
 [image: cover.jpg]

 GREG KEYES

 [image: img1.jpg]

 Das Erbe

 der Jedi Ritter 8

 Die Verheissung

 Aus dem Amerikanischen

 von Andreas Brandhorst

 Scanned by: Hellwarrior890

 Corrected by: PacTys

 05/2009

 [image: img2.png]

 BLANVALET

 Die amerikanische Originalausgabe erschien

 unter dem Titel »Star Wars™: The New Jedi Order –

 Edge of Victory II. Rebirth«

 bei Del Rey/The Ballantine Publishing Group, Inc. New York.

 [image: img3.jpg]

 1. Auflage

 Deutsche Erstveröffentlichung Dezember 2004

 bei Blanvalet, einem Unternehmen der Verlagsgruppe

 Random House GmbH, München.

 Copyright © 2001 by Lucasfilm Ltd. & ® or ™ where indicated.

 All rights reserved. Used under authorization.

 Translation Copyright © 2004 by Verlagsgruppe

 Random House GmbH, München

 Umschlaggestaltung: Design Team München

 Cover Art Copyright © 2001 by Lucasfilm Ltd.

 Cover illustration by Terese Nielsen

 Satz: deutsch-türkischer fotosatz, Berlin

 VB/Redaktion: Rainer Michael Rahn

 Herstellung: Peter Papenbrok

 ISBN 978-3-442-24302-5

 www.blanvalet.de

 Für Gina Matthiesen

 Danksagung

 Der Autor möchte den folgenden Personen danken:

 Dem »Flying Rat Toli«-Klub für Hilfe während einer schweren Zeit. Shelly Shapiro und Sue Rostoni für rechtzeitige Hilfe, Rat und harte Arbeit bei jeder Phase des Schreibens. Meinen Autorenkollegen Troy Denning, Jim Luceno, Elaine Cunningham und Mike Stackpole, die mir dabei halfen, alles richtig hinzubekommen. Ich danke auch Michael Kogge, Colette Russen, Kathleen OShea, Deanna Hoak, Ben Harper, Leland Chee, Chris Cerasi, Enrique Guerrero, Eelia Goldsmith Hendersheid, Helen Keier und Dan Wallace. Und erneut gebührt mein Dank Kris Boldis für seine Unterstützung. Es war eine tolle Sache, ihr alle!

 Dramatis personae

 Anakin Solo: Jedi-Ritter

 Booster Terrik: Captain der Errant Venture

 Cilghal: Jedi-Heilerin (eine Mon Calamari)

 Corran Horn: Jedi-Ritter

 Colonel Gavin Darklighter: Renegaten-Geschwader

 Han Solo: Captain des Millennium Falken

 Jacen Solo: Jedi-Ritter

 Jaina Solo: Jedi-Ritter

 Kae Kwaad: Meistergestalter der Yuuzhan Vong

 Kam Solusar: Jedi-Meister

 Kyp Durron: Jedi-Meister

 Leia Organa Solo: Frühere Diplomatin der Neuen Republik

 Luke Skywalker: Jedi-Meister

 Mara Jade Skywalker: Jedi-Meisterin

 Nen Yim: Gestalterschülerin der Yuuzhan Vong

 Nom Anor: Exekutor der Yuuzhan Vong

 Onimi: Hofnarr des Höchsten Oberlords Shimrra

 Qurang Lah: Kriegsführer der Yuuzhan Vong

 Tahiri Veila: Jedi-Schülerin

 Talon Karrde: unabhängiger Informationsmakler

 Traest Krefey: Admiral (ein Bothaner)

 Tsavong Lah: Kriegsmeister der Yuuzhan Vong

 Vergere: Intima der verstorbenen Yuuzhan-Vong-Priesterin

 Elan (eine Fosh)

 Prolog

 Blut, im Sternenlicht treibend.

 Das war das Erste, was Jacen Solo sah, als er die Augen öffnete. Es bildete Kugeln, die in der Düsternis wie polierte schwarze Perlen aussahen und das Licht der Sterne reflektierten, das durch den etwa einen Meter entfernten Transparistahl fiel. Geistesabwesend stellte er fest, dass sich alle Kugeln in die gleiche Richtung drehten.

 Er selbst drehte sich ebenfalls, ganz langsam, durch den kleinen Nebel aus Blut. Im schwachen Licht konnte er erkennen, dass ihn nur wenige Zentimeter von einer Wand trennten.

 Die Schmerzen in Bein und Kopf wiesen ihn darauf hin, woher das Blut stammte. Es war auch kalt, aber die Luft schien stickig zu sein.

 Was ging hier vor?

 Durch das Fenster sah er, wie sich ein großes, unregelmäßig geformtes Etwas vor die Sterne schob, und er erinnerte sich.

 Tsavong Lah, Kriegsmeister der Yuuzhan Vong, klackte mit den obsidianscharfen Klauen seines neuen Fußes auf die lebenden Korallen des Kommandoraumbodens und betrachtete ihn im blassen Licht der mykolumineszenten Wände.

 Er hätte den Fuß, den ihm der verdammte Jeedai genommen hatte, durch einen geklonten eigenen ersetzen können, aber das wäre nicht nur unehrenhaft, sondern auch unbefriedigend gewesen. Schlimm genug, dass ihm ein Ungläubiger etwas genommen hatte es war undenkbar, so zu tun, als wäre gar nichts geschehen.

 Doch ein humpelnder Kriegsmeister würde Respekt verlieren, insbesondere dann, wenn er nicht das Opferritual durchgeführt hätte.

 Der Schmerz ließ nach, und das Gefühl kehrte in den neuen Fuß zurück, als neue Nervenverbindungen zu den vier gepanzerten Zehen eines Vuasa entstanden.

 Mit seiner Wahl ehrte er die ältesten Traditionen seines Amtes. Der erste von Yun-Yuuzhan erschaffene Kriegsmeister war kein Yuuzhan Vong gewesen, sondern ein lebendes Waffentier namens Vuasa. Ein Yuuzhan Vong hatte den Vuasa zum Zweikampf herausgefordert, gewonnen und seinen Platz eingenommen. Noch heute war Vua in der Kriegerkaste ein beliebter Name.

 Tsavong Lah hatte die Gestalter gebeten, einen Vuasa für ihn wachsen zu lassen. Seit dem Verlust der Heimwelt ihrer Vorfahren war die Spezies ausgestorben, aber ihr Muster existierte noch in den Tiefen der Erinnerungs-Qahsa der Gestalter. Tsavong Lah hatte gegen das Waffentier gekämpft und gewonnen, obwohl er nur mit einem Fuß gegen das Geschöpf angetreten war. Jetzt wusste er, dass ihn die Götter noch immer seiner Stellung für würdig hielten.

 Und der abkühlende Kadaver des Vuasa hatte ihm einen Fuß überlassen müssen.

 »Kriegsmeister.«

 Tsavong erkannte die Stimme seines Beraters Selong Lian, sah aber nicht von seiner Trophäe auf.

 »Sprechen Sie.«

 »Jemand ersucht um ein Gespräch mit Ihnen.«

 »Nicht der erwartete Termin?«

 »Nein, Kriegsmeister. Es ist die Priesterin Ngaaluh von der Sekte der Irreführung.«

 Tsavong Lah knurrte leise. Die Verehrer von Yun-Harla hatten den Yuuzhan Vong in der letzten Zeit keine guten Dienste geleistet. Dennoch, die Sekte war mächtig, und der Höchste Oberlord Shimrra begegnete den Possen jener, die zur Schwindlergöttin beteten, nach wie vor mit Wohlwollen. Da Yun-Harla den Aufstieg von Kriegern überwachte und ihm vermutlich beim Kampf gegen den Vuasa geholfen hatte, schuldete Tsavong der Göttin vielleicht einen Gefallen.

 »Lassen Sie mich ihre Worte hören«, sagte er.

 Einen Moment später trat die Priesterin ein. Die niedere Stirn der schlanken Frau war auffallend schwach ausgeprägt, und die bläulichen Tränensäcke unter den Augen zeichneten sich nur sichelförmig ab. Ngaaluh trug ein Zeremoniengewand aus lebendem Gewebe, das wie eine abgezogene Haut wirkte.

 »Kriegsmeister…«, sagte sie und kreuzte die Arme zum Gruß. »Es ist mir eine große Ehre.«

 »Ihre Nachricht«, zischte Tsavong ungeduldig. »Andere Angelegenheiten warten auf mich. Hat Harrar Sie geschickt?«

 »Ja, Kriegsmeister.«

 »Dann sprechen Sie.«

 »Die Priesterin Elan, die starb, um die Unterwerfung der Ungläubigen voranzubringen…«

 »Und die bei ihrer Aufgabe versagte«, betonte Tsavong Lah.

 »Trotzdem, Kriegsmeister. Sie versagte, gab aber ihr Leben für die Sache der ruhmreichen Yuuzhan Vong. Die Priesterin Elan hatte eine Intima namens Vergere.«

 »Ich weiß. Starb sie nicht zusammen mit ihrer Herrin?«

 »Nein, Kriegsmeister. Diese Nachricht bringt mich zu Ihnen. Es gelang Vergere, den Ungläubigen zu entkommen und zu uns zurückzukehren.«

 »Tatsächlich?«

 »Ja, Kriegsmeister. Sie hat uns viele interessante Dinge in Hinsicht auf die Ungläubigen mitgeteilt, Dinge, die sie während ihrer Gefangenschaft in Erfahrung gebracht hat. Sie weiß noch viel mehr, doch davon will sie nur Ihnen erzählen, Tsavong Lah.«

 »Halten Sie einen Trick der Ungläubigen für möglich? Vielleicht den Versuch, mich zu ermorden?«

 »Wir vertrauen Vergere nicht uneingeschränkt, Kriegsmeister. Aber wir haben uns entschlossen, sie zu Ihnen zu bringen, damit Sie entscheiden können, welche Behandlung sie verdient.«

 Tsavong Lah neigte den Kopf. »Das ist anerkennenswert. Vergere muss natürlich von den Haar Vhinic verhört und untersucht werden. Sorgen Sie dafür, dass man sie anschließend an Bord meines Schiffes bringt, wo sie mir allerdings nicht zu nahe kommen soll. Sagen Sie ihr, dass ich weitere Beweise für ihre Intelligenz und auch für ihre Absichten brauche, bevor sie vor mich treten darf.«

 »Es wird geschehen, Kriegsmeister.«

 Tsavong Lah winkte, und die Priesterin ging sofort. Gut. Ngaaluh wusste offenbar, was sich gehörte.

 Sofort nahm sein Berater ihren Platz im rot gesäumten Empfangsportal ein. »Qurang Lah ist eingetroffen, Kriegsmeister«, sagte er. »Und der Exekutor Nom Anor.«

 »Sie sollen eintreten«, sagte Tsavong Lah.

 Qurang Lah war sein Krippenbruder, eine etwas kleinere Version seiner selbst. Auffallende Schlüpfmale zeigten sich in seinem Gesicht. Der Schnitt der Domäne Lah war zwar nicht so tief wie der von einem Ohr zum anderen reichende des Kriegsmeisters, wies aber deutlich auf seine Herkunft hin.

 »Belek tiu, Kriegsmeister.« Qurang Lah salutierte mit gekreuzten Armen, ebenso wie der viel schmächtigere Exekutor an seiner Seite. »Ich erwarte deine Befehle.«

 Tsavong Lah nickte seinem Krippenbruder zu, sah aber Nom Anor an. Das eine echte Auge des Exekutors und das giftige Plaeryin Bol in der anderen Augenhöhle erwiderten den Blick.

 »Exekutor«, polterte Tsavong Lah, »ich habe Ihre letzten Vorschläge geprüft. Glauben Sie wirklich, dass wir den endgültigen Sieg über die Ungläubigen erringen können?«

 »Die Angeln ihrer Festung sind geschwächt, Kriegsmeister«, erwiderte Nom Anor. »Ich habe selbst dafür gesorgt. Der Kampf wird kurz sein und mit einem leichten Sieg enden.«

 »So etwas habe ich schon einmal von Ihnen gehört«, sagte der Kriegsmeister. Er wandte seine Aufmerksamkeit dem Krieger zu. »Qurang Lah. Du bist informiert worden. Wie lautet deine Meinung?«

 Qurang Lah bleckte die zugespitzten Zähne. »Kampf und Sieg sind immer wünschenswert«, sagte er. »Doch es wäre dumm, jetzt loszuschlagen. Die Ungläubigen zittern vor uns und fürchten sich so sehr, dass sie nicht zum Gegenangriff übergehen. Sie wagen, davon zu träumen, dass unser blutiger Weg bei Duro endet und wir bereit seien, die Galaxis mit Abscheulichkeiten benutzendem Ungeziefer zu teilen. Das gereicht uns zum Vorteil. Der Schiffsschoß produziert ihren Untergang, aber er braucht Zeit. Im Augenblick ist unsere Flotte weit auseinander gezogen, weiter als die Ungläubigen ahnen. Wenn wir einen Fehler machen, bevor der Schiffsschoß unsere Flotte vergrößert, so könnten wir in Schwierigkeiten geraten.«

 »Es werden sich keine Probleme ergeben«, versicherte Nom Anor. »Wir müssen jetzt zuschlagen. Wenn wir länger warten, bekommen die Jeedai Zeit zu agieren.«

 »Die Jeedai«, knurrte Tsavong Lah. »Sagen Sie mir, Nom Anor: Bei all Ihren Kontakten zu den Ungläubigen und Ihrem angeblichen Geschick, sie zu manipulieren wieso ist es Ihnen nicht gelungen, mir den einen Jeedai zu bringen, den ich mir mehr als alle anderen wünsche, Jacen Solo?«

 Nom Anor blieb unerschütterlich. »Das ist eine wirklich schwere Aufgabe, wie Sie sehr wohl wissen, Kriegsmeister«, sagte er. »Gewisse Elemente bei den Jeedai und ihren Verbündeten sind außer Kontrolle geraten. Sie nehmen keine Anweisungen mehr entgegen, weder vom Senat noch von anderen Organisationen, in denen wir Verbündete haben. Genau darum geht es mir. Als Sie den Ungläubigen mitteilten, dass wir den Kampf einstellen würden, wenn wir die Jeedai bekämen das war eine hervorragende Strategie. Sie gab uns Zeit, unsere Streitkräfte zu erneuern und die eroberten Welten zu sichern. Viele Jeedai wurden uns ausgeliefert. Aber Jacen ist mit Skywalker verwandt, dem höchsten aller Jeedai. Er ist der Sohn von Leia Organa Solo und Han Solo, beides würdige Gegner, die verschwunden sind. Ich habe Strategien entwickelt, um sie zu finden. Derzeit entfaltet sich ein Plan, der Skywalker und seine Partnerin Mara betrifft. Er wird die anderen zu uns bringen, unter ihnen auch Jacen.«

 »Und der Ort, der die Krallen unserer Macht spüren soll… Betrifft er die Jeedai?«

 »Nein, Kriegsmeister. Aber er wird den Senat in Verwirrung und Verzweiflung stürzen. Wir bekommen dadurch den Einfluss, den wir brauchen, um die Bedrohung durch die Jeedai ein für alle Mal zu beenden. Noch weigert sich die Regierung der Neuen Republik, die Jeedai zu ächten. Das kann ich mit einem Schlag ändern und uns gleichzeitig eine neue Festung am Kern bauen. Doch wir müssen jetzt handeln. Wenn wir warten, verlieren wir eine gute Gelegenheit.«

 »Nom Anor hat uns schon zuvor schlecht beraten«, gab Qurang Lah zu bedenken.

 »Das ist nur zu wahr«, erwiderte der Kriegsmeister. »Aber es stört mich, nicht zu kämpfen und in ruhiger Tatenlosigkeit zu verharren. Die Anzahl der uns von den feigen Ungläubigen ausgelieferten Jeedai hat in letzter Zeit abgenommen. Bei Yavin Vier wurden wir gedemütigt. Es muss Sühne und Genugtuung geben, und Yun-Yuuzhan liebt den Geruch von Blut.«

 »Wenn du möchtest, breche ich mit meiner Flotte auf, Kriegsmeister«, sagte Qurang Lah. »Ich schrecke nie vor dem Kampf zurück, wenn die Pflicht ruft.«

 »Hurr«, murmelte Tsavong Lah und überlegte. »Nom Anor, Sie werden Ihren Plan in die Tat umsetzen. Qurang Lah übernimmt den Befehl über die Yuuzhan-Vong-Streitkräfte, und Sie weisen ihn darauf hin, wie es vorzugehen gilt. Wenn Ihr Rat erneut schlecht ist, so werden Sie dafür zur Rechenschaft gezogen. Wenn er gut ist, so haben Sie für Ihre jüngsten Fehler gebüßt. Verstehen Sie?«

 »Ich verstehe, Kriegsmeister. Diesmal werde ich keine Fehler machen.«

 »Das hoffe ich. Hast du noch etwas zu sagen, Qurang Lah?«

 »Nein, Kriegsmeister. Meine Pflicht ist klar.« Er salutierte. »Belek tiu. Die Ungläubigen werden vor uns in die Knie gehen. Ihre Schiffe werden wie fallende Sterne brennen. Während ich spreche, ist es bereits geschehen.«

 ERSTER TEIL

 Schwelle

 1

 »Du hattest schon schlechtere Ideen, Luke«, räumte Mara Jade Skywalker widerstrebend ein und neigte den Kopf nach hinten, sodass Sonnenschein auf ihr Gesicht und die Zöpfe aus rotgoldenem Haar fiel. Als Luke sie so sah, mit geschlossenen Augen, hinter ihr das blaue Meer, beeindruckte ihn ihre Schönheit derart, dass es ihm für ein oder zwei Sekunden die Kehle zuschnürte.

 Mara öffnete die grünen Augen und richtete einen Blick wehmütiger Zärtlichkeit auf ihn, bevor sie eine Braue wölbte.

 »Wirst du mir gegenüber schon wieder väterlich?«

 »Nein«, erwiderte Luke sanft. »Ich habe nur daran gedacht, dass ich unverschämt viel Glück habe.«

 »He, ich bin hier die Person mit den Hormonschwankungen. Versuchst du vielleicht, mich zu übertreffen?« Mara griff nach Lukes Hand und drückte zu. »Komm. Lass uns noch ein wenig wandern.«

 »Wird es dir nicht zu viel?«

 »Möchtest du mich tragen? Natürlich wird es mir nicht zu viel. Mit meinen Beinen ist alles in Ordnung; ich bin nur schwanger. Glaubst du vielleicht, es wäre besser für unser Kind, wenn ich den ganzen Tag herumliege und Nährsaft schlürfe?«

 »Ich dachte nur, dass du dich vielleicht entspannen möchtest.«

 »Ja, und dies ist entspannend. Wir beide, ganz allein auf einer wunderschönen Insel. Nun, einer Art Insel. Komm.«

 Der Strand war warm unter Lukes bloßen Füßen. Ihm war zunächst nicht ganz wohl dabei gewesen, barfuß zu gehen, aber Mara hatte darauf bestanden und betont, an einem Strand wäre so etwas üblich. Überrascht stellte er fest, dass dies angenehme Erinnerungen an seine Kindheit auf Tatooine weckte. Damals, in der relativen Kühle des frühen Abends eine jener seltenen Gelegenheiten, wenn beide lodernden Sonnen fast untergegangen waren , hatte er die Schuhe ausgezogen und den noch warmen Sand zwischen den Zehen gespürt. Natürlich nur, wenn Onkel Owen nicht zusah, denn andernfalls hätte der alte Mann mit einem langen Vortrag darüber begonnen, welchen Zweck Schuhe erfüllten, um anschließend auf die wertvolle Feuchtigkeit hinzuweisen, die Luke über seine Fußsohlen verlor.

 Für einen Moment glaubte er fast, die Stimme seines Onkels zu hören und Tante Berns Giju-Eintopf zu riechen. Er fühlte sich versucht, die Schuhe wieder anzuziehen.

 Owen und Beru Larses waren die ersten Opfer bei Luke Skywalkers Kampf gegen das Imperium gewesen. Er fragte sich, ob sie gewusst hatten, warum sie starben.

 Er vermisste sie. Anakin Skywalker mochte sein Vater gewesen sein, aber er hatte die Larses immer für seine Eltern gehalten.

 »Was Han und Leia wohl machen«, sagte Mara und unterbrach damit Lukes Überlegungen.

 »Bestimmt geht es ihnen gut. Sie sind erst seit einigen Tagen fort.«

 »Ob es richtig ist, dass Jacen sie begleitet?«

 »Warum nicht? Er hat seine Fähigkeiten bewiesen. Und sie sind seine Eltern. Außerdem: Die halbe Galaxis ist hinter ihm her, und unter solchen Umständen sollte er besser in Bewegung bleiben.«

 »Ja. Aber für Jaina wird dadurch alles schlimmer. Es fällt ihr sehr schwer, untätig zu sein, während ihr Bruder unterwegs ist und kämpft.«

 »Ich weiß. Das Renegaten-Geschwader wird sie sicher bald rufen.«

 »Oh, sicher«, sagte Mara. »Bestimmt.« Sie klang alles andere als überzeugt.

 »Glaubst du nicht?«, fragte Luke.

 »Nein. Ich glaube, das Renegaten-Geschwader würde sie gern rufen, aber die Jedi-Ausbildung macht sie zum politischen Problemfall.«

 »Wann haben sich die Renegaten jemals um Politik geschert? Hat dich jemand darauf hingewiesen?«

 »Nicht direkt, aber mir sind Dinge zu Ohren gekommen, und außerdem bin ich es gewohnt, auch die Worte hinter den Worten zu hören. Ich hoffe, dass ich mich irre, um Jainas willen.«

 Maras Gefühle berührten Luke in der Macht und fügten ihrer Bemerkung einen Hauch Sorge hinzu.

 »Mara, mein Schatz…«, sagte Luke. »Zwar glaube ich dir, wenn du sagst, es sei entspannend, sich auf einem fremden Strand Parasiten zu holen…«

 »Unsinn. Dieser Sand ist so steril wie ein Isolationslaboratorium. Es kann absolut nicht schaden, hier barfuß zu gehen. Und dir gefällt das Gefühl.«

 »Wie du meinst. Aber ich verbiete weitere Gespräche über Politik, Jedi, den Krieg, die Yuuzhan Vong und so weiter. Wir sind hier, um uns zu entspannen und all das für einen Tag zu vergessen. Nur für einen Tag.«

 Mara sah ihn an und kniff die Augen zusammen. »Du bist derjenige, der glaubt, dass ohne dich das ganze Universum kollabiert.«

 »Ich bin nicht schwanger.«

 »Sag so etwas noch einmal, und ich sorge dafür, dass du dir wünschst, schwanger zu sein«, erwiderte Mara scharf. »Übrigens: Wenn wir dies noch einmal machen, bist du dran.«

 »Wir spielen eine Partie Sabacc darum«, sagte Luke und versuchte, ernst zu bleiben. Es gelang ihm nicht. Er küsste Mara, und sie erwiderte den Kuss mit Leidenschaft.

 Sie setzten den Weg über den Strand fort und kamen an einer Ansammlung wuchernder Slii vorbei, einem Gewirr aus verknoteten Wurzeln und großen, hauchdünnen Blättern. Wellen schlugen jetzt ans Ufer, was zuvor nicht der Fall gewesen war, was bedeutete, dass sie sich jetzt auf der Bugseite der »Insel« befanden.

 Es war natürlich gar keine Insel, sondern ein sorgfältig gestalteter Park auf einer schwimmenden, mit Edelgas gefüllten Polymermasse. Etwa hundert solcher künstlichen Inseln waren auf dem westlichen Meer von Coruscant unterwegs, spezielle Vergnügungsschiffe, gebaut von reichen Kaufleuten während der Blütezeit der Alten Republik. Der Imperator hatte von solchen Frivolitäten nicht viel gehalten, und die meisten Inseln waren jahrzehntelang angedockt gewesen und immer mehr verfallen. Doch einige von ihnen hatten instand gesetzt werden können, und zu Beginn der Neuen Republik hatten Geschäftsleute sie gekauft und einen großen wirtschaftlichen Erfolg mit ihnen erzielt. Einer von ihnen war was kaum jemanden überraschte Lando Calrissian, ein alter Freund von Luke. Er hatte ihm angeboten, die Insel zu benutzen, wann immer er wollte, und nach langer Zeit war Luke auf dieses Angebot zurückgekommen.

 Er bedauerte es nicht Mara schien den Aufenthalt auf der künstlichen Insel wirklich zu genießen. Aber sie hatte natürlich Recht. Angesicht der allgemeinen Lage war es schwer, in diesem Zusammenhang nicht an Zeitverschwendung zu denken.

 Doch manchen Gefühlen konnte man nicht trauen. Inzwischen war Maras Schwangerschaft deutlich erkennbar ihr Bauch wölbte sich prächtig um ihren gemeinsamen Sohn , und sie litt an all den physischen Unannehmlichkeiten, die mit einem solchen Zustand einhergehen. Nichts in ihrer Ausbildung als Assassine, Schmuggler oder Jedi-Ritter hatte sie auf eine derartige Einschränkung ihrer körperlichen Leistungsfähigkeit vorbereitet. Zwar liebte sie das ungeborene Kind, doch die eigene Schwäche belastete sie sehr, wusste Luke. Die Bemerkung über Jaina hätte auch ihr selbst gelten können.

 Es gab noch viele andere Probleme, und ein kleines Paradies half ihnen nicht dabei, sie zu lösen. Aber wenigstens konnten sie hier durchatmen und sich der Illusion hingeben, auf einem fernen, unbewohnten Planeten zu sein und nicht mitten im größten Durcheinander seit der Zeit des alten Imperiums.

 Nein, falsch. Das Imperium hatte die Freiheit auslöschen und der dunklen Seite der Macht zum Durchbruch verhelfen wollen. Der Feind, mit dem sie es jetzt zu tun hatten, drohte mit einer direkteren, allgegenwärtigen Auslöschung.

 Und so wanderte Luke mit seiner Frau über den Strand, als es Abend wurde. Er gab vor, nicht an jene Dinge zu denken, und wusste doch, dass Mara seine Gedanken spürte.

 »Welchen Namen geben wir ihm?«, fragte Mara schließlich. Die Sonne war am Horizont verschwunden, und daraufhin zerstörte Coruscant die Illusion von unberührter Natur. Die ferne Küste erglühte als feste Masse, und der Himmel blieb dunkelrot am Horizont. Nur im Bereich des Zenits ähnelte er dem Nachthimmel der meisten mondlosen Planeten, doch selbst dort gab es eine barocke Stickerei aus Licht, als Airwagen und Raumschiffe durch die ihnen zugewiesenen Kurskorridore flogen. Manche kehrten heim, andere verließen die Heimat, und wieder andere flogen nur einen weiteren Hafen an.

 Eine Million kleiner Lichter, jedes mit einer Geschichte, jedes mit einem Funken von Bedeutung in der Macht, die von ihnen ausging, sie umgab und durchdrang.

 Hier gab es keine Illusion. Alles war Natur und schön, wenn man Augen hatte, die es sehen wollten.

 »Ich weiß nicht.« Luke seufzte. »Ich weiß nicht einmal, wo ich mit der Suche anfangen soll.«

 »Es ist nur ein Name«, sagte Mara.

 »Sollte man meinen. Aber alle scheinen ihn für wichtig zu halten. Du glaubst nicht, wie viele Vorschläge ich bekommen habe, seitdem deine Schwangerschaft bekannt ist. Und sie kamen aus den sonderbarsten Richtungen.«

 Mara blieb stehen, und in ihrem Gesicht zeigte sich profunde Verwunderung. »Du hast Angst«, sagte sie.

 Luke nickte. »Ich schätze, da hast du Recht. Ich denke nicht, dass es ›nur ein Name‹ ist, wenn es Leute wie uns betrifft. Nimm Anakin. Leia nannte ihn nach unserem Vater, nach der Person, die zu Darth Vader wurde. Es sollte ein Hinweis darauf sein, dass er die dunkle Seite überwand und als guter Mensch starb. Es war Leias Art der Aussöhnung mit ihm, ein Zeichen für die Galaxis, dass die Wunden des Krieges heilen können. Dass wir in der Lage sind, zu vergessen und den Weg des Lebens fortzusetzen. Aber Anakin hat schwer daran zu tragen. Als er klein war, fürchtete er immer, dass er eines Tages den gleichen dunklen Pfad beschreiten würde wie sein Großvater. Nur ein Name doch für ihn war er eine echte Bürde. Vielleicht erfahren wir erst in Jahren von den wahren Konsequenzen jener Entscheidung.«

 »Sosehr ich deine Schwester auch bewundere: Sie ist Politikerin und denkt wie eine. Das ist gut für die Galaxis, aber nicht so gut für ihre Kinder.«

 »Ja«, sagte Luke widerstrebend. »Und ob es mir gefällt oder nicht, Mara: Weil wir das sind, was wir sind, wird auch unser Kind eine Bürde tragen müssen. Ich möchte nur vermeiden, ihm eine zusätzliche auf die Schultern zu legen. Angenommen, ich nenne unseren Jungen Obi-Wan, um meinem alten Meister Ehre zu erweisen. Sähe er darin ein Zeichen für meinen Wunsch, dass er ein Jedi werden soll? Würde er glauben, Bens Ruf gerecht werden zu müssen? Hätte er das Gefühl, dass er sich in seinem Leben nicht frei entscheiden kann?«

 »Offenbar hast du viel darüber nachgedacht.«

 »Ja, das stimmt.«

 »Fällt dir auf, wie schnell uns das zu den Dingen zurückbringt, über die du nicht sprechen wolltest?«

 »Ja.«

 »Wir sind das, was wir sind, Luke«, sagte Mara und strich ihm kurz über die Schulter. »Wir können es nicht leugnen, nicht einmal auf einer Insel.« Sie tauchte den Fuß in die kleinen Wellen, die an den Strand rollten. Luke schloss die Augen und fühlte den Wind im Gesicht.

 »Vielleicht nicht«, gestand er.

 »Und was ist so schlimm daran?« Verspielt spritzte Mara etwas Wasser auf Lukes Hosenaufschlag. Dann wurde sie wieder ernst. »Ich muss da auf eine sehr wichtige Sache hinweisen, jetzt sofort«, verkündete sie.

 »Und die wäre?«

 »Ich habe Hunger. Richtig Hunger, meine ich. Wenn ich nicht auf der Stelle etwas zu essen bekomme, salze ich dich mit Meerwasser ein und verschlinge dich in einem Stück.«

 »Du wärst enttäuscht«, sagte Luke. »Es ist Süßwasser. Komm. Der Pavillon ist nicht weit entfernt. Dort kannst du was essen.«

 Luke und Mara aßen draußen an einem Tisch aus poliertem gelbem Selonia-Marmor, während leise Musik von den Blüten um sie herum kam, die jeden Gang mit einem besonderen Duft ergänzten. Luke kam sich kolossal verwöhnt vor und verband damit vage Schuldgefühle, aber es gelang ihm, sich ein wenig zu entspannen.

 Die angenehme Stimmung wurde gestört, als sich der Protokolldroide des Pavillons näherte.

 »Meister Skywalker«, sagte er, »ein Airwagen befindet sich im Anflug und bittet um Flugerlaubnis durch den Sicherheitsbereich.«

 »Kannst du eine Verbindung herstellen?«

 »Natürlich.«

 »Übermittle das Signal der Holostation auf dem Tisch.«

 »Wie Sie wünschen, Sir.«

 Das Hologramm eines Gesichts erschien über den Resten der Mahlzeit. Es gehörte einem Menschen, einem Mann, war lang gezogen und wies aristokratische Züge auf.

 »Kenth Hamner«, sagte Luke und fühlte sich von dunklen Ahnungen erfasst. »Welchem Umstand verdanken wir dieses Vergnügen?«

 Der frühere Colonel lächelte kurz. »Es ist keine wichtige Sache. Nur der Besuch eines alten Freundes. Darf ich an Bord kommen?«

 So lauteten seine Worte. Der Gesichtsausdruck hingegen vermittelte eine ganz andere Botschaft.

 »Natürlich. Verbinde dich mit dem Schiffscomputer, der dich an einem passenden Ort landen lässt. Ich hoffe, du magst gegrillten Nylog.«

 »Eine meiner Lieblingsspeisen. Bis gleich.«

 Kurze Zeit später schritt Hamner über einen der Wege, die zum Pavillon führten, begleitet vom Droiden.

 »Ihr beide weckt in mir den Wunsch, wieder jung zu sein«, sagte Hamner, sah sie an und lächelte.

 »Wir sind nicht so jung, und du bist nicht so alt«, erwiderte Mara.

 Hamner deutete aus der Hüfte heraus eine Verbeugung an. »Mara, du bist so schön wie immer. Und meinen herzlichen Glückwunsch zum bevorstehenden Ereignis.«

 »Danke, Kenth«, entgegnete Mara freundlich.

 »Nimm Platz«, sagte Luke. »Soll ich dir vom Droiden etwas bringen lassen?«

 »Vielleicht ein kaltes, leicht anregendes Getränk. Überrasch mich.«

 Mit dieser eher vagen Anweisung schickte Luke den Droiden fort und wandte sich dem jetzt sitzenden Hamner zu.

 »Du bist nicht nur hierher gekommen, um uns zu gratulieren, oder?«

 »Nein«, bestätigte Hamner kummervoll. »Ich bin gekommen, um euch zu warnen. Borsk Feylya hat es geschafft, einen Haftbefehl gegen euch zu erwirken. Er wird in etwa sechs Standardstunden zugestellt.«

 2

 Irgendwo zwischen der Corellianischen Handelsroute und dem Kathol-Sektor fiel der Sternzerstörer Errant Venture aus dem Hyperraum. Das große, keilförmige Raumschiff drehte sich, ging dann wieder auf Lichtgeschwindigkeit. Einem unwissenden Beobachter wäre weniger als eine Minute Zeit geblieben, sich zu fragen, was ein Sternzerstörer in einem so abgelegenen Teil des Weltraums machte und warum er rot angestrichen war.

 Tief im Innern des Zerstörers bemerkte Anakin Solo den Übergang kaum, blieb ganz auf das konzentriert, womit er beschäftigt war. Er stand gerade, die Spitze des Lichtschwerts aufs Deck gerichtet, das Heft vor der Stirn. Mit knappen Handbewegungen wehrte er zwei Betäubungsstrahlen von der Übungseinheit ab, die ihn umkreiste, schwang das Lichtschwert, brachte es hinter sich in eine ähnliche Position und fing damit den Strahl der zweiten Übungseinheit ab. Dann ging er in die Hocke und hob gleichzeitig seine Waffe. Ein weiter Sprung brachte ihn über das gemeinsame Feuer beider Einheiten hinweg. Als seine Füße den Boden wieder berührten, zuckte das Lichtschwert hin und her, lenkte rote Energiestrahlen zu den Wänden.

 Er war jetzt im Rhythmus, und seine blauen Augen blitzten wie Elektronenbögen, als die Strahlen schneller kamen, öfter und mit besserem Timing. Nach einigen Minuten ließ Schweiß sein braunes Haar am Kopf festkleben und durchnässte den dunklen Jedi-Umhang, doch keiner der zwar harmlosen, aber recht schmerzhaften Strahlen hatte sein Ziel gefunden.

 Er war jetzt warm.

 »Halt«, sagte er, und sofort verharrten die kugelförmigen Übungseinheiten.

 Anakin deaktivierte das Lichtschwert und legte es beiseite. Einem Wandschrank entnahm er ein anderes Lichtschwert, schaltete es ein, atmete mehrmals tief durch und wartete, bis sich sein Puls beruhigte. Es war still im Lagerraum, den er in ein Trainingszimmer verwandelt hatte. Leere, gebrochen weiße Wände umgaben ihn. Auf der einen Seite stand ein buntes Droidentrio. Selbst der beiläufigste Beobachter hätte auf den ersten Blick gesehen, dass die Droiden aus Ersatzteilen zusammengebastelt worden waren, obgleich der Zentralbereich jeder Maschine dem einer gewöhnlichen Arbeitsdrohne entsprach. Sie wirkten nicht besonders imposant, bis man sich ansah, was sie in den Händen hielten: gefährlich anmutende Stäbe, spitz am einen Ende und löffelförmig am anderen. Sie erinnerten irgendwie an Schlangen, ein Eindruck, der von gelegentlichen wellenförmigen Bewegungen verstärkt wurde.

 Anakin holte noch einmal tief Luft und nickte den Droiden zu.

 »Sequenz eins beginnen«, sagte er.

 Sofort griffen die Maschinen an. Verblüffend schnell kamen sie heran: Zwei nahmen Anakin von rechts und links in die Zange, und die dritte hielt direkt auf ihn zu. Er wich zurück und parierte, duckte sich und brachte den Droiden auf der rechten Seite zu Fall. Die beiden anderen attackierten ein Stab zielte auf Anakins Hals, und der andere wurde plötzlich flexibel, zuckte an seiner Abwehr vorbei zum Rücken. Anakin neigte sich einen Zentimeter nach vorn und spürte den Luftzug, als der peitschenartige Hieb das Ziel knapp verfehlte.

 So ist es richtig, dachte er. Ich lerne, die Entfernung einzuschätzen. Die geringstmögliche Bewegung, um einem Angriff zu entgehen, ist die beste.

 Er ging von der Parade zur Riposte über. Der Droide war ihm plötzlich zu nahe und versuchte zurückzuweichen, verharrte aber und deaktivierte sich, als Anakins Waffe seinen Rumpf berührte.

 Die Maschine, die er zuvor zu Fall gebracht hatte, war inzwischen wieder aktiv, und Anakin drehte sich, hielt seine beiden Gegner knapp außer Reichweite und achtete darauf, dass sie beide in seinem Blickfeld blieben. Auf diese Weise konnte er sie sich beliebig lange vom Leib halten. Ein Sieg ließ sich dadurch aber nicht erringen, und deshalb bot er den Droiden einen Rhythmus an, den sie zu durchbrechen versuchen konnten.

 Ein Stab spuckte ihm plötzlich Flüssigkeit entgegen. Anakin neigte den Oberkörper zur Seite, wieder gerade genug, um dem Angriff nur ganz knapp zu entgehen. Der andere Droide veränderte sein Bewegungsmuster und sprang.

 Anakin parierte, aber der Stab wickelte sich um sein Handgelenk, und er fühlte einen deutlichen elektrischen Schlag. Der andere Droide war ebenfalls heran und holte zu einem Schlag aus, der Anakins Kopf treffen sollte.

 Ein Blaster heulte, und plötzlich hatte der Droide keine Waffe mehr und auch keinen Arm, der sie halten konnte.

 »Halt!«, rief Anakin und sprang fort, als sich der Stab von einem Handgelenk löste. Als er auf dem Boden landete, ging er sofort in Kampfposition.

 Ein dunkelhaariger Mann mit einem Blaster stand in der Tür. In seinem Bart zeigte sich reichlich Grau, und die Farbe seines grünen Umhangs entsprach der der Augen. Er hielt den Blaster so, dass die Waffe nicht bedrohlich wirkte, erweckte fast den Eindruck, kapitulieren zu wollen.

 »Warum hast du das getan?«, fragte Anakin und versuchte, den Ärger zu unterdrücken, der plötzlich in ihm aufstieg.

 »Gern geschehen«, sagte Corran Horn und schob den Blaster ins Halfter.

 »Dies sind Übungsdroiden. Sie hätten mich nicht verletzt.«

 »Ach nein? Halten sie da Übungsamphistäbe? Wenn dich einer von ihnen getroffen hätte…«

 »Ausgeschlossen. Die Droiden sind darauf programmiert, sofort innezuhalten, wenn der Stab meine Haut berührt. Und ja, es sind Übungsamphistäbe. Sie sind nicht echt.«

 Corran wölbte überrascht die Brauen. »Wie hast du das angestellt? Und wieso hat dein Lichtschwert den Stab nicht durchschnitten?«

 »Es ist kein Lichtschwert.«

 Corrans Gesichtsausdruck war fast die Beschädigung des Droiden wert.

 »Es ist nur ein schwertförmiges Kraftfeld, ein schwaches noch dazu«, erklärte Anakin. »Es kann durch nichts schneiden. Die Dinge, mit denen meine Droiden ausgestattet sind, agieren wie Amphistäbe und bewegen sich wie diese, aber sie sind harmlos und verursachen nur einen elektrischen Schlag. Außerdem wiegen sie nicht mehr als ein Kilogramm.«

 »Ich schätze, dann habe ich deinen Droiden ohne Grund ruiniert«, sagte Corran.

 Anakins Ärger war jetzt ganz unter Kontrolle. Daran hatte er in letzter Zeit gearbeitet. »Schon gut. Ich habe ihn gebaut und kann ihn reparieren. Zeit steht mir ja genug zur Verfügung.«

 »Aus reiner Neugier«, sagte Corran und sah sich die Droiden an. »Booster hat zwei ausgezeichnete Duelldroiden. Warum übst du nicht mit einem von ihnen?«

 Anakin deaktivierte seine »Waffe« und legte sie in den Schrank. »Duelldroiden bewegen sich nicht wie Krieger der Yuuzhan Vong. Die von mir gebauten Droiden schon.«

 »Ich habe mich schon gefragt, womit du während der vergangenen Wochen beschäftigt gewesen bist.«

 Anakin nickte. »Ich wollte nicht aus der Übung kommen. Du hast ja gesehen, was geschehen ist: Der Droide, auf den du geschossen hast, hätte mich erwischt.«

 »Gegen Übung gibt es nichts einzuwenden«, sagte Corran. »Aber du hättest mich informieren sollen. Dann wäre mir ein Schrecken erspart geblieben, und du hättest noch einen voll funktionsfähigen Droiden.«

 »Ja, stimmt«, erwiderte Anakin.

 Corran nickte erneut und wirkte nachdenklicher. »Meine Ankunft ist dir verborgen geblieben. Das ist nicht gut. Du musst lernen, die Sphäre deiner Verantwortung über den unmittelbaren Kampfbereich hinaus auszudehnen.«

 »Ich weiß«, sagte Anakin. »Ich habe nicht die Macht benutzt und versucht, ohne sie zu kämpfen.«

 »Weil die Yuuzhan Vong nicht in der Macht wahrzunehmen sind, vermute ich.«

 »Ja«, bestätigte Anakin. »Die Macht ist ein wundervolles Werkzeug…«

 »Die Macht ist mehr als nur ein Werkzeug, Anakin«, mahnte Corran. »Sie ist viel mehr als nur das.«

 »Ich weiß«, erwiderte Anakin ein wenig verlegen. »Aber unter anderem ist sie ein Werkzeug, und wenn es um den Kampf gegen die Yuuzhan Vong geht, ist sie einfach nicht das richtige Werkzeug. Genauso gut könnte man versuchen, mit einem Hydroschlüssel den Input eines Astromech zu kalibrieren.«

 Corran neigte skeptisch den Kopf zur Seite. »Dem kann ich nicht direkt widersprechen, was jedoch nicht bedeutet, dass du Recht hast.«

 Anakin zuckte mit den Schultern. »Lass es mich anders ausdrücken. In der gesamten Jedi-Ausbildung geht es um die Macht, auch beim Kampftraining. Man spürt Schläge und Energieblitze, bevor man getroffen wird. Man verpasst den Gegnern telekinetische Stöße…«

 »Mit einigen Ausnahmen«, warf Corran trocken ein.

 »Ja. Du solltest also verstehen, was ich meine. Was hältst du von einem Jedi, der keinen Kampf gewinnen kann, ohne auf Telekinese zurückzugreifen? Was das betrifft: Du hast zum corellianischen Sicherheitsdienst gehört, lange bevor du ein Jedi wurdest. Du solltest sehen können, dass die Macht auch zu einer Krücke für uns geworden ist. Die Yuuzhan Vong sind der Beweis dafür.«

 »Da klingst du ein wenig wie dein jüngerer Bruder. Willst du die Macht aufgeben?«

 Anakins Brauen kamen nach oben. »Nein, natürlich nicht. Ich nutze sie, wenn sie funktioniert. Als mich die Yuuzhan Vong auf Yavin Vier verfolgten, habe ich Möglichkeiten gefunden, die Macht gegen sie einzusetzen. Ich hielt nach Löchern in der Macht um mich herum Ausschau. Ich lauschte den Stimmen des Dschungels und fühlte die Furcht seiner Geschöpfe, wenn ein Krieger der Yuuzhan Vong in der Nähe war.«

 »Und du hast gelernt, die Yuuzhan Vong selbst zu fühlen«, sagte Corran.

 »Aber nicht mit der Macht. Der Schimmerer, mit dem ich mein Lichtschwert repariert habe, ermöglicht es mir.«

 »Wie kannst du da so sicher sein? Ich habe nie daran geglaubt, dass die Yuuzhan Vong nicht in der Macht existieren. Alles existiert in der Macht, und das muss auch bei ihnen der Fall sein. Wir wissen nur nicht, wie wir sie erkennen können. Du hast eine geistige Verbindung zu einem Stück Biotechnik der Yuuzhan Vong hergestellt, und jetzt spürst du sie. Bist du sicher, dass du keine Möglichkeit gefunden hast, sie in der Macht wahrzunehmen?«

 »Vielleicht gibt es tatsächlich eine Art geistigen Kontakt, aber wenn das der Fall ist, so handelt es sich um eine besondere Art von Informationsübertragung. Ich weiß es nicht genau. Ich weiß nur, dass ich die Yuuzhan Vong spüren kann. Aber wenn ich mein Lichtschwert verliere oder es zerstört wird, wenn der Schimmerer stirbt… Dann möchte ich trotzdem imstande sein, gegen die Yuuzhan Vong zu kämpfen.«

 Corran legte Anakin die Hand auf die Schulter. »Ich weiß, dass du viel durchgemacht hast, Anakin. Die Yuuzhan Vong haben dir viel genommen, das wertvoll für dich war. Ich werde dir immer dankbar sein für das, was du für meine Kinder getan hast, und ich sage dir dies als Freund: Du musst deine Gefühle kontrollieren. Gib dich nicht dem Hass hin.«

 Anakin schüttelte den Kopf. »Ich hasse die Yuuzhan Vong nicht, Corran. Die Zeit bei ihnen hat mir geholfen, sie zu verstehen. Ich bin mehr als zuvor davon überzeugt, dass sie aufgehalten werden müssen, aber ich versichere dir, dass ich sie nicht hasse. Ich bin in der Lage, ohne Zorn gegen sie zu kämpfen.«

 »Ich hoffe, das ist wahr. Aber der Hass ist ein Verwandlungskünstler und Schwindler. Oft erkennt man ihn nicht als das, was er ist.«

 »Danke«, sagte Anakin. »Ich weiß deinen Rat zu schätzen.«

 Erneut wirkte Corran ein wenig skeptisch. Dann deutete er zu den Maschinen. »Das mit den Droiden war eine gute Idee. Ich kann dir dabei helfen, das beschädigte Exemplar zu reparieren.«

 »Nicht nötig. Wie ich schon sagte: An Zeit mangelt es mir gewiss nicht.«

 Corran lächelte. »Fängts an zu kribbeln?«

 »Ich bin bereit zurückzukehren, wenn du das meinst. Aber Tahiri braucht mich noch.«

 »Du bist ihr ein guter Freund, Anakin.«

 »Früher war ich das nicht. Jetzt gebe ich mir Mühe.«

 »Es wird noch einige Monate dauern, bis Tahiri alles überstanden hat. Sie braucht mehr Zeit. Sie würde es sicher verstehen, wenn du gehst.«

 Anakin senkte den Blick. »Ich habe ihr versprochen, eine Weile zu bleiben, und das mache ich auch. Aber es fällt mir nicht leicht, denn ich weiß, was dort draußen geschieht. Ich weiß, dass meine Freunde und meine Familie kämpfen, während ich hier untätig bin.«

 »Aber du bist nicht untätig darauf hast du gerade selbst hingewiesen. Du bist nach wie vor Teil der Verteidigungsanstrengungen. Es ist wichtig, die Jedi-Schüler zu schützen. Die ziellosen Sprünge durch die Galaxis dürften für uns am sichersten sein, aber die Yuuzhan Vong oder ihre Sympathisanten könnten praktisch jederzeit unsere Spur finden, und dann brauchen wir jede Hilfe, die wir bekommen können.«

 »Ja, ich weiß. Ich bin nur so rastlos.«

 »Das bist du tatsächlich«, sagte Corran. »Deine Unruhe ist mir bereits aufgefallen. Deshalb habe ich nach dir gesucht.«

 »Wirklich? Warum?«

 »Wir brauchen Ausrüstungsmaterial. Wenn wir unsere Position geheim halten wollen, können wir natürlich nicht mit dem einzigen roten Sternzerstörer in der Galaxis in ein bewohntes Sonnensystem fliegen. Ich möchte mit einem Transporter aufbrechen und dachte mir, dass du vielleicht Interesse daran hättest, mich zu begleiten. Hoffentlich wird es ein langweiliger Ausflug, aber…«

 »Ja«, sagte Anakin rasch. »Ich komme mit.«

 »Gut. Ich kann einen Kopiloten gebrauchen. Was hältst du davon, wenn wir uns morgen im Hangar treffen, nach dem Frühstück?«

 »Großartig. Danke, Corran.«

 »Kein Problem. Bis dann.«

 3

 Jacen beobachtete die Annäherung des Schiffes wie im Traum. Es blieb eine schwarze Präsenz vor dem Hintergrund der Sterne Positionslichter gab es nicht. Es muss sich im Schatten des Millennium Falken befinden, dachte er.

 Die Macht teilte ihm mit, dass dort draußen überhaupt nichts existierte.

 Langsam glitt das Schiff aus dem Schatten ins ferne orangefarbene Licht eines namenlosen Sterns, etwa ein Parsec unter ihnen, und daraufhin konnte Jacen Einzelheiten erkennen. Die Entfernungen täuschten im All er gewann keinen klaren Eindruck von der Größe des Schiffes. Es war nadelförmig, wie zwei spitze Kegel, deren Grundflächen man miteinander verbunden hatte. Wo sie sich trafen, bemerkte Jacen mit Flossen ausgestattete, herzartige Gebilde. Er identifizierte sie als Dovin Basale, lebende Geschöpfe, die Raum-Zeit und Gravitation um sich herum krümmten. Es konnte kein Zweifel daran bestehen, dass es sich um ein Schiff der Yuuzhan Vong handelte, denn es bestand aus den Yorik-Korallen, die Jacen schon oft gesehen hatte. Zahlreiche kleine Striemen machten die Außenhülle rau; fast hätte man meinen können, das Schiff habe sich bakuranische Fieberbeulen zugezogen.

 Als Jacen die Beulen als Korallenskipper erkannte, dem Yuuzhan-Vong-Äquivalent von Sternjägern, gewann er eine Vorstellung von der Größe. Der fremde Raumer musste mindestens so groß sein wie ein Schlachtschiff.

 Und er näherte sich. Mit ziemlicher Sicherheit hatte er den Millennium Falken so abrupt aus dem Hyperraum gerissen.

 Jacen erwachte aus seiner verwirrten Benommenheit und stieß sich von der Wand ab. Er befand sich im dorsalen Geschützturm und hatte nachgedacht, als es zu dem plötzlichen Ruck gekommen war. Blut quoll aus einer Platzwunde am Kopf, die jedoch nicht besonders schlimm zu sein schien, soweit er das feststellen konnte.

 Rasch zog er sich an der Treppe entlang und erreichte die Hauptkabine. Er kämpfte gegen das Gefühl des Fallens an sein letztes Nullschwerkraft-Training lag schon eine ganze Weile zurück.

 »Mutter! Vater!« Jacens Stimme hallte durchs stille Schiff. Ein primitiver Teil von ihm erschrak bei dem Geräusch und fürchtete, dass ihn die Yuuzhan Vong hörten. Das konnten sie natürlich nicht, denn im Vakuum breiteten sich keine Schallwellen aus, aber menschliche Instinkte waren älter als die Raumfahrt.

 Er bekam keine Antwort. Besorgt glitt er durch die Dunkelheit zum Cockpit.

 Dort fand er seine Eltern, und für einen grässlichen Moment hielt er sie für tot, denn sie regten sich nicht einmal in der Macht. Doch beide atmeten.

 »Vater!« Er rüttelte ihn vorsichtig an der Schulter, doch es erfolgte keine Reaktion. Sorge drängte das Widerstreben beiseite, und er berührte seinen Vater in der Macht, um ihn zu wecken.

 Han Solo bewegte sich. »Hm? Was?« Dann war er plötzlich wach, erkannte Jacen und ließ die Faust sinken.

 »Ich bins, Vater!«, sagte Jacen. Neben Han bewegte sich auch Leia. Mit beiden schien so weit alles in Ordnung zu sein. Jacen stellte fest, dass sie angeschnallt waren.

 »Was ist los?«, murmelte Han. »Was ist passiert?«

 »Ich habe gehofft, du wüsstest Bescheid. Ich glaube, ein Schiff der Yuuzhan Vong hat uns aus dem Hyperraum gerissen. Es ist dort draußen, und ich furchte, uns bleibt nicht mehr viel Zeit.«

 Han rieb sich die Augen und blickte auf die Instrumententafel, wo nur noch einige wenige Kontrolllampen glühten. Er stöhnte leise. »Das sieht gar nicht gut aus.«

 »Han? Jacen?« Leia Organa hob den Kopf. »Was ist geschehen?«

 »Das Übliche«, erwiderte Han und betätigte Schalter. Einige weitere Indikatoren leuchteten auf. »Die Energieversorgung ist ausgefallen, außerdem auch die künstliche Gravitation. Die Lebenserhaltungssysteme machen es nicht mehr lange, und dort draußen gibt es ein Schiff voll übler Burschen.«

 »Ein ziemlich großes Schiff«, sagte Jacen.

 »Wie in der guten alten Zeit«, seufzte Leia.

 »He, ich habe dir ja so etwas wie zweite Flitterwochen versprochen.« Etwas leiser und ernster fragte Han: »Alles in Ordnung mit dir?«

 »Ja«, erwiderte Leia. »Ich frage mich, warum wir das Bewusstsein verloren haben.«

 »Dafür dürfte das Gleiche verantwortlich sein, was unsere Energiekupplungen beschädigt hat«, brummte Han. Dann riss er die Augen auf. »Lieber Himmel!«

 »Ich habe ja gesagt, dass es groß ist«, meinte Jacen, als laterale Drift das Schiff der Yuuzhan Vong in Sicht brachte.

 »Unternimm etwas, Han«, sagte Leia. »Und zwar sofort.«

 »Ich bin ja schon dabei.« Han betätigte die Kontrollen. »Aber wenn nicht jemand nach draußen geht und schiebt…«

 »Warum bleiben die Yuuzhan Vong passiv?«, fragte Leia.

 »Vermutlich halten sie uns für manövrierunfähig«, erwiderte Han. »Und vielleicht haben sie Recht.«

 »Ja, aber…« Leia unterbrach sich. Zwei Korallenskipper lösten sich vom größeren Schiff und näherten sich dem Falken.

 Han löste die Gurte. »Übernimm meinen Platz, Jacen. Ich habe einen abgeschirmten Energiekern installieren lassen, aber die Kupplungen müssen ausgetauscht werden.«

 »Ich kümmere mich darum.«

 »Du kennst den Falken nicht so gut wie ich. Ihr beide bleibt hier oben. Spring, sobald ich dir Energie gebe. Zögere nicht eine Sekunde.«

 »Wir sind zu nahe. Die Yuuzhan Vong schnappen uns mit ihren Dovin Basalen.«

 »Sie schnappen uns ganz sicher, wenn wir hier bleiben.«

 Han stieß sich ab, schwebte durch die Tür und verschwand in der Dunkelheit jenseits davon.

 Die Korallenskipper kamen näher und schienen es nicht eilig zu haben.

 »Sieh nur, Mutter«, sagte Jacen und streckte die Hand aus. Vor dem Hintergrund der Sterne zeigten sich einige hellere Funken sie trieben in einer nebligen Linse.

 »Was ist das?«

 »Etwas reflektiert dort das Licht der Sterne. Es sind mehrere Objekte.«

 »Raumschiffe«, sagte Leia. »Andere von den Yuuzhan Vong aus dem Hyperraum gerissene Schiffe.«

 »Es müssen ein Dutzend oder noch mehr sein.«

 »Nun…« Leia seufzte. »Ich schätze, wir haben bei diesem Flug eine wichtige Information gewonnen. Diese Route eignet sich nicht für den Transport von Jedi.«

 Mehrere Flüche kamen aus dem rückwärtigen Teil des Schiffes.

 »Han?«, rief Leia.

 »Schon gut«, ertönte Hans Stimme. »Habe mir nur den Kopf angestoßen.«

 Sie hörten ihn kramen, und dann erklangen erneut Flüche, noch eindrucksvoller als die ersten.

 »Es dauert mindestens eine halbe Stunde!«, rief Han.

 »So viel Zeit bleibt uns nicht«, hauchte Leia. »Sie werden gleich versuchen, an Bord zu kommen. Wenn sie sich überhaupt die Mühe machen und uns nicht einfach in Stücke schneiden.«

 »Sie werden sich die Mühe machen«, sagte Jacen. »Die Yuuzhan Vong verabscheuen es, gute Sklaven und Opfer zu vergeuden. Wir sollten uns besser darauf vorbereiten, sie zu empfangen.« Er löste das Lichtschwert vom Gürtel. Leia löste ihre Gurte und nahm die eigene Waffe zur Hand.

 »Überlass dies mir, Mutter. Du hast noch immer Probleme mit dem Bein.«

 »Mach dir keine Sorgen um mich. Ich habe schon vor deiner Geburt gekämpft.«

 Jacen wollte weitere Einwände erheben, überlegte es sich aber anders, als er den Gesichtsausdruck seiner Mutter sah. Sie würde nicht nachgeben.

 Als sie am Salon vorbeikamen, hörte Jacen ein Knurren, bei dem sich ihm die Nackenhaare aufrichteten. Aus einem Reflex heraus aktivierte er sein Lichtschwert, dessen kaltes grünes Glühen sich in zwei dunklen Augenpaaren widerspiegelte.

 »Lady Vader«, grollte jemand. »Wir haben versagt.«

 »Sie haben nicht versagt, Adarakh«, widersprach Leia einem ihrer Noghri-Leibwächter. »Etwas hat uns alle außer Gefecht gesetzt.«

 »Sind Ihre Feinde in der Nähe, Lady Vader?«, fragte die zweite Noghri namens Meewalh.

 »Ja, das sind sie. Adarakh, Sie bleiben bei mir. Meewalh, Sie helfen Jacen.«

 »Nein«, sagte Jacen. »Mutter, du brauchst sie dringender als ich. Das weißt du.«

 »Der erste Sohn spricht die Wahrheit, Lady Vader«, pflichtete Meewalh Jacen bei.

 In Leias Augen funkelte es angesichts der Insubordination. »Wir haben keine Zeit, um darüber zu diskutieren.«

 Unmittelbar darauf gab ihr ein dumpfes Pochen an der Außenhülle Recht, gefolgt von einem zweiten.

 »Was ist das?«, rief Han.

 »Sorg du dafür, dass wir Energie bekommen!«, antwortete Leia. »Na schön. Sie kommen beide mit mir. Jacen, gib gut auf dich Acht. Dies ist nicht der geeignete Zeitpunkt für den Nicht-die-Macht-benutzen-Unsinn.«

 »Darüber bin ich hinweg, Mutter.«

 Leia gab ihrem Sohn einen schnellen Kuss auf die Wange. Dann schwebte sie in Richtung Laderaum, aus dem das erste Pochen gekommen war. Die Noghri folgten ihr und zeigten in der Schwerelosigkeit die gleiche Agilität wie sonst.

 Jacen schloss die Hand um den Griff des Lichtschwerts und hielt sich mit der anderen fest, als er herauszufinden versuchte, woher das zweite Pochen gekommen war.

 Nach wenigen Sekunden hörte er ein Knirschen und Schaben, das im Bereich des Salons von der Außenhülle kam. Langsam streckte sich Jacen dort aus, wo die Decke gewesen wäre, wenn die künstliche Schwerkraft funktioniert hätte.

 Vermutlich sind das Grutchins, dachte er. Die Technik der Yuuzhan Vong basierte auf Biologie. Sie verwendeten modifizierte insektoide Geschöpfe, um Löcher in die Außenhüllen von Raumschiffen zu bohren. Mit Säuredämpfen war zu rechnen, vielleicht mit Schlimmerem, aber die Zeit genügte nicht, um in einen Schutzanzug zu schlüpfen. Wenn die Yuuzhan Vong das Innere des Schiffes dem Vakuum aussetzen wollten, so waren sie alle erledigt. Aber wenn es dem Feind darum gegangen wäre, die Solos zu töten, so hätten sie den energetisch toten, schutzlosen Falken einfach vernichten können. Immerhin hatten sie bestenfalls Verachtung für nicht lebende Technik übrig und konnten mit dem Schiff daher gar nichts anfangen. Jacen kannte die Yuuzhan Vong und ging davon aus, dass sie Gefangene machen wollten. In der Kälte des Alls tiefgefrorene Leichen interessierten sie nicht.

 Jacen beruhigte sich und wartete.

 Es dauerte nicht lange, bis sich ein Loch in der Wand bildete. Der erwartete Säuredampf kam hindurch, aber die befürchtete Dekompression blieb aus. Jacen hielt sich außer Sichtweite, bis sich ein Kopf durch die Öffnung schob.

 Jacen aktivierte sein Lichtschwert.

 Ein großes, käferartiges Wesen zeigte sich im grünen Licht der Klinge. Ohne zu zögern stach Jacen ihm die Spitze des Lichtschwerts ins Auge. Es gelang ihm zunächst nicht, die Waffe weiter als einige Zentimeter ins Auge zu schieben, denn sie stieß auf Widerstand. Das Geschöpf drehte den Kopf heftig von einer Seite zur anderen, aber Jacen ließ nicht locker, und schließlich drang auch der Rest der Klinge in den Körper. Der Käfer zuckte und starb.

 Jacen löste sich von der Decke, schwebte durch die Öffnung und achtete darauf, die dampfenden Ränder nicht zu berühren.

 Ein flexibler Verbindungsstutzen war an der Außenhülle des Schiffes befestigt, mit einer Länge von etwa zwanzig Metern, und auf halbem Wege zur anderen Seite zog sich ein Krieger der Yuuzhan Vong an aus der Wand ragenden Knäufen entlang. Jacen stieß sich am nächsten Vorsprung ab und flog dem Vong entgegen.

 Sein Gegner war humanoid und hatte schwarzes Haar, geflochten und hinter dem Kopf zusammengesteckt. Die Stirn neigte sich abrupt nach hinten; darunter zeigten sich dunkle Augen mit violetten Tränensäcken und eine fast völlig flache Nase. Er trug einen typischen Vonduunkrabben-Panzer, und seine Bewaffnung bestand aus einem Amphistab, um den Unterarm gerollt. Der Stab wurde nun starr und zeigte wie eine Lanze auf den jungen Jedi-Ritter.

 Als die Entfernung auf vier Meter schrumpfte, spuckte der Stab eine Flüssigkeit auf Jacen. Aufgrund vorheriger Erfahrungen vermutete dieser, dass es sich um Gift handelte.

 In der Macht griff er nach den herankommenden Tropfen, doch es fühlte sich an, als tastete er durch Sirup nach ihnen. Einige Zentimeter vor seinem Gesicht hielt er sie an, und gleichzeitig stieß er sich von der Röhrenwand ab, sodass er nach oben glitt. Der Krieger sauste unter ihm vorbei, direkt ins Gift hinein. Jacen sah nicht zurück, als er sein Bewegungsmoment erneut veränderte und in Richtung der offenen Luke am anderen Ende des Verbindungsstutzens flog. Hinter ihm gab der Krieger einen heiseren Schrei von sich.

 Der Korallenskipper war nicht groß, bot aber genug Platz für zwei Personen. Der zweite Krieger steckte gerade den Kopf durch die Öffnung. Diesmal kam es nicht zu einem Zweikampf in der Luft. Der Yuuzhan Vong wartete einfach auf Jacen, die Füße fest verankert, den Amphistab bereit.

 Die beiden Gegner trafen aufeinander, und es folgte ein rascher Schlagabtausch, der bewirkte, dass sich Jacen um die eigene Achse drehte und durch die Röhre schwebte. Er versuchte, sich zu orientieren, während der Yuuzhan Vong an Ort und Stelle blieb. Er machte weiterhin von seinem Amphistab Gebrauch, aber auf eine eher zurückhaltende, konservative Art und Weise. Jacen musste mit einer Hand kämpfen und sich mit der anderen festhalten. Er hielt das Lichtschwert ausgestreckt und beschränkte seine Bewegungen auf ein Minimum. Als der Yuuzhan Vong erneut zuschlug, traf ihn Jacen am Handrücken. Der Krieger stöhnte leise und ließ den Stab los. Dann knurrte er und warf sich Jacen entgegen.

 Der plötzliche Angriff überraschte den jungen Jedi. Der Krieger schaffte es, seine Hand um Jacens Unterarm zu schließen, und sie flogen beide durch die Röhre. Zu spät begriff Jacen, dass sein Lichtschwert noch aktiviert war und durch das Gewebe des Verbindungsstutzens schnitt.

 Plötzlich spürte er etwas wie Nadeln unter der Haut. Verzweifelt rammte Jacen den Ellenbogen ans Kinn des Yuuzhan Vong. Er hörte das Klacken von Zähnen, und sein Gegner ließ ihn los. Inzwischen war der Schnitt fünf Meter lang, und der Krieger flog direkt hindurch, ins offene All. Kurz darauf folgte ihm die Leiche des ersten Yuuzhan Vong.

 Schwarze Flecken tanzten vor Jacens Augen, aber es gelang ihm, sich an einem der Knäufe festzuhalten. Doch der Schnitt war nur einen Meter entfernt, und die entweichende Luft wollte ihn mitreißen. Jacen schwanden die Sinne. Er kämpfte gegen die drohende Bewusstlosigkeit an, schaltete das Lichtschwert aus und hakte es an den Gürtel. Dann griff er mit beiden Händen zu und zog sich gegen den Sog an der Wand entlang. Doch seine Kräfte ließen rasch nach, und selbst wenn es ihm gelungen wäre, die Luke zu erreichen: Es war nur noch eine Frage der Zeit, bis der Millennium Falke seine gesamte Atmosphäre verlor.

 Er schaffte es nicht. Er hatte versagt, was nicht nur seinen eigenen Tod bedeutete, sondern auch den seiner Eltern.

 Erneut griff er in die Macht und versuchte, sich in Richtung des Falken zu schieben. Die Verbindung gelang ihm, aber die Leere des Alls hatte einen Weg in seinen Kopf gefunden, und mit ihr kam Dunkelheit.

 Er verlor das Bewusstsein, vielleicht nur für eine Sekunde. Noch immer strömte Luft an ihm vorbei, aber aus ihrem zornigen Fauchen war ein dünnes Pfeifen geworden, und zwischen den Flecken, die noch immer vor seinen Augen tanzten, sah Jacen, was ihn gerettet hatte. Der Verbindungsstutzen, der ebenso lebendig war wie die gesamte Technik der Yuuzhan Vong, heilte sich selbst. Er beobachtete, wie sich die letzten Zentimeter des Schnittes schlossen.

 Mutter! Er fühlte ihren hämmernden Puls hinter sich und den Schmerz in ihren noch nicht ganz geheilten Beinen.

 Jacen stieß sich ab, kehrte in den Millennium Falken zurück und versuchte, so schnell wie möglich den Laderaum zu erreichen.

 Dort brauchte er ein oder zwei Sekunden, um zu begreifen, dass der Kampf an diesem Ort ebenfalls zu Ende war. Die Noghri hatten einen Yuuzhan Vong zerstückelt. Der zweite schwebte in der Nähe von Leia, und sein Kopf war einige Meter entfernt. Han schien gerade dazugekommen zu sein und hielt einen Blaster in der Hand.

 »Jacen?«

 »Hab sie beide erwischt«, sagte er.

 »Gut. Leia, du hältst Wache. Gib uns Bescheid, wenn die Yuuzhan Vong noch jemanden schicken. Jacen, überprüf die beiden Korallenskipper und such nach einer Möglichkeit, wie wir beschleunigen können, ohne eine Dekompression zu riskieren.«

 Ja, natürlich, dachte Jacen. Wenn der Antrieb aktiv wurde, machte sich das Trägheitsmoment der beiden Skipper bemerkbar, und früher oder später würden die Verbindungsstutzen der Belastung nachgeben und zerreißen.

 »In Ordnung, Vater. Und warte, bevor du den Antrieb aktivierst. Ich habe da eine Idee.«

 »Denkt immer. Das ist mein Junge.«

 4.

 Nen Yim drückte sich durch die klare Membran und strich mit ihrer Gestalterhand über die blassen, fedrigen Spulen des Schiffsgehirns, des Rikyam. Sie zitterte, und ihre spezialisierten Finger zuckten. Einst waren diese Finger die Beine eines jener krustentierartigen Geschöpfe gewesen, die nur zu dem einen Zweck gezüchtet wurden, einmal Hände von Gestaltern zu werden. Der tierische Ursprung war noch immer deutlich erkennbar. Die Finger schmaler, dünner und kräftiger als die eines durchschnittlichen Yuuzhan Vong kamen unter einem dunklen, flexiblen Rückenschild hervor, der als Handrücken diente. Zwei der »Finger« endeten in Zangen, und ein weiterer verfügte über eine einziehbare Klinge. Alle waren mit kleinen Sensorknoten besetzt, die alles schmeckten, was sie berührten. Nen Yims Ausbildung als Gestalterin erforderte, dass sie allein vom Geschmack her alle Elemente und mehr als viertausend Verbindungen und ihre Varianten erkannte. Mit diesen Fingern hatte sie den schnellen, nervösen Geschmack von Kobalt kennen gelernt, die Schärfe von Tetrachlorkohlenstoff gekostet und über die komplexen und endlosen Variationen der Aminosäuren gestaunt.

 Und jetzt zitterte sie, weil das Aroma morbid war.

 »Das Rikyam stirbt«, murmelte Nen Yim dem Novizen an ihrer Seite zu. »Es ist schon mehr als halb tot.«

 Der Novize, ein junger Mann namens Suung Aruh, ließ die Ranken seines Kopfschmucks kummervoll zucken.

 »Wie ist das möglich?«, fragte er.

 »Wie das möglich ist?«, erwiderte Nen Yim, und Zorn vibrierte in ihrer Stimme. »Sehen Sie sich um, Novize. Die lumineszierenden Mykogene, die einst die Wände bedeckten, hängen in Fetzen herab. Die Kapillaren des Maw Luur sind mit toten oder mutierten Recham Forteps verstopft. Das Weltschiff Baanu Miir stirbt, Initiat. Warum sollte es dem Gehirn anders ergehen?«

 »Es tut mir Leid, Adept«, sagte Suung, und seine Ranken bildeten Knoten der Ergebenheit. »Aber… welche Maßnahmen gilt es zu ergreifen? Können wir ein neues Rikyam wachsen lassen?«

 Nen Yim kniff die Augen zusammen. »Unter wem sind Sie vor meiner Ankunft ausgebildet worden?«

 »Unter dem alten Meister Tih Qiqah.«

 »Ich verstehe. Er war hier der einzige Meistergestalter?«

 »Ja, Adept.«

 »Und wo sind seine Adepten?«

 »Im vergangenen Jahr hat er keine Adepten ausgebildet, Adept Nen Yim.«

 »Und die Initiaten scheint er ebenfalls vernachlässigt zu haben. Welche Dienste haben Sie für ihn geleistet?«

 »Ich…« Suungs Verlegenheit wuchs.

 »Ja?«

 »Ich habe ihm Geschichten erzählt.«

 »Geschichten?«

 »Krippengeschichten, mit Anklängen für Erwachsene.«

 »Er hat Sie nur zur Unterhaltung benutzt? Wie ein persönlicher Diener?«

 »Im Grunde schon, Adept.«

 Nen Yim schloss die Augen. »Man hat mich einem sterbenden Schiff zugewiesen. Obwohl ich nur den Rang eines Adepten bekleide, bin ich hier das höchste Mitglied meiner Kaste, und ich habe nicht einmal einen ausgebildeten Initiaten.«

 »Wie ich hörte, ist der Mangel an Gestaltern darauf zurückzuführen, dass sie im Krieg gegen die Ungläubigen gebraucht werden.«

 »Natürlich«, erwiderte Nen Yim. »Nur die senilen, ungeschickten und in Ungnade gefallenen Gestalter bleiben zurück und kümmern sich um die Weltschiffe.«

 »Ja, Adept«, sagte Suung.

 »Möchten Sie nicht fragen, zu welcher Kategorie ich gehöre?«, knurrte Nen Yim.

 Der Novize zögerte. »Ich weiß, dass Sie an einem der heiligen Programme mitgearbeitet haben«, sagte er vorsichtig.

 »Ja. An einem Programm, das in einem Fehlschlag endete. Mein Meister hat versagt. Ich habe versagt. Wir haben die Yuuzhan Vong enttäuscht. Die Ehre des Todes wurde mir verweigert, und ich bin hierher geschickt worden, damit ich unserem ruhmreichen Volk möglichst gute Dienste leiste.« Geschickt?, dachte sie in der Abgeschiedenheit ihres Geistes. Man hat mich verbannt.

 Suung antwortete nicht und wartete darauf, dass sie fortfuhr.

 »Ihre Ausbildung beginnt jetzt, Initiat«, sagte Nen Yim. »Denn ich brauche Sie. Um Ihre Frage zu beantworten: Nein, wir können kein neues Rikyam für das Schiff wachsen lassen. Anders ausgedrückt: Wir könnten, aber es hätte keinen Zweck.«

 Sie sah sich um. Der innere Torus des Weltschiffs war in Boden und Decke stark gewölbt und hatte die Farbe alter Knochen. Erhellt wurde er nur von den zwei Schimmerern, die die beiden Gestalter bei sich trugen. Nen Yim sah zum Rikyam zurück beziehungsweise zu dem Teil davon, den sie erkennen konnte. Seine zahlreichen Neuronenknäuel wuchsen im Zentrum des Schiffes, wo es kein Oben und Unten gab im Gegensatz zu den reicheren Weltschiffen erzeugte Baanu Miir ihre Schwerkraft durch Rotation und nicht durch Dovin Basale, die gefüttert werden mussten. Das Gehirn des Schiffes war umgeben von multiplen Schichten aus Korallenschalen, darin befanden sich zahlreiche Öffnungen mit osmotischen Membranen. Zugang zu ihm gab es vom inneren Torus aus, wo sich nur Gestalter aufhalten durften. Hier, wo die Rotation des Schiffes lediglich einen vagen Eindruck von künstlicher Schwerkraft vermittelte, ließ sich die Membran freilegen, indem man ein Dehnungsventil in der Schale berührte. Nur die Hand eines Gestalters konnte die Membran durchdringen und die Nervenknäuel dahinter erreichen.

 »Dieses Schiff ist fast tausend Jahre alt«, sagte Nen Yim. »Die Organismen, aus denen es besteht, sind geboren und gestorben, doch das Gehirn war immer hier. All die Jahre hat es die Funktionen des Schiffes integriert, Eskortenganglien gebildet, wo wir sie brauchten, und dem Schiff seine besondere Form gegeben. Aber wenn das Gehirn erkrankt, so greift die Krankheit auch auf das Schiff über. Es können Maßnahmen ergriffen werden, aber letztendlich muss auch das Schiff, wie alles andere, den Tod umarmen. Unsere Pflicht, Novize, besteht darin, dieses Schiff so lange wie möglich an der ersehnten Umarmung zu hindern, bis neue Weltschiffe wachsen oder Planeten besiedelt werden. Im Fall dieses Schiffes kommt nur die erste Möglichkeit in Betracht. Baanu Miir ist nicht imstande, die Belastungen eines überlichtschnellen Fluges auszuhalten. Wir würden Jahrzehnte oder Jahrhunderte brauchen, um eine bewohnbare Welt zu erreichen.«

 »Könnten die Bewohner nicht mit schnelleren, kleineren Schiffen zu einer neuen Welt gebracht werden?«, fragte Suung.

 Nen Yim lächelte schief. »Das ließe sich vielleicht bewerkstelligen, wenn die Galaxis von den Ungläubigen gesäubert wäre und die Krieger nicht mehr alle Schiffe für ihren Krieg brauchten.«

 »Gibt es irgendetwas, das wir jetzt tun können, Adept Nen Yim?«, fragte Suung. In seiner Stimme erklang ein gewisser Eifer, der Nen Yim amüsierte und sie sogar ein wenig aufmunterte. Es war nicht Suung Aruhs Schuld, dass er nichts wusste.

 »Gehen Sie zum Qahsa, in dem das Wissen und die Geschichte unseres Volkes bewahrt sind, Initiat. Dort finden Sie die Protokolle des Gestaltens. Ihr Geruch und Ihr Name werden Ihnen Zugang gestatten. Lernen Sie die ersten zweihundert, und tragen Sie sie mir morgen vor. Sie sollten in der Lage sein, sich die Protokolle mit Namen, Indikation und Anwendung zu merken. Haben Sie verstanden?«

 Suung war so aufgeregt, dass seine Ranken kaum die Zeichen der Ehrerbietung schafften. »Ja, Adept. Es wird geschehen.«

 »Gehen Sie jetzt und lassen Sie mich über diese Angelegenheit nachdenken.«

 »Ja, Adept.«

 Einen Moment später war Nen Yim im inneren Torus allein. Trotzdem sah sie sich noch einmal wachsam um, bevor sie den vorderen Teil der Zweithaut löste, die an ihrem Leib klebte und den größten Teil davon verhüllte. Darunter, am Bauch, befand sich ein flaches Geschöpf. Es hatte die rudimentären Augen seiner fischartigen Vorfahren behalten, aber abgesehen davon ähnelte es einem olivgrün und schwarz gefleckten Beutel, und diesen Zweck erfüllte das Wesen auch, mehr oder weniger. Es war ein sehr spezieller Behälter.

 Nen Yim griff durch die osmotische Membran, um noch einmal die fraktalen Knäuel des Rikyam zu berühren. Mit der Zange ihres kleinsten Fingers schnitt sie vier kleine Stücke aus dem Gehirn und brachte sie im Beutel unter. Dessen Gewebe schloss sich wie liebevoll um die Proben und tauchte sie in sauerstoffreiche Flüssigkeit, damit sie gesund blieben, bis Nen Yim das Laboratorium erreichte und eine dauerhafte Möglichkeit fand, die Neuronen am Leben zu erhalten.

 Sie atmete tief durch und dachte an die Ungeheuerlichkeit dessen, was sie beabsichtigte. Protokolle lenkten die Gestalter und schränkten ihren Bewegungsspielraum ein: tausende von Methoden und Anwendungen, die sie in dunkler Vergangenheit von den Göttern erhalten hatten. Zu experimentieren und zu versuchen, neue Protokolle zu erfinden das war Häresie ersten Grades.

 Nen Yim war eine Häretikerin. Ihre Meisterin Mezhan Kwaad war ebenfalls Häretikerin gewesen, bevor das Jeedai-Mädchen Tahiri ihren klugen Kopf abgeschlagen hatte. Gemeinsam hatten Meister und Adept gewagt, Hypothesen zu formulieren und zu überprüfen. Mit ihrem Tod hatte Mezhan Kwaad den größten Teil der Schuld sowohl für die Häresie als auch für den Fehlschlag auf sich genommen. Trotzdem war Nen Yim nur deshalb die Todesstrafe erspart geblieben, weil bereits ein großer Mangel an Gestaltern herrschte.

 Das Weltschiff Baanu Miir starb das hatte Nen Yim schon am ersten Tag erkannt, mit einem flüchtigen Blick in seine Räume. Bei einem so kranken Gehirn konnte kein ihr bekanntes Protokoll helfen, und als Adept hatte sie keinen Zugang zu den Mysterien jenseits des fünften Kortex im Qahsa. Sie musste ein eigenes Protokoll ersinnen, obgleich sie bereits den Makel der Häresie trug und man sie bestimmt beobachtete.

 Ihre erste Pflicht galt nicht den starren, überkommenen Gestalterregeln, sondern ihrem Volk. Das verstanden die Götter sicher, sofern sie existierten. Wenn das Weltschiff starb, drohte zwölftausend Yuuzhan Vong der Tod. Sie würden nicht im ruhmvollen Kampf oder als Opfer sterben, sondern in Kohlendioxid ersticken und in der Kälte des Alls erfrieren. Das wollte Nen Yim verhindern, auch wenn es bedeutete, dass es das letzte Gestalten und die letzte Häresie in ihrem Leben war.

 Sie presste sich das Beutel-Wesen wieder an den Bauch, zog die Zweithaut darüber und fühlte, wie sich die Flimmerhärchen der Kleidung in ihre Poren bohrten und die symbiotische Beziehung mit ihrem Körper fortsetzten. Dann verließ sie das sterbende Gehirn und kehrte durch die düsteren und opalisierenden Zimmer zu ihrem Laboratorium zurück.

 5

 »Man will uns verhaften?«, fragte Mara, als der Droide Hamners Drink auf den Tisch stellte. Ihre Stimme war eisig, wie Radium beim absoluten Nullpunkt, und Luke schauderte. Es war die Stimme der Frau, die einmal versucht hatte, ihn zu töten, und die fast erfolgreich gewesen wäre.

 »Wie lautet die Anklage?«, fragte Luke.

 »Feylya hat Beweise dafür, dass ihr hinter der nicht gebilligten militärischen Aktion steckt, die vor einigen Monaten auf Yavin Vier stattgefunden hat«, sagte Hamner. »Ich fürchte, dadurch sind mehrere Anklagen möglich, insbesondere deshalb, weil er euch als Staatschef ausdrücklich verboten hat, auf eine derartige Weise aktiv zu werden.«

 »Welche Beweise hat er?«, fragte Luke.

 »Die Yuuzhan Vong haben jemanden freigelassen, der auf Yavin Vier in ihre Gefangenschaft geriet«, sagte Hamner. »Feylya spricht in diesem Zusammenhang von ›hoffnungsvollen Zeichen des guten Willens‹. Der Gefangene hat ausgesagt, dass Jedi an der Sache beteiligt waren und die Yuuzhan Vong grundlos in einem neutralen System angegriffen haben. Er behauptet, selbst an dem Angriff teilgenommen zu haben, der von Talon Karrde geleitet wurde. Der Ex-Gefangene weist außerdem darauf hin, dass Karrde oft mit dir gesprochen und er jene Gespräche auch selbst mit angehört hat.«

 Mara kniff die Augen zusammen. »Das ist gelogen. Keiner von Karrdes Leuten würde reden. Es muss einer der Kollaborateure der Yuuzhan Vong sein, jemand von der Friedensbrigade. Und bestimmt haben sie ihm die Worte in den Mund gelegt.«

 »Aber es ist die Wahrheit, unterm Strich?«, fragte Hamner.

