
Вакуум
Холдер запустил очередную ракету. Оставляя за собой густую белую полосу, она прошла надо мной и взорвалась, врезавшись в поросший густой зеленью холм. Конечно, слово «ракета» не совсем приемлемо к чужой технологии. Овальный предмет, с лепестками-соплами взорвался, превратившись в едкое облако, тут же пожравшее довольно ощутимый участок растительности.

Мы не всегда готовы ассимилировать чуждое нам. Вот и родное название оружия холдеров не прижилось. Как собственно и то, как они себя величали. Кто-то из лингвистов просто записал в отчете наиболее созвучное с нашим слово.

На этот раз пилот атаковал целой серией ракет. Закручиваясь спиралью, они понеслись в мою сторону. Я вильнул влево и приказал кораблю активировать обманки. Не помогло. Две из трех все еще продолжали преследование.

- Сейчас прикрою, - Гарри появился как нельзя вовремя.

Я зашел в пике, стараясь не попасть под перекрестный огонь. В ушах загрохотали выстрелы. Через томительную секунду прозвучал сначала один, а затем и второй, взрывы.

Я набрал скорость и, в мгновение ока догнал вражеского пилота. Окошко прицела запульсировало красным. Дождавшись моего подтверждения, автоматика выдала холдеру огненное соло. Корабль вспыхнул и превратился в металлолом. А может и в пепел – я не вдавался в подробности технологии холдеров. Эти существа были ассами в биоинженерии, даже снаряды, как поговаривали, были переконструированными организмами.

- Это последний?

- Да, Гарри. Квадрат 2-z наш.

- На базу?

- Да.

Он хотел было рвануть вперед, но я его остановил:

- Не спеши. Не надо.

- Почему?

И действительно – почему? Кто он – этот парень? Каждый месяц нам привозят новобранцев. Десятка два погибают на первой неделе. Еще половина от общего состава – в течение года. Остальные выживают, приспосабливаются к нашей псевдожизни и становятся…

- Почитай устав, парень, - соврал я. – Просто следуй инструкциям, и никогда больше не будешь задавать глупые вопросы.

Он поверил. Они все вначале верили, что это просто.

- Это просто, - уверял меня младший сотрудник лаборатории. - Машина сканирует мозг, раскодирует ваш генотип и проводит несложный нейро- и психотест. Процедура занимает всего день. Даже ваш случай не помешает ей все сделать верно.
- А что произойдет с моим телом?

- Оно больше вам не понадобится. У вас появится множество тел, с возможностями, многократно превышающими нынешние. И заметьте – вы не умрете. Вполне возможно, что даже переживете не одно поколение.

- И что, после процедуры можно приступать к обязанностям?

- Ну, не совсем, - замялся он. – Вы же еще будете проходить обучение – поверьте, сознанию трудно адаптироваться к новым условиям. Так что муштру сроком в пятнадцать месяцев вам, к сожалению, тоже придется пройти.

- Вы, конечно, можете отказаться, - вошедшая девушка смотрела на меня с состраданием.

- Просто выдайте мне бланк, - бросил я ей.

Раньше я и не подозревал, как раздражает простое сочувствие. Узнавшие о моей проблеме, считали своим долгом участливо склонить голову или похлопать по плечу. Это больше походило на обязанность. Показал свое отношение – можешь ставить галочку и не забивать себе больше голову. Что до реальной помощи – тут тоже существует своя схема: «Старик, у меня тут такая ситуация…» или же и вовсе простое пожимание плечами.

Я не хотел, чтобы до конца моей и так короткой жизни, со мной общались подобным образом. Жутко болела голова. Нейроблокираторы перестали справляться с возложенной на них задачей. Вскоре опять придется идти в больницу, чтобы купить новую дозу.

Мне указали на стопку бумаг. Чувствуя на себе все тот же лживый жалостливый взгляд, я схватил листок и начал заполнять поля.

Пустота. Глухая, и необъятная пустота…

Представьте себе самую темную ночь в своей жизни. Всюду темень, хоть глаз выколи. Никакого сумрака, игры теней. Никаких оттенков тьмы…

Пустота. Она поглощает вас, съедает ваши мысли…

Представьте себе самое тихое место во вселенной. Тут не играет музыка, не слышны свары или смех. Не раздается церковный перезвон. Когда-нибудь вы захотите закричать, чтобы не сойти с ума, но не услышите даже шепота.

