

 _Tobias_O_ Meißner_

 Neverwake

 Eichborn.Berlin

 Die Deutsche Bibliothek - CIP-Einheitsaufnahme

 Meißner, Tobias O. :

 Nerverwake : Virtuality-Fiction / Tobias Oliver Meißner. – Frankfurtam Main : Eichborn, 2001

 ISBN 3-8218-0690-7

 © Eichborn AG

 Frankfurt am Main, 2001

 Lektorat: Wolfgang Hörner

 Umschlaggestaltung: Moni Port

 Layout und Satz: Cosima Schneider

 Druck und Bindung: Clausen S. Bosse, Leck

 (Eichborn.Berlin)

 ISBN 3-8218-0690-7

 Verlagsverzeichnis schickt gern:

 Eichborn Verlag, Kaiserstraße BB, 60329 Frankfurt am Main.

 www.eichborn.de

 Das Buch

 Eine Großstadt zu Beginn des neuen Jahrtausends. Einstmals populäre Sportarten wie Fußball und Boxen sind in der Publikumsgunst längst von Computerspielturnieren überholt worden – die neuen Stars der Szene sind mit martialischen Namen geschmückte Game-Gladiatoren, genannt VIRTS, die in mit überlebensgroßen Rundmonitoren ausgestatteten Spielhallen ihre Kräfte messen.

 Zwei junge Nachwuchsspieler, die sich mit Softwarepiraterie den Unterhalt verdienen, versuchen den Sprung in die lukrative Computerspiel-Liga zu schaffen. Kurz vor dem entscheidenden Duell ist einer der beiden plötzlich verschwunden. Eine völlig unerfahrene Freundin muß seinen Platz einnehmen. Aber nicht nur für sie geht es ums Ganze …

 Laurence Tader, ein legendärer VIRT der ersten Stunde, ist von einem Test für ein neuartiges Computerspiel nicht mehr zurückgekehrt – der Körper liegt im Koma, doch sein Geist spielt weiter. Otis Esch soll ihm ins Spiel nachfolgen, um ihn zurückzuholen. Das Risiko ist groß – doch der Versuchung, in die Psyche des genialsten Computerspielers aller Zeiten zu reisen, kann er nicht widerstehen …

 Verschiedene Geschichten, ein Roman. Ein rasantes Buch über Menschen, virtuelle Welten, Computerspiele, Sucht, Kommerz, Beschleunigung und archaische Träume der Menschheit.

 DerAutor

 [image: Tobias O. Meissner1]

 Tobias O. Meißner, geboren 1967, lebt seit seinem zweiten Lebensjahr in Berlin, seit elf Jahren in Nord-Neukölln. Studium der Kommunikationswissenschaften (M. A.).

 Seit 1997 Schriftsteller. Bisher sind von ihm erschienen: Starfish Rules. Roman (1997); Gott ist tot, und es wäre doch schön, wenn jemand einen Plan hätte (1998); HalbEngel. Roman (1999); Todestag (2000).

 _Gesang_eines_VIRT_

 Wir sind Roy Batty.

 NEXUS 6.

 Wir sind in Raumschiffen gereist und haben Kriege durchfochten in Milchstraßen und auf exotischen Planeten, von deren Existenz ihr keine Ahnung habt.

 Wir haben Rennen gewonnen in hochgerüsteten Gleitern auf Loopingbahnen, die wie Spinnweben im luftleeren Raum zwischen Sternen gespannt waren. Wir sind von der Bahn abgekommen und abgestürzt in Tiefen, die keinen Aufprall kennen, aber wir sind zurückgekehrt und wieder angetreten, so lange, bis der Sieg und der Zugang in eine schnellere Rennstufe schließlich unser waren.

 Wir haben Dschungel durchquert und Tempel erforscht, die größer waren und fallenbewehrter als die Schützengrabensysteme eines Weltkriegs. Wir haben Rätsel gelöst, Abgründe überwunden und unermeßliche Schätze gefunden und geraubt, auch wenn Legionen von Skeletten und Mumien und mystischen Drachen sie bewachten.

 Wir haben uns mit Dinosauriern gemessen und waren siegreich.

 Wir waren tief unter dem Meer in Gefechte verwickelt und katapultierten uns auf Schleudersitzen aus den Cockpits abstürzender Stealth-Bomber hinaus. Wir brachten Tod und Vernichtung in die Lager unserer Feinde und befreiten selbst noch die Verlorensten unter unseren Verbündeten aus ihren Umzingelungen.

 Wir infiltrierten gegnerische Geheimbasen und Hauptquartiere, überquerten Minenfelder und duellierten uns mit Sicherheitssystemen, bis die Welt gerettet und das Mädchen in Sicherheit war.

 Wir sind im Ring angetreten gegen die Weltmeister sämtlicher Jahrzehnte und haben niemals aufgegeben. Wir haben Meisterschaften und Pokale errungen in sämtlichen Team-, Extrem- und Fun-Sportarten, die jemals erfunden wurden, und auch in einigen, die es mit Sicherheit nie geben wird.

 Wir haben das Schicksal von Imperien entschieden, in denen die industrielle Revolution mit gotischem Mittelalter zu einer Ästhetik von ehrfurchtgebietendem Ausmaß verschmolzen war. Je mehr wir erlebten, desto stärker wurden wir. Je stärker wir wurden, desto mehr Tore öffneten sich uns zu immer phantastischeren Erlebnissen.

 Wir haben Städte gesehen, die nur noch von Zombies bevölkert waren, Burgen voller Vampire und Werwölfe, Verliese, in denen es vor übernatürlichen Ungetümen nur so wimmelte. Wir waren dort und überlebten.

 Wir lernten, jede erdenkliche Waffe und jedes erdenkliche Gefährt so zu bedienen, als handelte es sich um präzisierte Bestandteile unserer Körper.

 Zugegeben – manchmal waren wir auch einfach nur ganz furchtbar albern und hüpften durch bunte Ringe, um möglichst viele Äpfel oder Sterne zu sammeln.

 Aber wir sind keine Träumer.

 Wir bildeten uns das alles nicht nur ein.

 Wir waren wirklich dort, nahmen an allem teil und behielten unsere Erinnerungen und Erfahrungen für immer.

 Wir starben eine Million unterschiedlichster Tode, und jeder einzelne Tod machte uns weiser und lebendiger.

 Wir sind Roy Batty.

 NEXUS 6.

 Wir haben Dinge gesehen, die ihr Menschen niemals glauben würdet.

 Wir sind Computerspieler.

 Wir spielen mit euch,

 mit euren kindischen Erfahrungen,

 die ihr aus Büchern habt

 oder aus jenem trostlosen Einerlei,

 das ihr

 das wirkliche Leben

 nennt.

 Wir wissen, was euch entgeht.

 VIRT

 niemand weiss genau, wer den begriff VIRT als erster benutzte

 die ursprünge des wortes sind klar

 VIRT wie virtual

 VIRT wie virtuoso und virtuosity

 VIRT aber auch wie in virtue, dem englischen wort für tugend

 die cyberspacejunkies nannten sich so

 die online-outcasts

 computerspielgladiatoren

 programmierersekten

 netzwerknomaden

 system-marodeure

 special-effects-designer

 kommunikationstechnokraten

 nachdem das neue millennium über sie alle hereingebrochen war

 und sie mitriss in einen strudel der sinnlosigkeit

 nahmen sie VIRT als bezeichnung

 um sich abzugrenzen

 um ihrer religion einen namen zu geben

 und die anderen benutzten VIRT als schimpfwort

 mit verschiedenen inhalten

 versager

 taugenichts

 deserteur

 robotnik

 als dann die V-LEAGUE kam

 fanden die VIRTS ein zuhause

 gewannen an einfluss

 und übernahmen

 im großen und ganzen

 die welt

 V-LEAGUE

 zu beginn des 21. jahrhunderts veröffentlichte ein mutiger verlag den roman RAKUEN, der, beeinflusst von der beat-em-up-ästhetik der 90er Jahre, das thema kampfturnier auf ein neues, ernstzunehmendes niveau anhob

 zwei Jahre später kam in Japan die Umsetzung von RAKUEN als computerspiel heraus

 produziert von einer der alten prügelspiel-pionierfirmen und designt von dem manga-künstler hiroaki samura

 RAKUEN das spiel stellte grafisch alle bisher dagewesenen kampfsportsimulationen auf bahnbrechende weise in den schatten

 in den geistern der neuzeit erwuchs ein unaufhaltsamer trend

 baseball war zu langsam

 basketball räumlich zu begrenzt

 fussball eine domäne überbezahlter memmen, die sich beim leichtesten tritt vors schienbein schreiend fallen liessen

 die formel eins wurde von jahr zu jahr vorhersagbarer und langweiliger

 der boxsport schlug sich selbst durch zu viele nichtssagende titel zu boden

 im januar 2008 wurde die v-league gegründet

 v wie in virtual

 wie in virt

 computeranimierte Zweikämpfe mit und ohne waffen, mit und ohne blutige finishing moves, mit immer detaillierter werdenden polygonfiguren, immer perfekterem motion capturing, immer länger werdenden combos und spezialattacken, immer ausgefeilteren interaktiven hintergründen und mitreissenderen kameraperspektiven

 seit dem beginn der 10er jahre hatte die v-league einen pay-tv-kanal

 sponsoren und werbeunterbrecher balgten sich um tortenstücke

 auch andere computerspielgenres versuchten, ligen zu etablieren

 es gab eine racer-league, eine shooter-league und sogar eine v-sex-league

 aber nur die v-league wurde seriös organisiert und konnte ohne gerüchte um korruption und absprachen als ernsthafte sportart triumphe feiern

 die virts, die in der v-league spielten, wurden berühmt, ihre charaktere vermarktet

 bald gab es innerhalb der v-league eine erste, zweite und dritte liga

 organisationsverbände namens v-league america, asian v-league und v-league of europe wurden gegründet es gab championships und tournaments überall auf dem globus

 berlin, nachdem love parade und future parade endgültig dem mainstream anheimgefallen waren verzweifelt auf der suche nach etwas neuem und gewinnbringendem, wurde zur europäischen v-league-metropole

 die regeln sind einfach

 du designst und benennst eine figur

 du verteilst ihre dir anfangs zugestandenen 300 eigenschaftsakzentpunkte innerhalb einer skala von 0 bis 300 auf die komponenten körperkraft, akrobatik, schnelligkeit, ausdauer, widerstandskraft/nehmerqualitaten, körpergröße/reichweite und waffenfertigkeiten und schaffst dir so ein charakterprofil

 du entwirfst spezialattacken und konterwurftechniken und programmierst sie innerhalb der vorgegebenen parameter als tastenkombinationen für die controller

 du trainierst bis zur perfektion an den beiden handcontrollern mit jeweils fünf aktionstasten sowie den beiden anschlagdynamischen fußpedalen

 du beginnst in der schier unüberschaubaren dritten liga und kämpfst dich innerhalb von sogenannten schulen und clustern und turnieren nach oben durch die zweite liga bis in die erste wo die gilde der meister unsterblichkeit atmet

 für einen sieg bekommst du je nach wertigkeit deines gegners eigenschaftsakzentpunkte dazu, die dem besiegten abgezogen werden

 siegst du, wird deine figur immer stärker

 verlierst du, wird deine figur immer schwächer

 aber immer älter wirst nur du

 NEVERWAKE

 das streben danach, das wirkliche leben immer stärker von den virtuellen eskapismuskontexten bestimmen zu lassen

 und das künstliche immer realistischer zu gestalten

 sei das künstliche nun religiöser, philosophischer, touristischer, künstlerischer oder technologischer natur

 niemals mehr aufzuwachen

 damit alles eins ist

 es einen sinn gibt und ein ziel

 und jede flucht in heimat mündet

 NEVERWAKE ist die vorherrschende geisteshaltung des einundzwanzigsten jahrhunderts

 Reference

 Vor dem Bloodpool lungerten schon die Kids herum, dabei war es noch eine halbe Stunde bis zum Einlaß.

 Esch blieb auf der anderen Straßenseite und überflog die Anzeigetafel mit den heutigen Duellen. Gothjob war der bekannteste Name auf der Liste und somit auch der Headliner, ansonsten sagte ihm nur noch der Name Chainsaw Lilly etwas. Padraigin King gegen Tabula Razor stand weiter unten und war deutlich kleiner. Esch zurrte die Kapuze fest und ging in weitem Bogen um das Gebäude herum, um zum Hintereingang zu gelangen. Es regnete, der Himmel hatte die Farbe von Bernstein. Herbst war die Jahreszeit der Alkoholiker, und selbst die Tränen der Götter schmeckten nach Terpentin. Esch zog seine Karte durch den Abtaster, und die Tür ließ ihn ein. Der Treppenaufgang: schmal, buntgesprüht, wummernde Bässe von oben.

 Paulie und Akko waren da und begrüßten ihn.

 »Alles fit, Altmeister? Alles fast?«

 »Fast genug für den Padraigin King, Paulie. Ich hoffe, ihr habt die Specs neu justiert.«

 »Werden dir nicht mehr von deinem kleinen Kopf rutschen.«

 »Dann wird ja alles gut.«

 Esch hängte seine nassen Sachen in einen Spind, wusch sich über dem kleinen Becken nebenan das Gesicht, legte sich dann auf eine der Chill-Pritschen und zog sich einen Kopfhörer ran. Er hatte eine Disc mitgebracht mit ein paar Stücken, die ihm im Augenblick besonders gut gefielen, legte sie in den Player, legte sich zurück und schloß die Augen. Langsame, laszive Breakbeats rollten durch ihn durch. Es war ein gutes Gefühl.

 Überhaupt liebte Esch die Stunde vor einem Kampf.

 Das war schon immer das Allerbeste gewesen. Der langsame Aufbau von Anspannung und Energie. Das Bewußtsein, ein Virt zu sein, in der Liga zu leben, zu wissen, daß andere Leute dafür bezahlten, daß er kämpft. Dabei hatte er schon bessere Zeiten gesehen. Esch war jetzt zweiunddreißig Jahre alt, ein Greis unter den Drittligisten. In der ersten Liga gab es auch Meister über dreißig, der älteste war sogar schon einundvierzig, aber die hatten ja auch Figuren, deren Werte dermaßen hoch waren, daß es schon fast keine Rolle mehr spielte, wenn die Virts dahinter nur noch sechzig Prozent brachten. Die Kämpfer waren die eigentlichen Stars, nicht die Spieler, die sie bedienten. Eschs Figur Tabula Razor war voll im Trend gewesen, als er vor zehn Jahren mit ihr angefangen hatte. Sie war unverschämt sexy, ihr knappes Gummioutfit mit dem Rasierklingenbesatz war damals beinahe als pornographisch indiziert worden – aber vor allem war sie schnell. Esch hatte fast alle ursprünglichen Eigenschaftsakzentpunkte für Schnelligkeit und Akrobatik ausgegeben und konnte jeden Gegner damit schwindlig tanzen. Tabulas zu Messern verdichtete Handkanten hatten die Körper ihrer Gegner mit blutigen Mustern tätowiert. Ihre langbeinigen Kicks und unberechenbaren Spin-Moves waren ein Alptraum gewesen für alle Kämpfer, die schwerfällig auf Körper- und Widerstandskraft angelegt waren.

 Durch Tabula stieß Esch in die zweite Liga vor.

 Aber hier hatte Esch erkennen müssen, daß er nicht gut genug war, daß er niemals bis in die absolute Spitze vordringen würde. Tabula hatte mittlerweile dermaßen viele Punkte auf Schnelligkeit dazuverdient, daß Eschs Finger an den Controllern kaum noch in der Lage waren, diese Geschwindigkeit effektiv zu bändigen, und in der zweiten Liga bekam Esch es mit Virts zu tun, deren Kämpfer ähnlich hohe Werte hatten – nur, daß diese Virts ihre Figuren noch besser bedienen konnten als Esch. Dies war das Zeitalter der Kids, die, noch bevor sie laufen lernten, mit Controllern herumdaddelten, und die nun, mit vierzehn oder fünfzehn Jahren, von überallher in die Liga strömten und dort mit Reaktionszeiten für offene Münder sorgten, die kein Meßgerät mehr erfassen konnte. Sogenannte Wizard-Virts wie Laurence Tader oder Kumar Battercharjee wirbelten sich von ganz unten nach ganz oben durch die V-league und konnten nur gestoppt werden, indem sie sich selbst zu Fall brachten oder starben.

 An einem denkwürdigen Tag vor sechs Jahren war Tabula Razor von einem Gegner, dessen Virt ein zwölfjähriges Mädchen war, in einem Kampf über fünf Siegrunden mit einem 5:0-Ergebnis bei drei Perfect-Rounds regelrecht abgeschlachtet worden. Tabula mußte den höchsten Punkteabzug ihrer bisherigen Karriere hinnehmen, und Eschs Kopf war hinterher nie mehr so frei wie vor diesem Tag. Tabula taumelte die zweite Liga abwärts, wurde dann durchgereicht in die dritte Liga und fing sich erst dann wieder, als sie durch die Cluster den Niederungen des Anthills entgegentrieb.

 Mittlerweile verdiente Esch sich seine Brötchen damit, daß er Tabula Razor als Steinbruch arbeiten ließ, das heißt, Tabula war Aufbaugegnerin für vielversprechende Gipfelstürmer.

 Da man laut Ligareglement mehr Punkte durch einen Sieg über eine noch einigermaßen gefährliche Figur wie Tabula verdiente, als wenn man gegen reines Fallobst antrat, konnte Esch sich nicht über mangelnde Engagements beklagen. Ein Kampfabend wie der heutige im Bloodpool war zwar billig und low-style, und der V-League-Channel schaltete sich auch nur dann live dazu, wenn sich etwas besonders Spektakuläres anbahnte, aber Esch kannte das Umfeld und die Leute hier, er hatte den größten Teil seiner Jugend in dieser Arena als Fanboy verbracht, und er konnte eine gute Show machen und Tabula sich – selbst wenn sie vom Padraigin King besiegt werden sollte – für weitere Fights empfehlen.

 Schließlich war unten Einlaß. Der Bloodpool füllte sich mit Brodeln.

 Nach und nach trudelten die anderen Virts ein. Erfahrenere, abgezehrte Gestalten, die sich illusionslos in der Drittliga herumprügelten, und ein paar junge, breitbeinige Hotstarts, die die Lektion, daß die dritte Liga zu umfangreich war, um transit genommen zu werden, noch nicht begriffen hatten.

 Die Spielerin des Padraigin King, Melanie Namgalies, tauchte auf und erntete ein paar anerkennende Pfiffe und Anmachersprüche. Sie war eine ernst dreinblickende, kurzhaarige Schönheit aus einem dieser neuen und nicht besonders haltbaren osteuropäischen Staaten. Als ihre Blicke sich kurz begegneten, konnte Esch sofort erkennen, daß sie nicht an ihm interessiert war. Sie hatte ihre Zukunft noch vor sich, seine lag schon hinter ihm.

 Die Kämpfe begannen, und die reißerischen Ansagen des Moderatorenduos hallten durch die Gänge. Gothjob war als letzter dran, als Highlight des Abends, und sein Virt, dessen Oberkörper mit Hundefellimplantaten verziert war, kickte einen Sandsack, um sich warm zu machen. Melanie Namgalies stand wie eine Tänzerin mit hochgestelltem Bein an einer Wand und machte Dehnungsübungen. Esch nahm die Kopfhörer runter und lauschte den Ansagen der Moderatoren, den virtuellen Kampfgeräuschen und den Reaktionen der anfeuernden Zuschauer. Es gab auch einen Monitor unter der Decke, der die Kämpfe visuell übertrug, aber Esch stellte sie sich lieber nur vor, denn das zwang ihn dazu, Bewegungen zu erfinden.

 Chainsaw Lilly pürierte Odin Lichtauge, Melanie und Esch waren als nächste dran. Sie gingen hintereinander die Treppe hinunter, die mitten ins Stroboskop-Feuerwerk führte.

 »Padraigin King ist ein mit einer Bihänderbreitaxt bewaffnetes Ungeheuer, das mit einem einzigen Schlag den Stamm einer Rotfichte durchhauen kann. Sein Kampfrekord ist makellos: vierzehn Siege in vierzehn Kämpfen. Begrüßt heute hier bei uns: aus dem Menkar-Cluster und mit einer EAP-Anzahl von 568 – der von Melanie Namgalies gespielte Padraigin King!«

 Auf den Rundummonitoren flackerte der Padraigin King auf, ein fast drei Meter hoher Titan mit Brustwarzenringen in der Größenordnung von Türklopfern. Seine gewaltige Doppelaxt war mindestens mannshoch. Man sah ihn durch idyllische Wälder toben, auf einer sturmumtosten Klippe die Axt wirbeln, auf einem mächtigen mattschwarzen Schlachtroß einem hochaufgelösten Orkheer entgegenreiten, und in einer Selektion von Best Shots sah man ihn mit wuchtigen zweihändigen Hieben einige seiner bisherigen Gegner in Stücke hauen.

 »Seine Gegnerin heute hat schon eine lange Geschichte vorzuweisen, und wir freuen uns immer wieder, sie hier im Bloodpool antreten zu sehen. Tabula Razor ist nach achtundsiebzig Siegen in einhunderteinundsechzig Kämpfen immer noch rasiermesserscharf und testosteroninduzierend wie zu Beginn ihrer atemlosen Karriere. Hier ist sie, mit 521 EAPs im Regulus-Cluster gespielt von Otis Esch: Tabula Razor!«

 Während Esch und die Namgalies in ihre durch einen Monitorboden voneinander getrennten Controller-Maschendrahtkäfige kletterten, flimmerte Tabulas Promo-Video über die Wände. Tabula im Kampf gegen sechs Ninjas, Tabula, wie sie auf einem Salzsee mit einem Rocket-Dragster um die Wette rennt, Tabula nackt im Swimmingpool, ein großer weißer Hai greift sie an, sie steigt aus dem Wasser, jetzt notdürftigst bekleidet mit Ketten aus Haifischzähnen. Dazu ein paar Kampfskizzen, eine davon aus ihrem legendären Zweitligasieg gegen The Left-Handed Gun.

 Die Display-Brille samt Audio-Plugs bereits in Händen, ließ Esch einen letzten Blick über die Zuschauer schweifen. Die Menge war divers wie immer. Ein paar Slamdiver, Oversurf-Kids, Pseudo-Cyborgs mit Metallimplantaten, eine elegante Mittvierzigerin im grauen Bürokostüm, Virts mit Dreadlocks oder buntrasierten Haaren, Wetten plazierende Datentransferkarrieristen in Rudeln, Fashion Vampires mit Sonnenschleiern und Porzellanzähnen, Self-Engineering-Music Fans, chemisch vollgedröhnte Akkordlohnprolls, Angehörige verschiedener Virtual-Battlemech-Clans und der Besitzer des Bloodpool, Cengiz Yumak, wie immer mitten im Getümmel. Die Stimmung war gut genug. Viele der Zuschauer hatten ihre eigenen Display-Brillen eingestöpselt, um nicht auf die Monitore angewiesen zu sein, sondern um die Bewegungen der um das Kampfgeschehen herum rotierenden Kamera subjektiv mitempfinden zu können. Die Monitor-Gaffer versuchten nach all den Jahren immer noch, bei der Swimmingpoolsequenz einen Blick auf Tabulas rasierte Scham zu erhaschen.

 Esch checkte die Fußpedale, setzte sich die Specs auf und drückte mit allen Fingern die zehn Tasten auf den beiden Controllern gleichzeitig, um online zu gehen. Schwarz wurde zu einem Zapfen, Tropfen, Teich.

 Der Kampfplatz gefiel ihm. Ein flacher, fast kreisrunder Bergsee, das Wasser nur fünfzehn Zentimeter tief und glasklar transparent. Mit den Füßen im Wasser und damit auf rutschigem Grund zu kämpfen war ein Vorteil für Tabula, die die Kampftechniken des west-javanesischen Pentjak-Silat beherrschte. Reines Glück, denn der Kampfhintergrund wurde zufällig aus etwa 5000 zur Verfügung stehenden Hintergründen ausgewählt.

 Die Ufer des Sees waren mit Nadelbäumen gesäumt, aber sicherlich war die Kampfplatzbarriere bereits am Rand der Wasserfläche. Im Hintergrund erhoben sich in allen Richtungen zerklüftete blaugraue Berge unter einem tiefblauen und weißdurchwolkten Himmel. Kanada oder Alaska im Hochsommer, irgend etwas in der Richtung.

 Padraigin King stand zwanzig Meter entfernt und zeigte seine Hauer.

 Das Wasser überspülte kaum seine Füße.

 Links oben in seinem Sichtfeld konnte Esch Tabulas Energiebalken sehen, darunter den vom King. Rechts oben schwebten drei transparente Kreise. Dies war ein Kampf über zwei Siegrunden. Wenn alles gut lief, würde der rechte Kreis transparent bleiben und der linke und mittlere würden sich grün färben.

 Für einen Moment wurde das Bild farbnegativ. Dies war das Startsignal.

 Der Padraigin King stürmte sofort los und brüllte dabei wie ein Auerochse. Tabula wich tänzelnd zurück, mußte die Schwachstellen im enormen Reichweitenvorteil des King erstmal auszurechnen lernen. Virtuelles Wasser spritzte und bildete sich zu regenbogenfarbigen Tropfen aus. Padraigin King schlug eigenartig ausgefranste Dreierkombinationen und dann sogenannte Haymaker, die einen glühenden Lichtschweif hinter sich herzogen, um einen Special Move zu charakterisieren. Tabula hatte Gleichgewichtsvorteile aufgrund ihres Trainings, während der King mehrmals durch die Wucht seiner Hiebe beinahe ausglitt. Dennoch war der King enorm gefährlich, denn ein Treffer von ihm zog so viel Energie ab wie drei Spinning Kicks von Tabula.

 Eine Zeitlang wogte der Kampf ziemlich ausgeglichen hin und her. Tabula wurde niemals zentral, aber mehrmals peripher getroffen, was beträchtlichen Schaden verursachte. Dafür kamen mindestens ein Dutzend Mal ihre Hände und Füße durch. Die Runde endete, als der King Tabula mit einem blitzschnellen Sweep dicht unter der Wasseroberfläche von den Füßen holte und dann brüllend und sabbernd auf sie draufsprang. Tabulas Energiebalken blinkte und leerte sich völlig. 1:0 für den King. Sein Winning Stance erinnerte an einen eine Eisenbahn zwischen den Händen schüttelnden Godzilla. Der linke der drei Kreise färbte sich rot in Eschs Sichtanzeige. Beide Energiebalken füllten sich wieder. Die Kämpfer wurden automatisch wieder auf ihre Ausgangsposition zurückgesetzt. Zweite Runde.

 Tabula kämpfte diesmal noch defensiver und hatte damit zu Beginn leichtes Spiel. Achtmal hatte sie ihre Rasierklingen in die Ausschwungbewegung der ins Leere gehenden Schläge Kings gestreut, und sein Energiebalken war bereits halb leer, während Tabulas noch randvoll war. Eine Perfect Round schien sich abzuzeichnen.

 Doch Melanie Namgalies war nicht dumm genug, immer wieder denselben Fehler zu machen. Sie deutete Schläge mit der Axt jetzt nur noch an und überraschte Tabula dann zweimal mit fast ansatzlosen Bodykicks. Tabula schlieferte durchs Wasser und entging den funkensprühenden Finishing Blows nur jeweils um Haaresbreite.

 Sie rappelte sich auf und zog sich mit einer Serie von provozierenden Backflips zurück bis fast zur Barriere. Der King setzte nach und folgte ihr mit tropfensprühender Axt. Kurz vor dem Ufer rannte Tabula dann vorwärts, drei Schritte weit die Barriere hoch – ein bläuliches Funkeln mitten in der leeren Luft –, stieß sich ab, sprang einen halben Rückwärtssalto nach hinten, packte dabei die Ohren des Padraigin King mit den Händen und verdrehte ihm durch den Schwung des Sprunges den Kopf auf den Schultern um 180 Grad. Das Genick des Kings krachte und splitterte, und mit leerer Energieleiste stürzte er ins Wasser.

 1:1. Der mittlere Kreis wurde grün für Esch. Die Audio-Plugs übertrugen den begeisterten Jubel der Zuschauer, während Tabula ein paar selbstlaufende triumphierende Posen vorführte.

 Esch wischte die Handflächen blind an seinem Shirt ab. Die dritte und entscheidende Runde. Tabula und der King standen sich wieder in der Mitte des Sees gegenüber.

 Zu Beginn dieser Runde arbeitete Esch fast nur mit den Fußpedalen, sprang mal links hoch, dann rechts, und versuchte den King zu unüberlegten Ausfällen zu reizen. Der King seinerseits hütete sich, zu weite Bogenschwünge zu vollführen, die seine Deckung öffneten.

 Esch arbeitete gerade daran, eine Zwölftasten-Combo einzugeben, um mit einer Serie von asymmetrischen Roundspins und Whirlkicks Raubbau an Kings Energieleiste zu betreiben, als der King plötzlich seine Axt warf. Dieser Move war dermaßen überraschend und unorthodox, daß Tabula die fast kleinstflugzeuggroße Waffe voll gegen die linke Schulter bekam. Der King schlidderte nach vorne, packte die taumelige Tabula mit beiden Händen, riß sie hoch über seinen Kopf und knallte sie unter Wasser auf den Grund. Hektisch rührten Eschs Finger auf den Controllern, aber entweder war der Stun Factor eines solchen Treffers enorm hoch, oder die Namgalies rührte mindestens ebenso effektiv dagegen an. Jedenfalls entließ der King Tabula nicht aus seinem Griff, und sie konnte sich nicht daraus entwinden. Er riß sie wieder hoch und schmetterte sie wieder hinunter, riß sie wieder hoch und schmetterte sie wieder hinunter, bis ihm beim vierten Mal endlich selber die Füße im simulierten Schlick wegrutschten und sie beide in einer gischtenden Fontäne übereinander purzelten. Tabula strampelte sich frei. Für einen Moment konnte sie die Axt herrenlos unter Wasser liegen sehen, aber wahrscheinlich hatte diese Waffe dermaßen hohe Gewichtswerte, daß Tabula sie gar nicht sinnvoll benutzen konnte.

 Der King schnaufte waffenlos hinter ihr her, also trat Tabula ihm mehrmals gegen den Kopf. Dann begann er äußerst erfolgreich zu blocken, so daß sie sogar selber Schaden nahm, wenn sie seine Deckung traf. Esch konnte sich jetzt keinen Fehler mehr erlauben, Tabulas Energieleiste war nur noch zu einem Drittel voll, während der King noch drei Viertel in Reserve hatte und dementsprechend schneller irgendwelche Special Moves aufbauen konnte. Wegen seines Größenvorteils und seiner guten Deckungsarbeit brachte es nichts, gegen einen faustkämpfenden King mit ausholenden Kicks und Punches vorzugehen. Tabula ging in den Infight und ließ ihre Rasierklingen arbeiten. Die Energieleiste des Kings begann zu schwinden. Tabula schuftete und rackerte. Eschs Finger hämmerten über die Controller, während seine Füße völlig stillstanden.

