sowieso getan«, sagt sie, »und wenn ich erst vergessen habe, daß mir keine andere Wahl bleibt, dann steht meinem Glück nichts mehr im Wege: Es ist ruhig hier, ich bin ungestört – und sogar die Klimaanlage funktioniert. So ähnlich muß es auch im Himmel sein.«

 Die Auf-Ab-Litanei ist aus meinen Träumen verschwunden. E3 arbeitet perfekt. Karen ist nicht wieder aufgetaucht. Sehr vorsichtig und so taktvoll wie möglich frage ich Lee Hing-cheung nach seinen Modulen, aber das ist rasch abgetan: Sentinel, Dossier, Transmitter – mehr ist es nicht, und abgesehen von jenem inzwischen überwundenen Problem beim Ionenexperiment gibt es nichts, worüber er sich beklagen könnte.

 Meine Entschlossenheit, den Grund für das merkwürdige Entgleisen meiner eigenen Module dingfest zu machen, hat deutlich nachgelassen – und überdies macht es keinen Sinn, einen Arzt oder Neurotechniker zu konsultieren, wenn ich keine akuten Symptome vorzuweisen habe. Natürlich ist es mir auch viel lieber, daß ich nicht irgendwelchen Leuten, die es nichts angeht, von meinem Loyalitätsmodul erzählen muß. Doch schwöre ich mir feierlich, beim geringsten Anzeichen einer Störung mich um Abhilfe zu kümmern. Aber als Tag um Tag vergeht, ohne daß etwas passiert, wächst meine Hoffnung, daß das Problem sich von selbst erledigt hat.

 Die Befürchtung, daß meine Wißbegier mich am Ende auf eine Erklärung für Lauras >Telekinese< stoßen lassen würde, die so überraschend wie banal ist, hat sich zum Glück nicht erfüllt. Nur schwer hätte ich einen solchen Widerspruch zwischen meinen Gefühlen für die INITIATIVE und der Einsicht ertragen, daß ihre Ziele nicht weniger profan und gewinnorientiert sind als die anderer Unternehmen auch. Was ich von Po-kwai gehört habe, ist mehr, als ich je zu hoffen wagte. Und was die INITIATIVE erforscht, könnte uns einem Verständnis von Welt und Wirklichkeit an sich und den Wurzeln unserer eigenen Existenz näherbringen – und vielleicht sogar dem Geheimnis der Barriere. Jetzt schäme ich mich dafür, daß ich je glauben konnte, daß der einzige Zweck dieser großartigen Allianz für den Fortschritt das Ausbeuten von Lauras Talent sein könnte. Ich hätte es besser wissen müssen!

 Aber was wäre gewesen, wenn es tatsächlich nur um Profit gegangen wäre?… Dann wäre die INITIATIVE noch immer das Wichtigste in meinem Leben, dafür sorgte das Loyalitätsmodul. Daß ich so etwas wie Desillusionierung fürchtete und nun jubiliere, weil es dazu nicht gekommen ist, scheint gleichermaßen absurd. Ich sage es mir immer wieder, doch kann ich diese Gedanken nicht aus meinem Kopf verbannen.

 Das gilt auch für Po-kwais zutiefst bestürzende Behauptung, daß das Leben auf der Erde für den Rest des Universums eine tödliche Bedrohung bedeuten könnte. Der Gedanke, daß die Menschheit ein bösartiges Geschwür darstellt – oder dargestellt hat –, das den Kosmos zerfrißt und auf einen Bruchteil seiner Möglichkeiten reduziert, bis hin zum ungewollten Genozid unvorstellbaren Ausmaßes, ist zwar als abstrakte Behauptung leicht nachvollziehbar – doch faßbar ist er nicht. Mein Entsetzen wandelt sich rasch in Ungläubigkeit. Es kommt mir vor, als hätte mir jemand einen dieser mathematischen Scheinbeweise vorexerziert, an dessen Ende herauskommt, daß Eins gleich Null ist. Aber mit Skepsis allein läßt sich nichts widerlegen, man muß schon einen Fehler in der Argumentation finden. Als ich am späten Nachmittag zum Dienst erscheine, legt Po-kwai bereitwillig ihr Buch beiseite, und wir stürzen uns erneut in die Debatte.

 Ich sage: »Sie haben selbst zugegeben, daß es ein extrem geozentrischer Blickwinkel ist.«

 Sie zuckt mit den Schultern. »Das gilt nur, wenn wir die ersten waren. Vielleicht waren wir es nicht; vielleicht ist es auf Tausenden anderer Planeten schon eine Milliarde Jahre früher passiert. Wir werden das wohl niemals beweisen können. Aber nachdem wir nun den Teil unseres Gehirns identifiziert haben, der die Wellenfunktion kollabieren läßt, wäre etwas anderes geozentrisch: wenn wir nämlich unterstellen würden, daß jede andere intelligente Lebensform im Universum genau dasselbe tun würde.«

 »Aber ich bin gar nicht so überzeugt davon, daß man einen solchen Gehirnabschnitt identifiziert hat. Es ist doch keineswegs schon bewiesen, daß Sie die Wellenfunktion nicht zum Kollaps bringen; fest steht nur, daß das Modul aktiv wird, bevor das System kollabieren kann – was auch immer der Grund dafür ist. Vielleicht stimmt sogar eine der alten Theorien, daß es zum Kollaps immer dann kommt, wenn das System groß genug geworden ist – und das Modul greift ein, kurz bevor der kritische Wert erreicht ist… es klemmt noch rasch einen Fuß in die Tür, bevor es zu spät ist.«

 »Und was ist mit den Gehirnabschnitten, deren Funktion das Modul blockiert? Wozu haben wir die?«

 »Wer weiß. Aber wenn es so aussieht, als wären sie für irgendeinen Quanteneffekt gedacht, dann sind sie vielleicht eine primitive Vorstufe jenes Teils des Moduls, das den Eigenzustand auswählt und die Richtung des Kollapses bestimmt, anstatt sie dem Zufall zu überlassen. Könnte es nicht sein, daß die Evolution uns ein kleines Hilfsmittel mitgeben wollte, um uns nicht ganz den schnöden Wahrscheinlichkeiten auszuliefern? Sie werden zugeben, daß das für das Überleben durchaus Vorteile bringt. Wenn aber die Wellenfunktionen schon immer rein zufällig kollabiert sind, sobald ein System groß genug war – seit den Anfängen des Universums –, dann besteht unsere Schuld höchstens darin, daß wir gelernt haben, den Vorgang ein klein wenig zu steuern.«

 Das findet bei ihr ein offenes Ohr, ohne daß sie auch nur einen Hauch von ihrem Standpunkt abweicht.

 »Wenn ich den Teil des Moduls, der ausschließlich den Kollaps verhindert, nicht benutze – also die natürliche Funktion jenes Gehirnabschnitts nicht blockiere –, dann tritt der Effekt nicht auf. Die Ionen bewegen sich wieder auf zufälligen Bahnen. Das ist das erste, was wir überprüft haben, gleich am Morgen nach dem gelungenen Test. Nun ja, vielleicht haben Sie trotzdem recht; es könnte doch sein, daß diese Gehirnteile den Eigenzustandsgenerator des Moduls bei seiner Arbeit stören, selbst wenn sie nichts mit dem Kollaps zu tun haben. Aber wenn die Menschen eine gewisse Fähigkeit besäßen, den Zufall zu beeinflussen, dann müßte es bis heute doch schon einmal bemerkt worden sein, nicht wahr? Immerhin, vielleicht gibt es für das Ionenexperiment noch eine andere plausible Erklärung – aber wie steht es mit der Barriere?«

 »Da gibt es jede Menge Erklärungen, soviel Sie wollen. Es müssen an die tausend sein, die ich in den letzten dreißig Jahren gehört habe.«

 »Und wie viele davon halten Sie für akzeptabel?«

 »Keine einzige, um ehrlich zu sein. Aber wieviel besser ist da Ihre? Wenn wir die Erbauer der Barriere durch unser >Beobachten< bis ins Mark getroffen haben, wie konnten sie dann bis heute überleben? Wie weit reichten denn unsere Teleskope, damals – doch einige Milliarden Lichtjahre weit!«

 »Ja, aber den genauen Grad des Schadens, den wir angerichtet haben, kennen wir nicht – und wir wissen auch nicht, wieviel >Beobachtung< sie verkraften können. Als noch keine einzige Wellenfunktion im Universum kollabiert war, gab es wohl auch Lebensformen, für die das Vorhandensein aller denkbarer Möglichkeiten lebensnotwendig war – Spezies, bei denen ein Individuum aus der Summe aller möglichen Eigenzustände bestand, obwohl für unsereinen diese Zustände sich gegenseitig auszuschließen scheinen. Der erste Kollaps der Weltgeschichte muß für sie gewesen sein wie, wie… als würde man aus einem Menschen eine dünne Scheibe herausschneiden und den ganzen Rest auf den Müll werfen.«

 »Ja, und warum konnten die Barrierenbauer überleben? Weil sie von Anfang an nur scheibendünn waren?«

 »Genau! Sie brauchen vielleicht nur eine kleine Anzahl von Eigenzuständen. Dann war die Wirkung auf sie eher, als würde man aus einem tiefen Ozean Wasser ablassen, bis er ein ganzes Stück flacher geworden ist. Und wenn wir auch Galaxien noch am Rand unserer Welt beobachtet haben – komplett, das heißt, bis herunter zum letzten im Raum treibenden Staubkorn, konnten wir nicht einmal unser Sonnensystem kollabieren. Planetensysteme entfernter Sterne müssen noch immer über einen ausgedehnten Satz von Möglichkeiten verfügen. Und vielleicht können die Barrierenbauer als Individuen fast alles überleben, außer der unmittelbaren Konfrontation mit uns Menschen, aber die Auswirkungen unserer Astronomie mußten gestoppt werden: Vielleicht haben wir die Wellenfunktionen so stark ausgedünnt, ihren >Ozean< immer weiter trockengelegt, daß sie schließlich eingreifen mußten, um ihre Zivilisation zu retten.«

 »Ich weiß nicht so recht…«

 Sie lacht. »Ich weiß es auch nicht, woher denn. Und was die Barriere betrifft, werden wir es nie wissen. Aber ich habe noch andere Theorien, wenn Ihnen diese nicht gefällt. Vielleicht bestehen die Barrierenbauer aus dunkler Materie oder aus hypothetischen Teilchen, wie sie Theoretiker immer wieder postulieren, ohne daß sie bisher nachgewiesen wurden. Wenn das so war, dann konnten wir ihnen nichts anhaben – aber möglicherweise kamen sie zu dem Schluß, daß unsere Wissenschaft weit genug fortgeschritten war, befremdlich weit, so daß wir allmählich zur Gefahr für sie wurden. Es gab in den zwanziger und dreißiger Jahren genug Astronomen, die nach der dunklen Materie Ausschau hielten – und ihre Geräte wurden jedes Jahr empfindlicher und genauer. Vielleicht ist es ihre Schuld.«

 Es ist nicht schwierig, Abstraktionen dieser Art zu verdrängen. Während ich mich durchs Gewühl in den Straßen voranarbeite, scheint mir der Gedanke, daß alle diese Menschen gemeinsam verhindern, daß die Stadt in einem Nebel aus unzähligen denkbaren Zuständen verschwimmt, nicht einfach abwegig – nein, er ist irrelevant. Wie unverständlich und paradox anmutend die Grundfesten unserer vertrauten Wirklichkeit auch immer sein mögen, nichts kann sie davon abbringen, vertraut zu sein. Oder hat uns etwa Rutherfords Entdeckung, daß Atome größtenteils aus leerem Raum bestehen, je daran gehindert, dem Boden unter unseren Füßen zu trauen? Die Wahrheit allein verändert gar nichts.

 Was ich nicht so leicht beiseite schieben kann, ist die Tatsache, daß die INITIATIVE sich auf ein heikles Thema eingelassen hat: Barrieren-Forschung. Und es ist ganz gleichgültig, ob das, was man ausgeheckt hat, stimmt oder nicht. Schon der Versuch zählt. Die umfangreichen, fast übertrieben scheinenden Sicherheitsvorkehrungen, die stets präsenten Leibwächter für die Versuchspersonen – das alles hat mit der Sorge, daß die Konkurrenz das Geheimnis stehlen könnte, nichts zu tun.

 Die INITIATIVE hat nicht viele Feinde, nein. Nur einen einzigen: die Kinder des Chaos.

 Ganz behutsam weckt mich Master, als es an der Tür klopft. Ich bin sofort hellwach – und verdammt sauer, denn es ist kurz nach Mittag, und ich habe erst zwei Stunden geschlafen. Mit einem Infrarotsignal dirigiere ich das Bild des elektronischen Spions auf meinen Fernseher: Der Besucher draußen ist Dr. Lui. Schnell schlüpfe ich in meine Kleider, ich bin mehr als überrascht. Würde man aus irgendeinem Grund meine Dienste benötigen, dann hätte man mich angerufen – was Sache von Tong oder Lee gewesen wäre.

 Ich bitte ihn herein. Er schaut sich kurz um, mit einem erstaunten, doch keineswegs mißbilligenden Ausdruck. Als wollte er etwa sagen, daß er es sich so schlimm nun doch nicht vorgestellt hätte – aber nun, da er es wüßte, hätte ich sein volles Mitgefühl. Ich biete ihm eine Tasse Tee an, er lehnt ab – fast überschwenglich, könnte man sagen. Wir wechseln ein paar höfliche Sätze, dann erstirbt das Gespräch. Er lächelt unentwegt ein festgefrorenes Lächeln und sagt nach einer langen, langen halben Minute: »Mein Leben gehört der INITIATIVE, Nick.« Es hört sich an, als sei es heiße Beteuerung und Bekenntnis eines abstoßenden Lasters in einem.

 Ich nicke und murmele dann: »Da kann ich mich anschließen.« Das ist die Wahrheit, und einen Grund, mich dafür zu schämen, habe ich nicht – aber Luis Botschaft kann man sich nur schwer entziehen, so daß ich mich allmählich frage, ob das nicht ein Fehler ist.

 Er sagt: »Ich weiß, was Sie durchgemacht haben. Diese inneren Kämpfe, diese Widersprüche, die Qualen. Ich weiß.« Daran zweifle ich keinen Moment – und fühle mich mit einem Mal klein und schäbig: Seine Leiden auf dem Höhepunkt der Identitätskrise waren fraglos um einiges schlimmer als die meinen.

 »Und ich weiß, daß Sie keineswegs erfreut sein werden, wenn ich Ihren Qualen noch einiges hinzufüge. Aber die Wahrheit wird nun mal unter Schmerzen geboren.«

 Ich nicke wie irgendein Idiot, den man ungestraft mit Platitüden füttern kann, während ein nur halb anwesender Teil von mir sich fragt: Ist das das nächste Stadium? Daß man sich an den eigenen Qualen weidet, daß man sich die unauflösbaren Widersprüche, das Ungenügen des eigenen Denkens ständig vor Augen hält? Daß man das Leiden schließlich verklärt und sich zum Märtyrer mit dem Anspruch auf Erlösung stilisiert? Das ist verquer genug, um wieder einen Sinn zu geben: Ich muß das Modul gutheißen – also muß ich auch die damit verbundenen emotionalen und rationalen Konflikte gutheißen… Und was heißt schon Konflikte? Mußte denn nicht jede tiefe Einsicht mit Opfern erkauft, der wahre Glaube erkämpft werden?

 »Wir beide wollen der INITIATIVE dienen«, sagt Lui, »aber was heißt das eigentlich? Tag für Tag tun wir unsere Arbeit, folgen den Anweisungen, die man uns gibt, tragen unseren Anteil bei – aber woher wissen wir, daß denen da oben die INITIATIVE ebenso am Herzen liegt? Das ist die Frage, die Sie sich stellen müssen: Verdienen sie das Vertrauen, dienen sie der INITIATIVE auf die gleiche selbstlose Weise, die Ihnen und mir zur zweiten Natur geworden ist… oder verfolgen sie ganz andere, egoistische Ziele? Wie können wir sicher sein?«

 Ich schüttle den Kopf. »Sie gehören zur INITIATIVE. Unsere Loyalität gehört deshalb ihnen…«

 »Sie sind ein Teil der INITIATIVE, das ist wahr. Aber unsere Loyalität gehört der INITIATIVE als Ganzes!«

 Ich weiß nicht, was ich darauf antworten soll. Damit hat er sicher recht – sicher bezieht sich das Modul auf die INITIATIVE an sich und nicht auf irgendeine einzelne Person. Aber wozu einen Unterschied machen? Hat das irgendeinen Sinn?

 Ich rutsche auf meinem Stuhl hin und her, ich bin unsicher geworden. Lui beugt sich zu mir, das ernste, junge Gesicht glüht. Er muß mich um jeden Preis zu seiner Idee bekehren. Unsere Loyalität gehört dem Ganzen. Ich frage mich, ob er etwa ein ganzes philosophisches System um das Loyalitätsmodul konstruiert hat – ein Gedanke, der mir ganz und gar nicht behagt. Es wäre nicht das erste Mal, daß ein Geisteskranker sein Problem auf diese Weise zu lösen versucht – aber sicher das erste Mal, daß ich mit einem Geisteskranken den Krankheitsherd gemeinsam habe, bis ins letzte Neuron des verdammten Moduls. Ein tröstlicher Gedanke.

 Ich sage ganz ruhig und sachlich: »Jeder von uns muß Befehle von höherer Stelle entgegennehmen. Wir müssen unterstellen, daß das seine Richtigkeit hat. Wie sonst könnte es funktionieren? Ich weiß nicht einmal, wie die Unternehmensleitung organisiert ist – von der INITIATIVE insgesamt ganz zu schweigen. Und wenn es anders wäre, was sollte ich Ihrer Meinung nach tun? Darauf bestehen, daß jede meiner Anweisungen von ganz oben kommt? Das wäre absurd. Das würde Stillstand bedeuten, kein Rädchen würde sich mehr drehen.«

 Lui schüttelt den Kopf. »Nichts dergleichen habe ich gesagt. Anweisungen von >ganz oben<? Es gibt mehr als nur ein >ganz oben<. Wei Pai-ling zum Beispiel, gehört BDI, natürlich…« Ich runzle die Stirn und gebe vor, noch nie von einem solchen Mann oder diesem B-D-I gehört zu haben, doch Lui sagt etwas ungehalten: »Ich weiß genau, wie Sie zu uns gekommen sind, sparen wir uns das also… Wei gehört BDI, aber glauben Sie nicht, daß er deshalb das Sagen hat. Zweifellos hat er einen gewissen Einfluß auf die übrigen Partner hier in Neu-Hongkong, aber mehr auch nicht. Haben Sie etwa angenommen, daß BDI Laura Andrews selbst aufgestöbert hat?«

 »Ich dachte…«

 »Es war eine Hackerorganisation in Seoul, die sie >gefunden< hat, als man sich durch einen Berg gestohlener Daten über Sicherheitsmängel in verschiedenen Einrichtungen von IS wühlte. Das war im Auftrag eines anderen Kunden, aber sie hatten eine Suchmeldung der INITIATIVE nicht vergessen, in der gutes Geld für gute Daten geboten wurde, die einem ganz bestimmten Muster entsprachen. So gaben sie die Information weiter.«

 »Muster? Was denn für Muster?«

 »Ich habe es bis heute nicht herausfinden können.«

 »Unaufgeklärte Ausbrüche etwa? Ich dachte, daß die INITIATIVE sich formiert hat, nachdem BDI über Laura gestolpert war… aber Sie sagen, daß es sie schon vorher gab – und daß man ganz bewußt nach jemandem wie sie suchte?«

 »Ja.«

 »Aber wie hatten sie vermuten können…«

 »Ich weiß es nicht – aber das gehört nicht hierher. Die Frage ist doch, wem Sie sich verpflichtet fühlen wollen! Die Gruppe um Wei ist insgesamt in der Minderheit, er mußte sogar hart kämpfen, damit man BDI die Untersuchung von Laura Andrews Gehirn überließ – obwohl von allen in Frage kommenden Labors seines am nächsten lag. Aber letztlich lag es nur an den freizügigen Bestimmungen hier, daß man ihm den Zuschlag gab. In den meisten anderen Ländern werden Techniken dieser Art von den Behörden viel stärker überwacht. Wäre ein bestimmtes Gesetz vom argentinischen Parlament nicht verabschiedet worden, nun ja… dann wären Sie und ich wohl nie >engagiert< worden.«

 Ich schüttle den Kopf. »Und was erwarten Sie jetzt von mir? Ich habe nie angenommen, daß Wei der Kopf der INITIATIVE ist. Es handelt sich doch um eine Allianz, ein Zweckbündnis verschiedener Parteien – was soll ich mir darüber den Kopf zerbrechen? Sie mögen nicht immer einer Meinung sein, aber sie können damit leben – warum soll ich es nicht auch können?«

 »Weil Ihre Loyalität der INITIATIVE gehört und nicht der Gruppe, die gerade an den Schalthebeln sitzt. Was ist, wenn die Allianz zerbricht und sich neu formiert, mit neuen Zielen, geänderten Prioritäten? Oder sie zerbricht, ohne daß es zu einem neuen Zusammenschluß kommt? Wem gilt dann Ihre Loyalität? Welcher Splittergruppe? Und für wen würden Sie kämpfen, wenn es nötig würde?«

 Nur zu gern hätte ich das mit einer geringschätzigen Bemerkung abgetan, aber ich beherrsche mich. Schließlich ist die INITIATIVE das Wichtigste in meinem Leben, da kann ich nicht so tun, als ginge das alles mich nichts an.

 Ich sage: »Worauf soll das überhaupt hinauslaufen, dieses Loyalsein gegenüber >dem Ganzen<? Kann es etwas anderes bedeuten, als sich der Gruppe unterzuordnen, die gerade an der Macht ist? Dieses Prinzip gilt doch für jede Regierung, überall auf der Welt…« Lui schnaubt verächtlich. »Okay, ich will damit nicht sagen, daß diese Art Pragmatismus unbedingt erstrebenswert ist. Aber was genau schlagen Sie vor? Sie haben mir bisher keine Alternative angeboten.«

 Er nickt. »Da haben Sie recht, ja. Aber zuerst ging es darum, daß auch Sie die Notwendigkeit einer Alternative einsehen.«

 Ich habe nicht den Eindruck, irgend etwas eingesehen zu haben, aber ich widerspreche nicht.

 Er fährt fort: »Nun gibt es eine gewisse Sorte Menschen, die beurteilen können, welche der Gruppen oder Parteien tatsächlich die INITIATIVE repräsentiert. Es ist eine Frage von immenser Bedeutung, die sorgfältig bedacht sein will. Man darf ihre Beantwortung nicht jenen überlassen, die zu irgendeinem Zeitpunkt zufällig die Macht in den Händen haben. Da stimmen Sie doch zu, nicht?«

 Ich nicke einigermaßen widerwillig. »Aber… was denn für eine >Sorte< Menschen?«

 »Wir. Alle die, die ein Loyalitätsmodul haben.«

 Ich lache. »Sie und ich? Soll das ein Witz sein?«

 »Nicht nur wir beide. Es gibt noch mehr von uns.«

 »Aber…«

 »Wem sonst kann man vertrauen? Das Modul ist die einzige Garantie. Wer das Modul nicht hat, gleich in welcher Position, läuft immer Gefahr, die Interessen der INITIATIVE mit seinen privaten Interessen zu verwechseln. Für unsereinen ist das unmöglich – absolut unmöglich, selbst wenn wir es wollten. Deshalb muß die Entscheidung darüber, ob etwas der INITIATIVE dienlich ist oder nicht, in unseren Händen liegen.«

 Ich starre ihn an. »Aber… das ist…«

 Was? Meuterei? Ketzerei? Wie ist so etwas möglich! Wenn man Lui nicht anders als mir ein Loyalitätsmodul implantiert hat – und ich glaube nicht, daß er mir das alles nur vorgespielt hat –, dann ist er dazu doch gar nicht fähig. Was immer er tut, tut er logischerweise aus Loyalität gegenüber der INITIATIVE, weil…

 Und jetzt trifft mich die Erkenntnis wie ein Blitz……weil für uns die INITIATIVE logischerweise immer nur das ist, was das Loyalitätsgefühl auslöst.

 Das hört sich an wie ein Zirkelschluß, ein Produkt geistiger Inzucht, Ausgeburt eines blödsinnigen Solipsisus… und anders kann es auch gar nicht sein. Schließlich ist das Loyalitätsmodul nichts weiter als eine geschickt arrangierte Gruppe von Nervenzellen in unseren Köpfen, und tiefere Gründe als sich selbst kennt es nicht. Wenn die INITIATIVE das Wichtigste in meinem Leben ist, dann ist das Wichtigste in meinem Leben die INITIATIVE – was immer das sein mag. Einen Irrtum gibt es da nicht, kein Mißverständnis.

 Das befreit mich noch lange nicht aus den Krallen des Moduls – ich weiß, daß ich >die INITIATIVE< nicht einfach willkürlich neu definieren kann. Aber einen Trost gibt es doch, ein Stückchen Freiheit hat mir diese Erkenntnis schon gebracht, die mir niemand mehr rauben kann: War ich bisher der Sklave mit Ketten um Hände und Füße, geschmiedet an ein Gewicht, unverrückbar wie ein Fels – so habe ich es nun geschafft, wenn auch noch immer gefesselt, mich von dem Gewicht zu befreien. Lui – Leidensgenosse, Bruder im Irrsinn – muß meine Gedanken gelesen haben, vielleicht ist mein Gesichtsausdruck auch beredt genug. Er nickt kurz, und ich merke, daß ich ihn die ganze Zeit schon anhimmle wie der letzte Idiot – aber ich kann nicht anders.

 »Die Unfehlbarkeit«, sagt er, »entschädigt uns für vieles.«

 Als er endlich geht, ist die Verwirrung perfekt, mir dreht sich alles – und ob ich will oder nicht, ich bin einer der Mitverschwörer.

 Die modulgeschädigten Streiter für die >wahre INITIATIVE< haben sich einen Namen gegeben, die Liga. Alle haben sie das Loyalitätsmodul – aber jeder von ihnen konnte sich dessen ungeachtet zu der Erkenntnis durchringen, daß die wahre INITIATIVE, der er verpflichtet ist, nicht jene Organisation ist, die unter diesem Namen auftritt.

 Aber was dann ist die wahre INITIATIVE?

 Jedes Mitglied der Liga hat eine andere Antwort.

 Jedoch stimmen sie alle in einem Punkt überein: Der Zusammenschluß von Firmen und Arbeitsgruppen trägt den Namen INITIATIVE zu Unrecht, man hat ihn den wahren Eigentümern gestohlen.

 Wenn ich allein bin, ohne Luis Einflüsterungen in den Ohren, dann scheinen mir Gedankengänge dieser Art reichlich bizarr – so daß ich mich frage, ob ich vielleicht den einen oder anderen wesentlichen Punkt nicht richtig verstanden habe. Die INITIATIVE ist nicht die wahre INITIATIVE – was für eine lächerliche Haarspalterei ist das nur!?

 Und doch… wenn ich es nur glaube, dann würde das genügen, es wahr zu machen. Gesunder Menschenverstand, Logik – das alles bringt hier nichts: Es gibt ja keine rationale Begründung für meine Loyalität gegenüber der INITIATIVE – sie gründet sich auf nichts weiter als das Modul, ist eine anatomische Tatsache. Die wahre INITIATIVE, auf die sich das Modul bezieht, kann tatsächlich alles sein, an das ich zu glauben gewillt bin –

 Das ist doch albern, das ist doch Unsinn…

 Ich gehe in meinem Zimmer auf und ab; ich muß ganz ruhig bleiben. Vielleicht läßt sich eine Analogie finden, irgendein Bild, mit dem ich erklären kann – wenigstens in groben Zügen –, was in meinem Kopf vorgeht. Die INITIATIVE ist nicht die wahre INITIA-TIVE… Was ist denn die wahre INITIATIVE? Das, wovon ich ehrlich überzeugt bin, was immer es sein mag.

 Der schiere Irrsinn. Wenn jedes Mitglied der Liga den Gegenstand seiner Loyalität nach Belieben definieren kann, als wäre es eine ganz private Gewissensfrage, ohne auf irgendeine Autorität Rücksicht zu nehmen, dann ist das reine Anarchie.

 Und da passiert es, klick:

 Ich weiß, wie ich es mir verständlich machen kann.

 Mitten im Schritt erstarrt bleibe ich stehen und sage laut: »Zur Hölle mit dem Papismus… es lebe die Reformation!«

 Es dauert einige Zeit, bis sich die Reihen meiner Mit-Streiter um mich geschlossen haben; Lui hat es übernommen, mich an immer verschiedenen Orten der Stadt den anderen Mitgliedern der Liga – immer nur einem oder zwei – vorzustellen. Sie arbeiten bei BDI oder ASR oder sonst einem nichtgenannten Partnerunternehmen. Zuerst scheint mir das Risiko solcher Zusammenkünfte als unverantwortlich hoch – zumal nichts besprochen wird, was ich nicht schon von Lui erfahren habe; bestimmt gäbe es Mittel und Wege des Kennenlernens, die weit weniger gefährlich sind. Aber nach einiger Zeit begreife ich, daß dieser persönliche Kontakt einfach notwendig ist, damit sich das, was ich nun als Loyalität betrachte, verfestigen kann. Und nur von Angesicht zu Angesicht kann jeder der Beteiligten sicher sein, daß auch sein Gegenüber mit dem Loyalitätsmodul ausgestattet ist.

 Natürlich ist die Tatsache, daß die Mitglieder der Liga sich treffen, sich austauschen, um gemeinsame Pläne zu beschließen, paradox. Wozu braucht es einen Konsens, wenn die wahre INITIATIVE doch in unseren Köpfen geboren wird? Was kann die Meinung eines anderen Menschen da noch ausrichten? Nachdem wir das Täuschungsmanöver jener Mächte, die sich nur als INITIATIVE ausgeben, durchschaut haben, warum soll da nicht jeder von uns seiner eigenen, einzigartigen Vision folgen?

 Weil wir als einzelne, jeder für sich, nicht hoffen können, Erfolg zu haben: das Lügengewebe abzustreifen und der wahren INITIATIVE zum Sieg zu verhelfen. Ein kühnes, ja abschreckend kühnes Unternehmen, auch gemeinsam – aber vielleicht kein unmögliches.

 Meine Arbeit geht weiter, als wäre nichts geschehen. Die Versuchung, mich Po-kwai anzuvertrauen – ihr zu sagen, was mit mir und in mir vorgegangen ist –, ist groß, ja fast unwiderstehlich; aber nicht, wenn ich in ihrer Nähe bin und E3 mir fast unbeschränkte Selbstkontrolle gibt. Auch wenn Chens Anweisungen mich nun nicht mehr hindern, über Laura und BDI zu sprechen – die Liga darf durch nichts in Gefahr gebracht werden, und so bin ich noch vorsichtiger und verschlossener denn je. Das scheint sie zu irritieren, anfangs, aber dann nimmt sie es achselzuckend hin und wendet sich ihren Büchern zu. Das ist das Ende unserer abendlichen Diskussionen über Quanten-Metaphysik und unsichtbare Barrieren-Erbauer. Im aktivierten Zustand ist mir das egal – aber am Morgen, wenn ich an die einförmigen, ungelebten Stunden im Wächter-Modus denke, spüre ich ein seltsam leeres Gefühl in der Brust, das bedrückend ist und mich lange davon abhält, mich fürs Einschlafen zu entscheiden.

 Die zweite Phase des Experiments beginnt. Po-kwai sitzt wieder auf ihrem Platz im Versuchsraum, diesmal umringt von einer ganzen Batterie hochauflösender Gammakameras, während man ihr den Kopf mit radioaktiv markierten Neurotransmittern und Glucose geradezu vollgepumpt hat. Daß sie >beobachtet< wird, zumindest von Apparaten, steht außer Frage. Die Daten aus den Kameras werden jedoch nicht automatisch in den Kontrollraum weitergeleitet; ob die Experimentatoren vor dem Bildschirm (die wohl ebenso Versuchspersonen sind wie Po-kwai) die Vorgänge in bestimmten Teilen von Po-kwais Gehirn zu sehen bekommen, entscheidet ein Zufallsgenerator, der seine Entscheidung immer erst im letzten Moment trifft.

 »Es ähnelt ein wenig Alain Aspects Photonenexperimenten mit verzögerter Entscheidung aus dem Jahr 1982«, erklärt sie mir. »Leung hat eine verbesserte Version der Bellschen Ungleichung entwickelt, um die Korrelation in der Antwort bestimmter Neurone zu überprüfen. Wenn wir recht haben, dann müßte sie unter einem spezifischen Schwellenwert liegen.«

 Die Einzelheiten, um die es hier geht, gehen weit über mein Niveau, doch worauf es hinauslaufen wird, ist mir durchaus klargeworden: Meine gutgemeinten Versuche, eine andere und harmlose Funktion für jene die Wellenfunktion gnadenlos kollabierende Gehirnregion zu finden, sollen nun nachhaltig widerlegt werden.

 Und zu welchem Ende? Ich werde wohl schlucken müssen, daß dieses Universum das Produkt eines Genozids ist, begangen von meinen Ur-Urahnen. Darüber denke ich wieder und wieder nach, doch es führt zu nichts. Ich versuche mich mit Beispielen aus der irdischen Evolution zu trösten: Habe ich jemals ein schlechtes Gewissen wegen der Dinosaurier gehabt? Denn wenn Po-kwai recht hat, hat es sie vielleicht nie gegeben – bis irgendein Säugetier des Weges kam und die Vergangenheit unwiderruflich festlegte, aus vielen Möglichkeiten der Evolution eine einzige machte, indem es die Wellenfunktion zum Kollaps brachte. Es ist ein Trost, ganz in der Art jener so beliebigen, niemals überprüfbaren und höchst metaphysisch klingenden Behauptungen: >Könnte das Universum nicht erst heute morgen erschaffen worden sein… komplett mit falschen Erinnerungen für jeden einzelnen von uns, mit gefälschten archäologischen, paläontologischen, geologischen, kosmologischen »Indizien«… als ob das ganze schon seit fünfzehn Milliarden Jahren existiert hätte?<

 Das Problem ist aber: Das, was Po-kwai behauptet hat, läßt sich überprüfen. Und so kann ich diese Idee nicht loswerden, sie macht sich selbständig, verfolgt mich – unangreifbar, unbeantwortet.

 Diesmal ist der Versuchsraum schalldicht isoliert, und selbst wenn Po-kwai die Ergebnisse vor sich hin murmeln sollte, würden wir es nicht hören. Statt dessen ist die Hauptkonsole nun der Ort, an dem Leung, Lui und Tse den Kollaps auslösen, indem sie bestimmte Abschnitte von Po-kwais Gehirn studieren. Ich schiele hin und wieder nach dem Bildschirm, aber die Tomogramme, Schaltschemata und Histogramme sagen mir gar nichts, so bunt sie auch sind. Sie sind zu verwirrend, zu geheimnisvoll, um meine Aufmerksamkeit zu erregen, und es macht mir keinerlei Mühe, mich abzuwenden.

 Naiverweise habe ich auf eine rasche Antwort gehofft, aber erst müssen die unvermeidlichen Fehler ausgemerzt werden – in Ausrüstung, Software und auch bei der Versuchsperson, denn inzwischen ist Po-kwai im Umgang mit dem Modul wieder etwas unsicher geworden. Da es keine unaufhörliche, suggestive Litanei mehr gibt und die Bildschirme für mich so nichtssagend sind, verliere ich auf meinem Wachposten im Labor tatsächlich das Interesse, nicht einmal das Geplapper der Wissenschaftler nehme ich noch wahr. Was immer diese Experimente für die Liga bedeuten mögen, meine Rolle hier ist völlig klar: Ich tue, was die vorgebliche INITIATIVE von mir erwartet, so sorgfältig, als hätte sich für mich nicht das Geringste geändert.

 Außer Dienst, im nichtaktivierten Zustand, geht das Grübeln weiter: Könnte es nicht sein, daß auch die Liga am Ende völlig bedeutungslos ist – nicht anders als die Barrieren, nicht anders als die Erkenntnisse unserer Quanten-Metaphysik? Könnte es nicht sein, daß die Unterscheidung zwischen der vorgeblichen und der wahren INITIATIVE am Ende ohne jede praktische Bedeutung ist – daß der Unterschied, so wichtig er für die Streiter der Liga auch ist, sich nur in der Theorie äußert? Weder Lui noch sonst irgend jemand hat mir je gesagt, was die Liga anders machen würde, wenn sie die Kontrolle über die INITIATIVE gewinnt – und meine eigenen Vorstellungen davon sind zu nebelhaft, um sie überhaupt in Worte fassen zu können. Im Grunde bin ich überzeugt, daß Po-kwai über Laura und die Herkunft des Moduls Bescheid wissen sollte, aber ich sage es ihr nicht, denn in meiner Position bin ich nicht in der Lage, die Konsequenzen abzuschätzen.

 Vielleicht ist es der einzige Zweck der Liga, unser unvermeidliches, harmloses Ketzertum in eine uns verständliche Form zu bringen. Vielleicht spielen wir die Verschwörer, um uns zu beweisen, daß wir noch frei und unabhängig sind… während das Ziel unserer Verschwörung genau das sein wird, was unsere Oberen von uns erwarten.

 Als ich nach der üblichen abendlichen Überprüfung der Wohnung aus der Schlafzimmertür trete, sagt Po-kwai ganz nebenbei: »Das war wirklich ein gutes Ergebnis heute. Stimmig und schlüssig… eigentlich ausreichend für eine Veröffentlichung, wann immer das sein mag. Ich wollte im Restaurant nicht davon reden – Sie sehen, ich habe gelernt zu schweigen.«

 »Meinen Glückwunsch.«

 »Für das Schweigen?«

 »Für die Ergebnisse.«

 Sie verzieht das Gesicht. »Seien Sie nicht so gräßlich vernünftig, das macht mich ganz krank. Sie wollten doch bestimmt nicht, daß es dazu kommt. Ich erwarte nicht, daß Sie sich die Pulsadern aufschneiden, aber wenigstens einigermaßen… verärgert könnten Sie doch sein, oder?«

 »Nicht im Dienst.«

 An den Türrahmen gelehnt, läßt sie einen tiefen Seufzer hören. »Manchmal frage ich mich tatsächlich, wer von uns beiden am wenigsten von einem Menschen an sich hat – Sie während der Arbeit oder ich im verschmierten Zustand.«

 »In was für einem Zustand?«

 »Nichtkollabiert, im Mischzustand, über alle Eigenzustände verschmiert.« Sie lacht. »Das wird es sein, womit ich in die Geschichte eingehe: Der erste Mensch, der willentlich verschmiert sein kann.«

 Das wäre die Gelegenheit gewesen, ihr zu widersprechen und endlich einmal auf Laura zu kommen. Eine Pause entsteht, während der ich mir das Gehirn zermartere – aber das Risiko ist einfach zu groß. Was nicht heißt, daß ich das Thema nicht ein wenig sondieren könnte. »Willentlich, ja – aber wäre es nicht denkbar, daß etwa ein Defekt in jenem besonderen Teil desGehirns die Fähigkeit zum Kollabieren ausschaltet? Daß irgendein geistig behinderter Mensch schon Ähnliches tun konnte?«

 Sie nickt beifällig. »Ein gutes Argument. Das kann natürlich sein. Allerdings würde es niemand bemerkt haben; niemand würde es je wissen. Jedesmal, wenn ein solcher Mensch mit einem anderen in Wechselwirkung trat, der dann den Kollaps bewirkte, stellte sich ein bestimmter Eigenzustand ein, was jede Erinnerung an die Vorgeschichte ausschließt. Keiner von beiden hätte gewußt, daß nun etwas anders war als vorher.«

 »Und solange dieser behinderte Mensch ganz allein ist…?«

 Sie zuckt mit den Achseln. »Ich glaube nicht, daß diese Frage einen Sinn ergibt. Ich habe Ihnen ja erzählt, daß ich nach dem Kollaps nur einen einzigen Satz Erinnerungen habe. Nur die Resultate beweisen, daß ich verschmiert war. Jemand mit einem Hirnschaden hat natürlich nicht die Möglichkeit, die das Modul mir bietet, nämlich die Auswahl des Eigenzustands – so würde der hinzutretende >Beobachter< die Wellenfunktion entsprechend derselben Wahrscheinlichkeitsverteilung kollabieren lassen, der sie ohnehin gehorcht. Das Ergebnis wäre identisch.« Sie lacht. »Ich glaube, selbst für Niels Bohr wäre eine solche Person ein Mensch wie jeder andere. Wenn es keinen Weg gibt – auch nicht für diese Person –, die Erfahrungen aus dem verschmierten Zustand herüberzuretten, wie soll man ihn da nachweisen? Und zur Hälfte wäre ich mit ihm einverstanden: So lange die Frist zwischen zwei Kontakten mit einem >Beobachter< auch wäre, jedesmal würde aus den unzähligen Bewußtseinszuständen und Erlebnissen der verschiedenen Eigenzustände nach dem Kollaps nichts weiter als banale, alltägliche Realität entstehen.«

 »Und wenn man diesen Menschen sehr lange allein ließe? Wenn er fast immer unbeobachtet bliebe? Wäre es nicht möglich, daß er lernen würde, das Geschehen zu steuern? So wie Sie mit dem Modul einen bestimmten Ablauf erzwingen können?«

 Sie scheint geneigt, diese Idee zu verwerfen, aber dann zögert sie, denkt angestrengt nach – und lächelt auf einmal. »Ich überlege, wie wahrscheinlich oder unwahrscheinlich die Neuronenanordnung des Moduls ist… Wenn jemand lange genug verschmiert ist, dann könnte er zwischendurch auch die verrücktesten, ganz unwahrscheinlichen Gehirnstrukturen entwickeln, nicht nur die normalen. Das hätte eigentlich keine Konsequenzen, denn die wahrscheinlichsten sind auch die, die sich nach dem Kollaps einstellen. Aber was, wenn eine der unwahrscheinlichen Versionen des Gehirns die Fähigkeit besitzt, die Eigenzustände ein wenig zu manipulieren? Wenn sie sich dann sozusagen an den eigenen Haaren in eine höhere Wahrscheinlichkeit hieven kann…«

 »… womit eine Version des Gehirns wirklich geworden wäre, die diese Fähigkeit auf Dauer besitzt…«

 »… und bei nächster Gelegenheit, wenn die Person wieder verschmiert ist, ergibt das einen doppelten Vorteil: Sie hat nicht nur die Möglichkeit, Eigenzustände zu beeinflussen, sie beginnt auch auf einem neuen, günstigeren Niveau – andere, noch größere Fähigkeiten bietende Zustände sind nun weitaus wahrscheinlicher geworden und liegen in Reichweite.

 Eine ganze Lawine kommt so ins Rollen.« Begeistert wiegt sie sich hin und her. »Das heißt doch: Evolution! Ein kompletter Evolutionsprozeß in der Spanne eines Menschenlebens! Mit einem Schlag ganz nach oben… Oh, das gefällt mir!«

 »Dann ist das also möglich?«

 »Das halte ich für ausgeschlossen.«

 »Was? Haben Sie nicht eben gesagt…«

 Mitfühlend tätschelt sie mir die Schulter. »Eine wundervolle Idee, wirklich! Zu wundervoll, um wahr zu sein, würde ich sagen. Wenn so etwas möglich wäre, wieso haben wir dann nie davon gehört? Wo sind die Fallstudien hirngeschädigter Patienten, die nach Lust und Laune mit Eigenzuständen jonglieren? Es ist wohl so, daß das erste Stadium kaum in absehbarer Zeit erreicht werden kann. Irgendwann einmal wird sich sicher jemand die Mühe machen und exakt berechnen, wie lange es dauert, bis dieses erste Sich-aus-dem-Sumpf-ziehen gelingt – aber zweifellos wird es sich um Monate, Jahre oder gar Jahrzehnte handeln… vielleicht länger als ein Menschenleben. Und wie lange kann man in dieser Welt überhaupt allein und ungestört sein?«

 »Vermutlich haben Sie recht.«

 »Nun, schließlich muß ich meinen Platz in den Annalen der Wissenschaft verteidigen. So etwas läßt man sich doch nicht nehmen.«

 Karen sagt: >Ich mag sie. Sie ist intelligent, skeptisch, mit nur einem kleinen Rest Naivität. So ein nettes Mädchen hast du in vielen Jahren nicht kennengelernt. Und ich denke, daß sie dir helfen kann.<

 Ich blinzle, weil ich nicht ganz glaube, was ich sehe, und kann einen Seufzer nicht unterdrücken. Das Merkwürdige ist, daß ich keineswegs den Eindruck habe, wieder einmal die Kontrolle zu verlieren, außer daß die Erinnerung an die drei letzten, einförmigen Stunden meines Wächterdaseins mir so fremd wie ein halbvergessener Traum erscheint.

