
		
			
		
	
Der refaktive Sprung

Im Zentrum der Milchstraße – und das Geheimnis der Dunklen Ermittler

von Uwe Anton

Wir schreiben den Januar 1348 Neuer Galaktischer Zeitrechnung – dies entspricht dem Jahr 4933 alter Zeitrechnung: Die Erde und die anderen Planeten des Solsystems stehen seit Monaten unter Belagerung.

Einheiten der Terminalen Kolonne TRAITOR haben das System abgeriegelt, die Menschen wiederum haben sich hinter den sogenannten TERRANOVA-Schirm zurückgezogen.

Damit sind die Terraner und ihr Heimatsystem die Einzigen, die sich der Armada der Chaosmächte widersetzen. In einigen Verstecken der Milchstraße hält sich ebenfalls zäher Widerstand, vor allem im Kugelsternhaufen Omega Centauri mit seinen uralten Hinterlassenschaften und in der Charon-Wolke.

Wenn die Bewohner der Galaxis aber eine Chance gegen TRAITOR haben wollen, müssen die Terraner unter Perry Rhodans Führung wirksam und nachhaltig gegen die Mächte des Chaos vorgehen.

Aus diesem Grund wird auf Terra fieberhaft geforscht. Wissenschaftler arbeiten unter höchster Geheimhaltung an neuen Technologien.

Als im Solsystem aber ein Dunkler Ermittler mit seinem Raumschiff auftaucht, verschlägt es unter anderem Perry Rhodan und Gucky in das unheimliche Schiff.

Eines seiner Ziele ist offensichtlich DER REFAKTIVE SPRUNG ...

	Die Hauptpersonen des Romans:

Perry Rhodan - Der Terranische Resident wird Betrachter eines Tanzes um das Schwarze Loch.

Gucky - Der Mausbiber leidet unter den Einflüssen des Quell-Klippers.

Aquinas - Der Roboter der sieben Wasserstoffatmer-Mächtigen behält seine Geheimnisse.

Ruumaytron - Das dunkle Herz eines Raumschiffes berichtet aus der Vergangenheit.

Nuskoginus - Der Wasserstoffatmer war in tiefer Vergangenheit einer von sieben Mächtigen.

1.

Der Tanz über dem Ereignishorizont

29. Januar 1346 NGZ

1.1

Schwerkraft 1,9 Gravos, Atmosphäre Wasserstoff-Ammoniak-Methan-Gemisch, genaue Zusammensetzung ...

Perry Rhodan wandte den Blick von der Instrumentenanzeige des SERUNS ab. Er hatte mit nichts anderem gerechnet.

Ruumaytron, der Quell-Klipper, der sie aus dem Solsystem entführt hatte, hatte in diesem Lagerraum mittlerweile Bedingungen hergestellt, in denen ein Wasserstoffatmer wie Nuskoginus auch ohne Schutzanzug überleben konnte.

Das dunkle Herz des lebenden Schiffes hatte die sieben Mächtigen im Sonnensystem zu sich geholt. Es war von Anfang an zielstrebig und konsequent berechnend vorgegangen, so viel stand nun fest. „Ich spüre Nuskoginus' mentale Ausstrahlung nicht mehr!" Gucky keuchte.

Rhodan wunderte sich, dass der Mausbiber auf dem Weg von der Zentrale zu dem Lagerraum mit ihnen mitgehalten hatte.

Sein Körpergewicht lag schließlich nicht nur einige wenige Pfunde über seinem Idealgewicht. „Ist er ... tot?"

Im nächsten Augenblick fragte sich der Terraner, wie schlimm es wirklich um seinen Geisteszustand stand. Obwohl die Aversion, die der Quell-Klipper gegen ihn und alle anderen Gäste an Bord hegte, sich etwas abgeschwächt hatte, beeinträchtigte sie seine Denkfähigkeit noch immer.

Nuskoginus war nicht tot. Er und die sechs anderen Wasserstoffatmer-Mächtigen befanden sich unmittelbar vor ihm, gefangen in sieben Blöcken aus Ysalin Afagour, einem noch immer geheimnisvollen und unbekannten Material.

Schräg lag Nuskoginus in einem der Blöcke, und das Ysalin Afagour um seinen Kopf war fast vollständig weggeschmolzen, verdunstet oder hatte sich verflüchtigt - welcher Begriff auch immer der richtige sein mochte.

Rhodan wusste nicht, was genau mit der rätselhaften Substanz passiert war und noch immer geschah. Eine exakte Beschreibung schien ihm im Fall des Ysalin Afagour, das sich sämtlichen Analyseversuchen entzog, völlig unmöglich.

Deshalb hatten Gucky und er auch nicht versucht, den Verflüchtigungsprozess des Stoffes zu beschleunigen, etwa mit gezieltem, schwach dosiertem Beschuss ihrer Waffen. Es war zu gefährlich. Sie wussten weder, wie das Material darauf reagieren, noch, ob Nuskoginus die Prozedur überstehen würde.

Solch ein Vorgehen bot sich nur als Verzweiflungstat an. Aber noch war es nicht so weit.

Der Mächtige atmete, zum ersten Mal seit 60 Millionen Jahren, und seiner Kehle entrangen sich dabei seltsam gequetschte Laute. Ein schreckliches Rasseln, wie Rhodan es schon öfter vernommen hatte, als ihm lieb war.

Manchmal gaben Sterbende solch ein Geräusch von sich.

Chrrr ... chrrr ...

Rhodan schalt sich einen Narren, dass er Gucky diese unsinnige Frage gestellt hatte, und verdrängte den Gedanken daran, wie lange er hier an Bord des Quell-Klippers noch durchhalten würde. Früher oder später würde der unerträgliche Widerwille, den Ruumaytron ihm entgegenbrachte, ihn in den Wahnsinn treiben. Oder aber ein System seines Raumanzugs nach dem anderen würde ausfallen, bis er erstickte, verdurstete, verhungerte oder in seinem geschwächten Zustand von der Schwerkraft in die Knie gezwungen wurde und sich nicht mehr erheben konnte.

Aber jetzt noch nicht!, dachte er. Noch lebte er, und solange er lebte, gab es Hoffnung.

Er riss sich zusammen, konzentrierte sich wieder auf die sieben Blöcke aus Ysalin Afagour, die der Quell-Klipper zu sich geholt hatte. Captain Blondall hatte richtig beobachtet. Sie alle hatten deutlich an Masse verloren, am meisten der von Nuskoginus, dem Wortführer der sieben.

Und im Kopfbereich hatte Nuskoginus' Block sich tatsächlich fast vollständig aufgelöst.

Aber Gucky hatte recht. Von der mentalen Ausstrahlung des Mächtigen spürte er nicht mehr das Geringste. Noch vor Kurzem hatte sogar Rhodan sie deutlich wahrgenommen, eine vom Wahnsinn bedrohte Aura, die seinen Geist in die Abgründe der Verwirrung mit sich zu reißen drohte.

Er glaubte, den brennenden Blick des Mausbibers durch den Raumanzug auf seiner Schulter zu spüren. Eine Täuschung; Gucky ging es nicht besser als ihm, und wahrscheinlich war ihm sein Lapsus gar nicht aufgefallen. „Entschuldige, Kleiner, ich rede Unsinn", sagte er. „Irgendwie scheint Nuskoginus zeitgleich mit der Auflösung des Ysalin Afagour die Möglichkeit eingebüßt zu haben, sich auf geistigem Weg mitzuteilen."

„Du meinst, da besteht ein Zusammenhang?"

„Alles andere wäre ein viel zu großer Zufall." Rhodan sah das als Bestätigung seiner These an; ein voll einsatzfähiger Gucky hätte solch eine Frage gar nicht erst gestellt. Aber freuen konnte er sich darüber nicht.

Was hätte er jetzt darum gegeben, wenn der Ilt uneingeschränkt über seine Psi-Fähigkeiten hätte verfügen können! Aber das verhinderten Ruumaytrons Ausstrahlung und wohl auch gewisse physische Aspekte des lebenden Raumschiffs.

Rhodan trat dicht an den in der Auflösung begriffenen Block heran. „Nuskoginus", sagte er. „Hörst du mich, Nuskoginus?

Verstehst du mich?"

Keine Antwort. Der Wasserstoffatmer reagierte nicht auf seine Worte. Er stierte ins Leere, und Rhodan fragte sich, was er wahrnahm, wenn überhaupt etwas.

Der Terraner ließ den Blick über den Kopf des zweieinhalb Meter großen Wesens aus dem Volk der Gyshanian gleiten. Der Kopf hatte ihn von Anfang an den eines irdischen Tapirs erinnert - ein Hilfsmittel, auf das Menschen gern zurückgriffen.

Wenn sie mehr oder weniger fremdartigen Wesen begegneten, zogen sie immer wieder Vergleiche aus dem bekannten Tier- oder Pflanzenreich heran, um sie einfacher beschreiben zu können.

Die dunkelbraune, wie die eines Reptils geschuppte Haut war im Gesicht schon immer wesentlich heller gewesen als zum Beispiel an den Händen und hatte auf Rhodan stets maskenhaft fahl gewirkt.

Doch nun schimmerte sie in einem hellen Beige, fast wie die Fingernägel. An einigen Stellen waren die äußerst zäh wirkenden Schuppen aufgerissen, vor allem an den Lippen der vorspringenden, spitz zulaufenden Schnauze. Die zahlreichen Mikrotentakel dort wirkten verschrumpelt und hatten sich schwarz verfärbt, als würden sie abfaulen.

Und die selbst in konserviertem Zustand noch gefährlich glitzernden, faustgroßen Augen waren zwar geöffnet, doch die Iris leuchtete nicht mehr blau, sondern wirkte trüb und wässrig. „Nuskoginus!", vernahm Rhodan Aquinas' Stimme neben sich. Auch der Roboter versuchte, den Wasserstoffatmer anzusprechen, doch ihm war ebenso wenig ein Erfolg beschieden. Die an Haikiemen erinnernden Schlitzklappen der Ohren an beiden Seiten am Übergang vom Hals zum Kopf zeigten keinerlei Reaktion.

„Wenigstens atmet er jetzt", sagte der Roboter.

Rhodan nickte. Doch eine Hilfe ist dieser Nuskoginus uns nicht. Er fragte sich, inwieweit Aquinas um die sieben Mächtigen wirklich besorgt sein konnte oder nur einer Programmierung folgte.

Und was diese Programmierung, wenn es sie denn gab, früher oder später von ihm verlangen würde.

Die Kosmokraten hatten die sieben Wasserstoffatmer-Mächtigen grausam bestrafen wollen und Aquinas ebenfalls.

Rhodan befürchtete, dass sie vor 60 Millionen Jahren die Möglichkeit einer Befreiung aus dem Ysalin Afagour zumindest in Betracht gezogen und dem Roboter für diesen Fall vielleicht spezifische Anweisungen gegeben hatten, von denen dieser bewusst gar nichts ahnen mochte.

Droht uns in dieser Hinsicht noch eine Überraschung?, fragte sich der Terraner. „Im Augenblick können wir nichts für ihn tun", sagte Rhodan. Nur hoffen, dass er den Rest der Verflüchtigung bei intaktem Geist übersteht, setzte er in Gedanken hinzu.

Denn der Quell-Klipper würde lediglich Nuskoginus - oder vielleicht einen anderen der sieben Mächtigen - als neuen Eigner oder Kommandanten akzeptieren. Ohne einen neuen Kommandanten wiederum würde der Klipper die Position am Dengejaa Uveso nicht verlassen.

Und wenn sie viel länger an Ort und Stelle blieben, würden sie bei den etwa 100.000 Dunklen Ermittlern, die sich hier am zentralgalaktischen Schwarzen Loch aufhielten, früher oder später als Spione enttarnt werden. „Hier können wir zurzeit nichts tun", sagte Rhodan müde. „Kehren wir in die Zentrale zurück."

1.2

Als Rhodan den völlig leeren Raum betrat, den Aquinas als Zentrale des Quell-Klippers bezeichnet hatte, kniff er die Augen zusammen und blieb wie angewurzelt stehen. „Sieh dir das an, Gucky!"

Er deutete auf das riesige Hologramm in der Mitte, das einzige Instrument, das er in diesem Raum bislang entdeckt hatte. Das Bild, das das Holo ihm bot, verschlug ihm den Atem, wie jedes Mal, wenn er diese Darstellung betrachtete. Aufgrund der hohen Qualität und der ausgeklügelten Vergrößerungstechnik der dreidimensionalen Darstellung, die praktisch auf den Blickkontakt des Betrachters reagierte, erlebte er eine so plastische Darstellung des Kosmos, wie er sie bislang nur einmal gesehen hatte: als er über die Brücke in die Unendlichkeit durch die die Stege umwallende Schöpfung geschritten war.

Auch jetzt zeigte das Holo ein absolut unüberschaubares Panorama. An den Rändern nahm Rhodan gleißende Helligkeit wahr, strahlenden Glanz, der sich allerdings schneller veränderte, als er mit Blicken erfassen konnte. Dort tobten unfassbare Gewalten, schien der Raum selbst zu eruptieren, zu detonieren und wieder in sich zusammenzufallen. Sein Gehirn verkraftete die Einzelheiten nicht, und er war gezwungen, wie schon zuvor einzelne Szenen nacheinander zu betrachten und sich von einer Einzelheit zur nächsten zu tasten.

Dort, in den äußeren Bereichen der Darstellung, schien eine undurchdringliche Wand immer näher zu rücken, ein bläulich schimmerndes Heer gewaltiger Kampfmaschinen. Es waren in der Tat Kolosse - doch die Armee setzte sich zusammen aus blauen Riesensternen. Dicht gedrängt standen sie dort, so dicht, dass sie sich zu überlappen schienen, zu verschmelzen. Doch so mächtig sie auch sein mochten - ein jeder von ihnen erreichte Dutzende Millionen Kilometer Durchmesser -, ihre Tage waren gezählt.

Sie verloren permanent an Masse.

Gewaltige Plasmaströme schossen wie Glutsplitter aus den Sonnen ins All, riesige Fackeln aus verschmelzendem Wasserstoff, hell leuchtende, brodelnde, fusionierende Gase, die kurz zur Rotglut abdunkelten und dann sofort wieder aufleuchteten. Und die blauen Riesen selbst wirkten bizarr zusammengestaucht, oval deformiert.

Unermessliche Kräfte zerrten an diesen inneren Supergiganten des galaktischen Zentrumsbereichs, Gezeitenkräfte, die von dem alles verschluckenden Moloch im Mittelpunkt ausgingen, der alles in seiner Reichweite unerbittlich heranzerrte.

Das Dengejaa Uveso.

Das riesige Schwarze Loch, dessen Finsternis tiefer, umfassender und bedrohlicher war als alles andere, was Rhodan je gesehen hatte. Einmal abgesehen vielleicht vom Element der Finsternis selbst oder von seinen Abkömmlingen, den Dunklen Ermittlern der Terminalen Kolonne TRAITOR, von denen sich etwa 100.000 ausgerechnet hier versammelt hatten, als suchten sie die einzige Dunkelheit weit und breit, die der ihren auch nur annähernd gleichkam.

Bislang hatten sie sich im Orbit des gasförmigen Riesenplaneten einer roten Sonne aufgehalten, die nach kosmischen Maßstäben ebenfalls akut vom Untergang bedroht war, vom Sturz in das Dengejaa Uveso. Genau wie Ruumaytron, der Quell-Klipper, in den es Rhodan, Gucky und vier terranische Wissenschaftler verschlagen hatte. Sie warteten auf etwas, auf den refaktiven Sprung, von dem Rhodan noch nicht mehr bekannt war als die bloße Bezeichnung.

Doch das schien sich geändert zu haben, während sie in dem Lagerraum nach Nuskoginus gesehen hatten. Die Ortergeräte des Klippers zeigten nun an, wie zwei, drei Quanten der Finsternis ihre Position über dem Planetenriesen verließen.

Ist das der Auftakt. dessen, fragte sich Rhodan, was offenbar mit dem refaktiven Sprung gemeint ist? „Geht es endlich los, Großer?" Gucky schien seine Gedanken nachzuvollziehen. „Ich ..." Rhodan stockte. Vermutete er es, oder befürchtete er es eher? Welche Folgen hatte dieses unerhörte, mythische Ereignis, das nur alle paar tausend Jahre einmal stattfand und so gut wie nie von lebendigen Wesen beobachtet wurde, unmittelbar für ihre Sicherheit?

Rhodan kniff die Augen zusammen, als die seltsame Vergrößerungsfunktion der Holomatrix ihm plötzlich zeigte, dass längst nicht mehr nur vereinzelte Dunkle Ermittler den Orbit verließen. Gleich scharenweise jagten sie aus dem Einplanetensystem ... dem Dengejaa Uveso entgegen. „Ja, es geht los", sagte er.

1.3

Als drohe ihnen von diesen gewaltigen, kaum zu beherrschenden Kräften nicht die geringste Gefahr, strebten nun schon mehrere zehntausend Quell-Klipper den dichten Nebeln und Schlieren entgegen, die ober- und unterhalb des Schlunds des Schwarzen Loches wogten. So lebensgefährlich diese Umgebung auch sein mochte, sie strahlte eine faszinierende Schönheit aus.

Die Gasnebel waren von lang gestreckten Filamenten durchzogen, und in ihnen herrschte eine permanente Veränderung, ein atemberaubendes Schauspiel der Natur, wie Rhodan es so detailliert noch nie beobachtet hatte. Schneller, als das menschliche Auge es verfolgen konnte, verdichteten sich die riesigen Nebelschwaden unter lautlosen Explosionen und lösten sich wieder auf. Überall herrschte ein irrsinnig wirkendes Strahlen und Blitzen in fast allen Farben des Spektrums.

Die Dunklen Ermittler jagten durch die Schleier, als wären sie nicht vorhanden, passierten den Wall aus blauen Riesensonnen, als würden die dort herrschenden Gravitationskräfte sie nicht im Geringsten behelligen.

Die Gigantsonnen stemmten sich vergeblich gegen den Sog des Schwarzen Lochs. Ihr Ende war unaufhaltbar. Selbst ihre überdimensionierten Körper widerstanden nicht den Titanenkräften. In jeder Sekunde verloren sie mehr Masse, als manche Stellarkonstellation offener Sternhaufen beinhaltete, und der unablässige Materiestrom wurde verdichtet, mitgerissen, zur gewaltigen Scheibe deformiert, in deren Zentrum dann sogar das Licht erstarb und im Chaos des kaum Begreiflichen endete. Doch die Dunklen Ermittler strebten genau diesem Moloch entgegen.

Was genau sehe ich da?, fragte sich Rhodan. Zeigt das Holo mir tatsächlich die Quell-Klipper, die lebenden Raumschiffe, oder nur ihre Eigner, die Abkömmlinge des Elements der Finsternis, in ihrer körperlichen oder rein geistigen Form?

Er konnte es nicht genau sagen, woran nicht zuletzt Ruumaytrons Einfluss schuldig war, der seine Gedanken träge und unscharf fließen ließ.

Rhodan war mehr als nur einmal am Dengejaa Uveso gewesen und wusste genau, welche Bedingungen hier herrschten. Der Außenrand der Akkretionsscheibe des Schwarzen Lochs bewegte sich mit einer irrsinnigen Geschwindigkeit von einem Drittel Licht; dennoch benötigte er 16 Stunden, um den eigentlichen Abgrund einmal zu umrunden.

Es waren Bedingungen, unter denen kein terranisches Schiff manövrieren konnte.

Einheiten der LFT und anderer Milchstraßenvölker wären schon längst zermalmt oder in den Hyperraum gerissen worden.

Und doch rasten die Ermittler durch die chaotisch wirbelnden Glutmassen der Sterngiganten, hin zum eigentlichen Scheibenrand, an dem sich erschreckend anzuschauende Strukturen auftürmten, zu sich permanent umgruppierenden Gebirgen aus Gaswolken. Sie stoben durch düster klaffende Schluchten, jagten durch schwarze Risse und gewaltige Krater, deren Leuchtkraft der restlichen Umgebung wiederum kaum nachstand. Sie durchstießen mühelos groteske Auswüchse aus Gravitationsverzerrungen und lodernde Eruptionen aus entzündeten Gaskonzentrationen, die sich ausdehnten, wieder in sich zusammenfielen und weitschweifige, kaum verblassende Schlieren hinter sich herzogen.

Fassungslos schüttelte Rhodan den Kopf.

Er wollte es nicht glauben, doch es gab nicht den geringsten Zweifel.

Ihr Ziel war das Auge im Zentrum, die absolute Finsternis vor blendender Helligkeit!

Dort glättete sich die Akkretionsscheibe, verdichtete sich zum Rand des Ereignishorizonts zu einer ultraweiß strahlenden, fast metallisch fest wirkenden Masse, die den Kontrast eher verstärkte, als dass sie ihn abschwächte. Rhodan hatte sich schon immer gefragt, wieso das Leuchten am Ereignishorizont am grellsten war, obwohl die Dunkelheit es doch eigentlich hätte überdecken müssen.

Als wolle die Schöpfung ihr Werk kaschieren, als könne sie selbst die Schwärze des Lochs nicht ertragen, das sie hervorgebracht hatte.

Rhodan kannte die Antwort: Dort endete die vertraute Raumzeit.

Dort begann der Absturz in das Unbegreifliche.

Kein Lichtquant konnte dem Sog entrinnen, sobald es einmal die Grenze überschritten hatte. Sogar die Geschwindigkeit des Lichts reichte nicht aus, diesem Moloch zu entrinnen. Das war, jenseits sämtlicher menschlichen Vorstellungskraft, der gravomechanische Mittelpunkt der Milchstraße, die gigantische Nabe, um die sich buchstäblich alles drehte.

Kein Lichtquant, aber ein Quant der Finsternis? Hatten sie von dieser Schwärze, deren bloßer Anblick einen Menschen um den Verstand bringen konnte, nichts zu befürchten?

Rhodan hielt den Atem an, als Zehntausende - nein, alle hunderttausend Dunklen Ermittler, wurde ihm plötzlich klar - über dem Ereignishorizont des Dengejaa Uveso ihren Tanz aufführten.

Ein anderer Begriff fiel ihm nicht dazu ein.

Es war ein Reigen von atemberaubender Faszination und entsetzlichem Schrecken, den die Quanten der Finsternis dort trieben, ein Vorgang, der seinem Verstand gänzlich unverständlich blieb.

Sie sprangen auf und ab, hin und her, einem ureigenen, wunderschönen Rhythmus folgend.

Rhodan stieß mit einem leisen Zischen den Atem aus, als er sah, wie einige Quanten der Finsternis das Spiel zu übertreiben schienen. Sie ließen sich immer tiefer zur Akkretionsscheibe hinabfallen, gaben dann für Sekundenbruchteile ihren Rhythmus auf, verharrten dort, als hätten sie Schwierigkeiten, dem Gravitationssog doch noch zu entkommen. Und dann trieb das erste Quant Lichtsekunden tief in den Mahlstrom, dabei irrwitzig zuckend, wie in höchster Euphorie oder Erregung.

