
 [image:]

 Karen Traviss

 [image:]

 Ein Imperial Commando Roman

 DIE 501.

 [image:]

 PROLOG GEHEIMDIENSTBERICHT (Auszug)

 EINSTUFUNG: Geheim

 AN: Direktor des Imperialen Geheimdienstes

 VON: Sektionsleiter J506

 BETREFF: Besondere Sicherheitsrisiken

 Ich bedauere mitteilen zu müssen, dass die Gefährdung der Sicherheit des neuen Imperiums aufgrund einer Reihe von Faktoren bestehen bleibt.Zu ihnen zählt eine kleine, dennoch besorgniserregende Anzahl von desertierten Klonsoldaten aus den Spezialeinheiten der ehemaligen Republik. Die Möglichkeit, es könnte sich hierbei um nicht registrierte Verluste drehen, erscheint wegen der Verbindungsmuster unwahrscheinlich. Es handelt sich um:

 1. Null-Schub ARCs N-5, N-6, N-7, N-10, N-11 und N-12. Höchstgefährliche und unberechenbare Black Ops Commandos, deren Loyalität angesichts ihrer starken Bindung zu ihrem Ausbildungssergeant Kal Skirata schon immer Infrage stand.Bindung zu ihrem Ausbildungssergeant Kal Skirata schon immer Infrage stand.

 2.Alpha-Schub ARCs A-26 und A-30. (Weitere werden vermisst, bei diesen kann es sich allerdings auch um tatsächliche Verluste handeln.) Gleichermaßen gefährlich und - falls Sie den Imperator daran erinnern müssen - auf „Ein-Mann-Armeen" trainiert.

 3.Eine unbekannte Anzahl von Republic Commandos -mindestens drei vollständige und unvollständige Schwadronen. Experten in Sachen Sabotage und Attentate.

 4.Mandalorianische Söldner und militärische Berater der Sondereinsatzbrigade der GAR, zudem aktenkundig als Ausbilder der fehlenden Klone - Kal Skirata, Walon Vau, Mij Gilamar und Wad'e Tay'haai.

 5.Unter den bekannten flüchtigen Jedi - mit anderen Worten jene, deren Eliminierung durch Order 66 nicht bestätigt oder nicht glaubhaft nachvollziehbar ist - befindet sich Bardan Jusik Verhöre, die mit mehreren Je-di-Padawanen vor deren Exekution durchgeführt wurden, legen nahe, dass Jusik seinen Jedi-Status aufgegeben und sich als Söldner den Mandalorianern angeschlossen hat. Die besonderen Risiken, die ein mit der Macht vertrauter Mandalorianer darstellt, brauche ich wohl nicht zu betonen. Die Gefangene Dr. Ovolot Qail Uthan befindet sich ebenfalls auf freiem Fuß, nachdem sie dem Gewahrsam der Republik entrissen wurde. Es ist ungeklärt, ob diese Tat von ehemaligen Separatisten begangen wurde oder in Verbindung mit Skiratas mutmaßlicher Industriespionage für einen unbekannten Klonmeister steht - die Biologin bleibt eine Bedrohung für das Imperium angesichts ihrer Arbeit an FG36, einer genomgerichteten biologischen Waffe, die speziell auf Fett-Klone abzielt. Sie ist gibadanische Bürgerin, und Gibad weigert sich immer noch, den Waffenstillstand einzuhalten.

 Empfehlungen:

 1.Die Suche nach den verschwundenen Angehörigen der Spezialeinheiten wird fortgesetzt.

 2.Vergeltungsschläge gegen Gibad werden durchgeführt, sowohl um Uthans wahrscheinlichste Quelle der technischen Unterstützung für Biowaffen-Terrorismus auszuschalten, als auch zur Abschreckung regimekritischer Regierungen.

 3.Imperiale Klon-Commandos, aus deren Schwadronen Kameraden verschwunden sind - wie z.B. im Falle der ehemaligen Omega-Squad - und deren Loyalität infrage steht, werden einer genauesten Überprüfung unterzogen. Sollten die Betreffenden sich als verlässlich erweisen, werden sie dazu benutzt, ihre ehemaligen Kameraden aufzuspüren.

 4. Bei zukünftigen Militäraktionen gegen Rebellen und Unzufriedene ist mit einem Kontakt mit ehemaligen Sondereinsatz-Klonen zu rechnen. Es sollte daher sichergestellt werden, dass Imperiale Sturmtruppen über die nötige Ausrüstung verfügen, um der einzigartigen Bedrohung entgegentreten zu können.

 Unterbreitet am heutigen Tag durch: Sektionsleiter J506, Kommandant Marigand, M.F.

 1.

 Aufrührer und Unzufriedene sind unsere ständigen Begleiter. Sie leben, um zu widersprechen. Ein galaktischer Waffenstillstand ist genau das, was sie nicht wollen, denn er würde ihnen den Deckmantel für ihren erbärmlichen und unversöhnlichen Trotz entreißen, der ihrem Leben einen Sinn verleiht. Sollten sie obsiegen - wären sie verloren in zielloser Verzweiflung.

 - Imperator Palpatine auf die Benachrichtigung, dass trotz Beendigung der Klonkriege auf zahlreichen Planeten der Widerstand gegen die Imperiale Herrschaft anhält.

 Handelsfrachter Cornucopia, Frachtterminal Mezeg-Sektor; in der dritten Woche der Neuen Ära des Imperiums

 Ny Vollen hatte noch niemandem gegenüber ihr Wort gebrochen, doch der jetzige Zeitpunkt schien vernünftig, um damit zu beginnen.

 Ich muss doch verrückt sein. Ich werdbei der Sache noch draufgehen. Und sie auch. Was hab ich mir bloß gedacht?

 Sie wagte nicht einmal, an das Wort zu denken. Ihre beiden Passagiere waren einfach nur sie. In der kurzen Zeit, die sie mit Machtbegabten verbracht hatte, hatte sie eine Nervosität entwickelt, die ihr den Magen zusammenzog. Außerdem litt sie jetzt unter der irrationalen Angst, dass ihre Gedanken, Gefühle und Befürchtungen irgendwie an jemanden übertragen werden konnten, der die Fähigkeit besaß, sie wahrzunehmen. Es war verrückt, das war ihr klar... aber sie wusste es nicht Sie konnte sich nicht mehr sicher sein, ob ihr Verstand noch Privatgebiet war. Und diese Unsicherheit ließ ihr keine Ruhe.

 Zieht einfach die Köpfe ein und seid still, alle beide. Ist das denn so schwer? Ihr könnt doch euren Machtkram abziehen, damit Wachen abhauen, oder? Na also, dann tut's.

 Das Mezeg-Terminal roch nach Schmieröl, verstopften Abflüssen und diesen widerlich süßen heißen Brötchen, die zusammen mit nahezu untrinkbarem Caf überall dort verkauft wurden, wo sich Frachterpiloten versammelten. Sie kaute appetitlos auf einem Brötchen und versuchte nicht daran zu denken, woraus die schwer zu kauenden, harten Stückchen bestanden. Der Geruch nach künstlichem Vannilan bereitete ihr immer Übelkeit Momentan tat er sein Übriges zu dem Aufruhr in ihrem Bauch und drohte sie zu übermannen, während sie unter dem Rumpf der Cornucopia stand und darauf wartete, dass ihr Schiff inspiziert wurde.

 Sie übte daran, überzeugend zu wirken für den Fall, dass ihre versteckten Passagiere entdeckt würden.

 Die hab ich noch nie im Leben gesehen, Officer.

 Diese Flüchtlinge kommen wirklich ins letzte Eck, was?

 Danke, Officer - jetzt schaffen Sie sie von meinem Schiff.

 Aber keiner der Sätze überzeugte sie selbst, daher bezweifelte sie, damit irgendjemanden unter den Imperialen Sturmtruppen blenden zu können, die alle Schiffe, welche Mezeg anflogen und verließen, durchsuchten. Sollten die blinden Passagiere entdeckt werden, so hätten sie wenigstens keine Ahnung davon, wohin die Cornucopia unterwegs war. Und sie hatte den Kurs nach Mandalore noch nicht einprogrammiert. Insofern gab es keine Daten aus dem neuen Computer zu ziehen, welche die Behörden nach Kyrimorut führen konnten.

 Wenigstens würde das Schlimmste nicht eintreten.

 Aber ich weiß genau, wohin wir fliegen, alle Namen, alle Orte, also wird das Schlimmste, was passieren kann ... mir passieren.

 Sie war bei Weitem zu alt, um noch ein Leben in Gesetzlosigkeit zu beginnen. Sollte sie erwischt und verhört werden, hatte sie keine Ahnung, wie lange sie durchhalten würde, bis sie alles preisgab, was sie über Kal Skiratas Zufluchtsort für desertierte Klone wusste. Ihre Chancen, einem vierköpfigen Suchtrupp, einem zivilen Wachmann und einem Akk-Hund zu entkommen, standen ziemlich genau bei null.

 Komm schon. Sollten die mich wirklich wegen irgendwas verdächtigen? Ich bin eine Frau. Mein Schiff ist sogar noch älter als ich.

 Und wer von uns beiden die Klapprigere ist...

 „Verdammte Zeitverschwendung." Der rodianische Pilot, der in der Reihe neben ihr stand, flog eine kleine Kurierfähre, in der man nicht einmal eine Barkratte hätte verstecken können, ganz zu schweigen von blinden Passagieren. Er sah ständig auf den Chrono, der an einem Anhänger von seiner Jacke hing. „Das kostet mich."

 „Mit dem Imperium lässt sich nicht diskutieren", sagte Ny.

 „Schluck's runter."

 Die weiß gepanzerten Sturmtruppen jagten ihr keine Angst ein. Obwohl sie wusste, dass es eigentlich so sein sollte. Denn die hier waren nicht Kal Skiratas adoptierte Söhne, die Sondereinsatz-Klone, die sie kannte, wie zum Beispiel Aden, Mereel und Corr. Unter diesen Helmen mochten sie identisch aussehen, aber falls sie dachte, es wären Freunde - dann lag sie falsch, todbringend falsch. Diese Männer gehorchten ihren Befehlen. Und die schlössen wahrscheinlich nicht mit ein, nett zu einer alten Frau zu sein, die glaubte, im Grunde ihres Herzens seien sie alle liebe Jungs. Jeder, der flüchtigen Jedi Hilfe leistete, war per Definition ein Feind des Imperiums.

 Warum mache ich das überhaupt?

 Der Sicherheitswachmann des Frachterhafens führte sein Such-Akk an einem Würgehalsband, während er mit ihm von Schiff zu Schiff ging und das Tier an den Frachtschächten und Luken schnüffeln ließ. Vier Sturmtruppsoldaten warteten darauf, einzugreifen, falls das Akk auf einen Geruch oder ein Geräusch anschlug.

 „Ich nehm an, die langweilen sich. Jetzt, wo sie keinen richtigen Krieg mehr zum Kämpfen haben", sagte der Ro-dianer, „haben Sie nichts Besseres mit ihrer Zeit anzufangen. Und wie viel hat Palpatine wohl für die ganzen neuen Rüstungen rausgeschmissen? Was war denn an dem alten Stil auszusetzen? Noch mehr Credits vom Steuerzahler vergeudet."

 „Die suchen nach Jedi", erklärte Ny. Und nach meinen Freunden, nach Aden ... und Ordo ... und Kal. Sie fragte sich, ob der Rodianer überhaupt irgendwelche Steuern bezahlte. „Wir wissen nicht, wie viele der Säuberung entgangen sind. Aber offensichtlich genug, um den alten Palpi auf Trab zu halten."

 Etain Tur-Mukan war jedoch eine der Jedi gewesen, die nicht davongekommen waren, auch wenn man sie nicht im Zuge der Säuberung hingerichtet hatte. Sie war törichterweise gestorben, war dem eigenen Tod in die Arme gelaufen. Ny war an die Phase der Wut gewöhnt, die ein Trauerfall nach sich zog. Ebenso an die Schuld, die darauf folgte, weil man den Toten vorwarf, tot zu sein, einen selbst so einsam zurückzulassen, dass einem der nächste Atemzug nicht der Mühe wert erschien. Etain hatte sie allerdings nicht gekannt, bevor sie ihren Leichnam nach Mandalore heimgeflogen hatte.

 Verrücktes Mädchen. Wär sie doch einfach weitergegangen, statt sich einzumischen, um diesem Klonsoldaten beizustehen, dann wäre sie jetzt noch am Leben. Und Darman hätte eine Frau, zu der er heimkehren könnte, und das Baby hätte eine Mutter. Was für eine Verschwendung. Was für eine furchtbare, furchtbare Verschwendung. Ein Krieg wegen rein gar nichts, außer dem Ehrgeiz von so 'nem korrupten, alten Barve. Oder 'ner ganzen Bande korrupter Barves, falls Kal recht hat.

 Mein Terin war auch noch am Leben. Stang, ich vermisse dich, Süßer.

 Der Schmerz hatte sich inzwischen auf ein kontrollierbares Maß eingependelt aber trotzdem wünschte sie, sie hätte niemals die Einzelheiten über den Tod ihres Ehemannes erfahren. Doch dann hätte sie sich wohl noch Schlimmeres ausgemalt. Ihr Alter war tot, fort und weg von einem Augenblick zum nächsten, und mehr gab es dazu nicht zu sagen. Er war nicht der einzige Mann in der Handelsmarine gewesen, der im Krieg gestorben war, und sie war auch nicht die einzige Kriegswitwe in der Galaxis. Ihr Kummer war nichts Besonderes.

 „Ich hoffe, die finden sie alle, schnell, damit wir unser geregeltes Geschäftsleben wiederhaben", murmelte der Rodianer.

 „Wer?" Ny befand sich kilometerweit weg, spazierte mit den Toten umher und versuchte die Frage zu unterdrücken, weshalb sie so unnütz kühne Dinge getan hatten, die im Verlauf des Krieges nicht den geringsten Unterschied bewirkt hatten. „Was?"

 „Jedi. Ich hab denen sowieso nie über den Weg getraut. Mein Kumpel - hat mal sein ganzes Schiff verloren, keine Entschädigung, gar nichts, als es einer von ihren schnieken Meistern für irgendeinen Ausflug kommandierte. Kein Bitte, Danke oder Hier ein paar Credits, um drüber wegzuhelfen, mein Freund. Hat's einfach genommen. Höhere Gewalt. Ein mystisches und gerechtes Werk. Eher Piraterie, würde ich sagen - von der Regierung unterstützte Diebe! Naja, haben bekommen, was sie verdient haben. Weg mit Schaden."

 Ny dachte an Jusik und Etain und verkniff sich, etwas zu deren Verteidigung zu sagen. „Würdest du sie ausliefern, wenn du welche finden würdest?", fragte sie.

 „Selbst ohne Belohnung." Der Rodianer schnippte mit den Fingern. „Einfach so."

 Ny fragte sich, wie seine Meinung ausgefallen wäre, wenn er gewusst hätte, dass es nur ein weiterer Machtnutzer war, der jetzt den Laden schmiss. Aber sie war sich nicht einmal sicher, ob die ganze Schuld wirklich nur bei diesem ... Shiz? Siff? Sith, so hieß es, lag. Welche Art Säbelschwinger Palpatine auch sein mochte - falls er den ganzen Krieg eingefädelt hatte, wie Skirata behauptete, dann hätte er es nicht nötig gehabt, irgendwelche Planeten dazu zu bringen, sich gegenseitig zu bekämpfen. Da alte Feinde ohnehin nur auf einen Vorwand warteten, um anzufangen.

 Bevor Ny den Clan der abtrünnigen Klone kennengelernt hatte, war ihr von den Sith noch nie etwas zu Ohren gekommen. Bardan Jusik hatte die uralte Fehde zwischen den Sith und den Jedi erklärt, so sinnlos wie der sektiererische Krieg auf Sarrassia, in dem zwei Lager eines religiösen Kultes jahrtausendelang über das richtige Ritual beim Umgang mit irgendeinem heiligen Relikt stritten. Irgendein Kelch, Standbild, ein paar Knochen. Ny hatte vergessen, worum es ging. Sie schienen sich darüber zu definieren, nicht zum anderen Lager zu gehören. Sie verstand davon rein gar nichts.

 Osik. Das war das Wort. Mandalorianer verstanden es, zu fluchen, lauter Zischlaute und explosive Konsonanten. Alles nichts weiter als ein Haufen Osik.

 Es gab jede Menge andere Dinge, von denen Ny nichts wusste oder verstand, die sie viel direkter betrafen. Sie hatte Etain nicht gekannt, daher konnte sie das Ausmaß von Skiratas Schuldgefühlen wegen des Mädchens nicht ergründen. Davon abgesehen kannte sie Darman kaum. Sie verstand nicht, weshalb Mandalore eine Imperiale Garnison auf eigenem Boden duldete. Und ihr war nicht klar, wie sie in diese Ansammlung von Außenseitern passte, die den Skirata-Clan bildete, außer dass sie in Kyrimo-rut jetzt ihren Heimatstandort sah und dass es beinahe über Nacht geschehen war.

 Aber das war jetzt egal. Sie hatte zwei Gründe für diese Sache, zwei gute Gründe, aber der zweite begann sie immer mehr zu beunruhigen, je weiter sie sich Mandalore näherte.

 Ich habe mein Wort gegeben. Und... Stang, warum vertraue ich Kal Skirata nur dermaßen?

 „Na endlich", stöhnte der Rodianer. Der Akk-Führer kam auf ihn zu. Der Rodianer wandte sich ihr zu und nickte auf eine Art, die etwas Speziesübergreifendes an sich hatte, die Geste eines gereizten Piloten mit knapp gesteckten Terminen, dem ein Haufen Idioten den Zeitplan vermasselte. „Dank diesem Zirkus verliere ich meinen Pünktlichkeitsbonus."

 Ny stand da und hielt das Ladungsverzeichnis der Cor-nucopia in einer Hand. So sah der Drill aus: Die Verwaltungsdaten zur Inspektion auf deinem Pad parat haben, Entfernung zum Schiff halten und darauf warten, dass der Sicherheitstyp einen ansprach. Nur reden, wenn man angesprochen wird. Manche Dinge ändern sich nie.

 „Darauf würde ich die nicht noch hinweisen, klar?", sagte Ny zu sich selbst. „Sonst behalten die dich hier, bis Mus-tafar zufriert."

 Sie bemerkte, wie ihr Puls raste. Wenn das Akk nur einen Hauch von ihren beiden Passagieren in die Nase bekam, wäre sie erledigt. Es war ein enormes Wagnis. Andererseits stand auch für ihre Passagiere alles auf dem Spiel, und sie wusste, die beiden konnten dafür sorgen, dass sie viel schwieriger zu finden waren als der durchschnittliche blinde Passagier.

 Ny wartete. Sie konzentrierte sich darauf, Ungeduld zu verspüren, stellte sich die Zeit und die Credits vor, die sie verlieren würde, wäre das hier eine echte Frachtzustellung gewesen, und hoffte, es würde genügen, um ihre Furcht sowohl vor Akks als auch vor Menschen zu überspielen.

 Sie wäre nicht die erste Pilotin, in deren Schiff man blinde Passagiere entdeckte, oder die erste, die jegliches Wissen darüber abstritt. Und manchmal entsprach das auch der Wahrheit: Illegale kannten alle Tricks, wenn es darum ging, die Sicherheitskontrollen zu umgehen. Aber was einmal routinemäßige und nur gelegentliche Durchsuchungen durch verschiedene Behörden gewesen waren - wie etwa auf Boriin, wo man verhindern wollte, dass qualifizierte Kunstschmiede das Hoheitsgebiet verließen, oder auf Mil Velay, wo man niemanden mit einem Vorstrafenregister duldete -, war nun eine Angelegenheit von Leben und Tod.

 Das Akk zerrte an seiner Leine, als es auf sie zukam. Seine beiden Vorderbeine strampelten glatt in der Luft, während sich sein Führer weit nach hinten lehnte, um das Tier zu bremsen. Dann lockerte er die Leine und das Akk raste die offene Rampe der Cornucopia hinauf und verschwand in ihrem Inneren.

 Ny übergab dem Sturmtruppler ihr Datapad. Sie konnte seine Augen hinter dem Visor nicht sehen, aber sie war es gewohnt, zu erahnen, wohin Leute, die Helme trugen, schauten, und er schien das Pad abzulesen.

 „Name, Ma'am."

 „Nyreen Vollen."

 „Ladung?"

 „Lebens- und Grundversorgungsmittel, bestimmt für Asteroid Neun-Alpha-Vier von LodeCorp Mining im RocheSystem."

 „Irgendwelche Passagiere?"

 „Keine."

 „Haben Sie Ihr Schiff zu irgendeinem Zeitpunkt unbeaufsichtigt oder ungesichert gelassen?"

 „Nein."

 „Haben Sie Ihr Schiff auf Wesen, Lebensformen oder Objekte überprüft, die nicht von Ihnen verladen wurden?" Ja."

 Nun, das stimmte auch. Sie hatte es überprüft. Die Wesen - deren Verladung hatte sie persönlich übernommen. Der Sturmtruppler ließ sich etwas Zeit damit, die Liste auf ihrem Pad durchzulesen, wahrscheinlich, um dem Akk genügend Zeit für dessen Suche zu lassen.

 Es gab nicht viel, was man ihrem Ladungsverzeichnis entnehmen konnte. Es waren wirklich nur Versorgungsgüter - Mehl, Graskorn, Eingelegtes, Milchpulver, Säcke voller Dentabohnen, Seife, Trockenfrüchte und die Grundnahrungsmittel, die sich im Falle einer Belagerung als nützlich erweisen würden. Kyrimorut war genau so ein Ort: Er verlieh seinen Bewohnern eine Belagerungsmentalität, falls sie nicht sowieso schon mit einer solchen eingetroffen waren. So wie Ny.

 Der Truppler gab ihr das Datapad zurück. Die anderen begannen, langsam um den Frachter herumzugehen, um ihn zu inspizieren. Der Laderaum stinkt komplett nach Treibstoff. Durch den Dunst kann das Akk eh nichts riechen ... oder doch?

 Aber Akks konnten eine Menge Dinge. Sie waren nicht annähernd so schlau wie Strills - ach ja, Mird, sie hatte auch ein Leckerli für Mird an Bord - aber sie wurden nicht ohne Grund als Suchtiere eingesetzt. Sie waren gut darin. Sie rochen alles, hörten alles, sahen alles.

 Kein Lärm. Kein Bellen. Keine Reaktion. Bitte, bitte...

 In ihrem ganzen Leben hatte Ny noch nicht erlebt, dass Zeit so langsam verstreichen konnte. Wie konnte das Akk überhaupt verpassen, was sich in den leeren Wassertanks befand? Es würde anfangen zu winseln und an den Handlochdeckeln zu scharren. Sie musste verrückt gewesen sein, zu glauben, sie könnte damit durchkommen. Sie, ein einfacher Fracht-Jockey. Kleine Besorgungen und Spionage auf niedrigstem Niveau für Aden waren nicht annähernd so unerhört gefährlich gewesen wie das hier.

 Selbst diesem ARC-Trooper Sull bei der Desertion zu helfen, war ein relativ sicherer Spaziergang gewesen. Ny wusste, dass sie der Sache nicht mehr gewachsen war.

 Das ist alles meine Schuld. Kal wollte das nicht mal. Meine tolle Idee ... mein Problem.

 Die Fähre des Rodianers, die jetzt Freigabe für den Abflug hatte, schob sich auf die Landebahn und hob ab. Ny blickte hinterher und hoffte, es würde aussehen, als wäre sie nur darauf aus, ihre Zustellung hinter sich zu bringen und bezahlt zu werden. Nach allem, was sie gesehen hatte, dauerten Durchsuchungen zehn Standardminuten und das Akk hatte inzwischen etwa so lange in der Cornucopia herumgeschnüffelt.

 Es ist beinahe vorbei. Bin fast hier raus. Fast ...zu Hause.

 Aber wo war zu Hause jetzt überhaupt?

 Dann ging es los. Das abgehackte Bellen des Akk-Hundes, dieses typische Ack-ack-ack-Gekeife, dem die Tiere ihren Namen verdankten, hallte aus der offenen Luke. Ny wusste, dass sie jetzt nicht mehr nach Hause fliegen würde, nie mehr, und sie rang; damit, nicht in Panik auszubrechen. Drei Sturmtruppler rannten mit ihren Gewehren im Anschlag die Rampe hinauf. Der vierte richtete seine Pistole auf Ny.

 „Sie warten hier, Ma'am", sagte er. Er reckte den Hals, um zu sehen, was vor sich ging. „Officer, was ist da drinnen los?"

 Das Akk hörte auf zu bellen. Ny registrierte ein Paar Stiefel, das heranschlurfte, gefolgt von scharrenden Klauen, und sah sich außerstande, Atem zu holen. Das war's. Das Tier musste ihre blinden Passagiere erschnüffelt haben.

 „Tut mir leid, Jungs." Die Stimme des Wachmannes ertönte aus der offenen Luke. „Er ist trotz seiner Größe eben noch ein Welpe. Dem fehlt noch die Disziplin."

 Das Akk kam die Rampe heruntergetrottet und zog den Hüftknochen eines Banthas hinter sich her, das riesige Beckenende zwischen seine Kiefer geklemmt. Das war Mirds Leckerli; an Banthafleisch war auf Mandalore nicht leicht heranzukommen. Nys Knie hätten ihr fast den Dienst versagt. Der Wachmann versuchte dem Tier den Knochen wegzunehmen, aber der Schnüffelneuling wollte davon nichts wissen. Es zog die Lefzen hoch und knurrte tief in seiner Kehle, die Zähne immer noch fest um die Beckenpfanne geklammert.

 „Hören Sie, ich krieg noch woanders einen Knochen", sagte Ny und täuschte Frustration vor, statt dem Akk um den Hals zu fallen und ihm zu sagen, was für ein guter Junge es sei, weil es die Durchsuchung sabotiert hatte. „Behalten Sie ihn. Ich muss los."

 Einer der Sturmtruppler legte den Kopf schief und sah sie an.

 „Wozu brauchen Sie einen Banthaknochen, Ma'am?"

 Die Antwort entfuhr Nys Mund, noch bevor sie darüber nachgedacht hatte. Sie war schockiert, wie schnell und mühelos sie ein Geflecht aus Lügen hervorzauberte.

 „Einer der Grubenarbeiter hat ein zahmes Nek", schwindelte sie.

 „Der Durchschnittsasteroid hat nicht viel Banthafleisch zu bieten."

 Es fiel tatsächlich immer leichter, zu lügen. Sie war von sich selbst enttäuscht, ihr altes Ich, die Ny vor dem Witwenstand, hatte sie an den Rand der Gesellschaft gedrängt, aber sie spürte auch die Erregung - und die Scham - ihrer neu entdeckten Fähigkeit zum Widerstand. Ja, ich habe unrecht Ich verstoße gegen das Gesetz, aber ich hab's geschafft - ich hab's durchgezogen. Der Wachmann versuchte weiterhin, die Gedanken des Akks wieder auf dessen Suchpflichten zu lenken, während sie die Luke schloss.

 Stang, sie hoffte, die beiden bekamen in dem Tank noch genug Luft. Bevor die Cornucopia nicht den Sprung in den Hyperraum gemacht und sie den Autopilot auf Kurs gestellt hatte, konnte sie nicht nachsehen. Den Orbit von Mezeg zu verlassen, schien Stunden statt Minuten zu dauern, und in dem Augenblick, in dem sich die Sterne vor dem Cockpitfenster von kleinen Lichtpunkten zu den gefrorenen Streifen der Unendlichkeit dehnten, überprüfte sie den Kurs und übergab die Steuerung an den Navigationscomputer der Cornucopia.

 Im hinteren Frachtabschnitt herrschte Stille, bis auf das Wummern der Antriebe und das Rasseln loser Beschläge. Ny holte tief Luft und begann den Handlochdeckel der Wassertanks im Deck zu entriegeln, wobei sie sich fragte, ob sie wohl zwei Leichen statt lebendiger Jedi vorfinden würde.

 „Das wurde ja wirklich eng." Ny stemmte die Metallplatte hoch und reichte den Passagieren die Hand. Der Raum zwischen den Wassertanks war äußerst knapp bemessen, selbst für ein kleines, dürres Mädchen wie Scout. Und die Kaminoanerin musste es wirklich ziemlich unbequem gehabt haben. „Wie habt ihr das hinbekommen?"

 Scout zwängte sich mit zerzausten rotbraunen Haaren aus dem Loch im Deck. Sie sah aus, als hätte sie seit einer Woche nichts mehr gegessen. Kina Ha herauszubekommen, dauerte etwas länger. Nicht nur, weil die Kaminoa-nerin viel größer war, sie war auch sehr viel älter - wie alt genau, darüber war sich Ny nicht im Klaren, aber sie war nach allgemeinem Maßstab eine ehrbare Dame. Normalerweise konnte Ny das Alter nichtmenschlicher Spezies kaum einschätzen, aber Kina Ha war ganz offensichtlich alt, das konnte jeder sehen.

 Tiefe Runzeln zogen sich durch ihre graue Haut und die hängenden Lider. Sie bewegte sich langsam und Ny fühlte sich dadurch angenehm verjüngt.

 „Als es zu nervös wurde, habe ich den Verstand des Akks beeinflusst, damit es den Knochen findet", sagte Scout. „Aber es geht uns gut. Nicht wahr, Kina?"

 „Wir leben", erwiderte die Kaminoanerin. „Schon allein das zählt.

 Danke, dass du so viel für uns riskierst."

 Noch vor ein paar Tagen hätte Ny dieses Dankeschön ganz locker weggesteckt, aber nun plagten sie Gewissensbisse deswegen. Keine der Jedi wusste, wohin die Reise ging, und die beiden hatten sie auch nicht dazu gedrängt, es ihnen zu verraten, aber auf der anderen Seite hatte sie ihnen auch nicht sonderlich genau erklärt, wer ihre Gastgeber sein würden.

 Das könnte noch ... interessant werden.

 Aber egal: Wie Kina Ha gesagt hatte - sie waren am Leben und allein das zählte bereits.

 Die Cornucopia war ein typischer alter CIG Frachter der Monarch-Klasse, einfach und kastenförmig, mit einer lang gestreckten Bank entlang dem Schott hinter den Sitzen von Pilot und Copilot. Kina Ha nahm wie eine schrullige Herzogin auf der Bank Platz und legte sich den Sicherheitsgurt um. Scout schlüpfte neben Ny auf den Copilotensitz.

 Ny riss ein paar Rationsbeutel auf und reichte sie herum. Sie hatte keine Ahnung, was Kaminoaner aßen - Fisch und andere Meeresfrüchte vielleicht - aber Yobshrimps würde Kina Ha hier nicht serviert bekommen. Skirata hatte erzählt, Kaminoaner hassten helles Sonnenlicht und wären am glücklichsten, wenn es bewölkt war und wie aus Kübeln schüttete. Das auf Mandalore hinzubekommen, wäre ebenfalls eine Herausforderung. Aber es würde noch das geringste von Kina Has Problemen darstellen.

 „Wir fliegen nach Mandalore", sagte Ny schließlich. Irgendwie erwartete sie wenigstens ein Japsen oder sogar einen Aufschrei des Protests. Die beiden Jedi blieben jedoch still. „Ihr habt mich schon verstanden, oder? Mandalore? Manda'yaim?"

 „Ja, wir haben dich verstanden, danke", erwiderte Kina Ha. „Wie passend abgelegen und abschreckend. Ich bewundere euren Einfallsreichtum."

 „Ihr habt kein Problem mit Mandalorianern?"

 „Sollten wir?"

 „Naja, 'ne Menge von denen haben ein Problem mit euch. Jedi, meine ich."

 Kina Ha blickte in den offenen Rationsbeutel, als wolle sie aus dessen Inhalt die Zukunft lesen. „Ich habe vage Erinnerungen an Mandalorianer, die für die Sith kämften", sagte sie. „Doch ich habe seit Langem Abstand vom politischen Geschehen in der Galaxis genommen."

 Ny war sich nicht sicher, was seit Langem bedeutete, aber sie stellte sich darunter Jahrhunderte vor. Kina Ha war nicht irgendeine alte Jedi. Sie war genetisch manipuliert. Das waren natürlich alle Kaminoaner, und Skirata sagte, dadurch hätten sie ihre globale Überschwemmung überlebt und sich in das verwandelt, was er verkommenen Eugenikerabschaum nannte. Aber kein Ka-minoaner war jemals so manipuliert worden wie Kina Ha. Sie war einzigartig. Ihre Gene waren für lang anhaltende Weltraumreisen modifiziert worden, und die lange Lebensdauer, die sich daraus ergab, machte sie auf eine Weise für Skirata nützlich, die sie sich nicht ansatzweise vorstellen konnte.

 Ihr Genom würde sie vor Skiratas Zorn bewahren. Er baute darauf, in ihren Genen irgendetwas zu finden, das seine Klon-Söhne nicht mehr doppelt so schnell altern ließe wie herkömmliche Menschen.

 „Kommst du von dort?" Scout kämmte sich ihr Haar mit den Fingern. Danach sah es nicht viel besser aus. „Manda-lore?"

 „Nein", antwortete Ny. „Ich bin keine Mandalorianerin. Ich helfe ihnen nur aus, wenn sie zu viel zu tun haben."

 Wie soll ich ihnen bloß Kal erklären?

 „Ich möchte nicht undankbar sein", sagte Scout. Kina Ha wählte etwas aus dem Rationsbeutel und kaute nachdenklich darauf herum.

 „Ich habe einfach nur Angst."

 Oh Mann. „Ich bringe euch an einen sicheren Ort", beruhigte sie Ny. „'Ne ganze Menge andere Leute verstecken sich vor dem Imperator."

 „Andere Jedi?", fragte Scout.

 Ny war sich nicht sicher, wie sie Bardan Jusik beschreiben sollte. Nicht praktizierender Jedi? Überhaupt nicht praktizierender Jedi? Abtrünniger? Wiedergeborener Mando? Es konnte noch warten. Scout würde schon bald selbst darüber entscheiden können.

 „In gewissem Sinne." Sie konnte es einfach nicht länger aussitzen.

 „Hört zu, ihr werdet bei einem mandalorianischen Clan desertierter Klonsoldaten leben. Manche von ihnen haben keine besonders schönen Erinnerungen an Kamino, Kina Ha. Es ist nur fair, dass ich dich warne. Und der Ort gehört Kal Skirata. Er ist ein alter Söldner, der Klone in Tipoca City ausgebildet hat und ... na ja, er hasst die Jedi und die Ka-minoaner dafür, dass sie die Klone benutzt haben. Das Verhältnis könnte sich also eine Zeit lang recht frostig gestalten."

 Ny fühlte sich besser, weil sie es endlich ans Licht gebracht hatte, wenn auch nicht haargenau. Kina Ha neigte anmutig ihren Kopf.

 „Nun, es könnte schlimmer sein", stellte sie fest.

 Scout legte ihr Kinn auf die Brust. „Und dieser Ort ist sicher?"

 „Kal ist ein guter Mann." Ny ging sofort in die Defensive. Sie hatte Skirata bereits zu gern, um vernünftig zu bleiben. „Er hat sein Leben der Rettung von Klonen verschrieben. Aber Kamino hat bei allen tiefe Narben hinterlassen. Einer der Klone hatte ein Baby mit einer Jedi, die während der Säuberung getötet wurde. Im Augenblick ist das alles also ein einziger, schmerzhafter Riesenschlamassel.

 Aber ihr werdet dort sicher sein. Kal hat mir sein Wort gegeben."

 Schlamassel war keine ausreichende Umschreibung. Ny beschloss, die beiden Jedi keiner Überdosis Angst auszusetzen, indem sie den Rest der Probleme erwähnte. Sie würden schon früh genug von Dr. Uthan erfahren und von Jusik, dem Absolut-nicht-Jedi, von den Prämien, die auf ihre Köpfe ausgesetzt waren, und von Fetts Serienmörder-Schwester, die von den Toten zurückgekehrt war, von der Imperialen Garnison und von Fenn Shysas Widerstandsplänen ... ja, bei nüchterner Betrachtung hätte es wahrscheinlich mehr Spaß gemacht, im ätzenden Magen eines Sarlacc zu landen.

 Trotzdem fühlte sich Ny besser, wenn sie an Kyrimorut dachte.

 Der Ort war abgeschieden, öde und spartanisch, bevölkert von Trauernden und Enteigneten, aber die Wärme der eng verbundenen Gemeinschaft verwandelte alles.

 Der Ort barg auch keine Erinnerungen an Terin. Wenn sie dort war, fühlte sie sich in der Lage, sich eine Zukunft auszumalen.Die Tage, die vor ihr lagen, führten sie nicht länger in diesen leeren Schlund, den sie ertragen oder dem sie entkommen musste.

 „Was ist aus dem Baby der Jedi geworden?", wollte Scout wissen.

 „Kad? Es geht ihm gut." Verriet sie Scout damit zu viel? Ny war eine regelrechte Vorsichtsdrüse gewachsen, als sie begonnen hatte, sich mit der Großen Armee einzulassen. Aber das Mädchen würde sowieso noch alles mit eigenen Augen sehen. „Schießt wie Unkraut."

 „Und der Knochen? Wozu war der Knochen? Für irgendein primitives mandalorianisches Ritual? Ich habe gehört, sie krönen ihren Anführer mit einem echten Schädel."

 „Ich denke, der Schädel ist symbolisch, Scout." War er das? Ny mochte Mandos, aber sie hatten einen Hang zu anatomischen Trophäen. „Der Knochen war für Mird. Falls du noch nie ein Strill gesehen hast... die machen schon was her. Sehr seltene, einheimische Tiere."

 „Hab ich noch nie von gehört."

 „Dann steht dir eine neue Erfahrung bevor."

 Ny lehnte sich in ihrem Sitz zurück und ihr wurde klar, dass sie dem Imperium nicht entkommen war. Sie hatte lediglich eine Krise überstanden und jagte mit Multilichtgeschwindigkeit geradewegs in die nächste.

 „Ich glaube, ich erinnere mich an Strills", sagte Kina Ha geistesabwesend. „Aber das war, noch bevor die Sith untertauchten."

 Ny hörte nur mit halbem Ohr zu und überprüfte die Instrumententafel der Cornucopia. „Entschuldigung, wann sind die Sith verschwunden?" Sie blickte über die Sitzlehne. Nur sehr wenige gewöhnliche Leute hatten je von Sith gehört und es war seltsam, dass Kina Ha den Namen erwähnte. „Ich bin nicht so gut in Geschichte."

 Die Jedi verzog konzentriert das Gesicht und ihre runzelige Stirn kräuselte sich bis ganz nach hinten, wo ihre Ohren gewesen wären, wenn Kaminoaner welche gehabt hätten.

 „Oh ... vielleicht eintausend Jahre?" Sie wiegte ihren unglaublich langen Hals wie eine Schlange. „Es ist so lange her... so viele Kriege. Ich vergesse vieles."

 Ny war sich nicht sicher, ob sie richtig gehört hatte, aber dann wurde ihr klar, dass es so war, und die Galaxis veränderte sich für sie bis zur Unkenntlichkeit - mal wieder.

 Kaserne der Sondereinsatztruppen, Hauptquartier der 501sten Legion, Imperiales Zentrum (ehemals Coruscant)

 Niner kam zu dem Schluss, dass mit medizinischer Technologie so gut wie alles machbar war, außer Darman zu heilen.

 Er sah zu, wie sein Bruder seine frisch zugeteilte Imperiale Rüstung anlegte, dunkles Aschgrau und Schwarz. Die Farbe glich in etwa ihren mattschwarzen Katarn-Form platten ihrer alten Rüstungen, aber damit endeten die Ähnlichkeiten auch schon. Alles an der Form, vom Helm über den Brustpanzer bis zu den Beinschienen, war einen Tick anders. Darman sah darin wie ein Fremder aus. Und er kam Niner auch so vor.

 Darman hatte sich über Nacht verändert. Niner konnte eigentlich auch nichts anderes erwarten. Wie würde irgendein anderer Ehemann reagieren, wenn er dastehen und zusehen müsste, wie seine Frau getötet wurde? Aber das hier war mehr als Trauer. Sowohl er als auch Darman hatten Brüder im Krieg verloren, und es war ihnen nichts übrig geblieben, als ihr Leben weiterzuführen und im nächsten Augenblick wieder zu kämpfen.

 Mit Trauer ging man langsam und vertraulich um. Schlussendlich arrangierte man sich mit ihr. Aber Niner hatte niemals eine Frau geliebt oder ihr ein Kind geschenkt, und daher sah er ein, dass Dar-mans Kummer wahrscheinlich etwas Neues und Unbeschreibliches war, verbunden mit zerschlagenen Hoffnungen auf eine Zukunft, von der kein Klon je geglaubt hätte, sie haben zu können.

 Aber wir können dieses Leben haben. Die kleinen, einfachen Dinge. Fi hat eine Frau. Und Atin auch. Und Ordo. Sie leben als Mandalorianer, als freie Männer. Ich weiß, was ich sein kann.

 Niner hatte Kyrimorut nie zu Gesicht bekommen und jetzt musste er sogar vergessen, dass er jemals den Namen gehört hatte. Wenigstens wusste er nicht, wo die Heimstätte lag. Diese Information konnte niemand aus ihm herausprügeln. Er hatte Angst, in ihren neuen Quartieren über irgendetwas zu reden, nicht einmal in den Umkleideräumen, weil er fürchtete, der Imperator könnte Überwachungsanlagen installiert haben lassen, um zu überprüfen, wer loyal war und wer Bande zum alten Regime hegte.

 Es mochte der gleiche Chef mit einem neuen Titel sein, aber das neue Imperium wirkte im Vergleich zur Republik bereits jetzt schon wie eine völlig andere Welt.

 Darman brachte seine Rüstungsplatten an seinem Unteranzug an und klammerte sich an sein DC-17 Gewehr wie an eine Schmusedecke. Die 501ste hatte die Com-mandos diese vorläufig behalten lassen. Wahrscheinlich steckte ein schonungslos pragmatischer Grund dahinter: Sie waren ihre Deezes gewöhnt und das ersparte Ausbildungszeit an neuen Waffen, aber dennoch wirkte es wie eine Gefälligkeit, ein Zugeständnis, um sie sanft an das neue und aufreibende Leben in der Imperialen Armee heranzuführen. Niner versuchte weiterhin, dahinterzukommen, weshalb sich alles so anders anfühlte. Es lag nicht an dem gewaltigen Zustrom von neuen Klonen, die mittels des schnellen Spaarti-Prozesses auf Centax 2 produziert wurden. Er war nur wenigen dieser Männer begegnet. Nein, was ihm am meisten zu schaffen machte, war schlicht und einfach das Fehlen der Dinge, die über dreizehn Jahre im Zentrum seines Lebens gestanden hatten.

 Leute.

 Er konnte sich nicht an Skirata wenden. Es gab auch keinen General Jusik oder Fi, Corr oder Atin oder sonst irgendjemand, auf den er zählen konnte, wenn er Hilfe brauchte. Es gab nur Darman.

 Und Darman brauchte ihn, ob er es wusste oder nicht. Dar hätte mit dem Rest von ihnen fliehen und bei seinem kleinen Jungen sein können, aber er hatte es nicht getan. Er war an Niners Seite geblieben. Diese Art Loyalität und Brüderschaft konnte sich niemand in der Galaxis kaufen und auf Niners Schultern lastete nun nicht nur die Schuld der Ehre, sondern auch die der Familie.

 Darman ließ seine Fingerspielen, sodass seine neuen Panzerhandschuhe knirschten. „Willst du den ganzen Tag da rumstehen und dich am shebs kratzen? Deckel auf. Lord Vader lässt man nicht warten."

 „Ich weiß, dass es dir nicht gut geht", sagte Niner, „deshalb frag ich gar nicht erst."

 „Mir geht's bestens. Bist du bereit hierfür?"

 Niner hatte sich in jener schrecklichen Nacht, als die Order 66 ausgerufen wurde, das Rückgrat gebrochen. Darman hatte sich geweigert, ihn zurückzulassen, da er fürchtete, er könne enden wie Fi. Angeschlossen an ein Lebenserhaltungssystem und dazu verdammt, darauf zu warten, dass jemand den Stecker zog, weil niemand eine Verwendung oder eine Bleibe für verkrüppelte Klone hatte. Niner musste nicht daran erinnert werden, dass es seine Schuld war, dass Darman hier festsaß und Kad nicht großziehen konnte.

 „Ich bin so gut wie neu", erwiderte Niner. Er ließ seine Hüften ein paarmal kreisen und beugte sich dann mit durch gestreckten Beinen vor, um seine Handflächen auf den Boden zu legen. „Siehst du? Eigentlich geht's mir sogar besser als früher. Vorher hab ich das nicht hingekriegt."

 „Komm schon. Bringen wir es hinter uns."

 „Dar, was immer Lord Vader mit uns vorhat, es wird die übliche Tagesordnung sein."

 „Wie soll das gehen? Es gibt keinen Krieg mehr, in dem wir kämpfen können."

 „Ach, du glaubst, es sei alles vorbei, ja? Hast du die Ho-lonews gesehen?" Die Nachrichten waren tagelang das Einzige gewesen, mit dem Niner sich hatte beschäftigen können, nachdem sein Rückenmark wieder repariert und er in einem Korsett fixiert worden war. „Es gibt immer noch Ärger. Immer noch Orte, an denen die Einheimischen kämpfen. Orte, die das Imperium nicht anerkennen wollen."

 Darman drehte seinen Helm ein paarmal in seinen Händen herum.

 „Kleine Grenzkriege. Dazu brauchen sie keine Spezialeinheiten."

 „In Ordnung - was würdest du denn gern sehen, was passiert?

 Nein, antworte nicht."

 Niner packte Darmans Arm und führte ihn den Flur hinunter zum Exerzierplatz. Das hier war nicht die Arca-Kaserne. Er konnte nichts und niemandem trauen. Als sie nach draußen kamen, ging er zur Mitte des Platzes, nahm seinen Helm ab und bedeutete Darman, das Gleiche zu tun.

 Es musste in aller Stille getan werden. Normalerweise hätten sie auf einen sicheren Comm-Kanal schalten und alles innerhalb der Privatsphäre ihrer Helme besprechen können, aber Niner hatte keine Ahnung, ob die neue Ausrüstung Comm-Eingriffe möglich machte, von denen er nichts wusste. Dies oblag der Art von Dingen, die er an Jaing oder Mereel weitergegeben hätte, damit die sich darum kümmern, aber die Null-ARCs lebten eine halbe Galaxis weit entfernt. Er musste improvisieren.

 „Was tust du?", fragte Darman.

 Niner hob seinen Zeigefinger, um ihn zum Schweigen zu bringen.

 „Den Annäherungsschalter testen. Leg deinen Helm hin."

 Was Zuseher betraf, so waren sie nur zwei Klone, die ihr neues und ungewohntes Rüstungssystem ausprobierten. Niner legte seinen Helm auf den Boden, entfernte sich davon und gab Darman ein Zeichen, es ihm gleichzutun. Als sie sich weit genug von den Helmen entfernt hatten, um außerhalb des Frequenzbereiches zu sein - und noch ein paar Schritte mehr, nur zur Sicherheit -, blieb Niner stehen.

 „In Ordnung, Dar, warte noch einen Augenblick, dann gehen wir wieder zu diesen Deckeln zurück, als ob nichts passiert wäre. Verstanden?"

 „Du bist ja paranoid."

 „Ich bin vernünftig. Hör mal, Dar, was wünschst du dir zurzeit am allermeisten?"

 „Spielt das 'ne Rolle?"

 „Ja. Tut es. Willst du fortgehen? Willst du abhauen nach ..." Niner wagte kaum, es zu sagen, aber irgendwann musste es ausgesprochen werden. „Willst du dich auf die Suche nach Kad machen? Dich um ihn kümmern?"

 Aus Darmans Gesichtsausdruck war nichts herauszulesen. Wäre doch nur Bard'ika - Bardan Jusik - hier gewesen; er hätte durch die Macht Darmans wahre Gemütslage spüren können. Niner konnte nur raten, da der Darman, den er kannte, nicht so reagierte, wie es dieser Darman tat. Während seiner Genesung hatte Niner zwei Tage damit verbracht, medizinische Artikel zu lesen. Eine Menge davon verstand er gar nicht, aber er wusste jetzt, dass es einen Geisteszustand gab, den man Dissoziative Amnesie nannte, ein Zustand, in dem der Verstand die Erinnerungen an schreckliche Dinge ausblendete, nur um in der Lage zu bleiben, mit dem alltäglichen Leben fertig zu werden. Er war sich sicher, dass Darman genau das tat.

 „Diesen Namen kenne ich nicht", sagte Darman schließlich.

 Niner hatte keine Ahnung, wie er damit umgehen sollte. Ihm blieb nichts übrig, als seinen Bruder im Auge zu behalten und zu hoffen, dass die Zeit wirklich alle Wunden heilte. „Okay", sagte er. „Du willst hierbleiben."

 „Was sollte ich denn sonst wollen? Ich bin ein Com-mando."

 „Ist schon in Ordnung, Dar. Du kriegst das schon hin."

 Es gab nichts weiter, was Niner hätte sagen können. Darman hatte Etain nicht mehr erwähnt, seit der Nacht, in der sie getötet wurde. Niner beschloss, dass es noch zu früh sei, um das Thema anzusprechen. Aber erfasste den Entschluss, dass er Darman notfalls mit roher Gewalt aus der Imperialen Armee herausholen würde. Wie - das war ein anderes Thema. Aber er war ein Com-mando. Ihm würde schön etwas einfallen.

 „Sind wir hier fertig?", fragte Darman. „In ein paar Minuten bekommen wir nämlich unsere Einweisung von Va-der und ich hab gehört, er wird ziemlich ungemütlich bei Verspätungen."

 Es gab keinen Sergeant Kal mehr, keinen nachsichtigen Vater mit seinen lockeren Vorschriften. Es gab eine Befehlskette aus Offizieren und überall wurden die Zügel stärker angezogen. Das Einzige, was ihnen - abgesehen vom Deeze - von ihrem vorherigen Leben als Republic Commandos geblieben war, waren ihre Kennnummern; jetzt mit dem Präfix IC.

 Sie denken wahrscheinlich, unsere Nummern zu ändern, wäre so, als ob man unsere Namen ändern würde, oder?

 Niner begann sich zu fragen, ob er Ausflüchte für das Imperium aufbaute, ihm Gesten zusprach, die es gar nicht machte. Vielleicht war das seine Art, bei Verstand zu bleiben.

 Sie hielten ihre Maskerade aufrecht, auf ihre Helme zuzugehen, um zu sehen, ob der Alarm ansprang, was Niner zumindest die Gewissheit gab, irgendetwas in Darman würde noch wissen, dass er ein Geheimnis hütete. Für einen Augenblick fragte er sich, ob Darmans Paranoia wegen des Imperiums nicht sogar schlimmer war als seine eigene und sein Verhalten ein ganz bewusstes Spiel war, das er vierundzwanzig Stunden am Tag einsetzte, um nicht aufzufliegen. Aber das war schwer zu sagen. Darman setzte seinen Helm auf, würgte damit jede weitere Chance auf eine private Unterhaltung ab und zusammen gingen sie schweigend zum Sitzungssaal.

 Niner hatte keine Ahnung, was er erwartet hatte, als sie dort eintrafen. Die Commando-Truppen, die auf Lord Va-der warteten, repräsentierten nicht die gesamte Stärke der ehemaligen Sondereinsatzbrigade. Niner schätzte, dass vielleicht ein Viertel der Männer, etwas um die Tausend, anwesend war. Daher fragte er sich, aufgrund welcher Eigenschaften man sie ausgewählt hatte. Er hatte jedoch keine Möglichkeit, irgendeinen von ihnen zu erkennen, solange sie sich nicht bewegten oder sprachen, denn die individuellen Farbmuster auf ihren Rüstungen -im mandalorianischen Stil - zu denen man sie ermutigt hatte, waren nun von einem Meer aus uniformem Schwarz fortgespült worden. Das verdeutlichte mehr als alles andere, dass sich die Galaxis verändert hatte. Niner entdeckte nicht einmal Scorch, bis dieser in eine Lücke neben ihm schlüpfte. Die lebhaften gelben Markierungen seiner Rüstung waren fort.

 Komisch. Wir sind es gewohnt, Individuen mit identischen Gesichtern zu erkennen, und dann komme ich voll aus dem Gleis, wenn alle die gleiche Rüstung tragen.

 „Wie läuft's denn so, ner'vod?", fragte Scorch. „Ihr bleibt in letzter Zeit unter euch."

 Niner hielt es für eine schlechte Idee, vor lauter Fremden Mando'a zu sprechen, auch wenn ihm unklar war, weshalb. Mit Fremden meinte er alle Sturmtruppen der 501sten, die ihr Leben nicht als Republic Commandos auf Kamino begonnen hatten und von Mando Sergeants ausgebildet worden waren. Er zweifelte daran, ob er sie als Brüder ansehen konnte.

 „Mir ging's nicht gut", meinte Niner ausdruckslos.

 „Hab von der Verletzung gehört. Übel." Scorch erwähnte nicht, ob er von den Einzelheiten des Kampfes auf der Shinarcan Brücke wusste. Aber es war kein Geheimnis, dass eine Frau getötet worden war, als sie sich zwischen einen Klon-Trooper und das Lichtschwert eines Jedi stellte. Wie viele Leute allerdings wussten, dass es sich dabei um Etain gehandelt hatte, war eine ganz andere Sache. „Ich glaube, wir haben hier sogar ein paar ARC-Jungs dabei. Stell dir das mal vor, die ARC-Typen müssen das primitive Leben mit uns minderwertigen Sterblichen führen ... und wie geht's dir so, Dar?"

 Darman zuckte mit den Schultern. „Ich hasse diese neue Rüstung."

 „Genau, reine Cred-Verschwendung. An der alten Mon-tur war nichts auszusetzen. Fixer hasst sie auch. Boss schert's nicht im Geringsten."

 Niner musste einfach fragen. „Irgendwas Neues über Sev?"

 Er sagte es, so neutral er nur konnte. Darman war nicht der einzige Mann hier, der schmerzhafte Erinnerungen mit sich herumtrug. Jeder Commando wusste, dass Delta Squad den Kontakt zu Sev verloren und ihn zurückgelassen hatte, als sie von Kashyyyk verschwinden mussten. Eine ganze Menge der Männer waren der Meinung, die Schwadron hätte General Yoda sagen müssen, er solle sich den Abzugsbefehl sonst wohin stecken, um sich auf die Suche nach ihrem Kumpel zu machen. Aber Yoda gab es nicht mehr und den Rest der Jedi auch nicht. Sev war eine weitere Tragödie in einem zermürbenden, seltsam sinnlosen Krieg, das Schmerzhäubchen auf dem Riesenkuchen gefallener Kameraden in den letzten Tagen der Gefechte.

 Genau wie Etain. Sie war Minuten - nein, Sekunden davor, Coruscant endgültig hinter sich zu lassen. Es ist einfach gemein. So hätte es nicht kommen dürfen.

 „Nein", antwortete Scorch und seine Stimme klang etwas heiser.

 „Sev ist immer noch als vermisst gemeldet."

 Er fragte nicht nach Etain. Aber die Delta Squad wusste von ihr und Dar. Niner konnte nur hoffen, dass das Gerede nicht bis zu Vader vorgedrungen war.

 Vader... Vader unterschied sich von General Arligan Zey so weit, wie es irgendeinem Wesen nur möglich war: eine riesige Gestalt, völlig eingeschlossen in schwarze Rüstung, Helm und Umhang. Seine Stimme und der kratzende Atem hörten sich nicht einmal nach einem Menschen an, obwohl die Gerüchte besagten, er wäre einer. Er marschierte in den Saal und stellte sich nicht einmal vor. Das hatte er nicht nötig. Innerhalb von zwei oder drei Wochen gab es nur noch einen Namen, den man sich in Messen und Kantinen zuflüsterte. Dies war die rechte Hand des Imperators und er konnte Dinge tun, die sonst nur Jedi konnten, etwa Dinge bewegen - und sie zerschmettern -, ohne sie zu berühren.

 Irgendjemand sagte, er wäre einst ein Jedi gewesen. Aber das war bei Dooku auch so. Es wäre keine sonderliche Überraschung gewesen, wenn es stimmte. Niner wusste es nicht und es scherte ihn auch nicht, trotzdem würde er Vader mit Vorsicht begegnen. Er nahm Haltung an. Das Letzte, was er in diesem Moment wollte, war als Individuum hervorzustechen. Er wollte verschwinden.

 Vader stand da, den Daumen in den Gürtel gehakt, und sein keuchender Atem klang wie eine Maschine. „Wir haben viele der Verräter aufgespürt, die der Säuberung entkommen sind, aber unsere Arbeit ist noch nicht vollendet", dröhnte seine Stimme. „Noch immer gibt es Jedi, die sich der Gerechtigkeit entziehen, und es gibt Deserteure aus unseren eigenen Reihen, mit denen wir uns befassen müssen. Ihr werdet nun eurem Namen als Vaders Faust gerecht werden. Ihr werdet die verbliebenen Flüchtigen zur Strecke bringen."

 Niner erwartete irgendeine Reaktion von Darman, wenigstens ein kleines Zucken. Aber er stand da wie erstarrt. Niemand bewegte sich oder sagte auch nur ein Wort.

 „Eure einstigen Kameraden der Spezialeinheiten sind geschickt darin, Tod und Chaos zu verbreiten", fuhr Vader fort. „Daher seid ihr am besten geeignet, um sie ausfindig zu machen und zu neutralisieren. Ich erwarte, dass ihnen keinerlei Gnade widerfährt. Einst waren sie eure Brüder, doch nun sind sie Verräter, eine Beleidigung für euch alle und die Opfer, die ihr gebracht habt. Ihr seid nun die Imperial Commando Spezialeinheit. Enttäuscht mich nicht."

 Eine Liste der Flüchtigen wurde an die Klone übertragen. Niner wusste, dass jeder Klon im Saal in diesem Moment das Gleiche tat wie er. Jeder Mann passte seinen Blick an, um auf das Head-Up Display in seinem Helm zu schauen und beim Sehen durch den Visor die Bilder und den darübergelegten Text aufzunehmen.

 Er wusste, er würde Namen sehen, die er wiedererkannte. Die Gesichter waren natürlich egal. Bis auf die Jedi und noch ein paar andere würden sie alle identisch aussehen. Und da waren sie, als Nummern aufgelistet.

 ARC Trooper Captain A-26 und ARC Trooper A-30 - Maze und Sull.

 Maze? Die alte Spaßbremse? Fahnenflüchtig? Ausgerechnet er...

 Das überraschte Niner wirklich. Maze war Zeys Adjutant gewesen, ein Mann, der alles streng nach Vorschrift anging. Niner hätte nicht darauf gesetzt, dass er sich aus dem Staub macht, aber dann folgten in der Liste noch weitere, bei denen es gleichermaßen unwahrscheinlich erschien: Yayax Squad, Hyperion Squad und einzelne Republic Commandos, an die er sich erinnerte. Sogar ein ganz regulärer Klon-Commander war abgängig, Commander Levet, der auf Qiilura unter Etain gedient hatte.

 Corr und Atin standen auf der Liste, natürlich, aber Fi tauchte nicht auf. Wenigstens sein vorgetäuschter Tod hatte die Aktenverwalter des Imperiums überzeugt. Aber das meiste zivile Personal bestand aus exakt denselben Wesen, die ein paar Wochen zuvor noch der Republik gedient hatten, an denselben Schreibtischen und mit demselben Gehalt. Und im Großen und Ganzen hatte sich für die Mehrheit der Bevölkerung Coruscants nichts geändert - bis auf den Namen des Ortes. Er lautete jetzt Imperial City und der Planet hieß Imperiales Zentrum. Die größte Aufgabe, die die Schreibtischhengste zu bewältigen hatten, war die Überarbeitung der Holo-Karten. Niner fand das immer noch schwer zu verdauen, nachdem in seinem eigenen kleinen Kreis so viele Leben auseinandergerissen worden waren.

 Coruscant. Corrie. Triple Zero. Trip Zip. Nehm ich locker. Aber es wird niemals Imperial City sein, soweit es mich betrifft.

 Die Liste der Deserteure war kurz, aber signifikant. Zu-sammengefasst ergab sich daraus eine kleine Armee, die nicht zu unterschätzen war. Niner hatte gesehen, welchen Schaden ein einzelner ARC anrichten konnte. Vom Hochjagen von Schlüsselzielen bis hin zur Destabilisierung ganzer Regierungen. Dazu kam noch, dass er wusste, wie viel Schaden er mit ein paar Brüdern und der richtigen Ausrüstung anrichten konnte. Sie waren gefährlich. Sie waren dazu gezüchtet und ausgebildet worden, so zu sein.

 Will ich diese Männer aufhalten?

 Will ich sie töten?

 Natürlich nicht Sie gehören zu uns.

 Und dann waren da noch die anderen Namen, diejenigen, zu denen es auch Bilder brauchte, denn es handelte sich um beliebige Wesen mit ihren ganz eigenen, typischen Merkmalen - die Jedi auf der Flucht. Bardan Jusik war nur ein Name auf der Liste, die länger war, als Niner erwartet hatte. Lauter kleine Padawane und untergeordnete Ritter, aber relativ wenige Meister.

 Doch eine Ritterin stand auf der Liste, nach der niemand würde suchen müssen. So weit hinten, wie sie in den Reihen standen, bezweifelte Niner, dass Vader ihn sehen konnte. Er legte seine Hand unter Darmans Ellbogen, denn er wusste, welchen Effekt es auf seinen Bruder haben würde, wenn er Etain Tur-Mukans Namen und Gesicht vor sich sehen würde.

 Sie wissen also nicht, dass sie tot ist. Und das bedeutet, sie sind sich nicht wirklich darüber im Klaren, wer tot ist und wer verschwunden.

 Es war kein sonderlich schmeichelhaftes Bild von Etain, aber es brach Niner dennoch das Herz. Was es bei Darman auslösen würde, konnte er nur vermuten. Sie war ein dünnes, sommersprossiges Mädchen, mit gewelltem braunem Haar und grünen Augen. Hätte er sie nicht gekannt, hätte er sie lediglich für irgendeine junge Frau gehalten; eine Bibliothekarin, eine Verkäuferin, eine Sekretärin. Sie sah nicht nach einer Generalin aus, die im Krieg gekämpft und alles aufs Spiel gesetzt hatte.

 „Es ist okay, Dar", flüsterte Niner. Falls das irgendjemand gehört hatte, wäre es nicht von Bedeutung gewesen. Aber Darman reagierte nicht. „Udesii. Ganz locker."

 „Ich spüre die Bestürzung, die diese Namen bei vielen von euch auslösen." Vader war geschickt darin, höchst beunruhigende Dinge zu sagen. „Ihr seid vielen dieser Wesen gegenüber anerkennenswert loyal gewesen. Aber sie haben euch hintergangen und verdienen daher keine Nachsicht. Eure genauen Missionen werden euch bald zugewiesen. Wegtreten."

 Die Reihen der Commandos zogen aus dem Saal und lösten sich in kleine Gruppen auf, die sich auf den Weg zurück zur Kaserne machten. Niner sah ständig auf sein Datapad, um Auftragsdetails abzulesen. Es war eine ganze Menge Stress, nur um gesagt zu bekommen, dass man eine Liste mit Leuten zum Abschuss kriegt. Aber vielleicht handelte es sich ja darum, Vader leibhaftig vor sich zu sehen und zu begreifen, dass der Typ es ernst meinte. General Zey hatte nie diese Wirkung auf ihn gehabt und bei Yoda - Niner konnte sich eigentlich gar nicht daran erinnern, Yoda persönlich begegnet zu sein -, dennoch wusste er, dass der General einfach nicht diese Präsenz von Vader hatte, bei der sich einem die Eingeweide zusammenzogen.

 Scorch schlich sich an Niner heran und hielt mit ihm Schritt.

 „Wie ich das hasse", sagte er. „Wir bekommen 'nen neuen Typen, der Sevs Platz einnimmt. Ist aber nur vorübergehend. Das sollte er sich besser merken."

 Niner erinnerte sich daran, wie Corr der Omega Squad beigetreten war, nachdem sie Fi nach Mandalore geschafft hatten. Es lag auf der Hand, dass Fi niemals zurückkehren würde, aber niemand hatte je zugegeben, dass er ein dauerhafter Ersatzmann war. Niner verstand Scorch vollkommen. Dauerhaft bedeutete, alle Hoffnung aufzugeben, seinen Bruder wiederzusehen, und überließ einen der Angst, man hätte dessen Schicksal besiegelt, indem man akzeptierte, dass er fort war.

 „Na, da haben wir's ja", sagte Darman mit Blick auf sein Datapad, während sie zur Kantine gingen. „Schaut euch das an."

 „Wen haben wir gezogen?", fragte Niner, der auf einmal keine Lust mehr verspürte, auf sein eigenes Pad zu sehen.

 „Wir sind zusammen mit zwei Typen von der Galaar Squad - Ennen und Bry. Und wir sind jetzt einfach nur Schwadron Vier-Null."

 „Ich meinte, wen sollen wir verfolgen?"

 Darman schluckte gerade schwer genug, um Niner begreifen zu lassen, wie sehr ihn das Ganze doch mitnahm, auch wenn es so schien, als wäre er von den Ereignissen wie betäubt. Es gab nicht viel, was ein Klon vor einem anderen verbergen konnte, weil jeder Ton und jede kleine Geste genauestens erfasst wurde, um einen Bruder vom anderen zu unterscheiden.

 „Irgend so ein Kerl namens Jilam Kester", erwiderte Darman.

 „Noch nie von ihm gehört."

 Es ging immer noch um ein Attentat, aber Niner war erleichtert, dass es nicht Bard'ika war. Dann fragte er sich, ob man ihnen die Leute, die sie am besten kannten, deshalb nicht zugewiesen hatte, weil irgendjemand glaubte, sie würden dann niemals abdrücken.

 Niner konnte sich nicht vorstellen, dass das Imperium -oder irgendjemand - tolerant gegenüber Klonen wäre, die vielleicht aus Rührseligkeit ihre Befehle nicht ausführten. Es kam ihm vor wie ein Test. Er wartete, bis sie sich allein auf dem Exerzierplatz befanden, bevor er seinen Helm abnahm.

 „Wer hat Skirata und die Nulls? Und Vau?" Niner konnte die Namen nirgends finden. Er ging die Liste auf dem Pad durch und suchte nach den Nummern: Null ARCs, N-7, N-10, N-11, N-12, N-5, N-6 - Mereel, Jaing, Ordo, Aden, Pru-dii und Kom'rk. „Palpi kann unmöglich glauben, dass sie inzwischen alle bequemerweise tot sind. Sie standen auf der Verfolgungsliste der Kopfgeldjäger, bevor das hier ausgegeben wurde."

 Darman zuckte mit den Schultern. „Was, wenn sie es sind? Wir haben seit über zwei Wochen von keinem von ihnen etwas gehört, nicht seit..."

 Er hielt inne. Es war das erste Mal, dass er kurz davor war, von der Nacht der Order 66 zu sprechen. Aber er redete nicht weiter.

 Niner überprüfte abermals die Daten auf seinem Pad, bis er sicher war, dass nur die Alpha ARC-Deserteure, Jedi und Republic Commandos auf der Liste standen. Die Jedi-Meister und einige der Ritter waren mit Exekutionsbefehl gekennzeichnet, Padawane und andere Flüchtige sollten lebend festgenommen werden. Entweder hatte Palpatine die Nulls und Mando-Sergeants bereits - was Niner bezweifelte - oder er setzte jemand anderen auf sie an, beispielsweise den Imperialen Geheimdienst.

 Viel Glück, ihr Spitzel. Ihr werdet's brauchen. Besonders wenn ihr das Pech habt, sie zu finden.

 „In Ordnung, schnappen wir uns Ennen und Bry", sagte Darman.

 „Bringen wir's hinter uns."

 Das war nicht Dar, der hier sprach. Es war der fingierte Dar.

 „Kommst du damit klar?", fragte Niner.

 „Was, Jedi zu jagen?" „Ja."

 „Sie haben mir alles genommen, was mir je etwas bedeutet hat", erwiderte Darman und klang für ein paar Sekunden wieder nach seinem alten Selbst. „Verlass dich drauf, dass ich damit klarkomme."

 Weiter sagte er nichts. Und Niner drängte ihn auch nicht. Er fragte sich, ob er bereit war, zuzuhören, falls all der verborgene Schmerz aus Darman herausplatzte.

 Südliche Außenbezirke von Keldabe, Hauptstadt von Mandalore

 Jusik hatte das Ding noch nie zuvor gesehen, doch nun, da er es sah, konnte er es immer noch nicht glauben. Und er fragte sich, ob er das wollte.

 Es war ein riesiger Schädel. Der Schädel eines Mytho-sauriers mit gewaltigen, nach unten geschwungenen Hörnern, die sich um die Kiefer bogen, schräg stehenden Augenhöhlen und langen Zähnen.

 Es war in jeder Hinsicht das Kultsymbol von Mandalore. Sowohl für Mand'alor - Commander der Supercomman-dos, Clanfürst aller Clanfürsten - als auch für Manda'yaim, den Planeten selbst. Trotz- dem sah es in dieser Dimension grotesk aus.

 Der Schädel und der Rest des unglaubwürdigen Skelettaufbaus wies eine Größe auf, die ein ganzes Bataillon beherbergen konnte. Keldabe war nicht die schönste Stadt der Galaxis, dennoch war Jusik erstaunt, dass irgendjemand etwas so Hässliches dorthin gebaut hatte, wo es jeder sehen musste. Wie die Architekten Co-ruscants es wohl ausgedrückt hätten, wirkte es nicht ansprechend und befand sich nicht im Einklang mit dem traditionellen Baustil.

 „Hässlich wie osik", brachte Ordo es auf den Punkt. „Und nutzlos."

 Jusik schob sich aus dem Gleiter und lehnte sich an die Tür, um zuzusehen, wie eine Prozession aus Sturmtruppen und Repulsoren Ausrüstung in den Schädel verfrachteten. Es war schwer vorstellbar, was da vor sich ging. Er hoffte, sie würden das Ding wegen Beleidigung der Ästhetik einreißen. Etwas Nützlicheres konnte das Imperium für Man-dalore gar nicht tun.

 „Was ist das?"

 Ordo stand mit verschränkten Armen da und betrachtete die Abscheulichkeit. „Da bin ich überfragt. Vielleicht irgendein Werbegag für MandalMotors." Er malte mit der Fingerspitze einen imaginären Schädel in die Luft. „Ist deren Logo."

 „Glaubst du ernsthaft, der Durchschnitts-Mando'ad würde aufgrund eines riesigen Mythosaurierschädels deren Produkte kaufen? Das ist aruetyc."

 „Nein, aber es ist dermaßen bizarr, dass mir keine andere Erklärung einfällt."

 „Wird Fenn Shysa da als neuer Mand'alor irgendeine Art Krönung abhalten?"

 „Definitiv nicht sein Stil." Ordo stieg wieder in den Gleiter.„Ich glaube sogar, neue Mand'alore haben keine Krönungszeremonien mehr abgehalten seit ... ach, ich weiß auch nicht. Abgeschmackt. Sehr verschwenderisch."

 „Aruetyc." Jusik schloss die Luke und startete die Antriebe, wobei ihm auffiel, wie häufig er das Wort in letzter Zeit verwendete - Nicht-Mando, Verräter, Feind oder einfach nur keiner von uns. Er hatte sich seine neue Identität vollkommen zu eigen gemacht, genauso wie er einst ganz und gar Jedi gewesen war, was ihn immer noch überraschte, wenn er darüber nachdachte. Konvertiten sind die Schlimmsten, heißt es. Bin ich das? Ja, bin ich. „Und jetzt lass uns rausfinden, was das Imperium damit vorhat."

 Jusik setzte den Gleiter in Gang. Die Anwesenheit einer Imperialen Garnison beunruhigte ihn nicht - noch nicht. Kyrimorut lag so abgeschieden und war in der dünn bevölkerten Wildnis, die den Großteil Mandalores ausmachte, so schwer zu finden, dass Keldabe genauso gut auf einem anderen Planeten hätte liegen können. Aber Palpatine hatte hier sicher nicht zum Nutzen der regionalen Wirtschaft eine Basis errichtet. Weshalb jeder auf den unvermeidlichen Haken wartete. Solange das Imperium Mando-söldner anstellte und Pacht für das Land bezahlte, war in der Frage, ob die Imperiale Garnison eine Bedrohung darstellte, das letzte Wort - zumindest nach außen hin -noch nicht gesprochen.

 Intern war die Entscheidung bereits gefallen.

 Shysa schmiedete Pläne für einen Guerillakrieg gegen das Imperium. Er konnte bereits sehen, dass es sich in den kommenden Jahren zum unerwünschten Untermieter entwickeln würde. Kal Skirata - Kal'buir, Papa Kal - wollte mit Shysas geheimer Armee nichts zu tun haben. Er hatte schon genug Probleme. Andererseits hatte er das Imperium aber auch nie hier haben wollen.

 Es war trotzdem gekommen. Jeder wusste, wo das Ganze enden würde, die Frage lautete nur noch wann.

 „Ordo, du weißt doch, dass Kal'buir mir genauso viel bedeutet wie dir", begann Jusik vorsichtig, während er den Gleiter ein paar Meter über das Flussufer lenkte. „Hältst du seine Entscheidung, die Jedi von Ny hierher bringen zu lassen, für klug?"

 Ordo las sein Datapad und äußerte sich nicht zu der Ironie, die der Frage innewohnte. Er schien die Dinge inzwischen bemerkenswert entspannt zu sehen. „Es steckt ein Risiko dahinter."

 „Wie stehst du dazu, eine Kaminoanerin um dich zu haben?"

 „Wir sind damit zurechtgekommen, Ko Sai als Hausgast zu haben ... "

 „Ehrlich gesagt sind wir das nicht und sie konnte auch nicht sonderlich gut damit umgehen. Sie hat sich umgebracht. Und Mereel - bei dem hat sie einfach alle falschen Schalter umgelegt."

 Jusik wurde bewusst, dass er damit den dümmsten Satz seit langer, langer Zeit von sich gegeben hatte. Falsche Schalter. Nein, das traf es nicht einmal annähernd. Soweit es die kaminoanischen Klonmeister betraf, war Mereel, wie alle anderen Nulls auch, lediglich ein fehlerhaftes Produkt, etwas, das man wie ein kränkelndes Nutztier einschläferte, bevor man sich wieder ans Reißbrett setzte. Jedes normale Kind wäre durch so eine Behandlung zutiefst traumatisiert worden. Aber bei Kindern, die dazu geschaffen worden waren, perfekte Black Ops Soldaten zu sein - extrem intelligente Tötungsmaschinen - würde die Reaktion aller Voraussicht nach sehr viel drastischer ausfallen.

 Jusik staunte immer noch über die Fähigkeit der Nulls, die meiste Zeit über so normal zu bleiben. Mereel war charmant und umgänglich, ein Frauentyp, immer einen Witz auf Lager. Und dann lockte irgendetwas den anderen Mereel hervor, das gequälte und verfolgte Kind, das tief in ihm schlummerte, und sofort verwandelte er sich für einen Moment, bevor er wieder zu seinem alten Ich zurückfand. Es schien, als kannten die Nulls dieses lädierte Tier in ihrem Inneren nur allzu gut und als bauten sie neue Persönlichkeiten drum herum, um es im Zaum zu halten.

 „Tut mir leid", sagte Jusik. „Ich will nicht verharmlosen, was mit euch passiert ist."

 Ordo zuckte mit den Schultern. „Mereel hat's am schwersten getroffen. Aber wir sind alle verkorkst." Die freimütige Einschätzung seiner eigenen geistigen Gesundheit wirkte beinahe rührend. „Ein unpräziser Ausdruck, aber er fasst die Auswirkung zusammen, die Kamino auf uns gehabt hat."

 „Hast du mit Kal'buir darüber gesprochen?"

 „Ja, und ich stimme ihm zu. Kina Has genetisches Material ist zu wertvoll, um es sich entgehen zu lassen, bloß weil wir Albträume wegen der kaminiise haben."

 Jusik dachte immer noch über die Konsequenzen dieser Entscheidung nach, als er den Gleiter so nah wie möglich bei der Oyu'baat Cantina abstellte. Kina Ha war ein weiterer Schuss ins Blaue bei den Bemühungen, einen Weg zu finden, das beschleunigte Altern der Klone rückgängig zu machen. Alle, die sie bisher abgefeuert hatten, waren am Ende auf gefährliche Missionen und Verrat hinausgelaufen. Wenn die Kaminoaner einem der ihren durch Manipulation ein außergewöhnlich langes Leben verliehen hatten, dann gab es etwas - irgendeinen Satz Gene, irgendeine Technik -, was Dr. Uthan nutzen konnte, um den Alte-rungsprozess der Klone wieder auf ein normales Maß zurückzusetzen. Ja, Jusik erkannte, wie wichtig das war; Skirata lebte nur für seine Klon-Söhne. Ihnen eine normale Lebenszeit zu schenken, war zu seiner heiligen Suche geworden. Aber das hier ... es musste gegen das Risiko abgewogen werden, dass Kyrimoruts Standort durchsickerte. Ebenso dagegen, was von Ny Vollens Respekt für Skirata übrig bleiben würde, wenn sie herausfand, dass er Kina Ha ohne Skrupel zu Suppe verarbeiten würde, sollte er der Meinung sein, damit seinen Jungs helfen zu können.

 Das wird Ny kränken. Und ihn vielleicht auch.

 „Ich muss dir auch eine Frage stellen, Bard'ika", sagte Ordo.

 „Stört es dich, dass Kina Ha eine Jedi ist?"

 „Wieso sollte es?"

 „Alte Erinnerungen."

 „Stört mich überhaupt nicht."

 Ordo schien daran zu zweifeln. „Aber Kaminoaner sind keine mitfühlende Spezies, also was für eine Art Jedi wird sie sein?"

 Jusik dachte darüber nach. Er hatte noch nie von machtsensitiven Kaminoanern gehört. Noch dazu von einer, die seit Jahrhunderten, vielleicht sogar Jahrtausenden lebte - das machte sie in jeder Hinsicht zu etwas Einmaligem. „Eine Einsame, nehme ich an."

 Ordo zog eine Braue hoch. „Ich weine innerlich. Wirklich. Und ich bin sicher, Kal'buir auch." Dann ließ er das Thema fallen. Jusik kam zu dem Schluss, dass Ordo es für völlig normal hielt, seine Vergangenheit auszuradieren, denn er hatte es auch getan, zumindest so gut er konnte. Er schien sich zu sorgen, dass die Ankunft einer echten Jedi Jusiks Entschluss ins Wanken bringen könnte.

 Nein. Nein, das wird es nicht. Nein, nein.

 Keldabe lag ein paar Flugstunden südlich von Kyrimorut und das Klima war viel milder. Der Schnee kam nicht so weit. Jusik schlenderte durch die engen Straßen und Gassen hinunter, über denen wackelige Gebäude vorsprangen, und genoss die schiere Unmöglichkeit der Stadt. Gerade noch befand er sich in einer Straße, die sich für den größten Teil eines Jahrtausends nicht verändert hatte, nichts als von der Zeit verbogene Holzrahmen und uraltes Pflaster, und im nächsten Augenblick stand er im Schatten eines kahlen Industrielagerhauses oder eines blank polierten Granitturmes. Keldabe war eine anarchische Festung von einer Stadt, erbaut auf einer Granit-Felsnase, an der Biegung des Flusses Kelita, einem natürlichen Burggraben, der innerhalb eines Kilometers von pittoresker Ruhe zum reißenden Strom mutierte. Jusik liebte diesen Ort. Für ihn fing er alles ein, was für Manda-lore typisch war, und er war glücklich darüber, dass ihn das Sammeln von Informationen öfter hierher führen würde.

 Die Klone durften natürlich ihre Helme nicht absetzen. Keinen Mandalorianer scherte es, ob sein Nachbar ein Deserteur der Großen Armee war. Dennoch: Die Imperialen waren in der Gegend und das Letzte, was sie brauchen konnten, war ein Klon aus den Sturmtruppen, der plötzlich einem Mann gegenüberstand, der genauso aussah wie er.

 Die Sturmies, wie sie inzwischen von allen genannt wurden, waren bis jetzt noch nicht in die Stadt gekommen. Ins Oyu'baat würden sie sich wahrscheinlich sowieso nicht vorwagen. Es war die älteste Cantina auf dem ganzen Planeten, geöffnet, seit die Mandalorianer gegen die Alte Republik gekämpft hatten, und exakt zu dieser Zeit hatten sie wahrscheinlich auch die Speisekarte zum letzten Mal geändert. Ein sauberer Laden, aber irgendwie verführerisch schäbig. Die Gerüche, die Jusik entgegenschlugen, als er die Türen öffnete, waren allein schon ein Abenteuer für sich. Er spürte den Kitzel der Zeitalter, denn an diesem Ort geschah alles. Ihm, dem Machtsensitiven, hallten die Echos so lebhaft in den Ohren, als hätte er hier gesessen, als sich die Ereignisse abspielten. Wenn Mandalore irgendeine Form der Regierung hatte, dann wurde sie in den Sitzecken des Oyu'baat abgewickelt und an seiner langen Theke, an der die Oberhäupter der Clans debattierten, Einigkeit erzielt und Abkommen getroffen wurden.

 Das Oyu'baat war also der ideale Ort, um den neuesten Tratsch über die Imperiale Garnison zu hören. Mandos neigten dazu, untereinander keine Geheimnisse zu haben, und es ersparte eine Menge Überwachungszeit, einfach nur dazusitzen und zu lauschen - und ein Ale zu genießen.

 Jusik nahm seinen Helm ab und kaufte einen Krug ne'tra gal.

 Er sah seinem Steckbrief, der hinter dem Tresen hing - alle Kopfgelder wurden dort ausgehängt, zugunsten der Gäste, die im Jagdgeschäft waren -, nicht besonders ähnlich. Aber es hätte ihn sowieso niemand ausgeliefert. Jusik war jetzt ein Mandalorianer, nur ein weiterer Erwachsener, der wie so viele andere in den Schoß der Gemeinde aufgenommen worden war, und seine Vergangenheit spielte weder eine Rolle noch wurde darüber gesprochen. Vielleicht ließen sie ihn auch deshalb in Ruhe, weil jeder über seine Vergangenheit Bescheid wusste und auch darüber, dass er unter dem Schutz von Kal Skirata stand. Jusik blieb wachsam.

 Ordo behielt seinen Helm auf und machte es sich in einer der Sitznischen bequem. Jusik bestellte eine Flasche Ale zum Mitnehmen für Ordo. Der Barkeeper warf Jusik einen wohlwollenden Blick zu.

 „Klon auf der Flucht, was, ner'vod?" Die Einheimischen wussten, weshalb manche Männer ihre Helme aufbehielten. Er hielt den Glaskrug mit ne'tra gal auf Armlänge vor sich, bis sich der Schaum gesetzt hatte. „Keine Sorge. Hier kommen keine Imperialen rein. Dafür hab ich gesorgt."

 Der Barkeeper verriet nicht, wie er das erreicht hatte, und Jusik fragte auch nicht weiter nach. Er hörte eine Gruppe Männer vor Lachen platzen. Das Wort kyrbes -Mythosaurierschädel, die traditionelle Krone des Mand'alor - sprang ihm dabei in die Ohren.

 Tja, die hielten das Ding auch für witzig. Jusik beschloss, ein paar Infos zu sammeln.

 „Vöde, was passiert da mit dem Schädel?", fragte er. „Warum ziehen die Imperialen ein?"

 Einer aus der Gruppe, ein untersetzter Mann Mitte fünfzig in dunkelbrauner Rüstung, dessen Fingerknöchel mit Mando'a-Runen tätowiert waren, musste so heftig lachen, dass er anfing zu husten. Er versuchte zu antworten. Aber jedes Mal, wenn er fast ein Wort herausgebracht hatte, holte ihn der Lachanfall wieder ein und er beugte sich vor, die Hände auf die Knie gestützt, und prustete los. Seinen Freunden ging es genauso. Einer von ihnen brachte nur ein keuchendes Höch-höch-höch-Geräusch zustande. Die ganze Cantina sah inzwischen zu.

 „Du weißt nicht, was das ist?", sagte der Mann schließlich und wischte sich dabei mit dem Handrücken die Tränen von der Wange. „Ehrlich?"

 „Ehrlich. Wir sind für gewöhnlich nicht südlich des Flusses unterwegs, deshalb haben wir es erst heute gesehen."

 „Mach schon, Jarkyc, erzähl's ihm." Einer aus der Gruppe stieß dem Mann in den Rücken. Mando-Humor reichte von gewitzter Ironie bis dreist unter die Gürtellinie, daher ahnte Jusik nicht, was kam. Er konnte lediglich in der Macht spüren, dass Jarkyc irgendetwas sowohl urkomisch als auch verworren fand. „Das ist das Beste, was ich dieses Jahr gehört hab."

 Jarkyc kam wieder zu Atem und räusperte sich. „Die dümmste Idee überhaupt." Er deutete mit dem Daumen auf einen seiner Gefährten. „Hayars schwachköpfiger Bruder dachte, Mandalore könnte Abenteuertouristen anziehen. Er hat den Schädel als Vergnügungspark gebaut. Ein Ort, wo man die Leute mit aruetyc osik unterhalten kann. Muss man wohl nicht hinzufügen, dass nie geöffnet wurde."

 Die Männer fingen wieder an zu lachen. Jusik brachte es nicht zusammen. „Also warum interessieren sich die Imperialen dafür?"

 „Wir waren böse Jungs. Wir haben ihnen erzählt, es wäre ein uralter mandalorianischer Tempel, der für uns einfache Leute große, mystische Kraft besitzt, also ..." Er schnappte wieder keuchend nach Luft. „Naja, sie wollten die Garnison da drin stationieren, weil es für uns solche Bedeutsamkeit hat. Also haben wir es ihnen verkauft."

 Die gesamte Cantina brach in schallendes Gelächter aus. Beskar-Handschuhe hämmerten auf Tischen. Ja, die Kombination aus der Leichtgläubigkeit der aruetyc, des sich Dummstellens und dafür einen guten Preis einzustreichen, ergab einen ausgezeichneten Mando-Streich.

 „Mythosaurier waren nicht so groß, oder?", meinte Ju-sik.

 „Vielleicht nicht, aber das wissen die ja nicht, oder?" „Aruetiise", grinste Hayar. „Die glauben jede alte osik, die man ihnen erzählt. Die halten uns für abergläubische Wilde."

 „Hey, das abergläubisch nimmst du zurück!", rief jemand durch das Gelächter. „Meint ihr, wir sollten ein paar Opfergaben beim Tempel abladen, um zu zeigen, wie fromm wir sind?"

 Andere Zecher stimmten mit ein. „Was für welche? Die mit den Fünf-Minuten-Zeitzündern oder mehr die Brandsatz-Sorte?"

 „Das beweist, dass irgendjemand auf Kamino vergessen hat, Jangos Hirnzellen zu verwenden."

 „Nee, an den Klonen liegt's nicht. Das ist dieser Garnisons-Commander - irgend so 'n Aristo von Kemla. Kaysh mirsh solus."

 Das war eine ganz reizende mandalorianische Beleidigung: Seine Hirnzellen sind einsam. Mandalorianer besaßen mehr Worte für dumm und erstechen als irgendein anderes Volk und Jusik kam nicht umhin zu denken, beides wäre untrennbar miteinander verbunden.

 „Und was sagt dir das?", fragte Jusik Ordo, als er wieder in die Sitzecke rutschte.

 „Ich würd mal raten, das Imperium möchte Staunen und Ehrfurcht unter den Eingeborenen wecken", spekulierte Ordo. „Oder sie glauben, sie könnten sich damit bei uns einschmeicheln. Wie dem auch sei, mir verrät's, dass wer auch immer die Entscheidungen trifft, keine besondere Ahnung von Mandalorianern hat. Und das bedeutet, es ist nicht Palpatine. Denn ich denke, er versteht etwas von uns. Auf eine ausbeuterische Art und Weise."

 „Wie Kal'buir sagt, es wird sich um beroyase bat beskar drehen - Palpi will unsere Söldner und unser Eisenerz." Jusik leerte sein Ale in acht Schlucken. Auf Coruscant hatte er sich nie etwas aus Ale gemacht, aber hier fühlte sich alles anders an. Er legte zu, an Muskeln und Gewicht, und er fühlte sich glücklicher, Bard'ika zu sein, als er sich jemals zuvor in seinem Leben gefühlt hatte. „Ich hätte nichts dagegen, mir diesen Schädel mal aus der Nähe anzusehen."

 „Als würde man sich ein Gleiterwrack anschauen, was?"

 „Ich habe eines meiner Gefühle aus einem früheren Leben."

 Ordo zuckte mit den Schultern und steckte die ungeöffnete Flasche Ale ein. „Komm schon, ein kurzer Rundgang durch die Stadt, um zu sehen, wer sich rumtreibt, und dann kannst du deinen kyrbes bewundern."

 Ein Rundgang führte meistens dazu, Kinkerlitzchen und Krimskrams zu kaufen, den man in Enceri nicht bekam: Maschinenteile für Parjas Werkstatt, Toilettenartikel für Dr. Uthan und Süßigkeiten für alle. Jusik hoffte, Mij Gila-mars weitreichendes medizinisches Geschick würde auch Zahnmedizin beinhalten, denn Süßkram und Klone gingen Hand in Hand. Ihre beschleunigte Alterung schien eine Menge Kalorien zu verlangen.

 Bis sie einen sicheren Beobachtungspunkt für den absurden Mythosaurier-Vergnügungspark gefunden hatten, hatte Ordo sich fröhlich durch einen Halben-Kilo-Beutel kandierter Nüsse gefuttert und brach bereits den zweiten an.

 „Du wirst das noch bedauern, wenn dir deine bes-kar'gamnicht mehr passt", warnte Jusik, während er den Schädel durch das Seitenfenster des Gleiters im Auge behielt.

 „Das verbrenne ich spielend."

 „Klar, das hab ich auch mal gesagt."

 Jusik begann sich zu fragen, ob seine Machtsinne abnahmen. Er hatte ein ungutes Gefühl wegen der Garnison, das er unter o wie offensichtlich abheftete. Doch es störte ihn noch etwas anderes. Er beobachtete die Prozession aus Sturmies, Baudroiden und Imperialen Offizieren - die ihre neuen Uniformen mit Sicherheit schneller bekommen hatten als Jusik irgendeine seiner Ausrüstungsanfragen in der Großen Armee - und hielt nach allem Ausschau, das nicht in die Kategorie Normal-fürGewaltherrscher passte.

 „Wie ich sehe, bekommen sie Mando-Hilfe", stellte er fest und konzentrierte seinen Blick auf eine Gestalt in roter beskar'gam. Es fiel immer schwer, einen männlichen Mando von einer groß gewachsenen Frau zu unterscheiden, da die Rüstung oft die Kurven verdeckte und der Weiblichkeit den gleichen Gang verlieh wie den Männern.

 Aber er war sich sicher, dass es ein Mann war. „Naja, was sollen sie schon tun, solange Shysa mit seiner Widerstandsbewegung nicht an die Öffentlichkeit gegangen ist?"

 Ordo stopfte die Tüte mit den Nüssen ins Handschuhfach des Gleiters und streckte seine Hand nach dem Elekt-rofernglas aus.

 „Lass mal sehen."

 „Dort. Der Kerl in Rot, schwarzer Unteranzug, spricht mit einem Imperialen."

 Ordo erstarrte. „Ah."

 „Stimmt was nicht?"

 „Sozusagen."

 „Was denn?"

 „Da wird Gilamar aber gar nicht glücklich sein. Du weißt nicht, wer das ist, oder?"

 „Wenn ich das wüsste, Ord'ika, hätte ich dir wohl kaum das Fernglas gegeben."

 Ordo sah noch eine Weile schweigend hin, bis der Mann für einen Moment den Helm abnahm, um sich am Kopf zu kratzen.

 „Ja, das ist er definitiv", nickte Ordo. „Ehemaliger Cuy'val Dar. Eine weniger geniale Wahl von Jango Fett für die Ausbildungssergeants - guter Soldat, aber vollkommen irre. Hatte eine Freundin namens Isabet Reau - auch Sergeant und auch so durchgeknallt wie 'ne Kiste voller hapa-nischer Chags."

 „Ich brauche einen Namen." Jusik erinnerte sich an das ganze Gerede und ging im Geiste Namen durch. Er musste wissen, wer den gutmütigen Gilamar dermaßen wütend machen konnte. „Komm schon, wer ist es?"

 „Der Mann, der das alte mandalorianische Reich wiederhergestellt sehen will", sagte Ordo, der das Interesse an den Nüssen verloren zu haben schien. „Sprich: der schlechten alten Zeiten wegen. Sein Name ist Dred Priest. Und er ist bereits ein toter Mann."

 2.

 Wenn wir schon das galaktische Bankensystem um Billionen von Credits erleichtern, die Industriegeheimnisse von einem Dutzend der besten Klonmeister klauen, Agenten des Regierungsgeheimdienstes ermorden, bei Palpatine spionieren, stehlen, sabotieren und ihm generell auf alle nur möglichen Arten auf die Nerven gehen - nun, dann wird die Beherbergung einer flüchtigen Jedi die Sache nicht allzu sehr verschlimmern, oder?

 - Deserteur, Null-ARC-Trooper N-10 - heute Jaing Skirata, mandalo-rianischer Söldner

 Kyrimorut, Mandalore

 „Du weißt also, was du tust, Kal, ja?"

 Mij Gilamar gab nur selten Ratschläge, die außerhalb seiner beiden professionellen Fachgebiete - Töten oder Heilen - lagen. Doch manchmal verwendete er einen Ton, bei dem Skirata die Schultern hoch zog.

 Es handelte sich um eine Zurechtweisung, einen kleinen Klaps hinter die Ohren. Allerdings freundlich ausgedrückt und deshalb umso bissiger. Nein, Skirata war sich nicht sicher, was er tat. Und er wäre der Erste gewesen, das zuzugeben. Tatsächlich würde er es genau in diesem Moment zugeben. Er starrte in die klare Abenddämmerung, in die ungefähre Richtung, aus der der Frachter Cornucopia im Tiefflug zur Landung ansetzen würde, und fragte sich, ob sein Talent, unbesonnene Spiele mit dem Feuer zu entfachen, endgültig seine Grenzen gefunden hatte.

 Aber es geht nicht nur um meinen Hals, oder? Es geht um meine Jungs. Und all die anderen unglückseligen sha-buire, die ihr Vertrauen in mich setzen.

 „Na gut, ich habe das Leben von allen aufs Spiel gesetzt, indem ich die Jedi hierherkommen lasse", gab er zu. „Je mehr Leute ich aufnehme, desto größer das Risiko, dass wir gefunden werden. Aber mal ehrlich, Mij'ika - wenn du die Chance hättest, jemanden in die Finger zu kriegen, den die Aiwha-Happen manipuliert haben, damit er länger lebt... könntest du dir das entgehen lassen?"

 Gilamar behielt den Blick gen Himmel gerichtet. „Nein, wahrscheinlich nicht."

 „Ich höre ein aber antraben."

 „Es ist zu spät, die Pläne über den Haufen zu werfen. Ich würde einfach zuschlagen."

 Skirata hörte etwas im Unterholz rascheln. Sein erster Gedanke war, es könne Mird sein, aber das Strill war bei Vau, Lichtjahre entfernt im Kashyyyk-Sektor auf der Suche nach Spuren von Sev. Nachdem er Mird jahrelang gehasst hatte, vermisste er das Tier nun, und was ihn noch mehr überraschte: Er vermisste auch Walon Vau. Er dachte an die vielen Male, an denen er auf beide mit dem Messer losgehen wollte, und bedauerte bitterlich, so viele Jahre mit internen Rangeleien verschwendet zu haben, wo es doch so viele echte Feinde um sie herum gab.

 Das Rascheln entpuppte sich als Mereel und Jaing, die durch das Buschwerk spazierten. Jaing behielt entweder Mereel im Auge, da er dessen Launen kannte, wenn es um Kaminoaner ging, oder er beabsichtigte, vor Kina Ha mit seinen unverwechselbaren grauen Lederhandschuhen zu prahlen, um sie daran zu erinnern, was mit Kaminoanern, die sich nicht benahmen, passieren konnte.

 Bin ich sicher, dass es keine Falle ist? Wie konnte mir eine kaminoanische Jedi mit solchen Genen in den Schoß fallen? Sie ist wahrscheinlich die Einzige ihrer Art. So viel Glück kann ich nicht haben.

 Gilamar seufzte. „Vielleicht war Ny schlau genug, ihnen die Augen zu verbinden. Allerdings sind sie Jedi. Die haben einen Radarsinn, müssen immer die Peilung haben."

 „Ja, danke, ich weiß, dass sie unseren Standort kennen werden, wenn sie hier ankommen." Skirata holte einen Streifen Ruikwurzel hervor und kaute darauf herum, um seine Nerven zu beruhigen. „Und diesen Standort kann man aus ihnen herausholen, falls sie jemals geschnappt werden. Wenn sie also erst einmal hier sind ... " Er hatte das bis jetzt noch nicht bis zu Ende gedacht. Shab noch mal, was hab ich getan? „Aber für mich hat die Sicherheit meiner Jungs Vorrang. Ich werde also nicht zögern, beiden Säbelschwingern eine Ladung zu verpassen, wenn ich der Meinung bin, dass es nötig ist. Ist das die Frage, die du eigentlich stellen wolltest, Mij?"

 Gilamar wandte Skirata langsam sein Gesicht zu. „Kal, hast du Ny gesagt, warum du gewillt bist, die Jedi hierzu verstecken?"

 Nein, das hatte er nicht. Zumindest nicht direkt; er hatte Ny lediglich daran erinnert, dass er nicht der gute, alte Mann war, für den sie ihn hielt, und dass er seine Jungs liebte. Sie wusste, was auf dem Spiel stand, was mit Ordo und den anderen Klonen geschah. Sie sollte zwei und zwei zusammenzählen können. Er hatte nicht vor, sich dafür zu entschuldigen, seine Pflicht als Vater zu erfüllen.

 „Ich habe ihr nie gesagt, dass ich Kina Ha als Ersatzteillager haben will, nein", antwortete er.

 „Sie kennt bisher nur den netten, väterlichen Kal." Gi-lamar streckte seine Hand nach einem Stück Ruik aus. „Du solltest dir überlegen, wie du es ihr beibringst. Vielleicht sollte ich es tun. Arzt und Patient und die ganze osik."

 „Knifflig. Sie ist eine klasse Frau und hier geht es nicht um sie."

 Skirata mochte Ny. So sehr, dass es ihm Angst einjagte. Er hätte inzwischen längst aus diesem Unsinn herausgewachsen sein sollen. Und er war ihr was schuldig. Aber wenn A'den noch stärker versuchen würde, sie beide zusammenzubringen, würden sie sich noch was brechen.

 A'den würde zur Abwechslung mal damit warten müssen, seinen Kopf durchzusetzen. Skirata hatte eine Mission. Und von der würde er sich nicht abbringen lassen. Er lebte jetzt für seine Adoptivsöhne und ohne sie ... manchmal fragte er sich, wie lange er es noch gemacht hätte, wenn er Jangos Ruf nach Kamino nicht gefolgt wäre. Er war sich ziemlich sicher, dass er innerhalb eines Jahres mit einem Blasterloch im Schädel in der Gosse geendet wäre, weil er einen größeren, schnelleren, jüngeren Kopfgeldjäger zu hartnäckig verfolgte. Vielleicht hätte es sogar damit geendet, dass er sich das Loch selbst beibrachte. Es hatte ihm nicht viel Freude bereitet, der alte Skirata zu sein.

 Und dann traf er die Nulls. Atemberaubende, mutige kleine Jungs, kaum groß genug, um einen Hold-Out Blaster zu fassen, und sein Leben begann von Neuem, als wäre er wiederauferstanden. Er hatte eine zweite Chance erhalten, um es dieses Mal besser zu machen.

 Ich schulde ihnen alles.

 „In Ordnung", bestätigte Gilamar. „Du hast ihr mit unserem Standort vertraut und du hast ARC-Troopern vertraut, die du nicht mal kanntest, so wie Spar und Sull. Also findest du vielleicht auch einen Weg, diesen Jedi zu vertrauen."

 Jaing trat von hinten an Skirata heran und legte seinem Vater einen Arm auf die Schulter. Mereel erschien auf seiner anderen Seite. Sie bewegten sich wie ein Personen-schutzteam.

 „Ich werde dafür sorgen, dass sie die Hausregeln kennen, Buir", sagte Mereel. „Ganz gleich, wie gerne ich auch so ein Paar Handschuhe wie Jaing hätte."

 „Besorg dir deine eigenen Kaminoaner." Jaing schenkte Skirata eine raue Umarmung und klopfte ihm auf den Rücken. „Ich brauche zu denen noch einen passenden Gürtel."

 Gilamar lächelte nur. Wie Skirata war auch er nie der Trophäentyp gewesen. Und Vau eigentlich auch nie. Für Mandalorianer hatten die drei immer ziemlich harmlos ausgesehen, ohne Skalps, Felle, Zahnketten oder unidenti-fizierbare Überreste ihrer Abschüsse, die von ihren Schulterpanzern hinunterbaumelten. Vielleicht mussten sie ihr Image ein bisschen aufrauen und sich mit ein paar verschrumpelten Körperteilen schmücken, die nicht die ihren waren. Skirata versuchte sich vorzustellen, was an seinen Schulterpanzern baumeln könnte, ohne dass ihm übel wurde. Ihm fiel nichts ein. Manchmal überraschte ihn die eigene Zimperlichkeit.

 Mereel hob den Kopf. „Hört mal ..."

 „Sind alle drinnen?", fragte Skirata.

 „Ich glaube nicht, dass ein Backfisch und eine senile Kaminoanerin ein Sicherheitsproblem darstellen, Buir." „Und wenn es nicht nur sie sind?"

 Jaing ließ eine Patrone in die Kammer seines Verpinen-Gewehrs schnappen. „Dann muss ich halt mein ganzes Magazin leer ballern, was?"

 Skiratas Gehör war nach zu vielen Jahren des lärmenden Waffengebrauchs ruiniert, aber sein Sehvermögen war in Ordnung. Er sah Nys Frachter die Bäume überfliegen, ohne erkennbare Navigationslichter. An Bord eine verwegene Mischung aus Hoffnung einer verlängerten Lebensspanne seiner Jungs und dem reellen Risiko, alles zu verlieren, wofür er lebte. Jeder Heimatlose und Herumtreiber, den es hierher verschlug, stellte potenzielle Lippen dar, die die Existenz der Bastion verraten konnten, ob nun absichtlich oder nicht.

 Und das schloss Ny Vollen mit ein.

 Skirata vertraute ihr, weil Aden es tat. Und sie hatte ihr eigenes Leben aufs Spiel gesetzt: Sie hatte Etains Leichnam heimgebracht, hatte für den Clan spioniert und jegliche Bezahlung dafür abgelehnt. Das Einzige, was sie wollte, war, herauszufinden, wie das Schiff ihres Mannes verloren gegangen war. Doch nachdem sie diese Information nun besaß, war sie immer noch zugegen und half ihnen nach wie vor.

 „Jetzt hast du also eine Frau, die nach deiner Pfeife tanzt, Buir", sagte Mereel, der sich ein Grinsen nicht verkneifen konnte. „Wir Mando'ade sind einfach unwiderstehlich."

 „So ist das nicht", erwiderte Skirata. „Sie weiß nicht, wohin. Sie hat uns gefunden. Das ist alles."

 Er hatte sich nie für einen Mann gehalten, der auch nur einen Funken Vertrauen in irgendjemand anderen als sich selbst und seine Jungs setzt. Nun jedoch erkannte er, wie lang die Liste mit Fremden, auf die er sich verlassen musste, wurde. So hatte er das nicht geplant.

 Die Comucopia ließ sich auf ihre Landefüße nieder und stieß zischend wie ein keuchendes Tier Dampf aus. Jaing und Mereel gingen in Feuerstellung, ihre Gewehre auf die Hauptluke und die Klappe des Notausstiegs gerichtet. Shab, es war wieder genau wie in Tipoca City. Die kleinen Nulls hatten in der Nacht so reagiert, in der er ihnen das erste Mal begegnet war, als es an der Tür klopfte. Sie gingen sofort in Deckung oder postierten sich zu beiden Seiten der Tür.

 Ich darf nicht vergessen, was die Kaminoaner meinen Jungs angetan haben. Kein zwei Jahre altes Kind sollte wissen, wie man so etwas tut. Es ist falsch. Es ist ganz einfach nur falsch.

 Skirata fühlte sich inzwischen besser. Die Klonarmee mochte nicht Kina Has Machenschaft gewesen sein, aber es gab auch keinen Grund, sich bei ihr zu entschuldigen. Die Luke öffnete sich. Licht fiel auf den Schnee und die Rampe fuhr ruckend und kratzend nach unten. Die Comu-copia hatte eine Generalüberholung nötig.

 „Hey, Kurzer." Ny trat auf die Rampe zu, zeigte mit dem Daumen über ihre Schulter. „Die sind mir nachgelaufen. Darf ich sie behalten?"

 „Das ist Fis Text", entgegnete Skirata. Er versuchte angestrengt, sie nicht anzulächeln, versagte aber dabei. Er war im Handumdrehen wieder vierzehn, verzweifelt besorgt darüber, was ein Mädchen über ihn dachte, von dem Wunsch erfüllt, größer zu sein, und am Boden zerschmettert oder überglücklich, je nachdem, was für einen Blick sie ihm schenkte. Er bemerkte nicht einmal, dass Ny eigentlich nicht sein Typ war. Sie hatte einen Funken in ihm entzündet und er wünschte, sie hätte es nicht getan. „Er hat Ujkuchen für dich gebacken. Parja hat ihm gezeigt, wie's geht."

 „Mando-Männer!", spöttelte sie. „Eure Talente finden kein Ende, was?" Sie blickte über ihre Schulter. „Scout? Kina? Kommt schon, ich muss das Schiff unterstellen. Wir befinden uns hier immer noch im Kriegszustand."

 Skirata nahm sich zusammen. Er wagte nicht, zu Jaing oder Mereel zu schauen.

 Ganz ruhig. Das wird einfach. Uthan braucht nur Proben, richtig? Dagegen kann niemand Einwände haben. Kein anständiger Jedi würde einem anderen Wesen die Chance auf ein richtiges Leben verweigern. Und wenn sie's doch tut - schade.

 Für Skirata stellten Jusik und Etain den Richtwert dessen dar, was einen anständigen Jedi ausmachte. Er würde diese beiden Neuankömmlinge an ihnen messen und er war der Meinung, er habe das Recht dazu. Aber er war so auf diese Kaminoanerin fixiert, so konzentriert darauf, was ihr genetisches Material für seine Klone bedeuten könnte, dass er beinahe die Kleine vergessen hatte, die Ny Scout nannte.

 Sie trat zuerst aus der Luke und er war einfach nicht auf den Schlag in die Magengrube gefasst, den er dadurch verspürte.

 Scout war ganz Sommersprossen und dürre Entschlossenheit, eine Jedi-Schülerin in schmutziger beiger Robe, zitternd in der Kälte, unter einem Haarschopf, der dringend gebürstet werden musste. Als sie ihren Gürtel umlegte und Skirata das Lichtschwert daran herunterbaumeln sah, erinnerte sie ihn so stark an Etain, dass er es nicht verarbeiten konnte. Er legte, mehr vor Schreck als um ein Schluchzen zu unterdrücken, seine Hand vor den Mund.

 Gilamar stieß einen lang gezogenen Atemzug aus. Er hatte es ebenfalls gesehen.

 „Ich bin Tallisibeth Enwandung-Esterhazy", stellte sie sich vor und verneigte formell den Kopf vor Skirata. „Ihr nennt mich besser Scout. Das tut sonst auch jeder. Danke, dass Ihr uns aufnehmt, Meister Skirata."

 Skirata war sich jetzt nicht einmal mehr Jaing und Me-reel hinter sich bewusst. Kina Ha war vorübergehend vergessen. Er behielt seine Hand vor dem Mund, blinzelte Tränen fort und rang damit, sich zusammenzunehmen.

 „Du musst frieren, ad'ika." Er konnte kaum seine Stimme ruhig halten. Ad'ika war ihm einfach herausgerutscht. So nannte jeder Mando-Vater seine Kinder, ganz gleich, wie alt sie waren. „Geh hinein und nimm dir etwas Warmes zu essen."

 Ny hatte ihm erzählt, dass Scout sehr viel von Etain an sich hatte. Außerdem hatte Ny erwähnt, dass sie eher schwach in der Macht war und deswegen beinahe nicht die Qualität einer Jedi erreichte. Er fasste es eher als Versuch auf, ihn zu überzeugen, dass Scout für niemanden eine Gefahr bedeutete. Ny hatte ihn jedoch nie gewarnt, dass das Mädchen in anderer Hinsicht so viel mit Etain gemein hatte.

 Aber Ny hatte Etain natürlich auch nie lebendig gesehen. Sie konnte es nicht wissen.

 Gilamar führte Scout fort und Skirata war immer noch so überwältigt und durcheinander, dass Kina Ha - gnädigerweise - eine Ernüchterung darstellte. Der alte Aiwha-Happen schlurfte die Rampe hinunter. Sie hatte immer noch etwas von der Grazie, die sie alle besaßen, aber sie war offensichtlich steinalt. Er war noch nie einer Kami-noanerin begegnet, die so aussah. Er wusste noch sehr gut, wie sie ihn als mangelhaft angesehen hatten, weil er humpelte, und er überlegte, wie es Kina Ha in Tipoca City ergangen wäre.

 Sie verneigte ihren Kopf. „Nyreen hat mir Ihre Schwierigkeiten mit meinem Volk erklärt, Sergeant." Sie benutzte Nys vollständigen Vornamen, was den Eindruck uralter Förmlichkeit noch verstärkte. „Das macht Ihre Großzügigkeit umso rühmenswerter."

 Skirata war zu perplex von dem Schock, den Scouts Anblick ausgelöst hatte, dass er das Erstbeste sagte, was ihm durch den Kopf ging. „Ich bin kein Heiliger, Ma'am", sagte er. „Es gibt einen Preis."

 Kina Ha nickte. „So ist der Gang der Galaxis."

 Ny führte Kina Ha zum Gehöft, als würde es ihr widerstreben, sie Jaing und Mereel zu überlassen. Als sie Skirata ansah, schien sie schockiert, aber es war nicht so, als hätte sie ihn vorher noch nie weinen gesehen. Möglicherweise konnte sie nicht sehen, was er sah, wenn er Scout anschaute.

 Finger legten sich um seinen rechten Arm, sanft aber bestimmt. „Buir, du gehst besser auch rein." Mereel begleitete ihn hinein, während Jaing an Bord der Cornucopia ging, um das Schiff in den getarnten Hangar zu bewegen. „Geht es dir gut?"

 „Dir denn, Mer'ika?"

 „Der alte Aiwha-Happen ist bedeutungslos", erwiderte er. „Ich werde nicht allen von ihnen die Macht geben, mich aus der Fassung zu bringen. Aber vergiss eines nicht, Buir. Die andere ist nicht Etain. Scout ist nur eine kleine Jedi, die uns an sie erinnert. In Ordnung? Schließe sie nicht in dein Herz."

 Skirata kam sich wie ein Narr vor. Er war ein Narr, weil er sich durch Ny Vollen verletzlich fühlte. Er war ein Narr, weil er sich wegen eines Mädchens, das Etain ein bisschen zu sehr ähnelte, in Tränen auflöste. Er war ein Narr, weil er diese ganze osik viel zu nah an sich heranließ. Sein Krieg war noch nicht vorbei. Er musste auf Zack bleiben und weiterhin wie ein Soldat denken. Es gab noch jede Menge unerledigte Geschäfte.

 „Ich weiß, Mer'ika." Er musste aufhören, immer wieder die Vergangenheit zu durchleben, und sich auf die Zukunft konzentrieren. „Ich bin einfach alt und müde. Das wirst du eines Tages auch sein. Aber nicht, bevor du es nicht musst."

 Mereel kicherte und spazierte in Richtung des mit Netzen überspannten und halb im Boden vergrabenen Hangars davon. Er schien wegen seines beschleunigten Alterns niemals beunruhigt. Andererseits war sich Skirata nie bewusst gewesen, was für ein kurzlebiges Wesen er war, verglichen mit den Hütts, mit denen er Geschäfte gemacht hatte. Deswegen war diese Realität womöglich noch nicht richtig in Mereels Verstand vorgedrungen.

 Das würde noch kommen, wenn er anfing, Jusik auf der Straße der Sterblichkeit zu überholen. Skirata stellte sich darauf ein, in schmerzhafter Kenntnis eines unerbittlich tickenden Chronos, mit einem Geist zu Abend zu essen.

 Kyrimorut, Mandalore

 "Ist es obligatorisch, gihaal zu mögen?", fragte Ruu Skirata.

 Sie öffnete den Metallbehälter und entließ das stechende Aroma des getrockneten Räucherfischs in die Küche. Gihaal hielt sich über Jahre ohne Kühlung und war eines der Grundnahrungsmittel mandalorianischer Rationspackungen. Ny ordnete es unter anerzogenem Geschmack ein. Sie war dankbar, dass sie es nie aus rohem Fisch zubereiten musste. Es roch sicher noch sehr viel schlimmer, während es trocknete.

 „Das bezweifle ich", erwiderte Ny und versuchte die Luft anzuhalten. „Ich glaube, eine Menge Mandos hassen es auch."

 Ruu rümpfte die Nase, als sie einatmete. Sie war ihrem Vater so ähnlich.

 „Gut. Ich hasse es, die eigene Mannschaft zu enttäuschen."

 Bei mehr als zwanzig Mäulern, die es zu stopfen galt, hatten die Mahlzeiten in Kyrimorut ein industrielles Ausmaß angenommen. Der Komplex war mehr als ein Haus. Es war yaim - teils Kaserne, teils Hotel, teils Eheunterkunft, teils Farm. Kurz: das archetypische mandaloriani-sche Clan-Zuhause. Sie hatten Glück, dass Laseema, Atins Twi'lek-Ehefrau, in einem Restaurant gearbeitet hatte und eine Küche leiten konnte. Sie wusste den ganzen komplizierten Kram über Portionsgrößen und wie man dafür sorgte, dass alles zur gleichen Zeit fertig war. Ny war froh, Anweisungen von ihr zu erhalten.

 „Ich stimme dafür, dass wir uns einen Droiden besorgen", sagte Jilka, während sie Amberwurzeln in Würfel schnitt. „Wieso ist Mandalore der einzige Ort, an dem alle alles von Hand machen?"

 „Die Würde der Arbeit." Besany kostete von dem brodelnden Kessel mit Eintopf, um zu schmecken, ob er noch mehr Salz vertrug. „Harte Arbeit ist gut für die Seele. Sehr wesentlich."

 „Meiner Seele geht's gut", meinte Jilka steif. Je wütender sie wurde, desto schneller schnitt sie. „Mein Körper ist eine andere Sache."

 Jilka betrachtete ihre Hände, rot und wund von der Küchenarbeit, und Ny konnte ihre Gedanken beinahe hören. Wie konnte mir das bloß passieren? Wie Besany hatte auch Jilka als Ermittlerin für das Schatzamt gearbeitet. Aber im Gegensatz zu ihr war sie nicht einem KlonEhemann nach Kyrimorut gefolgt. Sie war eine unschuldige Zuschauerin, hereingelegt von einem Gurlanin-Spion, um die Aufmerksamkeit von Besany abzulenken, während diese Regierungsinformationen an Skirata durchsickern ließ. Sie wurde verhaftet von der Geheimpolizei und von Ordo und Vau aus dem Gefängnis geholt. Jilkas Leben war ruiniert, bevor sie überhaupt wusste, weshalb. Noch hatte sie nicht auf Besany eingeschlagen, aber die Atmosphäre zwischen ihnen klirrte wie pures Eis. Es war nur noch eine Frage der Zeit.

 „Du musst das nicht machen." Besany streckte ihre Hand nach dem Messer aus, was wahrscheinlich keine besonders gute Idee war. Jilka ignorierte ihre Geste. „Du bist keinem hier zu irgendetwas verpflichtet."

 „Wenn ich hier festsitze, dann leiste ich meinen Beitrag", entgegnete Jilka und schnitt weiter.

 Was hätte Besany sonst sagen können? Dass es besser war, am shabla shebs-Ende der Galaxis - Ny übernahm all die Obszönitäten - festzusitzen als im Gewahrsam von Palpatines Schergen? Nichts von alledem hätte passieren sollen. Jilka war nur zur falschen Zeit mit der falschen Frau befreundet gewesen.

 Na ja, Freunde waren sie nun nicht mehr.

 Corr steckte seinen Kopf durch die Küchentür. Ny fragte sich, ob Jilka die Klone schon auseinanderhalten konnte.

 „Entschuldigung die Damen, kann ich mich hier drinnen verstecken?" Er schenkte ihnen sein bestes Frecher-Junge-Lächeln und stolzierte herein. „Die Stimmung da draußen ist ein bisschen geladen. Aiwha-Happen-Alarm."

 „Seit wann hängt an der Küche ein NUR FÜR FRAUENSchild?", fragte Jilka. „Mach dich nützlich, Soldat."

 Corr blinzelte, nahm das Messer aus ihrer Hand und begann mit überraschendem Geschick und Tempo zu schneiden. Noch mehr überraschte es Ny, dass sie ihn ließ.

 „Wenn ich es täte", vermutete Corr, „würde ich einen Extrafreibetrag bekommen, richtig?"

 Jilka fixierte ihn mit ihrem Steuerfahnderinnenblick. „Vielleicht."

 Er lächelte und schnitt noch schneller. Er war ein wenig zu übermütig, schenkte Jilka mehr Aufmerksamkeit als dem Messer, und das Unvermeidliche passierte. Er schnitt sich in den Finger. Er fluchte und hielt eine Sekunde inne, bevor er weitermachte.

 Jilka glotzte. „Du blutest nicht."

 „Oh, die sind nicht echt, keine von beiden." Corr streckte die Hände aus und spreizte die Finger. „Aber die Sensoren funktionieren. Ich habe Schmerzen. Du kannst sie heile küssen, wenn du magst."

 „Nicht echt?"

 Niemand hatte Jilka also sonderlich viel über Corr erzählt. Die Tatsache, dass ihm eine Explosion beide Hände und Unterarme weggerissen hatte, als er noch beim Bombenräumkommando gearbeitet hatte, war noch nicht angesprochen worden. Prothetische Gliedmaßen waren gang und gäbe, aber beide Hände zu verlieren, beförderte die Verletzung von alltäglich zu erschütternd.

 Corrs Lächeln flackerte nicht. Er zog die Synthfleischhül-le von einer Hand und wedelte zur Begutachtung mit Metallstäbchen und Servos.

 „Bombenentschärfungsextras", erklärte er. „Ich war beim KMRD und hab einen falschen Draht erwischt. Und diese Babys - beim Räumdienst ist das Beste Standard -, die werden auch an Chirurgen ausgegeben. Sehr präzise Motorenkontrolle. Auch sehr empfindsam, wenn das Syn-thfleisch wieder drüber ist."

 Er schenkte ihr ein verschmitztes Lächeln. Jilka schaute drein, als hätte er sie genauso wirkungsvoll entschärft wie eine Sprengladung.

 „Ich bin beeindruckt", sagte sie.

 „Verständlich", erwiderte Corr. „Der Rest von mir ist natürlich alles noch mein Eigenes."

 Jilka schien ein wenig aufzutauen. Entweder machte sie seine Verletzung verlegen oder sie war von ihm angetan und Ny setzte ihre Credits auf Letzteres. Corr fuhr damit fort, die Wurzeln zu würfeln, bis Skirata ihn aus dem Flur zu sich rief. Es hörte sich an, als wären Ordo und Jusik aus Keldabe zurück.

 „Halt mir die Klinge warm, Schöne", lächelte Corr und drückte Jilka das Messer in die Hand. „Ich komme wieder."

 Er verschwand. Jilka wandte ihren Kopf langsam zu Be-sany. „Deine Idee? Ein Friedensangebot? Mein eigener Klon?"

 „Ganz und gar nicht." Besany wirkte verärgert. „Er war ziemlich schüchtern, als ich ihn das erste Mal traf, aber Mereel hat beschlossen ... seine Lebensanschauung zu erweitern."

 „Wie ich sehe, hat's funktioniert."

 „Du könntest schlimmer dran sein, Jilka. Klone schätzen Dinge, die wir für selbstverständlich hinnehmen. Sie haben nie damit gerechnet, irgendwas davon zu bekommen."

 Von dieser Zurechtweisung war Ny ein wenig überrascht, aber Jilka schoss nicht zurück. Sie schnitt wieder weiter und behielt ihre Augen auf den Tisch gerichtet. Atin kam herein mit einer Plastoidschale voll glänzendem, frisch gefangenem Fisch.

 „Kaminoaner essen Fisch, nicht wahr?", fragte er, als wäre er nicht völlig überzeugt davon. „In Tipoca hab ich nie danach gefragt. Wir haben nicht mit ihnen zusammen gegessen."

 Laseema hob einen der Fische am Schwanz hoch. „Hast du sie auch ordentlich ausgenommen?"

 „Natürlich hab ich das. Und es wird Jahre dauern, bis ich den Gestank wieder von meinen Händen runterbekomme."

 „Du bist ein Schatz. Jetzt brauche ich nur noch etwas gihaal-Fonö, um sie zu dünsten."

 „Du weißt schon, dass Dad und die Jungs die Kaminoa-ner so nennen, oder?" Ruu löffelte die getrockneten Stückchen in einen Krug. „Gihaal. Fischfleisch. Zumindest, wenn sie sie nicht Aiwha-Happen nennen."

 Jilka schien von dem Geruch ungerührt, aber auf der anderen Seite hatten sie ihre Pflichten als Steuervollzugsperson auch mit vielen Hütts in Kontakt gebracht. „Na, dann können wir ja eine Ironiebrühe machen. Gihaal für gihaal."

 „ Bitte sehr, fünfundzwanzig Mal die gihaal-Brühe. Oder wie viele es sein müssen."

 „Keine für Fi." Laseema kostete stirnrunzelnd. „Er bekommt sie nicht mehr runter, nachdem was mit Ko Sai passiert ist."

 Jilka warf Ny einen Blick zu, der sagte: Erzähl mir, was passiert ist. Aber Ny entschied, dass das noch ein paar Monate warten konnte. Die Frau war auch so schon unglücklich genug.

 „In Ordnung. Also wie viele haben wir denn heute Abend hier?" Laseema überprüfte die Zahlen auf ihrem Datapad. „Ist Covs Schwadron hier oder sind die draußen bei Rav Bralor? Wie steht's mit Levet? Uthan - die bleibt in ihrem Zimmer, oder wie? Arla kommt nicht raus, das weiß ich."

 „Ich weiß, wir konnten sie nicht in der Irrenanstalt lassen", sagte Ruu. „Aber hat irgendjemand daran gedacht, wie sich die arme Frau fühlt, wenn sie von lauter Fremden in mandalorianischen Rüstungen umgeben ist?"

 „Wir sind aber nicht die Death Watch", entgegnete Be-sany. Ihr war die Rolle des Alphaweibchens zugefallen, weil sie Ordos Ehefrau war. „Wir sind nicht diejenigen, die ihre Familie ermordet haben."

 „Und sie ist keine Mando." Ruu schien die Kultur ihres Vaters trotz der langen Trennung zu begrüßen. „Sie stammt von Concord Dawn. Ist nicht dasselbe. Jango hat sich uns angeschlossen, aber sie hat nie die Chance dazu bekommen. Für sie sieht wahrscheinlich jeder nach der Death Watch aus."

 Laseema schob den Fisch in der Pfanne zurecht und stellte sie auf den Herd. „Glaubst du, sie weiß, dass Jango überlebt hat?"

 „Ich glaube, sie weiß nicht mal, welcher Tag ist. Bard'ika ist der Einzige, der mit ihr reden kann. Und du, Laseema."

 „Vielleicht liegt es daran, dass Bardan nicht wie ihr Bruder aussieht. Und Laseema ist eine Twi'lek", meinte Jilka. „Arla muss doch die Familienähnlichkeit bei den Klonen auffallen, auch wenn sie Jango nie als Erwachsenen gesehen hat."

 „Das muss sie noch mehr durcheinanderbringen." La-seema arrangierte auf einem Tablett Häppchen neben ein paar Blumen. Solche Aufmerksamkeiten waren Arla im Valorum Center sicherlich nie zuteil geworden. „Und ich spreche weniger mit ihr als zu ihr - nur komische Worte. Vielleicht versteht sie kaum Basic."

 Ny musste sich ins Gedächtnis zurückrufen, dass Arla Fett in einer geschlossenen Heilanstalt gesessen hatte, weil sie ein paar Männer getötet hatte und ein Gericht zu dem Schluss gekommen war, dass sie noch weitere ermorden könnte. Hier waren jedoch alle der Ansicht, dass sie ihre Gründe gehabt hatte, bevor nicht das Gegenteil bewiesen war. Es war so eine verwirrende Mando-Einstellung. Skirata schien sich nie Sorgen zu machen, dass die Männer von Kyrimorut einem Risiko ausgesetzt wären.

 „Mann, das kann ja ein spaßiger Abend werden", murmelte Jilka. „Bei meiner Familie gab's solche Abendessen am Tag der Republik. Natürlich ohne Serienmörder... obwohl wir uns da bei Onkel Tobiaz nie ganz sicher waren."

 Ny fand, dass es das ziemlich gut zusammenfasste. Die Luft an dem großen Veshok-Tisch hätte man schneiden können, wenn auch aus anderen Gründen, als sie erwartet hatte. Skirata wirkte verloren und durcheinander. Sie hatte gedacht, dass man ihn mit dem Messer in der Hand von Kina Ha fortzerren müsste. Stattdessen waren es Ordo und Mereel, die grimmig und missbilligend aussahen. Die beiden taten sich immer zusammen, sobald sie Ärger rochen -Kina Ha saß neben Atin. Ny beschloss, zu ihrer anderen Seite am Tisch zu sitzen, um ihr moralische Unterstützung zu bieten.

 „Ich werde uns miteinander bekannt machen." Skiratas Stimme klang belegt. So, als würde er unvergossene Tränen hinunterschlucken. „Kina Ha, Scout, das hier sind meine Familie und meine Gäste." Er stellte jeden Einzelnen vor, erklärte, wer mit wem verheiratet war und wer mit wem verheiratet sein sollte, wenn sie sich nur einmal ranhalten würden, und bei wem es sich um Gäste handelte. Dr. Uthan wurde als eine Freundin vorgestellt, die sich um die Gesundheit der Klone kümmerte. Skirata besaß ein Talent für durchtriebene Beschönigungen.

 Aber irgendetwas hatte ihm seinen Biss genommen und Ny tippte, dass es sich dabei eher um Scout handelte als um Kina Ha.

 Der kleine Kad, Kad'ika, saß zur Abwechslung auf Jusiks Schoß und starrte die beiden Jedi an. Er war jetzt um die achtzehn Monate alt, lief herum und sprach, besaß aber die beunruhigende Neigung, einfach innezuhalten und auf eine Art und Weise Dinge zu untersuchen, die einfach zu erwachsen wirkte. Er hielt sein Stoffnerf in einer Hand, dessen Fell vom Bestattungsfeuer seiner Mutter angesengt war. Es brach Ny das Herz, dass dieses kleine Kind versucht hatte, es dorthin zu legen. Sie fragte sich, ob es vielleicht dachte, Skirata hätte ihn hintergangen, weil dieser es aus den Flammen gezogen hatte, als hätte man ihm die Chance genommen, seiner Mutter ein Abschiedsgeschenk mitzugeben. Mittlerweile weigerte er sich jedoch, das Stofftier herzugeben. Skirata hatte vorgehabt, es für Kad aufzubewahren, bis er alt genug wäre, um dessen Bedeutung zu verstehen. Dieser Plan hatte nur ein paar Stunden lang funktioniert.

 Das Baby wusste es bereits. Ny sah es ihm an.

 Kad fragte niemals, wo Etain war oder wann Mama heimkommen würde. Sobald Skirata ihm ihren Leichnam gezeigt hatte, schien er voll und ganz zu verstehen, dass sie nie mehr zurückkehren würde. Dafür fragte er jetzt immer, wo Dada blieb. Manchmal sagte er Buu und fragte damit nach Buir, dem Mando'a-Wort, das sowohl Mutter als auch Vater bedeuten konnte. Aber Ny bezweifelte, dass er nach Etain fragte. Er übernahm einfach die Sprache, die er am meisten hörte. Er wollte Darman.

 Kad sah Scout an, als würde er sie kennen, und schüttelte dann den Kopf.

 „Er ist wirklich süß", meinte Scout. „Ich spüre, dass die Macht in ihm stärker ist als in mir, aber das will nicht viel heißen. Ich muss die meisten Dinge auf die harte Tour machen. Als Jedi gebe ich nicht viel her."

 „Kads Mutter war auch nicht stark in der Macht", sagte Skirata. „Und sie war eine hervorragende Jedi."

 Ny erhaschte einen Blick auf Ordo und sah, wie er eine Braue ein Stückchen hochzog. Er hatte einen ausgeprägten Beschützerinstinkt, wenn es um seinen Vater ging, stets bereit, einzuschreiten. Aber es war Jusik, der sich einschaltete.

 „Kina Ha, ich habe noch nie von einer anderen machtsensitiven Kaminoanerin gehört", begann er. „Darf ich eine sehr persönliche Frage stellen? Haben sie versucht, deine Blutlinie zu manipulieren, um den Gehalt der Midi-Chlorianer zu erhöhen?"

 Ko Sai war versessen gewesen auf Blut- und Gewebeproben von Etain und Kad. Die Frage lag auf der Hand, nachdem klar war, dass Kamino die ganze Zeit über eine eigene Versuchsperson hatte.

 „Oh nein, ganz und gar nicht", antwortete Kina Ha. Sie klang wie eine Kuati Herzogenwitwe, Achtung gebietend und matriarchalisch, trotz der irreführend sanften kami-noanischen Stimme. „Meine Machtfähigkeiten wirkten höchst unerwartet und ebenso unerwünscht. Ich wurde zur Longävität gezüchtet, für lange Raummissionen. Diese Missionen wurden natürlich niemals durchgeführt. Da war ich also. Eine Art Peinlichkeit und die einzige meiner Art. Und ich entsprach absolut nicht der Norm. Daher hielt ich es für das Beste, zu gehen. Als Spezies haben wir gelernt, zu viel Vielfalt zu fürchten, da die Kontrolle unseres Genoms der Weg war, auf dem wir die Überflutung unseres Planeten überlebten. Eine Einmalige, wie ihr es vielleicht nennen würdet, sieht sehr nach einer Bedrohung aus."

 Kads Blick heftete sich nun auf Kina Ha. Er blinzelte nicht einmal. Jusik fuhr fort.

 „Wenn Ko Sai sosehr an Midi-Chlorianern interessiert war, weshalb schien sie dann keine Aufzeichnungen über dich zu besitzen?"

 „Bardan." Kina Ha hörte sich an, als würde sie ihn schon ihr ganzes Leben lang kennen. „Das liegt alles sehr lange zurück. Jahrhunderte. Und ich nehme an, meine speziellen genetischen Aufzeichnungen wurden gelöscht, bevor Ka-mino ein solch industrieller Klonmeister wurde. Ich bin nicht gerade die Art Verwandte, die man gerne seinen Nachbarn vorstellt." Beinahe hätte sie gelacht, ein seltsames, vogelähnliches Trillern. „Ich erfreue mich an menschlichen Holovids, wie ihr seht. Ich hatte viel Zeit zur Verfügung, um sie mir anzusehen."

 Die Klone saßen völlig still da und beobachteten Kina Ha wie Scharfschützen. Ordo aß nicht einmal. Sie schienen hypnotisiert von einem Wesen, das überhaupt nicht den Kaminoanern ähnelte, mit denen sie aufgewachsen waren.

 „Ich habe so viele Fragen an dich", sagte Jusik. „Aber ich halte dich davon ab, deine Mahlzeit zu genießen."

 „Die Fischbrühe ist sehr gut", erwiderte Kina Ha. „Ich muss gestehen, dass ich keine Gastfreundschaft erwartet habe."

 „Wir haben kein Lachen von dir erwartet", murmelte Mereel.

 „Dann erfüllt niemand von uns die Erwartungen des anderen." Sie streckte ihren Arm aus und legte ihre dreifin-gerige Hand auf Atins Arm. „Ich habe dich gesehen, junger Mann. Nicht so, wie du heute bist. Aber vor Jahrhunderten hatte ich eine Vision, dass Kamino unwissentlich eine Klonarmee für die Dunkle Seite erschaffen würde. Sie erschufen natürlich so viele Klonarmeen, ohnehin ein törichtes und schreckliches Handeln, aber wer war ich schon, dass ich hätte sagen können, welche diejenige aus meiner Vision wäre? Und nun sind wir hier, wir beide, in Unkenntnis der Wesenheit derer, die uns benutzt haben."

 „Wir wissen's jetzt", sagte Fi. „Ich nehme an, du kannst mir nicht die Gewinnzahlen der corellianischen Lotterie nächste Woche sagen, oder?"

 Fi wusste immer, wann und wie er einen gespannten Augenblick entschärfen konnte. Kina Ha blickte ihm mit all der Erhabenheit immensen Alters tief in die Augen.

 „Zehn ... vierzehn ... vierundachtzig ... sechzehn."

 Fi und Corr lachten. Und Jusik ebenfalls. Ny versuchte, so beiläufig sie nur konnte, zu Skirata hinüberzublicken, um zu sehen, wie er sich hielt, aber es war Dr. Uthan, die ihre Aufmerksamkeit auf sich lenkte. Die Wissenschaftlerin schien fasziniert und beobachtete die Szenerie wie eine Stoßzahnkatze. Sie konnte ihren Blick nicht von Kina Ha lösen.

 Ny überlegte, ob Uthan ein faszinierend altes Wesen sah oder ein Produkt voller genetischer Rätsel. Es war eine interessante Umverteilung der Rollen für eine Spezies, die Menschen als die Spitzenkollektion ihrer Produkte ansah.

 „Meister Skirata", sagte Kina Ha, „Ihr sagtet, es gäbe einen Preis für Euren großzügigen Schutz. Ich würde gerne wissen, wie hoch er ist, für den Fall, dass ich es mir nicht leisten kann. Kein Wahrsagen, möchte ich hoffen? Ich bin sehr vage."

 Skirata blickte auf, als ob er erst augenblicklich aufmerksam werden würde. „Nun, ich hoffte eher auf eine Art Wahrmachen. Ihre Landsleute haben meine Jungs dazu konzipiert, ein halbes Leben zu leben. Sie altern doppelt so schnell wie normale Menschen. Alles in allem halte ich das für unfair."

 „Ich stimme Euch zu. Ich bin nicht stolz auf die Fähigkeit Kaminos, Sklaven herzustellen, seien es Soldaten oder Fabrikarbeiter."

 „Wie ich sehe, hast du sie eingewiesen, Ny ...", murmelte Skirata.

 Ny hatte sich bereits ausgerechnet, weshalb Skirata einverstanden gewesen war, die Jedi hierherkommen zu lassen. Sie machte sich da keine Illusionen. Er hatte es von Anfang an klargestellt: Seine Jungs standen an erster Stelle und er würde alles tun, was nötig war, um ihren Verfall zu bremsen.

 „Ich hab keinen Ton gesagt, Kurzer." Ny wappnete sich, von der Brühe zu kosten. Sie schmeckte sehr viel besser als sie roch. „Die Dame denkt für sich selbst."

 „Dann leben wir in Zeiten von Wundern." Skirata klang, als hätte er geprobt, freundlich zu sein, und als wollte er nicht, dass die Maskerade platzte. „Kina Ha, Dr. Uthan ist Genetikerin und Mikrobiologin - und vielleicht noch eine andere -ologin, von der ich nichts weiß - und sie versucht, die inneren Uhren meiner Jungs wieder normal ticken zu lassen. Ein Blick auf einige Gewebeproben von Ihnen könnten ihr Hinweise darauf geben, wie Ko Sais Reifeprozess rückgängig zu machen wäre."

 „Dann seid Ihr also nicht am Geheimnis des ewigen Lebens interessiert."

 „Nein, bin ich nicht. Und wie es aussieht, sind Sie auch nicht unsterblich."

 „Gut erkannt." Sie sah zu Jusik. „Und Ihr seid wohl in der Lage, von mir zu nehmen, was Ihr wollt. Durch die Macht oder mit aller Macht."

 „Ist das ein Nein?", fragte Skirata.

 „Lediglich die Bemerkung, dass Ihr zuerst fragt und ich Euer Anliegen für verständlich halte. Es ist unfair. Wesen sind keine Handelsware, die man entwirft und vermarktet."

 Skirata stieß ein lachendes Bellen aus. „Ich wette, in Ti-poca hat man Ihre freidenkerische Einstellung geliebt. Und was für eine Schande, dass Sie nicht im Jedi-Rat saßen." Er senkte den Kopf zu einer Verneigung und Ny empfand sie als aufrichtig. „Vor'e. Danke."

 Skirata fuhr mit dem Essen fort und blickte dabei in seine Brühe, als würde er sich schämen. Er hatte es geschafft, Kina Ha nicht Aiwha-Happen zu nennen oder ihr Vorträge über die Übel des kommerziellen Klonens zu halten - bis jetzt.

 Ny fragte sich, ob er glaubte, seine Prinzipien verraten zu haben, indem er sich auf einen Kompromiss mit einer Kaminoanerin und Jedi einließ.

 Wie wäre ich mit all dem umgegangen, was er jahrelang auf Kamino mit angesehen hat? Sieh dir Ordo und Mereel an. Sie werden niemals normal sein. Wie kann ich von Kal erwarten, den Kami-noanern das zu vergeben? Oder den Jedi dafür, dass sie ihre Augen davor verschlossen haben? Und wie kann ich ihn dazu bewegen, diesen beiden eine Chance zu geben?

 Es gab zwei Arten von Fanatikern: Diejenigen, die weich wurden, wenn sie dem Individuum Auge in Auge gegenüberstanden, und diejenigen, die höflich lächelten, aber niemals zulassen würden, dass ihre Tochter einen von denen heiratete. Skirata hielt es mit der mandalorianischen Herangehensweise, wonach Individuen nur anhand ihrer Taten beurteilt wurden und nicht nach dem, was sie waren. So bekam jeder eine Chance - nur diese eine -, seine Meinung zu ändern. Ny versuchte zu verstehen, wie schwer es fiel, uralten Hass aufzugeben, wenn die Betreffenden eine gemeinsame Vergangenheit verband wie die Mandalorianer und die Jedi. Eine viertausend Jahre alte Feindschaft stellte mehr dar, als sie sich auch nur entfernt vorstellen konnte.

 Aber falls es immer noch Dinge gab, die sie über die Mandalorianer lernen musste, dann hatte sie mit dem Verständnis dessen, was es bedeutete, an der Seite von Jedi zu leben, gerade erst begonnen.

 Sie unterschieden sich wirklich sehr von anderen Wesen.

 Kyrimorut, Mandalore; am nächsten Morgen

 Für Ovolot Qail Uthan würde sich das Leben nicht wieder normalisieren. Diesen Umstand hatte sie akzeptiert in dem Augenblick, in dem sich die Zellentür des Valorum Centers geschlossen hatte.

 Aber sie hatte vier Jahre durchgehalten und nun fühlte sie sich, als könne sie alles abschmettern, was das Leben ihr entgegenschleuderte. Es ging allein darum, die Situation aus einem anderen Blickwinkel zu betrachten und entschlossen zu sein, sich damit zufriedenzugeben, was sich noch aus ihr herauspressen ließ.

 Es gab immer etwas Positives, was sich aufgreifen ließ. Immer.

