
 [image:]

 [image:]

 Über den Autor

 Der New York Times-Bestsellerautor SEAN WILLIAMS wurde in den weiten Ebenen Südaustraliens geboren, wo er - 40 Jahre später - immer noch mit seiner Familie lebt und auch nicht vorhat wieder wegzuziehen. Seine über 60 Kurzgeschichten und 29 Romane wurden in zahlreiche Sprachen für Leser aller Altersklassen weltweit übersetzt, gedruckt, online gestellt und als Hörbücher veröffentlicht. Er ist Juror für den Wettbewerb Writers of the Future, den er selbst 1993 gewonnen hat. Außerdem ist er mehrfacher Gewinner des australischen Speculative Fiction Preises und erhielt vor kurzem den »Ditmar« und »Aurealis« für sein Werk The Crooked Letter.

 Klappentext

 Mit Star Wars: The Old Republic präsentieren BioWare und LucasArts - Schöpfer des erfolgreichen Videospiels Star Wars:® Knights of the Old Republic® - ein neuartiges Multiplayer-Online-Rollenspiel, das es den Spielern ermöglicht, ihr eigenes Star Wars-Abenteuer 3500 Jahre vor dem Aufstieg Darth Vaders zu erleben. New York Times-Bestsellerautor Sean Williams erweckt das Spiel mit seinem neuesten Roman Star Wars: The Old Republic: Eine unheilvolle Allianz zum Leben. Tassaa Bareesh, eine Matriarchin des Hutt-Verbrecherkartells, lädt zu einer Auktion, die in der ganzen Galaxis Aufmerksamkeit erregt. Sowohl Abgesandte der Republik als auch des Sith-Imperiums werden auf den Plan gerufen, um Nachforschungen anzustellen. Darunter auch ein Jedi-Padawan, der wild entschlossen ist, das Richtige zu tun, eine ehemalige Soldatin der republikanischen Eliteeinheit Blackstar, die ihren Namen reinwaschen will und ein geheimnisvoller Mandalorianer mit einer ganz persönlichen Agenda. Keiner dieser Gäste hat allerdings die Absicht an der Versteigerung teilzunehmen. Ihr Ziel liegt verborgen in einer nahezu unerreichbaren Schatzkammer. Die verkohlten Reste eines explodierten Sternkreuzers enthalten den Schlüssel zum Reichtum einer ganzen Welt. Doch der Schatz birgt tödliche Gefahren. Am Ende werden Sith und Jedi, Republik und Imperium zu einer historischen Entscheidung gezwungen. Eine Entscheidung, zu der sie kein Vermittler - egal ob helle oder dunkle Seite der Macht - jemals hätte zwingen können. Sie müssen zusammenarbeiten, um eine Bedrohung aufzuhalten, die die gesamte Galaxis zerstören könnte.

 [image:]

 EINE UNHEILVOLLE ALLIANZ

 SEAN WILLIAMS

 Gescannt, formatiert und k-gelesen von SithLordMichi

 [image:]

 Für Kevin und Rebecca: Freunde, Lehrer, Mitentdecker.

 Mit Dank an Shelly, Frank, Daniel und die beiden Robs für die Wegweisung.

 HANDELNDE PERSONEN

 Dao Stryver; Krieger (Mandalorianer)

 Darth Chratis; Sith-Lord (Mensch, männlich)

 Eldon Ax; Sith-Schülerin (Mensch, weiblich)

 Jet Nebula; Captain der Auriga Fire (Mensch, männlich)

 Larin Moxla; ehemalige Republic Trooper (Kiffar, weiblich)

 Satele Shan; Jedi-Großmeisterin (Mensch, weiblich)

 Shigar Konshi; Jedi-Padawan (Kiffar, männlich)

 Ula Vii; Imperialer Agent (Epicanthix, männlich)

 Es war einmal vor langer Zeit in einer weit, weit entfernten Galaxis...

 PROLOG: WILDER RAUM

 DER LEICHTE STERNKREUZER wirkte trügerisch unbedeutend vor dem Hintergrund der Galaxis. Für das wachsame Auge eines Piraten wies er jedoch mehrere wünschenswerte Eigenschaften auf: nur mäßige Bewaffnung und Schilde, einen Besatzungsraum, der gerade einmal groß genug war, um ein Dutzend Leute zu fassen, keine Kennzeichen von Imperium oder Republik, keine Eskorte oder andere Begleitschiffe.

 »Deine Entscheidung, Captain«, zischte eine kehlige Stimme in Jet Nebulas Ohr. »Aber überleg nicht zu lange. Unser Freund hier wird nicht ewig stillhalten.«

 Der Schmuggler, der sich »Jet Nebula« nannte, genoss es, seinen Ersten Offizier auf die Folter zu spannen.

 Ebenso hegte er an und für sich keinen Groll wegen der momentanen Meuterei. Denn der Augenblick, in dem die Auriga Fire über etwas von echtem Wert stolpern würde, hatte unausweichlich zu einem Übernahmeversuch führen müssen. Nebula hatte Shinqo in genau diesem Wissen angeheuert, und es hatte ihm nicht einmal schlaflose Nächte bereitet. Der Umgang mit Abschaum gehörte zum Job.

 Allerdings konnte er unnötige Gewalt nicht leiden. Und den kurzen Blasterlauf, der sich in Jets Seite bohrte, empfand er eindeutig als des Guten zu viel.

 »Nun?«, forderte Shinqo auf Rodianisch, während Jet vorgab, hin und her zu überlegen.

 »Halt die Füße still!«, antwortete er mit gespieltem Protest. »Wir haben sie gerade erst abgefangen. Viel zu früh, um einen weiteren Sprung einzugeben.«

 »Geh nur kein Risiko ein«, warnte Shinqo und verdeutlichte seinen Standpunkt mit einem weiteren Stups seines Blasters. »Und sei froh, dass wir dein Schiff nicht auch noch wollen.«

 Rechts von Jet knarrte irgendetwas Schweres. Die kastenförmige Gestalt von Clunker schwankte heran, staubig und eingedellt, aber mit hell leuchtenden Photorezeptoren. Jet schüttelte ganz leicht den Kopf, und der Droide wich wieder zurück.

 »Ich will nicht zweimal fragen müssen«, drängte Shinqo.

 »Also gut.« Jet nahm im Sitz des Captains Platz und aktivierte mit einem Schlag auf die Konsole das Comm. »Wenn du so nett fragst, wollen wir doch mal sehen, wer diese Typen sind, bevor wir ihnen das Fell abziehen.«

 Die Fahrtlichter des Sternkreuzers blinkten und flackerten in der Schwärze des Alls. Seine Systeme erholten sich noch von dem plötzlichen Austritt aus dem Hyperraum, aber Jet war sich sicher, dass das Comm inzwischen lief. Alle an Bord würden die Ohren spitzen, um zu hören, was das robuste Schiff, das vor ihrem Bug lag, zu sagen hatte.

 Er bediente sich kurzer, einfacher Sätze, die sich in der Vergangenheit immer recht gut bewährt hatten: »Ihr sitzt fest, meine Süßen. Haltet euch bereit. Wir kommen an Bord.«

 »Negativ«, lautete die sofortige Antwort. Männlich, schroff und höchstwahrscheinlich menschlich. »Wir erkennen eure Autorität nicht an.«

 Das war mal neu. »Wer sollte so verrückt sein, jemandem wie uns Autorität zuzugestehen?«

 »Ihr seid Freibeuter. Ihr arbeitet für die Republik.«

 »Tja, das stimmt einfach nicht.« Nicht mehr, jedenfalls, dachte Jet. »Wir sind nur einfache Gauner, die unabhängig arbeiten, und ihr seid uns über den Weg gelaufen. Ergebt euch widerstandslos, und ich werde zusehen, dass mein blutdürstiger Erster Offizier euch nicht auf der Stelle über den Haufen schießt.«

 »Das wird nicht geschehen. Wir befinden uns auf diplomatischer Mission.«

 »Zu wem? Von wo? Wenn ich jedes Mal, wenn mir das einer erzählt, 'nen Credit bekäme, würden wir uns jetzt nicht unterhalten.«

 Es entstand eine lange Pause. »Also gut. Wie viel müssen wir bezahlen, damit ihr uns ziehen lasst?«

 Jet blickte zu Shinqo, der das Sagen hatte. Shinqos wahre Auftraggeber waren die Hutts, und manchmal war Schmiergeld genauso viel wert wie ein Beutezug, nachdem das Kartell seinen Teil abgezogen hatte.

 Der Rodianer schüttelte den Kopf.

 »Heut' habt ihr echt kein Glück, Kumpel«, informierte Jet die Person am anderen Ende des Comms. »Besser, ihr pumpteure Luftschleusen voll, Schlauberger. Wir kommen rein und wollen nicht mehr von der Ware verschrammen als notwendig.« Daraufhin erwiderte der Sternkreuzer nichts.

 Shinqo blaffte in den Kommunikator während Jet die Unterlichttriebwerke anwarf. »Fekk, Gelss, macht euch bereit loszulegen.«

 Die beiden Sullustaner gehörten zu Shinqos verräterischer Bande, und Jet hatte absolut nichts dagegen, wenn sie den Preis für die Voreiligkeit des Meuterers bezahlten. Jet fühlte deutlich, dass der Kreuzer nicht so leicht aufgeben würde. Seine Form war zu schlank, seine Außenhaut zu poliert. Die dicken, schwarzen, erst kürzlich angebrachten Buchstaben auf seiner Steuerbordseite - die einzige Identifizierung, die er trug - verrieten den Namen CINZIA. Ein Zeichen von Stolz.

 Nein, die Eigentümer dieses Schiffes waren sich vielleicht nicht zu fein, ihren Weiterflug mit Bestechungsgeld zu erkaufen, aber sie würden nicht einfach klein beigeben. Das taten heutzutage nur die wenigsten. Solange sich Imperium und Republik gegenseitig an die Gurgel gingen und nur noch die Erklärung fehlte, um aus ihrem Gezanke einen offiziellen Krieg zu machen, nahmen die Leute das Gesetz selbst in die Hand. Überall gab es zu viel zu verlieren und zu wenig zu gewinnen.

 So viel zum Vertrag von Coruscant. Und so viel zur Vermeidung unnötigen Blutvergießens, dachte er in Hinblick auf Fekk und Gelss. Ob rot oder grün, Blut war Blut. Je weniger um ihn herum floss, desto geringer das Risiko, dass es eines Tages sein eigenes sein würde.

 »Was sagen wir unseren ehemaligen Bossen, wenn wir nichts an Land ziehen?«

 »Das ist nicht mein Problem«, brüstete sich Shinqo. »Auf dem Flimsi bist immer noch du der Captain der Auriga Fire. Eine Ausrede zu finden, die die Republik schluckt, ist dein Job. Bis dahin bin ich längst verschwunden. Mit den Credits.«

 Wie erwartet, hatte der Rodianer vor, Jet nach Strich und Faden abzukochen. Das änderte alles. Jet blickte zu Clunker, der unschuldig vor dem Eingang zum Cockpit stand. Wenn es hart auf hart kam, würde niemand an ihm vorbeikommen. Und noch wichtiger: Niemand käme hinaus.

 Die Auriga Fire hatte knapp die Hälfte der Strecke zwischen den beiden Schiffen zurückgelegt, als sich Jets Befürchtungen bezüglich des Kreuzers als überaus gerechtfertigt erwiesen. Ein Wirrwarr roter Lichter tanzte über die Instrumententafel. Ein Summer plärrte los. Jet studierte für einen Sekundenbruchteil die Anzeige, um sich zu versichern, dass er auch richtiglag, bevor er alle Schilde auf volle Energie und die Unterlichttriebwerke auf Maximum stellte.

 Die Auriga Fire schlingerte seitwärts auf den Kreuzer zu, und Shinqo stolperte nach hinten. Clunker fing ihn auf und drehte dem Rodianer dabei geschickt den Blaster aus der Hand. In diesem Augenblick explodierte der Kreuzer, der ihre Beute hätte sein sollen, und schickte eine Flut grell weißen Lichts durch alle Sichtfenster, Schirme und Schilde.

 Jet hatte mehr getan, als nur das Schiff abzudrehen. Er hatte seine Augen abgedeckt und spähte nun vorsichtig durch seine Finger auf die Instrumente, die völlig durchdrehten. Wo sich eben noch die Cinzia befunden hatte, war so gut wie nichts mehr. Von der Außenhaut ertönte dumpfes Rumpeln und Scheppern, als Trümmer des Sternkreuzers vorbeizischten.

 Shinqo blaffte wieder in seinen Kommunikator. Er war schnell von Begriff, aber nicht schnell genug. »Wer hat geschossen? Wer hat dir befohlen zu schießen?«

 »Niemand«, erwiderte Jet. »Das Schiff hat sich selbst hochgejagt - und wenn ich nicht kurz davor den Neutrinoanstieg an den Antrieben bemerkt hätte, wären wir auch gebraten worden.«

 Shinqo trat auf ihn zu, als hätte er das schon die ganze Zeit vorgehabt. »Ich sollte dich gleich hier erschießen.«

 »Womit, Kumpel?« Jet nickte Clunker zu, der dem Rodianer dessen eigenen Blaster auf die Brust richtete. Jet genoss die blanke Verwirrung, die sich auf dem grünen, ledrigen Gesicht seines Offiziers abzeichnete. »Gehen wir das noch mal durch, ja? Wir arbeiten jetzt für die Hutts. Das kapier ich. Ein Boss ist so gut wie jeder andere, solange man den gleichen Schnitt macht. Aber von dem Schnitt bekommen wir alle den gleichen Anteil, oder? Sonst müsste ich's der Besatzung sagen, die wegen dem Kampf, der ihr grade entgangen ist, noch ordentlich auf Krawall gebürstet ist. Die werden sich nicht darüber freuen, dass du sie ausnehmen wolltest. Und ich müsste Clunker hier, der dringend ein Ölbad brauchte, sagen, dass er ein bisschen fester auf den Abzug drücken soll, um dich der Besatzung von diesem Schiff hinterherzuschicken, an welchem finsteren Ort der Schöpfung sie sich auch aufhalten möge. Klar?«

 Das Unbehagen in Shinqos Gesicht wich Resignation, und er streckte die Hände hoch.

 »Also, Moment, Captain, hier muss ein Missverständnis vorliegen.«

 »Dann möchtest du es vielleicht klären?«

 »Sicher, sicher. Du bekommst deinen Anteil. Wir alle. Ich hatte nie etwas anderes vor.«

 »Und die Republik?«

 »Das biegen wir schon hin - zusammen, meine ich. Wäre ja nicht fair, dir das allein zu überlassen.«

 »Ich bin erleichtert, das zu hören, Kumpel.« Jet nickte Clunker zu, der den Blaster herumdrehte und ihn seinem Besitzer reichte. »Als Captain dieses Schiffes, wie es auf Flimsiplast, Barabel-Haut oder wo auch immer niedergeschrieben steht, erwarte ich ein gewisses Maß an Höflichkeit und den Blick auf ein gemeinsames Ziel. Solange ich das erkenne, werden wir bestens miteinander auskommen.«

 Er schwenkte zur Instrumentenkonsole herum und baute darauf, dass Clunker weitere Widrigkeiten von ihm fernhalten würde. Außerdem vertraute er darauf, dass der Rodianer einen Kompromiss erkannte, wenn er ihm angeboten wurde. Jet war es gleichgültig, wer ihn bezahlte, genauso wie es den Hutts egal war, wer ihnen ihre Schätze brachte, solange es nur ihre waren. Für jene, die am Ende übrig blieben, würde sich alles klären.

 »Wollen doch mal sehen, was von unserem unglückseligen Freund da draußen übrig ist...«

 Das Trümmerfeld breitete sich rasch aus. Sensoren verfolgten die größten Brocken, von denen manche so groß wie ein Mensch, andere noch größer waren. Das überraschte ihn. Ein Antriebsdurchbruch hinterließ für gewöhnlich nur Schlacke und Staub.

 »Das sieht wie ein Stück des vorderen Teils aus«, stellte Shinqo fest, während er sich über Jet beugte, um auf den Schirm zu zeigen.

 »Keine Lebenszeichen.«

 »Keine Zeugen«, meinte der Rodianer zufrieden.

 »Das ist normalerweise unser Job«, sagte Jet, obwohl er in all seinen Jahren als Pirat noch keines der Opfer seiner Überfälle getötet hatte - jedenfalls nicht, nachdem er sie ausgeraubt hatte. Ein paar gebrochene Herzen, sicherlich, auch ein paar verbeulte Köpfe, aber nichts Schlimmeres. »Ich glaube nicht, dass die das wegen uns getan haben.«

 »Aber warum dann?«

 Jet zuckte mit den Schultern. »Das ist die Milliarden-Credit-Frage.«

 Shinqo rieb sich mit einem trockenen Kratzen seiner Fingerspitzen das Kinn. Nun, da die Auseinandersetzung zwischen ihnen bereinigt war, verhielt er sich wieder wie ein ordentlicher Erster Offizier. Und wenn ihm die Gier dabei nicht dazwischenkam, hatte er sogar das Zeug zu einem guten Ersten Offizier, andernfalls hätte Jet ihn auch nie angeheuert. »Sie hatten irgendetwas an Bord, etwas, das wir nicht in die Finger kriegen sollten.«

 »Etwas Wertvolleres als ihr eigenes Leben?« Jet drehte sich um und blickte Shinqo in die zusammengekniffenen Augen. »Hört sich für mich ziemlich wertvoll an.«

 »Vielleicht sogar in Stücken.«

 »Genau mein Gedanke.« Jet deutete auf den Copilotensitz. »Schnall dich an und übernimm den Traktorstrahl! Mal schauen, was wir finden.«

 Die Auriga Fire drehte bei und begann die Überreste des Schiffes abzusuchen, dessen Reise sie unterbrochen hatte. Ein nagendes Gefühl machte Jet Nebula dabei zu schaffen. Es fühlte sich an wie Schuld, und er ermahnte sich, ihm nicht nachzugeben. Er hatte die Besatzung der Cinzia nicht getötet. Das Grab hatten sie sich selbst geschaufelt. Es war einfach nur Pech gewesen, dass sich ihre Wege gekreuzt hatten, und sein Glück, dass er danach noch atmete. Sollte sein Glück anhalten, würde er vielleicht sogar Profit aus diesem Hyperraumflug schlagen, was ihm wiederum ermöglichen würde, endlich eine etwas anständigere Sorte Abschaum anzuheuern und wieder ins Schmuggelgeschäft einzusteigen.

 Manche Tage waren besser als andere. Vielleicht dieser, heute? Er redete sich das mit all der Überzeugung ein, die er aufbringen konnte, was bei einem Mann seines Handwerks eine ganze Menge war.

 Was sollte schon schiefgehen?

 TEIL EINS

 PERSÖNLICHE INTERESSEN

 KAPITEL 1

 SHIGAR KONSHI FOLGTE dem Geräusch des Blasterfeuers durch Coruscants alte Bezirke. Er stolperte kein einziges Mal, rutschte nicht aus, verlangsamte niemals seinen Schritt, trotz der engen Gassen voller Müll, der über die Jahre von den oberen Ebenen heruntergerieselt war. Über ihm schaukelten Kabel und Schilder, teilweise so tief, dass sie Shigar zwangen, sich unter ihnen hindurchzuducken. Der hochgewachsene, schlanke Jedi-Schüler, der auf jeder Wange einen tätowierten Streifen trug, bewegte sich für seine achtzehn Jahre mit überraschender Anmut und Sicherheit.

 Tief in seinem Inneren schäumte er jedoch. Meister Nikil Nobils Entscheidung hatte auch dadurch nicht an enttäuschender Wirkung verloren, dass sie als Hologramm von der anderen Seite der Galaxis übertragen worden war.

 »Der Hohe Rat hält Shigar Konshi für nicht bereit für die Jedi-Prüfungen.«

 Die Entscheidung hatte ihn schockiert, dennoch hütete sich Shigar, Einwände zu erheben. Dem Rat die Schande und Verbitterung, die er verspürte, zu offenbaren, war das Letzte, das er wollte.

 »Erklärt ihm, weshalb«, sagte Großmeisterin Satele Shan, die mit gefalteten Händen neben ihm stand. Sie maß einen ganzen Kopf weniger als Shigar, strahlte aber ein unerschütterliches Selbstbewusstsein aus. Sogar während dieser Holoübertragung spürte Shigar, dass Meister Nobil, ein gewaltiger Thisspasianer mit vollem, förmlichem Bart, ihretwegen unwohl auf seinem schlangenartigen Unterleib herumrutschte.

 »Wir - das heißt, der Rat - erachten die Ausbildung deines Padawans als unvollständig.«

 Shigar errötete. »In welcher Hinsicht, Meister Nobil?«

 Seine Meisterin bedeutete Shigar mit einem telepathischen Knuff zu schweigen. »Er steht kurz vor der vollständigen Meisterung«, versicherte sie dem Rat. »Ich bin sicher, es ist nur eine Frage der Zeit.«

 »Ein Jedi-Ritter ist in jeder Beziehung ein Jedi-Ritter«, erwiderte der ferne Meister. »Es gibt keine Ausnahmen, auch nicht für Euch.«

 Meisterin Satele bedeutete ihre Zustimmung mit einem Nicken. Shigar biss sich auf die Zunge. Sie sagte, sie glaube an ihn, also weshalb wies sie die Entscheidung nicht zurück? Sie musste sich dem Rat nicht fügen. Hätte sie sich für ihn eingesetzt, wenn er nicht ihr Padawan gewesen wäre?

 Er konnte seine verunsicherten Gefühle schlechter verbergen, als er es sich wünschte.

 »Dein Mangel an Selbstbeherrschung offenbart sich auf vielerlei Art«, erklärte ihm Meister Nobil mit strenger Stimme. »Nimm deine jüngsten Bemerkungen zu Senator Vuub bezüglich der Politik des Betriebsmittelrates. Wir alle mögen darüber übereinstimmen, dass der Umgang der Republik mit der momentanen Krise keineswegs perfekt ist. Dennoch ist alles andere als äußerste diplomatische Disziplin zurzeit unverzeihlich. Verstehst du das?«

 Shigar neigte den Kopf. Er hätte wissen müssen, dass die schmierige Neimoidianerin hinter mehr her war als nur seiner Meinung, als sie sich an ihn herangemacht und ihm mit Lob geschmeichelt hatte. Nach der Invasion des Imperiums auf Coruscant hatte jenes den Planeten der Republik nur zurückgegeben, im Austausch gegen zahlreiche territoriale Konzessionen andernorts. Seitdem waren die Versorgungsrouten stark belastet. Dass Shigar recht hatte und der BMR ein hoffnungslos korrupter Haufen war, der Milliarden Leben für viel Schlimmeres als Krieg, Hunger, Seuchen, Enttäuschung aufs Spiel setzte, zählte in gewissen Kreisen einfach nicht.

 Meister Nobils strenge Miene entspannte sich. »Du bist selbstverständlich enttäuscht. Das verstehe ich. Sei dir gewiss, dass sich die Großmeisterin lange Zeit zu deinen Gunsten eingesetzt hat. Wir vertrauen in jeder Beziehung, ausgenommen diese eine, auf ihr Urteil. Von unserem gemeinschaftlichen Entschluss können wir nicht abrücken, aber sie hat unsere Aufmerksamkeit geweckt. Wir werden deine Fortschritte genau beobachten. Wir hegen hohe Erwartungen.«

 Damit hatte die Holokonferenz geendet, und die gleiche Leere, die er, trotz aller Widersprüche, danach verspürt hatte, empfand Shigar auch in den Tiefen Coruscants. Nicht bereit? Hohe Erwartungen? Der Rat spielte Spielchen mit ihm -zumindest fühlte es sich so an -, trieb ihn vor und zurück wie einen Felinx in einem Käfig. Würde er jemals über die Freiheit verfügen, seinen eigenen Weg zu gehen?

 Meisterin Satele verstand seine Gefühle besser als er selbst. »Geh etwas spazieren«, hatte sie ihm geraten, ihm dabei beide Hände auf die Schultern gelegt und ihm so lange in die Augen geschaut, bis sie sich auch sicher war, dass er ihre Absichten verstand. Sie schickte ihn nicht fort, sondern gab ihm Gelegenheit, sich zu beruhigen. »Ich muss sowieso noch mit dem Obersten Commander Stantorrs reden. Wir treffen uns später im Verbindungskreuzgang.«

 »Ja, Meisterin.«

 Also wandte er sich ab und kochte vor Wut. Er wusste, dass er irgendwo in seinem Inneren die Stärke besaß, sich über diesen zeitweiligen Rückschlag zu erheben, sowie die Ruhe und Disziplin, die letzten Fäden seines Talents zu einer einheitlichen Form zu verknüpfen. Doch im Moment führten ihn seine Instinkte weg von der Stille statt ihr entgegen.

 Vor ihm ertönte das Blasterfeuer immer lauter.

 In einer Gasse, die nach den Hinterlassenschaften eines Woodoos stank, blieb Shigar stehen. Ein schaukelndes Licht blinkte unregelmäßig in der Ebene über ihm und brachte Müll und Unrat unschön zum Vorschein. Ein uralter Droide stierte mit blitzenden roten Augen aus einer dreckigen Nische, während seine rostigen Finger schützend Kabel und Servos zurück in seine klaffende Brustplatte schoben. Der kalte Krieg mit dem Imperium wurde weit entfernt von dieser Gasse und ihren unglückseligen Bewohnern geführt, dennoch waren dessen Auswirkungen deutlich spürbar. Wenn er zornig auf den Zustand der Republik sein wollte, hätte er sich dafür keinen besseren Ort aussuchen können.

 Die Schießerei wurde heftiger. Seine Hand glitt zum Griff seines Lichtschwerts.

 Es gibt keine Emotion, ermahnte er sich. Es gibt nur Frieden.

 Aber wie konnte es Frieden ohne Gerechtigkeit geben? Was wusste der Jedi-Rat davon, der bequem in seinem neuen Tempel auf Tython saß?

 Schreie rissen ihn aus seiner gedankenverlorenen Trance. Von einem Herzschlag zum nächsten war er auf und davon, gefolgt vom smaragdgrünen Feuer seines Lichtschwerts, dessen Leuchten im Dunkeln noch zu sehen war.

 LARIN MOXLA HIELT inne, um den Bauchgurt ihrer Rüstung festzuziehen. Das elende Ding lockerte sich immer wieder, und sie wollte kein Risiko eingehen. Bis die Justikare eintrafen, war sie das Einzige, das zwischen den Gangstern der Schwarzen Sonne und den relativ unschuldigen Bewohnern von Gnawer's Roost stand. Allerdings hörte es sich jetzt schon so an, als wäre die Hälfte davon in Stücke geschossen.

 Zufrieden, dass keine verwundbaren Stellen mehr frei lagen, spähte sie aus ihrer Deckung und hob ihr modifiziertes, kurzläufiges Blastergewehr. Es war nur für Elitekommandos der Spezialkräfte erlaubt. Ansonsten war es auf Coruscant illegal. Sie richtete sein starkes Scharfschützenvisier auf den Unterschlupf der Schwarzen Sonne. Der Haupteingang war verlassen, und sie entdeckte keine Anzeichen von Wachen auf dem Dach. Das kam unerwartet. Trotzdem drang weiterhin Blasterfeuer aus dem befestigten Gebäude. Sollte es irgendeine Falle sein?

 Mit dem Wunsch nach Verstärkung senkte sie ihr Gewehr und schob ihren behelmten Kopf ganz aus der Deckung. Niemand feuerte drauflos. Niemand bemerkte sie. Die einzigen Leute, die sie sehen konnte, waren Einheimische, die in Deckung rannten. Ansonsten hätte die Gegend bis auf den Radau, der aus dem Gebäude drang, völlig verlassen sein können.

 Sie beschloss, sich zu nähern. Falle hin oder her. Es klapperte leise, und sie ignorierte die Stellen, an denen ihre Gebrauchtrüstung rieb. Larin hastete rasch und geduckt von einer Deckung zur nächsten, bis sie vom Vordereingang nur noch ein paar Meter trennten. Das Waffenfeuer hämmerte mittlerweile ohrenbetäubend, und Schreie ertönten. Sie versuchte die Waffen zu identifizieren. Blasterpistolen und Gewehre unterschiedlicher Fabrikate; mindestens eine Standkanone. Zwei oder drei Vibro-Sägen und dazwischen noch ein anderes Geräusch. Ein Fauchen, als würde überhitztes Gas mit Hochdruck aus einer Düse zischen.

 Ein Flammenwerfer.

 Keine der Banden, von denen sie gehört hatte, benutzte Feuer. Das Risiko eines sich schnell ausbreitenden Großbrandes war zu hoch. Nur jemand von außerhalb setzte eine solche Waffe ein. Nur jemand, dem das Maß an Zerstörung, das er hinterließ, gleichgültig war.

 In einem der oberen Räume explodierte etwas und schickte einen Regen aus Ziegeln und Staub auf die Straße. Larin duckte sich instinktiv, aber die Mauer hielt. Wäre sie eingestürzt, hätte sie Larin unter einem meterdicken Schutthaufen begraben.

 Ihre linke Hand wollte runterzählen, und sie ließ es zu. Etwas anderes hätte sich nicht richtig angefühlt. Reingehen - in drei... zwei... eins...

 Stille trat ein.

 Sie erstarrte. Es wirkte, als hätte jemand einen Schalter umgelegt. Eben noch hatten sich neunerlei Arten des Chaos im Gebäude ausgebreitet. Plötzlich war nichts mehr zu hören.

 Sie zog ihre Hand zurück, der Countdown war vergessen. Sie würde nirgends hingehen, solange sie nicht wusste, was gerade eben geschehen war und wer darin verwickelt war.

 Irgendetwas stürzte im Gebäude zusammen. Larin packte ihr Gewehr fester. Schritte knirschten auf den Eingang zu. Ein Paar Füße, mehr nicht.

 Sie stellte sich direkt davor, seitwärts, um eine geringere Zielfläche zu bieten, und richtete ihr Gewehr auf den verdunkelten Eingang.

 Die Schritte näherten sich - gemächlich, selbstsicher, schwer. Sehr schwer.

 Im gleichen Augenblick, in dem sie eine Bewegung im Eingang ausmachte, rief sie mit fester Stimme: »Genau da stehen bleiben!«

 Die Schritte hielten an. Gepanzerte Schienbeine in metallenem Grau und Grün.

 »Langsam vortreten ins Licht!«

 Der Besitzer der Beine machte einen Schritt, dann zwei und offenbarte sich als Mandalorianer, der so groß war, dass sein behelmter Kopf den oberen Rahmen des Eingangs streifte.

 »Das ist weit genug!«

 »Für was?«

 Obwohl es ihr schwerfiel, bewahrte Larin angesichts der harschen, unmenschlichen Stimme die Ruhe. Sie hatte bereits Mandalorianer in Aktion gesehen und wusste genau, wie jämmerlich unzureichend ausgerüstet sie war, um es momentan mit einem aufzunehmen.

 »Um mir zu sagen, was Sie da drinnen gemacht haben.«

 Der gepanzerte Kopf neigte sich etwas. »Ich habe Informationen gesucht.«

 »Dann sind Sie also ein Kopfgeldjäger?«

 »Spielt es eine Rolle, was ich bin?«

 »Wenn Sie Kleinholz aus meinen Leuten machen, schon.«

 »Sie sehen nicht wie ein Mitglied der Schwarzen Sonne aus.«

 »Ich habe nie gesagt, ich wäre eines.«

 »Aber auch nicht das Gegenteil.« Die riesige Gestalt verlagerte leicht ihre Haltung, um das Gleichgewicht zu finden. »Ich suche Informationen über eine Frau namens Lema Xandret.«

 »Nie von ihr gehört.«

 »Sind Sie sich da sicher?«

 »Ich dachte, ich stelle hier die Fragen.«

 »Falsch gedacht.«

 Der Mandalorianer hob einen Arm, um auf sie zu zeigen. An seinem Ärmel öffnete sich ein Fach und gab den Flammenwerfer frei, den sie eben noch in Aktion gehört hatte. Sie festigte den Griff um ihre Waffe und versuchte sich an die Schwachpunkte mandalorianischer Rüstungen zu erinnern -wenn es denn welche gab.

 »Nicht!«, mahnte eine gebieterische Stimme zu ihrer Linken.

 Larin sah automatisch hin und erblickte einen jungen Mann in einer Robe, der eine Hand zum universellen Halt-Zeichen erhoben hatte.

 Sein Anblick lenkte sie einen Augenblick ab.

 Eine gewaltige Feuerwelle fauchte auf sie zu. Sie duckte sich, und der Strahl brannte nur Millimeter über ihrem Kopf durch die Luft.

 Sie gab eine Salve ab, die wirkungslos von dem Brustpanzer des Mandalorianers abprallte, und rollte in Deckung. Es war schwer zu sagen, was sie mehr überraschte: ein Jedi tief unten in den Eingeweiden Coruscants oder die Tatsache, dass er wie sie die Gesichtstätowierungen eines Bewohners von Kiffu trug.

 SHIGAR ERFASSTE die Konfrontation mit einem Blick. Er hatte noch nie zuvor gegen einen Mandalorianer gekämpft, aber seine Meisterin hatte ihn sorgfältig in dieser Kunst unterrichtet. Sie waren gefährlich, sehr gefährlich! Beinahe hätte er es sich noch einmal genauer überlegt, es mit diesem hier aufzunehmen. Er schätzte, die angeschlagen wirkende Soldatin und er würden kaum ausreichen.

 Dann schoss ein Flammenbogen über den Kopf der Soldatin, und seine Instinkte übernahmen die Führung. Die Soldatin ging mit bewundernswerter Geschwindigkeit in Deckung. Shigar hechtete vor, das Lichtschwert erhoben, um das Netz aufzuschlitzen, das unaufhaltsam auf ihn zukam. Das Jaulen des Jetpacks an der Rüstung des Mandalorianers übertönte das wütende Knistern von Shigars Klinge, als er sich losschnitt. Bevor sein Gegner noch einen Meter an Höhe gewonnen hatte, warf Shigar ihn mit einem Machtstoß seitwärts gegen das nächste Gebäude, wobei die Abgasöffnungen des Packs brachen.

 Knurrend landete der Mandalorianer mit einem schweren Schlag auf beiden Füßen und zielte mit zwei rasch aufeinanderfolgenden Pfeilen auf Shigars Gesicht. Shigar lenkte sie ab und sprang leichtfüßig tänzelnd näher heran. Aus der Entfernung war er im Nachteil. Mit Fernwaffen waren Mandalorianer wahre Meister, und außer in einer ihrer berüchtigten Gladiatorengruben würden sie alles unternehmen, um einen Nahkampf zu vermeiden. Wenn er nahe genug für einen Hieb herankam - während die Soldatin weiter für Ablenkungsfeuer sorgte -, könnte er vielleicht Glück haben.

 Eine Rakete explodierte über seinem Kopf und dann gleich noch eine. Sie waren nicht auf ihn gerichtet, sondern auf die oberen Ebenen der Stadt. Schutt regnete herab und zwang ihn, seinen Kopf zu schützen. Der Mandalorianer zog seinen Vorteil aus der kurzzeitigen Ablenkung, tauchte unter seiner Deckung hindurch und packte ihn mit aller Gewalt an der Kehle. Shigars Verwirrung war komplett - aber Mandalorianer sollten doch nicht Mann gegen Mann kämpfen! Dann flog er buchstäblich durch die Luft und wurde von der enormen Körperkraft seines Angreifers gegen eine Wand geschleudert.

 Er landete leicht benommen auf den Füßen, erholte sich aber rasch und wappnete sich gegen eine weitere Attacke.

 Der Mandalorianer machte drei große Schritte nach rechts, sprang eins, zwei, drei von einem Schutthaufen zum nächsten und dann auf ein Dach. Weitere Raketen schössen in die Luft und bohrten sich durch die Ferrobeton-Säulen einer Einschienenbahn. Die dünnen Metallstreben verbogen sich und hagelten wie Speere auf Shigar und die Soldatin hinunter. Es kostete Shigar all seine Machtanstrengung, die Speere in den Boden um sie herum abzulenken, in dem sie zitternd stecken blieben.

 »Er haut ab!«

 Dem Schrei der Soldatin folgte eine weitere Explosion. Eine dem Mandalorianer nachgeworfene Granate zerstörte einen Großteil des Daches vor ihm, und eine riesige schwarze Pilzwolke stieg in die Luft. Shigar hechtete in Erwartung eines Hinterhalts vorsichtig durch sie hindurch, fand den Bereich auf der anderen Seite jedoch verlassen vor. Er drehte sich einmal im Kreis und vertrieb mit ausgestreckter Hand den Rauch.

 Der Mandalorianer blieb verschwunden. Ob nach oben, unten oder zu den Seiten, war nicht auszumachen. Shigar vertiefte sich in die Macht. Sein Herz hämmerte noch wie wild, aber sein Atem ging gleichmäßig und flach. Er spürte nichts.

 Nur wenige Schritte entfernt erschien die Soldatin durch den Rauch. Sie bewegte sich vorsichtig geduckt vorwärts. Sie richtete sich breitbeinig auf. Der Lauf ihres Gewehrs zielte direkt auf ihn, und für einen Augenblick dachte Shigar, sie könnte tatsächlich feuern.

 »Ich habe ihn verloren«, gestand er unglücklich sein Versagen ein.

 »Nicht Ihre Schuld«, antwortete sie und senkte ihr Gewehr.

 »Wir haben unser Bestes gegeben.«

 »Wo ist er hergekommen?«, fragte er.

 »Ich dachte, es wäre der übliche Schwarze-Sonne-Krawall«, sagte sie und zeigte auf das zerstörte Gebäude. »Dann kam er raus.«

 »Warum hat er Sie angegriffen?«

 »Keine Ahnung. Vielleicht dachte er, ich wäre ein Justikar.«

 »Sind Sie das nicht?«

 »Nein. Mir gefallen deren Methoden nicht. Aber sie werden bald hier sein. Deshalb sollten Sie besser verschwinden, bevor die auf den Gedanken kommen, Sie wären für das Ganze verantwortlich.«

 Er musste eingestehen, der Rat war gerechtfertigt, da die blutdürstige Miliz, die die unteren Ebenen kontrollierte, eine eigene Auffassung vom Gesetz hatte; eine, die auf Übergriffe auf ihrem Territorium nicht gerade freundlich reagierte.

 »Lassen Sie uns zuerst nachsehen, was hier passiert ist«, schlug er vor und schritt mit gezücktem Lichtschwert auf den rauchgeschwärzten Eingang zu.

 »Warum? Ist doch nicht Ihr Problem.«

 Shigar erwiderte nichts. Ganz gleich, was hier los war: Keiner von ihnen konnte der Sache einfach den Rücken kehren. Er spürte ihre Erleichterung, das Gebäude nicht allein betreten zu müssen.

 Gemeinsam untersuchten sie die rauchende Ruine. Zu gleichen Teilen lagen überall Waffen und Leichen nebeneinander. Die Bewohner hatten eindeutig die Waffen gegen den Eindringling erhoben, und dafür hatte jeder von ihnen sein Leben lassen müssen. Das war entsetzlich, aber nicht überraschend. Mandalorianer hatten nicht per se etwas gegen Illegale, aber sie nahmen es gar nicht gut auf, wenn man auf sie schoss.

 In der oberen Etage blieb Shigar stehen, als er in dem Blutbad etwas Lebendiges spürte. Er hob eine Hand, um die Soldatin zur Vorsicht zu mahnen, für den Fall, dass jemand glaubte, sie wären gekommen, um den Job zu Ende zu führen. Unbeeindruckt von der Gefahr und mit ihrer Waffe im Anschlag glitt sie geschmeidig voraus. Er folgte ihr geräuschlos mit einem kribbelnden Gefühl.

 Sie fanden einen einzigen Überlebenden, der hinter einer zertrümmerten Kiste kauerte. Einen Nautolaner mit zahlreichen Blasterwunden an einer Seite und dem Einschuss eines Pfeiles am Hals, der in einer Lache seines eigenen Blutes lag. Das Blut vermehrte sich zügig. Er blickte auf, als Shigar sich über ihn beugte, um nach seinen Wunden zu sehen. Was Shigar nicht abbinden konnte, ließ sich kauterisieren. Aber er musste sich beeilen, damit überhaupt eine Überlebenschance bestand.

 »Dao Stryver.« Die Stimme des Nautolaners glich einem gurgelnden Knurren, das der Wunde in seiner Kehle nicht gerade bekam.

 »Der Mandalorianer?«, fragte die Soldatin. »Reden Sie von dem?«

 Der Nautolaner nickte. »Dao Stryver. Wollte, was wir hatten. Wollten's ihm nicht geben.«

 Die Soldatin nahm ihren Helm ab. Sie war überraschend jung, hatte kurzes, dunkles Haar, einen ausgeprägten Kiefer und Augen so grün wie Shigars Lichtschwert. Am überraschendsten aber waren die typischen schwarzen Tätowierungen des Moxla-Clans auf ihren schmutzigen Wangen.

 »Was genau hattet ihr denn?«, wollte sie von dem Nautolaner wissen.

 Der Nautolaner verdrehte die Augen in den Höhlen. »Cinzia«, hustete er, und dabei spritzte Blut auf die Vorderseite ihrer Rüstung. »Cinzia.«

 »Und das ist.?«, fragte sie und beugte sich nah an sein Gesicht, während sein Atem schwächer wurde. »Halt durch -Hilfe ist unterwegs -, halte einfach nur durch!«

 Shigar lehnte sich zurück. Es gab nichts, das er tun konnte, nicht ohne ein ordentliches Medipack. Der Nautolaner hatte seine letzten Worte gesprochen.

 »Es tut mit leid«, murmelte Shigar.

 »Dafür haben Sie keinen Grund«, sagte sie und starrte auf ihre Hände. »Er war ein Mitglied der Schwarzen Sonne und wahrscheinlich selbst ein Mörder.«

 »Ist er deshalb böse? Vielleicht hatte er einfach nicht genug zu essen oder keine Medizin für seine Familie. Es könnte tausend Gründe geben.«

 »Schlechte Entscheidungen machen noch keine schlechte Person aus einem. Das stimmt. Aber was sonst kann uns hier unten Antrieb geben?

 Manchmal muss man Widerstand leisten, selbst wenn man nicht mehr sagen kann, wer die Bösen sind.«

 Ein schrecklich ermüdeter Ausdruck huschte dabei über ihr Gesicht, und Shigar meinte sie ein Stück weit zu verstehen. Gerechtigkeit war wichtig, und ebenso war es die Art und Weise, auf welche die Leute sie verteidigten, auch wenn es manchmal bedeutete, alleine zu kämpfen.

 »Ich heiße Shigar«, stellte er sich mit beruhigender Stimme vor.

 »Nett, dich kennenzulernen, Shigar«, sagte sie, und ihr Gesicht hellte sich etwas auf. »Und danke! Du hast mir da draußen wahrscheinlich das Leben gerettet.«

 »Das kann ich mir kaum als Verdienst anrechnen. Ich bin sicher, er hat in keinem von uns einen würdigen Gegner gesehen.«

 »Oder er hat sich vielleicht ausgerechnet, dass wir nichts von dem wissen, was er hier in diesem Unterschlupf gesucht hat. Lema Xandret: Das war der Name, den er mir nannte. Schon mal gehört?«

 »Nein. Und Cinzia ebenso wenig.«

 Sie stand in einer Bewegung auf und schulterte ihr Gewehr. »Ich heiße übrigens Larin.«

 Ihr Handschlag war erstaunlich fest. »Unsere Clans waren einmal Feinde«, bemerkte Shigar.

 »Antike Geschichte ist das geringste unserer Probleme. Wir verschwinden besser, bevor die Justikare hier sind.«

 Er ließ seinen Blick umherwandern, auf den toten Nautolaner, die anderen Leichen, das zertrümmerte Gebäude. Dao Stryver. Lema Xandret. Cinzia.

 »Ich werde mit meiner Meisterin reden«, sagte er. »Sie sollte erfahren, dass sich ein Mandalorianer auf Coruscant herumtreibt und für Ärger sorgt.«

 »In Ordnung«, nickte sie und hob ihren Helm auf. »Geh voraus.«

 »Du kommst mit?«

 »Traue nie einem Konshi! Das hat meine Mutter immer gesagt. Und wenn wir einen Krieg zwischen Dao Stryver und der Schwarzen Sonne aufhalten wollen, dann sollten wir es taktisch klug anstellen. Richtig?«

 Ihm blieb kaum Gelegenheit, ihr Lächeln zu sehen, bevor es unter ihrem Helm verschwand.

 »Richtig«, antwortete er.

 KAPITEL 2

 ELDON AX LECKTE sich den gesamten Weg nach Dromund Kaas über ihre Wunden.

 Die Verletzungen an ihrem Körper waren überaus einfach zu behandeln. Viele der Schnitte und Wunden wollte sie auf natürliche Weise vernarben lassen, da sie daran glaubte, was ihr Meister sie gelehrt hatte: Eine schnell vergessene Lektion ist eine schlecht gelernte Lektion. Den Rest behandelte sie mithilfe des Medikits, das ins Cockpit ihres Abfangjägers eingebaut war, wobei sie vollständig auf Schmerz- und Betäubungsmittel verzichtete. Auch das war ihr zuträglich.

 Die Heilung ihres angeschlagenen Selbstbewusstseins würde sehr viel länger dauern - von den Aussichten auf ihr Vorankommen ganz zu schweigen. Dafür würde Darth Chratis schon sorgen. Es spielte keine Rolle, dass die Bilanz ihrer Solomissionen bisher perfekt war. Ebenso spielten die hohen Auszeichnungen von der Sith-Akademie keine Rolle. Nur der Erfolg zählte.

 Der Abfangjäger trat wieder in den Realraum ein, und die düstere Hauptstadt des Imperiums, Kaas City, kam in Sicht.

 »Ich werde dich umbringen, Dao Stryver«, schwor Eldon Ax, »und wenn ich dabei draufgehe.«

 DIE NACHBESPRECHUNG verlief genau so unangenehm, wie sie befürchtet hatte.

 »Erzähle mir von deiner Mission!«, wies ihr Meister sie mit einer dumpf klingenden Stimme aus seiner Meditationskammer an. Ax war es zwar gestattet worden, sich noch vor Beendigung seiner morgendlichen Rituale zu ihm zu begeben, doch sie wusste genau, wie sehr ihn dies verärgern würde.

 Sie verbeugte sich und tat, wie ihr befohlen. Ihr Meister erteilte Befehle in dem unbeugsamen Verlangen, ihre Bereitwilligkeit auf die Probe zu stellen. Sie hütete sich davor, sich ihm unverhohlen zu widersetzen, allerdings gab sie ihr Bestes, um ihr Versagen vor ihm zu verbergen.

 Der Mandalorianer hatte sie während ihrer Mission gefunden. Und eben diese Begegnung wollte sie, so gut es ging, vor ihrem Meister verheimlichen, sofern das überhaupt möglich war.

 »Erzähle mir mehr«, forderte Darth Chratis und erhob sich langsam aus seinem Sarkophag. Um höchste Konzentration zu erreichen, verbrachte er jeden Tag mindestens eine Stunde in einem sargähnlichen Gehäuse, das weder licht- noch luftdurchlässig war, sodass er gezwungen war, sein Überleben allein mit seinen eigenen Energien zu bestreiten. »Du hast die Gründe für dein Versagen nicht ausreichend erläutert.«

 Sie konnte seine Stimmung nicht deuten. Sein Gesicht glich einem Meer aus Falten und Runzeln, aus dem zwei blutrote Augen in die Welt hinausspähten. Seine Lippen, schmal wie Messerschneiden, waren zu einem ständigen Hohnlächeln verzogen. Gelegentlich trat seine blasse Zunge, die beinahe durchsichtig wirkte, hervor, um Luft zu schmecken.

 »Ich werde Euch nicht belügen, Meister«, versprach sie, während sie vor ihm kniete. »Während der Infiltration einer feindlichen Zelle wurde meine Identität enthüllt, und ich war gezwungen, mich zu verteidigen.«

 »Enthüllt?« Die blutleeren Lippen zuckten. »Ich vermag den faulen Gestank der Jedi nicht an dir zu spüren.«

 »Nein, Meister. Ich wurde von jemand anderem bloßgestellt - von jemandem, dessen Volk einst Bündnispartner in unserem Kampf gegen die Republik war.«

 Das war der Schachzug, auf den sie gesetzt hatte: die Schuld für den Vorfall auf denjenigen zu schieben, der ihn verursacht hatte.

 »So.« Darth Chratis trat aus seinem engen Sarkophag. Das Geräusch seiner Fußsohlen auf dem Boden hörte sich an wie trockenes Laub, das zerdrückt wird. »Ein Mandalorianer.«

 »Ja, Meister.«

 »Du hast mit ihm gekämpft?«

 »Ja, Meister.«

 »Und er hat dich geschlagen.«

 Seine Worte bestanden nicht aus einer Frage, dennoch verlangten sie nach einer Erwiderung. »So ist es, Meister.«

 »Und doch bist du hier. Wie kommt das?«

 Darth Chratis stand jetzt direkt vor ihr. Eine vertrocknete Klaue reichte herab, um ihr Kinn zu berühren. Seine Fingernägel glichen uralten Kristallen, die sich auf ihrer Haut kalt und scharf anfühlten. Er roch nach Tod.

 Sie blickte auf in sein abstoßendes Gesicht und sah darin nichts als die unerbittliche Forderung nach der Wahrheit. »Er kam nicht, um gegen mich zu kämpfen«, begann sie erneut. »Dies glaube ich, obwohl es keinen Sinn ergibt. Er fragte mich nach Namen. Er wusste, was ich bin. Er stellte mir Fragen, deren Antwort ich nicht kannte.«

 »Er hat dich verhört?« Ein finsterer Blick war geweckt. »Der Imperator wird ungehalten sein, wenn du etwas von seinen Geheimnissen preisgegeben hast.«

 »Lieber würde ich einen langsamen Tod durch Eure Hand sterben, Meister.« Sie sprach die Wahrheit. Ihr ganzes Leben lang war sie eine Sith in Ausbildung gewesen. Das Imperium war ebenso ein Teil von ihr wie ihr Lichtschwert. Sie würde es nicht an eine Bande hartnäckiger Söldner verraten, die mit dem Imperium zusammenarbeiteten, wenn es ihnen behagte.

 Doch wie sollte sie die Wahrheit dessen vor ihrem Meister verbergen, wenn ihre Geschichte genau an diesem entscheidenden Punkt auseinanderfiel?

 »Er fragte mich nichts über das Imperium«, erklärte Ax ihrem Meister, und ihr stand die Szene in zermürbender Deutlichkeit vor Augen. Ihr Angreifer hatte sie entwaffnet und mit einem Netz festgehalten, das all ihren Versuchen widerstand, sich zu befreien. Ein Pfeil hatte sie betäubt und ihr einzig die Fähigkeit zu sprechen gelassen. »Er hat mich nicht gefoltert Ich wurde allein in Selbstverteidigung verletzt.«

 Sie streckte ihre Arme aus, um Darth Chratis die Wunden zu zeigen, die sie sich zugezogen hatte.

 Er betrachtete sie ohne jegliche Anerkennung.

 »Du lügst«, stellte er verächtlich fest. »Erwartest du, dass ich glaube, ein Mandalorianer hätte eine Sith-Schülerin zur Strecke gebracht, sie verhört, ohne sie über das Imperium zu befragen, und sie dann lebendig zurückgelassen?«

 »Würde ich lügen, Meister, so täte ich es plausibler.«

 »Dann bist du verwirrt. Wie sonst sollte ich mir das erklären?«

 Ax senkte ihren Kopf. Sie hatte nichts mehr hinzuzufügen.

 Darth Chratis schritt in der winkelförmigen Vorhalle, in der er seine Audienzen abhielt, auf und ab. An den Wänden zeugten Trophäen von seinen vielen Siegen. Darunter halbierte Lichtschwertgriffe und zerschlagene Jedi-Relikte. Nicht ausgestellt waren die Ehrbezeugungen an seine vielen Sith-Feinde. Obwohl Darth Chratis sich die Furcht und den Respekt unter seinesgleichen nicht lediglich dadurch verdient hatte, dass er sie übertraf, prahlte er nicht damit, manche auch gewaltsam aus seinem Weg geräumt zu haben. Sein Ruf reichte aus. Nur einer von drei Schülern, die unter ihm dienten, hatte seine Ausbildung überlebt. Eldon Ax fragte sich ruhelos, ob die Zeit gekommen war, jenen zu folgen, die versagt hatten. Ihr Leben war zu kurz gewesen - gerade einmal siebzehn Jahre! -, und doch würde sie die Hand nicht erheben, um sich zu verteidigen, falls ihr Meister in diesem Moment beschließen sollte, es zu beenden. Es hätte keinen Sinn. Er konnte sie mit der gleichen Leichtigkeit niederstrecken, mit der er ein Insekt erschlug.

 Darth Chratis blieb stehen und wandte sich ihr wieder zu.

 »Wenn dein Mandalorianer dir keine Fragen über das Imperium gestellt hat, was hat er dich dann gefragt?«

 Zu dem Zeitpunkt hatten sie die Fragen vor ein Rätsel gestellt, und sie taten es immer noch.

 »Er suchte nach einer Frau«, antwortete sie. »Er erwähnte ein Schiff. Die Namen sagten mir nichts.«

 »Welche Namen genau?«

 »Lema Xandret. Die Cinzia.«

 Plötzlich stand ihr Meister wieder über ihr. Sie rang nach Luft. Er hatte sich völlig geräuschlos genähert. Der kalte, starke Griff der Macht hielt sie erneut bei der Kehle gepackt und zog sie unbarmherzig in die Höhe, bis sie auf Zehenspitzen stand.

 »Wiederhole diese Namen!«, zischte er.

 Sie konnte ihren Blick nicht von seinem lösen. »L-Lema Xandret. Die Cinzia. Wisst Ihr, was sie bedeuten, Meister?«

 Er ließ sie los und drehte sich um. In zwei raschen Handbewegungen hatte er die Ruine seines Körpers von Kopf bis Fuß in einen langen, wallenden Mantel gehüllt, der so schwarz war wie seine Seele, und seine rechte Hand griff nach einem langen, scharf zugespitzten Stab.

 »Keine Fragen mehr!«, befahl er. »Komm!«

 Mit langen Schritten verließ er den Raum.

 Schaudernd holte Eldon Ax tief Luft und eilte ihrem Meister nach.

 DIE EINORDNUNG UND LAGERUNG Imperialer Daten hatte sich auf Dromund Kaas zu einer wachsenden Industrie entwickelt, die sorgsam vor den Augen der Welt versteckt wurde. Wie riesige, umgekehrte Wolkenkratzer bohrten sich ihre Hallen tief in den fruchtbaren Dschungelboden, um die überreichlich anschwellenden Aufzeichnungen zu fassen, die vonZehntausenden Sklaven gehütet wurden. Weitläufige Komplexe erstreckten sich um die Eingänge, um für größtmögliche Sicherheit zu sorgen. Darth Chratis führte Eldon Ax zu einem dieser Komplexe.

 Während des langen Fährenflugs von Kaas City entwich ihm kein Wort der Erklärung, und sie ertrug sein Schweigen mit einer Art Erleichterung. Wenigstens schimpfte er nicht mit ihr. Ihre Mission hatte sich zu einem völligen Fehlschlag entwickelt. Sie hatte sich ihren Weg zum Raumhafen und fort vom Planeten praktisch freisäbeln müssen - allerdings erst, nachdem sie die Landeprotokolle der vergangenen Tage durchsucht hatte. Darin fand sie einen Hinweis auf den Mandalorianer. Er besaß die Kühnheit, unter seinem scheinbar richtigen Namen zu reisen: Dao Stryver.

 Erneut schwor sie, für seine Erniedrigung zu sorgen, so wie er sie erniedrigt hatte, ganz gleich wie lange sie dafür brauchen würde. Vielleicht war der Tod noch zu gut für ihn. Ein schneller zumindest.

 Darth Chratis führte mehrere Etagen unter der Planetenoberfläche eine private Kammer für den Datenzugang, ausgestattet mit einem riesigen Holoprojektor Hier ordnete er an, dass er und Eldon Ax nicht gestört werden sollten. Ax folgte ihm mit wachsender Verwunderung. Nicht ein einziges Mal in all den Jahren ihrer Ausbildung hatte er Interesse an diesem Aspekt der Imperialen Herrschaft gezeigt. Interstellare Buchhalter lautete seine abfällige Bezeichnung für jene, die den Dienst in den Datenminen einem direkteren Streben nach Macht vorzogen. Sie wollte sich auf den Platz des Datenanforderers setzen, aber er scheuchte sie mit einer Handbewegung fort.

 »Stell dich dorthin!« Er zeigte auf eine Stelle direkt vor einem Bildschirm und setzte sich selbst auf den Platz.

 Mit zügigen, aber steifen Bewegungen begann er Anfragen einzugeben. Das überzeugte sie mehr als alles andere davon, dass die Ereignisse tatsächlich eine seltsame Wendung nahmen.

 Auf dem riesigen Schirm kamen und gingen Menüs und Diagramme. Ax fiel es schwer, zu folgen, aber sie spürte, dass ihr Meister sie durch das verschachtelte und unüberschaubare Gefüge der Imperialen Daten zu einem ganz bestimmten Punkt führte.

 »Dies«, sagte er, als er mit einer gewissen Endgültigkeit auf die Tastatur tippte, »ist die Rekrutierungsdatenbank.«

 Eine lange Liste mit Namen lief so schnell über den Schirm, dass sie nicht zu lesen war.

 »Jede in die Sith-Akademie aufgenommene Person ist hier aufgelistet«, fuhr er fort. »Ihr Name, Herkunft, Blutlinie - und gegebenenfalls auch ihr Schicksal. Der Dunkle Rat verwendet diese Daten, um Verbindungen zu arrangieren und dem Potenzial für Nachwuchs vorzugreifen. Das Schicksal vieler Familien ruht in diesen Daten. Daher werden sie geschützt, Ax. Sie sind sehr sicher.«

 Sie bedeutete ihm, so weit folgen zu können. »Ich stehe dort drin«, folgerte sie.

 »Allerdings tust du das, und ich ebenso. Nun sieh, was geschieht, wenn ich Lema Xandret eingebe.«

 Ein neues Fenster öffnete sich und zeigte das Gesicht einer Frau. Rundliche Züge, blond, stechender Blick. Es sagte Ax nichts. Der Bereich unter dem Bild wurde von eindringlich rot hervorgehobenen Worten ausgefüllt. Am Ende einer langen Liste mit Einträgen standen zwei fett geschriebene Zeilen:

 Terminierung angeordnet. Datei unvollständig: Ziel geflohen.

 Ax runzelte die Stirn. »Also... war sie eine Verräterin? Eine Spionin der Republik?«

 »Schlimmer noch. Wir machen weniger Aufzeichnungen über die Jedi als über Personen wie diese.« Darth Chratis drehte sich in seinem Sitz herum, um sie anzusehen. »Sag mir, meine Schülerin, was geschieht, wenn ein Sith rekrutiert wird.«

 »Das Kind wird seiner Familie entnommen und bekommt einen Platz an der Akademie. Dort beginnt sein Leben von Neuem, im Dienst des Imperators und des Dunklen Rats - so wie das meine.«

 »Genau. Es ist eine große Ehre für eine Familie, wenn ihr Kind ausgewählt wird, insbesondere wenn ihre Blutlinie zuvor noch nicht geehrt wurde. Die meisten Eltern sind erfreut. So wie es sein sollte.«

 »Und jene, die es nicht sind, werden exekutiert«, sagte sie. »War Lema Xandret eine von ihnen?«

 Ein ausgezehrtes Lächeln belebte für einen Augenblick die welke Landschaft von Darth Chratis' Gesicht. »Genau. Sie war eher unscheinbar - eine Droidenmacherin, glaube ich. Ja, genau das. Aus einer weit zurückreichenden Linie von Droidenmachern, ohne jede Spur von Machtsensitivität. Sie brachte ein Kind mit dem Potenzial, ein Sith zu sein, hervor, und das Kind musste gehen.«

 Ax' Meister zeigte selten Belustigung. Es beunruhigte sie mehr als sein Zorn.