Пустота. Абсолютное ничто, большее чем планета, большее чем неисчислимое множество галактик…

Представьте себе, что вдруг ваша душа покинула тело. Вы не можете пошевелить ни рукой, ни ногой. Не можете выругаться или обмочиться со страху. Вы больше ничего не можете.

Пустота – это то место, где я коротаю время до следующего…

- У вас злокачественная опухоль в правом полушарии головного мозга, - голос у врача был чуть сочувствующий моему горю, но, тем не менее, твердый.
- Вы уверены?

- Мы трижды проверили данные. Процент ошибки составит примерно пять сотых от ста. У вас последняя стадия, метастазы распространились по всему телу. Мне очень жаль.
Наша медицина, не считая конечно развития индустрии развлечений, опередила свое время. Мы могли заставить клетки делиться вдвое дольше, чем было предусмотрено матушкой природой. В результате человек проживал столетие и мог позволить себе отведать жирной свинины, политой густым смальцем, и не схлопотать несварение желудка.

Но, как и везде, в ней имелись исключения. Рак головного мозга последней стадии не лечился до сих пор. Поверьте, вы перестаете быть прежним, когда случается нечто из ряда вон.

Вы перестаете верить в религию или всемирное равновесие сил добра и зла. Вам становится смешно, когда кто-то с пеной у рта доказывает прогресс науки. Законы посылаются куда подальше, а люди… Это отдельный разговор.

Мне выписали медроботов. Наноустройства, называемые нейроблокираторами, не давали боли сковать мое тело, поддерживали, насколько это возможно, меня в тонусе.

Я покинул больницу и поймал такси. Шофер грустно посмотрел на меня, склонил голову и надавил педаль газа. Конечно же, он знал, что это онкологическая поликлиника. Не сделать выводы о состоянии здоровья по выражению моего лица, мог только весьма недалекий человек.

Дома собрались все близкие мне люди.

Мать напекла вкусных заварных пирожных, отец и Кэт повесили жизнеутверждающие флажки и баннеры. Мой тихий и уютный дом превратился в неудачную копию Макдональдса.

Они меня утешали по настоящему, со слезами на глазах и горечью в душе. Я кивал головой и обещал держаться. Внутри меня будто мыльный пузырь образовался. Он поглощал все эти похлопывания по спине и сочувственные слова и превращал их в пустоту, немую и холодную.

У меня был год, может больше, может меньше. Мы с Кэт хотели завести ребенка, теперь она почти умоляла меня подарить ей сына или дочь. Дитя, говорила она, станет тем якорем, что удержит меня в этом мире. А у нее всегда будет частица меня.

Я бросил ее через месяц. Конечно, эгоистично решать за двоих наше будущее, но в то время я думал, что так будет лучше. Она меня забудет и встретит того, с кем сможет прожить счастливо остаток дней. Они вместе смогут растить детей и радоваться их успехам.

Родители отговаривали меня до последнего, но я не слушал. Когда мы прощались, они готовы были расплакаться и упасть мне в ноги, только бы я этого не делал. Я разозлился и сказал им что-то мерзкое. Так я попрощался со своей жизнью.

Яркий свет и пронизывающая боль. Так, должно быть, себя чувствует новорожденный. Я закричал, и от звука моего голоса боль стала еще невыносимее.

- Красный-5, вы слышите меня?

Я послал диспетчера куда подальше. Он не обиделся. Половина из нас встречали их тем же.

- Проверка параметров: звук? Есть. Картинка? Есть. Осязание?

Он поочередно проверил мои псевдочувства и, удовлетворившись, дал указания целей.

- Оружейный завод и топливная база. Вылетаете вчетвером, плюс один новичок.

-Есть.

-Вопросы?

- Ждать сюрпризов?

- Если бы разведка дала такие данные, я бы вам сказал, - обиделся на меня диспетчер.

- Новичок?

- Зовут Гарри, способный малый, но еще не совсем освоился.

Стандартная схема обучения. Новичок и ветераны. Он учится и не мешает, мы выполняем работу и вытираем ему сопли. Не первый и, надеюсь, не в последний раз.

Мне не терпелось покончить с формальностями и приступить к заданию. У нас тут все стахановцы, работают в две смены. Жаль, на всех заданий не хватает.