 Ich sage: »Was willst du?«

 Sie lacht. >Was willst du?<

 »Ich möchte, daß alles seinen normalen Gang geht.«

 >Normal! Erst warst du Sklave einer Bande von Kidnappern, jetzt machst du dich offensichtlich zum Götzendiener der Sache, in deren Namen man dich versklavt hat. Trägst dein Idol in deinem Kopf spazieren… die INITIATIVE! Daß ich nicht lache…<

 Ich zucke mit den Schultern. »Ich habe keine andere Wahl, solange das Loyalitätsmodul sich nicht einfach in Luft auflöst. Was erwartest du von mir? Daß ich dagegen ankämpfe, bis ich irrsinnig geworden bin? Ich will nicht kämpfen, ich weiß genau, was man mit mir gemacht hat, und ich weiß mindestens ebenso genau, daß ich ohne das Modul um jeden Preis davon befreit sein wollte – aber was nützt mir das? Wenn ich frei wäre, würde ich frei sein wollen… Und wenn ich jemand anders wäre, würde ich etwas völlig anderes wollen. Aber dem ist nicht so, und ich will es nicht. Es ist irrelevant und führt zu nichts.«

 >Das muß es auch nicht.<

 »Was soll das wieder heißen?«

 Sie gibt keine Antwort; sie dreht sich um und blickt »durch« das künstliche Fenster über die Stadt hinaus. Sie hebt eine Hand und befiehlt dem Hologrammgenerator – was unmöglich sein kann –, die Empfindlichkeit zu erhöhen und das Streulicht über dem Häusermeer herauszufiltern, bis sich der leere Nachthimmel zum tiefsten Schwarz verfinstert hat.

 Unmöglich, daß Karen Transmitter steuern kann. Oder genügt es ihr nicht, daß ich ihren Körper halluziniere – versucht sie, auch mein übriges Gesichtsfeld zu manipulieren? Zwei gleichermaßen unwahrscheinliche Erklärungen, die ich resigniert und wie betäubtzur Kenntnis nehme. Zu hoffen, daß mein Problem sich von allein erledigen wird, hat sich als vergeblich erwiesen. Es wird sich nicht vermeiden lassen, daß die Neurotechniker meine Modulmaschinerie bis zum letzten Schräubchen unter die Lupe nehmen.

 Ich starre auf den schwarzen Himmel, wieder schlägt mich der Anblick der Barriere in ihren Bann – wobei es ganz gleichgültig ist, daß dieser >Anblick< nur ein Hologramm oder gar pure Einbildung ist.

 Ein winziger Lichtpunkt erscheint in der Schwärze. Weil es nur eine optische Täuschung sein kann, blinzle ich und schüttle den Kopf, aber der Lichtpunkt verändert nicht seine Position am Himmel. Ein langsamer Satellit auf erdferner Umlaufbahn, der eben aus dem Erdschatten aufgetaucht ist? Der Punkt wird heller, und schließlich gesellt sich noch ein zweiter dazu.

 Ich drehe mich zu Karen um. »Was treibst du für Späße mit mir?«

 >Leise.< Sie nimmt meine Hand. >Schau es dir an.<

 Immer neue Sterne tauchen auf, verdoppeln und vervielfachen sich, als könnten sie das mit derselben Leichtigkeit wie irgendwelche Leuchtbakterien – bis der Himmel mit glitzernden Diamanten geradezu übersät ist, so, wie ich es von den strahlendsten Sternennächten meiner Kindheit kenne. Ich suche nach den vertrauten Sternbildern und kann für einen flüchtigen Augenblick den Umriß von Orion erkennen – aber schon ist er wieder verschwunden, untergegangen in der Masse neu entstehender Sonnen, die sich um ihn drängen. Ich sehe neue, nie geahnte Konstellationen – aber sie sind ebenso verwirrend und unbeständig wie die vermeintlichen Muster in Po-kwais Auf-Ab-Litanei, vergangen schon in jenem Augenblick, wo man sie erkannt zu haben glaubt. Auch die Satellitenaufnahmen am Barrieren-Tag zeigten keine solche Vielfalt, auch nicht der kitschigste Science-Fiction-Autor hat sie sich je auszudenken gewagt.

 Ein überaus helles Lichtband – eine Version unserer Milchstraße mit vielen Sternen – hebt sich nun vor dem Hintergrund ab und nimmt ständig an Leuchtkraft zu, bis es schmerzt.

 Ich flüstere: »Was willst du damit sagen?… Daß der Schaden, den wir angerichtet haben, sich vielleicht… ungeschehen machen läßt? Das verstehe ich nicht.«

 Das Lichtband explodiert, breitet sich über den ganzen Himmel aus, bis die ursprünglich schwarze Fläche ein blendendes Weiß angenommen hat. Ich muß den Blick abwenden. Po-kwai schreit auf. Karen ist verschwunden. Als ich wieder auf das Hologramm blicke, zeigt es den gewohnten grauen, leeren Himmel über den Wolkenkratzern von Neu-Hongkong.

 Vor der Tür ins Wohnzimmer bleibe ich stehen, ob noch ein Geräusch zu hören ist. Ich möchte sie nicht wieder erschrecken, obwohl es keinen Grund gibt, nun selbstzufrieden die nötige Vorsicht außer acht zu lassen. Niemand konnte ungesehen an mir vorbei in ihr Schlafzimmer gelangen… aber wer war ich denn für wer weiß wie lange gewesen, verstrickt/entrückt in kosmische Visionen – wer hätte nicht in dieser Zeit unbemerkt an mir vorbeischleichen können? Die ganze Episode erscheint mir jetzt ganz und gar unwirklich. Wäre nicht dieser Hauch einer Erinnerung an den blendend weißen Himmel, ich würde schwören, daß ich seit dem Augenblick, da ich Po-kwai gute Nacht sagte, bis zu dem Schrei ohne Unterbrechung und Ablenkung Wache gestanden hätte.

 Als ich die Tür öffne, tritt sie gerade ins Wohnzimmer, die Arme wie fröstelnd um sich gelegt. Nüchtern sagt sie: »Wirklich, Sie sind eine große Hilfe! Ich könnte jetzt schon tot in meinem Bett liegen…« Trotz des kleinen Scherzes zur Begrüßung sieht sie diesmal sehr viel mitgenommener aus als neulich.

 »Wieder ein Alptraum?«

 Sie nickt. »Und diesmal kann ich mich sogar erinnern… worum es ging.«

 Ich sage nichts. Sie verzieht mürrisch das Gesicht. »Nun seien Sie nicht so ein verdammter Roboter, fragen Sie endlich, was ich geträumt habe!«

 »…Was haben Sie geträumt?«

 »Ich habe geträumt, daß ich die Kontrolle über das Modul verloren habe. Ich träumte, daß ich verschmiert war. Daß ich über das ganze Zimmer… verteilt… war, über die ganze Wohnung. Und Sie wissen doch, daß ich nicht schlafwandle…« Sie beginnt so stark zu zittern, daß sie nicht weitersprechen kann.

 »Was…«

 Sie packt mich am Arm und zieht mich in den kleinen Flur vor dem Schlafzimmer. Die Tür ist geschlossen. Sie schiebt mich näher zur Tür, macht eine kurze Pause, um erst einmal zu Atem zu kommen, und sagt dann: »Machen Sie auf!«

 Ich probiere den Türgriff. Es geht nicht.

 »Es ist abgeschlossen. So weit bin ich inzwischen, am Rande des Verfolgungswahns. Ich schließe mich jede Nacht ein.«

 »Und aufgewacht sind Sie…?«

 »Hier draußen, schon fast im Wohnzimmer.« Sie zeigt mir die Stelle. »Nachdem ich eine achtstellige Kombination zum Öffnen eingegeben habe, und anschließend, um hinter mir wieder zuzusperren.«

 »Haben Sie… geträumt, daß Sie das taten? Daß sie das Schloß geöffnet und zugesperrt haben?«

 »O nein. Im Traum war es gar nicht nötig, die Tür zu öffnen – ich war schon hier draußen. Drinnen und draußen zugleich. Ich brauchte mich nicht zu bewegen… ich mußte nur den richtigen Eigenzustand auswählen.«

 Ich zögere, dann sage ich: »Und Sie glauben wirklich…«

 Mit Nachdruck sagt sie: »Ich denke, mein Unbewußtes hat mir diesen Streich gespielt, mehr kann ich dazu nicht sagen. Ich muß im Schlaf die richtige Kombination erwischt haben, so unglaublich sich das auch anhört. Und wenn Sie sich fragen sollten, ob ich etwa die Tür >durchtunnelt< haben könnte wie ein Elektron eine Isolationsschicht, dann lassen Sie sich gesagt sein: Es geht nicht. Selbst wenn das theoretisch möglich wäre, dafür ist das Modul nicht konstruiert. Es ist konstruiert, um mit mikrophysikalischen Systemen zu arbeiten; es ist konstruiert, um einige der einfachsten Effekte zu produzieren – nichts weiter.«

 Ich stelle mir meine Antwort so lebhaft vor, daß ich fast die Wörter zu hören glaube: >Es ist überhaupt nicht konstruiert!<

 Aber die Maschinerie in meinem Schädel hat meine Zunge fest im Griff. Und so sage ich statt dessen: »Sicher haben Sie recht – Sie sind vom Fach. Und außerdem ist es Ihr Traum, nicht meiner.«

 9

 Lui sagt: »Wir können uns das zunutze machen.«

 »Zunutze machen? Aber ganz und gar nicht, ich will, daß das aufhört! Ich brauche die Erlaubnis der Liga, damit ich endlich Po-kwai sagen kann, was vorgeht. Wir müssen dieses Problem in den Griff kriegen.«

 Er runzelt die Stirn. »In den Griff, ja, aber Sie dürfen Po-kwai nichts über Laura sagen. Angenommen, Chen fände heraus, daß Sie ihre Anweisung mißachtet haben – wo kämen wir da hin! Im Augenblick, da bin ich ziemlich sicher, hat niemand auch nur eine Ahnung, daß es so etwas wie die Liga gibt; dazu verlassen sie sich viel zu sehr auf das Loyalitätsmodul – oder unterschätzen es, anders betrachtet. Sie scheinen nicht erkannt zu haben, wie unerhört schlagkräftig eine Kombination aus Intelligenz und roboterhafter Unterwerfung sein kann. Nick, Sie wissen sicher, daß man in der formalen Logik mit einem Satz widersprüchlicher Axiome praktisch alles beweisen kann. Hat man in einem System erst einen einzigen Widerspruch, A und non-A zugleich, dann läßt sich alles Beliebige davon ableiten… Mir gefällt dieses Beispiel, es ist ein schönes Bild für die besondere Art von Freiheit, die wir genießen. Vergessen wir die Synthese à la Hegel, für uns gilt das Orwellsche Doppeldenk.«

 Verärgert wende ich mich von ihm ab, lasse den Blick über die dichtbevölkerten Rasenflächen des Kau-lun-Parks schweifen bis hin zu einem Blumenbeet, über dem die Hitze flimmert. Ich habe niemanden sonst, an den ich mich wenden kann, und es sieht nicht so aus, als würde er mein Anliegen begreifen.

 »Po-kwai hat es verdient, die Wahrheit zu erfahren«, sage ich.

 »Verdient? Es ist keine Frage von Verdienst, es sind die möglichen Konsequenzen, die zählen. Ich habe den größten Respekt vor ihr, ich bewundere sie, das müssen Sie mir glauben. Aber wollen Sie wirklich die Existenz der Liga aufs Spiel setzen, nur damit dieses Mädchen erfährt, wie sie getäuscht wird? Die, die vorgeblich die INITIATIVE repräsentieren, werden gar nicht erst versuchen, uns mit besseren Modulen in den Griff zu kriegen – wenn es das ist, was Sie zu riskieren glauben. Wenn sie erkannt haben, daß wir für ihre Zwecke nicht zu gebrauchen sind, werden sie uns töten. Und was, glauben Sie wohl, würden sie mit ihr machen, wenn sie nun nicht mehr mitmachen wollte?«

 »Dann werden wir sie zu beschützen wissen und uns selber dazu. Wir werden diese Pseudo-INITIATIVE zu Fall bringen.«

 Schon während ich es sage, wird mir klar, wie lächerlich das ist. Aber Lui sagt nur: »Eines Tages schon. Aber das wird nicht aus einer Laune heraus geschehen. Wir werden handeln, wenn wir stark genug sind, um zu siegen. Wir müssen abwarten und jeden Vorteil nutzen, der sich uns bietet.« Er macht eine Pause – gerade lange genug, daß mein zögerndes Schweigen als Zustimmung erscheinen muß – und fügt dann hinzu: »So wie diesen.«

 »Po-kwai verliert die Kontrolle über das Modul, ich werde wahnsinnig – was für ein Vorteil soll das sein?«

 Er schüttelt den Kopf. »Sie werden nicht >wahnsinnig<. Einige Ihrer Module funktionieren nicht nach Plan, das ist alles. Und warum? Weil E3 beispielsweise als Abschirmung gegenüber ungünstigen, unerwünschten Bewußtseinszuständen gedacht ist – aber irgendwie schaffen Sie es, diese Abschirmung zu durchtunneln. Deshalb spüren Sie plötzlich Langeweile, deshalb sind Sie unkonzentriert und Gefühlen ausgeliefert. Alles das dürfte gar nicht möglich sein, ist extrem unwahrscheinlich – und doch passiert es. Und bei jedem Testlauf eines Moduls stellen Sie fest, daß es intakt ist. Aber das heißt eben nur, daß das System als solches fehlerfrei arbeitet… nur sind die Möglichkeiten des Systems nicht mehr dieselben. Erinnert Sie das an etwas?«

 Mir schaudert. »Wenn das heißen soll, daß Po-kwai mich nicht anders manipuliert als ihre Silberionen auch… wie kann das sein? Gut, sie kann die Wahrscheinlichkeiten in einem verschmierten System verändern, etwa den Spin irgendwelcher Atome, aber was hat das mit mir zu tun? Ich bin doch genau das Gegenteil eines verschmierten Systems: Ich bringe die Wellenfunktion zum Kollaps, oder nicht?«

 »Natürlich tun Sie das – aber wie oft?«

 »Ständig.«

 »Was meinen Sie mit >ständig<? Glauben Sie, daß Sie sich immerzu im Kollaps befinden? Der Kollaps ist kein Zustand – er ist ein Übergang von einem Zustand zum andern. Ein Vorgang,wie er in einem verschmierten System stattfindet. Glauben Sie, daß das Verschmieren etwas Exotisches ist, das nur unter Laborbedingungen auftritt?«

 »Ist es nicht so?«

 »Nein. Wie könnte das sein? Auch Ihr Körper besteht aus Atomen, und Atome sind quantenmechanische Systeme. Nehmen Sie einmal an – und das ist noch ganz bescheiden –, daß ein durchschnittliches Atom in Ihrem Körper, wenn es für eine Millisekunde nichtkollabiert bleibt, sich für zehn verschiedene Möglichkeiten entscheiden könnte. Das heißt, daß es in dieser Millisekunde über zehn potentielle Eigenzustände verschmiert ist; einige davon sind wahrscheinlicher als andere, doch solange das System nicht kollabiert, schließt das ihre Koexistenz nicht aus.

 Nach zwei Millisekunden gibt es schon hundert verschiedene Möglichkeiten, für die das Atom sich >entscheiden< könnte: zehn mögliche Zustände, von denen aus sich je zehn weitere Zustände ergeben können. Das heißt, daß das System nun über hundert potentielle Eigenzustände verschmiert ist. Nach drei Millisekunden sind es dann tausend, und so weiter.

 Jetzt nehmen Sie noch ein zweites Atom dazu. Mit jedem möglichen Zustand des ersten Atoms kann einer von zehn Zuständen des zweiten Atoms auftreten. Die Zahl der Möglichkeiten multipliziert sich. Wenn ein einzelnes Atom sich über tausend Zustände verschmieren kann, dann sind es bei einem System aus zweien schon eine Million Zustände. Drei Atome – eine Milliarde. Nun rechnen Sie noch ein bißchen weiter, bis Sie die Größenordnung eines sichtbaren Objekts erreicht haben – ein Sandkorn, ein Grashalm, der menschliche Körper. Das ergibt astronomische Zahlen… und mit jeder Millisekunde wachsen sie weiter.«

 Mit einem Kopfschütteln versuche ich meine Benommenheit zu verscheuchen. »Und… wann hört es jemals auf?«

 »Darauf wollte ich gerade kommen. Wenn zwei verschmierte Systeme miteinander in Wechselwirkung treten, dann sind sie nicht länger zwei getrennte Systeme. Man muß sie wie ein einheitliches Ganzes behandeln, sagt die Quantenmechanik, und man kann nicht eines von beiden pieken, ohne daß es Auswirkungen auf das gesamte System hätte. Wenn Po-kwai ein verschmiertes Silberion beobachtet, dann entsteht ein neues System: Po-kwai plus Silberion – mit doppelt so vielen Eigenzuständen wie Po-kwai zuvor alleine hatte. Wenn Sie, ebenfalls verschmiert, einen Grashalm ansehen, dann entsteht ein neues System – Nick plus Grashalm –, das ebenso viele Zustände hat wie Sie zuvor alleine, multipliziert mit der Anzahl der Zustände des Grashalms, wie viele das auch sein mögen.

 Aber ein System, zu dem Sie gehören, schließt jene den Kollaps auslösende Struktur Ihres Gehirns mit ein – so daß auch sie schließlich über zahllose Versionen des Systems verschmiert ist, wie sie sich aus der Summe der Eigenzustände aller Komponenten ergibt: dem übrigen Gehirn, Ihrem ganzen Körper, dem Grashalm und allem anderen, das sie gerade betrachtet haben. Wenn nun diese Gehirnstruktur selbst kollabiert und eine der möglichen Versionen wirklich werden läßt, dann muß auch alles übrige kollabieren, das ganze System. Alles zusammen reduziert sich auf einen Zustand, in dem eine einzige aus Milliarden von Möglichkeiten >geschieht<. Danach, wie kann es anders sein, beginnt das Verschmieren von neuem…«

 Ich sage: »Nun gut, das habe ich verstanden: Man muß erst einmal verschmieren, damit man kollabieren kann. Alle die unzähligen Möglichkeiten müssen gewissermaßen erst dasein, damit eine einzige realisiert wird. Der Kollaps, das ist wie… ein Baum, den man kräftig zurückschneidet; man läßt ihn in alle Richtungen wachsen, dann wählt man den Zweig aus, den man stehen lassen will. Aber wir kollabieren so oft, daß uns der verschmierte Zustand dazwischen gar nicht bewußt wird. Wahrscheinlich hundert Mal in der Sekunde, mindestens.«

 Lui runzelt die Stirn. »Was soll das heißen? Wie sollte uns denn >der verschmierte Zustand bewußt werden<? Das Bewußtsein erscheint uns als stetiger Strom, wohlgemerkt: erscheint! Das ist die Art und Weise, wie das Gehirn unsere Wahrnehmung organisiert. Die Realität entsteht nicht kontinuierlich, sondern in plötzlichen Ausbrüchen wie elektrische Entladungen. Unser gesamtes Erleben wird retrospektiv konstruiert, so etwas wie die Gegenwart gibt es gar nicht – es ist nur die Vergangenheit, die wir auf diese Weise einmalig machen können. Die Frage ist nur, wie oft innerhalb eines gegebenen Zeitabschnitts das geschieht, in welchem Zeitmaßstab. Sie sagen, wenn es nur länger als wenige Millisekunden dauern würde, dann würde uns der Vorgang bewußt werden… Das ist einfach nicht wahr. Es liegt an der Art und Weise, wie die subjektive Zeit entsteht, wie die Vergangenheit in die Zukunft übergeht – für uns. Wir können keinesfalls darüber befinden, wie oder wann es passiert.

 Sicher ist, daß Po-kwai in den Experimenten, in denen sie den Kollapsinhibitor des Moduls nicht benutzte, den Eigenzustand nicht beeinflussen konnte – aber das beweist überhaupt nichts. Selbst wenn sie scheiterte, weil das System Po-kwai plus Silberionen kollabierte, bevor sie die Wahrscheinlichkeiten ändern konnte – und das ist bei weitem nicht die einzig mögliche Erklärung –, dann kann man nicht von einer einzigen Versuchsperson, von einem Laborversuch, auf die ganze Menschheit und auf jeden Augenblick eines Menschenlebens schließen. Je nachdem, in welchem Bewußtseinszustand ein Mensch sich befindet, ob er allein oder zu mehreren ist, kann es von einem Kollaps zum andern durchaus Sekunden oder gar Minuten dauern. Es gibt keine Möglichkeit, das nachzuweisen.«

 Ich würde ihn am liebsten beim Kragen packen und so lange schütteln, bis ihm der ganze metaphysische Quark aus den Ohren quillt, aber statt dessen sage ich ruhig: »Ich habe Sie um Hilfe gebeten… Mir ist es gleichgültig, wie unser Erleben konstruiert wird, ob Zeit eine Illusion ist. Mir ist es egal, ob etwas nur dann wirklich ist, wenn es mindestens fünf Minuten alt ist. Die Welt bleibt, wie sie war, nichts ändert sich – oder sollte sich nicht ändern; jedenfalls war es bisher so. Und erzählen Sie mir nicht, daß jedermann hundertmal am Tag verschmiert; schließlich hat nicht jedermann Halluzinationen und blöde Defekte an seinen Modulen…«

 »Vielleicht doch. Vielleicht hat eben doch jedermann schon solche Erfahrungen gemacht wie Sie – neben unzähligen anderen –, doch niemand erinnert sich daran. Sie können sich nicht daran erinnern; in ihrem Gehirn, ihrem Körper, in der Welt um sie herum findet sich kein Hinweis auf das, was passiert. Diese Erfahrungen können niemals wirklich werden für sie. Nach jedem Kollaps besteht ihre Vergangenheit nur noch aus dem, was am wahrscheinlichsten ist.«

 »Und wieso erinnere ich mich daran?«

 »Sie wissen, warum. Weil Po-kwai damit zu tun hat – und sie hat den Eigenzustandsgenerator. Sie verändert die Wahrscheinlichkeiten.«

 »Aber wie kann sie mich inaktivieren? Wie kann sie Karen erscheinen lassen? Warum sollte sie so etwas tun?… Sie weiß nicht einmal, daß es Karen gibt!«

 Lui zuckt mit den Schultern. »Ich sagte: Po-kwai hat damit zu tun, Po-kwai manipuliert die Wahrscheinlichkeiten… Aber eigentlich hätte ich sagen sollen: Das Modul hat damit zu tun.«

 Ich lache verärgert auf. »Auf einmal haben wir es mit einem autonomen Modul zu tun? Es hat seine eigenen Ansichten und Absichten? Das Modul hat mir alles das angetan?«

 »Nein, natürlich nicht.« Geduldig wartet er, bis ein junges Pärchen – kichernd, turtelnd – an uns vorbeigegangen ist. Das ist als Vorsichtsmaßnahme völlig absurd; wenn die INITIATIVE wissen wollte, was wir zu bereden haben, dann würde man uns kaum als Liebespaare getarnte Agenten hinterherschicken. Ich spüre das Erschrecken fast körperlich, wie eine Welle, die über mir zusammenkracht; hatte ich anfangs vermutet, daß die Liga ihre Sicherheitsvorkehrungen vor mir verbarg, so beginne ich mich jetzt zu fragen, ob es überhaupt etwas zu verbergen gibt.

 Lui spricht weiter. »Wenn hier jemand eine bewußte Entscheidung trifft, dann sind Sie das. Oder genauer – halten Sie mich ruhig für pedantisch – das kombinierte System Nick/Po-kwai. Aber da sie zu der fraglichen Zeit überwiegend schläft, sollten wir uns besser an Sie halten.«

 »Überwiegend schläft?«

 »Ja.«

 Ich bleibe stehen, nicht zum ersten Mal heute verwirrt. »Sie hat das Modul – und ich benutze es?«

 »So ungefähr, ja. Wenn Sie und Po-kwai verschmieren, dann verschmieren Sie über jeden möglichen Zustand, den einer von Ihnen auch allein einnehmen kann – so unwahrscheinlich er auch ist. Ich sehe keinen Grund, warum dazu nicht auch Zustände gehören sollten, in denen Sie über den Eigenzustandsgenerator des Moduls verfügen können.«

 Ich glaube nicht, daß ich noch genug Kraft habe, um gegen diese haarsträubende Unterstellung anzugehen; der gesunde Menschenverstand hat sich längst als ungenügend, naiv, ja unzuständig erwiesen. Schließlich sage ich, es klingt wie eine kindliche Bitte: »Aber ich will doch gar nicht, daß diese Dinge passieren!«

 Lui runzelt die Stirn, fast habe ich den Eindruck, daß er nun verwirrt ist, dann erscheint, ganz ungewohnt, ein Lächeln auf seinem Gesicht. »Nein, natürlich nicht. Aber offensichtlich könnten Sie es ganz leicht wollen. Die Versionen von Ihnen, die diese Dinge wollen, sind vielleicht sehr unwahrscheinlich, zunächst, aber wenn sie erst einmal Zugang zum Eigenzustandsgenerator haben, dann können sie bestimmen, was wahrscheinlich und was unwahrscheinlich ist.«

 Ich bin drauf und dran zu sagen: Ja, genau so ist es, und genau das soll endlich aufhören!… – da fügt er hinzu:

 »Und wenn Sie das für erstaunlich halten, was sie bisher getan haben, dann warten Sie erst einmal ab, wozu Sie im Dienst der wahren INITIATIVE noch fähig sein werden.«

 Die Liga, sagt man, wird mich nicht unter Druck setzen – nur beraten. Die Entscheidung wird bei mir liegen, der ich eine falsche Wahl gar nicht treffen kann… Aber daß die Meinung meiner Mitverschwörer, die wie ich das Loyalitätsmodul haben, so ganz und gar unerheblich sein soll?

 Die Wahrheit ist, daß schon die Idee, die Interessen der INITIATIVE gemeinsam zu definieren, zum Scheitern verurteilt ist. Und die Wahrheit ist auch, daß nichts erschreckender sein kann als die Aussicht, eine solche Entscheidung allein treffen zu müssen. Der Widerspruch ist mir klar genug. Ich glaube, daß ich allmählich verstehe, was Lui mit dieser besonderen Art von Freiheit meinte, der wir uns erfreuen. Den Knoten im Gehirn, den das Loyalitätsmodul geknüpft hat, wird man niemals lösen können – aber er läßt sich bis zur Unkenntlichkeit verformen.

 Während einer ganzen Woche gibt es immer wieder neue Treffen von Mitgliedern der Liga, deren dienstfreie Zeit sich überschneidet, und jedesmal werden andere Delegierte ausgewählt, deren Schicht von Mal zu Mal näher bei der meinen liegt. Po-kwai hat Urlaub – nachdem auch die neueste Versuchsphase erfolgreich verlaufen war –, und wie schon zuvor bedeutet das auch für mich eine Atempause, was die Einwirkungen des Moduls auf mich betrifft.

 Man fühlt sich morgens um neun nicht so richtig als Verschwörer. Als ich durch die Tür trete – man hat die Wohnung für einen Tag >geliehen<, sagt Lui, von einem Menschen, der auch nicht das mindeste mit der Liga oder der INITIATIVE zu schaffen hat –, erwartet mich eine so alltägliche, harmlose Szene, daß ich an eine Mieterversammlung denken muß oder an ein Bürgerkomitee, das in einem bürgerlichen Wohnviertel eine neue Wasserleitung durchsetzen möchte. Zu sechst sitzen wir in dem winzigen Wohnzimmer, umgeben vom albernen buddhistischen Nippes des abwesenden Eigentümers, und trinken Tee, während unsere Gedanken nur um ein einziges Ziel kreisen: wie wir die Herren in diesem internationalen Konsortium werden können, als dessen willenlose Sklaven man uns wähnt.

 Li Siu-wai ist Mediziningenieurin bei BDI, spezialisiert auf Tomographen jeder Art. Ich habe sie während mancher Nachtschicht dort gesehen, und bestimmt haben wir oft genug ein paar belanglose Worte gewechselt – ohne daß einer von uns je darauf hätte kommen können, was wir beide gemeinsam haben.

 Chan Kwok-hung, ein Physiker, arbeitet bei ASR in einem Team, ähnlich dem unseren, doch mit einem anderen Versuchsaufbau: Statt dem Spin von Silberionen mißt man, mit Hilfe von Atomspektroskopie, irgendeine andere Eigenschaft. Sie hatten noch keinen Erfolg damit, deshalb können sie auch nicht sagen, welche ihrer Versuchspersonen das echte Modul hat. Dabei fällt mir Po-kwais Scherz wieder ein:

 Sie hätte wohl das richtige Modul, >weil< sie sonst sehr böse geworden wäre. Und das Schlimmste ist, daß – so wie die Dinge laufen – das für mich immer plausibler klingt.

 Yuen Ting-fu und Yuen Lo-ching sind Geschwister, beide Mathematiker (Topologen, um genau zu sein – obwohl auch das vermutlich wieder zu grob gefaßt ist) und Universitätsdozenten – und unklugerweise haben sie lukrative Stellen im Dienst der Pseudo-INITIATIVE ausgeschlagen.

 Lui hat zuerst das Wort. »Ich habe inzwischen alle notwendigen Daten, um ein Modul konstruieren zu können, das den Kollaps der Wellenfunktion beliebig lange verhindern kann. Aber für sich genommen ist das Ding natürlich nutzlos; wir brauchen auch die andere Hälfte des Moduls, den Eigenzustandsgenerator. Die Konstruktionspläne befinden sich bei BDI – auf einem ROM-Chip, eingeschlossen im Tresor. Es besteht keinerlei Aussicht, daß je ein Hacker an die Daten herankommen könnte. Man benutzt ihn nicht mehr, schon gar nicht auf einem Computer, der über irgendein Netz zugänglich wäre. Allerdings wäre Nick…«

 »Einen Augenblick«, sage ich. »Bevor wir darüber reden, wie wir an diese Daten herankommen können… laßt uns einmal annehmen, es wäre machbar. Angenommen, wir haben die Konstruktionspläne und können das Modul nachbauen. Was dann?«

 »Fürs erste werden wir uns darauf konzentrieren, es anwenden zu können – so rasch wie möglich, so effektiv wie möglich. Die ASR-Teams sind überaus vorsichtig, sie beschränken sich zunächst auf mikrophysikalische Systeme, sie wollen die Wirkung erst in allen Einzelheiten studieren, eine komplette Theorie auf die Beine stellen, bevor sie sich an komplexere Dinge wagen. Das ist vom intellektuellen Standpunkt her höchst lobenswert, aber natürlich keine notwendige Voraussetzung, um praktisch damit zu arbeiten. Wenn Chung Po-kwai durch geschlossene Türen gelangen kann, im Schlaf sogar… Stellt euch vor, was ein geübter Benutzer, der die Möglichkeiten genau kennt, damit anfangen könnte.«

 Chan Kwok-hung sagt: »Und auf lange Sicht?«

 Lui zuckt mit den Achseln. »Solange wir das Modul nicht nachgebaut haben, solange wir es nicht selbst getestet und herausgefunden haben, was es kann und was nicht, ist jede Diskussion darüber voreilig, wie wir die Kontrolle über die Pseudo-INITIATIVE übernehmen können.«

 Li Siu-wai sagt leise, aber bestimmt: »Was vielleicht nicht einmal nötig sein wird. Haben wir unsere eigene Organisation erst aufgebaut, warum sollen wir da die falsche INITIATIVE noch reformieren wollen? Warum sie nicht einfach ignorieren?«

 Yuen Lo-ching ist empört. »Die Schwindel-INITIATIVE kann man nicht hinnehmen! Sie ignorieren?!… Sie muß ausgeschaltet werden, vernichtet!«

 Ihr Bruder meint: »Glauben Sie, daß sie uns in Frieden unsere Arbeit tun lassen werden? Die Arbeit an ihrem Modul? Daß sie uns mit ihren Geheimnissen ungeschoren entkommen lassen…«

 Li Siu-wai sagt: »Nein, das nicht. Aber wir können uns wehren. Wenn wir erst das Modul richtig einsetzen können…«

 »Besser, wenn wir gar nicht in die Lage kommen, uns verteidigen zu müssen.«

 Chan Kwok-hung schüttelt den Kopf. »Auch wenn die falsche INITIATIVE nur ein Zerrbild unseres Ideals ist, sie kann immerhin als Schablone oder als Grundgerüst dienen für das, was wir aus ihr machen wollen. Deshalb dürfen wir ihr keinen Schaden zufügen, im Gegenteil, wir müssen sie nach Möglichkeit verbessern, sie unserem Ideal ähnlicher machen, Jahr für Jahr. Auch wenn diese Aufgabe sich vielleicht als undurchführbar erweist – wir müssen es versuchen, um unsrer selbst, um unsrer Seelenruhe willen.«

 Vorsichtig sagt Lui: »Alle diese Vorschläge sollen bedacht werden – wenn es an der Zeit ist –, aber wenn wir unseren Eigenzustandsgenerator nicht kriegen, dann wird aus keinem davon etwas werden. Und das ist der Punkt, an dem ich auf unseren Nick zurückkommen will.«

 Er wendet sich mir zu, und auch alle die andern tun das.

 Etwas verlegen sage ich: »Das soll wohl heißen, daß Sie alle Lui Kiu-chungs Plan kennen – und daß Sie alle ihn mit den anderen Mitgliedern diskutiert haben. Ich wüßte gern, was Sie darüber denken. Wir sind uns anscheinend einig, daß wir die Konstruktionspläne haben müssen – aber ist dieser Weg wirklich der beste? Gibt es Probleme, Gefahren, die wir nicht erkannt haben? Ist es sicher, daß es überhaupt funktionieren kann?«

 Lui unterbricht mich. »Darüber gibt es keinen Zweifel. Man braucht sich nur einmal anzusehen, wozu Laura Andrews in der Lage ist – eine hochgradig geistig Behinderte. Man braucht sich nur anzusehen, was Chung Po-kwai tun kann, im Schlaf. Mit Po-kwais Hilfe – indem wir ihren Eigenzustandsgenerator >borgen<, während sie schläft, kann nichts und niemand Nick aufhalten. Er wird einen Weg finden, der ihn sicher vom ASR-Gebäude durch die Stadt zu BDI führt, in den Tresor, und auch wieder zurück, so unwahrscheinlicher auch ist.«

 Es mir von neuem anhören, laut anhören zu müssen ruft Widerstand hervor. Ich höre den Widerhall in meinem Schädel, und ich glaube nicht ein Wort davon. Nach dreißig Jahren, in denen sie ihr Talent üben konnte, brachte Laura Andrews nicht mehr zustande, als die drittklassigen Sicherungen des Hilgemann zu überwinden und allerhöchstens ein paar Kilometer herumzuspazieren, bevor sie kollabierte. Ich sollte durch eine dichtbevölkerte Stadt wandern und das Kronjuwel der INITIATIVE aus dem BDI-Gebäude stehlen – und das ohne das Modul mit dem Eigenzustandsgenerator in meinem Schädel.

 Chan Kwok-hung sagt: »Er wird doch lange genug verschmiert bleiben, oder? Das ist doch sicher?«

 Lui sagt: »Unser Modul, das den Kollaps verhindert, wird in ein paar Tagen fertig sein.«

 Yuen Lo-ching sagt: »Aber diese früheren… Störungen? Wie erklären Sie die?«

 Lui, achselzuckend: »Vielleicht eine zufällig hervorgerufene Verzögerung des Kollaps. Vielleicht liegt es auch an E3, das Modul zur Verhaltensoptimierung, das er damals benutzte. Es soll die Wahrscheinlichkeit günstiger Bewußtseinszustände erhöhen – was eigentlich wie das Gegenteil von Verschmieren klingt –, aber ironischerweise könnte das unbeabsichtigt zur Verzögerung des Kollaps geführt haben: Der Kollaps wurde möglicherweise als >unerwünschter Zustand< definiert, der ausgeschlossen werden mußte. Und das hat natürlich so lange keine Konsequenzen, solange der Eigenzustandsgenerator nicht an der Sache beteiligt ist.«

 Von dieser Theorie höre ich nun das erste Mal – und ich sehe nicht ein, wieso E3 bei seinem Versagen auch noch die wesentliche Rolle gespielt haben soll. Obwohl… hatte ich nicht das Gefühl – als es vorbei war –, als hätte ich mich die ganze Zeit im Wächter-Modus befunden? Vielleicht war ich aktiviert und inaktiviert zugleich – . vielleicht blieben beim Kollaps Spuren dieser doppelten Vergangenheit erhalten. Normalerweise mochte nur die Erinnerung an einen einzigen Eigenzustand überdauern – aber mit Po-kwais Eigenzustandsgenerator, der die verschiedenen, sich vermeintlich ausschließenden Möglichkeiten kombinierte und ständig veränderte, war nicht einmal das mehr gesichert. Ich erinnere mich, wie Karen sich über das ganze Zimmer ausbreitete – da gibt es nichts zu rütteln. Aber was war das denn? Eine einzelne, verrückte Halluzination, ausgelöst von einem wildgewordenen Modul? Erinnerungen aus tausend verschiedenen parallelen Leben, von denen jedes für sich banal und gewöhnlich war?

 Sicher ist die Aussicht, mehrere Stunden im verschmierten Zustand zu sein, schon beängstigend genug – auch wenn Lui recht haben sollte und das jedermann und jederzeit passieren kann, auch wenn ich sicher sein könnte, daß im Augenblick des Kollapses jeder Eigenzustand bis auf den gewünschten sich in pure Fiktion aufgelöst hat. Aber wenn es ein Risiko gibt, daß Erinnerungen aus den anderen Zuständen hinübergerettet werden, dann kann ich das Verschmieren nicht bloß als Abstraktion abtun… dann gibt es möglicherweise noch andere, ernste Konsequenzen, ja Unverträglichkeiten physikalischer Art. Angenommen, ich stehle den ROM-Chip und stelle dann fest, daß ich mich an ein erfolgreiches Unternehmen und einen Fehlschlag gleichzeitig erinnere: Als was würde dieser Zwitterzustand der übrigen Welt erscheinen, welche Auswirkungen würde er haben?

 Lui sagt: »Wir müssen in dieser Sache weiterkommen, so rasch wie möglich. Wir wissen nicht, wieviel Zeit uns bleibt, bis Po-kwai merkt, was vorgeht. Je eher Nick lernt, den Eigenzustandsgenerator zu kontrollieren, desto größer ist unsere Chance, daß sie uns nicht auf die Schliche kommt.« Und wohl meinetwegen fügt er hinzu: »Das ist auch in ihrem eigenen Interesse; sollte sie herausfinden, daß man sie hintergeht, dann kann sie das in große Schwierigkeiten bringen. Aber wenn Nick die volle Kontrolle über ihr Modul hat, dann bleibt sie möglicherweise vom >Schlafwandeln< verschont – er kann dann einen Eigenzustand des >Gesamtsystems< auswählen, in dem sie tief schläft, während er durch die ganze Stadt wandert.«

 Aber ja. Wenn’s weiter nichts ist… nur zu. Auf solche Kleinigkeiten kommt es nun wirklich nicht mehr an.

 »Und wenn er… auf halbem Weg versagt?« sagt Li Siu-wai.

 »Wenn er auf der Straße kollabiert, dann haben wir eben Pech gehabt. Dann muß er ohne Po-kwai und den Eigenzustandsgenerator auskommen. Er muß sich irgendwie wieder ins ASR-Gebäude mogeln, eine Ausrede erfinden, warum er seinen Posten verlassen hat. Möglich, daß man ihn zur Verantwortung zieht – aber viel eher werden seine Kollegen in der Sicherheitsabteilung versuchen, den Vorfall zu vertuschen; denn bei einer Untersuchung müßten sie erst einmal erklären, wie Nick ungesehen aus dem Gebäude gelangen konnte.«

 Das finde ich nun weniger überzeugend; niemand, der seinen Dienst mit Sentinel verrichtet, ist so leicht zu erpressen.

 »Wenn er bei BDI kollabieren würde, dann wäre das schon um einiges unangenehmer. Dann ist zu befürchten, daß wir alle in Verdacht geraten – jeder, der ein Loyalitätsmodul besitzt. Man wird das Problem bis ins kleinste durchleuchten. Für die Liga hieße das zumindest, daß wir alle Aktivitäten einige Jahre ruhen lassen müßten – vielleicht für immer. Und im schlimmsten Fall riskieren wir buchstäblich alles.« Er zuckt mit den Achseln. »Aber das gilt auch für jeden anderen Versuch, an die Information heranzukommen. Wir müssen uns eben entscheiden, jetzt und hier: Wollen wir weiter so vorsichtig sein, daß unser Handeln kaum vom Dienst an der Pseudo-INITIATIVE zu unterscheiden ist? Oder wollen wir einen ernsthaften Schritt in Richtung unseres großen Ziels tun?«

 Das ist reine Rhetorik, zweifellos, denn unser großes Ziel gibt es gar nicht, es gibt für jeden von uns ein Ziel, das von dem der andern völlig verschieden ist. Aber niemand scheint sich an Luis Worten zu stören. Die Pseudo-INITIATIVE mag ihre verschiedenen Gruppen und Parteien haben (und ironischerweise ist das das Hauptargument, mit dem Lui mich gegen sie eingenommen hat), aber die Liga ist eindeutig – und ohne sich dessen zu schämen – tausendmal schlimmer. Was machen sich diese Leute hier eigentlich vor?

 Glauben sie, daß eines schönen Tages wie durch ein Wunder sich ihre Idee von der INITIATIVE als wahr erweisen wird?

 Ich weiß es nicht. Wie soll ich je wissen, was in diesen Köpfen hier vorgeht, wenn ich nicht einmal weiß, welches meine Idee von der wahren INITIATIVE ist. Ich versuche mir vorzustellen, frei zu sein von BDI, von ASR, damit ich ganz und gar loyal sein kann… für wen oder was?

 Jetzt redet Chan Kwok-hung, aber ich kann mich nicht um das kümmern, was er sagt. Ich bin es leid, mich um die Frage aller Fragen zu drücken: Wer oder was ist die INITIATIVE – für mich?! Ich muß es herausfinden, ich muß mich entscheiden für irgendeine Interpretation. Wie groß ist mein Spielraum? Wieviel Freiheit habe ich bei meiner Definition? Wie stark kann ich den >Knoten< in meinem Gehirn verformen?

 Da fällt mir ein, daß es eines gibt, was ich ganz sicher nicht wegdefinieren kann: Die wahre INITIATIVE beschäftigt sich mit der Erforschung von Lauras besonderem Talent, mit jeder denkbaren Methode. Das Gefängnis im Keller mit den doppelten Mauern, Po-kwais Ionenexperimente. Und nun… meine verrückten Versuche mit dem Modul. Und wenn ich der wahren INITIATIVE dienen will, dann muß ich mich an dieser Forschungsarbeit beteiligen, soweit es in meinen Kräften steht.

 Diese unvermittelte Einsicht ist ein Schock – aber da die Wahrheit einmal ausgesprochen ist, kann ich nicht mehr zurück. Dieser Logik entrinnt man nicht. Die Tatsache, daß ich vor diesem Verschmieren Angst habe, macht es noch zwingender: Wenn ich mich nicht überwinden müßte, es zu tun, was wäre denn daran noch sonderlich loyal?