 »In der Datei steht'Ziel geflohen'«, sagte sie.

 »Zuerst versuchte sie, das Kind zu verstecken - ein spätentwickeltes, von dem sie fürchtete, es könnte die Ausbildung auf Korriban nicht überleben. Als das missglückte und ihr das Kind fortgenommen wurde, lief sie mit der Familie des Kindes davon - Onkel, Tanten, Cousins, alle, die dem Risiko von Repressalien ausgesetzt waren -, und seitdem hat man nichts mehr von ihr gehört.«

 »Bis jetzt.«

 »Aus dem Munde eines Mandalorianers«, ergänzte Darth Chratis, »in dein Ohr.«

 »Wieso ich?«, fragte Ax, als spürte sie, dass ihr Meister sie genauestens beobachtete. »Weil auch meine Familie versucht hat, mich zu verstecken?«

 »Vielleicht.«

 »Was ich war, bevor ich Euch begegnete, ist unwichtig«, versicherte sie ihm. »Ich bin unbeschwert, was das Schicksal meiner Familie betrifft.«

 »In der Tat. Ich habe dich gut ausgebildet.« Wieder dieses vertrocknete Lächeln. »Vielleicht zu gut.« Er beugte sich näher zu ihr.

 »Sieh her, Ax! Sieh mir in die Augen!«

 Sie tat es, und der rote Schrecken seines Blickes erfüllte sie.

 »Die Blockade ist stark«, sagte er, und es war, als kämen die Worte aus dem Inneren ihres Kopfes. »Sie steht zwischen dir und der Wahrheit. Ich löse sie und erlöse dich, Ax. Du darfst die Wahrheit über deine Vergangenheit erfahren.«

 Sie taumelte zurück, als wäre sie gestoßen worden, doch es hatte sie keine physische Kraft berührt. Eine stille Detonation war in ihrem Verstand explodiert, ein tief unter ihrem bewussten Selbst verborgener Sprengsatz. Etwas rührte sich dort. Etwas Seltsames und Unerwartetes.

 Ax schaute zu dem Bild in dem Holoprojektor auf.

 Lema Xandret starrte mit leerem Blick auf sie zurück.

 »Sie war deine Mutter, Ax«, klärte ihr Meister sie auf. »Beantwortet das deine Frage?«

 Benommen nahm Ax an, dass sie es tat. Aber gleichzeitig warf es viele weitere Fragen auf.

 DARTH CHRATIS BENUTZTE den Holoprojektor der Kammer, um eine abgesicherte Audienz mit dem Minister des Geheimdienstes abzuhalten. Ax war dem Minister weder zuvor begegnet, noch hatte sie ihn bei irgendeiner Art der Kommunikation gesehen. Doch das enorme Vertrauen, das ihr Meister an den Tag legte, indem er ihr gestattete, im Raum zu bleiben, ging völlig an ihr vorbei. Ihr Kopf dröhnte noch immer von der Befreiung durch die Behandlung ihres Meisters. Nicht wegen der Enthüllung an sich, sondern weil sie ihr so wenig bedeutete.

 Der Mangel an Machtsensitivität in ihrer Familie war das Einzige, dessen sie sich über ihre Geschichte vor dem Leben als Sith sicher war. Sie hatte angenommen, ihre Familie wäre getötet worden, aber das hatte ihr nie etwas ausgemacht. Ax hatte sich niemals den Kopf darüber zerbrochen, und es hätte sie auch jetzt nicht weiter gestört, wäre da nicht eine Sache gewesen:

 Die Blockade war gelöst. Eigentlich hätten nun Erinnerungen an Lema Xandret und an ihre Kindheit auf sie einstürmen müssen.

 Aber nichts geschah. Blockade hin oder her, es war nichts geblieben. Lema Xandret blieb eine völlig Fremde.

 Mit wachsendem Interesse begann sie die Unterhaltung ihres Meisters mit dem Minister zu verfolgen.

 »Deshalb wollte der Mandalorianer das Mädchen verhören. Sie ist ein möglicher Hinweis.«

 »Auf Xandret?«

 »Zu welcher anderen Folgerung könnten wir kommen? Sie muss am Leben sein - im gleichen Schlupfloch, in das sie geflohen ist, um ihrer Hinrichtung zu entgehen, wie ich annehme.«

 »Was könnte der Mandalorianer von ihr wollen?«

 »Ich weiß es nicht, und die Tatsache, dass wir es nicht wissen, macht es unerlässlich, dass wir sie zuerst finden.«

 »Aus Prinzip, Darth Chratis, oder um der Imperialen Sicherheit willen?«

 »Ich denke, Sie werden feststellen, dass beides oft untrennbar ist.«

 Der Mann auf dem Schirm schien sich unbehaglich zu fühlen. Er bekleidete das höchste Amt, das eine weltliche Person im Geheimdienst des Imperiums innehaben konnte, und doch wurde er von einem Sith-Lord als absolut geringwertig erachtet. Es mochte ihm zuwider sein zuzugeben, dass eine einzige verschwundene Droidenfertigerin seine Aufmerksamkeit erforderte, und sei es auch eine, die versucht hatte, ein machtsensitives Kind vor den Sith zu verstecken, aber Ungehorsam war undenkbar.

 Dann kam ihm ein Gedanke, und der zerrissene Ausdruck auf seinem Gesicht löste sich.

 »Ich überlege gerade«, sinnierte er und tippte sich dabei mit einem langen Zeigefinger ans Kinn. »Erst gestern traf ein Bericht von einem unserer Informanten im Senat der Republik ein. Die Hutts behaupten, sie wären im Besitz von etwas sehr Wertvollem, und sie meinen, der Senat würde gerne etwas darauf bieten. Gegen uns. Ich bin diplomatische Depeschen durchgegangen und habe festgestellt, dass wir genau das gleiche Angebot erhalten haben, natürlich zu umgekehrten Bedingungen. Normalerweise würde ich so einen Vorschlag nicht weiter beachten, aber die Tatsache, dass er von zwei völlig verschiedenen Quellen unterbreitet wurde, verleiht ihm eine gewisse Glaubwürdigkeit.«

 »Ich vermag keinen Zusammenhang mit den Hutts zu erkennen. Es sind notorische Lügner.«

 »Zweifellos. Aber sehen Sie, Darth Chratis, genau hier wird es interessant. Das Schiff, von dem die Hutts angeblich dieses, äh, Artefakt, Datenkompendium oder was auch immer geborgen haben - dieses Schiff heißt Cinzia. Und wie ich in der Akte sehe, die Sie aufgerufen haben, ist das der Geburtsname des Mädchens.«

 Darth Chratis nickte. »Es muss eine Verbindung geben.«

 »Zwischen einem Schiff, das nach Lema Xandrets Tochter benannt ist, und einem Mandalorianer, der nach den beiden fragt? Das will ich meinen.«

 »Aber das hilft uns kaum, solange wir nicht wissen, was die Hutts versteigern wollen.«

 Die Feststellung dämpfte die Siegesfreude im Gesichtsausdruck des Ministers. »Ich werde dieser Information sofort nachgehen, Darth Chratis.«

 »Ich verlasse mich darauf, dass Sie das allein schon aus Prinzip tun werden, Minister.«

 Die Langstreckenaudienz endete mit einem statischen Rauschen.

 Eldon Ax brauchte eine knappe Minute, um sich dessen bewusst zu werden. Unzusammenhängende Sätze schwirrten ihr durch den Kopf wie Vögel auf der Suche nach einem Nistplatz.

 ... ein möglicher Hinweis...

 ... nach Lema Xandrets Tochter benannt...

 ... der Geburtsname des Mädchens...

 Erst jetzt wurde ihr klar, dass der Name, den sie immer für den ihren gehalten hatte, nichts weiter als eine Lesart der Initialen ihrer Mutter war.

 Was hast du in diesen vergangenen fünfzehn Jahren gemacht, Mutter?

 »Sag mir, woran du dich erinnerst, Ax.«

 »Ich will mich nicht erinnern, Meister.«

 »Warum nicht?«

 »Weil es nichts mit dem zu tun hat, der ich jetzt bin. Dann war Lema Xandret eben meine Mutter, na und? Würde ich ihr morgen begegnen, würde ich sie wahrscheinlich nicht erkennen. Ich habe sie nie gekannt, nie gebraucht.«

 »Nun, du brauchst sie jetzt, Ax - oder zumindest brauchst du ihre Erinnerungen.« Ihr Meister kam ihr so nahe, dass sie die tödliche Kälte seines Atems spürte. »Wie es scheint, ist die Kenntnis über Lema Xandret und ihre verschollenen Droidenmacher für die Mandalorianer von Wichtigkeit. Das bedeutet, es ist auch für das Imperium wichtig, denn was andere stärkt, schwächt uns. Jede kleinste Erinnerung an den Verbleib deiner Mutter könnte von entscheidender Bedeutung sein. Ich schlage daher vor, du gibst dir mehr Mühe. Zur Belohnung werde ich die Blockade hinterher wieder aufbauen, sodass die Erinnerungen verschwinden, als wären sie nie da gewesen.«

 »In Ordnung, Meister«, stimmte sie zu, obwohl ihr Kopf bei dem Gedanken daran schmerzte. Was, wenn nichts dabei herauskam? Was, wenn doch? »Ich werde es versuchen.«

 »Du wirst mehr tun, als es nur zu versuchen«, ordnete Darth Chratis mit erschreckender Endgültigkeit an. »Ich erwarte, dass du in zehn Standardstunden an meiner Seite vor dem Dunklen Rat stehst. Wenn du mich enttäuschst, werden wir beide leiden.«

 KAPITEL 3

 AN GUTEN TAGEN sprach Ula Vii mit niemandem. Er hörte einfach nur zu. Darin war er gut. In seiner Freizeit saß er in seinem Quartier, spielte die Aufzeichnungen der vergangenen Woche wieder ab und untersuchte ganze Unterhaltungen nach allem, was wichtig sein könnte. Wichtige Dinge geschahen auf Coruscant natürlich andauernd, aber Einzelheiten von größter Bedeutung zu isolieren, zählte zum entscheidenden Teil seiner Arbeit, und seiner Meinung nach war er sehr gut darin, diese herauszuhören. Ula war Imperialer Informant im Senat der Republik. Diese Verantwortung trug er mit Stolz.

 An schlechten Tagen wurde er aus den Schatten hinaus ins Licht gestoßen. Das Problem dabei bestand für Ula darin, eine Rolle zu spielen, die er manchmal wirklich spielen musste. Als ranghoher Assistent des Obersten Commanders Stantorrs wurde Ula oft gerufen, um Aufzeichnungen zu machen, Nachforschungen anzustellen und Rat zu geben. All dies versetzte ihn in die einzigartige Position, dem Imperium bei seiner Mission, die Galaxis zurückzuerobern zu helfen, aber andererseits war er gezwungen, zwei anstrengende Jobs gleichzeitig zu erledigen. An schlechten Tagen befielen ihn solche Kopfschmerzen, dass er glaubte, sein Schädel würde platzen und all seine Geheimnisse könnten auf den Boden klatschen.

 Der Tag, an dem er von der Cinzia hörte, war ein wirklich sehr schlechter Tag.

 Der Oberste Commander hatte einen sehr geschäftigen Morgen hinter sich: endlose Besuche, unzählige Bittsteller, das ewige Summen des Comlink. Ula wusste nicht, wie er das aushielt. Dann kam Großmeisterin Satele Shans Anfrage um eine Audienz, die den Terminplan des Obersten Commanders völlig durcheinanderbrachte.

 »Können Sie sie nicht abwimmeln?«, fragte Stantorrs seinen Sekretär mit einem verärgerten Blick. Je länger Ula seine Rolle innehatte, desto besser gelang es ihm, die Gesichtsausdrücke anderer Spezies zu lesen, selbst die von einem nasenlosen, mondgesichtigen Duros wie diesem hier. »Sie war doch erst vor einer Stunde hier.«

 »Sie sagt, es sei wichtig.«

 »Na gut, na gut. Schicken Sie sie rein.«

 Ula war noch nie in aller Form mit der Jedi-Großmeisterin zusammengetroffen. Er begegnete den Jedi mit Argwohn und Ablehnung, und das nicht nur, weil sie Feinde des Imperators waren.

 Sie betrat das prunkvolle Büro und bedachte den Obersten Commander mit einer respektvollen Verbeugung. Die Frau mit dem fein geschnittenen Gesicht und den grauen Strähnen im Haar war nicht groß, dennoch war ihre Stellung innerhalb der Hierarchie der Republik beachtlich.

 Stantorrs erhob sich und bedachte sie ebenfalls mit einem Nicken, das im Gegensatz zu ihrem wesentlich unbedeutender wirkte. Wie Ula hielt auch er nicht viel von den Jedi. Doch seine Gründe entsprangen keiner Philosophie. Viele in der Republik waren davon überzeugt, dass der Jedi-Rat die Schuld trug an der Vormachtstellung des Imperiums. Der Vertrag von Coruscant hatte die galaktische Hauptstadt wieder einmal der Kontrolle des Imperators entrissen, aber nur unter großen Einbußen und einem verheerenden Gesichtsverlust für die Republik und deren Verbündete. Der Rückzug des Rates nach Tython hatte ebenso nichts Positives bewirkt.

 »Wie kann ich Ihnen helfen, Meisterin Shan?«, fragte er in schroffem Basic.

 »Mein Padawan berichtete mir, dass ein etwaiger Kopfgeldjäger frei in den alten Bezirken herumläuft«, erklärte sie mit gemäßigter Stimme. »Oder vielmehr Amok läuft unter den kriminellen Gruppierungen, wie es scheint.«

 »Ein geringfügiges Problem. Wieso kommen Sie damit zu mir?«

 »Ihr Mandat sieht die Wiederherstellung der Sicherheit auf Coruscant vor. Darüber hinaus handelt es sich bei diesem Kopfgeldjäger um einen Mandalorianer.«

 Ula musste nicht Gedanken lesen können, um zu wissen, was Stantorrs jetzt dachte. Eine mandalorianische Blockade der Hydianischen Handelsstraße während der letzten zehn Jahre des Großen Krieges hatte die Republik so gut wie lahmgelegt und beinahe zu ihrem Untergang geführt. Seit seiner Niederlage hatte Mandalore viele seiner Banditen in den Gladiatorengruben von Geonosis verloren, aber Ula war nicht der Einzige auf Coruscant, der wusste, dass die antirepublikanische Aktion von Imperialen Agenten eingefädelt worden war und dass Mandalore immer noch auf einen Kampf aus war. Falls er vorhatte, auf Coruscant selbst zuzuschlagen, musste man sich sofort damit befassen. »Was können Sie mir über ihn sagen?«

 »Sein Name ist Dao Stryver. Er sucht nach Informationen über eine gewisse Lema Xandret und etwas namens Cinzia.«

 Beim zweiten Namen spitzte Ula die Ohren. Er hatte ihn erst kürzlich gehört. Wo war das noch gewesen?

 Der Commander spielte die gleiche Fahndung in Gedanken durch. »Ein Bericht«, grübelte er und trommelte mit den Fingern auf den Tisch. »Ich bin mir sicher, es war etwas vom SID. Fragen Sie dort nach.«

 In Großmeisterin Satele Shans Stimme legte sich ein Anflug ihrer wahren Autorität. »Ich soll Tython umgehend bezüglich unserer früheren Besprechungen kontaktieren. General Garza schärfte mir ein, welche Dringlichkeit und Geheimhaltung in dieser Sache besteht. Ich kann mir keine weiteren Verzögerungen leisten.«

 Stantorrs wächserne Haut nahm einen tief violetten Ton an. Es gefiel ihm gar nicht, wenn sich die Verfahrensweisen der Republik gegen ihn wandten. Ula hoffte auf einen kurzzeitigen Kontrollverlust, in dem ihm etwas über den Inhalt jener früheren Besprechungen herausrutschte. Ula war sich sicher, dass derartige Informationen für seine Meister auf Dromund Kaas von äußerster Wichtigkeit waren. Dennoch erfuhr er nichts.

 Leider war Stantorrs Selbstbeherrschung seinem Temperament gewachsen.

 »Ich habe nicht die Zeit, in jeder unbedeutenden Störung zu ermitteln«, schäumte der Oberste Commander. »Ula! Untersuchen Sie das!«

 Ula zuckte bei der Erwähnung seines Namens zusammen. »Sir?«

 »Gehen Sie diesem Vorfall für Meisterin Shan nach. Falls Sie auf etwas stoßen, erstatten Sie uns beiden Bericht. Falls Sie auf etwas stoßen.«

 Letzteres richtete sich mit einem großzügigen Maß an Missmut an die Großmeisterin.

 »Selbstverständlich, Sir«, sagte Ula in der Hoffnung, die Anweisung sei lediglich ein Trick von Stantorrs, um die Großmeisterin loszuwerden.

 »Danke, Ula, Oberster Commander. Ich bin Ihnen wirklich dankbar.«

 Damit rauschte Satele Shan aus dem Zimmer, gefolgt von den verächtlichen Blicken Stantorrs und seines Stabs Jede Abteilung in der Republik war überlastet und unterbesetzt. Das Letzte, was Irgendwer brauchen konnte, waren Jedi, die ihre Nasen überall hineinsteckten, auf Fehler stießen und ihnen noch mehr Arbeit aufbrummten.

 Ulas Aufgabe bestand nicht darin, Unstimmigkeit zu verbreiten, aber manchmal wünschte er sich, es wäre so. Andererseits verbreiteten sich Unstimmigkeiten praktisch von selbst. Zumindest auf dem verfluchten Coruscant, unter dessen Himmel, der stets das gleiche Grau trug, noch immer Straßengräben und Pockennarben, die vom Krieg herrührten, die künstliche Oberfläche verunstalteten. Der Oberste Commander setzte sich mit einem tiefen Seufzer. »Also gut, Ula. Sie fangen besser gleich an.«

 »Aber, Sir«, widersprach Ula, »Sie wollen doch sicher nicht. ich meine, ich dachte. «

 »Nein, wir tun besser genau das, was ich gesagt habe, nur für den Fall, dass es sich doch als bedeutsam herausstellt. Wenn Mandalorianer beteiligt sind, wird nichts beiseitegewischt. Falls dieses Gesindel aus Unruhestiftern dem Imperium bei einem weiteren Anschlag auf Coruscant hilft, müssen wir darüber Bescheid wissen. Und verwenden Sie nicht allzu viel Zeit darauf, ja? Der Rest der Galaxis wartet nicht.«

 Ula senkte in frustriertem Gehorsam den Kopf. Ihn bestürzte, dass ihn diese unbedeutende Bitte der Großmeisterin von der Seite des Obersten Commanders riss. Wie sollte er die Informationen sammeln, die er jetzt brauchte? Diese sinnlose Suche würde ihn wertvolle Einzelheiten kosten.

 Einwände zu erheben hatte keinen Sinn und vielleicht war es ja auch von Nutzen, zu gehorchen. Mandalorianer waren alles andere als Gesindel: Die große Anzahl ihrer individuellen Clans, die sich allesamt vom jeweils Höchstbietenden anheuern ließen, stellte in ihrer Summe eine mächtige Kampftruppe dar, die es zustande brachte, in einer großen Schlacht die Machtverhältnisse zu verlagern, wie die Republik bereits zu ihren Ungunsten feststellen musste. Das Imperium hatte den Mandalorianern die Mittel gegeben, wieder in der Galaxis aufzutauchen und Rache an ihren Feinden zu üben. Dennoch bestand zwischen den beiden Parteien keine Loyalität. Mit der Unterzeichnung des Vertrags von Coruscant trennten sich die Wege des Imperators und des Mandalores.

 Es lohnte sich also, dieser Spur zu folgen, sagte er sich. Selbst wenn er nach ein oder zwei Stunden Nachforschungen lediglich herausfand, dass jemand einem Schatten nachjagte, und danach alles wieder zur Tagesordnung überging.

 Etwas anderes zu tun würde seiner Rolle nicht entsprechen. Ula Vii, der fügsame Funktionär, tat immer, was man ihm sagte. Auf diese Weise hatte er sich seinen intimen Zugang in die Angelegenheiten des Obersten Commanders verschafft. Mit einer forschen Verbeugung glättete er beim Hinausgehen die Vorderseite seiner ohnehin schon tadellosen Uniform und machte sich auf den Weg zum Hauptquartier seines Pendants in der Republik.

 DER STRATEGISCHE INFORMATIONSDIENST hielt seine Büros im Heorem-Komplex bedeckt, aber jeder, der schon etwas länger in der Administration arbeitete, wusste, wo sie sich befanden. Ula hatte erst ein einziges Mal Grund für einen Besuch dort gehabt, als er einen Cipher-Agenten decken musste. Seitdem hatte er Wert darauf gelegt, dies zu vermeiden. Die Gesellschaft anderer Geheimdienstagenten störte ihn, ganz gleich, auf welcher Seite sie standen. Sie gehörten mehr oder weniger alle zur gleichen Sorte: aufmerksam, geistesgegenwärtig, gewohnt, überall um sich herum Täuschungen zu sehen - oder sie sich einzubilden. Wesen knapper Worte. Sie verrieten kaum etwas, und ihre Augen wirkten so stechend wie die Nadeln eines Verhördroiden.

 Ula verbarg seine Nervosität unter einer Maske der Ruhe, als er die geräumige und gepflegte Vorhalle betrat. Die Sekretärin begrüßte ihn mit einem warmherzigen Lächeln.

 »Kann ich Ihnen helfen, Sir?«

 »Ula Vii, Berater des Obersten Commanders Stantorrs.«

 Sein Stimmabdruck wurde selbstverständlich, aber unauffällig überprüft. Die Sekretärin winkte ihn durch. Im Konferenzraum empfing ihn eine undurchschaubare Ithorianerin. Zumindest meinte er, sie sei eine Frau. Sie trug eine schlichte schwarze Robe ohne Namensschild oder Rangabzeichen.

 »Sie sind ein Epicanthix«, stellte sie mit beiden Mündern fest.

 Als Gesprächsauftakt war das reichlich befremdlich. Die meisten Leute bemerkten nicht, dass er nur fast ein Mensch war.

 »Der Oberste Commander Stantorrs verlangt Informationen«, sagte er.

 »Weshalb folgt er nicht dem üblichen Dienstweg?«

 »Wir brauchen sehr schnell eine Antwort«, erläuterte er und dachte dabei: Damit ich mich wieder an meine richtige Arbeit machen kann. An beide.

 »Fragen Sie!«

 Er nannte ihr den Namen des Mandalorianers und die anderen Namen, die mit dem Fall in Verbindung standen.

 Die Ithorianerin zog ein Datapad aus ihrer Robe und tippte mit einem langen, spindeldürren Zeigefinger etwas ein. Abgesehen von dem Finger regte sich an ihr kein weiterer Körperteil. Ula wartete ohne ein äußerliches Zeichen der Ungeduld und fragte sich, wie die Kreatur atmete.

 »Ein Schiff, das auf einen Dao Stryver zugelassen ist, ist vor zwei Standardtagen auf Coruscant gelandet«, sagte sie schließlich. »Es ist vor einer Stunde wieder abgeflogen.«

 »Können Sie mir Namen und Klasse des Schiffes nennen?«

 »First Blood, eine modifizierte Kuat D-Sieben.«

 »Ziel?«

 »Unbekannt.«

 »Erzählen Sie mir von Lema Xandret.«

 »Wir haben keinen Eintrag zu diesem Namen.«

 »Gar nichts?«

 »Früher«, sagte sie, »flossen Informationen uneingeschränkt durch die Galaxis, verebbend und strömend wie das Licht selbst. Wir waren stolz auf die Leichtigkeit, mit der wir alles wissen konnten. Dann kam das Imperium, warf seinen Schatten auf die Republik, und der stete Informationsfluss geriet ins Stocken. Vieles, das wir wissen könnten, plätschert träge und unvollständig herein. Unsere Aufgabe besteht ebenso sehr im Rekonstruieren wie im Sammeln.«

 »Das bedeutet also: nein«, bemerkte Ula gereizt. Er war sich über den Zustand des Informationsflusses in der Galaxis nur allzu bewusst, und es gefiel ihm nicht, wenn man die Schuld daran dem Imperium zuschob. Aus seiner Sicht hatte es die Republik niemals richtig hinbekommen, und nur die Etablierung Imperialer Herrschaft würde einen ordentlichen und korrekten Datenfluss für jedermann schaffen können.

 Weit würde er bei dieser Ithorianerin nicht kommen, aber eine Frage stellte er noch:

 »Was ist mit dem dritten Namen: Cinzia?«

 »Wir haben drei Einträge: zwei aus dem Senat und einen aus einem verbündeten Spionagenetzwerk. Beides deutet auf dieselbe Quelle hin.«

 Noch mehr Spione, dachte Ula widerwillig. Er hasste das Wort. »Um welche Senatoren handelt es sich?«

 »Bimmisaari im Halla-Sektor und Sneeve im Kastolar-Sektor.«

 »Können Sie mir deren Quelle nennen?«

 »Gerne. Es sind keine Sicherheitswarnungen an die Einträge geknüpft.«

 Die Ithorianerin tippte erneut. »Beide Senatoren und das Spionagenetzwerk berichten von einer ungewöhnlichen Auktion im Hutt-Raum. Es laufen Ausschreibungen.«

 »Wie passt der Name Cinzia dazu?«

 »Es scheint eine Art Schiff zu sein.«

 »Sonst irgendwas?«

 »Unter den drei Parteien herrschen unterschiedliche Spekulationen. Ich kann Ihnen keine handfesten Fakten geben.«

 Ula überdachte das rasch. Dao Stryver gab es also wirklich und die Cinzia ebenso. Aber was machte der eine auf Coruscant, während sich die andere im Hutt-Raum befand? Inwiefern verband die beiden die Gier einer Spezies bösartiger Krimineller?

 »Danke«, sagte er. »Sie waren uns eine große Hilfe.«

 Die Ithorianerin begleitete ihn zurück in die Vorhalle und ließ ihn dort allein. Die Sekretärin winkte ihm vergnügt nach, als er ging. Ula schwitzte von Kopf bis Fuß. Es hätte wesentlich schlimmer laufen können, sagte er sich, sofern sie gewusst hätten, was er wirklich war.

 Ula hatte einen Kontaktmann im Büro des Senators von Bimmisaari. Im Gehen vereinbarte er über Comlink eine Verabredung. Mit etwas Glück, so hoffte er, wäre die ganze Sache noch vor Tagesende abgewickelt, und das Leben könnte sich wieder normalisieren.

 »OH, ICH WEISS genau, wovon du sprichst«, säuselte Hunet L'Beck über einem Krug traditionellen Ales. Er hatte darauf bestanden, sich zum Mittagessen zu treffen, und Ula war es nicht gelungen, es ihm auszureden. Ula aß nicht gern in der Öffentlichkeit. Essen gehörte zu den Dingen, die er lieber für sich allein tat, ohne sich Gedanken darüber machen zu müssen, was andere Leute dachten.

 »Na, dann los«, sagte er und schob die Reste des Pfannengerichts aus Yot-Bohnen auf seinem Teller hin und her. »Erzähl mir alles.«

 L'Beck hatte seine Mahlzeit längst verzehrt und saß bereits an seinem zweiten Krug, was ihn noch geschwätziger machte, als er es ohnehin schon war. Aber das war nicht schlecht. Ula wollte, dass er redete.

 »Das Senatsbüro auf Bimmisaari hat vor sieben Tagen ein Kommunique von Tassaa Bareesh erhalten. Du weißt, wer sie ist?«

 »Ein Mitglied des Bareesh-Kartells, nehme ich an.«

 »Nur der Kopf, die Matriarchin. Sie hat enge Beziehungen zum Imperium. Deshalb behalten wir sie im Auge, so gut es geht. Gegen die Schmuggelei können wir nichts machen, aber bei offener Sklaverei versuchen wir hart durchzugreifen.«

 Ula nickte. Bimmisaaris Heimatsektor grenzte an den HuttRaum, weshalb das Verhalten der Kartelle enorme destabilisierende Wirkung auf die lokale Wirtschaft haben konnte. »Erzähl weiter.«

 »Das Kommunique war im Grunde eine Ausschreibung, und noch dazu eine ziemlich plumpe. Bareesh versuchte unser Interesse an irgendetwas zu wecken, das ihre Piraten im Äußeren Rand gefunden haben. Anscheinend Informationen und irgendein Artefakt. Sie sagte nicht, woher genau sie kamen; noch weiter weg als Rinn war der einzige Hinweis, den sie fallen ließ. Natürlich haben wir der Sache zuerst keine Beachtung geschenkt.«

 »Wieso ,natürlich'?«

 »Na ja, wir erhalten jeden Tag Dutzende Angebote von den Hutts. Die meisten sind Nepp, manchmal sind's Fallen, und immer stecken sie voller Lügen. Unterscheidet sich nicht sehr von dem, was wir vom Betriebsmittelrat bekommen, aber wenigstens steht der angeblich auf unserer Seite.« L'Beck lachte über seinen eigenen zynischen Witz und bestellte noch einen Krug.

 »Ihr habt das Kommunique also ignoriert«, soufflierte Ula.

 »Und das wär's dann normalerweise auch gewesen. Nur traf dann eben noch eines ein und dann noch eines, und mit jedem wurde die Geschichte ausführlicher, bis wir ihr schließlich Beachtung schenken mussten. Eigentlich handelte es sich um eine ziemlich clevere Kampagne. Wir wären nicht drauf eingestiegen, wenn wir's komplett vorgesetzt bekommen hätten, aber Stück für Stück angefüttert, sodass sich immer wieder ein Puzzleteil einfügte, bevor wir das nächste erhielten, reichte es schließlich aus, um sogar den Senator dafür zu interessieren.«

 »Und für was genau?«

 »Die Hutts haben ein Schiff gefunden. Die Cinzia. Und anscheinend war da was drin, ein Artefakt, das sie jetzt verkaufen wollen, aber das ist noch nicht das Wichtigste. Was die Sache wirklich interessant macht, ist, woher das Schiff kam.«

 Ula wurde es leid, Spielchen zu spielen. »Erzähl's mir einfach, in Ordnung?«

 »Kann ich nicht. Genau diese Information ist es, die die Hutts verkaufen.« L'Beck beugte sich vor. »Wir haben versucht, Interesse im Senat zu wecken. Immer mehr drängen auf eine offizielle Stellungnahme, aber es geht nicht schnell genug. Die Auktion findet schon in ein paar Tagen statt, und ich fürchte, wir kommen zu spät.« L'Beck senkte seine Stimme, sodass sie über die Geräuschkulisse kaum noch zu hören war. »Wie würde es dir gefallen, derjenige zu sein, der der Republik einen bisher unbekannten, ressourcenreichen Planeten überreicht, der reif für die Ernte ist?«

 Ula behielt einen neutralen Gesichtsausdruck. Also darum drehte sich der ganze Wirbel. An neue Planeten war nicht allzu schwer heranzukommen, aber sobald große Mengen an Mineralien oder eine Biosphäre ins Spiel kamen, entbrannte ein heißer Kampf zwischen Imperium und Republik. Wenn die Hutts über die Position eines solchen Planeten gestolpert waren, dann bestand tatsächlich eine reelle Chance, von diesem Wissen zu profitieren.

 »Bist du sicher, dass es wahr ist und nicht ein weiterer Schwindel?«, fragte er L'Beck.

 »So sicher wir nur sein können«, meinte L'Beck unbeschwert, nahm vom Kellner seinen dritten Krug entgegen und trank einen ordentlichen Schluck. »Ich bin sicher, der Oberste Kanzler Janarus wird eine Bieterpartei von Bimmisaari bevollmächtigen, wenn wir ihn nur davon unterrichten könnten. Meinst du, du kannst da helfen?«

 Da war sie, die Bitte um Hilfe bei der Unterstützung von Lokalpolitik. Im Halla-Sektor wollte man nicht nur zu denjenigen gehören, die die Republik auf einen neuen Planeten aufmerksam machten, sondern auch dem Kanzler in die Tasche greifen. Zweifellos würde ein kleiner Prozentsatz abgeschöpft werden, um die Verwaltungsausgaben zu decken - um solche wie Hunet L'Beck und seinesgleichen mit mehr Ale zu versorgen. Damit weihte sich die Republik selbst dem Untergang und mit ihr alles, was sie angeblich repräsentierte.

 Ula unterdrückte seine ideologische Abscheu. »Ich werde den Obersten Commander Stantorrs darauf aufmerksam machen«, versicherte er. Und meinte es auch so. Ihm blieb nun keine andere Wahl. Wenn er mit leeren Händen zurückkam und die Information dem Obersten Kanzler zwei Tage später aus einer anderen Quelle zu Ohren kam! Nun, es würde sich nicht auszahlen, in Stantorrs Augen versagt zu haben. Diesen Kontakt aufrechtzuerhalten war von höchster Bedeutung.

 Dennoch würde er die Information vorher noch anderswo verbreiten.

 »Ich schulde dir was«, sagte L'Beck, als Ula bezahlte und sich aufmachte. Der beste Weg, sich seine Informanten zu halten: in Schuld. Ulas Kasse war, genau wie die der Republik, nicht unerschöpflich, aber sie enthielt genügend Credits, um den Weg zur Imperialen Herrschaft zu schmieren, zumindest ein wenig.

 ES GAB VIELE MITTEL und Wege, eine Geheimübertragung von Coruscant zu senden. Man konnte eine Antenne in einem kaum benutzten Gebäude verstecken und dann senden, wenn sich die offiziellen Satelliten außer Reichweite befanden. Man konnte irgendwelches Gesindel bezahlen, damit es eine Aufnahme in den Orbit mitnahm, um sie von dort aus auf gewöhnlicherem Weg weiterzusenden. Man konnte einen so verschrobenen Code einsetzen, dass die Übertragung verschiedenen überlagerten Geräuschen ohne bedeutsame Merkmale ähnelte.

 Ula glaubte, dass man am ehesten Verdacht erregte, wenn man versuchte, ihn so weit wie möglich zu umgehen. Daher bestand seine bevorzugte Methode seine Vorgesetzten zu kontaktieren darin, auf seinem Heimatplaneten Panatha anzurufen, eine Nachricht für seine Mutter zu hinterlassen und dann auf eine Antwort zu warten. Auf diese Weise wurde die Last der Schuld verlagert. Es fiel wesentlich leichter, den Erhalt einer illegalen Nachrichtenübertragung - womöglich noch einer falsch verbundenen - von sich zu weisen als die Anschuldigung, selbst eine übermittelt zu haben.

 Nachdem er den Obersten Commander davon in Kenntnis gesetzt hatte, dass er den Fall mit Feuereifer verfolgte, begab er sich direkt in sein schmuckloses Quartier und versendete zwei Signale. Ula lebte in Manarai Heights, nahe seinem Arbeitsplatz im Senatsbezirk, gleichzeitig aber auch nicht weit entfernt vom Eastport-Raumhafen, für den Fall, dass er überstürzt fliehen musste. Zwischen seiner Wohnung und dem Raumhafen hatte er mehrere Verstecke mit Dokumenten, Credits und Waffen. Außerdem besaß er ein zweites Apartment, kaum größer als ein mächtiger Wandschrank, falls es einmal nötig sein sollte, für eine Weile unterzutauchen. Er gehörte nicht zu den Leuten, die es drauf ankommen ließen. Die Illusion der Unschuld, mit der er sich umgab, ließ sich viel zu leicht vertreiben. Er hatte alles schon gesehen. Ein kleiner Fehler reichte aus.

 Das Piepen seines Comlinks weckte ihn aus den nervösen Tagträumen, in denen er die vergangene Stunde verbracht hatte. Der Anruf kündigte sich an, in Erwiderung seines ersten Signals. Er machte sich bereit, indem er seine Uniform zum x-ten Mal zurechtzog und sich vor den Holoprojektor stellte. Dieser Teil seines Jobs gefiel ihm am wenigsten.

 Ein geisterhaftes Bild erschien vor ihm und flackerte statisch blau. Es erschien kaum mehr als die Andeutung eines Gesichts, und die Stimme klang geschlechtslos und war keiner Spezies zuzuordnen. Ula hatte keine Ahnung, mit wem auf dem fernen Dromund Kaas er da sprach.

 »Berichte!«, forderte ihn Wächter Drei auf.

 Ula fasste alles, was er erfahren hatte so knapp wie möglich zusammen: Die Hutts hatten ein Schiff von einem nicht angegliederten, ressourcenreichen Planeten im Äußeren Rand aufgetan und boten dem Höchstbietenden Informationen darüber an Das gleiche Schiff war Gegenstand einer Suche durch einen Mandalorianer, Dao Stryver. Ein weiterer Name, Lema Xandret, stand damit in Verbindung. Die Herkunft des Schiffes war unbekannt, ebenso seine Fracht, das mysteriöse Objekt, auf das L'Beck angespielt hatte. Beides stand zur Auktion.

 Als er fertig war, knisterte und zischte die unruhige Verbindung beinahe eine halbe Minute, bevor Wächter Drei antwortete.

 »Sehr gut. Die Angelegenheit ist für den Minister von hohem Interesse. Beobachten Sie weiterhin genau, und berichten Sie sämtliche Entwicklungen!«

 »Ja, Sir!«

 »Wegtreten.«

 Die Übertragung endete, und Ula sackte erleichtert zusammen. Soweit er wusste, handelte es sich bei Wächter Drei um eine absolut gewöhnliche Person, einen weiteren Funktionär wie er selbst, aber die hohle Stimme hatte etwas an sich, wodurch er sich zutiefst unwürdig fühlte. Es war schon schlimm genug, dass er kein richtiger Mensch war, aber dies war noch schlimmer. Er fühlte sich schmutzig, unrein, wertlos, und das ohne ersichtlichen Grund.

 Bei Wächter Drei überkam ihn das Gefühl, er würde mit einem Sith sprechen.

 Sein Comlink summte erneut. Wieder machte er sich gefasst, doch dieses Mal fühlte er sich aus anderen Gründen nervös. Während ihn der letzte Anruf über völlig offizielle Kanäle vom Ministerium des Geheimdienstes erreicht hatte, verfolgte dieser einen ganz anderen Zweck und barg Risiken in sich.

 Als sich der Holoprojektor nun rührte, zeigte er das gestochen scharfe Bild einer Frau, die in Ulas Augen immer noch viel zu jung für die Rolle aussah, die sie in der Imperialen Regierung spielte.

 »Hallo, Ula! Wie schön, wieder von dir zu hören! Womit habe ich das Vergnügen verdient?«

 Ula schluckte. Shullis Khamarrs Lächeln wirkte absolut aufrichtig, und Ula hatte keinen Grund, etwas anderes anzunehmen. Die derzeitige Ministerin für Logistik war genauso alt wie er und teilte seinen leidenschaftlichen Glauben, das Imperium wäre eine ernst zu nehmende zivilisatorische Kraft. Jenes eine Mal, als er den Imperialen Hauptplaneten besucht hatte, sprachen sie während eines Fährenflugs von Dromund Kaas ausgiebig über dieses Thema. Er hatte an einer Einweisung für Mitglieder teilgenommen, die sich nicht als Cipher-Agenten hatten qualifizieren können, von der Geheimdienstabteilung aber dennoch als nützlich erachtet wurden. Sie hatte sich kurz vor ihrer Beförderung zum Lieutenant befunden. Seitdem hatte sie einen kometenhaften Aufstieg hinter sich, während er im Grunde genommen im Nichts verharrte.

 »Ich habe etwas für dich«, sagte er. »Einen Planeten, der auf seine Annexion wartet, entdeckt von den Hutts.«

 »Darüber habe ich schon etwas gehört«, erwiderte sie. »Niemand weiß, wo er liegt, und wir werden es auch nicht erfahren, solange wir nicht bezahlen. Hast du noch mehr?«

 Der Dämpfer nahm ihm etwas Fahrt. Er war also nicht der Erste, der Bericht erstattete. »Noch nicht, Ministerin. Aber ich bin gut aufgestellt, um der Sache nachzugehen, und hoffe, bald mehr zu erfahren.«

 »Das wäre für uns alle von großem Nutzen, Ula«, sagte sie mit einem weiteren Lächeln. »Warum hast du mich deswegen angerufen?«

 »Weil es die Gelegenheit ist, auf die wir gewartet haben«, erklärte er und fühlte das Blut in seinem Hals pochen. Er wagte sich mal wieder auf dünnes Eis vor. »Wir brauchen keine Fanatiker, um die Galaxis zu beherrschen. Wir brauchen nur eine ordentliche Regierung und Verwaltung. Regeln, Gesetze, Disziplin. Wenn man sich ansieht, wie diese Wahnsinnigen -Sith genauso wie Jedi - auf den Planeten hier draußen Chaos und Verwüstung anrichten, dann muss ich doch fragen, welchen Nutzen sie bringen?« Er verwendete absichtlich ihre Worte. »Es gäbe überhaupt keinen Krieg, wenn die nicht immer für Aufruhr sorgen würden.«

 »Ich erinnere mich daran, Ula«, erwiderte sie mit einer Geduld, die ihn wie ein Hieb mit einem Lichtschwert traf. »Ich verstehe deinen Standpunkt, aber es gibt nichts, das ich tun kann.«

 »Alles, was wir brauchen, ist ein Planet, ein starker Planet, der fähig ist, sich zu verteidigen, auf dem sich die Imperialen Bürger ohne Furcht vor Unterdrückung entfalten können.«

 »Der Planet, von dem du gehört hast, gehört rechtmäßig dem Imperator. Ich kann keinen Anspruch darauf erheben.«

 »Aber du bist jetzt die Ministerin für Logistik! Dir gehört die gesamte Imperiale Bürokratie.«

 Sie erteilte ihm wie immer eine sanfte Abfuhr. »Sie gehört dem Imperator, so wie es sein sollte. Ich bin sein Werkzeug, und ich werde sein Vertrauen nicht missbrauchen.«

 »Das würde ich niemals von dir verlangen.«

 »Ich weiß, Ula. Du bist ebenso loyal wie ich, und du meinst es gut, aber ich fürchte, du verlangst Unmögliches.«

 Er war stets bemüht, ihre Freundschaft nicht zu sehr auf die Probe zu stellen, aber er war nicht imstande, seine Enttäuschung zu verbergen. »Was ist nötig, um deine Meinung zu ändern, Ministerin?«

 »Wenn du die Position des Planeten kennst, melde dich wieder.«

 Er wusste sehr wohl, dass er seine gesamte Welt zum Einsturz bringen konnte, wenn er einerseits die Republik verriet und andererseits eine hochrangige Ministerin davon zu überzeugen versuchte, den Machteinfluss des gewöhnlichen Volkes auf die herrschende Klasse der Sith zu verstärken.

 »Danke, Ministerin!«, sagte er. »Sehr freundlich von dir, Nachsicht mit mir zu haben.«

 »Das ist weder Freundlichkeit, Ula, noch Nachsicht. Du kannst mich jederzeit anrufen.«

 Sie beendete die Übertragung, und dieses Mal sackte Ula nicht zusammen. Er fühlte sich bereits völlig leer, unbedeutend - auch wenn Wächter Drei seine Mission vor dem Imperator selbst als bedeutsam bezeichnete. Er fühlte sich wie ein Sandkorn im Strom wilder Meeresströmungen. Ganz gleich, an welchen Strand es ihn verschlagen würde, die Wellen schlugen härter auf ihn ein denn je.

 Beobachten Sie weiterhin genau, und berichten Sie sämtliche Entwicklungen!

 Das konnte er tun. Erschöpft von den vielen Gesprächen des Tages setzte er einen Bericht für den Obersten Commander Stantorrs auf. Dann zog er sich aus, legte sich auf sein hartes Bett und wartete auf die Dämmerung.

 KAPITEL 4

 LARIN MOXLA STAND auf einem belebten, mit Bänken gesäumten Weg im Garten des Senats. Es war früh am Abend, und der Himmel hing voller Lichter. Sie fühlte sich unangenehm entblößt und war erstaunt, wie sehr sie sich an die alten Bezirke gewöhnt hatte. Nur ein paar Monate waren vergangen, seit man sie aus der Blackstar Squad ausgestoßen hatte, und bereits jetzt wirkte der diesige Himmel der oberen Ebenen zu groß, wirkten die Leute zu edel, die Droiden zu sauber und die Gebäude zu neu. Noch ein weiteres Jahr, dachte sie, und sie wäre endgültig eins mit dem Bodensatz der Gesellschaft.

 Ihre Befremdung bestätigte sich noch, als ein Quartett Senats-Sicherheitsoffiziere vorbeispazierte, drei Männer - ein Twi'lek, ein Zabrak und ein Mensch - und eine untersetzte Nikto. Die SSOs erblickten sie und kamen näher.

 »Hast du dich verirrt?«, brummte der Twi'lek. »Du siehst aus, als hätte man dich rücklings durch ein Sarlacc gezogen.«

 »Zweimal«, kicherte die Nikto, jedoch nicht unfreundlich.

 Larin wollte davongehen. Sie sprachen mit ihr wie von Soldat zu Soldat und benutzten einen vertrauten, scherzhaften Ton, aber ihr war nicht danach zumute.

 »Danke, Leute!«, sagte sie. »Mir geht's gut, und ich werde auch nicht lange hier sein.« Sie wartete darauf, dass Shigar von seiner Unterredung mit Satele Shan zurückkehrte. Dies war ihr vereinbarter Treffpunkt.

 »Kein Problem«, meinte der Mensch mit einem Zwinkern. »Versuch nur, niemanden zu erschrecken.«

 »Moment«, mischte sich der Zabrak mit prüfendem Blick ein. »Kenne ich dich?«

 »Das glaube ich nicht«, erwiderte sie.

 »Doch, tu ich«, sagte er. »Du bist Toxic Moxla, die Kiffar, die Sergeant Donbar verpfiffen hat.«

 Larin spürte, dass ihr das Blut in den Kopf stieg. »Das geht dich nichts an.«

 »Ach ja? Ich hab einen Cousin bei den Spezialkräften, der da anderer Meinung wäre«, sagte ihr der Zabrak direkt ins Gesicht.

 Sie hielt seinem Blick stand und kämpfte den Drang nieder, nachzugeben oder ihm einen Kopfstoß zu versetzen - ein kurzer, kräftiger Ausfall, bei dem sie sich vielleicht die Stirn an seinen Hörnern aufritzte, der ihn jedoch mit Sicherheit umhauen würde.

 Aber dann hätte sie wahrscheinlich eine Anklage wegen tätlichen Angriffs am Hals. Der Garten wimmelte von Zeugen, adretten, aufrechten Zeugen, die nicht in verlassenen Lagerhäusern schliefen und ihre Klamotten aus weggeworfenem Schrott zusammenschweißten.

 »Ganz ruhig, Ses«, sagte der Twi'lek zu dem Zabrak. »Du hast mal wieder ein Fizzbräu zu viel zu Mittag gehabt.«

 »Wann hast du überhaupt von deinem Cousin gehört?«, fügte die Nikto hinzu, indem sie ihn am Arm fasste, um ihn mit Nachdruck fortzulotsen. »Das Letzte, was ich gehört habe, war, dass er dir Geld schuldet.«

 Der Mensch warf Larin einen entschuldigenden Blick zu, während die drei ihren betrunkenen Freund wegführten, der noch über seine Schulter rief: »Verkriech dich zurück in dein Loch, Toxic Moxla! Deine Sorte wollen wir nicht hier oben!«

 Larins Gesicht glühte, als sie dem Zabrak hinterherschaute. Wie konnte es so ein Knilch überhaupt zum SSO bringen, geschweige denn jemanden bei den Spezialkräften kennen? Das schien unmöglich.

 Allerdings mischte sich unter ihre Empörung auch tiefe Scham. Ja, sie hatte ihren kommandierenden Offizier verpfiffen. Ja, sie spielte in einem erbärmlich zusammengeschusterten Kostüm Soldat. Aber beides fiel ihr nicht leicht. Sie hatte ihre Gründe.

 Larin wandte sich dem Jedi-Tempel in der Ferne zu. Als verlassene Ruine, abgeschottet seit der Schlacht um Coruscant, hob er sich als unheilvoller, schemenhafter Schatten vor den Lichtern der Luftstraßen und Wolkenkratzer ab. Allgegenwärtig wie das Schicksal.

 SHIGAR HATTE FÜNF Minuten gewartet, als seine Meisterin wie aus dem Nichts an seiner Seite auftauchte. Er hörte sie nie kommen, wenigstens hatte er inzwischen gelernt, nicht mehr zusammenzuschrecken wie in den frühen Tagen seiner Lehrzeit. Das, so nahm er an, war der Kern dieser speziellen Lektion: Manche Dinge ließen sich nicht vorhersehen, aber man konnte die Art und Weise kontrollieren, auf die man darauf reagierte.

 Einen Moment lang standen sie zwischen den leeren Kreuzgängen und starrten hinauf zu den hoch aufragenden silbernen Zylindern des Galaktischen Justizzentrums. Seine Lichter brannten hell und flackerten kein einziges Mal.

 »Du hast etwas ins Rollen gebracht, Shigar«, begann sie.

 »Seht Ihr das in der Zukunft, Meisterin?« Die Voraussicht von Großmeisterin Satele Shan war legendär, und sie irrte niemals.

 Sie schüttelte den Kopf. »Dieses Mal nicht. Ich erfuhr davon gerade eben vom Obersten Commander Stantorrs.«

 Sie reichte Shigar ein Datapad, und er las das Informationspaket darauf zweimal. Es deckte alle Enthüllungen der letzten Stunden über Dao Stryver auf, Lema Xandret und die Cinzia. Jemand war fleißig gewesen, dachte er.

 »Auf jeden Fall erkennen die Hutts eine günstige Gelegenheit, wenn sie eine sehen«, stellte er fest, während er die neuen Einzelheiten im Geiste mit dem verband, was er bisher über den Mandalorianer, die Schwarze Sonne und den Angriff auf Larin Moxla zusammengetragen hatte.

 »Mit der Cinzia bekommt Tassaa Bareesh zwei Spiele zum Preis von einem«, erklärte seine Meisterin. »Für die Administration der Republik und das Imperium ist die Herkunft des Schiffes die Hauptsorge. Woher es kam, ist viel wichtiger als sein Zweck oder seine Ladung. Wir alle wissen, dass die Republik dringend Ressourcen braucht, und jeder neue Planet wird ihrer Sache nützlich sein. Es versteht sich von selbst, dass der Oberste Commander Stantorrs die Angelegenheit allein schon aus diesem Grund weiterverfolgen wird.«

 »Vom Standpunkt des Jedi-Rates aus gesehen, stellt sich die Situation jedoch genau umgekehrt dar. Die Hutts versteigern mehr als nur eine Information: Es gilt auch die Fracht des Schiffes zu berücksichtigen. Das Objekt, das sie verkaufen, hat wahrscheinlich einen beachtlichen Wert, aber bislang wissen wir nicht, was es ist. Es könnte alles Mögliche sein. Wir dürfen die Option nicht außer Acht lassen, dass sie über etwas gestolpert sind, das für den Jedi-Orden von entscheidender Bedeutung sein könnte - ein Artefakt vielleicht - oder eine Waffe. Viele dieser Artefakte werden in uralten Aufzeichnungen erwähnt, sind aber bislang nicht belegt. Eines allein könnte möglicherweise den Krieg gegen den Imperator entscheiden.«

 »Es könnte ein Sith-Artefakt sein«, spekulierte er in vollem Wissen, dass auch die Feindkräfte ihre eigenen Arsenale besaßen, genauso alt wie die des Jedi-Ordens.

 »Auch diese Möglichkeit besteht. Wir müssen daher alles in unserer Macht Stehende tun, damit der Gegenstand, den die Hutts besitzen - was es auch sei - nicht in die falschen Hände gerät.«

 »Er ist bereits in den falschen Händen«, stellte er fest.

 »Das stimmt, aber Tassaa Bareesh kennt nur eine Seite: ihre eigene. Ich hege keinerlei Befürchtungen, dass sie ihren Fund direkt gegen uns einsetzen wird. Trotzdem müssen wir mehr darüber wissen, und zwar bald. Und da kommst du ins Spiel, Shigar.«

 Shigar forschte im Gesicht seiner Meisterin. Er hatte gespürt, dass diese Unterhaltung über eine Plauderei hinausging, aber er hatte nicht erwartet, eine aktive Rolle bei der Geschichte zu spielen.

 »Ich werde alles tun, was Ihr wünscht, Meisterin.«

 »Du wirst dich an den Hof von Tassaa Bareesh begeben und so viel du kannst über die Cinzia und ihre Ladung aufdecken. Du wirst inkognito reisen, um unser offensichtliches Interesse an dem Verkauf herunterzuspielen. Du wirst mir über alles, worauf du stößt, direkt Bericht erstatten, und ich werde entscheiden, wie diese Informationen verwendet werden. Du gehst noch heute Abend.«

 Der forsche und sachliche Ton ihrer Stimme täuschte über die Bedeutsamkeit ihrer Worte hinweg. Dies war ein wichtiger Auftrag, der mitten in einen fest verwickelten, politischen Knoten schnitt. Sollte er versagen, würde das ein schlechtes Licht auf den Jedi-Orden werfen und vielleicht die gesamten Kriegsanstrengungen unterminieren. Die Verantwortung war erheblich.

 Doch so kurz nach seiner Enttäuschung an diesem Morgen war es ihm unmöglich, die nagende Stimme des Zweifels zu ignorieren.

 »Seid Ihr sicher, dass ich der Richtige bin?«, fragte er und presste die Worte mühevoll heraus, als wären sie aus Blei. »Der Rat hält mich schließlich für ungeeignet für die Prüfungen. Es muss doch jemanden geben, der besser qualifiziert ist, dies für Euch zu tun.«

 »Willst du mir sagen, dass du nicht gehen willst, Shigar? Dass du nicht bereit bist?«

 Er senkte den Kopf, um seine gemischten Gefühle aus Stolz und Unsicherheit zu verbergen. »Ich vertraue auf Euer Urteil, Meisterin. Mehr als auf meines.«

 »Gut, denn ich denke, meine Folgerung ist vernünftig. Du bist ein unbekanntes Gesicht auf Hutta, daher wird es dir leichterfallen, unbemerkt zu bleiben. Und ich glaube an dich. Vergiss das nicht! Ich bin sicher, dies ist der Weg, der dir bestimmt ist.«

 »Also habt Ihr doch etwas gesehen!«

 Er versuchte ihren Gesichtsausdruck in den flackernden Lichtern der Stadt zu deuten. War sie belustigt, besorgt oder völlig ausdruckslos? Es war schwer zu sagen. Vielleicht alles zusammen.

 Er schwor sich, sie stolz zu machen. »Was ist mit der Lage hier - den Banden, der Armut?«

 »Das liegt in der Verantwortung der örtlichen Behörden«, bemerkte sie und fixierte ihn mit starrem Blick. »Sie tun ihr Bestes.«

 Ihm fiel die Warnung in ihrer Stimme auf. Die Rolle der Jedi in der Galaxis führte sie nach draußen, nach Tython. Man hatte ihm schon oft gesagt, die vielen sozialen Probleme der Republik seien nicht die seinen, selbst dann nicht, wenn wie dieses Mal die Mandalorianer involviert waren. Solange der Mandalore nicht verkündete, er sei der erklärte Feind von jemandem, konnte man ihn mehr oder weniger als neutral betrachten. »Ja, Meisterin.«

 »Geh jetzt. Eine Fähre wartet auf dich.«

 Shigar verbeugte sich und machte sich auf.

 »Sei freundlich, Shigar«, fügte seine Meisterin hinzu. »Manche Wege sind härter, als deine es waren.«

 Als er sich umdrehte war Satele Shan fort, in die Nacht verschwunden, als wäre sie nie da gewesen.

 LARIN SAH MIT ERLEICHTERUNG wie Shigar über den Mittelweg auf sie zuschritt. Er war nicht einmal eine halbe Stunde fort gewesen, aber ihr kam es viel länger vor. Nach der Begegnung mit den Senats-Sicherheitsoffizieren hatte sie mit niemandem gesprochen und jeden Augenkontakt vermieden. Sie fühlte sich deplatzierter denn je. Sie versprach sich, sobald er zurückkam und ihr versichert hatte, dass er mit seiner Meisterin über die Lage in der Tiefe gesprochen hatte, und sie etwas deswegen unternehmen würde, konnte Larin wieder in ihrem Loch verschwinden, genau wie der Zabrak es ihr geraten hatte.

 Im Übrigen teilte sie die Meinung des Zabrak nicht. Im Gegenteil. Sie wusste nur nicht mehr, wie sie sich hier oben eingliedern sollte. In den alten Bezirken hatte sie wenigstens etwas zu tun gehabt. Seit ihrem Rauswurf verschrieb sie sich, soweit es ihre dürftigen Mittel gestatteten, dem Schutz der Schwachen und Entmachteten. Jenen, die sogar von den Justikaren ignoriert wurden. Im Gegensatz zu den Justikaren ging es ihr um Wichtigeres als das Territorium, und falls das bedeutete, dass sie alleine arbeiten musste, dann bitte.

 »Wie lief es?«, fragte sie Shigar, als er vor ihr stand.

 »Gut, denke ich.«

 »Bist du dir da sicher?«

 Sie kannte ihn nicht gut genug, um zu beurteilen, was ihn beunruhigte, aber er schien alles andere als zufrieden. Er hatte die Stirn zusammengezogen, und die blauen Streifen auf seinen Wangen wirkten durch die angespannten Muskeln verbogen. Vielleicht blieb die Zusicherung, die sie sich erhoffte, ja doch aus.

 »Ich muss woandershin«, sagte er. »Begleitest du mich ein Stück?«

 »Klar. Wo gehen wir hin?«

 »Eastport.«

 »Ich dachte du wärst gerade erst nach Coruscant gekommen.«

 »Das stimmt.« Er sah sie an, als überraschte es ihn, dass sie sich daran erinnerte. »Ich bin schon mein ganzes Leben lang unterwegs - zumindest seit sich Meisterin Shan meiner angenommen hat.«

 Sie gingen leichten Schrittes durch die milde Nacht. Eine laue Brise strich durch ihr kurzes Haar und erinnerte sie an eines der guten Dinge am Leben auf der Oberseite: Wetter. Das letzte Mal als sie Regen gespürt hatte, war zwei Ebenen über ihr eine Abwasserleitung geplatzt.

 »Ich habe schon seit Jahren keinen anderen Kiffar mehr gesehen«, sagte sie, um das Schweigen zu brechen. »Warst du während der Annexion auf Kiffu?«

 »Nein. Meister Tengrove, der Jedi-Wächter des Sektors, fand mich ein Jahr vorher. Ich war auf Dantooine, als es geschah, und half meiner Meisterin bei Grabungen in irgendwelchen Ruinen.«

 »Was Interessantes gefunden?«

 »Ich erinnere mich nicht.« Er sah sie wieder an. »Und bei dir? Die Annexion, meine ich.«

 »Ich war dort, aber ich erinnere mich kaum noch an etwas. Ich war zu jung. Meine Eltern versteckten mich in einer Fähre und schafften mich vom Planeten, bevor es zum Schlimmsten kam. Die Fähre brachte mich nach Abregadorae, wo mich eine Gastfamilie adoptierte. Nach dem Vertrag von Coruscant hatten sie sich einer Menge Kinder angenommen, und immer fanden sie noch Platz für ein weiteres. Es war ein Tollhaus.«

 »Was ist aus deinen Eltern geworden?«

 »Sie starben in einem Gefängnis auf Kiffex.«

 »Das tut mir leid«, sagte er.