И наконец, вылет. Как восхитителен полет, когда ты планируешь, пролетая над облаками, и чуть задеваешь их крылом. Здесь они аргоновые или неоновые, с какими-то примесями – нам говорили, но я не слушал. Один черт, если через месяц другой улетаешь на следующую планету.

Я действительно не завидовал тем, кто воевал в космосе. Ледяная темнота с далекой россыпью звезд очень напоминала мне одно местечко, куда так не хотелось возвращаться.

Мы приблизились к целям, вышли на атакующую прямую. И тут начались неприятности.

Прокляв разведку и недоступного диспетчера, я дал залп по приближающимся кораблям холдеров.
В день, когда это стало возможно, обреченные получили еще один шанс остаться в мире живых. Нейросинхронизация – так ученые назвали свое детище. Технология поспела как раз вовремя. ИскИны так и не выползли из пеленок, а Homo sapiens уже не могли справляться с объемом поступающих к ним данных. Естественно, изобретение монополизировали военные. И понеслось.

Когда человечество смогло, наконец, выйти за пределы Солнечной системы, то обнаружило, сколь множественна и разнообразна разумная жизнь в нашей вселенной. И вся она стремилась распространить свое влияние на как можно большее количество миров.

Земле и ее колониям срочно понадобились новобранцы. В неограниченном количестве. Военные готовы были расцеловать ученых, подаривших им нас, армию нового поколения.

Новобранцы ставили галочки и покидали бренную плоть, чтобы воскреснуть в стальном теле какого-нибудь линкора или истребителя.

Одним из таких людей был я.

Они появились на юго-востоке. Десять блестящих овальных целей. Красный-1 дал по ним очередь, сократившую их эскадрилью на два корабля. Красный-2 и Красный-3 пошли в лобовую атаку. Холдеры атаковали одновременно, и наши соратники растворились в зеленом тумане.

- Биоракеты, - констатировал Красный-4. – Плохи наши дела.

- Гарри, сбрасывай бомбы, - обратился я к новичку. – Мы тебя прикроем.

Я выпустил по холдерам весь боезапас. Пять из восьми противников сгорели в атмосфере будто спички. Красный-4 прикончил еще одного.

В голове раздался гулкий раскат грома. Странно, здесь никогда не бывает дождя.

Динамики жутко зафонили. В следующее мгновение меня ощутимо встряхнуло. Сделав головокружительный вираж, я рванулся влево, краем моих телескопических глаз заметив, как рой каких-то насекомых доедает красного-4. Это его предсмертный вопль я принял за помехи.

Еще раз грохнуло. Я вошел в пике и пулеметной очередью снял невидимую до момента выстрела зенитную батарею.

В этот миг Гарри сбросил бомбы. Над базой холдеров выросли пламенные грибы, сплавляющие постройки, технику и живых существ в один бесформенный ком.

- Как я их, - заголосил Гарри.

- Не плохо, Красный-1, - скупо похвали я его. Оставшийся в живых напарник сбил одного из двух пилотов, севших мне на «хвост» – Но погоди праздновать. Нас еще ждет работа.

Человечество могло праздновать победу. Малыми силами получить столь многое – это триумф нашей расы, чистое превосходство над всеми остальными. Они получили на свое вооружение призраков. Все смертельно больные, все доживающие век старики, преступники и политические заключенные стали ячейкой в новом социуме.

Мы могли считаться непобедимыми. Вот только какой ценой. Никто из тех, чьи интересы мы защищали, даже и не догадывался о том, какие муки испытывали их ручные псы. А если и знали – что с того? Какое дело было живым до терзаний тех, кто добровольно избавился от своего тела? Нас не считали ни юридическими, ни тем более физическими лицами. Мы стали джиннами, рабами ламп выполняющих волю своих повелителей.

Даже больше – наша участь активно пропагандировалась. Ряды кораблей-призраков исправно пополнялись. Люди бежали сюда, избегая посмертных мук в аду. И неприятно изумлялись впоследствии.

Мы коротали дни, запертые в черных ящиках – устройствах, в которых хранилась информация о тех, кто был когда-то людьми. Лишенные общения, запертые в четко очерченных границах собственных данных, мы не могли ничего. Единственной радостью в жизни были короткие боевые вылеты. По иронии судьбы, мы могли пожить настоящей жизнью только тогда, когда кому-то необходимо было умереть.