 Ich sehe mich um in der Runde, Gesicht für Gesicht. Ich bin meiner Sache nun sicher. Ganz unnötig, meinen Widerwillen gegen die Donquichotterien dieser Leute zu überwinden, unnötig, mich darum zu kümmern – nicht mehr jedenfalls, als jeder von ihnen sich um die Ideen der anderen kümmert. Ich werde die Pläne für den Eigenzustandsgenerator stehlen, für sie – aber ich werde meine ganz privaten Gründe dafür haben.

 Chan kommt gerade zum Schluß: »… glaube ich, daß wir das Risiko eingehen müssen, um jeden Preis. Ich stimme dafür!«

 Lui sieht Yuen Lo-ching fragend an. Ihr weicher, verträumter Blick wird entschlossen und klar, und weit ausholend beginnt sie die Gründe aufzuzählen, die doch nur zu einem, längst unwiderruflichen Schluß führen dürfen. Yuen Ting-fu und Li Siu-wai sind als nächste an der Reihe, und ich höre aufmerksam zu, um mir die Spielregeln zu merken, um zu lernen, wie man diesen Drahtseilakt am besten bewältigt. So persönlich, so eigen die verschiedenen Vorstellungen von der INITIATIVE auch sind, sie müssen auf eine Formel gebracht werden, die für alle annehmbar ist und zu einer Billigung der geplanten Aktion führt.

 Nur Lui ist die Verbindlichkeit in Person, was ihn betrifft, scheint es keine Differenzen zu geben. Er sagt nur: »Nun gut, meine Meinung kennt ihr; überflüssig, darüber noch ein Wort zu verlieren. Nun ist Nick an der Reihe, er muß entscheiden.«

 Sorgfältig formuliere ich meine Gründe. Die Mitstreiter hören zu, die Gesichter versteinert, und werden sich nun in ihrer Meinung bestätigt sehen, daß ihre Sicht der Dinge einzigartig und nicht kompromißfähig ist. Ich beleidige keinen von ihnen – nicht mit scheinbaren Konzessionen, nicht durch das Herumdiskutieren an irgendeinem der vorgebrachten Argumente; aber ich lasse keinen Zweifel daran, daß ich keines davon zu akzeptieren geneigt bin. Die wahre INITIATIVE, verkünde ich, ist das Geheimnis von Lauras Talent, und alles andere könne man getrost vergessen.

 »Deshalb können wir diese Gelegenheit nicht ungenutzt lassen, wie riskant das Vorhaben auch ist. Wir brauchen den Eigenzustandsgenerator – nicht um irgendeines taktischen Vorteils im Kampf um die Macht, sondern weil er sozusagen das Kernstück der INITIATIVE ist. Und wie anders sollten wir es in unseren Besitz bringen als durch Anwendung der ihm innewohnenden Möglichkeiten. Ich bin bereit, es zu tun – alles Notwendige zu tun. Mit oder ohne eure Unterstützung.«

 Lui und ich bleiben noch eine Weile, nachdem die anderen gegangen sind. Schweigend sitze ich da, ich fühle mich leer und verwirrt. Ich weiß noch immer nicht, wie weit man der Liga und ihrem Zusammenhalt vertrauen kann, ob wir letzten Endes vielleicht nichts anderes zustandegebracht haben als die Illusion eines Konsenses. Ein Konsens ohne Kompromiß – ein hübsches Paradoxon wie aus der Orwellschen >Neusprache<.

 Wenigstens bin ich jetzt zu einem Schluß gekommen, was die INITIATIVE in meinem Kopf für mich bedeutet – obwohl ich das ungute Gefühl habe, daß ich in einer Woche, einem Monat, einem Jahr ganz anders darüber denken werde.

 Ich sage: »Mal ganz offen: Angenommen, ich schaffe es… Angenommen, ich besorge die Information und Sie bauen den Eigenzustandgenerator.« Ich zeige mit der Hand auf die leeren Stühle. »Wie lange, glauben Sie, wird man die alle unter einen Hut bringen können?«

 Lui zuckt mit den Achseln. »Lange genug.«

 »Lange genug für was?«

 »Lange genug, damit jeder bekommt, was er will.«

 Ich lache. »Da könnten Sie recht haben. Vielleicht geht es auf diese Weise bis in alle Ewigkeit weiter: Alle halten wir zusammen und tun, was nötig ist – wenn es nötig ist. Aber aus ganz verschiedenen Gründen. Jedem ist geholfen, solange wir über Ideen uneins sein dürfen und über das, was in ferner Zukunft geschehen muß.« Ich schüttle den Kopf, das ist wirklich verrückt. »Und aus welchem Grund tun Sie es? Sie sind doch die treibende Kraft – aber nie haben Sie gesagt, warum Sie es tun.«

 Wieder dieses erstaunte Stirnrunzeln. »Ich habe es doch gesagt, gerade eben?«

 »Wann?«

 »Vor höchstens fünf Sekunden.«

 »Dann muß ich es überhört haben.«

 »Alles, was ich will«, sagt er, »ist, daß jedermann bekommt, was er will. So einfach ist das.«

 Drei Tage nach unserem Treffen mache ich auf meinem Nachhauseweg, nachdem ich die U-Bahnstation verlassen habe, einen kleinen Umweg. Ich gehe zu einem winzigen Laden, in dem man rezeptfreie Arzneimittel und anspruchslose Module für biologische Zwecke kaufen kann: >intelligente< Kosmetika, selbsttätige Tätowierungen, >natürliche< Aphrodisiaka (was heißen soll, daß sie direkt auf die Genitalnerven wirken, nicht aufs Gehirn), Bodybuildingmodule (der einfache Weg zur aufgebläht-nutzlosen Muskulatur) und Neuromodule jener Sorte, wie sie eigentlich als Gratisbeigabe in den Karton mit Frühstücksflocken gehören. Ich habe keine Ahnung, was für einen lichtscheuen Bastler Lui mit der Herstellung des kollapsinhibierenden Moduls beauftragt hat, aber daß ich es ausgerechnet hier abholen soll, erfüllt mich nicht mit Zuversicht.

 Ich nenne die Abholnummer, die Lui mir genannt hat, und der Ladeninhaber übergibt mir eine kleine Plastikampulle.

 Bevor ich mich schlafen lege, sprühe ich mir den Inhalt der Ampulle in das rechte Nasenloch, damit die modifizierten Einzeller – Entamoeba histolytica, die neben anderen erfreulichen Dingen auch für Hirnhautentzündung zuständig sind – ihre Fracht an Nanomaschinerie ins Gehirn transportieren können. Ich liege noch einige Zeit wach, denke über die erstaunlichen Leistungen dieser Miniroboter nach, was die Navigation in meinem Kopf und die Verdrahtung von Hirnzellen betrifft, und wünsche mir vor allem, daß ich doch wenigstens Lui gefragt hätte, wieviel Erfahrung er mit dem Entwerfen von Neuromodulen hat. Sicher hatte der Hersteller die neuesten und zuverlässigsten Geräte benutzt – aber eine fehlerlose Umsetzung und Programmierung schloß fatale Folgen nicht aus, wenn der Entwurf zu nichts anderem taugte, als lebenswichtige Gehirnzentren in einen einzigen Kabelsalat zu verwandeln.

 Schließlich gebe ich es auf. Wozu sich sorgen, ich tue mein Bestes, um der INITIATIVE zu dienen, und wenn mich das nicht tröstet, dann…

 Ich starre an die Decke, auf einen schmalen Streifen Sonnenlicht, der durch eine Ritze in der Jalousie dringt.

 Ich beschließe, einzuschlafen.

 Master weckt mich, wie geplant, drei Stunden früher als sonst. Nun gut, ich bin weder tot, gelähmt, taub, stumm noch blind. Noch nicht. Ich lasse die Testprogramme aller anderen Module laufen, und nirgendwo zeigt sich ein Schaden – aber das wäre auch das letzte, was man erwarten sollte. Die Neurone, die schon Teil eines funktionierenden Moduls sind, sind durch Antikörper an der. Zelloberfläche vor Manipulationen und Attacken anderer Zellen geschützt; aber das ist nur eine von vielen Modifikationen, die man gezielt rückgängig machen muß, will man sie aus ihrem Verband lösen und zur Bildung neuer Synapsen anregen.

 Lui hat mir nicht gesagt, wie das Modul zu aktivieren ist, deshalb lasse ich mir von Utility (Axon, zweihundertundneunundvierzig Dollar) die Module samt ihren Programmen inventarisieren. Über den gemeinsamen Datenbus läuft nun die Aufforderung, sich zu melden und die für den Zugriff nötigen Informationen aufzulisten. Nur das Loyalitätsmodul schweigt feige und ist nicht einmal bereit, sein Vorhandensein einzugestehen.

 Es stellt sich heraus, daß der Kollapsinhibitor sich hinter einem Spiel-Modul der übelsten Sorte versteckt. Hypernova heißt das Machwerk (von Virtual Arcade, neunundneunzig Dollar) und verhält sich etwa zu von Neumann wie die einfachsten Spielcomputer meiner Kindheit zu einem PC. Ich blättere durch Menus und Erläuterungen: Man kann Programme von On-line-Bibliotheken überspielen oder von ROM-Chips, entweder über Transmitter oder die gute, altmodische Art: durch sichtbares Licht.

 Keine schlechte Idee, die Tarnung noch etwas plausibler zu machen; niemand trägt ein Spiel-Modul ohne Programm mit sich herum. Ich lasse mich mit der Bibliothek von Virtual Arcade verbinden. Der aktuelle Bestseller ist ein historisches Kriegsspiel für Waffenfetischisten, Basra 91, das die Schlächterei aus der Perspektive der Cruise Missiles zeigt – mit authentischen Aufnahmen der Zielsuchoptik. Das möchte ich mir ersparen und übernehme dafür Metaschach in meinen Speicher, das meistverkaufte Spiel der vergangenen Woche: >Jede Stellung der Figuren führt zu einem völlig neuen Satz von Regeln.<

 Ich spiele einige Zeit (und verliere als Neuling ganz gewaltig) und probiere zwischendurch aus, was sich mit dem Modul so machen läßt. Aber nach zwanzig Minuten habe ich noch immer keine Spur jener Geheimtür gefunden, die zum Kern der Sache führt. Ich frage mich, ob dafür vielleicht eine Befehlsfolge nötig ist, auf die man nicht von allein kommt, als mir einfällt, daß ich ja eine der Funktionen noch nicht ausprobiert habe. Ich kehre zurück zum Menü für das Überspielen von Programmen und wähle den Eingang >sichtbares Licht<. Anstatt eines Hinweises, daß sich vor meinen Augen keineswegs ein kompatibles Lichtmodem befindet, erscheinen nur zwei Wörter: AUS und AN. Neben AUS leuchtet ein Kontrollämpchen.

 Ich zögere, doch komme ich nicht darum herum, dieses verdammte Ding auszuprobieren, früher oder später – und wenn es nichts anderes als Mist zustandebringt, dann ist es besser, ich finde das hier und jetzt heraus anstatt in der Diele von Po-kwais Wohnung.

 Der Unterschied zwischen der bloßen bildhaften Vorstellung und einem ausdrücklichen Befehl an ein Modul ist schwer zu beschreiben – aber man lernt es schnell und macht es dann ohne groß nachzudenken, nicht anders, als würde man eine intendierte Bewegung in die Tat umsetzen. Nur unter Streß muß man sich dann ein wenig konzentrieren. Als ich mir vorstelle, daß das Kontrollämpchen nun an die AN-Position wandert, ist mir deutlich bewußt, daß das Bild meiner Vorstellung eigentlich das Menü selbst ist.

 Nichts ist passiert, nichts hat sich geändert – und nichts dergleichen war auch zu erwarten. Ich hebe eine Hand und mustere sie kritisch, doch zeigt sie keinerlei Neigung, sich in einen Nebel aus unzähligen Alternativen aufzulösen. Das ganze Zimmer bleibt, wie es ist – ein gewöhnliches Zimmer aus fester, beständiger Materie. Soweit ich das beurteilen kann, ist auch mein Bewußtseinszustand unverändert – einmal abgesehen von jenem Stein, der mir vom Herzen gefallen ist, weil ich noch immer nicht blind, gelähmt oder wahnsinnig geworden bin. Lui scheint sein Geschäft in der Tat zu verstehen. Könnte sein, daß das Modul funktioniert.

 Und wenn dem so ist, müßte ich jetzt verschmiert sein – auch dann, wenn nichts darauf hinzudeuten scheint. Daß alles um mich schlechthin normal erscheint, daß die Welt nicht mehrdeutig, nicht immateriell ist, kommt daher, daß ich in absehbarer Zeit kollabieren werde – ohne Po-kwais Eigenzustandsgenerator, der die Wahrscheinlichkeiten durcheinanderbringt, der die verschiedenen Möglichkeiten vermischt, die Wirklichkeit verzerrt.

 Ich werde kollabieren? Vielleicht ist es richtiger zu sagen, daß ich längst kollabiert bin – mich eigentlich schon in der Zukunft befinde und dieses Erlebnis rückblickend betrachte. Wenn der Spin eines Silberions gemessen ist, dann erst steht der Zustand des Ions fest, hat Po-kwai mir erklärt, nicht eher.

 Ich muß lachen. Trotz allem, trotz Lauras Kunststückchen, trotz Po-kwais erfolgreicher Ionendressur, trotz der eigentlich unmöglichen Fehlleistungen meiner Module kann ich es noch immer nicht glauben. Und obwohl ich weiß, daß das das Geheimnis, das Herzstück der INITIATIVE ist, erscheint mir das alles wie ein wichtigtuerisches Philosophieren auf dem Niveau von Erstsemestern. So, wie ich es erlebe, erprobe ich gerade des Kaisers neues… Modul.

 Ich visualisiere das Menu, wähle AUS…

 … und frage mich, welche der vielen Versionen von mir das nun eigentlich tut. Sind sie nun ausgelöscht worden, als das Modul den Kollaps auslöste… obwohl einige von ihnen jetzt hier im Zimmer oder sogar in der ganzen Stadt verstreut sein müßten?

 So muß es wohl sein – ich habe sie ausgelöscht, ich oder irgendein anderer Beobachter, dem sie über den Weg gelaufen sind.

 Wirklich alle?

 Ich sollte das Modul endlich vergessen; der Kollapsinhibitor ändert nichts außer dem Zeitablauf. Der Gang der Ereignisse wird sich nicht ändern, das Endprodukt wird unweigerlich die Normalität sein. Wie häufig oder wie selten unser Gehirn den Kollaps bewirkt, es wird ein Rundumschlag sein, der auch die unwirklichsten, fremdartigsten Zustände unserer Person nicht verfehlt. Wenn dem nicht so wäre, dann würden diese Versionen auf ewig weiterexistieren. Da hat es auch keinen Sinn, auf andere Beobachter zu hoffen, damit sie das ins reine bringen. Ihr Kollaps wäre dann nicht weniger unvollkommen als der eigene. Und wenn der Kollaps nicht alles verschlingen würde, dann wäre die Realität nicht lange ein einzelner, stetiger Strang. Sie wäre umgeben von einem unermeßlichen leeren Raum aus zerstörten Alternativen, aber dieser Raum wäre nicht unendlich, er würde an ein Dickicht aus anderen Realitätssträngen grenzen, ein feines Gespinst einer Geisterwelt, die sich unserem Einfluß längst entzogen hat.

 Und so etwas gibt es doch nicht.

 Während Po-kwai auf den Beginn der nächsten Versuchsphase wartet, beginne ich mit meinen eigenen Experimenten. Vielleicht ist das der falsche Zeitpunkt, denn erfahrungsgemäß zeigen sich die deutlichsten Effekte in jenen Nächten, in denen sie den Eigenzustandsgenerator erfolgreich eingesetzt hat. Aber schaden kann es, denke ich, wohl nicht – und anders als optimistisch an die Sache heranzugehen macht sowieso keinen Sinn. Denn sollte mein Zugriff auf den Eigenzustandsgenerator unabhängig von ihr gar nicht möglich sein, dann konnte es Jahre dauern, bis ich die einfachsten Anwendungen erlernt habe, von so unwahrscheinlichen Alternativen wie einem Einbruch am anderen Ende der Stadt einmal ganz abgesehen.

 Po-kwai hat ganz klein angefangen, versuchte sich zuerst an möglichst einfachen Dingen: Silberionen, die so erzeugt wurden, daß beide Spinzustände etwa gleich wahrscheinlich waren. Objekte mit so klaren und eindeutigen Eigenschaften stehen mir nicht zur Verfügung – aber das Prinzip kann ich mir trotzdem zu eigen machen: ein System zu wählen, das beim Kollaps wohlbekannten Wahrscheinlichkeiten folgt, und zu versuchen, ob sich dagegen etwas ausrichten läßt. Sowohl von Neumann als auch Hypernova ist in der Lage, mich mit echten Zufallszahlen zu versorgen – nicht etwa mit dem nur scheinbar stochastischen Unsinn, den die üblichen Zufallsgeneratoren mit ihren festprogrammierten Algorithmen zwangsläufig erzeugen. Dazu benutzten die Module speziell arrangierte Gruppen von Neuronen, die man künstlich auf dem schmalen Grat zwischen >Feuern< und >Nicht feuern< hält, so daß kleinste stoffwechselbedingte Veränderungen oder auch nur das thermische Rauschen der Moleküle eine Reaktion auslösen. Normalerweise müßte ein solches System in der Weise kollabieren, daß es eine Gruppe von Zahlen liefert, die gleichmäßig über einen bestimmten Bereich verteilt sind; jede Abweichung von der Gleichverteilung, jede erkennbare Gruppierung würde bedeuten, daß ich die Wahrscheinlichkeiten erfolgreich manipuliert hätte – daß nicht der wahrscheinlichste Eigenzustand beim Kollaps eingetreten wäre. So, wie Po-kwai ihre Silberionen schließlich alle in dieselbe Richtung dirigierte.

 Ich verbringe drei Nächte damit, die Zufallszahlen von von Neumann zu beeinflussen, vergeblich… was nicht sonderlich überraschend ist. Die Kombination aus Wunschdenken und bildhafter Vorstellung, mit der ich den Zufall beim Schopf packen will – mangels einer besseren Idee –, erscheint mir selber viel eher als eine Übung für aufstrebende Psi-Adepten denn als rationale Anweisungen ein Neuromodul. Lui kann mir nicht helfen, er hat bis heute nicht auch nur einen Hauch einer Beschreibung des Eigenzustandsgenerators gesehen und kann mir über Interface und Zugriffsmodalitäten nicht das geringste sagen. Also halte ich mich an Po-kwai und versuche mühsam und bemüht, das Gespräch auf dieses Thema zu bringen (was ihr sicher sehr viel merkwürdiger vorkommt, als wenn ich sie einfach aus heiterem Himmel danach gefragt hätte). »Aber ich hab’ es Ihnen doch gesagt«, meint sie, »daß ich mich absolut nicht erinnern kann, wie ich diesen Teil des Moduls zum Arbeiten bringe. Ich schalte nur den Kollapsinhibitor ein, dann lehne ich mich gemütlich in meinen Stuhl und sehe den Silberionen zu. Die beiden Funktionen sind getrennt, und im Grunde sind es zwei verschiedene Module – sozusagen in einem Gehäuse. Der Eigenzustandsgenerator arbeitet nur, wenn ich verschmiert bin… und während ich verschmiert bin, kann ich offensichtlich von ihm Gebrauch machen. Aber nach dem Kollaps habe ich alles darüber vergessen.«

 »Aber wie kann man etwas erlernt haben, ohne daß einem auch nur ein Funken davon bewußt geworden ist?«

 »Um eine Fertigkeit einzusetzen, braucht es keine bewußte Erinnerung. Oder wissen Sie vielleicht noch, wie Sie gehen gelernt haben? Natürlich, wenn ich mit der Zeit geschickter im Manipulieren von Eigenzuständen geworden bin, dann muß diese Fertigkeit irgendwie in meinem Gehirn gespeichert sein – aber sicher nicht als eine gewöhnliche Erinnerung, und möglicherweise in einer Weise, daß ich im kollabierten Zustand absolut nichts damit anfangen kann. Schließlich ist der Eigenzustandsgenerator ein Modul, das nur arbeitet, wenn es verschmiert ist – da ist es doch gut möglich, daß auch andere Teile meines Gehirns nur im verschmierten Zustand arbeiten: Schaltkreise, die sich während des Experiments, als Reaktion auf die ungewöhnlichen Vorgänge, neu formiert haben!«

 »Soll das heißen, daß sie im verschmierten Zustand wissen, wie der Eigenzustandsgenerator einzusetzen ist – aber daß dieses Wissen nach dem Kollaps unzugänglich ist?«

 »Genau das. Das Wissen wird während des verschmierten Zustands gespeichert, weshalb es nicht sonderlich überrascht, wenn ich es nur verschmiert mir ins Bewußtsein rufen kann.«

 »Aber… wie kann diese Information nach dem Kollaps, bis zum nächsten Verschmieren, überdauern, wenn der Kollaps alle Eigenzustände bis auf einen auslöscht?«

 »Weil das nicht stimmt! Das gilt nur, wenn die Eigenzustände nicht in Wechselwirkung treten können – aber der Eigenzustandsgenerator bewirkt genau das. Auch daran ist nichts neu: Systeme, die nach dem Kollaps Hinweise enthalten, daß sie tatsächlich verschmiert waren. Jedes zweite wesentliche Experiment der frühen Quantenmechanik hat sich damit befaßt. Und unwiderlegbare Beweise für die Koexistenz zahlreicher Eigenzustände nebeneinander gibt es schon seit hundert Jahren – Beugungsmuster von Elektronen, Hologramme… jede Art von Interferenzeffekt. Sicher wissen Sie, daß die alten, fotografischen Hologramme mit einem zweigeteilten Laserstrahl gemacht wurden, von denen einer am Objekt vorbeigeleitet wurde; durch das Kombinieren der beiden Teilstrahlen ergab sich dann ein Interferenzmuster, das man auf einem Foto speicherte.«

 »Und was hat das mit dem Verschmieren zu tun?«

 »Wie teilt man einen Laserstrahl in zwei Teile? Man richtet ihn auf einen halbdurchlässigen Spiegel im Winkel von fünfundvierzig Grad zur Richtung des Lichtbündels; die Hälfte des Lichts wird dann zur Seite abgelenkt, die andere Hälfte geht durch den Spiegel. Aber wenn ich sage, daß >die Hälfte des Lichts abgelenkt wird<, heißt das natürlich nicht, daß jedes zweite Photon abgelenkt wird – es heißt, daß jedes einzelne Photon über zwei verschiedenen Zustände verschmiert wird, es existiert als abgelenktes Photon und als eines, das ungehindert den Spiegel durchquert, zugleich.

 Und wenn Sie jetzt messen wollten, welchen Weg jedes einzelne Photon nimmt, dann würden sie das System kollabieren und einen von beiden Zuständen festlegen – und damit hätten Sie das Interferenzmuster, also das ganze Hologramm, zerstört. Aber wenn man die beiden Strahlen sich ungehindert rekombinieren läßt, damit beide Zustände wechselwirken können, dann erhält man ein Hologramm und somit einen eindeutigen Beweis, daß beide Zustände gleichzeitig existiert haben.

 Und nicht anders kann auch durch die Wechselwirkung zweier verschiedener Versionen meines Gehirns ein Stück Information über den verschmierten Zustand konserviert werden. Und so, wie das Interferenzmuster des Laserlichts an sich für das nackte Auge völlig nichtssagend ist und keinerlei Ähnlichkeit mit dem abgebildeten Objekt hat, so kann auch die in meinem Gehirn gespeicherte Information sogar für mich völlig unverständlich sein – was nichts daran ändert, daß sie Voraussetzung für die überirdischen Fähigkeiten der verschmierten Po-kwai ist.«

 Ich gehe darauf ein. »Na schön. Aber wenn das nun die Art und Weise ist, nach der die >verschmierte Po-kwai< Dinge gelernt hat, von denen Sie nicht das geringste wissen… gibt es denn irgendeine Methode, mit der Sie sie unterstützt haben, genau das und nichts anderes zu lernen?«

 »Diese Ionen-Litanei hat möglicherweise geholfen. Aber ich glaube eher, daß der Wunsch, daß das Experiment zum Erfolg führt, die größere Rolle spielte. Je mehr ich es wollte, desto größer war die Zahl meiner Versionen, die es ebenfalls wollten, wenn ich erst verschmiert war – und irgendwann wollte es dann auch die Mischung aller möglichen Po-kwais. Alles andere wäre doch auch undemokratisch, oder?« So ganz im Ernst hat sie das nicht gesagt, aber ernst genug.

 Ich sage: »Immerhin, jetzt haben wir doch eine exakte Definition von Ernsthaftigkeit, nicht wahr? Man verschmiert mal eben und zählt nach, wie viele Eigenzustände bei der Sache bleiben und wie viele nicht.«

 Po-kwai lacht. »Aber sicher. Damit läßt sich schlechthin alles quantifizieren! Ach Liebster, magst du mich auch wirklich? Laß mich deine Eigenzustände sehen…«

 Zuhause, inaktiviert, frage ich mich nach der Ernsthaftigkeit meiner eigenen Bemühungen. Was will ich eigentlich? Zweimal war ich – soweit ich das beurteilen kann – verschmiert gewesen, und nichts, was bei diesen Gelegenheiten passierte, hatte auch nur entfernt mit dem Wollen meiner eigenen Person zu tun. Und jetzt? Selbst wenn ich mit noch so heiligem Eifer der wahren INITIATIVE zu dienen suche, indem ich den Eigenzustandsgenerator stehle – was wird daraus werden, wenn ich erst verschmiert bin?

 Ich habe mir nie etwas vorgemacht; nicht für eine Sekunde habe ich je geglaubt, daß ich mit dem Loyalitätsmodul immer noch dieselbe Person bin. Aber nach allem, was mir Po-kwai über die Wellenfunktion erzählt hat, muß ich annehmen, daß allein die Tatsache, daß es funktioniert, mit gewisser Wahrscheinlichkeit auch sein Funktionieren im verschmierten Zustand bedeutet. Beim Verschmieren werden auch Versionen von mir entstehen, die nicht an das Loyalitätsmodul gebunden sind – aber möglicherweise sind sie gegenüber den übrigen Versionen in der Minderzahl.

 Und doch… Obwohl E3 ganz normal arbeitete, war ich auf einmal inaktiviert; ich sah Karen, obwohl ich sie nicht gerufen hatte. Für beide Fälle hätte doch dasselbe gelten müssen: daß die Mehrheit sich durchsetzte. Aber offensichtlich hatte der Status quo sich nicht behaupten können.

 Was läuft also ab, wenn ich in Po-kwais Diele sitze, verschmiert bin und mich darauf konzentriere, die Zufallszahlen von von Neumann zu beeinflussen? Gar nichts, möglicherweise – oder tobt vielleicht ein Krieg zwischen ungezählten Versionen von mir selbst? Eine regelrechte Schlacht um den Eigenzustandsgenerator – die Superwaffe, der Zauberstab, der neue Wirklichkeit entstehen läßt? Alles, was ich am Ende noch weiß ist, daß es umsonst war… Aber könnte es nicht sein, daß sich das Gleichgewicht der Kräfte ganz langsam verschiebt – daß es >Hologramme< gibt, die die Erinnerung an das Geschehene bewahren?

 Der Gedanke, daß Versionen meiner selbst zum Leben erwachen könnten, die etwas anderes wollen als ich, die alles bekämpfen, für das ich lebe, ist schlechthin widerlich. Am liebsten würde ich ihn verdrängen, ihn von vornherein für absurd erklären. Und selbst wenn es wahr sein sollte… was kann ich tun? Wie kann ich den Ausgang dieser Schlacht beeinflussen? Wie kann ich jene Bataillone stärken, die dem Loyalitätsmodul gehorchen… die letztlich auch zu mir loyal sind?

 Kein Ahnung.

 Das mit von Neumann gebe ich auf; wahrscheinlich ist die Idee, Neurone im eigenen Schädel auf diese Weise beeinflussen zu wollen, sowieso ein bißchen pervers. In einem Trödelladen um die Ecke finde ich ein elektronisches Würfelspiel, nicht größer als eine kleine Spielkarte. Der Zufallsgenerator befindet sich in einer winzigen, versiegelten Kapsel und besteht aus wenigen Mikrogramm einer Positronen emittierenden Substanz, um die in zwei konzentrischen Kugeln Detektorkristalle angeordnet sind. Diese Vorrichtung – behauptet das großmäulige Werbehologramm, das durch den Laden wabert – sei immun gegen jede natürliche Hintergrundstrahlung und sicher vor jeder denkbaren Manipulation; es gebe schlechthin kein äußeres Ereignis, das jenes charakteristische Paar Gammastrahlen auslösen könnte, wie sie bei der Annihilation eines Positrons im Detektor entstehen. >Natürlich, wenn der Herr ein Modell vorziehen sollte, das etwas entgegenkommender ist…<

 Ich kaufe das absolut unbestechliche Würfelspiel. Die Software bietet jede mögliche Würfelform bis hin zum Polyeder an, ich entscheide mich aber für das klassische Paar von Achtecken und mache mich dann für einige Stunden ans Testen des Geräts, ohne die Spur einer Tendenz zu entdecken.

 Ich stecke das Würfelspiel ein, als ich zur Arbeit gehe. Und während Po-kwai schläft, sitze ich in der Diele, inaktiviert, abwechselnd verschmiert und kollabiert mit Hilfe von Hypernova, und versuche, die Schar meiner virtuellen Doppelgänger mit jenen ernsthaften Absichten auszustatten, die auch in der unendlichen Vielfalt der sich ständig erweiternden Wellenfunktion erhalten bleiben sollen. Mein Gewissen plagt mich schon, als ich mich vorsätzlich inaktiviere, denn mit meiner Verantwortung Po-kwai gegenüber läßt sich das nicht vereinbaren – aber das Risiko ist zu groß, daß E3 den Kollaps auf ganz unvorhersehbare Weise beeinflussen könnte. Und ich sage mir auch, daß die Kinder des Chaos, würden sie je von den frevelhaften Aktivitäten von ASR erfahren, einfach das Hochhaus in die Luft sprengen würden – und es gäbe nichts, was ich daran ändern könnte, aktiviert oder nicht.

 Das Würfelspiel bleibt ganz und gar unbeeindruckt.

 Für Po-kwai hat die dritte Versuchsphase begonnen, noch einmal soll die Korrelation von Nervenzellen ihres Gehirns gemessen werden. Ich kann verstehen, wie ungeduldig Lui diese vorsichtigen, noch immer auf die Versuchsperson gerichteten Experimente machen – aber andererseits weiß ich mehr denn je die Zurückhaltung zu schätzen, mit der ASR an die Sache herangeht. Auch wenn ich nun ziemlich überzeugt bin, daß auch im makroskopischen Maßstab die größten Wunderdinge machbar sind, so tappe ich doch blind im Dunkeln herum, weit entfernt davon, den Prozeß zu steuern. Wenn es allein nach ASR ginge, dann würden sie vielleicht noch zehn Jahre forschen, bevor sie etwas in dieser Art versuchten – aber wenn sie es versuchten, dann würden sie es auch kontrollieren können, sie wüßten genau, wie man es macht.

 Ich denke: Vielleicht sind sie wirklich die geeigneteren Leute, um das Geheimnis der wahren INITIATIVE zu erforschen: langsam, methodisch, unerbittlich und vor allem mit Respekt.

 Po-kwai ist schon am zweiten Tag erfolgreich; sie freut sich, ohne darüber überrascht zu sein. Es ist offensichtlich, daß ihr Vertrauen in ihre neuen Fähigkeiten wächst, trotz der nebulösen Umstände, was den Gebrauch des Moduls angeht. Wie lange wird es dauern, bis diese wachsende Selbstsicherheit, das Gefühl der Kontrolle auch ihre Träume erreicht – und mich aus ihnen ausschließt?

 Ich sitze in der Diele und sehe zu, wie die Hologramm-Würfel auf und ab tanzen, immer von neuem, automatisch, zehnmal in der Minute, Stunde um Stunde. Ich habe den Blick auf die Würfel gerichtet, gleichzeitig verfolge ich zwei Windows in meinem Gesichtsfeld: das Menu von Hypernova und ein Statistikprogramm – eine miniaturisierte Version der Software, mit der der Ionenversuch ausgewertet wird. Lui hat es besorgt und mir mit einem einzigen Händedruck von zwei Sekunden mittels Transmitter überspielt.

 Verschmieren: AN.

 Würfeln.

 Verschmieren: AUS.

 Ergebnis eingeben.

 Mit aktiviertem Einsatzmodul kann ich das beliebig lange tun, bis in alle Ewigkeit, ohne daß es irgendeinen Einfluß auf meine Stimmung hätte. Aber so… Anfälle von Übereifer wechseln mit Langeweile, auf grauenhafte Langeweile folgt gnädiges Abstumpfen, wobei die nötigen Handgriffe von alleine geschehen – bis ich aus diesem Zustand dann erwache und mich noch frustrierter fühle als zuvor. Aber alles das könnte hilfreich sein: Was immer in meinen verschmierten Ichs vorgeht, es ist kaum anzunehmen, daß eines von ihnen etwa nicht den Wunsch haben sollte, diese hirnlose Prozedur zu beenden – was nichts anderes heißt, als Erfolg zu haben.

 Und wenn es nicht so ist? Ich kann den virtuellen Ichs nur dann meinen Willen aufzwingen, wenn ich nach dem Kollaps noch da bin. Ich weiß doch nicht, was der Eigenzustandsgenerator am Ende tut: Wird er den Zustand der Würfel beeinflussen – oder wird er meinen Zustand beeinflussen? Vielleicht finde ich mich nach dem nächsten Kollaps als eine Person wieder, die das Experiment längst aufgegeben hat… oder nicht mehr an die wahre INITIATIVE glaubt. Jedesmal, wenn ich verschmiere, dann werden auch die Spielregeln durcheinandergewirbelt, alle Regeln dieses Spiels, und das Ergebnis ist genauso offen wie die Augenzahl der Würfel. Ich kann nur hoffen, daß sie mindestens ebensoviel Beharrungsvermögen haben wie der Zufallsgenerator des Würfelspiels.

 Sekunden bevor Lee Hing-cheung kommt, um mich abzulösen, stecke ich das Würfelspiel in die Tasche. Das Programm in meinem Kopf – das auf von Neumann wesentlich langsamer läuft als auf einem richtigen Computer – prüft die Daten mit immer neuen, immer unverständlicheren Tests, um vielleicht doch noch einen Effekt zu entdecken. Doch das Ergebnis, das zu guter Letzt vermeldet wird, überrascht mich nicht im geringsten. Gerade steige ich auf dem Nachhauseweg aus der U-Bahn, als vor meinen Augen die Anzeige aufleuchtet:

 NULLHYPOTHESE BESTÄTIGT.

 Als ich zum Dienst erscheine – in Po-kwais Wohnung, denn eigentlich sollte sie heute einen Ruhetag haben –, beordert man mich in das Labor. Dort erklärt mir Lee, daß die Versuchsperson der Meinung sei, nun nicht mehr so rasch zu ermüden, daß es von nun an getrost zügiger weitergehen könne.

 Ich tue, was man von mir erwartet; stehe da und passe auf, wachsam und mit Argusaugen – als wollte ich heute wiedergutmachen, was ich mir während der Nacht an Unbotmäßigkeit erlaubt habe. Ich achte nicht auf das Gerede der Wissenschaftler, warte nicht auf Ergebnisse oder sonst etwas. E3 sorgt dafür, daß ich Aufpasser bin und sonst gar nichts – bereit, in Sekundenschnelle zuzuschlagen, falls nötig, aber bis zu diesem Notfall träge und passiv wie ein dösendes Raubtier.

 Als Po-kwai eine Stunde später aus dem Versuchsraum kommt, ist Schluß für heute. Im Fahrstuhl, auf dem Weg ins Restaurant, frage ich sie: »Wie lief’s denn so?«

 »Sehr gut. Jede Menge Ergebnisse am Nachmittag.«

 »So schnell schon?«

 Sie nickt zufrieden. »Ich glaube, ich habe da eine kritische Schwelle überwunden; alles wird immer einfacher. Nun… Sie wissen, was ich meine. Eigentlich tu ich ja nichts, wie gewohnt. Es ist nicht mein Verdienst – aber es sieht fast so aus, als hätte die verschmierte Po-kwai jetzt Initiative im Griff.«

 Zuerst will ich sie bitten, das noch einmal zu sagen. Aber wozu, ich habe es laut und deutlich gehört, und was es heißt, steht außer Zweifel. Und wenn sie den Namen des Moduls bisher noch nicht genannt hat, dann deshalb, weil man – Leung etwa? – es ihr nachdrücklich eingeschärft hatte. Nachdrücklicher jedenfalls als die anderen Details der >paranoiden< Sicherheitsvorkehrungen, wie sie so lange glaubte.

 Ich sehe keine Notwendigkeit, sie wegen dieses Lapsus zu tadeln.

 Geduldig leiste ich ihr Gesellschaft beim Essen und nicke höflich, während sie sich über die langweilige Speisekarte beschwert.

 Geduldig sitze ich in der Diele und lausche, wie sie in der Wohnung umherwandert, und frage mich, was diese Neuigkeit denn für einen Unterschied macht. Tut sie das?

 Um ein Uhr früh inaktiviere ich E3, und jetzt kann ich mich endlich von Herzen freuen. Die wahre INITIATIVE ist nichts anderes als das Modul! Das Rätsel ist gelöst, das ist mehr, als ich zu hoffen wagte: Mein Glaube wurde nicht enttäuscht, der Gegenstand meiner Verehrung hat sich mir offenbart – und als würdig erwiesen. Doch scheint im Rückblick nichts anderes möglich gewesen zu sein. Und was könnte mich mehr darin bestärken, meine virtuellen Ichs auf den rechten Weg zu bringen, sie zur Unterstützung meiner Mission zu bewegen?

 Ich hole das Würfelspiel aus der Tasche, aktiviere die Module und versuche es erneut.

 Die Würfel fallen Mal um Mal, wie es Würfel tun: zufällig, unvorhersehbar – aber ich lasse mich nicht entmutigen. Auch mein verschmiertes Ich kann nicht zaubern, die unwahrscheinlichste aller Möglichkeiten auf der Stelle wahr werden lassen, so sehr ich es auch wünsche… erst recht nicht, wenn ich es alle sechs Sekunden kollabieren lasse und wieder von vorn beginne, ganz gleich, was für Spuren der verschiedensten Zustände in meinem Gedächtnis überdauert haben.

 Und muß ich denn so oft kollabieren? Nach jedem Wurf? Unbestritten hat Po-kwai auf diese Weise Erfolg gehabt – und der Kollaps nach jedem einzelnen Ion bedeutete, daß sie sich nur auf eine von zwei Möglichkeiten konzentrieren mußte: Das vereinfachte die Aufgabe beträchtlich. Aber was ich lernen muß, ist etwas ganz anderes; Initiative ist nicht in meinem Schädel, sondern in ihrem. Vielleicht muß ich länger verschmiert sein, um das Modul beeinflussen zu können. Wie lange war ich denn verschmiert gewesen, als Karen ungebeten auftauchte? Das kann ich unmöglich wissen, wenn das ohne mein Zutun passiert ist.

 Jetzt ist das anders.

 Ich lasse das Wörtchen AN aufleuchten.

 Auf dem Tisch neben mir tanzen die Hologramm-Würfel auf und ab. Sie wirken fast echt, die glatten Oberflächen glitzern, als würden sie das Licht aus der Umgebung reflektieren, beim scheinbaren Aufprall auf die Tischplatte hört man ein Klicken.

 Zweimal die Eins – wie ich es wollte.

 Krampfhaft unterdrücke ich den schon zum Reflex gewordenen dritten Befehl, der Hypernova abschaltet, und gebe das Ergebnis sofort in das Statistikprogramm ein. Ich frage mich nämlich, ob auf diese Weise nicht auch von Neumann verschmieren müsse, so daß nun an unzählige Versionen davon entstehen, jede mit einer anderen Kombination aller möglichen Resultate. Ich brauche mich um das Ergebnis eines einzelnen Wurfs nicht zu kümmern, ich muß nur jenen besonderen Eigenzustand suchen, der das gewünschte Endergebnis beinhaltet. Eine so einfache Aufgabe müßte doch bewältigen, wer der Unterstützung von Initiative sicher sein kann.

 Eins – eins, nun das zweite Mal.

 Und zum Dritten.

 Und wenn ich jetzt kollabiere, bevor noch das Statistikprogramm sich mit dem Ergebnis befassen kann? War es dann nichts weiter als Zufall? Ein seltener – aber eben nicht signifikanter – Glücksfall? Oder ist das, was ich erlebe, der Beweis, daß ich noch immer verschmiert bin, ohne daß ein Ende abzusehen ist?

 Eins, eins, zum vierten Mal. Bei sechsunddreißig Würfen dürfte das gerade einmal passieren; die Wahrscheinlichkeit einer Folge von vier oder mehr solcher Würfe – ein einziges Mal bei all den dreißigtausend Würfen in insgesamt zehn Nächten – ist nicht größer als 1,7 Prozent.

 Ein fünftes Mal… 0,048 Prozent. Da ich dem Programm einen Schwellenwert von 1 Prozent als positives Ergebnis vorgegeben habe, kann ich mich vor den triumphierend aufblitzenden Erfolgsmeldungen kaum retten.

 Sechsmal… macht 0,0013 Prozent.

 Siebenmal… 0,000.037 Prozent.

 Achtmal… 0,0.000.010 Prozent.

 Ich höre auf, die Werte einzugeben, und starre nur noch auf die Würfel, die auf- und abtanzen mit immer demselben Ergebnis, als könnten sie gar nicht anders. Wie ein billiges, einem einfachen, stereotypen Programm folgenden Reklamehologramm. Vielleicht hat der Zufallsgenerator den Geist aufgegeben, nichts weiter. Aber wie? Und warum? Soll ich etwa glauben, ich hätte die Elektronik beeinflußt durch schiere Willenskraft? Soll ich die abgestandene Telekinese-Theorie wieder aufwärmen – und physikalische Effekte unterstellen, die ganz ausgeschlossen sind? Ich habe doch nicht einmal versucht, diesen Apparat zu beeinflussen; ich habe nichts anderes getan, als zuzuschauen. Po-kwai hat recht: Es ist das verschmierte Ich, das alles nötige tut.

 Ich werde nicht daran vorbeikommen, die Wahrheit zur Kenntnis zu nehmen, endlich: Mein Leben ist eine Version von Quadrillionen Leben, die ich leben könnte… eine Version, die zufällig aus diesem Ozean von Möglichkeiten aufgetaucht ist – durch die gemeinsame Anstrengung aller Versionen, von denen ich fast alle auslöschen werde (sofern ich es nicht schon getan habe).

 Ich schalte aus.

 Die Würfel tanzen weiter: Eine Drei und eine Vier. Zwei und Eins. Zwei Sechsen.

 Mit zittrigen Händen wische ich mir den Schweiß vom Gesicht, ein Zittern aus freudiger Erregung, vor Stolz auf meinen Erfolg – und aus Angst.

 Ich greife nach der Sitzfläche meines Stuhls; es ist dasselbe kühle, glatte Metall wie immer. Es dauert nicht lange, bis ich mich wieder beruhigt habe. Ich habe es unbeschadet überstanden, ich bin noch derselbe – oder etwa nicht? Und ich habe weniger zu fürchten denn je; es wird keine Fehlfunktionen meiner Module mehr geben, keine Halluzinationen: Ich bestimme jetzt, was vorgeht.

 Und so bizarr auch immer die metaphysischen Verwicklungen sein werden, mit denen ich nun fertig werden muß, mir bleibt ein sehr einfacher Trost: Am Ende, wenn ich den Knopf drücke, wenn ich abschalte und die Wellenfunktion zum Kollaps bringe… finde ich mich dort wieder, wo man nicht immer gerne ist: in einer stinknormalen Welt.