 »Muss es nicht. Das ist alles Schnee von gestern. Und deine Eltern?«

 »Auch tot - allerdings wegen eines Unfalls mit einer Vakuumdichtung auf einer fresianischen Fähre. Hatte nichts mit der Annexion zu tun.«

 Sie gingen wieder eine Weile schwelgend weiter. Er seinen Blick starr geradeaus gerichtet, sie ihren auf ihre Stiefel. Wann immer die Sprache auf das Opfer ihrer Eltern kam, verspürte sie eine ungewöhnliche Mischung aus Erleichterung und Kummer. Damals war es ihr nicht bewusst gewesen, aber im Lauf der Zeit hatte sie herausgefunden, wie viel sie ihr knappes Entkommen gekostet hatte. Wegen der vielen Imperialen Kriegsschiffe, die ihren Heimatplaneten umringten, mussten sie einen Imperialen Geschützführer bestochen haben, damit dieser eine flüchtende Fähre übersah und dazu den Fährenpiloten und wer weiß wie viele Raumhafen-Wachen noch. Sie hatten alles aufgegeben, nur um sie zu retten.

 Und wie hatte sie es ihnen vergolten?

 »Ich muss nach Hutta«, sagte er schließlich.

 »Warum?«

 »Eines der Kartelle ist auf etwas gestoßen. Ich muss herausfinden, was es ist.«

 »Hat das mit diesem Mandalorianer zu tun?«

 »Scheint so. Aber er hat Coruscant inzwischen verlassen und wird dir keinen Ärger mehr machen.«

 »Bist du sicher, dass er nicht zurückkommen wird?«

 »So sicher, wie ich nur sein kann.«

 »Na, das ist doch was«, sagte sie deutlich zufriedener, als sie sich eigentlich fühlte. Nun, da sie alles zu Ende gebracht hatte, was sie an diesem Tag begonnen hatte, konnte sie sich berechtigterweise in ihren Unterschlupf im alten Bezirk zurückziehen. Da gab es nur ein Problem: Sie war nicht recht bereit, sich von Shigar Konshi zu lösen. Er erinnerte sie daran, wie es sich anfühlte, eine neue Mission zu erhalten, Ziele, Hilfsmittel, Einschränkungen, Fristen. Sie vermisste die Tage, an denen alles klar umrissen und eindeutig war.

 »Warst du schon mal auf Hutta?«, fragte sie ihn.

 »Nein. Nicht auf der Oberfläche.«

 »Wüst und gefährlich, sag ich dir. Ich war vor zwei Jahren auf einem verdeckten Einsatz dort. Wir haben's fast nicht mehr rausgeschafft.«

 »Du hast bei verdeckten Einsätzen mitgemacht?«

 »Mehr, als mir lieb ist.« Sie hatte ihm nicht von den Spezialkräften und Blackstar erzählt. Soweit Shigar wusste, war sie nur ein gewöhnlicher Trooper und nahm eine kurze Auszeit vom Dienst.

 »Wie steht's mit Slicen?«, fragte er, offensichtlich angespornt. »Bringen sie euch solche Sachen auch bei?«

 »Die Grundlagen. Ich habe eine ganze Menge mehr von einem Mädchen namens Kixi gelernt, als ich hierherkam. Jetzt könnte ich's im Schlaf.«

 »Du kennst ein paar von den härteren Banden, die sich in der Unterwelt rumtreiben. Könntest glatt als eine von denen durchgehen, wenn du dich ein bisschen wäschst.«

 »Hey, pass auf!« Sie versetzte ihm einen Knuff gegen seine Schulter, dem er mit erstaunlicher Leichtigkeit auswich.

 Er blieb stehen, jetzt nicht mehr scherzend, und sie sahen einander an.

 »Du könntest mit mir kommen«, schlug er ihr vor, als wäre ihm der Gedanke gerade eben erst in den Sinn gekommen. »Nach Hutta, meine ich.«

 »Ich dachte schon, du fragst nie«, witzelte sie.

 Er lachte nicht. »Ich meine es ernst. Du hast gerade angedeutet, dass ich dort einen Führer benötige, und ich kann bestimmt Hilfe brauchen. Ist ein großer Auftrag.«

 »Wirst du mir sagen, wonach wir suchen werden? Ich mag's nicht, im Dunkeln gelassen zu werden, nie.«

 »Ich weiß selber nicht, was es ist. Noch nicht. Ich weiß genauso wenig darüber wie du.«

 »Tja...« Sie tat so, als würde sie darüber nachdenken, obwohl sie sich ihre Antwort schon zurechtgelegt hatte, als er sie noch nach ihrer Qualifizierung für verdeckte Operationen gefragt hatte. Ebenso wie er sie schon hatte fragen wollen, gleich nachdem er mit seiner Meisterin gesprochen hatte. Das war es, was er die ganze Zeit nicht ausspucken wollte. Nun sah sie es ganz deutlich. Er wollte sie nicht geradeheraus fragen, weil er fürchtete, sie damit in die Defensive zu drängen. Vielleicht glaubte er auch, sie würde ihn aus Furcht, verzweifelt zu wirken, nicht fragen wollen. Auf diese Weise sah es so aus, als wären sie zusammen auf diese Idee gekommen. Keiner brauchte einen Rettungsanker. Sie waren ein Team.

 Seine Durchschaubarkeit amüsierte sie gleichermaßen, wie sie Moxla für ihn erwärmte. Ihr blieb keine andere Wahl, als nach Hutta zu gehen, und sei es nur, um ihn vor dem zu retten, was dort auf ihn wartete. Sicher, die Sith bedeuteten ein hartes Stück Arbeit, aber die Hutts würden ihn bei lebendigem Leib fressen, wenn sie ihn in diesem Zustand in die Finger bekamen.

 »In Ordnung«, sagte sie, »aber nur unter einer Bedingung.«

 »Und die wäre?«

 »Hör auf zu glauben, du würdest mir einen Gefallen tun.« Er wurde rot. »In Ordnung.«

 »Und gib mir eine ordentliche Mahlzeit aus. Ich lebe schon seit Wochen von nichts anderem als Konzentraten.«

 »Das wären zwei Gefallen.«

 »Stell dir Letzteres als gute Truppenbetreuung vor. Du willst doch nicht, dass ich während dem Job meine Konzentration verliere, oder?«

 »Wohl kaum.« Er lächelte auf eine Art, die ihn sogar noch jünger aussehen ließ, als er war. »Komm schon, Moxla. Mit Rumstehen kommen wir nicht voran.«

 Sie salutierte schludrig.

 Dann zogen sie los in die Nacht, und nach drei Metern fielen sie unbewusst in Gleichschritt.

 KAPITEL 5

 SCHWARZ AN SCHWARZ, mit einer Nuance glänzenden Stahls.

 Die zwölf Lords des Dunklen Rats des Imperators starrten Eldon Ax und ihren Meister mit der geballten Gewalt einer Gletscherlawine an.

 »... und Ihr versteht daher, meine Lords«, schloss Darth Chratis, »wie diese Situation durch den Einsatz einer raschen und angemessenen Aktion vorangetrieben werden kann: Die richtigen Leute zur richtigen Zeit am richtigen Ort. Mein Schüler und ich sind diese Leute. Der Ort ist Hutta. Die Zeit zuzuschlagen ist jetzt sofort.«

 Sie standen in einem abgesenkten Bereich des Raumes, umgeben vom Dunklen Rat. Zwölf monströse Fratzen starrten auf sie hernieder - manche entblößt und vernarbt, andere unter Masken verborgen -, und allesamt strahlten sie kalten und beständigen Hass aus. Dies waren die Vertrauten des Imperators, seine meistgeschätzten Diener. Nur sie allein sahen sein Gesicht, und nun sahen sie das von Ax.

 Zum ersten Mal spürte sie die Furcht ihres Meisters, und sie erschauderte.

 »Erspart uns die Rhetorik, Darth Chratis«, sagte einer der Dunklen Lords, ein Wesen, das vielleicht einmal eine Frau gewesen sein mochte, dessen Gesicht nun aber kaum mehr als ein geschlechtsloses Skelett darstellte. »Wir lassen uns von Vorträgen nicht bewegen.«

 »Was genau ist es, das Ihr wollt?«, fragte ein anderer, dessen schrille Stimme wie ein Stilett aus einer gesichtslosen Eisenmaske stach. »Erzählt uns Eure Pläne.«

 »Mein Schüler wird den Hof von Tassaa Bareesh infiltrieren«, erläuterte Darth Chratis, »um den Hutts die Information zu stehlen. Ich werde fern dem Planeten warten. Wenn sie erfolgreich war, werde ich mich zur Position der Kolonie begeben und ihre Annexion einleiten, zum fortdauernden Ruhm des Imperiums.«

 Er verneigte sich tief, und Verachtung überkam Ax.

 »Ein einfacher Plan«, stellte ein anderer Dunkler Lord fest. In Darth Howls Mund blitzten spitz zugeschliffene Zähne, und sein Gesicht zerfurchten gerade Linien in einem unregelmäßigen Muster. »Ich bewundere seine Direktheit. Wir verhandeln nicht mit Kriminellen.«

 »Tassaa Bareesh war uns bereits von Nutzen«, wandte ein anderer ein. »Es wäre nicht weise, sie zu verärgern.«

 »Mein Schüler wird besonnen vorgehen«, versicherte ihnen Darth Chratis. »Sie kennen sie nicht und werden sie gar nicht bemerken.«

 »Und die Annexion an sich? Wie wollt ihr sie bewerkstelligen? Ihr könnt unmöglich selbst über die Mittel verfügen, einen gesamten Planeten einzunehmen.«

 »Nein, meine Lords. Ich brauche mindestens eine Division, um jeden Widerstand niederzuschlagen.«

 »Eine gesamte Division?« Trockenes Gemurmel ging durch den Kreis der Dunklen Lords. »Ihr verlangt zu viel.«

 »Erwartet Ihr beträchtlichen Widerstand?«

 »Ja, Darth Howl.« Hier zögerte Ax' Meister. Der eine Aspekt, den er in seiner Zusammenfassung bisher heruntergespielt hatte, trat jetzt schließlich ans Licht. »Die Kolonie wurde von Imperiumsflüchtlingen gegründet.«

 »Was für Flüchtlinge?«

 Er erläuterte alles, was sie über Lema Xandret herausgefunden hatten, während der Rat in frostiger Stille lauschte. Als er die Beziehung zwischen Xandret und Ax beschrieb, richteten sich alle Augen auf sie. Sie gab sich die größte Mühe, die Blicke standhaft zu erwidern, trotz der Schmerzen, die sich in ihren Augenhöhlen ausbreiteten. Ihr war, als starre sie ein schwarzes Loch an.

 »Der Mandalorianer ließ die Tochter der Flüchtigen am Leben«, bemerkte Darth Howl am Ende der Darstellung. »Könnt Ihr sicher sein, dass keine Verbindung zwischen ihnen besteht?«

 »Ich habe sie gründlich geprüft. Sie verspürt keine Sympathie für diejenigen, die wir suchen.«

 »Was sagst du, Mädchen? Sag mir, welche Erinnerungen du an deine Mutter hast.«

 Ax zwang sich, die Starre ihrer Zunge zu lösen. Man hatte sie angesprochen, also musste sie antworten. So lauteten die Regeln.

 »Ich erinnere mich an nichts, mein Lord. Das ist sowohl Segen als auch Fluch.«

 »Erkläre das.«

 »Durch meinen Erinnerungsverlust besitze ich keinen Anhaltspunkt für den Aufenthaltsort der Flüchtigen. Das ist ein Fluch, denn es wäre am einfachsten, sich gar nicht erst mit den Hutts zu befassen. Aber wenn ich mich erinnern würde, könnte dies meine Gefühle tatsächlich trüben, und Euer Misstrauen mir gegenüber wäre gerechtfertigt. Ich versichere Euch meiner Loyalität und dass die Hutts überwunden werden können.«

 Sie verspürte einen Druck auf ihrem Verstand, als ob ein Berg darauf lasten würde.

 »Du bist selbstsicher«, sagte Darth Howl. »Vielleicht gar vermessen. Aber du lügst nicht.«

 »Danke, mein Lord!« Sie verneigte sich tief.

 »Das bedeutet jedoch nicht, dass wir dir trauen können.«

 Sie richtete sich auf. »Ich würde gerne etwas sagen, wenn ich noch einmal das Wort an den Rat richten darf.«

 »Sprich!«, befahl ihr Darth Howl.

 Darth Chratis warf ihr einen warnenden Blick zu, doch sie ignorierte ihn.

 »Diese Mission ist von höchster Bedeutung, und das nicht nur wegen des Planeten, den wir gewinnen können. Es gibt etwas, das mein Meister noch nicht angesprochen hat, und es betrifft die Aktionen des Mandalorianers Dao Stryver. Sein Herr war einst ein Verbündeter des Imperiums, doch in den vergangenen Jahren verhielt sich der Mandalore kühl, ja sogar drohend. Und doch kannte dieser meine Geschichte, wusste um meine biologische Verbindung zu Lema Xandret und wo er mich finden konnte. Er wusste all diese Dinge - aber woher? Ich glaube, es ist von entscheidender Bedeutung für die Sicherheit des Imperiums, ihn zu finden und eine Antwort auf diese Frage zu erhalten.«

 Ihre Erklärung rief ein weiteres Raunen in der Runde hervor. Ein mandalorianischer Spion innerhalb der Imperialen Administration? Undenkbar - und doch von verheerender Gefahr, falls wahr. Es könnte kriegerische Blicke seitens Mandalore auf das Imperium signalisieren. Ganze Befehlsketten würden hinterfragt werden müssen. Säuberungen wären erforderlich. Köpfe würden rollen, vielleicht sogar der des Geheimdienstministers. Ein gewaltiger Aufruhr.

 Darth Chratis starrte sie an und hatte die Lippen so fest aufeinandergepresst, dass es schien, als wolle er Diamanten aus seinen Zähnen machen.

 Dann fing Darth Howl ganz unerwartet an zu lachen. Es war ein schrecklicher Klang, voller Galle, Fäulnis und Grausamkeit, und er zerschnitt die Anspannung wie ein Dolch. Er hallte durch die Ratskammer wie das Geräusch von brechendem Glas und ließ alles andere verstummen.

 »Eldon Ax«, sagte er, als sein bösartiger Frohsinn verebbte, »du hältst mich nicht zum Narren.«

 Ax gefror das Blut in den Adern. »Mein Lord, ich schwöre - «

 »Unterbrich mich nicht!« In seinem gebieterischen Peitschenknall lag die volle Stärke der Macht. »Ich erkenne einen Lügner, wenn er vor mir steht.«

 Ax konnte sich nicht rühren. Sie konnte nur entsetzt starren, während sie sich fragte, was schiefgegangen war.

 »Du sprichst von Spionen im Imperium, von mandalorianischen Spionen«, fuhr ihr Ankläger fort. »Aber ich durchschaue dich, Eldon Ax. Ich weiß, was sich in dir regt und was du vor uns allen verbergen willst. Ich spüre deinen Hass auf den Mandalorianer und deinen Wunsch nach Rache. Ich weiß, dass diese Mission nichts mit dem Imperium zu tun hat. Es geht nur darum zu beweisen, dass es ein Fehler von Dao Stryver war, dich nicht ernst zu nehmen, indem er dich nicht tötete. Nun verzehrst du dich danach, den Spieß umzudrehen, ihn im Gegenzug zu besiegen und dann zu töten. Das ist alles, was du wünschst. Davon ist dein Herz erfüllt.«

 Ein eisiges Lächeln legte sich auf Darth Howls Gesicht. Sie wappnete sich, ihre gerechte Strafe zu empfangen. Stattdessen sagte er: »Stattgegeben.«

 Die unsichtbare Hand, die Ax von Kopf bis Fuß gepackt hielt, löste sich. »Mein Lord?«

 »Du hast mir gezeigt, dass du eine wahre Dienerin der Dunklen Seite bist, Eldon Ax. Ich befürworte deine Pläne und empfehle meinen Ratsgenossen, das Gleiche zu tun.«

 Erleichterung durchfuhr Ax, und sie fühlte sich geradezu benommen, so kurz nachdem sie geglaubt hatte, mit Sicherheit sterben zu müssen. »Danke, mein Lord!«

 Darth Howl sorgte mit erhobener Hand für Schweigen. »Nur eines will ich klarstellen.«

 Ax' Meister blickte zu ihm auf. »Ja, mein Lord?«

 »Die Angelegenheit dreht sich nicht um die Sicherheit des Imperiums.

 Es gibt Dutzende Quellen, aus denen Dao Stryver von dem Erbe dieses Mädchens erfahren haben könnte, einschließlich -und nicht zu vergessen - die Mutter des Mädchens selbst. Die Angelegenheit dreht sich nicht einmal um den Planeten, den ihr uns zu bescheren hofft, obwohl dieser natürlich ein wahrer Segen für unsere Kriegsvorbereitungen wäre. Nein, Darth Chratis, es dreht sich um Trotz. Vor fünfzehn Jahren hat sich Lema Xandret den Sith widersetzt und floh vor ihrer gerechten Strafe. Nun kommt die Gelegenheit, dieses Versehen zu korrigieren, und wir müssen sie ergreifen, um allen zu demonstrieren, dass unsere Stärke nur noch zugenommen hat und dass wir niemals vergeben.«

 Der Rat begrüßte seine Verkündigung mit zustimmendem Gemurmel. Mehrere Augen richteten sich auf den Holoprojektor in der Mitte des Raumes, als ob sogar die Abwesenheit des Imperators ausreichen würde, um Respekt und Furcht einzuflößen.

 Darth Chratis verneigte sich tief. »Ihr habt mein Wort, meine Lords, dass an der Sippschaft des Mädchens ein Exempel statuiert werden wird. Ihre Namen werden aus der Geschichte getilgt werden, als Warnung an diejenigen, die sich uns widersetzen wollen.«

 Darth Howl sah Darth Chratis nicht an. Sein Blick blieb starr auf Eldon Ax gerichtet.

 »Ich verstehe«, bestätigte sie ihm. Und das tat sie. Es handelte sich ebenso um einen Test ihrer Loyalität als auch um eine Mission zur Bestrafung vergessener Verräter. Ein Sith zu sein bedeutete nicht nur, Hass und Zorn zu verspüren. Es ging darum, diese Gefühle bis zum Erlangen der Meisterschaft zu bündeln. Ax sagte, sie hätte ihre Mutter vergessen und besäße ihr gegenüber keine Zuneigung, aber wenn Lema Xandret vor ihr stände und die Zeit gekommen wäre, sie ihrer rechtmäßigen Strafe zuzuführen, konnte Ax dann ihre Vollstreckerin sein?

 Sie schwor, dass sie es schaffen würde. In ihren Knochen steckte keine Zuneigung. Für niemanden. Nicht einmal für ihren Meister.

 Sie verharrte in schweigsamer Gehorsamkeit, während Darth Chratis die Einzelheiten seines Plans klärte. Das Imperium würde ihm eine halbe Division bereitstellen, die er nach seinem Ermessen befehligen konnte. Sie würde auf Benachrichtigung von Ax auf Hutta warten, bevor sie zu ihrem endgültigen Ziel aufbrach. Man würde einen Imperialen Gesandten schicken, um Ax Schutz zu gewähren, aber diese Person würde in der Angelegenheit keine wesentliche Rolle spielen. Er oder sie würde Tassaa Bareesh lediglich versichern, dass der Imperator nicht verdächtig und uninteressiert an der Versteigerung ihres Fangs war.

 »Eure Ambitionen sind uns klar, Darth Chratis«, ließ Darth Howl ihn wissen. »Liefert uns diesen Planeten, und Ihr werdet belohnt werden.«

 Mit einer letzten, langen Verbeugung verabschiedete sich Darth Chratis vom Rat, und seine Schülerin folgte ihm mit zwei respektvollen Schritten Abstand.

 Erst als sie an Bord ihrer Fähre waren, wandte er sich an sie. Ein Ende seines schmalen Stabs öffnete sich der Länge nach mit einem Klicken, während sich das andere zurückzog, sodass sich Kreuzstücke und Griff seines blutroten Lichtschwerts entblößten. Die Klinge fuhr zu ihrem Gesicht, stoppte kurz vor ihrer Haut. Sie erstarrte.

 »Du hast mich dort drinnen überrascht«, sagte er mit trügerisch ruhiger Stimme. »Überrasche mich nie wieder!«

 Sie sagte nicht: Ihr seid ein Narr. Ihr habt die ganze Sache falsch angegangen. Hättet ihr im Vorfeld mit mir gesprochen, anstatt wegen meiner Unfähigkeit zu toben, hätte ich es Euch vorher sagen können. Anstatt Euch zu verraten, habe ich Euch gerettet und Euren Plan davor bewahrt, abgelehnt zu werden.

 »Das werde ich nicht, Meister«, war alles, was sie sagte.

 Zufrieden mit ihrer Folgsamkeit, schaltete Darth Chratis sein Lichtschwert aus und trat zurück. Waffenstillstand, dachte sie. Fürs Erste. Mit einem Knurren lehnte er sich zurück und wachte über ihren Flug von Korriban nach Dromund Kaas - und von dort nach Hutta und somit zur Erlangung all ihrer Träume.

 KAPITEL 6

 »DIE HUTTS SORGEN für ganz schöne Aufregung«, sagte der Oberste Commander Stantorrs, während er sich in seinem Sessel zurücklehnte und mit einem Finger auf den Schreibtisch tippte. »Ich habe über Nacht vier Anfragen von Senatoren erhalten und erwarte, dass es im Laufe des Tages noch mehr werden. Ob diese Versteigerung nun ein Schwindel ist oder nicht, wir müssen sofort etwas deswegen unternehmen.«

 »Wir dürfen nicht dasitzen und Däumchen drehen«, sagte Ula. Gehorsamkeit und Zuversicht war alles, was der Oberste Commander von seinen Beratern wünschte. Eine reale Leistungsgesellschaft hätte jedoch mehr von ihren Bürgern verlangt.

 »Absolut nicht!«, rief Stantorrs. »Sich eine mögliche Ressourcenquelle durch die Finger rinnen zu lassen, während jeder Planet der Republik in Armut weint, von der entlegensten Niederlassung bis zum Kern selbst, wäre eine Katastrophe für die Beziehungen zur Öffentlichkeit. Vom Rückschlag für die Sicherheit der Galaxis ganz zu schweigen.«

 »Wenn Mandalorianer involviert sind«, meinte ein anderer Berater, »ist es oft ein Sicherheitsproblem.«

 »In der Tat. Und deshalb habe ich beschlossen, der Sache nachzugehen, sowohl öffentlich als auch politisch, um sicherzustellen, dass es uns später nicht mehr verfolgt.«

 Der kriegerische Rhythmus von Stantorrs Fingertippen machte Ula nervös. Hören Sie doch auf!, hätte er ihn am liebsten angeschrieen. Es ist ein Vorwand, eine Ablenkung vom wahren Problem - dem kalten Krieg, den ihr verliert! Die Hutts nutzen eure Paranoia aus und nähren sie gleichzeitig. Merkt ihr

 denn nicht, wie naiv ihr dadurch dasteht?

 Er hatte sich so sehr in seinen stillen Dialog gesteigert, dass er die nächsten Worte des Obersten Commanders fast nicht gehört hätte.

 »Deshalb habe ich beschlossen, Sie, Ula, als offiziellen Gesandten der Republik nach Hutta zu schicken.«

 Ulas Gedanken rasten gegen diese Ankündigung wie gegen eine Straßensperre, an der sie einen fünf Luftstraßen umfassenden Auffahrunfall verursachten.

 »Sie - was, Sir?«

 »Ich brauche jemanden, der ermittelt und, falls nötig, in unserem Namen verhandelt. Niemand von zu hohem Rang -wir wollen nicht, dass die Hutts glauben, wir wären allzu interessiert - und auch niemanden vom Militär, da es sich um eine politische Angelegenheit handelt. Wir brauchen jemanden, der informiert und engagiert ist, und die Berichte, die Sie letzte Nacht verfasst haben, zeigen deutlich, dass Sie beides sind. Ula, ich möchte, dass Sie in der nächsten verfügbaren Fähre sitzen.«

 Die anderen Berater starrten ihn mit unverhohlenem Neid an, während Ula versuchte, einen Ausweg aus der Situation zu finden.

 »Ich fühle mich geschmeichelt, Sir, aber -«

 »Ihre Aktentasche ist bereits voll, ich weiß, aber da gibt es nichts, das Sie nicht übertragen könnten. Und wenn es die Sicherheit ist, die Ihnen Sorge bereitet, so habe ich bereits ein ganzes Einsatzkommando angefordert. Wir können es uns nicht leisten, jemanden mit Ihren Fähigkeiten zu verlieren, Ula.«

 Ula schluckte. Stantorrs hatte seine beiden Haupteinwände abgeschossen und dazu kaum mehr als einen Atemzug gebraucht. Es war zwar in der Tat sehr erfreulich, dass ihm der Oberste Commander solches Vertrauen entgegenbrachte, aber welchen Nutzen hätte er als Informant im falschen Sektor der Galaxis? Er musste hier sein, im Büro, und nicht mit schmutzigen Hutts herumalbern und möglicherweise noch unter Feuer geraten.

 Der Bandenkrieg, der Stantorrs auf die Cinzia aufmerksam gemacht hatte, wäre nur unwichtiges Geplänkel gewesen, wenn der Heimatplanet des Schiffes tatsächlich so wertvoll war, wie es die Hutts behaupteten, dessen war sich Ula sicher. Und er war aus gutem Grund Informant und kein Soldat. Er kämpfte ebenso ungern, wie er im Rampenlicht stand. Für solche Dinge war er einfach nicht ausgebildet.

 Es schien jedoch keine Möglichkeit zu geben, sich der Sache zu entziehen, also willigte er mit aller Höflichkeit ein, die er aufbringen konnte.

 »Ausgezeichnet. Ich weiß, auf Sie ist Verlass, Ula. Und im Vertrauen: Ich erwarte natürlich, dass Sie die Augen nach Jedi offen halten. Satele Shan meint, sie würden offiziell nicht in Aktion treten, aber ich traue ihr nicht.

 Sie kennen ja die Hauptakteure, nicht wahr? Wenn Sie jemanden davon sehen, lassen Sie es mich wissen.« Ula nickte. »Das werde ich, Sir.«

 »Und wenn an den Behauptungen der Hutts irgendetwas dran ist, erstatten Sie sofort Bericht. Ich werde eine Flotte bereitstellen, um dem Planeten Schutz vor dem Imperium zu bieten.«

 »Ja, Sir.« Wie jedermann, der politisch etwas bewandert war, wusste Ula, dass »Schutz« etwas war, das viele Planeten gar nicht wollten, aus Sorge, die sogenannten Beschützer könnten natürliche Ressourcen und Talent plündern.

 Abgesehen davon würde die bloße Anwesenheit eines Republik-Kreuzers, geschweige denn von Jedi, höchstwahrscheinlich den Zorn der Sith wecken, die noch schlimmer sein konnten. »Was, wenn nichts dahintersteckt?«

 »Dann haben wir auch nichts verloren, und Sie dürfen Ihre Beförderung trotzdem behalten.« Stantorrs stand auf und streckte die Hand aus »Ich ernenne Sie mit sofortiger Wirkung zum Leitenden Regierungsberater und bestimme Sie hiermit zum bevollmächtigten Vertreter gegenüber dem Bareesh-Kartell. Meine Glückwünsche, Ula.«

 Ula schüttelte die Hand des Obersten Commanders, registrierte aber kaum den soldatisch kräftigen Druck der Finger des Duros. Von Kopf bis Fuß wie betäubt, fiel es ihm schwer, sich damit abzufinden, was gerade geschehen war. So gut es ging, dachte er über Wege nach, davon zu profitieren.

 Als seine ehemaligen Kollegen ihn umringten, um ihn zu beglückwünschen, wurde ihm klar, dass er mit seiner Beförderung an der idealen Stelle saß, um dafür zu sorgen, dass die Republik keinen Gewinn aus dem Angebot der Hutts schlug Er konnte die Wichtigkeit jeder Information, auf die er stieß, herunterspielen - ja sogar aktiv in die Auktion eingreifen, wenn es so weit wäre. Was immer die Hutts hatten, die Republik würde keinen Zugriff darauf erhalten.

 Dann war da noch die Flotte der Republik, die auf den Ausgang seiner Ermittlung wartete. Wenn er sie auf eine vergebliche Suche in einen leeren Sektor der Galaxis schickte, konnte dies dem Imperium dutzendweise in materieller Hinsicht hilfreich sein. Dass der Oberste Commander der republikanischen Militärstreitkräfte und Teile des Senats ebenfalls in dieses voranschreitende Drama hineingezogen wurden, war gleichermaßen nützlich. Was als unbedeutende Kuriosität begonnen hatte, könnte letzten Endeseine entscheidende Rolle im Konflikt spielen, wenn er vorsichtig agierte.

 »Wann soll ich mich auf den Weg machen, Sir?«

 »Sofort. Ihr Einsatzkommando wartet bereits.«

 »Danke, Sir!«

 Ula schluckte seine Nervosität, verabschiedete sich von allen Anwesenden und verließ das Zimmer.

 WEIT KAM ER nicht. Im Korridor vor der Bürosuite des Obersten Commanders erwartete ihn eine sechsköpfige Soldatenschwadron. Sie trugen elegante Dienstanzüge und salutierten, als sie ihn erblickten.

 »Sergeant Robann Potannin«, stellte sich der führende Soldat vor. »Wir sind Ihre Eskorte, Gesandter Vii.«

 Potannin war ein dunkelhäutiger, muskulöser Mann, der, obwohl er genauso groß war wie Ula, hochwüchsiger wirkte.

 »Angenehm, Sergeant Potannin. Ich werde für Ihren Schutz auf Hutta dankbar sein. Wie sieht es mit der Organisation aus? Treffen wir uns beim entsprechenden Raumhafen, wenn die Fähre bereit ist?«

 »Die Fähre fliegt in einer Stunde ab, Sir.«

 »Dann sollte ich mich besser beeilen, was?«

 Er setzte sich in Bewegung, und die Schwadron verteilte sich um ihn herum in Formation. Er hielt an. Sie blieben ebenfalls stehen.

 »Wohin gehen Sie?«, fragte er Potannin.

 »Wir eskortieren Sie zum Diplomatiebedarf, Sir.«

 »Aber da will ich gar nicht hin. Ich muss in meinem Apartment vorbeischauen, um meine Sachen zu packen, und ich bin sicher, das schaffe ich allein.«

 »Negativ, Sir. Alle Notwendigkeiten für Reisen vom Planeten werden vom Diplomatiebedarf bereitgestellt.«

 »Aber meine Kleidung -«

 »Nicht nötig, Sir. Festgarderobe wird schon in diesem Augenblick nach Ihren Maßen geschneidert.«

 Ula hatte diese Seite der republikanischen Administration noch nie bei der Arbeit erlebt. Es war überraschend, lästig und effizient zugleich.

 »Ich habe zu Hause einen Voorpak«, improvisierte er auf die Schnelle. »Wenn ich ihn allein lasse, stirbt er.«

 »Keine Sorge, Sir. Geben Sie mir Ihren Schlüssel, und ich werde mich darum kümmern.«

 »Nein, nein. Das ist nicht nötig.« Ula fuhr sich mit der Hand durchs Haar. Sowohl das Packen als auch sein imaginäres Haustier waren nur Täuschungsmanöver für sein wahres Vorhaben. Er wollte von seinem Apartment aus eine Nachricht an seine Imperialen Herren senden, um sie von den unerwarteten Entwicklungen zu unterrichten. Andernfalls würde sein Schweigen sie vielleicht beunruhigen.

 Zum Glück war er auf alle Eventualitäten vorbereitet.

 »Ich werde eine Nachbarin anrufen«, sagte er und zog sein Comlink aus der Tasche. »Sie wird nach dem Kleinen sehen. Wenn Sie mich einen Augenblick entschuldigen.«

 Er entfernte sich ein Stück von Potannin und telefonierte kurz. Die Nachbarin hatte er ebenfalls erfunden, aber die Nummer nicht. Sie verband ihn mit einem automatisierten Mitteilungsdienst, der regelmäßig von den Agenten aus Wächter Dreis Netzwerk auf Coruscant überprüft wurde. Nach dem Ton hinterließ er seinen Namen und bestellte zwei unverfängliche Gerichte aus einem nicht existenten Menü. Der Name des ersten Gerichts enthielt neun Silben, der des zweiten dreizehn, und anhand dieser Zahlen konnte Ulas wahre Nachricht über Standardausdrücke, die jeder Imperiale Agent auswendig kannte, entschlüsselt werden: Eine außerplanmäßige Störung war eingetreten, und er würde so bald wie möglich wieder Kontakt aufnehmen.

 Wenigstens würde diese verkürzte Nachricht über die Sprachmitteilung durchkommen. Wer konnte schon wissen, wann er das nächste Mal Gelegenheit haben würde, eine weitere zu senden?

 Der Gedanke löste eine vollkommen neue Welle der Beklemmungen aus. Schlimm genug, dass er im Rampenlicht stand, aber komplett von seiner Befehlskette abgeschnitten zu sein, war noch schlimmer. Er spürte, wie seine Hände zu zittern begannen, und um es zu verbergen, steckte er sie mit seinem Comlink zusammen in die Taschen.

 »In Ordnung«, sagte er, als er sich wieder an den aufmerksamen Sergeant Potannin wandte und das strahlendste Lächeln aufsetzte, zu dem er imstande war. »Jetzt gehöre ich ganz Ihnen.«

 Sie bildeten eine gleichmäßige Formation um ihn herum und führten ihn fort, um ihn für seine neue Rolle auszustatten.

 TEIL ZWEI

 HUTTA

 KAPITEL 7

 DAS RUHMREICHE JUWEL des Y'Toub-Systems stieg wie eine aufgedunsene Leiche aus den bodenlosen Wassern des Alls auf. Shigar schaute mit zusammengekniffenen Augen hinaus und war zum ersten Mal froh, dass sie keine luxuriösere Transportmöglichkeit gefunden hatten. Der Passagierraum der Red Silk Chances war schmutzig, und die Aussichtsfenster konnte man kaum als durchsichtig bezeichnen, aber der ganze Dreck passte zu dem, was ihn empfing. Hutta sah genauso faulig aus wie es sein Ruf nahelegte. All das modrige Grün und Braun wirkte, wie eine von innen heraus verrottende Frucht.

 Larin saß neben ihm, und ihre Schultern stießen jedes Mal aneinander, wenn der Frachter unter ihnen rumpelte. Ihr Gesicht lag verborgen unter dem Helm ihrer immer weniger der Dienstvorschrift entsprechenden Rüstung, aber anhand ihrer durchgedrückten Wirbelsäule erkannte er, dass sie allem und jedem um sich herum scharfe Aufmerksamkeit widmete. Die Droiden und zwielichtigen Gestalten an Bord rechtfertigten das auch. Bisher hatten sie zwei Messerstechereien erlebt, mehrere Runden manipuliertes Dejarik, zahlreiche Streitereien über den Ausgang der jüngsten Großen Jagd und eine lautstarke Singerei - in einem Dialekt, den Shigar noch nie zuvor gehört hatte -, die ihnen niemals zu enden schien.

 Um seine Nerven zu beruhigen, schloss er die Augen und konzentrierte sich auf einen seltsam geformten Plastoidsplitter in seiner Hand, den er in den Straßen Coruscants gefunden hatte, als sie darauf gewartet hatten, ihre Fähre zu besteigen. Nichts daran war ihm vertraut, daher gab es für seinen Verstand keine Möglichkeit, die Herkunft oder den Zweck des Objektes zu erraten. Eines oder beides davon zu bestimmen, bedeutete eine Herausforderung, bei der seine psychometrischen Fähigkeiten zum Einsatz kamen.

 Ungefähr einer von hundert Kiffar wurde mit diesem besonderen Macht-Talent geboren, das es ermöglichte, die Herkunft oder Geschichte eines Gegenstands durch bloße Berührung zu enträtseln. Obwohl er sich alle Mühe gab, kam und ging dieses Talent bei Shigar, und dieser Mangel an Kontrolle hatte den Jedi-Rat, zumindest zum Teil, davon zurückgehalten, ihn zu den Prüfungen zuzulassen. Viele Jedi-Ritter besaßen überhaupt keine psychometrischen Fähigkeiten, dennoch war jeder von ihnen dazu angehalten, seine eigenen Stärken und Schwächen genauestens zu kennen. Wilde Talente irgendwelcher Art waren nicht akzeptabel.

 Shigar konzentrierte sich auf seine Atmung und ließ sich von der Macht durchströmen. Das Rütteln des Frachters und das Geplapper seiner Mitreisenden verebbten. Erfühlte nur noch die komplexe Form des Objektes in seiner Hand und untersuchte dessen Platz im Universum, ohne auf seine üblichen Sinne zurückzugreifen. War es alt oder neu? Kam es von nah oder fern? War es kostbar oder wertlos? War es absichtlich oder aus Versehen weggeworfen worden? War es maschinell hergestellt oder von Hand gefertigt worden? Gab es Tausende solcher Dinge in der Galaxis, oder war dies das Einzige, das je existiert hatte?

 Undeutliche Eindrücke kamen und gingen. Er sah ein Frauengesicht - eine menschliche Frau mit weit auseinanderstehenden Augen und einer markanten Narbe an ihrem Kinn. Er folgte dieser mentalen Fährte, so weit er konnte, aber es wirkte nichts weiter auf ihn ein. Er ließ sie geistig los und merkte erst dann, dass er diese Frau in den alten Bezirken gesehen hatte, als er seine Wut über den Jedi- Rat bei einem Spaziergang dämpfte. Sie hatte geröstete Spinnenschaben an einen einäugigen Abyssiner verkauft. In seiner Verzweiflung hatte sein Verstand ihr Gesicht ausgespuckt. Sie hatte überhaupt nichts mit dem Stück Plastoid zu tun.

 Ein Jedi-Ritter ist in jeder Beziehung ein Jedi-Ritter, hatte Meister Nobil gesagt. So lange er sein Talent nicht kontrollieren konnte, war nur schwer davon auszugehen, dass er sich selbst unter Kontrolle hatte. In diesem Punkt hatte er nichts zu seiner Verteidigung vorzubringen.

 Frustriert öffnete er die Augen und steckte den Splitter wieder in seine Tasche. Er trug jetzt mehrere Taschen, hauptsächlich vor der Brust und an den Oberschenkeln. Sie fügten seinem Körpergewicht einige Kilogramm hinzu und klimperten beim Gehen. Den unvertrauten Stoff und Schnitt seiner Verkleidung hatte er einem Markt auf Klatooine zu verdanken, auf dem er und Larin die Red Silk Chances für ihre Reise nach Hutta bestiegen hatten. Er musste sich erst noch an sie gewöhnen. Durch das verschmierte Fenster nahm er den fünften Mond des maroden Planeten, Nar Shaddaa, wahr.

 Fast da, sagte Shigar zu sich selbst.

 »Bist ein bisschen kurz geraten für 'nen Kopfgeldjäger, was?«, meinte ein sechsfingriger Schmuggler zu Larin.

 Sie drehte ihren Kopf nur ein winziges Stück. »Na und? Dafür bist ein bisschen hässlich geraten für einen Menschen.« Ihre Stimme klang rauer durch den Vocoder, den sie zur Aufwertung ihrer Verkleidung angebracht hatte.

 Der Schmuggler lachte nur. »Mich schüchterst du nicht ein, Kleine. Ich hab mein Schiff bei einer Partie Pazaak verloren. In 'nem Loch, das Fa'athra gehört. Ich werde ihn aus der Güte meines Herzens fragen, ob er es mir zurückgibt. Wie findest du das?«

 Der Hutt namens Fa'athra war weithin als der grausamste und sadistischste von allen bekannt.

 »Ich finde, das macht dich hässlich und dumm.«

 Der Schmuggler lachte wieder, und sein Gesicht öffnete sich wie eine Wunde, um eine verblüffende Vielfalt an schiefen Zähnen zu entblößen. Shigar hielt sich bereit einzuschreiten, falls die Unterhaltung ungemütlich werden sollte, aber der Schmuggler schien mit Larins Antwort zufrieden zu sein.

 »Sag deinem Freund hier«, sagte der Schmuggler und beugte sich vor, »wenn er wirklich als Rancor-Reiter durchgehen will, muss er sich ein bisschen besser ausstaffieren. Diese Typen haben eine Lebenserwartung von nicht mal fünf Minuten. Länger hältst du's nicht durch, ohne was abzubekommen.«

 Er drehte sich um, um sich mit irgendjemand anders anzulegen, und Shigar und Larin tauschten einen kurzen Blick aus.

 »Ich setze die Maske auf, wenn wir landen«, flüsterte Shigar ihr zu. Auf Klatooine hatte er das noch nicht gewollt, weil er sowohl die groteske Erscheinung, die er damit abgab, als auch den Gestank schlecht gegerbten Leders nicht mochte. »Ich hab's dir ja gesagt, kannst du mir dann sagen.«

 Sie nickte nur, und er war froh, ihren Gesichtsausdruck nicht zu sehen.

 AUF DEM BILBOUSA-RAUMHAFEN tummelten sich alle intelligenten Spezies und Droiden-Modelle, von denen Larin je gehört hatte. In der Luft hingen der schwere Geruch von Gewürz und ein dichtes Sprachgemisch.

 Als die Red Silk Chances ihre Passagiere ohne jede Hilfestellung ausspie, mischten sie sich unter den schmutzigen Strom der Masse: schiebend, drängend, Durchlass fordernd oder einfach stillstehend und auf eine Öffnung wartend.

 Shigar, der mittlerweile die grimmige Fratze eines Rancor-Reiters trug, passte perfekt ins Gewühl. Sie schlängelten sich, so elegant es ging, durch die Menge und mieteten einen Hopper, der sie nach Gebroila bringen sollte, der Stadt, die Tassaa Bareeshs Palast am nächsten lag. Es war nicht nötig, irgendwelche Sicherheitssperren zu passieren oder Währungen zu tauschen. Auf Hutta wurde jede Sorte Credits akzeptiert. Nachdem er überprüft hatte, dass Shigars Chip keine Fälschung war, fegte der Fahrer, ein Evocii, mit ihnen durch den endlosen Verkehrsstrom, wobei er ein Dutzend potenziell tödlicher Beinaheunfälle provozierte. Larin behielt Augen und Aufmerksamkeit auf das Innere des Taxis gerichtet. Ihre Mission war auch ohne die Sorge über die Bedrohungen des Alltags schon schwierig genug.

 Die Fahrt nach Gebroila dauerte lang und kam ihnen noch länger vor. Jahrtausende industrieller Auswüchse hatten Huttas klamme Biosphäre vergiftet, sodass man sich hier allein schon durch Atmen in Gefahr begab. Die wenigen Spezies, welche die Übernahme des Planeten durch die Hutts überlebt hatten, waren bis zur Unkenntlichkeit mutiert. Manche Arten, wie etwa die zähen Giftechsen, hatten die Fähigkeit entwickelt, sich von chemischen Verbindungen zu ernähren, die ein gewöhnliches Tier sofort umgebracht hätten. Andere perfektionierten umständliche und aufwendige chemische Verteidigungsmechanismen oder bewohnten Nischen, die nicht von Schadstoffen durchtränkt waren. Solche Nischen waren heiß umkämpft, weshalb sich deren Bewohner zu einigen der bösartigsten der Galaxis entwickelten.

 Die Hutts selbst stellten ein Paradebeispiel dar für die Evolution bei der Arbeit. Fett und schneckenartig, wie sie waren, mussten ihre Vorfahren auf ihrem ursprünglichen Heimatplaneten eine leichte Beute abgegeben haben. Aber Umweltkatastrophen hatten sie gezwungen, gleich in mehrfacher Hinsicht widerstandsfähiger zu werden, sodass sie überraschend kräftige Muskeln unter ihrem Speck entwickelt hatten und einen Verstand, der diesen in Sachen Leistung um nichts nachstand. Sie waren die ursprünglichen Nischenbewohner und repräsentierten nun das obere Ende der Nahrungskette.

 Larin war von ihrer Zeit bei den Spezialkräften bestens mit langen, ereignislosen Zeiträumen vertraut und schwieg während der Fahrt. Gerne hätte sie Pläne für ihre Ankunft in Gebroila geschmiedet, aber Shigar war in eigene Gedanken vertieft und blieb still. Sie nahm es hin und grübelte für sich über eine Strategie nach ihrer Ankunft. Die Sicherheitsvorkehrungen um den Palast waren bestimmt streng, und es war ihnen nicht gelungen, die richtigen Ausweise zu bekommen, um hereingelassen zu werden. In einer Kultur aus Lügen und Schwindel würde es schwerfallen, die nötige Glaubwürdigkeit zu demonstrieren - es sei denn, sie fanden einen Hintereingang, der nicht aus einem Dutzend Blickwinkeln gleichzeitig beobachtet wurde. Irgendwie beschlich sie das Gefühl, es würde nicht gerade einfach werden.

 DER PALAST WAR so groß wie die benachbarte Stadt. Shigar schüchterte die ausufernde Größe ein, und sie entmutigte ihn gleichzeitig. Hinter diesen verzierten Mauern würde es sehr einfach werden, sich unter den Tausenden von Dienern, Büßern und anderen Feinden, die sich überall tummelten, wo sich Geld konzentrierte, zu verstecken. Allerdings würden die Wände Augen haben. Sie durften sich keinen einzigen Fehler leisten.

 Shigar bezahlte den Hopperfahrer und gab ein beachtliches Trinkgeld. Der Fahrer war ein Sklave, der mit Ketten an sein Fahrzeug gefesselt war. Einst waren die Evocii die Besitzer von Hutta gewesen, aber nun befanden sie sich auf der untersten Stufe seiner opportunistischen Gesellschaft. Unzählige Generationen der Inzucht hatten aus ihnen eine bleiche, kränkliche Spezies gemacht. Nur außerhalb der Städte hatten sie ihren Kampfeswillen bewahrt, in Form von rebellischen Stämmen, deren Schlagkraft den Hutts Ärger ohne Ende bereitete.

 Der stetig gequälte, aber doch friedfertige Gesichtsausdruck des Fahrers veränderte sich nicht, als er den Hopper vom Vorplatz des Palastes hinuntersteuerte und davonbrauste.

 »Und jetzt?«, fragte Larin.

 »Wir gehen rein.«

 »Einfach so?«

 »Einfach so.«

 Er schritt voran zu einer langen Freitreppe - der erste Vorgeschmack dessen, was Tassaa Bareesh ihren Gästen abverlangte. Sie selbst würde niemals ein solches Hindernis erklimmen. Wahrscheinlich verfügte sie über Mannschaften von Sänftenträgern oder Repulsor-Schlitten, die sie an jeden gewünschten Ort brachten. Schon dadurch, dass sie Besucher vor dem Betreten ihres Herrschaftsbereiches zu Handlungen zwang, die sie nicht auf sich nahm, legte sie deren gesellschaftlich geringeres Niveau fest.

 Larin war fit. Sie verlangsamte ihr Tempo nicht ein einziges Mal, während sie hinauf zu den Wachposten stiegen und dabei mehrere andere Besuchergruppen überholten. Es gab drei Eingänge, denen jeweils eine Geschützstellung aufsaß. Shigar wählte aufs Geratewohl den Linken. Vier gamorreanische Wachen erwarteten sie, zwei draußen, zwei drinnen. Ihre tief liegenden Augen musterten jedes Wesen, das sich näherte, mit gleichem Argwohn. Hinter ihnen wurde eine der Gruppen, die sie überholt hatten, unter wehklagendem Geschrei gewaltsam die Treppe hinuntergestoßen.

 »Bist du sicher, dass das der richtige Weg ist?«, fragte sie ihn.

 »Das ist der leichte Teil«, erwiderte er. »Pass auf.«

 Die Wachen verschränkten ihre Vibro-Äxte, als sie sich näherten. Shigar blieb gehorsam stehen und sprach sie mit ruhiger Stimme an.

 »Ihr braucht unsere Papiere nicht zu sehen. Wir haben die nötige Befugnis.«

 Die Äxte wichen zur Seite und ließen sie durch. »Zwei weniger«, knisterte Larins Vokoder.

 Auf der anderen Seite des Eingangs wiederholte Shigar den Gedankentrick. Wieder teilten sich die Äxte, und sie passierten. Eine Tür weiter tat eine laute Gruppe Ortolaner das Gleiche, allerdings mit offiziellen Ausweisen.

 »Guck nicht so eingebildet«, raunte Larin ihm zu. »Ich seh's dir trotz deiner Maske an.«

 Ein silberner Protokolldroide trat vor sie, begleitet von zwei glotzäugigen TT2G-Wachdroiden. »Hier entlang. Bitte. Quartiermeister Droog wird Ihnen Unterkünfte zuweisen, die Ihren Bedürfnissen gerecht werden.«

 »Schon in Ordnung«, sagte Larin. »Wir kennen uns hier aus.«

 »Wenn Sie uns nur gestatten würden, Ihre Ausweise zu überprüfen«, sagte der Droide mit etwas mehr Nachdruck, »dann wird Quartiermeister Droog dafür sorgen, dass Sie angemessen untergebracht werden.«

 »Nein, wirklich, macht euch keine Umstände.«

 »Das bereitet uns keine Umstände, ehrenwerte Gäste. Ihr müsst uns gestatten, Euch die angemessene Höflichkeit entgegenzubringen.«

 Die deutliche Betonung des Wortes müsst ließ Shigar aufblicken. Geschützstellungen an den Innenseiten der Mauern hatten sie ins Visier genommen. Die Gamorreaner stellten offensichtlich nicht die einzigen Hindernisse beim Betreten von Tassaa Bareeshs Schloss dar.

 »Selbstverständlich«, sagte Shigar zu dem Droiden und unterdrückte jeden Anflug von Besorgnis in seiner Stimme. »Wir wollen schließlich nicht viel Aufhebens machen.«

 Der Droide verneigte sich und führte sie zu einem Schreibtisch, hinter dem ein krank aussehender Hutt mit schweren Säcken unter den Augen saß. Er war mit den lärmenden Ortolanern beschäftigt, die offenbar einen ihrer Pässe verlegt hatten. Ein weiterer Rückschlag. Hutts waren immun gegen jede Art der Jedi-Überredungskunst, also würde das dieses Mal nicht funktionieren. Shigar überlegte krampfhaft. Angesichts der Geschützstellungen und der erforderlichen Diskretion fiel die Option aus, sich einen Weg hinein zu erkämpfen. Sich einen Weg hinauszukämpfen ebenfalls, da in dieser Richtung genauso viele Waffen aufgestellt waren. Wenn ihm nicht schnell etwas einfiel, saßen sie in der Falle.

 Schließlich winkte der Quartiermeister ein paar Peripleen durch und bedeutete Shigar und Larin vorzutreten.

 »Kimwil Kinz und Mer Corrucle«, stellte er sie dem Hutt mit den beiden Namen vor, auf die sie sich während ihrer Reise nach Hutta geeinigt hatten. Die Hand über einen Credit-Chip gelegt, schob er diesen über den Schreibtisch, als sei er irgendein offizielles Papier. Mit Blick auf die Ortolaner, die in einer Horde den eigentlichen Palast betraten, fügte er hinzu: »Wir gehören zu ihnen.«

 Die erschöpften Augen des Hutts musterten ihn mit einer Mischung aus Feindseligkeit und Geringschätzung. Es war unmöglich zu sagen, wie er sich entschied. War er Tassaa Bareesh, die ihn auf diesen verantwortungsvollen Posten gesetzt hatte, automatisch ergeben, oder war er gelangweilt beziehungsweise betrunken genug, um eigenmächtig die Gelegenheit zu ergreifen, die Shigar ihm präsentierte? Der Credit-Chip war von beträchtlichem Wert, er enthielt alles, was man ihm zur Erfüllung seiner Mission mitgegeben hatte. Würde er ihn annehmen, wäre alles Geld ausgegeben.

 Der Quartiermeister nahm den Chip und steckte ihn in die Falten seines Körpers.

 »Beeilt euch besser!«, knurrte er auf Huttisch. »Sie gehen sonst ohne euch.«

 Shigar führte Larin weg. Er fühlte sich unter den Waffennestern ungeschützt, und die Hutts, die sich so bereitwillig der Korruption hingaben, ekelten ihn an. Höchstwahrscheinlich würde der Quartiermeister sie, schon wenige Minuten nachdem er sie durchgelassen hatte, verraten. Aber wenn er rechtzeitig aus seinem direkten Blickfeld verschwinden konnte, würden er und Larin im Gedränge des Palastes untertauchen, ohne wiederentdeckt zu werden.

 Ungehindert ging er fünfundzwanzig Schritte, bog beim erstbesten Durchgang nach links ab und dann gleich wieder nach links. Als hinter ihnen kein Laut der Verfolgung zu hören war, ließ er die Luft durch die Zähne zischen, die er die ganze Zeit über angehalten hatte.

 Larin hörte es. »Das lief genau nach Plan, was?«

 »Exakt«, behauptete er mit vorgetäuschter Heiterkeit. »Du hast dir doch nicht etwa Sorgen gemacht?«

 »Nicht eine Sekunde.« Sie schüttelte den Kopf. »Lass uns ein stilles Eckchen suchen. Wir müssen etwas an unserem Aussehen ändern.«

 Sie zwängten sich in eine Nische, und Shigar legte dankbar die Maske und einen großen Teil seiner ledernen Rancor-Reiter-Montur ab, sodass er nur noch Hosen, Stiefel und am Oberkörper eine eng anliegende schwarze Weste trug. Er fühlte sich fünfzig Prozent leichter und war froh, endlich die Arme wieder frei bewegen zu können. Larin nahm ihren Helm ab, hakte ihn sorgsam an ihrem Gürtel ein und übergab ihm dann den Mantel, den sie getragen hatte, damit er seine nackten Schultern bedecken konnte. Danach rieben sie sich Staub auf Wangen und Stirn, um genauso dreckig auszusehen wie alle anderen, denen sie bislang begegnet waren.

 Shigar fühlte sich so schon schmutzig genug, und das lag nicht nur an der drückenden, stinkenden Luft Huttas. Sie waren drin und hatten die erste Hürde ihrer Mission genommen. Nun konnten sie dazu übergehen, aufzudecken, was Tassaa Bareesh auf der Cinzia gefunden hatte.

 Sie versteckten den Rest seiner Verkleidung in einer Nische und drangen weiter in die Hallen des Palastes vor, Augen und Ohren offen, um keine unangenehmen Überraschungen zu erleben.

 KAPITEL 8

 AN DER RÜCKSEITE des Palastes, an der eine zusätzlich aufgerüstete Klippe einen natürlichen Schutz vor Scharfschützen und Raketenangriffen bot, lag ein privater Raumhafen, der genügend Platz für ein Dutzend suborbitaler Transporter aufwies. Sechs der Liegeplätze waren bereits belegt, als der Imperiale Gesandte zur Landung ansetzte. Keines der Schiffe war auf die Republik zugelassen. Eines sah wie ein Kaperschiff aus, bauchig und angeschlagen und an einer Seite großflächig geschwärzt wie durch eine kräftige Salve.

 »Gut«, sagte Darth Chratis, als Ax ihn darüber informierte. »Dann sind wir der Republik immerhin voraus. Irgendein Anzeichen von Stryver?«

 »Bislang noch nicht, Meister.«

 »Halte deine Sinne auf seine Anwesenheit gerichtet, aber vergiss nicht deinen Platz. Dein Verlangen nach Rache steht an zweiter Stelle hinter den Befehlen des Dunklen Rats. Erst wenn du diese erfüllt hat, darfst du frei handeln. Wir müssen wissen, was an Bord der Cinzia war.«

 »Ja, Meister«, sagte sie mit geheucheltem Gehorsam. In ihrem Herzen aber schwor sie, jede Gelegenheit zu ergreifen, die sich ihr bot, ob Darth Chratis es nun billigte oder nicht.

 Ihre Fähre landete mit einem sanften Rumsen. Ax wäre sehr viel lieber auf eigene Faust gekommen, in ihrem eigenen Abfangjäger, aber ihre neue Rolle zwang sie, ein paar Kompromisse zu akzeptieren. Sie schnallte sich ab und ging nach hinten, um den Gesandten zu holen: La Nirvin, ein fähiger Mann, der nur allzu gut wusste, dass er im kommenden Geschehen lediglich eine untergeordnete Rolle spielte. Seine Referenzen waren tadellos, und der Geldtopf, in den er greifen konnte, kam direkt aus der Imperialen Staatskasse. Er hatte jedoch ausdrücklichen Befehl, keinerlei Geschäfte abzuschließen, sofern Eldon Ax bei ihrer Mission nicht versagte.

 »Hier entlang, Gesandter«, forderte sie ihn auf und führte ihn zur hinteren Ausstiegsrampe. Draußen stand bereits ein Empfangskomitee. Nirvin strich seine Uniform glatt, wartete, bis sich seine Eskorte um ihn formatiert hatte, und verließ dann die Fähre.

 Ax folgte als Letzte und schritt selbstsicher die Rampe hinunter. Das Sicherheitskommando, welches das Empfangskomitee umringte, bemerkte sie sofort. Sie war vollkommen in Schwarz gekleidet, wie es sich für eine Abgesandte der Sith geziemt, und ihr Lichtschwert baumelte weithin sichtbar an ihrer Seite. Die Unsicherheit des Kommandos gefiel ihr. Der Gesandte Nirvin trat mit der vollen Autorität des Imperialen Beamtenapparates auf, aber wer besaß die Macht wirklich? War sie Leibwächter oder Puppenspielerin?

 Ein kräftiger Houk trat ihr entgegen. »Eure Waffe, bitte.«

 Ohne ein Wort zu verlieren, hakte sie ihr Lichtschwert vom Gürtel, aktivierte es und schlug dem Houk den Kopf von den Schultern.

 Vier weitere Houk kamen auf sie zu, um der Forderung Nachdruck zu verleihen.

 »Es gibt keinen Grund für solch grundlose Feindseligkeiten«, sagte der Gesandte Nirvin und trat furchtlos zwischen sie und die Wachen. »Sie kommt in Frieden als meine Beraterin in esoterischen Fragen. Belassen wir die Angelegenheit, oder ich fürchte, wir müssen gleich wieder umkehren.«

 Sie war froh, dass sich seine Worte an das Empfangskomitee richteten und nicht an sie. Es war ihr egal, wie viele Houk sie umbringen musste, um den Dienern der Hutts klarzumachen, dass sie ihr Lichtschwert unter keinen Umständen aus der Hand geben würde.

 Die Mitglieder des Empfangskomitees besprachen sich in aufgeregtem Flüsterton und nickten dann zustimmend. Ax wartete dennoch, bis sich die Houk zurückgezogen hatten, bevor sie die Klinge ihres Lichtschwerts deaktivierte und ihre Abwehrpose aufgab.

 »Schön, Geschäfte mit Ihnen zu machen, meine Herren«, sagte sie und folgte dem Gesandten und dessen Geleit in den Palast.