Der Tanz hatte sein erstes Opfer gefordert.

1.4

Sekunden später wurde Rhodan klar, dass er sich geirrt hatte. Unvermittelt schoss das Quant der Finsternis wieder aus dem Moloch hervor, kehrte zurück von jenem Ort, an dem selbst Licht rettungslos verloren war. Das Quant trieb kurz in jener Zone, in der die Schwerkraft selbst Riesensonnen zerfetzte, musste sich anscheinend erholen und reihte sich dann wieder in den Reigen ein. „Was tun sie da? Was bringt diese Bewegungsform ihnen? Ist das der refaktive Sprung?" Rhodan merkte, dass er laut gesprochen hatte, obwohl er eigentlich nur seine Verwunderung in Gedanken kleiden wollte. „Ich weiß nicht." Aquinas' Stimme wirkte angesichts des Schauspiels, das Rhodan beobachtete, so un- glaublich profan, dass er den Roboter am liebsten aus der Zentrale geschickt hätte. Aber sie holte ihn zurück in die Wirklichkeit und machte ihm klar, dass er sich der Faszination dieses Tanzes nicht länger hingeben durfte, wollte er sich nicht endgültig darin verlieren. „Ich kann es nur vermuten."

Rhodan nickte, noch immer geistesabwesender und gefesselter, als ihm lieb war. „Aber ich habe die Datenholos analysiert, die die Messungen der schiffseigenen Orter zusammenfassen", fuhr der Roboter fort.

Daten, die auch Rhodan aufgerufen hätte, wäre er nicht dieser Faszination des Tanzes erlegen - und vollständig Herr seiner Sinne gewesen. „Die Instrumente haben eine ndimensionale Strahlungsquelle angemessen, die sich offenbar unterhalb des Ereignishorizonts des Dengejaa Uveso befindet. Um genau diese Quelle bewegt sich der Tanz im mathematischen Mittel."

Rhodan begriff sofort, was Aquinas meinte, auch wenn er sich noch keinen Reim auf diese Aussage machen konnte. „Ndimensional bedeutet zweifellos, dass hier Energieformen höherer Ordnung freigesetzt werden", fragte er den Roboter, „und zwar jenseits terranischer Begrifflichkeiten?"

„Ich befürchte es", entgegnete Aquinas. „Aber wieso tanzen sie um diese Quelle?

Und was für eine ist das?"

„Ich kann sie auch nicht näher einordnen.

Die Daten erschließen sich mir nicht vollständig."

Sagte der Roboter die Wahrheit, oder verschwieg er etwas?

Aber du weißt doch zumindest, ob das, was wir hier beobachten, der refaktive Sprung ist?"

„Alles lässt darauf schließen."

„Hängt dieser Tanz am Ereignishorizont mit dem ominösen Versprechen der Chaotarchen an die Dunklen Ermittler zusammen, das nie erfüllt wurde?"

„Ich weiß es nicht", wiederholte Aquinas, und Rhodan ließ es dabei bewenden.

Inaischon, der Ermittler-Rebell, der sie zufällig gefunden und mit Rhodan gesprochen hatte, hätte es erklären können, doch auch er hatte nur ominöse Andeutungen von sich gegeben. Wie durfte er da erwarten, dass der Roboter mit mehr Informationen aufwarten konnte?

Rhodan konnte höchstens spekulieren, ahnte jedoch, dass er die Wahrheit ohnehin nicht treffen würde, und verzichtete darauf.

Versonnen beobachtete er den Tanz, dem er jedoch keine weiteren Erklärungen entnehmen konnte, die seine Fragen vielleicht beantwortet hätten. Er runzelte jedes Mal die Stirn, wenn einer der Dunklen Ermittler die Phalanx des gefährlichen, aber auch übernatürlich schönen Balletts verließ und sich der vorherigen Position näherte ... und damit Ruumaytron und den Terranern.

Sollten sie erneut von einem Quant der Finsternis entdeckt werden, konnten sie nur darauf hoffen, dass es sich ebenfalls, wie bei Inaischon, um einen Rebellen handelte, der ihnen wohlgesinnt war.

Doch als dann das Unausweichliche geschah, wusste Rhodan sofort, dass seine Hoffnung sich nicht erfüllt hatte. Ein Quant der Finsternis raste heran, kam näher als alle anderen zuvor, und im nächsten Augenblick spürte der Terraner Zorn, unbändigen Zorn.

Der Dunkle Ermittler, der sie soeben entdeckt hatte, war kein Rebell.

1.5

Wie bei der ersten Begegnung mit einem Quant der Finsternis erfüllte umgehend eine alles verschlingende Dunkelheit Ruumaytrons Zentrale - und jeden Raum des Quell-Klippers, wie Rhodan mittlerweile aus den Berichten von Captain Ikaro Blondalls Gruppe wusste. Erneut fühlte er sich bis ins tiefste Innere durchleuchtet. Doch die Panik, die ihn beim ersten Mal überkommen hatte, die Furcht vor perfekter Dunkelheit, blieb diesmal aus.

Hatte er sich in sein Schicksal ergeben? Er wusste, dass er nicht das Geringste gegen diese Entität ausrichten konnte. Und dieser Zorn ... Inaischon hatte ihnen solche Gefühle nicht entgegengebracht. Er hatte sie eher mit milder Neugier betrachtet.

Aber es war Zorn, kein Hass. Und dieser Zorn galt auch nicht unbedingt ihnen, sondern eher...

Kann es sein?, fragte sich Rhodan. Und fühlte sich bestätigt, als sich Schmerz in die Empfindungen mischte, die ihm aufgezwungen wurden. Schmerz, der keineswegs von dem Dunklen Ermittler ausgestrahlt wurde, sondern von ...

Ruumaytron?

Schmerz und Gier. Das zügellose Verlangen, dieses Quant der Finsternis nicht mehr von Bord zu lassen, es festzuhalten, ihm zu dienen

Im nächsten Augenblick war es vorbei. Der Zorn verebbte, der Schmerz kulminierte in einem gequälten Jammern, das Rhodan nur noch unwürdig vorkam, die Dunkelheit löste sich auf, und Rhodans schwerer Kampfanzug, der fast mit einem SERUN vergleichbar war, bemühte sich nach Kräften, den kalten Schweiß aufzusaugen, der den Körper des Terraners bedeckte.

1.6

Gucky war zusammengebrochen, aber nicht bewusstlos, während Captain Blondall reglos vor dem Hologramm lag.

Rhodan rief die relevanten Anzeigen seines Raumanzugs auf und überzeugte sich, dass er unverletzt war, dann half er dem Ilt auf die Beine. „Was war das?", fragte der Mausbiber.

Rhodan bedachte ihn mit einem fragenden Blick, und zum ersten Mal seit geraumer Zeit ließ Gucky den Nagezahn aufblitzen. „Nein, ich bin noch bei Sinnen, Großer, mach dir da mal keine Sorgen. Ein Quant der Finsternis hat uns entdeckt, das ist mir klar. Aber es hat nur Zorn gehegt, keinen Hass, und dieser Zorn galt nicht einmal uns ..."

Rhodan wunderte sich nicht, dass der Ilt dieselben Gedanken hegte wie er. Sie waren seit fast 3000 Jahren Gefährten und Kampfgenossen. Da glichen sich manche Einschätzungen an. „Keinen Hass, bestätigte Rhodan. „Ich vermute, dass die TRAITOR treuen Dunklen Ermittler die Terraner und alle anderen Milchstraßenvölker nicht hassen, sondern eher ..."

„... technisch betrachten?"

„So ungefähr. Sie sind ein Problem, das aus dem Weg geräumt werden muss.

Gefühle spielen da wahrscheinlich keine Rolle. Und dieser Zorn ..."

„... galt nicht uns, sondern Ruumaytron." \Rhodan nickte. „Den Eindruck hatte ich auch. Das Quant der Finsternis hat die Anwesenheit von Feinden erkannt, und dieser heftige Zorn richtete sich auf Ruumaytron, das Herz des Quell-Klippers.

Er hat die Feinde aufgenommen und zum Schauplatz des refaktiven Sprungs gebracht. Ich hatte den Eindruck, dass eine Front von Tadel in dem Zorn mitschwang."

„Und hast du ebenfalls diesen jammernden Schmerz gespürt?"

„Ja., Er sickerte geradezu aus allen Wänden des Quell-Klippers. Das war Ruumaytron, nicht wahr?"

„Eindeutig. Das dunkle Herz des Schiffes hätte alles dafür gegeben, dieses Quant der Finsternis als neuen Eigner zu behalten."

Gucky schwieg kurz. „Was wird das Quant, das uns aufgestöbert hat, nun unternehmen?"

Rhodan zuckte die Achseln. „Wenn ich darauf eine Antwort wüsste ... Ich kann nur hoffen, dass das Quant noch viel zu sehr in das Ritual des refaktiven Sprungs verstrickt ist, um sich großartig um uns zu kümmern. Ich hatte den Eindruck, dass es sich in einem Rauschzustand befand.

Vielleicht wird es die Begegnung ja einfach vergessen ..."

Gucky schaute skeptisch drein. „Glaubst du das wirklich?"

„Eigentlich nicht", gestand Rhodan ein. „Wir können nur darauf hoffen, dass der refaktive Sprung ihn zu sehr beschäftigt, als dass er sich großartig um uns kümmern kann ..."

Hätte der Mausbiber keinen Raumanzug getragen, hätte er sich wahrscheinlich das Kopffell gerauft. „Der refaktive Sprung ... was ist das überhaupt? Sammeln sich die Dunklen Ermittler alle hunderttausend Jahre im Zentrum einer Galaxis, campen da, grillen eine Wurst für jeden, tanzen ein wenig, kriegen neue Schiffe, erneuern einen Bund, wählen Anführer und gedenken des Versprechens auf Erlösung?"

„Ich weiß es nicht", sagte Rhodan. „Aber wenn der refaktive Sprung zu Ende ist, wird unser Besucher zu Sinnen kommen und unsere Anwesenheit dann an alle Dunklen Ermittler verraten ... Spätestens dann sind wir erledigt."

„TRAITOR wird uns mit offenen Armen willkommen heißen. Aber es hilft alles nichts, Großer, wir müssen uns etwas einfallen lassen. Was machen wir nun?"

„Die psychische Belastung des Klippers ist aus allen Richtungen spürbar", sagte Rhodan nachdenklich. „Ruumaytron möchte sich hingeben, will einen Eigner gewinnen, und jegliches Quant der Finsternis wäre dem Klipper lieber als die ungewisse Aussicht, die sich mit den sieben wahnsinnigen Wasserstoffatmer-Mächtigen verbindet."

„Dich akzeptiert er leider nicht als Eigner."

„Leider." Rhodan straffte sich. „Aber so geht es nicht weiter. Wir sitzen hier wie auf dem Präsentierteller. Dieses untätige Warten bringt mich noch um den Verstand ..."

„Die sprichwörtliche Geduld der Unsterblichen. Was hast du vor?"

„Ich muss etwas unternehmen. Ich hätte schon längst etwas unternommen, wäre da nicht diese verdammte Ausstrahlung des Klippers, die meine Gedanken lähmt ..."

„Nicht nur deine."

„Ich werde noch einmal das Herz des Schiffes aufsuchen", fuhr Rhodan fort. „Ich werde versuchen, ein zweites Mal mit Ruumaytron zu sprechen. Vielleicht gelingt es mir ja, den aufgewühlten Zustand des Klippers auszunutzen.

Vielleicht zeigt sich Ruumaytron dieses Mal kommunikativer ..."

„Und Naats können Gedanken lesen", sagte Gucky. „Aber das ist besser als dieses elende Nichtstun. Ich komme mit, Großer."

Rhodan schüttelte den Kopf. „Willst du wieder vor geschlossenen Türen stehen?

Ich gehe allein." Er sah zu Aquinas hinüber.

Der Roboter der sieben Mächtigen stand seit der Rückkehr des Lichts bewegungslos da, als hätte die kurze Dunkelheit seine Schaltkreise nachhaltig gestört. „Hältst du dieses Vorgehen für sinnvoll, Aquinas?", fragte der Terraner.

Der Roboter antwortete nicht.

„Ich versuche, Funkverbindung zu halten", sagte Rhodan zu dem Mausbiber. „Wenn irgendetwas Unvorhergesehenes passiert, schreie ich."

Gucky setzte ein Lächeln auf, aber es gelang ihm nicht so richtig. „Und ich teleportiere sofort."

Rhodan wandte sich um und ging zum Zentraleschott.

1.7

Er bewegte sich durch Korridore, deren graue Wände sich bei näherem Hinsehen permanent veränderten, die mit millimetergroßen Ausschlägen wie lebendig pulsierten und jede Sekunde neue düstere Schattierungen entwickelten. Aber die Wände schienen es gut mit ihm zu meinen. Die Muster, die ihre Äderungen zeichneten, wiesen ihm den Weg. Und irgendwann vernahm er Ruumaytrons mentales Flüstern.

Es beschränkte sich auch diesmal auf rudimentäre Richtungsangaben - rechts, links, links, rechts, wieder rechts-, doch Rhodan hatte den Eindruck, dass das dunkle Herz des Schiffes genau wusste, was er beabsichtigte. Und dass es gegen ein Gespräch nichts einzuwenden hatte.

Der refaktive Sprung, dachte er, während er den Mustern folgte und versuchte, gegen den Widerwillen anzukämpfen, mit dem die geäderten Wände noch immer ununterbrochen auf ihn einknüppelten. Er erinnerte sich an die lateinischen Begriffe, die er einmal gelernt hatte. Das Wort refaktiv mit seinem Wortstamm Refaktie wurde vom lateinischen „refectio" abgeleitet, was nichts anderes als „Wiederherstellung" bedeutete.

Was wollten die Dunklen Elemente wiederherstellen? Aus welchem Grund betrieben sie diesen für die meisten anderen Lebensformen tödlichen, aber trotzdem faszinierenden Tanz?

Er erreichte in überraschend kurzer Zeit den Lagerraum, in dem sich die Tür zu Ruumaytrons verborgenem Reich befand, und stellte fest, dass er richtig gedacht hatte.

Er wurde umgehend eingelassen.

1.8

Sein Blick fiel auf den Korridor ins Nichts, und erneut überkam ihn ein Schaudern.

Der Gang - oder besser Tunnel - verlief nicht durch den Rumpf des Klippers, sondern mündete anscheinend direkt in den Hyperraum. Auch diesmal zog Rhodan den Gedanken, diesen Korridor zu betreten, nicht einmal in Erwägung: Er würde unweigerlich zwischen den Dimensionen verloren gehen.

Wie beim ersten Besuch an diesem unheimlichen Ort sah er auch diesmal, dass sich am Ende des Korridors etwas bewegte, schwerfällig, bedrohlich, in quälerischer Lethargie gefangen.

Das war das Herz des Schiffes, die Seele oder das Bewusstsein des Klippers Ruumaytron.

Rhodan verzichtete auf jegliches Vorgeplänkel. „Warum leidest du so sehr unter der Lage?", fragte er geradeheraus. „Es wäre doch ein Leichtes für dich, fortzufliegen und in Ruhe abzuwarten, bis die sieben Mächtigen dir als neue Eigner zur Verfügung stehen."

So einfach liegen die Dinge nicht. Wieder tauchte der Gedanke ohne jede Vorwarnung in seinem Bewusstsein auf.

Rhodan wunderte sich, wie stringent die Kommunikation nun verlief. Solange ich keinen neuen Eigner anerkannt habe, gelten die alten Befehle. „Und die lauten ... Flug zum Dengejaa Uveso, Verweilen an Ort und Stelle, solange der refaktive Sprung dauert ..."

Genau, bestätigte Ruumaytron. Sosehr ich mir die neuen Eigner auch herbeisehne ... sie sind zurzeit noch unbestreitbar wahnsinnig. „Werden sie jemals ihren Verstand wiederfinden?"

Das kann ich nicht sagen. Ich weiß nur, ich leide. Ich vermisse Bikschun fürchterlich. „Bikschun?"

Meinen vorherigen Eigner. „Aber was geschieht mit den sieben Mächtigen, während das Ysalin Afagour verdampft? Werden sie weiterhin dem Wahnsinn verfallen bleiben? Wird sich ihr Zustand als irreversibel erweisen? Oder werden sie sich wieder erholen?"

Das dunkle Herz des Schiffes antwortete nicht. Rhodan vermutete, dass es die Antworten auf diese Fragen selbst nicht kannte und sich ihnen nicht stellen wollte, dass es lieber der Hoffnung nachhing, alles würde sich zum Guten wenden.

Aus der Ablehnung, dem abgrundtiefen Widerwillen, die der Quell-Klipper ihm anfangs entgegengebracht hatte, war nun tiefe Niedergeschlagenheit, ja Verzweiflung geworden. Rhodan versuchte, sich in die Lage des lebenden Raumschiffs zu versetzen. Es war Aquinas' Aussagen zufolge zum Dienen konstruiert worden, fand aber keinen Eigner. Und das, obwohl es im Sektor am Dengejaa Uveso von potenziellen neuen Herren nur so wimmelte.

Vielleicht konnte er diese Situation ausnutzen? Vielleicht würde es Ruumaytron erleichtern, über sich und seine Vergangenheit zu erzählen?

Das dunkle Herz konnte seine Gedanken lesen, in ihn hineinschauen, doch Rhodan ging das Risiko trotzdem ein und täuschte ein gewisses Verständnis vor. „Wie war das damals mit den Quell-Klippern und den Quanten der Finsternis? Warum gehören sie zusammen?"

Das lebende Schiff antwortete nicht. „Erinnerst du dich noch an die Wurzeln eurer Beziehung?"

Dieses Mal fiel die Frage zu Rhodans Überraschung auf fruchtbaren Boden. Will man verstehen, was einen Dunklen Ermittler ausmacht, muss man das Zusammenspiel seiner beiden Komponenten verstehen. „Ich würde gern mehr darüber erfahren", sagte Rhodan leise.

Erst nach langer; wechselvoller, tragischer Geschichte fanden die Komponenten schließlich zu dem zusammen, was man heute Dunkle Ermittler nennt ... Und Ruumaytron begann zu berichten

2.

Ruumaytron erzählt

2.1

Vor 76 Millionen Jahren

Die Trophi-Terryc

„Es war eine Zeit, Perry Rhodan, von der du dir keine Vorstellung machen kannst.

Nicht nur, weil sie so lange zurückliegt.

Sechsundsiebzig Millionen Jahre, deiner Zeitrechnung zufolge.

Doch ob es nun sechsundsiebzig Millionen Jahre sind, sieben Millionen, siebenhunderttausend oder siebzigtausend, für meine Geschichte an sich spielt das im Prinzip keine Rolle. Diese Zeitspanne kommt dir womöglich unbegreiflich vor, doch sie könnte dir auch den Hauch einer Ahnung von der Denkweise der Kosmokraten und Chaotarchen verschaffen. Und davon, mit welchen Zeiträumen sie planen und handeln.

Frag mich nicht, ob sie schon damals gewusst haben, dass in Hangay einmal eine Negasphäre entstehen soll. Ob sie schon damals Vorbereitungen getroffen haben, diese Entwicklung einzuleiten oder zu verhindern. Die Versetzung Hangays aus Tarkan in dein Universum, die Erhöhung des Hyperraum-Widerstands ... Aber Einzelheiten darüber habe ich nie erfahren.

Glaube nicht, ich sei ein Vertrauter der Hohen Mächte gewesen und sie hätten mich in ihre Pläne eingeweiht. Ich war immer nur ihr Werkzeug.

Doch wenn du mich nach meiner persönlichen Meinung fragst, die sicherlich auf gewissen Erfahrungswerten beruht, dann muss ich sagen: Nein, ich bezweifle, dass sie so weit vorausplanen.

Sechsundsiebzig Millionen Jahre sind selbst für Kosmokraten und Chaotarchen eine lange Zeit.

Wenn nicht gerade Vergangenheit, Gegenwart und Zukunft eins für sie sind, werden sie sich damals mit anderen Dingen beschäftigt haben. Auch damals tobte schon der Krieg zwischen ihnen, doch auf ganz anderen Schauplätzen.

Und noch ein Gedanke dazu ... Warum sollten sie den Kampf um die Vorherrschaft ihrer Ideale überhaupt noch führen, wenn sie schon wissen, wie er ausgehen wird?

Nein, ich war niemals ein Freund der Hohen Mächte und bin es heute ebenso wenig. Den eigentlichen Grund für ihre Auseinandersetzung habe ich nach sechsundsiebzig Millionen Jahren noch nicht verstanden.

Denn ohne Ordnung wird jedes Universum im Chaos verglühen, und ohne Chaos wird jedes Universum in Ordnung erstarren.

Sind sie nicht aufeinander angewiesen?

Aber wir Wesen der niedrigeren Entwicklungsstufen sind nicht imstande, die Denkweise der Hohen Mächte zu begreifen. Also müssen wir den Status quo wohl einfach akzeptieren.

Womit ich nicht sagen will, dass wir beide uns auf ein und derselben Entwicklungsstufe befinden. Es gibt Unterschiede zwischen uns, Rhodan, du Kosmokratenknecht, beträchtliche Unterschiede.

Aber zurück zu meiner Geschichte.

Verzeih mir, wenn ich manchmal abschweife, aber seit Bikschuns Tod bin ich allein mit meinen Gedanken, habe ich niemanden mehr, dem ich mich mitteilen kann. Das musst du schon in Kauf nehmen, wenn du meine Geschichte erfahren willst.

Ich wurde in eine Zeit des Aufruhrs geboren, Rhodan, in eine gewalttätige, kriegerische Epoche des Universums, die voller erbitterter Verteilungskämpfe zwischen den Mächten der Ordnung und des Chaos war, wie ich schnell herausfand.

Ganze Galaxien lagen damals im Krieg miteinander. Manche von ihnen sollten das Ende dieses Krieges nicht erleben.

Schreckliche Waffen wüteten, und keine Seite zeigte Gnade.

Wenn eine Seite eine Galaxis zerstörte, indem sie ihre Gravitationslinien in Unordnung brachte, sodass die Raumzeit in sich selbst zusammenbrach, rächte die andere sich, indem sie dem gesamten Leben einer Sterneninsel die Intelligenz raubte oder den einzelnen Sternen ihr Licht, damit sich ewige, tödliche Dunkelheit ausbreitete. Manche Galaxien verkochten geradezu, wie am Ende der Zeit in einem kontrahierenden Universum, manche erstarrten in Kälte, wie in einem ewig expandierenden.

An meine Geburt habe ich keine Erinnerung. Ich war von einem Augenblick zum anderen da. Zuerst war das Nichts, dann war ich. Hältst du es für möglich, dass ich ein eigenes Universum bin? Alle Universen sollen ja aus Amplituden des Nichts entstanden sein oder zumindest das allererste. Wie kann ein Nichts eine Amplitude bilden? Das habe ich nie verstanden. Aber ist nicht jedes Lebewesen ein Universum für sich? Und lebt nicht jedes Geschöpf in zwei Universen gleichzeitig? In zwei Kosmen?