 Wenigstens wohnte sie hier in einem behaglichen Zimmer. Schlicht, aber bequem, mit einer großzügigen Matratze - Mandalorianer scheuten keinerlei Bequemlichkeiten, ganz gleich, wie asketisch sie auftraten - und mit Blick auf die Landschaft durch eine Schießscharte, die als Fenster diente. Außerdem konnte sie die Tür öffnen und hinausgehen, wann immer ihr der Sinn danach stand.

 Weit würde sie allerdings nicht kommen. Denn die nächste Stadt, Enceri, lag knapp einhundert Klicks entfernt. Und auf dem größten Teil der Strecke hätte sie sich durch meterdicken Schnee kämpfen müssen. Fi, der Klon, der sich von einer Gehirnverletzung erholte, erklärte ihr, Enceri wäre ein Pickel am shebs von Mandalore und dass ihr Keldabe sehr viel besser gefallen würde. Sie kam recht schnell hinter die Bedeutung von shebs.

 Jetzt brachte Fi ihr das Frühstück. Sie war sich nicht sicher, ob er Gefallen an ihr fand oder einfach nur neugierig war, wie eine Schöpferin völkermörderischer Waffen aus der Nähe aussah. Sie hegte allerdings keinen Zweifel darüber, dass sie jeder hier für ein Monster hielt. Was sollte sie auch erwarten, da die Mission dieser Männer darin bestanden hatte, ihr Projekt zu vernichten, und die ihre darin, diese Männer zu vernichten?

 Ja, ich kann jeden einzelnen dieser jungen Männer töten. Ich weiß immer noch nicht, wie ich dazu stehe.

 „Schon wieder Eier", sagte Fi, als er in der Tür erschien. „Sie sind eine Gewohnheitsfrau, Dr. Uthan."

 „Proteine", antwortete sie. „Ich glaube an Proteine."

 „Also was halten sie von unserem steinalten Aiwha-Happen?"

 „Nennt ihr so die Kaminoaner?"

 „Wie du mir, so ich dir, Doc. Die haben uns Einheiten genannt." „Ich glaube, ich habe euch ebenfalls ein Stück weit entpersönlicht." „Hab ich nie was von gemerkt. Ehrlich."

 „Hat Kal dich geschickt, um mich zu bezaubern, damit ich die Irrtümer meines Tuns erkenne?" Uthan nahm den Deckel von dem Tablett ab, um das Mahl zu bewundern. Mandalorianer aßen. Es war keine vornehme Nahrung, aber sie machte definitiv satt. „Damit ich mich frage, wie um alles in der Welt ich solch geistreiche und bezaubernde junge Männer habe auslöschen wollen?"

 „Nun, das bin ich, ja. Aber wollen Sie mich immer noch umbringen?"

 Uthan musste lachen. Sie war an unaufrichtige Leute mit Hintergedanken gewöhnt, die sie zu jagen und zu sezieren hatte, daher wirkte Fis kindliche Offenheit entwaffnend auf sie. Aber genau darum ging es wahrscheinlich.

 „Ist nicht persönlich", sagte sie. „Ich wollte nur, dass die Republik von meinem Heimatplaneten verschwindet, und eine ganze Reihe anderer Regierungen sah das genauso wie wir."

 „Dann nehmen Sie es uns also nicht übel, dass Sie angeschossen wurden und dann für drei Jahre in die Klapse gewandert sind?"

 „Wir sind wahrscheinlich quitt, oder?"

 Er schenkte ihr ein breites Grinsen. „Ich nehm's mal an."

 Uthan setzte sich an ihren Tisch und bedeutete ihm, sich zu ihr zu setzen. Er bewegte sich nicht ganz so knackig wie die anderen Klone. Und er war auch etwas dünner.

 „Also", begann sie. „Du lagst im Koma."

 „Genau. Und dann haben sie mir den Stecker rausgezogen. Aber ich habe trotzdem weitergelebt. Wenn's ums Totsein geht, bin ich stur."

 „Und?"

 „Besany hat mich mit gezückter Waffe aus dem Medicenter befreit und das Nächste, woran ich mich erinnere, war Bard'ika, der mich heilte. Sie haben erzählt, es wäre richtig aufregend gewesen. Ich hab leider alles verpasst."

 „Wenn Jedi-Heilkraft so etwas zustande bringt, bin ich mehr als bloß beeindruckt." Sie schob ihm etwas von ihren Brotröllchen hinüber. Klone gierten definitiv nach Kohlehydraten, und nach Durchsicht von Ko Sais Forschungen über Reifung und Stoffwechsel verstand sie auch, weshalb. „Seht ihr euch alle als Mandalorianer? Nicht nur die Klone. Ich meine euch alle. Besany, Laseema, Jusik?"

 „Mehr oder weniger. Jilka nicht, aber ihr blieb auch keine Wahl. Arla Fett - na ja, die arme Frau ist völlig dini'la. Aber sie ist jedenfalls nicht Mando."

 „Ich habe bisher nie wirklich darüber nachgedacht, verstehst du? Ich kannte nur Ghez Hokan und er hatte ein vollkommen anderes Weltbild als Skirata."

 „Hatte er, nachdem ..." Fi verstummte. Das einzige Mal, dass Uthan seine anhaltende gute Laune nachlassen sah. Sie nahm an, er hatte einen Witz machen wollen und sich dann an etwas Erschütterndes erinnert. „Unser alter Chef, General Zey, sagte, er wäre bei der Death Watch gewesen, aber sie haben ihn rausgeworfen. Karbuir sagt, er wäre es nicht gewesen."

 „Hokan dachte, es wäre das Gütigste, euch alle zu töten, anstatt euch als Sklaven für die Jedi am Leben zu lassen."

 Fi lächelte. „Es tut gut, zu wissen, dass jeder vernünftige Gründe hat, uns den Tod zu wünschen, Doc. Es wäre mir zuwider, aus einer sinnlosen Laune heraus umgebracht zu werden."

 Eine Stimme nahe der Tür ließ Uthan zusammenfahren. „Das ist hier ein unanständiges Wort, Death Watch. Eigentlich sogar zwei." Mij Gilamar lehnte im Türrahmen und klimperte mit einem Flimsibeutel, der sich anhörte, als sei er voller Glas. „Und Hokan war niemals Mitglied, bloß ein Reaktionär, glaub niemals dem Geheimdienst und dem Gerede." Er hielt wieder den Flimsibeutel hoch, als wolle er Uthan mit einem Geschenk locken. „Ich habe ein paar Proben von Kina Ha genommen, wo ich hier schon der qualifizierte Schorfkratzer bin, Doktor. Sie sind keine Ärztin, nicht wahr?"

 „Oh Mann, jetzt wird wieder mit großen, unverständlichen Worten um sich geworfen", sagte Fi. Er sackte noch ein paar Röllchen ein und stopfte sie sich in die Tasche. „Ich bin raus hier."

 Uthan versuchte immer noch, Gilamar in der mandalo-rianischen Gesamtheit zu platzieren. Er sah aus wie jedermanns Vorstellung des Holovid-Mandalorianers: gebrochene Nase, schrammige Rüstung, grimmiger Gesichtsausdruck, Bürstenschnitt. Aber wenn er sprach, entsprach er einem vollkommen anderen Klischee: dem des hochgebildeten Mannes. Der Gedanke an einen Doktor, der als Söldner arbeitete und trotzdem noch als Mediziner praktizierte, überstieg beinahe ihr Vorstellungsvermögen. Aber auf der anderen Seite war ganz Mandalore ein einziger Widerspruch in sich, bei dem Schwerindustrie und Schiffswerften Seite an Seite mit Farmen standen, die sich seit Jahrhunderten nicht verändert hatten, hoch entwickelte Elektronik und uralte Schmiedekunst vereint im selben Rüstungsanzug. Sie war sich absolut nicht mehr sicher, was ein Mando wirklich darstellte. Sie wusste nur, dass sie nicht ganz das waren, was sie erwartet hatte. Sie war noch nie zwei Gleichen begegnet - nicht einmal bei den Klonen.

 „Nein, der Umgang mit Nadeln liegt mir nicht", erwiderte sie. „Sie scheinen mir ein Universalgenie zu sein, Dr. Gi-lamar."

 „Muss ich sein." Er setzte sich und zog ein Sortiment aus Ampullen und Objektträgern aus dem Beutel. Einige enthielten dunkles, leicht violettes Blut, eines schien eine Urinprobe zu sein - klar und farblos wie destilliertes Wasser - und wieder andere Behälter enthielten winzige Klümpchen blutigen Gewebes. „Wir sind weit weg von der medizinischen Fakultät Coruscants. Jeder Mando muss in der Lage sein, ein halbes Dutzend Jobs zu erledigen."

 Uthan nahm eines der Injektionsfläschchen in die Hand. „Biopsie? Dann kennen Sie sich also mit kaminoanischer Anatomie aus."

 „Ich habe über acht Jahre in Tipoca City mit ihnen verbracht. Ich weiß, wie diese Dinger gebaut sind. Also, wie wollen Sie das durchziehen? Ich kann die Analysen für Sie machen, wenn Sie möchten."

 „Ist sie wirklich tausend Jahre alt?"

 „Gibt keinen Grund, daran zu zweifeln. Ich habe noch keinen Kaminoaner wie sie gesehen und ich hab reichlich gesehen." „Außergewöhnlich."

 „Sie suchen eher nach einer Umwandlung der Verfahrensweise statt nach tatsächlichen Genen, nicht wahr?"

 „Das meiste Leben in der Galaxis hat irgendwelche Gene gemein, also vielleicht auch nicht."

 „Wir dachten, die Kontrolle der Alterung wäre gekoppelt mit dem Ausschalten der Gene H-Sieben-Acht-B und H-Achtundachtzig, aber das hat uns nirgendwohin geführt. Der Mix enthält auch keine künstlichen oder nichtmenschlichen Gene. Ich kann Ihnen versichern, dass wir ein paar der besten Wissenschaftler auf dem Gebiet bekniet und bedroht haben."

 Uthan lächelte. Es gefiel ihr, einen Trumpf im Ärmel zu behalten. Das musste sein. Einfach nur, um in den vergangenen Jahren am Leben bleiben zu können. Wie konnten diese Fremden glauben, sie würde ihnen vertrauen? Jeder benutzte sie.

 „Wissen Sie, wie der von mir geschaffene Krankheitserreger auf Klone abzielte?", fragte sie.

 Gilamar lächelte zurück. „Um ehrlich zu sein, denke ich, dass zielorientierte Biowaffen ein Haufen alter osik sind. Zumindest in Bezug auf Menschen."

 „Und was führt Sie zu dieser Ansicht?"

 „Weil es, solange Sie nicht einen Weg gefunden haben, ein komplettes Genom zu identifizieren - nicht nur ein paar Gene, nicht einmal neunundneunzig Prozent des Genoms -, keine geeigneten corellianischen oder mandalo-rianischen oder was auch immer für Gene gibt, an denen sich der Erreger einklinken kann. Nicht einmal, wenn sie ihn Nanovirus nennen, was ich übrigens auch für osik halte. Sie müssen einen Weg finden, auf dem das Virus das gesamte Genom erkennt oder gar nichts."

 Gilamar hörte sich nicht an, als würde er sich aufblasen. Er musste wissen, dass es sich bei dem Virus nicht ganz um das handelte, was sie Palpatines Schergen erzählt hatte. Er beugte sich über den Tisch und lächelte. Einst hatte Ghez Hokan die Beherrschung verloren und sie am Kragen über den Tisch gezerrt, und für einen Augenblick glaubte sie, Gilamar würde das Gleiche tun. Schließlich waren beides Männer, die von der Gewalt lebten.

 Aber er griff nur nach dem Fläschchen mit der Urinprobe und schüttelte sie bedächtig, als würde er sich geruhsam einen Cocktail mixen. „Habe ich recht, Doktor? Entweder findet Ihr Virus das intakte Fett-Klongenom oder es ist nutzlos. Das bedeutet, es hat keine Auswirkung auf die Nulls, da deren Genom von der grundlegenden Trooper-Vorlage abgeändert wurde, und es wird auch Kad'ika nicht angreifen, da er zur Hälfte die Gene seiner Mutter besitzt. Oder es pendelt zum anderen Extrem und tötet querbeet den Großteil aller Menschen. Denn die Unterschiede zwischen den menschlichen Genomen in der gesamten Galaxis sind so winzig und die Populationen sind so vermischt, dass ihr Killer-Cocktail den Unterschied nicht erkennt. Nicht wahr?"

 Uthan fragte sich, ob Gilamar während der wenigen Tage der Krise auf Qiilura Kontakt mit Hokan gehabt hatte. Er hatte recht. Zu jener Zeit hatte sie das Virus nicht davon abhalten können, alle menschlichen Genome anzugreifen, statt sich die Fett-Klone herauszusuchen. Es gab einfach nicht genügend genetische Unterschiede zwischen den Menschen, die man hätte ausnutzen können - bis auf einen. Hokan hatte gerast vor Wut, weil er glaubte, ein fehlgeschlagenes Experiment schützen zu müssen.

 „Sie sind ein analytischer Mann, Gilamar."

 „Nennen Sie mich Mij." Er lächelte. „Man muss kein Ge-netiker-Ass sein, um hinter die Logik zu steigen. Wobei ... wenn Ihr Zaubermittel tatsächlich funktioniert und wirklich so selektiv arbeitet, dann gibt es dafür zwei mögliche Methoden: Entweder die Gesamtgenom-Herangehensweise, die sich ein wenig zu kompliziert anhört und allein schon aufgrund ganz alltäglicher Mutation total im Eimer wäre, oder es müsste sich auf etwas konzentrieren, das der Durchschnittsklon besitzt, der beliebige Durchschnittsmensch aber nicht... die Gensequenz, die das beschleunigte Altern kontrolliert. Hab ich die richtige Antwort gefunden, Dr. Uthan? Bin ich ein cleverer Bursche?"

 Gilamar hatte wieder recht. Nein, er musste kein Genetiker sein, um das herauszufinden, aber er musste schlauer sein als die Idioten, die sie hier gefangen hielten, und das war er. Ja, sie hatte an einem höchst selektiven Virus gearbeitet, völlig richtig. Sie hatte die Alte-rungsmarker ebenso sehr identifizieren wollen wie Skirata, nur aus völlig anderen Gründen. Sie konnte kein Virus entfesseln, das vielleicht die gesamte humanoide Population eines Planeten auslöschte. Sie hatte ihre ethischen Grenzen, ganz gleich, welches Monster andere in ihr sahen.

 Und dann erwische ich immer noch irgendeinen Nicht-klon, der die gleiche genetische Eigenart aufweist - vielleicht einer unter zehn Millionen. Sicher genug, glaube ich. Eine akzeptable Fehlerquote.

 Sie lehnte sich ein Stück zurück und aß ihre Eier auf. Es brauchte mehr als einen Tisch voller kaminoanischer Gewebeproben, um ihr den Appetit zu verderben.

 Die Galaxis ist heute eine andere. Der Krieg ist vorbei und trotzdem gibt es da draußen noch eine Armee voller Fett-Klone. Also was geschieht als Nächstes?

 Sie wusste nur, dass sie nicht darauf bauen konnte, dass das Imperium sie nicht umbringen würde, und dass das beste Abkommen, das man ihr bisher unterbreitet hatte, von einer Bande krimineller Mandalorianer kam.

 Oder vielleicht auch keine Kriminellen. Patrioten? Amoralische Opportunisten? Rebellen? Terroristen? Hängt davon ab, wer es definiert.

 „Das habe ich jetzt davon", sagte sie mit aller Würde, die sie aufbringen konnte, „dass ich Mandalorianer allesamt für hirnlose Schläger halte."

 „Klischees", sagte Gilamar. „Hassen Sie es nicht, wenn das passiert? Ihr Gibadaner seid doch alle gleich."

 Uthan rang ein Lächeln nieder. Gilamar starrte sie lange Zeit an, nicht im Entferntesten aggressiv, aber genau deshalb umso beunruhigender. Dann grinste er.

 „Was meinen Sie, weshalb Palpatine meine Fortsetzung der Arbeit an dem FG-Sechsunddreißig-Virus forderte, anstatt es zu vernichten?", fragte sie und wünschte sich, sie würde keinen Gefallen an der Diskussion finden. „Es ging nicht um den Entzug von Kampfmitteln. Wenn er gewollt hätte, dass die KUS meiner Fachkenntnis beraubt wird, hätte er mich jederzeit umbringen können."

 „Oh, ich glaube, Sie kennen die Antwort."

 „Es dämmerte mir schließlich. Versicherung."

 Gilamar nickte. „Kann man dem alten Despoten nicht vorwerfen, wirklich nicht. Falls sich die Klone aus irgendeinem Grund dazu entschließen würden, sich gegen Palpi zu stellen, dann hätte er aufgrund einer der Notfallverordnungen der Großen Armee auf die harte Tour seines Amtes enthoben werden können. Order Nummer Fünf, wenn ich mich recht entsinne. Es gab eine Order für jede Eventualität, von dem alten chakaar selbst bis zum Umnieten der Jedi." Er stand auf und streckte sich. „Sagen Sie mir nur eines. Was haben Sie Palpi zurückgelassen? Ein funktionierendes zielgerichtetes Nanovirus oder das, womit der Großteil der Menschheit ausgelöscht wird, wenn sie sich infiziert?"

 „Was hätten Sie ihm dagelassen?"

 „Etwas, das nicht mal Käfer umbringt. Das ist ein gefährliches Spielzeug für so einen Mann."

 „Der Erregerstamm, an dem ich gearbeitet habe, als ihr mich aus dem Valorum Center befreit habt, war nicht wirklich ... fertig. Ich musste mir meine eigene Versicherung schaffen, vergessen Sie das nicht. Sobald ich geliefert hätte, was er wollte, hätte er mich nicht mehr lebend gebraucht."

 „Dann hat Palpi jetzt also eine weniger wählerische Version Ihres Weltuntergangsbazillus? Den, der alle angreifen könnte?"

 „Ich glaube schon."

 So hatte sie das nicht geplant, ganz und gar nicht. Sie hatte ja nicht wissen können, dass sie ohne Vorwarnung aus dem Gewahrsam der Republik gerupft werden würde. Aber wenn der Narr es einsetzte, würde er halb Coruscant auslöschen, seine eigene Machtbasis.

 Das wird ihn lehren ...

 „Wayii..." Gilamar stieß mit hochgezogenen Augenbrauen einen langen Atemzug aus. Uthan mochte ihn eigentlich. Es war eine angenehme Abwechslung, eine intelligente und anspruchsvolle Unterhaltung zu führen, besonders mit jemandem, der sie nicht für klinisch geisteskrank hielt. Drei Jahre in Einzelverwahrung, in der nur ein unterdurchschnittlicher Psychiater ab und an für Gesellschaft sorgte, hatten sie beinahe wirklich in den Wahnsinn getrieben. „Weiß der shabuir, was er da hat?"

 „Das weiß ich nicht", antwortete sie. „Seine Wissenschaftler sind bestenfalls mittelmäßig. Aber falls er es weiß, sollte er besser schlau genug sein, um es nicht unvorsichtig einzusetzen."

 „Was ist ein Imperium ohne Bürger wert? Macht doch schließlich keinen Spaß, ein paar Hütts, zwei Banthas und 'nen Weequay herumzukommandieren."

 „Nun ... ein Weequay könnte ebenfalls nicht immun gegen das Virus sein."

 Gilamar lachte. Vielleicht konnte er es sich ja auch leisten; Mandalore lag weit von Coruscant entfernt. „Dann wissen Sie also alles über die Sequenz der rapiden Alterung? Nun gut."

 „Ich habe sie identifiziert. Das ist nicht dasselbe."

 „Eigentlich möchte ich als Nächstes nur von Ihnen hören, dass Sie sie abschalten können."

 Uthan wartete immer noch darauf, dass der wahre Grund zutage trat. Nur aus sentimentalen Gründen nahm niemand all diesen Ärger auf sich und häufte derart viel kommerzielle Daten an. Hier ging es um Milliarden. Die würden Klonfirmen bezahlen, nur damit ihre Kunden nicht in der Lage wären, die eingebaute Vergreisung in den Klonen, die sie kauften, zu umgehen.

 „Was hat Skirata wirklich damit vor?", fragte sie. „Diese gesamte Operation, die Planung, die Risiken - das alles gilt doch nicht nur dem Wohlergehen von ein paar Klonen."

 Gilamars Ausdruck veränderte sich. Seine Gesichtsmuskeln wurden weich und für einen Augenblick schien es, als würde er sie bemitleiden. Aus irgendeinem Grund schien dieser Zyniker - er war zu intelligent, um etwas anderes zu sein - diese Frage nicht erwartet zu haben.

 „Haben Sie noch nie jemanden so sehr geliebt, dass Sie alles für ihn tun würden?" Gilamar blickte für einen Moment an seiner Rüstung hinunter. Uthan fragte sich noch immer, weshalb sie in dem gleichen matten, sandigen Gold gehalten war wie die von Skirata. Vielleicht die Farbe irgendeines Regiments, obwohl Mandos irgendwie nicht wie Uniformtypen wirkten. „Begreifen Sie, wie sehr Kal diese Jungs liebt? Denn wenn Sie das nicht tun, dann können Sie nicht verstehen, wie weit er gehen wird, um zu bekommen, was er für sie will."

 „Aber hier geht es um Milliarden ... Mij."

 „Tun Sie es deshalb? Materieller Gewinn?"

 „Nein." Credits hatten nur einen Zweck für sie: sich ihres Lebens zu erfreuen, und was ihrem Leben Freude und ein Ziel gab, war ihre Wissenschaft. „Es tut mir leid. Ich bin davon ausgegangen, dass Söldner ihren Profit maximieren wollen."

 „Nun, auch Söldner haben andere Beweggründe. Außerdem ... ist Kal bereits mehr als ein paar Milliarden Creds schwer. Sie irren sich, Doktor. Hier geht es um Besessenheit. Und stufen Sie mich ruhig auch als besessen ein."

 „Nennen Sie mich Qail", sagte sie. Sie glaubte nicht daran, dass Skirata ein Milliardär war, aber Kyrimorut musste eine Stange Creds kosten und er schien sich auch beliebig viele Waffen und Schiffe leisten zu können. Nichts Schickes oder Auffälliges - aber genug, um eine Kampftruppe auszustatten. „Wir können uns nicht andauernd gegenseitig Doktor nennen, denn das wäre ermüdend."

 „In Ordnung, Qail. Und jetzt, da ich weiß, dass die Gene identifiziert wurden, freue ich mich darauf, mit Ihnen zusammenzuarbeiten."

 Uthan liebte Herausforderungen. Sie war sich gewiss, den beschleunigten Alterungsprozess ausschalten zu können. Sie war sich nur nicht sicher, ob sie noch am Leben wäre, wenn sie es tat, aber es gab einen Punkt, an dem sie den Stillstand nicht mehr aushielt, und sie wusste, sie hatte ihn jetzt erreicht. Gilamar hatte sie auf Kurs gebracht. Die kaminoanischen Gewebeproben hatten ihre letzten Ausreden fortgewischt. Wenn sie die Methoden begriff, welche die Kaminoaner anwandten, um verlängertes Leben zu konstruieren, dann hätte sie die meisten der fehlenden Teile für das Puzzle beisammen.

 „Dann lassen Sie uns anfangen", schlug sie vor. „Wenn ich nur ein paar Kontrollproben von normalem kaminoani-schem Gewebe hätte."

 Gilamar lachte. „Ich denke, das bekommen wir schon hin. Fragen Sie mich bloß nicht, wie."

 Uthan erinnerte sich daran, was Skirata über Ko Sai gesagt hatte, und dachte an Jaings elegante graue Handschuhe.

 Und auch Jaing schien ein so charmanter junger Mann zu sein. Je mehr sie über Mandalorianer erfuhr, desto weniger verstand sie sie.

 3.

 Gute Neuigkeiten. Niner geht's gut und Darman auch. Na ja, zumindest gesundheitlich. Sag bloß nicht, wir würden dir nie einen Gefallen tun, Mereel - es war ein ganz schöner Eiertanz, diesen Wartungsjob bei der Imperialen Armee zu bekommen, und wenn du uns etwas Zeit lässt und auch was bei rumkommt, können wir dir eine sichere Verbindung aufbauen ...

 -Gaib, von Gaib &TK-0 Inc., Hightech Kopfgeldjäger - verschleierte Daten und schwer erhältliche Ausrüstungsbeschaffung sind unsereSpezialität

 Landefeld, Hauptquartier der Imperialen Spezialeinheiten, Imperial City

 „Spitzel", sagte Bry. „Definitiv ein Spitzel."

 Bry nickte in die ungefähre Richtung des Imperialen Agenten, der auf die Fähre zuging. Der Name des Mannes - wenn es denn sein richtiger Name war, was Darman bezweifelte - lautete Sa Cuis, und er sah nicht gerade nach einem Holovid-Actionhelden aus.

 Das taten sie nie. Genau das machte sie gefährlich.

 Darman beobachtete ihn gewissenhaft, was ihm durch den Helm mit Rundumsicht nicht schwerfiel.

 „Es gibt keinen Grund, uns auf dem Landefeld einzuweisen", sagte Ennen. „Wir haben genügend Zeit und inzwischen auch mehr als genügend Truppen. Dieser ganze Kram von wegen Einweisung in letzter Minute zeigt doch nur, dass sie befürchten, wir könnten etwas durchsickern lassen."

 „Wieso, wenn wir speziell für diese Sache ausgewählt wurden?" Niner hatte einen Stiefel auf die Rampe gestellt und sah aus, als hätte er es eilig, damit fortzukommen. „Der Rest der alten Commando-Brigade ist auf Routineeinsätzen."

 „Vielleicht", murmelte Bry, „wurden wir ausgesucht, weil Palpi glaubt, wir würden milde mit den Jedi umspringen. Oder dass wir wissen, wo sie stecken. Weil wir so gut mit ein paar der Padawane zurechtgekommen sind."

 Darman wollte nicht über Beziehungen zu den Jedi sprechen. „Wieso hältst du nicht die Klappe und wartest auf die Einweisung", schnappte er. „Sachen sickern durch, das wissen wir. Jedi sind geflohen. Sie hatten Sympathisanten. Außerdem gibt's Jungs in der Einheit, die nicht viel für die Jedi übrighatten."

 Die beiden Neueinsteiger - für Darman waren es auf jeden Fall Außenseiter, die zu seiner Schwadron kamen -schwiegen für einen Moment.

 „Ich mein ja bloß." Ennen klang angefressen. „Was hast du für ein Problem, Kumpel?"

 „Ich bin's nicht gewohnt, mit shabuire zu dienen."

 „Oh, klar, du bist einer von diesen Mando-Jungs, oder? Großmäulige Wilde. Gestern erst aus der Höhle gekrochen."

 Nicht alle Commandos waren von Mandalorianern ausgebildet worden. Jangos handverlesene Sergeants schlos-sen auch ein paar aruetiise mit ein. Darman rollte mit den Schultern und machte sich für einen Kampf bereit, aber Niner ging dazwischen.

 „Udesii, Dar... ganz ruhig bleiben."

 „Der wurde sicher von 'nem Corellianer ausgebildet. Kein Wunder, dass er den Krieg ausgesessen und sich derweil die Nägel lackiert hat."

 „Sachte. Spaltereien gab's bei uns noch nie und das bleibt auch so. Okay? Macht euch locker, alle beide - und du auch, Bry, die Geräusche, die du machst, klingen mir nämlich zu sehr nach Widerspruch."

 Es gab nicht viel, was der exakten Abtastung der HelmAudiosysteme entging. Niner bemühte sich immer, der Sergeant Kal für seine Schwadron zu sein, und im Augenblick ging er ganz in der Rolle auf und stauchte sie zu ihrem eigenen Besten wieder in Reih und Glied. Darman kam sich verloren vor. Er war hin- und hergerissen zwischen dem Bedürfnis nach diesem soliden Gefühl von Familie und Geborgenheit, das er daraus zog, Mandalorianer zu sein, und dem Versuch, alles andere zu vergessen, was diese Identität mit sich brachte: Eine tote Ehefrau und ein Sohn, bei dem er nicht sein konnte.

 Aber das alles passierte nicht ihm. Es war irgendeinem anderen Darman passiert. An diese Abtrennung klammerte er sich, um den Tag zu überstehen. Bei Nacht jedoch, sobald er die Augen schloss, konnte er nicht aufhören, daran zu denken, was mit Etains Leichnam geschehen war. Er wusste es ganz einfach nicht. Es war nicht man-dalorianische Art, sich um sterbliche Überreste zu sorgen, aber ihm war nichts von ihr geblieben, nicht einmal ein Rüstungssplitter.

 Ich will nur wissen, wohin es sie letztendlich verschlagen hat. Dann komme ich vielleicht damit zurecht.

 „Der Spitzeltyp kommt nicht mit uns, oder?", meinte Bry. „Das fehlt uns noch."

 Die Richtung, in die der Kopf zeigte, sagte nichts darüber aus, wohin ein Kerl mit Helm tatsächlich schaute, ganz zu schweigen davon, was er über Sensoren wahrnehmen konnte. Es gab also keinen Grund, aus dem Cuis hätte wissen können, dass man ihn anstarrte, über ihn sprach und ihm misstraute. Die Schwadron konnte sich über ihren vertraulichen Kanal unterhalten, ohne dass man sie hörte. Sie verschränkten immer die Arme oder hakten die Daumen am Gürtel ein, um der Versuchung zu widerstehen, automatisch zu gestikulieren, sodass ein zufälliger Beobachter nicht wissen konnte, dass sie sich unterhielten.

 Niner beteiligte sich nicht. Er war paranoid wegen verwanzter Comlinks. Nichts konnte ihn vom Gegenteil überzeugen.

 „Also was kann der Spitzel, was wir nicht können?", fragte Ennen. „Er scheint mir gut im Futter zu sein."

 „Vielleicht ist er ein guter Schütze."

 „Vielleicht hat sein Onkel ein gutes Wort für ihn eingelegt."

 „Vielleicht auch nicht und das ist jetzt seine Strafe."

 Darman war mehr daran interessiert, Cuis zu beobachten. Irgendetwas störte ihn an dem Mann und es ging über das sonstige gesunde Maß an Argwohn hinaus. Jeder, der in diesem Metier arbeitete, würde davon ausgehen, dass er das Thema von Spekulationen und Gerede war, wenn er sich bei den Truppen aufhielt. Aber Cuis schien zu reagieren, als würde er der Unterhaltung zuhören - unterschwellige, beinahe unsichtbare Reaktionen, aber nichtsdestotrotz Reaktionen. Er strahlte Unbehagen aus, während er den einsamen Streifen Ferrobeton überquerte. Er war ein Mann, der dazu fähig war, Bürger verschwinden zu lassen, ohne dass Fragen aufkamen, und doch bewegte er sich gehemmt.

 Darman war überzeugt davon, dass er nicht in einen Laufschritt ausbrechen würde.

 Es gestaltete sich als schwierig, kleine Einzelheiten vor Klonen zu verbergen. Darman hatte sein ganzes Leben damit verbracht, auf die winzigsten Variationen in Gesichtsausdruck und Körpersprache eingestellt zu sein. Ebenso auf Stimm- und Geruchsunterschiede, denn wie alle seine Brüder verbrachte er den Großteil seines Lebens unter Männern, die genauso aussahen wie er. Jeder Klon lernte die kleinen, typischen Merkmale und Verhaltensweisen wahrzunehmen, die einen jeden Mann kennzeichneten. Und diese Fähigkeit übertrug sich in die Beobachtung der ganzen Welt um sie herum.

 Darman kam zu dem Schluss, dass Cuis entweder den Comm-Kanal hören konnte oder ... dass er den Tonfall der Unterhaltung spürte. Ennen und Bry waren respektlos und herablassend, nicht feindschaftlich. Vielleicht...

 „Vielleicht", murmelte Darman, „ist er ein Machtnutzer. Geben wir ihm also nichts, woran er sich aufhängen kann."

 „Meinst du", sagte Bry. „Wirklich?"

 Ich kenne Machtnutzer. Ich kenne sie auf Arten, die du dir nicht mal vorstellen kannst. Ich kenne ihre Reaktionen, die Art und Weise, wie sie mit Dingen umgehen, die wir nicht wahrnehmen können, die Dinge, die uns gewöhnlichen Leuten manchmal zeigen, wer sie sind. Weil ich einer Jedi so nahe war, wie es ein gewöhnlicher Kerl nur sein kann.

 „Ja", erwiderte Darman laut. „Tue ich."

 Darman hielt sich jedoch nicht für einen gewöhnlichen Typen. Er war unter der Einsicht aufgewachsen, dass er optimiert worden war, das beste Rohmaterial auf bestmögliche Weise ausgebildet, um der Beste auf seinem Gebiet zu sein, und momentan griff er zurück auf die wichtigste Lektion, die Sergeant Skirata ihn in seiner Kindheit gelehrt hatte. Er konnte alles erreichen, was er sich vornahm, nicht weil er den Vorteil der Gene eines der besten Kämpfer der Galaxis im Rücken hatte, auch nicht, weil er seit Kindesbeinen an zum Höchststand genährt und trainiert worden war, sondern weil er sich die richtige mentale Einstellung angeeignet hatte. Skirata nannte es ramika-dyc - der Geisteszustand eines Commando. Es war der unerschütterliche Glaube eines Soldaten, dass er oder sie alles erreichen, alles durchhalten, jedes Risiko auf sich nehmen und erfolgreich sein konnte. Es war stärker als ein Muskel. Es ließ den Körper das Unmögliche tun.

 Ich habe keine Schmerzen. Jeder Schmerz, den ich spüre, ist vorübergehend. Nichts kann mir etwas anhaben. Dies geschieht jemand anderem. Ich beobachte es nur im Vorübergehen.

 Dieses Mantra hielt Darman in Gang, wenn er sich nur noch hinlegen und sterben wollte. Die letzten paar Wochen hatte er sich öfter so gefühlt als je zuvor in seinem Leben. Kal Skirata hatte seinen jungen Commandos ein ganzes Arsenal aus ramikadyc beigebracht, Techniken, um Verhöre zu überstehen, Methoden, die Realität auszublenden und jemand anderes zu werden, der nicht in dieser schrecklichen Situation festsaß, in der man sich befand.

 Manche stellten sich vor, ihre Schmerzen und Ängste in eine Kiste zu packen oder sich so minutiös auf deren körperliche Realität zu konzentrieren, dass sie zu Bruchstücken zerfielen und aufhörten, ins Bewusstsein vorzudringen; manche stellten sich einfach vor, sie seien an einem anderen Ort. Von Hunger, Durst und Erschöpfung über die Grenze der Belastbarkeit hinausgetrieben, war Darman beigebracht worden, sich nur auf den nächsten Moment, an den zu denken er ertragen konnte, zu konzentrieren: Die nächste Sekunde, den nächsten Schritt, den nächsten Hügel, wieder und wieder, bis er die Tortur hinter sich hatte.

 Darman hatte keine körperlichen Schmerzen, aber er litt stärker, als er es aushalten konnte. Bis er den besten Weg gefunden hatte, den Schmerz ein für alle Mal abzustellen, verdrängte er ihn.

 Ich weiß, was passiert ist Ich sehe es jede Nacht, wenn ich die Augen schließe. Aber es ist nicht meiner Etain passiert und es ist auch nicht mir passiert. Es war ein anderes Pärchen. Es war ein Holovid. Wir waren das nicht.

 Cuis trat direkt an Niner heran und übergab ihm einen Datenchip. Es war unmöglich, unter vier identisch gerüsteten Männern den Squad Sergeant zu erkennen, daher ging Darman davon aus, dass er recht hatte. Er würde an der Annahme, Cuis sei ein Machtnutzer, noch arbeiten müssen. Wahrscheinlich gab es eine Menge von ihnen, von denen er nichts wusste. Er fühlte sich dadurch ausgesprochen unbehaglich.

 Ich kann eure Art nicht leiden. Ich kann eure Art absolut nicht leiden.

 Natürlich könnte er auch einfach Niners Körpersprache gelesen haben. Niner bewegt sich vor, Spitzel glaubt, er hätte das Sagen...

 Cuis wandte sich von Niner ab und starrte Darman direkt an. Dann ging er zu ihm und streckte seine Hand zum Gruß aus. Niemand schüttelte je den Klonen die Hand bis auf ein paar anständige Jedi-Offiziere. Zunächst einmal war es unmilitärisch. Und als Darman in einer Instinkthandlung die Hand ergriff, war das Gefühl, das er dabei verspürte ... verunsichernd.

 Er prüft mich. Ich habe gesehen, wie Jedi das tun. Gespürt, wie Etain es tat. Ich kenne dieses Gefühl. Ja, er ist ein Machtnutzer.

 Darman überlegte, ob ihm die Empfindung in seinem Verstand missfiel, weil es sich anfühlte, als würde er ausspioniert, oder weil es eine weitere schmerzhafte Erinnerung an sie weckte. Cuis ließ ihn rasch wieder los und schüttelte als offenbare Nachlese die Hände der anderen.

 „Es wurde bestätigt, dass sich Jilam Kester auf Celen befindet." Cuis' Augenbewegung - oder vielmehr ihr Ausbleiben - verriet Darman, dass er sich jetzt alle Mühe gab, ihn nicht anzusehen, also hatte er Darmans Reaktion bestimmt gespürt. „Dieser Chip enthält Ihre Karten, Gebäudepläne und Einzelheiten zu Informantenkontakten. Bringen Sie ihn lebend zurück."

 Niner steckte den Chip in sein Datapad. „Und was ist er? Padawan? Niederer Ritter?"

 „Er ist nicht einmal ein Machtnutzer. Aber er weiß, wo sie stecken, und er schafft sie über ein Flüchtlingsnetzwerk fort. Er ist ein antarianischer Ranger."

 „Noch nie von denen gehört."

 „Sie sind eine der Rangergruppen des Sektors. Antaria-nische Ranger sind gewöhnliche Gesetzeshüter, die mit den Jedi zusammengearbeitet haben."

 Darman war sofort fasziniert, besonders, da er nie erlebt hatte, dass ihnen während des Krieges irgendwelche Aufgaben zugeteilt worden waren. Das an sich war schon seltsam. „Wenn sie für die Jedi gearbeitet haben, wie kommt es dann, dass wir ihnen nie begegnet sind? Sie standen nicht einmal auf unserer Einsatzliste."

 Cuis nickte. „Der Jedi-Rat hatte sie nicht anerkannt, aber er hat sie mit Sicherheit benutzt. Ranger wären gerne Jedi, aber sie besitzen keine Machtkräfte. Daher machen sie mit, wenn die Jedi Extraunterstützung brauchen, oder sie erledigen die Drecksarbeit, die sonst niemand übernehmen will. Sie begeben sich in jede Gefahr, ernten aber niemals Ruhm. Bedauernswerte kleine Kreaturen. Was für eine elende Existenz, das eigene Leben aufs Spiel zu setzen für jene, die nicht einmal zugeben, dass man existiert."

 „Schändlich", sagte Niner. Nur Darman kannte ihn gut genug, um sich dabei zu fragen, ob er es wortgetreu meinte oder sarkastisch.

 „Was andere aufgeben, beschützen wir." Cuis zog ein Datapad unter seinem Mantel hervor. „So lautet das Motto der Sektorenranger, wissen Sie? Ich frage mich oft, ob sie das bewusst ironisch meinen."

 „Und Sie wollen ihn also definitiv lebend?", fragte Ennen. „Entgegen dem allgemeinen Befehl?"

 Cuis nickte und wirkte von seinem Datapad abgelenkt. „Ja. Selbst ich bekomme keine Antworten aus einem toten Mann, obwohl ich Leute kenne, die glauben, es zu können."

 Darman dachte ganz kurz an Fi und unterdrückte das Bild wieder. Cuis zeigte keinerlei Reaktion. Wenn er ein Machtnutzer war und nicht auf der Abschussliste stand, was war er dann? Jusik hatte dunkle Jedi und Sith erwähnt, obwohl Darman der Unterhaltung nie viel Aufmerksamkeit geschenkt hatte. Jetzt wünschte er, es getan zu haben. Er fragte sich, ob es Machtnutzer gab, die keine Partei ergreifen mussten.

 Dann erinnerte er sich daran, weshalb er sich diese Frage stellte, und ermahnte sich, dass der Sohn, an den er dachte, nicht sein Sohn war, sondern der eines anderen Darmans, und dass es ihm nicht das Herz brach und er keine Angst hatte, vielleicht nicht in der Lage sein zu können, ihn groß zu ziehen. Er spürte nichts. Er wagte es nicht.

 Warum tue ich das? Was, wenn die Jedi, die ich verfolge, genauso sind wie Bard'ika?

 Das wären sie nicht. Sie wären wie diejenigen, die die Frau des anderen Darmans ermordet hatten. Sie wären wie diejenigen, deren Regeln so kaltherzig waren, dass sie den Jedi keine Familien gestatteten, und diejenigen, die versucht hatten, eine Lüge zu leben. Es gab also nichts, weswegen er sein Gewissen überprüfen musste.

 Er stellte sich nicht die Frage, welches Gefühl er bei der Jagd auf seine Brüder haben würde, weil er wusste, dass sie nie gefunden werden würden. Die Frage war rein akademisch.

 „Also, wenn Sie diesen Mann festnehmen, gibt es keinen Grund, diskret vorzugehen", erklärte Cuis. „Wir wollen selbst die finstersten Jauchegruben im Imperium wissen lassen, dass es tatsächlich keinen Ort gibt, den wir nicht im Auge behalten können."

 Die Fähre hob ab. Sie war kein LAAT/i und ihr charakteristischer Lärm hatte sich noch nicht als Versprechen auf sofortige Extraktion oder willkommenen Nachschub in Darmans Unterbewusstsein eingebrannt. Das würde noch rechtzeitig geschehen, dessen war er sich gewiss.

 Er lehnte sich in seinem Sitz zurück und versuchte nicht über den Augenblick hinauszudenken. Denn dachte er voraus, fragte er sich, was er hier tat und warum er nun, da Niner sich erholt hatte und ebenfalls fortgehen konnte, nicht desertierte - dann würde er über seine Zukunft nachdenken müssen und das war momentan unmöglich, ohne sich dabei seiner unmittelbaren Vergangenheit stellen zu müssen.

 Seine Vergangenheit schmerzte zu sehr. Sie schmerzte so sehr, dass er nicht einmal mit Sicherheit sagen konnte, ob er das Zeug dazu hatte, ein guter Vater zu sein.

 Aber das war ein anderer Darman.

 Kyrimorut Mandalore

 Es war Speichel, Strill-Speichel - eine Pfütze davon auf den Steinplatten des Durchgangs vor dem Hauptwohnraum, dem karyai.

 Ordo bemerkte sie einen Sekundenbruchteil zu spät, als er im Gehen von seinem Datapad aufblickte. Er rutschte aus. Walon Vau war zurück und somit auch sein Strill Mird. Ordo konnte überall seinen beißenden Dunst riechen.

 „Shab." Er ging zurück in die Küche, um einen Wischlappen zu holen, und fluchte vor sich hin. „Ekelhafter sha-buir."

 „Das meinst du nicht so, Ord'ika", sagte Vau. Er stand an der Küchenarmatur und füllte einen Eimer. „In Wirklichkeit bist du froh, dass Mird zurück ist. Ich mache den Dreck weg."

 Der sabbernde Übeltäter saß neben Ny, hatte den Kopf in ihren Schoß gelegt und brummte glücklich. Ny verwöhnte ihn mit einer Handvoll Keksen und schien den Lärm des Schlabberns, den ein glückliches Strill veranstalten konnte, nicht wahrzunehmen.

 „Ich habe dir einen Banthaknochen besorgt, Mird'ika." Ny beugte sich vor, um ihm ins Ohr zu flüstern. Ordo bewunderte ihre Fähigkeit, so nah bei dem Tier einatmen zu können. „Aber die bösen Leute haben ihn weggenommen. Ja, haben sie, haben deinen Knochen genommen! Ihr Akk hat ihn gefressen. Böses Akk! Ich besorg dir einen neuen Knochen, ja? Schöner großer Knochen?"

 Mird knurrte zustimmend. Ordo vergaß nichts. Er erinnerte sich an jede Einzelheit aus den Zeiten, in denen das Strill ihn als Kind in Tipoca City terrorisiert hatte. Er war dicht dran gewesen, es zu erschießen. Kal'buir ebenfalls. Doch nun war Mird ebenso ein Verbündeter wie alle anderen auf Kyrimorut und selbst Skirata bewunderte seine Intelligenz und Hingabe. Ny schien ebenso sehr einen Narren an ihm gefressen zu haben wie Vau.

 Aber es stank trotzdem. Nichts würde je etwas daran ändern.

 „Die Sturmies sind böse Leute, nicht wahr, Ny?", fragte Vau, während er einen Putzlumpen durchnässte und auswrang. „Wie böse?"

 „Wenn sie die Jedi entdeckt hätten, hätte ich es auf die harte Tour erfahren", erwiderte sie. „Kann Mird Welpen haben?"

 „Mird kann Welpen gebären und zeugen." Vau machte sich mit dem Lappen zum Durchgang auf. „Aber frag mich nicht, wie hermaphroditische Fortpflanzung in der Praxis funktioniert. Ich weiß nur: Falls Mird das Strill seiner Träume trifft, werden sie als Paar mit einem Wurf kleiner Strills dasitzen."

 „Und ich wette, die wären bezaubernd", schwärmte Ny, während sie die weiche Haut an Mirds Wangen durchkraulte. „Kleine Kugeln aus faltigem goldenem Flaum. Genau wie du, Mird'ika."

 Mird gähnte und stellte dabei einen furchterregenden Schlund voller Zähne zur Schau. Strills waren wahrscheinlich die am wenigsten bezaubernden Tiere auf Mandalore und Ordo konnte nur schwer nachvollziehen, was Ny an ihm so reizend fand. Mird hatte sechs Beine, besaß tödliche Klauen und einen dicken Klotzkopf mit gewaltigen Kiefern, die einen Schädelknochen durchbeißen konnten, und faltige Haut, die aussah, als wäre sie ein paar Nummern zu groß für seinen Körper. Es konnte auch fliegen, vorausgesetzt es fand einen erhöhten Punkt, von dem aus es lossegeln konnte. Das Tier war bewundernswert - und loyal -, aber Schönheit und Duft gehörten nicht zu seinen Qualitäten. Männliche Menschen fanden seinen Geruch abstoßend; Ordo auf jeden Fall. Weibliche Menschen und andere Spezies schienen ihn nicht zu bemerken, was eine Erklärung dafür sein mochte, dass ein so auffällig riechendes Tier ein so erfolgreicher Jäger sein konnte.

 „Habt ihr Jungs eine Krisensitzung?", fragte Ny, ohne die Hände von Mird zu lassen. „Kann ich irgendetwas für euch tun?"

 „Nur eine Routinebesprechung", antwortete Ordo. „Einer von Mereels Geschäftskontakten hat Dar und Niner aufgespürt, also haben wir zu tun."

 „Ist Niner okay? Was ist mit dem armen Darman? Wie geht's ihm?"

 „Wieder bei der Arbeit. Alle beide. Darüber hinaus müssen wir erst alles herausfinden." „Wenigstens kann sich Kal jetzt entspannen." „Nicht bis wir sie nach Hause holen."

 „Aber das sollte euch leichtfallen. Oder nicht? Ihr seid die Extraktions- und Rückholexperten. Keine verschlossenen Türen für euch und der ganze Kram."

 „Theoretisch, ja."

 „Du bist ein sehr vorsichtiger Bursche, Ordo." „Das liegt daran, dass ich jeden Tag sehe, wie sich Pläne in osik auflösen."

 Ordo wollte Ny unbedingt eine viel persönlichere Frage stellen. Aber Besany hatte ihm verboten, sie über ihre Meinung Kal'buir betreffend auszuhorchen. Die beiden zu verkuppeln, war zu früh, hatte Besany gewarnt, und es bestand die Möglichkeit, dass sie Ny damit verjagen würden.

 Ordo sah nicht ein, weshalb alle das Thema mieden. Aden war zu dem Schluss gekommen, dass die beiden gut zusammenpassten, der Rest der Brüder stimmte zu und Kal'buir brauchte eine Ehefrau. Wenn er sich nicht starkmachte, würde sie vielleicht bei Vau weich werden. Ordo hatte Vau nie als jemanden erlebt, der auch nur das geringste Interesse an anderen Lebewesen zeigte, aber er hatte genügend Holovids gesehen, um zu wissen, dass Romanzen aus den unwahrscheinlichsten Gemeinsamkeiten entsprangen, und Mird lief Gefahr, genau so eine zu werden.

 „Hast du was auf dem Herzen, Ordo?", fragte Ny. „Du wirkst so-"

 Ein Jaulen von Mird schnitt ihr das Wort ab. Das Strill warf seinen Kopf hoch und trottete mit peitschendem Schwanz zur Küchentür. Ordo hörte Schritte - leichtes Schuhwerk, keine mandalorianischen cetare - und Scout erschien auf der Türschwelle. Nachdem das Strill ein paar Mal an der Robe des Mädchens geschnüffelt hatte, schlich es zu Ny zurück, als wäre es enttäuscht.

 „Was ist das?" Scout schob sich in die Küche und starrte Mird aus behutsamer Entfernung an. „Ist das das Strill?"

 „Lord Mirdalan", sagte Ny. „Mird, darf ich vorstellen: Scout."

 „Wow."

 „Geht schon in Ordnung. Man kann ihn anfassen ... sie ... es. Wie auch immer. Tut mir leid, Mird, es kommt mir einfach unanständig vor, dich es zu nennen, wo du so ein süßes Kerlchen bist."

 Mird sonnte sich in der Aufmerksamkeit. Scout schien nicht überzeugt davon, dass das Strill harmlos sei - ein weises Mädchen, denn Mird war es nicht -, aber sie ging trotzdem in die Hocke und tätschelte es. Mird rieb seinen Kopf an ihrem Gesicht und war kurz davor, sie abzuschlecken. Ordo hatte das Gefühl, es würde erkunden, wer diese Fremde war, die Kal'buir so aufgebracht hatte.

 „Er ist sehr freundlich." Scout rieb Mirds Ohren und erhielt dafür ein entzücktes Schnurren. „Kina Ha wird fasziniert sein."

 „Es", sagte Ordo. „Und es wäre vielleicht eine gute Idee, es von ihr fernzuhalten. Mird mag keine Kaminoaner."

 „Tja, sieht so aus, als hätte Vau das Baby mir überlassen." Ny winkte Ordo fort. „Mach schon. Geh zu dem Treffen von eurem Jungensclub."

 Ordo fragte sich, ob das Strill spürte, dass Scout eine Jedi war, und dachte, Etain sei heimgekommen. Es war schwer nachzuvollziehen, was im Kopf eines Strills vorging, aber Mird war intelligent genug, um zu wissen, dass Etain tot war, denn es hatte ihren Leichnam gesehen. Vielleicht dachte es, sie jetzt zu sehen wie ein trauernder Mensch, obwohl es wusste, dass das völlig unmöglich war.

 Ob Darman das jetzt auch durchmacht? Sieht er Etain in einer Menschenmenge? Ob er für einen Augenblick vergisst, dann etwas sieht, das sie zum Lachen bringen würde, und sich wieder erinnert, dass sie tot ist?

 Wie schafft er es, weiterzumachen? Wie schafft das irgendjemand?

 Ordo bekam den Gedanken an Verlust nicht mehr aus dem Kopf, seit er von Coruscant geflohen war. Er hatte niemals Brüder im Gefecht verloren, nicht wie die anderen Klone, und er ertappte sich bei dem Versuch, sich vorzustellen, wie das Leben aussähe, wenn er diejenigen verlor, die er liebte. Die Vorstellung eines Lebens ohne Kal'buir oder seine Brüder war beinahe zu überwältigend, um daran zu denken. Außerdem hatte er jetzt auch eine Frau, eine weitere Person, die Sorgen und Ängste bereitete. Je mehr man liebte, desto mehr Schmerz lag auf der Lauer. Vau schien es richtig anzugehen. Wenn man niemanden liebte, konnte man keinen Verlust erleiden oder verletzt werden. Das Leben war ein Kompromiss zwischen Einsamkeit und unvermeidbaren Höhepunkten von Freude und Qual.

 Ordo ging in den Hauptraum, der den Mittelpunkt des Kyrimorut-Komplexes bildete, ein Wohnbereich, in dem der Clan aß, debattierte und sich unterhielt. Der übliche Kriegsrat hatte sich versammelt: Skirata, Vau, Gilamar, Or-dos Brüder und Jusik. Fi, Corr und Atin hatten offensichtlich Besseres zu tun; wahrscheinlich waren sie mit Levet unterwegs, der sich selbst mithilfe eines Lehr-Holobuches und ein paar sehr verwirrten Nunas die Farmarbeit beibrachte.

 „Ord'ika, nimm Platz, mein Sohn." Skirata schlürfte an einem dampfenden Becher shig. Der Tee roch nach Behot-Kräutern. Kal'buir bedurfte also des Trostes. „Wir haben viel nachzuholen."

 Skirata war kein Mann, der Formalität mochte, aber Ordo konnte sehen, weshalb Ny der Meinung war, er hätte zu einem gewissen Maß von Organisation gefunden. Sie hatte nicht in Kasernen gelebt. Sie kannte das Programm nicht. Selbst Mandalorianer brauchten etwas Struktur in ihrem Leben, ganz gleich, wie anarchisch sie auf aruetiise wirkten. Der Tag hatte mit einem din'kartay zu beginnen, einer Einschätzung, was vor sich ging und was jeder als Nächstes zu tun hatte, und manchmal war das einfach nur eine Plauderei beim Frühstück. Manchmal - so wie eben -war es sehr viel ernster, eine operative Planungssitzung.

 Gilamar saß auf einem Veshok-Stuhl und wärmte seine Hände an einem Holzfeuer, das in der Mitte des Raumes brannte. „Wer möchte anfangen? Walon, ich nehme an, du hattest kein Glück bei der Suche nach Hinweisen auf Sev."

 Vau schüttelte nicht einmal den Kopf. Es war schwer, Einblick in diesen Mann zu bekommen, und hätte Ordo es nicht besser gewusst, hätte er vielleicht geglaubt, Vau wäre das vermisste Mitglied von Delta Squad so gut wie egal.

 „Nichts", sagte er. „Im Augenblick ist es so gut wie unmöglich, irgendetwas auf Kashyyyk zu tun, seit unser heiß geliebter Imperator die Wookiee-Clans zerschlagen und die Sklavenhändler reingelassen hat. Enacca ist immer noch auf Togoria und organisiert eine Widerstandsbewegung. Aber sie hat die Suche nach Sev zu ihrer persönlichen Mission gemacht, und ich fühle mich ein wenig ..." Vau driftete ab. „Sollen wir weitermachen?"

 „Das wird schwierig, wenn wir währenddessen ausarbeiten wollen, wie wir Dar und Niner zurückholen sollen, Walon. Sev ignorieren geht nicht."

 „Aber wir wissen, wo sie sind." Vaus Stimme klang sehr endgültig. „Eins nach dem anderen."

 „In Ordnung." Es entstand eine lange, schweigsame Pause. Gilamar hörte sich nicht überzeugt an. „Uthan hat mit der Analyse der Proben von der kaminii angefangen. Ich denke, wir sollten sie ein Antigen zu dem FG-Sechsunddreißig-Virus entwickeln lassen, falls sie das nicht schon ausgetüftelt hat, was wahrscheinlich der Fall ist. Es ist zu gefährlich - Palpatine hat es, auch wenn er nicht weiß, was es anrichtet, wenn es sich verteilt."

 „Und du vertraust ihr?", fragte Vau.

 „So weit, wie ich jedem vertraue, der nicht zu uns gehört und der sich seinen Lebensunterhalt damit verdient, Massenvernichtungswaffen zu erschaffen."

 „Vertraust du darauf, dass sie hervorbringt, was sie hervorzubringen behauptet, und uns nicht alle vergiftet?"

 „Ich weiß es nicht", erwiderte Gilamar. „Aber ich glaube, sie weiß es auch nicht. Ich würde ihr gerne einen weiteren Grund geben, für uns zu arbeiten, als nur die Angst davor, dass wir sie erschießen, wenn sie es nicht tut."

 „Ich glaube nicht, dass wir sie nur mit unserem rauen Mando-Charme für uns gewinnen können", meinte Skirata. „Oder mit der Gerechtigkeit unserer Sache. Oder gar Credits. Das wird 'ne PsyOp."

 „Nun, ich werde sie wegen eines Gegenmittels bearbeiten. Sie kann das ursprüngliche Virus jederzeit neu erschaffen. Sie hat ihre gesamten Forschungsergebnisse bei sich. Wir sollten die Kontrolle darüber haben, nur für den Fall."

 Skirata nickte, immer noch kleinlaut. So verhielt er sich seit ein paar Tagen. Seitdem er Scout erblickt hatte. „Jaing, Finanzbericht?"

 Wenigstens Jaing sah fröhlich aus. Er strahlte Zufriedenheit aus. „Selbst beim niedrigsten Zinssatz der Galaxis machen wir fünfzehn Milliarden Credits im Jahr", verkündete er. „Das sind ungefähr zweihundert Millionen die Woche, selbst ohne Zinseszins. Die Woche. Kein schlechter Ertrag für einen lausigen Credit, der von jedem Bankkonto im System abgeschöpft wurde."

 Es waren undenkbare Zahlen, so weit über dem Maß persönlicher Bedürfnisse und der Vorstellungskraft von irgendjemandem der Anwesenden, dass sie beinahe bedeutungslos waren. Ordo konnte nur an Dinge denken, die es mit Credits nicht zu kaufen gab.

 Jusik hingegen war ein geborener Optimist. Er applaudierte. „Oya! Damit können wir eine Menge anstellen."

 „Ich wette, nicht mal Walon kann sich so viel waadas vorstellen, und er ist stinkreich geboren worden." Skirata leerte seinen Becher. „Aber wird das nicht früher oder später auffallen?"

 Jaing zwinkerte ihm zu. „Nicht, wenn alles auf Tausende separate Konten verteilt und in Firmen in der ganzen Galaxis investiert ist, nein ..."

 „Ah, mein schlauer Junge. Mein sehr schlauer Junge."

 Niemand schien angesichts von so viel Reichtum sonderlich aufgeregt zu sein. Ordo hatte, wie alle Klone, niemals Credits benötigt, bevor er Kamino verlassen hatte, und selbst danach waren all seine Bedürfnisse vom Budget der Großen Armee gedeckt worden. Und Männer wie Ski-rata entstammten einer genügsamen Kultur. Niemand war im Begriff, loszueilen und sich eine Stallung voller Renn-Odupiendos zu kaufen oder eine Luxusjacht. Es war alles ret'lini - nur für den Fall, ein Plan B, eine klassische Man-do-Einstellung, immer für das Schlimmste gerüstet zu sein. Das Vermögen garantierte eine Versicherung für Regentage. Es sollte für alles eingesetzt werden, was nötig wäre, um so viele Klone wie möglich umzusiedeln.

 Bis heute ... sind es nur wir, Yayax Squad und Commander Level Aber wir stehen noch am Anfang. Mehr werden kommen.

 „Dann können wir es uns also leisten, eine Menge Loyalität zu kaufen", meinte Skirata. „Mereel, glaubst du, dieser Gaib ist verlässlich?"

 „Er hat mich noch nie hängen lassen", erwiderte Me-reel. „Er arbeitet zusammen mit einem Tech-Droiden namens TK-O. Sie haben uns zu Ko Sai geführt, erinnerst du dich? Sie wissen, wer verkauft, wer ankauft, wer was wohin verschifft und wie viel davon. Also haben sie ein bisschen für uns gebuddelt, und welchen besseren Weg gäbe es, das Imperium auszuspionieren, als über Versorgungsaufträge?"

 „Was wollen sie?"

 „Credits, wie jeder Söldner."

 Skirata brauchte nicht zu fragen, wie viel. Es war egal, solange es sich nicht um irgendetwas handelte, das die Aufmerksamkeit auf Kyrimorut lenkte. „Dar und Niner sind also bei der Fünf-Null-Ersten Legion. Vaders Faust, am shebs. Wer ist dieser Vader überhaupt? Hab nie von ihm gehört."

 „Er ist Palpatines rechte Hand. Rotes Lichtschwert, sagt Teeka."

 „Shab, noch ein Sith. Dieselbe alte Fehde. Warum verkrümeln sich die ganzen Sith und Jedi nicht auf irgendeinen Planeten, von dem noch nie jemand gehört hat, und tragen's unter sich aus und lassen den Rest der Galaxis in Frieden?"

 Skirata sah Jusik nicht an, nicht einmal, um zu bemerken, dass Anwesende ausgenommen waren. Er schien den Gedanken, dass Jusik einmal ein Jedi gewesen war, gestrichen zu haben. Ordo fragte sich jedoch, wie Jusik sich selbst sah. Er machte niemals halbe Sachen. Ordo überlegte, ob Jusik sich vielleicht deshalb sosehr bemühte, ein Mando zu sein, um ein Schuldgefühl wegen seiner Vergangenheit als Jedi wiedergutzumachen. Er schien sich selbst wirklich neu zu erfinden.

 „Sei's drum, Schwertschwinger-Rangeleien hin oder her", fuhr Mereel fort, „Vader hat innerhalb der Fünf-Null-Ersten eine spezielle Attentatseinheit aus ehemaligen Re-public Commandos und ARCs aufgestellt, die nur dazu da ist, Jedi, Deserteure und Sympathisanten zu jagen."

 „Das sind dann wohl wir", meinte Jusik. „Dafür wissen wir jetzt, wo Dar und Niner stecken, und es bleibt nur die Frage, wie wir sie einsammeln, oder?"

 Skirata zuckte mit den Schultern. „Das sollte nicht allzu schwierig sein. Nur leider haben wir nicht mehr die Freiheit, zu kommen und zu gehen, die wir früher mal hatten. Wir sind der Feind."

 „Und warum genau hält uns das auf?", fragte Vau. „War doch nicht so, als hätte Zey uns für alles, was wir getan haben, seinen Segen gegeben. Über die meisten Dinge wusste er nicht einmal Bescheid."

 Skirata las von seinem Datapad ab. „Wenn wir herausbekommen, welche Missionen ihnen zugeteilt wurden, müssen wir vielleicht nicht einmal auf Coruscant landen. Nur auftauchen und Bescheid geben, dass ihr Taxi eingetroffen ist."

 „Ich glaube nicht, dass mich das Imperium schon mal gesehen hat", meinte Prudii mit ausdruckslosem Gesicht. „Oder Kom'rk, was ner'vod? Das Tolle daran, ein Klon zu sein, ist, dass es buchstäblich Millionen Verstecke gibt. Schnapp dir die richtige Rüstung und kein Mischling wird irgendetwas merken."

 „Sohn, weißt du, wie oft wir diese Nummer schon abgezogen haben?", fragte Skirata.

 „Ja. Weißt du, wie oft sie funktioniert hat?"

 Kom'rk betrachtete seine Fingernägel. „Tja, das ist wieder so ein Problem, das sie sich selbst zuzuschreiben haben - sie können uns keine DNA-Proben abnehmen, um zu beweisen, wer wir sind. Oder uns in eine Gegenüberstellung stecken."

 „Naja, das könnten sie", warf Mereel ein, „da wir Unterschiede entwickeln, aber-"

 „In Ordnung, begriffen." Skirata hielt nicht die väterliche Predigt darüber, dass sie keine Risiken eingehen sollten. Dies war wahrscheinlich die unkomplizierteste Operation, die sie sich jemals vorgenommen hatten. Alles, was sie tun mussten, war, ihre verschollenen Brüder ausfindig zu machen und mit passender Transportmöglichkeit aufzukreuzen; keine Wachen umzulegen, keine Türen aufzusprengen, keine Feinde, durch die man sich kämpfen musste. Bis das Imperium mitbekam, dass Dar und Niner fort waren, wären sie wohlbehalten zurück in Kyrimorut.

 Und Darman wäre wieder mit seinem Sohn vereint.

 „Steht sonst noch was an?", fragte Skirata.

 „Ja, was wollen wir wegen Dred Priest unternehmen?", sagte Jusik. „Nicht, dass ich den Mann kennen würde, aber ihr tut es."

 Gilamar sah aus, als wollte er ausspucken. „Er ist ein hu-tuun. Ist mir egal, was für ein guter Soldat er ist. Er redet diese Überlegenheitsosik, und solche Typen können wir auf Mandalore nicht brauchen."

 „Shysa würde sowieso nie auf ihn hören", behauptete Skirata. „Er ist zu clever. Jedermann weiß, dass Mandalore nie wieder ein galaktisches Imperium sein wird. Shab, wir waren schon seit Jahrtausenden keine Großmacht mehr."

 „Und das wollen wir auch nicht sein." Gilamar war jetzt bei seinem Lieblingsthema und nicht mehr zu bremsen. „Imperien sind von Tag eins an zum Untergang verdammt. Was immer auch passiert, ganz gleich, welch guten Start sie hinlegen - sie werden zu groß und verderben. Sie fallen alle. Sie werden alle gestürzt. Das ist der Kreislauf der Natur. Wir sollten uns am Rand halten, in die Lücken vorstoßen, die die großen Jungs lassen."

 „Völlig richtig", ertönte eine Stimme aus dem Türrahmen. Es war Ruu. „Darf ich reinkommen?"

 „Natürlich darfst du das, ad'ika." Skirata machte auf der Bank Platz für sie. „Wir langweilen uns anscheinend. Wir streiten über Politik."

 „Ich streite nicht", widersprach Gilamar. „Ich stelle nur klar, dass ich Dred, wenn ich ihn treffe und er mit diesem Bringt-die-gute-alte-Zeit-zurück-Müll anfängt, aufschlitze. Aufschlitze. Und seine verrückte Freundin gleich mit."

 „Musst ihn ja nicht treffen", meinte Ordo. „Solange du nicht nach Keldabe gehst."

 „Meint ihr nicht, es ist an der Zeit, für unsere eigenen Interessen zu kämpfen?" Ruu nahm den Becher aus den Händen ihres Vaters und spähte hinein, als wollte sie herauslesen, wie er sich schlug. „Ich sage ja nicht, dass der Kerl recht hat, aber nach der Pfeife von jedem dahergelaufenen aruetii zu tanzen und für sie zu sterben, klingt in meinen Ohren nicht sonderlich klug. Seht euch diesen Planeten an. Das reinste Armenhaus. Nicht gerade viel, in Anbetracht der Leben, die wir geopfert haben, um andere Regierungen zu stützen."

 „Guter Punkt", meinte Vau. „Du bist definitiv eine Skirata."

 Angesichts der Tatsache, dass kein Mando besonders viel auf biologische Abstammung gab, war es seltsam, das aus Vaus Mund zu hören. Ihre Kultur fußte auf Adoption und verschwommenen Grenzen zwischen Nachwuchs und Anheirat.

 Er meint bloß, dass sie das Gleiche wie Kal'buir sagt Das ist alles.

 Ordo nahm Ruu genau unter die Lupe, denn er war sich immer noch nicht ganz sicher, was er von ihr halten sollte. Sie hatte im Handumdrehen die Rolle der pflichtbewussten Mando-Tochter übernommen, obwohl sie ihren Vater nicht mehr gesehen hatte, seit sie fünf war. Soweit es Ordo betraf, war sie eine Corellianerin wie ihre aruetyc Mutter. Gut, er wusste, das war nicht fair und auch nicht die Art, auf die Mandos die Dinge angingen. Sie hatte das gleiche Recht, ihre Vergangenheit hinter sich zu lassen, wie Jusik, das gleiche Recht, die cin vhetin zu beschreiten, die unberührten Schneefelder eines neuen Lebens, beurteilt nur danach, was sie tat, von dem Punkt an, an dem sie sich als Mando'ad einbrachte. Sie hatte nicht einmal darum gebeten, gerettet zu werden.

 Aber Ordo hatte an der Seite von Jusik gekämpft. Bard'ika hatte wieder und wieder sein Leben für die Klone aufs Spiel gesetzt. Er war ebenso sein Bruder wie Mereel.

 Bin ich eifersüchtig? Ist es das? Ich bin erwachsen. Ich bin ein verheirateter Mann. Ich bin zu alt, um auf neue Geschwister eifersüchtig zu sein.

 Ordo war in Kalenderjahren dreizehn Jahre alt und ging biologisch auf die Siebenundzwanzig zu. Er wusste, dass er zu schnell groß geworden war, um sich manche Dinge auszutreiben oder sie überhaupt erst zu erfahren. Manchmal schmerzten die kleinen Dinge sehr viel mehr, als sie es seinem Wissen nach hätten tun dürfen.

 Skirata konnte Ordos Stimmung genauso gut spüren wie ein Machtnutzer. Er stand auf und ging durch den Raum zu Ordo, um sich neben ihn zu setzen und über sein Haar zu streichen.

 „Alles in Ordnung, Sohn?"

 „Bestens, Buir."

 „Ich weiß, im Moment ist alles ein einziger Schlamassel, aber das wird schon. Ich versprech's."

 Es war eine Lüge, denn Ordo wusste, dass sie wahrscheinlich den Rest ihres Lebens auf der Flucht sein würden, mit Prämien auf ihren Köpfen, ohne die Möglichkeit, auch nur ein Mal unachtsam zu sein. Kal'buir konnte schon nicht mehr zählen, wie viele Todesurteile auf ihn ausgestellt waren. Jetzt hing über ihnen allen eines. Aber viele Mandalorianer - und auch andere - lebten ihr Leben auf diese Weise und schienen zufrieden zu sein. Ordo be-schloss, ebenfalls zufrieden damit zu sein.

 „Was wollen wir wegen der Jedi unternehmen, wenn Uthan mit Kina Ha fertig ist?", fragte Ordo. „Früher oder später werden wir uns darum kümmern müssen."

 Skirata setzte sein Keine-Angst-Gesicht auf, das alles andere aussagte.

 „Ich werd mir was einfallen lassen, Sohn", meinte er. „Tu ich doch jedes Mal."

 Was immer er dabei im Kopf hatte, es würde nicht leicht werden - und seinen Preis haben. Ordo würde dafür sorgen, dass ihn hier keiner zu zahlen hätte.

 Chelpori, Celen, Mittlerer Rand

 Chelpori war nach Niners Auffassung ein Nest auf einem uninteressanten Planeten. Der schlimmste Ort, den man sich als Versteck aussuchen konnte.

 Der beste Platz, um spurlos zu verschwinden, war eine große Stadt. Dort wäre zumindest Niner untergetaucht. Ein Flüchtiger konnte mit der Masse anonymer Gesichter verschmelzen, und je urbaner die Umgebung war und je öfter die Bevölkerung wechselte, desto schlechter kannte man seine Nachbarn. Es war perfekt.

 Und was habe ich vor? Mich inmitten des Nichts zu verstecken oder wo immer Kyrimorut liegen mag. Nirgendwo, Mandalore.

 Der CR-20 setzte auf einem leeren Landefeld am Stadtrand von Chelpori auf, einem unscheinbaren Gestöber aus Straßenbeleuchtung und Cantinaschildern in der Dunkelheit. Es würde nicht lange dauern, das Gelände zu sichern, selbst wenn sie jedes Gebäude durchsuchen müssten. Niner teilte die lonenimpuls- und Deuteriumfluoridlaser-Aufsätze für die Deezes aus, die sehr gelegen kamen, wollte man kein tödliches Ergebnis erzielen. Es schmerzte trotzdem ungemein, wenn man damit erledigt wurde.

 „Also, müssen wir ihn fragen, ob er brav mitkommt?", fragte Ennen.

 Niner überprüfte, ob sein lonenimpulsaufsatz geladen war. Das Anzeigelicht leuchtete hellrot. „Sauberer und einfacher, als ihn besinnungslos zu knüppeln."

 „Diese Info ist hoffentlich zuverlässig", sagte Darman. „Kommt alles von den Zivi-Polizeikräften, wie's aussieht."

 Beinahe hätte Niner Darman daran erinnert, dass Jaller Obrim ebenfalls ein Zivil-Cop war und dass er sich nicht so schlecht geschlagen hatte. Aber die Erwähnung Obrims hätte der Erinnerung an die schreckliche Nacht bei der Shinarcan Brücke Tür und Tor geöffnet. Er ließ den Gedanken fallen. Bry machte sich mit Ennen auf den Weg zum Rendezvouspunkt. Die Schwadron war eindeutig in zwei Lager aufgeteilt, kein Vier-Mann-Team wie Omega Squad.

 Niner fragte sich, ob er sich lange genug herumdrücken würde, um sich darüber Sorgen machen zu müssen.

 „Der Antarianer ist auch nur ein Zivil-Cop", meinte Bry. „Der wird die schon nicht übertreffen."

 Niner trottete den anderen hinterher und lauschte dem Comm-Netz der örtlichen Polizei. Schließlich kam auf der unbefestigten Straße, die in die Stadt führte, die Gleiterpatrouille in Sicht. Niemand stieg aus, um mit ihnen zu sprechen, also ging Bry hin und klopfte an die Seitenscheibe. Er zuckte einen Schritt zurück und kicherte dann in sich hinein.

 „Ihr habt uns also nicht kommen sehen sagte err als sich die Scheibe öffnete.

 Der Polizeibeamte stieg aus dem Gleiter und wischte sich Tunika und Hosen ab. Durch das Licht aus dem Inneren des Gleiters erkannte man einen großen dunklen Fleck auf seiner Uniform, als hätte er etwas Nasses in seinem Schoß verschüttet.

 „Nein, haben wir nicht", antwortete er ärgerlich. „Deswegen ist mir auch mein Caf umgekippt. Ihr habt uns zu Tode erschreckt."

 Der Kollege des Beamten öffnete die andere Tür und stieg aus. „Echte Schleicher. Wollt ihr euch so an Kester ranpirschen?"

 „Wenn wir ihn gefunden haben", erwiderte Niner.

 „Wir haben einen Typen beobachtet, auf den die Beschreibung ganz gut passt. Also bis vor ein paar Tagen noch."

 „Wie gut?"

 „Die Haare sind anders und er trägt jetzt einen Bart. Schwer zu sagen anhand seines ID-Chips, weil der nicht mehr ganz aktuell war. Stämmiger Typ, weiße Strubbeihaare."

 „Hört mal", sagte Niner, „vor ein paar Wochen noch hat der Kerl als Ranger gedient. Wollt ihr mir erzählen, das ist die beste Personalidentifizierung, die die Vollzugsbehörden auf Lager haben?"

 „Ich bin nicht für den Mitarbeiterbestand verantwortlich, Kumpel." Der Cop schüttelte behutsam sein Bein und schien sich in seinen nassen Hosen zunehmend unbehaglich zu fühlen. „Jedenfalls hat er ein Haus gemietet und wir haben stoßweise Übertragungen einer Comm-Ausrüstung aufgefangen, aber die Frequenz wechselt alle paar Sekunden."

 „Und?"

 „Was?"

 „Übertragungen." Landeier. Wir sind hier auf uns gestellt. „Gibt's dazu was zu sagen?"

 „Hat nicht viel Sinn ergeben."

 „Sagen Sie's trotzdem. Wir sind gut darin, einen Sinn hinter großen Worten zu finden."

 Der Cop warf ihm einen Blick schmallippigen Missfallens zu. Das Namensschild an seiner Jacke wies ihn als NELIS P aus, und er trug die Abzeichen eines Lieutenants an seinem Helm. „Irgendwas über Kinder. Die Jungen zur Quelle bringen, was immer das heißen soll."

 Der Cop hatte recht; es ergab keinen Sinn. Es hörte sich nach einem kruden Code an. Der Empfänger hätte natürlich ein Schmuggler oder irgendein Stirn-Händler sein können. Aber mit illegalen Geschäften war hier kein großer Reibach zu machen. Auf dieser Art Planet konnte man nicht viel mehr tun, als sich zu verstecken.

 Niner hatte seine Befehle und nach denen würde er vorgehen. „In Ordnung, dann wollen wir ihn mal einsacken."

 „Wir haben den Ort umstellt." Lieutenant Nelis holte sein Datapad hervor und ließ einen Straßenplan aufleuchten. Niner hatte schon größere Etagenpläne für Einkaufszentren in Galactic City gesehen. „Ich habe sechs Teams zur Überwachung draußen. Kester hat den Ort seit gestern früh nicht verlassen."

 Oh Mann. Wenn Kester nicht bemerkt hatte, dass er Publikum hatte, musste er im Koma liegen. „Sind Sie da sicher?"

 „Das hier ist keine große Stadt, Soldat. Wir hätten es gemerkt."

 Als sie zu dem Gebäude kamen, einem anonym wirkenden Permabeton-Würfel am Rand eines kleinen Industriegebiets, konnte Niner die Polizeigleiter sehen, die hinter dichten Büschen parkten. Mit seiner Helm-Optik waren sie sehr leicht auszumachen. Er konnte sogar die schwindende Hitze der Antriebe sehen, die in seinem Infrarotfilter als trübes rotgelbes Wabern aufstieg. Er fragte sich, ob die antarianischen Ranger über Nachtsichtgeräte oder irgendeine andere Art raffinierter Ausrüstung verfügten, denn falls dem so war, hätte die Schwadron gegenüber Kester bereits das Überraschungselement verloren.

 Niner ging vom Schlimmsten aus. Das Gebäude war abgedunkelt und es war noch zu früh am Abend, um anzunehmen, dass der Typ schon schlief. „Wie sieht der Grundriss von dem Gebäude aus? Ist es der Gleiche, den man uns geschickt hat?"

 „Nach allem, was wir wissen - zentrales Treppenhaus, vier Räume oben, drei unten, Vorder- und Hintereingänge." Nelis malte ein imaginäres Rechteck in die Luft und fügte pantomimisch die langen, schmalen Formen von Fenstern hinzu. „Und acht Fenster, aber es wäre ein hartes Stück Arbeit, wenn er die zur Flucht benutzen wollte."

 Darman schien gar nicht zuzuhören. Sein Sicht-Icon, das zur Seite versetzt auf Niners HUD zu sehen war, zeigte ein unbewegliches Bild der Stadt, als würde Darman geistesabwesend auf die Lichter in der Ferne blicken. Vielleicht war er dem Job heute nicht gewachsen. Sie würden es alle früh genug herausfinden. Aber es handelte sich nur um eine Festnahme, kein totaler Feindkontakt. Das Schlimmste, was eintreten konnte, war, dass Kester einen Glückstreffer mit seinem Blaster hinlegte. Und das konnte sogar diese neue Rüstung aushalten.

 Nein, das Schlimmste wäre, wenn wir ihn am Ende umlegen. Wir müssen uns vor Vader verantworten, nicht vor dem guten, alten Zey. Vader wird nicht einfach verzweifelt seufzen. Der wird diese Machtnummer abziehen, uns bei den Kehlen packen und - „Lebend", sagte Niner und winkte die Schwadron mit einer Handbewegung nach vorn. „Wir brauchen ihn lebend, Lieutenant, also selbst wenn er das Feuer eröffnet -überlassen Sie es uns. Einfach ducken. So, dann wollen wir alle mal auf denselben Comm-Kanal schalten, ja?"

 „Was ist das?" Darman zeigte auf etwas, ein paar hundert Meter hinter dem Gebäude, das wie ein Gaskessel aussah. „Tibanna-Gas? Ist auf unserer Ortskarte nicht verzeichnet."

 „Das liegt daran, weil er neu ist." Nelis, dessen Hosen inzwischen getrocknet waren, stützte beide Ellbogen auf das Dach des Gleiters, um ein Elektrofernglas ruhig halten zu können. „Das ist einheimisches Bio-Gas. Aus Abfall produziert, um Häuser und Kraftwerke zu versorgen. Wir bewirtschaften hier, versteht ihr? Soll ich euch ein Diagramm zeichnen? Nerfs und Banthas fressen Gras, dann verdauen sie es und -"

 „Schon verstanden", entgegnete Bry. „Danke."

 „Was ist mit den angrenzenden Gebäuden?", wollte Ni-ner wissen. Eine Seite des Hauses schloss sich an eine Reihe einstöckiger Häuser an. „Gewerblich?"

 Nelis fummelte am Comm-Empfänger seines Helms herum, als wäre damit etwas nicht in Ordnung. „Unterbringung von Bauarbeitern. Die bauen eine neue Gas-Pipeline nach Orinar. Die kommen und gehen. Keine Einheimischen - normalerweise."

 „Und die haben eure Patrouillengleiter, die hier rumhängen, nicht bemerkt?"

 „Wenn es so ist, haben sie zumindest nicht bei Kester an die Tür geklopft, um es ihm zu erzählen."

 Alle warteten. Niner dachte daran, welchen Unterschied ein paar Minuten oder Stunden mehr machen würden, aber die Cops versuchten immer noch, Übertragungen abzufangen. Er ging über sein Helm-Comlink die Frequenzen durch und versuchte etwas aufzufangen, aber er konnte nur den vereinzelten Stimmverkehr aus dem Polizeinetz hören und einen gelegentlichen Seufzer von Bry.

 Schließlich meldete sich eine Stimme. „Lieutenant, er hat jetzt schon seit Stunden nichts mehr übertragen. Dafür können wir Bewegungen am Hintereingang ausmachen."

 „Sichtkontakt?", fragte Nelis.

 „Bodenradar-Scan."

 „Ist er immer noch allein?"

 „Wir haben niemanden rein- oder rausgehen sehen, seit wir ihn hierher verfolgt haben. Seit Tagen."

 „Bereithalten." Nelis sah Niner an, als würde er auf Anweisungen warten. „Der Zeitpunkt ist so gut wie jeder andere."

 „Okay. Nur minimaler Schaden. Wir brauchen seine Ausrüstung und alles andere, aus dem wir Informationen ziehen können."

 Nelis schien zufrieden und rückte das Mikro des Head-sets näher an seinen Mund. „In Ordnung, bereithalten! Nur Polizeiflinten, Jungs."

 Niner überließ nichts dem Zufall. „Bry, Ennen - Hintereingang übernehmen." Er signalisierte der Schwadron, sich aufzuteilen. „Ich gehe mit Dar nach vorn. Okay?"

 Wenn Kester sich nicht bei vier Deezes vor seiner Nase ergab, würde ihm die Überredungskunst eines lonenim-puls-Lasers auf die Sprünge helfen. Niner vermutete, der Mann könne vielleicht zu dem Schluss kommen, dass er tot glücklicher wäre, wenn ihn der Imperiale Geheimdienst erst einmal in die Finger bekam.

 Bry und Ennen verschwanden in der Dunkelheit. Niner wartete, bis die Polizei in Position gegangen war, und arbeitete sich dann mit Darman an den Reihen der Gasarbeiterunterkünfte nach vorn. Sie gingen in Position, ein Mann zu jeder Seite der Vordertür.

 Niner schaltete auf den gesicherten Kanal der Com-mandos. „Bry, bekommst du einen Kamerastreifen unter der Tür durch? Schau nach, was drinnen vor sich geht."

 „Behaltet eure Deckel auf. Bringe grade die Rahmenladung an." Bry klang außer Atem. Er klebte Detonit an die Hintertür, um sie rauszusprengen. Wie bei der Vordertür auch, handelte es sich um eine einzelne Klapptür. „Okay, wartet kurz ..."

 Ein kleines Bild flackerte am Rand von Niners HUD auf. Die bildverbessernde Holokamera, bis auf die Stärke eines Flimsibogens verkleinert, übertrug das Bild eines unordentlichen Hauses, in dem überall Kisten gestapelt standen, als würde Kester für seine Abreise packen. Noch konnte Niner keine Bewegungen ausmachen und er konnte auch nichts hören. Die Audiofunktionen eines Kamerastreifens waren äußerst begrenzt.

 Zu Zeitpunkten wie diesem brauchte man wirklich einen Jedi, um zu spüren, was vor sich ging und wer wo steckte. Darman drückte einen Streifen Sprengstoff von oben bis unten über die Angelseite der Tür, verdrahtet mit einem Zünder. Dann signalisierte er Niner das Daumen-hochZeichen. Sie drückten sich beide an die Wand. Die Trümmer würden tödlich wie Projektilmunition in einer geraden Linie fünfzig Meter oder weiter wegfliegen.

 Niner holte Luft. „Okay, auf mein Zeichen."

 „Mir gefällt nicht, wie diese Kisten aussehen", sagte En-nen. Sie konnten alle das Bild sehen, das an ihre HUDs übermittelt wurde. „Die stehen rum wie ein Hindernisparcours. Und - hey, ich glaube da hat sich was bewegt. Ich glaube er ist in den Raum gegangen, der an die Brandmauer angrenzt."

 „Bereithalten." Niners Magen zog sich zusammen. Es war keine gefährliche Mission, nicht verglichen mit den letzten drei Jahren, aber er konnte den Adrenalinreflex nicht abschütteln, der sich jedes Mal einstellte, wenn er sich sammelte, um ein Gebäude zu stürmen. „Auf drei. Zwei. Eins - los!"

 Darman drückte auf den Zünder.

 Ein Sekundenbruchteil aus weißem Licht, Rauch und brutalem Lärm reduzierte Niners Aufmerksamkeit auf das bisschen, das er direkt vor sich sah. Er bekam nicht mit, wie die Ladung an der Hintertür hochging, und sah nicht, was die Sicht-Icons von den HUDs der anderen übermittelten. Er stürmte einfach nur durch das klaffende Loch an der Stelle, an der die Tür gewesen war, und sprang über geborstenes Holz, während Darman den Raum zur Linken absicherte.

 „Hinterer Flur sauber", brüllte Ennen. Niner konnte abgehacktes Atmen hören, während Ennen ein Stockwerk höher stürmte - eine gerade Treppe bis hoch zum Absatz, keine für Hinterhalte geeigneten Kehren -, während Bry ihm Deckung gab. Es entstand eine Pause. „Obergeschoss -Vorderzimmer links, sauber - Hinterzimmer links - sauber."

 „Nasszelle, rechts hinten - sauber." Das war Bry. „Zimmer, rechts vorne - sauber."

 Kester konnte die Tatsache nicht entgangen sein, dass sein Haus gestürmt wurde. Er hatte sich irgendwo in einem der Zimmer im Erdgeschoss verkrochen. Die Sache hätte sich so viel einfacher gestaltet, hätte Vader Kester tot gewollt. Tot hätte Sekunden gedauert.

 „Dar?" Niner stieß mit erhobenem Deeze die Innentür zu seiner Linken auf und ließ den Strahl seines Gewehrscheinwerfers umherhuschen. Nichts. Er drehte sich um. Bry und Ennen befanden sich wieder unten im Korridor, der sich von der Vorderseite bis nach hinten zog. „Zwei Räume rechts."

 „Küche am hinteren Ende", informierte Bry. „Der Boilerabzug ist auf der Rückseite."

 „Okay, entweder hat er einen sehr tiefen Schlaf oder er ist offen für Vorschläge." Oder er sitzt in einem dieser beiden Räume und hält einen schweren Blaster auf die Tür gerichtet. Niner winkte Bry zur Küche, postierte sich auf der Seite der Tür zum Vorderzimmer und stellte sein Audiosystem auf Lautsprecher. „Kester? Es gibt keinen Ausweg. Wieso ergibst du dich nicht, dann können wir alle nach Hause gehen."

 Stille. Ennen schwenkte den Kamerastreifen, um Niner zu zeigen, dass er einen Blick hineinwerfen wollte. Das barg ein Risiko, da Kester sicherlich auf die Tür starren würde, wenn er da drin wäre. Niner trat zur Seite, damit Ennen das Gerät durch den Spalt schieben konnte.

 „Wenn er da drinnen ist", vermutete Ennen, „dann versteckt er sich hinter noch mehr Kisten. Bin nicht sicher, was er da so lagert."

 Antarianer waren Cops. In der ganzen Galaxis hatten Cops eine gesunde Einstellung, wenn es darum ging, den eigenen Hals zu riskieren, und sie neigten dazu, zu wissen, wann Feierabend war. Niner kam zum Punkt.

 „Kester, die Jedi haben die Ranger nie für etwas anderes gehalten als Latrinenputzer. Das ist es nicht wert, sich jetzt für sie braten zu lassen." Niner fiel auf, dass er tatsächlich glaubte, was er sagte. Ja, das tat er. Er machte sich keine Illusionen über das Imperium, ebenso wenig in Bezug auf die Republik. „Glaub's einem KanonenfutterKollegen, Kumpel."

 Immer noch Stille, bis auf das Knirschen zerbrochenen Transparistahls, so als würde einer der Cops über die Trümmer der geborstenen Fenster stapfen. Ennen bewegte sich zurück zur Küche und schob den Kamerastreifen Millimeter für Millimeter unter der Tür durch. In der Küche sah es genauso chaotisch aus.

 Niner schaltete zurück auf Helm-Comlink. „Überprüfen wir den Vorderraum, nur für den Fall."

 Er lehnte sich an die Tür und trat sie dann geradewegs auf. Ein rascher Scan zeigte, dass auch hier nichts als leere Kisten zu finden war. Das war eigenartig. Niner konnte sich nicht vorstellen, dass Jedi und ihre Sympathisanten so viel Lagerraum brauchten.

 Waffen? Ob sie Waffen verschieben?

 Darüber sollte sich jemand anderes den Kopf zerbrechen, sobald er von der Mission abgezogen worden war. Seine Aufgabe bestand nur darin, Kester zum Verhör zurückzubringen. Mit fast zwanzig Cops draußen und einer schwer bewaffneten Commando-Schwadron drinnen war die Stürmung des Hauses plötzlich auf einen enttäuschenden Tiefpunkt abgestürzt. Kester hatte das Feuer nicht eröffnet.

 Die Commandos natürlich ebenfalls nicht. Aber die Explosionen an beiden Türen hätten irgendeine Reaktion provozieren müssen. Niners größte Sorge bestand darin, dass Kester sich lieber selbst das Hirn rauspusten könnte, statt sich lebend gefangen nehmen zu lassen.

 Denn das würde ich tun. Ich würde es beenden.

 „Bringen wir's hinter uns", schlug Darman vor und legte den Hebel an seinem Impuls-Laser um. „Lasst mich ihn ausschalten. Das ist zu viel des Guten für einen einzigen, lausigen Ranger."

 Niner zählte mit einem Handzeichen hinunter. Fünf, vier, drei... „Vielleicht vertraut uns Vader am Ende doch nicht", sagte Bry. Rums.

 Darman ließ seinen Stiefel durch die schwache Verriegelung krachen und die Tür schwang sperrangelweit auf. Niner war zuerst drin, Deeze im Anschlag. Die Commandos fingen alle gleichzeitig an zu brüllen, eine Verwirrungstaktik, um den Ranger dazu zu bringen, sich zu ergeben oder hervorzutreten, damit sie ihn betäuben konnten.

 „Auf den Boden! Runter, Kester, runter auf den Boden, wo ich dich sehen kann!"

 „Kester, lass die Waffe fallen!"

 „Runter auf den Boden! Waffen weg vom Körper!"

 Gewehrscheinwerfer schnitten in einem stillen Sekundenbruchteil durch die Küche und glitten über eine Landschaft aus Kisten, Behältern und - sehr seltsam - der Reflexion eines Computerbildschirms. Ein schwacher Geruch hing in der Luft, vielleicht verfaulende Nahrungsmittel. Gerade als Niner ein paar Kisten zur Seite treten wollte, erhob sich langsam eine Gestalt hinter ihnen.

 Niner konnte weißes oder graues Haar erkennen, das zu einem Pferdeschwanz zusammengebunden war. Er sah keine in Kapitulation hochgehaltenen Hände. Er leuchtete dem Kerl mit seinem Scheinwerfer ins Gesicht und konnte einen Arm ausmachen, halb erhoben, um das Licht abzuschirmen. Die Gestalt stand von ihm abgewandt, sodass er den rechten Arm nicht sehen konnte.

 „Was immer du da hast, Kumpel, leg's langsam und artig weg", sagte Niner und legte dabei den Ladeschalter seines Deezes um, sodass er hörbar sirrte. „Bereit, Dar?"

 Darman schien es zu jucken, Kester eins mit dem Laser zu verpassen. Niner hörte seine Zähne klicken, als er seine Kiefer zusammenbiss.

 „Hände über den Kopf, Ranger", befahl Niner. „Los jetzt, sonst spürst du die -"

 Und in diesem Moment richtete sich der Kerl auf und wandte sich ihnen zu, sodass er ihnen Auge in Auge gegenüberstand. Niner sah den Streif blauer Energie gerade, als er das Vzzzmmm eines Lichtschwertes hörte, und das Gesicht, das davon angestrahlt wurde, war eines, das er nur allzu gut kannte.

 Und gerade weil er den Mann kannte, erstarrte er für einen halben Herzschlag und das war zu lange.

 Oh, shab...

 Jedi-General Iri Camas, ehemaliger Leiter der Spezialeinheiten, nutzte den Vorteil, den ihm der Sekundenbruchteil verschaffte, und schlug den Blitz des Impulslasers zur Seite.

 „Macht?", sagte Camas und holte mit seinem Lichtschwert zum finalen Hieb aus.

 4.

 Ruu geht's gut, Sohn. Wir haben sie gefunden. Du wirst für eine Weile nicht wieder von ihr hören oder von mir. Und ich kann dir auch nicht sagen, wo wir sind. Pass auf dich auf. Sag ljaat, es tut mir leid, dass ich nie mit ihm reden konnte. Es ist sicherer für euch beide, wenn ihr nicht versucht, mich wieder zu kontaktieren.

 - Kal Skirata, in einer nicht zurückverfolgbaren Nachricht an seine entfremdeten Söhne, um sie über das Suchergebnis nach ihrer Schwester aufzuklären

 Kesters Basis, Chelpori

 Jedi-Meister waren bei Sichtkontakt zu erschießen und Darman war überrascht, wie wenig ihn das scherte. Er schaltete sein Gewehr auf tödliche Ladung, gerade als Camas - ein Mann, den er kannte, ein Mann, der sein Chef gewesen war - hoch in die Luft sprang und unwirklich grün in Darmans Nachtsichtfilter auf ihn hinunterkrachte.

 Wenn Ennen nicht für diesen Bruchteil einer Sekunde an der richtigen Stelle gestanden und dem General seinen Deeze direkt ins Gesicht gedrückt hätte, bevor er sein Gleichgewicht wiederfand, hätte das Lichtschwert ihm den Kopf abgeschlagen, da war sich Darman sicher. Niner wurde von einem Machtstoß gegen die Wand geschleudert. Camas wehrte Brys Hagel aus Blasterfeuer ab und stürzte hinaus auf den Korridor.

 Nelis' Stimme meldete sich über den Comm-Kanal. „Vier-Null, was zum Stang ist los? Wir kommen rein!"

 „Bleibt draußen", bellte Niner. „Es ist ein shabla Jedi."

 Darman hoffte, die Cops besäßen genügend Vernunft, das Feuer nicht zu eröffnen, solange sie nicht wussten, wer als Nächstes aus der Tür kam. Beinahe hätte er Bry umgestoßen, auf seiner Jagd, als Erster an Camas ranzukommen. Camas Stiefel stampften über Bodendielen -nicht aus dem Gebäude hinaus, sondern in ein anderes Zimmer.

 Wahnsinnig. Wieso nicht flüchten?

 Vielleicht wusste Camas, wie viele Polizei-Blaster da draußen auf ihn warteten. Nicht einmal ein Jedi-Meister konnte einen Blitzhagel aus allen Richtungen abwehren. Sie waren alles andere als untötbar.

 „Falle!", rief Niner. „Der shabuir spielt mit uns. Bringen wir das zu Ende." „Was für eine Falle?"

 „Weiß nicht, aber Camas gerät nicht in Panik."

 Darman rechnete fast damit, dass Niner - guter, alter, treuer Niner - Probleme damit hatte, Camas zu erschießen. Hatte er nicht. Er schoss die Tür zum Vorderzimmer aus ihren Angeln und jagte eine Salve durch den Raum. Weiße Blitze knallten zu ihm zurück. Auch Camas kannte sich mit Blastem aus.

 Darman kniete sich hin, als Schüsse über seinen Kopf hinwegfegten, aber Ennen stand genau hinter ihm und blieb stehen. Zwei Schüsse krachten in seinen Visor. Ennen ging zu Boden. Bry war nirgends zu sehen. Darman drehte sich um, damit er Ennen aus der Schusslinie zerren und nach ihm sehen konnte, während Niner Camas mit Blas-terfeuer festnagelte.

 Wieso benutzt Camas einen Blaster?

 Für gewöhnlich taten Jedi das nicht. Sie verließen sich auf ihre Lichtschwerter, dumm und eingebildet.

 „Ennen? Ennen!" Darman nahm dem Mann den Helm ab. Er lebte, war aber für einen Moment benommen. „Alles klar?"

 Ennen rappelte sich auf die Knie und schnappte sich seinen Helm. Er schien trotz des Schadens zu funktionieren. „Wo ist Bry?"

 „Schneidet ihm den Weg zum Durchgang ab", meldete sich Brys Stimme. „Ich komme durchs Vorderfenster rein."

 Niner duckte sich neben die Tür, um nachzuladen. „Was ist das für ein Geruch?"

 „Ich glaube, es ist -"

 Darman packte ein Adrenalinstoß. Er hatte schon so viele Nahkampfgefechte ausgetragen, dass ihm das hier herrlich befreiend vorkam - keine Vorsicht, kein Schnappt-ihn-lebend, keine hochtrabenden Einsatzregeln, nur töten oder getötet werden. Er rückte hinter Niner in den Raum vor und sah, wie Camas mit einem Machtstoß ein Loch durch die Wand zur Küche brach. Bry schwang sich durch das Fenster und ballerte auf Camas, während der Jedi über einen Haufen Schutt kletterte. Er stieß mit der Vib-roklinge seines Kampfschuhs kräftig zu, aber sie glitt am Rücken des Generals ab, als ob sie auf eine Panzerplatte gestoßen wäre.

 Wieso flieht Camas nicht? Warum bewegt er sich im Kreis?

 „Gas", sagte Niner. „Shab, das ist Gas."

 Mit Bio-Gas hatten sie nicht häufig zu tun. Sie brauchten ein paar Sekunden zu lange, um zwei und zwei zusammenzuzählen. Camas stieß sein Lichtschwert in Brys Brustpanzer und schmetterte ihn dann mit einem gewaltigen Machtstoß durch die Hauswand.

 Darman blieb keine Zeit, etwas anderes zu denken als Camas aufhalten. Der Jedi war durch das Loch in der Wand geschlüpft und plötzlich sah Darman, weshalb er so darauf aus gewesen war, zurück in die Küche zu kommen: Der General stand beim Herd, für einen Augenblick erstarrt, als sei etwas nicht nach Plan verlaufen. Dann riss er mithilfe der Macht die Rohre aus der Wand. Darman hörte das laute Zischen von ausströmendem Gas.

 „Sieht aus, als hätte ich das zeitlich ganz schlecht abgestimmt, was?", sagte Camas.

 Er hob sein Lichtschwert und Darman feuerte. Das war das Letzte, was er hätte tun sollen, dennoch geschah es aus reinem Reflex. Er konnte seinen Körper nicht davon abhalten, zu reagieren. Aus dem geborstenen Rohr schoss eine Stichflamme wie ein Flammenwerfer durch den Raum. Camas duckte sich. Er versuchte nicht, fortzurennen. Darman kam der flüchtige und zeitverschwenderische Gedanke, der alte chakaar hätte noch einen Trumpf im Ärmel. Aber ihn trieb der Reflex, zu kämpfen, und von Vergeltung so sehr, dass er sogar dann noch weiter aus kürzester Nähe auf Camas feuerte, als Niner ihn packte und versuchte, ihn fortzuzerren. Der gesamte Raum stand jetzt in Flammen. Die Plastoidoberflächen begannen zu schmelzen und Holz und Vorhänge loderten.

 „Dar! Raus!"

 Darman stieß Niner von sich fort. „Ich lasse ihn nicht entkommen."

 „Er versucht es gar nicht, Dar. Raus - jetzt!"

 „Wir werden alle sterben!", schrie Camas mit dem Lichtschwert in einer Hand und dem Blaster in der anderen. „Aber ich hatte gehofft, es würden mehr von euch kommen und mit mir sterben ... "

 Darman fiel ein, dass sich keiner von ihnen vor Camas als dessen alter Commando-Kader zu erkennen gegeben hatte. Er fragte sich, ob es irgendeinen Unterschied gemacht hätte, hätten sie es getan.

 Camas ließ seinen Blaster fallen und stand breitbeinig da, während er seine Hand hinunter zum Boden streckte, als wollte er an einer unsichtbaren Falltür ziehen.

 „Lauft!", brüllte Niner.

 Er packte Darman am Gurt von dessen Tornister und riss ihn mit solcher Wucht fort, dass Darman glaubte, er würde rückwärts rennen. Ihm fehlte jede Erinnerung daran, wie er draußen vor der Tür gelandet war. Er wusste nur, dass Niner ihn hochgezogen hatte, nachdem er gestolpert war. Gerade noch starrte er in die Flammen, die aus einem Seitenfenster züngelten, und im nächsten Augenblick blendete ihn für eine Sekunde ein explodierender Feuerball.

 „Das ist die Hauptleitung", stellte Lieutenant Nelis fest. „Jemand muss das Ding abdrehen. Hey, Berila - ruf die Gasfirma an. Die sollen die Hauptleitung abdrehen!"

 Um Darman herum herrschte Chaos. Das Gebäude brannte kontinuierlich, das Dach fehlte, rote und blaue Lichter flackerten. Überall verteilt standen Sanitätsgleiter, eine Feuerwehrmannschaft, hektische Cops und ein paar Nachbarn, die entsetzt zuschauten. Und dort war Ennen -Ennen, der neben Bry kniete und mit beiden Händen dessen Brust drückte, bis ein ziviler Sani kam und ihn fortzog. Ennen ging ein paar Schritte zur Seite und rannte wieder zurück. Darman wusste jedoch, wie zu spät aussieht.

 „Es wird nicht noch mal hochgehen", sagte Niner gelassen. Er schien sich auf etwas vorzubereiten, wippte auf einem Absatz vor und zurück, als wolle er gleich losrennen. So war es auch. „Der Computer muss da raus."

 Darman überkam eine tief verwurzelte, animalische Furcht bei dem Gedanken, in die Flammen zurückzugehen. Er war standhaft geblieben, als das Feuer um ihn herum ausgebrochen war. Aber durch die Flammen hindurchzulaufen, war trotz der hitzeresistenten Rüstung irgendwie etwas ganz anderes. Seine animalischen Instinkte sagten „Nein". Er kannte das Gefühl, in Flammenmeeren zu braten, und es führte ihn so nah an blinde Panik heran, wie es näher nicht ging.

 „Ansonsten wäre es umsonst", sagte Niner. „Bry ist tot, Niner, Bry ist tot-" „Umsonst."

 Er rannte zurück in das brennende Haus. Darman wollte ihm schon folgen, doch da lag Bry am Boden, Ennen ging auf und ab, kurz davor, die Fassung zu verlieren, und die Neun Höllen von Corellia tobten und für ein paar Sekunden wusste Darman nicht, wo er am dringendsten gebraucht wurde. Niner. Er ist es, der mich braucht.

 Darman atmete tief ein und rannte ihm nach. Wenn er nicht nachdachte, würde es gehen. Er würde die Hitze nicht spüren - für gut und gerne dreißig Minuten - und seine Panzerung würde ihn vor herabfallendem Schutt schützen. Aber er hatte trotzdem Angst. Seine Eingeweide gefroren.

 „Du gehorchst nie." Niner tastete in dem Nebel aus Flammen und geschwärzten Trümmern nach dem Computer. Die Unterhaltung wirkte seltsam surreal und das Gefühl verschlimmerte sich, als Darman fand, was von Iri Camas übrig war. Die Explosion hatte das Lichtschwert des Generals in die gegenüberliegende Wand gerammt. „Ich sagte, bleib, wo du bist."

 „Nur für den Fall, dass du Schwierigkeiten bekommst", entgegnete Darman.

 Er hatte Niner an der Shinarcan Brücke nicht alleingelassen und er würde ihn auch hier nicht alleinlassen.

 „Da, das ist er." Niner stemmte ein brennendes Bord von etwas hoch, das einmal ein Tisch gewesen war. „Er ist mit der Arbeitsplatte verschmolzen."

 Flammen züngelten an den Überresten der Deckenbalken entlang, während das brennende Gas ausströmte wie ein überdimensionaler Schweißbrenner. Schmelzende Küchenregale tropften auf den Boden. Der Computerschirm war eingeschlagen und sein Stecker war mit dem An-schluss in der Wand verschmolzen, aber sie brauchten nur die Basiseinheit. Niner riss das Kabel heraus.

 „Hauen wir ab!", rief er. Als sie sich zur Tür aufmachten, zog Darman den Griff des Lichtschwertes aus der Wand und stellte dabei fest, dass sein Kampfhandschuh klebrig von nahezu flüssigem Plastoid war. Die schmelzenden Bodenfliesen hafteten an ihren Stiefeln wie Klebstoff. Als er schließlich nach draußen stolperte, lief er in eine Wand aus Wasserstrahlen. Feuerwehrleute waren angerückt.

 „Idioten." Einer der Feuerwehrleute blieb stehen, um sie zurechtzuweisen. „Ratet mal, wer da hätte reingehen und eure traurigen Ärsche retten müssen, wenn die Nummer schiefgelaufen wäre."

 „Ja, ist es aber nicht", entgegnete Darman, ohne jeden Dank für die Aussicht auf Rettung. Er musste nicht gerettet werden. Commandos passten aufeinander auf. Bry hatte die Brüderschaft jedoch nicht retten können. „Deswegen sind wir hier."

 Niner hielt noch immer den ramponierten Computer in beiden Armen. Er konnte ihn nicht absetzen, weil das Plas-toid an seinem Panzer klebte. „Komm schon. Lass uns von hier abhauen."

 Der verbissene Einsatz seiner Vibroklinge war nötig, damit Darman das geschmolzene Material von Niners Rüstungsplatten losbekam. In Wahrheit waren sie deshalb nicht gekommen. Sie waren wegen Ranger Kester hier und hatten stattdessen General Camas und einen Computer gefunden. Außerdem hatten sie einen Mann dabei verloren.

 Simple Polizeiarbeit Na klar. Ich und meine große Klappe.

 „Tut mir leid wegen eures Kumpels", sagte Nelis. „Grade wenn man glaubt, der Krieg sei vorbei. Eine Schande."

 Zum Glück hatte er es außer Hörweite von Ennen gesagt. Kein Soldat musste darauf hingewiesen werden. Kameraden zu verlieren, war schlimm genug, aber es lag noch etwas viel Schlimmeres darin, sie am Rand des Gefechts zu verlieren. Die Grausamkeit des Schicksals, die einen in dem Glauben wiegte, man hätte das Schlimmste heil überstanden, ohne zu wissen, dass es hinter der nächsten Ecke herumtrödelte und nur zu spät zu seiner Verabredung kam.

 Niner schaltete zurück auf Sergeant-Modus. Er ging zu Ennen, der neben einem Sanitätsgleiter stand und mit der Stirn an der Durastahlseite des Fahrzeugs lehnte. Darman streckte die Hand aus, um sie dem Kerl auf die Schulter zu legen. Aber Ennen schüttelte sie ab und ging davon. Darman konnte Brys Leiche nirgends sehen. Er hielt einen Sani an, der gerade vorbeiging. Wahrscheinlich war hier die Gesamtheit von Chelporis Notfallmannschaften versammelt. Es war ein kleiner Ort.

 „Wo ist unser Kumpel?", fragte Darman. „Was habt ihr mit seiner Leiche gemacht?"

 Der Sani zeigte mit dem Daumen über seine Schulter. „Einer der Beamten sucht nach einem Leichensack. Wird nicht lange dauern."

 Niemand verlor ein Wort über die Zerstörung ringsum. Vielleicht hatten sie Angst, sich mit dem Imperium anzulegen oder zumindest mit schwer gepanzerten und bewaffneten Commandos. Die Häuser neben Kesters Basis - und wo war Kester überhaupt? - waren, bis auf die Fenster, noch intakt. Die Explosion schien mehr nach oben als zu den Seiten gelenkt worden zu sein. Die Gasarbeiter aus den Häusern standen draußen und glotzten, als könnten sie nicht glauben, dass die gesamte Häuserzeile mit ihnen darin demoliert worden war.

 Darman wagte einen neuen Versuch bei Ennen. Es fiel schwerer bei einem Kerl, den man nicht sonderlich mochte. Freunde und Brüder- eine instinktive Angelegenheit Darman rang nach den richtigen Worten. Er hatte Brüder verloren und er hatte seine Frau verloren. Er war sich nur nicht sicher, ob es eine gute Idee wäre, Ennen zu erzählen, dass auch er mit angesehen hatte, wie jemand, der ihm viel bedeutete, von einem Lichtschwert niedergestreckt worden war, und dass er es nur zu gut nachvollziehen konnte.

 Ennen sah ihn finster an, während er seinen Helm ein ums andere Mal zwischen seinen Händen herumdrehte. Darman fragte sich, was sie mit der Leiche tun würden. Beerdigungen waren für die meisten Klone, die im Einsatz getötet wurden, keine Option und Mandalorianer hatten mit Friedhöfen und Denkmälern im Allgemeinen nicht viel zu schaffen. Ein Stück Rüstung als Erinnerung, das war alles.

 Aber Ennen und Bry waren von einem corellianischen Sergeant ausgebildet worden. Man sah es. Ihre Haltung war corellianisch. Sie hätten sich nahtlos in irgendeine corellianische Stadt eingliedern können.

 „Einäscherung", sagte Ennen. „Es ist mir egal, wie wir es machen, aber ich will, dass er eine ordentliche Einäscherung bekommt."

 Es erschien wie ein unschönes Gegenstück zu dem brennenden Haus hinter ihnen. „Das bekommen wir hin."

 „Genau, zur Hölle mit den Vorschriften. Ganz gleich, wie die jetzt lauten." Ennen wischte sich die Nase im rußverschmierten Gesicht mit dem Rücken seines Panzerhandschuhs. „Jedi. Auch noch unser eigener General. Meinst du, er hat gewusst, dass wir es sind?"

 Es gab so wenig Commandos im Vergleich zur Hauptarmee - weniger als fünftausend nach Geonosis und inzwischen vielleicht drei-oder viertausend -, dass die Annahme, Camas würde seine Männer auch nach Zeys Übernahme noch kennen, plausibel erschien. Aber aller Wahrscheinlichkeit nach hatte er kaum mehr als ein paar Hundert vom Sehen her gekannt und abgesehen davon wusste Darman nicht, ob der General sie hatte auseinanderhalten können, wie es Etain oder Jusik oder Zey möglich gewesen war. Wahrscheinlich waren sie nur Nummern, Fremde. Camas konnte sie nicht alle gekannt haben. Darman wusste nicht, ob das die Sache noch schmerzhafter machte oder nicht.

 „Wen schert's?", sagte Darman. „Camas spielt keine Rolle mehr. Auch sonst keiner von ihnen."

 „Hast du ihn umgebracht oder Niner?"

 „Camas? Eigentlich weder noch. Er wurde auf der Stelle gebraten, als mein Deeze das Gas entzündet hat." „Das reicht mir", sagte Ennen. „Danke."

 Sie überließen Lieutenant Nelis und die Notfallmannschaffen ihren Aufgaben. Ennen und Darman trugen Brys Leichnam zurück zur Fähre und Ennen übernahm das Steuer. Darman und Niner saßen hinter ihm in der Mannschaftskabine, retteten, was von dem Computer noch zu retten war, und versuchten nicht über Bry und die Beziehung, die sie nicht zu ihm aufgebaut hatten, nachzudenken. Darman konnte es alles aus Niners Gesicht ablesen, als der seinen Helm abnahm.

 „Also, was war da los?", fragte Darman. „Kisten. Kein Kester. Camas, der verschlüsselte Übertragungen sendet." „Fluchtweg."

 „Schon, das weiß ich ja, aber..."

 „Mal schauen, ob ich aus dem Ding irgendwelche Hinweise bekomme."

 Niner schnitzte eine Ewigkeit das Plastoid ab und schaffte es schließlich, ein paar Schaltplatten herauszuziehen. Der Datenchip steckte noch in einer von ihnen.

 „Warum nicht gleich nachsehen", überlegte er laut. Er zog den Chip heraus und steckte ihn in sein eigenes Data-pad. „Atin hätte das alles längst aussortiert."

 Als Niner den Chipleser herumdrehte, um Darman den kleinen Bildschirm zu zeigen, war darauf nichts zu sehen. Camas musste ihn gelöscht haben, bevor er sich seinem letzten Gefecht gestellt hatte, das nach wie vor den dümmsten Tod darstellte, den Darman sich vorstellen konnte.

 Aber wir würden uns auch nicht lebend schnappen lassen, oder?

 Camas hätte sich mehr Mühe geben können, zu entkommen. Gut, er war nicht Jusik oder Kenobi und er hatte vor dem Krieg zu lange auf seinem Hintern gesessen, aber er schien entschlossen gewesen zu sein, nicht von der Stelle zu weichen.

 „Ich glaube, es war ein Köder", vermutete Darman schließlich. „Ich glaube, er hat uns, so lange er konnte, auf Trab gehalten, während irgendetwas anderes vor sich ging."

 „Eine Schande, dass uns das Teil nicht verrät, was." Ni-ner zog den Chip heraus und starrte ihn an, als könnte ihn sein Stirnrunzeln neu starten und die Daten wiederherstellen. „Aber wer weiß? Jaing hat immer gesagt, es wäre enorm schwierig, Daten vollkommen zu löschen. Vielleicht bekommt ja doch noch jemand etwas aus diesem Ding raus."

 Falls sich irgendetwas Wiederherstellbares auf dem Chip befand, würde man es den Commandos wahrscheinlich nie mitteilen. Darman wusste das. Selbst als Skirata noch involviert war, hatte man ihnen nicht alles erzählt.

 Vor allem konnte er den Gedanken nicht ertragen, dass Bry gestorben war, nur um einen Jedi auszuschalten, und sei es ein Meister und General wie Camas. Er wollte, dass der Chip der Schlüssel zu einem Dissidenten-Netzwerk darstellte. Er wollte, dass er ausschlaggebend war.

 Darman plagten Schuldgefühle. Immerhin hatte er Bry eine schwere Zeit bereitet und nun war es zu spät, um sich mit ihm anzufreunden.

 Kyrimorut, Mandalore; Woche sechs des neuen Imperiums

 Von den eisüberzogenen Bäumen um Kyrimorut fiel ein zögerlicher, steter Regen auf den Boden. Die ersten Anzeichen dafür, dass die Schneeschmelze einsetzte.

 Jusik stand am Fenster und lauschte dem entfernten Plätschern des Wassers in den Fallrohren und Abflussgräben. Die Welt draußen sah immer noch steif gefroren aus, doch der Frühling nahte. Er konnte es riechen. Er spürte, wie das Leben unter der Erde darauf wartete, zu erwachen. Ein wundervolles Gefühl der Hoffnung und Vorfreude, das er auf Coruscant nie wahrgenommen hatte, lag in der Luft. Die globale Stadt erstickte an Permabeton und ihr künstlich kontrolliertes Wetter ließ so gut wie keinen Platz mehr für Wildnis, die in Verbindung zum natürlichen Kreislauf der Jahreszeiten stand.

 Ich liebe es. Ich fühle mich lebendig. Ist es so in der Welt, in der

 ich geboren wurde? Ich erinnere mich nicht Aber es fühlt sich an wie zu Hause.

 Kad schien es ebenfalls zu spüren. Jusik trug ihn auf einer Hüfte und er starrte mit großen Augen durch den Transparistahl hinaus auf die tropfenden Pflanzen im Hof. Gelegentlich zeigte er mit dem Finger und rief: „Riesen! Riesch!" Jusik brauchte eine Weile, bis er darauf kam, dass er ein neues Wort gelernt hatte - piryc, nass - und davon noch nicht mehr als die letzte Silbe sprechen konnte.

 „Es ist nass, weil es taut, Kad'ika", erklärte Jusik. „Es wird wärmer. Bald kannst du draußen spielen. Das wird schön, nicht?"

 Niemand nannte das Kind noch Venku. Obwohl Darman von der Existenz des Babys länger als ein Jahr nach dessen Geburt nichts gewusst hatte, hatte ihm Kad besser gefallen und dabei war es geblieben. Es war Dars Junge; Jusik ermahnte sich dessen jeden Tag erneut. Er war nur eine Person aus einer ganzen Armee von Pflegeeltern, die auf Kad aufpasste, bis sein Vater wieder nach Hause kam, und die Tatsache, dass er durch die Macht eine besondere Bindung zu ihm besaß, gewährte ihm keinerlei Privilegien.

 Er ist nicht mein Sohn. Ich darf ihm nicht mehr bedeuten als sein Vater, nur weil ich immer da bin und Darman nicht.

 Es entsprach nicht der Mando-Art, diese Fixierung auf biologische Elternschaft. Jeder Mando'ad hatte die Pflicht, sich um die Kinder des Clans zu kümmern, und die Vergangenheit eines Kindes - oder sogar eines Erwachsenen -wurde durch Adoption ausgelöscht. Dennoch fühlte sich Jusik jedes Mal wie ein Eindringling, wenn er Kontakt mit Kad hatte und ihn in der Macht spürte.

 „Hey, Kad'ika, sieh mal, was ich hier habe." Jusik fischte mit einer Hand den Holoprojektor aus seiner Gürteltasche und schaltete ihn ein. Er konnte es nicht ertragen, Kad schon Bilder von seiner Mutter zu zeigen, und überließ diese Aufgabe Laseema, aber er verkraftete es, Kad an Darman zu erinnern. „Schau, das ist dein Dad. Dada.

 Buir. Er kommt bald zurück. Wir wissen, wo er ist. Wir bringen ihn nach Hause."

 Kad gluckste und zeigte auf das Holobild. „Buu! Dada!" „Ganz genau. Buir kommt heim."

 Jusik spürte, dass sich Gilamar näherte. Für gewöhnlich konnte er den Eindruck von jedem in der Macht so deutlich wahrnehmen, als würden sie vor ihm stehen. Vau war ein seltsamer See aus Ruhe; Kal'buir ein Strudel aus Leidenschaft, von brutalem Hass bis zu selbstlos hingebungsvoller Liebe. Ordo war eine weitere widersprüchliche Mischung - ein gemeingefährlich wendiger Verstand und restlos körperliche Zuversicht, verbunden mit den wilden, emotionalen Schwankungen eines Jugendlichen. Und Gi-lamar ... Gilamar war größtenteils Hinnahme, ein bisschen Einsamkeit und Schmerz, der so tief saß, dass er ein essentieller Teil von ihm zu sein schien. Jusik hatte keine Ahnung, wie lange der Tod von Gilamars Frau schon zurücklag, aber sein Gefühl sagte ihm, es würde für den Mann immer gerade erst gestern bleiben.

 „Wie ist es so?", fragte Jusik, ohne sich umzudrehen. Kad legte seine Hand flach auf die Scheibe und schlug ein paar Mal dagegen, um Mirds Aufmerksamkeit zu erheischen. Das Strill hielt sich im Hof auf, hielt seine Nase in den Wind und beschnupperte die faszinierenden Gerüche in der Luft. „Was für ein Gefühl ist das, immerzu einen Machtnutzer um sich zu haben? Beunruhigt es dich?"

 „Was? Dass du vielleicht irgendwelche Gedankentricks bei mir anwendest oder so?" Gilamar schnitt Grimassen für Kad. „Oder dass ich keine Emotionen vor dir verbergen kann? Eigentlich nicht. Ist nicht viel anders als bei dem Strill. Es kann Dinge wahrnehmen, die ich nicht mitkriege. Das nehm ich ihm nicht übel."

 „Ich hoffe, ich rieche besser..."

 Gilamar betrachtete ihn eingehend. „Wenn du machtbegabt wärst, ohne darin geschult zu werden, würdest du dann überhaupt Kräfte entwickeln? Würdest du überhaupt wissen, dass du Kräfte hast?"

 „Wahrscheinlich nicht." Jusik fühlte, wie sich die nächste Frage aufbaute. „Der Jedi-Rat hätte mich sonst nicht auf Midi-Chlorianer getestet. Du stellst nur fest, dass du Leute besser verstehst als die meisten oder mit deinen Ahnungen besser liegst als deine Kumpel oder bemerkst ein fantastisches visuospatiales Bewusstsein. Am Ende wirst du Psychologe. Oder ein erfolgreicher Spieler. Oder Pilot. Oder Spitzensportler."

 „Also ..."

 „Okay, du meinst, es wäre kein guter Plan, Kads Fähigkeiten zu fördern. Hab ich recht?"

 „Ich dachte, der Plan wäre, ihm beizubringen, wie er sie kontrollieren kann, damit er nicht die falsche Art Aufmerksamkeit auf sich zieht. Wenn er sie einfach brachliegen lassen kann und so schlau bleibt wie zuvor. Das ist ein interessantes Dilemma."

 „Und du steckst voll von denen."

 Gilamar sah ihn mit väterlicher Toleranz an. „Und du auch."

 „Ich glaube nicht, dass es sich davon unterscheidet, irgendein Talent in einem Kind zu fördern, um ihm dann die Wahl zu lassen, wie es damit umgehen soll."

 „Außer dass dieses Talent, bei der Art wie Palpatine tickt, ein Todesurteil bedeutet. Also bring ihm weiter bei, es schön für sich zu behalten."

 Kad würde .die Wahrheit über seine Mutter zu gegebener Zeit erfahren, aber Jusik sah keinerlei Notwendigkeit, ihm die Weisheiten der Jedi nahezubringen. Kad durfte seine eigene, persönliche Verbindung zur Macht haben, ohne Meister oder Lords, die dazwischentraten oder die Form dieser Bindung diktierten. War nicht ohnehin jede lebendige Kreatur auf irgendeine Weise mit ihr verbunden? Die Frage war nur, bis zu welchem Grad.

 „Ich werde nachschauen, was ich heute für Arla tun kann", sagte Jusik. „Du weißt, dass ich mich bei der Sache im Ungewissen vortaste, oder?"

 „Willkommen in der Welt der praktischen Medizin." Gi-lamar klopfte ihm auf die Schulter, während sie den Flur hinuntergingen. „Du hast dich recht gut durchs Ungewisse vorgetastet, als du Fis Gehirn wieder instand gesetzt hast. Daher werde ich zuschauen und lernen, Bard'ika."

 Jusik musste Arla nicht gegenüberstehen, um zu sehen, wie es ihr an einem bestimmten Tag ging. Er konnte sie in der Macht spüren. Er spürte sie ähnlich, wie er sie im Va-lorum Center für gewalttätige Nervenkranke gespürt hatte: Eine zutiefst gestörte Seele, die sich vor seinem inneren Auge in zerklüfteten Linien und grellen Farben manifestierte. Verwirrt und voller Schmerz forderte er sie heraus, weiterzugehen und sich ihrem Elend zu überlassen.

 Ich habe sie gerettet Ich bin für sie verantwortlich. Wo liegt der Sinn darin, sie von einer geschlossenen Abteilung in die nächste zu stecken?

 Auf dem Korridor vor ihrem Zimmer blieb er stehen. Er trug immer noch Kad auf der Hüfte. Gilamar hielt bewusst Abstand.

 „Ich fürchte mich davor, was passieren könnte, wenn wir ihre Medikation absetzen", sagte Jusik. „Aber ich frage mich immerzu, ob sie nicht eher dazu diente, sie zum Nutzen des Centers fügsam zu halten als um ihrer Genesung willen."

 „Nun, ich muss zugeben, wenn ich mit gemeingefährlichen Patienten zu tun hätte, würde ich auch die Zaloxipin-Keule rausholen", meinte Gilamar mit einem Achselzucken. „Wir könnten versuchen, die Dosis zu verringern. Aber ich bin kein Seelenklempner. Deine Machtkräfte können dir besser vermitteln, wie es ihr geht, als jeder Doktor."

 Jusik hatte versucht, die Macht so wenig wie möglich einzusetzen, als er Coruscant verließ, als könne er dadurch jede Spur seiner Jedi-Vergangenheit abschütteln. Es erschien wie ein unfairer Vorteil, Gaben zu besitzen, über die seine Clan-Brüder nicht verfügten. Aber es gelang ihm nicht. Es war, als würde er die Augen schließen, um vorzutäuschen, er würde einer Gemeinschaft von Blinden angehören, in dem Wissen, dass er seine Augen jederzeit wieder öffnen konnte. Dabei ging es weniger darum, die Situation auszugleichen, als sich der Vorstellung hinzugeben, wie es wäre, dieses Gespür zu verlieren. Das Beste, was er tun konnte, war, sich darüber bewusst zu bleiben, auf welche Art er sich seiner Machtsinne bediente, und sie niemals auszubeuten.

 „An manchen Tagen ist sie ruhiger als an anderen, ganz gleich, wie hoch die Dosis ist", erklärte Jusik.

 „Nun, dann wird es ein Fall von Versuch und Irrtum." Kad griff nach Gilamars Hand und schüttelte sie mit der ernsten Höflichkeit eines Diplomaten. „Glaubst du, Kad'ika könnte weiterhelfen?"

 „Wenn ich mit einem kleinen Kind zu ihr hineingehe, ist klar, dass ich ihr nichts zuleide tun will."

 „Was, wenn er sie zu stark an Jango erinnert?"

 „Warum sollte es sie mehr verstören, als seine Klone zu sehen?"

 „Sie kann sich an Jango nicht als Erwachsenen erinnern. Aber er war ein Kind, als sie ihn das letzte Mal sah. Also könnte sie sich daran erinnern, wie sie sich um ihn kümmerte, als er noch in Kads Alter war."

 „Tja, probieren wir's aus."

 Jusik klopfte an die Tür. Niemand hatte sie abgeschlossen, seit Arla eingetroffen war. Das Alarmsystem würde anspringen, falls sie das Haus verließ, und abgesehen von Vau schien sich niemand Sorgen zu machen, dass sie ir-gendjemandem etwas tun könnte. Sie wollte sowieso nie herauskommen. Manchmal versuchte sie das Zimmer von innen mit einem Stuhl oder einem Tisch zu verbarrikadieren. Was immer sie dazu gebracht haben mochte, zu töten, schien sie hier nicht dazu anzutreiben, nach Opfern zu suchen.

 „Arla? Ich bin's, Bardan." Erwartete. Kad schlug ein paarmal mit der Handfläche gegen die Tür. „Möchtest du mit uns auf einen Spaziergang nach draußen gehen? Ein bisschen frische Luft schnappen?"

 Stille. Jusik spürte ihre Vorsicht und Verwirrtheit. Letzteres mochte natürlich an der geistlähmenden Dosis Zalo-xipin liegen.

 „In Ordnung, darf ich reinkommen und sehen, wie es dir geht? Ich habe Dr. Gilamar mitgebracht."

 Jusik öffnete die Tür. Die inneren Türen auf Kyrimorut bestanden aus Holz und waren mit Angeln versehen, nach der uralten Bauart, die keine Energie zum Öffnen brauchte. In den abgelegensten Gebieten eines größtenteils ländlichen Planeten ohne verlässliche Energieversorgung war das wichtig. Arla Fett - Mitte vierzig, ausgeblichenes blondes Haar, dünn und ihrem Bruder so unähnlich, dass sie kaum als eine Fett zu erkennen war - saß auf der Bettkante und hielt ein Kissen an die Brust gepresst. Das Bett war so ordentlich bezogen, Laken und Decke so straff gezogen, dass es aussah, als hätte es ein Soldat gemacht. Jusik versuchte gar nicht erst, sich vorzustellen, was in den circa dreißig Jahren mit Arla geschehen war, seit ihre Eltern von der Death Watch ermordet wurden, weil sie Jaster Mereel halfen.

 Weiß sie von Jango? Wie kann ich ihr das Thema überhaupt nahebringen? Gute Neuigkeiten, Arla, dein Bruder hat das Massaker überlebt Schlechte Neuigkeiten, er hat mit angesehen, wie alle, die ihm etwas bedeuteten, abgeschlachtet wurden, hat Jahre in Sklaverei verbracht und wurde am Ende von einem Jedi getötet Tut mir alles echt leid, Arla.

 Nein, das konnte er noch nicht tun. Aus den Akten des Medicenters, zu denen er sich auf Coruscant Zugang verschafft hatte, ging hervor, dass sie vor zehn Jahren in das Valorum Center überwiesen worden war. Keine nächsten Verwandten, keine persönlichen Angaben, bis auf kein fester Wohnsitz. Und das alles war lange vor den Klonkriegen passiert. Er bezweifelte, dass das Personal überhaupt von ihrem Bruder gewusst hatte, ganz zu schweigen davon, dass es sich bei ihm um Jango Fett handelte.

 Gilamar wartete bei der Tür. Auch ohne Rüstung sah er noch nach Schlägertyp aus und Rüstungen verstörten Arla auf jeden Fall. Wie sollte sie auch einen Mando vom anderen unterscheiden? Für sie bedeuteten sie wahrscheinlich allesamt Leid und Qual.

 „Hallo, Arla." Jusik hielt sich ein paar Meter von ihr entfernt und alberte mit Kad herum, nahm die Hand des Jungen und winkte ihr damit zu. „Sag Hallo zu Arla, Kad. Arla, du hast Kad schon mal gesehen, oder? Er ist ein ... entfernter Verwandter von dir."

 „Vorsichtig, ad'ika ...", murmelte Gilamar.

 Arla betrachtete Kads Gesicht mit leichtem Stirnrunzeln. Kad erwiderte gebannt ihren Blick und für einen Moment konnte Jusik nicht sagen, ob das Kind etwas in der Macht spürte oder nur ein neugieriges kleines Kind wie jedes andere war.

 „Was bist du?", sagte sie schließlich und sah Jusik direkt an. „Du bist kein Arzt."

 Jusik war überrascht, sie zusammenhängend sprechen zu hören, noch dazu auf Basic. Sie hatte einen leichten Akzent. Und für ein paar Sekunden behielt sie Blickkontakt wie jeder normale Mensch.

 „Nein, ich bin ein ... nun, ich weiß eigentlich nicht, was ich bin. Ein Soldat vielleicht." Jusik schöpfte Atem. „Ich würde gerne sagen können, dass ich ein Freund deines Bruders war, aber ich habe ihn nie kennengelernt. Ich tue bloß das, wovon ich glaube, dass er es sich für dich gewünscht hätte. Nämlich dich gesund pflegen und dir helfen, ein Leben für dich selbst aufzubauen."

 Arla starrte Kad an und blickte dann wieder zu Jusik auf. „Woher kommst du?"

 „Ich weiß es nicht." Sie stellt mir genau die Fragen, die ich nicht beantworten kann. „Ich wurde von meiner Familie fortgenommen, als ich noch ein Baby war."

 „Sind sie tot?"

 Oh Mann. „Ich weiß es nicht. Ich wüsste nicht einmal, wo ich mit der Suche nach ihnen anfangen sollte." Das stimmte eigentlich nicht; die Aufzeichnungen des Jedi-Rates waren zwar nichts mehr als Asche, aber sein Familienname war wahrscheinlich echt. Deshalb konnten Mereel und Jaing innerhalb weniger Augenblicke einen Suchlauf durchführen und Planeten ausfindig machen, auf denen der Name Jusik geläufig war.

 Jusik vermutete, dass er es nicht wissen wollte. Er brauchte nicht noch eine zwiespältige Identität. Der Clan Skirata war jetzt seine Familie und alles andere konnte er ausblenden. Das musste er. Er konnte nur jeweils ein Zugehörigkeitsgefühl bewältigen, alles oder nichts.

 Aber er fragte sich, ob es irgendeinen Funken entzünden würde, wenn er zufälligerweise seinem eigen Fleisch und Blut begegnen würde. Biologen behaupteten, eng verwandte Menschen könnten sich tatsächlich gegenseitig am Geruch erkennen, auch wenn sie es gar nicht mitbekamen, ebenso wie Siolaner oder Kemlaner. Vielleicht wusste Arla tief in ihrem Innersten, dass die Klone und Kad mit ihr verwandt waren.

 Arla blickte glatt durch ihn hindurch. „Tja, meine Familie ist tot."

 „Ich mach dir einen Vorschlag", meinte Jusik. „Du ziehst einen Mantel an und kommst mit uns auf einen Spaziergang raus. Wenn du mir von dir selbst und von deiner Familie erzählen möchtest, wäre das doch ganz gut."

 Sie starrte immer noch ins Leere. Alles in allem stellte das eine Besserung dar. „Wann muss ich wieder von dem Zeug trinken?"

 „Welches Zeug?"

 „Die Medizin. Nicht die Kapseln. Die Flüssigkeit, von der ich Albträume bekomme."

 Gilamar hielt seine Stimme ruhig, ganz ruhig. „Dann haben sie dir im Valorum Center noch etwas anderes gegeben? Nicht nur Zaloxipin? Weißt du, wie es hieß?"

 „Nein."

 „Hast du immer noch Albträume?", fragte er.

 „Nicht die gleichen. Mehr so schlimme Träume, die ich nicht verstehe. Meistens erinnere ich mich nicht an sie, aber ich weiß, dass ich sie geträumt habe."

 Gilamar trat zwei vorsichtige Schritte vor. Jusik konnte kaum glauben, dass sie so deutlich sprach. Als sie frisch eingetroffen war, hatte sie entweder geschwiegen oder redete völlig zusammenhanglos.

 „Wenn du bereit wärst, mir eine Probe deines Haars und Bluts zu geben", erklärte Gilamar, „könnte ich nachprüfen, ob sich noch irgendwelche anderen Medikamente in deinem Kreislauf befinden."

 „Ihr könnt mich nicht zwingen, das Zeug zu trinken."

 „Ner vod, wir haben nicht mal welches, das wir dir geben könnten, ganz gleich, was es ist. Wir haben nur das Zaloxipin, das uns das Center gegeben hat."

 Ner vod. Mit den Worten hätte Arla vertraut sein können. Im Concordianischen, dem Concord-Dawn-Dialekt des Mando'a, klang der Ausdruck - Bruder, Schwester -sehr ähnlich. Sie sah Gilamar stirnrunzelnd an, als wolle sie sich eher auf ihn konzentrieren als missbilligen, was er vorschlug.

 Sie ist bis zur Halskrause voll mit Medikamenten. Wir müssen vorsichtig damit sein, wie wir die Dosis herabsetzen.

 „Okay", murmelte sie. Sie rollte ihren Ärmel hoch und hielt ihre Armbeuge vor, so als hätte sie sich schon Hunderte Male Blutproben abnehmen lassen. „Bringen wir es hinter uns."

 Jusik begann Hoffnung zu schöpfen. Arla machte allein schon dadurch Fortschritte, dass sie aus der Anstalt heraus war. Als er sie das erste Mal gesehen hatte, war sie vor allen Männern zurückgewichen. Momentan ließ sie sich von Gilamar Blut abnehmen.

 „So, möchtest du jetzt mit zu unserem Spaziergang aufbrechen?", fragte Gilamar.

 Arla zuckte mit den Schultern. „Vielleicht morgen."

 Sie mussten die Proben zur Analyse nicht einmal fortschicken. Mit dem kleinen Labor, das Mereel für Ko Sai eingerichtet hatte, und dem Sortiment an medizinischer Ausrüstung, die Gilamar aus den Krankenhäusern der Republik entwendet hatte, konnte Kyrimorut die meisten Laborarbeiten selbst bewältigen.

 Das Labor befand sich gegenüber des Roba-Pferchs, wo eine riesige Bache den Eingang zu ihrem Stall bewachte. Das Bild unterstrich die mandalorianische Gegenüberstellung von Hightech und dem nach Dung riechenden Landleben, das sich seit den Tagen von Canderous Ordo nicht verändert hatte.

 Gilamar schüttelte das schwarzrote Blut, als er den Korridor hinunterging, und hielt an, um es ins Sonnenlicht zu halten, das schräg durch eines der Fenster fiel.

 „Komisches Zeug, Blut", bemerkte er.

 „Chemisch oder spirituell gesehen?"

 „Sowohl als auch. Und es ist nicht dicker als Wasser, egal, was man sagt."

 „Es scheint ihr diese Woche besser zu gehen. Die andere Medikation muss nachlassen."

 Gilamar öffnete die Tür zum Labor. Uthans Duft wehte heraus, der dezente, kräuterartige Geruch, der vielleicht von einem Shampoo stammte. „Ich frage mich, weshalb sie sie auf zwei unterschiedlichen Antipsychotika hielten. Ich meine, dafür sollte es einen guten Grund geben."

 „Wir werden's herausfinden, nicht wahr?", erwiderte Jusik und ging mit Kad davon, um darüber nachzudenken, wie wenig ihm Blut bedeutete.

 Verfallene Jagdhütte, Olankur; Südwestküste von Mandalores Nordkontinent

 „Du bist ein argwöhnischer Mann, das bist du, Kal."

 Fenn Shysa wischte eine Staubschicht von dem unebenen Tisch und stellte eine Flasche tihaar und zwei Gläser vor Skirata. Die Schicht toter Insekten auf dem Fensterbrett ließ darauf schließen, dass die Jagdhütte schon seit langer Zeit nicht mehr benutzt worden war. Olankur war schrecklich weit weg, um sich dort auf einen Drink zu treffen.

 Es lag auch schrecklich weit entfernt von der Imperialen Garnison, und genau darum ging es.

 „Hält mich am Leben", erwiderte Skirata.

 „Wir hätten das auch in Keldabe tun können. Traust du deinem Mand'alor nicht?"

 „Wir hätten das auch über Comm erledigen können, aber du wolltest dich ja von Angesicht zu Angesicht unterhalten."

 Skirata vertraute Shysa ebenso sehr, wie er irgendje-mandem, der nicht zur Familie gehörte, traute. Allerdings wollte er nicht zu oft mit ihm gesehen werden. Der Mand'alor war dem Garnisons-Commander bekannt. Ski-rata musste davon ausgehen, dass einer der Sturmies oder der Mischlingsoffiziere oder sogar dieser inzüchtige, kinnlose di'kut von Commander selbst - früher oder später einen Glückstreffer landete und etwas herausfand.

 Mandalorianer verhielten sich Außenstehenden gegenüber verschlossen. Aber nichts blieb für immer geheim.

 Shysa zog den Korken aus der Flasche und schenkte zwei kleine Gläser tihaar ein. Skirata konnte den farblosen Schnaps über den Tisch riechen. Das wunderbare, samtige Aroma reifer Varosfrüchte, aus denen er gebrannt worden war. Jeder tihaar war anders, jeweils aus den regionalen Früchten gemacht, die zur Verfügung standen. Varos wuchs in den Tropen, daher war diese Flasche ein seltener Genuss.

 „Dein Junge muss nicht draußen warten, Kal."

 „Ordo behält die Dinge einfach gern im Auge."

 „Vernünftiger Bursche." Shysa nippte und runzelte konzentriert die Stirn. „Aber du könntest jederzeit deine shab-la Rüstung wechseln. Die Imperialen können einen Mando nicht vom anderen unterscheiden, solange man seinen buy'ce aufbehält."

 Skirata erhob sein Glas und leerte es in einem Zug. „K'oyacyi."

 „K'oyacyi." Shysa wollte nachschenken, aber Skirata hielt seine Hand über sein Glas. „Aha, du denkst, ich will dich zu etwas rumkriegen. Dafür kennen wir beide uns zu gut, oder?"

 „Ich kann nicht schnell denken, wenn ich ein paar Drinks intus hab."

 „Du musstauch nicht schnell denken. Du musst nur zuhören."

 „Du willst immer noch, dass ich und die Cuy'val Dar deine Widerstandsbewegung ausbilden, geht es darum?"

 „Widerstandbewegung klingt in meinen Ohren ein bisschen zu romantisch und überstürzt. Ich sehe darin mehr... die Absicht, entsprechend zu reagieren, falls sich das Imperium nicht als der verlässliche und vernünftige Pächter erweist, den sich ein anständiger Mand'alor wünschen würde. Aber das ist nicht der Grund für unsere Unterhaltung."