 »TASSAA BAREESH ERBIETET ihren erlauchten Gästen die herzlichsten Grüße und wünscht Ihnen einen gewinnbringenden Aufenthalt in ihrem bescheidenen Domizil.«

 Wohl kaum bescheiden, dachte Ax, als sie das protzige Dekor des Thronsaals sah. Was nicht vergoldet war, war mit Edelsteinen bestückt oder mit Seide ausgeschlagen Nicht weniger als hundert Hofbeamte hatten sich versammelt, um das überschaubare Imperiale Aufgebot zu begrüßen, und sie war sich sicher, dass hinter der Masse das absichtliche Bemühen steckte, Eindruck zu schinden.

 Der Übersetzerdroide, ein schlaksiger A-1 DO »Eierkopf«, tat sein Bestes, um mit der grollenden Ansprache seiner Herrin mitzuhalten.

 »Tassaa Bareesh lädt ihre hochverehrten Gäste ein, alle Annehmlichkeiten des Palastes zur Gänze zu nutzen, bevor das offizielle Programm beginnt. Wir verfügen über ein breites Angebot an Bädern, Restaurants, Tanzhallen, Kampfarenen - «

 »Wir würden gerne rasch zur Sache kommen«, unterbrach der Gesandte Nirvin mit zurückhaltender und doch fester Stimme. »Mit allem gebührenden Respekt und Dank natürlich.«

 Anstatt beleidigt zu sein, strahlte Tassaa Bareesh mit einem breiten, lasziven Lächeln. Die Hutt-Matriarchin war von beeindruckend ausladender, schneckenartiger Größe. Ihre kurzfingerigen, beringten Hände ruhten auf dem mächtigen Bauch, über den sich zahlreiche, edelsteinverzierte Halsketten zogen, und ihre abfallenden Schultern waren in Seide gehüllt. Dennoch vermochte nichts die Scheußlichkeit ihrer Haut zu verbergen, die so grün und ölig aussah wie der Rücken eines Sumpfreptils. Die Matriarchin kollerte kurz und griff nach einem Imbiss. Dieser zappelte und krümmte sich hilflos, bevor er in den gähnenden Schlund stürzte, wo er mit einem Knirschen starb.

 »Tassaa Bareesh versteht Euren drängenden Wunsch, zum Geschäft zu kommen«, übersetzte der Dolmetscher. »Würdet Ihr gerne die Waren sehen?«

 »Bitte.«

 Die Hutt blaffte einen Befehl. Aus der Menge der Zuschauer trat ein großer, mit Edelsteinen behängter Twi'lek, der sich tief verneigte. »Mein Name ist Yeama. Ich werde Euer Führer sein.«

 Nirvin erwiderte die Verbeugung. »Wenn die Ware unseren Wünschen entspricht, würden wir gerne sofort ein Angebot abgeben.«

 »Selbstverständlich«, antwortete Yeama, »doch leider gibt es noch eine weitere Partei, deren Ankunft in Kürze bevorsteht. Wir könnten unmöglich zu einer Übereinkunft kommen, bevor sie nicht auch Gelegenheit hatten zu sehen, was ihr gesehen habt.«

 »Wann wird diese andere Partei eintreffen?«

 »Heute, glaube ich.«

 »Von der Republik?«

 »Ich darf ihre Identität nicht preisgeben.«

 »Kannst du mir sagen, wie viele andere interessierte Parteien es gibt?«

 Yeama verzog seine Lippen zu einem Lächeln. »Hier entlang, bitte.«

 Der Gesandte Nirvin zog ein griesgrämiges Gesicht, tat aber wie ihm geheißen. Der Twi'lek führte ihn und sein Gefolge aus dem Thronsaal. Sie bildeten eine bunte Prozession, mit Yeama und Nirvin an der Spitze und einem von Bareeshs Soldaten für jeden Imperialen Leibwächter. Ax folgte hinter ihnen, froh, endlich wieder in Bewegung zu kommen. Diplomatie tolerierte sie eher, als sich an ihr zu freuen.

 Zum Ausgleich wurde Ax der größte Houk, den sie je gesehen hatte, an die Seite gestellt. Mit teilnahmslosem Gesicht begleitete er sie Schritt für Schritt.

 Als sie den Saal verließ, erhaschte Ax einen flüchtigen Blick auf eine bescheidene Gestalt im Hintergrund. Ein Mensch von durchschnittlicher Größe, der praktische Kleidung trug, die schon bessere Tage gesehen hatte. Seine graumelierten Haare sahen aus, als wäre er eben erst aus dem Bett gezogen worden. Auf der Straße an irgendeinem anderen Ort in der Galaxis hätte Ax ihn selbstverständlich Ignoriert, aber hier in Bareeshs Palast war er das einzige Wesen, das nicht mit edler Aufmachung protzte. Direkt neben ihm stand ein klobiger alter Kampfdroide, der sogar noch abgerissener aussah.

 Er bemerkte, wie Ax zu ihm herüberschaute und wendete sich scheinbar gelangweilt ab.

 Sie richtete ihren Blick wieder nach vorn und folgte der Gesandtschaft.

 YEAMA FÜHRTE SIE durch ein Labyrinth aus Korridoren, einer opulenter als der andere. Hätte Ax irgendein Interesse an Gemälden, Skulpturen oder Wandteppichen gehabt - oder auch nur an dem Wert solcher Dinge -, wäre sie mit Sicherheit beeindruckt gewesen. Stattdessen behielt sie, während sie sich sorgsam den Weg einprägte, die Augen nach taktischen Informationen offen: Wie viele Wachen standen an jeder Abzweigung, welche Bereiche wurden von Kameras überwacht, wo befanden sich versiegelte oder offene Panzertüren?

 Wie nicht anders zu erwarten, folgerte sie schnell, dass der Palast einer in Stanniol verpackten Festung glich. Die Hutts liebten Luxus, aber ihr Leben liebten sie noch mehr. Tassaa Bareesh hatte sich nicht zum Kopf eines Hutt-Kartells erhoben, indem sie einfach nur die größten Feste veranstaltete. Sie wusste genau, wie sie sich absichern musste.

 Dennoch fanden sich in allen Sicherheitsvorkehrungen Schwachstellen. Ax war davon überzeugt, an die Matriarchin herankommen zu können, falls es sein musste. Tassaa Bareesh hatte Glück, dass sie gekommen war, um etwas zu stehlen.

 Yeama brachte den bunt zusammengewürfelten Zug in einem kreisrunden Raum mit einer gewölbten Decke zum Stehen, dessen Schmuck aus einem Kronleuchter aus Tausenden von Stücken seltsam geformten Glases bestand. Der Raum besaß nur zwei Eingänge: der, durch den sie eben eingetreten waren und dessen schwer gepanzerte Türen unter einer gewaltigen Steinstatue, die Tassaa Bareesh darstellte, im Moment offen standen, und ein anderer, der ihnen gegenüberlag. Auch diesen schlossen Panzertüren, sodass der Raum eine gesicherte Luftschleuse bildete. Yeama klatschte in die Hände, und mit einem Schlag fielen die Türen hinter ihnen zu. Ax behielt ihre Hand am Griff ihres Lichtschwerts, obwohl sie wusste, dass Tassaa Bareesh niemals so dumm sein würde, einen Hinterhalt zu planen. Und anerkennend bemerkte sie, dass die Leibwächter des Gesandten näher an ihn heranrückten.

 Von den Türen auf der anderen Seite hörten sie einen dumpf donnernden Schlag. Sie öffneten sich, und ein Vorraum erschien, der angenehm schmucklos war. Wände, Boden und Decke erstrahlten in einem uniformen, makellosen Weiß. Der Raum bot problemlos Platz für jedermann, als sie der Reihe nach hinter Yeama hineingingen. Mehr als fünfzig Menschen hätten sich hier einfinden können.

 Vier kreisrunde Tresortüren von mehr als vier Metern Durchmesser waren in die Wände des Vorraums eingelassen. Kleine, aber äußerst dicke Transparistahlportale ermöglichten die Sicht auf den Inhalt. Nur eines dieser Portale schien unverschlossen zu sein, und zu dieser Tresortür führte sie Yeama.

 »Hier nun endlich, Gesandter Nirvin, ist der Gewinn, der Euch versprochen wurde. Doch gestattet mir zunächst zu erzählen, wie er in unsere Hände gekommen ist.«

 Nirvin warf einen Blick auf den Eingang, runzelte die Stirn und wandte sich dann wieder zu Yeama. »Tu das!«, blaffte er.

 Ax stand zu weit entfernt, um etwas sehen zu können. Es reizte sie, sich an den anderen vorbeizudrängen und nachzuschauen, aber im Augenblick musste sie sich mit Worten zufriedengeben.

 »Manches von dem, was ich Euch erzählen werde, ist außerhalb dieser Wände bekannt«, begann Yeama. »Der Rest nicht. Vor zwei Wochen hat einer unserer Geschäftspartner ein Schiff in den Tiefen des Wilden Raums angehalten.«

 Geschäftspartner, dachte sich Ax, so hieß wohl der diplomatische Ausdruck für »Pirat«. Und angehalten bedeutete mit Sicherheit »abgefangen und mit Waffengewalt geentert«.

 »Es war eine Routinebegegnung, die jedoch bald eine überraschende Wende nahm.«

 »Inwiefern überraschend?«, fragte Nirvin.

 »Dies ist die Unterhaltung, die zwischen unserem Geschäftspartner und dem Schiff stattfand.«

 In dem Vorraum wurde eine Audioaufnahme abgespielt, durchbrochen von schwerem Atmen, statischem Rauschen und Comm-Knistern. Gelegentliches Klicken deutete darauf hin, dass man die Aufnahme zusammengeschnitten hatte, aber die Atmosphäre klang authentisch.

 »Haltet euch bereit. Wir kommen an Bord.«

 Das war der Geschäftspartner, vermutete Ax: Diese Erfahrung, Pragmatik sowie der Anflug von Anspannung straften die Behauptung des Twi'lek Lügen, es sei eine »Routinebegegnung« gewesen.

 »Negativ. Wir erkennen eure Autorität nicht an.«

 Das war die Cinzia, nahm Ax an - und an diesem Punkt lief ihr ein seltsamer Schauer über den Rücken. Der Sprecher klang männlich und unendlich weit entfernt. Hatte er ihre Mutter gekannt? War er mit ihr verwandt?

 »Ihr seid Freibeuter. Ihr arbeitet für die Republik.«

 »Tja, das stimmt einfach nicht.«

 »Wir befinden uns auf diplomatischer Mission.«

 »Zu wem? Von wo?«

 Eine lange, von statischem Rauschen angefüllte Pause entstand.

 »Also gut. Wie viel müssen wir bezahlen, damit ihr uns ziehen lasst?«

 »Heut' habt ihr echt kein Glück, Kumpel. Besser ihr pumpt eure Luftschleusen voll, Schlauberger. Wir kommen rein.«

 Die Aufnahme endete mit einem plötzlichen weißen Rauschen, aufgrund dessen der Gesandte zusammenzuckte.

 »Was war das?«, fragte er.

 »Eine Explosion«, erklärte Yeama. »Das Schiff, dem sich unser Geschäftspartner näherte, besaß einen Ionenantrieb von unbekannter Bauart. Dieser explodierte und riss das Schiff samt Besatzung mit sich.«

 Als ob der Twi'lek Ax' Gedanken lesen konnte, fügte er hinzu: »Wir glauben, dass die Energiezellen des Antriebs absichtlich entzündet wurden.«

 »Sie haben sich selbst gesprengt?«

 »Ja, Gesandter Nirvin. Anstatt jemanden an Bord zu lassen, entschieden sie sich lieber dafür, das Schiff mitsamt seinem Inhalt zu zerstören. Zu ihrem Pech war die Zerstörung jedoch nicht vollständig. Wesentliche Teile blieben intakt. Was Ihr hier vor Euch seht, sind zwei Gegenstände, die aus den Trümmern geborgen wurden. Der erste ist der Navigationscomputer der Cinzia, auf dem die Koordinaten ihrer Herkunft gespeichert sind. Der zweite ist noch geheimnisvoller. Was haltet Ihr davon?«

 Der Gesandte spähte ein zweites Mal durch das dicke Transparistahlportal und runzelte erneut die Stirn.

 »Ich habe noch nie etwas Derartiges gesehen.«

 »Dieser Ansicht waren wir auch«, bestätigte Yeama.

 Wieder musste Ax den Impuls unterdrücken, sich vorzudrängen und selbst nachzuschauen.

 »So viel können wir Euch verraten«, sagte Yeama und faltete seine Hände vor der Brust, »wir haben Anzeichen mechanischer Bearbeitung am Gehäuse festgestellt, das aus einer Legierung zweier extrem seltener Metalle besteht: Lutetium und Promethium. Es ist also eine Art Konstruktion, deren Materialwert allein schon sehr kostbar ist. Andererseits existiert außerdem ein biologischer Bestandteil, dessen Natur wir nicht ergründen konnten. Er ist zweifellos vorhanden, wir wissen, er ist da drin, aber wir können die Quelle des Messwertes nicht genauer untersuchen, ohne das Gehäuse zu öffnen. Das würde natürlich den Wert des Objektes mindern, weshalb wir dies dem endgültigen Käufer überlassen.«

 »Können wir näher heran?«

 »Die Kombination des Tresors ist Gegenstand der Auktion, Gesandter Nirvin. Bevor Ihr sie nicht erworben habt, bleibt die Tür verschlossen.«

 Der Gesandte nickte einsichtig, doch sein Stirnrunzeln blieb davon unberührt. Schließlich trat er von der Tür zurück und winkte Ax zu sich.

 »Sehen Sie«, bezog er sie ein. »Ich möchte wissen, was Sie davon halten.«

 Obwohl es an ihr nagte, dem Befehl dieser bürokratischen Marionette zu folgen, erfüllte Ax Nirvins Wunsch und schaute mit großer Neugier nach, was sich im Inneren des Tresors befand. Endlich sah sie, worum sich der ganze Wirbel drehte.

 Der Navicomputer war leicht zu erkennen, auch wenn er von der Explosion, die das Schiff zerstört hatte, verbogen worden und teilweise eingeschmolzen war. Es handelte sich unerwarteterweise um ein kleines Handmodell, das eher einem klotzigen Satellitencomlink ähnelte als dem Herzstück des Navigationssystems eines Raumschiffes. Wahrscheinlich funktionierte er über Stimmabdruck. Solche Sicherheitsvorkehrungen konnten von einem talentierten Slicer leicht umgangen werden. Was seine Funktionstüchtigkeit betraf, konnte Ax sich nur auf Yeama verlassen. Er ruhte ein Stück links von der Mitte des Raumes in einer Transparistahlkiste, die auf einem gläsernen Sockel stand und von mehreren Sensoren überwacht wurde, die in die Durastahlwände, den Boden und die Decke des Tresors eingelassen waren.

 Rechts daneben auf dem Boden befand sich das zweite Objekt. Nirvin hatte recht: Es entsprach keiner Ästhetik, der sie jemals begegnet wäre. Es war kompakt, wie ein T3-Wartungsdroide, jedoch ohne Beine, Arme oder sichtbare Verbindungsstellen zur Umwelt. Sein röhrenförmiger Körper stand bündig auf dem Boden des Tresors. Sie erkannte keinerlei Merkmale, bis auf fast schon kiemenartige Riffeln, die um den Mittelteil verliefen. Seine Oberseite war leicht gewölbt, als wäre sie von oben eingedrückt worden, und teilweise war er schwarz angesengt. Die natürliche Farbe des Gehäuses schien Silber zu sein. Keine Aufschrift, keine Symbole, absolut keine Identifizierungszeichen.

 Ax wusste auch nicht, was es war, aber das sagte sie nicht gleich. Sie nutzte die Gelegenheit, das Innere des Tresors genauer unter die Lupe zu nehmen, merkte sich die Verteilung der Sensoren, schätzte die Stärke der Wände ab und maß die Entfernung der Objekte zur Tür, falls sie im Dunkeln agieren musste. Natürlich wäre es sehr viel besser, sich den Schatz zu schnappen, wenn er aus dem Tresor heraus und weg von all diesen Hindernissen war, aber sie wollte auf alles vorbereitet sein.

 »Es könnte ein Bioreaktor sein«, erklärte sie dem Gesandten und überließ ihm wieder den Blick durch das Fenster.

 »Seuchenerreger vielleicht?«

 »Schwer zu sagen, ohne ihn zu öffnen.«

 »In der Tat.« Nirvin wandte sich wieder an Yeama. »Ist das alles, was ihr uns zu zeigen habt?«

 »Alles?« Der Twi'lek zeigte seine Zähne. Sie waren so spitz wie die Enden seiner Lekku. »Ich werde Euch in den Wartesaal geleiten, wo Ihr in aller Bequemlichkeit Daten zu unserem Fund begutachten könnt.«

 »Bestens.« Nirvin bedeutete Yeama, dass er vorausgehen solle.

 Ax folgte ihnen, den riesigen Houk wie einen Schatten an ihrer Seite. Die Objekte in dem Tresor sagten ihr weder als Sith-Schülerin noch als Sprössling von Lema Xandret etwas. Der Seuchen-Bioreaktor, wenn es denn einer war, rief absolut keine Erinnerungen in ihr hervor.

 Die spärlichen Informationen, die sie erfahren hatten, verrieten ihr kaum mehr. Dass der Gegenstand aus einer Legierung extrem seltener Metalle gefertigt war, verhieß Gutes für die Träume ihres Meisters, dem Imperator einen reichen, neuen Planeten zu schenken, bedeutete für sich genommen jedoch nichts. Da die Besatzung der Cinzia tot war, gab es in dieser Richtung auch keine Spuren zu verfolgen, es sei denn, sie konnte etwas aufdecken, das die Hutts verheimlichten -etwa einen Überlebenden oder einen anderen Hinweis auf die Herkunft des Schiffes. Sie traute es Tassaa Bareesh durchaus zu, nur die Hälfte ihres Funds zu versteigern, während sie noch einen Trumpf in der Reserve behielt, den sie an den Verlierer der Auktion verkaufen konnte.

 Yeama brachte sie aus dem Vorraum zurück in die kreisrunde Luftschleuse, wo sich die schweren Türen hinter ihnen wieder schlossen. Von dort aus führte er sie durch eine weitere Reihe luxuriöser Korridore in Richtung des zweifellos ebenso luxuriösen Wartesaals.

 Ax hatte vor, sich andernorts umzusehen. Mit einem geschickt eingesetzten Gedankentrick verwirrte sie ihren Houk-Begleiter, löste sich von der Gruppe und verschwand im Schatten.

 KAPITEL 9

 ULA ERTRUG TASSAA Bareeshs Begrüßungstheater mit dürftig verborgener Verachtung. Herzlichkeit und Rentabilität gaben keine vertrauenswürdigen Bettgenossen ab, besonders dann nicht, wenn Ehrlichkeit und Moral nicht auch eingeladen waren. Als seine Gastgeberin ihm eine große Bandbreite an Annehmlichkeiten in Aussicht stellte, die sogar chemische Ausschweifungen und noch dubiosere Formen der Unterhaltung einschlossen, konnte er sich gerade noch zurückhalten, nicht auszuspucken, um den ekelhaften Geschmack aus seinem Mund zu verbannen.

 »Ich glaube, wir können auf all das verzichten«, warf er ein. »Warum kommen wir nicht gleich zum Geschäft?«

 Tassaa Bareeshs schlitzartiges Lächeln verbreiterte sich noch ein wenig, sofern das überhaupt möglich war.

 Ihr spitzköpfiger Protokolldroide versicherte Ula, dass Tassaa Bareesh ihn bestens verstand.

 Sie winkte einen Untergebenen heran, einen anzüglich aussehenden Twi'lek, der von diesem Punkt an die Verhandlungen übernahm. Der Twi'lek versprach, dass man das Vermächtnis der Cinzia bald zu Gesicht bekäme. Als Ula aus dem Thronsaal geleitet wurde, fiel sein Blick auf einen verlottert aussehenden Mann, der mit ausdruckslosem Gesicht an der Rückwand lehnte, neben einem verbeulten, orangefarbenen Droiden. Die Langeweile des Mannes hatte etwas Aufgesetztes, das Ula ins Auge sprang.

 »Wer war der Kerl da drüben?«, fragte er seinen Führer »Welcher Kerl?« Yeama warf nicht einmal einen Blick über seine Schulter.

 Ula beschrieb ihn, da er die Angelegenheit nicht aufgeben wollte. Ein guter Informant zu sein bedeutete, nichts als gegeben hinzunehmen und alle Einzelheiten im Auge zu behalten.

 »Leicht graues Haar, markante Nase, braune Augen - hat einen Droiden bei sich.«

 »Oh, niemand Besonderes«, versicherte ihm der Twi'lek. »Ein Pilot, dessen Schiff zurzeit hier liegt. Er steht in der Gunst meiner Herrin und darf sich daher frei im Palast aufhalten.«

 »Wie heißt er?«

 »Jet Nebula, Gesandter Vii. Ihr dürftet kaum von ihm gehört haben.«

 Das stimmte. Es hörte sich nicht einmal nach einem echten Namen an. Aber er war nicht so töricht, Yeama beim Wort zu nehmen. Die Hutts samt ihrer Diener waren allesamt geborene Lügner. Wie er.

 Damit verwahrte er den Namen sorgfältig in seinem Gedächtnis.

 YEAMA FÜHRTE IHN durch mehrere lächerliche Sicherheitsmaßnahmen, um ihn schließlich zum Grund für das ganze Brimborium zu bringen: einem Navicomputer und einem verbeulten Haufen Weltraummüll! Soweit er das beurteilen konnte, war das alles kompletter Murks, wobei ihn diese Tatsache an sich eigentlich erleichterte. Wenn dieser Zirkus letztlich auf gar nichts hinauslief, wäre er auch bald wieder vorbei. Nichtsdestotrotz ließ er sich sorgfältig die Einzelheiten erklären und stellte die Fragen, die man von ihm erwartete.

 »Keine Überlebenden, sagen Sie?«, fragte er, nachdem er die letzten Übertragungen von der Cinzia gehört hatte. »Woher soll ich wissen, dass Ihr Geschäftspartner sie nicht umgebracht und sich diese irrsinnige Geschichte ausgedacht hat, um seine Tat zu verschleiern?«

 »Das Schicksal der Passagiere ist für uns nicht von Belang«, antwortete Yeama. »Wir würden niemals lügen, um Euer Zartgefühl nicht zu verletzen.«

 Das glaubte Ula ihm aufs Wort, und es feuerte erneut die moralische Empörung an, die er seit seiner Anwesenheit an Tassaa Bareeshs Hof verspürte. Tassaa Bareeshs korrupte Taktiken bestätigten nur seine schlechte Meinung über ihren Schlag und seine Hoffnungen, dass damit bald aufgeräumt sei. Die Hutts bewegten sich auf einem sehr schmalen Grat. Je wertvoller die Gegenstände waren, die sie versteigerten, desto mehr konnten sie offensichtlich dafür verlangen - doch wie lange würde es dauern, bis die eine oder andere Partei einfach hereinspazierte und sie sich nahm?

 Er fragte sich, ob beide Seiten vielleicht auf genau diese Eventualitäten eingerichtet waren. Der Oberste Commander Stantorrs ging hinsichtlich der Jedi offenbar davon aus, aber ihm hatte die Möglichkeit gefehlt, Wächter Drei zu fragen, ob der Imperator außer dem offiziellen Gesandten noch jemanden geschickt hatte. Einen Cipher-Agenten vielleicht, der zu sehr viel höheren Leistungen in der Lage wäre, als ein bloßer Informant wie er selbst. Ula hatte eine Imperiale Fähre im Dock hinter dem Palast gesehen, daher wusste er, dass er nicht der einzige Gesandte war, den Tassaa Bareesh an diesem Tag bewirtete.

 Unterwegs fiel ihm ein, dass der Imperiale Gesandte nicht wusste, dass der Gesandte der Republik in Wirklichkeit ein Verräter war, der keinerlei Absicht hegte, die Auktion für seine angeblichen Herren zu gewinnen. Wenn er nur einen Weg finden könnte, diese Information weiterzugeben, könnte dies dem Imperator eine Menge Ärger und Ausgaben ersparen.

 Yeama fuhr mit seinen Erklärungen fort. »Die Auktion wird morgen abgehalten, wenn alle Parteien anwesend sind. Ihr werdet auf die Kombination für diesen Tresor bieten. Unsere Hauptsorge gilt der Sicherheit aller Parteien, daher wird die Versteigerung anonym abgehalten. Ich werde Euch nun in eine sichere Unterkunft begleiten, wo Ihr über Nacht alle Einzelheiten einsehen könnt.«

 »Wenn die Bieter anonym bleiben«, sagte Ula, als er seine Chance erkannte, dem Imperialen Gesandten eine Nachricht zukommen zu lassen, bevor er ihn verpasste, »woher sollen wir dann wissen, ob die Angebote authentisch sind?«

 »Ja, wie nur?«, meinte Yeama mit einem wissenden Lächeln. »Ich rate Euch, großzügig zu bieten, damit das Gebot, das den Zuschlag erhält, auch dem wahren Wert des Gewinns entspricht.«

 Diebe, Lügner und wirtschaftliche Rationalisten, dachte Ula, als Yeama ihn in das beschämend luxuriöse Gästezentrum führte. Ins Chaos mit dem ganzen Haufen!

 DIE DATEN auszuwerten dauerte fast eine Stunde. Bei der Cinzia, die in den Aufnahmen von Bareeshs Piraten zu sehen war, handelte es sich um einen leichten Sternkreuzer unbekannter Bauart, aber Ulas wachsames Auge erkannte unter der runderneuerten Schiffshülle Anzeichen für ein Imperiales Chassis. Es hätte ein altes S-Klasse-Modell gewesen sein können, demontiert und von innen heraus erneuert. Die Antriebe trugen ähnliche Züge, obwohl ihre Emissionen irgendwie gedämpft worden waren. Nach der Explosion eingesammelte Bruchstücke der Hülle zeigten einen hohen Anteil seltener Metalle - ähnlich denen des Objektes, das in Tassaa Bareeshs Tresor ruhte. Nichts an dem Schiff verriet einen Hinweis auf seine Herkunft.

 Ein Planet, der reich an exotischen Metallen war, wäre in der Tat ein Gewinn, dachte Ula, während er die Daten nach Hinweisen durchsuchte Vielleicht wäre seine Reise doch nicht umsonst gewesen. Solche seltenen Materialien stellten das Rückgrat vieler Industrien in allen Bereichen von Kommunikation bis Krieg dar. Bereits jetzt verzögerten Versorgungsengpässe entscheidende Projekte zur Expansion des Imperiums, von denen manche so geheim waren, dass er erst aus Berichten von Spionen der Republik an den Obersten Commander Stantorrs von ihnen erfahren hatte. Seine eigene Seite vertraute ihm nicht so weit, ihn einzuweihen.

 »Alles nur ein Spiel«, murmelte er vor sich hin, als er frustriert das Holovid wegschob.

 »Ist irgendetwas nicht in Ordnung, Gesandter?«, fragte Potannin, der am Eingang zu Ulas Suite wachte.

 »Ach, nichts, Sergeant«, antwortete er. »Ich bin nur müde.«

 »Möchten Sie sich zurückziehen? Es stehen mehrere Betten zur Auswahl - «

 »Ich glaube nicht, dass ich heute Nacht schlafen kann.«

 »Sie haben von mehreren anderen Parteien im Palast Einladungen erhalten, Sir. Wenn Sie eine davon wahrnehmen möchten, könnte ich es in die Wege leiten.«

 »Wäre das sicher?«

 Potannins kantiges Gesicht strahlte selbstsichere Zuversicht aus. »Ich würde die Vermutung wagen, dass wir uns, solange sich die Hutts einen Profit von uns versprechen, am sichersten Ort der Galaxis befinden.«

 »Wohl wahr.« Ula überlegte einen Moment. »Nun gut. Zeigen Sie mir die Liste.«

 Er las sie rasch durch und überflog unbedeutende Botschafter, ehrgeizige Verbrecherbosse und mehrere Wesen, deren Absichten noch verwerflicher schienen. Ein Name weckte seine Aufmerksamkeit.

 »Jet Nebula, dieser Pilot mit dem albernen Namen, der sich frei im Palast bewegen darf. Was will der von mir?«

 »Das weiß ich nicht, Sir. Aber er hat Sie auf einen Drink in einer Cantina namens Poison Pit eingeladen.«

 »Hört sich unangenehm an.«

 »Soll ich sie alle ablehnen, Sir?«

 »Ja. Nein, warten Sie.« Jet Nebulas Anwesenheit in der Empfangshalle und seine gelangweilte Haltung hatten etwas Merkwürdiges an sich gehabt. Wenn er wirklich so desinteressiert war, weshalb hatte er sich dann an einen Platz gestellt, von dem aus er sich jeden im Raum genau anschauen konnte?

 »Sagen Sie Nebula, ich werde mich in einer halben Stunde mit ihm treffen.«

 »Jawohl, Sir.«

 Ula wählte aufs Geratewohl ein Bad aus und tauschte seine Robe gegen etwas Zweckmäßigeres. In den Sachen aus dem Diplomatiebedarf kam er sich wie ein Clown vor. Außerdem sollte er nicht hervorstechen. Wollte er herausfinden, wer dieser Jet Nebula wirklich war - oder wenigstens, was er wusste -, dann würde er dies ordentlich gekleidet tun.

 Bevor er das Bad verließ, nahm er den kompakten Handblaster, den er eingepackt hatte, und steckte ihn in seine Brusttasche. Nur für den Fall.

 DIE CANTINA WAR genau so verkommen, wie er es erwartet hatte. Menschlicher und nichtmenschlicher Abschaum drängte sich zu zweit oder zu dritt über Krügen bräunlich trüber Getränke. Ein verworrenes Plärren ständig wechselnder Frequenzen erfüllte den Raum, hervorgebracht von einem Bith-Quintett, und Ula konnte nur vermuten, dass sie den Krach, den sie veranstalteten, für Musik hielten.

 Er wechselte einen Blick mit Potannin, der an beiden Eingängen Wachen postierte und die übrigen drei Soldaten auf strategisch günstige Plätze in der Cantina verwies. Allein schon Ihre Anwesenheit veranlasste mehrere Gäste dazu, ihr Getränk zu nehmen und woandershin zu torkeln.

 Jet Nebula hatte sich in einen dunklen Winkel zurückgezogen, in dem er sich gemütlich auf einer breiten, gepolsterten Sitzecke ausstreckte und den Kopf in den Nacken legte, während sein Droide beschützend zu seinen Füßen stand. Das Glas vor ihm war leer. Als Ula herantrat, hob Jet seinen Kopf und fixierte ihn mit dem gleichen Blick, den er schon bei ihrer ersten Begegnung aufgesetzt hatte.

 »Hübsche Klamotten«, sagte er.

 Ula spürte, wie er rot wurde. Was der Diplomatiebedarf unter »zweckmäßig« verstand, zeigte sich in einer pseudomilitärischen, violetten Uniform mit unsinnigen Epauletten und Hoheitszeichen auf jedem freien Stück Stoff. Das ganze Lametta hatte er abgenommen, aber wegen der Farbe konnte er nichts unternehmen, als sich einen grauen Mantel über die Schultern zu legen und das Beste zu hoffen.

 »Sie wollten mit mir sprechen«, kam er gleich zum Punkt.

 »Kommt drauf an, Kumpel. Zahlen Sie?«

 »Ist das alles, worauf Sie aus sind - ein kostenloses Getränk?«

 »Und wenn's so war? Ein Mann muss zugreifen, wenn sich die Gelegenheit bietet, heißt es in meiner Branche.«

 »Und die wäre?«

 »Erraten Sie das nicht? Es braucht einen Blender, um einen Blender zu erkennen.«

 Ein kalter Schauer rann Ula über den Rücken. Was sagte Jet da? Dass er wusste, dass Ula ein Informant war? Wollte er Geld von ihm erpressen - oder Schlimmeres?

 Jet lächelte und kratzte sich träge am Kinn. »Diese ganzen Fragen machen mich durstig. Wie wär's, wenn Sie Ihren Mann losschicken, damit er uns 'ne Runde Reaktorkerne holt, und wir unterhalten uns wie Ehrenmänner?«

 Ula blieb nichts anderes übrig, als zuzustimmen. Falls Jet irgendetwas wusste, wollte er nicht, dass er es vor seinem Sicherheitsbegleiter ausplauderte.

 Ula gab die Bestellung weiter, und der Droide trottete Potannin hinterher. Dann setzte sich Ula und ignorierte die plötzliche Schwäche in seinen Knien. »Was wollen Sie?«

 »Das sagte ich bereits, und Sie sorgen bereits dafür.«

 »Ich rede nicht von Alkohol. Drücken Sie sich deutlicher aus.«

 »Wenn Sie nicht von allein draufkommen, nützen Sie mir nichts.«

 »Was meinen Sie?« Ula spürte seine Empörung wieder aufsteigen, aber kurz bevor er zu einer Retourkutsche ausholte, kam ihm ein Gedanke. »Moment mal. Yeama sagte, Sie stünden in Tassaa Bareeshs Gunst. Warum sind Sie dann hier unten und schnorren Drinks von mir?«

 Jet sagte nichts.

 Ula ging alles durch, was er über Jet wusste, und auf einmal fügten sich die einzelnen Fakten in seinem Kopf zu einem überraschenden, neuen Gesamtbild zusammen.

 »Das ist Ihr Schiff da draußen im Dock«, sagte er. »Das mit den Brandspuren. Sie haben einen Schmugglerdrink bestellt.

 Sie verwendeten den Begriff Blender wegen dem, was Sie tun, nicht ich.«

 »Alle Politiker sind Lügner«, erwiderte Jet, »um Kanzler Janarus zu zitieren.«

 Ula mochte über das Paradoxon nicht lachen. »Sie sind der Pirat, der die Cinzia aufgetan hat.«

 »Ich ziehe Frachter-Captain vor«, korrigierte Jet, »aber ich bin dieser Typ.« Er äffte in seiner krummen Haltung in der Sitzecke eine Verbeugung nach. »Die Hutts vergessen nicht, wer ihre Freunde sind.«

 »Sie sehen nicht aus, als hätten Sie Spaß.«

 »Ich kann mich nicht beschweren. Mein Schiff ist gepfändet, und ich komm nicht aus dem Palast raus. Ich sitze im Paradies.«

 Ula beugte sich vor und sprach im Flüsterton. »Wollen Sie darüber mit mir sprechen? Falls ja, so besitze ich nicht die Befugnis um - «

 Jet winkte ab. Potannin war mit den Drinks zurückgekommen. Große, dunkle Drinks, die gefährlich aussahen. Jet hob sein Glas, blies den funkelnden Schaum weg und stieß auf die Republik an.

 Ula wiederholte den Trinkspruch und nahm einen kleinen Schluck. Ein elektrisches Feuer brannte eine Luftstraße in seine Kehle und sorgte In seinem Magen für eine langsame Detonation.

 »Ist alles In Ordnung, Sir?«, fragte Potannin.

 »Ja, Sergeant«, keuchte er. »Lassen Sie uns einen Moment allein. Aber bleiben Sie in der Nähe.« Für den Fall, dass ich einen Sanitäter brauche... »Jawohl, Sir.«

 Der Sicherheitsmann begab sich respektvoll außer Hörweite, »Nicht Ihr Üblicher?«, fragte Jet mit einem schlitzohrigen Lächeln, Normalerweise trank Ula überhaupt nicht, aber das wollte er nicht eingestehen. »Ich kann meinem Vorgesetzten Bescheid geben, falls Sie herausgeholt werden wollen, aber -«

 »Deshalb habe ich Sie nicht eingeladen. Ich finde nur, jemand sollte wissen, was an diesem Tag wirklich mit der Cinzia im Wilden Raum passiert ist.«

 Damit war Ulas Neugier geweckt. »Ich habe bereits die Aufnahme gehört und die Unterlagen studiert. Wollen Sie mir sagen, es gibt noch mehr?«

 »Viel mehr. Trinken Sie aus, und hören Sie zu.«

 Und damit begann eine lange und ausufernde Geschichte über Rivalität und Verrat unter Schmugglern. Zuerst hörte Ula genau zu. Jet war Schlimmeres als ein Schmuggler gewesen: Er hatte als Freibeuter für die Republik gearbeitet, um die Ränder der inneren Galaxis nach raubreifem Material abzugrasen, das der Sache der Republik dienlich sein konnte. Das war aus zweierlei Gründen interessant: Zum einen bestätigte es Berichte, die nahelegten, die Republik würde sich tatsächlich dieser unrühmlichen Taktik bedienen. Zum anderen zeigte es, wie leicht die Objekte, die zur Auktion standen, direkt in den Besitz der Republik hätten fallen können. Die Einmischung der Hutts hatte sich ausnahmsweise einmal vorteilhaft für das Imperium ausgewirkt.

 Das irritierte ihn etwas. Er glaubte daran, dass eine zivilisierte Gesellschaft solcher Dekadenz und Korruption niemals gestatten sollte zu gedeihen. Dass die Republik mit Leuten wie Tassaa Bareesh handelte, erbrachte den Beweis -falls er denn einen brauchte - für die Unfähigkeit seines Feindes zu herrschen - aber was sagte diese Tatsache über das Imperium aus, wenn er zuließ, dass es auf ähnliche Weise profitierte.

 Als Jet weitererzählte, ließ Ulas Aufmerksamkeit nach. Wen interessierte schon dieser fiese Shinqo und ob es Jet erlaubt sei, den Palast zu verlassen oder nicht? Was spielte es für eine Rolle, ob sich Jet Nebula von seinen neuen Herren benutzt fühlte, weil sie nicht vorhatten, den enormen Profit den sie aus der Auktion schlagen würden, mit irgendjemandem zu teilen? Wieso verplemperte er seine Zeit mit dieser Zurschaustellung von Egoismus und Selbstmitleid?

 Schluck für Schluck arbeitete sich Ula durch seinen Drink. Jet schien seinen kaum anzurühren, und das verwirrte ihn irgendwie. Als der Schmuggler schließlich das traurige Ende der Cinzia beschrieb, begann Ulas Sehvermögen bereits ein bisschen aus der Spur zu geraten.

 »Können Sie das wiederholen?«, fragte er, und dabei fiel es ihm eigenartig schwer, seinen Ellbogen auf den Tisch stützen zu können. »Das mit den Diplomomo- äh, Diplomaten?«

 »Sie befanden sich auf einer diplomatischen Mission. Ich fragte sie, zu wem, aber sie antworteten nicht. Macht Sie das nicht stutzig? Sowohl die Republik als auch das Imperium bieten auf Informationen darüber, woher diese Leute kamen und was sie bei sich hatten. Wenn die Besatzung der Cinzia nicht unterwegs war, um mit einem von euch zu reden, zu wem waren sie dann unterwegs?«

 Das war eine interessante Frage. Ula legte sie in seinem Hinterkopf ab, um später darüber nachzudenken, wenn der Boden aufgehört hatte zu wackeln.

 »Und dann die Explosion.«

 »Was ist mit der Explosion?«

 »Ein bisschen arg dramatisch, oder? Und gleichzeitig war sie nicht sonderlich effektiv. Wenn sie wirklich so kompromisslos waren, wenn es ihnen wichtig genug war, um dafür zu sterben, dann sollte man doch meinen, die hätten alles dafür getan, es richtig zu machen.«

 »Doch. Sollte man meinen«, stimmte Ula zu. »Aber was, wenn sie sich gestritten haben? Was, wenn nicht alle in die Luft gejagt werden wollten? Ich würde es nicht wollen.«

 »Da ist was dran, Gesandter Vii«, sagte Jet. »Daran hatte ich noch nicht gedacht.«

 Ula gefiel dieser Jet Nebula immer besser, trotz der Tatsache, dass ihm ein zweiter Kopf wuchs. »Noch eine Runde?«

 »Moment«, sagte der Schmuggler und setzte sich plötzlich gerade hin. »Irgendwas stimmt nicht.«

 Ula sah sich um. Er hatte überhaupt nicht bemerkt, dass es plötzlich sehr ruhig geworden war. Die Bith-Band veranstaltete keinen Krach mehr. Die Gäste der Cantina waren über ihren Tischen zusammengesackt. Manche von ihnen schnarchten buchstäblich in ihre Drinks. Sogar der Barkeeper lag leicht zuckend über den Tresen gestreckt.

 Vor seinen Augen sackte Sergeant Potannin nach vorn und fiel schlaff zu Boden.

 Das konnte nicht stimmen, dachte Ula. Seit wann betranken sich Mitglieder des Sicherheitskommandos?

 »Obah-Gas!« Jet war auf den Beinen und hielt einen Blaster in der Hand, »Clunker!«

 Der verbeulte Droide war sofort zur Stelle, seine Photorezeptoren leuchteten hell.

 »Gut. Behalte die Tür im Auge. Ich werde - «

 Hinter ihnen ertönte ein scharfes Krachen. Eingesponnen in ein Geflecht blauer Energieblitze wankte der Droide zurück. Ein jaulendes Geräusch drang aus seinem Inneren. Dann erstarrte er. An der Seite seines Kopfes ragte ein Hemmbolzen hervor.

 »Keine Bewegung, Nebula!«, rief eine vokoderverstärkte Stimme rechts von Ula.

 Er drehte sich gerade rechtzeitig, um zu sehen, wie ein Teil der Decke wegbrach. Aus dem Loch ragten Kopf und Schultern eines Mandalorianers. Das Gewehr, das er trug, war direkt auf Jets Brust gerichtet.

 »Bleiben Sie, wo sie sind, Gesandter Vii. Das hier hat nichts mit Ihnen zu tun. Leg den Blaster weg, Nebula - sofort!«

 Der Schmuggler gehorchte. »Wenn du mitquatschen willst, hättest du nur zu fragen brauchen.«

 Mit einem eleganten, kräftigen Salto landete der Mandalorianer mit beiden Füßen auf dem Boden. »Dein Droide wird sich erholen. Und die Gäste auch. Ich habe gerade genug Gas eingesetzt, um sie bewusstlos zu machen, mehr nicht.«

 »Zum Glück haben wir Reaktorkerne getrunken«, meinte Jet. »Was glaubst du, wieso Schmuggler die so oft bestellen? Schmecken fürchterlich, machen aber immun gegen so ziemlich alle Arten von - «

 »Genug geredet«, unterbrach ihn der Mandalorianer und bedeutete Jet mit dem scharfen Ende seines Gewehrs, hinter dem Tisch hervorzutreten.

 »Erzählst du uns wenigstens, wer du bist?«, wollte der Schmuggler wissen.

 »Ich weiß es«, sagte Ula, obwohl er wegen der narkotisierenden Drinks immer noch Schwierigkeiten hatte, klar zu denken. »Sie sind Dao Stryver. Was genau wollen Sie von Lema Xandret?«

 Die Aufmerksamkeit des Mandalorianers richtete sich unverzüglich auf ihn, und mit einem Schlag fühlte sich Ula wieder vollkommen nüchtern.

 »Du auch«, sagte Stryver und schwang sein Gewehr herum.

 »Ihr kommt beide mit mir.« »Sonst?«, fragte Jet.

 »Du willst nicht wissen, was sonst. Bewegt euch.« Zu spät erinnerte sich Ula an den Handblaster in seiner Tasche. Er rappelte sich auf und wurde mit vorgehaltenem Blaster aus der Cantina getrieben, einen aschfahlen Jet Nebula an seiner Seite.

 KAPITEL 10

 DER ANBLICK EINES unverwechselbar abgerundeten, spitzkinnigen Helms bremste Larin abrupt ab. Mit einem eindringlichen Wink, um Shigar zu signalisieren, er solle in Deckung bleiben, wich sie zurück in den überfüllten Korridor und blieb dort, bis der Mandalorianer vorübergegangen war.

 Ein zweiter Blick verriet ihr, dass es nicht Dao Stryver war. Dieser hier trug eine Rüstung in Silber und Blau statt in Grau und Grün, und außerdem war Stryver sowohl größer als auch muskulöser. Die Leute wichen zur Seite.

 Wahllos packte sie einen Passanten am Arm. »Wer war das?«, fragte sie und zeigte auf den davonziehenden Helm.

 »Nur Akshae Shanka«, antwortete der verhuschte Evocii, als wäre sie eine Idiotin. »Halt dich besser von ihm fern, wenn dir was an deiner Gesundheit liegt. Er wurde bei zwei verschiedenen Großen Jagden Zweiter.«

 »Und ich wette, das hat seine Laune nicht verbessert«, murmelte Larin, als der Sklave davoneilte. Während die Mandalorianer auf den Ausbruch des nächsten galaxisweiten Krieges warteten, amüsierten sie sich untereinander mit rituellen Kämpfen, in die sie jeden mit hineinzogen, der töricht genug war, Interesse an ihren brutalen Spielen um Vormachtstellung zu zeigen. Sie waren gefährlich und in jeder Hinsicht unberechenbar - bis auf eine: Nach ihrer Rückkehr während des Großen Krieges würden sie so bald nicht wieder von der Bildfläche verschwinden.

 Larin wartete eine volle Minute, um sicherzugehen, dass Shanka nicht zurückkam, dann bewegte sie sich wieder in den Strom des Hauptganges und winkte Shigar mitzukommen.

 Sie verfolgten eine Information, die sie von einem der Palastköche erhalten hatten. Zwei streng bewachte Besucher -die Gesandten der Republik und des Imperiums, wie Larin und Shigar annahmen - wurden in einem der Luxusflügel tief im Herzen des weitläufigen Baus beherbergt. Es war schwierig, in diese Bereiche des Palastes vorzudringen, aber sie hatten von einem Schacht erfahren, der die tiefer gelegenen Dienstwege -wie jener, auf dem sie sich jetzt befanden - mit den Hochsicherheits-Untergeschossen verband. Diese Strecke zurückzulegen, würde viel Zeit kosten, aber dafür erwies sich der Weg bislang als relativ einfach.

 Larin ging voraus. Sie folgte einer Karte, die sie sich eingeprägt hatte, und behielt den Blick streng geradeaus gerichtet. Shigar befand sich irgendwo dicht hinter ihr, davon war sie überzeugt, obwohl sie ihn nicht sehen konnte. Er bewegte sich so leicht wie ein alderaanischer Schwan und verschwand in der Menge wie ein Rauchwölkchen. Als sie an der nächsten Kreuzung anhielt, um ihre Route zu überprüfen, tauchte er wie aus dem Nichts neben ihr auf.

 »Fast da«, sagte er. »Während der nächsten Etappe übernehme ich die Führung.«

 »In Ordnung«, nickte sie. »Aber ich habe nachgedacht: Warum gehen wir überhaupt in diese Richtung? Sollte unser erstes Ziel nicht der Tresor sein?«

 »So wäre es, wenn ich wüsste, wo er ist. Wenn wir einen der Gesandten erreichen, haben wir unseren Führer. Wir wissen, dass beide ihn gesehen haben. Die richtigen Leute zu fragen ist immer besser, als irgendjemanden zu fragen.«

 Dem konnte sie nur zustimmen. Sie hatten eine Menge erfahren, indem sie sich unter die geknechtete Belegschaft des Palastes gemischt hatten, aber an jedem Informationsfetzen, den sie einsammelten, hing ein ganzer Strang wertloser Belanglosigkeiten. Das eine vom anderen zu trennen hatte sie mehr Zeit gekostet, als ihnen lieb war.

 »Nach dir«, sagte sie und winkte ihn vor. Nun war sie an der Reihe nachzufolgen. Zwei Leute, die Seite an Seite gingen, erregten in einer Menge immer mehr Aufmerksamkeit als Einzelpersonen. Umgeben von unbekannten Leibeigenen und Dienern, gingen sie in der Masse unter, zogen vorbei und waren sofort wieder vergessen. Akshae Shanka würde das niemals fertigbringen.

 SIE ERREICHTEN DEN Eingang zu dem unterirdischen Schacht ohne irgendeinen Zwischenfall. Dort angekommen, schubste Larin einen vorbeigehenden Gamorreaner gegen einen schwer beladenen Evocii, und während des entstehenden Tumults zückte Shigar sein Lichtschwert und schnitt durch die massiven Sicherheitsbolzen der Tür. Die rostigen Angeln knirschten, als er die Tür aufstieß, aber über das Geschrei und die gegenseitigen Anschuldigungen bemerkte das niemand. Die Streiterei näherte sich gerade ihrem Höhepunkt, als Larin schon hinter Shigar herschlich. Zusammen zogen sie die schwere Tür wieder zu.

 Auf der anderen Seite war es wesentlich stiller und auch dunkler. Shigar atmete tief durch und war froh, dem Druck der vielen Spezies und der Armut, die sie erlebt hatten, entkommen zu sein. Er hatte einen Blick auf den Luxus erhascht, in dem sich die Spitze der sozialen Pyramide auf Hutta sonnte. Er wusste, welche Privilegien sie genossen. Um sich herum sah er den Preis dafür, den Schmutz und das pure Elend.

 Dass sich die Kehrseite von Coruscant exakt so ausnahm, bremste ihn in seinen Vorwürfen gegenüber den Hutts. Vielleicht lag es einfach in der Natur der Dinge. Vielleicht war auch Meister Nobils Tadel ebenso gerechtfertigt. Wie sollte der Jedi-Orden etwas ändern, das bereits seit Jahrtausenden fortdauerte? Es war nicht die Aufgabe des Rates. Nicht, solange die Wölfe des Imperators nach der Kehle der Galaxis schnappten.

 Ein schwaches gelbes Licht flackerte auf. »Geradeaus, dann links, oder?«

 Larins Stimme hallte zischend zwischen den kilometerweit verlaufenden Metallrohren vor ihnen wider. Im Licht des Scheinwerfers ihres Blastergewehrs hielt er einen Finger an die Lippen und nickte. Sie verdrehte die Augen. »Hier unten ist doch niemand. So hat man's uns gesagt.«

 Er schüttelte den Kopf und bedeutete ihr, dass sie nun wieder an der Reihe sei vorauszugehen. Lieber kein Risiko eingehen, dachte er.

 Larin bewegte sich vorsichtig, aber zügig den Tunnel entlang. Die Röhre war leer und trocken und so hoch, dass sie aufrecht darin stehen konnten. Wenn sie gewollt hätten, wäre es ihnen auch möglich gewesen, nebeneinander zu gehen. Gelegentlich wurde die Decke von Rohren und Kabelsträngen durchbrochen, sodass sie sich ducken mussten. Zweimal mussten sie über einen Schacht springen, aber ansonsten versperrte ihnen nichts den Weg.

 Nach fünfzehn Minuten erreichten sie die Abzweigung. Als Larin sich ihr näherte, fasste Shigar sie bei der Schulter. Mit festem Griff, brachte er sie zum Stehen.

 Sie sah ihn fragend an, und er legte eine Hand über den Scheinwerfer des Gewehrs, um das Licht zu löschen.

 Für einen Augenblick war alles schwarz. Dann tauchte ein schwaches Leuchten auf. Ein leises Geräusch entfernter Bewegungen hallte um sie herum wider. Jemand befand sich im Tunnel, gleich um die Ecke.

 Shigar schlich sich vor und wagte kaum zu atmen. Durch die Macht spürte er drei versammelte Organismen, aber nicht deutlich genug, um ihre Absichten zu erkennen. Wenn sie auf der Lauer lagen, wozu dann das Licht? Wenn es keine Falle war, wozu dann die Stille?

 Er schob den Kopf um die Ecke. Drei große, reptilienartige Gestalten drängten sich um eine Lampe, schauten zur Decke hinauf und kratzten sich am Kopf. Es waren eindeutig Hortek, was auch erklärte, dass sie nicht sprachen: Sie waren Telepathen. Des Weiteren erklärten ihre robusten Arbeitsuniformen und das Werkzeug, das um sie herum am Boden lag, was sie hier unten taten. Sie waren eine Wartungsmannschaft und daher absolut harmlos.

 Shigar nahm sich einen Augenblick, um Larin zu beruhigen, dann schloss er die Augen. Seine telepathischen Fähigkeiten waren bestenfalls bescheiden, aber seine Großmeisterin hatte ihn in ihrem Gebrauch so weit geschult, dass sie ihm einfache Gedanken mitteilen konnte, ohne zu sprechen. Er wusste um die Anfälligkeit und Empfänglichkeit der Hortek für auswärtige Gedanken und Macht-Beeinflussung. Sollte es Shigar gelingen, beides zu kombinieren, konnte er leicht mit ihnen fertig werden.

 Es überraschte ihn, wie einfach er die notwendige Konzentration aufbrachte. Die Übungen auf dem Weg nach Hutta hatten ihm gutgetan. Innerhalb weniger Augenblicke sammelten die Hortek ihr Werkzeug ein und gingen davon.

 »Nicht schlecht«, flüsterte Larin, als das Geräusch Ihrer schweren Schritte verklang. Sie schob sich um die Ecke und stellte den Scheinwerfer auf niedrigste Helligkeit.

 »Ab hier wird's schwieriger«, sagte Shigar und hakte sein Lichtschwert vom Gürtel. »Nur nicht übermütig werden.«

 »Hey, sieh dir das an.« Larin richtete das Licht hoch zur Decke, an die Stelle, an der die Hortek gearbeitet hatten. Irgendetwas war durch die Metallwand des Tunnels gebrochen und hatte sie eingeschmolzen. Mehrere silberne Fäden baumelten wie Spinnweben herab. Larin blies vorsichtig gegen einen von ihnen, und er schwang steif hin und her. »Sieht aus wie Draht.«

 »Kann nicht sein«, meinte Shigar. »Es wird länger.«

 Larin richtete ihren Scheinwerfer auf das untere Ende des Fadens. Der Zipfel streckte sich sichtlich weiter nach unten.

 »Wächst das?«, fragte sie. »Oder wird es ausgefahren?«

 »Spielt so oder so keine Rolle«, sagte er. »Was da oben passiert, geht uns nichts an.«

 »In einem Hutt-Palast«, bemerkte sie, »nenne ich das lebensrettende Philosophie.«

 DIE ERSTE SICHERHEITSDROHNE, der sie begegneten, war eine Metallkugel. die sirrend aus einem Kamin heraussauste und Waffen ausfuhr. Larin holte sie mit einem Schuss aus der Luft, wobei sie Shigar nur eine Millisekunde zuvorkam.

 Sie pustete imaginären Rauch vom Lauf ihres Blasters. »Musst dich schon ein bisschen mehr ins Zeug legen, um, äh, mich zu schlagen.«

 Beinahe hätte sie um die Blackstars zu schlagen gesagt, hatte sich aber gerade noch verbessert. Sie wollte nicht, dass er sich fragte, wieso ein Mitglied des Elitekommandos der Republik tief in den Eingeweiden von Tassaa Bareeshs Festung herumschlich. Allein der Gedanke, ihm diese Geschichte zu erzählen, nagte an ihrem Selbstbewusstsein. Trotzdem kam ihr das, was sie hier taten, wie die alten Zeiten vor, und es fiel ihr erstaunlich leicht, sich wieder in den gleichen Geisteszustand zu versetzen. Die Dreistigkeit, Prahlerei und Kriegslust -zusammen mit der Herumrennerei an dunklen Orten und der Ballerei auf Sachen.

 »Bleib wachsam!«, mahnte Shigar. »Von denen werden noch mehr kommen.«

 »Ich bin wachsam auf die Welt gekommen«, erwiderte sie, nicht gewillt, das Gefühl der alten Zeiten gleich wieder aufzugeben.

 Die zweite Sicherheitsdrohne zischte aus einem Seitentunnel, ihre Lichter blitzten auf, und sie erteilte ihnen die Warnung, stehen zu bleiben. Dieses Mal erwischte Shigar sie, indem er sie mit der Klinge seines Lichtschwerts durchbohrte.

 »Bist nicht immer so schnell, was?«

 Sie lächelte.

 Vorsichtig drangen sie weiter vor. Drohnen stellten eine Gefahr dar, aber ihre Anwesenheit bedeutete, dass sie sich ihrem Ziel näherten. Die Luxusflügel wurden beinahe ebenso scharf bewacht wie Tassaa Bareeshs Schlafgemach.

 Der Schacht begann sich zu verzweigen und zurückzuführen. Shigar lotste sie unbeirrbar weiter - wie sie hoffte -, während weitere Drohnen wie Minenfliegen um sie herumschwirrten. Ihre Reaktionszeiten verbesserten sich durch die Übung immer mehr, bis die Drohnen kaum noch Zeit hatten, überhaupt aufzutauchen, bevor sie zerstört wurden.

 Dann kam eine Drohne den Tunnel hinunter auf sie zu, die dreimal größer war als die vorigen und auf Dauerfeuer geschaltet hatte. Shigar wirbelte sein Lichtschwert herum wie einen Schild und reflektierte ihre Schüsse. Mit einer Handbewegung brachte er einen Teil der Decke zum Einstürzen und begrub die Drohne unter einem Haufen Schutt.

 »Wäre besser, wenn das nicht allzu häufig passiert«, sagte er, als der Staub verflog.

 »Es fällt den Leuten auf, wenn der Boden unter ihnen einstürzt.«

 Sie bahnten sich ihren Weg über den Berg eingefallenen Mauerwerks.

 »Hierhinauf«, sagte Shigar, der vor sich etwas bemerkte.

 Sie stellte sich neben ihn. In die Wand war eine Leiter eingelassen, die einen senkrechten Schacht hinaufführte.

 »Bist du sicher, dass wir hier richtig sind?«, fragte sie.

 »Sicherer geht's nicht.« Er prüfte die Sprossen. Sie trugen sein Gewicht ohne Weiteres. »Ich gehe zuerst.«

 »Bring nichts um, solange ich nicht nachgekommen bin«, meinte sie.

 DER SCHACHT FÜHRTE in einen Keller, in dem Ölfässer unter einer zwei Zentimeter dicken Schicht aus Insektenschalen lagerten. Es sah aus, als hätte sie seit Jahrzehnten niemand mehr angerührt. Shigar ging langsam um sie herum und hinterließ so gut wie keine Fußabdrücke. Larin bewegte sich nahezu ebenso unauffällig, und dazu war sie mit ihrem Kurzgewehr eine Scharfschützin. Mehrere Male war er versucht gewesen, sie zu fragen, warum sie ihre Zeit in Coruscants alten Distrikten vergeudete. Aber er wollte nicht neugierig sein. Hinter der scherzenden Fassade war sie verschlossen. Wenn es etwas gab, das er wissen musste, würde sie es ihm schon sagen, davon war er überzeugt.

 Sei freundlich, hatte Meisterin Satele gesagt. Er hatte sehr gründlich über diese Anweisung nachgedacht. Sie musste für Larin gelten, die junge Frau, die er bereits einmal gerettet hatte, vor diesem Mandalorianer. Doch war es Freundlichkeit, aus seinem Zuhause gerissen und mitten in den Krieg anderer gestoßen zu werden? Manche wären der Ansicht gewesen, nein. Aber er spürte eine zersetzende Heimatlosigkeit in ihr, die sie vergiften konnte, sofern man ihr nicht entgegenwirkte. Auf Coruscant war sie bloß eine weitere ausgeschlossene Person, gefangen in Lebensmittel-Unruhen, separatistischen Aufständen und Korruption. Was sie brauchte, war eine Wegweisung, eine Bestimmung. Das konnte er ihr vorübergehend bieten, falls sie es denn annehmen wollte.

 Der Keller mit den Fässern endete vor einer zugeschweißten Tür. Sein Lichtschwert räumte ihnen dieses Hindernis jedoch schnell aus dem Weg. Dahinter betraten sie einen schmalen, modrigen Treppenaufgang, der sie Etage um Etage nach oben führte, bis sie einen Keller erreichten, der zurzeit benutzt wurde. Eine Gruppe Evocii war damit beschäftigt, Kisten voller köstlicher Nahrungsmittel in einen geräumigen Kühlraum zu schaffen. Sie waren viel zu sehr in ihre Arbeit vertieft, um die beiden flüchtigen Gestalten zu bemerken, die an ihnen vorbei in die Küchenräume huschten.