 Der Kampf endete, als dem etwas ratlos agierenden King endlich ein Counter Grapple gelang. Seine Schaufelhände bekamen zwei von Tabulas wirbelnden Gliedmaßen zu fassen, und der Namgalies gelang innerhalb von Sekundenbruchteilen ein echter Coup: Sie hieb einen astreinen Finishing Move in die Tasten. Padraigin King riß Tabula Razors schlanke Gestalt in die zwei ungleichen, schlenkernden Teile einer Puppe auseinander. Virtuelles Blut und sogar virtuelle Innereien klatschten von innen gegen sämtliche Monitore und Bildbrillen, und die Menge kreischte und trampelte vor Ergriffenheit. Der wildromantische Hintergrund ging in ein psychedelisches Farbenspektakel über, in dem der Padraigin King mit erhobenen Armen einen wilden Gorillatanz veranstaltete.

 Esch riß sich die Specs vom Kopf und hängte sie fluchend ein. Die Spielerkäfige waren nicht zuletzt deshalb aus Maschendraht, weil etliche Virts dazu neigten, nach verlorenem Kampf ihre Specs durch die Gegend zu schleudern.

 Der Finishing Move war eine ärgerliche Sache gewesen. Bis dahin war der Kampf so ausgeglichen, daß Tabula auch bei einer Niederlage wohl nur etwa sieben EAPs verloren hätte, aber ein regelrechtes Zerfetztwerden am Ende konnte den Verlust bis auf zwanzig Punkte hochtreiben. Wenn man bedachte, daß der Padraigin King sich in nur vierzehn Kämpfen um 268 Punkte gesteigert hatte, mußten der Namgalies fast ausschließlich solche 20er-Performances gelungen sein.

 Während die Namgalies von neuen und alten Fans umringt und bejubelt wurde, war Esch aus dem Käfig geklettert und warf einen Blick auf die Wandmonitore, wo jede Sekunde das Rating erscheinen mußte. Vom Computer ausgewertete Kampfergebnisse waren immer schwerer zu schätzen, als wenn bei einer Übertragung im Channel drei Prominente punkteten. Menschen punkteten immer nur das, was alle sehen konnten, der Computer jedoch rechnete auch Effizienzquotienten in bezug auf die Tastaturenanwendung mit ein, also Faktoren, die nicht unbedingt im Kampfgeschehen Wirkung zeigten.

 Das Ergebnis kam: Der Padraigin King stieg auf 500, Tabula fiel auf 509. Plusminus 12, das ging noch, das ließ Esch aufatmen. Sein gelungener Finisher in der zweiten Runde hatte das Siegurteil abgepuffert. Melanie Namgalies wirkte unzufrieden, aber es hatte keinen Sinn, ein Rechnerurteil in Frage zu stellen.

 Cengiz Yumak, Bloodpool-Bademeister, kam auf Esch zu. »Eschy, du machst mir Angst, du gehst in Richtung 400er runter. Was hast du bloß getrieben in Manchester?«

 »Hab mir den Kiefer verrenkt an ein paar zu großen Fischen.«

 »So darf das nicht laufen. Du hast mal 900 gehabt, Mann. Du hättest den Padraigin King mit zwei Perfect Rounds erledigt.«

 »904. Das kriegt man nie mehr zusammen.«

 »Scheiß drauf, Eschy. Denk an den Termin in zwei Wochen. Und Regulus will im November eine Cluster-Challenge gegen die Jungs von Ras Algethi machen, halt dir das schon mal frei.«

 »Im November hier im pool?«

 »Wenn sie keine besseren Konditionen von diesen beschissenen Junkheads aus Antwerpen bekommen, dann hier.«

 »Geht klar, Ceng. Danke.«

 Yumak verschwand wieder, denn die Moderatoren begannen bereits damit, den nächsten Kampf anzukündigen: Eddi Justice gegen Shub-Niggurath.

 Esch ging nach oben, wusch sich die Hände, Oberkörper und Gesicht. Akko reichte ihm ein frisches Handtuch und kommentierte live mit, wie Eddi Justice auf dem Monitor von Hunderten von Tentakeln verschlungen wurde. Als Esch gehen wollte, kam Melanie Namgalies, die unten noch etwas herumgereicht worden war, oben an. Sie war verschwitzt und lächelte zum ersten Mal. »War ein netter Trick mit der Barriere«, sagte sie, an Esch vorbeigehend. »Nochmal würde ich natürlich darauf nicht mehr reinfallen.«

 »Tja. Ich hab auch das Gefühl, deine besten Moves gesehen zu haben. Die nächste Runde würde an mich gehen.«

 Ihr Lächeln wurde breiter. »Ich bin in drei Tagen in Prag bei den Open. Sei dort, und wir finden’s raus.«

 »Keine Lust auf Prag. Die niedrigen fps-Rates dort machen mir Kopfschmerzen. Wie fährst du hin? Mit ‘m Auto?«

 »Wir haben einen kleinen Bus, wieso?«

 »Ein Kumpel von mir ist gestern aus der Richtung gekommen und hat mir erzählt, daß die tschechischen Kids jetzt wieder Geisterfahrer-Wettbewerbe durchziehen. Wer kommt am weitesten auf der Gegenrichtung-Autobahn, und wer legt bestimmte Strecken in Geisterfahrt am schnellsten zurück. Seid einfach vorsichtig.«

 »Okay. Danke.«

 Esch nickte ihr zu und verschwand dann die Treppe runter nach draußen.

 Es regnete immer noch, der Himmel nahm jetzt bei Sonnenuntergang die Farben all der Giftstoffe an, aus denen er bestand. Esch rannte vor ein paar scheinwerferüberwucherten Autos auf die Straße, um an einem Geldautomaten nachzuchecken, ob seine Kampfprämie schon drauf war. Sie war drauf. Cengiz Yumak war ein zuverlässiger Mann.

 Als Esch zurückblickte zur Fassade des Bloodpool, wurde dort in blinkenden Leuchtschriften gerade der »Höhepunkt des heutigen Kampfabends« angekündigt, die Begegnung zwischen Gothjob und Execution Blue. Ihre Kampfrekorde wurden aufgelistet, aber Esch entschied sich dagegen, den Kampf noch anzusehen. Execution Blue war ein Aufbaugegner aus dem Anthill und hatte von vorneherein keine Chance.

 Darina war am Arbeiten, als Esch den Parcours ihrer Türsicherungssysteme durchlief.

 Lange Zeit hatte Darina nicht gewußt, wo ihr Leben hinführen sollte, und sie hatte sich als ewige Studentin an diversen Fakultäten durchgeschlagen. Jetzt war sie als Cross-Cultural-Columnist im Netz tätig. Und war darüber hinaus im achten Monat schwanger mit Otis Eschs Sohn.

 »Du hast verloren«, stellte sie nur fest, trotz Lesebrille fast mit der Nase am Textmonitor klebend.

 »Hm. Kam was im Channel?«

 »Nö. Nix. Aber wenn du gewinnst, bringst du mir immer was mit.«

 »Hab ich vergessen, tut mir leid.«

 Er stellte sich hinter sie und küßte sie sanft auf den Nacken. Als sich ein Regentropfen aus seinen Haaren löste und ihren Hals traf, zuckte Darina zusammen.

 »Wasch dir erstmal das ölige Zeug raus. Das ist kein Regen, das ist wieder dieser Niederschlag.«

 Esch salutierte ihr im Monitorspiegelbild zu und ging in die Naßzelle, um sich mit der Brauchwasserration herumzuärgern. Als er wieder zum Vorschein kam, trug er ein Handtuch über dem Kopf wie ein Statist in einem Monumentalfilm.

 »War der Kampf schlimm?« fragte Darina.

 »Zwölf Punkte. Verdammt ärgerlich. Jetzt ist Tabula auf 509 runter. Allerdings hatte dieser Scheiß-Padraigin-King 47 Punkte mehr als ich. Ohne diesen Vorsprung hätte ich mit ihm den Boden aufgewischt.«

 »Schon klar. David gegen Goliath läuft in Wirklichkeit meist anders ab als in der Bibel.«

 »Ja, die Bibel lügt. Woran arbeitest du?« Esch küßte sie auf die Nase und den Mund, und diesmal zuckte sie nicht zusammen, sondern schmiegte sich ihm entgegen.

 »Ich mache einen Essay über The Black Hole. Kannst du dich noch an den erinnern? Ein alter Science-Fiction-Streifen von 1979.«

 »Hab ich als Kind, glaub ich, mal im Fernsehen gesehen. Ich fand ihn ziemlich langweilig.«

 »Der Film hatte ein interessantes Problem. Einerseits hatte er eine ultra-anspruchsvolle Grundidee, den Aufbruch der Menschheit in ein neues Universum, am ehesten mit Kubricks 2001 vergleichbar, kombiniert mit Motiven aus Wilhelm Hauffs Geschichte vom Gespensterschiff, zum anderen wurde er aber von Disney produziert und als direkter Mitbewerber um die dicksten Stücke des Star-Wars-Kuchens ins Rennen geschickt. Da sind knuddelige Androiden und böse Roboter und Laserstrahlgefechte und Verfolgungsjagden und lauter so keimfreies Brimborium mit reingestreut. Das ließ den Film insgesamt in drei völlig inhomogene Teile auseinanderbrechen wie ein havariertes Wrack. Ein stimmungsvoller Anfang mit dem wahrscheinlich schönsten Großraumschiff der Filmgeschichte, dann ein völlig behämmerter und viel zu langer Mittelteil, und schließlich ein psychedelisches Ende samt heavy-christlicher Symbolik. Eine Chimäre also. Der Film ist Flickwerk, wie die Dinger, die regelmäßig aus Frankensteins Labor raustorkeln.«

 »Und was ist dein Ansatz? Willst du den Film retten oder verdammen?«

 »Ich will ihn retten, denn verdammt ist er schon. Im Kino war er damals ein Riesenflop, und mittlerweile kann man ihn auch in den bestsortiertesten Mediatheken nicht mehr finden. Und das ist traurig, denn er bietet mythologischen Stoff pur.«

 »Erklär’s mir.«

 »Das Raumschiff, das durchs Schwarze Loch will, heißt Cygnus. Das ist das lateinische Wort für Schwan. Übrigens erinnert das Umrißdesign des Schiffes auch tatsächlich an einen Schwan, mit einem langen Hals und zwei angedeuteten Flügeln. Wenn wir nun das Schwarze Loch selbst – im lovecraftschen Sinne – als ansaugende, kosmische Vagina begreifen, haben wir es hier mit einem Geschlechtsakt zwischen einer all-umfassenden Urmutter und einem technizistischen Schwan zu tun. Das ist die Science-Fiction-Variante des Leda-Mythos. Das Ergebnis von Ledas unartigen Spielchen mit dem als Schwan getarnten Zeus waren die Zwillinge Castor und Pollux alias Kastor und Polydeukes, die auch als Dioskuren berühmt wurden. Im Film verschmilzt der Schauspieler Maximilian Schell mit einem Roboter, der ebenfalls Maximilian heißt, zu einem siamesischen Zwilling, einem Shiva mit Gottesantlitz – das sind die Dioskuren, wie in der Legende auf ewig in Himmel und Hölle vereinigt und als Sternbild Zwillinge verewigt. Das ist starker Tobak. Etwas zu stark für ein Kinopublikum, das es vorzog, den All-American-Farmerboy Luke Skywalker gegen den von Nazis befehligten Todesstern kämpfen zu sehen.«

 »Und du meinst allen Ernstes, daß die Macher von Das schwarze Loch griechische Mythologie im Sinn hatten, als sie den Film machten?«

 »Das ist völlig unerheblich. Ein Kunstwerk enthält das, was wir darin sehen können, völlig unabhängig davon, ob sein Schöpfer ein Genie war oder ein Narr.«

 Am nächsten Tag schlief Esch lang aus, während Darina schon wieder ihre Tastatur beackerte. Für den Nachmittag hatte Esch eine Trainingseinheit im Laser Park gebucht, also suchte er sich ein paar Sportschuhe, ein Handtuch, Tabulas relevante Speichereinheiten und seine Notizkladden mit Special-Move-Listings zusammen, verstaute alles in einer geräumigen Umhängetasche und machte sich mit Straßenbahnen auf den Weg nach Weißensee.

 Der Laser Park war ein ehemaliges Fabrikgebäude in einem früheren Industriegelände, das größtenteils in einen Abenteuerspielplatz umgewandelt worden war, auf dem solvente Kunden in Lichtabtasteranzügen und Schutzhelmen herumtobten und sich gegenseitig mit divers formatierten Laserwaffen jagen und abknallen konnten. In einem Teilbereich des Laser Park standen allerdings ein Kickbox-Sparringsring, einige Fitneßmaschinen, neuere Arcaden-Automaten sowie zehn komplett hochgerüstete Virt-Trainings-Hardwares, und Duschgelegenheiten gab es auch. Esch speiste Tabula ein und kreierte sich einen vom Computer gespielten Testgegner, der dem Padraigin King in Körperumfang und Bewaffnung möglichst ähnlich war. Aus lizenzrechtlichen Gründen war es nicht möglich, auf die echten Werte des Kings zurückzugreifen, aber ohne Melanie Namgalies an den Controllern wäre selbst der echte King nichts wert gewesen.

 Esch konzentrierte sich auf Counter Grapples und Dodge Attacks und wirbelte den klobigen Gegner selbst auf der höchsten Spielstufe mehr oder weniger herum, wie es ihm paßte. Es war frustrierend. Es war niemals echt genug. Dann verließ Esch sein Set und kuckte sich um, ob an einer der anderen Engines zufällig jemand trainierte, der einen einigermaßen gefährlichen Eindruck machte, aber Fehlanzeige. Die sechs anderen Virts, die heute im Laser Park sparrten, waren entweder Anthill-Kanonenfutter oder sogar nur Liga-Anwärter. Heute war auch gegen Geld kein guter Fight zu haben. Also nahm Esch im ummantelten Gravigleiter-Pilotsitz eines Future-Racers Platz und bretterte mit knapp 900 Stundenkilometern über die Oberfläche eines mit Hindernissen gespickten und mit aus allen Rohren feuernden Gegnern angereicherten Lavaplaneten. Racer waren gut für die allgemeine Reaktionsgeschwindigkeit, und Esch fuhr so lange, bis alle Freispiele aufgebraucht waren.

 Danach schnallte er sich noch in eine Muskel-Aufhängung und zog mit allen vier Gliedmaßen an beweglichen Gewichten, bis es ihm zu langweilig wurde. Aber wenigstens kam er dadurch ein wenig ins Schwitzen.

 Er duschte, trocknete sich ab und zog hinterher dieselben Klamotten wieder an wie vorher. Als er den Gang entlangging, der aus den Trainingseinrichtungen des Laser Park ins Freie führte, kam ihm eine Frau entgegen, die er schon einmal gesehen hatte, gestern, im Bloodpool, nur hatte sie da ein graues Bürokostüm getragen, und heute einen in mattgelben Farbtönen aufeinander abgestimmten Hosenanzug.

 »Herr Esch? Otis Esch?«

 »Yep.«

 »Paulie Bonner vom Bloodpool hat mir erzählt, daß Sie hier im Laser Park trainieren.«

 »Sie haben Glück. Ich wollte gerade abhauen.«

 »Ich will Sie gar nicht lange aufhalten. Mein Name ist Karolin Berba. Ich arbeite für INFORM. Hier ist meine Karte. Unter Umstanden – das heißt, falls Sie Interesse haben – hätten wir eine Job für Sie.«

 Esch nahm die braun-goldene Kunstwildlederkarte. Dr. Karolin Berba. System Analyst. Darunter eine Büroadresse und diverse Anschlußnummern. Das alles vor dem Hintergrund des goldgeprägten INFORM-Schriftzuges, dem Signet einer dieser multinationalen Jumpstart-Progammierfirmen in der neuen Peripherie-Boomtown Potsdam.

 »Ich bin ein bißchen verwirrt, Doktor Berba. Ich habe meinen Kampf gestern doch verloren, warum bieten Sie nicht lieber der Siegerin einen Job an?«

 »Nun, ich habe mir die gesamte Veranstaltung bis zum bitteren Ende angesehen und hatte im nachhinein den Eindruck, daß Sie der einzige Virt gestern abend waren, der nicht nur stur seinen Stiefel heruntergespielt hat, sondern der sich wirklich auf seinen Gegner eingestellt hat. Wir sind auf der Suche nach jemandem, der in der Lage ist, seine Spieltaktik unvorhersehbaren Gegebenheiten anzupassen.«

 »Mit anderen Worten: Sie brauchen einen Spieletester.«

 »Das könnte man im weitesten Sinne so formulieren.«

 »Tut mir leid, aber so etwas mache ich nicht. Ich bin in der Liga und immer noch recht gut dabei, für … Nebenjobs bleibt mir einfach keine Zeit.«

 »Eine reine Motivationsfrage, nehme ich an.« Sie hatte ausgesprochen charmante Lachfältchen in den Augenwinkeln.

 Esch strich sich die nassen Haare zurück.

 »Hören Sie, ich will nicht unhöflich sein, aber Geld brauche ich im Moment auch nicht dringend, ich hab gerade wieder etwas verdient und weitere Kämpfe in Aussicht.«

 »Geld ist auch nicht alles, womit ich versuchen würde, Sie zu motivieren, Herr Esch. Ich würde Ihnen lieber einen Namen nennen.«

 »Was für einen Namen?«

 »Den Namen des anderen Spieletesters, der zur Zeit für uns arbeitet, und dessen Wingman Sie würden, wenn Sie bei uns einstiegen.«

 »Aha. Ein bekannter Name?«

 »Davon gehe ich aus.«

 »Wer ist es? Einer von den Meistern?«

 »Nicht mehr. Sein Name ist Laurence Tader.«

 »Was? Wollen Sie mich verarschen? Laurence Tader? Den gibt’s doch schon gar nicht mehr, der ist doch von allen Listen gelöscht worden …«

 »… und arbeitet seitdem als Debug-Freelancer für diverse Programmierfirmen. Wir brauchten den Besten, also nahmen wir Tader.«

 »Sie brauchten den Besten … – und dann kommen Sie auf mich, einen Drittligisten aus dem Regulus-Cluster? Das ist doch vollkommen abwegig!«

 »Herr Esch, ich bin leider nicht befugt, diese Angelegenheit in allen Details in der Öffentlichkeit zu besprechen. Machen wir es doch ganz einfach so: Entweder Sie kommen morgen vormittag um zehn Uhr in die INFORM-Filiale Potsdam, um mit mir alles weitere abzuklären, oder aber wir sehen uns leider gezwungen, uns nach jemand anderem umzusehen. Die Adresse steht auf der Karte. Ich hoffe aufrichtig, daß wir uns morgen wiedersehen, und wünsche Ihnen noch einen angenehmen Tag.«

 Sie ließ ihn einfach stehen, spannte einen dieser rotierenden Regenschirme auf und ging hinaus ins tief-durchwölkte Licht.

 Esch wartete noch eine Weile, ob der Niederschlag irgendwann wieder aufhörte, aber nach fünf Minuten wurde er ungeduldig und auf dem Weg zur Straßenbahn klatschnaß.

 Sie liebten sich.

 Langsam, wie in Zeitlupe, vorsichtig und eins.

 Darinas vorgewölbter Bauch schien die zerbrechlichste und unersetzbarste Porzellanvase der Welt zu sein. Dabei war sie erregbarer als früher, aufgewühlt von Hormonen, die nach Wildnis schmeckten. Dieser Widerspruch war unauflösbar, es sei denn durch immer neue Mysterien.

 Danach schlief sie ein wie ein Kind, und Schweiß trocknete auf ihrer Haut.

 Esch lag noch wach. Er hatte ihr nichts von dem Jobangebot erzählt. Es war ja noch nicht konkret. Morgen würde er einfach mal hinfahren, um sich die Geschichte anzuhören, die Karolin Berba zu erzählen hatte.

 Er dachte nach über Laurence Tader.

 Laurence of Arcadia. The Liquid Kid. Der wahrscheinlich phänomenalste Virt aller Zeiten. Für die Welt der Entertainmentelektronik das, was Bobby Fischer für die Schachwelt gewesen war. Vielleicht ein Nerd, aber mit Sicherheit ein Genius.

 Tader war zum ersten Mal in den Circuits aufgetaucht, als Esch noch ein Electropunkboy gewesen war, der nur so zum Spaß Ligafiguren auf die Motorhauben fremder Autos sprühte. Mit einem an den Silver Surfer oder den Terminator II erinnernden Kampfer namens Commodus war Tader durch die Ligen getobt, bis er im Alter von neunzehn Jahren den damals amtierenden Weltmeister vom Thron schmetterte. Danach hatte er die Gilde der Meister lange genug dominiert – einige sprachen von herumjongliert –, um als Meister aller Klassen anerkannt zu werden und mit seiner Forderung, mehr als einen Kämpfer pro Spieler zuzulassen, für Tumulte unter den Liga-Funktionären zu sorgen. Eines Tages vor beinahe zehn Jahren war Taders Karriere dann abrupt zu Ende gegangen. Ein Journalistenteam ertappte ihn im Bett mit einem durch Schläge gefügig gemachten sechsjährigen Mädchen. Die verwackelten Videos des weinenden Kindes auf dem blutverschmierten Latexlaken sorgten weltweit für Furore. Tader, der sich wie ein Verrückter gebärdete, landete vorübergehend in einer geschlossenen Anstalt, und alle Titel und Zugehörigkeiten wurde ihm aberkannt. Psychologen zerrissen sich die Mäuler darüber, ob der Fall Tader nach dem Skandal um den Meistergilde-Aufsteiger Kumar Battercharjee, der sich vor laufenden Kameras Salzsäure in die Augen geträufelt hatte, der endgültige Beweis dafür war, daß die V-League wahnsinnig machte und die Virts in höchster Gefahr schwebten. Die Funktionäre der League gelobten heilige Sorgfalt und begannen, eine Schwarze Liste über verhaltensauffällige Virts zu führen. Im Laufe der Jahre versiegte der Eifer aber wieder. Die meisten wirklich begnadeten Virts waren irgendwie verhaltensauffällig, und nur solche brachten richtig Kohle.

 Wenn Esch darüber nachdachte, mußte Laurence Tader heute ebenfalls knapp über dreißig Jahre alt sein, ein Dinosaurier, der noch die Jahrtausendwende miterlebt hatte, ein unaufhaltsam abwärts trudelndes Trümmerstück des Platinen-Zeitalters.

 Vielleicht würde er ihm schon bald begegnen.

 Am nächsten Tag flog Esch nach Potsdam. Er ging im Erlebnispark Tempelhof an Bord eines Frachtzeppelins und konnte so die Ruinen, die in Babelsberg von der deutschen Filmindustrie geblieben waren, von oben sehen.

 INFORM war eines von diesen retroromantischen Gebäuden, die durch übertriebene Stilisierung Geschichtlichkeit vortäuschten. Wie eine Mischung aus transsylvanischem Studio-Schloß und viktorianischem Herrenhaus kam es Esch vor, nur in die Höhe gedehnt und mit getönten Glasstrukturen versetzt, die die Fassaden der umliegenden, ebenfalls noch nach Farbe und Teppichkleister riechenden Boomtown-Wolkenkratzer widerspiegelten.

 Das Foyer war weitläufig und hell und erinnerte eher an ein Hotel als an eine Softwareschmiede. Überall hingen eigenartige Plakate mit Schriftzügen wie

 MAN MUß INFORM sein! und SIND SIE INFORM?

 Großflächige Monitore zeigten Grafikdemos, sowohl abstrakte Farbenspiele als auch perfekt animierte achtbeinige Pferde in surrealistischen 3D-Landschaften. Die Mitarbeiter, die geschäftig herumliefen oder einfach nur miteinander plauderten, waren leger gekleidet, viele der Programmierer trugen mehrfarbige Dreadlocks.

 Artig meldete Esch sich am Empfang an und wurde nur zwei Minuten später von Dr. Karolin Berba abgeholt, die ihm hiermit ihre dritte beeindruckende Garderobe in drei Tagen präsentierte, während Esch immer denselben robust-bequemen Kapuzen-Schlabberlook trug. Sie fuhren im Aufzug sieben Stockwerke nach oben und nahmen dann in einem nüchternen Besprechungszimmer Platz. Tee und hagelgezuckertes Gebäck standen bereit.

 »Als erstes muß ich Sie leider um eine Formalität bitten, Herr Esch. Hier auf diesem Papier müssen Sie bitte unterschreiben, daß alles, was wir in diesem Raum jetzt besprechen, der Geheimhaltungspflicht unterliegt und nicht nach außen dringen darf. Dies gilt auch – und sogar besonders – für den Fall, daß wir uns heute nicht über ein Arbeitsverhältnis einig werden.«

 »Hm. Ich muß nochmal dazusagen, daß ich für einen echten Full-Time-Job gar nicht in Frage komme.«

 »Der Job, für den wir Sie anheuern möchten, wäre eine befristete Angelegenheit, die etwa ein bis zwei Tage in Anspruch nehmen würde.«

 »Ein bis zwei Tage? Das ist machbar. Also gut.«

 Esch unterschrieb. Dr. Berba verzeichnete dies mit einem freundlichen Nicken.

 »Ich mache es so kurz wie möglich«, begann sie, »ich möchte Sie nicht mit Details langweilen. INFORM Potsdam hat in enger Zusammenarbeit mit dem kalifornischen Mutterhaus ein neues Spiel entwickelt, das wir vor der Marktreife erst noch gewissenhaft durchtesten müssen. Wir nennen dieses Spiel Reference, denn genau das wird es sein: das Referenzprodukt unter den action-orientierten 360-Grad-Shootern. Erinnern Sie sich noch an ein Spiel namens Descent?«

 »Vom Hörensagen – eines der Großen Alten, das am Ende des vorigen Jahrhunderts ein Knaller in der PC-User-Gemeinde war. Wenn ich mich richtig erinnere, war Descent der erste ernstzunehmende Shooter mit völliger räumlicher Bewegungsfreiheit. Man flog in einer Art Gleiterraumschiff in komplexe Tunnel- und Minenlabyrinthe hinein und knallte diverse Arten von Robotern ab, die dort herumspukten.«

 »Richtig. Später in der Konsolengeneration kam Forsaken und bohrte das Genre grafisch auf, und in unserem Jahrhundert übernahm dann die Confrontation-Serie das Zepter mit noch nie dagewesener Levelvielfalt, hoher Gegnerintelligenz, atemberaubenden Explosionseffekten und einem abwechslungsreichen Gameplay, in dem auch Rätsel- und taktische Elemente nicht zu kurz kamen. Reference wird Confrontation alt aussehen lassen, so alt, wie Pac-Man neben Tomb Raider aussah und Tomb Raider neben The Adventurers.«

 »So dürfen Sie mit einem Virt nicht reden, Frau Doktor. Sie machen mich richtig an.«

 »Wie ich gestern schon sagte: alles eine Frage der Motivation. Sie sollen Reference für uns testen, und wir zahlen Ihnen auch noch gutes Geld dafür. Klingt das akzeptabel?«

 »Das tut es, aber ich bin trotzdem ein bißchen verwirrt. Shooter sind eigentlich nicht mein Fachgebiet.«

 »Nun, wir haben bei früheren Gelegenheiten schlechte Erfahrungen gemacht mit den sogenannten Virts der Shooter-League. Diese – vorsichtig ausgedrückt – Ewig-pubertären bringen einfach nicht die nötige Reife und Ernsthaftigkeit mit, um für uns als Tester effizient zu sein. Wir bevorzugen Profis aus der V-League. Oder haben Sie Bedenken, mit einem Shooter nicht umgehen zu können?«

 »Neinnein. Ich bin genauso mit allen denkbaren Genres aufgewachsen wie jeder andere Virt. Was ist das Neue an Reference?«

 »Genau das ist der springende Punkt. Daß Reference grafisch alles bisher Dagewesene in den Schatten stellt, liegt in der Natur der Sache. Mit fortschreitender technologischer Entwicklung, Erweiterung von Rechner- und Speicherkapazitäten und immer neuen Methoden der Datenkompression sieht jedes neue Spiel besser aus als die Erzeugnisse des Vorjahres – das brauche ich Ihnen nicht zu sagen. Aber das Bahnbrechende an Reference wird ein Feature sein, das unsere Abteilung für Kreativmanagement mit dem Schlagwort E.V.O.L. bezeichnet hat, wobei sie sich noch nicht so richtig einig sind, ob E.V.O.L. letzten Endes für Expanding Variety of Localities oder einfach nur für Enhanced Visual Operation Levels oder für Electronic Virtualization of Landscapes oder einfach nur für Evolution stehen soll, oder sogar für Love backwards.«

 »Oder für evil?«

 »Auch diese Konnotation ist beabsichtigt. Man kann auf dem Markt keinen Blumentopf umstoßen, indem man harmlos und unverbindlich auftritt. Berücksichtigt man die in den Menschen tief verwurzelte abergläubische Furcht vor Künstlicher Intelligenz und realisiert, wie nahe E.V.O.L. an eine wirkliche KI herankommt, legt es INFORM tatsächlich darauf an, die Konkurrenz zu schocken.«

 »Was genau tut E.V.O.L.?«

 »Im Grunde genommen tut E.V.O.L. nichts anderes, als Level B zu berechnen, während der Spieler sich in Level A aufhält. Dabei mißt das Programm die Daten, aus denen Level A bestand, und fraktalisiert sie weiter auf, so daß Level B detailliertere Facetten aufzuweisen hat als Level A. Weiterhin misst das Programm die Verhaltensparameter des Spielers in Level A, so daß die Gegnerintelligenz in Level B den vom Spieler in Level A angewendeten Taktiken antwortet.«

 »Verstehe. Wenn meine Lieblingstaktik darin besteht, während des Schießens wild hin- und herzuschlingern, damit ich schwerer zu treffen bin, werden in Level B Gegner mit zielsuchenden Raketen auf mich warten.«

 »Und alles Schlingern wird Ihnen nichts helfen, ganz genau. Falls es Ihre bevorzugte Taktik sein sollte, sich langsam hinter Säulen anzupirschen, werden im nächsten Level ein paar Bewegungsdetektoren gestreut oder patrouillierende Schwärme, die Sie entdecken können, egal, wie umsichtig Sie sind.«

 »Das Spiel wird also mit zunehmenden Leveln immer schwerer.«

 »Ja. Aber das alleine ist ja nichts Besonderes. Fast alle Spiele werden von Level zu Level schwerer, und sei es auch nur deshalb, weil die Anzahl der Gegner langsam in die Höhe geschraubt wird. Nein, das Besondere an E.V.O.L. ist, daß jedes folgende Level für jeden Spieler persönlich berechnet wird, und zwar entsprechend seinen Fähigkeiten. Und da Reference die Daten aller früheren Levels wieder löscht, da man sowieso nicht zurückkehren kann, müssen eigentlich immer nur zwei Levels im Speicher sein, dasjenige, in dem der Spieler sich gerade aufhält, und dasjenige, das danach kommen wird – und keines der beiden Levels geht in einen Festspeicher, alles fluktuiert auf Basis der neuartigsten Streaming-Technologie. Das bedeutet bei den heutigen Rechnerkapazitäten der Spielmaschinen, daß sich die Komplexität der neu berechneten Levels auf einer nach oben offenen Skala abspielt. Wir wissen selber nicht, was dieses Programm in letzter Konsequenz erschaffen kann, denn wir haben es mit einer effektiven Shuffle Logic versehen. Wir sind erst in der Testphase. Und wir haben uns den besten Tester besorgt, den wir finden konnten, um E.V.O.L. bis ans Limit zu fahren.«