 Luke nickte ernst. »Ja. Als der Kriegsmeister der Yuuzhan Vong anbot, sich mit den bereits eroberten Welten zufrieden zu geben, wenn ihm alle Jedi ausgeliefert werden, wurde mir klar, dass den Schülern der Jedi-Akademie Gefahr drohte. Ich bat Talon Karrde, sie in Sicherheit zu bringen. Als er dort eintraf, war die Friedensbrigade bereits da und versuchte, die Schüler gefangen zu nehmen, um sie den Yuuzhan Vong als Friedensgeschenk anzubieten. Das wollte Karrde nicht zulassen. Ich habe Feylya gebeten, das Militär der Neuen Republik einzusetzen. Er lehnte ab. Deshalb habe ich Karrde so viel Hilfe geschickt, wie ich konnte. Was hätte ich denn sonst machen sollen?«

 Hamner nickte nachdenklich. »Ich kann es dir nicht verdenken. Aber vielleicht wäre es besser gewesen, wenn du mir Bescheid gegeben hättest.«

 »Du warst zu dem Zeitpunkt nicht da. Ich habe mit Wedge darüber gesprochen, aber er konnte nichts entscheiden.«

 »Der Zeuge ist ein Lügner«, sagte Mara. »Das können wir beweisen.«

 »Und sollen wir dadurch selbst zu Lügnern werden?«, erwiderte Luke. »Er lügt vielleicht in Hinsicht auf die eigene Identität und das, was er gesehen hat, aber die meisten seiner Vorwürfe entsprechen der Wahrheit, mehr oder weniger.«

 Hamner faltete die Hände. »Das ist noch nicht alles. Die innere Sicherheit hat die Aufzeichnungen der Raumschiffe überprüft, die in jenem Zeitraum gelandet und gestartet sind. Natürlich war bereits bekannt, dass Anakin Solo eine Starterlaubnis gefälscht hat, aber man stellte auch fest, dass du Besuch von Shada Dukal bekommen hast, Luke, einer wichtigen Geschäftspartnerin von Talon Karrde. Die von ihr für die Landung auf Coruscant benutzte Transponder-ID war gefälscht. Außerdem ist klar, dass Jacen und Jaina Solo irgendwohin verschwunden sind und dabei der planetaren Sicherheit ein Schnippchen geschlagen haben. Sie flogen mit deinem Schiff fort, Mara.«

 »Was hättest du getan, Kenth?«, erwiderte Mara vorwurfsvoll. »Wir konnten unsere Schüler nicht den Yuuzhan Vong überlassen, nur weil die Neue Republik zu feige war, etwas zu unternehmen.«

 »Das verstehe ich durchaus, Mara. Ich erhebe keine Anklage und weise nur darauf hin, was man euch zur Last legen würde.«

 »Ich wusste, dass es irgendwann herauskommt«, murmelte Luke. »Ich hatte gehofft, man würde es übersehen.«

 »Die Tage, an denen Feylya Jedi-Aktivitäten übersehen hat, sind lange vorbei«, sagte Kenth. »Ihm fällt es schwer genug, all die Leute zurückzuhalten, die verlangen, auf Tsavong Lahs Bedingungen einzugehen.«

 »Willst du etwa behaupten, dass Feylya auf unserer Seite steht?«, fragte Mara ungläubig.

 »Was auch immer du von ihm hältst, Mara: Feylya ist keineswegs bereit, die Jedi ihrem Schicksal zu überlassen. Das ist einer der Gründe dafür, warum er diesen Weg geht: Schadensbegrenzung. Indem er den Eindruck erweckt, Maßnahmen gegen Luke zu ergreifen, kann er eine gemäßigte Position wahren und die extremen Jedi-Gegner zurückhalten.«

 Luke nickte langsam und sah dann Hamner an. »Wie ist deine Meinung?«

 »Ich glaube nicht, dass man euch vor Gericht stellt oder etwas in der Art. Vermutlich erwartet euch ein Hausarrest. Man wird euch auffordern, die Jedi in aller Öffentlichkeit aufzufordern, auf nicht gebilligte Aktionen zu verzichten. Ich schätze, euch erwarten keine anderen Unannehmlichkeiten.«

 »Man jagt die Jedi überall in der Galaxis. Soll ich ihnen sagen, dass sie sich nicht zur Wehr setzen dürfen?«

 »Ich habe dir die Situation erklärt.«

 Luke faltete die Hände im Nacken. »Es tut mir Leid, Kenth«, sagte er. »Ich kann nicht. Ich werde versuchen, dafür zu sorgen, dass meine Leute dem Militär nicht in die Quere kommen, aber abgesehen davon… Die Jedi haben eine Mission, die älter ist als die Neue Republik.«

 Als er diese Worte sprach, rückte in Lukes Bewusstsein etwas an den rechten Platz, und was zuvor vage gewesen war, wurde zu einer wichtigen Erkenntnis. Er begriff, dass er zutiefst von der Wahrheit jener Worte überzeugt war. Was hatte ihn daran gehindert, es früher zuzugeben? Wann hatte er die Ethik der Jedi mit den Aufgaben der Regierung verwechselt? Warum hatte er sich so lange entschuldigt? Weil er eine Entfremdung von der Republik fürchtete, bei deren Gründung er mitgeholfen hatte? Aber nicht er schuf Distanz, sondern die anderen. Nicht die Jedi, nicht einmal Kyp und die übrigen Renegaten. Luke mochte in philosophischer Hinsicht anderer Meinung sein, doch was die allgemeinen Dinge betraf, teilte er ihre Ansicht: Die Jedi waren dazu da, den Leuten zu helfen, Gerechtigkeit und Ausgewogenheit zu bringen.

 »Deshalb wollte ich dir rechtzeitig Bescheid geben, damit du reagieren kannst, wenn du möchtest«, sagte Hamner. Er zögerte und schien die nächsten Worte mit großer Sorgfalt zu wählen. »Wahrscheinlich rechnet Feylya gar nicht damit, dass du dich fügst.«

 »Soll das heißen, er erwartet von uns, dass wir weglaufen und dadurch noch schlechter dastehen?«

 »Nicht unbedingt. Er möchte sagen können, dass ihr euch außer Reichweite befindet und dass er nicht länger für euch verantwortlich ist. Er will euch ›aus dem Pelz haben‹, wie es bei den Bothanern heißt.«

 »Oh«, sagte Mara. »Er will uns irgendwo dort draußen, für den Fall, dass er uns eines Tages braucht. Aber bis dahin kehrt er uns den Rücken zu.«

 »Etwas in der Art«, bestätigte Hamner. »Eure Schiffe sind bisher noch nicht beschlagnahmt worden.«

 »Feylya möchte, dass ich ins Exil gehe«, sagte Luke. »Ja.«

 Luke seufzte. »Ich habe so etwas befürchtet und gehofft, dass es nicht dazu kommen würde. Jetzt ist es so weit.«

 »Ja, jetzt ist es so weit«, knurrte Mara. »Feylya sollte beten, dass ich…« Ihre scharfe, zornige Stimme verklang plötzlich, und ein Ausdruck profunder Furcht huschte über ihr Gesicht. Luke hatte so etwas noch nie zuvor bei ihr gesehen. Es war schrecklicher als alles andere, das er sich derzeit vorstellen konnte.

 »Ah!«, sagte Mara leise.

 »Mara?«

 »Etwas stimmt nicht«, sagte sie schwach, und die Farbe wich aus ihrem Gesicht. »Etwas ist ganz entschieden nicht in Ordnung.« Sie schlang die Arme um den Bauch und schloss die Augen.

 Luke sprang auf. »Hol einen MD-Droiden!«, rief er dem Droiden zu.

 In der Macht fühlte er Mara fortgleiten.

 »Halt durch, Schatz«, sagte er. »Bitte, halt durch.«

 6

 Anakin war unter dem Transporter Lucre damit beschäftigt, die Repulsoren zu justieren, als ein rosarotes Paar Füße erschien. Er konnte die betreffende Person nicht erkennen, wusste aber trotzdem sofort, um wen es sich handelte.

 »Hallo, Tahiri«, sagte er.

 »Ebenfalls hallo«, ertönte die empörte Antwort. Knie wurden sichtbar, dann eine Hand, die sich auf den Boden stützte, und schließlich grüne Augen, umgeben von einer Wolke aus goldenem Haar. »Komm darunter hervor, Anakin Solo.«

 »Gleich. Lass mich dies zu Ende bringen.«

 »Was willst du zu Ende bringen? Aus welchem Grund bastelst du an diesem Schiff herum?«

 Oh, oh. Anakin seufzte und schob sich unter dem Transporter hervor.

 »Ich wollte es dir sagen«, protestierte er.

 »Na klar. Vermutlich unmittelbar vor dem Start, wie?«

 »Ich komme zurück, Tahiri. Corran und ich holen Ausrüstungsmaterial, das ist alles.«

 Tahiri blickte in Anakins Gesicht hinab. Er wäre an ihre Nase gestoßen, wenn er den Kopf um einige Zentimeter gehoben hätte. Ihre Augen waren groß und nicht ganz grün, wiesen am Rand der Iris gelbe und braune Streifen auf. Hatten sie immer so ausgesehen?

 Sie gab ihm einen ziemlich festen Stoß an die Schulter. »Du hättest es mir gestern sagen können.«

 »Au!« Anakin schob sich weiter fort und setzte sich auf. »Womit habe ich das verdient?«

 »Was glaubst du?« Tahiri richtete sich auf, und Anakin sah den Rest ihres Gesichts. Drei scheußliche vertikale Narben zeigten sich auf ihrer Stirn und sahen aus wie weiße Würmer. Die Yuuzhan Vong hatten versucht, Tahiri in eine der ihren zu verwandeln. Die Narben waren ein äußerlicher Hinweis auf jenen Vorgang.

 »Ich weiß, dass ich versprochen habe, dich noch nicht zu verlassen, aber dies dauert nicht lange. Ich werde allmählich nervös.«

 »Na und? Wen interessiert das? Hast du dich nie gefragt, wie ich mich fühle?«

 »Ich glaube, ich habe mir darüber Gedanken gemacht«, erwiderte Anakin. »Komm schon, Tahiri. Was ist los?«

 Sie schürzte die Lippen. Im Hintergrund surrte und piepte Fünfer, glücklich über seine Aufgabe, das Schiff vorzubereiten. Einige schrille Töne galten Corrans Astromech namens Whistler. Auf der anderen Seite des großen Hangars fluchte einer von Terriks Männern, als etwas auf den Boden fiel. Der Schmerz eines verletzten Daumens wehte den beiden Jedi entgegen.

 »Die Leute hier mögen mich nicht«, sagte Tahiri leise. »Alle verhalten sich so, als könnte jeden Augenblick ein Kraytdrachen aus mir herauskommen.«

 »Das bildest du dir nur ein«, erwiderte Anakin in einem besänftigenden Tonfall. »Alle wissen, dass du eine schwere Zeit hinter dir hast.«

 »Das wissen sie, aber niemand versteht es. Du bist die einzige Ausnahme. Und vielleicht verstehst auch du es nicht richtig. Die Leute begegnen mir mit Furcht oder fühlen sich von mir abgestoßen.«

 Anakin probierte in Gedanken einen Satz aus, doch der Klang gefiel ihm nicht, und deshalb versuchte er es mit einem anderen.

 »Hast du daran gedacht, die Narben entfernen zu lassen?«, fragte er. »Boosters MD-Droide könnte das erledigen.«

 Hoppla. Anakin begriff, dass es besser gewesen wäre, auch diese Worte zunächst in Gedanken auszuprobieren. Er sah, dass Tahiri zu einem verbalen Frontalangriff ansetzte, und bereitete sich innerlich darauf vor.

 Doch es kam nicht dazu. Der Zorn wich aus Tahiris Gesicht, und sie schüttelte den Kopf. »Ich habe für die Narben bezahlt«, sagte sie. »Ich gebe sie nicht auf.«

 »Vielleicht sind die Leute deshalb beunruhigt«, spekulierte Anakin.

 »Dann sollen sie beunruhigt sein. Es ist mir gleich.«

 »Aber du hast doch gerade…«

 »Sei still. Du verstehst überhaupt nichts.«

 »Ich verstehe nicht, worum du mich bittest. Möchtest du, dass ich hier bei dir bleibe?«

 »Nein, du Dummkopf«, sagte Tahiri. »Ich möchte, dass du mich mitnimmst.«

 »Oh.« Anakin war zutiefst verwirrt, und plötzlich ergaben viele Klagen seines Vaters über Frauen mehr Sinn. Oder auch weniger. Seit fünf Jahren war er mit Tahiri befreundet seit sie neun und er elf gewesen waren. Zwischen ihnen existierte eine starke Verbindung in der Macht, und zusammen konnten sie weitaus mehr bewerkstelligen als jeder von ihnen allein. Der Jedi-Meister Ikrit hatte dies schon vor langer Zeit erkannt, und die jüngsten Ereignisse hatten ihm Recht gegeben. Aufgrund ihrer besonderen Verbindung konnten Anakin und Tahiri auf einer Ebene kommunizieren, die weit über Sprache hinausging.

 Warum war Anakin bei mehr als der Hälfte seiner Gespräche mit Tahiri verwirrt?

 »Glaubst du wirklich, dass du dafür bereit bist?«, fragte er.

 »Dafür, Ausrüstungsmaterial zu holen? Fernab des Raumgebiets der Yuuzhan Vong? Ohne Gefahr?«

 »Na schön«, sagte Anakin vorsichtig. »Aber ganz ohne Gefahr ist es nicht. Es kann immer zu irgendwelchen Zwischenfällen kommen.«

 »Insbesondere wenn man nicht allen Personen an Bord traut.«

 Anakins Brauen zogen sich zusammen. »Jetzt bist du dumm, Tahiri. Du weißt doch, dass ich dir traue.«

 »Tatsächlich? Auf Yavin Vier hätte ich dich fast umgebracht.«

 »Ich weiß. Und ich weiß auch, dass du es nicht wirklich warst.«

 »Nein?« Tahiris Gesicht wurde plötzlich maskenhaft starr. »Ich bin nicht sicher. Manchmal weiß ich gar nicht mehr, wer ich bin.«

 Anakin legte ihr die Hand auf die Schulter. »Ich weiß, wer du bist. Du bist nicht mehr dieselbe Person, die du vor der Gefangennahme durch die Yuuzhan Vong warst. Du hast dich ebenso verändert wie ich, aber du bist noch immer Tahiri.«

 »Was auch immer das bedeutet.«

 »Ich rede mit Corran, wenn du uns begleiten möchtest. Ganz ehrlich, ich habe gedacht, dass du das Schiff noch nicht verlassen wolltest.«

 Tahiri schüttelte nachdrücklich den Kopf. »Ich habe genug Zeit damit verbracht, zu weinen und mich irgendwo zu verkriechen. Glaubst du vielleicht, der Einzige zu sein, dem die Decke auf den Kopf fällt? Wer auch immer ich bin, ich finde nicht zu mir, indem ich Trübsal blase.« Sanfter fügte sie hinzu: »Bitte lass mich mitkommen, Anakin.«

 Er verstrubbelte ihr Haar, wie hundertmal zuvor. Plötzlich erschien ihm die Geste zu vertraut, und er fühlte, wie sein Gesicht zu glühen begann. »Na schön«, sagte er. »Das nächste Mal genügt es zu fragen. Du brauchst mich nicht immer so anzufahren, als hätte ich irgendetwas Falsches getan. Wir müssen nicht alles ausfechten.«

 Tahiri lächelte. »Entschuldige. Du willst nie etwas falsch machen. Und doch läuft es oft darauf hinaus.«

 7

 R2-D2 zirpte und piepte, als er der Aufgabe nachging, mit der Jacen ihn betraut hatte. Der kleine Droide hatte seine Verbindungs- und Reparaturarme nach einer der kompakten Raketen ausgestreckt, die neben dem schmalen Abfallbeseitigungsrohr schwebten. Im matten Licht des Glühstabs sah der dicke, oben gewölbte Zylinder des kleinen Droiden so veraltet aus, wie er war.

 Hinter Jacen klapperte es, als C-3PO versuchte, mit der Schwerelosigkeit zurechtzukommen.

 »Meine Güte«, sagte C-3PO aufgeregt. »Für so etwas bin ich nicht gebaut worden. Das Fehlen von Gravitation beeinträchtigt meine Schaltkreise.«

 »Halt dich einfach irgendwo fest«, brummte Jacen. »Wenn mein Vater die Energieversorgung wiederherstellt, kehrt die Schwerkraft zurück. Wenn das geschieht, solltest du dich besser auf dem Boden befinden und nicht an der Decke.«

 »Lieber Himmel. Wie soll man den Unterschied erkennen? Ich brauche eine gründliche Überholung, wenn dies vorüber ist. Dies wird doch bald vorüber sein, nicht wahr, Meister Jacen?«

 »Auf die eine oder andere Weise.«

 »Fast bedauere ich, dass du mich aktiviert hast.«

 »Du solltest dankbar dafür sein, dass du so gut vor Überladungen geschützt bist, denn sonst wärst du jetzt vielleicht permanent deaktiviert.« Jacen schloss die Justierungsklappe der letzten Rakete. »Nun, entweder funktioniert es oder es funktioniert nicht«, sagte er philosophisch.

 »Ich verstehe nicht«, erwiderte C-3PO. »Was wird oder wird nicht funktionieren?«

 R2-D2 pfiff etwas, das vage herablassend und verächtlich klang.

 »Natürlich kann man von mir nicht erwarten zu verstehen, du kleiner Abfallkehrer«, erwiderte C-3PO empört. »Ich bin ein Protokolldroide, kein in Metall wühlender Schraubendreher. Oh! Nichts für ungut, Meister Jacen.«

 »Schon gut. Wenn doch nur jemand hier wäre, der mit solchen Dingen besser umzugehen versteht. Anakin zum Beispiel. Wenn mir ein Fehler unterlaufen ist, könnte es zu einer Explosion kommen, die uns alle umbringt.«

 »O nein!«

 »Na schön, es wird Zeit für deinen Teil, C-3PO. Ich möchte, dass du die Schleuse manuell öffnest.«

 »Aber dann entweicht die Luft, Meister Jacen.«

 »Stimmt. Aber ich bin dann nicht hier, sondern auf der anderen Seite des Innenschotts. Dir macht das Vakuum nichts aus.«

 »Vermutlich nicht. Aber warum, Meister Jacen?«

 »Ich möchte, dass du jede dieser Raketen zum Ende des Abfallbeseitigungsrohrs bringst und ihnen einen ordentlichen Stoß in Richtung des Interdiktors der Yuuzhan Vong gibst.«

 »Ich soll mit Vibroraketen hantieren?«

 »Falls es dich tröstet: Wenn eine dieser Raketen explodiert, spielt es keine Rolle, ob du sie in der Hand hältst oder wie jetzt einen Meter von ihr entfernt bist. Es bliebe nicht genug von dir übrig, um einen Löffel zu füllen.«

 »Ja, aber… was ist, wenn ich aus dem Schiff falle?«

 Jacen lächelte dünn. »Das solltest du besser vermeiden«, sagte er. »Wenn alle Raketen unterwegs sind, schließt du zusammen mit R2-D2 Rohr und Schleuse und kehrst ins Innere des Schiffes zurück. Wir bleiben in Kom-Verbindung.«

 »Ich bin ein Protokolldroide, Meister Jacen!«

 »Und ich würde lieber meditieren. Komm schon, C-3PO. Du hast schon gefährlichere Dinge hinter dich gebracht.«

 »Aber nicht freiwillig, Meister Jacen!«

 Jacen klopfte ihm auf den metallenen Rücken. »Zeig mir, aus welchem Holz du geschnitzt bist.«

 »Ich bestehe nicht aus Holz, wie sich leicht feststellen lässt«, sagte C-3PO.

 »Du weißt, was ich meine. Los jetzt.«

 »Ja, Sir«, erwiderte der Droide mit zittriger Stimme.

 Jacen verließ die Schleuse, schloss eine mobile Energiequelle an und schloss das Innenschott. Es glitt nur widerstrebend zu, denn die hydraulischen Systeme waren an eine großzügigere Portion Elektronen gewöhnt.

 Er suchte das Cockpit auf, in dem seine Mutter Ausschau hielt.

 »Alles ruhig?«, fragte er.

 »Noch. Inzwischen müsste den Yuuzhan Vong eigentlich klar sein, dass etwas schiefgegangen ist.«

 »Vielleicht, vielleicht auch nicht. Wir wissen nicht, wie sie in solchen Situationen vorgehen. Die Krieger der Yuuzhan Vong sind stolz möglicherweise sollen die ersten beiden jede Chance erhalten, mit uns fertig zu werden, bevor man Verstärkung schickt. Vielleicht passen sie nicht richtig auf, weil sie ganz sicher sind, dass wir nicht entkommen können. Nun, wir können gleich feststellen, wie wachsam die Yuuzhan Vong sind. Ich schicke ihnen einige Vibroraketen. Mit ein wenig Glück hält man sie für Wrackteile bis es zu spät ist.« Er konzentrierte sich kurz. »Da. Die erste ist unterwegs.«

 C-3PO war langsam. Es dauerte gut fünf Minuten, bevor er die zweite Rakete auf den Weg brachte. Bei der dritten dauerte es noch länger. Jacen blieb nicht im Cockpit, um alles zu beobachten, sondern begann damit, Metallplatten über die Löcher zu schweißen, die die Yuuzhan Vong in die Außenhülle des Falken geschnitten hatten. Sie waren dünn und hielten sicher nicht lange, aber derzeit hatten sie nichts Besseres. Zumindest gaben sie ihnen einige Minuten Zeit. Wenn es zum Schlimmsten kam, wenn weder dies noch sein anderer Plan funktionierte, so konnten sie das Cockpit hermetisch abriegeln oder Schutzanzüge anlegen. Anschließend mussten sie schnell einen bewohnbaren Planeten oder eine Raumstation finden.

 Jacens Vater kam von unten. »Sind wir so weit?«, fragte er.

 »Ich denke schon«, erwiderte Jacen.

 »Dann lass uns nach vorn gehen und es versuchen«, sagte Han. »Die Yuuzhan Vong warten nicht ewig.«

 Doch als sie zu Leia im Cockpit zurückkehrten, regte sich beim feindlichen Schiff noch immer nichts.

 Jacen aktivierte das Interkom. »Wie siehts aus, C-3PO?«

 »Schrecklich, Sir. Es sind noch zwei Raketen übrig.«

 »Weitere Korallenskipper werden aktiv«, stellte Leia plötzlich fest.

 »Negativ, C-3PO«, sagte Jacen. »Komm sofort da raus.«

 »Mit Vergnügen, Sir.«

 »Sind alle bereit?«, fragte Han.

 »Los«, sagte Leia.

 Hans Finger huschten über die Kontrollen, und von einem Augenblick zum anderen kehrte die Schwerkraft zurück. Jacens Magen befand sich plötzlich wieder dort, wo er sein sollte, und eine Welle der Benommenheit schwappte über ihn hinweg.

 »Achtung.« Han aktivierte die Manövrierdüsen, und der Falke drehte sich seitlich.

 Jacen sah nach draußen. Unten und oben, am Rande seines Blickfelds, bemerkte er die nach wie vor stationären Korallenskipper. Die lebenden Verbindungsstutzen wirkten in der Mitte wie zugeschnürt, wie verknotete Ballons, und an einigen Stellen zuckte ihr Gewebe.

 »Vier Drehungen müssten genügen. Wo sind deine Raketen?«

 »Die erste ist bereit.«

 »Wie gut, dass ich entschieden habe, die Raketenwerfer erneut zu installieren. Sende das Detonationssignal bei drei. Eins, zwei…«

 Jacen hielt den Atem an, als er das Signal sendete, und ließ ihn entweichen, als sich die ferne Vibrorakete in eine kleine weiße Nova verwandelte. Im gleichen Augenblick aktivierte Han den Ionenantrieb, und der Millennium Falke sprang so durchs All, wie es nur ihm möglich war. Die beiden Korallenskipper schwangen wie Zöpfe hinter ihnen, und dann konnte Jacen sie nicht mehr sehen.

 »Die Yuuzhan Vong versuchen, uns mit ihren Dovin Basalen zu erfassen«, meldete Leia.

 »Jacen!«

 »Ja, Sir!« Jacen sendete ein weiteres Signal, und die anderen Raketen wurden ebenfalls aktiv: Ihre Treibsätze zündeten und schleuderten die Spitzen dem Raumschiff der Yuuzhan Vong entgegen. Gravitationsanomalien erschienen und neutralisierten die Geschosse bis auf eines. Die letzte Rakete traf das Schiff.

 »Die Yuuzhan Vong haben gezwinkert!«, jubelte Leia. »Ihre Zielerfassung war nicht richtig ausgerichtet. Bring uns von hier fort, Han!«

 »Was meinst du, womit ich beschäftigt bin?«

 Plötzlich erbebte das Schiff und gierte.

 »Was war das? Was hat uns getroffen?«, fragte Han, als sich die Erschütterungen wiederholten.

 »Die Korallenskipper reißen sich los«, erwiderte Jacen. »Und da wir von Korallenskippern sprechen… Zwei sind in unsere Richtung unterwegs. Ich gehe nach unten zum Turbolaser.«

 »Vergiss es. Ich möchte, dass du hier oben bist, wenn die Flicken nachgeben. Wir laufen den Skippern davon.«

 »Sie holen zu uns auf.«

 »Wenn wir aus dem Masseschatten des Interdiktors heraus sind, gehe ich auf Lichtgeschwindigkeit.«

 Jacen schätzte die Situation ein. »Sie erwischen uns vorher. Ich gehe nach unten.«

 »Jacen…«

 Er achtete nicht auf den Einwand seines Vaters und verließ das Cockpit.

 C-3PO wollte ins sichere Innere des Schiffes zurückkehren, als ihn die plötzliche Beschleunigung an die Seite des Abfallbeseitigungsrohrs drückte. Die letzte Rakete, die er vor sich hergeschoben hatte, verdreifachte ihr Gewicht und sauste ins All hinaus, als sich die Bewegungsrichtung änderte. Dabei stieß sie gegen C-3PO, und mit einem im Vakuum geräuschlosen Schrei des Entsetzens begriff er, dass er ihr folgen würde. Er tastete verzweifelt um sich und schaffte es, sich mit einer Hand am Außenschott festzuhalten, doch seine Beine ragten in den Weltraum hinaus. Zwischen ihnen sah er das Leuchten ferner Sterne.

 »R2!«, sendete er.

 Langsam rutschten seine Finger ab.

 Dies hat sich nicht als guter Tag herausgestellt, dachte C-3PO. Wenn ich doch nur bei Meister Luke auf Coruscant geblieben wäre.

 8

 Mara war nicht mehr bei Bewusstsein, als der medizinische Droide der Insel, ein Modell MD-10, aktiv wurde. Luke hielt ihre Hand, während sie neben dem Tisch im Gras lag. Um sie herum war die kühle Luft erfüllt von den Düften der Nacht und der leisen Musik der Insekten. Kenth Hamner stand in der Nähe, besorgt, aber stumm.

 Luke erinnerte sich an Meister Yodas Kernsatz. Ein Jedi kennt keine Furcht.

 Es half ein wenig, aber die Furcht lag nicht weit entfernt auf der Lauer. Er wollte Mara nicht verlieren, nicht ausgerechnet jetzt. Nie.

 Er versuchte, nicht an eine solche Möglichkeit zu denken. Es verbarg sich Gefahr in solchen Gedanken, doch je mehr er versuchte, sie beiseite zu schieben, desto schwerer wurde es. Seine ganze Jedi-Ausbildung schrumpfte plötzlich angesichts des Ansturms unvertrauter Emotionen.

 Halte durch, Mara. Ich liebe dich.

 Er fühlte, wie sie sich bewegte. Sie hatte Schmerzen, aber die Macht teilte ihm mit, dass sie noch immer stark war. Und doch, unter jener Vitalität lag das unleugbare Gefühl von Falschheit. Nicht ganz so wie bei ihrer von den Yuuzhan Vong geschaffenen Krankheit. Konnte der Organismus erneut mutiert sein? War ihre lange, hoffnungsvolle Remission zu Ende?

 Voller Anspannung beobachtete Luke, wie der medizinische Droide seine Frau leidenschaftslos untersuchte und mit seinen Sensoren ins Innere ihres Körpers sah.

 Die Untersuchungen dauerten noch an, als Mara ihre Augen öffnete, die Lukes hilflose Furcht widerspiegelten.

 »Sei ganz ruhig«, sagte er. »Es wird alles gut. Was ist geschehen?«

 »Das Kind«, erwiderte Mara. »Unser Kind. Luke, ich…«

 »Sei unbesorgt«, sagte Luke. »Es kommt alles in Ordnung.«

 Wenige Sekunden später erstellte der MD-Droide eine Diagnose.

 »Eine toxische Schockreaktion in der Plazenta«, summte er. »Erforderlich sind vier Kubikzentimeter Cardinex.«

 »Verabreiche die Injektion«, wies Luke den Droiden an.

 Das Mittel wirkte schnell. Schon nach kurzer Zeit atmete Mara leichter, und die Farbe kehrte in ihr Gesicht zurück.

 »Was war die Ursache?«, fragte Luke den Droiden.

 »Ein unbekannter chemischer Wirkstoff.«

 »Gift?«

 »Negativ. Reaktion der Plazenta ungewöhnlich. Die Substanz ist ansonsten nicht toxisch. Es handelt sich um eine komplexe salinische Verbindung. Komponentenanalyse…« Der Droide nannte chemische Stoffe.

 »Vergeres Tränen«, sagte Mara leise. Sie versuchte sich aufzusetzen.

 »Warte. Bleib noch eine Minute liegen.«

 »Ich fühle mich besser. Lass mich hoch, Skywalker.«

 »Tränen?«, fragte Kenth Hamner verwirrt.

 »Die Yuuzhan Vong haben mich mit einer Art biotischer Waffe infiziert«, erklärte Mara. »Sie hat sich alle Mühe gegeben, mich umzubringen. Und das wäre ihr auch gelungen, wenn das Geschöpf in Begleitung der Yuuzhan-Vong-Assassinin nicht…«

 »Die angebliche Abtrünnige?«

 »Elan. Ja. Sie hatte eine Art Intima, die Han eine Phiole mit ihren Tränen gab jedenfalls behauptete sie, dass es ihre Tränen waren. Sie sagte ihm, ich solle sie nehmen. Es schien mir richtig zu sein, und deshalb nahm ich sie tatsächlich. Woraufhin meine Krankheitssymptome sofort nachließen.«

 Hamner wirkte nachdenklich. »Und du glaubst, die Tränen sind die Ursache für das, was gerade mit dir geschehen ist?«

 »Wir sollten keine voreiligen Schlüsse ziehen«, mahnte Luke.

 »Vor einigen Monaten gingen mir die Tränen aus«, sagte Mara.

 »Seitdem nehme ich eine synthetisierte Version. Luke, sie bringt unser Kind um.«

 »Da kannst du nicht sicher sein«, erwiderte Luke. »Der MD-Droide ist nicht für die Analysen ausgerüstet, die notwendig wären, um Gewissheit zu erlangen.«

 »Ich weiß es trotzdem«, beharrte Mara.

 Ihre Gewissheit schien die Festigkeit von Ferrobeton zu haben. Luke setzte sich und versuchte nachzudenken. Ein ferner Knall ließ ihn fast zusammenzucken vermutlich ein Pilot, der über dem Meer Manöver in der Atmosphäre übte.

 »Ich kann dafür sorgen, dass du in zehn Minuten in einer medizinischen Einrichtung bist«, wandte sich Hamner an Mara.

 »Nein!« Mara schrie fast. »Dann verlieren wir die Chance, Feylya zu entkommen.«

 »Wir haben keine Wahl, Mara«, sagte Luke.

 Sie setzte sich auf, und diesmal versuchte Luke nicht, sie daran zu hindern. »Doch, wir haben eine«, widersprach sie. »Ich möchte nicht, dass mein Kind unter Hausarrest geboren wird. Wenn ich die Tränen nicht mehr nehme, sollte alles in Ordnung sein. Ist das nicht so, MD?«

 Der Droide summte und nickte. »Die aktuelle Gefahr ist vorbei. Vermeidung der Substanz verhindert eine Wiederholung.«

 »Und wenn es gar nicht an den Tränen liegt?«, fragte Luke voller Sorge.

 »Sie sind die Ursache«, sagte Mara. »Ich weiß es.«

 »Vielleicht ist mit der synthetisierten Version etwas nicht in Ordnung. Wenn wir eine neue Variante herstellen wollen, müssen wir hier auf Coruscant bleiben.«

 »Wenn wir bleiben, wird man dafür sorgen, dass wir nicht mehr entkommen können. Wir wären ihnen ausgeliefert, und was dann? Angenommen Feylya überlegt es sich anders und entscheidet, uns den Yuuzhan Vong zu übergeben? Wir säßen in der Falle, und wie soll ich unter solchen Umständen kämpfen? Noch dazu mit einem Säugling? Es wird Zeit, dass wir von hier verschwinden, Luke. Das weißt du. Wir müssen fort, jetzt.«

 Luke schloss kurz die Augen und suchte an der Innenseite der Lider nach anderen Möglichkeiten. Er fand keine.

 »Na schön«, sagte er schließlich. »Kenth, wenn du so freundlich wärst, uns zu unserem Apartment zu bringen…«

 »Natürlich«, erwiderte Hamner. »Ich stehe zu eurer Verfügung.«

 Kurze Zeit später waren sie unterwegs. Soweit Luke das feststellen konnte, schien mit Mara alles in Ordnung zu sein. Er selbst fühlte sich zutiefst erschüttert.

 Er aktivierte die Kom-Einheit und führte zwei Gespräche, eins mit Cilghal, der Jedi-Heilerin aus dem Volk der Mon Calamari, das andere mit Ism Oolos, einem berühmten HoDin-Arzt. Beide versprachen, sich sofort auf den Weg zum Apartment der Sky Walkers zu machen. Ein dritter Kontaktversuch, der dem Ithorianer Tomla El galt, ergab, dass sich der Heiler nicht auf dem Planeten befand; er half Flüchtlingen von seiner zerstörten Heimatwelt.

 Hamner landete auf dem Dach, und Cilghal war bereits da. Der reptilienartige Ism Oolos traf einige Momente später ein.

 Luke und Mara dankten Hamner, der ihnen viel Glück wünschte und fortflog.

 »Du packst, Skywalker«, sagte Mara, als sie im Gebäude waren. »In zwei Stunden müssen wir weg sein.«

 »Eine gründliche Untersuchung wird länger dauern«, gab Oolos zu bedenken. »Einige Analysen muss ich in meinem Laboratorium vornehmen, um sicher zu sein, dass die Resultate stimmen.«

 »Du musst jetzt an dein Kind denken«, fügte Cilghal sanft hinzu.

 »Daran braucht mich niemand zu erinnern«, erwiderte Mara schroff. »Fangt an.«

 Unterdessen begann Luke widerstrebend mit Vorbereitungen für den Flug, doch jeder Schritt in jene Richtung fühlte sich schwerer an. Auf Coruscant gab es die besten medizinischen Einrichtungen in der Galaxis. Wie konnte er seiner Frau und dem noch ungeborenen Kind so etwas vorenthalten?

 Er spürte, wie sich Cilghal konzentrierte, Mara in der Macht sondierte und versuchte, Informationen über Ursache und Reaktion aus ihren Zellen zu gewinnen. Er sah, wie Oolos Haut- und Blutproben nahm, Ultraschall-Untersuchungen durchführte und die Ergebnisse in seinem medizinischen Datenpad speicherte.

 Mara gab ihnen eine Stunde Zeit und verlangte dann ein Ergebnis. Luke kehrte zu ihr zurück.

 »Wie siehts aus?«, fragte Mara.

 Oolos seufzte. »Der MD-Droide hat Recht. Die synthetisierten Tränen haben eine unvorhergesehene Wirkung auf die Plazenta. Anspannung hat den eigentlichen Anfall ausgelöst, aber wenn Mara die Tränen weiterhin nimmt, könnte der Tod des Kindes die Folge sein.«

 Cilghal nickte mit ihrem großen Kopf. »Ich bin zum gleichen Ergebnis gelangt«, sagte die Mon Calamari.

 »Ist eine Resynthetisierung möglich?«, fragte Luke. »Kann die Substanz so rekonfiguriert werden, dass sie keine negative Wirkung hat?«

 Oolos faltete die schuppigen Hände. »Wir wissen noch nicht, wie die ursprünglichen Tränen wirkten«, sagte er in einem entschuldigenden Tonfall. »Wir haben sie synthetisiert, ohne sie wirklich zu verstehen.«

 »Etwas muss sich verändert haben«, meinte Luke. »Sonst geschähe dies nicht.«

 »Ich fürchte, das stimmt nicht ganz«, sagte Oolos. »Das Zellwachstum bei einem Fötus unterscheidet sich erheblich von den normalen Zellvorgängen in einem erwachsenen Menschen. Die ›Tränen‹ veranlassten Maras Zellen, jenen Vorgang in gewisser Weise nachzuahmen, was zur ihrer Regeneration führte. Die Yuuzhan-Vong-Krankheit steckt noch immer in ihr. Ihre Zellen haben nur die Möglichkeit bekommen, das zu kontrollieren, was den Schaden verursacht.«

 »Ich verstehe noch immer nicht das Problem.«

 »Das Problem ist: Aus irgendeinem Grund erkennt die Substanz die Entwicklung des Fötus nicht als Teil der normalen Funktion eines menschlichen Körpers. Sie nimmt Einfluss auf den Entwicklungsprozess und behandelt das wachsende Kind fast wie eine Krankheit. Maras natürliches Immunsystem reagiert auf die Einflussnahme und widersetzt sich ihr. Im Lauf der Zeit haben sich durch diesen Konflikt genug Rückstände angesammelt, um einen toxischen Schock zu verursachen. Die Zellspuren weisen daraufhin, dass alles mit der Schwangerschaft begann und erst jetzt ein gefährliches Niveau erreicht worden ist.«

 »Während der ersten Monate habe ich die echten Tränen genommen«, sagte Mara.

 »Ja«, erwiderte der Heiler. »Genau die Eigenschaften der Tränen, die deine Krankheit zurückdrängten, gefährden den Fötus.«

 »Wie geht es dem Kind?«

 »Ich habe nicht erkennen können, dass dein Kind Schaden genommen hat«, antwortete Cilghal.

 »Ich gebe der Jedi Cilghal Recht«, sagte Oolos.

 »Aber Mara ist im letzten Monat ihrer Schwangerschaft«, warf Luke ein. »Wenn sich das Toxin über acht Monate hinweg angesammelt hat…«

 »Die Toleranzgrenze ist jetzt erreicht«, sagte Oolos. »Ihr Körper wird die giftigen Stoffe im Lauf der Jahre abbauen, aber während des nächsten Monats bleibt sie in Gefahr. Es ist unwahrscheinlich, dass Anspannung allein einen weiteren Anfall auslöst, doch wenn sie noch einmal die Tränen nimmt, könnte es zu einer noch sehr viel heftigeren Reaktion kommen als der, die sie heute erlebt hat.«

 »Gibt es irgendeine Möglichkeit, den Abbau der toxischen Stoffe zu beschleunigen?«, fragte Mara.

 »Ja.«

 »Ohne Risiken für mein Kind?«

 Der HoDin-Arzt senkte die Dorne auf seinem Kopf. »Nein. Es bestünden erhebliche Risiken.«

 »Nun, fügen wir dies meiner Was-ich-bereits-wusste-Liste hinzu«, kommentierte Mara. »Ich verzichte auf die Tränen, bis unser Sohn geboren ist. Anschließend nehme ich sie wieder.«

 »Wir könnten die Geburt schon jetzt einleiten«, sagte Cilghal.

 Mara runzelte die Stirn. »Das fühlt sich falsch an. Empfiehlst du es wirklich, Cilghal?«

 »Ich spreche mich dafür aus«, ließ sich Oolos vernehmen.

 Cilghal zögerte. »Nein, ich empfehle es nicht«, sagte sie schließlich. »Logischerweise wäre es richtig, aber wenn ich mich jenem Weg öffne, sehe ich tiefe Schatten.«

 »Und wenn ich die Schwangerschaft zu Ende führe, ohne die Tränen zu nehmen?«

 »Auch dieser Pfad präsentiert Schatten und Schmerz aber auch Hoffnung.«

 Mara setzte sich auf und sah Luke an. »Können wir aufbrechen?«, fragte sie.

 »Ich… Mara…«

 »Fang nicht einmal an. Unser Sohn ist gesund und wird gesund bleiben, das verspreche ich dir. Wir stehen dies durch, ganz gleich, wo wir sind. Wir müssen uns auf den Weg machen. Und deshalb machen wir uns auf den Weg.«

 »Darf ich euch begleiten?«, fragte Cilghal.

 »Natürlich«, erwiderte Mara.

 »Leider kann ich nicht mitkommen«, sagte Oolos. »Die Verantwortung meinen Patienten und der Neuen Republik gegenüber ist zu groß, als dass sie sich beiseite schieben ließe. Ich würde euch gern dazu überreden, in der Nähe zu bleiben, aber ich schätze, dazu bin ich nicht in der Lage. Ich wünsche euch das Beste, euch vieren. Ich werde unterdessen versuchen, die Substanz zu verbessern, und zwar auf der Grundlage der hier gewonnenen Daten. Ich rate euch, gelegentlich bei mir nachzufragen.«

 »Danke«, sagte Luke. »Danke für alles.«

 Jaina rollte ihren X-Wing in den Nachtschatten von Coruscant, genoss dabei den Beschleunigungsdruck und das Gefühl des Steuerknüppels in ihrer Hand. Am liebsten hätte sie laut gejubelt, und das tat sie auch. Wie herrlich, wieder zu fliegen! So gut hatte sie sich seit langer Zeit nicht mehr gefühlt.

 Wegen einer Verletzung der Augen war sie gezwungen gewesen, monatelang dem Cockpit fernzubleiben, und selbst nach ihrer Heilung hatte sie vergeblich darauf gewartet, zum Renegaten-Geschwader zurückgerufen zu werden. Widerstrebend stellte sie sich der Erkenntnis, dass man sie dort nicht mehr wollte. Der Grund: ihr Jedi-Status und ihre Beteiligung an den Ereignissen auf Yavin 4. Aus dem goldenen Kind der Renegaten war eine hässliche kleine Last geworden. Colonel Darklighter genau der Mann, der sie gebeten hatte, sich dem Geschwader anzuschließen hatte ihr an diesem Tag zu verstehen gegeben, dass sie ihren Urlaub auf unbestimmte Zeit verlängern sollte.

 Derzeit scherte sich Jaina nicht darum. Coruscant huschte unter ihr hinweg, und Sterne glitten dahin. Sie war eins mit dem X-Wing. Heute wollte sie nicht verletzt sein. Das verschob sie auf morgen.

 Sie lenkte den Bug fort vom Planeten und seinen zahllosen Satelliten, den Sternen entgegen, und fragte sich, wo ihre Familie war. Anakin flog mit Booster Terrik kreuz und quer durch die Galaxis und kümmerte sich um seine Freundin Tahiri. Ihr Zwillingsbruder Jacen weilte bei ihren Eltern und half dabei, Onkel Lukes »großen Fluss« zu schaffen: einige Routen und sichere Orte, die es den Jedi ermöglichen sollten, den Yuuzhan Vong und ihren Kollaborateuren zu entkommen. Jaina war zurückgeblieben, weil sie angenommen hatte, eines Tages vom Renegaten-Geschwader gerufen zu werden.

 Nun, ein weiterer Fehler. Sie dachte kurz daran, alles hinzuschmeißen und loszufliegen, vielleicht um den Millennium Falken zu suchen und Jacen und ihren Eltern Gesellschaft zu leisten.

 Nein, sie musste durchhalten. Das Renegaten-Geschwader war es wert, dafür zu kämpfen, und früher oder später würde es sie rufen. Derzeit wurden alle gebraucht, oder?

 Andererseits… Seit Yavin 4 hielten sich die Yuuzhan Vong zurück, beziehungsweise seit Duro. Aber das blieb bestimmt nicht so. Die Vorstellung, dass sich der Feind durch eine bestimmte Anzahl von Opfern und Zugeständnissen beschwichtigen ließ, lief auf ein Wunschdenken hinaus, das kriminelle Ausmaße gewann.

 Jainas Freude am Fliegen löste sich immer mehr auf und fiel jener Art von mentaler Entropie zum Opfer, die das Älterwerden zu begleiten schien. Sie dachte daran, nach Coruscant zurückzukehren, aber wenn sie auf dem Planeten die Schwermut überkam, so zog sie das All vor.

 Sie kämpfte noch immer gegen den emotionalen Sturz in die Tiefe an, als ihre Kom-Einheit Aufmerksamkeit verlangte.

 Tante Mara meldete sich, und in ihrer Stimme erklang mehr Kummer, als Jaina fühlte.

 »Wo bist du, Jaina?«, fragte Mara.

 »Über dem Planeten. Was ist los?«

 »Wir starten mit der Jadeschatten. Komm zu uns. Es ist wichtig.« Mara nannte die Koordinaten.

 »In Ordnung«, sagte Jaina. »Ich programmiere den Kurs.«

 »Und Jaina… halt die Augen offen. Traue niemandem.«

 »Mara, was…?«

 »Wir sprechen darüber, wenn du bei uns bist.«

 Großartig, dachte Jaina. Was könnte sonst noch schiefgehen? Fast alles, und einige der Möglichkeiten waren so schrecklich, dass sie nicht darüber nachdenken wollte.

 Luke und Mara wollten nicht riskieren, dabei beobachtet zu werden, wie sie an Bord der Jadeschatten gingen. Auf dem Weg zum Schiff machten sie gelegentlich von der Macht Gebrauch, um hier und dort das Denken und Empfinden zu beeinflussen. Manche Leute würden sich gar nicht an sie erinnern, andere ihre Gesichter schnell wieder vergessen, obwohl sie beide sehr bekannt waren.

 Der Start war etwas schwieriger, aber Mara hatte ihr Geschick nicht verloren. Mit einer falschen Transponder-ID holte sie die Starterlaubnis ein und übermittelte dann einen Flugplan in den Orbit. Als Luke beobachtete, wie Coruscant kleiner wurde, fühlte er eine sonderbare freudige Erregung angesichts einer Freiheit, von der er erst jetzt begriff, wie sehr sie ihm gefehlt hatte. Er sah zu Mara.

 »Wie geht es dir?«

 »Gut. Ich habe mit Jaina gesprochen. Sie erwartet uns in der Umlaufbahn.« Sie ließ den recht steilen Aufstieg des Schiffes etwas flacher werden und begegnete Lukes Blick. »Wir haben die richtige Entscheidung getroffen.«

 »Da bin ich noch immer nicht sicher.«

 »Jetzt gibt es kein Zurück mehr. Übrigens, wohin fliegen wir?«

 »Zuerst suchen wir Booster«, entschied er. »Ich habe eine Möglichkeit für uns vorbereitet, mit ihm Kontakt aufzunehmen. Er hat zumindest einige der medizinischen Einrichtungen, die du brauchst. Danach… Die Jedi brauchen einen Zufluchtsort, eine Basis, von der aus sie agieren können. Ich habe die Suche bereits eingeleitet. Aber das muss zunächst warten. Deine Gesundheit hat derzeit oberste Priorität.«

 Mara nickte. »Ich nehme die Tränen nicht mehr.«

 »Obwohl dann die Gefahr besteht, dass die Krankheit mit voller Wucht zurückkehrt?«

 Mara schürzte die Lippen. »Das Risiko besteht tatsächlich, aber derzeit sieht es nach dem geringeren von zwei Übeln aus.« Sie blickte auf die Anzeigen und verzog das Gesicht. »Übrigens… Mir scheint, wir haben eine neue oberste Priorität. Die planetare Sicherheit versucht, sich mit uns in Verbindung zu setzen, und mindestens vier Schiffe nähern sich mit Abfangkurs.«

 Luke aktivierte die Kommunikationsmodule und öffnete einen visuellen Kanal.

 »Jadeschatten, hier ist die planetare Sicherheit.« Der Bildschirm zeigte einen mattgoldenen Bothaner. »Kehren Sie unverzüglich zum Raumhafen zurück. Überlassen Sie die Navigationskontrolle den Schiffen der Eskorte.«

 Luke lächelte schief. »Hier spricht Luke Skywalker von der Jadeschatten. Wir haben nicht die Absicht, wieder zu landen.«

 Dem Bothaner war sein Unbehagen deutlich anzusehen. »Ich habe meine Befehle, Meister Skywalker. Bitte helfen Sie mir, ihnen gerecht zu werden, ohne dass es zu Unannehmlichkeiten kommt.«

 »Ich bedauere, Ihnen Probleme zu bereiten, Captain, aber wir kehren nicht zurück.«

 »Ich bin befugt, Gewalt anzuwenden, Meister Skywalker.«

 »Dieses Schiff wird sich verteidigen«, sagte Luke widerstrebend. »Lassen Sie uns fliegen, Captain.«

 »Es tut mir Leid, aber das geht nicht.«

 Luke zuckte mit den Schultern. »Dann haben wir nichts mehr zu besprechen.« Er unterbrach die Verbindung.

 »Können wir ihnen entkommen?«, fragte er Mara.

 »Es wird knapp.« Mara sah erneut auf die Anzeigen. »Wahrscheinlich nicht. Sie müssen es praktisch von Anfang an auf uns abgesehen haben. Zwei Schiffe kommen aus einer höheren Umlaufbahn.«

 »Ja, sie haben auf uns gewartet. Eigentlich überrascht mich das kaum.«

 »So viel zu Feylyas Absicht, uns entkommen zu lassen.«

 »Sie können nicht ganz tatenlos bleiben«, erwiderte Luke. »Eine besonders energische Maßnahme gegen uns ist dies nicht.«

 »Nein, aber sie könnte ausreichen«, sagte Mara. »Wir müssen kämpfen, was uns nicht besser aussehen lässt.«

 Kurze Zeit später gerieten die Schiffe in Sicht.

 »Schilde mit militärischer Stärke«, stellte Mara fest. »Festhalten, Skywalker.«

 Einen Moment später eröffnete sie das Feuer.

 Wenn wir zuvor keine Geächteten waren, so sind wir es jetzt, dachte Luke. Wie konnte es dazu kommen?

 Jaina glaubte, ihren Augen nicht trauen zu können. Vier Abfangjäger der planetaren Sicherheit nahmen die Jadeschatten unter Beschuss. Was ging hier vor? Nicht dass es eine Rolle spielte. Jaina aktivierte die Waffensysteme, brachte ihren X-Wing näher heran, ignorierte die Kom-Signale der Sicherheitsschiffe und versuchte, einen Kontakt mit der Jadeschatten herzustellen. Onkel Luke antwortete.

 »Ihr beiden scheint Hilfe gebrauchen zu können«, sagte Jaina. »Womit habt ihr den Zorn der Himmelspolizei auf euch gezogen?«

 »Halt dich da raus, Jaina«, sagte Luke.

 »Ja, klar. Natürlich.« Sie war nahe genug, um zu feuern, und feuerte tatsächlich, rollte zwischen die Abfangjäger und spickte einen von ihnen im Vorbeiflug mit Laserstrahlen. Der starke Schild absorbierte die Blitze mühelos, aber Jaina erzielte die erhoffte Wirkung der betreffende Abfangjäger hatte sie bemerkt. Er versuchte, sich an ihr Heck zu hängen, doch das wollte Jaina nicht zulassen. Entschlossen bewegte sie den Steuerknüppel und flog eine enge Kurve in Richtung Planetenoberfläche. Einige Strahlen streiften ihre Schilde, kaum mehr als Glückstreffer der Gegner musste sich mehr anstrengen, wenn er sie außer Gefecht setzen wollte. Sie brachte ihren X-Wing wieder nach oben, bekam den Jäger in die Zielerfassung und raste lange genug auf ihn zu, um einige weitere Laserblitze in seine Schilde zu schicken. Dann drehte sie nach Steuerbord ab und verfehlte das ihr entgegenkommende Schiff nur um wenige Meter. Sollte sie die Protonentorpedos einsetzen? Damit konnte sie den Gegner erledigen, aber Jaina wusste noch immer nicht, was hier vor sich ging, und vermutlich war es keine besonders gute Idee, ein Mitglied der Sicherheitskräfte von Coruscant zu töten. Es hätte sogar ein Freund von ihr sein können. Das bedeutete: Sie durfte den Abfangjäger nicht vernichten, sondern musste ihn kampfunfähig machen.

 Beide Schiffe flogen enge Schleifen und versuchten, hinter das jeweils andere zu kommen. Jainas X-Wing war manövrierfähiger, und es dauerte nicht lange, bis sie das Heck des Abfangjägers vor sich sah. Ihre Laser feuerten, und sie folgte den Versuchen des Gegners, sie abzuschütteln, bis schließlich die Schilde versagten. Mit einem weiteren Strahl schnitt Jaina das Triebwerk ab, so sauber wie ein Gärtner, der einen Baum beschnitt, glitt dann ums Schiff herum und neutralisierte seine Waffensysteme.

 Unterdessen hatte die Jadeschatten nur noch zwei Verfolger übrig gelassen, und einer von ihnen befand sich in einem schlechten Zustand. Jaina bedauerte, nicht die Tricks gesehen zu haben, die Mara aus dem Ärmel geschüttelt hatte, um sich so gut zu schlagen. Die Schilde der Jadeschatten waren geschwächt, aber wenn sie gemeinsam vorgingen, sollten die restlichen Abfangjäger keine Chance haben.

 Einen Moment später erfassten die Langstreckensensoren einen Schwarm Sternjäger. Zwölf, vielleicht noch mehr. Und die Jadeschatten flog ihnen direkt entgegen.

 9

 C-3P0 schrie auf, als er den Halt verlor, aber im gleichen Augenblick berührte ihn etwas am Handgelenk und hielt es fest.

 »R2! Dem Schöpfer sei Dank!«

 Wieder drehte sich das Schiff abrupt, und C-3PO spürte, wie die Dinge in seinem Innern durch die Sohlen seiner metallenen Füße in den Weltraum zu entkommen versuchten. R2-D2 ruckte nach vorn, aber nur ein wenig. C-3PO stellte erleichtert fest, dass sich sein Begleiter mit einem Kabel gesichert hatte.

 »Klug von dir, R2! Lass mich nicht los!«

 Jacen drehte sich im Laserturm, schickte Bahnen aus tödlichem Licht durchs Vakuum und zielte auf den nächsten Korallenskipper. Bereiche aus absoluter Dunkelheit verschluckten die meisten Laserblitze, bevor sie das Ziel erreichen konnten, aber eine fluoreszierende Wolke aus verdampften Korallen wies darauf hin, dass mindestens ein Strahl die defensive Barriere durchschlagen hatte. Der Skipper driftete nach Steuerbord ab, doch es gab viele andere, die seinen Platz einnehmen konnten. Grimmig setzte Jacen seine tödliche Konversation mit ihnen fort, und sie antworteten mit Plasmaklumpen.

 »Unsere Schilde werden instabil«, kam Hans Stimme aus dem Kom-Lautsprecher. »Wie siehts bei dir aus, Jacen?«

 »Ich bin noch hier, Vater«, erwiderte er, drehte seinen Sitz und folgte einem Skipper, der so nahe war, dass er ihn mit einem geworfenen Stein hätte treffen können.

 »Wir sind gleich aus dem Masseschatten heraus«, sagte Leia.

 Etwas im Schiff kreischte, und die Trägheitskompensatoren versagten. Plötzlich frei werdende Andruckkräfte trachteten danach, Jacen an die Decke zu schmettern. Er hob gerade noch rechtzeitig genug die Hände, um zu verhindern, dass sein Schädel zertrümmert wurde, aber die Wucht des Aufpralls machte ihn benommen. Kurz darauf wurden die Kompensatoren wieder aktiv, und die künstliche Schwerkraft ließ Jacen schwer auf seinen Sitz zurückfallen.

 »Die Schilde sind hin«, sagte sein Vater.

 Jacen schüttelte die Benommenheit ab und streckte die Hände nach den Griffen der Laserwaffe aus, als der Falke mehrmals erzitterte.

 »Na los!«, rief Leia. »Spring!«

 Ein oder zwei Sekunden lang geschah nichts. Dann verschwanden die Sterne, und Jacen sackte in sich zusammen.

 »Es war schrecklich, einfach schrecklich«, fuhr C-3PO fort. »Ohne die Hilfe von R2 wäre ich jetzt Treibgut im All. Meister Jacen, ich habe doch gesagt, dass ich mich für so etwas nicht eigne.«

 »Du hast gute Arbeit geleistet, C-3PO. Du hast uns gerettet. Danke.«

 »Oh. Nun, wenn das so ist… gern geschehen.«

 »In Ordnung. Untersuch dich mithilfe der Diagnoseprogramme. Entspann dich.«

 »Glaubst du, wir sind den Yuuzhan Vong entkommen?«

 Han kam herein und beantwortete die Frage. »Wir sind einfach gesprungen, ohne Kursdaten. Selbst ich weiß nicht genau, wohin wir unterwegs sind. Wir kehren bald in den Normalraum zurück, um uns zu orientieren, aber ich bin bereit zu wetten, dass uns niemand folgt. Eines steht fest: Der Falke muss repariert werden.«

 »Die abgedichteten Stellen?«, fragte Jacen.

 »Ja. Die Verbindungsstutzen sind abgerissen, aber ich konnte die Sache in Ordnung bringen, bevor die dünnen Platten nachgaben. Sieht allerdings mies aus. Der Falke soll seinen ursprünglichen Look zurückbekommen.«

 Leia trat ein und nahm Platz. Jacen bemerkte, dass sie ihr rechtes Bein mehr schonte als am vergangenen Tag. Die Noghri-Leibwächter standen stumm in der Nähe.

 »Womit haben uns die Yuuzhan Vong getroffen?«, fragte sie.

 »Mit etwas, das wir nicht kennen«, erwiderte Jacen. »Vielleicht handelt es sich um eine Nebenwirkung ihres Interdiktionsapparats.«

 »Oder ein starker elektromagnetischer Impuls. Er legte unsere Systeme still, richtete aber keinen großen Schaden bei ihnen an.«

 »Wir sind ebenfalls außer Gefecht gesetzt worden«, sagte Leia.

 »Ja, das stimmt«, bestätigte Han.

 »Und jetzt?«, fragte Leia.

 »Jetzt wissen wir, dass die Corellianische Handelsroute heißer ist als Novaglanz.«

 »Derzeit. Vielleicht wechseln die Yuuzhan Vong immer wieder die Bereiche, in denen sie aktiv werden. Wie viele Interdiktoren können sie haben?«

 »Keine Ahnung.« Han zuckte mit den Schultern. »Sie lassen die Dinger wachsen, erinnerst du dich?«

 »Das ist der berühmte Solo-Charme«, sagte Leia. »Ich habe mich schon gefragt, was aus ihm geworden ist.«

 Han öffnete den Mund, um etwas zu erwidern, aber Jacen kam ihm zuvor. »Der Interdiktor befindet sich dort schon seit einer ganzen Weile. Erinnert ihr euch an die anderen Schiffe, die wir gesehen haben?«

 Leia nickte. »Stimmt. Das hatte ich ganz vergessen.«

 »Was für ein Blödsinn!«, entfuhr es Han. »Ich meine: Lukes ›großen Fluss‹.«

 Leia runzelte die Stirn. »Es hat einige Rückschläge gegeben, aber…«

 »Rückschläge?« Hans Brauen stiegen nach oben. »Wir mussten uns den Weg aus dem Treffen auf Ryloth freischießen, weil sich herausstellte, dass deine ›Kontakte‹ zur Friedensbrigade gehören…«

 »Oh, wie deine ›guten Freunde‹ auf Bimmisaari? Ich meine die Leute, die ihren Speeder mit unseren Köpfen schmücken wollten?«

 Han brauste auf. »Eigentlich lief auf Bimmisaari alles ganz gut, bis du…«

 Sie setzten ihren Zank fort, und Jacen hörte mit gemischten Gefühlen zu. Einerseits erinnerte ihn das Gezänk an die gute alte Zeit, soweit er sich daran erinnerte. Sie hatten sich immer so verhalten, bis zu dem Tag, an dem Chewbacca ums Leben gekommen war. Danach… hörten sie fast ganz auf, miteinander zu reden. Jene Stille gehörte zu den schlimmsten Dingen, die Jacen je erlebt hatte. Jetzt klangen sie wieder wie früher, doch manchmal hatten ihre Auseinandersetzungen etwas… Sprödes, als wäre ein Teil der einstigen Gutmütigkeit verloren gegangen. Als könnte ein falsches Wort dazu führen, dass etwas zerbrach.

 Aber es war immer noch besser als die Stille.

 Wie Han vermutet hatte, dauerte es eine Weile, die Position des Falken zu bestimmen und einige Sprünge zu berechnen, die sie zu ihrem Ziel brachten, einer als »Schlund« bekannten Ansammlung Schwarzer Löcher. Han steuerte das Schiff vorsichtig durch die gewaltigen Gravitationsschächte, und seine alte Tollkühnheit verschwand unter mehreren Schichten aus Verantwortung, die ein jüngerer Han Solo nie verstanden hätte.

 Ein jüngerer Han Solo hätte auch nicht an den Tod geglaubt beziehungsweise nicht daran, dass der Tod ihn berühren konnte. Durch den Verlust von Chewbacca war das für immer anders geworden. Wenn er sich vorstellte, Leia oder eines seiner Kinder zu verlieren… Dann hatte er das Gefühl, dass ihm flüssiger Stickstoff durch die Adern rann.

 Als er den Falken behutsam durch das Labyrinth aus tödlichen Gravitationsgezeiten lenkte, dachte er voller Zuversicht daran, dass es nur wenige Wesen in der Galaxis gab, die ihm durch diesen Bereich folgen konnten. Wenn ihnen Yuuzhan Vong folgten, die sich hier nicht auskannten, so waren sie so gut wie tot.

 Der Flug dauerte einige Tage, und schließlich näherte sich der beschädigte Falke dem geheimen Stützpunkt, den sie einfach Zuflucht genannt hatten. Die Basis war ein Flickwerk aus Teilen der berüchtigten Schlund-Anlage, einer geheimen Waffenschmiede zur Zeit des Imperiums. Jene Anlage war von ihrem früheren Kommandanten Admiral Daala zerstört worden. Mit ihren Resten, von Kessel importierten Modulen und der Hilfe einiger gut betuchter Freunde hatten Han und Leia den Bau einer Raumstation ermöglicht.

 Sie hatten den Schlund nicht aufgegeben, weil er einfach perfekt war, wenn man einen sicheren Ort brauchte.

 »Sieht nicht besonders eindrucksvoll aus«, brummte Han, als der Zylinder in Sicht geriet und seine improvisierte Natur verriet. Die Grundlage bildete ein Asteroidenfragment, aus dem Habitkapseln, ein Energiekern und rudimentäre Verteidigungssysteme ragten.

 »Aber es ist etwas«, sagte Leia über die Schulter hinweg. »Ein Anfang. Ich hätte nie gedacht, dass du das Bündnis schmieden könntest, das für den Bau der Station nötig war, doch dort ist sie. Gute Arbeit, Captain Solo.« Leia lächelte und griff nach Hans Hand.

 »Ich… danke. Aber denk nur daran, was geschehen ist, als ich hier draußen war. Anakin wäre fast auf Yavin Vier ums Leben gekommen, und wir hatten nicht die geringste Ahnung von den Ereignissen.«

 »Anakin ist an Bord der Errant Venture so sicher, wie man nur sein kann. Jaina ist auf Coruscant und Jacen bei uns. Ich glaube, wir haben gute Vorsorge getroffen, Han.«

 »Vielleicht. Nun, mal sehen, was in der Zwischenzeit aus dem Stützpunkt geworden ist.«

 Lando Calrissian empfing sie im funktionellen, reizlosen Hangar. Jemand hatte ihn gelb gestrichen, was über die nicht zusammenpassenden Wandsegmente hinwegtäuschte es war eine Verbesserung seit Hans letztem Besuch.

 »Man könnte es mit dem vergleichen, was du mit dem Falken angestellt hast«, sagte Lando, als sie die Landerampe herunterkamen. »Gesprenkeltes Gelb auf Mattschwarz. Sehr elegant.«

 »Ja, ich habe stets ein Auge für schicke Dinge gehabt«, erwiderte Han.

 »Und fürs Schöne«, fügte Lando hinzu und richtete den Blick auf Leia. »Du bist bezaubernder als jemals zuvor.«

 »Und du bist noch immer die alte glatte Zunge«, sagte Leia.

 Lando lächelte sein berühmtes Lächeln und deutete aus der Taille heraus eine Verbeugung an.

 »Der Falke…«, begann Han.

 Lando winkte ab. »Es ist bereits so gut wie erledigt. Wir haben hier nicht viel, aber es sollte genügen, um den alten Schrotthaufen noch einmal in Ordnung zu bringen.«

 Er betrachtete die zerknitterte Kleidung und Jacens Blutflecken. »Und das gilt auch für euch drei. Ihr bekommt neue Sachen, und mein MD-Droide sieht sich Jacen an. Wenn ihr euch erfrischt habt, erwarte ich euch in meinem Salon. Dort könnt ihr etwas essen und trinken, bevor wir mit den anderen reden, die hierher gekommen sind.«

 »Der Hutt-Repräsentant ist sicher hier eingetroffen?«, fragte Leia.

 »Manchmal war es ganz schön knapp«, sagte Lando. »Aber er hat es hierher geschafft.«

 Han räusperte sich. »Darüber können wir später reden. Jacen, Lando hat Recht. Der Droide sollte sich deine Verletzung ansehen. Und Leia…«

 »Meine Beine sind in Ordnung«, versicherte sie ihm.

 »Warum lässt du dich nicht trotzdem vom medizinischen Droiden untersuchen? Schaden kann es gewiss nicht.«

 »Wir haben reichlich Zeit«, sagte Lando. »Bitte folgt mir.«

 Zu Hans Erleichterung fand der MD-Droide bei Leia und Jacen kaum etwas. Nach einer Stunde, erfrischt und mit neuer Kleidung, folgten die drei Solos einem von Landos Droiden zum Salon. Als sich die Tür öffnete, konnte Han ein Grinsen nicht unterdrücken.

 »Warum bin ich nicht überrascht?«, fragte er.

 »Willkommen in meinem bescheidenen Heim fern von zu Hause«, sagte Lando. »Nicht mein üblicher Standard, wie ich zugeben muss, aber doch ganz nett.«

 Der Raum erweckte den Eindruck, aus einem von Landos Kasinos oder einem Luxusschiff zu stammen. Das Gestein des Asteroiden war so ausgeglüht, geätzt und geschliffen worden, dass es Naboo-Fliesen ähnelte, und der Boden bestand aus erlesenem, auf Hochglanz poliertem Kashyyyk-Holz. Die Einrichtung entsprach dem Stil von Coruscant vor dem Imperium: bequem, dekadent, gepolstert mit Philfaser-Brokat.

 »Bitte nehmt Platz. Der Droide holt euch etwas zu trinken.«

 Ein glänzender neuer SE-6 näherte sich, um die Bestellungen entgegenzunehmen.

 »Stimkaf«, sagte Leia. »Wenn ich etwas besprechen muss, möchte ich wenigstens halb wach sein.«

 »Ich habe da eine andere Theorie«, sagte Han. »Ich kenne dich, Lando. Bestimmt hast du corellianischen Whisky in dieser Bruchbude.«

 »Nur den besten, Han, obwohl das Beste nicht mehr so gut ist wie früher.«

 »Was ist das schon?«

 »Abgesehen von uns?«, fragte Lando. »Nicht viel.«

 Jacen bestellte Mineralwasser.

 »Noch ein nüchterner Bursche«, sagte Lando. »Ich glaube, ich leiste Han Gesellschaft.« Er richtete seinen Blick auf Jacen. »Und du, junger Jedi? Wie stehen die Dinge bei dir?«

 »Sehr gut, danke«, erwiderte Jacen höflich.

 »Du hast viel von deiner Mutter. Da haben deine Gene eine gute Wahl getroffen.« Lando zögerte. »In diesen Tagen hat man es wirklich auf dich abgesehen. Ich glaube, du hast deinen Vater sogar hinsichtlich der Höhe des Kopfgelds übertroffen.«

 »Das ist nicht komisch, Lando«, sagte Han.

 Lando Calrissian wölbte die Brauen. »Das habe ich auch nicht behauptet. Es ist nur eine Feststellung. Du kennst mich ja.«

 »Nur zu gut.«

 Lando gab sich verletzt, dann erhellte sich seine Miene wieder.

 »Ah, da kommen die Getränke.« Er nahm sein Glas entgegen und hob es. »Auf die alten Zeiten und auf die besseren in der Zukunft.«

 Sie tranken. Han schnitt eine Grimasse. »Meine Güte, du hast nicht übertrieben. Dies dürfte wohl kaum Whyrens Reserve sein.«

 »Es hat bessere Jahre gegeben, das stimmt.« Landos Stimme wurde weicher und ernster. »Es tut mir Leid, dass ich nicht zur Bestattung kommen konnte, Han. Einige meiner Leute saßen bei Obroa-skai fest, als die Vong dort die Kontrolle übernahmen. Ich konnte sie nicht im Stich lassen.«

 »Ich weiß«, erwiderte Han und trank noch einen Schluck. »Ich habe davon gehört. Du hast dich richtig verhalten. Auch er hätte es so gewollt.«

 »Und du, Lando?«, fragte Leia. »Wie steht es mit dir und Tendra?«

 »Wir kommen miteinander zurecht. Es war nicht sehr lustig, Dubrillion zu verlieren, aber im Lauf der Jahre habe ich meine Aktiva verteilt. Ich habe noch das Geschäft auf Kessel, obwohl es in letzter Zeit Aufmerksamkeit erregt hat.«

 »Yuuzhan Vong?«

 »Nein, nur Piraten und Profitmacher. Und die Friedensbrigade ist an mich herangetreten.«

 Das weckte Hans Interesse. »Im Ernst?«

 »Ich habe den Leuten eine Abfuhr erteilt. Sie hatten nicht die Möglichkeit, ihren Forderungen Nachdruck zu verleihen, und das wussten sie auch.«

 »Was wollten sie?«, frage Leia.

 Lando lachte leise. »Das Übliche. Hilfe bei der Jagd auf Jedi. Sie hätten eigentlich wissen sollen, an wen sie dieses Anliegen herantrugen. Ich schätze, sie wollten vor allem Wächter für ihre Konvois.«

 »Welche Art von Konvois?«

 »Offenbar wurde die Friedensbrigade erweitert. Sie beschränkt sich nicht mehr nur darauf, Jedi zu jagen sie hat die Handelsrouten im stellaren Territorium der Vong übernommen.«

 »Sie versorgen sie mit Nachschub?«

 »Sie und die von ihnen beherrschten Völker. Jemand muss sich darum kümmern.«

 »So was von niederträchtig…«, begann Leia und war so angewidert, dass sie nicht weitersprechen konnte.

 Sie gingen zu Smalltalk über. Der Whisky wärmte, und Han fühlte, wie die Anspannung aus seinen Schultern wich.

 »Nun…«, sagte Lando, als ihre Gläser leer waren. »Unsere Verbündeten wenn man sie so nennen darf warten auf uns. Ich schätze, mehr Verspätung können wir uns nicht leisten.«

 »Geh voran«, sagte Han.

 Drei Wesen warteten im Konferenzzimmer, das nicht den Luxus von Landos Suite zeigte es wirkte steril und kalt. Das eindrucksvollste Geschöpf des Trios war ein junger Hutt, der zurückgelehnt dasaß und dessen dicker, muskulöser Schwanz gelegentlich zuckte. Neben ihm saß eine menschliche Frau Mitte dreißig. Ihre Haut war fast so dunkel wie die von Lando, und mit ihrer Ponyfrisur wirkte sie recht ernst. Sie trug förmliche Kleidung, schwarz, mit einem hohen weißen Kragen. Ihr Gesicht verriet Ärger, doch die Twilek auf der anderen Seite des Konferenztisches wirkte regelrecht grimmig.

 »Wie freundlich von Ihnen, endlich zu erscheinen«, sagte der Hutt.

 »Bin gern zu Diensten«, erwiderte Han in einem neutralen Tonfall. »Und Sie sind?«

 »Gelangweilt«, brummte der Hutt.

 Han runzelte die Stirn und hob einen Finger, aber Lando griff ein. »Wenn ich vorstellen darf… Han Solo, das ist Bana. Er vertritt die Widerstandsbewegung der Hutt.«

 »Und ich habe in diesen… Ort investiert«, fügte Bana hinzu. »Trotzdem hat man mich schlecht behandelt. Während des Flugs durfte ich mein Quartier nicht verlassen. Sehr ungastlich.«

 »Sie verstehen sicher unseren Wunsch, die Position von Zuflucht geheim zu halten«, sagte Lando.

 »Ich verstehe die Beleidigung in diesem Zusammenhang. Glauben Sie etwa, ich würde die Information verkaufen? Mein Volk kämpft ums Überleben. Wir handeln nicht mit den Yuuzhan Vong, und das gilt für Waren ebenso wie für Informationen. Sie sind eine wahnsinnige Spezies; vernünftige Dinge bedeuten Ihnen nichts.« Er richtete seinen schneckenartigen Körper etwas auf.

 »Niemand wollte Sie beleidigen«, sagte Leia.

 Der Hutt neigte den Kopf. »Sie sind Prinzessin Leia. Sie waren dabei, als mein Vetter Randa starb.«

 »Das stimmt«, bestätigte Leia. »Er starb tapfer.«

 »Das ist Numa Rar«, sagte Lando und deutete auf die Twilek.

 »Es ist mir eine Ehre, Sie kennen zu lernen«, intonierte die Frau, und ihre hellblauen Kopftentakel zuckten.

 Jacen sprach zum ersten Mal, seit er den Raum betreten hatte. »Ich habe Sie schon einmal gesehen«, wandte er sich an Numa Rar.

 »Ja. Ich bin Schülerin der verstorbenen Daesharacor gewesen.«

 »Vielleicht habt ihr vom Widerstand auf New Plympto im corellianischen Sektor gehört«, sagte Lando. »Numa gehört zu den Anführern jener Widerstandsbewegung.«

 Er deutete auf die menschliche Frau. »Opeli Mors, Repräsentantin des Jinri-Handelssyndikats.«

 »Interessant«, sagte Han. »Von der Organisation habe ich noch nie etwas gehört.«

 »Ich auch nicht«, fügte Leia hinzu.

 Opeli Mors lächelte kurz und geschäftsmäßig. »Wir sind ein relativ neues Unternehmen und haben uns kurz nach dem Fall von Duro gebildet, um den Bedürfnissen der Flüchtlinge gerecht zu werden. Wir freuen uns über die Gelegenheit zu wachsen.«

 »Kriegsgewinnler«, kommentierte Leia.

 »Ein Unternehmen braucht Gewinn«, sagte Mors. »Regierungen können sich den Luxus von Steuern leisten, wir nicht.«

 »Ich kenne Leute wie Sie«, erwiderte Leia, und ihre Stimme kletterte immer mehr nach oben. »Gewinn ist eine Sache. Aber sie pressen aus Ihren ›Kunden‹ so viel wie möglich heraus und lassen sie im Stich, wenn sie nichts mehr bezahlen können.«

 »Das stimmt nicht. Wir nutzen das Geld derjenigen, die unsere Dienste bezahlen können, für Benefizmaßnahmen. Wenn wir ganz auf einem altruistischen Niveau operieren könnten, so würden wir diese Möglichkeit nutzen.«

 »Natürlich. Was waren Ihre Chefs vor der Invasion? Erpresser? Piraten?«

 Eine dünne Falte bildete sich in Mors Stirn. »Ich bin in guter Absicht hierher gekommen.«

 »Ich schlage vor, wir beruhigen uns alle«, sagte Jacen und schlüpfte erneut in die Rolle des Mittlers, wie während der Krise von Duro. »Lassen Sie uns diese Dinge beiseite schieben.«

 »Ich würde gern zur Sache kommen«, sagte Bana.

 »Mutter?«, fragte Jacen.

 Leia war Politikerin genug, um zu wissen, dass ihr Sohn Recht hatte. Sie nickte, setzte sich und faltete die Hände.

 »Nach dem Fall von Duro versprach Tsavong Lah, Kriegsmeister der Yuuzhan Vong, dass er keine weiteren Welten erobern würde, wenn man ihm alle Jedi in der Galaxis ausliefert. Viele Leute haben ihn beim Wort genommen.«

 »Was betrifft dies mich?«, fragte Bana.

 »Die Jedi schützen auch Ihre Spezies, Hutt«, zischte Numa plötzlich.

 »Aber wenn ich richtig verstehe, worauf unser junger Freund hinauswill, so sind es die Jedi, die jetzt Schutz brauchen.«

 »Nicht diese Jedi«, erwiderte die Twilek. »Ich bitte nicht um Rettung, nur um Unterstützung bei meinem Kampf.«

 »Bitte lassen Sie mich fortfahren«, sagte Leia sanft.

 »Nur zu«, erwiderte Numa ungerührt.

 »Wir versuchen, ein Netzwerk zu schaffen, um es den Jedi zu ermöglichen, gefährliche Welten zu verlassen und einen sicheren Ort zu erreichen. Doch Luke Skywalkers Plan geht noch weiter. Wir möchten auch in der Lage sein, Jedi in besetzte Systeme hineinzubringen in Systeme wie Ihres, Bana.«

 »Zu welchem Zweck?«, fragte Opeli Mors.

 »Um zu helfen, wo Hilfe am dringendsten gebraucht wird. Um den Untergrund und Geheimdienste zu kontaktieren. Wir reden hier nicht von einem Rettungsnetzwerk für Jedi, sondern von einem, das es Jedi erlaubt, sich in relativer Sicherheit zu bewegen.«

 »Und diese Jedi… Würden sie meinem Volk beim Kampf gegen die Yuuzhan Vong helfen?«, fragte Bana.

 Leia und Jacen wechselten einen Blick. Jacen räusperte sich. »Aggression an sich ist den Jedi fremd. Wir würden helfen, ja.«

 »Ja? Sie würden uns Waffen und Ausrüstungsmaterial bringen?«

 »Man könnte das Netzwerk auch dafür benutzen«, warf Han ein. »So sehe ich das jedenfalls.«

 »Das hoffe ich«, sagte Bana. »Mit dem Vermögen unserer Familie steht es nicht mehr so gut wie früher. Wenn wir Geld ausgeben, möchten wir etwas dafür bekommen.«

 Numa kommentierte die Worte des Hutt mit einem kurzen Zucken ihrer Lekku. »Wie ich hörte, Jacen Solo, haben Sie den Kriegsmeister angegriffen und gedemütigt. Ist das keine Aggression? Bringt nicht Kyp Durron den Kampf zum Feind, während wir hier sprechen?«

 »Er hat den Kriegsmeister angegriffen, um mir das Leben zu retten«, erklärte Leia.

 Jacen straffte die Schultern. »Ich befürworte Kyps Taktik nicht und Meister Skywalker ebenso wenig.«

 »Dann würden Sie auch nichts von meiner halten«, sagte Numa. »Vielleicht war es ein Fehler von mir, hierher zu kommen.«

 Jacen musterte sie kurz. »Ihr Meister muss Sie vor der dunklen Seite gewarnt haben.«

 »Furcht vor der dunklen Seite ist ein Luxus, den sich das Volk von New Plympto nicht leisten kann. Werden Sie uns helfen oder nicht?«

 Anakin würde ihr zustimmen, dachte Jacen niedergeschlagen.

 »Wir tun, was wir können«, erwiderte er. »Wir bringen medizinische Hilfe und Nahrungsmittel. Wir helfen bei der Evakuierung jener, die fliehen müssen. Wir kommen nicht als Guerillakämpfer. Und die Vermeidung der dunklen Seite ist kein Luxus, sondern eine Notwendigkeit.«

 Numa antwortete nicht, aber in der Macht fühlte Jacen ihre Unbeugsamkeit.

 »Mors?«

 Die Frau sah einige Sekunden lang auf den Tisch und begegnete dann Hans Blick. »Ich persönlich würde gern helfen«, sagte sie. »Aber meine Vorgesetzten… Nun, wir können natürlich Truppen und Schiffe zur Verfügung stellen, Kämpfer, die sich mit der von Ihnen geplanten Art der Aktivität auskennen, aber…«

 »Aber wir müssen dafür bezahlen«, sagte Leia.

 »Etwas, ja.«

 »Die Neue Republik hat hiermit nichts zu tun«, gab Han zu bedenken. »Sie finanziert dies nicht.«

 »Sie haben diese Station gebaut.«

 »Mit unserem eigenen Geld«, sagte Lando. »Selbst die Hutts haben einen Beitrag geleistet.«

 »In der Hoffnung auf einen Gewinn. Was auch immer Ihr Freund dort sagt: Er weiß, dass das Jedi-Netzwerk nur eine geringe Hoffnung für Ihre Leute darstellt.«

 »Sie sitzen in der gleichen Rettungskapsel«, sagte Leia scharf. »Glauben Sie, die Yuuzhan Vong dulden Ihre Geschäfte, wenn sie die ganze Galaxis erobert haben?«

 Mors zuckte mit den Schultern. »Vielleicht. Vielleicht auch nicht. Deshalb bin ich befugt, Ihnen ein Angebot zu machen: Wir leihen Ihnen ein Schiff, und zwar gratis. Wir sehen darin eine Art Investition.«

 Han nickte. »Na, das ist immerhin etwas.« Er sah sich am Tisch um. »Warum versuchen wir nicht, weitere konkrete Vereinbarungen zu treffen?«

 Han ließ sich in den Massagesessel des Quartiers sinken, in dem Lando sie untergebracht hatte. Es war nicht so luxuriös wie seine Suite, bot aber allen Komfort.

 »Es wird nicht funktionieren«, sagte er.

 »Sei kein Defätist«, erwiderte Leia.

 »Ich bin nicht defätistisch, sondern realistisch. Jemand hier muss Realist sein, denn dein Bruder ist es gewiss nicht.«

 »Fang nicht schon wieder mit Luke an.«

 »Ich bin froh, dass er endlich beschlossen hat, etwas zu unternehmen«, sagte Han. »Aber er hätte sich für etwas Machbares entscheiden sollen. ›Schaff mir einen großen Fluss, Han, einen Strom, um die Bedrohten, Verwundeten und Schwachen in Sicherheit zu bringen.‹ Sehr poetisch. Aber wie sollen wir dafür bezahlen? Alle in dem Zimmer wollen nehmen und nehmen, ohne etwas zu geben.«

 Die Strenge wich aus Leias Miene, und mit den Fingern strich sie über Hans Wange. Er schloss seine Hand darum und küsste sie.

 Er wollte Leia umarmen, aber auf sanfte Weise wich sie ein wenig von ihm fort.

 »Wir werden das Geld auftreiben, Han.« Und das Feuer in ihren Augen brannte noch heller als an jenem Tag im Todesstern, als sie sich zum ersten Mal begegnet waren. Es berührte ihn mit der Hitze eines Blasterstrahls. Han nickte, zog Leia an sich, und diesmal wich sie nicht zurück.