 10

 Mit dem Elan eines Streiters für die Liga legt Lui nun meine nächsten Schritte bei der Erprobung des Moduls fest. Auf die Idee, daß ich etwas falsch machen könnte, daß mein Vorgehen vielleicht grundsätzlich in die Irre führen müsse, kommt er erst gar nicht. Auf seine Anregung hin versuche ich es mit einigen anspruchsvolleren Würfeltricks: Folgen von zwei, drei oder vier verschiedenen – vorher festgelegten – Ergebnissen; Würfe, bei denen nur Primzahlen herauskommen dürfen; Serien, bei denen nur identische Augenzahlen auf beiden Würfeln erlaubt sind. Was die Wahrscheinlichkeit betrifft, sind solche Ergebnisse kaum spektakulärer als jene meines ersten erfolgreichen Versuchs – teilweise läßt sogar die Signifikanz zu wünschen übrig –, doch wenn es um die Auswahl des richtigen Eigenzustands geht, dann dürfte ein kompliziertes Muster doch mehr an Geschicklichkeit erfordern.

 Wieder zeigt sich, daß der entscheidende Punkt für den Erfolg mein Glaube daran ist. Der richtige Eigenzustand stellt sich ein, wenn es eine Version von mir gibt, die vom günstigen Ausgang fest überzeugt ist… und wenn einem meiner virtuellen Ichs ein Flüchtigkeitsfehler unterlaufen sollte, daß es die Summe aus drei und fünf für eine Primzahl hält, dann könnte es durchaus damit belohnt werden, zu meinem wahren Ich zu werden. (Vielleicht ist schon einiges dieser Art passiert, mehr als einmal; vielleicht >mutiere< ich schon seit einiger Zeit zu einer immer weniger aufmerksamen, weniger kritischen und vernünftigen Person. Wenn es diese Art >Evolution< war, die Laura die richtige Gehirnstruktur für ihr Talent, für das Vorbild von Initiative bescherte, dann sollte ich mir die möglichen Auswirkungen einmal durch den Kopf gehen lassen.) Ich könnte mir eine Mini-Videokamera kaufen und die ganzen Experimente filmen, um mir die Aufzeichnung dann nach dem Kollaps anzuschauen –, doch möchte ich nicht gern mit allerlei verräterischen Sachen in den Taschen ertappt werden. Erwischt man mich mit dem Würfelspiel, dann könnte das noch als harmloser Zeitvertreib durchgehen – ich könnte vorgeben, daß E3 wieder einmal versagt hätte und ich ohne eine Ablenkung diese schweren Stunden am frühen Morgen nicht durchstehen könnte. Aber wie sollte ich erklären, daß ich mich dabei filme?

 Während der Erprobung gilt es immer wieder Phasen durchzustehen, in denen meine Entschlossenheit wankt, aber auch das geht vorüber. Was ich tue, ist das, was die wahre INITIATIVE von mir verlangt – da bin ich absolut sicher. Und wenn das Verschmieren genau das Gegenteil von allem ist, was ich je wollte, das Gegenteil dessen, wofür ich gelebt habe: nämlich die Kontrolle über mich und das, was ich werden kann, dann ist zweifellos die perfekte Kontrolle, die Initiative mir ermöglicht, mehr als ein Ausgleich für die Risiken, die ich eingehe… solange ich es bin, der am Hebel sitzt, auf welchen Umwegen auch immer. Solange mein Wille gilt, wenn ich verschmiert bin.

 Manchmal meldet sich ein versteckter Zweifel zu Wort: Wenn ich es nicht bin, der Initiative aktiviert, wer ist es dann? Welcher meiner kurzlebigen Doppelgänger hat diesen Trick erlernt?… und wenn er das wirklich geschafft hat, warum läßt er dann zu, daß er beim Kollaps stirbt? Warum unterstützt er andere Eigenzustände, wenn er die Möglichkeit hat, sich selbst wirklich werden zu lassen?

 Doch je mehr ich darüber nachdenke, desto mehr muß ich Po-kwai recht geben: Mein verschmiertes Ich – die Summe aller Eigenzustände – gebraucht Initiative; es gibt keine Version, die das allein auf sich gestellt könnte. Wer immer sonst nach dem Kollaps weiterexistierte, er würde sich in Klagen über sein Nichtwissen ergehen, genauso wie ich eben. Das Wissen muß delegiert sein, verteilt – nicht anders als das Wissen in einem Nervensystem. Auch in meinem Gehirn gibt es keine einzelne Nervenzelle, in der das Wissen um irgendeine meiner Fertigkeiten gespeichert wäre. Wie kann ich da erwarten, daß eine einzelne Version von mir über die Geheimnisse meines verschmierten Ichs verfügte? Und ob der verschmierte Nick Stavrianos den Trick jedesmal neu lernen muß oder ob das Wissen auf irgendeine Weise den Kollaps übersteht, nach Art des sprichwörtlichen Hologramms – es werden sich keine virtuellen Märtyrer, kein aufopferungsvolles Alter ego finden lassen, die >mir< ihr Wissen um das Modul zur Verfügung stellen, um dann klaglos in den Tod zu gehen…

 Und mein verschmiertes Ich? Das ist erst recht kein Märtyrer, für das gibt es nur ein mögliches Ergebnis: So oder so endet es immer im Kollaps.

 Was nicht notwendig heißt, daß immer ich es bin, der hinterher übrig ist.

 Fast hatte ich mich schon an die Experimente und die unvermeidlichen positiven Ergebnisse gewöhnt (…ich möchte Augenzahlen mit der Summe sieben… ich bekomme Augenzahlen mit der Summe sieben… was sonst?…), als Lui mir einen ganzen Stapel verschlossener Umschläge in die Hand drückt.

 »Das sind Listen mit jeweils hundert zufälligen Ergebnissen. Bringen Sie die Würfel dazu, sie zu reproduzieren.«

 »Sie meinen, ich soll die Listen durchgehen und dabei würfeln?«

 Er schüttelt den Kopf. »Was hätte das für einen Sinn? Schauen Sie in die Liste, nachdem sie gewürfelt haben – aber vor dem Kollaps natürlich.«

 Das erscheint mir nun doch ein bißchen stark – und, wie es nicht anders sein kann, alle Versuche schlagen fehl, vier Nächte hintereinander. Und um ehrlich zu sein: Ich bin richtig froh darüber. Es ist kindische, trotzige, hämische Schadenfreude, aber mir ist es recht – als ob der Fehlschlag mich für alle jene nun längst widerlegten >vernünftigen< Erklärungen entschädigen würde, an die ich mich so lange geklammert habe. Woher sollen denn die übereinstimmenden Ergebnisse kommen, wenn ich die Zahlen nicht einmal kenne? Natürlich geht das schief, wie kann es anders sein…

 Und zur gleichen Zeit weiß ich, daß auch an dieser Aufgabe nichts neu, nichts ungewöhnlich ist. Es hat mit Hellsehen ebensowenig zu tun wie die Ionen-Experimente mit Telekinese. Es ist eine Frage des richtigen Eigenzustands: Man wählt aus, und wählt man richtig, dann hat man zur Gegenwart auch die passende Vergangenheit.

 In der fünften Nacht notiere ich, wie zuvor, die Ergebnisse in einem Speicher von Utility, ziehe dann wahllos einen der Umschläge aus der Tasche und reiße ihn auf. Als die ersten drei Zahlen übereinstimmen, bin ich ziemlich sicher, daß es mit den übrigen siebenundneunzig nicht anders sein kann, doch überprüfe ich pflichtbewußt jede einzelne.

 Ich fühle nicht ein bißchen Verwirrung – oder gar Reue –, bis ich den Knopf für den Kollaps betätigt habe.

 Und überhaupt: Selbst wenn es möglich wäre – warum sollte ich?

 Lui reicht mir ein Vorhängeschloß, das durch eine Zahlenkombination gesichert ist, und schlägt so nebenbei vor: »Wie wär’s? Öffnen beim ersten Versuch?«

 »Sie meinen, ich soll die Zahl auswürfeln?«

 »Nein, ohne irgendein Maschinchen.«

 »Aber mit von Neumann?«

 »Nein. Erraten.«

 Ich sitze in Po-kwais Diele und warte, daß sie endlich einschläft. Ich frage mich, was sie wohl träumt, während ich ihr Modul >ausgeborgt< habe. Wahrscheinlich überhaupt nichts, wenn mein verschmiertes Ich den richtigen Eigenzustand auswählt… aber wie kann es das, ohne sie (vor dem Kollaps) zu wecken und zu fragen?

 Vielleicht gibt es Versionen von mir, die das wirklich tun.

 Ich inaktiviere E3, verschmiere und warte dann fünf Minuten. Ich will sichergehen, daß ich >verschmiert genug< bin, um Initiative richtig einsetzen zu können – und es ist weniger nervtötend, jetzt zu warten, noch bevor ich mich an die Arbeit gemacht habe, anstatt zu kollabieren, bevor ich erfolgreich war, um es noch einmal zu versuchen. Und da wird mir klar, daß ich gar keine Wahl habe: Ich kann nicht einfach kollabieren, wenn ich will – ich darf nicht.

 Wenn ich kollabiere, dann muß es auch der richtige Kollaps sein; das zu wissen ist nicht gerade beruhigend. Wieviel einfacher hat es da Po-kwai. Für mich muß es Eigenzustände geben, in denen ich den Kollaps früher oder auch später geschehen lasse, als in jenem Zustand, der schließlich realisiert wird. Aber was diese anderen Eigenzustände machen, bleibt irrelevant, natürlich – der Kollaps ist nur real, wenn er sich selbst real macht. Das hört sich an wie ein Zirkelschluß, aber es ist durchaus vernünftig: Die ganze Wellenfunktion kollabiert genau dann, wenn der Kollaps in dem gewählten Eigenzustand vorgesehen ist. Oder es ist zumindest aus der Sicht der >überlebenden< Version von mir vernünftig… Aber wie ist es mit jenen, die auch den Kollaps versucht haben, ohne daß es ihnen glückte? Wissen sie, daß sie gescheitert sind – und was bedeutet das? Oder sind sie doch nur mathematische Abstraktionen ohne Bewußtsein, ohne Gefühl, ohne Leben?

 Ich nehme das Zahlenschloß aus der Tasche und starre es an. Mir ist unbehaglich. Es ist bekannt, daß Menschen nicht gut im Erfinden von echten Zufallszahlen sind. Ich wünschte, ich hätte vor dem Verschmieren entschieden, Luis Vorschlag zu ignorieren und es mit Würfeln zu probieren. Was ist, wenn die Kombination 9999999999 heißt? Oder 0123456789? Ich zweifle nicht daran, daß meine Finger die Tasten in jeder beliebigen Reihenfolge drücken können – aber bin ich auch innerlich bereit, eine solche >unwahrscheinliche< Kombination zu erraten?

 Nun, ich wäre besser beraten, ich könnte es. Denn wenn nicht, dann findet mein verschmiertes Ich – mit der Hilfe von Initiative möglicherweise jemand anderen, der es kann.

 Ich muß laut lachen. Sich verändern heißt sich aufgeben. Das liegt doch eher auf Po-kwais Linie, nicht auf meiner. Außerdem ist es jetzt für Bedenken zu spät. Wenn nichts wirklich ist, vor dem Kollaps, dann bin ich jetzt wohl >schon< kollabiert. Was ich erlebe, gehört schon zu dem ausgewählten Eigenzustand – ich bin jetzt der, der ich sein muß, um das Schloß zu öffnen. Und es scheint nicht, daß ich mich sehr verändert hätte.

 Doch als ich den Zeigefinger nach dem Tastenfeld ausstrecke, verschiebt sich mit einem Mal meine Perspektive:

 Ich bin einer von zehn Milliarden – das ist wohl das mindeste –, die in zehn Milliarden Häusern sitzen. Habe ich die richtige Kombination, dann werde ICH weiterleben. Wenn nicht, werde ich tot sein…So einfach ist das.

 Wie komme ich darauf, daß ich >schon< gewonnen habe? Weil das Zimmer aussieht wie sonst? Weil ich überhaupt noch etwas fühle und sehe? Wenn der Kollaps das Erleben nicht erst erzeugt – sondern nur auswählt –, warum sollte dann das Erleben einer einzelnen Version völlig verschieden von dem der anderen sein? Warum sollte der Zustand, der wirklich wird, der einzige sein, der wirklich scheint!?

 Ich will das Schloß aus der Hand legen – niemand zwingt mich, diese Aufgabe zu Ende zu bringen –, aber dann sage ich mir: Das ist das Dümmste, was ich nun machen könnte. Mein verschmiertes Ich ist dabei, jemanden auszuwählen, der das Schloß öffnet, nicht jemanden, der das ganze Experiment verdirbt. Gebe ich auf, dann sind meine Chancen zu überleben gleich Null.

 Wieder starre ich auf das Schloß und versuche, aus diesem Labyrinth von Ängsten zu entkommen. Ich war oft genug verschmiert und habe es überstanden. Ja, natürlich, sonst säße ich nicht hier… Und soll das nun irgendeine Hilfe sein? Ich schüttle den Kopf. Das ist doch albern. Jedermann kollabiert. Was bilde ich mir denn ein – daß das gewöhnliche Leben auf dem Humus eines gigantischen, immerwährenden Massenmords gedeiht? Wenn ich das nicht glaube, was diese hypothetischen Aliens angeht, warum sollte ich es dann für uns Menschen akzeptieren?

 Hypothetische Aliens? Und wer, bitte schön, hat die Barriere gebaut?

 Also… was werde ich tun? Hier sitzen bleiben und warten, bis Lee auftaucht und mir die Entscheidung abnimmt? Oder soll ich mir eine Möglichkeit ausdenken, wie ich für den Rest meines Lebens unbeobachtet bleiben kann?… Aber selbst das würde mich nicht retten: Wenn die erfolgreiche Version von mir kollabiert, werde ich verschwinden – es sei denn, ich bin die erfolgreiche Version. Und die Chancen dafür stehen schlechter als 1:10000000000.

 Ich habe keine Ahnung, was den Bann gebrochen hat, aber mit einem Mal bin ich mir da nicht mehr so sicher. Ich sage mir noch: Wenn Quadrillionen virtueller Menschen in jeder Sekunde ausgelöscht werden, dann kann das Sterben so schrecklich nicht sein. Aber das ist ein sehr abstrakter Gedanke, ich glaube nicht wirklich, daß ich sterben könnte. Ich nehme das Schloß und drücke die zehn Tasten ohne zu überlegen, fast ohne hinzuschauen, dann blicke ich gebannt auf die winzige Anzeige über dem Tastenfeld: 1450045409.

 Zu gewöhnlich? Zu zufällig?

 Zu spät. Ich ziehe am Bügel des Schlosses.

 Lui steht am Ufer des großen Teichs im Kau-lun-Park und wirft den Enten Brotstücke zu. Ich denke, daß er zu viele schlechte Agentenfilme gesehen hat. Er sieht sich nicht einmal nach mir um, als ich mich neben ihn stelle.

 Ich sage: »Es bringt doch nichts, wenn Sie tun, als würden Sie mich nicht kennen. Ich glaube nicht, daß diese Tatsache unserem Arbeitgeber verborgen geblieben ist.«

 Er ignoriert es. »Wie war’s, gestern nacht?«

 »Hat funktioniert.«

 »Auf Anhieb?«

 »Ja, auf Anhieb.« Ich blicke auf das Wasser hinunter und kann mich nicht entschließen, ob ich ihn lieber umbringen oder an mein Herz drücken würde.

 Nach einer Pause sage ich: »Eine gute Idee, das mit dem Schloß. Es war eine scheußliche Quälerei – ganze fünf Minuten lang –, aber ich muß zugeben, es hat sich gelohnt.« Ich lache oder versuche es wenigstens – aber überzeugend klingt es nicht. »Ich sage Ihnen, als das verdammte Ding aufging… mein Leben lang war ich noch nie so glücklich. Ich bin fast gestorben, aus purer Erleichterung. Und… ich weiß, das klingt jetzt nicht sehr logisch… aber nichts hätte mir mehr Zuversicht geben können, daß ich auch das übrige schaffen werde.«

 Er nickt feierlich. »Nicht das Modul einzusetzen ist das Problem, sondern die richtige Einstellung dazu zu finden. Nur das adäquate Denken wird Ihnen ermöglichen, sicher die Situationen zu bewältigen, die Sie erwarten. Wir wollen doch nicht, daß mitten in Ihrer Attacke gegen BDI irrationale Ängste Sie am Kragen packen?«

 »Nein.« Ich lache wieder, diesmal gelingt es schon besser. »Aber ich werde bei BDI nicht viele Schlösser mit so einfachen Kombinationen finden. Zehn Neuner? Wohl kaum.«

 Lui schüttelt den Kopf. »Einfache Kombinationen? Was soll das heißen? Für Sie gibt es nur noch einfache Kombinationen.«

 Es dauert noch eine Woche, bis ich auch mit Schlössern zurechtkomme, die mit Schlüsseln geöffnet werden. Lui zeigt mir seine Berechnungen: Die Wahrscheinlichkeit, daß einige nur aus wenigen Atomen bestehende Transistoren auf dem Mikrochip eines Schlosses spontan auf die von mir gewünschte Weise reagieren, ist nicht geringer als die für eine Folge von hundert Einserpaaren beim Würfeln. Die Tatsache, daß normalerweise keines dieser Ereignisse in der gesamten Geschichte des Universums sich auch ereignen würde (wenn man diesen Zeitmaßstab so salopp anwenden darf, obwohl es möglich ist, daß sich – im üblichen Wortsinn – sowieso nichts ereignet, ganz gleich, wie lange der Beobachtungszeitraum ist), spielt keine Rolle. Es kommt einzig und allein darauf an, daß ich mich davon überzeugt habe, daß es möglich ist – und genau das scheint für den verschmierten Nick Stavrianos eine große Hilfe zu sein.

 Nur vor Überwachungskameras habe ich noch Angst.

 »Wenn ich gesehen werde, kollabiere ich. Ein ganz zufälliger Kollaps, weil irgend jemand auf einen Monitor blickt.«

 Lui sagt: »Nicht zufällig. Sie haben immer noch die Kontrolle über den Eigenzustandsgenerator. Und auch kein Kollaps – nicht, wenn Sie die Wahrscheinlichkeit klein genug machen. Sie bringen sich doch auch nicht selbst zum Kollaps, wenn Sie nicht wollen, oder? Trotzdem ist es nicht ausgeschlossen. Aber Sie müssen aufhören, Ihr verschmiertes Ich als zerbrechliches, ungeschütztes, labiles System zu betrachten, das man mit einem einzigen Blick zerstören kann.«

 »Aber ein einziger Blick wird es zerstören…«

 »Nein. Kann, nicht wird. Ein Blick kann Sie kollabieren lassen, ja. Und Würfel können auf jede mögliche Art fallen – aber sie tun es nicht, nicht, wenn Sie es nicht zulassen. Es ist nicht das Beobachten an sich, das die Wellenfunktion kollabieren läßt. Sie sind doch auch nicht blind, wenn Sie verschmiert sind, nicht wahr? Der Kollaps ist kein völlig undifferenzierter Vorgang. Wenn jemand Sie beobachtet, dann treten die beiden Wellenfunktionen in Wechselwirkung, werden eine Einheit. Das gibt dem Beobachter die Möglichkeit, Sie kollabieren zu lassen – und Ihnen die Möglichkeit, den Beobachter zu manipulieren und den Kollaps zu verhindern.«

 »Dann kämpfen wir also um das Schicksal der Wellenfunktion? Gerade als ich mich mit dem Kampf gegen meine hypothetischen Ichs abgefunden habe, muß ich zum Tauziehen um die Realität antreten – gegen jemanden, der unbestreitbar ebenso real ist wie ich?«

 »Sagen Sie es so, wenn Sie wollen – aber es ist kein fairer Kampf. Ihre >Gegner< werden meistens nicht einmal wissen, was eine Wellenfunktion ist, geschweige denn, wie man sie zum eigenen Vorteil manipulieren kann.«

 »Das hindert einige Milliarden Leute nicht daran, sie kollabieren zu lassen, einige tausend Mal am Tag.«

 »Sich selbst zu kollabieren, dazu unbelebte Objekte und andere, genauso unwissende, genauso wehrlose Menschen. Sie mußten nie gegen jemanden wie Sie antreten.«

 »Sie sind gegen Laura Andrews angetreten.«

 Lui lächelt. »Genau. Und niemand konnte sie daran hindern, aus dem Hilgemann auszubrechen, zweimal – habe ich recht? Was für einen Beweis brauchen Sie noch?«

 In der ersten Nacht, in der ich meinen Posten verlasse, bleibe ich auf der Etage von Po-kwais Wohnung und beschränke mich auf Räume und Korridore, die höchstwahrscheinlich leer sind. Ich tummle mich im Blickfeld von einem Dutzend Kameras, passiere Bewegungsmelder – meine Kollegen in der Zentrale müßten zumindest eine Erklärung fordern, und zwar mit Nachdruck: Aber die Infrarotsender an der Decke spucken nicht die Spur eines Signals für Transmitter aus. Und das beweist – was? Daß ich Kameras und Sensoren unbemerkt manipulieren kann? Daß ich die Wachen beeinflussen, unaufmerksam machen kann? Oder daß ich vielleicht nur unempfänglich bin für jedes Indiz, daß man mich bemerkt hat – und die Konsequenzen nur aufgeschoben sind, bis nach dem Kollaps?

 Ich gehe an den Wohnungen der anderen Freiwilligen vorbei, frage mich eifersüchtig, ob etwa einer von ihnen inzwischen auch mit Initiative umgehen kann. Lui glaubt es nicht, aber ganz sicher kann er gar nicht sein. Ich habe mich daran gewöhnt, daß Po-kwai – unwissentlich, unbewußt – die Vermittlerin für mich spielt; aber daß jemand anders an den Geheimnissen der wahren INITIATIVE teilhaben sollte, erfüllt mich mit Widerwillen. Niemand auf der Welt kann das für die INITIATIVE empfinden, was ich empfinde, der ich das Loyalitätsmodul habe – und deshalb darf niemand außer mir nach diesem Wissen streben. Zugleich ist mir bewußt – ohne daß das meinem Glauben Abbruch tut –, daß meine Aufgabe letzten Endes darin besteht, das Modul namens Initiative der Liga in die Hände zu spielen. Aber der Widerspruch ist zu abstrakt, um irgend etwas zu bewirken.

 Ich kehre in Po-kwais Diele zurück und warte. Ich warte, ob ich wirklich unsichtbar war oder ob ich einer Selbsttäuschung in Vogel-Strauß-Manier zum Opfer gefallen bin. Kennt mein verschmiertes Ich denn den Unterschied zwischen Nicht-gesehen-werden und Nichtsehen, daß man gesehen wird? Habe ich niemanden außer mir selbst zum Narren gehalten? Was ist wahrscheinlicher: ungesehen an einer Kamera vorbeizukommen – oder mein Gedächtnis und meine Wahrnehmungen so zu verfälschen, daß ich es nur glaube?

 Ich weiß es nicht – aber niemand taucht auf, der Rechenschaft fordert, weil ich meinen Posten verlassen habe. Die Stunden vergehen, so eintönig wie immer… Was, wenn ich inzwischen längst apathisch, steif vor Schreck zusammengekauert in einer Zelle im Keller liege – und der Erfolg dieser Nacht nichts weiter ist als eine Halluzination: weil mein verschmiertes Ich eine Version mit ganz außergewöhnlichen Fähigkeiten der Selbsttäuschung ausgewählt hat. Wie kann ich das ausschließen? Die Tatsache, daß es >unwahrscheinlich< ist, ist doch ganz unbedeutend geworden. Wenn ich die Wahrscheinlichkeit zu meinen Gunsten außer Kraft setzen kann, warum dann nicht auch unwillentlich zu meinem Schaden?

 Lee Hing-cheung löst mich ab. In der U-Bahn, auf dem Nachhauseweg mustere ich argwöhnisch die Leute – endlich kühn genug, das Ende dieser erzwungenen Vision, das Zerplatzen der Seifenblase herauszufordern. Aber der Wagen löst sich nicht in Nebel auf, die Mitfahrer erwidern kühl meinen Blick, vor dem Fenster huschen die Stationen vorbei – in der richtigen Reihenfolge, in den richtigen Zeitabständen. Kaum anzunehmen, daß in einem einzigen Kopf Platz für das Räderwerk einer solchen Illusionsmaschinerie ist.

 Als ich endlich zu Hause bin, hat sich jeder Hauch eines Zweifels verflüchtigt. Ich halluziniere nicht – oder zumindest nicht mehr als gewöhnlich. Im Bett liegend lausche ich den vertrauten Straßengeräuschen; das ist Alltag, und das Alltägliche umfängt mich wie eine schützende Hand – tröstlicher, als ich je vermutet hätte, und fremdartiger dazu. Ich starre auf die Decke über mir, und jeder feine Riß im Putz, jeder Fleck Sonnenlicht scheint für alle Zeit Bestand zu haben, ein Wunder an Ausdauer jenseits des Vorstellungsvermögens. Und wenn ich Milliarden von Jahren all das nicht aus den Augen ließe, damit sich die tieferliegende Wahrheit, das Wesen der Dinge endlich enthüllte, ich würde vergeblich warten. Wie kann ich mein Bravourstück als Illusion abtun, als Lügengewebe?

 Draußen wird es dunkler, und plötzlich prasselt Regen gegen das Fenster. Für einen Augenblick frage ich mich: Was haben wir nun wirklich erschaffen – die unzweideutige, materielle, sichtbare Welt unserer Wahrnehmungen… oder die unendlich vielfältige, verschmierte Quantenwelt, die sich dahinter verbirgt? Po-kwai glaubt, daß unsere Urahnen das Universum zum Kollaps gebracht haben… und wenn genau das Gegenteil richtig wäre? Wenn die Schöpfer der Quantentheorie im zwanzigsten Jahrhundert nicht so sehr die Gesetze der mikrophysikalischen Welt entdeckt, sondern sie erst ms Leben gerufen hätten? Könnten wir das je herausfinden? Ist es denn schwerer zu glauben, daß das menschliche Gehirn die Quantenwelt aus der materiellen Welt erzeugt hat, als umgekehrt? Und werden wir jemals von unserem – unüberwindbar – anthropozentrischen Blickwinkel aus die unmenschliche Wahrheit erkennen können?

 Vielleicht nicht. Aber ich weiß dafür, welche Eigenschaft für mich die menschlichste von allen ist.

 Von unten hört man lautes Kreischen: eine Meute Kinder auf dem Weg zur Schule, die der Regenguß überrascht hat.

 Ich gebe den Befehl zum Einschlafen.

 Ich wappne mich mit einem ganzen Dutzend Ausreden, bevor ich mich daran wage, das Überwachungssystem von ASR erneut herauszufordern: indem ich das dreißigste Stockwerk verlasse. Aber ich brauche keine Ausreden. Die beiden Wachen an der Eingangskontrolle wenden den Blick ab, als ich vorbeigehe – sie tun es synchron mit solcher Beflissenheit, daß ich fast auflache. Oder sollte ich lieber zitternd und stammelnd zu Boden sinken, weil ich nun den letzten Beweis für meinen Irrsinn habe? Statt dessen schließe ich die Augen für einen Moment und sage mir, ohne rechte Überzeugung, daß auch das kaum verwunderlicher ist als eine ununterbrochene Folge von hundert Einserpaaren beim Würfeln.

 Ich entscheide mich für die Treppe; Kameras gibt im Treppenhaus und im Lift, aber mir fällt ein, daß durch das Benutzen des Lifts ich womöglich mit jemand >gekoppelt< werden könnte, weil ich so seinen Weg durch das Gebäude beeinflusse.

 Ich entscheide mich für die Treppe? Vielleicht habe ich in der Sache überhaupt nichts zu sagen; vielleicht bestimmt mein verschmiertes Ich mein Denken und Tun bis ins kleinste Detail. Aber die Illusion des freien Willens ist so mächtig wie immer, und ich kann (kann?) nichts anderes glauben, als daß die Wahl bei mir liegt.

 Ich steige zum sechsten Stock hinunter, der um diese. Zeit verlassen und hermetisch abgeschlossen sein müßte – aber die Tür vom Treppenhaus her gibt auf meinen Druck nach. Die Sicherheitsschleuse ist nicht besetzt, dafür blockiert ein schweres Stahlgitter den Durchgang. Es gleitet zur Seite, bevor ich noch einen Blick auf die Schaltkonsole geworfen habe – für deren Betätigung man zwei Magnetschlüssel und die Freigabe aus der Überwachungszentrale braucht.

 Ich gehe hindurch, schwindlig vor Erregung, ohne sagen zu können, ob es ein Gefühl der Allmacht oder die Angst vor dem unausweichlichen Versagen ist. Ich weiß wirklich nicht, ob ich nun mit übermenschlichen Kräften ausgestattet bin oder man mich als bloßes Werkzeug benutzt. Ich bin es nicht, der alles das tut… und doch, zweifellos geschieht alles nach meinem Willen. Vom ersten albernen Würfeltrick an hat mein verschmiertes Ich meinen Wünschen gehorcht. Die Angst, daß es sich sträuben wird, ist völlig unbegründet. Die anfänglichen Probleme mit meinen Modulen, das Erscheinen von Karen, das waren Kinderkrankheiten, die nun längst überwunden sind. Und das ist kaum überraschend: Wenn ich keine Ahnung hatte, was ich tat – höchstens auf der Ebene des Unbewußten –, wie hätte ich da das Geschehen beeinflussen sollen?

 Jedes Labor, jeder Lagerraum steht mir offen. Ich trete mal da, mal dort ein, ganz ohne Scheu vor möglichen Kameras und ähnlichem. Zuerst versuche ich dieses Gefühl von Unwirklichkeit, das immer stärker wird, zu bekämpfen, doch dann überlasse ich mich ihm. Keine Sekunde lang glaube ich, daß ich tatsächlich träume, doch ist es einfacher, sich als Träumer zu fühlen, anstatt sich erneut jenem Zwiespalt zwischen gesundem Menschenverstand und den überaus logischen Argumenten auszuliefern, mit denen sich diese beängstigenden Wunder erklären lassen. Lui hat wieder einmal recht: Das Problem ist für mich nicht, das Modul zu benutzen, sondern einen Weg zu finden, bei seiner Benutzung nicht irrsinnig zu werden.

 Und es hat vieles von einem Traum an sich. Türen öffnen sich, weil man es erwartet; ich bleibe unentdeckt, weil der Traum es so verlangt. Und wie jeder Träumer bin ich Gefangener des Traums, ich bestimme nicht, was geschieht. Im Raum 619 bleibe ich stehen und wünsche mir, einfach so, daß der Stuhl an der Hauptkonsole sich in die Luft erhebt oder wenigstens zu mir herüberschlittert – und doch bin ich nicht im geringsten überrascht, als er es nicht tut. Nicht, daß ich bezweifle, daß es möglich ist: Es wäre einfach unsinnig.

 Ich weiß, wie man im Traum weiß, wann es an der Zeit ist, den sechsten Stock zu verlassen und die vierundzwanzig Treppen nach oben zu trotten. Die Anstrengung, die das kostet, ist absolut realistisch – und meine seltsame Benommenheit läßt deutlich nach, was mir wieder Angst macht. Diese vielen Türen, die Schlösser, die Überwachungselektronik… multiplizierte man die einzelnen Wahrscheinlichkeiten, dann erschrak man aufs neue vor der Gefährlichkeit, der Unmöglichkeit des ganzen Unternehmens.

 Ich zögere vor der Tür ins dreißigste Stockwerk, aus Furcht, daß mich diese Zweifel wieder einmal überwältigen könnten – daß ich nun bestraft werden könnte für meinen Mangel an Glauben. Ich warte, bis ich nicht mehr so laut keuche, obwohl ich weiß, wie absurd das ist: eine Beschwichtigungsgeste für meine instinktiven Ängste, um endlich Ruhe zu haben.

 Endlich raffe ich mich auf und öffne – ein weiteres, beiläufiges kleines Wunder, das beweist, daß alles in Ordnung ist… oder eine weitere Unmöglichkeit, die letzte Karte, die das Kartenhaus zusammenfallen läßt. Ich trete ein.

 Die Wachen tun noch immer so, als würden sie mich nicht sehen, und sie tun es gründlich (und ich glaube, mit meinem freien Willen Probleme zu haben). Ich passiere die Schleuse ohne einen Blick nach links oder rechts, verschwinde um die nächste Ecke, ohne mich umzuschauen. In dem Augenblick, als ich theoretisch außer Sicht bin, kollabiere ich, fast aus dem verzweifelten Wunsch heraus, die Ereignisse der Nacht nun konkret betrachten zu können, mein unwahrscheinliches Glück unwiderruflich bestätigt zu sehen – doch während das Hypernova-Menuin meinem Blickfeld erscheint, fällt mir ein, daß ich noch immer im Blickfeld von mindestens zwei Kameras bin.

 Um der realen Welt meine Referenz zu erweisen, öffne ich Po-kwais Wohnungstür auf die übliche Weise: ein Infrarotimpuls von Transmitter, ein Daumenabdruck, ein Magnetschlüssel. Dann frage ich mich – viel zu spät –, ob diese durchaus erlaubte Aktion vielleicht eher im Überwachungscomputer, erscheinen wird als alle verbotenen Dinge, von denen ich weiß, daß sie unbeobachtet geblieben sind. Ich lasse die Tür zuschnappen und murmele: »Ich werde nachlässig. Ich muß das nächste Mal besser aufpassen.«

 Po-kwai lacht. »Das würde ich nicht sagen. Aber ich war doch überrascht, als ich Sie hier nicht fand.« Sie runzelt die Stirn. »Was ist passiert?«

 Ich schüttle den Kopf. »Nichts. Ich dachte, ich hätteetwas gehört. Falscher Alarm, Sie haben nichts zu befürchten.«

 »Ein Eindringling? Wo?«

 »Draußen auf dem Korridor.«

 »Aber da sind doch Kameras? Wie könnte denn jemand…?«

 Ich zucke mit den Schultern. »Die Elektronik kann man täuschen. Theoretisch wenigstens. Aber vergessen Sie’s, es war niemand hier.«

 »Sie sehen aus, als hätten Sie diesen Niemand durchs ganze Haus bis zum Dach gescheucht.«

 Ich merke, daß ich schweißgebadet bin, und es ist nicht vom Treppensteigen. Ich wische mir die Stirn ab. »Entschuldigung. Ich habe im Treppenhaus nachgesehen, einige Stockwerke auf und ab. Ich bin wohl nicht mehr ganz in Form.«

 »Ich bin erstaunt, daß Ihnen Ihre Module das Schwitzen nicht verbieten.«

 Ich lache müde. »Das wäre sehr gefährlich, wenn sie das täten. Den Hunger zu unterdrücken, das ist eine Sache. Aber an der Wärmeregulation herumzuhantieren… grenzt an Selbstmord.«

 Sie nickt, sagt aber nichts. Sie ist eher verwirrt als argwöhnisch. Wenn sie meine Geschichte nicht glaubt, dann nicht, weil sie sie für erfunden hält; eher denkt sie, daß ich die Angelegenheit herunterspiele.

 Ich überlege, wie ich sie ganz unverdächtig davon abbringen kann, sich etwa bei Lee Hing-cheung nach dem Grund für die Aufregung gestern nacht zu erkundigen – aber es fällt mir nichts ein. Sagen Sie bloß niemand etwas von der Geschichte, weil… weil was? Weil ich nicht wie ein Idiot dastehen will, der Gespenstern nachjagt? Sie weiß, daß die Leute an der Schleuse mich gesehen haben >müssen<.

 Viel wichtiger ist doch: Wie lange war sie schon wach? Sicher schon bevor ich die Kontrolle passierte; es kann nicht mehr als zwanzig Sekunden gedauert haben, um von der Treppe bis in ihre Wohnung zu kommen. Wie bin ich also an den Wachen vorbeigekommen? Hat sie sich kollabiert, und mich dazu, hat sie meine Verbindung zu Initiative unterbrochen – oder sind wir beide noch immer verschmiert? Und wenn wir es sind… was passiert, wenn ich den Kollapsinhibitor von Hypernova jetzt abschalte? Wird die Vergangenheit, an die ich mich jetzt erinnere, für immer vergessen sein? Oder wird irgendeine andere Folge von Ereignissen nun an ihre Stelle treten – zufällig ausgewählt, vielleicht von Po-kwais verschmiertem Ich?

 Ich muß verschmiert bleiben, bis sie wieder eingeschlafen ist… oder, um es in der Sprache der Quantenphysik zu sagen, überwiegend eingeschlafen ist. Ich muß sichergehen, daß die Auswahl des Eigenzustands bei mir liegt.

 Ich wandere durch die Diele. Alles, was ich zu tun habe, ist ruhig zu bleiben, ein bißchen so dahinzuplaudern, warten, bis sie müde wird. »Was hat Sie aufgeweckt?«

 Sie zuckt mit den Schultern. »Keine Ahnung.« Aber sie überlegt es sich anders und fügt kleinlaut hinzu: »Wieder so ein blöder Traum.«

 »Und worum ging es? Halten Sie mich nicht für neugierig…«

 »Nicht besonders aufregend. Ich bin im sechsten Stockwerk herumgewandert, habe in den Labors herumgeschnüffelt wie irgendein Einbrecher – aber ohne etwas zu stehlen. Ich wollte nur beweisen, daß ich überall hingehen konnte, wo ich wollte.« Sie lacht. »Das ist wohl meine Art, mich dafür zu rächen, daß man mich an der wissenschaftlichen Arbeit nicht teilnehmen läßt. Ich fürchte, meine Träume sind fast immer so leicht zu durchschauen, leider.«

 »Und wie kam es, daß Sie dann aufwachten?«

 Sie runzelt die Stirn. »Ich weiß nicht so recht. Ich kam die Treppen hoch, und… schwer zu sagen, ich hatte auf einmal Angst. Ich hatte Angst, ertappt zu werden. Ich war auf dem Weg hierher, und aus irgendeinem Grund fürchtete ich, daß man mich sehen könnte.« Sie macht eine Pause und fügt dann trocken hinzu: »Vielleicht ist es das, was Sie auf dem Korridor gehört haben. Mich, auf dem Rückweg.«

 Ich weiß, daß sie scherzt, aber es läuft mir kalt über den Rücken. Wer hat dieses Gespräch Wirklichkeit werden lassen? Mein verschmiertes Ich? Ihres? Die kombinierte Wellenfunktion von uns beiden?

 »Na, so was! Dann sind Sie wieder einmal durch Wände getunnelt? Und warum nicht durch den Fußboden? Wozu denn die Mühe, Treppen zu steigen? Es gibt doch auch den direkten Weg von A nach B?«

 »Na ja, im Traum! Wer weiß, vielleicht tut sich das Unbewußte ein bißchen schwer mit der Quantenmechanik. Vielleicht mag es der Wahrheit nicht ins Auge blicken. Vielleicht ist es nicht mutig genug.«

 »Mutig?«

 Sie zuckt mit den Schultern. »Vielleicht nicht das richtige Wort. Mut, Ehrlichkeit? Ich weiß nicht, wie man es nennen sollte. Aber ich habe in letzter Zeit viel über… jenen Teil von mir… nachgedacht, der verlorengeht, wenn ich kollabiere. Und ich komme mir blöd vor – aber zu akzeptieren, daß es… Frauen gibt, die fast identisch mit mir sind, die nur für eine Sekunde oder zwei existieren und Dinge erleben, die ich nicht erleben kann, um dann ausgelöscht zu werden…« Sie schüttelt mißbilligend, fast ärgerlich den Kopf. »Ganz schön überkandidelt, nicht? Wenn man sich Sorgen macht um das Schicksal seiner virtuellen Versionen? Wie viele Leben möchte ich denn haben…«

 »Sagen Sie’s mir.«

 »Nur eines, für mich. Aber ich glaube, daß meine anderen Ichs auch gern eines hätten.« Sie schüttelt wieder den Kopf, diesmal voller Entschlossenheit. »Dabei ist das eine ziemlich perverse Idee. Es ist wie… Tränen vergießen mit dem blutigen Dolch in der Hand, während man schon zum nächsten Streich ausholt… Wir sind eben so, unser Leben bringt es mit sich. Der Mensch trifft eine Wahl, er >tötet< die Menschen, die er hätte sein können. Und wenn meine Arbeit hier das noch einmal deutlich macht, unangenehm deutlich, dann ändert das an der Sache gar nichts. Für uns gibt es keine andere Art, zu leben. Und da nun die Barriere das übrige Universum vor uns schützt, können wir uns in aller Ruhe um die Auswirkungen auf uns selber kümmern.«

 Mir wird wieder einmal bewußt, daß ich so ganz und gar von dieser Geschichte eigentlich nie überzeugt war, und sage: »Einmal vorausgesetzt, daß es wahr ist… Vielleicht gibt es keine solche Auswirkungen, um die wir uns kümmern müßten.«

 Sie rollt mit den Augen. »Hören Sie, Sie brauchen keine Angst zu haben: ASR hat nicht vor, nun aller Welt zu verkünden, daß die Barriere den Rest des Universums vor menschlichen Übergriffen an der Vielfalt der Möglichkeiten schützen soll. Die Leute sind damals schon übergeschnappt, weil es die Barriere gab, auch ohne eine Erklärung dieser Art. Diese Wahrheit ist einfach zu prekär, daß ich nicht einmal sagen kann, was gefährlicher wäre: sie mißzuverstehen oder sie nur zu gut zu verstehen. Das menschliche Wahrnehmen hat das Universum um die meisten seiner Möglichkeiten beraubt. Leben heißt, unaufhörlich unzählige Versionen seiner selbst auszulöschen. Stellen Sie sich mal vor, was für verrückte Sekten sich auf solche Ideen gründen lassen.«

 »Und stellen Sie sich mal vor, wie einige vorhandene Sekten darauf reagieren würden. Jene, die seit vierunddreißig Jahren schon die letzte, alleingültige Antwort haben… Tja, die, gegen die ich Sie wohl beschützen soll.«

 Po-kwai nickt, und während sie sich rekelt, kann sie eben noch ein Gähnen unterdrücken. Ich kann gerade noch die Bemerkung unterdrücken, wie müde sie jetzt doch sein müsse… Sie sagt: »Ich verstehe nicht, wie Sie’s mit mir überhaupt aushalten. Wenn ich Sie nicht mit meinen albernen Träumen langweile oder mit meinem Gemecker über ASR, dann gieße ich einen Kübel voller Ängste über Sie aus… ausgerottete Zivilisationen, ermordete Doppelgänger…«

 »Kein Grund zur Entschuldigung. Mich interessiert das alles.«

 »Wirklich?« Sie sieht mich prüfend an, dann schüttelt sie den Kopf, spielt die Ratlose: »Aus Ihnen werde ich nie schlau! Ich weiß nie, ob Sie mich auf den Arm nehmen oder nicht. Es bleibt mir nichts anderes übrig, als alles wörtlich zu nehmen, was Sie sagen.« Sie blickt auf ihre Armbanduhr – demonstratives, aber nicht mehr ganz zu Recht getragenes Kennzeichen eines Gehirns ohne Module. »Schon nach drei… ich glaube, so langsam…« Sie geht zur Tür, bleibt dann stehen. »Ich weiß, Sie können gar nicht die Lust verlieren an dieser Arbeit – aber was denkt Ihre Familie darüber, daß Sie nachts arbeiten, jede Nacht?«

 »Ich habe keine Familie.«

 »Wirklich? Keine Kinder? Ich habe mir immer vorgestellt…«

 »Keine Frau, keine Kinder.«

 »Was dann?«

 »Wie meinen Sie das?«

 »Eine Freundin, einen Freund?«

 »Nichts dergleichen. Nicht seit dem Tod meiner Frau.«

 Das macht sie sehr verlegen. »O Nick, es tut mir leid. Mist. Meine übliche feinfühlige Art… Wann ist das passiert? Doch nicht… während Ihrer Zeit hier bei ASR? Niemand hat mir davon…«

 »Nein, nein. Es ist fast sieben Jahre her.«

 »Und – soll das heißen, daß Sie noch immer trauern?«

 Ich schüttle den Kopf. »Ich habe nie getrauert.«

 »Ich verstehe nicht.«

 »Ich habe ein Modul… das meine Reaktionen steuert. Ich gräme mich nicht, ich vermisse sie nicht. Ich bin lediglich in der Lage, sie mir vorzustellen, wie sie damals war. Und ich brauche niemand anderen. Ich kann es gar nicht.«

 Sie zögert mit der Antwort, zweifellos halten sich Neugier und altmodische Rücksichtnahme die Waage, bevor ihr aufgeht, daß ich gar keinen Kummer habe, den es zu respektieren gilt. »Aber… wie haben Sie sich gefühlt, damals, bevor man Ihnen das Modul implantiert hat?«

 »Ich war Polizist damals. Als sie starb, war ich sozusagen… im Dienst. Also…« Ich zucke mit den Schultern. »Eigentlich habe ich gar nichts gefühlt.«

 Einen Augenblick lang ist mir deutlich bewußt, daß auch dieses Eingeständnis in den Bereich des nahezu Unmöglichen gehört wie alles andere, was in dieser Nacht vorgefallen ist – daß sich das verschmierte System Po-kwai/Nick von allen denkbaren Zuständen den unwahrscheinlichsten herausgepflückt hat, nachdem es dieses Kunststück lange genug mit Kombinationsschlössern und dem Täuschen von Wachen geübt hat. Aber eben nur einen Augenblick lang; dann spüre ich wieder, daß ich es bin, der hier agiert, daß mein Denken darüber entscheidet, was ich tue.