 »Laurence Tader.«

 »Genau.«

 »Und wie weit ist er gekommen?«

 »Wir wissen es nicht. Wir haben ihn verloren. Deshalb brauchen wir einen neuen Tester.«

 »Was genau bedeutet ›Wir haben ihn verloren‹?«

 »Tja. Wir wissen das leider auch nicht genau. Mister Tader ist vor fünf Tagen ins Spiel gegangen und hat seitdem nicht mehr aufgehört zu spielen.«

 »Was? Seit fünf Tagen? Was soll das werden? Ein Rekordversuch?«

 »Das ist so nicht geplant gewesen, Herr Esch. Geplant war, daß Mister Tader eindringt und spielt, so weit er kommt. Wir haben ihm transportable Speichermöglichkeiten mit reingegeben, so daß er abspeichern und aussteigen sollte, sobald er nach ein paar Stunden müde wird. Er hätte uns dann detailliert Bericht erstatten sollen, und wir hatten die visuelle und akustische Aufzeichnung seines Spiels gemeinsam auswerten können. Aber … Mister Tader ist nicht ausgestiegen. Er spielt seit fünf Tagen ohne Pause, was theoretisch und praktisch eigentlich unmöglich ist. Die Physiologen bestätigen, daß Mister Tader medizinisch gesehen in ein Koma gefallen ist, nur daß seine Hände eben immer noch den Controller bewegen. Wir haben vor drei Tagen damit begonnen, ihn wie einen herkömmlichen Komapatienten künstlich zu ernähren. Es scheint Schlafphasen in seinem Biorhythmus zu geben, Zeiträume von ein bis zwei Stunden, in denen seine Hände sich nicht bewegen, aber danach geht es wieder weiter. Und wir haben bislang nicht gewagt, ihm das Headset einfach abzunehmen oder das Spiel abzuschalten. Wie bei einem Schlafwandler, den man weckt, könnte das einen ernsten traumatischen Schock nach sich ziehen. Mit einem Wort: Wir brauchen einen zweiten Spieler, der ins Spiel reingeht und nachsieht, was mit Mister Tader passiert ist.«

 »Verstehe. Und Sie besorgen sich diesmal einen Drittligisten aus den Clustern, weil es zu teuer für Sie wäre, noch einen ehemaligen Meister zu verlieren.«

 »Es tut mir leid, daß ich mich dermaßen ungeschickt ausgedrückt habe und Sie den Eindruck gewonnen haben, lediglich zweite Wahl darzustellen. Ich kann Ihnen versichern, daß uns ein mittelmäßiger Virt nichts nutzen würde. Wir brauchen jemanden mit Improvisationstalent und Routine, mit schnellen Fingern und einer funktionierenden Disziplin. Nur jemand mit diesen Fähigkeiten wird in der Lage sein, bis zu Tader durchzudringen. Und diese Fähigkeiten habe ich gestern abend bei Ihnen beobachtet. Sie waren meine erste Wahl.«

 »Aber es gibt keine Garantien, daß ich nicht ebenfalls ins Koma falle. War Tader der erste Tester?«

 »Nein, vor ihm gab es andere, firmeninterne Tests. Aber diese Tester kamen mit dem Schwierigkeitsgrad von Reference nicht klar. Sie sind nicht so weit gekommen wie Mister Tader. Wir wissen, daß er über das zwanzigste Level hinaus war, als er ins Koma fiel. Reference ist nur bis zum zwanzigsten Level vorstrukturiert. Danach beginnt die freie Rechnertätigkeit von E.V.O.L. Wie gesagt: auf einer nach oben offenen Skala.«

 »Das Spiel endet, wenn man abgeschossen wird?«

 »Normalerweise. Aber die Tester sind natürlich mit einer unendlichen Anzahl an Bonusleben ausgerüstet worden, um auch wirklich möglichst weit ins Spiel reintesten zu können.«

 »Hm. Aber was bedeutet dann ›die Tester sind nicht so weit gekommen‹?«

 »Nun, man muß bei Reference ähnlich wie beim Urahn dieser Spiele, Descent, nachfolgende Levels unter Umständen dadurch aufschließen, daß man in dem Level, in dem man sich befindet, einen Selbstzerstörungsmechanismus in Gang setzt und dann rechtzeitig den sich dadurch öffnenden Notausgang erreicht. Falls man diesen Notausgang nicht findet oder erreicht, heißt es Game over. Dann sind auch alle Bonusleben futsch.«

 »Gibt es zum Testen nicht einen Cheat, mit dem man solche Probleme umgehen kann?«

 »Schon. Aber in den sich selbst generierenden Leveln, die schon unter den ersten zwanzig eingestreut sind, funktionieren diese Cheats leider alle nicht. Keiner der Tester vor Mister Tader ist weiter gekommen als bis Level Zwölf. Mister Tader war in der Zweiundzwanzig, als unsere Bildverbindung ausfiel.«

 »Ach ja, das wollte ich Sie vorhin schon fragen: Sie verfolgen das Spiel doch via Monitor und müßten eigentlich wissen, was Tader da treibt.«

 »Leider nicht. Das Letzte, was wir gesehen und gehört haben, war, wie Mister Tader im zweiundzwanzigsten Level einen großen rotierenden Generator zerschossen hat, einen, den wir selber noch nie gesehen hatten, weil nicht unsere Programmierer, sondern E.V.O.L. selbst ihn aus den Teildaten vorhergehender Generatoren aufgebaut hat.«

 »Und danach brachen Bild und Ton zusammen.«

 »Für unsere Außenmonitore ja. Mister Taders Headset wird allerdings weiterhin gespeist. Wir haben leider keine weiteren Outputmöglichkeiten.«

 »Irre. Und Sie sind sicher, daß Tader immer noch spielt? Daß er nicht einfach nur einen besonders brutalen Game-over-Schock hatte und sich einbildet, noch zu spielen?«

 »Wie gesagt, sein Headset empfängt noch Signale, irgendwelche Bilder und Töne gehen dort drinnen vor. Aber mit Sicherheit wissen wir gar nichts. Deshalb brauchen wir Sie.«

 »Eines verstehe ich noch nicht.«

 »Fragen Sie.«

 »Wenn Reference – das heißt E.V.O.L. – die Level für jeden Spieler persönlich designt, ausgehend von den Fähigkeiten dieser Spieler, dann bedeutet das doch, daß jeder Spieler ein anderes Spiel spielt. Reference ist nie zweimal dasselbe.«

 »Richtig.«

 »Na, wie soll ich dann nachvollziehen können, was mit Tader passiert ist? Dazu müßte ich ja sein Spiel spielen, und nicht mein eigenes.«

 »Genau das sollen Sie auch tun. Wir sind keine Anfänger, Herr Esch, wir führen nicht zum ersten Mal einen hochkomplizierten Spieletest durch. Wir haben Mister Taders Spiel mit einer Art Link-Option versehen. Das ermöglicht bis zu drei anderen Spielern, in Mister Taders Spiel einzusteigen und ihn selbst über eine Tracer-Funktion aufzuspüren. Wir könnten theoretisch also gleich drei weitere Virts losschicken, haben uns aber entschlossen, die Gesundheit von so wenig Menschen wie möglich zu gefährden, solange wir noch nicht genau wissen, was mit Mister Tader passiert ist.«

 »Gehe ich über diese Link-Option dort rein, wo Tader jetzt gerade ist, oder fange ich in seinem ersten Level an und arbeite mich bis zu ihm durch?«

 »Da der Sinn einer Link-Option normalerweise darin besteht, daß mehrere Leute gleichzeitig anfangen zu spielen, werden Sie leider in Mister Taders erstem Level anfangen müssen. Da er allerdings beim Durchspielen die meisten Level vollständig von Gegnern gesäubert haben dürfte, werden Sie wohl zügig vorankommen, und sich lediglich aufs Orientieren konzentrieren müssen, nicht aufs Kämpfen.«

 »Aber wenn er, wie Sie vorhin gesagt haben, ganze Level weggesprengt hat – wie komme ich dann da durch?«

 »Reference ist nicht-linear aufgebaut. Sie werden über Umweglevels vorankommen können, falls der direkte Weg versperrt ist.«

 »Ich spiele hier, in Potsdam?«

 »Wir haben alle erforderliche Ausrüstung hier, ja.«

 »Tader ist auch hier?«

 »Nein, Mister Tader ist in unserem Mutterhaus im Silicon Valley. Dort haben alle Ersttests stattgefunden. Jetzt belegt Mister Tader allerdings unser einziges dort stehendes, für E.V.O.L. gerüstetes System, so daß wir den zweiten Spieler von Potsdam aus ins Feld führen müssen. Für die Link-Option spielt das allerdings überhaupt keine Rolle. Die Verbindung nach Kalifornien ist einwandfrei.«

 »Ich bekomme einen Bonuslebenvorrat, einen Tracer-Sender, damit man mich wieder finden kann, und schmackhafte künstliche Ernährung, falls ich Taders Beispiel folge?«

 »Sie können auch die Cheats bekommen, mit denen Sie in den vorgegebenen Leveln alle Schwierigkeiten umgehen können.«

 »Will ich nicht haben. Cheats sind was für Loser. Ich wette, Tader wollte auch keine.«

 »Da haben Sie recht. Es gab einen kurzen Streit mit unserer Entwicklungsabteilung, aber Mister Tader hat sich durchgesetzt. Keine Cheats.«

 »Wir sind eben Virts, keine Spieletester.«

 Die folgenden anderthalb Stunden seines Lebens verbrachte Esch damit, Formulare auszufüllen, um alle anstehenden Fragen bezüglich Beschäftigungsverhältnis, Besoldung und Arbeitsunfallversicherung auszuräumen.

 Darina war natürlich nicht begeistert.

 Die ganze Sache schien gefährlich zu sein, immerhin hatte Reference bereits den legendären Laurence Tader zum Pflegefall gemacht. Aber Esch argumentierte, daß Taders Test wahrscheinlich schiefgelaufen war, weil Tader das Problem war, nicht das Spiel. Tader war schon immer ein Exzentriker gewesen, ein Verrückter, um weniger höflich zu sein. Mittlerweile konsumierte er wahrscheinlich genetische Drogen, um die Schmach seines tiefen Sturzes irgendwie zu dämpfen. Außerdem war er ein Kinderschänder, was immer ihn ereilte, war also nur gerecht.

 WAS wenn die Grafik von Reference so schnell flimmert, daß das epileptische Stadium gleich zugunsten einer Flatline übersprungen wird? WAS wenn INFORM da gar kein Spiel, sondern eine neue Waffe entwickelt hat, die die Hirnwellen begabter Menschen toasten kann? WAS wenn die ganze Geschichte mit Tader nur erfunden ist (hatte Esch denn irgendwelche Beweise gesehen?), und es um irgend etwas anderes Unkalkulierbares geht? WAS wenn Tader gar nicht bewusstlos, sondern tot ist? Ihr Leben im Netz hatte Darina in eine sehr professionelle Paranoikerin verwandelt, die sich besonders darüber aufregen konnte, daß man ihr sagte, sie solle sich beruhigen.

 Eigentlich gab es nur zwei Argumente zugunsten dieses Auftrags. Erstens stellte die nicht unbeträchtliche Summe, die INFORM zu zahlen bereit war, und das Zur-Verfügung-Stellen eines Kontos mit einer vor staatlichem Zugriff schützenden Datensperre eine nicht zu unterschätzende Starthilfe für ihr gemeinsames Kind dar. Und zweitens schien Esch fest entschlossen, die Sache durchzuziehen, und da war alles Argumentieren ohnehin sinnlos.

 Im Laufe des Abends bis spät in die Nacht studierte Esch die Videoaufzeichnungen von Taders Durchlauf, die Dr. Berba ihm zur Verfügung gestellt hatte. Außerdem hatte er Kartenmaterial von den Festleveln erhalten. Darina saß neben ihm vor der Bildwand und sortierte und entzifferte die INFORM-Produktionspläne.

 Die ersten fünf Level waren reinstes Trivial-Entertainment.

 Tader steuerte das für dieses Genre typische Gleiter-Cockpit in 3-D-Ego-Perspektive durch verwinkelte und atmosphärisch beleuchtete Hi-Tech-Katakomben, in denen es von Wachrobotern und Aufklärungsdrohnen nur so wimmelte. Die Grafik war ausgezeichnet, hochauflösend, detailliert texturiert und dank hervorragender Lightsourcing-Effekte stellenweise fotorealistisch. Der Gleiter konnte auf erstaunliche Geschwindigkeit beschleunigen, und Tader kapriolte mehrmals aus allen Rohren feuernd mitten hinein in die muntere Gegnerschar und machte ihnen allen den Garaus. Die Gegner explodierten imposant und stürzten als halbgeschmolzene, rauchende Wracks zu Boden. Bei größeren Feindobjekten mußte man sich vor ihren glühenden Trümmern in acht nehmen, wenn sie detonierten. Alle Wracks, Trümmer und Beschädigungen, ob zerschossene Beleuchtung oder Schmauchspuren an den Wänden, wurden vom Programm übernommen und verwandelten die Gesamtlabyrinthe nach und nach in schwelende Stätten der Zerstörung. Eine zuschaltbare Kartenfunktion gab es nicht, aber man erkannte bereits erkundete Gänge deutlich an ihrem bombardierten Look. Auch ansonsten war das Spiel fair programmiert. Räume und Gänge, die man von allen Gegnern gesäubert hatte, blieben leer. Es tauchten keine zusätzlichen Feinde aus dem Nichts auf, auch wenn es bei Drohnen mit Deflektorschilden manchmal so wirkte. Power-Ups und Nachschubmunition für die diversen Gleiter-Waffensysteme waren großzügig verteilt. Entweder lagen sie herum, mußten in Geheimverstecken entdeckt werden oder wurden von zerstörten Gegnern fallengelassen. Wie beim Genre-Urahn Descent mußte man auch bei Reference unterschiedliche Türen durch unterschiedliche Schlüsselcodes aufschließen. Hatte man den entsprechenden Schlüssel noch nicht erbeutet, kam man an einer besonders gesicherten Tür nicht weiter. Das Ganze war ein solider Action-Spaß, und es war beeindruckend, dem Tester Tader dabei zuzusehen, wie er durch die Gänge düste, als hätte er sein Leben lang kein anderes Spiel als dieses gespielt.

 Level 6 war das erste, zu dem Esch und Darina kein Kartenmaterial hatten, denn dieses Level wurde vom Programm aus den Bestandteilen der ersten fünf Level neu generiert. Dies war also noch keins von den revolutionären E.\/.O.L.-Leveln, aber eine Vorstufe davon, die ein wenig uninspiriert wirkte, wie ein Best-of-Remix von Elementen, die man alle bereits gesehen hatte.

 Die Level Sieben bis Neun waren wieder normal programmiert, wenn auch vollgestopft mit Gimmicks. In der Sieben mußte man die benötigten Schlüssel nicht einfach nur stehlen, sondern sie aus den Trümmerstücken spezieller Wachdrohnen, einer detaillierten Bauanleitung folgend, selbst zusammenbauen. In der Acht gab es Passagen, die zu eng waren, um sie mit dem Gleiter zu passieren, und Tader mußte als Motion-Capture-Männchen aussteigen und zu Fuß weiterkrabbeln und klettern und sich den Weg freischießen, bis er einen wichtigen Codeschlüssel gefunden hatte und damit dem Gleiter ein Weiterkommen erschließen konnte. In der Neun gab es – ähnlich wie in den Spielen der Confrontation-Serie – eine gigantische Schlacht im luftleeren Raum, bei der die Gegner von allen Seiten gleichzeitig kamen und das Blickfeld wie ein hochbeschleunigtes Feuerwerk aussah. Dieses Level kostete Tader das erste Schiff überhaupt.

 Die Zehn war laut INFORM-Material das erste Level im authentischen E.V.O.L.-Outfit. Tatsächlich war die Grafik noch detaillierter und wirkte ein wenig spaced out. Tunnel rotierten in unmöglichen Farben, Lichter flackerten und detonierten von selbst, wenn man sie passierte, und selbst die Roboter, die eindeutig Typen waren, die man in vorherigen Leveln bereits gesehen hatte, sahen anders aus, hatten mehr Gliedmaßen und Antennen und bewegten sich unberechenbarer. Die Zehn war beeindruckend genug, um auch Darina weiterhin vor die Bildwand zu fesseln.

 Die Elf war wieder normal, jedoch mit zwei wuchtigen Endgegnern, die es immerhin fertigbrachten, Tader dreimal abzuschießen, bevor er mit ihnen fertig wurde. Dieses Level war auch das erste, in dem kontinuierlich neue Roboter konstruiert wurden, so daß ein endgültiges Reinigen der Räume und Gänge nicht möglich war. Esch sah sich die Aufzeichnungen dieses Levels mehrmals an, da er hier zum ersten Mal auf Widerstand treffen würde.

 Die Zwölf hatte ein happiges Zeitlimit. Esch konnte nachvollziehen, daß keiner der Tester vor Tader damit fertig geworden war. Allerdings war dieses Level, nachdem Tader es durchrast hatte, offensichtlich durch Explosionen zerrissen worden, so daß Esch sich über einen Alternativausgang würde pirschen müssen, den Darina gegen Ende von Level Elf am linken Bildrand erspäht hatte.

 Die Dreizehn war ein zufallsgeneriertes, nicht kartographiertes Gelände, genauso altbacken wie die Sechs. Es war offensichtlich, daß selbst ein Bastelprogramm mit Shuffle Logic nicht annähernd ein so trickreiches und sinnvolles Level designen konnte wie menschliche Programmierer.

 Die Vierzehn war wieder E.V.O.L.-Land. Die Gänge wirkten diesmal fast organisch, Roboter verschmolzen miteinander zu neuen phantastischen Figuren, und am Ende lauerte der bislang imponierendste Endgegner von allen, eine Art Gestaltwandler, der nach jedem Tod größer wurde. Tader biß sich hier durch, verlor allerdings sage und schreibe acht Leben. Zum ersten Mal war dem Spiel des großen Tader stellenweise so etwas wie Ratlosigkeit anzumerken.

 Fünfzehn: ein Sammel-Festlevel mit ständigem Roboternachschub.

 Sechzehn und Siebzehn: zwei verwinkelte Konstrukte aus dem Zufallsgenerator. Darina gähnte hier erstmals. Achtzehn: ein Festlevel ohne Besonderheiten.

 Neunzehn: dermaßen dunkel, daß man die völlig abstrakt wirkenden Gegner erst bemerkte, wenn man bereits von ihnen beschossen wurde. Außerdem veränderte sich der Grundriß des Levels, Tader verlor mehrmals die Orientierung, obwohl auch Esch der Meinung war, der eingeschlagene Weg sei richtig gewesen. E.V.O.L. fing an, die Muskeln spielen zu lassen.

 Zwanzig: der fest programmierte Showdown, bevor die menschlichen Hacker das Gebäude verließen und die Zügel vollständig in E.V.O.L.s Hände legten. Dieses Level bot alles, was ein gut produziertes Ballerspiel bieten muß: Unmassen an Gegnern, grafische Spezialeffekte, lösbare Rätselelemente, ansteigender Schwierigkeitsgrad und ein schweißtreibender Endkampf mit einem Gleiter, der dem des Spielers in allen Details entsprach und sogar über stärkere Schilde verfügte – allerdings über kein einziges Bonusleben. Tader machte auch dieses Spiegelbild fertig und bretterte durch ins bunte Rauschen jenseits der Kartographie.

 Die Einundzwanzig war ein Acid-Alptraum ohne unterscheidbares Oben und Unten. Darina gähnte nicht mehr, ihr Mund stand jetzt vor Staunen offen. E.V.O.L. schickte Kamikaze-Gegner ins Feld, Flugroboter, die sich teilten und weiter angriffen, wenn sie zerstört wurden, insektoide Wesen, die zwischen Transparenz und gleißendem Licht pulsierten, einen Raum, der eine Waffe war, und Raketen, die vorübergehende Bildausfälle verursachten.

 Die Zweiundzwanzig war noch abenteuerlicher, hier zellteilten sich besiegte Feinde immer weiter, bis Tader nach neun Schiffen Verlust endlich klar wurde, daß er damit aufhören mußte, sie weiterhin zu zerschießen, wollte er nicht vollends untergehen. In einem großen, vielfarbigen Zimmer schließlich stieß Tader auf den Generator, der vielleicht die Lebensquelle der Gegner darstellte. Tader zerstörte ihn, und das Bild fiel aus und baute sich diesmal nicht wieder auf. In der Einundzwanzig waren sie zum ersten Mal zu beobachten gewesen: vom Spiel ausgelöste Unterbrechungen der optischen Übertragung. Aber diesmal blieb das Blindbild kontinuierlich, und laut Dr. Berba bezog dieser Ausfall Taders Headset nicht mit ein, sondern lediglich die Außenübertragung. So, als wollte Reference mit Tader allein sein. Ein Pärchen, das die Jalousien herunterließ.

 Diesmal war es Darina, die noch wachlag, nachdem sie zu Bett gegangen waren.

 Sie richtete sich auf einem Arm auf und stupste Esch zwischen die Schultern. »Was ich nicht verstehe ist: Wieso haben sie dir das Video- und Kartenmaterial überhaupt mitgegeben? Wenn Reference so eine Top-Secret-Sensation ist, dann könntest du INFORM doch mächtig schädigen, indem du das Video verhökerst.«

 »Kostenlose Werbung«, nuschelte Esch.

 »Kostenlose Werbung?«

 »Na klar. Was wir hier haben, ist keine spielbare Demo-Version, sondern nur eine optisch-akustische Aufzeichnung. Genug, um einen Virt geil zu machen, aber niemals genug, um sein Verlangen zu stillen.«

 Darina dachte einen Moment darüber nach.

 »Was ist, wenn das alles nur ein gigantischer Werbe-Trick ist? Schon mal darüber nachgedacht? Haben sie dir Tader gezeigt, wie er im Koma liegt? Vielleicht ist das alles nur erfunden. Vielleicht ist auch E.V.O.L. nur erfunden. Ich meine, was wir sehen, sind extrem ungewöhnliche Level, okay, aber wir können nicht wirklich feststellen, ob diese Level bei jedem Spieler anders sind. Das ganze könnte ein riesiger Bluff sein.«

 »Hm. Morgen finde ich’s raus.«

 »Nein, eben nicht. Da sie dir erzählt haben, daß du über Link-Option reingehst, wirst du morgen genau dieselben Level durchfliegen, die wir heute schon gesehen haben. Und danach spazierst du in die Welt und erzählst den Leuten, du hättest E.V.O.L. gesehen, dabei hast du in Wirklichkeit gar nichts gesehen. Oder was noch schlimmer wäre – Otis, hörst du mir zu? Was wäre, wenn sie dir dasselbe antun, was sie Tader angetan haben? Sie versenken dich irgendwie ins Koma, mit Drogen oder so. Und anschließend rekrutieren sie neue Virts, um euch beide zu retten. Und brüsten sich damit, ein Spiel entwickelt zu haben, das so schwer ist, daß es schon zwei guten Spielern das Gehirn fritiert hat!«

 Esch setzte sich auf und nahm einen Schluck aus einem Becher mit abgekochtem Wasser.

 »Hm. Deine Idee hat einen Haken. Wenn es nur um Werbung gehen würde, warum dann Tader und ich? Gut, Tader ist mal ‘ne Legende gewesen, aber er ist als Kinderficker geoutet worden und mittlerweile nun wirklich niemand mehr, mit dem man sich brüsten kann. Und ich bin nur ein Drittligist aus dem Regulus-Cluster, das zieht auch nicht gerade die Japaner an Bord. Wäre das Ganze eine Werbeaktion, hätten sie sich einen Meister geholt, oder mindestens einen von diesen Racer-League-Fernsehstars. Nein, ich glaube eher, daß meine ursprüngliche Ahnung richtig ist. Es ist ihnen verdammt peinlich, was mit Tader passiert ist, und da sie nicht wissen, was passiert ist, wollen sie höchstens einen Drittligisten riskieren.«

 »Also gibst du zu, daß es gefährlich ist!«

 »In Berlin zu leben ist auch gefährlich, Dari. Die Deckungssumme der Arbeitsunfallversicherung, die ich heute abschließen mußte, war ziemlich gewaltig. Ich glaube, INFORM hat echten Schiß davor, daß mir auch was passieren könnte. Die wollen ein Spiel rausbringen, keine Tötungsmaschine. Die sind auf meiner Seite. Und was immer morgen passiert – du kannst mir glauben, daß ich vorsichtig bin. Ich komme zurück.«

 Sie schnallten ihn an die Test-Apparatur wie an einen besonders komfortablen elektrischen Stuhl. Elektroden und Abtaster wurden an seiner Brust und seinen Armen angebracht, das Headset war eher wie ein Helm, der den gesamten Kopf oberhalb des Mundes verdeckte. Ein schmales Mikro ragte vom unteren Helmrand abgewinkelt vor seine Lippen, damit eventuelle Äußerungen während des Spiels aufgezeichnet werden konnten. Die Geräte und der ganze Raum in den Untergeschossen des Potsdamer INFORM-Gebäudes rochen nach warmem Gummi, nach Ozon und nach Transformatoren in Betrieb.

 Außer Dr. Berba waren mehrere Techniker sowie noch ein paar Vertreter der Abteilungen für Kreativmanagement und Qualitätssicherung anwesend. Stimmengemurmel in den Tonlagen zwischen routinierter Geschäftigkeit und gespannter Erwartung unterwanderte den Raum.

 Esch machte sich mit der Controllerkonfiguration vertraut. Ein Demoprogramm half ihm, innerhalb von zwei Minuten den Gleiter problemlos zu steuern.

 Auf Wunsch erhielt er eine Tasse Wasser mit einer aufgelösten Magnesium-Brausetablette darin. Die Unterbrecherfunktionen des Spieles wurden ihm gleich von mehreren Angestellten erklärt. Die Stimme und das Parfüm von Dr. Berba tauchten dicht neben ihm auf, und mahnten ihn nochmal, keinerlei unnötige Risiken einzugehen. Wenn es nicht möglich sein sollte, Tader zu bergen, sei es immer noch sinnvoll, mit so vielen Informationen wie möglich wieder herauszukommen.

 Dann wurde es still im Zimmer.

 Maschinen fingen summend an zu arbeiten. Datenträger begannen zu rotieren und wurden gelesen.

 Die Link-Funktion ging online.

 Das Spiel begann ohne reißerischen Vorspann oder Titelschriftzug. Beides war in der Testphase noch gar nicht fertiggestellt.

 Esch flog durch verwinkelte Gange wie ein Kriegsberichterstatter, der als erster den Schauplatz eines furchtbaren Massakers betritt. Überall lagen Trümmer herum, Wrackteile von explodierten Robotern, gesprengte Türen und sogar zerborstene Wände. Einige der zerstörten Roboter schwelten noch vor sich hin, aber natürlich war das Programm nicht realistisch genug, um den Rauch sich sammeln und verdichten zu lassen, bis man nichts mehr sehen konnte. Schon früh im Spiel stieß Esch auf ein kniffliges Phänomen: Wenn man die Gänge nicht selber freispielt, keine eigene Reihenfolge des Vorgehens entwickeln muß, sondern einfach nur dort langfliegt, wo alles schon vorher zerstört und freigeräumt wurde, fällt es viel schwerer, die Orientierung zu behalten, und Gänge, in denen man schon war, von solchen zu unterscheiden, die man zum ersten Mal betritt. Glücklicherweise hatte Esch das Video- und Kartenmaterial noch einigermaßen präsent, so daß er nicht Stunden brauchte, um die ersten fünf Level zu durchqueren.

 Die Sechs – das erste zufallsgenerierte Level – entsprach genau Taders Level Sechs, dank des Link-Modus. Kein Problem. Esch übte ein paar waghalsige Flugmanöver in ein paar hallenartigen Bereichen und schoß – nur um auch einmal die Waffenfunktionen ausprobieren zu können – auf einen defekten Laufroboter, der sich qualmend auf nur noch einem Bein immer um die eigene Achse drehte. Der Roboter platzte krachend, und Esch brauste vorbei.

 In der Sieben fand Esch zum ersten Mal Aufrüstmunition und Power-Upgrades, die Tader nicht mehr aufgenommen hatte, wahrscheinlich, weil seine Magazine bereits randvoll waren. Ein Sechserpack hitzesensorischer Raketen lag in einer schwer einzusehenden Gangwinkelung, und Esch sackte ihn ein, indem er den Gleiter darübersteuerte.

 In der Acht mußte Esch nicht aus dem Gleiter aussteigen, denn Tader hatte die entsprechende Passage schon vor ihm überwunden und freigeschaltet.

 Die Neun ging Esch vorsichtiger an als die Level zuvor, denn bei der großen Raumschlacht war auf den Videoaufzeichnungen nicht eindeutig zu erkennen gewesen, ob Tader wirklich alle Gegner erledigt hatte, oder ob er den freien Raum nicht lediglich verließ, nachdem er sich den Weg freigeschossen hatte. Tatsächlich wurde Esch hier angegriffen, ein Schwarm beweglicher Jagddrohnen war plötzlich hinter ihm her, aber Esch schoß nur beim ersten zweimal daneben, bis er die Fadenkreuz-Zielpunkt-Abweichung richtig lesen konnte und den Schwarm präzise vom Himmel holte. Vorsichtig flog Esch weiter, aber dieser Angriff blieb der einzige. Imponierend war allerdings der Sound dieses Levels: der gigantische Innenraum klang, als würden alle Schüsse und Motorengeräusche von weit entfernten, titanischen Rundwänden widerhallen.

 Die Zehn erreichte Esch durch einen Alternate Exit, denn den eigentlichen Aus- und Zugang hatte Tader wohl zerstört. Die rotierenden Wände waren eigenartig und verursachten Schwindelgefühle im rein auf optische Informationen angewiesenen Gleichgewichtssinn. Esch sammelte weiterhin Reparaturkits, Schildverstärker und zeitweilige Unsichtbarkeitsgeneratoren, die Tader liegen gelassen oder einfach übersehen hatte. Erstmals in diesem Level hatte Esch den Eindruck, einen leichten Geruch wahrnehmen zu können, als dufteten einige der Räume wie eine Zuchtblumenhandlung, aber das war natürlich lediglich eine Sinnestäuschung, die bei Virts unter dem Begriff Synästhetik längst Eingang in die Alltagssprache gefunden hatte.

 Mit der Elf begann endlich Eschs eigentlicher Job. Bis hierhin hatte er den unbefriedigenden Eindruck gehabt, daß diese Spazierfahrt durch astreines Terrain auch von Darinas Großmutter hätte bewältigt werden können, aber jetzt bekam er echte Probleme. Ob er sich das nur einbildete oder nicht, die Gegner schienen verdammt sauer darüber zu sein, daß schon vor ihm jemand durch dieses Level gebrettert war und dabei ihre beiden Bosse abgeknallt hatte. Wütend warf sich Angriffswelle auf Angriffswelle gegen Esch. Offensichtlich hatten die Nachschubkonstruktionseinrichtungen die Tage seit Taders Durchflug in Echtzeit kontinuierlich weiterproduziert und die Gänge und Räume mit neuen Robotern regelrecht überquellen lassen. Tatsächlich verbaute Esch sich einen Gang allein dadurch, daß er dort dermaßen viele zertrümmerte Roboterwracks übereinanderhäufte, daß er mit dem Gleiter gar nicht mehr hindurchpaßte.