 10

 Nen Yim betrachtete die Zellmasse durch eine externe Maait, mehrere hundert Male vergrößert, und zum ersten Mal seit vielen Zyklen begann sie zu hoffen. Es gab keine absolute Gewissheit, aber sie glaubte, Anzeichen von Regeneration zu erkennen; die Masse war größer und ein wenig massiver geworden. Wenn dieser Eindruck der Realität entsprach, so funktionierte ihr neues Protokoll. Leider dauerte es noch eine Weile, bis sie sicher sein konnte. Es mangelte ihr an allen Ressourcen, doch Zeit fehlte ihr mehr als alles andere.

 Sie notierte die Resultate in ihrem mobilen Erinnerungs-Qahsa und ging zu den nächsten Proben. Bevor sie sich dort Einzelheiten ansehen konnte, kam ein leises Schnarren von der Tür und wies sie darauf hin, dass jemand um Erlaubnis bat, das Gestalterquartier zu betreten. Nen Yim trat zum Villip an der Wand und berührte ihn.

 Es erschien das Gesicht von Präfekt Ona Shai, der Kommandantin des Weltschiffs. Ihre Augenbrauen waren zu einer Reihe von vertikalen Höckern geformt, und das eine Ohr hatte sie den Göttern geopfert.

 »Präfekt Shai«, sagte Nen Yim. »Was kann ich für Sie tun?«

 »Ich wünsche Zugang, Adept.«

 Nen Yim erbebte innerlich. Es gab keine Zeit, ihre Arbeit zu verbergen. Andererseits: Niemand sonst an Bord der Baanu Miir war imstande, ihre Aktivitäten zu verstehen und gar als Häresie zu deuten.

 »Bitte kommen Sie herein, Präfekt.«

 Einen Moment später schnarrte die Tür erneut, diesmal ein wenig anders, und Nen Yim öffnete sie, indem sie dem chemischen Sensor ihr Handgelenk zeigte.

 Als Person wirkte Präfekt Shai nicht besonders eindrucksvoll.

 Sie schien noch jünger zu sein als Nen Yim, und offenbar war sie mit einem leicht krummen Rücken geboren. Eine noch etwas ausgeprägtere Krümmung, und man hätte sie unmittelbar nach der Geburt zu den Göttern zurückgeschickt. Sie war leicht reizbar und hatte sich schlecht unter Kontrolle, was man ihr deutlich ansehen konnte.

 »Adept«, sagte Ona.

 »Präfekt.«

 Für einen Moment stand die Kommandantin mit leerem Gesicht da, als erinnerte sie sich nicht mehr an den Grund für ihr Kommen. Sie strich sich mit einer Hand durchs Gesicht, und ihr Blick wanderte umher. Fast erweckte sie den Eindruck, einen Schock erlitten zu haben.

 »Etwas ist passiert«, sagte sie schließlich. »Es erfordert Ihre Aufmerksamkeit.«

 »Was, Präfekt? Was ist geschehen?«

 »Ein Viertel der Bevölkerung von Baanu Miir ist tot«, sagte Präfekt Shai.

 Als Nen Yim durch die Notmembranen trat, fühlte sie, wie sich die im Vakuum gehärtete Ooglith-Maske enger an ihren Leib presste und den Druck beibehielt, der verhinderte, dass ihr Blut im luftleeren Raum zu kochen begann.

 Die gefrorenen Leichen lagen auf dem Boden zu dritt oder viert übereinander diese Yuuzhan Vong hatten keine Ooglith-Masken getragen. Etwas schnürte Nen Yim die Kehle zu, etwas, das nichts mit der harten Version eines Gnullith zu tun hatte, den sie dort trug, um die Luft des auf ihrem Rücken zusammengerollten Lungenwurms weiterzuleiten.

 Sie hatten Zeit, dachte Nen Yim. Die Luft entwich zunächst langsam. Ihnen blieb Zeit genug, einen sicheren Ort zu erreichen. Hier starben sie und schlugen an eine Membran, die sie nicht durchdringen durften.

 »Es ist nicht richtig, so zu sterben«, sagte Präfekt Shai. Nen Yim hörte ihre Stimme mithilfe der Villips an Kehle und Ohr.

 »Der Tod ist immer anzunehmen«, sagte der Krieger Sakanga, der ihre Triade vervollständigte. Er war ein uralter, fast mumienhafter Mann. Wie die Kommandantin stammte er aus der in Ungnade gefallenen Domäne Shai.

 »Das stimmt natürlich«, sagte Ona. »Natürlich.«

 »Was ist hier passiert, Gestalterin?«, fragte der Krieger und richtete seine Aufmerksamkeit auf Nen Yim. »Der Einschlag eines Meteors? Ein Angriff der Ungläubigen?« Er zögerte. »Sabotage?«

 »Es ließ sich nicht feststellen«, erwiderte Nen Yim. »Das Rikyam hat die Umstände kaum verstanden. Deshalb wollte ich hierher, um mir alles selbst anzusehen. Der Riss befindet sich am Ende dieses Arms, so viel weiß ich. Vielleicht kann ich mehr herausfinden, wenn ich ihn sehe.«

 »Wir sollten einen Meister in diesem Schiff haben«, murmelte Präfekt Shai. »Ich möchte Sie nicht erniedrigen, Adept, aber in einem Weltschiff sollte es einen Meistergestalter geben.«

 »Da bin ich ganz Ihrer Meinung«, sagte Nen Yim. »Ein Meister wird gebraucht.« Ein Meister wie meiner, wie Mezhan Kwaad, keiner der unfähigen Tattergreise, dachte sie.

 Schweigend gingen sie an den vielen Leichen vorbei. Die meisten Toten waren Sklaven und Beschämte im Tod hatte das Vakuum sie so verstümmelt, wie es im Leben nicht möglich gewesen war. Vielleicht nahmen die Götter ihr letztes Opfer an, vielleicht nicht. Helfen konnte ihnen jetzt niemand mehr.

 Die kapillaren Plattformen, die sie normalerweise durch den Arm getragen hätten, waren so tot und in Kälte erstarrt wie die Personen, die sie einst benutzt hatten. Nen Yim und ihren beiden Begleitern blieb nichts anderes übrig, als am Rückgrat mit seinen stufenartigen Rückenwirbeln hinabzugehen. Auf dem Weg nach unten wurden sie allmählich schwerer, als durch die Rotation des Schiffes die Schwerkraft zunahm. Es würde beschwerlicher sein, nach oben zurückzukehren, und Nen Yim fragte sich, ob der alte Krieger überhaupt dazu imstande war.

 Eiskristalle funkelten in den Räumen Flüssigkeit, die in dem Augenblick gefroren war, als sie aus den weichen Innenwänden herausgekocht war. Der einst flexible Boden war tot und so starr wie die Yorik-Korallen an der Außenhaut des Schiffes.

 Sie setzten den Weg nach unten fort, durch immer kleiner werdende Räume, und stießen auf weniger Tote, was Nen Yims Vermutungen bestätigte. Es hatte langsam begonnen, aber dann war der Riss zu einer Katastrophe geworden, die dazu führte, dass innerhalb von nur zehn Herzschlägen die Luft aus dem ganzen Arm entwich.

 Warum hatte das Rikyam keinen Alarm ausgelöst? Warum hatten sich die Siegel zwischen den einzelnen Sektionen nicht geschlossen und verhärtet?

 Schließlich sahen sie Sterne.

 Der Arm wölbte sich zum Ende hin. Hier war die Schwerkraft am größten. Früher hatte man diesen Bereich für die Ausbildung von Kriegern genutzt, aber seitdem die meisten kampftauglichen Krieger den langsamen Weltschiffen vorausgeeilt waren, um an der ruhmreichen Schlacht teilzunehmen, diente die Spitze als Krippe die Kinder der nächsten Generation sollten dickere Knochen und mehr Muskeln bekommen.

 Eine vergebliche Hoffnung für diese Kinder. Jene von ihnen, die nicht ins All hinausgerissen worden waren, betrachteten die Sterne, die sie vielleicht erobert hätten, aus gefrorenen Augen durch einen fünfzig Meter langen Riss im Gewebe der Hülle.

 Nen Yim schauderte. Die Sterne befanden sich unten. Wenn sie fiel, würde die Rotation des Schiffs sie in ein viele Lichtjahre tiefes Nichts stürzen lassen.

 Und doch war es ein prächtiger Anblick. Als Nen Yim noch Ausschau hielt, geriet die Galaxis in Sicht, zu groß, um selbst durch einen so langen Riss ganz beobachtet werden zu können. Der Kern schien zu lodern, eine weiße, hier und dort blau getönte Masse. Spiralarme mit kühleren Sternen gingen von ihm aus. Genau genommen befand sich die Baanu Miit bereits im Innern der Galaxis, aber für dieses Weltschiff war selbst die nächste Welt unerreichbar.

 Das wurde noch deutlicher, als Nen Yim den Riss untersuchte. Seine Ränder wölbten sich nach außen und zeigten die dreiteilige Natur des Rumpfes. Die äußere Schicht bestand aus Yorik-Korallen: feste, Metall enthaltende Zellen, erzeugt und gepflegt von den robusten, fleißigen Organismen in ihrem Innern. Darunter zeigten sich die abgetrennten und gefrorenen Kapillaren, die Nährstoffe und Sauerstoff in die Arme trugen und Ausscheidungsstoffe zum Maw Luur brachten, damit sie dort verarbeitet, wiederaufbereitet und mit den Wasserstoffatomen angereichert wurden, die die Dovin Basale dem umgebenden Raum entnahmen. Hinzu kamen die Muskeln und Sehnen, die den großen Arm beugen und zusammenziehen konnten, wenn das notwendig wurde. Dort schien etwas versagt zu haben! Als es zu dem Riss gekommen war, hätte sich die mittlere Schicht zusammenziehen und durch ihr eigenes Erfrieren versiegeln sollen. Die Außenschicht hätte sich normalerweise erneuert und die Öffnung geschlossen, und im Lauf der Zeit wären die abgestorbenen Zellen durch lebende neue ersetzt worden. Die weiche, flexible Innenhülle wäre ebenfalls geheilt, und nur eine matte Narbe hätte an den Zwischenfall erinnert.

 »Was ist passiert?«, fragte der Krieger. »Ich verstehe dies nicht.«

 Nen Yim zeigte auf die zerfetzte Masse gestreifter Muskeln.

 »Das Gewebe hat sich selbst auseinander gerissen«, sagte sie.

 »Was soll das heißen: sich selbst?«, fragte die Kommandantin. »Wie ist das möglich?«

 »Es kam zu einem Muskelkrampf, wie Sie ihn vielleicht einmal nach zu großer Anstrengung im Bein gefühlt haben. Die Muskeln zogen sich zusammen und rissen den Rumpf auf. Ihre Kontraktion dauerte an, und dadurch wurde der Riss länger.«

 »Das ist unmöglich«, brummte der Krieger.

 »Nein, nur nicht wünschenswert«, erwiderte Nen Yim. »Normalerweise überwacht das Rikyam solche Fluktuationen und gleicht sie aus.«

 »Und warum war das diesmal nicht der Fall?«

 »Meine Schlussfolgerung? Die Sinnesorgane des Rikyam in diesem Arm sind abgestorben. Es weiß nicht mehr, dass hier etwas existiert. Der Riss in der Hülle könnte auf einen zufälligen Impuls des Gehirns zurückgehen, der erste, der diesen Arm seit vielen Zyklen erreichte.«

 »Soll das heißen, das Rikyam ist hierfür verantwortlich?«, fragte Ona.

 »Nur indirekt. Was Sie sehen, ist das Ergebnis eines senilen Schiffsgehirns, das die Kontrolle über seine motorischen Funktionen verliert.«

 »Dann gibt es keine Hoffnung«, murmelte die Kommandantin.

 Der Krieger richtete einen verärgerten Blick auf sie. »Was soll dieses Gerede von Hoffnung? Die Yuuzhan Vong sind geboren, um zu erobern und zu sterben. Dies ist ein Hindernis, nichts weiter.«

 »Können Sie es heilen?«, wandte sich Ona Shai an Nen Yim.

 »Wir können den Riss schließen. Der Schaden ist groß die gesamte Innenhülle ist tot. Es wird viele Zyklen dauern, die mittlere Schicht zu regenerieren, vorausgesetzt, das Maw Luur ernährt sie noch. Vielleicht können wir ein Ganglion wachsen lassen, um die Funktionen dieses Arms zu kontrollieren, aber es wird keine Verbindung zum Gehirn haben. Darüber hinaus müssen wir damit rechnen, dass das Rikyam auch die Kontrolle über die anderen Arme verliert, wenn das nicht bereits geschehen ist.«

 »Sie meinen, wir müssen Baanu Miit verlassen«, sagte Präfekt Shai leise.

 »Wenn das Rikyam nicht regeneriert werden kann. Dieser Aufgabe gilt meine ganze Aufmerksamkeit.«

 »Ja, das ist gut. Unterdessen beginnen wir damit, ein neues Weltschiff wachsen zu lassen. Ich werde darum ersuchen, unser Volk von hier zu transferieren. Doch es geht auch vielen anderen Schiffen schlecht; unsere Chancen sind nicht sehr groß.«

 »Was auch immer unser Schicksal sein mag, wir stellen uns ihm so, wie es Kindern von Yun-Yuuzhan gebührt.« Sakanga deutete zum Rand der Galaxis, der außer Sicht geriet. »Unsere Krieger sind bereits im hellen Kern. All jene Welten dort unten werden uns gehören. Man wird unsere Opfer nicht vergessen. Klage steht uns nicht zu.«

 »Nein«, pflichtete ihm Nen Yim bei. »Aber wir werden nichts unversucht lassen, um dafür zu sorgen, dass Baanu Miir eine weitere Generation für die Eroberung zur Verfügung stellen kann. Ich werde mich nach Kräften bemühen.« Ich werde tun, was ich tun muss, obwohl es mir nur Schande und Tod bringt.

 11

 Luke beobachtete, wie die Blockade größer wurde.

 »Das sieht nicht gut aus«, sagte Mara.

 »Nein.« Luke legte ihr die Hand auf die Schulter. »Sieh genau hin. Sie sind keine Gefahr für uns.«

 Jainas Stimme kam aus dem Kom-Lautsprecher. »Das Renegaten-Geschwader! Ich glaube einfach nicht, dass sie…«

 Ein Signal unterbrach sie, das auch die Jadeschatten erreichte.

 Das Gesicht von Gavin Darklighter erschien auf dem Kom-Schirm der Jadeschatten.

 »Dies ist nicht klug, Gavin«, sagte Luke vorsichtig. »Wir werden von den Sicherheitskräften Coruscants verfolgt.«

 »Ich habe ihnen ihren Fehler erklärt«, erwiderte Gavin. »Sie werden Sie nicht noch einmal belästigen.«

 »Man wird nur zusätzliche Schiffe schicken, und das verschlimmert die Situation. Es könnte zu einer regelrechten Krise kommen.«

 »Vielleicht braucht die Neue Republik so eine Krise«, sagte Gavin. »Erst Corran und jetzt Sie? Das geht zu weit. Feylya verkauft uns stückchenweise an die Yuuzhan Vong.«

 »Nein, das macht er nicht. Ich habe ganz offensichtlich Meinungsverschiedenheiten mit ihm, aber er versucht, die Neue Republik zu retten, auf seine Art. Ein Bürgerkrieg würde uns nur schwächen.«

 »Nicht wenn wir ihn schnell und schmerzlos hinter uns bringen. Nicht wenn wir anschließend eine echte Führung haben anstatt eines zerstrittenen Haufens, der uns Däumchen drehen lässt.«

 »Sie sprechen von Demokratie«, entgegnete Luke. »Von etwas, für das wir hart gekämpft haben. Wir können die Demokratie nicht einfach wegwerfen, weil sie uns nicht in den Kram passt. Gavin, dieses Gespräch hat nie stattgefunden.«

 »Na schön. Ich wollte Ihnen nur zeigen, dass Sie Unterstützung haben.«

 »Und das weiß ich zu schätzen. Aber jetzt wird es Zeit für Sie, von hier zu verschwinden. Wenn wir uns jetzt auf den Weg machen, bekommen wir einen klaren Sprung. Anschließend müssen Sie sich irgendwie aus diesem Schlamassel herausreden.«

 »Sie wollen wirklich keine Eskorte?«

 »Nein.«

 Gavin nickte. »Verstanden. Geben Sie gut auf sich Acht. Sie auch, Mara.«

 Darklighters Gesicht verschwand vom Schirm, und Luke spürte plötzlich, dass seine Hände zitterten.

 »Luke?«, fragte Mara besorgt.

 »Das war ziemlich knapp«, sagte er. »Zu knapp. Ich möchte nicht als Vorwand für einen Staatsstreich herhalten. Habe ich die richtige Entscheidung getroffen?«

 »Absolut. Wenn du beschlossen hättest, dich verhaften zu lassen… Glaubst du, dieser Widerstand wäre dann nicht aktiv geworden?«

 »Hast du gewusst, dass das Renegaten-Geschwader eingreifen würde?«

 »Ich habe es geahnt.«

 »Und du glaubst, wenn wir aufgeben…«

 »Ein versuchter Staatsstreich innerhalb einer Woche, schätze ich. Zumindest eine überaus kritische Situation. Du hast die Sache klar gesehen, Skywalker. Wir müssen weg. Um der Neuen Republik willen, um der Jedi willen und nicht zuletzt auch um unserer selbst willen. Womit ich nicht nur uns beide meine, sondern auch unseren Sohn.«

 Gavin Darklighter stellte einen Kom-Kontakt mit Jaina her, und sie versuchte, gefasst zu wirken.

 »Ja, Colonel«, meldete sie sich. »Womit kann ich zu Diensten sein?«

 »Passen Sie auf Meister Skywalker auf, Jaina. Er braucht Sie.«

 »Ich werde mir alle Mühe geben, Sir. Ist das alles?«

 »Nein.« Gavins Stimme vibrierte. »Ich habe einen Fehler gemacht, als ich Sie nach der Heilung Ihrer Augen nicht sofort zum Dienst zurückrief. Ich habe Sie enttäuscht, und das tut mir Leid. Ich möchte Sie ausdrücklich darauf hinweisen, dass Sie noch immer zum Renegaten-Geschwader gehören.«

 »Das weiß ich sehr zu schätzen, Renegaten-Führer«, erwiderte Jaina. »Sie verstehen sicher, dass ich derzeit…«

 »Wie ich schon sagte: Meister Skywalker braucht Sie jetzt. Sie sind noch immer beurlaubt, soweit es mich betrifft. Gehen Sie, und möge die Macht mit Ihnen sein.«

 »Ich möchte dich um einen Gefallen bitten, Jaina«, sagte Luke. Coruscant lag Lichtjahre hinter ihnen. An Bord der Jadeschatten gab es Platz für einen X-Wing, doch Lukes Sternjäger beanspruchte ihn bereits. Deshalb fand das Gespräch per Kom-Verbindung statt. Mara und Luke hatten die Details ihrer Flucht von Coruscant geschildert, und Jaina wies daraufhin, dass sie zwar noch immer zum Renegaten-Geschwader gehörte, aber beurlaubt war.

 »Ja, Onkel Luke?«

 »Bitte finde Kyp Durron für mich. Ich muss mit ihm reden.«

 »Bei der letzten Begegnung hatte er nicht viel Gutes zu sagen. Warum sollte sich das geändert haben?«

 »Weil die Situation jetzt anders ist«, erwiderte Luke. »Jetzt habe ich einige Dinge zu sagen, die er vielleicht hören möchte.«

 »Das bezweifle ich, wenn du nicht bereit ist, ihm beim Guerillakampf gegen die Yuuzhan Vong zu helfen«, erwiderte Jaina.

 »Mag sein. Aber es ist wichtig, dass die Jedi wieder zur Einheit finden.«

 »Wenn du mich darum bittest, ihn zu finden, so finde ich ihn«, sagte Jaina. »Immerhin habe ich auch Booster Terrik gefunden, oder?«

 »Ich glaube, in diesem Fall ist es viel einfacher«, meinte Luke. »Ich weiß genau, wo sich Kyp aufhält.«

 »Woher?«

 »Kyp bereitet mir Sorgen. Deshalb habe ich mir erlaubt, sein Schiff mit einem Sender auszustatten.«

 »Was? Wenn die Yuuzhan Vong die Signale empfangen…«

 »Ich habe Kyp nicht in Gefahr gebracht. Es handelt sich um eine neue Sache, auf die einer von Karrdes Leuten kam und die uns dabei helfen soll, uns gegenseitig zu finden, ohne dass wir unsere Positionen an die Yuuzhan Vong oder ihre Kollaborateure verraten. Auch Booster hat einen solchen Sender, sodass wir die Errant Venture relativ leicht finden können. Er sendet ein Signal mit fixer Signatur, das durch Relaisstationen und das Holo-Netz geleitet wird und sich aus einer Entfernung von zehn bis fünfzig Lichtjahren anmessen last. Ohne den Kodierungsschlüssel kann keine Positionsbestimmung vorgenommen werden. Auf kurze Entfernung klingt es nach Triebwerksgeräusch, und wenn Kyp den Antrieb deaktiviert, um sich zu verbergen, schweigt auch der Sender.«

 »Donnerwetter. Bin ich ebenfalls mit einem ausgestattet worden?«

 »Nein, aber die Jadeschatten hat einen, und ich gebe dir unseren Kodierungsschlüssel und auch den von Booster.«

 »Klingt gut. Wo ist Kyp jetzt?«

 »Das ist das Beunruhigende. Er befindet sich in der Nähe von Sernpidal.«

 Jaina schauderte unwillkürlich.

 Sernpidal. Wo Chewie gestorben war. Sernpidal befand sich tief im Raumgebiet der Yuuzhan Vong.

 Dies war keine schlichte Benachrichtigungsmission. Es konnte scheußlich werden.

 »Das ist ziemlich weit«, sagte Jaina. »Ich hoffe, ihr habt zusätzlichen Treibstoff für mich.«

 »Reichlich. Außerdem bekommst du Ausrüstungsmaterial von uns.«

 Luke schnitt eine Grimasse, und Jaina wusste, dass es ihm nicht behagte, sie auf diese Weise fortzuschicken.

 »Danke, Jaina«, sagte er. »Und möge die Macht mit dir sein.«

 ZWEITER TEIL

 Übergang

 12

 »Oh!«, entfuhr es Tahiri, und sie rümpfte die Nase. »Es stinkt.«

 »Ja«, bestätigte Corran. »Willkommen auf Eriadu.«

 Anakin pflichtete seiner Freundin wortlos bei. Aber es war ein komplexer Gestank. Wenn er sich das, was die Eriaduaner jeden Tag einatmeten, als Gemälde vorstellte, so bildete ein öliger, bitterer Kohlenwasserstoffgeruch die Leinwand. Schwefliges, verbranntes Gelb war aufgetragen, durchsetzt von Spritzern aus weißem Ozon und grünen Chloridsternen, alles unter einem Grau mit vagen Andeutungen von etwas Organischem und Ammoniak.

 Leichter Regen fiel. Anakin hoffte, dass er ihm nicht die Haut verätzte.

 »Sieht es so auf Coruscant aus?«, fragte Tahiri. Sie hatte den Geruch bereits vergessen und beobachtete voller Interesse die plump wirkenden, aber bis zum Himmel aufragenden Industriegebäude, die den Raumhafen säumten. Niedrig hängende bleigraue Wolken berührten die höchsten Bauten. An einigen Stellen zeigten sich Lücken zwischen ihnen, durch die man einen ferneren, pastellgelben Himmel sehen konnte.

 »Eigentlich nicht«, erwiderte Anakin. »Die Gebäude auf Coruscant sind nicht so hässlich.«

 »Sie sind nicht hässlich«, erwiderte Tahiri. »Sie sind anders. Ich bin nie auf einer Welt mit so viel… Zeugs gewesen.«

 »Auf Coruscant gibt es noch mehr ›Zeugs‹, und wenn ich jetzt darüber nachdenke: Im Vergleich mit den unteren Ebenen sieht dies wie eine Wolkenstadt aus. Aber wenigstens ist auf Coruscant die Luft sauber. Dort verschmutzt man sie nicht so wie hier.«

 »Soll das heißen, dies ist kein natürlicher Geruch?«, fragte Tahiri.

 »Das ist er tatsächlich nicht«, sagte Corran. »Hier werden Dinge billig und schmutzig hergestellt. Der ›Duft‹, den du bemerkt hast, ist ein Nebenprodukt. Wenn die Leute hier nicht aufpassen, wird Eriadu zu einem zweiten Duro. Beziehungsweise zu dem, was Duro war, bevor die Yuuzhan Vong die Kontrolle übernahmen.«

 »Ich glaube, du solltest hier nicht barfuß gehen, Tahiri«, sagte Anakin.

 Tahiri blickte auf den schmutzigen Durabeton des Landefelds und verzog das Gesicht. »Da hast du vermutlich Recht.«

 Rechts von ihnen deaktivierte ein Frachter sein Manövriertriebwerk und landete mit seinen Repulsorlifts.

 »Na schön«, sagte Corran. »Ich kümmere mich um das Ausrüstungsmaterial, das wir brauchen. Ihr zwei…«

 »Ich wette, wir sollen bleiben und das Schiff bewachen«, brummte Anakin.

 »Stimmt.«

 Tahiri runzelte die Stirn. »Du meinst, ich bin den ganzen weiten Weg hierher gekommen und darf mich nicht einmal umsehen?«

 »Genau«, bestätigte Corran. »Wenn ich zurückkehre, gehen wir in die Stadt, essen etwas und schauen uns ein wenig um. Aber ich möchte nicht lange bleiben. Niemand hat einen Grund, unseren Transpondercode genauer zu überprüfen, doch wenn das geschieht, könnten wir in Schwierigkeiten geraten.«

 »Na schön.« Tahiri setzte sich auf die Landerampe und kreuzte die Beine. Zusammen mit Anakin beobachtete sie, wie Corran einen Bodentransporter herbeiwinkte und einstieg. Wenige Sekunden später geriet das klotzige Fahrzeug außer Sicht.

 »Glaubst du, Leute von hier würden den Geruch sauberer Welten für seltsam halten?«, fragte Tahiri.

 »Wahrscheinlich. Was hast du von Yavin Vier gehalten, nach all den Jahren auf Tatooine?«

 »Mir kam der Geruch komisch vor«, antwortete Tahiri nach kurzem Nachdenken. »Aber auf eine angenehme Art. Hauptsächlich auf eine angenehme Art. Ich meine, ein Teil roch wie Küchenabfall oder eine schlecht gewartete Hygienezelle. Aber die Blaublätter und die Blumen…« Ihr Gesichtsausdruck veränderte sich. »Was die Yuuzhan Vong wohl mit Yavin Vier angestellt haben, nachdem wir von dort verschwanden? Glaubst du, sie haben die Welt so verändert wie einige der von ihnen übernommenen Planeten?«

 »Ich weiß nicht«, sagte Anakin. »Ich möchte nicht darüber nachdenken.« Es war schwer genug gewesen, den Großen Tempel zerstört zu sehen, in dem er einen großen Teil seiner Kindheit verbracht hatte. Alles in ihm sträubte sich gegen die Vorstellung, dass auch der grüne Dschungel mit all seinen vielen Geschöpfen ausgelöscht war.

 Tahiris Miene wirkte bedrückt.

 »Was ist?«, fragte Anakin, als ihr Schweigen andauerte.

 »Ich habe eben gelogen.«

 »Ach? Und worüber?«

 Sie deutete zur Silhouette der Stadt. »Ich habe gesagt, die Gebäude wären nicht hässlich. Aber ein Teil von mir ist dieser Meinung.«

 »Nun, ich halte sie nicht für besonders attraktiv«, sagte Anakin.

 »Nein.« Tahiris Stimme war plötzlich heiser. »So meine ich das nicht. Ein Teil von mir sieht die Stadt und denkt: Abscheulichkeit.«

 »Oh.«

 Die Yuuzhan Vong hatten Tahiri mehr angetan als nur ihr Gesicht zu zerschneiden. Sie hatten ihr falsche Erinnerungen implantiert: an eine Muttersprache, an eine Krippenkindheit, daran, in einem Weltschiff aufgewachsen zu sein.

 »Wenn du mich nicht gerettet hättest, Anakin, wäre ich jetzt eine von ihnen. Ich würde mich an kein anderes Leben erinnern.«

 »Ein Teil von dir hätte sich immer daran erinnert«, widersprach Anakin. »Es gibt etwas in dir, das niemand ändern kann, Tahiri.«

 Sie richtete einen verwunderten Blick auf ihn. »So was sagst du immer wieder. Was meinst du damit? Ist es eine gute oder eine schlechte Sache? Hältst du mich für zu stur oder so?«

 »Ich meine, du bist zu sehr Tahiri«, erwiderte Anakin.

 »Oh.« Sie versuchte zu lächeln, und es gelang ihr halb. »Ich schätze, das ist ein indirektes Kompliment. Direkte machst du mir nie.«

 Anakin fühlte, wie sein Gesicht warm wurde. Tahiri und er waren seit langem gut befreundet. Jetzt, da sie vierzehn war und er sechzehn, wurden die Dinge immer verwirrender. Manchmal kam es ihm vor, als hätten ihre Augen die Farbe gewechselt, obwohl das gar nicht der Fall war. Sie wurden nur irgendwie interessanter.

 Tahiri hatte sich das Haar geschnitten, unmittelbar vor dem Flug nach Eriadu das war eine echte Überraschung gewesen. Sie trug es jetzt in der Art eines Bubikopfs, und vorn berührten einige Strähnen die Brauen.

 Sie bemerkte seinen Blick. »Was ist? Gefällt dir mein Haarschnitt nicht?«

 »Er ist in Ordnung. Ein hübscher Schnitt. Dein Haar ist jetzt etwa so lang wie das meiner Mutter.«

 »Anakin Solo…« Etwas veranlasste Tahiri, sich zu unterbrechen.

 »Hast du das gefühlt?«, fragte sie mit gedämpfter Stimme.

 Im gleichen Moment spürte Anakin es. Etwas in der Macht. Furcht, Panik, Entschlossenheit, Resignation, alles zusammen.

 »Ein Jedi«, murmelte er.

 »Ein Jedi in Schwierigkeiten. In großen Schwierigkeiten.« Mit einem Satz war Tahiri auf den Beinen. »Wo sind die Schuhe?«

 »Tahiri, nein. Ich gehe. Jemand muss beim Schiff bleiben.«

 »Bleib du hier. Ich mache mich auf den Weg.« Tahiri ging ins Schiff, und Anakin folgte ihr. In ihrem Schrank fand sie ein Paar Slipper und zog sie an.

 »Warte eine Sekunde. Lass mich zunächst Klarheit gewinnen.«

 »Für mich ist es nicht nötig, dass du irgendetwas klärst. Ein Jedi ist in Gefahr. Ich werde ihm helfen.«

 Tahiri lief los, die Landerampe hinunter.

 Anakin benutzte einen der einfallsreicheren Kraftausdrücke seines Vaters, schloss die Luke des Schiffes und folgte seiner Freundin.

 Bei der Schlange vor der Zoll- und Einreisekontrolle holte er Tahiri ein. Sie rauschte einfach an den anderen Leuten vorbei zur Kraftfeldbarriere, wo eine grauhaarige Beamtin sie mit gerunzelter Stirn ansah.

 »Du musst dich hinten anstellen.«

 »Nein, muss ich nicht«, sagte Tahiri und winkte ungeduldig.

 »Musst du nicht«, stimmte ihr die Frau zu. »Was ist der Zweck deines Besuchs auf Eriadu?«

 »Der ist Ihnen völlig gleich. Lassen Sie mich durch!«

 Die Beamtin zuckte mit den Schultern. »Na schön, du kannst passieren.« Sie deaktivierte die energetische Barriere, und Tahiri huschte weiter.

 »Der Nächste.«

 »Ich gehöre zu ihr«, sagte Anakin. »Lassen Sie mich jetzt sofort durch«, fügte er hinzu.

 »Sie müssen die junge Dame begleiten«, sagte die Beamtin und deaktivierte die Barriere erneut, lange genug, dass Anakin sie passieren konnte.

 Er hörte, wie hinter ihm die nächste Person in der Schlange sagte: »Warum lassen Sie mich nicht ebenfalls durch?«

 »Warum sollte ich das?«, erwiderte die Beamtin scharf.

 Anakin hatte Tahiri aus den Augen verloren, aber er wusste, in welche Richtung sie unterwegs war. Für den Jedi, dessen Präsenz sie beide spürten, schien sich die Lage zuzuspitzen.

 Anakin eilte durch regennasse, glitschige Straßen, durch das übliche Gedränge in der Nähe eines Raumhafens, vorbei an Verkäufern und Künstlern, an Lokalen aller Art, Tapcafs und Souvenirläden mit gefälschten Muschelarbeiten und übermäßig karikierten Statuen des Großmuftis Tarkin.

 Nach drei Straßen blieb die Menge hinter Anakin zurück, und die schmuddeligen Gassen waren fast leer, abgesehen von gelegentlichen sechsbeinigen Nagetieren. Der Geruch nach heißem Metall gewann hier eine überwältigende Intensität, obwohl die Straßen relativ kalt waren und es stärker regnete als vorher. Und irgendwo vor ihm wurden die Füße eines Jedi langsamer.

 Anakin erreichte eine lange Sackgasse, auf der linken Seite begrenzt von einem Wolkenkratzer mit Chromfassade und auf der rechten von den Stahlrippen einer zehn Stockwerke hohen Kühleinheit, die im Regen dampfte. Die Sackgasse endete an einem weiteren Gebäude, dessen Mauer aus dunkel angelaufenem Duraplast bestand. Dort hatte sich eine Menge aus Vagabunden eingefunden, die einen Mord beobachteten.

 Das Opfer war ein Jedi, ein Rodianer. Er stand vor der Kühleinheit und versuchte, sein Lichtschwert oben zu halten. Fünf Personen standen ihm gegenüber, zwei mit Blastern, drei mit Betäubungsstöcken. Alle hatten sich gerade Tahiri zugewandt, die noch sechs Meter entfernt war und ihnen entgegenstürmte mit aktiviertem Lichtschwert.

 Anakin sah dies alles aus einer Entfernung von etwa fünfzig Metern. Er versuchte, seine Füße auf Lichtgeschwindigkeit zu beschleunigen.

 Der Rodianer nutzte den Umstand, dass seine Gegner von Tahiri abgelenkt waren, und torkelte nach vorn. Einer der mit Blastem bewaffneten Männer schoss auf ihn, und das Kreischen des Strahls hallte von den Wänden der Gasse wider.

 Tahiris Schwert schnitt durch einen Betäubungsstab und fast auch durch die Hand der untersetzten Frau, die ihn hielt. Anakin verzog das Gesicht. Kam hatte mit Tahiri an ihrer Lichtschwerttechnik gearbeitet, und sie lernte schnell, war aber noch immer ein Novize.

 Ob Novize oder nicht: Die Personen mit den Betäubungsstöcken wichen zurück. Sie wollten sich nicht auf einen Nahkampf einlassen, zogen stattdessen Blaster. Tahiri setzte ihren Angriff fort, traf eine der Waffen und schnitt einen Teil von ihr ab. Der nächste Mann schoss auf sie und verfehlte das Ziel. Die Schurken begannen damit, sie einzukreisen.

 Und dann war Anakin zur Stelle und erkannte den rodianischen Jedi als Kelbis Nu. Der Mann, der zuvor auf den Rodianer geschossen hatte, sah ihn kommen, zielte sorgfältig und drückte zweimal ab. Anakins Lichtschwert lenkte die beiden Blitze zu den Wänden der Sackgasse ab. Er lief an dem Mann vorbei und schnitt den Blaster dabei in zwei Hälften. Als er spürte, dass sich eine andere Waffe auf ihn richtete, ließ er sich fallen und rollte sich ab der Energiestrahl fauchte über ihn hinweg.

 Jemand schrie, und zwar der Mann, der auf Kelbis Nu geschossen hatte. Der für Anakin bestimmte Blasterblitz hatte ihn an der Brust getroffen, und er fiel mit zuckenden Beinen zu Boden.

 Anakin sprang wieder auf und stellte fest, dass Tahiri es mit vier Gegnern zu tun hatte: Zwei hielten Blaster in den Händen, und die beiden anderen waren unbewaffnet. Sie wirkten unsicher.

 Erst dann bemerkte Anakin ihre Abzeichen und Uniformen sie gehörten zur Friedensbrigade.

 »Zeigen wirs ihnen«, sagte Tahiri. In ihrer Stimme erklang ein kalter Zorn, den Anakin zuvor schon zweimal gehört hatte: das erste Mal unter dem Einfluss ihrer Konditionierung durch die Yuuzhan Vong und das zweite Mal in seiner Vision von Tahiri als dunkle Jedi, ihr Gesicht von den Narben und Tätowierungen eines Kriegsmeisters der Yuuzhan Vong entstellt. »Nein«, sagte Anakin. »Lass sie gehen.«

 Seine Großzügigkeit hinderte die Leute von der Friedensbrigade nicht daran, noch einen letzten Schuss auf sie abzufeuern, bevor sie hinter der Ecke verschwanden.

 »Jedi-Gören!«, rief ein Mann. »Eure Tage sind gezählt!«

 Als Anakin sicher sein konnte, dass die Gegner wirklich verschwunden waren und nicht hinter der Ecke auf der Lauer lagen, drehte er sich um.

 Der vom Blasterstrahl getroffene Mann rührte sich nicht mehr. Kelbis Nu lebte noch, aber es ging ihm ziemlich schlecht. Seine glasigen Augen blickten an Anakin vorbei, doch er streckte die Hand aus.

 »Ya…«, brachte er mühsam hervor.

 »Tahiri, benutz dein Kom-Armband. Such den lokalen Notkanal.« Anakin griff nach Nus Hand und gab ihm Kraft aus der Macht. »Halten Sie durch«, sagte er. »Gleich kommt Hilfe.«

 »Ya… Ya… Ya…«, keuchte der Rodianer.

 »Sprechen Sie nicht«, sagte Anakin. »Vergeuden Sie keine Kraft.«

 Plötzlich erstarrte Kelbis Nu. Er zitterte nicht mehr, und zum ersten Mal schien er Anakin wirklich zu sehen.

 »YagDhul«, flüsterte er, und hinter diesem Flüstern spürte Anakin einen Sturm der Gefahr.

 Das war alles. Das Leben verließ den Jedi mit seinem letzten Atemzug.

 Tahiri schrie jemanden über das Kom an.

 »Schon gut, Tahiri«, sagte Anakin. »Er ist tot.« Tränen quollen ihm in die Augen, aber er kämpfte sie nieder.

 »Unmöglich«, erwiderte Tahiri. »Ich wollte ihn retten.«

 »Es tut mir Leid«, sagte Anakin. »Wir sind zu spät gekommen.«

 Tahiris Schultern bebten, und es kam ein Geräusch von ihr, das nach einem Schluckauf klang, als sie die Tränen unter Kontrolle zu halten versuchte. Anakin beobachtete sie. Er hätte ihr gern geholfen und sie vom Kummer befreit, aber er konnte nichts tun. Personen starben. Man gewöhnte sich daran.

 Trotzdem schmerzte es.

 »Er hat noch etwas gesagt, bevor er starb«, wandte sich Anakin an Tahiri, um sie abzulenken.

 »Was?«

 »Er nannte den Namen eines Planeten, YagDhul. Er ist nicht weit von hier entfernt, dort, wo sich die corellianische Handelsroute und die Rimma-Handelsstraße treffen. Und ich habe… Gefahr gefühlt. Er schien mir mitteilen zu wollen, dass dort etwas Schlimmes geschieht.« Er sah auf die Leichen hinab. »Komm. Wir sollten besser gehen.«

 »Wir müssen etwas unternehmen«, sagte Tahiri. »Wir dürfen nicht zulassen, dass jene Leute damit durchkommen.«

 »Wir können nicht Jagd auf sie machen.«

 »Warum nicht?«

 »Weil wir Jedi sind, keine Mörder.«

 »Wir könnten zumindest den hiesigen Sicherheitskräften Bescheid geben.«

 »Unser Besuch hier soll anonym sein, erinnerst du dich? Wenn wir Aufmerksamkeit erregen, gefährden wir die Mission.«

 »Tolle Mission. Beschaffung von Ausrüstungsmaterial. Dies ist wichtiger. Außerdem haben wir bereits Aufmerksamkeit erregt.« Tahiri nickte in Richtung der Vagabunden, die sich langsam näherten die Neugier angesichts der beiden Leichen verdrängte ihre Furcht vor den beiden lebenden Jedi.

 Wie um Tahiris Worte zu unterstreichen, hielten drei Bodenwagen am Ende der Gasse, und bewaffnete Uniformierte stiegen aus.

 »Ich schätze, wir bekommen doch noch Gelegenheit, mit den hiesigen Sicherheitskräften zu reden.« Anakin steckte das Lichtschwert an den Gürtel und hob die Hände, um zu zeigen, dass sie leer waren.

 Die Beamten näherten sich wachsam, angeführt von einem hoch aufgeschossenen Mann mit markantem Gesicht und den verblassenden Resten eines blauen Auges. Er sah auf die beiden Leichen hinab, musterte dann Tahiri und Anakin. Dann richtete er den Blick auf ihre Lichtschwerter. Tahiri hielt ihres noch immer in der Hand.

 Der Mann hob seinen Strahler. »Legt eure Waffen auf den Boden«, sagte er.

 »Wir haben dies nicht getan!«, platzte es aus Tahiri heraus. »Wir haben versucht zu helfen.«

 »Auf den Boden damit, Kleine.«

 »Kleine?«

 »Tu, was er sagt, Tahiri.« Anakin löste vorsichtig das Lichtschwert vom Gürtel und legte es vor seine Füße.

 »Warum?«

 »Na los.«

 »Es ist ein kluger Rat, Kindchen«, sagte der Beamte.

 Es blitzte in Tahiris Augen, als sie ihr Lichtschwert auf den Durabeton legte.

 »Gut. Als Gerichtsbeamter ist es jetzt meine Pflicht, euch mitzuteilen, dass wir euch festnehmen, um euch zu verhören und vielleicht Anklage gegen euch zu erheben.«

 »Wie bitte?«, erwiderte Tahiri. »Soll das heißen, wir sind verhaftet?«

 »Bis diese Sache geklärt ist, ja.«

 »Fragen Sie die Leute dort. Sie haben gesehen, was geschehen ist.«

 »Wir fragen sie, keine Sorge. Es werden gründliche Ermittlungen stattfinden. Macht es euch nicht unnötig schwer.«

 Aber Worte sind nur die Schatten von Gedanken, und hinter den Worten des Beamten fühlte Anakin etwas, das ihm mitteilte: Diese Angelegenheit würde alles andere als leicht werden.

 13

 Als Jaina in die Nähe des Sernpidal-Systems gelangte, fühlte sich ihr X-Wing wie Kleidung an, die sie viel zu lange getragen hatte.

 So fühlte sich auch ihre Kleidung an, allerdings noch ungewaschener.

 Jedi-Meditation und isometrische Übungen hatten die langen Hyperraumsprünge erträglich gemacht, doch nichts konnte über die Tatsache hinwegtäuschen, dass es an Bord eines X-Wings keine Dusche gab. Es gab nicht einmal Platz genug, um aufzustehen und sich die Beine zu vertreten.

 Denk nicht an solche Dinge, denn darauf musst du noch eine Zeit lang verzichten, ermahnte sich Jaina. Konzentrier dich!

 Ihr Ziel war jetzt nicht mehr weit entfernt. Irgendwo dort unten, behauptete der Sender, befand sich Kyp Durron. Beziehungsweise sein X-Wing.

 Oder nur der Sender, wenn Kyp cleverer war, als Onkel Luke vermutete. Jaina machte von ihren Langstreckensensoren Gebrauch.

 Kyp war nicht mehr bei Sernpidal, sondern einige sehr seltsame Sprünge entfernt. Der Stern ganz unten im Gravitationsschacht schien ziemlich alt zu sein, ein weißer Zwerg, aus dieser Entfernung kaum heller als seine viel weiter entfernten heißeren Vettern. Ein Kranz aus trägem Nebel umgab ihn, beim Kollaps des Sterns ins All geschleudert. Jainas X-Wing glitt am inneren Rand der Gaswolke entlang.

 Sie öffnete die stellare Datenbank und fand einen kurzen, zweihundert Jahre alten Eintrag. Der Stern hatte eine Zahl, aber keinen Namen. Sechs Planeten. Der sonnennächste war ein lebloser Felsen, und auf den folgenden drei gab es Kohlendioxid-und Wassereis. Bei den äußeren Planeten wurde das Eis exotischer: Methan, Ammoniak und Chlor in verschiedenen Verbindungen. Der größte Planet, ein Gasriese, hatte einen Teil der beim stellaren Kollaps fortgestoßenen Sonnenmaterie eingefangen und sich einen eigenen Nebel zugelegt.

 Kein bekanntes intelligentes Leben in diesem System, überhaupt kein bekanntes Leben. Keine Ressourcen, die sich woanders nicht leichter gewinnen ließen, kein Grund, hierher zurückzukehren.

 Aber Kyp Durron war hierher gekommen.

 Jaina folgte den Signalen des Senders und näherte sich dem System von oberhalb der Ekliptikebene. Sie flog zum vierten Planeten, einem Felsen, halb so groß wie Coruscant, neben dem Hoth wie ein Treibhaus wirkte. Sie versuchte, nicht das Gesicht zu verziehen.

 Jaina hatte nicht damit gerechnet, unbemerkt zu bleiben, und sie blieb es auch nicht. Als sie in den Orbit schwenkte, stiegen zwei X-Wings auf, um sie in Empfang zu nehmen. Einer hatte den Sender.

 Nach einigen Augenblicken empfing sie Kyps Kom-Signale und stellte eine Verbindung her.

 »Erstaunlich«, sagte er. »Wirklich erstaunlich. Jaina Solo, du überraschst mich immer wieder.«

 »Hallo, Kyp.«

 »Ich würde dich gern fragen, was dich ausgerechnet hierher geführt hat, aber vielleicht will ich es gar nicht wissen. Wenn dich die Macht geleitet hat, ist es fast zu erschreckend.«

 »Wieso?«

 »Weil ich mich gerade auf die Suche nach dir und dem Renegaten-Geschwader machen wollte«, sagte Kyp und klang spöttisch.

 »Wirklich?«

 »Ja. Ich habe etwas entdeckt, Jaina etwas, mit dem ich mit meinem Dutzend nicht fertig werden kann. Etwas, das der Neuen Republik den Todesstoß versetzen könnte, wenn wir nicht schnell etwas dagegen unternehmen, solange es noch möglich ist.«

 »Wovon sprichst du?«, fragte Jaina.

 »Das erzähle ich dir lieber bei einem persönlichen Gespräch. Folge mir. Wir haben dort unten nicht viel, aber es ist besser als das Cockpit eines X-Wings.«

 Kyp und seine Leute hatten Tunnel und Höhlen ins Wassereis geschmolzen, sie versiegelt und eine Sauerstoff-Stickstoff-Mischung von weiter oben herabgeholt, wo die Atmosphäre des Planeten nach dem Erkalten des Zentralgestirns kondensiert war.

 »Wir lassen die Temperatur hier unterhalb des Gefrierpunkts, damit unser bescheidenes Heim nicht schmilzt«, sagte Kyp und reichte Jaina einen Parka. »Hier, den kannst du sicher gut gebrauchen.«

 »Um ganz ehrlich zu sein: Die Kälte fühlt sich gut an. Sie ist fast so angenehm wie die Möglichkeit, endlich wieder zu stehen.« Ihren Beinen fiel es nicht ganz leicht, beim Gehen in der niedrigen Schwerkraft den richtigen Rhythmus zu finden.

 »Nun, wie ich schon sagte, es ist nicht viel, aber uns gefällt es«, meinte Kyp.

 »Was machst du so weit hier draußen, Kyp? In diesem Sektor muss es von Yuuzhan Vong geradezu wimmeln.«

 »Oh, sie sind nicht weit entfernt, obgleich dich ihre Anzahl überraschen würde. Wie dem auch sei, sie sind nicht hier. Hier gibt es keine Welten zu erobern, keine Maschinen zu zerstören, keine Völker zu versklaven.«

 »Mit Ausnahme von dir, deinen Leuten und euren Schiffen.«

 »Guter Hinweis. Nun, es gibt viele tote Sonnensysteme am Rand. Dieses ist nicht einmal reich an Erz, da der Stern mit einem kleinen Wimmern starb es kam nicht zu einer Supernova, die überall schwere Elemente verteilte. Warum sollten sich die Yuuzhan Vong hier umsehen, wenn ihre ganzen Anstrengungen dem Kern gelten?«

 »Glaubst du, sie wollen zum Kern vorstoßen?«

 Kyp rollte die Augen. »Stell dich nicht dumm, Jaina. Die Yuuzhan Vong haben eine Atempause eingelegt, das ist alles. Sie hoffen, dass ihre Kollaborateure einen Teil der Arbeit für sie erledigen. Währenddessen treffen sie überall Vorbereitungen. Und was ich hier gefunden habe…«

 »Ja, das hast du erwähnt.«

 »Eines nach dem anderen, Jaina. Bitte sag mir, warum du hier bist. Und ganz im Ernst: Ich wäre dir für einen kleinen Hinweis darauf dankbar, wie du mich gefunden hast.«

 »Meister Skywalker hat mich beauftragt, mit dir zu reden.«

 »Tatsächlich? Hat er etwas Neues zu sagen?«

 »Mara und er sind von Coruscant geflohen, als Borsk Feylya ihre Verhaftung anordnete.«

 Kyp blinzelte, und Falten bildeten sich auf seiner Stirn.

 »Komm herein und setz dich.« Er führte Jaina in einen Raum, der die Zentrale der kleinen Basis zu sein schien. Die Einrichtung bestand aus mobilen Sensoren, einem taktischen Display und Sternkarten. Kyp bot der Besucherin einen Klappstuhl an und nahm auf einem zweiten Platz.

 »Das war ungewöhnlich dumm«, brummte er. »Selbst für Feylya. Glaubst du, unser Staatschef arbeitet für die Friedensbrigade?«

 »Meister Skywalker glaubt es nicht. Und ich glaube es ebenso wenig.«

 »Hm.« Kyp blieb skeptisch. »Und was macht Meister Skywalker jetzt?«

 »Du weißt ja, dass Tante Mara schwanger ist. Es dauert nicht mehr lange bis zur Niederkunft. Onkel Luke will sich bei Booster Terrik verstecken. Er sucht einen Planeten, der sich für einen Jedi-Stützpunkt eignet.«

 Kyp kniff die Augen zusammen. »Und welchen Zweck soll der Stützpunkt erfüllen?«

 »Er soll als Ausgangsbasis dienen. Ein Ort, an dem bedrohte Jedi Sicherheit finden und von dem aus sie zuschlagen können.«

 »Bitte wähle deine Worte mit großer Sorgfalt, Jaina«, sagte Kyp. »Was meinst du mit ›zuschlagen‹? Leg dem Meister keine Worte in den Mund, von denen du glaubst, dass ich sie hören möchte.«

 Jaina blickte zu Boden. »Nein«, sagte sie. »Deine Aktionen befürwortet er noch immer nicht. Er versucht, ein Netzwerk aufzubauen, um Personen und Informationen ins Raumgebiet der Yuuzhan Vong hineinzubringen und aus ihm herauszuschaffen. Ein System aus Orten wie diesem und Schiffen…«

 »Aber keine direkte Aktion. Es geht nicht darum, den Kampf zu den Yuuzhan Vong zu tragen.«

 »Nicht unbedingt nicht so, wie du es verstehst. Aber Meister Skywalker unternimmt jetzt etwas, Kyp, und er braucht deine Hilfe.«

 Kyp schüttelte den Kopf. »Vermutlich hat er dich hierher geschickt, um herauszufinden, was ich mache.«

 »Das mag einer seiner Gründe sein. Aber er hat mich auch geschickt, damit ich dich in den Schoß der Familie zurückhole.«

 Kyp rieb sich nachdenklich das Kinn. »Ich erhebe keine Einwände gegen das, was Meister Skywalker vorhat. Ich habe meine Schlupflöcher und Kontakte, aber sie sind begrenzt und verstreut. Ich habe weder die Ressourcen noch die Zeit, ein stabiles Netzwerk zu schaffen und zu erhalten. Wenn Luke so etwas bewerkstelligen kann, so finde ich es großartig. Ich wünschte, er würde aktiver sein, aber dies ist mehr, als ich von ihm erwartet habe. Und er hat Recht: Ich kann ihm helfen, in gewissen Bereichen. Und ich bin dazu bereit, Hilfe zu leisten und mich mit ihm zu treffen. Aber ich brauche eine Gegenleistung von dir, Jaina.« Er runzelte die Stirn. »Obwohl… Diese Sache mit der Verhaftung ändert alles.« Er überlegte und zuckte mit den Schultern. »Ich spreche dich trotzdem darauf an. Mit den hohen Militärs stehe ich nicht auf gutem Fuß. Ich brauche jemanden, auf den sie hören. Kommst du dafür infrage?«

 Jaina erinnerte sich an ihre letzte Begegnung mit dem Renegaten-Geschwader. Und soweit sie wusste, war Wedge Antilles noch immer auf Seiten der Jedi.

 »Vielleicht ist man bereit, mich anzuhören«, räumte sie ein.

 »Oder deine Mutter.«

 »Was brauchst du, Kyp?«, fragte Jaina.

 Kyp richtete den Blick auf sie, als sähe er sie zum ersten Mal. »Es kann noch einige Stunden warten«, sagte er. »Warum machst du dich nicht erst einmal frisch? Wir haben einen alten Frachtbehälter ins Eis gesenkt und benutzen ihn als Aufwärmraum. Dort wartet ein heißes Bad auf dich.«

 »Das klingt sehr, sehr gut«, sagte Jaina. »Einen solchen Vorschlag kann ich unmöglich ablehnen.«

 In Kyps Augen glitzerte es schelmisch. »Wenn du fertig bist, sprechen wir über andere Vorschläge, die du interessant finden könntest.«

 Daraufhin prickelte es seltsam in Jainas Magengrube. Sie versuchte, nicht darauf zu achten.

 Nach einem herrlichen Bad und in sauberer Kleidung verbrachte Jaina eine halbe Stunde mit Lockerungsübungen sie genoss den Luxus von Bewegung. Dann kehrte sie zu Kyp in die Zentrale zurück. Einige weitere Angehörige seines Dutzends das inzwischen sicher gewachsen war befanden sich in dem Raum und nickten Jaina zu, als sie hereinkam.

 »Fühlst du dich besser?«, fragte Kyp.

 »Viel besser«, sagte Jaina. »Um Sonnendurchmesser besser. Um ganze Parsec besser. Und nun… Was ist los?«

 »Das gefällt mir«, sagte Kyp. »Du kommst sofort zur Sache.« Er bedeutete ihr, Platz zu nehmen.

 »Wie ich zuvor schon gesagt habe…«, begann er, als Jaina sich auf den verstärkten Flimsiplaststuhl gesetzt hatte. »Unsere Ressourcen und damit auch unsere Möglichkeiten sind begrenzt. Deshalb beschränken wir uns auf kleine Dinge. Wir überfallen Konvois der Yuuzhan Vong, helfen Widerstandsbewegungen, halten Augen und Ohren offen. Das Problem war bisher: Unsere Aktionen bewirkten nicht viel. Wir sind kaum mehr als Mücken, nur ein geringfügiges Ärgernis für die Yuuzhan Vong. Außerdem wurde mir klar, dass wir kaum etwas über den Gegner wissen. Wie viele Yuuzhan Vong gibt es? Woher kommen sie? Treffen noch immer weitere ein? Vor einigen Monaten beschloss ich, mehr herauszufinden. Wir begannen mit ausgedehnten Aufklärungsflügen am Rand, dort, wo die Yuuzhan Vong zum ersten Mal gesehen wurden, und wir besuchten auch Belkadan und Helska. Es war nicht leicht, aber auch nicht so schwer, wie ich gedacht hatte. Ich fand einige Antworten und viele neue Fragen. Aber Sernpidal… Gavin Darklighter flog mit dem Renegaten-Geschwader nach Sernpidal. Danach.«

 Jaina versteifte sich.

 »Ja«, sagte Kyp. »Du warst bei ihm, nicht wahr? Was du gesehen hast, war geheim. Der verrückte Kyp Durron durfte davon nichts erfahren. Aber wenn Leute seltsame Dinge sehen, Jaina, so sprechen sie darüber.« Er beugte sich vor, auf die Ellenbogen gestützt. »Man sagt mir nach, dass ich der Neuen Republik und den Jedi vorgeworfen habe, zu langsam zu handeln und die falschen Prioritäten zu setzen. Manchmal hatte ich Recht. Bei anderen Gelegenheiten war meine Einschätzung der Situation fehlerhaft. Aber diesmal…«

 Kyp tippte auf ein Holo-Display, und das Sernpidal-System erschien. Er betätigte die Kontrollen, und ein Teil des Systems wurde vergrößert: eine Sichel aus Trümmern.

 »Die Reste von Sernpidal.«

 Jaina spürte plötzlich einen Kloß im Hals und Tränen hinter den Augen. Sie hatte geglaubt, die Sache mit Chewbaccas Tod im Griff zu haben, aber die Trümmer eines ganzen Planeten zu sehen und zu wissen, dass sich irgendwo unter den im All treibenden Felsbrocken die Moleküle einer Person befanden, die einst gelebt und geliebt, sie als Kind in den Armen gehalten hatte… Das schmerzte. In gewisser Weise war Chewie in ihrem Leben wichtiger gewesen als ihre eigene Mutter.

 Kyp spürte ihren Kummer und gab ihr einige Sekunden Zeit, damit fertig zu werden. Dann deutete er auf die holographische Darstellung.

 »Die Yuuzhan Vong haben den Planeten vernichtet, um Schiffe zu bauen«, sagte er leise. »Um sie wachsen zu lassen, so wie sie alle ihre Dinge wachsen lassen. Ihre jungen Schiffe füttern sie mit Planetentrümmern.« Kyp sah Jaina an. »Das wusstest du, nicht wahr?«

 Sie nickte.

 »Na schön. Korallenskipper, größere Schiffe, all das, was wir bisher gesehen haben. Und dann gibt es da noch dies.«

 Kyp vergrößerte die Darstellung erneut.

 Während sie das Bild betrachteten, sagte er: »Gavin Darklighter stellte fest, dass die Yuuzhan Vong ein Schiff von der Größe des Todessterns wachsen lassen. Warum hat das niemand für wichtig gehalten?«

 Das… Etwas im Hologramm war eindeutig ein Schiff der Yuuzhan Vong. Es hatte das gleiche organische Aussehen; Farbe und alternierende glatte und raue Bereiche erinnerten Jaina an die größeren Schiffe. Doch die Form war ganz anders.

 Spinnenartig hing es im All, ein riesiges, vielbeiniges Monstrum. Jedes Bein oder Arm oder was auch immer wölbte sich in die gleiche Richtung, und dadurch sah das ganze Ding aus wie der Versuch eines irren Bildhauers, eine Galaxis zu porträtieren. Das Gebilde war schön und schrecklich, und es lief Jaina kalt über den Rücken, als sie es betrachtete.

 »So hat es vorher nicht ausgesehen«, sagte sie. »Es war einfach nur eiförmig.«

 »Was du zusammen mit Gavin gesehen hast, war kaum mehr als ein Same«, erwiderte Kyp. »Das Ding dort könnte Todessterne zum Mittagessen verschlucken. Und niemand hat irgendetwas unternommen.«

 »Wir hatten alle Hände voll zu tun«, sagte Jaina und hörte, wie gedämpft ihre Stimme klang. »Woher stammen diese Aufnahmen? Nach der Erkundung durch das Renegaten-Geschwader haben die Yuuzhan Vong das System doch sicher abgeriegelt.«

 »Ja, das haben sie tatsächlich«, entgegnete Kyp. »Und für alle, die nicht als Pilot und Jedi ausgebildet sind, dürfte es unmöglich sein, unbemerkt ins System zu gelangen. Aber ich bin derjenige, der deinen Vater durch den Schlund geführt hat, mit einer nur rudimentären Beherrschung der Macht, und seitdem habe ich es weit gebracht. Gravitationsfluktuationen sorgen immer wieder für Verschiebungen kleiner Hyperraum-Eintritts- und Austrittspunkte, kratzen sie praktisch von größeren ab. Das Sernpidal-System ist seit der Zerstörung des Planeten instabil, und dadurch konnte Darklighter hineingelangen. Die Yuuzhan Vong haben die meisten ihrer früheren Fehler korrigiert, aber sie können sie nicht alle ausmerzen, und das gilt insbesondere für die in der Nähe des Zentralgestirns. Hinzu kommt, dass sie eigene Gravitationsanomalien erzeugen.«

 »Vielleicht glauben sie, dass niemand so dumm ist, in die Nähe des Sterns zu springen.«

 »Dumm oder nicht, es hat funktioniert. Allerdings hätten sie mich fast festgehalten. Ich verlor einen Kameraden und machte einen Sprung, der mich in der Nähe eines Neutronensterns fast zerrissen hätte.« Kyp lächelte kurz. »Aber es war die Mühe wert. Ich konnte mir das Ding aus der Nähe ansehen.«

 »Du weißt, was es ist?«

 »Ja. Das Etwas ist noch nicht voll einsatzfähig, aber während wir da waren, wurden einige der Systeme getestet.«

 »Womit haben wir es zu tun?«

 »Mit einer Gravitationswaffe.«

 »Wie ein Dovin Basal?«

 Kyp lachte. »Dovin Basale, die großen, können einen Mond vom Himmel ziehen. Sie sind in der Lage, Anomalien zu erzeugen, die quantenmechanischen schwarzen Löchern ähneln. Dieses Ding könnte einen Stern kollabieren lassen.«

 »Woher weißt du das? Warum haben wir so etwas nie zuvor gesehen?«

 »Die Yuuzhan Vong haben lange gebraucht, um das Ding dort draußen wachsen zu lassen, Jaina. In der Leere zwischen den Galaxien ist ein solches Wachstum gar nicht möglich, oder? Und vielleicht muss der zu Nahrung umfunktionierte Planet bestimmte Bedingungen erfüllen. Möglicherweise stellte Sernpidal etwas Besonderes dar. Aber denk dran: Dies war die erste Maßnahme, die die Yuuzhan Vong ergriffen, als sie mit der Invasion unserer Galaxis begannen.«

 »Es gibt bestimmte Hinweise darauf, dass sie seit mindestens fünfzig Jahren in bestimmten Regionen des Rands sind«, erwiderte Jaina.

 »Einige jener Hinweise habe ich selbst gesehen. Aber sie waren nicht zur Invasion bereit. Die Zerstörung eines Planeten hätte Aufsehen erregt.« Kyp hob die Hände. »Ich weiß es nicht. Ich weiß nur eines: Das Ding muss zerstört werden, bevor es voll einsatzfähig ist.«

 »Mir ist noch immer nicht ganz klar, woher du wissen willst, was es ist«, sagte Jaina. »Du hast dich nie damit zurückgehalten, voreilige Schlüsse zu ziehen.«

 Kyp betätigte erneut die Kontrollen der Holo-Konsole. Die Darstellung verkleinerte sich.

 »Dies ist eine Zeitrafferdarstellung«, sagte er. »Denk daran, dass Sernpidal mehr als hundert Millionen Kilometer von der Sonne entfernt war, und das ist die ungefähre Position der Waffe.«

 Jaina beobachtete und verstand zunächst nicht, was sie sah. Es kam zu einer Eruption, wie eine Zunge aus Sonnenmaterie, die durch die Korona leckte. So etwas hatte Jaina bei zahllosen Sternen gesehen.

 Aber die »Zunge« wurde immer länger, erst einen Sonnendurchmesser lang, dann zwei. Und als sie in die Länge wuchs, verlor sie nicht etwa an Kraft, sondern schwoll an: ein Band aus superheißem Wasserstoff und Helium, das abkühlte und dadurch weniger hell leuchtete, aber weiterhin sichtbar blieb. Der Zeitraffer sorgte dafür, dass es wenige Momente später die gewaltige Konstruktion der Yuuzhan Vong erreichte.

 »Bei den schwarzen Knochen des Imperators«, hauchte Jaina.

 »Hast du gesehen?«, sagte Kyp. »Extrapoliere. Nur etwa ein Achtel der Systeme scheint ›lebendig‹ zu sein, und doch kann die Waffe einen Gravitationsschacht erzeugen, der so stark und so gut fokussiert ist, dass er über eine Entfernung von mehr als hundert Millionen Kilometern hinweg enorme Massen Sonnenmaterie anzieht. Im Vergleich damit verblasst der Dovin Basal auf Sernpidal zu Bedeutungslosigkeit. Stell dir die Größe der Singularitäten vor, die damit erzeugt werden können. Groß genug, um ein Schiff zu verschlucken? Einen Planeten? Wenn wir zulassen, dass die Yuuzhan Vong ihre Waffe fertig stellen und zum Einsatz bringen, kann sie nichts mehr aufhalten.« Jaina war sprachlos und konnte nur entsetzt nicken.

 14

 »Oh, meine Güte«, sagte C-3PO in einem klagenden Ton, als der Falke mit einem dumpfen Schlag aus dem Hyperraum fiel, der sie alle einen Zentimeter in die Höhe hüpfen und zurückfallen ließ. »Schon wieder einer dieser schrecklichen Interdiktoren der Yuuzhan Vong!«

 »Entspann dich, C-3PO«, erwiderte Han so trocken, dass er fast gelangweilt klang. »Die Trägheitskompensatoren sind nur schlecht justiert. Landos so genannte Techniker waren etwas weniger gründlich.«

 »Wahrscheinlicher ist, dass sie nicht verstanden haben, bis zu welchem Ausmaß dieses Schiff von Spucke und Wunschdenken zusammengehalten wird«, sagte Leia. »Niemand hat dieses Ding jemals reparieren können, abgesehen von…«

 Sie unterbrach sich, und Han wusste warum. Die unausgesprochenen Worte lauteten: dir und Chewbacca. Chewie und er hatten den Falken in der ganzen Galaxis dafür berühmt gemacht, Unmögliches zustande zu bringen, aber dabei war es immer darum gegangen, dass der Wookie und Han Reparaturen improvisierten, während die Schilde ausfielen.

 »Sag es ruhig«, murmelte er.

 »Niemand kann ihn ersetzen«, sagte Leia sanft.

 »Nein«, erwiderte Han schärfer als beabsichtigt. »Droma ebenso wenig wie du.« Ruhiger fügte er hinzu: »Aber er hätte auch dich nicht ersetzen können, Leia. Lassen wir es dabei, in Ordnung? Mir gefällt meine neue Kopilotin.«

 »Danke. Das bedeutet mir viel.«

 »Ich meine, sie hat ein freches Mundwerk und ist ein wenig hochnäsig, aber wenigstens sieht sie gut aus, selbst mit ihrer neuen Frisur.«

 Leias zärtlicher Gesichtsausdruck verwandelte sich in etwas weniger Gutmütiges, als der Massedetektor piepte und C-3PO rief: »Ich wusste es! Ich hab es von Anfang an gewusst!«

 »Bist du jemals aus dem Rohr einer Vibrorakete abgefeuert worden, C-3PO?«, fragte Han scharf.

 »Nein, Sir. Allerdings bin ich vor kurzer Zeit fast aus dem Abfallbeseitigungsrohr gefallen, und ich muss zugeben, das war ein schreckliches Erlebnis, wirklich schrecklich, und…«

 »C-3PO!«, rief Han.

 Der Droide neigte den Kopf zur Seite und hob einen goldenen Finger zum Schlitz, der den Mund darstellte. »Vielleicht sollte ich gehen und nachsehen, was R2 macht.«

 »Ja, tu das.«

 Inzwischen untersuchte Leia das, was hinter ihnen aus dem Hyperraum gekommen war.

 »Ein Frachter«, sagte sie.

 »Ein Frachter? Hier?« Sie befanden sich im Raumgebiet der Yuuzhan Vong, in der Nähe von Tynna.

 Leia brachte das Bild auf den Schirm: ein Triebwerksblock, verbunden mit einem Habitatmodul und dahinter einigen abtrennbaren Frachtbehältern. »Schwerer Frachter der Mari-Klasse, Triebwerk von den Kuat-Werften«, bestätigte Leia.

 »Hier draußen?«, fragte Han ungläubig. »Er wäre leichte Beute für das erste Schiff der Yuuzhan Vong, das ihn ortet. Und wohin könnte er unterwegs sein? Zum Hutt-Raum?«

 »Vielleicht ist es ein Versorgungsschiff«, sagte Leia. »Oder ein Schmuggler mit Waffen für die Hutt.«

 »Das ergibt keinen Sinn«, entgegnete Han. »Kein einigermaßen vernünftiger Schmuggler würde es wagen, einfach so hier zu erscheinen.«

 »Aber dort ist der Frachter«, sagte Leia.

 »Ich sehe ihn.« Han presste kurz die Lippen zusammen. »Ich hatte gerade einen unangenehmen Gedanken.«

 Leia nickte grimmig. »Mir ist der gleiche Gedanke durch den Kopf gegangen.«

 »Ja. Hat man uns schon gesehen?«

 »Das bezweifle ich.«

 »Bleiben wir im Verborgenen. Wir beobachten nur und lassen den Frachter passieren. Vielleicht finden wir heraus, wohin er unterwegs ist.«

 »Warum fragen wir ihn nicht einfach?«

 Han starrte Leia ungläubig an. »Meine Gute, du musst noch viel lernen. Überlass dies mir, in Ordnung? Ich weiß, worauf es ankommt.«

 »Ja. Das habe ich schon mehrmals gehört. Und anschließend bekam ich Grund, es zu bedauern.«

 »Wenigstens bist du am Leben geblieben, um es zu bedauern, Schatz.«

 Während der Falke sein energetisches Niveau senkte, befand sich Jacen in tiefer Meditation. Er hatte Stunden damit verbracht, seine Wünsche, Bedürfnisse und Erwartungen in ferne Ecken des Bewusstseins zu schieben und sich mit dem lautlosen Strömen der Macht zu umgeben.

 Er filterte die übrigen Wahrnehmungen der Macht in seiner Umgebung heraus: seine Mutter, die leiseren Stimmen seines Vaters und der Noghri, die vagen Eindrücke der Droiden und des Schiffes. Jacen suchte nicht nach etwas Besonderem, versuchte nur, Teil der lebendigen Macht zu werden und sich von ihren speziellen Aspekten zu lösen. Er wollte fühlen, wie sie durch ihn floss, ohne dabei nach Verstehen zu suchen, denn beim Suchen übersah man oft, was man suchte, oder man gelangte zu einem von Wünschen beeinflussten Verstehen.

 Wünsche, ebenso wie Furcht und Zorn, mussten überwunden werden.

 Für einen kurzen Moment fand er fast das angestrebte Zentrum, das Universum, das sich in seiner Gesamtheit ausdehnte, und in diesem Moment sah er erneut die Vision einer kippenden Galaxis, eines sich anbahnenden fundamentalen Ungleichgewichts.

 An dieser Stelle verrieten ihn Erinnerung und Wunsch. Er sa sich Kriegsmeister Tsavong Lah gegenüber, und neben ihm lag seine Mutter blutend auf dem Boden. Er sah seinen Bruder Anakin, selbstbewusst und großspurig nach seiner Flucht von Yavin 4. Er sah sich selbst, vor wenigen Tagen, als er die beiden lebenden Korallenskipper und ihre Piloten tötete.

 Der Tod eines Wesens schwächt uns alle. Das musste auch für die Yuuzhan Vong gelten, obwohl sie nicht in der Macht erschienen.

 Plötzlich wünschte sich Jacen Anakins Präsenz an Bord er hätte jetzt gern mit ihm gestritten. Anakin hielt die Macht inzwischen für die Manifestation einer größeren, weiter gespannten Kraft, für etwas, das sich Jedi-Sinnen nur teilweise erschloss. Für Jacen fühlte sich das völlig falsch an, doch es ließ sich kaum abstreiten, dass es die bekannten Fakten erklärte.

 Gleichzeitig sah Anakin in der Macht kaum mehr als eine Energiequelle, etwas, das dem Willen der Jedi unterlag. Auch das fühlte sich falsch an, obgleich Jacen inzwischen die entgegengesetzte Meinung ablehnte, wonach die Macht einen eigenen Willen hatte und die richtige Rolle der Jedi darin bestand, diesen Willen zu verstehen und ihm entsprechend zu handeln.

 Keines der beiden Extreme fühlte sich für Jacen richtig an, und doch hatte er keine eigene Antwort. Er hielt sich nicht mehr an den Schwur, die Macht nicht zu benutzen, aber die Frage, wann sie benutzt werden und was ein Jedi damit anstellen sollte, blieb unbeantwortet. Auch in dieser Hinsicht war Anakins Gewissheit sowohl beneidenswert als auch besorgniserregend. Anakin war entschlossen, gegen das Böse zu kämpfen, und er glaubte fest daran, das Böse als solches erkennen zu können, auch ohne Erleuchtung durch die Macht.

 Vielleicht hatte Anakin Recht. Jacen wusste, dass er nicht einfach abseits stehen und nichts tun konnte. Er verfügte über ein besonderes Talent und hatte gelernt, es zu nutzen. Es war seine Pflicht, den richtigen Weg dafür zu finden. Aber wie sollte er urteilen? Stand ihm ein Urteil überhaupt zu?

 Möglicherweise war es falsch gewesen, sich allein auf den Weg zu machen und nicht bei Meister Skywalker zu bleiben, um die Ausbildung fortzusetzen. Aber aus irgendeinem Grund wusste er, dass Onkel Lukes Weg ebenso wenig der seine sein konnte wie der von Anakin.

 Er musste sich jeder neuen Situation so stellen, wie er sie vorfand. Er hatte es verabscheut, die Yuuzhan Vong zu töten, doch ihm war nichts anderes übrig geblieben. Die einzige Alternative hatte aus Gefangenschaft oder Tod seiner Familie bestanden. Es mochte eine schlechte Wahl gewesen sein, aber eine andere hatte er zum betreffenden Zeitpunkt nicht treffen können.

 Jacen versuchte, sich aus diesem inneren Dialog zu befreien, aber je mehr er sich bemühte, desto schwerer wurde es. Er stand dicht davor, es aufzugeben, als es um ihn herum zu einer Veränderung kam.

 Er kehrte zurück, wurde wieder Teil der Realität und stellte fest, dass bis auf die Notbeleuchtung alles abgeschaltet war.

 »Meine Güte!«, stöhnte C-3PO. »Ich wusste es!«

 »Was ist los?«

 »Meister Jacen! Du bist bei Bewusstsein!«

 »Was ist passiert, C-3PO? Seit wann sind die Bordsysteme deaktiviert?«

 »Seit die Masse aus dem Hyperraum kam«, erwiderte C-3PO. »Ich wollte helfen, aber Captain Solo war recht unhöflich.«

 »Bestimmt war er nicht böse auf dich«, versicherte Jacen dem Droiden. »Ich gehe und sehe nach dem Rechten.«

 »Sieh nur«, sagte Han, als Jacen das Cockpit erreichte.

 »Ich sehe es«, hauchte Leia. »Yuuzhan Vong.«

 Jacen sah auf die Anzeigen der Langstreckensensoren. »Sie greifen den Frachter an?«, fragte er.

 »Nein«, sagte Han. »Sie greifen ihn nicht an, Junge. Sie eskortieren ihn.«

 »Sie eskortieren ihn? Wo sind wir?«

 »Einen Sprung vom Cha-Raaba-System entfernt«, antwortete Han.

 »Cha Raaba? Dort befindet sich Ylesia, nicht wahr?«

 »Der Junge hat eine goldene Epaulette verdient«, murmelte Han.

 »Und auf Ylesia hat die Friedensbrigade ihr Hauptquartier eingerichtet«, fügte Leia hinzu. »Was bedeutet: Der Frachter…«

 »Bringt Nachschub für die Brigade und die Vong«, schloss Han. »Hätte keine besseren Schlüsse ziehen können. Offenbar hat Lando Recht. Allerdings: Wenn die Friedensbrigade Dinge innerhalb des Raumgebiets der Yuuzhan Vong befördert, so muss sie jemand von draußen hierher bringen.«

 »Wir müssen sie aufhalten!«, stieß Leia hervor.

 »Was?«, fragte Jacen. »Warum? Sie haben uns nicht angegriffen. Sie sehen uns nicht einmal.«

 »Stimmt«, bestätigte Han. »Gibt uns einen guten Vorteil.«

 »Aber… Ich dachte, bei dieser Mission geht es um die Schaffung eines Netzwerks für Flüchtlinge und Informationen. Niemand hat davon gesprochen, den Kampf zum Feind zu tragen.«

 »He, Jacen«, sagte Han, »es ist nicht so, dass wir unbedingt darauf aus sind, die Schiffe von Kollaborateuren anzugreifen obwohl ich nicht verstehe, warum eine solche Vorstellung beunruhigend für dich sein sollte. Aber da draußen sind sie, und wir sind hier…«

 »Können wir sie nicht einfach nur kampfunfähig machen?«, fragte Jacen.

 »Jacen…« Han wandte sich ihm zu und wölbte die Brauen. »Falls du es noch nicht gemerkt haben solltest: Es findet ein Krieg statt. Nun, ich weiß, dass du seit einiger Zeit in die Mystik abgedriftet bist, und ich versuche, es zu verstehen. Aber wenn du von uns anderen erwartest, deine Tagesphilosophie zu akzeptieren, so solltest du noch einmal gründlich darüber nachdenken. Bleib du bei der Macht und überlass dies mir. Außerdem, vielleicht ist der Frachter voller Sklaven und Opfer. Willst du sie wirklich der Gnade der Vong überlassen?«

 »Ich fühle nichts dergleichen in der Macht«, erwiderte Jacen mit fester Stimme.

 »Jacen…«, sagte Leia. »Du weißt, dass ich deinen Standpunkt respektiere, aber du musst etwas verstehen…«

 »Mir ist alles klar«, unterbrach Jacen seine Mutter. »Du hast mir diese Mission als etwas geschildert, an dem ich teilnehmen kann, und jetzt, mitten im Flug, änderst du die Koordinaten. Ich versuche nicht, dir zu sagen, woran du glauben sollst. Aber als ihr mich mitgenommen habt…«

 »Als ich dich mitgenommen habe, war nicht vorgesehen, dich zum Captain zu machen, und ich kann mich auch nicht an den Hinweis erinnern, dass auf einem Schiff Demokratie herrscht!«, donnerte Han. »Jacen, ich habe dich lieb, aber setz dich jetzt, halt die Klappe und tu, was man dir sagt.«

 Der Zorn seines Vaters verblüffte Jacen so sehr, dass er nicht widersprach.

 »Gut«, sagte Han. »Wir gehen folgendermaßen vor. Zuerst schalten wir die Eskorte der Yuuzhan Vong aus, und dann machen wir dem Frachter ein Angebot.«

 »Ein Angebot?«, fragte Leia.

 »Ja. Wir bieten ihm an, ihn nicht zu vernichten, wenn er sich ergibt.« Er sah auf die Anzeigen. »Volle Aktivierung der Bordsysteme in fünf Minuten. Jacen, geh hinunter zum Turbolaser.«

 Jacen zögerte, und tief in ihm bildete sich ein Knoten schmerzhafter Übelkeit. »In Ordnung.«

 »Und ich möchte, dass du Gebrauch davon machst, wenn es notwendig wird.«

 »Das werde ich. Sir.« Und damit verließ er das Cockpit.

 15

 Der Villip zitterte und dehnte sich bis an seine Flexibilitätsgrenze bei dem Versuch, die prächtige Rankenmasse zu zeigen, die den lebenden Kopfschmuck von Meister Tjulan Kwaad darstellte. Es gelang ihm nicht ganz, aber er präsentierte genug, um Nen Yim auf den Ärger des höchsten Meisters ihrer Domäne hinzuweisen.

 »Warum stören Sie mich wegen einer solchen Angelegenheit?«, fragte Tjulan Kwaad. »Sie haben doch Zugang zum Qang-Qahsa, oder?«

 »Das habe ich tatsächlich, Meister Kwaad«, erwiderte Neu Yim. »Doch das Qahsa gewährt einem Adepten keinen Zugang zu den Protokollen jenseits des fünften Kortex.«

 »Aus gutem Grund. Für solche Geheimnisse sind Adepten noch nicht bereit. Insbesondere Adepten wie Sie. Sie und Ihre verstorbene Meisterin haben unserer Domäne Schande gebracht.«

 »Das stimmt«, sagte Nen Yim vorsichtig. »Aber Kriegsmeister Tsavong Lah hat entschieden, mir zu verzeihen und… mir die Chance zu geben, weiterhin dem glorreichen Yun-Yuuzhan zu dienen. Ich glaube, daran sollte sich meine Domäne ein Beispiel nehmen.«

 »Es steht nicht Ihnen zu, darüber zu befinden, woran sich Ihre Domäne ein Beispiel nehmen sollte«, erwiderte Tjulan Kwaad gereizt. »Selbst die Yim-Krippe wäre nicht bereit, Ihnen zu vergeben. Der Kriegsmeister ist ein Krieger, der großen Ruhm errungen hat. An seiner Kompetenz als Krieger besteht kein Zweifel. Aber er ist kein Gestalter und weiß nicht, wie gefährlich Ihre Häresien sind.«

 »Es waren die Häresien meiner Meisterin, nicht meine eigenen«, log Nen Yim.

 »Und doch haben Sie sie nicht gemeldet.«

 Yun-Harla, steh mir bei, betete Nen Yim. Die Herrin des Betrugs liebte Lügen ebenso sehr wie Yun-Yammka den Kampf. »Wie könnte Disziplin gewahrt bleiben, wenn sich jeder Adept das Recht nimmt, seinen Meister infrage zu stellen?«

 »Sie hätten Ihre Meisterin mir melden können!«, donnerte Tjulan Kwaad. »Sie schulden mir Treue als Oberhaupt unserer Domäne. Mezhan Kwaad war mir ebenso untergeordnet, wie Sie es sind. Die Vernachlässigung dieser Hierarchie wird man nie vergessen!«

 »Mein Urteilsvermögen ließ mich im Stich, Meister. Was jedoch nichts daran ändert, dass dieses Schiff stirbt und ich Ihre Hilfe brauche.«

 »Jeder von uns beginnt im Augenblick der Geburt zu sterben. Das gilt auch für die Schiffe. Das ist die Existenz, Adept.« Er sprach den Titel so aus, als bereite er seinem Mund Schmerzen.

