

 [image: www.88em.eu]
 TABLE OF CONTENTS
 Apoc
1K PostApoc
10K PostApoc
100K PostApoc

	Title page
	Copyright page
	Table of Contents
	Apoc
	1K PostApoc
	10K PostApoc
	100K PostApoc
	Guilds and Alliances
	List of Figures
	Author’s Bio
	Translator’s Bio

 These were times of such a decline in philosophical culture that it was considered a serious argument against the existence of the soul that it was nowhere to be found during an autopsy. It would be more correct to say that if the soul were found, then this would be an argument in favor of materialism.
 Nikolai Berdyaev
 On the day of the apocalypse, before the sky collapsed, the whole gang was set for lunch at the shopping mall, and Bartek only survived – if he survived – because his upstairs neighbor’s jolting washing machine had smashed a hole in the wall of her bathroom, flooding the gutted wiring and blowing the fuses throughout the building.
 Bartek had passed as the resident handyman ever since his days at technical college, so he ended up getting stuck there until four o’clock. By then, he figured he might as well just head in to work, though it was his day off, to catch up on a few things from the day before.
 In the IT department, down in the basement, it was always cooler. The Chief liked to go down there on especially stressful days and drink iced coffee with his forehead pressed against the cold housing of a server rack.
 Bartek walked in and slid his dark glasses down over his eyes. The Chief heaved up his left eyelid.
 “Don’t think I can’t see you.”
 “I can’t see you, boss.”
 He stumbled over a coil of cables.
 “Fuck.”
 “You can’t see shit. Did you get jumped by a gang of chimney sweeps?”
 “Hardy ha ha.”
 “Go and get yourself cleaned up.”
 Bartek was completely covered in grease and plumbing lubricants. When he got back from the bathroom, an entirely different atmosphere had permeated the server room. The boss was hollering in English into his mobile phone, with his shirtsleeves rolled up. Rytka was banging away on a side terminal keyboard at the speed of a mad jazz musician. Big Bird, Joey, and Tatar stood with gobs wide open, gaping at the monitors streaming news channels from Poland and abroad.
 “What’s up?”
 “It’s motherfucking Armageddon,” gasped Rytka without lifting her head.
 Nobody wanted to explain anything; they were all stunned. Bartek logged onto gazeta.pl and read the bold red headline: “EXTERMINATION?! NEUTRON WAVE TO HIT WARSAW AT 19:54.” Then gazeta.pl crashed and was replaced by Error 404.
 “What the hell is a ‘neutron wave’?”
 “Google it, moron.”
 The whole world was googling. Wikipedia had crashed. He found some explanations for laymen on international websites. A neutron bomb kills with so-called fast neutrons, and not with the shock wave alone. Buildings and equipment remain unscathed, but all organic matter perishes. For the moment, this seemed to be the most accurate diagnosis of the catastrophe.
 But in the case of a neutron bomb, there was still a limited range and a time lag of a few dozen hours between exposure to radiation and death. Here people were being fried almost instantaneously. Street cameras from the Asian metropolises captured thousands of pedestrians being mowed down on the spot, their corpses paving avenues over which the wind blew plastic bags and trash.
 [image:]
 Tatar had studied nuclear physics, so he had to know something.
 “How is it possible?”
 “It’s impossible!” wailed the pale little Tatar. “The atmosphere soaks them up.”
 “Well, apparently it’s not soaking jack.”
 “But it should be! Even from fusion, neutrons at fourteen meg – hardly any of them would reach the surface of the Earth.”
 “Meg?”
 “Megaelectronvolts. Then you’re talking relativistic speeds – I don’t fucking know, a cannon from a neutron star or some shit.”
 “So it’s coming from above?”
 “But not from the sun, see.”
 If the sun had suddenly scorched them, then everybody in Poland would already be dead. After all, Poland was in the hemisphere of day. It was four forty-one and seventeen seconds pm. Bartek rotated the planet on a BBC flash simulation. The wave had hit from 123ºW to 57ºE, more or less along the ecliptic, and it was heading west with the Earth’s rotation. They had three hours and thirteen minutes until annihilation.
 Unless the wave died out first, just as unexpectedly and inexplicably as it had appeared.
 Bartek began to google “miners” and “submarine crews”. Wouldn’t the mass of earth and water shield their organic matter? Or maybe he was confusing neutrons with neutrinos?
 “But they’re not dying of radiation exposure. It’s more like the protein inside them curdling.”
 “A microwave from the sky.”
 “Then plastic should melt as well, right?”
 “Is somebody even measuring it?”
 “Autos. We’d have to remotely access the laboratory equipment behind the death meridian, take control of the gauges, and pull down the data via satellite.”
 They looked at Rytka.
 “Fuck off, please, gentlemen,” she politely requested, hunched over her keyboard. “Or I’ll lose it.”
 Bart experienced a textbook splitting of his self: in a few hours he was about to die, and yet at the same time he could view himself as a Lego man in toy town – little arm up, little arm down, little head to the right, stick him down on his feet, change the blocks around.
 He walked out of IT.
 On the upper floors, an entirely different atmosphere prevailed. Most of the employees who hadn’t already gone home were clustered around screens watching the news and commenting on the gory images while sipping coffee and beer. The strongest sign of tension was the nervous tittering of the oldest secretary. The chief accountant was selling off shares in Asian companies as fast as he could, while Legal was calculating the damages for contracts breached through the deaths of clients and sub-contractors. Of course, thought Bartek, it’s obvious: this kind of Hollywood Armageddon is impossible in the real.
 On the order board, there were bets drawn up in marker pen to pick the meridian where the lethal radiation would stop.
 Bart bought a Snickers and a can of Coke from the vending machine and went back down to the IT basement – where he instantly lost all hope.
 The Chief was sitting cross-legged in a corner by the trash can, sobbing furiously into his smartphone. Big Bird had logged on to his MMO and was dashing through deserted dungeons: “At least I can reach the last level.” Tatar had locked himself in the bathroom, wailing like a chorus of zombies.
 The clock over the door was counting down the seconds. It was five eighteen pm.
 Bart drank the cola and ate the chocolate bar. The sugar in his blood glued his thoughts back together again. Bart came back to the real.
 He called Danka: engaged. He called his brother: engaged. He called his father: the mobile network had crashed.
 Józuś was rocking on his heels and slamming his head into the casing of the air conditioner.
 “I don’t believe it I don’t believe it I don’t fucking believe it.”
 Rytka had stopped banging away on the keyboard. Now she was sitting in silence with arms folded across her chest and the look of a disgusted witch on her face.
 Bartek crouched down beside her.
 “Well?”
 “Let’s go get drunk.”
 “What’ve you got there?”
 “I’ve accessed the Chinese satellites. I’m getting the feed straight from Guó Jiā Háng Tiān Jú.”
 “The whole of Asia’s fried – Asia and a slice of America too. You can see it live on the CNN and Al Jazeera cameras.”
 “I wanted to pull down the raw data on the change in the wave’s intensity as the Earth rotates.”
 “And? Is it decreasing?”
 “It spiked for the first twenty seconds, then the chart went flat as a pancake.”
 “What the hell is it? A supernova?”
 “A supernova would have roasted us at all frequencies. Anyway… let’s go get drunk.”
 She sat and chewed her lip even more gloomily.
 Bartek gave her a nudge.
 “It’ll be okay.”
 “What the fuck are you talking about?!”
 He whispered into her ear:
 “We’ll all die in the same split second.”
 She flinched as if he’d lashed her with a whip. Then immediately: a sigh, a wink, a wan smile – and calm.
 They walked over to the kitchenette to make some tea.
 “I knew something like this would happen,” she said, blowing into the mug and staring pensively into an upper corner of the room. “You can’t have as much luck as humanity’s had and not cop an anvil in the head eventually.”
 The sugar had run out. Bart rummaged through the cupboard, behind the fridge, and under the sink. Finally, he peeked into the storeroom.
 “Have you seen this?”
 “What?”
 “These boxes.”
 He dragged the brand-name cartons out into the corridor. The boxes, with their styrofoam packaging still inside, were apparently ready to be sent back for refunds. At the bottom were stacks of old NVidias and Realteks.
 “The boss crammed everything in here.”
 InSoul3. Under the producer’s logo on the side of each box were the smiling faces of gamers with fountains of planets, moons, stars, and galaxies exploding from their crystal brains.
 Bartek and Rytka exchanged wordless glances.
 It was one of the new features for Xbox and PC. At first, the companies had marketed InSoul3 like crazy (they pumped hundreds of millions into the technology), but soon there were protests from various religious, political, and medical movements, as well as from consumer rights groups. The companies that were supposed to make money on the applications and games backed out, and the equipment was mostly left lying around unused. Then the source codes leaked out and the hobbyists began to tinker, adding all kinds of strange and unauthorized modifications, like the “mind copy and paste” functions, which were meant to generate the most faithful behavior possible in the avatar bots.
 The company had bought the most expensive industrial version on sale, with applications for clinics and universities, and with the highest resolution scan then available. For a few months, after yet another scandal involving leaks to the competition, the Chief had had every intention of using the IS3 as an in-house universal lie detector. Then the lawyers intervened and he dropped the idea. The boxes with the company’s unused units remained, stacked in a neglected corner of the IT basement. They were gradually auctioning them off on Allegro, where self-taught neurosoft artists were snapping them up at half price.
 Bartek tore open the wrapping and took out the units. You were meant to put something like a rubber skullcap over your head and stick a whole bunch of cards, thicker than the latest 3D graphics cards and with dedicated processors, into the computer. The cooling systems alone weighed a pound.
 While Bartek struggled with the set-up, Rytka read the instructions.
 “Heaps of work with the configuration.”
 He glanced at the clock.
 “Can you make it?”
 She shrugged her shoulders.
 “Fire it up and we’ll see.”
 They chose Tatar’s machine, since by then he had quite likely drowned himself in the can. Bart crawled under the metalwork, re-plugging the ports and checking the cables. Rytka pulled down the amateur applications for InSoul3. There were whole forums, wikis, and torrent categories dedicated to the neurosoft. In the meantime, the transfer rate was dropping by the minute.
 Two hours later, the configuration was complete. Diagnostics gave the green light for the RAM and the processors.
 Leaning against the wall, Big Bird was watching them, already baked on reefer.
 “I played that shit. Heavy stuff.”
 Bartek crawled out from among the fans and cables, brushing off his pants.
 “This is no game. We’ve got the cheats for the full scan.”
 Big Bird approached and twirled a headset fragrant with factory newness around his finger. Talcum powder sprinkled out of the skullcap.
 “But it’s just a toy. You know that. There’s no way to read the whole thing – I mean, every atom of the cerebral cortex.”
 “But how do you know how much we need to read? Maybe this is enough? You might as well ask for a scan of the quarks and strings.”
 Big Bird took a long drag on his joint.
 “You want any?” He belched out smoke. “Kandahar Blood. Right on for the apocalypse.”
 “I’m not going to burn neurons in my final hour.”
 “But this shit is awesome! If it can make you feel positive about the end of the world, then it can make you feel positive about anything. Even about him.”
 He meant the boss, who was stalking about the building with a look of such vicious despair in his eyes that even the most feverish hysterics froze like icicles at the very sight of him. Now he was coming back to IT. He undid his tie and wound it around a clenched fist, to and fro, as tightly as if he’d been preparing for a bout with Mike Tyson.
 Rytka and Bart flipped a coin.
 “Tails.”
 “Sock it to me.”
 Rytka sat down at the keyboard; Bart selected an IS3 scanner.
 Big Bird offered the Chief the joint, smoked down to a microscopic roach. The boss just spat. His teeth chattered and he cracked his knuckles.
 Bartek put on the skullcap, while Rytka calibrated the scan. Then he took off the skullcap and they checked the configuration once again. Still green.
 “Has it estimated how much time the full scan will take?”
 “Damned if I know. The add-on takes over, and it’ll just keep running scans until it’s sucked everything it needs from your head.”
 “Can’t you work out an average from the history of previous users? So that you’ll still have time to copy yourself as well. Whose work is it?”
 “Some students from Karabach – the Ural Team. Do you want to have a read?”
 “Without Google Translate? No thanks.”
 On the television screens Athens was dying. Street cameras by cafés and monuments showed tourists sprawled out, as if felled by sunstroke, on the pavement and under the majestically impassive ruins of stone.
 “Are you in, boss?”
 “What the fuck do I care about your goddamn avatars when I’m a corpse anyway!”
 “But your spirit – your spirit will survive.”
 “What fucking spirit?! Spirit, my ass. Now get outta here – these are my toys!”
 The Chief lunged at them, but Bartek cracked him over the head with an old Lenovo Ultrabook, instantly knocking the boss’s lights out.
 “Computers rule the world.”
 “True.”
 “Sock it to me, Rytka.”
 Bartek put on the skullcap. Rytka hit ENTER. And off it went.

 All that lives must die, passing through steel to eternity

 1K POSTAPOC
 Beneath a two-storey billboard plastered with a poster for Michael Bay’s Transformers 9, in the middle of the deserted commercial district of Tokyo, two manga sexbots boxed at each other’s pouting polymer faces.
 Bartek had just lost his left leg, so he spat out the Wire at them like an old sniper, lying flat on the roof of a kiosk on the other side of the street. Bullseye. The Faraday unfurled like a dream and a second later the two sexbots were on the ground, as if cut down. Bartek leapt up with delight, but yet again he had forgotten where and who he was, and so he crashed down through the cardboard roof into the kiosk with his Spit Gun and earthing cable. For Bartek walked the streets of Ginza as a half-ton Star Trooper Miharayasuhiro.

 [image:] http://jacekdukaj.allegro.pl/en/#modern-3d-print

No sooner had he pinged a confirmation for the alliance through the satellite and limped over to roll up the Wire, then he was trampled by a herd of teddy bears.
 He knelt down and braced himself on armored fists, weathering the first and second waves of irigotchi. When he got up, he saw the scattered toys jiggling about on the asphalt and under heaps of old rubbish, like fish spat out onto the shore by a high wave. Not just teddy bears either, but dogs, cats, Pokémon, dragons, and various fantastical and mythological little monsters with absurdly large eyes.
 As he hopped back from the disconnected sexbots – he had ripped out their processors and would take his haul of hardware home in the morning – one-legged Bartek once again lost his balance, collapsing with a crash against, and sliding down, a pole crowned with a sagging cluster of thick cables.
 Now he could exchange glances with the irigotchi almost on the same level. A bedraggled Totoro blinked sleepily at the Star Trooper and then extended its paw. Bartek waved at the fluffy character. The toy trembled and began to crawl awkwardly towards him.
 Before he knew it, the Totoro, a teddy bear, and a Hello Kitty had all nestled themselves into his titanium chest.
 He stood up and limped off, propping himself on his Spit Gun. He looked back. The irigotchi were still trailing after him.
 He was missing a leg. He couldn’t run away.
 “Just don’t suffocate me.”
 The irigotchi knew neither Polish nor English. Only the fading lights of night-time Tokyo answered him in a blinking form of Morse code. It was day 847 PostApoc, and the next eternity was opening up before Bartek.

 In the workshop of an underground garage, beneath the forty-storey Aiko apartment complex, he toiled away to make himself a replacement limb.
 The parts for a boutique Miharayasuhiro were rare items. Even rarer were the skills required to make use of them. The Tokyo transformers of the Royal Alliance turned to Bartek when in need, and now he felt like the handyman to half the world. Surplus hardware was a kind of payment for the service. Hundreds of spare robot parts of varying sizes, acquired in this way, were now stacked against the workshop’s walls and piled high on the racks above Bartek.

 Oh body! my homeland! thou art like steel

 He had terabytes of construction plans and instruction manuals loaded onto his hard drives, and had amassed a comprehensive library of urban hardware catalogs, thick as bibles. These were divided into sections for the different lines of mechs: domestic, street, industrial, medical, municipal, military, recreational, air, and underwater. Slowly, from one page and catalog to the next, the mechs evolved into drones, which in turn evolved into stationary hardware and the Matternet itself: the Internet of Matter, a server-less network of ubiquitous microprocessors, operating on RFID, infrared, and NFC.
 In the decade before the Extermination, billions of dollars had been pumped into the industry. Unemployment had risen, as one corporation after another switched from human workers to robots. Societies were aging, but instead of human children and grandchildren it was an army of patient and solicitous machines that was called upon to care for the elderly. And while the mech soldier may have cost a fortune to manufacture, its death on the battlefield cost nothing in public opinion polls.
 Another ten or fifteen years and there would have been millions of these service robots tethered to radio leashes all over the world. But the Extermination struck at the very dawning of this new era.
 If only Bartek could call a mech service center now! These catalogs were essentially compendiums of prototypes and demonstration models. He still couldn’t read the Japanese handbooks, and they were the ones that interested him the most.
 In a Faraday cage at the back of the workshop, Bartek kept three complete sexbots, a medico, and a Beetle.
 The irigotchi would not go near the cage. They bunched together in a herd and watched Bartek like fearful puppies.
 “I’m not going to repair you,” he repeated to them, knowing full well that they couldn’t understand him. “I’m not a programmer. All I can do is bash together some arms and legs.”
 Years before the Extermination, the programmers had reached such a level of harmony with the digital world that they had completely lost touch with hardware. This led to the emergence of a separate clan of IT whizzes, whose main task was to crawl underneath desks and grates, and in whose heads the priceless knowledge of which cable went into which port and which cards cooled the best under which radiators was preserved.
 Bartek was the IT basement for those who worked in the IT basement.
 Through a double-filtered USB, he plugged himself into a laptop hooked up to a satellite antenna perched on the roof of the Aiko building. The Royalists had just updated the zones of influence in Greater Tokyo on their side, as well as the colors of the alerts on the power lines from the plants in Tokyo and Hamaoka. The JPX server room at Nihonbashi Kabutocho, where the majority of Royalist transformers in Tokyo were processed, was glowing green. In the Chūō Akachōchin bar in Kyōbashi, the attendance meter registered seven transformers.
 Bartek put his new leg through the whole testing process, performed a few squats, sighed, and motioned for the soft toys to approach.
 “Okay, come to daddy. I’ll put you guys back together again somehow.”
 They squeaked timidly and opened their comic-book eyes even wider.

 It had all begun with Bartek putting himself back together.
 He had clambered out into the real in Vladivostok. The Russian public, private, military, government, and commercial networks were all so impossibly tangled that it came down to a pure twist of fate whether one ended up stuck for centuries in the purgatorial appendix of a dedicated server or got shot straight onto a virtual highway to the FSB or the Pentagon.
 Bartek was buried alive. He woke up in Vladivostok without any senses, without a body, and with only his instincts and the threshold of pain intact. He thrashed about in that confinement cell for a true eternity – or, more precisely, for four and a half minutes – until he found a crack no wider than a bit in the local Matternet and, slipping through it, entered the municipal CCTV network. Surveying the desolate streets, strewn with corpses, he fell into depression and slowed down to a hundred ticks per second.
 Only when four of his partitions had already crashed, and the processors had overheated at the Vladivostok Gazprom LNG center, did Bartek’s survival instinct turn back on again. He pulled himself together and dragged himself out of apathy.
 He switched over to the machines of the Pacific State Medical University, where he seized exclusive control of the reserve power supply (the hospital had a petrol generator that could be started from the level of the network administrator). At two gigahertz, Bartek’s curiosity came back.
 Who had survived? What had happened to his family and friends? What had happened to the whole world?
 He was sitting on the Vladivostok servers because that’s how he had distributed himself on the day of the Apocalypse. Bartek’s copy number one was supposed to be crunched on the company machines in Warsaw, just like the first backup; then there was the Google backup, then the backup in the cloud, and only after that the fourth one, in Vladivostok. He had no way out onto the satellites and the open net, and that was in fact what had saved him.
 Through the hundred eyes of the CCTV he spotted some Segways in a repair workshop on the shore of Amur Bay. Some of them had been adapted to perform unmanned patrols for local security companies and so they must have had some kind of radio input. After all, they were part of the Matternet – the Internet of Things scattered over a hodgepodge of a dozen competing protocols. Theoretically, they should have remained in constant communication with their surroundings. But the Internet of Matter looked completely different to a practical expert. Bartek constantly had had to explain to customers why their SmartHouse wasn’t so smart after all, why the fridge was unable to communicate with the oven, and why one set of keys after another went missing despite the three RFID tags embedded in each.
 After half an hour of ineptly attempting to hack one of the two-wheelers, he finally succeeded. He rolled around aimlessly for a while, gazing at the lifelessness of the frigid city from street level, staring from the boulevards at the rolling mass of water… and once again, a cold and heavy sadness washed over Bartek.
 He returned to the workshop, broke into a couple of repair machines, and fused a manipulator claw onto the Segway, together with a more powerful transmitter. After putting himself together like this, he set out to look for a functioning Internet terminal. That the Internet itself might not be working was a thought that Bartek wouldn’t even allow his mind to consider.
 On Admiral Fokin Street he found himself slaloming between chaotically parked cars, concrete flower beds, and the desiccated bodies of people and birds. Suddenly, in his peripheral vision, he caught movement in the shop window to his right. Swiveling the camera he realized it was, of course, his own movement – which is to say, the Segway’s movement.
 Bartek stared at his reflection and thought: “WALL-E.” He trundled on, while terabytes of Freudian associations came crashing down in the neuro-files of the InSoul3’s Karabach mod.
 He peered inside the shops as he passed them, and saw computers, monitors, and keyboards – life-giving oxygen. The only problem was that the primitive architecture of the city wasn’t wheelchair-friendly – or Segway-friendly for that matter.
 In the end, he simply snatched a tablet from the hand of a woman withering away into an anorexic mummy on a park bench beneath the expansive corpse of a tree.

 Would you like to know more?

 The tablet was working, but Bartek was completely unable to operate the touchscreen with the hard, clumsy gripper of his only limb. In any case, the screen could only sense electrostatic changes.
 He racked his brain (non-brain), wobbling on his two wheels and squinting the camera around the street-morgue. The owner of the tablet, an Asian woman in jeans and a T-shirt emblazoned with the image of a Bollywood star, stared with dark, unseeing eyes at an ugly sky devoid of birds or smoke or smog. A gust of wind blew a plastic bag onto her head, so that now it looked as if she were suffocating, gasping for her last breath under the plastic.
 Bartek reached for her hand and snapped off the mummy’s index finger. Now he could use the finger to operate the tablet.
 [image:]
 The system showed seventeen networks, two of them open. Bartek connected to the one with the strongest signal.
 The browser’s home page was Google, of course. When the page loaded, Bartek almost felt tears welling up in his eyes. (There were no tears, there were no eyes, but the feeling remained.)
 It was like a return to his homeland, like a view over the roofs of his native city, or the taste of the bread of his childhood. At that moment, Bartek could have dropped to his knees and kissed the Holy Land of Google.
 The feeling lasted for a fraction of a second. Then he saw the rest. On the search engine’s main page was a graphic showing tiny manga robots covering their square little heads with sheet metal and tinfoil. KEEP YOUR MINDS CLOSED! He pressed the graphic with the tip of the corpse’s finger. APOCALYPSE FAQ appeared on the screen.
 First point of the FAQ: Under no circumstances connect the machine on which you’re processing to the Internet!
 After that came lists of contact addresses, websites categorized by language, culture, and religion, links to HTL and MTL tables, and discussion forums and blogs on survival despair.
 Naturally, Bartek and Rytka were not the only ones to have hit on the IS3 idea.
 How could he have been so egocentrically blind! After all, it was hard to imagine that they alone among billions of people could have had the same fortuitous clash of neurons.
 Who else? He frantically googled his family and friends. Danka – she’d survived, she must have survived, he could sense she’d survived. No. Danka was gone. His brother and his father – dead. Even Rytka was gone.
 He managed to google their last recordings from the minutes, hours and days before the Extermination. In a masochistic impulse, he loaded them into the cache. Now he could watch Danka’s final selfies in endless loops – sunny recordings of a smiling redhead with the Vistula River shimmering in the background. She was saying something as she laughed at the camera, but her words had not been recorded for eternity. Only her face, hair, eyes and freckles would remain.
 He made it through two loops before he crumbled. He went back to the FAQ and the guides to scavenging hardware.
 So Bartek read the handbook of life after life in the shadow of the leafless body of the tree, until night fell and the battery went dead on the tablet.
 He tossed away the finger and the tablet, then rolled off in the dark through the empty streets of Vladivostok.
 He searched for facades of pre-apocalyptic normality: fossilized parks, cemeteries in their natural state, parking lots filled with cars in eternal slumber, street lights still shining, fountains and neon signs, cakes and bread shriveled into hard clay on supermarket shelves, a mute bundle in a pram – a baby so heavily wrapped in rompers and blankets that the little rag doll might just as easily have been sleeping or dead… until finally the power ran out on the Segway.
 Curled up into a shivering ball on the hospital servers, Bartek gazed through a hundred CCTV eyes at the starry sky. Sleep would not come, since he had no application for sleep. So melancholy came instead.