 Shysa war ein zurückhaltender Mandalore, was in Skira-tas Augen eine gesunde Einstellung war. Er war angetreten, weil er es musste. Nach drei Jahren ohne Jango Fett, ohne den Clanfürsten aller Clanfürsten, gewöhnten sich die Clans zu sehr an die Vorstellung, keinen Richtungsweiser zu haben, und es lag nur ein schmaler Grat zwischen freidenkerischer Unabhängigkeit und dem Chaos. Aber Shysa war nicht da, um den Laden wie irgendein aruetyc Bürokrat zu führen. Er war da, um Schwerpunkte zu setzen, und davon hatte er reichlich. Er war ein entschlossener Mann, wenn er auf etwas stieß, das ihm erstrebenswert schien. Skirata wartete darauf, herauszufinden, was das war.

 „Okay, wenn das Angebot noch steht, nehme ich den zweiten tihaar", meinte Skirata.

 Shysa lächelte vor sich hin und schenkte zwei weitere Gläser ein, bevor er sein Datapad aus seiner Gürteltasche zog und über den staubigen Tisch schob. Skirata nahm es in die Hand.

 „Geschäfte sind gut, Kal. Das Imperium will Geld ausgeben. Es ist nur die Beschaffenheit ihrer Einkaufliste, die mir Sorgen bereitet, sozusagen."

 Skirata nippte an dem tihaar und ging die Nachrichten und Bestellungen auf dem Pad durch, wobei er die üblichen Kopfgeldjägerangelegenheiten und Söldneraufträge bemerkte. Nichts Überraschendes war dabei. Auf diese Art hatten Mandalorianer seit Generationen ihre Brötchen verdient. Was Skirata ins Auge stach, war ein an Mandal-Motors adressiertes Dokument, dicht gefolgt von einem Angebot über achthundert Millionen Credits für die Schürfrechte für beskar in der Region Tokursh.

 Zunächst benötigen wir dreihundert funktionstüchtige, mit beskar verstärkte Schiffe. Der Vertrag wird über die Modernisierung jener Schiffe laufen, die seit der letzten Aktion gegen die Jedi brachliegen, als auch über den Bau neuer Schiffe. Des Weiteren wollen wir Bestellungen für fachspezifische Ausrüstung aus beskar aufgeben, einschließlich Handfesseln, Arrestkäfige, Sicherheitstüren ...

 „Palpi will also beskar", stellte Skirata fest und schob das Pad zu Shysa zurück. „Aber wozu braucht er es, solange er nicht gegen andere Machtnutzer vorgeht? Profane Kreaturen wie wir kann man recht gut zu einem Bruchteil des Preises mit dickwandigem Durastahl in Schach halten."

 Shysa hob sein Glas und zwinkerte. „Das ist ein schlimmer Fall von zu viel des Guten. Und eine Menge Creds für das Privileg."

 Ein paar Hundert Millionen. Was der Skirata Umsiedlungsfond in ein paar Wochen an Zinsen abwirft. Aber das brauchst du nicht zu wissen, Shysa, so gern ich dich auch mag. Selbst wenn du mein Mand'alor bist „Du bist besorgt. Bitte sag mir, dass du besorgt bist."

 „Sagen wir: vorsichtig."

 „Vor wem fürchtet er sich?"

 „Vielleicht nur vor uns, weil wir auf dem beskar sitzen und wissen, wie man es einsetzt."

 „Wir haben seit Jahrtausenden nicht mehr gegen die Sith gekämpft. Du weißt, dass der alte chakaar ein Sith ist, oder?"

 „Das hätte ich mir auch schon aus den Gerüchten zusammenreimen können, die ich über so 'nen großen Typen mit rotem Lichtsäbel höre. Vader."

 „Aber er beseitigte ... so ziemlich alle Jedi." Skirata hoffte, Shysa würde seine Pause auf den Alkohol zurückführen. Shysa konnte keine Ahnung davon haben, dass Etain eine Jedi gewesen war und dass es auf Kyrimorut jetzt vor Machtnutzern nur so wimmelte. „Irgendeine Sith-Fehde?"

 „Wenn Palpi mit anderen Dunkelseitern in der Wolle liegen würde, wüssten wir inzwischen davon. Vielleicht will er nur beskar aufkaufen, um alle anderen davon abzuhalten, sich gegen ihn erneut zu bewaffnen."

 Abgesehen von Söldnern, bestand Mandalores einziges Exportgut, das einen Cred wert war, aus seinem einzigartigen Eisen und den geheimen Techniken der Metallverarbeitung, die das Beste aus dessen Resistenz gegen Lichtschwerter und Macht-Taktiken herausholten. Nicht einmal Skirata, der sich damit rühmte, an jede Art Information herankommen zu können, war in die Geheimnisse der Schmieden eingeweiht. Er wusste nur, dass Palpatine ohne die Mando-Kunsthandwerker für seine Credits nichts aus dem beskar herausbekommen würde. Langsam sah das Ganze mehr nach einer Belastung als nach einer Trumpfkarte aus.

 „Erinnerst du dich an die königlichen Grabmalarchitekten von Belukat? Die, die von den Königen versklavt wurden und dann erschossen, damit sie niemandem verrieten, wie die Gräber zu plündern seien ... "

 „Die Ähnlichkeiten sind mir nicht entgangen, ner vod..."

 „Wenn der gesamte Jedi-Orden nicht dazu fähig war, Palpatine aufzuhalten, kann es nicht mehr viele machtbegabte Bedrohungen geben, die ihm Kopfzerbrechen bereiten."

 Shysa hob sein Glas in den Lichtstrahl, der schräg durch das schmutzige Fenster fiel, und kniff ein Auge zu, während er die Reinheit des tihaar prüfte, bevor er wie ein echter Kenner das Aroma einatmete.

 „Ach, da gibt's sogar ein kleine Liste, Kal." Er nippte genüsslich und schloss für einen Moment die Augen, so als würde ihn die reine Wonne des Geschmacks überwältigen. Vielleicht erkannte er auch gerade,, was für einen Riesenjob er sich aufgehalst hatte. „Ein paar geflohene Jedi ... seine eigenen Schergen der Dunklen Seite, wenn sie aus der Reihe tanzen ... all die kleinen Sekten, die untergetaucht sind, um den Jedi zu entgehen ... und die ganzen unglückseligen Individuen, die das Pech haben, machtbegabt geboren zu werden. Oh, und dann so Typen von Orten wie Haruun Kal, wo jeder dieses Talent besitzt. Da würde ich mir keine Immobilie zulegen, wenn ich du wäre, es sei denn, du magst deinen Vorgarten verkohlt und glatt wie Glas."

 „Plötzlich bist du Experte in Sachen Midi-Chlorianer." Shysa machte eine Pause. „Da haben wir doch mal ein interessantes Wort."

 „Es hat überhaupt keinen Sinn, zu versuchen, Macht-sensitivität auszuradieren." Skirata bemühte sich, altklug zu tönen, aus Sorge, damit verraten zu haben, dass er ein bisschen zu viel über Machtnutzer wusste. „Was glaubst du, wo Jedi herkommen? Die haben keine Familien - also die meisten, jedenfalls. Macht kommt vor. Das weiß er."

 „Es geht nicht darum, ob es wahr ist, sondern darum, ob er es glaubt."

 „Vielleicht will er die Ausbildung ausmerzen. Wenn Begabte nicht ausgebildet werden, dann bekommen sie den ganzen gewieften Kram wie Telekinese oder Gedankentricks nicht hin."

 „Du weißt wohl selbst 'ne ganze Menge über das Midi-Chlorianer-Geschäft, Kal."

 Skirata fühlte, wie sich seine Kopfhaut zusammenzog. Er hatte dieses verbale Sabacc-Spiel über die Jahre mit zu vielen Wesen gespielt und es hatte ihn gelehrt, lieber vom Schlimmsten auszugehen, als etwas wörtlich zu nehmen.

 Meistens lag er richtig. Wenn er falsch lag - nun, es war sicherer als die Alternative und er war bereit, lieber ein paar Freunde zu verlieren, als etwas viel Schlimmeres zu riskieren.

 „Ich habe in den letzten Jahren mit genügend Jedi zusammengearbeitet", antwortete Skirata mit Bedacht. Für eine Sekunde oder zwei verspürte er Bedauern wegen General Zey, der alle Voraussetzungen für einen anständigen Menschen gehabt hatte, wenn man ihn nur von dieser Je-di-osik hätte heilen können. „Da schnappt man unterwegs so einiges auf."

 „Ja, das kann sein. Das würde man wohl."

 Shysa wurde still und schenkte sich einen dritten tihaar ein. Er neigte die Flasche in dem stummen Angebot, nach-zuschenken, zu Skirata, aber der schüttelte den Kopf. Wenn er wirklich komplett haryc b'aalyc - müde und emotional, wie die Mando'ade es nannten - werden wollte, dann würde er damit warten, bis er zu Hause war. Im Augenblick musste er wirklich alle Sinne beisammen haben.

 Die Stille war verführerisch. Es schien allzu leicht, sich in ihr fallen zu lassen und die Leere damit auszufüllen, Informationen anzubieten. Aber Skirata kannte dieses Spiel. Er konnte es schweigsam aussitzen.

 Was für eine Art Mando bin ich? Ein Mando mit einem machtbegabten Enkelsohn und einem Ex-Jedi, der mir so teuer ist wie meine eigenen Söhne, so einer bin ich. Und ein Mando, der seine Jungs nicht in einen weiteren Krieg stoßen wird, für den sie sich nicht freiwillig melden.

 Shysa behielt die Stille noch etwas bei, kippte dann seinen Stuhl auf zwei Beinen hoch, um seine Stiefel auf einen nahe gelegenen Hocker zu legen. Es ging immer nur darum, wer am längsten sitzen und warten konnte.

 „Sieh mal, Kal, ich erinnere mich an eine Begegnung mit einem ungewöhnlichen jungen Kerl im Oyu'baat", sagte er schließlich. „Ist gar nicht so lange her. Einer der Jedi-Generäle, der unsere schicke beskar'gam so sehr liebte, dass er für das Leben eines beroya den Jedi-Orden verließ. Ah, das nenn ich mal Modebewusstsein."

 Er tippte auf seinem Datapad und reichte es Skirata. Auf dem Schirm war eine Imperiale Kopfgeldliste zu sehen mit dem körnigen Bild einer Sicherheitskamera, das einen sehr jungen, bärtigen, langhaarigen Jusik in seiner Jedi-Robe zeigte. „Dieser flotte, kleine Krieger hier."

 Das war es also, worüber Shysa wirklich reden wollte. Skirata konnte es nicht leugnen. Die Fahndungsliste war in Kopfgeldjägerkreisen durch alle Hände gegangen, daher war Jusik kaum ein Geheimnis. Außerdem hatte Jusik direkt vor Shysas Nase eine Auseinandersetzung mit Sull gehabt. Es war unmöglich, dem keine Bedeutung zuzumessen.

 „Jep, das ist General Jusik", sagte Skirata. Die Wärme des tihaar schwand aus seinem Magen und Eis trat an seine Stelle. „Er lehnte es ab, Klone zu benutzen, und sagte dem Jedi-Rat, wohin die sich ihr Gewissen stecken können."

 „So. Und nur mal angenommen, er wäre in der Schnellwahl deines Comlinks gespeichert... dann würdest du es mich doch wissen lassen, oder nicht, Kal?"

 „Nein." Skirata blieb freundlich, aber er konnte jetzt nicht lügen. Er konnte nur verzögern. „Würde ich nicht."

 Shysa machte erneut eine Pause, aber das leichte Lächeln verließ nie sein Gesicht. „Wir haben nicht sonderlich viele machtbegabte Mandos, was ich ein bisschen unglücklich finde, in Anbetracht der vielen Planeten, von denen unsere feine Bevölkerung herkommt. Man stelle sich vor, wie praktisch es wäre, ein paar Mando'ade zu haben, die mit der Macht umgehen können."

 „Man stelle sich vor", wiederholte Skirata. „Aber ein Machtnutzer in Rüstung wird uns gegen Palpatine nicht viel helfen. Der gesamte Jedi-Orden konnte ihn nicht aufhalten."

 „Ich dachte eher langfristig. Vielleicht wird der junge General Jusik viele Kinder haben, die nach ihm geraten."

 „Nein."

 „Das war keine Frage, Kal."

 Shysa wusste es. Er wusste es. Gut, es brauchte keinen Hellseher, um die Verbindung herzuleiten, nur ein freundliches Gespräch mit der Belegschaft des Oyu'baat. Skirata blieb standhaft. „Wenn irgendjemand wüsste, wie man Machtbegabung weiterzüchtet, hätten sie's schon längst getan", bemerkte er. „Wir haben fünftausend Jahre lang auch ganz gut ohne Machtnutzer ausgehalten. Das ist kein Defizit. Es ist, was wir sind."

 „Welch edle Geisteshaltung, aber die wird kein Trost sein, wenn das Imperium beschließt, dass wir ein Problem sind. Und das wird es."

 „Wir sind besser dran, wenn wir uns auf Verpinen-Technologie und ein bisschen ehrlichen Schweiß verlassen, statt auf Genetik. Macht uns nicht besser als diese aruetii-se - oder Jedi, mit ihrer genetischen Überlegenheit. Nein, danke."

 Shysa hatte mittlerweile sein geduldiges Gesicht aufgesetzt, ein leichtes, aber wohlwollendes Stirnrunzeln. „Ich verderbe dir diese hübsche Illusion nur ungern, Kal, aber sieh dich mal unter den Mando'ade um. Ein völlig gemischter Haufen, ganz klar, aber meinst du nicht, wir haben selbst die zähen, unbeugsamen Typen ausgewählt und vermehrt? Wo liegt der Unterschied?"

 „Das ist nicht das Gleiche wie der Versuch, Machtnutzer zu produzieren", entgegnete Skirata, der sich bemühen musste, die Beherrschung nicht zu verlieren. Er war wütend - auf sich selbst, nicht auf Shysa. Er wusste, dass er die Diskussion bereits verloren hatte. „Wir haben eine Einstellung herangezüchtet, Fenn - Eigenständigkeit, Hartnäckigkeit, Schneid. Das liegt nicht in den Genen." Er tippte sich an die Schläfe. „Sie steht jedem zur Verfügung, der willens ist, sie sich zu erarbeiten. Sitzt alles hier oben."

 „Ich werd's Palpi garantiert ausrichten, wenn er mit einer ganzen Flotte Kriegsschiffe hier anrollt. Wir denken einfach scharf nach und winken ihm hinterher."

 Skirata wartete auf die unvermeidliche Frage und wusste, dass es, wenn Shysa sie stellte, das letzte Mal wäre, dass er mit dem Mann sprach. Das machte ihm Angst. Es verriet ihm, dass er seine eigenen Wünsche über die seines Volkes gestellt hatte. Dazu hatte Munin Skirata ihn nicht erzogen. Gemeinschaftliche Verantwortung. So lautete die Parole. Ein Mandalorianer, der nur an sich dachte, war überhaupt kein Mando'ad.

 Aber ich kümmere mich um meinen Clan. Clans bilden das Volk. Man kann das eine nicht ohne das andere haben.

 „Kal, ich bitte dich nur um Manda'yaim willen", sagte Shysa. „Falls du jemals Jusik begegnest und er sich immer noch für einen von uns hält, dann besitzt er die Qualitäten, die wir in kommenden Jahren brauchen."

 Skirata spürte seine Welt schrumpfen. Sein Blick verschob sich, sodass der Rest der schäbigen Hütte nur ein unscharfer Schleier war, aus dem Shysa jedoch so gestochen scharf hervorstach, dass Skirata jede Pore und jedes Haar sehen konnte.

 Wir könnten den ganzen Arger aussitzen. Irgendwohin gehen. Jusik hat sich etwas Frieden verdient, mindestens genauso wie meine Jungs. Aber wenn ich das ihm gegenüber erwähne - dann wird er denken, es wäre seine Pflicht.

 „Ich kann dir nicht helfen, Mand'alor", sagte Skirata.

 „Na gut, war ja nur eine Frage, nur für den Fall, dass er dir über den Weg läuft." Shysa zuckte mit den Schultern. „Naja ... falls deine ausgezeichneten Klon-Jungs mal Lust haben, ein bisschen zu observieren, wo sie doch so gut als Sturmies durchgehen können, dann wäre ich sehr dankbar."

 Skirata wusste, dass Shysa nicht ahnen konnte, wie gut die Klone wirklich in Spionage waren. Er hoffte, es wäre ihm nicht anzusehen. Aber er brachte es immer noch nicht über sich, sie Shysas frischgebackener Widerstandsbewegung anzuvertrauen. Alle dachten, der Zweck der eigenen Sache würde die Mittel heiligen. Aber das war der Punkt, an dem Skirata eine Grenze ziehen musste. Würde er diese Entscheidung für die Klone fällen, dann wäre er nicht besser als ein Jedi-General. Er war sich nicht einmal sicher, ob er es über sich bringen könnte, sie zu fragen. Sie würden Ja sagen, genau wie Jusik. Das wusste er. Sie würden alles für ihn tun.

 „Das ist ihre Entscheidung", erwiderte Skirata. „Und wenn ich darum gekämpft habe, diesen ad'ike auch nur eine Sache zu geben, Fenn, dann ist es Entscheidungsfreiheit."

 Shysa sah ihn lange an, ohne eine Spur von Frustration oder Enttäuschung in seinem Gesicht, und dann schob er ihm die Flasche zu.

 „Danke, dass du dir die Zeit genommen hast, Kal", sagte er. „Behalte den tihaar."

 Es war eine durchsichtige Glasflasche. Es konnte kein Peilsender darin versteckt sein, aber Skirata war trotzdem zu argwöhnisch, um sie anzunehmen.

 „Bewahr sie für's nächste Mal auf", schlug er in dem Wissen vor, dass es vielleicht keines mehr geben würde. „Ich werde dich weiter mit Informationen versorgen. Akzeptiere nur, dass ich in Sachen drinstecke, von denen du vorläufig besser nichts wissen solltest."

 Ein schreckliches Gefühl der Endgültigkeit hätte ihn beinahe übermannt. Er war bereit, Shysa irgendein Zugeständnis einzuräumen, aus purem Schuldgefühl, weil er sich nicht darauf gestürzt hatte, alles in seiner Macht stehende zu tun, um Mandalore gegen das Imperium zu verteidigen.

 Wie kann ich den Mand'alor in Zeiten wie diesen nur enttäuschen? Was würde mein Vater von mir denken?

 Skirata standen inzwischen weitreichende Mittel zur Verfügung, von Reichtum über Biowaffen bis hin zu ... Je-di-Blut, was immer für ein Nutzen sich wirklich daraus ziehen ließ. Die resol'nare, die sechs Grundsätze der manda-lorianischen Identität, besagten, dass er dazu verpflichtet war, sich um seine Kinder, seinen Clan und seine Kultur zu kümmern und sich in Zeiten der Not schützend vor den Mand'alor stellen musste. Shysa lächelte. „Ich vertraue dir, Kal."

 Es war ein äußerst scharfes Messer, das er Skirata damit in den Bauch rammte. Er umfasste zum Abschied Shysas Unterarm, der traditionelle mandalorianische Handschlag mit der Hand kurz unter dem Ellbogen, und ging.

 Sein Gleiter parkte in der Nähe. Die Luke ging auf, als er darauf zuging, und er konnte Ordo mit verschränkten Armen auf dem Pilotensitz sehen.

 Ordo zog ganz leicht eine Braue hoch. „Was stimmt nicht, Kal'buir?"

 „Hauen wir hier ab, dann sag ich's dir. Niemand war in der Nähe, oder? Nicht irgendwo beim Schiff?"

 „Falls du wissen willst, ob irgendjemand die Möglichkeit hatte, uns einen Peilsender anzuheften - nein, hatte niemand. Dieser Ort ist völlig verlassen."

 Die Antriebe sprangen an und stiegen von einem tiefen Rumpeln zu einem schrillen Heulen an, bevor sich der Gleiter in die Luft erhob.

 „Es ist ein schlechtes Zeichen, wenn man dem eigenen Mand'alor nicht vertraut", sagte Ordo und bestätigte damit Skiratas Schuld. „Was wollte er?"

 Skirata rang mit seinem gespaltenen Gewissen, wusste, welcher Teil dabei gewinnen würde, und verspürte keinerlei Stolz dabei.

 „Zu viel", antwortete er.

 5.

 Die Kontrolle der Bevölkerung ist eine ökonomische Angelegenheit Wir haben sechsundzwanzig Imperiale Vollzugsbeamte, die Oznar überwachen, eine Stadt mit Millionen von Wesen. Neunzig Prozent der Berichte über antiimpe-riale Aktivitäten und Verbrechen erhalten wir von den guten Bürgern selbst, die ihre Nachbarn beobachten und denunzieren. Die größte Aufgabe, vor der wir stehen, ist die sorgfältige Überprüfung dieser Informationen.Der durchschnittliche galaktische Bürger muss alles andere als gezwungen werden, muss nicht unter dem sogenannten Joch der Imperialen Unterdrückung leiden - sondern ist nur allzu froh darüber, Gelegenheit zu haben, alte Rechnungen zu begleichen oder auch bloß damit zu protzen, loyal zu sein.Und ich garantiere Ihnen, in kommenden Jahren werden sie jedes Wissen darüber, dies getan zu haben, abstreiten.

 -Armand Isard, Leiter des Imperialen Geheimdienstes

 Imperial City

 Ennen begleitete Niner nicht zum Imperialen Sicherheitsdienst, um den Datenchip abzugeben. Er blieb in der Fähre, wo er gebeugt im Pilotensitz saß.

 „Ich warte hier, bis ich etwas wegen Bry höre", beantwortete er die nicht gestellte Frage. Er nahm das Comm-Mikro von der Konsole.

 „Ich will, dass sie ordentlich mit ihm umgehen. Zentrale, ich will mit dem Offizier vom Dienst des Sonderkommandos sprechen. Jetzt."

 Ordentlich mit Bry umzugehen, bedeutete Einäscherung, die traditionelle Bestattungsart für Corellianer im Exil. Ennen und Bry schienen so durch und durch Corellianer zu sein, wie Omega Squad und die Nulls Mandaloria-ner waren. Niner wurde daran erinnert, wie tief greifend die Cuy'val Dar-Ausbildungssergeants und die Kulturen, die sie mit sich führten, die Klone in ihrer Erziehung geformt hatten.

 Niner drängte Darman aus der Fähre. „Sehen wir zu, dass wir das Ding loswerden."

 „An wen händigen wir ihn überhaupt aus?" Darman blickte zurück über seine Schulter, als sie sich von der Fähre entfernten. „Geben wir ihn nicht Cuis?"

 Niner zog wieder sein Datapad zurate. Es besagte eindeutig, das Material persönlich an die IT-Abteilung des Imperialen Sicherheitsbüros, Teil der Anti-Terror-Einheit, zu übergeben und nicht von dieser Anweisung abzuweichen. Das Letzte, was er sah, als er sich von der Landepiste entfernte, war ein Imperialer Offizier, ein langer, dünner Kerl, der im Laufschritt zum Schiff eilte. Niner hoffte, er wäre vom mitfühlenden Schlag. Ennen war nicht in der Stimmung, über irgendetwas zu verhandeln.

 Niner nahm ein bereitstehendes Speeder Bike und sie machten sich auf zum Sitz des Imperialen Sicherheitsbüros. Irgendjemand würde Daten aus dem Chip kratzen können, dessen war er sich gewiss. Wenn er nur Jaing hätte kontaktieren können - oder Mereel. Diese beiden brachten so gut wie alles fertig, wenn es um Informationstechnologie ging, wobei das meiste illegal und gefährlich war. Aber er hatte den Kontakt zu ihnen verloren. Die Imperialen Comm-Codes und Firewalls hatten sich alle geändert, und soweit er wusste, saßen die Nulls sicher und gesund zusammen mit Fi, Corr und Atin auf Mandalore.

 Er vermisste sie. Er gab sich alle Mühe, nicht darüber zu grübeln.

 Es brachte ihn dazu, die Idee, zu desertieren, von vorn bis hinten zu durchdenken, eine Idee, die ihm zunächst vollkommen falsch erschienen war und dann immer richtiger, je weiter sich der Krieg seinen letzten Tagen näherte. Am Ende hatte er sich darauf vorbereitet, zu gehen, und dann - wurde ihm der Zeitpunkt dazu entrissen.

 Er wollte immer noch gehen. Er hatte seine Meinung nicht geändert. Und weder Jaing noch Mereel wären sonderlich daran interessiert, dem Imperium bei der Jagd auf Abtrünnige zu helfen, selbst wenn sie da gewesen wären.

 „Sie haben uns ohne einen Spitzel rausgelassen", stellte Darman fest. „Sie vertrauen uns mehr, als ich geglaubt hätte."

 Niner wog jedes Wort mit Bedacht ab, da er sich immer noch nicht sicher war, ob die Comm-Ausrüstung seines Helms nicht verwanzt war. Es fing an, ihm zuzusetzen. Er fühlte sich belagert, unsicher, missbraucht. Vielleicht war er aber auch in medizinischem Sinne paranoid, nicht nur übervorsichtig. Und das war nun mal das Gefühl, das wirklich verrückte Leute empfanden. Er wusste es einfach nicht.

 Als sie abstiegen, nahm er seinen Helm ab und schaltete alle Comms aus. „Ersatz für Bry", sagte er, um das Thema zu wechseln. „Ennen wird damit ziemliche Schwierigkeiten haben. Helfen wir ihm dabei, so gut wir können, Dar."

 „Wir müssen auch mit 'nem neuen Typen arbeiten. Solange es niemand aus Reaus Schwadronen ist, hab ich nichts dagegen."

 „Vielleicht wird's stattdessen eine Fleischbüchse aus dem Crosstraining, so wie Corr." Die Veränderung der Dynamik innerhalb einer Vier-Mann-Schwadron fiel niemals leicht. Omega war am Ende gut damit zurechtgekommen, aber einen Bruder zu verlieren und einen neuen aufzunehmen, brachte die Harmonie immer für eine Weile durcheinander. „Mach dir keine Sorgen deswegen."

 Wir werden nicht lange genug hier sein, Dar. Wir hauen ab. Bald.

 Darman hatte einen seiner Es-passiert-gar-nicht-Tage. Niner konnte sehen, wie er sich anstrengte, wieder der normale Dar zu sein. Die meiste Zeit über gelang es ihm, aber wenn seine Aufmerksamkeit abschweifte, war der Schmerz in seinen Augen sichtbar. Sein Gesichtsausdruck passte nicht zu seinem Tonfall.

 „Erstaunlich, wie schnell sich die Dinge ändern können, wenn sie es wollen." Darman nickte im Vorbeigehen in Richtung eines Schildes, auf dem ISB stand. „Zu schade, dass sie das Tempo und die Effizienz nicht in der Republik hinbekommen haben."

 Imperiales Sicherheitsbüro war auch wieder nur ein neues Etikett auf einer alten Schachtel. Das Zentrum für Informationstechnologie war ein altes Abteilungshauptquartier der Coruscant-Sicherheitskräfte. Die neue Organisation hatte große Brocken der alten CSK verschlungen, größtenteils die Mannschaften der Kripo und der Terrorbekämpfung, aber Niner war sich nicht sicher, weshalb Palpatine sowohl die Zivilisten des ISB als auch den militärischen Imperialen Geheimdienst brauchte, um eine ähnliche Arbeit zu erledigen. Vielleicht wollte er, dass sie sich gegenseitig ausspionierten, um auf Draht zu bleiben. Oder er war ein so unverbesserlicher Politiker, dass seine instinktive Art, mit allem umzugehen, darin bestand, neue Abteilungen mit verwirrenden Titeln zu schaffen. Niner glaubte nicht, dass es genügend zwielichtige Gestalten, Revolutionäre und Terroristen gab, um zwei große Abteilungen zu beschäftigen. Sie würden sich nur über Verdächtige streiten.

 Ah. Jetzt verstehe ich. Deshalb macht er es.

 Durch eine weitere CodetastenTür erreichten sie die Empfangshalle mit den Turboliften. Ein Schild bat AUS SICHERHEITSGRÜNDEN BITTE HELME ABNEHMEN, ein Überbleibsel aus Zeiten, als Umgangsformen noch etwas bedeuteten.

 „Hab ich schon", meinte Darman. „Ich wette, die bekommen hier nicht allzu viele Mando-Besucher."

 Niner gab sich bewusst Mühe, seine Verbindungen zu Mandalore hinunterzuspielen. Er schämte sich nicht dafür, Mandalorianer zu sein, und er hatte auch keinen Grund, anzunehmen, dass Mandalore mit Argwohn beobachtet wurde, aber irgendetwas sagte ihm, er sollte dazu besser seinen Mund halten und grau werden - ein Ausdruck, den die Geheimdienste dafür verwendeten, dass man keine Aufmerksamkeit auf sich lenkte. Seine Vorsicht galt mehr als nur dem Geheimnis, das er hütete. Er hatte das Gefühl, dass man Mandalorianer letzten Endes mit Ärger gleichsetzte, weil es ihnen missfiel, irgendwo dazuzugehören -Republiken, Imperien oder sonst irgendwelche Systeme mit Regeln, bei deren Erstellung sie nicht mitzureden hatten. Früher oder später würde Mandalore dadurch zu einer Belastung werden. Er konnte es kommen sehen.

 Darman schaute zurück zur Tür, als sie hinter ihnen zufiel. „Hoffentlich ist das nicht der Punkt, an dem wir herausfinden, dass wir Feinde des Imperiums sind und lebenslang eingebuchtet werden."

 „Sei nicht albern", sagte Niner. Ein paar Droiden sirrten an ihm vorbei, ignorierten die Commandos aber völlig. „Dazu hätten sie uns zum Imperialen Geheimdienst geschickt."

 „Du hast's echt raus, mich zu beruhigen."

 Niner trat in den geöffneten Turbolift und zog den Etagenplan an der Kontrolltafel zurate. „Vierzigstes Stockwerk."

 „Hübsche Aussicht."

 Der Turbolift sorgte dafür, dass Niners Magen im Erdge-schoss hängen blieb. Er wollte mit Darman über Sa Cuis sprechen und darüber, wie ihm der Agent Schauer über den Rücken jagte, aber er wagte es nicht. All die kleinen Sicherheitsventile, die ein Klon besaß - Murren, verfängliche Witze, unverblümter Widerspruch -blieben ihm nun verweigert.

 Falls er schließlich irgendwann ausrastete, dann deswegen.

 Als sich die Türen des Lifts wieder öffneten, trat Niner hinaus in eine noch verlassenere Halle. Nicht einmal Droi-den schwirrten hier herum. Es herrschte nur eine gedämpfte, mit Teppich ausgeschlagene Ruhe, unterlegt von einem schwach zitternden Gefühl von Millionen Maschinen, das gerade so unter dem Grenzbereich seines Gehörs lag.

 Die Aussicht aus den Rundumfenstern war gar nicht so aufregend, es sei denn, man mochte den Anblick des Hauptquartiers der Gesellschaft für Entsorgung und Haldenabbau. Niner wandte sich nach links, folgte den Wegweisern an der Wand und drückte auf den Eingangsknopf einer weiteren, codegesicherten Sicherheitstür. Sie glitt zur Seite und er trat ein, Darman direkt hinter sich.

 „Mann, wenn ihr beide mal nicht schick ausseht", ertönte eine vertraute Stimme von irgendwo hinter einem Serverregal.

 Darman wirbelte herum, um nach dem Ursprung zu sehen. Niner spähte um das Regal.

 „Captain?"

 „Den Bösen keine Ruhe, Niner." Jaller Obrim streckte ihm mit einem traurigen Lächeln seine Hand hin. „Schön, dich zu sehen, Sohn. Und dich auch, Dar."

 Sie hatten keinen Grund, sich darüber zu wundern, Obrim hier anzutreffen, aber er war ein Gesicht aus der jüngsten und noch gefährlichen Vergangenheit. Niners erster Gedanke bestand aus einem Gebet, dass er seinen Mund halten könnte.

 Es war ein verrückter Gedanke. Obrim hatte genauso viel zu verlieren wie sie - vielleicht sogar mehr. Der Mann hatte für Skirata jede einzelne Regel aus dem Handbuch zurechtgebogen und wahrscheinlich noch ein paar dazu, die überhaupt nicht im Buch standen. Er hatte mehr Augen zugedrückt als ein alderaanischer Argus, hatte Geheiminformationen durchsickern lassen, unter selektiver Taubheit gelitten, lästige Leichen entsorgt und Skirata generell unterstützt, ganz gleich, in welche Gaunerei dieser wieder verstrickt war. Er hatte CSK-Mittel zweckentfremdet, um Fi aus dem Medicenter herauszuholen, und ihn bei sich untergebracht, während Skirata seinen Abtransport von Coruscant arrangiert hatte. Und das war wahrscheinlich nur die Spitze des Eisbergs aus verrückten Nummern, die er abgezogen hatte, um Skiratas Hintern zu retten.

 Die beiden Veteranen waren beste Kumpels und die CSK - die alte CSK zumindest - hatte Skirata und seiner Bande von Nulls so nahegestanden, dass es schwerfiel, zu sagen, wo der eine Verein endete und der andere begann.

 Ja, Obrim hatte jede Menge zu verlieren. Niner war überrascht, dass er während der Säuberung nicht verschwunden war. Er besaß definitiv nicht das richtige Zeug dazu, einer von Palpatines Schergen zu sein, so viel war sicher, aber andererseits sah Palpatine in ihm vielleicht immer noch den guten alten, verlässlichen Captain Obrim von der Senatswache. Ihm war nicht klar, wie viel Freude Obrim daran hatte, ein Cop zu sein.

 Niner nahm Obrims ausgestreckte Hand entgegen und schüttelte sie. Seine Knöchel wurden weiß vom Druck. „Dann sind Sie also nicht scharf auf die neue rote Rüstung?"

 „Da drin würde ich wie ein kompletter Idiot aussehen." Obrim klopfte sich auf den Bauch, über dem sich die schlichte hellbraune Tunika zu spannen begann. „Nein, die Imperialen Wachen kommen gut ohne mich aus. Ich würde sowieso nicht mehr in die Montur passen. Außerdem wünscht sich der Imperator fitte und engagierte junge Sturmtruppen, die die Arbeit erledigen, und ich bin im Herzen nur ein alter Straßencop. Wie steht's mit euch?"

 Dieser Augenblick barg so viel Ungesagtes, in der Luft lag so viel Spannung, alles geboren aus den gemeinsamen Schuldgefühlen und einer Menge Erinnerungen, die von den besten aller je erlebten Zeiten bis hin zum erbärmlichsten Kummer reichten. Niner blickte zu Darman, um zu sehen, ob das Wiedersehen mit Obrim an dem immer wunden Nerv gerieben hatte.

 Obrim war dort, als Etain starb. Wird er es erwähnen?

 „Wir heißen jetzt Schwadron Vierzig", erklärte Darman. „Öde, was?"

 Obrim sah aus, als ob er sich eine Verschnaufpause gegönnt hätte, jedoch nur eine kurze. „Großartig, um Lotteriezahlen auszuwählen." Er bedeutete ihnen, ihm zu folgen. „Kommt, ich zeig euch, was die Tech-Jungs mit dem Datenchip machen können, den ihr geborgen habt."

 Keine Erwähnung von Skirata, keine Fragen über Fi, nicht einmal eine Erwähnung von Niners lähmender Rückgratverletzung, nichts von dem freundlichen Alltagsgeplauder, das man hätte erwarten können, hätte Obrim nicht gewusst, was wirklich in den letzten Tagen des Krieges vorgegangen war. Und er hatte mit an Sicherheit grenzender Wahrscheinlichkeit die Liste mit den Hinrichtungsbefehlen gelesen, aber auch die erwähnte er mit keinem Ton.

 Die Techs - bei denen es sich nach allem, was Darman wusste, wahrscheinlich um Droiden handelte - waren nicht anwesend, als Obrim die innere Labortür öffnete, und es war bestimmt nicht die Zeit für eine Caf-Pause. Er tippte einen weiteren Sicherheitscode ein und führte Niner und Darman in einen Raum voller Prüftische mit Chiplesern, Messgeräten, Bildschirmen und Sonden an jedem Arbeitsplatz. Er nahm an einem von ihnen Platz und tippte auf der Armatur. Auf dem Schirm erschien die Aufforderung, einen neuen Chip einzulegen.

 „So", meinte Obrim. „Ich bin nicht besonders gut in so etwas, aber die Techies haben mir erzählt, eine ordentliche Löschung könne Stunden dauern, sogar einen ganzen Tag, wenn es sich um einen Chip mit hoher Kapazität handelt. Man kann nicht einfach die Löschtaste drücken, wie's in den Holovids gemacht wird."

 „Ich hab keine sichtbaren Dateien drauf finden können", sagte Niner. „Aber andererseits schleppen wir normalerweise auch keine kriminaltechnischen Geräte mit rum."

 „Nun, vielleicht hat euer Jedi es geschafft, alles zu löschen, vielleicht aber auch nicht, und selbst wenn er es geschafft hat - gibt es mechanische Wege, auf denen sich Daten rekonstruieren lassen. Sachen, die eine Software niemals hinbekommt."

 Darmans Augen zuckten zwischen dem Schirm und Ob-rims Gesicht hin und her. Niner beobachtete, wie beide versuchten, das Ungesagte in ihrem Kopf zu ignorieren. Er sah auch, wie Obrim nebenbei in eine Schublade griff und einen Stapel frischer Datenchips in einer Flimsipackung herausnahm. Der Captain öffnete sie wie einen Beutel Süßigkeiten und warf die zusammengeknüllte Packung in den Korb unter dem Arbeitstisch.

 „Tja, Camas hat ihn ganz schön leer gefegt", sagte Obrim. Niner beugte sich über seine Schulter; der Schirm sah ähnlich aus wie der seines Chiplesers: leer. „Warum schnappt ihr euch nicht eine Tasse Caf, Jungs? Ich werd ein Weilchen brauchen. Kenne ich diesen Camas eigentlich? Bin ihm, glaub ich, nie begegnet..."

 Obrim deutete auf eine Sitzecke am anderen Ende des Labors. Dort stand ein Caf-Spender und das zweitverführerischste Lockmittel für jeden Klon in der Galaxis: ein Teller mit Keksen, Kuchen und Nussriegeln. Darman schien die Verheißung zuckerschwerer Kalorien abzulenken und er bewegte sich in ihre Richtung. Obrim winkte Niner mit dem Finger zu sich.

 „Alles in Ordnung mit ihm?" Obrims Flüstern war kaum mehr als ein Hauch. Niner musste selbst aus der Nähe angestrengt lauschen. „Er sieht nicht so aus."

 „Nein, er ist nicht er selbst."

 „Okay. Dann rede ich mit dir. Verstanden?"

 Niner musste ein paar Sekunden darüber nachdenken. Dann verstand er. Das hier war schließlich Kal'buirs Vertrauter und gelegentlicher Quartiermeister. Alles wurde unter der Hand abgewickelt.

 Niner ging, um sich seinen Gratisimbiss zu holen, behielt Obrim aber im Auge. Wenn er sich im richtigen Winkel anlehnte, konnte er von der Sitzecke aus gerade so den Schirm sehen. Er erhaschte einen Blick auf etwas, das plötzlich über den Schirm lief und das nach einer Datenliste aussah. Es hätte natürlich eine Fehlersuche sein können. Niner war nicht Jaing. Für ihn war das Ganze ein Zaubertrick.

 „Ich wusste gar nicht, dass Obrim so ein TechnikHändchen hat", sagte Darman und füllte seine Tasse nach.

 „Ich auch nicht."

 „Er würde gern fragen, nicht wahr?" „Was?"

 „Er will mich fragen, wie's mir geht. Sagen, wie leid es ihm tut. Aber es ist ihm zu peinlich."

 Darman hatte also einen klaren Moment, in dem er seinen Kummer an sich heranließ. „Ich glaube, er will dich nicht verärgern, ner vod. Oder über Dinge reden, die mitgehört werden könnten."

 „Du und deine Verschwörungstheorien von wegen Überwachung", sagte Darman. Dennoch klang seine Stimme, als hielte er diese Bedenken für berechtigt.

 Niner wandte seinen Blick nicht von Obrim ab. Er konnte nur die obere Hälfte des Schirms sehen, nicht die Oberfläche des Arbeitstisches, und er fragte sich, was dort unbemerkt von seinen Augen geschah. Schließlich stand Obrim auf und nickte ihm zu.

 „Dar, sack die Gratishappen ein." Niner deutete auf den Haufen Köstlichkeiten, nicht die Art Gaumenfreude, die das Imperium den Klonen auftischte. Sie waren es wert, lange Finger zu machen. „Ich bin sicher, das ISB hat nichts dagegen, die Hungernden der Fünfhundertersten zu nähren."

 „Schon dabei", antwortete Darman und fing an, Essen in seine Gürteltaschen zu stopfen.

 Damit wäre er fürs Erste abgelenkt. Seit ihrer ersten Mission auf Qiilura hatte Niner jeden Gedanken und jede Angst mit Darman geteilt, aber im Augenblick hatte er, wie Obrim anscheinend auch, das Gefühl, es wäre sicherer für Dar, etwas nicht zu wissen.

 Was genau?

 Skirata hätte Obrim sein Leben anvertraut - das Leben aller. Daher würde Niner es auch tun. Er beugte sich zu Obrim und hörte zu. Auf dem Arbeitstisch lagen Datenchips neben ein paar Bögen Fiimsi ausgebreitet. Obrim spielte mit ihnen herum und sah stirnrunzelnd auf den Schirm.

 „Er hat es geschafft, so ziemlich alles bis auf das Betriebssystem zu entfernen, und dann hat er versucht, auch das noch zu löschen." Obrim zeigte Niner eine Liste mit verworrenen Dateinamen, die alles Mögliche hätten sein können. „Er hat das Ding ganz schön zerfleischt."

 „Brauchbar?"

 Obrim hatte diesen Blick, jenes Funkeln in den Augen, das Niner schon bei ihm gesehen hatte, wenn er etwas ausheckte. „Ich hatte gehofft, es wären Informationen über ein Flüchtlingsnetzwerk von Rebellen darauf, vielleicht die Untergrundbewegung Whiplash. Das hätte uns zu allen möglichen Leuten führen können, die versuchen, sich dem Imperium zu entziehen. Jedi ... Zivilpiloten ... Söldner... ihre Waffengeschäfte, ihre Geldwege ..." Obrim seufzte und ließ die Datenchips in der hohlen Hand rasseln, als säße er in einem Kasino. „Aber Camas hat ihn komplett gelöscht. Es heißt, mit einem Vorandi-Rastermikroskop könne man gelöschte Daten in der vorliegenden Chip-Struktur ausfindig machen und wiederherstellen, aber ich persönlich halte das für völlige osik."

 Obrim hatte den skurrilen mandalorianischen Vulgärausdruck von Skirata übernommen. Niner brauchte wieder eine Sekunde, um mitzukommen, und begriff, dass er aufhören musste, alles wörtlich zu nehmen. Vor ihm saß Jaller Obrim, fierfek noch eins! Er hatte sich über Palpatine hinweggesetzt, um Skirata von Coruscant fortzubekommen, und er war immer noch am Leben, um davon berichten zu können. Und er hielt Skirata immer noch den Rücken frei, selbst jetzt.

 Jedi, Zivilpiloten, Deserteure, Söldner. Okay, ich hab's, Captain.

 Niner hatte keine Ahnung, was versehentlich auf dem Chip verborgen war - oder vielleicht auch nicht versehentlich -, aber er wusste, dass er, ganz gleich, was als Nächstes passieren würde, um jeden Preis Jaing kontaktieren musste.

 „Hört sich für mich nach einem Mythos an", meinte Ni-ner. „Vorandi, sagen Sie?"

 „Genau. Und man brauchte einen phänomenal begabten Techie, um damit etwas anzufangen, falls es überhaupt möglich ist. Ich glaube nicht, dass wir so jemanden haben, nicht einmal in Imperial City."

 „Zu schade", sagte Niner mit aufgewühltem Magen. „Dann gibt es also nichts, was Sie sonst mit dem Chip anfangen können?"

 Er hatte verstanden, dass ihm hier eine Nachricht zugespielt wurde. Das Problem war, dass er nicht wusste, wie sie lautete oder wie er sie weitergeben sollte. Obrim zuckte mit den Schultern und zog den Chip aus der Anschlussbuchse.

 „Nicht viel", sagte er. Er ließ den Chip so behände in seiner Hand verschwinden, dass er für einen Augenblick zwischen den anderen identischen Chips, mit denen er auf dem Tisch herumspielte, verschwand. „Aber ich werde ihn trotzdem als Beweisstück registrieren. Verwaltungskette und so."

 Obrim schüttelte Niner wieder die Hand - mit beiden Händen -und nickte ein paarmal. Niner spürte, wie sich etwas Festes gegen die Handfläche seines Handschuhs drückte. Instinktiv schloss er seine Finger darum, als er seine Hand zurückzog, und verschränkte dann die Arme.

 „Allein das Ding zu bergen, war schon gute Arbeit von euch." Obrim steckte den Datenchip - nein, einen Datenchip - zurück in die Buchse und tippte auf den Schirm. „Siehst du? Nur Teile des Betriebssystems übrig. Tut mir echt leid wegen eures Kumpels. Aber bitte, Niner. Glaube nicht, dass sein Opfer umsonst war. Irgendetwas Positives kann hierbei herauskommen."

 Das war nicht Obrim, ganz und gar nicht. Er war ein Mann, der einen ganzen Raum zum Schweigen bringen konnte, indem er ihn betrat. Er ging nicht sentimental mit Leuten um. Er war ein abgebrühter Cop, selbst unter CSK-Maßstäben, ein Mann mit Nerven aus Durastahl. Niner zog seine Handschuhe zurecht, wobei er mit seinem linken Daumen den Chip in den rechten Handschuh drückte.

 „Danke, Captain", sagte er. „Würde uns freuen, mal wieder mit Ihnen arbeiten zu dürfen."

 Obrim klopfte ihm auf die Schultern. „Mich auch, Junge. Ihr wisst, dass ihr auf uns zählen könnt. Unsere Jungs sollen alles haben."

 „Dar hat all Ihr ganzes Gebäck eingesackt, Captain."

 „Wie ich sagte, alles."

 Darman warf Niner einen eigentümlichen Blick zu, als der Turbolift in Richtung Erdgeschoss jagte. Niner platzte fast, so gerne hätte er Darman davon erzählt, was gerade passiert war, wie er an entscheidende Daten gekommen war, die er unbedingt an Jaing weitergeben musste, wenn er nur wüsste, wie er ihn finden konnte, aber sein Bauchgefühl sagte ihm, es wäre am sichersten für alle Beteiligten, damit bis zum letzten Moment zu warten.

 „Ich werd Ennen etwas vom Gebunkerten abgeben." Darman öffnete eine seiner Taschen und betrachtete seine Ausbeute. „Allerdings nicht die Warranussschnitten. Die sind für mich reserviert. Meinst du, die haben Überwachungskameras da oben?"

 „Wir werden's wissen, wenn sie heute Nacht eine Razzia in der Kaserne machen und deine Warranüsse konfiszieren."

 Obrim musste ebenfalls angenommen haben, dass eine permanente Überwachung stattfände oder zumindest, dass ein erhöhtes Risiko bestand, wenn er seine Scharade so sorgfältig spielte. Niner fühlte sich dadurch viel besser.

 Er war nicht paranoid, nicht im Sinne von verrückt. Das Imperium hatte es auf ihn abgesehen.

 Kyrimorut Mandalore

 Besany hielt den ausgerollten haarshun-Teig mit beiden Händen gegen das Licht. „Ist der dünn genug, Ny?"

 Ny blickte zu ihr hoch. Besany war so groß wie Ordo, einen Kopf größer als Ny und Scout. „Kannst du durch ihn durchsehen? Rav sagt du musst deinen Verlobungsring durch ihn durchsehen können." „So ungefähr."

 „Tja, für mich sieht er gut aus."

 „Wenn er hart durchgebacken wird, wie soll man ihn dann als Trockenration verwenden?" Besany hielt den dünnen Teigfladen wie ein Wäschestück zwischen ihren Fingerspitzen. „Den bekommt man doch nie in einen Rucksack."

 „Man rollt ihn zusammen, bevor man ihn backt", erklärte Ruu. „Und dann weicht man ihn in Wasser auf, um ihn wieder weich zu bekommen."

 „Wow. Faszinierend."

 Sie bereiteten ungewohnte Mahlzeiten zu, um den Beginn der Eisschmelze zu unterstreichen. Es war nicht das, was Ny unter einem Fest verstand. Nur ein improvisiertes Mahl unter freiem Himmel, weil das Wetter nicht mehr so kalt war, dass einem die Haut an Metall kleben blieb. Ihr kam es trotzdem eiskalt vor. Dennoch konnte sie eindeutig spüren, was Skirata und die anderen in der Luft rochen: Frühling.

 Besany ackerte weiter mit Teig herum, um noch mehr haarshun-Brot zu machen. Sie war nicht gerade eine geborene Köchin, aber sie hängte sich rein, dass es wehtat. Sie tat Ny leid. Sie war ein schlaues, umwerfend schönes Mädchen aus der Stadt, die nicht richtig in dieses Leben am Rande der Zivilisation passte. Dennoch schien sie dazu entschlossen, für Ordo die perfekte Mando-Frau zu sein.

 Sie warf sich in diese Kultur und lernte, zu kochen, die Rüstung zu tragen und sogar zu kämpfen.

 Entweder zog die Kultur jene an, die Identität brauchten, oder sie wirkte so überwältigend, dass sie jene mit Haut und Haaren schluckte, die mit ihr in Kontakt kamen. Ny fragte sich, wie lange es dauern würde, bis auch sie selbst von ihrer Anziehungskraft in den Bann gezogen werden würde. Das war natürlich zum Teil auf Skirata zurückzuführen. Er besaß das Talent, Leute um sich zu scharen - selbst die merkwürdigsten Wesen - und ihnen das Gefühl von Familie zu vermitteln.

 Während Besany mit dem Teig rang und Ruu und Scout die Keule eines Shatuals, das Mird und Vau erlegt hatten, in Scheiben schnitten, bereitete Ny Igatli zu. Sie begann bei Null und folgte einem Rezept, das sie von einem Data-pad ablas, welches sie neben sich auf den Tisch gestellt hatte. Die münzgroßen, knifflig zuzubereitenden Kekse waren kein mandalorianisches Rezept, sondern eines der Kuati, und sie waren krümelig und gehaltlos, nicht so zweckmäßig und sättigend wie die hiesige Küche. Skirata stammte von Kuat. Das wusste sie. Er hatte es nur ein Mal erwähnt und es hatte sie fasziniert, weil sie damals noch nicht begriffen hatte, was für ein bunt gemischter Haufen die Mandalorianer waren. Bevor sie nicht ihre Helme abnahmen, sahen sie für sie alle gleich aus.

 Jetzt wusste sie es besser. Wesen - Menschen, Togoria-ner, Weequays, Twi'leks, alle möglichen Spezies, jedoch hauptsächlich Menschen - traten am einen Ende ein und kamen am anderen als Mandalorianer wieder raus. Ny stieg immer noch nicht dahinter. Es gab keinen Zwang, keine geltenden Regeln, die mehr umfassten als sehr grundsätzliche Dinge wie Sprache, Rüstung und Kinder -jedermanns Kinder - zum Mittelpunkt des Lebens zu machen, aber irgendwie wurden sie letztendlich im Wesentlichen Mandalorianer, mit einer faszinierenden Bandbreite an Akzenten und Nahrungsmitteln. Alles andere warfen sie über Bord. Eines Tages würde sie es verstehen. In der Zwischenzeit arbeitete sie nach dem Leitsatz, dass Skirata genügend Erinnerungen an seine frühe Kindheit in Kuat City hatte, um sich an einer hausgemachten Delikatesse zu erfreuen, die er wahrscheinlich seit mehr als fünfzig Jahren nicht mehr gekostet hatte.

 Scout schaute immer wieder aus dem Fenster. „Was tun die da?"

 „Meshgeroya", antwortete Besany. „Das schöne Spiel. So nennen sie es hier. Bolo-Ball. Limmie. Der Boden ist weit genug aufgetaut, um es spielen zu können."

 „Sie haben nicht genügend Spieler für zwei Mannschaften."

 „Oh, das hält sie nicht davon ab."

 „Du meine Güte, soll Laseema etwa mitspielen?" Scout schien entsetzt. „Und Jilka?"

 „Ich glaube, sie fungieren als Linienrichter. Parja macht den Schiri."

 „Welche Linie? Da draußen gibt's nur Gras und Matsch."

 Besany und Ruu lachten. Meshgeroya war eine manda-lorianische Besessenheit, mit der ihre Körper auf jeden Fall jede Menge ungestüme Energie abzulassen schienen. Als Ny aus dem Fenster blickte, überraschte es sie, Kina Ha und Dr. Uthan, eingehüllt in Schals, im Schutz der Hofmauer bei einer Unterhaltung zu sehen. Skirata hatte Ny erzählt, dass Kaminoaner kein Sonnenlicht mochten und stattdessen ständigen Regen und den wolkenverhangenen Himmel bevorzugten. Jedoch schien Kina Ha die schwache, spätwinterliche Sonne nicht zu stören. Allerdings trug sie eine Schirmmütze, um ihre Augen zu schützen.

 Sie schlägt sich wacker. Kal hat ihr noch nicht die Klinge an den Hals gesetzt Sogar Mereel begegnet ihr mit eiskalter Höflichkeit „Zu schade", murmelte Besany.

 „Was denn?"

 „Wäre es nicht perfekt, wenn Etain hier wäre?"

 Ny konnte nur nicken. In den letzten paar Wochen hatte Etains Abwesenheit über jeder Mahlzeit und Unterhaftung gehangen. Mandalorianer neigten dazu, offen über tote Angehörige zu sprechen, als wären sie immer noch Teil des Clans. Doch offensichtlich hatte Etains Tod noch niemand so weit verarbeitet, um jeden Gedanken an sie auch in Worte fassen zu können. Ny war ziemlich überzeugt davon, dass der Verlust von Etain jeden glücklichen Augenblick überschattete. Sie sah es immer dann in ihren Gesichtern, wenn sie Kad anblickten.

 Ich habe sie nie gekannt. Ich kann mich nicht beteiligen.

 „In Ordnung. Hauen wir das Zeug in den Ofen, dann sollte es zur Halbzeit fertig sein. Oder zur Vollzeit." Ny sah auf ihren Chrono. „Wann immer das sein mag."

 Kad kickte unter Kom'rks wachsamen Augen den Ball herum. Eigentlich rannte er dem Ball nur hinterher, stieß mit ihm zusammen und jagte ihn dann wieder. Dabei kicherte er glücklich. Ny erleichterte es, zu sehen, dass er sich wie ein normales Kleinkind aufführte. Manchmal wirkte er so ernst und betrübt, dass sie sich fragte, ob eine sorglose Kindheit an ihm vorbeizog und alle Machtnutzer vielleicht dazu verdammt waren, von Geburt an direkt in die schreckliche Realität des Seins gestoßen zu werden, ob sie es wollten oder nicht. Dann und wann konnte sie es in Scout oder Jusik sehen. Manchmal sahen ihre Augen älter aus als die Zeit selbst. Sie vermochte es nicht genau zu beschreiben. Zweifellos verriet auch Kina Has Blick ihren Status als Machtnutzerin. Ny hatte jedoch keine Ahnung, wie die Augen eines normalen Kaminoaners aussahen, und abgesehen davon: Kina Ha war uralt.

 „Bolo-Ball war noch nicht erfunden, als ich jung war", sagte Kina Ha. „Nicht, dass es auf Kamino irgendjemand gespielt hätte, nachdem es erfunden war, versteht sich."

 Ny wusste nicht, ob sie absichtlich witzig sein wollte oder nicht. Mereels Gesichtsausdruck ließ ahnen, dass er noch niemals einem Kaminoaner mit Sinn für Humor begegnet war, den er verstanden hätte, und dass die Jury immer noch beriet.

 „Komm schon, Ad'ika." Ny hob Kad auf ihre Hüfte. „Jetzt lass die großen Jungs mal mit dem Ball spielen."

 Fi warf den Ball in die Luft und köpfte ihn, als wolle er testen, ob er es immer noch konnte. „Liebt uns, liebt unser Spiel."

 „Ich werd mich dran gewöhnen ..."

 Sogar Vau machte mit. Ny sah zu und wartete auf das Krachen alter Knochen, immer wenn Skirata und Gilamar von einem der Klone attackiert wurden. Die Jungs waren groß, schnell und außergewöhnlich fit, viel zu fit für zwei altgediente Sergeants. Ny sah, wie eine kleine Alterswehmut ihr ergrauendes Haupt hob. Eventuell liebten es diese beiden verrückten, alten Barves einfach nur, Meshgeroya zu spielen, und das Risiko, von den Jungen eine schmerzhafte Abreibung zu kassieren, hielt sie nicht davon ab.

 Die Rufe und verärgerten Forderungen nach Strafstößen versetzten Mird in ekstatische Raserei. Das Strill schlug mit seinem peitschenähnlichen Schwanz auf den Boden, quiekte vor sich hin und rannte gelegentlich an der Kante dessen hin und her, was in seiner Vorstellung das Spielfeld war. Kad sah dem Spiel aufmerksam zu, eine Faust in den Mund gesteckt. Vau versuchte sich an einem hohen Ball und köpfte ihn zwischen zwei Büsche, die das einzige Tor zu sein schienen. Er brüllte triumphierend.

 „Abseits!", protestierte Corr. Ny hatte keine Ahnung, woher er wusste, wo das Tor war, ganz zu schweigen davon, gegen welche Regel Vau verstoßen haben sollte. Sie verstand das Spiel von vorne bis hinten nicht. „Schiri, das war abseits!"

 Parja ließ das Tor zu, wobei sie gebieterisch auf einen nichtexistenten Punkt im Mittelfeld deutete. „War's nicht. Weiterspielen."

 „Verschlagene alte Säcke: Eins - junge, fitte Gernegroße: Null", zählte Vau selbstgefällig und völlig außer Atem.

 Kina Ha schien mehr in das Strill vertieft zu sein als in das Spiel. Dafür schenkte Jilka Corr mehr Aufmerksamkeit, als auf das Spiel zu achten, und Uthan sah Gilamar zu. Es war interessant, zu beobachten, wie schnell sich Beziehungen aller Art zu bilden begannen.

 Dies ist eine geschlossene Welt. Keine Fremden. Wir halten uns an die Leute, die wir kennen.

 Sie erkannte, dass das auch sie mit einschloss. Brauchte Skirata überhaupt jemanden? Er war völlig von seinen Kindern besessen. Es fiel schwer, eine Lücke zu finden, in die sie hineinpasste. Sie würde sich immer wie ein Eindringling fühlen.

 „Ich werde mal nach den Keksen sehen", sagte sie zu Besany. „Das ist mir alles zu kompliziert."

 Als sie sich umdrehte und zurück zur Küchentür ging, bemerkte sie ein Gesicht hinter einem der Schlitzfenster. Arla schaute zu. Sie sah nicht ganz so ausdruckslos und verloren aus wie bei ihrer Ankunft. Wenn überhaupt, wirkte sie zunehmend verwirrt und aufgewühlt. Ny fragte sich, wer es wohl über sich bringen würde, sie wegen ihres Bruders aufzuklären und ihr zu sagen, von wem die Klone wirklich abstammten. Würde sie sie als Neffen betrachten? Nach allem, was Ny über Mandalorianer wusste, bestand kein Grund dafür. Andererseits war Arla keine Man-do. Sie war Concordianerin. Das war absolut nicht dasselbe.

 Ny lächelte und winkte, doch Arla wirkte nur erschreckt und verrenkte ihre Finger, als wollte sie eine fremde Sprache nachahmen. Es musste sehr lange her sein, dass ihr gegenüber jemand persönliche Anteilnahme gezeigt hatte.

 Die Igatli-Kekse waren gleichmäßig gebräunt und Ny musste zugeben, dass sie ziemlich gut aussahen. Sie schob sie vom Blech auf einen Teller und kostete einen. Sollten sie so schmecken? Sie hatte keine Ahnung, aber die entscheidende Note machte ein bestimmtes Gewürz aus. Die Samen und getrockneten Staubblätter einer Kuati-Pflanze. Die Zutaten dafür hatte sie auf ihrem letzten Frachtflug zu den Kuat-Werften gekauft. Das war am Abend vor der Je-di-Säuberung gewesen. Lange bevor sie sich der Tatsache überhaupt bewusst war, dass sie eine Schwäche für Skirata hatte.

 Verrückt Völlig verrückt Aber am Ende sterben wir alle, oder? Das Leben muss gelebt werden. Besonders wenn wir zu lange nichts anderes als Kummer gekannt haben.

 Ny legte die Kekse zusammen mit ein paar anderen Leckerbissen - Ujkuchen und Würfel des hiesigen Kräuterkäses - auf einem Tablett zurecht, bevor sie wieder in den Hof ging. Noch nie in ihrem Leben hatte sie sich so töricht gefühlt.

 Versuch jetzt mal, ihnen zu erzählen, du wärst nur auf der Durchreise. Leute auf der Durchreise tun so etwas nicht.

 „Hey, Halbzeit!", rief Jaing.

 Ny sah auf ihren Chrono. „Du hast noch zehn Minuten", sagte sie.

 „Essen", sagte Fi. „Ori'skrnan!"

 Die Klone besaßen einen beeindruckenden Appetit und für das Essen wurde alles stehen und liegen gelassen -selbst das schöne Spiel. Ny stellte das Tablett auf eine alte Munitionskiste im Hof und schlug Fis Finger von den Keksen fort.

 „Die sind für deinen Vater reserviert." Sie wuschelte Fi durchs Haar und stopfte ihm zur Besänftigung ein Stück Ujkuchen in den Mund. „Das ist eine besondere Überraschung. Komm schon, Kal. Sag mir, was du von denen hältst."

 Skirata starrte für ein paar Augenblicke auf die Kekse. Vielleicht hatte sie sie in der falschen Form gebacken. Aber Jusik, Scout und Kina Ha warfen alle im selben Moment einen Blick auf ihn, obwohl er keinen Muskel gerührt hatte. Sie spürten irgendetwas.

 Oh Mann ... ich hab irgendetwas vollkommen falsch gemacht...

 Kuat war eine seltsame Welt. Auf der einen Seite stand sie für Schwerindustrie und den Gipfel moderner Technologie. Auf der anderen besaß sie ein feudales und kastenorientiertes Gesellschaftssystem, in dem sich Adelsfrauen hochrangiger Handelshäuser gekaufter Gatten bedienten, um ihre Nachkommen zu zeugen. Diese Gesellschaft stieß sie ab. Skirata musste noch ein kleines Kind gewesen sein, als er Kuat verließ. Zu jung, um sich mit derlei Dingen aus-zukennen. Dennoch hätte es sie nicht überrascht, wenn seine Abscheu vor Aristokratie, Privilegien und Ausbeutung dort ihre Wurzeln gehabt hätte. Es war das genaue Gegenteil von Mandalore.

 Skirata beugte sich ein kleines Stück weit über das Tablett und atmete ein. Dann nahm er einen Keks, biss hinein und schloss die Augen. Kad streckte beide Arme nach ihm aus und wand sich in Jusiks Arm, um seinen Großvater zu berühren. Genau in diesem Augenblick bemerkte Ny die Tränen an Skiratas Wimpern.

 Er schluckte mit einiger Mühe. „Shab, das versetzt mich weit zurück."

 „Es tut mir leid", sagte sie.

 „Das muss es nicht. Sie sind perfekt."

 Geruch brachte Erinnerungen schneller zurück als alles andere. Ny wusste, dass Skirata von einem Söldner adoptiert worden war, der ihn fand, als er wie ein wildes, kleines Tier in den Trümmern eines Kriegsgebietes hauste. Es war ein großer Fehler, anzunehmen, jeder könne auf eine Kindheit zurückblicken, die nur aus eitel Sonnenschein bestand. Die meisten des Clans hier hatten ihre frühen Jahre voller Furcht und unter Todesgefahr verbracht. Daher förderte man weit mehr als nur Unannehmlichkeiten zutage, indem man jemanden an seine Vergangenheit erinnerte.

 Skirata drehte sich um und ging mit gesenktem Kopf um den Hof herum, während alle anderen aßen. Für gewöhnlich waren ihm seine Tränen nicht peinlich. Er weinte ungeniert und oft. Hier war etwas anderes im Spiel.

 Schließlich kam er zurück zu dem Tablett und nahm sich noch einen Keks.

 „Ich kann mich an meine Mama erinnern", sagte er. „Ich habe schon lange nicht mehr an sie gedacht, weißt du?"

 Skirata hatte seine Mutter niemals erwähnt und auch nicht die Frau seines Adoptivvaters. Alles in seinem Leben kreiste um Väter. Ny wusste nicht, ob sie eine alte Wunde aufgerissen oder eine längst überfällige Läuterung ermöglicht hatte. Doch was es auch sein mochte, es hatte ihr ferngelegen, ihn zum Weinen zu bringen. Sie fühlte sich schrecklich.

 Skirata kehrte nicht mit den anderen zum Spiel zurück. Er drängte Scout freundlich dazu, seinen Platz einzunehmen, und Ny war überzeugt, die Kleine würde in Sekundenschnelle zu Kleinholz verarbeitet werden. Aber sie zeigte ein bemerkenswertes Geschick im Ausweichen und Hakenschlagen, als könne sie vorhersehen, was als Nächstes passierte. Offenbar war hier ein weiteres Jedi-Talent im Einsatz. Ny bemerkte, wie Jusik ihr wissend zuzwinkerte.

 Skirata sah betreten von der Seitenlinie aus zu. Mird gesellte sich zu ihm, die rot geränderten goldenen Augen auf den Keks in seiner Hand fixiert.

 „Manchmal wünschte ich, ich könnte meine Erinnerungen auslöschen", sagte er. „Nur die Schlimmen." „Jusik kann das für dich tun, oder?"

 „Ich weiß nicht, ob es einen besseren Menschen aus mir machen würde."

 „Tut mir leid. Ich habe das nicht bis zu Ende gedacht, Kal. Mir war nicht klar, wie sehr es schmerzen würde."

 „Ich denke, bittersüß ist der richtige Ausdruck. Aayhan. Ist 'ne Mando-Sache. Die schmerzhafte Erinnerung an nahestehende Personen und andere perfekte Augenblicke. Man kann eben das eine nicht ohne das andere haben." Skirata zerbiss einen weiteren Keks und gab dann Mird auch einen. „Und dann ist da noch shereshoy, aayhan führt unweigerlich zu shereshoy und damit dreht sich das Rad wieder zur Freude."

 „Was ist shereshoy?"

 „Die Lust am Leben. Sie zu packen und für einen Tag auszuleben, weil man nicht weiß, ob es noch einen Morgen gibt." „Shereshoy. Das Wort gefällt mir."

 „Falls du jemals einem Mandalorianer in orangefarbener Rüstung begegnest, ist es das, wofür die Farbe steht." Skirata hielt sich den letzten Bissen des Kekses unter die Nase und atmete wieder ein. Der Duft beschwor offensichtlich einiges herauf. „Du bist eine gute Frau, Ny."

 „Du bist auch nicht so übel, Kurzer."

 Shereshoy war in vollem Gange. Der Schnee war geschmolzen, die Sonne kämpfte darum, sich bemerkbar zu machen, und die leise Verheißung des Winterendes hatte eine improvisierte Runde meshgeroya und ein bescheidenes Festmahl inspiriert. Ny gefiel das. Sie hatte ihr Leben damit verbracht, auf Erfüllung zu warten, darauf, dass dieser sagenhafte eine Tag kam, an dem sie und ihr Ehemann gute Zeiten miteinander verbrachten, aber jetzt war dieser Tag schon tausendmal an ihr vorbeigezogen und würde niemals wiederkommen.

 Ordo, schweißgebadet und sichtlich zufrieden mit sich, hielt das Spiel an, um Becher mit ne'tra gal auszuteilen. Ny beschloss, dies sei ein günstiger Zeitpunkt, die Freuden des mandalorianischen schwarzen Biers kennenzulernen, ihre verrückte Obsession mit Bolo-Ball und ihre exzentrische Gastlichkeit, die im selben Herzschlag sowohl Freunde als auch althergebrachte Feinde mit einschließen konnte. Es würde auch eine Zeit kommen, in der sie sich mit ihrer skrupellosen, eher brutalen Seite auseinandersetzen musste. Aber das konnte noch warten.

 Im Augenblick war die beste Zeit, um das meiste zu tun. Es war besser, dies erst spät im Leben zu erkennen als überhaupt nicht.

 „K'oyacyi", sagte sie. Einen besseren Trinkspruch als diesen gab es nicht. Es war ein Befehl - „bleib am Leben, komm wohlbehalten zurück" -, konnte aber auch alles Mögliche bedeuten, von „halte durch" bis hin zu „genieße das Leben in vollen Zügen". Wenn etwas die Mandaloria-ner für sie zusammenfasste, dann dieses eine Wort mit zwei ergreifenden Bedeutungen. „K'oyacyi."

 Am Leben zu bleiben, war genau die eine Sache, auf die niemand von ihnen zählen konnte.

 Labor, Kyrimorut, später am selben Tag

 „Kein Wunder, dass Arla auflebt", bemerkte Gilamar. Er saß mit einem Krug Ale in der Hand am Arbeitstisch und schien sich Testergebnisse durchzulesen. „Die Quacksalber im Valorum Center haben ihr Sebenodon gegeben. Auch noch über einen langen Zeitraum."

 Uthan war keine Ärztin, aber sie hatte sich über die Allgemeinmedizin auf dem Laufenden gehalten, indem sie jede wissenschaftliche Zeitschrift las, die ihr das Center gestattet hatte. Viel mehr außer lesen und theoretisieren hatte es in drei Jahren abgesonderter Verwahrung nicht zu tun gegeben. Wenigstens die Zucht von Soka-Fliegen zur genetischen Abwandlung hatte ihr eine gewisse Entlastung verschafft. Sie fragte sich, ob Gilamar sie für verrückt gehalten hätte, weil sie den Fliegen Namen gab.

 „Das ist ein weiteres Antipsychotikum, richtig?"

 Er nahm einen Schluck von seinem Ale. „Genau. Ein bisschen übertrieben, würde ich sagen. Es ist erstaunlich, dass sie überhaupt bei Bewusstsein war, als Bard'ika sie gefunden hat."

 „Sie hätten ihr ebenso gut einen Vorschlaghammer über den Kopf ziehen können."

 „Nun, der Stoffwechsel braucht eine Weile, bis er alles restlos verarbeitet und ausgeschieden hat, deshalb ist sie nach wie vor sediert, aber es erklärt, weshalb sie immer ansprechbarer wird."

 „Ist das nicht gefährlich, ein Medikament so abzusetzen?"

 „Könnte sein. Man sollte es möglichst schrittweise tun. Aber so persistierend wie Sebendon wirkt, dürfte die Dosis in ihrem Kreislauf immer noch relativ hoch sein."

 Ein Arzt, der mit einem Ale in der Hand arbeitet, zeugte nicht gerade von der Art Berufsdisziplin, die Uthan gewohnt war, doch Gilamar schien die Aufgabe zu bewältigen. Dieses Labor war plötzlich zu ihrem Zufluchtsort geworden, als leises Echo aus dem Leben, das sie geführt hatte, bevor der Krieg ausbrach, und es gefiel ihr, hierherzukommen, um sowohl die Vertrautheit der Einrichtung als auch das Novum relativer Freiheit zu genießen. Vielleicht mochte Gilamar die Erinnerung an eine Zeit, in der er seinen Lebensunterhalt nicht mit Kämpfen verdiente.

 Es tat gut, wieder zu fachsimpeln.

 „Wie sind Sie eigentlich an diese ganze Einrichtung gekommen?", wollte sie wissen. „Nicht nur dieses Labor. Die ganzen medizinischen Gerätschaften. Die tragbare Diagnoseausrüstung. Die Monitore. Der OP-Tisch. Ich kam nicht umhin, die Sicherheitsaufkleber der Zentrale für medizinisches Bedarfsmaterial der Republik zu bemerken."

 „Ah", lächelte Gilamar. „Die kleben dort, weil ich den ganzen Krempel gestohlen habe, wobei wir dieses Labor ehrlich und aufrichtig gekauft haben - allerdings glaube ich, die Credits, die wir dazu verwendet haben, waren auch gestohlen. Ach, Sie wissen ja, wie Mandos sind. Unehrliche Langfinger bis auf den Allerletzten von uns."

 Uthan musste unwillkürlich lachen. Für einen Augenblick dachte sie, er würde scherzen, aber als ihr dann klar wurde, dass dem nicht so war, fand sie es dennoch witzig. Die meisten Kriminellen stahlen schlecht gesicherte Objekte von hohem Wert oder Kinkerlitzchen, die ihnen gefielen. Dieser Mann jedoch stahl ein ganzes Krankenhaus. Das erforderte einen gewissen Pfiff.

 „Ich komme bei den Bewohnern von Kyrimorut derzeit auf dreißig, sofern man das Strill mitzählt."

 „Und das tue ich, Qail, das tue ich. Mir ist egal, wie viele Beine meine Patienten haben."

 „Also ... ich weiß, wir befinden uns weit entfernt von anständigen medizinischen Einrichtungen, tatsächlich sogar einen ganzen Sektor entfernt, aber ist Ihre medizinische Einrichtung nicht ein wenig übertrieben?"

 „Nicht wenn man jede Verletzung behandeln können muss, mit der ein Klonsoldat eintreffen könnte."

 „Dann meint Skirata es also wirklich ernst mit der Umsiedlung von Deserteuren?"

 „Manche dieser Jungs werden ziemlich kaputt sein. Sie wissen, was mit Fi geschehen ist. Tja, sehen Sie ihn sich heute an."

 „Temporäres Koma?"

 „Hirntot. Ich meine wirklich hirntot. Sie haben ihm den Stecker rausgezogen und er hat weitergeatmet. Dabei zeigte sein Hirn-Scan eine Nulllinie."

 „Sind Sie sich da sicher?"

 „Oh ja. Fi ist ein kleines Wunder."

 „Erzählen Sie mir nicht, Sie seien auch noch Neurochi-rurg. Entweder das oder Sie haben auch einen Neuromed-Droiden gestohlen."

 „Nein, Doktor Jedi kam zu Hilfe. Bard'ika hat Fi wieder zusammengeflickt. Erstaunlich."

 „Dann sind sie also doch zu mehr nütze, als nur Strohmänner der Republik zu sein."

 „Manche ja. Jedenfalls ist er jetzt kein Jedi mehr. Verwenden Sie ihm gegenüber bloß nicht das J-Wort."

 „Dann können sie also ihr Jedi-sein ausschalten ... "

 „Machen Sie sich über mich lustig, Dr. Uthan?"

 „Aber Dr. Gilamar, allein der Gedanke ..."

 Uthan genoss die Hitze des Gefechts, die bei Gesprächen mit einem schlauen Mann aufkam. Gilamar sprach ihren Jargon, verstand ihren Beruf, und trotz der Sportkämpfernase oder womöglich auch gerade wegen ihr -empfand sie ihn als attraktiven Gesellschafter. Das Letzte, was sie erwartet hätte, war, nicht jeden einzelnen Man-dalorianer töten zu wollen, der ihr über den Weg lief. Die abgesonderte Verwahrung hatte sie auf einem Niveau verändert, das sie immer noch nicht ganz begriff.

 Ich bin also froh darüber, mich mit dem Abschaum der Galaxis abzugeben. Ist das so? Heutzutage ist niemand das, was ich von ihm halte.

 Gilamar zuckte mit den Schultern. „Wie es bei anderen Jedi aussah, weiß ich nicht - bis auf Kads Mutter, möge sie im manda ruhen -, aber Jusik hat den Jedi-Orden verlassen, bevor der Krieg zu Ende war. Er besitzt bemerkenswerte Heilkräfte, sehr logische noch dazu. Er hat beispielsweise Fis Progesteronwerte beeinflusst, um das Gehirngewebe wiederherzustellen. Wirklich außergewöhnlich. Und völlig ungeschult."

 Uthan hatte mit dem Feststellbaren und Nachweislichen zu tun und sie nahm an, Gilamar auch. Aber wenn einen die Wissenschaft hängen ließ, klammerte sich jeder an Strohhalme. Vielleicht saß in manchen Strohhalmen mehr Wahrheit, als sie sich vorstellte.

 „Sind Sie eigentlich als Mandalorianer geboren worden oder sind sie erst später dem Club beigetreten?", fragte sie. „Sie hören sich alle so anders an."

 „Erwachsener Rekrut. Meine verstorbene Frau war Mandalorianerin. Und ich sehe in der Rüstung einfach klasse aus." Gilamar ließ seine Fassade ein winziges Stückchen sinken. „Falls Sie wissen möchten, wieso ich bei den Cuy'val Dar gelandet bin ... ein paar meiner Patienten gehörten zu der Sorte, die gerne große Schwierigkeiten bekommt und außerdem dazu neigt, diese dann zu verbreiten. Die gute Nachricht ist, dass Mandos einen hohen Bedarf an Notfallmedizin und Erste Hilfe ohne lästige Fragen haben. Die schlechte Nachricht ist die, dass ich keinem reichen Patienten in irgendeiner schicken Ernährungsklinik von Coruscant zu viel berechnen kann."

 „Imperial City."

 „Bitte?"

 „Palpatine hat Coruscant in Imperial City umbenannt. Es kam in den Holonews."

 „Nichts drückt ein ,Ich bin ein unsicherer Wurm' besser aus, als Städte umzubenennen, um die eigene eingebildete Wichtigkeit hervorzuheben."

 „So kam er mir nie vor - unsicher, meine ich. Ein Wurm, ja." Uthan stand auf und schaltete den Holo-Empfänger ein. Wenigstens hatte Skirata für genügend Unterhaltungsmöglichkeiten gesorgt. Er war kein völliger Rohling. „Wann haben Sie das letzte Mal die Holonews gesehen?"

 „Ich lese die Schlagzeilen via Datapad. Alles Müll. Es war auch schon unter der Republik Müll. Es ändert sich nichts."

 Müll hin oder her, Uthan brauchte die Nachrichten, denn sie ermöglichten ihr den einzigen flüchtigen Blick auf ihre Heimat, selbst wenn dieser durch die Meinungsmache eines Regimes getrübt wurde, das sie als gefährlichen Feind behandelte. Sie war schon seit Jahren nicht mehr zu Hause gewesen. Sie erblickte ihr eigenes Spiegelbild auf dem Holoschirm, das für einen Moment die Aufnahmen der Zerstörung auf entlegenen Planeten wie Nadhe, Cel Amiin und Lanjer überlagerte. Alles, was sie sah, war ihr Versagen, Palpatines Griff nach Macht zu verhindern, als sie die Möglichkeit dazu gehabt hatte. Als Omega Squad sie gefangen nahm, war sie so dicht dran gewesen, das FG36-Virus zu perfektionieren, dass es schmerzte.

 Und sie sind hier, nicht? Fi und Atin zumindest Komisch, dass ich Namen für sie habe. Ich kann sie auseinanderhalten. Sie haben ihr Leben, Frauen, Geschichten, Zukunftspläne. Ist das hier alles ihre Schuld?

 Sie wusste es nicht. Sie fühlte sich hin- und hergerissen, sie als eine Bedrohung anzusehen, die sie einst zu neutralisieren versucht hatte, und als junge Männer, die sie kannte und mit denen zusammen sie aß und sich unterhielt. Sie starrte auf den Schirm, spürte, wie Gilamars Blicke ein Loch in ihren Rücken bohrten, und wartete darauf, dass ihre Heimat auf der Liste der Planeten erschien, die einfach nicht zu verstehen schienen, dass das Imperium ihr Freund war und ihnen nur das Beste wünschte.

 „In der Zwischenzeit haben es Versammlungsführer auf Gibad abgelehnt, eine diplomatische Vertretung des Imperiums in Koliverin landen zu lassen. Nach vierwöchigem Stillstand der Beziehungen sind gibadanische Truppen ..."

 Es sah nicht nach einer diplomatischen Mission aus. Es glich eher einem Angriffsschiff. Und die Truppen an Bord dieses Schiffes waren exakt wie die jungen Männer, die sie da draußen sah, beim Bolo-Ball spielen und beim Grimassen schneiden für den kleinen Sohn einer ihrer Brüder.

 Uthan lebte von Klarheit, definitiven Antworten und -selbst in der immer noch ungewissen Welt der Genetik -berechenbaren Ergebnissen. An Verwirrung und widerstreitende Gefühle war sie nicht gewöhnt.

 „Sie wissen, wie der Endstand aussehen wird", unterbrach Gilamar ihre Gedanken. „Und es gibt nichts, was sie dagegen tun können. Vielleicht wäre es daher leichter für Sie, den Holoschirm für eine Woche nicht einzuschalten."

 „Meinen Sie wirklich, es ist so unvermeidlich?"

 „Palpi muss deutlich machen, dass sich unter seiner Wache keiner losreißt. Eine riesige Machtdemonstration; so anfangen, wie man weitermachen will, und die ganze osik."

 „Ich verstehe nur nicht, wie die KUS der Republik nachgeben konnte, wo sie doch am längeren Hebel saß, wo sie doch bereits den Angriff auf Coruscant gestartet hatte -"

 „Qail, es gab niemals zwei Seiten in diesem Krieg. Verstehen Sie nicht? Palpatine hat beide Feldzüge geleitet. Er ist ein Sith und er hat diesen ganzen Krieg nur arrangiert, um zu beseitigen, was ihm im Weg stand: den Jedi-Orden. Danach hat er seine zweite Armee anrücken lassen, um sein Imperium zu festigen."

 „Bevor ich hierherkam, hatte ich nicht einmal gewusst, was ein Sith ist. Wenn die Mandalorianer für sie gekämpft haben, weshalb können sie dann diesen hier nicht besiegen?"

 „Wir haben auch gegen sie gekämpft, aber das liegt in der Natur der Arbeit eines beroya. Glauben Sie, uns ginge es unter den Jedi besser? Ich meine Mandalore? Für uns macht es keinen Unterschied. Wenn es das tut - dann mischen wir uns ein. Was wir sicher nicht tun, ist einen ideologischen Krieg für aruetiise austragen, die in dem Augenblick auf uns hinunterspucken, in dem wir ihn für sie gewinnen, aber uns die Schuld zuschieben, wenn wir ihn verlieren."

 „Dadurch hat Tyrannei Erfolg", entgegnete Uthan. „Durch Leute, die glauben, es würde sie nicht tangieren. Bis es das schließlich tut."

 „Danke für die Tipps in Sachen ruhmreiche Rebellion und Freiheit. Ich bevorzuge klarere Definitionen von Ruhm und Freiheit, bevor ich wegen ihnen in den Kampf ziehe."

 „Der Galaxis steht eine düstere Ära bevor."

 „Tatsächlich wird der Großteil der Galaxis den Unterschied gar nicht bemerken. Manchen wird es sogar besser gehen. Der Durchschnittsbürger will doch bloß reichlich Essen auf dem Tisch, etwas, das er sich im HoloNetz ansehen kann, und die Freiheit, ein paar gesundheitsschädlichen Angewohnheiten zu frönen. Die Individuen, die sich wegen alldem beschnitten fühlen, sind die Aristokraten und Politiker, die ihre Macht verlieren und sie zurückhaben wollen, die Hobby-Revolutionäre und die relativ wenigen, unglückseligen shabuire, die etwas besitzen, was das Imperium haben und ihnen wegnehmen will."

 „Ich glaube, zu dieser Gruppe gehören sie irgendwo dazu, die Mandalorianer."

 Gilamar antwortete ihr nur mit dem Blick, der sagte, er habe das alles schon gehört. Für einen Augenblick fragte sie sich, ob sie etwas tun konnte, um zu verhindern, was mit Gibad geschehen würde. Dabei lautete die Frage nicht, ob das Imperium den Planeten mit Gewalt unterwerfen würde, sondern wie viel Schaden es dabei verursachen würde.

 Das Einzige, was sie tun konnte, war, das FG36-Virus zu perfektionieren, es an ihre Regierung weiterzugeben und zu hoffen, dass die Zeit ausreichte, um Millionen Ampullen davon herzustellen. Des Weiteren musste sie auf einen Weg hoffen, auf dem das Virus nicht nur auf der Oberfläche von Gibad verteilt wurde, sondern in der gesamten Galaxis, um jeden Klonsoldaten zu töten, ohne dass auch nur ein einziger Schuss fiel.

 Außerdem würde sie einen Weg von Mandalore nach Gibad finden müssen. Im Augenblick kannte sie nicht einmal einen Weg nach Enceri.

 Sie kam zu spät. Sie kam mehr als drei Jahre zu spät und erst jetzt wurde es ihr klar.

 „Wir werden uns heute Abend im karyai versammeln, falls Sie sich zu uns gesellen möchten." Gilamar stand auf. „Entspannen Sie sich ein wenig. Ich weiß, dieses Projekt drängt, aber tot nützen Sie uns nichts."

 „Ah, Mando-Sorgen." Uthan wollte es nicht an Gilamar auslassen. Nichts davon war sein Verschulden. Sie steckten alle zusammen in diesem Schlamassel und sie suchte nach Gründen, ihn zu mögen. „Das karyai ist das große, zentrale Wohnzimmer, ja?"

 „So ist es. Wir werden vielleicht ein bisschen emotional, wenn jemand über Etain spricht, aber hauptsächlich haben wir vor, zu lachen. Die Toten mögen es nicht, wenn wir Trübsal blasen."

 Er beugte sich vor und schaltete den Holo-Empfänger aus, lächelte sie traurig an und schloss die Labortür hinter sich. Uthan blieb allein mit ihrem Spiegelbild auf dem toten Schirm zurück und fühlte sich plötzlich abgekämpft und nutzlos. Sie trug ihr schwarzes Haar immer noch so peinlich genau frisiert wie seit Jahren, fest hinter den Ohren zurückgebunden, hochgesteckt und mit leuchtend roten Strähnen verschönert. Sie wollte nicht länger diese Uthan sein. Es würde ihr sowieso nicht gelingen, diese aufwendige Farbe beizubehalten, nicht hier. Mandos schienen auf Frisuren nicht viel Wert zu legen.

 Vielleicht entsprang es Frustration oder Wut, die kein sicheres Ventil fand. Womöglich war es auch einfach nur Pragmatismus. Was immer den Funken entzündet hatte, ihr Entschluss stand fest. Sie löste ihr Haar, griff nach der Laborschere und begann zu schneiden.

 Ein Wandel nahte. Sie zog es vor, ihm entgegenzugehen und ihn zu begrüßen.

 6.

 Beskar ist ein einzigartig widerstandsfähiges Metali das in den Händen geübter Kunstschmiede eine große Vielfalt an Eigenschaften -und Farben - entwickelt Je nach Legierung kann es beliebige Formen annehmen, von Platten, Laminat und Draht bis hin zu Schaum, Netzen und mikronisierter Partikel, ja sogar transparenter Folie. Mandalorianer hüten das Geheimnis ihrer beskar-Verarbeitung sorgfältig und weigern sich, die entsprechenden Formeln zu irgendeinem Preis zu verkaufen. Versuche, fertiges beskar andernorts zu reproduzieren, erwiesen sich als enttäuschend. Das Erz findet sich ausschließlich auf Mandalore, und nur Mandalorianer wissen, wie es zu bearbeiten ist, um seine außergewöhnlichen Eigenschaften optimal zu nutzen. Möchte man daher beskar, muss man Mandalore einnehmen. Selbstredend ist dies leichter gesagt, als getan.

 - Aus Strategische Ressourcen der Galaxis, von Pilas Manaitis

 Hauptwohnraum, Kyrimorut

 Nur ein Mando konnte auf den Gedanken kommen, ein Musikinstrument zu erfinden, das auch als Waffe einsetzbar war.

 Wad'e Tay'haai war mit seiner bes'bev aufgetaucht, einer uralten, aus beskar gefertigten Flöte, und spielte Melodien, die Jusik nicht erkannte. Zumindest dachte er das. Erst als er versuchte mitzusummen, erkannte er die Weise wieder. Das Marschlied „Vode An" - das alle Klonsoldaten, die auf Kamino gezüchtet worden waren, gelernt hatten. Die einzigen Worte Mando'a, welche die meisten von ihnen jemals hörten - klangen völlig anders, wenn es als Klagelied gespielt wurde.

 Tay'haai hielt Jusik die Flöte hin. Sie war in dunklem Violett bemalt, genau wie die beskar'gam des Mannes. „Mal versuchen?"

 „Ich bin nicht musikalisch." Jusik nahm sie trotzdem, hielt sie, wie Tay'haai es ihm zeigte, und blies über das Mundstück. Die bes'bev blieb eigensinnig still. Wenn er sie in seiner Hand balancierte, spürte er ihr ordentliches Gewicht. „So kann man sie als Knüppel benutzen. Was wahrscheinlich das Einzige ist, was ich damit zustande brächte."

 „Sie ist als Stichwaffe gedacht." Tay'haai fuhr mit der Fingerspitze über das Ende, um auf den diagonalen Einschnitt wie bei einer Schreibfeder hinzuweisen. „Kann jemanden sehr effektiv ausbluten lassen."

 „Wozu eine Flöte als Waffe?"

 „Vielleicht mögen wir ja keine Musikkritiker."

 Tay'haai fing wieder an zu spielen und Mird stimmte mit ein, wobei er weniger mitjaulte als mitwinselte. Erstaunlicherweise schaffte es das Strill, die letzte Hälfte der Töne zu treffen, und hörte sich an wie ein Betrunkener, dem die Worte nicht mehr einfielen, der aber sein Bestes gab, mit einzustimmen. A'den machte das Ganze nur noch schlimmer, indem er ebenfalls mitpfiff, was Mird zu opernhafter Raserei antrieb. Es war das erste Mal, dass Jusik Vau unkontrolliert lachen sah. Wenn nur...

 Das karyai stand an diesem Abend am Rande seines Fassungsvermögens: Cov und seine drei Brüder aus der Yayax Squad demonstrierten - zusammen mit Levet -, wie sie gelernt hatten, ein Feld zu pflügen. Sie strahlten die Freude an einfachen Errungenschaften aus. Rav Bralor -Parjas Tante, ein weiteres Mitglied von Jango Fetts Cuy'val Dar - kreuzte mit einer Kiste extra rachenputzenden ti-haars auf. Sie hatte die Yayax Squad auf Kamino ausgebildet und sie schienen genauso viel Zeit auf der Farm ihres Clans zu verbringen, die ein paar Kilometer entfernt lag, wie auf Kyrimorut.

 Sie ist wie Kal'buir. Sie behandelt sie wie ihre eigenen Kinder.

 Jusik, angenehm müde von einem Nachmittag mit meshgeroya, satt vom Essen und leicht angesäuselt vom schwarzen Ale, spürte sich in diesem Gefühl des Wohlbefindens, das den Raum erfüllte, versinken wie in einer dicken Matratze.

 Wenn nur... Etain das hier sehen könnte.

 Unter dem unbestimmten Feiergefühl spürte Jusik jedoch, wie die Abwesenheit von Niner und Dar an allen Anwesenden nagte. Sie hätten hier sein und Pläne für das kommende Jahr schmieden sollen. Darüber, was auf der Farm angepflanzt werden sollte und wie die unterschiedlichen Geschäftsanteile angelegt werden sollten.

 Außerdem hätte Dar für seinen Sohn hier sein sollen.

 Kad spielte auf dem Fußboden mit Laseema, die ihn die Namen von Spielzeugtieren abfragte, die Atin aus Veshok geschnitzt hatte. Laseema sagte den Namen des Tiers -Bantha, Nerf, Shatual, Nuna, Barkratte, vhe'viin - und Kad sollte das passende Spielzeug auswählen. Jusik sah zu, fasziniert davon, wie schnell der Junge lernte und welch tolle Mutter Laseema abgab. Atin gesellte sich zu ihnen. Wie die drei so zusammen spielten, sahen sie wie eine perfekte Familie aus und Jusik spürte eine leichte Traurigkeit, als sich Laseemas und Atins Blicke kreuzten.

 Ein Mensch und eine Twi'lek konnten keine Kinder zeugen. Für einen Mando war das selbstverständlich egal und Adoption war aus vielerlei Gründen alltäglich, aber es spielte offensichtlich für Twi'leks eine Rolle - selbst für jene, die dem Clan beitraten. Laseema hatte Kad großgezogen, während Etain fort war; das Kind rannte immer noch zu ihr wie zu einer Mutter. Jusik hätte in diesem Moment alles dafür gegeben, um Atin und Laseema mit einem eigenen Baby zu sehen, aber in dieser Richtung gab es gar nichts, was er hätte tun können. Und an einem derart abgelegenen Ort, untergetaucht vor der Welt, wo hätten sie da ein Kind finden sollen, das ein Zuhause brauchte?

 Skirata setzte sich neben Jusik auf die Kissen. „ Na, das macht doch mal Spaß, Bard'ika. Bei dem ganzen Gerede von Kornfeldern und Nerfkälbern wird mir förmlich schwindelig vor Aufregung."

 „Levet nimmt es sehr ernst. Je weniger Vorräte wir kaufen müssen, desto schwieriger sind wir zurückzuverfol-gen."

 „Also sind alle glücklich? So glücklich, wie's eben geht, 11 zumindest.

 „Willst du es wirklich wissen?", fragte Jusik.

 Skirata konnte Stimmungen recht gut einschätzen, besonders innerhalb seiner Familie. Er brauchte Jusik eigentlich nicht, um Dinge für ihn zu spüren. Vielleicht wollte er damit nur eine Unterhaltung in Gang setzen, um auf etwas anderes zu sprechen zu kommen. „Sag's mir."

 Jusik holte Luft. „Ordo nimmt sich ein wenig vor Ruu in Acht. Sie gibt sich alle Mühe, dazuzugehören. Scout hat Angst vor den Klonen - vor allen. Jilka fürchtet sich und ist verwirrt, aber durch Corr fühlt sie sich besser. Besany macht sich über alles und jeden Sorgen. Ny ist... Ny mag dich."

 „Ich muss zwischen Ordo und Ruu reinen Tisch machen, oder?" Skirata wirkte wieder erschöpft und schien der Bemerkung über Ny gar keine Beachtung zu schenken. „Fürchtet er, sie könnte mich ausrauben oder so?"

 „Auch Erwachsene fühlen sich orientierungslos, wenn neue Geschwister auftauchen - nicht nur Kinder."

 „Ordo eifersüchtig? Niemals. Sechs Brüder und nicht einer von ihnen hat bisher irgendwelche Zeichen von Eifersucht gezeigt."

 „Ich denke, es ist sein Drang, dich zu beschützen."

 „Ich bin wohl kein besonders guter Vater, wenn ich meinen Kindern nicht das Gefühl von Sicherheit geben kann, was?"

 „Du bist ein fabelhafter Vater. Es war nur eine sehr traumatisierende Zeit. Nicht einmal Ordo ist dagegen immun."

 „Nein, ich bin kein guter buir, weil ich Entscheidungen für meine aliit fälle, ohne nach ihrer Meinung zu fragen", sagte Skirata. „Ich muss mich bei dir entschuldigen, Bard'i-ka. Ich habe eine Entscheidung für dich getroffen. Das hätte ich nicht tun sollen."

 „So schlimm kann's nicht gewesen sein", erwiderte Jusik. „Aber erzähl's mir trotzdem."

 „Ich habe abgelehnt, dich zum Zuchthengst zu machen."

 Jusik lachte schallend auf. „Aber ich würde Sieger zeugen, Kal'buir. Wir würden ein Vermögen machen."

 „Ich wünschte, es wäre ein Witz. Shysa hat sich in den Kopf gesetzt, dass die Mando'ade von deinen Fähigkeiten profitieren würden. Er erwähnte sogar eine genetische Reihe."

 „Ich glaube, ich bin das am schlechtesten gehütete Geheimnis auf Mandalore."

 „Wahrscheinlich hat Sull ihm alles über dich erzählt."

 „Weiß Shysa, dass Midi-Chlorianer auftauchen, wann ihnen der Sinn danach steht? Und selbst wenn wir gezielt dahingehend züchten könnten, würde es - wow, Jahrhunderte dauern, um diesen Planeten mit Machtnutzern zu bevölkern."

 „Ja, ja, er weiß das. Ich hab's ihm gesagt. Und dass es sowieso unmandalorianisch sei."

 Jusik war einen Moment lang sprachlos. Er hatte sich selbst nie als strategische Ressource gesehen. Er war es nicht: Er war nur ein Machtnutzer und einer allein war nutzlos gegen eine Armee von Millionen. Aber er verstand, was Shysa sich dabei gedacht hatte. Und wieso nur fühlte er sich plötzlich schuldig? Er hatte seinem Adoptivvolk gegenüber eine Pflicht.

 „Setzt euer Vertrauen lieber in gut ausgebildete Truppen und verlässliche Waffen, denn selbst eine Armee aus besseren Machtnutzern, als ich es bin, könnte es nicht mit Palpatine aufnehmen", sagte Jusik. „Aber wenn du willst, dass ich antrete, brauchst du es nur zu sagen, Kal'buir."

 „Tja, ich dachte mir, dass du genau das sagen würdest."

 „Und du fühlst dich schuldig, weil du Nein gesagt hast."

 „Auf Anhieb richtig. Shysa rekrutiert. Du und die Jungs, ihr habt schon so genug Ärger vor euch, auch ohne in einen neuen Krieg zu ziehen. Bin ich ein schlechter Mando, weil ich nein gesagt habe?"

 Jusik versuchte die Stimmung zu heben. Er hatte eine Pflicht, ganz klar. Dennoch würde er einen besseren Weg finden, auf dem er sie erfüllen konnte, ohne Skirata aufzuregen.

 „Niemals", sagte er. „Außerdem sollte Shysa wissen, dass Mandalore sowieso voller Machtbegabter steckt, sie wissen es nur nicht. Sie wirken lediglich ungewöhnlich stark oder scharfsinnig oder erfolgreich. Wenn die Jedi mich nicht aufgenommen hätten, wäre ich jetzt ein professioneller Spieler oder Sportler."

 Skirata wirkte einen Moment lang sehr ernst. Dann teilte ein breites Grinsen sein Gesicht und er wuschelte Jusik durchs Haar. „Es ist nie zu spät. Hol die Pazaak-Karten raus."

 „Spiele niemals Karten mit einem Machtnutzer."

 „Ich liebe die Herausforderung." Skirata blickte auf. „Scout? Kina Ha? Könnt ihr Pazaak spielen?"

 Es war eine ungewöhnliche Friedensgeste für Skirata. Er schien sich ein Bein ausreißen zu wollen, um die uralte Je-di als Gast zu behandeln. Jusik spürte Skiratas schmerzhafte Erinnerungen an Kamino, und wie sein Groll um der Klone willen mit einem merkwürdigen Gefühl der Fassungslosigkeit zusammenprallte, als wüsste er immer noch nicht, wie Kina Ha in all dies hineinpasste.

 „Warum sorgst du dich so darum, ob die Jedi glücklich sind?", fragte Jusik.

 „Sie werden eine lange Zeit hier sein und ich will Kyrimorut nicht in ein Gefangenenlager verwandeln. Das nützt keinem. Außerdem hatten wir nie sonderliches Interesse daran, Gefangene zu nehmen."

 Jusik dachte darüber nach, welche Bedeutung der Ausdruck keine

 Gefangenen eigentlich hatte. Eine ziemlich endgültige. „Und sie ist nicht so wie die Aiwha-Happen, die du kanntest, nicht wahr?"

 Skirata stand auf und stellte einen kleinen Kartentisch bereit. „Sie hatte nichts mit der Regierung von Tipoca oder dem Klonprogramm zu tun."

 „Du musst dich nicht schuldig fühlen, Kal'buir." „Wer sagt, dass ich's tue?"

 „Du glaubst, du würdest zu sanft mit Kaminoanern umspringen, und damit die Klone enttäuschen."

 „Vielleicht frage ich mich nur, ob ich's tue."

 „Wir sollten andere danach beurteilen, was sie tun, nicht nach dem, was sie sind. Das ist die mandalorianische Art. Hast du mir beigebracht. "

 Skirata holte Stühle heran, als die Jedi sich zu ihnen gesellten, und legte die Spielkarten auf den Tisch. „Normalerweise", sagte er.

 Scout brachte ihn offenbar durcheinander und sie schien es zu wissen. Sie blickte in einer stummen Bitte nach Erklärung zu Jusik, aber das musste warten. Sie wusste von Etain. Das war Erklärung genug. Sie musste nicht wissen, dass Skirata sich ständig quälte, weil er glaubte, Etain schlecht behandelt zu haben.

 „Weißt du, wo genau du bist?", fragte Skirata, ohne von seinen Karten aufzublicken.

 „Weit entfernt von überall", antwortete Scout.

 Jusik wusste, weshalb er fragte. Wenn sie die Lage von Kyrimorut genau bestimmen konnten, dann waren sie ein Sicherheitsrisiko, falls sie jemals wieder fortgehen sollten. Das musste allen von Anfang an kiar sein. Es war eines der Dinge, die hinter der Untersuchung von Kina Has Genom zurückstehen mussten. Allerdings hätte jeder erraten können, dass Skirata nach Mandalore geflohen war. Es war ein großer, wilder Planet, der eine Suche schwierig machte, und die Einheimischen hielten dicht. Das kostete Zeit.

 Kina Ha prüfte mit ratloser Belustigung ihre Karten und schaute dann auf das Blatt, das Skirata auf den Tisch legte.

 „Ich glaube, ich habe verloren, Meister Skirata", sagte sie. „Ihr seht also, dass Jedi weder allwissend noch unbesiegbar sind."

 Scout legte ebenfalls ihr Blatt hin. „Ordnet mich bei den Besiegbaren ein."

 Skirata schaute zu Jusik und tippte auf seine Karten. „Schlägst du das?"

 „Nein", antwortete Jusik. „Siehst du, du brauchst gar keine Midi-Chlorianer."

 Gilamar kam herübergeschlendert. „Spiele niemals mit Kal um Credits", riet er Scout. „Soll ich dir zeigen, wie du ihn schlägst, Kleine?"

 „Wollen Sie mich auf die schiefe Bahn bringen?", fragte sie.

 „Hat keinen Sinn, nach Mandalore zu kommen, wenn man nicht ein paar der hiesigen Laster aufschnappt. Sieh es als eine Art Überlebenstraining."

 Kad war auf Laseemas Schoß eingeschlafen. Skirata stand auf und überließ seinen Platz Gilamar. „Zeit, Kad'ika ins Bett zu bringen", meinte er. „Ich glaube, heute muss ich ihm keine Geschichte erzählen."

 Vielleicht hatte Skirata für den heutigen Abend seine diplomatischen Grenzen erreicht. Jusik blieb, um noch ein paar Runden Pazaak zu spielen. Scout schien neben Gila-mar sehr viel entspannter zu sein als neben Kal'buir.

 „Sie wissen nicht, was Sie mit uns anfangen sollen, nicht wahr?", sagte sie. „Sie wissen nicht, wie lange wir hierbleiben müssen oder ob es noch irgendeinen anderen sicheren Ort für uns gibt."

 „So sieht's ungefähr aus." Gilamar zog eine Karte vom Stapel und verzog sein Gesicht. „Aber wir werden euch nicht umbringen, falls es das ist, was dir Sorgen bereitet."

 „Selbst in diesen schrecklichen Zeiten", sagte Kina Ha, „erfüllt es mich mit Hoffnung, dass Wesen wie wir, die eigentlich einander an die Kehlen gehen sollten, beisammensitzen, beim Kartenspiel mogeln und sich gegen eine gemeinsame Bedrohung zusammenschließen können."

 „Ich mogle nicht", sagte Jusik.

 „Aber ich", antwortete Kina Ha.

 Jusik bat sie nicht, zusammenschließen zu definieren, aber er war sich ziemlich sicher, dass Skirata das anders sah. Er unterdrückte lediglich seine Vorurteile und mehr konnte man von niemandem erwarten. Man fühlte, was man fühlte. Es lag kein bewusster Wille im Hass - oder in der Liebe. Davon abgesehen: Er ließ sich nicht lehren, verlernen oder gut zureden. Nur die sichtbaren Reaktionen, die ihm entsprangen, ließen sich verändern. Skirata würde niemals Kaminoaner lieben oder in den Jedi etwas anderes sehen als eine Unruhe stiftende Sekte wie die Sith, aber er hatte beschlossen, nicht mit dem Blaster auf sie loszugehen.

 Und Scout konnte man keinen Vorwurf daraus machen, dass sie nach den Ereignissen in der Nacht der Order 66 Angst vor den Klonen hatte. Sie musste nur aufhören zu fühlen und beginnen zu denken.

 Das Spiel endete gegen Mitternacht und schließlich waren nur noch Gilamar, Jusik und die Nulls im karyai. Ski-rata schlenderte zurück, um sich wieder zu ihnen zu setzen. Die Jahreszeit hatte an diesem Tag angefangen zu wechseln und Jusik beschlich das Gefühl, dass auch die Bewohner Kyrimoruts einen Wendepunkt erreicht hatten.

 „Sie werden immer ein Risiko bleiben, das ist dir doch klar, oder?", sagte Gilamar. „Sie haben vielleicht nicht die Koordinaten von diesem Ort auf einer Holokarte, aber jeder halbwegs fähige Jedi könnte uns wiederfinden."

 „Ja, ich weiß", sagte Skirata. „Aber ich musste es dennoch tun."

 „Dann müssen wir einen Plan ausarbeiten, wie wir diese gesamte Organisation von einem Augenblick auf den nächsten verlegen können", sagte Jusik. „Nur für den Fall."

 Skirata lächelte nachsichtig. „Ret'lini. Ja, wir müssen einen ba'slan shev'la vorbereiten."

 Mandalorianer waren gut darin, dem strategischen Verschwinden. Von einem Augenblick auf den nächsten zerstreuten sie sich und waren weg, hatte Vau Jusik erzählt. Ohne jede Spur, nur um sich später neu zu gruppieren und zurückzuschlagen. Es war, als wollte man Quecksilber zerschlagen. Man konnte so fest darauf einschlagen, wie man wollte, aber es lief stetig in lauter Tropfen auseinander, um daraufhin wieder zu verschmelzen, glänzend und erneuert, als wäre nichts geschehen. Es konnte nicht zerschlagen werden. Jusik gefiel der Gedanke. Es schürte die Zuversicht, dass niemand jemals Mandalore auslöschen könnte. Viele hatten es versucht. Alle hatten versagt.

 Skiratas Comlink piepte. Er sah auf die Anzeige, runzelte leicht die Stirn und nahm das Gespräch an. Jusik spürte, wie sich seine Stimmung änderte, bevor sich der Schrecken auf sein Gesicht legte.

 „Wo bist du?" Langsam legte Skirata eine Hand über seine Augen, so als wollte er sie vor der Sonne abschirmen und sich konzentrieren. Erschien mit niemandem zu reden, dennoch bewegten sich seine Lippen leicht, als spräche er einen Gesang nach oder versuche die Bedeutung von irgendetwas zu verstehen. Schließlich drückte er eine der Tasten, die offenbar die Verbindung trennte. Der verlorene, wehmütige Blick, den er in den letzten paar Tagen aufgesetzt hatte, war verschwunden und er war wieder der alte Kal'buir. konzentriert, wachsam und von einem lodernden Feuer erfüllt. Ordo reagierte sofort, immer der Erste, der einschritt, wenn er glaubte, dass mit Skirata etwas nicht in Ordnung sei.

 „Also, was war das, Buir?", fragte er.

 „Irgendjemand, der besorgt genug ist, um mir eine Einwegnachricht in dadlta zu senden." Skirata stand auf. „Und wie viele aruetiise können das schon?"

 Der uralte Code aus langen und kurzen Tönen, die Wörter und Zahlen bildeten, konnte mit so ziemlich allem übertragen werden, was zur Hand war, vom Klopfen auf Metall bis hin zu Lichtsignalen einer Lampe. Er war so untechnologisch, so veraltet und so sonderbar mandalorianisch, dass, wenn überhaupt, nur sehr wenige Außenseiter von seiner Existenz wussten. „Jaller Obrim, sagte Mereel.

 „Auf Anhieb richtig." Skirata kritzelte etwas auf seinen Unterarmpanzer. Selbst wenn er den Rest seiner Rüstung ablegte, so behielt er diesen Panzer doch immer an, um sein Comm und seine Aufnahmegeräte am Mann zu haben. „Er sagt, Niner hat einen Computerchip, den er nicht lesen kann, der uns aber entlarven könnte."

 „Höchste Zeit, dass ich Gaib und Teeka-0 anrufe", meinte Mereel. „Eigentlich höchste Zeit, unsere Brüder rauszu-holen, ganz gleich, was sie dort festhält."

 Kaserne der Spezialeinheiten, HQ 501ste Legion, Imperial City

 Niner wusste jetzt, wie es sich anfühlte, mit einer scharfen Granate in der Tasche herumzulaufen.

 Als Captain Obrim ihm den geborgenen Datenchip beim Händeschütteln in den Handschuh gelegt hatte, wusste er, dass das Ding überaus wichtig und gefährlich war. Er wusste auch, dass er es für sich behalten musste, und das fiel in der eng verbundenen Gemeinschaft einer Schwadron schwer.

 Und noch schwerer fiel es, weil inzwischen Brys Ersatzmann ausgewählt worden war. Er war kein ehemaliger Republic Commando, nicht einmal ein gewöhnlicher DC-Fünfzehner wie Corr. Er war einer der neuen Klone, von denen, die auf Centax 2 durch den Spaarti-Prozess innerhalb eines Jahres gezüchtet wurden, aus Fett-Genmaterial zweiter Generation.

 Niner fand es unvorstellbar, wie so jemand Sondereinsätze bewältigen konnte. Die Spaarti-Sturmtruppen konnten unmöglich das ganze Training, das er gebraucht hatte -der echte Kram, das Praktische -, in weniger als einem Jahr aufnehmen. Shab, das reichte nicht einmal, um den Klassenzimmer-Teil zu lernen oder irgendetwas über die Außenwelt. Beschleunigtes Lernen gehörte auf Kamino zum Standard, aber es brauchte trotzdem Zeit. Der arme, kleine shabuir musste seinen Kopf mit grundlegender Propaganda und aller möglicher seichter, anspruchsloser osik vollgepumpt bekommen haben. Kein Training, keine Bildung: Indoktrination.

 Das würde ihn zu einem gefährlich schwachen Glied machen.

 Sein Name war Rede. Niner überlegte, ob das ein Name war, den er sich ausgesucht hatte, der ihm bei seiner Geburt verliehen wurde oder den er statt einer Nummer angeheftet bekommen hatte, damit er besser unter die auf Tipoca großgezogenen Klone passte. Sie würden es schon bald genug herausfinden.

 „Wir haben jede Menge erfahrene Commandos", sagte Darman. „Wenn sie Posten auffüllen wollen, könnten sie dazu reguläre Fünf-Null-Einser im Crosstraining ausbilden. Aber doch keinen 5paarti-Klon."

 „Das ist nur ein Experiment, um zu sehen, wie sie zurechtkommen."

 „Während wir mit echten Missionen alle Hände voll zu tun haben. Na toll."

 „Kannst du dir einen besseren Weg vorstellen, um 'nen Typen zu testen?"

 „Ennen ist ziemlich genervt deswegen."

 Niner suchte nach Anhaltspunkten auf Darmans heutigen Geisteszustand. „Er vermisst nur Bry."

 „Mal im Ernst - was erwartest du von einem Spaarti-Knecht?"

 „Wahrscheinlich das Gleiche, was die Mischlinge von uns erwarten. Genauso falsch."

 Dar schnaubte, schien aber nicht überzeugt. „Okay. Begriffen."

 Niner versuchte Dar in diesen Tagen sanft zu behandeln. Manchmal gingen seine alten SergeantAngewohnheiten mit ihm durch und es wurde eine ungewollte Zurechtweisung daraus. Er sah zur wie Dar sein Gewehr reinigte, die Einzelteile säuberlich vor sich auf dem Tisch ausgelegt, und dachte über zwei Fragen nach: Welche Information genau enthielt der Datenchip und wie würde er ihn zu Jaing oder Mereel bekommen? Er wusste, wo seine Loyalität lag. Er war genauso wenig gegen das Imperium, wie er gegen die Republik oder gar gegen die Separatisten gewesen war, denn Politik war für ihn bedeutungslos. Er hatte keinen Anteil daran, ganz gleich, was diese Regime auch immer mit der Galaxis anstellen wollten. Er hatte nur seine Brüder, einen von ihnen hier und dringend pflegebedürftig, die anderen Lichtjahre entfernt an einem Ort, den er nicht einmal gesehen hatte und nicht auf einer Holokarte finden konnte.

 Aber die Sturmtruppen um Niner herum, selbst ehemalige Republic Commandos wie Ennen, waren beinahe aruetiise im kritiklosesten Sinne: nicht wir. Während er Darman beim Zusammensetzen seines Deezes zusah, überlegte er, weshalb er sich mit ihnen nicht so leicht hatte anfreunden können, wie er es erwartet hatte. Sie waren alle Soldaten, genau wie er. Sie standen den gleichen Bedrohungen gegenüber und passten auf die gleiche Art aufeinander auf, aber irgendwie fühlte sich Niner hier nicht zu Hause oder sicher. Es war der gleiche zersetzende Gedanke, den er immer hatte. Beinahe verstand er die Kluft zwischen sich und den regulären Sturmtruppen, diesen Klonen, die durch Spaarti-Methoden innerhalb eines kurzen Jahres aufgezogen worden waren und niemals Kamino gesehen hatten, aber Männer wie Ennen - und der arme, alte Bry - waren trotzdem seine Kameraden. Sie waren alle zur gleichen Zeit in Tipoca City ausgebrütet worden. Auch wenn andere Sergeants sie ausgebildet hatten, hätten sie ihm wie Brüder vorkommen sollen. Sie waren zwar keine Mandalorianer, aber nichtsdestotrotz Cuy'val Dar.

 Es ging nicht um sie. Es ging um ihn selbst und er wusste es auch.

 Es war das erste Mal, dass ihm klar wurde, dass Darman nicht der Einzige war, der dem Stress nicht standhielt.

 Und ich war derjenige, der meinte, Desertion wäre eine schlechte Idee. Das war ich, oder? Die anderen mussten mich überreden.

 Darman sah zu ihm hoch, während er die Optik seines Gewehrs kalibrierte. „Was ist los mit dir?"

 „Willst du's wirklich wissen?"

 „Drum frag ich ja, ner vod. Du bist nicht du selbst."

 „Das Gleiche habe ich über dich gedacht."

 Darman sah einen Moment lang einfach nur in seine Richtung, starrte an ihm vorbei, als gäbe es auf der gegenüberliegenden Wand ihrer Unterkunft etwas viel Interessanteres.

 „Mir geht's gut", sagte Darman. „Ich kann so weitermachen."

 Für einen Augenblick erkannte Niner darin einen Funken Selbsterkenntnis. Darman wusste, dass er kaputt war. Er belog sich selbst, spielte ein Psychospiel, nur um einen Fuß vor den anderen setzen und funktionieren zu können. Medikation wäre hier effektiver gewesen, aber wie sollte er sich in dieser Armee krankmelden und wie zum shab wollte er erklären, warum er sich so fühlte wie er sich fühlte?

 Es ist so, Doc, ich hatte eine verbotene Beziehung zu einer Jedi und sie bekam ein Kind, was sie mir aber erst ungefähr ein Jahr später erzählte, und dann wollten wir desertieren, aber sie wurde von einem anderen Jedi getötet und ich kann meinen Sohn nicht sehen, also alles in allem, Doc - geht's mir nicht so toll.

 Klar, die Imperiale Armee würde das bestens verstehen. Vader würde Darman einen Monat Urlaub geben und der Imperator würde noch eine Schachtel Süßes drauflegen, um seine Besorgnis auszudrücken.

 Genau.

 „Dir geht's nicht gut", sagte Niner. „Aber ich bin da und ich werde ein Auge auf dich haben, okay?"

 Darman blinzelte ein paarmal. „Ich gehe in die Turnhalle. Vielleicht sollten wir Ennen auch dazuholen und reden. Wieso mischen wir uns nicht unter die anderen?"

 „Weil wir nicht sonderlich gesellig sind", entgegnete Ni-ner.

 Weil wir nicht vorhaben, zu bleiben. Deswegen fühle ich mich nicht als Teil dieser Armee. Ich habe abgeschaltet und kann nicht wieder einschalten.

 „Willst du immer noch ... gehen?", fragte Niner vorsichtig.

 „Gehen? Wohin?", sagte Darman.

 Niner sah überall um sich herum Abhörgeräte. Manchmal erschien das lächerlich - wer sollte Klonen Illoyalität unterstellen? - und manchmal absolut sinnig, da der Rest seiner Schwadron, sein Ausbildungssergeant und die ARC-Trooper, mit denen er gedient hatte, alle auf der Todesliste standen. Wenn das Imperium auf der Jagd nach Deserteuren war, welchen besseren Anfang hätte es dann dafür gegeben, als darauf zu warten, dass ihre engsten Freunde einen Fehler machten?

 „Die Turnhalle", sagte Niner. „Ich meinte die Turnhalle."

 Darman sah ihn nichtssagend an. „Ich gehe. Würde dir guttun, mitzukommen. Na los."

 Niner war immer zu sehr mit Kämpfen beschäftigt gewesen, als dass er sich darüber sorgen konnte, fit zu bleiben. Um sein Leben zu rennen und schweres Gepäck mit sich rumzuschleppen, war für ihn immer genug Ertüchtigung gewesen. Aber nun, da sich seine Pflichten weniger aktiv gestalteten - körperlich zumindest -, brauchte er etwas Anstrengung. Er zog seine kurzen Hosen an, steckte den Chip sorgsam in eine verschließbare Tasche und ließ seine Rüstung ordentlich gestapelt und wie für die Inspektion zurechtgelegt in seiner Koje zurück. Darman dagegen schloss seine Rüstung in seinen Spind ein und sicherte ihn. Niner fragte sich, ob er irgendein belastendes Erinnerungsstück von Etain aufbewahrte, einen Brief oder so.

 Das hätte für sie beide das Todesurteil bedeutet. Was hatte Darman wegen der Daten unternommen, die in seinem alten Helm gespeichert waren? Er hatte Etain über das Nachrichtensystem einen Antrag gemacht und diesen hatte sie auf dem gleichen Weg angenommen. Danach hatte er sie nie wieder lebend gesehen, bis auf die wenigen Augenblicke auf der Brücke, bevor sie getötet wurde, nur wenige Meter und Sekunden von ihrer gemeinsamen Flucht entfernt. Es erschien immer noch unfassbar grausam - frisch verheiratet und nicht einmal in der Lage, sich zu berühren, bevor sie für immer voneinander getrennt wurden.

 Er muss so vernünftig gewesen sein, den gesamten Heimspeicher zu löschen. Dar ist gründlich. Wenn er es nicht getan hätte, säßen wir ganz schön in der Klemme, nicht?

 Niner erkannte, dass er hinter feindlichen Linien saß. Plötzlich erschien das Leben einfacher.

 Fein. Dazu bin ich ausgebildet worden. Das krieg ich hin.

 Er spielte mit Darman eine Runde Slingball, schmetterte den Ball, so fest er konnte, gegen die Wand und dachte dabei nicht einmal an die Punkte. Ein derart intensives Spiel lenkte seinen Verstand von allem ab, bis auf den schnellen, steinharten Ball, der ihm keine Zeit zum Überlegen ließ. Es spülte einem all die aufgestaute Wut und Frustration aus dem Körper. Und niemand unterbrach so ein Spiel. Das war der Plan: Niner hatte erlebt, wie Dar-man einmal gegenüber Skirata die Beherrschung verloren hatte, und wenn er einem Mann, der alles für ihn getan hatte, seinem Adoptivvater, eine verpassen konnte, dann würde er bei einem unglückseligen Sturmtruppler, der ihm in einem Spiel blöd kam, sehr viel Schlimmeres anrichten können.

 Je weniger Aufmerksamkeit Dar auf sich zog, desto besser.

 Niner konnte nicht einmal die Hälfte von Darmans Ballschlägen erwidern. Der Ball schoss wie eine Rakete von der Wand zurück. Schweiß juckte ihm in den Augen und Darman prallte ein paarmal mit ihm zusammen, ohne es richtig zu bemerken. Schließlich brachte Niner das Spiel zum Erliegen, beugte sich, die Hände auf die Knie gestützt, vornüber und atmete durch.

 „Gutes Spiel", keuchte Darman. Schweiß tropfte von seiner Nase. „Noch eine Runde?"

 „Ich bin fertig. Ich geh mich waschen."

 Das war der Punkt, an dem es kompliziert wurde. Niner musste den Datenchip immer bei sich tragen, und wenn es so weit war, die Nasszelle zu benutzen, wurde es schwierig. Der Chip war ein ungefähr drei Zentimeter breites Plättchen, also zermarterte er sich das Hirn, wo er ihn verstecken konnte, während er duschte. Die Alternativen waren nicht gerade berauschend. Er entschied sich dafür, den Chip in wasserfestes Plastoid zu wickeln und in seine Wange zu stecken.

 Bloß nicht schlucken. Das wäre ... ungünstig.

 Trotzdem brauchte es das Geschick eines Taschenspielers, den Chip aus seinen kurzen Hosen rutschen zu lassen, um dann im Gemeinschaftsumkleideraum einen unbemerkten Augenblick zu finden, in dem er sich das Ding in den Mund stecken konnte, bevor er sich auszog. Er hatte Glück, dass der Chip nicht so groß war, dass sich seine Wange verräterisch wölbte wie bei einem Profogg auf Futtersuche. Jetzt musste er nur vermeiden, in ein Gespräch verwickelt zu werden. Er heftete seinen Blick konzentriert auf die Fliesen an der Wand.

 Darman drehte den Sprühwasserknopf neben ihm auf.

 „Ich weiß nicht, wann ich wieder Dar sein werde." Er schien gerade einen klaren Moment zu haben und in der Lage zu sein, sich mit einem Schritt Abstand zu betrachten und wahrzunehmen, dass es ihm nicht gut ging. „Tut mir leid, ner vod."

 „Schon in Ordnung", nuschelte Niner. Er kam sich mit dem Chip im Mund wie ein Idiot vor. „Du musst dich mir nicht erklären."

 Niner zog sich an, versteckte den Chip wieder in seinen Hosen und ging zurück zu ihrem Zimmer, um seine Wäsche zu machen. Als er dort ankam, fand er die Tür geöffnet vor und sein Helm war fort. Für einen Augenblick war er fest entschlossen, Ennen zu suchen, um ihm mal genau zu verklickern, was er mit ihm machen würde, wenn er irgendeine blöde Nummer mit seinem Deckel abzog, aber als er die anderen Spinde überprüfte, hörte er von draußen auf dem Korridor das Klappern eines Droiden.

 Ein Tech-Droide mit poliertem Kuppelkopf und zylinder-förmigem Körper, ähnlich einer etwas länger gezogenen Version einer R2 Astromech-Einheit, rollte in den Raum und trug in seinen beiden Armen Niners Helm. Er wusste, dass es seiner war. Er erkannte ihn an den Kratzern und Rußspuren am linken Wangen stück.

 „Wartung abgeschlossen." Der Droide platzierte den Helm wieder exakt an der Stelle in Niners Koje, an der dieser ihn zurückgelassen hatte. „Ich konnte jedoch nicht den Helm Ihres Kollegen IC-Eins-Eins-Drei-Sechs warten. Er stand nicht zur Abholung bereit. Ich wünsche Ihnen einen schönen Tag."

 Der Droide machte eine 180-Grad-Drehung, um wieder davonzurollen, aber Niner tippte an seine Kuppel. Er drehte sich nach einer winzigen Pause wieder zu ihm um. Niner hätte schwören können, er wäre verärgert.

 „Ja, IC-Eins-Drei-Null-Neun?"

 „Ich hatte nicht um eine Helm-Reparatur gebeten."

 „Ich weiß. Es handelt sich um routinemäßige Wartung nach Vertrag. Eine Reihe Helme hat aufgrund von Komponentenausfall Comm-Probleme entwickelt. Ich darf vorschlagen, dass Sie ihr Audiosystem zu einem ihnen angenehmen, dennoch frühestmöglichen Zeitpunkt überprüfen und sich wieder bei der Ausrüstungswartung melden, sollten die Probleme fortbestehen. Kann ich Ihnen noch anderweitig behilflich sein?"

 Niner hatte keine Probleme mit seinem Deckel. Er mochte ihn nicht besonders, aber das konnte durch Wartung nicht behoben werden, und es hatte keinen Sinn, sich mit einem Droiden zu streiten.

 „Das wäre alles, danke."

 „Wie angenehm, Höflichkeit von einem Feuchten zu erfahren", antwortete der Droide und verschwand.

 Skirata hatte seinen Commandos beigebracht, bitte und danke zu sagen, sogar zu Kaminoanern und Droiden. Niner fand es trotzdem immer noch komisch, von einer Büchse Feuchter genannt zu werden.

 Aber nun war er allein. Er hatte auf einen relativ ungestörten Augenblick gewartet, um den Datenchip erneut zu untersuchen, und der Zeitpunkt eignete sich so gut wie jeder andere. Er nahm die Sendeeinheit aus seinem Data-pad, um sicherzugehen, dass nichts von dem, was er sich ansah, an neugierige Augen weitergeleitet wurde. Dann setzte er sich in seine Koje und beugte sich so über das Pad, dass keine versteckte Sicherheitskamera aufnehmen konnte, was auf dem kleinen Schirm zu sehen war.

 Tja, solange ich nicht weiß, ob dieser Ort verwanzt ist -gehe ich vom Schlimmsten aus. Nicht vergessen: feindliche Linien.

 Als er den Chip in den Anschluss seines Datapads steckte, sagte ihm das Gerät, er sei leer. Für einen Augenblick fragte er sich, ob Obrim ihm irgendeinen anderen Chip zugeschoben hatte, aber nichts zu sehen, war genau das, was er hätte erwarten sollen. Nur Jaing konnte dem Chip Informationen entlocken. Aber er hatte keine Ahnung, wie er ihn kontaktieren sollte, und in der neuen Armee konnte man nicht einfach einen Comm-Anruf nach Mandalore eingeben oder einen Mitflug bei einer Einheit erschnorren, die unterwegs zur Hydianischen Handelsstraße war.

 Shab. Wenn er zu lange mit dem Chip herumspielte, würde er am Ende die Daten darauf noch beschädigen. Nachdem er ein paar Minuten sinnlos auf das leere Dialogfenster gestarrt hatte, gab er auf und versteckte den Chip wieder vorsichtig.

 Es muss einen Weg geben, das hinzukriegen. Was immer hier drauf ist, ist wichtig für Kal'buir und meine Brüder. Obrim wäre nie ein solches Risiko eingegangen, wenn es nicht entscheidend wäre.

 Niner überprüfte seinen Helm, tüftelte aus, wie er Jaing lokalisieren würde, wenn er den mandalorianischen Sektor erreichte - theoretisch, in Gedanken, absolut nicht planmäßig. Er drehte den Helm in seinen Händen herum und sah sich das vollgepackte Innenleben an, das in jedem freien Winkel mit Anzug-Umgebungs-Sensoren, Anzeigen und Schnittstellen gespickt und ausgeschlagen war. Als er ihn hochhob und einatmete, stiegen ihm ungewohnte Gerüche in die Nase: der leicht stechende Duft von Lötzinn, ein schwacher Hauch von Reinigungsflüssigkeit vom Mikro und Ohrstöpseladapter und etwas anderes Unidentifizier-bares. Angesengtes Plastoid vielleicht.

 Es bestand nur eine Möglichkeit, einen Helm vollständig zu testen, und zwar den gesamten Anzug anzulegen und alle Verschlüsse zuzumachen, damit die Rüstung schalldicht war. Er zog sich an, wobei er von dem Gedanken abgelenkt wurde, dass Darman wusste, wie merkwürdig er sich verhielt. Er stellte sich vor, wie sehr ihn das erschrecken musste. Es war schon schlimm genug, zu trauern. Noch schlimmer musste es sein, wenn man sich selbst dabei zusah, wie man psychisch zusammenbrach.

 Sobald Niner den Halsverschluss zugezogen hatte, befand er sich wieder in seiner eigenen Ein-Mann-Welt aus Stille und perfekt abgestimmter Temperatur und Luftfeuchtigkeit. Er blinzelte, um das HUD und die Audiosysteme zu aktivieren, und wählte dann das Diagnose-Icon, um zu überprüfen, ob alles funktionierte. Die Umgebungsgeräusche des Zimmers strömten herein und dann der Kalibrierungston, während die Anzeige des HUDs wie eine durchsichtige Deckschicht über der Welt um ihn herum in Zeilen herabfloss.

 Fein. Funktioniert bestens.

 Er rief über Comm die Zentrale, um sein Mikro zu prüfen, und erhielt von einem Droiden die Bestätigung, dass er ihn bestens hören konnte.

 Und was mache ich jetzt?

 Die Imperiale Kommandostruktur war nicht so zwanglos wie die der Sondereinsatzzentrale der Großen Armee. Es gab keine Möglichkeit, aus Jux und Tollerei für ein paar Tage zu verschwinden, wenn ein Ziel vielversprechend aussah. Es gab keinen Kal'buir, der einen deckte, während man tat, was man wollte, und auch keinen nachsichtigen General Jusik, der einem Aufgaben zuteilte, die er für richtig hielt.

 Oder Etain. Arme Etain.

 Fierfek noch mal, wie sollte er bloß die Chance bekommen, nach Mandalore zu gehen? Worum sollte er Jaller Obrim noch alles bitten? Der Mann würde ebenso beobachtet werden wie alle anderen. Selbst wenn sich Niner nicht um Politik scherte, eines war ihm klar: In der neuen galaktischen Ordnung passte Palpatine genau auf, wer auf seiner Seite stand und wer nicht.

 „Ner vod..."

 Niner drehte sich um und erwartete, Darman zu sehen, aber er befand sich immer noch allein im Zimmer. Er korrigierte die Audioabstimmungen, wobei er alle Comm-Frequenzen durchging und Kanäle empfing, von denen er gar nicht wusste, dass er Zugang zu ihnen hatte. Allesamt Imperiale Militärkanäle. Als Mitglied der Spezialeinheiten war er berechtigt, manche von ihnen zu benutzen, aber so viele wie heute hatte er bisher nie empfangen. Der Droide hatte Schrott gebaut.

 Und jetzt hörte er dauernd eine Stimme.

 Niner verstand die Worte nicht, jedoch war es definitiv eine Männerstimme, sehr leise und abgehackt und von Funkinterferenzen überlagert, wenn er zwischen den Comm-Kanälen hin- und herschaltete. Er überlegte, ob er vielleicht eine HoloNet-Übertragung oder sogar eine TaxiFrequenz erwischt hatte. Plötzlich erklang die Stimme laut und deutlich.

 „Niner, ner vod" sagte sie. „Du hast doch wohl nicht geglaubt, irgend so eine osik'la Imperiale Verschlüsselung würde uns ewig aussperren, oder?"

 Niner blieb der Mund offen stehen. Die Stimme verursachte beinahe den Verlust der Kontrolle über all seine Schließmuskeln. Es war nicht Darman, der verrückt wurde. Er war es. Er wagte nicht, zu antworten. Er aktivierte die Signalpeilung seines HUDs, aber der Positionsgeber sagte ihm, die Übertragung käme aus der Kaserne, und das glaubte er nicht für eine Sekunde. Er kannte diese Stimme. Er hatte nur zu viel Angst, den Namen auszusprechen, für den Fall, dass es eine Falle war und er einem Irrtum unterlag - einem tödlichen, endgültigen Irrtum „Niner, lass die osik und antworte", forderte die Stimme scharf. „Kannst du mich hören?"

 „Identifizieren Sie sich", flüsterte Niner.

 „Das Geschenk der Galaxis an die Frauenwelt. Der beste Datenhacker diesseits von ... na ja, überall. Das Finanzgenie und der bescheiden ausgedrückt am besten ori'bes-kayc vod: Jaing Skirata. Wer hast du denn geglaubt, sollte es sonst sein - Mereel?"

 „Hättest du gern ...", ertönte Mereels Stimme.

 „Shab", flüsterte Niner. Halluzinierte er? Er antwortete sofort. „Die empfangen euch und verfolgen euch zurück. Klappe halten."

 „Du warst schon immer ein Sorgenköpfchen, Niner. Verlass dich auf Teeka-0. Der hat ganz wunderbare Arbeit an deinen Comms geleistet. Ich bin schon gespannt auf seine Rechnung."

 „Der Droide."

 „Anorganischer Kollege, bitte." Jaing hörte sich putzmunter an, Niner war erleichtert, dass es keine Halluzination war, jedoch trug er nun ein Extrarisiko, über das er sich den Kopf zerbrechen musste. „Niner - du kommst nach Hause. Und wie ich höre, bringst du mir was mit... "

 Kyrimorut, Mandalore

 „Wer will noch mehr Eier?", rief Corr durch das Stimmengewirr. Er hatte sich diese Woche zusammen mit Ny zum Küchendienst gemeldet. Wahrscheinlich, um Jilka zu beeindrucken. Ordo glaubte, es würde funktionieren. Sie beobachtete Corr, wenn sie dachte, er würde nicht in ihre Richtung gucken.

 „Nutzt die Gelegenheit. Die Nunas können mit euch gierigen shab'ikase nicht mithalten. Bis sie wieder anfangen zu legen, gibt's Körnerbrei."

 „Aber wir sind Milliardäre!", rief Fi. „Wie können wir da eine Eierkrise kriegen? Eigentlich müssten wir uns die Zähne mit daruvvianischem Sekt putzen."

 „Das ist Levets Schuld. Er bewirtschaftet nicht schnell genug."

 Levet blickte von seinem Teller auf. „Ich hab den Leitfaden über Nutztiere erst zur Hälfte durch. Bin immer noch bei Kapitel zehn - Nerfhaltung."

 „Du weißt, dass es ein Gesetz dagegen gibt, oder?", fragte Fi. „Mach mal mit dem Kapitel über Roba hin. Ich mag geräuchertes Roba."

 „Bekennen wir uns zu einer zeitweiligen Niederlage und lassen uns die Extraeier vorerst kommen", sagte Levet. „Im Ruhm unserer tapferen Selbstversorgung können wir später noch baden."

 Ordo beobachtete interessiert Uthan und Ny. Keine der beiden Frauen war sich - soweit er wusste - darüber im Klaren, dass Fi mit den Milliarden nicht scherzte. Ebenso entzog es sich Ordos Kenntnis, ob Ruu alle Einzelheiten kannte oder gar verstand. Uthan schien es eindeutig als Scherz aufzufassen. Er fragte sich, wie sie wohl reagieren würden, wenn sie erfuhren, auf welchem Reichtum der Clan wirklich saß.

 Aber Credits konnten nicht jedes Problem lösen.

 Skirata tippte mit seiner Gabel auf den Tisch. „Okay, ad'ike, was steht heute an?"

 „Wir können Niner über seine Helmsysteme verfolgen", erklärte Jaing. „Also treffen wir uns mit Gaib und Teeka-0 in der Nähe von Coruscant. Sie stellen uns gewöhnliche Sturmtruppen-Rüstungen, wir tauschen die Elektronik aus, landen in Imperial City oder wie immer es heute heißt, packen Niner und Darman ein und zischen ab."

 „Genau so", sagte Fi. „Kann ich mitkommen?"

 „Nur Nulls", entgegnete Mereel. „Und bevor sonst noch jemand fragt: nein. Es gehen nur wir und Ny, weil ihr Schiff bereits an Imperialen Kontrollpunkten inspiziert und durchgewunken wurde."

 „Über so was haben wir uns sonst nie Sorgen machen müssen", murmelte Atin. „Falsches Transpondersignal. Nie die Kaserne ohne eins verlassen."

 „Aber das ist ein Einmaltrick. Vielleicht wollen wir ja noch mal vorbeischauen. Regel Nummer eins: Mach die Sache nicht komplizierter, als es sein muss."

 Ny lauschte der Diskussion mit verschränkten Armen, die Lippen in offenkundigem Missfallen geschürzt. Ordo war der Meinung, sie wäre die perfekte Tarnung. Sie war Schmuggelflüge gewohnt - und, so sagte Kal'buir, ab einem gewissen Alter waren Frauen unsichtbar, genau wie Klone. Sie hatte das falsche Geschlecht und das falsche Alter, um wie ein Bandenkurier zu wirken. Von Frauen, die dieser Beschäftigung nachgingen, erwartete man ein junges und gefährliches Aussehen, weil die meisten Wesen einfach zu viele Holovids anschauten, in denen mondäne Schauspielerinnen blasterschwingende Heldinnen spielten. Irrtümlicherweise führte das zu dem Glauben, die Dinge sähen in der realen Welt genauso aus. Männer wie Jaller Obrim waren nicht so leicht zum Narren zu halten. Aber die Galaxis strotzte nicht gerade vor Leuten wie ihm. Sie war voller Narren.

 Ordo dachte daran, dies als Erklärung zu erwähnen, doch er wusste, diese Offenherzigkeit würde Ny nicht gefallen.

 „Okay, ich bin bereit dazu", stimmte Ny zu. „Sollen wir auf dem Rückweg ein paar Eier vom Laden mitbringen?"

 Es war schwierig, zu erraten, ob sie einen Witz machte, es todernst meinte oder als Beleidigung. Ihr Gesichtsausdruck blieb meistens derselbe. Selten sah sie glücklich aus, aber manchmal verschenkte sie ein Lächeln - an Kal'buir, an Fi, an Kad - und wurde dadurch zu einer anderen Person. Ordo hoffte, sie würde aufhören, in ihrem Schiff zu schlafen, als würde sie nur einen Zwischenstopp auf einem Frachtflug einlegen, und akzeptieren, dass dies auch ihr Zuhause sei.

 „Na gut, tun wir's", nickte Skirata. Er ließ Kad auf seinem Knie reiten. „Dieser Junge braucht seinen buir."

 „Und ich werde wirklich die Vorräte auffüllen", sagte Ny. „Macht eure Einkauflisten fertig, Leute. Bringt nichts, Treibstoff zu verschwenden, also können wir ebenso gut das Beste rausholen."

 Skirata tastete in seinem Gürtel herum. Kad versuchte ihm bei seiner Suche zu helfen. „Wie viele Creds, Kad'ika?", fragte Skirata und legte Barcredits auf den Tisch. „Sag's mir und dann gib sie Ny."

 Kad beäugte die Chips. „Viele Fünf." Weiter konnte er nicht zählen. „Sechs?"

 „Cleverer Junge, nah genug dran", sagte Skirata. In Wirklichkeit war es sehr viel mehr. „Also, was ist denn so Besonderes an denen?"

 Kad blickte auf, suchte in Skiratas Gesicht nach einem Hinweis und schüttelte dann den Kopf.

 „Wenn du die ausgibst, weiß niemand, wer du bist", erklärte Skirata und hob dabei einen der Chips hoch. „Die kannst du heimlich ausgeben. Niemand weiß, wo du wohnst oder was du gekauft hast." Skirata drehte den Chip um, damit Kad das Holobild auf der anderen Seite sehen konnte. „Das ist wichtig, Kad'ika, weil es da draußen böse Leute gibt, die uns finden und uns wehtun wollen. Deswegen benutzen wir diese hier, damit sie das nicht können."

 Kad schaute drein, als hätte er verstanden, aber das tat er sowieso dauernd. Er nickte ernst.

 „Los, gib sie Ny."

 Kad rutschte von Skiratas Schoß und überbrachte die Chips. Ny wandelte sich plötzlich zur anderen Ny, nahm sie mit gespielter Höflichkeit entgegen und knuddelte Kad, während sie die Credits zählte.

 Sie senkte ihre Stimme. „Kal, das ist ein bisschen viel für Lebensmittel."