 Nen Yim ließ sich von seinem Zorn nicht beeindrucken. »Meister, stimmt es nicht, dass die Yuuzhan Vong den Atem aller brauchen, um die Aufgabe zu vollenden, die Ungläubigen zu besiegen?«

 Der Meister lachte rau und ohne ein Anzeichen von Humor. »Sehen Sie sich unter den Missratenen in Ihrem Schiff um, dann kennen Sie die Antwort. Wenn sie würdig wären, befänden sie sich an der Spitze unserer Krallen.«

 »Ein Arm muss die Krallen führen«, erwiderte Nen Yim. »Ein Herz muss das Blut pumpen, um die Muskeln zu ernähren, die den Arm bewegen.«

 »Phagh. Eine Metapher ist eine herausgeputzte Lüge.«

 »Ja, Meister.« Nen Yims Experimente waren in den meisten Fällen enttäuschend ausgegangen. Sie hatte, ohne auf alte Protokolle zurückgreifen zu müssen, Neuronen zum Wachstum angeregt und Ganglien entstehen lassen, die viele Funktionen des Gehirns erfüllten. Mit genug Zeit wäre es ihr vermutlich gelungen, ein ganz neues Gehirn zu gestalten, doch das stellte keine Lösung des Problems dar, wie sie ihrem Initiaten Suung erklärt hatte. Sie musste das alte Gehirn regenerieren, mit all seinen Erinnerungen und Exzentrizitäten. Alles andere zögerte das Unvermeidliche nur hinaus. Hinzu kam: Jeder Meister, der sich ihre Arbeit ansah, hätte sie sofort als Häresie erkannt, und dann wären ihre Bemühungen, das Weltschiff zu retten, beendet gewesen. Sie hatte gehofft, dass die Bibliotheks-Rikyams des riesigen Qang-Qahsa hilfreiche Protokolle in einem Kortex jenseits ihres Zugangs enthielten, aber wenn der Meister ihrer eigenen Domäne ihr nicht helfen wollte, so durfte sie von niemandem Hilfe erwarten.

 »Danke für Ihre Zeit, Meister Tjulan Kwaad.«

 »Stören Sie mich nicht noch einmal.« Der Villip zog sich zu seiner normalen Größe zusammen.

 Eine Zeit lang saß Nen Yim still da, die Ranken ein Büschel der Verzweiflung. Dann trat ihr Novize ein.

 »Wie kann ich Ihnen heute zu Diensten sein, Adept?«, fragte Suung Aruh.

 Nen Yim sah ihn nicht einmal an. »Das Gefrieren des Arms hat die Krankheit des Maw Luur verschlimmert. Brechen Sie mit den anderen Schülern auf, und reinigen Sie die Recham Forteps mit salinischen Spritzern.«

 »Es wird geschehen«, erwiderte Suung. Er wandte sich zum Gehen und zögerte. »Adept?«, fragte er.

 »Was ist?«

 »Ich glaube, Sie können Baanu Miir retten. Ich glaube, die Götter sind mit Ihnen. Und ich danke Ihnen dafür, dass Sie sich um meine Ausbildung kümmern. Ich wusste nicht, wie unwissend ich war. Jetzt habe ich eine Vorstellung davon.«

 Nen Yims Blick trübte sich plötzlich, als die schützende Membran vor ihre Augen glitt auf zu helles Licht reagierte sie ebenso wie auf plötzliche Emotionen. Sie fragte sich kurz, ob jemand wusste, warum zwei so verschiedene Dinge einen derartigen Reflex bewirkten. Wenn es bekannt war, so hatte sie nie etwas davon gehört. Vielleicht befand sich auch dieses Wissen jenseits des fünften Kortex.

 »Die Götter werden uns retten oder auch nicht, Initiat«, erwiderte Nen Yim schließlich. »Sie sollten Ihre Zuversicht nicht auf mich richten.«

 »Ja, Adept«, sagte Suung mit gedämpfter Stimme.

 Sie sah ihn an. »Ihre Fortschritte sind sehr zufriedenstellend, Suung Aruh. In den Händen eines Meisters könnten Sie zu einem recht nützlichen Adepten werden.«

 »Danke, Adept«, gab Suung zurück und versuchte, überraschte Freude zu verbergen. »Ich widme mich nun meiner Aufgabe.«

 Als er ging, bemerkte Nen Yim, dass der Villip pulsierte. Sie stand auf, stieß ihn an und fragte sich, welches neue Sarkom am Gewebe ihres Lebens nagte.

 Das Gesicht von Meister Tjulan Kwaad erschien.

 »Meister«, sagte Nen Yim.

 »Ich habe nachgedacht, Adept. Ihre Argumente haben mich nicht überzeugt, aber es wäre dumm, Sie unbeaufsichtigt zu lassen und Ihnen dadurch die Möglichkeit zu geben, noch mehr Schande auf uns zu bringen. Ich habe einen Meister zu Ihnen geschickt. Er trifft in zwei Tagen ein. Gehorchen Sie ihm.«

 Das Gesicht verschwand aus dem Villip, bevor Nen Yim antworten konnte. Sie starrte so darauf wie ein Tier auf die Wunde, die es tötet.

 Sie hatte nicht daran gedacht, dass Tjulan Kwaad einen Meister zu ihr schicken könnte, nur daran, dass er vielleicht ein hilfreiches Protokoll fand und ihr übermittelte. Ein Meister würde sehen, was sie. getan hatte, und Bescheid wissen.

 Vielleicht gelang es dem neuen Meister, Baanu Miir zu retten das wäre gut. Aber Adept Nen Yim würde bald den Tod umarmen.

 16

 Das Verhörzimmer war ein kahler, fahlgelber Raum im zweiten Stock eines ebenfalls gelben Gebäudes. Ein widerlich süßer Geruch, wie von verbranntem Zucker und mit Ammoniak behandeltem Haar, ging vom abblätternden Duraplast aus. Das matte Licht uralter Argon-Bogenlampen bleichte alle echten Farben, die ins Gebäude gelangten.

 Anakin und Tahiri trugen Betäubungshandschellen, als man sie durchs Erdgeschoss und die erste Etage, wo es von Gerichtsbeamten, Gefangenen und Bediensteten wimmelte, in diesen fast leeren Teil des Gebäudes gebracht hatte. Dort trennte man die beiden Jedi voneinander und führte sie in verschiedene Zimmer. Anakin fühlte noch immer Tahiris Präsenz und fand Trost in der Erkenntnis, dass sie nicht weit entfernt war.

 »Inzwischen gibt es Zeugen, die die Mordanklage bestätigen«, sagte der Beamte mit dem verblassenden blauen Auge, Lieutenant Themion.

 »Ja«, erwiderte Anakin. »Sie haben den Rodianer umgebracht.«

 »Ich spreche von dem Mann, den ihr getötet habt.«

 »Wir haben niemanden getötet«, protestierte Anakin. »Wir sahen jemanden in Schwierigkeiten…«

 »Einen Jedi, wie ihr.«

 »Ja. Wir haben versucht, ihm zu helfen, und die Friedensbrigade schoss auf uns.«

 »Mir hat man erzählt, dass der Angriff von euch ausging.«

 »Meine Freundin zog ihre Waffe, ja«, sagte Anakin. »Die Leute waren auf dem besten Wege, den Rodianer zu ermorden.«

 »Ihr habt angegriffen, gekämpft und einen von ihnen mit einem Blaster erschossen.«

 »Nein!«, widersprach Anakin. »Wie oft soll ich das noch sagen? Einer von der Friedensbrigade schoss auf mich, aber er verfehlte das Ziel, und der Strahl traf den Mann. Ich habe niemanden getötet und meine Freundin ebenso wenig.«

 »Wir haben Zeugen, die etwas anderes behaupten.«

 »Die übrigen Leute von der Friedensbrigade, nicht wahr?«

 »Und einige Vagabunden unter den Schaulustigen.«

 Das überraschte Anakin. »Warum… warum sollten sie so etwas behaupten?«, fragte er erstaunt.

 »Vielleicht deshalb, weil es die Wahrheit ist«, sagte Themion.

 »Nein, es ist nicht wahr. Jene Leute lügen ebenfalls. Vielleicht hat die Friedensbrigade sie zu einer solchen Aussage gezwungen.« Oder du hast es so hingebogen, Lieutenant Themion.

 »Kehren wir noch einmal zum Anfang zurück«, sagte Themion. »Du hast gesehen, wie sich der Rodianer der Friedensbrigade widersetzte. Rodianer sind niederträchtig und blutdürstig. Ist dir jemals in den Sinn gekommen, dass er vielleicht etwas angestellt hatte? Dass die Friedensbrigade nur ihre Pflicht erfüllte?«

 »Die Friedensbrigade ist eine Organisation von Kollaborateuren«, sagte Anakin hitzig. »Sie verkaufen uns an die Yuuzhan Vong.«

 »Die Friedensbrigade ist eine registrierte Organisation«, teilte ihm Themion mit. »Ihre Mitglieder sind befugt, Verhaftungen vorzunehmen und Gewalt anzuwenden, wenn jemand versucht, sich einer Verhaftung zu widersetzen.« Er kratzte sich am Kinn. »Sie haben zweifellos das Recht, sich gegen aus der Außenwelt stammende und Unruhe stiftende Jedi zu verteidigen«, fügte er hinzu.

 Oh, oh, dachte Anakin. Er lag also richtig mit seinem Verdacht. Polizei und Friedensbrigade steckten unter einer Decke.

 »Habe ich das Recht auf einen Anwalt?«, fragte Anakin.

 »Man hat dir einen zugewiesen.«

 »Wann kann ich ihn sprechen?«

 »Natürlich nicht vor der Verhandlung.«

 »Vor meiner Verurteilung, meinen Sie?«

 Der Beamte lächelte. »Vielleicht wird es einfacher für dich, wenn du mir den Rest erzählst. Wer dich geschickt hat. Der Name deines Schiffes. Dein eigener Name.«

 »Ich möchte mit dem Botschafter von Coruscant sprechen.«

 »Ach, ja? Leider habe ich seine Kom-ID derzeit nicht parat. Wenn du eine Person an Bord deines Schiffes kontaktieren und sie bitten möchtest, dem Botschafter Bescheid zu geben… Das ist in Ordnung.«

 Klar. Dann erwischen sie auch Corran.

 »Nein, danke«, sagte er.

 Der Beamte trat abrupt vor und versetzte ihm eine schallende Ohrfeige.

 Tahiri, wo auch immer sie war, spürte sie ebenfalls. Sie reagierte in der Macht mit einem jener seltenen So-klar-wie-Transparistahl-Momente.

 Anakin! Und Schmerz und Furcht und Zorn.

 »Tahiri!«, rief Anakin. »Nein!«

 »Deine Freundin hat bereits gestanden«, sagte Themion. »Auch sie war stur.« Er schlug erneut zu. Diesmal wich Anakin ein wenig vor dem Hieb zurück, um die Wucht zu verringern, aber es trat trotzdem weh.

 Irgendwo in der Nähe braute sich ein Sturm zusammen.

 »Schlagen Sie mich nicht noch einmal«, sagte Anakin.

 Themion verstand ihn falsch. »Ach, hat es wehgetan, kleiner Jedi. Wie wärs hiermit?« Er zog einen Betäubungsstab vom Gürtel.

 »Ich glaube, Sie erwartet eine kleine Überraschung«, sagte Anakin.

 Themion hob die Waffe. Im gleichen Augenblick öffnete sich die Tür mit einem Kreischen von Metall. Tahiri stand dort, einen Blaster in der Hand.

 »Doroik vongpratte!«, rief sie.

 Themion drehte sich mit offenem Mund zu ihr um, und Tahiri versetzte ihm einen Hieb mit der Macht, der ihn drei Meter weit zurückschleuderte. Er wäre noch weiter geflogen, aber die gelbe Wand hinderte ihn daran. Stöhnend sank er zu Boden.

 »Ich habe Sie gewarnt«, sagte Anakin.

 Tahiri eilte zu ihm. »Ist alles in Ordnung?«, fragte sie. »Ich habe gefühlt, wie er dich geschlagen hat.«

 »Es geht mir gut.« Anakin stand auf. Die Handschellen hatte er schon zuvor mithilfe der Macht gelöst, und jetzt streifte er sie einfach ab.

 »Es geht dir nicht gut«, sagte Tahiri und berührte die Seite seines Kopfes. Anakin zuckte zusammen. »Na bitte.« Tahiri wandte sich Themion zu, der aufzustehen versuchte. »Du stinkender Jawa. Ich werde…«

 »Du wirst ihm die Betäubungshandschellen anlegen, und das ist alles«, sagte Anakin.

 »Er hat Schlimmeres verdient. Er ist ein Lügner und ein Feigling, der hilflose Leute schlägt.« Sie kniff die Augen zusammen.

 »Halt dich aus meinen Gedanken heraus, verdammte Jedi«, knurrte Themion.

 »Gib mir den Blaster, Tahiri.«

 Sie reichte ihn Anakin, ohne hinzusehen.

 »Jetzt lassen Sie sich von ihr die Handschellen anlegen«, sagte Anakin zu dem Beamten. »Oder sie kann mit Ihnen anstellen, was sie will.«

 Themion wehrte sich nicht. Anakin spähte in den Gang. Ein Blasterstrahl begrüßte ihn ein weiterer Gerichtsbeamter eilte durch den Korridor.

 Der Schuss verfehlte das Ziel, und Anakin duckte sich unter dem nächsten Strahlblitz hinweg. Er fühlte ein plötzliches Anschwellen in der Macht, und der Beamte flog an die Flurwand. Der Aufprall raubte ihm das Bewusstsein.

 »Ich glaube, wir sollten besser gehen«, erklang Tahiris Stimme hinter Anakin.

 »Das halte ich für eine gute Idee«, erwiderte Anakin. Er bückte sich, nahm den Blaster des Wächters und justierte ihn auf die niedrigste Energiestärke. Den Betäubungsstab nahm er ebenfalls.

 »Nachdem wir unsere Lichtschwerter gefunden haben«, sagte Tahiri.

 »Wenn wir sie finden können«, gab Anakin zu bedenken. »Meins hat man mir irgendwo unten abgenommen. Glaube ich jedenfalls.«

 Sie erreichten den Turbolift ohne einen Zwischenfall.

 »Sei bereit, wenn sich die Tür im Erdgeschoss öffnet«, sagte Anakin. »Bestimmt erwartet man uns. Wir müssen davon ausgehen, dass einer der Beamten seine Kollegen verständigt hat.«

 Tahiri nickte mit einem beunruhigenden Lächeln auf den Lippen.

 »Tahiri?«

 »Ja.«

 »Hüte dich vor dem Zorn.«

 »Ich bin nicht zornig«, sagte Tahiri. »Nur bereit.«

 Anakin musterte sie skeptisch, aber sie hatten nicht genug Zeit, um ausführlich darüber zu reden. »Tritt an die Seitenwand. Vielleicht schießt man sofort auf uns, wenn sich die Tür öffnet.«

 Tahiri kam der Aufforderung nach. Wenige Sekunden später glitten die beiden Türhälften mit einem leisen Summen auseinander.

 Es begrüßten sie keine fauchenden Blasterstrahlen. Stattdessen hörten sie Gelächter und anfeuernde Rufe. Anakin beugte sich verwundert vor und sah aus der Liftkabine.

 Zwei Gerichtsbeamte standen in einem von Kollegen gebildeten Ring und schwangen ungelenk Lichtschwerter. Das eine gehörte Anakin, das andere Tahiri.

 »Benutz die Macht!«, höhnte jemand, als der Mann mit Anakins violettem Schwert unabsichtlich einen Schreibtisch in zwei Hälften schnitt.

 Mit einer einfachen Suggestion, dass sie gar nicht da waren, verließen Anakin und Tahiri den Lift und gingen am Rand der aufgeregten Menge entlang. Entweder hatte sich niemand von oben gemeldet, oder, was wahrscheinlicher war, man hatte dem Anruf einfach keine Beachtung geschenkt. Jedenfalls schienen alle Beamten im Gebäude auf das »Duell« konzentriert zu sein.

 »Bleib ruhig, Tahiri«, sagte Anakin, als sie sich der Tür näherten, die nach draußen führte. »Ich habe eine Idee.«

 Der Bursche mit Anakins Schwert schlug ungeschickt nach seinem »Gegner«, der den Hieb mit einer ebenso plumpen, kreisförmigen Parade abwehrte. Anakin nutzte die Gelegenheit, um die Waffe mit der Macht aus der Hand des Beamten zu ziehen es sah so aus, als hätte ihm die Parade das Schwert aus der Hand gerissen. Das Lichtschwert flog hoch durch die Luft, und alle in seiner Flugbahn wichen hastig zur Seite. Es stieß an die Argon-Bogenlampe an der Decke, flog weiter und berührte den Energieverteiler auf der anderen Seite des Raums. Von einem Augenblick zum anderen wurde es dunkel, bis auf das Licht der beiden Schwerter, die plötzlich verschwanden.

 Draußen auf der Straße begann Tahiri zu lachen.

 »Lach nicht«, sagte Anakin. »Lauf!«

 »Ich habe gerade daran gedacht, dass wir ihnen vermutlich das Leben gerettet haben«, erwiderte Tahiri. »So wie sie mit den Schwertern umgingen, hätten sie wahrscheinlich eine Hand verloren oder auch zwei. Wenn…« Sie unterbrach sich, als Anakin abrupt stehen blieb.

 »Was ist los?«, fragte Tahiri.

 »Vielleicht ist laufen die zweitbeste Idee«, sagte Anakin und deutete zum Airwagen der Polizei, der vor dem Gebäude stand.

 Sie sprangen in das rostige, orangefarbene Fahrzeug. Es verfügte über einen altmodischen Computerinput, und Anakin brauchte nur wenige Sekunden, um das Sicherheitssystem zu knacken. Als die ersten Beamten aus dem Gebäude kamen, umging er den Berechtigungscode und startete das Triebwerk. Er lenkte den Airwagen um die Ecke, beschleunigte, ließ ihn aufsteigen und ignorierte den wie aufgeregt wirkenden Hinweis der Bordsysteme, dass sie nicht in einem autorisierten Verkehrskorridor flogen.

 Einige Blasterstrahlen sausten vorbei, begleitet von Flüchen. Dann blieben Gebäude und Beamte hinter ihnen zurück.

 Als sie den Raumhafen erreichten, hatte sich eine recht große Verfolgerschar gebildet, und Anakin musste Langstreckenfeuer ausweichen. Er sah den Frachtraum der Lucre geöffnet, steuerte den wendigen Airwagen hinein und kollidierte fast mit einem sehr überraschten Corran Horn.

 »Sithspucke!«, entfuhr es dem älteren Jedi. »Was fällt dir ein…«

 »Schließ die Luke, Corran! Schnell!«

 »Wie bitte? Was habt ihr ange…«

 Mehrere Strahlblitze trafen die Wand des Frachtraums und unterbrachen Corran. Instinktiv betätigte er den Schließmechanismus, ohne durch die offene Luke zu sehen.

 »Ich nehme an, wir sollten sofort starten?«, fragte er, als Anakin und Tahiri aus dem Airwagen kletterten. Was hast du jetzt wieder angestellt, Anakin?

 »Das wäre keine schlechte Idee«, erwiderte Anakin. Er versuchte, nicht großspurig zu klingen, mit nur geringem Erfolg.

 »Ich würde gern den Grund dafür erfahren«, sagte Corran scharf.

 »Lass uns zuerst losfliegen«, erwiderte Anakin und eilte zum Cockpit. »Ich erkläre es später.«

 »Erklär es mir, während wir fliegen«, sagte Corran, als sie an den Kontrollen Platz nahmen.

 »Na schön.« Das Brummen des Triebwerks wurde lauter. »Es begann, als wir spürten, dass ein Jedi in Schwierigkeiten war…«

 »Du hast Recht, es kann warten«, entschied Corran. Er befürchtete, dass seine Verärgerung wuchs, wenn er sich die Geschichte anhörte, und derzeit durfte er sich nicht ablenken lassen. »Und ich fliege. Du berechnest eine Folge von Sprüngen, mindestens drei, und zwar dicht hintereinander.«

 »Wohin?«

 »Irgendwohin. Nein, das nehme ich zurück. Nicht zur Errant Venture. In Richtung Kern. Zur Venture fliegen wir später.«

 »In Ordnung«, sagte Anakin. »Beginne mit der Berechnung.«

 »Und halt dich fest. Bist du angeschnallt, Tahiri?«

 »Ja, Sir.«

 Corran stieg mit den Repulsoren auf und schaltete dann abrupt auf Triebwerksschub um. Die Lucre schnitt durch die düsteren Wolken, in denen Corran das Schiff steiler nach oben brachte. Er behielt die Anzeigen der Sensoren im Auge und fragte sich, wie lange die Eriaduaner brauchen würden, um ihre Jäger in den Einsatz zu schicken. Er versuchte, sich aus seiner Zeit beim corellianischen Sicherheitsdienst ins Gedächtnis zurückzurufen, was er über die hiesige planetare Verteidigung wusste.

 Kurze Zeit später bekam er Antwort auf beide Fragen: nicht lange und nicht annähernd genug. Er räusperte sich, als mehrere schwer bewaffnete Jäger näher kamen.

 »Bist du so weit, Anakin?«

 »Augenblick. Ich habe drei Sprünge vorbereitet und überprüfe sie noch einmal.«

 »Keine Zeit. Gib die Daten ein, damit wir von hier verschwinden können.«

 Die Schilde des Transporters fluktuierten unter einem enormen Treffer. Das Fenster wurde undurchsichtig.

 »Meine Güte!«, entfuhr es Anakin. »Was…?«

 »Das war kein Jäger, sondern ein Laser der planetaren Verteidigung«, sagte Corran ernst. »Sind die Sprünge programmiert?«

 »Ja, größtenteils…«

 »Großartig.« Corran brachte die Lucre aus der Atmosphäre und aktivierte den Hyperantrieb. Die Sterne zogen sich in die Länge und verschwanden.

 Der erste Sprung brachte sie nur ein halbes Lichtjahr weit, und es blieb Corran Zeit genug zu erkennen, dass einer der Jäger ihren Vektor richtig eingeschätzt hatte. Dann erfolgte der zweite Sprung, der über eine größere Distanz ging und an den sich sofort der dritte anschloss. Damit schien es ihnen gelungen zu sein, den Verfolger abzuschütteln.

 »Wie lang dauert dieser Sprung, Anakin?«

 »Einige Stunden.«

 »Gut. Dann erzähl mir bitte in allen Einzelheiten, warum ihr beide mit einem Airwagen der Polizei unterwegs gewesen seid. Und lass nicht den Teil aus, der erklärt, warum Leute auf mich schossen und weshalb ihr meinem direkten Befehl zuwidergehandelt habt.«

 »Ich verstehe, warum ihr dem anderen Jedi zu Hilfe gekommen seid«, sagte Corran, als Anakin und Tahiri ihre Geschichte erzählt hatten. »Aber ihr hättet nicht eingreifen sollen.«

 »Warum?«, fragte Tahiri. »Hättest du nicht ebenso gehandelt?«

 Corran zögerte kurz. »Nein. Auch ich habe Kelbis Nu gespürt, aber nur so schwach, dass ich nicht feststellen konnte, wo er sich befand. Aber selbst wenn mir sein Aufenthaltsort bekannt gewesen wäre ich musste an euch beide denken. Und ihr hättet an mich denken sollen. Anakin, du bist immer impulsiv gewesen…«

 »Dies war meine Schuld«, warf Tahiri ein.

 »Ja. Und noch einmal, ja. Aber habt ihr auf Yavin Vier denn überhaupt nichts gelernt?«

 »Doch«, sagte Tahiri. »Ich habe gelernt, dass sich die Jedi nur auf andere Jedi verlassen können.«

 »Wirklich? Dein Vater ist kein Jedi. Talon Karrde ebenso wenig. Und auch die Leute unter seinem Kommando, die euch zu retten versuchten, sind keine Jedi.«

 »Kelbis war ganz auf sich allein gestellt«, betonte Anakin.

 »Niemand konnte ihm helfen.«

 »Vielleicht wären wir dazu imstande gewesen. Wir mussten es wenigstens versuchen.«

 Corran richtete einen müden Blick auf die beiden.

 »Dies ist noch nicht vorbei«, sagte er. »Wenn wir zur Errant Venture zurückkehren, sprechen wir ausführlich darüber, zusammen mit Kam, Tionne und allen anderen, denen es vielleicht gelingt, eurem jugendlichen idiotischen Selbstbewusstsein etwas Vernunft beizubringen. Aber derzeit… Kelbis hat YagDhul erwähnt?«

 »Sein letztes Wort«, erwiderte Anakin. »Er musste seine ganze Kraft zusammennehmen, um es auszusprechen. Damit schien er mir unbedingt etwas mitteilen zu wollen. Ich glaube, YagDhul könnte in Gefahr sein.«

 Corran kniff die Augen zusammen, als ihm plötzlich ein schrecklicher Verdacht kam. »Anakin, wohin bringt uns dieser Sprung?«

 »In Richtung Kern, wie du gesagt hast«, antwortete Anakin unschuldig.

 »Sag mir, dass wir nicht im YagDhul-System aus dem Hyperraum fallen.«

 »Wir fallen nicht im YagDhul-System aus dem Hyperraum«, sagte Anakin.

 »Gut.« Corran seufzte erleichtert.

 »Aber wir kehren recht nahe davon in den Normalraum zurück«, fügte Anakin hinzu.

 »Du…« Nur mit Mühe hielt Corran einige sehr spezielle corellianische Worte zurück, die er gern benutzt hätte. Aber Tahiri war erst vierzehn. »Wie nahe?«, fragte er und versuchte, nicht so verärgert zu klingen, wie er war.

 »Ein Sprung. Ich dachte, du möchtest die Sache wenigstens überprüfen.«

 »Anakin! Ausrüstungsmaterial! Wir sollten nur Ausrüstungsmaterial holen und nicht mit einer Such-, Rettungs- und Erkundungsmission beginnen!« Corran schlug die Hände vors Gesicht. »Jetzt verstehe ich den mitfühlenden Blick, den Solusar auf mich richtete, bevor wir aufbrachen.«

 Corran bedauerte, dass Mirax nicht zugegen war. Sie wusste, wie man mit solchen Dingen fertig wurde. »Wann endet der Sprung?«

 »In fünf Minuten.«

 »Wundervoll. Hört mir gut zu. Ich bin der Captain dieses Schiffes. Von jetzt an holt ihr für alles meine Genehmigung ein, selbst wenn ihr zur Hygienezelle wollt. Ihr werdet meine Befehle befolgen. Das bedeutet auch, dass ihr euch meine Befehle weder vorstellt noch sie zu erraten versucht, sondern wartet, bis ich sie erteile.«

 »Ich habe mich an deinen Befehl gehalten«, protestierte Anakin. »Du hast gesagt, dass wir in Richtung Kern springen sollen.«

 »Mach dich nicht über uns lustig, Anakin. Du solltest es eigentlich besser wissen.«

 »Ja, Captain.«

 »Gut.« Corran nahm an den Kontrollen Platz und bereitete sich auf den Übergang zur Unterlichtgeschwindigkeit vor.

 Als sie in den Normalraum zurückfielen, füllte ein pockennarbiger Asteroid fast ihr ganzes Blickfeld aus. Corran fluchte, verringerte die Geschwindigkeit, riss die Lucre zur Seite und steuerte sie zum nächsten Horizont. Ein zerklüfteter Kraterrand ragte auf, und er befürchtete, dass sie es nicht über ihn hinwegschaffen würden. Verzweifelt schaltete er den Repulsorlift ein.

 Das Schiff kreischte einen metallenen Protest, als das Kraftfeld sie nicht sehr sanft vom Asteroiden fortstieß. Corran ließ den angehaltenen Atem entweichen und passte die Geschwindigkeit des Transporters der des Asteroiden an, um sich zu orientieren.

 Damit traf er die richtige Entscheidung, denn im nahen All entdeckte er hunderte von Asteroiden dicht beieinander. Für den Flug durch diesen Asteroidenschwarm war sehr vorsichtiges Manövrieren erforderlich, wenn die Lucre nicht beschädigt werden sollte.

 »Davor hättest du mich besser warnen sollen«, wandte sich Corran an Anakin.

 »Das hätte ich, wenn mir dieser Schwarm bekannt gewesen wäre«, erwiderte Anakin, und dabei klang seine Stimme seltsam.

 »Die Asteroiden sind nicht in den Karten verzeichnet?«

 »Nein«, sagte Anakin. »Sieh dir nur die Sensoranzeigen an.«

 Corran blickte auf die Displays und fluchte erneut. Abgesehen von dem mit Kratern übersäten Asteroiden, mit dem die Lucre nach ihrer Rückkehr in den Normalraum fast kollidiert wäre, offenbarten die nächsten Objekte im All ein organisches Erscheinungsbild. Er sah die nur zu vertraute Struktur von Raumschiffen, die aus Yorik-Korallen gewachsen waren.

 »Es ist eine Flotte der Yuuzhan Vong«, sagte Anakin.

 17

 »Ich habe die Errant Venture lokalisiert«, sagte Luke. »Sie ist nicht weit von Clakdor entfernt. In etwa einem Tag sind wir da.«

 Mara nickte. »Gut«, erwiderte sie schlicht.

 »Wie fühlst du dich?«

 Mara warf ihm einen finsteren Blick zu. »Skywalker, warum stellst du Fragen, deren Antworten du kennst? Ich fühle mich zu schwer. Meine Fußknöchel fühlen sich so an, als trüge ich die ganze Zeit Betäubungsschellen. Mir ist dauernd übel. Niemand hat mir gesagt, dass die Übelkeit zurückkehren würde. Ich dachte, diesen Teil der Schwangerschaft hätte ich längst überwunden.«

 »Ich auch«, erwiderte Luke. Er presste die Lippen zusammen. Hinter Maras Worten spürte er mehr als nur Ärger. In ihrem Wortschwall war eine gewisse Abwehr zum Ausdruck gekommen. »Gibt es etwas, über das du mit mir sprechen möchtest?«, fragte er sanft.

 »Wenn es mein Wunsch wäre, über etwas zu sprechen, so würde ich darüber sprechen, oder?«

 »Nicht, wenn es sich um etwas Beunruhigendes handelt«, sagte Luke.

 »Na schön. Ich verabscheue das Hemd, das du trägst. Ich finde, du kleidest dich lausig. Punkt.«

 »Du hast mir dieses Hemd gekauft«, erinnerte Luke sie. »Mara, bist du wieder krank? Ist die Remission beendet?«

 Mara betrachtete ihre Fingernägel. »Cilghal behält diese Sache im Auge«, sagte sie mit einem Unterton von Trotz.

 »Und?«

 Maras Gesicht veränderte sich. Plötzlich wirkte sie sehr verschlossen. »Die Krankheit ist in unserem Kind nicht präsent.«

 »Ist sie in dir wieder aktiv geworden?«, fragte Luke.

 Eine Zeit lang beobachtete Mara die Sterne. »Vielleicht«, sagte sie schließlich. »Vielleicht.«

 Wie erwartet, erreichten sie die Errant Venture etwa einen Standardtag später. Der Sternzerstörer öffnete einen Hangar für sie, und Luke steuerte die Jadeschatten ohne Zwischenfall hinein.

 Ein Empfangskomitee erwartete Luke, Mara und Cilghal. Booster Terrik, Captain und Eigentümer der Errant Venture, stand vorn, ein großer Gundark von einem Menschen mit einem eindrucksvollen, gut gepflegten Bart, der über den Lippen zwei lange Bögen bildete. Seitlich hinter ihm standen drei weitere Menschen, und zwei von ihnen trugen Jedi-Umhänge. Luke erkannte Kam Solusar an seiner selbstbewussten Haltung, dem fast wie gequält wirkenden Gesicht und dem zurückweichenden blonden Haar. Seine Frau Tionne war ebenso unverkennbar: Ihr Haar fiel wie eine silberne Kaskade auf die Schultern. Der dritte Mensch war eine weitere Frau, in einen graubraunen Hosenanzug gekleidet, das schwarze Haar zu einem Bubikopf geschnitten: Mirax Terrik Horn, Boosters Tochter und manchmal auch seine Geschäftspartnerin. Sie war mit Corran Horn verheiratet, der durch Abwesenheit glänzte.

 Weiter hinten standen mehr als dreißig Kinder und Jugendliche aus sieben verschiedenen Spezies. Dabei handelte es sich um das, was von der Akademie auf Yavin 4 übrig war, dem Praxeum, das fast hundert Jedi ausgebildet hatte. Jetzt war Yavin 4 von den Yuuzhan Vong besetzt und der Tempel, in dem die Schüler gewohnt hatten, zerstört. Die halbe Galaxis machte Jagd auf die Jedi, um sie dem Kriegsmeister der Yuuzhan Vong als Geschenk anzubieten, und unter solchen Umständen war der einzige sichere Ort kein Ort. Seit Monaten sprang Booster kreuz und quer durch die Galaxis, um die Schüler vor Verfolgung zu schützen.

 Luke stellte fest, dass zwei weitere Personen fehlten: Anakin Solo und Tahiri Veila. Da er Anakin kannte, hielt er das für ein schlechtes Zeichen. Luke nahm sich vor, im Anschluss an die Begrüßung nach ihm zu fragen.

 »Sieh mal einer an«, knurrte Booster, als Luke und Mara die Landerampe herunterkamen. »Dort ist der Mann, der den einst mächtigen und gefürchteten Booster Terrik in einen besseren Babysitter verwandelt hat. Ich sollte Sie sofort ins All werfen, Jedi.«

 »Ich kann Ihnen gar nicht sagen, wie dankbar ich bin«, erwiderte Luke. Er wusste, dass Booster es gut meinte, aber derzeit stand ihm nicht der Sinn nach Scherzen.

 »Das sollten Sie auch sein. Jedi-Racker.« Er verstrubbelte einem nahen Jungen das Haar, dann dem Mädchen daneben. »Natürlich mit einigen beachtenswerten Ausnahmen.«

 »Du bist komisch, Großvater«, sagte der Junge. Dann richtete er den Blick seiner braunen Augen auf Luke und Mara. »Hallo, Meister.«

 »Hallo, Valin«, sagte Luke. »Ich hoffe, du hast keine Dummheiten gemacht und dich auf den Unterricht konzentriert.«

 »Das habe ich, Meister Skywalker. Wirklich.«

 »Und die anderen?« Lukes Blick glitt über die versammelten Schüler.

 Zahlreiche Stimmen erklangen und kündeten nicht nur von Lerneifer, sondern auch von großem Enthusiasmus.

 »Nun, das freut mich. Kam, Tionne, Mirax… Wie schön, Sie wiederzusehen.«

 Sie umarmten sich, und es folgte eine von Verlegenheit geprägte Stille.

 »Ich schätze, wir sollten miteinander reden«, sagte Luke schließlich. »Ich muss Ihnen das eine oder andere mitteilen.«

 »Mag sein«, erwiderte Mirax. »Aber Mara wirkt erschöpft.«

 »Es geht mir gut«, widersprach Mara.

 Mirax schüttelte den Kopf. »Ich habe zwei Kinder und weiß ein solches Gesicht zu deuten. Ich bringe Sie zu einem Ort, wo Sie sich erfrischen können, während die anderen ihre Konferenz abhalten. Dabei braucht Luke Sie doch nicht, oder?«

 »Nein, vermutlich nicht.« Mara warf Luke einen Blick zu, den er sofort verstand. Meine Gesundheit ist meine Sache. Sprich nicht darüber.

 Er nickte ihr zu, damit sie wusste, dass er verstanden hatte.

 »Begleite Mirax, wenn du müde bist«, sagte er. »Wenn ich etwas auslasse, kannst du es später hinzufügen.«

 Mara lächelte matt. »Man nimmt ein wenig zu, und schon wird man von allen wie ein Invalide behandelt.«

 »Warten Sie nur ab, wie lange das nach dem großen Ereignis anhält«, sagte Mirax. »Wenn Baby Skywalker einen kleinen Unfall hat, gehen alle von der Annahme aus, dass Sie jede Menge Kraft haben und zu allem imstande sind.«

 »Meine Güte, und ich dachte, dies wäre der beste Teil.«

 »Ja«, sagte Mirax. »Deshalb weise ich Sie daraufhin. Kommen Sie. Ich habe eine bequeme Couch mit Ihrem Namen drauf.«

 »Ich begleite Sie ebenfalls, wenn Sie gestatten«, warf Cilghal ein.

 »Natürlich«, entgegnete Mirax. »Je mehr, desto besser.«

 Sie saßen an Boosters rundem Konferenztisch und sprachen über die Neuigkeiten.

 »Glauben Sie wirklich, man hätte Sie verhaftet?«, fragte Kam und faltete die Hände so, dass eine große Faust entstand.

 »Offen gestanden, ich weiß es nicht«, erwiderte Luke. »Hamner hält die ganze Sache für einen Trick mit dem Ziel, mich von Coruscant zu vertreiben. Vielleicht stimmt das. Borsk Feylya hat nie zu unseren stärksten Befürwortern gehört, aber ich kann mir kaum vorstellen, dass er glaubt, mit meiner Verhaftung irgendwelche Probleme zu lösen. Ich glaube, wir sind nur knapp einem Aufstand entgangen, weil er die Anweisung gab, mich zu verhaften.«

 »Nach den letzten mir bekannten Meldungen war der Senat in Hinsicht auf die Jedi-Frage uneins«, sagte Booster. »Vielleicht schlug die Stimmung um, und Feylya reagierte nur als der Politiker, der er ist.«

 »Vielleicht«, räumte Luke ein. »In gewisser Weise spielt es keine Rolle. Wichtig ist, was wir jetzt unternehmen.«

 »Und das wäre?«

 »Derzeit sind Han, Leia, Jacen und einige andere Verbündete dort draußen damit beschäftigt, ein Netzwerk zu schaffen, das es den Jedi und allen anderen, die Hilfe brauchen, erlauben soll, Gefahrenzonen zu verlassen. Es geht darum, dass wir so sicher wie möglich in die Raumgebiete der Yuuzhan Vong und ihrer Freunde hinein- und aus ihnen herauskommen. Ich zweifle nicht daran, dass ein solches Netzwerk früher oder später existieren wird. Wenn jener Tag kommt, brauchen wir ein Ziel, einen Planeten, von dem nur wir wissen und den nur wir finden können. Es hat keinen Sinn, endlos durch die Galaxis zu springen. Wir benötigen eine Heimatbasis, um von ihr aus zu planen und zu agieren. Wenn Han und Leia einen großen Fluss schaffen, so brauchen wir ein Meer, in das er münden kann.«

 »Das klingt gut«, sagte Terrik. »Ich will die Umhänge tragenden Schnorrer nicht alle an Bord meines Schiffes. Haben Sie schon einen bestimmten Ort im Sinn?«

 »Ehrlich gesagt, nein. Ich habe auf den einen oder anderen Vorschlag gehofft.«

 »Der Stützpunkt im Schlund«, sagte Kam.

 »Den nutzen wir bereits«, erwiderte Luke. »Aber der Schlund ist gut bekannt. Kollaborateure können die Yuuzhan Vong jederzeit darauf aufmerksam machen, und wir kennen die Grenzen ihrer Technik noch nicht. Wir haben dort eine Basis, die uns Zuflucht gewährt, doch die Zukunft der Jedi möchte ich nicht von einem so exponierten Ort abhängig machen.«

 »Wenn es noch einen anderen Bereich wie den Schlund gäbe, mit Schwarzen Löchern…«, begann Tionne.

 »Den gibt es«, sagte Booster. »Einen, der sogar noch schlimmer ist.«

 »Wo?«

 »Überlegen Sie mal. Was macht den Schlund zu einem solchen Albtraum? All die Masseschatten, die sich gegenseitig überlagern. Eine Gravitation, die die Raum-Zeit so sehr krümmt, dass es fast keine sicheren Hyperraumrouten gibt. Ich kenne eine ähnliche Region.«

 Kam nickte. »Der Tiefe Kern«, sagte er. »Sie sind verrückt, Terrik.«

 »Sie haben den Schlund vorgeschlagen«, konterte Booster.

 »Ja, aber wir wissen, wie man in den Schlund hinein- und wieder aus ihm herauskommt.«

 »Jemand hat den Weg gefunden«, sagte Booster.

 »Ja. Ein Irrer.«

 »Kyp hat ihn ebenfalls entdeckt«, sagte Luke. »Mit der Macht. Wenn im Schlund jemand dazu imstande war, können wir es auch beim Kern. Es wird nur nicht einfach sein.«

 »Eine Welt für uns«, ließ sich Tionne vernehmen. »Eine Jedi-Welt, die unseren Kindern Sicherheit bietet. Ein lohnendes Ziel.«

 »Sie dürfte das eine oder andere Lied wert sein, nicht wahr?«, fragte Booster.

 Die für ihre Balladen bekannte Tionne nickte und lächelte rätselhaft.

 Für Kam war das Lächeln nicht so rätselhaft. Er riss die Augen auf. »Wir?«

 Seine Frau lächelte weiterhin. »Die Schüler haben Luke, bis Mara ihr Kind zur Welt bringt, und auch für einige Zeit danach. Und sie werden Corran haben, wenn er zurückkehrt. Wir sind zu lange untätig gewesen. Du bist zu lange untätig gewesen, Kam. Dies ist das Richtige für uns.«

 Booster lachte laut. »Ich schätze, wir haben unseren Irren gefunden, Solusar.«

 Kam straffte die Schultern. »Ja, vielleicht«, bestätigte er.

 »Da wir gerade bei Corran sind…«, sagte Luke. »Wo ist er? Ich habe Anakin hier nirgends gesehen.«

 »Der Junge konnte die Tatenlosigkeit nicht länger ertragen«, sagte Booster. »Er brach mit Corran auf, um Ausrüstungsmaterial zu holen.«

 »Haben sie Tahiri mitgenommen?«

 »Davon weiß ich nichts«, erwiderte Booster Terrik überrascht.

 »Das haben sie«, sagte Kam.

 Booster kniff verärgert die Augen zusammen. »Ohne mich um Erlaubnis zu fragen? Wer ist hier eigentlich der Captain? Wenn der Bursche von der corellianischen Sicherheit, der meine Tochter heiratete, hierher zurückkehrt, werde ich ihm das ganz genau erklären, so viel steht fest.«

 »Corran weiß bestimmt, was er tut«, sagte Luke.

 »Oh, da bin ich gar nicht so sicher«, erwiderte Solusar. »Er ist mit Anakin und Tahiri aufgebrochen? Nein, ich glaube, er ahnt nicht, worauf er sich eingelassen hat.«

 18.

 Die Lucre bewegte sich wie eine verrückt gewordene Codru-Ji-Schwerttänzerin, die über eine Bühne aus Plasmablitzen und ganzen Schwärmen von Korallenskippern wirbelte.

 »Zwanzig Kilometer bis nach unten, und noch tausend Kilometer, bis sie aus der Flotte heraus ist«, sagte Corran kühl.

 Anakin antwortete nicht und beobachtete, wie die Lucre erneut den Kurs änderte und beschleunigte, um durch eine Lücke zu schlüpfen.

 Sie sollte es nicht schaffen. Eine Kugel aus Korallenskippern bildete sich um das Schiff, und die Schilde flackerten unter dem kontinuierlichen Plasmabombardement. Schon nach kurzer Zeit waren sie der Belastung nicht mehr gewachsen und fielen aus. Die nächsten Treffer erreichten das Triebwerk.

 »Leb wohl«, sagte Corran. Die Lucre verwandelte sich in einen Glutball aus superheißem Helium und Metallfragmenten.

 »Lieber Himmel«, hauchte Tahiri. Ihre Stimme klang blechern im Helm von Anakins Schutzanzug. »Das ging ziemlich schnell.«

 »Ja«, sagte Anakin. Erst vor wenigen Minuten hatten sie das Schiff mit einem programmierten Kurs auf den Weg geschickt. Im Schutz einer Salve aus Laserblitzen und Raketen waren sie aus der Schleuse des Transporters gesprungen. Sie brauchten fünf Minuten, um die Oberfläche des Asteroiden zu erreichen in dieser kurzen Zeit begann und endete die Solo-Karriere der Lucre.

 »Starrt nicht länger«, sagte Corran. »Zur Spalte dort drüben. Vielleicht kommen die Yuuzhan Vong auf die Idee, hier nach dem Rechten zu sehen.«

 Tahiri trat einen Schritt in die entsprechende Richtung und schwebte plötzlich fort von der Oberfläche. Sie schrie und ruderte mit den Armen.

 Corran griff nach ihrem Fuß, und Tahiris Bewegungsmoment zog ihn nach oben. Anakin hielt sie beide mit der Macht fest und brachte sie auf die Oberfläche des Asteroiden zurück.

 »Versucht nicht, zu gehen«, sagte Corran. »Die hiesige Gravitation ist vernachlässigbar gering und reicht nur aus, um dem Innenohr ein Gefühl von oben und unten zu vermitteln. Lasst euch davon nicht täuschen die Fluchtgeschwindigkeit dieses Felsens beträgt höchstens fünf Stundenkilometer. Zieht euch über die Oberfläche hinweg.« Er brachte sich in eine neue Position, sodass sich sein Körper parallel zur Oberfläche befand, griff nach Felsvorsprüngen und zog sich in Richtung der Spalte. Tahiri und Anakin folgten seinem Beispiel, so dumm es sich auch anfühlte. Anakin sah immer wieder ins All, doch keines der Yuuzhan-Vong-Schiffe schien sich zu nähern.

 Sie erreichten die Spalte, einen schräg nach unten führenden Einschnitt, etwa zwanzig Meter tief. Wegen des Winkels konnte man vom Grund dieser Kluft nur einen schmalen Ausschnitt des dunklen Himmels sehen. Und das war gut, denn es bedeutete, dass auch nur ein kleiner Teil des Himmels in den Riss hineinsehen konnte.

 »Und jetzt?«, fragte Anakin.

 »Jetzt warten wir.« Corran nahm vorsichtig den Metallbehälter ab, den er wie einen Rucksack getragen hatte. »Mit der Überlebensausrüstung können wir etwa drei Tage ausharren. Die Flotte bricht hoffentlich vorher auf, und wenn sie fort ist, aktivieren wir den Notsender. Mit noch viel mehr Glück kommt rechtzeitig ein Schiff und holt uns ab.«

 »Das würde ziemlich viel Glück bedeuten«, bemerkte Anakin.

 »Nun, wenigstens könnt ihr dies als Hinweis darauf nehmen, dass Glück nicht die unerschöpfliche Quelle ist, für die ihr es zu halten scheint«, sagte Corran.

 »Wir hätten versuchen können, der Flotte zu entkommen«, meinte Anakin verdrießlich.

 »Du hast gesehen, was passiert ist.«

 »Ich kann besser fliegen als ein Computer.«

 »Nicht viel besser«, wandte Corran ein.

 »Aber jetzt sitzen wir hier fest. Diese Flotte muss die Gefahr sein, vor der uns Kelbis Nu warnen wollte. Wenn wir auf ihren Aufbruch warten, ist es zu spät, YagDhul zu warnen.«

 »Du hast einen Blaster und ein Lichtschwert«, sagte Corran trocken. »Du bist so sehr von dir selbst überzeugt, dass du auf den Gedanken kommen könntest, allein damit gegen die ganze Flotte anzutreten.«

 Anakin fühlte Corrans Sarkasmus wie einen körperlichen Schlag, der schmerzte. »Es tut mir Leid. Ich dachte, richtig zu handeln.«

 »Zweifellos«, erwiderte Corran.

 »Captain Horn«, sagte Tahiri plötzlich, »wenn Anakin nicht versucht hätte, das Richtige zu tun, wären deine Kinder jetzt Gefangene der Yuuzhan Vong. Sie wären Yuuzhan Vong, zusammen mit mir und den anderen. Davor hat er uns bewahrt. Er wird uns auch diesmal in Sicherheit bringen.«

 Corran schwieg einige Sekunden lang. »Ich bin dankbar für das, was du auf Yavin Vier geleistet hast, Anakin. Tahiri hat Recht. Aber ich fürchte, du hast die falsche Lehre daraus gezogen, und Tahiri mit dir. Ihr könnt nicht zu jedem superkritisch gewordenen Reaktor schlendern und wieder weggehen. Ihr seid nicht unsterblich, und ihr seid auch nicht unbesiegbar. Bisher ist es eurem Einfallsreichtum und eurer Stärke in der Macht gelungen, euren Leichtsinn auszugleichen. Aber eines Tages wird das nicht mehr ausreichen. Vielleicht ist das jetzt bereits der Fall. Wenn ihr das nicht berücksichtigt, steht euch eine scheußliche Überraschung bevor.«

 Anakin dachte an Chewie, an Daesharacor und Vua Rapuung, den Yuuzhan Vong, der ihm das Leben gerettet hatte. Sie alle waren tot. »Jeden erwartet früher oder später eine scheußliche Überraschung«, sagte er. »Ich empfange sie lieber im Stehen anstatt in irgendeinem Versteck verkrochen.«

 »Der Tod ist nicht die einzige Gefahr, Anakin. Du verlässt dich zu sehr auf die Macht. Sie ist an allen deinen Aktivitäten beteiligt. Eben hast du Tahiri und mich mit ihr auf die Oberfläche des Asteroiden gezogen, obwohl deine Hand das ebenfalls hätte erledigen können.«

 »Vielleicht wäre ich dann mit euch fortgeschwebt. Es war so leichter und sicherer.«

 »Und du hast jene Entscheidung ganz automatisch getroffen, ohne nachzudenken. In Notsituationen und im Kampf entscheidest du oft auf diese Weise. Wenn du die falsche Entscheidung triffst…«

 »Dann falle ich der dunklen Seite anheim«, sagte Anakin. »Das höre ich immer wieder.«

 »Unbekümmertheit hilft in dieser Hinsicht nicht viel.«

 »Ich habe den größten Teil meines Lebens über die dunkle Seite nachgedacht. Meine Mutter hat mir den Namen des Mannes gegeben, der zu Darth Vader wurde. Der Imperator berührte mich in ihrer Gebärmutter. Jede Nacht hatte ich Albträume, die damit endeten, dass ich die Rüstung meines Großvaters trug. Bei allem Respekt, ich habe vermutlich gründlicher über die dunkle Seite nachgedacht als sonst jemand, den ich kenne.«

 »Vielleicht. Aber das macht dich nicht immun.«

 »Ich freue mich schon auf die kommenden drei Tage«, kommentierte Tahiri.

 Ein Standardtag verging, worauf natürlich nur ihre Chronometer hinwiesen. Der Asteroid drehte sich langsam um seine Achse; eine Rotation dauerte etwa vier Stunden. Anakin verbrachte einen großen Teil seiner Zeit damit, die Flotte durch das schmale Fenster des Spalts zu beobachten und die Anzahl der Schiffe zu schätzen. Ohne ein Elektrofernglas entdeckte er die Vong-Versionen von mindestens vier großen Kriegsschiffen und dreißig kleineren. Hinzu kamen zahlreiche Korallenskipper, von denen etwa ein Drittel ständig Patrouille flog. Die anderen blieben an den Außenhüllen der größeren Schiffe.

 Anakin zog sein Lichtschwert, schloss die Augen, konzentrierte sich und versuchte, die Schiffe der Yuuzhan Vong mithilfe des Schimmerers im Schwert zu fühlen. Sie waren da, eine schwache Präsenz, ohne die Klarheit der Macht. Andererseits: Die Macht bot überhaupt nichts an, soweit es die Yuuzhan Vong betraf.

 »Du kannst sie spüren«, erklang Corrans Stimme.

 Anakin drehte sich um. Corran zog sich vorsichtig an der Wand der Spalte entlang.

 »Ja. Ein wenig.«

 »Ich frage mich, ob wir mehr davon bekommen könnten. Wie hast du sie genannt?«

 »Schimmerer.«

 Auf Yavin 4 war der Kristall in Anakins Lichtschwert beim Kontakt mit der Singularität eines Dovin Basals zerstört worden. In der Rolle eines Sklaven hatte Anakin auf Plantagen der Yuuzhan Vong gearbeitet und war dabei einem Feld mit Schimmerern zugewiesen worden. Jene Pflanzen produzierten kleine lebende Kristalle, die die Yuuzhan Vong als Lichtquellen und für Valenz-Input verwendeten. Kontrolliert wurden die Kristalle durch eine telepathische Verbindung, die beim Ernten der Kristalle entstand. Anakin hatte eine solche geistige Brücke zu einem Kristall geschaffen und mit ihm sein Lichtschwert repariert. Das unerwartete Ergebnis: Er konnte jetzt gelegentlich die Yuuzhan Vong und ihre lebenden Diener fühlen. Dieser Vorteil hatte es ihm ermöglicht, auf Yavin 4 zu überleben und Tahiri zu retten.

 »Ja, Schimmerer«, sagte Corran. »Wenn wir mehr Lichtschwerter wie deines bauen könnten, so wäre uns das eine große Hilfe.«

 »Ich weiß nicht. Onkel Luke hat meins untersucht. Als er es einschaltete, konnte er den Schimmerer nicht dazu bringen, auf ihn zu reagieren.«

 »Weil er mit dir verbunden ist?«

 »Ich glaube nicht«, erwiderte Anakin. »Die Yuuzhan Vong verwenden mit anderen Vong verbundene Schimmerer. Man sollte meinen, dass mein Schimmerer auf andere Menschen reagiert, da er mit mir verbunden ist. Außerdem: Um mehr zu bekommen, müssten wir eine Plantage der Yuuzhan Vong überfallen. Das wäre vermutlich zu aggressiv für Jedi.« Es gelang ihm nicht, die Ironie aus den letzten Worten fern zu halten.

 Corran erreichte ihn. Das spiegelnde Visier seines Helms zeigte nur Sterne, aber Anakin spürte den Ernst des älteren Mannes.

 »Schalte auf einen privaten Kanal um, Anakin.«

 »He!«, sendete Tahiri von irgendwo.

 »Ich muss allein mit Anakin reden«, sagte Corran. »Es dauert nicht lange.«

 »Hoffentlich nicht. Es ist hier auch ohne eure Geheimniskrämerei schon unheimlich genug.«

 Sie wechselten die Frequenzen. »Nun, Anakin«, begann Corran. »Ich bin recht streng mit dir gewesen, aber ich wollte, dass du verstehst: Es geht hier nicht nur um uns. Vielleicht weißt du nicht, dass alle jüngeren und auch einige der älteren Jedi zu dir aufsehen. Man munkelt, dass du der nächste Luke Skywalker bist, wenn nicht mehr.«

 »Es liegt mir fern, solche Gerüchte zu fördern«, sagte Anakin. »Sie gefallen mir nicht.«

 »Das glaube ich. Und es ist irrelevant. Die anderen eifern dir nach. Auf Eriadu und auf Yavin Vier zeigte Tahiri klassisches Anakin-Verhalten. Auf Yavin Vier haben Sannah und mein Sohn Valin versucht, wie du zu agieren, als sie sich zu ihrer Dummheit hinreißen ließen. Alle Schüler möchten so sein wie du, aber Tatsache ist: Die meisten von ihnen können es nicht. Sie haben nicht die Kraft oder das Talent, um sich aus den Klemmen zu befreien, in die du dich immer wieder bringst. Jedi zu sein bedeutet auch, ein Beispiel zu geben.«

 »Ich weiß«, sagte Anakin.

 »Und ob du es glaubst oder nicht: Es gibt noch immer einige Dinge, die du von den Älteren lernen kannst.«

 »Auch das weiß ich, Corran. Es tut mir Leid, wenn ich respektlos gewesen bin.« Er zögerte. »Und es tut mir Leid, dass ich Valin in Gefahr gebracht habe. Das wollte ich nicht. Ich habe einfach nicht daran gedacht, dass er mir folgen würde.«

 »Aber er ist dir gefolgt«, sagte Corran sanft. »Und er kann von Glück sagen, dass du da warst und ihn gerettet hast. So wie Tahiri auf Eriadu Glück hatte.«

 »Corran?«

 »Ja?«

 Anakin überlegte. »Was Tahiri betrifft…«

 »Du machst dir Sorgen wegen ihr.«

 »Ja.«

 »Möchtest du mir den Grund dafür nennen?«

 Anakin hätte fast mit einer Erklärung begonnen, überlegte es sich dann aber anders und schüttelte den Kopf. »Ich muss noch gründlicher darüber nachdenken. Und ich möchte mit ihr reden.«

 Corran lachte leise. »Nun, Zeit haben wir genug. Bestimmt findest du bald Gelegenheit zu einem Gespräch mit ihr. Gib mir einfach Bescheid, wenn du den Kanal wechseln möchtest.«

 »Danke. Und Corran?«

 »Ja?«

 »Ich respektiere dich. Aber du bist für das Renegaten-Geschwader geflogen. Bist du nie ein wenig leichtsinnig gewesen?«

 Corrans Gesicht blieb hinter dem spiegelnden Helmvisier verborgen. »Ja«, sagte er. »Und eines Tages wirst du hoffentlich verstehen, wie viel mich das gekostet hat.«

 Es dauerte nicht lange, bis Tahiri kam, neugierig darauf, worüber Anakin und Corran gesprochen hatten.

 »Warum schweben sie einfach nur im All und warten?«, fragte sie und deutete nach oben zum sichtbaren Streifen des Weltraums.

 »Dafür kommen verschiedene Gründe infrage«, erwiderte Anakin. »Vielleicht warten sie auf weitere Schiffe oder auf ein Zeichen ihrer Götter.«

 »Ja.« Tahiri trat etwas zu schnell nach vorn, schwebte empor und fing sich an der schiefen Felswand ab. »Werden wir dies überstehen?«, fragte sie.

 »Ja«, antwortete Anakin ohne zu zögern.

 »Dachte ich mir.« Trotzdem klang Tahiris Stimme ein wenig besorgt.

 »Komm her«, sagte er.

 Tahiri kam so nahe heran, dass sie sich berühren konnten.

 »Schalte dein Kom-Gerät aus und halte deinen Helm an meinen.« Anakin glaubte nicht wirklich, dass Corran sie belauschen würde, aber dieser hatte einen großen Teil seines Lebens mit Spionage und dergleichen verbracht.

 Tahiri kam Anakins Aufforderung nach, und ihre Helme trafen mit einem leisen Pochen aufeinander. Ihr Gesicht konnte er nicht sehen, aber er stellte es sich vor, nur Zentimeter von seinem eigenen entfernt. Fast glaubte er, ihre Augen zu erkennen.

 »Was ist das große Geheimnis?«, fragte sie. Ihre Stimme kam durch zwei Schichten transparenten Metalls, klang weit entfernt und ein wenig blechern.

 »Ist alles in Ordnung mit dir?«, fragte Anakin.

 »Klar.«

 »Müssen wir über das reden, was auf Eriadu geschehen ist?«

 Tahiri antwortete nicht.

 Zögernd fuhr Anakin fort: »Das war ein Kampfschrei der Yuuzhan Vong, als du mir zu Hilfe gekommen bist.«

 »Ich weiß. Er… rutschte mir einfach so heraus. Anakin, all die Worte, die sie in mein Gehirn eingespeist haben sie sind noch da. Die anderen Dinge sind verblasst, zumindest der größte Teil davon. Aber ihre Sprache… Ich höre sie noch immer. Manchmal denke ich in ihr.«

 »Es, äh, besorgt mich.«

 »Das sollte es nicht. Ich bin in Ordnung.«

 Anakin sammelte noch etwas mehr Mut. »Ich hätte dir dies schon früher sagen sollen. Ich habe damit gewartet, weil du genug andere Sorgen hattest, als wir Yavin Vier verließen.«

 »Was meinst du?«

 »Ich habe dich in einer Vision gesehen. Wenigstens glaube ich, dass es eine Vision war.«

 »Ich höre.«

 »Du warst erwachsen und, äh, zernarbt und tätowiert wie Tsavong Lah. Du warst eine Jedi, aber eine dunkle. Ich konnte spüren, wie Dunkelheit von dir ausging.«

 »Oh.«

 »Das hat mich beunruhigt.«

 »Warum hast du mir nichts davon gesagt? Glaubst du nicht, dass ich Bescheid wissen sollte?«

 »Ich habe deine Augen gesehen, als du die Gestalterin getötet hast. Es waren ihre Augen.«

 »Ich nehme an, damit meinst du die Augen meines erwachsenen Selbst. Der Frau, zu der ich geworden wäre, wenn du mich nicht gerettet hättest.«

 »Etwas in der Art.«

 »Du glaubst doch nicht… Hältst du es immer noch für möglich, dass ich zu jener Frau werden könnte, zu der dunklen Jedi deiner Vision? Du hast mich vor den Yuuzhan Vong gerettet, bevor sie ihr Werk vollenden konnten.«

 »Davon bin ich ausgegangen. Aber als du durch die Tür gelaufen kamst, mit einem Kampfschrei der Yuuzhan Vong…«

 »Es bedeutet nichts«, beharrte Tahiri. »Es sind nur Worte. Und ich würde dir nie wehtun.«

 Das klang seltsam. »Wer hat etwas davon gesagt, dass du mir wehtust?«, fragte er.

 »Ich bin nur davon ausgegangen, dass ich dich in deiner Vision bedroht habe.«

 »Nein«, sagte Anakin, und Argwohn regte sich in ihm. Hatte Tahiri ebenfalls eine Vision gehabt? Seine schien sie nicht sonderlich zu überraschen. »Nein«, fuhr er fort, »es war so, als sähe ich durch die Augen von jemand anders, nicht mit meinen eigenen. Ich glaube, ich war gar nicht da. Aber wer auch immer dir gegenüberstand du hast davon gesprochen, dass es die Letzten wären. Bevor du sie umgebracht hast.«

 »Anakin, ich werde mich nie den Yuuzhan Vong hinzugesellen. Glaub mir.« Trotz der beiden Helme war die Überzeugung in Tahiris Stimme unüberhörbar.

 »Na schön«, sagte Anakin. »Ich wollte dich nur darauf hinweisen. Du hast ein Recht darauf, davon zu wissen.«

 »Danke. Danke dafür, dass du mich nicht im Ungewissen lässt.«

 »Gern geschehen.«

 Die Helme berührten sich noch immer, aber Tahiri schwieg. Anakin war froh, dass er ihr Gesicht nicht sehen konnte, denn andernfalls hätte er den Blick abwenden müssen.

 Und doch wünschte er sich, Tahiris Gesicht zu sehen.

 Langsam kam ihre behandschuhte Hand nach oben. Anakin ergriff sie und fühlte fast so etwas wie einen elektrischen Schlag. Eine ganze Weile blieben sie auf diese Weise stehen, und Anakin kam sich plötzlich… unbeholfen vor.

 Er wollte loslassen, als der Asteroid plötzlich zu vibrieren begann. Ein schwaches, taktiles Summen kam von überall. Gleichzeitig spürte Anakin ein Gewicht, das ihn nicht zur Oberfläche des Asteroiden zog, sondern zur Seite, zur Spaltenwand.

 »Was ist los?« Er erinnerte sich und schaltete das Kom-Gerät ein.

 »… Beschleunigung!«, rief Corran.

 Anakin brauchte nur eine Sekunde, um zu verstehen, was geschah. Dann aktivierte er sein Lichtschwert, und die Klinge tauchte das nahe Felsgestein in violettes Licht.

 Fünfmal schnitt Anakin durchs Gestein und löste dadurch einen Brocken, der fortschwebte und gegen die Spaltenwand stieß.

 Das Gestein war nur zwanzig Zentimeter dick. Darunter erstreckten sich Yorik-Korallen.

 »Auch dies ist ein Schiff!«, rief Corran.

 Die G-Kräfte nahmen zu und gaben ihm Recht.

 19

 Eine heulende Sirene und das arhythmische Pochen laufender Füße weckten Jaina. Sie setzte sich auf und versuchte, sich daran zu erinnern, wo sie war.

 Wände, Decke und Boden bestanden aus blauschwarzem Eis. Jaina hatte in ihrer Fliegerkombi geschlafen, umhüllt von einer Thermodecke. Und dann fiel es ihr ein: Sie befand sich in Kyps Versteck.

 Die anderen beiden Personen, die in ihrem Raum geschlafen hatten eine menschliche Frau namens Yara und eine zerzauste Bothanerin, an deren Namen sich Jaina nicht mehr entsann , standen gerade auf. Jaina streifte ihren Parka über, folgte ihnen in den Korridor und zum Kommandozentrum.

 Kyp war dort und erteilte ruhig Befehle. Er sah Jaina und lächelte, und sie fühlte erneut das sonderbare Prickeln in der Magengrube.

 »Guten Morgen«, sagte Kyp. »Gut geschlafen?«

 »Nicht schlecht, wenn man bedenkt, dass mein Bett ein Eisblock war«, erwiderte Jaina. »Was ist los?«

 »Ein Aufklärer der Yuuzhan Vong ist gerade im System erschienen. Kein großes Schiff, aber ich möchte nicht, dass sie uns finden. Wenn wir uns beeilen, können wir verschwinden, bevor sie etwas merken.« Kyp hielt Jainas Blick fest. »Das bedeutet, ich muss dich um eine Entscheidung bitten, jetzt sofort. Wenn du diese Information nicht jemandem beim Militär überbringst, bleibt mir nichts anderes übrig, als das selbst zu tun. Vermutlich wird es mir nicht gelingen, jemanden zu überzeugen, aber ich muss es trotzdem versuchen.«

 Kyps Ehrlichkeit und die Bedeutung seiner Worte brannten heiß in der Macht. Jaina dachte an das Sonnenplasma, das die Waffe der Yuuzhan Vong angesaugt hatte. Es mangelte Kyp keineswegs an Beweisen. Seine Sache verdiente es wenigstens, geprüft zu werden, oder?

 »Ich spreche mit dem Renegaten-Geschwader darüber«, sagte Jaina. »Ich glaube, das sind die einzigen Leute, bei denen ich vielleicht noch willkommen bin, und Colonel Darklighter wird wissen, was es zu unternehmen gilt. Aber ich brauche deine Daten.«

 »Sind schon bereit für dich. Und ich begleite dich, um dafür zu sorgen, dass du dein Ziel erreichst.«

 »Das ist vielleicht keine gute Idee. Wenn Onkel Luke auf Coruscant nicht sicher ist, so kann ich mir kaum vorstellen, dass dich Sicherheit erwartet.«

 »Was auch für dich gilt, wenn wir schon mal dabei sind«, sagte Kyp. »Immerhin bist du offiziell ›auf der Flucht‹. Ich habe gehofft, du könntest irgendwo ein Treffen arrangieren.«

 Jaina zögerte. »Mal sehen… Ich könnte Colonel Darklighter eine Nachricht schicken. Aber wenn die Yuuzhan Vong oder die Friedensbrigade die Mitteilung abfangen?«

 »Du bist eine kluge junge Frau. Es gibt bestimmt einen dir und Darklighter bekannten Ort, auf den du Bezug nehmen kannst, ohne ihn direkt zu nennen.«

 »Ja, ich denke schon.«

 Kyps Lächeln wuchs in die Breite. »Gut.« Er nickte in Richtung Hangar. »Ich habe mir erlaubt, deinen X-Wing aufzutanken und alle Systeme zu überprüfen. Für eine persönliche Inspektion bleibt leider keine Zeit. Wir müssen schnell von hier fort.«

 »In Ordnung«, sagte Jaina. »Aber wenn ich verbrenne, weil Treibstoff aus einem lecken Tank entweicht, bist du schuld.«

 »Keine Sorge. Ich mag meine Freunde ungegrillt lieber. Insbesondere die attraktiveren von ihnen.«

 »Meine Güte, das mit den Schmeicheleien hast du richtig geübt, was?«, erwiderte Jaina. »Ich habe mich schon bereit erklärt, dir zu helfen. Du brauchst keinen Sirup auf die Zuckerkruste zu gießen.«

 »Das habe ich auch nicht«, sagte Kyp und lächelte erneut sein seltsames Lächeln.

 Sie erreichten die X-Wings, wo sich Kyps Leute versammelt hatten. Es waren mehr als ein Dutzend, und Jaina kannte einige von ihnen. Sie alle wirkten ein wenig abgerissen, als hätten sie in letzter Zeit nicht viel Schlaf bekommen. Doch ihre Blicke waren fest, und die Augen glänzten wie Corusca-Kristalle. Kyp sahen sie so an, als wäre er eine Art Meister.

 »Na schön«, sagte Kyp. »Diesmal fliegen wir still und leise. Die meisten von euch wissen, dass wir einen Signalgeber auf einem Mond des sechsten Planeten zurückgelassen haben. Die Yuuzhan Vong werden zuerst dort nachsehen und nur eine launische Sonde finden. Wir fliegen unterdessen in Richtung Sonne, und zwar so, dass der Planet zwischen uns und den Vong bleibt. Wenn wir den Kurs ändern müssen, sollte die solare Strahlung so stark geworden sein, dass uns die Langstreckensensoren der Yuuzhan Vong nicht erfassen können. Wir bringen die Sonne hinter uns und springen in den Hyperraum. Fragen?«

 Es gab keine, nur eine Woge aus Stolz und Zuversicht. Jaina versuchte, diese Emotionen abzustreifen, denn es waren nicht ihre Gefühle. Aber sie wirkten ansteckend.

 »Gut«, sagte Kyp. »Wenn wir draußen sind, zünde ich die thermalen Ladungen. Die Yuuzhan Vong werden an diesem Ort nichts finden, und wir können uns jederzeit erneut hier eingraben.«

 Sie verließen den Planeten ohne Zwischenfall und wahrten Kom-Stille, bis sie die andere Seite der Sonne erreichten. Dort löste sich Kyp von den anderen, steuerte seinen X-Wing neben den Jainas und bedeutete ihr, auf einen privaten Kanal umzuschalten.

 »Bist du bereit?«, fragte er, als sie eine Verbindung hergestellt hatten.

 »Sind wir schon beim Sprungpunkt?«

 »Das Dutzend fliegt zu einem anderen Schlupfloch. Wir sind kernwärts unterwegs.«

 Jaina nickte. »Gib mir die Koordinaten, damit ich den Sprung programmieren kann.«

 »Werden übermittelt«, sagte Kyp.

 Sie sprangen, und es folgte ein weiterer Sprung. Daran schloss sich ein längerer Normalraum-Flug durch ein unbewohntes Sonnensystem an.

 »Jaina?«

 »Bin noch immer hier«, sagte sie. Kyp war nur etwa zehn Meter entfernt. Er hatte das Cockpitlicht eingeschaltet, sodass sie sein Gesicht durch den Transparistahl sehen konnte.

 »Warum hat Luke dich geschickt? Wirklich, meine ich.«

 »Er hat dich nicht belogen; er versucht, die Jedi zusammenzubringen.« Jaina zögerte. »Außerdem wollte er wissen, was du so machst.«

 »Das ist sehr väterlich von ihm«, bemerkte Kyp. »Es war auch sehr väterlich von ihm, mein Schiff mit einem Sender auszustatten, als ich zum letzten Mal auf Coruscant war.«

 »Du hast ihnen ge…« Jaina fühlte plötzlich, dass Kyp in der Macht subtilen Druck auf sie ausübte.

 »Wag das nie wieder!«, sagte sie scharf.

 »Ich tue, was ich tun muss«, erwiderte Kyp. »Ich habe mir gedacht, dass ein solcher Sender existiert, aber ich konnte ihn nicht finden. Muss was Neues sein. Es blieb mir nichts anderes übrig, als dich irgendwie dazu zu bringen, die Existenz des Senders zuzugeben. Und ich halte dich für intelligent genug, um davon auszugehen, dass du auf einen solchen Trick nicht ohne eine kleine Manipulation in der Macht hereinfällst. Ich entschuldige mich bei dir, aber andererseits: Du bist gekommen, um mich auszuspionieren.«

 »Wenn du das glaubst, weißt du nicht viel über mich«, entgegnete Jaina. Durch die Leere des Alls starrte sie zu ihm.

 »Das stimmt vielleicht. Aber von dir aus hast du mir nichts vom Sender erzählt.«

 »Weil es mir nicht zustand, dieses Geheimnis preiszugeben.«

 »Und warum sollte ich meine preisgeben? Verstehst du?«

 Jaina dachte kurz darüber nach und nickte dann. »Verstanden.«

 »In Ordnung.«

 »Nein, es ist nicht in Ordnung. Ich bin noch immer nicht zufrieden mit dir, Kyp. Ich glaube nicht, dass mir gefällt, was du geworden bist.«

 »Ich bin geworden, was ich werden musste. Was dein Onkel Luke im Krieg gegen das Imperium war.«

 »Lieber Himmel, ich schätze, du bist in dein Spiegelbild verliebt.«

 »Nein. Ich sage nicht, dass mir gefällt, was ich geworden bin, Jaina. Dein Onkel Luke wechselte schließlich zur dunklen Seite…«

 »He!«, schnappte Jaina. »Wenigstens kämpfte er dagegen an. Du hast dich eine Woche nach Beginn deiner Jedi-Ausbildung von der dunklen Seite in Versuchung führen lassen.«

 Kyp lachte leise. »Ja, das stimmt.«

 »Und du hast einen ganzen Planeten vernichtet. Wenn sich Meister Skywalker nicht für dich eingesetzt hätte, wärst du bis heute im Gefängnis, wenn nicht gar tot. Und mein Vater…«

 »Ich weiß, was ich Han verdanke«, sagte Kyp. »Ich werde es nicht vergessen. Ich habe noch nicht einmal begonnen, jene Schuld zu begleichen.«

 »Oder die Onkel Luke gegenüber. Aber das hält dich nicht davon ab, ihn überall in der Galaxis schlecht zu machen, oder? Es hindert dich nicht daran, seine Autorität als Oberhaupt der Jedi zu unterminieren.«

 »Wenn Luke bereit ist, seine Verantwortung als Oberhaupt wirklich wahrzunehmen, bin ich bereit, ihm zu folgen«, sagte Kyp.

 »O ja. Wenn er das sagt, was du die ganze Zeit über hören wolltest. Und wenn er nichts von dir verlangt, das dir nicht gefällt.«

 »Du hast gerade beschrieben, was einen guten Anführer ausmacht.«

 »Ach? Und das bist du, nicht wahr? Ein Anführer. Ich habe bemerkt, wie dich deine Leute ansehen. Es gefällt dir zu sehr. Ich bezweifle, dass du bereit bist, darauf zu verzichten, ganz gleich, welchen Kurs Meister Skywalker einschlägt.«

 »Jaina…«, sagte Kyp nach einem Moment. »Ich räume durchaus ein, dass du hier und dort Recht hast. Was aber nicht bedeutet, dass mein Handeln generell falsch ist. Jeden Tag werden tausende von lebenden, atmenden Geschöpfen den Göttern der Yuuzhan Vong geopfert. Es gibt eine Grube auf Dantooine. Ich habe sie gesehen. Sie ist fast zwei Kilometer breit und voller Knochen. Und dann die Sklaven. Wozu sie gezwungen werden…«

 Er unterbrach sich, und Jaina fühlte Wellen aus Zorn, Mitleid und Kummer. »Die Vong vernichten ganze Welten, und ja, ich weiß, dass ich das ebenfalls einmal getan habe, aber ich bin nicht so irre, es für richtig zu halten. Die Vong sehen darin eine heilige Verpflichtung. Vielleicht hat Meister Skywalker Recht, wenn er eine passive Rolle propagiert. Vielleicht verlangt die Macht das wirklich von uns. Aber ich glaube es nicht. In seinem Krieg, dem Krieg gegen das Imperium, hat Luke Skywalker alles riskiert. Er hat alles in Kauf genommen, auch die Gefahr, wie sein Vater auf die dunkle Seite zu geraten. Es war sein Krieg, Jaina. Der Krieg gegen das Imperium. Dies ist unserer. Luke möchte uns vor uns selbst schützen. Ich sage, inzwischen sind wir erwachsen. Der alte Jedi-Orden starb mit der Alten Republik. Dann gab es Luke und nur Luke und den Versuch, neue Jedi zu schaffen auf der Grundlage seiner Kenntnisse. Er gab sich alle Mühe, doch ihm unterliefen Fehler. Ich bin einer von ihnen. Seine Generation der Jedi lässt sich mit einem klapprigen Frachter vergleichen, den jemand aus schlecht zusammenpassenden Teilen gebaut hat, aber es ging etwas Neues daraus hervor. Es ist nicht der alte Jedi-Orden, und er sollte es auch nicht sein.«

 Kyps Augen leuchteten wie Quasare durch das All zwischen ihnen. »Wir, Jaina, sind der neue Jedi-Orden. Und dies ist unser Krieg.«

 20

 Der Millennium Falke summte ruhig vor sich hin, und die Kontrollen unter Hans Händen fühlten sich genau richtig an. So gut wie schon lange nicht mehr. Oh, die Korallenskipper gaben sich alle Mühe. Sie rasten heran, feuerten halbflüssige Projektile ab und stoben wie eine Schule besonders hässlicher Fische fort, wenn Laserblitze durchs All zuckten. Das größere Schiff es war etwa so groß wie der Falke machte die ganze Zeit über von seinen Waffen Gebrauch und setzte Schwärme von Grutchins frei. Doch dies war kein Glückstag für die Yuuzhan Vong, zumindest bisher nicht.

 Han flog in weiten Bögen und engen Schleifen, manchmal so nahe an dem Vong-Transporter vorbei, dass einer der ihn verfolgenden und bereits von einem Laserstrahl beschädigten Korallenskipper mit seinem Mutterschiff kollidierte.

 Aus dem Augenwinkel sah Han, wie ein Laserblitz einen weiteren Skipper vernichtete.

 »Der Junge kann schießen«, teilte er seiner Kopilotin mit.

 »Er ist dein Sohn«, sagte Leia. Ihre Stimme überraschte Han. Für eine Nanosekunde hatte er vergessen, dass sie da war. Er hatte stattdessen Chewie an seiner Seite geglaubt.

 Und das Seltsame war: Er fühlte nicht den tiefen, alles verschlingenden Kummer, der für gewöhnlich damit einherging. Ein wenig Wehmut, ja, vielleicht auch Melancholie. Und Freude darüber, dass seine Frau neben ihm saß. Das hätte er fast verpatzt, nicht wahr?

 Er blinzelte, als eine Salve der Yuuzhan Vong die Schilde traf, was nicht hätte passieren dürfen.

 »Wie ich schon sagte, Han…«, brachte Leia hervor.

 Er hatte eine gewisse Distanz zwischen dem Falken und dem größten Schiff der Yuuzhan Vong geschaffen. Jetzt drehte er und hielt genau darauf zu. »Auf mein Kommando hin Vibroraketen starten.«

 »Han?«

 Sie kamen dem Schiff der Yuuzhan Vong immer näher. Han verzog den Mund zu einem schiefen Lächeln.

 »Ja, Schatz?«

 »Ist dir aufgefallen, dass wir Gefahr laufen, mit dem Ding zusammenzustoßen?«

 Han blieb auf Kurs.

 Leia hätte fast geschrien, als die abwechselnd glatten und geriffelten Muster von Yorik-Korallen fast ihr ganzes Blickfeld ausfüllten. Im letzten Moment zog Han den Falken ein wenig nach oben und raste in einem Abstand von nur einem halben Meter am Schiff der Yuuzhan Vong vorbei.

 »Raketen!«, sagte Han.

 Mehrere Raketen explodierten direkt hinter ihnen. Der Transporter brach auseinander.

 »Mit welchem Ding droht ein Zusammenstoß?«, fragte Han unschuldig.

 »Bist du übergeschnappt?«, entfuhr es Leia. »Glaubst du, wieder zwanzig zu sein?«

 »Es sind nicht die Jahre…«

 Leia lächelte, beugte sich zu Han und gab ihm einen Kuss. »Wie ich vorhin sagte: Du hast so deine Momente. Tief in meinem Innern habe ich immer gewusst, dass du ein Schuft bist.«

 »Ich?« Die übertriebene Unschuld, die ihm einst so leicht gefallen war, kehrte nun wieder zurück.

 Den restlichen Schiffen der Yuuzhan Vong erging es wie hapanischen Papierlampen in einem Sturm sie hatten keine Chance. Jacen zerschoss sie zu Sternenfutter. Ohne die Koordination durch den Yammosk des größeren Schiffes waren die Korallenskipper träge und behäbig.

 »Da wir gerade bei Schuften sind…«, sagte Han und aktivierte die Kom-Einheit.

 »An den Frachter Tinmolok.«

 Die Antwort kam sofort. »Ja, ja. Schießen Sie nicht! Wir sind unbewaffnet! Wir sind Etti und keine Yuuzhan Vong!«

 »Das behaupten Sie«, erwiderte Han. »Wie ich sehe, bringen Sie Fracht in das von den Yuuzhan Vong besetzte Raumgebiet.«

 »Nur Hilfsgüter! Nahrungsmittel für die einheimische Bevölkerung!«

 »Ach, tatsächlich? Nun, das möchte ich mir ansehen. Ich komme längsseits.«

 »Nein, nein. Ich…«

 »Kein Problem. Bin gern zu Diensten.«

 »Bitte, Captain, darf ich fragen, wer Sie sind?«

 Han lehnte sich zurück und faltete die Hände hinterm Kopf. »Sie sprechen mit dem stolzen Captain der…« Er sah zu Leia. »… Prinzessin des Blutes. Ich komme an Bord.«

 Leia verdrehte die Augen.

 »Dies ist Piraterie«, murrte der Etti-Captain, ein gewisser Swori Mdimu, als Han und Jacen die Waffen der Crew einsammelten.

 »Gut«, erwiderte Han. »Ich dachte schon, ich müsste alles für Sie aufschreiben, damit Sie verstehen, was los ist. Aber um ganz genau zu sein: Es ist Freibeuterei. Wissen Sie, Piraten stehlen wahllos. Sie sind habgierig und treffen keine Unterscheidungen. Freibeuter hingegen greifen nur Schiffe an, die mit einer bestimmten Flotte verbündet sind. In diesem besonderen Fall wähle ich als Ziel jedes Pack, das feige und dumm genug ist, den Yuuzhan Vong, der Friedensbrigade oder anderem Kollaborateur-Abschaum Nachschub zu bringen.«

 »Ich habe Ihnen gesagt…«

 »Hören Sie«, unterbrach Han den Captain. »In etwa fünf Minuten sehe ich Ihre Fracht. Wenn sie nur aus Nahrungsmitteln besteht, die die Yuuzhan Vong in all ihrer Güte für ihre Gefangenen kaufen, so können Sie den Flug fortsetzen, und ich werde mich bei Ihnen entschuldigen. Aber wenn ich feststelle, dass Sie Waffen, Versorgungsgüter und anderes Kriegsmaterial transportieren, kriegen Sie eine Abreibung von mir. Und wenn Sie Gefangene an Bord haben… Nun, was dann geschieht, überlasse ich Ihrer Phantasie.«

 »Nein!«, rief der Captain. »Keine Gefangenen. Sie haben Recht. Waffen für die Friedensbrigade. Es ist nicht meine Idee! Ich habe einen Auftraggeber. Ich brauche diese Arbeit. Bitte lassen Sie mich und meine Crew am Leben.«

 »Hören Sie auf zu winseln. Diesmal töte ich niemanden. Ich lasse Sie an Bord eines Ihrer Shuttles zurück.«

 »Danke. Vielen Dank!«

 »Sie können mir auf folgende Weise danken«, erwiderte Han. »Sagen Sie allen, die Ihnen zuhören, dass wir hier draußen sind. Jedes Schiff, das Fracht für ein von den Yuuzhan Vong besetztes Sonnensystem transportiert, gehört mir. Und das nächste Mal mache ich vielleicht keine Gefangenen. Verstanden?«

 »Ja, ich habe verstanden«, sagte Swori Mdimu.