Um deine Begrifflichkeit zu übernehmen, Rhodan - und wenn ich will, kann ich in deinen Gedanken lesen wie in einem aufgeschlagenen Buch -, hat nicht jedes Lebewesen einen idios kosmos, eine eigene Welt, die nur von ihm selbst erlebt und wahrgenommen wird, und einen koinos kosmos, die Welt, die von allen Wesen gemeinsam wahrgenommen wird? Wenn du stirbst, ist dein idios kosmos erloschen, aber den koinos kosmos berührt dein Tod nur unwesentlich. Betroffen sind durch deinen Tod dort nur diejenigen, die dir nahe standen, die dich gekannt haben. Für alle anderen ändert sich nichts. Die allgemeine Welt existiert auch ohne dich.

Manche Individuen oder auch ganze Völker scheinen das mitunter zu vergessen.

Sie glauben, sie wären ewig. Aber gilt das auch für die Kosmokraten und Chaotarchen? Was wäre, wenn es die eine Fraktion von ihnen plötzlich nicht mehr gäbe? Oder wenn sie den endgültigen Sieg davontragen würde?

Seltsame Gedanken für ein lebendes Raumschiff, dieser Ansicht bist du jetzt doch, nicht wahr, Rhodan?

Wie dem auch sei ... Kurz nach meiner Geburt, meiner Entstehung, erfuhr ich, dass ich nicht allein war. Ich war ein Quell-Klipper, aber nur einer von vielen, und wir alle waren vom Volk der Trophi-Terryc geschaffen worden.

Die Trophi-Terryc ... wenn ich heute den Klang ihres Namens höre, frage ich mich, was für eine Bedeutung sie für mich haben.

Was denkst du, Rhodan, kann man seine Eltern vergessen? Oder seine Geschwister?

Ist deine Schwester Deborah nicht schon in sehr jungen Jahren gestorben? Kannst du dich noch an sie erinnern? Könntest du mir jetzt beschreiben, wie sie aussah? Hast du noch Erinnerungen an sie? Wann hast du zum letzten Mal an sie gedacht?

Nein, du musst dich nicht schuldig fühlen.

Das ist normal. Erinnerungen verblassen.

In dreitausend Jahren genauso wie in sechsundsiebzig Millionen. Genauso wenig, wie du dich genau an Deborah erinnerst, kann ich mich an meine Eltern erinnern, die Trophi-Terryc.

Doch, natürlich, ich sehe noch immer Bilder von ihnen ... wenn ich bewusst an sie denke. Aber sie genau beschreiben?

Nach sechsundsiebzig Millionen Jahren?

Wie siehst du deine Eltern heute? So, wie du sie als Kind gesehen hast? Als sie noch jung waren, in der Blüte ihres Lebens?

Oder als sie im Sterben lagen, alt waren, verbraucht, als der Sinn ihres Daseins erschöpft war, weil sie dich gezeugt hatten und hofften, in dir weiterleben zu können?

In dir und deinen Kindern? Aber du hast damals ja noch keine Kinder gehabt.

Haben deine Eltern eigentlich noch gelebt, als du Thora kennengelernt hast?

Verzeih, eine rhetorische Frage. Und sie tut auch nichts zur Sache. Aber das ist jetzt knapp dreitausend deiner Jahre her, und du musst schon darüber nachdenken, dir fällt die Antwort nicht auf Anhieb ein. Wie willst du da erwarten, dass ich mich genau an die Trophi-Terryc erinnere? Ich habe seit weit über sechzig Millionen Jahren keinen einzigen mehr von ihnen zu Gesicht bekommen.

O ja, sie waren sphärisch, strahlend, erhaben, stolz und klug, wie Inkarnationen aus reinem Licht, die aus den Materiequellen in diese Galaxis hinab gestiegen waren. Und dann wieder grobschlächtig, dunkel, beschränkt, unbeholfen, sich ihrer wahren Existenz nicht bewusst, wie Geschöpfe, die aus den Materiesenken empor gekrochen kamen. Ambivalent. Und das meine ich nicht in übertragenem Sinne.

So wurden sie jedenfalls von vielen anderen Völkern gesehen, die mit ihnen zu schaffen hatten. Denn die Trophi-Terryc waren, wie ich bald nach meiner Geburt erfuhr, eine Spezies, die zeitweise sowohl im Dienst der Kosmokraten als auch in dem der Chaotarchen stand.

Eine sehr fähige Spezies, aber keine sehr intelligente. Denn dann hätten die Trophi-Terryc wissen müssen, dass man mit großer Wahrscheinlichkeit in solch einem Spannungsfeld letzten Endes immer zerrieben werden wird.

Genauso ist es gekommen.

Aber ich will nicht vorgreifen. Du hättest die Trophi-Terryc als Kröten bezeichnet, als intelligente Kröten mit sechs Beinen und sechs Armen. Anfangs jedenfalls. Ihre vier geschickten Greifarme prädestinierten sie trotz ihrer ungeschlachten Körper zu feinmechanischen Höchstleistungen jeder Art, in biologischer wie technischer Hinsicht. Sie waren nicht besonders einfallsreich, verstanden sich aber darauf, Konstruktionspläne anderer kongenial umzusetzen, biologische wie technische.

Sie schufen Armeen willfähriger Soldaten und mächtige Schiffe.

Was lag da näher, als eines Tages ihre beiden Stärken zu kombinieren und willfährige, mächtige, lebende Schiffe zu schaffen?

Ich weiß wirklich nicht mehr, welche Gestalt die Trophi-Terryc damals trugen, als sie mich kreierten, die der plumpen Kröten oder der aufrecht gehenden, schlanken, grazilen, großen, schmalen Reptilien. Denn je nachdem, für welche Seite sie arbeiteten, haben sie auch sich selbst biotechnisch verändert. Vielleicht wollten sie damit ihrer Anpassungsfähigkeit oder Unterwürfigkeit Ausdruck verleihen. Ganz nebenbei versuchten sie auf diese Weise auch, die Unsterblichkeit oder zumindest Langlebigkeit zu erlangen ... was ihnen über einen beträchtlichen Zeitraum auch gelang.

Ich und die anderen, meine Brüder, wir waren anfangs der ganze Stolz der Produktion dieser Spezies. Halb lebendige Raumschiffe mit Bewusstseinskomponenten. Die Trophi-Terryc haben ihren Meisterwerken Herzen gegeben.

War ich damals schon ... dunkel? Oder habe ich hell gestrahlt? Frag mich nicht, ich weiß es nicht mehr. Und ich weiß auch nicht, wie sie mich erschaffen haben. Es hat mich nie interessiert, und da ich nie danach gefragt habe, haben sie es mir auch nie verraten. Wahrscheinlich hätten sie es sowieso nicht getan, sondern im Gegenteil zu verhindern versucht, dass ich es jemals erfahre.

Aber damals genügte mir einfach, dass ich lebte, ich und meine Brüder, und mächtig war. Was sollte mich dazu treiben, das Geheimnis meiner Herkunft zu ergründen?

Und später ist es mir dann nie gelungen.

Ich hatte nie etwas dagegen, dass sie mich als Werkzeug geschaffen haben, als mächtiges Instrument in einer Zeit der unvorstellbaren Kriege. Ich fühlte mich der Epoche, in die ich hineingeboren wurde, perfekt angepasst. Und mir wurde auch erst viel später klar, dass ich immer ein Werkzeug bleiben würde, nie etwas anderes sein könnte.

Denn dafür hatten die Trophi-Terryc Vorsorge getroffen. Sie haben unauslöschlich in mir verankert, dass ich dienen muss. War das eine Vorgabe ihrer Auftraggeber, oder hatten sie schlicht und einfach Angst vor ihrer eigenen Schöpfung? Befürchteten sie, wir könnten ihre Vormachtstellung eines Tages infrage stellen? Auch das habe ich nie in Erfahrung gebracht. Und ich habe nie versucht, etwas daran zu ändern. Das ist keine Programmierung, sondern ein Teil dessen, was ich bin, unauslöschbar mit mir verbunden. Es gibt mehrere solcher Eigenschaften, die mich definieren. Eine zweite sollte ich erst viel später kennenlernen.

Wir müssen dienen, aber wir können nicht jedem dienen. Wir waren mächtige Schiffe, und noch mächtigere Eigner waren nötig, um uns zu beherrschen. Und je mächtiger sie waren, umso glücklicher waren wir lebenden Schiffe.

Wir bekamen in der Tat mächtige Herren.

Sie gehörten Ritter- und Schutzorden an, doch auch die besten Vertreter der Chronotropischen Domäne waren darunter, der Dakkar-Pioniere und einer Vielzahl anderer Organisationen, die für die Hohen Mächte tätig waren.

Millionen Jahre waren wir mit ihnen im Einsatz, in jenen kosmischen Kriegen, die diese Epoche bestimmten. Du hättest damals nicht leben wollen, Rhodan, auch nicht als Kosmokratenknecht. Nichts von dem, was du bislang erlebt, was du durchgemacht hast, lässt sich mit dem vergleichen, was damals geschah.

Ich sah, wie ganze Galaxien in Dunkle Materie verwandelt wurden und aus der Raumortung verschwanden, als hätten sie nie existiert. Wie Schwarze Löcher explodierten und die Galaxis verschlangen, in deren Mittelpunkt sie sich ausdehnten.

Wie ... Aber ich will dich nicht langweilen, Perry Rhodan. Und nicht in Angst und Schrecken versetzen.

Während dieser Zeit des scheinbar ewigen Krieges wechselten die Trophi-Terryc immer wieder die Seiten und schufen zuerst für die eine, dann für die andere Fraktion immer mächtigere Waffen.

Bis sie es dann einmal übertrieben.

Ich weiß bis heute nicht, was genau ihren Untergang bewirkte. Haben sie schließlich so mächtige Instrumente entwickelt, dass die Gegenseite ihre Mitwirkung in dieser Auseinandersetzung nicht mehr hinnehmen konnte? Sind sie schließlich doch an einer Waffe zugrunde gegangen, die sie selbst entworfen haben? Haben sie ihre körperliche Gestalt einmal zu oft verändert, sodass sie nicht mehr lebensfähig waren?

Ich habe es bis heute nicht erfahren. Ich vermute jedoch, dass sie letzten Endes den Preis für ihre Wankelmütigkeit bezahlen mussten. Sie mussten feststellen, dass man in der ewigen Auseinandersetzung zwischen Ordnung und Chaos nicht so einfach die Seiten wechseln kann - und vor allem nicht mehrmals und nach Belieben.

Vielleicht haben sie das Prinzip von Ordnung und Chaos niemals richtig verstanden. Eine gewisse Ordnung ist nötig, soll das Leben sich weiterentwickeln. Aber auch ein gewisses Chaos, das für Quantensprünge sorgt - ha, Quantensprünge, ist dieser Begriff nicht einfach köstlich? -, für unerwartete Entwicklungen. Aber vollständige Ordnung bringt den Tod und vollständiges Chaos ebenfalls. Das Leben erfriert und erstarrt oder verbrennt und verglüht, wenn es kein Mittelmaß findet.

Vielleicht darf diese Auseinandersetzung niemals enden. Was sagte Si kitu gleich noch dazu? Vielleicht sind ihre Worte, die nur allzu schnell in Vergessenheit geraten, der eigentliche Schlüssel zum Verständnis des Wirkens der Kosmokraten und Chaotarchen.

Wer weiß, vielleicht waren die Trophi-Terryc mit ihren genialen Konstruktionen auf und an, ein definitives Ende dieses Wettstreites zu ermöglichen, einer Seite die endgültige Übermacht zu geben.

Vielleicht hat man sie deshalb einfach aus dem Spiel genommen. Vielleicht waren beide Gegenseiten sich in dieser Hinsicht einmal einig.

Sämtliche Quell-Klipper waren mit ihren Eignern im Einsatz, als die Trophi-Terryc verschwanden, als hätten sie nie existiert.

Bei unserer Rückkehr war ihre Heimatwelt zerstört, zu schwarzer Schlacke verbrannt.

Von ihnen selbst fehlte jede Spur.

Ich habe danach nie wieder einen Trophi-Terryc gesehen. Keinen lebenden, keinen toten, nicht mal ein Bild von einem in einer Holodarstellung oder einem Datenspeicher.

Deshalb habe ich auch Schwierigkeiten, mir in Erinnerung zu rufen, wie sie aussahen.

Und dann - ich weiß bis heute nicht, warum es geschah -, dann haben unsere Eigner uns verlassen. Als seien wir mit einem Fluch behaftet, als wolle man alles vergessen, was mit den Trophi-Terryc zu tun hatte, führten sie uns an einem Ort zusammen, nahmen einen kurzen, kalten Abschied von uns und wurden von den eigentümlichen Einheiten der Chronotropischen Domäne abgeholt.

Und die Quell-Klipper, die mächtigsten Schiffe dieser schrecklichen, kriegerischen Zeit ... wir blieben herrenlos zurück. Wir waren zum ersten Mal in unserer schon Millionen Jahre währenden Existenz allein, ohne Eigner, denen wir dienen konnten, wie es die uns gegebene Natur verlangt.

Und ohne eindeutige moralische Orientierung, weil man uns die bewusst nicht gegeben hatte.

Nutzlos, ohne ein Ziel.

Warum hat man nicht auch uns beseitigt?

Beide Seiten hätten die Möglichkeit dazu gehabt. Ich weiß es nicht, kann nur Vermutungen anstellen. Wir waren gute Werkzeuge, mächtige. Vielleicht spielte man mit dem Gedanken, uns eines Tages, wenn niemand sich mehr an die Trophi-Terryc erinnerte, wieder zu benutzen. Und vielleicht hat man uns dann einfach vergessen...

Weitere Jahrmillionen verstrichen. Wir trieben herrenlos im Universum, gequält von unserer Untätigkeit und unserem Versagen. Wir konnten nicht dienen.

Du kannst dir nicht vorstellen, wie sehr wir litten. Nur einige von uns hatten Glück.

Mächtige Wesen aus Regionen, die dir immer fremd bleiben werden, entdeckten sie und wählten sie als Werkzeuge aus.

Doch nur sehr wenigen war das Glück beschieden, wieder dienen zu können. Die meisten von uns, darunter auch ich, gingen leer aus. Unserer Herren und Schöpfer beraubt, mussten wir weiterhin leiden, und wir fanden nicht einmal Trost oder Linderung in der Gegenwart unserer Brüder.

Kannst du dir vorstellen, Perry Rhodan, wie schrecklich es ist, dienen zu wollen, zu müssen - und nicht dienen zu können?"

2.2

Vor 68 Millionen Jahren

Die Quanten und das Element

„Nun kennst du den ersten Teil meiner Geschichte, Perry Rhodan. Nun weißt du, wie wir Quell-Klipper entstanden sind und welche Schrecken wir gesehen und am eigenen Leib erlebt haben.

Aber du willst ja wissen, wie die Quell-Klipper mit den Quanten der Finsternis zusammengekommen sind. Um das zu verstehen, musst du erst einmal wissen, was die Quanten der Finsternis sind ... und wie sie entstanden sind.

Verstehe mich nicht falsch; ich war nicht dabei. Heute lebt niemand mehr, der dieses Ereignis beobachtet hat, zumindest nicht in diesen Bereichen des Universums ... außer den Quanten der Finsternis selbst natürlich.

Ich kenne die Geschichte ihrer Entstehung auch nur, weil Bikschun, mein früherer Eigner, sie mir berichtet hat. Ich kann mich nicht dafür verbürgen, dass sie wahr ist.

Bikschun hat die Ereignisse natürlich aus seiner Sicht der Dinge geschildert, und der Befehlshaber eines Sporenschiffs würde sie vielleicht ganz anders darstellen.

Aber Bikschun hatte keinen Grund, mich zu belügen. So oder so ähnlich wird es gewesen sein, damals, vor etwa achtundsechzig Millionen Jahren, zu einer Zeit, als die Trophi-Terryc bereits seit Jahrmillionen untergegangen waren, und lange bevor der Dekalog der Elemente entstand.

Damals kam es irgendwo im Kosmos zu einem folgenreichen Zwischenfall mit einer Existenzform aus den frühesten Anfängen des Universums: dem Element der Finsternis.

Ja, die Quanten der Finsternis sind tatsächlich aus dem Element der Finsternis hervorgegangen. Auch ich kann nicht genau sagen, was das Element der Finsternis ist. Du kennst es ja, Rhodan, hast ja schon mit ihm zu tun gehabt. Es ist eher ein Phänomen als ein Volk oder Individuum, eine Existenzform aus den frühesten Anfängen des Universums, als der Kosmos noch vom Chaos geprägt wurde. Aber das Element der Finsternis hat im Gegensatz zu allen anderen Lebensformen des Frühuniversums die Jahrmilliarden der kosmischen Entwicklung unverändert überstanden.

Manifestiert sich das Element der Finsternis, entsteht in einem größeren oder kleineren Umkreis darum absolute Dunkelheit. Jegliche Strahlung, ob sichtbar oder unsichtbar, wird absorbiert. Frag mich nicht, Rhodan, warum die Temperatur in diesen Zonen nicht auf den absoluten Nullpunkt fällt, was eigentlich eine logische Folge sein müsste.

Außerdem haben fühlende Wesen, wie du mittlerweile selbst weißt, den Eindruck, dass in der absoluten Dunkelheit etwas Unheimliches geschieht, ohne dies aber genau bestimmen zu können. Dauert die Finsternis länger, wächst zudem die Wahrscheinlichkeit, dass Wesen oder Objekte von der Finsternis verschlungen werden, entführt, ohne je wieder aufzutauchen.

Du siehst also, auch ich behaupte gar nicht erst, begriffen zu haben, was das Element der Finsternis wirklich ist ... obwohl einer seiner Abkömmlinge mein Eigner war.

Aber es gibt Dinge, an die sollte man lieber nicht rühren.

Das gilt sicher auch für Si kitu, eine der Kosmischen Mächte, die auf der höchsten Ebene des Zwiebelschalenmodells angesiedelt sind. Dort gibt es neben den Kosmokraten und den Mächten des Chaos noch andere Wesenheiten, die weitaus geheimnisvoller sind als die beiden polarisierenden Mächte der Ordnung und des Chaos. Si kitu ... die Macht des Nichts, die Hüterin des Zweiten Gesetzes der Thermodynamik oder die Mutter der Entropie, wie man sie auch nennt.

Niemand kennt ihre wahren Absichten und Ziele, geschweige denn ihre eigentliche Bedeutung für das Gefüge des Kosmos.

Unbedeutend sei sie, behauptet sie, ein Nichts, dessen Natur sich dem Vorstellungsvermögen von Wesen unserer Existenzebene entzieht. Ihre Heimat ist der Hyperraum, sie existiert ganz unten, wo die Raumzeit Löcher und Sprünge hat, im Bereich der Dimensionen, die weniger als zehn hoch minus fünfunddreißig Meter betragen, und der Zeitspannen, die kürzer als zehn hoch minus dreiundvierzig Sekunden sind.

Sie ist der Wicht, der zwischen Kosmokraten und Mächten des Chaos hin und her hüpft, sie gehorcht niemandem, und niemand gehorcht ihr. Sie ist die sanfte Anarchie, der spontane Gedanke, der zusätzliche Schlag eines Herzens.

Du kennst sie, nicht wahr? Ja, du erinnerst dich ... Sie trat für dich zum ersten Mal in Erscheinung, als du am Berg der Schöpfung die Feinjustierung von TRIICLE-9 vorgenommen hast. Und du kennst auch den Zweiten Hauptsatz der Thermodynamik, nach dem ein natürliches und sich selbst überlassenes System dazu tendiert, dass die Unordnung darin langsam zunimmt oder, physikalisch formuliert, einen Zustand höherer Entropie annimmt.

Die Mutter der Entropie, die Hüterin des Zweiten Gesetzes der Thermodynamik ...

Sie behauptet, dass die Kosmokraten diesem Gesetz zuwiderhandeln, weil sie eine starre Ordnung erschaffen und diese bis ans Ende der Zeit aufrechterhalten wollen. Das aber widerspricht dem Gesetz, ebenso wie die Absicht der Chaotarchen, das Chaos mit einem Schlag erzielen zu wollen. Das Zweite Gesetz spricht von einer steten Zunahme der Entropie, von einer allmählichen Zunahme der Unordnung.

Vielleicht ist das der eigentliche Schlüssel zur Begrifflichkeit. Eine starre Ordnung aufrechterhalten oder das Chaos mit einem Schlag schaffen zu wollen ... vielleicht umschreiben diese beiden Sätze den Konflikt der Hohen Mächte am treffendsten. Vielleicht müssen die Kosmokraten und Chaotarchen ihren ewigen Krieg führen, damit das Universum weiterhin Leben beherbergen kann.

Vielleicht darf keine Seite den Sieg davontragen, damit die Schöpfung Bestand hat.

Manchmal frage ich mich, ob die Trophi-Terryc genau das erkannt und deshalb immer wieder die Seiten gewechselt haben.

Um zu verhindern, dass eine Fraktion einen ausschlaggebenden Vorteil erlangt.

Dann wären sie keine Narren mit Söldnermentalität gewesen, die sich immer auf die Seite des Meistbietenden schlugen, sondern hehre, heldenhafte Denker und Philosophen, die bereit waren, sich für das Wohl und den Bestand des Universums zu opfern.

Ich spüre, du wirst ungeduldig, Rhodan.

Du willst mehr über die Quanten der Finsternis wissen, und ich schweife schon wieder ab. Aber vergiss nicht ... ich konnte seit langer Zeit niemandem mehr meine Meinung über diese Themen mitteilen. Ich verabscheue dich zwar, Rhodan, du bist ein stinkender Kosmokratenknecht, deine Ritteraura riecht fürchterlich, und du bist meiner bei weitem nicht würdig, aber du weißt wenigstens, wovon ich spreche.

Seit siebzig Millionen Jahren denke ich über diese und ähnliche Themen nach, ohne jemals zu einem Ergebnis gekommen zu sein. Da wirst du doch wohl siebzig Minuten dafür erübrigen können, oder?

Und du hast keine Wahl, nicht wahr? Du musst meine Abschweifungen ertragen, wenn du erfahren willst, was dich in erster Linie interessiert. Ha! Das bereitet dir Verdruss, aber du versuchst, ihn zu unterdrücken, um mich nicht zu erzürnen und gegen dich aufzubringen. Wie niedlich du in deiner Hilflosigkeit doch bist, Rhodan! Warum drehst du dich nicht einfach um und gehst? Ich werde die Tür für dich öffnen.

Aber nein, du bleibst. Natürlich bleibst du.

Du wirst viel erdulden, um meine Geschichte zu hören.