 Larin fand eine kleine Kammer, und Shigar lockte eine relativ gut gekleidete Sklavin zu ihnen.

 »Wir sind Gäste eurer Herrin«, sagte er zu ihr und sorgte mit sanftem Nachdruck durch die Macht dafür, dass sie ihm diese Lüge abnahm. »Offenbar haben wir uns verirrt.«

 »Ihr seid weit weg vom Thronsaal, Sir.«

 »Weißt du, wo die beiden Gesandten untergebracht sind?«

 »Ja, Sir. Ich arbeite für die Wäschereikolonne und werde andauernd gerufen, um mich diesen Räumen zu widmen.«

 »Du wirst uns gerne daran erinnern, wie wir dorthin gelangen.«

 Die Evocii gab ihnen eine detaillierte Beschreibung der beiden Suiten. Sie lagen praktisch nebeneinander, mit Eingängen, die in entgegengesetzte Richtungen wiesen. Die Suite des Gesandten Vii der Republik lag näher.

 »Schon mal von diesem Vii gehört?«, fragte Larin ihn nebenbei.

 Shigar musste gestehen, dass er ihn nicht kannte. »Um Politik kümmert sich meine Meisterin.«

 »Jeder sollte sich darum kümmern.«

 »Unter uns gesagt, stimme ich dir vollkommen zu.«

 Shigar unterbrach die Sklavin, die sich in ihrem Bemühen zu helfen, in unsäglichen Einzelheiten verlor. »Du wirst uns auch Zugangscodes zu den abgesicherten Bereichen geben, für den Fall, dass wir unsere vergessen.«

 »Jawohl, Sir, aber keine für die Suiten selbst. Die kenne ich nicht. Ich nehme an, die Wachen können Euch weiterhelfen, wenn Ihr dort seid. Sie kennen Euch sicherlich.?«

 »Natürlich«, versicherte Shigar. »Darüber brauchst du dir keine Sorgen zu machen.«

 Die Evocii sagte ihnen bereitwillig alles, was sie wusste, und Shigar prägte es sich ein.

 »Bevor du gehst«, sagte er zu ihr, »möchte ich, dass du weißt, wie unsicher es heute hier unten ist. Such dir ein Versteck und bleibe dort, bis sich der Trubel gelegt hat. Du willst sicher nicht verletzt werden.«

 »Ich will sicher nicht verletzt werden.«

 »Genau.«

 Die Sklavin verließ die Kammer und eilte davon, um seinem Befehl zu gehorchen. »Bereit?«, fragte er Larin. »Ich bin bereit auf die Welt gekommen.«

 »Den hast du schon gebracht.«

 »Hab ich? Na, dann sagst du mir besser, worauf ich schießen soll, bevor ich mich noch mehr blamiere.«

 Sie verließen die Kammer und eilten durch die von der Sklavin beschriebenen Korridore. Es war angenehm, zur Abwechslung nicht durch Spinnweben laufen und Staub aufwirbeln zu müssen. Stattdessen säumten grazile Vasen und Statuen die Gänge, und Shigar achtete sorgsam darauf, nicht unnötigerweise etwas zu beschädigen. Irgendjemand hatte diese Dinge gefertigt. Der Erhalt von Kultur gehörte zu den vielen Aufgaben eines Jedi.

 Sie erreichten den Kontrollpunkt, von dem die Evocii gesprochen hatte. Fünf Houk-Wächter hatten vor dem Eingang zum Quartier der republikanischen Gäste Posten bezogen. Mit so vielen hatten sie nicht gerechnet. Larin schätzte die Situation mit einem kurzen Blick ab und teilte Shigar ihre Strategie mit ein paar knappen Handzeichen mit. Er nickte, froh darüber, dass sie die Führung übernahm.

 Sie hechtete mit einer Rolle aus der Deckung, kam auf den Knien wieder hoch und feuerte auf die Schultern von zweien der Houk. Sie torkelten zurück. Shigar sprang an ihr vorbei und gab ihnen mit seiner Klinge den Rest. Ein dritter Houk ging durch einen Schuss aus seiner eigenen Waffe, den Shigar mit seinem Lichtschwert abgewehrt hatte, zu Boden. Damit blieben noch zwei. Larin musste von einem einen Streifschuss einstecken und rächte sich mit zwei Schüssen in die Brust. Dem Letzten hieb Shigar einen Arm ab.

 Im aufsteigenden Qualm verharrte er in Verteidigungspose, bereit, erneut zuzuschlagen, falls einer der Gefallenen auch nur zucken sollte. Larin stellte sich neben ihn. Der Streifschuss hatte sie nicht verletzt, aber an ihrer Schulter prangte ein neuer, verkohlter Fleck.

 »Kein Alarm«, stellte sie zufrieden fest. »Wir haben sie alle rechtzeitig erwischt.«

 »Die Tür wird verriegelt sein. Schau mal, ob du sie aufkriegst, ohne irgendwas auszulösen.«

 Sie kniete sich vor das Schloss und nahm ihren Helm ab, während er für den Fall, dass jemand vorbeikam, die Augen offen hielt. Ein Fach am linken Oberschenkel ihrer Rüstung enthielt ein Sortiment Präzisionswerkzeuge. Sie probierte eins ums andere aus, um das Schloss zu knacken, und summte dabei vor sich hin. Shigar wollte sie schon fragen, wie lange sie noch brauchen würde, als sie das Werkzeug wieder einsteckte, aufstand und die Kontrolltafel neben der Tür berührte.

 Die Tür schob sich auf und überraschte zwei Houk, die neben ihr Wache hielten. Shigar wehrte ihr Blasterfeuer ab, während Larin sie ausschaltete. Dann huschten sie in die Suite und schlossen die Tür hinter sich.

 Sie betraten eine höchst unerwartete Szene.

 Ein farbenfroh gekleideter Twi'lek stand über den Leichen einer Sicherheitsmannschaft der Republik. Er griff nach einem Kommunikator, aber Shigar riss ihn ihm mit einem raschen Machtgriff aus der Hand.

 »Was geht hier vor?«, fragte Larin in knackigem Befehlston. »Was hast du mit dem Gesandten gemacht?«

 »Ich?« Der Twi'lek wirkte tödlich beleidigt. »Diese Wesen kamen nicht durch meine Hand zu Schaden. Sie wurden so aufgefunden, betäubt, in einer Cantina. Der Gesandte wird vermisst.«

 Larin hielt dem Twi'lek den Lauf ihres Gewehrs unters Kinn. »Du lügst.«

 »Der Gesandte gehört zu unseren verehrten Gästen und wurde aus rein geschäftlichen Gründen eingeladen. Wir hegen ihm gegenüber keinen Groll.«

 »Da hat er nicht unrecht«, meinte Shigar.

 »Deshalb muss es mir noch lange nicht gefallen.« Larin drehte ihr Gewehr um und schlug es dem Twi'lek über den Kopf. Er fiel wie ein Stein zu Boden. »Und da bleibst du, solange ich deine Geschichte überprüfe.«

 Shigar schloss die Tür hinter ihnen und verriegelte sie wieder. Larin zog einen der betäubten Sicherheitsmänner auf ein Sofa und schlug ihm leicht auf die Wangen. »Er hat Puls. Schon mal ein Anfang.«

 Bevor sie den Mann noch ernsthaft verletzte, kam ihr Shigar zu Hilfe und legte den Kopf des Mannes auf ein Kissen, bevor er versuchte, ihn zu wecken.

 Eine Hand behielt er auf dem Kissen, die andere legte er dem Leibwächter auf die Stirn. Konzentriert berührte Shigar den Fluss der Macht durch den Körper des Mannes, um den Wachzustand anzuregen.

 Der Leibwächter zuckte und riss erschreckt die Augen auf.

 »Tut mir leid, Sie aufzuschrecken«, sagte Shigar mit beruhigender Stimme. »Sie wurden betäubt. Mein Name ist Shigar Konshi. Das hier ist Larin Moxla. Großmeisterin Satele Shan hat uns geschickt, um Ihnen zu helfen.« Das war nicht die volle Wahrheit, aber als Erklärung reichte es aus.

 Der Mann stieß ihn zurück und setzte sich auf. Erfuhr sich mit der Hand über den Kopf und räusperte sich.

 »Tut mir leid, Sie angegriffen zu haben. Ich bin Sergeant Potannin. Wo ist der Gesandte Vii?«

 »Das wissen wir nicht«, sagte Larin. »Wir hatten gehofft, Sie könnten es uns sagen.«

 Potannin schüttelte den Kopf. »Es muss ein Hinterhalt gewesen sein. Der Gesandte Vii sprach mit einem Mann, der für die Hutts arbeitet. Er heißt Jet Nebula. Und da war noch jemand - ein Mandalorianer.«

 »Was für ein Mandalorianer?«, fragte Larin und beugte sich vor sein Gesicht. »Wissen Sie wie er heißt?«

 »Ich erinnere mich nicht.« Er sah Larin und Shigar bittend an. »Wir müssen den Gesandten finden.«

 Shigar nickte. Ein Dao Stryver, der auf Hutta sein Unwesen trieb, stellte eine unerwartete Komplikation dar, bedeutete aber nicht unbedingt eine Katastrophe. Ihre vorrangige Mission konnte trotzdem weiterlaufen.

 »In Ordnung«, sagte er. »Sie und Larin werden nach dem Gesandten suchen. Wenn der Twi'lek die Wahrheit gesagt hat, werden die Hutts euch helfen.«

 »Und du?«, fragte Larin.

 »Ich werde mir diesen Tresor ansehen. Was ihr nicht von dem Gesandten erfahren könnt, werde ich dort herausfinden. Sergeant Potannin, können Sie eine Wegbeschreibung geben?«

 Potannin erklärte ihm umfassend, wie er von der Luxussuite über die Sicherheitsluftschleuse zum Tresor gelangen konnte, und Shigar prägte sich alles genau ein.

 »Haben Sie gesehen, was sich darin befindet?«

 »Der Navicomputer der Cinzia und ein Artefakt, das der Gesandte nicht identifizieren konnte. Es besteht aus irgendeinem seltsamen Metall.« Potannin setzte einen entschuldigenden Blick auf. »Es tut mir leid, aber mehr weiß ich nicht.«

 »Egal.« Shigar wünschte, Potannin hätte mehr erfahren. Uralte Sith- und Jedi-Artefakte konnten manchmal anhand bestimmter Kennzeichen identifiziert werden. »Ich werde selbst einen Blick darauf werfen und schauen, ob ich dahinterkomme.«

 »Bist du sicher, dass du das allein durchziehen willst?«, fragte Larin, bevor er sich aufmachte.

 »Ich habe mein Comlink«, erwiderte er. »Ich rufe dich an, falls es Ärger gibt.«

 »Besser wär's.« Sie berührte ihn kurz am Arm und trat dann zurück. »Wir sehen uns, so oder so.«

 Shigar überließ es ihr und Potannin, die anderen zu wecken. Mit gezücktem Lichtschwert begab er sich zurück In das Labyrinth von Tassaa Bareeshs Palast und zählte auf seinem Weg die Abzweigungen eine nach der anderen ab.

 KAPITEL 11

 DARTH CHRATIS' STIMME erklang schwach über die Tausende von Kilometern, die ihn von seiner Schülerin trennten.

 »Hast du unter der Gesellschaft des republikanischen Gesandten irgendwelche Jedi entdeckt?«

 »Keinen einzigen, Meister.« Ax konnte die Enttäuschung in ihrer eigenen Stimme hören. Sie hatte sich darauf gefreut, gegen etwas Anspruchsvolleres als ein paar unfähige Palastwachen zu kämpfen. »Falls sie hier sind, halten sie sich äußerst bedeckt.«

 »Damit ist klar, dass sie vorhaben, das Artefakt vor uns zu stehlen. Andernfalls würden sie sich zeigen. Deine Befehle bleiben unverändert. Du musst schnell handeln, um sicherzustellen, dass du als Erste zuschlägst.«

 »Es wird schwierig werden, Meister. Die Türen sind massiv und natürlich gibt es Alarmsysteme, die - «

 »Diese Sorgen überlasse ich dir. Wenn du mich enttäuschst, wirst du dem Rat persönlich Bericht erstatten.«

 Die Verbindung endete mit einem Klicken, und Ax lächelte in der Dunkelheit. Darth Chratis war so leicht zu durchschauen wie Glas. Er hatte vor, sich den Verdienst selbst zuzuschreiben, falls sie Erfolg hatte. Sollte sie aber versagen, läge die Schuld bei ihr. Falls sie versagte, würde ein Teil des Schattens unweigerlich auch auf ihn fallen und seine Aufstiegspläne durchkreuzen. Es war daher amüsant, ihn seiner Nervosität zu überlassen. Es machte ihn berechenbar.

 Knapp drei Minuten waren vergangen, seit sie die Sprengladungen eingestellt hatte. Sie waren alt, Überbleibsel einer Bergbauexpedition, die ihre Ausrüstung in einem der drei Lagerhäuser des Palastes zurückgelassen hatte, aber sie hatte genügend davon mitgenommen, um damit ein kleines Stück aus einem Hügel zu reißen. Wenn die Zeitzünder ordnungsgemäß funktionierten, hätten Tassaa Bareeshs Wachen bald etwas, das ihre Aufmerksamkeit fesseln würde.

 In der Zwischenzeit musste sie ein wenig herumkriechen. Pläne der Tresore, die sie insgeheim dem Hauptcomputer des Palastes entnommen hatte, zeigten, dass es sich um frei stehende Konstruktionen handelte, die eine eigene Energie-und Luftversorgung besaßen. Die breiten Durastahlkästen umgab jeweils ein Meter freier Raum, den LaserLichtschranken durchzogen. Sollte irgendetwas die Schranken durchbrechen und dabei Wand und Kasten berühren, würde ein Schaltkreis aktiviert und damit ein Alarm ausgelöst, der laut genug war, um sogar auf Dromund Kaas den Imperator persönlich zu wecken.

 Die Pläne zeigten außerdem, dass der Tresor von einer Reihe Repulsoren getragen wurde, die ihre Energie aus Induktionsspulen am Boden eines Ferrobetonkastens bezogen. Ferrobeton ließ sich mit einem Lichtschwert relativ einfach durchschneiden. Ax schlängelte sich ihren Weg durch enge Zwischenräume, bis sie eine Stelle direkt unter einer Ecke des Tresors erreicht hatte, in dem die Überreste der Cinzia ruhten. Die Verkabelungspläne wiesen an diesem Punkt keine Leitungen auf. Alles, was sie zu tun hatte, war, auf das Ablenkungsmanöver zu warten, sich dann einen Weg nach oben frei zu schneiden, die Lichtschranken zu deaktivieren und die Lücke zu überwinden. Noch in dieser Stunde hoffte sie, die Außenseite des Tresors mit ihren nackten Fingern berühren zu können. Von da ab musste sie improvisieren.

 Wie eine Ratte schlüpfte sie durch Lücken, die Ihr gerade einmal genügend Platz zum Atmen ließen, wand sich um scharfe Ecken und schob sich mit Zehen und Fingerspitzen voran. Sie hielt ihr Lichtschwert nach vorn, um sich durch etwaige schwere Hindernisse hindurchschneiden zu können. Staub und Rauch füllten die Luft, und sie musste ständig blinzeln, um ihre Augen sauber zu halten.

 Ein dumpfes Bumm drang durch das Gemäuer um sie herum, rasch gefolgt von einem weiteren. Sie hielt den Atem an, während der Palast erbebte, und drückte mit der Kraft der Macht von sich weg, nur für den Fall, dass sich schwere Strukturen auf sie verlagerten. Eine Reihe kleinerer Explosionen hallte durch die engen Zwischenräume, als die Sprengsätze, wie Ax es sich erhofft hatte, eine Kettenreaktion im Hauptreaktor des Palastes auslösten. Sie stellte sich vor, wie die Hutts und ihre Sklaven umherhasteten, um herauszufinden, was passiert war. Ob ihnen das gelang oder nicht, war ihr gleichgültig. Auch spielte es keine Rolle für sie, ob der Zweitreaktor die Energieversorgung umgehend wiederaufbaute.

 Der Tresor war netzunabhängig. Ihr oberstes Ziel bestand nur darin, ihre Gastgeber abzulenken.

 Nachdem sie eine Minute weitergekrochen war, erreichte sie die Stelle, zu der sie musste. Der Zwischenraum war groß genug für sie, um in die Hocke zu gehen. Also tat sie es und hielt das Heft ihres Lichtschwertes vor sich. Dann schloss sie die Augen, aktivierte es und schob die Klinge langsam in die Decke über sich. Der Ferrobeton zischte und schlug Blasen, und ihre Haut trafen brennende Spritzer. Als das Heft sich auf einer Höhe mit der Decke befand, hielt sie inne.

 Die Kraft der Dunklen Seite durchströmte sie und ließ die Temperatur des Ferrobetons zu sengender Hitze ansteigen. Sie atmete flach durch die Nase und achtete nicht darauf, ob sie sich verbrannte. Sie behielt ihre Konzentration bei und formte eine selbstschützende Blase um sich herum, während der Ferrobeton schmolz und herabzutropfen begann.

 Die Blase stieg langsam durch die Lava auf und brachte sie ohne weitere Mühe in den Raum unter dem Tresorboden. Als die Blase die Oberseite des geschmolzenen Ferrobetons durchbrach, senkte sie ihr Lichtschwert und öffnete die Augen. In dem roten Leuchten konnte sie durch die Blase hindurch den Durastahltresor über sich erkennen und ein Gewirr aus Kabeln, das zu der Ferrobetonkonstruktion um sie herum gehörte. Es blieb genauso verheddert, als die Lava abkühlte. Nicht eines der Kabel war gekappt worden, also dürfte theoretisch kein Alarm ausgelöst worden sein.

 Fast da!

 Nur die Lichtschranken blieben noch übrig. Vorsichtig schob sie ihren Kopf aus der abkühlenden Blase im Ferrobeton, konnte aber nirgends einen Laserstrahl erblicken. In dem ganzen Rauch hätten sie deutlich sichtbar sein müssen, aber nicht eine einzige leuchtende Linie war zu sehen.

 Fasziniert legte sie ihre behandschuhten Finger auf die Kante der noch heißen Blase und zog sich mit aller Kraft nach oben.

 Kein Alarm. Jedenfalls keiner, der nicht durch die von ihr gelegten Sprengsätze ausgelöst worden war. Wider aller Erwartungen schien das äußere Sicherheitssystem des Tresors anscheinend deaktiviert zu sein.

 Ob die Jedi ihr etwa den Schatz weggeschnappt hatten?

 Sie kauerte neben einem der Repulsoren, die den massiven Aufbau über ihr trugen, unter dem Tresor und schaltete ihr Lichtschwert wieder ein. In der roten Glut der Klinge erkannte sie die Linsen des Lasersystems, die sie blind anstarrten.

 Zumindest hatte sich niemand mit Gewalt an ihnen zu schaffen gemacht. Sie reichte hinauf und berührte die Unterseite des Tresors. Es drangen weder Schritte noch andere eindeutigen Bewegungen nach draußen. Wieder ein positives Zeichen.

 Ein unerwartetes Detail gab ihr Grund für zusätzliche Vorsicht. Den Mittelteil des Tresors verband eine Reihe silberner Drähte mit dem darunter liegenden Kasten. Sie näherte sich ihm ganz vorsichtig, um sie nicht zu durchtrennen. Ihr Zweck war ihr nicht klar, ebenso wenig die Art, auf die sie verhindert haben konnten, dass das zweite Alarmsystem losging. Beim ersten Eindringen in den Tresor müsste der gesamte Palast von Tassaa Bareesh Bescheid wissen.

 Irgendetwas Unerwartetes ging hier vor, und das gefiel ihr gar nicht.

 Ax schaltete ihr Lichtschwert ab und setzte sich im Schneidersitz auf den heißen Ferrobeton. Wenn jetzt jemand die Repulsoren abschaltete, würde sie zerquetscht werden wie ein Insekt. Sie verdrängte diesen Gedanken, so gut es ging, und erforschte mit ihren Gefühlen den Raum um sich herum nach Anzeichen für irgendetwas, das fehl am Platz sein könnte.

 Zuallererst konzentrierte sie sich auf den Tresor selbst. Er war verlassen bis auf jenes ganz schwache Flimmern biologischer Aktivität im Inneren des seltsamen Artefakts, das sich an Bord der Cinzia befunden hatte. Sie ergriff die Gelegenheit, es auf diese Weise genauer zu untersuchen, und spürte, wie Ihr ein ungewöhnlicher Schauer über den Rücken lief. Was war da drin? Die minimalen Lebenszeichen sammelten sich zu vier Gruppen, aber keine davon fühlte sich nach einem Verstand an. Und irgendetwas an ihnen schreckte ihre Instinkte zurück.

 Meine Mutter hat das gemacht, dachte sie unwillkürlich.

 Meine Mutter, die tot sein sollte.

 Entschlossen verbannte Ax alle Spekulationen in dieser Hinsicht aus ihrem Kopf und untersuchte stattdessen als Nächstes den Vorraum und die drei anderen Tresore. Es war möglich, wenn auch höchst unwahrscheinlich, dass es ein vollkommen parteiloser Dieb auf etwas in einem der anderen Tresore abgesehen und in der Verfolgung seines Ziels auch ihren abgeschaltet hatte. Eine rasche Abtastung widerlegte diese Theorie. Dort draußen war absolut niemand.

 Beinahe hätte sie an diesem Punkt aufgegeben und sich selbst getadelt, überreagiert zu haben. Ihr Ablenkungsmanöver würde nicht ewig wirken. Und sie wollte auch nicht, dass sich Meister Chratis zu lange sorgte. Zusätzlich ein Grund, ihm zu erzählen, wie schwierig die Mission sein würde, bestand darin, ihn danach mit ihrer schnellen Erledigung zu überraschen. Der Gedanke daran erfüllte sie mit erwartungsvoller Zufriedenheit.

 Bevor sie sich erhob, warf sie noch einen raschen mentalen Blick in die kreisrunde Luftschleuse hinter dem Vorraum.

 Ihr Gesicht verzog sich sofort zu einer finsteren Grimasse. Jedi! Diesen humorlosen und verklemmten mentalen Gestank würde sie überall wiedererkennen. Ein einzelnes Exemplar hatte den Alarm umgangen und sich durch die Sperren der äußeren Tür gebrannt. Ihren Weg unter dem Tresor hindurch und hinauf in den Vorraum konnte sie sich frei schneiden, lange bevor er die innere Tür geöffnet hätte. Und dann, wenn er das tat, würde er sehr viel mehr aufgetischt bekommen, als er bestellt hatte.

 Mit einem Grinsen stand sie auf und begann, sich ihren Weg durch die letzte Barriere zu schmelzen, die zwischen ihr und ihrem Feind stand.

 KAPITEL 12

 DAO STRYVER BENUTZTE ein dichtes, klebendes Netz, das aus einer Mündung an seiner linken Manschette schoss, um Ula und Jet an ihre Plätze zu fesseln. Das Speisezimmer, in das er sie geführt hatte, war leer bis auf einen Tisch und ein paar Stühle, aber diese waren, wie es sich für Tassaa Bareeshs Palast gehörte, von erlesener Gestaltung und ausgewähltem Material und daher auch zu massiv, als dass die Gefangenen sie hätten zerbrechen können.

 Ulas Kopf pochte. Er litt unter den Nachwirkungen des Reaktorkerns, aber er bemerkte den Glanz des Metalls, als Dao Stryver die Tür zuschweißte. Durastahl höchstwahrscheinlich, auch passend zum Palast der Hutt. Anzunehmen, dass in diesem Zimmer sicherheitsbewusste kriminelle Berühmtheiten jeden Kalibers gespeist hatten. Und möglicherweise auch ihr Leben gelassen hatten.

 Ula zerrte an seinen Fesseln und erkannte, dass sie zu fest saßen. Seine Finger wurden bereits taub.

 »Du kennst meinen Namen«, sprach ihn der Mandalorianer von oben herab an. »Woher?«

 Ula versuchte nicht zu stottern, scheiterte dabei aber kläglich, während er von dem Bericht erzählte, den der Oberste Commander Stantorrs von Großmeisterin Satele Shan erhalten hatte. Daraus hatte er zum ersten Mal von dem Mandalorianer erfahren. Er empfand keine Gewissensbisse, weil er enthüllte, wie viel die Republik wusste, da es Stryver versichern würde, wie wenig sonst über ihn und Lema Xandret bekannt war.

 »Werden Sie mich jetzt losmachen?«, fragte ihn Ula.

 »Du bist nur deswegen noch am Leben, weil es ehrlos wäre, dich umzubringen - und auch keinen Vorteil brächte.« Der Mandalorianer ragte über ihm auf. »Das könnte sich leicht ändern.«

 Ula sackte auf seinem Stuhl zurück und hielt den Mund. Jet saß auf dem Stuhl neben Ula und starrte ihren Entführer unerschütterlich an.

 »Ich nehme an, du kennst mich von irgendwoher«, sagte er. »Hab ich den Ruf deiner Schwester ruiniert? Falls ja, hat sie leider keinen bleibenden Eindruck hinterlassen.«

 Stryver biss nicht an. »Captain Nebula, wie ich höre, waren Sie es, der mit der Besatzung der Cinzia geredet hat.«

 »Wer sagt das?«

 »Ein ehemaliger Bordkollege von Ihnen. Shinqo.«

 »Der sagt doch alles, damit man ihm den Blaster nicht mehr unter die Nase hält.«

 »Genau den Eindruck hatte ich auch. Stimmt, was er sagt?«

 »Woher willst du wissen, ob ich anders bin als er?«

 »Das werde ich beurteilen.«

 »Warum willst du das wissen? Was ist so wichtig, dass du durch die halbe Galaxis fliegst, um dranzukommen?«

 »Beantworte einfach meine Frage, Nebula. Was haben sie dir gesagt?«

 »Meinst du 'was' oder 'wie viel'?«

 Ula begriff nicht, weshalb Nebula die Sache komplizierter machen musste, als sie ohnehin schon war. »Ich habe die Aufnahme gehört«, mischte sich Ula ein. »Die haben gar nichts zu ihm gesagt.«

 Der Mandalorianer wandte sich wieder an ihn. »Wie lauteten ihre Worte genau?«

 »Dass sie sich auf einer diplomatischen Mission befänden und niemanden an Bord lassen wollten.«

 »Haben sie irgendwelche Namen genannt?«

 »Nein.«

 »Könnte es sein, dass die Aufnahme zusammengeschnitten wurde?«

 »Ich denke, das könnte sein, aber -«

 »Sei still!« Stryver drehte sich wieder zu Jet. »Sagt dir der Name Lema Xandret irgendetwas?«

 »Falls das deine Schwester ist - «

 Der Kolben von Stryvers Blaster knallte gegen Jets Kehle. »Spiel keine Spielchen mit mir! Sie war eine Imperiale Droidenfertigerin, die vor fünfzehn Standardjahren verschwand. Wurde ihr Name von irgendwem an Bord dieses Schiffes genannt?«

 »Nein«, antwortete Jet. »Und es gab auch keine Überlebenden, falls du denkst, sie wäre an Bord gewesen. Ich bin sicher, Shinqo hat dir das gesagt.«

 »Er erzählte mir von Wrackteilen und dass ihr sie den Hutts gegeben habt.«

 »Warum sollte ich so etwas tun?«

 Das gedämpfte Donnern einer Explosion erschütterte den Boden, und Ula zuckte zusammen. Staub rieselte von der Decke. Stryver richtete sein Gewehr auf die Tür, bereit, auf jeden zu schießen, der hindurchbrach, aber die Explosion hatte sich in einem entlegeneren Teil des Palastes ereignet. Gleich darauf hörten sie eine zweite, und die Lichter flackerten. In der Ferne begann Alarm zu schrillen.

 »Der Palast wird angegriffen«, stellte der Mandalorianer fest. »Keine Zeit für Ausflüchte. Wenn du weißt, was die Explosion überstanden hat, dann sag es mir.«

 In der Stimme des Mandalorianers schwang etwas mit, eine ansteigende Dringlichkeit, die Ula veranlasste, aus mehr als nur Selbsterhaltungstrieb zu sprechen.

 »Ich habe es gesehen«, sagte er. »Es liegt in einem Tresor nicht weit von hier.«

 »Was ist es?«

 »Es sind zwei Dinge, und sie stehen beide zum Verkauf. Der Navicomputer der Cinzia - «

 »Intakt?«

 »So sagte man mir.«

 »Und der andere Gegenstand?«

 »Ich weiß nicht, was es ist.«

 »Beschreibe ihn.«

 »Silbern, röhrenförmig, ungefähr einen Meter groß - aus einem seltenen Metall und mit einer organischen Komponente. Keine Hoheitszeichen. Wissen Sie, was es ist?«

 Der Mandalorianer spielte an seiner Rüstung herum und projizierte ein winziges Holovid der Palastanlage. »Es gibt sieben Hochsicherheitstresore in Tassaa Bareeshs Palast. Sag mir, in welchem diese Gegenstände liegen.«

 »Wozu?«, fragte Jet. »Ist doch bloß Raumschrott.«

 »Davon bist du nicht ausgegangen«, erwiderte der Mandalorianer.

 »Ich verkaufe alles oder versuch's zumindest.«

 »Wenn Sie meine Hand losmachen«, sagte Ula, »werde ich Ihnen zeigen, welcher Tresor es ist.«

 »Du bist doch nicht etwa auch hinter diesem Märchenplaneten her?«, fragte Jet und verdrehte die Augen, als Stryver Ulas linke Hand von dem Netz befreite.

 »Es sei denn - aha! Klar. Es sei denn, du willst den Navicomputer aus einem ganz anderen Grund haben.«

 Stryver ignorierte ihn. »Zeig's mir!«, forderte er ihn auf und hielt Ula das Holovid hin.

 »Ein bisschen näher bitte. Dieser hier, glaube ich.«

 Während der Mandalorianer den Etagenplan studierte, griff Ula in seine Brusttasche und zog seine Blasterpistole hervor.

 Er hörte sich selbst ganz ruhig und ohne Furcht sprechen, als würde er sich außerhalb seines Körpers befinden und dem Ganzen zusehen.

 »Machen Sie meine andere Hand los!«, sagte er und richtete den Blaster auf Stryvers Bauch. »Ich ziehe es vor, mich unter Gleichgestellten zu unterhalten.«

 Stryver drückte Ula das Holovid in die Augen und blendete ihn. Ula drückte ab, aber Stryver war schneller. Sein anderer Arm schoss vor und schlug Ula den Blaster aus der Hand. Ein einzelner Schuss traf wirkungslos In die Decke.

 »Netter Versuch«, kicherte Jet, während Stryver Ulas Hand wieder an den Stuhl fesselte. »Mit so einem hast du's noch nicht zu tun gehabt, wie?«

 Ula fand das nicht so lustig. Die Angst brach wieder über ihn herein. Seine Augen flimmerten noch, und seine Hand fühlte sich an, als sei sie gebrochen. »Wie kommen Sie darauf?«

 »Mandalorianer glauben nicht, dass ihnen jemand gleichgestellt ist.«

 LARIN HACKTE SICH in eine andere Ebene des Sicherheitsprogramms des Palastes und zur Sicherheit noch in eine weitere. Dao Stryvers Name tauchte dennoch nur an einer Stelle auf: Sein Schiff, die First Blood, lag Im Privatraumhafen der Festung. Im Geiste verpasste sie sich selbst einen Tritt dafür, dass sie etwas so Offensichtliches übersehen hatte, verschwendete aber keine Zeit mehr darauf. Der Aufbau des Palast-Sicherheitsprogramms entsprach in seiner Bizarrerie beinahe dem Bauwerk. Selbst wenn sie sofort daran gedacht hätte, nach dem Namen des Mandalorianers zu suchen, wären die Chancen gering gewesen, dass er gleich auftauchte.

 »Irgendetwas?«, fragte Sergeant Potannin, der ihr besorgt über die Schulter schaute.

 Sie schüttelte den Kopf. Die Suche nach Ula Viis Namen hatte ebenfalls nichts ergeben.

 »Sie stehen mir im Licht.« Potannin versuchte zu helfen, aber er war kein Shigar. »Ich rufe, wenn ich etwas finde.«

 Larin fischte einen anderen Dechiffrier-Algorithmus aus ihrem Repertoire und versuchte es auf einem anderen Weg.

 Hinter ihnen betrat der Twi'lek Yeama die Suite des vermissten Gesandten und deutete eine Verbeugung an. Die Beule an seiner Schläfe trat in leuchtendem rotem Kontrast vor dem Grün seiner Haut hervor.

 »Meine Herrin entbietet ihre aufrichtige Entschuldigung. Die Jagd nach den Entführern und jenen, die Eure Wächter angegriffen haben, wird umgehend beginnen.«

 Larin verstellte die Ansicht des Holoprojektors, damit Yeama nicht sehen konnte, was sie im Sicherheitsnetz seiner Herrin vorhatte.

 »Ein Mandalorianer läuft in eurem Palast frei herum«, sagte sie, »und ihr habt nichts davon gewusst?«

 »Er ist einer von vielen. Sie mögen es nicht, wenn man sie zu genau im Auge behält.«

 »Und jetzt weißt du auch, wieso. Vielleicht überlegt Ihr es euch in Zukunft zweimal, mit welcher Art Abschaum ihr euch abgebt.« Yeama versteifte sich. »Und Ihr seid.?«

 »Spielt es eine Rolle, wer ich bin? Ich helfe, den Gesandten zu finden. Was tust du?«

 Der Twi'lek nahm eine selbst für seine Spezies ungesunde Hautfarbe an. »Wir tun natürlich alles in unserer Macht Stehende - «

 »Gut, dann mal ran. Wir sind hier beschäftigt.«

 Yeama zog sich zurück, und Larin stellte die Ansicht des Projektors zurück.

 »Da ist noch mal eine völlig andere Ebene drunter«, murmelte sie, und bewunderte die Feinheiten des Systems. Entweder hatte es sich Stück für Stück entwickelt, da jeder Ausbau eine weitere Extraebene zu den bereits bestehenden hinzufügte, oder aber es war vom paranoidesten Programmierer der Galaxis geschaffen worden.

 Dennoch kein Glück mit Dao Stryver. Und Gesandter Vii führte auch zu keinem Treffer. Wenn sich einer der beiden im Palast aufhielt, dann verfolgte sie keines der Mustererkennungssysteme des Sicherheitsprogramms.

 Langsam fing Larin an zu verzweifeln. Dies war die eine Aufgabe, die sie zu erledigen hatte, während sich Shigar um den Rest der Mission kümmerte, und sie scheiterte daran. Sie musste nicht beweisen, dass sie kompetent genug war. Das wusste sie bereits. Andernfalls wäre sie nie bei den Spezialkräften gelandet. Es ging darum, endlich zu punkten, nachdem sie so lange auf der Bank gesessen hatte.

 In Ihrer Verzweiflung versuchte sie Jet Nebula.

 Sofort erschien ein Treffer. Nicht nur eine Position, sondern zusätzlich ein verschlüsselter Anhang, In dem sie einen Hilferuf des Schmugglers erkannte.

 »Hab was!« Potannin eilte herüber. »Sie sagten, der Gesandte Vii wäre bei diesem Nebula-Typen, richtig? Tja, wenigstens den hab ich gefunden.«

 Potannin klatschte in die Hände und grinste ohne jeden Anflug von Belustigung. »Gute Arbeit, Larin.«

 Er wandte sich an die Begleitschwadron und ließ eine Reihe Befehle vom Stapel. Die Hälfte sollte bleiben; die andere Hälfte sollte mit ihm kommen. Larin musste den Reflex unterdrücken zu gehorchen. Wäre sie noch bei den Blackstars eingeschrieben gewesen, hätte Potannin den höheren Rang bekleidet.

 »Ich komme mit Ihnen«, sagte sie, als sich seine Gruppe versammelte und Waffen sowie leichte Rüstung überprüfte.

 Er nickte. »Ich wollte Sie gerade fragen, Larin. Danke!«

 »Nicht der Rede wert, Sarge.«

 »Gehen Sie voraus, und zeigen Sie uns den Weg.«

 Ihr Gesicht brannte, als sie durch die Korridore hasteten, während ihnen das Trampeln ihrer Stiefel vorauseilte und das Gedränge sie zwang, sich zu teilen. Das Ganze war ihr viel zu vertraut, sagte sie sich - gefährlich vertraut. Sie durfte sich nicht im Glauben wiegen, wieder zur Herde zu gehören. Wenn sie herausfanden, wer sie war, würden sie sich gegen sie stellen, genau wie diese Rowdys auf Coruscant. Es war besser zur Seite zu treten, um der Zukunft willen.

 Sie hatten beinahe die Position auf ihrem Holopad erreicht, als eine Explosion den Boden unter ihren Füßen erschütterte, dicht gefolgt von einer weiteren. Sie gab das Signal, stehen zu bleiben, und fragte sich, ob sie in eine Falle liefen, aber das Donnern kam nicht näher. Für eine Sekunde ließ das Licht nach, hellte dann aber wieder auf. Ein Defekt an den Palastgeneratoren, nahm sie an - hervorgerufen entweder durch Sabotage oder aufgrund eines Unfalls.

 Die Bewohner des Palastes rannten umher, um Schutz zu suchen. Sie schrieen weder, noch gerieten sie in Panik. Sie packten einfach nur ihre Wertsachen und ihre Angehörigen zusammen und gingen woandershin. Larin begriff, dass solche Vorkommnisse auf Hutta nicht ungewöhnlich waren.

 »Beinahe da«, sagte sie und winkte die Schwadron weiter vor. Als sie sich der gekennzeichneten Position näherte, bewegte sie sich vorsichtiger weiter. Dass jemand das Kraftwerk hochgejagt hatte, bedeutete noch lange nicht, dass keine Falle auf sie lauerte.

 Das Kartengitter stimmte mit einer Küche von industriellen Ausmaßen überein, die völlig leer war. Larin fiel zurück und überließ Potannin die Führung. Seine Schwadron schwärmte geräuschlos und nur per Handzeichen kommunizierend aus und überprüfte jedes mögliche Versteck. Sie waren sehr gut geschult und arbeiteten äußerst effizient, und dennoch fanden sie nichts außer einem verbeulten alten Droiden, der vor dem ganzen Durcheinander Zuflucht gesucht hatte. Nach einem erfolglosen Waffenscan ließen sie ihn in Ruhe. Er kehrte wieder in die Ecke zurück, in der er gekauert hatte, und beobachtete sie schweigend.

 »Keine Spur vom Gesandten«, erklärte Potannin, was sowieso schon klar war. »Sind Sie sicher, dass die Position stimmt?«

 »Positiv. Die Kennzeichnung sagt, Jet Nebula hätte sich hier in irgendeiner Notfallsituation befunden.«

 »Dann muss er irgendwann hier gewesen sein, um den Hinweis abzugeben, und wurde inzwischen anderswohin gebracht.«

 »Hier sind keine Spuren eines Kampfes.«

 Eine Unterbrechung lenkte Larin von ihrer Suche ab. Der Droide hatte seine Ecke wieder verlassen und gestikulierte wie wild.

 »Kann mal jemand das Dinge abschalten, bitte?«, blaffte Potannin.

 »Nein, wartet!« Larin trat näher an den Droiden heran und beobachtete jede seiner Bewegungen genau. »Ich erkenne die Zeichen, die er gibt. Sie stammen aus dem Bürgerkrieg. Er sagt.« Sie grub in ihrem Gedächtnis nach der korrekten Übersetzung. Es war lange her, dass sie während ihrer Ausbildung bei den Spezialkräften »Die Geschichte und der Einsatz militärischer Sprache« belegt hatte. »Er sagt, er hätte die Markierung für uns gesetzt. Nicht gezielt für uns, sondern für irgendjemanden, der ihm helfen könnte. Verstärkung. Er verfolgte seinen Master - Nebula, nehme ich an - über irgendeinen Transponder, wahrscheinlich in Nebulas Kleidung oder am Körper versteckt. Er versuchte, eine Rettungsaktion zu starten, aber. ihm fehlen die Mittel, um sein Missionsziel zu erfüllen.«

 Der Droide nickte, und sie sprach ihn direkt an. »Wer hat Nebula gefangen genommen? Ein Mandalorianer?«

 Die Antwort lautete: Ja.

 Kein Wunder, dass der Droide nach Verstärkung gesucht hat, dachte Larin. »Ist Nebula der einzige Gefangene?« Die Antwort lautete: Nein. »Weißt du, wo sie sind?«

 Ein entschiedenes Ja. Der Droide führte Larin zu seiner Ecke, in der er eine ausführliche Karte in die Metallwand gekratzt hatte. Sie erkannte den Ort aus ihren eigenen Daten. Es war ein Speisesaal, keine zwanzig Meter entfernt.

 »Ich glaube, wir können uns gegenseitig helfen«, sagte sie zu dem Droiden, der feierlich nickte. »Waffen bereithalten«, rief sie der Schwadron zu. »Dieser Mandalorianer ist groß und gefährlich. Wenn sich euch eine Gelegenheit bietet, nutzt sie. Aber passt auf die Gefangenen auf. Wir können es uns nicht leisten, den Gesandten zu verletzen.«

 Der Droide tippte ihr mit einem viereckigen Finger energisch auf die Schulter.

 »Oder Nebula«, fügte sie hinzu.

 Sie entsicherten ihre Gewehre und formierten sich um sie herum. Erst nachdem sie sich, mit dem Droiden an der Spitze, in Bewegung gesetzt hatten, fiel ihr auf, dass sie die Befehle gegeben hatte und nicht Potannin, der sich mit dem Rest des Trupps gefügt hatte. Sie fühlte sich dadurch sowohl geschmeichelt als auch schuldig, da sie, rein technisch gesehen, keinen Rang besaß. Also musste sie sich auch über keine Vorgesetzten Sorgen machen. An diesen Gedanken klammerte sie sich, während sie den Korridor hinunterrannte, um sich zum zweiten Mal Dao Stryver zu stellen.

 INZWISCHEN WAR ULA an der Reihe, das Gewehr des Mandalorianers unterm Kinn zu fühlen. Er legte seinen Kopf, so weit es ging, zurück, doch der Lauf folgte ihm und drückte sich fest in seine Kehle. Stryver stand nun so dicht vor ihm, dass er das Surren der vielen Mechanismen in dessen Anzug hörte, sogar das Zischen der Luft durch das Atemgerät, als der Mandalorianer Luft holte, um zu sprechen.

 »Beantworte diese Frage mit Bedacht, Gesandter Vii«, warnte ihn Stryver.

 Ula nickte. Nach seinem einmaligen Auflehnungsversuch hatte er nicht vor, noch einmal etwas anderes zu tun als genau das, was man ihm sagte. Er sah immer noch Sternchen von der blendenden Wirkung des Holoprojektors in seinem Gesicht.

 »Das werde ich.«

 »Du hast auf einen Punkt auf der Karte gezeigt. War der Tresor, auf den du gezeigt hast, der richtige?«

 »Ja.«

 »In ihm liegen die geborgenen Wrackteile der Cinzia?«

 »Ja.« Er nickte energisch, als könne er damit Stryver von seiner Aufrichtigkeit überzeugen.

 Der Druck des Gewehrlaufs ließ nach. Ula sackte keuchend nach vorn. Ihm war überhaupt nicht aufgefallen, dass er aufgehört hatte zu atmen.

 »Und du?«, fragte Stryver Jet. »Hast du noch irgendwelche Fragen?«

 »Wie, ich?« Der Schmuggler behielt die Waffe genau im Auge. Sie richtete sich mitten auf seine Brust. »Nur eine: Was jetzt? Ich kann mir die Bemerkung nicht verkneifen, dass du dich hier mit uns zusammen eingeschweißt hast.«

 Irgendetwas donnerte gegen die versiegelte Tür. Stryver und seine beiden Gefangenen schauten hin. Der dumpfe Schlag wiederholte sich, und dann rief eine gedämpfte Stimme:

 »Aufmachen!«

 Der Mandalorianer drehte sich um und machte sich an seinem Anzug zu schaffen, indem er sein Gewehr holsterte und mit raschen, geübten Bewegungen mehrere Knöpfe drückte.

 »Ich kann Ihnen versichern«, sagte Ula, »dass ich als Geisel nur einen sehr geringen Wert besitze.«

 Stryver sagte nichts. Als sich eine grelle rote Linie durch die verstärkte Tür zu schneiden begann, entfernte sich der Mandalorianer ein Stück von ihnen und blickte zur Decke hinauf. Ein ansteigendes Heulen ertönte von seinem Jetpack.

 »Ich schlage vor, Sie schließen Ihre Augen«, sagte Jet und drehte sein Gesicht zu Ula, um es, so gut es ging, mit der Schulter abzuschirmen.

 Ein Blitz! Und Rauch und Trümmer erfüllten die Luft. Aus dem Heulen wurde ein Brüllen, und im selben Moment wurde die Tür aufgebrochen.

 ULA KNIFF IN EINER Wolke stechender Staubkörner die Augen zusammen. Er hörte Rufe und Blasterfeuer und spürte, wie sich hastig um ihn herum mehrere Körper bewegten. Etwas stieß gegen ihn, und er spürte Handschuhe, die an seinen Fesseln zerrten.

 »Alles in Ordnung, Sir«, sagte eine vertraute Stimme. »Sie stehen wieder unter unserem Schutz.«

 Potannin! Ula hätte am liebsten geweint.

 Als er die Augen endlich öffnete, hatte sich der Rauch zusammen mit dem Flimmern durch den Holoprojektor verzogen, und Dao Stryver war nirgends mehr zu sehen. Zwei Mitglieder von Ulas Eskorte bewachten die Tür, während zwei weitere die Trümmer durchsuchten. Der Droide, den Stryver ausgeschaltet hatte, löste die Fesseln von Jet. Eine Soldatin in verlotterter weißer Uniform spähte mit Gewehr im Anschlag durch ein riesiges Loch in der Decke.

 Ula begriff, dass Stryver niemals vorgehabt hatte, wieder durch die Tür zu verschwinden. Sein Plan war von vornherein die Flucht nach oben gewesen.

 Die verlotterte Soldatin sah ihn an. »Was hat Stryver zu Ihnen gesagt? Hat er gesagt, wonach er sucht?«

 »Er will sich den Navicomputer schnappen«, sagte Jet und rieb sich Staub aus den Augen.

 »Warum? Sind die Mandalorianer hinter derselben Sache her wie wir?«

 »Ich glaube, das ist nicht der einzige Grund. Der Navicomputer würde doch nicht nur die Herkunft des Schiffes anzeigen, oder? Er würde auch das geplante Reiseziel anzeigen.«

 Der Helm der Soldatin neigte sich leicht zur Seite. »Welchen Unterschied sollte das für irgendwen machen?«

 »Für niemanden, schätze ich. Außer ihm.«

 Die Soldatin nickte. »Sind Sie Nebula oder der Gesandte?«

 »Nennen Sie mich Jet.«

 Endlich von dem klebrigen Netz des Mandalorianers befreit, kam Ula wankend auf die Beine. »Ula Vii, zu Ihren Diensten. Danke, vielen Dank Ihnen allen, dass Sie uns gerettet haben! Uns beide.«

 »Wir erfüllen nur unsere Pflicht, Sir«, sagte Potannin und salutierte forsch.

 »Und ich«, fügte die Soldatin hinzu, »bin nur zum Spaß dabei.« Damit zog sie ihren Helm ab und offenbarte das schönste Gesicht, das Ula Vii jemals gesehen hatte.

 KAPITEL 13

 UNTER DER KOLOSSALEN Statue von Tassaa Bareesh versiegelte Shigar die Außentür hinter sich, wobei er der Hydraulik, die er auf dem Weg hinein beschädigt hatte, mit der Macht auf die Sprünge half. Er erkannte diese Art Raum wieder: Die innere Tür würde sich nicht öffnen lassen, bevor die äußere nicht geschlossen war. Er durchschritt die kreisrunde Fläche der Luftschleuse und bemerkte das Klirren des Glaskronleuchters an der Decke, ohne sich jedoch davon ablenken zu lassen. Die Luft roch nach Rauch, und das war merkwürdig. Die mysteriösen Explosionen hatten sich weiter weg ereignet, und außerdem nahm er an, dass das Belüftungssystem des Tresors völlig unabhängig arbeitete.

 Seine Sinne kribbelten. Langsam und geräuschlos näherte er sich der Innentür.

 Sie war verschlossen.

 Eines musste er den Hutts schon lassen: Wenn es darum ging, ihre Schätze zu beschützen, waren sie nicht knauserig. Die Tür repräsentierte ein fabelhaftes Stück feinmechanischer Maschinerie von maßgefertigter Präzisionstechnik. Einem Jedi mit seinem Lichtschwert mochte sie vielleicht nicht widerstehen, aber sie konnte eine Horde Tresorknacker einen Monat lang beschäftigt halten und würde mit Leichtigkeit eine kleine Atomexplosion überstehen.

 Mit Sicherheit würde sie sich nicht von selbst öffnen.

 Shigar deaktivierte sein Lichtschwert und stand eine volle Minute still da. Er hörte nur seinen langsam gehenden, flachen Atem und seinen regelmäßigen Herzschlag. Falls sich irgendjemand auf der anderen Seite dieser Tür aufhielt, dann war derjenige genauso still wie er.

 Er streckte eine Hand aus und zog am Griff der Tür. Sie war derart fein ausbalanciert, dass sie sanft aufschwang und den Vorraum freigab, nach dem er gesucht hatte. Die vier Tresortüren sahen exakt so aus, wie Potannin sie beschrieben hatte. Keine von ihnen war manipuliert worden.

 Hinter einer von ihnen lagerten die mysteriösen Wrackteile, nach denen so viele Leute gierten.

 In der Mitte des ansonsten makellos weißen Raums klaffte ein schwarzes, in den Boden gebranntes Loch. Dies war die Quelle des Rauchs. Vorsichtig trat er heran und spähte hinunter. Jemand hatte den Raum von unten aufgebrannt, wahrscheinlich, um den Inhalt des Tresors zu stehlen. Aber wie war es ihnen gelungen, keinen Alarm auszulösen? Und wo waren sie jetzt?

 Er sah sich um. Der Vorraum war leer. Nirgends gab es ein Versteck. An den Tresoren hatte sich anscheinend auch niemand zu schaffen gemacht. Alle vier Türen waren verschlossen. Es gab keinen anderen Weg hinaus außer zurück durch das Loch, oder - Es juckte ihn im Kreuz. Er drehte sich zu der Tür um, durch die er gekommen war. Gewissheit erfüllte ihn. Er aktivierte sein Lichtschwert und ging wieder in den Schleusenraum.

 »Du siehst nicht wie ein Jedi aus, aber du riechst auf jeden Fall wie einer.« Mit einem klirrenden Schlag sprang ein hageres Mädchen aus dem Kronleuchter. Ihre Haare wanden sich in dicken roten Dreadlocks, wie Tentakel eines Lebewesens. »Du stinkst nach Unterwerfung. Mal sehen, was wir dagegen tun können.«

 Das Mädchen aktivierte ihr blutrot leuchtendes Lichtschwert.

 Shigar erwiderte ihr blutrünstiges Grinsen nicht. Er behielt seinen Herzschlag unter Kontrolle, erhob ebenfalls sein Lichtschwert und nahm eine bereitwillige Pose ein.

 Sie ging in einem Sturm aus Hieben auf ihn los, bewegte sich leichtfüßig über den Boden, fast wie im Tanz und schwang ihre Klinge gleich einem Propeller. Ihre Waffen trafen mit wildem, elektrischem Krachen aufeinander. Er glich ihre Attacken eine um die andere aus, doch es stellte ihn auf eine harte Probe. Jede Parade fuhr ihm durch die Knochen wie ein Hammerschlag. Seine Gegnerin war klein, doch sie war stark, und ihre Augen brannten vor Hass. Die Dunkle Seite durchströmte sie in mächtigen Wellen.

 Sie trieb ihn zurück zur Innentür des Raums und ließ sie mit einem telepathischen Ruck hinter ihm zuschlagen.

 »Jetzt gibt es keinen Ausweg mehr, Jedi«, brüstete sie sich. »Warum hörst du nicht auf, defensiv zu kämpfen, und zeigst mir, was wirklich in dir steckt? Ich töte dich so oder so, aber wir wollen doch keine Spielverderber sein.«

 Shigar ignorierte ihren Hohn. Er wusste, dass manche Sith neben ihren physischen Angriffen auch verbale Attacken einsetzten, um ihre Gegner zu entmutigen, aber einer solchen List würde er nicht zum Opfer fallen. Genauso wenig würde er sich seinen Kampfstil von Furcht und Zorn diktieren lassen. Seine Meisterin hatte ihn gut ausgebildet. Er wusste, wie man gegen Sith kämpfte - und es war die gleiche Art und Weise, auf die er gegen jeden anderen Widersacher auch kämpfen würde. Der Schlüssel lag darin, weniger Fehler zu machen als der Gegner und jede Gelegenheit zu nutzen, die sich bot. Das Überraschungselement konnte zwischen einem langwierigen Kampf und einem eindeutigen frühen Sieg entscheiden.

 Mit ruhigem Lächeln trat er dem fauchenden Mädchen entgegen und streckte seine linke Hand aus.

 AX HÖRTE DAS Geräusch von klirrendem Glas hinter sich und duckte sich gerade noch rechtzeitig. Hunderte winziger Splitter zischten auf sie zu, von der Gedankenkraft des Jedi aus dem Kronleuchter gerissen und auf genau die Stelle geworfen, an der sie stand. Ein zweiter Hagel folgte ihr, als sie sich abrollte, mit den Händen abstieß und mit einem Salto den halben Raum durchquerte. Sie landete auf den Füßen, fand ihr Gleichgewicht und schlug einen kinetischen Schild um sich herum, an dem die Glassplitter abprallten. Nur eine Handvoll drang hindurch, von denen einer über ihren Arm schnitt und ein anderer ihre linke Braue aufschlitzte. Sie blinzelte das Blut aus ihrem Auge und genoss die Klarheit des Schmerzes.

 Der große, schlanke Jedi kam auf sie zu, und seine grüne Klinge wirkte in dem kräftigen Stich, der auf ihren Unterleib zielte, verkürzt. Sie schlug sie beiseite, nur um festzustellen, dass der Angriff eine Finte war. Er landete einen Tritt gegen ihr rechtes Knie und fuhr mit seiner Klinge herum, um sie wieder geradewegs auf ihren Kopf niedersausen zu lassen. Mit einem Stöhnen steckte sie den Tritt gegen ihr Schienbein ein und rettete sich gerade noch davor, geköpft zu werden, indem sie eine Hand vom Griff ihres Lichtschwerts löste, um es mit der anderen wieder weit genug hinaufstrecken zu können. Ihre Lichtschwerter trafen nur Zentimeter von ihrer Haut entfernt aufeinander.

 Für einen Moment verharrten sie so, und seine Klinge rückte ihrem Gesicht näher, doch ihr Bein war nach hinten abgeknickt, weshalb es ihr schwerfiel, ihr Gewicht gegen ihn einzusetzen. Er war körperlich stärker als sie und war sich nicht zu fein, diesen Vorteil auszunutzen. Ein kräftiger Druck, und seine Klinge würde mehr versengen als nur Luft.

 Er war stärker, aber sie war gerissener. Seinen Mantel um seinen Kopf und Hals zu schwingen, verlangte kaum mehr telekinetische Kraft als der bloße Gedanke daran, und dieses Manöver erzielte die gewünschte Wirkung. Überrascht torkelte er zurück und zerrte an dem flatternden Stoff. Sie zögerte nur, bis sie mit den Füßen wieder festen Halt hatte und ihr Gleichgewicht fand, dann stürmte sie auch schon vor, solange er noch geblendet war.

 Obwohl er nichts mehr sah, konnte er sich noch mit ihr messen. Er erahnte ihre Bewegungen und blockte sie einhändig ab. Seine andere Hand wehrte sich weiter gegen die würgenden Falten des Mantels. Als er ihn schließlich fortwarf, kämpfte er wieder beidhändig, die Lippen zusammengekniffen und mit bloßen Schultern, und sie wusste, dass es nun ums Ganze ging.

 Sie bekämpften sich quer durch den Raum, vor und zurück, schlagend und blockend, springend und rennend, und benutzten Wände, Boden und Decke, um sich zu neuen Angriffen abzustoßen. Glas knirschte unter ihren Füßen und wirbelte in ablenkenden, gefährlich scharfen Luftschlangen um sie herum. Er war gut - das musste sie widerwillig zugeben -, aber sie war es auch und kämpfte bis an die Grenzen ihrer Fähigkeiten. Ihre Mission würde hier nicht enden, nicht aufgespießt vom Lichtschwert eines Jedi. Wenn sich Darth Chratis vor dem Dunklen Rat verantworten und seine Niederlage eingestehen musste, dann wollte sie dabei sein, um es mit eigenen Augen zu sehen.

 Das Ende kam für sie beide unerwartet. Sie hatte das Plärren des Alarms und die fernen Nachbeben ihres Sabotageakts ausgeblendet, hielt ihre Aufmerksamkeit aber auf alles in ihrer unmittelbaren Umgebung gerichtet für den Fall, dass ihr Kontrahent etwas Neues ausprobieren würde. Plötzlich ertönte Lärm von der anderen Seite der inneren Tür der Luftschleuse, den Ax sofort als weiteren Trick abtat, der sie ablenken sollte. Den Ferrobetontunnel hatte sie verschlossen, damit niemand auf diesem Weg hinaufgelangen konnte, und es gab keinen anderen Eingang zum Tresorraum.

 Wieder drang der Lärm durch - ein dumpfes, metallisches Hämmern -, und dieses Mal nahm sie auch die Reaktion des Jedi darauf wahr. Er war ebenfalls abgelenkt. Seine Blicke huschten zu der versiegelten Innentür.

 In diesem Augenblick schlug sie zu.

 Ihre Fähigkeit, Sith-Blitze zu erzeugen, war noch nicht voll entwickelt, und sie wagte erst gar nicht zu hoffen, dass sie damit jemanden mit einer Jedi-Ausbildung überwältigen könnte, aber sie setzte sie dennoch ein und beschoss ihren Gegner mit allem, was sie hatte. Es traf ihn schwer. Es schien, als hätte er keine Erfahrung mit solchen Angriffen - und erst in diesem Moment begriff sie, dass er wie sie ein Schüler war. Wie sie stand er vielleicht zum ersten Mal einem Gegner allein gegenüber. Anders als sie würde er nicht lange genug leben, um aus dieser Erfahrung zu lernen.

 Er taumelte zurück, und seine gequälte Haut rauchte. Sie hielt die Stöße so lange aufrecht, wie sie konnte, und stieß mit zwei raschen Schlägen gegen Bauch und Hals nach. Nur knapp gelang es ihm, sie einhändig abzublocken, während er den anderen Arm vor seine Augen hielt, als ob das Licht Ihn blenden würde. Erregt von seiner Schwäche, preschte Ax wieder und wieder vor und trieb ihn zurück, bis er mit dem Rücken gegen die Wand traf. Sein Lichtschwert unwirksam hochgehalten, rutschte er an ihr hinunter, um den tödlichen Hieb abzublocken.

 Dann quäkte sein Comlink.

 »Shigar, pass auf! Stryver ist unterwegs. Er will den Navicomputer!« Triumph verwandelte sich in alles verzehrenden Hass. Dao Stryver - hier! Nun war sie die Überraschte.

 Mit einem raschen Tritt schlug der Jedi, Shigar, ihr das Lichtschwert aus der Hand. Es schepperte über den Boden, während die Klinge aufblitzte und automatisch deaktiviert wurde. Sie wankte zurück, entwaffnet, und er rappelte sich mit blutunterlaufenen Augen auf, in denen absolute Entschlossenheit lag. Kein Hass. Kein Zorn. Nicht einmal die Befriedigung dieses kleinen Sieges blieb ihr.