 »Gut. Mein, äh, Kumpel wird euch allen Betäubungshandschellen anlegen. Ich sehe mir die Fracht an. Wenn dort irgendwelche Überraschungen auf mich warten, solltet ihr mich besser jetzt darauf hinweisen.«

 »Zwei… Yuuzhan Vong halten dort Wache. Inzwischen dürften sie alarmiert sein.«

 »Na so was«, sagte Han. »Na schön, wir legen euch also Handschellen an und sperren euch ein. Dann nehmen wir zwei uns die Wächter vor.«

 »Nur Sie beide?«, fragte der Etti-Captain ungläubig. »Gegen Yuuzhan Vong?«

 »Oh, keine Sorge. Sie möchten doch, dass wir verlieren, oder? Aber wenn wir nicht verlieren, kehre ich zurück, und dann sprechen wir beide darüber, wer eigentlich Ihr Auftraggeber ist.«

 Als die Gefangenen sicher untergebracht waren, schritt Han durch einen Korridor.

 »Va… äh, Captain?«, fragte Jacen. »Zum Frachtraum gehts in die entgegengesetzte Richtung.«

 »Stimmt«, sagte Han.

 »Was hast du…«

 »Bleib hier. Schrei, wenn die Yuuzhan Vong kommen. Ich bin auf der Brücke.«

 Kurze Zeit später kehrte Han von der Brücke zurück und ging zusammen mit Jacen zu dem Korridor, der in den Frachtbereich führte. Bei der ersten Schleuse fanden sie die beiden Yuuzhan-Vong-Wächter. Sie lagen vor der Tür, mit violetten Gesichtern, was aber nicht an irgendwelchen schmerzvollen Ritualen lag Kapillargefäße unter der Haut waren geplatzt.

 »Du hast sie getötet«, brachte Jacen hervor und konnte es kaum fassen. »Du hast diese Sektion abgeriegelt und die Luft abgesaugt.«

 Han sah seinen Sohn an. »Bis auf einen Punkt hast du Recht. Sie sind nicht tot.«

 Jacen runzelte die Stirn und ging in die Hocke, um bei den Yuuzhan Vong nach Lebenszeichen zu suchen die Macht nützte ihm hier nichts. Einer der beiden Wächter bewegte sich, als er ihn berührte, und daraufhin wich er rasch zurück.

 »Siehst du?« Zufriedenheit erklang in Hans Stimme. »Ich habe den Luftdruck gesenkt, bis sie das Bewusstsein verloren. Es gibt hier Überwachungskameras.«

 »Oh.«

 »Du solltest ihnen besser Handschellen anlegen, wenn du nicht gegen sie kämpfen willst. Ich hab mir gedacht, auf diese Weise läuft alles glatter.«

 »Und wenn hier Gefangene untergebracht gewesen wären?«

 »Dann hätte ich sie mit den Überwachungskameras gesehen. Ich bin nicht völlig verblödet, Jacen.«

 »Bitte um Erlaubnis, offen sprechen zu dürfen, Captain.«

 Han seufzte. »Ich bin ganz Ohr.«

 »Dies gefällt mir nicht, Vater. Du findest vielleicht nichts dabei, ein Pirat zu sein, aber…«

 »Ein Freibeuter«, berichtigte Han.

 »Glaubst du wirklich, dass es da einen moralischen Unterschied gibt?«

 »Wenn es überhaupt einen moralischen Unterschied macht, bei einem Krieg auf dieser Seite zu sein anstatt auf jener ja. Hat dir deine allwissende Macht nicht zu dieser Erkenntnis verholfen?«

 »Ich weiß nicht, was die Macht will. Das ist ja gerade das Problem.«

 »Ach?«, erwiderte Han sarkastisch. »Du wusstest, was es zu tun galt, als du deine Mutter mit schwer verwundeten Beinen gefunden hast. Zum Glück. Oder hältst du es etwa für falsch, ihr das Leben gerettet zu haben?«

 Jacen lief rot an. »Das ist nicht fair.«

 »Fair?« Han warf die Hände hoch. »Die Jugend heutzutage. Fair.«

 »Vater, ich weiß, dass die Yuuzhan Vong bekämpft werden müssen. Aber Aggression… Das ist nicht mein Weg. Für Onkel Luke den großen Fluss zu schaffen, dabei helfe ich gern mit. Aber dies…«

 »Und du hast geglaubt, dass wir Lukes großen Plan verwirklichen können, ohne uns jemals die Hände schmutzig zu machen? Du hast die Leute im Schlund gehört. Wir brauchen Schiffe, Ausrüstungsmaterial, Waffen und Geld.« Han rief die Frachtliste am Datenpad des Captains auf und pfiff leise. »Und jetzt haben wir alles, bis auf das Geld. Drei E-Wings, frisch aus dem Raumdock. Lommit, etwa zweihundert Kilo. Außerdem genug Essensrationen für ein kleines Heer.« Er sah Jacen an. »Ganz zu schweigen davon, dass die Friedensbrigade auf diesen Kram verzichten muss. Komm. Ich möchte mir etwas ansehen.«

 Sie gingen an den Frachtbehältern vorbei, bis sie einen erreichten, der laut Ladeliste Waffen enthalten sollte. Han bearbeitete das Siegel so lange, bis es schließlich nachgab.

 »Na, wie gefällt dir das?«, fragte Han.

 »Bei den Knochen des Imperators«, hauchte Jacen.

 Der Behälter enthielt keine Blaster, Betäubungsstäbe oder Granaten, sondern Amphistäbe der Yuuzhan Vong.

 »Unsere Jungs von der Friedensbrigade scheinen sich vom Übel der Technik lösen zu wollen«, sagte Han. »Ob sie schon damit begonnen haben, sich mit Narben zu schmücken?« Er richtete einen ernsten Blick auf seinen Sohn. »Hältst du dies noch immer für falsch?«

 Jacen starrte auf die schlafenden Waffentiere.

 »Es ist jetzt vorbei«, sagte er.

 Han schüttelte den Kopf. »Das glaube ich nicht. Ich möchte herausfinden, wer diese Sachen schickt. Die Amphistäbe wachsen an irgendeinem Ort. Wo? Auf Duro? Auf Obroa-skai?«

 »Du hast dem Captain dieses Schiffes gesagt, dass du weitere Schiffe aufbringen willst, die ins Raumgebiet der Yuuzhan Vong fliegen. Stimmt das?«

 »Ja. Ich habe versucht, dir den Grund dafür zu erklären.«

 »Es ist eine schlechte Idee.«

 »Vielleicht. Aber ich habe schon einmal darauf hingewiesen: Ich bin der Captain.«

 »So einfach ist es für mich nicht.«

 »Nein? Dann habe ich etwas ganz Einfaches für dich. Wir bringen dieses Schiff und seine Fracht in den Schlund. Wenn wir dort eintreffen, steht es dir frei, einen der E-Wings zu nehmen, zu Luke zurückzukehren und den Rest des Krieges in Meditation oder was weiß ich zu verbringen. Werd von mir aus Krankenpfleger oder so. Es ist mir gleich. Aber wenn du so weitermachst, möchte ich dich nicht an Bord meines Schiffes, Sohn oder nicht.«

 Jacen antwortete nicht, aber sein Gesicht wurde steinern. Bei Gelegenheiten wie dieser wünschte sich Han, wenigstens ein bisschen von der Macht-Fähigkeit zu haben, um herauszufinden, was andere fühlten, denn oft war ihm Jacen ein einziges großes Rätsel. Als sein Sohn hinter der Ecke verschwand, begriff Han plötzlich, was genau er gesagt hatte, und vor dem inneren Auge sah er ein Erinnerungsbild, das die Intensität einer Vision gewann. Er sah sich selbst mit Leia im Cockpit des Falken an dem Tag, als sie sich kennen gelernt hatten, unmittelbar nach der Flucht vom Todesstern. »Ich mache dies nicht für Ihre Revolution«, hatte er damals gesagt, und nicht viel später hatte er ähnliche Worte an Luke gerichtet. Er war nicht bereit gewesen, am Kampf gegen den Todesstern teilzunehmen, aus all den richtigen Gründen, wie er damals geglaubt hatte, und nicht zuletzt deshalb, weil ihm alles hoffnungslos erschienen war. Von Sachen, für die es zu kämpfen lohnte, hatte jener Han Solo kaum etwas verstanden.

 Irgendwie war alles anders geworden. Die Dinge hatten sich nicht einfach umgekehrt, nein, die Veränderung war seltsamer. Und sie erschien Han umso sonderbarer, weil er seinen Sohn nicht verstand und Jacen nicht zu begreifen schien, wie er die Welt sah.

 Anakin verstand er. Er verwendete die Macht genau so, wie Han sie verwendet hätte, wenn er dazu imstande gewesen wäre. Jacen war immer mehr wie Leia gewesen, und im vergangenen Jahr hatte die Ähnlichkeit mit ihr noch zugenommen.

 Doch hier, ganz plötzlich und auf eine alles andere als schmeichelhafte Art, zeigten sich die Solo-Gene.

 »Geh nicht, Sohn«, murmelte Han, aber es war niemand da, der ihn hörte, abgesehen von den schlafenden Waffen.

 21

 Corran aktivierte sein Lichtschwert und half Anakin dabei, in das Gestein zu schneiden, das das Schiff der Yuuzhan Vong umgab. Zusammen schufen sie ein tiefes Loch im Fels, bevor Anakins Knie angesichts des zunehmenden Gewichts zu zittern begannen.

 Plötzlich löste sich ein Stück der Schiffswand und fiel nach innen, in Bewegung gesetzt von den Beschleunigungskräften, die sich anschickten, die drei Jedi zu töten. Atmosphäre entwich und kondensierte zu einem Vorhang aus winzigen Eiskristallen, die im Sternenlicht funkelten. Corran sprang durch die Lücke und zog Tahiri mit sich. Anakin folgte ihnen.

 Im Schein ihrer Lichtschwerter sah Anakin eine dunkle Höhle mit lumineszierenden Bereichen an den Wänden. Doch noch während er sie beobachtete, verblasste das Licht Vakuum und bittere Kälte begleiteten die Jedi ins Innere der Höhle und töteten die Geschöpfe, die das Glühen erzeugten. Die Decke war tief, nicht mehr als anderthalb Meter über dem Boden, und die Kaverne schien ziemlich lang zu sein. Schwarze Säulen oder Röhren reichten alle zwei Meter vom Boden zur Decke. In der Mitte schwollen sie an, und Anakin glaubte, ein leichtes Pulsieren zu erkennen.

 Corran bedeutete den beiden jüngeren Jedi, ihre Helme an seinen zu halten.

 »Bald wird hier jemand erscheinen, um die Öffnung in der Außenhülle zu untersuchen«, sagte er. »Wir müssen bereit sein.«

 »Ich bin bereit«, sagte Tahiri. »Wirklich bereit. Dies ist viel besser, als auf irgendeinem alten Felsen zu sitzen und darauf zu warten, dass uns die Yuuzhan Vong finden.«

 Anakin konnte ein wenig Ärger bei Corran wahrnehmen, als dieser seine Analyse fortsetzte. »Ich weiß nicht, was es mit dieser Sektion auf sich hat, aber sie dürfte vom Rest des Schiffes getrennt sein, denn sonst würde noch immer Luft entweichen. Wir müssen die Schleuse finden.«

 »Zu spät«, sagte Anakin, als ihm der Schimmerer in seinem Lichtschwert eine Warnung zuflüsterte. »Wir bekommen Besuch. Sie sind nahe.«

 »Woher willst du das wissen?«

 »Ich fühle sie.«

 Corran nickte. »Möge die Macht mit euch sein«, sagte er zu den beiden jüngeren Jedi, huschte dann fort und duckte sich hinter eine der Säulen.

 Licht erschien am Ende des Raums: sechs Schimmerer wie der in Anakins Schwert. In ihrem Schein sah er sechs schattenhafte Zweibeiner, die durch eine sich ausdehnende Schleuse traten, wie sie für die Yuuzhan-Vong-Schiffe typisch waren. Er atmete tief durch, entspannte die Muskeln und machte sich für den Kampf bereit.

 Als die Gestalten näher kamen, sah er, dass sie eng anliegende rostrote Anzüge trugen, bei denen es sich natürlich um Lebewesen handelte, vermutlich eine fürs Vakuum geeignete Variante der Ooglith-Maske. Zu Anakins Überraschung zeigten sich nur bei zwei von ihnen die Gesichtsnarben von Kriegern. Bei zwei anderen bemerkte er die komplexen Tätowierungen, die er inzwischen mit den Gestaltern in Verbindung brachte. Ihre »Kleidung« wölbte sich an den Köpfen, vermutlich wegen der mit Ranken ausgestatteten Geschöpfe, die sie als Kopfschmuck trugen. Die beiden letzten schienen Arbeiter oder Sklaven zu sein.

 Die beiden Krieger hielten Wache, während sich die Gestalter das Loch in der Außenhülle ansahen.

 Anakin spürte mehr als dass er sah, wie sich Corran in Bewegung setzte. Sein Ziel waren nicht die Yuuzhan Vong, sondern der Zugang, durch den sie hereingekommen waren.

 Vorsichtig und gleichzeitig so schnell wie möglich folgte Anakin ihm und klopfte Tahiri auf die Schulter, um ihre Aufmerksamkeit zu wecken.

 Komm, gab er ihr in der Macht zu verstehen und hoffte, dass sie verstand.

 Das schien der Fall zu sein. Die drei Jedi schlichen hinter dem Reparaturtrupp der Yuuzhan Vong durch die Dunkelheit, und im Vakuum verursachten sie überhaupt keine Geräusche.

 Sie hatten die Schleuse fast erreicht, als ein mentales Prickeln Anakin darauf hinwies, dass sich ihm jemand von hinten näherte. Er drehte sich um und sah einen Krieger, dessen Amphistab auf seinen Kopf zielte.

 Anakin sprang im letzten Augenblick zurück und entging der Waffe seines Gegners nur knapp. Er schaltete sein Lichtschwert ein, und als es aufleuchtete, sah er die Überraschung in den Augen des Kriegers.

 Er weiß nicht, womit er es zu tun hat, dachte Anakin.

 Doch so groß sein Erstaunen auch sein mochte, der Krieger zögerte nicht lange. Er griff erneut an und stieß mit dem spitzen Ende seiner Waffe zu. Anakin parierte mit einem seitlichen Hieb und ging zum Gegenangriff über, doch der Stab erschlaffte plötzlich und wich ihm aus. Anschließend verfestigte er sich halb und zuckte seinem Kopf entgegen.

 Anakin sprang nach vorn und duckte sich unter dem Stab hinweg. Als er den Krieger an der rechten Seite passierte, hob er das Lichtschwert parallel zum Boden und schlug nach dem Gesicht des Yuuzhan Vong. Die Energieklinge schnitt durch die Maske, und der Krieger fiel mit zuckenden Gliedmaßen nach hinten. Luft und Blut vermischten sich am Schnitt und erstarrten in der Kälte.

 Der zweite Krieger kämpfte gegen Corran, während Tahiri versuchte, die Schleuse zu öffnen.

 Corrans Zweiphasenwaffe schwang kontrolliert hin und her, befand sich immer genau dort, wo sie sein musste. Der Kampf ging seinem Ende entgegen. Ein langer Streifen der Ooglith-Maske hatte sich vom Arm des Yuuzhan Vong gelöst. Das Gewebe heilte bereits, aber es war zu Erfrierungen gekommen, und der Arm hing nutzlos nach unten. Corran parierte eine Folge von immer wilderen und verzweifelteren Angriffen. Beim letzten Vorstoß seines Gegners schlug er den Amphistab weit nach oben, drehte dann das Lichtschwert und bohrte die Spitze in die ungeschützte Achsel seines Gegners. Die Klinge drang tief in den Körper, aber der Krieger brachte seinen Amphistab trotzdem nach unten und schmetterte ihn an Corrans Kopf. Beide Männer fielen; Corran presste die Hände an den Helm, der Yuuzhan Vong wand sich in Todeszuckungen.

 Anakin wandte sich den übrigen Feinden zu, aber niemand von ihnen näherte sich. Keine Krieger, dachte er. Aber trotzdem gefährlich, fügte er hinzu und erinnerte sich an die tödlichen Werkzeuge an den Händen der Gestalterin Mezhan Kwaad. Andererseits: Er sollte in der Lage sein, sie zu fühlen, wenn sie näher kamen.

 Er kniete neben Corran. Der Amphistab hatte eine Delle im Helm des Schutzanzugs hinterlassen, aber schlimmer war der Riss zwischen Metall und Transparistahl. Raureif bildete sich dort und wies auf entweichende Luft hin. Corran stand bereits kurz davor, das Bewusstsein zu verlieren.

 Tahiri bemühte sich noch immer an der Schleuse. Anakin presste seine behandschuhte Hand auf den Riss und wünschte sich Abdichtmaterial, aber das befand sich in der Notausrüstung auf der anderen Seite der Yuuzhan Vong. Er schätzte die Zeit, die er brauchte, um sie zu holen und zurückzukehren, von einem eventuellen Kampf gegen die Yuuzhan Vong ganz zu schweigen es hätte viel zu lange gedauert.

 Er erhöhte die Luftzufuhr in Corrans Schutzanzug, damit der Luftdruck nicht unter ein kritisches Niveau sank und das Blut zu kochen begann.

 Mattes Licht fiel auf sie, und als Anakin aufsah, stellte er fest, dass Tahiri die Schleuse geöffnet hatte. Er zog Corran hinein, und wenige Sekunden später strömte Luft in den kleinen Raum. Sie verließen die Schleuse auf der anderen Seite und gelangten in einen Korridor, erhellt von phosphoreszierenden Pilzen.

 Rasch löste Anakin Corrans Helm. Das Gesicht des älteren Mannes war rot, und er hatte eine hässliche Beule an der Stirn, aber ansonsten schien es ihm recht gut zu gehen. Kurze Zeit später stand er, wenn auch noch auf wackligen Beinen.

 »Danke, Anakin, Tahiri. Ich stehe in eurer Schuld.« Corrans Kopf neigte sich von einer Seite zur anderen. »Wir müssen in Bewegung bleiben«, sagte er. »An Bord eines Schiffes dieser Größe könnten sich hunderte von Kriegern befinden.«

 »Nie bin ich so froh darüber gewesen, mich geirrt zu haben«, meinte Corran später. In weniger als einer Stunde hatten sie die restlichen fünf Krieger an Bord des Schiffes besiegt und die anderen Yuuzhan Vong zusammengetrieben und eingesperrt. Jetzt saßen die drei Jedi im Kontrollraum beziehungsweise dem Äquivalent davon.

 Das Schiff wenn man damit den Bereich meinte, in dem man sich ohne Schutzkleidung aufhalten konnte war eigentlich recht klein. Das tarnende Gestein des Asteroiden und große Höhlen mit Gewächsen, deren Zweck rätselhaft blieb, machten die Hauptmasse des Schiffes aus.

 »Wir hatten Glück«, sagte Corran. »An vielen anderen Stellen auf der Oberfläche hätten wir durch fünfzig Meter Gestein schneiden müssen. Wir befanden uns auf einer Art Kühlrippe ich vermute zumindest, dass es sich um so etwas handelte.«

 »Ich schätze, dies ist eine Art Scoutschiff«, sagte Anakin.

 »Oder eine Überwachungseinheit«, erwiderte Corran. »Nun, das ist derzeit nicht die wichtigste Frage. Wir müssen drei Dinge herausfinden, und zwar schnell.« Er zählte sie an den Fingern ab. »Erstens: Weiß der Rest der Flotte, dass wir dieses Schiff in unsere Gewalt gebracht haben? Zweitens: Wohin fliegt es? Drittens: Können wir es steuern?«

 »Tahiri?«, fragte Anakin.

 Tahiri hatte vor etwas Platz genommen, das Anakin als eine Indikatorbank erkannte: miteinander verbundene Lumen, einige Villips, Bereiche mit unterschiedlichen Texturen und Farben, die vermutlich manuelle Kontrollen darstellten. Das wichtigste Objekt für den Flug des Schiffes war jedoch die lockere Haube, die Tahiri in ihrem Schoß hielt. Die sogenannte Kognitionshaube ermöglichte eine telepathische Verbindung zwischen Pilot und Schiff.

 »Ich kann es fliegen«, sagte Tahiri leise.

 Corran schnitt eine Grimasse. »Warum lässt du es nicht mich versuchen? Die Benutzung des… Dings könnte mit Gefahren verbunden sein, von denen wir noch nichts wissen.«

 »Ich habe schon einmal ein Schiff der Yuuzhan Vong geflogen«, erwiderte Tahiri. »Auf Yavin Vier.«

 »Nur sie kommt dafür infrage«, sagte Anakin. »Sie beherrscht die Sprache der Yuuzhan Vong. Ich komme damit nicht mehr zurecht, seit die Wissenschaftler meinen Tizowyrm entfernt haben. Und…« Er zögerte.

 »Die Yuuzhan Vong haben mein Gehirn verändert«, sagte Tahiri offen. »Ich kann das Schiff fliegen. Du nicht, Corran.«

 Der ältere Jedi seufzte. »Es gefällt mir nicht, aber vermutlich bleibt uns nichts anderes übrig. Ich muss zugeben, dass euer praktisches Wissen in Hinsicht auf die Technik der Yuuzhan Vong viel größer ist als meins.«

 Tahiri nickte und setzte sich die Haube auf den Kopf. Die Gewebemasse zitterte und zog sich zusammen, passte sich auf diese Weise den Schädelkonturen an. Tahiris Blick trübte sich, und ein Schweißfilm entstand auf ihrer Stirn. Ihr Atem wurde unregelmäßig.

 »Nimm die Haube ab«, sagte Corran.

 »Nein, warte«, erwiderte Tahiri. »Beim ersten Mal war es ein wenig anders. Ich werde damit fertig und brauche nur einen Moment, um mich daran zu gewöhnen.« Falten entstanden auf ihrer Stirn, als sie sich konzentrierte. »Das Schiff heißt Pirschender Mond. Ein Hyperraumsprung ist programmiert und findet in fünf Minuten statt.«

 Zwei Organismen bewegten sich plötzlich, und zwischen ihnen erschien ein Hologramm, das eine Art Karte mit unvertrauten Symbolen zeigte. Eines von ihnen, geformt wie ein Stern mit drei Spitzen, leuchtete rot und bewegte sich recht schnell. Auch einige der anderen Symbole waren in Bewegung.

 »Das ist die Flotte«, erklärte Tahiri. »Der schnelle rote Stern sind wir.« Sie drehte den Kopf und wandte ihnen das Gesicht zu, obwohl ihre Augen unter der Haube verborgen blieben. »Ich glaube nicht, dass uns jemand folgt.«

 »Kannst du feststellen, wohin uns der Sprung bringen wird?«

 Tahiri schüttelte den Kopf. »Das Ziel hat eine Bezeichnung, die übersetzt lautet: ›nächstes Opfer, das unsere Krallen spüren und Ruhm bringen soll‹.«

 »YagDhul?«, spekulierte Anakin.

 »Wir werden es bald sehen«, sagte Corran. »Vielleicht hat man dieses Schiff mit dem Auftrag vorausgeschickt, taktische Informationen zu sammeln. Möglicherweise folgt uns die Flotte später. Wenn das stimmt, Anakin, bekommst du doch noch eine Chance, YagDhul zu warnen.«

 »Ja«, erwiderte Anakin. »Wenn… Wer lebt überhaupt auf YagDhul?«

 »Die Givin«, sagte Corran.

 »Die Givin schießen uns nicht ab. Immerhin ist dies ein Schiff der Yuuzhan Vong.«

 »Stimmt«, bestätigte Corran. »Aber dort haben wir eine bessere Chance als hier. Falls YagDhul wirklich unser Ziel ist. Wir könnten auch zu einer Basis der Yuuzhan Vong unterwegs sein.«

 »Soll ich versuchen, den Hyperraumsprung zu verhindern?«, fragte Tahiri.

 Anakin beobachtete, wie Corran darüber nachdachte. Schließlich schüttelte der ältere Jedi den Kopf.

 »Nein«, sagte er. »Wir stecken so tief in dieser Sache drin, dass wir herausfinden können, wie es ganz unten aussieht.«

 22

 Es fiel schwer, den Gesichtsausdruck eines Mon Calamari zu deuten. Mit ihren vorquellenden, fischartigen Augen und den dicken Lippen wirkten sie auf einen unwissenden menschlichen Beobachter ständig überrascht oder amüsiert. Ihnen fehlten die komplexen Gesichtsmuskeln, die Menschen für die nonverbale Kommunikation entwickelt hatten. Zu diesem Zweck verfügten die Mon Calamari über andere semiotische Werkzeuge.

 Dennoch bemerkte Mara das Entsetzen in Cilghals Gesicht, als die Heilerin den Medo-Raum betrat, den sie mit Boosters Erlaubnis eingerichtet hatte.

 »O nein«, murmelte Cilghal, und ihre Finger, zwischen denen sich rudimentäre Schwimmhäute spannten, zitterten aufgeregt. »Bitte leg dich hin, Mara.« Sie deutete auf ein justierbares medizinisches Bett.

 »Kein Problem«, erwiderte Mara. Beim kurzen Weg von ihrem Quartier hierher hatte sie weiche Knie bekommen. Das geistige Bild ihrer selbst zeigte ihr inzwischen ein aufgeblähtes Wesen, das auf lächerlichen, strohhalmdünnen Beinen balancierte.

 Was sie in Cilghals klinischem Spiegel sah, entsprach keinem früheren oder gegenwärtigen Vorstellungsbild von ihr. Die Augen lagen tief in den Höhlen, und aus ihrem Grün war ein krankes Gelb geworden. Die Wangen waren eingefallen, als hätte sie seit Tagen nichts mehr gegessen. Die Haut war so blass, dass sich die Blutgefäße deutlich abzeichneten und wie eine topographische Karte eines Flussdeltas auf Dagobah aussahen.

 Welch eine Schönheit, dachte Mara. Ich könnte wieder in Jabbas Palast tanzen, wenn ich zum Tanzen in der Lage wäre. Natürlich hätte ich dann andere Bewunderer als beim letzten Mal…

 Warte nur, bis Luke dies sieht. Es wird ihn umhauen. Luke wollte nicht riskieren, dass jemand eine Holo-Netz-Mitteilung zur Errant Venture zurückverfolgen konnte, und deshalb war er mit seinem X-Wing aufgebrochen, um mit einigen berühmten Ärzten Kontakt aufzunehmen und ihnen Maras neueste Untersuchungsergebnisse zu übermitteln. Inzwischen war er seit drei Tagen fort.

 »Ich möchte wissen, was mit mir los ist, Cilghal.«

 »Wie fühlst du dich?«

 »Mal ist mir heiß, mal kalt. Hinzu kommt Übelkeit. Und Nanosonden scheinen zu versuchen, mir mit mikroskopisch kleinen Vibromessern von hinten die Augen auszustechen.«

 Die Heilerin nickte und legte ihre Hände so sanft auf Maras Bauch, dass es sich anfühlte, als lägen dort zwei Bögen Flimsiplast.

 »Als du vor drei Tagen meditierst hast, wie hast du dich da gefühlt?«, fragte Cilghal.

 »Schlecht. Ich wusste bereits, dass die Krankheit zurückkehrt. Ich dachte, ich könnte sie vielleicht wie früher kontrollieren, wenn ich völlig konzentriert und durch nichts abgelenkt bin.«

 »Diesmal ist es anders«, sagte Cilghal. »Ganz anders. Das Ausmaß der molekularen Mutation hat sich verfünffacht. Es ist viel schlimmer als vor der Einnahme der Tränen. Vielleicht liegt es daran, dass so viele Ressourcen deines Körpers durch die Schwangerschaft gebunden sind. Oder das Serum hat deine Fähigkeit beeinträchtigt, ohne seine Hilfe mit der Krankheit fertig zu werden.« Sie schloss die Augen, und Mara fühlte, wie die Macht in Bewegung geriet, in ihr und um sie herum. »Es ist wie schwarze Tinte, die deine Zellen befleckt. Und es breitet sich aus.«

 »Das Kind«, sagte Mara besorgt. »Was ist mit meinem Sohn?«

 »Die Macht leuchtet hell in ihm. Die Dunkelheit hat ihn nicht erreicht. Etwas hält sie zurück.«

 »Ja!«, flüsterte Mara und ballte die Fäuste.

 Cilghals Augen verengten sich, als sie Maras Blick begegnete. »Du steckst dahinter, nicht wahr?«, fragte die Heilerin. »Du verwendest deine ganze Kraft, um die Krankheit daran zu hindern, deine Gebärmutter zu erreichen.«

 »Ich kann es nicht zulassen«, erwiderte Mara. »Ich kann nicht.«

 »Mara… Dein Zustand verschlechtert sich sehr schnell.«

 »Ich muss nur bis zur Geburt durchhalten«, sagte Mara. »Dann kann ich wieder die Tränen nehmen.«

 »Wenn es so weitergeht, bin ich nicht sicher, ob du die Geburt überlebst«, gab Cilghal zu bedenken. »Selbst wenn wir sie vorzeitig einleiten oder einen chirurgischen Eingriff vornehmen. So schwach bist du bereits.«

 »Ich verliere nicht«, stieß Mara grimmig hervor. »Ich werde stark genug sein, wenn es so weit ist. Es dauert doch nicht mehr lange, oder?«

 »Du hörst mir nicht zu«, sagte Cilghal. »Du könntest sterben.«

 »Ich höre dir zu«, entgegnete Mara. »Aber was du mir sagst, ändert überhaupt nichts. Ich werde meinen Sohn zur Welt bringen, und er wird gesund sein. Auf keinen Fall beginne ich vor der Geburt erneut damit, das Serum zu nehmen. Ich habe schon weitaus schlimmere Dinge überstanden, Cilghal.«

 »Dann lass mich dir helfen. Lass mich dir einen Teil meiner Kraft geben.«

 Mara zögerte. »Ich werde jeden Tag hierher kommen, um mich von dir untersuchen und behandeln zu lassen. Kann ich sonst noch etwas tun?«

 »Öfter als nur einmal am Tag«, sagte Cilghal. »Ich kann die Widerstandskraft deines Körpers erhöhen und ihn von einigen toxischen Substanzen befreien. Ich kann die Symptome lindern. Aber in Hinsicht auf die Krankheit selbst sind mir die Hände gebunden. Nein, ich glaube, mehr ist nicht möglich.« Emanationen der Verzweiflung und des Versagens gingen von der Heilerin aus.

 »Ich brauche deine Hilfe, Cilghal«, sagte Mara. »Gib mich noch nicht auf.«

 »Ich würde dich nie aufgeben, Mara.«

 »Gut. Ich muss essen, aber ich habe keinen Appetit und kriege nichts hinunter. Dabei kannst du mir doch bestimmt helfen, oder?«

 »Ja«, bestätigte Cilghal.

 »Eines nach dem anderen, alte Freundin«, sagte Mara. »Jedes Parsec beginnt mit einem Zentimeter.«

 Cilghal nickte und ging fort, um einige Dinge aus dem Lagerraum zu holen. Mara sank aufs Bett zurück, fühlte Schwindel und wünschte sich, auch nur halb so zuversichtlich zu sein, wie sie sich gab.

 23

 Meister Kae Kwaad war so dünn wie einer von Nen Yims Gestalterfingern. Beim Gehen hinkte er, und seine Schultern waren seltsam krumm. Sein Kopfschmuck präsentierte sich als klebriges Durcheinander. Er trug eine Maske, um sein wahres Gesicht zu verbergen, ein Brauch bei den Praetorite Vong, aber bei den Gestaltern aller Domänen seit Jahrzehnten nicht mehr üblich. Die Maske zeigte junge, klare Züge mit scharlachrot gefärbten Augen. Das wahre Alter ließ sich schwer abschätzen, obgleich die Haut die Glätte relativer Jugend hatte.

 »Ah, mein Adept«, sagte Kae, als Nen Yim sich zum Gruß verbeugte. »Mein bereitwilliger Adept.«

 Nen Yim versuchte, einen neutralen Gesichtsausdruck zu wahren, aber in der Stimme des Meisters hörte sie etwas, das auf ein höhnisches Lächeln hinter der Maske hinwies. Und so wie sein Blick über sie hinwegstrich… Was für ein Meister war er? Meister standen über dem Körperlichen, waren weit darüber hinaus.

 Nein, erinnerte sie sich. Das lehrte man, aber der Niedergang ihrer alten Meisterin Mezhan Kwaad stand auch in Zusammenhang mit ihrer verbotenen Affäre mit einem Krieger. Meister sollten ohne Begierde sein, doch das bedeutete nicht, dass sie es auch waren.

 Der Meister hob die sieben Gestalterfinger seiner linken Hand und berührte damit Nen Yims Kinn. Erstaunt stellte sie fest, dass die Finger verkrampft oder gelähmt wirkten. »Ja«, murmelte Kae. »Ein sehr talentierter Adept, wie ich hörte.« Er bemerkte, dass sie seine Hand betrachtete. »Ah, meine Hände sind praktisch tot. Sie starben vor einigen Jahren. Den Grund dafür kenne ich nicht, und die anderen Meister ließen sich nicht dazu herab, sie zu ersetzen.«

 »Das ist bedauerlich, Meister.«

 Er gab ihr einen Stups unter das Kinn. »Sie werden meine Hände sein, Teuerste. Wie war doch noch Ihr Name?«

 »Nen Yim, Meister.«

 Kae nickte weise. »Yim. Yim Yim Yim.« Er legte seine knotigen toten Hände ineinander. Die Augen waren offen, schienen aber nichts zu sehen. »Yim«, wiederholte er noch einmal.

 Yun-Yuuzhan, welcher Teil von dir war er?, fragte sich Nen Yim, und Abscheu prickelte in ihr.

 »Der Name gefällt mir nicht«, sagte Kae Kwaad mit plötzlichem Ärger. »Er stößt mich ab.«

 »Es ist mein Name, Meister.«

 »Nein.« Drahtige Muskeln zitterten in Kaes Armen, so als stünde er kurz davor, sie anzugreifen. »Nein«, sagte er noch einmal, ruhiger. »Tsup soll dein Name sein. Nen Tsup.«

 Nen Yim versteifte sich noch etwas mehr. Keine ihr bekannte Krippe oder Domäne trug den Namen Tsup. Es war vielmehr ein alter Ausdruck für die Art von Sklaven, die sich auf unziemliche Weise um ihre Meister kümmerten. Das Wort galt als so obszön, dass es kaum mehr benutzt wurde.

 »Kommen Sie«, sagte der Meister, und es klang fast gleichgültig. »Machen Sie mich mit meinem neuen Bereich vertraut.«

 »Ja, Meister Kae Kwaad.«

 Nen Yim fühlte sich schlecht, als sie den Meister durch die vermodernden Korridore des Weltschiffs zum Quartier der Gestalter führte, durch einen Gang, in dem es zu periodischen Spasmen kam, vorbei an ihrer eigenen Unterkunft und zu den Zimmern des Meisters, die bereits vor ihrem Wechsel zur Baanu Miir leer gestanden hatten. Fünf Sklaven wankten hinter ihnen und brachen fast zusammen unter dem Gewicht ihrer großen Lasten.

 Eine Öffnung bildete sich, und der Meister blieb stehen, starrte ins Leere.

 »Wo bin ich?«, fragte er nach einer Weile.

 »Das ist Ihr Quartier, Meister.«

 »Mein Quartier? Bei den Göttern, wovon reden Sie da? Wo bin ich?«

 »In der Baanu Miir, Meister Kwaad.«

 »Und wo ist sie?«, kreischte Kae. »Die Koordinaten. Der genaue Ort. Muss ich mich wiederholen?«

 Nen Yim stellte fest, dass sie wie ein verängstigtes Krippenkind die Finger verknotete. Sie versuchte, sich zu entspannen. »Das weiß ich nicht, Meister. Ich stelle die Koordinaten fest, wenn Sie das wünschen.«

 »Ja!« Er kniff die Augen zusammen. »Wer sind Sie?«

 »Ihr Adept, Nen Yim.«

 Das Gesicht des Meisters gewann einen listigen Ausdruck. »Diesen Namen mag ich nicht. Benutzen Sie den, den ich Ihnen gegeben habe.«

 »Nen Tsup«, sagte Nen Yim leise.

 Kae Kwaad blinzelte langsam und schnaubte dann. »Was sind Sie doch für ein vulgäres kleines Ding. Na los. Finden Sie heraus, wo wir sind. Und dann gestalten wir etwas, ja? Das wird uns unterhalten.«

 »Meister, wenn Sie Zeit haben, möchte ich mit Ihnen über das Rikyam dieses Schiffes sprechen.«

 »Zeit? Was ist das? Es ist nichts. Das Gehirn wird sterben. Sie verwirren mich nicht mit Ihrem Gerede, Adept. Nein, Sie verwirren mich nicht, und Sie amüsieren und belustigen mich auch nicht, obwohl Sie das glauben. Selbst Yun-Harla könnte mich nicht täuschen! Wie eingebildet von Ihnen. Zu glauben, mich überlisten zu können. Gehen Sie mir aus den Augen.«

 Als Nen Yim allein war, hockte sie sich nieder und presste die Handballen an den Kopf.

 Er ist verrückt, dachte sie. Verrückt und verkrüppelt. Tjulan Kwaad hat ihn nur geschickt, um mich zu verspotten.

 Vor ihren Füßen, so stellte sie fest, verfaulte ein Teil der Innenhülle.

 Ein Tag verging, ohne dass Nen Yim den Meister sah, aber als sie ihr Laboratorium betrat, begegnete sie dort dem irren Kae Kwaad. Irgendwie hatte er das dermale Regal geöffnet, in dem ihre Experimente verborgen waren, und mit dem Rückenschild seiner rechten Hand strich er über ihr persönliches Qahsa. Sie hatte sich keine besondere Mühe gegeben, ihre Dinge zu verstecken; derartige Anstrengungen waren ihr überflüssig erschienen. Die Modifikationen des Schiffes boten ausreichend Hinweis auf ihre Häresie. Das Verbergen der Experimente zögerte das Unvermeidliche nur hinaus.

 »Dies gefällt mir«, sagte Kae Kwaad und deutete auf die Gewebeproben. »Ich mag die Farben.« Er lächelte matt und deutete mit nutzlosen Fingern auf seine Augen. »Sie tröpfeln hier herein, nicht wahr? Und anschließend kommen sie nicht heraus. Sie reden und pfeifen nur, schlängeln und kräuseln sich.« Geistesabwesend kratzte er die eine tote Hand mit der anderen.

 »Sagen Sie mir, was Sie hier machen, Adept«, forderte er Nen Yim auf.

 »Meister, ich versuche alles, um das Schiff zu heilen. Wenn ich das Protokoll teilweise missachtet habe, so geschah das nur zum Wohl der Yuuzhan Vong.«

 »Missachtet? Missachtet?« Er lachte unangenehm schrill, setzte sich dann abrupt auf eine der sich langsam verändernden Bänke und hob beide Hände zum Kopf.

 »Ich erbat einen Meister, um Zugang zu den Protokollaufzeichnungen jenseits des fünften Kortex zu bekommen«, sagte Nen Yim. »Ich hatte keine Antwort auf das Dilemma des Rikyam, und deshalb suchte ich eine.«

 »Und jetzt haben Sie einen Meister«, gluckste Kae Kwaad. »Und jetzt gestalten wir.«

 »Vielleicht möchte sich Meister Kwaad den Schaden im Arm ansehen.«

 »Vielleicht möchte der Meister, dass sein Adept ihm zuhört, anstatt zu sprechen. Heute gestalten wir. Rufen Sie das Protokoll von Hon Akua ab.«

 Nen Yim starrte ihn groß an. »Wir formen einen Grutchin? Aber die Flotte ist reichlich mit Grutchins versorgt.«

 »Es sind minderwertige Grutchins. Ihre Generation! In Ihrer Hast, sie stärker, schneller und widerstandsfähiger zu machen, haben Sie den wichtigsten Aspekt des Gestaltens vergessen! Die Essenz!«

 »Was meinen Sie, Meister?«

 »Die Form. Haben Sie jemals einen perfekten Grutchin gesehen, Adept?«

 »Ich… weiß nicht, Meister.«

 »Sie haben es nicht! Sie haben keinen perfekten Grutchin gesehen. In den Gedanken von Yun-Yuuzhan existiert ein perfekter Grutchin. Die Yuuzhan Vong haben ihn nie gesehen. Es gibt ihn in den Protokollen, aber nie gab es ihn in lebender Form. Sie und ich, Adept, werden den Grutchin in Yun-Yuuzhans Geist inkarnieren. Er soll perfekt sein in Form und Proportion, präzise in der Farbe. Wenn wir fertig sind, wird uns Yun-Yuuzhan als wahre Gestalter erkennen, die nach seinem Bilde erschaffen.«

 »Aber das Rikyam…«

 »Das Rikyam? Wie können Sie an etwas so Banales denken, wenn wir hiermit beginnen? Wenn wir den perfekten Grutchin geschaffen haben… Glauben Sie, Yun-Yuuzhan oder die Einfaltspinsel Yun-Harla und Yun-NeShel werden uns dann noch irgendetwas verweigern? Machen wir uns an die Arbeit!«

 Kurze Zeit später begann Nen Yim, ernsthaft über Meister Kae Kwaads Ermordung nachzudenken.

 DRITTER TEIL

 Abstieg

 24

 Leia fand Jacen dort, wo er die letzten Tage verbracht hatte: bei den erbeuteten E-Wings. Er bastelte dort an einem herum. Seit sein Vater und er an Bord des Frachters gewesen waren, hatte er kaum ein Wort gesagt, und nach der Rückkehr zum Schlund konzentrierte er sich ganz darauf, einen der Sternjäger mit besseren Schilden auszustatten und seine Reichweite zu erhöhen. Han war fast ebenso verdrossen. Leias Mann mochte ein dickes Fell haben, aber wenn der Verlust über ein gewisses Maß hinausging, konnte selbst Han Solo nicht mehr damit fertig werden. Es war schön gewesen zu sehen, wie sein altes, anmaßendes und arrogantes Selbst wieder zum Vorschein kam, obwohl Leia das ihm gegenüber natürlich nicht zugeben würde.

 Aber Hans gute Laune endete schon nach kurzer Zeit. Die Konfrontation mit Jacen und das anschließende Schweigen hatte seinem Triebwerk fast den ganzen Treibstoff genommen.

 Jacen hockte neben der Anschlussstelle des Astromechs und sah wortlos auf seine Mutter hinab.

 »Jacen«, sagte Leia, »könnte ich dich bitte sprechen? Oder hast du vor, nie wieder mit mir zu reden?«

 Jacen blickte erneut nach unten. »Was gibt es zu bereden? Du und Vater… Ihr habt euren Standpunkt mehr als deutlich gemacht, und ich glaube, ihr kennt meinen ebenso gut.«

 »Es muss schön sein, in jeder Hinsicht Gewissheit zu haben«, sagte Leia.

 Jacen lachte kurz und rau. »Ja, das muss es wohl.«

 Der Klang seiner Stimme beunruhigte Leia. Wie konnte jemand, der so jung war, so zynisch sein? Insbesondere Jacen, der immer hohe Ideale gehabt hatte. Natürlich wusste sie besser als alle anderen, dass die meisten Zyniker enttäuschte Idealisten waren. Fühlte sich Jacen so sehr verletzt?

 Dadurch wurde das, was sie sagen wollte, noch schwerer. Aber sie musste es zur Sprache bringen.

 Sie gab sich einen Ruck. »Wie dem auch sei… Vielleicht gibt es das eine oder andere, das du übersehen hast.«

 »Und was könnte das sein?«, fragte Jacen. Leia wusste nicht, ob sein beißender Sarkasmus mehr nach Han oder nach ihr klang, und sie war nicht sicher, was sie mehr geärgert hätte.

 »Jacen, könntest du bitte für ein oder zwei Minuten aufhören, den rebellischen Teenager zu spielen? Und in Erwägung ziehen, dass sich die Galaxis nicht um dich und deine moralischen Entscheidungen dreht?«

 Jacen sah noch immer mit steinerner Miene nach unten, hob aber ein wenig die Schultern, so als nähme er eine weitere schwere Bürde entgegen. »Ich kann es versuchen«, sagte er. »Was habe ich übersehen?«

 »Du hast übersehen, dass dein Vater dich braucht. Und dass ich dich brauche.«

 »Das ist nicht fair«, erwiderte Jacen. »Ich will kein Pirat sein, und ihr setzt mich emotional unter Druck!«

 »Fühlst du dich emotional unter Druck gesetzt, Jacen? Vielleicht waren wir nicht die besten Eltern. Vielleicht waren wir nicht so präsent, wie du es dir gewünscht hast, und vielleicht zahlst du es uns auf diese Weise heim. Aber wenn dir bei ›dein Vater braucht dich‹ nichts Besseres einfällt als der Verdacht, emotional unter Druck gesetzt zu werden, bin ich eine weitaus schlechtere Mutter gewesen, als ich bisher dachte. Wenn du wirklich nicht mehr siehst, so geh nur. Unter solchen Bedingungen liegt mir nichts an dir.«

 »Mutter, ich…« Jacens Stimme klang jetzt seltsam, und verblüfft stellte Leia fest, dass er Tränen in den Augen hatte.

 »Oh, Jacen…«, begann sie.

 »Nein, Mutter, schon gut.« Jacen kam von dem E-Wing herunter und wischte sich die Augen ab. »Das habe ich verdient.«

 »Ich bin nicht hierher gekommen, um dich zu verletzen. Ich bin nicht einmal sicher, ob ich gekommen bin, weil ich dich überreden möchte, bei uns zu bleiben. Ich wollte dir nur erklären, warum sich dein Vater auf diese Weise verhält. Jacen, dein Vater ist immer stolz auf dich, auch dann, wenn er dich nicht versteht. Er hat immer versucht, deine Entscheidung zu unterstützen, Jedi-Ritter zu werden, obwohl du dich umso weiter von ihm entfernst, je weiter du in jene Welt vorstößt. Du gehörst mehr zu Lukes Universum als zu seinem, und seine größte Angst besteht darin, dass du dich seiner schämst oder ihn verachtest, weil er das ist, was er ist. Denn er kann nie das sein, was du sein wirst; er kann es nicht einmal ganz verstehen. Tief in seinem Innern weiß er, dass er dich jeden Tag etwas mehr verliert und dass ihr euch bald fremd sein werdet. Eure kleine Kabbelei hat ihm das nur bestätigt.«

 »Hat er dir dies alles gesagt?«

 »Natürlich nicht. Über solche Dinge spricht Han nicht. Aber ich kenne ihn, Jacen.«

 »Dann hast du Recht.«

 Leia runzelte die Stirn, ein wenig verwirrt von der plötzlichen Kehrtwendung. »Wie meinst du das?«

 »Diesen Aspekt der Situation habe ich tatsächlich übersehen. Danke. Danke dafür, dass du mich darauf hingewiesen hast.«

 Leia trat vor, um ihren Sohn zu umarmen, und zu ihrer großen Erleichterung ließ er zu, dass sie die Arme um ihn schlang.

 »Wie könnte er jemals glauben, dass ich mich für ihn schäme?«, flüsterte Jacen.

 Sie lösten sich voneinander, und Jacen sah seine Mutter durch einen Tränenschleier an. »Dies ist eines der schwersten Dinge, die ich jemals tun musste«, sagte er.

 Leias Herz fühlte sich an wie Neutronium. »Hast du noch immer vor, uns zu verlassen?«

 Jacen schüttelte den Kopf. »Ich habe schon vor zwei Tagen beschlossen, bei euch zu bleiben.«

 »Was?«

 »Vater hatte Recht. Zumindest teilweise. Ich bin eine Verpflichtung eingegangen, als ich beschlossen habe, euch zu begleiten. Dieser Verpflichtung werde ich nachkommen. Wenn ich dabei bin, können wir vermeiden, dass jemand zu Schaden kommt, wenn wir jene Schiffe aufbringen. Ich kann feststellen, ob sich Gefangene an Bord befinden. Dieser Sache den Rücken zu kehren… Das erschiene mir schlimmer, als ein Teil davon zu sein. Ich bin noch immer nicht begeistert, aber ich helfe euch. Es wird keine weiteren Auseinandersetzungen mit Vater geben.«

 »Warum hast du dann die ganze Zeit über an dem E-Wing gearbeitet?«

 Jacen zuckte mit den Schultern. »Ich wollte mich mit etwas beschäftigen und nicht einfach dasitzen und auf den nächsten Kampf warten. Jemand wird den Sternjäger fliegen, nicht wahr? Deshalb haben wir ihn und die anderen mitgenommen, oder?«

 »Ja«, bestätigte Leia.

 »Wann brechen wir wieder auf?«

 »Bald. Der Captain des Frachters gab uns interessante Informationen. Das Schiff kam über Wayland dort wurden die Waffen geladen , aber der größte Teil der Fracht stammt von Kuat.«

 »Kuat?«

 »Ja«, sagte Leia. »Natürlich wissen wir nicht genau, wer das Material geschickt hat. Der entsprechende Firmenname ist erfunden, und wir haben den Weg noch nicht bis zum wirklichen Absender zurückverfolgt, was uns aber früher oder später gelingen wird.«

 »Jaina glaubt, dass mit der Senatorin von Kuat, Viqi Shesh, etwas nicht stimmt. Sie erschien ihr seltsam bei ihrem Treffen auf Duro. Glaubst du vielleicht…«

 »Ich traue Viqi Shesh nicht weiter, als ein Ewok sie werfen könnte«, sagte Leia. »Aber es ist noch zu früh für Anklagen.« Sie zögerte. »Übrigens, es gibt da noch etwas, das du wissen solltest… Neuigkeiten von Coruscant. Regierungschef Feylya hat Lukes Verhaftung angeordnet.«

 »Wie bitte? Hat er seine Drohung wirklich wahr gemacht?«

 »Das könnte sein. Oder es ist ein wohl überlegter Bluff. Luke und Mara sind jedenfalls kein Risiko eingegangen. Sie verließen den Planeten, bevor der Haftbefehl vollstreckt werden konnte, und befinden sich jetzt bei Booster.« Leias Stimme wurde sanfter. »Du siehst also, es gibt andere Dinge, mit denen du dich beschäftigen könntest.«

 »Möchtest du vielleicht, dass ich meine Meinung ändere?«

 »Nein«, sagte Leia mit Nachdruck.

 »Gut«, erwiderte Jacen. »Was habt ihr sonst noch vom Captain des Frachters erfahren?«

 »In einigen Tagen kommt ein anderes Schiff, ein Transporter mit Gefangenen.«

 Jacen lächelte schief. »Dann sollte ich besser mit der Arbeit an diesem E-Wing fertig werden, wenn die Prinzessin des Blutes bald losfliegt.«

 »Fang du nicht auch noch mit dem Unsinn an«, sagte Leia. »Nur weil du bei uns bist, brauchst du nicht jede Dummheit mitzumachen, die deinem Vater einfällt.«

 »Nein, du hast Recht, Mutter, bis zum Kern. Wir Solo-Männer müssen zusammenhalten. Und mir gefällt der Name. Ich habe daran gedacht, etwas auf den Rumpf zu malen…«

 »Wir sollten dieses Gespräch jetzt beenden«, sagte Leia, so ernst sie konnte. Aber sie hatte das Gefühl, zum ersten Mal seit Tagen frei zu atmen ihre Lungen schienen plötzlich doppelt so groß zu sein wie vorher.

 »Lass es mich Vater sagen, in Ordnung?«, bat Jacen.

 »Natürlich.« Mit leichteren Schritten ging Leia fort, um eigene Vorbereitungen zu treffen.

 25

 Die Rückkehr in den Normalraum verlief mit dem Schiff der Yuuzhan Vong irgendwie anders. Vielleicht langsamer. Anakin nahm sich vor herauszufinden, ob mehr dahinter steckte oder ob es sich nur um einen subjektiven Eindruck handelte. Wenn Letzteres der Fall war: Stellte die Rückkehr in den Normalraum nach einem Hyperraumsprung für Yuuzhan-Vong-Schiffe vielleicht eine Phase der Verwundbarkeit dar? Eine solche Information wäre zweifellos von großer Bedeutung.

 »Nun?«, fragte Corran und betrachtete die veränderte Sternkarte. »Wo sind wir? Befinden wir uns erneut inmitten einer Flotte?«

 Unter der Haube drehte Tahiri den Kopf hierhin und dorthin, als ob sie nach etwas Ausschau hielt.

 »Ich sehe nichts um uns herum«, sagte sie. »Es gibt viele Schiffe in diesem Sonnensystem, die meisten von ihnen beim Planeten mit den drei Monden, aber nichts sieht nach den Yorik-Korallen der Yuuzhan Vong aus. Und niemand scheint uns Beachtung zu schenken.«

 »Interessant«, murmelte Corran. »Drei Monde, wie? Kannst du eine Raumstation beim Planeten erkennen?«

 »Ja, das dort könnte eine sein«, erwiderte Tahiri.

 »Vielleicht ist dies wirklich das YagDhul-System. Die Givin haben ziemlich gute Ortungsgeräte. Ich frage mich, ob dieses Schiff irgendwie den Hyperwellenschock bei der Rückkehr in den Normalraum dämpft? Oder ist es in einen Tarnschirm gehüllt?«

 »Ich richte eine entsprechende Frage an das Schiff, wenn du möchtest«, sagte Tahiri.

 »Nur zu.«

 Nach einer kurzen Pause schüttelte Tahiri den Kopf. »Das Schiff weiß es nicht, oder ich stelle nicht die richtige Frage. Aber es nimmt keine uns geltenden Sondierungssignale wahr.«

 »Vielleicht liegt es an der langsamen Rückkehr in den Normalraum«, spekulierte Anakin.

 »Du hast es ebenfalls bemerkt, wie?«, brummte Corran und rieb sich die Hände. »Nun, wenigstens sind wir nicht von einer Supernova in einen Neutronenstern gesprungen. Obwohl ich glaube, dass uns hier nicht viel Zeit bleibt. Tahiri, hast du eine Ahnung, welche Aufgabe dieses Schiff hier erfüllen soll?«

 Diesmal nickte Tahiri. »Ja. Wir sollen die Bereitschaft des Feindes wittern.«

 »Es ist also ein Scoutschiff«, sagte Anakin.

 »Was bedeutet, dass die Flotte Informationen von uns erwartet«, überlegte Corran. »Die Frage ist, wann sie zu dem Schluss gelangt, dass etwas nicht stimmt? Tahiri, kannst du eine falsche Nachricht übermitteln und etwas Zeit gewinnen?«

 Tahiri schüttelte den Kopf. »Nein. Ich müsste einen Villip benutzen, was bedeutet, dass die Yuuzhan Vong mein Gesicht sehen.«

 Anakin beobachtete, wie Corran einige Sekunden lang nachdachte. »Was ist mit den Gefangenen?«, schlug er vor.

 »Ich glaube kaum, dass wir auf ihre Kooperationsbereitschaft hoffen können«, sagte Corran. »Aber es ist einen Versuch wert. Unterdessen müssen wir einen Kontakt mit YagDhul herstellen. Irgendwelche Vorschläge?«

 »Der Kriegsmeister ließ einen Villip so modifizieren, dass er auf unseren Frequenzen senden konnte«, sagte Anakin.

 »Stimmt. Kannst du so etwas bewerkstelligen?«

 »Nein«, sagte Anakin.

 »Tahiri?«

 »Das Schiff weiß nicht, wie so etwas möglich ist, und ich weiß es ebenso wenig. Wir könnten höchstens einen externen Villip zu einem Schiff bringen, das nahe genug herankommt.«

 Corran lachte humorlos. »Sollen wir ihn vielleicht aus dem Fenster werfen? Sonst noch etwas?«

 »Ja«, sagte Anakin. »Ich kann den Notsender der Überlebensausrüstung modifizieren und mit einem unserer Armband-Kommunikatoren verbinden.«

 »In Ordnung«, erwiderte Corran. »Ich verhöre die Gefangenen, während Tahiri unsere Umgebung im Auge behält und auf eventuelle Anfragen von der Flotte achtet. Sei in einer halben Stunde zurück, Anakin.«

 Corran beobachtete die Gefangenen. Das Gefängnis war improvisiert vermutlich gab es irgendwo an Bord einen echten Arrestbereich, aber Corran hatte keine Zeit mit der Suche danach verlieren wollen. Mit medizinischem Klebeband aus der Überlebensausrüstung hatte er die Gefangenen an die Wände des Korridors gefesselt, der zum Kontrollraum führte; dort konnte er sie leicht überwachen.

 Seine Aufmerksamkeit galt zuerst den Gestaltern. Beide trugen einen Kopfschmuck, der wie eine Masse aus sich hin und her windenden Schlangen aussah. Einer hatte eine Hand, die einem Meeresgeschöpf ähnelte, mit Fingern, die über Werkzeugerweiterungen verfügten: Zangen, ein Messer und so weiter. Tahiri hatte auf einer Leibesvisitation bestanden, und Corran war mit einer schnellen einverstanden gewesen. Bei der Suche fanden sie mehrere sonderbare Organismen und brachten sie sicherheitshalber in einem anderen Raum unter, ein ganzes Stück entfernt.

 Die übrigen Überlebenden gehörten der Kaste der Beschämten an: Arbeiter, die sich um die unangenehmeren Funktionen des Schiffes kümmerten.

 In ihren Augen sah er nichts, mit dem er hätte arbeiten können, keine Furcht oder Unsicherheit, nur einen uniformen, hochmütigen Zorn. Andererseits: Bei einer fremden Spezies konnte man nicht immer sicher sein, was Gesichtsausdrücke bedeuteten.

 »Spricht jemand von Ihnen Basic?«, fragte er.

 Einer der Gestalter hob den Kopf, und ein grimmiger Glanz lag in seinen orangefarbenen Augen. »Ich spreche die Sprache von euch Ungläubigen. Sie schmeckt wie die Ausscheidungen eines kranken Vhlor auf meiner Zunge, aber ich spreche sie. Bitten Sie mich um etwas, damit ich ablehnen kann.«

 Das klang nicht viel versprechend. »Normalerweise kosten wir Ungläubigen nicht die Ausscheidungen kranker Tiere, und deshalb verstehe ich Ihren Hinweis nicht ganz«, sagte Corran. »Ich vermute, derartige Köstlichkeiten bleiben den Auserwählten vorbehalten.«

 »Sie können mich nicht verspotten«, erwiderte der Gestalter leise.

 »Natürlich kann ich das. Vielleicht sind Sie so dumm, dass Sie es nicht verstehen, aber ich bin durchaus dazu imstande.«

 »Was wollen Sie von mir, Ungläubiger?«

 »Wie heißen Sie?«

 »Ich bin Kotaa aus der glorreichen Domäne Zun-qin«, sagte der Gestalter.

 »Wer soll sich nach dem Eintreffen dieses Schiffes im YagDhul-System mit der Flotte in Verbindung setzen, Kotaa Zun-qin? Welche Meldung erwartet sie?«

 »Die erwartete Meldung kann nicht mehr übermittelt werden, denn Sie haben die dafür zuständigen Personen getötet. Die Krieger waren mit dieser Mission beauftragt. Und glauben Sie nicht, dass ich Ihnen bei Ihrem Plan helfe, mein Volk zu täuschen, Jeedai. Unsere Flotte ist zum Angriff bereit, wie Sie sicher wissen, und sie wird angreifen.«

 Corran kniff die Augen zusammen. Der Grund dafür waren nicht etwa Kotaas Worte, sondern etwas, das er aus dem Augenwinkel bemerkt hatte, als der Gestalter das Wort Jeedai aussprach.

 »Sie wollen mir vermutlich nicht verraten, wann der Angriff stattfindet, wenn die Flotte nichts von diesem Schiff hört, oder?«

 »Ich würde Sie gern vivisezieren«, entgegnete der Gestalter. »Damit Ihr Tod den Yuuzhan Vong Wissen gibt und dadurch Bedeutung hat. Ich bin nicht bereit, Ihnen einen anderen Dienst zu erweisen.«

 »Danke für den Hinweis«, sagte Corran. »Ein solches Angebot macht man mir nicht jeden Tag. Vielleicht komme ich irgendwann darauf zurück.« Er wandte sich von dem Gestalter ab und musterte die anderen. »Möchte mich sonst noch jemand beleidigen?«

 »Nur ich bin in der Lage, Ihre unmelodische Sprache zu verstehen«, sagte Kotaa Zun-qin.

 »Kein Problem«, gab Corran zurück. »Ich habe eine Dolmetscherin.« Er näherte sich einer Beschämten, einer kleinen Frau; ihr einziges besonderes Merkmal waren drei schlecht verheilte, gekräuselte Brandwunden auf jeder Wange. Corran schnitt das Medoband durch, das sie an der Wand festhielt. Der Gestalter fauchte etwas in der Sprache der Yuuzhan Vong, und die Beschämte antwortete knapp.

 Corran zog seinen Blaster und bedeutete der Beschämten, vor ihm durch den Korridor zu gehen. Kurze Zeit später erreichten sie den Kontrollraum.

 »Wie ist die Lage, Tahiri?«, fragte Corran.

 »Wir wurden noch immer nicht entdeckt, soweit ich das feststellen kann, und keine weiteren Schiffe der Yuuzhan Vong sind hierher gesprungen.«

 »Keine Neuigkeiten sind gute Neuigkeiten. Kannst du für mich mit einer Vong reden?«

 »Yuuzhan Vong«, berichtigte Tahiri.

 »Was auch immer. Kannst du übersetzen?«

 »Ja«, sagte Tahiri und nahm die Kontrollhaube ab.

 Als die Beschämte Tahiris Narben sah, wurden ihre Augen größer, und sie schnatterte etwas in ihrer Sprache.

 »Was hat sie gesagt?«, fragte Corran. Er verabscheute es, Informationen aus zweiter Hand zu beziehen. Doch noch mehr hasste er es, überhaupt keine Informationen zu haben.

 »Sie hat meine Narben bemerkt«, erklärte Tahiri. »Sie fragt, ob ich die Jedi bin, die gestaltet wurde.«

 »Sie hat von dir gehört?«

 »So scheint es.«

 Sehr, sehr interessant, dachte Corran. Wenn diese Beschämte nicht selbst auf Yavin 4 gewesen war und wie hoch mochte die Wahrscheinlichkeit dafür sein? , so machte die Neuigkeit schnell die Runde, auch bei den Beschämten. Und vielleicht gerade bei ihnen.

 »Frag sie nach ihrem Namen«, sagte Corran.

 »Er lautet Taan«, erwiderte Tahiri, nachdem sie eine entsprechende Frage an die Beschämte gerichtet hatte.

 »Sag Taan, dass ich gesehen habe, wie sie reagierte, als der Gestalter mich Jedi nannte«, sagte Corran. »Frag sie nach dem Grund dafür.«

 Tahiri sprach kurz mit der Beschämten und richtete den Blick ihrer grünen Augen dann auf Corran.

 »Sie möchte wissen, ob es stimmt, was man über die Jedi sagt.«

 »Was sagt man über sie?«

 »Dass die Jedi die Rettung der Beschämten sind.«

 Corran dachte darüber nach. »Sie hält dich für etwas Besonderes, nicht wahr?«

 Tahiris Wangen röteten sich. »Die Geschichte der Ereignisse auf Yavin Vier scheint bei den Beschämten beliebt zu sein. Zumindest eine Version jener Geschichte.«

 »Ach? Bitte sie um die kurze Fassung. Und berichtige sie nicht, wenn die Geschichte nicht mit den Fakten übereinstimmt.«

 Ein wenig verwundert kam Tahiri der Aufforderung nach, fragte Taan und erhielt eine längere Antwort. Sie übersetzte sie wörtlich, Stück für Stück.

 »Die Jedi verfügen über eine Kraft, die niemand sonst hat. Wir wissen, dass Krieger, Gestalter und Verwalter wegen dieser Kraft auf die Jedi neidisch sind. Zuerst fürchteten wir die Jedi ebenfalls, denn es sind Ungläubige und gefährliche Feinde. Aber auf Yavin Vier trafen zwei Jedi ein. Sie kamen, um Vua Rapuungs Ehre wiederherzustellen, den die Gestalterin Mezhan Kwaad zu einem Beschämten machte. Einer der beiden Jedi wurde von dieser Gestalterin gefangen genommen, und der andere wurde zu Vua Rapuungs Gefährten. Zusammen, Seite an Seite, besiegten der Beschämte und der Jedi die Gestalterin und gaben Vua Rapuung seine Ehre zurück. Er starb wie kein Krieger zuvor, mit einem letzten Gruß an einen Ungläubigen. Die Götter erlaubten das nicht nur sie müssen dabei Hilfe geleistet haben. Jetzt sagen viele, dass die hohen Kasten den Willen der Götter vielleicht nicht so gut kennen, wie sie behaupten, oder vielleicht verweigern sie uns die Erlösung. Vielleicht sind die Beschämten nicht beschämt, weil die Götter sie hassen. Vielleicht erzwingen die hohen Kasten unseren Status, damit sie Hände haben, die die niedrigsten und beschwerlichsten Arbeiten verrichten, sodass sie ein Leben voller Ruhm und Ehre führen können und sich nicht durch Banalitäten entwürdigen müssen. Vielleicht sind die Jedi unsere Rettung. Die Legende von Vua Rapuung und den Jedi weist darauf hin und wird oft erzählt.«

 »Donnerwetter«, sagte Corran nach diesem Vortrag. »Bist du sicher, dass du alles richtig verstanden hast?«

 »Ja«, erwiderte Tahiri. »Vielleicht habe ich hier und dort ein anderes Wort benutzt, aber inhaltlich stimmt alles.«

 »Frag Taan, ob sie daran glaubt.«

 Tahiri übersetzte Corrans Frage und bekam eine Antwort.

 »Sie war nicht sicher. Jetzt, da sie uns gesehen hat, hält sie es für möglich.«

 »Frag sie, ob sie bereit ist, mit uns zusammenzuarbeiten, so wie Vua Rapuung.«

 Noch mehr unverständliches Geschnattere. Dann lächelte Tahiri. »Sie meint, sie ist bereit, uns zu helfen, wenn es etwas gibt, das eine Wenigkeit wie sie leisten kann.«

 »Dann können wir etwas versuchen«, sagte Corran. »Vielleicht klappt es nicht, aber es ist besser als gar nichts.«

 Anakin kehrte in den Kontrollraum zurück, mit dem Kommunikationsapparat, den er aus Notsender und Kom-Armband zusammengebastelt hatte. Er traf Corran und Tahiri mit einer Yuuzhan Vong aus der Kaste der Beschämten an. Der Villip hatte seine Struktur verändert und zeigte das überaus zernarbte Gesicht eines Kriegers.

 »Was…«, begann er, aber Corran unterbrach ihn mit einem warnenden Blick und hob den Zeigefinger vor die Lippen. Anakin verstand: Vielleicht hätte der Villip auf seine Stimme reagiert und sie ebenfalls übertragen. Er wartete ungeduldig. Das Villip-Gesicht blickte finster drein, bellte und zischte. Schließlich beruhigte es sich ein wenig und erteilte Anweisungen. Dann entspannte sich der Villip und nahm wieder seine neutrale Form an.

 Corran sah zu Tahiri. »Nun?«, fragte er.

 »Ich glaube, es ist ganz gut gelaufen«, sagte sie.

 »Was ist ganz gut gelaufen?«, fragte Anakin.

 »Unsere Freundin hier hat gerade eine erfundene Geschichte erzählt.« Corran deutete auf die Yuuzhan Vong. »Sie hat dem Kommandeur der Flotte berichtet, dass nach dem Ende des Hyperraumsprungs etwas schiefging. Sie weiß nicht, was genau geschah, denn sie ist ja nur eine einfache Beschämte. Sie kümmerte sich um die Grutchin-Larven beim primären Dovin Basal und fühlte einen sonderbaren Ruck. Als sie eine Zeit lang keine Anweisungen erhielt, machte sie sich auf den Weg, um festzustellen, was man von ihr erwartete. Sie fand alle Besatzungsmitglieder tot vor, kaum mehr zu identifizieren. Etwas schien sie an die Wände geschleudert und zerschmettert zu haben.«

 Anakin schürzte die Lippen und nickte dann. »Nicht schlecht«, sagte er. »Das gibt dem Kommandeur Gelegenheit, über einige Möglichkeiten nachzudenken. Entweder lügt die Beschämte, und es kam zu einer Revolte an Bord, oder sie sagt die Wahrheit. Wenn der Kommandeur davon ausgeht, dass sie die Wahrheit sagt, so muss er annehmen, dass der Dovin Basal versagt und das Trägheitsmoment nicht kompensiert hat bis auf den Bereich in unmittelbarer Nähe des Basals. Anschließend muss er entscheiden, ob die Pirschender Mond es mit einem natürlichen Phänomen zu tun bekam mit einem quantenmechanischen schwarzen Loch, das den Basal beeinträchtigte, etwas in der Art oder mit einer Superwaffe, mit der die Givin unerwünschte Schiffe außer Gefecht setzen.«

 Corran nickte. »Freut mich, dass du einverstanden bist«, sagte er sarkastisch. Doch in seiner Stimme hörte Anakin auch eine kühle Bewunderung, die ihm Verlegenheit bescherte.

 »Hast du jemals eine berufliche Laufbahn beim Geheimdienst in Erwägung gezogen?«, fragte der ältere Jedi. »Wie dem auch sei: Im Großen und Ganzen bin ich von solchen Überlegungen ausgegangen. Selbst wenn die Yuuzhan Vong die erste Möglichkeit vermuten…«

 »Revolte?«, fragte Tahiri skeptisch. »Das glaube ich nicht. Vielleicht können sich die Yuuzhan Vong nicht einmal vorstellen, dass Beschämte fähig sind, Krieger und Gestalter zu töten. Und selbst wenn sie in der Lage wären, eine solche Möglichkeit in Erwägung zu ziehen sie würden es nicht zugeben. Wisst ihr, was mit einem Kommandeur passiert, der so etwas in seinem Zuständigkeitsbereich zulässt?«

 »Wie ich gerade sagen wollte…«, fuhr Corran leicht gereizt fort. »Selbst wenn die Yuuzhan Vong eine Revolte für denkbar halten zuerst müssen sie die anderen Möglichkeiten berücksichtigen, bevor sie die ganze Flotte oder auch nur ein zweites Schiff hierher bringen. Der Krieger eben hat versucht, Taan zu erklären, wie man die Telemetrie der Sensorknoten übermittelt, und sie gibt Kooperationsbereitschaft vor. Wollen wir hoffen, dass wir dadurch Zeit gewinnen. Sind deine Bemühungen erfolgreich gewesen, Anakin?«

 »Ja. Das Signal ist nicht sehr stark; die Modulierung könnte ein wenig dauern.«

 »Fang sofort an.«

 Anakin nickte und machte sich an die Arbeit. »Was glaubst du, warum sie sich YagDhul ausgesucht haben?«, fragte er Corran, während er den Verstärker auf das ferne Hyperwellensummen weiter im Innern des Sonnensystems justierte. »Ich meine, wenn es die Yuuzhan Vong auf Coruscant abgesehen haben, könnten sie Duro als Ausgangsbasis benutzen.«

 »Sie schließen ihre Hintertür. Bei YagDhul treffen sich die Rimma-Handelsstraße und die corellianische Handelsroute. Außerdem lässt sich von dort aus leicht Thyferra erreichen.«

 »Oh!«, entfuhr es Tahiri. »Bacta!«

 »Ja. Wenn die Yuuzhan Vong die Bacta-Produktion kontrollieren, so haben sie damit die Kontrolle über die Gesundheit aller Bewohner dieser Galaxis. Oder vielleicht ist es ein Trick. Die Neue Republik bringt viele Schiffe und Material nach Thyferra, und die Yuuzhan Vong versuchen erneut, Fondor zu übernehmen oder von Duro aus gegen ein nicht mehr so gut geschütztes Coruscant vorzurücken. Wie dem auch sei: Wenn YagDhul ihnen gehört, ergeben sich zahlreiche neue Möglichkeiten für sie.«

 Anakin beendete die Justierung des Kom-Apparats. »Alles klar«, sagte er. »Wir sind so weit.«

 »Setz dich mit der planetaren Verteidigung in Verbindung«, sagte Corran. Er schloss die Augen und konzentrierte sich. »Versuch es hiermit…« Er nannte eine quadratische Gleichung und lächelte schief. »Sie ist zwar nicht richtig, sollte aber die Aufmerksamkeit der Givin wecken.«

 »Gehe auf Sendung, Captain«, sagte Anakin.

 Fünf Minuten später hatten sie noch immer keine Antwort. Anakin modulierte die Wellenform, erhöhte die Signalverstärkung und sendete erneut.

 »Es müsste funktionieren«, brummte Anakin. »Es sei denn, die Givin sind taub.«

 »Vielleicht beansprucht etwas anderes ihre Aufmerksamkeit«, sagte Corran.

 »Wie meinst du das?«, fragte Anakin. »Warum sollten sie nicht ihre Grenzen überwachen?«

 »In dieser Region gibt es keine Schiffe oder Sonden. Die Yuuzhan Vong haben andere Welten oft durch innere Konflikte und Spionage zermürbt. Vielleicht sind ihre Agenten hier bereits am Werk.«

 »Oder sie haben YagDhul vergiftet, so wie Belkadan.«

 »Das geht zu langsam«, wandte Corran ein. »Die Sache würde bekannt.«

 »Es sei denn, sie verwenden etwas, das wir noch nicht kennen«, sagte Tahiri. »Das machen Gestalter: Sie entwickeln Neues.«

 Corran nickte. »Es scheint den Yuuzhan Vong tatsächlich immer wieder zu gelingen, neue Waffen aus Nebelgas zu kondensieren«, räumte er ein. »Aber…«

 Er unterbrach sich, als es im Lautsprecher des Kom-Apparats jaulte und zischte. Auf dem Display, hinter einem Vorhang aus Interferenzen, erschien die natürlich gepanzerte Gestalt eines Givin und starrte mit leeren Augen. Sein ihr? Gesicht ähnelte einem großen menschlichen Totenschädel, der erst geschmolzen und dann in einer neuen Form erstarrt war.

 »Primäre Bastion von YagDhul an nicht identifiziertes Schiff«, sagte der Givin. »Sie haben einen alten und illegalen Kontaktkode verwendet. Allerdings entspricht Ihr Schiff der Konfiguration einer Erkundungseinheit der Yuuzhan Vong.« Der Mundschlitz rasselte etwas Unverständliches.

 Zumindest für Anakin. Tahiri hingegen schnappte erschrocken nach Luft.

 »Was hat er gesagt?«, fragte Corran.

 Tahiri richtete ihren Aventurinblick auf die beiden anderen Jedi.

 »Er hat die Sprache der Yuuzhan Vong benutzt und gesagt: ›Willkommen. Wir haben Sie erwartet.‹«

 26

 Wedge Antilles schnitt eine finstere Miene. Im Gegensatz zu einigen anderen ihn auszeichnenden Merkmalen war sein durchdringender Blick noch eindrucksvoller geworden. Jaina spürte, wie er über sie hinwegstrich, und sie schauderte, obwohl er gar nicht ihr galt, sondern Kyp, der zwischen Gavin und ihr am Holztisch saß.

 »General Antilles…«, begann sie. Doch dann fiel das volle Gewicht seines Zorns auf Jaina, und sie brachte keinen Ton mehr hervor.

 »Sie hätten uns sagen sollen, dass auch er hier sein würde, Lieutenant Solo«, sagte Wedge, seine Stimme so weich und gespannt wie eine Saite von Tionnes Laute. »Es war nicht ehrlich, und so etwas hätte ich von Ihnen nicht erwartet.«

 Jenseits der rustikalen Steinwände des Gartens auf dem Hügel und seinem aus zugeschnittenem Strauchwerk bestehenden Baldachin spiegelte sich das Licht der Mittagssonne auf dem silbernen Meer wider. Von den Wiesen, die sich zum Ufer hin erstreckten, kam der Duft von Blumen und Balsamgras. Eine Herde gedrungener, langhalsiger Fecklen brachte schwirrend und donnernd ihr Missfallen über einen Schwarm hüpfender Kreischer zum Ausdruck. Der Himmel war blau, mit einer Andeutung von Dunst. Nach der Enge eines X-Wings konnte sich Jaina keinen besseren Treffpunkt vorstellen als eine Ranch auf Chandrila. Hinzu kam ein praktischer Aspekt: Es war auch ein Ort, an dem man Feinde schon von weitem sah und offen sprechen konnte, ohne befürchten zu müssen, dass unerwünschte Ohren mithörten. In dieser Hinsicht konnten sie deshalb sicher sein, weil das Anwesen einem vertrauenswürdigen Verwandten von Gavin Darklighters Frau Sera gehörte.

 Doch jene liebliche Welt verschwand für Jaina und wich Wedges Augen, zwei grünen, wie poliert wirkenden Kugeln, die Zeugen vieler Kämpfe und Tragödien geworden waren, aber auch einen sanften Blick auf das Kind namens Jaina gerichtet hatten. Wedge, der von Anfang an mit ihrer Mutter, ihrem Vater und Onkel Luke gekämpft hatte. Von ihm so zornig angestarrt zu werden… Jaina empfand es fast als unerträglich.

 Sie fühlte eine plötzliche, beruhigende Präsenz, und für einen Augenblick akzeptierte sie sie, griff sogar danach. In der gegenwärtigen Situation brauchte sie jeden Trost, den sie bekommen konnte. Dann stellte sie fest, dass die geistige Berührung von Kyp stammte, und das war derzeit das Letzte, was sie sich wünschte.

 Lass mich in Ruhe, Kyp.

 Jaina schluckte und wandte sich erneut an Wedge. »Bitte entschuldigen Sie, General, aber ich befürchtete, dass Sie sich nicht mit mir treffen würden, wenn Sie von Kyp gewusst hätten. Colonel Darklighter teilte diese Sorge.«

 Daraufhin richtete Antilles seinen Zorn auf Gavin. »Sie stecken mit ihr unter einer Decke, Gavin?«

 »Es wäre ihr ganz leicht gefallen, Durrons Verbindung zu dieser Sache zu verheimlichen, wenn sie ihn beim Treffen mit mir nicht mitgenommen hätte. Aber sie verzichtete darauf und war ehrlich zu mir. Ich habe ihr geraten, auf diese Weise vorzugehen, weil ich Sie kenne und weil ich mit der Möglichkeit rechnen musste, dass jemand meine Mitteilung an Sie mithörte. Es gibt reichlich Leute, die Kyp Durron liebend gern den Yuuzhan Vong ausliefern würden. Wenn Sie jemandem die Schuld geben wollen, so mir.«

 General Antilles dachte darüber nach. Die Angelegenheit gefiel ihm nicht, aber schließlich fand er sich damit ab und sah wieder Kyp an. »Ich mag Sie nicht, Durron«, sagte er. »Bestenfalls sind Sie ein Mörder. Und schlimmstenfalls…«

 »Einen Augenblick«, unterbrach Kyp den General. »Sie wissen, was ich damals durchgemacht habe. Han Solo und Meister Skywalker haben mir vergeben und mich in den Schoß unserer großen Familie zurückgeholt. Ich hatte gehofft, dass auch Sie mir verzeihen können.«

 »Sie verdienen keine Vergebung«, erwiderte Wedge scharf.

 »Man sehe nur, wie Sie es ihnen vergolten haben. Sie lassen keine Gelegenheit ungenutzt, Luke zu verurteilen und zu verspotten, und was Han betrifft: Sie haben ihm seine Tochter gestohlen und sie zumindest in eine politisch prekäre Situation gebracht, wenn nicht noch Schlimmeres.«

 »General«, sagte Kyp ruhig, »das mit Qwi Xux tut mir Leid. Darauf weise ich Sie nicht zum ersten Mal hin. Damals habe ich geglaubt, richtig zu handeln. Sie hatte Informationen in ihrem Kopf, die geeignet gewesen wären, die Neue Republik in die Knie zu zwingen.«

 »Lassen Sie Qwi Xux da raus«, warnte Antilles. »Wenn Sie noch einmal wagen, auch nur ihren Namen zu nennen, erschieße ich Sie mit meinem Blaster.«

 »General…«, warf Jaina verzweifelt ein. »Bitte. Was auch immer Sie von Kyp halten er hat etwas Wichtiges entdeckt. Etwas, das uns alle bedroht.«

 »Na schön.« Antilles lehnte sich zurück und winkte abrupt. »Haben Sie Beweise für die Gefahr? Ich möchte sie sehen. Je schneller wir dies hinter uns bringen, desto eher kann ich wieder saubere Luft atmen.«

 Kyp spielte das Holo ab, das Jaina zuletzt unter der vereisten Oberfläche einer namenlosen Welt gesehen hatte. Nach der Projektion der Bilder herrschte eine Zeit lang Schweigen. Schließlich räusperte sich Wedge.

 »Bei den schwarzen Knochen des Imperators«, brummte er.

 »Das war auch meine Reaktion«, sagte Gavin. »Jetzt verstehen Sie sicher, warum ich dachte, dass Sie dies sehen sollten.«

 »Ja, ich verstehe.« Wedge straffte die Schultern, atmete tief durch und sah Jaina an. »Haben Sie das selbst beobachtet?«

 »Nein«, gestand Jaina. »Ich habe die gleichen Holo-Bilder gesehen wie Sie. Aber es scheint ziemlich klar zu sein, womit wir es zu tun haben.«

 Wedge rieb sich die Stirn. »Nein«, widersprach er. »Es ist nicht unzweideutig. Es könnte sich zum Beispiel um eine Vorrichtung für Treibstoffgewinnung handeln.«

 Kyp räusperte sich. »Wenn Sie gestatten, General Antilles…«

 »Nur zu«, sagte Wedge und schnitt eine Grimasse.

 »Es könnte tatsächlich eine Vorrichtung für Treibstoffgewinnung sein. Das bedeutet aber nicht, dass es keine Waffe ist. Wenn jenes Schiff die Gravitation in einem solchen Ausmaß manipulieren kann, sähen nur Dummköpfe keine militärischen Anwendungsmöglichkeiten. Und eines steht fest: Dumm sind die Yuuzhan Vong gewiss nicht.«

 »Nein«, bestätigte Wedge. »Nein, das sind sie wirklich nicht. Aber bis wir das Ding bei einem militärischen Einsatz gesehen haben…«

 »Dann wäre es zu spät, General«, stieß Kyp hervor und sprang auf.

 »Seien Sie still und setzen Sie sich«, schnappte Wedge. »Lassen Sie mich ausreden.«

 Kyp presste die Lippen zusammen, und für einen Moment sah Jaina etwas, das sie nicht verstand. Der Eindruck verflog sofort wieder.

 Kyp setzte sich.

 »Sind Sie fertig, Durron? Gut. Ich wollte Folgendes sagen: Bis wir einen klaren Beweis dafür haben, dass es sich um eine militärische Waffe handelt, können wir damit nicht zum Senat gehen. Vielleicht hätte das selbst dann keinen Sinn.«

 »Warum nicht?«, fragte Jaina.

 »Weil er nichts unternehmen wird«, erklärte Wedge. »Zumindest nicht sofort. Außerdem sickert beim Senat überall etwas durch. Die Yuuzhan Vong würden nach wenigen Stunden erfahren, dass wir von ihrer Superwaffe wissen. Einige Stunden später würden ihre Gesandten Borsk Feylya versichern, dass sie harmlos ist oder allein ihrer Verteidigung dient. Sie würden noch einmal darauf hinweisen, dass sie nicht gegen unsere restlichen Systeme vorgehen wollen, solange wir ihre Forderungen erfüllen.«

 »Wozu zum Beispiel die Auslieferung aller Jedi gehört«, warf Jaina ein.