Na schön. Eine solche Unterwürfigkeit muss belohnt werden, Rhodan. Du träumst ja schon von deines gleichen...

Vor achtundsechzig Millionen Jahren versuchte im ewigen Kampf zwischen den Kosmokraten und den Chaotarchen das Element der Finsternis, ein Sporenschiff der Mächtigen zu verschlingen. Das wäre ein schwerer Rückschlag für das Wirken der Kosmokraten gewesen.

In weiten Bereichen des Universums wären das Leben und die Intelligenz, die sie damals noch förderten, nicht zustande gekommen. Hunderte von Galaxien, die zu Bastionen der Kosmokraten werden sollten, wären verwaist geblieben, leichte Beute für die Einheiten der Chaotarchen, die dort die chaotische Entwicklung des Universums beschleunigt hätten.

Ich weiß nicht, ob es sich bei diesem Sporenschiff bereits um ein Modell handelte, wie es die sieben Mächtigen deines Universums benutzten, eine gigantische Kugel, mit einem Durchmesser von 1126 Kilometern groß wie ein Mond.

Ob es durch das Verbreiten von Biophoren Leben entstehen lassen und den Grundstock zur Bildung organischer Intelligenz legen sollte, die dann durch das Wirken des Schwarms aktiviert und gefördert werden sollte.

Oder um ein Schiff, das den QUELLTRÄGERN ähnelte, mit denen Nuskoginus und die sechs anderen Gyshanian aus dem Universum der Wasserstoffatmer diese Aufgabe erfüllen sollten.

Oder um ein Modell wie TRAGTDORON, das über Ewigkeiten in gewissen Zonen des Universums sowohl Leben gesät als auch Intelligenz gefördert hat.

Oder um ein ganz anderes, wie die Kosmokraten es damals, vor dieser langen Zeit, vielleicht eingesetzt haben, ein Modell, von dem du noch nie gehört hast, Rhodan. Ich weiß nur, es hatte Biophoren an Bord, die On- und Noon-Quanten enthielten, um mit ihnen Leben zu säen.

Und die Besatzung dieses Sporenschiffs öffnete gerade einige Biophoren, als der Angriff des Elements der Finsternis erfolgte.

Ich weiß nicht in allen Einzelheiten, was dann geschah. Ich weiß furchtbar wenig, nicht wahr? Aber noch immer mehr als du ...

Gab es einen gewaltigen Kampf? War diese Aktion vielleicht eine Falle der Kosmokraten, mit der sie das Element der Finsternis endgültig in den Untergang reißen wollten? Ich weiß nur, der Angriff des Elements misslang, schlug fürchterlich fehl. Das Sporenschiff konnte fliehen, und auch das Element der Finsternis zog sich in panischem Schrecken zurück. Doch nicht mehr rechtzeitig.

In panischem Schrecken?, fragst. du dich.

Warum?, fragst du dich.

Lass es dir erklären.

Das Element der Finsternis hatte, vielleicht zum ersten Mal in seiner Existenz, die Erfahrung gemacht, dass es nicht unbesiegbar war, vielleicht sogar verletzbar. Denn der betroffene Abschnitt des Elements, ein winziger nur, hatte sich bereits mit den gerade freigesetzten Onund Noon-Quanten vermischt.

Wie gesagt, nur ein kleiner Teil des Elements war davon betroffen. Doch dieser Teil wurde in dem Abschnitt rings um die Unfallstelle gebunden, von Hunderten Milliarden Lebensquanten quasi aufgesogen.

Und jedes Quant vermischte sich mit einem Teil der gebundenen Finsternis zu einer furchtbaren, zerrissenen Schimäre, wie Inaischon eine ist. Inaischon, der in diesem Augenblick geboren wurde, wie auch Bikschun und all die anderen. Ein Teil des Elements der Finsternis verwandelte sich in diesem Moment zu nun lebendigen, singulären Wesen: zu den Quanten der Finsternis.

So sind sie entstanden, Rhodan.

Gemessen an der Gewalt des Elementes der Finsternis selbst sind die Quanten der Finsternis schwach, praktisch harmlos.

Mehr noch. Schon als sich jedes Quant im Augenblick der Geburt seiner selbst bewusst wurde, litt es unsagbar unter seiner missglückten Existenz. Von der ersten Sekunde an, und daran hat sich bis heute nichts geändert.

Als wären wir füreinander geschaffen, die Quell-Klipper und die Quanten der Finsternis, nicht wahr, Rhodan? Beide müssen wir unermessliches Leid ertragen.

Die Vermischung von Leben und Finsternis ging in weiten Bereichen des Universums als Ur-Katastrophe in den Sprachgebrauch ein. Die Quanten der Finsternis verstreuten sich über viele Millionen Jahre hinweg über das Multiversum, unsterblich wie das Element der Finsternis selbst, aber den Eigenschaften der Sterblichen ausgeliefert: dem Schmerz und der Sehnsucht.

Wo auch immer die Quanten weilten, in welcher Galaxie, in welchem Universum, eins war ihnen gemeinsam: Sie alle träumten den kollektiven Traum von einer Rückkehr in die alte Zustandsform.

Die Quanten der Finsternis führten über Millionen von Jahren praktisch ein Dasein als Phantome. Gewöhnliche Wesen des Kosmos wussten nichts von ihrer Existenz, nahmen sie nicht einmal wahr. Es gab zwischen ihnen und den Lebendigen keine Berührungspunkte, keine identischen oder gegenläufigen Interessen. Einfach gar nichts.

Niemandem gelang es je, ein Quant der Finsternis einzufangen. Nicht einmal dem Element der Finsternis selbst war es möglich, auch nur die geringste Kontrolle über sie zu erlangen, falls es das überhaupt versuchte.

Doch Kosmokraten wie Chaotarchen können ein langes Gedächtnis haben, wenn sie wollen. Und sie sind es gewohnt, langfristig zu planen und zu denken. Beide Seiten wussten natürlich von der Entstehung der Quanten der Finsternis, und sie haben sie wohl nie vergessen.

Doch um sie für ihre Zwecke einsetzen zu können, bedurfte es schon eines gewaltigen Zufalls, wie er im Lauf von Jahrmillionen aber fast zwangsläufig irgendwann einmal stattfinden musste.

Aber vielleicht war es auch gar kein Zufall.

Vielleicht haben wir, die Quell-Klipper, diese Entwicklung selbst in Gang gesetzt, wenn auch unwissentlich.

Jedenfalls kam es Millionen Jahre später zu einer schicksalhaften Begegnung ..."

2.3

Vor 52 Millionen Jahren

Twarion Uruc

„Es war eine schicksalhafte Begegnung, dieser Begriff ist nicht übertrieben, Rhodan, und diesmal war ich dabei. Im ersten Augenblick konnte ich natürlich nicht ahnen, dass sich für sämtliche Quell-Klipper bald alles ändern und zum Besseren wenden würde, doch dass zumindest einer von uns von seinem schier unerträglichen Leiden erlöst werden würde, war mir sofort klar.

Wir ließen uns vor etwa zweiundfünfzig Millionen Jahren in einer fernen Galaxis treiben, geistig erschöpft von der vergeblichen Suche nach mächtigen Wesen, die wir als Eigner akzeptieren konnten. Immer wieder nahmen wir diese Suche auf, betrieben sie über Jahrhunderttausende, flogen von einer Sterneninsel zur anderen, ohne Geschöpfe zu finden, die unserer würdig waren. Und fanden wir, was selten genug vorkam, doch mal eins, lehnte es uns fast immer ab.

Unsere dunklen Herzen ... Die meisten potenziellen Kandidaten konnten uns wegen unserer dunklen Herzen nicht ertragen, und ich fürchte, im Lauf der Jahrmillionen sind sie immer dunkler geworden.

Nach unserer letzten erfolglosen Suche hatten wir sogar eine Materiesenke angeflogen in der Hoffnung, den Chaotarchen unsere Dienste anbieten zu können, obwohl sie uns seit dem Ende der Trophi-Terryc beständig ignorierten. Doch wir mussten feststellen, dass sich an dieser Einstellung nichts geändert hatte: Wir fanden keinen Einlass.

Zum ersten Mal versuchten einige von uns, ihrem Leiden freiwillig ein Ende zu bereiten, indem sie sich in die Senke stürzen wollten, doch sie mussten erfahren, dass es ihnen nicht möglich war. Genau, wie wir dienen mussten, konnten wir einfach keinen Suizid begehen.

Unsere Schöpfer hatten dies in kluger Voraussicht von vornherein ausgeschlossen. Sie hatten in Betracht gezogen, dass wir mitunter vielleicht längere Zeit ohne Eigner auskommen mussten, und wollten verhindern, dass wir in unserer Qual dann unser Dasein selbst beendeten.

Wir trieben also seit ein paar tausend Jahren erschöpft dahin, als sich etwas näherte. Wir spürten es, lange bevor wir es sahen.

Es war mächtig. Sehr mächtig.

Gier wallte in mir auf, Sehnsucht, Verlangen, brannte heiß in meinem Geist.

Den anderen erging es nicht anders. Da näherte sich ein Wesen, das geradezu prädestiniert dafür war, uns als Eigner endlich wieder durch das Universum und in den Einsatz zu führen. Aber es war nur ein Wesen, und wir waren viele, Tausende.

Es konnte nur einen von uns erlösen.

Dachte ich damals zumindest. Doch als es dann näher kam, wurde mir schnell bewusst, dass es uns nicht brauchte, so fremdartig war, dass es mit lebenden Schiffen wie uns gar nichts anfangen konnte.

Es war ein Wesen aus reiner Energie.

Permanent änderte es seine Gestalt. Es bot sich unserer Ortung als geschliffener Diamant dar, dann wieder als sich entfaltende Blume, als Möbiusband, als zehndimensionale Kristallstruktur. Es strahlte gleißend, aber ... dunkel gleißend.

Wir hatten dunkle Herzen, aber deren Dunkelheit war nichts im Vergleich zu der Entität, die uns entdeckt hatte. Ein Wesen aus dunkler Energie ...

Im nächsten Moment spürte ich einen tastenden Geist, der bis in mein Innerstes drang, mich taxierte und einschätzte, erforschte, und ich erkannte sofort, dass ich mich grundlegend geirrt hatte.

Dieses Wesen war imstande, gleichzeitig uns alle zu befrieden, jeden Einzelnen von uns, uns allen als Eigner zu dienen, so mächtig war es.

Nur ... weshalb sollte es das tun? Es benötigte kein Raumschiff, geschweige denn eine ganze Flotte lebender Schiffe, hatte keine Verwendung für uns.

Dachte ich zumindest. Und hatte mich schon wieder getäuscht.

Aber so lernte ich Twarion Uruc kennen, den Chaotarchenhelfer. Uruc nahm uns umgehend in Besitz. Es war ein ganz sanfter Prozess, ohne jede Gewalt. Die hätte er sowieso nicht anwenden müssen.

Schon allein seine mächtige Aura bewirkte, dass wir ihm in der Hoffnung auf Erlösung überallhin gefolgt wären.

Er blieb bei uns, und seine Anwesenheit gab uns Trost und Hoffnung. Wir hätten ihn niemals verlassen.

Doch er konnte uns noch mehr Hoffnung machen. Er versprach uns, dass er jedem Einzelnen von uns den idealen Eigner besorgen würde, jedem Einzelnen. Unsere Zeit des Leidens sei vorbei; im Gegenteil, er würde die Quell-Klipper zu neuer Blüte führen, zu neuem Glanz und Ruhm, der unzählige Jahrmillionen anhalten würde, bis ans Ende der Zeit.

*

Wir glaubten ihm, und im Nachhinein muss ich sagen, er hat uns nicht getäuscht.

Wir warteten, aber nicht lange. Wenige Jahrhunderte später trafen Schiffe ein, zuerst riesige Transportschiffe, die den Inhalt ihrer Lagerräume ins All ausspien.

Dann eine Vielzahl anderer, viel kleinerer Modelle, die die vorgefertigten Module in wenigen Monaten zusammensetzten.

Sie schufen daraus etwas, das an ein gigantisches Wagenrad erinnerte. Frei schwebte es im Leerraum zwischen den weit entfernten Sonnen. Twarion Uruc antwortete nur ausweichend auf unsere Fragen, welchem Zweck dieses Gebilde diene. Wir mögen uns in Geduld üben, es werde nicht mehr lange dauern. M'ZATIL müsse gegen feindliche Übergriffe abgesichert werden, bevor er es aktivieren könne, und dazu werde bald ein Schiff kommen, so mächtig, wie diese Galaxis und die tausend benachbarten es noch nie gesehen hätten.

Wir warteten weiterhin; was blieb uns anderes übrig? Aber das Rad war in der Tat kaum fertig gestellt, als das angekündigte Schiff schon eintraf.

Zuerst war ich enttäuscht. Es war schwarz, schwarz wie der Leerraum selbst, und mit einem Durchmesser von sechsunddreißig Kilometern zwar beeindruckend, aber bei Weitem nicht so imposant, wie ich es erwartet hatte. Doch als ich dann mehr über sein Inneres erfuhr, musste ich meine Meinung revidieren.

Ja, Rhodan, Twarion Uruc hatte zum Schutz M'ZATILS tatsächlich ZENTAPHER angefordert.

Du verstehst mich jetzt falsch, Kosmokratenknecht. Nicht den ZENTAPHER, den du von den Berichten deines Freundes Atlan her kennst. Die Dunkle Null, die in der Schlacht von Kohagen-Pasmereix schwer beschädigt wurde und dann in der Nachbargalaxis Pooryga auf dem Planeten Clurmertakh notlandete, wo Atlan sie schließlich fand.

Nein, das war der siebenunddreißigste ZENTAPHER, der vor über drei Millionen Jahren über Jahrtausende in der Galaxis G-Ayscham erbaut wurde. Das beanspruchte damals die gesamten Ressourcen dieser Sterneninsel und ließ nach der Fertigstellung nur noch Ruinen zurück.

Dieser ZENTAPHER war der sechzehnte.

Aber allein an der Tatsache, dass die Chaotarchen einen Chaotender abstellten, um M'ZATIL zu schützen, erkennst du, welche Bedeutung sie nun uns, den Quell-Klippern, und dem neu konstruierten Gebilde zumaßen.

Nun erst zündete Uruc am Standort unserer Flotte M'ZATIL. Ja, zündete.

Die äußere Fläche des Rades entflammte in einem hellen energetischen Schein, der so intensiv war, dass er unsere Ortungsinstrumente fast durchschlagen ließ, während in der Mitte, im Zentrum der Speichen, eine Dunkelheit loderte, die noch schwärzer als die ZENTAPHERS war.

Anders kann ich es nicht beschreiben.

Diese Dunkelheit sollte die Quanten der Finsternis anlocken. M'ZATIL war ein kosmisches Leuchtfeuer, eigens zu diesem Zweck geschaffen.

Wieder mussten wir uns in Geduld üben, diesmal über Jahrzehntausende.

Im Nachhinein frage ich mich: Hat Twarion Uruc uns wirklich zufällig in dieser abgelegenen, unbedeutenden Galaxis entdeckt?

Hat er als Einziger erkannt, welch mächtige Waffe sich aus den herrenlosen Quell-Klippern schmieden ließe, wäre es nur möglich, sie mit den Quanten der Finsternis zu verschmelzen? Oder haben die Chaotarchen ihn vielleicht gezielt zu uns geschickt, weil wir uns durch den Vorstoß zu der Materiesenke wieder bei ihnen in Erinnerung gebracht haben?

Hatten sie uns vielleicht doch vergessen und unser wahres Potenzial erst zum zweiten Mal erkannt, als wir praktisch vor ihrer Haustür stöberten?

Du siehst, Rhodan, auch ich kann nicht alle Fragen beantworten, die dir auf der viel zu hellen Seele brennen.

Twarion Urucs Plan ging selbstverständlich auf. Das erste Quant der Finsternis erschien, und ich jauchzte geradezu, als ich seine Macht erkannte. Sie war zwar nicht vergleichbar mit der des Chaotarchenhelfers, doch Uruc hatte nicht übertrieben. Das Quant war der ideale Eigner für einen von uns.

Immer wieder steuerten Quanten der Finsternis auf ihren ewigen, sinnlosen Wanderungen durch das Universum den Standort M'ZATILS an, angelockt durch die Kraft des Leuchtfeuers. Einmal dort eingetroffen, ließen sie sich allesamt von uns, den vakanten Quell-Klippern der Trophi-Terryc, in den Bann schlagen.

*

Der Handel, den Uruc den Quanten und uns anbot, war ganz einfach. Wir, die Quell-Klipper, beschützten die Quanten der Finsternis vor dem für sie unerträglichen Kosmos, in den sie bei ihrer Geburt gezerrt worden waren, so gut es uns möglich war. Wir würden sie umgeben wie ein Kokon, der ihnen zumindest einen Teil der Schmerzen nahm, den sie unentwegt erdulden mussten.

Und die Quanten der Finsternis gaben uns Quell-Klippern im Gegenzug die Eignerschaft, die wir ersehnten.

Und welchen Vorteil zogen die Chaotarchen daraus, die den Handel immerhin angebahnt hatten?

Die Quanten würden ihnen dienen, für sie tätig sein.

Uns musste er nichts anbieten. Wir sehnten uns ja danach, jemandem dienen zu können.

Und wenn die Quanten den Chaotarchen treu und aufopferungsvoll dienten, erklärte Twarion Uruc, be- kamen sie nicht nur den Schutz, den wir Quell-Klipper boten, sondern auch die Aussicht auf endgültige Erlösung. Uruc machte jedem Quant, das sich dazu verlocken ließ, im Namen des Chaotarchen Xrayn - ja, Rhodan, genau des Xrayn, der heute letztlich Herr der Terminalen Kolonne TRAITOR ist - dasselbe Angebot.

Die Quanten der Finsternis würden in die Quell-Klipper der Trophi-Terryc eingehen, sie quasisymbiotisch bemannen, und schließlich, nach einer gewissen Zeit des Dienstes, würde Uruc ihnen das ersehnte Ende ihrer quälerischen Hybrid-Existenz bereiten, in einem Ritual, das er als den refaktiven Sprung bezeichnete.

Twarion Uruc versprach den Quanten der Finsternis nicht mehr und nicht weniger als das Ende der Vermischung - die Trennung der Finsternis vorn Lebensquant und damit letztlich die Rückkehr in den Schoß des Elements der Finsternis.

Kein einziges Quant der Finsternis lehnte diesen Handel ab. Ganz im Gegenteil, nur ein kleiner Teil der Quanten, die seit der Ur-Katastrophe im Multiversum verstreut waren, kam in den Genuss, einen Quell-Klipper zu beherrschen. Unter ihnen war auch Bikschun, mein Eigner. Er hatte noch Glück, war eins der letzten Quanten, die einen Klipper zugewiesen bekamen. Mich.

Alle anderen Quanten, diejenigen, für die damals kein Klipper mehr zur Verfügung stand, aber auch die unzähligen, die zu spät auf das dunkle Leuchten M'ZATILS reagierten und nicht rechtzeitig eintrafen, blieben im alten Zustand zurück.

Aber ich befürchte, das scherte die Glücklichen nur wenig. Zumindest Bikschun kümmerte es nicht. Für ihn war ja gesorgt, und Mitleid liegt den Quanten der Finsternis fern.

Denn sie kennen nicht die moralischen Kriterien organischer Intelligenz."

2.4

Vor 5,1 Millionen Jahren

Der refaktive Sprung

„Eine Million Jahre verbrachten wir im Dienst der Chaotarchen. Eine Million Jahre kämpften wir im Schutz der Dunkelheit, die Bikschun verbreitete, auf den unterschiedlichsten Schlachtfeldern des Multiversums. Dann verkündete Twarion Uruc, zum ersten Mal sein Versprechen erfüllen zu wollen.

In einer fernen Galaxis, einem fremden Universum, rief er zur Zusammenkunft aller Quell-Klipper und ihrer Eigner, und Bikschun und ich erlebten zum ersten Mal den refaktiven Sprung.

Wir versammelten uns an dem Ort, den Twarion Uruc uns genannt hatte, über dem Ereignishorizont eines gigantischen Schwarzen Loches im Zentrum dieser Galaxis. Bikschun löste sich von mir, während ich in sicherer Entfernung das Geschehen beobachtete.

Obwohl Twarion Uruc keine Einzelheiten hatte verlauten lassen und die Quanten von daher nicht wussten, was sich nun zutragen würde, umtanzten sie besinnungslos vor Erwartung jene Position unterhalb des Ereignishorizonts. Allein die Aussicht auf Erlösung genügte, um sie völlig die Beherrschung verlieren zu lassen.

Denn Twarion Uruc hatte seinen Teil der Vereinbarung ja eingehalten. Wir Quell-Klipper hatten den Quanten der Finsternis eine Million Jahre lang Zuflucht und Linderung geboten.

Endlich erschien Twarion Uruc. Er tauchte aus dem Ereignishorizont auf, zumindest hatte es diesen Anschein.

Ich habe bis heute nicht herausgefunden, ob das Energiewesen bei dem refaktiven Sprung seinen wirklichen Körper zeigt oder auf unbegreifliche Art und Weise nur jenes energetische Phänomen erzeugt, das wir seit diesem ersten refaktiven Sprung die Blume nennen. Der Chaotarchenhelfer hat es immer verstanden, letzte Geheimnisse vor uns zu verbergen. Ich weiß nur, dass er mächtig ist, aber was er wirklich ist, das entzieht sich noch immer meiner Kenntnis.

Die Blume öffnete sich, entfaltete sich in Schichten und umfasste nach einigen Minuten eine halbe Lichtsekunde Radius über dem Ereignishorizont. Und die Quanten liefen schier Amok in ihrem Versuch, ins Innere der Blume vorzudringen.

Aber du hast den Tanz über dem Ereignishorizont mit eigenen Augen gesehen, Rhodan. Du konntest beobachten, wie er beginnt.

Nur wie er endet, das weißt du noch nicht.

Ich will es dir verraten, obwohl du in Kürze ebenfalls Zeuge des Endes des Tanzes werden wirst.

Nur ein einziges Quant der Finsternis wird schließlich eingelassen. Eine ndimensionale Explosion, deren Natur ich bis heute nicht ergründen konnte, wird es zerreißen und das On- beziehungsweise Noon-Quant von jenem Stückchen Element der Finsternis trennen, mit dem es über Ewigkeiten verbunden war.

So geschah es jedenfalls bei dem allerersten refaktiven Sprung und auch bei allen anderen, denen ich seitdem beigewohnt habe. Sie alle fanden übrigens stets über dem Ereignishorizont eines riesigen Schwarzen Loches statt, worüber ich mir aber Jahrmillionen keine Gedanken gemacht habe. Vielleicht gab es nur dort die Bedingungen, die für einen Sprung nötig waren, vielleicht lagen andere Gründe dafür vor. Wie gesagt, Uruc versteht sich darauf, gewisse Geheimnisse zu bewahren.