После того случая мы стали друзьями. Гарри прошел со мной и блантурианский конфликт, разразившийся из-за урановых залежей спутника какого-то безымянного газового гиганта, и войну Тридцати рас, и даже раскол Гегемонии Земли.

Только общаясь можно было не сойти с ума от того, на что мы себя обрекли. Вечность в пустоте, выход на смертельно опасное задание, возвращение в ничто – таковым оставался наш распорядок на протяжении многих лет.

Только когда мы выполняли то, что от нас требовали, выживали в очередной раз – только тогда могли себе позволить поговорить, максимально растягивая время до прибытия на базу.

- Я так больше не могу, - сказал он мне как-то.

- Не можешь?

- Жить вот так. Существовать от случая к случаю.

Я не ответил. Не смог выдавить из себя хоть что-то ободряющее. Мы с ним в одной лодке. Я понимал Гарри как никто другой.

Трудно было не проникнуться ненавистью к себе за это время. Я давно не разбирался в политических коллизиях. После двадцатого задания перестал понимать за кого и против кого воюю. Многие «призраки» протестовали и пытались поднять бунт – но их просто стирали из базы данных.

Теперь я понимал те сочувственные взгляды сотрудницы лаборатории – она, как могла, старалась отговорить меня совершить неисправимое. Родители чувствовали, что я рою себе яму еще более глубокую, чем раньше.

Если бы я мог все исправить.

На этот раз нас подселили в тела наземных ботов. Шеренга здоровенных, армированных кусков железа штурмовала какой-то дот аборигенов, выпускавший по захватчикам радужные фейерверки. Мы воевали – они оборонялись. Кто – «они» я не знал, не хотел знать о тех, кто скоро станет трупами. Ну а кто «мы»? Кто-то мирно живет колонистом, кто-то пожинает плоды привилегированной жизни на Земле – как столицы человечества. А я сражаюсь за свою жизнь и за тех парней.

Бесконечные бои не запоминались, они проходили чередой между минутами свободы и бесконечной пустотой. Не нужные бои, безразличные тем, кто их ведет.

- Я хочу сделать кое-что, - мы брали последний рубеж обороны дота, когда мой друг произнес эти слова. – Ты можешь помочь?

- В чем?

- Раньше я был вполне успешным бизнесменом. Запатентировал способ мгновенной передачи волновых сигналов между планетами. Ты, наверное, слышал?

- Вроде бы как.

- Те, против кого мы сейчас ведем военные действия – не помню название их расы, промышленным шпионажем добыли эту технологию.

- К чему ты ведешь, Гарри?

Мы ворвались в дот, плазменные пушки размазали сопротивлявшихся по стенам, создав кратковременную кунсткамеру.

- Я хочу послать сигнал. Общий, на все планеты и, если такое возможно, на Землю. Хочу предупредить остальных, желающих стать такими как мы, о том, что их ждет.

Наш отряд пошел дальше, зачищать местность от прятавшихся сепаратистов, виновных лишь в том, что их планета оказалась пригодной для людей.

Мы задержались в помещении. Гарри возился с электроникой,  переключал тумблеры, активируя чуждую людям технику. Установка ощутимо завибрировала. Экран, расположенный на потолке, замерцал, показывая нам сложные геометрические фигуры. Удовлетворившись проделанной работой, Гарри продолжил:
- Мне нужен тот, кто станет ретранслятором для моего сообщения. Я бы сам это сделал, но ты не сможешь послать сигнал – не разбираешься в микрочастотах и  вакуумных амплитудах.

- Я должен умереть?

- Да, - донесся до меня твердый ответ.

Странно осознать, как со временем смотришь на одни и те же вещи. Раньше я боялся смерти, думал только о том, что скоро перестану существовать. Я отверг родных и близких, замкнулся в себе.

Когда же из всего, что меня окружало и, чем когда-то дорожил, остался только я, не прикрытый, голый, без налета чужих мнений и раздутого себялюбия, то ощутил себя пустышкой. Чистым листом.

Наверное, поэтому я до сих пор не сломался. Пустота не может поглотить вакуум. Ноль, помноженный на ноль, не выдаст положительное число.

Если своей смертью я помогу сделать правильный выбор хоть одному запутавшемуся человеку – этот поступок будет оправдан на все сто процентов.

- Я согласен.

Когда биллионы вольт прошили мое железное тело, я чувствовал облегчение. Я знал, что имею шанс спасти чьи-то жизни от чего-то более ужасного, чем просто смерть.