 »Ihr Tod konnte mich in jenem Augenblick nicht treffen – aber ich wußte, was passieren würde, wenn ich erst inaktiviert war. Ohne die Verhaltenssteuerung durch die Module würde ich leiden. Unerträglich sogar. Also tat ich das Naheliegende, das Einfachste: Ich traf Vorkehrungen, um mich zu schützen. Oder genauer, der kleine Zombie-Pfadfinder tat das Nötige, um mein inaktiviertes Ich zu schützen. Pfadfinder helfen immer, wo sie nur können.«

 Es gelingt ihr ganz gut, ihre Reaktion zu verbergen, aber die ist nicht schwer zu erraten: Mitleid, Ekel, beides zugleich. »Und Ihre Vorgesetzten hatten nichts dagegen?«

 »Oh, verdammt noch mal, das hatten sie. Ich mußte meinen Hut nehmen. Sie wollten mich der ganzen Meute von Psycho-Hyänen vorwerfen: Therapeuten, Beratern jeder Couleur.« Ich lache. »Da wird nichts dem Zufall überlassen, wissen Sie. Es existiert ein Protokoll in meiner Personalakte, mehrere Megabytes lang, das Produkt einer ganzen Armee von Sekretärinnen. Und man muß es Ihnen schon lassen, sie waren durchaus entgegenkommend, sie haben mir eine Menge Angebote der verschiedensten Art gemacht. Aber einfach aktiviert zu bleiben, bis ich mir das passende Modul besorgt hatte, das gehörte nicht dazu. Nicht, daß es mich zu einem schlechteren Polizisten gemacht hätte, sie fürchteten einfach, daß es publik werden könnte: >Kommen Sie zu uns als Freund und Helfer, verlieren Sie den Ehegatten – kein Problem, das läßt sich regeln.<

 Ich hätte klagen können, sicher. Niemand kann mir verbieten, jedes gewünschte Modul zu benutzen, solange es meine Arbeit nicht beeinträchtigt. Aber ich wollte nicht streiten. Ich war zufrieden, so wie die Dinge sich entwickelt hatten.«

 »Zufrieden?«

 »Ja, genau gesagt, machte das Modul mich sogar glücklich. Nicht benebelt, nicht euphorisch; ich war keine Marionette… ich war einfach so glücklich, wie ich mit Karen gewesen war.«

 »Das ist nicht Ihr Ernst.«

 »Aber sicher. Es ist die volle Wahrheit, es ist objektiv richtig. Ich war glücklich, weil meine Neuroanatomie gar nichts anderes mehr zuließ.«

 »Ihre Frau war tot, und Ihnen ging es einfach prima?«

 »Ich weiß, wie roh und gefühllos sich das anhört. Und natürlich wünsche ich, daß sie noch lebte. Aber sie starb nun mal, und es gibt nichts, was ich daran ändern könnte. Also habe ich ihren Tod für mich… bedeutungslos gemacht.«

 Sie zögert und sagt schließlich: »Und Sie fragen sich nie, ob es vielleicht…«

 »Was? Daß das alles nur eine grausige Farce ist? Daß ich besser damit aufhören würde? Daß ich Trauer, Schmerz, Kummer – alle natürlichen Konsequenzen – hätte auf mich nehmen sollen, um aus diesem Aufruhr als ein Mensch hervorzugehen, dessen emotionale Bedürfnisse nun auf andere Weise befriedigt werden können?« Ich schüttle den Kopf. »Nein. Das Modul läßt nichts unberücksichtigt, es ist komplett und hat auf jeden Aspekt des Problems eine Antwort bereit – sogar auf die Frage nach seiner Berechtigung. Der kleine Zombie-Pfadfinder war kein Idiot; er wußte, daß es keine offenen Fragen mehr geben durfte, sonst platzte die ganze Sache. Ich kann einfach nicht glauben, daß es eine Farce ist, ich kann nicht glauben, daß es schlecht für mich ist. Es ist genau das, was ich wollte, und so wird es immer sein.«

 »Aber denken Sie manchmal nicht daran, was Sie denken und fühlen würden… ohne das Modul?«

 »Warum sollte ich? Was sollte mir daran liegen? Wie oft denken Sie darüber nach, wer oder was Sie wären mit einem völlig anderen Gehirn?… Bei mir ist das nicht anders.«

 »Nur eben ein bißchen künstlich…«

 Ich seufze. »Na und? Gibt es jemanden, der ganz und gar natürlich ist? Gibt es irgendwo ein Gehirn, das sich nicht unablässig in einen bestimmten Zustand seiner Wahl zu bringen versucht? Niemand gibt sich damit zufrieden, so zu sein, wie er ist. Ist es denn so verwerflich, daß das mit einem Modul so viel einfacher wird, daß es den Erfolg garantiert? Glauben Sie wirklich, daß das naturgegebene Gehirn – das Ergebnis von Evolution, zufälligen Erfahrungen eines Lebens und vergeblichem Bemühen der Menschen, >anders< zu werden – der Inbegriff der Perfektion sein könnte? Schön, wir haben einige tausend Jahre lang alle möglichen religiösen und pseudowissenschaftlichen Gründe dafür erfunden, warum die Dinge, die wir nicht ändern können, einzig richtig und einzig wahr sein müssen. Gott kann es nicht falsch gemacht haben – und wenn nicht Gott, dann eben die Evolution; daran zu rütteln war ein Sakrileg. Und es hat lange genug gedauert, bis die Menschheit aus diesem Kinderglauben herausgewachsen ist… Aber Sie sollten einmal den Tatsachen ins Auge sehen: Das sind nichts als fadenscheinige Ausreden, weshalb man Dinge nicht will, die man gar nicht haben kann.

 Sie halten mich für einen bedauernswerten Menschen, weil ich auf diese Art glücklich bin, nicht wahr? Aber ich weiß wenigstens, warum ich glücklich bin. Und zumindest brauche ich mir nicht einzureden, daß ein Produkt von Trillionen von Zufallsereignissen notwendigerweise auch den unübertroffenen Gipfel der Schöpfung darstellen muß.«

 Ich warte noch eine Stunde, nachdem sie gegangen ist, und kollabiere dann. Das geschieht (natürlich) so selbstverständlich wie immer, und ebenso selbstverständlich erweist sich die Vergangenheit, an die ich mich nun erinnere, als die, die ich erlebt zu haben glaube. Mir ist klar, daß das überhaupt nichts beweist, daß es wohl anders gar nicht sein kann – und trotzdem ist es mir eine Bestätigung der Lektion, die ich bei dem Experiment mit dem Kombinationsschloß gelernt habe: Nachdem ich gefürchtet habe, nicht derjenige zu sein, der überlebt, muß ich feststellen, daß meine Furcht unbegründet ist – daß es wohl nur eine wirkliche Version von mir gibt. Es ist vielleicht ein Trugschluß, aber es ist die Sorte von Trugschluß, die ich am dringendsten brauche.

 Ich denke über die Beichte nach, die mir Po-kwai entlockt hat, und fühle mich dabei ein wenig gedemütigt. Aber das vergeht. Also gut, Po-kwai weiß jetzt über Karen Bescheid; es gefällt ihr nicht, sie bemitleidet mich. Damit kann ich leben.

 Aber eines macht mir trotzdem Sorgen: Was, wenn die verschmierte Po-kwai wieder die Kontrolle übernimmt? Aus bloßer Neugier brachte sie mich in einen Zustand, in dem ich ihr ein Geheimnis offenbarte – ein Geheimnis, das ich ihr freiwillig nicht in einer Million Jahre anvertraut hätte.

 Ausgestattet mit diesem Wissen, geleitet von Gefühlen wie Widerwillen und Mitleid, wohin wird sie mich da bei nächster Gelegenheit treiben?

 11

 Lui ist einer Meinung mit mir, daß wir unseren Zeitplan beschleunigen müssen, wenn nicht Po-kwais wachsender Einfluß zu unvorhergesehenen Komplikationen führen soll. In meine Erleichterung mischt sich eine gewisse Bangigkeit: Nun, heißt es, eine ganze Reihe der von Mal zu Mal anspruchsvolleren Aufgaben zu überspringen und in aller Eile das große Unternehmen anzugehen. Ich fühle mich schlecht vorbereitet. Auch wenn der Einbruch theoretisch nichts anderes ist als eine Abfolge einiger unserer bisherigen Experimente, so kann ich den Eindruck nicht loswerden, daß ich nichts weiter als ein Kartenhaus aufgebaut habe, daß sich mit irgendeinem neuen Kunststückchen schließlich die Hinfälligkeit, das Ungenügen meines Tuns zeigen wird. Das letzte Mal, als ich bei BDI eingebrochen habe, kannte ich wenigstens die Risiken – auch wenn sich meine Informationen als unzulänglich erwiesen. Dieses Mal würde ich mich ganz allein auf mein verschmiertes Ich verlassen, das auf eine einigermaßen vorteilhafte Weise kollabieren mußte. Ein Kollaps, der irgendwie an Selbstmord grenzte. Und warum sollte es das tun? Weil die meisten Komponenten dieses Ichs (mit verschiedener Wahrscheinlichkeit) es so wollten? Bisher sah es so aus, als würde es tatsächlich auf diese Weise funktionieren – aber was wußte ich schon über die Motive diese merkwürdigen Ichs?… Nichts. Es entsteht aus mir. Ich wiederum entstehe aus ihm, ohne daß ich etwas über seine Natur weiß. Ich bilde mir ein, daß meine Wünsche, meine Absichten auch für es gelten – aber das könnte reines Wunschdenken sein. Nach allem, was ich weiß, könnte dieses Ich mehr mit den Barrieren-Erbauern als mit einem Wesen auf diesem Planeten gemeinsam haben, mich selbst eingeschlossen.

 Natürlich steht es mir frei, mich gegen das Unternehmen zu entscheiden. Die Liga wird mich nicht zwingen. Aber ich kann nicht aufgeben, ich darf nicht kneifen. Ich weiß, daß ich nur auf diese Art der wahren INITIATIVE dienen kann – und selbst wenn es absurd ist, den >Segen< der INITIATIVE als Erfolgsgarantie zu betrachten: Ich bin überzeugt, daß das Risiko dadurch seinen Sinn bekommt.

 Im Kau-lun-Park überreicht mir Lui, sechsunddreißig Stunden vor dem geplanten Einbruch, ein kleines Kästchen von der Größe einer Streichholzschachtel: ein glattes, schwarzes Gehäuse wie aus einem einzigen Stück Metall, mit Ausnahme einer kleinen Leuchtdiode, die nun tot ist.

 »Unser letztes Spielchen«, sagt er. »Versuchen Sie, ob Sie die Diode zum Leuchten bringen können.«

 »Was ist das?« Ich unterdrücke meinen Ärger. In einem ersten Impuls möchte ich alles weit von mir weisen, was mit dem Unternehmen des nächsten Tags nichts zu tun hat; ich habe keine Zeit zu verschwenden – aber ich muß zugeben, daß alle seine Anweisungen bisher äußerst nützlich waren.

 Er schüttelt den Kopf. »Das werde ich nicht verraten. Bei allem, was Sie bisher taten, wußten Sie genau, wo das Problem lag. Werden Sie damit fertig, und Sie haben den Beweis, daß Sie dieses Wissen gar nicht brauchen. Und Sie haben den Beweis, daß nichts, was sich Ihnen bei BDI in den Weg stellen wird – so unerwartet, so schwierig es auch sein mag –, sie aufhalten kann.«

 Ich denke darüber nach; wenn ich ehrlich bin, scheint es mir ziemlich unglaubwürdig. »Das zu beweisen ist ganz unnötig, ich muß nicht erst überzeugt werden. Ich hatte schließlich keine Schaltdiagramme für das Würfelspiel, die Schlösser, die Kameras. Und glauben Sie mir: Die Telekinese-Theorie habe ich schon lange aufgegeben. Ich weiß, daß ich den Ausgang bestimme, nicht etwa, weil ich den Vorgang manipuliere. Für mich war jedes Experiment eine >Blackbox<, man braucht mir jetzt kein schwarzes Kästchen in die Hand zu drücken, damit ich das kapiere.«

 Ich will ihm das Ding zurückgeben, er nimmt es nicht an. »Das hier ist etwas Besonderes, Nick. Die Wahrscheinlichkeit ist kleiner als bei allen anderen Versuchen bisher. Vergleichbar etwa dem Einbruch bei BDI. Wenn Sie das bewältigen, dann können Sie sicher sein, daß auch die unwahrscheinlichsten Eigenzustände für Sie erreichbar sind.«

 Ich drehe das Kästchen auf meiner Handfläche hin und her. Er lügt, ganz sicher, aber ich habe keine Ahnung, warum. Ich sage ungeduldig: »Nun sagen Sie schon: Wollen Sie mich mit unüberwindlichen Schwierigkeiten herausfordern, oder wollen Sie einfach beweisen, wo meine Möglichkeiten am Ende sind?«

 »Beides.« Er hebt die Schultern. Dann sagt er viel zu freundlich: »Aber wenn Sie wirklich wissen wollen, wie es funktioniert…« Ungläubig sehe ich ihn an, und er verstummt.

 Auch mit Hilfe von E5 ist es schwierig, das Gewicht eines so kleinen Gegenstands zu schätzen – aber zweifellos ist mehr darin als ein gewöhnlicher, stecknadelkopfgroßer Mikrochip und eine Batterie. Lui versucht, ganz gelassen zu scheinen, als ich das Ding spielerisch in die Luft werfe. So, wie das Kästchen rotiert, muß man von einer ziemlich gleichmäßigen Gewichtsverteilung ausgehen: Die Bauteile sind nicht an einer Stelle konzentriert, es gibt keinen freien Raum. Was für eine Art Elektronik füllt eine ganze Streichholzschachtel aus?

 Ich sage: »Was ist es? Graphit, den ich Ihnen in Diamant verwandeln soll? Blei in Gold, dafür ist es nicht schwer genug.« Ich lege die Stirn in Falten. »Vielleicht werde ich es einfach aufschneiden lassen und nachsehen.«

 Ganz ruhig sagt Lui: »Nicht nötig. Es ist ein optischer Supercomputer. Dazu gedacht, durch Probieren eine Megazahl in Faktoren aufzulösen. Würde man das systematisch versuchen, dann würde es ungefähr zehn hoch dreißig Jahre dauern. Die Wahrscheinlichkeit, daß die Maschine es innerhalb von Stunden durch einen Glückstreffer schafft, ist praktisch Null. Allerdings, wenn Sie es versuchen würden…«

 Das ist wie ein Hieb ins Kreuz; es ist nicht zu fassen: Der so ernsthafte Lui Kiu-chung mit dem empfindsamen Gewissen treibt Schindluder mit meinem Talent (das von Po-kwai geliehen ist, das man Laura gestohlen hat), will es kommerziell ausbeuten… Aber meine Empörung legt sich schnell und macht widerwillig einer gewissen Bewunderung Platz. Man läßt einen Computer, der genügend Eigenzustände vorweist, verschmieren und erhält so eine Art Parallelrechner mit einer astronomischen Zahl von Prozessoren. Jeder bearbeitet dasselbe Programm, doch wendet er es auf verschiedene Daten an. Man braucht nur sicherzustellen, daß man beim Kollaps des Systems die Version auswählt, die die Nadel im mathematischen Heuhaufen gefunden hat. Und so hat man den ersten Hackerservice der Welt geschaffen, der die Riesenzahlen errechnen kann, auf denen die (bislang) de facto unbezwingbaren Codes aufgebaut sind… und kann Unmengen Geld scheffeln – zumindest, solange das Verfahren nicht allgemein bekannt ist und die Leute sich noch auf ihre Codes verlassen.

 Ich sage: »Und wie werden Sie wissen, daß ich den Computer nicht einfach dazu gebracht habe, eine falsche Lösung als richtig anzusehen? Wenn ich das mit Schlössern kann, warum nicht auch mit Computern? Was, wenn ich einen Computer mit fehlerhafter Diodensteuerung auswähle, der bei falschen Antworten sein Lichtzeichen gibt?«

 Er zuckt mit den Achseln. »Das ist natürlich nicht ganz und gar ausgeschlossen – aber ich habe vorgesorgt, um die Wahrscheinlichkeit solcher Vorkommnisse zu verringern. In jedem Fall läßt sich das Ergebnis nachprüfen – und wenn es falsch sein sollte, versuchen wir es eben noch mal.«

 Ich lache. »Na gut. Und wieviel kassieren Sie für die richtige Lösung? Wer ist Ihr Kunde? Ein Privatunternehmen oder der Staat?«

 Er schüttelt den Kopf. »Ich habe keine Ahnung. Die Verhandlungen liefen über Mittelsmänner, und die haben nicht einmal ihre eigene Identität preisgegeben, ganz zu schweigen von…«

 »Na klar doch. Aber… wieviel bekommen Sie dafür?«

 »Eine Million.«

 »Das ist alles?«

 »Man ist äußerst skeptisch, verständlicherweise. Später, wenn die Methode sich bewährt hat, können wir mehr verlangen.«

 Ich grinse ihn an und lasse das Kästchen wieder durch die Luft wirbeln. »Und wie groß ist mein Anteil? Neunzig Prozent, das wäre doch angemessen, oder?«

 Er findet das gar nicht komisch. »Die Liga hat beträchtliche Unkosten; das Modul, das Sie verschmieren läßt, ist noch nicht einmal ganz bezahlt.«

 »Ach ja… Und wenn Sie erst den Eigenzustandsgenerator haben, dann brauchen Sie mich überhaupt nicht mehr – habe ich recht? Da muß ich doch meine Trumpfkarte ausnutzen, bevor es zu spät ist.« Als ich den Satz begonnen habe, war es noch immer ein Scherz – jetzt nicht mehr. »Ist es das, was die wahre INITIATIVE für Sie bedeutet? Eine Möglichkeit, mit dem Knacken von Codes Geld zu verdienen?«

 Er sagt nichts, er leugnet es nicht ab. Aber er sieht mich an mit seinen Augen, in denen sich wieder einmal tiefste Gewissensqual spiegelt.

 Ich habe Grund, ernstlich böse zu sein. Böse, weil er mich täuschen wollte. Sehr, sehr böse, weil er die INITIATIVE beschmutzt. Aber die Wahrheit ist, daß nach all dem hirnverbrannten Eifer, den das Loyalitätsmodul in den Köpfen der Streiter für die INITIATIVE erzeugt hat – mich eingeschlossen –, dieser alberne Opportunismus fast… erfrischend wirkt. Ich sollte empört sein – ich bin es nicht. Wenn ich etwas fühle, dann höchstens ein wenig Neid: weil er seine >Ketten< immerhin so weit lockern konnte, daß sie bedeutungslos geworden sind. Wenn er früher einmal nicht gerade ein Heiliger war – ein Mensch, der nie auf den Gedanken gekommen wäre, von einem Unternehmen wie der INITIATIVE persönlich zu profitieren –, dann war jetzt wohl seine ursprüngliche Persönlichkeit weitgehend wiederhergestellt.

 Da ich Grund habe, ihn zu beneiden, zu bewundern, liegt die Konsequenz sehr nahe – aber nur scheinbar. Weil ich weiß, was ein Loyalitätsmodul ist, kann ich nicht umhin, festzustellen, daß Lui praktisch frei davon ist. Was noch lange nicht bedeutet, daß ich ebenso frei sein möchte.

 Er sagt: »Ich gebe Ihnen dreißig Prozent.«

 »Sechzig.«

 »Fünfzig.«

 »Einverstanden.« Das Geld interessiert mich nicht im geringsten, es ist eine Frage des Stolzes: Ich möchte ihm klarmachen, daß auch ich fast ein richtiger Mensch bin. »Wer in der Liga weiß davon?«

 »Niemand. Verstehen Sie das nicht falsch: Ich werde sie informieren, im nachhinein. Ich werde sie vor vollendete Tatsachen stellen und bin sicher, daß sie zustimmen werden: Wir brauchen Geld… Doch habe ich keine Lust, über die Einzelheiten zu streiten.«

 »Sehr klug.«

 Er nickt müde. Es ist der Lui, den ich kenne, dessen Aura von Schuld und Unsicherheit mich so stark beeindruckt. Nur weiß ich jetzt, daß diese Aura etwas anderes bedeutet; zur Hälfte ist es bloße Affektiertheit, und der Rest ist nichts weiter als Erschöpfung – wie sie ganz unvermeidlich ist, wenn man ein so vielschichtiges Lügengewebe so lange Zeit aufrechterhalten will. Ich fühle mich trotzdem nicht hintergangen, das ist wahr; daß er mich so lange täuschte und so gründlich, macht die Entdeckung seiner Normalität um so willkommener.

 Ich bleibe erst einmal zehn Minuten verschmiert, bevor ich das schwarze Kästchen aus der Tasche nehme – meine schon zur Gewohnheit gewordenen Vorsichtsmaßnahme, damit ich nicht so leicht in Panik gerate, wenn die Illusion des freien Willens schwindet. Die Leuchtdiode ist tot. Ich starre sie einige Zeit an, aber nichts geschieht. Ich bin etwas irritiert, denn die Wahrscheinlichkeit einer Fehlfunktion, die das Licht einfach so aufleuchten läßt, kann so klein nicht sein – warum hat mein verschmiertes Ich nicht längst einen Zustand ausgewählt, in dem es passiert? Vielleicht ist es vorsichtig genug, erst einmal das Entstehen von Zuständen mit einem funktionierenden Computer und dem richtigen Ergebnis abzuwarten und nicht nach der erstbesten Scheinlösung zu greifen.

 Ich langweile mich; später wechseln sich Phasen von Nervosität und Langeweile ab. Ich wünschte, ich könnte E3 benutzen. Eigentlich müßte »ich« seine Funktion nachahmen können – durch die Auswahl eines Zustands, in dem ich mich so fühle, als wäre ich aktiviert. Doch mein verschmiertes Ich scheint sich nicht darum zu kümmern. So halb erwarte ich auch, von einem Schrei Po-kwais unterbrochen zu werden. Aber immer, wenn ich sie aufgeweckt habe, gab es einen deutlich erkennbaren Auslöser: ein starkes Gefühl, ein Schock. Auf ein schwarzes Kästchen zu starren, auf das Aufleuchten eines Lämpchens zu warten, gehörte wohl nicht dazu. Und morgen? Wenn ich es fertigbringe, ruhig zu bleiben, dann wird vermutlich nichts passieren… was auch immer >ruhig bleiben< bedeuten mag, wenn ich schon die bloße Tatsache, daß ich Po-kwai wecken könnte und ihr so Macht über das, was ich tue, gebe, ständig einbeziehen muß. Eine einfache Kette Ursache/Wirkung herzustellen ist unmöglich; ich kann höchstens darauf hoffen, die Ereignisse einigermaßen rational betrachten zu können – und im nachhinein einen zumindest oberflächlichen Zusammenhang in ihnen zu entdecken.

 Es ist vier Uhr siebzehn, als die Diode endlich zu leuchten beginnt, gleichmäßig, in strahlendem Blau. Ich zögere, bevor ich kollabiere. So lange war keines der Experimente bisher – wie viele Versionen von mir werden jetzt sterben? Aber diese Gewissensbisse stammen eigentlich nicht von mir. Ich weiß noch immer nicht, was ich glauben soll, denn jedes Mal, wenn ich diesen vermeintlichen Holocaust unbeschadet überstanden haben, fällt es mir schwerer, daran zu glauben. Ich schalte auf AUS…

 …und da ist jemand, der überlebt. Es gibt eine Vergangenheit, eine Vergangenheit, und meine Erinnerungen sind frei von Widersprüchen. Was will man mehr? Und wenn noch vor einer Sekunde zehn hoch dreißignochwas lebendige menschliche Wesen hier gesessen haben sollten und sich fragten, wann denn endlich das Lämpchen aufleuchten würde… na ja, dann ging es wenigstens schnell und schmerzlos.

 Auf jeden Fall hat Po-kwai recht: Das ist es, was Menschsein bedeutet – die Menschen zu ermorden, die man hätte sein können. Ob Metapher oder Faktum, ob quantenmechanische Abstraktion oder Wesen aus Fleisch und Blut: Ich kann es nicht ändern.

 Ich schüttle meine Lethargie ab und wähle das Einschlafen, was mir heute überraschend leichtfällt. Am frühen Nachmittag bringe ich das schwarze Kästchen – ausgerechnet – in jenen NanoTech-Trödelladen, wo ich Hypernova bekommen habe (wieder eine von Luis grotesken Sicherheitsvorkehrungen; ich schwöre mir, daß ich nach dieser Nacht einiges in dieser Richtung klarstellen werde). Die Diode leuchtet noch immer, als ich das Ding aus der Hand gebe – das ist ein gutes Zeichen. Anscheinend läuft das Programm immer weiter, wenn die Faktorenzerlegung abgeschlossen ist, und bestätigt sich so unaufhörlich die Richtigkeit des Ergebnisses. Das heißt, daß ich entweder die Maschine dazu gebracht habe, immerfort zu lügen, oder das Unwahrscheinliche ist eingetreten und braucht nur noch von einem zweiten Computerbestätigt zu werden. Was allerdings unser skeptischer Kunde zu diesem nach menschlichem Ermessen unmöglichen Resultat sagen wird, weiß ich nicht. An seiner Stelle würde ich argwöhnen, daß man mich bewußt in die Irre führen will; vielleicht werden sie tatsächlich den gewünschten Code, auf diese Weise dechiffrieren – und glauben dann, daß sie das Opfer einer gezielten Desinformation geworden sind. Ich blicke hinauf in den Himmel, wo sich ein Fleck aus strahlendem Blau ausgebreitet hat, und lache, lache. Po-kwai hat heute Ruhetag, aber das macht nichts; schon dreimal habe ich Initiative unter solchen Umständen benutzt, und das erfolgreich. Das verschmierte System aus Nick plus (träumender) Po-kwai hat es auf diesem Gebiet weit gebracht, und die nötigen Fertigkeiten bewahrt es im profanen kollabierten Zustand in irgendeiner Ecke meines, ihres oder unser beider Schädel auf.

 Ich sitze in der Diele, aktiviert, aber trotzdem unter dem Eindruck der Dinge, die da kommen sollen – so weit wenigstens, daß ich nicht in der gewohnten Wächter-Trance versinken kann. Ich frage mich – überflüssigerweise und nicht zum ersten Mal –, ob ich nicht einfach Initiative aus Po-kwais Kopf hätte stellen sollen, durch nichts weiter als die Auswahl des richtigen Eigenzustands – jenes Eigenzustands, in dem sich in meinem Kopf eine genaue Kopie ihres Moduls gebildet hatte. Aber mir ist nicht klar, wie mein verschmiertes Ich zwischen dem richtigen Resultat und irgendeiner nutzlosen Neugruppierung von Nervenzellen in meinem Gehirn hätte unterscheiden sollen – denn für einen Test hätte ich zuerst kollabieren müssen.

 Beim Abendessen ist Po-kwai ziemlich schlecht gelaunt. Ich frage sie, was los ist.

 Sie zuckt mit den Achseln. »Nichts Neues. Nur daß ich es leid bin, ewig herumgestoßen, beaufsichtigt und mundtot gemacht zu werden. Das ist schon alles.«

 »Was hat Leung denn jetzt wieder angestellt?«

 »Ach, niemand hat etwas angestellt. Es ist wie schon die ganze Zeit. Nur, daß mir heute alles noch dümmer und unerträglicher erscheint als sonst. Ich habe heute morgen einen Artikel in der Physical Review gelesen: eine völlig neue Betrachtungsweise des Meßproblems. Sie erfinden einfach einige zusätzliche Dimensionen der Raumzeit, postulieren ein paar Nichtlinearitäten, Asymmetrien und genau passende Koeffizienten – und, o Wunder, was kommt am anderen Ende heraus? Der Kollaps der Wellenfunktion.«

 Ich weiß, daß ich sie pflichtgemäß mitten in dem Wort >Meßproblem< hätte unterbrechen müssen – und sei es nur, um den Anschein zu wahren –, aber das darf ich ihr an so einem Tag wirklich nicht antun.

 »Die Leute verschwenden ihre Zeit«, sagt sie, »indem sie mit viel Hallo in Sackgassen hineinrennen – und ich könnte sie aufhalten. Deshalb fühle ich mich schuldig, es macht mich zur Lügnerin, durch Verschweigen. Ich erwarte ja nicht, daß Leung Betriebsgeheimnisse verrät – Verdrahtungsschemata, die Pläne für das Modul –, aber ich sehe nicht ein, warum wir nicht wenigstens die Ergebnisse unserer Experimente veröffentlichen dürfen.« Sie schnaubt ärgerlich. »Niemand hat mich gezwungen, die Geheimhaltungsvorschriften zu unterschreiben, dafür bin ich selber verantwortlich. Natürlich hätten sie mich nicht engagiert, wenn ich mich geweigert hätte – also hatte ich keine Wahl. Aber deshalb fühle ich mich kein bißchen besser.«

 Ich sage ziemlich unverbindlich: »Ich bin sicher, daß ASR zu geeigneter Zeit alles veröffentlichen wird. Wann war das erste gelungene Experiment? Vor drei Monaten? Ich glaube, Newton hat mit der Veröffentlichung einige Jahre gewartet.«

 »Newtons Ergebnisse«, sagte sie bitter, »waren nicht ganz so wichtig wie diese.«

 Ich inaktiviere E3, verschmiere, warte – die übliche Routine. Der Versuch, mich zur Ruhe zu zwingen, kostet mich einige Zeit – bis ich erkenne, daß es eher Erregung ist als Angst, was ich fühle. Ein ungewohntes Gefühl; es ist lange her, daß ich etwas so Großartiges unternommen habe (von der Gefährlichkeit einmal ganz abgesehen), ohne daß E3 mich vor jeder seelischen Belastung abschirmte. Bei diesem Gedanken überkommt mich mit einem Mal große Wut: Der kleine Zombie-Pfadfinder hat mich betrogen, hat mir die Hälfte meines Lebens gestohlen… um darin wie ein Schlafwandler umherzuschleichen, ohne es richtig zu leben… aber diesen rührseligen Mist kann ich zum Glück gleich unterdrücken. Der kleine Zombie-Pfadfinder hat mir tausendmal das Leben gerettet – und es war meine Entscheidung, so zu leben. Ich brauchte keine Aufregung, ich wollte nie ein hirnloser Adrenalin-Junkie sein. Er hat mich um nichts >betrogen< als einen frühen Tod.

 Und was für eine >Gefahr< erwartet mich jetzt? Ich weiß, daß ich jede Menge Überwachungselektronik überwinden kann. Ich habe bewiesen, daß ich Eigenzustände wählen kann, die so unwahrscheinlich sind, wie das Unwahrscheinlichste, das mich überhaupt erwarten kann. Was sollte ich fürchten?

 Ein anderer zu werden.

 Ich starre >aus< dem unechten Fenster auf die dunklen Türme der Stadt, von denen goldene Lichtfunken regnen, und sage mir: Die Stadt, die ich heute nacht durchquere, ist nicht die Stadt, die ich kenne. In diesem Neu-Hongkong öffnen sich keine Schlösser von allein, wenden keine Wachen den Blick ab. Ich werde durch eine Traumstadt wandern. Und wie im Traum ist alles möglich.

 Ich lache leise. Alles, was es gibt, ja – aber aus der unendlichen Vielfalt werde ich mir nichts anderes aussuchen, als den gewöhnlichsten, einfachsten Einbruch der Weltgeschichte. Es kann nur gutgehen, ohne Probleme, ohne daß ich Schaden nehme. Ohne daß ich ein anderer werde.

 Ungesehen durch die Sicherheitsschleuse des dreißigsten Stocks zu gelangen ist eine einfache Übung, ein guter Anfang. Wenn es zum Kollaps kommen sollte in diesem Augenblick, dann ist nichts weiter geschehen, als daß ich meinen Posten für eine halbe Minute verlassen habe – um einen Kollegen um Ablösung zu bitten, weil ich trotz Modul mit einem akuten Darmproblem zu kämpfen habe. Das entspricht nicht ganz den Vorschriften, aber man wird mich deshalb nicht erschießen.

 Ich sehe die Wachen an, ein junger Bursche und eine etwas ältere Frau; wie verschämte Kinder wenden sie den Blick ab. Ich frage mich: Haben Sie das Gefühl, daß man sie dazu zwingt? Oder machen sie sich vor, einen Grund dafür zu haben? Das wäre entgegenkommender, als ich mir vorstellen kann – aber letzten Endes in dieser Situation nicht unvorstellbar. Wenn mein verschmiertes Ich einen Zustand auswählte, der sichtbar ihre Aufmerksamkeit manipuliert, ohne ihre Hirnfunktion im Detail festzulegen, dann ist es sehr wahrscheinlich, daß sie jederzeit eine gute Begründung für ihr Tun liefern könnten. Und wenn das Gehirn dazu in der Lage ist – gleich in zwei Fällen –, dann kann es auch nicht schaden, wenn ich unbewußt in diesen Vorgang eingreife – da ich ja sehe, was sie tun, doch blind bin für ihre Gedanken.

 Zwischen dem zwölften und elften Stockwerk höre ich, wie sich unter mir eine Tür öffnet. Ich bleibe wie erstarrt stehen, überlege, ob ich mich zurückziehen soll – aber bevor ich noch etwas tun kann, kommt ein Ingenieur die Stufen hoch und geht an mir vorbei. Er pfeift vor sich hin, ziemlich unmusikalisch.

 Ich lasse mich gegen die Wand sinken. Einige Sekunden später schlägt die Tür zum dreizehnten Stock zu. Hat er mich gesehen? Er war in Eile, er hätte so oder so nicht auf mich geachtet –, aber kann mein verschmiertes Ich das auseinanderhalten? (Warum sorgte es nicht dafür, daß der Mann aus dem verdammten Treppenhaus blieb, bis ich unten war?)

 Bin ich kollabiert oder nicht?

 Ich hole das Würfelspiel aus der Tasche und schalte ein.

 Eins, eins. Und wieder. Und wieder. Und noch einmal.

 Mir fällt ein Stein vom Herzen… aber was ich da versuche, ist doch krankhaft, irrwitzig. Wenn ich kollabiert wäre, klar, dann wäre dieses Ergebnis absolut unwahrscheinlich… aber wenn ich verschmiert bin, dann habe >ich< doch alle möglichen Ergebnisse gleichzeitig produziert – also vermindere ich die Wahrscheinlichkeit jenes einen erfolgreichen Eigenzustands, indem ich immer neue Anforderungen an meine verschmiertes Ich stelle und immer neue Versionen von mir erzeuge, die wissen, daß sie am Ende nicht realisiert werden.

 Und habe ich etwa bewiesen, daß ich derjenige bin, der den Kollaps überlebt? Oder zumindest jemand, der eng verwandt ist mit mir, ein >Nachkomme<, ein >Sohn<? Nein, keinesfalls. Jede Version, die das Würfelspiel benutzte, ist wiederum über so viele Versionen ihrer selbst verschmiert, wie es Ergebnisse beim Würfeln gibt. Wenn eine Milliarde Versionen von mir gewürfelt haben, dann wird es auch eine Milliarde >Nachkommen< geben, die vier Einserpaare würfelten.

 Mir bleibt nichts anderes übrig, als zu glauben, daß ich derjenige bin, der am Ende übrig bleibt.

 Ich gehe weiter.

 Ich stehe jetzt in Wechselwirkung mit dem Ingenieur und muß ihn daran hindern, das System Nick/Po-kwai/Wächter I und II zu kollabieren. Was ist mit den anderen Leuten seiner Schicht? Ich wage den Gedanken kaum zu denken, doch gehe ich weiter. Selbst wenn er nicht im Treppenhaus >gewesen< wäre – was immer das heißen mag, wenn wir noch immer verschmiert sind –: Würde die bloße Tatsache, daß er hätte dort sein können, ausreichen, um unsere Wellenfunktionen zu koppeln? Ich bin schließlich auch mit Po-kwai gekoppelt, ohne daß diese Version von mir sie überhaupt zu Gesicht bekommen hätte, seit ich verschmiert bin.

 Ich trete aus dem Treppenhaus ins Erdgeschoß und durchquere die Halle. Ich starre die Wachen an, die ihrerseits vor sich hinstarren. Ich versuche >so gut ich kann< herauszufinden, ob ich gesehen werde – weil das meinem verschmierten Ich die Auswahl des richtigen Zustands erleichtert.

 Die Flügel der Eingangstür gleiten auseinander, ich bin draußen auf dem Vorplatz, der sich wie eine kleine Bucht zur Straße öffnet. Die Sicht ist durch eine Reihe Imbißbuden versperrt, die um diese Zeit geschlossen sind. Von dort dringt Rufen und Lachen an mein Ohr, etwas entfernt surren Fahrräder vorbei – aber Gott sei Dank kommt niemand in Sicht, während ich um das Gebäude herum zum Parkplatz gehe, wo mich ein Robotlieferwagen erwartet. Einmal sehe ich mich um, ob nicht ein Wächter mir folgt, der einen Augenblick zu früh aus seiner Trance erwacht ist. So etwas muß auch passiert sein… aber nicht mir.

 Es ist noch früh, ich liege sehr gut im Zeitplan. Ein Uhr sieben, der Lieferwagen ist auf ein Uhr zwanzig programmiert. Ich steige hinten ein und bleibe im dunklen Laderaum sitzen. Daß ich hier bin, hat keinen Einfluß auf das, was das Auto tut. Route und Zeitplan sind längst programmiert, ohne mein Zutun, und niemand, der den Kurs des Autos verfolgt, beobachtet deshalb mich. Er kann nur das Fahrzeug selbst kollabieren – es auf einen Zustand und eine feste Bahn von hier zu BDI beschränken, was irgendwie tröstlich ist. Etwas, woran man sich halten kann. Ich weiß nicht, ob das einen Unterschied macht, aber es ist gut zu wissen, daß es nicht jeden möglichen Weg durch die Stadt einschlagen kann. Der Gedanke, daß einige Versionen von mir vielleicht am falschen Ort ankommen könnten, erscheint mir schlimmer als alles andere, was an Katastrophen passieren könnte.

 Man merkt kaum, daß der Lieferwagen gestartet ist; der Motor ist sehr leise, die Beschleunigung sanft. Auf dem kühlen Metall der Ladefläche sitzend, den schwachen Geruch nach Kunststoff wohl von einem früheren Transport in der Nase, kommt mir das alles ganz unpassend normal vor.

 Ich weiß nicht, wie ich mir die Zeit vertreiben soll. Ich möchte nicht über die Ungewißheiten nachgrübeln, die mich erwarten; es ist nichts zu gewinnen, wenn ich jetzt über die >Unwahrscheinlichkeit< eines Erfolgs nachdenke. Ich kann nicht E3 aktivieren, also versuche ich mich abzulenken, indem ich den Weg des Autos nachzuvollziehen versuche – ohne Unterstützung durch E5, ohne auch nur einen Blick auf die markierte Route im Stadtplan von Déjà-vu zu werfen. Das Auto fährt sehr gleichmäßig, doch kann man spüren, wenn es um eine Ecke fährt; jede Kursänderung registriere ich auf einer imaginären Karte, wie sie nach meiner Erinnerung aussehen müßte. Hin und wieder spürt man das weiche, leichte Bremsen, wenn das Auto auf andere Fahrzeuge Rücksicht nehmen muß – kleine Abweichungen vom vorprogrammierten Ablauf, aber immer noch ganz unabhängig von mir. Ich habe mich geirrt: Draußen ist kein Traumland, es ist Neu-Hongkong, wie ich es kenne.

 Und drinnen?

 Ich kann es nicht lassen: Ich nehme das Würfelspiel aus der Tasche und probiere. Das Maschinchen ist schlauer, als ihm guttut; die Hologramme, die sich immer den Lichtverhältnissen anzupassen versuchen, sind logischerweise in der Dunkelheit unsichtbar. Wieder eine Gelegenheit, sich gegen das Würfeln zu entscheiden… eine Gelegenheit, das Risiko zu erhöhen, nicht ausgewählt zu werden. Ich nehme die Taschenlampe, um die Würfel sehen zu können. Eins, eins. Wie unsinnig es auch ist, ich fühle mich bestätigt. Ich stecke das Spiel nach sechs Würfen weg – nachdem ich die Wahrscheinlichkeit meines Eigenzustands um den Faktor zwei Milliarden verringert habe.

 Der Lieferwagen folgt jetzt in behutsamen Schwenks einem Zickzackkurs – das Straßenlabyrinth, das zum BDI-Gebäude führt. Ich verliere die Orientierung, ohne Plan kann man sich in diesem krankhaften Wirrwarr nicht zurechtfinden. Als der Wagen hält, warte ich eine halbe Minute, um sicher zu sein, daß er nicht nur vor einem Hindernis stehengeblieben ist. Ich steige aus und stehe fast an der Stelle, wo ich damals im Januar die kleine Culex habe fliegen lassen. Die Erinnerung an jene Nacht steht mir jetzt ganz deutlich vor Augen – . aber das ist viel eher Voyeurismus als Nostalgie: Ich habe kein Recht, so dreist mich in das Leben jenes toten Fremden zu mischen.

 Drei Minuten nach zwei. Ich habe genau siebenundfünfzig Minuten. Ich werfe einen Blick auf den grauen Himmel, über dem schwer und bedrückend die Barriere lastet wie ein Meer von Gewitterwolken. Ein Gedanke meldet sich ganz unerwartet zu Wort: Hätte ich nicht warten sollen, bis Lui mich bezahlt hat?… Fünfhunderttausend Dollar… Um dann zu entscheiden, ob ich tatsächlich verpflichtet bin, der wahren INITIATIVE mit einem solchen Wahnsinnsakt zu dienen?

 Ich könnte ja wieder in den Lieferwagen klettern.

 Aber ich tue es nicht – und alle Versionen von mir, die es tun, sind so gut wie tot. Und sicher wissen sie das auch. Wie fühlen sie sich dabei? Und wie begründen sie es?

 Ich gehe zum Zaun.

 Ich klettere hinüber, wie ich es schon einmal getan habe. Es muß auch ohne Wunder gehen; der Gedanke, so unter freiem Himmel ganz unnötig meine Fähigkeiten einzusetzen, ist mir unangenehm – und wie immer ist mein verschmiertes Ich einer Meinung mit mir. Oder umgekehrt.

 Ich weiß nicht, wer heute nacht zur Wache eingeteilt ist. Vielleicht Huang Qing und Lee Sohlung, und vielleicht spielen sie Karten, ohne sich um die Monitore zu kümmern. Ich weiß noch immer nicht, an welchem Punkt ich ansetze, wenn ich ihre Wachsamkeit neutralisiere: vielleicht am Bildwandler der Kamera, vielleicht an der Datenleitung, am Bildschirm – oder auch am Beobachter selbst, seiner Netzhaut, seinem Gehirn. Egal, auf irgendeine Weise komme ich ungesehen davon; es ist das Ergebnis, das ich bestimme, nicht der Mechanismus, der es herbeiführt.