Bei diesem ersten Sprung jedenfalls kehrte Bikschun erst einen Tag später und noch immer halb betäubt zu mir zurück.

Twarion Uruc hatte tatsächlich Wort gehalten.

Ein einziges von hunderttausend Quanten der Finsternis wurde am Ende tatsächlich erlöst.

Doch dieses Ereignis genügte vollauf, um alle anderen Quanten der Finsternis - und damit natürlich auch alle Quell-Klipper - für Jahrmillionen in den Dienst der Chaotarchen zu binden.

Die Quanten waren ihnen weiterhin gefügig, weil sie nun wussten, dass die Erlösung möglich war und irgendwann vielleicht sie ereilen würde, und wir Klipper dienten schlicht und einfach, weil wir dienen mussten und in den Quanten starke, geeignete Eigner hatten.

Ewigkeiten verstrichen.

So selten der refaktive Sprung auch abgehalten wurde, er führte den Quanten stets vor Augen, dass es eine Chance gibt.

Dass sie nur im Dienst der Chaotarchen verbleiben müssen, und eines Tages wird die Erlösung auch sie treffen. So fern dieser Tag auch sein mag, bei ursprünglich einhunderttausend Quell-Klippern, in denen die Quanten dienen können - eines Tages werden sie an der Reihe sein.

Das war Bikschuns ganzer Antrieb: zu dienen, und sei es über Jahrmillionen. Und wenn der refaktive Sprung dann wieder erfolgt, inbrünstig zu hoffen, dieses Mal derjenige zu sein, der erwählt wird.

Und ich? Ich machte mir nur geringe Sorgen, dass es Bikschun tatsächlich einmal treffen könnte. Twarion Uruc erlöste nur alle paar tausend Jahre einmal ein Quant - wie er es versprochen hatte.

Sollte ausgerechnet Bikschun der Glückliche sein, sollte ausgerechnet ich meinen Herrn verlieren, musste ich nur zum kosmischen Leuchtfeuer zurückkehren, um ein anderes als Eigner zu bekommen.

Denn dort warteten stets Quanten der Finsternis darauf, von einem Quell-Klipper aufgenommen zu werden und Schutz vor dem schrecklichen Universum zu finden, in das es sie gerissen hatte - und die Aussicht auf Erlösung, wie gering sie auch sein mochte. Sollte ein Quant der Finsternis vom refaktiven Sprung nicht mehr zu seinem Quell-Klipper zurückkehren, waren alle Befehle aufgehoben, die er zuvor erteilt hatte, und das Schiff konnte M'ZATIL anfliegen.

Aber erst nach dem Ende des Tanzes unter dem Ereignishorizont.

Doch Bikschun war nie unter den Glücklichen, in über fünfzig Millionen Jahren nicht.

Irgendwann offenbarte der Chaotarch Xrayn schließlich, wie er sich die Zukunft der Quell-Klipper der Trophi-Terryc und der Quanten der Finsternis vorstellte. Er enthüllte uns die Existenz TRAITORS und integrierte uns schließlich in die Terminale Kolonne.

So wurden wir zu Dunklen Ermittlern ..."

2.5

Gegenwart

ARCHETIM

„Du musst wissen, Rhodan, Zeit hat für die Quanten der Finsternis in ihren Quell-Klippern keine gehobene Bedeutung. Nach einer Zeit des Dienstes, so hatte es vor Äonen geheißen, würde Twarion Uruc den Quanten das lang ersehnte Ende ihrer quälerischen Hybrid-Existenz schenken.

Aber die Quanten der Finsternis haben nie bedacht, was das bedeuten könnte ... nach einer Zeit des Dienstes...

Vielleicht hat Twarion Uruc - oder Xrayn selbst - den Bogen einfach überspannt.

Doch warum, frage ich mich, denn bei M'ZATIL warten noch unzählige Quanten der Finsternis auf die Chance auf Erlösung.

Sicher, ihre Zahl ist endlich, und fünfzig Millionen. Jahre sind für einen Chaotarchen vielleicht keine Ewigkeit.

Aber dort warten so viele, so viele...

Erneut kann ich dir keine Erklärung dafür bieten, Rhodan, bin ich auf Vermutungen angewiesen. Wer weiß, vielleicht denkt Xrayn einfach längerfristig, als selbst ich es mir vorstellen kann. Vielleicht hofft er darauf, die Quanten bis zum Ende der Zeit für die Terminale Kolonne in Einsatz bringen zu können.

Aber für die Quanten der Finsternis sind fünfzig Millionen Jahre zumindest eine kleine Ewigkeit, zumal die verheißene Erlösung so lange auf sich warten lässt, wie ihr Dienst währt. Und diese lange Zeitspanne als Dunkle Ermittler im Dienst TRAITORS wurde für unsere Eigner schließlich fast ebenso quälerisch wie die Existenz als frei ziehendes Quant der Finsternis im für sie so lebensfeindlichen Multiversum.

Nach vielen Jahrmillionen. reagierten die Quanten endlich ... die Dunklen Ermittler, wie sie nun genannt wurden. Sie taten etwas, das ich nie für möglich gehalten hätte.

Sie rebellierten.

Wieder kann ich dir keine genauen Einzelheiten nennen, Rhodan. Bikschun und mir gelang es nie, Kontakt zu den Rebellen aufzunehmen. Wir haben nie genau erfahren, welche Motive sie veranlassten, gegen TRAITOR zu arbeiten, und was sie sich davon versprechen. Wir hörten nur Gerüchte, ein geheimnisvolles Raunen, wenn wir von Missionen zurückkehrten und uns an Sammelpunkten trafen oder Twarion Uruc wieder einen refaktiven Sprung einberief. Genaues erfuhren wir nicht, Bikschun und ich.

Wir wussten nur eins: Wenn die Rebellen in unserer aller Namen gegen die Interessen der Terminalen Kolonne vorgingen, setzten sie damit die Erlösung durch den refaktiven Sprung aufs Spiel.

Das war nicht zu entschuldigen, durch gar nichts.

Hatten die Dissidenten die Folgen ihres Tuns nicht im Geringsten bedacht? Stellten sie sich nicht die Fragen, die Bikschun und ich uns stellten? Was, wenn Xrayn die Dunklen Ermittler aus dem Dienst des Chaos verstieß? Wenn Twarion Uruc beschloss, den refaktiven Sprung nicht mehr abzuhalten?

Bikschun würde im Fall einer Konfrontation jede Rebellion zu ersticken versuchen, so wie die meisten anderen Ermittler auch, um nicht die Erlösung aufs Spiel zu setzen.

Ich verstehe diese Einstellung. Denn welche Hoffnung blieb ihnen sonst?

Ja, Perry Rhodan, ich spüre, wie deine Geduld und Aufmerksamkeit schwindet.

Ich könnte dir noch so viel berichten...

Aber zum einen bleibt dafür keine Zeit.

Der refaktive Sprung strebt seinem Höhepunkt entgegen, und du wirst ihn nicht verpassen wollen. Zum anderen ist deine Aufnahmefähigkeit begrenzt.

Und zum Dritten ... wie lange würde ich brauchen, um dir zu berichten, was ich in fünfzig Millionen Jahren erlebt habe?

Vieles davon habe ich schon vergessen, Rhodan, und manches ist einfach nicht für deine Ohren bestimmt.

Also fasse ich mich kurz und spreche nur noch über das, was du unbedingt wissen musst.

Als der Feldzug um die Negasphäre Hangay begann, war es den linientreuen Dunklen Ermittlern noch nicht gelungen, Licht in die geheimnisvollen Aktivitäten der Rebellen zu bringen. Die Abweichler schienen genau zu wissen, wem sie vertrauen konnten und wem nicht, und Bikschun und ich gehörten offensichtlich nicht dazu.

Ich befürchte, ihr Instinkt hat sie nicht getrogen. Bikschun hätte sie wohl sofort verraten, hätten sie sich an ihn gewandt und ihn aufgefordert, sich ihnen anzuschließen. Wie gesagt, die Quanten der Finsternis kennen nicht die moralischen Kriterien organischer Intelligenz.

Bikschun und ich wurden dem Feldzug zugeteilt und in einer uns unbekannten Galaxis eingesetzt. Ja, du vermutest richtig, Rhodan, in einer Galaxis namens Milchstraße. Wir sollten eine sehr spezifische Aufgabe erfüllen. In der Sonne eines der bedeutendsten Systeme der Milchstraße, des Solsystems, befand sich die Leiche einer Superintelligenz namens ARCHETIM, und wir sollten erkunden, was es mit ihr auf sich hatte und ob sie eventuell eine Gefährdung für das geplante Vorgehen TRAITORS darstellen könnte.

Eine Mission von unerwarteter Brisanz, wie wir schnell herausfinden mussten.

Denn die Energieform, die in der Sonne Sol auf uns wartete, war möglicherweise geeignet, die Symbiose zwischen Bikschun und mir zu sprengen.

ARCHETIM konnte uns gefährlich werden.

Ich erkannte die Gefahr sehr genau. Doch Bikschun achtete nicht auf meine Warnungen. Frag mich nicht, warum. Nach fünfzig Millionen Jahren hätte er es besser wissen müssen.

Doch vielleicht erhoffte mein Eigner sich einen besonderen Lohn, wenn er mit Ergebnissen zur Terminalen Kolonne zurückkehrte, statt sich dort neue Anweisungen zu holen. Vielleicht hatte er sich die Missionen TRAITORS mittlerweile nur schlicht und einfach in einem Ausmaß zu eigen gemacht, für das ich kein Verständnis aufbringen konnte.

Denn ich war ja zufrieden; ich hatte meinen Eigner und konnte dienen, während er noch immer auf seine Erlösung wartete.

Ich warnte Bikschun eindringlich, mehr als einmal, mahnte zur Vorsicht und versuchte mein Möglichstes, das Quant der Finsternis zur Abkehr zu überreden oder zumindest dazu, sicheren Abstand von ARCHETIM zu halten.

Doch Bikschun schlug alle Warnungen in den Wind und wagte den Vorbeiflug.

Zuerst geschah nichts, doch als es dann geschah, konnten weder er noch ich etwas dagegen unternehmen. In dem Moment, in dem wir auf unserer Flugbahn durch die Sonne ARCHETIM am nächsten kamen, wurde Bikschun gewaltsam aus der Symbiose mit mir gesprengt.

Ich war völlig machtlos. Er wurde mit einer Vehemenz ausgestoßen, die ihn durch Raum und Zeit davonwirbelte. Im selben Augenblick wurde mir klar, dass Ich meinen Eigner niemals wiederfinden würde.

Das, was ich fünfzig Millionen Jahre lang befürchtet hatte, war nun eingetreten.

Ich war wieder allein. Vakant.

*

Ich brauchte eine Weile, um den Schock zu überwinden. Zuerst verspürte ich Mitleid für Bikschun. Er hatte unsere Zweisamkeit aufs Spiel gesetzt, um den Interessen TRAITORS zu dienen. Doch im Augenblick der Trennung hatte die Terminale Kolonne jede Bedeutung für ihn verloren. Denn das uralte Angebot Twarion Urucs, den Quanten der Finsternis einst Erlösung zu bringen, galt allein für jene, die Xrayn dienten - in einem Quell-Klipper, als Dunkle Ermittler.

Diese Voraussetzung galt für Bikschun nun nicht mehr.

Nun war er wieder schutzlos dem für ihn so schrecklichen, lebensfeindlichen Universum ausgeliefert, und ihm blieb nichts anderes übrig, als nach dem kosmischen Leuchtfeuer M'ZATIL zu suchen und darauf zu hoffen, erneut als Eigner akzeptiert zu werden, sobald ein vakanter Klipper ebenfalls dorthin zurückkehrte. Ein schier aussichtsloses Unterfangen, bei der Vielzahl der Quanten, die sich schon dort befinden und auf genau dieselbe Chance warten.

Aber mein Mitleid legte sich schnell. Ich verspürte wieder die unerträgliche Gier nach einem Eigner. Ich wollte so schnell wie möglich nach M'ZATIL fliegen, konnte es aber nicht. Ich musste Bikschuns letzten Befehlen folgen, und die sahen vor, dass ich im Fall einer Trennung das Schwarze Loch im Zentrum der Milchstraße ansteuerte, bei dem bald, sehr bald, der nächste refaktive Sprung stattfinden würde.

Sehr bald, wenn man einen Eigner hatte, dem man dienen konnte. In einer Ewigkeit, wenn man nach einem Eigner lechzte.

Aber wie dem auch sein mochte, erst danach konnte ich zum Leuchtfeuer fliegen.

Dann trat der unwahrscheinliche Zufall ein, den du herbeigeführt hast, Rhodan.

Die SEOSAMH tauchte im Solsystem auf, und ich spürte die Nähe sehr mächtiger Wesen. Wesen mit dunklen Flecken auf der Seele, die mein dunkles Herz sehr gut ergänzen würden, Wesen, die ich problemlos als neue Eigner akzeptieren konnte. Ich beschloss, sie zu mir zu holen.

Den Rest kennst du, Rhodan. Sicher, ich müsste nur den refaktiven Sprung abwarten und könnte dann nach M'ZATIL fliegen, um ein anderes Quant der Finsternis als Eigner in Empfang zu nehmen. Doch die Gier ist zu groß. Warum soll ich mir diese unnötige Qual antun?

Dennoch gilt für mich nach wie vor die letzte Programmierung. Zum vorbestimmten Zeitpunkt sollte ich zum Dengejaa Uveso fliegen, wo nach Tausenden Jahren Wartezeit endlich wieder der refaktive Sprung stattfinden würde. Das war der letzte Halt, an den ich mich im Stadium der Vakanz klammern konnte ... bevor ein neuer Eigner mich erlöst ..."

3.

3.1

30. Januar 1346 NGZ

An Bord des Quell-Klippers

Dreiecke

„Noch nichts Neues?"

Captain Ikaro Blondall drehte sich zu Yvitte um. „Nein." Sie sah, dass er unter der Helmscheibe seines Raumanzugs die Stirn runzelte.

Seine Besorgnis war unverkennbar. Seit über einem Tag war der Resident nun schon bei Ruumaytron, dem dunklen Herzen des Schiffes, ohne dass sie ein Lebenszeichen von ihm erhalten hatten.

Dafür konnte es alle möglichen Gründe geben: Vielleicht war der Funk wieder ausgefallen, oder er hatte einfach noch keine Gelegenheit gehabt, sich zu melden.

Oder aber er schwebte in Gefahr oder war womöglich schon tot. Aber wie dem auch sei, helfen konnten sie ihm nicht: Nicht einmal Gucky konnte sich Zutritt zu der unwirklichen Räumlichkeit verschaffen, in der Ruumaytron sich aufhielt.

Captain Blondall wandte sich wieder dem Klotz aus Ysalin Afagour zu, in dem Nuskoginus noch immer eingeschlossen war. Ihre Gruppe hatte die Aufgabe, den unheimlichen Prozess, der sich hier in dem Lagerraum des Klippers vollzog, zu überwachen und wichtige Entwicklungen sofort zu melden.

An wen?, fragte sich Yvitte. Rhodan war nicht greifbar, Gucky kaum einsatzfähig.

Blieb nur noch Aquinas, und ob der Roboter der sieben Mächtigen etwas ausrichten konnte, war mehr als fraglich.

Yvitte stellte fest, dass sich der. Prozess weiterhin kontinuierlich beschleunigte.

Das Ysalin Afagour löste sich immer schneller auf, verdampfte gerade bei Nuskoginus mit geradezu atemberaubender Geschwindigkeit. Die mächtigen Schulterarme lagen bereits frei und bewegten sich unkontrolliert in der künstlichen Atmosphäre, die der Quell-Klipper an die Bedürfnisse der Mächtigen angepasst hatte.

Körperlich schien der Wasserstoffatmer die Auflösung des Stoffes, in dem er 60 Millionen Jahre lang gefangen gewesen war, gut zu verkraften. Auch schien er während dieser Zeit keine Schäden davongetragen. zu haben. Voller Respekt beobachtete Yvitte das Spiel der gewaltigen Muskelbündel unter seinem schwarzen Overall die man bei einer angestammten Schwerkraft von 1,9 Gravos erwarten konnte.

Aber geistig? Seit geraumer Zeit war der Lagerraum von dumpfen, gutturalen Geräuschen erfüllt. Nuskoginus und die anderen schrien und stammelten vor sich hin, ohne dass die Chemikerin trotz der Translatorfunktion des Raumanzugs den Artikulationen den geringsten Sinn entnehmen konnte. Die starken Arme peitschten unkontrolliert das Wasserstoff-Ammoniak-Methan-Gemisch; ein Schlag von ihnen hätte ihr mühelos das Genick oder mehrere Knochen brechen können. „Wie lange können sie das noch durchstehen?", fragte Yvitte. Der Moment, dass Nuskoginus vernünftig zu sprechen begann, war für sie nicht abzusehen. Falls er überhaupt jemals kommen würde.

Im Grunde geschah hier ein Wunder: Nach 60 Millionen Jahren schüttelten die Wasserstoffatmer-Mächtigen die Fesseln ab, die die Kosmokraten ihnen angelegt hatten. Was erwartete sie da?

Hätten wir nur nicht diesen Zeitdruck, der jede Minute Verlust katastrophal scheinen lässt, dachte sie.

Captain Blondall antwortete nicht auf ihre Frage. Er sprach wieder mit Nuskoginus, redete mit betont einfachen Worten auf ihn ein, versuchte, ihm Halt im Wahnsinn zu bieten.

Aber ohne merklichen Erfolg. Das Verhalten des Wasserstoffatmers änderte sich nicht.

Yvitte trat neben- den Captain, achtete aber darauf, aus der Reichweite von Nuskoginus' Armen zu bleiben. Mit dem rechten Schulterarm schlug er nicht mehr um sich; stattdessen schien er mit der Hand immer und immer wieder über das quasiorganische Material der Wand des Lagerraums zu kratzen. „Seine Augen", murmelte Blondall. „Hast du auch den Eindruck, dass ..."

„Was?", fragte die Chemikerin. „Ich weiß nicht ... Haben sie sich verändert? Sehe ich da ..."

„Aufkeimende Vernunft?" Yvitte runzelte die Stirn und ließ den Blick über die maskenhaft fahlen Schuppen von Nuskoginus' Gesicht gleiten, über den vorspringenden, spitz zulaufenden Mund, bis er dann auf dem rechten der beiden seitlich liegenden, faustgroßen Augen verharrte.

Unwillkürlich schauderte sie. Schon an Bord der SEOSAMH hatte sie den Eindruck gehabt, dass die senkrechten Schlitzpupillen des Gyshanian selbst in seinem konservierten Zustand ein gefährliches Glitzern ausstrahlten. Doch jetzt, da der Wahnsinn offensichtlich Besitz von ihm ergriffen hatte, versetzte es sie fast in Panik, in diese Augen zu sehen.

Sie trat einen Schritt zurück. „Ich befürchte, du bildest dir etwas ein, Ikaro."

Wie wollte der Captain den Blick eines Wesens einschätzen können, das über 60 Millionen Jahre alt und einem Terraner denkbar fremd war, das nicht einmal Sauerstoff, sondern Wasserstoff atmete?

Und das mit einem seiner vier Arme um sich schlug, mit der Hand des zweiten unentwegt über die Wand scharrte, während die sieben Finger der beiden dünnen Brustärmchen sich unentwegt öffneten und schlossen, öffneten und schlossen ...

Blondall kramte in den Außentaschen seines Raumanzugs und zog schließlich einen kleinen Beutel hervor. Vorsichtig ging er um den Wasserstoffatmer herum, riss die Tüte auf und stäubte ihren Inhalt, ein weißes Pulver, an die Wand hinter Nuskoginus. „Was hast du vor?", fragte Yvitte. Jeder Raumanzug, auch der ihre,, war mit ein paar Gramm dieser haftenden, pulverförmigen Chemikalie ausgestattet; wenn sie sich recht entsann, diente sie eigentlich dazu, im Notfall kleine Risse des Anzugs provisorisch zu verschließen.

Der Captain deutete auf die Wand. „Sieh doch!"

Fasziniert beobachtete Yvitte, wie die Hand des Mächtigen Muster in das Pulver zeichnete. Dreiecke. Ein Dreieck nach dem anderen.

So als wolle Nuskoginus ihnen mitteilen: Ich bin nicht verrückt!

3.2

31. Januar 1346 NGZ

Warten auf Twarion Uruc Dennoch gilt für mich nach wie vor die letzte Programmierung. Ruumaytrons Gedanken schienen in Rhodans Kopf leiser zu werden. Der Terraner ahnte, dass das dunkle Herz des Schiffes sich dem Ende seines Berichts näherte.

Zum vorbestimmten Zeitpunkt sollte ich zum Dengejaa Uveso fliegen, wo nach Tausenden Jahren Wartezeit endlich wieder der refaktive Sprung stattfinden würde. Das war der letzte Halt, an den ich mich im Stadium der Vakanz klammern konnte ... bevor ein neuer Eigner mich erlöst ... Die Stimme verstummte endgültig.

Rhodans Gedanken wirbelten durcheinander. 76 Millionen Jahre, dachte er. 76 Millionen Jahre kosmischer Geschichte ...

Eine überwältigende Zeitspanne, und doch war die Geschichte der Dunklen Ermittler nur eine kleine Facette in der Entwicklung des Universums.

Rhodan würde eine Weile brauchen, bis er das Gehörte verarbeitet hatte. Er sah zum anderen Ende des Gangs durch den Hyperraum, zu dem gequälten Etwas, das dort in seiner Lethargie zusammengesunken war. Weitere Worte wären jetzt überflüssig; Trost konnte er Ruumaytron nicht spenden. Er kam sich schlicht und einfach überflüssig vor. Wenn er das dunkle Herz des Schiffes richtig einschätzte, wollte es jetzt allein sein.

Langsam zog er sich zurück und verspürte beträchtliche Erleichterung, als die Tür vor ihm sich bereitwillig öffnete.

Erst als sie sich hinter ihm wieder schloss, sah er auf die Uhr und stellte fest, dass er zwei Tage mit Ruumaytron verbracht hatte.

*

„Perry!" Gucky war die Erleichterung förmlich ins Gesicht geschrieben, als Rhodan die Zentrale betrat. „Ich habe mir die größten Sorgen gemacht ..."

„Ich weiß, Kleiner. Mir kam es nicht vor wie zwei Tage, eher wie zwei Stunden.

Keine Ahnung, was in diesem Raum passiert ist ..."

„Hast du etwas erfahren, was uns weiterhelfen wird?"

„Ja." Rhodan nickte und sah zu dem Hologramm, das noch immer den Ereignishorizont des Dengejaa Uveso zeigte. Dort schien der refaktive Sprung einem Höhepunkt zuzustreben.

Wie in Ruumaytrons Erzählung: Die Quanten der Finsternis trieben in Zuckungen wie in Euphorie oder Erregung in den Mahlstrom ab, kehrten für Sekunden zurück, erholten sich und schlossen sich dem Reigen wieder an. „Ich weiß jetzt, was sie dort tun ... was das alles zu bedeuten hat", sagte er. „Raus mit der Sprache, Großer!"