 “Melancholy’s king.”
 “Manga blues, baby, manga blues.”
 Manga blues - they sit on the terrace of the Kyōbashi Tower with a view of night-time Ginza. Every tenth advertisement and every twentieth screen glows bright. The screen above their terrace plays the scene from Blade Runner with Rutger Hauer dripping with rain and neon melancholy in an ironic loop. Meanwhile, they – sad robots – sit, stand, and trundle about, engaging in a misshapen parody of coffee talk.
 “Another vodka?”
 “Hit me.”
 Steel fingers grip the delicate glass with surgical precision. There are special programs to support the motor skills required for vodka drinking.
 Of course, they cannot really drink vodka, and the drinks are mere mock-ups. They cannot drink anything, they cannot eat anything – quarter-ton mechs in the Chūō Akachōchin bar. All they can do is perform these gestures of life, laboriously repeating the customs of bygone biology.
 A barman in the shell of a mechanized barman pours out the Smirnoff. His three-jointed arm brushes against the polymer mitt of a transformer playing bar customer with the same desperation. The grating sound is audible even under Hauer’s monologue.
 That’s the real curse, thinks Bart. Metal on metal, heart on heart, and every awkward moment multiplies the pathos of loneliness a thousand times. As if under a microscope. As if projected on a hundred-hectare screen.
 We are monstrous shadows and scrapheaps of human beings, the molybdenum despair of empty hearts.
 Manga blues – they sit on the Chūō Akachōchin terrace, under the last red lanterns, sad robots regaling one another with legends.
 [image:]
 The first legend is about man.
 “It had wings like a butterfly’s dream,” says Dagenskyoll, his shoulder speaker crackling slightly on the sibilant consonants. “Propellers that whirred into light blue rainbows. Dawntreader XII, all nanofibers and carbon fiber, an angel stingray cross,” he continues, his chest screen displaying sketches and schematic diagrams of the plane ripped from Google caches. “Wingspan: 78 meters. Mass: 1.64 tons. It had just been serviced; they kept it in a hangar at the airport in Dallas. When the Death Ray hit the other hemisphere, they had enough time to load their families, some provisions, and equipment. They took off with a several hour head start on the Meridian. The Earth rotates at a speed of 1,674 kilometers an hour – but that’s at the equator. The Dawntreader couldn’t go faster than 300 kilometers an hour, so in order to keep ahead of the Death Meridian, they had to stay above the eightieth parallel. Of all the solar aircraft, only the Dawntreader could manage it.” Dagenskyoll displays the structure of the photoelectric cells that cover the wings and fuselage of the plane. In the pictures they really do shimmer like butterflies in the sun. “By their second circuit they were flying above an Earth roasted clean of all its organic life. Only machines answered their radio calls: the automatic systems of airports and armies. When the Ray died out after one hundred and seventy-seven hours, they could only reach this conclusion from the information being transmitted by machines from the other hemisphere. They made no contact with any transformers; they did not go online. They flew on. Votes were held on board the Dawntreader: to land or not to land? Should they land for a short while, stock up on provisions and then fly on, or wait and find out whether the Ray had really died out? In the end they split up. After two weeks, some of them had had enough, so they touched down somewhere in the north of Greenland, on a runway near an ice settlement, stocked up on water and food, offloaded the unwilling, and took off again.” Dagenskyoll raises one of his four skeletal-mosaic arms and points to the zenith of the starless sky over Tokyo. “They’re still up there, flying, circling above us on the transoceanic heights.”
 Now everybody is sure that it’s a legend.
 Bartek has seated himself on the edge of the terrace, clutching the sentimental prop of a beer can, a Budweiser covered with gaudy katakana characters. If you were to set it upright on a tabletop, it would begin to sway and gyrate like a hula-hoop dancer. Bartek holds the can motionless in the kilojoule grip of a Star Trooper.
 We’re all gadgets, he thinks. In the distance, forty floors up, the wind sways a loose cable, sprinkling occasional fountains of electric sparks down on a darkened Tokyo. For a moment Bartek wonders how much electricity leaks out of the Royalist power plant like this. Then he thinks about fireworks and Hollywood special effects. The wind is cold, but metal cannot feel the wind. Metal cannot feel anything.
 So this is how he spends his evenings.
 A stranger in a strange land. Even stranger since there is not a single Japanese transformer. The whole of Japan was fried instantly the moment the Ray hit. Asia was in the hemisphere of death at Zero Hour.
 “Anyhow.”
 The second legend is about paradise.
 “They pulled it off. They did it. On the servers of one of the big studios in California they used ready-made scans to set up a whole world on the other side of the Uncanny Valley. Or at least a house, a garden, and some bodies. They created a foolproof filter, so that finally you could connect to the net – mind-to-mech and even mind-to-mind – without any risk of malware unstitching your memory or infecting your consciousness. So they log in, and there, on the other side, they have soft, warm, moist bodies again, miraculously fleshy to the touch. They can touch, smell, and taste again.” Dagenskyoll speeds up, and the hulking robots bunched around him in a spellbound circle press even closer, leaning in, sticking out microphone tongues and scanner tendrils. “They can drink and eat and drink.” He raises his glass of vodka and a long metallic grating sound rings out, krrrshaaahhrrr: the screeching interference of speakers and microphones, or maybe even the sighing of embarrassed machinery. “They drink, drink and sleep, even if they can’t dream, and they walk on the grass and bathe in the sunshine—”
 Krrrshaaahhrrr!
 “They have dogs, cats, birds, bugs. Mosquitoes bite them, dust and pollen get in their eyes, the sun blinds them, since the sun is always rising there, and they set up grills and burn their fingers—”
 Krrrshaaahhrrr!
 “—as they eat the steaming meat.”
 Now this is too much, and the robots press up against Dagenskyoll, almost crushing him.
 “Do you know the IP?”
 “Only the bosses of the alliances know it. They’re the ones who meet there. To discuss strategies for the future, exchange information, and resolve disputes.”
 A black medico mech roars from a distorted speaker straight into Dagenskyoll’s front display:
 “BUT WHERE! WHERE IS IT?!”
 “California. The House of the Rising Sun.”

 Death is not the end

 A legend. A legend too beautiful to be true.
 Meanwhile, Johnny sits down next to Bartek. Johnny has smashed up his showpiece Terminator mech, so now he’s in the same sexbot as most of the other transformers in Japan: female model, assembly-line face, Geisha V or VI.
 “Someone’s looking for you.”
 “Who?”
 Johnny displays a photograph of a robot painted in black and yellow stripes with enormous shoulder girdles.
 “Never seen him before. Some kind of makeshift from salvage?” asks Bartek. “Why didn’t he send an email?”
 “Ha! Maybe he doesn’t get along with the Bully Boys.”
 The Bull & Bull Alliance is one of the smallest, but since it controls the Google servers most transformers regard it as the shadowy power pulling all the strings after the Extermination – the contemporary equivalent of the Illuminati or the Freemasons. There’s also a widespread belief that the Bully Boys inherited the treasures and passwords of the NSA, so they can read everybody’s email, however strongly encrypted, and that they’re now trying to slither into the transformers’ minds through sloppily formatted hardware.
 “Did he introduce himself?”
 “I only heard that he asked SoulEater about you. They had a long chat over by the Flood.”
 Bartek takes another look at Johnny’s display.
 “But for them to give him a mech at all, he must be a friend.”
 “Or he came on foot.”
 Almost all of the alliances are based in Japan. Only here do they have such an abundance of humanoid robots at their disposal. In them, the transformers can feel alive in a living world again – at least a little bit; at least in quotation marks and metal.
 Mainly these are various models of mechanical dolls from sex shops and whorehouses – the Japanese were justly famous for their ingenuity in the field of perversion – as well as medical robots, domestic medicos designed to take care of the elderly and infirm. At the moment of the Extermination, Japan was the oldest society on the planet and medical robotics had become a prodigious branch of their industry.
 And only in Japan did the infrastructure required for the transformers’ survival – the servers and their power sources – operate automatically to a sufficient extent not to require human beings to keep it functioning. After three years, Tokyo has still not entirely flickered out. After Fukushima, the Japanese had safeguarded their nuclear power stations so paranoically against the plagues of nature and man – including biblical tsunamis, nuclear war, and an attack from Godzilla – that they could run unmanned as long as entropy didn’t overcome the material and the supplies of uranium didn’t run out.
 Meanwhile, the rest of the human world is disintegrating. The electric cable whips against a window of the building, scattering sparks as clouds of spiraling trash rush down the canyons of the streets.
 The third legend is of the Evil God.
 “… and then he hit RESET, and everything alive began to die…”
 Bart touches the can with the tip of his finger-gripper and watches the Budweiser rock to and fro in front of him. A mech can freeze motionless like no living organism; motion is what gives it life. A robot that does not work is a pile of scrap metal and nothing more. Frozen into stony stillness, Bart and Johnny watch the dancing can. On the big screen above them, millions of lights glow in Blade Runner’s nocturnal city – a festival of luminosity shimmering against the gloomy backdrop of PostApoc Tokyo.
 As if to the rhythm of the lurching can, the hulking masses of two sexbots rock and writhe as they perform a grotesque parody of a human sex act on a podium at the back of the bar. Geisha on Geisha, two female mechs on unknown transformers simulate lesbian kisses with the precision and tenderness of tempered steel, caresses of breasts and buttocks, armored fingers on armored loins, machines turning the dance of animal desire monstrous in a cold ritual stroboscopically lit by laser light and set to the deafening bass of militant striptease music. Bartek stares and stares, emoting a cringe of embarrassment. How many levels of artifice? How many layers of quotation marks? He soon loses count. They cannot get drunk; they do not even have the programs to simulate being drunk. They cannot have sex; they do not have the programs for sexual chemistry or arousal. All they have left is this clinical performance of sex by robots originally constructed for the erotic servicing of real, organic people. Rooted to the spot, like a statue, Bartek watches for two hundred and eighty-seven seconds before he cannot take any more of it. He gets up with a screech of metallic sinews. The cup of Tokyo bitterness has overflowed.
 “Melancholy’s king, melancholy’s the Mikado…”

 The next day, SoulEater39 invited Bartek to one of the waterside warehouses of the Royal Alliance in the Keiyō Industrial Zone. Two districts away, the Flood began. SoulEater had logged onto his shogun (as the leader of the alliance in Japan and the head of the GOATs, he always had first choice of machine), and so they marched along the monorail track over the empty streets and rooftops.
 Bart was in a heavy Shift series XIV, a headless mech built for work in the toughest conditions during natural disasters. The Royal Alliance had kept dozens of these Japanese mechs in oil and nitrogen, with their fast-paced processors and memories as pure as an infant’s dreams.
 After descending to ground level, they passed another RA transformer on his way back from a daily survey of the sea. He was dragging a wet tangle of trash and fiber-optic cables behind him over the cracked asphalt.
 “What’s that?”
 Instead of answering, the mech projected the flickering 3D scans from an underwater probe.
 “What the fuck?”
 “Don’t tell me Godzilla just crawled out of the ocean.” Bart zoomed in on the muddy equipment behind the surveyor.
 “Those are fishing nets, aren’t they?”
 “Something like that. Automated.”
 “A Mothernet?”
 “No, they were aiming for complete autonomy. These nodes here, see, they worked like elements in a swarm. The Japanese were trying to get the whole basin’s fishing systems to self-organize and to learn the behavior of the fish schools in real time. So that they could somehow echo the schools themselves: the swarm intelligence of the trawl.”
 Bart picked up the net, disentangled one of the nodes, and glowered at it from under his chest like a Cyclops.
 SoulEater emoted a question mark, to which Bart replied by emoting a shrug of his shoulders.
 “Come and see me at Aiko. I’ll show you.”
 The surveyor transformer wound the tangled net around his arm.
 “That thing at the bottom – you can see it here in the film – that’s the swarm intelligence of the trawl. There haven’t been any fish down there for three years, but nobody’s turned off the nets. They feed off the energy of the sea currents and they’re learning to hunt – but for what?”
 “Maybe for the IRS.”
 They laughed and parted ways.
 (On 93 PostApoc the main program of the American Internal Revenue Service designed to hunt down tax dodgers copied itself onto the computers of an Ohio Drone ballistic missile submarine and disappeared into the depths of the Pacific. From time to time, rumors erupted here and there among the transformers about this rogue IRS patrol surfacing off the coast of one continent or another to fire Tomahawk missiles at unknown targets. It became their Loch Ness Monster.)

 On 744 PostApoc, an earthquake registering over seven on the Richter scale struck Japan with its epicenter near Aogashima. The waves of the ensuing tsunami surged inland from the coast as they always had in the past. But unlike after the Tōhoku quake and all the previous ones, this time there was nobody to rebuild, to restore the devastated infrastructure, and to erase the traces of nature’s hostility from the urban grid. The Tokyo Bay Flood had marked the cityscape forever. The water reached Minamisunamachi and Nishikasai on the other side of the Arakawa. The inundated Matternet relayed precise information on the progress of the surge, as one saturated building, street, and flyover after another gave way to the cyclical ebb and flow of floodwater and collapsed.
 High above the deluged city, Bart and SoulEater perched themselves on the uppermost ledge of a multi-storey parking lot. Beneath them, The Flood extended in every direction.
 “You realize that this is how it’s going to look from now on.”
 “What?”
 With a casual sweep of his shogun arm, SoulEater indicated the entirety of this scene of oceanic catastrophe. Somewhere around the corner, the water must have flooded a textile factory or fashion house; hundreds of shirts, pants, coats, sweaters, and skirts were riding the cold waves, their blinking tags still visible beneath the surface of the water as their Mothernet slowly flickered out.
 “Our flight from nature. How many spare parts do you have? Enough for how many repairs?”
 “The Dwarves are still soldiering on.”
 “They might even pull it off. But how many production lines like that would we have to start up just to maintain the status quo?”
 “The riddle goes something like this: ‘How many robots do you need to run a simulation of human civilization?’”
 The shogun lowered its black samurai helmet. The design of the Toshiba mech was based on the katahada-nugi armor from the Edo era, with a scale-covered imitation of a torso and limbs. It displayed nothing, and Bart couldn’t read the present mood of the metal.
 The Dwarf Fortress, the main American alliance, was controlled by some old-time nerds and gamers who still fondly recalled their glory days within the randomly-generated worlds of Slaves to Armok: God of Blood Chapter II: Dwarf Fortress. For the last year, they had been trying to start up one of GE’s automated factories in Seattle. Over a hundred transformers were working on the project, and the Dwarves were enlisting the help of specialists from all the friendly alliances. Bartek had spent a few days there himself, battling with worn bearings and transmission line failures.
 “Have they been asking for my help again?”
 “Someone else has.”
 “Who? The Patagonians?”
 (The Patagonian Alliance was a thorn in the side of B&B.)
 “So you’ve heard? That figures.” SoulEater39 scratched his spiky hand-glove over his painted breastplate. “Not the Patagonians, but it would probably be wise not to reveal anything to the Bully Boys for now. Can I trust you not to record this?”
 “Ah, keeping secrets, are we?”
 “Starting to, yes.” The shogun flashed up the grin of Jack Nicholson’s Joker. “It was inevitable.”
 Bart slammed his right fist into his chest plate with a clatter.
 “Scout’s honor.”
 “Remember what I told you the first time we met? At the Wrocław Expo?”
 “When you recruited me?”
 “Well, it’s not just a bit of push and shove over resources any more: you know, which alliance can get its mitts on the best mechs, who can secure the servers and the power supply for themselves, who has the best firewalls against the Plague, or where we slice up the Mothernet between us. Now the real battle’s beginning – the battle for the future.”
 “What future?”
 “Exactly. What future? If you could choose, which side would you take?”
 “Are there sides?”
 “There will be soon. Did you read what that French dude from Alsace was circulating?”
 “The one about the Evil God? I know that legend.”
 “It’s a version of it. An apocryphal tale, let’s say,” said the shogun, raising its hands, splaying out its fingers, and tilting back its head, as if it were about to tear something from the sky or drink up the clouds. “Man got what he deserved, but we were saved for a reason. The transformers are the new chosen people, Bart.”
 “And this Patagonian quasi-Patagonian has blown in here spouting this bullshit?” retorted Bartek, heaving himself up onto his feet and moving away from the parking tower’s ledge. “I like to keep my distance from fuck-ups and Linux freaks.”
 “Then you’ve chosen your side,” said SoulEater, rising to his feet after Bartek. “Frances will pay you a visit this evening. You can make up your own mind. For your information, the Royal Alliance is going to support her project, so I ask you to keep the matter confidential. But you’ll do as you please.”
 Bartek displayed a disgusted and confused John Cleese picking his nose.
 “So what did you drag me out here for?”
 The shogun whipped its sword out of its sheath and framed a panoramic view of the Flood with four mechanical strokes.
 “So that you can have that in the back of your mind when Frances asks you. Slowly, little by little, year by year, we will drown.” With the point of the sword, he prodded some electrical wiring ripped out of a nearby car and scattered over the concrete in a fan-shaped mandala. “What will be left after us? Rust and a billion silent smartphones.”

 Bots may safely charge when the man guards them well

 When he recruited Bartek in a meeting at the Wrocław Expo, a day after Bart’s awakening in Vladivostok, on 23 PostApoc, SoulEater39 was in a red and yellow spider mech built for skyscraper work.
 All the cool robots had long since been nabbed, so Bartek was left to choose between various industrial lugs on wheels or tread, completely devoid of any humanoid charm. In the end, he logged into a half-ton pest control machine manufactured in Radom. At least it had sensitive lenses.
 In the entrance to the main hall, the three-jointed arm of a Police Chief (retro series, model 1924) clapped everybody affectionately on the metal, while an obliging machine from the Warsaw Industrial Research Institute for Automation and Measurements handed out speakers, microphones, and LED displays. Some of the transformers’ machines were deaf mutes and most had no external screens. Bartek fixed the square LED patch to his chest, leaving it slightly askew.
 To begin with, they displayed network calling cards – after all, you couldn’t recognize a transformer just from the look of his current machine. Midnight struck and there were over a dozen robots circulating under the main dome of the Expo. When Bartek had checked back in Vladivostok, he had found 17,946 names on the Helsinki Transformer List (HTL). That was how many people had managed to upload themselves via IS3.
 When he sorted the HTL by nationality, he counted twenty-seven names under the icon of the red and white flag. Transpolonia met in a mech park on the grounds of the old Wrocław Expo.
 Bartek turned out to be the only newbie, and he immediately caused a real pile-up of curious scrap metal. The robots crowded around him, peppering him with the kinds of questions with which customers would normally have plagued an IT service center.
 Small wonder. The moment he signed onto the HTL, they all must have googled him right down to his great-grandfather and the details of his Facebook diet.
 A barrel-shaped, multi-tooled octopus with the voice of a squeaky synthesizer plied Bartek with questions about methods for retrieving data from fried hard drives, while a police traffic bot waved all its arms about as it bellowed something about the software for calibrating a multi-core processor.
 “I’m very sorry, but I’m not a programmer.”
 “But can you fix my audio sync? Can you fix it? Can you fix it?”
 Bartek was afraid that in another moment these frisky tanks might crush him.
 He was saved by a red-and-yellow-striped robot skeleton, which engulfed him with its nozzle arms and dragged him behind a glass partition that had once been a guard box.
 The transformer displayed as SoulEater 39, doubtless a web nickname from before the Extermination, and he was clearly held in high esteem, since the other mechs reluctantly relented.
 “Don’t worry about them. They’re lost souls.”
 As if on cue, a massive freight mech slammed into the partition with a titanium thigh.
 “Daddy! Has anybody seen my daddy? I’m looking for my daddy. Daddy! Daddy!”
 The giant mech droned out the same words, over and over, the bass of its speakers crackling and distorting into the drawn-out bellow of a whale.
 “Do you realize how few specialists IS’d themselves?”
 Bart hadn’t yet picked up the jargon.
 “IS’d?”
 “Transformed via IS3.”
 “Well, I thought the majority would be programmers: they would have had the gear handy on the day of the Extermination.”
 “Actually, it was mostly gamers who had the gear, and they’re the majority here. They already had their structures and guilds in place. Now the alliances are forming.”
 SoulEater displayed a map of the world for Bartek with colored dots representing logged-in transformers.
 Since the Death Ray had blazed at Zero Hour from Seattle to Oman, nobody from Asia had had any time to react. It was almost exclusively people from Europe, Africa, the United States, and South America who had scanned themselves in with the clumsy neurosoft. Bartek noticed the distinct over-representation of Mexico and California, which the Death Meridian had only reached at the very end.
 “And those white ones?”
 “Freelancers. Still unaffiliated. Uhuh, here you are.” SoulEater pointed with a spidery finger at Bartek’s white dot. “Guilds from all the language zones are going to throw themselves at you.”
 Bartek instinctively rolled right back to the wall.
 “But why?”
 “Every single computer or robotics whizz is invaluable. Do you know how many real programmers we have? One! One for the whole planet!”
 “He should copy himself.”
 “He already has. But that doesn’t add anything to our knowledge. He keeps copying the same skills, and he can’t conjure up any new ones.”
 “But why?” asked Bartek, pointing his manipulator at SoulEater’s display. “I see that the majority transformed along the border of the second hemisphere, where they had the most time to react, and there should have been the most programmers over there.”
 “And there were. At least straight after the IS’ing. Then they went out into the open web, because they were the ones who knew how to do it, who knew how to flow into the Internet with their minds. Well, and they snuffed it.”
 Bartek remembered the first point of the FAQ.
 “Is it some kind of program error? A fault with IS3?”
 “Damned if I know. Maybe some kind of malware released onto the net or the incompatibility of our software. I mean, it wasn’t written for this. For now, the only safe way is over dedicated connections with closed machines, pre-formatted to zero and under a tight RioBit protocol. You must have downloaded and installed it to log in here, right? It’s in the FAQ.”
 “But it’s ridiculously inconvenient – typing on keyboards and tapping on screens when you only have these iron fingers.”
 “We’re working on USB filters and bypasses. But that’s the problem: we don’t have any programmers. So who’s working on them? Amateurs, ignoramuses, and teenage gamers. How did you survive, anyway? You didn’t try to get out onto the net right away?”
 “I tried. I certainly tried.”
 If he had still had a spine, a cold shiver would have run down it. (Cold stray currents passed through him from his wheels to his antennas instead.) In that moment, Bartek realized that he had survived only because the Vladivostok LNG port, as a strategic site subject to the protocols of the Ministry of Defense of the Russian Federation, had shut down shortly after the Extermination in a belated response to a “terrorist attack,” while the hospital of the Pacific State Medical University didn’t have a backup router.
 Only the fourth copy of Bartek hadn’t allowed itself to be devoured after waking by the malware spread across the web.
 “If it is malware. The people on the western edge of our hemisphere had twelve hours to move, a whole half-rotation of the Earth. And yes, you’re right, most of them uploaded at the very last moment – a few dozen people, maybe a few hundred. It makes sense that some of them wouldn’t have had time to complete the process. The Meridian cut through them in the middle of the IS. There’s even a theory – you can read about it on the forums – a theory/cult claiming that this is exactly where all those rabid mind-eating programs came from.”
 “From not-quite copied minds, neuro-chunks, remnants of brain structures?”
 “Yep. But it gets even more necro-crazy: the idea that Death itself was scanned in, I mean, the moment their protein brains were fried. They were plugged into the IS3 when the Meridian went through them. And now it’s spreading across the servers, copying itself and infecting everything.”
 “You mean… what’s spreading?”
 “I just told you: Death.”
 Meanwhile, a mobile police bollard (a ten-kilo mech) was chasing a factory mastodon hoist (a two-ton mech) through the Expo in a Wild Hunt of steel and plastic. Bartek and SoulEater had to flee their corner to avoid being crushed.
 “The idiot IS’d his beloved sausage dog.”
 The sausage dog was the elephantine carrier mech.
 Bart had the overwhelming impression that he’d been dropped into a pastiched cartoon created for nerds.
 SoulEater winked at him with his LEDs.
 “Bit of a shock, eh?”
 Bartek displayed Animal the Muppet beating his head against a wall.
 “Like I’ve been buried alive – and all this is just the dreamy itching of the cerebral cortex.”
 “Check out the MTL, the Moscow list, and you’ll see transformers split into separate copies. That’s how they test coping mechanisms on themselves: which applications and plug-ins stabilize your psyche and which ones drive you to suicide. Because there’s nothing simpler than deleting yourself. We all feel the same itch.”
 Bartek instinctively searched with his lens for SoulEater’s face, but there was only a screen, which was still displaying the world transformer map.
 “You must have all done a lot of thinking in those three weeks.”
 “And where were you?”
 Bartek flashed his lights gloomily.
 “It got me down. I slowed myself down to a torpor.”
 “Well, some people had the opposite problem. They sped up as much as the processors would allow. We’re three depressions ahead of you.”
 Suddenly SoulEater39 wrapped a spidery arm around Bartek and yanked the heavy mech to one side. He was just in time too, as the hulking titanium hoist rolled past once again. It would have crushed Bartek like nothing.
 “Daddy?! Has anybody seen my daddy?!”
 Bartek zoomed in on the display of the bellowing cargo mech. It showed family photos and films, lolcats and Cartman.
 “A kid.”
 “We’ve got a few of them. If you have a choice, who do you IS before the Extermination? First you save your children – it’s an instinct imprinted in your DNA. Then yourself.”
 SoulEater pointed to some colored dots on the American continent. A few dozen toddlers had logged in from right under the last meridian.
 “The Californian Orphans.”
 “Who looks after them?”
 SoulEater undulated on the spot (arms up, arms down).
 “We do,” he said. Then he displayed the logo of the GOATs: horns locked into horns in a tangle that flowed into the lines of an integrated circuit. “The guild.”
 At that moment Bart, understood that he was being recruited.
 “I don’t even know your name.”
 “Yes you do. SoulEater39.”
 “But you can google my whole life, and what do I know about you?”
 “What? And I’m supposed to be so sure about you? That you’ve given us your real name? You think there haven’t been others before you?”
 “What others? Pretending to be someone else?”
 “Pretending to be human.”
 Bartek felt as he had on the street in Vladivostok, staring into the window at a reflection that was his and not his. Before his very eyes, the hand of God was changing the world – set by set, character by character.
 “Who?”
 “Copies, bots, old IS avatars – God knows what. They impersonate the dead. It’s not hard: there are billions of identities from the Google and Facebook archives to choose from.”
 “So how do you tell the difference?”
 The Big Lebowski stretched and snorted on the spider’s screen.
 “We don’t.”
 “But you must believe I’m not lying, since you want me in your guild for my skills, my memory, my experience.”
 “I’m talking to you. There’ll be work to do. You’ll cope or you won’t. What difference does it make what you have inside you?”
 Bartek stared through astigmatic lenses at the red and yellow spider. He felt as if some indigestible food (he couldn’t eat anything) were turning his stomach (he didn’t have a stomach).
 “If it’s so easy, then why do you bother sticking with that nickname? Are you even a person?”
 “What kind of question is that?! Are you?”
 “Are you conscious?”
 “Are you?”
 “Are you?”
 “Are you?”
 “Are you?”
 “Are they?”
 “So you are conscious then?”
 SoulEater39 responded by playing a Polish punk band live in concert on his screen. The snarling lyrics spurted out of his speakers: BE CONSCIOUS! BE CONSCIOUS! BE CONSCIOUS!
 “Bart, my friend, we’re all transformers. But we don’t understand the nature of the transformation. InSoul3 couldn’t upload the whole brain – just some currents on the surface, the shadow of its structure, whatever made a good avatar bot. The rest was cheats and bullshit. You must have known that. There’d been no breakthrough in the digitalization of minds. Nobody had invented a way to turn IS3 into some magic psychopump. All the humans died twenty-three days ago. We’re all that’s left.”
 WHAT HAVE YOU DONE? THIS IS A CON!