 Sie wich rasch zurück und griff mit der Macht nach dem hinuntergefallenen Heft, obwohl sie wusste, dass es unmöglich rechtzeitig in ihre Finger gleiten würde. Der Jedi rückte weiter auf sie zu und trieb sie zur Außentür.

 Als die Tür hinter ihr aufbrach, musste sie sich nicht umsehen, um zu wissen, wer dort stand. Sie spürte seine Präsenz so deutlich wie einen Dolch in ihrem Rücken.

 Dao Stryver.

 Gefangen zwischen einem Jedi-Schüler und einem Mandalorianer, der sie schon einmal besiegt hatte, blieb ihr nichts anderes übrig, als auf de Aktivierungsknopf zu drücken und auf ein Wunder zu hoffen.

 KAPITEL 14

 LARIN BEFAND SICH auf halbem Weg zum Tresor, als Yeama sie abfing. Er stand vor ihr in einem verlassenen Durchgang und hob seine Hände zum universellen Halt-Zeichen. Sie hätte sich geradewegs an ihm vorbeigedrängt, hätten ihm nicht fünf Weequay und ein Dutzend äxteschwingende Gamorreaner Rückendeckung gegeben.

 »Wie ich sehe, ist der vermisste Gesandte zurück«, sagte er, und seine unheilvollen roten Augen schauten auf die Gruppe hinter ihr. »Der Pirat auch. Meine Herrin wird erfreut sein.«

 Larin hatte keine Zeit für Diskussionen. Allein die Vorstellung, wie Shigar Dao Stryver gegenübertrat, drängte sie zu höchster Eile. Vielleicht war es schon zu spät. Auf ihre Versuche, ihn über Comlink zu erreichen, hatte sie keine Antwort erhalten.

 »Richte ihr meinen Dank für ihre Sorge aus«, sagte sie. »Wir bringen den Gesandten jetzt in seine Unterkunft zurück.«

 »Ist das so? Ausgezeichnet. Ihr habt wahrscheinlich die, äh, gelegentlichen Störungen in der letzten Stunde gehört. Es besteht kein Grund zur Sorge, das versichere ich Euch, doch wäre es ratsam, wenn Ihr Euch in den Hochsicherheitsflügel zurückzieht, bis wir anderes verlautbaren lassen.«

 »Hört sich an, als ob ihr angegriffen werdet, Kumpel«, sagte Jet. »Hat Fa'athra schließlich doch noch zugeschlagen?«

 Der Twi'lek lächelte verkniffen. »In unserem Palast lagern viele Dinge von hohem Wert. Daher sind Angriffe nicht ungewöhnlich.«

 »Das kommt nicht von außen«, stellte Larin mit wachsender Unged uld fest. »Das ist der Mando, vor dem ich euch bereits gewarnt habe. Er ist hinter dem Navicomputer der Cinzia her.«

 »Unmöglich. In diesem Sektor des Palastes wurde kein Alarm ausgelöst.«

 »Das wird sich bald ändern.«

 Sie hob ihr Gewehr und wollte weitergehen.

 »Nicht so schnell.« Der Twi'lek machte einen Schritt zur Seite, um ihr den Weg zu versperren. Die Weequay rückten ebenfalls vor. »Ihr geht in die falsche Richtung. Zur Unterkunft des Gesandten geht es dort entlang.«

 »Wirklich? Hier verläuft man sich ziemlich leicht.«

 »Ich glaube nicht, dass Ihr Euch verlaufen habt. Ich glaube, Ihr wisst genau, wohin Ihr geht.« Nun lächelte der Twi'lek nicht mehr. »Ihr seid nicht als Besucherin dieses Palastes registriert. Die Entführung war ein Ablenkungsmanöver, um Euch Zeit zu geben, Eurem wahren Vorhaben nachzugehen. Wir haben die Spur gefunden, die Ihr in unseren Sicherheitssystemen hinterlassen habt. Die Sabotage ist eine weitere Ablenkung. Was habt Ihr vor? Steckt Ihr alle miteinander im Bunde, oder arbeitet Ihr aus reinem Opportunismus zusammen?«

 Sein kalter Blick musterte die Gruppe vor ihm.

 Es gefiel Larin nicht, wie sich die Situation entwickelte.

 »Hör zu«, sagte sie, »wir haben nicht vor, eure kostbaren Sachen zu klauen. Aber jemand anders und wir versuchen sie aufzuhalten. Ich mein's ernst. Dao Stryver wird rein- und wieder rausmarschiert sein, noch bevor wir dort sind, wenn ihr uns nicht sofort aus dem Weg geht. Zwingt uns nicht, euch zu zwingen.«

 Der Twi'lek zuckte bei ihrer Warnung nicht mit der Wimper. »Ihr gebt zu, dass Ihr auf dem Weg zum Tresor seid?«

 »Das habe ich doch gerade gesagt.«

 »Und doch beharrt Ihr darauf, Eure Motive seien ehrlich?«

 »So ehrlich, wie sie es nur sein können.«

 »Dann wird es Euch nicht stören, wenn ich dem Imperialen Gesandten rate, Euch dort zu treffen?«

 »Von mir aus! Nur beweg dich - mehr verlange ich nicht.«

 Yeama gab seinem Gefolge ein Zeichen, sich Larin und ihrer Truppe anzuschließen. Als der Weg frei war, legte sie wieder ein scharfes Tempo vor, während Yeama auf Twi'leki in sein Comlink knurrte.

 Hinter ihnen brach der Gesandte der Republik in anhaltende Empörung aus.

 »Ich weise den Verdacht aufs Schärfste zurück«, protestierte er, »dass es sich hierbei um eine Verschwörung handeln könnte. Wenn überhaupt, bin ich derjenige, der argwöhnisch sein sollte. Schließlich war ich es, der entführt und dessen Eskorte ausgeschaltet wurde. Ich wurde eingesperrt und gefoltert - unter dem Dach einer Gastgeberin, deren Diener mich jetzt einen Verbrecher heißt! Ihr solltet froh sein, dass wir wegen eurer fingierten Auktion überhaupt noch hier sind.«

 Yeama ignorierte ihn und Larin ebenfalls. Immer noch keine Nachricht von Shigar.

 »Kein Alarm«, sagte sie zu dem Twi'lek. »Und das mitten in diesem Rummel. Kommt dir das nicht auch merkwürdig vor?«

 Yeama starrte sie volle drei Sekunden an. Ansonsten bestand seine Erwiderung nur darin, sich wieder in Bewegung zu setzen und Befehle in sein Comlink zu bellen.

 ULA FÜHRTE SEINE Schimpftirade fort, bis er sich sicher war, seinen Standpunkt klargemacht zu haben. Es war nicht einmal sein Standpunkt. Er spielte den republikanischen Gesandten in einer schwierigen Situation. War das nicht genau das Richtige?

 Er wusste es nicht. Er stand Lichtjahre neben sich und entfernte sich mit jeder Minute weiter. Er wünschte, sie wären tatsächlich zu seinem sicheren Quartier unterwegs, anstatt kopfüber in die Gefahr zu rennen. Das Einzige, das ihn von der Bitte abhielt, von dem anstehenden Gefecht ausgeschlossen zu werden, war die Vorstellung, wie Larin Moxla auf seine Feigheit reagieren würde. Sie schien nicht der Typ zu sein, der irgendetwas in dieser Richtung tolerierte.

 Er konnte seine Augen nicht von ihr lassen. Alles an ihr - von der verbeulten Rüstung bis zu den schwarzen Tätowierungen auf ihren Wangen - fesselte ihn.

 »Denk nicht mal dran!«

 Ula blickte zu Jet. Auch er betrachtete diese bemerkenswerte Frau, die aus dem Nichts aufgetaucht war und nun ihre ungleiche Truppe anführte. »Was meinen Sie?«

 »Die bekommt Ihnen nicht und umgekehrt.«

 Ula wurde rot. Er hatte nicht geahnt, dass seine augenblickliche Faszination so offensichtlich war.

 »Wovon sprechen Sie?«, fragte er und senkte dabei seine Stimme, damit niemand mithören konnte. »Sie wissen genauso viel über sie wie ich.«

 »Ich weiß, dass sie markiert. Und das ist wahrscheinlich auch schon das Einzige, das ihr gemeinsam habt.«

 Schon wieder diese heimliche Andeutung, Jet würde denken, Ula sei mehr, als er vorgab. Oder weniger, falls aus seinem Tonfall etwas herauszulesen war.

 »Was genau wollen Sie damit sagen?«

 »Ich? Nichts. Ich betreibe nur Konversation.«

 Genau das wurde zunehmend schwieriger. Sie erhöhten ständig ihr Tempo. Schon bald liefen sie im Laufschritt neben Potannin und dem Sicherheitstrupp her, während die Weequay mit langen Sätzen an ihrer Seite blieben und sich die Gamorreaner hinter ihnen Mühe gaben, mitzukommen. Weiteres Sicherheitspersonal aus dem Palast schloss sich ihnen an, hauptsächlich Nikto und Houk und bildete eine immer größer werdende Karawane auf dem Weg zu den Tresoren. An Larin und dem Twi'lek vorbei war nur schwer zu sehen, was vor ihnen lag, aber es sah aus, als würden sie dort von weiteren Wachen erwartet werden. Und anderen Überraschungen.

 Am Eingang zur Sicherheitsluftschleuse bot sich ein Bild völliger Zerstörung. Die Decke war eingestürzt, Wände in sich zusammengefallen. Tonnen von Stein und Ferrobeton lagen zwischen ihnen und ihrem Ziel. Evocii-Sklaven und Sicherheitsleute wühlten im Schutt und kamen einander in die Quere in der Eile, in der sie den Weg frei zu räumen versuchten. Widersprüchliche Befehle wurden hin und her gerufen. Yeama stiefelte direkt in das Durcheinander und versuchte vergeblich, Ordnung in das Chaos zu bringen.

 »Das ist unerhört«, ertönte eine selbstherrliche Stimme über dem Tumult. Sie gehörte einem großen, langnasigen Mann in Imperialer Uniform, der sich grob zu dem Gefolge der Republik durchdrängelte. »Falls Sie eine Rolle in diesem verlogenen Skandal spielen - «

 »Wir haben ebenso viel zu verlieren wie Sie«, zischte Ula und wünschte dabei, er könnte seinen Imperialen Kameraden zur Seite nehmen und ihm die geheime Rolle enthüllen, die er spielte. Es gab überhaupt keinen Grund zu streiten, außer um den Schein zu wahren. »Und stehen genauso im Dunkeln.«

 Von der anderen Seite des Schuttberges ertönte eine kurze und knackige Explosion, dass der Boden zitterte. Ula hielt sich die Ohren zu und wendete sich ab. Zwei riesige Schaufeldroiden drängten vor, um durch die Unordnung zu pflügen.

 »Bleiben Sie hier!«, befahl Larin, und für den Augenblick war er froh zu gehorchen. Sie folgte Yeama auf der Spur der schweren Schaufler, offensichtlich entschlossen, zu den Ersten zu gehören, die hineingingen. Der Twi'lek unternahm nichts, um sie davon abzubringen. Erneut bewunderte Ula ihr Selbstbewusstsein. Was in Korribans Namen hatte Jet Nebula damit gemeint, dass auch sie eine Blenderin war?

 Ein Schrei gellte auf. Die Barriere war durchbrochen. Eine Wolke aus Rauch und Staub rollte über die Versammelten hinweg. Gefechtslärm schallte herüber, schrill und grimmig.

 Larin brüllte irgendetwas über ihre Schulter.

 »Was hat sie gesagt?«, fragte Ula Jet.

 »Irgendetwas von einem Sith. Hab's nicht genau verstanden.« Ula sah zu dem Imperialen Gesandten, der gezielt jeden Augenkontakt vermied.

 Yeama winkte Verstärkung zu sich. Eine Reihe Weequay rückte vor, gefolgt von Potannins Trupp und ihrem Gegenstück von der Imperialen Seite. Das Durcheinander steigerte sich, als alle drei Reihen gleichzeitig versuchten, sich durch die enge Öffnung zu zwängen. Ula verlor Larin aus dem Blick und reckte den Hals, um besser sehen zu können.

 »Warum gehen Sie nicht näher hin?«, fragte Jet.

 »Ich, äh, glaube nicht, dass das sicher wäre. Und Sie?«

 »Ich glaube, im Augenblick ist das alles relativ.«

 Beschämt näherte sich Ula dem erweiterten Loch. Jet folgte ihm und ließ seinen Droiden zurück, um den Eingang zu bewachen. Als der Imperiale Gesandte sah, wie Ula hineinging, wollte auch er nicht zurückstehen. Der Tunnel durch den Schutt war voll mit Leuten. Was an seinem Ende lag, war wegen des Rauchs und Staubs nicht erkennbar. Blasterfeuer warf seltsame Lichter in den Dunst, und Ula hörte eindeutig das Geräusch eines mandalorianischen Jetpacks. Über dem Ganzen schwebte das sprunghafte Summen von Lichtschwertern.

 Sie passierten eine verbogene Metallplatte, bei der es sich vielleicht einmal um die Außentür der Luftschleuse gehandelt hatte. Der Geruch nach Ozon war überwältigend.

 »Runter, Sir!«, rief Potannin, als er ihn sah.

 Ula ließ sich an eine relativ gut geschützte Stelle hinter einer Schuttwand zerren. Von dort aus konnte er immer noch nicht sehen, was vor sich ging, aber er erkannte die Rückseite von Larins Helm. Sie kauerte neben Yeama und spähte über ihr Gewehr hinweg. Ihre Stimme war deutlich durch den Krach des Kampfes zu hören.

 »Immer noch kein Alarm, was?«

 Die Antwort des Twi'lek konnte Ula nicht verstehen.

 Eine enorme, ohrenbetäubend laute Explosion brachte den Großteil der Decke zum Einstürzen. Ula presste seinen Rücken gegen den Steinwall und drückte seine Hände auf die Ohren. Asche und Schutt regneten in dicken Wolken auf ihn herab. Er kniff die Augen zusammen.

 Als er zögerlich die Hände senkte, hatte sich eine unheimliche Stille über die Szene gelegt. Er konnte nur Leute sehen, die einander weiß wie Geister anrempelten und nach schützenden Plätzen suchten. Vom Dach rieselte immer noch Gestein herab. Neben ihm schob Jet vorsichtig seinen Kopf hoch, um zu sehen, was los war.

 Sein Gesichtsausdruck wandelte sich zu blanker Verwunderung.

 »Was zum Brix ist das?«

 Noch bevor Ula selbst nachschauen konnte, sprach eine Stimme, weiblich und voller Zorn: »Wir erkennen eure Autorität nicht an.«

 Ein Schauer durchfuhr ihn. Diesen Satz hatte er schon einmal gehört.

 KAPITEL 15

 SHIGAR STAND IN einem Winkel eines gleichseitigen Dreiecks, während die junge Sith und Dao Stryver die beiden anderen besetzten. Der Mandalorianer zögerte. Er war eindeutig überrascht, sie beide hier zu sehen.

 »Wie klein die Galaxis doch ist«, überlegte Shigar laut.

 »Du kennst ihn auch?« Die feindselige Fassade der Sith bröckelte nur für einen Augenblick.

 »Ihr hättet beide die Finger davon lassen sollen«, spottete der Mandalorianer. »Das hier geht euch nichts an.«

 »Du hast auf Coruscant Leute umgebracht«, konterte Shigar. »Natürlich geht es mich etwas an.«

 »Halt dich da raus!«, knurrte die Sith. »Er gehört mir!«

 »Ich habe dich bereits einmal geschlagen«, wandte Stryver sich ihr zu. »Getötet zu werden, wird den Taten deiner Mutter keine Ehre erweisen.«

 Die Röte im Gesicht der jungen Frau übertraf sogar die ihrer Haare.

 Der Mandalorianer hob seinen linken Arm und schoss mit seinem Flammenwerfer auf sie.

 Shigar duckte sich, rollte ab und überdachte die Szene, die sich soeben ereignet hatte. Das Schicksal hatte sie alle drei zur selben Zeit am selben Ort zusammengeführt. Sie waren alle hinter derselben Sache her - was immer sich in dem Tresor befand - und es blieb ihnen nur ein kurzes Zeitfenster, bevor die Hutts mitbekamen, was vor sich ging und das gesamte Gewicht der Sicherheitskräfte des Palastes auf sie niederschmetterte. Stryver handelte schnell und entschlossen. Und doch hatte er sich die Zeit genommen, sich mit dem Mädchen zu unterhalten. Wieso?

 Es war offensichtlich, dass es sich bei dem Gerede über ihre Mutter um eine List gehandelt hatte, um sie abzulenken, Ihr Zorn war nun vollends entflammt, was sie stärker machen würde, falls sie die nächsten Sekunden überlebte. Shigar wog mehrere Optionen ab. Sich in den Tresorraum zurückzuziehen und die beiden sich selbst zu überlassen, war eine davon, aber von dort gab es nur einen Ausgang, und das bedeutete, dass er eventuell Stryver entgegentreten musste. Und der Mandalorianer hatte auch ihn schon ausgestochen. Besser jetzt kämpfen, solange wenigstens die Chance bestand, dass die Sith als Ablenkung diente.

 Flammen fauchten der Räder schlagenden Silhouette des Mädchens nach. Shigar ging von der anderen Seite auf Stryver los und holte mit seinem Lichtschwert aus, um einen verheerenden Schlag in die Schulter anzubringen. Stryver hob seinen Arm und blockte ab, sodass Shigars Klinge an der robusten Rüstung entlangschrammte, die zwar Blasen schlug, aber nicht barst. An Stryvers Pack öffnete sich eine Klappe, und ein zusammenklappbarer Schockstab glitt ihm in die Hand. Shigar jagte in einer erneuten Attacke auf ihn zu, und der Schockstab traf ihn in die Brust und riss ihn von den Füßen.

 Zu Stryvers anderer Seite sprang derweil die Sith durch die Flammen hindurch, ihr Lichtschwert erhoben und mit loderndem Hass in den Augen. Ihr Sprung trug sie über den tödlichen Strahl des Flammenwerfers hinweg und war darauf ausgelegt, einen brutalen Stich in den gewölbten Helm des Mandalorianers zu setzen. Er duckte sich mit erstaunlicher Geschwindigkeit für jemanden von seiner Größe und riss den Schockstab zu ihr in die Höhe. Sie schnitt den Stab entzwei, verpasste ihm einen Tritt, der ihn aus dem Gleichgewicht brachte, und drehte sich um, um sofort erneut zuzuschlagen.

 Shigar stand wieder auf den Beinen und umkreiste Stryver, um bei der nächstbesten Chance, die sich bot, anzugreifen. Wieder spie der Flammenwerfer, doch dieses Mal war das Überraschungsmoment dahin. Das Sith-Mädchen wich den Flammen mühelos aus. Stattdessen schoss Stryver ein Stachelnetz auf sie. Sie duckte sich darunter hindurch und versuchte ihn mit Sith-Blitzen zu lähmen. Sein isolierter Anzug nahm die Blitze auf und lenkte sie in den Boden ab, den sie schwärzten und der sich wölbte. Shigar nutzte die Gelegenheit, um Stryver mit einem Machtstoß auf die Knie zu werfen, aber der Mandalorianer stand so felsenfest da wie ein Berg. Und er besaß noch andere Waffen, die er bisher noch nicht zum Vorschein gebracht hatte.

 Aus einer Klappe am Oberschenkel zog Stryver eine kurzläufige Pistole. Er richtete sie auf Shigar und gab einen einzigen Schuss ab. Shigar wich ihm aus, aber nicht schnell genug, sodass die Randschwingungen des Schusses nicht völlig an ihm vorübergingen. Er klatschte wie ein Blatt an die Wand, rutschte auf den Boden hinunter und blieb kurzzeitig betäubt liegen.

 STRYVER RICHTETE SEINE Waffe auf Ax, die schneller auswich als der begriffsstutzige Jedi. Sie hatte die Waffe sofort erkannt und wusste, wie gefährlich sie war. Disruptor-Waffen waren in allen zivilisierten Teilen der Galaxis verboten. Eine davon auf Hutta zu sehen, in der gepanzerten Hand eines Mandalorianers, überraschte sie nicht.

 Außerdem wusste Ax, dass Disruptor-Pistolen nur auf kurze Distanz wirkten und lediglich eine Handvoll Schüsse abgeben konnten. Wenn Stryver weiterschoss und sie verfehlte, wäre die Waffe schon bald nutzlos. Also bewegte sie sich im Kreis um ihren Feind herum, rannte praktisch die Wände der vom Kampf geschwärzten Sicherheitsluftschleuse entlang und reizte ihn weiter, indem sie zerbrochenes Glas auf die Gelenkdichtungen seines Anzugs schleuderte. Zweimal verfehlte er sie nur knapp, aber selbst die äußersten Schwingungen des Strahls verursachten starke Schockwellen, die durch ihr Muskelgewebe liefen. Nur die Wut trieb sie weiter an. Sie nutzte den Schmerz, um die Dunkle Seite zu nähren.

 Als er den dritten Schuss in ihrem kleinen Tanz abgab - den fünften insgesamt -, spürte sie die Nachwirkungen kaum. Die Aufladung der Waffe ging zu Ende. Mit einem triumphierenden Grinsen machte sie aus ihrem umkreisenden Lauf einen Satz geradeaus. Zeit, den Kampf wieder auf ihn zu richten.

 Er begegnete ihrem Angriff mit einer Vibro-Klinge, die er auf ihren Hals richtete. Sie schrie und versuchte ihr Lichtschwert mit der vereinten Kraft ihrer Muskeln und ihres Willens durch seine Rüstung zu treiben. Seine summende Klinge war so nahe, dass sie ihre Haut streifte, und ein feiner Blutstrahl spritzte hervor, aber sie ließ nicht locker. Der Mandalorianer schwankte unter ihrem Angriff ein paar Schritte rückwärts. Bessere Aussichten hatte sie nie gehabt.

 Dann sprang sein Jetpack heulend an. Plötzlich bewegten sie sich, wurden wie von einem riesigen Puppenspieler nach oben gerissen. Völlig überrascht verlor Ax den Halt und stürzte zu Boden. Stryver erhob sich auf zwei feurigen Düsenstrahlen über sie. Sie rollte zur Seite, um der enormen Hitze zu entgehen, und schirmte ihre Augen vor dem sengenden Licht ab.

 Stryver stoppte, als er die gewölbte Nische erreichte, in der zuvor der klirrende Kronleuchter gehangen hatte, schwebte dort und hämmerte Befehle in seine Waffensysteme. Ax blieb gerade genug Zeit, um zu begreifen, dass er nun den Vorteil der Höhe auf seiner Seite hatte, bevor eine starke Hand sie am Arm packte und zur Seite zerrte.

 Ein Schwärm Raketen schlug genau an der Stelle, an der sie gelegen hatte, in den Boden. Der Jedi hatte sie gerettet, und sie riss sich von ihm los, obwohl sie einen Anflug von Dankbarkeit verspürte. Sicherlich hatte er es nicht nur aus der ekelhaften Güte seines Herzens heraus getan! Nein, sagte sie sich. Er wusste, dass er Stryver nicht allein besiegen konnte. Entweder rettete er sie, oder er würde als Nächster sterben.

 Erschütterungsraketen jagten sie und den Jedi in die Innentür der Sicherheitsluftschleuse. Sie teilten sich auf, um der nächsten Salve auszuweichen, die die Tür zurück in den Vorraum blies, sodass der Weg zu den vier Tresoren und dem Loch, durch das Ax eingestiegen war, wieder offen stand. Ihr blieb ein Sekundenbruchteil, um zu bemerken, dass eine der Tresortüren hellrot leuchtete, dann prasselte ein Hagel aus Blasterfeuer aus einem völlig anderen Teil des Raums und sie begriff, dass sich noch jemand der Party angeschlossen hatte. Die Hutts hatten wahrscheinlich bemerkt, dass ihr Schatz in Gefahr war.

 Bevor sie diese Verlagerung des Kampfgeschehens ausnutzen konnte, preschte der Jedi auf Stryver zu, wobei er Raketen mit seinem Lichtschwert zur Seite schlug. Die Raketen explodierten in der Decke und brachten große Stücke Mauerwerks über den dreien zum Einsturz. Ein riesiger Brocken traf den Mandalorianer und stieß ihn von seinem erhöhten Angriffspunkt hinunter. Ax wich einem Steinquader aus, der groß genug gewesen wäre, um ein Bantha zu zerquetschen, und musste sich plötzlich in völlig staubverhangener Luft zurechtfinden. Schattenhafte Gestalten tanzten um sie herum - bezopfte Weequay, Offiziere in Imperialen Uniformen, Gamorreaner und noch mehr -, aber Stryver war nirgends mehr zu sehen. Entweder hatte sich ein fassungsloses Schweigen über die Szene gelegt, oder ihre Ohren waren von den vielen Explosionen überfordert.

 Rotes Licht tanzte über dem Schlachtfeld und starb abrupt ab. Nur Licht, keine Erschütterungen. Ax blinzelte, als sie sich auf der Suche nach der Quelle umdrehte, und dabei fiel ihr wieder die leuchtende Tresortür ein. Kein Zufallstreffer aus den Waffensystemen des Mandalorianers, wie sie ursprünglich angenommen hatte. Dann sah sie deutlich, dass die gesamte Tür weggeschmolzen war und der kostbare Inhalt des Tresors für alle Kommenden offen dalag.

 Es brach jedoch niemand in den Tresor ein. So viel konnte man sofort anhand der Spritzer aus geschmolzenem Metall auf dem Boden des Vorraums erkennen. Es war vielmehr genau andersrum.

 SHIGAR RÜCKTE VOR und schlängelte sich an den Neuankömmlingen vorbei zum Kampfherd. Ihnen war eine unerwartete, aber höchst willkommene Ablenkung gelungen, dennoch sorgte er sich wegen der Gefahr, in die sie sich begaben. Stryver war am Boden, aber nicht am Ende, und auf Coruscant hatte der Mandalorianer im Alleingang eine gesamte Zelle des Syndikats der Schwarzen Sonne ausgelöscht. Shigar - dem noch immer der Kopf von dem Beinahetreffer aus dem Disruptor schwirrte - wusste, dass Dao Stryver, wenn es sein musste, vor nichts haltmachen würde, um sein Ziel auf Hutta zu erreichen.

 Für den Augenblick richteten sich jedoch alle Augen auf den Tresor. Die Sicherheitsmaßnahmen der Hutts hatten versagt. Irgendjemand hatte die Tür aufgeschmolzen und sich Zugang nach drinnen verschafft. Shigar fragte sich, ob sie durch den Boden des Tresors gekommen waren, wie es die Sith versucht hatte. Aber falls ja, warum nicht auch diesen Weg zurückgehen? Wozu sich die Mühe machen, einen anderen Ausgang frei zu schmelzen?

 Die Lache aus geschmolzenem Metall, die einmal die Tresortür gewesen war, warf ein blutiges Gegenlicht auf die Gestalt, die aus dem Tresor trat. Sie sah nach keinem der Wesen aus, die Shigar bisher gesehen hatte. Sie war zwei Meter groß und schien zunächst ein gewöhnlicher Zweibeiner zu sein, mit dürren Armen und Beinen gleicher Länge. Dann breiteten sich aus dem Bauchbereich zwei weitere Arme aus, die von Schultern und Hüftgelenken gleich weit entfernt saßen. Die Kreatur ähnelte jedoch keiner insektoiden Spezies wie den Geonosianern oder Killiks. Ihr Körper bildete ein perfektes, in die Länge gezogenes Hexagon. Sie hatte keinen Kopf. Schwarze Sinnesorgane sprenkelten den Zentralkörper wie Augen eines Arachniden, die im Licht schimmerten. Abgesehen von diesen Organen war die Haut silberfarben. Er konnte nicht sagen, ob das Wesen einen Schutzanzug oder irgendeine andere Konstruktion trug.

 Mit unbeirrbaren Schritten überquerte es auf Füßen, die wie Duplikate seiner Hände aussahen, die Lache des geschmolzenen Metalls. Dann drehte es sich um 180 Grad und kehrte ihnen einen Rücken zu, der identisch mit der Vorderseite war. Als es die Überreste der Innentür erreichte, blieb es stehen, schwenkte leicht herum und musterte die zerstörte Sicherheitsluftschleuse und die Wesen darin: den Mandalorianer, den Jedi-Padawan, die Palastwachen, den Twi'lek und die Sith.

 »Wir erkennen eure Autorität nicht an!«, schrie es und senkte sich geschmeidig in eine neue Pose. Der Körper wurde statt eines lang gezogenen, beinahe rechteckigen Torsos zu einem herkömmlichen Hexagon, und seine Beine gingen in die Hocke. Seine vier Arme spreizten sich ab und zielten in verschiedene Richtungen des Raums.

 Shigar umfasste den Griff seines Lichtschwerts instinktiv fester. Ihm fehlte Meisterin Sateles Fähigkeit zur Voraussicht, aber jede Zelle seines Körpers schrie alarmiert auf. Wer oder was auch immer da in den Tresor der Hutts eingebrochen war, würde nicht friedlich abziehen.

 Die Hände der Kreatur spieen Pfeile aus blauem Feuer, die von Rüstungen und Lichtschwertern zurückgeworfen wurden und jedes Mal explodierten, wenn sie auf Fleisch oder Stein trafen. Das Sith-Mädchen stand im Fokus des ersten Angriffs, aber als es zu Boden gegangen war, geriet das Feuer willkürlicher. Körper tauchten In alle Richtungen ab, entweder getroffen oder nach Deckung suchend. Ob aus dem einen oder dem anderen Grund war nur schwer zu beurteilen. Von den mitgenommenen Wänden des Raumes brach immer mehr Geröll ab und erfüllte die Luft mit Staub.

 Shigar blieb standhaft und schlug die unbekannten Energiestrahlen zu ihrer Quelle zurück. Die silberne Haut des Wesens reflektierte sie wiederum, sodass ein wechselhafter Strom zwischen ihnen entstand, der mit jedem Blitz, den es abfeuerte, heftiger wurde - und sich dann sogar verdoppelte, da es einen weiteren Arm für seinen Angriff einsetzte.

 Shigar stemmte sich nach vorn, entschlossen, nicht nachzugeben, bevor das Wesen es nicht auch tat. Zwischen den verzweigten Bahnen der Blitze summte und knackte die Luft. Er hatte so etwas noch nie erlebt.

 Schließlich gelang es. Der Strom ging in einem Blitz auf, der stark genug war, um die Kreatur rücklings in den Vorraum zu schleudern. Intensive Energiefunken schlugen quer durch die Luftschleuse, sodass sich alle erneut duckten.

 Shigar ließ sein Lichtschwert sinken, nicht aber seine Wachsamkeit.

 Seine Arme fühlten sich an, als hätte man sie mit Hammerschlägen malträtiert. Das Klingeln in seinen Ohren war lauter denn je. Aber bevor er nicht genau wusste, dass das Ding kampfunfähig war, wollte er auf keinen Fall lockerlassen.

 Eine zweite Kreatur stieg aus dem dampfenden Innern des Tresors. Sie sagte keinen Ton. Sie schrie bloß und feuerte.

 Shigar sprang so hoch er nur konnte, um den heranzischenden Energieblitzen zu entgehen. Abgehackte blaue Lichtstreifen folgten ihm und rissen einen flachen, meterbreiten Schnitt in Wand und Decke. Er erhaschte einen Blick auf Larins Gesicht unter sich. Sie stand voll aufgerichtet da und feuerte einen Schuss nach dem anderen auf den Körper der zweiten Kreatur. Die silberne Haut zerstäubte die Schüsse wie Regentropfen, und er fürchtete, er würde nicht ewig in der Lage sein, dem Zorn der Kreatur zu entgehen.

 Ein Trio eng nebeneinander einschlagender Erschütterungsraketen bewahrte Shigar davor, halbiert zu werden. Sie verwandelten den Vorraum in einen Hochofen und bereiteten den tödlichen Strahlen endlich ein Ende. Shigar landete auf einem Teil des eingestürzten Dachs, angesengt und außer Atem, aber unverletzt.

 Die Kreatur machte einen Rückwärtssalto, landete auf sechs Beinen und stand wieder auf; dieses Mal auf ihren Händen. Sie sah genauso aus wie zuvor.

 Hinter ihr kroch die erste wieder aus dem Schutt, in dem sie gelandet war.

 Aus dem Tresor trat eine dritte Kreatur. Shigar drehte sich der Magen um.

 »Alle raus hier!«, rief er Larin über Comlink zu, bevor die Schießerei wieder losging. »Hier drinnen ist es nicht sicher.«

 »Was ist mit dir?«

 »Ich werd mein Bestes geben, um sie aufzuhalten.«

 »Warum lassen wir sie nicht einfach gehen?«

 Auf diese Frage fand er auf die Schnelle keine Antwort. Weil es bedeuten würde, eine Niederlage einzugestehen. Weil er der Kreatur, was immer sie auch sein mochte, nicht überlassen wollte, was sich auf der Cinzia befunden hatte. Weil er nicht zulassen würde, dass solche mörderischen Viecher ihr Feuer auf die unglückseligen Bewohner des Hutt-Palasts herabregnen ließen. »Eben drum.«

 »In Ordnung«, sagte sie, »aber ich komme mit größeren Kalibern zurück, sobald ich - «

 Ihre restlichen Worte blieben ungehört. Mit einem ohrenzerfetzenden Kreischen feuerten die Kreaturen hintereinander los und zerrissen die Luft.

 KAPITEL 16

 LARIN ERWISCHTE Yeama an seinem Lekku, während er um sein Leben rannte. »Plasmakanonen, Scharfschützengewehre, Massentreiber«, rief sie. »Alles, was ihr habt - sofort!«

 Verschiedene Ängste zerrissen den Twi'lek: vor seiner Herrin, vor den Dingern, die in der zerstörten Sicherheitsschleuse wüteten, und vor Larin. So wie er aussah, wäre er, vor die Wahl gestellt, wohl am ehesten zum nächsten Schiff gerannt und zu den Sternen verduftet.

 Als Entscheidungshilfe legte ihm Larin den Lauf ihres Gewehrs zwischen die Augen. »Du machst nicht einen Schritt, bevor du nicht angerufen hast.«

 Yeama hob sein Comlink an den Mund und begann Befehle durchzugeben.

 Sie rannte zurück zu der Stelle, an der Sergeant Potannin auf dem Bauch lag und durch das Standard-Elektrozielfernrohr, das sie ihm geliehen hatte, den Kampf beobachtete. »Ich glaube, es sind Droiden«, sagte er, als er es Ihr zurückgab. »Sehen Sie sich den links an. Er ist beschädigt.«

 Sie richtete das Zielfernrohr auf die spinnenartige Kreatur, auf die Potannin gezeigt hatte. Eine ihrer Vordergliedmaßen war abgeschnitten worden und entblößte weder Fleisch noch Exoskelett, sondern ein Gewirr aus Kabeldrähten, die sich in einem Regen aus goldenen Funken bogen und verdrehten. Sie vergrößerte den Bildausschnitt, um es genauer sehen zu können. Tatsächlich Kabel, so dünn wie Haare und so geschmeidig wie Quecksilber.

 Ihre Gedanken kehrten zurück zu der Hortek-Wartungsmannschaft, der sie mit Shigar zusammen in den Tunnels unter dem Palast begegnet war. Auch dort hatte sie silberne Drähte gesehen.

 Ihr blieb keine Zeit, den Gedankengang zu Ende zu führen, denn Yeama kehrte zurück und drückte ihr ein langläufiges Scharfschützengewehr in die Arme.

 »Es gibt noch mehr, hoffe ich?«

 Er nickte unglücklich und eilte davon.

 Sie stützte sich auf einem hervorstehenden Steinbrocken ab und legte an.

 »Zielen Sie auf die Gelenke!«, riet ihr Potannin, aber sie ignorierte ihn. Die Hände waren es, die den Schaden anrichteten. Wenn es ihr gelang, sie auszuschalten, würde es die Gefahr für Shigar reduzieren. Im Augenblick unternahmen nur er und Stryver etwas, um die Killerdroiden davon abzuhalten, aus dem Vorraum zu gelangen.

 Die Droiden bewegten sich schnell und völlig anders als alles, worauf Larin bisher geschossen hatte. Jede der sechs Gliedmaßen konnte als Bein fungieren, sodass sie weniger rannten als vielmehr wie staksige, zum Leben erweckte Wüstensträucher Räder schlagend von Stelle zu Stelle kullerten und dabei schössen. Außerdem konnten sie beliebig drei bis fünf Beine einsetzen, um sich in stabilerer Schussposition fest auf den Boden zu kauern. Sie vermochten sich sogar zu Kugeln zusammenzurollen, um ihren sechseckigen Körper zu schützen. Darüber hinaus zeigte der Beschädigte eine starke Art Schild, als Shigar ihm zu nahe kam. Er verschränkte zwei Gliedmaßen zu einem X und produzierte einen kurzlebigen kreisrunden Elektrospiegel, der Shigars Lichtschwert wie ein V zurückknickte, wodurch ihm beinahe der Arm abgeschlagen wurde. Er wich zurück, und der Droide feuerte weiter auf ihn.

 Larin gab ihren ersten Schuss ab und verfehlte. Der zweite traf die Vordergliedmaße und wurde abgelenkt. Ihr dritter schlug direkt ins Handgelenk ein und trennte die feuerspuckende Hand in einem rötlichen Blitz ab. Sofort drehte sich der Droide, um die Gliedmaße als Bein zu benutzen, und brachte dafür eine weitere Hand als Waffe ins Spiel. Sie ließ ihr Fadenkreuz wandern, um sie als Nächstes ins Visier zu nehmen.

 Ein weiteres Scharfschützengewehr wurde gebracht, und Potannin stieg mit in den Kampf ein. Seine Versuche, ebenfalls die Gelenke zu treffen, blieben fruchtlos, weshalb er die auf der Brust verteilten Sinnesorgane der Dinger ins Visier nahm. Die schwarzen Kreise reagierten unter Beschuss anders als die silberne Haut. Sie absorbierten alles, was auf sie traf, und strahlten die Energie als Hitze ab. Ihre reflektierenden schwarzen Oberflächen nahmen bald einen roten Farbton an, der sich orange und dann gelb färbte. Schließlich wurde einer lila und explodierte, woraufhin der Droide einen Moment im Kreis herumwirbelte, bevor er sich erholte.

 Larin schoss kontinuierlich auf die Handwaffen des Ziels ihrer Wahl. Als nur noch zwei übrig waren, verlagerte der Droide sein Gewicht auf seine vier beschädigten Beine und hüpfte an die Stelle, an der einer seiner Kumpane Feuer mit Dao Stryver austauschte. Der verwundete Droide sprang auf den Rücken seines Partners, und die beiden Körper schlossen sich zusammen. Die vier kaputten Beine wurden eingezogen, sodass ein robusterer Droide entstand, mit acht Beinen, die allesamt willens und fähig waren zu feuern.

 »Ach, ich bitte dich«, entfuhr es Larin.

 Ihre und Sergeant Potannins Bemühungen blieben nicht unbemerkt. Der Droide, der Shigar bedrohte, jagte eine Welle blauer Blitze in ihre Richtung und zwang sie beide, in Deckung zu gehen. Hinterher sahen die Läufe ihrer beiden Gewehre reichlich geschwärzt, aber dennoch feuertauglich aus. Sergeant Potannin hatte allerdings nicht so viel Glück gehabt. Ein Querschläger hatte ihn ins Auge getroffen und sofort getötet.

 Bevor sie sich rächen konnte, tippte ihr jemand auf die Schulter. Sie drehte sich um und sah Yeama und drei Houk, die eine mit Rädern ausgestattete schwenkbare Laserkanone zogen.

 »Wurde auch Zeit«, knurrte sie und kroch herüber. »In Ordnung, lasst mich. So ein Modell hab ich schon bedient.«

 Yeama winkte ab. Sein Blick sagte deutlicher als Worte, dass er der Einzige war, der damit im Palast seiner Herrin feuern würde.

 Sie gab unter einer weiteren Welle blauer Blitze, die auf sie zujagten, nach. Ein vierter sechsbeiniger Droide hatte den Tresor verlassen.

 »Wie viele von den Dingern sind da noch drin?«, fragte sie vor sich hin.

 Da schoss die Kanone und verdrängte alle höheren Gedanken aus ihrem Kopf. Sie war ein Soldat. Ihr Job bestand darin zu kämpfen, nicht zu analysieren. Sie warf sich auf den Bauch, schnappte sich wieder das Scharfschützengewehr und begann erneut, ihrem Feind einzuheizen.

 »WIE VIELE VON den Dingern sind da noch drin«, hörte Ula Jet inmitten des Blasterfeuerlärms fragen.

 Er reckte den Kopf über einen eingestürzten Balken und wagte einen Blick. Tatsächlich war noch einer der hexagonalen Droiden aufgetaucht.

 »Sind die da drinnen«, fragte er, »oder kommen die da nur durch ?«

 »Ich bin mir nicht sicher, ob das Sinn macht, wenn die noch einen Weg in den Tresor haben. Ich meine, wenn die einfach umdrehen und zurückgehen könnten, warum tun sie's dann nicht? Warum kämpfen sie, um an allen anderen vorbei nach draußen zu kommen?«

 Ula hatte sich gefragt, weshalb sie nicht einfach ein neues Loch nach draußen sprengten, und fand bald eine Antwort darauf: Ihre blauen Blitze schlugen faustgroße Steinbrocken aus der Wand, und zwar reichlich. Auf organische Körper wirkten sie ebenfalls tödlich, aber es mangelte ihnen an der Durchschlagskraft, um durch Ferrobeton zu kommen. Die Sicherheitsschleuse stellte den einzigen Weg dar, der ihnen offenstand.

 Sie war außerdem der einzige Fluchtweg für ihn und Jet. Aber der verstärkte Träger, hinter dem sie momentan Deckung nahmen, schnitt sie davon ab. Zwischen ihnen und dem Ausgang lagen zehn Meter freie Fläche, übersät von zerbrochenem Glas, Schutt und ein paar Leichen. Eine davon war das junge Sith-Mädchen, auf das die »Hexen«, wie Ula sie verkürzt nannte, als Erstes geschossen hatten. Jets Droide sah hilflos von der anderen Seite des Raums zu, unfähig, näher zu kommen, um seinem Master zu helfen.

 »Sehen Sie sich Stryver an«, sagte Jet.

 »Wieso?« Was Ula inzwischen von dem Mandalorianer in Aktion gesehen hatte, reichte ihm für den Rest seines Lebens. »Er hält sich zurück, fast so, als ob er sie testen will.«

 »Wen testen?«

 »Die Droiden natürlich. Wieso sollte er Shigar testen wollen? Sie haben schon zweimal gegeneinander gekämpft.«

 »Und wozu die Hexen testen?«

 »Ich weiß nicht. Aus Neugier vielleicht? Vielleicht sucht der Mandalore nach einer neuen Spezies für die Grubenkämpfe. Hübscher Name übrigens: Hexen.«

 Sie sahen zu, wie Larin und Yeama eine Laserkanone in Stellung brachten, um optimale Streuung zu erzielen. Larins Helm verdeckte ihr Gesicht, aber Ula war schon froh zu sehen, dass sie noch auf den Beinen war.

 »Vielleicht ist es das, worauf Stryver es die ganze Zeit abgesehen hat«, meinte Jet. »Schließlich war er es, der von Anfang an von Droiden redete Wie hieß die Frau noch mal? Die Droidenfertigerin?«

 »Lema Xandret.«

 »Wer immer sie auch war, er wusste von ihr, und Sie sagten, er hätte überall nach ihr gefragt. Was, wenn dieses Ding von der Cinzia etwas mit ihrer Arbeit zu tun hat? Was, wenn die Hexen jetzt hier sind, um es zurückzustehlen?«

 »Was, wenn sie die ganze Zeit auf dem Schiff waren?«

 »Das kann nicht sein. So, wie Sie es beschrieben haben, war das Ding, das Sie gesehen haben, zu klein. Nein, die müssen irgendwie reingekommen sein. Vielleicht hat sie jemand reingelassen.«

 Ula beobachtete Shigar, der eine neue Taktik im Kampf gegen die Hexen entwickelt hatte. Wenn eine von ihnen zu Stryver hinauffeuerte, rückte er unter den blau feuernden Gliedmaßen geduckt vor. Aus der Nähe waren sie verwundbarer, und es gelang ihm, einer von ihnen einige wirkungsvolle Stiche in den Körper zu versetzen. Sie neigte sich stark zur Seite, und zwei ihrer Gliedmaßen funktionierten bereits überhaupt nicht mehr.

 »Dieses Sith-Mädchen lebt noch«, sagte Jet mit einem Stups gegen Ulas Arm.

 Ula blickte über das Schlachtfeld und stellte überrascht fest, dass es stimmte. Sie erhob sich träge auf Hände und Knie und schüttelte mit zornigem Gesicht ihren Kopf. Ihre Haare tanzten wie flüssige Flammen. Ula hatte den Eindruck, sie wäre gerade aus einem schrecklichen Alptraum erwacht.

 »Korriban macht einen ganz schön hart«, stellte Jet mit grimmiger Bewunderung fest.

 Das Mädchen war jetzt wieder auf den Beinen. In dem Augenblick, in dem ihr Lichtschwert aufflammte, registrierten die Droiden sie. Vierzehn Stöße blauer Energieblitze jagten auf sie zu, und Ula blieb gerade noch Zeit, Mitleid mit ihr zu haben, bevor sie in einer leuchtenden Lichtkugel verschwand.

 Mit einem Krachen feuerte die Laserkanone los und durchbohrte die Taille des achtbeinigen Hex. Mit gellenden Schreien fiel er, um sich schlagend, auf den Rücken. Die beiden übrigen Hexen richteten ihr Feuer auf den Kanonenschild, der rot aufglühte.

 Ula starrte auf das Sith-Mädchen. Erstaunlicherweise hatte sie den konzentrierten Angriff überlebt. Noch erstaunlicher fand er, dass sie immer noch stand - und wütender als je zuvor aussah.

 »Wessen Autorität erkennt ihr an?«, schrie sie und stürzte sich kopfüber in den Kampf. »Wessen Autorität erkennt ihr an?«

 Sie schrie ihre Wut so schrill heraus, dass ein Teil von Ula tatsächlich Mitleid mit den Hexen empfand, als sie in deren Mitte landete und anfing zuzuschlagen.

 KAPITEL 17

 AX TRÄUMTE VON einer Welt, die viel größer war als sonst, in der alles fremd und veränderlich und voller Gefahren zu sein schien. Sie war leicht zu verwirren, obwohl sie sich bemühte mitzukommen. Wenn sie einen Fehler machte, schrien die Leute sie an, riesige Leute mit furchterregenden Stimmen. Es tat weh, angeschrien zu werden. Sie hielt sich die Ohren zu und versuchte davonzulaufen. Die Stimmen folgten ihr überallhin und kreischten ihren Namen.

 Cinzia!

 Cinzia!

 Ruckartig erwachte sie mitten in einem Feuergefecht, und für einen Augenblick konnte sie sich nicht erinnern, wo oder wer sie war. Jede Zelle ihres Körpers schmerzte. Irgendjemand schrie. Nicht sie. Es war das Schreien, das sie geweckt hatte. Erst als sie aufwachte, wurde ihr klar, dass die Stimme nicht aus einer menschlichen Kehle drang.

 Sie erinnerte sich.

 Hutta.

 Der Tresor.

 Lema Xandret.

 Ihre Muskeln brannten, als sie Bewegung von ihnen forderte. Den Kopf zu heben fühlte sich an, als müsse sie einen Berg aus Schmerz hochstemmen. Sie spürte ihren eigenen Schrei in sich hochkochen, einen Schrei der Wut, der Verzweiflung und der Furcht. Ihn einzudämmen tat weh, aber gleichzeitig gab er ihr Kraft. Sie brauchte jedes Gramm Stärke, das sie aufbringen konnte, um die nächsten paar Sekunden zu überleben.

 Von allen Anwesenden in der Sicherheitsschleuse hatten die sechs-beinigen Droiden sie zuerst ins Visier genommen.

 Wir erkennen eure Autorität nicht an!

 Sie jedoch hatte ihren Widerstand erkannt. Er glich dem, den die Besatzung der Cinzia gegenüber dem Schmuggler geleistet hatte. Aber wessen Autorität erkannten sie dann an? Irgendjemand - irgendetwas - musste hinter ihrer mörderischen Beschaffenheit stecken.

 Ax stemmte sich auf die Knie und stand dann mit höchster Willensanstrengung auf. Die Welt schwankte um sie herum, aber der Schrei war noch da und wuchs. Die Dunkle Seite quoll in ihr.

 Die Kreaturen aus dem Tresor erblickten sie und richteten sofort ihr Feuer auf sie.

 Sie ließ den Schrei frei.

 Eine Machtbarriere umgab sie, nur Millimeter von ihrer Haut entfernt. Sie schimmerte und flackerte, während die blaue Energie Welle um Welle dagegenschlug, aber sie hielt. Sie hielt, solange sie schrie, solange sie nicht sterben wollte.

 Der Angriff ebbte ab, und sie torkelte schwer atmend einen Schritt zurück. Ihre Lungen brannten von heißem Rauch und Ozon. Ihr Kopf dröhnte. Eines der Dinger, die sie angegriffen hatten, war von irgendeiner Waffe weggeblasen worden. Die Einzelheiten entglitten ihr. Am wichtigsten schien ihr, dass die Droiden abgelenkt wurden. Das war ihre Chance herauszufinden, wie hart sie wirklich waren.

 »Wessen Autorität erkennt ihr an?«, schrie sie und warf sich auf den Nächstbesten. Seine Handwaffen zielten auf den Schild der Laserkanone und schwenkten nicht rechtzeitig herum. »Wessen Autorität erkennt ihr an?«

 Das Droiden-Vieh antwortete nicht.

 Ihre Wut dehnte Augenblicke zu Stunden.

 Zuerst versuchte sie, die hexagonalen Körper mit ihrem Lichtschwert aufzuspießen.

 Irgendeine Art Schild baute sich zwischen ihnen auf, der ihre Klinge auf ihren Arm zurücklenkte und sie zurückzuweichen zwang.

 Als Nächstes versuchte sie es mit Sith-Blitzen.

 Der Körper des Dings saugte die Energie auf und entlud sie wieder aus den Enden seiner Gliedmaßen. Vier funkensprühende Arme stürzten sich auf sie, und sie musste sich ducken.

 Daraufhin streckte sie ihre Hand aus und versuchte telekinetisch, sein Inneres zu zerdrücken. Sein HonigwabenSkelett stellte sich widerspenstiger als Durastahl. Die tödlichen Gliedmaßen des Hex schlugen um sich, um sie aufzuspießen oder zu erschießen, ganz gleich, wie sehr sie sich ins Zeug legte.

 Sie schrien zusammen, gefangen in einer grimmigen Pattsituation. Sie konnte das Ding nicht töten, es konnte sie nicht töten. Es bewegte sich mit schmalen, kräftigen Servos, die ihrer Kraft und Beweglichkeit in nichts nachstanden. Seine schwarzen Sinnesorgane verfolgten alle ihre Bewegungen. Aber jeder blaue Blitz, den es abfeuerte, reflektierte ihre Machtbarriere, und jeder wilde Hieb seiner rasiermesserscharfen Gliedmaßen wurde gefahrlos abgelenkt.

 Dann plötzlich wich es zurück. Seine Gliedmaßen nestelten an seiner silbernen Haut herum, als hätte es plötzlich Flöhe bekommen. Verblüfft und wachsam folgte sie ihm. War das eine Falle, irgendeine seltsame neue Taktik, um sie aus der Deckung zu locken? Sie stürzte sich auf das Ding, aber es wich blitzschnell zurück und feuerte eine blaue Salve ab, um sie in Schach zu halten.

 Dann blieb es stehen, wich nicht von der Stelle - und verschwand.

 Für eine Sekunde glaubte Ax ihren Augen nicht zu trauen. Wie konnte ein Droide einfach so verschwinden? Das war nicht möglich!

 Ein Blitz aus blauer Energie erwischte sie von der Seite, geradewegs aus der Luft, und da begriff sie: Der Droide hatte ein Tarnsystem aktiviert, das sein Erscheinungsbild auf kaum mehr als einen verschwommenen Schleier reduzierte. Er verschmolz mit seinem Hintergrund, umkreiste sie und versuchte sie von hinten zu erschießen.

 Ax kniff die Augen zusammen. Sie wusste nicht, was diese Dinger konnten oder nicht konnten, aber einer Sache war sie sich hundertprozentig sicher: Auf die eine oder andere Art würden sie sterben. Sie würde sie alle zerstören.

 SHIGAR BLINZELTE SICH den Schweiß aus den Augen und nutzte die Gelegenheit, durchzuatmen. Die Verstärkung hatte nicht früh genug kommen können, auch wenn sie in Form einer Sith und eines grünhäutigen Twi'leks hinter der Steuerung einer Laserkanone auftrat. Er hatte nicht die Kraft, sich zu beschweren. Nachdem eines der Droiden-Dinger ausgeschaltet war, von dem Twi'lek direkt in der Mitte durchbohrt, und ein weiteres von dem Mädchen in Beschlag genommen wurde, blieb nur noch eines übrig, das von ihm und Stryver erledigt werden musste.

 Der Mandalorianer schwebte über dem Droiden und überschüttete ihn mit Blasterfeuer und Erschütterungsraketen. Shigar wartete auf eine Lücke.

 Sein Comlink summte.

 »Du solltest dich zurückziehen«, meldete sich Larin. »Wir kümmern uns jetzt drum.«

 »Ich glaube nicht, dass es so einfach ist.«

 »Aber du bist verletzt. Lass wenigstens jemanden einen Blick drauf werfen.«

 Er blickte hinunter und bemerkte zum ersten Mal, dass sein linker Arm blutverschmiert war. Er hatte den Schmerz überhaupt nicht wahrgenommen.

 Die Laserkanone feuerte erneut. Dieses Mal waren die Droiden vorbereitet. Derjenige, den Shigar beobachtet hatte, ging in die Hocke und baute seinen Elektrospiegel-Schild auf. Der Schuss aus der Laserkanone stieß Ihn zurück, aber der Schuss selbst wurde in die Wand abgelenkt. Dort explodierte er gefahrlos und schickte lediglich einen Schuttregen auf zwei unbeteiligte Männer herab.

 Stryver fegte mit seinem Jetpack herbei und landete neben Shigar. Der hob sein Lichtschwert, aber der Mandalorianer wollte ihn nicht angreifen.

 »Sag ihnen, sie sollen auf den Tresor zielen«, sagte er und zeigte dabei auf das Comlink.

 »Wieso? Was ist da drin?«

 »Sag's ihnen einfach.«

 Dann hob er ab und hetzte weiter sein Ziel. Wieder feuerte die Laserkanone, und wieder explodierte der Schuss in der Wand.

 Shigar gab die Anweisung durch. »Die Tür ist offen«, erklärte er, »und es ist ein begrenzter Raum. Alles, was noch da drinnen ist, wird gebraten.«

 Larin leitete die Nachricht an den Twi'lek weiter. Von seiner Position aus sah Shigar, wie seine Lekku in sofortiger Verneinung hin und her schwangen. Ein kurzer Streit entbrannte, bevor Larin sich wieder meldete.

 »Der Navicomputer könnte noch da drin sein«, sagte sie über Comlink. »Wenn du ihn rausholen kannst, dann werden wir in den Tresor schießen.«

 Shigar wollte den Plan nicht unüberlegt ablehnen. Es lag ihm fern, den Hutts in ihrem korrupten Streben zu helfen, aber die Republik brauchte im Kampf gegen das Imperium jede Hilfe, die sie kriegen konnte. Das war nicht seine vorrangige Mission, dennoch war sie wichtig.

 »In Ordnung«, sagte er.

 Dann passierten zwei Dinge, die jeden Gedanken an den Navicomputer aus seinem Kopf verdrängten Erstens verschwand der Droide, der das Sith-Mädchen angriff. Zweitens feuerte die Laserkanone wieder, und der Schuss wurde ein drittes Mal in die Wand abgelenkt.

 In dieselbe Stelle der Wand, wie Shigar erkannte. Das waren keine Zufallsquerschläger. Es waren gezielte Treffer.

 »Feuer einstellen!«, schrie er in das Comlink. »Sag ihm, er soll aufhören zu schießen!«

 Larin klopfte gegen ihren Helm. Offensichtlich glaubte sie, sie hätte seinen Befehl missverstanden.

 Das Sith-Mädchen war wieder in Bewegung und folgte einem Kräuseln in der Luft. Es feuerte auf sie zurück. Blaue Blitze, die aus dem Nichts erschienen und an ihrer Machtbarriere abprallten. Das fast unsichtbare Droiden-Ding ging auf die beiden Unbeteiligten zu, die Shigar zuvor gesehen hatte.

 »Ich sagte: Feuer einstellen!« Er winkte mit den Armen, um die Dringlichkeit zu vermitteln. »Sofort!«

 Der Twi'lek ignorierte ihn. Ein weiterer Schuss krachte in die Wand und vergrößerte den Krater, der sich bereits in ihr gebildet hatte. Noch ein Schuss, dachte Shigar aufgeregt. Mehr brauchte es nicht, um alles zu ruinieren.

 Ihre Handwaffen waren nicht stark genug, als dass sich die Droiden-Viecher damit einen Weg hinaus hätten schießen können, also nutzten sie das Waffenarsenal der Hutts. Anstatt sie zu töten, verhalf die Laserkanone ihnen in die Freiheit.

 Shigar biss die Zähne zusammen und stürmte vor. Wenn Larin den Twi'lek nicht davon abhalten konnte zu feuern, dann musste er sich selbst auf den getarnten Droiden werfen und hoffen, dort Erfolg zu haben, wo die Sith versagt hatte.

 Entfernt hörte er Stryvers Jetpack über sich hinwegzischen, aber er begriff die Bedeutung nicht. Der Schuss, den er befürchtet hatte, kam aus der Laserkanone und prallte von dem Elektrospiegel-Schild ab und in das tiefer werdende Loch in der Wand. Lange Risse breiteten sich davon aus. und auf einmal stürzte Mauerwerk von der Wand. Die beiden Unbeteiligten lagen direkt in der Bahn des Schutts.

 Shigar hatte die Wahl: Er konnte den Droiden abfangen oder die beiden Männer retten. Beides war nicht möglich. Ihm blieb nur ein Sekundenbruchteil, um sich zu entscheiden.

 Er ignorierte Schmerz und Erschöpfung, ließ sich von der Macht durchströmen und tat das Einzige, das er konnte.

 YEAMA FLETSCHTE ENTSCHLOSSEN die Zähne, während er auf den kauernden Hex feuerte. Larin schrie ihn an, er solle aufhören - wie Shigar glaubte sie zu wissen, was die Droiden-Dinger vorhatten -, aber der Twi'lek blieb unbeirrbar. Er dachte, er würde das Richtige tun. Er glaubte wirklich, er sei kurz davor, sein Ziel zu bezwingen. Er wollte nicht hören.

 Sie machte sich bereit, Yeama mit Gewalt von der Steuerung der Laserkanone fortzureißen, aber das ansteigende Heulen eines Jetpacks lenkte ihren Blick nach oben. Stryver war im Anflug. Er musste ebenfalls gesehen haben, was die Laserkanone anrichtete. Er flog jedoch nicht heran, um den Durchbruch zu schützen, wie Shigar es vorhatte. Er kam direkt auf sie zu.