 „Das ist auch für Treibstoff und Ersatzteile", erwiderte Skirata achselzuckend. „Du kannst mit der alten Mühle nicht dauernd auf eigene Kosten durch die Galaxis schroten. Und du hast diesmal Vorräte mitgebracht."

 „Das ist nicht nötig. Ich esse bei euch mit, also zahle ich meine Rechnungen selbst."

 „Ny", sagte Skirata, „lass uns beide einen Spaziergang unternehmen, ja? Es gibt da etwas, das du wissen musst."

 Er bedachte Ordo mit einem bedeutungsschweren Blick, als er sie aus dem Raum führte. Er würde ihr also erzählen, in was sie da hineingestolpert war. Als wäre es nicht schon verrückt genug, sich freiwillig auf Palpatines Abschussliste setzen zu lassen. Sie war eine weitere Vorüberziehende, die in den Sog von Kal'buirs großem Plan geraten war und ihr bisheriges Leben aufgeben musste. Niemand kam ungeschoren davon. Selbst Parjas Werkstatt war nur noch eine Nebenbeschäftigung. Die meiste Zeit verbrachte sie damit, die Schiffe und Gerätschaften von Kyrimorut zu warten.

 Uthan wandte sich an Ordo. „Kad ist noch ein Baby. Ist es richtig, ihm beizubringen, dass die Galaxis voller Wesen steckt, die ihn schnappen wollen? Er wird noch völlig paranoid."

 „ Er ist der Sohn einer Jedi und eines kommerziell wertvollen Klons. Seine Familie besteht aus Deserteuren und Feinden des Imperiums und auf seinem Heimatplaneten sitzt eine Besatzungsmacht", erwiderte Ordo. „Wie würden Sie ihm die Welt erklären?"

 „Halten Sie die Garnison in Keldabe für eine Besatzungsarmee?"

 „Sie würden es tun, wenn das hier Gibad wäre."

 „Aber euer Anführer hat sie hereingelassen und ihnen Land verpachtet."

 „Wir sind nicht in der Verfassung, eine so große Armee zu bekämpfen. Sie wissen, was passiert wäre, wenn Shysa ihnen gesagt hätte, sie sollen sich verziehen. Besser, aufpassen und abwarten. Stärke aufbauen."

 „Und ihre Ausrüstung klauen", warf Gilamar ein. „Nur ein bisschen, hie und da."

 Uthan hätte besser als jeder andere wissen sollen, was es bedeutete, Palpatine in die Quere zu kommen. Im ka-ryai stand kein Holo-Empfänger, weil Skirata der Meinung war, es würde die Unterhaltung - und die Zecherei - abtöten, dennoch wusste Ordo, Uthan würde sich gleich nach dem Frühstück in ihr Labor zurückziehen und die Nachrichten einschalten, um zu sehen, wie es um ihren Heimatplaneten stand. Gibad besaß keine Geschichte wie die Man-dalorianer. Dort hatte man nie gelernt, mit dem Krieg zu leben und auf hundert verschiedene Arten zu kämpfen.

 Gibad würde als Exempel herhalten müssen, für alle anderen, die glaubten, sich mit der neuen Geschäftsleitung anlegen zu können. Es war nur eine Frage der Zeit, und die Zeitspanne hing allein davon ab, was für Palpatine am besten funktionierte. Der Angriff wurde nicht hinausgezögert, um Verhandlungen zu ermöglichen.

 „Ihr spielt immer auf Zeit ihr Mandos", stellte Uthan fest.

 Gilamar lächelte. „Auf Dauer zahlt sich das aus. Ihre Haare sehen übrigens toll aus. Hat was von Straßengangs der Unteren Ebenen."

 „Schmeicheleien sind wirkungsvoll, Mij." Sie legte selbstbewusst die Hand an ihre Frisur. „Aber Sie müssen noch stark an Ihren Analogien arbeiten."

 Nun, da Skirata den Tisch verlassen hatte, verstand es jeder als Aufruf, ebenfalls zu gehen - bis auf Ruu. Ordo fragte sich, wieso er sie nicht unmittelbar als Schwester akzeptieren konnte, eine weitere vod wie seine Brüder. Sie war Kal'buirs Fleisch und Blut, oder etwa nicht? Wieso verspürte er also keine Verwandtschaft zu ihr, keine Zusammengehörigkeit?

 Besany beugte sich zu ihm, als sie den Tisch abräumte. „Liebling", flüsterte sie, obwohl sie durch das Geklapper der Teller sowieso kaum zu hören war. „Einmal hätte ich fast eine Stiefschwester bekommen. Mochte sie aber auf Anhieb nicht ausstehen. Es braucht Zeit und Mühe."

 Ordo fiel es schwer, sich vorzustellen, dass Besany ir-gendjemanden hasste, zumindest nicht, bis er sich darauf besann, wie rasch sie eine Beziehung zu diesem Clan aufgebaut hatte. Für eine scheinbar rationale Frau reagierte sie emotional sehr stark und sehr schnell. „Fast?"

 „Vater hat ihre Mutter nicht geheiratet. Zum Glück." „Also kannst du sie immer noch nicht ausstehen." „Nein, letztlich habe ich sie nur geduldet." „Erbaulicher Gedanke, cyar'ika." „Denk ruhig mal drüber nach."

 Ordo fragte sich, weshalb niemand diese Toleranz auch auf Skiratas Söhne ausweiten wollte, sein Fleisch und Blut. Diejenigen, die sich formell von ihm losgesagt hatten? Ruu hatte in diesen Jahren ein gänzlich anderes Bild von ihrem abwesenden Vater aufgebaut. Ordo sah es in ihrem Gesicht. Sie schien von Kal'buir permanent eingeschüchtert zu sein, als wäre er exakt der Held, den sie sich erwartete.

 Geschwüre waren dazu da, aufgestochen zu werden, sagte Mereel immer.

 Ordo wappnete sich, ein paar schmerzvolle Sekunden gegen langfristiges Wohlbefinden einzutauschen.

 „Also, Ruu, ist Kal'buir so; wie du ihn in Erinnerung hast?"

 „So ziemlich. Ich muss zugeben, ich hatte gedacht, er wäre größer." Sie bedachte Ordo mit einem vorsichtigen Lächeln, als wolle sie sich für einen Job bewerben und einen guten Eindruck machen. „Aber alles andere - ja, ich erinnere mich an die goldene Rüstung und daran, wie er immer in den Krieg zog oder mit all den seltsamen und aufregenden Geschenken davon zurückkehrte. Ein echter Krieger, wie in den Holovids. Ich glaubte immer, er würde nichts und niemanden fürchten, und fand, dass er verwegen aussah."

 Prudii lachte. Er ähnelte in vielerlei Hinsicht Jaing oder Mereel, fühlte sich in jedermanns Gegenwart wohl und war zu Scherzen und Tratsch aufgelegt. „Die Beschreibung trifft's ziemlich genau", grinste er. „Auch kleine Leute können verwegen sein. Also nicht enttäuscht?"

 „Ich habe mir immer gesagt, er würde kommen, um mich zu holen", erzählte sie. „Und das hat er getan. Wie könnte ich enttäuscht sein?"

 Ruu war Mitte dreißig. Ordo fragte sich, warum sie ihr Leben nicht in die Hand genommen und eine eigene Familie gegründet hatte. Andererseits kannte er das heftige Gefühl der Erlösung, das Skirata in einem auslösen konnte, indem er einfach nur auftauchte. Er rettete Leute. Er hatte mit Sicherheit Ordo und seine Brüder gerettet, und ja - er war verwegen und unerschrocken gewesen, als er es getan hatte, wie ein Holo-Held. Trotzdem fragte sich Ordo, ob Ruu klar war, dass er Leute auch entrettete, für Kopfgelder, Bezahlung in Naturalien und sogar aus Rache. Er wollte nicht, dass die Bewunderung in ihrem Blick von der Realität getrübt wurde. Kal'buir würde es nicht entgehen und es würde ihm das Herz brechen.

 Ordo schämte sich nicht für die Vergangenheit seines Vaters. Skirata tat, was immer er tun musste, um ohne jedes Almosen in einer feindseligen Galaxis zu überleben, die ihm nie eine Pause oder einen Vorsprung gönnte.

 „Buir hat über die Jahre ein paar harte Jobs übernehmen müssen", erzählte Ordo. „Du wirst von Manchen ein paar derbe Dinge über ihn hören, aber er ist ein guter Kerl. Der Beste. Deshalb unser wacher Beschützerinstinkt, wenn es um ihn geht."

 „ Das habe ich bemerkt. Aber es gibt nichts, was mir irgendjemand über meinen Papa erzählen könnte, was ich nicht schon von meiner Mutter gehört hätte."

 Mereel schaute mit einem Grinsen zu Ordo, mit dem er seine Zweifel daran signalisierte, dass Skiratas verstorbene Frau auch nur die Hälfte von dem gewusst hatte, was ihr Alter für seinen Lebensunterhalt tat, obwohl sie über die Jahre immer seine Creditüberweisungen angenommen hatte.

 „Hör mal, es ist nichts Persönliches", begann Ordo. Doch, es war persönlich. Eindeutig. Wie allen seinen NullBrüdern fiel es ihm ebenso schwer, irgendjemandem gegenüber neutral zu bleiben. Jeder musste eingeschätzt werden - als potenzielle Bedrohung, die nötigenfalls neutralisiert werden musste, oder als jemand, für den man sein Leben hingeben würde. Dazwischen gab es keinen Weg, ganz gleich, wie sehr er nach einem suchte. „Wir wissen nur nicht, wie wir mit dir umgehen sollen."

 „Das ist schon in Ordnung, Ordo. Ich bin nicht hinter Papas Credits her, ich bin nicht hier, um euren Platz einzunehmen und ich verstehe auch, warum es euch schwerfällt, Neuankömmlingen zu trauen. Ich bin einfach nur dankbar, meinen Papa zurückzuhaben und ihn wieder neu kennenlernen zu können. Bist du damit glücklicher?"

 Der Teil von Ordo, der aus gesundem Menschenverstand und Vernunft bestand, sagte dem argwöhnischen Tier in ihm, es sei in Ordnung. Wenn er seinen Verstand ans Ruder ließ und dieser seine Instinkte davon abhielt, die Oberhand zu gewinnen, fühlte er sich immer schuldig wegen des Gesagten oder Gefühlten. Aber Instinkte besaß man aus gutem Grund.

 „Ja", antwortete er. „Viel glücklicher."

 „Das ist gut. So, gibt es bei dieser Mission irgendetwas, bei dem ich helfen kann?"

 „Nicht, solange du nicht wie ein Klon aussiehst."

 „Ich glaube, da falle ich in allen Punkten durch."

 Aden, der unter den Nulls am ehesten das Zeug zum Diplomaten hatte, hob einen Finger.

 Ordo ließ ihn gar nicht erst zu Wort kommen. „Und du kommst nicht mit, ner vod, denn wenn du deinen Helm abnimmst, wird jeder sehen können, dass du ein bisschen wettergegerbt aussiehst. Und ich bezweifle, dass die regulären Fleischbüchsen so aussehen."

 „Ich bevorzuge sonnenverwöhnt", entgegnete A'den. „Und im Übrigen solltest du dann vielleicht etwas gegen deine grauen Haare unternehmen. Wie dem auch sei, ich wollte eigentlich sagen, dass Ruu vielleicht Arla helfen könnte. Sie weiß, wie es ist, wenn die eigene Vergangenheit auf einen einstürzt. Die arme Arl'ika weiß noch nicht, was mit ihrem Bruder geschehen ist."

 „Weiß das irgendwer?"

 „Vau weiß da, glaube ich, mehr als Kal'buir."

 Ruus wachsamer Blick ähnelte dem ihres Vaters so sehr - leicht zugekniffene Augen wie bei einem tollwütigen Schutta, den Kopf leicht zur Seite gewandt -, dass niemand jemals nach einem Vaterschaftstest gefragt hätte, selbst wenn Mandos sich um so etwas geschert hätten, was nicht der Fall war. „Ich werde tun, was ich kann."

 Ruu verließ den Raum, nahm ihren Teller mit, und Kom'rk sah Ordo mit hochgezogener Braue an.

 „Versteh mich nicht falsch, ner vod, aber es fehlt dir an Einfühlungsvermögen. Die arme Frau hat nicht nach Kal'buir gesucht. Wir haben sie entführt."

 „Sie weiß, was Sache ist."

 „Also bist du jetzt zufrieden?"

 „Sagen wir: weniger nervös."

 Jaing legte sein Datapad auf den Tisch. „Oh, schön", sagte er. „Ich dachte schon, wir müssen zanken, weil Sohn Nummer eins seinen Platz in der Hackordnung verliert. Okay, welche Baupläne brauchen wir?"

 Es war immer der gleiche Witz, aber Ordo wusste nicht, ob es gerade auch komisch gemeint war. Er war seit ihrer Kindheit das informelle Alphamännchen unter seinen Brüdern gewesen und Skirata behandelte ihn auch so. Mereel war immer die Rolle des Kumpans zugefallen. In einer Familie mit sechs Söhnen waren Bündnisse und harmlose Rivalitäten unvermeidbar. Nun begann Ordo, sich Sorgen darüber zu machen, ob sie ihn wirklich mit anderen Augen sahen. Das Letzte, was er wollte, waren Vorteile, die seine Brüder nicht hatten.

 „Glaubst du, ich bin eifersüchtig?", fragte er.

 „Eher verängstigt", erwiderte Jaing. „Sie muss beweisen, dass sie loyal ist und kein chakaar wie ihre Brüder." Während er die Pläne auf dem kleinen Schirm durchging, sah Ordo das flackernde Licht auf seinen Händen. „Erinnert ihr euch noch an das zweite Virus, das ich in den Hauptrechner der Republik geschleust habe?"

 Mereel stand auf, stellte sich hinter ihn und legte ihm die Hände auf die Schultern. „Meinst du diese unglaublich riskante und dreiste Demonstration deines Programmiergeschicks, die du vor der Nase der Rechnungsprüferin der Republik aufgeführt hast?"

 „Genau. Eben jenes."

 „Daran erinnere ich mich. War es fleißig?"

 „Nun ja, da deine Lieblingsbüchse und ihr Aufpasser ein Comm-Portal errichtet haben, kann ich die Daten abrufen, die es gefördert hat. Was wollt ihr haben? Gebäudepläne, Budgets, Ausstattungsaufträge, die Speisekarte der Impe-rialen Kantinen ... "

 Ordo fiel ihm ins Wort. „Pläne und Grundrisse. Mach's nicht kompliziert. Wir wollen nicht das Imperium sabotieren. Wir holen unsere Brüder raus. Sonst nichts. Verstanden?"

 „Ups", sagte Mereel. „Alte Gewohnheiten ..."

 Solange das Imperium sie in Ruhe ließ, würden sie ebenfalls Abstand halten. Das war Kal'buirs Plan und Ordo würde dafür sorgen, dass sich alle daran hielten.

 In Zeiten wie diesen wählte man seine Schlachten mit Bedacht. Sie hatten nun die Wahl, zu entscheiden, gegen wen und wo sie kämpften - und warum.

 Sollten die aruetiise zur Abwechslung mal ihre eigenen Kriege austragen. Das würde ihnen unheimlich guttun.

 7.

 Wir haben ganze Sternensysteme erobert. Wir besaßen ein Imperium. Wenn Städte hörten, dass unsere Armeen anrückten, floh die Bevölkerung, bevor auch nur ein Schuss fiel. Jetzt klammern wir uns an einen armseligen Sektor dreckig-öder Planeten und balgen uns um die Krümel, die uns die feigen aruetiise hinwerfen, wenn sie wollen, dass wir für sie kämpfen, und sie benutzen uns als Zuchtvieh für ihre Klonarmeen. Die aruetiise werden uns immer wie eine Tierspezies behandeln, die sie nach ihrem Gutdünken benutzen können, wenn wir uns nicht endlich erheben und für uns eintreten.

 - Lorka Gedyc, Commander der mandalorianischen Death Watch -nicht entlassen, sondern lediglich auf ba'slan shev'la, in Erwartung eines günstigen Zeitpunkts für die Rückkehr

 Frachter Cornucopia, in der Nähe von Ralltiir, Rendezvouspunkt

 Ny Vollens Frachter kam gerade aus dem Hyperraum, als sie bemerkte, dass sie etwas in ihrem Overall trug, das sie nicht dorthin getan hatte.

 Ihre Beintasche wölbte sich so weit, dass sie offen stand. Sie bemerkte es erst, als sie ihre Hand nach der Steuerung ausstreckte und sich dabei der Stoff an der Armlehne ihres Sitzes verfing. Als sie nachschaute, was die Tasche so sehr ausfüllte, fand sie die ganzen Creditchips, die sie Skirata wieder in die Hand gedrückt hatte, bevor sie Mandalore verließ. Ein Stapel aus Fünfhunderter- und Tausender-Chips.

 Ich brauche deine Credits nicht, Kurzer. Ist mir egal, wie viel du wert bist Mir wird niemand vorwerfen, einem reichen Mann auf der Tasche zu liegen. Irgendeinem Mann, um genau zu sein.

 „Du sturer, alter Barve", murmelte sie mit Blick auf die Plastoidchips. Sie hatte nicht einmal gespürt, wie er sie ihr untergeschoben hatte. Der Mann hätte einen ausgezeichneten Taschendieb abgegeben und war in der Vergangenheit wahrscheinlich auch einer gewesen. „Rate mal, wo ich die hinstecke."

 Mereel lachte. „Perfekt. Wann darf ich anfangen, dich Mama zu nennen?"

 „Wenn die Kaminoaner deine Gene frisiert haben. Die für Feingefühl haben sie dir ja wohl eindeutig rausgenommen, oder?"

 Ordo lachte nicht, nur Prudii, Jaing und Mereel. Vier Nulls waren so ziemlich das Maximum, mit dem Ny gleichzeitig fertig wurde. Alle sechs - das war eine Meute. Nicht widerspenstig, nicht undiszipliniert, vielmehr... gepolt. Sie spürte diese rohe Kraft und völlige Fokussierung in ihnen, wie Jagdtiere, die darauf warteten, von der Leine gelassen zu werden. Nicht einmal Mird löste dieses Gefühl bei ihr aus.

 „Wir meinen's nur gut", beschwichtigte sie Jaing. „Buir trifft nun mal nicht viele Leute, die er mag und denen er vertraut, besonders keine weiblichen in seinem Alter."

 „Das Diplomatie-Gen ist also auch abhanden gekommen, wie ich sehe."

 „Es ist nur eine Frage der Zeit, Ny. Wir alle haben weniger davon, als wir haben sollten."

 Jaing besaß das seltene Talent, direkt zur Sache zu kommen, nicht so unbeholfen und freiheraus wie Ordo, aber nichtsdestotrotz ebenso dazu fähig, die Dinge auszusprechen, die andere Leute für sich behielten. Es stimmte, für sie alle war die Uhr bereits abgelaufen und es war gut möglich, dass Ny sie überleben würde. Und ihren Vater vielleicht auch.

 „Die Dinge sind nicht immer so einfach", sagte sie.

 Mereel setzte sein Ich-bin-nur-ein-unschuldiges-Kind-Gesicht auf, das bei Ny alle Schalter umlegte, obwohl sie nur allzu gut wusste, dass er es mimte.

 „Wir haben dich gerne bei uns", sagte er. „Und Buir war jahrelang allein - schon lange vor Kamino. Wir wissen, dass er dich mag, weil er dir Dinge erzählt, die er normalerweise niemandem sagen würde."

 „Was denn, dass er auf einer Billion verdammter Credits sitzt?"

 „Er hat dir erzählt, dass er von Kuat kommt", sagte Jaing. „Und er hat zugegeben, dass er ein Billionär ist. In der Nacht, als du ihm das erste Mal begegnet bist. Erinnerst du dich?"

 Ny erinnerte sich bestens. Ja, das hatte er. Und die Nulls vergaßen nie etwas, nicht bei dem fotografischen Gedächtnis, das die Kaminoaner ihnen eingepflanzt hatten. „Ich dachte, er macht Witze."

 Ordo saß gekrümmt im Kopilotensitz und blickte von der Navigationsanzeige auf. „Mereel, halt die Klappe, ja?"

 „Tja, Buir besitzt nicht meinen angeborenen Charme im Umgang mit Damen, daher würde er nie die Frage -"

 „Ich sagte, Klappe halten." Ordo drehte sich um, griff nach hinten und packte Mereel beunruhigend grob an der Schulter. „Ny hat ihren Mann verloren. Vielleicht ist sie für so etwas nicht bereit. Vielleicht mag sie Buir nicht auf diese Weise. Also lass sie einfach in Frieden."

 Ny hatte nie erlebt, dass die Klone untereinander die Beherrschung verloren. Aus irgendeinem Grund hatte sie angenommen, sie wären auf irgendeine mystische, zwillingsähnliche Weise perfekt aufeinander eingespielt, aber damit lag sie falsch. Sie waren wie jede andere Familie auch, mit den gleichen Zänkereien und Ausfällen. Sie fühlte sich schrecklich, weil sie der Auslöser dafür war.

 „Hey, Ordo, ist schon in Ordnung." Seine Einmischung klang, als stammten die Worte von Besany. Als handle es sich um eine Lektion, die er aufgesaugt hatte. Aber womöglich glaubte er es auch wirklich. „Ich fühle mich nicht gekränkt. Mereel hat nur... ach, kommt schon, ihr beiden. Waffenstillstand, okay?"

 „Bring sie bloß nicht dazu, nach hier hinten zu kommen", warnte Prudii.

 Ny verstand, weshalb Skirata so schamlos nachsichtig mit seinen Söhnen war. Sie hätte so ziemlich allem nachgegeben, worum sie sie baten.

 „Es gibt Kuppelei", begann sie vorsichtig, „und es gibt Zwangsehen."

 Jaing grinste. „Schon. Aber wann im Leben soll eine Rentnerin wie du sonst noch einen exzentrischen Billionär treffen."

 „Ich bekomme keine verdammte Rente." Sie biss die Zähne zusammen. Wenn sie lachte, würde es sie nur weiter anstacheln. „Lasst mir einfach ein bisschen Bedenkzeit. Ich nerve euren Papa ja auch nicht deswegen."

 „Seht ihr? Sie hat das Mutterding voll drauf." Ordos Gereiztheit hatte Mereel kein bisschen abgeschreckt. „Als Nächstes kommt: Wartet nur, bis ich das eurem Vater erzähle."

 Ny wusste, dass Mereel so etwas nur in Holovids aufgeschnappt haben konnte. Diese Klone besaßen einen hingebungsvollen Vater, aber sie hatten niemals eine Mutter gehabt oder irgendjemanden, der dem nahekam. Wegen ihrer ständigen Flachserei dachte sie darüber nach, ob ihnen das vielleicht irgendwo im Unterbewusstsein zu schaffen machte oder ob es nur daran lag, dass sie ihren Vater liebten. Möglicherweise wünschten sie Skirata die gleiche Sesshaftigkeit, die sie bei ihren Brüdern sahen. Womöglich dachten sie, es gäbe ein universelles Heilmittel für gebrochene Herzen.

 Ny war dagegen nicht immun. Die Chance, die Leere in ihrem Leben auszufüllen, drängte sich ihr geradezu auf. Wieso sonst hätte sie sich in diese Sache hineingestürzt? Es wäre einfach gewesen, ihre Witwenjahre auszuleben, ohne sich Sorgen darüber machen zu müssen, dass das Imperium ihr die Tür eintrat.

 Jaing schloss eine Sonde an die Navigationskonsole an und studierte die Anzeige auf seinem Datapad. „Na also -gefälschte Tachometerangaben geregelt. Wir kommen gerade von Phindar. Habt ihr euch dort alle gut amüsiert?"

 „Kann's gar nicht erwarten, wieder hinzukommen." Prudii gähnte. „Wo immer das auch sein mag."

 Ordo beteiligte sich nicht. Er war der ernste Bruder, immer im Dienst, immer dabei, die Details zu überprüfen. Besany war ihm da sehr ähnlich. Ny nahm an, ihre Kinder würden wunderschöne, aber todernste Perfektionisten werden, denen man jeden Witz erklären musste.

 Die Cornucopia steuerte den RV-Punkt an, an dem sie Mereels Kontaktleute treffen würden. Nur ein weiteres Handelsschiff mit Kurs auf eine FrachterDurchgangsstation, nichts Besonderes, nichts Gefährliches. Ny überlegte, wo sie andocken sollten, um auf dem Rückweg Vorräte aufzunehmen. Ordo folgte den Trans-ponderspuren auf dem Monitor, das Audio-Headset mit einer Hand ans Ohr gehalten.

 „Mereel, kannst du bestätigen, dass das Teeka ist? Hyperantrieb-Wartungsschiff, registriert unter der Konzessionsabteilung Healthi-Drive, ausgewiesen als Acht-Null-Fünf."

 „Das stimmt. Schick ihm den Code."

 „Empfange Bestätigung." Ordo nickte ein paarmal, den Blick auf den Schirm geheftet. Was immer auch vor sich ging, Ny verstand die Unterhaltung nicht. „In Ordnung, Ny, docke bei Pier Neun-Delta an. Sie kommen dann dort längsseits."

 Es war nur Routine, sagte sie sich. Sie hatte hier über die Jahre schon Dutzende Male haltgemacht. Die Station lag günstig, um Notfallreparaturen durchzuführen oder eine Reise zu unterbrechen, wenn sie die beiden Hauptrouten zwischen Kern und Tingel-Arm abflog - für gewöhnlich die Hydianische Handelsstraße, manchmal aber auch die Perlemianische. Alles, was sie tun musste, war, sich so zu verhalten, wie sie es auf jeder Reise während der letzten vierzig Jahre getan hatte. Wenn sie gefilzt werden würde, wäre sie nur irgendeine Pilotin, die vier Mandalo-rianer als zahlende Passagiere an Bord hätte. Absolut nichts Ungewöhnliches. Sie überließ dem Computer die letzten Schritte des Anflugs und staunte, dass es ihr selbst nach vierzig Jahren, in denen sie Fracht befördert und ihr Schiff automatisierten Systemen überlassen hatte, immer noch zuwider war, den Steuerknüppel aus der Hand zu geben.

 Die Cornucopia glitt an die Landeplattform heran. Halteklammern streckten sich vor, um mit einem alarmierenden Tschunk das Landewerk des Frachters zu sichern. Eine Routine, die man leicht vergaß und die gerade eben auf unangenehme Weise wirkte. Als würden einem Handfesseln angelegt.

 Mereel setzte seinen Helm auf und versiegelte seinen Anzug. Danach überprüfte er seinen Blaster. „Okay, lass Teeka einfach zur Reparatur andocken und ich übernehme den Luftschleusentransfer", sagte er. „Und ich möchte euch shabuire nur daran erinnern, dass ich bereits Fleischbüchse gespielt habe."

 „Warst du gut?", fragte Ny.

 „Hab die Aiwha-Happen reingelegt und die kennen Klone besser als jeder andere. Ordo hat's auch schon gemacht." Mereel verschwand durch die Luke der Achterbrücke und seine Stiefel klapperten auf der Leiter. „Wir haben viel gemacht."

 „Er erwartet doch keinen Ärger, oder?", fragte Ny und machte mit ausgestrecktem Daumen und Zeigefinger einen Blaster nach.

 „Gewohnheit", antwortete Ordo. „Wir öffnen die Tür einer ruppigen Nachbarschaft."

 „Es ist nur ein Frachter-Stopp."

 „Wenn wir auftauchen, ist jede Nachbarschaft ruppig."

 Prudii kicherte vor sieh hin. „Eines Tages bist du ori'mando, Ny ..."

 Der Transfer dauerte nur Minuten, aber er kam ihr länger vor. Ny schlenderte hinunter zu den Seitentüren des Frachtraums und sah zu, wie ein Droide und ein junger Mann im Healthi-Drive-Overall einen schwer beladenen Repulsor durch die innere Luftschleuse lenkten. Es sah aus, als hätten sie den Laden eines Imperialen Quartiermeisters leer geräumt.

 „Hat irgendjemand eine Treibstoff-Einspritzdichtung bestellt?", fragte Gaib.

 „Gut. Schön, dich in deiner Rolle zu sehen." Mereel deutete mit einem Nicken auf die mattgrauen Plastoidkisten, als der Repulsor vor ihm stehen blieb. Er öffnete einen der Deckel. „Vier Monturen, Gaib. Hast du passende Garnituren in den neuesten Frühlingsfarben besorgt, oder was?"

 „Zehn Monturen." TK-0 glitt zwischen Mereel und seinen menschlichen Geschäftspartner. „Wir wissen, wie gerne ihr im Pulk auftretet, daher dachten wir - wieso nicht ein paar mehr anschaffen als angefordert. Einfacher als wegen Sonderwünschen noch mal loszuziehen."

 „Ihr denkt auch an alles", spöttelte Mereel.

 „Das könnt ihr mit euren Positronen-Gehirnen machen." Der Droide streckte seine Arbeitsarme in die Kisten und begann weiße Plastoid-Rüstungsteile zu entnehmen. „Wusstet ihr, dass ein organisches Gehirn zu sechzig Prozent aus Fetten besteht? Widerwärtig. Wie haltet ihr das nur aus, all diesen Brei im Kopf zu haben?"

 Mereel hielt sich eine Panzerplatte vor die Brust, um die Größe zu probieren. „Ist das die neue Bauart? Nicht schlecht. Nicht so elegant wie Kama und Schulterpaulron, aber wenn's sein muss."

 Jaing und Prudii klapperten die Leiter herunter und stürzten sich auf die Helme. Sie mussten die Imperialen Comms und Anschlusskomponenten herausnehmen und gegen ihre eigenen gesicherten Systeme austauschen. Und sie schienen hocherfreut, das erledigen zu dürfen. Ny fiel es schwer, keine Kinder in ihnen zu sehen - schwer bewaffnet, kampfgehärtet und tödlich und dennoch Kinder. Sie besaßen ein liebenswert kindliches Vermögen, sich an Dingen zu erfreuen.

 „Sonst noch etwas, was ihr brauchen könntet?", fragte TK-0 und streckte Mereel einen Arm entgegen, die metallene Handfläche nach oben gehalten.

 „Oh, ich glaube, mit dem hier werden wir eine Weile durchkommen." Mereel legte einen Stapel Creditchips in das Greifwerkzeug des Droiden. Ny versuchte von der Größe des Stapels auf den Wert zu schließen - Fünfhunderttausend? Eine Million? - und dann erinnerte sie sich daran, dass die Zinsen von Skiratas Fond davon nicht einmal einen Kratzer abbekommen würden. Die Zahlen waren zu hoch, um sie zu erfassen.

 Ich wünschte, er hätte mir nicht von dem Vermögen erzählt Ich habe doch nicht einmal danach gefragt Ny lernte noch, nie zu viele Fragen zu stellen, in der Gesellschaft, in der sie sich nun befand. Es zählte nicht nur die Reaktion, die sie dadurch eventuell hervorrief, sondern zusätzlich das Risiko der Antworten, von denen sie sich hinterher wünschte, sie lieber nicht gehört zu haben. Immerhin konnte alles, was sie wusste, später aus ihr herausgeprügelt werden, falls jemand dahinterkam, dass sie diese Informationen haben könnte.

 Dennoch war sie neugierig wegen der Rüstungen und fragte nach. Sie wollte weniger etwas lernen, als sich die Chancen, erwischt zu werden, ausrechnen. „Dann werden die also keine zehn Mon-turen vermissen?"

 „Wir haben den Auftragszuschlag bekommen, ein paar der Rüstungssysteme zu warten", erklärte Gaib. „Daher können wir mangelhafte Monturen als Rücksendungen kennzeichnen. Nur tun wir's nicht. Wir kennzeichnen sie als Behalten und Für ordentlich Profit verkaufen. Außerdem ist diese neue Armee sehr viel größer als die der Republik - Millionen und Abermillionen. Die würden's nicht mal merken, wenn tausend Monturen fehlen würden."

 „Oder die Tatsache, dass sie jeder Servodreher, den ich ihnen in Rechnung stelle, zweihundert Credits kostet." TK-0 griff mit seinem Sondenarm in einen der Helme und zog ein paar winzige Chips und haarfeine Golddrähte hervor. „Ihr wisst, dass wir eure Bestellung auch hätten liefern können, oder? Ihr hättet zu Hause bleiben können. Unser Haustürbringdienst, Fünf-Sterne-Dienstleistung."

 Jaing blickte von der zerpflückten Helmauskleidung auf, an der er gerade arbeitete. „So einfach ist das nicht. Hier geht's drum, Leute zu schmuggeln."

 Ny fragte sich, weshalb er ihm so viel verriet - oder so wenig? Der Droide wusste auf jeden Fall, wer Niner war und dass er eine illegale Comm-Ausstattung in seinem Helm trug, Aber bei diesem Spiel hatte niemand seinen Geschäftspartnern gegenüber mehr in der Hand als ihre Partner gegen sie. Seit sie A'den begegnet war, lernte Ny die Ökologie des Verbrechens sehr schnell.

 Wir müssen alle den Mund halten. Wird einer erwischt, werden alle erwischt. Wir alle müssen einander... vertrauen.

 Ironie gefiel ihr. Ein Gundark, so sagten die Weisen, reißt dem anderen kein Ohr ab.

 Ny Vollen, Steuerzahlerin und aufrechte Bürgerin, war inzwischen eine Verbrecherin und das akzeptierte sie. Sie erkannte, wie leicht es geschah, wieso es geschah, und würde aufgrund ihrer eigenen Fehlbarkeit nie wieder über ein Wesen richten können.

 „Komm schon, Mer'ika." Sie legte die Panzerteile einer Montur auf dem Boden aus. „Lass uns nachsehen, ob wir den ganzen Satz haben."

 „Alle würden glauben, dass ihr uns nicht vertraut", sagte Gaib vergnügt.

 „Oh, das tue ich", erwiderte Ny. „Ich glaube, es sind die gesetzestreuen Leute, die ich im Auge behalten muss."

 Sie war einmal einer von ihnen gewesen. Sie fragte sich, was Terin von ihr gehalten hätte, könnte er sie jetzt sehen. Er hätte es verstanden. Da war sie sich sicher.

 Besprechungszimmer der Spezialeinheiten, HQ 501ste Legion, Imperial City

 Commander Roly Melusar war ein Mischling, aber Darman machte ihm keinen Vorwurf daraus.

 Tatsächlich gefiel ihm der Mann sogar auf Anhieb ganz gut. Er kam mit Ennen in das Besprechungszimmer, in eine ruhige Unterhaltung vertieft. Was auch passiert sein mochte, nachdem Ennen eine corellianische Kremierung für Bry gefordert hatte, Melusar schien dabei etwas bewirkt zu haben, dem Ennen zustimmte. Ennen setzt sich zu Darman und Niner. „Und?", fragte Niner.

 „Guter Mann", urteilte Ennen. „Anständiger Mann. Bry hat jetzt seinen Frieden."

 Er hatte also die Riten bekommen, die ihm wichtig waren. Das verhieß Gutes. Melusar war aus dem Nichts aufgetaucht, um das alltägliche Kommando der Einheit von Sa Cuis zu übernehmen, der einfach so, ohne jede Erklärung, verschwunden war, wie Spitzel das so an sich hatten.

 Wie er da so vor ihnen auf dem Podium stand, schien Melusar seine neue Rolle entspannt zu sehen. Darman versuchte nie voreilige Schlüsse über irgendwelche Wesen zu ziehen, aber dieses Mal fiel ihm das schwer. Melusar war in Ordnung. Er wusste es einfach.

 „Wo steckt die Wanze?" Fixers Stimme knisterte als Flüstern über Darmans Helm-Comlink. Das war sein Spitzname für Sa Cuis, obwohl es noch andere, weniger schmeichelhafte gab. „Ich hoffe, er macht 'nen Fünfzig-Klick-Lauf, um ein paar von den Polstern an seinem Hintern wegzuschwitzen."

 Boss mischte sich ein. „Wahrscheinlich in einem schwach beleuchteten Raum, wo er irgendeinem vergesslichen Bürger zeigt, wie wertvoll Elektroden dabei sein können, das Gedächtnis auf Trab zu bringen."

 Darman wagte es nicht, in dem spärlichen Publikum den Kopf umzudrehen. Als er auf Weitwinkel-Optik schaltete, saßen um ihn herum nur anonym behelmte Gestalten in schwarzen Rüstungen wie seine eigene. Allerdings beruhigte es ihn, zu wissen, dass die Delta-Jungs immer noch da waren. Niemand verlor noch ein Wort über Sev - keinen Ton - und Darman hatte keine Ahnung, was die Brüder des Kerls vorhatten.

 Sie waren am Leben. Nur das zählte.

 „Agent Cuis wird aufgrund von Rekrutierungsbelangen anderweitig beansprucht", verkündete Melusar. Was zum shab sollte das? Je nichtssagender die Erklärung ausfiel, dachte Darman, desto unheimlicher war die Realität. „Sie müssen es mir nachsehen, wenn ich Dinge wiederhole, die er bereits gesagt hat, meine Herren. Aber gestatten wir uns einen Moment, um unseres Kameraden Bry zu gedenken. Ich kannte ihn nicht, aber Sie alle kannten ihn, und ich weiß, Sie werden ihn vermissen. Es tut mir aufrichtig leid."

 Melusar stützte sich auf das Rednerpult - groß, hellbraunes Haar, spindeldürr - und irgendetwas an seinem ernsten Gesicht und dem direkten Blickkontakt erinnerte Darman an Bardan Jusik. Die graue Imperiale Uniform war nur ein Detail, jedoch nicht das, was den Mann als solchen ausmachte. Nach einer Schweigeminute fuhr er fort. Während er zu den Commandos sprach, ging er auf dem Podium langsam auf und ab und gestikulierte, um seine Worte zu unterstreichen. Allerdings der Art, wie sich Politiker verhalten hätten, vollkommen unähnlich. Er erschien wie ein Mann, der glaubte, was er sagte.

 „Die Galaxis wird für alle Bürger ein viel sicherer Ort sein, wenn wir die Machtnutzer ausmerzen", sagte er. „Ich meine damit nicht nur die Jedi. Ich meine sie alle. Ich kann Ihnen keinen Vorwurf daraus machen, wenn sie mich als trotteligen Mischlingsoffizier abtun, der die Parteilinie des Imperators nachplappert, aber täuschen Sie sich nicht: Die Macht-Kulte auszurotten, bringt uns allen Stabilität und Sicherheit. Werfen Sie einen Blick in unsere Geschichtsbücher. Sehen Sie sich an, in wie viele Kriege uns Machtnutzer gestürzt haben."

 Melusar hatte jetzt definitiv ihre Aufmerksamkeit.

 Und er wusste, wie Klone die regellos gezeugten Wesen nannten: Mischlinge. Roly Melusar war ganz und gar nicht wie Sa Cuis. Er wusste, was seine Männer dachten, und er behandelte sie wie die zynischen, überdrüssigen, argwöhnischen Veteranen, die sie tatsächlich waren.

 „Wow", murmelte Fixer. „Der weiß, dass wir nicht wie der Rest der Fünf-Null-Ersten sind."

 „Weil wir Schwarz tragen und die Weiß", vermutete En-nen. „Wir müssen ja die Bösen sein."

 Niner sagte ihnen nicht, sie sollten die Klappe halten. Auch er schien von Melusars sachlicher, geradliniger Einstellung fasziniert zu sein. Normalerweise rutschte er auf seinem Sitz hin und her, als müsste er für alle Ewigkeit stillsitzen, und schlug ungeduldig mit den Zähnen aufeinander. Nun jedoch war er erstarrt - und absolut still. Darman konnte ihn nicht einmal atmen hören. Er schaltete sein Helm-zu-Helm-Comlink ab. In den anderen Sitzreihen verlagerten die Commandos ihre Haltung. Manche beugten sich ein wenig vor, als würden sie ein packendes Holo-vid ansehen, andere lehnten sich entspannt zurück, als wäre ihnen klar geworden, dass sie dem Commander keine kampfeslustige Imperiale Begeisterung mehr vorspielen mussten. Melusar war - soweit das ein Mischlingsoffizier überhaupt sein konnte - einer von ihnen.

 Das war es. Das erinnerte Darman an Jusik. Melusar wirkte, als würde er dieses Gefecht mit ihnen zusammen austragen, statt sie nur hineinzuführen. Es wirkte nicht gespielt. Niemand konnte Ehrlichkeit so gut vortäuschen.

 Melusar ging weiter auf und ab und klatschte den Handrücken seiner rechten Hand in die Fläche seiner Linken, um seinen Worten Ausdruck zu verleihen. Er redete wie ein normaler Coruscanti. Kein Getue, keine Allüren, kein hochtrabender Tonfall. Wenn er sprach, schien er sich so auszudrücken wie alle, die Darman kannte und liebte.

 „Was habe ich gegen Machtnutzer?" Melusar legte eine Pause ein und schien seine Gedanken zu sammeln, als befände er sich in einer Cantina mit ein paar Kumpanen über einem Ale in eine Debatte vertieft. „Alles. Die Jedi haben über Jahrtausende einflussreiche und mächtige Positionen besetzt gehalten, nicht gewählt, niemandem Rechenschaft schuldig, der so ist wie wir - den gewöhnlichen Wesen der Galaxis. Über Generationen haben wir sie finanziert. Wir haben sie ausgerüstet. Wir haben uns aus ihren internen Angelegenheiten herausgehalten und ein Auge zugedrückt, weil wir dachten, sie würden das Kind schon schaukeln. Diese Leute wussten wirklich, wie sie sich zu organisieren hatten, um sich auf Kosten von uns gewöhnlichen Narren den Bauch vollzuschlagen. Und dennoch gibt es noch immer andere Sekten dort draußen, alle dazu fähig, das Gleiche zu tun, wenn wir sie lassen. Die Macht manifestiert sich selbst, wie es ihr gefällt, und dagegen können wir mit Blastem nichts ausrichten, aber die Ausbildung, die Geheimorganisationen, die Ränke, die der Regierung ins Ohr geflüstert werden - das ist unsere Aufgabe. Das können wir ausmerzen."

 Die Commandos passten auf. Darman erwartete beinahe, dass jemand aufstand und applaudierte oder zumindest Hurra schrie. Melusar hielt inne, um durchzuatmen, sich umzusehen, dann schien er sich an einen Punkt zu erinnern, den er vergessen hatte.

 „Wissen Sie, was mich am meisten beunruhigt? Sie können unsere Gedanken beeinflussen." Er sah aus, als würde er es ernst meinen.

 „Sie können einen halluzinieren und Dinge tun lassen, die man nicht tun möchte, und man würde nicht einmal merken, wie es passiert. Das ist das Gefährlichste dabei. Aber jetzt wird damit Schluss sein. Endgültig."

 Darman hatte Gedankenbeeinflussung erlebt und so war es ihm eigentlich nicht vorgekommen. Aber auf der anderen Seite waren die Jedi, die er kannte ...

 Etain hat mich vorher immer um Erlaubnis gebeten. Sie tat es, um Scorch zu beruhigen. Und Jusik, der - Darman schaffte es, sich am Riemen zu reißen, aber nur kurz. Etains Bild wurde in seinem Kopf wieder lebendig, wurde nicht mehr von der Entfernung getrübt, die er zwischen sich selbst und den Schmerz zu legen versuchte, und das Einzige, an das er in diesem Augenblick denken konnte, war seine Reaktion, als sie ihm erzählt hatte, dass sie ein Baby hatte und dass es seines war.

 Er hätte alles gegeben, um diesen Augenblick zu ändern. Er hätte die Geschichte umgeschrieben, sodass er ihr die Arme um den Hals geworfen und ihr gesagt hätte, wie glücklich er war. Aber das hatte er nicht getan. Er war schweigend davongegangen.

 Die Vergangenheit lässt sich nicht ändern. Nur die Zukunft. Hör auf. Sie ist fort. Hör auf. Sofort. Komm wieder auf Kurs! Finde etwas, auf das du dich konzentrieren kannst, tu etwas, was wichtig ist.

 Commander Melusar fuhr mit seiner Rede fort. Eine Weile lang konnte Darman jedes Wort verstehen, nur die Bedeutung drang nicht zu ihm durch. Er schaltete sein Helm-Mikro ab und ließ seinen Tränen freien Lauf. Dieses Mal half es nicht einmal, sich zur Ablenkung auf die Lippen zu beißen.

 Als er sich wieder im Griff hatte, stand Melusar mit verschränkten Armen vor der ersten Reihe, hatte einen Stiefel auf einen freien Platz gestellt und diskutierte. Diskutierte das Thema mit einem Commando. Es war Jez, von einer der Aiwha-Squads, einer von Skiratas ursprünglicher, hundert Mann starken Ausbildungskompanie. Er hatte seinen Helm abgesetzt. Ihr alter Chef, General Zey, war eigentlich ganz in Ordnung gewesen, der arme shabuir, nur schien er immer von einem Graben umgeben zu sein, den man nicht überqueren konnte, selbst wenn man sehen konnte, was auf der anderen Seite lag. Melusar war überhaupt nicht distanziert. Er stand direkt neben ihnen im Dreck.

 „Demnächst gibt's bei Besprechungen noch Caf und Kekse", witzelte Scorch, jedoch war der Hab-ich-alles-schon-gesehen-Tonfall in seiner Stimme leiser geworden. „Vielleicht so 'ne Commando-des-Monats-Sache, eine Kiste Ale für den missionsbewusstesten Mann."

 „Kannst ja General Vos wiederhaben, wenn dir der Führungsstil lieber ist...", murmelte Ennen.

 Niner war ungewöhnlich still. Darman schluckte, unfähig, sich Augen und Nase abzuwischen, ohne den Helm abzunehmen. Melusar folgte immer noch seinen Auslassungen. Jez hörte aufmerksam zu. Alle waren gebannt.

 „Nehmen wir folgendes Szenario", sagte Melusar. „Was ist mit all den anderen Machtnutzer-Sekten geschehen? Wenn ein Kind Machtbegabung gezeigt hat, sind die Jedi gekommen und wollten es mitnehmen. Die anderen Sekten wollen nicht, dass ihre Machtbegabten von Rivalen abgeworben werden. Sie begeben sich in den Untergrund, um dem Jedi-Rat aus dem Weg zu gehen. Und jetzt, nachdem wir den Jedi in den Hintern getreten haben, werden diese anderen Sekten da glauben, es wäre sicher, wieder hervorzukommen?"

 „Nicht, wenn sie meine Auftragsliste gelesen haben ...", meldete sich eine Stimme und alle lachten.

 Sie werden Kad holen. Aber wenn er nicht darin geschult wird, seine Kräfte zu nutzen, wird er in Ruhe leben können und Palpatine wird ihn nicht jagen. Wenn die Jedi zurückkehren - werden sie ihn holen.

 Genau das treibt mich an. Auch ohne das, was mit Etain passiert ist. Auch ohne den Krieg.

 Darmans sorgfältig errichtete Barriere zwischen zwei Persönlichkeiten war endlich zusammengebrochen. Der Schmerz war beinahe unerträglich. Es fehlte nicht viel und er wäre hinausgegangen, um die Pistole an seinen Kopf zu halten und die Qual endgültig zu beenden. Er stand kurz davor, auf jeden einzuschlagen, der ihm in den Weg trat, und sich selbst zu zerstören, so sehr blendete ihn das Elend. Aber als die Barriere einstürzte, spürte er, wie sie etwas anderes freisetzte: den Sohn. Er hatte einen Sohn, dieser Darman, er hatte einen Sohn, den er liebte und um dessen Sicherheit er sich nun kümmern musste. Er hatte eine klare Vorstellung davon, wie er Kads Zukunft zu sichern hatte.

 Sorg dafür, dass es nicht noch mal passiert. Sorg dafür, dass die Jedi nie wieder als politische Macht zurückkehren.

 Der Schmerz machte es ihm fast unmöglich, zu schlucken, dennoch konnte er ihm in diesem Augenblick ins Auge sehen, weil er einen Grund dazu hatte.

 „Der Jedi-Rat hat gute Arbeit darin geleistet, so zu tun, als sei er das einzige Sprachrohr der Machtnutzer", fuhr Melusar fort, ohne sich vermutlich bewusst zu sein, dass er Darman mit einem einzigen beiläufigen Kommentar eine neue Bestimmung gegeben hatte. „Aber mittlerweile sehen wir, wer noch da draußen steckt. Die Korunnai auf Haruun Kal - die sind dort alle machtbegabt, vielleicht Abkömmlinge einer verloren gegangenen Jedi-Mission. Wenigstens wissen wir, wo sie sind. Kein Kult, aber ein potenzieller Ausgangspunkt für einen. Stellen Sie sich einen Planeten voller Leute vor, die dazu ausgebildet werden könnten, das zu tun, was die Jedi konnten. Das ist eine Waffe, die nur darauf wartet, zusammengesetzt zu werden."

 Darman dachte an Jusik, der sich ein Bein ausgerissen hatte, um mithilfe der Macht Fis Hirnschaden zu heilen. Dann dachte er an ein paar Jedi, die den Kaminoanern die Hände schüttelten, während sie eine bestellte Klonarmee in Empfang nahmen. Er wusste nie, welche Sorte Jedi er abbekommen würde.

 „Sie nennen uns Balawai, nicht wahr?", sagte Jez. „Jeder, der kein Korunnai ist, ist ein Unterlebender, und von denen halten sie nicht viel."

 Genau wie die aruetiise, dachte Darman. Mandalorianer teilten ihre Welt in Mandos und Nicht-Mandos ein, obwohl das Wort von Fremder bis hin zu Verräter alles Mögliche bedeuten konnte, je nachdem, wie es gesagt wurde. Aber es bedeutete niemals willkommener Besucher. Darman fühlte sich immer unwohl, wenn er feststellte, dass er etwas mit Leuten gemeinsam hatte, die anderweitig seine Feinde waren. Dabei handelte es sich meistens um den schlechten Kram, selten um den guten.

 Die Commandos wirkten inzwischen völlig entspannt. Melusar konnte gut mit ihnen.

 „Haben Sie irgendein vertracktes Dossier über unsere machtprotzenden Freunde erstellt, Sir?", fragte Ennen. „Hört sich fast so an."

 „Kenne deinen Feind", erwiderte Melusar und tippte sich dabei mit dem Zeigefinger an die Schläfe. „Die erste Waffe im Arsenal. Um mit ihnen fertig zu werden, müssen wir sie verstehen. Ja, ich habe sie über die Jahre studiert. Aber es war die Vereinigung der Volksuntersuchung, die das Material zusammengestellt hat."

 Ennen verschränkte die Arme. „Ist das dieser Jedi-Überwachungsverein? Die Typen, die mehr Transparenz bei den Jedi-Ausgaben gefordert haben und denen die Republik dann die HoloNet-Station dichtgemacht hat?"

 „Na, sieh mal an, wer da Buch führt. Gut erinnert, Ennen. Und ja, die haben dann gerufen: ,Wir haben's euch ja gesagt.'"

 Zey hatte bei solchen Unterrichtungen niemals einen Lacher hervorrufen können. Armer, alter Sa Cuis; Wo immer er momentan stecken mochte, die Imperiale Com-mando-Spezialeinheit würde seine Führung nicht vermissen. Roly Melusar hatte sich die Schwadronen zu eigen gemacht und dazu hatte er nicht einmal eine halbe Stunde gebraucht.

 „Guter, alter Roly", witzelte Scorch. „Holy Roly." „Das bleibt hängen ...", meinte Boss.

 Niner zuckte plötzlich, so als hätte ihn etwas aufgeschreckt. Darman fragte sich, ob er am wegdösen war. „Netter Typ, aber gefährlich." Von Ennen oder von Delta Squad kam keine Reaktion. Nur Darman konnte Niners Stimme hören. „Aber weiß er, dass Palpi ein Sith ist?"

 Niner war also endlich zu dem Schluss gekommen, dass es sicher war, sich über Privatkanäle zu unterhalten. Darman meinte, dass er angespannt klang, aber das war vielleicht nur wieder seine angeborene Paranoia, die ihn übermannte.

 „Ist das bestätigt?", fragte Darman. „Wo hast du das gehört?"

 „Bloß ... Gerede. Vader hat ein rotes Lichtschwert. Jusik meinte, die Sith hätten solche."

 „Wenn Melusar es weiß", sagte Darman, der sich nicht allzu sehr um Sith sorgte, „dann ist es ihm entweder egal oder er meint, Sith wären nicht so gefährlich wie Horden unerlaubter Machtnutzer. Oder er baut vielleicht darauf, es auszusitzen, bis Palpatine stirbt."

 Melusar musste nichts von alldem diskutieren. Jeder Commando im Raum wusste, worin seine Aufgabe bestand: Die Ziele auf seiner Liste umlegen. Begründungen waren nicht erforderlich. Zu wissen warum, war nützlich, denn der Kontext half dabei, sich ein Bild davon zu schaffen, wen man jagte und wie der Betreffende in einer bestimmten Situation reagieren würde. Aber Grundfragen diskutieren - nein. Die Republik hatte sich nie auf diese Art der Auseinandersetzung eingelassen und das Imperium schien es auch nicht vorzuhaben. Melusar erklärte allerdings ganz deutlich, wieso die Dinge getan werden mussten, wie Skirata, und er griff dabei nicht auf Schlagwörter wie Freiheit oder Demokratie zurück, die alles bedeuten konnten, einschließlich des genauen Gegenteils.

 „Also, wir haben noch mehr Informationsstückchen", sagte Melusar und drehte sich zu einer Holo-Anzeige um, die Notizen an die Wand hinter ihm projizierte. Er kritzelte auf sein Data-pad und die Worte und Zeilen erschienen auf der Anzeige. „ Wir wissen, dass immer noch Jedi hier in Imperial City festsitzen. Und wir wissen, dass manche über Whiplash und andere Untergrundbewegungen vom Planeten geflohen sind. Ihre Führungsetage wurde beinahe völlig ausgelöscht, daher erwarte ich, dass sich manche um die Cha-rismatiker unter den verbliebenen Mitgliedern gruppieren werden. Ein Name, der immer wieder auftaucht, lautet Meister Djinn Altis."

 Er notierte den Namen ALTIS auf die Anzeige und trat zurück, um sich das Geschriebene anzusehen, wobei er mit seinem Griffel geistesabwesend auf seine Handfläche tippte. Ein paar Kerle in der ersten Reihe schüttelten den Kopf.

 „Ist mir noch nie begegnet, Sir."

 „Das liegt daran, dass er niemals Teil von Yodas Rat war. Ging seiner eigenen Wege. Stand der Republik letztendlich bei, aber seine Gruppe bestand trotzdem aus Andersdenkenden. Antiquierte Jedi-Einstellungen. Zurück zu den Wurzeln. Sehr beliebt bei Zivilisten, weil sie anfingen, Kriegsopfern zu helfen." Melusar machte eine Pause, um ein paar Worte aufzuschreiben: ANTARIANER - JEDI-AUSSENSEITER - JAL SHEY - MACHTNUTZER ODER NICHT? Es glich einer Einkaufsliste und war eine Gedächtnisstütze, um diese Themen später wieder aufzugreifen. „Ich bin mir über ihre Philosophien nicht ganz im Klaren, aber sie gestatten es, zu heiraten und Familien zu haben, also gab es bestimmt keine Willenseinigung zwischen Yoda und Altis."

 Den letzten Teil des Satzes hörte Darman nicht mehr.

 Jedi, die Heirat erlauben. Familien.

 Plötzlich regte sich das Messer, das in seiner Brust saß, seit Etain getötet wurde, und seine Hoffnungen ausbluten ließ, und bohrte sich tiefer.

 Hätte sich Etain diesem Altis angeschlossen ... wäre nichts von all dem passiert.

 Sie hätte eine Jedi und eine Ehefrau sein können, ohne Schuldgefühle und Geheimhaltung. Andere Jedi haben es getan. Melusar hatte es ihm gerade erzählt. Darman wusste, dass der Rat der Jedi die Regeln zugunsten von Ki-Adi-Mundi zurechtgebogen hatte. Jedoch das hier war etwas anderes, eine ganze Art von Jedi-Denken, das er nie gekannt hatte, und die Tatsache, dass es sogar verbreitet gewesen war, schien es noch schlimmer zu machen.

 Er konnte es den Jedi nie vergeben, dass sie Etain und ihn auseinandergehalten hatten, bis es zu spät war. Es war überhaupt nicht Kal'buirs Schuld. Die Jedi hatten sie im Stich gelassen.

 Und ich habe sie auch im Stich gelassen. Ich hätte in der Lage sein müssen, auf sie aufzupassen.

 Er konnte seinen Sohn nicht genauso hängen lassen, wie er es mit seiner Frau getan hatte. Er musste sich zwischen ihn und alle anderen stellen, die ihm etwas zuleide tun wollten - von den Jedi, die ihn für sich beanspruchten, bis zum Imperium, das die Machtnutzer auslöschen wollte.

 Es musste getan werden, um Kads willen. Die Galaxis konnte ihm gestohlen bleiben.

 Ich weiß sehr viel mehr über Jedi als die meisten Klone -sogar als die meisten Mischlinge. Ich habe keine Angst vor ihnen. Ich weiß, wie man sie kleinkriegt. Für Etain, für Kad, für alle, die mir am Herzen liegen.

 „Holy Roly", kicherte Fixer vor sich hin, ohne sich über Darmans Moment der Klarheit bewusst zu sein. „Genau, das haut hin. Ein echter Heiliger."

 Darman wollte keinen Heiligen als Chef. Er wollte einen Soldaten und er wollte an ihn glauben können, so wie er an Kal'buir geglaubt hatte. Vader-Vader hatte ein Lichtschwert. Er benutzte die Macht. Das bedeutete, er war ein potenzieller Feind, jemand, der ein persönliches Interesse daran hatte, Kad zu jagen, um ihn entweder zu ermorden oder um ihn in den Sith-Club aufzunehmen. Die Sith und die Jedi waren zwei Seiten derselben Münze; das hatte Skirata gesagt.

 Aber Roly Melusar war ein gewöhnlicher Mensch, der sich keinen Illusionen über die Jedi oder irgendwelchen anderen Machtnutzer-Sekten hingab.

 „Hey", flüsterte Scorch. „Schon gehört? Es heißt, Vader ist losgezogen, um neue Klonspender zu suchen. Vielleicht sind das die Rekrutierungsbelange, mit denen Dickerchen Cuis beschäftigt ist."

 Darman glaubte immer noch, dass Cuis ein Machtnutzer war. Und wenn irgendwelche Rekrutierungen anstanden -würde Kad nicht dabei sein.

 Iri Camas war der erste Jedi, gegen den Darman gekämpft hatte, aber er würde nicht der Letzte sein.

 Kyrimorut, Mandalore

 Skirata hackte Holz im Hof und ärgerte sich.

 In der Vergangenheit war er es gewesen, der in den Krieg zog und eine Familie zurückließ. Inzwischen war er derjenige, der auf Nachricht wartete, und plötzlich hatte er eine sehr viel bessere Vorstellung davon, was llippi alles durchgemacht hatte, während sie verheiratet gewesen waren. Warten war hart. Trotz der neuesten Comlinks und Transponder, die zur Verfügung standen, um in Kontakt zu bleiben -ein Luxus, den seine Exfrau niemals gehabt hatte -, zogen sich die Minuten endlos leer dahin und bettelten darum, mit falschen Mutmaßungen gefüllt zu werden.

 So fühlt es sich also an, zurückzubleiben. Entschuldige, Ilippi. Ich habe das nie richtig verstanden.

 Jedes Mal, wenn er die Axt auf das Harzholz niedersausen ließ, stieg ihm der stechende Geruch in die Nase. Wahrscheinlich war es dieser Geruch, der all die Erinnerungen wachrief. Der süße, medizinische Duft des Harzes erinnerte ihn an die ersten Monate seiner Ehe, als er verrückt nach einer corellianischen Nachtclubkellnerin namens llippi Jiro gewesen war. Er hatte versucht, ihr ein paar der grundlegenden Fertigkeiten einer mandalorianischen Ehefrau beizubringen -wie man einen einfachen Unterschlupf im Feld baut, ein vheh'yaim, oder wie man am offenen Feuer kocht. Sie kam nie ganz dahinter, wie man richtig Holz hackt. Ihm war es egal. Er liebte sie, sie hatten ein Kleinstadthaus in Shuror, in dem sie nie über offenen Flammen kochen musste, und er glaubte, das Feuer in ihrer Beziehung würde niemals erlöschen.

 Ich kann für Monate fortgehen, ein ganzes Jahr sogar, ohne an sie zu denken. Und jetzt ist sie zurück, als sei es erst gestern gewesen.

 In Ruu konnte er jedoch keine Spur von ihr entdecken. Das Mädchen ähnelte ihm selbst so sehr, dass er es schon beunruhigend fand. Wenn sie auch noch Anzeichen seiner Charakterschwächen zeigen würde, wäre es wie eine Vorhaltung, mit der er leben müsste. Sie würde ihm immer vor Augen stehen und ihm wäre vollkommen klar, warum das Schicksal sie wiedervereint hatte.

 Das Knirschen von Stiefeln näherte sich langsam von der Seite. Skirata sah aus dem Augenwinkel, dass es Vau war.

 „Wenn du dich so sehr sorgst", sagte Vau, „brauchst du nur dein Comm zu nehmen und sie anzurufen."

 Skirata richtete seinen Blick stur auf den Holzklotz, der auf dem Hackblock balancierte. Er würde noch einen Axtunfall zu viel erleben, wenn er sich ablenken ließ.

 „Wenn sie einen heiklen Job erledigen, könnte ich vielleicht zur falschen Zeit anrufen ... " Skirata holte mit der Axt aus, zog durch und teilte einen weiteren Holzklotz in zwei saubere Hälften. Es war eine Art Meditation - nichts Mystisches, nur das Leben im Augenblick durch die Wiederholung einfacher und notwendiger Handlungen ohne Nachdenken, das beste Mittel, um den Verstand ruhigzustellen. „Genau wie damals."

 „Dir ist schon klar, dass Niner und Darman Imperial City schon längst auf eigene Faust hätten verlassen können? Meine Güte, sie sind Commandos. Irgendwo rauskommen können sie am besten - gleich nach reinkommen, natürlich."

 „Ja, aber sie haben es nicht getan. Das sagt mir, dass Extraktion nötig ist."

 „Genau das bereitet mir Sorge", sagte Vau. „Will sagen?"

 „Darman hat einen Sohn hier. Sogar Niner hat am Ende zugestimmt, zu desertieren. Sie hatten jeden Grund, abzuhauen, sobald Niner wieder laufen konnte. Aber sie haben es nicht getan."

 „Du weißt genauso gut wie ich, dass man den richtigen Zeitpunkt abwarten muss, um sich aus so einer Situation zurückzuziehen."

 Skirata hatte nicht darüber nachdenken wollen. Trotzdem fragte er sich, ob er nicht vielleicht alles falsch beurteilt hatte und die beiden Klone in der Armee bleiben wollten. Falls sie es wollten, dann war es allein seine Schuld. Er war dafür verantwortlich gewesen, dass Etains Schwangerschaft vor Darman geheim geblieben war, keine einmalige Lüge, sondern tagtägliche Verheimlichung, bis das Baby ein Kleinkind war. Wenn Darmans Beziehung zu dem Kind nicht so stark war, dass für ihn nichts wichtiger war, als bei ihm zu sein, dann nur, weil Skirata ihm ein verdorbenes Beispiel für einen Vater gewesen war. Und Niner - Niner besaß ein unerschütterliches Pflichtgefühl und Verantwortungsbewusstsein, das Skirata genährt hatte.

 Ich habe sie darauf trainiert, perfekte Soldaten zu sein. Jetzt will ich, dass sie das alles vergessen und hierherkommen, um mit mir abtrünnige Mandos zu spielen. Was erwarte ich da?

 „Ja", sagte Vau, als hätte er während Skiratas langem Schweigen in Gedanken eine Diskussion mit sich selbst geführt. „Ich werde zu nervös. Zu viel ungenutzte Zeit. Sicherlich haben sie nur auf den richtigen Moment gewartet."

 „Hat keinen Sinn, sich den Weg nach draußen zu erkämpfen, wenn man auch rausspazieren kann", sagte Ski-rata. Er blickte auf den Chrono auf seinem Unterarmpanzer. „Mittagessen. Komm schon, genießen wir ein paar schöne sha'kajir Momente mit unseren hoch qualifizierten Kameraden."

 Sha'kajir bedeutete, sich zu einem Mahl zusammenzusetzen, und hatte über die Zeit auch die Bedeutung eines Waffenstillstands gewonnen. Während eines ausgiebigen Essens konnte alles geklärt werden. Es war der neutrale Boden, auf dem man «sagte, was man zu sagen hatte, und auf dem jeder wie ein Verwandter behandelt wurde, zumindest bis das Essen vorüber war. Er war immer noch dabei, seinen Waffenstillstand mit Uthan auszuhandeln.

 Vau rang sich ein Lächeln ab. „Mij'ika scheint ein ganz neuer Mann zu sein, seit er jemanden gefunden hat, mit dem er über Bakteriologie und kongenitale Urethrasteno-sen diskutieren kann. Wenn doch nur alle so leicht zufriedenzustellen wären."

 „Aber doch wohl nicht bei Tisch, will ich hoffen."

 „Alles nur große Worte, Kal. Die ganzen medizinischen Einzelheiten, von denen dir wirklich schlecht wird, verstehst du sowieso nicht."

 Skirata ignorierte den kleinen Seitenhieb einfach. Vor einem Jahr noch oder weniger wäre darüber der alte Streit wieder ausgebrochen, aber beide waren inzwischen der Ansicht, ihre Meinungsverschiedenheiten wären die Mühe nicht wert. „Weißt du, Walon, ich kann Uthan nicht nicht mögen. Ich hab's versucht, aber ich kann nicht."

 „Du hast auch keine Abneigung gegen Kina Ha und ich weiß, du meinst, du müsstest allein schon der Ehre halber eine aufbauen." Vaus Gesichtsausdruck war milder geworden und das passte überhaupt nicht zu ihm. Die Natur hatte ihn dazu auserlesen, ein brutaler, unerbittlicher Adliger zu sein. Ein Mann, der Diener schlug, während er seinem reinrassigen Vieh mehr Zuneigung schenkte. Es war in seinen Knochenbau eingepflanzt, zeigte sich in seinem rauen, aristokratischen Gesicht. „Von der Spezies mal abgesehen, wünschte ich, meine Mutter wäre so gewesen. So groß, so liebenswürdig. Sie hat mehr von einer Gräfin, als meine Mutter je hatte."

 Soweit es Skirata betraf, änderte Alter nicht das Geringste. Vau schien zu denken, hohes Alter wäre eine Art Heiligkeit, als ob einem das Leben einen Neuanfang schenken würde, nur weil man zu schwach war, die Schläge zu erwidern, die es austeilte. Skirata zog an der Tür seine Stiefel aus und stellte sie im überdachten Vorraum ab.

 „Wenn Demagol plötzlich hier hereinkäme, viertausend Jahre alt", sagte er, „was würdest du dann tun?"

 „Ihm sagen, dass er sich zur Abwechslung mal nützlich machen und Uthan im Labor zur Hand gehen soll."

 „Im Ernst."

 „Du fragst mich, ob ich vor einem sehr bejahrten Mann den Blaster ziehen und ihm für seine Eugenik-Verbrechen die Kniescheiben rausschießen würde?"

 Skirata fragte sich, ob Vau auch seinem verhassten Vater bloß deshalb vergeben würde, weil er steinalt geworden war? Er bezweifelte es. „Ich bin nur ein Verbrecher, der versucht, Moralphilosophie zu ergründen, Wal'ika."

 „Dann muss ich sagen, dass ich ihm erst gegenüberstehen müsste, um die Antwort zu wissen. Aber ich bin mir sicher, dass du glaubst, deine schon zu kennen."

 „Tue ich. Es ist okay, einen hilflosen, alten Mann zu erschießen. Denn als er nicht hilflos war, hat er einigen Lebewesen aus purer wissenschaftlicher Neugier ein paar schreckliche Dinge angetan." Skirata zog im Vorraum die Platten seines Brustpanzers aus. Er bot bei jeder Arbeit einen guten Schutz, ob man nun Holz klein schlug oder Trandoshaner. Außerdem stützte er auf willkommene Weise alte Gelenke. „Keine Sorge, Kina Ha ist sicher. Shab, sie war ein Mängelexemplar, soweit es die Aiwha-Happen anging. Ich bezweifle, dass sie ihre Unterschiedlichkeit gepriesen hätten, wenn sie ihnen für ihre Basteleien nicht irgendwie von Nutzen gewesen wäre."

 Zwei Geräusche wetteiferten um Skiratas Aufmerksamkeit, als er in den Korridor trat. Das eine rührte vom Klappern des Essgeschirrs her, vermischt mit dem schwach summenden Ton eines Holo-Empfängers aus der Küche. Der andere Ton weckte nach wie vor gemischte Gefühle in ihm: Das Vzzzm-vzzzm-vzzzm von einem Lichtschwert in Bewegung.

 Tatsächlich handelte es sich um zwei Lichtschwerter. Das eindringliche Summen überschnitt sich, also war Jusik mit irgendwem beim Kampftraining und Skirata bezweifelte, es wäre Kina Ha.

 Er nickte Vau zu, um ihn wissen zu lassen, dass er nachsah. Sein Weg führte ihn zu einem der leeren Räume, dessen Tür weit offen stand, ein Schlafzimmer für einen Deserteur, derein Dach über dem Kopf brauchte. Jusik, in voller Rüstung, bis auf seinen Helm, duellierte sich mit Scout. Er hielt sofort inne. Skirata bedeutete ihm, weiterzumachen und nicht auf ihn zu achten.

 „Wir versuchen, unaufdringlich mit den Lichtschwertern zu bleiben", sagte Jusik und hielt seine Klinge dabei weit nach rechts, während Scout in Stellung ging. „Entschuldige, Kal'buir."

 Skirata zuckte mit den Schultern. „Achte einfach nicht auf mein Gefasel. Ich hab auch schon mal eines benutzt, erinnerst du dich?" Er hatte tatsächlich einmal Jusiks benutzt. Er hatte damit einen Jedi getötet in den kurzen, hektischen Sekunden des Schocks, nachdem Etain niedergestreckt worden war. Er fragte sich, ob es Jusik inzwischen schwerfiel, es zu halten, und ob die Klinge ihm von verlassenen Brüdern erzählte oder ob sie irgendwie den Wendepunkt markierte, an dem er seine Jedi-Identität hinter sich gelassen hatte. „Lichtsäbel... sie kennen keine Dünkel. Du kannst einen schwingen, ganz gleich, wer dein Vater war."

 „Scout muss auf Zack bleiben." Jusik schien eine Entschuldigung für das Training zu brauchen. „ Eines Tages wird sie sich wieder selbst verteidigen müssen."

 Jusik wirbelte herum. Scout reagierte und blockte seinen Hieb ab, noch bevor er sein Gewicht hineinlegen konnte. Sie schien zu wissen, in welche Richtung er sich bewegen würde, noch bevor es ihm selbst klar war. Sie tat es wieder und wieder. Schließlich hielt Jusik sein Lichtschwert fast wie ein Messer, Cantina-Kampfstil, sein Gewicht auf beide Füße verteilt, Knie gebeugt und hin-und her wiegend, bevor er nach vorn schnellte. Und sie blockte seine Klinge trotzdem ab. Dann machte sie einen Satz nach vorn und traf ihn an seinem Brustpanzer. Ein rußiger Kratzer zog sich über die grüne Farbschicht.

 „Entschuldigung!" Sie hielt sich mit der Hand den Mund zu. „Wow, Lichtschwerter machen einer richtigen bes-kar'gam tatsächlich nicht viel aus, was?" Sie trat vor und fuhr mit dem Finger über den Kratzer. „Es hat nur die Farbe versengt. Das Metall ist in Ordnung."

 „Deshalb trage ich beskar und keinen Durastahl." Jusik blickte hinunter auf die Kerbe und zwinkerte. „Schau mal, Kal'buir, das hier wird meinen Ruf ohne Ende aufwerten. Hat gegen Jedi gekämpft und überlebt, um mit den Spuren prahlen zu können."

 Selbst harmlose Kommentare erweckten das Bild des Chaos bei der Shinarcan Brücke in Skirata zum Leben. Aber er konnte nicht durchs Leben gehen und bei jedem Wort zusammenzucken. Er zwang sich, sich jeder schmerzhaften Silbe zu stellen.

 „Mittagessen, ad'ike", sagte er und klatschte in die Hände, um sie anzutreiben. „Wir sind heute dünn gesät. Wenn wir Jilka warten lassen, zieht sie uns das Fell über die Ohren."

 In der Küche saßen Vau, Uthan und Gilamar am Tisch und sahen sich die Holonews an, während Besany und Jil-ka Arla dabei halfen, das Essen aufzutragen. Es war das erste Mal, dass Arla sich zu ihnen gesellte. Sie wirkte verloren, aber andererseits war die Küche nach Jahren in einer gepolsterten Zelle auch ein ziemlich chaotischer, lärmender Ort.

 „Du musst entschuldigen, dass ich den Holo hier reingeschleppt habe", sagte Gilamar. „Aber auf Gibad spitzt sich die Lage zu."

 „Kein Problem." Skirata bediente sich an den Brotröllchen. „Wo stecken denn alle?"

 „Fi, Parja und Corr sind mit Mird auf die Jagd gegangen", antwortete Besany. „Kina Ha meditiert am See und alle anderen sind beim Fischen oder helfen Levet dabei, Bohnen zu säen. Oh ja, Laseema hat Kad mitgenommen, nachdem sie ihn schön warm eingemummelt hat. Hab ich jemanden vergessen?"

 „Du kennst mich zu gut, ad'ika."

 Besany zwinkerte. Jilka war nicht mit Corr losgezogen, also taute ihre Beziehung zu Besany vielleicht langsam auf. Skirata hoffte es.

 „Will mir irgendwer das Neueste über Gibad erzählen?", fragte er.

 Uthan wandte ihren Blick nicht vom Schirm ab. Die Ho-lo-Übertragung kam live vom Vorplatz des gibadanischen Parlaments, eine trügerisch freundliche Szenerie, von Bäumen gesäumt und mit einem schmückenden Brunnen in der Mitte. Skirata entdeckte gepanzerte Fahrzeuge vor dem Gebäude, Truppen, welche die riesigen Bronzetüren am oberen Ende der Treppen bewachten, die sich über die gesamte Breite des Säulenbaus erstreckten. Kästen mit aktuellen Meldungen liefen über den Schirm oder blitzten kurz als feststehende Felder auf.

 „Sie haben Palpi gesagt, er könne ihre versammelten shebse lecken", erläuterte Gilamar. „Also zählen sie jetzt runter zur Kapitulationsfrist und stehen bereit für einen kompletten Orbitalangriff."

 So schön der Planet auch war, es gab nichts, worum es sich in Gibad zu kämpfen gelohnt hätte, außer dem Rest der Galaxis eine Lektion zu erteilen. Uthan wusste wahrscheinlich, was kommen würde. Skirata fragte sich, ob er es ertragen könnte, hilflos zuzusehen, wenn es sich um Keldabe gehandelt hätte und er Lichtjahre entfernt festsitzen würde. Er bezweifelte es. Aber nicht zuzusehen, wäre ihr wahrscheinlich wie eine Pflichtversäumnis vorgekommen.

 „Doktor, haben Sie noch Familie dort?", fragte Jilka.

 „Indirekte Familie, ja. Kollegen am Institut. Freunde ..."

 Skirata verspürte eine fahle Kälte in seinem Bauch aufsteigen. Sie konnte drei Jahre lang keinen Kontakt zu ihrer Heimat herstellen. Ich hatte nie daran gedacht, dass sie vielleicht anrufen und mit ihrer Familie sprechen will, aber andererseits hätte ich das sowieso nicht riskiert. Jetzt hat sich alles geändert. Soll ich sie zu Hause anrufen lassen?

 Es sah aus, als wäre es bereits zu spät. Er ließ sein Com-link trotzdem zu ihr über den Tisch rutschten. Sie sah ihn an, dann nahm sie es in die Hand.

 Falls sie etwas Törichtes versuchte, konnte er sie immer noch erschießen. Das Comlink war nicht zurückzuverfol-gen. Sie tippte einen Code ein und hob das Comlink langsam an ihren Mund.

 „Sessaly? Sessaly, meine Liebe, bist du's? Ja, ich bin's, Qail ... ja, mir geht's gut, ich bin in Sicherheit, ich ... " Uthan sah Skirata nur eine Sekunde in die Augen, dann wandte sie ihren Blick wieder ab. „Ich kann nicht sagen, wo ich bin, aber alles ist bestens ... nein, jemand hat mich rausgeholt, aber das spielt keine Rolle, geht es dir gut? Wirklich? Ich sehe mir alles in den Nachrichten an ..."

 Skirata wünschte, er würde noch schlechter hören, als er es ohnehin schon tat, denn es war schrecklich, den panischen Unterton in Uthans Stimme zu hören. Sie war hart wie Durastahl - bis jetzt. Und das machte es umso schlimmer. Jusik tätschelte seinen Arm, als er sich neben ihn setzte, und für ein paar Minuten versuchten alle zu essen und vorzugeben, sie würden Uthans zunehmend emotionale Unterhaltung nicht hören. So wie es sich anhörte, war Sessaly offenbar ihre Cousine.

 Skirata konzentrierte sich auf den Nachrichtensprecher und erkannte, dass der Reporter vor Ort ein Droide hinter einer Holokamera war.

 Na schön, schickt eine Büchse rein, um einen Krieg aufzuzeichnen - aber er wird in dem Moment eingeschmolzen werden, in dem die Turbolaser loslegen. Welche Art von Propagandaschau soll das bitte sein?

 „Wie wir erfahren, ist die Kapitulationsfrist mittlerweile ohne eine Zusage vonseiten der Regierung Gibads abgelaufen", berichtete der Sprecher. „Der Imperator hat nun den Einsatz von Gewalt zur Wiederherstellung der Ordnung autorisiert."

 Auf Skirata machte Gibad einen recht ordentlichen Eindruck.

 Oh, shab ...

 „Sessaly, du musst dringend irgendwo Schutz suchen." Uthan stand auf und raufte sich mit einer Hand durchs Haar. „Bitte. Wir können später noch reden. Such einfach nur einen Schutzraum auf. Bitte."

 Selbst eine Frau, die bereit war, Millionen umzubringen, hatte Gefühle. Skirata blickte zu Gilamar, der ein sehr viel gefühlvollerer Mann war, als die meisten annahmen, und sah, wie er mit ihr litt. Skirata hätte niemals darauf gewettet, dass sich die beiden so nahekommen würden.

 „Nein ...", murmelte sie. Das Nachrichtenlaufband, das über das untere Ende des Bildes lief, verkündete KAPITULATIONSFRIST FÜR GIBAD AUSGELAUFEN -IMPERIALE KAMPFTRUPPEN BEGINNEN ANGRIFF. „Sessaly, bleib im Keller, hörst du mich? Sessaly? Sessaly!"

 Gilamar stieß einen langen Seufzer aus. Uthan blickte mit feuchten Augen auf das Comlink.

 „l-ich glaube, die ausgehenden Comm-Signale wurden blockiert", sagte sie.

 Es bestand durchaus die Möglichkeit, dass Sessaly es schaffen würde, aber Skirata brauchte nicht sehr lange, um ihre Chancen auszurechnen. Uthan gab ihm das Com-link zurück und schaute mit starrem Blick auf den Schirm. Scout und Jusik beobachteten sie mit ernsten Gesichtern und dann beugte sich Scout vor, um der Frau ihre Hand auf den Arm zu legen. Welche Ausstrahlung Scout und Ju-sik auch immer von ihr wahrnahmen, es musste sehr viel erschütternder sein als das, was Skirata ihr ansah.

 „Wer zeichnet das auf?", fragte Gilamar. Er wirkte gleichermaßen unglücklich. Shab, er hatte Uthan viel zu lieb gewonnen. „Wenn das Bombardement angefangen hat, dann verpassen sie es."

 „Droide", sagte Skirata geistesabwesend. „Bis ihn das Laserfeuer trifft."

 Seltsam ...

 Das Bild der Holokamera glitt hinauf in den Himmel, richtete sich auf etwas in den Wolken und dann nahmen kleine schwarze Punkte die Form von Jägern an - zumindest glaubte Skirata das. Dann wurde ihm klar, dass es keine Militärflieger waren, sondern Droiden-Feldspritzen.

 Als die Holokamera näher heranzoomte, erkannte er dünne Wolken, die aus ihren Unterseiten ausströmten.

 Gilamar schien schneller als er zu begreifen. „Nein, das ist selbst für Palpatine zu widerwärtig."

 Der Angriff hatte durchaus begonnen. Aber es gab kein Bombardement. Und nun wusste Skirata auch, weshalb der Reporter ein Droide war, denn es würden keine Turbolaser auf Gibads Städte gerichtet werden. Alles würde am morgigen Tag noch stehen.

 Feldspritzen taten nur eines. Sie versprühten Chemikalien. Und das war es, was diese Flotte anscheinend gerade tat.

 „Chemische Waffen", sagte Gilamar. „Durch und durch feige. Hutuune."

 Ja, ein Feigling benutzte solche Waffen. Skirata fragte sich, ob es eine Rolle spielte, wie man in einem Krieg starb, solange es nur schnell ging. Aber die Art und Weise des Kampfes einer Armee entschied darüber, ob ihre Gesellschaft ehrenwert war oder aus einem Haufen Wilder bestand. Skirata konnte sich keinen schlimmeren Angriff vorstellen, als Chemikalien auf eine Stadt abzuwerfen, statt Truppen landen zu lassen. Was immer die aruetyc Welt von den Mandalorianern halten mochte, sie besaßen ihren Verhaltenskodex, und Zivilisten in einen Krieg hineinzuziehen, als Ziele, Schilde oder sonst was, bedeutete, dass alles möglich war. Ein solcher Feind verdiente keine Gnade und bekam auch keine.

 Aber es ist Palpatine. Wir werden nicht gegen ihn kämpfen. Jedenfalls nicht heute. Also werde ich es für die Zukunft zu den Akten legen.

 Das Kellerversteck würde Sessaly nicht retten. Niemanden. Uthan schloss die Augen, legte ihre Hand über den Mund und weinte still, während die Droiden-Kamera den Winkel veränderte und ihren Fokus auf die Stadt selbst richtete. Gilamar nahm ihre Hand und warf Scout einen Blick zu. Für den Bruchteil einer Sekunde sahen sie wie eine Familie aus.

 Skirata wandte seinen Blick ab. Er fühlte sich wie ein Voyeur und fragte sich, welchen chemischen Wirkstoff das Imperium verwendete. Dann durchfuhr ihn ein schrecklicher Gedanke. Er fragte sich, ob es sich überhaupt um eine Chemikalie handelte.

 8.

 Ich sehe keinen Anlass, einen gesamten Planeten in Schutt und Asche zu legen, um einen Krieg zu beenden. Gibad ist intakt - bis auf seine empfindungsfähige Bevölkerung: Seine Gebäude stehen noch. Sein Ackerland und seine Seen sind unberührt und es kann binnen Wochen wieder bevölkert werden. Krieg ist niemals erfreulich, aber er kann so zerstörungsfrei wie möglich geführt werden. Und wir wollen nicht vergessen, dass diese Biowaffe von einer gibadanischen Wissenschaftlerin erschaffen wurde. Sie hätte gegen jeden friedliebenden Planeten im Imperium eingesetzt werden können. Ist das etwa keine Gerechtigkeit?

 - Imperator Palpatine in einem Kommentar an die Medien über seine Politik des Waffeneinsatzes gegen regimekritische Welten

 An Bord der Cornucopia, Frachtterminal 35, Imperial City

 „Bekommst du das rein?", fragte Prudii. Erstand mit einer Hand ans Ohr gelegt da und lauschte über das Stöpsel- Comlink der Audioübertragung von Niners Helm. „Meint dieser Melusar-Typ das ernst? Hör mal zu."

 Ordo hörte über sein Helm-System mit, während Ny die Cornucopia etwas über Bodenhöhe entlang der Verkehrstrennungsspur manövrierte. Die Rostmühle war nur ein weiterer Frachter in einer geordneten Reihe von eintreffenden Schiffen, die Importe aus allen Quadranten der Galaxis beförderten. Mehr wusste niemand.

 Und weil sich das Imperium mehr darüber sorgte, wer sich vom Planeten fortschlich, achtete es nicht so sorgfältig darauf, wer sich einschlich.

 Wieder wegzukommen, würde natürlich etwas kniffliger werden. Aber darüber würden sie sich den Kopf zerbrechen, wenn es so weit war.

 Ordo erblickte eines der Abflugterminals, das wie ein See festsitzender Frachter dalag, die auf ihre Startfreigabe warteten. Jedes Frachtschiff wurde durchsucht.

 Niemand schien zu erwarten, dass ein Flüchtiger wieder zurück in die Gefahrenzone spazieren würde. Sie hätten wissen sollen, dass die Klone der Spezialeinheiten zwanghafte Risikoträger waren, Leichtfüße bis auf den letzten Mann, zu dem Glauben erzogen, dass sie nichts aufhalten konnte und alles machbar war. So oder so.

 „Vielleicht ist es eine Falle", meinte Ordo. Commander Melusars Worte klangen absolut aufrichtig und ergaben Sinn. Er hätte sich wie zu Hause gefühlt, wenn er mit Kal'buir über einer Flasche tihaar über Politik gestritten hätte. Aber er gehörte zu den Imperialen und er würde Ordo und seine Brüder jagen und hinrichten, wenn er dazu in der Lage war. Natürlich hatte er nicht den Hauch einer Chance, aber es war ein faszinierender Konflikt. „Er will die vode nur einlullen, dass sie glauben, sie wären in Sicherheit. Damit sie ihm alles sagen und er sich die Zweifler und Abweichler rauspflücken kann."

 „Wir brauchen einen Jedi, um seine Gefühle zu erforschen."

 „Uns sind die Jedi grade ausgegangen, falls du es noch nicht bemerkt hast. Sieh dir mal seine Akte an, wenn du dazu kommst, Jaing."

 „ Es ist doch nicht so, als ob die Commandos bis zum letzten Mann die Order Sechsundsechzig befolgt hätten, oder?", meinte Mereel. „Oder die Fleischbüchsen, wo wir schon dabei sind. Er muss wissen, dass er wahrscheinlich noch auf ein paar Männern sitzt, die nicht der Meinung sind, der Krieg hätte ihre Karriereerwartungen erfüllt"

 Jaing kicherte leise vor sich hin. „Palpi sollte Kamino um eine Rückerstattung anhauen. Er hat sich die Schlüssel zu dieser Armee in dem Glauben geben lassen, er würde einhundert Prozent blinden Gehorsam bekommen. Trottel."

 Ordo war enttäuscht darüber, dass aus seinen Reihen kein Massenauszug stattgefunden hatte. Aber er sah sich seine Brüder an und fragte sich, ob er ohne sie abgehauen wäre, wenn kein Skirata da gewesen wäre, der ihnen sagte, dass sie das Recht auf ein anderes Leben hatten. Er versuchte sich die Galaxis aus der Sicht der Fleischbüchsen vorzustellen oder sogar aus der eines Republic Comman-dos, der keinen Skirata hatte, auf den es zurückgreifen konnte - und Derartige dienten noch jede Menge. Sogar ohne eine Familie zurückzulassen, war es schon schwierig genug, das einzige Leben, das man kannte, aufzugeben.

 Besonders wenn man nicht einmal eine Vorstellung davon hat, was da draußen auf einen warten könnte. Arme shabuire. Sie hatten nie die Chance.

 Eines war sicher: Es konnte nicht sehr viele Klone geben, die blieben, weil sie an Palpatines politische Vision glaubten.

 „Ich denke, er wird seine Vertreter vorbeischicken, um seine Unzufriedenheit mit Lama Su zu diskutieren", sagte Ordo. „Vielleicht nicht jetzt, aber irgendwann. Der Mann muss noch 'ne Menge Planeten niederschlagen, bevor er sich Tipoca vornimmt."

 Ny hatte seit ihrem letzten Gespräch mit der Bodenverkehrskontrolle kein Wort mehr gesagt. In den besten Momenten wirkte sie immerzu, als würde sie auf einer Fieberwespe kauen, nicht wie eine Frau, an die man sich mit der Bitte um Hilfe oder ein freundliches Wort wenden würde. Doch im Moment sah sie wirklich grimmig aus. Jedes Mal, wenn die Reihe wieder zum Stehen kam, trommelte sie mit ihren Fingern auf der Konsole.

 „Alles in Ordnung mit dir, Ny?" Vielleicht war ihr etwas aufgefallen, das er übersehen hatte. Möglicherweise eine unerwartete Sicherheitskontrolle vor ihnen. „Wird schon schiefgehen. Ist nicht die erste Anlandung, die du fliegst."

 „Bei dir hört sich's an, als wäre ich bei den Galactic Marines." Sie tippte an den Kopfhörer ihres Headsets. „Ich höre mir die Nachrichtenübertragung an. Gar nicht gut. Sie haben Gibad angegriffen. Und wenn sich das schon bei diesem Imperialen Sprecher übel anhört, dann kannst du dir den Rest ja selbst ausmalen."

 Es gab nur einen Grund, aus dem sich Ordo Sorgen über die Zukunft von Gibad machen musste, und zwar den Effekt, den das Ganze auf Uthans Begeisterung für ihre Arbeit haben würde. Skirata hatte eine Abmachung mit ihr: Wenn sie einen Weg fand, das beschleunigte Altern aufzuhalten, dann konnte sie ihre Forschungsergebnisse behalten und nach Hause gehen. Wenn dieses Zuhause nur noch ein glühender Fluss geschmolzener Schlacke war, dann wäre es aus mit Skiratas motivierendem Plan. Und Uthan wirkte nicht wie der Typ Frau, die man mit Androhungen zur Zusammenarbeit zwingen konnte.

 „Shab." Mereel hatte offenbar den gleichen Gedankengang verfolgt. „Wir können nicht andauernd Spitzengenetiker entführen, wenn sie uns aus der Spur springt."

 „Viel schlimmer", meinte Prudii. „Uthan ist diejenige, die am meisten über den Alterungsmechanismus weiß. Alles nach ihr ist zweite Wahl."

 „Immer schön das Ziel vor Augen behalten, vode." Ordo tippte gegen den Helm, den Prudii neben ihm auf dem Sitz liegen gelassen hatte. „Dagegen können wir momentan nichts unternehmen. Konzentration. Wir haben eine Mission- Deckel auf und denken wie Fleischbüchsen."

 Ny verlangsamte das Tempo und ließ die Cornucopia beim Hauptausgang auf der Stelle schweben. „Und zieht eure Köpfe ein. Wir kommen jetzt zum Tor. Falls irgendwer auf die Idee kommt, einen Blick auf uns zu werfen, kann ich nicht erklären, warum ich vier Sturmies an Bord habe."

 „Verstanden", sagte Mereel, wobei er einen Fleischbüchsen-Tonfall imitierte. „Jawohl, Ma'am."

 „Ha, ha ... toll, ich werde veralbert."

 „Sind allesamt lausige Schützen, diese Spaarti-Klone. Ich arbeite dran, mittelmäßig zu sein."

 Ny sah ihn stirnrunzelnd an. „So etwas sagt man nicht."

 „Naja, die sind halt nicht aus frischem, gesundem Jango gemacht wie wir. Die bestehen aus DNA zweiter Generation, Klone von Klonen. Das gibt zig Probleme, heißt es."

 „Wie kannst du sie nur alle so über einen Kamm scheren, wo du doch der Erste bist, der behauptet, er wäre mehr als nur die Summe seiner Gene?"

 Ny meinte das nicht als Witz. Sie war gekränkt und ihr Stirnrunzeln war echt, keine Gewohnheit. Ny musste beschwichtigt werden, sonst würde sie Kal'buir vielleicht nicht heiraten, und eine andere für ihren Vater zu finden, würde nur schwieriger werden, je mehr Zeit verging.

 „Es sind Spaarti-Klone", erklärte Ordo. „Innerhalb eines Jahres gezüchtet. Es ist nicht das Rohmaterial, das Probleme bereitet, sondern der Mangel an Ausbildung. Wir hatten Blaster in der Hand, seit wir laufen konnten. Sie hatten wahrscheinlich höchstens ein paar Monate Training. Wir sind zwangsläufig in allem besser, was motorisches Geschick erfordert — bis sie die Zeit aufgeholt haben, natürlich nur. Und dann werden sie in der Lage sein, uns mit dem Besten, was sie haben, umzulegen."

 Ny stützte sich auf den Steuerknüppel und drehte sich zu ihm um. Sie schien sich seine Hände anzusehen, als würde sie überlegen, welche Blastergröße ein Kind dieses Alters brauchen würde, nur um seine Finger darumlegen zu können.

 „Kal erzählte mir davon", sagte sie leise. „Wie ihr als Kleinkinder mit Waffen umgegangen seid. Ihr armen, kleinen Barves. Was für ein Verbrechen. Kein Wunder, dass ihr die Kaminoaner hasst."

 „Oh, sie haben uns keinem scharfen Feuer ausgesetzt, bevor wir nicht zwei waren. Was bei Klonen ungefähr vier oder fünf bedeutet. Wir waren keine Babys."

 Ordo versuchte nicht, es zu verharmlosen. Er rückte lediglich die Fakten zurecht und er erwartete nicht, Tränen in Nys Augen zu sehen. Manchmal trug auch Besany diesen Blick - Mitleid, so als ob sie etwas sehen könnte, was ihm verborgen blieb und was sie nicht erwähnen wollte.

 Ich brauche kein Mitleid. Keiner von uns. Zumindest nicht wir Nulls. Wir haben unser Leben selbst unter Kontrolle.

 „Kal'buir hat uns gerettet", sagte Ordo. „Und danach war es der Aiwha-Happen, der vor uns Angst hatte. Genetik ist kein Kuchenrezept. Das haben sie früh genug rausgefunden."

 Mereel schien einsichtig zu sein, trotzdem musste er das letzte Wort haben. Er hatte viel Zeit darauf verwendet, die Forschungsdaten von Kamino durchzugehen, und - das musste Ordo zugeben - er war nervtötend eingebildet deswegen.

 „Okay. Ich gebe auf", sagte er. „Die Spaarti-Jungs können genauso gut sein wie wir, wenn sie ihr Gemüse essen und hart arbeiten."

 „Traurig", sagte Ny wehmütig und starrte weiter auf die Frachtluken des Schiffes vor ihnen. „Sehr traurig." Sie schüttelte den Kopf. „Wissen Niner und Dar, dass Palpi ein Sith ist?"

 „Ja", antwortete Ordo. „Ich hab's Niner erzählt."

 „Und wie hat Darman es aufgenommen, als du ihm erzählt hast, dass Kal flüchtige Jedi auf Kyrimorut beherbergt?"

 „Ich hab's ihm nicht gesagt."

 „Meinst du nicht, er sollte es wissen?"

 Ordo hatte das Gefühl, Dar wäre bei dem Gedanken nicht wohl zumute. Besser war, es ihm beizubringen, wenn er sehen konnte, wie harmlos die beiden Jedi waren. „Er wird es bald rausfinden."

 Außerhalb des Terminals war die Flughöhe limitiert und Ny musste sich an die Luftstraßen für den Frachtverkehr halten. Kaum hatte die Cornucopia die Tore hinter sich gelassen - keine Stopps, keine Inspektionen, nur ein Droi-de, der die Transpondercodes für die Hafengebühren aufnahm -, stieß sie mit dem Schiff in eine Frachtroute und steuerte den nächstgelegenen kommerziellen Sektor der Stadt an. Wohin Ordo auch blickte, überall sah er Anzeigeschirme, welche die Bürger ermahnten, wachsam zu sein und verdächtige Wesen zu melden. Die Anzeige, die ihn am meisten beunruhigte, zeigte einen Humanoiden unbestimmter Spezies, der durch eine Gasse schlich, als wolle er eine Bombe legen: ER KÖNNTE DEIN NACHBAR SEIN. DEIN BRUDER. DEIN SOHN. VERDACHT? WÄHLE DEN IMPERIALEN SICHERHEITS-COMMDIENST.

 Stell dir vor, du kannst nicht mal dem eigenen Bruder trauen.

 Für Ordo war das undenkbar. Aber eines musste er Pal-patine lassen: Seine Fähigkeit, die Öffentlichkeit dazu zu bringen, die Drecksarbeit für ihn zu erledigen, indem er Zweifel und Zwietracht säte, war unbestreitbar. Jeder Bürger wurde zum Spion, hatte Angst vor dem eigenen Schatten und erwartete hinter jeder Ecke eine Bedrohung.

 „Die unglückliche Minderheit, die Palpi vom Krieg übrig geblieben ist, muss größer sein, als wir dachten", stellte Mereel fest. „Erst die Waffenruhe, dann die Säuberungen „Neue Gewaltherrscher sind immer ein bisschen nervös."

 „Er ist nicht gerade neu darin."

 „Ihm sind schon der Senat und die Jedi ins Gehege gekommen. Vielleicht macht ihn die neue Freiheit, den starken Mann zu markieren, etwas zappelig."

 „Ich brauche Wegweiser", warf Ny ein. „Soll heißen: Ihr habt mir noch nicht gesagt, wo's hingehen soll."

 „Da arbeite ich grade noch dran"; erwiderte Jaing. „Wenn du irgendwo einen Lebensmittelladen siehst, dann halt ruhig an und lad ein, während wir mit Niner sprechen."

 „Ich weiß, ihr seid schlaue Jungs", sagte Ny, „aber langsam macht ihr mir Sorgen. Was ist aus präziser Planung geworden?"

 „Sieh's mal so, Ny: Wenn wir nicht wissen, wo's als Nächstes hingeht, kann auch niemand einen Hinterhalt vorbereiten, oder?"

 Ordo stieß Prudii an. „Verfolg mal, was dieser Beamte quatscht. Überlass Niner mir. Kannst du die Audio-Kanäle voneinander trennen?"

 „Wenn du mir 'ne Stunde Zeit lässt, kann ich sogar die Privatfähre des Imperators per Fernsteuerung starten." „Ja oder nein?"

 Ny schnaubte bloß und hielt sich an die Luftstraße. Sie konnte die Geschwindigkeitsbegrenzung sowieso nicht überschreiten. Ordo aktivierte mit kurzem Blinzeln sein gesichertes Comlink und war beruhigt, dass Ny so überbesorgt war. Überbesorgte Leute neigten dazu, alles genau zu überprüfen und keine dummen Fehler zu machen.

 „Niner, kannst du reden?"

 „Wer ist da?"

 „Ordo, ner vod. Wir sind grade aus dem Frachthafen raus und brauchen einen RV-Punkt."

 Ordo konnte das Stimmengewirr im Hintergrund hören. Niner befand sich immer noch in der Unterweisung. „Shab, das kommt aber kurzfristig. Das ist nicht mehr Zeys Brigade, weißt du? Wir können nicht einfach kommen und gehen, wie es uns passt, und wir bekommen unsere Anweisungen aus Sicherheitsgründen immer im letzten Augenblick. Ich muss etwas arrangieren."

 Wenigstens hatte irgendwer unter den Imperialen aus den Freiheiten gelernt, die sich Skirata bei den Jedi-Generälen herausgenommen hatte.

 „Wir sind bereit, wenn du es bist", sagte Ordo. „Hast du den Chip?"

 „Ja." Niner hörte sich an, als würde er versuchen, seinen Mund nicht allzu sehr zu bewegen. Seine Konsonanten klangen verzerrt. „Und frag bloß nie, wo ich ihn verstecken musste."

 „Dar hat keinen gesicherten Kanal installiert, oder?"

 „Nein, der Droide hatte keinen Zugang zu seinem Helm. Aber... "

 „Aber was?"

 „Ist wahrscheinlich besser so. Er hat zurzeit 'ne ziemlich kurze Lunte. Ich weiß nie, was er als Nächstes tut." „ Bricht er zusammen?"

 „Er hat mit angesehen, wie seine Frau umgebracht wurde, ner vod. Ob er absolut verlässlich und in Topform ist? Garantiert nicht. Ich hab ihm noch nichts von dem Chip erzählt. Oder davon, dass ich Kontakt zu euch habe."

 Niner war immer der Ultra-Vorsichtige gewesen. „Du hast also Zweifel." Na toll. Darman muss unbedingt ruhig bleiben. Egal. Wir können sie rausholen. Gehen wir's wie eine Verwundetenevakuierung unter Beschuss an. Oder wie bei einer Zivi-Geisel. „Dann werden wir euch minimale Selbsthilfe einräumen. Nur dass ihr das nicht als Beleidigung auffasst."

 „Werden wir nicht." Niner machte eine Pause. „Du weißt, dass wir hinter General Camas her waren, oder? Er ist tot. Hat uns sogar einen Mann gekostet."

 „Ah, das war der shabuir, der uns nach Geonosis einkühlen wollte, bevor Zey übernommen hat. Gut, den ExChef knicken, gibt extra Palpatine-Punkte. Jetzt wird er euch stärker vertrauen."

 „Wir hoffen's."

 „So, und dieser Commander Melusar..." „Roly Melusar. Hat gerade erst von diesem Geheimdienst-Typen, Sa Cuis, übernommen." „Hört sich eifrig an."

 „Sehr. Er hat mich fast davon überzeugt, dass ich die Galaxis retten und für immerwährenden Frieden und ein Ende aller Ungerechtigkeiten sorgen kann. Alles noch vorm Mittagessen."

 „Fast?"

 Niners Stimme schrumpfte zu einem Flüstern. „Ich will nach Hause, bevor es mir hier zu gut gefällt. Und Dar muss auch hier raus. Wirklich."

 „Schon so gut wie erledigt", antwortete Ordo. „Wir werden deinen Audio-Eingang weiter überwachen. Versuch deinen buy'ce nicht abzuschalten, bevor wir bei euch sind. Ordo Ende."

 Ordo lauschte weiter dem Audio, während Prudii es aufzeichnete. Er hörte Scorch: Holy Roly. Hoffentlich fingen die Commandos nicht an, zu sehr an dem Mann zu hängen. Charismatische Anführer wie Melusar konnten einen dazu bringen, alles Mögliche zu tun und zu glauben, es wäre ein Privileg, für sie zu sterben. Ordo spürte, wie ihm ein argwöhnisches Prickeln die Kopfhaut zusammenzog, und er rief sich ins Gedächtnis, dass Skirata ebenfalls so ein Mann war: Kaminoanischen Klonern das Messer an den Hals setzen, Generälen trotzen, jedem Klon, den er ausbildete, das Gefühl der Unbesiegbarkeit einflößen, gleichzeitig moralisch aufrichtend und gefährlich wirken.

 Solche Männer konnten enorme Macht in Händen halten, zum Guten wie zum Bösen.

 Vielleicht ist Melusar wirklich ein anständiger Mann. Aber vielleicht will er auch nur Sicherheitsrisiken ausrupfen. Bevor nicht das Gegenteil bewiesen ist, nehm ich mal Letzteres an.

 „Also wohin?", fragte Ny.

 „Normale Sachen erledigen", antwortete Ordo. „Vorräte aufnehmen, wie's in deinen Transitpapieren steht."

 „Einkaufen." Ny tippte auf dem Navi-Computer der Konsole und setzte eine Luftstraßenroute fest. „Versuchen wir das Kern-Konsumgut-Warenhaus. Das ist größer als Keldabe - was die nicht haben, gibt's nicht."

 Das Imperium hatte den Laden fester im Griff als die Republik, so viel war klar. Niner musste zu jeder Zeit seinen Helm aufbehalten, damit er keine Aufmerksamkeit auf sich zog, während er auf Anweisungen wartete. Ordo spürte, wie ihm eine kleine Perle nervösen Schweißes das Rückgrat hinunter rann, die nichts mit der Temperatur in seinem Anzug zu tun hatte. Er rieb seinen Rücken an der Sitzlehne, um den Juckreiz loszuwerden.

 Normalerweise machten ihn Missionen nicht kribbelig. Allerdings verpasste die Erinnerung an die Shinarcan Brücke seiner Zuversicht einen kleinen Dämpfer. Die Extraktion hatte nur Sekunden vor ihrem Abschluss gestanden, noch nicht einmal auf feindlichem Boden, trotzdem wurde Etain getötet, und Niner und Darman waren aufgeschmissen.

 Nichts war risikofrei. Und Nulls waren nicht allmächtig.

 Nur sehr viel schneller, härter und schlauer als alle anderen. Dazu wurden wir hergestellt. Kommt schon, wir können es schaffen.

 „Armer Dar'ika", murmelte Mereel leise. „Niner muss glauben, er würde völlig abdrehen, wenn er ihm noch nicht einmal sagt, dass wir kommen, um sie zu holen."

 „Ach, du kennst doch Niner", beruhigte ihn Ordo. Mittlerweile juckte auch seine Oberlippe vom Schweiß. Er musste den Deckel abnehmen und sich ordentlich kratzen, solange er noch die Möglichkeit dazu hatte. „Der hat die Vorsicht erfunden. Insgeheim hat er den Ehrgeiz, Buchhalter zu werden."

 Prudii überwachte nach wie vor die Unterweisung und zeichnete alles auf, um auch das kleinste Datenfitzelchen und jeden versteckten Hinweis herauszupulen, mit dem sich der Standort bestimmen ließ. Vielleicht könnte es eines Tages nützlich sein.

 Ordo konzentrierte sich auf die Stimmen. „Sie interessieren sich also für einen männlichen Menschen, Meister Djinn Altis, und sie wissen kaum etwas über ihn oder wie viele Anhänger er hatte ... irgendein Typ namens Jax Pavan ... ein Haufen Padawane - hauptsächlich Menschen, ein paar Twi'leks - ein Whiphide namens Kruuk oder so und Mereel blickte von seinem Datapad auf. „Das muss K'Kruhk sein. Ein Ritter. Der, der den Orden für eine Weile verlassen hat, weil er keine Klonsoldaten benutzen wollte."

 „Sieht aus, als hätten die meisten die Säuberung nicht überlebt." Prudii hörte aufmerksam zu und kritzelte gelegentlich etwas auf sein Datapad. „Aber es ist klar, dass der Imperiale Geheimdienst keine genauen Zahlen hat, und sie wissen auch nicht, wer nur verschollen und wer geflohen ist. Ich glaube, damit können wir etwas anfangen."

 „Können sie nicht einfach die Leichen abzählen?"

 „Glaubst du, der Jedi-Orden hat ihnen eine Kopie der Gehaltsliste vom Tempel gegeben, auf der sie die Toten abhaken können?" Prudii schnaufte beleidigt. „Sieht aus, als hätten sie die meisten von den Meistern erwischt. Und die Ritter. Also, an Palpatines strategischer Planung lässt sich nicht viel aussetzen. Beinahe komplett reiner Tisch."

 „Wenn sie Kina Ha und Scout erwähnen, kannst du anfangen, dir Sorgen zu machen."

 „Wieso? Ich meine, wieso mehr Sorgen machen als sonst?"

 „Wenn Palpatine von Kina Has Alter weiß, dann wird er schneller hinter ihr her sein als 'ne Bohrratte durch ein Kanalrohr. Erinnerst du dich, als Ko Sai erzählte, warum sie geflohen ist? Der alte shabuir wollte, dass sie seine Lebensdauer verlängert."

 Altis. Ordo erinnerte sich an eine Ritterin der Altis-Sekte, eine junge Frau namens Callista Masana. Selbst wenn die Kaminoaner ihm kein fotografisches Gedächtnis eingebaut hätten, hätte er sie und ihre jungen Kameraden niemals vergessen.

 „Ich bin ein paar von den Altis-Jedi begegnet", erzählte er. „Sie leben nach eigenen Regeln. Nicht wie andere Je-di."

 „Sind das diejenigen, die Familien haben?", fragte Jaing.

 An diesem Punkt wurde auch Ny wieder munter. „Die lassen das Regelbuch lieber im Schrank stehen, oder?"

 Nein, sie waren eindeutig nicht wie andere Jedi. Altis gestattete Bindungen. Sie kehrten zu einer Praxis zurück, aus weniger starren und asketischen Zeiten, wie Etain es ausgedrückt hatte. Sie nahmen sich Geliebte. Sie heirateten. Ordo hatte sogar gesehen, wie Callista ihrem Freund einen Kuss gab, ohne dass jemand einen Schlaganfall bekam.

 Allein schon die Existenz von Altis' Sekte beunruhigte Ordo. Ihre Abweichungen erschienen so gravierend, dass er kaum glauben konnte, die Sekte wäre in Jedi-Kreisen kein ständiges Diskussionsthema gewesen. Jeder Jedi, der einer verbotenen Liebe den Rücken kehren musste - und davon musste es eine Menge geben, dessen war er sich sicher, denn alle Wesen brauchten jemanden -, hätte diesen Widerspruch als verwirrend und schmerzhaft empfunden.

 Ihm ging es genauso, wenn auch aus anderen Gründen.

 Es gab Jedi, die er mochte, und Jedi, die er verabscheute, und dann gab es noch den Jedi-Orden, der nicht besser war als der Senat, soweit es ihn betraf. Wie alle Institutionen existierte er nur um seiner selbst willen. Danach wurde es undurchsichtiger. Es gab Andersdenkende, die Altise und K'Kruhks der Galaxis, und es gab alle möglichen machtnutzenden Sekten, von denen Ordo so gut wie nichts wusste. Sie wirkten nicht wie eine einzige glückliche, machtbeugende Familie.

 Commander Melusar stufte sie als gefährlich ein. Ordo fand keine Antwort darauf und die Ungewissheit nagte ebenso an ihm wie der Juckreiz an seinem Rücken. Das Argument wirkte überzeugend. Er versuchte den scheinbar unfairen Vorteil, die Macht nutzen zu können, von seinem Vorteil zu trennen, wesentlich intelligenter als alle anderen außer seinen Brüdern zu sein.

 Ein interessanter Gedanke! Er musste ihn jedoch loslassen, weil Ny plötzlich eine Linkskurve flog, eine unplanmäßige, woraufhin der Navi-Computer piepte, um ihr zu sagen, dass sie sich verirrt hatte. Ordo erwartete Schwierigkeiten und sah sich um.

 „Ganz ruhig, ad'ike", sagte sie. Sie lernte langsam das seltsame Mando'a. Ein Wort nach dem anderen. „Nur ein Umweg um einen Ort den ich lieber nicht wieder überfliege - noch nicht. Eines Tages vielleicht wieder."

 „Welcher Ort?"

 „Die Shinarcan Brücke." Ny drückte ihr Headset fester an ihr Ohr, um der Nachrichtenübertragung zu lauschen. „Dazu hat Palpatine gerade einen Kommentar über die Gründe herausgegeben, aus denen er Gibad befrieden musste ... mit einem Killervirus."

 Kyrimorut, Mandalore; zehn Stunden nach Freisetzung des Prototypvirus FG36

 „Ich habe sie umgebracht", sagte Uthan. „Ich habe all das heraufbeschworen."

 Sie saß am Küchentisch, stützte die Ellbogen darauf und hatte den Kopf in ihre Hände gelegt. Jusik wusste nicht, wie er damit beginnen sollte, sie zu trösten. Also saß er einfach bei ihr und wachte über sie, mit Skirata und Gilamar, die ebenfalls am Tisch saßen, während der Rest des Haushaltes schlief. Es war nun fünf Stunden her, seitdem Gilamar entschieden hatte, dass Uthan genug von der Zerstörung ihrer Zivilisation mit angesehen hatte. All die Morde, die sie mit freundlicher Genehmigung des Galaktischen Nachrichtennetzwerkes und dank der Unterstützung der Kuat-Triebwerkswerften miterleben durfte.

 Was sollte man einer Wissenschaftlerin, deren Biowaffe zum Mord an Millionen des eigenen Volkes eingesetzt worden war, sagen? Jusik wünschte, Skirata würde nicht die Bemerkung fallen lassen, dass derjenige, der zum Schwert greift, auch durch das Schwert stirbt, und es deshalb kaum Grund zum Jammern gibt. Dann überkam ihn für einen flüchtigen Moment die Panik, weil ihm klar wurde, dass er dicht davorstand, Kal'buirs Verstand zu beeinflussen, ohne bewusst darüber nachzudenken.

 Das ist nicht richtig. Du weißt dass es das Schlimmste ist, was du tun kannst. Und du weißt, wie unempfänglich er dafür ist.

 Jedoch im Augenblick war Skirata es doch. Er war nicht auf der Hut. Er blickte zu Jusik, als würde er etwas spüren. Wo lag die Grenze zwischen der falschen Beeinflussung von jemandem und der Fähigkeit, jemanden im Stillen davon abzulenken, etwas zu sagen, weil man ihn gut genug kannte, um es anhand subtiler Gesten zu erkennen? Jusik hatte keine Ahnung, ob er gerade die Macht eingesetzt hatte. Er fühlte sich von Schuld beschmutzt. Schuld, weil er diese Fähigkeit besaß, Schuld, weil er sich darüber den Kopf zerbrach, während Millionen starben, Schuld wegen allem, was mit Uthan zu tun hatte. Er tadelte sich, weil er einerseits nicht genügend Mitleid für Uthans Kummer aufbrachte, aber andererseits die Augen vor ihrer Arbeit verschlossen hatte, was, zumindest teilweise, einem Massenmord aus der Entfernung gleichkam.

 Moralische Gewissheit Was für ein Witz. Nach all meinen hochgeistigen Streitgesprächen mit Meister Zey über die Frage, ob man Klone benutzen dürfte. Und hier sitze ich nun, werfe meine Moral über Bord, weil ich will, dass Uthan meine Brüder rettet Aber was konnte er wegen einer Wissenschaftlerin wie Uthan unternehmen, außer seine Missbilligung zu äußern? Was verlangte die Pflicht - die Ethik -, wenn er so jemandem Auge in Auge gegenüberstand?

 Ich weiß es nicht. Ich weiß es einfach nicht. Sollte ich ihr Gerechtigkeit widerfahren lassen? Ich weiß nicht einmal, was heute noch Gerechtigkeit ist.

 Jusiks Einfluss, ganz gleich, worin er bestand, ließ Skira-ta nicht lange pausieren. Er tippte auf seinem Datapad und täuschte recht plausibel vor, abgelenkt zu sein.

 „Sind Sie sicher, dass es Ihr Virus ist?", fragte er Uthan. „Der Markt hält für Palpatine eine Riesenauswahl parat."

 Endlich hob Uthan ihren Kopf. Ihr Gesicht war grau, alles Blut war daraus gewichen. „Was glauben Sie denn, hat er eingesetzt, um seinen Standpunkt klarzumachen?"

 „Aber woher wissen Sie, dass es Ihre Handarbeit ist? Vielleicht ist er so gut darin, unsere Hirne zu beeinflussen, dass wir seine Psycho-kriegsarbeit für ihn erledigen." Ski-rata steckte sein Pad zurück in seine Tasche. „Was haben Sie gesehen, das Sie zu dem Glauben führt, es sei Ihres?"

 Uthan blickte einen Moment schweigend auf den toten Schirm des ausgeschalteten Holo-Empfängers. „Es ist meines. Glauben Sie's mir."

 Sie stand auf und schob ihren Stuhl langsam vom Tisch weg. Gilamar nickte Skirata diskret zu, um ihn wissen zu lassen, dass er sich um alles kümmern würde, und folgte ihr aus der Küche.

 Jusik wartete, bis ihre Schritte verklangen, und schaltete dann die Nachrichten wieder ein. Gibad war bereits nicht mehr die wichtigste Schlagzeile unter den stündlichen Bekanntmachungen. Die Aufmerksamkeitsspanne der galaktischen Nachrichtendienste war ebenso kurz wie unter der Republik. Was die Arbeit für Palpatines Propagandamaschinerie wahrscheinlich wesentlich erleichterte.

 Ein Mann - ein Sith - schafft es nicht allein. Er braucht die Hilfe der Faulen und Desinteressierten.

 „Fierfek." Skirata schüttelte den Kopf. „ Der alte shabuir sucht sich die passenden Momente aus."

 Jusik bemühte sich, die kleinen Details der Holokamera-Aufnahmen von Gibads Städten im Auge zu behalten. Katastrophen besaßen immer eine gewisse Gleichförmigkeit - Stadtlandschaften, die beinahe normal aussahen, fast schon vertraut, bis der Schutt in den Straßen plötzlich als Leichen erkennbar wurde und sich die gesamte Szenerie veränderte. Am unteren Bild ran d blendeten sie kurze Mitteilungen ein. Manche bezogen sich auf die Bilder, weitere berichteten von völlig anderen Ereignissen. Niemand hielt mehr inne und betrachtete die Dinge gründlich. Jusik konnte sich allerdings immer noch konzentrieren und er verfolgte eine Schlagzeile, die sich mühsam durch das Bild zog.

 FLÜCHTIGE GIBADANISCHE WISSENSCHAFTLERIN FÜR BIOWAFFE VERANTWORTLICH - BERICHTEN ZUFOLGE HÄTTE DAS VIRUS GEGEN DAS IMPERIUM EINGESETZT WERDEN KÖNNEN.

 „Es ist doch ihres", sagte Jusik. „Schau, Palpi hat sie bloßgestellt."

 Skirata blickte mit einem Stirnrunzeln auf den Schirm und schien abgelenkt. „Sie ist ein echtes Herzchen, nicht?"

 „Warum macht er sich die Mühe, sie anzuprangern?", fragte Jusik. „Er braucht sich nicht zu rechtfertigen und viele Gibadaner, die nach ihrem Blut lechzen, kann's nicht mehr geben."

 „Es könnten anderswo noch jede Menge Auswanderer übrig sein. Vielleicht glaubt er, die würden sie ausliefern und ihm damit Zeit ersparen."

 „Aber er hat bereits, was er von ihr will.

 „Na ja, er hat weder ein klonspezifisches Virus noch eine verlängerte Lebensdauer... und er ist ein schlechter Verlierer." Skirata rieb sich die Augen. „Aber wie kriegen wir sie dazu, sich weiter der Altersforschung zu widmen, nachdem sie gerade zugesehen hat, wie ihr eigener Heimatplanet dank eines ihrer Rezepte den Bach runtergegangen ist?"

 Skirata hatte seine Prioritäten. Um Gibad zu trauern, gehörte offensichtlich nicht dazu. Jusik verstand, weshalb das für ihn einen Schritt zu weit gegangen wäre. Es war nicht der erste Planet, der Palpatines Faust zu spüren bekam, und er würde auch nicht der Letzte sein. Wichtig war nur, dass es nicht Mandalore war. Trotzdem regte sich bei Jusik aus dem Bauch heraus Widerstand bei dem Gedanken, sich zu verstecken. Er verspürte einen Drang, etwas tun zu müssen, was er nicht definieren konnte. Und das, obwohl er wusste, dass es sinnlos war.

 „Ist das eine rhetorische Frage, Kal'buir?", fragte er.

 „Nein. Sie muss motiviert bleiben und das Beste, was mir dazu einfällt, ist, sie daran zu erinnern, dass wir vielleicht das einzige Werkzeug für ihre Rache sind."

 „Du glaubst, sie will Rache?"

 „Sie ist ein Mensch. Würdest du keine wollen? Na gut, vielleicht nicht..."

 „Es fällt schwer, diese Gefühle beiseitezuräumen, selbst mit meiner Ausbildung."

 Jusik akzeptierte mittlerweile seine dunklere, unschöne Seite. In allen Wesen steckte eine. Sie zu verleugnen, barg eine gefährliche Illusion. Wer glaubte, sie durch Meditation oder Willenskraft beseitigen zu können, verschleierte lediglich seine bösen Motive und gab ihnen dadurch eine perverse, spirituelle Ehrbarkeit. Man kann töten, ohne der Dunklen Seite zu verfallen, wenn man keinen Zorn oder Hass verspürt. Das haben mich meine Meister gelehrt. Ach ja? Erzähl das dem Wesen, das du tötest. Jusik musste seine normale, hinnehmbare, unvermeidbare menschliche Dunkelheit kennen, ihr die Hand reichen und ihr ins Antlitz sehen, damit er sie jederzeit im Schatten wiedererkannte. Er musste in der Lage sein, den Abgrund zu sehen, um von ihm zurücktreten zu können.

 „Für uns ist eines wichtig", betonte Skirata und seine Augen starrten auf einen Punkt hinter Jusik, „nämlich dass Uthan an einer Gegenmaßnahme zu diesem shabla Virus arbeitet, für den Fall, dass Palpatine es gegen uns einsetzen will."

 „Aber das wird sie von der Altersforschung abhalten."

 „Ein Virus wird meine Jungs umbringen, bevor es das beschleunigte Altern tut. Also müssen wir einen Weg finden, beides hinzubekommen. Vielleicht kann Mij'ika sie erweichen."

 Jusik war sich nie sicher, ob Skirata - zweifelsohne ein sehr emotionaler Mann - in diesen Tagen noch sonderlich viel für Fremde empfand. Es gab nur ein bestimmtes Maß an Mitgefühl, das man in seinem Leben aufbringen konnte, ohne unterzugehen, und Skirata hatte sich dahingehend bereits jeden streunenden Klon aufgehalst, der Hilfe brauchte. Es wäre nicht fair gewesen, ihn als hartherzig gegenüber Uthan hinzustellen, weil er einfach andere Prioritäten setzte. Außerdem wusste Jusik, dass es nur allzu einfach war, rein aus Prinzip unzählige Fremde zu bemitleiden, ohne dieses Mitleid denen zukommen zu lassen, die in Fleisch und Blut vor einem standen.

 Ich war mir auch immer sicher, dass ich recht hatte. Nicht wahr?

 Jusik war Skirata über die Jahre stets ein treuer Freund gewesen. Jusik versuchte eine akzeptable Grenze zwischen Ausnutzung und dem bestmöglichen Ertrag aus einer Freundschaft zum gegenseitigen Nutzen zu finden. Das war nicht einfach.

 „Sie will Palpatine wehtun." Jusik wusste, dass er sich von dieser Sekunde an mitschuldig machte. „Ich konnte ihre Hilflosigkeit fühlen und sie ist nicht daran gewöhnt. Sie lebt in einer Welt, in der sie rationale Dinge tut und damit Ergebnisse erzielt. Sie ist es gewohnt, Kontrolle zu haben. Selbst im Gefängnis."

 Skirata zog eine Braue hoch. „Ich weiß, was du denkst."

 „Du hast noch nie Machtsinne gebraucht, Kal'buir. Ich bin ein lausiger Sabacc-Spieler.

 „Ja, ich werde sie auf jede mir mögliche Art benutzen. Sie hat das shabla Ding gemacht. Sie weiß, dass sie etwas unternehmen muss - entweder um Palpatine büßen zu lassen oder um seine Pläne zu durchkreuzen. Mir ist egal, was! Und ich habe kein schlechtes Gewissen, weil ich dieses Schuldgefühl ausbeute. Vielleicht werde ich sie sogar davon reinwaschen."

 „Ich streite ja gar nicht."

 „Mir ist wichtig, was du von mir denkst, Bard'ika. Ich halte mich immer noch an die Abmachung, die ich mit ihr habe." Jusik fühlte sich nicht wohl dabei, so viel Gewalt über Skirata zu haben. So hätte es nicht sein sollen. Ein Sohn brauchte die Zustimmung seines Vaters, nicht andersherum. Und Jusik fühlte sich durchaus als der Sohn, der am meisten zu beweisen hatte. Kal'buir war sein Maßstab für Hingabe. Er war so selbstlos, dass es ihn nach einer langen kriminellen Laufbahn mit weißer Weste dastehen ließ. Wenn er heute noch tötete oder stahl, tat er es für diejenigen, die er liebte, und das schloss Jusik mit ein.

 Es ist nicht die Dunkle Seite, wenn man keinen Hass oder Zorn verspürt.

 Das alte Dilemma wollte sich nicht auflösen. Jusik erkannte, dass er die gleiche Selbstrechtfertigung anwandte wie alle seine ehemaligen Jedi-Brüder. Der Unterschied war... shab, er konnte keinen finden. Es fühlte sich einfach nur anders an.

 „Ich weiß, Kal'buir", sagte er. „Glaubst du, sie hat es jemals an Menschen getestet?"

 „Nun, wir wissen, dass sie niemals die Möglichkeit hatte, es an Klonen zu testen. Ich will nicht darüber nachdenken, was Wissenschaftler alles hinter verschlossenen Türen anstellen. Da wird mir schlecht bei."

 Jusik wusste, dass man die Wirkung von Drogen, Bakterien und Viren am Computer nachstellen und somit ihre biochemischen Effekte vorhersagen und aufzeichnen konnte. Aber die Vorstellung, dass ein Virus, das einzig und allein dazu konzipiert war zu töten, an irgendeinem lebendigen Wesen getestet wurde, war ihm zuwider. Ein seltsames Gefühl machte sich in ihm breit. Auf einmal war er sich der Schwere des Lichtschwertes an seinem Gürtel bewusst und erfragte sich, wann und wie genau ein uralter Jedi auf die Idee gekommen war, dass ein Energieschaft jemandem den Kopf abtrennen konnte.

 Es gab keinen, der nicht Dreck an den Händen hatte. Das Einzige, was jedem beliebigen Wesen blieb, war, danach zu streben, diesen Dreck auf ein Minimum zu begrenzen.

 „Ich denke, du solltest sie geradeheraus nach dem Antikörper fragen und ihr sagen, warum", schlug Jusik schließlich vor. „Sie hat ein Ohr für Vernunft."

 Skirata nickte. Dann stützte er beide Arme auf die Stuhllehne und stand auf. „Wird Zeit, dass ich mir etwas Schlaf gönne", beschloss er. „Es heißt, man brauchte weniger davon, je älter man wird, aber ich scheine immer mehr zu brauchen."

 Skirata hatte seit der Nacht, in der er die jungen Nulls in Tipoca City vor der Eliminierung bewahrt hatte, nicht mehr in einem richtigen Bett geschlafen. Er tat, was er seit elf oder zwölf Jahren jede Nacht tat, und machte es sich in einem anderen Stuhl bequem, die Beine auf einen Hocker gelegt. Manchmal kauerte er sich sogar mit einem zusammengerollten Stück Bettzeug als Kissen auf den Boden, als würde er sich immer noch auf einem Schlachtfeld befinden. Er sprach nicht darüber. Jeder wusste, warum er es tat. Es war eine Angewohnheit, die zum Ritual geworden war, sein unausgesprochener Schwur, es sich nicht leicht zu machen, solange seine Klon-Söhne nicht ihre Leben zurückbekommen hatten. Jusik folgte ihm ins karyai und sah zu, wie er es sich auf einem der gepolsterten Stühle gemütlich machte - oder was als gemütlich durchgehen mochte.

 Er hauste in einem eigenen Schlafzimmer, wie alle anderen auch. Es wurde jedoch nur von seiner Kleidung und seinem Lieblings-Verpinengewehr bewohnt.

 „Ich werden morgen früh mit ihr sprechen", bot Jusik an. „Ich werde auch nicht an ihrem Verstand rumpfuschen."

 „Ich werde es tun. Sie und ich. Wir haben eine Übereinkunft."

 Jusik erinnerte sich an eine Bemerkung, die Kal'buir vor Jahren geäußert hatte. Er wusste nicht mehr, wie es dazu gekommen war, aber es hatte ihn tief im Inneren gerührt, und von Zeit zu Zeit kam ihm der Gedanke daran wieder in den Sinn. Bard'ika, wenn du dir jemals einen Vater wünschen solltest, in mir findest du einen. Ja, Jusik hatte sich oft einen Vater gewünscht. Er war an die Jedi übergeben worden, lange bevor er alt genug war, um eine Erinnerung an seinen eigenen Vater zu haben. Nun aber war er Teil einer Kultur, in der Väter und Vaterschaft wichtig waren.

 Nicht die Abstammung oder die Blutlinie, sondern die lange und grenzenlose Pflicht gegenüber einem Kind, das auf einen angewiesen war. Er wollte unbedingt ein Teil dieser Familie sein, ein echter Teil, formal und für immer.

 „Kal'buir", sagte Jusik. „Hast du Platz für noch einen Sohn?"

 Für ein paar Sekunden schaute Skirata verwirrt drein, dann lächelte er und streckte seine Hand aus, um Jusiks Arm zu ergreifen, auf Mando-Art, die Hand am Ellbogen. „Ny kyr'tayl gai sa'ad, Bard'ika. Ich nehme dich als mein Kind an."

 Mandalorianische Adoptionen waren kurz und dennoch von Dauer. Ein paar Worte, um jemanden ungeachtet seines Alters als Kind anzunehmen. In Anbetracht der emotionalen Bedeutung dahinter, schien das Gelübde beinahe unangemessen.

 „Buir", sagte Jusik. Vater. Jeder nannte Skirata Kal'buir, als Zeichen des liebevollen Respekts, aber für Jusik hatte sich diese Bezeichnung ab diesem Moment für immer verändert, denn plötzlich war sie real und galt wörtlich. Er war endlich der Sohn von jemandem; jemandem mit einem Namen, jemandem, den er kannte und um den er sich sorgte. Für einen Mann ohne Vergangenheit kam das plötzliche Gefühl der Erfüllung unerwartet und wog schwer. „Ich frage mich, wo ich jetzt wäre, wenn du nicht gewesen wärst."

 Skirata ließ seinen Arm los. „Das Gleiche könnte ich auch sagen, Bard'ika. Das macht uns zu einer Familie."

 Das Haus lag nun in völliger Stille, bis auf das Knistern der Glut in der riesigen Feuerstelle des karyais und dem gelegentlichen Knacken der hölzernen Deckenbalken, die sich verzogen. Jusik passierte die Korridore zu seinem Zimmer. Er war sich nicht einmal bewusst, dass er einschlief, bis er plötzlich aufwachte, in die dunkle Leere der Decke starrte und sich fragte, was das für ein Geräusch war.

 Wie immer war es nicht bloß ein Geräusch. Er spürte ein ganzes Bündel an Informationen durch die Macht. Da war Furcht, Verwirrung und der Drang, zu fliehen. Für einen Moment ließ er die Wahrnehmung über sich hinwegspülen.

 Klauen klickerten über die Steinplatten des Korridors. Die Tür schob sich auf.

 „Hast du es auch gehört, Mird?", flüsterte Jusik. Das Strill besaß seinen eigenen Radarsinn, die Empfindlichkeit eines Raubtieres für Geräusche und Gerüche. „Woher wusstest du, dass ich wach bin?" Jusik schwang die Beine aus dem Bett und zog sich ein paar Sachen über. „Komm! Lass und nachsehen, was es ist."

 Mird schien zu wissen, woher das Geräusch kam. Jusik legte sich aus purer Gewohnheit seinen Gürtel samt Lichtschwert an und folgte dem Tier an der Küche vorbei zum hinteren Haupteingang, der hinaus aufs offene Land führte. Tauwetter oder nicht, die Luft war bitterkalt. Mird stand völlig regungslos da, die Nase im Wind, und knurrte leise aus tiefster Kehle. Irgendjemand stapfte durch die Umgebung, trat gelegentlich im Unterholz auf einen knackenden Ast und einen Moment lang befürchtete Jusik das Schlimmste: Dass die Bastion entdeckt worden war. Aber Mirds Reaktion - ruhig, eher besorgt als wehrhaft - verriet ihm, dass es kein Fremder war, der da draußen umherstreifte, und was er durch die Macht spürte, war ein aufgewühlter Geist.

 Wahrscheinlich war es Arla oder vielleicht sogar Uthan, die nicht schlafen konnte. Nein ... Arla. Es war Arla. Arme Frau! Sie kam langsam von diesen Banthabremsen von Beruhigungsmitteln runter und war nicht in der Verfassung, an einem fremden Ort in der kalten Dunkelheit herumzuwandern. Er würde sie wieder hineinbringen.

 Mird trottete ohne Anweisung weiter und führte Jusik zwischen den Bäumen entlang. Sie machten genug Lärm, um sie nicht aufzuschrecken. Jusik versuchte sich vorzustellen, was sie wohl dazu bewegt hatte, sich hinauszuwagen, und fragte sich, ob es eine gute Idee gewesen sei, die Türen nicht abzuschließen. Dann entdeckte er sie am Ufer eines Stroms, der nach Norden hin eine natürliche Grenze bildete.

 „Hey, Arla", rief er. Trotz des Krachs, den sie im Unterholz veranstaltet hatten, zuckte sie zusammen. „Du holst dir hier draußen noch den Tod. Komm wieder rein."

 Jusik schlenderte zu ihr hinüber und achtete darauf, einen harmlosen Eindruck zu machen. Er fragte sich, wieso manche mit schrecklichen Erinnerungen leben konnten und andere nicht. Arme Arla. Es war richtig gewesen, sie aus diesem Loch zu holen. Und es würde nicht einfach werden, sie wieder an das Leben draußen zu gewöhnen, aber es konnte nur besser sein als in dieser Anstalt.

 Er stand ungefähr einen Meter von ihr entfernt. In der Macht strahlte sie so viel Anspannung aus, dass er schon erwartete, sie würde in Panik davonrennen, aber sie drehte sich um und sah ihn wie beiläufig an, den rechten Arm an der Seite, den linken in der Tasche ihrer Tunika.

 Das war der Augenblick, in dem sie ihren Arm hochriss und er die Waffe sah - Holz, eine Metallstange, er war sich nicht sicher, was. In diesem lang gezogenen Bruchteil einer Sekunde, bevor sie ihn traf, erwachte der Jedi in ihm und ließ sie mit einem Machtstoß, der einem puren Reflex entsprang, nach hinten krachen.

 Er hätte es kommen sehen müssen.

 Messe, Kaserne der Spezialeinheiten 501ste Legion, Imperial City

 Niner musste jetzt schnell reagieren können.

 Je länger sich Ordo und die anderen auf Coruscant aufhielten, desto größer wurde das Risiko für sie, geschnappt zu werden. Wenn schon sonst nichts, so musste er wenigstens den Chip übergeben. Außerdem musste er Darman in eine Position versetzen, aus der heraus er mit ihm desertieren würde, gleich auf der Stelle. Es gab keine zweite Chance oder eine erbetene Woche Bedenkzeit. Wenn Ordo zurückkommen und den Spießrutenlauf durch die Im-perialen Sicherheitskontrollen noch einmal durchmachen musste, wäre das Risiko sogar noch höher, als wenn sie weiter hier herumhängen würden.

 Es gab keinen Aufschub. Er sah nervös zu, wie Darman mit seinen Nudeln herumtrödelte, und als der Moment kam, in dem er endlich die letzten Streifen um seine Gabel gewickelt und in den Mund gesteckt hatte, nahm Niner ihm auch schon den Teller weg und stand auf.

 „Übungsplatz", sagte Niner. „Ich muss mich noch verbessern."

 Es war dienstfrei und sie würden den SE-Schießstand eine Weile für sich haben. Darman schaute ihn nur an, ohne zu protestieren. Sie kannten sich lange genug, um einzuschätzen, ob es ein Problem gab und wann es anderswo ausdiskutiert werden musste.

 „Okay." Darman nahm ihm den Teller wieder weg und stellte ihn auf das Tablett eines Bedienungs-Droiden, der auf seiner niemals endenden Jagd nach schmutzigem Geschirr, Besteck und Verschüttetem vorbeirollte. „Schauen wir mal, was wir hinbekommen. Aber vergiss nicht, dass der Neue in einer Stunde aufkreuzt."

 Shab. Niner hatte Rede völlig vergessen. Na gut, sie konnten die Sache innerhalb einer Stunde hinter sich bringen und dann konnte er sich immer noch den Kopf darüber zerbrechen, wie er mit Rede umgehen sollte.

 „Ein Stunde reicht völlig."

 Der Innenbereich des Schießstandes war schalldicht und umringt von praktischen Kabinen und Aufbewahrungsbereichen, die ideal waren, um sich ungestört zu unterhalten. Als sie den Korridor hinuntergingen, schaltete Niner auf seinen gesicherten Helm-Kanal, auf dem Darman ihn nicht hören konnte.

 „Ordo? Ich bin's. Wo seid ihr?"

 Ordo hielt sich offenbar bereit. Es dauerte kaum eine Sekunde, da meldete er sich schon. „Vier Klicks von deiner Position, ner vod."

 „Ich will Darman gleich die Neuigkeiten beibringen. Es war toll, wenn ihr mir eine Zeit und einen Ort vorgeben könntet. Die Dinge hier werden langsam kompliziert."

 Dieses Mal blieb die Verbindung für eine Weile still. „Wo gibt's denn was, wo ihr in voller Rüstung rumhängen könnt, ohne zu sehr aufzufallen, und gleichzeitig ein Frachter rumstehen könnte?"

 „Bist du heute mit so was unterwegs?"

 „Ny Vollens Kiste. Cornucopia. Ein CIG Monarch, dreißig Meter Gesamtlänge, Breite: zehn Meter, mit allem drum und dran fünfzehn hoch"

 Niner konnte sich nicht erinnern, das Schiff je gesehen zu haben. Er versuchte sich etwas in der Größe vorzustellen und einen Ort, an dem es herumstehen könnte, ohne zu sehr hervorzustechen. Das Erste, was ihm in den Sinn kam, war ein Industriegebiet, aber dort konnte sich ein Commando in kompletter schwarzer Montur bei Tageslicht nicht aufhalten, ohne Aufmerksamkeit auf sich zu ziehen. Dann gab es noch die Gewerbebezirke, vielleicht eines der Rieseneinkaufszentren mit Landeplätzen von der Größe einer kleinen Wohngegend.

 „Können wir das durchziehen, wenn's dunkel ist?" Niner sah auf seinen Chrono. „Sieben Stunden, ungefähr." „Ja."

 „Wie wär's mit einer der Abfallaufbereitungsanlagen? Da gibt's massenhaft Stellplätze für alle möglichen Schiffe. Oder ein Parkplatz für Repulsorlaster."

 „Repulsorparkplatz macht Sinn. Ihr werdet sowieso nicht lange rumstehen müssen. Meldet euch zur passenden Stunde und wir übernehmen die Feinabstimmung für RV-Zeit und Ort."

 „Verstanden."

 „Sehr überzeugend, Ner'ika ... Ordo Ende."

 Darman stupste ihn an. „Du hast doch irgendwas vor."

 „Vielleicht." Niner überprüfte, ob der Stand leer war, schaltete das NICHT BETRETEN-Schild ein und führte Darman zur hintersten Kabine. „Deckel runter."

 Darman nahm seinen Helm ab, schaltete ihn komplett aus und stopfte seine Handschuhe hinein. „Ich versteh schon", flüsterte er.

 „Dar, ich werde jetzt ein paar schmerzhafte Dinge sagen müssen."

 Darman sah aus, als würde er sich alle Mühe geben, unbesorgt zu sein. „Okay, ich verspreche, ich werde nichts mehr essen, das Blähungen verursacht."

 „Im Ernst jetzt."

 „Ja, das hab ich befürchtet."

 Niner hatte es bisher nicht ausgesprochen. Sie wussten beide nur allzu gut, was in der Nacht der Jedi-Säuberung passiert war, und er glaubte, je weniger er Darman an das Unglück erinnerte, desto sicherer wäre es. Darman schien auch nicht darüber reden zu wollen. Jetzt musste er.

 „Dar, dein Sohn braucht dich. Wir müssen hier raus. Tut mir leid. Ich weiß nicht, wie ich es sonst sagen soll."

 Darman schaute für einen Moment weg und richtete seinen Blick auf die blastersichere Wand. „Ich weiß", nickte er schließlich. „Aber ich habe trotzdem das Gefühl, ich würde meine Kumpel sitzen lassen."

 „Willst du immer noch ... fortgehen?" Niner achtete nach wie vor darauf, das D-Wort nicht auszusprechen, auch wenn er sicher war, dass ihn niemand hören konnte. „Wir hatten beschlossen, es zu tun. Wir alle."

 „Ja. Ich erinnere mich."

 „Du willst doch Kad wiedersehen, oder?"

 Noch während er es aussprach, wusste Niner, dass er dünnes Eis betreten hatte.

 Tränen schwammen in Dars Augen. „Weißt du was?", sagte er. „Ich weiß nicht, ob ich ihn überhaupt ansehen kann. Wenn ich ihn ansehe, werde ich sie sehen und all das, was wir als Familie nie erleben durften, weil wir die Chance dazu nicht bekommen haben, und ich weiß nicht, ob ich das aushalte."