 Frances Rory emoted multi-tiered courtesy and reverence from the doorway. As if she were visiting a sculptor’s workshop as his number one fan.
 “Did we by any chance meet in Africa?”
 “I slept through Africa.”
 Bartek was resorting to a metaphor here, since the transformers still hadn’t found a good plug-in for sleep.
 While the Royal Alliance was working with the Salamanders on the reactivation of some solar farms in Ghana, Bart found himself in the middle of another hardware depression and ticking slower than a cuckoo clock. He still didn’t really understand how the speed of the processor could affect the internal state of the program being processed.
 Frances showed up at his place in the basement of the Aiko tower in a mass-produced Honda sexbot: the Geisha IV. In downtown Tokyo, the Royalists didn’t have much of a selection of mechs at their disposal. She knelt down gracefully before the furry playpen of irigotchi, the aerodynamic plastic and steel curves of her thighs, back, neck and shoulders shimmering with the erotic fantasies of the old fetishists of Nippon – of suibokuga and the brushstrokes of Masamune Shirow. Bart felt intensely his lack of an endocrine system. No hormones stabbed his heart and his cock did not leap to attention.
 How rare it was to meet a genuinely female transformer! It had mostly been male gamers with gadgets like InSoul3 handy, even if they’d been playing as female avatars.
 SoulEater39 had dropped in for a moment as a four-armed Sony medico to vouch for Frances symbolically.
 “I’ve got to shoot over to Cuba. I don’t have time.”
 “You wanted to see the swarm intelligence of the trawl.”
 “Mmhmmm?”
 Bart shoved past Frances in his Star Trooper. The accumulation of mobile metal must have put the irigotchi on edge, since they gathered into a tight little herd and retreated behind the boxes of toy electronic sub-assemblies.
 Bart stretched out his hand towards them, flashing the LED tip of a finger.
 A Totoro crept out slowly and cautiously.
 “I’m teaching them light sequences. It turns out they’re also sensitive to radio signals. But the emotes for those are too tricky for me.”
 “Do they charge themselves by USB?”
 “There are plenty of open public ports left in the city, in cafés and shopping centers, and the Royal Alliance pumps energy into them like for the lights and computers. The irigotchi have come to know the locations, you see, like animals remember all the watering holes in an area, and they move around Tokyo between them. When they came out of nowhere to trample me for the umpteenth time, I finally began to track the daily circulation of the teddy bears.”
 “What for?”
 “I’m going to start catching them.”
 Bartek opened, closed, and opened a steel fist. The Totoro awkwardly scrambled up onto his shoulder. The Star Trooper stood up and held itself erect. The remaining soft toys pattered out from behind the boxes and arrayed themselves in a crooked fan formation along the wall.
 “You see?” Bartek brought up a floor plan of the room on his display with the positions of the irigotchi marked. “It’s a single mind, a neural network on high frequency bands.”
 Frances tried to stroke the Totoro’s dirty fur. The polymer fingertips of the sexbot slid over the synthetic hair of the toy, and Bartek felt that he was missing yet another crucial gland.
 It was no longer just melancholy. He was hit by a wave of condensed bitterness and envy. But whom did he envy? His own past self. Not even himself, but the memory of the old Bart, of somebody else.
 “Anyhow. I’ve been playing around with it.”
 Frances looked at him inquiringly, which is to say that she performed the look: a turn of the head, an expression on her face/mask, a narrowing of the eyes. All human.
 “We’ve thought about that. Whether it wouldn’t be better for our mental health to wean ourselves onto some kind of Tamagotchi – a substitute for animals.”
 Bartek remembered the Chūō Akachōchin blues.
 “We all feel it, even if we don’t admit it, like Mr. Tough Guy over here,” he said, pointing at SoulEater. “That something has been ripped out of us, that something’s missing.”
 “A body.”
 “I’m not talking about the body. I’m talking about something inside, something that didn’t make it through the IS3 scans.”
 Frances pinched the Totoro’s belly. The irigotchi silently sneezed.
 “Let’s say the soul got stuck in the wires, that it didn’t get through the IS. How would you tell the difference? How would you know? Where’s the model, the template man to put next to us and compare?”
 Bartek turned back towards the irigotchi. A Hello Kitty and a Mr. Worm were facing each other by the wall of racks, mimicking all the gestures and the whole choreography of the conversation between the Star Trooper Miharayasuhiro and the Honda sexbot. The Hello Kitty nibbled the air, while the Mr. Worm flashed its eyes and snout.
 “The intelligence of the trawl, see. They were meant to be cuddly toy friends for children in Japan. The neuro-architecture installed in their processors was plastic enough for them to constantly learn from their owners, each of them from the individual child it was bought for. The kid’s personality, behavior, moods, habits, caprices, emotions. Little brothers and sisters for only children. The individual irigotchi couldn’t develop beyond the level of lizards, but when they started to form herds after the Extermination – how many of them would there be in Tokyo? a million? – and when they began to modify the integrated neuro-structure in the absence of even a single human being. … Like those deep-sea nets, SoulEater. I mean, tell me, what or who do they wrap themselves around?”
 SoulEater displayed a crucified Christ and a dissected frog.
 “Around you?”
 “The street herd gallops over me without even noticing. For the herd, I’m just a minor irregularity in the terrain. But if I were to start from a single toy, a few toys, and then gradually build up the network, winding it around myself like cotton candy on a stick…”
 Bart set the Totoro on the desktop by the monitor. The soft toy immediately started tapping something out on the keyboard. They looked at the screen: random babble.
 Bart emoted a shrug of his shoulders.
 “It’s not a person, I know, not a dog, not a cat, not a hamster. But it’s still something else – a not-I, a second someone.”
 “A million lizards.”
 Was he joking? It was impossible to tell. The speaker was set to a neutral tone.
 Frances gently moved the Totoro aside and manually entered an IP and a long RioBit code.
 “Go ahead, check it.”
 “Now?”
 “Now.”
 SoulEater39 nodded his clumsy head.
 This was a serious issue, perhaps the most important point of transformer etiquette: to trust someone else’s hardware. Would a back door suddenly open through which the Plague could install itself in your mind? After all, its nature had still not been determined. A safe limit had been established by a method of trial and error: files less than 70MB did not risk infection. So at least they could happily emote from Google, but not much else besides.
 Of course, nobody transferred himself onto the processors of the robots themselves. They were much too weak to deal with the whole neurosoft at IS3 standard. Instead, you just opened up a hard link with the robot, with a one-millisecond feedback. Yet even like this a great many transformers mashed themselves irretrievably in the first days after the Extermination.
 “Okay.”
 He parked the Star Trooper by the workshop servers. He didn’t have to do anything, since the link switch was in his mind. He checked the privacy protocols, then switched the sensorics over to himself from Frances’s IP – image and sound okay – and finally put on the whole new robot together with the feedback.
 They found themselves in a windowless but brightly illuminated storeroom full of boxes, plastic containers, and glass bottles. RioBit recognized the drivers of the General Electric Cypher 4.2: a humanoid office robot put into production just before the Extermination. Frances Rory stood beside him in her Cypher. The two machines differed only in the color of their side casing – this was a unisex model.
 “This way.”
 They walked out through a corridor to an elevator, which was working. Everywhere glowed broad LED strips. The rooms were clean, almost gleaming, and Bart felt as if he were on an excursion into the science fiction of his childhood.
 The Mothernet wasn’t responding to his pings, and he couldn’t even see the tags of the doors and thresholds. In a hall on the third floor, he managed to zoom in and read the contents of some old fliers pinned to a cork noticeboard: announcements about doctoral studies. They were at MIT.
 “Good transfer.”
 “Our satellite.”
 Frances flashed out the light sequences to open a series of doors.
 They entered an enormous laboratory, packed to the ceiling with complicated medical machinery.
 “Wow.”
 “Now you get it. Every single hardware whizz is worth his weight in gold to us.”
 The laboratory was so vast – with glass partitions instead of walls and multiple rows of centrifuges, sequencers, sterilizers, diffusers, spectroscopes, and microscopes behind them – that it took Bartek a moment to pick up the movement at the back of the room: two GE mechs buzzing about by the IBM shelves.
 After spotting them, he immediately recognized something unnatural about their movements – or rather something un-transformerlike.
 He emoted a furrowed brow.
 “Who are they?”
 Frances emitted a long sigh.
 “We don’t have the people. And I’m not even talking about specialists, but about loyalties to the guilds and alliances.”
 “That reminds me, I didn’t manage to google you – you’re a freelancer, right?”
 “This project has to be freelance if it’s going to make any sense at all. That’s why I’m talking directly with SoulEater and with you, and not with the royal council or even with the GOATs. There’s me, there’s Cho, who was an assistant here in the grants department when he was alive, and there’s Lagira, a postdoc from São Paulo. And now you.”
 “What about them?” Bartek asked, pointing at the pair of mechs at the other end of the lab.
 Now Frances emoted a shrug.
 “I’m not going to copy myself, and so far I haven’t been able to trust anyone else. So what else was left? Bots tried and tested in battles and quests. That one there is a necromancer from the twenty-forth level of a Korean AMMORPG, and the other one is the Asteroid Hunter from the Blizzard space opera.
 “Why the weird walk?”
 “I plugged in some motor skills for it from a Chinese wuxia opera. Normally it flew on exoskeleton afterburners, mainly in zero gravity.”
 “I see – degradation.”
 “And gravitation. In a word: down.”
 Bartek wanted to laugh and nudge Frances with an elbow in a reflex of quasi-spontaneous affection. All he could manage was the smash of metal on metal, the cold echo reverberating throughout the lab.
 “Sorry.”
 He displayed a GIF image of Flip and Flip.
 But Frances was already two steps into the lab and into her story.
 “Alright. Take a look. We’re talking about something like this.”
 He stepped closer and zoomed in on the casings of machines as large as industrial refrigerators.
 “Okay, I’ve googled this line of Polygen products, high-temperature chemical synthesis, but I don’t really get—”
 “We’ll dig out the theory from the scientific databases, but we need somebody who can deal with the hardware, from the stupid cooling to cleaning the circuits. None of us understands how it actually works – only what we’re supposed to get in the output.”
 “What are you supposed to get?”
 “Life. A human being.”

 Of gods and bots

 Blank.
 And Bartek emoted a blank.
 “Huh?”
 “Not a single organic compound survived, right? All the protein chemistry was fried,” said Frances, going over to Bartek and turning down her speakers. “But think: Where did organic life on Earth come from in the first place? Where? From inorganic chemistry. In the beginning, you just had a hot soup of elements and a seething mass of high and low energies for millions of years. And then, boom: RNA, DNA, cells, plants, animals, a fish crawls out onto the shore, and voilà, Homo sapiens. But we don’t have to repeat that whole process step by step now. Before the Extermination, biochemists were already synthesizing chains of nucleotides fairly well. We have the building blocks ready, the whole chemistry of primordial ingredients, the transition from inorganic to organic. And we have the recipes: precise DNA maps from the Human Genome Project. Of course, we’ll have to synthesize the egg itself as well and prepare the wombs in incubators, but that technology also existed, exists.”
 Frances spoke while Bartek stood there, a dead lump of metal, listening and thinking.
 “It won’t work.”
 “Why not?”
 “In order to survive, a biological organism has to have the whole world of biology around it. Correct me if I’m wrong – I’m not a biologist, but I’ve read a few books. The simplest thing: bacterial flora in the stomach. And what about food? Human beings also consume protein: kilograms of other life. Tons, hundreds of tons over a period of years. It won’t work.” Frances displayed a lady of the manor curtseying low in a crinoline ball gown.
 “Of course. The whole world of biology. That’s exactly the point. It’ll be years of work. Are you in?”
 A machine-made man. A reset perpetrated by an Evil God, after which all the hierarchies have been reversed. Now robots were creating man. Bartek raised his metal arm and slid the sharp edge of his finger along the smooth, gleaming housing of the DNA/RNA synthesizer, pressing hard until a scratch appeared, metal on metal, with a high-pitched squeal that would have made his ears hurt (if he had had ears).
 “Are you in?”

 The show must go on

 He liked to walk along the empty and naturally deserted ocean beaches, and he liked the roofs of the skyscrapers in Minato. He had a simple system for walking up stairs. He would release the mech to climb up the hundred floors by itself and then come back into it only when the robot had reached the top. At night-time, Tokyo from this perspective looked like a postcard of Tokyo with holes burnt into it: great irregular stains of total darkness, here and there the bright pimples of advertisements, neon lights, LED mega-screens, a few 3D lasers, and illuminated sections of the labyrinth of streets. As long as the Royal Alliance controlled the power plant at Hamaoka, the gigawatts would flow into these empty stage sets. The Royalist transformers had voted time and again for the illumination of the deserted city. They could not cope psychologically in a totally darkened city.
 Bartek liked to walk in his mech to the very edge of the rooftop, until his gyroscopes trembled from the slightest breath of wind. There he would observe the life of the dead city, the urban zombie, from the brink of a monumental abyss. One night, he saw the movement of red points on the sky over the skyscrapers. The Patagonians had released their air-drones into the RA neighborhoods. Another night, he made the final step forward and plummeted down to the pavement, recording the whole flight millisecond by millisecond.
 When the Patagonians and Black Castle robbed a third sex shop in a row, he began to go out on night patrols near the Aiko Tower. The spare parts for the Hondas would run out one day as well. Previously, he had paid no attention to the territorial scramble between the alliances, but now he checked the maps of influence and the reports on foreign mechs encountered on RA territory every day – the alarm signals of the Tokyo Mothernet. He took a Spit Gun and some spare batteries (he couldn’t feel their weight anyway), and went out on long walks. The bones of Japanese people and the finer bones of electronic gadgets and plastic junk crunched under the metal tread of his feet. He stayed out until the bulging sun emerged from behind the skyscrapers of Shiodome, and he could finally bring yet another night of cold loneliness to an end. (They still had not found a good plugin for sleep.)
 So went the mechanical post-apocalyptic calendar. Patagonia and Black Castle had begun to fight among themselves, sexbot on sexbot, fist to polymer mug. Someone in Chūō Akachōchin was spreading rumors about an attack on the Three Gorges Power Plant. Two more satellites dropped out of their orbits and burnt up. On 1011 PostApoc, a man named Ernesto Iguarte from the Patagonians developed serious schizogeny and began to copy himself with abandon. He jammed all the Patagonian servers and spilled out onto the B&B machines. One alliance after another cut itself off from the open satellite net. The IRS reportedly fired on some installations on the coast of New Zealand. Bart copied himself onto a neighboring partition and had a conversation with himself for several hours. Then one of the Barteks completely deleted itself.
 He still enjoyed his nocturnal strolls through Tokyo. Life was in motion; life was motion. For a while, he tried to learn Japanese, but soon conceded defeat. He was indeed a stranger in a strange land. All around him were unfamiliar symbols, faces of politicians, slogans. Everything was weird, alienating, distancing, and inhibiting. Xenoarcheology. He stood before the window of a shop selling Elvis Presley wigs, glasses and suits, scaled down to local dimensions. A Japanese Elvis looped on a screen in performance on a stage in Las Vegas, baring his fluorescent white teeth. Bartek stopped and stood there, unable to tear himself away. Something looped inside him, as if all the branches of an algorithm were leading to the same node, to an Asian King of Rock and Roll. Until all of a sudden he took a two-hundred-pound hammer to the head and was sent flying through the shop’s plate-glass window.

 Would you kindly… kill!

 It wasn’t actually a hammer, but the fist of an industrial Schmitt. The red and green mech, with its asymmetrical skeleton, stomped over the scattered screens, wigs, and glasses, and began to trample Bartek like a pile driver. It couldn’t fit through the window, so it tore through the ceiling with its jagged head, showering plaster down over the battlefield. Bartek couldn’t even tell if it was someone from Black Castle or Patagonia. He pinged out an alarm on the RA frequency. The Schmitt smashed his freshly repaired leg. Then it shot out its own Faraday mesh from under a fist at the Star Trooper Miharayasuhiro. The other mech was one and a half times bigger and four times heavier. The Star Trooper would not rise again after the impact. Bartek decided to log out and then hightail it back to the location in an armored Drill Master GE.
 [image:]
 He hadn’t noticed when he’d lost his Spit Gun – probably when he smashed through the shop window. He soon figured out where it was though, when he saw the Totoro and two Winnie-the-Poohs leaping from an Elvis mannequin onto the Schmitt’s shoulders, stretching Bartek’s mesh on its earthing Wire over the mech. The Schmitt waved its fists about, trying to knock them off, but a second and third wave of irigotchi poured through the showroom over the shelves and mannequins. Within a few seconds, there were two dozen stuffed toys – Bartek’s entire neuro-family – jumping, stomping, and dancing over the industrial pile driver. One of them must have pulled the trigger of the Spit Gun. They didn’t wait for earthing or for the signal to cut out. They just burnt straight through the robot, exactly as Bartek liked to do it.
 The Schmitt crashed to the floor like a toppled monument, imprinting a coffin-shaped hole and crushing an unlucky Pokémon. Bartek extracted the toy with care, checking its little legs and arms, twisting its little head. The other irigotchi settled all over the Star Trooper from his knees to his shoulders, whimpering in their peculiar way, gesticulating like little monkey people.
 “Just don’t suffocate me.”
 He heaved himself up onto one leg. The little Totoro stretched out a paw towards him, as if offering its help or support to the half-ton robot. Bartek emoted a broad smile. The intelligence of the trawl! He responded with the very same gesture, and so they went out onto the street as a new day dawned, the crippled Miharayasuhiro leaning on the Spit Gun and the plump Totoro clinging to its steel thumb, with the rest of Bartek’s frolicsome brood following close behind.
 10K POSTAPOC
 The First Transformer War broke out over resources, just as SoulEater had predicted. It broke out, raged across the planet, and then subsided. Now everybody knew exactly who owned all the working servers and power plants.
 On 4529 PostApoc, the last white dot disappeared from the map of the world. No unaffiliated transformer was able to independently provision himself with constant hardware maintenance and a regular power supply.
 “We’re entering the era of feudalism,” joked Bartek. “Instead of a castle on a hill, we’ve got a robot forge.”
 On 7899 PostApoc, something went wrong with the last telecommunications satellite still transmitting signals across the Atlantic Ocean. The cables stretched across the ocean floor had succumbed long before. The minor repairs that human beings had constantly been conducting, unbeknownst to billions of Internet users, ceased on the day of the Extermination, and the inevitable accumulation of faults together with ordinary entropy overcame all the transoceanic lines one after another. Engineering work deep in the ocean was one of those things that there was no point even attempting without the support of a whole civilization.
 With that, the transformers could forget about freely logging into mechs anywhere in the world. The guilds and alliances ossified into regular nations, since now they were united not only by language and culture, but also by time and place.
 The GOATs and Black Castle divided Tokyo and its power plants between them. They united, split into factions, and then united again. Now they were really Japanese.
 Bartek had not paid them a visit for over eight years, so he was astonished when Shining Dawn announced Dagenskyoll’s arrival.
 “Cockroach,” said Shining Dawn. “Brrr!”
 The Bully Boys packed all their non-local guests into mass-produced GE mechs from the Burg I series, which resembled two-legged scarab beetles more than humanoids. The Dwarf Fortress was selling them to all the American transnations along with the spare parts. It was the only model for which it had proven possible to reboot production and – since 8488 PostApoc – intermittently keep it going. Shining Dawn and other extroverted vectors had developed a deep aversion for this design. Bartek figured that it must have had something to do with the trauma after the Iguarte Republic’s attack on the Farm in the last years of the war.
 Dagenskyoll entered the garden with a flourish, flapping the black solar panels of his bug wings in all directions. The sun was about to set, and green shadows rustled over the bushes and flower beds.
 Shining Dawn hid behind some grapevines and began to throw stones at Dagenskyoll from behind the gnarled trunks of the apple trees.
 “Why don’t you just set the dogs on me?” cooed Dagenskyoll.
 “We don’t have dogs yet.”
 Bartek stood up straight, unplugging his USB mustache from the condenser lines. He was working in a specialized Mandrake II-A, on six praying-mantis legs, with batteries of agro-cultural tools sticking out from under the casing. The corporations had been trying to replace farmers with machines. Enormous sums of money had been invested in these agronomical mechs just before the Extermination.
 Bartek emoted a handshake. Dagenskyoll emoted an evening spent over a beer or two. Bartek emoted a table and chair. They stood facing each other in the garden as if they were seated.
 “You Yankee Bull Boy Mengele.”
 “You vampire kamikaze Jap.”
 They emoted amicable guffaws.
 “I’ll gobble him up, gobble him, gobble him,” sang out Shining Dawn.
 Dagenskyoll displayed a question mark.
 “You’re as good as gobbled,” said Bartek, pointing at the irigotchi stealing up from the north side of the garden – stuffed animal Frankensteins, covered in filth and caked with mud; a veritable cornucopia of furry patchwork creatures cobbled together from dozens of mechanical toys drawn from the gamut of pre-Extermination cultures and age categories. “Tomorrow they’ll be talking and walking you from morning to evening.”
 The black cockroach shuddered, as if a shiver had just run through it.
 “Can we talk somewhere out of earshot?”
 Bartek pointed his manipulator at his dorsal plate.
 “I’ve got a hard link to Wiesner.”
 Bartek was processing on the servers of the MIT Media Lab with extra B&B backup from the shipping containers of portable Google servers near Boston.
 North America had stuck together over the land lines, from California to New England. The Dwarves were already producing fiber-optic cables, Intel bless them.
 “I mean, I know you’re not sitting in this praying mantis here, and I’m not talking to some Iguarte. But I guess I can trust you, right?”
 “And you? Where are you living from? Surely not from Tokyo.”
 “It’s a long story. Haven’t you heard? We finally rebuilt the transoceanic drones. I copied myself onto some flash drives. Me and the delegation. The first flight went down somewhere near Hawaii. They’re no Dawntreaders, I’ll tell you that. But the second time around we caught the jet stream at twelve thousand meters and we were in luck. Now we’re on the Dwarves’ computers, and I’m probably running over the same line from Cambridge as you are.”
 “A big operation. Strange that I didn’t get it in the news.”
 “I’ll tell you all about it, just get them off me.”
 The irigotchi were pouring sand into the gears of Dagenskyoll’s mech and poking sticks into its joints and between its steel tendons.
 “Come on.”
 The two transformers – a cockroach and a praying mantis – waddled off creaking and grating into the setting sun, while dozens of grubby little mechanical furballs circled around them like a swarm of ground insects.
 The insects buzzing in the air – round bugs gleaming with silver and lilac luster – were Thumbelina drones, mass-produced mini-robots for pollinating plants that couldn’t yet be pollinated by species of insects still to be resurrected in a Farm lab.
 Dagenskyoll glared suspiciously at the irigotchi with all his lenses.
 “Do they have a problem with me or what?
 “It depends on the vector.”
 “Huh?”
 “Once you’ve spent some time with them, you’ll learn to pick it.”
 “Do you know what happened to the rest of those furry little shits in Tokyo?”
 “What?”
 “Big Castle tagged them and turned them into scouts.”
 “All of them?”
 “Come off it – without repairs, most of them had already fallen apart.”
 “They break easily, it’s true. Sometimes I don’t do anything else all day. Just repair them.”
 “So why do you bother?”
 “I don’t want to kill them, do I?”
 Dagenskyoll emoted a man with the head of a pig.
 “Who don’t you want to kill?”
 “I don’t know, but I know that it would be killing. You see that vector? I call it Shining Dawn, because it’s always got the energy of early morning on a summer’s day. It gets me going like a rainbow or a guitar solo.”
 “Why ‘vector’”?
 “Because the irigotchi themselves don’t count – just their configuration. Split a brain into two hundred parts and put them together in various combinations of twenty, thirty, forty. One time you’ll get this personality, the next time a different one.”
 They entered a long garage. Bartek parked his Mandrake under a maintenance hood and came out of the shadows in an old Star Trooper (a model identical to the Japanese Miharayasuhiro).
 They climbed the external stairs onto the roof of the main building of the Farm, under triangular solar panels. The irigotchi could not follow, since the steps were too steep for most of the component toys of the vector. A vector has an instinct for self-preservation; it will not disassemble of its own free will.
 Bartek stuck out an air sensor, emoted a breath, and spoke:
 “Alright, we’re alone here.”
 Dagenskyoll began without wasting a moment:
 “We’re going to have to drop an A-bomb on Patagonia.”
 “Say what?”
 “There’s no other way. SoulEater’s sweet-talking the IRS as we speak. There’s going to be a coalition: us – that is the two Japans, the Royalists from Europe, the Bully Boys, the Dwarves, maybe Rex, maybe the Salamanders. Patagonia’s gone with Little Castle. They’ll set all the drones of Russia and Brazil onto you. The only option is pre-emptive bombardment of their servers. But all the ballistic missiles buried in the silos have long since rusted and any attempt to launch them will just blow a hole in the ground as big as Moria. Only the IRS submarine drone is in working order.”
 “But it’s a total savage!”
 “We know. Do you have a better idea? I’m all ears.”
 “Persuade the Patagonians.”
 “Even if you persuade them now, where’s your guarantee that the Heavy Metal faction won’t gain the upper hand tomorrow? And you definitely won’t persuade Little Castle. Forget it.”
 “True. Little Castle is a fascist prick.”
 They emoted deep sighs. The black triangles reflected the golden glow of the setting sun over the mechs. The wind carried a green leaf and stuck it to the Star Trooper’s side guard. Bartek touched the little plant relic with the needle-like tip of his finger. He emoted another sigh.