 »Ja. Womit wir bei meinem letzten Punkt in dieser Runde wären.« Wedge sah wieder Kyp an. »Wenn die Senatoren hören, aus welcher Quelle die Informationen stammen… Sie würden eher den Yuuzhan Vong trauen als Kyp Durron.«

 Kyp nahm das schweigend hin. Jaina konnte nicht still bleiben.

 »Ich bitte um Entschuldigung, General, aber dies ist doch vollkommen verrückt. Kyp kämpft dort draußen, während der Senat immer wieder den Yuuzhan Vong nachgegeben und sogar die Verhaftung von Meister Skywalker angeordnet hat. Wenn man hier jemandem nicht trauen kann, so sind es Feylya und der Senat.«

 Sie bereitete sich auf eine weitere Salve von Wedge vor, aber stattdessen lächelte er sanft. »Genau das habe ich gerade gesagt, Solo.«

 »Tatsächlich?«

 »Mehr oder weniger. Nun, ich weiß, dass Sie von Regierungschef Feylya nicht viel halten. Ich auch nicht. Aber er ist kein Verräter, und er ist auch nicht dumm. Er rechnet ebenso wenig wie Sie oder ich damit, dass die Yuuzhan Vong ihr Wort halten. Aber er ist Politiker und glaubt, dieses Spiel besser spielen zu können als sie. Alle seine Maßnahmen dienen dazu, Zeit zu gewinnen, und daran gibt es nichts auszusetzen. Wir brauchen Zeit, um Technik und Taktik der Yuuzhan Vong zu verstehen, um unsere eigenen Streitkräfte zu verstärken. Feylya wird keine militärischen Schläge anordnen, solange die Yuuzhan Vong Ruhe geben. Die Illusion des Waffenstillstands wird er so lange wie möglich aufrechterhalten.«

 »Soll das heißen, es wird kein militärischer Einsatz stattfinden, um die neue Waffe der Yuuzhan Vong zu vernichten?«, fragte Gavin empört.

 »Kein offizieller, nein«, erwiderte Wedge.

 »Und was unternehmen wir?«, fragte Jaina.

 »Was auch immer wir unternehmen: Es wird Folgen haben«, sagte Wedge. »Wer an dieser Sache beteiligt ist, könnte im gleichen Rettungsboot landen wie Luke.«

 »Wäre nicht so schlimm«, brummte Gavin. »Das Renegaten-Geschwader hat sich schon einmal von der Neuen Republik abgewandt. Das können wir auch diesmal.«

 »Das Renegaten-Geschwader ist nicht imstande, hiermit allein fertig zu werden«, sagte Wedge und deutete auf das Holo-Bild des Schiffes und des langen Bandes aus solarer Materie. »Sind Sie nicht auch dieser Meinung, Durron?«

 Kyp nickte widerstrebend. »Die Yuuzhan Vong haben das Sernpidal-System abgeriegelt. Echte Schlagkraft ist nötig, um hineinzugelangen. Aber wenn wir das Ding vernichten, erledigen wir auch eine wichtige Werft. Sie brauchen Zeit, General? Dort könnten wir eine ganze Menge gewinnen.«

 »Das ist mir klar, Durron. Aber ich bin nur ein Berater des Renegaten-Geschwaders, noch dazu im Ruhestand. Ich habe nicht die Befugnis, eine ganze Flotte zu schicken.«

 »Bei allem Respekt, General«, sagte Jaina, »die offizielle Befugnis haben Sie vielleicht nicht, wohl aber den Einfluss.«

 Wedge verschränkte die Arme und musterte sie einige Sekunden. »Glauben Sie dies, Jaina Solo? Glauben Sie, was Durron uns gezeigt hat?«

 Jaina fühlte, wie das Gewicht dieser Frage sie Richtung Kern des Planeten zu drücken versuchte. Deshalb wollte mich Kyp hier haben, dachte sie. Weil man mir vertraut.

 »Ja«, sagte sie. »Ich glaube ihm.«

 Der General zögerte erneut einige Sekunden lang und hob dann kapitulierend die Hände. »Ich brauche wohl nicht zu fragen, welchen Standpunkt Sie einnehmen, Gavin.«

 »Nein, Sir, General. Ich habe das Ding gesehen, als es wuchs, als es jede Menge Zeit gab, es zu zerstören. Ich musste herumsitzen, während man meinen Informationen keine Beachtung schenkte, und jetzt haben wir es mit etwas zu tun, das wir vielleicht nicht mehr aufhalten können. Aber das Renegaten-Geschwader wird sich alle Mühe geben.«

 »Nur Freiwillige«, betonte Wedge.

 »Natürlich. Als ob das was ändert.«

 Wedge lächelte gequält. »Ich verstehe, aber es muss trotzdem darauf hingewiesen werden. Wie ich schon sagte: Alle Beteiligten sollen sich über die politischen wie auch physischen Gefahren dieser Sache im Klaren sein.«

 »Verstanden.«

 »Gut. Ich werde mich mit Admiral Krefey in Verbindung setzen. Ich glaube, diese Situation dürfte ihn sehr interessieren. Wenn wir dort nicht weiterkommen, müssen wir uns etwas anderes einfallen lassen.« Wedge wandte sich an Kyp. »Ich möchte, dass Sie eines verstehen, Durron. Bei dieser Mission führen Sie nicht das Kommando, und Sie werden Ihre Pilotengruppe auch nicht ohne Kontrolle befehligen. Wir brauchen jedes Schiff, das wir bekommen können, was aber nicht bedeutet, dass wir unangenehme Überraschungen durch einen Haufen disziplinloser Hitzköpfe riskieren.«

 »Wenn meine Piloten keine Disziplin hätten, wären sie nicht mehr am Leben, General«, erwiderte Kyp. »Aber wenn Sie meine Teilnahme davon abhängig machen, dass ich Befehle befolge… Kein Problem, solange ich am Prozess der Entscheidungsfindung beteiligt bin. Es sind meine Piloten ich bin verpflichtet, ihnen eine Stimme zu geben.«

 »Sie bekommen eine Stimme«, sagte Wedge mit einer gewissen Schärfe in der Stimme. »Aber für die Dauer dieser Mission werden Sie sich übergeordneter Autorität fügen.«

 Kyp nickte knapp. »Wie Sie meinen, General.«

 Antilles stand auf, nickte Gavin und Jaina zu: »Colonel, Lieutenant… Wir sprechen uns später.«

 Das ist das Problem bei dem Versuch, sich vor einem Jedi zu verbergen, dachte Jaina. Durch die spitzen Blätter der Tintolivenbäume am Hang des Hügels sah sie, wie Kyp, in einen Jedi-Umhang gekleidet, die geflieste Treppe hochging und sich dem kleinen Pavillon näherte, den Jaina bei der Suche nach Einsamkeit gefunden hatte. Der Nachmittag hatte Wolken gebracht und mit ihnen Schatten, die über die Ebene zogen. Dunkelheit lag über einem Gipfel in der Ferne, und darin blitzte es immer wieder, eine Erinnerung daran, dass das Wetter auch hier unangenehm werden konnte. Hinter Jaina zog sich die jahrhundertealte Villenanlage über die Kuppe des Hügels, ein Labyrinth aus Gärten, Obstplantagen und kühlen steinernen Fluren. Ihre Mutter hatte ihr einmal ein Familienanwesen auf Alderaan beschrieben. Jaina stellte es sich so vor wie dieses.

 »Hallo, Kyp.« Sie seufzte, als er an einigen gut gepflegten Bäumen mit fedrigen Blättern und rautenförmig strukturierter Borke vorbeitrat.

 »Du gehst mir aus dem Weg«, sagte er.

 »Es ist dir aufgefallen.«

 »Könntest du mir den Grund dafür nennen?«

 »Weil ich weiß, dass du mich darum bitten wirst, mit dir zu fliegen, und ich kann nicht.« Und weil du etwas vor mir verbirgst. Aber sie wollte ihm noch nicht zu erkennen geben, dass sie davon wusste.

 Kyp lehnte sich mit der Schulter an den nächsten Baum. »Warum nicht? Was nicht bedeutet, dass ich dich fragen wollte.« Er sprach sanft und jovial, lächelte plötzlich über etwas, das er in ihrem Gesicht sah.

 »Was amüsiert dich so?«, fragte Jaina.

 »Du siehst… überrascht aus. Das ist reizend.«

 »Von wegen reizend«, erwiderte Jaina scharf. »Was ist mit dir los? Ich werde einfach nicht schlau aus dir. Im einen Moment bist du so empfindlich und verdrießlich wie ein wilder Bantha, und im nächsten bist du der meditative Jedi-Meister, der liebe Freund und mitfühlende Gefährte. Wer bist du, Kyp?«

 »Wer bist du, Jaina?«

 »O nein. Fang nicht mit mir an.«

 »Deine Fragen beeinflussen die Antworten, die du bekommst«, sagte Kyp und zuckte kurz mit den Schultern.

 »Na schön, na schön, du bist also nicht gekommen, um mich zu bitten, mit dir zu fliegen.«

 »Doch, da hattest du vollkommen Recht«, gab Kyp zu und kratzte sich geistesabwesend am linken Ohr. »Ich wollte dich fragen.«

 »Du hast also gefragt, und meine Antwort lautet: Nein, ich kann nicht. Aus vielen Gründen. Nicht der letzte von ihnen ist die Tatsache, dass ich noch immer zum Renegaten-Geschwader gehöre, das ebenfalls an dem Kampf teilnimmt.«

 »Wie du gesagt hast: Frage gestellt und beantwortet. Aber ich habe ein wichtigeres Anliegen.«

 »Ich höre.«

 Kyp richtete sich auf und legte die Hände zusammen. Sein Gesicht zeigte ungewöhnlichen Ernst. Hinter ihm in mittlerer Entfernung stieg ein Schwarm Flugwesen mit Flügeln wie aus Quecksilber auf. Donner hatte sie aufgescheucht, und als er einen Moment später Kyp erreichte, zögerte er noch immer.

 »Ich hätte dich gern als meine Schülerin.«

 »Soll das ein Witz sein?«

 »Keineswegs. Du hast deine Jedi-Ausbildung unterbrochen, und ich glaube, du solltest sie fortsetzen. Ich bin sicher, du könntest dem Jedi-Orden etwas Besonderes geben.«

 »Ach? Und warum wende ich mich nicht an Tante Mara?«

 »Weil sie nicht erreichbar ist. Außerdem passt du nicht zu ihr. Du hast viel mehr mit mir gemeinsam.«

 »Im Bauch eines Sarlacc.«

 »Was und wo auch immer. Aber du weißt, dass es stimmt.« Kyp zögerte. »Du musst erst noch zu dir selbst finden, und vielleicht habe ich dich zu früh gefragt. Ich mag dich, Jaina, und ich weiß zu schätzen, was du bist und was du sein könntest. Denk daran. Jetzt überlasse ich dich dem Frieden, den du gesucht hast.« Er wandte sich zum Gehen.

 Er war fast außer Sicht, als sich Jaina vorbeugte und ihn rief.

 »Warte.«

 Er drehte sich langsam um.

 »Ich… äh, werde darüber nachdenken. Vermutlich nicht lange, aber ich denke darüber nach.«

 »Gut«, erwiderte Kyp. »Das freut mich.«

 »Freu dich nicht zu sehr«, sagte Jaina.

 Sie sah ihm nicht nach, drehte sich stattdessen um.

 Ich werde rot!, schalt sie sich. Das ist doch lächerlich.

 Aber sie kam sich nicht nur lächerlich vor, fühlte auch noch etwas anderes…

 Nein. Auf keinen Fall.

 Jaina richtete ihre Aufmerksamkeit nach außen, dachte ans All, an ihre Brüder und Eltern, fragte sich, wo sie waren und was sie machten, hoffte dabei, dass es ihnen gut ging.

 Und sie dachte an den bevorstehenden Kampf.

 27

 »Auf einen weiteren Erfolg der Prinzessin des Blutes«, sagte Han und hob einen Krug, der etwas enthielt, das der Barkeeper corellianisches Bier genannt hatte bestimmt war es alles andere als das. »Die wievielte Fracht war das? Die fünfte?«

 »Verlierst du bereits den Überblick, Vater?«, fragte Jacen und nippte an seinem eigenen undefinierbaren Gebräu.

 Die Bar um sie herum war Farbe und Geräusch, Bewegung und Emotion. Selbst ohne den bewussten Einsatz der Macht fühlte sich Jacen in einem Sumpf aus Trunkenheit, Habsucht, verborgenem Kummer und offener Begierde.

 Grelles Tatooine-Licht fiel lanzenartig durch die beiden Fenster, die Ausblick auf die Straße gewährten. Weiter oben, auf einem Balkon im ersten Stock, der den zentralen Raum umgab, hatten sich zahlreiche Geschöpfe aus unterschiedlichen Spezies eingefunden. Gelbliche Fliesen umgaben die runde, rote Theke in der Mitte des Raums, und dort schenkte ein Dressellianer Getränke aus.

 In der Nähe von Han und Jacen drängten sich zehn ziegenartige, in dunkelbraune Hosenanzüge gekleidete Gran an einem Tisch zusammen, der ihnen nicht genug Platz bot. Sie flüsterten in ihrer sonoren Sprache, und gelegentlich blickten sie aus ihren jeweils drei Augen zu den beiden nagetierartigen Chadra-Fan, die an einem anderen Tisch einem Dug gegenübersaßen und sich laut bei einem Sabacc-Spiel stritten.

 »Wirst du jetzt wieder zum meditativen Jedi?«, fragte Han und verzog dabei andeutungsweise das Gesicht.

 »Nein«, erwiderte Jacen feierlich. »Ich bin ganz Pirat. Ich plündere, also bin ich.«

 »Das ist die richtige Einstellung.« Han wölbte fragend eine Braue. »Im Ernst? Keine Lektionen für den Alten?«

 »Nein, keine. Schließlich behalten wir nicht, was wir erbeuten. Es dient einem guten Zweck.«

 Han seufzte, ein wenig kummervoll, wie Jacen fand. »Ja«, sagte er. »Stimmt. Hör mal, Sohn, ich habe darüber nachgedacht… Wenn dieser Krieg vorbei ist, müssen wir Rechnungen bezahlen. Der Senat hat den größten Teil meiner Vermögenswerte beschlagnahmt, und wer weiß, ob ich sie jemals zurückbekomme.« Er stützte die Ellenbogen auf den Tisch und presste die Fingerspitzen aneinander. »Und deshalb…«

 »Vater! Nein!«, sagte Jacen. »Der Widerstandsbewegung zu helfen ist eine Sache. Aber wenn wir mehr behalten, als zur Deckung der Kosten nötig ist… Dann sind wir wirklich Piraten.«

 »Ja, schon, aber ein bisschen zu nehmen macht doch eigentlich keinen Unterschied, oder? Langfristig gesehen?«

 Jacen begegnete dem fragenden Blick seines Vaters mit Entsetzen bis der ältere Solo zwinkerte. Daraufhin verstand Jacen.

 »Du hast dir einen Scherz mit mir erlaubt.«

 »Wollte dich nur auf die Probe stellen und sicher sein, dass du noch mein Sohn Jacen bist.«

 »Das bin ich. Was auch immer er ist.«

 Han sah auf den Tisch. »Ja. Und… äh, was auch immer er ist… Ich bin sehr stolz auf ihn.«

 »Danke, Vater«, sagte Jacen. Am liebsten hätte er seinen Vater umarmt, aber die neueste Bar im Raumhafen von Mos Eisley war dafür vermutlich nicht der geeignete Ort.

 »Wie dem auch sei…« Han rutschte unruhig hin und her, sah dann an seinem Sohn vorbei. »Los gehts«, brummte er. »Da kommt der Rest unserer kleinen Dinnerparty.«

 Jacen drehte sich nicht um. Das war eine Sache, die er gelernt hatte: Wenn sich sein Vater und er an einem solchen Ort aufhielten, so war es besser, wenn sie nicht beide in die gleiche Richtung sahen.

 »Na so was«, erklang hinter ihm ein tiefer Bass. »Han Solo. Und einer aus seiner Brut, wie ich vermute.«

 »Hallo, Shalo. Wie siehts aus?«

 »Ich fasse es nicht. Der große Han Solo kennt doch tatsächlich meinen Namen. Ich habe dir gesagt, dass ich Terya schicke.«

 »Ich habe ein gutes Gedächtnis«, erwiderte Han. »Und Terya ist ein Rodianer.« Er sah sich in der Bar um. »Reger Betrieb. Wie läuft das Geschäft?«

 Shalo trat in Jacens Blickfeld. Er war ein Mensch und überraschend klein für jemanden mit einer so tiefen Stimme. Kahlköpfig, eine wie zerklüftet wirkende Nase, etwa in Hans Alter.

 »Nicht schlecht«, sagte Shalo. »Die Yuuzhan Vong haben Tatooine bisher links liegen lassen, und deshalb sind wir derzeit ein Handelszentrum am Rand.«

 »Tja, wie günstig für dich. Wie ich hörte, machst du Chalmun Konkurrenz.«

 »Nun, die Zeiten ändern sich. Das Geschäft ändert sich. Meine Getränke sind billiger.«

 Han deutete mit dem Daumen auf Shalo und sah Jacen an. »Als ich Shalo hier zum letzten Mal gesehen habe, war er ein einfacher Halunke ganz unten in der Nahrungskette des Hutts Durga.«

 »Das war vor langer Zeit.«

 »Ja. Und danach hast du für Hirth von Abregadorae gearbeitet. Lief nicht besonders gut, oder? Anschließend hattest du wieder mit den Hutts zu tun, und sie schickten dich hierher mit dem Auftrag, dich um eine ihrer Angelegenheiten zu kümmern. Wenn man genauer darüber nachdenkt… Die Besetzung von Nal Hutta ist das Beste, was dir passieren konnte, nicht wahr, Shalo? Jetzt gehört alles dir.«

 »Ich kann mich nicht beklagen. Willst du auf irgendetwas hinaus, Solo? Ich bin ein beschäftigter Mann und habe gehört, dass du wieder im Geschäft bist, sozusagen. Möchtest du, dass ich was für dich in die Wege leite?«

 »Nicht unbedingt, Shalo. Ich brauche eine kleine Information.«

 »Wenn du bereit bist, dafür zu bezahlen.«

 »Klar«, erwiderte Han. »Wie du gesagt hast, ich bin wieder im Geschäft.« Er schob hundert Credits über den Tisch. »Eine Geste des guten Willens«, kommentierte er.

 »Na schön. Was willst du wissen?«

 »Es geht dabei um eine gewisse Transportsache. Ich glaube, du weißt, welche ich meine. Es sind einige berufliche Interessen damit verbunden, nicht wahr?«

 »Ich kann nicht behaupten, dass ich weiß, wovon du redest. Es gibt viele Transportunternehmen.«

 Han beugte sich ein wenig vor. »Aber diese… Ich bitte dich, Shalo. An wen verkaufst du all deine Sklaven?«

 »Sklaven? Mit dem Geschäft habe ich nichts zu tun, Solo.«

 »Du enttäuschst mich, Shalo.«

 Shalo lächelte und schüttelte den Kopf. »Nein, du enttäuschst mich, Solo. Ich schätze, jeder wird mal alt. Jetzt zahlt dein Sohn den Preis.«

 Han sah Jacen mit geheuchelter Überraschung an. »Du kommst für die Rechnung auf, Sohn?«

 »So gut bezahlt mich mein Boss nicht«, erwiderte Jacen.

 Hans Blick glitt zu Shalo. »Ich fürchte, jetzt wissen wir nicht, was du meinst, Shalo.«

 »Ich meine, dass es in der ganzen Galaxis kein höheres Kopfgeld gibt als jenes, das man auf deinen Jungen ausgesetzt hat, und ich werde es kassieren.« Er hob die Hand und ließ sie sinken.

 Nichts geschah. Verwundert wiederholte Shalo die Geste mit mehr Nachdruck.

 Ein grüner Lichtschaft ragte plötzlich aus dem Tisch und endete einen Zentimeter vor Shalos Kehle.

 »Urk«, sagte Shalo.

 »Bitte bewegen Sie sich nicht«, sagte Jacen in einem Tonfall aufrechter Anteilnahme.

 »Haben Sie alle, Karrde?«, fragte Han inmitten der Stille, die plötzlich in der Bar herrschte. Sein Blick blieb auf Shalo gerichtet.

 »Shada hat es unter Kontrolle«, erklang eine kultivierte Stimme aus dem Hintergrund. »Wir sind gleich da. Ich möchte sicher sein, dass alle meine Leute in Position sind.«

 Jacen drehte sich nicht um, spürte aber, dass einige Neuankömmlinge die Bar betraten.

 »Lasst euch Zeit«, entgegnete Han. »Ich plaudere gerade mit meinem alten Kumpel Shalo.«

 »Du bist verrückt geworden, Solo«, sagte Shalo.

 »He, ist das etwa höflich? Hör mir gut zu, Shalo. Ich kann dich und dein ganzes hübsches Geschäft erledigen, wenn ich will, und deshalb rate ich dir zu kooperieren. Ich…« Han lächelte und hob den Zeigefinger. »Ich habe von deinen Angestellten mit den Blastergewehren gewusst. Und auch meine Kollegen. Eine von ihnen… Kennst du Shada Dukal? Sie kann sehr entwaffnend sein.«

 »Dukal ist hier?«

 »Ich liebe es, wie Sie meinen Namen aussprechen«, ertönte die Stimme einer Frau direkt hinter Jacen. Sie trat vor.

 Shada Dukal war eine atemberaubend schöne Frau Ende vierzig, mit langem schwarzen Haar, in dem sich weiße Strähnen zeigten. Der Mann an ihrer Seite passte gut zu ihr, hatte silbergrau gestreiftes Haar und einen tadellos gepflegten Spitzbart.

 »Captain Karrde«, sagte Han und stand auf. »Freut mich sehr, dass Sie kommen konnten. Shada, wie schön, Sie wieder zu sehen. Meinen Sohn Jacen kennen Sie ja.«

 Karrde strich sich über den Spitzbart und betrachtete den angebotenen Stuhl mit gespieltem Argwohn. »Nun, wenn ich keinem Schuft und Piraten vertrauen kann, wem dann?«

 »He, ich habe Ihnen vertraut.«

 »Zum Glück«, sagte Shada. »Zwei der Gauner waren Assassindroiden.«

 »Shalo, ich bin beeindruckt.«

 Die beiden Neunankömmlinge setzten sich. »Hallo, Jacen«, sagte Shada. »Es überrascht mich, dich hier zu sehen.«

 »Ich bin selbst ein wenig überrascht, dass ich hier bin«, erwiderte Jacen.

 »Es ist das Solo-Blut«, sagte Han. »Geht mit dem guten Aussehen einher. Nun, wie läuft es bei euch beiden?«

 »Eigentlich ganz gut«, antwortete Karrde. »Ich glaube, ich kann Ihnen helfen. Aber zuerst habe ich ein kleines Geschenk für Sie.«

 »Hallo?«, fragte Shalo. »Könntest du den Jedi veranlassen, dieses Ding wegzunehmen?«

 Han wölbte beide Brauen. »Oh, du meinst diesen Jedi? Meinen ältesten Sohn? Für den du das größte Kopfgeld in der ganzen Galaxis kassieren wolltest?«

 »Ich hätte ihn nicht wirklich für das Kopfgeld ausgeliefert«, behauptete Shalo. »Ich wollte dich nur ein wenig erpressen, mehr nicht.«

 »Ja, klar. Du bist ein Schleimhaufen, Shalo. Im Vergleich mit dir sind die Hutts ehrenhafte Leute. Und jetzt wirst du mir etwas geben.«

 »W-was?«

 »Die Information, um die ich dich gebeten habe, du Hohlkopf.«

 »Oh. Das Transportunternehmen.«

 Han nickte. »Stimmt genau. Das Transportunternehmen.«

 »Liegeplätze fünfzehn bis achtzehn. Mehr kann ich dir nicht sagen.«

 Han richtete den Zeigefinger auf ihn. »Shalo…«

 »He, die Leute haben weder einen Namen noch ein Firmensymbol. Sie kommen einfach und holen sie ab.«

 »Die Sklaven?«, fragte Jacen. »Was, glauben Sie, geschieht mit ihnen?«

 »Das weiß ich nicht. Ich stelle keine Fragen.«

 »Sie wissen, wohin man sie bringt«, sagte Jacen.

 »Das bestreite ich.«

 Jacen bemerkte etwas in der Macht.

 »Vater?«

 »Einen Augenblick, Sohn.« Han deutete auf Shalo. »Soll er es ruhig abstreiten. Es spielt keine Rolle. Wir überprüfen deine Geschichte, Shalo, und wenn sich herausstellt, dass du gelogen hast…«

 »Ja, ja, dann kehrst du zurück, klar.«

 »Nein. O nein. Du wirst uns begleiten. Aber jetzt überlasse ich dich dieser freundlichen Dame hier, in Ordnung? Ich möchte mit meinen anderen Freunden reden.«

 Shalo drehte sich zu der »freundlichen Dame« um und erblasste, als er ein großes humanoides Geschöpf mit weißem Pelz und langen Reißzähnen sah. Das Wesen stieß fauchende und zischende Laute aus, die vielleicht eine Sprache waren.

 »Nein, Hsishi«, sagte Karrde ruhig und schien zu antworten. »Sie können ihn nicht fressen. Noch nicht.«

 Shalos Gesicht war fast so weiß wie der Pelz der Togorianerin, als sie ihn fortführte.

 »Und nun…«, sagte Han. »Was haben Sie für mich?«

 Karrde lächelte. »Ich habe meinen Slicer auf die Schiffe angesetzt, die Sie aufgebracht haben, die von Kuat. Selbst er brauchte eine Weile, um Ergebnisse zu erzielen. Das Geld für die Schiffe wurde so oft gewaschen, dass es inzwischen kaum mehr sein sollte als einige wie zufällig umherschwirrende Moleküle. Aber es konnte bis zu den Büros von Kuat Photonics zurückverfolgt werden.«

 »Kuat Photonics?«, wiederholte Jacen.

 »Ein privates Unternehmen.« Karrde reichte Han eine Datenkarte. »Eine Liste der Eigentümer.«

 »Steht Viqi Shesh auf der Liste?«, fragte Jacen.

 Karrde musterte ihn. »Rechnen Sie damit?«

 »Auf Duro hatten wir einige Probleme mit ihr«, sagte Jacen. »Es war nur so ein Gefühl.«

 »Tut mir Leid, Sie enttäuschen zu müssen«, sagte Karrde. »Ein solcher Name fehlt auf der Liste.«

 »Könnten Sie die Namen überprüfen?«, fragte Jacen. »Um festzustellen, ob Viqi Shesh einen falschen benutzt hat?«

 Karrde lachte sardonisch und sah Han an. »Ist das der Solo-Sinn für Humor, oder meint er es ernst?«

 »Ich schätze, das bedeutet ›nein‹«, sagte Jacen trocken.

 »Er meint Folgendes«, erklärte Han. »Die Überprüfung der Namen nähme Zeit in Anspruch, viel Zeit, und bliebe wahrscheinlich ohne Ergebnis. In der Zwischenzeit wären wir dort anstatt hier, wo wir die Schiffe aufhalten können. Wenn Shesh dahinter steckt, so schaden wir ihr hier mehr als auf Coruscant.«

 »Der alte Solo hat Recht«, sagte Karrde. »Mein Slicer hat nur einige vage Spuren gefunden. Sie lassen sich leicht beseitigen.«

 »Aber wir könnten Beweise finden«, sagte Jacen. »Konkrete Beweise.«

 »Vielleicht«, meinte Han. »Vielleicht bei den Liegeplätzen fünfzehn bis achtzehn.«

 »Knöpfen wir uns die Leute vor?«, fragte Shada.

 »Nein. Im Weltraum werden wir leichter mit ihnen fertig.«

 »Sollten wir uns nicht wenigstens bei den Liegeplätzen umsehen?«, fragte Jacen.

 Shada nickte. »Das übernehme ich.«

 Jacen straffte die Schultern. »Was dagegen, wenn ich mitkomme?«

 »Ich habe was dagegen«, sagte Han. »Oder hast du das auf dich ausgesetzte Kopfgeld vergessen?«

 »Neidisch, Solo?«, fragte Karrde.

 »Warum?«

 »Nun, Ihr Sohn ist dreimal so viel wert wie Sie in Ihrer besten Zeit.«

 »Inflation. Wenn man die Beträge in imperiale Credits umrechnet, sind sie etwa gleich groß. Und lenken Sie mich nicht ab. Jacen kehrt mit mir zum Falken zurück.«

 »O nein. Auf einem Planeten bist du nicht mehr mein Captain, Vater.«

 »Wie kommst du auf den Unsinn?«, knurrte Han.

 »Du wolltest meine Hilfe bei dieser Sache, also helfe ich. Wenn Shada mich mitnimmt, begleite ich sie.«

 »Eine Dame erhebt nie Einwände gegen die Begleitung eines Gentleman. Erst recht dann nicht, wenn er über Jedi-Fähigkeiten verfügt.«

 Han warf die Hände hoch. »Na schön. Ich gebe auf. Aber aus dem einen Gentleman werden zwei, denn ich lasse meinen Sohn nicht allein losziehen. Dafür kenne ich diesen Schlackehügel zu gut.«

 Karrde kniff die Augen zusammen und zog seinen Blaster.

 »Derzeit ist dieses Gespräch rein akademischer Natur, Freunde.«

 »Warum?«, fragte Jacen.

 Blasterstrahlen antworteten ihm.

 28

 Allein in seinem Schlafquartier, zog Nom Anor die Gablith-Maske ab, die ihm das Aussehen eines Givin gab. Etwas widerstrebender brachte er den der Kommunikation dienenden Gnullith-Villip-Hybriden dazu, sich von der Kehle zu lösen. Die Luft entwich nie aus dem Schlafquartier, wie auch immer draußen die Situation sein mochte; es bestand also keine Gefahr. Selbst Givin konnten das Vakuum nur für begrenzte Zeit ertragen.

 In die Rolle eines Givin zu schlüpfen stellte Nom Anor vor mehr Herausforderungen als seine früheren Tarnungen, und dabei kam die Sprache keineswegs an letzter Stelle. Wenn Givin miteinander redeten, benutzten sie Ausdrücke, die mehr Ähnlichkeit mit Mathematik hatten als mit Grammatik, obwohl es natürlich viele Gemeinsamkeiten gab. Zwar hatte Nom Anor einen Tizowyrm, der für ihn übersetzte, aber trotzdem stolperte er oft über die Sprache. Allein aus diesem Grund wussten viele Givin, wer und was er wirklich war. Nur mithilfe der lokalen Agenten gelang es ihm, seine wahre Identität vor allen anderen zu verbergen.

 Das gefiel ihm nicht. Lange Erfahrung hatte ihn gelehrt, dass Nom Anor sich nur auf Nom Anor verlassen konnte. Und wenn ihn die falschen Personen entdeckten…

 Er schob den Gnullith-Villip wieder vor die Kehle. Warum ein Risiko eingehen?

 Er sah zum lächerlich komplexen Givin-Chronometer, las die Zeit ab und holte den Behälter mit dem Villip hervor. Er wollte ihn mit einem Klaps wecken und stellte fest, dass er bereits pulsierte. Wenige Momente später sah er die Nachbildung des Gesichts von Commander Qurang Lah.

 »Die Pirschender Mond befindet sich in diesem System?«, fragte Nom Anor den Krieger.

 Qurang Lah schnitt eine finstere Miene.

 »Ihr perfekter Plan verursacht Blutgerinnsel«, knurrte er.

 »Meinen Sie den rodianischen Jedi?«, fragte Nom Anor. »Unsere Agenten auf Eriadu haben sich um ihn gekümmert.«

 »Ach? Und das Schiff der Ungläubigen, das mitten in meiner Flotte aus dem Hyperraum gekommen ist?«

 Nom Anor blinzelte nicht. Er konnte es gar nicht. Bei der Arbeit mit Qurang Lah war schnell klar geworden, dass der Krieger einen tiefen Groll gegen ihn hegte. Das kam nicht unerwartet, aber es handelte sich auch nicht um eine triviale Angelegenheit. Nom Anor hatte keine ihm treu ergebenen Krieger. Er brauchte Qurang Lah, um seine Flotte und die Truppen in Stellung zu bringen, wenn der richtige Zeitpunkt kam. Es würde einen Moment geben, in dem Nom Anor sehr verwundbar war, und in jenem Moment mochte Qurang Lah den Schlüssel für sein Überleben in der Hand halten.

 Das hielt Nom Anor für den einzigen schwachen Punkt in seinem Plan, ganz gleich, welche Probleme Qurang Lah vorauszusehen glaubte.

 »Ihre Flotte befindet sich in der Nähe einer wichtigen Flugroute«, sagte der Exekutor. »Wir wussten um die Möglichkeit der zufälligen Begegnung mit einem Schiff der Ungläubigen. Sie haben es sicher zerstört.«

 »Fast sofort. Aber jetzt haben wir den Kontakt zur Pirschender Mond verloren.«

 Das war eine unangenehme Überraschung. »Vielleicht kam es nach dem Verlassen des Hyperraums zu einer Phase der Desorientierung. Der Tarnungsschatten des Schiffes kann solche Komplikationen bewirken.«

 »Vielleicht haben Ihre ›Verbündeten‹ auf das Schiff gewartet und es zerstört, als es in den Normalraum zurückkehrte.«

 »Das ist nicht möglich«, sagte Nom Anor. Oder vielleicht doch? Die Givin waren noch seltsamer als die Menschen, viel schwerer zu verstehen. Hatte er die Situation völlig falsch eingeschätzt?

 Nein. Dies war nur ein kleiner Rückschlag, mehr nicht. An dem Plan gab es nichts auszusetzen.

 »Wir haben noch einige Stunden«, versicherte er dem Kriegsführer. »Ich werde feststellen, welche Schwierigkeiten wenn überhaupt das Erkundungsschiff hat, und anschließend erstatte ich Ihnen sofort Bericht.«

 »Das erwarte ich von Ihnen«, sagte Qurang Lah scharf.

 Nom Anor verzog das Gesicht, als sich der Villip beruhigte. Wenn mit dem Erkundungsschiff etwas geschehen war, konnte er seine Givin-Verbündeten dann trotzdem dazu bringen, ihren Sabotageakt zu verüben?

 Natürlich konnte er das.

 Doch irgendwo witterte er Jedi in dieser Angelegenheit, abgesehen von dem einsamen Rodianer, der bei seinem Besuch der Raumstation von YagDhul Nom Anor als Yuuzhan Vong identifiziert hatte. Es war leicht genug gewesen, ihn verfolgen und ermorden zu lassen, und seine Kontaktleute der Friedensbrigade auf Eriadu versicherten ihm, dass der Rodianer keine Gelegenheit bekommen hatte, mit irgendjemandem zu kommunizieren.

 Andererseits: Manchmal log die Friedensbrigade, wenn sie glaubte, den Yuuzhan Vong damit mehr schmeicheln zu können, und die Jedi waren imstande, sich ohne ausgesprochene Worte zu verständigen.

 Nom Anor setzte sich und überlegte gründlich. Wenn Jedi an dieser Sache beteiligt waren, wie würden sie sich verhalten?

 Er musste vorbereitet sein, wenn sie kamen. Und er würde vorbereitet sein. Vielleicht konnte er Tsavong Lah bald nicht nur die Eroberung von YagDhul, Givin-Sklaven und die Bedrohung der Bacta-Quelle im nahen Thyferra-System zum Geschenk machen, sondern ihm auch noch ein oder zwei andere Kostbarkeiten anbieten.

 29

 Luke ergriff Maras Hand und versuchte, die Tränen zurückzuhalten, Schmerz, Furcht und Kummer aus seinem Bewusstsein zu verdrängen.

 »Lass den Quatsch, Luke«, sagte Mara. »Es lässt mich schaudern.« Ihre Stimme war ein trockenes Krächzen, kaum lauter als das Zirpen von Tlikist-Larven.

 Luke atmete tief durch und versuchte zu lächeln. »Entschuldige«, sagte er. »Dies ist keiner meiner besseren Tage.«

 »Er dürfte besser sein als meiner«, sagte Mara.

 Ihre Hand in seiner fühlte sich papierartig und heiß an. Luke schloss die Finger fester darum und spürte die in seiner Frau wütende Krankheit. Sie mutierte mit einer Geschwindigkeit, die die medizinische Wissenschaft einst für unmöglich gehalten hatte. Der einzige ruhige Ort in Mara war der, an dem das ungeborene Kind schwebte. Trotz der fleckigen Haut, des ausfallenden Haars und der Kettenreaktion, die in ihr ein kritisches Ausmaß erreichte, gelang es Mara, ihren Sohn zu schützen.

 »Vielleicht… vielleicht sollte Cilghal die Geburt einleiten«, sagte Luke.

 »Nein.« Maras Stimme brach bei diesem Wort, aber so laut hatte sie schon seit Tagen nicht mehr gesprochen. Ihre Lider sanken über trübe Augen. »Ich habe es dir gesagt«, flüsterte sie. »Ich fühle, dass es falsch wäre. Die Geburt jetzt herbeizuführen… Es würde meinen Tod und auch den des Kindes bedeuten.«

 »Wie willst du das wissen?«

 »Wie kannst du mich das fragen? Ich weiß es. Die Macht.«

 »Aber dies bringt dich um, Mara«, sagte Luke. Die Worte klangen so, als kämen sie von jemand anders, als stammten sie aus einer unbekannten Sprache.

 »Ach, tatsächlich? Das hätte ich… nicht… gedacht.«

 Luke spürte, wie Bewusstlosigkeit nach ihrem Selbst tastete.

 »Mara?«

 »Bin noch… hier.«

 Luke sah zu Cilghal, die auf einer nahen Liege schlief. Die Heilerin arbeitete Tag und Nacht und versuchte, die Ausbreitung der Krankheit mithilfe der Macht zu verlangsamen. Mit kaum erkennbaren Resultaten. Nur Mara war jemals in der Lage gewesen, sie zu kontrollieren, aber ihre Kraft ging zu Ende.

 »Mara«, sagte Luke sanft. »Mara, du musst mir Zugang gestatten.«

 »Ich schaffe es, Luke.«

 »Mara, mein Schatz… Dies ist nicht der geeignete Zeitpunkt für irgendwelche Spielchen. Du möchtest dies auf deine Weise hinter dich bringen, und das respektiere ich. Aber jetzt musst du auch mich respektieren. Es ist auch mein Kind, und du… Du bist der beste Teil meiner Welt. Lass mich helfen.«

 »Egoistisch«, sagte Mara.

 »Ja, vielleicht«, räumte Luke ein.

 »Meine mich selbst«, fügte Mara hinzu. »Hilf unserem Kind.«

 Luke tauchte in sie hinein, in den Mahlstrom, und fühlte dabei, wie schwach Maras Leben geworden war. Schmerz wütete in ihrem Körper; dunkles Fieber nagte am Rand ihres Gehirns. Es war überwältigend. Nie zuvor hatte er eine so tiefe Hoffnungslosigkeit gespürt; sie erschütterte seine ganze innere Welt.

 Nein. Ich bin nicht hier, um ihren Schmerz zu nehmen. Ich bin hier, um meine Kraft hinzuzufügen. Das wusste er, aber es schien jenseits seiner Kontrolle zu liegen. Dies war zu viel, und es kam zu schnell. Luke stemmte sich ihm entgegen, trachtete danach, es beiseite zu schieben und einen Strom der Kraft in Mara hineinfließen zu lassen, aber sie war nicht da, um ihn zu empfangen und so zu verwenden, wie es nur ihr Körper wusste. Er war ihrer Krankheit ebenso ausgeliefert wie sie.

 Luke hörte ein Geräusch und begriff, dass er aufgeschrien hatte.

 Ruhig. Ich bin ruhig. Ich bringe Ruhe und Frieden mit mir, Ruhe und Frieden.

 Aber die Krankheit verspottete ihn. Bilder und Gefühle flackerten um ihn herum. Luke sah Palpatines höhnisches Gesicht, das eigene, jüngere, durch einen Schleier aus Hass. Er war ein Kind auf der Straße, fröstelnd und allein.

 Alles negative Gefühle, nur Furcht und Hass und Gier. Nur das Schlimmste von Mara war hier, wo die Krankheit herrschte.

 Er kämpfte gegen die Verzweiflung an, aber sie sammelte sich in seinen Füßen und stieg langsam, ganz langsam auf, wie Saft in einem Baum.

 In jenem Moment war sich Luke sicher, dass er Mara nicht retten konnte. Er hatte sie verloren, für immer.

 30

 »Oh, Sithbrut!«, fluchte Corran.

 »Die Givin haben sich mit den Yuuzhan Vong verbündet?«, fragte Anakin skeptisch. »Die Givin bauen Raumschiffe. Und die Yuuzhan Vong hassen Technik.«

 »Ja, aber ihre Welt gibt nicht viel her«, sagte Corran. »Vielleicht glauben sie, dass die Yuuzhan Vong sie in Ruhe lassen, wenn sie mit ihnen kooperieren.«

 »Das verstehe ich nicht«, warf Tahiri ein.

 »YagDhul hat drei Monde«, erklärte Corran. »Deren Gezeitenkräfte sind so stark, dass sie die Atmosphäre mit sich ziehen, wodurch die Oberfläche des Planeten dem All ausgesetzt wird. Die Givin haben sich so entwickelt, dass sie für kurze Zeit im Vakuum überleben können. Was sollten die Yuuzhan Vong mit einem solchen Planeten anfangen? Seine Position hat strategische Bedeutung für ihre Eroberungen, ja, aber vermutlich läge ihnen nichts daran, ihn zu besiedeln.«

 »Ich glaube, sie warten auf eine Antwort«, sagte Anakin und deutete auf das kleine Bild des Givin.

 »Tahiri, sag ihnen in der Sprache der Yuuzhan Vong, dass wir einige kleine Probleme haben und uns gleich wieder melden.«

 »In Ordnung.« Sie sprach einige Worte in den Kom-Apparat und sah dann wieder auf. »Sie wollen wissen, warum wir nicht den Villip benutzen. Sie haben einen.«

 »Mann, dies wird immer schlimmer.« Corran starrte auf die Reihe aus Villips. Einer pulsierte leicht. War es der richtige?

 »Sag ihnen, das geht sie nichts an«, wandte er sich an Tahiri. »Lass es so klingen, als wären wir auf irgendetwas zornig. Nein, warte, sag ihnen, es wäre eine Beleidigung für uns, wie schlecht sie die Sprache der Yuuzhan Vong sprechen. Sag ihnen, dass wir die Sprache der Ungläubigen benutzen, Basic, und dass der Commander zu ihnen sprechen wird.«

 Tahiri übersetzte, und anschließend griff Corran nach dem Kom-Apparat. Er stellte keine visuelle Verbindung her, blieb bei der akustischen, und versuchte, sich an den Akzent zu erinnern, mit dem Shedao Shai während ihres Duells Basic gesprochen hatte.

 Versuchen wirs. Er öffnete den Mund, überlegte es sich aber sofort anders. »Tahiri, Anakin, nennt mir einen Namen. Einen glaubwürdigen Namen.«

 »Hui«, sagte Anakin. »Das ist ein Kriegername.«

 Corran nickte und ging auf Sendung. »Hier spricht Commander Hui Lah«, knurrte er. »Ist alles vorbereitet?«

 »Alles ist bereit, Commander«, antwortete der Givin. »Das Verteidigungsnetz wird in 15,08357462 Standardstunden versagen. Dann können Sie Ihre Flotte aus dem Hyperraum bringen.«

 Corran blinzelte. Etwas erschien ihm seltsam…

 »Es gibt keinen Verdacht?«, fragte er.

 »Nein. Das Wesentliche Kalkül weiß nichts von unserem Vektor mit Ihnen. Das Versagen des Verteidigungsnetzes und der Langstreckensensoren wird nach einem Zufall aussehen. Die Wahrheit stellt sich erst dann heraus, wenn Sie unser System übernehmen. Wir haben unsere Faktoren sorgfältig versteckt.«

 »Lobenswert. Wir werden das natürlich überprüfen, aber Sie können sicher sein: Wenn Sie die Wahrheit sagen, werden sich die ruhmreichen Yuuzhan Vong an die Vereinbarung mit Ihnen halten.«

 »Danke, Commander.«

 »Hui Lah Ende.«

 Corran schürzte nachdenklich die Lippen. »Jene Burschen sind nicht die Regierung«, sagte er. »Oder zumindest nicht die ganze. Sie sind nur eine Fraktion.«

 »Ich schlage vor, wir setzen uns mit der tatsächlichen Regierung in Verbindung«, sagte Anakin. »Wir sollten ihr mitteilen, was vor sich geht, bevor das Verteidigungsnetz ausfällt.«

 »Das ist ein Problem«, erwiderte Corran. »Wir wissen nicht, mit wem wir gerade gesprochen haben. Vielleicht mit der hiesigen Gruppe der Friedensbrigade oder mit einer Fraktion des Wesentlichen Kalküls. Was auch immer der Fall sein mag: Das Risiko, die falschen Leute zu kontaktieren, ist viel zu groß.«

 »Und wenn wir von hier verschwinden und dem Militär der Neuen Republik Bescheid geben?«, fragte Anakin.

 »Das ist eine Möglichkeit, aber dann verlieren wir YagDhul. Es ist völlig ausgeschlossen, in fünfzehn Stunden eine Flotte hierher zu bringen. Wenn eine Flotte der Givin einsatzbereit wäre, könnten die Yuuzhan Vong vielleicht lange genug abgewehrt werden, bis Schiffe von der Neuen Republik eintreffen, vorausgesetzt, das Aufsichtskomitee des Senats genehmigt ihre Entsendung. Nein, wir müssen die Aufmerksamkeit der richtigen Leute wecken, bevor das Verteidigungsnetz ausfällt.«

 »Hm«, machte Anakin.

 »Hast du eine Idee? Heraus damit.«

 »Ja, ich habe eine Idee, aber sie wird dir nicht gefallen.«

 »Derzeit ist mir alles recht. Lass hören.«

 »Wir greifen YagDhul an, bevor das Verteidigungsnetz ausfällt. Wer auch immer versucht, uns abzufangen es sind die Leute, mit denen wir reden wollen.«

 »Das gefällt mir nicht«, sagte Corran.

 »Das wusste ich.«

 »Es gefällt mir nicht, aber es wird klappen. Anakin, berechne einen Sprung, der uns so nahe wie möglich an YagDhul heranbringt, besser noch: zur Raumstation, Tahiri, kannst du die Daten eingeben?«

 »Ja. Ich brauche mir das Ziel nur vorzustellen.«

 »Also los. Ich möchte dies erledigen, bevor mich die Vernunft daran hindert.«

 Zweihundert Kilometer vor der Umlaufbahn des fernsten Mondes von YagDhul kehrten sie in den Normalraum zurück, in der Nähe der militärischen Station, deren Kommandant Booster Terrik einst gewesen war. Corran verband angenehme Empfindungen damit, denn die Station erinnerte ihn an die ersten Tage mit Mirax. Es fühlte sich sonderbar an, sie anzugreifen.

 Während des Bacta-Krieges war die Station Stützpunkt des Renegaten-Geschwaders gewesen, und jetzt gehörte sie zum wachsenden militärisch-industriellen Komplex der Givin. Sie wollten vermeiden, dass ihr Sonnensystem erneut zum Schlachtfeld für fremde Streitkräfte wurde, und einige Jahre nach dem Waffenstillstandsabkommen mit dem Restimperium hatten sie die Station für sich verlangt und auch bekommen. Jetzt schützte sie ihre Werften.

 »Ich wette, dass man uns bemerkt«, sagte Anakin und blickte durch eine transparente Fläche, die Tahiri als Fenster für sie geschaffen hatte, damit sie ins All sehen konnten. »Hyperwellendämpfer oder nicht, ein so großer Brocken erscheint nicht einfach so aus dem Nichts.«

 »Es sei denn, das Verteidigungsnetz ist bereits ausgefallen«, erwiderte Corran.

 »Oh, das glaube ich nicht«, sagte Tahiri. »Oder dies wäre ein ziemlich großer Zufall. Zwanzig Dinger sind unterwegs.«

 »Zwanzig was?«, fragte Corran. »Sternjäger, Korvetten, Großkampfschiffe?«

 »Ich weiß es nicht«, antwortete Tahiri. »Ich kenne mich kaum mit Schiffen aus.«

 »Wie groß sind sie?«

 Tahiri schwieg einige Sekunden lang. »Mir ist nicht ganz klar, wie ich die Bilder interpretieren soll«, sagte sie dann. »Es sind gewissermaßen Haufen aus spindeldürren Stangen. Jeweils drei Triebwerke. Und sie kommen schnell näher.«

 »Sternjäger? Wie weit sind sie entfernt?«

 »Fünfzehn Phons, und die Distanz schrumpft schnell.«

 »Was ist ein Phon?«, fragte Anakin.

 »Keine Ahnung«, entgegnete Tahiri. »Man hat mir nur die Sprache implantiert, keine Umrechnungstabellen.«

 »Dreh das Schiff dreißig Grad nach Steuerbord«, sagte Corran.

 »Steuerbord?«

 »Nach rechts! Zur rechten Seite!«

 »Reg dich nicht auf, Captain Horn«, sagte Tahiri. »Ich gebe mir alle Mühe, aber ich bin keine Pilotin! Und ich weiß nicht, um wie viele Grad ich das Schiff drehe.«

 Ein dumpfes Pochen hallte durchs Schiff. Tahiri schnappte nach Luft.

 »Was war das?«

 »Es hat wehgetan!«, sagte Tahiri. »Jemand hat gerade einen Teil von uns zerstört.«

 »Versucht man, eine Verbindung mit uns herzustellen?«

 »Ich…« Tahiri unterbrach sich, als mehrere Stöße das Schiff erschütterten. Der letzte war sehr laut.

 »Das hat die Außenhaut aufgerissen«, sagte Tahiri. »Wir verlieren Luft. Ich erwidere das Feuer.«

 »Nein, auf keinen Fall«, widersprach Corran. »Hast du verstanden, Tahiri? Das Feuer nicht erwidern.«

 »Das Schiff möchte sich wehren«, klagte sie. »Es ist verletzt.«

 »Sorg dafür, dass es passiv bleibt.«

 »Kom-Signale«, sagte Anakin. »Standardfrequenz.«

 »Antworte, und zwar schnell. Tahiri, wende dich von den Schiffen dort draußen ab und versuch, ihnen zu entkommen.«

 »Sie sind viel schneller.«

 »Absorbiere ihre Schüsse mit dem Dovin Basal, wenn du herausfinden kannst, wie das geht.«

 »Das Schiff hat bereits damit begonnen«, erwiderte die junge Jedi. »Es versteht sich nur nicht besonders gut darauf.«

 »Es ist kein Kriegsschiff«, brummte Corran. »Anakin?«

 »Mit dem Transponder ist etwas nicht in Ordnung«, sagte Anakin.

 »Repariere ihn!«

 »Bin dabei.«

 »Tahiri, kannst du Ausweichmanöver fliegen?«

 »Ich weiche so gut aus, wie es mir möglich ist. Aber dieses Schiff ist groß, und die Angreifer sind sehr schnell.«

 Weitere Strahlblitze trafen die Seite der Pirschender Mond, und Corran konnte die Gegner nun sehen: Mit bewundernswert schnellen Schiffen griffen sie an. Die Konfiguration kannte er nicht, aber die Givin waren für die Qualität ihrer Schiffe bekannt. Mehr als ein Viertel aller Rennjachten in der Galaxis stammte aus dem YagDhul-System.

 Corran sah zu Anakin. Der Junge nein, der junge Mann arbeitete ruhig an dem zusammengebastelten Kommunikationsapparat; eine Haarlocke baumelte vor seinem Gesicht. Er sah nicht wie jemand aus, der den Tod fürchtete. Vermutlich hatte er wirklich keine Angst davor. Die Beschämte Taan war seit ihrem Gespräch mit dem Krieger der Yuuzhan Vong stumm und passiv.

 Das Schiff erzitterte und erbebte. Irgendwo nicht weit entfernt erklang ein Geräusch, das Corran sofort zu deuten wusste: Luft entwich in die Leere des Alls. Ein Geruch wie von verdunstetem Hass zog durch den Kontrollraum.

 »Wir sterben«, sagte Tahiri betroffen. »Lass mich zurückschießen. Bitte.«

 »Nein.«

 »Geschafft!«, sagte Anakin.

 »Gib mir den Apparat!«, brummte Corran. »Und sorg dafür, dass diesmal auch Bilder übertragen werden.«

 Der Givin, der auf dem kleinen Display erschien, verlor keine Zeit mit höflichen mathematischen Begrüßungen. »An das Schiff der Yuuzhan Vong, hier spricht Dodekian Illiet. Entweder ergeben Sie sich, oder Sie werden zerstört.«

 »Dodekian Illiet«, antwortete Corran, »hier spricht der Captain des Yuuzhan-Vong-Schiffs namens Pirschender Mond. Wir ergeben uns.«

 Der Givin blinzelte nicht dazu war er gar nicht imstande , und sein Ektoskelett-Gesicht konnte keine für Corran erkennbaren Emotionen zum Ausdruck bringen. Trotzdem deutete etwas auf Verblüffung hin.

 »Sie sind kein Yuuzhan Vong«, sagte der Givin.

 »Es ist eine lange Geschichte«, erwiderte Corran. »Wir wollten Sie nicht angreifen, nur Ihre Aufmerksamkeit gewinnen.«

 Der Givin zögerte und hörte jemandem zu, der sich außerhalb des visuellen Übertragungsbereichs befand. Dann richtete er den Blick seiner leeren Augen wieder auf Corran.

 »Unsere Aufmerksamkeit haben Sie, Corran Horn. Wir kommen an Bord.«

 31.

 »Shalo war schlauer, als ich dachte«, knurrte Han, als er seinen Blaster zog. »Er hat seine Absicherung abgesichert.«

 Jacen versuche zu verstehen, was geschah. Karrde hatte seine Leute an strategischen Stellen in der Bar positioniert sowohl auf dem Balkon als auch auf dem Boden , Shalos Männer entwaffnet und anschließend draußen einen Sicherheitskordon gebildet. Jener Ring wurde nun von einer dritten Gruppe angegriffen. Von einer sehr großen dritten Gruppe. Karrdes Leute waren bereits außer Gefecht gesetzt oder hatten sich ins Gebäude zurückgezogen.

 »Hilf mir mit dem Tisch«, sagte Han.

 Jacen griff nach dem einen Ende und half seinem Vater dabei, den Tisch zu einem Fenster zu tragen. Mehrere Strahlblitze fauchten über ihre Köpfe hinweg, als sie die Öffnung verbarrikadierten. Der allgegenwärtige Staub von Tatooine begleitete die Strahlen.

 »Dieser Planet hat mir immer Pech gebracht«, brummte der ältere Solo. Er hob den Blaster und schoss zweimal ungezielt über den Tisch hinweg.

 »Nur gut, dass du die Situation vollkommen unter Kontrolle hast«, bemerkte Jacen.

 »He, kein Plan ist perfekt. Hast du gesehen, mit wem wir es zu tun haben?«

 »Mit ziemlicher Sicherheit ist es die Friedensbrigade.«

 »Langsam habe ich jene Leute satt. Shalo hat uns eine Falle gestellt.«

 »Na so was. Einer deiner alten Kumpel, der dir eine Falle stellt.«

 »Nun, es gibt Schlimmeres«, sagte Han. »Bist du bereit?«

 »Bereit wofür?«

 »Ich schätze, uns bleiben nur noch wenige Sekunden, bis die Brüder da draußen auf die Idee kommen, Granaten in dieses Gebäude zu werfen. Dann sollten wir besser nicht mehr hier drin sein. Bei drei?«

 »In Ordnung.«

 »Karrde?«, rief Han.

 »Bin beschäftigt«, erwiderte Karrde und schoss durch die Tür.

 »Geben Sie uns Feuerschutz.«

 »Geht klar.«

 »Eins, zwei… he!«

 Bei zwei aktivierte Jacen sein Lichtschwert und sprang auf. Er war sofort gezwungen, schnell hintereinander drei Blasterstrahlen abzuwehren. Sein Vater kam hinter ihm auf die Beine und traf mit dem ersten Schuss einen der Angreifer.

 »Das Gebäude auf der anderen Straßenseite«, sagte Han. »Los!«

 Es regnete Feuer von den Dächern, als sie über den von der Sonne verbrannten Boden liefen. Jacen wehrte die genauer gezielten Strahlen ab, während sein Vater immer wieder vom Blaster Gebrauch machte. Mit einem Hieb seines Lichtschwertes öffnete Jacen die Tür des Trödelladens auf der anderen Straßenseite, und die beiden Männer duckten sich hindurch. Regelrechtes Sperrfeuer zerfetzte den Türrahmen hinter ihnen.

 »Sie könnten auch Granaten in dieses Gebäude werfen«, gab Jacen zu bedenken.

 »Ja, aber jetzt haben wir sie im Kreuzfeuer.«

 »Meine Tür!«, kreischte hinter ihnen der toydarianische Händler.

 »Tut mir Leid«, sagte Jacen.

 »Leid? Das bringt sie nicht wieder in Or…«

 Eine Vibrogranate fiel durch die Tür. Der Toydarianer quiekte und ging in Deckung.

 »Siehst du?«, kommentierte Jacen. Er gab der Granate einen telekinetischen Stoß, der sie wieder nach draußen schickte.

 Sein Vater schien die Entwicklung vorausgesehen zu haben. Was von dem einen Barfenster übrig geblieben war, explodierte mit einem lauten Krachen, und Flammenzungen leckten zur Straße.

 »Karrde!«, rief Han und schoss wild auf alles, was sich auf der Straße bewegte.

 Ein Gamorreaner kam mit feuerndem Blaster herein. Die zischenden Strahlblitze verfehlten ihr Ziel, nicht aber der Kolben seiner Waffe. Er traf Han am Kinn, mit solcher Wucht, dass er nach hinten geschleudert wurde und gegen Jacen stieß, der dadurch das Gleichgewicht verlor. Bevor Jacen die Balance wiederfinden konnte, schlang ihm der quiekende und grunzende Gamorreaner die dicken Arme um den Leib und schmetterte ihn an die nächste Wand. Das Lichtschwert flog fort.

 Benommen rammte Jacen seine Fäuste an die Ohren des Angreifers, aber wenn er damit etwas bewirkte, so merkte er es nicht. Er versuchte, sich darauf zu konzentrieren, das Lichtschwert zurückzubekommen, doch in all dem Durcheinander wusste er nicht genau, wo es war.

 Doch den Gamorreaner spürte er ganz deutlich. Er fühlte das in seiner Brust hämmernde Herz. Es wäre ganz einfach gewesen, mit der Macht danach zu greifen und…

 Nein. Eher wollte er sterben.

 Und diese Möglichkeit wurde immer wahrscheinlicher, denn er konnte nicht atmen. Mit nachlassender Kraft schlug er auf den Kopf seines Gegners ein, während draußen die beiden Sonnen Tatooines unterzugehen schienen.

 Dann fiel er, sackte an der Wand zusammen und wurde halb begraben unter kleinen keramischen Statuen, die von den Regalen weiter oben fielen und Sandleute und Jawas zeigten. Der Gamorreaner drehte sich zu Han um, der ihm gerade eine größere Steinstatue über den Kopf gezogen hatte. Jacens Vater riss überrascht die Augen auf, als der Gamorreaner nicht zu Boden ging und nur noch wütender wurde.

 »Du verdammter dickschädliger…«, begann er und unterbrach sich, weil er einem rechten Schwinger ausweichen musste.

 »Jetzt hör mal…« Han wich vor dem Gamorreaner zurück. »Du hast keine Ahnung, wer vor dir steht. Wenn du dich ergibst, hast du nichts von mir zu befürchten.« Er blickte an seinem zornigen Gegner vorbei zu Jacen.

 »Ja, gut, Jacen. Benutz dein Lichtschwert!«

 Jacen suchte noch immer nach seinen Füßen, vom Lichtschwert ganz zu schweigen. Wovon redet er da?

 Doch der Gamorreaner drehte sich um, und Han schlug ihm erneut auf den Kopf, hielt die Statue dabei in beiden Händen. Diesmal zerbrach sie. Der Gamorreaner machte ein verwirrtes Gesicht und brach zusammen.

 »Alles in Ordnung, Sohn?«, fragte Han.

 »Ja. Bin nur ein wenig benebelt.«

 Han hob die Hälfte der Statue, die er noch in Händen hielt, und reichte sie Jacen. »Hier, ein kleines Souvenir für dich.«

 Jacen drehte sie hin und her und lachte leise, sehr leise, weil seine vielleicht angebrochenen Rippen schmerzten.

 Unterdessen suchte Han nach seinem Blaster, − ohne dabei die Tür aus dem Auge zu verlieren.

 »Ich hätte wissen sollen, dass der alte Schmuggler nicht einfach nur dasitzt und darauf wartet, dass es ihm an den Kragen geht«, brummte er.

 Jacen blickte an seinem Vater vorbei durch Staub und Rauch und bemerkte zwei Gestalten auf dem Dach: Karrde und Shada. Sie hatten gerade die Heckenschützen erledigt, die dort in Stellung gegangen waren, und nutzten jetzt den Vorteil der Höhe, um die restlichen Gegner auf der Straße auszuschalten. Es schienen nur noch wenige übrig geblieben zu sein.

 Etwa fünfzehn Minuten später trafen sich Jacen und Han draußen mit Karrde und seinen Leuten. Ein kleines Wunder hatte dafür gesorgt, dass niemand ums Leben gekommen war, aber einige von ihnen würden längere Zeit in Bacta-Tanks verbringen müssen.

 »Ich glaubte, Tatooine ist kein besonders sicherer Ort«, meinte Karrde. »Ich schlage vor, wir verlassen diese Felskugel, bevor die Brigade die Leute vom Raumhafen veranlasst, unsere Schiffe zu beschlagnahmen, wenn das nicht bereits geschehen ist.«

 »Ich schätze, in dieser Hinsicht brauchen wir uns keine großen Sorgen zu machen«, erwiderte Han. »Die Familie Darklighter hat noch immer einen gewissen Einfluss, und wir stehen auf ihrem Landeplatz. Trotzdem wäre es besser, von hier zu verschwinden.« Er schüttelte voller Abscheu den Kopf. »Was war dies doch für eine Zeitverschwendung. Jetzt wissen die Leute, dass wir hier sind, was bedeutet: Wir können nichts mehr über ihre Organisation herausfinden.«

 »Oh, das würde ich nicht sagen«, erwiderte Jacen.

 »Wie meinst du das?«

 »Wir haben immer noch Shalo, oder?«

 »Es sei denn, Hsishi geriet auf dem Weg zu meinem Schiff in einen Hinterhalt.«

 »Ich habe gefühlt, dass er etwas verbirgt. Darauf wollte ich dich zuvor schon hinweisen.«

 »Was?«

 »Ich bin mir nicht sicher. Aber er erwartete etwas. Etwas Großes.«

 Beim zweiten Gespräch war Shalo weitaus serviler und kooperativer.

 »Ein Konvoi macht hier Halt«, sagte er. »Übermorgen. Auf dem Weg nach Ylesia.«

 »Woraus besteht die Fracht?«

 »Oh, du weißt schon, es ist Fracht.«

 »Nein, ich weiß es nicht«, sagte Han. »Bitte klär mich auf.«

 »Gewürz, Waffen, vielleicht einige, äh… Sklaven.«

 »Opfer für die Yuuzhan Vong, meinst du wohl. Du bist wirklich zu allem fähig, Shalo.«

 »Ich bin Geschäftsmann, Solo.«

 »Klar. Weißt du was? Wenn wir mit dem Konvoi fertig sind, setzen wir dich irgendwo ab, wo du es dir mit deinen neuen Geschäftspartnern gemütlich machen kannst. Vielleicht auf Nal Hutta.«

 Tsavong Lah musterte das seltsame Geschöpf, das vor ihm stand. Es schien dem Fiebertraum eines Gestalters entwachsen zu sein: kurze, zerzauste Federn, spindeldürre Gliedmaßen und gewundene Fühler. Seine leuchtenden Schlitzaugen blinzelten, und der absurd breite Mund öffnete sich, um etwas zu sagen.

 »Ich grüße Sie, Kriegsmeister.«

 Tsavong Lah betrachtete das Geschöpf noch etwas länger, bevor er sich zu einer Antwort herabließ.

 »Von einer Priesterin der Sekte der Irreführung und den Haar Vhinic weiß ich, dass Sie viele nützliche Informationen über die Ungläubigen mitgebracht haben. Während Ihrer Gefangenschaft scheinen Sie sehr aufmerksam gewesen zu sein.«

 »Ich wäre zu mehr bereit«, sagte Vergere kühn.

 »Auch darauf hat man mich hingewiesen. Sie verfügen über Informationen, die das Schiff betreffen, das unseren ungläubigen Helfern zusetzt.« Während Tsavong Lah sprach, zeigten zwei Villips das Bild eines mattschwarzen Schiffes, linsenförmig und mit seltsamen Erweiterungen.

 »Ich kenne das Schiff«, sagte Vergere.

 »Und warum wollen Sie nur mit mir darüber reden?«, grollte der Kriegsmeister.

 »Weil ich glaube, dass dieses Schiff von besonderem Interesse für Sie ist«, entgegnete Vergere. »Und weil ich glaube, dass Sie diese Information auf diskrete Weise bekommen möchten.«

 »Sie gehen von vielen Annahmen aus, die mich betreffen, Intima einer toten Priesterin.«

 »Wenn meine Annahmen nicht stimmen, bin ich bereit für Strafe.«

 Tsavong Lah bedachte sie mit einem knappen Nicken der Anerkennung. »Vergeuden Sie nicht noch mehr meiner Zeit«, sagte er. »Geben Sie mir die Informationen, die Sie nur mir geben wollten.«

 »Ich kenne das Schiff, weil es das Schiff ist, von dem ich entkam«, erwiderte Vergere. »Es heißt Millennium Falke, und der Name seines Captains lautet Han Solo.«

 »Solo?« Eine Welle des Zorns wogte durch Tsavong Lah, als er diesen Namen hörte, und seine Vuasa-Fußklauen klickten unruhig auf dem Boden.

 »Solo«, bestätigte Vergere. »Vater von Anakin Solo, der die Probleme auf Yavin Vier verursachte, wie ich hörte. Vater von Jacen Solo.«

 Tsavong Lah richtete sich zu seiner vollen Größe auf. »Sie hatten Recht, Intima. Dies ist von Interesse.«

 »Wenn Sie den Millennium Falken finden, Kriegsmeister, so finden Sie auch Jacen Solo. Ich glaube, er ist an Bord. Und wenn nicht… Sobald Sie seinen Vater haben, wird er nicht lange auf sich warten lassen. Es entspricht der Denkweise der Ungläubigen.«

 »In der Tat«, erwiderte der Kriegsmeister, und tiefe Zufriedenheit erfüllte ihn. »Und in dieser Hinsicht sind die Jeedai besonders schwach.«

 32

 Admiral Traest Krefey saß im taktischen Zimmer seines Flaggschiffs, der Ralroost. Seine violetten Augen blickten streng, aber trotzdem fühlte sich Jaina kurz versucht, über seinen Pelz zu streichen, der weißer war als die Wüsten von Hoth. Im Kontrast zu der schwarzen Fliegerkombi schien er regelrecht zu glänzen.

 Das Gefühl verflüchtigte sich sofort, als der würdevolle Bothaner zu sprechen begann.

 »Ich habe alle mir zugänglich gemachten Informationen überprüft«, sagte er. »General Antilles, fehlt irgendetwas? Gibt es andere kleine Überraschungen?«

 »Nein, Admiral«, erwiderte Wedge. Er sah zu Kyp. »Nicht dass ich wüsste.«

 »Nun«, fuhr der Admiral fort, »wer hätte gedacht, dass auch die Yuuzhan Vong Superwaffenfans sind. Ich dachte, das hätten wir mit dem Sieg über das Imperium hinter uns.«

 »Offenbar ist das nicht der Fall«, sagte Gavin Darklighter trocken. »Ich teile General Antilles Argwohn in Hinsicht auf Kyp Durron, aber…«

 »Ich kann es nicht mehr hören«, brummte Kyp und stand auf. »Wenn Sie mich bitte entschuldigen würden… Ich zerstöre das Ding ganz allein, mit meinem Lichtschwert, wenn es sein muss. Dies hier ist die Mühe nicht wert.«

 »Ach, Kyp, setz dich und lass Colonel Darklighter ausreden«, sagte Jaina.

 »Ja, diesen Rat sollten Sie beherzigen«, bekräftigte Admiral Krefey. »Sie sollten mich für intelligent genug halten, diese Sache auch ohne Ihr Gehabe zu klären. Ob Sie es glauben oder nicht, Meister Durron, ich kann Sie in gewisser Weise verstehen. Wie Sie habe auch ich es für besser gehalten, auf meine eigene Weise gegen die Yuuzhan Vong zu kämpfen, ohne bürokratische Fesseln. Dadurch bin ich ebenso unbeliebt geworden wie Sie.«

 Kyp neigte andeutungsweise den Kopf. »Ich bitte um Entschuldigung, Admiral. Ich bewundere Sie; daraus mache ich kein Geheimnis. Wenn es mir gelungen wäre, Sie zu finden, hätte ich Ihnen schon vor einer ganzen Weile ein Bündnis vorgeschlagen. Aber in einem Punkt irren Sie sich. Die Neue Republik lehnt uns beide ab, doch in den meisten Kreisen genießen Sie weitaus mehr Anerkennung als ich, wie diese Runde zeigt.«

 »Nun«, sagte der Admiral, »ich schätze, das ist ein Bau, in den Sie sich vor allem selbst gegraben haben. Erwarten Sie nicht, dass Sie jemand herausholt.«

 Kyp nickte nur und nahm wieder Platz.

 »Darf ich fortfahren, Admiral?«, fragte Gavin.

 »Bitte.«

 »Durron und sein Dutzend oder so haben sich großen Gefahren ausgesetzt, um diese Informationen zu beschaffen. Denken Sie daran, Admiral: Wir waren dort, bevor die Yuuzhan Vong das ganze System abriegelten. Alles deutet darauf hin, dass die Yuuzhan Vong dort etwas sehr Gefährliches vorbereiten, gegen das wir etwas unternehmen sollten.«

 »General Antilles?«

 Wedge schnalzte mit der Zunge. »Ich bin der gleichen Ansicht.«

 »Ich ebenfalls«, pflichtete ihm der Bothaner bei. »Meister Durron, sehen Sie nun, was Sie ein weiterer Moment des Schweigens gekostet hätte? Überhaupt nichts.«

 »Ich verstehe, Admiral. Und ich bitte um Entschuldigung.«

 »Ich habe nach einem guten Angriffsziel gesucht, und dies ist bestens geeignet. Das Gute an Superwaffen ist, dass sie meistens sehr groß sind, und diese scheint keine Ausnahme zu sein. Wir sollten einen Schlag gegen sie führen können.«

 »Der Schlag selbst ist vermutlich unser geringstes Problem«, sagte Gavin. »Kyps Schilderungen können wir entnehmen, dass die Yuuzhan Vong alle sicheren Hypersprungstellen in der Nähe ihrer Waffe kartographiert und wirkungsvoll blockiert haben. Im Sernpidal-System befindet sich auch eine der wichtigsten Werften der Yuuzhan Vong, und da sie schon seit einer ganzen Weile keine Offensive mehr gestartet haben, können wir einen heißen Empfang erwarten.«

 »Da bin ich sicher, Colonel Darklighter. Allerdings habe ich Informationen, die Ihnen vielleicht fehlen. Sernpidal gehört zu den Bereichen besetzten stellaren Territoriums, denen während der letzten Monate meine Aufmerksamkeit gegolten hat. Ich habe das System beobachtet, aus größerer Entfernung und mit mehr Vorsicht als Meister Durron. Mein besonderes Interesse galt dabei dem Raumschiffverkehr von und nach Sernpidal. In der letzten Woche hat eine große Anzahl von Schiffen Sernpidal verlassen. Ihr Ziel ließ sich nicht feststellen.«

 »Ein neuer Vorstoß?«

 »Vielleicht geht es den Yuuzhan Vong nur darum, ihre Grenzen mit neuen Schiffen zu verstärken«, sagte Krefey. »Oder sie bereiten den Weg für ihre Superwaffe vor. Ich sollte darauf hinweisen, dass keine Objekte in der Größe der Waffe das System verlassen haben; sie müsste also immer noch dort sein.«

 »Aber vielleicht nicht mehr lange, wenn die Yuuzhan Vong weiter in Richtung Kern vorrücken wollen«, gab Wedge zu bedenken. »Möglicherweise war die Frieden-für-Jedi-Sache ein noch größerer Trick, als wir bisher dachten die Yuuzhan Vong wollten dadurch nicht nur die Jedi loswerden, sondern auch genug Zeit bekommen, um ihre Superwaffe zu vollenden.«

 »Dann sind wir uns also einig«, sagte Krefey. »Je eher wir zuschlagen, desto besser.«

 »Ja«, bestätigte Gavin. »Aber es dürfte sehr schwer werden, in das System hineinzugelangen.«

 »Ich habe da eine Idee«, sagte der Bothaner. »Wenn Sie gestatten…«

 »Natürlich, Admiral.«

 »Als Colonel Darklighter und ich zum letzten Mal ins Sernpidal-System flogen, konnten wir der Verteidigung der Yuuzhan Vong entgehen, weil durch die Zerstörung des Planeten Sernpidal und die Verteilung der planetaren Masse im Asteroidenfeld neue Ein- und Austrittspunkte für Hyperraumsprünge entstanden. Die Yuuzhan Vong konnten nicht riskieren, uns in die Asteroidenwolke zu folgen, weil sie jene Punkte nicht berechnet hatten. Das dürfte sich inzwischen geändert haben. Meister Durron, was hat Sie befähigt, ins System zu gelangen, obwohl die Yuuzhan Vong die neuen Sprungpunkte kennen?«

 »Die Macht, Admiral, ist eine wertvolle Verbündete. Ich habe eine gewisse Erfahrung, wenn es darum geht, Gravitationsfelder mit der Macht wahrzunehmen. Wir warteten auf eine Gelegenheit und flogen ins System, als die Yuuzhan Vong ihre Waffe testeten. Die Größe der Gravitationsanomalie veränderte das Gravitationsprofil des Asteroidengürtels so sehr, dass wir einen Sprung riskierten.«

 »Aber jetzt müssen wir davon ausgehen, dass die Yuuzhan Vong Gegenmaßnahmen ergriffen haben.«

 »Ja.«

 »Dann schlage ich Folgendes vor: Ich weiß, wo ich einen alten Interdiktor der Immobilizer-Klasse beschaffen kann. Äußerlich gibt er nicht viel her. Im Kampf wurde der Rumpf durchlöchert, und man ließ ihn treiben, was dazu führte, dass er zum größten Teil ausgeschlachtet wurde. Doch zwei der Masseschatten-Generatoren sind noch intakt. Ich habe damit begonnen, den Interdiktor instand zu setzen, aber das ist sehr teuer. Die Lebenserhaltungssysteme funktionieren nicht, und es fehlt nicht nur die halbe Panzerung, sondern auch ein Triebwerk. Allerdings lässt er sich leicht mit einem Hyperraumantrieb und Schilden ausstatten. Wir könnten ihn ins Schlepptau nehmen und hierher bringen, wo wir ihn brauchen.«

 »Oh, das gefällt mir«, sagte Wedge und rieb sich die Hände. »Es ist verrückt bitte um Verzeihung Admiral , aber…«

 »Da komme ich nicht ganz mit, Admiral, General«, sagte Jaina.

 »Wir schicken den Interdiktor zu einer der blockierten Sprungstellen«, erklärte Krefey. »Keine Besatzungsmitglieder an Bord, rudimentäre Automation. Wenn er in den Normalraum zurückkehrt, werden Schilde und Masseschatten-Generatoren aktiv.«

 »Er hält höchstens eine halbe Minute durch, wenn überhaupt«, erwiderte Jaina.

 »Das ist viel Zeit«, sagte Wedge. »Die Gravitationsfluktuationen sollten alles so durcheinander bringen, dass sich der sichere Sprungpunkt verschiebt. Wir müssten eigentlich in der Lage sein, die Verschiebung zu berechnen. Zwei Sekunden nach der Rückkehr des Interdiktors in den Normalraum beginnen wir damit, Sternjäger ins System zu schicken. Die Veränderung der Koordinaten reicht hoffentlich aus, um der unangenehmen Überraschung zu entgehen, die die Yuuzhan Vong für alle fremden Schiffe vorbereitet haben, die dort aus dem Hyperraum kommen.«

 »Darauf läuft es hinaus, General«, sagte Krefey.

 »Es wird klappen«, sagte Gavin. »Das glaube ich jedenfalls.«

 »Der Interdiktor wird es uns ermöglichen, das Sernpidal-System dort zu erreichen, wo man uns nicht erwartet«, meinte Wedge. »Mehr können wir nicht verlangen.«

 »Es genügt«, sagte Kyp aufgeregt. »Ja, es genügt.« Der abtrünnige Jedi stand auf. »Ich bin bereit, meine Gruppe für die Dauer dieser Mission unter Ihr Kommando zu stellen, Admiral. Ich bin sicher, dass Sie guten Gebrauch von ihr machen werden.«

 »Bestimmt, Meister Durron. Wir sollten sofort mit der Koordinierung beginnen. In zwei Tagen werden die Yuuzhan Vong feststellen, dass es in dieser Galaxis jemanden mit Zähnen gibt. Mit großen, spitzen Zähnen. In drei Stunden treffen wir uns wieder, um die Einzelheiten zu besprechen. Bis dahin ist die Sitzung vertagt.«

 33

 »Für so etwas bin ich nicht konzipiert«, sagte C-3PO mindestens zum tausendsten Mal. »Das Warten ist das Schlimmste.«

 Han überprüfte die Anzeigen, sah nichts Ungewöhnliches, faltete die Hände hinterm Kopf und lehnte sich zurück. »Glaubst du, Goldjunge?«, erwiderte er. »Ich persönlich fände es schlimmer, wenn unser Rumpf von Protonentorpedos aufgerissen würde.«

 »Nun, ja«, räumte C-3PO ein. »Das stimmt schon…«

 »Schlimmer wäre es auch, wenn wir Energie verlieren, die Lebenserhaltungssysteme ausfallen und wir für immer durch die kalte, dunkle Leere des Alls treiben.«

 »Oh, wie schrecklich lebhaft beschrieben. So etwas wäre zweifellos nicht wünschenswert…«

 »Oder schlimmer noch: Stell dir vor, man nimmt uns gefangen. Man würde uns den Yuuzhan Vong ausliefern, damit sie uns opfern. Stell dir nur vor, was die Yuuzhan Vong mit dir anstellen würden, C-3PO. Bestimmt ließen sie sich viel Zeit dabei, denn schließlich hassen sie Droiden. Sie würden es ganz langsam machen und dafür sorgen, dass du jeden Moment bewusst erlebst, während sie…«

 »Captain Solo?«, unterbrach C-3PO kummervoll.

 »Ja?«

 »Ich habe es mir anders überlegt. Das Warten ist nicht das Schlimmste. Von mir aus können wir für immer warten.«

 »Lass dir von ihm keine Angst einjagen«, sagte Leia, die mit geschlossenen Augen im Sessel des Kopiloten saß. »Es wird alles gut.«

 »Oh, danke, Prinzessin«, sagte C-3PO. »Es tut gut, von Zeit zu Zeit beruhigt zu werden.«

 »Gern geschehen, C-3PO. Ich möchte, dass du dich so lange wie möglich wohl fühlst. Immerhin müssen wir damit rechnen, bald vaporisiert zu werden.«

 »Vaporisiert?«, wiederholte C-3PO entsetzt. »Ich… ich sehe besser nach, ob Meister Jacen Hilfe braucht bei… bei den Dingen, mit denen er beschäftigt ist.«

 »Gut Idee, Goldjunge«, erwiderte Han. C-3PO klapperte davon und gab dabei besorgte Geräusche von sich.

 »Das war gemein, Prinzessin«, sagte Han. »Diese Seite von dir gefällt mir.«

 »Ich habe versucht zu schlafen.«

 »Nun, ich kann still sein.«

 »Nein, schon gut. Jetzt bin ich wach. Was geht vor?«

 »Nicht viel. Karrde ist vor einer Weile mit vier Schiffen eingetroffen. Bei der Größe des Konvois, den Shalo beschrieben hat, sollten das mehr als genug sein.«

 »Wann kommt er?«

 »Bald. In ein bis zehn Stunden.«

 Leia nickte und setzte sich schläfrig auf. »Du hast meinen Sohn auf Tatooine ganz schön in die Klemme gebracht«, sagte sie vorwurfsvoll.

 »Er ist nicht der Erste und wird auch nicht der Letzte sein, der sich auf jenem gottverlassenen Planeten die eine oder andere Schramme geholt hat.« Hans großspuriger Ton schwand ein wenig. »Ich bin davon ausgegangen, dass keine echte Gefahr drohte.«

 »Ja, ich weiß«, erwiderte Leia sanft. »Manchmal erinnere ich mich daran, Mutter zu sein. Schade nur, dass mir das nicht öfter eingefallen ist, als die Kinder kleiner waren.«

 Han nahm ihre Hand. »Wir konnten uns nicht den Luxus leisten, perfekte Eltern zu sein. Was auch immer Perfektion in diesem Zusammenhang bedeutet. Wichtig ist, dass sie sich gut entwickelt haben.«

 »Ich weiß. Darum geht es mir nicht. Han, sie werden nie wieder klein sein. Das ist vorbei. Selbst Anakin ist fast erwachsen, und ich habe so viel versäumt. Und Jaina…«

 »Jaina hat keine Probleme, aus denen sie nicht herauswachsen kann.«

 Leia schüttelte den Kopf. »Ich weiß nicht. Manchmal ist sie so bitter, und eigentlich kann ich es ihr nicht verdenken. Sie gibt sich hart und robust, aber sie kann auch sehr empfindlich sein.« Sie klopfte Han auf die Schulter. »Wie noch jemand, den ich kenne.«

 »Ah, von wegen«, sagte Han. »Ich bin unzerbrechlich. Das solltest du inzwischen wissen.«

 »Wir alle können zerbrechen.«

 »Hm.«

 »Aber ich schweife ab. Ich glaube, es war keine schlechte Idee, Jacen mitzunehmen. Ihr beide scheint… besser miteinander zurechtzukommen.«

 Han zuckte mit den Schultern. »Was du eben darüber gesagt hast, so viel versäumt zu haben, als die Kinder klein waren. Nun, äh… vielleicht empfinde ich ebenfalls ein wenig auf diese Weise. Irgendwie gefällt es mir, ihn in der Nähe zu wissen und mit ihm zusammenzuarbeiten. Wenn er mir nicht mit seiner Moral kommt.« Er klopfte Leia auf die Schulter. »Wie noch jemand, den ich kenne.«

 Leia bedachte ihn mit einem zärtlichen Lächeln, getarnt als sarkastisches Grinsen. Sie ließ es schnell wieder verschwinden. »Hast du ihm das gesagt, Han?«

 »Nein. Es könnte ihm zu Kopf steigen. Ich schätze, mit der Macht und so weiß er es längst.«

 »Gerade du solltest wissen, dass jene, die besonders stark in der Macht sind, von Menschen manchmal überhaupt nichts verstehen.«

 »Guter Hinweis«, sagte Han. »Manchmal glaube ich…«

 Schiffe fielen aus dem Hyperraum.