„Es ist eine lange Geschichte ..." Rhodan wusste nun, dass sein erster Eindruck ihn nicht getrogen hatte. Die Quanten der Finsternis waren in der Tat schier besinnungslos vor Erwartung. Er zeigte auf das Holo. „Sie umtanzen jene Position unterhalb des Ereignishorizonts, aus der früher oder später ein Energiewesen namens Twarion Uruc auftauchen wird."

„Twarion Uruc?"

„Wie ich schon sagte, es ist eine lange Geschichte. Gedulde dich noch ein paar Minuten. Hat uns ein weiteres Quant der Finsternis entdeckt?"

„Nein. Einige sind zwar in unsere Nähe gekommen, aber auf Ruumaytron übergewechselt ist keines."

Rhodan atmete auf: Wer konnte garantieren, dass auch beim nächsten Mal das Quant der Finsternis wieder verschwand und angesichts der bevorstehenden Ereignisse das Problem, das die Anwesenheit fremder Spione darstellte, einfach ignorierte, um sich vielleicht später darum zu kümmern? „Nuskoginus und die anderen Mächtigen?"

„Sie machen deutlich Fortschritte. Captain Blondall vermutet mittlerweile, dass sie die Befreiung aus dem Ysalin Afagour mit heilem Geist überstehen werden."

„Und wann? Hat er irgendwas gesagt?"

Gucky zuckte die Achseln. „In ein paar Stunden, ein paar Tagen ..."

Vielleicht ist es dann zu spät für uns.

Schon die nächste Entdeckung durch einen Dunklen Ermittler konnte das endgültige Ende für sie bedeuten. „Und Aquinas?"

„Hat einen Tag lang hier herumgestanden, ohne sich zu rühren oder etwas zu sagen, und ist jetzt bei Captain Blondall und den anderen, um nach den Mächtigen zu sehen und ihnen beim Aufwachen behilflich zu sein ... falls er es kann."

„Na schön." Rhodan überzeugte sich, dass das Aufzeichnungsgerät seines SERUNS einwandfrei funktionierte. Nein, Raumanzugs, korrigierte er sich. Um sich angesichts der erschreckenden Situation in dem Dunklen Ermittler selbst zu beruhigen und Kraft zu geben, hatte er den Anzug in seinen Gedanken SERUN genannt, sich gewissermaßen daran geklammert.

Natürlich war er sich darüber im Klaren, dass dies nur eine psychologische Krücke war, aber er wusste ebenso, dass sie ihm half. Aber jetzt war er gefestigt genug, um darauf verzichten zu können.

Er schaltete das Gerät ein und nickte dem Mausbiber zu. „Ruumaytrons Geschichte beginnt vor sechsundsiebzig Millionen Jahren", setzte er an.

Er erzählte dem Ilt gerade von Twarion Uruc, als das, was er befürchtet hatte, tatsächlich geschah. Zum dritten Mal erfüllte eine alles verschlingende Dunkelheit die Zentrale des Klippers.

Erneut fühlte Rhodan sich für die Dauer eines Atemzugs bis auf den Grund seiner Existenz durchleuchtet.

Erneut stand für ihn außer Frage, dass das rätselhafte Geschöpf, das in die Zentrale eingedrungen und für terranische Augen allein durch unergründliche Lichtlosigkeit zu beschreiben war, zweifelsfrei die Anwesenheit fremder Störenfriede in dem Quell-Klipper erkannt hatte.

Und erneut stieg in Rhodan eine instinktive Panik empor, gegen die er im ersten Moment einfach nicht ankämpfen konnte.

3.3

Verhandlungen

Dunkelheit.

Dunkelheit, die alles übertraf, was ein Mensch sich darunter vorstellen konnte.

Die so allumfassend war, dass sie nichts mehr mit der gemein .zu haben schien, die ein Mensch von Geburt an kannte, und viel durchdringender als die, die er mit der des Todes gleichsetzte.

Rhodans kreatürliche Panik legte sich erst ein wenig, als er die mentale Ausstrahlung des Quants der Finsternis zu erkennen glaubte. Sie kam ihm vertraut vor, und bei ihrer ersten Begegnung hatte sie ihm keinen Zorn, sondern mildes Interesse entgegengebracht.

Wiederum vernahm Rhodan kriechende, schlurfende Geräusche aus der Dunkelheit, die deren Schrecken noch um eine Potenz erhöhten.

Aber wenn es wirklich Inaischon war, der Rebell ...

Rhodan versuchte, sich zusammenzureißen. Als sich das Quant der Finsternis ihm zum ersten Mal offenbart hatte, hatte er seine Panik kaum in den Griff bekommen. Außerdem war er aufgrund von Ruumaytrons Ausstrahlung geistig viel stärker angeschlagen gewesen, als es jetzt der Fall war. - Erst lange nachdem Inaischon ihn und den Quell-Klipper wieder verlassen hatte, war ihm klar geworden, dass bei all den Fragen, die ihm nach den Mitteilungen des Quants der Finsternis durch den Kopf geschossen waren, die wesentlichen gefehlt hatten.

Zum Beispiel ... wie konnte man Kontakt mit der Rebellengruppe des Elements der Finsternis aufnehmen? Welchen unmittelbaren oder langfristigen Nutzen konnten die Galaktiker daraus ziehen?

Konnten die Rebellen ihnen Planungsdaten der Kolonne verraten?

Wie ließen sich gemeinsame Aktionen abstimmen, insbesondere gegen Antakur von Bitvelt? Wie ließ sich die Unzufriedenheit in der Kolonne nutzen, wie konnte man weitere Teile TRAITORS auf die Seite der Galaktiker ziehen?

Verfolgten die Rebellen auch Ziele, die den Galaktikern eventuell schaden konnten? Das alles waren Fragen, die er hätte stellen müssen, die ihm wegen seines Zustands aber nicht eingefallen waren.

Mehr noch, er hätte Inaischon bitten müssen, Ruumaytron anzuweisen, die Gruppe der Terraner zu unterstützen und nicht durch seine Ablehnung zu quälen.

Und warum hatte er sich nicht erkundigt, ob das Element der Finsternis nicht das Erwachen der Mächtigen beschleunigen oder zumindest absichern konnte?

Rhodan warf sich diese Unterlassungen nicht vor. Sie ließen sich mit der Panik erklären, die diese schreckliche Dunkelheit in ihm hervorrief. Er nahm sich lediglich vor, es diesmal besser zu machen.

Wieder emittierten die Wände der Zentrale ein unwirkliches Licht, und wieder bewegte sich darin nur schemenhaft sichtbar eine fürchterliche, zerschmetterte Gestalt. Der Terraner kniff die Augen zusammen, um sie besser erkennen zu können, rechnete halbwegs damit, das deformierte Zerrbild seiner selbst auszumachen, das ihm noch in so schrecklicher Erinnerung war.

Doch dieses Mal war etwas anders.

Da war wieder dieses schreckliche Geräusch, mit dem die Gestalt aus der absoluten Dunkelheit in die fahle Helligkeit kroch, und Rhodan machte einen Torso aus, der ihn an den seinen erinnerte. Aber der Kopf auf dem viel zu kurzen, dicken Hals, es war der eines Mausbibers. Rhodan konnte deutlich das rotbraune Fell erkennen, die großen Ohren...

Das Gesicht war das eines Menschen. Oder wies zumindest menschliche Züge auf. Die von Ikaro Blondall und Ambu Nurnberg schienen dort zusammenzufließen, sich zu einer verzerrten Grimasse zu vereinigen.

Dann machte Rhodan Brüste auf dem Rücken der schlimmen Ausgeburt eines anscheinend kranken Hirns aus, bei denen es sich um Spiegelungen der Brüste Yvitte Ghastys oder Elissa Aars handeln musste.

Auch ein Bein, das aus dem Brustkorb des Torsos spross, war so schlank, dass es nur das einer Frau sein konnte. Und ein Arm, der an einer rotbraun bepelzten Bauchrundung saß ...

Rhodan wandte den Blick ab. Inaischon bildete nicht nur ihn auf so unzulängliche Art und Weise nach. Diese Mischung aus einem zuckenden Rhodan und einem verzerrten, kriechenden Gucky beinhaltete Elemente, die er den anderen Terranern an Bord des Klippers zuordnen konnte.

Damit war klar, dass Inaischon sich erneut nicht nur in der Zentrale, sondern in dem gesamten lebenden Schiff manifestiert hatte.

Der Terraner versuchte, sich zu beruhigen, abzulenken von diesem schrecklichen Anblick. Denk an die erste Begegnung ... und an die Fragen, die du damals nicht gestellt hast und jetzt stellen musst...

Und ... wieso versuchte Inaischon erneut, durch kopierte Gestalten mit Rhodan zu kommunizieren? Bei seiner ersten Manifestation war der Terraner davon ausgegangen, es handele sich dabei einfach um eine eigenwillige, aber schrecklich misslungene Form der Kontaktaufnahme.

Doch nun warf die Geschichte der Vergangenheit ein ganz anderes Licht auf das, was er nur für eine Abirrung gehalten hatte. Was, dachte Rhodan, wenn hier das Lebens-Quant, das in der Erscheinung gebunden ist, lediglich einen Ausweg sucht? Eben zu dem werden will, was es einmal sein sollte, nämlich Leben? „Müßige Gedanken", flüsterte er sich selbst zu. Er war sich darüber klar, dass er nur spekulierte - und diese Hypothesen ihm im Augenblick nicht im Geringsten weiterhalfen. Darüber konnte er sich später Gedanken machen.

So erleichtert er auch war, dass Inaischon zurückgekehrt war, der immerhin auf ihrer Seite stand, und sie nicht von einem TRAITOR treuen Quant entdeckt worden waren - die fürchterliche Kommunikationsgestalt verriet ihm nachdrücklich, dass er sich keine Sekunde lang in Sicherheit wiegen durfte. Ob Rebell oder nicht, das Quant der Finsternis war definitiv nicht Herr seines Denkens und damit letzten Endes nicht vollständig zurechnungsfähig. Rhodan durfte in seiner Wachsamkeit nicht nachlassen.

Aber was konnte er schon unternehmen, wenn Inaischon die Kontrolle verlor oder aus einer bloßen Laune heraus einfach beschloss, ihn zu verschlingen?

Nicht daran denken! Dieses Gefühl der völligen Macht- und Hilflosigkeit würde nur das Seine dazu bei- tragen, ihn um den Verstand zu bringen oder die mühsam unterdrückte Panik erneut aufflackern zu lassen.

Die unheimliche Gestalt kroch vor, verharrte wieder, schien von einem Fieber geschüttelt oder von einem heftigen Anfall ergriffen zu werden. „... ich muss mit dir sprechen ...", vernahm Rhodan plötzlich ihre Stimme, eine verzerrte Mischung aus einem viel höheren Schrillen, als Gucky es je von sich geben könnte, und einem tieferen Bass, als einer der nachgeahmten Terraner ihn hatte. „Ich ... rede gern mit dir", sagte Rhodan zögernd. „Warum musst du mit mir sprechen?" Denk an deine Fragen! „... benötige ... dringend einen Gesprächspartner ... der mich in die Realität zurückholt ... und das kann hier am Ereignishorizont des Dengejaa Uveso niemand anders als du sein ..."

„In die Realität zurückholen?"

„... bevor die Euphorie ... die sinnbetäubende Hoffnung, die mit dem refaktiven Sprung verbunden ist ... auch mich gänzlich verwirrt ... bevor auch ich nicht mehr anders kann, als mitzutun ... in dem sinnloseuphorischen Tanz ..."

Rhodan verstand. „... bevor ich am Ende noch meine Aufgabe vergesse ..."

*

Das ist deine Chance!, dachte Rhodan. Er ist gesprächsbereit. Kämpfe gegen deine Panik an, gegen die Angst vor dieser Dunkelheit, und stelle die richtigen Fragen! „Was sind deine Ziele, Inaischon?", fragte er. „Was für eine Aufgabe hast du hier zu erfüllen?"

„... die Rebellen unter den Quanten der Finsternis haben sich von den Chaotarchen abgewandt, weil die ihr uraltes Versprechen, die Quanten der Finsternis zu erlösen, niemals gehalten haben ...", gab Inaischon bereitwillig Auskunft. „Das hast du bereits bei deinem ersten Besuch erwähnt", formulierte Rhodan vorsichtig. „... nach Jahrmillionen des fortgesetzten Betrugs haben die Rebellen also entschieden, im Feldzug um die Negasphäre Hangay gegen das Chaos tätig zu werden ..."

„Und wie?"

„... indem sie TRAITOR zum Teil mit falschen Informationen versorgen ..."

Rhodan atmete tief durch. Auch das wusste er bereits. Ihm wurde klar, dass er zu streng mit sich selbst gewesen war. Auch wenn er es bei dem ersten Gespräch versäumt hatte, die richtigen Fragen zu stellen, er bezweifelte nun, dass er Antworten darauf bekommen hätte. Der refaktive Sprung verwirrte die Gedanken Inaischons. Das Quant war zu einem logisch aufgebauten Gespräch wahrscheinlich gar nicht mehr fähig.

Aber er musste es trotzdem versuchen. „Doch das ist längst nicht alles, oder? Das kann nicht alles sein!"

„... nein ... wir sind entschlossen, den einzigen Auftritt des Chaotarchenhelfers Twarion Uruc während des Feldzugs auszunutzen ..."

„Ihr, die Rebellen?"

„... ja, natürlich ... und dieser Auftritt steht direkt bevor ... am Ereignishorizont des Dengejaa Uveso ... Uruc wird jede Minute erwartet ... Du wirst also Zeuge einer Aktion werden, die ..."

„Ja?", fragte Rhodan. „... aber nein ... aber nein ... das darf ich nicht preisgeben, bevor es geschehen ist ..."

„Du kannst mir vertrauen. Ich war ein Ritter der Tiefe, und für die Kosmokraten tätig ..." Rhodan hielt inne. Diese Worte waren völlig sinnlos, würden Inaischon nicht beeindrucken. Und seinen Fragenkatalog brauchte er gar nicht erst abzurufen. Das Quant der Finsternis suchte das Gespräch mit ihm tatsächlich nicht, um eine Zusammenarbeit zwischen den Rebellen und den Galaktikern in die Wege zu leiten.

Wie Inaischon gesagt hatte: Rhodan war für ihn nichts weiter als ein Anker, der ihn vielleicht in der Wirklichkeit festhalten würde. Alles andere interessierte das Quant nicht.

Andererseits ... Jede Sekunde, die Inaischon in seiner fürchterlichen Schimärengestalt mit ihm sprach, schien er mehr Kontrolle über seinen Geist zurückzuerlangen. Seine Stimme klang zwar noch immer geheimnisvoll, aber auch immer vernünftiger.

Vielleicht konnte Rhodan das ausnutzen.

Wenn der Kontakt mit dem Aktivatorträger sich für Inaischon wirklich auszahlte, würde er vielleicht einfach weitersprechen und dabei die eine oder andere relevante Information fallen lassen.

Eine Art Gelächter ertönte. Hatte Inaischon etwa seine Gedanken gelesen? „... die Rebellen haben gute Gründe, gegen die Terminale Kolonne zu opponieren ... denn wir haben festgestellt, dass Twarion Uruc und letztlich auch der Chaotarch Xrayn die Quanten der Finsternis betrügen ... Jedes Mal, wenn sich in Jahrtausenden über einem Ereignishorizont die Blume entfaltet ... wird ein Quant der Finsternis erlöst ... das glaubten wir jedenfalls ..."

„Aber das ist gelogen", vermutete Rhodan. „... das Quant wird keineswegs erlöst ... ein unbekannter sechsdimensionaler Effekt schleudert es vielmehr unter den Ereignishorizont ... und von dort in ein anderes Universum, in eine andere Zeit ... von wo es kaum je wieder in die relative Gegenwart und Jetztzeit dieses Universums zurückfindet ..."

„Statt das Quant der Finsternis also von dem On- beziehungsweise Noon-Quant zu trennen, wie man es euch versprochen hat, wird es lediglich von seinem Quell-Klipper getrennt und ... entsorgt", schloss der Terraner. „Aus den Augen, aus dem Sinn."

„... allein aus diesem Grund findet der refaktive Sprung stets über dem Ereignishorizont eines Gigant-Black-Hole statt ... weil wir nur dort getäuscht werden können ... nur dort ist es uns unmöglich, den weiteren Weg des ... erwählten Quants zu beobachten ..."

Rhodan schloss die Augen, einerseits, um die schreckliche Ausgeburt einer kranken Phantasie nicht mehr sehen zu müssen, andererseits, um seine gesamte Umgebung von seinem Denken auszuschließen, nicht mehr ständig an die drohende, lauernde Dunkelheit erinnert zu werden.

Denk nach!, mahnte er sich wieder. Du musst die richtigen Fragen stellen, versuchen, das Gespräch in die richtigen Bahnen zu lenken. „Und wie haben die Rebellen das herausgefunden?"

„... durch einen unwahrscheinlichen, eigentlich ausgeschlossenen Zufall, der nach Jahrmillionen dennoch eintrat ...

Einer der Dunklen Ermittler kam in Kontakt mit einem erlösten Quant der Finsternis, das durch Zufall den Rückweg durch Raum und Zeit gefunden hatte ... und die Wahrheit aus eigenem Erleben kannte ..."

„Und aus dieser für euch schockierenden Erkenntnis entwickelte sich dann die Bewegung der Rebellen?"

„... die der Gesamtheit der Dunklen Ermittler zwar bekannt ist ...", bestätigte Inaischon, „... von der auch einige Instanzen in der Terminalen Kolonne zu wissen scheinen ... die jedoch unter den Ermittlern bis heute nur wenige Prozent ausmacht ..."

Diese Worte versetzten Rhodans Hoffnungen einen Dämpfer. Bislang war er davon ausgegangen, dass ein Großteil der Dunklen Ermittler sich gegen TRAITOR gestellt hatte und die Galaktiker unterstützte. Die Quanten der Finsternis stellten einen beträchtlichen Machtfaktor dar - und eine gewaltige Gefahr für die Völker der Milchstraße.

Das war endlich eine wichtige Information. Terra musste 'seine Strategie im Kampf gegen die Terminale Kolonne darauf einstellen.

Falls ich jemals nach Terra zurückkehren und von diesem Gespräch berichten kann, dachte er. „... wenn heute ein Dunkler Ermittler für sein Rebellentum bestraft wird ...", fuhr Inaischon fort, bevor Rhodan nachhaken konnte, „... entzieht man ihm einfach sein Raumschiff ... den schützenden Quell-Klipper denn töten kann man ein Quant der Finsternis nicht...! Man stößt den Rebellen wieder schutzlos hinaus ins Universum, so wie Äonen zuvor, nach der Ur-Katastrophe, aus der wir Quanten der Finsternis hervorgegangen sind ..."

„Und man beraubt das Quant damit jeglicher Möglichkeit", erkannte der Terraner, „dass die Chaotarchen ihr Versprechen doch noch halten ..."

„... die Verschmelzung zwischen Finsternis und On- oder Noon-Quanten aufzuheben ..."

Rhodans Gedanken rasten. Was war dann in diesem Fall aus dem Dunklen Ermittler geworden, der über der Dienstburg CRULT gestorben war? Das hatten sie bislang zumindest vermutet. Er war also keineswegs tot, sondern ihm war ebenfalls nur die Symbiose mit dem Quell-Klipper genommen worden, sodass man ihm jegliche noch so geringe Hoffnung geraubt hatte, je wieder in den Schoß des Elements der Finsternis zurückzukehren. Denn das war nun nicht mehr Teil des Handels!

Denk nach!, dachte Rhodan. Denk nach!

Das ist vielleicht die einmalige und deine einzige Chance, in Verhandlungen mit Inaischon einzutreten! Du darfst sie nicht verstreichen lassen!

Aber womit konnte er ihn locken? Was hatte er ihm anzubieten? Nichts. „Helft uns", sagte er schließlich. „Helft uns hier in der Milchstraße, und ich, der Ritter der Tiefe, helfe euch bei Verhandlungen. mit den Kosmokraten, euch von eurer Qual zu befreien!"

Zuerst geschah nichts. Irrwitzige Hoffnung durchflutete Rhodan. Einen Moment lang glaubte er, das Geschöpf würde sein Angebot ernsthaft in Erwägung ziehen.

Dann brandete wieder Gelächter auf. Es erinnerte Rhodan nun an das, das ES manchmal von sich gegeben hatte. Damals hatte Rhodan oft über den Grund dafür nachdenken müssen, nun war er ihm völlig klar.

Er hatte zu hoch geblufft. Sein Angebot war schlicht und einfach lächerlich. Die Terraner konnten derzeit nicht einmal nach Hangay vorstoßen, und das wusste das Quant genau. Und die Kosmokraten schienen die Milchstraße aufgegeben zu haben, sonst hätten sie trotz ihrer langen Reaktionszeiten dort zumindest einmal nach dem Rechten gesehen. Doch auch wenn er vor Scham am liebsten im Boden versunken wäre, er hatte sich nichts vorzuwerfen. Es war seine unbedingte Schuldigkeit, zumindest den Versuch einer Verhandlung zu unternehmen.

Das hohe Gelächter verstummte. „... daran haben wir Rebellen keinerlei Interesse ...

Du hast uns nichts zu bieten ... du bist kein Verhandlungspartner für uns - und abgerechnet wird nicht jetzt, sondern in Kürze, wenn 'es zur finalen Schlacht um Hangay und VULTAPHER kommt ... Bis dahin haben wir noch einige Vorleistungen zu bringen ... um dann mit den Kosmokraten zu sprechen ..."

„Warte!", sagte Rhodan beschwörend. „Was wird in Hangay geschehen? Wie können wir mit den Rebellen unter den Dunklen Ermittlern Kontakt aufnehmen?

Kannst du uns ..."

„... ich brauche noch ein wenig Atem ..."

Die fürchterliche Kommunikations-Gestalt straffte sich sichtbar. Rhodan war froh, dass ihm letzte Einzelheiten wegen der Lichtverhältnisse verborgen blieben - und weil er es vermied, Inaischon genau zu mustern, er es nicht wagte, es einfach nicht ertragen konnte. „... denn mir ist es zugedacht, den unerkannt versammelten Rebellen das Signal zum Einsatz zu geben, das wir verabredet haben ..."

„Warte!", rief Rhodan erneut. „... jetzt muss es geschehen ..."

Unvermittelt verschwand die schreckliche Schimäre vor Rhodans Blicken, und die Düsternis in der Zentrale des Quell-Klippers wich.

3.4

Die Blume

„Perry! Großer!"

Einen Moment lang wusste er nicht, wo er war. „Du bist mein Hund", murmelte er und öffnete die Augen. Verblüfft stellte er fest, dass der Hund einen großen Nagezahn, rotbraunes Fell und große, runde Ohren seitlich in voller Höhe des Kopfes hatte.