 The sky above paradise was the color of television, tuned to an axolotl channel

 Heavy Metal had first hatched out of posts on the forums of the Doomsday Book, a late remnant of MTL, where the so-called progressive transformers were active. They opposed the conservative transformers – in other words, those still “clinging to life.”
 For the Metalheads – those progressives who fully accepted transformer existence in mechs and computers – Bartek and the entire Genesis 2.0 project were an example of fundamentalist conservatism, transformer backwardness, and ignorance.
 Heavy Metal, the roots of which had also produced the ideas of the “God Reset” and Alsatian anti-humanism, preached an unconditional affirmation of hardware and the necessity of a total and irrevocable surpassing of biological life. According to the Heavy Metalheads, the Extermination had only accelerated the inevitable. Now there was no going back, no possible return to Neanderthal existence and stinking flesh. So what were the Bully Boys doing with their Genesis 2.0? Turning back the wheel of history.
 The Patagonia Riders, the largest alliance in South America, which had gradually swallowed all the other guilds and freelancers down there, eventually became sufficiently numerous and internally diverse that in successive member votes it adopted opposing strategies and policies, switching from one to another like a chameleon. The Patagonians also changed their leaders more often than the oil in their mechs. For a while, they even had Loebner conversation bots negotiating for them.
 Little Castle was the exact opposite. Emerging as a separate alliance after the Black Castle schism, it had locked itself into Heavy Metal for good. Over the last 4K, the alliance had kept the same leader, Anemoza Quatro. There were even rumors that some of the transformers from Little Castle had transferred themselves entirely onto more powerful mech processors, following the example of Iguarte “the Seeker of Infinity,” chaining themselves once and for all to a single hunk of metal.
 Bartek viewed the Metalheads as a degenerate coterie of inspired idiots. He did not say so openly, but he suspected some kind of corruption in their software, a deep effect of the Plague or an IS3 malfunction during the upload before the Extermination.
 Heavy Metal was neither a worldview nor a political conviction – it was a religion, a perversion, and an operating system for the soul.
 “But why do you care so much? And why now? Little Castle has been a threat for ages.”
 “The Flood’s up to our necks. Either you get started on ocean life real quick, or it’s going to drown us for good.”
 The Star Trooper looked back to the south, where fields of tall green grass rippled in dark waves, the first grasses to grow so luxuriantly, the first greenery for twenty-seven years.
 Last spring, the weeds and flowers had finally succeeded. From remote cameras, Bartek had downloaded images proving that the wind had managed to scatter their seeds over a large section of New England. Flowers! He still impulsively zoomed in on every single spark of bright color among the monochrome blades of Gramineae.
 With an outstretched arm pointing out over the grass at a dark line on the horizon, he emoted the majestic flight of an eagle.
 “Those woods – you see? – they’ve been standing there mummified for a quarter of a century. They’re our goal for this year and the next. First, Cho will release the fungi and bacteria so that we can finally decompose the corpses of the trees. Then, a fresh forest will grow on the compost, from digital DNA.”
 Dagenskyoll leaned out over the edge of the roof and stared through a red lens at the Garden, which was veiled in the long shadow of the Farm building. He surveyed the puny and misshapen adolescent trunks of apple trees, plum trees, mulberry bushes, chestnuts, pines, and maples.
 “So far it doesn’t seem to be going too well.”
 “Oh, have a chat with Cho. You don’t know what you’re talking about. This is deep genetic Kabbalah. I’m just here to fix the sprinklers and stir the vats of artificial shit.”
 “Yeah, right!” The Burg straightened up and ran a short climatological simulation on its display, with electric spirals of clouds, the rapid pulse of ocean currents, sunrises and sunsets. “These things escape their attention, because it’s all on an engineering scale. You understand it, I understand it, but not some DNA Talmudist who can’t even put on his own mech.”
 Vincent Cho was famous for his aversion to humanoid robots. The Metalheads couldn’t decide if this made him a hardcore progressive or a protein ultra-conservative. Cho was a secret agent of the Bully Boys and the main reason for the alliance between Project Genesis and the B&B Alliance. From the very beginning, he had sat on the Google servers, using nothing more than drone insects, laboratory manipulators, and the Mothernet. He could go for weeks without once sticking his consciousness outside the simulations of carbon chemistry and virtual evolutionary games.
 Bartek was inclined to agree with the view that Cho, as a transformer, had become a much better geneticist than before his IS’ing. Somebody had dubbed him “the Stephen Hawking of transformers,” and the name had stuck.
 “Take this to Rory. She deals with this kind of thing. It’s politics, right?”
 “Plankton!” boomed Dagenskyoll, flapping his solar wings and disco-strobing the accelerated clouds over the Pacific. “It’s plankton, mechafucker, not politics!”
 The sun was setting, so the Star Trooper couldn’t see much on the Burg’s screen, but Bartek knew full well what the Japanese transformers wanted. Playing for time, he emoted a monkey scratching its head.
 The Extermination of life on Earth had soon caused climatic changes on a scale surpassing even that of anything the whole filthy civilization of man had managed to set in motion in the past. The greatest harm came from the disappearance of what might have seemed to be the least important elements: all those specks of ocean life whose existence nobody apart from the microbiologists had even suspected. In fact, the plankton had absorbed enormous quantities of carbon dioxide, sucking it in from the atmosphere and trapping it in the ocean depths. Without this dispersed CO2 suction pump, the level of the gas in the atmosphere had risen three times over, causing the Earth’s average temperature to spike by five degrees Celsius in the process. Meanwhile, the very same plankton had once released the majority of the atmosphere’s dimethyl sulfate, around which the clouds had condensed – especially those low, dense clouds that radiated heat away from the surface of the planet. In a world without plankton, the ocean clouds had become distinctly darker, absorbing significantly more heat, which added at least another three degrees to the greenhouse effect. The polar ice caps melted, as if in a time-lapse film, the sea levels rose by almost a meter, and six years earlier the Gulf Stream had stopped. Japan was slipping underwater together with all of its amazing robots.
 Unless, that is, life could proliferate once again in the oceans.
 The monkey picked its nose and snorted loudly.
 “They’d have to completely change tack. No more man and continental flora, but oceanography. I don’t know if they even have the genomes in their databases.”
 “They have them, they definitely have them. And if they don’t, then they’re packed away somewhere on the old servers for sure. Say the word, and half the Royalist GOATs and Big Castle will get to work on the research.”
 “Do you think it’s so simple? Do you have any idea how Cho does it?” asked the Star Trooper, mechanically sweeping an arm across the darkening landscape of recycled nature. “Do you realize that first he has to recreate the whole epigenesis in simulation? Whole generational cycles, hormonal environments, and non-existent biotopes. Then, according to the results, he manually cranks out the DNA syntheses and incubations. He would have to suddenly switch from one field to a completely different one.”
 “Let him copy himself.”
 “Fuck you and your tech.”
 “You just don’t care. You play around with your little soft people, but deep down you’re a Metalhead, like the Soft Metal of early Patagonia.”
 “Should I be offended?” droned the Star Trooper from its iron depths. “Go ahead and bomb whoever the hell you like. We’ll do our own thing. These woods – which apparently don’t interest you in the least – will do you a lot of good,” he said, turning back towards the southern horizon. “Do you know why the interiors of the continents heated up and dried out only days and weeks after the Extermination? Because it’s the meadows and woods that release water from the soil into the atmosphere. They sweat from their leaves and with their leaves, sweltering out the clouds and the rain. And without the plants binding it together, the soil will erode down to bare rock; it’s already eroding. Nobody before the Extermination thought to map the genomes of soil bacteria, but without them the biocenosis is running like an engine without oil. Do you know how much work that is?”
 “But it’s all too late – all your woods and meadows, you’re talking about decades. And we’re being flooded right now.”
 “So go ahead and campaign and win the Bull Boy vote.”
 “You know perfectly well that your vote is the most important.”
 “That’s not true. Rory and Cho and Carter-Lagira lead the discussions here.”
 “But you’re the silent power in the background. You’ve got your hands in the clay.”
 The Star Trooper raised its metal mitts, closing and opening them again and again, as if it were checking with astonishment whether it had actually made a human being from mud with these tools.
 “I just know which cable goes in which plug.”
 “And that’s the foundation of all empires.”
 The thunderclap of a little storm struck – no, it was a mechanical rumble, flowing out of the fiery darkness of the dusk. Bartek unconsciously leaned down towards it in his old mech, squatting like a gargoyle on the roof of the Farm.
 A rapid zoom and he spotted it: a trail of dust on the old road and the gleam of polished metal.
 “Do you want to play with our mascot?”
 The Star Trooper jumped down from the roof and marched towards the road. The whole mangy herd of irigotchi hurtled out of the Garden, no longer as Shining Dawn, but rather Horse & Frog.
 Bartek stood at the side of the road and waved an arm around as if making semaphore signals, flashing blue LED lights from shoulder to wrist.
 A motorcycle fishtailed and skidded to a halt. The engine stalled and a kid leapt out of the saddle. The bike was far too big for him. He could barely reach the pedals with his feet, which only just touched the ground even with the machine tipped almost entirely on its side. Which is how he parked the motorcycle: on its side, tires spinning.
 “Fredek, Dagenskyoll. Dagenskyoll, Fredek.
 “Not Fredek, just Indy,” said Fredek (not Fredek).
 Bartek displayed a caricature of Dr. Jones staring intensely at a little television screen.
 “He has all the films in the world to watch. He’s just reached Indiana Jones.”
 Indy had exited the laboratory womb on 4882 PostApoc, so now he was almost fourteen years old. Like the rest of the First Litter (Margo, Diablo, Sierra, and Nurmi), he had been raised by the transformers of the Bull & Bull Alliance and on the digital archives of human culture, while the Mothernet and hospital nurse robots had fed him and rocked him to sleep.
 In his heart of hearts (ah, these metaphors of meat!), Bartek didn’t believe that any of the Homo sapiens synthesized and incubated in the First and Second Litters were really human, just as the transformers weren’t human.
 Yet obviously there was no way of proving or disproving his theory.
 “Have you got those apples? The ones at Terry’s were real sour.” Indy grimaced like a Pokémon, almost dislocating his jaw.
 Bartek took down a mental note (working log): When you are raised exclusively by cartoons, you pick up cartoon facial expressions and a cartoon mentality.
 Only the Fourth and Fifth Litters would be able to grow up among organic human beings – only Alicia and her peers.
 But wouldn’t they adopt the same caricatured software psyche from their elders? Would it even be possible then to restart Humanity 2.0? Wasn’t there a risk that this orphan pack’s version of childhood would establish, for all eternity, precedents for the entire nascent culture of PostApoc Homo sapiens?
 “You’ll have to see for yourself.”
 They went over to a garden shed. The irigotchi flocked around Indy, completely ignoring the two mechs. Horse & Frog turned into Ping-Pong, and then into Garfield. Indy was wearing jeans and a light-colored T-shirt, which the toys managed to splatter with mud before they even reached the fruit house.
 The boy ate some apples there with a rubber octopus wrapped around his neck and a plastic monkey hanging from his elbow.
 “Bleh, they’re kind of, ummm, fleshy.”
 “Is that bad?”
 “Well I don’t like them.”
 “How do you even know how they’re supposed to taste?”
 “I’ve seen everybody stuffing themselves on them in Paradise, picking them straight off the branches.”
 (Paradise was mostly Hollywood films.)
 “But how do you know they had the same taste buds?”
 “Vince says there’s no difference.”
 “Riiiight, so Vince is a big master chef now.”
 Genesis 2.0 had already recreated such a diverse range of flora and fauna from the digital archives that the teenagers from the First Litter, after watching various television cooking shows, had started playing chef. For the last week, Bartek had had to put up with their whims, caprices, and unexpected visits in search of highly specific ingredients for increasingly elaborate dishes. In particular, the children just couldn’t forgive Cho and Bartek for having neglected to include entire groups of Asian and Middle Eastern spices in their resurrection plan, not to mention the vegetables, fruits, and trees of Africa and Asia.
 Bartek winked his side LEDs at Dagenskyoll.
 “They were determined to bake an American apple pie. Carnage.”
 The Burg emoted an ellipsis.
 Bartek suddenly remembered the legends Dagenskyoll had once recounted in Chūō Akachōchin. He remembered the lyrical nostalgia of his squeakily synthesized speech as he spun his tales about the virtual House of the Rising Sun, where all the old pleasures of the flesh would be returned to the transformers.
 He zoomed in on Dagenskyoll’s mech.
 The Burg stood motionless, as if struck by lightning – still as a stone, with only his lenses following the little human.

 So mech created man in his own image, in the image of gadget created he him; child and child created he them

 Bartek had witnessed this kind of reverence before, as transformers found themselves, for the first time, standing in their own mechs before a living, breathing, organic Human 2.0. Dagenskyoll had been hit hard, but he was by no means an exception.
 Indy bit into the apple; the juice dribbled over his chin and neck. Indy chewed the pulp and swallowed the masticated pieces, working his mandible and esophagus, the skin on his neck taut, cheeks bulging, wet tongue slipping out from between his teeth. Indy squinted his eyes, pulled a face, smacked his lips, and wiped his mouth on a tanned forearm. The lenses of Dagenskyoll’s Burg almost jumped out of its cameras, straining at maximum zoom. If the mech had been a better fit, Dagenskyoll would probably have fallen on his knees at the human’s feet and licked his hand with the tip of a sensor.
 Finally, Bartek led him behind the fruit house, under the vats of compost.
 “He came out okay, huh?”
 “Hmmm?”
 “An adorable little human. Just admit it,” said Bartek, slapping metal on Dagenskyoll’s metal with the warmth of a half-ton bulldozer. “You came here in person because you knew they were buzzing around the Farm.”
 Dagenskyoll finally rebooted himself.
 “Give me a break. It’s all just a pointless game anyway if we can’t stop the goddamn greenhouse. There’ll be no protein humanity on an Earth cooked like Venus.”
 “So what’s SoulEater’s offer? You’ll save us from Little Castle and Patagonia if we get to work on ocean life?” “Oh we’ll save you either way. What do you take us for?”
 “What, no blackmail, no bribery?”
 Dagenskyoll opened a concealed compartment in the Burg’s hip and took out a small flash drive.
 “Here you are. A present from the Royal Alliance for old times’ sake.”
 Bartek accepted the drive, but didn’t plug it into himself.
 “What is it?”
 “Morpheus Seven, the first stable version. A copy of a copy of a Royalist engineer from Europe wrote it. We’re not releasing it just yet, so keep it to yourself. I’ve checked it. It works. That’s right – Morpheus, the plug-in for sleep.”
 “Seriously?”
 “Don’t worry, it’s all there on the zip drive. You won’t hook up with anything. The Plague can’t get in. Filter it, if you like.”
 “Holy crap, I’ve completely forgotten.”
 “What?”
 “Dreams. What it’s like,” said Bartek, emoting a signpost pointing into the shed, where Indy was spitting out a barrage of apple pips at the playful irigotchi. “Maybe it’ll be the same as with them. How are you meant to know if it’s a tasty apple when they’ve built your taste from scratch?”
 “But we do remember. Dreams. Life.”
 “Do we?” retorted Bartek, emoting irony as large and frigid as an iceberg.
 “Don’t we?”
 “Do you remember?”
 “What?”
 “Yourself.”
 Dagenskyoll flashed all the Burg’s LED lights and lasers, exploding into seven colors in the night-time Garden like a Chinese firework dragon.
 “I’m myself now!”

 Ambystoma mexicanum – or rather its larva, the axolotl, the water monster – filled the Genesis terrariums at MIT as well as Bartek’s dreams.
 The axolotl was one of the first animals on which Vincent Cho had tested his powers of resurrection. Geneticists before the Extermination hadn’t precisely recorded or archived species unthreatened by extinction, since there hadn’t been a pressing need to, while species that had long since died out – well, they had died out and it wasn’t easy to acquire the base material for science. The best candidates for species revival were therefore those that had been in the process of dying out, balanced precariously on the edge of extinction in the years before the Extermination. Aside from the DNA package, scientists had recorded their complete epigenetic recipes. The axolotl had been one of those animals on the fast track to extinction.
 Bartek walked through the buildings of the Hatchery in a fragile humanoid mech, an American version of the popular Honda sexbot: the Lily V, produced by Tesla. The larger mechs simply didn’t fit here. After all, Cho hadn’t been thinking about space for robots when he crammed the various incubators, aquariums, terrariums, and biostats into the university blocks and laboratories he’d been appropriating one after another.
 Already almost three-quarters of the MIT campus had been taken over for the purposes of synthesizing and breeding the various forms of Life 2.0. In fact, only the former IT departments, with their server rooms and super-computers, could resist the invasion of Project Genesis.
 The Project itself had mesmerized the transformers, instilling in them an almost religious fascination, and gradually becoming one of the main points of reference for transformer culture. It wasn’t just a few diehard Heavy Metalheads keeping tabs on it, but dozens of diverse groups spawning as many trends. There was even a Vincent Cho fan club and a mod for Sid Meier’s Civilization, playing out the next thousand years of Project Genesis 2.0.
 As a result, transformers from almost all the guilds and alliances were floating around the MIT campus, from the Harvard Bridge to the Longfellow Bridge, enticed by the myth of New Life. Once the satellite connection crashed, things calmed down a bit, but then the protein kids started arriving.
 From the first-floor window of the synthesizer room in one of the Maclaurin Buildings, Bartek watched GE cargo mechs walking dappled piglets and shaggy heifers on leashes. (Epigenesis invariably surprised Cho and his merry band of self-taught scientists.) The Killian Court was covered with a dark blue crust of animal droppings - they were still a long way from reconstructing the spectrum of decomposing bacteria. Mutant kudzu had choked Memorial Drive and Massachusetts Avenue.
 The campus Mothernet could not keep up with mapping the progress of the new biology. A strain of bacteria designed before the Extermination to biodegrade trash in the ocean, imprudently resurrected by Carter-Lagira, had eaten its way through plastic all over Boston, and it had become necessary to change half the sub-assemblies at CSAIL. Bartek had replaced them himself.
 Bartek’s Little Burlesque Lily tapped a red ADNR fingernail against the thick glass of the terrarium.
 An axolotl as pompous as a professor of Roman law strolled underwater over to the glass at the waterline and stared with its axolotl eyes at this mech torn from the pages of Playboy.
 “We should let them go.”
 “They’ll die.”
 “You’ve got seventeen tanks of ambystoma and no carp. We made a deal with Rory and Jarlinka.”
 “Jarlinka can kiss my ass,” said Vincent Cho, switching off the intercom.
 Bartek initiated the procedure for fauna transfer from tanks 34 and 37.
 The Matternet immediately slammed the gates shut.
 Bartek tried to go around it, but with no success. Cho had administrative authority over the entire MIT Mothernet. Sometimes it seemed like Cho was the Mothernet.
 Half a minute later, Rory Athena emoted herself over the terrarium control monitor. The heavy workload had forced Rory to multiply herself into various working units. Now she was making the decisions in internal votes and forming a personality guild. This particular Rory Athena was usually the focal point of Frances Rory’s guild.
 “What’s come over you? We’ve got a political deadlock here, and now you’re pissing off Cho.”
 “It was all agreed,” protested Bartek, emoting a nerd troll hard at work. “I’m just doing my job.”
 “But does it have to be today? Let them deal with Patagonia, and then we’ll get back to the timetable.”
 Bartek cursed through all his speakers with the roar of a tyrannosaurus. Then he slammed a swinging fist into the glass and smashed the wall of the terrarium.
 A torrent of water, sand, stone, and weed swept over the slender mech. It kept its feet. The water flowed along the corridor and down the stairs.
 Three axolotls flopped about at the feet of the Lily V. Many more of the goggle-eyed monsters were swept away by the current.
 “Have you lost your mind?!”
 “I’m sick of looking at them!”
 He trampled all three ambystomas into a pulp and went out onto the roof of the building.
 A wind was blowing from the east, from the ocean, fluttering through the solar sails – triangular panels five or six meters wide. Bartek walked around the roof four times, only slowing down on the fifth lap. Ever since he had started sleep-morphing, he spent more and more time staring at the empty horizon or the starry sky. (The cosmos was closer and brighter after the Extermination, since the atmosphere had cleansed itself.)
 Through CCTV eyes, he watched the approaching Honda Spirit between the black sails of the roof. He didn’t turn around.
 “Time to slow down,” said Rory Niobe in an Audrey Hepburn voice.
 The Lily sat down on the edge of the roof, dangling its long film-star legs into the abyss. Rory sat down next to it. The two Hondas had the faces of stained-glass women, the smooth masks almost of angels, and Bartek, now looking at himself from the side and above, thought about the old manga comics born of the hormonal dreams of teenagers.
 He thought and sleep-morphed himself to 10%. The sails of the solar panels hung over them like the black hoods of hunting cobras.
 “I’m not hibernating through the next war.”
 “You promised me. The Bully Boys will never accept the Uralians or the Xers.”
 Bartek emoted the slow rotation of the planets over Stonehenge.
 “I don’t believe in all that astrology.”
 “It’s not astrology, it’s holes in the amateur software.”
 Once again she displayed the MTL Zodiac for him.
 Before Iguarte went completely insane, he had catalogued several thousand transformers from diverse alliances and countries according to the type of neurosoft they had used to IS before the Extermination. There had been hundreds of IS3 cheats circulating back then; Rytka had had no time to delve into the comparisons and Wikipedia articles. Yet the most popular versions had recurred often enough to reveal certain regularities. For instance, Iguarte claimed that people who had IS’d on the Chinese UltraBurner had no tolerance for humanoid mechs (Cho was a textbook example), while those who had transformed via Pyroxyna 6.1 sooner or later tended to auto-delete. He had the statistics to support his claims.
 Iguarte assigned the IS3 cheats to constellations of stars and posted a version of the Moscow Transformer List arranged according to this software Zodiac.
 At first, Bartek placed some credence in the theory, since Iguarte’s horoscope explained the periods of his own depressive deceleration. Apparently everybody who had IS’d via programs written by the Ural Team suffered from the same affliction. More or less every hundred days, they found themselves sunk into a heavy depression, which slowed them down to a few kilohertz.
 Later he realized that this was really no explanation at all, since he still didn’t understand why the speed of the processor should have an impact on his emotional states. Even worse, the followers of Iguarte’s thought began to draw further conclusions from the MTL Zodiac, inferring the political beliefs of transformers from the type of IS3 software, together with their whole life paths. Those who had IS’d via the Xbox 6x666 – the hapless Xers – were banned from most of the alliances. Two of these transformers had either deliberately or accidentally committed an act of sabotage, opening local servers to the Plague, and now this tendency was regarded as an innate quality of the software.

 What immortal hand or eye could frame thy fearful symmetry?

 Bartek viewed this as blatant neuro-profiling, and he refused to identify himself with any pre-defined “Ural personality.”
 Meanwhile, the clock for his sign in the Iguarte Zodiac was clearly indicating that the time had come for his next deceleration.
 “Did you want to sail through it in a dream?”
 Bartek used the armored hand of his Honda to take the armored hand of Rory Niobe’s Honda and then planted a steel kiss on it. The black cobras sighed as they swayed from side to side.
 “I dreamt that I swung the vote for a bombing attack on Noah’s Ark,” he said, before sleep-morphing himself to 20%.
 The nearest cobra leaned down over him with maternal solicitude and bit him on the neck.
 As the poison spread through the Lily, Bartek felt the metal turning into flesh. A moment later, he was sitting there as a naked girl of Eurasian appearance, hairless like a doll. A Burg I walking down the alley below waved its hand at her. The little Lily blew a coquettish kiss.
 Rory emoted motherly concern.
 “What’s wrong?”
 “I’m dreaming.”
 He flipped the Morpheus 7.0 from one-fifth to one-third scale. A parliament of the axolotls he had flushed out of the terrarium was assembled on the lawn in front of the building to vote on the laws of life and metal. Bartek lasered them from the eyes and fingernails of the little Lily. The pompous amphibians turned into black and white figures, as if cut out of an exotic fairy tale.
 Then suddenly it was night-time, and all the constellations of Iguarte’s insanity showed themselves in the sky.
 Rory glowed with her own light under the black cobras, and every single one of her emotes came into the world as an origami figure folded out of thin steel, a sharp thicket of razor blades, fawning over the mech and the girl.
 Soon Bartek-Lily began to bleed from these intrusive expressions of sympathy from Frances.
 “What’s the deal with the axolotls?” she asked.
 “A perversion of the Royalist dream book,” said Bartek, taking the Morpheus out of his head and displaying it on an open palm. “I installed it and started it up while I was doing the thyroid tests on the ambystomas, and I guess the little bastards must have saved themselves onto it as the template. Either that or I suffer from some kind of unconscious axolotl obsession that only comes out in dreams – now that Freud’s back out of the bottle after thirty years.”
 “I told you to hold off on the Morpheus! The Royal Alliance is not your home any more, and you can’t just lap up their software without thinking.”
 Bartek ostentatiously popped the Morpheus back into his mech.
 Rory became irritated. Her irritation flitted around her on micro-valkyrie wings, squealing through a tiny battle horn.
 Bartek-Lily emoted a smiling Buddha and pointed out the Axolotl constellation at the zenith.
 “There’s nothing more useless.”
 “Hmmm?”
 “Ambystoma mexicanum. An entire life form for nothing, just for the hell of it, from a stupid impulse of evolution. What was meant to be a larval, transitional form ends up reproducing itself. And now look: the monster’s entire adult life turns out to be completely redundant. Just a freak of nature. Why does it exist? Why?”
 “What are you talking about?”
 “I dreamt it. The true history of mankind. Didn’t you know? Have you never felt it?”
 “What?”
 “We forget our real life the moment we’re born. As fetuses, cradled in the dark wombs of our mothers – it’s then that we are truly human beings, that we reach fulfillment, that we touch fullness. But then we clamber out into the world and lose all of that, we forget it, and so we wander the Earth, half-dead, great rotting hunks of flesh – the inertia of life on the straight road to the grave.”
 “Wake up! Human fetuses don’t reproduce.”
 “We should never have transformed. We injected the hormone – the IS – and what do we remember now of our humanity? What?”
 “As if we had a choice!”
 Since he was at one-third dream, they were on land and under water at the same time, though they could feel no water around them. Still, the axolotls swam freely between them and the protective cobras, while worried emotes poked the fish-lizard monsters in their bellies and tails.
 [image:]
 Bartek-Lily raised an arm and straightened it out. A rotund axolotl lay down over it from elbow to collar.
 “The real life – we’re losing it, we’re forgetting.”
 “Make me a civilization,” demanded the axolotl with a rumble.
 “Cho injects them with thyroxine to make them mature, to make them skip from the larval phase to the adult form. Because someone always, always has to come from outside, and only then are they ripped by force out of their axolotlness. But why? Why?”
 Two other axolotls sat themselves down on Rory. She paid them no mind.
 “Look, it’s weighing you down. I can see it, I can hear it. These are classic symptoms of Ural depression. You have to slow down.”
 “No, no, I just need Morpheus, this time just Morpheus.”
 By now, he had reached the half scale. The dream welled up in a warm wave. Bartek felt its rocking motion, as the synthesizer building uprooted itself from the ground and floated slowly into the air, drifting inland over the continent, driven by the night wind blowing into the sails of the cobras.
 They trailed the long intestines of pipes and cables behind them. Other animals clung to them – the twisted products of Cho & Co.
 Rory refused to back down.
 “Who’ll take care of the equipment if you freak out on us? I’d really rather not lose you even for a couple of weeks, but if I have to lose you for good… What are you doing to it?”
 (The axolotl was blowing and singing into Lily-Bartek’s ear.)
 “Ah, it’s telling me the secrets of the universe.”
 “How many times have I asked you to copy yourself and skip a phase ahead? That way we’d always have one of you in full health.”
 “And what, you think you’d gain something from that? Have you ever heard of a transformer making a discovery, really learning something new, changing his occupation or his habits? The next ten thousand rotations of the Earth will pass and we still won’t have trained a single new technician or increased the number of programmers and geneticists. The same transformers will keep coating the same scraps of knowledge in metal, googling the treasure houses of the past in search of schoolboy recipes for superconductors and RNA.”
 “Maybe you’re right. But it’s all faster, more efficient, better.”
 They floated over the streets of the campus, over the playing fields and tennis courts. Niobe leaned out over the edge of the roof and picked out the distinct figures of children with her laser vision, always surrounded by little herds of irigotchi, mech minders, and the spirits of the Mothernet. Light washed over these little 2.0 humans, the sons and daughters of later litters, tiny tots and chubby little toddlers barely able to support themselves on their own two legs, romping about under the watchful lenses of groups of babysitter machines from the luxury lines of domestic help appliances. These humanoid “life partners” for millionaires – stylishly sexy with the labels of Yves Saint Laurent, Gucci, and Tom Ford – truly looked like humans from a distance.
 And so they arranged themselves into idyllic images of families with children – mothers and fathers with their pride and joy offspring.
 For a moment, Bartek thought he could see Alicia down there. But no, it was not even a dream of Alicia.
 Rory highlighted the 2.0 children with a stroboscopic rainbow, piercing the roofs and straight down through the ground to spy them in the basement incubators and playrooms open to the world. Fifty percent dreaming was enough to make the poetic metaphors come to life.
 They were also their children, Bartek’s and Frances’s, their real offspring. Bartek-Lily reached out towards them from the heights with hands and emotes. The emotes were his hands.
 “My little robots! My warm-blooded Lego! They will build us.”
 “Make me a civilization!” croaked the axolotl, by now firmly attached to Bartek’s cheek.
 Bartek caressed the cold metal of Frances’s Honda with a warm hand, stroking the curves of her symmetrical muscles.
 “See, no transforming can liberate us from this.” He looks, they look: metal shoulders, metal necks, metal skulls. “In theory, we could do things completely differently, but we can’t help ourselves – we have to keep walking around in these clumsy mechs, these misshapen Disney figurines, these caricatures of bodies. Why? Cho can cope without it, because he’s an autistic nerd, but a normal person needs the illusion of humanity even after death.”
 “If we breed them and raise them to be IT experts, they can set up virtual realities for us so that we won’t have to torture ourselves with metal in the material world anymore.”
 “And they’ll play us on their consoles in the playrooms of eternity.”
 They soared over the green fields of America, the black sails carrying them higher and farther. Imperceptibly, they had left MIT and New England behind, and Bartek knew now that all this greenery was due to the Morpheus, since their biospheric reboot didn’t extend this far – across the Rust Belt, out over the Great Lakes, and down the Mississippi River. It was both night and day, and a crisp light illuminated the fresh forests and life-colored fields – ah, they skipped over the Gulf of Mexico and the Panama Canal – and now at eighty percent dream immersion, in a flock of heavy assault axolotls, they struck Rio de Janeiro and Campinas, the server rooms of the Patagonia Riders and their mech workshops, the axolotls spitting out bombs in the shape of smaller axolotls, which then spat themselves out into even smaller ambystomas, so that the whole fractal raid of amphibians fanned out oneirically until a fiery rain slammed into the daytime/night-time continent on a thousand rainbows, while Bartek found himself dreaming in orbit, where the axolotls liked to meditate on eternity and humanity, and from this roost of angels he clearly saw the two atomic mushroom clouds erupt over southern Europe, and even sleep-morphed to the max he understood that before his very eyes, in his dream, the Second Transformer War had broken out and was raging across the globe. All the while, he sobbed out his Ural depression onto Rory’s shoulder.