 „Aber er ist dein Sohn." Niner verstand genau, was er meinte. „Du wirst ihn auf den Arm nehmen und der ganze Vater-Kram wird dich packen. Genau aus dem Grund wirst du bei ihm sein wollen -weil er dein Sohn ist. Und Etains."

 Es war das erste Mal seit Ewigkeiten, dass Niner es wagte, ihren Namen auszusprechen. Tatsächlich war er sich nicht sicher, ob er ihn seit der Nacht, in der sie getötet worden war, überhaupt ausgesprochen hatte. Ihr Tod hing über ihm und Darman wie eine ständige Rauchwolke, die sie beide sehen konnten, aber nie erwähnten, weil ihr Vorhandensein so überwältigend war.

 Dar schloss für einen Moment die Augen und kniff sich in die Nase. „Wie soll ich ihn bloß schützen? Was, wenn die Jedi zurückkehren?"

 „Falls sie es jemals tun, müssen sie ihn zuerst finden und dann müssen sie an Skirata vorbei. Und den Nulls. Und an mir."

 Je länger sie die Flucht hinauszögerten, desto weniger dringlich erschien sie, bis auf die Tatsache, dass Kad ohne seine Eltern aufwuchs. Niner schwankte zwischen der Vorfreude auf ein neues Leben und der Furcht, es zu vergeuden, weil er nicht wusste, was er damit anfangen sollte.

 „Was haben sie mit ihrer Leiche gemacht?", fragte Darman. Ein Damm schien gebrochen zu sein, aus dem nun Fragen hervorsprudelten, die ihn bei lebendigem Leibe auffraßen. „Ich weiß nicht, wo sie ist. Haben sie sie mitgenommen? Ich bekomm's nicht aus dem Kopf. Ich weiß nicht mal, wie ich es rausfinden soll."

 Er konnte es ihm genauso gut jetzt gleich erzählen.

 „Ich werde Ordo fragen", sagte er.

 Darman blickte langsam auf. „Du hast Kontakt zu den Nulls." „Ja."

 „Wann hattest du vor, mir das zu sagen, ner vod?" Fünfzehn Monate hatten sie Darman nicht gesagt, dass er einen Sohn hatte. Er hatte es nicht gut aufgenommen, im Dunkeln gelassen zu werden, und Skirata trug die Narben, die das bewiesen. „Das erklärt einiges." „Nein, tut es nicht-"

 „Ich wusste es. Du hast dich so komisch benommen."

 „Ich schwöre dir, sie haben mich heute erst kontaktiert. Deswegen stehen wir ja hier."

 Darman schaltete nicht schnell genug. „Schluss mit der osik. Sag's mir."

 „Sie sind gekommen, um uns rauszuholen."

 Darmans Blick flatterte. „Sie gehen ein hohes Risiko ein."

 Skirata erzählte immer von Nunas in Käfighaltung. Es war schwierig, sie freizulassen, sagte er, weil sie in Käfigen geboren wurden und nichts kannten außer den Gitterstäben um sie herum. Oft rannten sie zurück in ihre Käfige, wenn man sie freiließ, als ob sie das schiere Ausmaß offener Felder überwältigte. Niner glaubte, diesen Nuna-Blick in Darmans Gesicht sehen zu können.

 „Deswegen müssen wir los", sagte er. „Noch haben wir ein paar Stunden." Er tippte an seinen Heim. „Jaing scheint tausend Wege zu kennen, um in Regierungssysteme reinzukommen. Der Mann ist erfinderisch.11

 „Okay", sagte Darman. „Kann ich mit ihm sprechen? Kann ich mit Ordo sprechen? Warum hat er dich kontaktiert und nicht mich?"

 Man musste kein Gedankenleser sein, um herauszufinden, was Darman fragen wollte.

 „Sein Spion konnte nicht an deinen Helm ran, um das Comlink reinzuschmuggeln", erklärte Niner. „Willst du, dass ich ihn frage ... wegen Etain?"

 Darman setzte seinen Helm wieder auf. „Ja. Tu das. Danke. Hör mal, ich treffe mich jetzt besser mit Rede. Ennen ist noch nicht sonderlich gesellig."

 Niner sah ihm nach und erkannte, dass der Schmerz des Verlusts einer Ehefrau anders geartet war als die Trauer um einen Bruder, der im Einsatz getötet wurde. Auch sie war schlimm und es wurde niemals leichter. Commandos fanden Tag für Tag ihre Wege, auf denen sie damit fertig wurden, und auch Ennen würde seinen finden. Aber es gab keine Erwartung bestimmter Ereignisse in diesem gemeinsamen Leben, nichts vom Kram, von dem ein Pärchen ausging - Kinder kriegen, mit ansehen, wie diese Kinder groß wurden und selber Kinder bekamen, und schließlich gemeinsam alt werden. Dinge, die Darman zu erwarten begonnen hatte, würden nun niemals stattfinden, selbst wenn er noch mal heiratete. Dar hatte die Zukunft mit Etain kurz gesehen, bevor eine Tür vor ihr zuschlug. Und irgendwie erschien das noch grausamer, als nur einen Bruder auf diese allgemeine Er-ist-nicht-mehr-da-Art zu vermissen.

 Niner setzte seinen Helm auf und aktivierte das Com-link, nach wie vor misstrauisch und beinahe in Erwartung, abgehört zu werden. „Ordo, bist du das?"

 „Auf Empfang, ner vod."

 „Darman muss wissen, was mit Etains Leiche passiert ist." Ordo schwieg für eine Weile, als müsse er darüber nachdenken. „Wir haben sie nach Mandalore gebracht und sie wurde verbrannt, gemäß ihrem Brauch." „Jedi-Brauchtum."

 „Kal'buir wollte es so." Ordo klang beinahe, als würde er sich schämen. „Ihre Asche wurde nicht verstreut. Wir warten darauf, dass Darman heimkommt."

 Niner spürte einen vertrauten Schmerz hinter seinen Augen und kniff sie zusammen, bis das Gefühl vorüber war. „Ich werde es ihn wissen lassen. Niner Ende."

 Als Niner in die Messe zurückkam, saßen Darman und Ennen an einem Tisch mit einem Klon zusammen, der Rede sein musste. Gewöhnlich gezeugten Wesen war es schwer zu erklären: Doch obwohl er beinahe identisch aussah, war dieser Mann ein Fremder. Die Gleichheit wurde herausgefiltert und ließ nur winzige Unterschiede als charakteristische Merkmale zurück: Fält-chen, Gesten, Tonfall. Niner kannte Redes Spektrum dieser Dinge noch nicht.

 Und er war erst ein Jahr alt. Mehr oder weniger.

 Nahezu alles, was er kannte, jede Fähigkeit, die er besaß, war das Ergebnis beschleunigten Lernens. Er war nur noch nicht lange genug am Leben, um die Grundausbildung durchgemacht zu haben, die das erste Jahr im Leben eines Klons auf Kamino bestimmte. Er würde bei den Spezialeinheiten eine schwere Zeit durchmachen.

 „Sergeant." Rede saß kerzengerade. „Truppler TK Sieben-Null-Fünf-Acht, Sergeant."

 „Früher oder später nennst du mich wahrscheinlich lieber Niner." Er setzte sich. „Normal bei kleinen Schwadronen. Hast du dich freiwillig gemeldet?"

 „Nein, Sergeant. Eignungsbescheid."

 „Und wie fühlst du dich dabei, bei uns mitzumischen?" Der Bursche musste lernen, dass er ruhig sagen konnte, was ihm durch den Kopf ging. „Froh? Verärgert? Aufgeregt, weil du nicht mehr bei deinen alten Kumpeln bist?"

 Rede hielt inne, als wäre es eine Fangfrage.

 „Ich werde sie vermissen", sagte er. „Aber es ist eine Ehre, in der Fünf-Null-Ersten zu dienen, besonders im Commando-Korps."

 Ehre war nicht das Einzige, was auf ihn zukam. Niner konnte sich noch sehr gut erinnern, wie es sich anfühlte, in einer völlig neuen Schwadron unter völlig Fremden ganz von vorn anzufangen. „Na gut. Kannst du besser schießen als die anderen Centax-Jungs?"

 „Wir könnten immer mehr Zeit auf dem Schießstand vertragen."

 Gute Einstellung. Niner merkte, dass Ennen ihn stirnrunzelnd ansah. „Und was meinst du, worin unser Zweck so im Allgemeinen besteht?"

 „Neutralisierung von Rebellen, politischen Agitatoren und anderer Sicherheitsbedrohungen, die danach trachten, die neue Regierung zu destabilisierern, Sergeant."

 Es hörte sich an, als hätte Rede das auswendig gelernt. Armer Junge! Wie konnte irgendjemand innerhalb eines Jahres genug in einen Menschen eintrichtern, um ihn funktionieren zu lassen, ohne ihn dabei in einen Geisteskrüppel zu verwandeln? In Niners Ohren klang das immer noch nicht richtig. Und nun gab es eine ganze Armee von solchen Typen unter ihm in der Opfer-Liga. Er wusste nicht genau, ob er sich dadurch besser oder sehr, sehr viel schlechter fühlen sollte.

 „Ich frag dich in sechs Monaten noch mal, wenn du dann noch bei uns bist", sagte Niner.

 Ennen leerte seine Tasse Caf und stand auf. „Falls wir dann noch am Leben sind."

 Rede sah Niner mit einem Ausdruck strenger Erwartung an, als würde er auf Anleitung warten. „Was tun wir jetzt, Sarge?"

 Sarge war nicht Niner, aber es war ein Anfang. Niner verspürte Gewissensbisse, weil er nicht da sein würde, um auf Rede aufzupassen. Er konnte nur hoffen, dass Ennen sich in der Zukunft mit ihm zusammenraufen würde. Es fiel ihm nicht leicht, dem Jungen in die Augen zu schauen und versichernde Laute von sich zu geben, obwohl Niner wusste, dass er schon morgen früh fort wäre.

 „Wir beginnen mit der Planung unserer nächsten Mission", sagte er. „Ennen, zeig Rede Spind und Koje. Ich muss noch etwas erledigen, dann komme ich zu euch. Dar? Mit dir muss ich mal eine Sekunde reden."

 Er ließ es so klingen, als würde er Darman unter vier Augen einen Rüffel erteilen. Wie bei allen Lügen fand er keinen Gefallen daran. Doch war es nur für kurz, denn morgen um diese Zeit wären sie bereits auf dem Weg nach Mandalore oder würden sich sogar schon auf Kyrimorut einrichten.

 Niner hatte Mandalore nie gesehen. Es war komisch, ein geistiges Zuhause zu haben, das er noch nie besucht hatte, und eine echte Heimatstadt - Tipoca City - die er niemals wieder besuchen wollte, es sei denn, er würde dort aufkreuzen, um sie zurück ins Meer zu bomben.

 Er ging mit Darman hinaus auf eine der Landeplattformen der Kaserne, stützte sich auf das Geländer und blickte hinaus in den Wald aus Türmen und Wohnblocks, deren Fundamente mehrere Kilometer in der Tiefe lagen. Bisher war ihm nie aufgefallen, wie viele Überwachungs-Holokameras es in der Stadt gab. Früher bedeuteten sie eine nützliche Informationsquelle. Nun waren sie eine Bedrohung.

 Und er war sich gewiss, dass mehr Kameras installiert waren als noch vor sechs Monaten.

 „Dar, ich habe mit Ordo gesprochen", begann er. „Wenn du nach Hause kommst, gibt es etwas, das du tun musst ... etwas, das du zuerst tun willst, glaube ich ... "

 Niner versuchte sich vorzustellen, was für ein Gefühl es wäre, die Asche von jemandem, den man liebte, in Händen zu halten. Ob damit ein Schlussstrich gezogen wurde oder ob es alte Wunden aufreißen würde, die gerade angefangen hatten zu heilen? Wenn er es wäre - Wenn er es wäre, würde er darin erkennen, wie wenig ihm das Leben gelassen hatte.

 9.

 Ich nehme nichts als gegeben hin. Das Imperium mag über Millionen von Truppen verfügen, aber es ist dennoch ein zerbrechliches Gut, steckt noch immer in den Kinderschuhen, und es wird stets jene geben, die es stürzen wollen. Aber sie werden nach vorne schauen, in eine Zukunft, in der sie stark genug dazu sein werden. Sie haben keine Ahnung, dass der beste Zeitpunkt, zuzuschlagen, der Jetzige ist, solange ich meine Macht noch festigen muss. Wie immer spielt mir die Ignoranz und Apathie der Bevölkerung in die Hände.

 - Imperator Palpatine zu seinem Sekretär-Droiden

 Kyrimorut, Mandalore

 Skirata konnte entfernt und gedämpft hören, wie sich jemand wutentbrannt mit General Zey stritt. Aber Zey war längst tot und diese Tatsache störte ihn so sehr, dass er entschied, er müsse träumen.

 Das tat er. Er wachte in seinem Stuhl auf, dennoch verstummte das Geschrei nicht. Es fand statt. Ein Handgemenge war im Gang. Er brauchte einen Moment, um sich zu sammeln und zu erkennen, dass eine der Stimmen einer Frau gehörte.

 Shab, Jilka hat sich doch noch Besany vorgeknöpft...

 Er rappelte sich auf und rannte den Korridor hinunter, wobei er auf halbem Weg beinahe über Mird stolperte. Wenn Eindringlinge gekommen wären, hätte das Tier sie zerrissen.

 „Menav ni! Menav ni taan!"

 Jilka sprach kein Mando'a - nein, es war kein Mando'a, es war Concordianisch. Es war Arla, die da wie am Spieß brüllte und forderte, losgelassen zu werden. Skirata warf die Tür zum hinteren Vorraum auf und ließ instinktiv sein Messer aus dem Ärmel in seine rechte Hand rutschen. Er traf auf Jusik, der einer wild dreinschauenden Arla den Arm auf den Rücken gedreht hatte.

 Nun konnte Skirata sehen, dass sie Jangos Schwester war. In ihren Augen funkelte die gleiche verletzte, unersättliche Wut.

 „Tut mir leid, Kal'buir." Jusiks Gesicht war mit blutenden Kratzern überzogen. Arla fror und keuchte, als würde sie einen toten Punkt überwinden. „Was anderes blieb mir nicht übrig, um sie reinzubringen, ohne was kaputt zu machen."

 „Shab." Skirata lehnte sich aus der Tür und brüllte. „Mij'ika? Mij'ika, bist du wach? Sani!"

 Arla rammte Jusik ihren Ellbogen in die Brust, als er seinen Griff etwas lockerte. „Bleib weg von mir, Mando", spuckte sie. „Ich schneid dir deine verdammte Kehle auf. Das verspreche ich dir. Und du, Großpapa, komm mir bloß zu nahe und ich schlitz dich auf."

 Skirata konnte das Trampeln herannahender Stiefel hören. Arla riss ihren Kopf nach hinten in Jusiks Gesicht, dass es laut klatschte. In der nächsten Sekunde erschlaffte ihr Körper und Jusik, dem Blut aus der Nase rann, ließ sie behutsam auf den Boden gleiten. Skirata war sich nicht sicher, ob sie sich selbst bewusstlos geschlagen hatte oder ganz einfach zusammengebrochen war. Gilamar erschien mit seiner Arzttasche in der Tür und blickte von Skirata zu Jusik und wieder zurück.

 „Sie wird schon wieder", sagte Jusik. Er wischte sich mit dem Handrücken die Nase ab. „Es tut nicht weh. Frag Ruu." „Was?"

 „Macht-Betäubungsstoß. Tut mir leid, aber es musste sein." Mird trappelte hinüber, um an Arla zu schnüffeln und ihr Gesicht abzulecken, aber sie war ohnmächtig. „Ist angenehmer, als ihr das Handgelenk zu brechen."

 Skirata vergaß manchmal, über welche Bandbreite an Kampffähigkeiten Jusik verfügte. „Ich glaube nicht, dass sie das aufgehalten hätte. Was war denn los?"

 „Ich fand sie, wie sie draußen herumwanderte, völlig aufgebracht, und als ich versucht habe, sie wieder reinzubringen, ist sie durchgedreht und wollte mich mit einem Holzscheit angreifen. Die weiß, wie man zuschlägt."

 Gilamar hielt ein Hypospray gegen das Licht, um es zu überprüfen, und beugte sich dann über Arla, um es in ihren Arm zu injizieren. „Das kommt dabei raus, wenn man die Medikation abrupt abbricht", erklärte er. „Jetzt weiß ich, warum sie sie bis zur Schädeldecke vollgepumpt haben. Ich muss etwas finden, mit dem ich das Sebenodon ersetzen und die Dosis langsam reduzieren kann."

 „Du kannst mir das ja irgendwann ins Basic übersetzen", meinte Skirata. Er winkte Jusik zu sich und sah sich dessen Verletzungen an. Seine Nase war etwas zur Seite gebogen. „Wird das wieder passieren? Ich kann schon Vaus Vorwurf hören, er hätte es mir ja gesagt."

 „Nur weil sie eine verurteilte Mörderin ist, bedeutet das nicht, dass dieser Vorfall ihr normales Verhalten widerspiegelt", sagte Gilamar. „Sie kommt von einem Betäubungsmittel runter, das einen Hütt ausschalten könnte, sie ist traumatisiert und sie hat Angst. Nichts weist darauf hin, dass wir sie nicht aus diesem Stadium herausholen könnten."

 „Da fühl ich mich doch gleich viel besser", meinte Skirata. Ja, es war seine Idee gewesen - und Jusiks -, sie aus der Anstalt zu befreien, obwohl sie ganz genau wussten, dass auf ihrer Akte Mörderin stand. Er hatte selbst schon öfter als ein Mal getötet. Daher konnte er über die kriminelle Vergangenheit anderer kaum die Nase rümpfen. „Aber wie gefährlich ist sie?"

 „Gefährlich genug." Jusik drückte sich einen Kühlbeutel an die Nase und legte seinen Kopf leicht in den Nacken. Gila-mar rückte ihn wieder nach vorn. „ Ich kann mich nicht weiter so mit ihr herumschlagen."

 „Gut, als Erstes schließen wir die Türen ab und bringen für jedermanns Sicherheit ein Schloss an ihrem Zimmer an", bestimmte Skirata. So eine Komplikation konnte er nicht brauchen, aber er hatte sie nun mal am Hals. „Bist du in Ordnung, Sohn?"

 „Ich werd's überleben."

 Inzwischen waren alle aufgewacht und schauten nach, was der Aufruhr zu bedeuten hatte. Eine kleine Gruppe versammelte sich in der Tür, angeführt von Fi und Vau.

 „Bringen wir sie weg", sagte Fi. Er und Parja schienen nicht im Geringsten überrascht zu sein. „Wir wollen doch nicht, dass sie mitten in einer Menschenmenge wieder zu sich kommt, oder?"

 Vau schüttelte den Kopf. „Ich hab's dir ja gesagt."

 „Ja ... hast du." Skirata sah weg, als Gilamar Jusiks Nase zurechtbog. Er konnte den Schmerz spüren, als der Knorpel mit einem deutlichen Schlick wieder zurückschnappte. „Aber wir können sie nicht in einem Medicenter abladen, und selbst wenn wir irgendeine Fett-Verwandtschaft finden, wären die nicht in der Lage, mit ihr in diesem Zustand fertig zu werden. Wir brauchen eine andere Lösung."

 „Wie kommst du darauf, dass wir heilen könnten, was das Valorum Center nicht geschafft hat?", fragte Vau.

 „Wir hatten ein eigennütziges Interesse, sie zu befreien. Die wollten sie nur von der Straße weghaben."

 Gilamar täuschte gute Laune vor. Er war jedoch alles andere als glücklich und Skirata brauchte kein Jedi zu sein, um das zu spüren. „Kal, irre Leute un-irre zu machen, ist eine langfristige Arbeit, wenn die Ursache in einem Trauma liegt. Bei einem chemischen Ungleichgewicht im Gehirn ist es relativ einfach. Man gießt einfach etwas Öl nach, pharmazeutisch ausgedrückt. Schlimme Erfahrungen sind nicht so leicht zu reparieren."

 „Vielleicht kann ich es schaffen", meinte Jusik, dessen Stimme von seiner gebrochenen Nase verzerrt war. „Ich bin gut in Gehirnen."

 „Kaum holt er Fi von den Toten zurück, ist er auch schon ein Gehirnchirurg." Gilamar zwinkerte ihm zu. „Kannst du dir ein Bild davon machen, wie es in ihrem Hirn aussieht? So hast du Fi wieder hinbekommen, oder? Du siehst etwas vor deinem geistigen Auge und manipulierst es mit der Macht."

 Jusik zuckte mit den Schultern. Skirata bemerkte plötzlich Scout. Sie hatte sich an den anderen vorbeigedrängt und sah Jusik aufmerksam an, als würde er etwas sagen, das sonst niemand hören konnte.

 „Es muss möglich sein", sagte Jusik. „Das Gehirn ist eine Maschine. Gedanken, Gefühle, Erinnerungen - das sind letzten Endes alles chemische und elektrische Knöpfe, die an- und ausgeschaltet werden. Ich glaube, die manipulieren wir häufig, nur bemerken wir nicht, dass wir es tun."

 „Wir?", fragte Scout.

 „Machtnutzer."

 Irgendetwas hatte ihre Fantasie gepackt. Skirata sah es in ihrem Gesicht geschrieben. „Die Vorstellung ist vorbei, ad'ike", sagte er. „Zeit für euren Schönheitsschlaf."

 Während sich alle umdrehten, um wieder zurück auf ihre Zimmer zu gehen, sah Scout erneut zu Jusik, als wollte sie ihn etwas fragen, es sich dann aber anders überlegte. Besany blieb noch da.

 „Ich werde sie sediert halten, bis wir etwas Sebenodon bekommen können", sagte Gilamar. „Das stellt sie bestenfalls ruhig und schadet ihr schlimmstenfalls erheblich. Das Zeug kann eine Menge bleibende Nebenwirkungen hervorrufen. Ich gehe jetzt wieder ins Bett und morgen sehen wir sie uns noch mal an."

 Niemand hatte sich sonderlich dafür interessiert, wen Arla umgebracht hatte. Skirata stellte fest, wie er es hin und wieder tat, dass die aruetiise im Unterschied zu den Mandalorianern eine andere Herangehensweise an die brutale Seite des Lebens hatten. Über Jahrtausende hatten die Mandalorianer die Aufgaben erledigt, die für die Armeen anderer zu gefährlich oder zu schwierig waren, und sie hatten die brutalsten Verbrecher der Galaxis gejagt. Das Töten passierte. Und wenn man auf diese Weise seinen Lebensunterhalt verdiente, gab es immer irgendjemanden, der darauf wartete, dich zu töten. In vornehmeren, wohlgenährteren Teilen der Galaxis konnte ein einziger Mord die Nachrichten und die Bewohner über Wochen in Schrecken versetzen. Hier... gehörte es einfach zum Dasein und nur die Umstände spielten eine Rolle. Es lag kein Glanz darin, ein Killer zu sein, stellte jedoch auch keinen Makel dar, es sei denn, der Mord war ori'suumyc - „extrem drüber", zu weit außerhalb der Regeln annehmbaren mandalorianischen Verhaltens.

 Bevor nichts anderes bewiesen war, gingen sie davon aus, dass Arla ihre Gründe gehabt hatte. Allerdings war sie trotz ihres berühmten Bruders keine Mandalorianerin und Skirata rief sich ins Gedächtnis, dass er so gut wie nichts über sie wusste.

 „Was hast du getan, dass sie so ausgerastet ist?", fragte Besany Jusik. Jusik wirkte leicht empört. „Nichts, außer ein Mann zu sein."

 „Ich versuche mir besser nicht vorzustellen, was einer Frau solche Angst vor Männern machen kann." Besany machte einen ziemlichen Wirbel um Jusiks Nase und bereitete ihm eine Tasse shig zu. „Und was sie so weit in den Wahnsinn getrieben hat."

 „Tja, solange wir das nicht herausfinden, hat sie keine Chance auf Besserung."

 „Vielleicht hatte sie schon immer psychische Probleme", meinte Skirata. „Wir mutmaßen verdammt viel. Wenn sich jeder, der eine schreckliche Kindheit hatte, in einen irren verwandeln würde, dann würde sich die halbe Galaxis gegenseitig an die Gurgel gehen."

 Es klang herzlos, kaum dass er es gesagt hatte, und er hatte es auch nicht so gemeint. Besanys Blick verfinsterte sich ein bisschen. „Hat Ordo sich gemeldet?"

 „Nein. Läuft alles nach Plan."

 „Na gut. Ich nehme an, er wird es tun, wenn es ihm zeitlich passt." Besany gähnte. „Es wird schön, Darman und Niner wieder bei uns zu haben. Ohne sie scheint diesem Ort etwas zu fehlen. Gute Nacht, Kal'buir."

 Es war drei Stunden nach Mitternacht. Skirata fragte sich, wie sich wohl ein ereignisloses Leben anfühlte? Doch seine Söhne kamen heim und er hatte in Jusik einen brandneuen Sohn gefunden und das ließ ihn die Hürden, die er noch zu nehmen hatte, aus einem anderen Blickwinkel sehen.

 Um sie geht es. Deshalb ist es die Mühe wert. Immer ein Problem nach dem anderen abarbeiten. Am Ende ...

 „Wie fühlst du dich, Bard'ika?" Skirata wuschelte ihm durchs Haar. „Möchtest du ein Schmerzmittel?"

 „Ich komm schon klar, danke", erwiderte Jusik. „Ist nicht mein erstes blaues Auge."

 „Du solltest mehr Zeit darauf verwenden, dich selbst zu heilen, weißt du. Wäre nicht egoistisch."

 „Fi braucht nach wie vor Therapie. Und ganz sicher kann ich etwas für Arla tun. Ich muss nur herausfinden, wie. Wenn du Dinge in der Macht spüren könntest, Kal'buir... das Elend, das sie verströmt, ist schrecklich. Als ob sie permanent weinen würde."

 Skirata fand es bezeichnend, dass Jusik so fachliche Ausdrücke benutzte, wenn er über seine Kräfte redete -Therapie. Er sah seine Machtfähigkeiten in Bezug auf die reale Welt wie ein Werkzeug, das den Gesetzen der Physik gehorchte und das verstanden und erklärt werden konnte. Er tat nie so geheimnisvoll. Manchmal glaubte Skirata, seine Kräfte seien ihm peinlich, weil sie nicht logisch waren, und dass er sie konkretisieren und definieren musste.

 Wenn sie nur alle so wie er wären. Wenn die Jedi alle wie Jusik gewesen wären, hätte es niemals Krieg zwischen uns gegeben.

 „Schlaf ein bisschen, Bard'ika", sagte Skirata.

 Er ging an Arlas Zimmer vorbei, um zu sehen, ob die Dinge wieder auf dem Stand waren, der als normal durchging. Mird hatte sich direkt vor der Tür zusammengerollt, ein wachsames goldenes Auge auf Skirata gerichtet und die Nüstern gebläht, um seinen Geruch zu mustern. Normalerweise schlief das Strill am Fußende von Vaus Bett. Entweder hatte man ihm den Wachdienst zugeteilt oder es hatte selbst beschlossen, Arlas Tür zu hüten.

 Ny hat wirklich was für Mird übrig. Ein Banthaknochen, also wirklich ... Er vermisste sie jetzt schon. Er hoffte, sie würde gut mit den Nulls zurechtkommen. Mird grummel-te, als wollte er ihm versichern, dass alles unter Kontrolle war und dass er sich nun wirklich etwas Schlaf gönnen sollte.

 Er fand keine Ruhe. Immerzu sah er auf seinen Chrono, um die Zeit auf Coruscant auszurechnen, und sagte sich, Ordo würde sich bald melden. Dann gab es da noch Uthan, um die sie sich kümmern mussten, bevor sie von Gibads Schicksal zu sehr abgelenkt wurde, um sich auf ihre Aufgaben zu konzentrieren.

 Ich bin manchmal ein ganz linker Typ, oder?

 Aus irgendeinem Grund musste er an Dred Priest denken. Wahrscheinlich, weil der auch ein ganz linker Typ war, und er fragte sich, ob der chakaar mitbekommen hatte, dass seine Cuy'val Dar-Kameraden in der Nähe waren. Im Oyu'baat wusste es jeder, also musste Skirata davon ausgehen, dass Priest es auch wusste. Er war sich nur nicht sicher, welches Risiko Priest darstellte.

 Nein, der ist viel zu gern am Leben. Und falls er weiß, dass Gilamar hier ist - wird er sich den Ärger ersparen wollen.

 Skirata machte es sich in der Küche mit einer Tasse shig bequem und lauschte der Nachrichtenübertragung, um das Neueste über Gibad zu erfahren. Viel gab es nicht zu berichten, da der Großteil der Bevölkerung tot war und die verbliebenen Auswanderer den nächstgelegenen Studios nicht gerade die Bude einrannten, um ihre Empörung auszudrücken.

 Ist es richtig, mich auf Uthan zu verlassen, wo sie gerade ihren gesamten Heimatplaneten verloren hat?

 Am Ende übergehen wir alle, die uns eigentlich egal sind. Der einzige Unterschied ist, dass ich mir da nichts vormache.

 Nach einer Weile piepte sein Comlink. Ordo war ein bisschen früh dran. Skirata aktivierte den Kanal in der Hoffnung, zu hören, dass Dar und Niner auf ihrem Weg zu ihm waren, aber ihm wurde klar, dass es wohl eine Weile dauern würde, um sich von Coruscant fortzuschleichen.

 Imperial City an shebs. Corrie.

 „Sergeant?", meldete sich eine Stimme.

 Es war nicht Ordo. Die Stimme klang vertraut. Es war ein Klon, aber keiner von Skiratas Jungs. Es hätte jeder sein können. Wahrscheinlich sprach sich herum, dass es einen sicheren Hafen für Deserteure gab. Es war schwierig, jene, die eine Zuflucht brauchten, wissen zu lassen, wo sie Hilfe bekamen, und gleichzeitig Kyrimoruts Standort geheim zu halten. Jedoch kannten nur sehr wenige Skira-tas alten Comlink-Code und es gab auch keine Möglichkeit mehr, die Verbindung einem bestimmten Standort zuzuordnen.

 „Wer will das wissen?", sagte Skirata.

 „Ich bin's, Maze. Ehemals Captain Maze."

 Maze stand auf der Gesuchtenliste. Er war der letzte Klon, auf dessen Desertion Skirata gesetzt hätte. Andererseits waren die ARC-Trooper auch ein komischer Haufen. „Brauchst du Hilfe, Sohn?"

 „Ich habe gehörte, Sie ... leiten einen Umsiedlungsdienst."

 Skirata spürte, wie ihn eine Welle der Erleichterung überspülte. Das hatte er erreichen wollen. Seine Existenz war gerechtfertigt. „Wir lösen dein Problem. Möchtest du mir sagen, wo du bist?"

 „Wie sollen wir das abwickeln?"

 „Wir geben über Comm keine Koordinaten raus. Such dir einen RV-Punkt aus und wir kommen zu dir." Maze machte eine Pause. „Fradian. Das Erz-Terminal."

 „Könnte ein paar Tage dauern." Skirata konnte Mazes Comlink keinen Standort zuordnen. Allerdings wäre er auch enttäuscht gewesen, wenn ein ARC-Captain nicht übervorsichtig bis an den Rand der Paranoia gewesen wäre. „Kommst du damit klar, zu warten?" „Ja."

 Skirata wollte Maze fragen, was ihn dazu gebracht hatte, die Seiten zu wechseln, aber das konnte noch warten. Je kürzer die Übertragung lief, desto besser. Er würde Ma-ze von der Imperialen Garnison erzählen, wenn es schließlich sein musste. Doch ein ARC würde sich von ein paar Imperialen als Nachbarn nicht beunruhigen lassen.

 „Möchtest du mir deinen Comlink-Code geben? Ich bekomme keinen angezeigt."

 „Ist 'ne öffentliche Comm-Zelle", erklärte Maze. „Ich melde mich wieder, wenn ich Fradian erreiche."

 Er hätte also überall sein können und er hatte seine Gründe, es nicht zu verraten. Skirata beendete die Verbindung und lächelte vor sich hin. Die Streuner und Heimatlosen kamen endlich heim. Alles würde gut werden, er wusste es.

 „Komm schon, Ord'ika", murmelte er und blickte auf seinen Chrono. „Melde dich. Erzähl mir, dass meine Jungs unterwegs sind."

 Frachter-Parkanlage, Quadrant G-80, Imperial City

 Ny wünschte, sie hätte sich ein besseres Sicherheitssystem für die Cornucopia ausgesucht.

 Die Außenkameras des Frachters verschafften ihr nur einen begrenzten Blick auf die Außenwelt und filmten lediglich die kritischen Bereiche, die sie aus Sicherheitsgründen im Auge behalten musste: Die Frachtrampe, die Triebwerksentlüftungen, der Boden direkt um die Landestreben und die Hauptluke. Während sie dasaß und grübelte, wer auf dem Gelände lauern könnte, um sie festzunehmen, wurde ihr bewusst, wie viel sie nicht sah.

 Und in ein paar Stunden wird es auch noch dunkel.

 „Entspann dich, Ny." Prudii sah aus, als würde er völlig von seinem Datapad beansprucht, aber er sah mehr aus seinen Augenwinkeln, als sie angenommen hatte. „Die Eier zerbrechen schon nicht."

 Im Frachtraum befand sich, fest an Deck gesichert, eine ganze Palette verschiedener Eier: Nuna, Marlello, sogar Ganza-Eier, von denen eines eine ganze Mahlzeit hergab. Ny hoffte, die restlichen Aufgaben auf ihrer Liste wären ebenso leicht zu erledigen wie der Einkauf der Lebensmittel. Wenn sie gewusst hätte, wie lange sie hier festsitzen würden, hätte sie sehr viel mehr Vorräte aufgefüllt.

 „Ich sorge mich nicht um zerbrochene Eier", sagte sie. „Eher um andere zerbrochene Dinge. Zum Beispiel Beine und Hälse."

 Ein großes Leuchtzeichen auf der anderen Seite des Geländes regte sie wirklich auf. Es war das einzige neue, glänzende Etwas, das sie in der Gegend entdecken konnte, die noch Zeichen der Bombeneinschläge der fehlgeschlagenen separatistischen Invasion trug: explosionszernarbte Wände und Lücken in den Häuserzeilen wie fehlende Zähne. Das leuchtende Schild zeigte einen freundlichen, aber ernsten Cop und einen Sturmtruppler. Seite an Seite. Die Hüter des neuen Imperialen Friedens, und unter ihnen stand: VERDÄCHTIG? FEHL AM PLATZ? MELDE ES! SEI AUGE UND OHR DES IMPERIUMS.

 Die Plakate waren groß, grell und überall. Sie fand es richtig unheimlich.

 „Schmälert das Ansehen des Militärs, oder?" Jaing rollte mit den Schultern, als wäre ihm die neue Rüstung zu eng. Die Nulls waren stärker gebaut als der Durchschnittssoldat und Ny fragte sich, wann sich die ganzen überflüssigen Mahlzeiten zum Zeitvertreib auf Kyrimorut um ihre Taillen herum bemerkbar machen würden. „Als Nächstes lassen sie die Sturmies Strafzettel verteilen."

 Ny streckte ihren Arm aus und zupfte an seinem Gürtel. „Ich würde euch empfehlen, mal die geheimen Tanks auf ihre Größe zu testen, Jungs. Die Jedi fanden es ziemlich eng. Und wir haben auf dem Rückweg sechs stramme Jungs zu verstecken."

 „Aber nicht lange", entgegnete Prudii. „Außerdem halten diese Anzüge eine halbe Stunde im Vakuum aus."

 Ny malte sich Klone aus, die sich außen an ihr Schiff klammerten wie Salgari-Straßenkinder, die sich eine Um-sonst-Mitfahrgelegenheit an einem Transportgleiter erschleichen. „Das musst du mir genauer erklären."

 „Das bedeutet, dass sie auch komplettes Untertauchen aushalten. Wer sucht schon in einem vollen Wassertank nach Illegalen? Oder in einem vollen Treibstofftank, wo wir schon dabei sind."

 „Das ist verrückt", sagte Ny. Allein der Gedanke ließ sie schaudern. Der Treibstoff bestand aus flüssigem Trimose-ratat - nicht ganz so flüchtig wie flüssiges Metall, dennoch fies genug. „Ihr habt sie doch nicht alle."

 „Wir können's nicht ändern, Buir'ika." Prudii stand auf und hielt sich einen Finger ans Ohr. Er hatte gerade der Audio-Übertragung von Niner gelauscht, aber er überspitzte es zu einer glaubhaften Darstellung eines Wahnsinnigen. „Die Aiwha-Happen haben uns verrückt gebaut."

 Mereel zog eine Braue hoch. „Solange ich mich nicht im Klärtank verstecken muss."

 „Vielleicht versuchen sie nicht mal, an Bord zu kommen", spekulierte Ordo. „Außerdem finde ich euren Mangel an Glauben an die Imperiale Ausstattungsqualität beklagenswert."

 Mereel biss nicht an. „Heute ist jeder ein Witzbold ..."

 „Also, wie lautet der Plan nun?", fragte Ny. „Sitzen wie hier einfach rum?"

 Sie widersetzte sich einem Imperator, der einen ganzen Planeten dafür auslöschte, dass die Bewohner sich mit ihm anlegten, und sie hatte Angst, sie könne das schwache Glied sein, das die gesamte Mission gefährdete. Die Nulls mochten die Sache abreiten, ohne einen Tropfen Schweiß zu verlieren, aber sie lief Gefahr, alle zu enttäuschen, indem sie aussah, als hätte sie etwas zu verbergen, wenn sie durch die Abflugskontrollen mussten. Warten war nicht leicht. Es gab einem zu viel Zeit, sich Sorgen zu machen.

 „Genau, wir sitzen hier rum", bestätigte Prudii. „Es sei denn, Niner bittet um Unterstützung."

 Ordo war nie sehr gesprächig. Er starrte auf den Chrono am Schott und wartete auf etwas ganz anderes - seine planmäßige Lageberichterstattung an Skirata. Auf den Punkt genau alle sechs Stunden meldete er sich über Comm in Kyrimorut, um ihn auf dem Laufenden zu halten. Ny beobachtete seinen starren Blick auf die Sekundenanzeige des Chronos.

 Fünf, vier, drei, zwei, ...

 „Kal'buir? Alles bestens hier. Ich nehme an, du hast die Nachrichtenberichte über Gibad gesehen."

 Jaing, Mereel und Prudii schienen die Unterhaltung zu ignorieren. Prudii lauschte Niners Audio-Übertragung, während er ein technisches Handbuch las und sich am Rand Notizen machte. Jaing und Mereel sahen sich irgendetwas auf Jaings Datapad-Schirm an.

 „Meine Güte", sagte Jaing voll selbstgefälliger Zufriedenheit, „war mein kleines Hintertürprogramm nicht fleißig? Es ist doch immer erfreulich, wenn die Sprösslinge groß werden und anfangen, Ableger zu treiben."

 „Ist das das zweite, das du ins System geschleust hast?", fragte Ny.

 „Sie waren so gutgläubig in der Republik. So unschuldig." „Was hat es gefunden?"

 „Bist du sicher, dass du das wissen willst? Viel Wissen schafft viel böse Magensäure."

 Skirata hatte erklärt, wie Jaing das enorme Vermögen des Clans organisiert hatte, indem er über das galaktische Verrechnungssystem nur einen Credit - manchmal nur einen halben - von Billionen Bankkonten abgeschöpft hatte. Das war nach jedermanns Maßstäben Bankraub im großen Stil: Diebstahl, Betrug, etwas sehr Unrechtes. Wenn Jaing in eine Filiale der Kern-Banken spaziert wäre und das Personal mit dem Blaster umgenietet hätte, bevor er mit Säcken voller Credits abgehauen wäre, dann hätte Ny ihn als Verbrecher eingestuft. Aber wenn sie ihm zuschaute, wie er so eindeutig entzückt in seinem technischen Genie schwelgte, sah sie nur einen netten jungen Mann, der den schlimmsten erdenklichen Start ins Leben gehabt hatte und der nun das Gleichgewicht für andere junge Männer wie ihn wiederherstellte.

 Skirata nannte es soziale Besteuerung. Ny versuchte herauszufinden, wie weit die Nulls gehen mussten, bevor sie sie Furcht einflößend oder abstoßend finden würde. Dennoch waren sie Killer und Saboteure, ganz gleich, wie freundlich sie sich zu Tieren und wie höflich sie sich zu alten Damen verhielten. Unverschämt gefährliche Männer, dazu gezüchtet, den Tod zu bringen. Ny befand sich lediglich innerhalb des Abwehrkreises der Nulls und nicht als Ziel außerhalb ihrer Schutzgrenze.

 Ob sie mich umbringen würden, wenn sie der Meinung wären, ich sei eine Gefahr für Skiratas Pläne?

 Sie kannte die Antwort, selbst wenn die Nulls sie nicht kannten.

 „Treibt es Palpi mal wieder in den Ruin?", fragte sie vorsichtig.

 „Es durchstöbert eher seine Schubladen." Jaing lächelte. „Er bewahrt viel darin auf oder bezahlt zumindest seine Helferlein, die das für ihn tun. Jeder Bürger in einer Datenbank, Daten, die unter Abteilungen aufgeteilt werden, Angestellte, die den Namen ihrer Akks als Passwort benutzen ... wenn man erst einmal die erste Stufe der Sicherheitsvorkehrungen hinter sich hat, kann man fröhlich durchs System wandern und abziehen, was einem gefällt. Schatzamtsdaten, Bankgeschäfte, persönliche Details über Imperiale Angestellte, Beschaffungsprogramme, Fahrpläne von Regierungsgleitern ... du würdest staunen, was für ein Bild sich aus dem ganzen Kram ergibt."

 „Nein, würde ich nicht, denn ich habe für euch schon KDY ausspioniert, schon vergessen?", sagte Ny.

 „Das hast du." Mereel lächelte. „Kal'buir gefällt's, wenn seine Frauen etwas waghalsig sind."

 Ordo schenkte ihnen keine Beachtung und war noch in das Gespräch mit Skirata vertieft. Er schien mehr zuzuhören, als zu reden, und schloss gelegentlich die Augen, als hätte er Mühe, sich zu konzentrieren. Ny hörte ihn sagen, „Tja ... das ist eine Überraschung. In Ordnung, Buir. Ordo Ende."

 Allein das war beunruhigend. Ordo hatte immer alles untermauert und unter Kontrolle. Soweit Ny das beurteilen konnte, wurde er nie von irgendetwas überrascht.

 „Was ist eine Überraschung?", fragte Mereel.

 Ordo setzte sich und streckte die Beine aus. „Ratet mal, wer nach Asyl sucht: Maze."

 Ny konnte sich nicht erinnern, Captain Maze begegnet zu sein. Die anderen Klone vermittelten ihr den Eindruck, er sei humorlos und einsam, obwohl Fi sagte, dass er für einen Alpha-Holzkopf ganz in Ordnung sei, was immer das auch bedeutete. Ordo schien vor ihm eine Art widerwilligen Respekt zu haben. Er beschrieb ihn als beharrlich.

 „Wirklich?", sagte Mereel. „Er scheint dich zu vermissen, Ord'ika."

 „Kal'buir knobelt schon aus, wie er ihn nach Mandalore holen kann. Er ist nicht direkt dorthin gegangen. Komisch."

 „Vielleicht hat er gedacht, das wäre ein zu offensichtlicher Standort für Kyrimorut."

 „Ach ja, und Jaing - Kal'buir will, dass dein Programm mal auf die Suche nach Arlas Strafregister geht. Er will die Einzelheiten über ihre Morde wissen. Sie hat Bard'ika angegriffen und je mehr Hintergrundinfos sie haben, desto bessere Chancen bestehen für ihre Heilung."

 Ny erschrak. „Ist alles in Ordnung mit ihm?"

 „Gebrochene Nase und ein paar Kratzer. Geht ihm gut."

 Prudii schüttelte den Kopf. Offenbar fand er das Ganze höchst fragwürdig. Ny hatte das Gefühl, die Nulls würden Arla akzeptieren, weil Skiratas Wort Gesetz war, dass sie sie aber, wäre es nach ihnen gegangen, nicht gerettet hätten.

 „Wenn die auf mich mit 'nem Hackebeil losgeht", sagte Mereel, „vergesse ich meine guten Manieren."

 Niemand sprach über Gibad oder darüber, wie Uthan die Nachricht aufgenommen hatte. Die einzige Frage lautete wahrscheinlich, inwieweit sie der Schock gelähmt hatte und ob die Wissenschaftlerin weiter ihre Aufgabe verfolgen konnte. Das Versprechen, wieder nach Hause zurückkehren zu dürfen, war das Einzige gewesen, was sie am Arbeiten gehalten hatte.

 Prudii hielt plötzlich einen Finger hoch, um für Ruhe zu sorgen, und starrte durch das Schott ins Leere, als würde er sich auf die Audio-Übertragung konzentrieren.

 „Hey, Niner ist in Bewegung", sagte er. „Melusar hat ihn und Dar zu einer Besprechung bestellt."

 „Nur die beiden?", fragte Ordo. „Die anderen nicht?"

 „Hört sich so an. Vielleicht sind sie ja der Kantinennachtisch des Monats, weil sie Camas erledigt haben. Hauptgewinn."

 „Wir haben noch ein paar Stunden. Was immer es ist, wir können auf sie warten."

 Ordo verschränkte die Arme und sah entspannt genug aus, um eindösen zu können. Die Nulls schienen dieses Gefahrenniveau als absolut normal anzusehen und Ny beneidete ihre lässige Zuversicht. Skirata hatte es klasse hinbekommen, sie in dem Glauben zu erziehen, sie könnten absolut alles schaffen. Die Tatsache, dass sie mit ihnen hierhergekommen war, bewies es. Am helllichten Tag in den Vorgarten des Imperators zu spazieren, um ihn aufs Kreuz zu legen, wirkte bei ihnen wie Routine.

 Ordo sagte, die beste Zeit für solche Operationen wäre die Nacht, aber Ny hatte schon immer ein bisschen Angst im Dunkeln gehabt. Menschen hatten sich nicht ohne Grund mit dieser fest veranlagten Furcht entwickelt. Die Dunkelheit war gefährlich. Sie stellte ihren Sitz so ein, dass sie die Aufnahmen der Sicherheitskameras im Auge behielt, und erwartete jederzeit ein Klopfen an der Luke und eine Stimme, die über Megafon forderte, dass sie mit den Händen über dem Kopf den Frachter verlassen und sich ergeben sollte.

 „Also, was denkst du, ist auf dem Chip?", fragte Mereel. „Namen, Orte, Codes?"

 „Man sollte meinen, die würden sich Dinge einprägen, anstatt sie aufzuzeichnen." Jaing schüttelte den Kopf. „Die lernen's nie."

 „Guter, alter Jaller", murmelte Prudii. „Aber der Tag wird bald kommen, an dem wir ihn auch raushauen müssen. Er wird erwischt werden."

 Ordo blickte aus dem Seitenfenster. Die Cornucopia stand zu hoch über dem Boden, als dass irgendjemand in das Cockpit hätte sehen können. Außerdem hatte Ny dafür gesorgt, dass das Schiff von den Sicherheitskameras abgewandt stand. Die schienen sowieso nur symbolischen Wert zu haben. Niemand stellte auf diesem Gelände kostbare Schiffe oder Fracht ab. Man konnte viel zu leicht eindringen. Deswegen hatte sie sich diesen Platz ausgesucht.

 „Gerade wenn man glaubt, die aruetiise wären alle gleich", meinte Ordo, „trifft man wieder einen, der sein Leben für einen aufs Spiel setzt."

 Ny dachte mit einem mulmigen Gefühl im Magen darüber nach und für eine kurze Weile sah sie sich selbst von außerhalb: Eine verrückte alte Witwe mit einem ramponierten Schiff, die Staatsfeinde schmuggelte, sich mit einer Bande Attentäter und Diebe herumtrieb und versuchte, einen Diktator auszutricksen, der einen ganzen Planeten abmurkste, um seinen Standpunkt klarzustellen.

 In ihrem Alter hätte sie Westen für Kad'ika stricken und ihm Geschichten erzählen sollen.

 Aber verängstigt oder nicht - verrückt oder nicht - es gab ihr das Gefühl, dreißig Jahre jünger zu sein.

 Kaserne der Spezialeinheiten, 501ste Legion, Imperial City

 In Commander Melusars kleinem Büro herrschte eine tote, gedämpfte Stille, die Niner das Gefühl gab, ihm seien die Ohren zugefallen.

 Die Wände hingen voller Flimsi-Bögen: Karten, Listen, Kalender. Eine einzige Schreibtischlampe und die Projektion einer Holokarte strahlten Melusars Gesicht von unten an, weshalb er wie eine Leiche aussah. Man konnte die lauernde Abkanzelung förmlich spüren. Schwarz auf weiß ohne Caf, wie Skirata es nannte, eine markige Könntet-BesseresIeisten-Ansprache vom KO. Niner hielt seinen Helm unter den Arm geklemmt, alle Systeme aktiv, und fragte sich, wie viel die Nulls wohl mithören konnten.

 „Camas ist Ihr kommandierender Offizier gewesen, nicht wahr?", begann Melusar. Er schien allerdings nicht auf Abkanzelungsmodus geschaltet zu haben. „War sicher nicht leicht, ihm unter diesen Umständen zu begegnen."

 Das konnte nur ein Test sein. Niner nahm sich fest vor, ihn lange genug zu bestehen, um zum Extraktionspunkt zu kommen. Melusar schien eigentlich ein ganz netter Kerl zu sein, aber Niner und Darman hatten jede Menge zu verbergen. Daher blieb jeder Vertreter Imperialer Autorität eine Bedrohung, solange nicht das Gegenteil bewiesen war.

 Zwei von unserer alten Schwadron auf der Flucht Unser Sergeant und alle, die wir kennen - auf der Todesliste. Nicht einmal Zey hat uns vollkommen vertraut. Wieso sollte es Melusar tun?

 „Es war uns zu diesem Zeitpunkt nicht bewusst, Sir", sagte Niner.

 Melusar blickte von der Holokarte auf. Er bewegte mit einem Griffel virtuelle Markierungen hin und her, wobei jeder grüne Lichtpunkt den letzten bekannten Aufenthaltsort eines flüchtigen Jedi kennzeichnete. Die Anzahl der grünen Lichter schrumpfte. „Wie bitte?"

 „Wir wurden nach Geonosis auf Eis gelegt und erst drei Monate nach Kriegsbeginn wiederbelebt", erklärte Niner. „Daher haben wir nicht viel von Camas zu sehen bekommen. Die meiste Zeit über war General Zey unser KO." Und dann musste er noch etwas hinzufügen, denn sonst würde Melusars Überprüfung keinen Sinn ergeben. Es sei denn, er wäre blöde - was er offensichtlich nicht war -oder er würde versuchen, ihnen eine Falle zu stellen. „Die meisten Truppen mussten ihre eigenen Jedi-Offiziere ausschalten, daher fiel es uns nicht schwerer als den anderen. Eigentlich sogar leichter, Sir. Camas feuerte auf uns."

 Omega hatte die Order 66 natürlich nicht ausgeführt. Ihr Versuch, zu desertieren, hatte sie zu sehr beschäftigt. Niner verspürte eine scheußliche Übelkeit im Magen, wenn er daran dachte, wie sehr dies alles langsam zu einer Wiederholung jener schrecklichen Nacht mutierte.

 „Es geht eben nur darum, die Arbeit zu erledigen, Sergeant", sagte Melusar. „Es geht darum, professionell zu sein. Und sie stehen immer noch hier, während andere es nicht tun."

 Nur ein Zivi konnte die Order 66 in so einfache Begriffe wie unerschrockene Loyalität oder grausamen Verrat einteilen. Es war keines von beiden. Es war kompliziert. Es war derart kompliziert, dass man es nur dann vollständig begreifen konnte, wenn man mit dem Gewehr in der Hand vor Ort war und wenn alle Kameraden tot waren und man verstand, weshalb Befehle nicht optional waren. All das gestaltete sich kompliziert auf eine Art, die einem mitten in einer Krisensituation keine Zeit für Diskussionen oder Zweifel ließ.

 Deswegen wurde exerziert. Deswegen gab es Befehle. Es ging darum, dass Situationen - und Soldaten - nicht außer Kontrolle gerieten, wenn es hart auf hart kam.

 Es gab Klone, die ihre Jedi-Offiziere mochten, die sie hassten oder die sie nicht gut genug kannten, um sich eine Meinung zu bilden, und es gab Klone, die ganz und gar von dem Gefühl besessen waren, die Jedi würden einfach nur die Leben der Soldaten verheizen, um die Regierung zu stürzen. Aber die meisten von ihnen führten die Order aus und das aus einem einzigen Grund: Legitime Befehle konnte man nicht ignorieren, nur weil einem der Sinn danach stand. Die Armee war dazu da, die Anweisungen gewählter Regierungen zu erfüllen, nicht um über die Politik selbst zu entscheiden. Befehle erhielt man von jenen, die das Gesamtbild vor Augen hatten, während man es selbst nicht sehen konnte.

 Aber wir haben nicht gespurt.

 Das hat nichts mit moralischer Einstellung zu tun. Nur damit, fortzuwollen und nicht die beiden Ex-Jedi umzubringen, die alles für uns aufgegeben haben. Unsere Kumpel. Und Dars Frau.

 Niner fühlte sich nicht wohl dabei. Ein Teil von ihm fragte sich, ob das Schicksal ihn nun bestrafte, weil er die anderen Schwadronen hängen gelassen hatte. Die hatten sich professionell verhalten, ob es ihnen nun die Herzen gebrochen hatte oder nicht, und Omega hatte es nicht getan.

 Darman stand rechts von Niner und sagte nichts.

 „Die Arbeit will erledigt sein", sagte Niner unverbindlich. Er konnte den Duft frischer Kräuter riechen, wie Tee, und den metallischen Geruch von Tinte oder Kopierflüssigkeit. „Keine Heldentaten. Nur die Arbeit."

 „Nun, ich bin immer noch beeindruckt, dass Sie Camas gekriegt haben", schmeichelte Melusar.

 „Ich hatte den Eindruck, er wollte gekriegt werden, Sir."

 „Oh, der wäre abgehauen, wenn er es gekonnt hätte. Aber der Geheimdienst ist ziemlich sicher, dass der Ranger entkommen ist, möglicherweise mit ein paar Padawanen. Sie untersuchen immer noch die Schiffsbewegungen, die mit Ihrem Angriff zusammenfallen.

 Die jüngsten Analysen deuten darauf hin, dass Kester Flüchtlinge von Planet zu Planet transportiert und dann zu ein paar Meistern - Altis oder Vamilad."

 Niner spürte den Datenchip in der Tasche jucken. Er war so daran gewöhnt, mit Jedi-Offizieren zu tun zu haben, dass er erwartete, Melusar könne seine Täuschung spüren, aber Melusar war ein ganz normaler Mensch und das änderte die Sache.

 Melusar tippte mit seinem Griffel auf die Tastatur der Holokarte. Ein weiteres grünes Licht schien blinkend zum Leben zu erwachen. „Wissen Sie, weshalb es so ein gelungener Streich war, Camas zu beseitigen, Niner? Weil jeder Jedi-Meister, den wir beseitigen, die Chancen mindert, dass sich der Jedi-Orden wieder neu formiert. Ohne die Meister beginnt der Kult auszusterben. Die kannten alle Tricks. Wenn sie sie nicht weitergeben können, sich nicht organisieren können - ist es vorbei. Schneide den Kopf ab und der Körper wird sterben."

 Niner war sich da nicht so sicher. „Aber die Ritter sind auch ziemlich gerissen. Solange auch nur ein Jedi da draußen ist, gibt es genug Grundlagenwissen, um wieder Machtbegabte zu finden und auszubilden."

 „Ganz genau." Melusar schaute Niner an und nickte dann lächelnd vor sich hin. „Sie sind alle ein Risiko."

 Niner konnte nicht sagen, ob Melusar ihn auf die Probe stellte oder auf irgendeine Enthüllung abzielte. „Wir tun, was immer uns aufgetragen wird, Sir."

 „Die Jedi haben jetzt nicht mehr die zahlenmäßige Stärke auf ihrer Seite, Niner. Selbst der Steuerzahler kommt nicht mehr für ihre Schiffe und Waffen auf. Sie werden sich für eine Weile verstecken und ihre Wunden lecken. Aber dann werden sie zwei Dinge tun müssen: andere Jedi kontaktieren, um sich neu zu formieren, und sich dann an gewöhnliche Wesen heranmachen, um einen Aufstand anzuzetteln. Sie brauchen eine Armee, die die Drecksarbeit für sie erledigt.

 Sie werden Widerwillen erschnüffeln, wo immer sie ihn finden können, ihn gären lassen und auf ihm dahinfahren. Niemand, der sich so an Herrschaft gewöhnt hat, kann sie jemals wieder aufgeben."

 Niner verstand das nur zu gut. Auf Qiilura hatten Zey und Etain die Einheimischen ausgebildet und organisiert, um die Besatzung der Separatisten zu bekämpfen, sie hatten es eine Widerstandsbewegung genannt. Als die Seps das Gleiche im Kampf gegen die Republik taten, nannte man es Verbreitung von Terror. Niner sah darin nur den Kampf mit allen verfügbaren Mitteln, obwohl er, wenn es so weit war, immer wusste, auf welcher Seite er stand.

 Sie sind alle gleich schlimm. Wir sind nur das Fleisch, das zwischen ihnen zerhackt wird.

 „Sir, ich verstehe nicht", sagte er. „Sind das neue Befehle? Sollen wir Jedi jagen, indem wir nach Brennpunkten möglicher Aufstände suchen?"

 „Was wir in diesem Raum besprechen, wird nicht weitergetragen."

 „Selbstverständlich, Sir."

 „Nicht einmal an ihre Schwadronskameraden."

 Das sorgte für Unwohlsein. Eine Schwadron teilte alles miteinander. Niner stimmte nie gern etwas zu, bevor er nicht wusste, was es war. Dennoch, in wenigen Stunden würde er desertieren, von daher waren es entweder Informationen, die ihm in seinem neuen Leben von Nutzen sein konnten oder irgendetwas, das er vergessen konnte, sobald Ny Vollens Schiff den Orbit verließ.

 Darman sah einfach nur zu - und gab sich wahrscheinlich alle Mühe, nicht die Fassung zu verlieren, wie Niner annahm. Es konnte ihm nicht leichtfallen, einer beiläufigen Unterhaltung über die Order 66 zuzuhören.

 Wusste Melusar davon? Wusste er von Etain, wer sie gewesen war, was mit ihr passiert war? Niner rätselte, wer in der Nähe gewesen war und davon erzählt haben könnte. Keine Klone, so viel war sicher, aber es waren eine Menge CSK-Cops da gewesen, und ganz gleich, wie verschwiegen sie unter Obrims Kommando waren, früher oder später redete jeder. „Verstanden, Sir."

 „Sergeant, dieses Büro ist schalldicht und ich untersuche es jedes Mal, wenn ich die Tür aufmache, auf Überwachungsgeräte." Melusar war ein Mann nach Niners Fasson. „Das hier bleibt absolut zwischen Ihnen und mir."

 Oha, er ist nervös. Oder er will uns ausquetschen.

 „Klar, Sir."

 „Ihre Schwadron stand General Jusik recht nahe, nicht wahr? Verraten Sie mir doch, wie Sie ihn einschätzen."

 Niners Magen zog sich jetzt beinahe zu einem einzigen Knoten zusammen. Es war ihm nicht anzusehen, da war er sich sicher, denn in Tipoca City lernte man als Klon, wie man gegenüber den Kaminoanern ein ausdrucksloses Gesicht behält. Den gewöhnlichen Soldaten bewahrte es davor, generalüberholt zu werden. Für Commandos, die von ihren grimmigen Ausbildungssergeants beschützt wurden, war es nur eine Angewohnheit, aber immerhin eine nützliche.

 „Hängt davon ab, was Sie meinen, Sir. Als Soldat?"

 „Als Jedi."

 „Er hat den Orden verlassen, Sir. Er schämte sich am Ende für ihn. Stritt mit den Meistern, sagte Zey, er hätte seine moralische Autorität verloren. Wollte kein Jedi mehr sein. Sollten Sie sich fragen, ob er Überlebende neu organisiert - nein, der nicht."

 Es stimmte. Niner hoffte nur, er hätte es nicht mit zu viel Überzeugung gesagt.

 „Reine Neugier. Ich hörte, er hätte ihnen den Rücken gekehrt, und solcher Macht den Rücken zu kehren, ist für die meisten Spezies sehr ungewöhnlich."

 Melusar schien zurückzuschrauben. Niner befand sich inzwischen in höchster Alarmbereitschaft. „Vergessen Sie nicht, dass nicht alle Machtnutzer Jedi sind. Und es sind auch nicht alle von ihnen auf der Flucht. Manche befinden sich direkt unter uns und geben vor, auf unserer Seite zu sein. Aber das kaufe ich ihnen nicht ab. Die einzige Seite, auf die sie sich schlagen, ist ihre eigene."

 Niner konzentrierte sich einfach nur auf die grünen Lichter der Holokarte, um nicht mit etwas herauszuplatzen, das er bereuen könnte. Meint er Vader? Weiß er über Palpatine Bescheid? Wenn ja - ist er ein toter Mann. Zu schade. Aber ich kann ihm jetzt nicht helfen.

 Niner war sich schmerzlich des tickenden Chronos bewusst, der seine Flucht hinauszögerte, aber wenigstens würden die Nulls wissen, warum sich Darman und er verspäten könnten.

 „Sie sind recht still, Sie beide."

 Darman erwachte plötzlich zum Leben und Niner hätte sich vor Angst beinahe die Rüstung vollgemacht. Er wusste nicht, was als Nächstes aus Dars Mund zu hören sein würde. „Wir haben nicht viel zu sagen, Sir."

 „Wissen Sie, warum ich Ihnen all das erzähle?"

 „Nein, Sir."

 „Weil ich ein paar Männer brauche, denen ich in schwierigen Zeiten vertrauen kann." Melusars Untertreibungen erinnerten Niner beinahe an Vau. „Ich zweifle nicht die Loyalität und Disziplin irgendeines Trupplers an, aber manchmal müssen wir Dinge tun, ohne dass der Geheimdienst es bemerkt. Und nach allem, was ich in den letzten ein, zwei Jahren gehört habe - sind Sie die Richtigen. Sie hatten in Skirata einen sehr unabhängigen Sergeant. Sie waren absolut loyal gegenüber ihm und der Großen Armee. Durch irgendeinen seltsamen Vorgang sind all Ihre Republik-Akten, Helm-Protokolle und alles andere, was mit ihrem Dienst in Verbindung steht, aus dem Verteidigungshauptcomputer verschwunden." Melusar machte eine Pause. „Ich weiß genug über Sie aus dem Krieg. Sie sind nicht desertiert, als sie zusammen mit den anderen die Möglichkeit dazu hatten, und Sie haben auch nicht Skirata verraten. Das kann nicht leicht sein."

 Melusar hatte ja keine Ahnung, wie nicht leicht das war. Niner schämte sich furchtbar, während er kurz davor war, sich eine Entschuldigung für sein Fortgehen auszudenken. Desertieren. Er wurde das Gefühl immer noch nicht los, dies könnte eine Falle sein. Andererseits ging Melusar ein großes Risiko ein, indem er ihnen anvertraute, dass er vorhatte, den Geheimdienst zu umgehen. Dies war sein erster Tag als ihr Chef. Er glaubte offensichtlich nicht ans Herumhocken.

 „Was verlangen Sie von uns, Sir?", fragte Niner. Er musste dieses Theater höchstens noch ein oder zwei Stunden spielen. „Sie brauchen es nur zu sagen."

 „Ich bin nicht davon überzeugt, dass der Geheimdienst frei von Machtnutzern ist. Sie glauben, wir normalen Leute würden es nicht merken, aber für gewöhnlich erkenne ich sie. Also ... manchmal werde ich Ihnen ohne deren Wissen Aufgaben zuteilen müssen, denn die können niemals auf der Seite des Durchschnittsbürgers stehen. Die werden versuchen, noch mehr von ihrer machtnutzenden Art zu rekrutieren. Zumindest lese ich das aus ihrer Aufforderung heraus, die rangniedrigsten Jedi und kleinen Fische lebend zurückzubringen." Melusar strotzte vor Verachtung. „Ich persönlich würde das Sicherheitsbudget ja für mehr Akk-Hunde ausgeben."

 Alles beim Alten. Omega und die Nulls hatten den gesamten Krieg damit zugebracht, Dinge vor dem Geheimdienst zu verbergen und vor dem Führungsstab ebenfalls. Und es war dabei nicht darum gegangen, dass es Machtnutzer waren.

 Aber Melusar hatte es wirklich auf jeden mit Machtkräften abgesehen. Niner fragte sich, was mit ihm passiert war, das ihn zu einem solchen Fanatiker gemacht hatte. Seine Argumente ergaben Sinn, aber er meinte dieses Misstrauen und diese Abneigung wirklich mit jeder Zelle seines Körpers. Es troff förmlich aus ihm heraus.

 „Ist Ihnen dabei wohl?", fragte Melusar ruhig.

 „Wir verstehen das vollkommen, Sir", sagte Darman, noch bevor Niner antworten konnte.

 „Ausgezeichnet." Melusar schien wirklich erleichtert. „Zu schade, dass wir nicht diesen charakterfesten General Jusik im Stab haben. Ein Machtnutzer, der kein Interesse an Einfluss hat, könnte sehr nützlich sein."

 Niner hoffte, dass Ordo das mitbekam. Diese Bemerkung hätte alles bedeuten können. Es konnte ein indirektes Angebot an Jusik sein, das Bard'ika - natürlich - niemals angenommen hätte. Es konnte auch eine Falle sein. Niner fing an, alles an dieser Welt zu verabscheuen, weil er gezwungen war, an jedem Wort zu zweifeln, das an ihn gerichtet war. Er wollte in einer Welt leben, in der Hallo einfach nur Hallo bedeutete.

 Aber er musste seine Chance nutzen. Gerade eben schien der Zeitpunkt dafür günstig. „Sir", sagte er, „während des Krieges ließen uns unsere Kommandanten in die Stadt gehen, wenn wir keinen Dienst hatten. Hätten Sie etwas dagegen, wenn wir das tun würden? Es ist nicht einmal in den Vorschriften vermerkt, also ..."

 Melusar klopfte Niner auf die Schulter, als hätte ihn sein Gewissen gezwickt. „Natürlich, Sergeant. Ein Mann muss sich auch mal entspannen und von Zeit zu Zeit ein Ale trinken dürfen. Tut der Seele gut. Vielleicht nehmen Sie ja Rede mit. Ich sorge mich um diese jungen Burschen."

 Niner musste raus, sofort, bevor er sich noch tiefer hineinritt. „Danke sehr, Sir."

 „Wegtreten. Und machen Sie sich nicht so viele Sorgen. Sie sind immer noch die gleichen Soldaten, die sie waren, und jedermann respektiert das."

 Darman passte sich Niners hastiger Flucht den Korridor hinunter an und ging, so schnell es ihm möglich war, ohne in Laufschritt auszubrechen.

 „Der hat's ja echt mit Machtnutzern", sagte Darman.

 „Kann man ihm 'nen Vorwurf draus machen?"

 „Nö." Darman schien im Gehen über etwas nachzudenken. Er starrte auf einen Punkt ein paar Meter vor ihnen. „Aber sie sind alle gleich, oder? Jedi, Sith - was die meisten Leute betrifft, ist es völlig egal, wer das Sagen hat. Die Machtnutzer schmeißen den Laden, zumindest hinter den Kulissen, aber niemals wir."

 „Meinst du, die Jedi hätten die Republik geführt?"

 „Du hast gesagt, es war ein Sith gewesen. Die Jedi waren die Gesetzesvollstrecker- sogar noch vor Palpi."

 „Ist jetzt auch egal."

 „Ja, wahrscheinlich ja."

 „Bist du okay?"

 „Nein, ich hab 'ne Wahnsinnsangst. Die Galaxis geht drauf." Dars Stimme wurde leiser, als sie sich dem Vorraum zur Messe näherten. „Mein Kind. Was wird aus meinem Kind? Du hast gehört, was Holy Roly gesagt hat. Er kann nicht mal dem Geheimdienst vertrauen. Wir haben ein verkommenes Regime gegen ein anderes getauscht."

 „Willkommen in der realen Welt", bemerkte Niner. „Aber es gibt immer eine Tür mit dem Schild AUSGANG."

 Sie brauchten nichts mit sich zu nehmen. Sie besaßen sowieso nichts von Wert. Niner musste nur seinen Helm bei sich haben, um Kontakt zum Schiff zu halten.

 Als sie in ihr Schwadronszimmer kamen, war Rede gerade damit beschäftigt, seine Stiefel zu putzen. Er schaute mit großen Augen hoch. Nein, die Wissenschaft konnte diesen Spaarti-Klonen innerhalb eines Jahres unmöglich genug einpauken. Armer Junge - sie ließen ihn im Stich, gerade als er sie am meisten brauchte. Ennen war nicht da.

 „Werden Sie mir ein paar Techniken mit der Vibroklinge zeigen, Sarge?", fragte Rede. „Ich lerne schnell."

 „Morgen", erwiderte Niner. Erfühlte sich schrecklich. Jetzt musste er rundherum lügen. „Wir machen nur 'ne kleine Aufklärung durch die Stadt. Nach ein paar alten Kumpels sehen. Wir sind vor dem Ausschalten der Lichter zurück."

 Rede runzelte leicht die Stirn, fuhr aber mit dem Putzen fort. Wirklich verrückt war die Tatsache, dass er sich direkt vor Niners Augen zu verändern schien. Er lernte tatsächlich von einem Augenblick zum nächsten. Im Verlauf eines Tages übernahm er Angewohnheiten und Gesten. Ganz gleich, welche Versuche die medizinische Wissenschaft anstellte, um die Entwicklung menschlicher Wesen zu beschleunigen, diese Menschen mussten trotzdem noch den Prozess durchlaufen, von den Erwachsenen um sie herum zu lernen, um sich dann in die Sippschaft einzufügen. Rede tat es einfach schneller als ein Kamino-Klon.

 Und wir taten es schneller als die Mischlinge.

 „Bis später", sagte Darman. Er wirkte ziemlich überzeugend.

 Niner setzte seinen Helm wieder auf, als sie durch die Vordertüren hindurch und auf das Haupttor zu gingen. Dahinter lag das, was einst Galactic City gewesen war und heute Imperial City hieß. Niner hätte die Male, an denen er hinaus in diese zivile Welt gegangen war, wahrscheinlich an einer Hand abzählen können.

 Er aktivierte die gesicherte Comm-Leitung. „Ordo? Bist du auf Empfang? Wir sind unterwegs."

 „Nette Ausrede übrigens." Ordo klang entspannt. „Wir haben das meiste von dieser gemütlichen Plauderei mitgehört. Was für ein leutseliger Typ, dieser Holy Roly."

 „Der ist verrückt", sagte Niner. „Der wird noch seine eigene Privatarmee anführen."

 Jaing unterbrach sie. „Ich muss sagen, ich bin schockiert. Wer würde seine Kommandoprivilegien so schamlos ausnutzen? Und ratet mal, was - seine Familie stammt von Dromund Kaas. Den findest du nie in deiner Datenbank, ner vod, denn der war nicht mal in den Karten der Republik verzeichnet. Der Planet wird von irgendwelchen Spinnern der Dunklen Seite regiert, die sich Propheten nennen. Die passen drauf auf, dass ihre Prophezeiungen von Finsternis und Verderben wahr werden. Also, ich bin zwar kein Psychologe, aber zwischen den Schwertschwingern und diesen verrückten Mönchen kann ich mir, glaube ich, vorstellen, was für die fiese Einstellung deines Chefs gegenüber unseren paranormal begabten Freunden gesorgt hat."

 „Zu schade, dass er auf der falschen Seite steht", meinte Ordo. „Kal'buir würde ihn mögen."

 „Kal'buir wird nie Gelegenheit dazu haben." Niner beschleunigte seine Schritte, als sie die Sicherheitstore passierten. „Wir kommen heim, vode."

 „Oya manda", sagte Mereel zustimmend. „Ich hoffe, ihr beiden habt nichts dagegen, euch in einem Wassertank zu verstecken, während wir abhauen."

 Sie gingen nach Mandalore. Niner erinnerte sich nur selten daran, aufgeregt gewesen zu sein, aber das hier war anders als alles, was er bisher erlebt hatte. Es war der Sprung in ein neues Leben, eines, das er sich nicht einmal ansatzweise vorstellen konnte. Allein schon dieses NichtWissen sorgte für einen ungeheuren Nervenkitzel. Erfand das seltsam für einen Mann, der den Spitznamen Sorgenkopf trug.

 Er würde die Farmarbeit ausprobieren. Fischen. Die Kopfgeldjagd, falls ihn das Landleben langweilte. Und er würde ein nettes Mädchen treffen, genau wie Fi.

 Fi. Er hatte seinen Bruder seit fast zwei Jahren nicht gesehen.

 Und Darman - Niner fragte nicht, weil es gar nicht nötig war. Dar wäre wieder mit seinem Sohn vereint.

 „Was hatte Ordo zu sagen?", fragte Darman. Er war von der gesicherten Verbindung ausgeschlossen, aber er konnte erraten, dass Niner mit den Nulls sprach. „Ist alles in Ordnung?"

 „Alles läuft bestens", sagte Niner und bedauerte, dass er nie dazu kommen würde, Holy Roly zu fragen, was bei ihm zu Hause passiert war, um ihn so zu verbittern, dass er den machtnutzenden Geheimdienstagenten die Stirn bot. „Bald zu Hause."

 10.

 Etwas ist ungewöhnlich an diesem Klon Darman. Ich kann es nicht richtig einordnen, aber er fühlt sich ... anders an. Ich empfange die absonderliche Wahrnehmung von Machtnutzern, die mit seinem Wesen versponnen sind, und er reagiert mir gegenüber, als würde er spüren, was ich bin. Was unmöglich ist. Er könnte gefährlich sein, behaltet ihn genau im Auge.

 - Sa Cuis, rechte Hand des Imperators, kurz vor seinem Tod auf einer Mission, um die Entschlossenheit des neuen Lord Vader auf die Probe zu stellen

 Kyrimorut, Mandalore

 „Waren Sie die ganze Nacht hier?", fragte Gilamar.

 Uthan blickte von ihren Notizen auf. Sie hatte die Ellbogen auf den Labortisch gestützt und den Kopf in die Hände gelegt. Vor ihr lag eine grobe Skizze der Stufe-10-Eindämmungsvorrichtung, die sie brauchte, um gefahrlos das Virus nachzubilden, das auf Gibad entfesselt worden war.

 „Mehr oder weniger", sagte sie.

 „Wie läuft's?" Er zog einen Stuhl heran, setzte sich neben sie und legte seine Hand mit jener Art festem Griff auf ihre, die er sich wohl eher für Saufbrüder als für Frauen aufsparte. Dennoch war es tröstlich, jemanden zu haben, der einem die Hand hielt. Besonders nachdem der eigene Heimatplanet - im wahrsten Sinne des Wortes - verwüstet worden war. Sie hatte ihn nicht als händchenhaltenden Typen eingeschätzt. „Ich hatte nicht erwartet, dass Sie daran arbeiten. Aber... doch, es hilft. Nach Tanis Tod habe ich, glaube ich, jede Abhandlung über pituitäre Tumore gelesen, die im Institut der Republik zu finden war."

 „Ich arbeite an Gerechtigkeit", sagte Uthan. „Und damit meine ich nicht das Problem der Klone. Palpatine will ein schmutziges Spiel? Bitte."

 Gilamar blickte auf das Diagramm. „Möchten Sie es erklären?"

 Er war ein Mandalorianer. Er würde es verstehen. Er würde ihr keinen hochgeistig frommen Vortrag darüber halten, dass einen brutale Rache nur auf das Niveau des Feindes hinunterzog. Er wollte zukünftige Bedrohungen eliminieren.

 Sie mochte ihn sehr.

 „Ich erarbeite den schnellsten Weg zur Neuerschaffung und Herstellung des Phase-Eins FG-Sechsunddreißig-Virus", erklärte sie. „Und dann setze ich es auf Coruscant frei."

 „Verstehe", nickte er.

 „Natürlich werde ich eine Transportmöglichkeit brauchen, wenn ich die ersten paar Kanister habe. Es ist ein sehr ergiebiges Virus. Man kann seine Verbreitung durch aerogene Verteilung beschleunigen oder einfach ein paar Träger aussetzen und es seinen eigenen Weg finden lassen. Die Inkubationszeit beträgt beim Menschen ungefähr sechs Tage bei sechs Wochen Ansteckungsgefahr, und während dieser Zeit arbeitet es sich durch die gesamte Bevölkerung, ohne von normalen Quarantänemaßnahmen aufgehalten zu werden. Kommen Sie schon, sagen Sie mir, was für ein Genie ich bin, dass ich so ein schleichendes Pathogen entwickelt habe."

 Sie wartete darauf, dass er ihr sagte, sie solle einfach zu Hause bleiben und auf den richtigen Moment warten, ganz ruhig und vernünftig. Aber er nickte einfach nur erneut.

 „Ich denke, ich würde das Gleiche tun, nur mit etwas, das mehr Krach und Flammen macht." Er nahm das Data-pad vom Tisch und sah aus, als würde er berechnen, welches Material nötig sein würde. „Dann ist es also ein ganz einfacher Vorgang. Auf welcher Grundlage haben Sie das Virus erschaffen?"

 „Es ist eine modifizierte Version des Nebellia."

 „Das löst geringfügige Probleme mit den Atemwegen und Durchfall aus. Es ist nicht tödlich."

 „Erst nachdem ich ein paar Schönheitskorrekturen an seiner DNA vorgenommen habe ..."

 „Schlaues Mädchen."

 „Ich brauche lediglich eine Probe des Nebellia und eine Zellkultur als Wirt für den Erreger - vorzugsweise Gespeli-des ectilis -, dann kann ich in wenigen Wochen große Absatzmengen des Stammes herstellen. Sehr wertvoll, Biowaffen - natürlich teuer, was F&E angeht, aber so gut wie umsonst in der Produktion."

 „Sie könnten natürlich auch einfach Monnen-Sporen verbreiten", sagte Gilamar. „Treten natürlich auf und sind patentfrei."

 „Wissen Sie, Mij, ich bin mir nicht sicher, ob Sie mich ermutigen, sich über mich lustig machen oder mich bei Laune halten wollen."

 „Ich betrachte lediglich die Kehrseite des Ganzen. Allerdings will ich auch, dass Sie Ihren Planeten rächen und Palpatine so fest in den shebs treten, dass ihm die Augen rauskullern." Gilamar schloss für einen Moment die Augen. „Ich kann eben nicht andauernd sagen, wie leid es mir tut. Ihnen braucht man nicht zu sagen, wie schlimm es ist. Ich denke, Sie sind die Sorte Frau, die sich revanchieren muss."

 Uthan gefiel diese Ehrlichkeit. Sie hatte das Gefühl, alles darauf erwidern zu können, ohne ihn damit zu beleidigen. „In den Händen von Mandalore wäre es ein tolles Abschreckungsmittel."

 „Wissen Sie was? Ich denke, wir sollten uns erst einmal um das Virustatikum kümmern. Palpatine weiß jetzt, wie toll sein neues Spielzeug funktioniert. Vielleicht will er noch mal damit spielen."

 Uthan hatte bemerkt, dass biologische und chemische Waffen für Mandos wirklich das Allerletzte waren. Die Taktik eines Feiglings, der aus der Bequemlichkeit seines Wohnzimmersessels heraus agierte. Doch als Volk waren sie zu pragmatisch, um aufgrund von Kriegerehre Einwände dagegen zu erheben, die Dinge auf die leichte Art anzugehen.

 „Würde Mandalore biologische Waffen einsetzen?", fragte sie.

 „Wir ziehen scharfe Gegenstände vor. Spitze Sachen. Und laute Sachen, die wir auf zwanzig Klicks Entfernung hören und sehen können, vorzugsweise begleitet von einem großen Feuerball." Gilamar wirkte trotz seines munteren Tons sehr niedergeschlagen. Es kam ihr seltsam vor, ihren Kummer mit einem relativ Fremden zu teilen. „Das Problem bei diesem unsichtbaren Zeugs ist, dass man nicht weiß, wo es steckt oder was es tut. Oder was geschieht, nachdem man es freisetzt."

 „Wenn ich nur einen Funken Verstand besitzen würde, hätte ich das Immunogen zur selben Zeit entwickelt wie das Virus. Aber selbst wenn ich das getan hätte - hätte keine Möglichkeit bestanden, es nach Gibad zu schaffen. Fi und seine Freunde nahmen mich lange vorher gefangen."

 Gilamar ignorierte die Ironie darin. „Ich denke, das Vi-rustatikum ist jetzt am wichtigsten."

 „Einverstanden."

 „Was brauchen Sie zur Herstellung?" Er war ein freundlicher Mann, aber er ließ sie nicht vom Haken. Er hatte natürlich recht. „Ironischerweise ist die Entwicklung eines Impfstoffes das Gefährlichste und Rebellischste, was man dem Imperium antun kann."

 „Ich habe gerade zwei Gene in einem natürlich auftretenden Virus im Nanobereich manipuliert." Uthan drehte das Datapad zu sich und berechnete ein paar weitere Maßangaben. „Wir müssen trotzdem mit einem lebendigen Virus arbeiten. Daher benötigen wir Extrasicherheitsvorkehrungen. Aber FG-Sechsunddreißig klammert sich an ein einziges Protein in der menschlichen DNA und das Protein kann durch eine Genmutation resistent gemacht werden. Diese Mutation kann ich in einer Population mit einem hergestellten Virus hervorrufen." „Basierend auf...?"

 „Irgendetwas Geringgradigem, das sich leicht übertragen lässt, rhinacyrianisches Fieber beispielsweise. Nur sehr wenige Menschen sind dagegen resistent. Ein, zwei Tage eine Triefnase und juckende Augen, was dem Tod durch innere Blutungen und unwillkürliche Muskellähmungen durchaus vorzuziehen ist."

 „Wie schnell?"

 „Wochen."

 „Wie leicht wäre die Bevölkerung zu behandeln?"

 „Impfung wäre am besten, falls Sie vier Millionen Man-dos zusammentreiben können. Es wäre wahrscheinlich leichter, es einfach freizusetzen und sich darauf zu verlassen, dass menschliche Träger es verbreiten. Oder die Pal-patine-Lösung: Verteilung aus der Luft. Aber das erfordert Unmengen an Ausrüstung und es würde auffallen."

 „In Ordnung, geben Sie mir die Einkaufsliste", sagte er. „Ich besorge das Zeug, sobald ich kann." „Und wie sieht's dann mit der Auslöschung Coruscants aus?" „Eins nach dem anderen."

 Ein zögerliches Klopfen ertönte an der Tür. Uthan blickte auf und sah Scout im Rahmen stehen. Sie hoffte, das Mädchen hätte die Unterhaltung nicht mit angehört. Es wirkte unanständig, in Gegenwart einer Jedi Pläne über Massenmord zu besprechen. Uthan wusste nicht genau, warum sie so reagierte, da sie kaum Respekt für die Rolle des Jedi-Ordens als Gesetzeshüter der Republik übrig hatte. Möglicherweise beschwichtigte Uthan auf instinktive Art, dass Scout wie ein verängstigtes Kind wirkte.

 „Ich habe mich gefragt, ob Sie vielleicht Frühstück möchten?", fragte Scout. „Ich bringe es Ihnen gerne her, wenn Sie möchten. Ruhig und friedlich. Für Sie auch, Mij?"

 „Danke, ad'ika", sagte Gilamar. „Du hast ein gutes Herz."

 Uthan lauschte Scouts verhallenden Schritten. Dann sah sie Gilamar an. „Wir geben eine komische kleine Gruppe ab. Nur Verlust und Einsamkeit, die sich aneinanderklam-mern."

 „Jeder ist einsam, bis er Gleichgesinnte findet. Ich denke, in dieser Gemeinschaft haben Leute zusammengefunden, die genug haben und nicht mehr davonlaufen können."

 „Ich bin Ihnen für Ihre Freundlichkeit aufrichtig dankbar, Mij. Es kommt mir vor, als hätten praktischerweise alle vergessen, womit ich tatsächlich meinen Lebensunterhalt verdiene."

 Gilamar zuckte mit den Schultern. „Die meisten Leute haben einmal einem anderen Wesen das Leben genommen. Ich denke, das schließt die Machtnutzer mit ein."

 „Wie geht es Arla?"

 „Nicht gut. Ihre Vergangenheit scheint sie wieder einzuholen und dabei handelt es sich mit Sicherheit um keine angenehmen Erinnerungen."

 Scout kam sehr viel früher zurück, als Uthan erwartet hatte. Sie ertappte sich dabei, deswegen verärgert zu sein, und verspürte gleich darauf ein brennendes Schuldgefühl, weil sie mit ihren Gedanken nur bei Gilamar war, während so viele gestorben waren. Irgendwo mitten in ihrem Kummer existierte ein Vakuum. Etwas trennte sie von der Verbindung zum Verlust ihrer Heimatwelt. Sie war aufgebracht, schockiert, entsetzt und erbost. Und trotz ihres Schmerzes und ihrer untröstlichen Trauer hatte sie das Gefühl, ihr Gram sei geheuchelt, denn ihr persönlicher Verlust war minimal.

 Ich habe kein Recht auf Mitleid.

 Sessaly war eine entfernte Cousine, die sie aus Pflichtgefühl einmal im Jahr getroffen hatte. Viel mehr Beziehungen besaß sie in familiärer Hinsicht nicht. Irgendwo mussten auch ihr Exmann und ihre Schwiegereltern gestorben sein, doch mit ihnen hatte sie seit zehn Jahren nicht mehr gesprochen. Da waren die Kollegen an der Universität, aber das waren keine engen Freunde. Uthan kam sich vor wie eine Holovid-Guckerin, die über einen toten Schauspieler weint, der ihr Herzschmerzen lieferte, obwohl sie ihn nicht einmal kannte. Sie hatte ein Leben im Labor geführt und sich auf Leistung konzentriert, und nun war es im wahrsten Sinne des Wortes ein Ödland.

 „Eier", sagte Scout und stellte die Teller an einer freien Stelle auf dem Tisch ab. „Die letzten von den Nunas, bis Ny zurückkommt."

 „Danke sehr." Uthan stellte fest, dass sogar Ny hier eine Nische gefunden hatte. „Wir werden so schnell nicht verhungern."

 Manche Tragödien waren so gewaltig, dass ihre Erwähnung überflüssig war. Uthan spürte Scouts Unbeholfenheit. Sie wusste nicht, was in so einem Fall angemessen war, deshalb unterbrach Uthan die eingetretene Stille.

 „Ich muss ein Virustatikum herstellen", erklärte sie. „Ein Medikament, das die Vermehrung von Viren unterbindet, für den Fall, dass das Imperium das Virus hier einsetzen will. Würde es dich interessieren, mir dabei zu helfen?"

 Scout schaute sie argwöhnisch an. „Muss man dazu Tiere aufschneiden?"

 „Nein. Überhaupt nicht. Ich bastele nur mit einem Virus herum und setze es dann in eine pflanzliche Zellkultur ein.

 Je stärker sich die Zellen vermehren, desto mehr erhalten wir von dem heilsamen Virus."

 „Zurück zum Agri-Korps", sagte Scout. „Ich hab ein Händchen für Pflanzen."

 „Und das brauchen wir am dringendsten", sagte Gila-mar. „Eigentlich geht es um Hefe, aber ich will keine Haare spalten. Interessierst du dich für Medizin?"

 Scout schien wirklich neugierig zu sein. „Hat Bardan wirklich Fis Hirnschaden mithilfe der Macht kuriert?"

 „Hab dabei zugesehen", bejahte Gilamar. „Und die Fortschritte gemessen. Wirklich erstaunlich."

 „Es muss wunderbar sein, heilen zu können. Ich bin in der Macht allerdings nicht stark."

 „Ich sag's dir ja nur ungern, aber der Großteil der Medizin in der Galaxis wird von Einfaltspinseln wie mir praktiziert, mit ziemlich äußerst herkömmlichen Gerätschaften", grinste Gilamar. „Und natürlich Büchsen. Es gibt viel mehr Medi-Droiden als Feuchte. Die Macht ist nur eine Extratherapie, mehr nicht. Hast du Lust, ein bisschen Erste Hilfe zu lernen? Kann man immer brauchen."

 Scout nickte. Es gab hier nicht viel für sie zu tun, dachte Uthan, aber dann fiel ihr ein, dass sie gar nicht wusste, was Jedi normalerweise taten, um sich zu beschäftigen. Vielleicht dachte Scout auch über ein Leben ohne besonders viel persönlichen Kontakt nach. Alles in allem war sie jedoch jung genug, um vermeiden zu können, so wie Uthan zu enden.

 „Das fänd ich schön", sagte Scout. „Ich halte den Gedanken an noch mehr Gemorde nicht aus."

 Gilamar nickte. „Ich auch nicht."

 „Ich bringe dir den raffinierten Kram bei", versprach Uthan. „Doc Mando hier übernimmt das Aufstechen von Geschwüren und Zurechtrücken von Knochen."

 Meine Welt ist tot Ich habe keinen Anteil mehr an der Zukunft. Keine Kinder, kein wissenschaftliches Vermächtnis, keine Hoffnung, gar nichts.

 Es lag etwas Unwiderstehliches darin, eine Jugendliche zu unterrichten. Als ob man einen Baum pflanzen würde. Es war niemals verlorene Mühe. Wenn die Lehrerin Glück hatte, würde die Schülerin einmal die Galaxis zum Besseren verändern. Uthan klammerte sich an diesen Gedanken.

 Das bedeutete allerdings nicht, dass sie Palpatine nicht geben würde, was er verdiente, sobald sie die Gelegenheit dazu bekam.

 Aber es existierte keine Notwendigkeit, Scout in der Kunst der Rache zu unterweisen.

 Imperial City

 Niemand warf Imperial Commandos, die durch die Gassen von Coruscant gingen, allzu viele neugierige Blicke zu.

 Die Zivilisten schienen sehr damit beschäftigt zu sein, Darman und Niner nicht zu sehen, während sie schnellen Schrittes den Gehsteg hinuntermarschierten, der die Can-tinas und Restaurants des Quadranten G-14 mit dem zunehmend finsteren, zwei Klicks nördlich des RV-Punkts gelegenen Sektor verband. Fabriken und Lagerhallen reihten sich zwischen Wohnblocks und gelegentlichen, heruntergekommenen Alkoholläden ein.

 Dies war kein Ort, an dem man mit Sturmtruppen irgendeiner Art gerechnet hätte. Die Polizei patrouillierte hier manchmal, aber keine Truppen.

 „Sie haben Angst vor uns", bemerkte Niner. Darman konnte sein Sicht-Icon nicht sehen, da sie, bis auf ihr privates Kurzstrecken-Comm, die meisten ihrer HelmÜbertragungen abgeschaltet hatten. Sie hielten sich vermeintlich in der Stadt auf, um sich einen schönen Abend zu machen, anstatt sich irgendwo herumzutreiben, wo sie definitiv nicht hingehörten. „Gut, in der Republik hatten wir keine Heimkehrparaden, aber ich kann mich auch nicht dran erinnern, dass jemand Angst vor uns hatte."

 „Glaubst du, die haben überhaupt begriffen, dass er ein chakaar ist? Solange es ein gutes Holodrama im Net gibt und sie sich genug Ale leisten können, um regelmäßig abzustürzen, geben die keinen Mott-shebs drauf, wer die Fäden zieht."

 „Spürst du es? Der ganze Planet hat sich verändert. Argwöhnisch. Nicht wie es einmal war."

 Nicht wie es einmal war, basierte auf ein paar wenige Vorstöße in diese fremde Welt außerhalb der Kaserne. Darman war nie Teil dieses zivilen Coruscants gewesen und er glaubte nicht, viel verpasst zu haben. Für Männer wie ihn unterschied sich das Imperium nicht von der Republik. Und Zivilisten bekamen die Regierung, die sie verdienten.

 Die sind momentan nicht mein Problem. Ich habe meine Pflicht getan. Die Zivis können sich um ihr eigenes Wohlergehen sorgen und ich kümmere mich um meins.

 Darman hatte wieder zu dem alten Darman gefunden, dem echten Darman, dem, der den Schmerz um den Verlust seiner Frau fühlen konnte. Nun, da er sich einige Male diesem Kummer gestellt und ihm erlaubt hatte, sein Herz herauszureißen, begann er erneut zu funktionieren, ohne sich von der Realität lösen zu müssen. Es tat nach wie vor weh. Aber er entdeckte etwas neuen Raum, der sich in seinem Verstand öffnete und ihm Platz einräumte, zu planen, sich zu konzentrieren, um wieder aktiv zu werden, anstatt sich vom Verlust verschlingen zu lassen.

 Ich habe einen Sohn, für den jeder eine Bedrohung ist. Palpatine. Das Geheimdienst-Gruselkabinett. Jeder Jedi und Machtnutzer, der neue Rekruten sucht Jeder Klonmeister, der ihn benutzen will.

 Ich weiß, was ich zu tun habe.

 Melusar hat recht Ich weiß es. Wir werden alle benutzt.

 Je weiter Darman ging, umso unwohler fühlte er sich.

 „Ist das zu glauben? Ny war tatsächlich Lebensmittel einkaufen", sagte Niner plötzlich. Er schien wieder mit den Nulls zu sprechen. Darman konnte ihn nicht hören, wenn er auf den gesicherten Kanal schaltete. „Die ziehen eine Extraktion hinter feindlichen Linien durch und sie finden tatsächlich noch Zeit zum Einkaufen."

 „Sag Ordo, er braucht nicht die ganze Bande anzuschleppen. Wir könnten uns auch selbst rausholen."

 Niner schwieg für einen Moment. „Ordo sagt, Kal'buir hat's satt, zu warten. Dein Abendessen steht im Ofen. Wenn wir zu spät kommen, bekommt's das Strill."

 Darman konnte die Anspannung in Niners Stimme hören. Die Muskeln in seiner Kehle zogen sich zusammen und zwangen seine Stimme, einen etwas höheren Ton anzuschlagen. Und er schluckte andauernd. Schlucken klang in diesen Helmen viel lauter. Darman vermochte nicht zu bestimmen, ob sein Bruder nervös oder aufgeregt war, aber für Niner war beides ungewöhnlich.

 „Wir gehen nach Hause", sagte Niner. Er klang, als könnte er es nicht glauben. „Wirklich wahr. Alle wieder zusammen, so wie es sein sollte. Der Rest der Schwadron. Kal'buir. Sogar Vau. Kad wird durchdrehen, wenn er dich sieht - shab. Ich wette, er ist ganz schön gewachsen. Die wachsen wie irre in diesem Alter, oder?"

 Darman versuchte den Gedanken niederzuringen, der sich da aus einer klaren Ecke seines Verstandes nach draußen fraß. Er gewann nicht. Der Gedanke war eine Stimme; keine Echte, nichts Wahnsinniges oder Erschreckendes, aber nichtsdestotrotz eine Stimme. Es war sein gesunder Menschenverstand, seine Pflicht, der Kern der Realität, der niemals losließ. Für eine Weile war es ihm gelungen, ihn zu begraben. Aber er verschwand niemals. Es war die Stimme, die keine Zweifel hatte und ihm sagte, er sollte aufhören, sich etwas vorzumachen. Er konnte nicht tun, was er wollte. Nicht weil er ein Sklave war, sondern weil er ein freier Mann war. Es nannte sich Verantwortung.

 Kann ich Kad ins Gesicht schauen?

 Ich konnte Etain nicht retten. Ich hat mir beide Beine ausgerissen, um eine Welt zu retten, der es egal ist, ob ich lebe oder tot bin. Aber ich habe meine eigene Frau im Stich gelassen.

 Wie soll ich ihm das erzählen? Wie soll ich ihn anschauen und nicht sie sehen?

 Darman musste klarstellen, warum er nicht so aufgeregt war wie Niner. Er hatte nicht die Zeit für solche dummen Spielchen. In zehn Minuten wären sie am RV-Punkt.

 Ich kann nicht an Bord dieses Schiffes gehen. Ich kann nicht fort.

 Ich muss hierbleiben, innerhalb des Systems, um Kad willen.

 Darman ging noch fünfzig Meter weiter, bevor er anhielt und sich dem Unvermeidbaren stellte. Er blieb gegenüber einer Cantina stehen. Licht fiel aus einer offenen Tür hinaus auf den Gehsteg und an dem Leuchtschild, das eine ganze Wand abdeckte, waren so viele Röhren kaputt, das er es erst einen Moment lang anstarren musste, bis er erkannte, dass es ein großes, mit Früchten garniertes Cocktailglas sein sollte. Niner ging noch ein paar Schritte weiter, bevor er sich zu ihm umdrehte.

 „Was ist los, Dar?"

 „Ich gehe nicht." Kaum hatte er die Worte ausgesprochen, fühlte Darman sich besser. Nicht glücklicher; sein Magen verkrampfte sich und ihm drohte schlecht zu werden. So sehr schmerzte es, zu wissen, dass sein Sohn auf ihn wartete und er sich nicht um ihn kümmern konnte, bis ... er wusste nicht, bis wann. Vielleicht niemals. „Ich muss bleiben."

 „Shab, Dar, was ist denn jetzt wieder los?" Niner schien ihm nicht zu glauben. Er klang nur leicht verärgert und nahm Darman am Arm, als würde er trödeln und brauchte ein bisschen Schub. „Komm schon. Beweg dich."

 Darman schüttelte ihn ab. „Ich meine es ernst, Niner."

 „Spuck's aus. Wo liegt das Problem?"

 „Unerledigte Geschäfte."

 „ Was für Geschäfte?"

 „Jedi, Sith, alle diese shabuire."

 „Was?"

 „Es ist nicht vorbei. Kad wird immer vor ihnen in Gefahr sein."

 „Und du wirst die Galaxis im Alleingang von den Midi-Chlorianern befreien? Dar, nur für den Fall, dass du es noch nicht bemerkt hast: Es gibt Millionen Jungs, die sich darum kümmern. Ich glaube, die kommen ohne uns zurecht."

 „Aber sie sind nicht ich. Es ist meine Pflicht. Mein Sohn."

 „Ach, fang nicht wieder mit der osik an. Wir waren uns alle einig. Schon vergessen? Hör mal, ich weiß, es ist nicht gelaufen wie geplant, aber wir müssen unser Leben weiterführen und Kad wartet auf dich. Das Imperium braucht dich nicht so, wie er es tut."

 Es schmerzte so sehr, dass Darman spürte, wie er wieder dichtmachte, den ramikcadyc-Entrückungstrick anwandte, nur um die nächsten paar Sekunden zu überstehen und dann wieder die nächsten.

 „Auf Mandalore werde ich nur ein weiteres Gewehr sein. Kad hat eine Armee, die ihn beschützt, mehr Feuerkraft, als irgendwer braucht. Aber hier... " Darman bemerkte, dass Niner immer wieder die Hand an seinen Helm legte, als würde er an seinen Ohrstöpsel fassen - ein nervöser Tick, der sich zeigte, wenn er unter Stress stand. Ordo konnte eine Hälfte des Streitgesprächs mithören. Wahrscheinlich sagte er seine Meinung dazu und drängte Niner, Darman zum Schweigen und rüber zum RV-Punkt zu bringen. „Hier bin ich am Puls. Ich werde den Bedrohungen nirgendwo näher sein als hier. Melusar versteht das. Der weiß, wie's läuft."

 „Ich glaube das nicht", knurrte Niner. „Dein Junge braucht dich. Wenn ich in dieser Nacht nicht den Unfall gehabt hätte, wärst du mit den anderen abgehauen und wärst in dieser Minute bei ihm. Weißt du, wie ich mich dabei fühle? Dass du deinen Sohn im Stich gelassen hast, um bei mir zu bleiben? Ich fühl mich osik. Und jetzt schwing keine Reden sondern lieber deinen shebs in diesen Frachter. Die Nulls riskieren ihren Hals, um uns hier rauszuholen."

 Niner drehte sich um und ging weiter. Er legte ungefähr fünf Schritte zurück, bevor er merkte, dass Darman sich nicht vom Fleck rührte. Niner war der zuverlässigste und standhafteste Kerl, den Darman kannte, und trotz seines Genörgeis hatte er nie erlebt, dass er die Beherrschung verlor, aber jetzt schien er wirklich kurz davor zu stehen. Er schob Darman rücklings an die Wand und schüttelte ihn ein paarmal.

 „Du egoistischer shabuir. Beweg dich oder ich schwöre, ich hau dich um und schleif dich mit."

 Das egoistisch hatte Niner nicht so gemeint, auch wenn er es mit dem Rest ernst meinte. Darman hörte die Verzweiflung in seiner Stimme. Dennoch bewegte er sich nicht weiter. Er steckte im System, an einem Ort, von dem aus er spionieren und sabotieren und abfangen konnte, und das war mehr wert, als Kyrimorut zu verteidigen, wenn es zu spät war.

 Das ist mein Ernst, oder? Es ist nicht so, als ob ich nicht den Mumm hätte, ein Vater zu sein.

 Oder?

 Darman hatte bisher nur einige Stunden mit seinem Sohn verbracht. Keine Tage, keine Wochen: Stunden. Er fragte sich, ob der Kad in seinem Kopf irgendetwas mit dem realen Kind gemeinsam hatte oder ob er sich nur für eine Vorstellung von ihm aufopferte. Aber darum drehte es sich nicht. Wenn er an seine Befehle dachte, in dem Wissen, dass Palpatine Machtnutzer sammelte, dann kannte er die Antworten. Nirgends war weit genug weg, um nicht gefunden zu werden. Und falls Palpatine stürzte, kämen die Jedi zurück. Ein endloser Kreis.

 Niner schüttelte ihn erneut. „Das wollte ich nicht, Dar... "

 Darman machte sich auf einen Schlag gefasst. Er konnte Niner abwehren. Aber als er seine Faust ballte, um sich zu verteidigen, lockerte Niner seinen Griff.

 „Dar", sagte er. „Ordo sagt, dass Kad nach dir fragt. Er fragt immerzu nach seinem Papa. Ordo sagt, er weiß nicht, wie er ihm erklären soll, dass sein Vater beschlossen hat, nicht nach Hause zu kommen."

 Darmans Knie versagten beinahe. „Sag Ordo - netter Versuch, aber ich bin damit fertig. Sag du es Kad für mich, Niner. Sag meinem Jungen, dass ich ihn hier besser beschützen kann."

 Darman hätte nicht geglaubt, dass der Schmerz sich noch verschlimmem könnte, trotzdem war es so. Er drehte sich um und ging wieder in Richtung Kaserne. Ein Typ starrte ihn an. Das war verständlich, beim Anblick von zwei Commandos, die sich weit außerhalb ihres Gebietes auf der Straße stritten. Dennoch rastete Darman aus. Plötzlich sah er die Mündung seines Deezes vor der Nase des Typen und die Stimme, die er hörte, war nicht seine eigene. „Was glotzt du so, shabuir? Zisch ab!"

 Niner stand sofort direkt hinter ihm. Er packte den Lauf des Deezes und schob ihn beiseite.

 „Schon gut, gehen Sie weiter", sagte er zu dem entsetzten Mann. „Wir sind heute Abend ein bisschen emotional. Verschwinden Sie."

 Das brauchte er dem Mann nicht zweimal zu sagen. Er rannte los. Niner begleitete Darman noch ein paar Schritte und wirkte plötzlich ruhig und versöhnlich.

 „Dar, Ich hab jetzt Ny am Ohr. Sie möchte mit dir reden."

 „Keine Chance."

 „Okay, wenn du nicht gehst - gehe ich auch nicht."

 „Du musst gehen, ner vod. Jemand muss den Datenchip übergeben. Richtig? Was immer da drauf ist, Obrim meint, es wäre entscheidend. Geh nach Hause und sag Kad alles."

 Der Spieß ließ sich auch umdrehen. Niner hatte ebenso eine ganze Reihe pflichtbewusster Schuldgefühle, die sich Darman zunutze machen konnte. Er hörte ihn verbittert fauchen.

 „Shabuir", zischte er. „Wie kannst du das nur tun."

 Darman setzte seinen Weg fort. Er fühlte sich jetzt so taub, dass er nur noch den Gehsteg unter seinen Stiefeln spürte und unvergossene Tränen, die in seinen Augen brannten. Die Taubheit war jetzt reiner Reflex. Er musste sich nicht einmal anstrengen.

 Er wartete auf das Geräusch schneller Schritte oder die Wucht eines Körpers, der sich auf ihn warf. Aber nichts davon geschah. Niner unternahm keinen letzten Versuch, ihn an Bord dieses Frachters zu zwingen. Die Schritte wurden kontinuierlich leiser und verklangen in schneller werdendem Tempo. Als Darman über die Schulter blickte, war Niner verschwunden.

 Darman fiel ein, dass er sich gar nicht von ihm verabschiedet hatte. Als er versuchte, das Kurzstrecken-Comm zu aktivieren, erhielt er keine Antwort. Niner hatte alle Verbindungen abgebrochen.

 Kaum hatte Darman die Brücke zurück zum Unterhaltungsbezirk überquert, bedauerte er seinen Entschluss. Aber er wusste, dass er ihn aus gutem Grund gefällt hatte. Hierzubleiben war die beste Alternative - nicht hur für Kad, sondern auch für all seine Brüder und Freunde, die von Palpatine gejagt wurden. Auch sie brauchten einen Spion im System. Und er hatte nicht gerade das Gefühl, Melusars Zielen im Wege zu stehen, indem er diese Rolle übernahm.

 Er begann darüber nachzudenken, wie er dem Commander Niners Abwesenheit erklären sollte. Das würde nicht einfach werden. Er würde wahrscheinlich bis zum nächsten Morgen damit warten, zum einen, um mehr Zeit zu gewinnen, und zum anderen, um glaubhafter zu wirken, falls er sich damit herausredete, ein Besäufnis hinter sich zu haben und nicht zu wissen, wann Niner eigentlich verschwunden war.

 Der Rest der Omega Squad war desertiert. Wer wäre schon schockiert, weil sich ein weiteres Mitglied aus dem Staub gemacht hatte? Selbst wenn Darman den Gedanken nicht gerade berauschend fand, so würde er in Melusars Augen noch loyaler und verlässlicher scheinen.

 Er wäre vertrauenswürdig. Er würde sehr viel mehr Informationen bekommen. Zwar war er sich noch nicht sicher, wie er sie an Kyrimorut weitergeben sollte, aber es würde sich schon ein Weg finden, und er hatte immer noch einen Verbündeten in Jaller Obrim.

 Shab, ich wünschte, ich würde nicht immer so die Beherrschung verlieren. Ich muss mein Temperament in den Griff bekommen. Sonst sage ich eines Tages noch etwas, das ich wirklich bedauern werde.

 Darman schluckte die Scham wegen seiner Gefühlsausbrüche hinunter und wanderte ziellos herum, um die Zeit totzuschlagen, bis er sich wieder zurück in die Kaserne schleichen konnte. Als er stehen blieb, um in ein Ladenfenster zu schauen, fiel sein Blick auf einen öffentlichen Holonews-Schrim und er schaute sich eine Weile die Nachrichten an.

 Gibad hatte die volle Wucht von Palpatines Zorn zu spüren bekommen. Für Darman ein weiterer Grund, seinen eingeschlagenen Weg weiterzuverfolgen.

 Letzten Endes würde Niner das verstehen. Darman hoffte bloß, dass Kad es ebenso tun würde.

 Frachter Cornucopia, Frachter-Parkanlage, G-80, Imperial City Ordo legte seine Sturmtruppenrüstung ab und stapelte die Panzerteile an Deck. An Bord der Cornucopia herrschte, bis auf schwache Beleuchtung durch die roten und blauen Lichter ihrer grundlegenden Systeme, Dunkelheit und ihr Inneres wirkte wie ein Nachtklub des Äußeren Randes, der die Kunst gemütlichen Ambientes noch nicht beherrschte.

 „Niner?" Er löste sein gesichertes Comlink aus dem Helm. „Rein mit dir. Ich brauche deine Ausrüstung."

 Niner bahnte sich seinen Weg durch einen Hindernisparcours aus Repulsorlastern und anderen Transportfahrzeugen, während ihn Prudii auf einen Weg führte, der ihn außer Sicht der Überwachungskameras hielt. Manche der Laster sahen aus, als hätte man sie aufgegeben. In der Ferne schwankten die Navigationslichter eines anderen Frachters auf die Cornucopia zu, während sein Pilot eine Parkbucht ansteuerte. Es war nicht viel los. Der Handel hatte sich seit dem Ende des Krieges noch nicht erholt.

 Warum jetzt? Warum beschließt Dar ausgerechnet jetzt, das zu tun?

 Ordo würde die osik in allen Regenbogenfarben aus Darman herausprügeln, wenn er ihn endlich an Bord hatte. Der Mann war vor Kummer nicht mehr bei Verstand, aber das hier war einfach nur dumm, sinnlos und unverantwortlich. Sie waren gekommen, um zwei Commandos zu extrahieren, und genau das würden sie auch tun. Ny warf ihm einen Das-wird-schon-Blick zu. Die Lichter der Konsole glätteten die Falten auf ihrer Stirn, trotzdem wirkte sie nicht, als sei sie davon überzeugt.

 Niners Stimme knisterte über Comm. „Wie lautet der Plan?"

 Prudii, der bei jedem seiner Schritte die Entfernung zu den Kameras ausrechnete, unterbrach ihn. „Niner - geradeaus und beim nächsten Poller links."

 „Verstanden. Ich sagte - wie lautet dein Plan, Ord'ika?"

 „Ich werde als du verkleidet zurück in die Kaserne gehen und Dar an seinen gett'se rausschleifen, wenn's sein muss." Ein Klon zu sein, hatte immer seine Vorteile. „Shab, ich kann ihn nicht mal per Comlink kontaktieren."

 „Pass auf, dass dein Rekorder läuft, Ord'ika", sagte Mereel. „Ist immer praktisch, so viele Daten wie möglich aus dem Inneren von feindlichen Einrichtungen zu bekommen. Ich nehme nicht an, dass Niner Daten mit Gebäudeplänen für uns gesammelt hat, oder?"

 „Nein, hat Niner nicht", zischte Niner. „Jedenfalls nicht, bevor deine Stubenbüchse meinen Helm aufgetakelt hat. Wie sollte ich das irgendwem erklären, der meine Systeme überprüft? Weil ich Angst hab, mich auf dem Rückweg von der Latrine zu verlaufen?"

 „Udesii, ner vod." Mereel schaute zu Ordo und verdrehte die Augen. „Ganz ruhig. Wir sind hierin null Komma nichts raus."

 Niner war ein Soldat der Spezialeinheiten, der den ganzen Krieg über ohne mit der Wimper zu zucken hinter feindlichen Linien operiert hatte. Ordo war nicht wohl bei dem Gedanken, dass ihn eine risikoarme Extraktion aus dem Konzept brachte. Vielleicht war die Lage emotional zu geladen, um sie wie eine Gefechtssituation anzugehen. Eigentlich hätte das Ganze relativ einfach sein sollen. Niemand wusste, dass sie hier waren, niemand hatte eine Kanone auf sie gerichtet und es würde sie noch nicht einmal jemand bemerken, wenn sie direkt in die Kaserne stiefelten und ihre Helme abnahmen. Und dennoch konnte alles in einer Tragödie enden.

 Wir alle standen schon an diesem Punkt.

 Niner antwortete nicht. Ordo hörte seinen abgehackten Atem und das gelegentliche Klicken seiner Zähne, genau wie bei Skirata.

 Wenn ich Dar und Niner nicht heimbringe, bricht es Kal'buir das Herz.

 „Nur die beiden bekommen es fertig, aus 'nem hübschen, sicheren Abzug ein Drama zu machen", murmelte Jaing. Nys Kopf wirbelte herum. „Das nennst du sicher?" „Niemand schießt auf uns", erwiderte er. „Oder sie. Entspannen, Buir'ika."

 Ordo wartete auf das Klopfen am Rumpf der Cornuco-pia. Ny, die an jedes Geräusch und jede Vibration auf ihrem Schiff eingestimmt war, reagierte vor Ordo und das fand er für eine Nicht-Klonin, die nicht einmal über die genetischen Verbesserungen verfügte, mit denen die Nulls ausgestattet waren, bemerkenswert. Sie löste eine der Lukensteuerungen und Ordo hörte das Klappern von Stiefeln, die eine Metallleiter erklommen. Es schien eine Ewigkeit zu dauern, bis eine Gestalt in schwarzer Rüstung in der Luke auftauchte, die ins Deck eingelassen war. Niner zog sich durch die Öffnung hinauf und nahm seinen Helm ab.

 „Du kannst also eine ganze Droidenbasis im Alleingang plattmachen, aber du schaffst es nicht, Darman Vernunft einzutrichtern, damit er seinen shebs hierher bewegt", sagte Ordo. Er wusste, es half nichts, es an Niner auszulassen, aber er ertrug es einfach nicht, Kal'buir zu enttäuschen. „Zieh diese Ausrüstung aus, damit ich ihm den Kopf graderücken kann."

 Niner schaute ihn nichtssagend an und griff in seine Gürteltasche. „Das ist alles, was ihr brauchen werdet."

 Er streckte seinen Arm aus, die Handfläche nach oben gehalten. Ordo konnte den Datenchip im Zwielicht kaum erkennen. Das Plas-toid-Plättchen war so klein, dass es schon ein Niesen in den nächsten Lüftungsschacht befördert hätte.

 Ordo nahm ihn vorsichtig und gab ihn an Jaing weiter. „Dann informier mich mal, Niner", forderte er ihn auf, während ihm klar wurde, dass sich die ganze Aktion in osik auflöste. „Hast du jetzt vor, zurückzugehen und ihn zu holen? Ich werd's tun. Soll keine Beleidigung sein."

 „Nein, ich bleibe hier. Ich kann Dar nicht zurücklassen. Er wird irgendetwas Extremes abziehen und noch dabei draufgehen."

 Schon geht's wieder los. „Wir tun das Logische. Wir zerren ihn raus."

 „Hör mal, ich will das genauso wenig wie du, aber ich verstehe seinen Standpunkt. Zumindest verstehe ich, warum einer von uns bleiben sollte, nur sollte es eben nicht er sein. Er sollte bei seinem Jungen sein."

 „Wenn du vorhast, das Wort Pflicht zu gebrauchen, ner vod, dann schenke ich dir eine ein, nach der du nächste Woche wieder aufwachst." Ordo schwebte ein deutlicher Strich vor, der unter diese ganze Sache gezogen werden musste. Eine letzte Flucht von Coruscant, die alle Verbindungen kappte und keinem einen Grund ließ, zurückzukehren. Es musste jetzt enden. „Es ist derselbe shabuir, der den Laden schmeißt, schon vergessen? Nur dass er statt den Jedi 'nen Schwertschwinger von der Dunklen Seite als Lohnsklaven hat. Du schuldest dieser Armee nicht das geringste bisschen, und wenn du eine Pflicht hast, dann nur gegenüber deinem Clan. Deiner aliit"

 Niner trat einen Schritt zurück und setzte einen Fuß auf die erste Sprosse der Leiter. „Dar wird irgendeine gefährliche Nummer abziehen und ich werde nicht zulassen, dass er das allein tut. Ich bleibe in Kontakt und leite Infos an euch weiter. Jetzt analysiert diesen Chip - Obrim meinte, ihr könntet die Daten wiederherstellen, aber vielleicht werdet ihr ein Rastermikroskop brauchen, um an einen Teil davon ranzukommen. Er hat deutlich gemacht, dass es wichtig ist."

 Ordo stand kurz davor, Niner zu packen und seinen Brüdern zu sagen, sie sollten ihn festhalten. Für blaue Augen und ausgeschlagene Zähne würden sie sich später noch entschuldigen können. Es war nur zu Niners Bestem.

 „Letzte Chance", warnte Ordo. „Gib mir deine Rüstung."

 „Wenn wir fertig sind, können wir abzischen, wann wir wollen, okay?"

 Ordo bedeutete Ny, die Luke hinter Niner abzuschließen. Mereel rückte näher, bereit ihn zu Boden zu werfen. Dann fluchte Prudii plötzlich.

 „Aufgepasst, vode, wir haben Besuch ... da draußen treibt sich jemand rum."

 „Das ist ein Frachter-Parkplatz", sagte Mereel. „Was hast du erwartet?"

 Ordo schaute auf die Monitore. Schatten verschwanden auf einem Schirm und tauchten auf einem anderen wieder auf, so als würde jemand unter dem Blick der Rumpfkameras zu beiden Seiten des Frachters von rechts nach links huschen. Wer immer sich da unten am Boden herumtrieb, würde nicht viel durch das Cockpitfenster zu sehen bekommen, nicht einmal ein schwaches Schimmern.

 „Wisst ihr was? Vielleicht sollten wir die Sache an einem anderen Ort aussitzen."

 „Können wir nicht einfach starten?", fragte Niner. Er setzte seinen anderen Fuß auf die nächste Sprosse nach unten. Mereel würde ihn jetzt jeden Augenblick packen. „Ihr müsst doch nicht über den Kontrollpunkt des Frachtterminals raus."

 „Wenn wir noch mal hierher zurückkommen wollen, schon." Ny kniff die Augen zusammen, als könnte sie nicht richtig sehen. Es wäre eine gute Idee gewesen, sie mit Nachtsichtgläsern auszustatten. „Dieses Schiff taucht in den Systemen als legitimierter, kommerzieller Frachter auf. Solange ich mich an die Regeln halte, können wir überallhin. In dem Augenblick, in dem ich aus irgendeinem Flugplan rauspurzele oder nicht auf dem Klemmbrett von irgendwem abgehakt werde, wird es zum Entern oder zur Festnahme markiert. Vor aller Augen versteckt. Das sagt ihr Jungs doch immer, oder?"

 Zeit war nicht das Problem. Ordo ging davon aus, dass sie ein paar Tage hier herumhängen konnten, vielleicht sogar noch viel länger, aber je kürzer sie sich hier aufhielten, desto besser. Er kochte vor Frustration darüber, Lichtjahre weit gereist zu sein, um dann fünf Klicks von seinem Ziel entfernt ausgebremst zu werden, weil Darman beschlossen hatte, sein eigenes Ein-Mann-Doppelagenten-Netzwerk aufzumachen.

 Ich kann in weniger als einer Stunde in die Kaserne rein und wieder raus. Gut, vielleicht werden wir entdeckt. Ny wird die Triebwerke laufen lassen müssen. Aber umzukehren und mit leeren Händen zurückzukommen wäre Wahnsinn.

 „Ich will ja niemanden beunruhigen, aber ich glaube, wir haben hier ein paar einheimische Unternehmer, die auf Warenerwerb aus sind", sagte Prudii. „Diebische shab'ikase. Seht mal."

 Jaing schob den Chip in den Handgelenkverschluss seines Handschuhs und überprüfte seine Pistole. Ordo betrachtete das körnige Bild auf einem der Monitore. Drei Gestalten - zwei Menschen, ein Bothaner - bewegten sich von Fahrzeug zu Fahrzeug und testeten die Luken. Zwischen ihnen und der Cornucopia standen noch zwei Laster und eine kleine Kurierfähre. Der Bothaner stand Schmiere, während die beiden Menschen an den Handverriegelungen von einem der Laster rüttelten und dann darin verschwanden.

 „Entspannt euch", sagte Ordo. Er musste warten, bis die Diebe weitergezogen waren, bevor er sich nach draußen wagen konnte. Niner saß ebenfalls fest. Für einen Augenblick dachte Ordo daran, einfach mit Niner an Bord abzuheben und dann später wieder mit einem anderen Schiff zurückzukommen, um Darman zu holen. „Ich hab noch nie einen bothanischen Dieb gesehen."

 „Ich hoffe, niemand ruft die Cops", sagte Prudii.

 „Die hauen schon ab."

 Niner war hin- und hergerissen. Ordo sah es ihm an. Er blinzelte plötzlich viel mehr und schaute andauernd in den Schacht der Luke unter ihm hinunter. Er würde wegrennen. Aber Ordo brauchte die schwarze Rüstung. Die weiße Montur war ja ganz gut, um sich da und dort herumzutreiben, aber um bei der 501sten Spezialeinheit schnell, problemlos und ohne Getue - die Art Getue, die Blaster und rasanten Abzug erforderte - rein und wieder rauszukommen, brauchte er eine Imperiale Commando-Ausrüstung.

 Dann musste er Darman irgendwie überwältigen und ihn vom Gelände schaffen. Das hinzubekommen, ohne bemerkt zu werden, würde sogar für Ordo eine Herausforderung darstellen.

 Shab, vielleicht mussten sie sich doch neu organisieren und es zu einem anderen Zeitpunkt noch einmal probieren. Wie Ny sagte: Solange das Logbuch der Cornucopia sauber blieb, konnten sie jederzeit wiederkommen. Es gab jeden Tag Millionen von Schiffsbewegungen in der galaktischen Hauptstadt und die Chancen, ungehindert hinein-und hinauszuhuschen, standen gut. Wenn aber alle Stricke rissen und sie den Frachter nicht mehr als Tarnung verwenden wollten, konnten sie jederzeit überall rein und raus. Nicht einmal Palpatine konnte einen so großen und komplexen Planeten abriegeln.

 „Zehn Punkte für Dreistigkeit", sagte Prudii. „Schaut, die klauen den ganzen Laster."

 Der Laster schob sich aus der Reihe und bog ab. Aber anstatt da" vonzurasen, blieb das Fahrzeug nach ein paar Metern stehen und die beiden Menschen sprangen heraus, um die Türen des nächsten aufzustemmen. Sie schienen nur Sekunden zu brauchen, um hinein und mit einer Packkiste wieder herauszukommen. Die Beute wanderte in das Heck des gestohlenen Lasters. Jetzt machte sich die Bande daran, die Kurierfähre zu knacken. Ordo beobachtete, wie sie eine Zeit lang am Schloss der Luke herumwerkelten, bevor sie schließlich aufgaben.

 Zu erraten, wo sie es als Nächstes probieren würden, war nicht gerade preiswürdig. Ihr Fluchtfahrzeug verschwand für einen Augenblick aus dem Sichtfeld der Seitenkamera, dann erfasste sie die Kamera am Rumpfboden.

 Die Diebe standen direkt unter der Bauchluke und schauten hoch.

 „Denkt nicht mal dran, ihr shabuire", murmelte Mereel. „Weitergehen. Hier gibt's nichts zu sehen."

 Nys Hand bewegte sich langsam zur Konsole und verharrte über der Lukensteuerung.

 „Wenn du die Luke von hier aus verriegelst", bemerkte Ordo, „werden sie den Mechanismus einrasten hören."

 „Spielt das eine Rolle? Dann hauen sie ruck, zuck ab."

 „Falls wir länger hierbleiben müssen, könnten sich aber auch ein paar Leute darüber wundern, weshalb hier ein Schiff mit gelöschten Lichtern, aber mit Crew an Bord rumsteht."

 „Diese Typen würden doch niemals die Cops rufen."

 „Du hast die Plakate gesehen. Jeder muss seinen Nachbarn denunzieren, um zu zeigen, wie loyal er ist."

 Alle hielten den Atem an. Niner setzte mit einer Hand seinen Helm wieder auf und stand wartend auf halbem Weg in der Luke. Ordo wagte es nicht, Krach zu machen, indem er ihn packte.

 „Osik." Prudii stieß einen scharfen Seufzer aus. Ordo sah, wie sich die Diebe an der äußeren Luke versuchten. Das Klonk metallener Flansche und das Knirschen einer Angel übertrugen sich durch den Rumpf des stillen Schiffes. „ Das wollt ihr nicht wirklich, ihr chakaare. Okay, Schiff verdunkeln, Ny."

 Niner sprang wieder aufs Deck und drehte sich um, damit er sehen konnte, was dort an der Leiter unter ihm heraufkam. Ny löschte alle Lichter der Konsole und auch die Monitore. Niners blau leuchtender Visor erlosch zusammen mit der Ladeanzeige seines Deezes. Nichts war zu hören, außer einem gelegentlichen Durchatmen und dem schwachen Klicken von Waffen, die sich auf ihr Ziel richteten.

 Falls die Diebe beschlossen, an Deck zu kommen, blieben Ordo nicht viele Wahlmöglichkeiten. Er konnte sie nicht wieder abziehen lassen. Und draußen war auch noch einer, den er zum Schweigen bringen musste - der Botha-ner. Es waren nur Kleinkriminelle, chakaare, normalerweise gar nicht wert, umgelegt zu werden, aber er hatte die Sicherheitsvorkehrungen für ein paar Augenblicke außer Acht gelassen und nun musste er den Schlamassel wieder in Ordnung bringen. Das Risiko, es nicht zu tun, war zu hoch.

 Wir hätten es besser wissen sollen. Wir sind EliteSpezialeinheiten. Und jetzt rutschen wir auf Kleinkram aus. Ich rutsche aus.

 Ny benutzte ihren Sitz als Deckung, während sie einen kleinen Blaster auf die Luke gerichtet hielt. Ordo hatte keine Ahnung, was sie unter Beschuss leisten würde. Seine Brüder wussten ohne nachzudenken, was der andere tun würde und wie sie kämpfen würden, aber Ny stellte einen Risikofaktor dar. Ordo schnippte mit den Fingern, um ihre Aufmerksamkeit zu erheischen, und bedeutete ihr, unten zu bleiben.

 Überlass das uns, Ny. Machen wir's in aller Stille.

 Ohne die Infrarotbilder eines Helmes, an denen er sich orientieren konnte, vermochte Ordo in der Dunkelheit nur vage Gestalten auszumachen und Geräuschen zu folgen. Unten raschelte Stoff. Etwas aus Metall klapperte gegen eine Sprosse - Durastahlkappen oder ein Blaster - und er bemühte sich, sehen zu können, was heraufkam.

 Kommt schon. Alle beide. Hab keine Lust, dass einer von euch die Luke versperrt, während der andere davonkommt.

 Ordo überlegte, wie schnell er aussteigen und den Fahrer des Fluchtfahrzeugs aufhalten konnte. Die Ausgänge des Frachters stellten allesamt Engpässe dar. Und wenn es etwas gab, was er nicht einsetzen konnte, dann war es die kleine Verteidigungskanone der Cornucopia. Shab ...

 Der erste Dieb zog sich aufs Deck, scheinbar ohne zu ahnen, dass er direkt in einen Hinterhalt lief. Er drehte sich sogar um, damit er seinem Kumpel die Hand reichen konnte, um ihn hochzuziehen. Ordo wartete zwei Sekunden, bis sie beide neben der Luke standen, und dann fiel Niner über einen von ihnen her. Ordo hörte einen dumpfen Aufschlag und das Schunk einer ausfahrenden Vibrok-lin-ge, gefolgt von einem nassen Gurgeln. Ordo zog dem anderen Kerl den Kolben seines Gewehrs über, und als der Mann zu Boden ging, nahm er ihn in den Schwitzkasten und drehte den Kopf rasch herum, bis er ein Knacken hörte.

 Es ging sekundenschnell und beinahe lautlos. Alle erstarrten. Dann drückte Ny auf die Konsole, um die Lichter der Instrumententafel einzuschalten. Es reichte aus, um zu sehen, was passiert war.

 „Ach sagte sie mit starrem Blick. „Ach, stang ..."

 „Ich entsorge sie", flüsterte Mereel. „Keine Sorge."

 Durch die Luke drangen Geräusche nach oben. Ein Motor heulte auf und ratterte dann im Leerlauf vor sich hin. Leise wurde eine Fahrzeugtür geöffnet und wieder geschlossen.

 „Hey, was ist denn los?" Es war ein lautes, nervöses Flüstern. „Forrie? Kimm? Ich krieg euer Comm nicht mehr rein, Jungs ... Jungs?"

 Der Bothaner versuchte nicht, durch die Luke zu steigen. Knirsch ... knirsch. Er machte zwei Schritte und es hörte sich an, als würde er umkehren. Er wusste, dass etwas nicht stimmte. Ein metallener Türriegel knallte zu.

 Niner sah zu Ordo. Alles hatte sich geändert. Ordo hasste es, die Sache aufzugeben, aber sie hatten brandneue Probleme.

 „Ich muss ihn aufhalten." Niner setzte den Granatwerfer auf seinen Deeze. „Tut mir leid. Wenn ich feuere, zischt einfach ab, denn es werden sofort Cops anrücken. Haut einfach ab. Oh, und bitte deinen Büchsen-Freund, Dars Helm so wie meinen zu modifizieren, okay?"

 „Wird gemacht", sagte Ordo. „K'oyacyi, ner vod."

 Niner ließ sich durch die Luke fallen und landete mit einem dumpfen Schlag. Ordos Entscheidung war für ihn gefällt worden. Das Letzte, was er hörte, bevor die Bodenluke dicht machte, war der Antrieb eines Repulsorlasters, der davonbrauste.

 „Abbrechen", sagte er. „Ny, bring uns raus hier. Niner, bist du vom Schiff weg?"

 Ordo hörte, wie Niner im Rennen keuchte. „Jetzt ja."

 „Alle Luken sichern. Bereithalten." Ny drückte auf die Zündung, und die Repulsor-Manövrierdüsen erwachten brummend zum Leben. „Bist du sicher, dass er weit genug weg ist, Ordo?"

 Eine laute Explosion unterbrach sie, als die Granate ihr Ziel fand. Die Fahrzeuge, die auf dem Schirm zu sehen waren, erstrahlten für einen Moment in hellem Gelb, bevor sie nur noch lodernde Flammen widerspiegelten. Ni-ner war ein verlässlicher Schütze.

 „Ich glaube, der hat ein Problem mit seinem Getriebe." Niners gezwungene Fröhlichkeit konnte niemanden täuschen. „Der ist grade fünfzig Meter in die Luft geflogen."

 „Kopf einziehen, ner vod", sagte Ordo. „Klar zum Start, Ny."

 Ny brachte die Cornucopia in einen steilen Steigflug, sodass alle möglichen losen Gegenstände über das Deck rutschten. Zwei davon waren Leichen. Sie mussten entsorgt werden, aber das musste warten.

 „Das wird jetzt ein bisschen holperig", warnte Ny. „Und wenn uns die FVK entdeckt, sind wir gekniffen."

 Ordo schnallte sich im Kopilotensitz an und im Herumdrehen kreuzte sein Blick sich mit Mereels. Er schämte sich und fühlte sich nutzlos. So schief hätte die Sache nicht laufen dürfen. Und es war auch nicht alles Darmans Schuld.

 „Die kommen schon klar." Mereel konnte seine Gedanken lesen.

 „Außerdem sind Infos von der Quelle unbezahlbar. Genauso wie dicht ranzukommen und das Imperium zu beschnuppern."

 „Weißt du was? Ich habe zwei Brüder zurückgelassen. Du kannst dir deine Info sonst wohin stecken."

 „Ich wollte nur, dass du dich ein bisschen besser fühlst, Ord'ika ... "

 „Lass es. Ich hab's vermasselt."

 „Wir alle haben's vermasselt", sagte Ny. „Bereit zum Sprung auf mein Zeichen." Ordo drückte den Comlink-Stöpsel in sein Ohr und lauschte. Niner rief die CSK und Löschmannschaften. Er hörte sich absolut ruhig an und meldete eine Straßenkontrolle, die eskaliert war. „Wird das auf den Sicherheitskameras des Geländes nicht merkwürdig aussehen?" Nys Stimme zitterte. „Wie will er das bloß Holy Roly erklären? Ob er wirklich zurechtkommt?"

 „Er wird sich was einfallen lassen", erwiderte Jaing. Er steckte sein Datapad zurück in seine Tasche. „Das Problem bei Sicherheits- und Verkehrskameras ist natürlich, dass bestimmte Antiterror-Offiziere Zugang zu ihnen haben, und denen passiert's manchmal, dass sie Aufnahmen löschen. Ist das nicht überaus ärgerlich?"

 „Du hast Obrim wieder um einen Gefallen gebeten."

 „Fairer Tausch. Wenn ihm das Glück ausgeht und er mit seiner Familie verschwinden muss, retten wir seinen shebs."

 Der Frachter hatte inzwischen genügend Höhe aufgenommen, um gefahrlos die Unterlicht-Triebwerke anzuwerfen. Er schoss so weit von Niners Standort entfernt, wie es nur möglich war, durch den Himmel, bevor Ny die Aufmerksamkeit der Flugverkehrskontrolle auf sich zog, indem sie vertikal in sichere Höhe zum Sprung in den Hyperraum aufstieg. Es war ein Manöver, das schrie: Schaut her, ich hab's echt eilig, zu fliehen. Wie lang konnte es dauern, bis die Abfangjäger aufstiegen? Lange genug. Ordo zählte die Sekunden, bis die FVK von Imperial City ihr Comm unterbrach.

 „FVK an Cornucopia, Sie haben weder Zoll- noch Abflugsfreigabe, ich wiederhole, Sie haben weder-"

 „Klappe." Ny knallte ihre Faust kräftig auf die Audiosteuerung, um sie zum Schweigen zu bringen. „Entzieh mir doch die Lizenz. Und viel Glück bei der Bußgeldzustellung. Ordo, bist du bereit?"

 „Bereit."

 „Okay, in fünf ... Sprung."

 Die Cornucopia erbebte. Vertraute Sternenkonstellationen verschwanden im Nu. Und mit ihnen die Chance, Ni-ner und Darman nach Hause zu bringen. Fürs Erste zumindest. Ordo vermochte nicht zu sagen, wessen Enttäuschung ihn schlimmer heimsuchen würde - Kal'buirs oder Kads. Er würde es früh genug herausfinden. Wenigstens ließ ihm der Sprung durch den Hyperraum Zeit, sich auf die Reaktion vorzubereiten, bevor er Kyrimorut über Comm erreichen konnte.

 „Er scheint ein netter Bursche zu sein", meinte Ny, während sie hinaus in die formlose Leere blickte. Sie tätschelte Ordos Knie. „Solide. Zuverlässig."

 „Niner?"

 „Ja. Ich bin ihm bisher noch nie begegnet. Ich hatte nicht einmal Gelegenheit, mich vorzustellen."

 Das versetzte Ordo einen Stich. Daran hatte er nicht gedacht. „Er ist mandokarla. Er hat das richtige Zeug zum Mando."

 „Freie Männer treffen ihre eigenen Entscheidungen, Ordo. Vergiss das nicht. Auch wenn es dich wütend macht, sie beide tun das, was sie tun wollen, nicht das, wozu sie irgendjemand zwingt."

 Freie Männer stellten sich auch den Konsequenzen ihres Handelns. Ich hätte das alles anders angehen können. Ich hab's nicht getan. Er würde sich mit Kad hinsetzen und ihm, so gut das bei einem Kleinkind ging, erklären, dass sein Papa hatte heimkommen wollen, aber Onkel Ordo, Ba'vodu Ord'ika, hatte es vermasselt und hatte ihn zurücklassen müssen.

 Wenn Kad schon das Gefühl bekommen sollte, im Stich gelassen zu werden, dann nicht von seinem buir.

 11.

 Aus diesem Grund könnt ihr uns nicht auslöschen, aruetii. Wir drängen uns nicht an einem Ort - wir erstrecken uns über die gesamte Galaxis. Wir brauchen keine Anführer oder Lords - deshalb könnt ihr unsere Herrschaft nicht zerstören. Wir können ohne Technologie leben - deshalb können wir mit bloßen Händen kämpfen. Wir haben keine Spezies oder Blutlinie - deshalb können wir unsere Reihen mit anderen erneuern, die sich uns anschließen wollen. Wir sind mehr als bloß ein Volk oder eine Armee, aruetii. Wir sind eine Kultur. Wir sind eine Idee. Und Ideen könnt ihr nicht töten - doch wir können mit Sicherheit euch töten.

 - Ranah Teh Naast, Mandalore die Zerstörerin, Tochter von Uvhen Chal, beim Erteilen einer letzten Chance auf Kapitulation an den Rat von Luon während der Belagerung der Stadt.

 Kyrimorut, Mandalore

 „Ich habe dich enttäuscht, Kal'buir."

 Ordo trat mit hängendem Kopf von der Rampe der Cor-nucopia und sah aus, als würde er eine ordentliche Tracht Prügel erwarten. Skirata warf ihm die Arme um den Hals und drückte ihn kräftig.

 „Das darfst du nicht mal denken", schimpfte er. „Hörst du? Du enttäuschst mich niemals. Wir können sie immer noch zurückholen, wann es uns passt. Komm schon." Es ließ ihn los, um die anderen Nulls einen nach dem anderen zu umarmen. „Bringen wir das Zeug rein. Esst."

 Ny trat mit einem Tablett Eier aus dem Frachter. Sie warf Skirata einen mitfühlenden Blick zu und zuckte mit den Schultern.

 „Er hat sich Sorgen gemacht, wie du die Neuigkeit aufnehmen würdest", flüsterte sie. „Er ist sonst bei allem so selbstsicher, aber vor dir hat er eine Wahnsinnsangst."

 Sie hörte sich an, als wollte sie damit fragen, was Skirata getan hatte, um ihn dazu zu bringen. „Ich liebe diesen Jungen mehr als mein eigenes Leben", sagte Skirata entrüstet. „Er weiß, dass ich ihm nicht die Schuld dafür gebe. Für gar nichts."

 „Ich weiß. Es ist nur traurig mit anzusehen."

 Ordos Bedürfnis, ihn zufriedenzustellen, brach Skirata immer das Herz. Er hatte Ordo nie einen Grund gegeben, ihn zu fürchten, aber die Kaminoaner hatten die Vorstellung bereits in die Psyche der Nulls eingebrannt, dass Versagen niemals toleriert werden würde. Versager mussten generalüberholt werden: beseitigt. Ganz gleich, wie oft Skirata Ordo sagte, er wäre perfekt, er konnte diese Lektion aus der Kindheit niemals ausradieren.

 „Du glaubst mir doch, oder?", fragte Skirata. Da stand er nun und hatte seinerseits Angst vor Nys Missbilligung. „Er hat das Richtige getan. Rückzug, Überdenken, später noch einmal versuchen."

 „Ich glaube dir." Ny stellte eine Kiste auf dem Deck ab und nahm sein Gesicht in beide Hände, um ihn leicht zu schütteln. „Du bist ein böser Junge, Kurzer, aber niemand zweifelt an deiner Hingabe zu deinen Kindern."

 Sie hielt ihn ein paar Sekunden länger, als nötig gewesen wäre, um ihren Standpunkt klarzumachen. Er stellte fest, dass er keine Ahnung hatte, wie er reagieren sollte. Er hatte über all die Jahre die richtigen Schritte vergessen. Plötzlich ließ Ny ihn los, hob die Kiste wieder auf und überließ ihn der Frage, ob er die Hinweise übersehen und sie vielleicht enttäuscht hatte.

 ich glaube, ich habe zu viel bestellt", sagte sie und schaute auf die Kisten, die noch ausgeladen werden mussten. „Aber wenn alle zu viel von Eiern haben, können wir sie einlegen und an den Laden verkaufen."

 Fi und Atin sprangen auf die Rampe und gaben vor, fröhlich zu sein. Sie hatten sich danach gesehnt, Niner und Darman wiederzusehen.

 „Wir bekommen von gar nichts zu viel", sagte Fi, während er die Fracht durchstöberte. „Unser Lieblingsgeschmack ist Nachschlag. Ooh, du hast uns Warranüsse mitgebracht! Scharf & würzig und Salz & sauer! Kandosii!"

 „Zehn Kilo pro." Sie lächelte ihn gutmütig an. Skirata bemerkte, dass sie ohne einen Augenblick zu zögern, die Mutterrolle für Fi übernommen hatte. „Und wenn du sie alle auf einmal isst, lässt Parja dich in der Scheune schlafen. Das hast du dann davon."