 Er war heilfroh sich die Aufzeichnungen zu diesem Level gestern mehrmals angesehen zu haben, so daß er sich noch an die Ausweichpassagen erinnern konnte, in denen er sich – aus Primär-, Sekundär- und Tertiärgeschützsystemen gleichzeitig feuernd – vorankämpfen konnte wie ein Irrer, der sich gegen eine Flut stemmt. Ebenfalls heilfroh war er darüber, daß er sich in dieser Hölle nicht mehr auf Schlüsselsuche begeben mußte, sondern daß Tader alle relevanten Zugänge bereits erschlossen hatte. Trotzdem schlüpfte Esch am hinteren Ende des Levels schweißgebadet durch den von Darina entdeckten Geheimausgang und hatte zu verschmerzen, daß die Anzahl seiner auf den Höchstwert 99 programmierten Bonusschiffe auf 86 abgesunken war.

 Der Streß ging nahtlos weiter. Die Zwölf war ein Alternativlevel zu der von Tader zerstörten Zwölf, allerdings deutete auch hier ein am oberen Sichtrand plazierter Digitalchronometer auf ein mörderisches Zeitlimit hin. Zum ersten Mal hatte es Esch also plötzlich mit einem Level zu tun, das er noch nicht auf Video, sondern lediglich auf einer Karte gesehen hatte, das nicht freigeräumt war und zu dessen Bewältigung er nur einen extrem begrenzten Zeitraum zur Verfügung hatte. Ihm war klar, daß er hier, sollte er beim Verstreichen des Zeitlimits nicht den Ausgang gefunden haben, genauso aus dem Spiel fliegen würde wie alle Tester vor Tader. Dies also war die Bewährungsprobe, hier mußte er beweisen, daß er ein echter Virt war.

 Ein Problem kam noch hinzu. Im absurd vollgepfropften Level Elf hatte Esch so gut wie sämtliche Munition seiner Sekundär- und Tertiärwaffen verbraucht. Er konnte sich jetzt also nur noch auf seine fest eingebauten Bordkanonen verlassen, und diese beiden Schätzchen waren leider echte Energiefresser.

 Also entschied Esch sich für eine eigenwillige Taktik: Er hieb alle drei Turbo-Power-Ups, die er bislang hatte einsammeln können, nacheinander in Betrieb und raste in frenetischem Tempo durch die Gänge, ohne sich auf irgendwelche Gefechte einzulassen. Er umging die Wachroboter einfach, wo immer das möglich war, flog mitten durch ihre Formationen hindurch, lockte sie dadurch aufgebracht hinter sich her und ließ sie dann vor Schotts, die er hinter sich schloß, versauern. Immer ging das natürlich nicht. In den Schlüsselräumen wurde Esch in heftige Kämpfe verwickelt und erhielt einen ersten herzlichen Handkanten-Eindruck von dem ganz normalen Schwierigkeitsgrad, durch den Tader sich wie selbstverständlich die ganze Zeit schon gefräst hatte. Glücklicherweise konnte Esch in diesem Level allerdings auch mehr Munition finden und aufsammeln, da er diesmal ja nicht als Aasgeier, sondern als Erstbespieler unterwegs war. Unter den Goodies, die in diversen Nischen verborgen waren oder von zerschossenen Gegnern freigegeben wurden, befanden sich auch zwei sogenannte Reaktorgranaten, mit denen Esch – die Granaten vorwärts abschießend und sich selbst rückwärts aus der Gefahrenzone beschleunigend – die massiven Robothorden, die vor dem Ausgang auf ihn lauerten, ziemlich bequem auseinandernehmen konnte. Er erreichte den Ausgang, als der Chronometer noch eine Minute und achtundzwanzig Sekunden anzeigte, und fühlte sich ausgesprochen großartig.

 Die Dreizehn war die reinste Entspannung. Keine Vorkommnisse irgendwelcher Art.

 In der beunruhigend biologisch wirkenden Vierzehn bestaunte Esch die fast haushohen Überreste des von Tader unter Einsatz von acht Leben bezwungenen Endgegners. Es war eben doch noch etwas ganz anderes, selbst um ein solches Monstrum herumzukreisen, als nur einen Kampf auf Video zu betrachten.

 Die Fünfzehn war dasselbe Fegefeuer wie die Elf. Da Esch seine Sekundär- und Tertiärwaffen noch nicht wieder so weit hatte auffüllen können, daß sie dem entsprachen, was er in der Elf hatte ins Feld führen können, hatte er diesmal gar keine andere Wahl, als viele, viele Tode zu sterben und das Level immer wieder am letzten Neustartpunkt mit einem grundausgerüsteten Bonusgleiter zu beginnen. Was er in der Fünfzehn und auch in der Elf erlebte, gehörte in die typische Debugging-Meldeliste eines Spieletesters: Im Link-Modus mußte darauf geachtet werden, daß die Roboter-Neuproduktion in dem Augenblick endete, in dem ein Spieler das Level verließ, und erst in dem Augenblick wieder einsetzte, in dem ein Spieler das Level wieder betrat. Die Übermacht, die sich Esch entgegenwarf, weil seit Taders Passage munter weitererzeugt worden war, war einfach vollkommen absurd und spottete jeglicher Spielbarkeit. Als er in der Sechzehn ankam, hatte Esch von seinen noch 86 Reserveschiffen mehr als die Hälfte verloren und nun nur noch 41 auf dem Konto stehen. Er fühlte sich müde und ausgebrannt und hatte eigentlich gar keine Lust mehr, weiter zu spielen. Aber dies hier war ja kein Spaß. Dies war ein Job, er wurde gut dafür entlohnt, und statt eine Auszeit zu nehmen, nutzte er die labyrinthische Beschaulichkeit von Level Sechzehn, um den Gleiter auch einfach mal nur in einer Ecke zu parken, die Augen zu schließen und sich ein Viertelstündchen zu entspannen.

 Anschließend flog er weiter. Die Sechzehn, die Siebzehn und die Achtzehn boten keinerlei Widerstand, waren nicht mehr, aber auch nicht weniger als eine dreidimensionale Sightseeingtour durch State-of-the-Art-ComputergraFX. Die Neunzehn war noch lichtloser als bei Taders Durchflug, denn Taders Streusalven hatten den meisten der äußerst spärlichen Leuchtelemente den Garaus gemacht, so daß Esch meistens im Dunkeln an Wänden entlangschabte und dennoch die Orientierung verlor, weil der Grundriß dieses Levels unbarmherzig wechselte. Nach zwei Stunden sinnlosem Herumgetaste gab Esch entnervt auf, aktivierte eine von seinen transportablen Speichereinheiten und verließ den Freeze-Frame, indem er sich das Headset vom Kopf schnallte.

 Das geheime Zimmer hatte keine Fenster und bot keinerlei Aufschluß darüber, wie viele Stunden mittlerweile in der wirklichen Welt vergangen waren, aber die Assis, die sich besorgt um Esch kümmerten und ihm die Elektroden abnahmen, machten ihm klar, daß es inzwischen tiefste Nacht war und sie sich schon gefragt hatten, ob er keine einzige Pause machen wollte. Tader hatte so etwa alle sechs Level eine Auszeit genommen, aber Tader hatte natürlich auch länger gebraucht, um durch die noch unbekannten und noch bevölkerten Level durchzukommen. Auf die Frage, ob es etwas Neues von Tader gäbe, bekam Esch die Antwort, Taders Zustand sei »unverändert und stabil« und »nach allem, was man feststellen konnte«, spiele Tader immer noch.

 Esch bestellte sich etwas zu essen und zu trinken und ging unterdessen aufs Klo. Dr. Berba war nirgendwo zu sehen, sie hatte sich für ein paar Stunden in einen Rekreationsraum in den oberen Stockwerken aufs Ohr gelegt. Esch überlegte, ob er auch ein paar Stunden schlafen sollte, aber er fühlte sich nicht wirklich müde, nur etwas ausgelaugt. Dieses Phänomen war jedem Virt wohlbekannt. Ein wirklich packendes Spiel ließ einen nicht mehr los, drängte die natürlichen Bedürfnisse wie Essen, Trinken, Schlaf zugunsten einer ›Noch ein Level‹ oder ›Noch einen Versuch‹-Mentalität in den Hintergrund. Zwanzig Stunden am Stück durchzuspielen war für einen Virt kein Problem, die extremistischer veranlagten Otakus brachten es sogar auf tagelange Sessions. Einige von ihnen zogen sich sogar speziell designte Windeln an, um wegen überhaupt nichts mehr unterbrechen zu müssen.

 Von einem firmeneigenen Stimmerkennungs-Handheld schickte Esch Darina eine Mail, daß er über Nacht in Potsdam bleiben würde und voraussichtlich auch noch den morgigen Tag hier zu tun hätte. Und daß sie sich keine Sorgen zu machen brauche, alles liefe gut.

 Er verdrückte eine Pizza Calzone aus der Mikrowelle und schüttete zwei Dosen isotonischer Getränke in sich rein. Zwei der Assistenten, junge Burschen mit zu Mustern rasierten Haaren, setzten sich zu ihm und fragten ihn nach seinen Eindrücken von Reference. Es war ihnen deutlich anzusehen, daß sie das Ding am liebsten selbst getestet hätten. Esch blieb ausweichend. Daß die Grafik toll war, konnten sie ja selbst über die Außenmonitore mitverfolgen. Die Steuerung war präzise und intuitiv. Die Elf und die Fünfzehn waren zu voll, und die entsprechende Schleife mußte reprogrammiert werden. Ansonsten war es okay, wobei er natürlich nicht wirklich urteilen konnte, weil Tader ihm mehr oder weniger sämtliche Action aus dem Weg geräumt hatte.

 Als die beiden ihn endlich in Ruhe ließen, konnte er für ein paar Minuten seinen eigenen Gedanken nachhängen. Die enervierende Neunzehn noch, dann die wahrscheinlich völlig ereignislose Zwanzig – und danach würde es losgehen. Der eigentliche Grund, weshalb er all dies hier mitmachte. Was er nicht einmal Darina hatte anvertrauen können. Wenn es wirklich stimmte, was Dr. Berba ihm über E.V.O.L. erzählt hatte, dann würde ab der Einundzwanzig ein Trip in eine Welt beginnen, die aus den Fähigkeiten des womöglich begnadetsten Virts aller Zeiten deriviert war. Eine elektrifizierte und reich bebilderte ›Zeig-mir-alles-was-du-hast‹-Show. Eine begeh- und erlebbare Computertomographie. Die Laurence-Tader-Geisterbahn. Eine Annäherung an virtuelle Realität, die nur durch den Input von Taders analysierter Psyche limitiert wurde, aber in jedem Fall komplex genug war, um Tader selbst so vollkommen zu überfordern, daß sein Körper sich verschreckt in ein Koma zurückzog. Es war nicht auszuschließen, daß die E.V.O.L.-Level von Reference, die Esch jetzt über Link-Funktion betreten würde, das Irrste waren, was ein Virt je zu Gesicht bekommen hatte. Ob er allerdings Tader jemals aufspüren, geschweige denn einholen würde – bei dem Vorsprung, den Tader mittlerweile herausgespielt hatte –, war dabei für Esch eher nebensächlich.

 Er machte ein paar Liegestützen und Situps, damit nicht immer nur seine Hände in Anspruch genommen wurden. Anschließend ging er zum geheimen Zimmer zurück.

 Die Assistenten verkabelten ihn neu und überprüften ihre Geräte. Von der Geschäftsleitung war nur noch einer anwesend, und der hielt sich im Hintergrund. Langsam und bewußt streifte Esch sich das Headset wieder über und wurde vom bereits vertrauten Freeze-Frame umfangen. Er löste den Pausen-Modus und ging weiter rein.

 Wenn man sich in einem Labyrinth immer die rechte Wand entlang bewegt – oder die linke, das ist egal, Hauptsache man wechselt die Wände nie –, ist es eigentlich unmöglich sich zu verirren. Wenn das Labyrinth allerdings laufend seine Form verändert, nutzt einem natürlich auch das nichts. Irgendwann gab Esch es auf, sich in der Neunzehn irgendwie orientieren zu wollen. Stattdessen düste er mit hoher Geschwindigkeit planlos durchs Halbdunkel und vertraute darauf, daß es eigentlich nur eine Frage der Zeit war, bis er den Ausgang durch Zufall fand. So war es dann schließlich auch, und Esch war heilfroh, als er diese monotone Installation endlich hinter sich lassen konnte.

 Die Zwanzig war sicherlich imposant inszeniert gewesen, aber in Taders Fahrwasser war sie nicht mehr als ein müdes interaktives Architekturprogramm. Die Gegner waren erledigt, die Rätsel gelöst, alle Schlösser geknackt, und von dem fulminanten Endboß zeugte nur noch ein Stück schwelenden Schrotts.

 Die Einundzwanzig empfing Esch mit einem Text-Insert, das lautete: Cheat-Mode disabled. Dieses Insert war so kurz zu sehen, daß es sich eigentlich nur in Eschs Unterbewußtsein lesbar abbildete, aber er war trotzdem irritiert. Auf der Videoaufzeichnung von Taders Spiel hatte er kein solches Insert bemerkt. Oder es übersehen, weil es nur für den Bruchteil einer Sekunde wahrnehmbar gewesen war. Jedenfalls schottete sich das Spiel offensichtlich gegenüber allen Spielern ab, die versuchten, mit unlauteren Mitteln oder Nötigung in es einzudringen. Für Esch spielte das keine Rolle, denn er spielte wie Tader ohne Cheats, aber die Tatsache an sich war schon bemerkenswert. Spätestens hier wäre also für die regulären Tester Endstation gewesen.

 So bizarr die Einundzwanzig auch war, Tader hatte auch sie größtenteils besenrein gefegt, und Esch mußte nur noch ein paar transparent gleißende Tausendflügler abknallen, die Tader entwischt waren.

 Die Zweiundzwanzig eröffnete mit einem Insert, das folgenden Wortlaut hatte: External Monitors disabled. Das war es also: Jetzt fiel für Dr. Berba und ihre Assistenten auch bei Eschs Spiel die Bildübertragung aus. Das Zerschießen des (Bild?)-Generators bezog auch die Link-Funktion mit ein, ließ aber Eschs Headset weiterhin funktionieren. Eine Zeitlang versuchte Esch der veränderten Situation dadurch Rechnung zu tragen, daß er laut kommentierte, was er tat, damit die Assis wenigstens seine Stimme aufzeichnen konnten, aber mit fortschreitender Komplexität des Geschehens wurde das zunehmend unmöglich. Mehrmals mußte Esch auf überfallartige Attacken von intelligenten Torpedos dermaßen schnell reagieren, daß ihm zum Reden gar keine Zeit mehr blieb. Er gab das Kommentieren vollends auf, als er in einen Korridor geriet, der auf- und zuschnappte wie ein Krokodilsmaul, und der ihn mal innen und mal außen abbildete, je nachdem, ob das Maul gerade offen oder geschlossen war. Dieses Level war vollkommen verrückt, und Esch verlor nur deshalb lediglich drei Leben, weil er sich von der Videoaufzeichnung her noch daran erinnern konnte, daß es hier keine gute Idee war, angreifende Gegner zu zerschießen.

 Er fand einen Ausgang, der halb verschüttet war, zwängte den Gleiter hindurch und betrat mit der Dreiundzwanzig das erste Level, das weder kartographiert noch video-erkundet war. Die Einblendung gleich nach Durchflug des Start-Tores lautete diesmal: Bonus-Ship-Mode-disabled, und ließ Esch regelrecht zusammenzucken. Soeben hatte er schlicht und einfach durch das Passieren einer unsichtbaren Schranke 38 Schiffe verloren und hatte jetzt nur noch das eine, mit dem er gerade unterwegs war. Ein einziger dummer Fehler, ein einziges Sich-Anlegen mit einem Gegner, der zu stark war, oder ein einziger Fluchtflug in eine Sackgasse, und das Spiel war vorüber. Esch fluchte wieder laut, konzentrierte sich dann aber darauf, mindestens so gut zu spielen, als sei dies hier die Liga.

 Er bewältigte die Dreiundzwanzig, wo Räume wie Zeitschleifen waren und ihn mehrmals mit Echo-Bildern seines früheren Passierens kollidieren ließen.

 Er durcheilte die Vierundzwanzig, die nichts weiter war als ein riesiger leerer Kubus. Was immer hier einmal drin gewesen war – Tader hatte es entfernt.

 Esch kämpfte sich auch durch die Fünfundzwanzig durch, in der die Gegner so winzig klein waren, daß man sie kaum sehen konnte. Mit einem eroberten Energie-Speicher im Rücken versengte Esch in vorsichtigen Exkursionen die umliegenden Gänge so lange, bis die geschmolzenen Plankton-Gegner sich als nachglühende Schlacke über alle Konturen legten.

 In der Sechsundzwanzig, die wie ein Bergwerk aussah, wurde Esch schließlich überrumpelt. Zwei vollkommen unsichtbare Panzerfahrzeuge nahmen ihn in die Zange und bombardierten seine Stellung so lange, bis die detailvernarrt berechneten Trümmerteile der Stollendecke seinen Gleiter bewegungsunfähig festklemmten. Esch kam nicht mehr vor und nicht mehr zurück, und seine verzweifelten Bemühungen, den Gleiter freizuschießen, resultierten darin, daß ihm die Munition ausging.

 Er wollte schon aufgeben und sich das Headset vom Kopf streifen, als er bemerkte, daß ihm eine Option aus Level 8 wieder zur Verfügung stand: Er konnte mit einem kleinen computergenerierten Männchen den Gleiter verlassen, sich an den Panzern vorbeischleichen und noch ein bißchen auf Erkundung gehen, bis irgendein Roboter aufmerksam werden und das schutzlose Männlein lässig ausmerzen würde.

 Eine Zeitlang streifte Esch so herum, aber Spaß machte es schon längst nicht mehr. Viel zu groß die Gefahr, durch einen einzigen Streustrahl oder eine automatische Selbstschussanlage ins ›Game-over‹-Nirwana geblasen zu werden. Viel zu hoffnungslos die Suche nach Tader ohne Tracer-Funktion, die natürlich im zurückgelassenen Gleiter festmontiert war. Viel zu niederschmetternd die Erkenntnis, daß es Esch nicht einmal gelungen war, in Taders Windschatten mit diesem Schritt zu halten.

 Schließlich wurde er von Robot-Wächtern entdeckt, die wie Weberknechte zitternd in schmalen Gängen hingen und dort auf unvorsichtige Beute lauerten. Die beiden waren nicht besonders schnell, deswegen konnte Esch ein paar Minuten lang vor ihnen davonrennen, aber er rannte natürlich immer in unbekanntes Gelände, und die Wahrscheinlichkeit, daß er dort die Aufmerksamkeit weiterer Roboter auf sich zog oder einfach auf eine Mine trat, stieg ins Unerträgliche. Als sein Männchen auf dem Hosenboden über eine schräge Ebene in eine Art unterirdische Basilika schlieferte, und sich dort ein groteskes vielgliedriges Mecha-Ding in seine Richtung hin umwandte, gab Esch einfach auf. Er ließ sein Männchen sich aufrappeln und erwartete den Fangschuß.

 Doch der krabbenartige Battlemech schoß nicht. Hinter Esch purzelten seine beiden spirligen Verfolger aus der Öffnung, und jetzt verlagerte der Mech leicht sein Kampfgewicht und schoß die beiden Roboter mit präzisen Partikelstößen in Fetzen. Anschließend öffnete sich im Oberteil seines Rumpfes eine Luke, und der Oberkörper eines Männchens, das genauso dargestellt war wie Eschs, tauchte auf.

 Ein anderer Spieler! Tader!

 Esch zögerte nicht und sprintete los. Über halb zerstörte Leitern und Gelenkvorsprünge erreichte er die Decksluke der beinahe hausgroßen Metallkrabbe und schlüpfte hindurch. Das andere Männchen verschloß die Luke, nahm wieder im Pilotensitz des Kampfungeheuers Platz, und los ging der wilde Ritt. Eschs Männchen konnte nicht mit Taders Männchen kommunizieren, denn die beiden Polygonfiguren waren nicht mit Sprachausgabe ausgestattet, aber er konnte Tader in voller Aktion miterleben. Das Krabbending bahnte sich einen Weg durch gotische Bogengänge und verglaste Barockpaläste, durch antiquierte Drahtgitterstrukturen und Bereiche, die wie Seide flossen, zerschoß und zerstäubte ganze Regimenter anrückender Cyber-Bodentruppen und mit Drillerköpfen ausgestatteter Kamikaze-Flieger, hob hier und da mit speziellen Greifarmen Trümmerstücke auf und verstaute sie in Ladefächern, eilte durch Exits, Alternate Exits und Sub-Level-Exits, bis Esch vor lauter Orientierungslosigkeit ganz schwindlig wurde, und kam schließlich in einem vieleckigen, summenden Raum zum Stehen, der von einer Monitorwand und einer großen Benutzertastatur dominiert wurde. Taders Männchen schaltete die Krabbe ab, kletterte nach draußen und bedeutete Eschs Männchen, ihm zu folgen. Esch folgte.

 Die Benutzertastatur entpuppte sich als Buchstabenkeyboard, und Esch begriff. Über Texteingabe innerhalb des Spieles konnten die beiden Spieler jetzt im Link-Modus miteinander kommunizieren.

 Taders Männchen machte den Anfang und tippte

 >WER BIST DU?

 in englischer Sprache ein. Die Worte wurden groß und plastisch auf dem Wandmonitor abgebildet.

 Esch fand sich auf der überlebensgroßen Tastatur gut zurecht und antwortete flüssig und natürlich ebenfalls in Englisch:

 >OTIS ESCH. DRITTE LIGA, REGULUS-CLUSTER. IN WELCHEM LEVEL SIND WIR?

 >L8. BENUTZE ABKÜRZUNGEN.

 >WARUM GEHST DU NICHT WEITER VORWÄRTS, SONDERN KEHRST IN DIE ZWANZIGER ZURÜCK?

 >BRAUCHE MATERIAL. HABE DEN MECH SELBST ERBEUTET UND HIER DRINNEN UMKONSTRUIERT. KOMME IN DER 57 OHNE ZUSATZMATERIAL NICHT WEITER. HAUPTGEGNER DORT IST GROSS WIE EIN KLEINER MOND.

 >DEIN KÖRPER LIEGT IM KOMA. SIE HABEN MICH GEBETEN, DICH HIER RAUSZUHOLEN.

 >DAS IST QUATSCH. LIEGE NICHT IM KOMA. SPIELE. ERNÄHREN SIE MICH KÜNSTLICH?

 >JA.

 >GUT. WENN DU HIER RAUSGEHST, SAG IHNEN, SIE SOLLEN DAMIT WEITERMACHEN. SOLLEN AUF KEINEN FALL DAS SPIEL AUSSCHALTEN. LIEFERE DEN SPEKTAKULÄRSTEN TESTBERICHT, VON DEM DIE WELT JE GEHÖRT HAT.

 >KÖNNEN DICH NICHT MEHR SEHEN NICHT MEHR HÖREN. ALS TEST VÖLLIG NUTZLOS.

 >WEISS. KRIEGE DAS HIN. HABE MIR DEN MECH GEBASTELT. NEUE WAFFEN- UND MUNITIONSTYPEN. HABE DIESEN TASTATURRAUM GEFUNDEN. WERDE AUCH EINE MÖGLICHKEIT FINDEN, MONITORINTERRUPT ZU BYPASSEN. REFERENCE IST CLEVER. BIN BESSER.

 >IRRSINN. KANNST NICHT WOCHENLANG HIER DRIN BLEIBEN. HÄLT DEIN KÖRPER NICHT DURCH.

 >WOLLTE TOT SEIN, ALS SIE MICH AUS DER LIGA GESCHMISSEN HABEN. HIER DRIN BIN ICH TOT UND GARANTIERT IM HIMMEL. WAS KANN BESSER SEIN ALS DAS? REFERENCE ENTSTEHT AUS MIR, WÄHREND ICH VORANSCHREITE. IST MEIN KIND, MEIN ZUHAUSE UND MEINE MICH NÄHRENDE MUTTER. VON SOWAS HAT JEDER ECHTE VIRT SEIN LEBEN LANG GETRÄUMT.

 >BESSER ALS DIE GILDE DER MEISTER?

 >NATÜRLICH! KEINE FRAGE! HIER IST KRIEG. ABER IN DIESEM KRIEG GEHT ES NUR UM MUT UND GESCHICKLICHKEIT. WERDEN KEINE KLEINEN MÄDCHEN ALS BAUERNOPFER DARGEBRACHT. WIE IN V-LEAGUE.

 >IN V-LEAGUE NIEMAND GEOPFERT. KLEINE MÄDCHEN DORT SICHER. SEIT SIE DICH RAUSGESCHMISSEN HABEN.

 >DU BIST GENAUSO BELOGEN WORDDEN WIE ALLE ANDEREN. ICH HABE NIEMALS JEMANDEM ETWAS GETAN. NIEMALS KIND. EINZIGES VERBRECHEN, DASS ICH DER BESTE WAR, MICH GEWEIGERT HABE, KAMPFABSPRACHEN EINZUHALTEN. ALSO HABEN DIE LIGA-FUNKTIONÄRE IN MEINEM LEBENSLAUF NACH DUNKLEN STELLEN GESUCHT, UM MICH AUSZUSCAHLTEN. HABEN ABER KEINE GEFUNDEN. NUR, DASS ICH NIEMALS EINE FREUNDIN HATTE, WEIL NIE ZEIT FÜR SOWAS. DA ALSO NIEMAND ZUM THEMA SEX ZU MEINEN GUNSTEN AUSSAGEN KONNTE, KONNTEN SIE MIR ALLES MÖGLICHE ANDICHTEN. HÄTTEN SIE MICH EINFACH NUR SCHWUL GENANNT, HÄTTE KEIN HAHN DANACH GEKRÄHT. ABER KINDERSCHÄNDER GENAU DIE UNPERSON, DIE MAN OHNE EINHALTUNG VON FORMALITÄTEN LYNCHT. ALSO HABEN SIE MIR ETWAS IN COLA GETAN. DANN HABEN SIE DIESES ARME MÄDCHEN GEPRÜGELT UND MICH AUF SIE DRAUFGELEGT. ZUFÄLLIG WAR DANN VIDEOTEAM ZUR STELLE. DU ALS DRITTLIGIST KANNST DAS NICHT NACHVOLLZIEHEN, ABER JE HÖHER DU IN LIGA STEIGST, DESTO MEHR BEKOMMST DU ES MIT VERBRECHERN ZU TUN. MACH WAS AUS DEM, WAS ICH DIR GERADE VERRATEN HABE. ICH BLEIBE HIER. DA DRAUSSEN IST KEIN LEBEN MEHR.

 >WIE WEIT WILLST DU HIER DRINNEN NOCH GEHEN?

 >WILL HERAUSFINDEN, OB ES EIN ENDE GIBT. THEORETISCH KANN DAS EWIG WEITERGEHEN, ABER DA PROGRAMM SEINE INFORMATIONEN AUCH AUS DEM SPIELER GEWINNT UND SPIEL EINES SPIELERS ENDE HABEN KANN, HAT VIELLEICHT AUCH REFERENCE ENDE. MUSS DAS SEHEN. WÜNSCHTE DU KÖNNTEST DINGE SEHEN, DENEN ICH IN 40 BEGEGNET BIN. ABER DU MUSST SO SCHNELL WIE MÖGLICH HIER RAUS UND LINK-MODDUS ABSCHALTEN.

 >WARUM?

 >WEIL SPIEL MIT EINGESCHALTETEM LINK-MODUS HINTER MÖGLICHKEITEN ZURÜCKBLEIBT. ZUVIEL SPEICHERPLATZ FÜR LEVEL, IN DIE ICH VON HIER AUS GAR NICHT MEHR ZURÜCK KANN. HÄLTST DU REFERENCE BIS HIERHIN FÜR GIGANTISCH? SAGE DIR, DAS IST VORSINTFLUTLICHER TELESPIEL-SCHROTT IM VERGLEICH ZU DEM, WAS ICH SEHEN WERDE, WENN DER LINK ENDLICH ABGESCHALTET WIRD. SAG IHNEN, SIE BRAUCHEN MIR KEINE KINDERMÄDCHEN MEHR HINTERHERZUSCHICKEN. ICH WEISS, WAS ICH TUE.

 >LASS MICH BIS 57 MITKOMMEN. ODER WENIGSTENS BIS 40.

 >DU BIST ECHTER VIRT, OTIS ESCH. SPÜRST NEVERWAKE. ABER TUT MIR LEID, DU SELBST HAST AUF DRINGLICHKEIT HINGEWIESEN. MEIN KÖRPER KÖNNTE JEDEN MOMENT STERBEN. ODER TROTTEL VON INFORM SCHALTEN IRGENDWAS AB, WEIL SIE AUCH DICH JETZT NICHT MEHR SEHEN KÖNNEN. WIR BEIDE SIND AUF RÜCKSEITE DER SONNE. ANDERE WERDEN BLIND, WENN SIE VERSUCHEN ZU ERKENNEN, WOHIN WIR VERSCHWUNDEN SIND. TUT MIR LEID.

 »Tut mir leid« ist im Englischen nur ein einziges Wort, deshalb hatte Esch gar keine Zeit mehr, rechtzeitig zu reagieren. Das Tader-Männchen bildete plötzlich in der rechten Hand eine Art Strahler ab und schoß damit auf das Esch-Männchen. Esch krallte alle Finger gleichzeitig in den Controller, aber sein Männchen war nicht darauf programmiert, die Arme in die Luft zu werfen oder zu schreien. Das Bild gefror zu einem gleißenden Licht und wurde dann von der rotierenden Animation eines explodierenden Gleiters ersetzt, aus dessen Trümmern sich im Bildvordergrund die Worte »You died« zusammenfügten.

 Erschöpft wie nach dem Absolvieren eines Zehnkampfes, schnallte Esch sich das Headset herunter und ließ sich von Dr. Berba und den Assistenten beim Lösen der Elektroden und sonstigen Konfigurationen helfen.

 »Und?«

 Karolin Berbas Wort durchwirbelte den Dampf, der aus Eschs Kaffeebecher aufstieg. Durch die Fenster schien das matte Licht eines sehr frühen Morgens. Sie befanden sich jetzt irgendwo im ersten oder zweiten Stock des INFORM-Gebäudes.