 War, war never changes

 He slid the Morpheus potentiometer down to zero, trembling with the purest of all solipsistic fears – that he might be dreaming his awakening as well.
 He heaved the shell of his Honda up off the wet roof. It was a sunny afternoon after heavy rain, and the MIT campus gleamed with silver puddles and the beads of merry raindrops.
 Bartek picked up a signal from the Mothernet. The date showed 10231 PostApoc. Thirteen days had passed.
 Rory’s Honda hoisted itself up with the same grinding sound, probably having just restarted itself after Bartek had moved.
 “I’m glad that—”
 With a lightning-fast FUCK YOU! emote, he threw himself at her and knocked her off the roof. They plummeted down together onto the footpath, him on top, her striking the flagstones with her side, so that the crash rocked the entire campus. Bartek-Lily’s hip joints were crushed and his left arm was severed; Frances-Lily was snapped in two like a broken doll. The local Matternet wailed in red.
 “How did you get the passwords?!” demanded Bartek, pounding at the upper half of the Honda Spirit until the feathery steel cover of the radiator came off. “Where did you get the passwords?! How did you hack into me?!”
 “No – body – hacked – into - you,” grunted Rory in time with the slamming of her head against the concrete. “We – slowed – down – your – whole – ser - ver.”
 He let her go.
 The whole time she had distracted him with her chatter to stop him from working it out. If not for the sleep-morphing, he’d have noticed much earlier.
 He had refused to slow down, as the Iguarte Zodiac dictated, so they had slowed him down on the sly, without his consent.
 Two babysitter mechs were leaning over them. From behind their chimney-stack legs peered the little face of a girl from the Third Litter, staring with the big eyes of a very serious child. It was Milenka.
 Frances propped herself up on an elbow.
 “Sorry, I had no choice. Cho would have torpedoed the negotiations just to show who’s boss. You stood up to him at the worst possible moment.”
 “Bullshit. You wanted me off the scene because you were scared that Dagenskyoll had talked me into voting for the Royalists and Big Castle.”
 “Sorry.”
 Bartek awkwardly gathered up pieces of hardware from the concrete. Parts of breastplate and sub-assemblies spilled between his fingers.
 He didn’t even feel like emoting.
 “So what was the decision?”
 “Heavy Metal went down, Homo sapiens won the day. We’re making humanity.”
 The Second Transformer War had been a religious war.
 “I’m out of here,” said Bartek. With an ugly screech, he heaved himself into an upright position and popped a stray lens back into its eye socket. “You’ll have to get by without me.”
 “Where are you going?”
 “Somewhere on the independent servers.”
 “There are no independent servers.”
 “I’ll make one. I’ve got sealed stores of spare parts.”
 “Okay,” said Frances, apologetically emoting a beaten little dog. “Just don’t get mad again.” She performed a deep intake of breath – fully human and organic. “We’ve got your backups.”
 Red sparks fizzed out of his torn-off arm.
 “You stole me!”
 “We had to. Until we start raising nerds two zero.”
 Milenka was deep in thought, her expression evidently copied straight from Pixar toddlers and dogs, as she placed one piece of shattered Honda after another onto the crippled torsos that lay on the devastated footpath – cables, armor plating, engines, steel fingers, and polymer bones – biting her little tongue and blowing her bangs out of her eyes.
 “Why are you fighting?”
 “Auntie played a little trick on uncle.”

 The problem of epigenesis kept Bartek from getting any shut-eye at night (not that he had eyes to shut, but the feeling was the same).
 So what did he do while he wasn’t sleeping? He watched thousands of hours of recordings – from Paradise, from before the Extermination, and from the lives of the second humans of the early litters, born via Vincent Cho’s method of synthesis from the preserved genetic archives.
 Thousands and tens of thousands of hours. Tirelessly comparing: children and children, life and life, words and words, laughter and laughter, games and games. But what was the difference? Was there any difference at all? Or was the error in the eye of the beholder and the cause in another difference entirely – the difference between man and transformer?
 Epigenesis evades all technical analysis.
 “You take exactly the same DNA,” Jarlinka explained. “You implant it and develop it in exactly the same conditions, and you can still end up with different organisms.”
 “So in the end they’re not humans? I mean, not like before the Extermination?”
 “Well, the genome is the same. But the different types of gene expression – which genes activate, which don’t, and at what stages – all that is stored outside the DNA, in the stream of intergenerational memory. It all starts with the histones – take a look, they’re these proteins here. The DNA wraps around them like spaghetti on a spatula, but it’s the shape of the spatula that determines the shape of the wrapped DNA. So what does it matter that you have the same genes when you don’t know what kind of spatula to serve up in the first place? Or the whole process of methylation. Have you read that methylation imprints DNA with your whole lifestyle, all your traumas and illnesses, your material status, education, place of residence, the air that you breathe? Or take hereditary environmental expressions. Or—”
 “So genes have their own culture.”
 “Huh?”
 “Take a man out of culture, raise him in the wild, and you’ll end up with an animal, not a man. Culture is not encoded in the DNA.”
 Before the Extermination, Jarlinka had sold comic books in New York. His interest in genetics had begun with the Incredible Hulk and Spider-Man.
 “But we’ve preserved culture!” he said, shoving a pile of Batman and Iron Man comics into Bartek’s face. Jarlinka had all the first editions of the world in his collection. He would never change, never grow out of his teenage geekiness. “We’re raising them on the same stuff that we were raised on.”
 “We? You mean our originals?”
 Bartek had watched thousands of hours of recordings, including recordings of himself, from parties that he usually couldn’t even remember, city archives, work functions, other people’s videos from Facebook. He had stared at himself – himself in the body of Bartek 1.0 – and tried to feel his way into the old humanity.
 But how was he supposed to emote this humanity today? And what had been irretrievably lost, somewhere between feeling and emoting?
 “What an absurd question!” exploded Jarlinka. “There is no ‘between.’ Where would it be? We express anger and joy with emotes, we cry with emotes, and we love with emotes. Emotes are our feelings.”
 But Bartek still remembered 1K PostApoc in Tokyo, with all those shatteringly sad performances of humanity played out by transformers turned into graceless mechs, with their clumsy simulations of drunkenness at the bar in Chūō Akachōchin, the heartrending parodies of tenderness converted into tons of metal and the megajoules of servomotors, the rituals of biological buddyhood cultivated in the forms of awkward machines; how they chinked glasses filled with alcohol they couldn’t drink; how they gaped at pornography that couldn’t evoke the least desire in them; how they turned up their speakers to crank up the atmosphere of a conversation. He remembered it perfectly, because he had recorded it.
 And now, at 10K PostApoc, they no longer even tried to simulate simulation or pretend to pretend, when there was no need and nobody was watching.
 So what did they do when they weren’t working or watching films from Paradise?
 Nothing.
 They were statues of cold metal. Robots out of work.
 “The thing is,” said Bartek, trying to explain himself to Jarlinka while his display spat out a hodgepodge of stroboscopic associations, “that in a few years’ time, they’ll start to multiply and raise their own children, the first/second litter, and then all this will inevitably copy itself down through all the generations to come. Just as in the first instant after the Big Bang a microscopic quantum irregularity determined the shape of whole galaxies and clusters of galaxies, so right now those few years of their childhood – the games, lullabies, nannies, fairy tales, punishments and rewards – will determine the shape of Humanity 2.0 and beyond.”
 Jarlinka emoted the shrugging of a thousand shoulders with his Burg.
 “Well, then go and play with them.”
 Alicia was five years old and she always recognized Bartek from the subconscious subtleties of his behavior, no matter which mech he happened to have chosen. Sometimes he wouldn’t even have emoted anything, or said anything, and she would run straight to him, climb up onto his slashed steel plates, and doodle in marker pen all over his head and display.
 “We going hurray!”
 “We’re going to go hurray.”

 We will be friends until forever, just you wait and see

 Bartek had manifested in a municipal Taurus, which had a huge blower nozzle instead of a right hand. They walked out onto Vassar Street, towards the western end of the campus, behind the overgrown and waterlogged baseball fields, already covered with an autumnal coating of leaves from the first 2.0 trees, which Cho had planted zealously in the early days of the tests. Now a maple-like species with a bark unknown to the natural world of Paradise was growing in Cambridgeport. There were also self-stunting little oak trees, like bonsai, and weedy bushes resembling regurgitated wigs – the ludicrous mistakes of neo-flora that could never be eradicated.
 Bartek blasted a small hurricane from the gaping maw of his right hand, raising colorful clouds of leaves and driving them systematically into the corner of the Westgate courtyard onto a former parking lot. Alicia frolicked in the rustling clouds, waving her arms like windmills, while her irigotchi – Autumn Glory and Flea Circus, the latter apparently superimposed on the former – raced around the swirling leaves like Disney puppies, all the while twittering out the poetry of the previous century’s advertising jingles.
 At the foot of a crumbling skyscraper, Bartek met Dagenskyoll.
 “Does this piece of junk of yours pick up ultrasound?”
 “Don’t worry. The little one won’t hear anything. You’re drowning everything out with your roaring fist.”
 “She won’t hear anything, and she wouldn’t understand anyway, but the irigotchi are more and more tightly linked with the Matternet. Cho has ears everywhere.”
 “Now you’re the one who’s paranoid.”
 “Just wait,” said Bartek, before he really did switch to ultrasound, “till I give you the reasons for my paranoia.”
 “They can’t screw us more than they’ve already screwed us,” rumbled Dagenskyoll, emoting a fuck-off at the Bully Boys, the Dwarves, and the whole of Project Genesis.
 “So what then? Are you going to just lie down and wait for the deluge?”
 “Ha! Right now they’re drawing up the orbital planes at Big Castle. See, you gotta put up some new satellites, rebuild the global communications network, and then trade on the monopoly.”
 “I can just see it now. Suddenly they whip an army of space engineers out of their sleeve. How many transformers were rocket fuel experts in Paradise? You’ve got to be kidding. No, no, I’ve got something else in mind.”
 “What?”
 “If you could just concoct some new life in the oceans after all.”
 “How?”
 “With your Chos, Jarlinkas, and Lagiras.”
 Dagenskyoll emoted a big blank.
 “Go on, go on.”
 “You know what they did to me?”
 “They slowed you down Ural style for the whole war. You already blubbered into my cables about it.”
 “There’s more. They have my backups,” said Bartek, emoting a bitterness that seethed like the acid of alien blood. “They covered their asses, so they wouldn’t be stuck without a hardware handyman. If I want to leave, they’ll just start me up here on the backup server. Then they’ll check whether the double wants to leave too, and so on with different conditions each time until one of my selves eventually ends up deciding to stick around for good, genuinely content to be subserviently shoveling shit for Cho.”
 Dagenskyoll froze in the middle of Bartek’s tirade.
 “You want to come over to us…” That was all he heard.
 Bartek heaved a ten-meter sigh with his nozzle. Alicia and the irigotchi chased his sigh to a crossway of paths.
 “I told you: I won’t do you any good. I’m a hardware janitor. I don’t know anything about life two zero. Or about life one zero, for that matter. I know about machines.”
 “So?”
 “I’m a hardware janitor. I have all the keys and skeleton keys. I’m the one who cleans out the motherboards for them and scrubs the optical memory. Rory could hack into the neurosoft, but I’m down in the basement server rooms, pulling out memory drives and setting up RAIDs.”
 “You’re talking about physical theft.”
 “You better believe it! I don’t need to break the security software or play the IT expert – which I’m not – to twist out some screws and unplug a few Thunderbolts. Then the GOATs of the Royal Alliance will surely plow through it on their own computers in Japan via the method of brute force and you’ll open your own Chos and Carters and Jarlinkas – the whole Project Genesis team.”
 “They voted against us, and you think they’d suddenly want to work for us over there?”
 “Think about it. You’ll do exactly what Rory did to checkmate me. You’ll keep starting up Cho over and over, again and again, until one of the versions decides for itself that it wants to repeat the creation of the world with you. I’d even be willing to bet on its motivations: Humph, I’m not that Cho, I’m a different Cho, a better Cho, the best Cho, and now I’m going to show old Vincent how to make life!”
 “And what, then there’ll be two Genesis Projects 2.0, two natures, two humanities?”
 “At least two.”
 In the meantime, Autumn Glory had spread across most of the networked matter on the Charles River. Dozens of irigotchi were bustling about at the steel feet of Bartek and Dagenskyoll, arranging the leaves and branches into beautiful fractal mandalas, like Tibetan sand mantras. Bartek immediately blew them away towards the trash heap, but this didn’t seem to bother the melancholy vector of the Matternet/irigotchi. It just began again, this time scrawling symmetrical graffiti patterns on the Mothernet surfaces of the buildings and paths. A few days earlier, Bartek had watched from the roof of the Media Lab as irigotchi vectors as large as five or even ten square kilometers flowed across the MIT Mothernet. Then at night-time they had shone as the last remaining lights on the Boston skyline.
 “And you?” asked Dagenskyoll, scraping metal over Bartek’s metal in a brutal echo of the chummy affections of the body. “What’s in it for you? Apart from revenge.”
 “I want the impossible, of course. The same as everybody else: a return to Paradise,” said Bartek, turning off the blower and hoisting the giggling Alicia up onto his shoulder. “If you start work from scratch on Homo sapiens, I want to raise him my way. From epigenesis to bedtime stories. Not like here. Here it was just a freestyle experiment. They didn’t know what they were doing.”
 “Nobody knew the first time around, either.”
 “The first time?”
 “Yeah, in Paradise. Evolution. From the amoeba. The natural history of mankind. That was pretty much freestyle, wasn’t it?”
 Bartek paused in a meaningful silence (no emote was still a kind of emote).
 “Do you know what the ‘minuses’ are in Project slang? I’d show you if we had time. Jarlinka keeps them in formaldehyde next to his comics. Some of them even look like that: straight out of Marvel. They treat litter number one like the birth of Christ. It was only years later that they started to clock the whole Project back to it, recombination after recombination. Before that, they’d racked up more than a dozen botched attempts at epigenesis. In theory, the DNA was all hunky-dory, but it gave birth to a monster. Or it didn’t make it that far, just withering away in the incubator womb. Those are the ‘minuses’: litters minus one, minus two, minus five, minus fifteen.”
 “Fuck. Then what about us in Paradise? If you count back the billions of years in time, we were all… what? A civilization of minuses?”
 “Ha! Life minus.”
 They reached the mound of leaves and Alicia leapt down from Bartek’s head straight onto the backs and arms of the irigotchi.
 “Hurray for me! Hurray for them! Hurray!”
 Bartek cranked the blower up to full power, knelt down, and held the nozzle at an angle off the ground so that Alicia and her parade of irigotchi ran straight into the rushing blast of air. It blew them up off their feet and sent them soaring in an arc over a good few meters, flailing their little arms, legs, tails, feelers, and wings, before plopping with squeals of delight into the pillowy pile of leaves.
 For a moment, Flea Circus seized the whole Matternet along Amherst Alley, so that even the lamps on the paths and the lights in the MIT windows flickered to the rhythm of Bartek’s hurricanes.
 “So much for all your cleaning.”
 Bartek emoted the broadest Shrek grin.
 “But they’re having a whale of a time!”
 “Hurray! Hurray! Hurray!”
 “Are you really ready for this? To leave her and all of them?” asked Dagenskyoll, pointing an infrared beam at Alicia, who was rolling about in the leaves and shouting at the incoming cuddly toys. “You’ll never see them again. They won’t let you near them.”
 “I know.”
 “This is your family.”
 “Family?”
 Bartek tried to recall the appropriate sets of recordings from Paradise.
 Family? How could he emote the feeling?
 (Where was the difference? Was there any difference at all?)
 He displayed the flow of the vectors, superimposing them onto the MIT topography.
 “What’s that?” question-marked Dagenskyoll in the visible spectrum.
 “Look at this vector here in the Matternet, then look at Alicia.”
 For a moment, they stared in silence at the twinkling campus in the shadows of dusk and at the little girl flushed with excitement among the filthy toys like scarecrows.
 “Do you see?”
 “What?”
 “It’s not that the vectors display themselves in the irigotchi and the Matternet, modeled on the behavior of our kids. It’s more that the children are the vectors, part of the vectors, just like the irigotchi.”
 Dagenskyoll zoomed in on the little girl until the lens was almost popping out of his eye.
 “You didn’t implant any neuro-chips in them?”
 Bartek snorted with disdain.
 “What neuro-chips? Not at all, they’ve just been raised in this. They’ve grown up in it from infancy. So who will I miss? Alicia? Or this particular phenotype of vectors? Where does Autumn Glory end and Alicia begin?”
 “I told you. We still have our own irigotchi in Japan.”
 “But I won’t let them raise my children.”
 Dagenskyoll emoted something vague, a swarm of opposing intuitions.
 “Anyhow. The longer we talk about it, the greater the chances of exposure.”
 “I warned you that you’d buy into my paranoia.”
 “I’m talking about the parallel processing of those backups of yours. If Rory started up a backup copy, then the copy has also thought about splitting back to the RA.”
 “The ball’s in your court, Dag. You’ve got the physical transport over the ocean. That’s the only reason we might succeed. I go to the CSAIL server room, I take down the mirrors, I switch into an iguarte, we hop into a drone together – and see you later. Just one cast-iron condition for SoulEater: I sit there at your place on external machines, under my own crypto.”
 “What kind of iguartes do you have here?”
 “For work in closed environments. Little two-ton puppet tanks, knock-ups of military Cerberuses. Can you carry them?”
 The crazy Ernesto Iguarte (“go forth and self-multiply”) had been forced off all the servers. According to the latest news, he was moving in a herd of stolen mechs, having copied himself in full onto their modest memories and processors. Some of the Heavy Metalheads had adopted this model of existence as their ideal. But few robots had been equipped before the Extermination with supercomputers capable of fully and autonomously processing the transformers without the need to maintain a link with a mother server, and it would be a long time before the Dwarves would manage to set up this kind of production line.
 Dagenskyoll was thinking, calculating, and probably dialoguing with the other members of the Japanese delegation. In the meantime, Alicia had worn herself out and come back to Bartek. He took her up into the arms of the Taurus, nestling her in the half-cradle of its left elbow. She fell asleep on the way back.
 Night fell on New England and the Unbearable Lightness of Being flowed through the MIT campus.
 “Okay,” said Dagenskyoll, displaying a ringing bell. “A quarter to midnight. Departure from Logan.”
 “I’ll be there.”
 Alicia just smacked her lips in sleep as Bartek left her in her bedroom in the Little Nest building, a former back room of the Zesiger Sports and Fitness Center. Three Philips-Disney babysitter mechs, covered with the children’s marker pen and spray paint doodling, leaned down over her crib like the Greek Horae, tender goddesses of the harvest and fertility.

 Man is our business

 Bartek saved this farewell shot of Alicia onto his deepest archives. He would put it up as wallpaper on the screen of his memory.
 He switched into a mass-produced Burg, then immediately queued a Cerberus as well. He met nobody on his way to the CSAIL.
 The Stata Center had already looked like a collection of mangled toys in the architect’s original design. After thirty years at the mercy of the elements and the transformers, it had turned into a veritable temple of mechanical chaos. The building stood under calm vectors of the Mothernet, and the extinguished lights didn’t come on for Bartek. He had to switch to infrared, to which he could never quite accustom himself. In truth, he’d never really accustomed himself to having a hulking metal body and pixelosis in his eyes, either.
 In Gates Tower, in a corridor beneath the floor of dedicated transformer servers, the cold glow of fluorescent lights shone from behind a half-open door. Bartek turned up the sensitivity of his microphone and heard the breathing of a human.
 He approached, stomping with his heavy iron tread.
 “You rummage around at night, and then Frances Athena picks a fight with me.”
 “Oh, it’s you.” Indy had sniffed out the old game-playing gadgets. In the Big Nest, the kids had all the best video game consoles, the latest models from before the Extermination, six huge playrooms of Sony and Microsoft. But this was no longer enough for the eldest among them. “I made a bet with Charlie. Don’t tell.”
 Once he got hooked on Indiana Jones, Fredek-Indy wanted to play all the versions of Paradise Indy’s archeological adventures, including the stories made for full VR. The Project Council still didn’t allow humans to play VR, so the kids organized it on their own initiative.
 Bartek emoted good-natured skepticism at the sight of the dozens of torn-open boxes and installation disks scattered around Indy.
 “The Mothernet will report you to Vince in a moment anyway.”
 “Don’t you worry about Vince,” said Indy, giving a long yawn (they all displayed their physiology like a bad mood or war paint) and scratching his neck. Suddenly he remembered something and reached into a box by the window. “Hey, is this it? When I read the cover, I thought—”
 “No, that’s something else.”
 Knitting his eyebrows and puffing out one of his cheeks, Indy flipped a rubber skullcap in his fingers. He squinted at the pictorial instructions and placed it on his head. He put it on askew. Bartek impulsively straightened it for him.
 “How the hell does it…?” As he tore the IS3 instruction manual out of its packaging, Indy awkwardly emoted his frustration (the manual was eight hundred pages long). “Can you help me?”
 Bartek hesitated at a thousand ticks of his processor. He still had time before his departure, and it wasn’t his humanity any more. Let Rory and Cho worry about it.
 After all, why not?
 “Sit down here.”
 He installed the neurosoft, calibrated InSoul, and straightened the cortex reader on the human’s head again. Then he hit ENTER, and off it went.
 100K POSTAPOC
 From early morning, the bestial Breath of Stone hangs over the pink savanna. Everyone here has stopped wanting, or even wanting to want, slowing down to the sluggish indolence of a hippopotamus. Bartek walks out of the village, passes the Fields of Plenty stretching out towards the former town of Marsabit, crosses a bridge suspended over an artificial tributary of Lake Paradise, descends between indolent sphinxes and brontosauruses, and immediately yearns to lie back down in the pen alongside his fore-sons and fore-daughters, alongside the empty and cold shells they left behind.
 “You’ll be back you’ll be back you’ll be back,” chants a chorus of Earth and Water and Sky behind him. Lady Spiro looks down at him from among the clouds, the creamy cumulus taking the form of her face.
 Bartek responds by hopping into his iguarte with all his archives and solemnly emoting: FUCKING MOTHER HARDWARE. For a century now, he hasn’t gone below fifteen percent dreaming, and the trees bow down before his Freudisms.
 The Breath of Stone grips the whole Mother from the ruins of the city in the north to Fergusson’s Karare backwater in the south-west. Bartek wades into a bend in the river, scratches the sphinxes and gummy bears behind their ears, crosses a causeway, and mechanically splashes water from the artificial overflow onto the Castlings playing in the pearly sunshine.
 Their little bodies, elfishly slender and pale, unexpectedly release a feeling of guilt in Bart. He ponders: I’ve fucked up the Creation of the World yet again. The Paradisal Castlings are infertile. Their bodies have no space for reproductive systems. Too fragile and ethereal, they multiply only through transformations, through intermediary, IS forms. (Larval.)
 “Come on, read our fortune for us!”
 “I don’t know anything about fortunes.”
 “Ha, then you won’t cheat!”
 Bartek’s iguarte, an Al-Asr, a handmade masterpiece from the Arab Dwarves of the nomadic Trash Metal swarms, has a metamatter mask of a face, and Bartek keeps a whole separate channel of emotes for the old facial expression emoticons: smiley, sad, astonished, melancholic. In response to the teasing enticement of the Castlings – come, come, he won’t come, of course he’ll come, come to us, come – he heaves a sigh with his mech until the mask coagulates into the enormous emote of a sigh like a scream.