 „Ich werd sie mir einteilen."

 „Hey, Fi - es tut mir leid, dass wir Dar und Niner nicht zurückgebracht haben. Aber das tun wir noch. Alles wird gut. Ich versprech's."

 „Vielleicht können wir irgendwie mit ihnen reden." Fi hörte sich wehmütig an, wie ein verlorenes Kind, und es war nicht gespielt. „Niner hat eine gesicherte Verbindung. Wir können mit ihm reden, oder?"

 „Ja, das kannst du." Nys Augen sahen plötzlich glasig aus. „Jaing kann dafür sorgen."

 Atin trat zurück, damit Fi den beladenen Repulsor vom Schiff schieben konnte. „Ich werde mit Mij gehen und die Ausrüstung für Uthan abholen", sagte er. „Wir sind morgen oder so wieder zurück. Brauchen wir sonst noch etwas?"

 „Vielleicht schaut ihr auf dem Rückweg noch in Keldabe vorbei und seht nach, was Dred shabla Priest so vorhat ... "

 Ich muss mir wirklich nicht noch mehr Probleme aufhalsen. Priest kann sicherlich warten, oder? „Seht nach, ob Vau vielleicht auch mitkommen will. Der arme chakaar muss mit seinen Gedanken mal von Sev wegkommen."

 „Dann müssen wir Mird aber auch mitnehmen." „Und? Einfach zweimal die Stunde die Klimaanlage anschalten." Atin klopfte Skirata auf die Schulter. „Wird gemacht. Wir sehen uns."

 „Das ist auch so ein kleines Wunder", sagte Skirata, als er davonging. „Er und Vau - konnten sich auf den Tod nicht ausstehen. Diese Narben hat Vau ihm verpasst. Und jetzt herrscht Waffenstillstand. Alles ist möglich."

 Ny rieb sich dezent die Nase, als glaubte sie, Skirata hätte ihre Tränen nicht bemerkt. „Aber keine Versöhnung mit der Death Watch."

 „Das fällt unter die Wasser-fließt-aufwärts-Kategorie der Möglichkeiten. Nein."

 Skirata führte sie mir der letzten Eierkiste die Rampe hinunter und schloss die Luke. Wo sollte er anfangen? Sie musste natürlich wissen, ob sie wirklich dazupassen würde. Doch selbst ohne Diskussion schien es eine stillschweigende Übereinkunft zu geben, dass sie fest zum Inventar gehörte.

 „Willst du hier leben?", fragte Skirata.

 Ny blinzelte ein paarmal. „Ich glaube, das tue ich schon."

 „Ich meine, als eine Mando. So richtig." Ihm war klar, dass die Frage, worum er sie wirklich bitten wollte, ein heikles Thema barg. Er ging darüber hinweg, weil er im Moment einfach nicht fähig war, noch mehr emotionale Komplikationen zu bewältigen. „Ich meine, es gibt so viel böses Blut zwischen denen und uns, dass du genau darüber Bescheid wissen solltest."

 „Natürlich." Ny griff in ihre Jacke und holte etwas heraus: ein Stapel Barcredits. Dann öffnete sie eine seiner Gürteltaschen und ließ sie hineinfallen. Jedes Mal, wenn sie Hand an ihn legte, war er wie angewurzelt und wusste nicht, wie er reagieren sollte. „Es wäre mir zuwider, im Keldabe-Gesellschaftklub in ein Fettnäpfchen zu treten."

 Skirata sehnte sich danach, ungezwungen mit ihr umgehen zu können. „Ich habe doch gesagt, du kannst die Creds behalten. Niemand glaubt, du würdest schnorren."

 „Und ich gebe sie dir zurück. Netter Taschendiebtrick, übrigens. So, und jetzt die Death Watch. Haben versucht, Jaster Mereel auszubooten, weil dem Gesetz und Ordnung gefiel, und das hat ihnen ihr Spielchen verdorben. Dicker Revierkampf. Und sie haben Arlas Eltern umgebracht, weil die Jaster versteckt hielten. Wie mache ich mich?"

 Skirata war froh, dass sie nicht Bürgerkrieg sagte. Krieg war etwas für Soldaten, Leute mit Disziplin und Ehre. Die Death Watch bestand nur aus kriminellem Abschaum, der zufälligerweise im selben System lebte, keine echten Mandalorianer.

 „Nicht schlecht", meinte er. „Sie haben sich als Patrioten aufgespielt, die die guten alten Zeiten des mandalo-rianischen Imperiums zurückwollten, doch das diente nur als Deckung für organisiertes Verbrechen."

 „Aber euer Haufen hat keine ordentliche Regierung wie andere Spezies. Ihr habt diese lose Aufteilung in Clans und ihr habt einen Staatschef, der nur halbtags aufkreuzt und die Regeln nicht macht. Wie kann die Death Watch da irgendetwas umstürzen? Da gibt's nichts umzustürzen."

 „Sie können uns das Rückgrat brechen."

 Ny schnaubte. „Ach ja? Viel Glück dabei."

 „Es gab Zeiten in unserer Vergangenheit, in denen wir zuließen, dass verdorbene Mandalores uns auf hässliche Pfade führten. Es kommt vor, Ny. Ideen schlagen Wurzeln. Ganze Gesellschaften werden von Sachen verschlungen, weil es ja nur Ideen sind, richtig? Nur harmlose Sachen. Aber sie würden bis zum Tod kämpfen, um Widerstand zu leisten, wenn eine Invasionsarmee auftauchen und versuchen würde, uns diese Veränderungen aufzudrücken. Wir sehen die schlechten Ideen nicht kommen, bis sie den Schaden angerichtet haben."

 Mehr brauchte er einstweilen nicht zu erzählen. Ny hatte genug von Arla gesehen, um eine Vorstellung davon zu bekommen, dass die Death Watch Gräueltaten verübte, und das allein reichte schon.

 Im Haus stand der Veshok-Tisch mit einer eindrucksvollen Menge an skraan'ikase gedeckt, einer Auswahl kleiner, leckerer Häppchen, an denen man sich überstunden bedienen konnte. Mit ihnen wurde der Tisch für besondere Anlässe gedeckt, von Hochzeiten bis zu Bestattungen und manchmal für beides gleichzeitig. Jilka, Corr und Ruu knabberten bereits an knusprig gebratenem Fleisch. Skirata öffnete eine der Flaschen mit tihaar, die auf dem Tisch standen.

 Ny starrte auf die Fülle. „Wird Uthan das nicht ein bisschen ... unangemessen finden? Ich meine ... es wirkt ein bisschen festlich."

 „So machen wir das nun mal." Skirata probierte eine der Pasteten. „Shereshoy bat aay'han. Man kann das eine nicht vom anderen trennen."

 Es hätte eine Heimkehrfeier für Darman und Niner werden sollen. Skirata fand es nicht so abwegig, dies mit ehrenhafter Trauer um Uthans Volk zu kombinieren. Das Leben bestand aus scharfen Gegensätzen. Man konnte die Freude nicht genießen, ohne den Kummer zu kennen. Bei dieser Art Festessen waren fröhliche Gäste eine Ermahnung für die Unglücklichen, dass das Leben eines Tages wieder gut wäre, und die Trauernden erinnerten die Feiernden daran, das Gute im Leben nicht als gegeben hinzunehmen. Es war ein Akt der Zusicherung, des Blickes auf die positive Seite eines jeden Augenblicks.

 Jeder Mando sah Sinn darin. Skirata wollte, dass auch Ny diesen Sinn erkannte. Er war kurz davor, sie zu fragen, ob sie schon jemals an einer Totenwache teilgenommen hatte, sah aber ein, dass er zu wenig über ihre Vergangenheit wusste. Je besser er sie kennenlernte, desto schwerer fiel es ihm, über ihren toten Ehemann zu sprechen.

 Laseema kam mit einem Tablett winziger Pasteten aus der Küche, die mit durchsichtig glänzendem Eingemachtem gefüllt waren, sodass sie aussahen wie Edelsteine. Sie war eine beeindruckende Köchin. „Wir können genauso gut reinhauen", sagte sie. „Die anderen werden schon kommen, wenn sie das Essen riechen. Haili cetare. Bis die Stiefel überquellen."

 „Wo sind denn alle?"

 „Jaing ist losgelaufen, um mit dem Datenchip zu spielen." Sie stellte die Pasteten ab, sah sich zufrieden das Ergebnis ihrer Arbeit an und leckte sich die Finger ab. „Kina Ha ist mit Kad spazieren gegangen, um etwas Energie zu verbrennen."

 Skiratas Alarmglocken läuteten Sturm. „Du hast die ka-minii mit ihm fortgehen lassen?" Kaum hatten die Worte seinen Mund verlassen, bedauerte er auch schon, sie angeschnauzt zu haben. Aber es verriet ihm, dass sein Hass auf die Kaminoaner ebenso tief verwurzelt war wie Ordos Angst zu versagen und ebenso immun gegen Beweise und Vernunft. „Entschuldige. Sag mir nur, dass sie nicht weit gegangen sind."

 „Kal'buir, sie ist tausend Jahre oder so alt." Laseema nahm ihn am Arm wie einen alten Mann und drückte ihm einen Kuss auf die Wange, um ihn bei Laune zu halten. „Wie schnell sollte sie da fortkommen? Sie sind im Hof und füttern die Nunas."

 Und Dar und Niner sind Lichtjahre weit weg.

 Skirata versuchte, nicht darüber zu grübeln. Sie waren am Leben und sie hatten ihre eigenen Entscheidungen getroffen. Aber da war Kad und Kad glaubte immer noch, sein Papa würde nach Hause kommen. Solange Darman und Niner hinter feindlichen Linien saßen und nicht hier, konnte Skirata keinen Frieden finden.

 Ich habe meine Kinder immer und immer wieder verlassen, um in den Krieg zu ziehen.

 Wo lag der Unterschied? Seine Frau war für sie da gewesen. Kad besaß hier eine ganze Auswahl an Müttern, mindestens ein Dutzend Onkel und dazu noch einen Großvater. Aliit ori'shya tal'din - Familie bedeutete mehr als nur die Blutlinie. Dar musste nicht die ganze Zeit hier sein, damit Kad sich sicher und geliebt fühlte. Doch es ging um mehr als das. Es ging um Etain und den Versuch, diese Wunde zu heilen.

 Skirata konnte noch immer nicht sagen, um wessen Wunde es sich eigentlich handelte. Er nahm an, dass es ihn selber mehr betraf als Darman. Etains Asche verfolgte ihn. Er ging an den Schrank, in dem die Urne aufbewahrt wurde, stand davor und starrte sie an, als wäre sie darin gefangen.

 Ein seltsamer Gedanke für einen Mandalorianer, jemanden aus einer Gesellschaft, die Friedhöfe und die Verehrung von sterblichen Überresten an festen Orten hatte aufgeben müssen. Die Toten waren nicht mehr da und ihre Verbindung ins Leben bestand aus einem Stück Rüstung - oder einem Lichtschwert. Aber in Skiratas Vorstellung befand sich Etain irgendwie in der Schwebe und wartete darauf, dass Darman ihre Asche verstreute und sie befreite.

 Eins mit der Macht zu werden, war etwas ganz anderes. Jusik sagte ihm das immer wieder.

 „Tut mir leid, Et'ika", sagte Skirata. „Kannst du noch ein bisschen länger auf Dar warten? Er tut es für den Jungen."

 Als er die Schranktür schloss und sich umdrehte, stand Ny direkt hinter ihm. Sie drückte seinen Arm.

 „Ich hole Uthan", sagte sie. „So langsam verstehe ich. Shereshoy bal aay'han."

 Skirata spürte, wie er Stück für Stück wieder aus der Taubheit zerschmetterter Hoffnungen auftauchte und in eine Phase der Wut überging. Er war wütend auf Darman, weil er sie alle durch diese Tortur schickte, obwohl er einfach hätte fortgehen können. Du hast einen Sohn hier -zieht dich das nicht zurück? Wie kannst du ihm das antun? Das Gefühl war dem Prozess der Trauer sehr ähnlich: Schock, dann Wut und dann der Schmerz, Selbstbeschuldigung und irrationale Hochs und Tiefs, bevor man akzeptierte, dass es nicht zu ändern war und man damit zu leben hatte oder überhaupt nicht mehr leben konnte. Skira-ta rang mit den vertrauten Emotionen und wusste dabei sehr gut, dass er einen Berg von Gefühlen der Ohnmacht vor sich hatte. Aber dieses Mal konnten die Verlorengegangenen zurückkommen. Hier ging es nicht um den Tod. Darauf musste er sich konzentrieren.

 Ich wollte ihnen die Freiheit gehen, die alle anderen Wesen auch besitzen. Ich wollte, dass sie sich entscheiden können. Tja, das haben sie. Sie entscheiden, und wenn es mir nicht gefällt - Pech gehabt.

 Sein Kopf wusste das. Aber sein Herz verweigerte sich dem starrsinnig. Er zwang sich, sein Augenmerk auf den Ort zu richten, der sich mit seiner Familie füllte und mit... Gästen? Gefangenen? Freunden? Er wusste es nicht. Er bezweifelte fast, dass es eine Rolle spielte.

 Mein Clan. Ist das nicht ein Wunder für sich? Keiner von uns dürfte eigentlich hier sein. Außenseiter, Ausgestoßene, Flüchtlinge, Wegwerf leben. Irgendwie bekommen wir es hin.

 „Trink etwas", sagte Fi. Er legte Skiratas Finger um ein Glas Ale. Fi war eindeutig von den Toten auferstanden und war wieder ganz das Symbol gerechtfertigter Hoffnung, das Skirata kannte. „Wir denken uns was aus, für das wir dankbar sein können. Wie wär's, wenn wir mit Bard'ika anfangen? Ein neuer Bruder. Wir können Geschwisterrivalitäten ausfechten und uns über allen möglichen Kram zanken und so."

 Uthan stand am Tisch und ließ ihren Blick über das angerichtete Essen schweifen, aber ihr war anzusehen, dass sie mit ihren Gedanken ganz woanders war. Skirata fragte sich, wie oft sie die Nachrichten über Gibad in ihrem Kopf abgespielt hatte, allein in dem Versuch, die schiere Ungeheuerlichkeit der Katastrophe in sich aufzunehmen: den Völkermord an ihrer Heimat. Etwas, das nur die wenigsten erlebten. Scout klebte an ihr wie eine hingebungsvolle Tochter. Skirata ging davon aus, Gilamar hätte sie beauftragt, sich in seiner Abwesenheit um Uthan zu kümmern.

 „Ich glaube daran, sich dem Kampf zu stellen", sagte sie. Sie nahm einen Teller von dem Stapel, bei dem keiner zum anderen passte, und tat sich ein paar Häppchen auf, als wolle sie guten Willen zeigen. „Daher ist jetzt der Punkt gekommen, an dem sich das Imperium wegen mir Sorgen machen muss. Ein Abwehrstoff für die Galaxis, aber eine besondere Überraschung für Coruscant."

 Skirata nahm einen Schluck von seinem Ale. Zwanglos. Benimm dich ganz zwanglos. „Coruscant?"

 „Ein Planet, auf dem sich eine Billion Leute drängen. Das ideale Szenario, um ein Pathogen freizusetzen." Sie kaute und nickte in höflicher Anerkennung. „Das Herz des Imperiums. Reiß das Herz raus..."

 Meine Jungs sind auf Coruscant. Nicht nur Dar und Niner. Auch die anderen Commandos, die ich ausgebildet habe.

 „Sie haben also einen Abwehrstoff?", fragte Skirata. Es war nicht der Zeitpunkt für Diskussionen. „Gute Arbeit. Können wir es im Stillen freisetzen? Damit Palpatine nicht weiß, dass er in Zukunft mit Platzpatronen schießt?"

 „Im Stillen", wiederholte Uthan. „Ihnen ist natürlich klar, dass damit auch die hiesige Garnison immunisiert werden würde. Sie würden ihre wirkungsvollste Waffe gegen das Imperium verlieren."

 Skirata merkte, wie er für eine Sekunde zögerte. Die Sturmies waren weitgehend ebensolche Klone wie seine Jungs, keine Freiwilligen, keine Wehrpflichtigen. Sklaven. Er wusste, er würde dieses Gefühl in den Griff bekommen müssen, sonst hätte ihn das Imperium schon von Anfang an besiegt.

 „Shab, dann werden wir sie eben auf die altmodische Art erschießen müssen", sagte er und hoffte, er würde es ernst meinen.

 Ich kann jederzeit etwas Neues entwickeln." Skirata antwortete nicht darauf. Im Zimmer war es mittlerweile lauter geworden, sodass niemandem sein abruptes Schweigen auffiel. Uthan hatte einen Grund zum Krieg gegen das gesamte Imperium. Skirata wollte nur ein kleines Eckchen, in dem seine Familie in Frieden leben konnte, und keine Schwierigkeiten zu sich einladen.

 Also, was passiert, wenn uns Dar und Niner Infos schicken, die für uns nicht von Nutzen sind, aber anderswo dem Widerstand helfen könnten? Was machen wir mit solchen Informationen?

 Er verwarf den Gedanken. Vielleicht würde so etwas nie geschehen. Er sah zu, wie Besany ihren Arm um Ordos Hüfte gelegt hatte und Parja um Fi herumschnurrte, während Corr etwas in Jilkas Ohr flüsterte, das sie zum Lachen brachte. Das war es, was Skirata sich für seine Jungs wünschte: Das normale Leben, das jeder andere menschliche Mann für gegeben hinnahm. Rebellion war ein Problem anderer.

 Ny setzte sich neben Skirata auf einen Sitz voller Kissen und gab ihm einen Stups mit dem Ellbogen. „Was wirst du wegen der anderen unternehmen?"

 „Welchen anderen?"

 „Wie sollen sie mitten im Nirgendwo jemanden finden, der sich mit ihnen niederlässt? Und was, wenn sie sie nicht mit nach Hause bringen können, um die Verwandtschaft kennenzulernen? Liebesbeziehungen zerbrechen. Aber missmutige Verflossene wissen immer, wo du lebst."

 Sie hatte recht und er versuchte nicht darüber nachzudenken. Kyrimorut war schon jetzt kein richtiges Geheimnis mehr. Rav Bralor hatte den Ort mithilfe einheimischer Arbeiter wiederhergerichtet und jeder Klon, der vorbeikam, würde eine Adresse haben, die verraten werden konnte.

 „Das ist ein Risiko, das wir alle eingehen", sagte Skirata, ohne zu wissen, wo er mit der Lösung dieses Problems beginnen sollte. „Mandos halten ihren Mund."

 „Was, wenn einer der Jungs eine trifft, die er mag und die keine Mando ist?"

 „Wir werden sie einsperren müssen, sobald sie hier ist." Er zwinkerte Ny zu. Sie lächelte nur, als würde sie nicht verstehen. Auch gut. Er konnte sich nicht um seine eigenen Bedürfnisse sorgen, solange es so viel für seine Jungs zu tun gab. „Wir werden was ausknobeln."

 Kad wackelte von einem zum anderen und wurde bei jedem Halt auf den Arm genommen und verwöhnt. Als er zu Ordo kam, sah Skirata genau hin, denn er wusste, was jetzt kam. Ordo nahm den Kleinen auf seinen Arm und trat ein Stück zurück, um Platz zu haben.

 Ordo konnte nicht sonderlich gut mit Kindern, aber er schien entschlossen zu sein, in dieser Hinsicht zu lernen. Skirata sah, wie sich sein Gesichtsausdruck veränderte, als der Junge ihn mit jener großäugigen Erwartung ansah, die Erwachsene so entwaffnete.

 „Kad'ika, dein Papa konnte nicht heimkommen. Meine Schuld. Der böse Onkel Ordo hat etwas Dummes gemacht." Er tippte Kad mit der Fingerspitze auf die Nase, was dem Kind jedes Mal ein Kichern entlockte. Aber nicht heute. „Wir werden mal schauen, ob wir etwas Cleveres bauen können, das uns hilft, mit ihm zu reden. Er vermisst dich. Würde dir das gefallen?"

 Es war schwer zu sagen, wie viel Kad verstand, da er immer reagierte, als ob er genau wüsste, wovon die Erwachsenen sprechen. Skirata sah, wie sein Kinn zitterte und sich Falten auf seine Stirn legten. Vielleicht reagierte er mehr auf Ordos Trübsal, als wegen Darman verärgert zu sein.

 Aber Kad weinte nicht. Das tat er selten. Er nahm es einfach hin und lebte sein Leben weiter. Schon in diesen jungen Jahren. Skirata versuchte sich den Mann vorzustellen, der einmal aus ihm werden würde.

 „Er wird mal einen tollen Vater abgeben", meinte Ny.

 „Kad?"

 „Ordo. Er probiert immer noch rum. Sieh dir nur Besa-nys Gesicht an." Ny lächelte traurig. Besany sah Ordo mit vollkommener Bewunderung an, ohne die anderen wahrzunehmen. Sie war ohnehin schon eine umwerfend schöne Frau, aber dieser glückselige Ausdruck in ihrem Gesicht ließ sie strahlen. „Wir fallen auf alle Typen rein, die lieb zu Kindern und Tieren sind."

 „Dann können wir die Reich-und-mächtig-os/'^ ja getrost vergessen."

 „Reich zu sein, löst wirklich nicht alle Probleme im Leben."

 Das hatte sie ganz richtig verstanden. Der rapide anwachsende Fond der Klon-Sparkasse, wie Jaing sie nannte, hatte Dar und Niner nicht zurückbringen können und bisher ebenso wenig das beschleunigte Altern aufgehalten.

 „Stimmt", sagte Skirata. „Aber es lässt einem mehr Optionen, als arm zu sein."

 Skirata schloss die Augen und stellte sich die Abhakliste mit den Dingen vor, die noch geregelt werden mussten. Jusik konnte losziehen, um Maze zu holen, und dabei vielleicht Ruu und Levet mitnehmen. Die beiden verdienten eine Pause. Sobald Gilamar und Atin zurück waren, konnten sie damit beginnen, Uthans Virusfabrik aufzubauen und sie danach erneut an ihre Antialterungsforschung heranführen. Dann war da noch Arla. Shab noch mal, was sollte er wegen ihr unternehmen? Und die Jedi; sie konnten nicht für immer hierbleiben und sie konnten auch nicht fortgehen.

 Mir fällt schon was ein.

 Er behielt die Augen geschlossen und die beruhigende Wirkung der entspannten Unterhaltung um ihn herum ließ ihn beinahe eindösen. Kad krabbelte auf seinen Schoß und schlief ein. Er roch nach klebrigem Eingemachtem und Babypuder.

 Mir fällt schon was ein...

 „Buir?"

 Eine Hand legte sich sanft auf seine Schulter. Er öffnete die Augen und blickte in Jaings verdutztes Gesicht. „Ich bin nicht tot, Sohn. Ich übe bloß."

 „Ich habe einen ganzen Batzen Daten aus dem Chip herausholen können", erklärte Jaing. „Scheint eine richtige Goldmine zu sein. Ich muss noch die Verschlüsselungen einiger Dateiinhalte umgehen, aber nach allem, was ich bisher überflogen habe, sieht es aus wie eine umfassende Anleitung, um flüchtige Jedi zu verstecken. Unterschlüpfe, Sympathisanten, die bereit sind, Hilfe zu leisten, Schiffe, Orte, Comm-Codes, Waffenlager - das ganze Drum und Dran. Obrim muss mit seinem Wiederherstellungsprogramm so weit gekommen sein und erkannt haben, was er da hat."

 Skirata setzte sich langsam auf, um Kad nicht zu wecken. „Bist du sicher, dass es kein Köder ist, um Palpatine auf die falsche Fährte zu locken? Nicht einmal die Jedi sind so naiv, dass sie riskieren würden, all das auf Datenchips zu speichern."

 „Datendiebe wie ich setzen auf Naivität, Buir. Es könnte natürlich nur ein kleiner Teil ihres Netzwerkes sein. In dem Fall wäre es gar nicht so dumm, wie es scheint."

 „Also warum war es Obrim dann so wichtig, ihn uns zuzuschieben? Ich will unsere Gäste ja nicht beleidigen, aber ich gebe wirklich keinen Mott-shebs drauf, wie viele Jedi das Imperium hochnimmt. Ich zahl gern meine Steuern, wenn das hilft, um sie alle zu kriegen."

 „Es ist eine Datei drauf, die vielleicht näher am Hauptgewinn ist."

 Skirata war jetzt hellwach. „Wie nahe?"

 „Schiffe und Personen. Verbündete. Du kennst mindestens einen der Namen."

 Skirata wurde mulmig zumute. Er wusste, was jetzt kam. Er hätte eben doch auf seinen angeborenen Argwohn vertrauen sollen. Es war seine eigene Schuld, dass er eine äußerst naheliegende Frage nicht schon vor Monaten gestellt hatte.

 Ich war geblendet. Kummer und Gier. Etain tot, die Chance auf einen genetischen Durchbruch direkt in meinem Schoß. Kummer, Gier und... Weichherzigkeit.

 Skiratas Blick schweifte langsam durch den Raum, um zu sehen, wo sich Ny aufhielt. Sie sprach mit Cov, dem Sergeant der Yayax Squad. Es tat gut, zu sehen, dass sich die Yayax-Jungs einlebten. Sie neigten dazu, unter sich zu bleiben, und kamen nur selten zu den Mahlzeiten mit allen anderen zusammen.

 „Es ist Ny, nicht wahr?", sagte Skirata leise.

 „Ja, Buir. Sie ist es."

 Commander Melusars Büro, Spezialeinheiten, 501ste Legion, Imperial City

 „Es tut mir leid, Sir. Die Dinge sind etwas außer Kontrolle geraten."

 Niner nahm die Tatsache, dass er in Melusars Büro saß, statt vor dessen Schreibtisch Haltung annehmen zu müssen, als gutes Zeichen. Andererseits war Melusar ein Offizier, der auf freundschaftliche Beziehungen setzte. Und hier ging es nur um einen Routinebericht über das Abfeuern von Waffen in der Öffentlichkeit. Eine Granate gegen einen Repulsorlaster und die Granate hatte gewonnen. Mehr musste Holy Roly nicht wissen.

 „Das bedeutet?", fragte Melusar.

 „Ich hätte die Polizei alarmieren sollen." Niner fiel es noch jedes Mal schwer, nicht CSK zu sagen. „Ich habe tödliche Gewalt eingesetzt, um einen Fahrzeugdieb aufzuhalten."

 „Ich glaube nicht, dass das unter diesem Imperium als Kapitalverbrechen eingestuft wird, Sergeant. Aber ich würde gerne wissen, wieso sie das getan haben. Sie sind erfahren. Bei den Spezialeinheiten. Nicht irgendein schießwütiger Wachmann."

 Niner log unverhohlen. Es fiel ihm leicht. Er hatte gar nicht gewusst, wie leicht. „Ich glaube, ich habe überreagiert, Sir. Es fällt mir immer noch schwer, mich vom Krieg zu lösen. Alles lässt mich hochgehen. Gewöhnliche Dinge."

 Melusar sah ihn einfach nur an, nicht mit diesem Ich-will-die-Wahrheit-wissen-Ausdruck, den Zey aufgesetzt hätte, sondern voller Sorge. Aufrichtige Sorge, nicht irgendeine Pose, die er in einem Führungskurs gelernt hatte.

 Natürlich hätte er auch einfach ein großartiger Schauspieler sein können. Niner hatte nicht vor, seine Vorsicht aufzugeben.

 „Ich wäre überrascht, wenn es anders wäre", sagte Melusar schließlich. „Und ich glaube auch nicht, dass es dafür eine rasche Heilung gibt, denn es ist ein Teil dessen, was Sie zu einem ausgezeichneten Soldaten macht. Sie haben Situationen erlebt, in denen es um Leben und Tod ging. Sie reagieren sofort, um am Leben zu bleiben. Das lässt sich nicht einfach abschalten."

 Niner fühlte sich schrecklich. Er bekam Mitleid, das er nicht verdiente. Ihm fehlte nichts, überhaupt nichts. Er war nicht wie Darman, der in die Luft ging und um sich schlug, wenn es ihm zu viel wurde. Oder doch?

 Ich würde es wissen. Ich würde es wissen, wenn ich die Beherrschung verliere. Ich bin sicher, dass ich es wissen würde.

 Aber eine beharrliche, feine Stimme erinnerte ihn daran, dass er sich zurzeit ständig verfolgt fühlte, ausspioniert, bedroht. Das Imperium beobachtete seine Bürger noch schärfer, als es die Republik getan hatte. Unübersehbare neue Holokameras schössen an allen öffentlichen Orten aus dem Boden, daher wusste er, dass das alles nicht nur seiner Einbildung entsprang. Ihm fehlte einfach die Kenntnis darüber, wo er die Grenze zwischen Realem und Eingebildetem ziehen musste.

 „Ich weiß, dass Darman zu diesem Zeitpunkt nicht bei Ihnen gewesen ist", sagte Melusar. „Ich möchte dennoch mit Ihnen beiden sprechen." Er stand auf und öffnete die Türen, um einen Droiden zu rufen. Niner hörte ihn. „Fünf-Em, hole bitte Truppler Darman."

 Die Türen blieben zur Abwechslung offen und Melusar setzte sich wieder. Seit er durch das Haupttor zurückgekehrt war, um den Vorfall zu melden, hatte Niner Darman noch nicht gesehen. Es war zu diesem Zeitpunkt nicht mehr zu verschleiern gewesen, ganz gleich, was Obrim mit den Aufnahmen der Sicherheitskameras angestellt hätte. Daher hatte er sich dagegen entschieden, die Sache mit Darman auszudiskutieren und ihn tiefer hineinzuziehen.

 Weiß Darman überhaupt, dass ich zurückgekommen bin?

 Es gab nicht viel, was in einer kleinen, abgeschlossenen Welt wie dieser Einheit unbemerkt blieb. Niner behielt seinen Blick starr auf die Wand gerichtet und hütete sich davor, mit Melusar Blickkontakt aufzunehmen und ein Gespräch anzufangen, weil es einfach zu leicht fiel, mit dem Typen zu quatschen. In diesem Stadium hätte ihm alles Mögliche rausrutschen können, dachte Niner. Schließlich hörte er forsche Schritte vom Korridor. Darman marschierte herein, den Helm unter den Arm geklemmt und nahm Haltung an, als hätte er Niners Anwesenheit überhaupt nicht bemerkt.

 „Rühren, Darman." Melusar deutete auf den Stuhl neben Niner. „Nehmen Sie Platz."

 Darman setzte sich, die Ellbogen auf den Armlehnen und die Finger vor dem Bauch verschränkt. Für eine Sekunde kreuzte sein Blick den von Niner. Niner sah nur Enttäuschung, keine Überraschung oder Wut.

 Melusar schloss die Tür mithilfe einer Steuerung an seinem Schreibtisch, wodurch im Büro erneut die schalldichte, gedämpfte Stille einkehrte.

 „Ich bin nicht ganz ehrlich zu Ihnen gewesen", sagte er. „Aber ich denke, das wissen Sie."

 Niner versuchte, keine Vermutungen anzustellen, wohin das führen sollte. Er schätzte Bedrohungen rasch ein. Darauf war er seit seiner Kindheit gedrillt worden. Nur er und Dar waren hier. Das bedeutete, es ging nicht um Schwadron 40 und es ging auch nicht um ehemalige Republic Commandos, denn Ennen fehlte. Außerdem hatte Ennen einen corellianischen Ausbildungssergeant. Gemeinsamer Faktor: Zwei Männer aus einer von Mandalorianern ausgebildeten Commando-Kompanie. Eingrenzung: Darman war nicht an der Sprengung des Lasters beteiligt gewesen, daher konnte es nicht um diesen Vorfall gehen.

 Niner hätte einfach nur abwarten können, was anstand, aber er konnte nicht abschalten.

 „Sie werden wahrscheinlich bemerkt haben, dass ich als ersten Schritt nach der Übernahme dieser Einheit Sie beide ausgesondert habe", erklärte Melusar. „Das geschah nicht nur, weil es mich so blendete, wie Sie Camas abgefertigt haben. Darman, Sie sind Agent Cuis wirklich sauer aufgestoßen. Das gefällt mir an einem Soldaten."

 „Ich hatte nicht viel Kontakt mit Agent Cuis, Sir." Darman schien es schnurgerade durchzuziehen. „Es tut mir leid, wenn ich ihm An-lass zur Sorge gegeben habe."

 „Mir nicht. Sie wussten, dass er ein Machtnutzer ist, nicht wahr? Und er wusste, dass Sie es wussten."

 Darmans Kehlkopf hüpfte, als er schluckte. „Ich bemerke, dass sie in der Vergangenheit sprechen, Sir?"

 „Agent Cuis wurde in Ausübung seiner Pflicht getötet. Mir werden nicht alle Einzelheiten mitgeteilt, aber ich höre genug. Der Geheimdienst ist durchsetzt von diesen Mystikern und ihrer Klüngel. Auf die Gefahr hin, mir eine Blöße zu geben, indem ich Ihnen das sage: Ich möchte, dass Sie beide mir, und nur mir, Bericht erstatten und sich mit unseren jenseitigen Kameraden beschäftigen. Sind Sie bereit dazu?"

 Wie hätte irgendjemand dazu Nein sagen können?

 „Definieren Sie beschäftigen, Sir", sagte Niner.

 „Ich meine damit nicht neutralisieren. Ich bin exzentrisch, aber nicht verrückt. Ich meine, Informationen über sie zu sammeln, vielleicht sogar ihre Pläne zum Scheitern zu bringen, wenn es sein muss."

 „Bedeutet das nicht... Verrat, Sir? Für uns, meine ich."

 „Hängt von Ihrem Anwalt ab. Ich persönlich sehe darin mehr die Kontrolle des Feindes im Inneren. Die stehen nicht auf der Seite des Imperiums. Das Imperium gehört seinen normalen Bürgern. Ich lasse nicht zu, dass diese murmelnden Händefuchtler es ausbluten lassen. Das würde bedeuten, dass wir die Jedi gegen einen weiteren Geheimkult ausgetauscht hätten."

 Melusar spielte ihnen eindeutig nichts vor. Er war genauso enthusiastisch und leutselig wie immer, aber Niner beobachtete seine Hände auf dem Schreibtisch. Er hielt seinen Griffel so fest in der Faust, dass seine Knöchel weiß hervortraten, während er mit dem Daumennagel rhythmisch über die Metallklammer fuhr und an ihrem Ende zupfte. Seine andere Hand hatte er flach auf das polierte Holz gelegt, so als wolle er gleich aufstehen und kräftig mit ihr auf den Tisch schlagen.

 „Wir sind nicht die einzigen Commandos, die das erledigen könnten, Sir", warf Darman ein. Gutes Argument. Niner fiel kein Grund ein, aus dem er in dieses Gespräch einbezogen wurde, außer dass Zweiergespann abzurunden. „Ich erkenne Machtnutzer. Und Sie können es offensichtlich auch. Das ist keine Zauberei."

 „Ich weiß, was man über die Schwadron Omega gesagt hat. Überbewertete Mando-vernarrte Irre. Sergeant Barlex war da ein wenig neutraler - wiedergeborene Mandaloria-ner. Mandos lassen sich von Machtnutzern nicht einschüchtern. Manche Mandos hassen sie richtiggehend."

 „Es sind noch jede Menge Männer aus Schwadronen, die von Mandalorianern ausgebildet worden sind, übrig", meinte Niner. „Sogar eine Menge von Kal Skiratas und Wa-lon Vaus Männern."

 „Aber niemand ist übrig, der den Null ARC-Trupplern so nahestand und derart mit dem mandalorianischen Nationalismus verhaftet war - bis auf Sie beide. Skiratas Beste."

 Niner biss nicht an. „Wir sind gut, Sir, aber nicht einmal zwei von uns geben die Armee ab, die sie anscheinend brauchen."

 „Je kleiner der Zirkel, desto geringer das Risiko", erläuterte Melusar. „Aber ebenso wie die Machtnutzer des Geheimdienstes nicht jedes Geheimnis vor uns verbergen können, da sie den Kontakt zu normalen Wesen nicht vermeiden können, müssen Ihre Kameraden auch ein bisschen was über Sie wissen. Und ich denke, Sie sind genauso motiviert wie ich, auf eigene Faust die Überlegenheit der Machtnutzer in der galaktischen Republik zu reduzieren."

 Er ging nicht auf Einzelheiten ein. Möglicherweise wusste er etwas, eventuell fischte er auch im Trüben. Daher beeilte sich Niner nicht damit, die eintretende Stille zu füllen. Darman ebenso wenig. Melusar wartete noch ein bisschen länger und schien dann die Tatsache zu akzeptieren, dass er es mit Schweigespezialisten zu tun hatte.

 Es war sehr gut möglich, dass sich in der Truppe Spekulationen über Darman und Etain herumgesprochen hatten, aber die Chancen, dass Melusar etwas von Kad wusste, waren gering.

 Darman starrte ihn noch ein wenig länger an, dann legte er seinen harmlosen Tonfall auf. „Ihre Familie stammt von Dromund Kaas, nicht wahr, Sir?"

 Melusar schien für einen Augenblick auf dem linken Fuß erwischt worden zu sein. Seine Lippen standen etwas auseinander. „Das Dromond-System ist nur ein Mythos."

 „Wenn Sie das sagen, Sir."

 Niner und Darman wussten nur, wo Holy Roly herkam, nicht mehr. Dennoch ließ sich diese Karte als Trumpf ausspielen. Er hatte keine Ahnung, woher sie irgendetwas über einen obskuren Sith-Planeten wussten, der auf den Karten der Republik nicht einmal verzeichnet war. Der Ausdruck auf seinem Gesicht verriet Niner, dass er sich mit Darman übernommen hatte. Niner beschloss, der Zeitpunkt wäre günstig, um diese Sabacc-Partie bis auf Weiteres ruhen zu lassen. Auch Melusar schien den Wink zu verstehen.

 „Beskar", sagte er, weniger um einen anderen Kurs einzuschlagen, als um eine weitere Erläuterung auszulassen. „Alles hängt vom mandalorianischen Eisen ab. Sie wissen alles über beskar, nicht wahr? Nun, die Imperiale Ausstattung hat ein Abkommen mit den Mandalorianern getroffen, um es abzubauen. Angesichts der bereits bestehenden Größe und Schlagkraft der Imperialen Armee wäre beskar zu viel des Guten, daher dient es dazu, mit Jedi und anderen Machtnutzern fertig zu werden. Haben Sie es schon einmal in Aktion erlebt?"

 „Sie meinen, ob ich gesehen habe, wie eine beskar'gam einen Lichtschwert-Hieb ablenkt?" Niner konnte sich nicht erinnern. Skirata schwor jedoch darauf und die Nulls besaßen alle reine beskar-Rüstungen. „Die meisten der man-dalorianischen Ausbildungssergeants trugen es. Schlägt mit Leichtigkeit Durastahl und andere Legierungen."

 „Beskar'gam", wiederholte Melusar.

 „Rüstung. Es bedeutet Eisen-Haut. Mandos leben in ihrer Rüstung."

 „Jeder, der Machtnutzer an ihre Stelle setzen wollte, wäre gut beraten, einen Vorrat von dem Zeug zu haben, nicht wahr?"

 Niner konnte dieser Logik folgen. Melusar suchte nach einem Vorteil gegenüber den Agenten Palpatines, die der Dunklen Seite anhingen. Aber wusste er, dass Palpatine selbst ein Sith war? Wenn er es tat, dann lehnte er sich viel zu weit aus dem Fenster. Wusste er es nicht, dann -lief am Ende doch alles aufs Gleiche raus. Niner gab Holy Roly eine Lebenserwartung von ein paar Monaten.

 Aber ist das nicht der Grund, weshalb wir noch hier sind und nicht schon auf Mandalore? Weil Dar Kad vor alldem beschützen will? Und unseren gesamten Clan? Gemeinsame Sache.

 „Und einen Vorrat an mandalorianischen Eisenschmieden, die wissen, wie man beskar bearbeitet", fügte Niner hinzu. „Die brauchten Sie auch noch."

 Melusar schaute drein, als hätte er das nicht bedacht -ein kurzes Hochziehen der Brauen, ein Blick zur Seite für den Bruchteil einer Sekunde - und schien über etwas zu brüten. „Dann können Sie sich entfernen und wir können alles vergessen, was gesagt wurde."

 Darman entfaltete seine Hände. „Sie können sich auf mich verlassen, Sir."

 Er sagte nicht, für wie lange. Niner hasste diese Unterhaltungen, die nur aus Anspielungen und Unklarheiten bestanden. Ordo nannte es Mehrdeutigkeit. Niner sah darin nur, dass man ihm genügend Leine ließ, um sich dran aufzuhängen, trotzdem nickte er.

 „Ich habe keine Erinnerungen an Dromund Kaas, wenn Sie mich fragen", sagte Melusar. „Ich bin ohne meinen Vater aufgewachsen. Aber eines Tages können Sie mir erzählen, woher Sie überhaupt wissen, dass dieser Planet existiert."

 „Das wird für uns beide interessant werden, Sir."

 Melusar hielt einen Herzschlag lang inne. „Wegtreten, Männer."

 Niner nahm die Enthüllung lediglich mit einem Nicken hin und folgte Darman hinaus. Sie gingen schweigend nebeneinanderher, bis sich die Türen der Haupteingangshalle hinter ihnen schlössen und sie auf den Exerzierplatz traten, einen Ort, der für sie so privat war wie jeder andere auch. Dar sah ihn nicht einmal an. Ihnen blieben ungefähr zwei Minuten zu Fuß, um sich mit dem Ungesagten auseinanderzusetzen, bevor sie sich wieder in den vier Wänden befanden, die vielleicht Ohren hatten „Sergeant Barlex", sagte Niner, in dem Versuch, Frieden mit Darman zu schließen. „Zweite Luftlandekompanie, Zweihundertundzwölftes Bataillon. Erinnerst du dich an ihn? Elender di'kut. Nannte uns wiedergeborene Mandos und sein Lademeister meinte, sie hätten gegen Mandos unter den Sep-Truppen kämpfen müssen, und nannte uns-"

 „Du hättest gehen sollen", unterbrach ihn Darman. „Shab noch mal, warum bist du zurückgekommen? Was hast du eigentlich getan? Ich sagte, du sollst gehen."

 Ist alles komplett schiefgegangen. Echtes shabla Pech und ich musste noch einen chakaar fertigmachen, der ein bisschen zu viel gesehen hat."

 Aber deswegen bist du nicht zurückgekommen, oder?" „Nein, nicht deswegen."

 Ich brauch diese Schuldgefühle nicht. Du kannst das nicht bei mir abladen."

 „Hey, ich spiele mich nicht als Märtyrer auf, okay? Meine Entscheidung. Ich hätte auf Mandalore nicht eine Sekunde Ruhe gefunden, wenn ich mich darum hätte sorgen müssen, was hier aus dir wird. Und jetzt, da ich weiß, was Melusar vorhat, bin ich froh, dass ich geblieben bin."

 „Tja, den Det mit seinem Heimatplaneten hochgehen zu lassen, hat ihn ordentlich aufgerüttelt. Also wird er auch mit einer gewissen Unsicherheit leben müssen." Darman verlangsamte seinen Schritt. Es hatte geregnet. Kleine Pfützen hatten sich auf dem Exerzierplatz gebildet und die Nachtluft roch nach klammem Permabeton. „Aber ich mag den Typen. Er und Kal'buir - zu schade, dass sie nicht auf der gleichen Seite stehen. Sie befinden sich beide aus den gleichen Gründen im Krieg mit der Macht."

 „Ich glaube, die wollen beide bloß, dass die Macht sie in Ruhe lässt."

 „Eine Mörderfrage habe ich vergessen zu stellen. Weißt du welche?" „Welche?"

 „Ob Holy Roly meint, dass Mandalore Teil des Imperiums sein sollte. Weißt du, er glaubt an das Imperium. Nur nicht an seine Geschäftsführung."

 „Hast du Angst wegen der Garnison in Keldabe? Wegen Kad, meine ich."

 Dar schüttelte den Kopf. Ihnen blieben noch zehn langsame Schritte, um die Sache unter Dach und Fach zu bringen. „Nicht solange der ganze Clan dort ist. Nein."

 „Gut."

 „Ich werde versuchen, Holovid-Nachrichten an Kad zu schicken, damit er nicht vergisst, wer ich bin." „Das ist der wahre Geist. Oya."

 Darman streckte die Hand aus, um den Sicherheitscode der Kasernenschutztür einzugeben. „Und danke, ner vod. Ohne dich wäre es hier echt hart geworden."

 Die Türen teilten sich und die Dramen des Abends hatten ein Ende. Darman war wieder ausgeglichen.

 Früher oder später würde sich die Frage, wann sie sich aus dem Staub machen würden, erneut stellen. Im Moment wusste Niner nur: noch nicht.

 Frachter Cornucopia, am nächsten Morgen: Anflug auf Fradian, Mittlerer Rand

 „Es wird schön, Maze wiederzusehen", sagte Jusik. „Er ist gar nicht so übel, wenn man ihn näher kennenlernt."

 Ruu sah sich im Cockpit des Frachters um. Eine kurze Änderung des Transpondercodes hatte Nys Schiff auf Atins Drängen hin fürs Erste eine neue Identität gegeben und Frachter der Monarch-Klasse gehörten in der Nähe von Fradian zum häufigsten Anblick. Niemand würde hier nach einem Bestimmten Ausschau halten, noch nicht, falls überhaupt nach ihm gesucht wurde.

 „Mich beeindruckt, dass Ny dir ihren Transporter anvertraut", sagte Ruu.

 „Ich bin ein sicherer Pilot. Bringen die Extra-Midi-Chlorianer so mit sich."

 Jedes Leben trug sie in seinen Zellen. Je mehr man besaß, desto stärkeren Zugang hatte man zur Macht. Nichts Besonderes. So bin ich halt. Jusik hatte es immer als ein Talent betrachtet, das er zufällig besaß, ungefähr so, wie Jaing eine Begabung für Datentechnologie besaß. Das Talent trug das Etikett Jedi, als Erklärung und als Identität. Jusik stellte nun fest, dass er sein Empfinden des Jedi-seins einfach ausgelöscht hatte, indem er ein Wort in seinem Kopf in Mi-di-Chlorianer geändert hatte. Er war ein Man-dalorianer, der einfach zufällig über mehr Midi-Chlorianer verfügte als andere Mando'ade, und dazu ausgebildet worden war, sie einzusetzen.

 Aber ich lerne immer noch, wer Bardan Jusik ist. Nun, da ich das Etikett abgekratzt habe, kann ich sehen, was wirklich in der Flasche ist.

 „Habe ich auch Midi-Chlorianer?", fragte Ruu. „Jede lebende Zelle hat sie. Je mehr du hast, desto mehr Potenzial hast du in der Macht." „Sogar Tiere und Bäume?"

 „Ja." Ein Gedanke durchfuhr ihn. „Was passiert also, wenn du ein Nerf mit hohem Midi-Chlorianer-Wert bist?" „Ist das ein Quiz?", fragte sie.

 Jusik war erschrocken darüber, dass er sich diese Frage nicht schon zuvor gestellt hatte. Es fiel ihm keine Antwort darauf ein und er wusste von diesem Moment an, dass ihn der Gedanke für immer plagen würde. „Nein, ich denke nur laut nach."

 „Tja, verborgener Machtnutzer hin oder her, ich wette, jemand hat's gegessen. Niemand hat sein Potenzial bemessen, außer nach Eintöpfen und Schnitzeln."

 Ruu war eine Spinnerin. Jusik konnte in ihr keine ältere Frau sehen, wie er es in Ny oder Uthan tat. Allein die Tatsache, dass sie mindestens zehn Jahre älter war als er, hätte Ruu eigentlich in die Kategorie von Leuten eingeordnet, die seines Erachtens etwas mehr vom Leben verstanden als er. Stattdessen wirkte sie auf ihn wie eine ruhelose Jugendliche, die zu schnell zu viel erlebt hatte. Es lag an der Art, wie sie zwischen völlig unverhohlenen Fragen und überdrüssigem Zynismus hin- und herwechselte.

 „Ich bin mir nicht sicher, ob ich jemals wieder Nerf essen werde", sagte Jusik.

 „Oder Sorris-Grünzeug. Gemüse hat auch Midi-Chlorianer." „Jetzt ziehst du mich nur auf."

 „Nein. Ich veranschauliche nur einen Gesichtspunkt zu unserem Unvermögen, uns völlig davon abzugrenzen, Leid zu verursachen. Am Leben zu sein, hat seinen Preis."

 Manchmal jagte Ruu ihm Angst ein. Sie war seine brandneue Schwester. Er erinnerte sich daran, wie aufgeregt Fi darüber gewesen war, durch Adoption, statt über das Blut, eine Sofort-Familie zu bekommen. Inzwischen verstand er, wie wichtig diese Förmlichkeiten den Leuten waren.

 „Du traust Maze also nicht über den Weg", sagte Ruu. „Du hast ihm nicht die Koordinaten von Kyrimorut gegeben."

 „Nur für den Fall, dass er in Gefahr gerät. Hat nichts mit Vertrauen zu tun. Selbst ARC-Trooper können aufgespürt werden. Auf Sull sind wir gestoßen, während er sich versteckte, erinnerst du dich?"

 „Eines Tages wird das Imperium einen loyalen Klon als Spion schicken."

 „Glaubst du, Kal'buir hätte daran nicht gedacht?" „Was noch nicht das Problem löst, was passiert, wenn es so weit ist."

 Jusik verspürte einen kurzen Stich vager, formloser Furcht, ein animalischer Reflex, durch den sich die Muskeln in seiner Kehle verkrampften. Doch genau davon wollte Palpatine profitieren. Furcht hielt die Wesen bei der Stange. Furcht gegenüber zwielichtigen Dingen, nicht näher beschriebenen Dingen, Dingen, die man nicht wirklich sehen oder packen konnte, ließ einen jedem gegenüber misstrauisch werden. Sie spaltete die Leute. Alle zogen sich in die Zuflucht des eigenen Kopfes zurück, unfähig, selbst jenen zu trauen, die ihnen am nächsten standen. Und geteilte Massen formierten sich nicht zu Gruppen, die rebellierten.

 Furcht war als Pathogen billig und einfach unter der Bevölkerung zu verbreiten und auf ihre Art mindestens ebenso zerstörerisch wie Uthans Viren.

 „Wir sind bereit dafür", sagte Jusik. „Und bis es so weit ist, wird es uns nicht davon abhalten, Brüder in Not zu retten."

 Ruu zuckte nur mit den Schultern und lehnte sich im Kopilotensitz zurück, die Arme vor ihrer Brust verschränkt. „Papa ist im Moment ein bisschen nervös. Hat er sich mit Ny über irgendetwas gestritten oder so?"

 Jusik hatte es bemerkt. Irgendetwas hatte sich bei der Versammlung gestern leicht verlagert und Kal'buir strahlte in der Macht eine deutliche Beklommenheit aus. Es konnten die Auswirkungen der abgebrochenen Rettungsaktion sein, denn schließlich bemühten sich alle, so zu tun, als würde es ihnen nicht zusetzen. Aber Jusik kannte ihn einfach zu gut. Irgendetwas anderes hatte ihn aufgeschreckt und er war deswegen noch aufgekratzt gewesen, als sie aufbrachen.

 „Vielleicht." Jusik sah nach dem Navi-Computer; noch eine halbe Stunde bis zum Wiedereintritt in den Realraum. „Es könnte an dem Druck liegen, den A'den auf ihn ausübt, um die beiden zu verkuppeln." Jusik wurde klar, dass diese Bemerkung vielleicht ein wenig unsensibel gewesen war. „Entschuldige. Ich vergesse immer, dass du deine Mutter verloren hast."

 „Das ist Jahre her", erwiderte Ruu. „Und Papa hat sich das Recht, sich weiterzubewegen, mehr als verdient."

 „Vermisst du Corellia?"

 „Ich vermisse gar keinen Ort. Ich passe nirgends hin." „Nicht einmal nach Kyrimorut?"

 „Das ist etwas anderes. Das ist der AußenseiterHauptbahnhof." Jusik fragte nicht, ob sie ihre beiden Brüder vermisste. Er hatte das Gefühl, sie würde es ihm unzweideutig zu verstehen geben, falls sie es ihm erzählen wollte. Er aktivierte die Holokarte und studierte die Pläne von Fradian Erz-Terminal.

 Maze hatte die Order 66 ausgeführt. Mehr oder weniger. Jusik hatte bisher keinen Klon getroffen, der das getan hatte, und für einen Moment gab ihm das ein seltsames Gefühl.

 Ordo sagte, Maze hätte Zey eigentlich verhaftet, dass Zey ihn aber gebeten hätte, es ganz zu Ende zu bringen, um ihm zu ersparen, was immer Palpatine für ihn vorgesehen hatte. Zu seinen eigenen Bedingungen bekam Zey einen Blasterschuss in den Kopf. Und Jusik quälten noch immer Schuldgefühle wegen des grausamen Gedankens, der ihn niemals verließ: Dass der Jedi-Orden gesät hatte, was er erntete, und dass seine Billigung einer Sklavenarmee die eigene Strafe herbeigeführt hatte. Die Macht hatte die Bücher geschlossen.

 Er vermied es, diese Diskussion mit Scout zu führen. Sie war eine Jedi. Er war keiner. Er fragte sich, ob er je wieder auf einen Mittelweg zurückfinden und seine ehemalige Loyalität in neutralerem Licht sehen würde.

 Die Cornucopia trat planmäßig aus dem Hyperraum und Jusik landete zusammen mit all den anderen Erzträgern und Versorgungsschiffen. Im Hafen patrouillierten keine Imperialen Truppen, nur örtliche Sicherheitsdienste, aber er beschloss dennoch, seine Rüstung abzulegen. Mandalo-rianer fielen weithin auf. Wenn eine Sicherheitskamera sie aufnahm, könnte sich das als ein weiteres Teil in einem Puzzle erweisen, das irgendein Imperialer Agent zusammensetzte. Ruu sah zu, wie er seine Comm-Ausrüstung von seinem Helm in seine aruetyc Kleidung verlegte.

 „Wir könnten ein bisschen dezente Körperpanzerung vertragen", meinte sie.

 Verborgene Rüstung gehörte zu den Dingen, an die auf Mandalore nur schwer heranzukommen war. Jeder trug die beskar'gam freimütig und auffällig. Sie zu verstecken, entsprach einfach nicht der mandalorianischen Geisteshaltung.

 „Ich werd was besorgen", versprach Jusik. „Aber heute werden wir so durchkommen. Nur rein und raus und zum Abendessen wieder ab nach Hause."

 Ruu überprüfte den Energiestand ihres Blasters. „Genau das habe ich auch gesagt, kurz bevor ich in einem Gefangenenlager der Republik gelandet bin."

 „Wie hast du uns genannt?"

 „Genkrüppel, Barves, verdammte-"

 „Ich meine, wie ihr über die Republik geredet habt. Wir nannten euch Seps, Separatisten, aber ihr nanntet euch die Konföderation Unabhängiger Systeme. Wie lautete euer Spitzname für uns?"

 Ruu schaute vor sich hin, als würde sie vor ihrem geistigen Auge eine lange Liste durchgehen. „Knobelbecher", sagte sie.

 „Logisch."

 „Kontrolle. Überwachung. Sperren. Jede Bewegung aufgezeichnet. Alles zu eurem eigenen Besten, alles zu eurem Schutz. Und ihr seid alle drauf reingefallen." Ruu zog das Energiemagazin mit einem lauten Schnappen aus ihrem Blaster und tauschte es gegen ein Frisches aus. „Das Einzige, wovor die Bürger der Republik je hätten geschützt werden müssen, war ihre eigene Regierung. Und jetzt haben sie, was sie verdienen."

 Sie war auf jeden Fall Kal Skiratas Tochter. Jusik staunte über die Ähnlichkeiten in ihren Ansichten, obwohl Kal'buir nicht in ihrer Nähe gewesen war, um ihre Weltanschauung beeinflussen zu können. Aber Corellia und Mandalore hatten eine gewaltige kulturelle Sache gemein: Sie mochten es gar nicht, wie Vieh behandelt zu werden.

 Jusik sicherte den Frachter und sie gingen über den Verladeplatz zu den Toren, wobei sie Verladedroiden auswichen, die Paletten zu den Schiffen brachten. „Schließt du mich da mit ein?"

 „Nein", antwortete sie. „ Du wurdest institutionalisiert und hast es trotzdem noch geschafft, ihnen zu sagen, dass sie dich mal können."

 Institutionalisiert. Knallhart, aber wahr. „Alle Familien sind Institutionen. Soweit es mich betraf, war der Orden meine Familie."

 „Lügner. Du musst gewusst haben, dass etwas fehlt, sonst hättest du dich nicht an Papa geklammert und du hättest mit Sicherheit auch nicht dein Lichtschwert an den Nagel gehängt." Ruu warf einen Blick auf seinen Gürtel, während sie durch den Hafen schlenderte, als würde sie jeden Tag Erz durch die Gegend schippern. „Wo ist es übrigens?"

 „Irgendwo, wo ich es nicht ohne nachzudenken ziehen kann."

 „Clever."

 „Ich gewöhne mich an den Gedanken: Blaster zuerst. Eigentlich Verpinenpistole."

 „Klar. Ich hab bemerkt, dass Papa seine Verps liebt."

 Der Wachmann bei den Toren las ein Holo-Magazin und hatte die Arme auf der Platte seines Häuschens verschränkt. Er schaute auf, als Ruu und Jusik ihre Identichips in den Scanner schoben, warf einen Blick auf die Anzeige und winkte sie dann mit einem Schnauben durch. Für einen Augenblick vergaß Jusik völlig, unter welcher falschen Identität er heute unterwegs war.

 Irgendetwas Merkwürdiges lenkte ihn ab, aber er war sich noch nicht sicher, was. Es ähnelte auf gewisse Weise seinem Machtsinn für Gefahr, einem Drang, einen Blick über die Schulter zu werfen, oder einem Zwang, seine Aufmerksamkeit auf einen bestimmten Ort zu richten. Er fühlte sich jedoch nicht bedroht. Es kam ihm lediglich so vor, als habe er etwas verpasst.

 Das lag alles nur an Ruu und ihrem Gerede über Knobelbecher und Überwachung, sonst nichts. Sie hatte ihn nervös gemacht.

 „Überprüf besser mal, ob dein Kumpel da ist", sagte Ruu.

 Jusik aktivierte sein Comlink. „Maze? Wie geht's dir?"

 Maze nahm sich einen Moment Zeit, um zu antworten. Er klang angespannt. „Willkommen in der Blech-Baracke. Malerisch, was?"

 Das Terminal sah aus, als wäre es von einem Architekten entworfen worden, der seine Arbeit hasste und gefeuert werden wollte. Manche industriellen Landschaften besaßen in ihrer Kargheit für Jusik eine eigene zweckmäßige Schönheit, aber Fradian war schlicht und einfach nur hässlich.

 „Ich muss eine Holoansichtskarte für die Jungs zu Hause kaufen", sagte Jusik. „In Ordnung, sollen wir uns in dem Tapcaf treffen, in dem sie die neuesten Verstöße gegen die Lebensmittelhygiene anbieten?"

 „Ich hab mir 'nen Gleiter geborgt. Lieber nicht."

 „Der rechtmäßige Besitzer weiß davon natürlich nichts." Es beruhigte Jusik, immer noch erkennen zu können, wann jemand unter Stress stand. Armer, alter Maze. Er war als Zeys Assistent ans HQ gebunden gewesen und war nur selten rausgekommen, um sich dem ganzen Erstechen, Klauen und Sabotieren zu widmen, dem die anderen ARC-Trooper nachgingen. Er war es nicht gewohnt, Fahrzeuge zu requirieren. „In Ordnung -"

 „Womit seid ihr unterwegs?"

 „Frachter."

 „Passt da ein kleiner Gleiter rein? Zweisitzer?"

 Die Frachttüren der Cornucopia öffneten sich über die gesamte Schiffsbreite. „Klar. Aber du musst ihn nicht mitnehmen. Wir statten dich mit allem aus, was du brauchst."

 „Ich sitze gerade drin, und wieder rauszukommen, wäre ... ungünstig." Maze führte das nicht weiter aus. „Könnt ihr zur Abfallentsorgungsanlage kommen und euch so hinstellen, dass die Luke für einen raschen Abzug offen steht?"

 Jusik zog sein Datapad zurate. „Gib mir zehn Minuten, um zum Schiff zurückzugehen. Ich werde an der Kreuzung zur Zufahrtsstraße landen."

 „Guter Plan, Sir."

 Maze sah in ihm also immer noch General Jusik. „ Ich bin jetzt einfach Bardan, ner vod."

 „Das sind Sie", erwiderte Maze.

 Jusik brach die Verbindung ab und ergriff Ruus Arm, um sie zurück zum Schiff zu drehen. „Das erklärt dieses merkwürdige Gefühl, das ich habe", sagte er. „Maze steckt irgendwie in der Klemme. Er ist ein bisschen aus der Übung."

 „Jetzt erzählst du mir von deinem Gefühl? Macht-Kram, nehme ich an."

 „Genau."

 Ruu schritt mit beachtlichem Tempo voran. „Und er will seinen Gleiter an Bord bringen." „Genau."

 „Das halte ich für merkwürdig."

 Jusik dachte an all die aufgegebenen Fahrzeuge, die Ski-ratas gesetzwidrige Aktivitäten auf Coruscant in seinem Kielwasser hinterlassen hatten. Für Enacca, die Wookiee, war es eine Ganztagsarbeit gewesen, dafür zu sorgen, dass sie alle geborgen und entsorgt wurden oder zusammen mit neuer Kennzeichnung und Lackierung wieder im Fuhrpark landeten. Verlassene Fahrzeuge machten die Cops misstrauisch und hinterließen Beweisspuren.

 „Kommt nur in Holovids vor, dass sich niemand um die grundlegende Logistik kümmert", sagte Jusik. „Und Maze ist ziemlich merkwürdig."

 „Mir gefällt das nicht, Bard'ika."

 „Hör mal, du wurdest geschnappt." Im gleichen Moment, in dem er sie ausgesprochen hatte, hasste er sich selbst für diese Worte. „Niemand hat mich je geschnappt. Entspann dich."

 Als sie durch die Tore zurückgingen, blickte der Wachmann von seinem Holo-Magazin auf und zog die Stirn kraus.

 „Ausweis", sagte er und musterte Jusik von oben bis unten. „Was vergessen?"

 „Änderung des Transportwegs. Ich muss das Schiff umsetzen." „Ihr seid für drei Stunden eingetragen."

 So unachtsam war er also doch nicht. Jusik zog seinen Identichip aus der Tasche. „Wir sind nur nervige Piloten, die dir den Tag mit extra Verwaltungsarbeit vermiesen. Du wirst ein Auge zudrücken, denn es ist den Ärger nicht wert, den wir dir machen. Du hast uns vergessen, sobald wir abgefolgen sind."

 „Ihr vermiest mir nur den Tag mit extra Verwaltungsarbeit", sagte der Wachmann. „Haut ab. Und für unverbrauchte Zeit gibt's keine Rückerstattung."

 Jusik lächelte nur und ging weiter. Es war ihm zuwider, die Jedi-Gedankenbeeinflussung einzusetzen, aber er hatte mit sich selbst abgemacht, es nur zu tun, wenn seine Familie oder ein anderer Klon Schwierigkeiten hatte. Es war eine gerechtfertigte Hirnmassage. Er würde es sich nicht zur Gewohnheit machen. Ehrlich. Aber manchmal war es eben wirklich die freundlichste Lösung.

 Ruu sagte kein Wort, bevor sich nicht die Cockpitluke der Cornu-copia hinter ihnen geschlossen hatte.

 „Stang noch mal, was war das denn, Löffel bieger?"

 „Eine Überredungstechnik, die man uns an der Akademie beigebracht hat." Jusik startete die Triebwerke, ein Auge auf den Chrono am Schott gerichtet. „Wir sind nicht die Schurken, die er sucht. Etwas in der Art."

 „Etwas in der Art wie mich k.o. schlagen, indem du mich einfach nur berührst?"

 „Hab nicht mal eine Schramme hinterlassen, oder?"

 11 „Manchmal bist du echt gruselig, ner vod.

 „Ich verspreche, niemals ohne deine Zustimmung Machttricks bei dir anzuwenden."

 „Mach einfach nur niemals draus."

 Der Frachter hob ab und schwebte kilometerweit im Tiefflug über hoch stehende Rohrleitungen, die sich zwischen Luftschächten und Verhüttungsanlagen erstreckten. Die Abfallanlage glitzerte unter ihnen wie ein See in der öden, staubigen Landschaft. Als Jusik jedoch das Schiff zur Landung hinuntergehen ließ, entpuppte sich die Wasseroberfläche als Klärreservoir. An diesem Ort blieb nichts sehr lange schöne Illusion. Er konnte einen Gleiterparkplatz mit mehreren Fahrzeugreihen sehen. Ein paar Fabrikarbeiter standen um einen mobilen Generator herum, unterhielten sich und tranken Caf aus Flimsibechern. Er rief wieder Maze über Comm.

 „Maze, kannst du mich sehen?", fragte Jusik, während er die Re-pulsor-Triebwerke laufen ließ. „Monarch-Mühle. Navigationslichter blinken jetzt."

 „Hab dich. Schwer zu übersehen. Frachttüren offen?"

 „Immer hereinspaziert." Jusik konnte in diesem Moment etwas äußerst Seltsames in der Macht spüren, so als sei etwas mit dem körnigen Staub und der heißen Luft hereingefegt, als er die Frachtluke öffnete. Er versuchte sich auf die Steuerung der Cornucopia zu konzentrieren. Er wusste immer noch nicht, wo Maze eigentlich steckte. „Wieso hast du einen der Gleiter der Abfallfirma gemopst?"

 „Die merken's, wenn ich das Ding anlasse. Ich sitze hier, seit ich mich bei Tagesanbruch drin verkrochen habe."

 „Ich verstehe immer noch nicht, warum er seinen shebs nicht hochkriegt und einfach zu uns rüber läuft", murmelte Ruu. „Die werden ihn nicht aufhalten. Die wissen wahrscheinlich nicht mal, was er ist, ganz zu schweigen davon, wer."

 „Ich lege jetzt los", sagte Maze. „Bleibt in Position, bis ich drin bin."

 Maze stand offensichtlich unter ziemlichem Stress; das musste man Jusik nicht sagen. Er konnte den Gleiter unter den Reihen der Fahrzeuge nicht ausmachen und wartete darauf, dass ihm eine Bewegung ins Auge stach. Dann erhob sich ein leuchtend roter Gleiter mit weißen Markierungen, begann sich langsam aus seiner Bucht zu bewegen und schob sich mit regulärem Sicherheitstempo die Fahrzeugreihen entlang zur Position der Cornucopia.

 Er musste an einer Gruppe Arbeiter vorbei.

 „Ach, stang ...", fluchte Ruu. „Mach hin, Maze ..."

 Maze stöhnte hörbar auf. Jusik hatte seinen Blick noch immer auf die Fabrikarbeiter gerichtet, und als der Gleiter an ihnen vorbeizog, sah sich einer von ihnen beiläufig um, als wolle er nachsehen, welcher seiner Kollegen davonfuhr. Jusik hörte seinen Ruf nicht, sah aber den ausgestreckten Finger und wie die anderen Arbeiter herumwirbelten und dann die Staubwolke, als Maze auf einmal beschleunigte und auf den Frachter zuraste. Die Arbeiter rannten dem Gleiter hinterher.

 „Anschnallen, Ruu", sagte Jusik. „Das wird ein ziemlich flotter Abflug."

 „Hundert Meter", meldete Maze.

 Jusik spürte Schweißperlen auf seiner Oberlippe kitzeln. Er musste spüren, wo sich Maze in Relation zum Schiff aufhielt, dazu seine Geschwindigkeit. Sofort ließ er ein bewegliches dreidimensionales Bild vor seinem geistigen Auge entstehen. Alle anderen unguten Gefühle in der Macht, die um Aufmerksamkeit schrien, mussten warten. Jusik schloss die Augen.

 „Vergiss nicht, dass du Bremsen hast, Maze ... "

 „Fünfzig Meter."

 „Brems ab, ner vod."

 „Whoa... "

 „Ich sagte, brems!"

 Jusik spürte den Gleiter als ein Beben in der Macht, das durch seinen Hinterkopf zu krachen drohte. Der Rumpf zitterte. Ruu fluchte. Mazes Stimme rief „Drin!" und Jusik schlug auf die Lukensteuerung, um die Frachttüren zu schließen. Er dachte an nichts anderes, bis der Frachter hinauf in den Himmel jagte, der mit jeder Sekunde dunkler wurde. Er steuerte den Sprungpunkt an, sobald sie die oberste Atmosphärenschicht Fradians erreicht hatten.

 „Und was, wenn das gar nicht Maze ist?", fragte Ruu schließlich.

 Jusik begann wieder zu atmen. „Maze?"

 Er spürte jetzt etwas sehr Ungutes. Er zog seine Verpi-ne. Mit Sicherheit war es Maze, den er in der Macht spürte, aber da war noch jemand bei ihm. Jusik fühlte einen Machtnutzer und eine Präsenz, die er zu kennen meinte, die sich aber verlagert hatte und schwankte wie eine schlechte Comm-Verbindung.

 Maze war ein ARC-Trooper und er folgte seinen Befehlen wie ein Profi. Er hatte einen von Palpatines Sith-Agenten bei sich. Jusik wusste es.

 „Ruu, wenn der Navi-Computer es anzeigt, haust du auf den Sprungschalter", sagte Jusik.

 „Aber im Hyperraum können wir nichts aus der Luftschleuse werfen ..."

 „Tu's einfach."

 Jusik kletterte die Leiter hinunter und bahnte sich vorsichtig seinen Weg durch den schulterbreiten Gang, der den vorderen Laderaum mit dem Frachtdeck verband. Sein Griff um seine Waffen festigte sich - Verpine in der Rechten, Lichtschwert in der Linken. Die Klinge erwachte grün leuchtend und summend zum Leben. Beidhändigkeit war eine praktische Sache.

 Im schwachen Licht der Deckbeleuchtung sah er einen staubigen Gleiter, der im Einklang mit dem Schiff vibrierte. Ganz langsam öffnete sich eine Tür. Er zielte mit seiner Verp.

 „Maze, steig aus. Hände über den Kopf. Stell dich so hin, dass ich dich sehen kann."

 Die Tür öffnete sich so weit, dass Maze aussteigen konnte. Ja, es war Maze. Er trug eine schmuddelige braune Tunika und einen Dreitagebart, aber er war es auf jeden Fall.

 Maze legte beide Hände mit verschränkten Fingern auf den Kopf. „Es ist nicht so, wie es aussieht."

 „Und dein Kumpel." Jusik sah zur linken Tür. Falls Maze irgendetwas versuchen sollte, konnte er ihn mit der Verp erledigen, aber der Machtnutzer würde ein wenig ExtraNachhilfe mit dem Lichtschwert brauchen. „Los, raus aufs Deck. Hände auf den Kopf. Und keine Bewegung, sonst hast du keinen Kopf mehr."

 Jusik spürte, wie sich die schwankende Präsenz in der Macht von etwas Vagem zu etwas hin veränderte, das er tatsächlich sehr gut kannte. Er fragte sich, ob es ein Trick sei. Es war unmöglich, zu sagen, wen oder was Palpatine dieser Tage anheuerte, um für den Geheimdienst zu arbeiten. Auch wenn die verwahrloste Gestalt, die sich aus dem Gleiter zwängte, nur schwer zu erkennen war, ihre plötzlich klare Präsenz in der Macht war es nicht.

 „General?", sagte Jusik entgeistert. „Meister Zey."

 Der Mann, der vor ihm stand und seinem Befehl Folge leistete, war sehr viel dünner als der Zey, den er gekannt hatte. Außerdem sah er aus, als hätte er jede einzelne der Neun Höllen von Corellia durchschritten.

 „Ich bin nicht bewaffnet", sagte Zey. „Maze hat mein Lichtschwert."

 Jusik blickte zu Maze, ohne Zey aus seinem Sichtfeld zu verlieren und immer noch bereit, ihn mit seinem eigenen Lichtschwert niederzustrecken, falls er sich bewegte. Seine Reaktion schockierte ihn selbst. „Du hast ihn erschossen. Ordo sagte, du hast ihn erschossen. In der Nacht der Order Sechsundsechz/g."

 „Ordo ist nicht halb so schlau, wie er denkt", erwiderte Maze. „Naja, ist er schon, aber hier lag er falsch."

 „Du hast mich angelogen, Maze. Du hast uns reingelegt."

 „Ich habe nur ein Detail weggelassen."

 „Du willst, dass wir ihn auch retten? Ist es das? Oder ist er ein Friedensangebot, mit dem Kal herumspielen kann?"

 „Ja", antwortete Maze. „Ich bitte euch, uns beiden zu helfen."

 Ruu musste über das Schiffssystem mitgehört haben. „Sechzig Sekunden bis zum Sprung", sagte sie ruhig. „Letzte Chance, um sie aus der Luftschleuse zu befördern."

 Jusik sah Maze an. Der Mann verdiente Besseres. Aber er hatte keine Ahnung, was er wegen Zey unternehmen sollte. Mal ganz davon abgesehen, wie dieser seine Präsenz verborgen hatte. Dies war keine Rettungsaktion für Jedi. Hier ging es um die Männer, die von ihnen benutzt und abgeschrieben worden waren.

 Ihm blieben nur Sekunden, um sich zu entscheiden.

 Er entschied sich für das Mitgefühl. Dennoch senkte er seine Waffen nicht. Er schwor sich, sie später einzusetzen, falls das Ganze schiefgehen sollte. Er würde Skirata jede Menge zu erklären haben.

 „Dreißig Sekunden, Bard'ika", verkündete Ruu. „Ich sage, wir schmeißen Maze raus, weil er ein verlogener Barve ist, und wir schmeißen Zey raus eben drum."

 Fünfzehn Sekunden. Zehn.

 „Sprung", sagte Jusik.

 12.

 Jeder hat extrem schmutzige Flecken in seiner Geschichte, Ma'am. In den Tagen der Alten Republik haben wir Man-dalorianer mindestens eine intelligente Spezies ausgelöscht, nur um zu zeigen, dass wir es konnten - die Cathar. Schämen wir uns dafür? Ich hoffe doch. Aber falls irgendjemand noch einmal versucht uns auszulöschen, dann käme ich damit besser zu recht, weil ich weiß, dass wir einmal etwas getan haben, wofür wir unser Schicksal verdienen. So fällt es leichter, es hinzunehmen, als bloß das hilflose Opfer zu sein.

 - Wad'e Tay'haai, Historiker und Söldner, in einem Gespräch mit Kina Ha

 Kyrimorut, Mandalore

 „Aber ich war niemals Teil davon", sagte Ny. „Ich bin nirgendwo beigetreten, habe nichts unterzeichnet oder irgendetwas zugestimmt"

 Es lag eine Hilflosigkeit darin, unschuldig zu sein, die Ny ins Schwimmen brachte. Was sollte sie sagen? Irgendwelche Jedi hatten ihren Namen auf eine Liste von Piloten gesetzt, die kontaktiert werden konnten, um flüchtige Jedi zu transportieren. Keiner hatte sie gefragt. Sie wusste von nichts.

 Sie wusste nur, dass Leute, die sie liebte und denen sie vertraute, sie momentan ansahen, als wäre sie eine Verräterin, eine Verräterin, die das Imperium an ihre Türschwelle hätte führen können. A'den, stets der loyale Freund, stützte sich mit einer Hand auf die Lehne ihres Stuhls, während er ihr die andere auf die Schulter legte.

 „Schon in Ordnung, das wissen wir", beruhigte er sie. „Wir wollen die Sache bloß ein Stück zurückverfolgen, damit wir rekonstruieren können, wie. Denn das wie könnte uns verraten, was uns diese shabla jetiise sonst noch alles aufgehalst haben."

 Sie kam sich vor wie bei einem Verhör, obwohl sie von Freunden umgeben war - Skirata, Ordo, Mereel und A'den. Sie fühlte sich schuldig für ihre Gutgläubigkeit. Sie hatte sich niemals in diesem Licht gesehen. Was ihr mehr Angst einjagte als alles andere, war nicht das Imperium, wie ihr klar wurde, sondern die mögliche Verachtung durch die einzigen Freunde, die sie noch hatte.

 „Kal, du glaubst mir doch, oder?"

 Skirata saß auf einem Stuhl bei der Tür und rieb sich gelegentlich mit der Hand das Gesicht, als wäre er müde und würde sich bemühen, konzentriert zu bleiben. Sein Blick wanderte zu ihr zurück und fixierte sie mit jenem unerbittlichen blauen Starren, das aus Hass, aber auch genauso gut aus Zerstreuung bestehen konnte. Nein, er dachte über etwas anderes nach. Er blinzelte und dann sah er sie auf einmal wirklich an.

 „Ressourcen." Er schnippte mit den Fingern. „Sie sehen in allem und jedem bloß Ressourcen. Nimm dir ein Schiff, nimm dir einen Piloten, nimm dir eine Armee. Alles für ihre geheiligte Sache, alles gerechtfertigt! Und sie denken nicht einmal daran, was sie in ihrer Spur hinterlassen, denn sie meinen es ja gut."

 Ny war der Meinung, dass sich das ganz nach Skiratas Denkweise anhörte, aber im Augenblick fühlte sie sich nicht in der Position, um ihn zu belehren.

 „Nun, wir sind vor dem Imperium drangekommen", meinte Ordo. „Dank Niner und Obrim."

 „Der Mann hat mir schon viel zu oft den shebs gerettet." Skirata wollte aufstehen, aber Ordo bedeutete ihm sitzen zu bleiben und schenkte Ihm Caf nach. Zwischen den beiden schien eine Art Telepathie zugange zu sein. „Die Frage lautet, wer sonst noch diese Information besitzt. Denn die Chancen, dass sie nur auf einem Chip gespeichert wurde, sind gleich null."

 Mereel sog verächtlich Luft durch seine Zähne. „Zusammen mit ihren Chancen, endlich zu lernen, dass der sicherste Ort, um etwas zu verstecken, ihr shabla Kopf ist."

 „Düppel scheiden also aus", sagte Aden. „Keine ausgestreuten Köder."

 „Nicht mit Nys Daten darauf", meinte Ordo. „Sie konnten nicht wissen, dass das Teil hier landet." „Sicher?"

 „Wenn sie so weit vorausplanen könnten", sagte Ordo, „dann hätte Palpi niemals die Säuberung durchziehen können, oder?"

 „Tja, wir können hier rumsitzen und drauf warten, dass es noch dicker kommt, oder wir ziehen los und regeln die Sache", sagte Skirata. „Lasst uns sehen, was Jaing noch alles herausbekommt. Danach können wir überlegen, wer auf welcher Info sitzen könnte."

 „Es tut mir leid, Kal", sagte Ny. Sie kam sich vor wie ein ungezogenes kleines Mädchen, über dessen Kopf hinweg die Erwachsenen berieten, was mit ihr anzufangen wäre. „Es tut mir wirklich leid."

 Sie erwartete, dass Skirata ihr sagen würde, es wäre nicht ihre Schuld. Sie brauchte das. All der Schweiß, all die Schmerzen, all die Leben, die es gekostet hatte, diesen Zufluchtsort zu erschaffen, und nun begründete sie womöglich dessen Niedergang, nur weil sie leichtgläubig gewesen war. Sie konnte es kaum ertragen, über die nächste schreckliche Sekunde hinauszudenken.

 „Es ist meine Schuld", sagte Skirata. „Ich habe mich nie damit aufgehalten, nach dem Naheliegenden zu fragen. Du hast mir erzählt, es gäbe Jedi, die nach einem Versteck suchen. Einmal hast du Kina Ha erwähnt und ich habe mich nicht damit aufgehalten zu fragen, warum du - warum sie bei all den Piloten, die sie sich hätten aussuchen können, ausgerechnet auf dich gekommen sind."

 Ny versuchte die Abfolge der Ereignisse zu rekonstruieren. Frachterpiloten und Illegale gingen Hand in Hand. Manche Piloten taten es für Credits, andere aus Mitleid. Und wieder andere wussten gar nicht, dass sie es taten, weil sie ihre Schiffe nicht gut genug absicherten oder ihre Frachträume nicht sorgfältig genug überprüften. Sie tat es aus Mitleid. Sie hatte es sogar für A'den getan - hatte den ARC-Trooper Sull von Gaftikar geschmuggelt, damit er nicht als Deserteur erschossen wurde, und im Austausch dafür von A'den Informationen über das Schicksal ihres Mannes bekommen.

 „Ich wusste, dass Ny Flüchtlingen hilft", erklärte A'den. „Die anderen Frachterpiloten sagten, sie sei weichherzig. So habe ich sie kennengelernt und deswegen habe ich sie gefragt, ob sie als Kurier für uns arbeiten möchte. Die Jedi sind auch dahintergekommen. Ob es dir gefällt oder nicht, Buir, wenn es um Ausnutzung geht, haben wir mit den Jedi viel zu viel gemein."

 Ny verstand nicht, weshalb sie als so leichte Beute angesehen wurde. Das hatte irgendwie etwas Beleidigendes.

 „Also, ich hab nie irgendeinen blinden Passagier aus der Luftschleuse geschmissen oder die Hafencops gerufen", sagte sie. „Einige hab ich rausgeworfen, wenn ich sie bei den Kontrollen vor dem Start gefunden hab. Mit anderen hatte ich Mitleid. Scout kam zu mir und ich konnte zu einem halb verhungerten Jedi-Mädchen so kurz nach Etains Tod nicht Nein sagen. Also hab ich vielleicht gesagt."

 Skirata schlürfte seinen Caf und stand auf, um in der Küche umherzugehen. „Wir sind bereits verwundbar. Palpatine hat seine eigenen Säbelschwinger, alle möglichen Fußsoldaten, die andere Machtbegabte erschnüffeln können. Sie könnten Kad und Bard'ika aufspüren, wenn sie in die Nähe kommen. Ich gehe von der riskanten Annahme aus, dass es die Probleme nicht vergrößert, Kina Ha und Scout hier zu haben, und dass es ein Ausgleich für den Nutzen ist, den wir aus Kina Has Genmaterial ziehen können. Aber sobald Uthan mit ihr fertig ist -"

 Skirata brach abrupt ab, aber Ny führte den Gedanken für ihn zu Ende. „Willst du sie weghaben", sagte sie. „Aber sie kennen diesen Ort hier. Und selbst wenn sie diese Information nicht preisgeben wollen, kann sie ihnen auf die harte Tour entrissen werden. Was dir nur eine Option offen lässt. Sag mir, dass du sie nicht ergreifen wirst."

 Er wirkte untröstlich. Das geschah in letzter Zeit oft, aber dieses Mal wusste sie, was ihm durch den Kopf ging: Du bist keine von uns. Du bist nicht die Frau, für die ich dich gehalten habe.

 „Ny, ich schwöre, dass nicht ein weiterer Klon sterben wird, um einem Jedi die Haut zu retten", sagte er. „Nicht einer. Hast du verstanden? Wenn du mich vor die Wahl stellst zwischen dem Leben eines Jedi und dem eines Klons, dann entscheide ich mich für den Klon. Die Jedi hatten es über Jahrhunderte leicht und jetzt sind sie eben nicht mehr besonders oder privilegiert, sondern genauso entbehrlich wie meine Jungs. Wir schulden ihnen nichts."

 Er kippte den Bodensatz seines Cafs in den Ausguss und verließ das Zimmer.

 „Schon in Ordnung", sagte Ordo. „Buir wusste von Anfang an, dass es ein Risiko ist. Er ärgert sich bloß über sich selbst. Wenn er dir befohlen hätte, zu verschwinden, und sich geweigert hätte, Kina Ha zu verstecken, dann würde er sich jetzt ein Monogramm in den shebs beißen, weil er die Chance auf ihre DNA hätte sausen lassen."

 A'den drückte Nys Schulter. „Selbst wenn Palpi diesen Datenchip hätte, wie sollte er dich identifizieren oder dein Schiff oder überhaupt rausbekommen, wo du steckst? Jeder, der nach Mandalorianern sucht, weiß sowieso, wo er anfangen muss. Das kriegt sogar ein Weequay hin."

 Sie waren nette Jungs, liebe Jungs. Sie konnte es nicht ertragen, dass ihnen etwas zustieß. „Sagt mir, was ich tun muss, um das wieder hinzubiegen, und ich tu's. Ganz gleich, was."

 „Du kannst nichts tun", erwiderte Mereel. „Niemand kann da was tun. Ich denke, wir haben schon vor langer Zeit gelernt, dass wir nie den Punkt erreichen würden, an dem wir die Tür zumachen und die Füße hochlegen können und sagen: ,So, ab jetzt läuft alles glatt'. In so einer Welt leben wir nicht. Wir werden immer im Kampf sein."

 Skirata kam nach ein paar Minuten zurück. In den Händen hielt er ein paar Bögen Flimsi, die er im Gehen las. „Jaing meint, er hätte ungefähr neunzig Prozent der Daten oder wird sie zumindest in den nächsten Stunden haben. Dann muss sie nur noch jemand durchgehen und bewerten."

 „Ich mach's", sagte Mereel. „Ich hab heute Abend sowieso keine Verabredung."

 „Genau, du brauchst die Ruhe", murmelte Ordo.

 „Altis taucht ziemlich oft auf." Skirata schien seine Auseinandersetzung mit Ny vergessen zu haben. „Ein umtriebiger Bursche. Sieht aus, als würde er gleich ein paar Fluchtrouten betreuen. Jemand muss mir Informationen über Plawal besorgen."

 „Noch nie von gehört, aber der Herausforderung kann ich nicht widerstehen", meinte Mereel. „Irgendwelche Hinweise?"

 „Ein Jedi-Versteck, so wie's sich anhört. Vielleicht haben sich die ganzen Überlebenden dorthin verzogen." Skirata sah auf und sein Blick kreuzte Nys. Sie hoffte, er würde nicht das Schlimmste denken. Er sagte, er würde sich nicht mehr in anderer Leute Kriege einmischen und nur noch seinen eigenen führen. „Das wäre doch dumm, sich an einem Ort zu tummeln. Man sollte meinen, sie hätten von uns gelernt. Bas'lan shev'la. Verteilen. Nicht als einzelnes Ziel dastehen."

 „Koordinaten?"

 „Wäre ganz praktisch, wenn Jaing die finden könnte."

 Ny sagte kein Wort. Es war nicht der rechte Zeitpunkt, um Skirata zu provozieren. Sie kannte ihn inzwischen gut genug, um zu begreifen, dass er auf einen verbissen beschützerischen Modus schaltete, wenn er seine Familie bedroht sah. In dieser Verfassung machte er sich nichts daraus, komplette Planeten zu zerstören, von einzelnen Wesen ganz zu schweigen. Sie war sich nicht einmal sicher, ob er es hinterher bedauern würde.

 Er ist nicht wie die Männer, die du zu Hause gekannt hast. Er ist ohne Regeln aufgewachsen. Er stand immer am Rande des Überlebens. Er ist nicht die ganze Zeit Papa Kal.

 „Hat sich Bard'ika inzwischen gemeldet?", fragte Skirata.

 „Noch nicht. Gib ihm noch ein paar Stunden."

 Skirata schien beschwichtigt. Er ging hinüber zu Nys Platz, die Augen noch immer auf die Flimsibögen gerichtet, und tätschelte ihren Kopf, genau so, wie er es bei den Klonen tat.

 „Sie haben dich verheizt, Ny", sagte er. Immer noch, ohne sie anzusehen. „Jetzt sind wir dran."

 Er setzte sich wieder auf seinen Stuhl und las weiter. Gelegentlich schnaubte er vor sich hin oder sagte: „Shab und schüttelte dabei den Kopf. Schließlich kam Jaing mit einem dicken Bündel bedruckter Flimsi-Blätter in die Küche und ließ sie auf den Tisch plumpsen.

 „Bitteschön. Und das ist erst ein Drittel", sagte er. „Armer, alter Camas. Würde ihn ganz schön nerven, wenn er wüsste, dass wir all seine Daten befummeln. Kann ich mir jetzt 'ne Caf-Pause gönnen?"

 „Sohn, du bist ein Genie."

 „Und dabei noch bescheiden. Noch kein Bard'ika da? Vielleicht hat Ruu sich für seinen Machtschlag im Kriegsgefangenenlager revanchiert. Die ist nicht weit vom Stamm gefallen, Kal'buir- vergisst keinen Groll."

 „Munit tome'tayl, skotah iisa." Skirata zwinkerte. „Das heißt Langes Gedächtnis, kurze Lunte, Ny. Der mandalo-rianische Charakter."

 Sie wusste nicht, was sie davon halten sollte. „Ich überlasse das euch Jungs", sagte sie, stand auf und ging an seinem Stuhl vorbei. „Zeit für meine Runden."

 „Ny, das ist keine große Sache." Skirata nahm sie am Arm, als würde er das die ganze Zeit tun. „Wir sind uns ziemlich sicher, dass du nur ein Name auf der Liste warst. Nichts weiter."

 „Ich weiß", erwiderte sie. Aber sie wusste auch, dass er Scout bedrängen und sie fragen würde, weshalb sie sich an die Cornucopia herangemacht hatte, nur um auf Nummer sicher zu gehen. Sie würde an seiner Stelle genau das Gleiche tun.

 Ny wanderte im Haus herum, sah nach, wer wo steckte, so als sei Kyrimorut ihr Schiff und sie wäre dabei, vor dem Start alle Luken zu sichern. Gewohnheit schenkte Trost. Scout war bei Uthan im Labor, vertieft in ein Gespräch, das wirkte, als täte es ihnen beiden gut; zwei verlorene Seelen, deren Gesellschaften innerhalb eines Augenblicks fortgefegt worden waren. Kina Ha döste in ihrem Zimmer -oder vielleicht meditierte sie auch. Besany versuchte Kad dazu zu bringen, stillzuhalten, damit sie seine Kleidergröße messen konnte. Er wuchs schnell.

 Parja stand vor Arlas Zimmer. Die Tür stand leicht offen und Ny konnte Laseema reden hören. Parja tätschelte den Blaster in ihrem Holsten „Ich gehe lieber kein Risiko ein", flüsterte sie. „Je schneller Mij'ika mit etwas Stärkerem für sie zurückkommt, desto besser."

 Draußen konnte Ny Jilka und Corr Arm in Arm am Fluss entlangspazieren sehen. Hier entwickelte sich eindeutig eine Romanze. In der Ferne hörte sie das Brummen von Vibrosägen und gelegentliche Rufe, die von Levet und den Yayax-Jungs stammten, die einen Zaun errichteten. Oder eine Scheune? Sie wusste nicht genau, womit sie die meiste Zeit über beschäftigt waren, aber sie schienen stets glücklich damit zu sein.

 Was immer auch im Rest der Galaxis vor sich gehen mochte, hier unternahm das Leben den wild entschlossenen Versuch, wieder zu einem Normalzustand zu finden.

 Ihre Runden führten sie über das gesamte Gelände, ein Spaziergang, der lang genug war, um den Kopf freizubekommen und die Dinge zu relativieren. Als sie den Kreis abgeschlossen hatte und über den Hof zurückging, wobei sie den Nunas auswich, die sich um Schlammwürmer zankten, entdeckte sie Fi, der auf der Mauer saß und seinen Blick über die Wälder schweifen ließ.

 Einen Moment lang bemerkte er sie nicht. Er wirkte völlig entmutigt, ließ die Schultern hängen und beugte dann für einen Augenblick den Kopf nach vorn, als ob er gleich weinen würde. Als ihre Stiefel auf dem Kies knirschten, blickte er auf und verwandelte sich umgehend wieder in den fröhlichen, Sprüche klopfenden Fi.

 „Also was ist, wirst du die Cops rufen und deine Kiste als gestohlen melden?", fragte er. „Bard'ika hat sie inzwischen wahrscheinlich gegen einen Baum gesetzt. Der wird noch verrückter als eine Kiste voll hapanischer Chags, wenn er erst mal hinter einem Steuerknüppel sitzt."

 Ny setzte sich neben ihn, zuckte zusammen, weil sie die spitze Kante eines Ziegels in den Hintern zwickte, und legte ihm ihren Arm um die Schultern.

 „Schluss mit dem Theater, ad'ika", sagte sie. „Was stimmt nicht?"

 „Nichts."

 „Ich bin nicht blöde."

 „Na gut, die Sache mit Dar und Niner nimmt mich mit. Ich vermisse sie sehr. Ich muss sie wirklich wiedersehen. Werde ich lange genug leben, um zu sehen, wie sie nach Hause kommen?"

 Er sah sie eine Weile an, als sei es an ihr, ihm zu sagen, er solle sich am Riemen reißen. Ihr war nicht klar gewesen, wie sehr die Klone das beschleunigte Altern plagte. Vielleicht hatten sie nun, da sie die wechselnden Jahreszeiten auf einem ländlichen Planeten erlebten, das Gefühl, das Leben würde an ihnen vorbeirasen. Die Zeit war hier sichtbar Ja, Kal. Ich verstehe wirklich. Ich verstehe, weshalb du alles für diese Jungs tun würdest.

 „Natürlich wirst du das, Fi", antwortete sie. „Es ist ja nicht für immer. Und hier schafft es doch sowieso jeder gegen alle Wahrscheinlichkeiten anzukommen, oder? Sieh dich an. So gut wie neu."

 „Nicht ganz. Aber gut genug."

 Ny leistete ihm weiter Gesellschaft und zog ihren Kragen gegen die kühle Frühlingsbrise zu. Sie hoffte, seine Bemerkung zu Jusiks Flugkünsten wäre ein Scherz. Belastung hin oder her, dieser Frachter stellte ihre letzte Verbindung zu ihrem früheren Leben dar. Erinnerungen an Terin steckten darin. Sie wusste nicht, wann sie so weit wäre, sie endgültig loszulassen.

 Kyrimorut, Mandalore

 Die Dämpfer der Cornucopia zischten, als der Frachter aufsetzte, und Ruu lehnte sich in ihrem Sitz zurück. Die Stille im Cockpit schien zu pulsieren.

 „Okay, ich werde Papa abfangen", sagte sie schließlich. „Du weißt, dass er durchdrehen wird, oder?"

 „Ich kümmere mich um ihn." Jusik löste seinen Sitzgurt und drehte sich um, damit er Maze und Zey mit warnendem Blick ansehen konnte. „Kein Wort, bevor ich ihn nicht beschwichtigt habe, klar?"

 Maze hatte die Arme verschränkt und sah so noch bedrohlicher aus als jemals zuvor in seiner weißen Rüstung. Jusik vermochte nicht zu beurteilen, ob es an dem Stoppelbart oder seinem Blick lag.

 „Ich habe keine Angst vor dem alten Barve", sagte Maze. „Ich hab das hier angeleiert und ich habe kein Problem damit, ihm zu sagen, warum."

 Zey wirkte am Boden zerstört. Er war ein groß gewachsener Mann, eine hohe Persönlichkeit. Jedoch alles, was Jusik im Moment von ihm spürte, war ein Schuldgefühl, unter dem er einschrumpfte.

 „Ich könnte einfach kehrtmachen und wieder verschwinden", sagte Zey. „Das wäre besser für alle Beteiligten."

 Ruu beugte sich über die Konsole und drückte auf die Lukensteuerung. „Nicht mehr. Du weißt nun, wo wir sind. Du gehst nirgendwohin, bevor Papa es nicht sagt."

 Maze verbeugte sich vor Jusik mit einem gespielten Kopfnicken. „Nach dir, Bard'ika."

 Es musste getan werden. Wie alle unangenehmen Dinge brachten sie es am besten schnell und ohne Ausflüchte hinter sich, dachte Jusik. Er fragte sich, ob er Ordo vor der Landung hätte warnen sollen. Aber damit hätte er die Aufgabe, Kal'buir die Neuigkeiten beizubringen, auf jemand anderen abgewälzt. Jusik wollte seiner Verantwortung nicht einfach so aus dem Weg gehen. Die Rampe an der Luke wirkte wie der letzte Gang eines Verurteilten zum Schafott.

 Was alles noch verschlimmerte, war Skiratas herzliche Begrüßung, als Jusik von der Rampe hinunter auf den Boden Kyrimoruts trat. Ordo stand gleich hinter ihm.

 „Schön, dass du zurück bist, Sohn", sagte Skirata.

 „Das überlegst du dir vielleicht noch mal, wenn du siehst, was ich mitgebracht habe."

 „Ach, niemals." Skirata strahlte über das ganze Gesicht und schaute an Jusik vorbei in die offene Luke hinein. „Maze geht's gut. Ist doch so, Ord'ika?"

 „Ihn meine ich nicht." Sag's schon. Spuck's einfach aus. „Buir, Maze hatte jemanden bei sich, als wir ihn an Bord genommen haben. Und ich war es, der entschieden hat, ihn nicht aus der Luftschleuse zu schmeißen."

 Skirata lächelte immer noch halb. „Solange es nicht irgendein shabuir von der Death Watch ist."

 „Nein. Ich habe Arligan Zey zurückgebracht."

 Irgendwie hatte Jusik vergessen, was Skirata dabei am meisten schockierte: Die Tatsache, dass Zey überhaupt noch am Leben war. Skirata starrte ihm einfach nur ins Gesicht und blinzelte, als ob er nicht richtig gehört hätte und versuchen würde, zu enträtseln, welche Worte sein mangelndes Gehör verstümmelt hatten. Ordo brachte die Neuigkeit jedoch nicht aus dem Konzept.

 „Maze hat ihn erschossen", sagte Ordo. „Ich habe den Blasterschuss gehört. Ich habe sie beide in Zeys Büro zurückgelassen."

 „Tja, wie dem auch sei: Zey lebt und Maze hat ihn gerettet." Jusik machte einen Schritt nach vorn und nahm Skirata bei den Schultern. „Buir, es tut mir leid. Ich musste eine Blitzentscheidung treffen. Wahrscheinlich war es die falsche."

 Skirata sah aschfahl aus und das war schlimmer, als ihn vor Zorn explodieren zu sehen. Er sah knapp an Jusik vorbei. Wahrscheinlich konnte er nicht glauben, dass Zey wirklich gleich aus dieser Luke treten würde.

 „Warum, Sohn?" Seine Stimme war nur ein Flüstern. „Wieso hast du mich nicht erst angerufen?"

 Jusik wäre am liebsten gestorben vor Scham. Seine erste bedeutende Handlung, nachdem Skirata ihn adoptiert hatte, war ein Moment des Wahnsinns, gefährlichen Wahnsinns, der alles verschlimmerte. Er verdiente einen solchen Vater nicht.

 „Dummheit", sagte Jusik.

 Und vielleicht bin ich nicht so mandalorianisch, wie ich dachte.

 Ordo trat dazwischen und übernahm, so wie er es immer tat, wenn er meinte, die Dinge würden außer Kontrolle geraten. Er stürmte die Rampe hinauf und verschwand im Schiff. Trotz all seiner Extrasinne nahm Jusik kein Gefühl in der Macht wahr, weil er sich so auf den Schmerz in Skiratas Gesicht fixierte. Er hörte ein Stimmengewirr -Ruu, Maze, Ordo - und bemerkte Bewegungen im Hintergrund, während Fi, Besany und Ny aus dem Haus kamen, um zu sehen, was los war.

 Jusik wusste, dass die Dinge sich verschlimmerten, je stiller Skirata blieb. Kal'buir fiel es leichter, seinem Ärger über unwesentlichere Angelegenheiten Luft zu machen. Sein Schweigen hatte als Schock begonnen und verwandelte sich nun in eine Blockade aus Zorn, Verbitterung und Schmerz. Jusik spürte all das in der Macht. Aus nächster Nähe fühlte es sich an, als würde man vor einem Hochofen stehen.

 Ein wahrer Mandalorianer hätte Zey abserviert, ohne mit der Wimper zu zucken. Bin ich tief im Inneren noch ein Jedi? Zweifelt Kal'buir an mir? Stammt sein Schmerz von mir?

 Skirata schien von den Geschehnissen hinter Jusik abgelenkt zu sein. Als er sich umdrehte, kam Zey in Begleitung von Maze und Ruu die Rampe hinunter. Ordo ging direkt hinter ihnen, als würde er sie aus dem Schiff treiben.

 „Ich habe nicht erwartet, dass Sie sich freuen würden, mich zu sehen", sagte Zey. Er streckte unsicher seine Hand aus, aber Skirata nahm sie nicht. „Ich danke Ihnen trotzdem."

 „Ist nichts Persönliches." Skiratas Stimme klang heiser, so als raubte ihm das Gespräch den Atem. „Aber wenn es ein Jedi verdient hat, von den Toten zurückzukehren, dann ist es Etain."

 „Ich habe es gehört", sagte Zey. „Es tut mir so leid."

 „Ich kann einfach nicht glauben, dass du so jare'la bist, einfach hier hereinzuspazieren. Da gehört Mumm dazu. Da gehört Arroganz dazu."

 Ordo warf Jusik einen Blick aus purem Eis zu und drehte Skirata unter Körpereinsatz um, damit er ins Haus ging. „Geh wieder rein, Kal'buir", sagte er mit fester Stimme. „Hier können wir das nicht regeln, nicht wahr? Ny, stell das Schiff unter. Komm schon, rein jetzt. Sofort."

 Jusik spürte, wie ihn Skiratas Zorn verschlang. Ein großer roter Tunnel, in dem Geräusche und Licht umgehend eine Unendlichkeit entfernt waren. Es gab Zeiten, da war Jusik in der Macht so sehr auf andere Wesen eingestellt, dass er beinahe fühlte, was sie fühlten, und dieses Mal jagte es ihm Angst ein. Für einen Moment versank er in diesem roten Strudel. Skiratas hämmernder Puls schüttelte seinen ganzen Körper und Jusik mit ihm. Jusik musste seinen ganzen Willen aufbringen, um sich herauszureißen und abseits stehen zu können. Kal'buirs Frustration, drei Jahre verhasster Krieg, untermauert von Jahrzehnten der Verachtung, suchte nach einem Ventil. Und es würde sich in Zeys Richtung öffnen. Skirata stürmte zurück ins Haus.

 Scout und Kina Ha erschienen in der Tür, traten aber sofort zurück, als wichen sie vor einem Gleiter aus. Jusik streckte seinen Arm aus, um sie davon abzuhalten, Skirata und Zey ins karyai zu folgen. Aber Kina Ha baute sich zu voller Größe auf und unter ihrem, aus Jahrhunderten geborenem Blick schrumpfte er zusammen.

 „Niemals würde ich eure Gastfreundschaft missbrauchen", sagte sie. „Doch dieser Mann ist ein Jedi, daher geht er mich ebenso viel an wie euch."

 „Ich war sein Padawan", sagte Jusik, als ob es eine Antwort wäre.

 „Bist du sicher, dass du es nicht mehr bist?"

 Zweifel ließen sich vor einem anderen Machtnutzer kaum verbergen. Die Bemerkung verletzte Jusik dermaßen, dass er seine Abwehr fallen ließ. Eine wütende, kleine Gruppe hatte sich im karyai versammelt. Maze starrte Kina Ha und Scout an und schien Skirata fast zu ignorieren. Eigentlich war der Captain durch nichts so leicht zu schockieren, aber er hatte ganz eindeutig nicht damit gerechnet, hier Jedi anzutreffen.

 „Du hattest also nicht die gett'se dafür, Maze", sagte Skirata. „Oder hat er dich mit irgendeiner osik über seinen Respekt vor allem Leben eingewickelt und damit, was für ein toller, kleiner Klon du bist? Wie kannst du es wagen, ihn hierher zu bringen?"

 Jusik versuchte, die Situation wieder unter Kontrolle zu bringen. „Ich war es, Buir. Es ist meine Schuld. Schieb es nicht auf Maze."

 „Nein, ich will wissen, wieso er glaubt, es wäre in Ordnung, einen Jedi hier anzuschleppen, ganz besonders jetzt, wo wir eine imperiale Garnison vor der Haustür haben. Ob er ihn erschossen hat oder nicht, ist seine Sache, aber wenn er ihn hierher bringen will, dann ist es meine."

 Maze schien durch Kina Ha und Scout abgelenkt zu sein. „Tja, sieht aus, als wäre großer Jedi-Abend bei Kal's, falls ich das so sagen darf. Und eine Kaminoanerin? Werden Sie langsam weich, Sergeant? Und jetzt wollen Sie mir wohl einen Vortrag über Verbrüderung mit dem Feind halten, was?"

 „Kal, lassen Sie uns in Ruhe darüber reden", sagte Zey. „Ich mache Ihnen keinen Vorwurf daraus, wütend zu sein."

 „Dieser Ort ist für Klone", zischte Skirata. „Verstanden? Sie sind es, die Hilfe brauchen. Keine shabla Jedi, die rumheulen, wie hart die Zeiten sind und wie viel Schutz sie brauchen. Ist das irgendein Experiment, um zu sehen, wie viel Schmach man noch auf Kränkung türmen kann, ohne dass die ganze Galaxis implodiert?"

 Zey versuchte nicht einmal, sich zu verteidigen. Jusik bemühte sich einzuschätzen, wer als Erster ausrasten würde. Er setzte auf Ordo.

 „Ich bin nicht stolz auf das, woran wir beteiligt waren, Kal", sagte Zey. „Ich behaupte nicht, unschuldig zu sein oder dass ich nur Befehle befolgt hätte. Aber meinen Sie nicht, dass wir unsere Strafe dafür erhalten haben?"

 „Also, was wollen Sie dann von uns? Wir sammeln hier so viele Jedi auf, dass wir noch wie eine shabla Jedi-Akademie auf Palpatines Macht-Radar aufleuchten."

 „Dann wissen Sie also, dass er ein Sith ist."

 „Natürlich wissen wir, dass er ein Sith ist. Wir haben seit Generationen mit ihnen Geschäfte gemacht. Wir wissen Sachen über die Sith, die der Jedi-Orden aus seinen Aufzeichnungen gelöscht hat. Aber ihr könnt die Geschichte nicht vor allen verbergen, Zey - es gibt immer noch eine andere Quelle. Unser einziges Problem liegt darin, eure beiden Banden von Irren auseinanderzuhalten."

 „Kal, Sie wissen, dass die Sith nichts Gutes bedeuten. Sie sind böse. Sie waren schon immer der Grund für endlose Kriege und Blutbäder in der gesamten Galaxis."

 „Oh, der gefällt mir", sagte Skirata. Er ahmte Zeys Baritonbrummen nach. „,Meine Enthauptungen sind moralisch gerechtfertigter als eure Enthauptungen.' Der einzige Unterschied, den ich sehe, liegt darin, dass die planen, am Ende Billionen Tote zu haben, während ihr Weltverbesserer es aus Versehen schafft."

 „Ich bitte Sie nicht darum, den Jedi-Orden zu retten, Kal. Ich bitte nicht einmal darum, mich zu retten. Ich kann gehen. Ich hätte niemals hierherkommen dürfen."

 „Sie kommen hier nur tot raus, Zey. Denn ich glaube nicht, dass Sie uns dreckige Mando-Wilde nicht an das Imperium verschachern würden."

 Es war sinnlos, Kal'buir zu sagen, dass Zey gebrochen war und es aufrichtig meinte. Skirata würde kein Mitleid aufbringen. Er schien sogar wegen Maze hin- und hergerissen zu sein. Jusik spürte die widerstreitenden Wellen aus Mitgefühl und Wut, wenn Skirata den Mann ansah.

 Skirata starrte Maze ins Gesicht. „Sag mir nur", seufzte er, „dass du das nicht aus Loyalität getan hast."

 Maze beugte sich ganz leicht vor. Nein, Skirata schüchterte ihn kein bisschen ein. „Ich habe es getan, weil ich dachte, er sollte einen fairen Prozess bekommen. Und weil er im Büro immer den Caf gemacht hat. Schon komisch, wie einem die kleinen Dinge alles verraten, was man über einen Mann wissen muss."

 „Ach so, man gibt dir einen Becher Caf - kein Zucker, ein Spritzer Sahne, vielleicht noch Kekse dazu - und dann geht es in Ordnung, Männer in den Tod zu schicken, ohne danach zu fragen, ob es ihnen etwas ausmacht."

 Ordo schwankte, bereit einzugreifen. Maze hatte auch vor ihm keine Angst, obwohl der Null ihn einmal k. o. geschlagen hatte. Maze hob seinen Zeigefinger, ging aber nicht so weit, ihn Skirata auf die Brust zu setzen.

 „Zey ist hier", knurrte er. „Dafür bin ich verantwortlich, der Krieg ist vorbei und Sie müssen mal Ihr Aufnahmevermögen überholen lassen, denn es wird etwas eintönig." „Er bringt dich ins Grab."

 „Und? Es wäre meine Entscheidung. Ich bin nicht einer von Ihren dummen Opfer-Klonen. Sie haben sie nicht von den Jedi befreit. Sie haben ihnen eine mandalorianische Gehirnwäsche verpasst. Wann wollen Sie endlich damit anfangen, sie für sich selbst denken zu lassen?"

 „Genau jetzt", mischte Ordo sich ein.

 Gerade als Ordos Faust nach oben schnellte, reagierte Jusik instinktiv und stieß ihn mit einem Machtschub zurück. Maze stolperte ein paar Schritte rückwärts, ganz so, als hätte der abgebrochene Schlag getroffen, während der Sog eines weiteren Machtstoßes, der bereits wieder verebbte, an Jusik zerrte. Für einen Sekundenbruchteil schauten sich die beiden Klone orientierungslos an. Dann packte Zey Maze am Arm.

 „Das waren Sie, nicht wahr?", fragte Maze.

 „Tut mir leid." Zey schüttelte den Kopf. „Kämpft nicht deswegen. Bitte."

 „Kommt schon." Jusik trat zwischen Skirata und Maze. „Buir, geh doch eine Runde spazieren. Geht alle raus und lasst uns das besprechen. Ihr beide auch."

 Ordo führte Skirata zur Tür, wobei er irgendwie Scout und Kina Ha mit vor sich hertrieb. Maze runzelte die Stirn, schaute aber in Erwartung eines Zeichens, gehen zu können, zu Zey.

 „Vergiss nur nicht, was du bist, Bard'ika", sagte Ordo.

 Es war einer dieser Momente, in denen Jusik glaubte, seine innersten Befürchtungen auszustrahlen. Die Türen schlossen sich und er war mit seinem alten Meister allein. Wirklich merkwürdig daran war die Tatsache, dass er jetzt kein Gefühl mehr für die Vergangenheit besaß. Keine Erinnerung daran, welch ein Gefühl es gewesen war, als Lehrling an Zey gebunden zu sein. Er erinnerte sich an alle Einzelheiten. Es gelang ihm nur nicht, seine Emotionen wieder abzurufen.

 „Manche Dinge kann man nicht ungeschehen machen", begann Zey. „Ich hätte wissen müssen, dass Skirata so reagiert. Und er hat recht. Er schuldet mir nichts und ich kann ihm nichts als weiteren Ärger einbringen. Es tut mir leid, Bardan."

 Jusik rang mit sich. Er wollte ein guter Mando'ad sein. „Wo wollen Sie jetzt also hin?" Wieso frage ich ihn das? Will ich Informationen aus ihm rausschütteln? „Was wollen Sie tun?"

 „Ich weiß es nicht. Ich kann nicht ewig davonlaufen."

 „Und Maze?"

 „Er hat sein Leben für mich riskiert. Als Gleichgestellter, falls du dich das fragst. Ich muss sein Wohlergehen berücksichtigen."

 Jusik beschloss, Altis nicht zu erwähnen. „Ich muss eines wissen." Es kam ihm nicht richtig vor, Zey mit irgendeinem Namen anzusprechen - Meister, General, Zey, Arli, was auch immer. Er wusste nicht, was Zey ihm länger bedeutete, nur dass der Mann maßgeblich an seiner Jugend beteiligt war, und das musste irgendwie gelten. „Werden Sie versuchen wiederaufzubauen, was die Jedi gehabt haben?"

 „Ist das eine Fangfrage?"

 „Ich muss wissen, ob irgendetwas, das ich zu Ihrer Hilfe unternehme, vielleicht eines Tages meinen Brüdern den Hals kostet."

 „Was haben wir dir je angetan, Bardan? Was habe ich getan, um dich so von uns zu stoßen? Es ist nicht nur die prinzipientreue Haltung gegenüber dem Verfall des Ordens - sosehr ich das auch respektiere."

 „Ich versuche noch immer, es herauszubekommen." Alles oder nichts; so war Jusik veranlagt. Und er wusste es. Er war innerhalb eines Kultes groß geworden und dann nahtlos zu einem anderen übergegangen. Er wusste das alles. Er verstand auch, weshalb die Bande des Kampfes selbst über die Familie hinausging, aber das bedeutete nicht, dass er Kontrolle darüber hatte. In kommenden Jahren würde er zur Ruhe kommen und eine Balance finden, aber noch nicht heute. Es gab so viele Gründe, aus denen er sich seiner Jedi-Vergangenheit nicht stellen konnte. Mandalore stand für bedingungslose Akzeptanz und genügend Raum, um das alles zu entwirren. „Das hier ist meine Familie. Ich muss hier für sie da sein. Ich werde für Sie tun, was ich kann, aber nichts auf ihre Kosten."

 „War es der Verlust Etains, der schließlich den Ausschlag gegeben hat?", fragte Zey. „Wir alle haben zu viele Freunde verloren. Es ist keiner mehr übrig."

 „Vielleicht doch." Jusik spürte Zeys Schmerz. Maze musste die letzte Person sein, der er trauen konnte. „Haben Sie geglaubt, Maze würde Sie erschießen?"

 Zey fuhr sich mit geschlossenen Augen durch den zotteligen ergrauenden Bart. „Bis zu dem Augenblick, in dem der Blasterschuss einen Meter neben mir in die Wand schlug. Ich habe nicht einmal seine Gefühle gespürt."

 „Ein guter Mann, dieser Maze."

 „Ein guter Freund, ja."

 „Kommen Sie, ich werde Ihnen ein Zimmer zeigen. Wir haben jede Menge davon. Kal wird sich beruhigen und dann können wir vernünftig miteinander reden."

 „Buir bedeutet Vater, nicht wahr?"

 „Ja. Er hat mich adoptiert."

 Zey verlor kein weiteres Wort. Er legte Jusik nur die Hand auf die Schulter, während sie aus der Tür gingen und einen Umweg über einen anderen Korridor nahmen, um nicht an der Küche vorbeizukommen. Jusik brachte Zey in eines der überschüssigen Schlafzimmer, die auf Deserteure auf der Suche nach einer neuen Identität warteten, warf ihm ein Handtuch aus dem Schrank zu und ließ ihn allein, damit er sich waschen konnte. Dann machte er sich auf die Suche nach Jaing.

 Jaing hielt sich in der kleinen Werkstatt auf, die er sich in einem der anderen Schlafzimmer eingerichtet hatte. Alle Regale standen voller Bildschirme und Messgeräte und eine dicke Holzdiele, die als Arbeitstisch diente, erstreckte sich über die gesamte Breite einer der Wände. Kom'rk hatte ein Eck für sich in Beschlag genommen und beugte sich über eine 2-D-Holokarte, während er, völlig in seine Berechnungen vertieft, Zahlen in ein Datapad eingab.

 „Wer hätte das gedacht, Bard'ika?", sagte Jaing, ohne von dem Schirm vor sich aufzublicken. „Frecher, alter di'kut, einfach so aufzutauchen. Und die Moral von der Geschichte: immer noch mal hingehen und nach dem Puls fühlen."

 „Das wird Ordo niemals vergessen", murmelte Kom'rk. „Ha ... ha... "

 Jaing druckte weitere Daten aus. „Ist es schwer für dich? Das mit Zey, meine ich. Die Meister-Padawan-Beziehung muss ziemlich eng sein."

 „Nicht anders als Familie. Oder Ehe." Jusik hatte keine Lust, analysiert zu werden. „Manche sind toll. Andere nicht. Manche kommen überhaupt nicht zurecht. Ich und Zey ... ich weiß nicht. Eher geschäftlich als familiär."

 „Aber er ist kein unschuldiger Beobachter wie Kina Ha oder Scout. Kommandoränge müssen schließlich etwas bedeuten." Jaing hielt inne und lächelte vor sich hin, als hätte er etwas Interessantes in den Daten gefunden. „Trotzdem ist es schwierig, abzudrücken, wenn man ein Häufchen Elend vor sich hat, selbst wenn man weiß, dass man es eines Tages bedauern wird, wenn man es nicht tut."

 „Ich tu's", sagte Kom'rk. „Nichts Persönliches. Reine Notwendigkeit."

 „Oder wir benutzen sie zu unserem Vorteil." Jaing tippte mit dem Finger auf einen Stapel Flimsi. „Denn eines Tages wird uns das Imperium so richtig auf die Nerven gehen und dann werden wir das Geschick von ein paar Säbelschwingern brauchen, die uns was schulden."

 Kom'rk lachte. „Die waren 'ner Menge Leute eine ganz schön lange Zeit was schuldig. Ich sehe kaum welche ihre Schulden zurückzahlen."

 „Stimmt, aber es gibt Wege, um moralische Verpflichtungen zu erzwingen." Jaing grinste, wie er es immer tat. Er fand Spaß an Problemen und war der festen Überzeugung, sie aus eigenem Vermögen heraus lösen zu können. „Indem man beispielsweise ihre gett'se fest gepackt hält."

 Jusik erkannte die Logik darin. Und er fand es aufschlussreich, dass Jaing ihn im gleichen Atemzug sowohl als Ex-Jedi als auch als Nicht-Jedi einstufen konnte. „Buir will, dass die Jedi aus unserem Leben verschwinden, Vorteile hin oder her."

 „Lasst uns nicht so voreilig sein. Wir wissen, wo ihre Schlupflöcher liegen, und mit ein bisschen Einfallsreichtum können wir ihre Bewegungen verfolgen. Wenn sie aus der Reihe tanzen - bekommt das Imperium eine Schatzkarte mit einem Kreuzchen: hier lauter Jedi, drauf."

 Kom'rk lachte wieder. „Der Junge ist ja krank."

 „Hast du den Standort schon?", fragte Jaing. „Hopp, hopp, mach mal hin."

 „Jeden Moment. Sieht nach der Plawal-Spalte aus." „Was sieht so aus?", fragte Jusik.

 „Ihr Hauptunterschlupf für ihre Kleinen. Ich glaube, sie nennen es Pletts Quell. Ein Teil der Daten hier stammt aus den Tempelarchiven der Jedi."

 Erpressung. Hörte sich hässlich an, aber jemandem etwas anhängen können und von anderen etwas angehängt zu bekommen, war der Leim, der in der gesamten Galaxis alle möglichen Leute zusammenkleisterte. Sie besaß genauso viel Stärke, um Balance und Harmonie herzustellen, wie die Macht.

 „Wenn wir wissen, wo sie sich verkriechen, könnten wir jetzt natürlich auch einfach den Rest von ihnen plattmachen", meinte Kom'rk. „Oder sogar einen Handel mit dem Imperium eingehen. Allerdings traue ich keinem von denen.

 Jusik nahm sich die mandalorianische Redensart zu Herzen, nach der der Feind eines Feindes nicht automatisch ein Freund war. Und wenn er es war, dann sicher nicht auf Dauer.

 „Ordo glaubt, ich wäre nachsichtig mit meinen alten Kollegen", sagte Jusik. „Ich kann ihm keinen Vorwurf draus machen." „Bist du's?" „Was glaubst du?"

 „Nö. Möchtest du, dass ich dich erschieße, falls du's bist?"

 Kom'rk besaß diese Art trockenen Humors, der ernst wirkte. Aber Humor besaß eine ernst zu nehmende Rolle im Leben.

 „Ja", antwortete Jusik und meinte es zum Teil sogar so. „Tu's, bevor ich wirklich schweren Schaden anrichte."

 Jaing blickte nur kurz zu Kom'rk auf, ein ganz kurzes Stocken, als wäre das überhaupt nicht witzig.

 „Geht klar, ner vod", sagte Kom'rk und widmete sich wieder seiner Holokarte.

 Kaserne der Spezialeinheiten, 501ste Legion, Imperial City

 „Der Droide war hier, um deinen Helm zu warten", sagte Rede und schnallte seinen Gürtel zu. „Er liegt dort drüben.

 Der Droide sagte, es wäre alles in Ordnung damit und du müsstest die Betriebsanleitung lesen."

 Darman warf sich sein Handtuch um die Schultern, rub-belte sich mit einem Ende die nassen Haare und starrte auf den Helm, der in seiner Koje auf ihn wartete. Er erinnerte sich nicht, einen Defekt gemeldet zu haben. Dann dämmerte es ihm: Der Droide war Jaings Kumpel, derjenige, der an Niners Deckel herum gebastelt hatte, um ihm eine sichere Verbindung zu den Nulls zu verschaffen. Jaing saß nicht tatenlos rum. Die Audioverbindung war installiert.

 Ich kann mit Kad sprechen. Ich kann auch mit Fi und Atin sprechen. Und mit Corr. Und Kal'buir.

 Darmans Laune verbesserte sich sofort. Das war fast so schön, wie dort zu sein. Er sah auf den Chrono an der Wand und versuchte auszurechnen, wie spät es in Kyrimorut war. Doch dann fiel ihm ein, dass er überhaupt keine Ahnung hatte, wo der Ort lag. Ohne Angabe eines Längengrades ging es nicht.

 Ich kann mich trotzdem melden. Egal, wer antwortet, es wird ihm schon nichts ausmachen, geweckt zu werden.

 „Wir haben keine Betriebsanleitung", sagte Darman.

 „Vielleicht hat er einen Witz gemacht."

 Vielleicht tat Rede das auch. Es war schwer zu sagen. Der Junge saugte Erfahrung und Wissen auf wie ein Schwamm und Darman ging das langsam auf die Nerven.

 Er stellte fest, dass er Dinge sagte, die Skirata damals auf Kamino von sich gegeben hatte, wenn er überrascht darüber gewesen war, wie schnell die Klone Dinge in sich aufnahmen und sich vor seinen Augen veränderten.

 Sie wachsen zu schnell auf.

 Ist das Sergeant Kals Stimme oder meine? Und von wem spreche ich - von Rede oder meinem Sohn?

 Ein Monat entsprach in Bezug auf Redes Entwicklung fast ein paar Jahren. Darman sah zu, wie er die Prüfliste seines DC-17 ohne die unbewusste Leichtigkeit durchging, die sich die Kamino-Klone durch den jahrelangen Gebrauch des Gewehrs angeeignet hatten. Er fragte sich, ob das auch bedeutete, dass Rede im selben Tempo altern würde. Ein ziemlich deprimierender Gedanke. Die neuen Klone waren vielleicht noch viel schlimmer dran als Dar-mans Generation.

 Er wusste, dass Kal'buir Dr. Uthan an einer Methode arbeiten ließ, dies zu umgehen. Aber er wollte sich nicht drauf verlassen.

 Niner war immer noch in der Nasszelle, aber Ennen saß auf der Kante seiner Koje, halb angezogen in Unteranzug und unteren Rüstungsplatten. Er starrte auf die Bodenfliesen. Die Schwadron sollte um 0600 antreten. Daher blieb keine Zeit, herumzugammeln. Darman klopfte gegen den Chrono an der Wand, um Ennens Aufmerksamkeit zu wecken.

 „Hey, zack, zack, ner vod. Gibt Türen einzutreten, Sachen hochzupusten."

 Ennen ließ sich einen Augenblick Zeit, um zu reagieren. „Wo liegt der Sinn? Wo sind Frieden und Freiheit und der ganze Müll, den wir erleben sollten, nachdem die Arbeit getan ist? Was ist das alles überhaupt?"

 Darman wusste, dass es um den Verlust von Bry ging. Er hatte es schon zuvor bei anderen Männern gesehen. Sie machten weiter und kamen lange Zeit mit den Verlusten klar und dann ereignete sich ein Tod - nicht immer einer der engsten Brüder, aber meistens -der sie so hart traf, dass sie am Ende waren. Ennen hatte drei harte, blutige Jahre an Brys Seite gekämpft und nun war Bry fort.

 Dar und Niner hatten etwas, auf das sie sich freuen konnten. Im Augenblick mochte es außer Reichweite sein, aber es existierte; es war so voll von Verheißung und Potenzial, dass er immer noch klar sehen konnte, selbst durch den Dunst des täglichen Schmerzes um all die Dinge, die Etain nicht mit ihm würde teilen können.

 Ich habe einen Sohn. Ich habe ein Zuhause und eines Tages werde ich dorthin gehen. Und Niner auch.

 „Möchtest du reden, ner vod?"

 Ennen sah auf den Chrono an seinem Handgelenk. „Wir müssen jetzt los." Er stand auf und legte Brust- und Rückenpanzer an. „Der Krieg ist vorbei. Er ist vorbei und Bry hat's geschafft und dann geht er drauf, wenn es vorbei ist.

 Könnte ich irgendeinen Zweck darin sehen, mehr als bloß das, dann könnte ich es ertragen, glaube ich. Aber es wird einfach so bleiben, Tag für Tag, nicht wahr? Bis wir alle tot sind, ohne etwas vorweisen zu können."

 Das Geräusch laufenden Wassers erstarb. Darman hörte Niner pfeifen, während er sich abtrocknete. War der Sergeant abwesend, musste er sich darum kümmern.

 „Ennen, solche schwarzen Tage muss man einfach durchstehen." Wie hätte Darman ihm erklären können, dass er wusste, wie sinnlos einem das Leben vorkommen konnte, weil er seine Frau verloren hatte. „Wir alle waren schon an diesem Punkt. Sogar Delta, schon vergessen? Hör mal, Holy Roly hat nichts dagegen, wenn wir Canti-nas besuchen. Wie wär's, wenn wir mal auf ein Ale rausgehen, wenn wir zurück sind, und das alles mal bereden?"

 Für einen Moment starrte Ennen ihn an, als würde er nach dem Haken an der Sache suchen, dann nickte er. „Ja. Lass uns das machen. Wenn ich irgendetwas hätte, um dem Ganzen einen Sinn zu geben, irgendein Ende in Sicht, dann wäre es anders. Aber ich kann einfach nichts sehen."

 Fragt er? Ich weiß nicht, wie die Jungs von Kyrimorut erfahren. Soll ich es ihm sagen?

 Es war eine schwierige Entscheidung. Allein den Ort zu erwähnen war ein enormes Risiko, denn es enthüllte, wie viel Darman wusste, und legte nahe, dass er noch viel mehr wusste, was er nicht tat. Ennen war sowieso nicht von Mando-Cuy'val Dar ausgebildet worden. Andererseits war das bei Levet auch nicht der Fall gewesen und Niner hatte erzählt, der wäre ebenfalls nach Mandalore desertiert.

 Ich finde einen Weg, es ihm zu sagen, aber nicht jetzt Ich muss Ordo fragen, wie ich es anstellen soll.

 Niner griff nach seinem Unteranzug. „Alle Mann frisch?"

 „Legen wir los", sagte Ennen und setzte seinen Helm auf. Er schaltete komplett um. Was blieb einem Kerl anderes übrig, als sich zusammenzureißen und erst mal weiterzumachen? „Immer noch Razzia in den Unteren Ebenen?"

 Niner nickte. „Die Cops haben bei einer Routinekontrolle einen Menschen mit einem gestohlenen Gleiter angehalten und er ist ihnen mit 'nem Lichtschwert gekommen. Klugerweise, denn sie sind ja keine völligen di'kute, haben sie ihn mit Sicherheitsabstand verfolgt und inzwischen haben sie eine Mauer aus Schwadronsgleitern um die Bude errichtet, in der er sich verkrochen hat. Wieso die immer in die Unteren Ebenen schlüpfen, werd ich nie begreifen. Viel zu offensichtlich."

 Mandalore war ebenfalls ein offensichtliches Schlupfloch. Aber die Unteren Ebenen waren, wie Mandalore auch, immer noch ein Ort, an dem man verschwinden konnte.

 „Was sind di'kute?", fragte Rede.

 „Feuer sie bloß nicht noch an, Junge", antwortete En-nen. „Die machen glatt 'nen Mandalorianer aus dir. Das würde dir nicht gefallen."

 Rede hielt inne. Darman merkte es jedes Mal, wenn er das Head-Up Display seines Visors zurate zog, denn dann schwankte er immer ganz leicht, als hätte er für einen Sekundenbruchteil sein Gleichgewicht verloren. Er war die Menge an Bildern und Telemetrie nicht gewohnt, die sein Sichtfeld ausfüllte, während er gleichzeitig versuchte, durch dieses Gewirr hindurch auf das zu schauen, was vor ihm lag. Er war einfach noch nicht lange genug am Leben, um sich daran zu gewöhnen. Es wirkte nach wie vor desorientierend. Darman und Niner hatten fast jeden Tag HUDs getragen, seitdem sie alt genug waren, um selber mit einem Löffel zu essen.

 „Ich weiß es", sagte Rede. Er verarbeitete offensichtlich die Daten unter M wie Mandalore. „Ja, jetzt weiß ich, was ein Mandalorianer ist."

 Niner beugte sich nahe zu ihm, als sie hinausgingen. „Diese Datenbank", sagte er, „wird dir nichts Wissenswertes über Mandalore verraten."

 Rede antwortete nicht. Möglicherweise konnte er lediglich sein HUD noch nicht lesen, gleichzeitig seine Umgebung im Auge behalten und zusätzlich sprechen.

 Auf der Landeplattform wartete ein LAAT/i-Kanonenboot auf sie.

 Angesichts des Tempos, mit dem das Imperium neue Ausrüstung auffuhr, hatte Darman nicht erwartet, noch so viele davon im Einsatz zu sehen. Allerdings galten sie nach militärischen Maßstäben als brandneues Gerät und das Imperium war nicht so dumm, alles zu verschrotten, was vom alten Regime übrig war. Ähnlich der Metamorphose vom Kanzler zum Imperator, bestand auch der Wandel von der Großen Armee der Republik zur Imperialen Armee oft nur aus einem frischen Anstrich und einem neuen Namen. Das Kanonenboot zierte Imperiale Lackierung plus Symbole. Ist trotzdem noch 'ne Latte.

 Darman war insgeheim sehr froh, es zu sehen. Er sprang hinein und wusste, wo alles seinen Platz hatte. In pechschwarzer Dunkelheit und kopfüber konnte er jeden Schalter, Griff und Sicherheitsapparat finden. Es war ein bisschen das, was er sich immer unter einem Zuhause vorgestellt hatte. Und das Geräusch der Antriebe verkörperte - so wie es immer gewesen war - die tröstende Stimme, die von Rettung, Nachschub und Zuflucht sprach. Rede stand neben ihm in der Mannschaftskabine und griff nach einem der Haltegurte an der Decke.

 „Hast du das schon mal in einer Stadt gemacht?", fragte ihn Niner. „Das gibt's kein zweites Mal. Allein schon unter sich genauso viel Gebäude zu haben wie über sich, ist total irre."

 „Genau. Und die Anwohner lieben es, wenn wir vorbeifliegen, und gaffen aus ihren Fenstern", fügte Ennen hinzu. „Du würdest dich wundern, was es da alles zu sehen gibt. Wenn du mal richtig lachen willst, schalt auf Infrarot."

 Armer Rede. Darman bezweifelte, sein beschleunigtes Lernen wäre hilfreich dabei, hier Wissenslücken zu füllen. Ganz gleich, ob es zehnmal mehr beschleunigt und komprimiert war als das Lernen irgendeines Klons auf Kamino. Der Pilot behielt die Tür zum Cockpit geschlossen, daher gab es keine Gelegenheit für die üblichen Frotzeleien. Das Kanonenboot stieg hoch über die Kaserne auf, ließ Darmans Zähne in einer vertrauten Frequenz vibrieren und schlang sich seinen Weg durch die hoch aufragenden Stadtblöcke.

 Fi liebt das. Dem hat die Stadt immer richtig was gegeben. Ich kann jetzt mit ihm sprechen. Wie lange ist es her -fast zwei Jahre? Er ist verheiratet. Er wird Kinder haben, wenn ich ihn wiedersehe.

 Niners Stimme unterbrach seine Gedanken. Das Fehlen eines Au-dio-lcons in Darmans HUD verriet ihm, dass er nicht über einen offiziellen Kanal sprach.

 „Du bist also verdrahtet, Dar... "

 „Können sie uns hören?"

 „Nein. Aber Ordo oder einer von den anderen wahrscheinlich."

 Das war in Ordnung. Darman hatte keine Geheimnisse vor ihnen. „Wenn wir zurückkommen, werde ich fragen, ob ich mit Kad sprechen kann. Ich möchte ihm sagen, warum ich nicht für ihn da sein kann."

 „Ja, das können wir von Zeit zu Zeit machen." „Hast du mit den anderen geredet?"

 „Noch nicht. Du kennst mich doch, Dar. Immer schön vorsichtig sein."

 „Ich finde, wir sollten Ennen von Kyrimorut erzählen."

 „Er ist ziemlich fertig, oder?"

 „Er braucht ein Licht am Ende des Tunnels."

 „In Ordnung, aber klär das mit Ordo und Kal'buir ab."

 Das Kanonenboot schoss durch einen Wald gläserner Hochbauten. Für einen Moment flog es auf der Höhe einer Anzeigetafel, die Imperiale Bürger dazu drängte, nach den Turbulenzen, die auf das Ende des Krieges folgten, ein wachsames Auge auf Neuankömmlinge in ihren Wohnbezirken zu haben. SIE KÖNNEN AUSSEHEN WIE WIR, warnten die riesigen Buchstaben. Darman fragte sich, wer wir auf einem Planeten mit Tausenden verschiedenen Spezies sein sollten, aber er verstand den Grundgedanken.

 Ob Ennen ein sicherer Kandidat ist? Ob er uns an die Obrigkeit verkauft, wenn wir ihm sagen, dass er jederzeit desertieren kann?

 Darman wusste es einfach nicht. Er würde mit Ordo sprechen müssen. Niner hatte recht. Ordo würde eine vernünftige Antwort parat haben.

 Rede zeigte nach unten. Er wirkte ein wenig nervös, wie er sich der Seitenöffnung der Latte näherte, um hinunterzuschauen. „Wow, für einen einzigen Typen haben die aber eine Menge Luftstraßen gesperrt."

 Darman lehnte sich hinaus, um einen Blick hinunterzuwerfen. Das Schiff flog ein paar Ebenen über dem Zielgebiet und die Cops überließen nichts dem Risiko. Sie hatten im Umkreis von vier Ebenen jede Kreuzung abgeriegelt und bei einem dreidimensionalen Straßengitter bedeutete das einen ganzen Haufen Polizeigleiter. Sie mussten sowohl dafür sorgen, dass niemand den abgesperrten Bereich betrat, als auch, dass niemand versuchte ihn zu verlassen.

 Darman hoffte, dass die unmittelbare Umgebung evakuiert worden war. Er konnte seinen Stil einfach nicht richtig ausleben, wenn er sich dabei Sorgen machen musste, ob er irgendwelche Anwohner mit hochjagte.

 „Er ist ein Jedi", sagte Niner. „Wir müssen Vorsichtsmaßnahmen treffen."

 „Ich habe noch nie gegen Jedi gekämpft", sagte Rede. „Ist es so schwierig, wie alle sagen?"

 Darman bezweifelte, dass Rede überhaupt schon einmal gekämpft hatte. Es war nicht der Zeitpunkt, ihn mit der Frage danach bloßzustellen.

 „Sie sind definitiv nicht unbesiegbar", sagte Darman. „Sie machen Fehler wie jeder andere auch. Und sie sterben wie jeder andere auch." Das wusste er besser als alle anderen.

 13.

 Mandalores beskar-Reserven überschreiten bei Weitem den dortigen Bedarf. Die Bevölkerung umfasst etwa vier bis fünf Millionen - für unsere Verhältnisse ein Dorf. Sie beziehen Einkünfte aus Aufträgen über Schiffsbau und Ausrüstung, die wir an sie vergeben, und sie haben genügend Erz, um selbst eine bescheidene Flotte auszustatten -in begrenztem Maße wohlgemerkt, denn sie sind ein lästiges Volk -, und damit werden sie glücklich sein, während wir uns darauf konzentrieren, beskar einzulagern. Ein Material, das wirkungsvoll gegen Machtnutzer einzusetzen ist, darf niemals an andere Regierungen verkauft werden. Natürlich werden wir auf die Zusammenarbeit mit den mandalorianischen Kunstschmieden angewiesen sein, um das fertige beskar produzieren zu können ... aber diesem Problem werden wir uns widmen, wenn es so weit ist.

 - Churg Anaris Hej, Stellvertretender Leiter des Imperialen Beschaffungswesens

 Imperial City, Untere Ebenen

 Das Kanonenboot stieß durch die immer enger werdenden Luftstraßen hinab, bis es die nächstgelegene Landeplattform zur Absperrung erreichte.

 Es war ein paar Meter länger und breiter als ein durchschnittliches Polizeifahrzeug. Aber Niner bezweifelte, dass der flüchtige Jedi dies mit einkalkuliert hatte, als er sich nach hier unten verzogen hatte. Die Schwadron sprang aus der Latte und begab sich im Laufschritt zu der Gruppe Polizisten, die an der Grenze des Kordons hinter ihren Gleitern in Deckung gegangen waren. Niner blickte über die Schulter zurück zum Schiff und sah den Piloten mit einer übertriebenen Geste auf den Chrono an seinem Unterarmpanzer tippen. Der Zähler tickt. Niner kannte ihn nicht, aber wenigstens hatte er Sinn für Humor. Ein Einsatz wie dieser konnte nur Minuten, aber auch Stunden dauern.

 „Wo steckt er?", fragte Niner mit Blick auf das Namensschild an der Uniform des nächstbesten Cops: ANSKOW. Er kannte keinen dieser Polizisten. Es war keiner aus Jaller Obrims Mannschaften dabei. Der blaue Streifen auf ihren Marken wies sie als Teilzeit-Kommunalpolizisten aus, die für gewöhnlich zur Überwachung von Volksmassen bei großen Ereignissen oder zur Verkehrskontrolle herangezogen wurden. „Läuft die ferngesteuerte Überwachung?"

 Anskow deutete auf eine verschlossene Cantina. Ein Lebensmittelladen und eine Unterwäscheboutique, deren im Schaufenster ausgelegte Artikel auf Niner weder vernünftig noch bequem wirkten, flankierten sie.

 „Sie werden lachen", sagte Anskow, „aber trotz der ganzen Holo-kameras in der Stadt haben wir hier unten nichts zur Beobachtung installiert. Dabei finden hier die meisten Verbrechen statt. Schon komisch, wie da oben das Geld für Schnüffelkram rausgehauen wird, aber nicht hier unten."

 „Ich denke, der Imperator hat es eher auf eine andere Art Verbrechen abgesehen. Haben Sie schon einen Gebäudeplan?"

 Anskow zog sein Datapad hervor. „Das Beste, was wir anbieten können, ist dieser hier von der Planungsbehörde, aber der ist alt. An den nichttragenden Wänden könnten Veränderungen vorgenommen worden sein."

 Niner nahm das Datapad entgegen und übertrug den Plan an die HUDs der Schwadron. „Okay, das sieht ziemlich unkompliziert aus."

 „Ich glaube nicht, dass er Geiseln bei sich hat. Der Laden macht nicht vor dem Abend auf. Normalerweise kommt der Koch als Erster."

 „Jedi nehmen keine Geiseln." Niner schaute zu den Cops, die sich hinter ihren Fahrzeugen verschanzten, auf deren Dächern manche ihre BIastergewehre abstützten. „Ich hab auch noch nie erlebt, dass sie sich eine Schießerei gönnen würden, aber andererseits rennen sie jetzt um ihr Leben. Also was haben wir hier?"

 „Was meinen Sie?"

 „Padawan, Ritter, Meister? Irgendein Hinweis? Pada-wane tragen so dünne Zöpfchen, allerdings werden sie sich die abgeschnitten haben, falls sie keine Idioten sind."

 „Nur so 'n Typ, fünfundzwanzig, dreißig. Das Lichtschwert war eigentlich das Einzige, was uns auffiel, aber damit hat er auch einem meiner Jungs die Hand abgeschlagen."