 »Ich habe ihn gefunden und über eine Buchstabentastatur mit ihm kommuniziert. Es stimmt, daß er immer noch spielt. Sein Körper mag komatös sein, aber sein Geist ist hellwach. Er sagte, er will daran arbeiten, daß Sie ihn wieder sehen und hören können, und er will den Test fortsetzen, bis er das Ende erreicht.«

 »Das Ende? Wir haben selber keine Ahnung, ob es ein Ende gibt.«

 »Das ist ihm klar. Deshalb will er es ja herausfinden. Soweit ich das beurteilen kann, sollten Sie alles, was Sie besitzen, darin investieren, Tader am Leben zu erhalten.«

 »Das ist ein hoher Preis. Wir wollten Reference so schnell wie möglich marktreif haben. Wir wollen wissen, wie wir dieses Spiel positionieren können. Es ist unmöglich, auf den Egotrip eines einzelnen Virts Quartalskalkulationen zu gründen. Wir könnten sein Spiel einfach abschalten und er wäre in Sicherheit.«

 »Sie könnten aber auch, sobald er die Bild- und Tonverbindung wiederhergestellt hat, einen Pay-TV-Channel installieren, der die Erforschung eines neuen Universums überträgt, live, 24 Stunden am Tag. In der Hauptrolle einer der genialsten Computerspieler, den die Welt je gesehen hat. Wieviele Millionen Umsatz könnten Sie damit machen? Ich bin zu müde, um das in allen Einzelheiten durchzurechnen. Mir ist nur eines klar: INFORMs Reference ist ein wirklich gutes Spiel, aber Taders Reference – das ist wie die erste Mondlandung, nur länger, besser und weiter weg. Entschuldigen Sie mich jetzt bitte, Frau Dr. Berba, ich möchte jetzt einfach nur noch nach Hause und schlafen.«

 Esch erhob sich und schlurfte zur Tür. Den halbleeren Kaffeebecher ließ er einfach auf dem Tisch stehen.

 »Worüber haben Sie sonst noch gesprochen, als Sie dort drinnen waren?« fragte Dr. Berba, als Esch die Tür schon fast erreicht hatte.

 »Nichts besonderes«, antwortete er. »Nur persönliches Zeug.«

 Darina stand mitten im Zimmer, als er heimkam.

 »Du siehst aus wie ein Geist«, flüsterte sie.

 »Ja.« Er blieb im Türrahmen stehen, als fürchtete er, den Halt zu verlieren, wenn er nur noch einen einzigen Schritt machte. »Ich habe heute das Paradies gesehen, und es war die Hölle.«

 Darina ging zu ihm hin, ohne weiter zu fragen. Sie umarmte ihn fest, und während ihre Wärme sein Zittern linderte, begriff er, daß sie jetzt der einzige Traum in seinem Leben war, der ihm eine Chance gab, niemals aufzuwachen.

 Cooperation Mode

 Suicider und Smugglerboy spielten Confrontation.

 Um sie herum war die mattschwarze Weite des Weltraums, Sonnen darin verteilt wie funkelnde Zähne, die trunkene Titanen bei einer Schlägerei verloren hatten.

 Jeder von ihnen hatte einen eigenen Screen in einem eigenem Kabinencockpit, aber sie spielten im Cooperation Mode, konnten sich also gegenseitig über Helmfunk hören, die telemetrischen Daten des Partners auf ihren Armaturen und seine Position auf dem 3D-Radar lesen und – wenn sie die Flugbahnen ihrer Griegs dementsprechend abstimmten – konnten sie sich sogar sehen. Die Mission war einfach und überschaubar, eine der extra für Arcaden entwickelten Coop-Mode-Bonus-Missions, die den mittlerweile vierten Teil der überaus erfolgreichen Confrontation-Saga umgaben. Zwei stationäre Abwehrsatelliten des Feindes sollten aufgespürt und anschließend mittels eines Datenübertragungsvirus dermaßen umfunktioniert werden, daß die Vorhut der eigenen Raumflotte unbemerkt in diesen gegnerischen Sektor vorstoßen konnte. Mit Feindkontakt war zu rechnen, es war eher unwahrscheinlich, daß der Feind seine Satelliten nicht durch Patrouillen überwachen ließ, deshalb waren Suicider und Smugglerboy von der Vorfreude auf ein aufregendes Gefecht mit ein paar Caucasus- oder Zanzibar-Jägern erfüllt. Sie hatten sich im Hangarmenü der Mutterschiff-Raumschleuse für zwei kleine und wendige Grieg-Gleiter entschieden, weil größere Musorgskis oder sogar Albinonis viel zu schwerfällig waren, um einem Schwarm Caucasus gewachsen zu sein.

 »Kannst du schon was sehen?« Suiciders Stimme knarzte im Helmfunk, als würden sie tatsächlich durch das Niemandsland der Galaxien rauschen, anstatt in zwei aneinander angrenzenden Kabinen der Neuköllner Rollberg-Arcade in hydraulischen Lackplastiksesseln zu liegen.

 »Negativ. Siehst du dahinten den Zwillingsstern? Das ist Charybdis. Laß uns darauf zuhalten, noch eine Minute, und dann nach zehn Uhr abweichen. Wir müßten dann genau auf die Sats stoßen. Irgendwelche Bewegung im Raum?«

 »Ich kann kleinere Meteoriten und Eisformationen lesen, aber keinen Debris.«

 Debris – das im Englischen gebräuchliche Wort für »Schrott« oder »Trümmer« – war die offizielle Bezeichnung für den Feind.

 In der Confrontation-Mythologie hatte sich die größte Bedrohung der Erde aus dem Weltraumschrott, mit dem die Menschheit den Orbit ihres Planeten umgab, selbst zusammengebaut. Künstliche Intelligenz plus Giga-End-Bauteile plus Satellitenkomponenten plus Raketenabwehrelemente hatten sich selbständig zu intelligent agierenden, waffenstarrenden Raumfahrzeugen fusioniert, so daß sich die Menschheit, als sie sich denn endlich anschickte, den Weltraum zu erobern, einem aggressiven Feind gegenübersah, den die eigene Unachtsamkeit erschaffen hatte. Confrontation One – einer der Megaseller unter den onlinefähigen Konsolenspielen der 10er Jahre – hatte die Gefechte um den unmittelbaren Erdorbit und das weitere Sonnensystem thematisiert. Am Ende von ConOne waren die Debris zwar aus dem Solsystem vertrieben worden, flüchteten sich aber lediglich in erzhaltigere Quadranten, wo sie noch schneller und effektiver Nachschubgeschwader herstellen konnten. In den Teilen Zwei und Drei hatte es spektakuläre Raumschlachten in immer weiter entfernteren interstellaren Bereichen gegeben. Die Vier hatte den endgültigen Vorstoß zum Koordinationsplaneten der Debris und die komplette Vernichtung des Feindes in einer tagelang in Echtzeit zu spielenden Entscheidungsschlacht versprochen, aber an ein definitives Ende hatte sowieso kein Spieler jemals auch nur eine einzige Sekunde lang geglaubt. Wer vernichtete schon eine gut funktionierende Maschine zum Gelddrucken? Zuerst waren die ConFour-Special-Mission-Packs erschienen, dann die ConFour-Arcade-Expansions, und für die Vorweihnachtszeit des folgenden Jahres war Confrontation Five – Beyond the Reach of God angekündigt worden. Smugglerboy hatte natürlich bereits vorbestellt.

 Auf seinem Ortungsbildschirm bildeten sich zwei Punkte in der ersehnten Farbe aus.

 »Da sind die Babys, ich kann sie riechen. Geh auf Parallelkurs, ich führe dich zur Quelle.«

 »Keine Patrouille irgendwo?«

 »Immer noch neg.«

 »Versteh ich nicht.«

 »Ich auch nicht. Diese Mission ist ganz bestimmt keine Anti-Klimax. Bleib wachsam, Suice.«

 »Weißt du was? Scheiß auf den Parallelkurs. Flieg vor zu den Satelliten, und ich erkunde ein bißchen die Umgebung. Irgendwas ist hier faul.«

 »Okay, Suice. Sei mein Hirte.«

 Suicider brach aus dem geradlinigen Kurs aus und zog in einem eleganten Bogen durch ein paar vorbeitrudelnde Asteroidentrümmer davon.

 Smugglerboy näherte sich den beiden Satelliten. Bald schon konnte er sehen, wie sie auf seinem Cockpitschirm größer wurden, dreißigseitige Vielecke mit vier Sonnensegeln und zwei kurzen, stämmigen Abwehrkanonen. Die Satelliten waren lediglich auf die Erfassung größerer Ziele oder beträchtlicherer Ansammlungen von Kleinzielen programmiert und konnten etwas so Lächerliches wie zwei verirrte Griegs gar nicht wahrnehmen, Smugglerboy brauchte sich also nicht umständlich aus einem Radarschatten heraus anzupirschen. Auf seiner Ortung konnte er Suiciders Kapriolen verfolgen, aber ansonsten war keinerlei Bewegung im erfaßten Raum auszumachen. Mit routinierten Handbewegungen lud er den Virus in die Übertragungszellen. Mit Umkehrschub bremste er den Grieg vor dem linken der beiden Satelliten ab und leitete die Virusübertragung ein.

 »Was haben wir denn hier?« krachte Suiciders Stimme über den Helm. »Zwei süße kleine Kaukasier hängen hier faul herum und bewegen sich kein Stück, damit wir ihr Antriebssystem nicht orten können. Soll das die neue Art von Patrouille sein? Da kann ich mir ja richtig viel Zeit lassen und meine Fernlenktorpedos einstellen.«

 »Warte mal. Wenn zwei hier herumhängen, könnte es noch viel mehr von der Sorte geben. Willst du das nicht erstmal abchecken?«

 »Ey, Smug, laß deine Windeln leer. Sind doch nur Caucs.«

 »Na, dann mach sie halt fertig«, knirschte Smugglerboy mit den Zähnen. Verdammt, der Suicider hatte wieder den ganzen Spaß, und er konnte hier den käsigen Datentransferisten spielen.

 Rot und weiß und kugelrund sich aufblähend, detonierten die beiden Debris-Jäger fast gleichzeitig. Zwei sorgfältig zieljustierte Torpedos, zwei Volltreffer. Den Bruchteil eines Augenblicks später erwachte der Ortungsmonitor zum Leben. Suicider hatte den gespannten Faden mit dem Glöckchen berührt.

 Smugglerboy rieb sich die Hände an den ausgebleichten Jeans ab. »Ich orte noch acht, ringsum verteilt. Sie bewegen sich auf mich zu. Nimmst du mir welche ab?«

 »Ich komm zu dir, aber beweg dich von den Sats weg. Wenn beide durch Fehlfeuer zerstört werden, ist die Mission Asche.«

 »Wie erklären die sich eigentlich den Ausfall von zehn Jägern?«

 »Sowas kommt im Raum eben vor. Los jetzt. Geben wir’s ihnen. Für die alte Erde!«

 »Für Neukölln!«

 Lachend stürzten sich die beiden ins Gefecht.

 Es war ein wilder Spaß. Caucasus sind schnell und auf spektakuläres Manövrieren programmiert, aber ihre Feuerkraft ist eher unbeträchtlich. Ihre Laser bleiben in den Schilden hängen, ihre Plasmakanonen feuern zu langsam, um einem Grieg wirklich gefährlich werden zu können, und ihre hitzesuchenden Raketen kann man mit rasch ausgeklinkten Glutminen in die Irre führen. Das Nachtschwarz des umgebenden Weltalls leuchtete auf in allen Farben und Kaskaden eines exotischen Feuerwerks, als Suicider und Smugglerboy die technoiden Jäger hinter sich herlockten, auskonterten, vor sich hertrieben und mit gezielten Salven in vergängliche Lichteffekte verwandelten.

 Als das Spektakel vorüber war, kehrte wieder Stille ein. Die beiden Griegs näherten sich wieder den beiden Satelliten.

 »Das war bestimmt noch nicht alles«, freute sich Suicider.

 »Das glaub ich auch. Behalte deinen Radar im Auge. Ich kümmere mich um die Virusübertragung, ist nicht nötig, daß wir das beide machen.«

 »Rog.«

 Smugglerboy brauchte den vorhin abgebrochenen Übertragungsvorgang nur noch zu reaktivieren. Er bestrahlte den linken Satelliten, bis die Sabotage-Vollzugsmeldung Access ready über seine Armaturen lief. Es sah nicht so aus, als hätte er einen Alarm ausgelöst. Vorsichtig glitt er seitlich rüber zum zweiten Satelliten und begann hier mit der selben Prozedur.

 »Holla, was ist das denn?« Suiciders Stimme klang ganz undeutlich.

 »Was? Ich kann nichts sehen.«

 »Richtig sehen kann ich auch nichts. Die Instrumente zeigen nichts an. Aber mir war gerade so, als hätten einige der Sterne bei acht Uhr sich bewegt.«

 Smugglerboy unterbrach sofort die Infizierung und drehte seinen Grieg so herum, daß er nach links hinten schauen konnte, aber da war nichts Verdächtiges zu entdecken. Auch die Instrumente blieben ruhig. »Die Sterne bewegen sich nicht, Suice. Ein Asteroidenschwarm?«

 »Nein. Das war es nicht. Die Sterne selbst haben geflimmert, Smug.«

 »Grafikfehler?«

 »Glaube ich nicht. Nicht im vierten Update. Das kann eigentlich nur ein Getarnter gewesen sein.«

 »Nur ganz Große werden getarnt. Ist das hier ‘ne Endgegner-Mission?«

 »Sieht ganz so aus. Geile Sache, Mann. Das wird richtig gut.«

 Smugglerboy dachte fieberhaft nach. »Die Frage ist jetzt: Soll ich den Satelliten fertig umschalten, aber das dauert noch anderthalb Minuten, oder sollen wir in die Offensive gehen?«

 Suicider brauchte nicht lange zu überlegen. »Wir haben ihn gesehen und kennen die Richtung, aus der er kommt. Das gibt uns einen Vorteil. Außerdem könnte ja sein, daß er darauf programmiert ist, die infizierten Satelliten abzuknallen und unsere Mission dadurch zu sabotieren. Wir sollten ihn besser nicht zu nah rankommen lassen.«

 »Siehst du denn immer noch was?«

 »Jetzt nicht mehr, aber ich habe bestimmt nicht geträumt, Smug.«

 »Also gut. Dann los. Mach alle deine schildbrechenden Torpedos scharf.«

 »Sind scharf, Großväterchen.«

 Ein Getarnter. Das konnte ein Debris-Schlachtkreuzer der Gibraltar-Klasse oder sogar einer von diesen Everests sein, von denen in der Mission-Briefing-Mensa zuletzt immer wieder die Rede gewesen war.

 Sie hieben die Nachbrenner rein Richtung acht Uhr, um möglichst viel Abstand zwischen die Satelliten und das zu erwartende Schlachtfeld zu bringen.

 Planeten trieben vorbei. Leuchtende Kugeln in allen Farben des Spektrums, mit und ohne Wolkenschleier, mit und ohne malerische Planetoidenringe oder eigenwillig geformte Monde. Die Designer von Confrontation hatten sich alle Mühe gegeben, ein Weltall zu entwickeln, das wie ein Themenpark alle theoretischen Möglichkeiten auf möglichst verdichtetem Raum repräsentierte. Hier gab es Schwarze Löcher und Supernovas, expandierende Sternennebel neben implodierenden Sonnen, und manchmal, wenn die Atmosphäre einer Mission dies erforderte, gab es auch einfach nur schwarze, lichtlose Leere, das Dunkel und die Kälte eines schwerelosen Grabes. Nur Leben gab es hier draußen nirgends. Leben war total out. Mechanische Gegner, die sich selbst aus dem konstruierten, was andere weggeworfen oder übersehen hatten, kamen bei den Virt-Kids viel besser an.

 »Da!« rief Suicider. »Hast du’s jetzt auch gesehen? Ein Uhr, dreißig Grad oben.«

 »Ich bin mir nicht sicher. Die Instrumente zeigen überhaupt nichts, und ich hab schon auf Tarner-Energiefragmente umgestellt.«

 »Vergiß die Scheiß-Instrumente. Das ist ein Endboß. Der hat ‘ne völlig abgefahrene Tarnung.«

 »Mir schmeckt das nicht, Suice. Wir sind schon viel zu weit von den Satelliten weg. Was, wenn das alles nur ein Ablenkungsmanöver ist, um uns wegzulocken und die Sats in Ruhe wegzusprengen? Dann sind wir wie blöde Anfänger in die Falle getappt.«

 »Glaub ich nicht. Für ein Ablenkungsmanöver war das hier viel zu schlecht zu erkennen. Du hast’s ja bis jetzt noch nicht bemerkt! Also drauf. Laß uns von derselben Seite anfliegen, damit wir uns nicht wieder gegenseitig ins Feuer nehmen wie bei der Schwan-Mission.«

 »Flieg voran, du hast das Ding gesehen. Ich bin hinter dir.«

 Mit zusammengekniffenen Augen versuchte Suicider, im Perlengefunkel des Alls voraus eine weitere Unregelmäßigkeit wahrzunehmen, aber da war nichts. Das getarnte Schiff flimmerte offensichtlich nur phasenweise, und das natürlich auch nur, damit ein aufmerksamer Spieler die Chance hatte, es aus den Augenwinkeln zu erhaschen.

 Es war nicht einfach, die Geschwindigkeit dieses Gegners einzuschätzen. Langsamer als ein Grieg auf jeden Fall, vielleicht eher wie ein Albinoni, oder sogar wie ein Mutterschiff, ein Lennonmccartney. Von einem Wert zwischen Albinoni und Lennonmccartney ausgehend errechnete Suicider im Kopf etwa den Punkt, wo seine Flugbahn und die des Gegners sich kreuzen würden – vorausgesetzt, der Gegner näherte sich in gerader Linie den Satelliten –, und steuerte diesen imaginären Punkt an. In seinem Kopf dröhnte eine wilde Melodie, das schmissige Leitmotiv der Confrontation-Saga, das ihm immer dann durchs Hirn pulste – oder immer dann tatsächlich über die hinteren Lautsprecher eingespielt wurde –, wenn ein besonders aufreibender Kampf bevorstand.

 Der errechnete Punkt stimmte natürlich nicht exakt, aber als die beiden Spieler ihn fast erreicht hatten, konnten sie beide für ein paar Sekunden auf drei Uhr die eigenartige Brechung der Sterne sehen, die stets ein getarntes Schiff auffliegen ließ. Der Gegner war langsamer als vermutet und größer. Die ursprüngliche Spannungskurve war wohl gewesen, daß die beiden Satelliten infiziert wurden, die Mission aber nicht mit einer Vollzugsmeldung endete, sondern minutenlang nichts passierte, bis plötzlich das Ungetüm aus dem Dunkel hervorbrach wie ein metallischer Wal und sowohl die Satelliten als auch die Griegs in heiße Regenschauer geschmolzenen Stahls verwandelte. Anti-Klimax plus ein höhnisches Try better, Spacesickie des Automaten. Aber nicht mit uns. Nicht mit Suicider und Smugglerboy. Wir werden in die Liga kommen. Und vorher inhalieren wir Confrontation.

 Von dem Endgegner war jetzt nichts mehr zu sehen, aber die beiden wußten, wo er steckte. Fast gleichzeitig lösten sie ihre unlenkbaren schildbrechenden Torpedos aus, die lenkbaren würden das Ziel sowieso nicht erfassen können und sich gar nicht erst schärfen. Alle sechs Torpedos fanden ein Ziel. Sie rauschten nicht einfach durch in die Unendlichkeit, sondern detonierten an etwas Unsichtbarem, das sich zwischen ihnen und der Unendlichkeit befand. Volltreffer! Die Torpedos malten den Umriß eines gigantischen Schiffsbugs vor den Hintergrund, aber dieser Umriß verwehte wieder wie eine Illusion. Die Schilde hielten noch immer. Suicider und Smugglerboy justierten ihre Anti-Schild-Kanonen und attackierten durch periphere Angriffsflüge, bis der Gegner das Feuer erwiderte. Turmbreite weißblendende Laserfinger griffen aus dem Nichts heraus durch die ewige Nacht zwischen den Sternen. Suicider wurde beinahe am Heck erwischt, ein einziger Treffer reichte wahrscheinlich, um die eigenen Schilde zur Implosion zu zwingen.

 »Weiter weg!« schrie Smugglerboy. »Flieg nicht so nah ran!«

 Mit Nachbrennerschub brachte Suicider sich aus dem unmittelbaren Gefahrenbereich, wild verfolgt von einer brüllenden Laserkaskade. Er konnte regelrecht spüren, wie der Andruck der plötzlichen Beschleunigung seine Gesichtszüge nach den Rändern hin verzerrte. Als er anschließend wendete, um den Feind wieder vor den Bug zu bekommen, schmierte ihn der hydraulische Sitz beinahe gegen die Seitenwand der Kabine. Smugglerboy flog sachlicher rückwärts, gab aber aus beiden Frontkanonen unentwegt elektromagnetisches Feuer auf die Schilde des Gegners.

 Schließlich platzten dem Feindschiff die Schilde und damit auch die Tarnung weg. Wie mit bläulich-elektronischem Wasser übergossen, statisch Funken schlagend und vor verhaltener Energie knisternd, schälte sich ein Ding aus dem Dunkel, das in Gestaltung und Größe Ähnlichkeit mit der Kathedrale von Canterbury hatte. Milliarden von gotischen Erkern, Antennen und Türmchen, achsensymmetrisch aus Titanium- und Edelmetallen legiert, legten Zeugnis ab davon, daß die Urväter der Debris Fernmeldesatelliten gewesen waren, die im öden Durchkreisen des Erdorbits nichts anderes zu tun gehabt hatten, als sich jede Ausstrahlung architektonischen Bildungsfernsehens als Religion zu verinnerlichen.

 Gleichzeitig mit dem lasziven Fallenlassen der optischen und sensorischen Ummantelung lösten sich vier Raumjäger vom Rumpf des Everest, die wie Schiffshalterfische außen am Rumpf klebend unter der Tarnung mitgeflogen waren. Vier Zanzibars.

 »Wir stecken voll in der Scheiße, Suice«, hauchte Smugglerboy voller Andacht.

 Die Kampfstrategie des Gegners war ziemlich clever.

 Man konnte ein großes Schiff zermürben, indem man auf Abstand blieb, die Kontersalven ausmanövrierte und immer wieder Schüsse abgab, bis der Große endlich einknickte, aber wenn man währenddessen permanent von feuerspeienden Jägern attackiert wurde, hielt man nicht lange durch. Wenn sie andererseits aber versuchten, sich zuerst die Jäger vom Hals zu schaffen, würden sie zuviel Zeit verlieren, und der Everest kam nahe genug an die Satelliten heran, um die Mission durch zwei grobe Torpedos in ein Debakel zu verwandeln.

 »Angriff, Smugboy! Mitten rein!!!« Der Suicider war in seinem Element. Aus allen Rohren gleichzeitig schießend, stürzte er sich in einer absurden, korkenzieherförmigen Flugbahn in den Nahkampf. Smugglerboys Bildschirm erblühte in den unterschiedlichsten Farben, Suicider wurde johlend eins mit dem Inferno.

 Der Everest wurde kein bißchen langsamer und änderte auch nicht seinen Kurs. Er war wie ein Eisbrecher, darauf programmiert, winzige menschliche Gleiter unbeirrbar unter seinem vielzackigen Kiel zu zermahlen.

 »Das schaffen wir nicht, das hat keinen Sinn«, ächzte Smugglerboy leise, während einer der Zanzibars auf ihn zuschoß wie eine Springspinne und ihn in einen hochbeschleunigten Dogfight verwickelte. »Wir haben nicht genug Feuerkraft, um den Everest rechtzeitig zu stoppen. Wir bräuchten viel mehr Kanonen. Wir … wir Idioten! Suicider, kannst du mich hören?«

 Aus den Lautsprechern drang ein langgezogenes »Yeeeeeehaaaaaahhhhh!«, gefolgt vom meckernden Gelächter eines komplett Irrsinnigen. In diesem Zustand war Suicider am wertvollsten. Der Bildschirm gab mittlerweile den reinsten elektrischen Expressionismus wieder. »Suicider! Hör mir zu! Ignoriere den Everest! Weich nur seinen Schüssen aus! Ich fliege zurück zu den Satelliten und programmiere sie so um, daß sie auf den Everest feuern. Das sind Abwehrsats, die haben eine viel größere Reichweite als wir. Halte durch, Mann, ich komm dann zurück!«

 Smugglerboy wartete keine Antwort ab, wahrscheinlich würde sowieso keine kommen. Suicider war jetzt mittendrin, war eins mit dem Spiel, eins mit der heißlaufenden Grafikengine und eins mit all den Leuchtspureffekten, aus denen dieser Teil der Galaxis jetzt bestand. Smugglerboy zog den einen Zanzibar, der sich an seine Fersen geheftet hatte, wie an einer Angelschnur hinter sich her. Wenn man sich Zeit ließ und einigermaßen konzentriert zu Werke ging, war ein einzelner Zanzibar überhaupt kein Problem. Ein paar Heckminen gestreut, an denen er seine Schutzschilde wundrieb, ein schildbrechender Fernlenktorpedo, um ihn zu entkleiden, und dann, wenn der Gegner nackt und schutzlos war, ein inneres Wendemanöver und ein paar großzügig vorgehaltene Salven, in die der Gegner unbremsbar hineinflog. Als Smugglerboy eine endlose Minute später mit dem rechten der beiden Abwehrsatelliten auf Tuchfühlung ging, trudelten die Trümmer des Verfolgers unhaltbar an ihm vorbei in Richtung Berechnungshorizont.

 Jetzt brauchte er nur noch den Infizierungsprozeß, den er vorher abgebrochen hatte, abzuschließen und die Koordinaten des Everest, der seit seiner Enttarnung von allen Instrumenten erfaßt werden konnte, an die beiden jetzt an die Menschheit übergelaufenen Satelliten zu übertragen. Die Satelliten korrigierten leicht ihre Ausrichtung im Raum und zuckten bullig mit ihren Kanonen. Ihr Befehl lautete: »Faß!« Ihr Ziel war noch nicht ganz in Reichweite, kam aber unaufhaltsam näher. Smugglerboy drosch die Antriebssysteme seines Grieg wieder bis zum Anschlag durch und hoffte, daß Suicider lange genug durchhalten würde. Noch tanzte der weiße Punkt, der Suiciders Grieg auf den Meßschirmen markierte, mit drei kleineren und einem großen roten Punkt wild durcheinander. Für das Bestehen der Mission war es zwar nicht unbedingt erforderlich, daß beide Partner überlebten – einer mußte durchkommen, um die Rettungskapsel des anderen einsammeln zu können, bei einigen Missionen war es sogar möglich, daß beide oder mehrere Piloten am Ende in ihren Rettungskapseln durchs All trieben, um dann per Peilsender von einem computergesteuerten Mutterschiff geborgen zu werden –, aber zwei Griegs hatten natürlich mehr Feuerkraft als einer, und selbst mit Hilfe der Abwehrsatelliten würde diese Mission mindestens sehr, sehr knapp werden.

 Suicider konnte Situationen wie diese am besten bewältigen, indem er seine willkürlichen Denkprozesse auf etwas völlig anderes fokussierte.

 Das Gehirn eines Menschen war viel zu langsam für Computerspiele wie dieses. Bevor ein Bewegungsimpuls durch einen bewußten Befehlsprozeß ausgelöst werden konnte, hatten einen die Gegner schon längst in Stücke geschossen.

 Dies war die Zeit der reinen Intuition, der Bereinigung. Reiz-Reaktions-Kopplungen, die direkt von Auge zu Hand liefen, ohne vorher noch durch Zweifel oder Alternativen gefiltert und verlangsamt zu werden.

 Reaktion und Aktion fanden gleichzeitig statt, wurden eins.

 Suiciders Gedanken schweiften währenddessen ab.

 Er rezitierte einen der großen Klassiker der Literatur des zwanzigsten Jahrhunderts, Katsuhiro Otomos Akira. Im siebzehnten Band der kolorierten deutschsprachigen Ausgabe hatte es eine Szene gegeben, in der Tetsuo einen Waffensatelliten auf einen Flugzeugträger herunterstürzen läßt.

 Von dem Flugzeugträger steigen Kampfflugzeuge senkrecht nach oben auf, um das Unheil abzuwehren. Sie schießen Raketen in den Himmel, wir sehen die gebogenen Rauchspuren der Raketenflugbahnen auf einen glosenden Zenit hinstreben. Das Glosen wird konkret, wird zu einer kleinen Sonne. Einer der Piloten meldet Sichtkontakt. Wir sehen den massiven Satelliten, glühend vom Atmosphäreneintritt, genau auf uns herunterstürzen, von den Raketen bereits getroffen und zermürbt, aber in seiner kritischen Masse keinesfalls beeinträchtigt. Einer der Piloten schreit »Feuer!«, seine Welt steht bereits kopf, und immer noch beschleunigt er gen Himmel. Der fallende Satellit löst seine Waffensysteme aus, als würde er den Feuerbefehl des Piloten befolgen. Unten auf der Meeresoberfläche wird eines der den Flugzeugträger begleitenden Kriegsschiffe von einem Strahl getroffen und verendet. Die Raketen der Flugzeuge prallen von einem telekinetischen Schutzschild ab, der den Satelliten umgibt. Die Piloten passieren das Ungetüm fassungslos und wenden wieder abwärts in gravitätischen Kondensbahnen. »Was war das?« fragt einer der Piloten, und »Was hast du?«, und ein anderer antwortet: »Ich dachte, ich hätte da jemanden gesehen …!« Und dann sehen auch wir ihn genauer. Tetsuo, das zornige Kind, der eigentliche Held der Erzählung Akira. Er reitet den Satelliten zur Erde. Er ist der Vater der Glut. Wir sehen ihm direkt in die Augen. Dann, für einen kurzen, unbezahlbaren Augenblick, sehen wir mit seinen Augen. Der Flugzeugträger liegt genau unter uns, im Nadir der Welt. Die Perspektive ist schwindelerregend und berauschend zugleich. Auf dieses Schiff werden wir stürzen, und wir wissen – denn wir vertrauen Katsuhiro Otomo und seinem Vollstrecker Tetsuo schon längst –, die Verwüstung wird unbeschreibbar sein und unbeschreibbar schön. Dieses Wissen war die Essenz dessen, was es bedeutet, ein Virt zu sein.

 Als sein Kumpel Smugglerboy wieder zu ihm stieß, war es Suicider gelungen, zwei der drei Zanzibars, die Smugglerboy ihm überlassen hatte, zu zerstören und sogar ab und zu noch eine Salve auf den Rumpf des Everest abzugeben, der dadurch womöglich schon etwas angebohrt war. Der vierte und letzte Zanzibar jedoch war noch topfit und versuchte immer wieder, Suicider in die sich kreuzenden Breitseiten des Everest zu locken, aber bislang war Suicider jedem Tod um Haaresbreite ausgewichen. Seine Schilde waren längst unten, sein Rumpfzustand wurde von einer gleichgültig klingenden Frauenstimme wiederholt als »kritisch« bezeichnet.

 »Wir haben keine Zeit mehr für den Zanzibar!« schrie Smugglerboy, als er ins Kampfgeschehen zurücktoste. »Alle Feuerkraft auf den Everest, sonst kriegen wir ihn nicht rechtzeitig klein!«

 Sie gingen auf Entfernung und stachen die unbeirrt vorwärtsdrängende Titaniumkathedrale mit allem, was wehtun konnte. In der Abkühlphase zweier wegen Überhitzung kurzfristig nicht einsetzbarer Strahler löste Smugglerboy sogar einen seismischen Disruptor aus, der normalerweise dazu diente, zur Mineraliengewinnung Meteoriten zu sprengen.