 »Schwere Frachter.« Han setzte sich auf. »Da ist der Konvoi, Mach dich bereit, Prinzessin des Blutes.«

 »Du weißt, wie man einem Mädchen schmeichelt, Han.«

 »Die Eskorte…«, murmelte Han, nachdem er die Anzeigen betrachtet hatte. »Zwei Großkampfschiffe. Das gefällt mir nicht.«

 »Glaubst du, eine gut bewaffnete Eskorte ergibt keinen Sinn?«, fragte Leia. »Die Leute wissen, dass wir ihre Transporter aufgebracht haben. Sie wissen nichts von Karrde. Zwei Großkampfschiffe und ihre Sternjäger wären mehr als genug, um mit dem Falken fertig zu werden.«

 Han bedachte sie mit einem verletzten Blick.

 »He, ich bin nur realistisch«, sagte Leia.

 »Ich auch. Du hast Recht. Zwei Großkampfschiffe sehen nach Overkill aus.«

 »Dann sollten wir uns besser zurückziehen«, schlug Leia vor. »Es wird noch andere Konvois geben.«

 »Die Frachter. Richte den Scanner auf sie.«

 »Autsch«, sagte Leia. »Ein scheußlicher Gedanke.«

 »Davon habe ich jede Menge.«

 »Nun, scheint so weit alles in Ordnung zu sein. Ich glaube nicht, dass sie eine Flotte verbergen. Beim letzten Frachtmodul gibt es eine seltsame Strahlungssignatur. Scheint aber nichts weiter zu bedeuten.«

 »Was ist los dort oben?«, rief Jacen vom Laserturm.

 »Dein Vater hat Bedenken«, rief Leia zurück.

 »Wie bitte? Ich bin nur vorsichtig«, erwiderte Han.

 Leia runzelte die Stirn. »Im Ernst, Han. Wenn du böse Ahnungen hast, sollten wir dies lieber lassen.«

 Han seufzte. »Es gefällt mir nur nicht. Vielleicht werde ich alt.« Er beugte sich vor und aktivierte die Kom-Einheit. Karrde und er hatten ein Richtstrahlsystem mit geringer Reichweite vorbereitet, das keine Aufmerksamkeit erregen sollte.

 Einige Sekunden später erschien Karrde auf dem Schirm.

 »Da scheint irgendetwas faul zu sein, nicht wahr?«, fragte er.

 »Sie lesen meine Gedanken. Ich habe den Eindruck, die Burschen versuchen zu sehr, gut vorbereitet zu wirken. Wenn das irgendeinen Sinn ergibt.«

 »Es ergibt keinen, aber ich verstehe, was Sie meinen. Vielleicht sollten wir den Konvoi passieren lassen.«

 »Han…«, warf Leia ein.

 »Einen Augenblick«, sagte er. »Na schön, Karrde, vielleicht…«

 »Han!«

 »Hallo!«, sagte Karrde. »Nun, wenigstens sind wir noch nicht ganz erledigt.«

 »Was?« Han blickte in die Richtung, in die Leias Zeigefinger wies. Eine Fregatte der Yuuzhan Vong war gerade aus dem Hyperraum gekommen, zusammen mit einem Interdiktor, der jenem ähnelte, mit dem sie es zuvor zu tun bekommen hatten. Die Korallenskipper lösten sich bereits von ihm.

 »Tja«, brummte Han. »Die Dinge werden immer interessanter, nicht wahr?«

 34

 »Scheint für Kinder gebaut zu sein«, meinte Tahiri, als die drei Menschen durch die YagDhul-Station eskortiert wurden.

 »Rebellen bauten sie während des Krieges gegen das Imperium«, sagte Corran. »Wie ich hörte, hielt man alles so klein, um den Soldaten der Sturmtruppen das Vorwärtskommen zu erschweren, wenn sie jemals angreifen sollten.«

 »Was ist das an den Wänden?« Jeder Quadratzentimeter war mit etwas bedeckt, das nach fraktalen Mustern und Formelzeichen aussah. Nur gelegentlich zeigte sich etwas, das vage vertraut wirkte.

 »Dekorative Darstellungen der Givin, nehme ich an. Das Renegaten-Geschwader hat das hier gewiss nicht an die Wände gemalt.«

 »Sieht mathematisch aus«, sagte Anakin.

 Die vier Givin-Wächter hätten sicher Klarheit schaffen können, aber entweder sprachen sie kein Basic oder wollten nicht reden. Kurze Zeit später führte man sie mit sanftem Nachdruck in den größten Raum, den Anakin bisher gesehen hatte. Er war noch immer nicht sehr groß, aber taktische Stationen und einige Holoprojektoren, die verschiedene Bereiche des die Station umgebenden Weltraums zeigten, machten ihn angenehmer als den Aufenthalt an Bord eines Schiffes der Yuuzhan Vong. Mit dieser Technik war Anakin vertraut.

 Der auf sie wartende Givin erwies sich als unangenehmer. Sein Ektoskelett war mit einigen der Symbole geschmückt, die Anakin zuvor an den Wänden gesehen hatte. Vermutlich war er es gewesen, der sie zur Kapitulation aufgefordert hatte.

 »Dodekian Illiet, nehme ich an«, sagte Corran.

 Der Givin stand auf und sprach ein seltsam klapperndes Basic. Es klang mechanischer als bei der Kom-Verbindung.

 »Der bin ich«, sagte er.

 »Hatte ich bereits das Vergnügen? Offenbar kennen Sie meinen Namen.«

 »Wir haben es uns zur Aufgabe gemacht zu wissen, wer sich in unserem Raumbereich befindet. Sie gehörten zu denen, die von hier aus gegen Ysanne Isard Krieg führten.«

 »Wir hatten die Erlaubnis Ihrer Regierung, als wir hier waren.«

 »Eine andere Springflut in der dritten Potenz, eine andere Regierung«, erwiderte der Givin. »Ich habe Sie nicht erkannt. Es fällt uns schwer, weiche Geschöpfe voneinander zu unterscheiden; das ist uns nur in einem sehr groben Maßstab möglich. Unser Computersystem hat Stimmmuster und biometrische Daten verglichen und Ihre Identität mit einer Wahrscheinlichkeit von 98,2 Prozent berechnet. Ich muss zugeben, dass ich mit einer so großen Fehlerspanne alles andere als zufrieden bin, aber als ich Sie ansprach, schien Ihre Reaktion die Wahrscheinlichkeit zu bestätigen. Sind Sie es tatsächlich?«

 »Ich bin Corran Horn, ja«, sagte Corran. »Jeder Groll, den Sie gegen das Renegaten-Geschwader hegen, betrifft mich, nicht aber meine beiden Begleiter.«

 »Der einzige Groll, den wir gegen Sie hegen, betrifft Ihren Flug in unser System und den Angriff auf unsere Station. Dieser Vorwurf ist ein sehr schwerer.«

 »Ich entschuldige mich erneut«, sagte Corran. »Es wurde hoffentlich zur Kenntnis genommen, dass wir nicht das Feuer erwidert haben, als Sie auf uns schossen.«

 »Es ist festgestellt und rechenkundig. Ich bin gern bereit, mir die Erklärung Ihrer Gleichung anzuhören.«

 Anakin hielt in Dodekian nach einem Anzeichen von Täuschung Ausschau, fand aber nichts. Zumindest das schien ein gutes Zeichen zu sein.

 »Ich glaube, dies sind die richtigen Leute, Corran.«

 Corran bedachte Anakin mit einem warnenden Blick und wandte sich dann wieder an den Givin.

 »Wir sind gekommen, um Sie zu warnen, Dodekian Illiet. Eine Flotte der Yuuzhan Vong bereitet sich auf die Invasion dieses Systems vor. Das von uns erbeutete Schiff sollte die Situation erkunden. Es hatte den Auftrag, unbemerkt hierher zu kommen und mit einer Gruppe Ihres Volkes Kontakt aufzunehmen. Jene Gruppe hat Vorbereitungen für einen baldigen Ausfall Ihres Verteidigungsnetzes getroffen, um die Invasion zu erleichtern.«

 Der Givin nahm dies schweigend auf, und Anakin gewann den Eindruck, dass er auch noch jemand anderem zuhörte, der Corrans Worte kommentierte.

 »Erklären Sie das im Detail«, sagte der Givin schließlich.

 »Es bleibt nicht viel Zeit…«

 »Sie lassen uns zu viele unbekannte Faktoren. Wir brauchen mehr Details.«

 Corran erläuterte alles, begann beim Sprung in die Flotte der Yuuzhan Vong und endete mit ihrer Kapitulation. Der Givin stellte einige Fragen, doch meistens gab er sich damit zufrieden, still zuzuhören. Als Corran fertig war, pochte Dodekian mit den Fingern auf den Tisch. Es klang fast so, als bestünden sie aus Keramik.

 »Sie sind Jedi«, sagte er schließlich. »Die Yuuzhan Vong suchen Sie.«

 »Ja.«

 »Vielleicht haben Sie mir dies nur erzählt, um sich zu retten.«

 »Überprüfen Sie Ihr Verteidigungsnetz, wenn Sie mir nicht glauben.«

 »Das geschieht bereits«, sagte der Givin.

 »Sie werden genug Beweise haben, wenn die Yuuzhan Vong aufkreuzen«, entfuhr es Tahiri.

 »Das stimmt«, sagte der Givin. Es schien ihm gleich zu sein, welcher der Menschen sprach. »Aber trotzdem, was könnten sie mit unserem System anfangen?«

 »Wir glauben, dass sie Thyferra angreifen und dann vielleicht weiter in Richtung Kern vorstoßen wollen.«

 »Ah. Die Yuuzhan Vong möchten unser System also auf die gleiche Weise nutzen, wie Sie es genutzt haben, Corran Horn.«

 »Ah… ja.«

 »Und vielleicht mit ebenso wenig Einfluss auf unser Leben.«

 »Glauben Sie? Und doch arbeiten die Givin, mit denen ich zuerst gesprochen habe, aus irgendeinem Grund mit den Yuuzhan Vong zusammen.«

 »Ja, das ist Besorgnis erregend«, sagte Dodekian. »Unsere Politik ist… komplex und ohne Belang für Sie. Eine solche gemeinsame Sache mit den Yuuzhan Vong mag dazu bestimmt sein, Unruhe in der Koalition der Faktoren zu stiften, aber es besteht noch immer kein Grund zu der Annahme, dass die Yuuzhan Vong eine Gefahr für unsere Spezies darstellen.«

 »Aber sie sind eine Gefahr für diese Station und Ihre Werften«, gab Anakin zu bedenken. »Die Yuuzhan Vong hassen Technik.«

 »Dann verstecken wir vielleicht unsere Schiffe, bis sie wieder fort sind.«

 »Überlegen Sie«, sagte Corran. »Seit ich zum letzten Mal hier gewesen bin, haben Sie sich alle Mühe gegeben, ihre Wirtschaft in die der Neuen Republik zu integrieren. Soweit ich weiß, haben Sie diese Raumstation übernommen, damit Ihr System nicht länger ein Schlachtfeld für fremde Mächte ist. Sie haben Ihre Schiffsbaukapazitäten erweitert. Wollen Sie riskieren, das alles zu verlieren?«

 »Wir riskieren es zweifellos, wenn wir die Yuuzhan Vong in einen Kampf verwickeln. Sie können ein sehr gefährlicher Gegner sein, wie wir hörten.«

 »Wenn Sie nicht gegen die Yuuzhan Vong kämpfen, werden Sie zu ihren Sklaven«, sagte Tahiri plötzlich. Ihre Stimme war tief und sonderbar, so wie auf Yavin 4, als sie sich für eine Yuuzhan Vong gehalten hatte.

 »Zu einer solchen Annahme besteht kein Anlass.«

 Tahiri lachte. »Ich bin eine Gefangene der Yuuzhan Vong gewesen. Ich habe gesehen, was sie machen. Begreifen Sie denn nicht? In Ordnung, vielleicht wollen sie von hier aus Thyferra angreifen. Sie könnten zehn Gründe dafür haben, hierher zu kommen. Aber einen dieser Gründe kenne ich genau.«

 »Erklären Sie«, sagte der Givin.

 »Sie. Ihre Spezies. Die Yuuzhan Vong fertigen jedes Werkzeug, das sie brauchen, aus lebenden Geschöpfen an. Sie glauben, das Leben wurde ihnen von den Göttern gegeben, um es zu gestalten. Warum sollten sie nicht an bereits fertigen intelligenten Wesen interessiert sein, die fähig sind, im Vakuum zu überleben? Denken Sie nur daran, was die Yuuzhan Vong mit Ihnen anstellen könnten! Sie werden diese Station ebenso vernichten wie Ihre Schiffe und Städte. Anschließend nehmen Sie alle Givin gefangen und übergeben sie den Gestaltern. Das wird das Ende Ihrer komplizierten Politik sein, Dodekian.«

 »Bei den Knochen des Imperators, sie hat Recht«, sagte Anakin.

 Der Givin schwieg eine Zeit lang. »Halten Sie das wirklich für wahr?«, fragte er dann.

 »Wenn Sie die Yuuzhan Vong kampflos in Ihr System lassen, haben Sie nicht die geringste Chance«, versicherte ihm Tahiri.

 Der Givin zögerte erneut, und wieder hatte Anakin den Eindruck, dass er einer fernen Stimme lauschte.

 »Es ist bestätigt«, sagte Dodekian. »Das Verteidigungsnetz wurde sabotiert. Glücklicherweise kann der Schaden behoben werden.«

 »Bedeutet das, Sie werden kämpfen?«

 »Ich weiß es nicht. Die Entscheidung liegt nicht bei mir. Aber wir werden all das berücksichtigen, was Sie uns gesagt haben.«

 »Lassen Sie mich mit Coruscant Kontakt aufnehmen«, bat Corran. »Um zu versuchen, mehr Schiffe zu holen. Versprechen kann ich allerdings nichts.«

 »Ich werde dieses Anliegen weiterleiten«, erwiderte der Givin.

 »Und noch etwas. Was haben Sie mit den Yuuzhan Vong gemacht, die wir gefangen genommen haben?«

 »Sie werden vernommen, um Ihre Geschichte zu bestätigen oder in Zweifel zu ziehen.«

 »Aber Taan…«, begann Tahiri.

 »Bestimmt ist alles in Ordnung mit ihr«, unterbrach Corran die junge Jedi.

 »Den Gefangenen wird kein Leid geschehen«, bestätigte Dodekian. »Bitte folgen Sie nun meinem Assistenten. Sie erhalten ein Quartier und eine für Ihre Spezies geeignete Mahlzeit.«

 »Sind wir Gefangene?«

 »Es wäre mir lieber, wenn Sie sich nicht dafür halten würden. Es ist Ihnen gestattet, Ihre Jedi-Waffen zu behalten. Aber es wäre besser, wenn Sie in dem Quartier bleiben, das wir Ihnen zur Verfügung stellen. Die Station ist empfindlich. Wenn es zu irgendeiner Art von Gewalt käme, könnte eine explosive Dekompression die Folge sein.«

 »Ich verstehe«, sagte Corran steif.

 Anakin verstand ebenfalls. Es handelte sich um eine höfliche Drohung. Wenn ihr zu entkommen versucht, müsst ihr mit Vakuum rechnen. Um diese Gleichung zu verstehen, musste man kein Givin sein.

 »Gut«, erwiderte Dodekian.

 Anakin nahm einen Gedanken des Givin wahr, so deutlich, als hätte dieser ihn ausgesprochen: Wir haben es mit Jedi zu tun. Das ist ebenfalls ein Faktor.

 35

 Aufmerksamkeit und Stimmung des Meisters Kae Kwaad wechselten immer wieder, aber der perfekte Grutchin blieb als fixe Idee in seinem getrübten Bewusstsein. Nen Yim und alle Lehrlinge mussten sogar die routinemäßige Wartung des Weltschiffs unterbrechen und das Grutchin-Keimplasma nach »perfekten« Strukturen durchsuchen, Larven ausbrüten und jene aussortieren, bei denen Kae Kwaad leichte Abweichungen in Hinsicht auf Form oder Farbe entdeckte. Während dieser Zeit wurde der Meister noch beleidigender und verlangte einmal von Nen Yim, völlig unbekleidet zu arbeiten. Bei einer anderen Gelegenheit zwang er Suung, auf Händen und Knien als Stuhl für ihn zu fungieren eine Aufgabe, wie sie nur einem Sklaven gebührte.

 Nen Yim dachte an Gifte, die man unbeabsichtigt aufnehmen konnte, an Unfälle, zu denen es beim Gestalten kommen mochte. Langsam nahm ein Plan Gestalt an.

 Ona Shai ballte die Hände auf dem Rücken zu Fäusten und bedachte Nen Yim mit einem durchdringenden Blick.

 »Die Kapillaren des Maw Luur setzen im Toohi-Sektor halb verdaute Abfälle frei«, klagte die Präfektin. »Die Dämpfe haben viele Beschämte krank werden lassen, und dadurch können sie ihren Aufgaben nicht mehr mit voller Effizienz gerecht werden. Einige sind gestorben.«

 »Das ist bedauerlich«, erwiderte Nen Yim. »Allerdings weiß ich nicht, warum Sie damit zu mir kommen.«

 »Weil Ihr Meister nicht bereit ist, per Villip mit mir darüber zu sprechen«, knurrte die Präfektin.

 »Ich bin sein Adept. Ohne seine Erlaubnis kann ich nichts tun.«

 »Als Sie die oberste Gestalterin waren, wurden die wichtigsten Dinge erledigt«, sagte Ona Shai. »Seit der Ankunft des Meisters ist alles noch schlimmer geworden.«

 »Selbst wenn ich diese Meinung teilen würde, es wäre mir nicht gestattet, darauf hinzuweisen«, entgegnete Nen Yim.

 »Ich bitte Sie, nicht so mit mir zu plaudern, als wären wir zwei Sklaven«, schnappte die Präfektin. »Ich fordere Sie auf, Fürsprache einzulegen, meine Worte ans Ohr des Meisters zu tragen, damit Sie oder wenigstens Suung Aruh sich um das Problem mit dem Maw Luur kümmern können.«

 »Ich werde den Meister darauf aufmerksam machen.«

 Ona Shai nickte angespannt und drehte sich um. Nen Yim sah die Muskeln im Rücken der Präfektin, so straff wie die Sehnen-Takelage eines Landesegels. Sie bemerkte auch, dass Ona Shai vor kurzer Zeit drei Finger den Göttern geopfert hatte.

 »Dieses Schiff muss noch mindestens ein weiteres Jahr durchhalten, Adept. Wenn das der Fall ist, könnten einige seiner Bewohner überleben und in ein neues Weltschiff übersiedeln.«

 »Ich werde mit dem Meister sprechen«, sagte Nen Yim. »Mehr kann ich nicht tun.«

 Ona Shai senkte den Kopf. »Wir mögen in Ungnade gefallen sein, Nen Yim«, murmelte sie. »Aber es kann nicht Absicht der Götter sein, dass wir hier draußen sterben, so nahe dem Ruhm der Eroberung, in Sichtweite neuer Welten, die wir nicht erreichen können. Tod ist nichts, aber die Schmach…«

 »Ich werde mit ihm sprechen«, wiederholte Nen Yim.

 Auf dem Rückweg zum Gestalterbereich war Nen Yim nicht allein, ganz im Gegenteil. Der Toohi-Sektor war nicht der einzige Teil des Schiffes, der geräumt werden musste im Phuur-Arm war es an der Spitze so kalt geworden, dass dort niemand mehr leben konnte. Beschämte und Sklaven drängten sich in den Korridoren, denn es gab keinen anderen Ort, den sie aufsuchen konnten. Das Summen ihrer Gespräche verklang, wenn Nen Yim vorbeikam, doch hinter ihr begann es erneut, zorniger als zuvor. Ein- oder zweimal glaubte sie, das Wort Jeedai zu hören, und dabei lief ihr ein kalter Schauder über den Rücken.

 Tsavong Lah hatte fast alle Sklaven und Beschämten auf Yavin 4 getötet, aber die Legende der Jeedai hatte sich trotzdem irgendwie ausgebreitet.

 Nen Yim fragte sich, ob man sie auch dafür verantwortlich machen würde.

 Sie fand Kae Kwaad dort, wo sie ihn oft antraf, bei den Grutchin-Larven. Seine nutzlosen Hände ruhten auf den Knien, und er sah Nen Yim nicht einmal an, als sie hereinkam.

 »Ich habe mit der Präfektin gesprochen«, sagte sie. »Ona Shai bittet uns dringend, zumindest einen Teil unserer Aufmerksamkeit den Funktionen des Schiffes zu widmen. Im Toohi-Sektor gibt es giftige Dämpfe.«

 »Das ist interessant«, sagte Kae Kwaad nachdenklich. Er deutete auf eine Larve, die sich nicht von den anderen unterschied. »Diese muss eliminiert werden. Ihre Farbe stimmt nicht.«

 »Wie Sie wünschen«, erwiderte Nen Yim.

 »Kümmern Sie sich darum«, sagte Kae Kwaad. »Ich muss jetzt ruhen.«

 »Sie sollten mit der Präfektin reden«, drängte Nen Yim.

 »Worüber sollte ein Meistergestalter mit einer solchen Person sprechen?«, höhnte Kwaad. »Sie haben mit ihr gesprochen. Das genügt.«

 Nen Yim sah ihm nach, als er ging, wandte sich dann verzagt der Larve zu. Sie trug sie zur Öffnung, damit das Maw Luur sie fraß, als ihr plötzlich klar wurde: Kae Kwaads Ermordung war nicht länger eine Möglichkeit, sondern ein Muss. Und sie hatte sich auch entschieden, auf welche Weise er sterben sollte.

 Man verwendete Grutchins, um die Außenhüllen von Raumschiffen der Ungläubigen zu öffnen sie enthielten eine Säure, die Metall auflösen konnte. Ein einzelner Biss von einem Grutchin würde genügen, um das Leben von Nen Yims elendem Meister zu beenden.

 Nen Yim eliminierte die Puppe nicht wie angeordnet, sondern gestaltete sie. Sie entfernte Neuronen aus dem winzigen Gehirn des Grutchins, und mit dem Protokoll von Qah prägte sie einige Reflexe, verbunden mit der Geruchssignatur von Kae Kwaad, die sie aus Hautzellen in seinem Quartier gewann. Zur Sicherheit machte sie die Auslösung der Reflexe von einem Wort abhängig, das sie selbst aussprechen würde.

 Wenn sie nach der Reifung des Grutchins den Namen Mezhan nannte, würde Kae Kwaad sterben, auf symbolische Weise von seiner Vorgängerin umgebracht.

 Als Nen Yim fertig war, schlief sie, und zum ersten Mal seit Kae Kwaads Ankunft in Baanu Miir war ihr Schlaf friedlich und traumlos.

 Einen Ket später begannen die Puppen sich zu häuten.

 Als Kae Kwaad die kleinen, aber bereits erwachsenen Tiere sah, kreischte er wortlos, und anschließend schien er einer tiefen Depression anheim zu fallen. Ruhig nahm Nen Yim sein Toben und Wimmern hin. Sie wartete bis zum Ende des Tages, als die Initiaten fortgingen.

 »Ich möchte, dass alle Initiaten getötet werden«, sagte Kae Kwaad leise. »Sie haben sich gegen mich verschworen.«

 »Das ist zweifellos nicht der Fall«, erwiderte Nen Yim. »Sie haben fleißig und gewissenhaft gearbeitet. Nur ihre Ausbildung ist ungenügend, und die Schuld dafür liegt bei mir.«

 Warum versuchte sie selbst jetzt noch, den alten Meister zur Vernunft zu bringen? Sie sah zu den Grutchins, eine Armeslänge entfernt. Kae und sie waren jetzt allein. Sie brauchte nur das entscheidende Wort auszusprechen.

 Nen Yim holte gerade tief Luft, als erneut Kae Kwaads Stimme erklang.

 »Nein, Nen Tsup, verführerische Nen Tsup, vielleicht ist es meine Schuld. Wegen der Hände. Sie sind nicht mehr so sicher wie früher.« Nen Yim merkte, dass er sehr langsam sprach, und sein Blick wirkte irgendwie seltsam. »Meine Gedanken sind Blutstropfen«, flüsterte er. »Sie bilden Lachen zu meinen Füßen. Jeder einzelne Gedanke ist ein Opfer.«

 Nen Yim zögerte. Es war, als sähe sie in der Ferne eine Tür, die sich langsam öffnete und hinter der ein sonderbares Licht erstrahlte. Sie sprach das Wort nicht aus und trat näher, so nahe, dass sich ihre Körper berührten. Der Blick von Kae Kwaads glasigen Augen begegnete dem ihren, und sie ertrug es, als er sie mit seinen toten Händen streichelte.

 Wie kommt es, dass man dich nicht den Göttern geopfert hat, Kae Kwaad?, dachte Nen Yim. Wie kommt es, dass du leben konntest, um deiner Domäne und deiner Spezies Schande zu bringen?

 Für einen Moment veränderten sich Kae Kwaads Augen. Es blitzte in ihnen auf, so als wüsste er, was Nen Yim dachte, als wären sie beide Teil des gleichen Scherzes und spielten ihre Rollen nur.

 Es war schnell wieder vorbei.

 »Meister«, sagte Nen Yim, »wieso lassen Sie Ihre Hände nicht ersetzen?«

 Er sah auf sie hinab. »Meine Hände. Ja, sie sollten ersetzt werden. Aber das verweigert man mir. Nur ein anderer Meister hat Zugriff auf das Protokoll, und niemand will mir helfen. Sie sind alle gegen mich, wissen Sie.«

 »Ja, ich weiß«, hauchte Nen Yim und brachte ihren Mund näher an Kae Kwaads Ohr. »Und doch…«, flüsterte sie noch leiser. »Sie sind ein Meister. Sie könnten es selbst erledigen.«

 »Ich habe keine Hände, um Hände zu schaffen.«

 »Aber ich habe sie, Meister Kwaad. Ich kann Ihnen helfen.«

 »Dazu müssten Sie das Protokoll lernen«, erwiderte Kae Kwaad. »Und das ist Ihnen verboten.«

 Nen Yims Lippen berührten das Ohr. »Ich könnte viel Verbotenes tun, Meister«, raunte sie.

 Kae Kwaad drehte den Kopf und sah sie an. Diesmal bemerkte sie nichts in seinen Augen, und sie dachte plötzlich daran, dass er vielleicht gar nicht in dem Sinne wahnsinnig war. Vielleicht stand es noch schlimmer um ihn. Möglicherweise benutzte er eines der alten, verbotenen Toxine, die Stupor bewirkten. Eine solche Zügellosigkeit… wäre typisch für jemanden wie ihn, dachte Nen Yim.

 Er schlug sie. Sein Handrücken traf Nen Yim im Gesicht, zerbrach einen Zahn und schleuderte sie mit dem Geschmack von Blut im Mund zu Boden. Dort blieb sie liegen, rechnete damit, dass er den Angriff fortsetzte, und war bereit, das Wort zu sprechen. Dies war ihre letzte Chance. Wenn sie länger zögerte, zerstörte Kae Kwaad die Grutchins, weil er sie für unvollkommen hielt.

 Er sah ein wenig geistesabwesend auf sie hinab, als hätte er die Hand nicht bewegt, sie nicht angerührt.

 »Holen Sie den Qang-Qahsa-Villip«, sagte er ruhig. »Ich werde Ihnen Zugang gewähren. Sie sollen meine neuen Hände gestalten. Um den perfekten Grutchin kümmern wir uns später.«

 Ein kleiner Triumph zitterte in Nen Yims Brust. Sie hegte ihn vorsichtig. Es konnte noch immer viel schief gehen, aber jetzt hatte sie zumindest eine Möglichkeit, das Weltschiff zu retten. Am liebsten hätte sie ihren Körper in Säure gebadet, um Kae Kwaads Berührung loszuwerden, aber er hatte sich bereit erklärt, ihr das zu geben, was sie am meisten brauchte.

 Als Nen Yim ging, um den Villip zu holen, versprach sie sich: Was auch immer sonst geschah, ob es ihr gelang, das Schiff zu retten oder nicht, ob man sie wegen Häresie hinrichtete oder nicht dieses ekelhafte, erbärmliche Etwas, das sie durch seine Berührung befleckt hatte, würde vor ihr sterben.

 VIERTER TEIL

 Wiedergeburt

 36

 Der Normalraum begrüßte Jaina mit einem aktinischen Aufblitzen und einer Erschütterung, die den ganzen X-Wing erfasste. Sie zuckte zusammen und kniff instinktiv die Augen zu die Erinnerung an das beeinträchtigte Sehvermögen existierte noch immer in ihrem Nervensystem.

 Komm zur Vernunft, Mädchen, dachte sie und zwang die Lider wieder nach oben. Du bist im Raumgebiet des Feindes!

 Um ein Haar wäre sie mit einem Asteroiden kollidiert, an dem gerade ein von Gavin Darklighters Lasern getroffener Korallenskipper explodiert war.

 »Aufgepasst«, ertönte Gavins Stimme aus dem Kom-Lautsprecher. »Formiert euch, Renegaten. Wir haben hier reichlich Gesellschaft.«

 »Zu Befehl, Geschwaderführer«, sagte Jaina und flog durch das Gewirr aus planetaren Trümmern, das sich bis zur Ortungsreichweite der Sensoren erstreckte.

 Steuerbord und über ihrem Horizont verdunkelten die ausgestreckten Arme der fernen Gravitationswaffe den gelben Stern im Zentrum dieses Systems. Näher und direkt voraus war das erste Ziel des Renegaten-Geschwaders: der Kordon, wo sich Krefeys Interdiktor geopfert hatte. Seine Schilde existierten nicht mehr, und von den Masseschatten-Generatoren waren nur noch einige verstreute Ionen übrig eine sich ausdehnende Glutwolke zeigte an, wo sie sich befunden hatten. Wedge hatte der guten Idee des Admirals noch eine weitere hinzugefügt: Der Reaktor war so manipuliert worden, dass er superkritisch wurde, wenn die Kapazität der Schilde auf zwölf Prozent sank.

 Es ließ sich nicht feststellen, wie viele Schiffe der Yuuzhan Vong bei der Explosion zerstört worden waren. Wie viele es auch gewesen sein mochten: Es kamen noch genug durchs Trümmerfeld des Planeten, und das Renegaten-Geschwader musste sich ihrer annehmen. Die Berechnungen hatten ergeben, dass durch die Verschiebung der Gravitationsfelder im System ein kleines Sprungfenster entstand nicht groß genug, um den Transfer von Krefeys größeren Schiffen zu riskieren, aber durchaus geeignet für die Renegaten und Kyps Dutzend. Das Dutzend flog sofort in Richtung Waffe und versuchte, die Stärke der Streitkräfte herauszufinden, die sie bewachten. Die Aufgabe der Renegaten bestand darin, die Yuuzhan Vong beim stabilen Hyperraum-Sprungpunkt auszuschalten. Nur er ermöglichte es der Ralroost, ins System zu gelangen und das galt auch für die Yuuzhan Vong am Rande des Sonnensystems. Die Renegaten mussten den Sprungpunkt unbedingt unter Kontrolle bekommen.

 »Ich orte etwas Großes bei den Zielkoordinaten«, teilte Gavin den anderen mit. »Vielleicht ein Schiff. Oder eine Kampfstation. Bezeichnung Wampa. Eins, wir kümmern uns darum. Zwei und Drei, haltet uns die Skipper vom Leib.«

 Jaina bestätigte mit einem doppelten Klicken, scherte mit Drei aus dem Verband aus und flog auf der Backbordseite von Zwölf. Sie spürte kurze Trauer, als sie sich daran erinnerte, dass sie einst als Flügelmann von Anni Capstan geflogen war, damals, als sie sich gerade erst dem Renegaten-Geschwader angeschlossen hatte. Anni war bei der Schlacht von Ithor ums Leben gekommen. Diese Nummer Zwölf war ein Fremder, ein Duros namens Lensi. Jaina hatte ihn bei der letzten Einsatzbesprechung gesehen.

 »Gehen Sie auf zweihunderteinunddreißig zu dreiundzwanzig«, sagte Alinn Varth, Kommandantin von Jainas Gruppe. »Wir übernehmen den dortigen Haufen.«

 Jaina bestätigte, ging auf den angegebenen Kurs und sah acht Korallenskipper, die in Pyramidenformation flogen und sich schnell näherten. In diesem Raumbereich gab es kaum Asteroiden − gerade wegen der geringen Massedichte eignete er sich für Sprünge in und aus dem Hyperraum. Jaina fühlte sich ungeschützt.

 »Nur zwei zu eins«, sagte Lensi. »Nicht schlecht.«

 »Werden Sie nicht großspurig, Zwölf«, erwiderte Varth scharf. »Dies ist nur der erste Gang.«

 »Wie befohlen«, sagte Zwölf, rollte und feuerte Lasersplitter aus großer Entfernung. Jaina blieb bei ihm, wartete aber mit dem Einsatz ihrer Waffen, bis sie näher heran waren. Die Korallenskipper eröffneten alle gleichzeitig das Feuer. Jaina bewegte den Steuerknüppel und begann mit einem korkenzieherartigen Flugmanöver. Die Plasmaklumpen sausten an ihr vorbei, streiften nicht einmal die Schilde. Sie geriet hinter den Skipper, der auf sie geschossen hatte, richtete die Zielerfassung aus und belegte ihn mit niederenergetischem Feuer. Der Korallenskipper erzeugte eine Leere, um die Strahlen zu absorbieren, aber dadurch verlor er einen Teil seiner Mobilität, und sein energetisches Potenzial sank ein wenig. Als nicht mehr alle Schüsse neutralisiert wurden, schickte Jaina ihrem Gegner einen Viererschuss mit voller Energie entgegen.

 Überrascht beobachtete sie, wie er von der Anomalie verschluckt wurde.

 Sithbrut. »Aufpassen, Zwölf«, sagte Jaina. »Die Yuuzhan Vong kennen den Trick und passen sich an. Sie lassen die Splitterschüsse früh durch.«

 »Bestätigung. Ich knöpfe mir den Skipper vor, der sich an Ihr Heck gehängt hat, Elf.«

 Ein rascher Blick teilte Jaina mit, dass sie tatsächlich einen Bewunderer bekommen hatte. Sie zog den Steuerknüppel weit nach hinten, aber der Skipper folgte, und ihre Schilde bekamen einen Treffer.

 Zwölf setzte sich hinter den Korallenskipper, während Jaina ihren X-Wing durch einige spiralförmige Manöver zwang. Doch es gelang ihr nicht, den Korallenskipper abzuschütteln.

 »Bin zu lange auf dem Boden gewesen«, brummte sie.

 Dann blitzte es beim Korallenskipper auf, und mit entweichendem Plasma trudelte er fort.

 »Danke, Zwölf«, sagte Jaina.

 »Gern geschehen.«

 Jaina rollte, drückte den Steuerknüppel nach vorn und richtete die Zielerfassung auf einen weiteren Skipper. Wie der andere ließ er die Lasersplitter früh passieren.

 »Auch wir können lernen«, murmelte Jaina. Sie setzte den Splitterbeschuss fort, machte von den Viererlasern Gebrauch und feuerte sie dann noch einmal ab, diesmal mit voller Energie. Drei glühende Löcher erschienen in dem Skipper. Er setzte den Flug in die eingeschlagene Richtung fort, schoss aber nicht mehr. Jaina vergeudete keine Zeit mehr mit ihm und kehrte an die Backbordseite von Zwölf zurück.

 »Schnappen wir uns den Streuner dort«, sagte Zwölf.

 »Negativ, Zwölf«, ertönte die Stimme von Neun aus dem Kom-Lautsprecher. »Gruppieren Sie sich. Wir können sie nicht alle erwischen und dürfen nicht zulassen, dass sie unsere Formation zu lange aufbrechen.«

 »Wie befohlen«, bestätigte Zwölf.

 Vier weitere Skipper näherten sich. Wenn wir diese Tür nicht bald öffnen, bleibt sie für immer zu, dachte Jaina.

 Ein plötzliches Knistern zitterte in ihrem Trommelfell. Gavins Stimme folgte. »Ich habe Drei verloren«, sagte er. »Deuce, geben Sie mir Rückendeckung. Ich greife an.«

 Jaina biss die Zähne zusammen und hätte gern gesehen, was bei Wampa geschah, aber sie hatte eigene Probleme. Drei Korallenskipper kamen von Backbord. Sie machte es nicht gern, aber nach kurzem Splitterfeuer schaltete sie auf Protonentorpedos um. Eine Leere erschien, um das tödliche Geschoss abzufangen, aber der Torpedo gehorchte seiner Programmierung und explodierte, bevor ihn die Anomalie verschlingen konnte. Der Feuerball erfasste alle drei Schiffe der Yuuzhan Vong.

 So ist es richtig, Jungs. Kommt nur weiter.

 Dann fiel ihr ein, dass der Gegner sie vielleicht dazu ermutigte, ihre Torpedos zu vergeuden. Die riesige Gravitationswaffe ließ sich bestimmt nicht allein mit Lasern vernichten.

 Aber sie konnten auch nichts gegen sie ausrichten, wenn sie hier starben. Eines nach dem anderen.

 Der Falke raste an der Wolke aus vaporisierten Yorik-Korallen vorbei, die seine Laser gerade aus dem Interdiktor herausgeschnitten hatten. Han entfernte sich von dem großen Schiff, und dadurch bekamen die fünfzehn oder mehr Korallenskipper hinter ihm Gelegenheit, auf den Falken zu feuern, ohne ihr Mutterschiff zu gefährden. Han fluchte, wich nach »unten« aus und bekam es sofort mit einem Problem zu tun, das sich bei der Verwendung ähnlicher Taktiken bei imperialen Sternzerstörern nie ergeben hatte.

 Das Schiff der Yuuzhan Vong schuf eine Leere. Wenn Hans Reflexe auch nur ein wenig langsamer gewesen wären, hätte ihn die Anomalie aufgenommen, und er wollte keineswegs feststellen, wie es in ihr aussah. Er aktivierte die Repulsoren, und das Schiff ruckte zur Seite. Der Millennium Falke flog einen engen Bogen, der schnell zu einem Kreis wurde. Die Skipper folgten rechtzeitig genug, um die Hälfte von ihnen einer neuen Explosion zum Opfer fallen zu lassen, diesmal verursacht von einer Vibrorakete.

 »Schon besser«, brummte Han.

 »Wir sind dem Untergang geweiht«, verkündete C-3PO.

 »Hör auf damit. Wir haben schon Schlimmeres erlebt.«

 »Darf ich darauf hinweisen…«

 »Nein.«

 Die Viererlaser jagten immer wieder destruktive Energie ins All Jacen und Leia leisteten gute Arbeit. Eine erfreuliche Anzahl von Korallenskippern war bereits außer Gefecht gesetzt worden, aber sie stellten nicht das eigentliche Problem dar. Die großen Schiffe waren das Problem, insbesondere der Interdiktor.

 Nur der Falke bekam Gelegenheit, ihn anzugreifen. Karrdes Schiffe wehrten sich gegen zwei Einheiten der Friedensbrigade und ein fregattenähnliches Schiff der Yuuzhan Vong.

 »Han Solo«, murmelte er, »in die denkbar offensichtlichste Piratenfalle getappt. Das wird man mir nie verzeihen.«

 »Ich füge das der Liste der anderen Dinge hinzu, die man dir nie verzeihen wird«, kam die Stimme seiner Frau über die offene Interkom-Verbindung.

 »Vielleicht sollte ich einen Blick auf die Liste werfen, Teuerste aber zuerst müssen wir dies überstehen.«

 »Vater?«, fragte Jacen. »Habe ich jemals darauf hingewiesen, dass diese ganze Piratensache eine schlechte Idee war?«

 »Nein, mein Sohn, ich… Donnerwetter!«

 Das letzte Wort kommentierte den Plasmastrahl, der plötzlich vom Interdiktor ausging. Sein Durchmesser war größer als der des Falken, und wie eine Sonneneruption gleißte er empor. Han entging ihm, indem er den Falken zur Seite riss. Die Trägheitskompensatoren arbeiteten mit achtundneunzig Prozent, aber trotzdem machten sich G-Kräfte bemerkbar und trieben Han das Blut in den Kopf.

 Hinter ihm klapperte es laut, als C-3PO an die Wand prallte. Erneut.

 »Na schön«, brummte Han. »Zeit für einen Wechsel der Strategie. C-3PO, hör auf herumzualbern. Komm her, ich brauche dich.«

 Der goldene Kopf des Droiden schob sich hinter der Ecke hervor. »Sie brauchen mich? Es wäre mir eine große Freude, zu Diensten zu sein, Captain Solo, aber ich weiß nicht, welche Hilfe ein Protokolldroide leisten kann. Es sei denn, Sie möchten, dass ich unsere Kapitulation sende, was ich für eine schlechte Idee halte, selbst unter Berücksichtigung der Alternative.«

 »Darum geht es nicht«, sagte Han und flog durch eine Wolke neuer Korallenskipper. »Vor einer Weile haben wir eine seltsame Strahlungssignatur in einem der Frachtmodule geortet. Finde heraus, was es damit auf sich hat.«

 »Sir, ich verstehe nicht ganz…«

 »Entweder das, oder du bereitest die Kapitulation vor.«

 C-3PO näherte sich den Sensoranzeigen. »Ich bin ziemlich sicher, dass ich nicht weiß, was ich tue. Trotzdem werde ich mich beeilen, zu Diensten zu sein. Oh, warum bin ich nicht bei Meister Luke geblieben?«

 37

 »Das macht mich verrückt«, regte sich Tahiri auf. »Nicht Bescheid zu wissen… Vielleicht haben die Yuuzhan Vong schon das ganze System unter ihre Kontrolle gebracht.«

 »Ich glaube, es gibt einige hundert Jedi-Sprichwörter über Geduld«, sagte Corran. »Obwohl mir derzeit keines einfällt. Nimm dir ein Beispiel an Anakin.« Er zögerte. »Ich kann nicht glauben, dass ich das gerade gesagt habe.«

 Anakin schenkte seinen Begleitern kaum Beachtung. Der größte Teil seines Bewusstseins befand sich jenseits des schlichten, kastenförmigen Raums, in dem sie »Gäste« waren. Auf der Macht ritt er durch das YagDhul-System, berührte die komplexe mathematische Schönheit der Gezeiten des Planeten und seiner drei Monde und fühlte, wie die Atmosphäre dem All entgegenstrebte. Er hörte das Flüstern von Millionen Givin-Selbstsphären in den Korridoren ihrer hermetisch dichten Städte. Er strich über Milliarden Stein- und Eissplitter, die sich nie zu Planeten verbunden hatten und warteten, bis die Sonne sie mit ihrer feurigen Schlinge einfing.

 Und er fühlte sie, die Yuuzhan Vong. Nicht exakt in der Macht, aber durch den telepathischen Schimmerer in seinem Lichtschwert. Das Gefühl ähnelte der Wahrnehmung eines schwachen, statischen Kom-Signals, doch es war unverkennbar.

 »Sie sind hier«, sagte Anakin.

 »Wer?«, fragte Corran.

 »Die Yuuzhan Vong. Sie sind im System. Mehr kann ich nicht feststellen. Ich weiß nicht, wie viele es sind oder wie…« Anakin unterbrach sich, als ihn etwas Neues, Starkes und Schreckliches in der Macht traf. Er schnappte nach Luft, und Tränen quollen ihm in die Augen, rannen über seine Wangen.

 »Was ist los?«, fragte Tahiri. »Was ist mit dir?«

 »Mara«, brachte Anakin hervor. »Spürst du es nicht? Tante Mara stirbt. Und Onkel Luke…« Er hatte mit überkreuzten Beinen dagesessen und sprang auf. »Wir müssen hier raus. Sofort.« Er zog sein Lichtschwert.

 »Das können wir nicht, Anakin«, sagte Corran. »Dodekian hat es ernst gemeint, als er damit drohte, die Station dem Vakuum des Alls auszusetzen. Die Givin sind in der Lage, im Vakuum zu überleben, erinnerst du dich?«

 »Wir müssen etwas unternehmen«, erwiderte Anakin hitzig.

 »Es hilft Mara nicht, wenn wir in dieser Raumstation sterben. Wir müssen einen kühlen Kopf bewahren.«

 »Ich bin für einen Fluchtversuch«, sagte Tahiri. »Wir brauchen nur ein anderes Schiff.«

 »Wenn du schon dabei bist, dir Unwahrscheinliches zu wünschen…«, sagte Corran. »Warum nicht zuerst Schutzanzüge? Dann hätten wir wenigstens eine Chance, das hypothetische Raumschiff zu erreichen, das du stehlen möchtest.«

 »Du hast diesen Ort einmal als Basis benutzt«, warf Anakin ein. »Weißt du, wo Schutzanzüge aufbewahrt werden könnten?«

 »Nun, ich habe natürlich darüber nachgedacht, aber ich sehe keinen Grund, warum die Givin irgendwo Schutzkleidung bereithalten sollten. Und selbst wenn das der Fall wäre: Vermutlich befindet sie sich nicht mehr am gleichen Ort wie vor zwanzig Jahren.«

 »Wir könnten die Macht benutzen und einen der Wächter zwingen, uns dorthin zu bringen, wo es Schutzanzüge gibt«, sagte Tahiri.

 »Kommt nicht infrage«, erwiderte Corran und runzelte die Stirn. »Du wirst nicht auf die dunkle Seite wechseln, während ich dabei bin. Das kannst du in Lukes Gesellschaft machen.«

 »Was dann?«, fragte Anakin.

 »Ihr solltet auch daran denken, dass dieser Raum mit hoher Wahrscheinlichkeit überwacht wird«, sagte Corran.

 »Seit wann schert sich ein Corellianer um Wahrscheinlichkeiten?«, brummte Anakin.

 »Na schön. Keine Wahrscheinlichkeiten. Man belauscht uns. Verlass dich drauf.«

 Anakin ließ verärgert die Fingerknöchel knacken. »Dann hören sie mich hoffentlich, wenn ich darauf hinweise, wie lächerlich dies ist. Wir sind gekommen, um sie zu warnen, und auf diese Weise danken sie uns?«

 »Sieh die Sache einmal aus ihrem Blickwinkel, Anakin. Wir sind mit einem Schiff der Yuuzhan Vong gekommen und haben uns so verhalten, als wollten wir die Raumstation angreifen. Dann behaupten wir, dass eine große Flotte unterwegs ist, um ihren Planeten zu erobern. Und wir weisen darauf hin, dass eine Gruppe von ihnen mit den Yuuzhan Vong kollaboriert. Mir fiele es schwer, so etwas zu schlucken.«

 »Nun, inzwischen haben sie den Beweis.«

 »Ja«, räumte Corran ein. »Kannst du feststellen, wie nahe die Yuuzhan Vong sind?«

 Anakin schüttelte den Kopf. »Nein. So genau nehme ich sie nicht wahr.«

 Als hätte er damit das Stichwort gegeben, erbebte die Raumstation.

 »Aber wenn ich raten müsste, würde ich sagen, dass sie sehr, sehr nahe sind«, fügte Anakin hinzu.

 »Na schön«, brummte Corran. »Wir müssen hier raus.«

 »Haben wir das nicht gerade gesagt?«, fragte Tahiri.

 »Der Unterschied besteht darin, dass ich es jetzt sage«, entgegnete Corran. Er zog sein Lichtschwert und ging zur Tür.

 Sie war nicht verriegelt, und draußen standen keine Wächter.

 »Interessant«, sagte Corran, als die Station erneut erzitterte.

 Von plötzlichem Argwohn heimgesucht, dehnte Anakin sein Selbst in der Macht und konzentrierte sich diesmal auf die Station. Erleichtert stellte er fest, dass sein Verdacht unbegründet war. Die Givin hatten die Station und damit auch ihre »Gäste« nicht aufgegeben.

 In diesem Augenblick kamen zwei Givin mit Blastergewehren durch die Luke am Ende des Ganges.

 »Jedi«, sagte einer von ihnen undeutlich auf Basic. »Sie werden mit uns kommen.«

 »Wir können mit ihnen fertig werden«, sagte Anakin leise.

 »Das könnten wir vermutlich«, erwiderte Corran. »Aber wir kämpfen nicht. Zumindest noch nicht.« Er sah die Givin an und lächelte. »Gehen Sie voraus.«

 Unterwegs begegneten sie mehreren Givin, die es alle sehr eilig hatten und ihnen keine Beachtung schenkten. Kurze Zeit später erreichten sie das Kommandozentrum, und dort erwarteten sie rege Aktivität und eine unheimliche Stille. Der Bildschirm zeigte mehrere große Schiffe der Yuuzhan Vong, die Plasmaklumpen abfeuerten.

 Dodekian Illiet sah auf, als sie hereinkamen.

 »Ganz offensichtlich hatten Sie Recht«, sagte er gepresst. »Herzlichen Glückwunsch.«

 »Das hätten wir lieber vor einigen Stunden gehört«, erwiderte Corran.

 »Zweifellos. Sie brauchen Schutzanzüge. Wenn die Yuuzhan Vong in die Station vorstoßen, lassen wir die Luft aus ihr entweichen.«

 »Wollen Sie sich nicht zur Wehr setzen?«

 »Wir wehren uns, aber die Feuerkraft dieser Raumstation ist begrenzt. Unsere Schilde werden nicht mehr lange halten, und die Flotte formiert sich zum Schutz von YagDhul. Wir können nicht damit rechnen, dass sie uns hilft. Die Streitmacht der Yuuzhan Vong ist tatsächlich sehr groß. Ich fürchte, wir haben kaum Aussichten, gegen sie zu bestehen.«

 »Seien Sie nicht so hoffnungslos optimistisch«, sagte Corran.

 »Vielleicht habe ich mich falsch ausgedrückt«, erwiderte der Givin. »Ich wollte keineswegs Optimismus zum Ausdruck bringen.«

 »Meine Bemerkung war sarkastisch gemeint«, erklärte Corran. »Schon gut. Wo sind die Schutzanzüge?«

 Dodekian Illiet deutete auf einen anderen Givin. »In den alten Aufbewahrungsschränken von Ring Eins-C im Andockbereich. Vielleicht erinnern Sie sich daran. Mein Untergebener führt Sie dorthin, falls Ihr Gedächtnis Sie im Stich lässt. Ich bedauere Ihre Rolle in dieser Angelegenheit. Ich bedauere weiterhin, dass ein Versuch unternommen wurde, Ihr Leben zu verschachern.«

 »Sind die Yuuzhan Vong nicht auf das Angebot eingegangen?«

 »Ganz im Gegenteil«, sagte Illiet. »Ich habe mich mit ihnen geeinigt. Sie versprachen, die Station zu verschonen, wenn wir Sie ausliefern.«

 »Warum sind wir dann noch hier?«

 »Ich habe den Versprechungen der Yuuzhan Vong nicht geglaubt«, erklärte Illiet. »Gehen Sie jetzt. Bei der Andockstelle zwölf, Liegeplatz dreizehn, befindet sich ein kleines Schiff, wenn es nicht schon zerstört worden ist. Sie können es nehmen. Unsere anderen Schiffe wurden für die Evakuierung des nicht unbedingt erforderlichen Personals verwendet, bevor der Angriff begann.«

 »Danke«, sagte Corran.

 »Danke für Ihre Bemühungen zu unseren Gunsten«, entgegnete der Givin und blickte auf die taktischen Anzeigen. »Sie sollten sich beeilen.« Er sah nicht noch einmal auf.

 38

 Nen Yim badete in einem Meer aus Wissen. Protokolle glänzten und wirbelten in den Tiefen, offenbarten die Grundlagen und die endlosen Veränderungen des Lebens in innigen und prächtigen Details. Das Gesicht unter der Kognitionshaube zeigte Ehrfurcht und Staunen. Während dieser Momente verwandelte sich Nen Yim wieder in die lernbegierige, verblüffte junge Frau, die sie bis vor wenigen Zyklen gewesen war, verliebt ins Gestalten und das Wissen darum.

 Längst war sie über den fünften Kortex hinaus und in jenem Bereich, der den Meistern vorbehalten blieb. Hier befanden sich die lebenden Baupläne für die Dovin Basale, die Gedankensaat für Yorik-Korallen und auch die Protokolle für die Erschaffung von Meisterhänden. Nen Yim glitt daran vorbei, navigierte mit ihren Fragen in Untiefen und Tiefen, steuerte mit Entschlossenheit.

 Sie fand den Keim der Weltschiffe und schwamm durch seine dicke Haut. Einige Teile kannte sie bereits: die Struktur der Recham Forteps, das Muster der osmotischen Membranen der endokrinen Kanäle doch das waren nur Komponenten. Zum ersten Mal sah sie die profunde Logik holistisch vor sich ausgebreitet. Ihr Verständnis der organischen Beziehungen zwischen Organen basierte hauptsächlich auf Deduktion, und sie fand es sehr lehrreich zu beobachten, wo sie richtig vermutet oder sich geirrt hatte.

 Im Zentrum, an der Grenze des siebten und letzten Kortex, fand sie schließlich das Gehirn. Seine Erschaffung offenbarte sich ihr. Nen Yim öffnete sich ihrerseits und nahm die Informationen auf, ließ von ihnen jene Bereiche füllen, die der Vaa-Tumor ausgebrannt hatte. Stränge von Aminosäure-Sequenzen strömten wie kurvenreiche Flüsse an ihr vorbei und sammelten sich in ihrer erweiterten Erinnerung. Neuronen teilten sich und bildeten millionenfach verzweigte Ganglien, die sich wiederum zu kortikalen Windungen falteten. Abhängige und unabhängige Subsysteme erklärten sich, als der Entwicklungsprozess andauerte, schließlich zu Stabilität, Wartung, Reorganisation und Stasis führte.

 Und am Ende, als alles gekommen und gegangen war, als sich ihr eigenes Gehirn bemühte, mit den vielen Informationen fertig zu werden, verstand Nen Yim.

 Das Schiff konnte nicht gerettet werden. Das Rikyam würde sterben; das ließ sich mit keinem Protokoll verhindern. Nen Yims Staunen löste sich auf, und die gewaltige lebende Bibliothek um sie herum erschien ihr plötzlich nicht mehr als Fundgrube, sondern wie ein Gefängnis. Oder wie ein Mausoleum. Zwar erweckte es den Eindruck von Lebendigkeit, aber das große Qang-Qahsa war vertrocknet, steril und unveränderlich. Hier gab es nichts Neues. Wenn die Protokolle wirklich von den Göttern stammten, so hatten es die Götter nicht für nötig gehalten, dem Wissen der Yuuzhan Vong während der vergangenen tausend Jahre irgendetwas hinzuzufügen.

 Aber das war unmöglich. Seit dem Angriff auf die Galaxis der Ungläubigen hatte der Höchste Oberlord Shimrra immer wieder neue Protokolle von den Göttern erhalten und sie an die Gestalter weitergegeben. Die Götter waren großzügig gewesen, insbesondere in Bezug auf neue Waffen. Was war aus jenem Wissen geworden?

 Dieser Gedanke bewegte etwas im Qang-Qahsa, als hätte es darauf gewartet, dass jemand ihn dachte. Der siebte Kortex verblasste in Nen Yims Bewusstsein, und sie trieb in stiller Dunkelheit, verwirrter als jemals zuvor.

 Es gibt nichts jenseits des siebten Kortex, dachte sie. Ich bin an einem Ort, den die Götter noch nicht gefüllt haben.

 Wenn es Götter gab. Mezhan Kwaad hatte ihre Existenz geleugnet. Vielleicht…

 Noch während sie ihren Zweifel erneuerte, veränderte sich etwas in der Leere. Ein Licht schien in der Ferne zu glühen, oder vielleicht öffnete sich ein Tunnel.

 Und dann sah sie etwas, das es nicht geben konnte.

 Einen achten Kortex.

 Mit neuer Hoffnung hielt sie darauf zu.

 Die Membran widersetzte sich ihr und verursachte Schmerzen, die an jedem Nervenende brannten.

 Dieser Ort ist selbst für Meister verboten, teilte ihr das Qahsa mit. Es geschah zum ersten Mal, dass es sich mit einer Art sprachlicher Botschaft an sie wandte, dass seine uralte Intelligenz sie überhaupt zur Kenntnis nahm. Nen Yim schreckte zurück. Wer kommt hierher, wenn keine Meistergestalter?

 Zurück, sagte die Leere.

 Ich kann nicht, antwortete Nen Yim. Sie atmete schwer, schenkte der Stimme des Qahsa keine Beachtung und schob sich geistig nach vorn. Sie nahm den Schmerz hin, machte ihn zu einem Teil von sich selbst. Die Pein wuchs, brannte durch ihre Gedanken, aber sie hielt an der eigenen Entschlossenheit fest, verwandelte sie in eine Kreatur, die den Schmerz fraß und dadurch noch stärker wurde.

 Ihr Herz schlug ungleichmäßig, und ihr Atem wurde zu einem Keuchen. Sie schmeckte Blut. Jenseits der Kognitionshaube spürte sie vage, dass heftige Krämpfe ihren Körper schüttelten.

 Öffne dich!, kreischte sie. Öffne dich für mich, Nen Yim! Öffne dich oder bring mich um!

 Und plötzlich, wie Wasser, das sich vor schwimmenden Händen teilt, öffnete sich der achte Kortex.

 Nen Yim blickte hinein, und alle Hoffnung schwand. Sie brach innerlich zusammen, verlor sich in tiefem Kummer.

 Licht drang durch ihre offenen Augen und weckte sie. Ein bitterer Geruch hing in ihrer Nase, und sie begriff, dass er von ihrem eigenen Blut stammte. Sie versuchte, sich zu bewegen, stellte dabei fest, dass Schmerz ihren Körper fast lähmte. Kae Kwaad blickte auf sie hinab und lächelte.

 »Was haben Sie gesehen, kleine Nen Tsup?«, fragte er sanft. »Haben Sie überhaupt etwas gesehen? Sind Sie jetzt zufrieden?«

 »Sie wussten Bescheid«, sagte Nen Yim.

 »Natürlich.«

 Die junge Yuuzhan Vong sah sich benommen um. Sie befanden sich im Laboratorium der Gestalter.

 »Mezhan«, sagte sie.

 Nichts geschah, abgesehen davon, dass Kae Kwaads Lächeln in die Breite wuchs. »Ich nehme an, dieses Wort sollte etwas auslösen. Sollte es eine Reaktion des von Ihnen veränderten Grutchins bewirken? Ich habe ihn vorsichtshalber beseitigt.«

 Etwas in Meister Kwaads Ausdrucksweise klang nicht mehr so wie vorher.

 »Säubern Sie sich, Adept«, sagte der Meister ruhig. »Eine Reise steht uns bevor, uns beiden.«

 »Wohin?«, fragte Nen Yim, obwohl sich Lippen und Zähne wie zerschmettert anfühlten.

 »Zu ihm, natürlich. Zum Höchsten Oberlord Shimrra. Er wartet auf Sie.«

 39

 »Elf, es klebt einer an Ihrem Heck.«

 »Danke, Zehn«, antwortete Jaina. »Aber das wusste ich bereits.« Sie betätigte das ätherische Ruder und beobachtete, wie superheißes Gas lautlos vorbeistrich. Auf der Steuerbordseite sah sie die Schlacht bei Wampa, doch die Laserblitze und langen glühenden Bahnen im All wiesen sie nur darauf hin, dass der Kampf noch nicht entschieden war.

 Der X-Wing wurde getroffen. Um Jaina herum tanzten die Sterne, und im Cockpit wurde es plötzlich heißer als gegen Mittag im gleißenden Schein der beiden Sonnen von Tatooine. Funken knisterten über die Konsole, und jedes einzelne Haar an ihrem Leib schien sich aufrichten zu wollen.

 Das Triebwerk ist hin, dachte Jaina. Ich bin tot.

 Interessanterweise verband sie keine Furcht mit diesem Gedanken. Sie bedauerte nur, die große Show am Ende nicht beobachten zu können.

 »Captain Solo, die Yuuzhan Vong versuchen, sich mit uns in Verbindung zu setzen!«, rief C-3PO aufgeregt. »Offenbar verfügen sie über einen modifizierten Villip.«

 »Sag ihnen, dass ich nicht antworten kann, weil ich zu sehr damit beschäftigt bin, auf ihre Schiffe zu schießen«, erwiderte Han und kippte den Millennium Falken um neunzig Grad, um schräg durch eine dichte, keilförmige Formation von Korallenskippern zu fliegen.

 »Es scheint ihnen viel an einem Kontakt mit uns zu liegen«, beharrte C-3PO.

 »Sag ihnen, wir rufen zurück.« Endlose Schwärme von Korallenskippern hatten Han aus der Nähe des Interdiktors vertrieben. Jetzt folgte ihm das monströse Schiff und versuchte, das Dovin-Basal-Äquivalent eines Traktorstrahls auf den Falken zu richten. In seiner Verzweiflung flog Han den Frachtern entgegen, um sie als eine Art Schild zu benutzen.

 Seit einiger Zeit hatte er keine Gelegenheit mehr gefunden, Karrdes Situation zu überprüfen, doch im offenen Kom-Kanal erklangen immer wieder seine Befehle, was darauf hinwies, dass der Informationsmakler noch lebte.

 Han erreichte den größten Frachter, wich seinen unbedeutenden Verteidigungslasern mühelos aus und flog um ihn herum mit der Absicht, sich seinen Verfolgern zuzuwenden.

 Er blinzelte überrascht. Es war niemand da. Nicht ein einziger Korallenskipper zeigte sich.

 »Sir«, sagte C-3PO, »der Kommandant des Yuuzhan-Vong-Kriegsschiffs Sunulok hat seine Schiffe zurückbeordert. Wenn wir nicht auf seine Kom-Signale reagieren, wird er in sechzig Sekunden die Feindseligkeiten eröffnen.«

 Han sah aufs Sensordisplay. Die Korallenskipper hatten sich in die Nähe des Interdiktors zurückgezogen, der sich relativ zum Falken nicht mehr bewegte. Han glaubte, sich gerade außerhalb der Traktorreichweite der Sunulok zu befinden.

 Er wich ein wenig weiter zurück, um zu sehen, was passierte. Die Schiffe rührten sich nicht, aber Han sah, dass Karrde keine derartige Atempause bekam. Auf der Backbordseite des Falken tobte der Kampf weiter, und Karrde schien zu verlieren.

 »Ich sollte wohl besser mit den Yuuzhan Vong reden, C-3PO«, sagte Han. »Ich glaube, ihnen liegt nicht viel am Gespräch mit einem Droiden.«

 »Da haben Sie zweifellos Recht, Sir.«

 Han behielt die Anzeigen im Auge, als er eine Kom-Verbindung herstellte.

 »Sunulok, hier ist die Prinzessin des Blutes. Möchten Sie aufgeben?«

 Das wollten die Yuuzhan Vong nicht.

 »Hier spricht Kriegsmeister Tsavong Lah«, ertönte es. »Sie verschwenden meine Zeit mit Unfug.«

 »He, Sie wollten mit mir reden. Worum geht es?«

 »Sie verweigern eine visuelle Übertragung, erbärmlicher Feigling«, sagte der Kriegsmeister. »Aber das nützt Ihnen nichts. Sie sind Han Solo, und Ihr Schiff ist der Millennium Falke.«

 Ich frage mich, von wem er diese Information hat?, dachte Han. So viel zur Anonymität des Piratenlebens. »Sie nennen mich Feigling?«, erwiderte er scharf. »Sie sind der Abschaum, der seinen Lakaien befahl, meiner Frau die Beine abzuschneiden!«

 »Sie war es nicht wert, gegen mich zu kämpfen. Ebenso wenig wie Ihr Jeedai-Sohn.«

 »Hören Sie, zernarbtes Gehirn, es ist mir völlig egal, wie Sie Ihre weichen Knie und Ihr Muffensausen erklären. Wir hatten hier einen guten Kampf. Wollen Sie ihn zu Ende führen oder aufhören? Mir ist das eine ebenso recht wie das andere.«

 »Jacen Solo ist bei Ihnen. Ich will ihn. Lebend. Wenn ich ihn habe, steht es Ihnen frei, dieses Raumgebiet zu verlassen.«

 »Oh, klar. Ich setze ihn einfach in eine Rettungskapsel und schicke ihn rüber.«

 »Vater?«, kam Jacens Stimme aus dem Interkom-Lautsprecher. »Vielleicht ist es keine schlechte Idee, Vater. Wenn ich ihn dazu bringen kann, sich mir in einem Duell zu stellen…«

 Han hörte nicht auf seinen Sohn und wandte sich an C-3PO. »Hast du etwas über die Strahlungssignatur herausgefunden?«

 »Ja, Sir, aber es ist nicht sehr hilfreich und eigentlich kaum der Rede wert. Das Frachtmodul enthält flüssigen Wasserstoff, angereichert mit Tritium.«

 »Billiger Reaktor-Treibstoff«, brummte Han. »Industrieller Abfall. Ich habe mir eine Fracht erhofft, die aus Ionenminen stammt, was in der Art.«

 »Es tut mir Leid, Sir«, sagte C-3PO.

 »Ungläubiger!«, donnerte Tsavong Lah. »Nichts deutet darauf hin, dass Sie eine Rettungskapsel vorbereiten.«

 Han wölbte überrascht die Brauen. »Der Bursche hat überhaupt keinen Humor. Er glaubt wirklich…«

 Na, soll er es ruhig glauben. Er öffnete einen Kanal, um zu antworten. »Geben Sie mir ein wenig Zeit, in Ordnung? Immerhin ist er mein Sohn.«

 »Sie haben zwei Minuten.«

 Han kaute nachdenklich auf der Lippe.

 Leia meldete sich von unten. »Könntest du eine Vibrorakete in der Rettungskapsel unterbringen, Han?«

 »Nein, die würden sie orten«, erwiderte er. »Es wäre Verschwendung einer Rakete, die wir wahrscheinlich noch brauchen.«

 »Es bleibt uns nichts anderes übrig, Vater«, sagte Jacen. »Ich kehre zurück.«

 »Von wegen.« Han sah C-3PO an. »Schleuse beide Rettungskapseln aus. Jetzt. Jetzt sofort. Schick sie beide in Richtung des Vong-Schiffes.«

 »Sir, ich bin nicht sicher, was…«

 »Dorthin«, sagte Han und deutete in die entsprechende Richtung. Er schaltete das Triebwerk wieder ein und kroch zum Frachter, der das Schiff der Yuuzhan Vong fast ganz verdeckte. Zwei Rettungskapseln erschienen in seinem Blickfeld und glitten durchs All.

 »Hoffentlich brauchen sie einige Sekunden, um festzustellen, dass niemand an Bord ist«, sagte Han und feuerte die Buglaser ab. »Hol tief Luft, Goldjunge. Wenn dies nicht klappt…«

 »Aber, Sir, ich atme doch gar nicht. Ich… oh, nein!«

 Anakin, Tahiri und Corran folgten dem Givin durch die engen Korridore der YagDhul-Raumstation. Heftige Explosionen sorgten immer wieder für starke Erschütterungen.

 »Hast du eine Ahnung, wohin wir unterwegs sind?«, wandte sich Anakin an Corran.

 »Die Grundstruktur der Station hat sich nicht wesentlich geändert«, antwortete Corran. »Wir gehen in Richtung der Anlegestellen.«

 »Ja, zu den Anlegestellen«, bestätigte der Givin.

 Kurze Zeit später erreichten sie eine Achse und betraten einen Turbolift, der auf die Anweisung des Givin hin nach unten fuhr, den vorderen Anlegestellen entgegen. Nach einigen Sekunden ging das Licht aus, und der Lift hielt an um sich wieder in Bewegung zu setzen, als die Energie zurückkehrte. Allerdings war das Licht nicht mehr so hell wie vorher.

 »Die Zerstörung dieser Station täte mir Leid«, murmelte Corran.

 Anakin empfing einen Hauch Wehmut bei diesen Worten, etwas, das er gelegentlich bei seinem Vater spürte. Es war fast so, als wünschte sich Corran, jünger zu sein.

 Und das hielt Anakin für absurd. Je älter man wurde, desto ernster nahmen einen die Leute. Er hatte es satt, wie ein Kind behandelt zu werden, insbesondere von Leuten, die weniger als er wussten.

 Mara… Mara hatte ihn mehr wie einen Erwachsenen behandelt. Aber Mara starb, und es gab nichts, was er dagegen tun konnte. Fast wünschte er sich, dass auf der anderen Seite der Lifttür einige Yuuzhan Vong standen, um ihn abzulenken…

 Das ist kein Wunsch, begriff er. Es ist der Schimmerer.

 »Wir sollten besser unsere Lichtschwerter aktivieren«, sagte Anakin leise.

 Wenigstens verzichtete Corran diesmal auf Fragen. Er kam einfach der Aufforderung nach.

 Die Tür öffnete sich, und dort standen sie: sechs Yuuzhan Vong mit Amphistäben.

 »Ich zuerst«, sagte Corran und sprang mit glühendem Lichtschwert vor. Tahiri wurde zu einem Schemen, und Anakin war direkt hinter ihr, als er begriff, dass nur fünf Yuuzhan Vong vor dem Lift standen.

 Doch der Schimmerer sagte sechs.

 Er drehte sich um fast noch rechtzeitig. Die Faust des Givin traf seine Nase und stieß ihn aus dem Turbolift in den Raum voller Feinde. Anakin prallte gegen Corran, wodurch der ältere Jedi das Gleichgewicht verlor. Als er über die Schulter abrollte, streifte ihn ein Amphistab, und sein Gesicht zeigte Schmerz. Anakins Kopf dröhnte noch, als er das Lichtschwert hob, um damit einen Hieb abzuwehren, den er kommen fühlte ein Amphistab traf die glühende Klinge. Er war sich noch immer der Gefahr in seinem Rücken bewusst, warf sich zur Seite, rollte und sah, wie Tahiri mithilfe der Macht einen hohen Sprung machte und neben Corran landete. Anakin stand auf und warf den Yuuzhan Vong die stärkste telekinetische Stoßwelle entgegen, zu der er fähig war.

 Wenn es sich um die Angehörigen eines anderen Volkes gehandelt hätte, wären sie an die Wand geschleudert worden. Stattdessen fielen zwei, und die drei anderen taumelten wie in einem böigen Wind. Tahiri konnte sie nicht direkt beeinflussen und fand eine andere Lösung. Mehrere Zylinder, die in einer Ecke des Raums standen, flogen plötzlich los und stießen die restlichen Krieger zu Boden. Nur der Givin, der ein wenig zurückgetreten war, blieb auf den Beinen. Ein raues, für einen Givin sehr untypisches Lachen kam von ihm.

 Aus Nebengängen kamen acht weitere Yuuzhan Vong und erreichten den Raum. Die drei Jedi standen mit leuchtenden Lichtschwertern an der gegenüberliegenden Wand.

 Der Givin hob die Hand und berührte die Seite seiner Nase, woraufhin sich etwas löste. Darunter kam das Gesicht eines Yuuzhan Vong zum Vorschein.

 »Nicht schlecht für Ungläubige«, sagte er und nahm den Amphistab, den ihm einer der Neuankömmlinge reichte. Er sah Anakin an. »Nicht der Solo, den der Kriegsmeister möchte, aber nach Yavin Vier ist Ihr Wert erheblich gestiegen.«

 »Ich kenne Sie nicht«, sagte Anakin.

 »Nein. Aber Ihre Mutter und ich sind uns begegnet. Ich bin Nom Anor, und Sie sind meine Gefangenen.«

 »Ich glaube, da haben Sie es ein wenig zu eilig«, sagte Corran.

 »Wir sind in der Überzahl.«

 »Offenbar wissen Sie nicht viel über Corellianer«, brummte Corran.

 »Werden Sie nicht lästig. Sie drei haben Respekt verdient. Wenn Sie keine Ungläubigen wären, würde ich Sie sogar Krieger nennen.«

 »Das kann ich von Ihnen nicht sagen«, entgegnete Corran. »Was meinen Sie, Nom Anor? Sie und ich, Mann gegen Mann.«

 »Wollen Sie sich so mit mir duellieren wie mit Shedao Shai? Und wenn ich gewinne, ergeben sich auch die anderen?«

 »Nein. Aber Sie könnten zeigen, dass Sie keine Angst davor haben, gegen mich zu kämpfen.«

 »Leider zwingt mich die Pflicht meinem Volk gegenüber, Ihr Angebot abzulehnen«, sagte Nom Anor.

 Tahiri rief plötzlich etwas in der Sprache der Yuuzhan Vong. Die Krieger sahen sie an, erst verwirrt, dann zornig. Einer drehte den Kopf und fauchte etwas, das Nom Anor galt.

 »Was hast du gesagt?«, fragte Anakin.

 »Die Krieger sprechen kein Basic und haben keinen Tizowyrm. Sie wussten nicht, dass Nom Anor eine Herausforderung zum Duell zurückgewiesen hat. Ich habe ihnen gesagt, dass du Shedao Shai besiegt hast.«

 »Gut, Tahiri«, sagte Corran. »Und jetzt?«

 »Der oberste Krieger dieser Gruppe Shok Choka möchte die Herausforderung annehmen.«

 »Sag ihm, ich bin einverstanden«, brumme Corran.

 »Nein«, widersprach Anakin. »Sag ihm, dass ich gegen ihn kämpfe. Richte ihm dies aus: Ich habe auf Yavin Vier viele Krieger getötet und mit Vua Rapuung gekämpft. Ich verlange mein Recht auf ein Duell, und wenn man es mir nicht gewährt, trage ich ihre Namen als Feiglinge zu den Göttern.«

 Nom Anor schrie sich in der Sprache der Yuuzhan Vong heiser, aber die Krieger schienen fast vergessen zu haben, dass er existierte. Unter anderen, weniger gefährlichen Umständen wäre die Situation komisch gewesen.

 Als Tahiri übersetzte, trat Anakin mit glühendem Lichtschwert vor. Die anderen Krieger wichen zurück und formten einen Kreis, den Shok Choka betrat.

 40

 Als Jainas Triebwerk wieder funktionierte und sie begriff, dass sie nicht sterben würde zumindest nicht sofort , war sie natürlich sehr erleichtert. Als einen Augenblick später Zwei und Zehn die Skipper hinter ihr wegputzten, war sie begeistert, was sie bewies, indem sie die beiden Korallenskipper briet, die Neun bedrängten.

 Doch das Schönste war, die Vernichtung von Wampa zu beobachten. Das große Gebilde zerbrach in acht symmetrische Fragmente, die ein Feuerball in der Mitte auseinander trieb. Eine Welle geladener Teilchen rauschte fast mit Lichtgeschwindigkeit über Jaina hinweg und erzeugte genug Statik, um Gavins Freudenschrei zu verstümmeln.

 Anschließend erledigten die Renegaten die restlichen Korallenskipper ohne ihren Kriegskoordinator, der sich vermutlich in Wampa befunden hatte, bereiteten sie keine großen Probleme mehr. Nach dem Kampf formierte sich das, was vom Renegaten-Geschwader übrig war.

 Sie hatten Drei und Vier verloren. Acht schleppte sich mit einem beschädigten Triebwerk dahin.

 »Wie siehts bei euch aus, Dutzend?«, fragte Gavin.

 Kyps Stimme kam durch das beständige Pulsieren von Gravitationsverzerrungen.

 »… fünf Sternjäger verloren. Können… beeilen, oder Sie versäumen die Party.«

 »Halten Sie durch, Dutzend, wir sind unterwegs.«

 Und dann ein weiterer herrlicher Anblick. Die Ralroost kam mit ihrer ganzen Pracht aus dem Hyperraum, gefolgt von zwei Korvetten und einem schweren Kreuzer.

 »Hier Krefey«, erklang die Stimme des Admirals. »Herzlichen Glückwunsch, Renegaten. Ausgezeichnete Arbeit. Wenn Sie nichts dagegen haben, schaffen wir nun einen Weg zum primären Ziel.«

 »Wir haben ganz und gar nichts dagegen, Admiral«, erwiderte Gavin.

 Jaina folgte der Ralroost, richtete den Bug ihres X-Wings auf die Sonne und beschleunigte.

 »Wir stoßen zusammen!«, rief C-3PO.

 »Genau darum gehts, Professor«, sagte Han. Der Falke berührte die Seite des Frachtmoduls, das zwei gut gezielte Laserschüsse vom Frachter gelöst hatten. Han aktivierte das Triebwerk und gab Schub. Das Frachtmodul geriet in Bewegung und flog dem Interdiktor der Yuuzhan Vong entgegen. Der Falke rasselte wie das Metalllager eines Vorth-Käfigs, aber Han hielt ihn auf Kurs.

 »Was zum Teufel ist da oben los?«, kam Leias Stimme über die Interkom-Verbindung.

 »Halte weiterhin nach Skippern Ausschau. Es dauert bestimmt nicht mehr lange, bis welche auftauchen.«

 Han behielt Recht. Die Sunulok fanden bald heraus, dass etwas nicht stimmte. Korallenskipper jagten heran, feuerten sowohl auf das Frachtmodul als auch auf den Falken. Das Zittern des Falken wurde stärker, als Plasmaschüsse an seinen Schilden nagten. Aber der entscheidende Faktor für Han war das plötzliche Aufleuchten an der äußeren Seite des Frachtmoduls. Er zog die Nase des Falken nach oben und floh.

 »Ich hoffe, du weißt, was du tust«, sagte Leia.

 »Entspann dich, Schatz«, erwiderte Han, obwohl er sich alles andere als entspannt fühlte. Seine Hände hielten die Kontrollen in einer Art Klammergriff, als er versuchte, noch mehr Geschwindigkeit aus seinem großen Vogel herauszuholen.

 Plötzlich hielt ihn etwas fest der Interdiktor hatte den Falken schließlich doch noch erfasst. Han erbleichte, versuchte es mit den Repulsorlifts und war froh, dass er C-3PO nicht gesagt hatte, was er beabsichtigte der Droide hätte bestimmt eine sehr geringe Wahrscheinlichkeit für einen Erfolg berechnet.

 Er saß fest. Jetzt konnte er nur noch beobachten.

 Das Frachtmodul flog noch immer in Richtung Sunulok, und zwar so schnell, dass das große Schiff nicht ohne einen Hyperraumsprung ausweichen konnte. Das Modul brach allmählich unter dem Feuer der kleineren Schiffe auseinander. Han sah, wie sein flüssiger Inhalt den Weg unbeirrbar fortsetzte und sich trichterförmig ausbreitete, als er dem großen Yuuzhan-Vong-Schiff näher kam.

 »Ich verstehe das nicht, Sir«, sagte C-3PO mit gedämpfter, hoffnungslos klingender Stimme. »Was könnte flüssiger Wasserstoff gegen die Yuuzhan Vong ausrichten…?«

 »Sieh gut hin und lern, C-3PO«, erwiderte Han. »Ich hoffe wenigstens, dass es klappt«, fügte er leiser hinzu und feuerte drei der sechs noch verbliebenen Vibroraketen ab. »Leia, Jacen. Schießt auf den Interdiktor, mit voller Energie. Gebt ihm alles, was ihr habt.«

 »Aber der Wasserstoff brennt nicht ohne Sauerstoff«, sagte C-3PO.

 »Natürlich nicht«, bestätigte Han.

 Laserstrahlen überholten die Raketen. Etwa im gleichen Augenblick kollabierten die Schilde des Falken, und die Skipper begannen damit, das Schiff auseinander zu nehmen.

 Und dann ging es drunter und drüber.

 Shok Choka war groß, selbst für einen Krieger der Yuuzhan Vong. Aus jedem Ohr waren drei große Winkel herausgeschnitten, und eine angeschwollene Narbe reichte vom Kinn durch die Lippen und über die eine Seite des Kopfes. Er hielt den Amphistab hinter dem Rücken, mit einer Hand nicht ganz in Höhe der Taille. Seine bernsteinfarbenen Augen blickten in Anakins eisblaue. Die Knie waren gebeugt. Zwar verharrte er in völliger Reglosigkeit, aber irgendwie vermittelte er den Eindruck von wilder Bewegung.

 Anakin deaktivierte sein Lichtschwert und hielt es locker an der Seite. Langsam ging er um den Krieger herum, gab sich dabei auf eine fast verächtliche Weise entspannt. Ruhe erfüllte ihn. Shok Chokas Raubtierblick folgte ihm.

 Anakin blieb stehen, deutete ein Lächeln an und trat in die Reichweite des Kriegers.

 Der Yuuzhan Vong bewegte sich so schnell, dass Anakin kaum Einzelheiten erkennen konnte, und sein steifer Amphistab kam von oben herab. Anakins Lichtschwert wurde mit einem Brummen aktiv, und er schwang es in einem weiten Bogen nach oben, um den Hieb abzuwehren. Damit hatte Choka gerechnet. Er zog den Stab vorher nach unten, sprang vor und zielte auf die Kehle seines Gegners. Anakin wich zurück, senkte das Lichtschwert, schwang es erneut in einem weiten Bogen herum, so als verteidigte er nicht eine Person, sondern zwei. Dadurch konnte er den nächsten Angriff nicht parieren und musste in Richtung Corran und Tahiri zurückspringen, um nicht vom Amphistab getroffen zu werden. Das immer noch aktive Lichtschwert zuckte herum, verfehlte Corran nur knapp und schnitt einen Meter durch die Wand.

 Shok Choka kam heulend heran. Anakin blockierte einen wuchtigen Hieb, der sein Schwert zum zweiten Mal durch die Wand schneiden ließ, diesmal in einer langen Ellipse. Er duckte sich unter einem weiteren Schlag hinweg und rollte vor, an Shok Chokas stampfenden Füßen vorbei und zurück in die Mitte des Raums. Er war noch nicht wieder ganz auf den Beinen, als der Krieger bereits herumwirbelte und einmal mehr angriff.

 Jetzt verteidigte sich Anakin nicht mehr mit weiten Schlägen, um die Distanz zwischen sich und dem Yuuzhan Vong möglichst groß zu halten. Seine Hiebe verfehlten ihn nur noch um wenige Zentimeter. Er lächelte noch immer, als er in einen Gegenrhythmus zum Angriffstanz des Kriegers fiel, während dieser mit dem Amphistab zuschlug und -stach.

 Plötzlich ließ sich Shok Choka fallen, und sein Amphistab zielte auf Anakins Beine, was den jungen Jedi überraschte. Er fiel ungelenk und hob das Lichtschwert, um einen nach unten gerichteten Schlag abzuwehren, aber der Stab wirbelte herum und traf ihn an der Schulter nur wenige Zentimeter vom Arm entfernt schlug der giftige Kopf auf den Boden. Anakin hielt den Stab mit der linken Hand fest, und die rechte stieß das Lichtschwert durch den Kniespalt von Chokas Panzerung. Der Krieger ächzte und schlug mit der linken Faust nach Anakins Gesicht, aber der junge Jedi war nicht mehr da. Er ließ den Amphistab los und schenkte dem Schnitt in seiner Hand, zu dem es durch den Kontakt mit dem Stab gekommen war, keine Beachtung. Er sprang auf und stand plötzlich über dem Krieger, der durch den wuchtigen Fausthieb das Gleichgewicht verloren hatte. Während Shok Choka noch darüber nachdachte, ob er fallen oder versuchen sollte, das Gleichgewicht wieder zu finden, schnitt ihm Anakin den Kopf ab.