 Gerade noch rechtzeitig begriff sie seine Absicht. Sie sprang von der Kanone weg und ging in Deckung. Hinter ihr explodierte die Kanone in einem Feuerball. Metallsplitter zischten an ihr vorbei und prallten gegen ihre Rüstung. Eine Hitzewelle fegte über sie hinweg. Sie fühlte sich, als ob ein Rancor sie zwischen seine Kiefer genommen hätte und hin und her schleudern würde.

 Als es vorbei war, schaute sie zurück zu der Laserkanone. An ihrer Stelle hatten Stryvers Raketen nur noch eine rauchende Ruine hinterlassen. Von Yeama war weit und breit nichts zu sehen.

 Mit einem dumpfen Schlag landete Stryver neben ihr. Seine Rüstung war ebenso angeschwärzt und verbeult wie ihre. »Rein mit dir in den Tresor. Zerstöre alles, was du dort findest.«

 »Was wirst du tun?«

 »Dinge erledigen. Ich habe genug gesehen.«

 Während er sprach, brachen weitere Teile der Wand herunter und brachten auf der anderen Seite freien Raum zum Vorschein. Die Hexen drängten bereits zu der Öffnung, gefolgt von der Sith. Stryver knurrte und hob wieder ab, wobei er Waffensysteme aktivierte, die er bisher noch nicht gegen die Droiden eingesetzt hatte. Larin sah ihm nach und überlegte angestrengt.

 Doch zum Nachdenken blieb später noch Zeit, ermahnte sie sich. Die augenblickliche Krise zu beenden hatte oberste Priorität. Stryver zögerte auch nicht, drastischere Mittel einzusetzen, um genau das zu erreichen - Yeama umzubringen, um die Kanone auszuschalten war nur ein Beispiel dafür -, und er schien zu wissen, wovon er redete. Sie sah sich um, entdeckte zwei Wachmänner des armen Potannin und rief sie zu sich. Vorsichtig bahnten sie sich ihren Weg durch den Schutt in Richtung des vom Kampf gezeichneten Vorraums - und des gähnenden Tresorschlunds.

 ULA STARRTE ENTSETZT hinauf zu dem einstürzenden Mauerwerk. Es gab nichts, das er oder Jet unternehmen konnten, um nicht zerquetscht zu werden. Und Jets Droide war zu weit weg, um einschreiten zu können. Es blieb keine Zeit für letzte Reue oder einen Meinungsumschwung. Das Gravitationsgesetz konnte man nicht brechen, auch nicht auf dem gesetzlosen Hutta.

 In einem vergeblichen Versuch, sich selbst zu retten, hob er die Arme und schloss die Augen.

 Er starb nicht. Seine Gedanken ratterten mit immer erstaunlicherer Vitalität weiter, bis ihm schließlich klar wurde, dass jemand eingegriffen hatte, damit er noch etwas länger lebte.

 Er öffnete die Augen. Die Lawine war von einer unsichtbaren Macht um sie herum abgelenkt worden. Von der Macht, begriff er, als er sich nach dem Grund für seine Errettung umsah. Es war der Jedi, der mit grimmigem Gesichtsausdruck seine linke Hand in einer abwehrenden Bewegung nach vorn streckte. Ula selbst fühlte absolut nichts aus dieser Gebärde entspringen, aber er war zutiefst dankbar dafür, dass die Steine es anscheinend sehr wohl taten.

 Weiterer Schutt fiel herab. Die Mauer war nicht stabil. Der Jedi lenkte noch einen Quader ab, der mit einem donnernden Schlag neben ihm landete.

 »Kommen Sie schon!«, sagte Jet und zog ihn am Arm. »Wird Zeit, dass wir einen anderen Platz zum Rumstehen suchen.«

 Dem konnte Ula nur voll und ganz zustimmen. Hin- und hergerissen, aber doch dankbar, nickte er dem Jedi zu und eilte hinter Jet her aus der Gefahrenzone. Jet führte sie zu den Überresten des Ausgangs der Sicherheitsschleuse, der inzwischen aus einem durch Schutt gepflügten Pfad bestand. Dort wartete Jets Droide mit winkenden Armen auf ihn. Der kurze Lauf einer Laserkanone stach zwischen zwei Quadern hervor. Dahinter konnte Ula erkennen, wie Larin und Yeama sich über der Steuerung zankten.

 Dann fegte Stryver heran und feuerte auf die Kanone. Larin sprang oder wurde zur Seite geworfen, und Ula schlug das Herz bis zum Hals. War sie verletzt? Konnte er helfen? Jet zerrte ihn hinunter, als die Kanone explodierte und ein Schrapnell um sie herumzischte. Verspätet legte er die Hände über den Kopf und bekam das Gefühl, er hätte die volle letzte Stunde in genau dieser Haltung verbracht.

 So etwas schickte sich einfach nicht für einen Imperialen Agenten, ermahnte er sich, seiner eigenen Feigheit überdrüssig. Einst hatte er danach gestrebt, ein Cipher-Agent zu werden, dessen Aufgabe darin bestand, genau solche Situationen zu bewältigen. Und nun saß er hier, mittendrin und was tat er? Wenn er nicht gerade von einem Jedi gerettet wurde, versteckte er sich und wimmerte beim kleinsten Ton. Das ging einfach nicht.

 Die Droiden waren mit Stryver, Shigar und der Sith beschäftigt. Der Weg in den Vorraum stand sperrangelweit offen.

 »Ich werde nachsehen, was da drinnen ist«, sagte er. »Kommen Sie?«

 Jet schaute ihn an, als wäre er komplett verrückt geworden. »Das meinen Sie doch nicht ernst?«

 »Wieso nicht? Das ist meine Chance, da reinzukommen, bevor es irgendein anderer tut.«

 »War das nicht geschummelt?«

 »Falls ja, bin ich nicht der Einzige. Sehen Sie.« Er fasste Jet an der Schulter. »Larin geht hin. Ich muss verhindern, dass die Republik zuerst drankommt.«

 Jet lächelte verbissen bei diesen Worten. »Ich glaube, Sie meinen 'das Imperium', mein Freund.«

 Ula wurde rot. »Ja, ja, natürlich. Genau das meinte ich.«

 »Der Gesandte Nirvin ist dort drüben. Ich glaube, dem ist das so oder so egal.«

 Jet zeigte auf eine Leiche, die so übel zerdrückt worden war, dass Ula sie nicht identifizieren konnte. Ula zuckte zusammen und wandte den Blick ab.

 »Nichtsdestotrotz gehe ich. Sie können mitkommen, wenn Sie wollen. Mir ist es egal.«

 »In Ordnung, in Ordnung - aber ziehen Sie den Kopf ein!«

 Jet wischte sich die Handflächen an seiner staubigen Hose ab und übernahm die Führung, als ob er damit die Chancen erhöhen könnte, dass einer von ihnen lebendig zurückkehrte.

 KAPITEL 18

 DIE MAUER STÜRZTE trotz aller Anstrengungen des Jedi, sie abzustützen, ein. Frische Luft fegte in die Wolken aus Staub und Asche. Ax' nahezu unsichtbarer Droide hüpfte behände von einem Steinbrocken zum nächsten in Richtung der Öffnung. In zwei Sprüngen erreichte er das Loch und sprang hinaus ins Licht der Welt dahinter.

 Der Droide, der ihm folgte, feuerte auf sie. Seine Blitze hatten sich irgendwie violett gefärbt und besaßen eine stärkere Schlagkraft. Sie rollte ab, ohne ihren Schild aufzugeben, und lenkte die Blitze zu ihm zurück. Noch mehr Staub stob auf, und der Droide verschwand in der Wolke. Sie brauchte nicht die Macht einzusetzen, um zu wissen, dass er seinem Bruder nachgefolgt war.

 Stryver blieb ihnen mit fauchendem Jetpack hart auf den Fersen. Ax riskierte, sich in seinem Sog zu verbrennen, so dicht lief sie hinter ihm her. Der Jedi rannte ihr nach, aber er sah erschöpft und angeschlagen aus. Sie überlegte, ob sie anhalten und ihn niederstrecken sollte, um das zu Ende zu bringen, was sie zuvor begonnen hatten, aber im Augenblick trieben sie wichtigere Sorgen an Sie vernahm das Kreischen, als die Droiden über die nichtsahnende Bevölkerung von Tassaa Bareeshs Palast herfielen. Die Geräusche ihrer Stimmen nährten ihr Verlangen, sie zu zerstören und dafür zu sorgen, dass sie sehr, sehr tot waren.

 Evocii und andere Fremdwesen rannten in alle Richtungen, genauso auf der Flucht vor den Droiden, wie vor dem Mandalorianer, der auf sie schoss. Seine Erschütterungsraketen brachten die Decken und Wände auf dem Weg der Droiden zum Einstürzen, um ihren Vorsprung möglichst gering zu halten. Sie feuerten auf ihn zurück und richteten damit noch mehr Kollateralschaden an. Wenn das so weiterging, dachte Ax, würde es nicht mehr lange dauern, bis Tassaa Bareeshs gesamter Palast in Schutt und Asche lag.

 Als Stryver in passende Reichweite kam, setzte er seinen Netzwerfer ein, um den halb sichtbaren Droiden zu Fall zu bringen. Ihr fiel auf, dass er diese Taktik bisher noch nicht versucht hatte. Außerdem unterschied sich das Netz von dem, mit dem er sie festgenagelt hatte. Warum er seine Taktiken änderte, war im Moment jedoch weniger wichtig als die Tatsache, dass sie aufgingen. Die Maschen des Netzes standen unter Strom und leiteten starke Energieimpulse auf die silberne Haut des Droiden-Viechs. Die sechsbeinige Kreatur verkrampfte und zuckte und ließ an allem, was es berührte, Funken aufsprühen. Sein Heulen nahm einen neuen, verzweifelten Klang an, und seine Tarnung schwand.

 Ax wappnete sich, vorzustürmen und ihm den Rest zu geben.

 Dann hielt sie inne.

 Was tue ich hier?

 Es dauerte überraschend lange, bis ihr die Antwort dämmerte. Dies war nicht ihr Kampf. Solange keiner der Droiden den Navicomputer mit sich trug, brachte es ihr nichts ein, sie zu töten. Rache mochte im Augenblick vielleicht süß schmecken, aber sie würde es später zutiefst bereuen, wenn sie diesem Wunsch nachgab und deshalb ihre Mission scheiterte. Dafür würde Darth Chratis schon sorgen.

 Die Cinzia. Lema Xandret. Darauf kam es an.

 Der Jedi hastete mit erhobenem Lichtschwert an ihr vorbei. Soll er sich doch um den gestürzten Droiden kümmern, beschloss Ax. Die magere Beute überließ sie ihm gern. Dann könnten er und Stryver mit Sicherheit allein dem letzten Droiden den Rest geben.

 Ohne dass einer der beiden es bemerkte, kehrte sie um und lief zurück zur Sicherheitsschleuse.

 SHIGAR STACH HINAB in die Eingeweide des Droiden und legte sein ganzes Gewicht hinein, um das überraschend harte Metall seines Exoskeletts zu durchbohren. Die Beine des Droiden-Viechs stemmten sich gegen das Netz und schafften es weder, auf ihn zu schießen, noch, ihren Elektrospiegel aufzubauen. Funken sprühten überall um ihn herum, und Shigar musste achtgeben, dass er sich nicht verbrannte oder einen Schlag bekam. Die Haare an seinen Armen standen statisch aufgeladen ab, parallel zur Klinge seines Lichtschwerts.

 Die glänzenden Sinnesorgane des Droiden verblassten zu einem matten Schwarz, als er starb. Er sackte mit einem metallischen Rattern zurück, und seine Beine hingen schlaff zur Seite. Trotzdem bohrte Shigar weiter in seinen Körper, um sicherzugehen, dass nichts überlebte. Das Gehäuse brach auf, und heraus kullerten mehrere weiße, muschelähnliche Halbkugeln. Aus Furcht, es könnte sich bei ihnen um eine Art Angriff in letzter Sekunde handeln, spießte er sie ebenfalls auf. Sie zischten, fielen auseinander, und eine dunkelrote Flüssigkeit sickerte heraus.

 Als er hundertprozentig davon überzeugt war, dass in dem Droiden kein Leben mehr steckte, trat er zur Seite und lief Stryver nach. Der letzte Droide überschüttete den Mandalorianer mit seinen aufgebesserten Blitzen und hielt sich immer außer Reichweite des Netzwerfers. Stryver dagegen hatte es geschafft, ihn in eine Sackgasse zu treiben, festgenagelt zwischen ihm und drei Nikto-Wachen. Ihre Blaster waren wirkungslos gegen die Panzerung des Dings, aber sie lenkten es ab.

 Shigar erschien hinter dem Mandalorianer und überlegte, wie er am besten helfen konnte. Die Decke hing tief in diesem Raum und war nicht so stabil wie in der Sicherheitsschleuse. Mit der Macht lockerte er einen Hauptträger und schmetterte einen Hagel aus Deckenplatten und Ziegeln auf den Droiden. Diese Ablenkung reichte Stryver aus, um nahe genug heranzugehen und sein Netz zu werfen.

 Der Droide ging mit einem wütenden Schmerzensschrei zu Boden. Stryver pumpte ihm drei Erschütterungsgranaten in die Brust, ohne einen Gedanken an die umstehenden Nikto zu verlieren. Shigar drängte an ihm vorbei, um dem Droiden den Rest zu geben, bevor noch mehr Leute zu Schaden kamen.

 Bevor er jedoch zum finalen Stoß ausholte, versuchte er mit dem Ding zu reden, »Warum kämpfst du?«

 »Wir erkennen eure - «

 »Du bist ein Kampfdroide. Du musst ein Kernprotokoll haben.«

 »- eure Autorität - «

 »Wer befiehlt euch? Euer Erbauer?«

 »- Autorität nicht an! Wir -«

 Stryver beugte sich über ihn und rammte ihm seinen ausklappbaren Schockstab in die Brust. Er strampelte mit den Beinen und kreischte so erbärmlich, dass Shigar beinahe Mitleid mit ihm empfand. Dann zerfielen seine Vokabulatorfunktionen, und seine Stimme reduzierte sich auf schrille, elektronische Töne. Shigar war froh, als er endlich verstummte.

 Sein Comlink summte.

 »Shigar, ich bin im Tresor«, meldete sich Larin. »Das musst du sehen.«

 »Was ist es?«

 »Ich weiß nicht. Es - «

 Das Comlink starb mit einem Stoß statischen Rauschens ab. Shigar kehrte um und rannte den Weg zurück, den er gekommen war, Stryvers massive Gestalt fünf lange Schritte vor sich.

 LARIN TRAT VORSICHTIG in die Lache des geschmolzenen Metalls der einstigen Tresortür. Sie war immer noch heiß. Sie spürte die Hitze sogar durch ihre isolierten Stiefel. Das Wrack des Droiden, den die Laserkanone erledigt hatte, lag nicht weit daneben, seine acht Beine abgespreizt, der Doppelkörper leblos.

 Mit einem raschen Blick inspizierte sie den Vorraum. Er war leer. Was einmal weiße Wände gewesen waren, zeigte sich geschwärzt und zerfurcht, aber die verbliebenen drei Tresore waren noch fest verschlossen. In der Mitte des Raums befand sich eine Absenkung, die aussah wie der Eingang eines Tunnels. Wieder erstarrter Ferrobeton schloss ihn jedoch ab, überdeckt von einer Schicht geschmolzenen Türmetalls.

 Beruhigt, dass sie nichts von hinten anspringen würde, näherte sich Larin selbst der Tür. Sie hielt ihr Gewehr schussbereit im Anschlag und hatte bewaffnete Rückendeckung. Die Männer von Potannins Schwadron waren schweigsam und tüchtig, und - viel wichtiger! - sie befolgten ihre Befehle.

 Das Innere des Tresors wurde von einer einzelnen flackernden Kugel erhellt. In ihrem zuckenden Licht sah Larin endlich mit eigenen Augen das Objekt, das Potannin beschrieben hatte: einen kurzen, gewölbten Zylinder aus glänzendem Silber. Das Bild einer vom Kampf gezeichneten Soldatin hinter ihrer Waffe spiegelte sich auf der gerundeten Vorderseite. Im unsteten Licht wirkte sie gleichzeitig bedrohlich und zögernd.

 Mit sparsamen Gesten befahl sie Potannins Männer hinter sich hinein. Sie teilten sich auf und umstellten das Objekt von beiden Seiten. Einer von ihnen trat auf eine lange Glasröhre, die mit erschreckendem Lärm zerbrach. Nichts Schlimmes, stellte sie erleichtert fest.

 Von dem Navigationscomputer entdeckten sie keine Spur.

 »Zerstöre alles, was du dort findest«, hatte Stryver zu ihr gesagt, und sie hatte sich mit Granaten ausgerüstet, um genau das zu tun. Allerdings wollte sie nichts überstürzen. Wer konnte wissen, welche wertvollen Informationen für immer verloren gehen könnten, wenn sie voreilig handelte? Sie mochte vielleicht bei den Spezialkräften der Republik rausgeflogen sein, aber das bedeutete noch lange nicht, dass sie kritiklos die Befehle eines Mandalorianers befolgte.

 Larin trat einen Schritt vor. Ihre Stiefelspitze blieb an etwas hängen, und als sie hinunterschaute, sah sie weitere glänzende Silberfäden quer vor ihren Füßen verlaufen.

 Blitzartig fiel ihr ein, worum es sich dabei handeln konnte, und sie griff nach ihrem Comlink, um Shigar zu rufen.

 Mit einem Knacken öffnete sich das Oberteil des silbernen Objekts. Heraus stieg ein weiterer Droide. Sie ließ ihr Comlink fallen, ging in die Knie und eröffnete das Feuer. Der Droide kam, um sich schlagend und wie verrückt kreischend, direkt auf sie zu. Seine wilde Gestalt schien im zuckenden Licht erstarrt, wie die Silhouette eines Insekts auf einem Fenster. Sie nahm fünf Arme von unterschiedlicher Länge wahr und Flecken an seinem Körper, durch die Licht hindurchschien. Die Schüsse aus ihrem Gewehr rissen zusätzliche Löcher in seine Hülle und stießen ihn zurück. Er zappelte und schrie.

 Mit hämmerndem Herzen wich sie zurück und jagte Schuss um Schuss in den Droiden und das Objekt, aus dem er hervorgekommen war. Der Droide war nicht vollständig fertiggestellt. So viel war offensichtlich. Selbst anhand des kurzen Blicks, den sie auf ihn werfen konnte. Wäre er es gewesen, dann wäre sie schon tot. Er war neu, von Grund auf zusammengesetzt im Inneren des Objekts von der Cinzia. So wie die anderen.

 Die Bewegungen des Droiden erstarben. Sie gab Signal, das Feuer einzustellen, und war dankbar für die eintretende Stille. Die Luft war von dichtem Qualm und statischen Entladungen erfüllt. Sie hörte nur das Ticken von abkühlendem Metall.

 Sie trat näher an den zerschossenen Droiden und das Objekt, das ihn produziert hatte, heran. Vorsichtig beugte sie sich über Letzteres, richtete ihr Gewehr in den gähnenden Rachen und spähte hinein. Sie sah ein Gewirr aus silbernen Fäden und schlanke Manipulatoren, die sich trotz des angerichteten Schadens immer noch bewegten. Sie feuerte zwei Schüsse hinein, und die verknotete Masse wurde wild. Ein halbes Droidenvorderbein, unterentwickelt und deformiert, streckte sich heraus. Ein schwarzes Sinnesorgan lugte hervor und verschwand wieder.

 Larin wusste nun, was sie vor sich hatte: Es war eine kompakte Droidenfabrik, die fleißig produzierte, seit die Hutts sie hier platziert hatten, und winzige Fäden auf der Suche nach Metall und Energie ausschickte, auf dass sie die Sicherheitssysteme infiltrierten und alles mitnahmen, was sie brauchten. Daher auch die Fäden, über die sie und Shigar unter den Tresoren gestolpert waren. Und daher auch das Ausbleiben des Alarms.

 Sie hätte wetten können, ein Messerstich in die Metallwände des Tresors würde zeigen, dass sie nur noch hauchdünn waren - dick genug, um einem oberflächlichen Blick standzuhalten, aber ansonsten völlig zersetzt und geplündert, Ion für Ion abgebaut, um bei der geheimen Arbeit der Fabrik verwendet zu werden.

 Zum Bau bösartiger, entschlossener, wortkarger Droiden, die keine Befehle entgegennahmen.

 Wozu?

 Das wiederum warf ein vollkommen neues Rätsel auf. Aber das Ding bewegte sich noch, funktionierte noch. Hätte es genügend Zeit, würde es sich bestimmt von selbst reparieren und wieder von vorn anfangen. Kein Wunder, dass Stryver es vernichten wollte.

 Sie griff nach ihrem Comlink.

 »Shigar, ich bin im Tresor«, erzählte sie ihm. »Das musst du sehen.«

 »Was ist es?«

 »Ich weiß nicht. Es - «

 Etwas Rotes blitzte vor Ihren Augen auf. Ein sengender Schmerz durchfuhr die Hand, die ihr Comlink hielt. Entsetzt starrte sie hinunter auf den grausam ausgebrannten Stumpf, an dem eben noch ihre Finger gesessen hatten.

 Über das Summen ihres blutroten Lichtschwertes erklang die Stimme der Sith. »Gib mir den Navicomputer, oder du verlierst als Nächstes deinen Kopf.«

 ULA RECKTE DEN Hals, um zu sehen, was in dem Tresor vor sich ging. Er und Jet standen im Vorraum und hatten sich gerade hinter Larin in den Tresor vorwagen wollen, als sie Blasterfeuer hörten und abrupt stehen blieben. Grelle Blitze erhellten den beengten Raum. Larin und ihre beiden Begleiter schlossen auf irgendetwas. Aber was? Mit Sicherheit nicht noch ein Droide!

 Ula und Jet gingen vorsorglich in Deckung und behielten die Köpfe unten, bis das Rattern der Waffen abstarb. Ula blickte auf. Er konnte gerade so Larins Silhouette über den Gegenstand gebeugt sehen, den Yeama ihm gezeigt hatte. Seine Oberseite stand offen, und sie schoss zweimal hinein.

 Er wollte sich gerade aufrappeln, als sein Blick auf etwas fiel, das nicht zum Rest der Gesteinsbrocken und Schutthaufen auf dem Boden passte.

 Es war der Navicomputer.

 Einer der Hexen musste ihn hinausgestoßen haben, als sie sich nach draußen in den Kampf begeben hatten. Er kroch davor, bevor jemand ihn sah und ihn sich schnappen konnte. Sein Transparistahlbehälter war intakt, und das Gerät selbst sah nicht mitgenommener aus als zuvor.

 Ein Siegesgefühl überkam ihn. Wenn er den Kasten auf und das Ding selbst herausbekam, könnte er es unter seinem Mantel hinausschmuggeln, ohne dass es jemand bemerkte. Aber zuerst musste er Jet ablenken. Wenn der Schmuggler es mitbekam, würde unweigerlich ein neuer Streit darüber ausbrechen. Und die ganze ausgedehnte Katastrophe konnte von vorn beginnen.

 Hinter ihm knirschten Schritte. Er drehte sich um und fürchtete schon, dass sein Fund bereits entdeckt worden war.

 Es war die rothaarige Sith. Sie ging auf den Tresor zu und nicht auf ihn.

 Seine Erleichterung hielt nur kurz an. Das Lichtschwert der Sith blitzte auf, und Larin röchelte voller Schmerz.

 »Gib mir den Navicomputer, oder du verlierst als Nächstes deinen Kopf.«

 Ula erstarrte vor Entsetzen.

 »Ich habe ihn nicht«, sagte Larin mit verbissener Stimme. »Ich glaube dir nicht.«

 Einer von Larins Kameraden feuerte auf die Sith. Sie lenkte den Schuss spielend zurück in seinen Hals. Um sich tretend fiel er um und erschlaffte. »Ich sage die Wahrheit.«

 »Ich zähle bis fünf. Dann fange ich an, deinen Freund hierzu zerhacken. Und dann kommt dein Kopf dran, versprochen!«

 Die Sith näherte sich dem letzten Mitglied von Ulas Sicherheitskommando. Der Mann wich nervös zurück.

 »Eins.«

 Der Kasten mit dem Navicomputer befand sich in Ulas Besitz. Er brauchte ihn nur der Sith zu übergeben, und damit wäre Larin gerettet. Und er konnte die Information gefahrlos an das Imperium übergeben. Es wäre eine einfache Lösung für alle seine Probleme.

 »Zwei.«

 Aber Ula konnte sich nicht bewegen. Die Sith und das Imperium waren nicht ein und dasselbe. Oh, in trillionenfacher Hinsicht waren sie unzertrennlich - der Imperator selbst war der Sith, dem sich alle beugten! -, aber im Vergleich zu ihm waren sie völlig unterschiedlich. Auf der einen Seite stand das Imperium für eine Gesellschaft der Regeln und einer klar umrissenen Justiz, die, würde man sie gewähren lassen, jedem Planeten in der Galaxis Frieden und Wohlstand bringen konnte. Auf der anderen Seite standen aber auch Unterdrückung und Konflikt. Konnte er den Anhängern von Letzterem guten Gewissens irgendeinen Vorteil lassen? Würde Larin das wollen?

 »Drei.«

 Hätte er den Navicomputer doch nur der Ministerin für Logistik übergeben können. Hätte sie Ihn in Händen, würde sie mit Sicherheit einen Weg finden, ihn zu ihrer aller Vorteil zu nutzen. Das Imperium war so riesig, was brauchte es da die Ressourcen dieses Planeten bei dem ganzen Gezänk, das deswegen veranstaltet wurde? Ula wollte nur eines: nämlich die Richtigkeit seiner Prinzipien beweisen. Er hatte nichts gegen die Existenz der Sith, aber es sollte ihnen nicht gestattet sein, rücksichtslos über alle anderen hinwegzugehen.

 »Vier.«

 Doch es hatte keinen Sinn zu träumen. Die Ministerin für Logistik hätte sich genauso gut in einem völlig anderen Universum befinden können. Er konnte ihr ebenso wenig dieses entscheidende Teil des Puzzles überreichen, wie er den Sith hätte die Stirn bieten können, ohne zu sterben. Er war nur eine Figur in einem Spiel, das größer war, als er es sich vorstellen konnte. Er war unbedeutend und entbehrlich. Wie töricht zu glauben, dass er jemals hätte beeinflussen können, wie diese Sache ausging. Der Navicomputer war schon der Sith zugedacht seit dem Augenblick ihrer Ankunft.

 »Fünf.« Die Sith holte mit ihrem Lichtschwert aus. »Wartet!«, rief er.

 Alle Blicke richteten sich auf ihn. Die Sith funkelte ihn aus hasserfüllten Augen an. Jet schaute so schockiert, als wären Ula Flügel gewachsen, mit denen er zur Decke flog. Larins Gesichtsausdruck wurde von ihrem Helm verdeckt, obwohl es gerade der war, den er am liebsten gesehen hätte.

 »Hier«, sagte er zu der Sith und hielt den Computer hoch. »Nimm ihn! Nur lass sie in Ruhe!«

 Der Gesichtsausdruck des Mädchens wurde hungrig, dann siegesgewiss. Ula wollte dieser Klinge nicht näher kommen als unbedingt nötig. Er wiegte den Kasten kurz und warf ihn zu ihr hinüber.

 Auf dem Höhepunkt seiner Wurfbahn schoss ein glänzendes Netz herbei und schnappte den Kasten geradewegs aus der Luft.

 »Was -?« Ula fuhr herum.

 Der Mandalorianer fing den Kasten lässig mit einer Hand und warf Ula dafür etwas zurück. Er fing es automatisch auf. Es war eine schwere Metallkugel mit einem blinkenden roten Licht.

 »Nein!«, schrie die Sith ihres Preises beraubt.

 Aber Stryver war schon wieder in Bewegung, stieg mit seinem Jetpack höher und flog in Richtung Ausgang.

 »Schmeiß weg!«, brüllte Jet Ula an. »Das ist ein Thermaldetonator!«

 Ula warf die Kugel so weit von sich fort, wie er nur konnte. Sie flog hoch und dann immer höher, als Shigar, der Jedi, die Macht einsetzte, um sie weiter fortzudrängen. Seine Taktik diente nicht nur dem Schutz. Der Detonator explodierte hoch oben in dem knirschenden Gerüst, das einmal die Decke der Sicherheitsschleuse gebildet hatte, direkt über Stryvers Fluchtweg. Die Statue von Tassaa Bareesh kippte und fiel. Eine weitere Lawine folgte ihr und begrub den Mandalorianer mitsamt einer Horde Palastwachen, die anrückten, um den Tumult niederzuschlagen.

 Der Boden gab nach und öffnete sich weit, als Stryver nach unten feuerte, sodass die Flut des Einsturzes tiefer in die unteren Ebenen des Palastes rauschte.

 Fauchend setzte ihm das Sith-Mädchen nach, entschlossen, ihren Preis nicht zu verlieren. Sie verschwand in dem Strudel aus Stein und Ferrobeton und tauchte nicht wieder auf.

 Ula machte einen Schritt auf Larin zu, aber Shigar kam ihm zuvor.

 »Alles in Ordnung mit dir?«, fragte sie der Jedi.

 Ihre verstümmelte linke Hand unter die Achsel geklemmt, lehnte sie an der Außenseite des Tresors. Mit der Rechten zog sie ihren Helm ab. Ihr verkniffenes Gesicht war weiß.

 »Ich lebe noch«, sagte sie. »Trotzdem ist es nicht vorbei. Stryver wird die nächstbeste Gelegenheit nutzen, um zu seinem Schiff zu kommen.

 Du musst ihm irgendwie den Weg abschneiden und den Navicomputer zurückholen. Glaubst du, du schaffst es ohne mich?«

 Shigar nickte schweigend und lief mit behänden Sätzen von Brocken zu Brocken über den zertrümmerten Boden zu dem Loch in der Wand. Larin hielt ihr Grinsen noch kurz aufrecht, dann sackte sie vor Schmerz zusammen.

 Ulas Schmerz fühlte sich anders an, aber er war genauso real. Es war klar, dass Larin eine enge Beziehung zu Shigar hatte. Der Jedi trug sogar ähnliche Tätowierungen wie sie. Das war mit Sicherheit irgend so eine kulturelle Sache. Vielleicht waren sie verheiratet. Bei dem Gedanken zog sich ihm die Brust zusammen.

 Er wusste, wie lächerlich diese Gefühle waren. Er wusste, dass sie unbegründet waren. Er wusste, dass er das alles nur in seinem Kopf zusammengesetzt hatte, und das machte ihn zu einem Idioten erster Güte. Er musste sich über wichtigere Dinge den Kopf zerbrechen.

 Der Kampf um den Navicomputer war vorbei. Die Sicherheitskräfte von Tassaa Bareeshs Palast würden bald eintreffen, um aufzuräumen und Anschuldigungen hervorzubringen. Wenn dies geschah, wollte er nicht mehr da sein. Sein Zugehörigkeitsgefühl war derart angeschlagen, dass er sich nicht sicher war, ob er irgendjemanden davon überzeugen könnte, nicht an allem schuld zu sein.

 »Stryver wird zu seinem Schiff gehen, wie sie sagte«, erklärte er Jet, »aber er ist auf dem falschen Weg. Ich werde versuchen, ihn zu überholen, und nachsehen, ob ich noch irgendetwas retten kann. Sag ihr - sag den anderen, dass ich sie bei der Fähre treffen werde.«

 »In Ordnung«, nickte der Schmuggler bloß, nachdem er Ihn eingehend gemustert hatte. »Ich brauche vielleicht selbst jemanden, der mich mitnimmt.«

 »Ist Ihr Schiff nicht.?«

 »Gepfändet und ohne Besatzung.« Er zuckte mit den Schultern. »Und was ist ein Frachter-Captain ohne sein Schiff? Ich glaube, ich sollte mich langsam mal nach 'nem normalen Job umsehen.«

 Ula klopfte ihm mit, wie er hoffte, angemessener Jovialität auf die Schulter, die von ganzem Herzen kam. Ein normaler Job. Diese drei Worte hatten ihn mit der Gewalt eines von Stryvers Thermaldetonatoren getroffen.

 Er eilte los und folgte mit unendlich größerer Unbeholfenheit Shigars Weg über den zertrümmerten Boden. Er ignorierte die Schüsse und Schreie aus den unteren Ebenen. Er ignorierte das Zittern seiner Hände. Er konzentrierte seine Gedanken starr auf sein Ziel.

 Im Dock des Palasts lag ein Imperiales Schiff. Dorthin war er unterwegs. Sollte es ihm gelingen, dieses Schiff zu erreichen, bevor es abflog, könnte er seine wahre Identität offenbaren und Amnestie beanspruchen. Er könnte zusammen mit der Sith und dem Navicomputer fliehen, wenn sie von ihrer Jagd auf Stryver zurückkehrte, und er könnte seinen Vorgesetzten endlich Bericht erstatten.

 Er könnte seine Tarnung aufgeben und frei sprechen, ohne Lügen und Täuschungen.

 Er könnte er selbst sein. Und dann. Ein normaler Job? Nichts hätte er sich in diesem Augenblick mehr gewünscht.

 TEIL DREI

 DIE JAGD

 KAPITEL 19

 AX FÜHLTE SICH, als wäre sie am Stück von einer Weltraumschnecke verschluckt worden. Selbst durch die Machtbarriere, die sie zum Schutz vor dem brandenden Gesteinsstrom um sich geworfen hatte, quetschte ihr jede scharfe Kante und jeder schmetternde Stoß den Atem aus dem Leib. Prompt gab sie den Versuch auf, ihren Abstieg zu lenken.

 Sie tröstete sich mit dem Gedanken, dass es Stryver genauso übel ergehen würde. Auf diese Art zu flüchten bedeutete den Gipfel der Verzweiflung. Sie bewunderte seinen Mut, obwohl sie ihn dafür verabscheute, dass er den Navicomputer allen anderen vor der Nase weggeschnappt hatte.

 Aber noch war es nicht vorbei. Sie würde ihn finden, ganz gleich, was es kostete. Ihrem Meister mit leeren Händen Bericht zu erstatten, kam nicht infrage.

 Als die Steinlawine schließlich verebbte, wühlte sie sich durch die Trümmer, indem sie Schutt und Geröll mit der Macht zur Seite schob und, wenn es sein musste, größere Hindernisse mit ihrem Lichtschwert zerschlug. Jede Lufttasche nutzte sie, um durchzuatmen, dankbar für jede Lunge voll Sauerstoff. Es herrschte fast vollkommene Dunkelheit, über der tosender Lärm lag. Wenn die Trümmer selbst nicht knirschten und krachten, hörte sie Stimmen, die um Hilfe riefen.

 Schließlich streckte sie einen Arm ins Freie und dann ihren Kopf. Ein staubiges Trio Evocii packte sie unter den Armen und zog. Sie schüttelte sie ab und stand auf. Beim Anblick ihres Lichtschwerts schrien sie auf und rannten davon.

 Ax klopfte sich den Staub ab.

 Jetzt Stryver.

 Sie war in einer Art Schlafsaal gelandet, den an zwei Wänden Kojen säumten, den Rest hatte die Lawine verschüttet. Das wahre Ausmaß des Einsturzes war nur schwer abzuschätzen. Vielleicht war sie ein Dutzend Ebenen hinuntergefallen, vielleicht auch nur eine. Angesichts der relativ kargen Umgebung, nahm sie jedoch an, dass sie sich ziemlich weit von den luxuriösen Obergeschossen entfernt hatte. Das hier waren Betten von Sklaven und nicht von Hausdienern.

 Stryver musste es noch tiefer verschlagen haben, und er würde wieder hinaufwollen. Zweifellos würde er seinen Aufstieg nicht im Stillen vollziehen.

 Sie schloss die Augen und blendete die Schreie, den bröckelnden Schutt und die gelegentlichen Blasterschüsse aus. Unter den unzähligen Geräuschen um sie herum, lauschte sie nach einem ganz bestimmten. Es war nur schwach hörbar, aber definitiv vorhanden.

 Das Heulen von Stryvers Jetpack.

 Da!

 Kaum hatte sie es gehört, schwang sie ihr Lichtschwert in einem Kreis um ihre Füße. Der Boden fiel unter Ihr weg, und sie landete perfekt ausbalanciert inmitten einer Rettungsaktion, die dazu diente, den Schwanz eines Hutt-Sklaventreibers unter einer eingestürzten Wand hervorzuziehen.

 Sie ignorierte alle Beteiligten, ging zur nächsten Wand und schlug kurz entschlossen einen Durchgang hinein. Dieser führte sie in eine Folterkammer, in der faule und ungehorsame Sklaven als abschreckendes Beispiel für andere öffentlich bestraft wurden. Auch hier hielt sich Ax nicht damit auf, die Techniken des dienstführenden Dug zu bewundern. Ihr fiel lediglich auf, dass die Schreie, die sie den Opfern des Einsturzes zugeschrieben hatte, eigentlich von hier kamen.

 Sie durchschlug die nächste Wand und hörte Stryvers Jetpack deutlich lauter. Außerdem konnte sie aus dem chaotischen Meer aus Lärm das dumpfe Donnern seiner Sturmkanone herausfiltern. Wie Ax setzte auch er sein Waffenarsenal ein, um sich seinen Weg durch den Palast zu schlagen. Wo keine Durchgänge oder Korridore vorhanden waren, zögerte er nicht, welche zu fabrizieren.

 Ax erreichte den Rand einer Rancor-Grube. Aufgebracht von dem ganzen Chaos brüllten die riesigen Bestien und schnappten nach ihr. Ihre Bändiger taten ihr Bestes, um sie mit Ketten, Haken und schweren Gewichten in Zaum zu halten, aber die wilde Wesensart der Rancors ließ sich nicht so leicht bezwingen. Der abgewürgte Schrei von einem der Bändiger hallte ihr nach, als Ax in Verfolgung ihrer Beute die Anlage mit einem Machtsprung überquerte.

 Das Jetpack war jetzt so nahe, dass sie dessen Verbrennungsdämpfe riechen konnte.

 Nach Durchquerung einer Schrotthalle, einer Cantina und einer Tibannagas-Eindämmungsanlage hatte sie endlich Stryvers Spur gefunden.

 Sie war unschwer zu erkennen. Seine Sturmkanone hatte einen diagonal nach oben führenden Tunnel durch alle Baustrukturen geschossen, die Ihm Im Weg standen. Eine Reihe Löcher führte schnurgerade durch Wände und Böden. An ihrem Ende erkannte Ax den Schimmer eines grellen Lichts: der feurige Ausstoß des Jetpacks.

 Erwartungsfroh fletschte sie die Zähne und setzte ihm nach. Jeder Sprung brachte sie eine Stufe höher auf dem grob geschlagenen Treppenaufgang. Den Flächen, auf denen sie landete, war nicht zu trauen. Manche bröckelten unter ihren Füßen, andere waren schlüpfrig, weil die Hitze der Kanone sie eingeschmolzen hatte. Manchmal schlossen ihr Leute hinterher, die der brutale Durchzug des Mandalorianers schießwütig gemacht hatte. Ax behielt ihr Tempo bei und schlug jeden Schuss zurück. Sie ließ sich von nichts und niemandem aufhalten.

 Sie kam Stryver immer näher und näher. Er sah sich nicht um. Seine Aufmerksamkeit war einzig und allein darauf gerichtet, nach oben zu gelangen. Durch das blendende Licht seines Jetpacks sah sie den Transpahstahlkasten, den er fest in einer Hand hielt. Der Navicomputer befand sich noch darin. Beinahe hätte sie mit der Macht danach gegriffen, aber sie hielt sich zurück. Wenn sie ihre Anwesenheit vorzeitig verriet, würde sie Stryver Zeit geben zu reagieren. Besser wäre es, ihn hinterrücks niederzustrecken und sich den Preis aus seinen toten Händen zu nehmen.

 Noch vier Etagen. Drei. Sie legte ihre Barriere an, damit die Hitze des Jetpacks Ihr nicht die Haut vom Leib brannte. Zwei. Jetzt war sie ihm so nahe, dass sie Ihren Arm hätte ausstrecken und ihn zu Fall bringen können. Das Donnern seiner Kanone betäubte ihre Ohren.

 Jetzt!

 Sie stürzte sich im selben Augenblick auf den Navicomputer, als Stryver durch das Dach des Palastes brach. Ein braunes Licht umfing sie, und Ax kniff die Augen zusammen, während sie darum kämpfte, den Kasten an sich zu reißen. Stryver zeigte sich nicht überrascht, obwohl er kurzzeitig die Kontrolle über sein Jetpack verlor. Stoßweise trudelten sie über das Dach, während Wachposten ihnen Blasterfeuer hinterherschickten.

 Stryvers gepanzerte Hand ließ den Kasten los.

 Für einen kurzen Augenblick schmeckte sie den Triumph. Sie zog die Beine an, um sich mit einem Tritt von ihm abzustoßen.

 Da schoss seine linke Hand hervor und packte sie an der Kehle, während seine Rechte die Sturmkanone auf ihren Bauch hielt und abdrückte.

 Direkt aufgesetzt wirkte der Schuss, als würde sie ein Luftgleiter in vollem Flug mitreißen. Hätte sie nicht ihre Machtbarriere umgelegt, wäre ihr gesamter Unterleib sofort verdampft. Doch so wurde sie rücklings aus seinem mörderischen Griff gesprengt und blieb für einen Moment ausgestreckt und besinnungslos auf dem Dach liegen.

 Stryver fing den Kasten lässig mit einer Hand auf und flog davon.

 Ax schaute ihm benommen hinterher, zu überwältigt, um etwas anderes als Neugier zu verspüren. Wo flog er hin? Der Treibstoff in seinem Jetpack konnte ihn unmöglich weit wegbringen. Tassaa Bareesh würde umgehend einen Preis auf seinen Kopf aussetzen - einen Preis, dessen Höhe garantierte, dass er Hutta nie mehr verlassen würde.

 Dann zischte eine schnittige schwarze Silhouette heran. Ein Schiff. Sie erkannte die schrägen Tragflächen eines Kuat-Scouts, konnte aber das Modell nicht bestimmen. Er tauchte ab, um Stryver abzufangen und zog dann wieder in den Himmel hinauf.

 Ihre Beute war weg.

 Sie spürte nichts.

 Eine verschwommene Gestalt verdeckte ihr die Sicht in den Himmel. Sie sah genauer hin. Es war ein Nikto-Wächter. Ein Stiefel stupste sie geschäftsmäßig an, als wolle man prüfen, ob sie tot war oder noch lebte. Ein weiterer Nikto gesellte sich dazu, dann ein dritter. Sie beobachtete sie wie vom Boden eines tiefen, dunklen Brunnens aus.

 Ich werde dich umbringen, Dao Stryver. Und wenn ich dabei draufgehe!

 Ihre Wut kehrte zurück wie das Leben selbst. Sie hatte den Navicomputer verloren, aber das musste nicht das Ende der Welt bedeuten. Sie würde einen anderen Weg finden, um Darth Chratis und den Dunklen Rat zufriedenzustellen - und sich selbst dazu. In Wahrheit ging es ja auch gar nicht um Stryver und den Navicomputer. Es ging darum, wohin sie führten. Der mysteriöse Planet mit dem seltenen Metall. Die Justizflüchtige. Ihre Mutter.

 Es konnte hier nicht enden.

 Das würde sie nicht zulassen.

 Im nächsten Augenblick stand sie auf den Beinen. Das Dutzend Wachleute, das sie auf dem Dach einkreiste, würde kein Problem darstellen.

 IHR ERSTER SCHRITT war die Ausarbeitung eines neuen Plans. Den Navicomputer und seine Geheimnisse zu knacken war nun offensichtlich nicht mehr möglich. Stryver hatte ihn, und sie gab sich keinerlei Illusionen über die Wahrscheinlichkeit hin, dass er diese Geheimnisse mit ihr teilen würde.

 Es musste einen anderen Weg geben. Sie musste ihn nur finden.

 Im Palast herrschte heller Aufruhr, als sie sich ihren Weg zurück zum Schauplatz des Kampfs gegen die Droiden erkämpfte - gegen die »Hexen«, wie sie jemanden hatte sagen hören. Es ergab Sinn, zu dem Schauplatz zurückzukehren, da nur dort irgendeine Chance bestand, etwas über ihre Herkunft herauszufinden. Sie war sich jedoch nicht sicher, was sie zu finden hoffte. Vielleicht hatte der Schmuggler den Hutts nicht alles erzählt, was er wusste. Vielleicht konnte sie ihn foltern, um jedes letzte Stückchen Information aus ihm herauszuholen.

 Bei ihrem Gang durch die labyrinthartigen Hallen des Palastes stieß sie auf eine Gruppe Gamorreaner, die den bewusstlosen Jedi als Gefangenen über ihren Köpfen trugen. Sie schmunzelte, blieb aber nicht stehen. Es tat gut, jemanden zu sehen, dem es noch schlechter ging als ihr.

 Als sie bei den Ruinen der Sicherheitsschleuse eintraf, musste sie feststellen, dass sich vor ihnen Wachen drängten, die den Bereich mit Laserkanonen absicherten. Das Loch in der Wand wurde von einer Reihe Partikelschilde geschützt. Dort hineinzugelangen würde schwieriger werden als hinauszukommen, und sie hatte nicht vor, sich erneut durch die Schuttlawine hinaufzuwühlen. Kämpfen war natürlich eine Möglichkeit, aber die Erschöpfung fing nun an, ihren Tribut zu fordern. Unter günstigeren Umständen hätte sie Stryver niemals so leicht gewinnen lassen.

 Sie musste nicht stärker sein, sondern cleverer.

 Sie suchte sich ein stilles Eckchen, um nachzudenken, und ging alles durch, was sie über die Hexen wusste. Das war nicht viel. Sie waren zielstrebig - aber was wusste sie über die Ziele in ihren Köpfen? Sie lehnten jede Autorität außer der ihres Schöpfers ab. Sie töteten rücksichtslos alle um sie herum. Gab es sonst noch etwas, das sie über sie sagen konnte?

 Sie erinnerte sich an den Trick, mit dem sie den Twi'lek dazu gebracht hatten, für sie einen Fluchtweg durch die Wand freizusprengen. So etwas verlangte Einfallsreichtum und Gerissenheit. Qualitäten, die vielen Droiden fehlten, aber nicht allen. Es stellte kein einzigartiges Merkmal ihrer Konstruktion dar.

 Etwas knisterte in ihrem Hinterkopf. Ein Gedanke brodelte dort und drängelte sich langsam vor zur Überlegung. Flucht.

 Der Hex hatte versucht zu flüchten. Also wohin hatten er versucht zu fliehen? Nach Hause.

 Aber woher wusste er, wo sein Zuhause lag?

 Die Antwort auf diese Frage schoss ihr kristallklar durch den Kopf.

 Der Navicomputer ist nicht der einzige Wegweiser.

 Ax setzte sich in Bewegung und umrundete die Ruine, bis sie den Weg fand, den die beiden Droiden eingeschlagen hatten. Niemand stand Ihr im Weg, bis sie den ersten der Körper erreichte. Er wurde von Gamorreanern abgeschirmt, und sie beließ es dabei. Der Jedi hatte den Hex gründlich zerlegt und seine Eingeweide in einem Wirrwarr aus Silber und Rot herausgerissen. Sie hoffte, der zweite Droide würde sich in besserem Zustand befinden.

 Auch der wurde abgeschirmt, aber zwischen den dicken Leibern der Wachen hindurch konnte sie sehen, dass sein Körper noch intakt war. Er baumelte in einem Netz wie ein Tier in einer Falle.

 Perfekt, dachte sie, und brachte ihr Lichtschwert ins Spiel.

 ALS SIE SICH die Leiche sicher über die Schulter gelegt hatte, brauchte sie nur noch zu verschwinden. Das fiel ihr nicht schwerer als ein Spaziergang vom Palast zum Raumhafen, wo ihr eine Imperiale Fähre zu Diensten stand. Man hatte die Sicherheitsvorkehrungen im Palast angezogen in dem Bemühen, niemanden hinauszulassen. Ein Bemühen, das zum Scheitern verurteilt war.

 Zwei bewaffnete Imperiale Wachen standen in Habtachtstellung an der Innentür der Zugangsschleuse. Sie salutierten, als sie zwischen ihnen hindurchging.

 »Irgendwelche Probleme?«, fragte sie.

 »Irgendein Kerl schnüffelte um das mandalorianische Schiff herum«, antwortete einer der beiden.

 »Und irgend so ein nichtmenschlicher Abschaum hat versucht, reinzukommen«, meinte der andere. »Wir haben ihn fortgejagt.«

 »Sehr gut.«

 Sie schritt selbstsicher die Rampe hinauf und ins Cockpit, wo der Pilot wartete. Er bemerkte ihr staubiges, angeschlagenes Auftreten, verlor aber kein Wort darüber.

 »Wir fliegen ab«, sagte sie. »Setzen Sie Darth Chratis von unserem bevorstehenden Eintreffen in Kenntnis. Ich will, dass ein Droidentechniker zur Verfügung steht, wenn wir andocken.«

 »Jawohl, Ma'am! Aber was ist mit dem Gesandten?«

 »Er ist nicht mehr bei uns.«

 Der Pilot nickte unsicher. Offenbar wägte er die Dienstordnung ab gegen den Befehl, den er eben erhalten hatte. Sith standen im Rang immer über höheren Offizieren. Eine andere Schlussfolgerung gab es nicht.

 Während die Repulsoren warmliefen, nahm Ax den toten Hex und brachte ihn in einen gesicherten Frachtraum, der eigentlich für den Navicomputer reserviert gewesen war. Diese Fracht schien ihr jedoch nicht weniger kostbar. Der Vorteil an einem Droiden war, dass sich, obwohl unbestreitbar tot, sein Gedächtnis erst mit der Zeit auflöste. Mit der richtigen Fachkenntnis konnte die Position des rätselhaften Planeten aus den Daten ermittelt werden, die noch im Körper des Hex gespeichert waren, und ihr Erfolg wäre gesichert.

 Ein warmer Schauer überkam sie, teils Erleichterung, teils Stolz, teils Erschöpfung. Sie freute sich darauf auszuruhen.

 Doch zuvor gab es noch etwas zu erledigen.

 Die Fähre hob ab, als sie ins Cockpit zurückkehrte. Sie schaute durch die Scheiben hinaus auf den Raumhafen und die kleine Ansammlung Schiffe.

 »Mit welchem Schiff ist der Gesandte der Republik eingetroffen?«

 »Mit diesem dort«, antwortete der Pilot und zeigte auf ein gedrungenes, breitschnäuziges Schiff, das auf vier weit gespreizten Beinen ruhte.

 »Zerstören Sie es!«, sagte sie.

 »Jawohl, Ma'am!«

 Die Kanonen der Fähre feuerten und trafen das Heck des schutzlosen Schiffs. Es ging in einem Feuerball auf, der das Sonnenlicht überstrahlte.

 Ax lächelte zufrieden, während das durchschlagene Dach von Tassaa Bareeshs Palast in der Ferne kleiner wurde. Mit etwas Glück, dachte sie, wäre dies das Letzte, was sie von Hutta sah.

 KAPITEL 20

 SHIGAR HATTE DEN Raumhafen auf Plänen des Palasts gesehen, war aber noch nicht dort gewesen. Er bewegte sich schnell, aber vorsichtig durch die Korridore des Palasts und zählte Abzweigungen und Orientierungspunkte, während er Wachen und Sicherheitsabsperrungen aus dem Weg ging. Das Letzte, das er brauchen konnte, war, sich zu verirren oder festgehalten zu werden. Stryver hatte den längeren Weg, aber er kannte die Grundrisse besser. Wenn es zu einer erneuten Konfrontation kommen sollte, wollte Shigar im Vorteil sein.

 Außerdem dachte er an Larins Wohlergehen. Erneut grübelte er, ob es klug gewesen war, sie nach Hutta zu bringen. Sie war ihm eine große Hilfe und auch eine gute Gefährtin, aber nun war sie verletzt, möglicherweise verstümmelt, und das machte die Zukunftsaussichten noch finsterer. Er schwor sich, dafür zu sorgen, dass man sich ordentlich um ihre Hand kümmerte, aber reichte das aus? Hatte sich die Freundlichkeit, die er ihr entgegengebracht zu haben glaubte, in untragbare Grausamkeit verwandelt?

 Er fürchtete sich vor der Meinung seiner Meisterin, wenn sie erfuhr, wohin sein Urteilsvermögen ihn geführt hatte.

 Es war daher umso wichtiger, gegen Stryver erfolgreich zu sein. Der gesamte Palast befand sich in Aufruhr, was nicht anders zu erwarten war nach Explosionen in den Untergeschossen, einem Kampf in der Sicherheitsschleuse, bösartigen Droiden, die wild durch die Korridore rannten und dem mehrere Stockwerke betreffenden Einsturz, den Stryver herbeigeführt hatte. Wild schrillende Alarme übertönten sich gegenseitig und erzeugten einen schwindelerregenden Lärm, den Shigar nur mit Mühe ignorieren konnte. Wie Tassaa Bareesh das Ganze aufnahm, konnte er nur vermuten.

 Die Wachen am Raumhafen befanden sich in höchster Alarmbereitschaft. Er fing einen Wachmann auf dessen Routinerundgang ab und überredete ihn mit einem Gedankentrick, ihm die Befehlsstruktur der Stellung zu verraten. Es hatte an diesem Tag bereits genug Tote gegeben. Außerdem würde jedes Anzeichen für einen Kampf Stryver vor einem Hinterhalt warnen.

 Encaasa Bareesh war der jüngere Neffe der Matriarchin des Palasts. Er beaufsichtigte die Sicherheitstrupps von einem zwei Etagen höher liegenden Büro aus und war dafür bekannt, dass er nur gelegentlich einen Blick auf die Bilder der Sicherheitskameras warf. Es ging lediglich darum, Encaasa zu überzeugen, dass ein völlig unbeteiligtes Besatzungsmitglied an Bord seines Schiffes gehen wollte und den Freigabecode verlegt hatte. Shigar stellte sich vor, wie der träge Hutt erschöpft mit seinen fetten Fingern auf die richtigen Knöpfe drückte und es sich dann wieder in seiner Hängematte bequem machte. Nicht einmal ein palastweiter Sicherheitsalarm konnte ihn aus der Ruhe bringen.

 Das Tor des Hauptzugangs zum Raumhafen schob sich auf. Shigar schlüpfte hindurch und warf einen Blick nach Irgendwelchen Anzeichen für die Anwesenheit des Mandalorianers über die Schulter. Nichts. Noch nichts. Das Tor schloss sich wieder, sodass er sich allein in dem kreisrunden Ausstiegsbereich befand.

 Shigar hatte den Wachmann gefragt, welche Bucht der First Blood zugewiesen worden war, und er begab sich direkt dorthin. Das Zugangstor zur Bucht stand offen, und er sah die graue Außenhaut von Stryvers Schiff auf der anderen Seite. Shigar war nicht so töricht, sich dem einladenden Durchgang auch nur zu nähern. Mit Sicherheit lauerten dort Sprengfallen.

 Stattdessen wartete er mit ausgeschaltetem, aber gezücktem Lichtschwert an einer Stelle in der Nähe, von der aus er sowohl die First Blood als auch den Eingang des Raumhafens im Blick hatte. Irgendwann musste Stryver zu seinem Schiff kommen, und Shigar wäre vorbereitet.

 Er verbannte alle Sorgen aus seinem Kopf - selbst die Sorge um Larin und seine Mission, allen Kummer und Leid - und stellte sich in kampfbereiter Pose auf.

 Das Geräusch aktivierter Repulsoren riss ihn aus seiner Trance. Eines der Schiffe wärmte seine Triebwerke für den Start auf. Er ging im Kreis den Ausstiegsbereich ab, um zu sehen, um welches es sich handelte, aber das Geräusch kam aus keiner der geschlossenen Schleusen. Es kam aus Stryvers Bucht.

 Das überraschte ihn. Er hatte angenommen, Stryver würde alleine reisen. Daher konnte niemand an Bord des Schiffes sein, um es für ihn anzuwerfen. Entweder irrte sich Shigar in diesem Punkt, oder Stryver hatte es per Fernbedienung aktiviert.

 Das Jaulen der Repulsoren wurde immer lauter. Das hörte sich nicht nur nach Warmlaufen an. Das Schiff stand kurz davor abzuheben.

 Vor sich hin fluchend, gab Shigar seine Zurückhaltung auf. Er ging zur äußeren Luftschleuse des Schiffes und untersuchte sie rasch auf Schwachpunkte. Er fand nur einen. Die Tür war mit Stryvers biometrischen Daten codiert - Größe, Gewicht, Proportion der Gliedmaßen und so weiter -, aber für diesen Code gab es einen Sicherheitseingriff, für den Fall, dass Stryver im Verlauf einer Mission schwer verletzt wurde. Falls er beispielsweise einen Arm oder ein Bein verlor. Dieser Sicherheitseingriff konnte von jemandem, der clever genug war, gehackt werden.

 Shigar war kein so guter Slicer wie Larin, aber er hatte bereits gesehen, wie man diesen Trick vollbrachte. Mandalorianische Schiffe waren seit Ausbruch des Großen Kriegs immer wieder Ziele der Jedi gewesen, und man hatte ihm wieder und wieder die besten Methoden gezeigt, wie man sie funktionsuntüchtig machte. Rasch gab er eine Reihe Codes ein, die dazu ausgelegt waren, die Sicherheitsfunktion auf einen häufig gebrauchten Grundzustand zurückzustellen. Als er den Sicherheitseingriff aktivierte, schob sich die Tür auf.

 Und keinen Augenblick zu früh. Die Repulsoren kreischen schrill, und das Schiff schwebte bereits ein Stück über dem Boden. In Sekundenschnelle würde es hoch über den Palast aufsteigen.

 Shigar sprang behände in die Luftschleuse und wurde darin nach oben getragen. In dem Augenblick, in dem seine Stiefel den Schleusenboden berührten, sprang jedoch ein zweites Sicherheitssystem an. Starke Elektroschocks schlossen in seinen Körper und versetzten seine Muskeln in unkontrollierbare Zuckungen. Er fiel auf die Seite, unfähig zu schreien. Sein Kiefer verkrampfte aufgesperrt zu einem stummen Schrei.

 Der Autopilot lenkte das Schiff direkt über den Raumhafen und justierte seine Trimmung. Shigar spürte, wie er auf den Rand der Luftschleuse zurollte, konnte aber nicht einmal einen Finger rühren, um sich zu retten.

 Die Elektroschocks hörten in dem Moment auf, in dem er aus der Schleuse stürzte. Wenigstens dafür konnte er dankbar sein, als er wie ein Stein auf das Dach in der Tiefe fiel.

 WIE LANGE ER bewusstlos gewesen war, wusste er nicht. Wahrscheinlich mehrere Minuten. Genügend Zeit, um seinen hilflosen Körper von einem Sicherheitstrupp auf dem Dach einsammeln zu lassen, ihm an Handgelenken und Knöcheln Fesseln anzulegen und ihn sicherheitshalber noch zu knebeln. Als er aufwachte, wurde er auf den Schultern eines Gamorreaner-Trupps durch die Gänge des Palasts getragen. Weder sein Lichtschwert noch sein Comlink waren zur Hand.

 Statt zu kämpfen, konzentrierte er sich auf die Linderung der vielen Prellungen und Abschürfungen an seinem Körper. Wie tief er gefallen war, wusste er nicht, aber zum Glück hatte er sich nichts gebrochen. Ein dröhnender Schädel, das schon und ein schwerer Schlag auf seine Würde, aber sonst nichts Schlimmes. Im Augenblick war er einfach nur froh, noch am Leben zu sein.