Und er trug auch kein himmelblaues, gehäkeltes Jäckchen über seinem SERUN.

Seinem Raumanzug, korrigierte Rhodan sich. Diese Brücke brauche ich nicht mehr.

Er schüttelte sich. Dieser verdammte Traum, dachte er. Warum ging er ihm nicht aus dem Kopf? Und warum dachte er ausgerechnet jetzt daran? Ein Traum von einer Schimäre aus Hund und Mensch, mit zwei offenen, eitrigen, schwärenden Wunden dort, wo eigentlich die Schulterblätter sein sollten.

Ein Traum, den er gehabt hatte, bevor Inaischon zum ersten Mal mit ihm Kontakt aufgenommen hatte.

Hatte der Quell-Klipper ihn auf diese Weise auf die Begegnung mit dem Quant der Finsternis vorbereiten wollen? Aber das würde bedeuten, dass dessen Abneigung gegen ihn doch nicht so ausgeprägt gewesen war, wie er vermutet hatte.

Oder aber dass Ruumaytron schon damals erkannt hatte, dass er Rhodan benötigte, wollte, er mit Nuskoginus einen neuen Eigner bekommen. Dass der Terraner ihm helfen musste, wollte er...

Unsinnige Überlegungen. Er würde niemals eine Antwort auf diese Fragen bekommen. Und so wichtig waren sie auch wieder nicht. „Perry!"

Der Aktivatorträger schüttelte sich erneut.

Gucky stand über ihm, betrachtete ihn besorgt aus seinen großen Augen. „Bist du wieder da, Großer? Inaischon ist weg, und da draußen kommt Bewegung in die Dinge ..."

„Inaischon ... Du hast ihn auch gesehen ...?"

Gucky schluckte, senkte den Blick. „Aber nicht mit ihm gesprochen, so wie du, vermute ich. Diese Dunkelheit ..."

„Ich habe mir nicht die geringsten Sorgen um dich und die anderen gemacht", gestand Rhodan betroffen ein. „Ich habe keinen Gedanken an euch verschwendet.

Da war die Dunkelheit, die mich jeden Augenblick verschlingen konnte, und ich brauchte meine gesamte Kraft, um die Panik zu bekämpfen, die mich nicht mehr loslassen wollte, die meine Gedanken lähmte ..."

Der Mausbiber schwieg einen Moment lang. „Ich bin ebenfalls ohnmächtig geworden, als das Quant der Finsternis sich zurückzog", sagte er leise. Im nächsten Augenblick ließ er den Nagezahn aufblitzen. „Wahrscheinlich aber nur, weil mein Gehirn so psiempfindlich ist. Der Retter des Universums lässt sich doch nicht von so einem bisschen Dunkelheit beeindrucken. Und jetzt komm, Großer, es ist vorbei, Inaischon ist weg. Wir müssen uns um etwas, anderes kümmern."

Rhodan spürte, wie ein sanfter Druck auf seinen Rücken ausgeübt wurde und ihn aufrichtete. Zuerst fragte er sich, ob der Kraftverstärker seines Raumanzugs ohne sein Zutun aktiv geworden war, dann wurde ihm klar, dass Gucky ihm telekinetisch auf die Beine half.

Er betrachtete sein Gesicht, doch der Ilt ließ sich nicht das Geringste anmerken, obwohl die Anstrengung für ihn unter diesen Umständen enorm sein musste.

Natürlich, dachte Rhodan. Er will mir beweisen, dass der Retter des Universums sich nicht von einer Handvoll Dunkelheit aus der Bahn werfen lässt.

Wie gut er den Kleinen doch kannte ... kein Wunder nach fast 3000 Jahren, die sie gemeinsam durchgestanden und überlebt hatten. Und irgendwie ging er auch davon aus, dass Gucky genau wusste, dass er ihn durchschaute.

Der Terraner aktivierte nun tatsächlich sämtliche Systeme des Raumanzugs, die ihm helfen konnten, seine kurzzeitige Schwäche zu überwinden, und bemühte sich, jede Erinnerung an die schreckliche Dunkelheit zu unterdrücken. Trotzdem drehte Gucky ihn telekinetisch, sodass er zu dem gewaltigen Holo in der Mitte der Zentrale sah.

Es zeigte eine starke Vergrößerung des Ereignishorizonts des Dengejaa Uveso.

Rhodan musste sich bemühen, sich nicht wieder von dem Brodeln der Urgewalten der Schöpfung ablenken zu lassen, die sein Begriffsvermögen sowieso überstiegen, sondern sich auf das Wesentliche zu konzentrieren. Er ignorierte die Phalanx der blauen Riesensonnen, die wie ein Heer gegen den schwarzen Moloch in ihrer Mitte zu marschieren schienen. Er achtete nicht auf das Aufflammen und Verbrennen von Gaswolken, die so groß wie Sonnensysteme sein mochten und die nähere Umgebung des Schwarzen Lochs in eine Farbenpracht tauchten, die vergessen machen konnte, welch fürchterliche Bedingungen dort herrschten.

Vielmehr versuchte er, der dreidimensionalen Darstellung zu entnehmen, was tatsächlich dort geschah, doch es gelang ihm nicht. Über dem Ereignishorizont faltete sich etwas in Schichten auf, zumindest dem Holo zufolge. Er dachte an das Phänomen, das Ruumaytron die Blume genannt hatte.

Wurde dort der Raum verworfen? Zerfiel die Zeit in Energiequanten? Verlor das Gefüge der Dimensionen seinen Zusammenhalt und zerbrach einfach?

Wandelten sich Raum, Zeit und zehn oder mehr Dimensionen dort in Energie um?

Die Datenholos, die er allein mit Blicken aufrufen konnte, deuteten so etwas an, doch wahrscheinlich musste man schon ein Kelosker sein, um zu begreifen, was wirklich dort geschah. Aber er bezweifelte, dass selbst deren Rechenmeister Crykom oder Dobrak diesen Vorgang genau berechnen konnten.

Es war ein energetisches Phänomen, so viel konnte er den Holos entnehmen. Ein Phänomen, das mit Twarion Uruc identisch sein musste, dem geheimnisvollen Energiewesen, von dem Ruumaytron ihm ebenfalls berichtet hatte.

Die Dunklen Ermittler umtanzten es wie zuvor das Dengejaa Uveso selbst, aber viel schneller, viel hektischer. viel ... ekstatischer? Hunderttausend dunkle Punkte umschwirrten die erste Schicht, die sich im Holo als helles Leuchten darstellte, das sich in Sekundenschnelle auf einen Radius von 20.000 Kilometern um den Ereignishorizont ausgebreitet hatte.

Zumindest nannte ein Datenholo diese Werte.

Die nächste Schicht entfaltete sich, während Rhodan zusah, und dann die dritte, und mit jeder wurde der Tanz der Quanten der Finsternis schneller, hektischer. Rhodan hatte den Eindruck, dass sie sich in eine Raserei steigerten, während sich die Blüte immer weiter öffnete.

Eine weitere Schicht kam hinzu und noch eine, und nach wenigen Minuten umfasste das Gebilde schließlich eine halbe Lichtsekunde Radius über dem Ereignishorizont. Was auch immer es war, mit fast 150.000 Kilometern wies es eine beeindruckende Größe auf.

Der Tanz der Quanten der Finsternis wurde immer schneller. Die Holodarstellung konnte nur andeuten, was dort in Wirklichkeit vor sich ging, nur einen unzureichenden Eindruck von dem Brodeln und Toben der Elemente geben und von dem wahnwitzigen Versuch der Quanten, ins Innere der Blume vorzudringen.

„Sie laufen Amok", flüsterte Gucky neben ihm und bestätigte damit, dass er von den Vorgängen genau denselben Eindruck hatte wie Rhodan.

Immer wieder stießen die Quanten in das Licht hinab, der Erlösung entgegen, die sie sich darin erhofften. Immer wieder wurden sie zurückgeschleudert, rasten vom Ereignishorizont fort, nur um sich wieder zu fangen, zu beschleunigen und sich erneut in die Blume zu stürzen.

Rhodan warf einen Blick auf den Rand des Holos, und eine automatische Vergrößerung verriet ihm, dass die Quell-Klipper der Dunklen Ermittler weit abseits von dem Schauspiel warteten, im System des Roten Riesen, genau wie Ruumaytron.

Er fragte sich, was in ihren dunklen Herzen vorging. Im Prinzip konnten sie nur hoffen, dass nicht ausgerechnet ihr Eigner von Twarion Uruc erlöst wurde. Sein Glück würde ihre Qual sein, denn dann waren sie ja wieder vakant, hatten niemanden mehr, dem sie dienen konnten, und würden an ihrer Existenz verzweifeln, wie Ruumaytron verzweifelt hatte.

Die Quanten der Finsternis schwärmten nun schnell und hektisch wie Gasmoleküle in einem Dampfkessel. Es waren zu viele, als dass Rhodan sie auseinander halten konnte, und sie bewegten sich viel zu schnell, als dass er den Kurs eines bestimmten auch nur annähernd hätte verfolgen können.

Dann erreichte der refaktive Sprung seinen Höhepunkt.

Ein einziges Quant wurde eingelassen.

*

Rhodan sah nur, was das Holo ihm zeigte, und dessen Darstellung war letzten Endes nur eine Interpretation der Wirklichkeit.

Das Quant der Finsternis drang in die Blume ein und verging im nächsten Augenblick in einem grellen Blitz.

Eine Explosion zerriss es.

Eine ndimensionale, wie Rhodan später anhand der Datenholos verifizieren konnte.

Da sie aber für Ruumaytron unerklärlich war, half ihm diese Angabe nicht unbedingt weiter.

Noch immer schwärmten die anderen Quanten durcheinander wie ein gewaltiger Mückenschwarm mit 100.000 Tieren, ein so großer Schwarm, dass er selbst die Sonne verdunkelte und einem eventuellen Beobachter den Blick auf den See nahm, über dem er sich versammelt hatte. Rhodan ging davon aus, dass sie den Höhepunkt ihrer Raserei erreicht hatten, zu klarem Denken nicht mehr fähig waren und ihr ganzes Streben dem Versuch galt, Twarion Uruc zu erreichen, das Energiewesen, das die Erlösung für sie verhieß.

Dass sie nicht mehr bei Sinnen, nicht mehr zurechnungsfähig, nicht mehr handlungsfähig waren und nur noch vom Instinkt und von ihrer Gier beherrscht wurden.

Umso überraschter kniff Rhodan dann die Augen zusammen, als sich einige hundert - knapp 500, wie die Datenholos ihm später verrieten - Quanten plötzlich von den anderen lösten, so etwas wie eine Dreiecksformation annahmen und sich auf Twarion Uruc stürzten.

Die Rebellen greifen das Energiewesen über dem Ereignishorizont an, wurde Rhodan klar.

Praktisch zeitgleich setzten ihre Artgenossen nach, rasten ebenfalls dem Energiewesen entgegen und bedrängten es zusätzlich.

Rhodan konnte nicht sagen, ob 'sie den anderen zu Hilfe kommen wollten oder nur die Chance sahen, noch von Twarion Uruc erlöst zu werden. Er vermutete Ersteres; wenngleich sich nur eine winzige Minderheit der Dunklen Ermittler zu der Rebellenfraktion zusammengeschlossen hatte, durften sie alle sich im Zorn auf den Verräter vereinigen.

Das Holo zeigte gewaltige Energieeruptionen an. Einen Moment lang befürchtete Rhodan, der Ereignishorizont des Schwarzen Lochs würde sich sprunghaft ausdehnen und alles verschlingen, was sich ihm dabei in den Weg stellte. Dann jedoch wurde ihm klar, dass am Dengejaa Uveso ein zumindest für ihn unbegreifliches Gefecht begonnen hatte.

Es währte nicht lange. Bevor Rhodan auch nur vermuten konnte, ob der Kampf hin und her wogte oder die Vorteile von vornherein auf einer Seite lagen, schoss. ein gewaltiger, rätselhafter, ndimensionaler Blitz über dem Ereignishorizont empor.

3.5

Nuskoginus

Das Ende der Schleife

Verwirrung. 60 Millionen Jahre bist du gefangen in Endlosschleifen einer namenlosen, ewigen Qual, die sich immer wieder erneuert, damit du dich nicht an sie gewöhnen kannst, damit die Strafe nichts von ihrer Grausamkeit verliert. „... ganz ... ruhig!" 60 Millionen Jahre lebst du mit der ewigen Qual, ohne deine geistige Gesundheit zu verlieren. 60 Millionen Jahre lang bleibst du handlungsfähig und bei Verstand.

Und dann geschieht das, was du seit 60 Millionen Jahren ersehnst: Das Ysalin Afagour, das dein ewiges Gefängnis darstellt, zerfällt. Die Freiheit ist in greifbare Nähe gerückt.

Und du verlierst die Herrschaft über dein Denken.

Warum? Weil 60 Millionen Jahre eine Zeitspanne sind, die kein Lebewesen überdauern kann? Weil in 60 Millionen Jahren jeder Verstand unweigerlich zerrüttet? Oder ... weil du dich in 60 Millionen Jahren dermaßen an die endlose Qual gewöhnt hast, dass du es nun nicht ertragen kannst, sie nicht mehr erdulden zu müssen?

Oder weil das vergehende Ysalin Afagour dich in den Wahnsinn treibt? Ist das die Rache der Kosmokraten? Haben sie für den Fall vorgesorgt, dass es euch irgendwie gelingen sollte, die Fesseln eurer Kerker abzustreifen? Gönnen sie euch die Freiheit nicht, auch nicht nach 60 Millionen Jahren? „... konzentriere dich ... verstehst du, was ich sage ...?"

Aber der Wahnsinn ist nicht konstant. Er wallt in dir auf und ab. Er spült dein Denken hinweg und lässt nur blanke Verzweiflung zurück, die Furcht, das zu verlieren, was dich ausmacht, was du eigentlich bist. Doch da sind auch andere Momente, lichte, Sekunden, in denen die Gedanken fließen und die Vernunft zurückkehrt.

Oder neu entsteht. „...ganz ruhig ... konzentriere dich..."

Ein Teil deiner selbst hat sich vom Wahnsinn bereits frei gemacht. Und dieser Teil wird auf eine Weise, die du nicht verstehst, immer größer, wenn die absolute Finsternis dich umschließt und du die schlurfenden Geräusche darin hörst, die andere Wesen nur in den Wahnsinn treiben können.

Oder wenn du die simplen Worte hörst und ihnen zu folgen versuchst, die ein Terraner namens Ikaro Blondall gebetsmühlenartig immer wieder formuliert, die dir Orientierung bieten, solange der Rest deines Geistes schutzlos der wahnsinnig machenden Ausstrahlung des vergehenden Ysalin Afagour ausgesetzt ist. Falls es denn an dieser Substanz liegt...

Du spürst, dass du dich erholst, aber es geht so langsam vonstatten, so schrecklich langsam. Und den Gesprächsfetzen, die du während deiner lichten Phasen aufschnappst, entnimmst du, das aus einem dir nicht bekannten Grund die Zeit drängt: Du versuchst, nicht daran zu denken, denn du kannst nichts daran ändern, und die Angst der anderen ist nur dazu angetan, die wenigen mühsam errungenen Bruchstücke deines geistigen Gleichgewichts wieder zu erschüttern.

Du musst warten, warten, während das Ysalin Afagour sich verflüchtigt. Du hoffst darauf, dass die Dunkelheit noch einmal zurückkehrt, doch vergebens.

Den Schlag, der dich dann trifft, hast du nicht erwarten können. Er hämmert geradezu auf dich ein, aber auf deinen Körper, nicht auf deinen Geist. Du fühlst zum ersten Mal seit einer Ewigkeit wieder einen 'realen Schmerz, nicht den der unendlichen Qual. Er treibt den Wasserstoff und das Ammoniak aus deinem Leib, und du stellst fest, dass du plötzlich wieder atmest. Köstlicher Wasserstoff fließt in deine Lungen, während der Schmerz sich wellenförmig aufbaut, immer stärker wird - und dann wieder abflaut. Dabei stößt du Ammoniak aus, atmest wieder Wasserstoff ein, Ammoniak aus, Wasserstoff ein...

Du atmest!

Mit einem Mal wird dir klar, dass sich der größte Teil des restlichen Ysalin Afagour, das dich umschloss, verflüchtigt hat.

Dieser Schlag ... die Welle, die dich getroffen hat ... ihre Herkunft ist für dich nicht zu erkennen. Aber die Wirkung ist außerordentlich.

Von einem Atemzug zum nächsten fühlst du dich im Geist völlig klar. Die Fessel, die dein Denken behindert hat, ist von dir abgefallen. Nach 60 Millionen Jahren Gefangenschaft bist du frei!

Die Beine versagen dir den Dienst, und du stürzt. Du schreist. Wasserstoff fließt in deinen Körper.

Eine humanoide Gestalt in einem Schutzanzug reißt dich wieder hoch. Es ist Ikaro Blondall, der die Kraftverstärker seines Anzugs aktiviert hat, um dich halten zu können. „Schnell!", übersetzt der Translator seines Anzugs. „Du darfst dich nicht ausruhen!

Du musst den Quell-Klipper sofort von hier wegbringen, sonst fallen wir der Terminalen Kolonne in die Hände!"

Dann würdest du die gerade gewonnene Freiheit wieder verlieren oder sogar dein Leben. Das ist dir klar.

Aber du bist noch schwach ... so schwach...

3.6

Das Ende des Tanzes

Ein heftiger Schlag schien den Quell-Klipper zu treffen, und Rhodan verlor für zwei, drei Sekunden den Halt. Instinktiv streckte er die Arme aus, um sich abzustützen, doch da war nur das Holo - und die geäderte Wand der Zentrale. Er musste sich schon überwinden, Muster zu berühren, wenn er ein Schott öffnen wollte, freiwillig würde er das niemals tun. Lieber würde er stürzen.

Doch es gelang ihm, sich auf den Beinen zu halten. Er taumelte zwar, fiel aber nicht hin. Im nächsten Moment setzte der Quell-Klipper seinen Flug wieder völlig ruhig fort, als wäre nicht das Geringste geschehen. „Was ... ist passiert?", murmelte Gucky benommen. Den Ilt schien das, was sie getroffen hatte, stärker in Mitleidenschaft gezogen zu haben als ihn. „Keine Ahnung." Rhodan verstummte, als er sich umdrehte und wieder auf das große Holo sah.

Es zeigte nicht mehr die Explosion über dem Ereignishorizont, sondern das System der roten Gigantsonne mit dem Gasriesen als einzigem Planeten, in dem die Quell-Klipper auf ihre Eigner warteten.

Gigantische Trümmerstücke aus teils brennendem, teils komprimiertem Gas wirbelten ins All. Feuerrädern und Kanonenkugeln gleich schossen sie davon und taten das Ihre zu dem prächtigen Spiel der Farben bei, das hier in der Umgebung des Dengejaa Uveso herrschte. „Wie ist das möglich ...?", fragte Rhodan tonlos.

Ihm wurde klar, dass der Planetenriese, über dem die Quell-Klipper kreisten, von der Schockwelle der Explosion über dem Ereignishorizont in Stücke gerissen worden war. Sogar die rote Gigantsonne zeigte Auswirkungen: Die Wucht des Aufpralls der Welle trieb gewaltige Plasmawolken aus ihr heraus, die in der Holodarstellung große Teile des Schwarzen Lochs verdeckten.

Und die im Orbit versammelten Quell-Klipper zogen weiterhin ihre Bahn um die Reste eines Planeten, den es nicht mehr gab, ungeachtet aller Gravitationskräfte, die irdische Schiffe wohl umgehend in den Untergang gerissen hätten. Ein Schlag, ein kurzes Erzittern, das war alles. Mehr hatte die Welle bei den lebenden Schiffen nicht anrichten können.

Rhodan dämmerte, welche Macht den Klippern in Wirklichkeit innewohnte, welch gefährliche Feinde sie sein konnten.

Das Hologramm erlosch abrupt. „Ruumaytron hat es gelöscht", vernahm Rhodan Aquinas' Stimme. Der Terraner hatte gar nicht mitbekommen, dass der Roboter in die Zentrale zurückgekehrt war. „Die Quanten der Finsternis sind unter den Ereignishorizont gestürzt. Twarion Uruc scheint tot zu sein, und der refaktive Sprung ist beendet."

Der Terraner drehte sich zu dem Diener der sieben Mächtigen um. „Was wird jetzt geschehen?", fragte er.

Aquinas schwieg.

Aber die Antwort auf diese Frage konnte Rhodan sich selbst geben. Unter den überlebenden Dunklen Ermittlern würde sich Enttäuschung breitmachen, Frustration, vielleicht sogar Zorn, dass ihnen die Erlösung erneut versagt geblieben war.

Und es würde nicht lange dauern, bis sie ihren Schock überwunden hatten. „Uns bleibt nicht mehr viel Zeit", fuhr Rhodan fort. „Die Ekstase ist abgeklungen, und die Ermittler wer- den sich der fremden Spione erinnern, die sie hier entdeckt haben."

„Falls das eine Quant der Finsternis, das uns entdeckt hat, nicht zufällig sein Wissen für sich behalten hat und mit dem Ende Twarion Urucs unter den Ereignishorizont geschleudert wurde", hielt der Roboter dagegen.

Rhodan bedachte ihn mit einem tadelnden Blick. „Von so viel Glück auszugehen wäre fahrlässig. Oder, dumm."

Wie zur Bestätigung seiner Worte baute Ruumaytron das Hologramm wieder auf.

Der Terraner verfolgte mit Unbehagen, wie sich die Wolke aus Quanten zerstreute und an. schickte, zu der Flotte der Quell-Klipper zurückzukehren.

Der Funkempfänger seines Raumhelms gab ein leises Knistern von sich, doch die Verbindung brach schon wieder zusammen, bevor sie überhaupt zustande gekommen war. Mit diesem Problem hatten sie zu kämpfen, seit sie an Bord des Klippers gekommen waren. Mittlerweile ging Rhodan jedoch nicht mehr davon aus, dass Ruumaytron ihre Kommunikation untereinander stören wollte.

Wahrscheinlich waren die widrigen Umstände hier, so nah am Dengejaa Uveso, dafür verantwortlich.

Einige Quanten rasten auf dem Weg zu ihren Schiffen für Rhodans Geschmack bedrohlich nahe an Ruumaytron vorbei. So viele kehrten zurück, dass der Terraner in der Holodarstellung kaum verfolgen konnte, wie sie in die Quell-Klipper glitten und sie wieder in Besitz nahmen. Er fragte sich, wie viele der lebenden Schiffe nun eignerlos blieben. Hunderte? Tausende?

Wieder knisterte der Funkempfänger und verstummte dann.

Die ersten der lebenden Schiffe setzten sich in Bewegung. Was würden die Dunklen Ermittler nun unternehmen?