 Ich steige durch dasselbe Fenster ein wie beim ersten Mal, nur aufschneiden muß ich es nicht: Es öffnet sich von allein, als ich es berühre. Langsam, mit ausgestreckten Händen, schiebe ich mich durch das Labor – hätte ich nur jenen Plan noch in meinem Kopf, der mich damals so zuverlässig um alle Hindernisse geleitete. Ich stoße gegen einen Stuhl, dann gegen einen Labortisch, aber nichts von dem Glasgerät geht zu Bruch. Ich gehe den Korridor entlang, dann ins Treppenhaus. Der Tresor, sagte mir Li Siu-wai, ist im dritten Stock, in einem kleinen Raum hinter Chen Ya-pings Büro. Tatsächlich ist mir nach so langer Zeit, als könnte ich mich an einen blauen Fleck auf dem von Culex erkundeten Plan erinnern, genau an dieser Stelle: keine Daten.

 Auf halbem Weg durch das Treppenhaus überkommt mich von neuem Zweifel – so plötzlich, so stark, daß es wie ein Schlag in den Magen ist. Po-kwai ist zwanzig Kilometer entfernt. Sie schläft tief. Wir sind unmöglich >gekoppelt<, unmöglich >verschmiert<, niemand kann mir helfen, irgendeine Wirklichkeit wirklich werden zu lassen, die es nicht schon gibt. Wie konnte ich je auf diesen Quanten-Quatsch hereinfallen? Lui hat mich hereingelegt, das ist alles. Die Liga ist ein Vorwand, um meine Loyalität zu testen. Lui hat meine Module manipuliert, hat dafür gesorgt, daß ich bei jenem Trödler ein manipuliertes Würfelspiel fand. Er hat Po-kwai eingeweiht, steckt mit den Wachen hier und bei ASR unter einer Decke.

 Und das Kombinationsschloß? Wie konnte er wissen, daß ich auf Anhieb so etwas Lächerliches wie 9999999999 ausprobieren würde?

 Aber wenn er wirklich mit meinen Modulen machen kann, was er will, dann mochte der Himmel wissen, was er sonst noch in meinem Schädel angerichtet hat. Gut möglich, daß Hypernova ihm die absolute Kontrolle über alles, was ich tue und denke, gibt. Dann könnte er mich auch dazu gebracht haben, die richtige Kombination zu erraten…

 Ich bleibe an die Wand gelehnt stehen. Was ist denn nun verrückter: an eine Verschwörung zu glauben, für die es keinen vernünftigen Grund gibt – oder im Ernst anzunehmen, daß ich Schlösser öffnen kann, indem ich mich in zehn oder zwanzig Milliarden Kopien meiner selbst aufspalte.

 Ich starre vor mich hin in das Dunkel. Und die wahre INITIATIVE, das Geheimnis, für das ich lebe? Ist auch das bloß eine Lüge? Ich weiß, es ist das Ziel, das mir das Loyalitätsmodul vorgibt… ein Produkt einer spezialisierten Gruppe von Nervenzellen, aber…

 Ich suche in meinen Taschen nach einer Münze zum Werfen – etwas, das Lui nun ganz bestimmt nicht beeinflussen kann. Ich finde nur die Ersatzbatterie für die Taschenlampe, eine Knopfbatterie mit einem Pluszeichen auf der einen, einem Minuszeichen auf der anderen Seite. Ich kauere auf dem Treppenabsatz, die Taschenlampe wirft einen kleinen Lichtfleck auf den Beton.

 »Fünfmal plus«, flüstere ich mir zu, »das genügt.« Das entspricht einer Wahrscheinlichkeit von eins zu zweiunddreißig – nicht gerade ein Wunder, was ich erwarte.

 Plus.

 Plus.

 Ich lache. Was habe ich denn erwartet? Die wahre INITIATIVE wird mich nicht im Stich lassen.

 Minus.

 Ein merkwürdig taubes Gefühl breitet sich über meinen ganzen Körper aus. Schnell werfe ich wieder, als könnte ich so ungeschehen machen, was passiert ist.

 Plus.

 Minus.

 Ich starre auf den silbernen Knopf. Das endgültige Urteil. Verloren. Aber zugleich weiß ich, daß es nichts ändert. Alles, wofür ich lebe, könnte richtig oder falsch sein. Und sich darüber den Kopf zu zerbrechen ist müßig.

 Ich stürme die Treppen hoch, unaufhaltsam in meiner Begeisterung, unverwundbar. Wenn diese fünf Pluszeichen nicht die letzte Spur von Zweifel und Furcht vertrieben haben, dann ist mir nicht zu helfen.

 Als ich in Chens Büro bin, schalte ich die Taschenlampe ein – verwundert darüber, daß ich das nicht schon unten im Labor >riskiert< habe. Jetzt, da bin ich absolut sicher, droht keine Gefahr. Ich könnte jedes Licht im Hause andrehen, könnte so laut brüllen, wie ich nur wollte, und niemand würde zur Kenntnis nehmen wollen, daß ich hier bin.

 Die Tür, die nicht anders aussieht als die anderen, führt in einen kleinen Raum, in dem der Tresor steht: ein nichtssagendes Gehäuse aus langweiligem grauen Polymerbeton – aber für jedes Werkzeug, für Laser- und Plasmastrahlen schwerer zu bewältigen als ein oder zwei Meter härtester Stahl. Auf der Kontrollkonsole erkennt man das Lesefeld eines Scanners für Daumenabdrücke, ein Tastenfeld mit Zahlen und drei schmale Öffnungen für Schlüssel. Ich zögere; sicher dauert es einige Zeit, bis ich hinreichend verschmiert bin – doch schon leuchtet ein grünes Lämpchen an der Konsole auf. Wie kann es anders sein; dieses Ding war schon lange verschmiert, bevor ich hier hereinspaziert bin; das gilt für jedes Stück Materie, das unbeobachtet ist. Ich habe nichts weiter getan, als es zu beobachten, ohne es zum Kollaps zu bringen, und bin auf diese Weise immer weiter verschmiert, bis für jeden möglichen Eigenzustand des Schlosses eine Version von mir zur Verfügung stand. Dann ist alles nur noch eine Frage der richtigen Wahl.

 Ich packe den Türgriff und ziehe daran, viel fester als nötig, denn mit einem leisen Klicken saust mir die Tür förmlich entgegen und hätte mich fast im Gesicht getroffen. Ich mache einen Schritt um den Türflügel und trete ein.

 Sechs mal sechs Meter und fast leer. Ich richte die Taschenlampe auf die hintere Wand, dort ist ein Regal, das bis zur Decke reicht. Acht Fächer, jedes mit zwanzig niedlichen Kassetten für Chips. Es ist das Format, in dem sich zweihundert Stück verstauen lassen.

 Ich gehe näher heran. Die meisten Kassetten tragen die Seriennummern der Chips, etwa 019.200 – 019.399 und so weiter. Die in den unteren zwei Fächern und jene zwei rechts außen im dritten Fach sind unbeschriftet und leer. Das macht also zusammen dreiundzwanzigtausendsechshundert Chips.

 Ich nehme das Würfelspiel aus der Tasche – warum sollte ich es mir so einfach machen –, aber dann ändere ich meine Meinung und stecke es wieder ein. Wird einer meiner >Söhne< (oder wenigstens ein Cousin von ihm) überleben, nachdem er das Würfelspiel benutzt hat? Beide könnten Erfolg haben… Ich nehme kurzentschlossen eine der Kassetten. Ein einfaches, mechanisches Schloß. Vielleicht könnte ich auch das durch bloßes Wollen aufschnappen lassen – aber ich versuche es nicht. Ich nehme einen Dietrich, was mich eine ganze Minute kostet. Ich unterdrücke die Versuchung, die Augen zu schließen, bevor ich einen der Chips aus seiner Mulde nehme – und unterdrücke auch die Versuchung, ihn wieder zurückzulegen und einen anderen auszuwählen, als ich merke, daß ich den letzten seiner Reihe genommen habe.

 Ich stecke den ROM-Chip in ein Lesegerät, das die Information in Infrarotsignale umwandelt, und aktiviere dann Transmitter und Chiffre. »Suche die Kennung des Programms«, bitte ich das Lesegerät, »die englische Version.«

 Meine Umgebung verdunkelt sich, bis es fast schwarz um mich ist, dann leuchtet in der Mitte meines Blickfelds eine intensiv blaue Schrift auf weißem Grund auf:

 Initiative

 Neuromodul

 Copyright© 2068 by

 Biomedical Development International

 Alle Rechte vorbehalten. Dieses Modul darf ohne Einwilligung des Herstellers weder reproduziert noch in sonstiger Weise nutzbar gemacht werden. Verstöße gegen das Urheberrechtsabkommen von 2045 werden verfolgt und sind in der Republik Neu-Hongkong sowie in allen anderen Unterzeichnerstaaten strafbar.

 Ohne hinzusehen, stecke ich einen unbeschriebenen Chip in die zweite Öffnung des Lesegeräts und sagte: »Vollständige Kopie. Sicherungen umgehen. Verschlüsselte Information dekodieren. Kopie eintausendmal überprüfen.«

 Das Symbol eines Wächters erscheint vor dem Hintergrund der blauen Schrift und fragt: »Kennwort?«

 Ich schließe die Augen und versuche, an gar nichts zu denken. Ich höre, wie mein virtueller Kehlkopf etwas auf Kantonesisch sagt. Das Wort habe ich noch nie gehört, und ich spare mir die Mühe, Déjà-vu um eine Übersetzung zu bitten. Der Wächter verbeugt sich höflich und verschwindet, und statt seiner erscheint die Karikatur eines mittelalterlichen Mönchs, der sich inmitten eines Wusts von Pergamentrollen mit affenartiger Geschwindigkeit ans Schreiben macht.

 Ich stehe mitten im Tresor und verlagere das Gewicht mal auf diesen, mal auf jenen Fuß. Ich kann unmöglich feststellen, ob das Unternehmen erfolgreich ist – oder ob das, was ich erlebe, nur eine geschickte Kombination aller möglichen Fehlfunktionen von Elektronik, Modulen und natürlicher Hirntätigkeit ist, die mir das vorspiegelt. Für die einzelnen Schritte stehen die Chancen schon etwas besser: Wenn ich im Tresor von BDI mit seinen bescheidenen dreiundzwanzigtausendsechshundert Chips bin, dann überwiegen die Zustände, in den ich den richtigen erwischt habe, sicher diejenigen bei weitem, in denen der Chip und/oder Chiffre mir etwas vormacht, damit ich glaube, Initiative zu haben, während ich irgendeinem Unfug auf den Leim gegangen bin. Aber wenn ich daran denke (besser nicht!), daß ich die Ereignisse dieser Nacht schlicht halluzinieren könnte, ohne auch nur einen Schritt aus dem ASR-Gebäude getan zu haben… Die Wahrscheinlichkeit dafür, verglichen mit jener für die zahlreichen Kunststückchen,die ich vollbracht zu haben meine, steht gar nicht so schlecht. Fest steht nur: Nach dem Kollaps werde ich es wissen, sofort, denn entweder werde ich eine Kopievon Initiative in der Tasche haben oder nicht.

 Die Kopie tausendmal überprüfen zu lassen ist unsinnig; wenn die Wahrscheinlichkeit eines Kopierfehlers unter normalen Bedingungen gering ist – und mein verschmiertes Ich nicht gerade einen entsprechenden Zustand auswählt –, dann kann eigentlich nichts schiefgehen. Trotzdem wirkt es beruhigend auf mich; etwas in mir wehrt sich gegen den Gedanken, daß man Schlösser und Kameras nach Belieben manipulieren könnte, ohne zugleich befürchten zu müssen, daß auch die Ausrüstungsstücke, die man mitgebracht hat, den Quanteneffekten zum Opfer fallen.

 Nach einigen Minuten hat der Mönch seine Arbeit beendet, er verbeugt sich und verschwindet. Ich schalte Chiffre ab und nehme dann langsam, als könnte ich nun noch irgend etwas verderben, den Chip aus dem Gerät und stecke es in die Tasche. Den Chip lege ich zurück in die Kassette, verschließe sie und stelle sie wieder an ihren Platz im Regal. Ich lasse den Lichtstrahl der Taschenlampe über die Wände gleiten, ob ich vielleicht etwas durcheinandergebracht habe, aber alles scheint so wie ich es vorgefunden habe. Ich wende mich zum Gehen. An der Tür steht eine Frau im Nachthemd; sehr schlank, Mitte Dreißig, anglo-irischer Typ, die Haut so schwarz wie die meine.

 Laura Andrews… aber nicht so, wie ich sie damals im Keller getroffen haben, in der Maske Han Hsiu-liens. Es ist die Laura Andrews aus den Hilgemann-Akten, wie auf dem Bild meines Auftraggebers.

 Wie ist sie aus dem Keller hierhergekommen? Eine dumme Frage! Aber wie hat sie es heute geschafft, wenn sie es sonst nicht konnte? Habe ich ohne mein Wissen etwas getan, das das separate Überwachungssystem im Keller lahmlegte? Nun gut, sie hat es irgendwie geschafft, ihrem Gefängnis zu entwischen… aber was sucht sie hier?

 Ich greife nach dem Fläschchen mit dem Betäubungsspray und stelle mir dabei die nun einzig wichtige Frage: Wie konnte mein verschmiertes Ich zulassen, daß sie mich stört? Soll das heißen, daß ich nicht der bin, der am Ende übrig sein wird… daß ich so gut wie tot bin?

 Sie sagt: »Sie haben, was Sie wollten?«

 Ich starre sie an, nicke dann.

 »Und was werden Sie damit machen?«

 »Wer sind Sie!? Doch nicht wirklich Laura Andrews!? Sind Sie überhaupt wirklich??«

 Sie lacht. »Nein. Aber daß Sie mich hier sehen, das schon. Ich spreche für Laura – oder besser das verschmierte System Laura/Nick/Po-kwai et cetera. Hauptsächlich aber für Laura.«

 »Ich verstehe nicht. Sie >sprechen für Laura<? Sind Sie Laura, oder sind Sie es nicht?«

 »Laura ist verschmiert; sie kann nicht selbst zu Ihnen sprechen. Sie spricht mit dem verschmierten System Nick/Po-kwai – aber sie hat mich geschaffen, damit ich mit Ihnen rede.«

 »Ich…«

 »Sie existiert nur in der Summe ihrer Eigenzustände, deshalb können Sie und Laura niemals in Kontakt treten. Aber sie hat genügend Information in einem Zustand konzentrieren können, um Ihnen das zu sagen, was Sie wissen müssen. Sie hat Kontakt mit den verschmierten Nick/Po-kwai, aber sie sind wie Kinder, sie verstehen nichts. Das ist der Grund, weshalb ich mit Ihnen spreche.«

 »Ich…«

 »Sie haben Initiative gestohlen. Laura liegt nichts daran, das zu verhindern. Aber sie möchte, daß Sie genau wissen, was man damit machen kann.«

 Noch immer verwirrt, sage ich etwas trotzig: »Ich weiß, was man damit machen kann. Schließlich bin ich hier, nicht wahr? Schließlich habe ich diesen Tresor geöffnet!« Die Entdeckung, daß die verschmierte Laura nicht geistig behindert ist, sollte mich eigentlich nicht verwundern – schließlich war sie clever genug, aus dem Hilgemann zu entwischen, und außerdem hatte sie nun vierunddreißig Jahre Zeit, um ihr Talent weiterzuentwickeln. Aber daß sie in der Lage ist, Geister erscheinen zu lassen, die mich über den richtigen Gebrauch von Initiative belehren sollen, ist schon ein Ding.

 Sie schüttelt den Kopf und sagt: »Sie wissen es nicht – aber Sie werden es wissen. Laura wird jenen Zustand von Ihnen multiplizieren.«

 »Sie kann meine Eigenzustände…«

 »Sie spricht mit Ihnen, auf die einzige Weise, die es für sie gibt. Was sie tut wird sich nicht auf das verschmierte System Nick/Po-kwai auswirken. Und solche Unterredungen sind, wenn man Ihre Gehirnfunktionen berücksichtigt, die beste Art, Sie zu informieren.«

 Unterredungen? Soll das heißen, daß nicht nur diese eine Unterredung stattfindet, daß ich vielleicht nicht der bin, der überlebt?… Aber das gilt doch für alles, was ich heute nacht gemacht habe. Jetzt nervös zu werden ist albern.

 »Also bitte.«

 Die Erscheinung sagt: »Das erste, was Sie wissen müssen, ist, daß der Kollaps nur eine begrenzte Wirkung hat. Das menschliche Gehirn ist nicht unendlich komplex – und eine endliche Zahl von Menschen mit endlichen Gehirnen kann nicht eine unendliche Anzahl von Zuständen kollabieren lassen. Und was noch wichtiger ist: Es gibt Zustände, in denen die den Kollaps auslösende Hirnstruktur ihre Funktion aufgibt; damit läßt sich dieser Zustand nicht mehr auslöschen. Der Kollaps ist ein lokales Phänomen. Er zerstört einen Teil des Superraums – den Raum aller Eigenzustände –, aber eben nur einen Teil. Ein noch immer unendlicher Rest bleibt intakt.«

 Ein einzelner, dünner Ast der wirklichen Welt inmitten einer ungeheuren Leere – und jenseits dieser Leere ein ungeheures Dickicht aus anderen Welten. Ist es nicht genau das, was ich mir vorgestellt habe, als ich das erste Mal verschmierte und wieder kollabierte? Aber…

 »Wie kann… das alles um uns herum existieren, ohne daß wir etwas davon merken?«

 »Um einen Zustand zu erkennen, muß man ihn beim Kollaps realisieren. Wie soll das möglich sein, wenn er am Kollaps gar nicht teilnimmt?«

 »Woher wissen Sie dann, daß solche Zustände existieren?«

 »Laura weiß es.«

 »Woher?«

 »Die nichtkollabierten Teile des Superraums sind nicht unbewohnt. Es gibt intelligentes Leben, das auf alle Eigenzustände verteilt ist. Als eine solche Zivilisation jenen kollabierten Teil des Raums entdeckte, den Ihr bewohnt, hat man seine Grenzen sorgfältig abgesteckt und dafür gesorgt, daß dieser Teil isoliert wird.«

 »Indem man die Barriere errichtet hat?«

 »Genau. Aber bevor die Barriere bestand, hat eines jener Lebewesen beschlossen, diesen Teil des Raums eingehender zu erforschen – selbst dorthin zu gehen.«

 »Und… Laura ist diesem fremden Wesen begegnet? Es hat sie gesucht und Kontakt mit ihr aufgenommen, weil sie die Wellenfunktion nicht kollabierte?«

 Die Erscheinung lächelt. »Nein. Laura ist dieses fremde Wesen. Oder zumindest hat es Lauras Gestalt angenommen in dem Versuch, ein irdisches Lebewesen dazustellen, das ihm selbst so ähnlich wie nur möglich ist. Es hat den kollabierten Teil des Raums aufgesucht und ist mit Ihrer Wirklichkeit in Wechselwirkung getreten. Das bedeutete, daß es kollabierte – vernichtet wurde –, aber es hat den Kollaps so gesteuert, daß ein Teil seiner Komplexität in Lauras Genen gespeichert wurde. Wenn Laura kollabiert ist, dann bringt ihr Gehirn kaum etwas zustande – weil die meisten ihrer neuralen Schaltkreise so angelegt sind, daß sie nur im verschmierten Zustand funktionieren. Aber verschmiert ist sie mehr oder weniger die Personifikation jenes fremden Kundschafters.«

 »Laura ist die Verkörperung eines dieser Fremden?« Eine Stimme im Hintergrund sagt: Glaub es, oder du bist tot! »Warum hat sie sich dann im Hilgemann einsperren lassen? Oder hier? Sie konnte doch mühelos…«

 »Sie ist mühelos entkommen, so oft sie wollte. Sie hat sich auf dem ganzen Planeten umgesehen.«

 »Auf dem ganzen Planeten? Aber man hat sie doch aufgegriffen, zweimal…«

 »Ja, sie haben sie in der Nähe des Hilgemann-Instituts gefunden – aber nicht bei dem Versuch, zu entkommen. Ihre Absicht war stets, ausschließlich in ihrem Zimmer dort zu kollabieren – aber bei zwei ihrer Ausflüge ging etwas schief. Das Hilgemann-Institut war ein sicherer Aufenthalt, genau das richtige für sie. Sie war lange genug allein, um zu einem Grad der Komplexität zu verschmieren, wie sie ihn für ihre Unternehmungen brauchte. War sie erst so weit, dann konnte sie – wie Sie auch – so lange verschmiert bleiben, wie sie wollte.«

 »Und warum ist sie dann immer zum Hilgemann zurückgekehrt? Warum blieb sie nicht für immer unbeobachtet, für immer verschmiert?«

 »Das Verschmieren ist ein exponentieller Vorgang. Um einen oder zwei Tage unbeobachtet zu bleiben, hätte sie praktisch den Kollaps jedes Erdenbewohners verhindern müssen. Und nach ein oder zwei Tagen in diesem Zustand…«

 Sie zögert.

 »Was dann?«

 »Dann würde sich der der meisten Eigenzustände beraubte Teil des Raums wieder füllen. Die Menschen würden die Barriere durchtunneln und mit dem übrigen Superraum Kontakt aufnehmen. Was dann geschehen würde, ist schwer vorauszusagen – eine Möglichkeit wäre, daß in diesem Teil des Raums niemals wieder ein Kollaps möglich wäre.« Ich muß mich anstrengen, um das zu verstehen. Die ganze Welt verschmiert – und das für immer? Wieso – wenn in der Summe aller koexistierenden Möglichkeiten auch jene enthalten sein müssen, die den Kollaps auslösen? Aber der einzig mögliche Kollaps ist der, der sich selbst real werden läßt. Eine Welt, in der es keinen Kollaps gibt, ist so gesehen nicht unwahrscheinlicher als eine, in der nur eine einzige Wirklichkeit existiert.

 »Das heißt… Laura blieb nicht verschmiert, um uns nicht ins Chaos zu stürzen?«

 »Genau das. Und das ist es, was Sie beim Umgang mit Initiative beachten müssen: Jeder, der auf Dauer verschmiert bleibt, kann dasselbe tun.«

 »Sie meinen, auch ich könnte…«

 »Jeder, der lange genug verschmiert ist, und wenn ich lange sage, dann meine ich wenige Tage. Es ist nicht Lauras Absicht, euch am Durchqueren der Barriere zu hindern – aber sie will auch nicht, daß euch nichts anderes mehr übrig bleibt. Es ist nicht gesagt, daß eure verschmierten Ichs ebenso rücksichtsvoll sind.«

 »Mein verschmiertes Ich hat immer das getan, was ich wollte.«

 »Sicher. Sie haben es in Ihrer Gewalt, es braucht Sie, um in einer so feindlichen Umgebung existieren zu können. Aber jedesmal, wenn Sie verschmieren und wieder kollabieren, selbst wenn Sie genau das gewünschte Resultat erreichen, ist es ein wenig klüger geworden. Es sucht sich die Eigenzustände heraus, die – mit kleinen Veränderungen in Ihrem Gehirn – es selbst immer komplexer werden lassen. Es entwickelt sich, es wird immer mächtiger.«

 Mir läuft es kalt den Rücken herunter. »Und… wird es denn zulassen, daß ich mich an diese Worte erinnern kann?«

 »Laura wird dafür sorgen.«

 Ich schüttle den Kopf. »Laura sagt dies, Laura sagt das. Warum sollte ich überhaupt etwas von dem glauben, was Sie sagen? Warum sollte ich glauben, daß Sie sind, was zu sein Sie vorgeben?«

 Sie zuckt mit den Schultern. »Sie werden es glauben, auf die eine oder andere Weise. Es gibt Eigenzustände, in denen Ihnen keine andere Wahl bleibt. Und was mich betrifft: Ich bin, was Sie sehen; ich bin so real, wie ich Ihnen erscheine. Nicht mehr, nicht weniger.«

 Ich besprühe sie mit dem Betäubungsspray. Sie lächelt, während der Nebel sich auf ihrer Haut niederschlägt. Dann spitzt sie den Mund und pustet. Die winzigen Tröpfchen steigen wieder auf und bilden eine Wolke, die zu mir geflogen kommt. Sie zieht sich zusammen und – bevor ich noch eine behandschuhte Hand zu meinem Schutz heben kann – strömt durch das Ventil zurück in die Sprühflasche.

 Meine Beine lassen mich im Stich, ich sinke auf die Knie. Sie ist verschwunden.

 Es dauert einige Zeit, bis ich mich aufgerafft habe. Auf dem Weg, den ich gekommen bin, verlasse ich das BDI-Gebäude.

 Auf halbem Weg durch die Stadt hält der Lieferwagenplötzlich an. Die Hupe ertönt, jemand ruft laut und aufgeregt: »Nick! Kommen Sie raus! Es ist etwas schiefgegangen!« Es ist Luis Stimme.

 Ich zögere, verwirrt und ärgerlich. Ist er verrückt geworden? Will er denn alles verderben? Wenn ich im Auto bleibe, kann ich vielleicht ungesehen zu ASR zurückkehren. Aber dann wird mir klar: Er wäre nicht hier ohne einen triftigen Grund. Ich muß längst kollabiert sein.

 Ich klettere hinaus. Er steht mit ausgebreiteten Armen vor dem Wagen und blockiert die Fahrbahn. Ein Rudel Radfahrer fährt vorbei, man starrt uns an. Mir ist, als würde ich ganz nackt auf der Straße stehen – nun bin ich wieder zu sehen, bin nicht länger unangreifbar. Auch für mich gelten wieder dieselben Gesetze wie für alle anderen. Wir sind noch ein Stück vom Stadtzentrum entfernt; ich blinzle hinauf zu den goldschimmernden Türmen und kann kaum fassen, wie ich so plötzlich in die gewöhnliche, alltägliche Welt zurückfinden konnte – ein nahtloser, ganz unmerklicher Übergang.

 Lui sagt: »Man weiß, daß Sie Ihren Posten verlassen haben.«

 »Wieso? Warum konnte ich das nicht verhindern?«

 Er schüttelt ärgerlich den Kopf. »Warum weiß ich nicht. Es betrifft zu viele Leute. Das Warum ist nicht wichtig, es ist nun mal passiert.«

 »Was soll das heißen, zu viele Leute?«

 »Man hat eine Bombe im Haus gefunden, vor zwanzig Minuten.«

 »Verdammt. Die Kinder. Was ist mit Po-kwai?«

 »Keine Sorge. Die Bombe ist entschärft, niemand ist zu Schaden gekommen – aber Sie wissen, was jetzt los ist. Alarmzustand, alles ist auf den Beinen, kein Winkel, der nicht genauestens untersucht wurde. Sie haben noch drei andere Sprengsätze gefunden und natürlich bemerkt, daß Sie verschwunden sind. Vielleicht war das einfach zuviel für Sie… vielleicht konnten Sie die Bomben nicht gleichzeitig unentdeckt und unschädlich sein lassen. Ich weiß es nicht… Jedenfalls müssen Sie die Stadt verlassen.«

 »Und Sie? Und die andern?«

 »Ich werde bleiben. Die Liga wird ihre Arbeit noch mehr als bisher im Verborgenen tun – immerhin wissen sie noch immer nichts von unserer Existenz. Bei ASR wird man wohl denken, daß die Kinder sich auf irgendeine Weise Ihrer bedient haben, ein Marionetten-Modul vielleicht…«

 »Wenn sie mir ein Marionetten-Modul verpaßt hätten, dann wäre ich in dem verdammten Gebäude geblieben und hätte dafür gesorgt, daß die Bomben auch hochgehen!«

 Er verzieht ungeduldig das Gesicht. »Okay. Ich weiß nicht, was man bei ASR denkt oder denken wird. Ganz gleich was, Sie müssen verschwinden. Der Rest der Liga ist nicht in die Sache verwickelt, wir werden schon für uns selber sorgen.« Er gibt die Fahrbahn frei, und das Auto verschwindet in der Nacht. Er nimmt eine Kreditkarte aus seiner Hemdtasche und reicht sie mir. »Fünfhunderttausend Dollar auf einem anonymen, internationalen Konto. Gehen Sie zum Hafen, nicht zum Flughafen – dort wird ASR weniger ausrichten können. Aber mit dem, was Sie in der Tasche haben, können Sie allemal die besseren Schmiergelder zahlen.«

 Ich schüttle den Kopf. »Ich darf nicht gehen.«

 »Seien Sie nicht dumm. Wenn Sie bleiben, sind Sie ein toter Mann. Aber mit dem Eigenzustandsgenerator ist die Liga den anderen immer einen Schritt voraus. Sie haben doch den Chip?«

 Ich nicke. »Ja. Aber Sie dürfen das Modul nicht benutzen, es ist zu riskant.«

 »Was soll das heißen?«

 Ich berichte ihm von meinem Erlebnis im Tresor. Er läßt die Geschichte mit bemerkenswerter Gelassenheit über sich ergehen; ich frage mich, ob er überhaupt ein Wort davon glaubt. Am Ende sagt er: »Wir werden vorsichtig sein – wir werden den Eigenzustandsgenerator nur für kurze Zeitabschnitte benutzen. Sie waren doch über vier Stunden verschmiert, ohne daß es Probleme gab, oder?«

 Ich starre ihn an. »Ihnen ist doch klar, wovon wir reden? Es geht um…« Ich finde nicht die richtigen Worte. Um den ganzen Planeten? Um die Menschheit? Es ist nicht gesagt, daß unsere Welt Schaden nehmen würde – sie würde nur aufgehen in etwas Größerem, Reicherem… Aber darum geht es gar nicht.

 »Sie haben doch bewiesen, daß es ungefährlich ist, Nick. Eine Stunde oder zwei kann nicht schaden. Was wollen Sie denn – die Daten vernichten, unter Verschluß halten? Unmöglich. Die Pseudo-INITIATIVE hat sie ebenfalls. Sie wollen doch nicht, daß sie im Vorteil sind – nach allem, was sie Ihnen angetan haben? So oder so muß jede Frage, die das Modul betrifft, erst einmal erforscht werden. Ich dachte, daß auch Ihnen das am Herzen liegt.«

 Ganz mechanisch sage ich: »Aber natürlich.«

 Und im selben Augenblick weiß ich schon, daß das nicht wahr ist. Das Geheimnis der wahren INITIATIVE ist mir völlig gleichgültig.

 Wie betäubt erwarte ich die Strafe, die mich jetzt unweigerlich treffen muß.

 Nichts. Auch keine innere Stimme meldet sich zu Wort. Das Loyalitätsmodul gibt es nicht mehr. Die Schranken, die es mir auferlegt hat, habe ich schlicht durchtunnelt. Ich schließe die Augen. Ich bin so nutzlos, so leer, daß ich mich eigentlich in Luft auflösen müßte.

 »Nick?«

 Ich schüttle die Betäubung ab, öffne die Augen. »Tut mir leid, ich war etwas benommen – eine Nebenwirkung des Kollapses.« Ich ziehe die Handschuhe aus und greife in der Tasche nach dem Lesegerät, in dem die Kopie von Initiative steckt. Ohne es herauszuholen, aktiviere ich Transmitter und Chiffre und kopiere die Daten in meinen internen Speicher.

 Lui sagt: »Wir haben keine Zeit, nun lange darüber zu diskutieren. Geben Sie mir den Chip und bringen Sie sich in Sicherheit.«

 »Ich sagte schon, so ein Modul ist viel zu gefährlich.« Und warum kopiere ich es dann, anstatt es zu löschen? Kann ich darauf vertrauen, daß ich selbst es mit der gebotenen Vorsicht benutze – um ein bißchen Geld mit dem Dechiffrieren von Codes zu verdienen, ohne das Leben in dieser Welt WIE WIR SIE KENNEN zu vernichten? Das ist von einer atemberaubenden Arroganz. Aber ich unterbreche das Kopieren nicht.

 Lui sagt ruhig: »Telefonieren Sie mit der Bank, überprüfen Sie das Kreditkartenkonto. Eine halbe Million Dollar, wie vereinbart.«

 Ich schüttle den Kopf. »An dem Geld liegt mir nichts.« Fast hätte ich die Karte zurückgegeben, aber hätte ich das mit der freien linken Hand getan, hätte er sich gefragt, was ich denn mit der rechten in der Tasche zu suchen habe.

 Lui blickt zur Seite, die altbekannte traurige, gequälte Geste. Ich sage mir: Geld zu verdienen mit dem Modul, ist für ihn eine äußerst wichtige Sache – und die Leute werden sehr böse, wenn man sich an dem vergreift, was ihnen heilig ist. Ich aktiviere E3 und greife nach der Pistole – mit der Linken und auch nicht schnell genug. Auf der Stirn spüre ich diesen schwachen, so tückischen Laserstrahl; ich erstarre. Einen Augenblick später tauchen aus einer kleinen Gasse vor uns zwei Frauen mit gezogener Waffe auf. Aber es sind nicht ihre Pistolen, die auf mich gerichtet sind; der Leitstrahl des automatischen Lasers muß von irgendwo hinter ihnen, aus der Dunkelheit, kommen.

 Lui sagt: »Falten Sie die Hände über dem Kopf!«

 Die Kopie ist fast fertig, es fehlen höchstens noch zehn Prozent. Ich sträube mich. »Lui, von Ihnen hätte ich das wirklich nicht…«

 Er packt mich bei den Armen und legt sie mir auf den Kopf. Der kleine Zombie-Pfadfinder findet noch Zeit, ein wenig zu räsonieren: Man hätte die Datei auf dem Chip doch mit dem Kopieren zugleich löschen können…

 Lui nimmt mir die Pistole ab und hat auch schon das Lesegerät gefunden. Während er es aus meiner Tasche zieht, gebe ich den Löschbefehl, aber die Position ist für das Infrarotsignal ziemlich ungünstig. Chiffre vermeldet eine Fehlfunktion bei Transmitter und beginnt mit einer umständlichen Belehrung über mögliche Fehlerquellen beim Umgang mit Transmitter. Ich schalte ab.

 Lui sagt: »Die Kreditkarte gilt. Eine halbe Million… Ich hatte nicht vor, Sie zu betrügen. Gehen Sie zum Hafen, und noch vor Sonnenaufgang haben Sie den ganzen Schlamassel hinter sich.«

 Ich sage: »Sie glauben mir nicht, ja? Das mit Laura, den Barrieren-Erbauern und alles andere?«

 Er sieht mir tief in die Augen und sagt leise: »Aber sicher glaube ich Ihnen. Das meiste davon habe ich schon vor sechs Monaten herausgefunden. Was glauben Sie denn, warum die Pseudo-INITIATIVE nach einem Muster suchen konnte, das sie zu Laura führte? Weil sie den Grund für die Barriere erraten hatten – und hofften, daß sich irgendwie ein Hinweis der Barrieren-Erbauer finden ließe: ein Hinweis, wie wir sein müßten, um ihr Gefängnis eines Tages verlassen zu dürfen.«

 Er tritt einen Schritt beiseite, und eine der muskulösen Ladys kommt näher. Ich warte, das alles kenne ich schon; es ist, als wäre es gestern gewesen. Jetzt kommt das Betäubungsspray oder die Spritze.

 Leider nein. Statt dessen zieht die Frau einen Schlagstock und haut mir schwungvoll gegen die Schläfe.

 12

 Als ich wieder zu mir komme, meldet E1 Prellungen und eine leichte Gehirnerschütterung – aber nichts, was eine ärztliche Behandlung erforderte. Ich fühle mich auch nicht unwohl, der Schmerz erscheint mir als nichts weiter als eine Art Information. Ich schwanke zum Straßenrand und inaktiviere E3 – und noch immer tut nichts weh; Master besorgt das ganz automatisch, es hat sozusagen einen Dauerauftrag, mir jeden Schmerz vom Leib zu halten.

 Ich rufe bei der PanPacific-Bank an und übermittle die Daten der Kreditkarte. Was Lui gesagt hat, scheint wahr zu sein: eine halbe Million Dollar in jederzeit einlösbaren Wertpapieren. Ohne Vorbehalt, ohne Bedingungen. Ich gebe meine Anweisungen, damit eine ganze Reihe von Transaktionen gestartet wird und mein Geld letzten Endes einige hundertmal um den Globus wandert – wobei es jedesmal ein klein wenig an Wert verliert; doch weit schneller nimmt die Wahrscheinlichkeit ab, daß es zu seinem Ursprung zurückverfolgt oder gar zurückgerufen wird. Von der Frustration einiger hundert Finanzämter und ähnlicher Institutionen will ich gar nicht erst reden. Nach zehn Minuten kommt das Räderwerk zum Stillstand, jetzt gehört es mir (auch wenn fünf Prozent abhanden gekommen sind), und niemand wird es mir je streitig machen.

 Warum? Lui war darauf vorbereitet, mir den Chip mit Gewalt zu nehmen – warum hat er mir das Geld gegeben? Natürlich kann er mit Initiative so viel verdienen, daß eine halbe Million geradezu bedeutungslos ist. Und die Summe, die er für mich abgezweigt hat, gibt ihm eine gewisse Sicherheit, daß ich ihn in Ruhe lassen werde. Es ist Bestechungsgeld, nichts weiter. Er hätte mich genausogut auch töten können, ich kann mich noch glücklich schätzen.

 Und ich sollte auch seinen Rat beherzigen: mich auf den Weg zum Hafen zu machen. Mich mit einigen rasch verteilten Geldscheinen aus dem Land zu stehlen. Es gibt nichts, was mich hier noch hält.

 Nichts? Ich lasse mir die letzten Stunden noch einmal durch den Kopf gehen, um vor allem jenen Augenblick genau auszumachen, in dem ich das Loyalitätsmodul endgültig abgeschüttelt habe. Aber ich finde keine Spur eines heldenhaften, aufopferungsvollen Kampfs um meine wahre Identität, keine intellektuelle Meisterleistung, die endlich ausreichte, den Knoten in meinem Hirn zu lösen. Aber schließlich hatte es einen solchen Kampf auch an jenem Tag nicht gegeben, als man mir das Modul implantierte. Das alles war eine Frage der Hirnphysiologie, nicht etwa von Logik oder Willensstärke. Genauer: eine Frage, weshalb sich diese Physiologie geändert hat. Waren es jene wenigen Versionen von mir, die nicht an das Loyalitätsmodul gebunden waren, die irgendwie mein verschmiertes Ich überzeugen konnten, eine von ihnen den Kollaps überleben zu lassen (d. h. mich) – oder war es die Notsituation bei ASR, die es einfach überforderte, so daß es sich nicht auch noch um die Religion jenes am Ende übrigbleibenden Ichs kümmern konnte? Das werde ich nie erfahren. Vielleicht hat sich die verschmierte Po-kwai eingemischt. Aus welchem Grund auch immer es passiert ist, es gibt kein Zurück.

 Ist es denn geschehen? Lui hat behauptet, daß ich kollabiert wäre… und war vielleicht sogar überzeugt davon… aber der einzige der Kollaps ist wirklich, der sich selbst verwirklicht. Vielleicht bin ich noch immer verschmiert, nicht anders als Lui, die Wachen bei ASR, und der ganze Vorfall einschließlich des Bombenfunds und Luis Warnung bis hin zu diesem Augenblick gehört zu einem Eigenzustand, der nicht realisiert werden kann… weil das der Preis ist, mit dem ich den Erfolg in dieser außergewöhnlichen Nacht erkauft habe.

 Ich versuche, meine panische Angst im Zaum zu halten; ich rufe Hypernova auf und schalte auf AUS… bis mir einfällt, daß auch das nichts bringt. Milliarden Versionen von mir haben die ganze Nacht – völlig umsonst – nichts anderes getan. Die Frage ist zumindest in diesem Augenblick nicht zu beantworten. Wie werde ich je wissen, ob ich mich in der Wirklichkeit befinde?

 Der Zeitplan könnte es mir bestätigen. Es ist vier Uhr sieben – und wenn alles planmäßig verlaufen wäre, dann wäre ich jetzt auf meinem Posten und natürlich auch kollabiert. Daß ich jetzt hier bin, bedeutet, daß diese Wirklichkeit unwiderruflich Teil meiner Vergangenheit ist – und damit bin ich auch kollabiert. Und meine Befreiung vom Loyalitätsmodul ist ebenso unwiderruflich. Wie viele Versionen auch immer sich noch in seiner Gewalt befinden… ich lebe, und sie sind ausgelöscht.

 Dann gibt es auch keinen Grund, hierzubleiben. Die INITIATIVE, ob echt oder unecht, spielt in meinem Leben keine Rolle mehr.

 Was die Gefahren von Initiative betrifft, so mag Lui vielleicht geldgierig sein – dumm ist er nicht. Wenn er das Risiko die ganze Zeit schon kannte, dann wird er sehr vorsichtig sein und nach Möglichkeiten suchen, es in Grenzen zu halten. Vielleicht gefällt mir der Gedanke nicht besonders, daß das Schicksal des ganzen Planeten in seiner wohl nicht unfehlbaren Hand liegt – aber mir bleibt keine Wahl. Es gibt niemanden, an den ich mich wenden kann. Die Behörden? Die haben von ASR erfahren, daß ich der Hauptverdächtige in Sachen Bombenattentat bin – und vielleicht glaubt mein Ex-Arbeitgeber das sogar selber. Was kann ich tun? Der Polizei von Neu-Hongkong eine anonyme Warnung zukommen lassen, daß eine Technik, die die Basis der Wirklichkeit zerstören könnte, in falsche Hände geraten ist…?

 Das Problem ist, daß man zwar Lui möglicherweise trauen kann, was den vorsichtigen Umgang mit dem Modul angeht, daß er aber nicht lange der einzige bleiben wird, dem diese Technik zur Verfügung steht. Irgendwann wird einer seiner Kunden neugierig werden und mehr über das Prinzip dieser Dechiffriermaschine wissen wollen – und sich die technischen Grundlagen besorgen, um so auch jede mögliche Konkurrenz auszuschalten. Wenn ich daran denke, was Lui für Ansichten über Sicherheit und Geheimhaltung hat… Es würde höchstens eine Woche dauern, bis sie alles Nötige wüßten. Initiative in der Hand von Verbrechern – oder in der Hand der Geheimdienste Chinas oder der USA! Und selbst wenn sie sich des Risikos bewußt wären und alles vermieden, was den ganzen Planeten zum Verschmieren bringen könnte – eine Wirklichkeit à la Peking oder Washington? Was wäre das für eine Welt…

 Karen taucht neben mir auf. Aus Angst, sie könnte verschwinden oder explodieren, wage ich nicht zu sprechen; doch bin ich nach einiger Zeit mutig genug und sage: »Es ist schön, dich zu sehen. Du hast mir sehr gefehlt.«

 Wirklich? Ich durchforste mein Gedächtnis nach einem Indiz, das mir recht geben könnte, bis mir einfällt, wie unwesentlich das ist. Es kommt nur darauf an, daß sie mir gefehlt hätte, wenn mir solche Gefühle erlaubt gewesen wären.