 Der Everest feuerte mit unterschiedlichst formatierten Geschützen zurück. Dazwischen nervte immer wieder der Zanzibar mit flammenspeienden Sturzflugattacken. Auch Smugglerboy wurde von dem Jäger zweimal erwischt und durchgerüttelt und mußte sich von seinen Schutzschilden verabschieden. Doch der Everest knickte nicht ein. Er hatte die fetteste Rumpfhülle, mit der die beiden Spieler es je zu tun bekommen hatten. Ein sensorischer Abtaster meldete, daß der Everest mit dem Aufladen seiner Torpedorohre begann. Damit würde er die beiden Satelliten killen und die gesamte Mission gleich mit.

 Suicider und Smugglerboy gingen näher ran, um ihre Strahlkraft zu verstärken. Das Spiel war jetzt schweißtreibend, ein lupenreiner, zermürbender Kampf gegen die Uhr, in dem ein einziger Fehler für jeden von ihnen das Aus bedeuten würde.

 Endlich geriet der Everest in die Schußreichweite der beiden umprogrammierten Abwehrsatelliten. Stoisch begannen die beiden Debris-Konstruktionen damit, den Bug des Berges unter Feuer zu nehmen. Erste Metallfetzen platzten ab und trieben davon.

 »Wir kriegen ihn! Wir kriegen ihn! Nicht nachlassen!« Smugglerboys Worte waren undeutlich, weil er beim Reden jetzt die Zähne fest zusammengebissen ließ.

 Der Abtaster meldete den Beginn eines Torpedo-Countdowns.

 Der Zanzibar flog Smugglerboy ins Schußfeld, duschte funkensprühend in einem bläulichen Laserstrahl und flog farbverfremdet weiter.

 Smugglerboys Finger schmerzten. Sehnenscheid in jedem einzelnen Gelenk.

 Der Zanzibar drehte höhnisch ab, setzte zu einem neuen Angriff an.

 Der Countdown sog jeden Herzschlag in seinen Rhythmus. Dann endlich passierte es: die Bugwände des Everest gaben nach. Majestätische Implo- und Explosionen grassierten durch den fliegenden, waffenstarrenden Dom. Der Everest brach auseinander wie ein kalbender Eisberg auf einem Farbnegativ. Suicider war plötzlich verschwunden. Smugglerboy manövrierte rückwärts, um nicht von den auseinanderdriftenden Trümmern des gigantischen Debris-Schlachtschiffs den letzten fatalen Kollisionsschaden zu erhalten. Der Zanzibar tauchte wieder auf, flog unbeeindruckt einen weiteren Angriff auf den schwitzenden Smugglerboy. Dann jedoch explodierte auch der Zanzibar. Durch seine farbenprächtige Detonation hindurch jagte Suiciders Grieg. Suicider war beim Auseinanderbrechen des Everest zwischen dessen glühende Trümmer getaucht, hatte sich dadurch von den Bildschirmen des Zanzibar gelöscht und diesen dann von hinten erledigt, als der Zanzibar sich gerade dem Smugglerboy zugewandt hatte.

 Die Gegner waren aufgerieben.

 Die Satelliten hatten die Seiten gewechselt und waren vor dem Zornesausbruch ihrer Vorbesitzer geschützt worden.

 Die Mission war ein voller Erfolg.

 Die Bildschirme zeigten die übliche Heim-zum-Mutterschiff-Sequenz sowie einen lobenden Fließtext, ein sauberes Mission-Rating mit dem Verdienst etlicher Zukauf- und Aufrüst-Punkte und eine Gelegenheit, den Missionsfortschritt auf externem Datenspeicher zu sichern, was Suicider auf einer Minidisk erledigte. Viel konnte jetzt nicht mehr kommen. Zwei oder drei Missionen noch, dann war das ConFour-Arcade-Package im Sack und Confrontation V konnte von Anfang an mit hochgerüsteteren Schiffen bestritten werden.

 Suicider und Smugglerboy schlüpften aus ihren engen Kabinen und drückten sich draußen erstmal lachend die überkreuzten Hände. Um sie herum tobte das Lichter- und Klangcrescendo der nachmitternächtlichen Rollberg-Arcade. Centipede hatte vorm Automaten auf die beiden gewartet, jetzt sprang sie vom Sitz eines festmontierten Hydrobikes herunter und wuselte um die beiden herum. Centipede war klein für ihr Alter, sie war vierzehn, konnte aber mühelos als zwölf oder elf durchgehen. Sie hatte eine hohe Stirn und eine merkwürdige Frisur, die aussah, als würden ihre Haare in allen möglichen Richtungen von ihrem Kopf wegstreben. Einige sagten, daß Centipede einen Knacks hatte, irgendwie geistig zurückgeblieben war oder so, aber das war Unsinn. Manchmal hatte sie Ausfälle und zog sich in einen fötalen Hospitalismus zurück, aber das war nur ein- oder zweimal im Monat und für niemanden gefährlich. Centipede war der Sidekick von Suicider und Smugglerboy, sie war die kleine Schwester, nicht bluts-, sondern seelenverwandt, und sie sah zu den beiden sechzehnjährigen Jungs auf, als wären sie genauso phantastisch und irreal und unsterblich wie die Helden aus ihren gemeinsamen Spielen.

 »Solltest du nicht schon langst im Bett sein, Centi?« fragte Smugglerboy und armdrückte sie lachend. »Deine Ma wird wieder voll abheulen.«

 »Meine Ma hat Besseres vor als mich. Warum seid ihr so umständlich? Jeder kann im Netz nachlesen, daß die Mission viel einfacher zu spielen ist, als ihr das gemacht habt.«

 »Jeder kann im Netz nachlesen, wie man spielt«, knurrte Suicider. »Aber nicht jeder kann spielen.«

 »Wieso, was empfehlen denn die Playerguides?«

 »Na, zuerst die beiden Satelliten umdrehen und dort in der Nähe bleiben, schauen, ob noch was kommt. Dann den Everest orten, die Satelliten auf ihn einjustieren und ihm dann gemeinsam entgegenfliegen. So bleibt man immer zusammen und kriegt das Satellitenfeuer so früh wie möglich zur Unterstützung.«

 »Na und? Hat doch auch so prima geklappt. Die Satelliten haben gefeuert, sobald der Boß in Reichweite war, früher geht’s eh nicht.«

 »Genau«, bestätigte Suicider. »Ich hab einfach den Everest früher bemerkt als die Guides. Wahrscheinlich wissen die bis heute nicht, daß man ihn überhaupt vor der Ortung optisch wahrnehmen kann. Das ist wie immer. Die falschen Leute haben die guten Jobs.«

 »Komm, wir bringen dich nach Hause, Centi. Die Gegend hier ist übel genug.«

 »Hältst du mich für soft?«

 »Du bist Adamantium, Baby. Aber die Psychos sind hier einfach in der Überzahl.«

 Tatsächlich war die Rollberg-RobotZone so ziemlich das düsterste Viertel, in dem Berliner Virts überhaupt abhängen konnten. Früher war das hier schon ein Brennpunkt gewesen, aber nachdem in den nuller Jahren ein Sozialhilfeempfänger dem Druck nicht mehr standgehalten hatte und sich durch eine Erschießungsorgie an einundzwanzig Mitbewohnern Erleichterung verschafft hatte, wollte hier niemand mehr leben. Einundzwanzig ungehaltene Geister trieben hier ihr Unwesen, raunte man. Virts jedoch glaubten nicht an Gespenster. Virts glaubten an überhaupt nichts außer an das große kosmische Wechselspiel von Nullen und Einsen. Also hatte ein geschäftstüchtiger Spandauer sich das dunkle Herz Neuköllns angeeignet, es mit Neon, Argon und Flüssigkristall ausgekleidet und zu einer Heimstätte aller bodenlosen Liga-Anwärter gemacht. Hier wurden Drogen verschoben und mit strengstgeheimen Cheat-Codes gedealt. Hier konntest du Sex kaufen mit komplettamputierten Weißrussinnen und mit extra für diesen Zweck gezüchteten rhodesischen Ridgeback-Hunden. Hier konnten diejenigen, deren Geschicklichkeit nicht ausreichte, um die erforderlichen Punktsummen zusammenzubringen, sich mit ersatzbefriedigenden echten Waffen ausstatten. Hier gab es Hi-Tech und Lo-Tech aus dem Im- und Export über und unter dem Ladentisch für Geld, Kredite, Gefälligkeiten oder im Tausch gegen etwas anderes. Hier spielten die metall-implantierten Pseudo-Cyborgs sich blutige Streiche mit Elektromagneten, und hier streiften die Separatisten-Gangs umher, deren mit eigenwilligen Wappenflaggen geschmücktes Ziel es war, daß »Colin« wieder eine eigenständige Stadt wurde, so wie das vor rund siebenhundert Jahren der Fall gewesen war.

 »Was haben wir morgen vor?« fragte Smugglerboy, als die drei sich zwischen ausrangierten Automaten und V-League-Sparringsringen einen Weg bahnten. Centipede verwaltete sozusagen den Terminkalender der beiden und hatte den Überblick über so ziemlich alles, was in Stadt und Umland abging.

 »Heute abend ist Kampfnacht im Bloodpool. Gothjob wird da sein und einen Typen namens Execution Blue atomisieren. Ich hab drei Karten besorgt, wir gehen hin.«

 »Du bist Gold. Aber was ist mit morgen? Hast du uns reingekriegt?«

 »Warum sollte ich mich anstrengen? Ihr wollt doch nur wieder Rêve ansabbern. Warum sollte ich mich dafür ins Zeug legen?«

 »Weil Rêve uns nach oben bringen kann. Uns alle drei, Baby.«

 »Das einzige, was Rêve nach oben bringt, sind eure kleinen Schwänzchen. Die kümmert sich doch einen Scheißdreck um ein paar Berliner Anwärter.«

 »Nicht, wenn wir gut abschneiden. Nicht, wenn wir wirklich gut abschneiden.«

 Rêve hatte sich ihren Virt-Namen gut gewählt, sie war tatsächlich der feuchte Traum aller männlichen und auch ein paar weiblicher Möchtegern-Ligisten. Einmal im Jahr tauchte sie in Berlin auf und spielte Stray Freighter, ein mittlerweile schon klassisches Weltraumspektakel, in dem Teams von jeweils zwei Space-Marines den Auftrag erfüllen mußten, ein herrenlos im Raum treibendes Frachtraumschiff von der Alien-Brut zu säubern, die sich dort mittlerweile eingenistet hatte. Stray Freighter wurde im Cooperation Mode gespielt, und Rêve spielte mit den zwanzig Virts zusammen eine Runde, die in einem vorher veranstalteten Turnier am besten abgeschnitten hatten.

 Letztes Jahr waren Suicider und Smugglerboy auch schon dabei gewesen und hatten sich in einem Bewerberfeld von 120 Teams immerhin bis unter die besten fünfzehn vorgekämpft. Seitdem hatten sie trainiert wie verrückt und ihre Fähigkeiten in fast jederlei Hinsicht ausgebaut. Dieses Jahr konnten sie sich Hoffnungen auf eine Qualifikation machen, auf ein Spiel mit der betörend schönen Rêve persönlich, und morgen war der Tag dafür.

 Allerdings hatte Rêve noch mehr zu bieten als den perfektest modellierten Busen Nordeuropas. Sie war eine V-Leagueistin aus der zweiten Liga, und sie war bekannt dafür, über ausgezeichnete Kontakte zu verfügen. Als Liga-Anwärter mit ihr in Berührung zu kommen und ihr zu gefallen, bedeutete, die zur Aufnahme in den Anthill der Drittliga erforderlichen Papiere schon so gut wie in der Tasche zu haben.

 Genau das war nämlich Suiciders und Smugglerboys vordringlichstes Problem. Sie wollten beide in die Liga, hatten aber weder das nötige Geld, um sich eine Aufnahme einfach zu erkaufen, noch bislang die erforderlichen Trophäen und Gewinnerdokumente, die einem Virt den Antragsparcours ebneten. Ein Kumpel von ihnen hatte ihnen zwei Charaktere designt, die sich beide wie Zwillinge ähnelten und sich nur in ihren Kleidungsfarben rot und blau unterschieden, zwei romantische Degenfechter mit Umhang, Schal und Hut, die eine Fusion waren aus den legendären Rakuen-Teilnehmern Cyril Brecard DeVlame und Avalon Jaynes mit den Gesichtszügen des Stummfilmschauspielers Ivor Novello, den sie in Alfred Hitchcocks The Lodger gesehen und für cool befunden hatten. Aber sie hatten für diese Helden noch keine Namen, noch keine Verhaltenskonzepte und vor allem noch keine Kampflizenzen. Ein Sieg in einem Stray-Freighter-Turnier und ein anschließendes Gespräch und Brainstorming mit Rêve konnte ihnen Konzepte, Lizenzen und vielleicht auch Namen bringen. Deshalb war morgen der Tag. Natürlich wußte Centipede das, und natürlich hatte sie sich angestrengt und es auch geschafft, Suicider und Smugglerboy anzumelden, und natürlich quengelte sie nur deshalb, weil sie noch keinen Busen hatte und noch kein Virt von ihr träumte. Sie selbst träumte von einem tiefen und hohen Wald, als sie sich in ihrem Bett zusammenrollte, gekuschelt an den großen orangefarbenen Jahrmarktsbären, den Smugglerboy ihr mal mit einer Lightgun geschossen hatte.

 Der Tag vor dem Turnier durfte nicht einfach vertrödelt werden. Stray Freighter zu trainieren hatte keinen Sinn, da die Missionsparameter, das Gegnerverhalten und sogar die Ausrüstung und Konstitution der Spielerfiguren in einem Editor eigens für jedes Turnier neu entworfen wurden und somit vor allem Improvisationstalent gefragt war.

 Sie trafen sich deshalb zu viert – Vierter im Bunde war ein stets in einem zerlumpten Ronin-Outfit herumlaufender Weddinger, der sich Daigoro nannte – gegen Mittag im Moabeat und probierten einen neuen Link-Shooter namens Goner aus. Viele Jugendliche in ihrem Alter hingen zu dieser Tageszeit dort herum, Schule war seit Einführung der Schulgebühren bei den Abkömmlingen sozial schwächerer Familien mächtig aus der Mode gekommen. Außerdem: Wer brauchte schon eine klassische Für-den-Arsch-Bildung, wenn er es als Virt im wahrsten Sinne des Wortes spielend zu Ansehen und Anwesen bringen konnte?

 Goner bot ihnen das für dieses Genre typische 3D-Terrain mit versteckten oder verschlossenen Waffen und Upgrades, sowie ein paar verschachtelte Innenräume voller Gimmicks. Jeder der vier spielte einen hartgesottenen futuristischen Freibeuter, der sich von einer anderen Himmelsrichtung aus auf die sogenannte innere Kammer zubewegte und dabei erstens die Aufgabe hatte, soviel Artillerie und Ammo wie möglich unterwegs aufzuspüren und aufzunehmen, und zweitens Gegenspielern dann damit die Lichter auszublasen. Centipede regte sich jedesmal furchtbar auf, wenn sie von einem Schuß getroffen wurde, und machte jedesmal die »Scheiß-Steuerung« oder die »verfuckt langsamen Movements« dafür verantwortlich. Smugglerboy dagegen spielte ruhig und präzise und sammelte mehr, als daß er attackierte. Nach ein paar Minuten war Centipede ausgeschieden und schmollte ein paar Meter entfernt vor sich hin, aber Suicider, Smugglerboy und Daigoro lieferten sich ein dermaßen packendes Dreier-Duell, daß sich bald eine Zuschauertraube um sie bildete und der VJ des Moabeat ihr Gefecht auf einen der großen Hallenscreens legte, damit noch mehr Interessierte das Geschehen verfolgen konnten.

 Smugglerboy gelang es schließlich, bis zur inneren Kammer vorzudringen und dort einen Killer-Androiden freizusetzen, der ihm assistierte. Mit seinen beiden Unterarm-Gatling-Guns strich der Droide erstmal mit Daigoros Figur die Wände neu. Daigoro bedankte sich nach einer höflichen Verbeugung für die erteilte Lektion und verließ dann stolz und aufrecht das Moabeat, um sich zuhause im Hobbykeller seines Vaters drei Stunden lang auf eine Bambusstange zu knien. Suicider jedoch ließ sich nicht so leicht unterkriegen. Er lockte den Droiden in eine Kuppel, schaltete dort die Schwerkraft aus, hielt sich selbst gut fest und erledigte den ziemlich hilflos von seinen eigenen Schußrückstößen herumgewirbelten Plastiksoldaten mit einer praktischen Schnellfeuer-Bazooka.

 Es war wie immer mit ihnen. Die Nebendarsteller waren rausgekürzt. Interessierte sich sowieso keiner richtig für. Jetzt hieß es wieder Suicider gegen Smugglerboy. Oder Suicider und Smugglerboy gegen was immer töricht genug war, sich mit ihnen anzulegen.

 Der Kampf dauerte noch fast eine halbe Stunde und fraß alle Klimper-Euros, die sie in ihren Taschen hatten. Am Ende gewann Smugglerboy, weil er die Ungeduld seines besten Freundes ausnutzte. Suicider hatte einfach nicht die Ruhe weg, um sich länger als eine Minute an ein und demselben Ort verschanzen zu können. Dauernd mußte er Deckungen wechseln, noch etwas finden, Verbesserungen anstreben, den Gegner aufzuspüren versuchen. Smugglerboy dagegen verminte einfach großzügig seine Deckung, zog dann den Kopf ganz tief zwischen die Knie und wartete ab, bis Suicider sich selbst aufgeraucht hatte. Es steckte eine Lektion in diesem Spielverlauf, so wie in jedem Spiel Lektionen steckten, aber Suicider fragte hinterher lediglich, ob es denn überhaupt Spaß machte, Geld dafür auszugeben, nichts zu tun, und bemerkte beiläufig, daß Smugglerboys Spielweise irgendwie unmännlich sei.

 Als sie hinterher in einer fett-triefenden Kunststoffkombüse röstzwiebelüberladene Dönerburger verdrückten, maulte Centipede wie so oft, daß es eigentlich schade sei, daß alle guten Computerspiele vom Schießen und Verprügeln handelten, während sie sich doch eigentlich danach sehnte, »etwas Schönes zu suchen und zu finden«. Wie immer widersprachen Suicider und Smugglerboy mit dem Argument, daß es nichts Schöneres zu finden gäbe als einen guten virtuellen Krieg, und da Centipede diesem Argument mangels Alternativen wohl zustimmen mußte, war damit das Thema wie immer vom Tisch.

 Am Nachmittag hingen sie in der kleinen Sozialbauwohnung ab, die Smugglerboys älterer Bruder sich hielt, um seinen außerehelichen Vergnügungen frönen zu können. Centipede fingerte mit angewidertem Gesichtsausdruck an allerlei pneumatischem und noch nach Gleitmitteln und anderen Flüssigkeiten riechendem Sexspielzeug herum, während Suicider und Smugglerboy Seite an Seite die aktuelle vEmpire durchklickten. Sie fanden einen kurzen Artikel über Rêve mit zwei umwerfenden Fashion-Shots von ihr. Ihr neuestes Outfit war kabuki-inspiriert, mit hüftlangen schwarzen Haaren und einem Push-up-Top aus Chrom. Es wurde immer schwerer, sie und ihre Liga-Spielfigur auseinanderzuhalten, denn Rêve spielte in der Liga sich selbst, ihr Charakter hieß Rêve, sie war immer und überall derselbe Traum. Wozu brauchte eine Frau wie sie auch Phantasie, sie war schließlich eine Phantasie.

 Ansonsten enthielt die vEmpire den neuesten Stand des europäischen Drittliga-Anthills, Gefechtsergebnisse und politische Fortschritte der virtuellen Battlemech-Clans, chiffrierte Hinweise auf ein illegales Oversurf-Event im Märkischen Viertel, Portraits von ein paar neuen Berliner Liga-Anwärtern – einer von ihnen, der sich widerlich aristokratisch gebärdende Marek Scheer, würde bestimmt morgen beim SF-Turnier auch dabei sein, um sich bei Rêve einzuschleimen –, von Virts ausgesuchte Essays und Neo-Noir-Gedichte aus dem Netz, Gerüchte und Mutmaßungen über die wahren Identitäten einiger neu aufgetauchter Playerkiller, Online-Kommunikationsgruppenverschiebungen, beeindruckende Gemälde und Zeichnungen aus der Welt der Paper’n’Pencil-Spiele, Klatsch und Tratsch aus der Gilde der Meister, Klatsch und Tratsch aus der Welt der Avatar-Groupies, Neues aus den TeKKKno-Charts, elektromagnetische Kabbala-Rituale für den multifunktionalen Eigenbedarf, Cheats und detaillierte Lösungswege für ein paar Rollenspiele der Kategorie »Spielstunden: 250+«, reichbebilderte Anzeigen von SexHardware-Herstellern, die jedem den Himmel auf Erden versprachen, und reichbebilderte Anzeigen von SteuerungsHardware-Designern, die jedem Spielgegner die Hölle auf Erden versprachen.

 Nachdem sie sich in ihre Handheld-Adapter runtergeladen hatten, was sie brauchbar fanden, machten sich die drei auf den Weg zum Bloodpool. Es regnete dicke, quecksilberfarbene Herbsttropfen, und Centipede drehte sich mit ausgebreiteten Armen und herausgestreckter Zunge auf der Straße um sich selbst, bis die wenigen Autos, aus denen keine orientalischen Baßläufe wummerten, zu hupen anfingen.

 Der Bloodpool war gut gefüllt, der Kampfabend ziemlich unterhaltsam. Eine der neuen Figuren, Ventfuria, beeindruckte in ihrem Kampf mit ein paar neuartigen Leuchtspur-Kicks, Suicider baggerte die Spielerin der Chainsaw Lilly an, eine niedliche stupsnasige Blondine, die dann aber zusammen mit einem brummigen Battlemech-Lanzenkommandeur abzog. Es gab einen spannenden Kampf zu sehen zwischen der wendigen Tabula Razor und dem gewaltigen Padraigin King, und es gab mächtig was zu lachen, als Eddi Justice breitbeinig und megacool gegen Shub-Niggurath antrat und zappelnd unterging. Höhepunkt des Abends war aber natürlich Gothjob, auf den Centipede sogar eine Wette plazierte, obwohl die Quote miserabel war. Gothjob zuzusehen war immer wieder ein ästhetisches Vergnügen, diese bleiche, schlanke Figur hatte soviel Eleganz und Grazie, und sie verhedderte sich niemals in ihrem Umhang, obwohl dieser fast zwanzig Meter lang war und jeden Gegner zu umwerben schien wie eine mit Trauer durchfärbte Brautschleppe oder ein vom Geist einer suizidalen Tänzerin beseelter Nebelstreifen. Am Ende des Kampfes hatte Gothjob 15 blitzsaubere Punkte mehr und empfahl sich so langsam für die Play-off-Runde, die zur Gilde der Meister führte, während Execution Blue im Anthill steckenblieb wie in zähem Sirup und sich in Zukunft schwächere Gegner würde suchen müssen, um nicht in vollkommener Unspielbarkeit zu versinken.

 Der athletische Spieler des Gothjob, Fernan Bangis, ließ sich anschließend noch von der Menge feiern und scribbelte Autogramme auf buntlackierte Touchpads, während Centipede ihm und seinen schwarzglühenden Augen auswich und stattdessen lieber den unbeträchtlichen Wettgewinn einsammelte. Sie blieben noch eine Weile an der Bar hocken, sprachen ein paar taktische Winkelzüge für das morgige Turnier durch und sonnten sich in der Anwesenheit der Liga-Virts, die ebenfalls noch geblieben waren. Suicider wurde von einem Glatzkopf mit künstlich aufgehellten Pupillen angesprochen, der kein gemeinsamer Bekannter war, sondern wahrscheinlich mit Suiciders dubiosen Geldbeschaffungsmethoden zu tun hatte, und verabschiedete sich von den anderen, nachdem sie sich für morgen vormittag vor dem Erinnerungen an Akalabeth verabredet hatten. Centipede und Smugglerboy blieben noch und sahen sich ein paar Videos von Kämpfen in Glasgow und Kobe an. Danach brachte Smugglerboy Centipede nach Hause. Sie wehrte sich nicht dagegen, so behandelt zu werden, als könnte sie nicht auf sich alleine aufpassen. Sie genoß es viel zu sehr, wenn einer der beiden oder sogar beide zusammen sich um sie sorgten.

 In dieser Nacht hatte sie einen ungewöhnlich drastischen Traum. Sie träumte davon, daß Fernan Bangis ihren Widerstand brach, sie brutal nach vorne beugte und hechelnd von hinten in sie eindrang. Ihre Finger mit den abgekauten Fingernägeln schnürten rückwendig Halt suchend durch das Hundefell auf seiner muskulösen, schwer atmenden Brust, das, feucht werdend von seinem Schweiß und den kryptischen Mustern seiner unerbittlichen Bewegungen, sehr intensiv nach Tier zu riechen begann. Als es ihm kam, wuchs seine Schnauze nach vorne aus seinem Gesicht, und er heulte mit zurückgeworfenem Schädel wie ein Wolf. Centipede erwachte mit einem Schaudern, ihr war gleichzeitig heiß und fröstelig, sie zog die Beine an, lauschte auf das Brummen der nächtlichen Autos unten auf der Straße und ärgerte sich darüber, daß sie von einem Fremden namens Fernan Bangis träumte, und nicht von jemandem, den sie mochte.

 Das Erinnerungen an Akalabeth am alten Potsdamer Platz war ein piekfeiner Laden, normalerweise viel zu gediegen für Streetlife-Virts wie sie, aber das Erinnerungen war der traditionelle Austragungsort für Rêves Tournaments, angemessen prächtiger Rahmen für Berlins attraktivste V-League-Ikone.

 Zwischen öligen, lauwarmen Schauern kleckerte ab und zu Sonne auf die fransigen und mit Modeaccessoire-Antennen bestückten Kids, sie sich am Eingang schabten, um entweder ihre angemeldeten Teilnehmerplätze einzunehmen oder einfach nur zuschauen zu dürfen.

 Smugglerboy und Centipede waren da, aber Suicider fehlte. Das war sonst nicht seine Art. Smugglerboy trat nervös von einem Fuß auf den anderen.

 Marek Scheer stolzierte an ihnen vorbei, grüßte höhnisch die Zuschauer und wurde nach innen vorgelassen.

 Auch einer der großen HiScore-Helden aus der Rollberg-RobotZone tauchte auf, Winnie Mamba. Das würde sein erstes Stray-Freighter-Turnier werden, seine Partnerin war ein obdachloses Mädchen mit Gummistrümpfen. Winnie grüßte Smugglerboy und ging dann auch schon rein, etwas blaß um die lange Nase.

 Smugglerboy und Centipede warteten.

 »Scheiiiiiße, wo bleibt der Suicider, Mann?« nölte Smugglerboy. »Das ist ‘ne ernste Sache heute.«

 Centipede zog die Nase hoch und schlürfte dabei Niederschlag mit rein.

 »Vielleicht ist er gestern noch versackt mit seinen Code-Dealer-Kumpels.«

 »Gibt’s doch nicht. Das ist viel zu ernst heute, und das weiß er. Da muß was passiert sein.«

 »Was soll denn passieren?«

 »Alles. Alles mögliche kann passieren. Die Realität ist Scheißdreck, Centi. Da gibt es keine Regeln.«

 »Was machen wir denn? Wenn du nicht bald reingehst, verfallen eure Tickets.«

 »Ja, und irgendwelche reichen Säcke, die sich auf eine Ersatzliste raufgekauft haben, kriegen unsern Screen. Verfuckter Shit. Ich reiß ihn in Stücke, wenn er aufkreuzt.«

 Doch der Suicider tauchte nicht auf. Irgendwas war schiefgelaufen, sie konnten nur hoffen, daß es nichts allzu Dramatisches war.

 Centipede bewegte sich andauernd, deshalb war es schwierig, ihren Blick festzuhalten.

 »Du mußt mit mir spielen«, meinte Smugglerboy eindringlich. »Wir gehen jetzt rein und melden uns beide an. Es steht zuviel auf dem Spiel. Ich hab keinen Kick, noch ein ganzes Jahr auf die Liga zu warten, nur weil Mister Suicide seine vielen Termine nicht koordiniert bekommt.«

 »Aber Smug – ich bring das nicht! Ich bin voll scheiße in SF. Ich krieg das nie gepeilt, wie gut die Aliens gepanzert sind!« In Centipedes Blick irrlichterte nackte Panik. »Nutzt alles nichts. Entweder du und ich, oder unsere Tickets verfallen.«

 »Daigoro! Daigoro ist besser als ich!«

 »Und wo ist Daigoro jetzt? Irgendwo in den Rehbergen wahrscheinlich und macht Katana-Übungen auf einer vollgekackten Frisbee-Wiese. Das nutzt mir jetzt gar nichts. Wir müssen rein. Komm schon.«

 Centipede wehrte sich tatsächlich noch ein bißchen, so als wäre sie nicht ohnehin als Zuschauerin mit reingekommen. Ein letzter Blick in beide Richtungen der Straße, aber keine Spur von Suicider. Also ließ sich Smugglerboy von Centipede die beiden Teilnehmertickets geben und trug sie beide am Eingangsterminal als Cooperative Team ein. Sie bekamen einen Screen zugewiesen (Nummer 81) und drängelten sich durch nach drinnen.

 Im Erinnerungen herrschte die summende Geschäftigkeit einer Elektronikmesse. Die verglasten, mit Kandelabern, Wandteppichen, Stray-Freighter- und Turniersponsorenschriftzügen geschmückten Gänge und Säle waren bis zum Bersten gefüllt mit Virts aller denkbaren Couleur. Insgesamt 240 Spieler fanden sich als 120 Zweier-Teams vor den 120 Screens ein, und die zahlenden Zuschauer, die den Spielern entweder über die Schultern direkt auf die Screens schauten oder die von einem Regieraum aus koordinierten Einspielungen auf den großen Monitoren in der Haupthalle verfolgten, machten nochmal 400 bis 500 Personen aus. Damit platzte das Erinnerungen bis zum letzten Stehplatz auf den Galerien aus allen Nähten, und letzten Endes waren alle gekommen, um Rêve zu sehen, die aber frühestens zur dritten Turnierrunde hier eintreffen würde.

 Das übliche organisatorische Chaos, die 120 Teams ordentlich zu verdrahten, war schon in vollem Gange, als Smugglerboy und Centipede endlich bei Konsole 81 anlangten. Sie wurden von ungeduldigen Technikern und Referees bereits erwartet und instruiert, aber sie kannten die Prozedur ja schon vom letzten Jahr. Die erste Ausscheidungsrunde bestand darin, daß alle 120 Teams durch 120 verschiedene Kaperluken in den Raumfrachter eindrangen und dort die Aufgabe hatten, soviel Boden wie möglich gutzumachen. Nach einer Stunde wurde die Mission abgebrochen und die für eliminierte Aliens, geöffnete und gesicherte Schotts, geklärte Bereiche und eventuell sogar vernichtete Alien-Brutstätten erhaltenen Punkte von den Rechnern ausgewertet. Für die zweite Spielrunde waren nur 70 Teams zugelassen, deshalb wurden außer den Teams, die draufgegangen waren, die punktemäßig ineffektivsten herausgekürzt. Man durfte also nicht sterben, konnte sich aber auch nicht einfach nur feige irgendwo verschanzen und die Stunde verstreichen lassen, sondern mußte möglichst viel Gebiet erobern, um Punkte zu verdienen und im Spiel zu bleiben.