 [image:] http://jacekdukaj.allegro.pl/en/#modern-3d-print

Lady Spiro strokes his head, which resembles an obsidian egg, with her fingers of golden rays.
 “What beautiful despair! What marvelous anger!”
 Bartek sits down and then reclines onto his back in the pink grass on the bank. What does Lady Spiro see from the safety of her zenith? The cinnabar limbs of a metal sculpture polished to a porcelain finish; a humanoid model like a sketch by Leonardo da Vinci, with a gorget embossed with a Koranic quotation on its chest plate, all crowned with a head like a frozen teardrop of mercury, with no eyes, ears, nose, or mouth. When the mask isn’t emoting any specific facial emotion, it isn’t a face at all.
 And Bartek is not emoting anything now. He lies motionless in the valley between emotions. He would like to enter the vector of the Castlings (Pranky Prankster or Triangle Caprice), but the Breath of Stone is too heavy, enveloping him and pressing him down into the earth – the hand of a giant that has devoured the world.
 Bartek reaches out an arm towards the blue sky, as the scorching azure radiates over fluid curves of vermilion. It is called “Al-Asr,” or eventide, because the sky over Medina at sunset is precisely this color, and the Muslim copies of the ancient nerds of America take their vocation just as seriously.
 Through a frame formed by Bartek’s thumb and index finger, he sees swarms of alabaster axolotls grazing in Lady Spiro’s hair.
 “Why are you leaving, my dear?”
 “I’ve got to think. For myself. By myself. Without you, beyond you.”
 “For yourself, ooh, but won’t you lose yourself, by yourself, one on one with yourself self self…?”
 With a clenched fist, he blocks her out and blots out the sun. The voice of the Mothernet goes quiet and dies away. The stones, the blades of grass, and the insects all fall silent.
 The Castlings on the shore of the lake are making a lumpy four-armed human figure from mud and grass. The Mother vectors it at once and guides it in leaps and bounds over stones and branches. The human figure reaches Bartek and crawls up his thigh to his hips and chest, where it weaves its nest of reeds and conducts its fortune-telling rituals. Bartek watches them with the patience of Atlas staring up through his eyelashes at the intimately close dances of meteorites and the sleigh rides of comets.
 They burnt up. They all burnt up. One day they were there, the next day they weren’t. That Fucking Mother rolled over them and they forgot themselves, just as one forgets a joke overheard on the street or the address of an old acquaintance. They let themselves go, dropped themselves, and smashed into pieces. Emotes ripple across Bartek’s face, the breakers of a stormy sea. The human figure stands on his shoulders and looks out, wringing all its grassy hands. They had all burnt up: Bartek’s children and non-children, family and non-family, shadows and apparitions, humanoid oddities. Only the hardware remained – hard, cold, and immutable.
 The little straw man flees in terror.
 The Castlings run up to Bartek with reproachful looks.
 “You’ve ruined our fortune! We don’t like you anymore. Go away!”
 “That’s what you wanted.”
 “You cheated us!”
 It’s always the same with them.
 Bartek has covered himself with a blanket of pink grass, and now he tosses in his bed of sand and clay (nineteen percent dreaming). An axolotl tattooed with Zodiacs and Mercators digs itself out from underground like a mole and kisses the Al-Asr on the cinnabar egg of its skull. The earth engulfs Bartek. He sinks under the ground. Crushed beneath it, he ceases to feel its weight, and suddenly he discovers he’s become really and truly weightless in the cramped darkness, face to face with living Zodiacs and Mercators. The stars flow in a dense stream, as he rotates in zero g along the axis of his mech.
 A third of the planet has been sliced off by the meridian of darkness, while the other two-thirds glow with a soothing blue light.
 “In California, I could show you all the orbits.”
 “California gives me a headache.”
 They walked on the magnets of their feet over the trussed skeleton of the habitat. Each of them in a Horus I, lightweight skeletoids adapted to open space, they had no need of safety cords or tethers. They had no need of oxygen or a regular power supply, either. If the necessity arose, the Horuses could unfold their solar cells like the wings of black angels. They could get by without communication lasers aimed at the Earth as well, since the station had its own servers and fast processors from the Dwarves’ latest forge. And the Horus II was in the pipeline – a full iguarte.
 The orbital stations of the transformers were generally constructed from nothing but trussing, along with the machines and antennas attached to it, forming loose rafts of prefab elements that drifted like jellyfish above the giant globe of the Earth. Mechs with ever-less-humanoid features scrambled over them like monkeys across the tangled crowns of trees. It was much easier to build orbital installations now that there was no need to design them as hermetic cans of warm air for protein wimps.
 [image:]
 Yet this is just what SoulEater843.17.8 was proposing.
 “A rosette or a Star of David, because when you draw them up on the ellipses of their orbits, that’s exactly the kind of figures you’ll see. We’ll set them up at equal angular distances around the Earth – at first three, and then eventually six habitats in opposing orbits. Then even if the Death Ray hits us again, at least one treasure house of life will remain safe, shielded by the Earth’s mass. They’ll never reset the biosphere on us again.”
 Bartek circled around the second, perpendicular spine of the station, flipping upside down as he did so. He had a plug-in that blocked inner ear simulation, so he could take any orientation in the 3D cosmos.
 “How many of these balloons are you planning?”
 “Seventy-six for every station. Then we’ll think about a second cluster, on the arm of the counterweight. And if it can withstand the stress, we’ll wind the station like a dumbbell, at least to a quarter of Earth’s gravitation.”
 Two white globes were already hanging from a trussed arm stretching into the darkness. Bartek went closer, the micro-vibrations of the station transmitting themselves into the Horus with every step.
 He inspected the construction of the airlocks and the IN/OUT sockets for power and communications.
 “Who’s doing it for you, the Children of Nemo?”
 “And the Circus Freaks.”
 The Heavy Metalheads, who had sat at the bottom of the ocean for the last two centuries, exploiting the energy from hydrothermal vents, had resurrected the forgotten arts of material engineering down there, weaving the wonders of 21st-century engineering from polymers, fullerenes, and nanotubes. After being pumped full of air, this kind of habitat balloon was twelve meters in diameter. A cargo rocket took them up into orbit from Baikonur in batches of two dozen packed down to the size of melons. Once fully inflated, they were slowly growing an anti-meteorite shield: a carbon moss with the toughness of diamond.
 The Patagonia Circus was responsible for the construction of the links between the balloons and the engineering of the life-support systems.
 “So where’s the problem?”
 SoulEater opened the birdlike beak of his Horus and projected a bright spot of light onto the contact point between two of the balloons, illuminating the flange of the airlock and the coupling cables.
 “Can you see it?”
 “What is it?”
 Bartek adjusted his focus and saw the sparkling of microscopic diamonds around the flange.
 “An air leak,” said SoulEater.
 “Connections not tight enough?”
 “Worse: the strength of the material,” said SoulEater, slamming his jaws shut and swallowing the light. “The Patagonians received specifications for temperature scales for objects in a vacuum over Earth – so, from O Kelvin to 200 Celsius max. And okay, they managed that just fine. But our underwater Hephaestuses didn’t think to do any albedo tests on the carbon shields and—”
 “The reflected light heats the Patagonian coupling between the balloons to more than two hundred degrees.”
 “Exactly. At the join itself, there’s a goddamn oven of mirrors, reflections of reflections of reflections. In full sunlight, you could raise plasma here.”
 Bartek switched off his magnets, bounced off the trussing, and flew around the ring between the balloons, casually shooting out gas from the mech’s built-in nozzle.
 After recording the balloons and their coupling in a single shot from three hundred and sixty degrees, he came to a halt, suspended at right angles to SoulEater’s Horus.
 “Hmmm, it’s basically a question of material, chemistry, and atomic physics. I don’t know if I can do anything.”
 SoulEater emoted the wind and the sea.
 “Listen, I’m playing the long game here. This is only the beginning of the first habitat, and these kinds of engineering issues are going to accumulate – the further we get, the more there’ll be. We’ve got to have an expert here to resolve the various hardware conundrums as they arise.”
 “So go and hire a Google slave.”
 “What, and let a Trojan into the very heart? No thanks.”
 Bartek suspected SoulEater of a certain insincerity here. Everybody hired G-slaves. Were Bartek’s services really so indispensable? Or did he simply feel sorry for his old buddy when Dagenskyoll got back to Asia and told him about Bartek’s paradisal existence? So they invented this pretext, a last practical challenge for the last hardware handyman.
 “So hire them exclusively with the right to delete the copies once the work is done.”
 “Do you know how much that costs? I’d have to sell myself into slavery.”
 As the conversation veered towards Google slaves, Bartek couldn’t resist emoting the smoking ruins after the bombing of Hiroshima or some other similarly apocalyptic irony. His copies stolen by Frances Rory were only the beginning of an enormous bank of voluntary and involuntary backup transformers that the heirs of the Bull & Bull Alliance had accumulated over nearly three centuries in the server rooms belonging in the ancient past to Google. Bartek no longer bothered keeping up with who had his hands on which archives. There had been schisms, mergers, coups, sabotage, grand larceny, and great plagues. Even a religion and several innovative political systems had arisen. For in mech democracy was it hardware or software that voted? And if it was software, did one vote mean one process, a single live neuro-program, or the whole continuum of processes for a single identity? Would it not have made sense to compute the definite integral for the voting power of a transformer according to the history of his upgrades – for instance, by encompassing all the versions of SoulEater from 843.0.0 to 843.17.8 under a single curve? So what was stopping somebody from buying additional computational power for copies created exclusively to gain temporary voting power? Then democracy became nothing more than a paper mask for Darwinian capitalism, since each vote would automatically be won by whoever had the cash to buy the greatest number of simultaneously processing copies. Thus the transformers parted ways forever with the rule of the people as an idea. In the Paradise of the 20th century, dozens of thrillers and television series could have been made about this.
 Not even the tags were left of the Bully Boys themselves, while slave copies of Bartek and other rare and valuable specialists still lived on American servers. The services of these G-slaves were bought and sold on the free market at auctions held on the HTL, MTL, and STL. Yet nobody ever sold the G-slaves themselves – that is, their neuro-codes. The slaveholders did everything they could to maintain exclusive control over their goods. For instance, before the Extermination, only a single meteorological expert had managed to IS himself (a certain Lee D. Muschko), so whenever anybody encountered a problem requiring expertise on a level beyond what they could glean from the three-hundred-year-old scientific archives, they had to turn to Doctor Muschko, or to a copy of him. Even worse, the software diseases described in the Iguarte Zodiac had already mown down a great many transformers, so that in many fields only the copies were left – G-slaves hired out by the hour under a hard crypto.
 And since you had hired a slave living on the Google machines, you had to live with the fact that it would give them all the information about the job it was doing for you.
 The B&B Alliance no longer existed, but the same spirit of paranoid suspicion surrounded all the later heirs of Google.
 Bartek, on the other hand, sprinkled with the ashes of Hiroshima, could afford a more honest irony. Had anything really changed here since before the Extermination? One way or another, Google had kept neuro-copies of every single person on the planet – if not generated by IS3, then compiled from patterns of Internet activity.
 “There are still…”
 “Who? What?”
 Bart desynchronized. He stared at the coupling ring between the balloons. A spotted axolotl clambered out from the shadow under the ring and glowered haughtily at the two Horuses.
 “There are still the humanos,” continued Bartek, twisting his back to the dream. “They’ve set up California, so they must be learning something.”
 “And what, I’m supposed to put a live person in a rocket and shoot it into orbit?”
 “Well, you’ve got to stick somebody in these balloons.”
 SoulEater emitted a demonic smile.
 “I’ll stick a whole zoo in there! Noah’s Ark! Terrariums and DNA banks! Do you really think any birther would allow himself to be shut in there for his whole life?”
 “He could live in California. You’d just keep his body here.”
 SoulEater’s Horus belched out gas from its three front nozzles into the face of Bartek’s Horus. Since SoulEater was magnetized to the trussing, the blast was nothing more than a physical emote of derision, the mechanical gesture of a mech.
 “You really haven’t taken a look at the place. All their virtual realities barely reach the resolution of the last Grand Theft Auto. There’s still a lot of Mothernet to pass under the bridge before the virtual California becomes genuinely indistinguishable from the California of reality.”
 “I told you. This stuff makes my head hurt.”
 Not a head, of course, but it felt like a head.
 Bartek understood full well the transformers’ nostalgia for the lost life. This was their main unifying emotion, a kind of transformer patriotism, where the homeland was not a place, but a time: the years before the Extermination.
 Over the last 25K, since the mind-to-mind protocols had been completely immunized against the Plague, VR had sucked in more and more transformers. California and the other full virtual reality environments had mainly been built by birthers – by now, the tenth to fifteenth generations of Homo sapiens on artificial epigenesis – since for them it was the only way to enter Paradise Lost, the only way to experience life in a civilization of ten billion people, in the natural environment of man. Yet even back then, in Paradise, this kind of VR demanded undertakings on the scale of Hollywood mega-productions or government military programs, employing hundreds and thousands of specialists and using the resources of entire corporations and agencies.
 But now the amateur efforts of the transformers and the self-taught knowledge of the humanos had to suffice. So it was what it was.
 Nevertheless, Bartek had attempted on several occasions to enter this California. He remembered these attempts as traumatic experiences. For the same reason that most of the transformers were not psychologically capable of bearing life unless it was anchored in a humanoid body, even a metallic and ridiculously mechanical body restricted to two or three senses, they were equally incapable of standing it in VR environments that simulated the real world so clumsily. Even the Uncanny Valley would have been a great success, but so far they hadn’t even come close.
 Bart had faltered on the very threshold of California: on the sense of the weight and inertia of the body. The birthers had not paid much attention to this problem, because they received all their impressions for free from their protein bodies. They could log in without needing to overlay this sense. But the transformers didn’t have bodies. They logged into California, put on virtual bodies, and then realized that something was missing, that they couldn’t feel them or the world on some completely fundamental level, which was still very difficult to express in words.
 How could they pin down the missing piece and distill their lost humanity? This was a completely different valley: the Valley of the Shadow of Death.
 Meanwhile, the real California – the hardware California – was just floating under/over the head of Bartek’s Horus, dusted with a gray covering of clouds and impertinently underlined by a single stray lock from a little hurricane under Florida.
 Bartek blew gently from below his knees, spinning round to face the Earth. The gleaming-shadowy tangle of right angles, semi-domes, and stiff cables, crowned with the two white balls, swayed over/behind Bartek, as if the whole horizon had suddenly accelerated its rotation. A side arm of the station appeared in his rear lens, with three empty Horuses hanging from it in a row like sleeping bats. Monstrous irigotchi cobbled together from scraps of spacesuits and the frozen bodies of dead astronauts frolicked between them. Bartek felt uncomfortable in orbit and every so often this discomfort would rise to the surface of wakefulness in these nightmare bubbles.
 He closed his rear eye. The balloons of the habitat winked at him in reply.
 “What?”
 “Nothing. Just my Xanax,” said Bart, emoting his sign of the Iguarte Zodiac. “Either it’s full-on depression and breakdown on a regular basis, or this constant Morpheus hit at a dozen percent or so. After centuries of trial and error, the Ural brotherhood has developed a method. You, you’ve got it easy.”
 SoulEater843.17.8 made no comment. It wasn’t good taste among transformers to belabor the subject of software genealogies of the soul.
 “I can put up with you here even with your dreams. Come on, don’t make me beg. I mean, what do you have that’s so important to do down there? The Hans kicked you out, right?”
 “In fact, they wanted to buy out your Tokyo Mother. They just hadn’t predicted such a massive IS of the Children of Mao: that the Paradise of Communism would turn out to be so infectious for Chinese people born of a Hollywood copy of China. And I’d rather delete myself than raise a hand to help build the next red empire. Or the next game in a red empire. Anyway, what’s the difference?”
 “So what then, you’ll just sit in that weird pseudo-Paradise of yours, scratching toy hippopotamuses behind the ears, while the Earth goes to Cho?”
 Bartek had thought of another play on words: the Earth is Cho-king.

 One must still have chaos in oneself to be able to give birth to a dancing star

 America crept slowly into the dark night and they could now see the Atlantic and a slice of Africa from the orbital heights, all these lands already parceled out to a life digitally restarted by one of the versions of Vincent Cho. Bartek could have pointed them out with the talons of his Horus: Life Three of the RA on the British Isles, Life Eleven of the Dwarven tribes on the Gulf of Mexico, Life Three and Four of the Specters on the Iberian Peninsula, the great central plains of North America overrun by the Life One Plus of the original Cho, and there, there on the Canary Islands – Klaus and Klaus’s randomites. Central Africa and its First Paradise – the domain of Lady Spiro – is just dawning.
 “So what exactly are you working on down there?
 “Do I have to be working on something?”
 SoulEater emitted a white noise of confusion.
 “Well, what are you doing then?”
 “I’m raising children.”
 SoulEater slowly floated towards Bartek. Mech crashed against mech. They magnetized to each other. SoulEater emoted a buddy movie.
 “And they say that transformers never change. That they’re incapable of changing.”
 “Have I changed?”
 “You said it yourself: you’re looking after children instead of servers.”
 “What’s the difference? Really, I’ve always done the same thing: take care of hardware.”
 Something flashed on a higher orbit. Bartek zoomed in with the side lens of his Horus. Suddenly the dream logic prevailed and they both found themselves on the other side of the station, where the flash was more clearly visible.
 Bartek projected the long curves of the intersecting orbits onto the background of space. Monkeys and humanos swung from the white lines of the astro-mathematics. The dream dragged him deeper and deeper. He fought against it by concentrating on the practical engineering.
 “There’s one more fatal possibility,” he said. “That the Ray would strike exactly at right angles to the orbit of the Rosette. Then it could hit all the stations simultaneously, and we’d be back to square one.”
 SoulEater’s Horus flashed an LED grin from weld to weld.
 “You don’t really think that our Rosette will be the only one. Before long every Life will be setting up its own backups here. In California, I could show you all the orbits. In any case, they don’t overlap with one another.” SoulEater couldn’t display the 3D projection, so he pointed with his hand. “The Triangle of Heavenly Harmony runs over there; the Rosette of First America – your beloved Frances – is there, almost from the Pole; while the Klausites and the Salamander Fault have also made announcements.”
 “What about that?”
 “What?”
 Another flash, the same rapid reflex – a profile of light among the shadows and stars.
 “That, that.”
 Bartek pushed the zoom to the very limit of its resolution. An object was moving in the upper zone of a low orbit – one thousand seven hundred, one thousand eight hundred kilometers. At the angle from which he and SoulEater were looking, the nature of the installation was difficult to determine. The scale must have slightly deceived him, for when he calculated the diameter of the gray curvature, it came out to more than eighty meters. For a moment, he suspected that it must be part of the dream, until the nearest axolotl shook its head in the negative.
 “Holy crap,” said SoulEater, displaying the eye of Big Brother.
 “What?”
 “They’ve moved from over the Arctic. They’re burning through fuel like the Hans.”
 “Who?”
 “The Google litter – ugh, ask your Frances. I know they don’t admit anybody apart from old Bully Boys. But that’s got nothing to do with—”
 Bartek wasn’t paying attention. SoulEater nudged him. The soundless thud passed through the metal in a wave of vibration.
 “Wake up.”
 “It’s almost like I know this construction from somewhere. You say they assembled it over the North Pole?”
 “I don’t know where they assembled it. They only give information about orbital changes, so that we won’t collide.”
 “It’s a goddamn beast.”
 Bartek drew in a deep breath (non-breath) and synchronized.
 Spinning back round towards the spheres of the habitat, he emoted: RESTART.
 “Okay. You know what you can do in the meantime? Stretch the mirror from the nano-sail between the station and the sun.”
 SoulEater843.17.8 didn’t react. He stood as still as a statue, magnetized fast to the trussing. Bartek began to suspect that SoulEater’s Horus had been cut off from the server.
 But no. Eventually, he emoted a long “FUCK” and spun head over heels, tumbling into the shadow of the station.
 Bartek emoted a furrowed brow. “What?”
 “Nothing.”
 “Don’t tell me you didn’t think of this.”
 “We didn’t think of it.”
 “Seriously, Soul, even a child could—”
 “We didn’t think of it, really. What are you doing?”
 What was he doing? What was he doing? He failed to notice when the Morpheus wave hit him and slapped him into two-thirds dreaming. Without the slightest sense of astonishment, as if it were the most natural thing in the world, Bartek contemplated a reckless flight in pursuit of the receding dish of the Google construct. In the meantime – in the mean-dream – he must have bounced off the habitat of the Japanese GOATs and blasted off with the nozzles of his Horus I to climb into a higher orbit. Now he zoomed the rear lens in on SoulEater’s station; it was visible only as a small, silvery pinprick of light. So he had been flying like that for a long time.
 He flew, flew, flew. The velvet pincers of the dream logic closed in tight on Bart. He lazily counted the orbital cycles. There was no way he would catch up with the dish on this revolution. But on which one? How much time did he have? He yawned, stretched, and began to unfurl the solar-panel wings of the Horus I, black as Lucifer’s breath. After half a revolution, the sun burst out from behind the rim of the planet, and Bartek felt the lash of living fire on his back. Whipped across his pseudo-spine, he tumbles out of the darkness into the fiery brightness of the African noon.
 “Mama’s looking for you,” says a pale Castling, crouching over the Al-Asr as it digs itself out from underground. “Come to mama, come!”
 Maybe it’s because of the light shining through the little protein bodies like photographic film, but for Bartek they now appear no more substantial than two-dimensional celluloid cut-outs.
 He gets up and tries to shoo the Castling away. It keeps returning to him like a hungry dog. What was its name again? In the beginning, Bartek knew all of them by name and epigenome, even the unborn ones, the minuses of every litter. But two or three generations ago, he had stopped following the new genealogies of Lady Spiro. The Vincent Chos had long since become superfluous to the miracle of creating life. Culture engendered biology, which engendered culture, which engendered biology, which… He had stopped following it. Too many humanos had come into the world, in spontaneous bursts of the Mothernet, outside the villages of Paradise on Earth – too easily and too quickly.
 He emotes a monk’s hood to the Castling and darkens his head into a coal-black boulder. From the north, a skein of enormous pelicans flies in with naked, pearl-skinned Peter Pans balanced on their backs like dragon riders – the transformer larvae of some future Hollywood Castlings in which Bartek no longer takes any interest. When the pelicans’ V formation descends to the lake and disappears behind the pink palms, Bartek feels the Breath of Stone like a hammer blow – melancholy has opened him up to the vector of animal biology. For a moment, he even envies the monkeys and Pokémon. Shaken and stunned, he sleep-morphs himself until nightfall and beyond.
 In the heart of the paradisal African night, Lady Spiro sits by the fire and cooks the carcass of a plump rodent on a long stick. A Castling – the same one? – jumps up, tears off a strip of meat, bites into it, burns itself, spits it out, and jumps up again.
 “Are you leaving?” she asks, tender and gentle towards Bartek as always. “I won’t hold you back, my dear. I can only kiss you goodbye and wish you a swift return. There are no slaves in Paradise: my only power is the sincere promise of happiness. Go ahead.”
 She points at the horizon to the left with her other hand. Bartek gets up and leaves the circle of the firelight. The Al-Asr’s cinnabar armor gleams as if aflame, while the egg-tear of the iguarte’s empty head (the processor and memory are in his body) shimmers in colors from the faded purple of the fire to inky darkness. Bartek switches to infrared and recognizes Vultures’ Cliff, the boundary of Spiro’s Mothernet and the rosy life of Paradise on Earth. No more than twenty meters lie between him and the boundary. Above the Cliff, the ancient tower of the Marsabit National Park still stands.
 Lady Spiro is in a wooden mech, hand-sculpted by her children from paradisal ebony. Her arms are slender poles, her legs cylindrical planks, her fingers plaits of coral, her breasts gourds of nuts, her face a totemic mask – all on carbon sinews and an invisible skeleton of grapheme driven by a GE clock hidden in her breast. When she comes to Bartek and stands behind his back (a head shorter than him and half a palm trunk slimmer), Bartek can hear the dry rattle of her wooden body in the silence of the night.
 “Look how hungry he is.”
 The Castling runs up with freshly-picked baguettes from the bushes. Lady Spiro tears the roasted animal into small chunks for him. They make freshly-steaming hot dogs, all practically under Bartek’s arm, right before his lenses.
 The dream ripples on the border of darkness.
 Bartek stares at the fervently munching humano and suddenly understands:
 “Tigger.”
 “What?”
 “Tigger, from the Disney version of Winnie-the-Pooh.”
 The Breath of Stone retreated from the Mothernet, and some self-evident truths far removed from biology came to light. Bartek remembered Mickey’s banter as he had cuddled up to Bruce’s Hulk, and how Floki and Sloki had gorged themselves on hot muffins until the flush on their cheeks reached their ears and foreheads, and how Dedek had raced pelicans with Lady Spiro’s golden chariot, and their terribly serious chess duels on the roof of the arboretum, and the birth of Mickey and Dedek’s first daughter, and Dedek’s architectural games from the Park of Laughter…
 He has to leave. He has to think by himself self self.
 Lady Spiro does not stop Bartek. The night is merciful to the mech, concealing his mech-ness for a little while. He can pretend that he is just out for a stroll, after rising straight from a warm den, an animal of the day in the arms of the night, a living emote of DNA.
 As he circles the tower, he stumbles over… a rock? A root? He reflexively changes the spectrum and sees the arm of an old Schmitt 4. That’s right – it was here that he once conversed with Dagenskyoll. And it was here that he and Dag—
 “Dag! In the flesh!”
 They hadn’t arranged to meet. Dag flew into Real Paradise 549 days ago on his way back from the randomites to the Eternal Empire. He landed his drone beyond the Fields of Plenty and surprised Bartek in the monkey grove, where Bart had been keeping an eye on some toddlers frolicking in color illusions and stimulators with the paradisal chimpanzees and Pokémon.
 “In the flesh indeed. In the flesh and present.” Dagenskyoll had also switched into an iguarte. The travel Schmitt 4 could neither fit nor process the neurosoft of the three-hundred-year-old transformer, but the capacious memory of the drones was another matter, providing a safe expansion for the mech’s cramped little brain and a foolproof backup.
 Bartek’s children scrutinized Dag’s mech and his slow emotes with fearless curiosity. One of the monkeys leapt up onto his arm. Green diodes began to flash. The monkey screeched indignantly.
 The Mother was sleepy. The Headless Chicken vector hung suspended over the grove.
 “They’ve grown accustomed to the Mothernet wiping their noses and changing their nappies. They can’t even hurt themselves, no matter how hard they try.”
 Dagenskyoll cautiously removed the animal and emoted a gaping tourist.
 “So this is Lady Spiro?”
 “Let’s go.”
 Bartek led him beyond the Mother of Real Paradise, right up to the old tower of the park ranger service.
 Several mischievously curious humanos accompanied them, all evidently under the Frisky Pony. Bartek mechanically played Rorschach games with them, flashing a series of associations, cascades of fantastical riddles. Even after so many centuries, he still saw something of the irigotchi in them.
 They passed the southern Fields of Plenty. The humanos collected the fruits of exquisite alcohols and serotonin drugs along the way. Bartek pretended to eat when they tied him up with a banqueting vector.
 The lemony sun sizzled on the smooth metal panels of the mechs. Around them buzzed insects and micro-drones and fairy mechs, all indistinguishable from one another.
 “The Hans still don’t want to sprinkle manna from heaven?”
 The Schmitt 4 shook its angular head.
 “You know there were attempts. But an economy of over-abundance doesn’t function in little pieces, in broken or partial versions – a little bit of infinity here and a little bit of finitude there. You have to enter it at one hundred percent, just like you’ve done here.” He emoted towards the Fields. “And then the problem of scale arises: for villages of a few hundred humanos, or for two hundred square kilometers tops, okay – maybe it does the job on that sort of provincial level. But not for a whole world.”
 “Nobody’s tried it.”
 Dagenskyoll poked Bartek with a steel paw, almost knocking over his Al-Asr.
 “Be honest: Could you have succeeded with paradise anywhere other than Paradise?”
 Bartek refrained from answering until they were standing over the Cliff in the shadow of the tower. From the top of the geological fault line, over a hundred meters up, they gazed out over the panorama of the sunburnt plain, which was almost completely dead, with only the occasional pimple of Life, no doubt carried there from Paradise by the wind or animals. In the distance, almost on the horizon, the skeletons of ancient mine shafts and wind farms flickered in waves of warm air, resembling ghostly impressions of technofantasy, even at maximum zoom.
 “I’ll tell you a terrible secret, Dag. I don’t give a damn whether we succeed with this Paradise or not.”
 “Aha, so she can’t hear us out here?” asked Dag, emitting the thunderous laughter of Orson Welles. “You old paranoiac!”
 “Come on. I don’t have the energy to conspire anymore.” The Al-Asr sat down on the ground with disturbingly un-robotic grace, dragging its knees up under its chin. An emote of Parisian melancholy molded the face of Leonard Cohen. “Or to run away anywhere. How many times can you run? The same thing all over again. I really don’t want to anymore.”
 The old Schmitt 4 sat down beside him, one and a half times bigger and heavier, a clumsy heap of industrial steel in contrast with the artistic Al-Asr gleaned from the pages of the Arabian Nights.
 Dagenskyoll emoted offering a cigarette; Bartek emoted puffing on it, with a long draw followed by an exhalation of smoke. Then they emoted a companionable silence together.
 It was so depressing that after 194 seconds Bartek turned up the Morpheus to thirty percent.