 Noch bevor die Leiche auf den Boden prallte, sauste Anakin zu seinen Freunden. Corran hatte den Plan bereits erkannt, und mit einem schnellen Hieb vervollständigte er das Dreieck in der Wand, das Anakin mit seinem »wilden« Parieren geschaffen hatte. Die anderen Yuuzhan Vong waren vom Tod des Kriegers so verblüfft, dass sie zu lange zögerten. Einer schoss auf Anakin, der sich als letzter der drei Jedi durch die kleine Öffnung duckte. Etwas knallte an die metallene Wand vermutlich Aufschlagkäfer. Dann war Anakin auf der anderen Seite, hastete hinter Corran und Tahiri um eine Ecke und lief, so schnell er konnte. Sie passierten ein pneumatisches Schott, und Anakin schlug auf die Kontrollen, als es sich zischend schloss. Er sah das Gesicht eines Yuuzhan Vong, das hinter einer Ecke erschien, und hörte eine Sekunde später ein dumpfes Pochen auf der anderen Seite der Tür. Es wiederholte sich mehrmals. Während Anakin lief, warf er einen Blick über die Schulter und stellte zufrieden fest, dass das Schott geschlossen blieb.

 »Es steckte Absicht dahinter!«, schnaufte Corran. »Zuerst dachte ich, du kämpfst schlecht.«

 »Wir müssen zur Anlegestelle dreizehn!«, keuchte Anakin.

 »Dorthin sind wir unterwegs«, bestätigte Corran. »Hier entlang.«

 »Wie weit ist es noch? Ich frage, weil…«, begann Tahiri.

 »Lauf einfach«, drängte Anakin.

 »… es in meinen Ohren knackt«, beendete Tahiri den Satz.

 Anakin merkte plötzlich, dass es auch in seinen knackte und er mehr außer Atem war, als es eigentlich der Fall sein sollte.

 »Sithbrut«, sagte Corran. »Die Givin lassen die Luft aus der Station entweichen. Wir schaffen es nicht rechtzeitig bis zur dreizehnten Anlegestelle.« Er blieb stehen und sah sich um. »Einen Augenblick«, brummte er. »Folgt mir.«

 Er eilte durch einen Seitengang und verharrte erneut.

 »Sie haben die Kennzeichnungen verändert, aber ich glaube, hier sind wir richtig.« Er öffnete eine Tür.

 »Vielleicht schaffen wir es doch bis zum Schiff!«, rief Anakin und folgte Corran in den Raum hinter der Tür. Er enthielt Aufbewahrungsschränke, die vom Boden bis zur Decke reichten.

 Corran klang so, als wäre er doppelt so weit entfernt, als er antwortete: »Nein. Wir haben noch nicht einmal den Andockring erreicht.« Während er sprach, durchschnitt er mit dem Lichtschwert die Schlösser der Schränke.

 »Überprüft die Fächer, die nicht verriegelt sind«, wandte er sich an die beiden jungen Jedi. »Wir suchen nach Schutzanzügen. Dies ist der von Illiet erwähnte Bereich.«

 Anakin kam der Aufforderung nach und fühlte, wie die Luft immer dünner und kälter wurde. Die meisten Schränke waren leer. »Und wenn Illiet zu Nom Anors Freunden gehört?«

 »Das bezweifle ich. Wenn das stimmt, warum dann eine so plumpe Falle? Bestimmt hat sich Nom Anor mit den anderen Yuuzhan Vong in Verbindung gesetzt, damit sie ihn von der Station holen. Ha!« Er zog einen großen Schutzanzug aus einem der Fächer. »Seht euch das Ding an. Muss mindestens zwanzig Jahre alt sein.«

 Der nächste Schrank enthielt ein Atmungsmodul, aber keinen Schutzanzug. Die nächsten Fächer präsentierten ebenfalls nicht, was sie brauchten, und Tahiri begann zu kichern, deutlicher Hinweis auf Sauerstoffmangel. Anakin spürte die Symptome ebenfalls.

 »Na schön«, sagte Corran. »Ihr bleibt hier. Dort hinein mit euch.« Er deutete auf eins der größeren Fächer.

 »Warum?«, fragte Anakin.

 »Tut einfach, was ich sage. Ohne Fragen zu stellen. Wenigstens dieses eine Mal.«

 Corrans Worte klangen komisch. Anakin wusste, dass das ein schlechtes Zeichen war.

 Er ergriff Tahiris Hand und zog sie mit sich in den Schrank. Corran reichte ihnen das Atmungsmodul.

 »Minimale Versorgung, um euch am Leben zu erhalten. Denkt daran, dass der Schrank sicher nicht luftdicht ist.« Corran schwankte und wäre fast gefallen. »Ich kehre zurück. Weiter unten am Gang gibt es einen zweiten Raum mit solchen Fächern.«

 Er stieß die Tür des Schranks zu, wodurch es im Innern völlig finster wurde. Anakin tastete nach dem Ventil des Atmungsmoduls, und kurz darauf zischte es leise. Er drehte das Ventil auf, bis die Benommenheit nachließ.

 »Und wenn er nicht mehr genug Kraft hat, um einen Schutzanzug überzustreifen?«, fragte Tahiri. »Oder wenn der Anzug ein Loch hat?«

 »Denk nicht darüber nach«, riet ihr Anakin. »Jetzt können wir nur noch warten.«

 »Die Wände werden kalt«, sagte Tahiri.

 Sie werden noch viel kälter, bevor dies vorbei ist, dachte Anakin. Es sei denn, die Yuuzhan Vong feuern auf die Station und vernichten sie. Was auch immer, es dauert nicht mehr lange, bis uns das alles egal sein kann. Vielleicht hatte Corran Recht. Vielleicht hatte sein Glück ihn wirklich verlassen.

 »Sei unbesorgt, Tahiri«, sagte Anakin, obwohl ihm ganz andere Gedanken durch den Kopf gingen. »Corran hat mehr gefährliche Situationen überstanden als wir beide zusammen. Er kehrt bestimmt zurück.«

 41

 Das Weltall um die Sunulok herum gebar Sterne. So sah es jedenfalls aus, und in einem astrophysikalischen Sinn war das durchaus eine angemessene Beschreibung.

 Die Wolke aus brodelndem flüssigen Wasserstoff umgab den Interdiktor fast ganz, und wo auch immer ein Laserstrahl oder eine Vibrorakete sie durchdrang, entstanden grelle Lichter, die rasch größer wurden und dann plötzlich verschwanden.

 »Feuert weiterhin, ihr beiden«, forderte Han seine Frau und seinen Sohn auf und setzte selbst das Buggeschütz ein.

 »Ich sehe es, aber ich glaube es nicht«, sagte Jacen. Eine Konstellation aus sich aufblähenden und schrumpfenden Sonnen umgab die Sunulok, so hell, dass der Interdiktor fast nicht mehr zu sehen war, und Han lachte laut, obgleich die Korallenskipper dem Falken noch immer zusetzten. Die Dovin Basale entließen das Schiff aus ihrem Griff, und die durch die Wasserstoffwolke zuckenden Laserblitze verbrannten Teile des Interdiktors. Han zielte auf die Ansammlung der Dovin Basale, feuerte die letzten Vibroraketen ab und beschleunigte den Falken.

 Er stellte eine Kom-Verbindung mit Karrde her. »He«, sagte er, »der Interdiktor ist außer Gefecht gesetzt, aber ich weiß nicht, für wie lange. An Ihrer Stelle würde ich auf Lichtgeschwindigkeit gehen.«

 »So etwas Schönes habe ich schon lange nicht mehr gehört«, erwiderte Karrde. »Ich bin weg.«

 »Haltet uns die Skipper vom Leib, bis wir in den Hyperraum springen«, wandte sich Han an Leia und Jacen.

 »Geht klar«, bestätigte sein Sohn.

 Han beobachtete, wie hinter dem Falken Plasma aus der Sunulok entwich. Kurze Zeit später befanden sich der Interdiktor und die übrigen Yuuzhan Vong Lichtjahre hinter ihnen.

 Jaina sah, wie Zehn an einem Asteroiden zerschellte, und zornig presste sie die Lippen aufeinander. Den Twilek auf jenem Pilotensitz hatte sie nicht gekannt, aber er war Teil ihrer Gruppe gewesen und hatte ihr bei diesem Kampf zweimal das Leben gerettet.

 Es kam noch schlimmer: Alinn Varth, Kommandantin der dritten Gruppe, hatte den Korallenskipper hinter Zehn aufs Korn genommen, und jetzt flog sie durch die Wolke aus glühenden Trümmern, die vom Asteroiden abprallten. Entsetzt beobachtete Jaina, wie der X-Wing der Kommandantin im lodernden Chaos verschwand.

 Kurz darauf erschien Varth auf der anderen Seite mit drei Korallenskippern hinter sich. Jaina stürzte sich wie ein Raubvogel auf sie, schoss mit den Lasern auf den ersten Skipper und feuerte dann einen der drei noch verbliebenen Protonentorpedos ab. Seine Explosion erledigte zwei Jäger der Yuuzhan Vong und schleuderte den dritten fort.

 »Danke, Zwölf«, keuchte Varth.

 »Alles in Ordnung, Neun?«

 »Negativ. Waffen und Kurzstreckensensoren sind ausgefallen.«

 Gavin hörte es. »Bleiben Sie zurück, Neun.«

 »Colonel…«

 »Zurück mit Ihnen. Das ist ein Befehl.«

 »Ja, Sir«, sagte Varth. »Wie befohlen, Sir.«

 »Jetzt hängt es allein von uns ab«, sagte Lensi und klang dabei einmal nicht tollkühn.

 »Es hängt nur noch von mir ab, wenn Sie nicht aufpassen«, erwiderte Jaina. »Zwei Skipper nähern sich Ihnen von oben.«

 »Ich sehe sie. Dank, Sticks.«

 Die Waffe war gewaltig, erkannte Jaina, als sie ihr näher kam. Vielleicht ist sie noch nicht ganz einsatzbereit, hoffte sie.

 Es war Krefey tatsächlich gelungen, einen Weg zum primären Ziel zu schaffen. Die Ralroost und ihre Begleiter hatten den Verteidigungsgürtel durchbrochen, bei dem Kyp auf so harten Widerstand gestoßen war die schwach glühenden Wracks von zwei Großkampfschiffen der Yuuzhan Vong kennzeichneten die von ihnen geschlagene Bresche. Jetzt begann der entscheidende Angriff auf die Gravitationswaffe, mit vertauschten Rollen. Dies war nicht der berühmte Todesstern. Wenn das riesige Gebilde der Yuuzhan Vong einen schwachen Punkt hatte, so wusste die bunte Schar der Angreifer nichts davon. In Kyps Holo-Bildern schien die große Iris im Zentrum das Gravitationsfeld projiziert zu haben, und wenn man etwas zerstören wollte, das man nicht kannte, so war jede Menge Feuerkraft immer eine gute Wahl. Die Ralroost verfügte über das nötige destruktive Potenzial, und die Sternjäger sollten dafür sorgen, dass sie es auch nutzen konnte.

 Es gab noch zwei weitere große Schiffe im System. Eines hatte sich zwischen Krefeys kleine Flotte und die Waffe geschoben; das andere hielt sich zurück und kontrollierte vermutlich die großen Schwärme aus Korallenskippern, die immer noch angriffen.

 Jaina hörte, wie Gavin sagte: »Sieben, übernehmen Sie mit Elf und Zwölf die Spitze.«

 »Was dagegen, wenn ich mitmache?«, erklang eine neue Stimme.

 »Wedge?«, fragte Gavin. »Sind Sie sicher, dass Sie sich auf einen Kampf einlassen wollen, mit Ihrer Arthritis und so? Wie sind Sie Ihrer Pflegerin entwischt?«

 »Ich habe ihr gesagt, ich wolle ein Dampfbad nehmen«, erwiderte der alternde General. »Was haben Sie für mich?«

 »Freut mich, dass Sie bei uns sind, General. Damit haben wir zwei volle Gruppen. Übernehmen Sie Sieben, Elf und Zwölf. An die Betreffenden: Sie sind jetzt Gruppe zwei.«

 »Bestätigung, Führer eins«, sagte Jaina und konnte es kaum glauben: Sie flog mit Wedge Antilles!

 »In Ordnung«, sagte Wedge. »Formieren, Gruppe zwei. Dort vorn scheint Arbeit auf uns zu warten.«

 Und dann kam die nächste Welle Korallenskipper. Die Yuuzhan Vong kämpften mit einer Verzweiflung, wie sie Jaina bei ihnen noch nie zuvor bemerkt hatte. Sie griffen in Schwärmen an, wobei jeweils drei Schiffe ein viertes abschirmten. Jaina schickte ihnen schon auf große Entfernung Laserblitze entgegen und war entschlossen, keine weiteren Protonentorpedos zu vergeuden.

 »Das gefällt mir nicht«, sagte Wedge. »Sie manövrieren nicht, greifen frontal an.«

 »Dadurch sind sie leichter zu treffen«, erwiderte Lensi. Aus dem Augenwinkel sah Jaina, wie eines seiner Ziele explodierte.

 »Es ist zu leicht, Zwölf«, sagte Wedge.

 Eines von Jainas Zielen scherte aus der Formation aus, das Cockpit eine Masse geschmolzener Yorik-Korallen.

 »Gruppe zwei, ausschwärmen!«, rief Wedge plötzlich. Er hatte diesen Befehl gerade erteilt, als die Deckungsskipper zur Seite glitten und die bis dahin geschützten Korallenskipper beschleunigten. Sie feuerten nicht mit ihren Waffen, erzeugten auch keine Anomalien.

 Jaina bewegte ihren Steuerknüppel und stieg auf. Der Skipper kam ebenfalls nach oben und ihr entgegen.

 »Es droht eine Kollision!«, rief Sieben, und unmittelbar darauf brach die Verbindung ab.

 Die Anomalien machten Skipper langsamer. Wenn sie keine einsetzten, waren sie unglaublich manövrierfähig. Jaina stieg so steil wie möglich auf, doch sie konnte den Skipper nicht abschütteln. Er blieb unten in ihrem Blickfeld, nach wie vor dazu entschlossen, sie zu rammen. Die beiden anderen Skipper, die ihn zusammen mit dem außer Gefecht gesetzten dritten geschützt hatten, versuchten unterdessen, hinter sie zu gelangen. Es gab keine Flucht für sie, und wenn sie die Zielerfassung auf den Gegner richtete, drohte die Art von Kollision, der Sieben vermutlich zum Opfer gefallen war.

 Plötzlich zuckten vier Laserstrahlen von oberhalb ihres imaginären Horizonts und zerschnitten den Skipper. Es blieb Jaina nicht genug Zeit, um zu sehen, wer ihr Retter war. Sie drückte den Steuerknüppel nach vorn und Steuerbord, wich den Trümmern des getroffenen Skippers aus und versuchte, die beiden weiter hinten abzuschütteln.

 Sie waren bereits verschwunden.

 »Du bist nicht mehr in Gefahr, Jaina«, ertönte Kyps Stimme. »General Antilles, bitte um Erlaubnis, mich Ihnen mit den Resten meines Dutzends anschließen zu dürfen.«

 »Erlaubnis erteilt, Durron. Derzeit nehme ich, was ich bekommen kann.«

 Die Ralroost und ihre Eskorte hatten bei der ersten Welle von Kamikazeangriffen viele Treffer einstecken müssen, aber die Sternjäger reagierten auf die neue Taktik des Gegners, indem sie ausschwärmten und die Korallenskipper früh unter Beschuss nahmen. Die Yuuzhan Vong, die ihren Anflug überstanden, fanden sich hinter den Sternjägern wieder, und dort waren Kollisionsangriffe weitaus schwerer. Natürlich hatten sie noch immer ihre Waffen, und es machte Jaina mehr als nur ein wenig nervös, so viele Feinde in ihrem Rücken zu wissen. Doch das primäre Ziel befand sich direkt voraus und verlangte ihre ganze Aufmerksamkeit.

 Die Ralroost eröffnete das Feuer auf die wie eine Galaxis geformte Gravitationswaffe. Rote Plasmaströme gingen von dem Gebilde aus, aber damit wurden die Schilde des Zerstörers problemlos fertig.

 »Das verstehe ich nicht«, sagte Jaina. »Warum setzen sich die Yuuzhan Vong auf konventionelle Weise zur Wehr? Warum machen sie nicht von der Gravitationswaffe Gebrauch?«

 »Heute ist unser Glückstag«, erwiderte Kyp. »Vermutlich ist die Waffe deaktiviert.«

 Zahlreiche Protonenexplosionen gleißten an der Achse der Yuuzhan-Vong-Waffe und verwandelten sie in eine dunkelrot glühende Masse.

 »Hinter dir, Jaina!«

 Kyps Warnung kam zu spät. Zwei Plasmastrahlen durchschlugen ihre Schilde und trafen das Ionentriebwerk. Ein kurzes Geplapper des Astromech teilte ihr mit, dass der Antrieb superkritisch wurde, wenn sie ihn nicht innerhalb von fünfzehn Sekunden deaktivierte. Sie hatte auch einen Stabilisator verloren, und ihr X-Wing trudelte unkontrolliert.

 Und die beiden Korallenskipper, die sie angegriffen hatten, ließen nicht von ihr ab. Kyp erledigte einen, aber der andere näherte sich erneut.

 Dies ist das Ende.

 Die Superwaffe der Yuuzhan Vong füllte inzwischen den größten Teil des sich drehenden Himmels. Grimmig versuchte Jaina, den X-Wing darauf auszurichten, schaltete dann das Triebwerk aus. Vielleicht konnte sie sich mit den Repulsoren abstoßen. Wenn nicht, verpasste sie dem Gebilde der Yuuzhan Vong ein zusätzliches Ding.

 Doch dann explodierte etwas in dem riesigen gewachsenen Etwas, und Jaina sah nur noch ein Inferno.

 »Corran ist schon ziemlich lange weg«, flüsterte Tahiri.

 »Nicht so lange«, erwiderte Anakin. »Nur etwa fünf Minuten.«

 »Mir erscheint es länger.« Er spürte, wie sie zitterte, vermutlich wegen der bitteren Kälte. Der einzige Teil von Anakin, der nicht fror, war jener kleine Streifen an seiner Seite, der Tahiri berührte.

 »Es muss doch etwas geben, das wir tun können«, sagte sie. »Wenn wir in der Lage sind, mithilfe der Macht Massassi-Bäume aus dem Boden zu reißen, so sollten wir eigentlich…«

 »Willst du vielleicht Sauerstoffmoleküle vom Planeten YagDhul heraufholen, die Station hermetisch abdichten und wieder unter Druck setzen?«

 »He, ich versuche wenigstens, mir irgendetwas einfallen zu lassen.«

 »Ich auch«, sagte Anakin etwas lauter. »Wenn du eine Idee hast, so lass hören.«

 »Du weißt ganz genau, dass ich keine Idee habe«, erwiderte Tahiri scharf. »Du würdest es fühlen, wenn ich eine hätte.«

 »Tahiri…«

 »Ach, sei still.«

 Anakin verstand plötzlich. Tahiri fürchtete sich, und zwar mehr als jemals zuvor.

 »Ich fürchte mich ebenfalls, Tahiri.«

 »Nein, das stimmt nicht. Du fürchtest dich nie. Und selbst wenn du dich fürchtest, so ist es keine Furcht in dem Sinne.«

 »Ich hatte Angst, als ich glaubte, dich auf Yavin Vier verloren zuhaben.«

 Tahiri schwieg, und Anakin verlor das Gefühl für sie. Aber plötzlich spürte er, dass ihre Schultern zitterten, und da wusste er, dass sie weinte.

 Zögernd legte er den Arm um sie.

 »Es tut mir Leid«, schluchzte Tahiri. »Ich habe dich in diese Situation gebracht. Corran hat Recht. Ich denke immer wieder, dass ich so sein kann wie du, aber das geht nicht. Du gewinnst immer, und ich vermassele dauernd alles. Ohne mich wärst du jetzt an Bord der Errant Venture.«

 »Aber ich bin lieber hier bei dir«, sagte Anakin.

 Er sah nicht, wie ihm Tahiri das Gesicht zuwandte, und er sah auch nicht, wie ihre smaragdgrünen Augen größer wurden, aber er wusste, dass beides geschah.

 »Sag nicht solche Dinge«, murmelte sie. »Ich weiß, dass du mich für ein kleines Kind hältst. Ich…«

 Sie unterbrach sich plötzlich, als seine Finger ihr Gesicht berührten. Ihre Wange war glatt und kalt. An der Braue fand er eine Locke, und anschließend tasteten Anakins Finger über die wulstigen Narben auf Tahiris Stirn.

 Anakin handelte nur selten, ohne sich dessen bewusst zu sein. Aber es kam ihm erst in den Sinn, dass er Tahiri küssen wollte, als seine Lippen die ihren berührten. Sie waren kalt, und Tahiri wich zurück.

 »Oh«, sagte sie.

 »Oh?«

 »Das war eine Überraschung.«

 »Entschuldige.«

 »Nein komm.« Sie nahm sein Gesicht in beide Hände und drückte ihre Lippen auf seine. Es war kein großer Kuss, aber er war süß und warm, und er rüttelte Anakin so durch wie eine Beschleunigung von zehn g.

 »Dein Timing ist perfekt«, hauchte Tahiri. »Du wartest bis fast zu unserem Tod, bevor du mir meinen ersten Kuss gibst.«

 »Es war auch mein erster«, sagte Anakin, und sein Gesicht glühte trotz der Kälte. »Äh…«

 »Wie er war?«, sagte Tahiri und fasste damit Anakins unausgesprochene Frage in Worte. »Irgendwie seltsam.« Sie küsste ihn erneut. »Nett.«

 Sie nahm seine Hand und hob sie an ihre Wange. »Wenn wir überleben, müssen wir dieser Sache auf den Grund gehen«, sagte Tahiri.

 »Ja.«

 »Ich meine, ich bin kein Mädchen, das jeden Jungen küsst, den es zufälligerweise in einem Schrank an Bord einer luftleeren Raumstation trifft.«

 »Es wäre vielleicht einfacher, wenn wir nicht überleben«, meinte Anakin.

 »Ja. Tut es dir Leid?«

 »Nein. Nein, nicht einmal ein bisschen.«

 »Gut.«

 »Also lass uns überleben«, sagte Anakin. »Damit wir Gelegenheit bekommen, diese Sache zu klären, in Ordnung? Glaubst du, du schaffst eine Hibernationstrance? Dann reicht unsere Luft viel länger.«

 »Ich weiß nicht. Ich habe so etwas noch nie versucht.«

 »Ich helfe dir. Leere einfach dein Bewusstsein…«

 »Vielleicht verstehst du nicht viel von Mädchen. Du hast mich gerade geküsst, und jetzt soll ich mein Bewusstsein leeren? Ein ganzer Ewok-Stamm scheint darin zu tanzen.«

 Anakin drückte Tahiris Hand. »Komm schon. Versuch es.«

 Draußen klapperte etwas.

 »Hast du das gehört?«, flüsterte Tahiri.

 »Ja. Aber wie ist das möglich? Es sollte gar keine Luft mehr geben, die Geräusche übertragen kann.« Anakin griff nach seinem Lichtschwert.

 Etwas arbeitete am Schloss des Schranks. Die Tür wurde geöffnet, und dort hockte Corran mit sorgenvoller Miene. Er trug einen Schutzanzug, doch den Helm hatte er abgenommen.

 »Ist alles in Ordnung mit euch?«, fragte er leise.

 »Ja«, bestätigte Anakin. »Woher kommt die Luft?« Er kroch aus dem Schrank heraus.

 »Ich habe mich daran erinnert, dass es ein modulares Backup-System gibt. Zunächst fürchtete ich, dass die Givin es neutralisiert haben, aber das war glücklicherweise nicht der Fall. Nach der hermetischen Isolation dieses Raums habe ich Luft hineingepumpt. Wahrscheinlich wird sie nicht lange hier drin bleiben. Ihr solltet euch also beeilen, das hier überzustreifen.« Corran deutete auf zwei kleinere Schutzanzüge.

 Als sie sie anzogen, bedachte Corran Anakin mit einem sonderbaren Blick.

 »Was ist?«, fragte Anakin.

 »War es ein Fehler, euch beide unbeaufsichtigt zurückzulassen?«

 Bei den Moffs! Ist es so deutlich zu sehen?, fragte sich Anakin.

 Dieses eine Mal bedauerte er, dass die meisten ihm bekannten Leute Jedi waren.

 »Ihr Narren!«, zischte Nom Anor und sah die drei Krieger an. »Erst lasst ihr sie entwischen, und jetzt könnt ihr sie nicht wieder finden? Ihr seid eine Schande für die Yuuzhan Vong.«

 Er stand neben der Stelle, an der eine Oqa-Membran das Schiff der Krieger mit der Raumstation der Ungläubigen verband, und er sprach mithilfe eines Gnullith-Villip-Hybriden an seiner Kehle. Er verabscheute es, das Geschöpf benutzen zu müssen, denn es verzerrte seine Stimme, in der dadurch nicht genügend Autorität zum Ausdruck kam, wie er fand.

 Das neue Oberhaupt der Krieger, Qau Lah, warf ihm einen vernichtenden Blick zu. »Die Ungläubigen haben die Raumstation dem All geöffnet. Wie Sie wissen, mussten wir uns Ooglith-Masken beschaffen Sie tragen selbst eine. Und wir werden die Entkommenen finden.« Er hob das Kinn und fletschte die Zähne. »Außerdem ist es der Yuuzhan Vong, der die Herausforderung eines würdigen Gegners nicht annimmt, der seinem Volk Schande bringt.«

 Nom Anor kniff die Augen zusammen und bewegte die Hand in einer herrischen Geste. »Gehen Sie und finden Sie die Jeedai.«

 Als sie sich umdrehten, hob er den Blaster der Ungläubigen, den er in seiner Schärpe verborgen hatte. Ihm wurde ein wenig übel dabei, so etwas zu benutzen, aber in letzter Zeit hatte er gelernt, allerlei unangenehme Dinge zu verrichten.

 Aus einer Entfernung von einem Meter schoss er Qau Lah in den Hinterkopf und tötete dann den Krieger neben ihm. Dem dritten gelang es, seinen Amphistab zu heben, bevor der Blasterstrahl ein Loch in sein Gesicht brannte.

 Drei erledigt. Nom Anor fluchte leise und machte sich auf den Weg, um die anderen Krieger zu finden, die ihn mit den Jedi gesehen hatten. Nicht einer von ihnen durfte Gelegenheit erhalten, Qurang Lah von seinen Beobachtungen zu berichten.

 42

 »Was genau ist da eigentlich geschehen?«, fragte Leia.

 »Reich mir das«, sagte Han und deutete auf seine Werkzeuge.

 Der Falke hatte fünf schnelle Sprünge hinter sich gebracht, ohne dass ihm jemand folgte. Jetzt waren sie zum Schlund unterwegs, aber Han wollte mit den Reparaturen nicht warten, bis sie dort eintrafen. Als er zu dem Schluss gelangt war, dass keine Gefahr mehr drohte, hatte er sofort damit begonnen, sich um sein Schiff zu kümmern.

 Leia reichte ihm den Entmagnetisierer.

 »Nein«, sagte Han. »Das.« Er winkte vage. »Das Dingsbums.«

 »Welches Dingsbums?«

 »Den Hydroschlüssel.«

 Leia reichte ihm das Werkzeug und rollte mit den Augen. »Ich lasse mir kein Fell wachsen«, sagte sie. »So weit gehe ich nicht.«

 »Ich weiß nicht«, erwiderte Han skeptisch. »Ich kannte da mal eine Frau, war wirklich hübsch. Und mit fünfzig bekam sie einen Bart.«

 »Han. Was ist bei der Sunulok passiert?«

 »Frag deinen Sohn. Er ist hier derjenige mit Bildung.«

 Jacen wandte sich von seiner Arbeit am Energiekern ab. »Ich glaube, ich habe es verstanden.«

 Seine Mutter musterte ihn. »Erklär es mir.«

 »Das Frachtmodul enthielt flüssigen Wasserstoff, nicht wahr?«

 »So viel ist mir klar.«

 »Vater brachte ihn zur Sunulok, und dann schossen wir darauf. Das bewirkte nichts, allerdings schuf der Interdiktor Anomalien, um unsere Schüsse abzufangen. Und diese Anomalien nahmen auch Wasserstoff auf.«

 »Und erstickten daran oder was?«

 »Die Anomalien ähneln quantenmechanischen Schwarzen Löchern. Am Ereignishorizont der in diesem Fall mehr oder weniger mikroskopisch ist wird die Gravitation unendlich. Und damit auch die Beschleunigung. Wenn eine Vibrorakete auf eine solche Leere stößt, wird ihre Materie zu Neutronen zusammengepresst und dann zu einer Singularität. Wie ein Schwarzes Loch. Und wie bei Schwarzen Löchern wenn man auf einmal zu viel Materie hineingibt, so muss sie gewissermaßen Schlange stehen, um hineinzugelangen. Die Kompression beginnt dann außerhalb des Ereignishorizonts, und auf dem Weg hinein kommt es zur Fusion.«

 »Die Schwarzen Löcher haben den größten Teil der Energie geschluckt«, sagte Leia.

 »Genau. Das Licht, das wir sahen es war nur ein Bruchteil der erzeugten Energie, der Teil, der den Schwarzen Löchern entkommen konnte. Alles andere verschwand in den Singularitäten. Nun, wir wissen aus Erfahrung, dass verschwindende Energie die Dovin Basale belastet, nicht wahr? In wenigen Sekunden schluckten die Anomalien der Sunulok Dutzende von Wasserstoff-Fusionsexplosionen. Mit einer solchen Belastung konnten die Dovin Basale nicht fertig werden.«

 »Mir scheint, nicht deine ganze Bildung war umsonst«, kommentierte Han.

 »Meine Güte«, sagte Leia. »Das könnte eine gute Waffe gegen die Anomalien sein.«

 »Eigentlich nicht«, widersprach Han. »Es funktioniert nur bei einer bestimmten Dichte des Wasserstoffs er muss sich in halbflüssigem Zustand befinden. Einige Sekunden später wäre er bereits so weit verteilt gewesen, dass er nichts mehr bewirkt hätte. Wenn die Sunulok in Bewegung gewesen wäre, hätte die Wasserstoffwolke sie nicht lange genug umhüllt. Die Voraussetzungen waren perfekt, und ich bin ziemlich sicher, dass die Sunulok nicht zerstört wurde, was bedeutet: Die Yuuzhan Vong werden daraus lernen. Wie dem auch sei, es war keine schlechte Idee, oder?«

 Jacen wollte etwas erwidern, doch plötzlich lähmte ihn die Macht mit Agonie. Offenbar hatte er schmerzerfüllt gestöhnt, denn beide Eltern sahen ihn an.

 »Was ist los, Jacen?«, fragte Leia.

 »Tante Mara«, brachte er hervor. »Etwas passiert mit Tante Mara.«

 Tante Mara! Schmerz und Verzweiflung trafen Jaina wie ein Hammer. Sie schüttelte den Kopf und wusste nicht genau, wo sie sich befand. Hatte sie das Bewusstsein verloren?

 Sterne tanzten vorbei, und ihr Astromech zirpte aufgeregt.

 Oh, ja. Sie war in die Superwaffe der Yuuzhan Vong geflogen, als sie explodierte.

 Tante Mara! Die Woge in der Macht verebbte, aber es blieb der Eindruck, dass sich Mara wie eine alte Phil-Faser auflöste.

 Jaina ballte in hilflosem Zorn die Fäuste. Mara war hunderte von Parsec entfernt, und sie saß hier in einem beschädigten Raumschiff.

 Ich kann ihr jetzt nicht helfen, dachte Jaina. Zuerst muss ich mir selbst helfen.

 Mithilfe des Astromech gelang es ihr, den X-Wing zu stabilisieren, doch das Triebwerk blieb ausgefallen. Weit hinten sah Jaina das Glühen von Laserblitzen in einer Gaswolke, bei denen es sich vermutlich um die Reste der Yuuzhan-Vong-Waffe handelte.

 Wir haben es geschafft!

 Sie trieb in Richtung Sonne, war aber außerhalb des Asteroidenschwarms und nicht in unmittelbarer Gefahr. Das glaubte sie jedenfalls, bis sie voraus einen herzförmigen Brocken aus Yorik-Korallen sah. Einen großen Brocken.

 Nachdem Jaina ihren Schrecken überwunden hatte, sah sie, dass das Objekt ohne Energie war. Es wies erstaunliche Ähnlichkeit mit einem Dovin Basal auf. Allein, nicht mit einem Schiff verbunden.

 »Könnte es Treibgut sein?«, fragte sie ihren Astromech.

 Er pfiff eine unverbindliche Antwort und war zu sehr mit anderen Dingen beschäftigt, um Treibgut im All Aufmerksamkeit zu schenken.

 Neugierig justierte Jaina die Sensoren und bemerkte etwas Sonderbares. Es gab noch einen anderen Dovin Basal, etwa hundert Kilometer entfernt, in der gleichen Umlaufbahn. Weiter innen im System, mehr zur Sonne hin, entdeckte sie noch ein Paar, und jenseits davon noch eins und so weiter. Eine Art Korridor aus Dovin Basalen erstreckte sich von der Superwaffe der Yuuzhan Vong bis fast zur Sonne im Zentrum des Sernpidal-Systems.

 »O nein«, sagte Jaina. »Nein, Kyp, das ist undenkbar. Nicht einmal du würdest…«

 Doch, natürlich würde er. Und er hatte sie bei seinem Täuschungsmanöver benutzt. Und sie hatte dafür gesorgt, dass das Renegaten-Geschwader sich daran beteiligt hatte.

 Übelkeit quoll in Jaina empor. Wenn sie nicht in dem engen Cockpit gewesen wäre, hätte sie sich wahrscheinlich übergeben.

 Der Astromech teilte ihr mit, dass es ihm gelungen war, eine neue Antenne zu improvisieren. Jaina öffnete einen Kanal.

 »Renegatenführer, hören Sie mich?«

 Statik, dann die Stimme von Gavin Darklighter »Jaina? Dem Himmel sei Dank, dass Sie noch leben!«

 »Bestätigung, Renegatenführer. Können Sie jemanden schicken, der mich abholt?«

 »Natürlich. Wir sind hier fertig.«

 »Bitte kommen Sie selbst, Colonel Darklighter. Es gibt hier etwas, das Sie sehen sollten.«

 43

 Luke.

 Luke erwachte, als er seinen Namen hörte, und fand Maras Hand auf seinem Arm. Ihre Augen waren klar, und die Lippen zitterten, als versuchte sie zu sprechen.

 »Mara«, sagte er leise. »Mara.« Er wollte mehr sagen, brachte die Worte aber nicht heraus. Ich liebe dich. Stirb nicht.

 Sie neigte andeutungsweise den Kopf. Er nahm ihre Hand und fühlte ihren Puls, stärker als seit Tagen, aber unregelmäßig.

 Jetzt. Es muss jetzt geschehen.

 »Was meinst du, Mara? Ich verstehe nicht.«

 Jetzt. Ihre Augen schlossen sich, und der Puls wurde schwächer.

 »Nein! Mara!«

 Als Darth Vader plötzlich klar geworden war, dass er sowohl eine Tochter hatte als auch einen Sohn… Dabei hatte Luke eine Verzweiflung gefühlt, die nur ein blasser Schatten seiner eigenen war. Er hatte sich auf seinen Vater gestürzt, mit dem Lichtschwert gegen ihn gekämpft und ihm den einen Arm abgeschlagen. Damit hatte er einen entscheidenden Schritt in Richtung der dunklen Seite getan.

 Jetzt warf er sich Maras Krankheit mit dem gleichen blinden, verzweifelten Zorn entgegen, obwohl sein Körper unbewegt blieb. Mit der Macht kämpfte er gegen sie an und versuchte, die schlüpfrigen, veränderlichen Komponenten zu zerschmettern, aus denen sie bestand. Die elektrisierende Stärke der Qual trieb ihn, und es bedeutete nichts, dass er Unmögliches versuchte. Er ballte die Fäuste, bis die Adern an den Armen hervortraten, griff etwas an, das er nicht sah.

 Das gar nicht da war, dass er es hätte sehen können.

 Nein, Luke, nein. So nicht.

 Luke wich zitternd zurück. »Wie dann?«, erwiderte er laut. Vielleicht galt sein Ruf Mara, vielleicht dem Universum.

 »Luke!« Cilghal stand in der Tür. »Ich habe etwas gespürt…«

 »Mara erwartet etwas von mir, Cilghal«, stieß Luke hervor. »Sie hat einen Teil ihrer Kraft genutzt, um mich zu wecken, und noch etwas mehr, um mich aufzuhalten… Was weiß sie, Cilghal?«

 »Keine Ahnung, Luke«, sagte Cilghal. »Aber du weist deine Schüler immer wieder daraufhin, dass Angriff nicht die richtige Antwort ist. Vertraue dir selbst du hast Recht. Beruhige dich.«

 Eine scharfe Antwort lag Luke auf der Zunge. Wie konnte Cilghal verstehen?

 Aber sie hatte natürlich Recht. Es war leicht, die Ruhe zu bewahren, wenn nichts Beunruhigendes geschah.

 »Ich weiß«, sagte er und atmete ruhiger. »Und ich weiß auch, dass ich etwas unternehmen muss. Jetzt sofort, oder Mara stirbt.«

 »Lass es mich versuchen«, erwiderte Cilghal. »Vielleicht kann ich verstehen, was sie will.«

 »Nein. Ich muss es sein. So viel ist klar.«

 Luke beruhigte sich weiter, schob die dunklen Emotionen beiseite, reinigte sich mit langsamen, tiefen Atemzügen von ihnen. Erst als er ganz in sich ruhte, streckte er sich erneut Mara entgegen und berührte sie sanft in der Macht, anstatt die Krankheit zu attackieren.

 Angriff ist nicht die Antwort.

 Aber Mara war so weit fort. Es gab nichts mehr zu verteidigen, außer…

 Und plötzlich glaubte Luke zu verstehen. Einem Teil von Mara ging es gut jener Teil war völlig frei von der Krankheit. Dort wurde er gebraucht, nicht um zu kämpfen, sondern um zu stärken und von der einen Bastion aus zu verteidigen, die noch existierte.

 Er streckte sich weiter aus, so sanft wie eine von Maras Liebkosungen, erreichte den Ort, wo ihr Kind ruhte, und dort fand er seine Frau, wie eine Barriere aus Durastahl um das Ungeborene geschlungen.

 »Lass mich herein, Mara«, sagte Luke laut. »Du musst mich hereinlassen.« Er legte ihr die Hand auf den Arm und drückte vorsichtig zu. »Lass mich herein.«

 Skywalker?

 »Ich bins. Ich glaube, ich verstehe jetzt. Ich werde tun, was ich kann. Aber du musst mich hereinlassen.«

 Die Barriere erbebte, hielt jedoch stand. Hatte er falsch vermutet? Hatte sich Mara bereits verloren? Waren ihre Erinnerungen von der Pein ausradiert worden?

 »Ich liebe dich, Mara. Bitte.«

 Luke zitterte und berührte noch immer Maras Arm. Er konnte sie nicht zwingen, und er hätte sie auch nicht gezwungen, selbst wenn er dazu imstande gewesen wäre.

 Komm, Luke.

 Ein Tor öffnete sich, und er fühlte einen anderen Puls, ein anderes Leben. Er tastete nach seinem Sohn.

 Das Kind bewegte sich, schien die Berührung seines Vaters zu erkennen. Es wandte sich ihm zu, und Luke fühlte kitzelnde kleine Gedanken, wie leises Lachen und Staunen. Es war eine sowohl vertraute als auch unendlich seltsame Stimme. Es war eine Stimme, die real wurde.

 »Ich liebe dich, ich liebe euch beide«, hauchte Luke. »Nehmt meine Kraft.«

 Mara und er vereinten sich wie Finger, die ineinander hakten, und wie mit einer winzigen dritten Hand gesellte sich ihnen das ungeborene Kind hinzu. Ein menschliches Kind. Sein Kind. Maras Kind.

 Der gemeinsame Griff wurde stärker, aber es war nicht die verzweifelte Stärke des Kampfes oder die wütende Kraft eines Sturms. Es war eine ruhige und beständige, gleichzeitig aber auch fehlbare und sterbliche Umarmung die Umarmung von Familienmitgliedern, die lange Zeit voneinander getrennt gewesen waren.

 Sie verschmolzen, jeder ein Teil des anderen, bis Luke spürte, wie sich seine Identität auflöste, und daraufhin begann er zu träumen.

 Er sah einen kleinen Jungen mit hellem, rotgoldenem Haar, der Linien in den Sand malte. Er sah einen älteren Jungen, der an einem Fluss kniete, einen glatten, runden Stein abwusch und lächelte. Der gleiche Junge, vielleicht zehn Jahre alt, rang mit einem jungen Wookiee.

 Er sah sich selbst, wie er den Jungen hielt und glühende Linien des Verkehrs am Himmel einer sonderbaren Welt beobachtete wie Coruscant, und doch anders.

 Mara sah er nicht, obwohl er nach ihr suchte, und das brachte einen Missklang in seine Gedanken.

 Immer in Bewegung die Zukunft ist, hatte ihm Yoda einmal gesagt. Luke griff noch etwas weiter und suchte nach Mara, weiter vorn auf jenem ungewissen, sich verändernden Pfad. Der Junge wurde älter und saß an den Kontrollen eines Raumschiffs mit seltsamer Konfiguration…

 Alle Zukünfte existieren in der Macht, sagte plötzlich eine vertraute Stimme. Man wählt die Zukunft nicht, sondern wird von ihr erwählt. Halte nicht dort nach Antworten Ausschau.

 »Ben?«, krächzte Luke verblüfft. Es konnte natürlich nicht Ben sein. Jene Zeit war längst vorbei, und sein alter Meister hatte sich wahrhaftig mit der Macht vereint, was ihn unerreichbar machte. Und doch…

 Aber es spielte keine Rolle, ob es Ben, die Macht oder ein Teil von Luke selbst gewesen war, der gerade gesprochen hatte. Wichtig war nur: Er hatte einen Blick auf etwas geworfen, das sein konnte, auf einen winzigen Teil davon, aber es handelte sich nur um etwas, das sein konnte. Doch dies war nicht der geeignete Zeitpunkt, um zu suchen und zu spekulieren, denn sowohl das eine als auch das andere stellte eine aktive Manifestation des Zweifels dar, und Zweifel konnte er sich derzeit nicht leisten. Zweifel war gefährlicher als die Yuuzhan-Vong-Krankheit, die einzige echte Beschränkung für einen Jedi.

 Luke ließ die Bilder fortgleiten und fühlte erneut nur den Moment, drei schlagende Herzen, drei Selbstsphären, die zu einer wurden.

 Hallo, Luke. Freut mich, dich zurückzuhaben, schien Mara zu sagen. Und dann dehnten sie sich aus, in alle Richtungen, wie eine Galaxis, die geboren wurde. Wie alles, das geboren wurde. Wie das Leben.

 44

 »Donnerwetter«, sagte Anakin, als er das Schiff sah, das am Liegeplatz dreizehn auf sie wartete. Sie waren zwei Gruppen von Yuuzhan Vong ausgewichen, die Ooglith-Masken trugen und die Station durchstreiften, offenbar noch immer auf der Suche nach ihnen. Beim Schiff hatten sie mit der Notwendigkeit eines Kampfes gerechnet falls das Schiff überhaupt noch da war. Es war noch da und die Yuuzhan Vong nicht.

 »Vielleicht hat es Nom Anor und seine Kumpane erwischt, als die Luft aus der Station entwich«, spekulierte Corran.

 »Donnerwetter«, wiederholte Anakin.

 »Glotz nicht so«, sagte Corran. »Dafür haben wir keine Zeit. Vielleicht brauchen wir eine Weile, um herauszufinden, wie das Ding funktioniert. Dort draußen gibt es noch immer eine Flotte, erinnerst du dich?«

 »Ja«, sagte Anakin. »Entschuldige.«

 Aber es war schwer, nicht beeindruckt zu sein. Das Givin-Schiff war schlicht, elegant, fast nur Triebwerk und etwa so groß wie ein leichter Transporter. Ein Bündel aus dünnen Zylindern ragte aus einem relativ großen Triebwerk und bildete den Kern des Ionenantriebs. Drei weitere Bündel waren an Auslegern befestigt und konnten ringförmig bewegt werden. Vor diesem Schubkomplex befand sich der Hyperraumantrieb. Crewsektion und Cockpit bestanden aus Transparistahl und schienen fast wie nachträglich hinzugefügt worden zu sein.

 An Bord stellten sie fest, dass nur der Schlafbereich mit Luft gefüllt werden konnte. Die Lebenserhaltungssysteme hatten ein lächerlich geringes Potenzial, und so beschlossen die drei Jedi, ihre Schutzanzüge anzubehalten. Die Kontrollen stellten ein einziges großes Rätsel dar, bis Corran darauf hinwies, dass sie mathematisch strukturiert waren auf der Grundlage von Simmas Theorem. Als sie das begriffen hatten, waren die Kontrollen zwar immer noch recht fremdartig, aber sie kamen damit zurecht.

 Corran betätigte sie und löste die Andockklammern.

 »Los gehts«, sagte er. »Der armselige Laser dieses Schiffes nützt uns im Kampf kaum etwas, also laufen wir einfach weg. Es sei denn, einer von euch hat eine bessere Idee.«

 »Aber die Station…«, begann Tahiri.

 »Ist erledigt. Und die beste Hoffnung für die Givin ist Verstärkung von Coruscant.«

 »Ich habe an Taan gedacht.«

 »Tut mir Leid«, sagte Corran. »Aber die Yuuzhan Vong holen sie wahrscheinlich ab. Wenn sie Glück hat… Wie dem auch sei, wir können ihr nicht helfen und sollten so schnell wie möglich von hier verschwinden. Mal sehen, wo könnten die Kontrollen des Trägheitskompensators sein?«

 Anakin deutete auf einen logarithmisch eingeteilten Input. »Vielleicht das hier.«

 »Es wird sich gleich herausstellen. Schnallt euch an und haltet euch fest. Ich hoffe, dieses Ding ist wirklich so schnell, wie es von außen wirkt.«

 Das war tatsächlich der Fall. Anakin konnte ein Juchzen kaum unterdrücken, als sie die Andockstelle verließen. Wäre er der Pilot gewesen, hätte er sicher einen Freudenschrei ausgestoßen.

 »Nicht einmal ein A-Wing könnte es mit diesem Ding aufnehmen«, sagte er.

 »Geschwindigkeit ist nicht alles«, wandte Corran ein.

 »Wenn man weglaufen will, schon«, hielt ihm Anakin entgegen, als sie an einer Patrouille aus Korallenskippern vorbeirasten. Sie wendeten spät, wie eine Herde überraschter Banthas, und begannen mit der Verfolgung. Schon nach kurzer Zeit mussten sie ihre volle Beschleunigung erreicht haben, aber sie schienen fast stillzustehen.

 Als Anakin vom Platz des Kopiloten aus die Anzeigen der Sensoren überprüfte und eine Sprungserie berechnete, ließ seine Begeisterung nach.

 »Wir haben einige Yuuzhan Vong vor uns, und sie kommen näher. So groß wie schwere Kreuzer.«

 »Gleich finden wir heraus, ob die Givin auch gute Schildgeneratoren bauen«, sagte Corran.

 Knapp eine Minute später versuchte Corran, schwerem Feuer auszuweichen. Die Schilde erwiesen sich als bemerkenswert stabil, aber der Laser war wie erwartet praktisch völlig nutzlos. Corran brachte das Schiff auf einen Kurs senkrecht zur Ekliptik des YagDhul-Systems und versuchte, sich weit genug für einen sicheren Sprung vom Planeten und seinen drei großen Monden zu entfernen. Doch bald darauf bekamen sie es mit neuen Problemen in Form von weiteren Schiffen der Yuuzhan Vong zu tun.

 »Hier wimmelt es von ihnen«, sagte Corran.

 »Ich kann einen kurzen Sprung programmieren«, erwiderte Anakin.

 »Mit einem Schiff, das wir kaum kennen? So was könnte sehr gefährlich werden.«

 »Welche Wahl haben wir?«, fragte Anakin.

 Als Antwort darauf flog Corran das Schiff in Richtung YagDhul zurück, dorthin, wo das Kampfgetümmel am dichtesten war, wo die zerbrechlich wirkenden Schiffe der Givin es mit doppelt so vielen Yuuzhan-Vong-Angreifern aufnahmen. Für Anakin sah das nicht nach einem besonders guten Ort aus. »Wir sollten springen«, beharrte er.

 »Anakin, ich bin schon geflogen, als du nicht mehr warst als ein Streit zwischen Han und Leia. Und selbst vorher. Glaub mir, wenn ich dir sage, dass ich das eine oder andere gelernt habe.«

 »Ja, Sir.«

 »Programmiere den Sprung, nur für den Fall. Aber damit versuchen wir es nur, wenn uns wirklich nichts anderes übrig bleibt.«

 Sie sausten durch die Peripherie der Yuuzhan-Vong-Flotte, kamen den großen Schiffen so nahe, wie es Corran wagte und das war sehr nah , und tanzten durch Schwärme aus Korallenskippern. Anakin schoss gelegentlich mit dem Laser. Zwar kam er damit nicht über die Anomalien hinaus, mit denen sich die Schiffe schützten, aber es fühlte sich besser an, als völlig passiv zu bleiben.

 »Wir schaffen es«, sagte Corran. »Die Schiffe vorn sind zu beschäftigt, um…« Er unterbrach sich, als ein einzelnes Yuuzhan-Vong-Schiff plötzlich wendete, beschleunigte und auf sie zuhielt.

 »Sithbrut!«, stieß Corran hervor und riss das Givin-Schiff abrupt nach oben, um einem Korallenskipper zu entgehen, der bestrebt zu sein schien, sie durch eine Kollision außer Gefecht zu setzen.

 Der Skipper sauste an ihnen vorbei, ohne das Feuer zu eröffnen. Verwirrt beobachtete Anakin, wie auch der Rest der Yuuzhan-Vong-Flotte an ihnen vorbeiflog, in Richtung interstellares All.

 »Die am weitesten entfernten Schiffe springen«, sagte er und blickte auf die Anzeigen der Sensoren. »Sie verlassen das System. Aber warum? Auf welche Weise könnten die Givin sie in die Flucht getrieben haben?«

 »Es sind nicht die Givin«, erwiderte Corran mit Verwunderung und Erleichterung in der Stimme. »Es ist etwas anderes.«

 »Zurückgerufen?«, zischte Nom Anor und starrte ungläubig auf den Villip, der Qurang Lahs Gesicht zeigte. »Aber wir sind dem Sieg nahe! Die Verteidigung ist fast überwunden.«

 »Und in der Zwischenzeit entweiht und vernichtet eine Flotte der Ungläubigen unseren primären Schiffsschoß.«

 »Unmöglich«, sagte Nom Anor. »Der lächerliche Senat kann einen solchen Angriff nicht ohne mein Wissen angeordnet haben. Und selbst wenn das Militär bereit gewesen wäre, eine derartige Aktion ohne die Zustimmung des Senats zu planen meine Informanten hätten mich verständigt.«

 Der Commander lächelte grimassenhaft. »Offenbar hat Yun-Harla Sie verlassen, Exekutor. Vielleicht sind Sie ja nicht so clever und nützlich, wie Sie sich darstellen. Die Ungläubigen haben Sie überlistet und eine Falle vorbereitet, und durch Ihre Schuld sind wir hineingetappt.«

 »Absurd. Wenn es zu einem Angriff auf den Schiffsschoß kam, so steht er nicht mit dieser Mission in Zusammenhang.«

 »Es gibt sehr wohl einen Zusammenhang, denn Sie haben unsere Reserven für diesen Kampf eingesetzt. Wenn sie beim Schiffsschoß geblieben wären, so hätte unsere dortige Streitmacht ausgereicht, um den Angriff der Ungläubigen abzuwehren. So wie die Lage jetzt ist, haben wir nur noch eine kleine Chance, das Kampfgebiet rechtzeitig zu erreichen, um dort noch irgendetwas zu retten.«

 »Dann lassen Sie uns hier bleiben. Wir haben den Ungläubigen jetzt unsere Absicht gezeigt, die Eroberung ihrer Galaxis fortzusetzen. Wenn wir hier unser Werk nicht vollenden, haben wir nichts, um den taktischen Verlust auszugleichen.«

 Qurang Lah zeigte seine zugespitzten Zähne. »Der Verlust ist Ihrer, Exekutor«, sagte er. »Sie können sicher sein, dass der Kriegsmeister einen detaillierten Bericht über Ihr Versagen bei dieser Mission erhalten wird.« Er kniff die Augen zusammen. »Lassen Sie mich mit Shok Choka sprechen.«

 Nom Anor wahrte einen neutralen Gesichtsausdruck. »Er wurde von den Jeedai getötet. Alle Ihre Krieger kamen ums Leben.«

 Der Commander runzelte ungläubig die Stirn. »Alle? Und doch haben Sie es geschafft, sicher an Bord Ihres Schiffes zurückzukehren?«

 »Ich wurde von Ihren Kriegern und den Jeedai getrennt, als die Givin die Luft aus der Station entweichen ließen.«

 Qurang Lah musterte den Exekutor noch etwas länger. »Ja«, sagte er leise. »Der Kriegsmeister wird viel von mir hören.«

 Bevor Nom Anor etwas erwidern konnte, glättete sich der Villip und überließ es dem Exekutor, verärgert über die Decks seines Schiffes zu wandern.

 Furcht begleitete ihn.

 45

 Jaina kletterte müde aus ihrem X-Wing und fühlte sich viel älter als achtzehn. Sie wollte zu Bett gehen, das Licht ausschalten und sich die Decke über den Kopf ziehen.

 Sie sehnte sich nach Jacen, Anakin und ihren Eltern. Sie wünschte sich, C-3POs endlose Monologe zu hören, und sie wollte Tante Mara sehen, um festzustellen, was mit ihr nicht in Ordnung war.

 Stattdessen fiel ihr Blick auf Kyp Durron, der aus seinem Sternjäger kletterte und sich ihr lächelnd näherte.

 Er musste als Ersatz für all das genügen, was ihr fehlte.

 Jaina beobachtete, wie er mit seinem idiotischen Lächeln herankam, und als er nahe genug war, schlug sie zu.

 Sein Lächeln verschwand, aber abgesehen davon reagierte er nicht.

 »Du hast es gewusst«, sagte sie. »Du hast es gewusst und gelogen und mich zu einem Teil davon gemacht.«

 Die anderen Piloten unterbrachen ihren Jubel über den errungenen Sieg und beobachteten das Geschehen erstaunt.

 »Wie meinen Sie das?«, fragte Lensi. Aus dem Augenwinkel sah Jaina, wie der Duros näher trat.

 »Sag es ihm, Kyp. Sag ihm, wofür seine Freunde gestorben sind. Sag ihm, dass es keine Superwaffe war, die wir unter solchen Verlusten zerstört haben. Es war überhaupt keine Waffe.«

 Kyp straffte die Schultern und verschränkte die Arme. »Alle Dinge der Yuuzhan Vong sind Waffen«, erwiderte er.

 »A-aber die Aufnahmen, die wir betrachtet haben«, stotterte Lensi. »Ich habe das Gebilde in Aktion gesehen. Es hat Plasma von Sernpidals Sonne abgesaugt.«

 »Nein«, sagte Jaina. »Es sah so aus, aber in Wirklichkeit geschah etwas anderes. Die Yuuzhan Vong haben einen Korridor aus hunderten von Dovin Basalen konstruiert, bis hin zur Sonne: ein riesiger Linearbeschleuniger, der Wasserstoff und Helium für den Schiffsbau oder was weiß ich transportierte. Eine riesige Gravitationswaffe? Nein. Die erfand Kyp, um uns hierher zu locken.«

 Während Jaina diese Worte an Lensi richtete, verweilte ihr Blick auf Kyp, und sie wandte ihn auch jetzt nicht ab.

 »Was war es, Kyp? Was haben wir gerade zerstört? Oder weißt du es nicht einmal?«

 »Doch, ich weiß es«, sagte Kyp. »Ein Weltschiff, ein neues. Und wenn es dich tröstet: Es war noch nicht fertig, und wahrscheinlich befanden sich nicht viele Vong an Bord.«

 »Und warum wollten Sie es zerstören?«, fragte Lensi. »Warum haben Sie gelogen?«

 Kyps Züge verhärteten sich. »Die Yuuzhan Vong haben unsere Planeten zerstört, erobert und verwüstet. Sie versklaven zivile Bevölkerungen und opfern unsere Bürger zu tausenden. Doch bis heute haben wir nur gegen jene gekämpft, die uns angreifen, gegen die Krieger. Ich wollte ihnen dort einen Schlag versetzen, wo sie leben, um ihnen zu zeigen, dass auch ihre Zivilisten nicht sakrosankt für uns sind.«

 »Warum dann ein leeres Weltschiff?«, fragte Jaina. »Warum nicht ein volles auswählen und es zerstören? Behaupte nur nicht, dass dich Gewissensbisse daran hinderten.«

 »Da irrst du dich, Jaina, und ich glaube, das weißt du auch«, sagte Kyp. »Aber gut, mit meinen Informationen wäre es uns vermutlich auch gelungen, eines der älteren Schiffe zu vernichten. Doch das wäre kein echter Schaden für die Yuuzhan Vong gewesen. Im Gegensatz zu dieser Sache. Die Weltschiffe der Yuuzhan Vong sterben, und viele von ihnen sind in einer so schlechten Verfassung, dass sie keine kolonisierbaren Planeten erreichen können. Das neue Schiff wäre überlichtschnell und in der Lage gewesen, die Populationen vieler kleinerer Weltschiffe aufzunehmen. Jetzt müssen die Yuuzhan Vong wählen: Entweder lassen sie ihre Kinder im All sterben, oder sie verwenden militärische Ressourcen, um sie zu eroberten Planeten zu bringen. Wie auch immer sie entscheiden, wir haben dadurch bessere Chancen beim Kampf gegen sie und es ist eine Art Botschaft.«

 »Ja«, sagte Jaina scharf. »Es schickt den Yuuzhan Vong die Botschaft, dass wir nicht besser sind als sie.«

 »Wir waren zuerst hier. Es ist unsere Galaxis. Wenn sie friedlich gekommen wären, hätten wir ihnen den Lebensraum gegeben, den sie brauchen.« Kyp Durron schob das Kinn vor und hob die Stimme, damit ihn alle im Raum hörten. »Sie sollten stolz auf das sein, was Sie heute geleistet haben. Es ist Ihnen gelungen, sich gegen eine große Übermacht durchzusetzen und den Sieg zu erringen. Sie haben den Vong einen schweren Schlag versetzt. Dies war für Sernpidal, für Ithor, für Duro, für Dubrillion, für Garqi, für jeden Planeten, den die Vong geplündert haben.«

 Zu Jainas großer Verblüffung jubelten die anderen Piloten. Nicht alle sie sah, dass die Gesichter von Gavin und Wedge auf der anderen Seite des Raums voller Ärger blieben. Aber fast alle.

 »Frag sie, Jaina. Du hattest keine richtige Heimatwelt und bist praktisch in der Galaxis aufgewachsen. Die meisten dieser Leute wissen, wie es ist, ein Zuhause zu haben, und dank der Yuuzhan Vong wissen zu viele von ihnen, wie es ist, das Zuhause zu verlieren. Glaubst du, sie haben etwas dagegen, es den Yuuzhan Vong mit gleicher Münze heimzuzahlen?«

 »Ich glaube, du hättest uns die Wahrheit sagen sollen. Vielleicht hätten wir beschlossen, dir zu helfen, wenn du ehrlich zu uns gewesen wärst.«

 »Aber vielleicht auch nicht. Solange ihr an eine Superwaffe geglaubt habt, wart ihr bereit, in den Kampf zu ziehen. Aber dieser Schlag wirft die Yuuzhan Vong weiter zurück als die Zerstörung irgendeiner Waffe. Bis sie so weit sind, ein anderes Weltschiff wachsen zu lassen…«

 »… sterben ihre Kinder. Ja. Das habe ich verstanden. Bravo, Kyp. Gut gemacht. Aber du hast mich benutzt. Du hast mich veranlasst zu lügen, was bedeutet: Das Blut aller Kinder der Yuuzhan Vong, die im All sterben, klebt auch an meinen Händen.«

 »In diesem Universum gibt es mehr als nur Jaina Solo, ob du es glaubst oder nicht«, sagte Kyp ganz leise. »Es tut mir Leid, dass du dich benutzt fühlst, und ich wünschte, ich hätte dich nicht belogen. Aber ich musste. Andernfalls hättest du mir nicht geholfen.«

 »Und ich werde dir nie wieder helfen«, erwiderte Jaina. »Darauf kannst du dich verlassen. Und wenn du auf Tatooine verdursten würdest ich wäre nicht einmal bereit, auf dich zu spucken.« Damit ging sie, zog sich in die Kabine zurück, die man ihr zugewiesen hatte, schaltete das Licht aus und weinte.

 Am nächsten Tag, mit der Erlaubnis von Gavin Darklighter, machte sie sich auf die Suche nach der Errant Venture.

 46

 »Wie seltsam«, sagte Corran, als die Errant Venture im Transparistahl-Rhombus des Givin-Schiffes größer wurde.

 »Was meinst du?«, fragte Anakin.

 »Dass ich mich freue, das Schiff meines Schwiegervaters zu sehen.«

 »Ah.« Anakin versuchte zu lächeln, aber er brachte es nicht fertig. Er hatte in der Macht nach Mara gesucht, und die Resultate waren unklar. Manchmal glaubte er, sie gefunden zu haben, aber dann wieder gewann er den Eindruck, dass es gar nicht Mara war. Das Gefühl, dass sie starb, hatte Narben in seinem Selbst hinterlassen, und tief in seinem Innern fürchtete er, dass sie bereits tot war, dass er nur deshalb glaubte, gelegentlich einen Kontakt herstellen zu können, weil er ein Echo ihres lebenden Selbst berührte.

 Er drehte sich mit der Absicht um, das Schlafquartier aufzusuchen und Tahiri zu wecken, aber sie stand nur einen Meter hinter ihm und lächelte kurz.

 »Äh… hallo«, sagte er.

 »Hallo«, erwiderte Tahiri. Ihr Blick verweilte nicht lange auf Anakin, und er fühlte, dass sie seine Ungewissheit teilte. »Offenbar sind wir fast da«, sagte sie unnötigerweise.

 »Ja.« Warum fühlten sich seine Finger wie Hämmer an und seine Beine wie Schwammsäulen? Dies war Tahiri.

 »Dann können wir endlich diese Dinger ablegen«, fuhr Tahiri fort. »Ich möchte nie wieder in meinem Leben einen Schutzanzug tragen.«

 »Mir geht es ebenso.« Durch die Schutzanzüge war eine Wiederholung des Geschehens im Schrank an Bord der Raumstation unmöglich geworden. Was mochte passieren, wenn sie wieder ihre übliche Kleidung trugen?

 Bei diesem Gedanken empfand Anakin fast so etwas wie Furcht.

 »Glaubst du, mit Mara ist alles in Ordnung?«

 Anakin schüttelte den Kopf. »Nein.«

 »Bestimmt ist sie wohlauf. Sie muss wohlauf sein.«

 »Ja.« Eine lange, unangenehme Stille folgte, als sie sich der Errant Venture näherten. Corran gab sich alle Mühe, ihre Identität zu beweisen obwohl sie nicht mit dem Schiff zurückkehrten, mit dem sie aufgebrochen waren , damit sie die Erlaubnis bekamen, in den Hangar zu fliegen.

 »Ha, Anakin?«, fragte Tahiri.

 »Ja.«

 »Was ist los? Seit wir YagDhul verlassen haben, hast du kaum zwei Worte an mich gerichtet.«

 »Wir waren beschäftigt, und ich… ich bin wegen Tante Mara besorgt.«

 »Mhm. Äh, hast du vielleicht deine Meinung geändert?«

 »Worüber?«

 »Über… du weißt schon. Tut es dir jetzt Leid? Ich meine, uns beiden drohte der Tod und so. Es ist vollkommen verständlich, denn immerhin sind wir schon lange gute Freunde, aber jetzt hältst du mich vielleicht für zu jung und denkst daran, wie oft ich dich in Schwierigkeiten gebracht habe, und vielleicht sollten wir es einfach vergessen…«

 Anakin begegnete dem Blick ihrer grünen Augen, und es fühlte sich fast nach einer Ionenentladung an. »Tahiri…«

 »Ja, schon gut. Nichts Schlimmes passiert.«

 »Ich habe meine Meinung nicht geändert, Tahiri. Es tut mir ganz und gar nicht Leid. Ich weiß nicht genau, was das alles bedeutet, und wir sind jung, wir beide. Aber ich bedauere nicht, dich geküsst zu haben. Und, äh… es geschah nicht nur, weil ich dachte, wir würden sterben.«

 »Nein?«

 »Nein.«

 »Oh, gut.«

 Anakin überlegte, was er als Nächstes sagen sollte, ohne alles zu vermasseln, als ihn plötzlich stechender Schmerz durchfuhr.

 »Tante Mara!«, keuchte er. »Tante Mara!« Eine weitere Welle heißer Pein ließ seine Knie weich werden.

 Das Givin-Schiff war kaum im Hangar gelandet, als Anakin ausstieg und an den Jedi-Schülern vorbeistob, die gekommen waren, um sie zu begrüßen. So schnell er konnte, lief er zum medizinischen Laboratorium. Im Turbolift erlebte er den schlimmsten Schmerz, so heftig, dass er sich vor ihm abschirmen musste, um nicht das Bewusstsein zu verlieren.

 Vor dem Zugang zum medizinischen Laboratorium fand er Mirax, Booster, Valin, Jysela und ein halbes Dutzend weiterer Personen. Als Anakin herangesprintet kam, richteten sich alle Blicke auf ihn.

 »Tante Mara!«, brachte er hervor. »Was ist mit Tante Mara?«

 Mirax umarmte ihn. »Mit Mara ist alles in Ordnung«, sagte sie. »Wo in aller Welt bist du gewesen? Ist Corran bei dir?«

 Anakin schob die Fragen beiseite. »Aber die Schmerzen…«, begann er.

 »Sind normal«, sagte Mirax. »Corran?«

 »Kein Problem mit ihm«, sagte Anakin. »Er wird gleich hier sein. Mirax, ich habe gefühlt, wie sie starb.«

 »Und das war tatsächlich der Fall. Aber sie hat sich erholt. Irgendwie gelang es ihr und Luke mithilfe der Macht… Wir wissen nicht, wie sie es geschafft haben. Aber die Yuuzhan-Vong-Krankheit ist völlig aus ihr verschwunden.«

 »Die Schmerzen…«

 »Sind natürlich. Schrecklich und überwältigend, aber natürlich. Glaub mir, ich habe das zweimal erlebt.«

 »Du meinst…«

 Einige Momente später öffnete sich die Tür. Cilghal stand dort und wirkte sehr, sehr müde.

 »Ihr könnt jetzt hereinkommen«, sagte sie. »Aber bitte jeweils nur einige wenige.«

 Anakin und Mirax machten den Anfang.

 Mara sah noch immer krank aus. Ihr Gesicht war fahl, und Schweiß glänzte auf ihrer Stirn. Aber sie lächelte, und eine unvertraute Art von Glück lag in ihren jadegrünen Augen. Luke kniete neben dem Bett und hielt ihre Hand.

 »Luke, Mara…«, sagte Mirax. »Seht nur, wen ich mitgebracht habe.«

 »Anakin!«, entfuhr es Luke. »Du bist wohlauf! Sind Corran und Tahiri bei dir?«

 »Ja«, erwiderte Anakin geistesabwesend. Seine Aufmerksamkeit galt dem kleinen Bündel in Maras Armbeuge. Er trat näher. Kleine dunkle Augen blickten vage in seine Richtung, und ihr Blick glitt so über ihn hinweg, als existierte er überhaupt nicht.

 »Meine Güte«, hauchte er.

 »Hallo, Anakin«, sagte Mara leise. »Ich wusste, dass du hier sein würdest.«

 »Ich dachte, du… Kann ich näher kommen?«

 »Natürlich.«

 Anakin starrte auf das Kind hinab. »Sind alle Neugeborenen so hässlich?«, platzte es aus ihm heraus.

 »Nach all dem, was ich hinter mir habe, solltest du das neu formulieren«, sagte Mara.

 »Ich meine, er ist…«

 »Sein Name lautet Ben«, sagte Luke.

 »Er ist wunderschön. In der Macht, und… Aber er ist auch ganz faltig und zerknittert.«

 »Genauso hast du ausgesehen«, sagte Mara.

 »Und es ist wirklich alles in Ordnung mit dir?«

 »Ich habe mich nie besser gefühlt«, erwiderte Mara. »Alles ist perfekt.« Sie sah auf ihren Sohn hinab. »Perfekt.« Und so müde sie auch sein mochte: Ihr Lächeln war strahlend genug, um ganz Coruscant zu erhellen.

 47

 Mit geneigtem Kopf ging Nen Yim durch die labyrinthischen Korridore des großen Schiffes. Behauene Säulen aus uralten, aber immer noch lebenden Knochen trugen hohe Decken, und Chöre aus regenbogenfarbenem Qaana summten durch ihre chitinösen Mandibeln Hymnen für die Götter. Seltener Paaloc-Duftrauch allen bis auf die Höchsten der Hohen verboten erinnerten selbst die fernsten Winkel von Nen Yims Bewusstsein an die alte Heimatwelt der Yuuzhan Vong.

 Neben ihr schlich Kae Kwaad seltsam still dahin.

 Im Zentrum eines großen Raums traten sie vor ein Podium aus pulsierenden, faserigen Hau-Polypen, und darauf, von Dunkelheit und durchscheinender Lamina umhüllt, ruhte eine enorme Gestalt. Nur die Augen waren deutlich zu erkennen: glühende Maait-Implantate, deren Farben ständig wechselten. Abgesehen davon sah Nen Yim nur einen unregelmäßigen Schatten, der schmerzhafte Verehrungsschauer durch ihren Körper jagte. Für einen schrecklichen Moment glaubte sie, vor Yun-Yuuzhan selbst zu stehen.

 Kae Kwaad warf sich zu Boden. »Ich habe sie gebracht, Schrecklicher Shimrra.«

 Der Blick jener Augen brannte sich in Nen Yim, aber einige bebende Momente verstrichen, bevor die Gestalt sprach.

 »Sind Sie bereit, mich anzusehen, Adeptin?«, fragte er. Sein Flüstern war so erhaben und grässlich wie das des Gottes, dem er ähnelte. »Sind Sie bereit, mich anzusehen und zu sterben?«

 »Das bin ich, wenn es Ihrem Wunsch entspricht, Schrecklicher Herr.«

 »Sie sind eine Häretikerin, Nen Yim. Das Produkt von Häresie.«

 »Ich habe für die Yuuzhan Vong getan, was ich für erforderlich hielt. Ich bin bereit, für meine Vergehen zu sterben.«

 Shimrra gab ein sonderbares Geräusch von sich, ein dumpfes, nebelhaftes Rauschen, das Nen Yim nur nach und nach als ein Lachen erkannte.

 »Sie haben den achten Kortex gesehen.«

 »Ich habe hineingeblickt, Herr.«

 »Und was haben Sie dort bemerkt? Heraus damit.«

 »Ich habe… das Ende gesehen. Das Ende der Protokolle. Das Ende der Geheimnisse. Abgesehen von den wenigen Wundern, die uns die Götter seit unserer Ankunft in der Galaxis der Ungläubigen geschenkt haben, ist der Vorrat unseres Wissens fast verbraucht.«

 »Das stimmt«, bestätigte Shimrra. »Und Sie allein von allen Gestaltern haben Kenntnis davon.« Etwas, das keine natürliche Hand war, deutete aus den Schatten auf Kae Kwaad. »Onimi. Zeig dich.«

 »Ja, Schrecklicher Herr.« Kae Kwaad nein, Onimi kam schnell wieder auf die Beine und zog die toten Gestalterhände von den Armen, woraufhin gewöhnliche Yuuzhan-Vong-Finger zum Vorschein kamen. Er streifte die Maske ab, und Nen Yim schmeckte Galle, als sie sein wahres Gesicht sah.

 Der Mann, den sie für einen Meistergestalter gehalten hatte, war entstellt. Nicht zernarbt oder durch Opferungen für die Götter verändert, sondern verunstaltet wie jemand, der als von ihnen verflucht geboren worden war. Ein Auge saß tiefer als das andere, und ein Teil des Schädels wirkte wie aufgebläht. Der Mund kam einem schiefen Riss gleich. Die langen, dünnen Gliedmaßen zuckten in einer Art verrücktem Entzücken.

 »Onimi ist mein Narr und Spaßmacher«, murmelte Shimrra. »Er amüsiert mich. Manchmal ist er nützlich. Ich habe ihn geschickt, um Sie zu beobachten und zu holen.«

 »Verstehen Sie, meine süße Nen Tsup?«, krähte Onimi.

 Aber Nen Yim verstand nicht. Sie verstand ganz und gar nicht.

 »Schweig, Onimi. Leg dich hin und sei still.«

 Der Narr streckte sich auf dem aus Yorik-Korallen bestehenden Boden aus und wimmerte wie ein ängstliches Tier.

 »Yun-Yuuzhan gestaltete das Universum aus seinem eigenen Körper«, intonierte Shimrra, und seine Stimme klang nun wie bei einem sakralen Lied. »Während der Tage nach seinem großen Gestalten war er schwach, und in dieser Zeit brachte ihn Yun-Harla dazu, ihr einige jener Geheimnisse preiszugeben. Sie gab sie an ihre Magd Yun-NeShel weiter, und anschließend gelangten sie zu mir. Ich bin das Tor jenes Wissens. Aber Yun-Yuuzhan verriet nie alle seine Geheimnisse. Viele behielt er für sich, geschützt vor Yun-Harlas List. Sie warten auf uns. Ich habe es in einer Vision gesehen.«

 »Ich verstehe noch immer nicht, Schrecklicher Herr. Der achte Kortex…«

 »Ruhe!« Die Stimme schwoll plötzlich zu einem ohrenbetäubenden Donnern an, und Nen Yim fand sich neben Onimi auf dem Boden wieder. Sie bereitete sich auf den Tod vor.

 Doch als Shimrra erneut sprach, war seine Stimme erstaunlicherweise wieder sanft. »In meiner Vision, Nen Yim, stiegen Sie zum Rang eines Meisters auf. In meiner Vision suchten Sie nach dem Wissen, das Yun-Yuuzhan in Aussicht stellt. Er bietet es an, verlangt dafür aber Opfer und Anstrengung. Er verlangt, dass Sie Ihre Häresie fortsetzen.«

 Nen Yim fürchtete sich davor zu sprechen. Still blieb sie auf dem Boden liegen und begriff allmählich, dass sie nicht sterben würde.

 »Die anderen Gestalter sind auf Yun-Harla hereingefallen«, fuhr Shimrra fort. »Sie sollen hiervon nichts erfahren. Sie werden hier arbeiten, bei mir. Alle Ressourcen und jede Unterstützung meines Haushalts stehen Ihnen zur Verfügung. Zusammen mit mir werden Sie die tiefsten Geheimnisse des Gestaltens aus dem wachen Geist von Yun-Yuuzhan holen, und vor diesem entfesselten Wissen werden die Ungläubigen fallen.« Er zögerte kurz. »Sie dürfen jetzt sprechen.«

 Nen Yim fasste sich. »Schrecklicher Herr, die Bewohner des Weltschiffs Baanu Miir…«

 »Sie sind nichts. Sie sind tot. Vielleicht hätten sie überleben können, wenn nicht die Ungläubigen gewesen wären, die unseren Schiffsschoß entweihten und das neue Weltschiff in ihm zerstörten. Es bedeutet weiter nichts. Sie waren die Alten. Die Gestalter sind das Alte. Sie hingegen beschreiben einen neuen Weg, den heiligsten von allen, Meisterin Nen Yim. Vergessen Sie, was vorher gewesen ist.«

 Sie sind nichts. Die Ungläubigen hatten sie umgebracht, alle Bewohner von Baanu Miir, die Bewohner aller Weltschiffe, die zu alt und zu abgenutzt waren, um schneller als das Licht zu fliegen. In diesem Moment, tief in ihrem Herzen, fühlte Nen Yim harten Zorn, der sie zu einem feierlichen Schwur veranlasste. Bisher waren die Ungläubigen ein interessantes Problem für sie gewesen, fast eine Abstraktion. Von jetzt an waren sie im tiefsten Sinne ihre Feinde. Von jetzt an würde sie auf ihre Vernichtung hinarbeiten.

 Eine dunkle Freude wuchs in Nen Yim, begrub unter sich nicht nur ihren stillen Zorn, sondern auch die Ehrfurcht vor Shimrras gottartiger Präsenz.

 Jetzt beginnt mein wahres Gestalten, dachte sie. Und das Universum wird erzittern vor dem, was ich erschaffe.

 Epilog

 Luke betrachtete aufmerksam das holographische Bild von Borsk Feylya, Oberhaupt der Neuen Republik.

 »Soll das heißen, dass ich nach Coruscant zurückkehren kann?«, fragte der Jedi-Meister den kleinen Bothaner.

 »Wenn Sie es wünschen«, erwiderte Feylya. »Ich möchte Sie darauf hinweisen, dass der ursprüngliche Befehl, Sie zu verhaften, nicht von mir kam, sondern vom Senat. Es hat eine Weile gedauert, aber inzwischen habe ich genug Druck ausgeübt, um den Haftbefehl für nichtig erklären zu lassen.«

 »Das weiß ich zu schätzen. Aber wenn ich mich recht entsinne, haben Sie mir vor einigen Monaten mit der Verhaftung gedroht. Woher soll ich wissen, dass dies nicht nur ein Trick ist, der mich nach Coruscant locken soll?«

 »Um ganz ehrlich zu sein: Ich hoffe, dass Sie nicht hierher zurückkehren«, sagte Feylya.

 »Wie soll ich das verstehen?«

 »Halten Sie mich nicht für einen Dummkopf, Meister Skywalker. Zumindest über einige Ihrer Aktivitäten weiß ich Bescheid. Es ist vielleicht möglich, dass manche davon… nützlich sind. Allerdings gibt es im Senat noch immer Elemente einflussreiche Elemente , die Sie und die Jedi dafür verantwortlich machen, dass die Yuuzhan Vong den Waffenstillstand gebrochen haben. Was auch immer ich früher aufgrund von politischen Notwendigkeiten gesagt haben mag: Wir beide wissen, dass sich die Yuuzhan Vong über den Waffenstillstand hinwegsetzten, weil sie alle Welten unserer Galaxis unterwerfen wollen. Nun, den Haftbefehl konnte ich annullieren, aber ich bin noch nicht imstande, alle Ihre Aktionen zu billigen.«

 »Mit anderen Worten: Sie möchten die Möglichkeit bekommen, sich von mir zu distanzieren.«

 »Diese Möglichkeit habe ich bereits, und ich möchte sie behalten für eine Weile.« Feylya legte eine kurze Pause ein. »Irgendwann verändern sich die Dinge vielleicht.«

 »Ich glaube, ich verstehe Sie«, sagte Luke. Irgendwann könnten die Jedi Ihre einzige Hoffnung sein.

 »Dann wünsche ich Ihnen einen guten Tag oder eine gute Nacht, was auch immer der Fall sein mag, wo auch immer Sie sind. Und noch etwas, Meister Skywalker…«

 »Ja, Regierungschef Feylya?«

 »Ich hoffe, die Geburt Ihres Kindes verläuft ohne Probleme.«

 »Inzwischen habe ich einen Sohn«, sagte Luke.

 »Meinen herzlichen Glückwunsch für Sie und Ihre Frau«, sagte Feylya.

 »Danke«, erwiderte Luke. »Möge die Macht mit Ihnen sein.«

 Der Bothaner nickte würdevoll, und das holographische Bild verschwand.

 »Wie konntest du dem herausgeputzten Hutt-Geifer gegenüber nur so ruhig sein?«, fragte Mara. Sie ruhte zurückgelehnt auf dem Bett, und Ben schlief- endlich! in ihren Armen.

 Luke zuckte mit den Schultern. »Es wäre leichter gewesen, ihm Zorn zu zeigen. Immerhin hätte sein Verhalten mich fast alles gekostet.« Er setzte sich neben Mara aufs Bett, und sie schmiegte sich an ihn. Er sah auf seinen Sohn hinab.

 »Aber es ist alles in Ordnung mit uns. Feylya ist den Schmerz des Zorns nicht wert. Außerdem, wenn wir Himmelshaken reparieren können anstatt zu beschädigen, so sollten wir das tun.«

 »Du bist ja so ein Softie, Skywalker«, sagte Mara, kam aber noch etwas näher und schlang den freien Arm um ihn.

 »Du hast ein anderes Kom-Gespräch geführt, während ich in der Hygienezelle war«, fügte sie hinzu.

 »Davon wollte ich gerade erzählen. Ich habe mit Kam gesprochen. Er und Tionne glauben, dass sie den Planeten gefunden haben, nach dem wir suchen. Und sie übermitteln uns ihre Glückwünsche.«

 »Kehren sie hierher zurück?«

 »Ja.«

 »Na so was. Und der Falke traf gestern ein. Wenn Jaina hierher kommt, wird es ein richtiges Familientreffen.«

 »Ja.« Luke berührte die kleinen, perfekten Finger von Bens Hand. »Und rate mal, wer dann im Zentrum der Aufmerksamkeit steht? Du, mein Kleiner.« Er neigte den Kopf zur Seite. »Heute sieht er aus wie du.«

 »Er ist gesund«, sagte Mara leise. »Alles andere spielt keine Rolle. Von mir aus könnte er wie ein Dug aussehen.«

 »Du hast es geschafft, Mara«, flüsterte Luke und küsste sie auf die Wange.

 »Wir haben es geschafft, Luke.«

 »Jetzt möchte ich nur noch eines wissen«, sagte er.

 »Und das wäre?«

 »Wie lange dauert es, bis wir wieder eine Nacht durchschlafen können?«

 Mara prustete leise und strich ihrem Sohn über den Kopf. »Wenn dieser kleine Kerl den Solo-Kindern ähnelt… Mindestens zwanzig Jahre, denke ich.«

 Etwas in Bens grauen Augen schien ihr zuzustimmen.

OEBPS/Images/cover.jpg

OEBPS/Images/img3.jpg
“PUB

OEBPS/Images/img1.jpg
AR
WARISH

OEBPS/Images/img2.png