 „Also wahrscheinlich kein Padawan."

 „Ist das denn wichtig? Die sind doch alle gefährlich, oder?"

 „Es ist wichtig für uns." Niner warf einen Blick zu Darman, der sich auf einen Gehsteg weiter oben begeben hatte, um einen besseren Ausblick zu haben. Niner konnte sein Sicht-Icon in seinem HUD sehen. „Befehle. Padawane nehmen wir lebend fest. Meister erschießen wir auf der Steile. Ritter - hängt davon ab, aber wahrscheinlich ebenfalls tödliche Gewalt."

 Anskow sah ihn eine Weile ungewiss an. „Also gut, wir haben die Läden und die Wohneinheiten bis zu dieser Linie evakuiert. Der Bereich hinter der Cantina ist Industriegebiet - Werkstatt, Treibstofflager und so. Das haben wir auch abgesperrt."

 „Wir werden versuchen, es nicht zu treffen. Gibt ein Höllenchaos, wenn die hochgehen."

 Anskow bedachte Niner mit einem Blick, der verriet, dass er sich nicht sicher war, ob Niner scherzte oder nicht, und gab seinen Männern dann ein Zeichen, in Position zu gehen. Darman, der jetzt von Rede begleitet wurde, zeigte mit dem Finger hinunter auf den Eingang der Cantina.

 „Der geht nirgendwo hin, es sei denn, er passt durch ein Kanalrohr", erklärte Darman. „Er sitzt da drinnen fest. Dafür wird er natürlich einen Grund haben."

 Jedi konnten sich aus den verfahrensten Situationen befreien. Niner nahm nichts als selbstverständlich hin und rief sich ins Gedächtnis zurück, was mit Bry passiert war. Selbst ein Jedi von edelster Gesinnung konnte zu schmutzigen Tricks greifen, wenn die gesamte Sekte dabei war, ausgerottet zu werden. Es sah nach einem ziemlich blöden Ort aus, um sich umzingeln zu lassen.

 Es musste eine Falle sein, genau wie beim letzten Mal.

 „Keine unnötigen Risiken, vode", sagte Niner. „Ich will, dass alle noch ihren Kopf drauf haben, wenn wir wieder rauskommen. Und er weiß, dass wir alle hier draußen warten, also ..." Er stellte die externen Lautsprecher seines Helms auf Megaphonlautstärke. „Jedi! Hier sind die Imperialen Streitkräfte." Es klang einfach nicht richtig -noch nicht. „Komm raus - leg deine Waffen auf den Boden -, die Hände über dem Kopf." Er behielt ein Auge auf die Sicht-Icons von Darmans Position. „Letzte Chance, sonst kommen wir rein."

 Wie vorherzusehen, kam keine Reaktion. Darman zog eine Rolle Detonit aus seiner Gürteltasche und wiegte sie in der Hand. „Klopf, klopf."

 „In Ordnung, kleb die Ladung an die Vordertür." Niner gab Rede und Ennen Zeichen. „Ennen - auf mein Zeichen eine Blendgranate durch das untere Fenster. Rede, du sorgst für eine durch das Oberlicht. Kommst du von da ran?"

 „Ja, Sarge."

 „In Ordnung. Das wird schnell gehen. Gleichzeitig Türen und Blendgranaten, dann rein."

 Niner schaute für einen Moment nach oben. Über sich, oberhalb des Kordondaches, sah er die Unterseiten von Gleitern in der Standschwebe. Er war sich sicher, die Operation würde ein Publikum haben, und alles, was sie taten, würde früher oder später über GNN ausgestrahlt werden. Die Sache musste rasch über die Bühne gehen.

 „Er ist zu alt für einen Padawan." Niner ging näher heran, bis er zwanzig Meter vor der Tür stand. „Erst schießen, später über den Rekrutierungsbedarf des Geheim-diensts nachdenken."

 „Was?", fragte Rede.

 „Schon gut. Alle Mann - auf Position."

 Niner sah zu, wie sich Dar von dem Gehsteg abseilte und dicht an der Wand blieb, als er sich auf die Türen der Cantina zubewegte. Er brauchte nur Sekunden, um das Detonit an den Schwachstellen anzubringen und in Deckung zu gehen. Niner überprüfte die Sicht-Icons: Rede befand sich am Oberlicht auf dem Cantinadach in Stellung und Ennen bewachte das Transparistahlfenster. Von einem Deeze abgefeuert, würden die Betäubungsgranaten ein Loch durch alles schlagen, was auf ihrem Weg lag, bevor sie in einem harmlosen, aber dennoch unfähig machenden, ohrenbetäubenden Ball aus blendendem Licht explodierten.

 „Los!", sagte Niner.

 Dar hatte schon immer spektakuläre Detonationen für einen raschen Zutritt zusammenbasteln können. Er hatte sein Händchen dafür nicht verloren.

 Bumm.

 Niner duckte sich, als die Sprengladung hochging und die Tür zertrümmerte. Sie stürmten in den Rauch und ihre Gewehrscheinwerfer strichen über den unbeleuchteten Tresen, wo sie von Flaschen und Spiegeln reflektiert wurden. Niner hörte Stiefel trampeln und mehrfach den Ruf „Sauber!". Dann splitterte irgendwo Holz. Plötzlich stand er direkt vor Rede. Er zeigte nach links, dann erschien En-nen und zeigte nach hinten zur Küche. Aber sie kamen nicht weit, denn das vertraute Vzzzm eines Lichtschwertes durchschnitt alle anderen Geräusche und zwang sie, sich umzudrehen. Den Spiegel hinter der Bar erhellte weiches blaues Licht.

 „Tresen", sagte Ennen. „Unter dem Tresen."

 Er machte einen Satz zum geöffneten Ende der Bar und eröffnete das Feuer. Niner wartete immer noch auf die Falle, den Hinterhalt, die Finte. Von seiner Position aus wirkte es, als würde alles gleichzeitig passieren: Eine Gestalt, die sich hinter dem Tresen erhob, weiße Blitze aus einem Deeze, der sein Magazin entleerte, ein blauer Schaft aus Energie, der ein Nachbild in der Luft hinterließ und zu Boden fiel.

 Ennen feuerte weiter. Es schien Minuten zu dauern, bis er aufhörte. Es konnten aber nur Sekunden gewesen sein. Abrupt kehrte vollkommene Stille ein.

 „Das ist für Bry", sagte Ennen. Er machte einen Schritt über irgendetwas, Glas knirschte, dann schnaubte er.

 Niner versteifte sich und erwartete schon, Ennen würde irgendeine Sprengfalle auslösen. Das wäre genau die Nummer, die ein schlauer Gauner abgezogen hätte, ein selbst opfernder Akt, um Imperiale Truppen mit sich zu reißen, wie Camas es versucht hatte. Vielleicht hatten die hier gestrandeten Jedi den Befehl erhalten, maximalen Schaden anzurichten. Das hörte sich für Niner zwar nicht besonders jedihaft an, aber das tat der Versuch, Palpatine mit Gewalt stürzen zu wollen, auch nicht, und das hatten sie schließlich ebenso getan.

 Aber er ist ein Sith. Wird es dadurch richtig oder nicht?

 „Ich kann keine Sprengsätze entdecken", meldete En-nen und stand wieder auf. „Wollen doch mal sehen, wer dieser Scherzkeks ist."

 Die Geräusche klangen, als würde er die Kleidung des Kerls durchwühlen. Weniger als drei Minuten von der Stürmung bis zum Ende, das würde die Einheimischen beeindrucken. Imperiale Sturmtruppen machten keine halben Sachen. Niner aktivierte sein Comlink. „Anskow? Gebäude gesichert. Wir suchen zur Sicherheit noch nach Sprengfallen."

 „Vielleicht hätten wir das gleich als Erstes tun sollen." Rede spähte über den Tresen. „Haben die nur die dummen Jedi zurückgelassen? Oder sind die alle nutzlos?"

 Ennen erhob sich und fächerte mit einer Hand einen Bund Identichips auf. „Stang", fluchte er. Dann warf er den Bund zu Niner und ging hinaus. „Stang."

 „Was ist los mit ihm?", fragte Darman.

 Niner ging die Chips durch. Es waren allesamt Pilotenlizenzen für Taxigleiter, alle mit dem gleichen Bild, aber mit unterschiedlichen Namen. Er drehte die Leiche um und leuchtete ihr in das Gesicht, von dem noch genug für eine eindeutige Identifizierung übrig war.

 „Ich glaube, wir haben einen stinknormalen Dieb erwischt", sagte er. „Das erklärt auch, wieso er sich keinem Kampf gestellt hat. Viel mehr als das Lichtschwert einschalten und damit herumfuchteln, hatte er wahrscheinlich nicht drauf."

 Er suchte nach dem Griff des Lichtschwertes und fand es in dem Teppich aus zerschmetterten Flaschen.

 „Wie konnte er da rankommen?"

 „Warst du bei der Order 66 dabei?"

 „Da war ich noch nicht im Einsatz."

 „War das reinste Chaos. Überall wurden Jedi umgemäht. Gebäude brannten. Da musste man kein kriminelles Superhirn sein, um sich ein Lichtschwert zu schnappen, nur ein Opportunist."

 „Okay, Auftrag erledigt", sagte Darman und ging ebenfalls hinaus. „Auf jeden Fall gute Arbeit, Rede."

 Anskow sah sich die Identichips an und verbrachte etwas Zeit am Comlink, um mit irgendjemandem Rücksprache zu halten. Er nahm sogar die Fingerabdrücke der Leiche. Sein betretener Gesichtsausdruck verriet Niner, welche Information er von seiner Zentrale erhielt.

 „Na ja, er hat einem der Jungs mit diesem Säbelding die Hand abgehackt", sagte er schließlich. „Was hätten wir denn da denken sollen?"

 Niner zuckte mit den Schultern. „Vorsicht ist besser als Nachsicht. Wir werden's euch nicht in Rechnung stellen."

 Es war ein enttäuschender Abschluss, aber auch nicht der erste Rohrkrepierer, an dem Niner beteiligt war, und sicherlich auch nicht der letzte. Es würden eine Menge Fragen aufkommen: Wer der Kerl war und wie er an das Lichtschwert kam, und irgendjemand - sie nicht, darüber war er sich gewiss - würde mit der Aufgabe betraut werden, die Kontakte des Mannes zu überprüfen, um sicherzugehen, dass es keine echte Verbindung zu den Jedi gab. Niner dachte nicht weiter darüber nach und stieg zurück in das LAAT/i. Er würde später einen Bericht abgeben.

 Gesetzmäßiger Befehl gegeben, Verdächtiger ergibt sich nicht, Lichtschwert gezogen, neutralisiert durch Truppler IC-4447 Ennen.

 Was für eine bescheuerte Art, zu sterben, nur wegen eines Gleiters und eines gefährlichen Souvenirs. Idiot. Ob er Familie hatte? Welch ein scheußlich sinnloses Ende, mit dem seine Leute jetzt leben mussten.

 Es war nur ein Gleiter. Vielleicht ein paar Monate Gefängnis. Nicht wert, dafür zu sterben. Manche Leute liefen einfach davon, obwohl es ihnen vollkommen klar sein musste, dass sie nicht davonkommen konnten. Das LAAT/i hob von der Plattform ab und kehrte zurück zur Kaserne.

 „Alles klar, Ennen?", fragte Niner.

 Ennen saß auf der Steuerbordbank, die Arme fest über der Brust verschränkt und den Kopf so nach hinten geneigt, dass sein Helm an der Durastahltäfelung des Schotts klapperte.

 „Ja. Bestens."

 Das Gegenteil war der Fall. Niner wusste es.

 Darman nahm seinen Helm ab und kratzte sich am Kinn. „Ennen, wenn der Typ wirklich ein Jedi gewesen wäre, wäre das eine klasse Vorstellung gewesen. Mach dich deswegen nicht kirre."

 „Verdammter Schwachkopf", murmelte Ennen. „Er hat's herausgefordert. Welcher Genkrüppel glaubt schon, es war 'ne gute Idee, in Zeiten wie diesen mit 'nem Lichtschwert rumzufuchteln."

 „Ein Schwachkopf, der keinen Blaster bei sich hatte?", meinte Rede.

 Darman wandte sich zu ihm. „Wenn du ein Lichtschwert nicht ernst nimmst, ner vod", knurrte er, „dann endest du tot."

 „Udesii, Dar", sagte Niner. „Entspannen wir uns doch alle. Wir können jetzt nichts deswegen unternehmen."

 Niner behielt auf dem gesamten Rückflug zur Basis En-nens Sicht-Icon im Auge. Es blieb unbewegt, so als würde Ennen die Kabinendecke anstarren, obwohl daraus nicht zu entnehmen war, in welche Richtung er schaute oder ob er überhaupt die Augen geöffnet hatte. Als das Kanonenboot landete, stieg Ennen als Erster aus und stampfte davon, als ob er etwas Dringendes zu erledigen hätte. Niner wusste, dass er ein hartes Stückchen Arbeit vor sich hatte, um die Schwadron wieder so eng zusammenzuschweißen, wie Omega es gewesen war. Er ließ Ennen gehen. Die Türen der Nasszelle schlugen hinter ihm zu. Dort konnte ein Typ wenigstens ein paar Minuten ungestört sein.

 Er würde wieder herauskommen, wenn er bereit dazu war. Vielleicht könnte Dar ihn später auf ein Ale mitnehmen. Die unverbindliche Einladung an die Schwadronen von Skirata in den alten Mitarbeiterklub der Coruscant Sicherheitskräfte stand immer noch und der Laden war genauso gut wie jeder andere.

 „Lass uns noch etwas hier rumsitzen und auf ihn warten", meinte Darman. „Damit er weiß, dass wir nicht einfach losziehen, solange ein Bruder schlecht drauf ist."

 „Was heißt udesii?" Rede betrachtete stirnrunzelnd die Schrammen, die das zersplitterte Glas auf seiner Rüstung hinterlassen hatte. „Ich versuche, in euren Jargon zu kommen."

 Armer Junge. „Das ist mandalorianisch", antwortete Niner. „Es bedeutet: nimm's locker. Beruhig dich. Entspann dich."

 Rede blickte zu Darman. „Ner vod", sagte er. „Kumpel?"

 „Bruder", sagte Darman. „Mein Bruder. Oder: meine Schwester, kommt drauf an." Rede sah ihn leicht verwirrt an. „Ennen braucht aber lange."

 Ja, das stimmte. Niner ging ein paarmal auf dem Korridor auf und ab. „Niemand braucht so lange auf der Latrine. Ich hoffe, er ist nicht reingefallen."

 „Ich werd mal nach ihm sehen." Darman ging hinein und rief Ennen ein paarmal, aber die Türen fielen wieder zu, bevor Niner irgendeine Antwort hörte.

 Er wartete und sah zu, wie Rede an seiner Rüstung herumwerkelte. Nicht mehr lange und der Junge würde angeschlagenes Plastoid mit Freuden als Kriegsehren zur Schau tragen.

 „Die bekommst du unmöglich makellos sauber", sagte Niner. „Je mehr du -"

 Bdapp.

 Der Knall eines abgefeuerten Blasters unterbrach ihn abrupt. Die Türen zur Nasszelle dämpften ihn, aber das Geräusch war zu laut und zu charakteristisch, als dass man es hätte verwechseln können. Niner stürzte durch die Türen, bevor er noch darüber nachdachte. Darman hämmerte mit der Faust gegen eine der Kabinen.

 „Ennen? Ennen! Mach diese shabla Tür auf, verstanden?"

 Niner versuchte, die verriegelte Tür aufzutreten, während Darman oben über die Trennwand kletterte. Als er hinunter in die Kabine schaute, erstarrte er, die Finger um das obere Ende der Duraplast-wand geklammert.

 „Fierfek."

 „Atmet er, Darman?" Niner kannte die Antwort. Darman hatte genug Schussopfer gesehen. Wenn er erstarrte, dann nur, weil es keinen Sinn hatte, irgendetwas anderes zu tun. „Bitte - sag bloß nicht, dass er was Dummes angestellt hat."

 Darman ließ sich zurückfallen, sagte nichts und rammte seine Schulter gegen das Schloss. Dieses Mal gab es nach.

 Ennen hatte wahrscheinlich überhaupt nicht das Gefühl gehabt, etwas Dummes angestellt zu haben. Für ihn war es das Richtige. Der Mann saß da, seinen Helm vor sich auf den Boden gestellt, und starrte blind an die Decke. Sein Gesicht zeigte keine sichtbaren Spuren, aber er war eindeutig tot. Seine DC-15-Pistole war halb unter die Trennwand gerutscht.

 „Rede, hol die Medi-Droiden", rief Niner. Offensichtlich oder nicht: Irgendjemand, der medizinisch qualifiziert war, musste ihn für tot erklären. „Sag ihnen, sie sollen eine Tragbahre mitbringen."

 Darman verlor kein Wort. Selbstmord war in den Reihen der Commandos ungewöhnlich. Er konnte sich an keinen anderen erinnern, aber auf der anderen Seite wusste er auch nicht, ob man ihm davon erzählt hätte. Er wusste auch nicht, wie oft die Fleischbüchsen beschlossen, dass sie genug hatten. Tatsache war, dass er einen seiner Männer im Stich gelassen hatte. Er würde es sich niemals vergeben, Ennen mit seinen Problemen alleingelassen zu haben, weil er nicht erkannt hatte, wie kurz er vor dem Zusammenbruch stand.

 Was hat ihm den Rest gegeben? Einen Zivi kaltzumachen? Oder keinen Jedi kaltzumachen?

 Weitere Commandos tauchten auf. Man konnte in der Kaserne keine Waffe abfeuern, ohne Aufmerksamkeit zu erregen.

 „Haut ab", bellte Niner. „Ihn gibt's nicht mehr. Ennen hat sich umgebracht, der arme shabuir. Kümmert euch wieder um euren Kram. Das ist hier keine verdammte Schaubühne."

 Rede schien unsicher, ob er zur Haut-ab-Kategorie gehörte, und schwankte hin und her, bis Niner ihn mit einer Daumenbewegung zurückwinkte. Zwei Medi-Droiden sirr-ten mit einer Repulsor-Trage in die Nasszelle und verließen sie kurz darauf wieder mit Ennens Leiche unter einem Tuch.

 „Tja, nun hat sein Elend ein Ende", sagte Niner. Hilflos, was in dieser Situation angemessen wäre. „Schrecklich, aber wenigstens hat er es hinter sich."

 „Mir war nicht klar, wie schlimm es um ihn stand." Darman hörte sich benommen an. Er starrte auf seine Hände. „Ich wollte mit ihm ausgehen und mal über alles sprechen."

 „Tja, na ja, ich glaube, er war nicht so der gesprächige Typ." Niner musste den Vorfall nun bei Melusar melden.

 Was geschah in solchen Fällen? Er hatte noch nie mit einem Selbstmord zu tun gehabt und er konnte sich auch nicht erinnern, ob es dazu irgendwelche Bestimmungen gab, die das regelten. Wenigstens hatten sie einen kommandierenden Offizier, der dafür sorgen würde, dass Ennen das Bestattungsritual bekam, das er wollte. „Ich hätte ihm viel früher den Kopf grade rücken sollen. Shab, ich hätte ... "

 Darman zog andauernd einen seiner Handschuhe an und aus, immer wieder. Er schenkte Niner keine sonderliche Beachtung.

 „Das war das letzte Mal", versprach er, „dass ich etwas auf später verschoben habe. Ab jetzt wird es kein später mehr geben."

 Er nahm seinen Helm und ging zur Tür. Niner hatte geglaubt, Dar ginge es gut und er hätte aus dem schlimmsten Teil seiner Verzweiflung herausgefunden. Dabei gab ihm jeder neue Schmerz den Rest. Man konnte nicht wieder und wieder diejenigen verlieren, die einem nahestanden, ohne durchzudrehen. Obwohl es schwierig gewesen war, Ennen näher kennenzulernen, war er doch ein Bruder gewesen.

 „Wo gehst du hin, Dar?" Niner lief ihm nach. „Hey, warte doch -"

 Darman ging langsamer und drehte sich um. „Schon in Ordnung, ner vod. Ich bring mich nicht um. Ich habe etwas, wofür ich leben muss." Er setzte seinen Helm auf und ging weiter. „Und ich werde mich bei ihm melden, sobald ich die Gelegenheit dazu bekomme."

 Kyrimorut, Mandalore, zehn Stunden nach Zeys Ankunft

 Vau war zurück und er kochte.

 Ordo musste mit ansehen, wie die Unterhaltung zwischen ihm und Kal'buir ungebremst bergab jagte. Vaus Ausdruck selbstgefälliger guter Laune verdampfte bereits auf der zweiten Sprosse der Leiter, die aus dem Cockpit von Gilamars Fähre hinunterführte und Ordo war sich ziemlich sicher, dass die Worte Zey, lebendig und aufgetaucht etwas damit zu tun hatten. Gilamar und Atin fuhren damit fort, die Laborausstattung auszuladen, als ob sie diese Kämpfe schon oft gesehen hätten, was ja auch der Fall war. Die Auftritte des Duos Skirata & Vau waren während der dienstfreien Stunden auf Kamino eine gängige Ablenkung gewesen.

 „Hast du den Verstand verloren?", donnerte Vau. Er brüllte nie. Er entstammte der Aristokratie der Irmenu, war der Erbe des Count Gesl, bevor sein Vater ihn verstoßen hatte. Und der Adel schrie nicht herum wie das gemeine Volk. Er konnte sein Missfallen jedoch lautstark äußern. Das gesamte Gehöft konnte zuhören, wie zwischen den beiden altgedienten Sergeants die Fetzen flogen.

 „Wozu brauchst du Zey? Begreifst du überhaupt, welches Risiko das ist? Du Wahnsinniger!"

 „Glaubst du denn, ich hätte den shabuir auf Caf und Kuchen eingeladen?!" Skirata hatte kein Problem damit, aus vollem Hals zu brüllen. „Er ist hier. Das passt mir genauso wenig wie dir. Aber so ist es eben, also komm damit zurecht, bis wir das Problem gelöst haben."

 Skirata stürmte davon. Ordo ließ ihm noch einen Moment, damit er vom Siedepunkt auf ein leichtes Köcheln abkühlen konnte, dann ging er ihm nach.

 Vau hatte eigentlich keine Abneigung gegen Zey, soweit Ordo wusste. Es hatte sogar immer den Anschein gehabt, als hätte er Spaß an dem verbalen Schlagabtausch, der notwendig war, um dem General eins auszuwischen. Insbesondere wenn er wusste, dass sich Zey seiner Rolle als Gelackmeierter doch irgendwie bewusst war. Aber die Jedi hatten nun mal ihren Platz und der hieß nicht Kyrimorut.

 Das sehe ich auch so. Wir alle. Aber irgendwie scheinen wir nicht in der Lage zu sein, ihnen aus dem Weg zu gehen.

 Skirata lehnte an der Mauer beim Roba-Gehege und warf sein dreischneidiges Messer in den dicken Veshok-Pfosten, der ein paar Meter weiter weg stand. Eines der Robas, ein alter Eber mit einem ansehnlichen Bart rötlichen Haars, der von den vielen Falten seines Kinns hing, hörte auf, mit den anderen im Matsch zu wühlen, und stellte sich, mit den Vorderfüßen an der Mauer, auf seine Hinterläufe, um zu sehen, was vor sich ging.

 „Schon gut, ner vod", sagte Skirata zu dem Tier. Er schmetterte die Klinge jedes Mal mit einem dumpfen Schlag in die gleiche Stelle an dem Pfosten und machte dann drei Schritte, um sie wieder herauszuziehen. „Ist noch nicht die Zeit für den Metzger. Ich lasse nur Dampf ab."

 „Vau wird schon Vernunft annehmen." Ordo hatte das beunruhigende Gefühl, das Roba würde die Unterhaltung verfolgen. „Sieh's doch mal von der logischen Seite: Zey hat durch die Enthüllung unseres Aufenthaltsorts genauso viel zu verlieren wie wir."

 Skirata holte die Klinge wieder zurück und schnipste mit dem Daumen über die scharf geschliffene Spitze. „Mehr sogar. Und dafür werde ich persönlich sorgen."

 „Jaing hat recht Es gibt immer einen Vorteil, der sich aus solchen Situationen ziehen lässt."

 „Nur aus reiner Notwendigkeit. Ich wollte, so lange ich lebe, keinen weiteren Jedi mehr sehen. Aber ich scheine nicht von ihnen loszukommen." Skirata holte Luft, hielt den Atem an und ließ das Messer wieder fliegen. Ordo fragte sich oft, was ihm bei dieser Übung durch den Köpf ging. „Und falls du glaubst, Vau würde jetzt kochen - dann warte mal ab, bis ich ihm erzähle, dass wir überlegen, ein Abkommen mit Altis zu treffen."

 Skirata tätschelte seinen Arm, ging zurück ins Haus und ließ Ordo an der Mauer des Roba-Geheges stehen. Sie steckten in einem schmerzhaften Dilemma. Der grundsätzliche Leitgedanke, dem Ein-fluss oder der Herrschaft der Jedi auf der Galaxis ein Ende zu setzen, basierte immer auf anonymen Jedi oder zumindest auf unbeliebten Jedi und darauf, welche Brisanz die Mandalorianer in der Bedrohung durch sie sahen. Aber angesichts der armen kleinen Scout, der altehrwürdigen Kina Ha und einem recht sympathischen Mann, den sie gut kannten, erschien ein Ende setzen überaus hart.

 Das bedeutete natürlich nicht, dass Ordo es nicht tun würde. Allerdings fragte er sich, wie schlecht er sich danach womöglich fühlen würde. Aber er war dazu ausgebildet worden, leidenschaftslos zu töten, denn Bedrohungen mussten beseitigt werden, und er sah eigentlich keinen Unterschied zwischen einer Bedrohung, die man nicht kannte, und einer Bedrohung mit einem vertrauten Gesicht.

 Und was bekannt war - der Standort von Kyrimorut -, konnte auf keinem anderen Weg gelöscht werden. Es sei denn, Jusik hätte noch ein paar Macht-Tricks auf Lager.

 Ordo fiel plötzlich auf, dass er beinahe Nase an Nase zu dem Roba-Eber stand. Das Tier schaute ihm ins Gesicht und grunzte. In diesem Moment des Blickkontakts fühlte er sich auf eine Art mit dem Tier verbunden, die große Ähnlichkeit mit dem Gefühl hatte, einem Menschen in die Augen zu schauen, und ihm ging durch den Kopf, was er wohl empfinden würde, wenn er es schließlich aß.

 Ist es das? Geht es darum, nicht zu wissen, wann es in Ordnung ist, zu töten?

 Ordo riss sich aus dieser geistigen Diskussion und verließ das Roba-Gehege, um zu sehen, wie das Löschen der Ladung voranschritt. Cov und seine Brüder hatten sich freiwillig dazu gemeldet, ein Nebengebäude in das umzubauen, was er „Käferfarm" für Uthan nannte. Die vier Klone berieten sich über einem Plan, den sie auf ein Blatt Flimsi skizziert hatten.

 Nur wenige Monate zuvor hätte Uthan noch freudestrahlend ein Pathogen freigesetzt, das eigens darauf ausgelegt war, sie umzubringen - samt Ordo und allen seinen Brüdern. Nun behandelte sie sie wie ihre Lieblingsneffen. Es stimmte: Für manche schien der ganze Unterschied nur darin zu liegen, ob man jemanden kannte.

 Uthan schien aufrichtig erfreut über die Ausbeute an Ausrüstung und Laborausstattung und brachte ein Lächeln zuwege, wann immer sie eine der Kisten aufstemmte. Natürlich war sie vielleicht auch erfreut, Gilamar wiederzusehen, und Ordo schöpfte daraus neuen Mut. Jeder wusste, dass sich hier eine Romanze anbahnte, und es machte keinem etwas aus. Irgendwie schien die völlige Unpersönlichkeit ihrer Mission, die Klone auszulöschen, der Sache den Stachel zu ziehen. Die Angelegenheit der Massenabschlachtung war abgeschlossen. Sie hatte ihre Quittung bekommen, noch bevor sie ihr Verbrechen begangen hatte.

 Vau konnte sich damit arrangieren, die Gefahr durch die Jedi dank der gegenseitig angedrohten Vernichtung gebannt zu sehen. Manche Kämpfe bis aufs Blut konnten aufgehalten und herumgedreht werden. Kal'buir schien seinen tief verwurzelten Hass zu bewältigen, indem er Scout und Kina Ha in eine Schublade mit der Aufschrift keine richtigen Jedi steckte.

 Ordo fragte sich, ob es möglich sei, einem Außenseiter -aruetii im wahrsten Sinne des Wortes - zu erklären, wie tief Feindschaft sitzen konnte. Mehr als viertausend Jahre der Kriege, des Verrats und der Massaker; wie sollten sich die beiden Seiten da jemals vertrauen können? Das Misstrauen saß in beiden Lagern so tief wie bei der religiösen Spaltung von Sarrassia, nur dass es in diesem Fall noch eine dritte Partei gab: die Sith. Manchmal wurden sie mit den Jedi als Variante des Machtnutzer-Motivs in einen Topf geworfen. Manchmal waren sie Feinde, unliebsame Verbündete oder sogar die Arbeitgeber der Mando'ade. Ordo bezweifelte, dass es viele Klon-Trooper der Großen Armee in diesem Licht sahen. Jedoch auf gewisse Art schien es zeitlos und unvermeidlich, dass ein Sith-Lord eine Armee benutzte, die praktisch aus Mandalorianern bestand, um die Jedi erneut anzugreifen. Nur der Zeitpunkt war ein anderer.

 „Oh, danke!" Uthan beugte sich über eine geöffnete Kiste, um den Inhalt zu inspizieren, und richtete sich dann wieder auf und strahlte, als ob man ihr ein Geburtstagsgeschenk überreicht hätte. „Mij, du hast es nicht vergessen."

 Ordo erwartete, etwas Exotisches und Wunderhübsches in der Kiste zu sehen. Stattdessen waren es aber nur Bogen aus Zellstoff, von der Art, wie sie in Medicentern verwendet wurden.

 „Nur weil ich es mir aufgeschrieben habe", erwiderte er lächelnd. „Und wenn Sie in die Kühlbox sehen ... ich sage ja immer, der Weg zum Herzen einer Frau führt über eine hübsche Schachtel giftiger Krankheitserreger. Nebellia-und Rhinacyria-Virusproben. Hauen Sie rein, Doc."

 Uthans Augen leuchteten. „Ich werde ihnen sofort ein schönes Zuhause suchen", freute sie sich und klang dabei, als wären die Viren ein Blumenstrauß, der eine Vase brauchte. „Sobald ich sie verändert habe, können wir mit den Zellkulturen beginnen."

 Gilamar wandte sich an Ordo. „Wo ist Vau hingegangen? Streitet er immer noch mit Kal?"

 „Ich bleib in der Nähe, für den Fall, dass sie sich auf Schläge verlagern", antwortete Ordo.

 „Tja, das ist schon ein kleiner Schock - dass der alte Ma-ze so eine Nummer abzieht. Kann gar nicht abwarten zu hören, wie sie Zey von Coruscant geschafft haben."

 „Das wird sicher äußerst fesselnd", entgegnete Ordo. „Obwohl ich nicht verstehe, weshalb er glaubte, mich austricksen zu müssen, damit ich glaube, er hätte Zey erschossen. Wenn ich den Tod des Mannes wollte, hätte ich es selbst getan."

 Ordo musste nicht lange nach Vau und Kal'buir suchen. Er folgte einfach den wütenden Stimmen, die durch das Gehöft hallten. Skirata hatte wohl beschlossen, das Geschwür gleich aufzustechen und Vau den ganzen Plan zu erzählen. Alle anderen schienen etwas Dringendes gefunden zu haben, was sie beschäftigte, bis auf Jusik, der bereit schien, die beiden zu trennen, falls sie handgreiflich werden sollten.

 „Ich werde auf den Handel eingehen", sagte Skirata. „Schließlich gehört Altis nicht zu der Sorte Jedi, die sich für politische Macht und den Bau großer Tempel interessiert. Nicht wahr, Bard'ika?"

 Ordo streifte so beiläufig, wie er nur konnte, durch das karyai. Jusik sah zu ihm hinüber und bedachte ihn mit einem fast unmerklichen Kopfschütteln. Vau wirkte immer noch wütend, seine Kiefermuskeln zuckten. Mird, stets ein zuverlässiges Barometer für die Laune seines Herrn, lag absolut still bäuchlings auf dem Boden, während sein Blick abwechselnd zwischen Vau und Skirata hin- und herhuschte.

 „Es heißt, die Hälfte seiner Anhänger sei nicht einmal machtbegabt", sagte Jusik. „Und anscheinend bildet er Tausende Padawane in seiner Akademie aus - die ihren Sitz an Bord eines Schiffes hat. Wenn er es wirklich auf politische Macht abgesehen hätte, dann wüssten wir schon längst alles darüber."

 „Kein Wunder, dass er davongekommen ist", bemerkte Skirata. „Immer in Bewegung bleiben. Cleverer shabuir."

 „Begreifst du eigentlich irgendetwas von all dem?", blaffte Vau. „Hast du die letzten drei Jahre völlig vergessen? Worum es in diesem Krieg überhaupt ging? Nicht Palpatines Krieg. Jangos Krieg." Vau drehte sich um und zeigte mit dem Finger in Ordos Richtung. „Was glaubst du, warum er erschaffen wurde? Um irgendeine emotionale Leere in deinem erbärmlichen Leben auszufüllen? Nein. Jango tat es, um den Jedi ein Ende zu setzen, weil wir ihnen nicht trauen können. Wir konnten ihnen noch nie trauen. Er hat alles drauf gesetzt, dass Dooku seine DNA benutzt, um die einzige Armee zu erschaffen, die eine Chance hat, diese hut'uune zu besiegen. Und jetzt redest du davon, ihnen Zugeständnisse einzuräumen. Du widerst mich an."

 „Falls du es noch nicht bemerkt hast", sagte Skirata plötzlich unnatürlich ruhig. „Die Gewinnerseite hat auch nicht gerade viel für uns übrig. Wir haben immer noch das Schwert der Machtnutzer im Nacken. Nur dass die Klinge dieses Mal rot ist."

 „Also, warum ein Risiko eingehen? Warum nicht einfach Zey erschießen und fertig? Kina Ha - das verstehe ich ja noch. Die ist ein Laborexemplar. Aber Zey? Lass ihn gehen und er sucht sofort seine Kumpane und versucht den alten Orden wiederaufzubauen. Du musst keinen Handel mit Altis eingehen, um sie dir vom Leib zu halten. Dazu brauchst du nur ein Verpinengewehr und etwas Schneid."

 „Okay, mir'sheb, du gehst los und legst sie um. Eine alte Frau und ein Kind. Ori'jagyc. Großer Mann."

 „Du glaubst, ich würde es nicht tun?"

 „Wenn nicht - was fangen wir dann mit ihnen an?"

 „Wir sind so weit gekommen." Vau streckte seine Arme aus. „So weit. Wir sind endlich die Jedi und ihre kriecherischen Lakaien los. Und was machst du? Du hilfst ihnen, zu überleben und sich neu zu gruppieren. Von allen Leuten ausgerechnet du. Eben noch hasst du sie bis aufs Blut und siehst in ihnen den Feind und im nächsten Augenblick bist du nachsichtig mit ihnen. Das ist doch der älteste Trick überhaupt: Kinder und Alte und mitleiderregende Wracks in die Schusslinie stellen, um eine feige Armee zu schützen. Du weißt, wie sehr wir einen Feind verabscheuen, der versucht, das auszunutzen."

 „Es ... geht nicht darum, Walon."

 Vau machte eine wegwerfende Handbewegung der Abscheu. „Wenn Fett heute noch am Leben wäre, würde er auf dich spucken, weißt du das? Wofür sind all diese Klone gestorben, Kal? Damit wir den Jedi eine zweite Chance geben können? Sheb'urcyin ... aruetii."

 Arschkriecher. Verräter.

 Ordo wartete darauf, dass Skirata zuschlug. Er tat es nicht. Er nahm es einfach schweigend hin. Vau drehte sich um, stampfte hinaus und schnippte mit den Fingern, damit Mird ihm folgte. Jusik scharrte mit den Stiefeln und schaute verlegen drein.

 „Ich glaube, unter Stress revidiert jeder gern die Geschichte", sagte Jusik. „Er hat vergessen, dass niemand von Jangos Vorhaben wusste, bevor die Säuberung losging. Bis auf Mutmaßungen über ungestellte Fragen des Jedi-Ordens hatte keiner von uns auch nur die leiseste Ahnung, welchem Zweck die Klonarmee wirklich diente."

 „Aber er hat recht, oder?" Skirata starrte noch immer den Fußboden an. „Ich weiche von meinem eigenen Weg ab, um mich den Jedi gegenüber anständig zu verhalten. Aber meinem eigenen Manda'alor helfe ich nicht."

 „Du hörst dich an, als ob du einen Plan gehabt hättest, der das alles mit einbezieht, Buir", sagte Ordo. „Dein einziger Plan bestand darin, so viele von uns zu retten wie möglich. Du hattest niemals vor, den Jedi-Orden zu zerschlagen, das war Fett. Das ist ein ganz anderes Thema."

 „Schon richtig", gab Skirata zu. „Ich werde besser mal nachsehen, was Zey vorhat, nicht dass er hier den shabla Jedi-Tempel wiederaufbaut und Maze ihm dabei assistiert." Er befand sich schon auf halbem Weg zur Tür, als er sich umdrehte. „Ich hab ja nichts dagegen, dass sie machtbegabt sind. Es ist nur die Organisation. Die Art, in der sie auf uns rumtrampeln, nur um ihre Machtposition zu erhalten."

 Jusik wartete, bis Skirata außer Hörweite war, und zuckte mit den Schultern. „Ich hasse es, wenn sie beide recht haben. Kommt schon. Halten wir uns besser bereit, um sie aufzuhalten, falls sie Zey erdrosseln wollen."

 Vau hatte Jango Fett immer sehr viel nähergestanden als Skirata. Er verstand - vielleicht zu spät, aber schließlich doch -, wie tief Fetts Hass auf die Jedi saß. Sie hatten Fett alles gekostet, was ihm lieb und teuer gewesen war. Die Death Watch hatte ihn weiter beraubt - seiner Familie und seines Ersatzvaters -, doch Fett wartete über Jahre hinweg auf den richtigen Zeitpunkt, um zu seinem absoluten Racheakt an den Jedi auszuholen. Das verriet Ordo alles.

 Und du hast gewonnen. Schade, dass du es nicht mehr erleben konntest.

 „Bard'ika, du kennst Zey auf ... einer anderen Ebene als ich", sagte Ordo. „Was wird er aller Wahrscheinlichkeit nach tun, wenn wir ihn gehen lassen?"

 Jusik ließ sich mit seiner Antwort lange Zeit. „Zey ist ein Pragmatiker", sagte er schließlich. „In Bezug auf Lebewesen denkt er an Gesichter und Namen, nicht an spirituelle Konzepte. Deswegen verträgt sich Maze mit ihm."

 „Das beantwortet nicht meine Frage. Ich weiß, dass er nicht losrennen und uns an den Imperialen Geheimdienst ausliefern würde, aber würde er versuchen, den Jedi-Orden nach den alten Grundsätzen wiederaufzubauen?"

 „Ich glaube nicht, dass er das tun würde, selbst wenn er es könnte."

 „Es könnte dich vielleicht schockieren, aber ich bin bereit, ihn hinzurichten."

 „Ja, das schockiert mich, denn ich kenne ihn zu gut, um ihm den Rücken zu kehren, und ja, ich verstehe sehr gut."

 Die Haltung hatte Ordo von Jusik erwartet - ehrlich, leidenschaftlich, aber auch pragmatisch, genauso pragmatisch wie Ordo selbst, genauso pragmatisch wie der Jedi-Orden in seiner Entscheidung, das Leben der Klonarmee zugunsten eines imaginären höheren Guten zu verschwenden.

 Wir sind alle gleich. Nur dass Jusik und ich es laut aussprechen. Wir alle entscheiden, dass ein Leben weniger wert ist als ein anderes.

 „Wenn es wirklich getan werden muss", sagte Jusik, „dann werde ich es tun. In Ordnung?"

 Das war typisch Bard'ika. Immer die Verantwortung übernehmen, immer an die Grenzen des Martyriums gehen.

 „Das Letzte, was wir uns für Kyrimorut wünschen, ist, dass es verkommt. Und zwar zu einem am schlechtesten gehüteten Geheimnis eines übrig gebliebenen Jedi", meinte Ordo. „Es ist eine Sicherheitsmaßnahme. Aber du verstehst Vaus Standpunkt. Schon mal Bodendorn gejätet? Wenn man auch nur einen Zentimeter Wurzel übrig lässt, sprießt es von Neuem. Ich finde, die Leben unserer Klonbrüder sollten mehr erkaufen als eine vorübergehende Atempause."

 Sie gingen hinaus in den Vorraum, einem der kreisrunden Knotenpunkte des Komplexes, von dem aus Gänge verliefen wie die Speichen eines außermittigen Rades. Das Haus bestand im Wesentlichen aus einer Kette von Schanzen, die durch ober- und unterirdische Korridore und Tunnels verbunden waren, und der verschrobene Charme traf rein zufällig auf den Zweck. Es handelte sich hier um eine Bastion, erbaut, um einer Belagerung standzuhalten. Ordo vergaß das nie.

 „Ich kann meine Machtfähigkeiten genauso wenig abschalten, wie du dummes Zeug denken kannst", erklärte Jusik. „Und ich habe diese ... Vorahnungen. Jedi nennen sie Gewissheiten in der Macht. Ich gehe nicht von einer festgelegten Zukunft aus, aber ich glaube, dass die Jedi eines Tages wiederauferstehen werden, genauso wie es mit den Sith geschah. Das Beste, was wir tun können, ist, uns von beiden Lagern so fern wie nur irgend möglich zu halten - und auf keinen Fall jemals wieder Kriege für sie zu führen."

 Das war wohl das Vernünftigste, was Ordo bisher an diesem Tag gehört hatte. Sie fanden Skirata und Zey dabei, den Bauarbeiten an Uthans Virusküche zuzusehen. Es war keine Spur von Feindseligkeit zwischen ihnen zu spüren. Lediglich zwei müde Männer fortgeschrittenen Alters, die sich wünschten, die Dinge hätten sich anders entwickelt.

 Zey drehte seinen Kopf nicht um. Er schien sich auf Cov und Jind zu konzentrieren, die der Länge nach Holzstämme zersägten und Haken für die Eckverbände in sie hineinschnitten. Beide waren Männer, die er kommandiert hatte.

 „Wie habt ihr die Zimmerei erlernt?", fragte er.

 „Mit einem Handbuch." Jind hätte beinahe Sir gesagt, fing sich aber gerade noch. „Auf die gleiche Weise, wie Levet die Landwirtschaft erlernt."

 „Und was baut ihr da?"

 Cov blickte in Erwartung eines Stichwortes zu Skirata. „Speicher", sagte er schließlich.

 Skirata übernahm das Gespräch. „Dr. Uthan hält das beschleunigte Altern der Klone auf. Sie braucht mehr Laborraum."

 Es gab keinen Grund, Zey zu erzählen, dass auf Kyrimo-rut bald mit lebendigen Krankheitserregern herumhantiert werden würde. Wenn er einmal zur Ruhe kommen und anfangen würde, mit Kina Ha und Scout zu sprechen -auch wenn das erst geschah, wenn sie alle längst von Mandalore fort waren -, würde er alles erfahren. Vom FG-36-Virus und von allen Einzelheiten, die für das Imperium von Interesse waren, wenn auch nicht auf gesunde Art.

 „Die Imperiale Garnison beschränkt sich also auf das Gebiet um Keldabe?", fragte Zey.

 „Soweit ich weiß", antwortete Skirata.

 „Bereitet Ihnen das keine Sorgen?"

 „Nicht halb so viele wie Sie."

 „Kal, ich schwöre, dass -"

 Zey brach abrupt ab. Er blickte über seine Schulter, drehte sich dann um und starrte zu der Tür hinter ihm. Ordo fragte sich, was ihn dazu gebracht hatte, so plötzlich zu verstummen, bis er sah, wie Kad heraustrippelte und auf der Türschwelle stehen blieb.

 Jetzt war er nicht mehr zu verstecken. Es gab mit Sicherheit keinen Weg, ihn vor einem Jedi-Meister zu verstecken.

 „Meine Güte", sagte Zey. „Ich kann fühlen, wer das ist. Ich hatte ja keine Ahnung ...oh, armes Kind ..."

 Jusik ersparte Skirata die Bürde, zu antworten. Vielleicht konnte er jetzt Dinge in Zey spüren, die sonst niemand wahrnehmen konnte.

 „Ja", sagte Jusik. „Das ist Etains Sohn. Darmans Sohn. Verstehen Sie jetzt vielleicht etwas besser, was auf dem Spiel steht?"

 Zeys Augen füllten sich mit Tränen und er ging in die Knie, um mit dem Kleinkind auf Augenhöhe zu sein. Kad wackelte auf ihn zu, vorsichtig und mit ernstem Gesicht, und schaute nach Ermutigung fragend zu Skirata.

 „Ja", sagte Zey. „Das tue ich."

 Dr. Uthans Laboratorium, Kyrimorut

 „Also, wie wollen wir es testen?", fragte Scout. Sie sah sehr verändert aus in ihrem Laboroverall, mit Handschuhen und Stiefeln und dazu, ganz wie eine Labortechnike-rin, einer Haube über ihrem Haar. „Wie finden wir heraus, ob es funktioniert oder nicht?"

 Uthan öffnete die Tür des Konservators und nahm die versiegelten Virusproben heraus. Gilamars Einfallsreichtum versetzte sie in Erstaunen. Sie fragte sich, wo er seine medizinischen und labortechnischen Geräte herbekam und wie wohl der Händler auf einen Mandalorianer in voller Rüstung reagiert hatte, der ihm eine solche Einkaufsliste vorlegte. Aber ein Mann, der einen Operationstisch aus einem Medicenter stehlen konnte, ließ sich durch nichts so leicht entmutigen.

 „Nun, ich muss eine Versuchsperson mit dem veränderten Rhinacyria-Virus infizieren und sie später dem FG-Sechsunddreißig aussetzen." Uthan setzte die Proben in die Sterilbank und versiegelte diese anschließend. „Und es muss ein Mensch sein. Daher habe ich vor, es an mir selbst zu testen. Wenn ich lebe, funktioniert es. Es ist zu wichtig, als dass wir uns auf Computermodelle oder isolierte Zellen verlassen könnten."

 „Aber woher wissen Sie dann, dass sowohl das FG-Sechsunddreißig-Virus und das andere Ding funktionieren?"

 „Das ist eine gute Frage."

 „Außerdem bedeutet das, dass Sie hier ein tödliches Virus in einer Flasche haben werden ..."

 „Eigentlich keine Flasche, aber mit tödlich liegst du absolut richtig."

 „Kal und Mij müssen ganz schönes Vertrauen in Sie haben."

 Uthan reihte die Behälter auf, in denen sich die Enzyme und Chemikalien befanden, mit denen sie die Rhinacyria-DNA verändern würde, und dachte darüber nach. Ja, ganz offensichtlich taten die beiden das. Unter diesem Aspekt hatte sie das noch gar nicht betrachtet, denn ... nun ja, so arbeitete sie nun mal. Sie beschäftigte sich mit gefährlichen Krankheitserregern. Es war das erste Mal, dass sie innehielt, um darüber nachzudenken, wie sehr diese Leute darauf vertrauen mussten, dass ihre Arbeit sie nicht töten oder den gesamten Planeten auslöschen würde. In Anbetracht der Art, auf die sie die Klone kennengelernt hatte, fühlte sie sich für einen Moment unangenehm schuldig.

 Mein Planet ist tot. Sie denken vielleicht, ich hätte nichts zu verlieren. Dass ich immer noch entschlossen bin, die gesamte Klonarmee auszulöschen.

 Je länger sie darüber nachdachte, desto schwieriger wurde es.

 Scout war ein cleveres Mädchen. Sie lernte schnell und war bemerkenswert geschickt. Sie befolgte buchstabengetreu ihre Anweisungen - bereitete Elektrophorese-Gel vor, sterilisierte Ampullen und andere Behälter und reihte unterschiedliche Enzyme, Reagenzien und Nährlösungen am exakt richtigen Platz auf. Sie fummelte nicht herum oder ließ Dinge fallen, wie so viele der Techniker, die Uthan an der Universität ausgebildet hatte. Es war Uthan bisher nie aufgefallen, mit welcher Sicherheit und Präzision sich die Jedi bewegten, mit welch außerordentlichem visuospatia-lem Geschick. Doch Scouts Gesichtsausdruck verriet, dass sie weniger an den Methoden der Gen-Schaltung und des Spleißens interessiert war als an Uthan selbst.

 „Würden Sie es einsetzen?" Scout sah sie von der Seite an. „In dem Wissen, was es anrichtet, was wirklich dahintersteckt - würden Sie selbst das FG-Virus einsetzen?"

 Hättest du mich das vor ein paar Tagen gefragt... vor ein paar Wochen...

 „Ich habe mich selbst nie als Monster betrachtet", sagte Uthan. „Ich bin es nicht. Oder doch? Ich denke, ich bin nicht anders als die meisten Wesen. Aber ein Teil von mir fragte sich, ob ich in dieser Hinsicht einen blinden Fleck besitze. Und dann denke ich wieder -spielt die Waffe eine Rolle? Spielt die Anzahl der Toten eine Rolle? Wenn ich einen Feind mit dem Blaster erschieße oder wenn du einen Feind mit dem Lichtschwert niederstreckst, würde uns niemand für Monster halten. Wie viele mehr müssen wir töten und wie und warum, bis wir die Grenze überschreiten, die uns dazu macht ...zu Monstern?"

 Scout biss sich nachdenklich auf die Lippe. „Das ist eine Frage für einen Jedi-Meister." „Wir brauchen keine Jedi-Meister, die Moral für uns definieren." „Ich denke, ich will damit sagen, dass ich es nicht weiß." „Hast du jemals jemanden getötet?" „Nein."

 „Aber du bist bewaffnet. Du würdest dein Lichtschwert benutzen, wenn du bedroht werden würdest."

 Scout schien Uthans Gesicht nach einem Beweis für das Fehlen des Monsterseins abzusuchen und Uthan stellte fest, dass sie es bedauerte, nicht miterlebt zu haben, wie Scout aufwuchs, obwohl das Mädchen eine Fremde war. Es war ein überaus merkwürdiges Gefühl, so als hätte sie eine Tochter, die nach viel zu langer Abwesenheit wieder in ihrem Leben auftauchte.

 Wie bei Kal und Ruu. Das muss ihm manchmal wehtun. Und ihr. All die verlorene Zeit, die niemals wieder zurückgeholt werden kann.

 „Ich würde wahrscheinlich glauben, mir würde keine andere Wahl bleiben", sagte Scout schließlich. „Aber es würde sich nicht sonderlich von dem unterscheiden, was Sie tun - glauben, man würde in Notwehr töten. Es ist nur ein Gefühl, dass es anders ist. Kein Grund."

 Uthan lächelte sie an. „Ich genieße unsere Gespräche. Du kannst dir gar nicht vorstellen, wie schön es ist, eine anspruchsvolle Unterhaltung zu führen, nachdem ich fast drei Jahre lang keine Gesellschaft hatte, bis auf Soka-Fliegen und drittklassige Ärzte, die mich für eine Wahnsinnige hielten."

 „Die Soka-Fliegen hielten Sie also auch für verrückt?"

 Uthan erlebte Momente, in denen es ihr das schiere Gewicht von Gibads Zerstörung unmöglich machte, einen klaren Gedanken zu fassen. Sie war sich nicht sicher, ob sie sich für die anderen Momente hassen sollte, jene, in denen sie mit dem Leben weitermachte und sogar Freude daraus zog.

 Sie erlaubte es sich trotzdem, zu lachen. „Ich habe ihnen Namen gegeben. Fliegen. Was wissen die schon?"

 Vom Fenster aus konnte sie sehen, wie die Roba-Rotte am Waldrand den Boden durchwühlte, während Mird ihnen aus sicherer Entfernung zuschaute. Sie spürte, wie um sie herum das Landleben voranschritt, ein Dasein, das sich in vielleicht fünftausend Jahren nicht verändert hatte.

 „Was nicht kaputt ist, braucht nicht repariert zu werden", sagte sie zu sich selbst.

 „Wie bitte?"

 „Nichts."

 „Doktor, halten Sie es für richtig, alle auf diesem Planeten damit zu infizieren?", fragte Scout. „Es ist ein Bazillus, der sich wie jede andere Krankheit verbreitet. Niemand kann ihm entgehen. Es bleibt ihnen keine Wahl, wenn es erst einmal freigesetzt ist."

 „Sagen wir es mal so", meinte Uthan. „Es ist ethisch gesehen wesentlich vertretbarer, als zuzusehen, wie Palpatine FG-Sechsunddreißig auf die Bevölkerung loslässt, und dabei zu wissen, dass ich sie hätte retten können."

 Mama weiß es am besten. War es nicht schon immer so? Aber wenn erst einmal jeder weiß, dass es ein Gegenmittel zu dem Virus gibt, wird Palpatine einfach etwas anderes einsetzen.

 Es gab Mandalore ein paar Schritte Vorsprung vor dem Schlimmsten, was das Imperium dieser Welt antun konnte. Wenn sie Palpatine schon nicht zu Fall bringen konnte, dann bestand die nächstbeste Alternative darin, sich um einen Planeten zu kümmern, der ihm sein Imperiales Gesäß fachgerecht weiten konnte.

 „Es ist ein bisschen so, wie Kekse backen." Scout blickte von der gewölbten Transparistahlabdeckung der Sterilbank auf, in der die DNA-Proben repliziert und in ihre Komponenten zerlegt werden würden. „Oha. Hören Sie das?"

 Uthan hörte auf, den TransparistahlkoIben in ihrer Hand zu schütteln. Durch die Akustik im Gehöft und die Stille an diesem entlegenen Ort wurden Geräusche weit getragen. Was sie hörte, war jedoch ein stetig an- und absteigendes Stimmengewirr. Wie ein Streit hörte es sich nicht an. Davon hatte sie in den letzten Tagen genug gehört. Eine Frauenstimme. Nicht Besany oder Jilka ... nicht Ny ... Arla vielleicht. Bestimmt nicht Laseema oder Kina Ha.

 „Wir gehen rüber und sehen nach, was los ist, wenn dieser Schub fertig für den Test ist", sagte sie. „Was immer es ist, der Abwehrstoff geht vor. Um was geht es überhaupt?"

 „Es ist Arla. Ihr Zustand verschlimmert sich."

 Arla musste mit schrecklichen Erinnerungen leben. Die Medikamente verdrängten sie möglicherweise, aber vielleicht schlossen sie Arla auch einfach nur mit ihnen ein, ohne dass sie in der Lage war, zu schreien oder zu fliehen.

 Ein Trauma rief in unterschiedlichen Köpfen unterschiedliche Reaktionen hervor. Skirata hatte es mit einem Überlebenswillen galvanisiert, Ordo hatte gelernt, es die meiste Zeit über zu verdrängen, aber Arla konnte einfach nicht damit umgehen. In der Psychologie gab es keine Gesetzmäßigkeiten, an die Uthan sich halten konnte, nicht wie in der vorhersehbaren und geordneten Welt der Mikrobiologie. Sie grenzte fast schon an Schamanismus.

 Gilamar wirkte mit jedem Tag frustrierter und schien sich selbst die Schuld daran zu geben, das Problem nicht beheben zu können. Auch er war ein Mann, in dessen Vergangenheit viel Schmerz lag. War irgendjemand an diesem Ort von irgendeiner Art der Tragödie oder des Leids verschont geblieben? Uthan bezweifelte es. Kyrimorut war eine Kolonie der Geschädigten und Enteigneten.

 Und ich? Auch mich hat der Schmerz gefunden. Keiner von uns ist normal. Andererseits erschaffen normale Leute nie etwas von Belang oder etwas, das auf Messers Schneide zum Wagnis steht, nichts Großartiges oder Weltbewegendes. Ich gehöre hierher.

 „In Ordnung, belassen wir's mit diesem Schub und kommen nachher wieder", sagte sie. Sie stellte die Kolben in die Sterilbank und schaltete die Wärmepumpe ein. „Drei Stunden. Schau auf den Chrono. Jetzt lass uns gehen und gesellig sein."

 Nach Jahren der Einzelhaft hatte Uthan Schwierigkeiten damit, sich in einem Haus zu bewegen, in dem sich etwas über dreißig Mandalorianer, Jedi, Klone und unterschiedlichste Wesen tummelten, die sich zusammengetan hatten. Selbst damals auf Gibad hatte sie niemals mit mehr als drei oder vier Leuten zusammengelebt. Sie fragte sich, wie Skirata den Überblick behielt. Andererseits war dies für seine Verhältnisse eine kleine Familie. Irgendwie hatte er es nicht nur geschafft, die Nulls großzuziehen und auszubilden, sondern sogar noch eine ganze Kompanie von mehr als hundert Commandos dazu. Das Gleiche galt für Gilamar und Vau. Sie fand das ganz erstaunlich.

 Gilamar stand zusammen mit Jusik und Jaing im Korridor vor Arlas Zimmer und die drei tuschelten, als würden die Dinge schlecht stehen. Gilamar hielt ein Hypospray in der Hand und füllte es mit einer Flüssigkeit aus einem Plastoidfläschchen.

 „Kann ich irgendetwas tun?", fragte Uthan.

 Gilamar hielt das Hypo hoch. „Wir diskutieren noch, ob wir es benutzen sollen oder nicht. Ein echter Banthab remser. Ich bin eigentlich nicht glücklich damit, ihr noch mehr Sebenodon einzuschenken, aber momentan fügt sie sich selbst Schaden zu."

 Uthan hörte dumpfes Poltern aus dem Zimmer. Die Türe war nur angelehnt. Es hörte sich an, als würde jemand mit einem weichen Hammer den Putz von der Wand schlagen.

 „Ist sie das?"

 „Ja." Gilamar holte tief Luft, senkte den Kopf wie ein Nerfbock, der gleich losstürmen wollte, und wappnete sich für das Gefecht. „Ich steh auf Schießereien. Oder einen guten altmodischen Faustkampf. Aber Frauen narkotisieren, liegt mir gar nicht."

 „Warum soll ich es nicht tun", meinte Uthan. Sie war sich sehr wohl bewusst, dass Scout mit geschlossenen Augen neben ihr stand. Ebenso Jusik. Dieses Machtgetue nervte sie. „Sie ist in Gegenwart von Frauen sehr viel ruhiger. Ich wirke nicht bedrohlich. Und ich weiß, wie man ein Hypo setzt, ohne weiches Gewebe zu verletzen."

 „Nein." Jusik streckte seine Hand aus, die Augen immer noch geschlossen. „Ihr werdet mich für einen gefühllosen shabuir halten, aber ich sage, wir lassen sie noch eine Weile in Ruhe. Entzug ist eine sehr unangenehme Sache, ich weiß. Da kommt jedoch etwas in ihr zum Vorschein. Ich spüre etwas ... Rationales. Schonungslos real. Spürst du es auch, Scout?"

 Uthan unterdrückte einen peinlichen Drang, zu lachen. Scout kniff die Augen zusammen und legte den Kopf zurück, um sich zu konzentrieren. Sie war ein dürres, kleines Ding und Jusik wirkte neben Jaing und Gilamar wie ein kleines Männchen. Sie sahen aus wie zwei verwahrloste Kinder, die den Duft des Abendessens von jemand anderem erschnüffeln. Aber es war ernst. Die Wissenschaftlerin in Uthan lehnte sich gegen die Vorstellung auf, durch die Kommunikation mit dem Unsichtbaren eine Diagnose herleiten zu wollen.

 Sie brauchte Laborergebnisse, Zahlen, Reagenzien, die ihre Farbe wechselten.

 „Ja", sagte Scout schließlich. „Es ist beinahe wie eine andere Präsenz, aber es ist sie. Es ist fester. Es kommt mir vor wie ... oh ... ich weiß, das wird sich dumm anhören, aber ich spüre ... einen großen Klotz schwarzen Granits, der durch dicke Vorhänge stößt."

 „Bei mir sind es scharfe Kanten, schwarz-weißer Kontrast", sagte Jusik. Uthan fragte sich, ob Jedi alle Synästhe-tiker waren. „Wie etwas, das sich seinen Weg zurück in ihr Bewusstsein erzwingt, ihr altes Selbst, und es ist nicht das, was sie sehen will." Er öffnete die Augen. „Offensichtlich ein unterdrücktes Trauma. Ich hasse es, ihr das an-zutun, aber ich glaube, es ist besser, wir finden heraus, was es ist."

 „Ich denke doch, dass wir das wissen, oder?", meinte Uthan. „Die Death Watch hat ihre Familie abgeschlachtet und sie entführt."

 „Wir brauchen schon etwas Konkreteres, um ihr helfen zu können."

 Gilamar wirkte wie gebannt. Er umklammerte immer noch das Hypospray in Auffüllhaltung. „Hat schon mal jemand einen Gehirn-Scan bei dir durchgeführt?", fragte er. „Ich würde alles geben, um deine Gehirnaktivität zu sehen, während du dieses Zeug wahrnimmst."

 „Einverstanden?", fragte Jusik und seine Lippen formten eine verbissene Linie. „Wir lassen das ganze Zeug raus?"

 „Warum nicht." Gilamar setzte wieder den Deckel auf das Hypospray. „Schließlich bleibt uns nur das oder sie bis zu ihrem Tod bis unter die Schädeldecke vollzudröhnen. Wenn du Psychotherapie anwenden willst, ist das der einzige Weg."

 „Sie hat keine Angst", sagte Scout, die immer noch ihre Augen geschlossen hielt.

 „Was?"

 „Normalerweise hat sie Angst. Ich konnte es fühlen. Jetzt nicht so sehr. Sie ist voller... Hass und Schuld."

 „Tja, das würde zu ihrer zurückkehrenden Erinnerung passen", meinte Gilamar. „Hass auf die Death Watch, Schuldgefühle, weil sie überlebte und ihre Familie nicht."

 „Nein, das ist es nicht. Es geht um sie. Sie hasst es, sie selbst zu sein."

 Uthan sah gleichermaßen fasziniert wie entsetzt zu. Psychologen waren doch alle gleich, selbst Amateure wie die Jedi. Bei ihnen war alles immer so nebulös. „Tja, ich gehe trotzdem rein und rede mit ihr. Ist Laseema da?"

 „Sie ist mit Kad bei Rav zu Besuch", antwortete Jusik. „Zusammen mit Besany und Ordo. Nur bis Kal'buir es nicht mehr so verbissen sieht, den Kleinen und Zey an einem Ort zu haben."

 „In Ordnung." Uthan zog ihre Labortunika aus. Sie wollte nicht wie eine Krankenwärterin aussehen. „Wie schwer kann das sein? Wenigstens weiß ich, wie sich die Schuld der Überlebenden anfühlt."

 Uthan zog die Tür auf und ging in Arlas Zimmer. Es war geräumig und luftig genug, um nicht wie eine Zelle im Va-lorum Center zu wirken, mit einem netten Ausblick auf die Landschaft, sodass sich die arme Frau nicht vorkommen musste, als hätte sie ein Gefängnis gegen ein anderes getauscht. Arla hatte ihr Bett in eine Ecke geschoben. Sie kniete darauf mit dem Gesicht zur Wand und schlug mit der Faust gegen das Gemäuer. Uthan ging vor, bis sie am Kopfende des Bettes stand und besser sehen konnte.

 „Arla? Ich bin's, Qail." Sie wagte sich noch ein Stückchen näher und stand einen Meter von Arla entfernt, gerade außer Reichweite, falls sie ausrasten und zuschlagen sollte. Für einen Augenblick sah sie sich panisch nach Gegenständen um, die Arla als Knüppel hätte benutzen können. Trotzdem war sie sich sicher, dass ein Mann nie so nahe an Arla herankommen könnte. „Arla, meine Liebe, du musst dich ja elend fühlen. Möchtest du, dass ich dir etwas Caf hole oder mich zu dir setze?"

 Uthan hatte geglaubt, Arla würde ihren Handballen einsetzen. Aber so war es nicht. Uthan konnte jetzt sehen, dass sie ihre Knöchel benutzte, Knochen, von flimsidünner Haut überzogen, und an der honigfarbenen Wand war ein feuchter Blutfleck zu sehen. Zwei schmale Blutspuren rannen hinunter und verschwanden hinter dem Bett.

 „Arla", sagte sie. „Kannst du das einen Moment lassen, damit wir reden können?"

 Uthan streckte ihre Hand aus - langsam, nervös - und berührte Arlas Schulter nur mit der Fingerspitze, da wandte sich die Frau auch schon ab und kroch auf die andere Seite des Bettes.

 „Fass mich nicht an!"

 „Schon gut, tut mir leid. Aber deine Hand sieht schlimm aus. Das muss wehtun. Ich bin Doktorin." Nun ja, keine Ärztin, aber den Versuch ist es wert. „Lass mich nur einen Blick drauf werfen."

 „Nicht!" Arla starrte für eine Sekunde auf ihre Hand und vergrub dann ihre Nägel im Ellbogengelenk ihres anderen Arms. Blut quoll hervor. Uthan konnte nur entsetzt zusehen. „Ich bin Dreck. Ich bin Dreck. Bleib weg von mir!"

 „Niemand hält dich für Dreck, Arla."

 „Das weißt du nicht."

 „Ich weiß, dass das wehtun muss und dass sich ein Arzt diese Wunden ansehen sollte."

 „Du weißt nicht, was ich bin. Du weißt nicht, was ich getan habe." Arla legte ihre Arme fest um ihre Knie, zog den Kopf ein und fing an, sich vor und zurück zu wiegen. Das Blut klebte inzwischen überall. „Mir geht's gleich wieder gut. Lass mich allein. Es ist besser, wenn du nicht in meiner Nähe bist. Verschwinde."

 Uthan hatte noch nie in ihrem Leben solche Angst verspürt. Sie konnte mit Entbehrung umgehen, mit Gefahr, mit jedem Extrem, das ihren Weg kreuzte, aber jemanden zu sehen, der so von Verzweiflung und Selbstverachtung zerfressen war, versetzte sie in Schrecken. Sie hatte keinerlei Kontrolle über die Situation. Und sie hatte keine Ahnung, wo sie anfangen sollte, damit Arla Fett sich besser fühlte.

 Ich weiß alles über den Aufbau des Lebens. Wie Zellen funktionieren. Woraus wir bestehen. Was die lebendige Maschine antreibt Aber ich habe keine Ahnung, wie man sich einem anderen Wesen im Fegefeuer nähert.

 Dennoch würde sie es versuchen.

 „Niemand richtet über dich, Arla", sagte Uthan freundlich. Wie hätte sie auch können? Sie wusste nicht, was Arla dazu bewegt hatte, zu töten, nur dass sie ihre Familie unter schrecklichen Umständen verloren hatte. Uthan kannte eine ganze Reihe von Mördern, die niemals ihren Appetit auf den nächsten Happen verloren. Und hier stand sie vor dieser unglücklichen Frau, die man über Jahre weggesperrt hatte und die sich selbst in der Qual der Schuldgefühle verletzte. Uthan beschloss, ihr einfach nur tröstend zuzureden. „Ich bin sicher, du hattest deine Gründe für das, was du getan hast... dafür, dass du dich wehren musstest... "

 „Nicht das", fauchte Arla. „Nicht die. Die waren nichts. Ich meine schlimme Dinge. Ekelerregende Dinge."

 Arla wiegte sich noch etwas vor und zurück, dann verlangsamte sich ihr Atem und sie schien sich zu beruhigen oder sich zumindest verausgabt zu haben. Langsam schlug sie die Beine übereinander, stützte die Ellbogen auf die Knie und legte ihren Kopf in die Hände.

 Der Zeitpunkt schien so gut wie jeder andere, um wieder hinauszugehen. Uthan bewegte sich zur Tür und Gilamar spähte hinein. „Oh, shab."

 Jusik reckte den Hals. Uthan scheuchte sie ein Stück den Korridor hinunter und schloss die Tür. Jaing war in irgendetwas auf seinem Datapad vertieft.

 „Tja, langsam bekomme ich ein Bild davon, weshalb man sie im Valorum Center so schwer sediert hat", meinte Gilamar. „Sie braucht nicht einmal was Scharfes, um sich zu verletzen."

 „Mij, ich weiß nicht, wovon sie gesprochen hat, aber sie gibt sich die Schuld an irgendetwas."

 „Ihr wolltet doch, dass ich mich in die Datenbank der Strafjustiz hacke", sagte Jaing und schwenkte sein Data-pad. „Bitte schön: Arla Vhett, richtig buchstabiert, in drei Punkten des Mordes angeklagt-und mindestens sechs weitere Fälle zu ihren Lasten, die das Gericht aber aufgrund mangelnder Beweise fallen ließ. Verurteilt, aber in eine geschlossene Abteilung überstellt, nachdem sie ein oder zwei Jahre in einem normalen Gefängnis verbracht hat. Das ist unser Mädchen."

 „Und nützt uns das irgendetwas?", fragte Jusik.

 „Nun, interessant ist, wen sie kaltgemacht hat. Wenn wir davon ausgehen, dass die sechs, für die sie nicht verurteilt wurde, auf ihr Konto gehen, dann sehen die nicht zufällig aus. Aber auch nicht logisch. Zumindest nicht Serienmörder-logisch, falls ihr versteht, was ich meine."

 Gilamar nahm ihm das Datapad aus der Hand, zog konzentriert die Stirn kraus und las. „Alles Männer, alles Geschäftsinhaber - ein Tapcaf, eine Transportfirma, ein Verpflegungsservice ... hey, bei dem Namen klingelt etwas. Vargaliu. Der war ein Kopfgeldjäger... schon lange her."

 Die drei Männer sahen sich an. Uthan hatte das Gefühl, es wäre ihnen lieber gewesen, wenn Arla zu der Sorte gehört hätte, die nur Rothaarige umbringt, eine konsequente Wahnsinnige. Scout zupfte sie am Ärmel.

 „Ich empfange das Gefühl schlimmster Schuld", sagte sie. „Die arme Frau zerfleischt sich aus Schuldgefühl."

 „Und nachdem, was sie sagt, nicht wegen ihrer Opfer", murmelte Jusik.

 „Also, was können wir für sie tun?", fragte Uthan.

 Jusik wirkte selber schuldbewusst. „Wir könnten einen ordentlichen Psychiater engagieren, wenn wir nur nicht noch mehr Besucher haben wollten, als wir sowieso schon haben. Hier geht's langsam zu wie im Galactic City Raumhafen. Ich sage, wir lassen sie noch ein Stück weiter zu sich kommen und sehen dann, womit wir es zu tun haben."

 „Und dann?"

 Jusik zuckte mit den Schultern. „Keine Ahnung."

 „Ich auch nicht", sagte Gilamar. „Aber wenn es unlösbar ist, bleiben uns immer noch die Medikamente."

 Jaing sagte nichts. Jusik hatte darauf bestanden, Arla zu retten, aber niemand hatte mit der Form gerechnet, die Arlas Psychose annahm. Es war naiv gewesen, wohlgemeint, eine spontane Reaktion, die jedes mitfühlende Wesen bei jemandem, der Qualen leidet, gezeigt hätte. Aber nun schien es, als ob Arla nie wieder ein normales Leben führen oder nach Concord Dawn zurückkehren konnte.

 „Es war meine Idee", sagte Jusik, „also bin ich auch für sie verantwortlich. „Auf die eine oder die andere Art - ich werde sie da rausholen."

 Mitgefühl war eine Last. Uthan erkannte, dass sie es die meiste Zeit ihres Lebens vermieden hatte, während Jusik es zu seiner Berufung gemacht hatte.

 Sie fragte sich, wer von ihnen glücklicher war.

 14.

 Ein Verlobungsgeschenk sollte transportabel sein, für den Fall der Fälle leicht in Credits umzuwandeln, und es sollte, wenn getragen, den Träger nicht im Kampf behindern. Ohrringe fallen weg. Ebenso lange Ketten. Edelsteine in Ringen sollten tief eingefasst und flach sein, damit sie unter Panzerhandschuhen getragen werden können. Sie wollen mit Sicherheit nicht miterleben, wie sich ein Ring in einem beweglichen Kabel oder einem Maschinenteil verfängt.

 - Kaufberatung für mandalorianische Freier von Tsabin Dril, Juwelier und Artilleriespezialist

 Raumstation Coth Fuuras, Expansionsregion

 Darman wusste, dass er niemandem so vertrauen konnte wie Skirata. Aber Roly Melusar war als Offizier echt in Ordnung. Er hatte gefragt, wie die Sache jetzt, da Ennen fort war, ihrer Meinung nach laufen sollte.

 Ja, so hatte er es gesagt. Genau seine Worte. Wie soll die Sache jetzt laufen, Männer? Werdet ihr schon mit einem Ersatzmann für Ennen fertig oder würdet ihr lieber eine Weile als Drei-Mann-Schwadron operieren? Niemand hatte je etwas so Einfaches für sie getan, etwas so Rücksichtsvolles - außer natürlich Kal'buir.

 Darman wollte noch keinen Ersatz für Ennen. Es fiel schon schwer genug, mit Rede warm zu werden. Hätte die Schwadron den Befehl bekommen, hätte er es natürlich getan, aber im Moment bereitete es weniger Schmerzen, sich an den engen Kreis zu halten, den er kannte, an die Brüder, die einen Kumpel auf besonders schreckliche Weise verloren hatten.

 Niner sagte, es wäre leichter, als kleine Schwadron zu operieren, solange sie einen Frischling wie Rede in Ausbildung hatten. So frisch wirkte Rede gar nicht mehr auf Darman. Er nahm alles mit erschreckender Geschwindigkeit in sich auf und wusste mehr über sie als sie über ihn.

 Rede war etwas über ein Jahr alt und hatte beinahe die gesamte Zeit in einem Reifetank verbracht. Was sollte man da schon über ihn wissen?

 „Wisst ihr, was die Sache mit Ennen noch schlimmer macht?", meinte Niner, der das Kinn auf seine verschränkten Arme stützte, während er die Sicherheitsmonitore der Station betrachtete. „Nicht einfach, dass er sich umgebracht hat. Sondern dass wir nicht mit ihm zurechtkamen. Er mochte uns nicht und ich bin mir nicht sicher, ob wir ihn mochten. Ich hätte nie geglaubt, dass ich das mal sage, aber... na ja, irgendwie fühlt es sich schlimmer an, als einen Bruder zu verlieren, den man liebt."

 Darman versuchte so auszusehen, als wäre er mehr an den verschiedenen Ansichten der Hauptdurchgänge der Station interessiert. Er starrte auf die Reihen der Monitore und fuhr sich mit dem Daumennagel über das Kinn. Niner fiel wahrscheinlich nicht darauf rein.

 „Schuld", sagte Darman. „Die Schuld frisst dich bei lebendigem Leib."

 Niner konnte es vor Rede nicht laut aussprechen, aber sie beide wussten, was Darman sich vorwarf, nicht getan zu haben. „Ich glaube nicht, dass ihn das abgehalten hätte, Dar."

 Oh doch, das hätte es. Wenn Ennen gewusst hätte, dass es einen Ort gab, an den er hätte flüchten können, um sein Leben von vorn anzufangen - dann hätte er sich nicht einen Blaster in den Mund gesteckt und abgedrückt. Es war nicht nur Brys Tod, der den Ausschlag gegeben hatte. Nichts zu haben, für das es sich zu leben lohnte, war ebenfalls die Ursache.

 „Was hätte ihn abgehalten?", fragte Rede.

 Niner improvisierte, ohne mit der Wimper zu zucken. „ Unser Versuch, sein Corellia-Ding zu verstehen."

 „Ich mochte ihn", sagte Rede. „Er war sehr nett zu mir. Ist es so problematisch, dass ihr Jungs alle verschiedene Kulturen habt?"

 „Wir waren nicht alle verschieden", belehrte ihn Darman. „Die meisten von uns hatten als Ausbildungsser-geants Mandalorianer und das hat uns zu solchen gemacht. Nur ein Viertel der Commandos hatten aruetyc Sergeants."

 „Ach ja, ich weiß, was das bedeutet."

 Es war nicht Redes Schuld, dass er nicht Fi war oder Corr oder Atin. Darman ermahnte sich, das nicht zu vergessen. Er versuchte sich vorzustellen, wie es wäre, das Erwachsenenalter ohne irgendeinen realen Kontakt zu anderen Wesen zu erreichen, alles ins Gehirn getrichtert zu bekommen, während man in irgendeiner Nährsuppe trieb. Das war Darmans Definition eines Albtraums. Er konnte gar nicht glauben, dass Rede sich unter diesen Umständen so normal verhielt.

 „Sag uns, wenn du das Gefühl hast, wir würden dich ausschließen", sagte Niner. „Das wollen wir nicht."

 „Ihr wart die Omega Squad, nicht wahr?"

 „Ganz genau." Niner richtete sich leicht auf. Etwas hatte seine Aufmerksamkeit erregt. „Die Schwadron im

 Schwachmaten-Schwarz. So haben die Deltas uns genannt."

 „Was ist das für ein Gefühl, wenn eure Kameraden desertieren und euch im Stich lassen?"

 Niner legte Darman schneller seine Hand auf den Arm, als Darman Luft holen konnte, um Rede eine Predigt zu erteilen. Darman verstand den Wink.

 „Wir vermissen sie", sagte Darman. Aber ich werde bald mit ihnen reden. Und mit meinem Sohn. Er betete, Rede würde nichts Beleidigendes über sie sagen, damit er nicht die Geduld mit ihm verlor. „Man vermisst immer seine Brüder. Alle von ihnen"

 „Dar, ich glaube, das ist unser Mann." Niner tippte mit dem Finger auf den Monitor, sprang auf und ging in den angrenzenden Kontrollraum. Eine Kolonne Droiden und drei sullustanische Wachmänner behielten die öffentlichen Bereiche der Station im Auge. „Seht ihr den Typen? Folgt ihm. Behaltet immer eine Kamera auf ihn gerichtet, dann laden wir die Bilder in unsere HUDs. Jetzt sperrt die Abflugtore ab und verriegelt die Sektionen A-Neun bis AFünfzehn. Auch die Rettungswege. Ich will, dass dieser Teil der Station absolut wasserdicht ist."

 „Luftdicht", sagte einer der Wachmänner. Er ließ seinen geschulten Blick über die Massen wandern, die auf den Schirmen umherliefen. „Bei dieser Personendichte wäre das Sicherste ein Routine-Feueralarm. Dann schließen sich die inneren Schotten. Wird sowieso ein Dutzend Mal die Woche von Schiffsemissionen ausgelöst. Das System ist viel zu empfindlich. Hält alles für ein Feuer oder ein Treibstoffleck. "

 „Was immer nötig ist."

 „Wer ist der Kerl überhaupt?"

 „Borik Yelgo. Ein Jedi-Ritter."

 „Stang - bleibt uns von der Station noch was übrig, wenn ihr Typen mit dem Kampf fertig seid?"

 „Wir versprechen, nicht die Außenhülle aufzureißen", erwiderte Niner. „Aber dazu müssen wir erst die Zivis aus dem Weg schaffen, ohne sie aufzuschrecken."

 Das waren nicht ihre Befehle - jedenfalls nicht die von Palpatines Stab. Wenn man die Jedi erst einmal wissen ließ, dass sie sich hinter Zivilisten verstecken konnten, dass man keine Kollateralschäden riskieren wollte, dann nutzten sie das aus. Darman wusste, dass

 Palpatine ausnahmsweise recht hatte. Aber Niner war dabei immer unbehaglich zumute. Die Zivilisten mussten die Jedi nur anzeigen und sich von ihnen fernhalten, wenn sie den Befehl dazu erhielten.

 Und wenn die Sache erledigt ist, suche ich mir ein ruhiges Eckchen, bevor's zurück zur Basis geht, und kontaktiere Kyrimorut

 Irgendwie kam er sich dabei sicherer vor, wenn er Lichtjahre von Imperial City entfernt war. Darman schwankte zwischen Nervosität und Aufregung, während er darüber nachdachte, was er sagen und mit wem er sprechen würde. Den Jedi zu schnappen, wurde dadurch auf einen unbedeutenden zweiten Platz verdrängt.

 „Okay, wenn wir durch die Versorgungsgänge abkürzen, kommen wir auf der anderen Seite von Alpha-Fünfzehn raus", sagte Niner. „Dann können wir uns durch die Sektionen zurückarbeiten, während sie hinter uns die Schotten dichtmachen."

 Darman schob Rede vor sich her, während sie durch den Gang des Versorgungsbereiches gingen, einer spärlich beleuchteten Schlucht polierter Durastahlwände voller Kabel, Schläuche und Rohre. Nur Anzeigelämpchen und beleuchtete Kontrolltafeln sorgten für etwas Licht. Während Darman im Laufschritt den Gang hinunterlief, sah er die Verstärkertafeln des Alarmsystems blinken. Dank des Eingreifens der Wachmannschaft der Station hatten die empfindlichen Atmosphärensensoren Partikel und lonenemissionen oberhalb eines bestimmten Wertes ermittelt, aufgrund dessen das automatisierte System alle Verkehrsbewegungen stillgelegt hatte. Es war reine Routine, so als würde man einen internen Feueralarm auslösen, indem man Brotröllchen zu lange röstete.

 „Werden die Zivis nicht in einen anderen Sektor stürmen und Yelgo mit sich nehmen?", fragte Rede.

 „Wir müssen ihn nur in die Enge treiben, damit er nicht in den Wartungsschächten landet", erklärte Niner. „Keine Sorge. Behalte ihn über die Übertragung auf deinem HUD im Auge. Du kannst doch laufen und gleichzeitig schauen, oder?"

 „Ich arbeite dran", antwortete Rede.

 Sie passierten in Minutenschnelle den Versorgungsbereich und kamen in Sektion A-15 wieder heraus. Laut Plan handelte es sich dabei um eine Passage, doch Darman fand sich auf einem weitläufigen, hell erleuchteten Platz wieder, den Läden, steuerfreie Boutiquen und Restaurants säumten. Coth Fuuras war sowohl für Passagierschiffe als auch für Frachter ein beliebter Zwischenstopp. Als das öffentliche Lautsprechersystem sie aufrief, die Sektion unverzüglich auf geordnete Weise zu räumen, konnte er anhand der unterschiedlichen Nervositätszustände erkennen, bei wem es sich um regelmäßige Besucher handelte und bei wem nicht. Die Piloten und Schauerleute in ihren schmuddeligen Overalls schlenderten dahin, schmatzten Imbisse und schlürften Caf, während die Touristen, unabhängig von der Spezies, zu traben schienen, um den Eindruck zu vermeiden, sie seien in Panik.

 Etwas Schlimmeres als einen Brand konnte man sich auf einer Raumstation kaum vorstellen. Er konnte ihnen aus ihren Befürchtungen keinen Vorwurf machen. Niemand schien von den drei Com-mandos in schwarzer Rüstung Notiz zu nehmen. Vielleicht sahen die Zivis in ihnen nur weitere Leute in Uniform, die zur Feuerwehr gehörten. Es war schwer zu sagen.

 „Okay, findet ihn", sagte Niner. „Ausschwärmen."

 Darman behielt die Übertragung auf seinem HUD im Auge und versuchte herauszufinden, wo er sich in Relation zu den Läden befand, an denen Yelgo vorbeiging. Der Jedi -ein Mensch um die zwanzig mit einem ausgeprägten Bruch der Nase und Sommersprossen - ging wie alle anderen in flottem Schritt, ohne über die Schulter zu sehen. Das musste er schließlich auch nicht. Er konnte seine Umgebung spüren.

 „Wird sich sein Sinn für Gefahr nicht melden?", fragte Rede, während er mit Darman Schritt hielt.

 „Manchmal können sie die unterschiedlichen Gefahrenquellen nicht auseinanderhalten - wie auf einem Schlachtfeld." war es. Hätte Darman keinen Helm getragen, hätten sie für den Bruchteil einer Sekunde Blickkontakt gehabt.

 „Hab ihn!" Darman stürmte durch die Menge. Es war besser, die Leute beiseitezuschubsen und ihnen vielleicht eine kleine Schramme zu verpassen, als sie in die Schusslinie von Blastem kommen zu lassen. „Rede, hast du ihn?"

 „Ich sehe ihn."

 „Hab ihn", bestätigte Niner. Plötzlich dröhnte seine Stimme aus den Lautsprechern seines Helmes. „Bewaffnete Imperiale Streitkräfte im Einsatz!

 „Runter! Alle runter!"

 Wie vorherzusehen, blieben fast alle stehen und legten sich hin. Die meisten Leute hier hatten einen ausufernden Krieg miterlebt. Sie wussten, was runter bedeutete. Dadurch erhielten die Commandos eine Sekunde oder zwei, während Yelgo lospreschte und alle anderen unsicher waren, wohin sie sich als Nächstes bewegen sollten. In diesen wenigen Augenblicken reagierte die Menge wie Tiere. Ähnlich einer Vogelschar, einem Schwarm Shanjiflosser, die vor der sich bewegenden Gefahr zurückwich, als hätte sie kurzerhand abgestimmt, an welcher Stelle man sich am besten nicht aufhielt, wenn die Schießerei losging.

 Darman, Niner und Rede stürmten in die Lücke. Die meisten Zivilisten befanden sich hinter ihnen: Yelgo lief vor ihnen. Der einzige Ausweg, der sich ihm bot, wurde ihm jetzt von dem Sicherheitsschott abgeschnitten, das sich wie eine Guillotine aus der Decke herabsenkte. In Holovids gelang es dem Helden immer, im allerletzten Augenblick unter dem Ding hindurchzurutschen und sich zu retten. Doch das war nur Fiktion. Hierbei handelte es sich um die Realität. Der Jedi schaffte es nicht. Ein paar Meter vor dem geschlossenen Schott blieb er stehen, drehte sich zu den Commandos um und sein Blick suchte die Umgebung nach einem Ausweg ab.

 Jedi waren ziemlich gut. Aber sie waren nicht so gut.

 „Schon mal gesehen wie ein Akk Nerfs hütet?", fragte Niner. „Tja, genau das Gleiche."

 Die Schwadron hatte Yelgo nach Akk-Art von der Herde getrennt. Seine Chancen, von der Station runterzukommen, waren hauchdünn. Für die meisten Wesen wären sie gleich null gewesen, aber dieses hier war ein Jedi und Darman nahm nichts als selbstverständlich hin.

 Niner zielte mit seinem Deeze auf Yelgo. „Ich nehme an, dass du dich ergibst, nicht?"

 „Würdest du?", fragte Yelgo zurück und griff nach seinem Lichtschwert. Er war ein Ritter, weit genug unten auf der Ligaliste, um in die Tot-oder-lebend-Kategorie zu fallen. Der Imperiale Geheimdienst wollte Jedi, die sich umdrehen ließen, ihr Ausdruck für Agenten, die sie durch Drohungen, Folter, Gehirnwäsche oder - nur manchmal -auch durch vernünftige Argumentation dazu überreden konnten, auf ihre Seite hinüberzuwechseln.

 „Wahrscheinlich nicht", antwortete Darman. „Also, Jedi, auf die leichte oder auf die harte Tour?"

 Es wäre zu schön gewesen, wenn Yelgo in sein Lichtschwert gestürzt wäre oder ein schnelles Ende durch einen Schuss aus einem Deeze hingenommen hätte. Für einen Augenblick schaute er zu Rede, als ob er in ihm das schwache Glied der Schwadron erkannt hatte. „Ihr könntet dieser Sache einfach den Rücken kehren."

 „Dieses Mal nicht", sagte Darman und eröffnete das Feuer.

 Yelgo blockte den Hagel aus Blitzen mit seinem Lichtschwert ab und wirbelte herum, um auch Niners Schuss abzuwehren. Dann machte er einen Satz zur Seitenwand. Kaum hatte sein Stiefel sie berührt, stieß er sich mit einem Rückwärtssalto von ihr ab, wich Rede aus, der für einen Schuss aus nächster Nähe vorrückte, und landete zehn Meter weiter wieder auf dem Boden, wie es nur ein Machtnutzer konnte. Rede wirbelte herum und schoss. Das war wahrscheinlich genau das, was Yelgo wollte: Sie dazu bringen, ihre

 Magazine leer zu schießen. Die Commandos verfügten über zwanzig Sekunden Dauerfeuer, dann mussten sie nachladen. Wenn Yelgo es also zeitlich richtig abstimmte, konnte er sich die nötigen Sekunden schnappen, die er brauchte, um über sie hinwegzuspringen, die Türen mit einem Machtstoß aufzureißen und in den Eingeweiden der

 Station zu verschwinden. Doch Rede hielt inne und zielte bloß.

 Darman dachte an Ladehemmung, dass ihn sein Deeze im Stich lassen würde. Aber Rede wirkte nicht beunruhigt. Er behielt eindeutig nur sein Ziel im Auge. Darman und Ni-ner schlossen die entstandene Lücke, zu verwundert, um ihn anzubrüllen.

 Er ist noch zu grün. Ergeht noch drauf. Idiot. Dummer Junge.

 „Rede!", bellte Niner. „Beweg dich!"

 Rede machte einen Satz hinter Yelgo, und gerade als Niner die Muni ausging, eröffnete er wieder das Feuer. Der Junge war also doch nicht so dumm. Yelgo war immer noch gezwungen, zwei Feuerstöße abzuwehren. Wäre er ein gewöhnliches Wesen gewesen, hätte einer von ihnen früher oder später einen Schuss an seiner Klinge vorbeigetroffen und ihn erledigt. Aber er war ein Jedi. Er konnte mit der Präzision eines Slingball-Übungsdroiden herumwirbeln und Schüsse abwehren. Das Feuergefecht glich dem Erlegen eines sterbenden Kellerbocks, der wusste, dass er seinen Gegner immer noch mit seinen Hörnern zerreißen konnte, wenn er ihm zu nahe kam.

 Vielleicht hätten wir doch einen vierten Mann mitnehmen sollen.

 Das Dapp-dapp-dapp des Dauerfeuers aus drei Deezes veranlasste die Zivilisten, schreiend Deckung zu suchen. Der abgeriegelte Korridor war ein einziges Meer aus weiß glühendem, aufflackerndem Licht, Lärm und dem aufblitzenden grünen Schaft eines Lichtschwerts, das verwischte Nachbilder hinter seinen Bewegungen herzog. Vom Lichtschwert abgewehrte Querschläger jagten in alle Richtungen, versengten die Wände und brannten schwarze Flecken in den Boden aus Synthmarmor.

 Er könnte über uns hinwegspringen und versuchen, eine Seitentür aufzureißen. Kein Problem. Aber dann würde er mitten in einer Zivilistenmenge stehen.

 Ob er damit rechnet, dass wir dann nicht schießen?

 Die Menge hinter Darman, gefangen zwischen dem Sicherheitsschott und dem hinteren Ende der Einkaufspassage, konnte nur zusehen - und schreien. Shab, die hörten gar nicht auf. Darman hoffte, sie würden an Ort und Stelle bleiben und nicht davonlaufen, denn der einzige Weg, der ihnen offen stand, führte mitten in den Feuerhagel der Schwadron. Yelgo bewegte sich Schritt für Schritt auf eine Imbissstube zu. Das musste ein Trick sein. Irgendetwas würde er sich aus dem Ärmel schütteln.

 Darman lud nach und ließ in Sekundenschnelle ein Magazin aus- und einrasten. Er versuchte vorherzusehen, was Yelgo als Nächstes versuchen würde. Er sah, wie der Jedi seinen linken Arm zur Seite streckte, als ob er etwas zurückhalten wollte, dann lud Rede nach und Niner rannte feuernd zur gegenüberliegenden Wand hinüber.

 Granate? Riskant. Zu eng hier.

 Rede hatte sein Magazin wieder drin. Darman behielt die Trans-paristahlwand im Auge, eine riesige durchsichtige Scheibe, die auf der Innenseite von oben bis unten mit einem glitzernden grünen Folienlogo dekoriert war. Rede pirschte weiter vor und zog seine Pistole, während er mit dem Deeze einhändig weiterschoss. Konnte wirklich niemand sagen, dass diese Spaarti-Fertigtypen keinen Mut hätten.

 Darman sah, wie Yelgo seine Augen schloss, wobei er weiterhin Schüsse mit seinem Lichtschwert abblockte. Die Transparistahlwand begann zu zittern, dann zu vibrieren. Darman konnte erraten, was als Nächstes kam. Er hatte gesehen, wie Jusik mithilfe der Macht ganze Gebäude einstürzen ließ.

 Oh shab - Transparistahl.

 Sieben mal vier Meter, zweieinhalb Kilo pro Quadratmeter bei einem Millimeter Stärke - das macht -

 Beinahe zwei Tonnen rasiermesserscharfe Splitter waren kurz davor, Darman mit Explosionsgeschwindigkeit zu treffen, von der Macht zertrümmert und von der Macht zu einer Flutwelle gelenkt, die an der Menge vorbeiziehen und sich durch die Schwadron säbeln würde.

 Und Yelgo. Jep, der ist auch hin, aber das ist ihm jetzt egal. „Dar, Rede!", brüllte Niner. „Runter!"

 Rede zielte plötzlich einen Meter über Yelgos Kopf und leerte sein Magazin in den hervortretenden Transparistahl. Vielleicht lag es an den enormen Kräften, die in diesem Moment auf die Scheibe einwirkten oder vielleicht war Rede auch ein Genie, was die Berechnung von Schwachpunkten betraf. Jedenfalls zersprang die Scheibe und stürzte in einem Regen glitzernder Splitter ein, statt wie eine Lawine aus Diamanten auf sie zuzufetzen. Yelgo verlor aufgrund des vorzeitigen Einsturzes die Konzentration. Rede war innerhalb eines Herzschlags bei ihm. Er rannte in ihn hinein, in den Radius des Lichtschwertes. Seine Faust fuhr auf und nieder. Der Moment schien sich ewig hinzuziehen, aber es war nur ein Augenblick, eine Sekunde, und dann kniete Yelgo am Boden und starrte auf das dunkle Blut, das aus seiner Tunika quoll, während Rede einen Schritt zurücktorkelte und dem Jedi dann zwei Mal in den Kopf schoss.

 Und damit war es zu Ende: aus und vorbei.

 Die Stille entsprang einem allgemeinen Ringen nach Luft. Dann brach sie ab und es ertönte noch mehr Geschrei. Nein, auf diese Weise endeten die Schießereien in den Holovids nie. Zivilisten waren immer schockiert, wenn sie das feststellten.

 „Rede!", rief Darman. „Rede, ner vod, ich werd nie wieder ein schlechtes Wort über euch Fertigtrooper verlieren. Das war ori'kanndosii."

 Die Sicherheitsschotts fuhren wieder hoch und die Wachmänner der Station erschienen, um die Zivilisten fortzuscheuchen. Rede scharrte mit seinem Stiefel auf dem Boden, um die Transparistahl-splitter loszuwerden, die sich in das Profil geklemmt hatten. Jen nehme an, das bedeutet, ich habe es gut gemacht", sagte

 er.

 „Shabla brillant, Junge." Darman fühlte sich plötzlich alt, so alt wie Kal'buir und genauso verantwortlich für einen jungen Commando. „Du kannst bleiben."

 Der Sicherheitschef, ein rundlicher Sullustaner, knirschte über den Splitterteppich und begutachtete den Schaden. „Könnte schlimmer sein, nehme ich an. Ansonsten kam niemand zu Schaden."

 „Stellen Sie's dem Imperator in Rechnung", sagte Dar-man. Erging zu Yelgos Leiche hinüber und hob das Lichtschwert aus den Trümmern auf. Richtig, manche Dinge waren schlimmer als der Tod. Er wollte sich gar nicht vorstellen, was Palpatine mit den Jedi anstellte, die er fing und die ihm Furcht einflößten. Denn Darman hatte im

 Krieg genug gesehen, um sich mehr vorstellen zu können, als für seinen Seelenfrieden gut war. Richtig entschieden, Yelgo. Darman überreichte Rede das Lichtschwert. „Aber schneid dich nicht", sagte er. „Wärst du ein Mando'ad, würdest du das an deinem Gürtel tragen, um zu zeigen, wie ori'beskaryc du warst."

 „Das bekomme ich auch noch raus", erwiderte Rede und bewunderte die Waffe. Darman meinte, es wäre eine nette Geste von Melusar, wenn der Junge es behalten und tragen dürfte. Ein Quell der Inspiration für alle. Für einen Einjährigen schlägt er sich wacker. „Niner? Ich mach mich mal kurz aus dem Staub. Nur 'ne Viertelstunde."

 Niner wusste, was er vorhatte. Und hier draußen schaute niemand auf den Chrono oder fragte sich, wo die Schwadron steckte.

 „Lass dir Zeit", antwortete Niner und zog mit Rede los. „Wirsind im Sicherheitsbüro und trinken deren Caf."

 Darman spazierte davon, sah zu, wie die Läden und Stände langsam wieder öffneten, nachdem der Notfall vorüber war, und suchte eine ruhige Ecke. Schließlich fand er einen kleinen Wartungsraum und umging das Schloss. In der abgeschlossenen Umgebung seiner Rüstung war es eigentlich egal, wo er eine Comm-Verbindung herstellte, aber er fühlte sich befangen und brauchte ein Versteck. Was sage ich ihm bloß?

 Kad war ein Baby. Er musste nur die Stimme seines Papas hören. War es in Kyrimorut jetzt mitten in der Nacht? Pech. Falls Darman alle aufwecken sollte, würden sie es verstehen. Er ließ sich etwas Zeit, um sich mit tiefer Atmung zu beruhigen, bevor er schließlich mit kurzem Blinzeln auf seinem HUD den gesicherten Kanal der Nulls wählte.

 Jaing - oder dieser Droiden-Kumpel von ihm - weiß, was er tut. Dieses Comm kann nicht ermittelt werden. Es erschien kein blinkendes Icon, um den Verbindungsstatus anzuzeigen - ein weiteres Kennzeichen für Jaings Vorsicht. Niemand, der zufällig an den Helm käme, würde einen Unterschied zur Standardausgabe erkennen.

 Darman wartete.

 Schließlich hörte er ein statisches Ploppen und eine Stimme, die er wiedererkannte.

 „Ich hoffe, das bist du, Dar."

 „Ordo? Hab ich dich geweckt?"

 „Eigentlich nicht. Wo steckst du?"

 „Coth Fuuras Station. Wir haben grad 'nen Jedi erwischt. "

 Ordo schwieg einen Moment. „Welchen?"

 „Borik Yelgo. Hey, kann ich mit Kad sprechen? Mit Fi? Mit irgendeinem von den vode?"

 „Wie viel Zeit hast du?"

 „Fünfzehn Minuten oder so."

 „Warte kurz."

 Es hörte sich an, als würde Ordo vom Mikrofon weggehen, schlurfende Geräusche und gelegentlich ein entferntes Poltern. Darman trommelte mit den Fingern auf seinen Beinpanzer. Schließlich kam jemand zurück und nahm mit einem lauten Kratzgeräusch das Comlink wieder auf.

 „Dar? Wie geht's dir, vod'ika? Ich bin's - hier ist Fi."

 Fi klang anders. Das letzte Mal, als Darman ihn gesehen hatte, hatte er gerade begonnen, aus einem tiefen Koma zu erwachen. Aber egal. Er war sein Bruder. Shab, wie er ihn vermisst hatte. Er spürte Tränen in seinen Augen brennen.

 „Fi, tut gut, dich zu hören."

 „Das wird alles wieder, Dar. Wenn du heimkommst, wirst du schon sehen." Fi atmete tief durch. „Tut mir leid wegen Etain. Ich weiß nicht, was ich sagen soll. Es tut mir so leid."

 Eine weitere Stimme unterbrach ihn. „Dar! Hör auf rumzuhängen, du fauler shabuir, und komm heim. Bei den Ro-bas muss ausgemistet werden." Es war Corr. „Wie geht's dir denn?"

 „Ich vermisse euch Jungs. Kommt schon, wo ist Atin?"

 „Er holt Kad, damit er mit dir sprechen kann."

 „Wie ist er so? Wächst er schnell? Ist er -"

 „Dar, Atin hier. Hier ist dein Sohn. Er will ein paar Worte sagen." Darman hörte Atin flüstern. „Kad'ika, das ist Dada. Er spricht von ganz weit weg. Sag Hallo zu Buir."

 Darman schloss die Augen, um sich konzentrieren zu können und sich vorzustellen, wie sein Sohn jetzt aussah. Als er seine Stimme hörte, hätte es ihm beinahe den Atem verschlagen.

 „Buu. Ich will Buu." Kad lernte immer noch, Buir zu sagen. „Wo ist Buu?"

 „Ich bin hier, Sohn", flüsterte Darman. Er wusste nicht, wie viel ein Kleinkind verstand. Ihm fiel auf, wie wenig er über nichtgeklonte Kinder wusste. „Dada liebt dich. Ich komme heim, sobald ich kann."

 Es entstand eine lange Stille. Atin klang, als würde er Kad ermutigen, weiter zu sprechen, ohne damit Erfolg zu haben. „Ich glaube, er ist ganz verlegen", sagte Atin. „Aber er weiß, dass du es bist. Er grinst von einem Ohr zum anderen. Wann kommst du zurück, Dar? Warte nicht zu lange." „Es gibt noch Dinge zu erledigen."

 „Uthan arbeitet an dieser Alterssache", erzählte Fi. „Du wirst es nicht glauben, aber wir haben hier eine tausend Jahre alte Aiwha-Happen-Jedi und Frau Doktor knobelt aus, wie sie die manipuliert haben. Und rate mal, wer neulich aufgekreuzt ist? Zey. Richtig gehört. Maze hat ihn am Ende doch nicht umgelegt."

 Darman spürte, wie eine entsetzliche Befürchtung seine Kopfhaut zum Prickeln brachte. Er hörte das Wort Zey und es war ihm egal, wer am Leben war oder was Dr. Uthan machte, denn sein Gehirn setzte bei dem Wort Jedi aus.

 Jedi. Jedi in Kyrimorut. Nein. Nein, nein, nein.

 „Das ist ein Witz, richtig?", sagte Darman. Jedi, die mit meinem Kind unter einem Dach leben? „Sag mir, dass das ein Witz ist."

 Fi schien zu begreifen, dass er zu viel erzählt hatte. „Nein, Dar, es ist wahr. Aber das ist in Ordnung. Kal'buir passt auf alles auf. Das wird alles gut gehen."

 Darman konnte sich nicht auf das Gespräch konzentrieren. Er konnte nur daran denken, dass Kyrimorut voller Jedi war, wo es doch der Ort sein sollte, an dem Kad vor ihnen sicher war. Er spürte seinen Puls in seiner Kehle hämmern. Wie konnte Skirata sie nur hereinlassen? Was dachte er sich dabei?

 „Dar? Dar, bist du noch da?"

 „Ich bin hier", sagte er benommen und schockiert. Er wollte ihnen sagen, dass sie Jusik holen sollten, aber er hielt es nicht mehr aus, auch nur einen Moment länger hier zu sitzen, hilflos und voller Angst, eine Galaxis weit von seinem Sohn entfernt. „Ich muss wieder los. Sag Jusik, er soll auf Kad aufpassen. Lass es ihn schwören. Sag ihm,

 wenn die Jedi meinen Sohn nehmen, werde ich ihn jagen. Sag es ihm." „Schon in Ordnung, Dar, es ist nicht so -" „Sag es ihm." „Dar?"

 „Ich melde mich später wieder." Er schaltete den Comm-Kanal ab, ohne auf eine Erwiderung zu warten, und saß zitternd da, die Hände um seine Knie geklammert.

 Jedi, in seinem Zufluchtsort, mit seinem Sohn. Jedi. Das würde er nicht hinnehmen. Er musste sich beruhigen, die Sache überdenken und einen neuen Plan ausarbeiten.

 Es hatte keinen Sinn, an Melusars Seite einen Krieg gegen die Machtnutzer zu führen, wenn der Jedi-Orden in seinem eigenen Zuhause Fuß gefasst hatte.

 Kyrimorut, Mandalore

 „Antwortet er, Ord'ika?", fragte Skirata. „Funktioniert das Ding?"

 Ny meinte, Ordo würde vom Schlafmangel geschlaucht aussehen, aber seine Geduld mit seinem Vater ließ niemals nach. Er reichte ihm das Comlink.

 „Es funktioniert", erwiderte er. „Ich habe gerade Niner angerufen. Dar hat es übel aufgenommen. Es wäre niemals möglich gewesen, ihm die Sache mit den Jedi passend zu erklären, Kal'buir. Mach Fi keine Vorwürfe deswegen."

 „Ich mache Fi keine Vorwürfe. Ich mache mir Vorwürfe."

 Skirata ging im karyai auf und ab, eine Hand in der Tasche, die andere an den Mund gelegt, und starrte mit hängendem Kopf auf den Boden. Ny hatte niemals erlebt, dass Skirata unter Druck nachgab. Je mehr Probleme er hatte, desto stärker schien er zu sein. Sie fragte sich, wie er damit fertig werden würde, wenn die Dinge endlich zur Ruhe kamen und alle hier einen normalen Alltag verleben würden. Er würde seine Kriege vermissen.

 Aber das wird nie passieren. Oder? Es wird immer so bleiben.

 „Ny, du musst nicht aufbleiben", sagte er. „Gönn dir etwas Ruhe. Es ist fast zwei in der Früh."

 „Ich kann jetzt nicht schlafen. Was glaubst du, wie ich mich fühle? Ich hätte Dar nach Hause bringen sollen."

 „Ich hätte es ihm sagen sollen. Mal wieder. Ich war nie ehrlich zu ihm, als Etain mit Kad schwanger war. Ich habe ihn das Kind halten lassen, ohne ihm zu sagen, dass er der Vater ist. Ich kann ihm das nicht immer wieder antun, sonst wird er mir eines Tages nicht mal mehr glauben, wie spät es ist."

 „Die Jedi waren kein Geheimnis", sagte Ordo müde. „Wir hatten nur nie die Gelegenheit, sie zu erwähnen. Ist ja

 nicht so, als würden wir den lieben langen Tag mit Dar und Niner quatschen. Schau doch nur, wie lange es allein gedauert hat, den Comm-Kontakt zu ihnen aufzubauen. Und es ist immer noch riskant."

 Ny konnte irgendwo im Haus das leise Murmeln einer gedämpften Unterhaltung hören. Besany spazierte in den Raum, einen Morgenmantel fest um die Schultern gezogen. Sogar in einem verlotterten Umhang, ungekämmt und ohne Make-up sah sie spielend noch bezaubernd aus.

 „Ist das eine Viel-Caf-kochen-Krise oder schlimmer?", fragte sie.

 Ordo stand auf, um ihr Platz auf der mit Kissen ausgelegten Bank zu machen. „Dar schmollt. Er hat das von den Jedi mitgekriegt."

 „Das ist keine Überraschung. Er jagt sie, während sie hier sitzen und zusehen, wie sein Sohn aufwächst. Das muss wehtun, besonders weil Etain tot ist."

 Es war hart, aber wahr. Besany war eine klar denkende Frau, die gleich zum Punkt kam. Aber selbst in dieser offenen Gesellschaft, in der sonst keiner ein Blatt vor den Mund nahm, hatte noch niemand das Offensichtliche ausgesprochen. Niemand hatte Ny Vorhaltungen gemacht, weil sie die beiden Jedi hierherbringen wollte. Und es hatte auch niemand Skirata kritisiert, weil er damit einverstanden war. Ny hatte das Gefühl, es wäre ein weiteres Problem, das sie ihnen aufgehalst hatte.

 Ich habe sie alle in Gefahr gebracht Ist es das wert, auch wenn Kina Ha der Schlüssel zu dem Alterungsproblem ist?

 Skirata blieb stehen und baute sich auf. Er hatte diesen tollwütigen Glanz in den Augen, der verriet, dass er einen Plan hatte. „Also gut, Ideen. Wir können nicht einfach weiter Schwierigkeiten sammeln."

 „Das drängendste Problem ist, Dar zu beruhigen", meinte Ordo. „Niner scheint damit zurechtzukommen. Vielleicht schockiert, aber nicht so wie Dar - aber der hat ja auch ein halbes Jedi-Kind, um das er sich sorgen muss. Das größere Problem wird sich nicht so einfach lösen lassen."

 „Du meinst, Dar zu beruhigen, ist einfach?"

 „Alles, was Kad irgendwie von den Jedi oder sonst welchen Machtnutzern fernhält, wird ihn besänftigen."

 „Wenn er seinen shebs hierher bewegt hätte, wie man's ihm gesagt hat, dann müsste er sich nicht sorgen." Skirata schüttelte den Kopf und verdrehte für einen Moment voller Selbstekel die Augen. „Gut, das hätte ich nicht sagen sollen. Tut mir leid."

 Ordo warf Ny seinen Gib-mir-Rückendeckung-Blick zu und übernahm wieder die Gesprächsführung. „Die Jedi sind eine Zeitbombe. Das weißt du."

 „Ich hätte aussteigen sollen, als ich Uthan hatte, und nicht so gierig sein dürfen, mir auch noch Kina Ha zu schnappen." Skirata legte seine Hand auf Nys Schulter, aber es fühlte sich eher kameradschaftlich als romantisch an. Vielleicht hatten Adens Kuppeleiversuche sie beide in eine Situation gepfercht, die einfach nicht hatte sein sollen. „Das hab ich jetzt davon, dass ich deine Gutmütigkeit ausgenutzt habe, Frachtschubse."

 Ny versuchte objektiv zu bleiben. Wären es ihre Söhne gewesen, hätte sie sich dann anders verhalten? „Ich kann nicht gerade behaupten, du wärst ehrlich gewesen, oder?"

 „Tja, und jetzt beißt mich genau das in den shebs. Es wird für

 Konflikte in meinem Clan sorgen und es ist meine Aufgabe, sie zu lösen. Die Tatsache, dass ich hier stehe und darüber rede, statt das Naheliegende zu tun, sagt mir, dass Vau recht hat. Ich habe nicht die gett'se, bei den Jedi einen harten Kurs zu fahren. War alles nur Gerede. Unterm Strich bin ich moralisch einfach nur zu feige, wenn's drum geht, sie zu erschießen."

 „Eigentlich", sagte Ny, „halte ich das für moralisch mutig."

 Skirata sah sie einfach nur an, als hätte sie gerade den furchtbarsten Ausrutscher begangen, den jeder verstand außer ihr. Er schüttelte den Kopf.

 „Du verstehst das nicht", sagte er.

 Ordo würgte jede weitere Erklärung ab. „Wenn Uthan einmal hat, was sie von Kina Ha braucht, haben wir die Wahl, ob wir einen Ort suchen, an dem wir die Jedi abladen können, oder sie beseitigen." Er benutzte dasselbe Wort, das die Kaminoaner für den Mord an ihm und seinen Brüdern gebraucht hatten. Normalerweise sprach er wie ein Soldat und sagte neutralisieren oder umlegen. Ny fragte sich, ob er die Kaminoaner bewusst so behandelte wie sie ihn? Oder hatte er sich so sehr an das Auslöschen von Leben gewöhnt, dass er es ebenso beiläufig verwendete wie seine Schöpfer? „Und wenn sie am Leben bleiben, müssen wir dafür sorgen, dass sie auf keinen Fall das Imperium hierherführen - ob absichtlich oder nicht."

 Skirata fuhr sich mit der Hand übers Gesicht und rang offenkundig mit seinen Optionen. Ny vermutete, er wäre nicht so hin- und hergerissen, wenn sie nicht in der Nähe gewesen wäre. Er hatte von allen immer nur das Gleiche gehört. Schaff sie dir vom Hals. Du schuldest ihnen nichts. Sie werden dein Verderben sein. Stattdessen schaute er ihr in die Augen und sah die Furcht, dass sie ihn dafür hassen würde, die harte, aber sichere Option zu wählen.

 Sie war sich allerdings gar nicht sicher, ob sie ihn dafür hassen würde. Und genau das machte ihr Angst.

 „Sie einfach nur zu bitten, den Mund zu halten, ist nicht genug", sagte er. „Und man kann Leute nicht einfach wunschgemäß etwas vergessen lassen."

 „Doch, kann man", warf Besany ein. „Jusikkann."

 „Wie, die Kopfmassagen-Nummer?"

 „Er hat mir erzählt, wie er einem Twi'lek die Erinnerung daran gelöscht hat, von ihm und Scorch befragt worden zu sein, als ihr euch Ko Sai schnappen wolltet, bevor Delta an sie rankommen konnte."

 Skirata schnaubte belustigt. „Ja, das hat er. Und diese schmutzige Episode beschreibt mich ziemlich genau. Ich habe sogar Vaus Jungs getäuscht - alles für einen edlen Zweck natürlich. Wie die Jedi. Der Zweck heiligt die Mittel."

 Ordo biss die Zähne zusammen. „Hör jetzt mit den Schuldgefühlen auf und konzentriere dich auf Lösungen, Buir. Wir alle haben bei dieser Mission bereitwillig geholfen. Wir sind keine Kinder. Wir fällen unsere eigenen Entscheidungen. "

 Vielleicht versuchte er nur seinen Vater davon abzubringen, sich in Schuld zu suhlen, vielleicht meinte er es aber auch ernst. Wenn es um Skirata ging, erkannte Ny bei Or-do nur absolute Hingabe. Er konnte jedoch auch ziemlich sarkastisch sein, wenn er es drauf anlegte.

 „Entschuldige, Sohn."

 „Fragen wir Jusik, ob er bei anderen Jedi Erinnerungen löschen kann. Und wie."

 Besany nickte und hakte sich bei Ordo ein. „Ich bin dafür. Falls meine Stimme zählt."

 „Nur zu, Bes'ika. Dein Leben steht zusammen mit unseren auf dem Spiel."

 „Ich sage, wir nehmen uns vor, unseren Jedi-Gästen zu helfen, Kyrimorut zu vergessen, und überlassen sie dann Altis", sagte Ordo. „Denn wenn es uns nicht gelingt, nehme ich euch die Entscheidung ab und erledige es selbst. Ich liebe dich, Buir, und ich würde mein Leben für dich geben, aber ich riskiere es nicht für die Jedi. Nicht einmal für die netten. Das wäre eine Verhöhnung von allem, was wir durchgemacht haben." Ordo stand auf, um zu gehen. „Bes'ika und ich werden uns schlafen legen und morgen früh redest du mit Dar und Niner und beschwichtigst sie. Okay? Du bist ihr Vater. Auf dich werden sie hören."

 Nachdem Ordo gegangen war, stand Skirata noch eine Weile im Raum und starrte gedankenverloren auf den Boden. Ny wollte ihn nicht allein schmoren lassen.

 „Er will mir ersparen, dass ich mir die Hände schmutzig mache", sagte er schließlich.

 „Ich glaube, er tut es, weil er die Jedi endlich aus seinem Leben haben will, Kal."

 „Bin ich ein Fanatiker? In Bezug auf die Jedi, meine ich."

 „Na ja, du bist ein Fanatiker, aber du hast Jusik eine Chance gegeben. Und du hast Kina Ha und Scout noch nicht erschossen."

 „Du hast Zey vergessen."

 „Und Zey. Du hast Mitleid mit ihm."

 Skirata biss nicht an. Er legte seine Füße hoch und schloss die Augen. „Vielleicht."

 Ny setzte einen Topf Wasser auf und begann Caf zu kochen. Skirata spielte den messerschwingenden Verbrecher bis zur Perfektion, aber es war kein Theater. Sein Beruf war es, Leute gegen Bezahlung umzubringen. Aber er besaß immer noch diesen intelligenten, leidenschaftlichen Kern, der sie anzog. Er war ein Mann der Extreme, der in einer extremen Welt lebte. Sie wusste nicht, ob er die Chance hatte, jemals etwas anderes zu sein.

 Er rettet Leben. Er nimmt sie auch, ohne lange zu fackeln. Damit muss ich leben.

 „Glaubst du ernsthaft, dass die Garnison nicht sowieso von dir erfährt, Kurzer?", fragte sie. „Du bist in diese Can-tina gegangen. Dort hingen unsere Bilder an der Wand -auf der Auftragsliste der Kopfgeldjäger."

 Skirata öffnete die Augen und griff nach einer Tasse Caf. „Erfahren und finden sind zwei Paar Schuh."

 Ny betrachtete ihn eine Weile und überlegte, wie ein kleiner Junge aus einer normalen Arbeiterfamilie von Kuat zu einem Gangster heranwachsen konnte. Es schien ihm nichts auszumachen, beobachtet zu werden. Sie nahm wahr, dass sie beide schweigend beieinandersitzen konnten, ohne sich unbehaglich zu fühlen.

 Ein paar Kannen schweigsamen Cafs später spazierte Jusik in die Küche, gefolgt von einem besorgt dreinschauenden Zey. Skirata bedachte beide mit einem taxierenden Starren. Ny nahm keinerlei Anzeichen der Feindseligkeit wahr. Wenn überhaupt, dann verblüfften die Jedi ihn.

 „Ich habe von Dar gehört", sagte Jusik. „ Fi schämt sich zu Tode."

 „Es ist nicht Fis Schuld." Skirata deutete auf die Cafkan-ne. „Aber wir müssen das bereinigen." Er blickte mit hochgezogener Braue zu Zey. „Sie haben es auch gehört, nehme ich an."

 „Kal, ich wünschte, ich wüsste, weshalb Darman glaubt, ich sei eine Gefahr für sein Kind."

 „Na ja, abgesehen von der Tatsache, dass Sie auf der Liste der meistgesuchten Feinde des Imperiums stehen -wie wir auch -, meint er wohl, dass Sie Kad mitnehmen und zu einem Säbelschwinger machen würden. Das hatte Etain nicht gewollt und Darman will es genauso wenig."

 Zey schaute mit einem Was-habe-ich-falsch-gemacht-Blick zu Jusik. Ny fragte sich, wie er wohl damit zurechtkam, zu sehen, wie sein ehemaliger Untergebener bodenständig wurde, ohne auch nur ein einziges Mal einen Blick zurück auf seine Tage als Jedi zu werfen.

 „Sehen Sie in uns wirklich Babydiebe?", fragte Zey.

 „Die Antwort darauf würde Ihnen nicht gefallen", erwiderte Skirata.

 „Wie ist das mit Ihnen und Ihren Klon-Söhnen? Haben Sie sie nicht auch geholt, bevor sie alt genug waren, sich dazu zu äußern?"

 „Das ist was anderes. Ich habe getan, was das Beste für diese Jungs war, als alle anderen sie behandelt haben, als wären sie Wegwerfware."

 Ny zuckte zusammen. Skirata besaß eine eklatante Doppelmoral und das Außergewöhnliche daran war, dass er sie damit überzeugte. Aber wenn sie etwas Abstand nahm, sah sie nur noch, wie viele Qualitäten - und schreckliche Schwächen - Mandalorianer mit den Jedi gemein hatten. Eines Tages würde sie sich mit ihm vernünftig darüber unterhalten. Momentan war nicht der richtige Zeitpunkt dafür. Selbst Zey, den sie nicht für zurückhaltend hielt, verfolgte das Thema nicht weiter.

 „Ich werde für Sie, Kina Ha und Scout einen sicheren Zufluchtsortfinden", erklärte Skirata. „Weit von hier entfernt, und ihr werdet vergessen müssen, dass ihr diesen Ort hier jemals gesehen habt."

 Armer Zey. Da stand er, ein Mann, der erheblichen Einfluss gehabt und Verantwortung getragen hatte, geschrumpft auf einen Flüchtling, der herumgeschubst wurde wie ein unliebsamer Streuner.

 „Sie wissen, dass ich niemals etwas tun würde, das die Sicherheit Ihrer Familie gefährden würde, Kal", sagte er. „Ich weiß, wofür ich gradestehen muss, sowohl als Jedi als auch als Mann. Und ich würde es niemals darauf anlegen, Kad einzuberufen. Das schwöre ich."

 Skirata fixierte ihn mit seinem Fünf-Sekunden-Starren, mit dem er normalerweise jeden kleinkriegte. „Ich glaube Ihnen", sagte er. „Aber könnten Sie auch noch den Mund halten, nachdem Palpatines Schergen Sie erst einmal ein, zwei Wochen in die Mangel genommen haben?"

 Zey antwortete nicht darauf.

 „Nur die wenigsten könnten das", sagte Skirata. „Und ich kann die Sicherheit dieses Ortes nicht für die Möglichkeit aufs Spiel setzen, dass Sie die Ausnahme sind. Falls Bard'ika es schafft, eure Erinnerungen daran, hier gewesen zu sein, zu löschen, werde ich eine Jedi-Sekte bitten, euch aufzunehmen. Altis."

 Ny sah, wie sich Zeys Schultern versteiften. „Altis?"

 „Kommen Sie mir jetzt bloß nicht dogmatisch, Zey", warnte Skirata. „Ihr Typen vom Jedi-Orden seid so gut wie ausgerottet. Also ist jetzt nicht der richtige Zeitpunkt, mir zu erzählen, dass sie niemals in seinen Tempel reinkämen."

 „Das hatte ich auch nicht vor. Ich hatte nur keine Ahnung, dass er überlebt hat, ganz zu schweigen davon, dass Sie ihn kennen."

 „Tue ich nicht. Kommt aber noch." Skirata wandte sich zu Jusik. „Du weißt, wie er zu finden ist, Bard'ika. Und Sie, Zey - alles, was ich verlange, ist, dass ihr Säbelschwinger lernt und euch aus der Politik raushaltet. Denn wenn ihr es nicht tut und ich noch die Kraft habe, ein Messer zu halten, dann werde ich euch persönlich aufspüren und euch die Kehle durchschneiden."

 Skirata erhob sich vorsichtig, zuckte dabei wegen seiner steifen Gelenke und verließ den Raum. Ny hörte, wie sich die Türen zur Nasszelle schlossen. Zey wandte sich an sie, als wäre sie die Schiedsrichterin, die ihm sagen würde, wie das Spiel stand.

 „Und er lässt uns gehen? Trotz allem?", fragte Zey. „Er weiß, wo sich Altis aufhält, und er hat ihn nicht ausgeliefert?"

 Ny konnte nur mit den Schultern zucken. „Würde uns das denn retten?" Mit dem Imperium konnte man keine Abkommen treffen.

 In diesem Augenblick war sie ungeheuer stolz auf Skira-ta. Es ging nicht darum, freundlich zu Jedi zu sein, die beinahe Freunde geworden waren. Ihr gefiel der Gedanke, dass Skirata seine Instinkte ignorierte und versuchte, die Dinge anders anzugehen, die Spirale der Rache zu durchbrechen, auch wenn die Geschichte ihn einen Narren schimpfte.

 Wahrscheinlich wusste er das. Und Ny erkannte, dass sich nichts ändern würde und dass sie, vorausgesetzt sie existierte lange genug, erleben würde, wie sich dasselbe Rad weiterdrehte. Aber Skirata war der Erste, der den Blaster beiseitelegte. Es war egal, ob er damit scheiterte. Er hatte es getan.

 Du bist ein guter Mann, Kurzer Ich habe mich nicht in dir getäuscht

 Jango Fett wäre nicht einverstanden gewesen. Doch er war tot und Skirata hatte eine Verpflichtung gegenüber den Lebenden.

 Meserian, Äußerer Rand

 Jusik brauchte keine Zahlen und Fakten zu überprüfen, als er den Aggressor-Sternjäger landete. Er befand sich eindeutig am richtigen Ort. Er musste sich nicht einmal konzentrieren oder seine Instrumente kontrollieren.

 Der Ort brummte mit der Macht-Präsenz einer Menge Jedi.

 Es ist, als würde ich den Jedi-Tempel wieder betreten.

 Er hatte dieses Gefühl vergessen. Nachdem er sich so lange nicht mehr in der Gesellschaft von Jedi aufgehalten hatte, traf ihn das Gefühl von Neuem. Für kurze Zeit verwirrte ihn die schiere Fülle an Information, die darin enthalten war. Er schloss die Augen und ließ es über sich hereinbrechen. War das Gefühl des Tempels abgeklärt gewesen, eher verhalten, eine Art graues Empfinden, so fühlte sich diese Versammlung an wie ... ein Flickwerk, wie ein lebhaftes Potpourri, bei dem keine zwei Töne zusammen-passten und das doch irgendwie harmonisch klag.

 Djinn Altis' Gemeinschaft - oder ein großer Teil davon -war sehr nahe. Das Gefühl wirkte auf seltsame Weise tröstlich.

 Spricht es zu mir? Vermisse ich, was ich einmal war?

 Jusik achtete inzwischen ständig auf Anzeichen des Rückfalls. Das bereitete ihm Sorge. Trotz all der Ängste, welche die Jedi zurzeit verspüren mussten, schien die Sekte von Altis glücklich zu sein. Nicht abgeklärt, nicht von Leidenschaft gereinigt, sondern glücklich. Es fühlte sich nach einer Art lebhaftem Glück an, das Wesen gänzlich auslebten, mit allen Turbulenzen, die das Leben mit sich brachte.

 „Bard'ika, bist du eingepennt?", fragte Fi.

 Jusik öffnete die Augen. „Ich spüre nur die Macht. Wer wer ist, und wo wo."„Und?"„Sie sind hier."

 „Naja, du hast sie vorher über Comm angerufen."

 „Diese arme Frau. ,Hören Sie, gute Frau, keine Comm-Nummer bleibt für immer geheim vor mir...' Wie ich mich dafür hasse, auch noch Spaß an so was zu haben."

 „Wirst du ihnen erzählen, dass ihre Information durchgesickert ist?"

 „Das sollte ich wohl, aber ich werd's nicht tun. Soll Kal'buir den schwarzen Mann für sie spielen. Er ist gut darin. "

 Fi setzte seinen Helm auf, den rot-grauen, der einst Ghez Hokan gehört hatte. „Okay, legen wir los."

 „Fi, glaubst du, das ist eine gute Idee?"

 „Naja, es gefällt mir besser, als alte Damen umzubringen. Auch wenn's alte Aiwha-Happen sind. Und kleine Mädchen. Kinder umbringen, ist einfach falsch, selbst wenn sie älter ist als ich. Ach so, es sei denn, sie schießen auf dich. Dann sind sie Freiwild."

 Jusik zählte mit den Fingern. Ja, Scout war wahrscheinlich ein oder zwei Jahre vor Fi zur Welt gekommen. Er durfte das nicht vergessen. Es richtete seinen Blick auf den eigentlichen Zweck von Kyrimorut. Diese Abladeprozeduren von Jedi, die Deckungssuche und Ausweichmanöver - das war alles nur Ablenkung, eine Nebenvorstellung. Worum es wirklich ging, war seinen Brüdern ihre verdiente Zeit zurückzugeben. Er würde mit ihnen zusammen alt werden und nicht zusehen, wie sie viel zu schnell und zu jung verblichen.

 Er sicherte den Aggressor und überblickte das Gelände. Es sah so rau aus wie das Hinterteil eines Banthas. Die niedrigen Gebäude drängten sich aneinander wie Verschwörer. Putz blätterte von ihren Mauern. Und in allen Mauerritzen und Gräben sammelte sich vom Wind verwehter Unrat. Er roch ungeklärtes Abwasser. Einige der

 Mauern wiesen Blastereinschüsse auf. Sie hatten die dünn aufgetragene Schicht des bunt bemalten Putzes weggerissen, sodass die Ferrobetonblöcke darunter zum Vorschein kamen. Bei den meisten der Läden schien es sich um Cantinas zu handeln. Gleiter in unterschiedlichen Stadien des Zerfalls und der Demontage standen auf den Straßen.

 „Kein Ort, um ein Mädchen auszuführen", bemerkte Fi. „Es sei denn, sie ist ein richtiges Raubein."

 „Nichts, was ein paar städtische Wiederaufbausubventionen nicht richten könnten."

 „Oder ein Turbolaser. Aus dem Orbit."

 „In Ordnung. Jetzt weiß ich, wo wir sind. Folge mir."

 „Ich halte es immer noch für ungemein clever."

 „Was?"

 „Deinen Peilungsinstinkt. Ais würde man Mird bei der Jagd auf Bohrratten zuschauen."

 „Tja, die Bohrratte heute wird bewaffnet sein und er kann die Macht sehr viel besser benutzen als ich. Also wollen wir ihn lieber nicht erschrecken."

 „Meinst du, die heskar'gam ist eine gute Idee? Nicht zu bedrohlich? Nicht zu schick?"

 „Sicherer als die Alternative, ner vod."

 Jusik schritt gelassen voraus und ergab sich einem Instinkt, der ihm riet, den Kopf in eine bestimmte Richtung zu drehen, als lausche er einem schwachen Geräusch. Er versuchte, sich jedem einzelnen seiner Macht-Sinne vollstens bewusst zu sein, jede Lektion zu verlernen, die man ihm an der Jedi-Akademie beizubringen versucht hatte, damit er mehr auf sein Gefühl statt auf sein Denken vertraute.

 Du musst hinterfragen, was du fühlst Du kannst nicht einfach nur Dinge fühlen und danach handeln. Wenn wir ein bisschen mehr gedacht und ein bisschen weniger gefühlt hätten, hätte es mit der Galaxis nicht dieses Ende genommen.

 Fi fing an zu lachen und riss Jusik damit aus seinem innerlichen Zwiegespräch. Einen törichten Moment lang dachte er, Fi hätte mitbekommen, was er dachte. Wie sich herausstellte, lachte er über ein paar Kinder, die sich aus sicherer Entfernung den Aggressor ansahen. Aggressoren waren unter Kopfgeldjägern beliebt und der Anblick zweier

 Mandalorianer, die einem solchen Schiff entstiegen, garantierte Fi und Jusik wahrscheinlich einen ereignislosen Besuch. Jusik trug noch immer sein Lichtschwert am Gürtel. Es brauchte niemand zu wissen, dass er keinen Jedi getötet hatte, um es zu bekommen.

 „Würdest du jemals wieder ein Jedi sein wollen?", fragte Fi. „Ich meine, wenn Altis der ist, der er behauptet zu sein, und tatsächlich alles erlaubt ist und es so egalitär zugeht, käme es dann für dich infrage?"

 „Nein, sicher nicht. Ich bin jetzt Mandalorianer. Wieso fragt mich das jeder?" „Tut ja nicht jeder. Ich hake nur nach." „Warum?"

 „ Na ja, wo dein alter Chef wieder da ist..."

 „Es heißt, man könnte eine alte Flamme wiedersehen, die einem einmal das Herz gebrochen hat, und absolut nicht verstehen, was man je an ihr gefunden hat", sagte Jusik. „ Ich denke, so geht es mir mit dem Orden. Nur dass die Liebe bei mir schon ein paar Jahren erloschen war -mindestens."

 „Dann bist du uns also begegnet, als du dich über die enttäuschte Liebe hinweggetröstet hast."

 Je eher Zey die anderen wieder verließ, desto besser. Seine Anwesenheit rief zu viele alte Geister in Jusik wach. „Okay, ich geb's zu, ich bin ein Alles-oder-nichts-Typ. Ein gefundenes Fressen für jeden Kult. Aber ihr Jungs hattet eben die lässige Rüstung."

 Sie gingen ein Stück im Kreis und machten Umwege, für den Fall, dass sie beobachtet wurden, obwohl Jusik spürte, dass es nicht so war. Schließlich erreichten sie das Ufer eines Kanals, der mehr verrostete Gleiterteile, Schutt und entsorgten Müll zu enthalten schien als Wasser. Man hätte ihn ebenso gut eine sehr nasse Straße nennen können. Ein regenbogenfarbener Film aus Öl verlieh ihm eine unpassend schillernde Schönheit.

 Das plötzliche Gefühl von Jedi - nervösen, wachsamen Jedi - traf Jusik wie ein Schlag gegen die Brust. Ein alter Anlegeplatz auf der anderen Seite des Kanals repräsentierte Altis' Wahl eines neutralen Treffpunkts. Das hätte ihn beruhigen sollen.

 „Okay, ich gehe zuerst", sagte Jusik.

 „Du hast ihm gesagt, was wir tragen, oder? Weil Helme Leute von nervösem Gemüt gerne noch nervöser machen. Von dem Verpinen-Teil ganz zu schweigen."

 „Er wird wissen, wer wir sind. Er kann mich inzwischen spüren."

 Sie bahnten sich ihren Weg über Schleusentore, die so von Unkraut überwuchert waren, dass es einen direkten Treffer gebraucht hätte, um sie zu öffnen. Jusik ging in den Bootsschuppen und sah sich um. Er schien noch in Gebrauch zu sein. Zwei lange, flache Holzboote, deren Lackierung zur Hälfte entfernt worden war, standen aufgebockt im Zwielicht.

 „Meister Altis, Ihr könnt jetzt herauskommen."

 Jusik wartete, hielt die Hände deutlich vom Körper entfernt und versuchte so harmlos wie möglich auszusehen. Fi versuchte es ebenfalls, aber Fi war nun mal ein großer Kerl und er bewegte sich trotz seiner Beeinträchtigung immer noch wie ein Soldat.

 „Links", sagte Fi. „Bewaffnet und unzufrieden dreinschauend."

 Jusik nahm seinen Helm nicht ab. Er und Fi hatten in dem Halbdunkel gute Infrarotsicht und es gab keinen Grund, überstürzt zu handeln. Der Mensch, der langsam auf sie zuging, war mit Sicherheit ein Machtnutzer, aber irgendetwas war anders an dem Eindruck, den er in Jusiks Wahrnehmung hinterließ. Für einen Augenblick dachte Ju-sik, sie wären einem Anhänger der Dunklen Seite in die Falle gegangen, aber das war es nicht. Doch dieser Mann war auch kein

 Jedi. Er war irgendetwas anderes. Er stand vier Meter vor ihnen, ein Brocken von einem Mann, in einem uralten knöchellangen Mantel mit tiefen Einschnitten und ledernen Schulterplatten, in dem er aussah, als wäre er gerade aus einem Kostüm-Holovid gesprungen. Das Gewehr, das er auf Jusik richtete, war jedoch äußerst real.

 „Meister Altis wird euch jetzt empfangen", sagte er steif. „Folgt mir."

 Jusik konnte den starken Akzent überhaupt nicht einordnen. Verwirrung stieg in ihm auf, weil er Dinge nicht wusste, die er sonst als selbstverständlich ansah. Auf einmal traten all die Wesen, die er gespürt hatte - ein Dutzend Männer und Frauen unterschiedlicher Spezies - aus ihren Verstecken und bauten sich mit starren Blicken vor ihnen auf.

 Man musste Jusik nicht sagen, welche der Personen Djinn Altis war. Er spürte ihn, bevor der exzentrische Meister vortrat und ihn einen Moment lang anstarrte.

 „Bardan Jusik", sagte Altis und setzte ein belustigtes Grinsen auf. „Ich habe schon so viel von dir gehört. Außer wie du es geschafft hast, uns aufzuspüren. Lass mich dir die Hand schütteln, Junge."

 „Meister Altis." Jusiks Fingerwaren in dem Handschlag gefangen wie in einem Schraubstock. Dieser Mann war eine Legende, wenn auch eine, von der man im Jedi-Tempel nicht viel gesprochen hatte. „Ist mir eine Freude, Euch kennenzulernen."

 „Du bist also der gewissenhafte Mann, der davongelaufen ist, um sich den Mandos anzuschließen, und all die kleinen Padawane erschreckt hat, ja? Wenn du glaubst, ich könnte dir helfen, dann werde ich mein Bestes tun, aber wie du wahrscheinlich festgestellt hast, stecken wir zurzeit selber ein bisschen in der Klemme."

 Jusik nahm seinen Helm ab und bedeutete Fi mit einem Nicken, es ihm gleichzutun. Ein bisschen Theater wäre verzeihlich. Es würde sehr viel mehr aussagen als eine leidenschaftliche Ansprache.

 „Dies ist mein Bruder", stellte Jusik ihn vor. „Fi Skirata."

 Hätte man ein männliches Aushängeschild für die Klonarmee gebraucht, wäre Fi die erste Wahl gewesen. Er war immer noch charmant, witzig und entwaffnend. Mit ihm als Stütze fiel es sehr viel leichter, jemanden zu Tränen zu rühren, als mit Maze oder Sull, die ganz und gar nicht so aussahen, als müssten sie vor allem und jedem gerettet werden, und schon beim Gedanken an Errettung Unmut ausstrahlten.

 „Ich wette, du hörst von jedem, dass ihm dein Gesicht bekannt vorkommt, junger Mann", sagte Altis. „Nun gut, ich weiß, dass man Klonsoldaten nicht in Rente schickt, also lass mich raten - du bist ebenfalls auf der Flucht."

 „Es ging nur um Falschparken", erwiderte Fi. „Aber Sie wissen ja, wie solche Dinge eskalieren."

 „Aha, du willst dich mit uns verstecken? Dann herzlich willkommen. Wir sind ein ziemlich bunter Haufen. Jedi, andere Macht-Kenner, alle möglichen Sektoren-Ranger, ein paar Ffib-Nonkonformisten und jede Menge Nicht-Machtbegabte. Wir haben sogar einen abtrünnigen Spion. Keine Verpflichtungen, außer seinen Beitrag zur Gemeinschaft zu leisten."

 „Eigentlich", begann Jusik, „möchten wir, dass Ihr uns drei Jedi abnehmt."

 „Aha... so etwas betreibt ihr also."

 „Nein, wir betreiben ein Flucht- und Rehabilitationsnetzwerk für Klone, Meister. Aber bei uns sind Jedi, die andernorts sicherer aufgehoben wären, und des Weiteren ist es notwendig, dass sie vergessen, wo wir stationiert sind. Um der Sicherheit aller willen. Wir haben den Imperator richtig verärgert. Ich meine Geheimdienst-richtig. Es ist besser, wenn Ihr nicht alle Einzelheiten kennt."

 Altis legte den Kopf schief. „Natürlich werden wir sie nehmen. Aber wollt ihr bei ihnen eine Gedächtnislöschung versuchen? Das ist... riskant."

 „Ich weiß."

 „Hast du das schon mal getan?"

 „Ja." Jusik wusste, was Altis zu schaffen machte. Hirnmassagen wurden als Praktiken der Dunklen Seiten angesehen. Andererseits waren nach orthodoxem Jedi-Denken auch Ehen und Familien eine Verfemung, und damit schien Altis auch keine Probleme zu haben. Es hatte seine Sekte nicht dazu gebracht, zur Dunklen Seite zu hasten. „Ich habe einem Kurier die Erinnerung daran genommen, mich in einer Schwadron Klon-Commandos getroffen zu haben. Aus Gründen der Sicherheit. Unserer."

 Altis sah ihn eine Weile an. „Lass mich wissen, wie du vorankommst."

 „Lasst es mich so ausdrücken, Meister: Die Alternative ist, keine Zeugen zu hinterlassen. Ihr versteht mich? Diesen Weg möchte mein Vater nicht einschlagen."

 „Dein Vater?"

 „Eine lange Geschichte."

 Eine braunhaarige Frau, die ein bisschen älter war als Jusik - dazu recht hübsch, wie er meinte -, rückte an Altis' Seite, als wollte sie ihn unterbrechen. Mit ihrem halben Lächeln sah sie erwartungsvoll aus und strahlte dieses Gefühl auch aus.

 „Diese drei Jedi", sagte sie. „Ist eine von ihnen eine menschliche Frau namens Etain? Ich bin ihr auf der Nerrif Station begegnet. Sie hatte einen Sohn. Wir sprachen darüber, ob sie sich uns zusammen mit ihrem Kind und ihrem Partner anschließen könnte. Hat sie mich erwähnt? Ich heiße Callista Masana."

 Jusik war sprachlos. Er hatte nicht die leiseste Ahnung gehabt, dass Etain Kontakt zur Altis-Sekte hatte „Hat sie gesagt, warum sie ... "

 Er konnte nicht weitersprechen. Jeder Machtsensitive in dem Bootshaus konnte seine Bedrängnis spüren. Callista nahm ihn am Arm.