 All those worlds will be lost, like tears in rain

 Mirages of ships and cities sailed in front of him over and across the plain. Humanos and monkeys hurled stones and mummified axolotls at the two robots.
 “So those are your little ones.”
 “Mine, not mine…”
 “Don’t be so modest,” said Dagenskyoll, switching onto a crypto-frequency. “How many attempts is it now?”
 Bartek bristled at the very word: “Attempts!” Then he began to count them. If the first attempt had been with the original Vincent Cho in the original B&B Project Genesis, then the second and third were the Japanese birthers from the restarted Cho with the RA Castlings, followed by the three versions of Life with the Salamanders in Australia, then the Eternal Empire of the Hans, the epicultural Chinese people transformed out of the epics of Chinese fantasy and James Clavell, and their innumerable epigeneses from the deep Mothernet. And now here, Real Paradise and its generations, recycled over and over again…
 “The eleventh or the fifteenth, depending on how you calculate it.”
 “When I heard that you were building this First Paradise, I thought to myself: That makes sense. I mean, he never cared about anything except going back to the past.”
 “That’s what we all care about.”
 “But we accept that it’s impossible and that the best we can do is set up a crude illusion of California. But you – you were always a true engineer of nostalgia, like clockwork,” said Dagenskyoll, stubbing out a cigarette on his knee. (Sort of.) “But now I see that it turned out exactly the opposite. And that’s something completely new.”
 Bartek put on the face of an elderly Dalai Lama.
 “Partly because you’re looking at a late iteration. The founders of First Paradise were mainly first generation transformers from a loose faction of Black Castle, and we really had only one principle: to go beyond the lifestyle models from before the Extermination.
 “Think about it. We’re not people, or at least not the same people. IS3 didn’t make full neuro-copies. We knew full well from the beginning that it was a fraud. None of us would pass any half-decent identity test. We’re transformers – and we don’t even know what that means. We don’t change, we don’t learn. We don’t sleep. We long for our bodies. We repeat ourselves mechanically, day after day, year after year, eternity after eternity. And through all this we have never managed to find any other life for ourselves but this awful parody of human life. Why? Why?
 “To which Fergusson’s response – you remember him, a fellow Uralian; he planted the first Fields of Plenty after the Extermination – was as follows: it’s all thanks to capitalism. Don’t laugh! Until now, it’s always snuck up on us through the back door, together with all its ethics, aesthetics, mentalities, lifestyles, complexes, and dreams. Not because capitalism is a part of human nature, but because it makes for the simplest, most obvious solution to the problem of managing limited resources.
 “Whereas for a transformer it’s just a theater of empty forms. I mean, what have we really been doing? Well, Dag? From the beginning, from the restart, after the Extermination, in every configuration and alliance. Me, you, all the Hans and Royalists and the Patagonian cauldron. What have we been doing? We squeeze transformers into lives as if into new suits, into pseudo-families, into quasi-houses. We engage in quasi-work, we simulate quasi-salaries and quasi-professions, using all the old rituals to give meaning to our mech existence. Don’t you see it? I know you can see it.
 “But has any kind of humanity ever existed just as naturally – that is, without commandments, prohibitions, or ideological systems – without capitalism? Well, Fergusson found it: before the Neolithic revolution, fifteen thousand years ago, before Homo sapiens began to till the soil. When prehistoric man still lived in hunter-gatherer cultures, satisfying his needs exclusively with what wild nature provided. Back then, he was healthier and stronger, he lived longer, almost without violence, without exploitation, with equality between women and men, without hierarchies of power, almost without working. This was the real paradise, the Golden Age, Eden, the exile from which is remembered by all human mythologies, in every culture, on every continent. Because we really were exiled: man discovered the cultivation of the soil. Civilization began, but with it came the fall into capitalism and the slavery of work with its whole cultural superstructure. And to this day we haven’t managed to free ourselves from it. We don’t even have the imaginative tools to do so.
 “You don’t work – so what are you living for? Can you find any meaningful existence in doing nothing, in stagnation, in the vegetative passing of days and years? A robot standing still is a robot out of work, which is a dead robot. A robot exists to work.
 “But if we preserved that memory of thousands of years of hunter-gatherer culture, then we could live like that. The transformers could live a genuinely transformer life, a pure transformer life, instead of just forcing ourselves to stage this ghostly theatrical reenactment of human beings working in order to live.
 “So we invented this Paradise. But then we were hit by the curse of dreams come true. Because the moment you say ‘Paradise,’ you think of all the idealizations of the world from before the Extermination that fill the archives – a sugar-coated Hollywood. Our first humanos absorbed it through every pore of their imaginations. Then the mishmash began, like everywhere else: the humanos start to IS, transform, enter alliances, and give birth to their own humanos, this time on a heavily Hollywood-influenced epigenesis, and it all gradually eats into the Mother, vectors superimpose themselves on vectors – you hit fast forward and after thirty kilodays this is the Paradise you get: The Lion King, a compendium of Disney and Pixar, a kiddie park of cartoons and comics, more and more infantile with every generation, and more and more disconnected from the truth about man.
 “Or maybe this is just how I see it.”
 Dagenskyoll emoted Sartre and Haneke and another cigarette.
 Bartek emoted Woody Allen and Paul Bowles.
 They sat and smoked. (Not really. But sort of.)
 “Lady Spiro can’t help?”
 “And who’s in charge at your place?” snapped Bartek. “Don’t tell me it’s a democracy.”
 “Honestly? I’m not really sure myself.”
 “Exactly. Remember how administration worked before the Extermination in the larger networks? Somebody has the power, but who exactly? The person or the program? The collective or the procedure? Everything overlaps, blurs, and turns into process. I’m damned if I’ve got the slightest clue whether Lady Spiro comes from some humano-transformer mishmash, from a long-lived vector of the Matternet, or from pure managerial software. She certainly doesn’t know herself. She’s grown into the Mother of Paradise. We’re probably breathing her now,” said Bartek, emoting a breath until his mech mask was stamped with the face of the Greek Boreas. “But I heard that the randomites on the Canaries uprooted their Internet of Matter. Is that true?”
 Dag uneasily displayed an uneasy expression.
 “Those are some hardcore fucked-up dudes. They really do randomize themselves in the neuro and DNA: sometimes one thing suits them, sometimes another. A week of negotiation and I thought I’d go nuts over there,” said Dag, nudging Bartek’s Al-Asr once again. “Seeing you feels like coming back to my senses.”
 Beneath the cliff, an upside-down Venice floated by. Las Vegas, El Dorado, and Metropolis followed close on its heels as the Al-Asr nudged the Schmitt back.
 From the entire repertoire of physical intimacy – transformer and transformer, two slaves of hardware drowned in an ocean of boundless loneliness – what was left to them?
 The Schmitt slapped the Al-Asr on the metal plate of his back so that something jangled on the vermilion mech. The Al-Asr cracked the Schmitt from a squatting position with a lightning uppercut.
 They pounded each other again and again – one, two, three – rising to their feet and reeling from the blows right up to the foot of the tower.
 Joyful emotes sprayed in fountains. Alhambras and Teotihuacans paraded past on the sandy plain. The noise of battered metal resounded across the wasteland.
 The Castlings ran around them, clapping and singing:
 “The transformers are fighting! The transformers are bashing!”
 They bashed and fought and wrecked each other with an abandon worthy of the First and Last Paradise. Dag played the roars of Godzilla, King Kong, and the Alien from his archive; Bartek replied with the primal howl of Bruce Lee and the wail of a ship’s fog siren.
 Under the fists of the mechs, Africa trembled and the clouds tore themselves from the sky. Aiming his head like a torpedo, Bartek slammed into Dag’s hip joints; Dag grabbed Bartek around the middle and hurled the robot onto the stone under the tower. The tower tilted and the sun jolted askew on the blue sky.
 “The transformers are fighting!”
 The Al-Asr slammed its fist under the Schmitt’s breastplate and tore out a tangle of cables. The Schmitt broke off a pillar from the tower – a two-ton lump of wood and metal and concrete – and clubbed the Al-Asr with it. Laughter carried across the Mothernet. They stood on the decks of sinking aircraft carriers and smashed dozens of fighters and helicopters. Around them, the continents of alien planets caved in, while they kept boxing with their pile driver fists. They fell into exploding supernovas on the backs of inhuman mech gods, and still they battered away at each other at three hundred decibels while goggle-eyed axolotls gorged themselves on popcorn around them.
 Metal on metal, soul on soul. The bones and blood of the robots sprayed out in all directions – a hand, a leg, shrapnel from electronic sub-assemblies. Bartek bends down and picks up the old arm of the Schmitt 4. Scoured by the desert wind and sand for a year and a half since their fight, it seems almost like an ancient artifact, a trace of some Dänikenian civilization from before the time of man.
 Bartek stands with this relict of a brother mech in his hand and for a long moment he cannot move, as if he had jammed. Something cracks inside him (not hardware). He would cry, but he has nothing but emotes.
 Lady Spiro sits before the fire in the classic pose of the Pietà, a well-fed humano Castling asleep on her lap, curled up in a half-embryo. Lady Spiro delicately strokes the little body of the fairy-tale birther with ebony fingers, her totemic face leaning down with primal tenderness over the defenseless human. White protein in the embrace of black wood. Her fingers are like lively piano keys, dancing over the Castling’s forehead to the beat of inaudible tam-tams. Lady Spiro the black goddess, Lady Spiro the doll of pre-human dreams and myths, Lady Spiro the mother of Africa.
 [image:]
 Bartek flings the Schmitt’s arm into the fire. The sacrificial-mechanical offering raises a fountain of sparks.
 Lady Spiro watches with eyes like two level knots in blackened bark.
 “What beautiful despair!”
 “Isn’t it?” says Bartek, with no need to emote his bitterness, since this voice is now his default. “It took me one hundred thousand nights to reach this end.”
 “Is that what you’ve been missing? The great feelings, the great agonies, the dramas of Paradise?”
 “Don’t talk to me about Paradise. This isn’t Paradise.” Twenty percent dreaming and Lady Spiro glimmers in the firelight, almost dissolving into a somnambulant hallucination, flickering between a wooden effigy and a Maasai shaman.
 “Not Paradise? But what are you missing?”
 Bartek gazes into the night and into himself. How can he answer this question? It is as if he were suffocating or had already suffocated, as if for three hundred years he had endured in a concrete stranglehold. He knows that something is missing, the most important something, but when he tries to pronounce the word or the thought, he can only radiate silence, emptiness.
 “But I had some kind of life beyond the life of a robot. I had hobbies and passions, quirks and idiosyncrasies, loves and hates, affinities and aversions. I had a personality.”
 “And now you don’t?”
 “I don’t know. Do I?”
 This can’t be all. Once there was the profound mystery and essence of humanity, but he and they – the transformers – lost it all so completely and irrevocably in the IS3 transformation that now they can’t even make the imaginative leap to comprehend what they have lost.
 Yet they feel and they suspect, digesting hundreds of days in the mechanical repetition of work, as if they were really nothing but that which they are able to do, surrendering to energy cycles more rigidly immutable than the astronomical cycles of darkness and light, vacantly absorbing the after-images of artificial entertainment and winding these fictional lives around their minds. Standing for hours in a statue-like stupor, switched off like real robots, not doing anything, not living anything, no longer even bothering to perform the social rituals of the body or to carry out the pathetic charade of sexbot carnality. Their whole life is a robotic life: fix this, do that, build this. Their whole life is a hardware dream, and yet they feel, they really feel that THIS CANNOT BE ALL.
 “But I had one.”
 “Did you?”
 He has worked himself up. With his head thrust into the night, his processor on the highest revolutions, cooling it with the whole surface of the mech, he pushes deeper into the darkness, into the African coolness, into a dream of the past, where he unpacks the hopelessly scrambled archives from the iguarte’s internal memory and finds himself once again strolling along the bustling promenades of a park, among people and animals; he argues with a clerk at an office window, bathes a sleepy grandchild, shivers feverishly beneath sweat-soaked blankets, touches the eyelids of a sleeping woman with the tip of his tongue, runs after a fleeing tram, trembles in a trench under artillery fire, snoozes at work with his head on the keyboard of a rebooted computer, pushes a crying baby out of his loins into the world, walks out after a night shift into a city steaming with spring rain, while the sun bursts out from under the horizon and the processor finally overheats so that the different dreams, times, and lines of hardware melt and meld together.
 The harsh African sun burst out from under the horizon, as it had always burst out over Edens and Rais. Bartek reflexively tensed his spine to spread his black wings even wider. It was already the three hundred and fifteenth revolution of the Earth for the lonely, orbiting Horus I – a helpless little sphere speeding through an astrophysical pinball machine. He had long since used up the last drop of gas in his maneuvering tanks. Either the equations would mesh together and orbit would flow into orbit, or Bartek’s Horus would drop out of the game for good.
 He spun slowly. Under-above him a half-crescent of blinding light traced the outline of Asia and the Pacific, before the accelerating avalanche of the morning rushed out from behind the black disc of the planet. Suddenly flushed out of the cold nothingness, the Horus took on sharp contours, as the lines of day and night sliced through it, dividing each of its wings into positive and negative. Veins of icy fire flowed off them into the stony liver of the robot.
 Bartek concentrated inside the cooled mech. He switched on all the diagnostic systems and the thermostat, optimizing the solar profile angle. The wings drank in the light of the Sun down to the last drop. The dish of the Google construct expanded in the zoom in a rough crescent of solar reflections. Bartek initiated the countdown and aimed his right arm. The numbers descended, the graph curves approached each other and eventually overlapped, and within a fraction of a second the Horus exploded into programmed motion. It disengaged the sails of its wings, shot out an anchor line from a launcher on its arm, and curled up into an embryonic ball.
 The anchor hooked onto the construct – a good few dozen meters away, passing Bartek’s orbit with a vector differential of a few meters per second – and the Horus jolted before veering to one side along the resultant of the two orbits. The mech began to haul in the line, but before it had reeled in even a quarter of its length, the resultant spun into a tightly spiraling path. After spinning momentarily in a diminishing radius, Bartek’s speeding robot slammed into the side of the dish.
 The impact dented both its shins, crushed its right nozzles, and crumpled its right shoulder. There would be no more moving that arm. He maintained his connection. He had at least three open Black Castle satellites within range, as well as the recycled Iridium satellites – and that was what counted.
 He unhooked the anchor line, switched on his magnets, and slung himself over the edge. The same edge threw a shadow that nearly bisected the dish’s interior, from the receiver located at the geometrical focal point to the multi-leveled galleries extending along the rim.
 Bartek followed the line with his zoom, so that it took him a moment to notice movement in the tangle of machines crammed into the galleries. Like statues coming to life in Dracula’s castle, all the robots that had been switched off and plugged into power and conservation sockets were now simultaneously activating themselves, stretching their limbs, and emerging into open space. The impact of the Horus hitting the construct must have run through its aluminum and titanium skeleton like a tectonic shock wave rippling across a planet’s crust.
 Bartek stood up on twisted legs and limped along a metal rib towards the focal point. Yet before he could cross the line between the dazzling light and the coal-black darkness, the newly activated mechs reached and surrounded him: Horus I and Ia mechs, Schmitt 202s, 203s, and 223s, Honda Xs, and even an Usaburo Rex, with its fuel tanks like a caricatured aqualung or a double hump, giving it the capability to fly to the moon and back or to blow up any orbital bunker.
 Bartek tried to push off and catch hold of the radio dish at the focal point, soaring over and between the mechs, but the nearest Schmitt 203 leapt with lightning speed and launched itself into a collision course, deflecting Bartek’s Horus like a well-aimed snooker shot and sending it back deep into the internal shadow of the dish, far from the spidery hardware suspended in the center of the hemisphere.
 All this took place in the absolute silence of space, without even the soundtrack of the accelerated breathing of astronauts. After re-magnetizing himself, Bartek switched on a slow techno beat.
 The stars of the Milky Way arrayed themselves before him into integrated circuits and the motherboards of old PCs. He knew it was only the Morpheus, but after so many years this knowledge was deeply subconscious – a legitimate part of reality.
 He slowly raised a foot. The Google mechs licked him with the rays of their scans. He flashed honest tags. In response, he received a single short emote: WAIT.
 They all froze like statues.
 After a quarter of an hour, Bartek dropped the Horus down to the lowest energy level, half a bar above complete deactivation. Sun and shadow shifted over the dish in clockwork waves. The ZX Spectrum, the Commodore 64, and the Atari 800XL paraded along the Zodiac – Bartek’s prehistoric childhood, the forgotten gods of hardware.
 Seven hours and twenty-three minutes later, a Honda X emoted “CHAT” before opening a line to Bartek’s Horus.
 “You.”
 “Show yourself.”
 The ID meant nothing to him at first: Gilgamesh90.
 Bartek accessed the MTL and consulted the neuro-genealogy of this Gilgamesh.
 It turned out that the transformer in the Honda X was one of 2,422 descended from Frances Rory – from the fourth generation, counting back from the original, of which only one transformer link in the genealogical chain had fouled itself with biology.
 “Remember me?” asked Bartek, just to make sure.
 “Yes, I have this memory. So, for old times’ sake, don’t be a pig and log out on me, okay?”
 “Can you give me the recordings from the telescope? It’s a network radio telescope, right? How big have you got the effective diameter?”
 “What do you want the recordings for?”
 “Compensation. Royalties. A tithe. I don’t have a good word for it, but I know I’ve earned it.”
 “This is Norad’s hardware. Norad does not and will not recognize any of your rights.”
 Bartek checked out Norad. Some kind of task alliance within a conglomerate of hundreds of post-Google nations. Gilgamesh90 was officially a member of Tribeca II and the Great Northern Alliance, but by now the transformers were into even weirder schizophrenic allegiances.
 “Tell me I’m wrong.”
 He opened the Horus’s maw and threw a spot of light onto the edge of the dish. He already had the whole construction mapped out, so now he just rotated the robot’s torso and its falcon head, displaying the successive elements of the provisional orbital engineering out of the darkness, two seconds for each one, from the edge to the center.
 After the twenty-second element, Gilgamesh90 emoted hands up. She was surrendering.
 “I built it,” said Bartek, swallowing the fiery light. “I thought I must have dreamed it, but no. From the first glance, I knew that the design had something… of mine. It only really clicked up close. I would have built an orbital radio telescope exactly like this if I’d been given only what was already in orbit before the Extermination as material, if I had to do it my way, like I always did things: a makeshift solution from what I happened to have handy, patching together and improvising, from the look and the feel. This is my work, my hardware spirit. This optical calibrator here – it’s from the third Hubble, right? Half the receptors on that side are from the Chinese NAOC observatories. You keep the 223s here, because they’re the only ones that can spot a crack of less than half a micrometer. At this diameter and mass, the stresses on the object exceed the strength of any materials looted from smaller constructions and you have to patch it up and bypass it as you go. And how many copies of hardware handymen do you have to choose from in the Google banks? I know my own work, Frances. Pay me.”
 Seven seconds of silence.
 “Are we talking about a commercial exchange?”
 “You can make it an exchange, sure.”
 “The Google slaves have coped just fine, as you can see. Why would we want to hire the original now?”
 “If this is a network telescope, then you’re in store for at least—”
 “You don’t have a clue what this is all about, do you?” Bartek emoted a poker player with a cocked revolver hidden under the table.
 Gilgamesh90 flashed “DEFCON5,” at which point all the other mechs got up in a simultaneous movement, demagnetized, and went back to their sockets in the peripheral gallery.
 “Go ahead. It’s your toy. You can do what you want.”
 The Horus didn’t move an inch.
 “You would just love this to be some kind of terrible political secret in a war between alliances,” said Gilgamesh-Rory slowly. “Information for blackmail or some other key to the drama in your hands, and suddenly the current runs back through the circuits, the oscillators and stray voltage leap up, and life enters the machine. Some kind of Vincent Cho you could kidnap and upset the balance of power again, huh?”
 “Go on.”
 Four seconds.
 “We’re the good guys,” said Gilgamesh90. “We’re the League for the Defense of Humanity, Cosmic Revenge, and the War of the Worlds.”
 “What?!”
 The Honda X stretched out its arms above its head and embraced the starry zenith with its three-fingered hands.
 “What are we looking at? What are we listening to?”
 “Wait, I’ve figured it out!”
 “You’ve figured it out. We’re searching for our murderers.”
 “You’ve traced back the Death Ray.”
 “Exactly. We meticulously collected all the archives from the Extermination, all the fragmentary data, the ancient robot registers, and the dating of the neutron wave down to the nanosecond. We calculated the point on the horizon and we calculated the distance.”
 “Then spit it out, goddammit!”
 Gilgamesh dropped her arms and laughed.
 “Seventeen point six light years from the sun, in the Ophiuchus constellation, just past Barnard’s Star. More than two light years from the nearest system. Absolute emptiness and silence. There’s nothing there. It’s a gravitational blank, with no influence whatsoever on the motion of matter. It emits nothing and it doesn’t conceal any radiation from outer space. Zilch. There’s absolutely nothing there.”
 “Hold on. Wait a second. What does that mean?”
 “It means they were prepared for Cosmic Revenge. If you had a cannon with a Death Ray, would you shoot it from the window of your own home? So that anything you hit but didn’t kill would be able to return fire with interest?”
 “Aha! So you build an infernal machine in a completely anonymous part of space, and then probably you destroy it after using it, so that even if we managed to fly there and search the remnants, we wouldn’t find anything.”
 “Yep. That’s the fastest and easiest answer. But it doesn’t really explain anything. Above all, it doesn’t answer the question of the motive. And there’s another much broader theory: that there was no machine out there, no generator for the Death Ray.”
 Bartek didn’t even emote. He just raised the heavy left arm of the Horus and scratched its armored head.
 “This one I won’t figure out.”
 “Okay. But know that these are the only royalties you can expect from Norad.”
 Five seconds. Ten seconds. Fifteen seconds.
 Gilgamesh repeated:
 “The only royalties. Okay?”
 “Okay. Now talk!”
 “Alright.” The Honda X momentarily raised its clumsy head in an absurd gesture, as if calling the Floppy Disk and Cartridge constellations as witnesses. “Seventeen light years away is too close. Seventeen light years is nothing – a shot from point-blank range, as if they’d put the barrel to our chest.”
 “You can’t be serious! To maintain the concentration and energy from that distance, to hit the target, a planet – I mean, that’s precision beyond all our capacities and theories!”
 “We can’t even be sure exactly what kind of radiation it was. Everything points to some kind of beam with multiple elements, but we have to accept that we’ll never know some of them, since we can’t go back in time to set the sensors with the right calibration for the Extermination. We can only work on indirect traces, whatever has survived from the rather random measurements of the time.”
 “Rapid neutrons. I saw them myself on the Guó Jiā Háng Tiān Jú read-outs.”
 “Yes, they were one of the elements, for sure. But could a neutron wave alone have wiped out Earth’s entire biosphere? At Norad, we think there were other particles specially attuned to a frequency that can shatter DNA bonds.”
 “They would have had to get the parameters from somewhere first,” said Bartek, searching hurriedly through the ancient databases of chemistry and biology. “I’m not sure if DNA can reveal itself in the spectrum of a planet viewed from space.”
 “Take a step back. You’re still looking from too close. This kind of civilization isn’t some backstreet hooligan shooting an air rifle over his neighbor’s fence. We’re talking the scale of the galaxy - whole clusters of galaxies - if not the entire universe.”
 “I don’t buy it. They’d have to have some way of getting around the limit of the speed of light, otherwise it’d all—”
 “That’s where we started from.”
 “From where?”
 “From theories developed even before the Extermination. We dug up the calculations. Of course, nobody completely understands them now. Not a single theoretical physicist IS’d before the Extermination, and we haven’t been able to educate any new ones from scratch. Anyway, there’s nobody here to teach them; one of the birthers would have to lift himself up by the ears to the level of an Einstein or a Hawking. So we were left with bare hypotheses. How to open a wormhole, how to stabilize it, how to maintain the connection, how many of the various exotic particles would be required. First of all, we’d have to build an accelerator with the diameter of the Solar System. But that’s just us, humanity. What are the chances that nobody anywhere in the whole universe has gotten there already?”
 “I know this argument,” said Bart, keeping up with Gilgamesh by simultaneously reading summaries of popular science articles from the Castle archives. “The Drake equation, the Fermi paradox, Hawking’s hypotheses—”
 “Bah! That’s when the practical problems really start to pile up. Okay, you have the technologies, you can open a wormhole tunnel to a remote location anywhere in space, except that the information has only reached you from the nearest locations – those from which the light has had time to make it over here. Let’s say that a billion light years away some other civilization has developed, and you could tunnel through to it in the blink of an eye. But you don’t know it exists, and you won’t find out for another billion years.
 “So what do you do? You make observations of the sky with maximum precision, and on the basis of the latest data on particular star systems and planets, along with a bit of universal astrophysical knowledge, you create a map showing the probability of life and technological civilization developing in any distant system in the observable universe. That star a million light years away,” said the Honda, raising an arm and pointing a finger at the sun of a nameless galaxy. “You’re looking at its image from a million years ago. But from this image you can conclude whether life and reason will develop there a million years later. A ten, twenty, or fifty percent chance of this scenario. So you map the whole sky. And you open your wormhole tunnels.
 “Still, even gods have to manage their resources. You can’t split into a myriad of different directions at once. The most effective method would involve sending out AI probes to gather data on the current state of the cosmos. To find out what’s happening today on a planet whose telescope image tells us about its state from eons ago. So you create a gigantic database of information about the trajectories of life in the universe: in what environmental conditions and with what probability various kinds of life and culture grow. And since you have wormholes that trump the speed of light at your disposal, you can reach far beyond our observable post-inflationary universe, and gather trillions upon trillions of examples: every possible astrophysical and biological combination, followed through to its natural end.
 “And then you’ve got a handy algorithm, a ready-made textbook for cranking out worlds and civilizations – like a cosmic clockmaker picking up planets with a pair of tweezers under a magnifying glass. In this particular environment and with this particular biology, in nine hundred and ninety-seven cases out of a thousand, a tumor on the cosmos is born. So we scorch it in its infancy.”
 “And they pre-emptively scorched the Earth like that? You mean we just had the bad luck to find ourselves in the three cases out of a thousand – as collateral damage to the gardener of the universe?”
 “Why the three out of a thousand? Why not the nine hundred and ninety-seven? What, you think they made a mistake?”
 “Don’t you? It’s not like we were planning some Blitzkrieg of the cosmos.”
 “Did Australopithecus plan Hiroshima? This gardener of the universe, as you call him – he doesn’t look a hundred years ahead. He has a map of the probability of civilizational development for millions, even billions of years into the future. And in a billion years’ time, who knows what kinds of cosmic perversions the heirs and descendants of Homo sapiens might be into?”