 Unbarmherzig sagt sie: >Du hast versagt.<

 »Wenn du meinst.«

 >Und was willst du jetzt machen?<

 »Was kann ich schon machen… man hält mich für einen Terroristen, ich weiß nicht wohin. Ich weiß nicht, was für eine Zukunft es für mich noch geben soll…«

 >Du hast eine halbe Million Dollar.<

 Ich nicke. »Das ist immerhin etwas, aber…«

 >Und du hast fünfundneunzig Prozent von Initiative.<

 Ich lache bitter. »Fünfundneunzig Prozent können so gut wie gar nichts sein. Man kann nicht ein Modul mit fünfundneunzig Prozent der nötigen Information füttern und beten, daß der Rest nicht zählt.«

 >Nein? Und wie steht es mit fünfundneunzig Prozent der Information von zwei Modulen?<

 »Zwei Module?«

 Und da fällt es mir ein: Initiative besteht doch aus zwei völlig getrennten Funktionseinheiten – dem Kollapsinhibitor und dem Eigenzustandsgenerator. Es gibt keinen Grund anzunehmen, daß die beiden Teile des Moduls miteinander gekoppelt sind, daß sie überhaupt auf gemeinsame Neurone zurückgreifen. Die Frage ist nur…

 Ich aktiviere Chiffre und wühle mich durch die Daten im Speicher. Nach einigen Dutzend Seiten lese ich:

 START: PROGRAMM

 >EIGENZUSTANDSGENERATOR<

 Ich suche weiter, bis das Wort EIGENZUSTANDS-GENERATOR wieder auftaucht. Nach einigen hunderttausend Seiten finde ich:

 ENDE: PROGRAMM

 >EIGENZUSTANDSGENERATOR<

 (Prüfsumme: 4956841039)

 START: PROGRAMM

 >KOLLAPSINHIBITOR<

 Karen sagt: >Du hast eine halbe Million, du hast alles von Initiative, was du brauchst… den Rest besorgt Hypernova. Und außerdem hast du mehr Erfahrung im Verschmieren als sonst jemand auf dem Planeten, ausgenommen Laura. So viel zum Thema »Zukunft«.<

 Ich schüttle den Kopf. »Ich kann meinem verschmierten Ich nicht mehr trauen. Das ist eine der Warnungen, die Laura mir mit auf den Weg gegeben hat: Bisher hat es getan, was ich wollte, aber es ist völlig offen, was geschehen wird, wenn es immerzu stärker wird.«

 >Ach ja? Und wem würdest du mehr trauen: deinem verschmierten Ich oder Luis Kunden und deren verschmierten Ichs?<

 Ich merke plötzlich, daß ich zittere. Trotzdem kann ich noch lachen: »Ich habe Angst, verstehst du? Ich könnte mich in irgend jemanden verwandeln. Gerade habe ich verloren, was bisher das Wichtigste in meinem Leben war. Es ist wie weggeblasen, in einem Sekundenbruchteil verschwunden. Du wirst verstehen, was das heißt. Ich könnte buchstäblich alles verlieren. Vielleicht auch dich.«

 Sie sagt ganz ungerührt: >Die Konstruktionspläne von mir gibt es sicher noch; Axon wird sie irgendwo archiviert haben. Wenn ich verloren gehen sollte, kannst du mich wiederbeschaffen.<

 »Ich weiß.« Ich weiche ihrem Blick aus, unmöglich, es ihr ins Gesicht zu sagen. »Aber das Schlimme ist, daß ich dich vielleicht nicht wiederhaben will, wenn du erst verlorengegangen bist.«

 Viele der kleinen Läden werden schon bei Morgengrauen geöffnet, und schnell habe ich eine Handvoll Kosmetikmodule und neue Kleider besorgt, noch bevor es in den Straßen wieder voller wird. Ich verschwinde in einem Häuschen einer öffentlichen Toilette, während die Module ihre Arbeit tun: einen großen Teil des Melanins in meiner Haut abzubauen. Das geht fast so schnell, daß man zusehen kann, und so starre ich wie gebannt auf meine Hände und Unterarme, als aus dem tiefen Schwarz eines Bewohners der UV-Risikozonen das interessante Oliv entsteht, wie ich es von den Photos meines Großvaters aus dem zwanzigsten Jahrhundert kenne. Eine Stunde später haben meine Nieren die Stoffwechselprodukte des Melanins ausgeschieden, und ich pinkle einen erschreckend schwarzen Strahl in die Porzellanschüssel. Es ist verrückt – aber die Hautfarbe auf diese Weise loszuwerden verstört mich noch mehr als alles andere, was ich in den letzten zwölf Stunden erlebt habe. Was immer mit meinem Gehirn geschehen sein mag – bisher konnte ich mich wenigstens im Spiegel erkennen.

 Ein prüfender Blick, dann kann ich mich endlich wieder den Erfordernissen dieses Tages zuwenden.

 Nur die Hautfarbe zu ändern reicht nicht; jede Mustererkennungs-Software wird mich an Hand meiner Personalakte identifizieren können – aber immerhin, nun kann mir nicht mehr jede auf der Straße herumlungernde Gestalt, die mein Bild in den Nachrichten gesehen hat, zum Verhängnis werden.

 Allerdings: Als ich die Neu-Hongkong Times aufrufe, finde ich nicht den geringsten Hinweis auf ein versuchtes Bombenattentat, weder durch die Kinder noch sonst jemanden. Es scheint, daß ASR die ganze Sache unter Verschluß hält; vielleicht will man nicht, daß die Polizei etwas genauer erforscht, warum denn Dupreys Leute so darauf brennen, ihr schönes Hochhaus in die Luft zu pusten.

 Das gibt mir ein wenig Mut. Ich bin keineswegs außer Gefahr – die Pseudo-INITIATIVE hat sicher ein Dutzend Killer und Kopfgeldjäger beauftragt, sich meiner anzunehmen –, aber es ist schön zu wissen, daß ich nicht als mutmaßliches Mitglied der Kinder auf allen Steckbriefen der Welt zu finden bin.

 Ich sitze auf einer Parkbank in einem Fleck Morgensonne, der auf irgendwelchen Umwegen in die Straßenschluchten gefunden hat – mit dem Rest der Welt durch Chiffre, Transmitter und mein Satellitentelefon verbunden – und beauftrage ein On-line-Expertensystem, sich meiner unvollständigen Kopie von Initiative anzunehmen. Damit bin ich gut beraten, denn es stellt sich heraus, daß man nicht einfach den zweiten Teil mit dem fehlenden Schluß streichen darf: Die Startsequenz des ersten Teils muß entsprechend abgeändert werden. Mit Programmen dieser Art darf man nicht leichtfertig umgehen; enthält der Bauplan eines Neuromoduls die kleinste Unstimmigkeit, dann verweigert das Synthesegerät die Arbeit.

 Ich lösche die Copyright-Hinweise, kopiere die fertige Software aus dem Speicher von Chiffre auf einen Chip und suche im Telefonbuch nach der nächsten Modulwerkstatt. Es gibt einen Laden mit dem wichtigtuerischen Namen Neue Welt, der nur einen knappen Kilometer entfernt ist.

 Was ich da am Ende einer düsteren Sackgasse sehe, ist alles andere als vielversprechend. Aber drinnen fällt mein Blick auf ein Synthesegerät von Axon mit dem Schild >Autorisierte Vertragswerkstatt< – möglicherweise auch eine Fälschung. Die Frau hinter dem Ladentisch steckt den Chip in den Kalkulationscomputer und sagt dann: »Dreißigtausend Dollar. Ihr Modul können Sie in vierzehn Tagen abholen.«

 Von dem Expertensystem weiß ich, daß die Synthese höchstens acht Stunden dauern dürfte. Ich soll mich also in die Warteschlange der übrigen Kunden einreihen.

 Ich sage: »Fünfzigtausend Dollar, und Sie haben es bis heute abend um zehn.«

 Sie denkt nach. »Achtzigtausend, um neun?«

 »Abgemacht.«

 Ich kaufe eine Pistole, ein vollwertiger Ersatz für den Laser, den man mir heute morgen abgenommen hat. Bei Waffen hört in Neu-Hongkong die Freizügigkeit auf, und das spiegelt sich in den Schwarzmarktpreisen wieder. Siebenundfünfzigtausend, das ist etwa das Vierfache des üblichen Preises. Luis Großzügigkeit, was meinen Anteil betrifft, finde ich noch immer beängstigend, doch verstehe ich andererseits, wie gern er mich aus der Stadt locken wollte. Er wollte sichergehen, daß ich ihn nicht an die INITIATIVE verraten würde… und sicher hat er gelogen, was den Preis für die Dechiffriermaschine angeht. Was er dafür bekommen hat, war wohl zehn- bis hundertmal mehr, als er mir genannt hat.

 Ich brauche ein Dach über dem Kopf, doch die Buchungscomputer der Hotels könnten mir gefährlich werden. Ich bin fast den ganzen Nachmittag auf den Beinen, aber schließlich habe ich eine kleine Wohnung in einem nur mäßig heruntergekommenen Viertel im Südwesten der Stadt. Ich drücke dem Makler ein Bündel Scheine in die Hand, so daß er nicht einmal nach meinem Ausweis fragt. Kaum daß er mir die Schlüssel übergeben und aus der Tür ist, falle ich wie tot aufs Bett. Die leichte Gehirnerschütterung macht sich nun doch bemerkbar; ich habe Schwierigkeiten, wach zu bleiben.

 Karen sagt: >Also, womit fangen wir an? Was ist als erstes zu tun, wenn wir die Weiterverbreitung stoppen wollen?<

 Ich seufze. »Du weißt, daß das hoffnungslos ist. Inzwischen dürfte Lui die Daten schon ein Dutzend Mal kopiert haben.«

 >Vielleicht. Aber würde er sie so einfach anderen Leuten überlassen – oder nicht viel eher unter Verschluß halten?< Das Zimmer verschwimmt mehr und mehr vor meinen Augen, nur Karens Bild bleibt immer gleich deutlich. Ich schließe ganz fest die Augen und versuche, mich zu konzentrieren.

 »Ich weiß es nicht. Er hat sie sicher nicht an die anderen Mitglieder der Liga weitergereicht; vermutlich hat er ihnen erzählt, daß ich den Einbruch vermasselt hätte – wenn er überhaupt schon mit ihnen reden konnte.«

 >Dann sind die Daten vielleicht noch immer ausschließlich in seiner Hand.<

 »Vielleicht. Ausgenommen natürlich jene Firma, bei der er seine Version des Moduls herstellen läßt. Wenn er mit dieser Dechiffriergeschichte weitermachen will – ohne mich –, dann muß er sich selber das Modul implantieren und lernen, wie man es benutzt.«

 >Und welche Firma ist das?<

 »Keine Ahnung.« Unbarmherzig zwinge ich mich, aufzustehen. Das Zimmer schwankt für einen Moment hin und her, dann kommt es zum Stillstand. »Aber das wird sich herausfinden lassen.«

 Ich habe Glück. Lui ist seinem Hang zum Hinterhofmilieu treu geblieben, und nach einigem verschämten Zögern ist der Besitzer des Lädchens, wo man mir Hypernova aushändigte, bemerkenswert entgegenkommend. Wenn ich weiter mit solchen Summen um mich werfe, werde ich wenigen Tagen pleite sein. Doch ist es vielleicht kein Fehler, alles auf eine Karte zu setzen, wenn ich so offensichtlich eine Glückssträhne habe.

 Er sagt: »Ich habe die beiden Päckchen heute morgen per Kurier zu NeoMod geschickt. Das war so um sieben. Der Kunde hat für vorrangige Erledigung bezahlt – die Bestellung sollte bis zwei fertig sein. Aber die Ware kam nicht hierher zurück; er hat dann gegen Abend angerufen und gesagt, er hätte es selbst abgeholt, direkt beim Hersteller.«

 »Beide Päckchen? Wie viele Module hat er denn bestellt?«

 »Nur eines – aber er hat seinen eigenen, speziellen Trägerorganismus für das Modul mitgebracht. Das ist recht ungewöhnlich, aber…« Er zuckt mit den Schultern.

 Ungewöhnlich ist eine ziemliche Untertreibung. Die normalerweise benutzten Einzeller der Familie Entamoeba sind eine Züchtung, die unmöglich länger als einige Minuten außerhalb des Kulturmediums, in dem sie transportiert werden, überleben können. Sie sind auf Enzyme angewiesen, die im Medium enthalten sind und die sie nicht selbst produzieren können – und die auch nirgendwo in der Natur vorkommen. Zusammen mit einigen anderen gentechnisch erzeugten >Sicherungen< garantiert das, daß sie nur so lange leben, wie sie brauchen, um die Nasenschleimhaut des Modulbenutzers zu durchqueren. Niemand in der Umgebung dieses Menschen braucht eine Infektion und damit ein unerwünschtes Modul zu befürchten, man fängt es nicht ein wie einen Schnupfen. Zumindest ist es nicht wahrscheinlicher als eine Schwangerschaft durch einen Rempler in der U-Bahn.

 Und es gibt nur einen Grund dafür, nicht den Standardorganismus zu benutzen: Diese Organismen sollen nicht sicher sein. Dieses Modul soll Leuten untergeschoben werden, die es gar nicht wünschen.

 Was überhaupt keinen Sinn ergibt. Wenn Lui Initiative zum Knacken von Codes benutzen will, was kann es dann für einen Grund geben, es irgendwelchen Komplizen aufzuzwingen, die es nicht haben wollen?

 »Dieser Trägerorganismus – was wissen Sie darüber?«

 Er schüttelt den Kopf. »Nichts. Ich habe ihn ja nicht beschafft, nur mit dem Chip zusammen weitergeleitet.«

 »War der Behälter beschriftet? Irgendein Markenzeichen? Der Name eines Herstellers, oder sonst etwas?«

 »Ich habe den Behälter gar nicht gesehen. Er war verpackt, in einem kleinen schwarzen Kästchen – und darauf gab es keine Schrift oder sonst etwas.«

 »Ein kleines schwarzes Kästchen?«

 »Ja, ohne jede Beschriftung und so… nur ein kleines blaues Lämpchen an der Seite.« Er zuckt mit den Schultern, sicher eine merkwürdige Sache – aber was hatte er damit zu tun. »Es wurde schon früher gebracht, vor dem Chip. Gestern nachmittag.«

 Ich ziehe meinen ASR-Ausweis aus der Tasche. Er kneift die Augen zusammen, als er das Photo betrachtet. »Ja, einer aus dem Süden. Er könnte es gewesen sein.« Er sieht wieder mich an, die hellhäutige Version desselben Gesichts, ohne daß er das geringste zu merken scheint.

 Ich arbeite mich durchs Menschengewühl, ohne überhaupt darauf zu achten, wohin ich gehe. Aus diesen Entamoeba mußte beim Verschmieren jede erdenkliche Variante entstanden sein, so exotisch, so unwahrscheinlich sie auch sein mochte – und so schwierig sie mit normalen Mitteln auch zu erzeugen war. In dem Kästchen mußte genug Elektronik und Biosensorik gewesen sein, um die Varianten auf die von Lui gewünschten unmöglichen Eigenschaften zu testen – und die blaue Leuchtdiode zeigte an, wenn das gewünschte Produkt entstanden war. Und ich Idiot, ich schluckte die Lüge mit dem codebrechenden Supercomputer und tat mein Bestes, den richtigen Eigenzustand auszuwählen. Und was waren das für Eigenschaften? Und wozu das Ganze? Was für eine Art Geschäft konnte dahinterstecken?

 Aber warum glaube ich denn, daß in Luis Vorstellung die wahre INITIATIVE etwas mit Geld zu tun hätte? Weil er mir eine halbe Million bezahlt hat? Weil er beschämt >eingestand<, daß das schwarze Kästchen eine Dechiffriermaschine sei? Mag sein, daß es das tatsächlich auch war – unter anderem. Von irgendwoher mußte das Geld ja kommen. Aber wenn dieses Geld nur einen ganz bestimmten Zweck erfüllen sollte… welcher Zweck konnte das sein? Wenn er sich sein Loyalitätsmodul nicht in dem Sinne zurechtgebogen hatte, daß es die schiere Habgier rechtfertigte… was hat er dann ausgeheckt? Welche Mission, welchen religiösen Wahn hat er um diesen >Fremdkörper< in seinem Hirn konstruiert?

 Wenn er die ganze Zeit schon wußte, wer oder was Laura tatsächlich ist, warum die Barriere errichtet wurde, welche Gefahr das Verschmieren bedeuten konnte…

 Unvermittelt bleibe ich stehen, mitten auf der Straße, daß ich in dem Menschenstrom fast umgestoßen werde. Ich kann mir doch ganz gut vorstellen, wie ich reagiert hätte, wenn ich die Tatsachen in einer anderen Reihenfolge erfahren hätte – wenn ich eine Idee der wahren INITIATIVE hätte entwickeln müssen, als ich die ganze Wahrheit über Laura schon wußte.

 Lauras >Erzeuger< starb – kollabierte –, als er sie schuf; ein Gott, der sich opferte, um Mensch zu werden. Und dieser Mensch zeigte uns, wie man durch Verschmieren zu Gott werden konnte. Wir alle konnten nun zu Göttern werden und jenen unzugänglichen Teil des Raums betreten, der diesen überlegenen Wesen vorbehalten war.

 Ich weiß kaum etwas über Lui und seine Herkunft; wenn er in Neu-Hongkong aufgewachsen ist, dann könnte er Taoist, Buddhist, Christ sein oder auch ein Atheist wie ich selber. Aber vielleicht kommt es überhaupt nicht darauf an, was man geglaubt hat, bevor man von Lauras Geschichte erfährt. Eine solche Offenbarung – in Verbindung mit den unumstößlichen Axiomen des Loyalitätsmoduls, daß die Arbeit der INITIATIVE das Wichtigste auf der Welt ist – würde auf jedes Gehirn gleichermaßen gefährliche Auswirkungen haben.

 Und es wäre für jeden, den es beträfe, ganz offensichtlich, worin die Arbeit der INITIATIVE bestand.

 Verwirrt sehe ich mich um. Die Dämmerung ist über die Stadt hereingebrochen. Die Leute zwängen sich an mir vorbei, müde und angespannt, ohne einen Blick für andere Sorgen als die eigenen. Am liebsten würde ich sie an den Schultern packen und aus ihrer gefährlichen Gleichgültigkeit rütteln.

 Wenn mein Verdacht stimmt, dann gibt es praktisch nichts, was Lui mit den Überträgern nicht gemacht haben könnte. Vielleicht sind sie jetzt äußerst langlebig, hochinfektiös, vermehren sich schnell und lassen sich durch die Luft verstäuben… alles das, was man bisher mit peinlicher Sorgfalt vermieden hat. Er konnte aus ihnen das perfekte Vehikel für das gemacht haben, was er für Lauras Geschenk für die Menschheit hielt.

 Wen sollte ich warnen?

 Wer würde mir glauben? Keiner, der noch alle Tassen im Schrank hat. Wildgewordene Neuromodule, die sich wie eine Seuche ausbreiten, gehörten bisher zu den Phantastereien der ewig Gestrigen. Die Nanomaschinerie, die die Module aufbaut, ist ihrerseits hochempfindlich und nichtinfektiös – und ihre Arbeit ist eng verknüpft mit der speziell gezüchteten Biochemie des Überträgerorganismus. Deshalb können manipulierte Überträger höchstens eine Stunde überleben – was zum Infizieren einzelner Personen ausreicht –, aber eine Epidemie kann daraus kaum entstehen. Die Meinung der Fachleute lautete übereinstimmend, daß jeder Versuch einer mehr als nur oberflächlichen Manipulation außer dem veränderten Überträger auch eine völlig neue Nanomaschinerie erfordert – und somit einen Forschungsaufwand, der kaum geringer ist als jener bei der Entwicklung dieser ganzen Technik. Kein Terrorist, kein Sektierer konnte sich das leisten – und vielleicht nicht einmal eine Regierung hätte so etwas arrangieren können, ohne daß etwas durchgesickert wäre.

 Der Gedanke, daß irgendein Hinterhofbastler einen neuen Überträger entwickelt hätte, der sowohl mit der üblichen Nanomaschinerie verträglich als auch infektiös genug, um eine Gefahr darzustellen, ist nicht weniger unsinnig, als einen Code auf der Basis einer Megazahl auf den ersten Versuch zu knacken.

 Der Menschenstrom um mich herum hat etwas nachgelassen, es wird rasch dunkel. Das Leben geht weiter wie gewohnt. Am Ende bleibt alles beim alten. Seit zwei Uhr hat Lui das Modul; er könnte die Einzeller schon unter die Leute gebracht haben. Wie lange wird es dauern, bis sie sich überall ausgebreitet haben? Ich bin überzeugt, daß er das Modul gegenüber Po-kwais Version ein wenig verändert hat: Der Kollapsinhibitor wird sich nicht auf Wunsch aktivieren lassen, gewiß nicht; er hat dafür gesorgt, daß die unfreiwilligen Modulbesitzer ebenso unfreiwillig verschmieren.

 Wenn erst tausend oder hunderttausend Leute verschmiert sind – wie lange wird es da dauern, bis ihre verschmierten Ichs gelernt haben, die ganze Stadt am Kollabieren zu hindern? Und wenn erst zwölf Millionen Menschen verschmiert sind…

 Ich blicke hinauf zum Himmel und kann über dem letzten Glühen des Sonnenuntergangs einen schwachen Lichtpunkt ausmachen. Zehn bange Sekunden starre ich darauf, bevor ich merke, daß es Venus ist.

 Die Frau hinter dem Ladentisch von >Neue Welt< runzelt die Stirn und sagt: »Sie sind etwas früh, kommen Sie doch in zwei Stunden wieder.«

 »Sie müssen sich beeilen, ich zahle Ihnen…«

 Sie lacht. »Sie können mir geben, soviel Sie wollen, es wird nichts nützen. Die Maschine ist programmiert, sie arbeitet an Ihrem Modul. Da gibt es nichts, was noch zu beschleunigen wäre.«

 Nichts? Was, wenn ich sie dafür bezahle, mich mit dem Synthesegerät allein zu lassen, dann verschmiere und nicht eher wieder kollabiere, bis das Modul fix und fertig in meinem Kopf implantiert ist? Dann müßte ich nur den Eigenzustand auszuwählen, der die ganze Prozedur in einer >unmöglich< kurzen Zeit hat stattfinden lassen. Ich müßte nicht einmal befürchten, daß die übergroße Eile mir ein defektes Modul bescheren würde – denn ein defektes Modul könnte nicht die wundersame Beschleunigung bewirken, das Ganze würde einfach nicht stattgefunden haben.

 Oder vielleicht doch? Was, wenn ich irgendeinen unscheinbaren Fehler ausgelöst hätte, der sich nicht sofort zeigt? Ich starre auf das lautlos arbeitende Synthesegerät, das auf den ersten Blick befremdlich einem luxuriösen Getränkeautomaten ähnelt; der Gedanke, so eine Maschine vom Pfad ihrer gewohnten Wahrscheinlichkeiten abzubringen, schreckt mich ab. Ihre Arbeit spielt sich ohnehin auf der Ebene von Molekülen ab, die den Gesetzen der mikrophysikalischen Welt unterworfen sind, daran möchte ich nicht herumjonglieren. Initiative ist mein einziger Trumpf in diesem Spiel; wenn ich es in meiner Ungeduld verderbe, habe ich keine Chance, Lui noch rechtzeitig zu finden.

 Ich sage: »Ich warte draußen. Rufen Sie mich bitte, wenn es soweit…«

 Sie nickt, sie findet das komisch. »Sie kommen mir vor wie ein werdender Vater vor der Entbindungsstation.«

 Ich sollte E3 aktivieren, damit die Zeit ohne Langeweile und Ungeduld vorübergehen kann… aber etwas in mir hält mich davon ab. Jetzt mich dem Modul zu überlassen, das wäre unverantwortlich, eine Flucht vor der Wirklichkeit, einfach unnatürlich…

 Ich lasse mir diese Formulierungen, die mir so fremd sind, recht gleichgültig durch den Kopf gehen. Kein Grund zur Aufregung. Ich bin das Loyalitätsmodul losgeworden, indem ich auf eine unvorhersehbare Weise kollabiert bin – kann ich da erwarten, daß ich in jeder anderen Hinsicht noch unverändert bin? Vielleicht war eine wachsende Abneigung gegen Neuromodule Voraussetzung dafür, daß ich schließlich einen solchen Zustand wählen konnte.

 Also warte ich wie ein gewöhnlicher Mensch: voller Ängste und unnötiger Befürchtungen, immer das Schlimmste vor Augen. Was könnte denn passieren? Wenn der ganze Planet verschmierte, auf Dauer… was würden die Menschen dabei empfinden? Nichts – weil es keinen Kollaps gibt, der die Dinge erst wirklich werden läßt? Oder alles – weil es keinen Kollaps mehr gibt, der über Wirklichkeit und Unwirklichkeit entscheidet? Und wenn alles, würden sie dann jede Wirklichkeit getrennt erleben – für jeden Eigenzustand ein eigenes Bewußtsein – oder alles zusammen, eine einzige lärmende Symphonie von ineinandergewobenen Wirklichkeiten? Was immer ich durchgemacht habe – oder wenigstens jene Person, die den Kollaps überlebte –, könnte völlig verschieden von dem sein, was uns nun erwartet, wenn das Kollabieren für immer ausgeschlossen ist. Es gibt keine Möglichkeit mehr, die Vergangenheit im nachhinein einzigartig zu machen, und unsere Wahrnehmung könnte sich dadurch grundlegend ändern.

 Aber wie auch immer, eines darf ich nicht zulassen: Lui darf sein Werk nicht vollenden.

 Ich will nur hoffen, daß mein verschmiertes Ich derselben Meinung ist.

 Die Frau hinter dem Ladentisch fragt nicht, was ich denn so ungeheuer Wichtiges vorhabe. Ich überweise das Geld. Sie gibt mir die Phiole, und ich sprühe mir die Kultur sofort in die Nase.

 Sie sagt: »Ich hoffe, Sie beehren uns einmal wieder.«

 Ich nehme die Finger von der zugeklemmten Nase. »Das glaube ich kaum.«

 Ich schniefe zweimal. Ein Tropfen fällt zu Boden.

 Während ich durch die Gasse gehe, weise ich Utility an, mich sofort zu informieren, wenn Initiative Funktionsbereitschaft meldet. Das Expertensystem war der Meinung, daß die Installation etwa zwei bis drei Stunden dauern würde, je nach anatomischen Voraussetzungen des Benutzers.

 Zurück auf der Hauptstraße wird man fast erschlagen von den zahllosen Reklamehologrammen vor den Läden. Fotorealismus ist aus der Mode, heute muß jeder Schuh, jeder Kochtopf aus gleißendem Licht bestehen. Ich strecke den Arm aus und lasse meine Hand durch das rotierende Vorderrad eines Fahrrads gleiten, erwarte fast, daß die glühend weißen Speichen durch mein Fleisch dringen.

 Ich bleibe eine Weile stehen und beobachte die Menschenströme. Ich könnte mich noch immer aus allem heraushalten. Ich könnte in zwei Stunden am anderen Ende der Welt sein. Vielleicht hat Laura sich geirrt, vielleicht läßt sich das, was hier passieren wird, durchaus eindämmen, irgendwie. Eines ist sicher: Sobald es Anzeichen einer Epidemie geben wird, wird man die Grenzen schließen…

 Und wie soll das ein Schutz sein vor Leuten, die einfach durch Hindernisse hindurchtunneln? Was werden sie überhaupt tun? Werden sie die Stadt in einem Schwarzen Loch verschwinden lassen? Ihre eigene Barriere bauen?

 Karen sagt: >Du hast das Modul schon einmal gestohlen, du kannst es wieder tun. Was könnte Lui denn tun, um dich aufzuhalten, wenn BDI dich nicht aufhalten konnte?<

 »Und wenn er den Teufel schon aus der Flasche gelassen hat?«

 >Du weißt nicht, ob er es getan hat.<

 »Ich weiß nicht, ob er es nicht getan hat.«

 Ich starre zum Himmel und wieder einmal wird mir schwindlig. In Wahrheit ist die Barriere nicht unser Gefängnis – sie hat es nur sichtbar gemacht. Der Schock rührte nicht von dem Bewußtsein, eingeschlossen zu sein. Der Schock kam daher, daß wir gezwungen wurden, einmal die Alternative zu betrachten: die unendliche Vielfalt, die uns erwartete.

 Ich sage: »Ich glaube, ich kriege die Barrieren-Phobie.«

 Karen schüttelt den Kopf. >Barrieren-Phobie ist leider ganz außer Mode gekommen.<

 Ich habe keine andere Wahl, als abzuwarten, bis Initiative endlich so weit ist – das heißt aber nicht, daß ich mich nicht schon um Mittel und Wege kümmern könnte, um Lui zu finden. Zurück in meiner Wohnung schreibe ich ein kleines Programm für von Neumann, das als Input nichts weiter als eine einzelne, sechsstellige Zahl braucht, nachdem es mit Hilfe der geographischen Daten von Déjà-vu die gesamte über der Wasserlinie liegende Fläche der Stadt in Parzellen von fünfundvierzig Quadratmetern aufgeteilt hat. Ich brauche eine Weile, um zu entscheiden, welche Kategorien von Land ich außerdem noch ausschließen soll; es gibt eine Menge nutzbares Land, auf dem eine Suche höchstwahrscheinlich sinnlos ist – aber ich weiß einfach nicht, wo ich die Grenze ziehen soll. So bleibt kaum eine Fläche, auf der man trockenen Fußes stehen kann, unberücksichtigt. Die Flughafenpisten habe ich gestrichen, aber einige Versionen von mir werden sich wohl auf Rugbyfeldern und in Kläranlagen wiederfinden… werden sich damit abzufinden haben, daß sie wohl den nächsten Tag nicht erleben werden.

 Ich starre auf die Karte in meinem Kopf und denke: Morgen früh wird diese Stadt von unsichtbaren Leichen übersät sein, die Leichen meiner nicht realisierten Ichs. Und dem einzigen Erben meiner persönlichen Vergangenheit, der wie durch ein Wunder einen weiteren Kollaps überlebt hat, werden diese Toten noch unwirklicher erscheinen denn je.

 Für mich sind sie real, natürlich. Denn sie alle existieren in meiner Zukunft.

 Kurz vor Mitternacht blitzt die Nachricht vor meinen Augen auf:

 Utility:

 Meldung liegt vor.

 Absender: Initiative (Neue Welt; achtzigtausend Dollar)

 Inhalt: Installation beendet.

 Ich will das neue Modul aufrufen, aber kein Window, keine virtuelle Tastatur erscheint vor meinen Augen – was nicht sonderlich überraschend ist. Dieses Modul war ja nicht für mich gedacht. Also sitze ich auf dem Bett und aktiviere Hypernova, um jenes Wesen ins Leben zu rufen, für das Initiative gebaut wurde.

 Wie hat die Erscheinung es genannt? Unverantwortlich? Ein kindliches Gemüt? Und wenn es aus Milliarden sich endlos aufspaltender Versionen von mir besteht, was bin ich dann für es? Ein mikroskopisch kleines Nichts – unbedeutend wie es ein einzelnes Blutkörperchen, eine einzelne Nervenzelle für meinen Körper ist? Aber schließlich muß auch ich die Bedürfnisse aller meiner Blutkörperchen und Nervenzellen zusammen beachten. Ich habe ihm schon mehr als hundertmal meine Wünsche aufgezwungen, vielleicht ist ein weiteres Wunder mehr, als man erwarten darf – besonders, weil ich mir so sicher bin, wie stark und eindeutig mein Wille in diesem Fall ist. Was für eine Version von mir sollte tatsächlich wünschen, daß Luis Plan gelingt?

 Ich warte zehn Minuten, dann verlasse ich die Wohnung.

 Ich hatte mir ausgemalt, wie ich ungesehen durch düstere Straßen schleiche, aber das war nur ein Phantasiebild. Um Mitternacht sind alle Touristen hier gleichzeitig auf der Straße und mit ihnen jedermann, der etwas zu verkaufen hat. Ich arbeite mich durchs Gewühl und überlege: Wenn man mich nicht schon kollabiert hat, dann tue ich jetzt möglicherweise Luis Arbeit – indem ich den Kollaps jedes Menschen, der mich sieht, verhindere, und wiederum den Kollaps jedes Menschen, der diesen beobachtet… und wenn das nun für alle meine Versionen gilt, die sich über die Stadt ausbreiten, wie lange wird es dann dauern, bis der ganze Planet verschmiert ist? Bei Laura, hieß es, würde es einen Tag oder zwei dauern – aber gilt für mich dasselbe? Sie könnte über Techniken verfügen, die die Auswirkungen in Grenzen halten; vielleicht läßt sich lernen, wie man die vielen Versionen auf engerem Raum konzentriert. Aber ich bin sicher das Gegenteil von räumlich konzentriert, ich verschwimme über die ganze Stadt.

 Vor dem Eingang zur U-Bahn steht eine Straßenmusikantin, die mit altmodischen Sensorhandschuhen auf einer virtuellen Violine spielt, noch dazu sehr gut… wenn sie die Töne wirklich selber produziert und nicht nur so tut. Auf der Rolltreppe nach unten nehme ich das Würfelspiel aus der Tasche; ich werfe sechs Dekaeder und gebe die Ergebnisse in das von Neumann-Programm.

 Ich versuche mit einem Würfelspiel einen Wahnsinnigen einzufangen? Warum benutze ich nicht Luis Horoskop? Warum nicht gleich das verdammte I Ging?

 Aber bringe das letzte Aufbegehren meines gesunden Menschenverstands zum Schweigen und kaufe eine Fahrkarte für mein zufällig ausgewähltes Ziel.

 Das Ziel erweist sich als trister Häuserblock in einem Wohngebiet, das wie ein ausgestreckter Finger zwischen die Reihen der Lagerhäuser nördlich vom Hafen hineinragt. Ich nähere mich, noch immer guter Hoffnung und mit der gebotenen Vorsicht, obwohl ich meinen ganzen Mut zusammennehmen muß – hin- und hergerissen zwischen der Erkenntnis, wie gering die Chance ist, daß ausgerechnet ich derjenige aus einem Millionenheer sein sollte, der Lui findet, und der so oft bestätigten, überzeugenden Erfahrung, daß immer ich es war, der den Kollaps gegen alle Wahrscheinlichkeit überlebte.

 Die Eingangstür ist verschlossen, es gibt eine Videokamera zur Kontrolle, aber die Türflügel gleiten auseinander, als ich näher komme. Ich werfe einen Blick über die Schulter, als ich durch die Halle gehe – überwältigt von der Vorstellung, mich vielleicht draußen stehen zu sehen, wie ich vergeblich auf das Wunder warte.

 Dreißig Stockwerke, mit je zwanzig Wohnungen. Ich werfe drei Dekaeder, ohne lange zu überlegen, und würfle acht, neun, fünf. Ich spüre Panik aufsteigen, dann lache ich: So leicht gebe ich nicht auf; dieses Spiel spiele ich auf jede Art, die ich nur will. Ich ziehe sechshundert ab und wende mich zu den Treppen. Wenn es in einigen Wohnungen mehr von mir geben sollte als in anderen, dann bedeutet das sicher nicht das Ende der Welt.

 Ich gehe so geräuschlos wie möglich. Dabei ist es ziemlich unruhig in diesem Haus: Ich höre leise Musik vom zweiten Stock, Kindergeschrei im sechsten, hin und wieder das Rauschen von Toiletten und Abflußrohren. Die Banalität des Ganzen wirkt ermutigend – als ob ich irgendeine Bestätigung hätte, daß jene zum Untergang verurteilten Versionen von mir zwangsläufig irgend etwas Verrücktes hören müßten… vielleicht etwa identische Kompositionen aus Angela Renfields >Paradise< aus jeder einzelnen Wohnung des Hauses.

 Im neunten Stock bin ich zu einem Entschluß gekommen für den Fall, daß Lui nicht in 295 ist: Ich werde das ganze Haus durchkämmen, von oben bis unten. Ich habe nichts zu verlieren. Und wenn er nicht in diesem Haus ist? Dann werde ich jedes Haus in dieser Straße durchsuchen.

 Da ist eine Bewegung im Flur, als ich in den dreizehnten Stock gehe, aber es ist nur ein unförmiger Putzroboter, der den zerlumpten Teppichboden saugt und die Kritzeleien von den Wänden entfernt.

 Vor der Tür zu 295 zögere ich einen Moment. Ich ziehe die Pistole und drehe am Türgriff.

 Sie geht auf.

 13

 Lui steht vor einem Tisch, der mit gläsernen Laborgeräten übersät ist. Gebannt starrt er auf einen Glaskolben, in dem der Magnetrührer eine Flüssigkeit rotieren läßt. Wütend über die Störung blickt er auf, aber sofort wird sein Ausdruck wieder ruhig und gelassen, und in fast schon freundlichem Ton sagt er: »Nick, ich habe Sie nicht gleich erkannt.«

 »Gehen Sie zur Seite und legen Sie die Hände auf den Kopf.«

 Er gehorcht.

 Soll ich jetzt kollabieren – um meinen Sieg zu sichern, ihn irreversibel zu machen? Noch nicht. Noch ist es zu früh, selbstzufrieden zu sein. Ich weiß nicht, was für Kunststückchen ich noch zustande bringen muß.

 Ich hole tief Luft. »Haben Sie die Organismen schon freigesetzt?«

 Er schüttelt den Kopf, die Unschuld in Person.

 »Wenn Sie lügen, werde ich…«

 Was? Und wie sollte ich es überprüfen? Der Stadtteil hat sich offensichtlich noch nicht in Quadrillionen Versionen seiner selbst aufgelöst – aber das habe ich, soweit man sehen kann, schließlich auch nicht.

 »Warum nicht?«

 Er wirft mir einen halb belustigten Blick zu, als könne er nicht glauben, daß ich so etwas fragen muß. »Die Einzeller, die ich NeoMod geschickt habe, waren eine abgeschwächte Variante. Ich wußte nicht, was für Tests man dort machen würde – ich konnte nicht riskieren, ihnen etwas zu schicken, was vom Gewohnten allzu stark abweicht. Solche Leute machen schon mal krumme Sachen – ein Marionetten-Modul, das ein Gangster dem anderen ins Glas schütten kann –, aber wenn sie herausgefunden hätten, daß es sich um Organismen handelt, die sich seuchenartig ausbreiten können, dann hätten sie die Arbeit sicher nicht ausgeführt.« Mit einem Nicken zeigt er zu dem Kolben auf dem Rührer. »Ich habe ein Retrovirus in die Kultur gegeben, das eine bestimmte DNA-Sequenz in das Genom einbaut. Das, was sie in den Händen hatten, war nicht aufregender als andere illegale Transportorganismen auch. Das hier sind die richtigen Tierchen.«

 Ich habe keinen Grund, ihm zu vertrauen – aber warum sollte er sich mit dieser ganzen Ausrüstung abmühen, anstatt durch die Straßen zu wandern und die Kultur zu versprühen? Ich betrachte den Kolben etwas genauer: Es sieht aus, als wäre er sorgfältig abgedichtet, was merkwürdig ist… aber schließlich wollte er nicht mitten in einer so wichtigen Arbeit verschmieren – nicht anders als ich auch, während ich auf die Synthese von Initiative wartete.

 Ich frage: »Wer außer Ihnen hat noch die Daten für das Modul?«

 »Niemand.«

 »Was? Sie haben in der Liga niemanden gefunden, den Sie für Ihren Plan gewinnen konnten?«

 »Nein.« Er zögert, dann sagt er im Ton einer simplen Feststellung: »Sie wären der einzige gewesen, der es verstanden hätte.«

 Ich lache trocken. »Sparen Sie sich die Mühe. Ich gehöre nicht mehr zur Liga. Anscheinend habe ich die Mauern dieses Gefängnisses durchtunnelt.« Und du wirst es mir in Kürze nachtun – allerdings auf etwas konventionellere Weise.

 Er schüttelt den Kopf. »Mit dem Loyalitätsmodul hat es nichts zu tun. Sie sind oft genug verschmiert – und wieder kollabiert –, um zu verstehen, was man damit erreichen kann.«

 »Erreichen?« Das Problem ist, daß ich das Ausmaß dessen, was ich abgewendet habe, nur schwer fassen kann. Vielleicht wäre es einfacher gewesen, wenn ich ihn mit einem mittelgroßen Klumpen Plutonium ertappt hätte: Das wäre ein so herrlich konkreter Grund, sich erleichtert zu fühlen.

 Ich sage: »Ich verstehe durchaus: Das ist Ihre Vorstellung von der wahren INITIATIVE, und das Loyalitätsmodul hat eine ganze Menge damit zu tun. Ich werfe Ihnen nicht vor, daß Sie seinen Einfluß nicht unterdrücken konnten – ich selber weiß nur zu gut, was dieses Doppeldenk für einen Menschen bedeutet –, aber seien Sie einmal ehrlich: Sie wissen, wie unerhört obszön diese Idee ist. Sie wußten es die ganze Zeit schon. Sie spielen mit dem Gedanken, zwölf Milliarden Menschen in eine Art surrealistischen Alptraum zu stürzen…«

 »Ich spiele mit dem Gedanken, zwölf Milliarden Menschen das Leben zu retten, die in jeder einzelnen Mikrosekunde wegsterben. Es geht darum, den allgegenwärtigen Tod ungeahnter Möglichkeiten zu verhindern.«

 »Der Kollaps ist kein Tod.«

 »Nein? Denken Sie an diejenigen ihrer Versionen, die mich nicht gefunden haben…«

 Ich muß lachen. »Sie haben mich gelehrt, nicht daran zu denken. Aber ich wette darauf: Für Sie – wenn Sie überhaupt etwas wahrnehmen – mag es wie der Tod erscheinen. Aber nicht für normale Leute.

 Nicht für mich, nie und nimmer. Die Menschen treffen eine Wahl, nur ein Eigenzustand überlebt. Das ist keine Tragödie, das ist nun mal unsere Natur. Anders kann es gar nicht sein.«

 »Sie müßten es besser wissen.«

 »Keineswegs.«

 »Haben Sie noch nie den Tod jener Versionen bedauert, die Po-kwai überredet haben, Initiative für Ihre Zwecke zu benutzen?«

 »Weil sie ihr sehr nahe standen, denke ich. Weil sie sie liebten und geliebt wurden.«

 Der Gedanke schmerzt, doch sage ich ganz ruhig: »Das betrifft mich nicht. Sie waren nicht real. Sie weiß nichts davon, ich weiß nichts davon…«

 »Aber können Sie sich nicht vorstellen, wie glücklich sie vielleicht waren? Als was würden sie das Ende dieses Glücks denn bezeichnen, wenn nicht als Tod?«

 Ich zucke mit den Schultern. »Jeden Tag sterben Leute. Daran läßt sich nichts ändern.«

 »Aber sicher kann man das. Unsterblichkeit ist möglich. Der Himmel auf Erden ist möglich!«

 Ich lache. »Der Himmel auf Erden! Hat man Sie bekehrt? Glauben Sie jetzt an das Tausendjährige Reich Christi auf Erden? Sie wissen nicht mehr als ich darüber, wohin ein Verschmieren ohne Ende letztlich führt. Aber wenn der Himmel auf Erden sich anders nicht machen läßt, dann ist die Hölle mir lieber. Wenn jeder Eigenzustand möglich ist, dann kann jedes erdenkliche Leid…«

 Er nickt, völlig ungerührt. »O ja. Und jedes erdenkliche Glück. Und alles Erdenkliche dazwischen, alles.«

 »Und das Ende jeder Entscheidungsmöglichkeit, das Ende des freien Willens…«

 »Das Ende von nichts und niemandem. Wie kann denn das Wiederherstellen der unendlichen Vielfalt des Universums das Ende von irgend etwas sein?«

 Ich schüttle den Kopf. »Das ist mir wirklich ganz egal. Nur…«

 »Sie wollen also den Leuten die Entscheidung nicht selber überlassen?«

 Ich lache, es ist nicht zu glauben. »Sie sind doch der Wahnsinnige, der für alle anderen entscheiden…«

 »Aber ganz und gar nicht. Wenn erst der Planet verschmiert ist, dann ist jeder mit jedem gekoppelt. Die verschmierte Menschheit kann dann selbst entscheiden, ob sie verschmiert bleiben möchte oder lieber kollabiert.«

 »Und Sie würden es diesem… kindischen kollektiven Bewußtsein überlassen, über das Schicksal der Menschheit zu entscheiden? Selbst die Barrieren-Erbauer hatten mehr Respekt vor der Menschheit als Sie.«

 »Natürlich hatten Sie Respekt vor der Menschheit. Sie sind ja selber Menschen.«

 »Laura ist ein Mensch…«

 »Nein: Sie alle sind Menschen. Was haben Sie geglaubt? Etwa eine exotische Lebensform auf irgendeinem fremden Planeten? Glauben Sie, daß sie Lauras Gene manipulieren konnten, damit sie nicht kollabierte, damit sie Eigenzustände auswählen konnte, wenn sie nicht auch verschmierte Menschen gewesen wären?«

 »Aber…«

 »Der Kollaps ist räumlich beschränkt; es gibt Eigenzustände, die davon unbehelligt weiterexistieren. Glauben Sie nicht, daß einige davon auch menschliche Wesen enthalten? Die Barrieren-Erbauer sind solche Überreste von uns selbst – Versionen, die so unwahrscheinlich sind, daß sie auch den Kollaps überleben konnten. Alles, was ich will, ist die Chance, wie sie zuwerden.«

 Mir dröhnt der Kopf. Mein Blick fällt wieder auf den Glaskolben. So dicht er auch verschlossen ist, ich würde mich viel wohler fühlen, wenn er in einem Säurebad oder einem Verbrennungsofen läge.