 Während die erste Runde als reines Ausschußsieb fungierte und noch ziemlich viele Zufallsfaktoren beinhaltete, da jedes der Teams ein anderes Gelände betrat, war die zweite Runde bereits ausgewogener und hatte objektiveren Turniercharakter. Alle 70 qualifizierten Teams wurden jetzt in einer identischen Raumflucht von zahlenmäßig unbegrenzten Alien-Horden überrannt. Die 40 Teams, die zuerst das Zeitliche segneten, schieden aus, die 30 zähesten blieben übrig.

 In der dritten Runde fiel die Entscheidung, wer zum Höhepunkt des Tages mit Rêve spielen durfte und wer nicht. Den 30 Teams, die jetzt noch spielten, wurde je ein Referee zugeordnet, der darüber zu wachen hatte, daß keiner mogelte und auf die Screens der anderen Spieler schmulte. Allen Teams wurde jetzt dieselbe Aufgabe gestellt: ein festumrissenes Areal möglichst schnell von jeglicher Alien-Brut zu säubern. Das Areal war selbstverständlich jedes Jahr ein anderes, aber jedes Jahr traditionell knifflig. Die Mindestspieldauer lag immer ungefähr bei 100 Minuten. Die schnellsten zehn Teams hatten gewonnen und durften anschließend mit Rêve eine große, sogar ins Fernsehen übertragene Kommandomission spielen, in der Rêve die zwanzig Mitspieler kommandierte.

 In der 100-Minuten-Runde waren Suicider und Smugglerboy letztes Jahr knapp gescheitert, als lediglich fünfzehntschnellstes Team waren sie ausgeschieden, hatten ihre Namen aber immerhin auf einer Top-Twenty-Liste im vEmpire veröffentlicht bekommen. Dieses Jahr hatte Smugglerboy sich echte Chancen ausgerechnet, unter die Top Ten zu kommen und mit der atemberaubenden Rêve zusammen auf Monsterjagd zu gehen, doch ohne Suicider würde das wohl nichts werden. Er zwinkerte aufmunternd zu Centipede runter, aber sein Blick war traurig genug, ihr das letzte Restchen Beherztheit in die ohnehin schon viel zu tief hängende Hose rutschen zu lassen.

 Centipede schaute sich um. Junge Virts dicht an dicht, in den Lichtern ihrer eigenen Bildschirme gefangen. Kaum einer war über zwanzig. Viele Gesichter hier kannte sie vom Sehen, aus der RobotZone, dem Moabeat und den anderen legalen und illegalen Spielparadiesen. Alle hier träumten von Rêve, träumten davon, sie zu besteigen, und einige – so wie Smugglerboy – träumten davon, Rêve nicht nur zu besteigen, sondern sie regelrecht zu erklimmen, um über sie hinweg in das große, Reichtum verheißende Wunderland der Liga einzutreten, wo mächtige dunkle Fürsten wie Gothjob Fernan Bangis ihr Unwesen trieben und sich nachts in Wölfe verwandelten, um unglücklich verliebte Jungfrauen zu reißen.

 Centipede schwankte, wollte sich hinsetzen, hatte Durst, aber zum Sitzen war hier nirgendwo Platz, und ausgeschenkt wurde hier auch nichts, wegen des Gedränges und der teuren Geräte. Wo war nur Suicider abgeblieben? Was war nur schiefgelaufen? Sie hätte nur zuschauen sollen, von der Galerie die Beine baumeln lassen, einen Fruchtkaugummi im Mund, ihre beiden Favoriten anfeuernd. Statt dessen sollte sie jetzt hier unten um ihrer aller Zukunft kämpfen. Und sie war wirklich schlecht in Stray Freighter. Sie hatte Angst vor diesen häßlichen Aliens, die meistens keine richtigen Köpfe besaßen und sich wie Spinnen bewegten oder säurehaltige Wespenstachel hatten. Sie fühlte sich in dieser nach schmutzigem Regen riechenden Menge wie eine Simulation, als wäre sie gar nicht wirklich da, als wäre sie wieder zu Hause in ihrem warmen Bett, wo der freundliche weiche Bär war und die Wölfe nur eine Erinnerung.

 Hallo. Kannst du mich hören? Bist du wach? Dem Himmel sei dank. Ein Glück kommst du wieder zu dir. Diese verdammten Schwachköpfe. Ich wünschte wirklich, man hätte mir früher Bescheid gesagt, daß du hier bist, aber du kannst dir das vielleicht vorstellen, hier geht manchmal alles drunter und drüber, die linke Hand kriegt kaum noch mit, was die rechte … nein, laß das besser sein. Versuch besser gar nicht erst zu sprechen, das wird nur wehtun. Diese Idioten haben dir den Kiefer gebrochen. Kannst du dir sowas vorstellen? Wir lassen dich hierherholen, damit du mit uns redest, damit wir mit dir verhandeln können, und was tun diese Tiere? Sie zertrümmern dir den Kiefer. Ich hätte verhindern können, daß man dich schlägt, ehrlich. Man hätte es mir nur sagen müssen. Wenn einer nicht vorhin ganz nebenbei grinsend erwähnt hätte, daß wir dich geschnappt haben, würde ich jetzt immer noch oben sitzen, irgendwelche Dateien durchsehen, und diese beiden Vollidioten würden hier unten weiter auf dich eindreschen, weil es ihnen Spaß macht und sie zu gar nichts anderem in der Lage sind. Wie ich sie hasse, diese beiden Schläger. Wenn es nach mir ginge, darauf kannst du dich verlassen, würden die nicht mal als Müllsortierer für uns arbeiten dürfen. Aber die Firma hat nun mal leider etwas für sie übrig, da kann ich gar nichts machen. Manchmal braucht man eben solche Leute für bestimmte unerfreuliche Aufgaben. Es tut mir aufrichtig leid. Das sieht böse aus, da, am Auge. Warte, hier … mein Taschentuch, ich tupf dir das ein wenig ab. So ist es besser, oder? Immerhin haben sie dich nicht so fest fixiert, daß kein Blut mehr fließen kann. Vielleicht bin ich auch gerade noch rechtzeitig gekommen. Tja, da kannst du mal sehen, mein Freund. Also gut, ich verstehe schon. Als deinen Freund wirst du mich wahrscheinlich nie betrachten. Das wird aber auch gar nicht nötig sein. Ich will gar nicht lange um den heißen Brei herumreden. Was wir wollen, ist ganz klar und einfach. Du sagst uns die Namen und Adressen der Personen, die mit dir zusammen unsere Kopierschutze geknackt und verscherbelt haben, und die Sache ist für dich erledigt. Das ist garantiert wahr, da gebe ich dir mein Ehrenwort drauf. Wir sind keine Mörder, ehrlich nicht. Wir wollen auch deinen Partnern eigentlich nichts tun. Es reicht, wenn wir wissen, wer sie sind, wo sie wohnen, wer ihre Familienangehörigen und Freunde und Herzensangelegenheiten sind. Das wird genügen, um sie über das, was sie uns andauernd antun, nachdenken zu lassen. Weißt du, ich finde, daß ihr Virts euch wirklich mal die Zeit nehmen solltet, über das nachzudenken, was ihr da eigentlich tut. Das Brechen von Kopierschutzcodes ist kein Kavaliersdelikt, Suicider. Da hängen eine Menge Arbeitsplätze von ab. Und Arbeitsplätze sind Leben, sind Familien, sind Träume, Träume und Planungen von hart arbeitenden, ehrlichen Menschen. Ich habe wirklich Verständnis dafür, daß ihr Virts von irgendwas leben müßt, während ihr an euren großen Ligakarrieren bastelt. Aber ihr lebt auf unsere Kosten. Ihr lebt von dem, was wir mit gewaltigen Investitionen schaffen, um die Wirtschaft und den Fortschritt anzukurbeln, und ihr macht uns das alles kaputt, indem ihr wertvolle Informationen viel zu früh auf den freien Markt werft. Klar, ich weiß, das ist auch so ein Ideologie-Ding. Wir sind die großen, bösen, mächtigen Corporations, und ihr seid die heroischen Streetpunks, die uns den Finger geben und die Früchte unserer Arbeit knacken und verticken. Aber man kann das Ganze auch anders herum sehen. Wir sind die Arbeiter. Wir schuften und bringen die Welt voran. Und ihr seid nichts weiter als Parasiten. Ihr seid zu faul oder zu dämlich, um selbst was auf die Beine zu stellen, also lebt ihr von dem, was wir für euch herstellen, von unseren Spielen, und statt uns dankbar zu sein und uns den Respekt zu zollen, der für euch untereinander so wichtig und selbstverständlich ist und den wir uns wahrlich verdient hätten, beklaut ihr uns auch noch. Beklaut uns und verscheißert uns und fühlt euch dann auch noch wer weiß wie überlegen. Das ist alles ein totaler Irrweg, Suicider. Das läuft vollkommen schief.

 Sicher, ich weiß, daß ihr nicht alle gleich seid. Nicht alle von euch dealen mit gestohlenen Informationen. Wir haben uns über dich erkundigt, Suicider. Du hängst meistens mit zwei anderen Kindern zusammen, Smugglerboy und Centipede. Die beiden sind sauber, die verdienen sich ihren Lebensunterhalt auf ehrliche Art und Weise. Die schlagen sich so durch. Aber du bist dir für sowas zu bequem. Du möchtest nicht die Küche eines Altersheims schrubben, ist doch so? Warum solltest du das auch tun? Wenn du erst mal ein großer und berühmter Meister in der ersten Liga bist, wirst du deine Hände mit Champagner waschen. Bis dahin kannst du doch deine Fähigkeiten und Connections für dich arbeiten lassen, dann brauchst du nicht mehr selbst zu schuften. Dann kannst du dir ein Dasein als würdeloser Lohnsklave ein für allemal ersparen. Aber leider, leider, leider, leider arbeitest du für die falsche Seite. Wenn du ein erfolgreicher und gutverdienender Hacker oder Phreaker sein willst, solltest du lieber für uns arbeiten, anstatt gegen uns. Aber das hättest du dir natürlich vorher überlegen müssen. Jetzt ist es eher unwahrscheinlich geworden, daß wir deine Bewerbungsunterlagen wohlwollend prüfen werden, das siehst du sicher ein.

 Ah, ich sehe, du ziehst es vor, den Trotzigen, Verschlossenen zu spielen. Ich hoffe, »Suicider« ist wirklich nur ein Spitzname und nicht Ausdruck einer Geisteshaltung. Nur ein Scherz, denn ich werde keinerlei Gewalt ausüben. Ich bin deine Chance, lediglich mit einem gebrochenen Kiefer und ein paar angeknacksten Rippen aus der ganzen Sache rauszukommen. Nicht der angenehmste aller denkbaren Zustände, aber in diesen Schlamassel hast du dich ja nun wirklich selber manövriert. Keiner von uns hat dich gezwungen, an den Pre-Release-Codes von Confrontation Five herumzubasteln, und dann auch noch so unvorsichtig zu sein, die Linkline in unser Subsystem für länger als eine dreiviertel Minute aufrechtzuerhalten. Das war wirklich dumm von euch. Gut, ihr habt den Rechner eines ahnungslosen Kumpels benutzt, der zur Tatzeit im Ausland war, und diesen Rechner sogar durch ein Tigerstaaten-Netzwerk durchgefädelt. Aber das war nicht nur dumm, sondern sogar fahrlässig von euch, denn ihr habt diesem Kumpel ganz schönen Ärger angehängt, habt ihr euch das eigentlich jemals klargemacht? Auch er ist von diesen zwei Totschlägern in die Mangel genommen worden. Von ihm bekamen wir dann ein paar Namen. Der Rest war ein Kinderspiel. Jetzt werden wir über dich an die anderen herankommen, die ebenfalls noch mit drinhängen. Versuch bitte nicht, den Helden zu spielen und die ganze Sache ganz allein auf deine Kappe zu nehmen. Wie gesagt, wir haben uns über dich erkundigt. Du hast einen Verbinder, du hast einen Verteiler, ihr habt – wahrscheinlich leihweise – Zugang zu einem Hochleistungsdecoder und ebenso wahrscheinlich sogar jemanden in unserer Firma, der ab und zu etwas durchsickern läßt. Du bist unser Schlüssel. Durch dich wird alles wieder gut. Du kannst dich also freuen. Du bist unsere frohe Botschaft.

 Hör zu, ich will dir hier eigentlich gar keine Moralpredigten halten. Du bist ein Virt, und ihr Virts haltet euch für eine eigene Kaste, die irgendwie außerhalb oder sogar über den Gesetzen steht. Mir ist das gleichgültig. Ich vertrete nicht das Gesetz. Ich bin nicht hier, um ein Strafmaß festzulegen oder etwas in der Art. Meine Aufgabe ist es, Schaden zu begrenzen, und wenn ich, um Schaden begrenzen zu können, ein Exempel statuieren muß, dann werde ich es tun. Nicht gerne, nicht mit einem Lachen, aber ich werde es tun. Weil das mein Job ist. Weil das das ist, woran ich glaube. Ich bin ebensosehr Angehöriger einer Kaste, die sich für etwas Besonderes hält, wie du. Genau wie du verdiene ich meinen Lebensunterhalt in der virtuellen Entertainmentbranche. Aber hier oben auf meinem Gehaltsniveau spielen wir keine Spiele mehr. Hier oben ist alles ernst.

 Ich will dich nicht von Gut und Böse überzeugen. Ich will dich nicht einnehmen für eine Sache und eine ideologische Grundhaltung, die ein verspäteter Straßenpunk wie du zu verachten fest entschlossen ist. Eigentlich ist das Drumherum ja auch nicht so wichtig. Es geht um das Jetzt, nicht wahr? Suicider? Das Jetzt. Es geht um dich, mit Kabeln an diesen Stuhl gefesselt, in einem Raum, der mit ziemlicher Sicherheit unterirdisch ist und damit schallisoliert, und es geht um mich, der ich hier vor dir auf und ab gehe in meinem teuren Designeranzug und dich vollquatsche. So ist es doch, nicht wahr? Alles andere zählt nicht. Und du denkst die ganze Zeit nur: »Laß ihn reden, laß ihn reden, aus mir kriegt er nichts raus. Lieber würde ich sterben. Aber sie können mich nicht einfach so umbringen. Jemand würde ermitteln. Jemand würde dahinterkommen, wer ein Motiv hatte. Jemand würde ihnen auf die Spur kommen. Ja, aber einfach so laufen lassen können sie mich eigentlich auch nicht. Ich habe Gesichter gesehen, könnte identifizieren. Ich weiß, für welche Firma sie arbeiten. Ich könnte Anzeige erstatten gegen diese Firma.«

 Hm, komische Situation, findest du nicht auch? Ein Paradoxon: Wir können dich nicht einfach gehen lassen, wir können dich aber auch nicht einfach verschwinden lassen, das würde Kreise ziehen. Du bist ja schließlich ein Virt, und ihr Virts haltet doch alle zusammen.

 Falsch. Wenn man eine von euch Kakerlaken aus dem großen Haufen herausgreift, dann strampelt sie ganz erbärmlich und tut alles, um wieder in den Haufen zurückzudürfen. Oh, du bist natürlich anders. Du bist hart. Du bist ein Samurai, wie dein Kumpel Daigoro. Aber was nützt dir das? Wenn die anderen nicht so hart sind wie du, wirst du immer wieder verraten werden, dann bist du immer der Dumme. Du bist an uns verraten worden, Suicider. Also warum solltest du den Kopf hinhalten, während vor dir schon andere clever genug waren, ihren Kopf aus der Schlinge zu ziehen? Du bist doch kein Idiot, oder etwa doch? Du willst doch nicht etwa mitbüßen für die Fehler der anderen? Du hast doch eine Zukunft vor dir, in der Liga. Welcher von den anderen hat schon eine so vielversprechende Zukunft vor sich? Es gibt so vieles, worauf du dich freuen kannst in deinem Leben. So viele Spiele. So viele künstliche und künstlerische Schlachten und Gefechte. So viele Triumphe. All dies wirst du erleben können. Wenn du nur hier erstmal raus bist, einfach nur aus diesem Zimmer raus. Mich los bist, und die Verfehlungen, die dich hierhergebracht haben, hinter dir gelassen hast.

 Ich verrate dir jetzt etwas. Etwas sehr Bedeutsames, und ich hoffe, du begreifst, was ich dir jetzt sage. Dieser Raum hier, du, ich, der Stuhl, die Kabel, die Position dieses Raumes auf einer architektonischen Blaupause, die Position eines Gebäudes auf einem Stadtplan, die Konstellation der Planeten zu diesem oder irgendeinem anderen Zeitpunkt: Alles das hat überhaupt keinerlei Bedeutung. Und warum nicht? Weil das Ende bereits feststeht. Du wirst uns die Namen nennen. Das steht bereits fest. Und danach lassen wir dich gehen. Das ist ebenfalls beschlossene Sache. Wir können uns deshalb leisten, dich gehen zu lassen, weil du uns so viele belastende Details über deine illegalen Geldbeschaffungsaktivitäten anvertrauen wirst, daß du dich hinterher hüten wirst, mit Ermittlern gleich welcher Art auch immer in Kontakt zu treten. Alles, was hier unten geschieht, wird ein Geheimnis bleiben. Auch dies steht bereits fest. Wir werden deinen Partnern, die du uns nennst, nichts tun. Auch dies ist bereits beschlossen worden. Wir werden sie lediglich verwarnen, verwarnen auf eine eindringliche Art und Weise. Wir werden ihnen allein schon deshalb nichts tun, weil wir wollen, daß Dinge enden. Wir wollen keinen Staub aufwirbeln, wir wollen, daß er sich endlich legt. Und der Staub wird sich legen, weil wir das so beschlossen haben. Und da all dies schon längst feststeht, wird alles andere irrelevant. Allein das Ende zählt.

 Wie stellen wir das an, fragst du dich jetzt. Wie können wir so sicher sein, daß du reden wirst, wo du selbst dir doch so sicher bist, daß du nicht reden wirst? Haben wir ein Wahrheitsserum, eine genetische Droge, die wir dir injizieren, um dich alles ausplaudern zu lassen, was wir wissen wollen? Nein. Diese Methode ist viel zu unzuverlässig. Der menschliche Geist ist wie eine Müllhalde, Wichtiges und Unwichtiges und auch nur Erfundenes oder Eingebildetes driften wüst durcheinander und ergeben im Ernstfall nur einen Brei von Informationen, Pseudoinformationen und Fehlinformationen, der von keinerlei Nutzen ist.

 Haben wir eine Zeitmaschine? Kennen wir die Zukunft bereits und haben gesehen, daß du uns alles verrätst, was wir wissen wollen? Unsinn, so etwas gibt es nicht und wird es niemals geben. Das ist nur Science Fiction. Opium für Narren und Träumer.

 Aber wir sind keine Narren, und wir träumen auch nicht. Wir schaffen die Welt nach unserem eigenen Bild. Wir herrschen und lassen uns dafür auch noch bezahlen. Fürstlich bezahlen. Wir sind Virts. Wir beide sind Virts.

 Wenn ich einen Waldbrand nur verhindern kann, indem ich ein bestimmtes Areal des Waldes kontrolliert verbrenne, dann werde ich das tun, verstehst du das? Deshalb bin ich hier. Um dir zu sagen, was wir dir antun könnten. Damit wir es nicht müssen.

 Hast du eigentlich Angst vor Schmerzen?

 Ich weiß, das ist eine seltsame Frage. Kommt irgendwie übergangslos. Aber wie ist das eigentlich mit Virts und Schmerzen? Ich habe viele Theorien gehört darüber, daß ein wahrer Virt danach trachtet, völlig abstrakt zu werden, vollkommen binär, Eins oder Null, lebendig oder tot, ohne all diese pathetischen Abstufungen wie krank oder alt oder schmerzempfindlich. Wie heißt es in Rakuen andauernd: »Was ist das Gegenteil von Nichts?« Die Eins ist das Gegenteil der Null. Mit dieser einfachen Formel ist die gesamte Grundphilosophie des Computerzeitalters bereits festgeschrieben. Aber trotzdem glaube ich, daß diese Theorien vom schmerzlosen Virt totaler Schwachsinn sind. Ich glaube, jeder echte Virt weiß, was Schmerzen sind. Stundenlange, tagelange Spiel- und Kampfsessions fordern ihren Preis. Ist doch so. Auch das, was wir tun, fordert seinen Preis. Wir sind die Erschaffer eurer Welten, was meinst du, wieviele Upper, Downer und Painkiller in unserer Branche eingeworfen werden? Wir wissen, was Schmerz ist. Du weißt es und ich weiß es. Und wir haben beide Angst davor, stimmt’s? Hat doch keinen Sinn, sowas abstreiten zu wollen.

 Aber worauf ich hinaus will, ist, daß es doch zwei verschiedene Arten von Schmerz gibt. Zum Beispiel beim Zahnarzt. Du haßt es doch auch, zum Zahnarzt zu gehen, jeder haßt das. Ist ja auch wirklich widerlich, allein schon dieser Geruch und die Geräusche. Aber man geht trotzdem hin. Man muß nicht hingetragen oder hingezerrt werden, nein, man watschelt freiwillig zum Onkel Doktor und läßt sich mit einem elektrischen Bohrer in der Fresse rumrühren, bis man Blut spuckt. Klingt doch krank. Aber es ist nicht krank. Denn warum tut man das? Weil man weiß, daß es einem hinterher besser geht als vorher, daß man zwar Schmerzen erleiden muß, diese Schmerzen aber wirklich … gutartig sind, weil der Arzt eben helfen will, so gut er kann, weil es sein erklärtes Ziel ist, Krankes gesund zu machen. Man ist also in guten Händen beim Zahnarzt, auch wenn diese Hände einem wehtun, aber es sind letzten Endes helfende Hände, und deshalb geht man dorthin. Deshalb hat man auch überhaupt erst die Kraft, mit den Schmerzen klarzukommen.

 Aber hast du jemals über Folter nachgedacht? Das Schlimme an einer Folter sind doch gar nicht die eigentlichen Schmerzen. Ich bin fest überzeugt davon, daß du, wenn dir erstmal soundsoviel Quadratzentimeter deiner Haut vom Fleisch geschabt wurden, irgendwann überhaupt nichts mehr spürst. Das Schlimme, das wirklich Schlimme an einer Folter ist doch, daß man sich in den Händen von Leuten befindet, denen es scheißegal ist, ob man danach jemals wieder wird gehen können, oder sprechen, oder mit einer Frau schlafen, oder wie man danach für den Rest seines Lebens aussehen wird. Ich meine, du sitzt dann da, so wie jetzt, an einen Stuhl gefesselt, und dann kommen Leute rein, Leute wie diese beiden Arschgeigen, die dich bereits in der Mangel hatten, und gießen dir plötzlich heißes Öl über den Kopf oder halten dir Stromkabel an deinen Körper oder hauen dir einen Hammer auf die Hoden oder machen sonst irgendwas Entsetzliches, was ich jetzt nicht mal schildern könnte – und die ganz Zeit über weißt du ganz genau, daß dies kein Schmerz ist, der zu deinem Besten ist, sondern daß er dich brechen soll, dich kaputtmachen, und daß du hinterher wahrscheinlich nie wieder derselbe sein wirst, der du vorher warst. Das ist das eigentlich Schreckliche daran. Und … und … nah…nah …hahtschhhh…ahhhhh, entschuldige, das ist der verdammte Heuschnupfen, der … hahtschhh…ahhh, der läßt mir diesen Herbst selbst hier unten keine Ruhe. Ahhh. Verdammte Gräserblüherei. Wo war ich stehengeblieben? Ach ja. Das Übelste an der ganzen Foltersache ist, daß es dann irgendwann einen Punkt gibt, wo du reden wirst, wo einfach jeder reden würde. Weil das Gehirn einfach irgendwann dicht macht und sagt: »Scheiß auf die Ehre, scheiß auf das Gebot des Schweigens, jetzt ist nur noch der reine Selbsterhaltungstrieb angesagt.« Und dann lallst du und lallst wie ein Wasserfall all das heraus, für dessen Geheimhaltung du dich gerade hast verkrüppeln lassen. Du bist richtig froh, daß du endlich reden kannst, es pladdert nur so aus dir raus, und du erzählst uns wahrscheinlich noch viel mehr, als wir überhaupt wissen wollten. Und das ist das eigentlich Üble an der Folter: daß dir hinterher für den Rest deines Lebens dieses total dämliche Wissen bleibt, daß du die Folter genausogut hättest vermeiden können. Denn die Fragesteller waren gar nicht scharf darauf, dich zu foltern. Sie tun sowas überhaupt nicht gerne. Sie hatten nur deshalb keine andere Wahl, weil du dich geweigert hast zu kooperieren. Ihnen tut’s hinterher leid, und dir tut’s erst recht leid, und ihr heult alle zusammen – aber mit ein paar simplen, eindeutigen Informationen gleich zu Beginn wäre diese gesamte Tragik und der angerichtete irreparable Schaden nie passiert. Ist doch Wahnsinn, oder? Wie leicht man es sich machen kann? Und wie schwer manche Menschen sich und anderen das Leben machen? Kannst du dir vorstellen, daß jemand so dumm ist, daß er all diese Tatsachen nicht von vorneherein kapiert?

 Ja wahrscheinlich, vorstellen kannst du dir vieles. Du bist ein Virt, so wie ich. Virts haben eine Menge Phantasie. Aber Virts sind nicht dumm. Keiner deiner Kumpels wäre dumm genug, für dich zu schweigen. Also warum solltest ausgerechnet du alles Unheil auf dich nehmen? Warum sich opfern, warum für andere leiden? Was hat man davon, außer Opfer und Leiden? Kann man sicher sein, nicht vom Spottgelächter derer, für die man den Kopf hingehalten hat, zu Grabe getragen zu werden? Du denkst, du hast schon Schmerzen, jetzt, von dem gebrochenen Kiefer und den paar Faustschlägen auf die Rippen und in die Nieren? Du denkst, das sind Schmerzen? Dann stell dir die Schmerzen eines Mannes vor, der soviel gelitten hat für ein Ideal von Heldenmut und Größe, daß er, wenn man ihn dann endlich sterben läßt, kurz vorm Tod noch den Glauben an das Ideal verliert.

 Suicider. Das ist doch nur ein Spielername. Du begehst Selbstmord nur im Spiel. Aber dies hier, Suicider, dies hier ist echt. Dies hier ist wahr Dies hier kann wirklich weh tun. Dies hier stellt die Frage: Bist du nur virtuell, oder bist du wirklich virtuos? Schmerz ist virtuos, das kann ich dir versichern. Aber du selbst wirst dir ersparen, dies am eigenen Leibe zu erfahren.

 Weil du nicht dumm bist.

 So, jetzt habe ich alles getan, was in meiner Macht steht. Ich habe dir den Weg gezeigt, auf dem du hier rauskommst, damit du in ein paar Wochen, wenn dein Kiefer wieder restlos geheilt ist, über dieses Erlebnis herzhaft lachen kannst. Das Beschreiten dieses Weges ist so einfach und so fern von jeglichem Grund für Bedenken und Gewissensbisse, daß ich mich wirklich frage, weshalb ich eigentlich so lange geredet habe. Ich bin sicher, du hast das alles schon von Anfang an verstanden, und wenn das mit deinem Kiefer nicht wäre, hättest du mich schon längst in meinem Redefluß unterbrochen.

 Also. Ich gehe jetzt nochmal für fünf Minuten raus, damit du ungestört nachdenken kannst, und dann komme ich wieder und bringe jemanden mit, der dir die Fesseln löst und dir was zu schreiben bringt, und dann schreibst du uns die Namen und Netzwerke auf, die wir von dir brauchen. In einer halben Stunde liefern wir dich dann vor einem Krankenhaus ab, damit die sich richtig um dich kümmern können und dich wieder wie neu machen. Bis gleich also.

 Tetsuo, das zornige Kind.

 Er reitet den Satelliten zur Erde.

 Er ist der Vater der Glut.

 Tetsuo The Iron Man.

 Wie war noch gleich der bürgerliche Name von Iron Man?

 Tony Stark. Marvels Millionär als Antwort auf DCs Millionär Bruce Wayne.

 Millionäre brauchen keinen Gleichklang im Namen wie Peter Parker oder Reed Richards oder Bruce Banner oder selbst Clark Kent.

 Millionäre brauchen nur eine Rüstung und eine geheime Höhle.

 Wie die Höhle, in der am Ende von Final Fantasy VII Sephiroth auf die Helden wartet.

 Der wunderbare, tragische Sephiroth, von dem uns unsere Väter mit leuchtenden Augen erzählten.

 Dessen Name, hat mir mal jemand erzählt, etwas mit der Kabbala zu tun hat.

 Sephiroth war der ultimative Soldat.

 Ein geheimes Experiment des Militärs, wie fast alle Helden der Japaner.

 Für ihn gab es keinen Schmerz und auch keine Niederlage.

 Nur Clouds allerletzter Limit-Angriff konnte ihn besiegen.

 Sonst nichts.

 Sephiroth war jenseits aller Maßstäbe.

 Beyond the Reach of God.

 Sie hatten sich durchgebissen.

 Runde Drei.

 Die letzten dreißig Teilnehmer.

 In Runde Eins hatten sie sich mit Flammenwerfern durch ein rostwassertriefendes Frachtraumdeck gebrannt, Smugglerboy meistens in seinem Schutzanzug mitten durchs Feuer watend, während Centipede ihm den Rücken freihielt. Sie waren nicht umwerfend brillant, Centipedes Unerfahrenheit und Nervosität ließ sie einmal einen von der Decke hängenden Tentakelkrieger übersehen, der dann wie ein säurestinkender Nachtmahr auf sie runterkam und von Smugglerboy im verbissenen Infight mit der Unterarm-Multifunktionssäge getötet wurde. An einer anderen, noch unübersichtlicheren Stelle war eine Art Kakerlakenhai aus einer brackigen Pfütze geschnellt und hatte sich in Smugglerboys Rumpf verbissen. Centipede schoß dem Hai achtzehn Rotationsbolzen in den zuckenden Leib, traf aber leider auch den brüllenden Smugglerboy viermal. Glücklicherweise fanden sie im angrenzenden Raum unter einem Haufen skelettierter Crewmitglieder ein hundertprozentiges Medipack, sonst hätte Smugglerboy die volle Spielstunde nicht mehr überstanden. So aber hielten sie durch, während einunddreißig der 120 Zweierteams umgebracht und ausgelöscht wurden. In der Punkteauswertung lagen sie dann auf einem überraschend guten 58. Platz und waren somit für die zweite Runde qualifiziert.