Würden die Quanten der Finsternis sich noch beraten oder sich sofort zerstreuen, zu ihren Einsatzorten in der Milchstraße zurückfliegen?

Dann stockte ihm der Atem. Ein Schiff schien genau auf Ruumaytron zuzuhalten.

Ein zweites schloss sich ihm an, dann ein drittes.

Hatte das Quant der Finsternis, das während des refaktiven Sprungs auf sie aufmerksam geworden war, einige Artgenossen alarmiert'? Kamen sie, um sie mit ihrer Dunkelheit zu verschlingen? Oder zur Terminalen Kolonne zu verschleppen?

Rhodan musste an Mike und sein Schicksal als Teil eines Dualwesens denken und fragte sich, welches Schicksal das schlimmere sein mochte.

Er fluchte innerlich auf. Die Schiffe kamen näher. Der Funke Hoffnung, sie hätten nur zufällig diesen Kurs gewählt, zerschlug sich. Er machte sich selbst etwas vor, wenn er sich einreden wollte, die Dunklen Ermittler kämen nicht wegen ihnen. „Hier Captain Blondall!", tönte es aus dem Funkempfänger in seinem Helm. „Seid ihr in Ordnung? Irgendetwas hat das Schiff getroffen! Das Ysalin Afagour, das Nuskoginus gefangen hielt, hat sich auf einen Schlag verflüchtigt! Die anderen sechs Mächtigen stehen ebenfalls kurz vor der endgültigen Befreiung."

Rhodan hielt kurz den Atem an. Dann begriff er: Das ndimensionale Ereignis am Ereignishorizont, dem Twarion Uruc zum Opfer gefallen war, hatte anscheinend bis zum Standort Ruumaytrons gewirkt, und der energetische Schock auf höherem Niveau hatte das letzte Ysalin Afagour aufgelöst.

Er sah zum Holo. Die Dunklen Ermittler würden noch einige Minuten brauchen, um Ruumaytron zu erreichen – falls sie nicht plötzlich auf den Gedanken kamen, einfach zu beschleunigen. „Ikaro", antwortete er in das starke Rauschen .der Verbindung, „bring Nuskoginus sofort zum Herzen des Schiffes!"

Er konnte nur hoffen, dass die Verbindung nicht wieder zusammengebrochen war und der Captain seine Antwort gehört hatte.

Und dass es nicht schon längst zu spät war, bis Ruumaytron den Mächtigen als neuen Eigner akzeptiert hatte.

3.7

Nuskoginus

Die Flecken auf der Seele

Du spürst die Seele des Quell-Klippers, und du lechzt danach, dich in das Schiff zu integrieren. Nicht nur, weil es dir dienen und eine gewisse Macht, die Möglichkeit geben wird, ferne Galaxien und vielleicht - nur vielleicht - sogar andere Universen zu erreichen. Sondern auch, weil du eine gewisse Verwandtschaft spürst.

Eine Seelenverwandtschaft.

Du hast schreckliche Dinge getan oder verursacht. Auch du hast in deiner Seele tiefdunkle Flecken, die man besser nicht ergründet. Du und deine sechs Gefährten, ihr und dieses Schiff, ihr passt zueinander.

Ihr müsst nur zueinander finden. Vielleicht wird das dunkle Herz des Schiffes dir den Weg zu einer Heilung weisen. Vielleicht kann es dazu beitragen, dass du gesundest.

Vielleicht wird es dich auch endgültig in den schwarzen Abgrund reißen.

Sechzig Millionen Jahre Gefangenschaft!

Und nun deutet sich zum ersten Mal eine Rettung an, durch ein Raumschiff - ein Geschöpf! -, das noch viel älter ist als du.

Aber du musst dich beeilen. Du hast jetzt begriffen, welche Gefahr dir, den anderen Gyshanian und Ruumaytron droht. Der ndimensionale Blitz über dem Ereignishorizont, der Twarion Uruc zugedacht war, hat sich bis hierher gestreut, und seine energetische Schockwelle hat das Ysalin Afagour zum größten Teil aufgelöst. Aber dieser Blitz bedeutet auch, dass in den Dunklen Ermittlern die Euphorie des refaktiven Sprungs abebben wird und sie sich an die Fremden an Bord Ruumaytrons erinnern werden.

Sie werden bald hier sein. Du ahnst es, du spürst es.

Du erblickst vor dir den Korridor ins Nichts, den ein Terraner nicht betreten könnte. Und du lässt zu, dass der Terraner namens Ikaro Blondall dich auf die Beine stellt, dich stützt, dich, einen ehemaligen Mächtigen!

Dann denkst du an das, was du einmal gewesen bist, reißt dich zusammen und nimmst aus eigenen Kräften, wenn auch noch mit wankendem Schritt, den Weg zum Herzen des Schiffs in Angriff.

Du tust das nicht nur für dich selbst.

In der Zeit der Gefangenschaft hast du auch Dankbarkeit gelernt.

Wenn es dir möglich ist, wirst du Perry Rhodan, Gucky und den vier anderen Terranern helfen. Sie retten. So, wie die Terraner damals dir und den sechs anderen Mächtigen geholfen haben.

Und du wirst versuchen, mehr für sie zu tun.

Wenn auch nicht jetzt sofort.

3.8

Der Satz

Ein Dutzend Quanten der Finsternis hatten sich nun um Ruumaytron gesammelt. Sie hatten den Quell-Klipper eingekreist, ihn umzingelt. Damit war die letzte Hoffnung zerschlagen. Die Dunklen Ermittler wussten genau, dass sich Fremde an Bord befanden, und sie waren TRAITOR treu ergeben.

Rhodan spürte, dass Schweiß auf seiner Stirn stand. Warum saugte der Raumanzug ihn nicht ab? Waren seine Systeme jetzt endgültig ausgefallen? Bewirkte das vielleicht die Nähe der Ermittler?

Aber das war jetzt seine geringste Sorge.

Worauf warteten die Quanten? Weshalb waren sie nicht schon längst an Bord gekommen? Hatten sie vielleicht die Terminale Kolonne über die Anwesenheit von Galaktikern an Bord eines Quell-Klippers informiert und die Anweisung bekommen, die Feinde an Ort und Stelle festzuhalten, bis die entsprechenden Einheiten eintrafen, um Ruumaytron zu entern und die Ergriffenen dann zur Dienstburg CRULT zu bringen?

Oder würde sich jeden Augenblick abgrundtiefe Dunkelheit in der Zentrale ausbreiten und nicht nur dort, sondern im gesamten lebenden Schiff, und würden dann schlurfende Geräusche näher und näher kommen? Würde die Finsternis sich entfalten und sie verschlingen?

Diese Ungewissheit ... dieses Warten ...

Spielten die Quanten der Finsternis nur mit ihnen, oder gab es einen anderen Grund für ihr Zögern?

Rhodan kniff die Augen zusammen, als das Holo in der Mitte der Zentrale unvermittelt aufzuleuchten schien. Der Quell-Klipper sprang mit einem wahren Satz - ein Datenholo gab eine ihm völlig irreal vorkommende Beschleunigung von 1280 Kilometern pro Sekundenquadrat an - nach vorn und durchstieß die Kugel, die die zwölf anderen. Schiffe bildeten.

Ruumaytron hatte Nuskoginus als neuen Eigner anerkannt. Und der ehemalige Mächtige versuchte, das Schiff vom Ereignishorizont in Sicherheit zu bringen.

Das Holo zeigte nun nicht mehr das Schwarze Loch im Zentrum der Milchstraße, sondern die offene Galaxis vor ihnen. Die Sternbilder veränderten sich rasend schnell. Rhodan fragte sich, wann Ruumaytron den Überlichtflug aufnehmen konnte - und ob die Dunklen Ermittler über die Möglichkeit verfügten, einander auch dann noch wahrzunehmen und zu verfolgen.

Gerettet waren sie noch längst nicht. Aber zumindest hatten sie jetzt wieder eine Chance.

3.9

3. Februar 1346 NGZ

Ohne Pflicht und ohne Schulden

Nach einem Tag im Hyperraum und diversen Zwischenstopps waren keine Verfolger mehr auszumachen.

Rhodan spürte, wie allmählich die Ungeduld die Besorgnis verdrängte. Hatte er bislang Angst um das nackte Leben haben müssen, konnte er es nun kaum mehr erwarten, endlich mit Nuskoginus und den sechs anderen ehemaligen Mächtigen zusammenzutreffen, ihnen zum ersten Mal gegenüberzustehen, ohne dass sie in die Blöcke aus Ysalin Afagour eingeschlossen waren. Zu sehen, wie sie sich bewegten, ihre Stimmen zu hören. Sie zu erleben, nicht nur mental mit ihrem Wortführer zu kommunizieren.

Aber Aquinas ließ es nicht zu. „Jetzt noch nicht", sagte er jedes Mal, wenn Rhodan Zutritt zu dem Lagerraum verlangte, in dem die sieben Mächtigen sich noch von dem erholten, was sie in den letzten Tagen durchgemacht hatten. „Sie sind bisher nicht bereit, müssen sich erst orientieren.

Sie können nicht mit dir sprechen."

„Wann?", fragte Rhodan dann immer, und Aquinas gab jedes Mal dieselbe Antwort darauf: „Bald. Sehr bald. Sobald es ihnen möglich ist, werden sie zu euch in die Zentrale kommen."

Als das Schott der Zentrale sich schließlich öffnete, nachdem er dreimal bei dem Roboter vorstellig gewesen war, musste Rhodan sich eingestehen, dass er enttäuscht war. Irgendwie hatte er von den sieben ehemaligen Mächtigen mehr erwartet.

Eine Aura vielleicht, ähnlich der eines Ritters der Tiefe, die von Macht kündete, unermesslicher Macht, die im Sinne der Kosmokraten eingesetzt wurde.

Aber er nahm in Nuskoginus' Gegenwart nichts dergleichen wahr. Auch den Bewegungen des Gyshanian haftete nichts Erhabenes an. Ganz im Gegenteil, der zweieinhalb Meter große Koloss schritt auf seinen säulenförmigen Beinen eher ungeschlacht und schwerfällig aus.

Fast hätte man glauben können, all das, was ihn einmal zu einem Mächtigen gemacht hatte, wäre während der 60 Millionen Jahre seiner Gefangenschaft genauso verdunstet, wie das Ysalin Afagour sich unter der ndimensionalen Schockwelle aufgelöst hatte.

Sie alle standen in der Zentrale des Quell-Klippers vor ihm. Kafug, Konferge, Deltoro, Unscrow, Dumgard, Karrillo und Nuskoginus hatten ihre Befreiung letzten Endes wohlbehalten und bei geistiger Gesundheit überstanden.

Nur Nuskoginus, ihr Wortführer und neuer Eigner des Klippers, sprach. „Wir haben Kurs auf den Planeten Yorname genommen." Seine Stimme klang nicht tief und würdevoll, sondern unerwartet hoch und leise zischelnd wie das Fauchen eines Reptils. „Yorname?", wiederholte Rhodan. „Was wollen wir ausgerechnet auf Yorname?"

Der Planet gehörte zum Territorialgebiet der LFT, war 1246 Lichtjahre in Richtung Southside von Terra entfernt. Rhodan gestand sich jedoch ein, dass die Welt ihm in erster Linie ein Begriff war, weil dort Trim Marath geboren worden war. „Wir werden dich, Gucky und die vier anderen Terraner in Kürze auf dieser Welt absetzen. Von dort aus könnt ihr dann die Rückreise zur Erde auf eigene Faust antreten."

Entgeistert sah Rhodan den ehemaligen Mächtigen der Kosmokraten an. „Und ... ihr?", fragte er. „Wir werden mit dem Quell-Klipper weiterreisen."

Der Terraner glaubte seinen Ohren nicht zu trauen. „Soll das ein Scherz sein?"

„Was meinst du damit?"

„So einfach ist das nicht! Du und die sechs anderen, ihr steht in der Schuld der Terraner! Wir haben die SEOSAMH erst vor gut einem halben Jahr ins Sonnensystem geholt. Ihr seid erst vor ein paar Tagen von dem Ysalin Afagour befreit worden. Wir haben kaum ein paar Worte miteinander gewechselt, und nun wollt ihr uns ... schon wieder verlassen?"

Rhodan verzichtete darauf, den Begriff zu benutzen, der ihm ursprünglich in den Sinn gekommen war. Verhärtete Fronten konnte er jetzt nicht brauchen. Nuskoginus' Ankündigung traf ihn sowieso schon hart genug.

Einen Moment lang funkelte es in den faustgroßen Augen des Mächtigen gefährlich auf, dann schien Nuskoginus sich wieder zu beruhigen. Er schwieg, dachte offensichtlich nach. „Was erwartet ihr von uns?"

„Euren Beistand gegen die Terminale Kolonne natürlich! Eure Hilfe gegen einen gemeinsamen Feind!" Ein Mindestmaß an Anstand und Dankbarkeit, dachte er, sprach es aber nicht aus. „Hast du nicht gesagt, dass ihr gegen TRAITOR kämpfen wollt, um euch auf diese Weise vor den Kosmokraten zu rehabilitieren?"

„Wir sind jetzt frei", erwiderte der Gyshanian. „Nicht mehr darauf angewiesen, dass die Kosmokraten uns von der Ewigen Qual erlösen."

Wasserstoffatmer, dachte der Terraner.

Kalte Logiker; denen Gefühle fremd sind.

Wie die Maahks ... „Wir brauchen euer Wissen. Wir brauchen jede Hilfe gegen TRAITOR, die wir bekommen können."

„Alles, was wir über die Terminale Kolonne in Erfahrung gebracht haben, habe ich bereits weitergegeben. Und wie sollen wir euch helfen können? Wir sind keine Mächtigen mehr, und die Kosmokraten werden uns alles andere als wohlgesinnt sein, weil wir ihre Strafe eigenmächtig abgeschüttelt haben. Wenn sie herausfinden, dass die Terraner uns dabei geholfen haben ... in erster Linie du, Rhodan ..."

„Aber ..."

Nuskoginus hob gebieterisch eine Hand, eine Geste, die erkennen ließ, was er einst gewesen war, vor 60 Millionen Jahren.

„Du missverstehst mich, Rhodan. Es ist gut möglich, sogar wahrscheinlich, dass wir den Kampf gegen die Terminale Kolonne fortsetzen ... sobald wir erst zur Ruhe gekommen sind. Hier oder an einem anderen Ort. Das verspreche ich. Wir werden zu einem späteren Zeitpunkt an die Seite der Terraner zurückkehren. Aber jetzt können wir euch nicht helfen."

„O doch, das könnt ihr", entgegnete Rhodan bitter. „Ihr könntet uns zum Beispiel bei der Bergung der vakanten Quell-Klipper am Dengejaa Uveso helfen, die dort nach dem Ende zahlreicher Rebellen und zahlreicher linientreuer Quanten der Finsternis zurückgeblieben sind! Sag, Nuskoginus, sind es nicht mindestens zweitausend der mächtigen Schiffe?"

„Und was wollt ihr mit ihnen anfangen?", fragte der Gyshanian milde. „Erstens werden die Klipper unabänderlich niemals Terraner als Eigner akzeptieren, und zweitens wird die Terminale Kolonne längst für den Abtransport der Klipper gesorgt haben. Du musst davon ausgehen, dass unversehrte, linientreue Ermittler CRULT schon längst informiert haben werden. Möchtest du hier sein, wenn TRAITORS Einheiten in Kürze nach dem Rechten sehen?"..

Rhodan schwieg. So enttäuscht er von dem Verhalten der Mächtigen auch sein mochte, logischen Argumenten konnte er sich nicht verschließen. „Was wird mit den vakanten Klippern geschehen?"

„Sie werden möglicherweise mit frischen Quanten der Finsternis bemannt, vermutlich bei dem Leuchtfeuer M'ZATIL, wo auch immer sich dies genau befinden mag."

„Dann ..."

„Mach dir keine Hoffnung, dass das Ende Twarion Urucs auch das Ende der Dunklen Ermittler insgesamt sein könnte. Die Superintelligenz KOLTOROC, die als Chaopressor den Hangay-Feldzug TRAITORS leitet, wird bald einen Ersatz für Uruc finden. Und die linientreuen Quanten der Finsternis werden auch ein zweites Mal glauben, dass es auf diesem Weg Erlösung für sie gibt. Oder aber ein anderer Chaopressor nimmt sich der Problematik an ..."

Rhodan schwieg, sah den Wasserstoffatmer trotzig und vorwurfsvoll zugleich an. „Wir können den Terranern im Moment nicht beistehen", fuhr Nuskoginus schließlich fort. „Wir sind ehemalige Mächtige, keine Vasallen der Terraner.

Wir werden unseren Platz im Kosmos erst definieren und dann finden müssen."

Der Resident sagte noch immer nichts. „Es wäre gut, wenn du uns gehen ließest, ohne Pflicht und ohne Schulden. Denn wo wäre die Menschheit ohne uns?"

Und wo wäret ihr ohne uns?, dachte Rhodan. Aber er konnte nicht bestreiten, dass Nuskoginus' Worten eine gewisse Wahrheit innewohnte.

3.10

Yorname

Der Sturm drohte Rhodan die Luft aus den Lungen zu treiben. So etwas kannte er von Terra längst nicht mehr, aber dort kontrollierte auch NATHAN das Wetter.

Wenigstens kein Schnee, dachte er. Keine Temperaturen tief unter dem Gefrierpunkt.

Einen Moment lang spielte er mit dem Gedanken, den Helm des Raumanzugs wieder zu schließen; andererseits jedoch genoss er das Toben der Elemente, das ihn ein wenig an das Dengejaa Uveso erinnerte, wenngleich dieser Vergleich natürlich hinkte. Dort waren die Naturgewalten für Menschen zerstörerisch und absolut lebensfeindlich, hier aber ließen sie sich ertragen. Sie waren bedrohlich, aber angemessen.

Nach der fürchterlichen psychischen Enge an Bord des Quell-Klippers, der Ablehnung Ruumaytrons, dem Widerwillen, der ihn sich fast hatte übergeben lassen, und den schrecklichen Mustern der geäderten Wände waren ihm der peitschende Regen, der ihm ins Gesicht schlug, und die unangenehme Kälte, die seine Gesichtshaut wie unter tausend Nadelstichen prickeln ließ, jedoch eine willkommene Abwechslung, fast eine Erleichterung. Ich lebe noch, dachte er. „Zumindest haben wir hier in dieser Gegend gerade keinen Winter", maulte Gucky „Nuskoginus hätte sich aber auch eine zivilisiertere Welt als ausgerechnet Vorname aussuchen können."

Rhodan lächelte schwach. Der Kleine war wieder der Alte und hatte schon längst verdrängt, dass er in der alles verschlingenden Dunkelheit ohnmächtig geworden war. So etwas passierte dem Retter des Universums eigentlich nicht!

Aber der Ilt hatte natürlich recht. Vorname war ein unbedeutender Planet mit kurzen Sommern, harten Wintern und stürmischen Zwischenjahreszeiten. Eine Kolonialwelt ohne Reichtümer, eine Hinterwäldlerwelt mit so geringer strategischer oder wirtschaftlicher Bedeutung, dass es die Liga Freier Terraner sogar unterlassen hatte, hier Stützpunkte zu errichten.

Und auch die Terminale Kolonne TRAITOR sich kaum für sie interessieren würde. Insofern hatte Nuskoginus wirklich nicht die schlechteste Wahl getroffen.

Gucky hatte sich schnell erholt, was nicht anders zu erwarten gewesen war, nachdem er Ruumaytrons Einfluss endlich entkommen war. Das galt nicht für die vier Terraner, die es von Bord der SEOSAMH auch auf den Quell-Klipper verschlagen hatte. Rhodan musterte sie.

Captain Ikaro Blondall, die Leutnants Elissa Aar und Yvitte Ghasty und der Astro-Archäologe Ambu Nurnberg ohne militärischen Rang - sie hatten sich wacker geschlagen. Sie hätten sich in ihren kühnsten Träumen nicht vorstellen können, einmal in solch eine Lage zu geraten, und sie waren nicht zusammengebrochen, hatten sich behauptet. Aber jetzt wirkten sie alle wie lebende Leichen, wie in Trance, als wähnten sie sich noch immer an Bord der SEOSAMH und hätten jede Erinnerung daran verloren, was sie geleistet hatten.

Ruumaytrons Einfluss, dachte Rhodan. Er fällt langsam von ihnen ab, und sie haben noch Schwierigkeiten, sich in der neuen, altvertrauten Wirklichkeit zurechtzufinden.

Was kein Wunder war. Aber zwei, drei Wochen Urlaub und die richtige psychologische Betreuung, und sie würden die verstörenden Ereignisse überwunden haben. Sie waren Terraner.

Der Quell-Klipper startete, mit den sieben Mächtigen an Bord, verschwand gen freien Weltraum. Rhodan nahm ihn in dem heftigen Unwetter nur schemenhaft wahr, so schemenhaft, wie mittlerweile in seiner Erinnerung die Finsternis verharrte, die die Dunklen Ermittler verbreitet hatten.

Nuskoginus hatte sie vollständig unbemerkt von den Bewohnern in der Nähe einer kleinen Stadt abgesetzt. Kein Wunder, dachte Perry. Um einen Dunklen Ermittler zu orten, brauchte man ein Kantorsches Ultra-Messwerk, und das stand Yorname in tiefster Sternenprovinz nicht zur Verfügung.

Je länger der Sturm auf ihn einschlug, desto mehr fiel seine Niedergeschlagenheit und Frustration von ihm ab. Er konnte, er musste hoffen, dass Nuskoginus Wort halten und die Terraner das Schiff wiedersehen würden. Oder zumindest die sieben Wasserstoffatmer-Mächtigen.

Vielleicht schneller als erwartet, vielleicht erst nach langer Zeit, wenn sie gar nicht mehr mit ihnen rechneten.

Aber Nuskoginus und die anderen würden Terra nicht vergessen. „Ich nehme an", sagte Rhodan, „dem Retter des Universums wird es nicht die geringste Mühe bereiten, uns nacheinander zu einer Stadt zu teleportieren, in der wir Kontakt mit dem galaktischen Funkrelais-Netzwerk bekommen, sodass ein Raumschiff uns abholen und nach Hause bringen wird?"

Wenn alles gut ging, würden sie in ein paar Tagen, wenn nicht sogar Stunden, via Transmitterstrecke wieder auf der Erde sein.

Gucky ließ den Nagezahn aufblitzen und streckte eine Hand aus. „Nicht die geringste", sagte er. „Hier ist es sogar für eine Venus-Robbe zu nass, und Mohrrüben gibt's hier bestimmt auch keine. Also nichts wie weg hier, Großer."

„Zurück nach Terra, Kleiner." Rhodan lächelte. „Bevor wir noch den Kristallschirm und das ewige Trommelfeuer vermissen."

ENDE

Pictures/100000000000015E000001FEDEC8E148.jpg
o I x I
SURGOIAD -