 Ich gebe ihm einen Wink mit der Pistole. »Setzen Sie sich auf den Stuhl da. Ich werde Sie wohl sicherheitshalber erst mal fesseln, bis ich weiß, wie man das Mistzeug loswerden kann.«

 »Bitte, Nick, nur…«

 Ganz ruhig sage ich: »Hören Sie – wenn Sie Schwierigkeiten machen, werde ich Sie erschießen. Ich kann nicht riskieren, daß Sie mir erst noch das Zimmer demolieren. Wenn Sie mich zwingen, die Pistole zu benutzen, dann werden Sie tot sein. Also gehen Sie und setzen Sie sich hin.«

 Er tut, als wollte er gehorchen, dann zögert er. Mir wird plötzlich bewußt, daß er viel näher am Tisch ist als ich. Nicht, daß er nur den Arm auszustrecken bräuchte, aber ein rascher Schritt…

 Er sagt: »Denken Sie noch einmal darüber nach, mehr verlange ich doch gar nicht! Was könnte uns nicht alles erwarten jenseits der Barriere… die unglaublichsten Dinge, wahre Wunder, Träume, die Wirklichkeit werden!« Sein Gesicht glüht vor Begeisterung, von Kummer und Gewissensqual keine Spur mehr. Vielleicht hat er den inneren Zwiespalt endgültig überwunden, vielleicht konnte jener Teil von ihm, der die ganze Zeit wußte, daß die >wahre INITIATIVE< nichts weiter als eine Entgleisung des Gehirns war, den Widerspruch nicht länger ertragen. Oder vielleicht hat das Loyalitätsmodul den wahren Lui Kiu-chung endgültig besiegt.

 Ich sage freundlich: »Ich habe so viele Wunder gesehen, wie ich eben noch ertragen kann.«

 »Es muß auch Zustände geben, in denen Ihre Frau…«

 Ich unterbreche ihn grob. »Ist es das, worauf dieser Himmel-auf-Erden-Quatsch hinauslaufen soll? Emotionale Erpressung?« Mein Lachen klingt müde. »Nun werden Sie nicht pathetisch. Ja, meine Frau ist tot. Und soll ich Ihnen was verraten? Es ist mir scheißegal!«

 Das hat ihn sichtlich getroffen – und ich bin kein bißchen überrascht; wenn er wirklich geglaubt hat, mich damit beeindrucken zu können, dann habe ich ihn seiner letzten Hoffnung beraubt. Aber er scheint sich sehr schnell damit abzufinden, wirkt nun ruhig und fast abgeklärt.

 Er sieht mir in die Augen und sagt: »Nein, das ist es nicht.«

 Mit gestrecktem rechten Arm macht er einen Satz nach vorn. Der Laser bohrt ein Loch in seinen Schädel, er stolpert zur Seite, fällt, ohne den Tisch mehr als nur leicht angestoßen zu haben.

 Der Glaskolben hat sich nicht bewegt, der Magnet rotiert noch immer lautlos am Gefäßboden.

 Ich gehe um den Tisch herum und knie mich neben ihn. Die Wunde ist genau oberhalb der Augen, ein Loch mit verkohltem, schwarzem Rand, ein Zentimeter groß. Es stinkt nach verbranntem Fleisch. Mein Magen rebelliert. Ich habe noch nie jemanden getötet, auf jemanden geschossen oder vor einer Leiche gekniet, ohne aktiviert zu sein. Und ich hätte ihn nicht töten müssen, ich hätte besser aufpassen sollen.

 Verdammter Mist, er konnte doch nichts dafür! Die INITIATIVE schon und Laura auch. Laura, die Fremde, die das alles hier nichts angeht. Die passive Beobachterin. Sie vor allem hätte ihn vor seinen eigenen Ideen retten müssen.

 Ich hätte besser aufpassen, ihn vom Tisch fernhalten sollen…

 Und vielleicht habe ich es ja getan.

 Bei dem Gedanken kribbelt es auf meiner Haut, es ist die Angst. Vielleicht habe ich es auch getan. Ich bin sogar ziemlich sicher. Und wen wird mein verschmiertes Ich jetzt auswählen? Mich – oder diesen Blutsverwandten, der geschickter war als ich?

 Was wäre mir denn lieber?

 Ich starre auf Luis blutiges Gesicht. Ich kannte ihn kaum… aber was würde es mich kosten, ihn wieder zum Leben zu erwecken? Zwei Minuten meiner eigenen Lebenszeit würde es kosten, nicht mehr. Eine Gedächtnislücke, nicht länger als für ein Augenzwinkern. Wie viele Stunden habe ich denn schon verloren – wenn man über Jahre alles zusammenzählte –, an die ich mich nicht mehr erinnern kann? Die meinem Gedächtnis verlorengingen, als hätte sie es nie gegeben? Und wie viele Versionen von mir starben, wenn ich aktiviert war – damit die eine, die alles besser konnte, am Leben bleiben konnte? Es ist doch nichts Neues… mein ganzes Leben lang ist ein Teil von mir immerzu gestorben, damit ein anderer das Richtige tun konnte.

 Es ist nicht an mir, das zu entscheiden, aber als ich Hypernova aufrufe, flüstere ich vor mich hin: »Wähle einen anderen, damit Lui leben kann. Mir ist es egal.«

 Ich schalte auf AUS…

 … und nichts passiert.

 (Wie sollte es auch.)

 Ich gehe hinüber zu dem einzigen Stuhl im Zimmer und lasse mich einfach fallen. Ich schließe die Augen und warte. Karen steht neben mir, sie schweigt, aber allein ihre Nähe ist eine große Hilfe.

 Nach fünfzehn langen Minuten – Zeit genug für einen, der es besser kann als ich, um Lui zu fesseln und anschließend zu kollabieren – aktiviere ich Chiffre. Ich habe keine Ahnung, was ich mit einer ganzen Kultur des gefährlichsten Einzellers der Welt anfangen soll. Aber Dr. Pangloss wird mir da sicher weiterhelfen.

 »Denken Sie noch einmal darüber nach, mehr verlange ich nicht. Was könnte uns nicht alles erwarten jenseits der Barriere… die unglaublichsten Dinge, wahre Wunder, Träume, die Wirklichkeit werden! Es muß Zustände geben, in denen Ihre Frau noch am Leben ist.«

 Dieser Satz hat mich wie elektrisiert, aber nur für einen Augenblick…

 »Woher wollen Sie das wissen? Woher wollen Sie wissen, daß die Barrieren-Erbauer Menschen sind! Das sind nur Spekulationen.«

 Er geht nicht darauf ein, sagt nur ganz milde: »Denken Sie darüber nach.«

 Widerstrebend tue ich das. Karen am Leben… nicht Halluzination, Vorspiegelung eines Moduls… Schluß mit dieser erbärmlichen Farce. Ein Leben wie früher – mit allen Problemen, Unvollkommenheiten… aber dafür wirkliches Leben.

 Ich kann mich von diesen Gedanken befreien, aberein bitterer Nachgeschmack bleibt. Welchen Preis mußte ich dafür bezahlen, um vom Loyalitätsmodul befreit zu werden? Daß ich nun eine Abneigung gegen Neuromodule entwickelt habe, ist eine Sache – aber ob Karen solche Gefühle zulassen wird, ist eine andere.

 Ich sollte ihm den Mund verbieten oder wenigstens ignorieren, was er sagt. »Selbst wenn Sie recht hätten… was würde dabei herauskommen? Für mich könnte es nie Wirklichkeit werden. Neue Eigenzustände entstehen durch Aufspalten der bestehenden, die neu entstandenen können sich nicht mit den alten vermischen.«

 »Nein? Wenn die Welt aufgehört hat zu kollabieren, ist alles möglich.« Er lächelt überglücklich. »Der Kollaps ist auch die Ursache für die Asymmetrie der Zeit… vielleicht können Sie dann sogar in jene Zeit hinübertunneln, zu der Ihre Frau noch lebte…«

 Ich schüttle den Kopf. »Nein. Einige Versionen von mir – vielleicht, während andere es nicht können. Das ist… das Chaos, der Wahnsinn. So könnte ich nicht leben: eine Milliarde Versionen von mir entstehen zu lassen, damit eine kleine Anzahl von ihnen das bekommen kann, was ich will.«

 Habe ich das nicht schon gestern nacht getan?

 Er zögert, dann sagt er: »Und Sie würden eine solche Chance nicht nutzen wollen – eine Chance für jemanden, der aus Ihnen entsteht –, um in jene Nacht zurückzukehren, in der Ihre Frau starb? Um den Ausgang der Ereignisse zu beeinflussen?«

 Ich öffne den Mund, um zu widersprechen. Statt dessen höre ich mich einen seltsamen, kaum menschlich klingenden Schrei ausstoßen, ein Jammerlaut wie aus den Tiefen der Hölle.

 Er ist aufgesprungen, und erschrocken ziele ich – aber zu spät. Er hat den Glaskolben schon am Hals gepackt, hält ihn hoch über dem Tisch: Wenn ich ihn erschieße, wird er das Gefäß fallen lassen.

 Er holt ein wenig aus und wirft den Glaskolben in Richtung Fenster; es ist offen, das Moskitonetz zerreißt.

 Einen Augenblick stehe ich da wie erstarrt, noch immer die Pistole auf ihn gerichtet. Wütend über meine Dummheit, hätte ich am liebsten abgedrückt, doch dann stürze ich zum Fenster und schaue hinunter. Ich reguliere die Intensität und mache aus meinem Laser einen Scheinwerfer, der nun ein Häufchen Glasscherben in einer kleinen Pfütze beleuchtet. Ich lasse die Flüssigkeit verdampfen und versenge rundherum den Beton.

 Lui sagt: »Das ist pure Zeitverschwendung.«

 »Was soll der Blödsinn?« ruft es aus einem Fenster genau unter mir, ein Kopf zeigt sich. Ich brülle ihn an, schnell ist er wieder verschwunden. Ich lasse den Laserstrahl in immer weiteren Kreisen um die Scherben tanzen und tröste mich dabei: Es ist fast windstill, und Diffusion dauert ihre Zeit. Ich kann diese Organismen ausnahmslos vernichten, das ist kein Ding der Unmöglichkeit. Verglichen etwa mit dem Problem, Lui in einer Stadt mit zwölf Millionen Einwohnern zu finden…

 Dann dämmert mir langsam die Wahrheit: Es macht keinen Unterschied, ob ich alle Einzeller vernichtet habe oder nicht. Vielleicht bin ich eine der unwahrscheinlichen Versionen – aus der Unzahl jener, die seit dem Aufschlagen des Glaskolbens entstanden sind –, die die Kultur restlos vernichtet hat. Darauf kommt es nicht an – keiner von uns, der auf diese Weise versagt hat, wird überleben. Wenn der ausgewählte Zustand Wirklichkeit geworden ist, dann wird Lui den Glaskolben nicht angerührt haben.

 Ich wende mich vom Fenster ab und sehe ihn an. »Sie und ich, wir sind Geschichte.« Ich lache. »Jetzt wissen Sie also, in was für eine Lage Sie mich mit Ihren dämlichen Vorhängeschlössern gebracht haben.«

 Ich schließe die Augen, versuche, meine Angst im Zaum zu halten. Eine Version wird überleben – eine, die erfolgreich war, wo ich so kläglich versagt habe. Kann ich mir mehr erhoffen als das? Nur zu gern wäre ich diese Version gewesen. Aber es ist zu spät.

 Zu Lui sage ich: »Wäre es Mord gewesen, wenn ich Sie getötet hätte? Da Sie jetzt ohnehin so gut wie tot sind?«

 Lui antwortet nicht. Ich öffne die Augen, stecke die Pistole ins Holster. Ich sehe ihn an, der noch immer schweigt. Er sieht nicht aus wie ein Mensch, der sich seiner Niederlage bewußt ist – auch nicht wie ein Märtyrer. Vielleicht glaubt er noch, daß die wahre INITIATIVE ihn retten kann.

 Ich sage: »Soll ich Ihnen sagen, wie unsere Vergangenheit aussieht? Ich kam in dieses Zimmer, habe Sie an den Stuhl gefesselt und alle Entamoeba zerstört. Und sollen ich Ihnen sagen, wie die Zukunft aussehen wird? Ich werde Sie von Ihrem Loyalitätsmodul befreien, und Sie werden mir dankbar dafür sein. Und zusammen werden wir das auch für die anderen Mitglieder der Liga tun. Wenn sie alle aussagen, dann werden sich die Behörden um die Machenschaften von ASR und BDI kümmern und vielleicht sogar der gesamten INITIATIVE einen Riegel vorschieben.

 Dann werden wir fröhlich auseinandergehen und glücklich leben für den Rest unserer Tage.«

 Ich gehe aus dem Haus und umrunde in einem weiten Bogen den Hafen, stadteinwärts – eigentlich nur, um mich abzulenken, um an nichts zu denken. Ich könnte E3 aktivieren und zum unerschütterlichen Stoiker werden; ich könnte es mit Master versuchen und einfach einschlafen. Aber ich tue keines von beidem. Nach vielleicht drei Kilometern sehe ich nach der Uhrzeit: ein Uhr dreizehn.

 Die erfolgreiche Version von mir müßte nun etwa vierzig Minuten in der Wohnung gewesen sein. Ich drehe mich um und brülle einige finstere Flüche über die Straße. Niemand kümmert sich darum. Mit einem Mal fühle ich mich schrecklich müde und setze mich auf den Bordstein.

 Die Gewohnheit siegt über meine Wut. Ich rufe Karen. Nichts geschieht. Ich lasse Utility den Datenbus überprüfen, das Modul ist noch vorhanden. Ich lasse die Testprogramme laufen, und mein Schädel droht zu explodieren – nichts als Fehlermeldungen. Ich breche die Testläufe ab und vergrabe den Kopf in den Armen. Nun gut, dann sterbe ich eben allein. Wenn es nur schnell gehen würde…

 Nach einer Weile komme ich wieder auf die Beine. Ich frage eine Frau, die gerade vorbeigeht: »Was ist das hier? Etwa das Leben nach dem Tode?«

 »Nicht, daß ich wüßte«, meint sie.

 Ich nehme das Würfelspiel aus der Tasche, stecke es wieder ein, hole es noch einmal hervor. Was kann ich damit beweisen? Wenn ich noch immer verschmiert bin – und das muß ich sein –, dann werde ich bei jedem Wurf über sechsunddreißig weitere Versionen verteilt, von denen eine einzige überhaupt die Wahrheit zur Kenntnis nehmen wird.

 Ich versuche es trotzdem.

 Sieben. Drei. Neun. Neun. Zwei. Fünf.

 Worauf wartet ihr? Sucht ihr noch einmal die ganze Stadt ab, um versteckte Kopien des Moduls zu suchen? Wiederholt ihr den Einbruch bei BDI, um das Original zu zerstören?

 Aber warum sollte ich so etwas tun – ohne inzwischen kollabiert zu haben, um das erste Wunder dieser Nacht unwiderruflich Wirklichkeit werden zu lassen und das Risiko des zu langen Verschmierens zu vermeiden?

 Ich starre in den grauen Himmel, dann mache ich mich auf den Weg in die Stadt.

 Bei Morgengrauen ist es wohl nicht länger zu bezweifeln: Ich bin kollabiert, ich bin derjenige, der überlebt hat. Auch jede andere, erfolgreiche Version von mir würde inzwischen kollabiert haben – und so bedeutet die bloße Tatsache meiner Existenz, daß ich wirklich versagt habe. Es ist nicht wiedergutzumachen.

 Die Sonne steigt rasch in die Höhe über dem Golf von Carpentaria, wie ein Flammenmeer bricht es durch die Lücken zwischen den Wolkenkratzern – und wohin ich mich wende, funkelt es mir aus tausendfachen Spiegelungen entgegen. Der Kopf dröhnt, alle Glieder schmerzen. Keineswegs wünsche ich, tot zu sein – ich wäre nur lieber ein ganz anderer. Wie soll ich mich an meiner Wiedergeburt freuen, wenn der Preis dafür so hoch war?

 Vielleicht gibt es noch immer einen Ausweg. Vielleicht habe ich nicht versagt – vielleicht habe ich tatsächlich die ganze Pfütze mit Entamoeba ausgeräuchert. Aber wie konnte mein verschmiertes Ich wissen, daß ich das getan habe – und selbst wenn: Warum hat es einen so unwahrscheinlichen Weg zum Erfolg gewählt statt einen der vielen anderen möglichen, bei denen der Glaskolben erst gar nicht zu Bruch ging?

 Die Antwort ist: Es hat die Katastrophe nicht verhindert. Es hat mit Bedacht einen Zustand ausgewählt, in dem die Überträgerorganismen freigesetzt wurden. Es muß ihm schließlich klargeworden sein, welche Konsequenzen es zu befürchten hatte: daß es nie wieder Gelegenheit haben würde, aus den >Hologrammen< in meinem Schädel wiederzuerstehen. Der Geist, der alle meine Wünsche erfüllte, würde für immer in der Flasche bleiben. Was habe ich erwartet? Daß es sich eigenhändig um seine >Freiheit< bringen würde – oder wie immer es die Welt jenseits der Barriere in Worte zu fassen versuchte? Und nur, weil eine einzige >Zelle< seines Körpers, ein Atom seines kleinen Fingers, ein unbedeutender Teil in einer unübersehbaren Vielfalt es so wünschte?

 Ich kaufe mir Frühstück, hinterlasse ein Trinkgeld von zehntausend Dollar und gehe nach Hause, um auf das Ende der Welt zu warten.

 Ich durchblättere die Nachrichtenseiten nach einem Indiz, daß die Seuche sich schon ausgebreitet hat, doch nehme ich kaum wahr, was ich lese. Fatalismus und lächerlich unsinniger Optimismus wechseln einander ab; zwischendurch meldet sich ein unbedachter, heftiger Wunsch, sich der schieren Fremdartigkeit dieser neuen Welt ohne Vorbehalt einzuverleiben. Dann folgt die stumpfsinnige, hartnäckige Weigerung, zu glauben, was auf uns zukommen könnte. Ich blicke aus dem Fenster auf die Stadt, die aussieht wie immer, und sage mir: Es ist die Menschheit, die dies aufrechterhält, in jeder einzelnen Mikrosekunde… und das schon seit Tausenden von Jahren. Muß es da nicht ein stabiles Fundament geben, eine Art Trägheit, eine Wirklichkeit, die störrisch auf sich selbst beharrt?

 Und warum sollte es? Glaube ich wirklich, daß wir durch dieses immerwährende Kollabieren unbelebter Materie ihre Fähigkeit zum Verschmieren zerstört haben? Sie uns gefügig gemacht haben, eine Art metaphysischer Imperialismus? Und glaube ich wirklich, daß die solide materielle Welt, die wir so geschaffen haben, uns hilft, sie aufrechtzuerhalten? Die Wahrheit ist, daß sie in demselben Augenblick, in dem wir sie aus ihrer Einmaligkeit entkommen lassen, sich in Milliarden Varianten auflöst, wie es ihr seit Beginn des Universums angeboren ist.

 Wenn es nun einmal geschehen wird – ich weiß nicht, wie ich mich in diesen letzten Stunden betäuben kann, wie ich sie mir erträglich machen soll. Die alten Mittel funktionieren nicht mehr; der bloße Gedanke, mich mit einem Modul zu trösten, ist abstoßend – obwohl ich meine Erfahrungen auf diesem Gebiet durchaus vor Augen habe. Ich habe nicht das Loyalitätsmodul vergessen, das meinem Leben Sinn gab; auch nicht Karen, das mich kein bißchen weniger glücklich sein ließ, als man mit einem liebenden Partner zusammen sein kann. Und obwohl ich keine Sekunde lang dieses synthetische Glück zurückwünsche – dieses obszöne Spiel mit Gefühlen –, so fehlt mir nun etwas, was ich an seine Stelle setzen könnte. Wie sollte ich auch? Es gibt mich erst seit einigen Stunden. Ich bin kein unterdrückter Teil meines früheren Ichs, kein verdrängter Aspekt meiner Persönlichkeit, der endlich an die Oberfläche gelangt ist: Ich bin ein Fremder in meinem eigenen Leben, ein Eindringling im Gehäuse meines Schädels. Weit mehr zu bedauern als ein Mensch, der sein Gedächtnis verloren hat. Denn ich erinnere mich an eine Vergangenheit und weiß zugleich, daß sie nicht mir gehört.

 Was die Nachrichten vermelden ist nichts weiter als der alltägliche, ganz normale Wahnsinn: Bürgerkrieg in Madagaskar, Hungersnot im Nordwesten der USA, wieder ein anscheinend unmotivierter Bombenanschlag in Tokio, der jüngste unblutige Staatsstreich in Rom. In den Lokalnachrichten nichts als Banalitäten – Firmen, die den Besitzer wechseln, die üblichen politischen Skandale. Gegen Abend bin ich sogar bereit zuzugeben, daß ich keinerlei Urteil darüber habe, was in den letzten zwei Tagen passiert ist – und mich dankbar der Einsicht zu überlassen, daß alles nichts weiter als eine paranoide Wahnvorstellung ist.

 Das Bild auf dem Monitor flackert und verschwindet ganz. Ich hämmere gegen den Kasten, da taucht es wieder auf – aber der Text beginnt zu tanzen, löst sich in die einzelnen Buchstaben auf, die wie Blätter auf einem Bach langsam davontreiben – bis sie den Rand des Bildschirm erreichen. Aber auch da gibt es kein Halten: Sie schweben durchs Zimmer, ich strecke die Hand aus und fange einige davon auf. Sie schmelzen auf der Haut wie Schneeflocken.

 Ich blicke aus dem Fenster. Die Reklamehologramme lösen sich in Stücke auf, verschwinden ganz oder bilden völlig neue Muster. Aus einigen sind abstrakte Kunstwerke entstanden, kräftige Pinselstriche in lebhaften Farben, die langsam in der Nachtluft zu verdunsten scheinen. Andere bleiben gegenständlich, doch verfremden sie auf surrealistische Weise ihren Gegenstand: Flugzeugen wachsen Schuppen und Klauen, lachende Kinder verwandeln sich zurück in durchscheinende, rosa Embryonen. Ein riesiger Strahl Coca-Cola, der sich zwischen körperlose Lippen ergießt, glüht wie brennendes Napalm und erleuchtet die Häuser ringsumher; eine dicke, schwarze Rauchwolke steigt wirbelnd zum Nachthimmel auf.

 Am Fahrstuhl wartet ein alter Mann, ich grüße. Aber er starrt mich nur an mit weit aufgerissenen Augen. Ich drücke auf den Knopf, aber auf dem Display scheint ein Film abzulaufen, eine unaufhörliche Folge von Symbolen, hin und wieder mit einem chinesischen Schriftzeichen. Es geht zu schnell, als daß ich es übersetzen könnte. Der Mann murmelt etwas auf Kantonesisch: Es kann meine Gedanken lesen. Ich sehe ihn an, da beginnt er zu weinen. Ich überlege, wie ich ihm helfen könnte, vielleicht mit einer Erklärung, was geschieht. Aber ich weiß nicht, wo ich da anfangen soll – und wie es ihn trösten könnte.

 Ich nehme die Treppe.

 Die Menschen auf der Straße sind merkwürdig still, fast wie Kinder, die den Zorn der Eltern fürchten. Eigentlich habe ich Hysterie und Aufruhr erwartet, aber sie scheinen eher wie gelähmt, gehen ihres Wegs wie Schlafwandler. Die wildgewordenen Hologramme bieten ein gespenstisches Bild, aber das ist keine Erklärung. Es könnte ja gewollt sein, Teil eines absurden Theaters, ein Spaß, den sich irgendwelche Hacker mit Zugang zur Steuerelektronik gemacht haben; niemand kann doch wissen, was es eigentlich zu bedeuten hat.

 Wirklich nicht? Vielleicht gibt es schon lange so etwas wie die Gemeinschaft der verschmierten Ichs, die in der kurzen Zeit bis zum nächsten Kollaps sich über den ganzen Planeten ausbreiten, Kontakte pflegen und ein Bewußtsein von solcher Komplexität geschaffen haben, wie wir es uns nicht vorstellen können. Und wer wollte sagen, wieviel davon sich in den kollabierten Zustand hinüberretten läßt?

 In der Straße zum Observatorium sehe ich, wie eine Blütenranke das Pflaster durchbricht und wie eine Schlange dem Sonnenlicht entgegentanzt. Zwischen den verwirrten, mit versteinerten Mienen dastehenden Zuschauern sehe ich zwei kleine Kinder, die lachen und vor Freude in die Hände klatschen – vielleicht sind sie es, die dieses Ereignis ausgewählt haben. Die weißen Blütenblätter werden jetzt zu leuchtend bunten Schmetterlingen, die über den Köpfen der Leute davonflattern. Aber ebenso schnell, wie sie die Blütenblätter verliert, läßt die Ranke neue nachwachsen. Die Blüten bleiben erhalten.

 Was ist wahrscheinlicher: Ein Eigenzustand, in dem so etwas möglich ist – oder einer, in dem alle Umstehenden gemeinsam dasselbe halluzinieren? Ich bestehe darauf, daß das ein Unterschied ist, obwohl ich nicht weiß, wie lange das überhaupt noch etwas bedeutet.

 Ich gehe weiter – und sehe einen jungen Mann, der sich in die Luft erhebt und mit geschlossenen Augen, glücklich lächelnd einen Salto nach dem andern schlägt. Die Leute bleiben stehen und bewundern höflich das Schauspiel, als wäre er ein Jongleur oder Zauberer, der seine Kunststückchen vorführt. Eine alte Frau schlägt Wurzeln in dem Beton, auf dem sie steht; aus dem Stoff ihrer Hose und der Haut ihrer Beine wird dunkle Rinde. Eine andere Frau verwandelt sich in eine gläserne Statue, ein fleischfarbener Schimmer zieht sich langsam aus ihren Gliedern in den Rumpf zurück und verschwindet dann ganz. Was für eine Version von ihr hat sich das ausgesucht, obwohl es Selbstmord bedeutete? Aber schon breitet die Statue die Arme aus und rekelt sich, um dann zielbewußt ihres Wegs zu gehen. Ich will ihr folgen, aber sie verschwindet in der Menge.

 Ich gehe weiter.

 An manchen Stellen verbreiten die Straßenlampen gleißendes Licht, als wären es kleine Sonnen – hundert Meter weiter liegt die Stadt in völliger Dunkelheit. Ich biege in eine Gasse ein und wate plötzlich bis zur Hüfte in Goldmünzen. Ich nehme eine Handvoll, es ist schweres, kühles Metall von genau der Härte, die man erwartet. Unmöglich, darin nur einen Schritt zu machen – aber ich gehe weiter, als gäbe es nicht das geringste Hindernis auf meinem Weg.

 Ich komme in eine hellerleuchtete Straße, in der es Blut regnet: große, dunkle, metallisch riechende Tropfen. Die Leute stehen da, die Hände schützend über dem Gesicht, und kreischen, oder haben sich – zitternd, wimmernd – zu Boden gekauert. Was ist das – die Vision eine verschmierten Irren vom Ende der Welt? Wird nun alles auf einmal losgelassen, was es an krankhaften Endzeitvisionen je gegeben hat? Oder ist es nur Zufall, ein unbeabsichtigter Ausrutscher? Viele Menschen mußten im Verschmieren noch recht unerfahren sein, hatten noch keinen Kontakt mit anderen verschmierten Ichs aufnehmen können; gut möglich, daß wir sie unwissentlich kollabieren ließen – und so eine Realität aus Bruchstücken ihrer ersten, kindischen Erkundungen im Superraum aller Eigenzustände schufen. Ich stehe da und sehe zu, bis mir das Blut in die Augen läuft und mich blendet.

 Eine Straße weiter regnet es klares, frisches Wasser, und die Leute haben verzückt die Gesichter zum Himmel erhoben und – trinken.

 Es tut sich etwas auf der Straße, nichts bleibt, wie es war. Manche Leute bekommen immer neue Gesichter; bei einigen geschieht es kontinuierlich, fast unmerklich, bei anderen sprungweise. Sie gehen wie schlafwandelnd dahin und scheinen es nicht zu bemerken. Ich betaste mein Gesicht, um zu prüfen, ob dasselbe auch mit mir geschieht. Überall sprießt Grünzeug aus dem Beton – ganze Weizenfelder, Zuckerrohr, üppiges Dickicht wie im Dschungel. Die Buden einiger Händler zerfallen einfach zu feinem Staub, andere verwandeln sich in exotische Stücke Architektur – und die Wände einer einzigen sind zu Fleisch geworden, durchzogen von Adern von der Dicke meines Arms, in denen dunkles Blut pulsiert. Ich blicke hinauf zu den Wolkenkratzern, die von allem hier noch am wenigsten betroffen sind – aber noch während ich das denke, beginnt das Fraktalmuster eines der Türme wie Konfetti zur Straße zu rieseln.

 Als ich noch einen Block von ASR entfernt bin, sehe ich Po-kwai, die vor einer Essensbude auf der Straße sitzt und starr vor sich hin in die Menschmenge blickt.

 Als ich sie an der Schulter berühre, blickt sie auf, dann weicht sie meiner Hand erschrocken aus.

 »Heh, ich bin’s, Nick!«

 »Nick?« Sie greift nach meiner hellhäutigen Hand und betastet sie vorsichtig, mißtrauisch. Der Anblick scheint ihr Angst zu machen. Sie sagt: »Das habe ich dir angetan, es tut mir leid.«

 Ich lache. »Was soll das heißen? Ich habe es mir selbst angetan. Die erstbeste Tarnung, die mir eingefallen ist, das ist alles.« Ich setze mich neben sie.

 Sie zeigt auf die Leute ringsumher und sagt fassungslos: »Ich zerstöre die Stadt, ich mache die Menschen zu Monstern. Und ich kann es nicht verhindern. Ich habe es versucht, es läßt sich nicht stoppen.«

 Ich nehme sie an den Schultern, drehe sie zu mir. Sie sträubt sich ein bißchen, doch sie sieht mich an.

 »Hören Sie zu: Nichts davon ist Ihre Schuld.«

 Sie gibt einen merkwürdigen, winselnden Laut von sich, aber dann lacht sie fast: »Nein? Wer sonst könnte denn so etwas getan haben?«

 Einen Moment zögere ich: Wozu noch die Mühe, irgend etwas zu erklären? In einer Stunde oder zwei wird es ohnehin bedeutungslos geworden sein. Auch wenn sie jetzt leidet: Was für ein Trost könnte die Wahrheit denn sein?

 Aber ich überwinde mich und mache mich ans Beantworten ihrer Frage.

 Zuerst scheint sie gar nicht zuzuhören – aber schließlich kann sie die Logik meiner Geschichte nicht länger verdrängen, sie durchbricht die geistige Erstarrung durch Schock und Schuldgefühl. Als ich bei der Begegnung mit Laura im Tresor angekommen bin, ist Po-kwai wieder ganz die alte.

 »Sie hat das Betäubungsspray zurück in die Flasche gepustet?« Sie nickt, mit dem Anflug eines Lächelns. »Warum auch nicht? Kein Kollaps, keine Asymmetrie der Zeit.«

 »Das ist genau das, was Lui sagte.«

 »Lui? Wann?«

 »Darauf komme ich noch.«

 Soweit Po-kwai bekannt ist, hat es in der Nacht meines Einbruchs keinen Bombenfund bei ASR gegeben. Als sie am anderen Tag mit Lee Hing-cheung sprach, erfuhr sie, daß man mich vermisse, aber niemand hätte eine Idee, wo ich geblieben sein könnte. Vielleicht hat man ihr nicht die Wahrheit gesagt – aber es ist genausogut möglich, daß Lui eigenhändig für meinen Kollaps gesorgt hat und die ganze Geschichte nur erfunden war.

 Als ich ihr berichte, wie die infektiösen Einzeller freigesetzt wurden und daß ich zu meiner Überraschung dann doch überlebte, sagt sie: »Es könnte ein Irrtum sein, Ihr verschmiertes Ich für alles verantwortlich machen zu wollen. Wie soll es einem Wesen widerstehen, das zwölfmilliardenmal stärker ist als es selber?«

 »Was soll das heißen?«

 »Der ganze Planet, die verschmierte Menschheit…«

 »Aber sie waren doch nicht… damals noch nicht. Der ganze Planet schon gar nicht, nicht einmal jetzt…«

 »Nein – aber wenn er es ist oder sein wird, kann sie dann nicht die passende Vergangenheit wählen? Sie wissen doch, was schon ein verschmierter Mensch an Möglichkeiten hat – kann man da ernsthaft bezweifeln, daß ein Amalgam aus zwölf Milliarden Ichs Mittel und Wege findet, sich selbst Wirklichkeit werden zu lassen – Mittel, die wir uns nicht einmal vorstellen können? Diejenigen Ihrer Versionen, die Lui an seinem Werk gehindert haben, kollabierten und könnten nicht Teil dieser neuen Welt werden – nur die Versionen, die versagten. Sie haben sich eingereiht unter diese…« Sie zeigt auf den chaotischen Haufen um uns. »…Tausende verschmierter Leute… und was immer daraus werden wird. ES hat einen Weg gefunden, sich zu realisieren, und es hat Sie dazu benutzt, das ist alles.«

 »Ich verstehe.«

 Dann ist meine Befreiung vom Loyalitätsmodul, von Karen, also nur ein Witz. Ich bin, der ich bin – nur deshalb, weil ich das Steigrohr war, durch das diese Apokalypse die Menschheit überschwemmen, in die Wirklichkeit eindringen konnte.

 Etwas Neues tut sich in der Menge. Gruppen von Menschen bilden sich und kommen sich näher – einige dadurch, daß sie sich an den Händen fassen, während andere, denen das nicht genügt, einfach verschmelzen. Das ist zuviel, mit Grausen wende ich mich ab. Ich kann das nicht sehen, noch nicht.

 Ich klammere mich an ein kleines Stückchen Wirklichkeit; ich erzähle Po-kwai, wie ich sie so lange benutzt und getäuscht habe. Sie findet es nicht der Rede wert. »Was hat das jetzt noch zu bedeuten? Ich verstehe, Sie hätten mir gern die Wahrheit gesagt, aber das Loyalitätsmodul…«

 »Aber ich habe Ihnen die Wahrheit eben nicht gesagt. Es kommt nicht darauf an, was ich vielleicht getan hätte. Ich habe nur eine Vergangenheit, ich bin dafür… verantwortlich. Ich will es, sie muß mein bleiben.«

 Sie lacht ungläubig. »Nick, das alles ist vorbei und vergangen. Es ist unwichtig.«

 »Und außerdem habe ich Initiative benutzt – ich habe Ihr Gehirn manipuliert…«

 Sie schüttelt müde den Kopf. »Sie haben mein Gehirn nicht manipuliert. Ich habe getan, worum Sie mich gebeten haben, nichts weiter.«

 »Was?«

 Sie zuckt mit den Achseln. »Ich kann mich nur vage daran erinnern. An Bruchstücke vielleicht. Ich dachte, ich würde träumen… ich wußte, daß ich träume. Wir saßen zusammen vor dem Würfelspiel, und ich habe dafür gesorgt, daß das Ergebnis eintrat, das Sie sich wünschten… und ich wußte, daß das ganz und gar unmöglich war. Aber Sie, Sie haben überhaupt keine Erinnerung daran, nicht wahr?«

 »Nein.«

 »Gut.« Sie blickt zur Seite.

 Ich schaue nach oben, zum Nachthimmel. Ein einsamer Stern ist erschienen. In dem Augenblick, als ich Po-kwai darauf aufmerksam mache, ist schon ein zweiter hinzugekommen. Nach einer Weile sagt sie: »Sie sind so unscheinbar. Ich dachte immer, sie würden viel stärker leuchten.«

 Die Menge ist verstummt, alles schaut zum Himmel. Die Sterne vermehren sich mit der Emsigkeit von Bakterien, nicht anders, als es in meiner Vision in Po-kwais Diele geschah. Reichte die Macht der verschmierten Menschheit so weit in meine Vergangenheit? War sie es, die schon damals meine Eigenzustände auswählte?

 Po-kwai beginnt zu zittern. Ich flüstere irgendwelches dummes Zeug, das sie beruhigen soll, und nehme ihre Hand. Sie sagt: »Nicht, daß ich Angst hätte… Es kommt nur so unvorbereitet. Kannst du es nicht aufhalten? Bitte! Es kommt einfach zu früh.«

 Die Menge beginnt zu verschwimmen; die Gruppen lösen sich auf. Neue, viel größere entstehen.

 In einer Lücke dazwischen sehe ich jemanden, der ganz allein seines Wegs geht. Karen wirft einen Blick zur Seite und mustert mich dann mit leicht gerunzelter Stirn – wie jemanden, an den man sich nur von ungefähr erinnern kann. Sie wendet sich ab und geht davon.

 Ein breites Sternenband strahlt hell am Himmel. Ich bin aufgestanden, noch immer Po-kwais Hand haltend, und versuche, sie aufzurichten, sie mitzuzerren.

 Als ich die Lücke zwischen den Gruppen erreicht habe, zögere ich. Wabernde menschliche Körper stoßen aufeinander und verschmelzen dabei. Po-kwai reißt sich los. Ich gehe einige Schritte zurück. Ganz kurz erhasche ich noch einen Blick auf Karen, wie sie davongeht, aber anscheinend kann ich mich jetzt nicht mehr bewegen.

 Ich schaue zum Himmel, der zu einer einzigen grellweißen Fläche geworden ist.

 EPILOG

 Eine ganze Woche lang war ich von Lager zu Lager unterwegs, um nach ihr zu suchen. Jedermann dort hätte eigentlich im Zentralcomputer registriert sein müssen, aber vielleicht war sie so vorsichtig, einen anderen Namen zu benutzen.

 An jenem ersten Morgen, umgeben von Chaos und Leichen, glaubte ich nicht, daß es noch Rettung geben könnte. Kein Strom, kein Wasser, keine Verkehrsmittel; Nahrungsvorräte für höchstens einen Tag – und eine Million oder mehr Leichen, die in den Straßen verwesten. Ich war überzeugt, daß es überall auf der Welt so aussehen würde, und die noch Lebenden bald an Durst, Hunger und Cholera sterben würden. Als im Kau-lun-Park die ersten Hubschrauber landeten, hätte ich mir fast die Pulsadern aufgeschnitten – so überzeugt war ich, daß es wieder eines dieser Wunder war, daß das Ganze noch einmal von vorn begann.

 Es scheint, daß sich die Seuche nicht über die Stadt hinaus ausgebreitet hat – oder daß zumindest jene Versionen des Geschehens, in denen das passierte, nicht real wurden. Vielleicht war die ganze Menschheit verschmiert – aber der Eigenzustand, der letztlich gewählt wurde, beschränkte den Schaden auf Neu-Hongkong. Wenn es solche Wunder auch in London oder Moskau, Kalkutta oder Peking, Sydney oder sogar in Darwin gegeben hatte – sie haben keine Spuren hinterlassen, keine Erinnerung. Vielleicht war das Ausmaß der Katastrophe das kleinstmögliche, das sich noch mit dem letzten Augenblick der realen Vergangenheit vereinbaren ließ – dem letzten Augenblick, in dem noch irgendwer irgendwo kollabierte.

 Am Anfang hat mich noch Po-kwai begleitet, bis sie am dritten Tag dann ihrer Familie begegnete. Es war wohl besser, daß sie bei ihnen blieb, anstatt mit mir weiterzuziehen. Ohne sie, glaube ich, kann ich sehr viel besser das unschuldige, zutiefst verstörte und verständnislose Opfer spielen.

 Dabei kann ich mich wirklich nicht anders als verständnislos bezeichnen. Wie sollte ich je verstehen, daß die verschmierte Menschheit – nachdem sie auf so beschwerliche Weise geboren worden war, nachdem sie endlich in jenen Raum der unendlichen Möglichkeiten jenseits der Barriere vorgedrungen war – vor dem letzten Schritt zurückschreckte. (Vielleicht tat sie das gar nicht; vielleicht sind die Barrieren-Erbauer eingeschritten und haben sie daran gehindert… obwohl das nach allem, was Lauras Erscheinung mir sagte, schwer vorstellbar ist.)

 Aber wenn die verschmierte Menschheit den Anblick dessen, was hinter der Barriere lag, nicht ertragen konnte – aus welchem Grund auch immer –, dann blieb ihr nichts weiter als der Selbstmord: der Kollaps in einen Zustand, aus dem es für alle Zeiten kein Entkommen mehr gab. Verschmieren bedeutet exponentielles Wachstum, Wachstum ohne Grenzen. Die einzige stabile Alternative ist das Festhalten an einer einzigen, alles andere ausschließenden Wirklichkeit. Einen Kompromiß kann es nicht geben.

 Die Kommunikationssysteme werden streng kontrolliert; der geostationäre Satellit für Neu-Hongkong wurde so geschaltet, daß er nur von den UN-Truppen benutzt werden kann – weshalb ich keine Ahnung habe, was der Rest der Welt über die Ereignisse hier denkt. Vielleicht glauben sie, daß es ein Erdbeben gab, einen gigantischen Chemieunfall? Fernsehteams fliegen ständig über unseren Köpfen, haben aber bis heute noch keine Landeerlaubnis erhalten. Mit ihren Teleobjektiven müßten sie eigentlich einige der bizarren Monsterleichen gesehen haben, die zu Beginn der Aufräumungsarbeiten noch in den Straßen herumlagen. Und zweifellos wird es neue Sekten geben, mit Dutzenden von unwiderlegbaren Erklärungen für alles, was passierte.

 Und zweifellos werden auch andere Überlebende hie und da berichten, daß sie einen Toten munter auf der Straße herumspazieren sahen.

 Ich glaube allerdings, daß diese Berichte nie bestätigt werden können, so sorgfältig man die Vorfälle auch überprüft. Nicht, weil ich glaube, daß diese Zeugen lügen oder Opfer einer Sinnestäuschung sind. Alles mag sich so zugetragen haben, wie sie es beschreiben, damals – aber es hatte nie Gelegenheit, wirklich zu werden.

 Ich werde vorerst in diesem Lager bleiben, hier, am westlichen Stadtrand. Ich habe einen Ausweis, meine Essensmarken für zwei Mahlzeiten am Tag, und ich tue, was man mir sagt. Die meisten Helfer hier sind neu rekrutierte Freiwillige, die fest überzeugt sind, daß wir innerhalb eines Jahres wieder unsere eigenen Wohnungen haben werden. Die Erfahreneren unter ihnen räumen jedoch ein, daß es vielleicht ein ganzes Jahrzehnt dauern kann. Man wird Neu-Hongkong nicht wieder aufbauen – zumindest nicht an derselben Stelle –, solange man nicht weiß, warum es in einer einzigen Nacht buchstäblich zerfallen ist. Und diese Antwort wird hoffentlich einige Zeit auf sich warten lassen.

 Es gibt hier nicht viel, womit ich mir die Zeit vertreiben kann. Ich treibe ein wenig Sport, aber die meiste Zeit liege ich in meiner Koje und denke nach. Rolle zum soundsovielten Mal die ganze Geschichte noch einmal auf.

 Letzte Nacht war es, daß ich diesen Gedanken hatte:

 Vielleicht erreichte die verschmierte Menschheit jenen Raum jenseits der Barriere – und hat sich nicht zurückgezogen. Vielleicht ist der ganze Planet immer noch verschmiert. Jedes Bewußtsein beschränkt sich auf einen einzigen Eigenzustand, doch spalten die Eigenzustände sich immer weiter auf, endlos: die Viele-Welten-Theorie. Noch immer regnet es Blut zwischen den Türmen von Neu-Hongkong. Kinder zaubern Blumenranken aus dem Pflaster. Jeder Traum, jede Vision ist wahr geworden: Himmel und Hölle auf Erden, beides zugleich.

 Jeder Traum, jede Vision. Auch diese hier eingeschlossen, so alltäglich sie auch scheint in ihrem Mittelmaß – auf halber Strecke zwischen unendlichem Glück und unendlichem Leid.

 Da liege ich also und starre in die Dunkelheit, ohne zu wissen, ob es die Unendlichkeit ist oder die Innenseite meiner Augenlider.

 Aber ich brauche keine Antwort. Ich sage mir nur immer wieder, was ich schon oft gesagt habe – bis ich endlich einschlafen kann:

 Am Ende bleibt alles so, wie es war.

 ENDE

OEBPS/Images/cover.jpeg
\(GREG £GAN|
ARANTANE