 In dieser zweiten Runde kam es zwischen ihnen beinahe zum Streit. Centipede war so ein hyperaktives und zappeliges Kind, Ruhe und Übersicht gehörten nicht zu ihren Eigenschaften. Andauernd wuselte sie in Smugglerboys Schußfeld herum und schoß auf alles mögliche, auch auf unbewegliches Inventar, so daß Smugglerboy wirklich alle Hände voll zu tun hatte, ihr 360-Grad-Umfeld möglichst keimfrei zu halten. Alien-Scheußlichkeiten aller erdenklichen Formen und Größen krochen und wuselten und hüpften und flogen sogar auf die beiden zu, und Centipede hüpfte andauernd derart selbstmörderisch aus ihrer Deckung heraus, daß Smugglerboy ihr schließlich befahl, sich nicht mehr zu rühren, und das ganze Schlamassel ihm alleine zu überlassen. So funktionierte es dann auch. Smugglerboy war – obwohl schweißgebadet – konzentriert und präzise genug, um mit einer erstaunlich geringen Fehlschußfrequenz alles abzuknallen, was da auf sie zukam. Space Invaders im Grunde genommen, eine Spielanordnung ohne Sinn und Verstand, aber in 3D und quietschbunt und mit saftigen Gore-Effekten versehen, die einem Herschell Gordon Lewis den Magen umgedreht hätten.

 Nachdem vierzig Konkurrenzteams dem hohen Aktionstempo bereits Tribut gezollt hatten und ins Game-over-Nirwana hinübermassakriert worden waren, während Smugglerboy immer noch mit je einem Protonenlaser in jeder Hand blauglühenden Widerstand unter die Aliens spie, war Centipede den Tränen nahe, weil er ihr verboten hatte, Spaß zu haben, weil sie ihm eine Last war, weil sein Traum von Rêve ihretwegen nicht in Erfüllung gehen würde, und weil er sie danach wohl hassen und verstoßen würde. Aber er war gar nicht wütend. Sie hatten es geschafft. Sie hatten sogar alle beide überlebt, was nur sechzehn anderen Teams ebenfalls gelungen war. Smugglerboy drückte Centipede an sich, und sie ließ sich drücken und schnupperte seinen sauren Schweiß. Er machte einen schiefen Scherz darüber, daß er jetzt, wo sie auch mal stillhalten würde, zum ersten Mal in ihrem Leben ihre Umrisse richtig sehen könnte, und ihr kamen fast wieder die Tränen, so wütend war sie, und so stolz.

 »Du solltest alleine weiterspielen«, bot sie ihm an. »Du bist total gut drauf, und ich bin dir doch nur im Weg.«

 »Alleine kann ich es nicht schaffen«, atmete er schwer. »Jetzt kommt die wirklich harte Mission. Jetzt müssen wir zusammenhalten, besser zusammenhalten als ich und Suice letztes Jahr.«

 Sie hatte tapfer genickt, obwohl sie am liebsten dreißig Kilometer gerannt wäre, und dann war ihnen ein Referee zugeteilt worden und endlich etwas phosphoreszierende Limonade.

 Runde Drei begann.

 Die letzten dreißig Teams machten sich bereit, von jetzt an nicht nur gegen die computergenerierten Aliens, sondern auch gegen die allmächtige Zeit selbst anzutreten.

 Winnie Mamba und seine Müllprinzessin sowie Marek Scheer und sein Kumpel sowie Smugglerboy und Centipede waren noch im Rennen um Rêves Gunst.

 Die Mission spielte in den Mannschaftsquartieren der Raumfrachterbesatzung. Die Alien-Invasoren hatten sämtliche Kabinen okkupiert, und jedes Mal, wenn man entweder über Identitätskarte oder Überbrücker eines der elektrischen Sicherheitsschotts aufgleiten ließ, erwartete einen ein neuer Schock. Einige der Kabinen waren über und über mit Spinnweben und Gelee überzogen, und sobald man einen Schritt hinein machte, schnellten vielbeinige Ekligkeiten aus den klebrigen Gespinsten. In anderen Kabinen lagen oder hockten noch Mitglieder der menschlichen Frachterbesatzung, deren Körper immer genau dann dekorativ aufplatzten und insektoide Gelege freisetzten, wenn man sich ihnen gerade näherte. Am widerlichsten jedoch war ein Kämmerchen, in dem sich ein aufgeblähtes Monstrum eingenistet hatte, das dermaßen fett war, daß es beim Öffnen der Tür regelrecht nach draußen quoll. Smugglerboy ging stets voraus und bekam den meisten Rotz ins Gesicht, aber Centipede machte diesmal einen erstklassigen Job im Deckungspenden und erledigte so manches Halbschalentier, das aus irgendeinem Lüftungsschacht gekrochen war und von hinten heranwimmelte. So arbeiteten die beiden sich verhältnismäßig zügig durch das vorbestimmte Areal. Nervosität kam erst auf, als nach 86 Minuten Spielzeit das Marek-Scheer-Duett seinen Bereich vollständig gesäubert hatte. Dadurch wurde der Run auf die noch übrigen 9 Teilnehmerplätze eröffnet, und auf 29 Monitoren begann es äußerst hektisch zu werden. Die Referees unterrichteten ihre Teams darüber, welches Gegnerteam wann abgeschlossen hatte.

 Als bei 122 Minuten acht Teams bereits im Ziel waren, wurde Smugglerboy von reinrassiger Furcht ergriffen. Zum zweiten Mal war er jetzt so weit gekommen, zum ersten Mal heute ließ die Zusammenarbeit mit Centipede sich nichtig gut an – und schon wieder sollte er knapp an Rêve vorbeischrammen? Wie alt mußten er und Suicider denn noch werden, um endlich einen Einstieg in die Liga zu finden?

 Viel konnte nicht mehr fehlen. Die Scanner zeigten eine größere Halle im Süden – wahrscheinlich die Mannschaftskantine –, die noch verschlossen war. Sie fanden den Türöffnungscode in der Privatkabine des Schiffskochs, in der fette Milben von der Decke hingen, die sich beim Flammen wie Popcorn zu unförmigen Eiweißklumpen verformten. Es war auch bei dieser Mission nicht nötig, daß sie beide am Ende noch lebten, es mußte nur alles Extraterrestrische ausgelöscht werden. Also verfiel Smugglerboy auf eine Taktik, die er von Suicider gelernt hatte: Er wies Centipede an, außerhalb der Kantine in Deckung zu gehen, rollte sich dann unter dem langsam hochfahrenden Schott durch – inzwischen wurden Winnie Mamba und Partnerin als neuntes Team benannt – und löste dahinter alles aus, was er an Granaten, Minen, Bomben und Raketen mit sich führte. Das irrsinnige Feuerwerk mündete in eine Kettenreaktion von Explosionen, die Smugglerboys Spielfigur in ihre sämtlichen Polygone zerfetzte. Es gab ein gewisses Restrisiko, daß irgendwelche Aliens dem Inferno entkamen, in diesem Fall hätte Centipede nun noch in der Kantine nachsäubern müssen, aber der Plan ging auf. Das letzte Alien-Lebenszeichen erlosch gleichzeitig mit dem Übertragungssignal, das Centipede auf ihrem Split-Screen-Segment von Smugglerboys Status unterrichtete. Sie waren das zehnte Team. Sie durften mit Rêve spielen. Nur achtzehn Sekunden nach ihnen beendete Team 11 die Mission, und das Wehklagen und Schimpfen dieser beiden Virts war im gesamten verwinkelten Erinnerungen zu hören.

 Smugglerboy legte Centipede eine Hand auf die Schulter, vielleicht sogar nur, um sich aufzustützen, vielleicht aber auch aus tief empfundenem Dank. Centipede lächelte nicht, ihr Mund war dünn und gerade wie ein Strich, aber sie strahlte, sie leuchtete genauso von innen heraus wie der Bildschirm, dem sie die ganze Zeit huldigten.

 Jetzt wurde umstrukturiert.

 Die zwanzig Spieler, die sich für den Traum qualifiziert hatten, wurden auf neue Monitore in der Mitte des Raumes verteilt, damit die ursprünglichen Zuschauer und die jetzt zum Zuschauen verdammten Ex-Spieler gut sehen konnten. Die Techniker vom V-League-Channel-Lokalfenster gaben sich gegenseitig Okay-Zeichen als Bestätigung dafür, daß die Übertragung pünktlich losgehen konnte.

 Dann erschien Rêve. Sie trug ein metallisch glänzendes Nichts, das ihr wahrscheinlich direkt auf die Haut gepinselt worden war, wackelte mächtig mit den muskulösen Hinterbacken und gab allen zwanzig Mitspielern nacheinander lachend die Hand. Centipede fühlte sich abgestoßen von der Billigkeit und Primitivität, die Rêves Persona ausstrahlte, aber allein Rêves Pheromon-Parfum reichte schon aus, alle männlichen Mitspieler in artig fiepende Hündchen zu verwandeln.

 Die Mission trug den Titel Queen Bitches. Es ging darum, in den labyrinthischen Maschinen- und Beiboothangardecks des havarierten Raumfrachters das Alien-Hauptnest aufzuspüren und die drei unterschiedlich großen Insektenköniginnen zu vernichten. Rêve spielte sich selbst, ein fast fotorealistisch exaktes Duplikat in einem hautengen, feucht aussehenden Raumanzug, wahrend die zwanzig Mitspieler als klobige Battle-Armour-Schwadron unter ihrem Kommando durch die Gänge stapften. Centipede hielt nicht lange durch. Sie wurde bereits als dritte der einundzwanzig Verwegenen von den scharfkantigen Widerhakenarmen gottesanbeterinnenähnlicher Alien-Nest-Soldaten durchbohrt und zersägt, aber das war ihr ziemlich gleichgültig. Sie hatte ihr Ziel schon längst erreicht: nicht vollkommen dabei zu versagen, Smugglerboys großen Auftritt im Fernsehen zu ermöglichen. Von jetzt an war das sein Spiel, und er spielte für sie und Suicider und Daigoro und für wen immer sie noch kannten und mochten mit.

 Die Jungs wetteiferten alle darin, wer von ihnen Rêve am spektakulärsten das Leben retten konnte, und Rêve verkörperte diese Beauty-in-Distress-Rolle erstaunlich überzeugend, wenn man bedachte, daß ihre Figur so gut wie untötbar war. Winnie Mamba schied irgendwann aus, seine freche Freundin hielt sogar länger durch und wurde erst durch eine vollkommen unübersichtliche Friendly-Fire-Situation bezwungen. Marek Scheer und Smugglerboy etablierten sich bald als SubKommandeure, jeder von ihnen scheuchte etwa fünf weniger entschlossene Mitspieler durch die schleim- und säuretriefenden Gänge.

 Das Gemetzel dauerte etwa drei Stunden, dann zerbarst die dritte und massigste Alien-Queen unter einem Raum-Beiboot, das über ihr hängend entkoppelt worden war. Der Jubel und Beifall im Erinnerungen an Akalabeth war ohrenbetäubend. Rêve war die Größte, die Schönste, die Klügste, sie hatte wieder einmal gesiegt, und die sechs durchgeschwitzten Nerds, die bis zuletzt an ihrer Seite verblieben waren, hatten jetzt das Charisma von Helden. Smugglerboy hatte bis zum Ende überlebt, Marek Scheer ebenso. Sie waren jetzt beide für mindestens ein Jahr Ritter in Rêves digital erlesener Tafelrunde.

 Selbstverständlich unterhielt sich Rêve anschließend noch mit ihren sechs Galanen, sie wußte ganz genau, wie man Hörigkeit auf Lebenszeit erzeugt. Marek Scheer spreizte sich penetrant und kündigte sich selbst als künftigen Gildemeister an. Rêve hatte solche Sprüche schon millionenfach gehört. Smugglerboy war schüchterner, wagte es kaum, ihr in die Augen zu sehen, deshalb fand sie ihn viel interessanter.

 »Und du?« fragte sie. »Hast du gar keine Lust auf die Gilde der Meister?«

 Sogar ihr Atem roch nach exotischen Früchten.

 Smugglerboy gestand ihr, daß er und sein bester Freund zwar grafische Konzepte hätten für Kämpfer in klassischer Sword’n’Swashbuckler-Manier, aber noch nicht die nötigen Connections, um diesen Figuren Leben einzuhauchen.

 Rêve lächelte ein glitzerndes Lächeln.

 »Wie soll dein Kämpfer denn heißen?«

 Smugglerboy wurde von ihrem Lächeln gepfählt. Wenn er jetzt zugab, daß er und Suicider sich noch nicht mal auf einen Namen hatten einigen können, würde sie ihn auslachen, und die Erinnerung an ihren süßen Atem würde alles sein, was ihm von dieser Begegnung blieb. Sein Gehirn arbeitete fieberhaft. Der einzige wirklich gute Name, der ihm einfiel, war Suicider, aber den gab es ja schon.

 Smugglerboys Blick schweifte hilfesuchend umher. Das Erinnerungen war voller Werbeslogans und breit ausgestellter Herstellernamen. Buchstaben, die von überallher auf ihn einprasselten wie ein Hornissenschwarm. In dem jetzt erblindeten Monitor, vor dem sie standen, spiegelte sich der Stray-Freighter-Schriftzug: RETHGIERF YARTS in gedrechselten, spiegelverkehrten, roten Buchstaben. RETHGIERF. RHETGRIEF. RHETT GRIEF. Die Entscheidung mußte jetzt fallen, jetzt, in absoluter Nullzeit.

 »Red Grief«, antwortete Smugglerboy wie in Trance. »Roter Gram.«

 Rêves Lächeln wurde intimer.

 Der Stummfilmschauspieler Ivor Novello in einem scharlachfarbenen Umhang, das blasse, ausdrucksvolle Gesicht vom kreuzförmigen Schatten eines Fensters konturiert.

 Suicider würde stolz auf ihn sein.

 Dies war die Geburt des roten Kummers.

 _Blick_zurück_auf_den_Zorn_

 Eine Gegenüberstellung von Darina Esch

 Am Anfang war wohl Rollerball.

 Obwohl man auch The most dangerous game (Graf Zaroff – Genie des Bösen) anführen könnte, den es bereits 42 Jahre länger gibt, der jedoch zwar den potentiell tödlichen Extremsport »erfindet«, aber noch zu sehr privatistisch und pervers ist, um als offiziell anerkannte Sportart durchzugehen.

 Sieht man sich den Original-Rollerball heute an, stechen einem zuerst die fürchterlichen Klamotten ins Auge und das lächerlich machohafte Gespreize, das James Caan pausenlos an den Tag legt. Frauen sind in diesem Film – ähnlich wie in Soylent Green – nur Inventar und Statussymbol für potente großbrustkorbige Alpha-Männchen. Die Story ist dünn, die Kulissen sind so unglaubwürdig steril, wie man sich im zwanzigsten Jahrhundert unsere Gegenwart oft vorstellte.

 Aber Rollerball transportierte etwas, einen Keim, der mehrere Jahrzehnte im Untergrund vor sich hinschlummerte und erst zu Beginn unseres Jahrhunderts – begünstigt auch durch das energetische Remake – richtig aufblühte. »In nicht allzu ferner Zukunft wird es keine Kriege mehr geben – aber dann gibt es Rollerball.« Eines von beidem muß es geben. Krieg oder Spiele. Wir haben das erstere durch das zweitere ersetzt, und wer würde sich ernstlich darüber beklagen wollen? Ist es nicht ein Zeichen von Zivilisiertheit, daß wir heute Kriege nur noch spielen, anstatt sie tatsächlich zu führen? Die Virts tun ihren gesamten Lebtag lang nichts anderes, als aufeinander zu schießen, sich zu prügeln oder sich mit Hieb- und Stichwaffen in Scheiben zu schneiden, und dennoch bezeichnet jeder von ihnen sich als glühender Pazifist, und keiner von ihnen lügt. »Wenn ich sehe, wie in echt jemand Nasenbluten hat, wird mir schlecht«, gibt der androgyne Meister Berengare bereitwillig zu Protokoll, »aber wenn ich in der Liga jemandem das Gesicht zu Brei schlage und ihm dann die Wirbelsäule aufbreche, dann bringt mich dies ästhetische Vergnügen zum Jauchzen.« Die Virtualisierung der Gewalt hat auch zu einer Virtuosität der Gewalt geführt. Was die Altmeister Kurosawa, Peckinpah und Woo begannen, wird heute von den Edelprogrammierern der Softwareschmieden in immer raumgreifendere Höhen und endoskopischere Tiefen geschraubt. Der Makrokosmos und der Mikrokosmos vereinigen sich in einer lichtschnell rotierenden Gewaltspirale, und das »Ahh« und »Ohh« aller Beteiligten ist längst kein Wehklagen mehr, sondern das reinste Entzücken.

 Jetzt jedoch meldet sich eine neue Fraktion zu Wort, die schon seit einigen Jahren im Verborgenen vor sich hinglost, aber erst langsam anfängt, sich schlagkräftig zu organisieren. Um sich von den prädominanten Virts abzugrenzen, nennen sie sich die Realers, und sie verachten alles Künstliche. Sie sind bereits als faschistoid verunglimpft worden, aber der Wortführer der Realers, der Bretone Guetty Foche, kann darüber nur lachen. »Wir sind weder rassistisch noch expansiv, noch stehen wir auf Gleichschaltung oder Uniformen. Wir sind Rebellen gegen die allgegenwärtige Herrschaft der Simulation, nichts weiter«, schreibt er in seinem tatsächlich auf Papier – immerhin nicht auf Menschenhaut – gedrucktem Manifest Les Survivantes. Aber sind Virts und Realers in Wirklichkeit überhaupt Antagonisten? Was propagieren die Realers denn eigentlich, was ist es, was Guetty Foche auf seinen interkontinentalen Tourneen präsentiert und schmackhaft zu machen versucht? Ist es die Beschäftigung mit dem wahren Leben, das politische und sozial engagierte Erwachen aus dem trägen Neverwake, in dem wir alle es uns so behaglich eingerichtet haben?

 Nein. Die Realers präsentieren ein neues Spiel. Sie rebellieren gegen die Herrschaft der Simulation, indem sie Rebellion simulieren.

 Sie nennen es The Foreshadowing. Es ist ein Teamspiel, basierend auf einem komplexen quasimythologischen Regelwerk. Keine Spielbegegnung läuft unter exakt identischen Bedingungen ab, aber im großen und ganzen geht es immer darum, daß zwei bis acht Teams sich auf einem in sogenannte Bewegungs- und Schutzzonen unterteilten Spielfeld entweder um einen Ball oder um eine Art Zepter prügeln, wobei so lange zugeschlagen werden darf, bis der Unterlegene sich nicht mehr rührt. In der Ballspielvariante werden durch Werfen des Balles auf bewegliche Ziele Punkte angesammelt, in der Zeptervariante müssen das Zepter erobert sowie die gegnerische(n) Mannschaft(en) entweder aufgerieben oder in die Flucht geschlagen werden.

 The Foreshadowing ist ein extrem harter Vollkontaktsport. Die Spieler tragen die ausgeschlagenen Zähne ihrer Gegner als Ohrschmuck oder an Kettchen um den Hals. The Foreshadowing ist eine atavistische Gegenwelt zur distanzierten Körperlosigkeit der Virts. Virts müssen physisch nicht unbedingt in Form sein, auch einer, der zu fett ist, um aufrecht stehen zu können, kann es in der Liga zu etwas bringen, wenn er flinke Finger hat. Aber Realers müssen stark sein und schnell – und vor allem hart im Nehmen. Sie tragen zwar martialische Rüstungen, und auch ihre Waffen sind gepolstert – immerhin soll es ja immer noch ein Spiel sein –, aber gebrochene Knochen und astreine Knockouts sind bei ihren Begegnungen Tagesordnung.

 Durch The Foreshadowing gewinnt Rollerball Authentizität.

 Doch Rollerball – und seine zahllosen glückloseren Epigonen – war nur ein Einfluß unter mehreren.

 1988 drehte David Webb Peoples in Australien den Film Salute of the Jugger. Bereits Ende des vorigen Jahrhunderts bildeten sich – unter anderem auch in Berlin – Clubs, die die in diesem Film geschilderte Endzeit-Fantasy-Kampf-Team-Sportart Jugger praktizierten – ein direkter Vorläufer von The Foreshadowing, das demzufolge ehrlicherweise eher The Aftermathing heißen sollte.

 Kleines Detail am Rande: Jugger-Erfinder D. W. Peoples (Regie und Buch!) war wiederum sieben Jahre vorher maßgeblich verantwortlich für das Drehbuch von Blade Runner, dem Film, der das Design unserer Gegenwart wohl am nachhaltigsten prägte, weil einfach jeder Städteplaner sich in Blade Runner verliebte. Blade Runner spielt im Jahr 2019, ein Jahr nach Rollerball, das in 2018 angesiedelt ist. Baut nicht alles irgendwie aufeinander auf? Ist die Architektur unserer Postpostpostmoderne nicht das reinste Art Déco?

 Wenn aber alles Kunst ist, alles künstlich, alles auseinander hervorwuchert, weshalb wüten die Realers dann so gegen die Virts, statt sich mit ihnen zu verbrüdern? Die Gegensätze scheinen unüberwindlich. »Virts sind arme Schweine«, höhnt Guetty Foche. »Sie bilden sich ein, überall gewesen zu sein, und haben in Wirklichkeit nie etwas anderes geatmet als die muffige, verbrauchte Luft ihrer Selbstbefriedigungskabinen. Was für ein Kampf soll das sein, wenn du den Schweiß deines Feindes nicht riechen kannst? Was ist ein Schmerz, der dir zwar visuell angezeigt wird, den du aber nicht in deinem Fleisch und deinen Sehnen brüllen spürst? Was ist Stärke, wenn ein kleines Kind dich fertigmachen kann? Und Cyber-Sex – kann mir jemand mal erklären, was daran geil sein soll, wenn nichts nach Weib stinkt?«

 »Virts haben garantiert viel mehr Sex als Realers«, entgegnet Jörg-Uwe Zuchold, Berliner Chairman der V-League of Europe, gutgelaunt. »Das liegt vor allem daran, daß den Virts nicht dauernd die Knochen viel zu sehr wehtun. Evolutionstechnisch gesehen sind die Realers ein großer Sprung rückwärts. Virts sind eine neue Art von Mensch, der Homo Abstractus, der überalterte Konzepte wie Krieg und Verächtlichkeit gegenüber dem anderen Geschlecht schon längst hinter sich gelassen hat. Die Realers dagegen kehren das Neandertal wieder hervor. Sie halten sich für Rebellen, aber sie greifen nur das wieder auf, was andere längst fallengelassen haben.«

 Während die Realers sich vor allem darüber mokieren, daß alle Erfahrungswerte, die Virts in sich anreichern, überhaupt nicht echt sind, spricht Vollblut-Virt Zuchold dem Echten an sich jegliche Bedeutung ab.

 »Was ist Zeit? Was ist Realität?« fragt er uns alle, und wieder dieses verschmitzte Schmunzeln. »Woraus setzt sich das Leben eines Menschen zusammen? Aus Erinnerungen, denn das ist alles, was ihm bleibt. Wenn die Demenz dich überfällt, vergißt du alles über dich, und dann nutzt es dir auch gar nichts mehr, jemals Generalkonsul von Eritrea gewesen zu sein. Wenn du dich allerdings daran erinnern kannst, in den Tiefen des Pferdekopfnebels gegen Aliens gekämpft zu haben, dann warst du tatsächlich da, für mehr als nur die Dauer eines Spieles. Jeder, der eine Zeile von Shakespeare memoriert, ist Shakespeare. Das ist nicht von mir, das hat Jorge Luis Borges geschrieben.«

 »Aber das sind alles nur Träume!« würden die Realers höhnisch dagegenhalten. »Nichts von dem ist wahr.«

 »Es sind Träume«, gibt Zuchold zu, »aber es sind kluge Träume. Es sind nicht die feuchten Wunschprojektionen unreifer Schlägertypen. Denken Sie mal über die bereinigte Intelligenz nach, die es erfordert, sich in einem virtuell dreidimensionalen Labyrinth ohne Kartenfunktion zurechtzufinden. Wer so etwas fertigbringt, ist nur sehr schwer dazu zu bringen, im Gleichschritt zu marschieren und dumpfe Parolen zu brüllen. Mindestens dies hat die körperlose Generation allen ihr vorangegangenen Generationen voraus.«

 Ist es also wirklich so einfach? Sind die Realers tumbe Präfaschisten, die sich in blutigen und schlammigen Männerritualen wälzen? Sind die Virts darüber erhaben? Wird ihr Kriegs- und Kampfgehabe denn von etwas Höherem bestimmt als genau denselben urmenschlichen Aggressionstrieben? Sind die Virts tatsächlich alle hochschulfähig? Oder tragen Chairman Zuchold und all die anderen Bewunderer der elektronischen Jugendkulturen allzu rosafarbene Brillen?

 Wenn man sich ein paar Stunden in einem der Berliner Virt-Tempel wie zum Beispiel dem Moabeat oder dem Köpenicker Sensorshock aufhält, beschleichen einen unweigerlich Zweifel an der »bereinigten Intelligenz« der dort herumlungernden Kids. Sie sprechen miteinander in einer Sprache, die vom Tonfall und Sprechrhythmus her türkisch klingt, die aber in Wahrheit aus etwa einhundert deutschen und einhundert englischen Worten besteht. Der Duktus ist schnell und lässig und soll betont witzig sein, nur daß jegliche Pointe fehlt. Man fühlt sich, als würden unkomische Komiker einen Konvent veranstalten, auf der sie unspaßige Späße austauschen. Und man fragt sich unweigerlich: Gilt nicht gerade in Zeiten der äußerst profitversprechenden Liga: Wer nichts wird, wird Virt?

 Den Schlüssel zu allem liefert möglicherweise Rakuen. Jenes Buch, durch dessen Computerspieladaptation die Idee einer V-League erst salonfähig wurde. Jenes Buch, das natürlich seinerseits von Prügelspielen des zwanzigsten Jahrhunderts beeinflußt war, jedoch eine neue Ernsthaftigkeit für derartige Themen etablierte und einen Heroismus fernab von der Heiligsprechung konventioneller Siegertypen.

 »Die Virts haben Rakuen nicht begriffen«, schreibt Guetty Foche in seinem drastischen Traktat. »In Rakuen geht es nirgendwo um die Simulation von Gewalt. In Rakuen geht es vielmehr um echte Gewalt. Männer kämpfen, Männer sterben. Sie bluten, sie schwitzen und sie pissen sich voll. Nichts daran ist glatt, ist einfach, ist künstlich. Allein schon die Struktur des Buches entspricht einem Schwert mit einem kunstvoll segmentierten Griff und einer über und über besudelten, gesägten Klinge. Handhabe es nicht falsch, sonst wird es sich wider dich kehren.«

 »Die Realers haben Rakuen nicht begriffen«, wendet Jörg-Uwe Zuchold uneingeschüchtert die Klinge. »Jeder, der nach Rakuen immer noch der Meinung ist, es sei eine großartige Sache, sich in einer Arena gegenseitig zu massakrieren, kann doch nicht ganz richtig im Kopf sein. Rakuen war ein Abgesang. Die Virts hatten das begriffen und nutzten Rakuen als eine Art Leiter, um in darüber hinausführende Sphären vorzudringen. Die Realers jedoch kriechen immer noch unten am Fuß der Leiter herum, und sowas bringt bekanntermaßen Unglück.«

 Also basieren beide Schulen auf derselben Lehre. Oder sollte man besser formulieren: auf derselben Leere?

 Denn wie war Rakuen tatsächlich gemeint? Sein Autor, der heute nur noch unter dem größenwahnsinnigen Anagramm EIN ROBOT.MESSIAS in den Untiefen des Netzes firmiert, lernte in frühester Jugend asiatischen Kampfsport, wurde dann zum Computerspieler, sobald die dementsprechende Technik entstanden war, und sagte sich dann wiederum von allen Errungenschaften der Hochzivilisation los. Ist dies der vorgezeichnete Weg? Vom Realer zum Virt zum Realer? Oder anders interpretiert: vom harmlosen Kind zum harmlosen Kind zum weltfremden Verrückten? Bekommen wir es am Ende doch wieder mit Graf Zaroff zu tun, der auf einer isolierten Insel die Jagd auf Menschenleben für eröffnet erklärt?

 Was genau prophezeit/vorausahnt denn The Foreshadowing? Ein Ende oder einen Beginn?

 Werden wir uns selbst aus unserem eigenen Traum hochschrecken, oder werden wir eines Tages geweckt werden, unsanft, von den Geistern, die wir im Wandschrank verschlossen wähnten?

 Werden wir – wie in Blade Runner – eines Tages fragen müssen, wer noch echt ist und wer nicht, und was für eine Rolle das noch spielt, und ob es überhaupt einen Unterschied gibt?

 Am Anfang war wohl Rollerball.

 Oder doch nicht.

 Wir haben Das Kabinett des Dr. Caligari ganz vergessen, und Nosferatu – Eine Symphonie des Grauens und Das Wachsfigurenkabinett und Der Student von Prag und Der Januskopf und Orlacs Hände und Dr. Mabuse, der Spieler und Metropolis, die all diese Fragen schon viel früher stellten, vor ziemlich genau einhundert Jahren, in einer merkwürdig intensiven und gleichzeitig zerbrechlichen Phase zwischen zwei entsetzlichen Kriegen. Wir haben die dämonische Leinwand vergessen.

 Aber sie nicht uns. Sie ist immer noch da, sie hat sich nur einfach um uns herumgeschoben.

 Früher saßen wir vor der Leinwand und schauten staunend darauf, heute dagegen sind wir es, die auf die Leinwand projiziert werden.

 Das Neverwake umspült uns, ist allgegenwärtig, ist wir.

 Wir können Zähne und Klauen wählen wie die Realers, um die Leinwand zu zerfetzen. Oder wir wählen, wie die Virts, uns die Apparatur anzueignen.

 Aber wie auch immer unsere Entscheidung ausfallen mag, das Publikum wird wahrscheinlich ungeduldig werden, wenn nicht genügend Blut fließt.

 Einer der am weitesten verbreiteten Irrtümer über das Weltbild der Virts ist der, daß die Virts davon träumen, eins zu werden mit der virtuellen Realität, in der sie sich gerade befinden.

 In Wirklichkeit jedoch gäbe es nichts Schlimmeres für einen Virt, als Teil irgendeiner Realität zu sein. Der Kick am Virt-Sein besteht vielmehr gerade darin, daß du Realität A abschalten und verlassen kannst, sobald du keinen Bock mehr auf sie hast, und dir aus einem möglichst großen Fundus von Alternativrealitäten eine aussuchen kannst, in der du jetzt lieber sein möchtest. Mittels einer Speicherfunktion kannst du jederzeit in Realität A zurückkehren, an der Stelle, wo du sie verlassen hast, ohne etwas zu verpassen. Du kriegst in jedem Fall immer nur das Beste von allem.

 Macht man sich diese Philosophie zu eigen, kann man ganz entspannt abwarten, bis die Realers ihre fünfzehn Minuten Ruhm in der Geschichte gehabt haben werden, und dann gespannt sein auf das, was danach kommt.

OEBPS/Images/cover.jpg
Eoibiliais e 0 e SIS e

m)

roman

Eichborn. Berlin

neverwake

OEBPS/Images/Meissner1.jpg