 „Was ist?"

 „Etain wurde getötet", sagte Jusik. Zu erkennen, dass sie hätte fortgehen und einen sichereren Ort hätte finden können, dass sie wahrscheinlich noch am Leben wäre, wenn sie mit Altis gegangen wäre, war beinahe mehr, als er verkraften konnte. „Sie ist tot."

 Callista japste nach Luft, wie Leute es taten, wenn sie von Tränen der Betroffenheit überrumpelt wurden. Sie fing sich rasch wieder. „Was ist mit ihrem Sohn?"

 „Es geht ihm gut. Er ist bei uns. Sein Vater... ihm geht es auch gut. Schaut, wenn wir die drei Jedi zu euch bringen können, ohne dass sie irgendwelche Erinnerungen besitzen, die sie mit unserer Basis in Verbindung bringen - würdet ihr sie dann aufnehmen?"

 „Sicherlich", sagte Altis. „Dürfte ich ihre Namen erfahren?"

 „Meister Arligan Zey, eine Padawan namens Tallisibeth Enwandung-Esterhazy und eine kaminoanische Jedi-Ritterin - Kina Ha. Sie ist eher betagt."

 „Eine Kaminoanerin? Du meine Güte, ich dachte, das wäre ein Mythos."

 „Wir glauben, dass sie ungefähr tausend Jahre alt ist."

 Altis blinzelte ein paarmal, dann lachte er vor sich hin. „Endlich jemand, mit dem ich über vorlaute Jungspunde und entsetzliche moderne Musik meckern kann. Bist du sicher? Nein, natürlich bist du das. Wie außergewöhnlich."

 Jusik verspürte eine Woge der Erleichterung. Fast hatte er damit gerechnet, dass Altis sich vor einer Falle in Acht nehmen und nicht kooperieren würde, aber er hatte vergessen, dass er es hier mit einem Jedi zu tun hatte. Und wenn es etwas gab, worauf er sich verlassen konnte, dann darauf, dass er seine wahren Absichten spüren konnte. Er sah sich unter der Gruppe um. Ja, sie waren wirklich ein bunter Haufen, sechs verschiedene Spezies, männlich und weiblich, alt und jung. Und er spürte, dass manche nicht machtsensitiv waren.

 Der Mann in dem uralten Mantel verwirrte ihn noch immer. Ebenso eine umwerfende junge Frau mit makelloser schwarzer Haut, die wie poliert wirkte. Sie sezierte Jusik geradezu mit ihrem Blick - nicht unfreundlich, nur gründlich, als wäre sie es gewohnt, sich schnell ein Urteil zu bilden - und sprach dann zu Fi.

 „Kennst du jemanden in der Fünf-Null-Ersten?", fragte sie.

 „Ja, Ma'am."

 „Wirklich?"

 „Ja."

 „Ich kenne ein paar ausgezeichnete Soldaten aus der Legion. Ich bin froh, dass ihnen noch ein anderes Leben offensteht, wenn sie es wollen."

 „Wir schließen nie, Ma'am. Durchgehend geöffnet."

 „Vergiss nicht, dass der Imperiale Geheimdienst voll von Dunkelseitern und Möchtegern-Siths steckt", warnte sie. „Also pass auf sie auf, Soldat. Ich sah ein bisschen zu geheimnisvoll aus, als ich für sie gearbeitet habe. Ich bin übrigens Hailena. Ich war auch mal eine Spionin, aber jetzt geht's mir wieder gut."

 „Den Geheimkram überlasse ich meinen verrückten Brüdern", sagte Fi. „Ich schieße nur auf Sachen. Und füttere die Nunas."

 „Sehr weise", erwiderte Hallena. „Also, wie wollen wir diese Übergabe abwickeln? Das ist nicht ohne Risiko."

 „Ein neutraler Planet", schlug Jusik vor. „Wir wollen euch mit unserem Standort nicht belasten."

 „Wollt ihr uns verraten, wie ihr uns gefunden habt?"

 „Eher nicht." Das Verhandeln wäre Skiratas Angelegenheit, falls es erforderlich werden würde. Jusik hatte das Gefühl, das Problem bestünde darin, Altis davon abzuhalten, zu hilfsbereit zu sein und auf jedermanns Comm-Liste zu landen. Wenigstens hatten sie eine Schnüfflerin unter sich, die ihre Paranoia gesund und munter halten konnte.

 „Ich bleibe in Kontakt. Wenn sie bereit sind fortzugehen, melde ich mich über Comm."

 Altis schüttelte ihm wieder die Hand und auch Fi. „Ihr hört euch nach sehr interessanten Leuten an. Ich würde gern deinen Vater kennenlernen." Er packte Jusik bei den Schultern und drehte ihn herum. „Und jetzt verschwindet. Denn wir werden es auch tun. Man kann hier niemandem trauen."

 Jusik widerstand dem Drang, noch einmal zurückzuschauen. Fi warf im Gehen noch einen einzigen Blick über die Schulter, dann sah er wieder nach vorn und pfiff melodielos vor sich hin.

 „Nette Frau", sagte er. „Gut, das wäre ein Problem weniger. Allerdings wird Mij Scout vermissen. Und Uthan auch."

 „Ja, ich weiß. Ich könnte vielleicht mit der Gedächtnislöschung überfordert sein."

 „Du reparierst Gehirne. Wie schwer kann das schon sein?"

 „Vielleicht ist es einfacher bei Personen, die zustimmen und mitarbeiten können."

 „Entweder das oder es ist für sie das Aus."

 „Also kein Druck."

 „Nö. Darf ich ans Steuer?"

 „Na gut. Wenn wir aus dem Orbit sind."

 Jusik verscheuchte mit einer kurzen Kopfbewegung die Blase der einheimischen Kinder und kletterte ins Cockpit des Aggressors. Sie sahen ihn an, als wäre er der übelste, ori'beskaryc Gangster diesseits des Hutt-Raums. Hätten sie nur gewusst, welche Selbstzweifel ihn im Moment plagten.

 Er würde das Gedächtnis seines alten Meisters ausradieren müssen. Das war nicht das Gleiche wie das Heilen einer Verletzung. Er fragte sich, was Zey außer den Koordinaten von Kyrimorut noch alles vergessen wollte.

 „Wirst du Kal'buir davon erzählen, dass Etain eingeladen war, sich Altis anzuschließen?", fragte Fi „Ja", antwortete Jusik. „Irgendwie." Skirata musste es erfahren. Es gehörte zu jener Art von Dingen, die er wissen wollte, selbst wenn sie schmerzten.

 15.

 Es kam mir nie in den Sinn, dass sich diese Männer von mir verfolgt fühlten, dass sie in mir eine Bedrohung sahen und glaubten, ich würde Darmans Kind nehmen. Ich war entsetzt. Ich wurde in dem Glauben erzogen, ein Soldat des Lichts zu sein, ein Verteidiger der Unterdrückten, ein Erhalter des Rechts. Aber Skirata und Darman hielten mich für einen Babydieb, ein Monster, das Kad in einen Kult zerren würde. Und wie es scheint, tat das auch Etain. Und das bricht mir das Herz.

 - Jedi-Meister Arligan Zey im vertrauensvollen Gespräch mit Kina Ha

 Kaserne der Sondereinsatztruppen, Hauptquartier der 501sten Legion, Imperial City

 „Soweit es mich betrifft", sagte Melusar, während er den Bericht über Coth Fuuras durchblätterte, „ist das ein Ergebnis. Saubere Arbeit. Besonders von Ihnen, Rede. Gut mitgedacht. Wenn der Geheimdienst das Midi-Chlorianer-

 Niveau seiner Abteilungen erhöhen will, dann muss er es anders versuchen. Ein Jedi weniger auf der Liste."

 Und Melusar führte tatsächlich eine Liste. Er hatte sie fein säuberlich auf einem großen Bogen Flimsi ausgedruckt, der Niner an eine Bolo-Ball-Ligatabelle erinnerte, mit farbigen Linien, die zeigten, welcher Jedi auf welche Art mit anderen in Verbindung stand. Er stand von seinem Stuhl auf, besah sich die Liste der Namen - von denen mit jeder Woche immer mehr mit roten Linien durchgestrichen wurden - und fuhr mit seinem roten Marker über den Namen YELGO, BORIK.

 „Es sind gar nicht mehr so viele übrig", stellte er fest. „Sehen Sie. Hier und da ein oder zwei. Gelegentlich Gruppen von fünf oder sechs. Der einzige wirklich große Brocken, der noch übrig zu sein scheint, sind Djinn Altis und ein paar Randgruppen von Machtnutzern, die mit ihm in Verbindung stehen. Macht auch Sinn. Er gehörte nie dem etablierten Jedi-Orden an, weshalb seine Leute einfach nicht da waren, als die Order 66 ausgerufen wurde. Hat nie mit der Yoda-Fraktion zusammengesessen. Hat sich nie in die Politik eingemischt. Nie für die Regierung gearbeitet. Nie Klontruppen angeführt. Hat gegen die Seps gekämpft, richtig, aber erst später im Krieg und dann auch nur auf eigene Faust. Daher haben mehr von denen überlebt. Und es sind Nomaden - haben ihre Basis auf irgendeinem Schiff."

 Dieser Altis hörte sich für Niner eigentlich ganz in Ordnung an. Er ging jedoch davon aus, dass Darman das anders sah. Gleich nachdem Holy Roly in dieser Besprechung davon erzählt hatte, dass Altis seine Anhänger heiraten und Familien gründen ließ, hatte Niner sich vorstellen können, was in Dars Kopf vorging. Er musste haranyc gekocht haben. Es war nicht Altis' Schuld, dass der Jedi-Orden Bindungen untersagte, aber er verstand, weshalb Darman ihnen allen vielleicht die Schuld für ihre dummen Regeln gab.

 Rede studierte nur die Liste an der Wand, wobei er die Augen leicht zusammenkniff. Melusar stellte sich ihm in den Weg, um seine Aufmerksamkeit auf sich zu ziehen. „Rede, könnten Sie etwas für mich besorgen? Ich brauchte die Einzelheiten zu dem beskar-Schüriabkommen mit Mandalore und das letzte geologische Gutachten, das sie zu dem Sektor finden können."

 „Schon dabei, Sir."

 Rede trottete hinaus. Melusar fuhr fort, ganz allgemein über die

 Anzahl verbleibender Jedi zu sprechen und wechselte dann das Thema, sobald sich die Türen hinter Rede geschlossen hatten.

 „Nicht dass ich Rede nicht trauen würde", sagte Melusar. „Doch er steckt voll rohem Enthusiasmus und ich muss ihn erst besser kennenlernen, bevor ich ihm alles verrate, was ich Ihnen erzähle. Also -ich will, dass Sie Altis verfolgen."

 Niner musste nachhaken. „Wir oder mehrere Schwadronen, Sir?"

 „Sie."

 „Ich glaube, in diesem Fall wären wir zahlenmäßig etwas unterlegen."

 „Kein Frontalangriff. Überwachung, Informationsbeschaffung, und vielleicht gelingt es uns dann sogar, die ganze Bande in einer Operation hochzunehmen. So etwas geht nicht über Nacht. Das braucht Monate."

 „Ist er so wichtig?"

 „Ja, ich glaube schon. Wir haben mehr als genug Com-mandos, die sich um andere Kinkerlitzchen kümmern müssen. Aber Altis gehört zu jener Sorte Anführer, um die sich andere Jedi scharen könnten, nicht nur seine eigenen übergeschnappten Freidenker. Nun, da die anderen Meister aus dem Spiel sind, stellt er eine potenzielle Bedrohung dar. Und er selbst mag vielleicht ein charmanter Bursche sein, aber diejenigen, die sich um ihn gruppieren, werden zur gewöhnlichen Sorte Jedi gehören und über kurz oder lang sind sie zurück und lenken hinter den Kulissen die Galaxis."

 Bei dieser Besprechung blieben die Helme unten, denn Holy Roly behielt gerne Blickkontakt, aber Niner bevorzugte es - wie die meisten Klone - seinen Helm aufzubehalten, da er ihm kostbare Privatsphäre bot. Kein Offizier konnte ahnen, was hinter dieser starren Maske vorging. Ein Kerl konnte mit den Lippen Obszönitäten von sich geben, aber solange er dabei seinen Kopf dem Kommandanten zuwandte, würde dieser nichts mitbekommen. Er war ein Sicherheitsventil.

 Und er war auch Niners Wanze. Er hoffte, er würde damit einen Teil der Besprechung an Ordo weiterleiten können.

 Er sah, wie sich Darmans Kiefermuskeln an- und entspannten. Melusar konnte es wahrscheinlich auch sehen. Shab, solange das alles war, was Darman tat. Er war immer noch wütend, weil er auf die harte Tour hatte herausfinden müssen, dass sich Jedi in Kyrimorut aufhielten. Anstatt sich zu beruhigen, wurde er stetig wütender und aufgebrachter.

 Dar war sonst immer der Gelassene. Hat nie die Fassung verloren. So ruhig, dass wir geglaubt haben, er schläft.

 „Wir verlassen uns auf unsere eigenen Spionageergebnisse", sagte Melusar. „Ich werde für die entsprechende

 Tarnung sorgen, damit sie nicht anfangen, sich dafür zu interessieren, was wir tun. Im Augenblick scheinen sie nur damit beschäftigt zu sein, Machtnutzer zu rekrutieren. Fein. Dann weiß ich wenigstens, wo sie alle stecken, wenn der ruhmreiche Tag anbricht."

 Darman sagte immer noch keinen Ton. Melusar war nicht dumm. Er war ein Soldat nach Soldatengeschmack und er war gut darin, in seinen Männern zu lesen.

 „Haben Sie damit ein Problem, bei dem ich Ihnen behilflich sein kann, Darman?", fragte er.

 „Kein Problem, Sir."

 „Sie sind ein schlauer Mann", sagte Melusar. „Wer immer auch die Armee finanziert hat, hat genau dafür bezahlt. Wirklich erstklassige Soldaten. Daher glaube ich nicht, dass Sie diesen Verstand jemals abschalten. Sie wissen, dass Sie benutzt wurden. Darüber sind Sie wütend. Vielleicht ist es sogar persönlich, richtig persönlich. Und das ist gut so. Aber unsere Übereinkunft fußt darauf, dass ich ehrlich zu Ihnen bin und Sie ehrlich zu mir. Ich gehe hier ein großes Risiko ein. Deswegen halte ich das Ganze in kleinem Rahmen. Verschleierbar. Abstreitbar."

 „Darf ich dann fragen, wieso es für Sie persönlich ist, Sir?"

 Melusar blinzelte ein paarmal. „Sie hatten recht mit Dromund Kaas, Darman. Meine Familie stammt tatsächlich von dort. Es ist die Jauchegrube des Äußeren Rands. Es gab dort nie eine Regierung, nur eine geheime Verbindung von Sith-Mönchen. Die Propheten der Dunklen Seite." Er setzte sich auf die Kante seines Schreibtischs und verschränkte die Arme. „Kerle in schwarzen Roben und mit schwarzen Barten. Absolute Herrschaft. Alles, was sie vorhersagten, trat ein, und wenn nicht, halfen sie nach - für gewöhnlich mit Tod und Zerstörung. Aber die Republik organisierte niemals Missionen oder schickte Jedi-Armeen zur Befreiung, denn Dromund Kaas wurde schon vor langer Zeit aus den Sternkarten gelöscht. Also verfaulten wir. Und irgendjemand in der Welt da draußen musste von vornherein gewusst haben, dass wir verfaulten, weswegen wir von den Karten verschwanden. So macht man es, wenn ein Reaktor hochgeht, nicht wahr? Pech für die Leute, die dort drinnen arbeiten. Einfach einsperren und die Kontamination am Austreten hindern." Melusar beugte sich etwas vor und senkte seine Stimme. Niner konnte die Adern an seinem Hals pulsieren sehen. Das war eindeutig kein effek-thascherisch es Theater. „Mein Vater versuchte Leute dazu zu bewegen, den Planeten aus eigener Kraft zu retten, statt auf Hilfe zu warten, die niemals eintreffen würde. Ich war sechs, als ich sah, wie er ermordet wurde. Die Propheten sagten ihm einen langsamen Tod voraus. Sie hatten recht. Sie behielten immer recht."

 „Das tut mir leid, Sir", sagte Niner. „Das muss wirklich hart für Sie sein." Er musste fragen. Ordo würde es wissen wollen, aber Niner musste es wissen. „Hat das irgendetwas mit dem Imperialen Geheimdienst zu tun?"

 Melusar schob die Akten auf seinem Tisch zusammen. „Sie sind alle gleich", sagte er mit weicher Stimme. „Ganz gleich, welches Lied sie singen, es geht ihnen nur um Herrschaft. Sie sind nicht auf unserer Seite. Und dagegen müssen wir etwas unternehmen."

 Niner stellte fest, dass er tatsächlich den Atem angehalten hatte. Darman war erstarrt. Melusar war betroffen, sehr sogar. Und er hatte gute Gründe.

 „Verstanden, Sir", sagte Darman.

 Rede erschien mit drei Datapads und das Gespräch über Machtnutzer brach ab. „Ich habe alles, Sir."

 Rede überreichte sie und Melusar drückte ein paar Tasten. „Jetzt sollten Sie die Dokumente und Pläne in Ihren HUD-Systemen haben. Machen Sie sich damit vertraut"

 Jede Erwähnung von Mandalore schlug Darman inzwischen auf den Magen. Das Ganze wurde in jeder Hinsicht zu persönlich. Aber genau aus diesem Grund blieb er. „Und das Ziel, Sir?"

 Melusar blickte zu ihm hoch, ohne den Kopf zu heben. „Gutes Material, dieses beskar. Nie einen Jedi ohne angreifen. Nun gehen Sie etwas essen."

 Niner hatte keine Ahnung, was er damit eigentlich sagen wollte -ob er nun Rede auf einen x-beliebigen Botengang geschickt hatte und dabei eben noch die beskar-Schürfrechte im Kopf gehabt hatte oder ob er sie an einen weiteren Aspekt seines persönlichen Feldzugs gegen die Machtnutzer heranführte. Niner musste nachprüfen, wie viel Ordo oder Jaing über seine Helm-Verbindung mitbekommen hatten, daher schob er Darman in Richtung des Lagers der Quartiermeister.

 „Rede, besorg uns schon mal einen freien Tisch, ja?", sagte er. „Wir gehen noch kurz ins Lager. Dauert nicht lange. "

 Rede hinterfragte nie, weshalb Dar und Niner scheinbar an der Hüfte zusammengewachsen waren. Er war der Neue. Niner strebte danach, wieder eine eng verbundene Schwadron zu haben, in der jeder alles über seine Brüder wusste und man nicht nachzudenken brauchte, bevor man sprach. Er wollte Rede in diesen Vertrauenskreis hineinholen, aber Melusar hatte recht: Er hatte noch einen ganz schönen Weg vor sich.

 Niner und Dar huschten in einen Korridor und setzten ihre Helme auf. Sie konnten jetzt beide hören, was vor sich ging, wenn sie mit dem Kyrimorut-Kanal verbunden waren. Niner fühlte sich besser dabei.

 „Ordo? Jaing?", fragte Niner. „Habt ihr das mitbekommen?"

 Ein lang gezogener Atemzug folgte. Es klang wie Jaing. „Wow." Ja, er war es. „Gegen Holy Roly wirkt Kal'buir ja wie ein Jedi-Freundeskreis. Und diese ganze Sith-Sache. Kein Wunder, dass er seine Arbeit liebt."

 „Aber du hast alles, ja? Ich werde noch die Schürfdaten zu Mandalore übermitteln, für den Fall, dass etwas dabei ist, was ihr noch nicht habt."

 „Toll. Nur eine Sache noch."

 „Was?"

 „Am besten findet ihr einen Weg, den Chef wegen Altis zu bremsen."„Bitte?"

 „Macht einen Bogen um Altis. Lasst ihn in Ruhe, bis wir euch sagen, dass es okay ist." „Warum?"

 „Weil", seufzte Jaing, „wir ihn vorerst noch brauchen. Wir haben ein Abkommen mit ihm. Wäre echt lästig, wenn ihr jetzt reinbrettern und ihn hochnehmen würdet."

 Niner versuchte immer noch, diese Neuigkeit zu begreifen, als Darman bereits hochging wie eine Rakete. „Wie, ist das der nächste Jedi, bei dem ihr euch anbiedert? Auf welcher shabla Seite stehst du eigentlich, Jaing?"

 „Gehört zum Geschäft. Du willst doch auch, dass Zey und die anderen von Kyrimorut verschwinden, oder?"

 „Versuch nicht, mich für dumm zu verkaufen. Eines Tages komme ich nach Hause, und statt Kad finde ich ein Dankesschreiben von den Jedi, die mir sagen, es sei zu seinem eigenen Besten. Shab noch mal, was ist los mit euch, Leute? Wieso helft ihr ihnen nach allem, was passiert ist?"

 Niner legte ihm beschwichtigend die Hand auf den Arm. „Ruhig, Dar. Udesii"

 „Halt du dich da raus, Niner." Dar schüttelte ihn ab. „Ich werde das nicht hinnehmen. Ich hab's satt, dass die Jedi ihre Nase überall reinstecken. Die sind Geschichte. Es ist nicht unsere Aufgabe, ihre shebse zu retten. Ihr lasst euch von denen viel zu leicht um den Finger wickeln." „Dar, halt die Klappe. Ich weiß, du bist aufgeregt, aber-" „Ach, vergiss es. Vergiss es." Darman drehte sich um, nahm seinen Helm ab und stolzierte davon.

 Er würde sich beruhigen. Wie immer. Niner hatte absolut nichts gegen ein Abkommen mit diesem Altis, wenn es das Risiko für Kyrimorut beseitigte. Er fand es merkwürdig, dass Skirata mit einem anderen Jedi im Bunde war, aber Jusik hatte bewiesen, dass er in Ordnung war, und vielleicht wäre es bei Altis auch so. Manchmal musste man einfach pragmatisch bleiben. Der Kerl war schließlich nicht General Vos oder einer von den richtigen shabuire.

 „Er wird doch nicht losstiefeln und uns die Sache vermasseln, oder Niner?", fragte Jaing ruhig. „Es dauert maximal ein paar Wochen. Das ist alles. So lange muss er sich Altis aus dem Kopf schlagen."

 „Keine Sorge, ich behalte ihn an der Leine", erwiderte Niner. „Das ist alles noch zu frisch, seit der Sache mit Etain." „Je eher er heimkommt, desto besser." „Oya. Wie recht du hast." „K'oyacyi."

 „Ja, pass du auch auf dich auf."

 Niner ging zum Lager und unterzeichnete für ein paar Tuben Dichtungsmittel für seine Stiefel, für den Fall, dass Rede ein Kontrolltyp war. Als er Darman wiederfand, saß sein Bruder bereits in der

 Kantine, unterhielt sich mit Rede, als sei alles in bester Ordnung, und vernichtete einen Teller Nerf-Steak.

 Es ging ihm jedoch nicht gut. Niner sah ihm die Anspannung an. Wahrscheinlich fühlte er sich hilflos, so weit entfernt von Kad und mit dem verzweifelten Wunsch, ihn zu beschützen. Obwohl er sich gar nicht sicher war, woraus die Bedrohung eigentlich bestand. Komisch, die Imperiale Garnison in Keldabe wurde mit keinem Wort erwähnt. Über die machte sich Dar überhaupt keine Sorgen. Er schien voll und ganz darauf zu vertrauen, dass Kal'buir und die anderen sie sich vom Leib hielten.

 Davon, dass Skirata eine harte Linie gegen die Jedi fuhr, schien er jedoch nicht überzeugt zu sein. Und nachdem er wusste, wie Kal'buir zu ihnen stand, begann auch Niner sich zu fragen, was dort shab noch mal eigentlich vor sich ging.

 Es bedeutete nur ein paar Monate Verzögerung. Dann kämen noch ein paar Monate dazu, um die Überwachung von Altis zu arrangieren, wenn die Jedi längst von Manda-lore verschwunden waren.

 Bis dahin, so dachte Niner, würde Dar Kad so sehr vermissen, dass er ihn überreden konnte, endgültig zu desertieren.

 Laboratorium, Kyrimorut, Mandalore

 „Jemand muss es testen", sagte Uthan, „und das kann ich genauso gut selbst tun, denn ich habe diesen ganzen Unsinn angefangen."

 Sie fuhr mit einem Detektor über die versiegelten Türen des Sterilraums und behielt dabei das Blinklicht im Auge, das sofort anfangen würde zu flackern, wenn es auch nur das kleinste Leck registrierte -klein genug, um ein Virus im Nanobereich durchzulassen. Ordo war überzeugt, dass es einen einfacheren Weg geben musste, das Immunogen zu testen. Er hatte die ganze Nacht damit verbracht, sich auszureden, dass Uthan nicht plante, das FG-36-Virus doch noch freizusetzen, um als Letzte lachen zu können.

 Sie hatte ihre Heimat verloren. Ordo dachte, dass er an ihrer Stelle nur allzu gern sein Leben damit verbracht hätte, sich an den dafür Verantwortlichen zu rächen. Aber Uthan war nicht er. Sie war süß zu Gilamar und sie hatte sogar Scout unter ihre Fittiche genommen, also besaß sie vielleicht doch jede Menge, für das es sich zu leben lohnte, und meinte, was sie sagte. Diese Möglichkeit bestand, selbst bei Leuten, die sich auf industriellem Maßstab mit dem Tod befassten.

 „In Ordnung", sagte Ordo. „Aber zuerst bekomme ich die Ampullen."

 „Ordo, Herzchen, ich werde jedem eine Injektion geben, bevor ich das mache. Sogar Kina Ha, dabei greift FG-Sechsunddreißig Kaminoaner gar nicht an. Ich arbeite mit Krankheitserregern, seit ich erwachsen bin, und ich bin immer noch am Leben."

 „Okay." Er würde sichergehen, dass dem so war. „Aber ich halte es trotzdem für überstürzt."

 „Wenn ich sterbe, bekommst du deine Alterungstherapie nicht... "

 „Daran dachte ich nicht."

 „Solltest du aber." Uthan spreizte ihre Finger, als wäre sie eine Virtuosin auf einem Tasteninstrument, während sie die enge Transparistahlkammer ansah, die mehr nach zwei aneinandergeschraubten Auslagekästen eines Imbissverkäufers aussahen als nach einem Testraum für biologische Giftstoffe. Sie sah der Sache nicht ganz so entspannt entgegen, wie sie es vorzutäuschen versuchte. „So, ich sollte innerhalb einer Stunde gar sein. Vergesst nicht, mich zwischendurch zu gießen. Sei ein Schatz und sorg dafür, dass sich alle im karyai versammeln - und ich meine alle, auch Cov und seine Jungs. Und niemand geht rein oder raus, bis ich nicht jeden Verdacht ausgeräumt habe."

 Nachdem Ordo und Kom'rk den ganzen Clan ins karyai getrieben hatten, wurde Ordo plötzlich bewusst, wie unwahrscheinlich es war, dass sich eine so seltsame Gruppe unter anderen Umständen als einem Krieg und seinen Nachwirkungen zusammenfand. Feinde, Fremde, Blutsund Adoptivverwandte, solche ohne Wurzeln und solche, die sich verbissen an uralte Kulturen klammerten. Alles in allem: beileibe kein Rezept für Harmonie.

 Besany legte ihm den Arm um die Hüfte und gab ihm einen Kuss auf die Wange. „Kal gibt jedem das Gefühl, dazuzugehören", sagte sie und beantwortete damit die Frage, die ihm durch den Kopf ging. Das jagte ihm Angst ein. Kal'buir hatte ihn davor gewarnt, dass Ehefrauen dies konnten. „Jilka spricht endlich mit mir. Normal, meine ich. Nicht so frostig-frostig."

 „Wirst du die Jedi vermissen, wenn sie fort sind?"

 „Ja. Kina Ha ist ein Schatz. Wenn du weg bist, um das Imperium zu sabotieren, ist sie immer diejenige, mit der ich die meiste Zeit verbringe."

 Meine Frau, meine bes'ika, mit einer kaminii befreundet Eigentlich sollte ich eine bedeutende moralische Botschaft darin erkennen, aber Kina Ha ist nicht Ko Sai oder Orun Wa. Orun Wa würde ich immer noch auf der Stelle erschießen.

 „Ich verstehe", sagte Ordo. „Wer sorgt dafür, dass Arla ihre Injektion bekommt?"

 „Bardan. Eigentlich wollte ich dir zu verstehen geben, dass ich inzwischen weniger Zeit mit dir verbringe als damals, als du noch in der Armee warst."

 „Aber wir sind jetzt verheiratet."

 Besany starrte ihn eine Sekunde lang an, dann lachte sie los. „Wenn die Liebe nicht tot ist", meinte sie, „dann hustet sie bestimmt schon Blut."

 Sull und Spar tauchten zusammen auf und spielten das unbeeindruckte Duo. Allerdings waren sie immer noch vorsichtig genug, um zur Behandlung zu erscheinen.

 „Ihr habt also 'ne Spritze, die ihr mir gebt, damit ich gegen die Biowaffe des Imperiums immun bin?", murmelte Spar. „Noch eine.

 Supi. Wisst ihr, wie oft Klone schon gegen den neuesten super-duper-mega-tödlichen Krankheitsstoff immunisiert wurden, den sich irgendein Sep-Quacksalber ausgedacht hat? Mein Hintern ist das reinste Nadelkissen. Wir sind immun gegen alles. Sogar gegen Schmeicheleien."

 Uthan zog eine Ampulle aus der Schachtel und steckte sie in ein Hypospray. „Ich bin der Sep-Quacksalber", sagte sie. „Und ich kann dir versichern, dass das Pathogen, gegen das dich das hier schützt, tödlich ist. Jetzt Hosen runter oder Ärmel hoch. Ist mir gleich, was."

 Sull zog eine Braue hoch und wandte ihr seinen Oberarm zu. „Hatten Sie schon Ihre Spritze?"„Ja. Jetzt du, Spar."

 „Und wann bekommen wir unseren Schuss gegen vorzeitige graue Haare?", fragte Spar. „Ist das auch Ihr Rezept?"

 „Bald, hoffe ich", erwiderte Uthan. „Meldest du dich freiwillig als Versuchsperson?"

 „Ja. Klar, mach ich."

 „Du bist schrecklich vertrauensselig."

 „Und Sergeant Gilamar ist ein schrecklich guter Schütze, Ma'am. Ich kann's mir leisten, vertrauensselig zu sein."

 „Ich könnte dir ein paar ungewöhnliche und äußerst peinliche körperliche Merkmale einbauen, die dich lehren, dich nicht mit klimakterischen Frauen anzulegen." Uthan beendete die Verabreichung des Hyposprays und hielt die leere Schachtel hoch. „Freunde - solltet ihr irgendwelche Symptome zeigen, werden sie innerhalb einer Stunde auftreten. Nur Schniefnasen und ein wenig Fieber. Das berechtigt keinen der anwesenden Herren, sich mit der Ausrede zu Bett zu begeben, sie litten an akuter Lungenschlacke, und ja, Corr, damit meine ich dich, und nein, du bekommst nichts Süßes, weil du ein tapferer Junge warst..."

 Alle lachten. Ordo gab ihr eine 9 auf einer Angstskala von 10.

 Wenn sie falsch lag und nicht halb so gut in ihrer Arbeit war, wie sie glaubte, dann hatte sie nur noch eine Stunde zu leben. Sie ging hinaus, gefolgt von Gilamar und Scout, und als sie verschwunden war, sank der Geräuschpegel der allgemeinen Unterhaltungen spürbar, so als hätten alle denselben Gedanken gleichzeitig.

 Sie brauchten den größten Teil der folgenden Stunde, um alle Sicherheitsüberprüfungen an der Sterilkammer durchzuführen. Ordo sah einfach nur zu, weil er wissen musste, ob sie lebte oder starb. Scout trieb sich vor der Haupttür des Labors herum, hatte die Hände in den Taschen vergraben und wirkte bedrückt. Gilamar zappelte herum und war nervöser, als Ordo ihn jemals erlebt hatte. Als Uthan sich vor die Kammer stellte, ihre Hand auf den Schließmechanismus legte und anscheinend in der Annahme, es würde niemand bemerken, tief einatmete, konnte er sich nicht mehr zurückhalten. Als sie die Tür zur

 Seite schob, schlang er seine Arme um sie und gab ihr einen verzweifelten Kuss. Sie erwiderte ihn.

 Es war ein rührender Moment. Ordo musste wegschauen.

 „Ich kann nicht zwei großartige Frauen in meinem Leben verlieren." Gilamar klang heiser. „Du solltest hiermit besser recht behalten, Dr. Tod."

 Ordo beschloss, an seinen Sprüchen zu arbeiten, um Gi-lamars müheloses Geschick in liebevoller Beleidigung zu erreichen. Die Kammer schloss sich hinter Uthan und die Türversiegelung zischte. Wenn sie gleich den fingergroßen Transparistahlbehälter öffnete und seinen Inhalt einatmete oder berührte, würde sie sich mit einem Planetenkiller infizieren.

 Sie hielt inne und zog dann einen kleinen Plastoidspatel hervor. Ordo fragte sich, ob sie in diesem Augenblick an Gibad dachte. Es war ihm bisher nicht in den Sinn gekommen, dass sie sich vielleicht in einer Art Buße-Akt selbst bestrafte.

 „Shab ...", sagte Gilamar und schloss für einen Moment die Augen.

 Ordo hatte nicht gesehen, dass sie sich das Hypospray verabreicht hatte.

 Und wenn sie es nicht getan hatte, war es jetzt zu spät.

 Scout kam hinzu und klammerte sich an Gilamar, wobei sie manchmal ihr Gesicht in seiner Tunika barg, weil sie es nicht ertrug, zuzuschauen, und sich manchmal wappnete, um Uthan anzusehen. Sie war wirklich nur ein Kind, einsam und verängstigt in einer Galaxis verloren, die sie für das umbringen wollte, was sie war. Er verstand diese Angst.

 Uthan maß immer wieder ihren Puls und überprüfte mit einem kleinen verspiegelten Stück Metall ihre Augen. Sie zog ihre beiden unteren Lider hinunter und gab Gilamar ein Daumen-hoch-Zeichen.

 „Hemorrhagisch", formte sie mit den Lippen. „Nur zur Kontrolle. Nichts."

 Es wurde eine sehr, sehr lange Stunde. Als sie sich dem Ende näherte, nahm Uthan eine Blutprobe von ihrem Arm und steckte sie in einen Sterilbeutel. Gilamar schüttelte den Kopf. „Der Frau muss beigebracht werden, wie man richtig mit einer Monovette umgeht. Was, Scout? Dir auch."

 Ordo sah auf den Chrono. Uthan hatte die Ausbruchszeit längst überschritten und sah immer noch gesund aus. Nach einer weiteren halben Stunde trat sie in die angrenzende Kammer und drückte auf die Bedientasten, um den gesamten Raum mit einem Dekontaminierungsmittel zu fluten, das ihn wie dichter weißer Rauch ausfüllte. Ordo empfand das als den schlimmsten Teil. Als sie die Tür öffnete, waberte der Rauch heraus wie Nebel und sie hustete.

 „Stang, Mij - wo hast du den Kasten nur her?", wollte sie wissen. „Sieht aus wie eine biochemische FeldDekontaminationseinheit der GAR."

 „Ist es auch", sagte er und umarmte sie. „Sie haben sie einfach unbewacht stehen gelassen. Ich dachte immer, dass ich mal Verwendung dafür finde."

 Ordo war unsicher, wie er sich von ihnen verabschieden sollte, aber sie schienen zufrieden mit sich. Scout nicht. Sie wandte sich an Ordo.

 „Wenn Bardan meine Erinnerungen an diesen Ort auslöscht, werde ich Mij und Qail dann vergessen?", fragte sie voller Trübsal. „Wird es alles weg sein?"

 „Ich weiß es nicht", sagte Ordo. „Ich frage mich, ob es irgendjemand weiß."

 „Ich will nicht fort", sagte Scout. „Jedenfalls noch nicht. Muss ich wirklich? Ich würde nie jemandem erzählen, dass es diesen Ort gibt. Ich lerne hier so viel."

 Gilamar legte ihr seinen Arm um die Schultern wie ein Vater. „Und du musst auch nicht gehen, ad'ika. Ich werde mit Kal sprechen. Mach dir mal keine Sorgen."

 „Der bekommt dich ruck, zuck in eine Rüstung gesteckt", meinte Ordo.

 „Oh, danke, aber ich bin eine Jedi. Ich kann doch trotzdem eine Jedi sein, oder? Das ist alles, was ich jemals sein wollte."

 Ordo hörte, wie Gilamar für den Bruchteil einer Sekunde zögerte, bevor er antwortete. „Natürlich kannst du das", sagte er. „Überlass das mir."

 Ordo war der Meinung, das würde ... interessant werden. Kyrimorut, am nächsten Tag

 „Ah, tut gut, deine Stimme wiederzuhören, Kal", sagte Shysa. „Hältst du das Comm inzwischen für sicher?"

 Skirata versuchte das Angebot vernünftig auszudrücken. Je mehr er versuchen würde, sich nach allen Seiten abzusichern, desto verrückter würde es sich anhören. Uthan stand in Hörweite, um ihm bei dem technischen Kram beizustehen. Allerdings konnte er sich nicht vorstellen, dass Shysa etwas über Antigene und T-Zellen wissen wollte.

 „Sicher genug", antwortete Skirata. „Ich habe Mandalo-re etwas anzubieten."

 „Die Dienste eines feinen jungen, machtnutzenden Mando'ad?"

 „Das nicht." Shysa vergaß nichts. Skirata atmete durch. „Du weißt, was mit Gibad passiert ist."

 „Ja. Schmutzige Angelegenheit. Aber dafür wissen wir, mit wem wir uns anlegen."

 „Falls der alte hutuun vorhat, das Virus bei uns einzusetzen, sind wir ihm eine Nasenlänge voraus. Aber wir müssen damit hinterm Berg halten, sonst wird er sich irgendeinen gefügigen Wissenschaftler besorgen, der ihm ein Neues erfindet."

 „Also, welchen Trick hast du auf Lager?"

 „Ein Immunogen. Oder so ein ähnliches Wort." Er blickte zu Uthan und sie nickte mitfühlend. „Ein Virus, das die Leute immun gegen das Ding macht. Und diese Immunität geben sie an ihre Kinder weiter. Ich verstehe die Wissenschaft dahinter nicht, aber wir können es an alle auf Mandalore verteilen, ohne dass die Leute für ein Hypo Schlange stehen müssen und die Imperialen neugierig werden."

 Shysa gab ein hmmmm-Geräusch von sich. „Ist es sicher?"

 „Na ja, wir sind noch nicht tot. Man bekommt nur etwas Fieber und eine Triefnase. Aber ich wollte deinen Segen, um es zu verteilen. Wir können ja schlecht jeden um Einwilligung bitten."

 „Ah ... Kal, ich hätte nie gedacht, dass ich mal den Tag erlebe, an dem du dir einen schlimmen Fall von medizinischer Ethik zuziehst, du alter shabuir."

 „Wir haben einfach nur bessere Wissenschaftler als Palpatine. "

 „Dann hast du also die corellianische Lotterie gewonnen. Mal wieder."

 „Genau." Skirata spürte plötzlich einen Schauer über den Rücken laufen, weil er seit Tagen nicht mehr mit Jaing die Clan-Konten überprüft hatte. Die Beträge vermehrten sich wie Bakterien. Er hätte eine kleine Armee für Shysa finanzieren können. „Dergeborene Gewinner."

 „Ich werde die Clans wissen lassen, dass ein kleiner Bazillus umgeht und dass er uns abhärten wird."

 „Dann können wir Palpi die lange Nase zeigen, wenn er versucht, uns auszulöschen."

 „Ich bin froh, dass du auf unserer Seite stehst, Kal. Du bist ein komischer und gefährlicher kleiner Kerl. Werden die Imperialen hier auch immun dadurch?"

 „Ja, wenn sie mit uns zusammenkommen. Man kann nicht alles haben."

 „Womit wir wieder dabei wären, sie zu erschießen, wenn sie ihr Willkommensein überziehen. Schau mal auf ein Gläschen oder zwei vorbei, Kal. Meine Tür steht dir immer offen."

 Skirata beendete die Comlink-Verbindung und blickte, in der Hoffnung auf Bestätigung, zu Uthan. Sie schenkte ihm ein verwirrtes Stirnrunzeln. „Ihr Mandos seid wirklich Meister des Widerspruchs", sagte sie. „Eben noch erschießt ihr den Nächstbesten, der versucht, euch Regeln aufzuerlegen, und im nächsten Augenblick findet ihr es in Ordnung, eure gesamte Bevölkerung ohne ihr Wissen oder ihre Zustimmung zu infizieren."

 „Verzeihen Sie mir, wenn ich sage, dass das aus Ihrem Mund aufgeblasen klingt."

 „Seien wir ehrlich. Ihr seid allesamt gespaltene Persönlichkeiten. " Sie sah auf ihren Chrono und ihre Lippen bewegten sich dabei, als würde sie rechnen. „Wir sind noch ein paar Tage ansteckend, also sollten wir uns besser ranhalten. Zu schade, dass wir auf der Flucht sind. Ich hätte so gern eine Abhandlung darüber veröffentlicht."

 Es war eine gute Entschuldigung, um ein paar der ad'ike nach Keldabe auszuführen. Eine gewisse Ruhelosigkeit machte sich breit, und Skirata wollte persönlich nachhaken, wer sich alles in der Stadt aufhielt. Er steckte den Kopf durch die Küchentür.

 „Walon, willst du weiter schmollen oder kommst du mit uns?"

 Vau wischte sich die Nase. „Na gut. Aber ein beskar'gam- Wechsel täte not. Bringt nichts, Unannehmlichkeiten herauszufordern."

 Jusik, Gilamar, Vau und die Nulls holten sich andere Panzerteile aus dem Lager. Das würde ausreichen, um der Aufmerksamkeit irgendwelcher dummen Imperialen zu entgehen, die eine Liste von Mandalorianern in bes-kar'gam bestimmter Farbe führten. Die vode mussten nun nichts weiter tun, als in Tapcafs die Helme abzunehmen, wenn keine neugierigen Imperialen Augen zusahen, ein bisschen husten und so viele Oberflächen wie möglich berühren. Keldabe war ein Dreh- und Angelpunkt des Planeten. Letztlich würde sich die Infektion wie vierzig Jahre zuvor die Wirthusten-Epidemie über Reisende ausbreiten, über den Planeten und im gesamten Mandalore-System und - schließlich - in der gesamten Galaxis.

 Langsam. Aber verborgen.

 „Können die uns wegen Bioterrorismus anklagen?", fragte Jusik.

 Skirata dachte für einen Moment an Jaller Obrim und vermisste ihre langen, weitschweifenden Diskussionen, die sie über einem Ale im Mitgliederklub der CSK geführt hatten. „Sie können uns dafür einlochen, komisch auszusehen und an einem öffentlichen Ort vorsätzlich und mit bösartiger Absicht Mandalorianer zu sein."

 Vau öffnete die Luke einer alten Agrarfähre, die in einer der Scheunen untergestellt war, und winkte die anderen hinein. Ein Hauch von Roba-Mist und Stroh wehte ihnen entgegen. Mird trottete erwartungsvoll mit dem Schwanz wedelnd heran, aber Vau zeigte zurück zum Haus. „Zey, Mird'ika, bewach den jetii."

 Mird trabte durch die Küchentür zurück und grummelte vor sich hin. Skirata wusste, dass das Tier Zey sogar bis in die Nasszelle verfolgen würde, bis Vau zurückkehrte und ihm sagte, es könne wegtreten.

 Schade, dass die meisten vernunftbegabten Spezies nicht so clever waren.

 „Wenn wir damit fertig sind, die Seuche auszubreiten, müssen wir weitermachen, die Jedi loszuwerden", sagte Skirata.

 Gilamar hustete und dieses Mal lag es nicht am Virus. „Ich hatte vor, mit dir darüber zu reden, Kal. Scout möchte bleiben. Das arme Kind."

 „Jede Menge Platz für Streuner." „Sie möchte als Jedi bleiben."

 Skirata schnallte sich in seinem Sitz an und verbiss sich seine Reflexabsage. „Na gut. Damit ist sie nicht die Erste."

 „Nein, Kal, sie will als Jedi bleiben. Keine Mando werden. Aber das geht in Ordnung. Wir haben auch togorianische Mandos, und wenn die sich einpassen können, kann Scout es auch. Es ist nur vorübergehend - sie scheint im Moment Uthan zu brauchen."

 „Interessante Wahl als Mutterersatz." Skirata konnte Gilamar kaum einen Vorwurf daraus machen, der archetypische Mando-Buir für ein Kind in Not sein zu wollen. Er be-schloss, sich später den Kopf über Scout zu zerbrechen. „Hat sonst noch jemand eine Überraschung für mich?"

 „Ja", sagte Jusik. „Djinn Altis. Etain war dazu eingeladen, sich mit Kad und Dar seiner Gemeinschaft anzuschließen, wenn sie Lust dazu gehabt hätte."

 Es platzte aus Jusik heraus, als ob er sich von dem Wissen befreien wollte. Skirata fühlte, wie ihm das Herz von dem Gewicht des Verlusts schwer wurde.

 Etain hätte die Order 66 also überleben können.

 Skirata lernte erst, sich nicht in endlosen Was-wäre-Wenns zu verrennen, weil eine andere Gabelung des Weges eingeschlagen werden musste. Er konnte die Geschichte nicht ändern und er konnte auch nicht mit dem Schmerz leben, immerzu daran erinnert zu werden, dass die Dinge anders hätten ausgehen können.

 Das bereitete ihm große Mühe. Und für gewöhnlich scheiterte er.

 „Bard'ika", sagte er. „Falls ich dir jemals das Gefühl geben sollte, du müsstest erst den richtigen Zeitpunkt wählen, um mir etwas mitzuteilen, tut es mir leid. Du darfst mich nie wie ein rohes Ei behandeln."

 Er wollte ihn damit nicht tadeln. Er fürchtete wirklich, sein Temperament könnte seine Familie so weit einschüchtern, dass sie ihm bestimmte Dinge nicht erzählten.

 „Ich reiße nur nicht gern Wunden auf", erwiderte Jusik. „Altis meinte, er würde dich gerne irgendwann mal kennenlernen. "

 „Ich würde ihn auch gerne treffen. Besonders, solange Niner und Dar auf ihn angesetzt sind."

 „Dar spuckt immer noch Galle deswegen." Jaing klang nicht so fröhlich wie sonst. „ Er glaubt immer noch, wir wären nachsichtig mit den Jedi. Meint, wir würden unsere Prinzipien verraten."

 „Ich verstehe das, Sohn. Aber im Augenblick komme ich nicht zu Dar durch, ganz gleich, was ich tue. Dazu ist er zu gekränkt." Nein, ich habe beschlossen, nett zu den aruetii zu sein, kein Mando, und er hat mir ins Gewissen geredet „Lass uns eine Hürde nach der anderen nehmen."

 Die Fähre flog über vertraute Wälder und Felder hinweg und folgte dann dem Lauf des Kelita nach Keldabe. Vau stellte die Fähre nahe dem Tiermarkt ab.

 „Da deine Freundin es nicht geschafft hat, Mird einen ordentlich Knochen zu besorgen, werd ich den Metzger aufsuchen", erklärte Vau. „Man darf einem Strill gegenüber nie wortbrüchig werden."

 „Sie ist nicht meine Freundin", sagte Skirata. „Und Mird hat die Kekse bekommen."

 Gilamar fasste ihn am Oberarm, als sie durch das Labyrinth der Gassen hinter der Oyu'baat Cantina gingen. „Das

 Leben ist kurz, Kal", sagte er. „Ich weiß, deine Bedürfnisse rangieren nach den Jungs unter ferner liefen, aber du bist schon zu lange Witwer."

 „Ist das jetzt Mode? Du und Uthan, Jilka und Corr..."

 „Ruu und Cov."

 „Was?"

 „Deine eigene Tochter und du weißt nicht, was sie in ihrer freien Zeit anstellt?"

 Skirata war für einen Moment benommen. Er hatte bei Ruu wirklich jede Menge nachzuholen. Mit jedem Tag fühlte er sich schlimmer, weil er sie vernachlässigte. Jetzt hatte sie einen Liebsten und er hatte es nicht einmal bemerkt.

 „Bist du sicher?", fragte er. „Cov? Er ist noch ein Kind."

 „Er ist knapp siebenundzwanzig. Ruu ist um die sechsunddreißig. In acht Jahren oder so werden sie im gleichen Alter sein. Dann wird er schneller älter werden als sie."

 Skirata musste nicht daran erinnert werden, dass den Klonen die Zeit davonlief und dass für ihn persönlich an erster Stelle stand, das zu richten. Doch Gilamars nüchterne Analyse in Bezug auf seine Tochter schlug ihn wirklich vor den Kopf. Wenn er wieder zurück nach Kyrimorut kam, würde er alles tun, was nötig war, um diese Gen-Therapie aus Uthan herauszuholen.

 Die Gruppe teilte sich auf, sehr beiläufig, sehr willkürlich. Ordo ging mit Gilamar. Skirata musste nun seine bizarre Mission ausführen. Er musste sich die Lunge aus dem Hals husten und so vielen Mando'ade eine sanfte Dosis des genetisch modifizierten Rhinacyria verabreichen, wie er nur konnte. An den beiden Markttagen der Woche platzte die Stadt vor Käufern, Säufern und Schlägern. Also nahm Skirata seinen Helm ab, um sein virulentes Geschenk zu verteilen.

 Sollten sich irgendwelche Imperialen in die Stadt wagen, würden sie ihn nicht finden. Skirata war aus der Übung, aber er konnte immer noch einfach so verschwinden, indem er seine Körpersprache veränderte und zu einem dürren, alten Männlein wurde, von dem niemand Notiz nahm, solange er es nicht wollte. Es war das Geschick eines Attentäters. Und das eines Diebes.

 Es war Jahre her, dass Skirata irgendwo hingegangen war, ohne etwas zu tun zu haben, außer herumzulungern, und er war nicht besonders gut im Nichtstun. Er kehrte in jedem Tapcaf entlang der Chortav Meshurkaane ein, gönnte sich einen Becher shig und schlenderte dann an den Marktständen entlang, welche die Gasse säumten. An einem Ende gab es Lederwaren, von Handschuhen und Gürteln bis zu Kamas, und am anderen kostbare Metalle und Edelsteine. Irgendwo in der Mitte trafen sich die beiden Gewerbe. Gilamar hatte recht. Er musste klarstellen, wie er zu Ny stand. Der ganze Clan war davon betroffen.

 Skirata besah sich die Edelsteine und überlegte, was wohl ein angemessenes Verlobungsgeschenk für einen Mann wäre, dessen Bankkonto mehr Nullen aufwies, als er zählen konnte. Es war nicht sein persönliches Vermögen. Es war der Fond der Klone. Trotzdem hatte er Zugriff auf mehr Credits, als er jemals ausgeben konnte.

 Ah, shab. Er wusste nicht einmal, was Ny gefiel. Er würde auch etwas für Ruu kaufen, denn er hatte seinem kleinen Mädchen schon seit Jahren kein Geschenk mehr gegeben - ein persönliches Geschenk, keine Geldzuwendungen an ihre Mutter. Er setzte seinen Helm wieder auf, beruhigt von dem sofortigen Zugriff auf Comms und Daten, und brachte seinen Virus tiefer in die Stadt hinein.

 Die Meshurkaane öffnete sich an ihrem Ende zu einem alten, gepflasterten Platz hin. An diesen grenzte auch das Oyu'baat und heute stand es voller Essensstände. Ein paar Sturmtruppen marschierten die Gassen auf und ab. Skirata war sich nicht sicher, ob sie patrouillierten - wieso sollten sie? - oder ob sie nur auf Erkundungstourwaren. Vielleicht hatte die Imperiale Armee eine Lektion gelernt und verstanden, dass Männer auch einmal eine Auszeit und Raum zum Atmen brauchten.

 Imperium hin oder her, als unterbewusste Reaktion auf die weißen Plastoid-Rüstungen sah er sie als seine Jungs an. Unter ihren Helmen würden sie wie seine Jungs aussehen. Aber sie waren es nicht. Wenn sie ihre Arbeit richtig machten, würden sie diesen abgerissenen, kleinen shabuir mit den Identifizierungsbildern auf ihren HUDs vergleichen, das Todesurteil von Palpatine persönlich lesen und ihn festnehmen. Dreizehn Jahre konstanter, schlafloser Hingabe für die Befreiung ihrer Sklavenarmee waren naas wert.

 Anstatt sich umzudrehen und wieder die Meshurkane zurückzugehen, ging Skirata schnurstracks weiter und langsam an ihnen vorbei. Er blieb sogar stehen, um ein Päckchen gewürztes Lederfleisch zu kaufen. Er bemerkte keine Reaktion bei den Sturmies. Sie schauten weiter stur geradeaus. Andererseits wusste er, dass sich unter diesen Helmen alles Mögliche abspielen konnte und sie ihn vielleicht direkt anstarrten.

 Er ging weiter. Sie würden sowieso nach einer sandgoldenen Rüstung mit roten Siegeln Ausschau halten und nicht nach dieser dunkelgrünen. Als er die andere Seite des Platzes erreichte, lehnte er sich an das Geländer und sah zu, wie der Kelita in der Tiefe über die Granitfelsen stürzte, und packte das Lederfleisch aus. Eine weitere tolle Sache an seinem buy'ce, dem charakteristischen mandaloriani-schen Helm, waren die Funktionen des Visors, die nicht nur alternden Augen scharfe Sicht in Infrarot, Restlicht und UV boten, sondern auch das ärgerliche Kleingedruckte auf Lebensmittelpackungen vergrößern konnten.

 Mit seiner Weitsicht war jedoch alles in Ordnung. Als er sich umdrehte, stach ihm etwas ins Auge, wie es vertraute Dinge gerne tun. Es war aus dem Zeitrahmen und dem Kontext gerissen, etwas, das sein Gedächtnis anspringen ließ, aber er brauchte ein paar Sekunden, um es mit einer bestimmten Erinnerung zu verknüpfen.

 Eine Frau in gelb-grauer Rüstung schritt über den Platz. Ihr lederner Kama schwang im Gehen und sie wurde von einem Mann in Rot-Schwarz begleitet. An einem bestimmten Ort hatte er knapp acht Jahre lang fast jeden Tag diese Farben gesehen und dieser Ort hieß Tipoca City.

 Ordo hatte ihn gewarnt. Es waren Isabet Reau und Dred Priest.

 Wenn Gilamar sie sah, würde es Ärger geben. Er verabscheute sie mit Inbrunst. Falls irgendwer annahm, Jango Fetts handverlesenes Expertenteam für Spezialeinheiten wäre eine glückliche Einheit gewesen, dann hätte er dringend Unterricht darin gebraucht, was es bedeutete, für unbestimmte Zeit mit Leuten, die man vom ersten Moment an hasste, auf Kamino gestrandet zu sein, ohne eine Möglichkeit, sich ihnen zu entziehen.

 Priest hatte in einem der abgelegenen Wartungsbereiche der Stelzenstadt einen Kampfverein geführt. Er war ein kranker shabuir. Er hatte Spaß am Anblick von Männern, die sich bei Faustkämpfen erheblichen Schaden zufügten, und das konnte wirklich niemand gebrauchen, wenn es darum ging, junge Burschen für Waffengefechte auszubilden. Seine Freundin Reau war noch schlimmer und ritt ständig darauf herum, den Glanz des mandalorianischen Imperiums durch den eisernen Willen der Krieger wiederauferstehen zu lassen.

 Skirata war Feuer und Flamme dafür, dass Mando'ade die osik aus jedem herausprügelten, der ihnen querkam. Das bedeutete nicht, dass aruetiise minderwertige Spezies waren. Nur Feinde. Jedoch Reau und Priest glaubten wirklich, die starke regierende Hand eines Herrenstaates zu brauchen.

 „Kal?" Vaus Stimme flüsterte über das Audiosystem seines Helms. „Ich kann dich sehen. Siehst du, was da auf dich zukommt."

 „Ja. Wo ist Mij?"

 „Ordo ist bei ihm. Ist schon gut. Aber hast du sie gesehen?" „Ja. Wirst du jetzt auch noch taub, Walon? Direkt vor mir, auf Kollisionskurs." „Na, dann schau genauer hin."

 Skirata bezweifelte, dass sie ihn erkennen würden. Es war über drei Jahre her, dass er die gleiche Luft wie die beiden hatte einatmen müssen, und er hatte inzwischen sein unverwechselbares Hinken verloren. Seine einzige Sorge bestand darin, dem Drang nicht widerstehen zu können, endlich sein dreischneidiges Messer in die Stelle an Priests Körper zu rammen, wo es am meisten Schaden anrichtete.

 Allerdings hatte er schon auf Kamino jede Menge Gelegenheiten dazu gehabt, da die Kaminoaner die Cuy'val Dar fürchteten und sie ihre Angelegenheiten selbst regeln ließen. Ein gesetzloser Ort. Und trotzdem hatte er es nicht getan.

 Gilamar hatte Priest jedoch einmal bewusstlos geschlagen. Es gefiel ihm nicht, wenn junge Commandos auf einem Auge blind zum Training erschienen oder mit Gehirnblutungen zusammenbrachen. Nachdem er Dred Priest eine gehörige Abreibung verpasst hatte; machte der Kampfverein endgültig zu.

 Skirata war nun ungefähr fünf oder sechs Meter von Priest und Reau entfernt. Wenn sie während des Krieges hier gewesen wären, hätte er davon gewusst. Es war eine sehr kleine Stadt auf einem Planeten von nur vier Millionen Bewohnern. Sie waren mit den Imperialen zurückgekommen.

 Wir sind Söldner. Fachkräfte. Keine große Sache. Aber diese beiden ...

 Skirata kam immer noch nicht darauf, was er nach Vaus Beharren hätte sehen sollen. Erst als sich Reau ein Stück nach links drehte, konnte er die gesamte Oberfläche ihres

 Schulterpanzers sehen und das dunkelblaue Emblem darauf.

 Zuerst glaubte er, es sei ein stilisierter jai'galaar, die Klauen ausgestreckt und die Flügel halb zurückgelegt, um auf seine Beute herabzustoßen, sodass sich eine vage W-Form daraus ergab. Aber das war es nicht. Und er hatte keine Ahnung, wie die Frau es damit durch Keldabe geschafft hatte, ohne nicht wenigstens einen Schlag ins Gesicht zu ernten.

 Shab, Priest trug ebenfalls ein solches Emblem auf der Schulter.

 Wusste denn sonst niemand, was das war?

 Skirata war jetzt auf gleicher Höhe mit ihnen und wurde von der Menge gezwungen, an dem Stand mit Roba-Pasteten stehen zu bleiben. Er starrte direkt auf Reaus Schulterpanzer.

 Es war nicht das gleiche Emblem wie das der Death Watch, aber es ähnelte ihm genug, um den Reflex, zuzuschlagen, auszulösen. Es sah aus wie die zerklüftete, stilisierte Silhouette eines Kreischfalkens in dunkelblauer Farbe. Dred und Reau bewegten sich an ihm vorbei und verschwanden in der Menge.

 Skirata ging aufgewühlt ebenfalls einfach weiter. Vau holte ihn ein und zusammen machten sie sich schweigend auf zum Oyu'baat. Sie sprachen kein Wort, bevor sie drinnen waren, sich nach Imperialen umgesehen hatten und ihre Helme abnahmen.

 Der Barkeeper warf ihnen einen müden Blick zu und servierte ihnen zwei Krüge net'ra gal.

 „Ich hab's euch ja gesagt - wir haben die Garnison aufgefordert, hier nicht reinzukommen." Die dünne Krone goldgelben Schaums legte sich auf die schwarze Flüssigkeit wie ein Teppich Teichgerste. „Ich würde die Hälfte meiner Kundschaft verlieren, wenn hier niemand mehr seinen buy'ce abnehmen könnte, ohne verhaftet zu werden."

 Skirata bemerkte, dass sein Fahndungsbild immer noch auf der Kopfgeldliste hinter der Bar hing, zusammen mit denen von allen anderen. Das Plakat war mit irgendwelchen nicht identifizierbaren dunklen Spritzern überzogen, die vielleicht Blut oder auch nur Bratensaft hätten sein können. Irgendein Witzbold hatte spitze Schutta-Fangzähne auf sein Bild gemalt. Vau und Skirata nahmen ihr Ale und suchten sich ein gemütliches Eckchen neben einer lärmenden Heißlufteinheit. Hier beugten sie sich über ihre Krüge und versuchten ihre Stimmen gedämpft zu halten.

 „Nun?", sagte Vau. „Ich weiß, wofür ich das halte."

 „Und ich auch. Aber ansonsten scheint es niemand bemerkt zu haben."

 „Wann hat hier jemand zum letzten Mal die Death Watch gesehen? Muss fast dreißig Jahre her sein. Einfach das Abzeichen anpassen, von dunkelrot zu dunkelblau, und bitteschön. So ein schicker Imbissladen hatte mal ein Symbol verwendet, das exakt so aussah wie der geflügelte Kreis der Guuko Partei des Reinen Lichts, und niemand unter fünfzig ist auf die Idee gekommen, es könne damit etwas nicht in Ordnung sein. Die Leute vergessen und den Kindern wird nichts beigebracht. So können sich diese hut'uune neu erfinden."

 Skirata schloss für eine Sekunde die Augen, um sich das Symbol wieder ins Gedächtnis zu rufen. Es hatte eindeutig die Form eines W. Ältere Maridos reagierten auf das Death Waten-Emblem genauso wie die Guuko auf den Kreis des Reinen Lichts reagierten, der für die Guukosi, die sich noch an die Invasion erinnern konnten, für Völkermord stand.

 „Vielleicht wird unser Urteilsvermögen vom Charakter der beiden betreffenden hut'uune getrübt", meinte Skira-ta, während ihm gleichzeitig klar wurde, dass er nach Strohhalmen griff.

 „Red keine osik. Das ist nicht der Zeitpunkt im Leben, an dem man plötzlich Zweifel für die Angeklagten entdeckt." Vau beugte sich weiter über den Tisch, sodass er fast Nase an Nase mit Skirata saß. „Es ist mir egal, ob sie sich beim Imperium einschmeicheln oder bei den Heiligen Kindern von Asrat. Es ist nicht der Umgang, den sie pflegen. Es ist das, was sie sind. Kein wahrer Mandalorianer kann Seite an Seite mit der Death Watch leben."

 Skirata fragte sich, wie viele Mando'ade einen Mottfurz auf den Machtkampf zwischen Jaster Mereel und der Death Watch gegeben hatten. Die Mandalorianer, die nicht auf dem Planeten lebten, hatte es nicht tangiert. Wahrscheinlich hatte es auch nicht mal die meisten derer tangiert, die im Mandalore-Sektor lebten. Es hatte sich zwischen zwei Lagern abgespielt, zwischen zwei relativ kleinen Splittergruppen. Aber es hatte das Mark der hauptberuflichen Armee und der führenden Clans verschlungen und war zu einem Kampf um das Herz Man-da'yaims ausgeartet. Das hieß: Um die eigentliche Kultur und darum, wie sich Mandalore für zukünftige Generationen gestalten würde. Die Death Watch repräsentierte den schlimmsten Exzess eines uralten, mandalorianischen Reichs.

 Sie sind verdorben bis ins Mark. Sie sind gefährlich.

 Skirata wusste, dass mit ihnen keine Kompromisse geschlossen werden konnten. Er konnte vernünftig darüber reflektieren, wie töricht der Versuch war, alte Imperien wiederauferstehen zu lassen, aber letzten Endes war es ein reines Bauchgefühl, so wie die reflexartige Abscheu beim

 Anblick einer verwesenden Leiche. Es war ihm unmöglich, in der Death Watch nicht etwas Ekeliges zu sehen.

 „Als ob wir nicht schon genug Ärger am Hals hätten", sagte Skirata. „Also, wen nehmen wir uns zuerst vor?"

 Vaus hageres Gesicht ließ jeden zuckenden Muskel erkennen. Er war nicht einfach nur wütend. Er war besessen. Skirata wusste, dass diese Besessenheit von seinen Schuldgefühlen geschürt wurde, weil er Jango Fett bei der Schlacht von Galidraan nicht zur Seite gestanden hatte.

 „Wir haben seit Jahrtausenden keinen Expansionskrieg mehr geführt", sagte Vau. „Es geht uns strikt um die Verteidigung der Heimat und das Söldnertum. Was immer die Death Watch im Schilde führt, es wird uns stets in jede Art Krieg ziehen, die wir nicht gewinnen können."

 Die Death Watch war auseinandergelaufen, nachdem Fett sie schließlich besiegt hatte. Aber sie besaßen genügend mandalorianischen Geist, um eine Sache zu garantieren: Sie wussten um die strategische Bedeutung des ba'slan shev'la. Und das bedeutete, sie würden eines Tages zurückkehren.

 Dieser Tag würde schon sehr bald kommen.

 Keldabe, einen halben Kilometer von Oyu'baat entfernt

 „Ich hoffe, Mereel bringt Bard'ika nicht auf irgendeine schiefe Bahn." Ordo sah auf seinen Chrono und versuchte nachzurechnen, wo in der Stadt sie sich im Augenblick aufhalten könnten. „Corr war eher der häusliche Typ, bevor Mer'ika ihn in die Finger bekommen hat."

 Gilamar ließ sich von dem Geplauder jedoch nicht ablenken. Er schlenderte nicht herum, um sein Virus sorgsam zu verteilen, sondern preschte geradezu mit vorgestrecktem Kopf voraus wie ein Jagd-Strill auf einer Fährte. Ordo wusste, was ihm durch den Kopf ging: Isabet Reau und Dred Priest.

 „Kal'buir hätte dir nicht über Comm Bescheid geben sollen", meinte Ordo.

 Gilamar schüttelte den Kopf. „Ich wusste, dass sie hier sind. Es war nur eine Frage der Zeit."

 „Ich meinte, wegen der Death Watch-Sache."

 „Das", sagte Gilamar, „bringt mich nur dazu, sie zwei Mal umlegen zu wollen."

 Ordo grübelte, wie streng er Gilamar in den Schwitzkasten nehmen konnte, um einen Kampf zu unterbinden, ohne dem Mann dabei Schaden zuzufügen. Keldabe war kein großer Ort. Die öffentlichen Räume - Marktplätze, Gassen voller Läden, die etablierten Cantinas - befanden sich alle in einen kleinen Sektor gedrängt und an einem geschäftigen Tag wie heute schien die gesamte Bevölkerung hier herumzustromern, als würden es alle drauf anlegen, Leute zu treffen, die sie kannten. Aber Gilamar war ein Profi, ein Mann, der es gewohnt war, unauffällig zu bleiben. Er würde keine Schlägerei anfangen und die Aufmerksamkeit auf sich ziehen.

 „Also, wo hat die Death Watch über all die Jahre gesteckt?", fragte Ordo.

 „Kommt drauf an, wen du fragst." Gilamar verfolgte die Angelegenheit offenbar, und das an sich war schon besorgniserregend. „Überall auf jedem zweiten Planeten vom Äußeren Rand bis Endor. Oder Händchen haltend mit der Schwarzen Sonne oder irgendeinem anderen Verbrechersyndikat, das sie bezahlt."

 Ordo versuchte ihn zu besänftigen. „Lass uns einen Unterschied machen zwischen dem unauffälligen Tragen eines Abzeichens, um vor ihren kriminellen Kumpels härter dazustehen, und der echten

 Death Watch. Wenn irgendwer den Pseudo-Gangster spielt, ist das nicht unser Problem."

 „Aber wenn irgendwer Mandalore und seine Kultur verändern will, um galaktische Herrschaft zu erlangen - dann ist das sehr wohl unser Problem. Du kennst Priest, Ordo. Du weißt, wie er ist. Und so sind sie alle. Allesamt. Frag Arla."

 Gilamars Entschluss, die Rebellion gegen Palpatine den galaktischen Ideologen und Brandstiftern zu überlassen, schien von einem spontanen Drang weggefegt zu sein, einen gleichermaßen gefährlichen Kampf gegen andere Mandalorianer zu beginnen. Ordo schaute in jedes unbehelmte Gesicht, an dem er vorüberging, in der Hoffnung, ein Bekanntes zu entdecken, bevor Gilamar es tat.

 „Ich verstehe immer noch nicht, was die Death Watch davon hätte, sich auf Palpatines Seite zu stellen", sagte Ordo. „Wenn sie das Mando-Imperium wiederherstellen wollen, ist er genau die falsche Adresse für Herrschaftsbeteiligung. "

 „Vielleicht konzessioniert er ja Diktaturen. Die Death Watch bekommt von ihm die Lizenz, den Ort im Auge zu behalten."

 „Das würde ihnen nicht reichen."

 „Nein, nicht wenn sie immer noch Viszlas Parteilinie folgen."

 „Was hat Jango sich dabei gedacht, sie zu rekrutieren? Er hatte mehr als jeder andere Grund, die Death Watch zu hassen."

 „Priest und Reau besaßen nicht gerade Mitgliedsausweise. Jango glaubte, sie würden nur daherreden. Ihm ging es nur um Ergebnisse."

 Also trafen selbst Legenden falsche Entscheidungen. Ordo fand das auf seltsame Weise tröstlich. Gilamar nahm im Gehen seinen Helm ab und setzte einen Sonnenvisor auf. Zusammen mit dem Kopftuch, das er sich fest über sein Haar gebunden hatte, verlieh der Visor Gilamar eine gewisse Anonymität in der Menge und seine gebrochene Nase fiel in Keldabe auch nicht so sehr auf wie auf Corus-cant. Hier besaßen viele Leute eine-einschließlich der Frauen.

 Ich komme mir vor, als würde ich schmoren. Dieses Fieber geht hoffentlich so schnell wieder vorbei, wie Uthan gesagt hat.

 Ordo konnte immer noch gebratenes Essen riechen, ganz gleich, wie sehr seine Nase lief. Er öffnete den Filter seines Helms und sog den Duft tief ein. Gilamar, der ein, zwei Schritte vor ihm ging, wurde von dem Gedränge aufgehalten, das zunahm, je näher sie dem Marktplatz kamen.

 „Ich bin froh, wenn das vorbei ist." Gilamars Stimme kratzte. „Ich fühle mich ausgelatscht wie alte Stiefel. Qail kann mir einen hübschen Becher shig machen, wenn wir nach Hause kommen, vielleicht mit einem Spritzer tihaar drin."

 „Wir sind eisenhart", sagte Ordo. „Nicht?"

 Erwünschte, der Tag würde ohne Zwischenfall vorübergehen. Nur noch um ein paar Ecken um den Block und dann würden sie sich mit den anderen im Oyu'baat treffen, danach zurück nach Kyrimorut, Arbeit erledigt, Bevölkerung immunisiert. Das nächste Problem wartete bereits darauf, gelöst zu werden: Die Erinnerungen ihrer Jedi-Gäste auszulöschen, bevor man sie in Altis' Obhut übergab.

 Ordo entdeckte bei den Ständen ein paar Sachen, die Besany vielleicht gefielen - ein anständiges Fleischermesser, ein weinroter Glasflakon mit Parfüm -, und er blieb stehen, um sie sich genauer anzusehen. Gilamars Blick suchte die Menge ab, wirkte dabei aber völlig zwanglos. Die Sturmtruppen waren verschwunden. Ordo bezahlte für das Messer und das Parfüm und meldete sich dann routinemäßig über Comm bei Jusik.

 „Wie läuft's denn so, Bard'ika?", fragte er.

 „Mereel hat eben eine neue Frau kennengelernt. Ich bin sicher, sie wird schon bald husten und niesen."

 Ordo wollte es Mereel nicht neiden, jede Chance zu ergreifen, sich jung und sorglos zu geben, aber er wollte ihm auch sagen, dass er mit seinem Kopf bei der Arbeit bleiben sollte. „Langsam kann man den Jungen wirklich nicht nennen."

 „Wo liegt das Problem? Ich kann jede Menge Angst in der Luft spüren."

 Ordo neigte noch immer dazu, zu vergessen, dass Jusik Dinge fühlen könnte.

 „Oh, Priest und diese verrückte Frau sind in der Stadt und Kal'buir meinte, sie würden Death Watch-Zeichen oder so was tragen."„Das erklärt, was ich spüre."

 „Wir sehen uns. Pass auf, dass Mereel sich nicht verausgabt."

 Ordo beendete die Verbindung und drehte sich um, damit er den Witz mit Gilamar teilen konnte. Er hatte ihn nur für ein paar Sekunden aus den Augen gelassen. Ganz kurz hatte er ihn in dem Meer aus Einkäufern verloren, dann entdeckte er das braune Kopftuch und begriff, dass Gila-mar schon ein paar Meter weitergegangen war. Er stand an der Ecke zu einer Gasse, die zu einer steilen Treppe abfiel, die zum Fluss hin unterführte.

 Ich bleibe besser bei ihm. Man kann nicht vorsichtig genug sein.

 Ordo drängte sich durch die Menge und streckte die Hand aus, um Gilamar auf die Schulter zu tippen. Gilamar drehte sich langsam um, aber nicht in Ordos Richtung. Er wirkte, als hätte ihn jemand gerufen und er wäre nicht sicher, ob es eine gute Idee wäre, zu reagieren.

 „Klasse, dich hier zu sehen", sagte eine Stimme, die Ordo seit Jahren nicht mehr gehört hatte.

 Als Ordo Gilamar erreichte, konnte er Dred Priest fast Auge in Auge mit ihm sehen und er wusste, dass er einschreiten musste.

 Komm schon, Mij, udesii. Ganz ruhig bleiben. Nur keinen Aufstand machen.

 Ordo sah, wie sich Gilamar buchstäblich am Riemen riss und sich alle Mühe gab, weiterzugehen und seine Wut für später aufzuheben. Aber es war schon zu spät. Priest hatte ihn in die Enge getrieben. In der dicht gedrängten Menge gab es keinen Ausweg. Gilamar blieb standhaft.

 „Die Welt ist klein", murmelte er.

 Priest nahm seinen Helm ab. Kal'buir hatte ihn mit der Art Gesicht beschrieben, in das er den ganzen Tag lang reinschlagen konnte. Es war der schmale, schiefe Mund, der diesen Effekt hervorrief. Von Reau war keine Spur zu sehen. Sie war nicht gerade ein Kunstwerk.

 „Du hast noch nie zu der Sorte gehört, die was auf Fahndungslisten gibt, nicht wahr?", sagte Priest. „Ist lange her." Er blickte zu Ordo. „Wer ist das?"

 „Mein Neffe", sagte Gilamar. Ordo nahm das als Wink, den Mund zu halten und Priest keinen Hinweis darauf zu geben, wer sich unter dem Helm verbarg. „Ich würde ja gern sagen, dass ich dich vermisst habe, aber du weißt, es wäre gelogen. Also... arbeitest du für das Imperium?"

 Das Emblem auf Priests Schulterpanzer sah tatsächlich wie das alte Death Watch-Abzeichen aus. Selbst Ordo erkannte es und er hatte nicht mit ihm als Schreckgespenst gelebt wie Gilamar und die anderen. Er behielt seine Arme unten, achtete aber darauf, dass die Vibroklinge in seinem Panzerhandschuh bereit war, hervorzustoßen. Gilamar behielt seine Daumen immer noch trügerisch gelassen in seinen Gürtel gehakt.

 „Du weist ja, wie ich auf Gewinnertypen stehe", sagte Priest.

 Gilamar starrte gezielt auf Priests Emblem. „Interessante Lackierung."

 „Ist das eine Frage?"

 „War das eine Antwort?"

 „Kein böses Blut wegen der Senge, die du mir verpasst hast."„Na toll."

 „Und falls du dir Sorgen darüber machen solltest, ob ich dich an die Garnison ausliefere, da habe ich Dringenderes zu erledigen." Priest sah sich um. Vielleicht suchte er nach Reau. „Die Zeiten ändern sich. Suchst du Arbeit?"

 Gilamar erstarrte. Ordo glaubte, er würde sich für einen Hieb stärken. „Nicht bei der Death Watch, hut'uun."

 „Die Dinge haben sich seit Vizsla verändert." Priest nahm diese höchste Beleidigung gelassen hin. „Die Galaxis ist ein anderer Ort. Mandalorianer müssen besser auf sich aufpassen. Nicht nur Krümel auflesen wie diese Versager hier."

 Jetzt, da Priest Gilamar identifiziert hatte, konnte Ordo nicht einfach davongehen. Eine Menge Leute wusste, dass

 Skirata und sein Clan wieder irgendwo auf Mandalore waren, und auch wenn ein paar für die Garnison arbeiteten, machte sie das noch nicht zu Sympathisanten des Imperiums. Priest war jedoch anders, eigentlich sogar schon ein Feind. Es war unmöglich, vorauszusehen, was er tun würde.

 „Also - neue Death Watch?", sagte Gilamar ruhig. Seine Stimme klang gefasst, als hätte er plötzlich die Vergangenheit und jeden Schlag, den er Priest je verpasst hatte, vergessen. „Neue Politik?" Dann sah er sich um, als würde er nach Lauschern Ausschau halten. „Davon solltest du mir besser erzählen."

 Gilamar drehte sich um und bedeutete Priest mit einer Kopfbewegung, ihm zu folgen. Ordo verstand den Wink sofort und schloss hinter ihnen auf. Gilamar ging voran die Gasse hinunter. Sie wurde steiler und verwandelte sich in gepflasterte Stufen, die auf Höhe des Flusses endeten, verlassen und feucht von der Gischt. Sie wurde einfach zu einer Sackgasse, die einmal ein Schleusentor oder so etwas gewesen sein mochte, aber das Tor existierte längst nicht mehr und der Torbogen, der in das harte Granitfundament Keldabes gehauen war, wurde nun von einem metallenen Sicherheitsgeländer versperrt. Schäumendes, brodelndes weißes Wasser strömte unter ihnen vorbei, hallte unter dem Boden wider und tauchte die Mauern in einen steten

 Nebel. Dunkelgrünes Farngras spross aus den Mauerritzen. Es war die Art heimlicher Ort, an dem man sich an das Geländer lehnen und über dem tosenden Fluss in Gedanken verlieren konnte, eine Liebschaft treffen oder sich einfach nur verstecken.

 Es war ein idealer Ort, um über die Death Watch zu reden, ohne dass jemand mithörte. Ordo hatte jedoch keine Ahnung, was Gilamar vor hatte.

 Er wird Priest ausquetschen. Doppelagenten-Nummer. Ich hoffe, er weiß, was er tut

 Gilamar streckte eine Hand aus, um sich gegen die Mauer zu stützen, was für jeden, der ihn nicht kannte, entspannt ausgesehen hätte. Ordo trat etwas zurück, bereit zu tun, was immer nötig sein sollte. Priest blickte immer wieder zu ihm hinüber. Offenbar hielt er ihn für einen angeheuerten Schläger, der ihm eine verpassen würde, wenn er aus der Reihe tanzte.

 „Ich habe dich nie sonderlich gemocht, Dred", sagte Gilamar. „Oder diese chakaar von einer Freundin, mit der du rumziehst. Also, was könnte ich wohl für dich tun?"

 „Das Gleiche wie immer. Du bist entweder für uns oder gegen uns."

 „Und uns sind..."

 „Lorka Gedyc hat große Pläne für uns. Vergiss deine kleinkarierten, persönlichen Kabbeleien mit dem aruetyc

 Imperium und fang an, über dein rechtmäßiges Erbe nachzudenken. Wir waren nicht immer die Latrinenputzer der aruetiise. Wir haben das beskar - und wir können es einsetzen. "

 „Sag es."

 „Was sagen?"

 „Nennt ihr euch immer noch die Death Watch oder habt ihr euch einen Profilberater gesucht, um einen schmissigen neuen Namen zu bekommen?"

 Gilamar schaute Priest direkt in die Augen und verlieh seinem Blick gerade genügend Feindseligkeit, um überzeugend zu wirken. Ordo hatte richtig geraten. Er hoffte bloß, Mij'ika würde wissen, wie weit er diese Nummer treiben konnte.

 „Wir schämen uns für nichts. Death Watch ist richtig."

 „Also, wie wollt ihr euer neues mandalorianisches Imperium aufbauen?", fragte er. „Von euch Gesindel kann's nicht mehr als ein paar Tausend geben, maximal. Und dieses Mal werdet ihr nicht gegen kleine Mädchen antreten."

 „Über Truppenstärke kann ich dir nichts verraten." Priest schüttelte den Kopf. Gilamar brachte nicht seine gewöhnliche Ablehnung darüber zum Ausdruck, dass die Death Watch das Wort Truppen benutzte statt Verbrecher. „Immer noch genauso scheinheilig wie eh und je, Mij."

 Gilamar hielt kurz inne, dann stieß er sich von der Wand ab, um aufrecht vor Priest zu stehen. Ordo machte sich auf Ärger gefasst und behielt Priests geholsterten Blaster im Auge. Seine Hand wanderte einen besorgniserregenden Millimeter zu nah an die Waffe heran.

 „Genau", sagte Gilamar. „Irgendwie kann ich die jungen Burschen auf Kamino nicht vergessen, die ich zusammenflicken durfte, nachdem sie aus deinem Kampfklub kamen. Und diejenigen, die es nicht schafften."

 „Die Starken überleben, die Schwachen sterben. So funktioniert die Galaxis nun mal. Der Tag, an dem wir das vergaßen, war der Tag, an dem wir jedermanns Lakaien wurden. "

 Gilamar schaute einen Augenblick auf den Boden. Der Fluss toste so laut, dass sie so nahe wie Freunde beieinanderstehen mussten, um sich hören zu können. Gilamar ließ die Schultern hängen, als würde er seufzen.

 „Es geht nicht um Rache", sagte er. „Es muss einfach getan werden."

 Ordo war schnell. Aber er war nicht schnell genug. Gilamar ging blitzartig in die Hocke, zog ein Messer aus seinem Gürtel und rammte es Priest in den Unterleib, bevor Ordo auch nur einatmen konnte. Priest riss schockiert die Augen auf, torkelte zurück und prallte gegen das schlüpfrige Gemäuer. Einen Herzschlag lang rätselte Ordo noch, wie Gilamar es schaffen konnte, das Messer durch Priest Rüstung zu bohren, doch dann sah er Blut, spritzendes Blut, arterielles

 Blut, und wusste, dass Gilamar mit chirurgischer Präzision in die Lücke zwischen den Panzerplatten an der Hüfte gestochen hatte. Er hatte die Oberschenkelschlagader durchtrennt.

 Priest hatte nur noch Augenblicke zu leben. In wenigen Minuten wäre er verblutet

 „Oh ... oh ... du Dreckskerl..." Priests Stimme hatte sich auf einmal zu einem völlig überraschten, zitternden Kreischen verwandelt. Er sackte am Fuße der Mauer zusammen und versuchte, die Blutung mit den Händen zu stillen, aber er war bereits zu schwach, um genügend Druck ausüben zu können. „Du... du... warum?"

 „Würde zu lange dauern, das jetzt aufzulisten." Gilamar sah ihm einfach zu. Diese Seite hatte Ordo an dem Doktor noch nicht gesehen. „Aber ich kann dich aus so vielen, vielen Gründen nicht am Leben lassen."

 „Isabet? Issi? Hilf mir... hilf mir ..."

 Reau würde ihn nicht hören. Bei dem Lärm, den das Wasser verursachte, würde ihn niemand hören. Gleich hätten sie eine Leiche am Hals. Ordo musste überlegen, was als Nächstes zu tun wäre.

 „Shab, Mij, musste das sein?", fragte er.

 „Ja." Gilamar kniete sich hin und sah Priest in die Augen. „Ich kann nicht zulassen, dass eure Sorte nach Mandalore zurückkommt. Das weißt du doch, oder? Und es ist das Mindeste, was ich Jango schulde. Und all diesen Jungs, die du zu deinem Vergnügen zerbrochen hast."

 Priest keuchte jetzt abgehackt, halb bewusstlos. Und alles, was er von sich geben konnte, war ein tierisches Geräusch, das zu einem Nichts verklang. Eine schreckliche Menge Blut sammelte sich auf dem Pflaster. Ordo schaute durch den Torbogen, um zu sehen, ob vielleicht ein Rinnsal das Wasser verfärbte, aber der aufgewühlte Schaum war so weiß wie immer.

 Wie soll ich Besany sagen, dass mein erster Gedanke um die Frage kreiste, wie wir das vertuschen sollen?

 Es war ein Krieg. Es spielte keine Rolle, was für ein Krieg. Und Besany hatte ihn bereits viel Schlimmeres tun sehen.

 Ordo beobachtete, wie Gilamar an Priests Hals nach dem Puls fühlte, als erledigte er einen Hausbesuch. „Kal'buir wird rasen vor Wut."

 „Hast du eine bessere Idee? Dieser chakaar hätte uns auch noch ausgeliefert, wenn's ihm gepasst hätte."

 „Wir schmeißen die Leiche besser in den Fluss."

 „Ja." Gilamar zog etwas aus seinem Gürtel und hielt es unter Priests Nase. Es sah aus wie polierter Durastahl. Die Augen des Mannes waren noch halb geöffnet. Gilamar nickte. „Er ist hin. Angenehmerer Abgang, als er verdient hat. Hilf mir, ihn reinzuschmeißen. Aber pass auf, dass du nicht das ganze Blut an deine Rüstung bekommst."

 Gilamar durchsuchte Priest, nahm ihm Datapad, Com-link und Identichip ab und schnallte ihm dann einen der Schulterpanzer mit dem verhassten Death Watch-Emblem darauf ab, um ihn in seine Gürteltasche zu stecken. Das Eck unter der Granitwand war nicht einzusehen. Im Gegensatz zu Imperial City gab es auch keine Schnüffelkameras, welche die Gegend überwachten. Ordo packte Priest an Gürtel und Rückenpanzer, Gilamar schnappte sich die andere Seite und zusammen hievten sie die Leiche in die reißenden Fluten. Sie hörten es nicht einmal platschen.

 „Er wird irgendwo flussabwärts angespült werden", vermutete Gilamar. „Die Stromschnellen und die Felsen werden die Leiche ein bisschen quetschen, aber hier gibt es keinen Jaller Obrim und auch keine Gerichtsmedizin der CSK, die sich darüber Sorgen machen müsste. Komm schon. Ich werde meinen Frieden mit Kai schließen."

 „Wer wird wohl am lautesten schreien, wenn sie mitbekommen, dass Priest verschwunden ist?", fragte Ordo. Er suchte seine Rüstung nach Blutflecken ab, bevor er die Stufen erklomm. „Abgesehen von Reau?"

 „Spielt das eine Rolle?" Gilamar säuberte sein Messer in der Gischt des Flusses und schüttelte das Wasser ab. „Wir sind sowieso alle geliefert. Lieber für ein Bantha hängen als für eine Bohrratte."

 Es wurde Zeit, um aus Keldabe abzuzischen. Inzwischen hatten sie sowieso genug Leute infiziert. Und Reau - Ordo war klar, dass sie sich früher oder später um sie kümmern mussten.

 Sie würde eine ganze Weile brauchen, um herauszufinden, wer Priest getötet hatte.

 16.

 Euer Geschick mit einem Lichtschwert ist kindische Eitelkeit Eure körperlichen Machtkräfte sind nichts weiter als Taschenspielertricks, Fingerfertigkeiten, um die gewöhnlichen Wesen zu blenden, denen ihr dienen solltet Ihr entweiht diese Kräfte, indem ihr sie als Waffe im Krieg einsetzt Und ihr begreift nicht die einzige, einfache und kompromisslose Pflicht der wahren Jedi. Der Jedi ist der Felslöwe vor dem Tor, der sagt: „Ich werde diese Wesen mit meinem Leben beschützen und das ist die Summe meiner selbst" Etain Tur-Mukan starb, um ein Leben zu retten, einen Mann, den sie nicht einmal kannte, aber den zu retten sie sich gezwungen sah, und das ist es, was sie stärker in der Macht werden lässt und sie zu einer wahreren Jedi macht als euch Akrobaten, Schwindler und fadenscheinige, unbedeutende Philosophen.

 - Kina Ha; unsicher, was ihr eigenes Alter angeht, doch mindestens tausend Jahre alt

 Kyrimorut, Mandalore

 „Arla? Ich bin's. Darf ich reinkommen?"

 Jusik klopfte an die Tür und wartete auf eine Antwort. Sie war von außen verschlossen, aber er musste ihr ein bisschen Kontrolle über die einzige Zuflucht lassen, die ihr blieb. Laseema lauschte, den Kopf konzentriert auf die Seite gelegt.

 „Es ging ihr entsetzlich, während ihr in Keldabe wart." Laseema verlagerte das Gleichgewicht der Teller auf dem Tablett. „Halluzinationen, Muskelkrämpfe, Erbrechen, das ganze Programm. Ich musste Fi holen, um ihr medizinischen Beistand zu leisten, während Scout sie ruhig hielt. Er ist wirklich gut."

 „Er wurde als Feldsanitäter der Schwadron ausgebildet", erklärte Jusik. „Ich neige dazu, nur den Scharfschützen in ihm zu sehen und seine ärztliche Seite zu vergessen."

 „Das war das erste Mal, dass sie zu weggetreten war, um sich selbst zu waschen oder sich anzuziehen. Deswegen sorge ich mich so."

 „Was waren das für Halluzinationen?"

 „Ich konnte nur verstehen, dass sie glaubte, sie würde brennen. Flammen kamen auf sie zu."

 Jusik wusste nicht genug, um auch nur raten zu können, ob das ein Hinweis auf ein grundlegendes Problem war.

 Auch hatte er nie zuvor miterlebt, wie jemand Entzugserscheinungen durchlitt. Es war erschütternd. Als er die Tür öffnete, schlug Arla im Bett um sich. Sie schnappte nach Luft und hatte offensichtlich Schmerzen. Ihre Augen waren halb geöffnet.

 „Lasst mich sterben", nuschelte sie. Offenbar hatte sie einen klaren Moment. „Könntet ihr verstehen, würdet ihr es für mich beenden."

 Jusik wandte sich an Laseema. „Hol besser Mij'ika." Das war ihm medizinisch zu hoch. „Arla, es geht vorbei. Ich weiß, es fühlt sich nicht so an, aber es wird bald vorbeigehen."

 Er legte ihr eine Hand unter den Kopf, fühlte das verfilzte und verschwitzte Haar und fragte sich, wie Ärzte es schafften, jeden Tag mit dem Geruch nach Krankheit fertigzuwerden. Sie hatte Mühe, ihn anzusehen.

 „Es geht nicht vorbei", flüsterte sie. „Es sind nicht die Mittel. Ich bin es."

 „Wenn das Zeug aus deinem Körper raus ist, bekommen wir dich wieder hin. Wir können das."

 „Nein. Es ist immer noch da. Es wird immer da sein."

 Gilamar kam mit einem Sortiment Hyposprays. Für einen Mann, der gerade einen ehemaligen Kameraden umgebracht hatte, wirkte er erstaunlich ruhig. „Was ist los, Arla? Magenkrämpfe? Kopfschmerzen?" Er platzierte einen Blutdrucksensor in ihrer Armbeuge. „Sieht ein bisschen niedrig aus. Kümmern wir uns zuerst darum."

 „Muskelzucken ... stang, meine Beine..."

 „Zwei für zwei, bis jetzt." Gilamar gab ihr zwei Spritzen und trat zurück. „Sollte jeden Moment wirken, Arla. Halte durch. Jetzt sag mir, wo bist du und was siehst du?"

 „Schlafzimmer ... Fenster ... du ... Bardan ... und Lasee-ma war hier."

 „Dann halluzinierst du schon mal nicht. Ein paar Tage wirst du dich noch wie ein geschrotteter Gleiter fühlen. Was ist im Augenblick das Schlimmste für dich?"

 Arla rollte auf die Seite und warf eine der Decken fort. „Ich will nicht mehr denken. Ich will, dass das alles aufhört. "

 Gilamar beugte sich vor, um Jusik ins Ohr zu flüstern. „Ihr Kopf ist klar und sie fühlt sich elend. Außer den Blutdruck zu überwachen, kann ich nichts für sie tun, bis irgendetwas mechanisch oder chemisch schiefgeht."

 Jusik saß eine halbe Stunde bei Arla und versuchte ihren Geisteszustand zu erfühlen. Das einzige Gefühl, das sie ihm vermittelte, war ihr andauernder Versuch, von etwas wegzusehen, das direkt vor ihren Augen hing. Ihm war, als sähe er feste Bilder, die sich an einem Punkt überlagerten, der irgendwo hinter seinen Augen auf Höhe seines Gaumens lag. Dann spürte er Kina Ha und Zey nahen. Kina Has

 Eindruck in der Macht war unverwechselbar. Ihr Wesen umfasste solch ein Gewicht von Zeit und Erfahrung, dass es sich anfühlte, als würde sich die Macht um sie herumwölben. Zey vermittelte jetzt ein eigenartiges Gemisch: der alte Meister, ungeduldig und frustriert wie ein ausströmender Seufzer, aber doch beinahe völlig versunken in schrecklichem Bedauern, welches in einem steten Kreislauf gipfelte und abfiel wie ein Herzschlag.

 „Falls wir helfen können", sagte Zey, „brauchst du es nur zu sagen."

 Kina Ha setzte sich in ihrer majestätischen Langsamkeit und neigte ihren langen Hals, um Arla ins Gesicht zu sehen.

 „Ich bin alt", sagte sie. „Und nichts von dem, was du getan hast, kann mich schockieren. Ich habe so viele gesehen. Was immer es ist, du bist nicht das schrecklichste Wesen, das je gelebt hat. Es wird dich nicht loslassen, daher kannst du ihm nicht entkommen, aber du kannst es packen und halten und betrachten und erkennen, was es ist."

 Jusik hatte keine Ahnung, worüber die Kaminoanerin sprach, doch sie schien die Sache zu spüren, die Arla nicht zu sehen versuchte. Es war offensichtlich: eine schreckliche Erinnerung. Es würde qualvoll sein, wieder zu durchleben, was die Death Watch erst ihrer Familie und dann ihr angetan hatte, aber es schien die einzige verbleibende Alternative zu sein.

 Zey sah einfach nur zu. Jusik trat ein Stück zurück. Kina Ha nahm Arlas Arm und untersuchte die Schnitte und tiefen Wunden.

 „Was versuchst du aus dir herauszuschneiden?", fragte sie.

 Jusik wollte nicht voreilig sein, aber er konnte Schuld erahnen, Schuld schmecken, Schuld berechnen. Arla wusste nicht, dass ihr Bruder Jango überlebt hatte. Da es aber auch mit ihm kein glückliches Ende genommen hatte, be-schloss Jusik, dies nicht zu erwähnen, bis sie nicht wieder zu Kräften gekommen war.

 „Was ich bin", sagte Arla schließlich.

 „Und was bist du?"

 „Eine von ihnen."

 „Von wem?"

 Jusik blickte zu Zey, der ebenso ratlos zu sein schien wie er. Kina Has tausend Lebensjahre - was hatte sie gesehen und erfahren? Mehr als irgendein Mensch, zehnmal mehr, mehr noch als irgendein Hütt, auch wenn sie die ganze Zeit in abgeschiedenem Nachsinnen verbracht hatte. Sie hatte die Zeit gehabt, ganzen Welten zu lauschen.

 „Versteht doch", sagte Arla. „Ich kann es nicht sagen."

 Sie kauerte sich in eine Sitzhaltung und mühte sich ab, die Rückseite ihres Hemds hochzuziehen. Jusik wusste nicht, was er erwarten sollte. Er wusste nur, dass man sie verletzt hatte, körperlich und seelisch. Jango hatte Vau nur wenige Einzelheiten darüber erzählt, wie die Death Watch seinen Vater dafür bestrafte, dass er Jaster Mereel Unterschlupf gewährt hatte, und wie seine Mutter einen von ihnen erschossen hatte, damit Jango - damals vielleicht acht - entkommen konnte. Das war das letzte Mal, dass er sie alle gesehen hatte, seine Mutter, die sich schützend vor die vierzehnjährige Arla stellte, und seinen Vater, der ihm auf die Knie gezwungen zurief, er solle fliehen.

 Jango dachte, sie wären alle gestorben. Arla schien ebenfalls zu glauben, sie sei die einzige Überlebende. Zwischen diesen beiden Vorstellungen lag ein Geheimnis.

 Arla fingerte immer noch an ihrem Hemd herum. Jusik wagte nicht, sie zu berühren, um ihr zu helfen. Er überließ es Kina Ha.

 „Schaut", sagte Arla. Kina Ha zog den Stoff etwas höher. „Ich komme nicht ran. Wenn ich es könnte, würde ich es herausschneiden. Aber ich wäre immer noch hier drin. Ich bin es, die fort muss."

 Jusik wappnete sich, hinzusehen und erwartete das Schlimmste. Er erkannte nicht, ob das dunkelbraune Mal eine Tätowierung war, eine Narbe oder ein Brandzeichen, aber er wusste genau, was es war, denn er hatte es nur Stunden zuvor gesehen oder zumindest eine Version davon: Das Emblem der Death Watch, die gezackte, geflügelte W-Form. Es überraschte ihn nicht. Soweit es die Death Watch betraf, war sie Kriegsbeute, ein Tier, das man benutzen konnte und das man als sein Eigentum kennzeichnete.

 „Das kann ein Chirurg entfernen", sagte Kina Ha. „Würde das helfen?"

 Arla zog ihr Hemd wieder hinunter. „Ihr versteht das nicht. Ihr könnt es euch nicht vorstellen, weil es so schlimm ist."

 „Was immer es war, du warst ein Kind von vierzehn Jahren, wie Walon mir sagte. Wenn wir erwachsen sind, schauen wir zurück und beurteilen die Taten unserer Kindheit aufgrund ungerechter, erwachsener Regeln."

 Arla drehte sich nicht um. „Es ist keine Wunde oder Erniedrigung. Es ist ein Abzeichen."„Erkläre das."

 „Nachdem ich entführt wurde, nachdem es aufhörte, ein Albtraum zu sein, blieb ich bei ihnen. Ich wurde eine von ihnen. Ich blieb. Ich hätte fortlaufen können. Aber ich blieb." Sie schaute über ihre Schulter zu Jusik. „Könntest du ertragen, ich zu sein?"

 „Oh, shab", sagte Jusik.

 „Hört auf, mich daran zu erinnern", flehte sie. „Lasst mich sterben oder tötet mich, aber ich kann nicht mehr in diesem Kopf leben. Ich habe immer wieder versucht zu sterben, aber die Ärzte ließen mich nicht."

 Arla war in diesem Moment erschreckend klar im Kopf. Jusik überlegte, ob Kina Ha einen Teil dieser Klarheit herbeigeführt hatte. Aber was immer es auch sein mochte, er hatte eine Frau gerettet, die keine Rettung wollte. Es hatte keinen Sinn, ihr zu sagen, dass Entführungsopfer, Geiseln und missbrauchte, hilflose Kinder oft eine Abhängigkeit zu denen entwickelten, die ihnen Leid zufügten, und schließlich sogar Zuneigung, da ihr Leben in deren Händen lag. Menschen waren im Allgemeinen nun mal nicht die strahlenden Helden aus den Holovids, die sich verteidigten, sondern ganz normale Wesen, die instinktiv handelten, um zu überleben.

 „Du weißt, dass dich das nicht böse oder ungewöhnlich macht", sagte er. „Oder?"

 „Vielleicht." Arla fing an, sich an ihrem Unterarm zu kratzen, als ob das Entspannungsmittel nachlassen würde. „Aber das ändert nichts daran, wie schwer es ist, den nächsten Augenblick zu überstehen, von der Sekunde an, in der ich aufwache, bis zu dem Moment, in dem ich einschlafe."

 „Wann bist du von ihnen weggekommen?"

 Arla schwieg für einen Moment. „Als ich wegen der letzten Erschießung verhaftet wurde. Fünf, sechs Jahre? So ungefähr."

 „Eher zehn", sagte Jusik.

 Arla schloss für eine Sekunde die Augen. „So lange?"

 Zey schien nicht einmal mehr zu atmen. Kina Ha sah aus, als würde sie jetzt ruhen, nachdem sie nun diese mentale Tür aufgeschlossen hatte. Nun musste Jusik die Arla auflesen, die aus ihr hinausfiel. Er würde nicht anfangen, sie nach den Morden zu fragen, nicht jetzt.

 „Dein Bruder Jango hat überlebt", erklärte er. „Er wurde zu einem legendären Soldaten und - nun ja, die meisten meiner Brüder hier wurden von ihm geklont. Er begründete die beste Armee in der Geschichte der Galaxis."

 „Irgendwie wusste ich, dass er sich gut als Kopfgeldjäger durchschlug", sagte Arla. „Die Watch erfuhr viel. Aber du sprichst, als sei er jetzt tot."

 Das war ein Schock. Jusik hatte keine Ahnung, dass sie überhaupt von Jangos Überleben wusste. Allerdings war ihm ebenso wenig klar gewesen, dass sie einen Großteil ihres Lebens bei der Death Watch verbracht hatte. Sie hatte sich von ihrer, auf tragische Weise verlorenen Jugend zu etwas hinbewegt, das er noch nicht verstand. Eine Schwester, die ihren Bruder niemals wissen ließ, dass sie noch lebte, und ihn aus weiter Ferne doch beobachtete.

 Ich muss aufhören, Lücken in der Geschichte mit Stücken des Offensichtlichen zu füllen.

 „Er wurde beim Ausbruch der Klonkriege getötet. Es tut mir leid." Im Moment schien es keine gute Idee zu sein, ihr zu erzählen, dass die Jedi ihn getötet hatten und wie sehr sich Jango in seinen Hass auf sie hineingesteigert hatte.

 „Wir waren alle gute Schützen", sagte Arla. „Das war der Grund, aus dem ich so viele Attentate für die Death Watch ausgeführt habe." Sie blickte wieder über ihre Schulter. „Werdet ihr mir jetzt einen raschen Ausweg verpassen? Was glaubt ihr, hätte Jango mit mir gemacht, wenn er gewusst hätte, dass ich bei ihnen bin?"

 Jusik war der Ansicht, Jango hätte ihr vergeben. „Würde die Death Watch jetzt nach dir suchen, wenn sie noch da wäre?"

 Sie zuckte zusammen. „Sind sie das?"

 „Falls ja, werden sie nicht in deine Nähe kommen."

 Arla sah Jusik eine ganze Weile an. „Du weißt", sagte sie schließlich, „dass diese Flaute vorübergeht und ich wieder zusammenbrechen werde, nicht wahr?"

 „Offenbar willst du die Medikamente nicht."

 „Kannst sie ja mal ausprobieren. Sie nehmen dir nicht die Erinnerung. Sie nehmen dir nur die Fähigkeit, etwas gegen sie zu unternehmen."

 Jusik wusste, wozu er womöglich fähig war. Er war schließlich kurz davor, es bei Kina Ha, Scout und Zey zu tun: Er konnte Teile ihrer Erinnerung ausradieren. Er wusste nicht, ob er es anbieten sollte.

 Shab, er musste es. Er war persönlich für sie verantwortlich.

 „Ich war einmal ein Jedi", begann er. „Ich kann Erinnerungen löschen. Aber wenn es über das Gedächtnis der letzten fünf Minuten oder so hinausgeht, weiß ich nicht, wie sicher es ist oder was ich im Verlauf noch alles entferne. "

 Arla griff hinunter zu der fallen gelassenen Decke und legte sie sich um.

 „Ich wollte sowieso bei der nächstbesten Gelegenheit sterben", sagte sie. „Wenn du das wegmachen kannst -nein, ich glaube nicht, dass ich es verdiene, mich besser zu fühlen."

 Jusik verfiel automatisch auf das Spiel, die Motivation zu erraten.

 Sie versuchte immer noch dafür zu büßen, dass sie die Mörder ihrer Eltern zu ihrer Familie gemacht hatte. „Also, wenn ich an dir übe", sagte Jusik, „dann wäre ich sehr viel sicherer, wenn es daran geht, die Erinnerungen meiner Je-di-Freunde zu löschen, und du kannst mir immer noch nützliche Informationen über die Death Watch geben. Ein paar Jahre veraltete Information ist immer noch besser als null."

 Zey warf ihm einen Blick zu, der sagte, sein kleiner, ernster Jedi-Ritter wäre doch recht rasch erwachsen geworden, seit er den Orden verlassen hatte.

 „Tu es", sagte Arla. „Und wenn du Gemüse aus mir machst, dann erschieß mich. Abgemacht?" Jusik nickte. „Abgemacht", versprach er.

 Kyrimorut

 Skirata brachte es nicht fertig, sich über Gilamar zu ärgern, ganz zu schweigen davon, ihm böse zu sein. Priest hatte bekommen, was er verdient hatte. Und ihn am Leben zu lassen, damit er alles ausplauderte - nein, diese Option hatte nicht bestanden. Gilamar hatte getan, was Skirata schon vor Jahren im Wege der Bereinigung des Mando-Genpools hätte tun sollen. Vau sah das ebenso.

 Aber trotzdem kamen die Einschläge immer noch ein bisschen zu dicht. Der Clan Skirata besaß nicht das Monopol auf mandaloria-nischen Einfallsreichtum. Früher oder später würde sie irgendjemand aufspüren. Skiratas Fingerspielten mit Priests Schulterpanzer wie mit Gebetsperlen. Während er auf das Emblem starrte, überlegte er, was da draußen darauf wartete, aus dem ba'slan shev'la zurückzukehren.

 Spielt es eine Rolle, wer einen am Ende umbringt? Ja, ich denke schon.

 „Was passiert also, wenn Reau dahinterkommt, dass es einer von uns war?" Ordo lehnte an der Mauer des Roba-Pferchs und beobachtete eine der Säue mit ihrem frischen Wurf. Schon bald würde

 Fi seine geräucherten Roba-Scheiben genießen können. „Werden wir dann auf der Gesuchtenliste des Imperiums noch höher rücken, als wir sowieso schon stehen? Es führt so oder so keine Spur zurück an diesen Ort."

 „Bardan plant eine Umsiedlung von Kyrimorut, falls das Schlimmste eintritt. Ret'lini." Es war die Mando-Parole für Vorsicht, nur für den Fall. Jeder hatte einen Plan B. Jaing war in seinem geschäftsorientierten Denken dazu übergegangen, es extern angesagte Bereitschaft zu nennen. „Ich finde, wir sollten uns ein Schlupfloch auf Cheravh zulegen."

 „Wozu im mandalorianischen Sektor bleiben?"

 „Genau, wir könnten Mandalore und dem Imperium einfach den Rücken kehren", sagte Skirata. „Wir suchen uns einen abgelegenen Planeten. Bauen eine kleine Stadt. Ziehen ein. Lassen die Death Watch bei lebendigem Leib gefressen werden, wenn sie ihren größten Fehler mit Palpi begeht, oder lassen Shysa seinen Guerillakrieg führen. Schmeißen topaktuelle pharmazeutische Produkte auf den Markt. Trinken ne'tra gal auf der Veranda, gönnen uns eine riesige Armee verwöhnter Enkel, werden alt und überlassen das Kämpfen jemand anderem."

 Ordo sah ihn leicht stirnrunzelnd an. „Logistik, Kal'buir. Auf einer Müllhalde wie Cheravh müssten wir alles einfliegen und Fracht fällt auf."

 Das war typisch Ordo, ganz der gesunde Menschenverstand. Skirata rief sich ins Gedächtnis zurück, dass die ganze Sache um Ordo und den Rest der Jungs ging.

 Die Sau rappelte sich auf und trottete, gefolgt von ihrem Wurf, davon. Skirata mochte Kyrimorut. Bislang war es ein kurzer Aufenthalt, aber er war schon jetzt voller bittersüßer Erinnerungen. Das unvollendete Mahnmal für die Gefallenen der Klonarmee, die Feldfrüchte, die aus dem Boden sprossen, die idyllischen Flecken um den See, an denen er fischen konnte - all das waren Dinge, die er nicht verlassen wollte. Und wohin er auch blickte, überall konnte er Etain sehen, von dem Augenblick, in dem sie ihn zum ersten Mal den neugeborenen Kad hatte halten lassen, bis zu dem Moment, in dem er an ihrem Scheiterhaufen gestanden hatte. Hier war das shabla Zuhause seines Clans und jeder, der hier lebte, hatte Blut und Schweiß darin investiert. Ebenso Rav Bralor. Sie hatte diesen Ort für ihn Stein auf Ziegel auf Brett wiederaufgebaut. Ein Teil von Skirata weigerte sich, davon vertrieben zu werden. Ein sehr un-mandalorianischer Gedanke.

 Wir sind Nomaden. Ist das nicht die Quintessenz der Mando'ade? Ist das nicht das, was wir im Herzen immer noch sind? Es ist gefährlich, sich zu stark an einen Ort zu binden.

 Er dachte an Meister Altis, der so schlau gewesen war, die Basis seiner Jedi-Akademie auf einem Schiff zu errichten. Genau genommen freute er sich darauf, den Mann kennenzulernen. Er musste es. Er war sich nicht sicher, weshalb. Doch er war sich sicher, der Jedi-Meister würde wissen, wie er sich um Leute seines Schlags zu kümmern hatte. In wenigen Stunden würde er sich mit ihm an einem neutralen Ort treffen und ihm in die Augen sehen.

 „Sie sind wirklich reizend, wenn sie klein sind", sagte Ordo geistesabwesend.

 „Wer?"

 „Robas. Sie sind süß."

 Die Jungen kämpften spielerisch, stießen sich mit ihren Schnauzen an und quietschten, als hätten sie jede Menge Spaß. Sie besaßen noch ihr weiches, rötlich-braun gestreiftes Fell, das sie im Unterholz tarnte, bis sie alt genug waren, um ohne ihre Mutter zurechtzukommen. Roba-Säue waren fürchterlich beschützerisch. Skirata machte einen großen Bogen um sie.

 „Bringt nichts, eine zu starke Bindung zu ihnen aufzubauen", mahnte er. „Die werden unser Frühstück." Für einen Moment hatte er ein schlechtes Gewissen deswegen. „So wie Mij Scout immer lieber gewinnt. Eines nicht allzu fernen Tages wird sie zurück zu ihren Jedi-Freunden wollen. "

 Ordo starrte immer noch auf die Babyrobas. „Wo ziehst du die Grenze?"

 „Was, zwischen Haustieren und Essen?"

 „Beschützerverhalten. Leute retten. Maze hat Zey gerettet, genau wie du uns gerettet hast. Mij und Uthan scheinen Scout retten zu wollen. Ab wann ist es verrückt, immerzu den Retter zu spielen?"

 Rettung war ein Instinkt, ein unbewusster Reflex von jetzt auf gleich. Skirata hatte nicht einmal nachdenken müssen, als er sich zwischen Orun Wa und die jungen Nulls gestellt hatte, um sie zu retten. Es verlangte einfach danach, getan zu werden. Und er bedauerte keine Sekunde davon. Es war ihm nicht in den Sinn gekommen, dass er damit sein eigenes Leben aufs Spiel setzte oder sich endlose Probleme für die kommenden Jahre schaffen könnte, und selbst wenn er darüber nachgedacht hätte, wäre es ihm egal gewesen. Es spielte ganz einfach keine Rolle. Maze ging es mit Zey offensichtlich genauso. Soldaten würden für ihre Kameraden sterben. Das war der Lauf der Galaxis. Der beste Teil daran war, dass Wesen sich so sehr um andere sorgten, dass sie gefährliche Dinge taten, damit jemand anderes leben konnte.

 „Ist das ein weiterer Vortrag zum Thema Heuchelei?", fragte Skirata.

 „Niemals, Buir."

 „Schon in Ordnung. Selbst ich kann meine Doppelmoral erkennen. Ny reibt es mir ordentlich unter die Nase."

 Skirata bemerkte, dass er so beiläufig von ihr sprach, als wäre sie seine langjährige Ehefrau. Er trat in den geöffneten Pferch und blieb mit einem Auge auf die riesige Sau still stehen. Das Tier würde ihm die Beine brechen, wenn sie ihn angriff, und darüber, was die scharfen Hauer mit weichem Gewebe anstellen würden, wollte er gar nicht erst nachdenken. Zwei von den Frischlingen lösten sich aus dem Wurf und trotteten zu ihm hinüber.

 Frühstück oder Haustiere? Du hast recht Ordo, es steckt keine Logik dahinter.

 Die Babys wollten nur sehen, ob er etwas zu fressen für sie hatte. Sie lernten bereits, den Matsch durchzuwühlen und ihr eigenes Abendessen zu finden. Er spürte einen leichten Stich in seinem Herzen, doch es war nicht ganz der überwältigende Drang, sie aufzuheben und mit ins Haus zu nehmen, obwohl er wusste, dass viele Leute genau das getan hätten.

 „Letzten Endes", bemerkte er, „wissen wir, welche Leben wir zu retten haben, und die kommen ah erster Stelle. Selbst wenn wir dazu wahnwitzige Risiken eingehen."

 Ordo nickte bloß. Die Sau drehte sich in Skiratas Richtung und stieß ein langes, warnendes Grunzen aus, als ob sie sich dazu rüstete, ihn zu rammen. Kaum senkte sie den Kopf für ihren Angriffslauf, fand Skirata eine Agilität, von der er glaubte, er hätte sie schon vor zwanzig Jahren verloren, und sprang über die Mauer. Sie preschte an das halb geöffnete Gatter heran und blieb, eine Warnung grunzend, stehen, obwohl sie weiterlaufen und Skirata quer über den Hof hätte jagen können. Das hier war ihr Terrain. Sie wollte den dreckigen, menschlichen Eindringling bloß von ihren Jungen weghaben, das war alles.

 „Sie weiß, dass sie eines Tages auf Fis Teller landen wird", vermutete Ordo. „Was hat sie schon zu verlieren?"

 Skirata beschloss, ein paar Wochen ins Land ziehen zu lassen, bevor er es jemandem erlaubte, sich wieder nach Keldabe zu wagen, um zu sehen, ob sich aus Priests Tod irgendein Nachspiel ergeben hatte. Vielleicht hatten sie noch nicht einmal seine Leiche gefunden. Reau würde jedoch wissen, dass ihm etwas Schlimmes zugestoßen war.

 „Komm schon", sagte Skirata. „Machen wir unsere Stiefel sauber und treffen uns dann mit Altis." Altis würde sich jeden Moment über Comm melden, um zu sagen, dass er sich im Anflug befand. Skiratas Gedanken kreisten nur um die Frage, wie anders die Dinge vielleicht verlaufen wären, wenn Altis den Rat der Jedi angeführt hätte, statt Yoda und seine Kumpane. Das war das Problem mit Leuten, die eigentlich am Ruder sitzen sollten. Sie wollten normalerweise nie die Macht, obwohl sie fähiger waren, sie auszuführen, als andere.

 Jusik überließ Ordo den Aggressor für die Reise. Es war sinnvoll, ein bisschen Feuerkraft und Geschwindigkeit im Gepäck zu haben, selbst wenn Altis und seine Bande so friedfertig waren, wie es nur ging. Skirata ging dieser Tage keine Risiken ein. Der Jäger trat aus dem Hyperraum und wartete bei den vereinbarten Koordinaten, sodass Skirata Zeit fand, einfach nur aus dem Cockpitfenster in die gesprenkelte Leere des Raumes zu blicken, etwas, wozu er selten Gelegenheit oder Lust bekam. Es war wirklich schön, rein, so völlig wunderbar und perfekt, verglichen mit den erbärmlichen Ereignissen auf den meisten Planeten, dass er sich fragte, ob Uthans Virus jemals hinauf in einen scheinbar majestätischen roten Himmel blickte, ohne zu begreifen, dass es sich im Inneren eines schäbigen Huma-noiden befand, der betrog und mordete.

 Das war der Grund, aus dem er keine Zeit damit verbrachte, über das Sternenmeer nachzudenken. Jetzt fiel es ihm wieder ein.

 Ordo legte den Kopf schief und lauschte dem Comlink.

 „Los geht's, Kal'buir. Es ist ein Frachtschiff, die Wookiee Gunner. Sie bereiten alles vor, damit wir längsseits andocken können."

 „Einen Mann, der nicht mit einem Sternenzerstörer überkompensiert, kann ich nur bewundern", sagte Skirata. „Ich werde ihm mit Vorsicht begegnen."

 Vertrauen war eine komische Sache. Sie würden nun an einem anderen Schiff andocken, nicht in dessen Hangardeck, sondern längsseits gehen, mit einem zerbrechlichen Gang aus flexiblem Plastoid und Durastahl als einzigem Schutz gegen das gnadenlose Vakuum. Irgendwie glaubten beide Seiten, dies sei weniger riskant, als auf einem Planeten zu landen. Skirata kam sich plötzlich wie ein Narr vor. Ordo manövrierte den Aggressor herum und der Andockring saugte sich mit einem knirschenden Geräusch fest, das durch den Rumpf des Jägers hallte.

 „Druckausgleich", sagte Ordo und drückte auf die Bedienungstaste. „Ihr könnt an Bord kommen, wenn das grüne Licht angeht, Meister Altis."

 Es war eine Demonstration guten Willens, das war Ski-rata klar. Der Jedi war bereit, allein an Bord eines manda-lorianischen Sternenjägers zu gehen und das ganze Risiko zu tragen. Vielleicht war das Andocken doch kein so überstürzter Schritt gewesen.

 Skirata erhob sich aus seinem Sitz und stellte sich an die innere Luke. Die Platte schob sich zur Seite und er sah sich einem ganz normal aussehenden Menschen gegenüber -graue Haare, Ende sechzig, vielleicht Mitte siebzig.

 Das war also Meister Djinn Altis.

 Er hatte den Gang eines Arbeiters oder eines ungepflegten Hochschulprofessors, trug weder braune Robe noch Tunika und hatte nichts Klösterliches an sich. Und er kam Skirata einfach anders vor.

 „Ich bin Kal", grüßte Skirata. „Das hier ist mein Sohn, Ordo."

 Altis streckte seine Hand aus. „Wir arbeiten in derselben Branche", sagte er. „Bergung."

 „Personen-Bergung."

 „Dann könnten wir eine Gewerkschaft aufmachen."

 „Mein Junge, Bard'ika, mag Sie." Skirata zwinkerte. „Und das ist eine gewaltige Empfehlung. Sind Sie noch immer bereit, uns zu helfen?"

 „Wann wünschen Sie, dass wir Ihre Gäste aufnehmen?"

 „Eine von ihnen hat gebeten, noch etwas zu bleiben. Kina Ha und Arligan Zey - ich will, dass zuerst ihre Erinnerungen an meine Basis ausgelöscht werden."

 „Sie können uns stets erreichen, wann immer Sie bereit sind."

 „Aber wir wussten bereits, dass Sie einverstanden sind, uns die Jedi abzunehmen, also sind wir hier, um uns etwas weitreichender zu unterhalten, nicht wahr?"

 „Das sind wir." Altis verunsicherte Skirata. Irgendwie schaffte er es, zugleich sehr normal zu sein als auch eine uralte Autorität auszustrahlen. „Wir sind alle auf der Flucht."

 „Ich hatte diese Idee", begann Skirata. Er hörte Ordo einatmen, zu Recht, denn er hatte nichts hiervon gründlich durchgesprochen. „Wir wollen Klone retten und unseren Planeten frei von Abschaum halten. Wir hören Sachen von außergewöhnlichen Quellen und es gibt nichts, was wir nicht kaufen, bauen, erfinden, stehlen oder hacken können. Ihr habt alle möglichen Extra-Begabungen, die die meisten meines Clans nicht haben, und ein anderes Informationsnetzwerk, daher glaube ich, wir könnten einander hin und wieder aushelfen."

 Altis knabberte an seinem Daumennagel. „Da kommt noch ein Aber. Ich kann es hören."

 „Aber ich helfe euch nur, wenn ihr euch nicht daran beteiligt, den Jedi-Orden wieder an die Macht zu bringen. Denn diese shabuire hassen wir aus mehr Gründen, als ich Zeit habe, aufzulisten."

 Altis brüllte vor Lachen. Er schien es wirklich lustig zu finden, als wäre Skirata herzig naiv, was die Politik der Jedi anging.

 „Wir standen uns nie sehr nahe, wir und der etablierte Jedi-Orden. Wir sind der durchgedrehte Verwandte, den man auf den Dachboden gesperrt hat und über den niemand spricht." Altis räusperte sich hustend. „Heute ist ungefähr die Hälfte unserer Gemeinschaft nicht machtsensitiv, also können Sie sich vorstellen, wie schwierig das für eine eher asketische Schule des Jedi-Denkens zu bewältigen ist"

 „Tja, hier kriegen Sie was umsonst, als Zeichen des guten Willens. Sie mögen sich für harmlose Exzentriker halten, aber das Imperium hat euch als potenziellen Sammelpunkt zum Wiederaufbau des Jedi-

 Ordens ausgesondert und es glaubt, dass jede Menge überlebende Jedi versuchen werden, sich über euch neu zu gruppieren."

 Altis war weder undurchschaubar noch abgeklärt und er wirkte auch nicht, als wolle er das vortäuschen. Er runzelte die Stirn. „Oh, das ist besorgniserregend."

 „Pletts Quell." Es war bloß ein Trick, einen Fetzen halb verstandener Information einwerfen, um zu sehen, was sonst noch herauspurzelte. Jaller Obrim wäre stolz auf ihn gewesen. „Bringt ihr immer noch Kinder dorthin?"

 Das war ein echter Schuss ins Blaue und basierte lediglich auf einem aufgeschnappten Satz aus einem Comm-Gespräch, den Dar-man erwähnt hatte. Skirata sah Altis' Pupillen flackern.

 „Oha, Kal, Sie sind gut informiert. Ich sollte mich vor Ihnen fürchten."

 „Ganz und gar nicht. Nur falls Sie meinen Jungs schaden. Ich sage ja bloß, dass, wenn Sie uns hin und wieder helfen, wir Ihnen helfen. Vielleicht wollen Sie damit anfangen, Ihren Tod vorzutäuschen. Wir sind gut darin, so etwas überzeugend wirken zu lassen. Und wir werden Ihnen helfen, ein Versteck zu finden, das nicht in der Datenbank gespeichert ist, die euer etwas sorgloserer Kollege doch tatsächlich verloren hat."

 Skirata machte eine Pause, sowohl um Luft zu holen, als auch um seine Worte wirken zu lassen. Oh ja, er hatte jetzt definitiv Altis' ungeteilte Aufmerksamkeit.

 „Ich weiß, eines Tages werde ich die Rechnung dafür präsentiert bekommen", sagte Altis.

 „Das wäre ein Gefallen. Wahrscheinlich für einen der Jungs. Vielleicht für ihre Familien. Wie Sie auch, wollen auch wir nur in Ruhe gelassen werden und unser Leben leben."

 „Also, wie wollen wir weitermachen?"

 „Ich werde mich über Comm bei Ihnen melden, wenn wir unsere Jedi-Situation geregelt haben."

 „Wir werden da sein. Bleiben Sie gesund, Kal."

 „K'oaycyi, Meister Altis."

 Altis zwinkerte ihm zu. „Djinn, bitte."

 Skirata stand schweigend da und sah zu, wie Altis den schmalen Schlauch aus Plastoid durchquerte und sich die Luftschleuse am anderen Ende hinter ihm schloss. Ordo versiegelte die Luken des Aggressors, wartete, bis die rote Anzeige auf grün schaltete, und kuppelte vom Andockring ab.

 „War's die Reise wert?", fragte er, während er den Jäger vom Rumpf der Wookiee Gunner fortbewegte.

 „Ich glaube schon." Altis war anders. Skirata gefiel das nicht. Es verwischte die Grenzen. Nicht mehr lange und er wäre genau das, was Darman ihm vorwarf: nachsichtig mit Jedi. Er konnte es sich nicht leisten, das Gesamtbild aus den Augen zu verlieren, nur weil Djinn Altis nicht zu der Sorte Jedi gehörte, an die er gewöhnt war. „Wenn auch nur, weil er uns Tipps geben kann, wie man es hinbekommt, eine ganze Gemeinschaft auf einem umherstreifenden Schiff zu beherbergen."

 „Wenn man sich die Machtnutzer nicht vom Hals halten kann", meinte Ordo, „kann man sich ebenso gut seine eigenen kaufen."

 „Nicht dass ich glauben würde, Altis wäre käuflich, aber er erkennt beiderseitiges Interesse, wenn er davorsteht." Skirata kam zu dem Schluss, dass er wahrscheinlich ein bisschen großzügig mit seinem Angebot gewesen war, und außerdem waren Zugeständnisse der dümmste Weg, um in Verhandlungen einzusteigen. Aber bis jetzt war noch nichts fest vereinbart. Zwei alte Kerle, die einen Weg finden mussten, um in einer Galaxis zusammenzuarbeiten, die ihnen beiden den Tod wünschte, hatten sich beschnuppert und entschieden, dass sie miteinander auskommen konnten. Das war alles, was passiert war, mehr nicht. „Jaing hatte recht. Wir werden schon Verwendung für sie finden und sie für uns."

 „Da wären wir also und ziehen eine Grenze zwischen einer Sorte Jedi und einer anderen." „Haben wir das nicht auch bei Etain und Bardan getan?" „Ja", sagte Ordo. „Ich denke schon."

 Ordo nahm nie ein Blatt vor den Mund. Wenn er tatsächlich irgendwelche Bedenken wegen Altis hätte, hätte er sie geradeheraus und undiplomatisch ausgesprochen. Stattdessen programmierte er den Kurs auf Mandalore in den Navi-Computer ein und beschleunigte den Aggressor auf Sprunggeschwindigkeit. Der Übergang in den Hyperraum brachte Skirata jedes Mal für einen Moment aus dem Gleichgewicht. Als er sich wieder auf den Blick aus dem Cockpit konzentrierte, war das ruhige Sternenmeer, welches die Galaxis wie einen wirklich angenehmen Ort wirken ließ, verschwunden.

 Ich habe Altis noch einen weiteren Bonus gegeben, oder? Vielleicht spiele ich diese Karte erst später aus.

 Skirata hatte dem Mann die Hand geschüttelt. Und er war immer noch ansteckend, trug nach wie vor dieses Virus in sich, das vor der FG-36-Biowaffe schützte. Altis würde es nun an alle seine Anhänger weitergeben, und damit wäre eine weitere Bevölkerungsgruppe immunisiert.

 „Ich hätte es dir in Rechnung stellen sollen", murmelte er. „Was soll's."

 Turnhallenumkleideraum, Kaserne der Sondereinsatztruppen, Hauptquartier der 501sten Legion, Imperiales Zentrum

 Seine besten Ideen fielen Darman in der Nasszelle ein.

 Von jeher. Es musste irgendetwas mit der beruhigenden Wirkung des heißen Wassers zu tun haben, das auf seine Schädeldecke prasselte, und dem Geräusch der Dusche, das wie steter Regen klang. Er ließ sich in diesem entspannten Zustand treiben, mehr im Halbschlaf als wach.

 Er wusste nun, dass es ein schwerwiegender Fehler gewesen war, nicht gleich die Chance zu ergreifen, nach

 Mandalore zu desertieren, als Ordo gekommen war, um sie zu holen. Es hatte keinen Sinn, zu versuchen, so weit entfernt das Beste für Kad zu tun, wenn er sich dabei immer darauf verlassen musste, dass andere die von ihm gesammelten Informationen an sich nahmen und versuchten, sie produktiv umzusetzen.

 „Dar? Bist du da drin eingepennt, oder was?"

 Darman ließ die Stimme um sich herumwabern. Es war Niner. Er konnte warten.

 Nein, er war die Sache auf komplett falsche Art angegangen. Er würde vielleicht für den Rest seines Lebens hier festsitzen und das würde nicht einmal so lange dauern wie bei einem normalen Menschen. Er hatte keine Zeit für weitere Fehler. Es gab eine Lösung. Beispiele dafür stierten ihm schon seit einem Jahr, wenn nicht länger, direkt ins Gesicht.

 „Dar! Du wirst so verschrumpelt aussehen wie ein Strill-hintern, wenn du noch länger da drin bleibst."

 Darman konnte seinen Gedankengang nicht unterbrechen, um zu antworten. Als Fi Hilfe gebraucht hatte, als Skirata ihn aus diesem Krankenhaus holen musste, bevor sie ihm den Steckerzogen, gingen Besany und Ordo rein und holten ihn. Als Skirata die jungen Nulls vor den Kami-noanern retten musste, ging er hin und tat es selbst. Selbst bei der Evakuierung in der Nacht der Order 66 - obwohl sie für Etain und ihn und für Niner ein schreckliches Ende genommen hatte - waren Skirata und die Jungs reingegangen, um Leute rauszuholen.

 Man muss die Dinge selbst in die Hand nehmen.

 Kal'buir hat dir alles gezeigt, was du wissen musst, um ein guter Vater zu sein.

 Was würde er jetzt tun?

 Darman war sich sicher, dass er nicht hier in der Duschkabine stehen würde, wenn sein Sohn ihn brauchte. Kal'buir war ein wundervoller Vater, ein freundlicher und geduldiger Mann und ein Paradebeispiel dafür, wie man die Galaxis verändern konnte, wenn einem das Blatt nicht gefiel, das man ausgegeben bekam.

 Aber er hatte noch viele andere Klon-Söhne, die alle auf ihn vertrauten, und er ließ sich von zu vielen Jedi, die seine Schuldgefühle wegen Etain ausnutzten, mit rührseligen Geschichten einwickeln. Darman fühlte sich wegen all den Jedi, die mit Kad unter einem Dach lebten, von Stunde zu Stunde schlechter.

 Etain hätte das nicht gewollt. Das allein war für Darman schon Grund genug, etwas zu unternehmen - gleich.

 Er würde nach Mandalore gehen - worin er immer ein zurück nach Mandalore sah, obwohl er den Planeten noch niemals im Leben betreten hatte - und er würde seinem Sohn ein ordentlicher Vater sein. Darman wollte in Kyrimo-rut bleiben, aber es war offensichtlich, dass dieser Ort nun, nachdem sich das Imperium dort verschanzt hatte, sehr viel gefährlicher war. Kein Ort, an dem man ein Kind großziehen konnte, das zur Hälfte ein Jedi war.

 Darman wusste aus erster Hand, was mit Kad geschehen würde, wenn die Imperiumsagenten der Dunklen Seite ihn wittern würden. Roly Melusar war ein klasse Typ, der genau wusste, was zu tun war, aber so lange konnte Darman nicht auf die Revolution warten.

 Du musst es selbst in die Hand nehmen.

 Er würde zurück nach Mandalore gehen, um seinen Sohn zu holen, und dann irgendwohin verschwinden, damit sie niemand fand. Er war ein Commando. Extraktionen waren genau sein Ding. Und wenn er nicht gefunden werden wollte, würde er auch das recht gut hinbekommen.

 Tut mir leid, Kal'buir, aber du hast im Augenblick zu viel um die Ohren. Ich habe die ersten fünfzehn Monate von Kads Leben verpasst, weil man mir nicht mal gesagt hat, dass er mein Sohn ist.

 Darman hatte inzwischen alles durchgeplant. Er musste sich noch nicht einmal aus der Kaserne schleichen. Er war mit der Aufgabe betreut worden, Altis aufzuspüren, und Melusar hatte keine Ahnung, wie leicht ihm das fallen würde.

 „Dar, alles in Ordnung mit dir?"

 „Ja. Immer mit der Ruhe."

 Er schaltete die Dusche aus und trocknete sich ab. Niner sah ihn besorgt an und senkte seine Stimme zu einem Flüstern.

 „Dar, du musst aufhören, dir wegen der Jedi Sorgen zu machen. Kal hat die Sache im Griff. Der wird jeden aufschlitzen, der Kad auch nur falsch anschaut."

 „Ich weiß."

 „Ist auch sicher alles in Ordnung mit dir?"

 „Klar. Lass uns zu Holy Roly gehen. Mir kam eine Idee."

 „Was?"

 „Ich wette, ich kann ihn überreden, uns eine Operation auf Mandalore ausführen zu lassen."

 Niner starrte ihn einfach nur an, als würde er in seinen Augen nach Anzeichen des Wahnsinns suchen. Es fiel Dar-man schwer, nicht absolut aufrichtig zu seinem Bruder zu sein, aber Niner war nun mal ein Sorgenkopf und was er nicht wusste, konnte ihm auch nicht zusetzen. Darman wusste, was passieren würde, wenn er Niner klipp und klar erzählte, was er vorhatte: Niner würde versuchen, ihn aufzuhalten. Er würde es aus Liebe tun, es aber völlig falsch verstehen. Er wusste einfach nicht, wie sehr sich alles änderte, wenn man ein Kind hatte.

 Es ging in Ordnung, ein paar Trümpfe im Ärmel zu behalten, wenn es den eigenen Bruder vor Schaden bewahrte. Und aus genau demselben Grund musste Darman ein paar Dinge vor ihm verheimlichen.

 „Ist das dein Plan zur Desertion?", fragte Niner schließlich. Er flüsterte so leise, dass Darman kaum sah, wie sich seine Lippen bewegten. Vielleicht hätten sie zu Mando'a wechseln sollen - aber das hätten auch zu viele der Kami-no-Commandos verstanden. „Einfach mit einem Imperialen Schiff und einem vollen Tank davonspazieren?"

 „So sieht's ungefähr aus."

 „Was ist mit Rede? Oder hast du einen Plan, den KO davon zu überzeugen, nur uns beide loszuschicken?"

 Darman war sich ziemlich sicher, dass ihm auch das gelingen würde. Er zog seinen Arbeitsanzug an. „Schauen wir mal."

 „Wenn wir ihn am Ende doch mitnehmen müssen", sagte Niner, „sollten wir uns besser im Klaren darüber sein, was wir mit ihm machen, wenn er rausfindet, dass wir uns aus dem Staub machen wollen. Er wird nicht desertieren wollen."

 „Er ist noch ein unbeschriebenes Blatt. Er wird auf vernünftige Argumente hören."

 „Nein, er ist kein unbeschriebenes Blatt. Er mag 'ne Spaarti-Nummer sein, aber er ist ein Mann wie wir. Du hast gesehen, wie schnell er lernt. Was, wenn er doch dagegen ist? Was, wenn er uns ausliefert?"

 „Dann tue ich, was ich tun muss."

 Niner zog ein langes Gesicht. Diese Art Dilemma hatte er noch nie gemocht. Er verstrickte sich in ethischen Knoten über Pflicht und fand, die wirklich schmutzige Arbeit - sich gegen den eigenen Schlag zu wenden - ging einen Schritt zu weit. Darman wollte seinen Brüdern nicht schaden, aber er hatte zwei verdeckt operierende Trooper erschossen. Es hatte geheißen: sie oder er. Und Darman war darauf gedrillt, um jeden Preis zu überleben.

 Ich habe jetzt einen Sohn, um den ich mich sorgen muss. Wenn es sein müsste, würde ich die gesamte Imperiale Armee erschießen.

 „Es muss einen besseren Weg geben", sagte Niner.

 „Gut, denk du drüber nach und ich bearbeite Roly."

 Darman kam gar nicht auf den Gedanken, dass Melusar zu dieser nächtlichen Stunde vielleicht schon nach Hause gegangen war. Und das war er auch nicht. Er saß immer noch in seinem Büro und brütete über Geheimdienstberichten. Dieser Mann verfolgte eine Aufgabe, eine Mission. Im Kern ging es dabei um seine Familie - eine Familie, die man ihm entrissen hatte. Darman verstand das nur allzu gut.

 Ob er verheiratet ist? Ob er Kinder hat? Oder kann er sich diesen Dingen nicht stellen, bevor er seinen Vater nicht gerächt hat?

 Darman fragte nicht. Er klopfte an den Türrahmen und wartete, während Niner unruhig hinter ihm stand.

 „Ja?"

 „Hätten Sie fünf Minuten Zeit, Sir?" „Gewiss doch."

 Darman wartete, bis sich die Türen hinter ihm geschlossen hatten, und stellte sich dann vor Melusars Schreibtisch. Was immer er auch als Nächstes sagte, er würde Niner mit sich reißen. Er musste sicher sein, dass es das Risiko wert war.

 Wie kann ich Melusar nach allem, was er durchgemacht hat, anlügen?

 „Ich glaube, ich kann Altis und seine Leute für Sie aufspüren, Sir", sagte Darman. „Ich bin mir sogar sicher, dass ich es kann. Niner und ich müssen nur ein paar alte Kontaktleute finden."

 Er schaute nicht zu Niner. Das brauchte er nicht. Er wusste, dass der Pulsschlag seines Bruders soeben die Decke durchbrochen hatte.

 Melusar nickte. „Sprechen Sie weiter."

 „Wirmüssen nach Mandalore."

 Melusar sah leicht verwirrt aus. „Na schön. Gibt es irgendetwas Besonderes, was Sie von mir brauchen?"

 Darman war davon ausgegangen, sein Vorhaben zunächst stichhaltig darlegen zu müssen, bevor man ihn von der Leine ließ. In der neuen Armee ging es nicht wie in der alten GAR zu. Er war sprachlos. So viel Vertrauen legte ihr Kommandant also in sie.

 Ich kann diesen Kerl nicht hintergehen. Das ist nicht recht. Aber ich muss meinen Sohn irgendwie in Sicherheit bringen.

 „Nur Ihre Erlaubnis, Sir", sagte Darman.

 „Erteilt. Sagen Sie mir, was Sie brauchen, und ich werde dafür sorgen, dass Ihnen alles ohne peinliche Fragen zugeteilt wird." Melusar zog ein Datapad hervor und tippte etwas ein. „Haben Sie vor, auch

 Rede mitzunehmen? Das wäre vielleicht einfacher, als ihn hier seinen eigenen Vermutungen zu überlassen."

 Es klang wie ein Befehl. Darman wollte sein Glück nicht überstrapazieren und nach einer Ausrede dafür suchen, abzulehnen. Außerdem hatte Melusar nicht unrecht. Rede würde Fragen stellen und das Letzte, was sie gebrauchen konnten, waren andere Comman-dos, die bemerkten, dass Schwadron 40 aus ungeklärten Gründen vom Dienstplan verschwunden war.

 „Das wäre sehr nützlich für ihn, Sir", sagte Niner. „Ich werde aufpassen, dass er nicht in irgendwelche Schwierigkeiten gerät."

 Niner machte kehrt, um zu gehen, aber Melusar winkte Darman zurück. „Was immer die Jedi Ihnen angetan haben, Darman. Vergessen Sie nicht, was man über ein Gericht sagt, das am besten kalt serviert wird." Er bedachte Darman mit jenem Blick - den Kopf leicht geneigt, Augenbrauen hochgezogen, das Kinn gesenkt- der sagte, er würde das Schicksal seiner Männer teilen, hundertprozentig. „Rache lässt einen verrückte Risiken eingehen. Ich weiß das. Denken Sie dran - kalt."

 Darman spürte, wie die Schuld anfing, ihn bei lebendigem Leibe aufzufressen. „Verstanden, Sir."

 Er sagte kein Wort zu Niner, bis sie zurück auf ihrer Stube waren. Er stellte sicher, dass Rede schnarchte wie eine Vibrosäge, bevor er auch nur eine geflüsterte Unterredung auf der anderen Seite des Zimmers in Erwägung zog.

 „Ich weiß, dass es sich nicht von dem unterscheidet, was wir vorher schon geplant hatten", sagte Niner. „Aber ich fühle mich mies dabei, Holy Roly anzulügen. Und Rede."

 „Ich lüge nicht", sagte Darman. „Ich werde Melusar alle Jedi liefern, die er haben will."

 Ja, das würde Darman tun. Und falls das nicht in Jaings Pläne passte, einen Fluchtweg für irgendwelche Jedi zu finden - Pech gehabt.

 Sein Sohn stand an erster Stelle.

OEBPS/Images/Logo.PNG

OEBPS/Images/PaniniBooks.JPG
(PaNIII BODKS]

OEBPS/Images/Cover 501st.jpg
STAR-
Wikt

HN IMPERIAL cummmmu NIJI.IEL,

&

M2
% r

They were thié Republic's
right handfNow they're
the Empirg’s iron fist. |

y)