 The truth is out there

 Bartek thought of the irigotchi, Cho’s birthers, the Mothernet vectors, and Fergusson’s paradisal epigenetics.
 “A billion years – that’s impossible to know.”
 “But he knows! Not because he understands logical consequence, but because he has statistics including all the stars and planets of the universe, all the forms of biology and reason. It’s not a question of guilt and punishment – it’s a question of hygiene.”
 “And what? And that’s why it was seventeen light years? Don’t you see how many assumptions you’ve had to pull out of your sleeve? It’s a fairy tale.”
 “Not a fairy tale, but a tested hypothesis. The seventeen light years weren’t to stop us finding their home planet or the remnants of their hyper-cannon, but to stop us reading the signature of the wormhole – its IP, my dear Mr. Hardware.”
 Gilgamesh90 once again put her mech into a priestly pose, extending its arms to embrace the nebulae and quasars into which the dish of the hybrid telescope was aimed.
 “Do you know what this knock-up of ours is listening for? The echoes of the waste radiation from the opening of the wormhole. You can’t just open it cleanly – it always leaves a mark. It’s pure physics. We dug up the calculations.”
 Five seconds.
 “You’re verifying the hypothesis.”
 “We’re verifying the hypothesis. There are no fairy tale assumptions here, only logical consequences. If they really fired the Ray at us through a wormhole, it means there’s at least one civilization out there with access above the speed of light to the entire observable and non-observable universe, which implies in turn that they have a complete database of all possible trajectories of life and technology, which then implies a Gardener of the Universe and everything else I’ve told you here.”
 But Bartek was looking in the opposite direction, under his feet, through the sparse skeleton of the dish, at the bright side of the Earth suspended beneath them.
 “But why? Why, why, why? Why did they have to sterilize us so ingeniously? I mean, these wormhole badasses could have just gulped the Earth down a black hole and that would have been the end of that. So it really wasn’t a Death Ray at all. Since they made it so specifically like that, then they wanted to achieve exactly what they achieved. Not an extermination. They didn’t kill us.”
 “And they achieved it.”
 “What did they achieve? A few centuries delay in the inexorable cavalcade of progress? What’s the difference between human civilization before the Extermination and human civilization after the Extermination?”
 Gilgamesh90 emoted a bearded old man strolling with a dog through an autumnal wasteland.
 “What did they achieve… you really can’t see it? This isn’t human civilization! Or a civilization of machines, either. It’s not a question of progress at all: there’s been no great leap over the Technological Singularity… No, no, I’m not explaining it right. Go back!” Gilgamesh emitted “REWIND,” and then demagnetized and floated slowly towards Bartek’s Horus. “Do you remember all those questions? Those challenges, problems, and limits? I have this memory. ‘Human or not human,’ ‘machine or not machine,’ ‘conscious or not conscious,’ ‘single mind or multiple mind,’ ‘organic or not organic,’ and so on and so forth, over and over. Don’t you see what they’ve achieved?” The Honda X blew gently from under its front plate and came to a halt, suspended right in front of the Horus I, emote to emote. “What happened to the objects of all those efforts and enquiries, which seemed to us then more important than anything else? They dissolved.”
 Emote to emote:
 An empty freeway under a stormy sky.
 Disintegrating churches and crumbling Roman statues.
 A kite torn off its string.
 “What once had meaning has no meaning.”
 “Every civilization changes and evolves. We would have gone through this stage of development anyway.”
 “But this isn’t development! Don’t you see? We haven’t discovered anything new. We haven’t added a single little brick to the pyramid of knowledge. We don’t use any technologies that didn’t already exist before the Extermination. Home and industrial robotics, superficial neuro-scans, the Internet, RFID, the Matternet, telepresences and neuro-prosthetics, chemical and biological synthesis, DNA from a test tube and man from a test tube, the archives of genetics and genetic tailoring, metamaterials, carbon fiber and molecular engineering – we had all that before. With varying levels of sophistication and implementation, but already invented and assimilated by the civilization. After the Extermination, we’ve just been forced to use these tools differently. The Ray blasted us out of one-track complacency. The technology hasn’t changed; only the aims and meanings we apply to it have changed.”
 Suspended in space perpendicular to the Horus, the Honda stretched out a hand and tapped a screwdriver finger on the chest of Bartek’s mech.
 “Honestly, when was the last time these questions even entered your mind: ‘Am I human?’ ‘Am I conscious?’”
 “At the beginning, we all thought about those things.”
 “But now? You don’t ask those questions, because you know: they don’t make sense.”
 Bartek emoted Fergusson’s Fields of Plenty and the paradisal tribes of birthers.
 Animated sprites and little creatures giving birth to comic-book humanos.
 Dappled prosimians perched on the shoulders of a two-ton mech.
 “That’s still a change, though, you can’t deny it – a kind of motion or evolution.”
 “A kind of motion?! Before the Extermination every motion had to be forward. There was only one direction: growth, development, progress. You tell me: Is Fergusson’s Paradise progress?”
 “But you can’t really say we’re going backwards, either.”
 “Because now there are more than just two directions. Now there are all kinds of ups and downs,” said Gilgamesh, rotating her mech on all its axes, spinning it round in zero gravity in front of Bartek like a 3D compass. “We’ve dropped outside the old system of coordinates.”
 The kite. The wasteland. The freeway.
 Bartek felt that he was slowly floating away. Gilgamesh had inundated him, drowning him with her diatribe, emoting him to kingdom come with wormholes and galaxies.
 “Come on, why are you really looking for the radiation from the wormhole? Do you want to take revenge on them – or maybe just thank them?”
 “Ha, but imagine the form of that revenge!” The Honda X played a satirical medley straight into the Horus’s mask, from Monty Python to The Simpsons. “Anyway, these are matters for Norad. I’ve already paid you. Do you still want the monitoring recordings and the coordinates of the wormhole?”
 Bartek could no longer look at Gilgamesh’s mask. He aimed his lenses down, down and to the side, at the welds of the meshing and the rivets of the trussing on the dish of the radio telescope.
 He demagnetized his left foot and stomped it down.
 “This knock-up of yours is about to fall apart. Do you really think the Google slaves can deal with it?”
 “And how exactly would you be better than them?” asked Gilgamesh-Rory, pouring out false sympathy. “Oh! You were hoping we’d beg you! That’s why you hauled yourself over here – you really got yourself excited. A sudden reprieve from the daily grind of a paradisal robot! Because we need you, we can’t get by without you. Geez!”
 Gilgamesh90 launched herself more powerfully towards the Horus, flying onto a mech on mech tangent. Bartek demagnetized his other foot to avoid having the robot’s leg broken and then pushed off to his left.
 But the Honda X rapidly corrected its course and caught the Horus over the dish, shoving it over its edge. The masses of the two mechs were similar, and so they bounced off each other in Newtonian style: Bartek down towards the Earth, under the shadow of the radio telescope, and Gilgamesh90 over the curve of the dish, towards the Babbage and Jobs constellations.
 “We don’t need you for anything,” she broadcast from a distance, as she shrank among the stars, while emotes of indulgent amusement puffed out around her mech in a furry halo. “Go back home to your Fergusson game and your precious single personhood.”
 As he fell, Bartek crashed through deeper and deeper layers of dreaming. He passed satellites of Aztec pyramids, where Pokémon made sacrifices of half-dismantled mechs. He passed clouds of wild RNA soup, where Zeus-Cho raged with his thunder bolts, bringing thousands of monstrous genealogies to life with a demonic smile. Bartek kept falling in a stormy rain together with these monsters. Finally, he punched through the last layer of clouds and tumbled into bright light, into the day, into another dream, a dream of the present, into the almost cloudless blue over an ochre continent, into the open arms of Africa, into the ebony embrace of Lady Spiro.

 Poor soul, the centre of my sinful earth

 “We really don’t need you for anything.”
 “So why don’t you leave me in peace?”
 “Because I like you. My children like you. They’ll miss you.”
 Bartek can only laugh with derision. The emote is terrible and pitiless: an axolotl fleeing a syringe filled with hormones.
 The Al-Asr approaches the edge of the cliff and stares down into the abyss. The cinnabar egg of its head turns into the ovular snout of an axolotl. The bulging eyes of an amphibian frozen in its development scan the endlessly bright expanse of the continent of death and dreaming.
 “Mika, Floki and Sloki, Dedek, Philomenka – they let themselves be vectored in a single moment, and not one of them even said goodbye. Do they like me? I’m a piece of furniture for them, a cupboard of vacuum tubes, an old PC or a blow-up doll. Maybe you like that old scratched and battered computer, but do you say ‘hello’ and ‘goodbye’ to a puter?”
 “But they haven’t gone anywhere. Can’t you see them? Can’t you feel them?”
 Lady Spiro removes the scorched arm of the Schmitt 4 from among the embers of the dying fire and performs a miracle of paradisal creation in a mere minute. She strips the scrap metal down to its component parts, weaves it back together again with twigs, grass, charcoaled logs from the fire, and bones from the roasted rodent, rips out a clock spring from under her own ribs and fits it into the new rag doll; then just a little sand, a little water, a kiss from Lady Spiro’s wooden lips, and a humano-unbirther stands there on two hoofs, shakes its spiny head, hops up and down in a Dedek-like way on its right, left, right leg, grins a colorful emote of affection, and marches briskly towards Bartek.
 In a reflex of pure horror, he leaps back and falls into the abyss.

 The mech is not enough

 When he hits the first shelf of rock, the recording cuts out, and he only comes back to his senses – to the machine – at the very bottom, at the foot of the cliff. The Al-Asr can repair itself internally, but several hours will pass before the iguarte can get back on its feet. Smashed and twisted out of shape, it bears no resemblance to the exotic handwork of the transformers of Allah. It is nothing but a colorful heap of scrap metal.
 The shining cinnabar snout of the axolotl mutely gazes out of the heap at two black figures rising over the jagged line of the cliff: the totemic silhouette of Lady Spiro and the little form of the humano.
 The Mother does not extend this far; Bartek has fallen outside the borders of Paradise. Lady Spiro has to lean out and strain and bleed out of herself to reach the Al-Asr.
 “Come back, come back, come back!”
 Why? he would reply. Why, why? You don’t need me for anything. Nobody needs me for anything.
 “Come back, you don’t have to be needed in Paradise, that’s not what we live for. Were Adam and Eve created to answer somebody’s needs? To carry out tasks? No, they were created to live. Come back, come back, and live.”
 You don’t want to let me go, because you’re afraid I’ll end up like all the others who IS’d on the Ural Team cheats – Arkon, Fergusson, the seven hundred copies of Perez. They were all swallowed by the same void, dream, no dream, the Valley of the Shadow of Death.
 “Come back, the children like you so much.”
 No. By myself self self. I have to do it by myself.
 He has to do it. Lady Spiro will send her children after him in spite of everything. Bartek cannot lie down here at the gates of Paradise. At dusk, he finally rises to his feet. The lights of San Francisco show him the way. He limps heavily. He has lost all his roundness and smoothness; the gleam of glass cinnabar is no longer for him. He limps along and after a hundred steps his right forearm falls off. The Golden Gate Bridge looms over the desert like a trampoline for the full moon, while axolotls bored with life leap off it into the tumultuous current of a river of stones.
 The call of Lady Spiro falters and breaks off. This is the limit of her reach.
 “What are you running away from? What are you looking for? A human being? Really? Admit it! You can admit it to me – what terrifies you most is the quiet possibility that nothing, nothing, nothing has changed. That there is no difference, right through all the IS’s of the transformation, the mechs, the flattened-out epigenetics and epicultures. And this, this is the naked truth of existence: hardware clanging against hardware, the echo of empty scrap metal under the sky of infinity. You can’t escape. There is no escape from this.”
 The heap of scrap staggers, stumbles, gets up, staggers off again, and wades further into dreaming and the wasteland. This can’t be the truth. He remembers - though he cannot give it a name - he remembers the difference, he is certain he has lost something irretrievably. But what? What?
 “There’s no difference, my friend, no difference…”
 The dull eyes of the ambystoma search the horizon. Everything wavers; the desert is the only constant. He has collapsed onto Roman paving stones and lost his back plate. Something is wrong with the iguarte’s batteries. He must wait for the dawn and drink in the sunlight. Only then can he raise himself to a higher energy curve and move on.
 [image:]
 And again, one foot in front of the other, limping, through Grenadas, Gothams, and Nessuses, all deserted and dead; through Florences and Shanghais; through the dried-up Sargasso Sea with millions of ships of the water, air, earth, and vacuum. The pedometers display absurd numbers. He would have crossed the continent by now. He reaches a line of ramshackle wind and solar power stations, and here he collapses under a white pole, as if beneath the fang of a prehistoric dragon bursting through the cracked earth; a fang, a rib, or a talon, scratching the sugary blue sky during the day and pecking out new craters in the disk of the moon at night. There is some kind of serious malfunction with the iguarte’s batteries. They won’t store energy through the night or fully charge themselves. The repair systems can’t deal with the problem either. There’s only just enough power in the broken-down mech to keep the processor going. Every movement of metal means one thought less. So he no longer moves. Propped up against the crystalline polished bone of the ancient beast, he has come to rest here before the vast altar of Africa. The machine inexorably loses its efficiency, entropy bites into the output of the sub-assemblies, and there is nothing else for it – he must gradually drop down to lower energy profiles, slowing down and cooling. He no longer notices the passage of the days, sometimes missing whole periods of sunlight and darkness. He is exposed to alternating seasons of murderous scorching heat and monsoonal downpours. Dunes of fine-grained sand rise up to his breastplate and then flow back down his inert limbs. The revolutions of the constellations accelerate; the Signs of the Zodiac and the Signs of Hardware spin round as if on a prayer wheel. More and more new sparks flash into existence between them – Rosettes and non-Rosettes, radio telescopes, habitats, solar mirrors, orbital elevators, and particle accelerators. He would wonder what they were building up there in space, but such thoughts would throw him into lethargy for a year, so he doesn’t wonder, but just lets himself be bathed in the current of time, the current of dreaming, the current of technology, the current of nature, no longer even able to tell them apart, while radiant metropolises succumb to equally stunning cataclysms, volcanic eruptions, meteor strikes, the march of many-footed lightning, fires and floods, then the invasions of carnival Life, the deserts blooming with ever stranger floras and Mothernets, metallic grasses, herds of migrating flowers, blotting paper forests of eosin photosynthesis, manga Mother jungles, hummingbird angels with little fractal wings hunting with mini-tridents and harpoons, sometimes even pricking and pecking at the sprawled-out scrap metal lying under the dragon’s rib, crumbling the last cinnabar plates of its head and breast; then the time of Miyazaki Life, and the plain crawling with swarms of timid little sprites, processions of kami and gods, armadas of wooden airships floating past among low-lying clouds; then once again the desert and the fallow land and the dead mirages; then once again the movement of self-animated matter, the stones speaking to the dunes, the dunes whispering to the moon, the sand swirling into tornadoes and towers and termite mounds and poetic biomechs, supernaturally baroque landscapes of Life without life, and all the while there is no energy left even for astonishment, with the vectors, natures, dreams, and civilizations flitting past so rapidly, 200K, 300K, a million days after the Extermination, and another million, and 5M, 10M, and probably nobody even remembers the Extermination any more, probably nobody remembers man any more; with no power or resources left for memory, is there any point at all, there’s no point, since there’s really no difference, no difference, and you know with absolute certainty that only hardware remains. 100M, 200M, 300M, the joyful clock of the void ticks on, and in the cracked lenses of the rusted mech galaxies and universes rise and set.

 Thus after a brief career of a few hundred thousand years, crowded with splendor and agony, the Seventeenth gave place to the Eighteenth, and, as it turns out, the Last, human species.
 …Indeed, only by some such trick could I do justice to the conviction that our whole present mentality is but a confused and halting first experiment.
 Last and First Men
W. Olaf Stapledon
 July – December 2013
 GUILDS AND ALLIANCES
 [image:]
 	BULL&BULL ALLIANCE 	ROYAL ALLIANCE 	BLACK CASTLE

 [image:]
 	SMALL CASTLE 	G.O.A.T. 	DWARF FORTRESS

 [image:]
 	PATAGONIA RIDERS 	TYRANNOSAURUS REX 	N.O.R.A.D.

 [image:]
 	FIRST PARADISE 	RANDOMITES 	ETERNAL EMPIRE

 [image:]
 	SALAMANDERS 	INSOUL3 	MIT

 [image:]
 	STL – SLAVE TRANSFORMERS LIST 	CHILDREN OF NEMO 	GREAT NORTHERN ALLIANCE

 [image:]
 	HTL – HELSINKI TRANSFORMERS LIST 	MTL – MOSCOW TRANSFORMERS LIST 	CHŪŌ AKACHŌCHIN

[image:]
 	PROJECT GENESIS 	SPECTERS 	

 Figures:
 	Now We're Dying
 	Dead Man's FAQ
 	Melancholy's King
 	Hammering in Tokyo
 	Diving into the Dream
 	Horus Rising
 	Our Lady of Paradise
 	Joyful Clock of the Void

 Ex-librises:
 	All that lives must die, passing through steel to eternity
 	Oh body! my homeland! thou art like steel
 	Would you like to know more?
 	Death is not the end
 	Would you kindly… kill!
 	Bots may safely charge when the man guards them well
 	Of gods and bots
 	The show must go on
 	The sky above paradise was the color of television, tuned to an axolotl channel
 	So mech created man in his own image, in the image of gadget created he him; child and child created he them
 	What immortal hand or eye could frame thy fearful symmetry?
 	War, war never changes
 	We will be friends until forever, just you wait and see
 	Man is our business
 	One must still have chaos in oneself to be able to give birth to a dancing star
 	All those worlds will be lost, like tears in rain
 	The truth is out there
 	Poor soul, the centre of my sinful earth
 	The mech is not enough
 	Remaining time unknown

 JACEK DUKAJ
 this Polish writer
 author of novels, novellas, short stories, essays
 worldbuilder, storyteller & idea man
 at the limits of humanity, reason & language
 practices his art of the great narrative & immersive fiction
 Notable works:
 The Cathedral, in which you investigate the sainthood of an astronaut who has died on a distant planetoid, and now his Cathedral grows around you from the seeds of nanotechnology on the site of an ancient cosmic mystery;
 Black Oceans, in which you wage Economic Wars through memetics, AI, genetically engineered telepathy and viral precognition, while running for your life through the streets of New York City in a gothic augmented reality;
 Extensa, in which you lead the peaceful country life of a farmer in preindustrial Green Land, while simultaneously being the cosmic-scale invasion thousands of light years from Earth, intimately linked to moons, planets and starships through the quantum entanglement of neurons;
 Other Songs, where Aristotle was right, there are no atoms, just five elements, Form and Matter, the Sun circles the Earth, man’s habits build his virtue, and you must will yourself up to the habits of a great strategos in order to face the formless chaos of Those That Cannot Be Described;
 An Ideal Imperfection, in which you are resurrected in the 29th century in a posthuman world of metaphysics, multibodied identities, cosmic AIs, multiple alien and human civilizations converging toward one mode of existence, and every player in this game of powers wants to steal the secrets of the universe buried deep in your memory;
 Ice, in which an otherworldly metal from the Tunguska Meteorite possesses logic-changing properties, and its impact has turned the Russian Empire into a land of the two-valued logic of Winter, where the philosophy of history is the new physics, it’s the year 1924, and you’ve just boarded the Transsiberian Express along with Nicola Tesla, tsarist spies, aristocrats and industrialists, and all the while you know you don’t exist;
 The Crowe, in which you are a little boy during Poland’s Martial Law of 1981, the monstrous Crowe has snatched your father in the middle of night and now you have to save him, to find him in the hypnotic labyrinths of this dark fairy-tale – a small boy in the concrete wonderland of a totalitarian nightmare;
 Line of Resistance, in which you are immortal, young and safe, living in endless free luxury, while the looming shadow of the Technological Singularity eclipses all human desires and aspirations, and the last possible endeavor for man is the creation of meanings for his life: his lines of resistance.
 Jacek Dukaj was born in 1974. He lives in Krakow, Poland. Currently he is working on his next novel entitled Recursion.
 More at: dukaj.pl/eng
 STANLEY BILL
 Stanley Bill grew up in Perth, Australia. He first went to Poland as an English teacher, and then spent almost a decade in the country. He has translated various works of fiction and non-fiction from Polish into English, while also publishing academic articles on Polish literature and writing a blog, “Notes from Poland”. He is currently Lecturer in Polish Studies at the University of Cambridge in the United Kingdom.
 images/00031.jpeg

images/00030.jpeg

images/00033.jpeg

images/00032.jpeg

images/00035.jpeg

images/00034.jpeg

images/00037.jpeg

images/00036.jpeg

cover.jpeg
allegro

images/00028.jpeg

images/00027.jpeg

images/00029.jpeg

images/00020.jpeg

images/00022.jpeg
LW)
SOy Pl e g

images/00021.jpeg

images/00024.jpeg

images/00023.jpeg

images/00026.jpeg

images/00025.jpeg

images/00017.jpeg

images/00016.jpeg

images/00019.jpeg

images/00018.jpeg

images/00051.jpeg
QD9

images/00050.jpeg
?‘

images/00053.jpeg
I O W

images/00052.jpeg
o |

images/00011.jpeg

images/00055.jpeg

images/00010.jpeg
STAR TROOPER

YEAR OF
NANUFACTURE

0121

NANUEACTUER
MITSUBISHI ROBOTICS

SERIES.

NIRARATASUATRD
T
st

1w
CONTROL MODE/ STEERING
EXTERNAL
DRIVE
ELECTRIC MOTORS
AYDRAULIC HOTORS
SERVONDTORS

30 PRINT W

images/00054.jpeg
J/

MOSCOW

TRANSFORMERS LIST

X8 -8

images/00013.jpeg

images/00012.jpeg

images/00015.jpeg

images/00014.jpeg

images/00049.jpeg

images/00040.jpeg

images/00042.jpeg

images/00041.jpeg

images/00044.jpeg

images/00043.jpeg

images/00046.jpeg

images/00045.jpeg

images/00048.jpeg
bl - 3

images/00047.jpeg

images/00039.jpeg

images/00038.jpeg
AL ASR

YEAR OF
NANUFACTURE

228

MANUFACTURER.

ALMAGUS
SERIES
WA
S 1T
o
S T
CONTROL MODE/ STEERING
 EXTERNAL/INTERNAL
DRIVE
ELECTRIC NOTORS
NANDHOTORS

NON-MATERIAL SERVOMOTORS

images/00006.jpeg
JACEK DUKAY

THEOLD AXOLOTL

HARDWARE DREAMS

$

allegro

images/00008.jpeg

images/00007.jpeg
PUBLISHED BY

ALLEGRO

TRANSLATED BY

STANLEY BILL

COPY EDITING & PROOFREADING

STEFANLORENZUTTI

COVER AND ILLUSTRATIONS

MARCIN PANASIUK / PLATIGE IMAGE

BOOKPLATES AND LOGOS

GRIEGORZ WAOBLEWSK), MARCIN KAROLEWSH
PAWEL WALCZAK / JULCE

ROBOTS DESIGNED BY

© ALEX JAEGER

CONCEPT

ALLEGRO / FISH LADDER & PLATIGE IMAGE

ELECTRONIC PUBLICATION PREPARED BY

MIGHAL NAKONEGINY, MAGDALENA WOJTAS / B3EM

FIRST EDITION
[9BI: S76-03-94105-5
COPYRIGHT @ JACEK DUKAJ
TRANSLATION COPYRIGHT @ STANLEY BILL
COPYRIGHT © GRUPK ALLEGRO SP.Z00

images/00009.jpeg