 Seine Häscher flitzten im Laufschritt mit ihm durch den Palast. Er prägte sich den Weg ein, aber ohne einen Anfangspunkt konnte er unmöglich wissen, wohin es ging. Im Großen und Ganzen hatte er jedoch den Eindruck, dass der Prunk um ihn herum zu- und nicht abnahm. Als er dann in einen großen Raum gebracht wurde, in dem viele Personen flüsterten und sprachen und über deren Stimmengewirr eine Stimme In lautem Huttisch dröhnte, erriet er sofort, wo er war.

 Die Gamorreaner blieben in der Mitte von Tassaa Bareeshs Thronsaal stehen und warfen ihn mit einem gemeinschaftlichen Knurren auf den Boden. Stille breitete sich um ihn herum aus, als die Leute seine Anwesenheit bemerkten. Er rappelte sich unbeholfen auf und sah sich um.

 Eine große Menge Gäste starrte tuschelnd und zeigend auf ihn. Er erkannte mehr als zwanzig verschiedene Spezies mit nur einem raschen Blick, von rüsseltragenden Kubaz bis zu insektenartigen Colicoiden, obwohl Zweibeiner eine deutliche Minderheit darstellten. Ihre exotische Herkunft konnte nicht über ihre gemeinsame Absicht hinwegtrügen: sich vor derjenigen zu brüsten und anzubiedern, die ihrer aller Schicksal lenkte.

 »Bona nai kachu«, dröhnte die Matriarchin des Palasts, »dopa meekie Seetha peedunky koochoo!«

 Shigar drehte sich um und sah Tassaa Bareesh ins Gesicht. Sie lag breit ausgestreckt auf einem horrend verzierten Thronbett am Kopfende des Saals und war beinahe genauso verschwenderisch geschmückt. Er wusste nicht genug über Hutts, um ihren Gesichtsausdruck zu deuten, aber das Zittern ihrer Lippen und der Speichel, den sie beim Sprechen verspritzte, ließen wenig Raum für Spekulation.

 Ein A-1 DA-Protokolldroide schlurfte auf dürren Beinen herbei. »Tassaa Bareesh lässt dich ausdrücklich wissen, dass du mit Gewissheit bestraft werden wirst, verräterischer Sith.«

 Shigar überdachte seine Optionen. Mindestens zwei Dutzend Waffen richteten sich auf ihn. Hinter den Gästen rannten Wachen auf und ab, um auf die vielen Notfälle zu reagieren, die sich im Palast ereigneten.

 Er verbeugte sich so feierlich, wie es seine Fesseln zuließen. »Ich darf Euch korrigieren, erlauchte Herrin. Ich bin eigentlich ein Jedi.«

 »Stoopa dopa maskey kungi«

 Er ignorierte die Beleidigung. »Ich kann Euch nur schwerlich hintergangen haben, wenn kein Abkommen zwischen uns bestand. Bis auf das unerlaubte Betreten Eures Territoriums, wollte ich mir nichts zuschulden kommen lassen.«

 Tassaa Bareesh knurrte bedrohlich und wechselte zu einem anderen Dialekt, nachdem sie bemerkt hatte, dass er zumindest ein paar Worte verstand.

 »Tassaa Bareesh sagt: Du hattest vor, sie zu bestehlen. Dafür musst du sterben!«

 »Wenn ihr mich durchsucht, so werdet ihr nichts finden, was ich nicht schon bei meiner Ankunft bei mir hatte.«

 »Tassaa Bareesh sagt: Deine Komplizen haben sich mit dem Preis davongemacht.«

 »Der Navicomputer? Das letzte Mal, als ich ihn sah, befand er sich in der Hand eines Mandalorianers, nicht eines Jedi.«

 »Tassaa Bareesh sagt: Dein Verrat wird nur von deiner Schwächlichkeit übertroffen. Er hat ihn von dir gestohlen, nachdem du ihn uns gestohlen hast.«

 »Ihr seid aufgebracht«, sagte Shigar. »Euer Urteilsvermögen ist getrübt. Gerade eben noch habt Ihr geglaubt, ich wäre ein Sith. Vielleicht ist die Lüge, der Ihr mich bezichtigt, eigentlich die Wahrheit.«

 Die Menge tuschelte fassungslos. Offensichtlich besaßen nur sehr wenige die Kühnheit, Tassaa Bareeshs Urteil vor ihr infrage zu stellen.

 Die Hutt-Matriarchin stieß ein langes Röhren aus, das eigentlich keiner Übersetzung bedurfte. Der Droide blinzelte kurz mit seinen runden, blauen Augen und unternahm trotzdem einen wackeren Versuch.

 »Tassaa Bareesh ist überaus verärgert. Sie hat, äh, zahlreiche Arten ersonnen, dich zur Belustigung zu benutzen.«

 Shigar wollte das gar nicht bestreiten. Er hatte inzwischen alle Wachen und Ausgänge gezählt und war zu dem Schluss gekommen, den er erwartet hatte. Es war unmöglich, sich aus dieser Nummer freizukämpfen, und auf Verstärkung konnte er auch nicht zählen. Es blieb nur das Gespräch. Vielleicht würde er sogar ein Abkommen schließen müssen.

 Schon allein bei dem Gedanken drehte sich ihm der Magen um.

 »Eure Wut ist vollkommen gerechtfertigt«, sagte er. »Euer Palast wurde angegriffen, und das Eigentum und die Informationen, die Ihr verkaufen wolltet, wurden gestohlen. Ihr wurdet Eures verdienten Profits beraubt. Niemand würde bestreiten, dass Ihr zu Recht nach Rache trachtet, um an jenen ein Exempel zu statuieren, die Euch in Verlegenheit gebracht und bedeutenden Schaden zugefügt haben.« Er verneigte sich erneut. »Ich bitte Euch nur, die richtigen Leute dafür verantwortlich zu machen.«

 Eine weitere Explosion hallte durch den Palast und brachte große Unruhe in den Thronsaal. In den Winkeln von Tassaa Bareeshs riesigen Augen war das Weiße zu sehen, als sie einen Twi'lek zu sich winkte. Sein Comlink quäkte dringlich. Sie unterhielten sich schnell, aber zu leise, als dass Shigar hätte mithören können. Dann übermannte die Wut die Matriarchin. Sie schlug den Twi'lek mit einer Ohrfeige von sich und brüllte den Übersetzer an.

 »Tassaa Bareesh lässt dich wissen, dass der Raumhafen angegriffen wurde«, sagte der spitzköpfige Droide mit unterwürfigem Nicken »Von wem?«

 »Von Imperialen. Die Fähre der Republik wurde zerstört.«

 Shigar überlegte, ob er gar nichts sagen sollte. Zum einen musste er das nicht. Die Aktion der Imperialen hatte mit diesem eklatanten Verstoß gegen den Vertrag von Coruscant den Streit zu seinen Gunsten entschieden. Andererseits war er noch lange nicht aus seinen Schwierigkeiten heraus. Tassaa Bareesh konnte ihn hinrichten lassen, bloß weil er ein Ärgernis war und sie unangenehm an ihren Verlust erinnerte. Er musste ihr einen Grund geben, ihn zu verschonen und nicht zu töten.

 Er musste an ihren Geschäftssinn appellieren.

 »Wir sind hier beide das Opfer«, versuchte er es erneut und wählte seine Worte mit Bedacht. »Mein Tod wird Euch den Navicomputer nicht zurückgeben, und er wird Euch den Jedi-Rat zum Feind machen. Ihr büßt so oder so ein. Lasst Ihr mich jedoch am Leben, eröffnet Ihr Euch einen Weg, Euren Verlust zu mindern.«

 »Tassaa Bareesh fragt: Wie?«

 Shigar schluckte. Ein übler Geschmack schlich sich in seinen Mund. »Ich habe vor, dem Mandalorianer zu folgen, wohin er auch geht. Er hat sowohl meine Gefährtin als auch meinen Stolz verletzt, und dafür soll er bezahlen. Die Information, die er gestohlen hat, mag an und für sich nicht länger von Wert sein, doch jeder neue Planet bietet die Chance auf Handel und Erschließung. Als Gegenleistung für meine Freilassung werde ich dafür sorgen, dass diese Chancen vor allen anderen Euch zuerst zukommen.«

 Die Matriarchin brummte einen so tiefen Ton, dass er für das menschliche Ohr kaum hörbar war. Ihre Augen blieben auf Shigars Gesicht gerichtet, doch ihr Blick kehrte sich nach innen.

 »Tassaa Bareesh überdenkt dein Angebot«, sagte der Droide, während sein Blick zwischen den beiden hin und her huschte.

 »Das dachte ich mir.«

 Sie knurrte etwas, und der Droide übersetzte wieder. »Tassaa Bareesh will wissen, wie du dem Mandalorianer folgen willst wenn du kein Schiff hast, von einer Flugroute ganz zu schweigen.«

 »Ich bin ein Jedi.« Er tippte sich an die Stirn, in der Hoffnung, er könne die Tatsache überspielen, dass er auf beide Fragen keine Antwort wusste. »Wir haben unsere Möglichkeiten.«

 Ein weiteres Tuscheln ging durch die Reihen der Gäste.

 »Tassaa Bareesh sagt, deine Möglichkeiten sind unzureichend. Die Investition ist zu riskant.«

 »Aber -«

 Der Übersetzer hob seine metallene Hand. »Sie sagt, um ihren Einsatz bei dieser Unternehmung abzusichern, muss ihr gestattet sein, dir Beistand zu leisten.«

 »'Muss ihr'?« Die Wortwahl machte ihn stutzig. Was genau wurde ihm hier aufgezwungen? »Sprecht weiter.«

 Die Matriarchin lehnte sich auf ihrem Thron zurück. Ihre Augen verengten sich zu Schlitzen.

 »Tassaa Bareesh wird dir ein Schiff geben. Ihr Neffe wird alles Nötige in die Wege leiten. Wenn du das Angebot annimmst, darfst du unverzüglich gehen.«

 Shigar fragte sich, was passieren würde, wenn er ihr Angebot ablehnte. Er traute der plötzlichen Zufriedenheit der Matriarchin nicht. Noch vor wenigen Augenblicken hatte sie vor Wut darüber, wie ihre Pläne durchkreuzt worden waren, geschäumt. War das nur gespielt gewesen, oder war das jetzt gespielt?

 »In Ordnung«, sagt er, seinen Instinkten folgend. Im Augenblick zu leben war besser, als zu sterben. Mehr war unterm Strich nicht zu holen. Und wenn er richtig Glück hatte, konnte er vielleicht auch noch etwas tun, um Larin zu helfen, vorausgesetzt, sie war noch am Leben.

 Das Gesicht der Matriarchin verzog sich zu einem breiten, unappetitlichen Lächeln. Ein pummeliger Finger zeigte auf Shigar. »U wamma wonka.«

 »Tassaa Baareesh sagt - «

 »Ich weiß, was sie gesagt hat.« Noch einmal schluckte er den üblen Geschmack herunter.

 Sie schnippte mit den Fingern, und die Wachen senkten ihre Waffen. Ein Gamorreaner eilte nach vorn, um ihm Comlink und Lichtschwert zurückzugeben. Er hakte beides an seinem Gürtel ein und verbeugte sich. Sie beobachtete ihn jetzt schweigend.

 »Ich danke Euch«, sagte er. »Es war mir ein Vergnügen, Geschäfte mit Euch zu machen.«

 Als ihn die Wachen aus dem Thronsaal führten - nun als Gast statt als Gefangenen - erklang in seinem Rücken das Glucksen der Hutt, düster und tief, und hallte ihm durch die feudalen Hallen hinterher.

 KAPITEL 21

 »GEHT ES IHNEN gut?«

 Larin drehte den Kopf und sah den Schmuggler an. Für einen Moment hatte sie sich selbst den Rücken gekehrt, sich und den Ruinen der Sicherheitsschleuse und der zerschossenen Droidenfabrik, dem Lärm der Palastwachen, die durch den Schutt gruben, und sogar den gelegentlichen Schüssen eines ehrgeizigen Houk, der aufs Geratewohl durch das Loch schoss, das der gedankenlose Yeama In die Wand gesprengt hatte. Jetzt war sie wieder zurück, und die Aussichten waren alles andere als schön.

 Schließlich flog ihr die Antwort zu.

 Geht es Ihnen gut?

 »Ja.«

 Sie kauerten in der Deckung des Eingangs zum Tresor. Sie kniete auf dem Boden und übte immer noch mit der rechten Achsel Druck auf ihre verletzte Hand aus. Der Anzug hatte die Wunde, so gut es ging, verschlossen, sodass sie im Augenblick nichts weiter deswegen unternehmen konnte. Sie war schon zuvor im Kampf verwundet worden und wusste das gut genug. Einmal war sie in ein heftiges Gefecht mit einer Stadtguerilla verwickelt worden, in das die Spezialkräfte die BlackstarSchwadron geschickt hatten, um aufzuräumen. Die Nachricht war durchgesickert, und Larin landete mit drei weiteren Schwadronsmitgiledern in einer Falle. Noch heute träumte sie manchmal davon, wie die Splittergranaten in die Gruppe flogen und zwei ihrer Freunde sofort in Fetzen rissen. Sie blieb vom Großteil der Explosion verschont, aber trotzdem wurde ihr die Haut vom rechten Bein und der Flanke völlig weggerissen, zusammen mit einer ordentlichen Portion des Muskelgewebes. Sie hatte geraume Zeit im Bacta-Tank verbringen müssen, bis das Gewebe nachgewachsen war und danach noch drei Monate in der Rehabilitation, um ihre vollständige Beweglichkeit wiederzuerlangen.

 Doch nun lagen die Dinge anders, und das nicht nur, weil Finger nicht nachwuchsen. Bei den Blackstars hatte sie viele klar umrissene Gründe zum Kämpfen gehabt: Es ging darum, die Sache der Republik zu stärken und Prinzipien der Freiheit und Gleichheit unter allen Wesen in der Galaxis durchzusetzen, und auch darum, ihre eigene Karriere voranzutreiben. In dieser Beziehung hatte sie sich für völlig normal gehalten. Warum sollte man sonst den Spezialkräften beitreten, wenn nicht, um als Held auf der Seite des Guten zu stehen?

 Mittlerweile wusste sie, dass nicht alle so waren wie sie. Jede Gruppe hatte ihre Abweichler. Sie wusste nun auch, wie wertvoll ihr zumindest zwei dieser Prinzipien waren und dass sie zusammengenommen wichtiger waren als diese Feststellung. Ihre Karriere zu opfern, um sie hochzuhalten, erschien ihr zu jenem Zeitpunkt das Richtige.

 Ohne ihre Karriere fiel es ihr jedoch schwer, überhaupt für irgendetwas zu kämpfen. Und jetzt stocherte sie endgültig im Trüben. War der Einbruch in ein souveränes Hoheitsgebiet -und sei es auch das eines von Kriminellen und Mördern -, wirklich der beste Weg, Freiheit und Gleichheit durchzusetzen? Was half es der Republik, wenn sie sich mit Mandalorianern und Sith um einen Navigationscomputer stritt? Wem schuldete sie ihre Treue, wenn nicht sich selbst und ihren ehemaligen Kameraden?

 Sie hatte keine zufriedenstellenden Antworten auf diese Fragen, und trotzdem hatte sie die Finger ihrer linken Hand verloren, um für sie zu kämpfen. Irgendwie machte das den Schmerz umso schlimmer.

 »Was ist mit deinem Droiden?«, fragte sie Jet.

 »Clunker? Der ist irgendwo da drunter«, sagte der Schmuggler und zeigte auf einen Haufen Geröll, den die Thermaldetonation hinterlassen hatte. Er hatte sich mit dem Blaster von einem der toten Soldaten bewaffnet. »Keine Sorge. Der kommt zurück, wenn er so weit ist.«

 »Ich erkenne das Modell«, sagte sie und klammerte sich an diese Tatsache, als würde sie alles erklären. »J-8-O, Gefechtsklasse. Deshalb kommuniziert er mit Gefechtszeichen. Aber die wurden doch ausgemustert, oder?«

 »Kann sein«, erwiderte er. »Ich hab ihn vor zwei Jahren auf einem Schrotthaufen gefunden. Sein Vokoder war hin, und als ich versucht hab, ihn zu reparieren, hat er ihn gleich wieder kaputt gemacht. Das zeigt, wie schlau er ist. Er hat begriffen, wenn man auf Befehle nicht reagiert, kann einem niemand beweisen, dass man sie gehört hat.«

 »Ist 'ne ziemlich gute Überlebenstaktik«, bestätigte sie, »für jeden in der Armee.«

 Sie streckten ihre Köpfe aus dem Tresor, um zu sehen, ob sich draußen irgendetwas geändert hatte. Ein Schuss des Houk sprengte ein paar Kiesel hoch, verfehlte sein Ziel allerdings über einen Meter. Potannins letzter Mann erwiderte das Feuer von der anderen Seite des Vorraums aus. Auch er schoss daneben. Larin hätte selbst mit einer Hand besser schießen können.

 »Wie heißen Sie, Soldat?«, rief sie zu ihm hinüber.

 »Hetchkee, Ma'am«, rief er zurück. Es war ein junger Kel Dor, dessen Gesicht zum Großteil von einer Maske mit Schutzbrille verdeckt wurde, die ihn vor der rauen Sauerstoffatmosphäre schützte.

 »Wer hat Ihnen befohlen, mich mit ,Ma'am' anzusprechen?«

 »Niemand, Ma'am.«

 Offensichtlich wusste er nichts über ihre Vergangenheit. Und sie war mit Sicherheit nicht diejenige, die ihn jetzt darüber aufklärte. Der Lärm der Grabungsarbeiten wurde lauter.

 »Larin«, sagte Jet und beugte sich näher zu ihr. »Glaubst du, wir müssen das Kind alleine schaukeln?«

 »Wie meinst du das?«

 »Ich meine das auf die .Irgendjemand muss Tassaa Bareesh die Sauerei ja erklären, und das könnten wir sein'-Art.«

 »Keine Sorge«, sagte sie. »Er kommt zurück.«

 »Wer? Ihr Jedi-Freund oder der Gesandte Vii?«

 Larin sah sich um. Sie hatte gar nicht bemerkt, dass der Gesandte verschwunden war - doch wenn sie kurz darüber nachdachte, erinnerte sie sich tatsächlich daran, dass Jet ihr irgendetwas von Ula und einem Treffen bei der Fähre erzählt hatte. Ihr war nicht in den Sinn gekommen, danach zu fragen, wie und wann sie dorthin kommen wollten. Ula war verschwunden, bevor die Sicherheitskräfte ihren einzigen Weg nach draußen abgeriegelt hatten.

 »Ich meine Shigar«, sagte sie. »Jedi-Ritter halten ihre Versprechen immer.«

 »Und was genau hat er Ihnen versprochen?«

 Sie verkniff sich eine strenge Erwiderung. Worauf wollte Jet hinaus? Sicher, Shigar mochte ihr nicht ausdrücklich versprochen haben zurückzukommen, um sie zu holen, aber sie wusste, dass er es tun würde. Und so lange sich draußen immer mehr von Tassaa Bareeshs Sicherheitskräften sammelten, blieb ihr nichts anderes übrig, als auf ihn zu bauen. Ihn über Comlink zu erreichen, hatte sie schon vor einer ganzen Weile aufgegeben.

 Sie stand auf.

 »Ich schlage vor -«

 Das Geräusch einer entfernten Explosion schnitt ihr das Wort ab. Der Boden bebte, und ein Staubregen fiel auf sie herab.

 Es war unmöglich zu sagen, woher diese letzte Erschütterung gekommen war, also knüpfte sie einfach da an, wo sie aufgehört hatte.

 »Ich schlage vor, wir sehen uns das Ding mal an, solange wir noch die Chance dazu haben.«

 Sie ging zu dem Miniatur-Droidenwerk hinüber und schaute hinein. Die wabernden Silberhärchen lagen jetzt still, daher meinte sie, gefahrlos davon ausgehen zu können, dass es tot war. Sie versuchte es umzukippen, um sich die Unterseite anzusehen, aber es war durch die drahtartigen Fäden fest mit dem Boden des Tresors verbunden, in den sie sich hineingefressen hatten wie Baumwurzeln.

 Ein Stück der silbrigen Legierung war während des Gefechts im Tresor abgeschmolzen. Sie hob es auf und wiegte es mit der Hand ab. Es war erstaunlich schwer.

 »Lassen Sie mich das mal klarstellen«, sagte sie. »Dieses Ding war an Bord der Cinzia. Sie haben es zwischen den Wrackteilen gefunden und nach Hutta gebracht. Tassaa Bareesh hat es hier eingeschlossen. Es sah inaktiv aus, war es aber nicht. Es hat diese Fadendinger in den Boden wachsen lassen und angefangen, Metall zu ergattern. Es hat das Sicherheitssystem infiltriert. Es hat angefangen, diese Droiden zu bauen.«

 »Ula nennt sie Hexen.«

 Dieser Name war fürs Erste so gut wie jeder andere.

 »Vielleicht erst mal nur ein oder zwei Hexen, um sich zu verteidigen. Es hat sie da drinnen versteckt gehalten wie in einem Nest oder einem Ei. Wenn Sie in eine dieser Hexen hineinschauen, können Sie sehen, dass sie nicht durch und durch massiv sind. Sie besitzen eine Wabenstruktur. Zusammengelegt könnten also locker zwei davon hier reinpassen.« Sie stieß mit dem Lauf ihres Gewehrs gegen die Härchen. »Zwei würden ausreichen, um ein Schiff zu übernehmen.«

 Jet schaute nicht in das Droiden-Nest, sondern in ihr Gesicht. »Sie glauben, es hat darauf gewartet, dass jemand die Auktion gewinnt und es dann fortbringt?«

 »Das tue ich. Dann wären die Hexen rausgekommen, hätten die Besatzung überwältigt und wären gefahrlos nach Hause geflogen.«

 Er dachte über ihre These nach und nickte langsam.

 »Ich glaube, damit liegen Sie fast richtig«, meinte er. »Ich nehme an, wenn sie genügend Zeit gehabt hätten, wären die Hexen aus eigener Kraft geflüchtet. Denken Sie daran, dass sie genau in dem Moment aus dem Tresor herausgekommen sind, als alle angefangen haben, wegen dem Ding zu kämpfen. Die Tür ist wie Butter geschmolzen, wahrscheinlich wegen Drähten wie diesen hier. Ich denke, wenn alle noch einen Tag gewartet hätten, wäre dieses Nest hier leer gewesen.«

 »Da könnten Sie recht haben«, stimmte sie ihm zu.

 »Ist nur 'ne Vermutung«, meinte er bescheiden.

 »Ich hab auch noch eine«, sagte sie und rückte wieder zur Tür. »Wenn das mit dem Heimfindeverhalten stimmt, dann müssen die Hexen ihren Weg nach Hause kennen.«

 Jets Gesicht hellte sich auf. »Das heißt, wenn wir mit einem ihrer Gehirne hier rauskommen, brauchen wir den Navicomputer gar nicht!«

 Sie schauten hinaus auf den Körper des Doppel-Hex, der vor dem Tresor auf dem Boden lag. Die Laserkanone hatte ein Loch direkt durch die beiden verbundenen Bäuche gerissen. Die Eingeweide waren geschwärzt und zerschmolzen, keineswegs mehr zu retten.

 Jets Gesicht verfinsterte sich wieder. »Den Gedanken war's immerhin wert.«

 Larin lehnte sich gegen die Wand und schloss die Augen. Shigar ließ sich wirklich Zeit. Ihr Blutzucker war niedrig, und der fortwährende Schmerz machte sie schwindlig.

 In ihrer heilen Hand hielt sie immer noch das Metallstückchen von der Minifabrik. Sie steckte es in eines der vielen verschließbaren Fächer ihrer Rüstung. Wenigstens würden sie nicht mit leeren Händen zurückkehren.

 Sie wurde von einer Erschütterung draußen abgelenkt. »Da kommt jemand!«, rief Hetchkee.

 Larin legte den Lauf ihres Gewehrs auf den Rücken ihrer linken Hand und richtete ihn auf die Tür. Der Schutthaufen auf der anderen Seite der Sicherheitsschleuse bewegte sich. Irgendjemand bahnte sich ganz offensichtlich einen Weg hindurch - aber war es Stryver, die Sith oder Jets treuer Droide?

 Eine zerschrammte orangefarbene Hand, die sich aus dem Geröll streckte, um an einem umgestürzten Träger Halt zu finden, gab sogleich Antwort auf diese Frage.

 »Hab's doch gesagt«, meinte Jet zufrieden. »Hier drüben, Kumpel!«, rief er dem Droiden zu.

 Clunker zog sich aus dem Steinhaufen und humpelte völlig unbehelligt zu ihnen herüber. Der Houk hatte aufgehört zu schießen. Statt daraus Zuversicht zu schöpfen, beunruhigte es Larin. Es war unmöglich zu erahnen, was dort draußen vor ihrer improvisierten Festung vor sich ging. Sie vermutete, dass die Hutts sie nicht mehr lange in Ruhe lassen würden.

 »Gute Arbeit, Hetchkee«, sagte sie und zog sich in die Sicherheit des Tresors zurück. »Ich glaube, wir werden bald noch mehr Besuch bekommen, also bleiben Sie wachsam.«

 »Jawohl, Ma'am!« Falls diese Aussicht den Soldaten, beunruhigte, zeigte er es nicht.

 Clunker unterhielt sich über eine Reihe rascher Handzeichen mit Jet.

 »Schlechte Neuigkeiten«, übersetzte der Schmuggler. »Stryver ist mit dem Navicomputer abgehauen.«

 »Damit wäre das also auch erledigt«, erwiderte sie, unfähig ihre Verbitterung zu verbergen.

 Somit war die Spur kalt. Alle Hoffnungen, die sie vielleicht gehegt haben mochte, sich mit einer erfolgreichen Freiwilligenmission zu rehabilitieren, waren nun offiziell begraben. »Was will er überhaupt mit der Kolonie anfangen? Hat Mandalore nicht schon genug Soldaten?«

 »Hat Tassaa Bareesh nicht schon genug Geld?« Sein zynisches Lächeln blitzte wieder auf. »Ich glaube, Stryver wollte den Navicomputer aus zwei Gründen: Um herauszufinden, woher die Cinzia kam, und um zu verbergen, wo sie hinwollte. Das würde Sinn ergeben, falls Mandalore von Anfang an in diese Sache verwickelt war.«

 Sie starrte ihn angestrengt an. »Sie könnten recht haben. Stryver wusste lange vor allen anderen von der Cinzia. Dass er herumgezogen ist und Fragen gestellt hat, gab uns erst den entscheidenden Tipp.«

 »Und die Cinzia befand sich auf diplomatischer Mission, aber weder das Imperium noch die Republik wussten etwas davon. Fällt Ihnen irgendein anderes Schwergewicht ein, das im Moment in der Galaxis mitmischt?«

 In dem Punkt musste sie Ihm recht geben. Selbst wenn die Mandalorianer seit dem Krieg nicht mehr als geeinte Fraktion agiert hatten, war es nicht unvorstellbar, dass sie es vielleicht wieder tun würden, der Ehre wegen oder des Geldes oder einfach nur, weil sie einen richtigen Krieg brauchten. »Aber warum haben diese Dinger Stryver dann angegriffen?«

 »Das weiß ich nicht.«

 »Und wer hat das Nest vor der Zerstörung bewahrt, als die Besatzung der Cinzia das Schiff hochgejagt hat?«

 »Das weiß ich auch nicht.«

 Sie schüttelte den Kopf. »Egal von welcher Seite aus ich es betrachte, es wird immer verrückter.«

 »Tassaa Bareesh hatte keine Ahnung, oder?«

 Das Geräusch knirschenden Schutts drang von draußen in den Tresor. Larin huschte zur Tür, noch bevor Hetchkee rufen konnte. Die gigantische Steinmasse, die den gegenüberliegenden Eingang versperrte, bewegte sich vor. Unter dem Krachen von Stein und Ferrobeton hörte sie ein Zischen und Stampfen, das nur von den Schaufeldroiden kommen konnte.

 »Okay«, sagte sie. »Jetzt geht's los. Wenn Sie noch irgendwelche schlauen Ideen haben, Jet, dann wäre jetzt der richtige Zeitpunkt.«

 »Tut mir leid, das war das Tagessoll.«

 »Tja, dann hoffen Sie besser mit mir, dass Shigar bald auftaucht. Ansonsten werden wir schnell erfahren, wie es unter dem ganzen Schnickschnack wirklich um Tassaa Bareeshs Gastfreundschaft bestellt ist.«

 »Ich denke, wir könnten noch einen allerletzten Fluchtversuch unternehmen«, sagte er.

 »Und wohin soll's gehen?«

 »Na ja, da wäre noch mein Schiff.«

 »Ich dachte das wäre beschlagnahmt.«

 »Ach, das. Da gibt's nur ein rein technisches Detail.«

 »Etwa lebendig hier rauszukommen?«

 Er zwinkerte. »Ein Mann wird doch noch träumen dürfen, oder?«

 Leichtfertigkeit im Angesicht unaussprechlicher Erfolgsaussichten gab ihr immer Auftrieb. Sie war überrascht, wie lieb sie den Schmuggler gewonnen hatte, trotz der kurzen Zeit, die sie sich erst kannten. Vielleicht würden ihre Zellen in Tassaa Bareeshs Kerker ja nebeneinanderliegen. Vielleicht würde man sie auf benachbarte Streckbänke binden.

 Mit einem donnernden Krachen brachen die Droiden durch den Schutt.

 Als der Weg erst einmal frei war, zogen sie sich zurück, um den Sicherheitstruppen des Palasts Platz zu machen. Es kamen Dutzende von ihnen. Schwer gepanzert und bewaffnet arbeiteten sie sich über die frei liegenden Bodenträger vor, ihre Visiere auf den Tresor gerichtet.

 Larin hätte beinahe gelacht. Tassaa Bareesh hatte eine Armee losgeschickt, um vier Leute gefangen zu nehmen! Es wäre wirklich zu komisch gewesen, hätte sich ihr Platz nicht am falschen Ende der Gleichung befunden.

 »Was meinen Sie, Hetchkee?«, rief sie zu dem Kel Dor hinüber. »Wir könnten versuchen, uns einfach zu ergeben, wenn Sie wollen. Wir haben nichts Falsches getan, wenn man drüber nachdenkt. Ihr Boss war sogar eingeladen.«

 »Ich glaube nicht, dass die in der Stimmung sind, da drüber nachzudenken, Ma'am.«

 Das war allerdings wahr. Die Reihen der Weequay, Houk, Nikto und Gamorreaner sahen aus, als erwarteten sie eine ganze Armee von Sith, Jedi und Mandalorianern, die gleich aus dem Tresor preschen und mit den Schätzen ihrer Herrin abhauen würde. Wenn die wüssten, dass hier nur drei Leute und ein Droide saßen! Zu versuchen, die anderen drei Tresore aufzuschließen, war Larin bislang noch gar nicht in den Sinn gekommen.

 »Also gut«, sagte sie. »Wartet, bis ihr das Rote in ihren Augen sehen könnt.«

 Nach der Art zu urteilen, auf die die Reihen der Sicherheitstruppen in Stellung gingen, sagte ihr Kollege von der Gegenseite wohl gerade das Gleiche. Ein riesiger Weequay hob die Hand zum Angriffssignal.

 In diesem Augenblick summte Larins Comlink.

 Sie erstarrte, unfähig, gleichzeitig zu feuern und zu antworten. Was war wichtiger: Die letzten Schüsse, die sie vielleicht in ihrem Leben abgeben würde, oder der vielleicht letzte Anruf, den sie jemals erhielt?

 Der Weequay erstarrte ebenfalls. Ein blauhäutiger Twi'lek war auf der gegenüberliegenden Seite des Raums erschienen, winkte und rief irgendetwas in einer Sprache, die sie nicht verstand.

 »Kommen Sie da mit?«, fragte sie Jet.

 Er schüttelte den Kopf. »Hört sich aber wichtig an, egal was es ist.« Da im Augenblick niemand auf sie zustürmte, nutzte sie die Gelegenheit, um ihr Gewehr zur Seite zu legen und zum Comlink zu greifen.

 »Larin, ich bin's«, meldete sich Shigar. »Wo steckst du?«

 »Genau da, wo du mich zurückgelassen hast. Sag mir bitte, dass du noch 'nen Trumpf im Ärmel hast.«

 »Das habe ich vielleicht tatsächlich. Hat Tassaa Bareesh schon jemanden zu dir geschickt?«

 Sie spähte hinaus auf die Masse der Sicherheitstruppen. »Könnte man so sagen.«

 »Geh mit ihnen, wo immer sie dich auch hinbringen. Ich weiß, was sie vorhat.«

 »Du meinst, ich soll mich ergeben?«

 »Ganz so wäre es nicht. Wir, äh, wir haben uns geeinigt, sie und ich.«

 Sein kurzes Zögern gefiel ihr nicht. Was, wenn er unter Zwang stand und sie in eine Falle locken sollte?

 »Erinnerst du dich an die Gewittersaison auf Kiffu, wenn die statischen Flechten in den Himmel steigen?«, fragte sie.

 »Was -? Ja, das tue ich. Funkendrachen lockten sie in Höhlen, um ihre Energie zu rauben. Ich lege dich nicht rein, Larin. Da kannst du ganz beruhigt sein.«

 »In Ordnung«, sagte sie und behielt den tonangebenden Weequay im Auge. Er brüllte den Twi'lek an und schüttelte seine riesigen Fäuste. »Wirst du dort sein, wo man uns hinbringt?«

 »Verlass dich drauf!«

 Sie legte das Comlink ab und wandte sich an Jet. Er hatte alles mitgehört.

 »Ich gebe zu«, sagte er, »dass ich Lösungen vorziehe, bei denen geredet und nicht geschossen wird.«

 »Sie meinen also, wir sollten es tun?«

 »Das tue ich. Und Clunker auch.«

 Der Droide sah aus, als wäre er voll und ganz darauf vorbereitet, sich seinen Weg freizuschießen, nickte jedoch nur steif.

 »Hetchkee! Nehmen Sie Ihr Gewehr runter. Auf mein Zeichen kommen wir raus.«

 »Äh, ja, Ma'am.«

 »Auf mein Signal warten. Wenn wir den richtigen Zeitpunkt abpassen, haben wir, glaube ich, gute Chancen, die Sache mit etwas Stil zu überleben.«

 Der Weequay schüttelte ein letztes Mal seine Fäuste über dem Kopf und ließ sie dann sinken. Der Twi'lek wirkte zufrieden. Der Weequay wandte sich an seine Männer und knurrte eine Reihe Befehle.

 Im Sicherheitstrupp erhob sich ein Mann nach dem anderen und senkte seine Waffe.

 »So«, sagte Larin. »Das ist unser Stichwort. Legt eure Blaster weg, aber behaltet die Hände unten. Wir ergeben uns nicht.«

 Sie trat als Erste aus dem Tresor, und der Twi'lek kam ihr entgegen. »Ich bin Sagrillo«, sagte er mit einer knappen Verbeugung. »Auf Geheiß von Tassaa Bareesh steht es Ihnen frei zu gehen.«

 Larin ließ sich ihre Erleichterung nicht anmerken. »Besser wär's.«

 »Und ich?«, fragte Jet hoffnungsvoll.

 »Ach, Captain Nebula, leider bedarf meine Herrin noch Ihrer Dienste.«

 Der Twi'lek verbeugte sich noch einmal. »Wenn Sie mir bitte folgen möchten, Sie alle, dann werde ich Sie in die gebotenen Räumlichkeiten führen.«

 Larin schloss sich, mit Jet an ihrer Seite, dem Twi'lek an. Clunker und Hetchkee folgten ihnen. Das einzige hörbare Geräusch war ein unterirdisch tiefes Knurren des Weequay, als die Sicherheitstruppen vor ihnen den Weg freimachten. Larin überlegte noch, ob sie zum Abschied vor ihm salutieren sollte, besann sich dann aber eines Besseren.

 Sie blickte zu Jet. Außer den langsamen Kaubewegungen seiner zusammengebissenen Kiefer zeigte er keinerlei Emotion.

 KAPITEL 22

 ULA HOCKTE IN Encaasa Bareeshs Büro und versuchte, nicht in Tränen auszubrechen. Er hätte die Entscheidung des Obersten Commanders Stantorrs ablehnen und ihn überreden sollen, jemand anders zu schicken. Es war völlig gleich, wie das ausgesehen hätte. Liebend gern hätte er eine Position mit wesentlich geringerer Verantwortung in der Administration des Militärs der Republik eingenommen, anstatt auch nur noch eine Minute länger in diesem liederlichen Katastrophengebiet zu verbringen.

 Von dem Augenblick an, in dem er zum ersten Mal von der verfluchten Cinzia gehört hatte, war alles den Bach runtergegangen. Zuerst hatte man ihn entführt und verhört. Dann war er ins Kreuzfeuer von einer Sith, einem Jedi und einem Mandalorianer geraten. Dann die brutalen Hexen. Und jetzt.

 Er legte den Kopf in die Hände und wollte gar nicht daran denken.

 Von draußen drang der Lärm ständigen Tumults ins Büro. Die Zerstörung der republikanischen Fähre hatte den Raumhafen des Palasts beschädigt. Brandmannschaften und Ausbesserungsteams rannten hin und her, warfen einander Rufe zu und brüllten in Comlinks, um Verstärkung anzufordern. Ula bot seine Hilfe nicht an. Wäre es nach ihm gegangen, hätte der Palast mit allen darin bis auf die Grundmauern abbrennen können.

 Die Chancen, dass Larin Moxla noch lebte, waren äußerst gering. Dessen war er sich vollkommen sicher.

 Er war nicht stolz darauf, aus den Ruinen der Sicherheitsschleuse geflüchtet zu sein, auch wenn er in dem Moment aus reinen Motiven gehandelt hatte. Seine Vorstellung als Gesandter der Republik hatte zu keinem Zeitpunkt überzeugend gewirkt; Jet hatte ihn sofort durchschaut, auch wenn er ihn nicht geradeheraus einen Imperialen Spion genannt hatte. Lieber dieses Leben aufgeben und ein neues im Imperium beginnen, eines, in dem er weniger Zeit darauf verwenden musste, sich zu sorgen, was andere über ihn dachten, als darauf, das Richtige zu tun.

 An den Wachen des Raumhafens vorbeizukommen, war nicht schwierig gewesen, selbst nach dem unerwarteten Abflug von Dao Stryvers Scout-Schiff nicht. Sie erinnerten sich noch von seiner Ankunft her an ihn und ließen ihn passieren. Daraufhin war er, ohne zu zögern, zum Dock der Imperialen Fähre gegangen, zuversichtlich, dass die Wachen ihm Zutritt gewähren würden.

 Dann kam es ganz anders!

 Die Schmach brannte noch immer. Seine Imperialen Kameraden - noch dazu von niederem Rang - hatten ihn fortgejagt, nachdem sie bemerkt hatten, dass er einer fastmenschlichen Spezies angehörte und nicht reinblütig war wie sie. Epicanthix-Abschaum, hatten sie ihn genannt. Du passt in dieses Loch, hatten sie ihn verhöhnt. Hau ab, bevor wir dich erschießen!

 Torkelnd hatte er den Raumhafen verlassen, wie benommen von dieser plötzlichen Umkehrung. Wenn die eigene Seite ihn nicht aufnehmen wollte, wer dann? Kaum zu einem klaren Gedanken fähig, durchstreifte er die Umgebung, immer im Kreis, und es kam ihm vor wie Tage, dabei konnte höchstens eine Stunde vergangen sein. Seine Möglichkeiten waren begrenzt. Er konnte entweder zur Republik zurückkehren und seine alte Arbeit unter dem Obersten Commander Stantorrs wieder aufnehmen - wenn er nicht gefeuert wurde wegen seines jämmerlichen Versagens auf dieser Mission - oder dem Vorschlag der Imperialen Wachen folgen und auf Hutta bleiben. Letzteres kam einfach nicht infrage.

 Als er - entschlossen, den Planeten für immer zu verlassen -zum Raumhafen zurückkehrte, musste er erfahren, dass die Fähre der Republik zerstört worden war. Schlimm genug, dass seine Imperialen Kameraden ihn verstießen, nun machten sie auch noch seine einzige Möglichkeit zunichte, von diesem Planeten wegzukommen! Er war so sehr in seinen Kummer vertieft gewesen, dass er nicht einmal die Explosion gehört hatte, und die Neuigkeit, dass sich die Lage weiterhin verschlechterte, nahm er mit einem peinlichen Mangel an Selbstachtung auf.

 Zum Glück war die Lage nicht gänzlich hoffnungslos. Der eklatante Verstoß der Imperialen gegen den Vertrag von Coruscant hätte - auf zivilisierteren Planeten - zu einem totalen Krieg geführt, aber auf Hutta wurde er wahrscheinlich zusammen mit den vielen anderen Rechtsbrüchen, die sich die Sith und die Jedi an diesem Tag geleistet hatten, ignoriert. Außerdem besaß Ulas Status als Gesandter der Republik immer noch etwas Gewicht. Tassaa Bareeshs Neffe hatte Ula in seinem stinkenden Büro untergebracht - einem Ort voller ledriger Vorhänge, viel zu viel Samt überall und lebendigem Zeug, das über seinen Schreibtisch wuselte - und ihn dort zurückgelassen, damit er sich wieder fangen konnte, während der Raumhafen mit schwerwiegenderen Notfällen zu kämpfen hatte. Ula konnte ihm keinen Vorwurf machen.

 Die einzige Person, der er Vorwürfe machte, war er selbst. Wenn er nicht wie ein Feigling davongelaufen wäre, hätte er den Ausgang der Mission vielleicht entscheidend beeinflussen können. Larin war äußerst kompetent, aber nun war sie auch verwundet. Und da Stryver und die Sith inzwischen ebenso fort waren, einer von beiden vermutlich mit dem Navicomputer in Händen, und die Wachen draußen von dem Jedi faselten, den jemand gefangen genommen hatte, würde Tassaa Bareesh gegenüber keinem Beteiligten auch nur das geringste bisschen Milde walten lassen. Er selbst erwartete eine heftige Gegenreaktion. Der gesamte Hutt-Raum würde beben, bis sie einen Weg fand, ihre Verluste abzuschwächen.

 Ein dunkelhäutiger Weequay platzte ins Büro. Er klopfte nicht an. Sein Gesicht war zu einem permanenten Hohngrinsen verzogen.

 »Auf«, sagte er und stieß Ula mit seiner Energiepike an. Hier kam er, der Augenblick, den er gefürchtet hatte. Wie würde Tassaa Bareesh mit ihm umspringen? Wenn er Glück hatte, würde es schnell gehen. Wenn er bekam, was er verdiente, würde es außerordentlich lange dauern.

 Der Weequay stieß ihn erneut an, und er stand erschöpft auf. Mehrere winzige Echsen fielen quietschend von seinem Rücken und huschten unter das Couchbett. Wenigstens würde er diesen grässlichen Zoo hinter sich lassen, dachte er.

 Er wurde hinaus in den Raumhafen geführt, wo Encaasa Bareesh und eine Gruppe Gamorreaner mit gezückten Zeremonienäxten warteten. In ihrer Mitte stand ein schmutziger, gebeutelter Mann, den Ula nicht sofort erkannte. Ein grober Verband stillte die Blutung einer Wunde an seinem linken Arm. Ein Dutzend weitere kleine Schnitte und Schrammen waren nicht behandelt worden.

 »Gesandter Vii, ich glaube, wir wurden uns noch nicht offiziell vorgestellt«, sagte der junge Mann förmlich. »Ich bin Shigar Konshi, Jedi-Padawan unter Großmeisterin Satele Shan.«

 Ula war von der unerwarteten Ehrbezeugung derart überrascht, dass es ihm schwerfiel, eine adäquate Erwiderung zu finden.

 »Ich dachte, man hätte Sie gefangen genommen.«

 »Das hatte man.«

 »Also was machen Sie dann hier?«

 »Ich warte auf - « Er blickte über Ulas Schulter. »Ja, da kommen sie schon.«

 Ula drehte sich um und nahm die Szene hinter sich in sich auf. Hatte ihm die Überraschung eben schon die Höflichkeit verschlagen, so war er jetzt völlig sprachlos.

 Larin Moxla führte einen Zug aus einem Weequay, einem Twi'lek, Jet Nebula samt seinem Droiden und einem von Potannins Soldaten an. Sie wurden nicht getrieben. Sie trugen keine Fesseln. Wie Shigar wurden sie eher wie Gäste statt wie Gefangene behandelt.

 »Nett, Sie wiederzusehen, Kumpel«, sagte Jet und salutierte lässig. »Wenn Sie derjenige sind, der uns aus diesem Schlamassel herausgeredet hat, schulde ich Ihnen ein Dutzend Reaktorkerne.«

 »Mir nicht.« Ula wandte sich Hilfe suchend zu Shigar um.

 »Ich habe eine Vereinbarung getroffen«, erklärte der Padawan ihnen allen, obwohl sein Blick zu Larin zurückwanderte. »Tassaa Bareesh lässt uns gehen.«

 »Das Ist verdächtig großzügig von ihr«, meinte Larin.

 »Tja, na ja, es gibt einen Haken.« Shigar zog ein unglückliches Gesicht. »Ich erzähl euch unterwegs davon.«

 »Sie haben auch ein Schiff?«, fragte Ula mit aufkeimender Hoffnung.

 »Viel besser«, erwiderte Shigar. »Ich habe ein Schiff und einen Captain.«

 »Jemand, den wir kennen?«, fragte Jet hoffnungsvoll.

 Der Twi'lek wandte sich mit knappen, beflissenen Bewegungen an Jet. »Die große Tassaa Bareesh hat ihren Neffen angewiesen, Ihr Schiff freizugeben, aber der Vertrag mit Ihrer Lohnherrin bleibt bestehen. Sie werden den Jedi und seine Kameraden an das von ihnen gewünschte Ziel bringen. Sie werden sich nicht aus dem Staub machen, sobald Sie unseren Luftraum verlassen haben. Sie werden mit allen gesammelten Informationen zurückkehren und besagte Informationen zur Gänze an uns weitergeben. Alle treuhänderischen Verluste, die bei dieser Expedition entstehen, gehen auf Ihr Konto.«

 »Und was ist mit den Profiten?«

 »Die werden auf herkömmlichem Weg aufgeteilt.«

 Jet verzog das Gesicht. Ula nahm an, der »herkömmliche Weg« bedeutete alles für Tassaa Bareesh und für alle anderen nichts.

 »Ist ja eine tolle Vereinbarung«, sagte Jet. »Und, na ja, nennen Sie mich ruhig einen pingeligen Pedanten, aber ich kann mich nicht erinnern, dass es jemals einen Vertrag zwischen uns gab.«

 Der Twi'lek lächelte. »Jetzt schon.«

 »Ich nehme an, das ist der Haken«, sagte Larin.

 »Tja«, meinte Jet, »wenigstens sind wir am Leben und bald unterwegs. Wie ich festgestellt habe, gibt es nichts, das sich nicht mit etwas Geschwindigkeit lösen lässt.«

 Er zwinkerte Ula zu, der von der plötzlichen Wendung der Ereignisse immer noch viel zu schockiert war, um einen normalen Gesichtsausdruck zustande zu bringen.

 »Wohin genau fliegen wir?«, fragte er in die versammelte Runde.

 »Hinter Stryver her«, antwortete Shigar. »Und je länger wir hier noch rumstehen, desto größer wird sein Vorsprung.«

 Er verbeugte sich vor Tassaa Bareeshs Neffen, der als Erwiderung irgendetwas grunzte. Die Gruppe der Weequay und Gamorreaner löste sich auf, und sie gingen mit schweren Schritten wichtigeren Aufgaben nach. Als sich die Tore des Raumhafens öffneten, um sie einzulassen, ging Jet unbeschwert pfeifend voraus und führte sie zu seiner Bucht.

 »Erwartet bloß nicht zu viel«, sagte er. »Die Auriga Fire ist eine treue alte Kiste, aber sie hat schon bessere Tage gesehen. So wie du, was, mein Alter?« Er klopfte Clunker auf die Schulter, was ein Klappern auslöste, das sich im linken Bein des Droiden verlief. »Ich bring euch von A nach B, aber viel mehr kann ich euch nicht versprechen.«

 An der Einstiegsrampe, bei der mehrere Reisetaschen aufgereiht standen, blieb erstehen. »Hallo!«, sagte er. »Wem mögen die wohl gehören?«

 »Ich glaube, das sind meine«, sagte Ula. Offensichtlich hatte man seine Unterkunft geräumt, während er sich in Encaasa Bareeshs Büro in Selbstmitleid gesuhlt hatte.

 »Dann kommen Sie also mit uns, Gesandter Vii?«, fragte Jet mit einem wissenden Glitzern in den Augen.

 »Ja«, antwortete er. »Wenn. äh, wenn es keine Umstände bereitet.«

 »Ich kann aber nicht dafür garantieren, dass Sie so bald wieder nach Coruscant kommen.«

 »Das ist in Ordnung. Ich möchte liebend gern von hier fort, gleich.«

 »Wie recht Sie haben.«

 Jet tippte einen ausgeklügelten Code am Eingang seiner Bucht ein und dann noch einen weiteren an der Luftschleuse seines Schiffs. Die Außenhaut war von den Einschlägen Dutzender Mikrometeoriten verschrammt und angefressen. Ula machte sich Sorgen über den Zustand der Partikelschilde des Schiffs, sagte sich aber, wenn Jet bereits so lange überlebt hatte, könne es nicht so schlimm sein.

 Die Luftschleuse schob sich auf.

 Jet winkte sie die Zugangsrampe hinauf. »Bitte nach Ihnen. Vorsicht Stufe. Die Besatzungsquartiere findet ihr zu eurer Rechten. Ich nehme an, das trifft jetzt auf euch zu. Jemand muss mir helfen, diese Kiste ordentlich zu fliegen.«

 Ula schnappte sich im Vorbeigehen eine Reisetasche. Der letzte verbliebene Mann seiner Eskorte tat das Gleiche. Die Rampe quietschte und schwankte. Er rümpfte die Nase wegen des Gestanks, der ihm aus dem Inneren des Schiffes entgegenschlug. Es roch wie schaler Rodianer. Die Auriga Fire war zweifellos Lichtjahre von dem offiziellen Transport entfernt, an dem er sich auf seiner Reise nach Hutta hatte erfreuen können.

 Trotzdem war es ihm egal. Die völlige Katastrophe war irgendwie doch ausgeblieben, und dafür war er dankbar. Er lebte noch und Larin ebenfalls. Für saubere Kleidung und Transport war gesorgt. Es bestand sogar die Chance, dass er vielleicht doch noch mit Informationen für seine Herren auf Dromund Kaas zurückkehrte. Wenn er an die Verzweiflung zurückdachte, die er vor ein paar Minuten noch verspürt hatte, schien seine jetzige Situation absolut optimistisch.

 »Stang!«

 Jets Warnung schon wieder vergessend, stieß Ula sich den Zeh an der oberen Stufe der Rampe.

 DIE AURIGA FIRE war alles andere als ein Luxusschiff. Von oben gesehen bildete der gedrungene Frachter ein fast perfektes Dreieck, mit Hyperantrieben an der Unterseite. Sensorphalanx, Schildgeneratoren und Comms an der Spitze und einem etwas abgesetzt von der Mitte sitzenden Cockpit über dem Hauptfrachtraum. Seine niedrigen, engen Korridore bildeten ungefähr ein Y mit Hauptfrachtraum, Besatzungsquartier für fünf Personen und einem schmalen Maschinendeck an den Endpunkten. Das Cockpit lag eine Etage höher, erreichbar über eine Leiter. Weitere Frachträume füllten jeden anderen verfügbaren Platz des Schiffes aus, einschließlich einiger Bereiche, da war sich Ula sicher, die für das bloße Auge nicht sichtbar waren. Jet behauptete, mit zehn Mann unterwegs gewesen zu sein, als er der Cinzia begegnete. Ula fragte sich, wie sie alle Platz gefunden hatten.

 Was die Ausrüstung betraf, konnte man das Schiff kaum als unterbestückt bezeichnen. Auf dem kurzen Weg zurück vom Waschraum, entdeckte Ula einen Fangstrahl, eine primitive Abfangvorrichtung und Energielager für nicht weniger als vier Drillingslaserkanonen. Dicke Kabel deuteten darauf hin, dass die Schilde ebenfalls ordentlich mit Energie versorgt wurden. Jet redete die Qualitäten wahrscheinlich nur etwas herunter, dachte sich Ula, denn das Schiff schien sich zweifellos behaupten zu können.

 Im Cockpit gab es genügend Platz für alle. Shigar saß im Sitz des Copiloten. Larin hatte zwar mehr Flugstunden auf dem Buckel, aber so lange ihre Hand nicht ordentlich behandelt worden war, wurde ihr die Astrometrie zugeschoben. Clunker hatte sich an die Flugkontrollsysteme des Schiffes angeschlossen und seine Photorezeptoren ausgeschaltet.

 Damit blieb für Ula und Hetchkee für den kurzen Sprung in den Orbit der Platz auf den Passagiersitzen.

 Als die braune Atmosphäre den Sternen wich, fühlte Ula sich sofort leichter, sowohl körperlich, als auch geistig. Jet brachte das Schiff geschickt in einen stabilen Parkorbit und schaltete den Autopiloten ein. Dann drehte er sich mit seinem Sitz herum und verschränkte die Hände hinter dem Kopf.

 »Und jetzt die Zehn-Billionen-Credit-Frage«, sagte er. »Wohin?«

 Alle Augen richteten sich auf Shigar, der unbeholfen in seinem Sitz hin und her rutschte.

 »Das ist leider leichter gefragt als beantwortet«, sagte er. »Tassaa Bareesh glaubt, wir würden Stryver folgen, also denke ich, dass wir das auch tun müssen.«

 »Warum hauen wir nicht einfach ab?«, fragte Ula.

 »Ich kann nicht«, meinte Jet.

 »Weil Sie einen Vertrag geschlossen haben?«

 »Weil sie mich jagen und an ihre Zimmerwand nageln wird, wenn ich's tu. Sie hat irgendwo an Bord dieser Kiste einen Peilsender versteckt, da bin ich mir sicher. Ich an ihrer Stelle würde es tun.«

 »Also suchen wir nach Stryver«, sagte Larin. »Er wird sich bestimmt zur Heimat der Hexen aufmachen.«

 »Wenn wir den Navicomputer hätten«, bemerkte Shigar, »würden wir das Gleiche tun.«

 »Zuerst muss er die Chiffrierung knacken«, meinte Jet. »Wir haben's auf dem Weg nach Hutta ein-, zweimal versucht, ohne Erfolg.«

 »Gibt es noch irgendwelche Daten, die wir nicht bekommen haben? Zum Beispiel, als ihr die Cinzia abgefangen habt. Könntet ihr anhand ihrer Flugbahn ihre Herkunft berechnen?«

 Jet schüttelte den Kopf. »Hatten wir probiert. Projiziert man die Flugroute zurück, landet man in leerem Raum irgendwo am Rand der Galaxis mit noch mehr leerem Raum dahinter. Bei allem, was wir aufgelesen haben, das Gleiche. Führt alles ins Nichts.«

 »Sie waren clever«, vermutete Larin. »Und sie wollten um jeden Preis im Verborgenen bleiben. Ich frage mich, wieso.«

 Sie dachten eine Weile schweigend über diese Frage nach. Ula hatte keine Einsichten in die Psychologie von Lema Xandret anzubieten. Die Hexen waren bemerkenswert und fremdartig, aber das allein sagte noch nichts über diejenigen aus, die sie erschaffen hatten.

 Oder doch? Auf Panatha war Ulas Ururgroßvater ein begeisterter Sammler von Padawan-Sprichwörtern gewesen. »Was du tust, sagt mehr als deine Worte«, lautete eines davon. Ein anderes besagte: »Was du machst, macht dich.«

 Ula schien es unmöglich, diese Weisheiten auf ihre momentane Lage anzuwenden, bis er sich daran erinnerte, was Yeama zu ihm gesagt hatte.

 »Dieses Ding, das die Hexen gebaut hat«, sagte er, »das Nest. Es bestand aus einer seltsamen Legierung. Was war das noch gleich?«

 »Lutetium und Promethium«, antwortete Jet.

 »Und das sind seltene Metalle. Es kann nicht allzu viele Planeten geben, auf denen beide vorkommen, oder?«

 Diesen Funken einer Idee übergoss Jet sofort mit kaltem Wasser. »Es gibt keinen einzigen erforschten Planeten, auf dem diese Metalle in großen Mengen vorkommen.«

 »Was ist mit dem Wilden Raum? Dort liegen haufenweise unerforschte Planeten.«

 »Sicher, aber da ist viel Platz, und man nennt ihn nicht umsonst wild.« Ula sackte in seinem Sitz zurück. »Wie konnten Sie Tassaa Bareesh bloß überzeugen, dass Sie auch nur den Hauch einer Chance haben, diesen Ort zu finden?«, fragte er Shigar. »Mir scheint das völlig hoffnungslos.«

 Shigar wirkte betreten. »Ich habe sie daran erinnert, dass ich ein Jedi bin. Ich habe Ihr gesagt, wir hätten unsere Möglichkeiten.«

 Larin griff in eines der Fächer ihrer Rüstung und zog einen Streifen silbrigen Metalls hervor. »Damit werden wir diesen Planeten finden«, sagte sie triumphierend und gab ihn Shigar. »Damit und mit deinen mysteriösen Möglichkeiten.«

 Shigar zog verwirrt die Brauen hoch, bis ein finsteres Stirnrunzeln sein Gesicht beherrschte. »Nein«, sagte er. »Das wird nicht funktionieren.«

 »Es muss«, beharrte sie. »Du hast mir von deiner psychometrischen Fähigkeit erzählt - «

 »Meiner unzuverlässigen psychometrischen Fähigkeit, Larin.«

 »- und dass deine Meisterin glaubt, du könntest sie unter Kontrolle bringen. Was für einen besseren Zeitpunkt, es zu probieren, könnte es geben als diesen?«

 »Der Zeitpunkt stimmt«, gab er zu, »aber man kann sie nicht einfach unter Kontrolle bringen, indem man es will.«

 »Ich vertraue dir«, sagte sie mit ungekünstelter Aufrichtigkeit. »Und du hast mich bisher nicht enttäuscht, nicht ein einziges Mal. Ich erwarte nicht, dass du jetzt damit anfängst.«

 Das erstickte seinen Protest. Erstreckte den Arm aus, nahm den Metallsplitter aus ihrer Hand und hielt ihn ins Licht. Er glitzerte wie ein metallener Diamant.

 »Ist das, was ich glaube, dass es ist?«, fragte Ula.

 »Ein Stück von dem Nest«, bestätigte sie.

 »Und Shigar kann mit seinen Sinnen herausfinden, wo es herkommt?«

 »Ich kann es versuchen«, sagte Shigar ernst. »Mehr nicht. Ich kann nichts versprechen.«

 »Na, das ist doch ein Anfang! Wie lange wird das dauern?«

 »Ich weiß es nicht. Ich werde zuerst mit Meisterin Satele sprechen. Vielleicht kann sie mich dabei leiten. Können Sie einen Kontakt nach Tython herstellen?«

 »Schneller, als Sie danach fragen können.«

 »Ich werde in den Hauptfrachtraum gehen«, informierte er die anderen. »Dort habe ich einen Holoprojektor gesehen.«

 Shigar erhob sich aus dem Copilotensitz. Jet spielte an den Instrumenten vor sich herum, öffnete einen Comm-Kanal und leitete die Daten durch das Schiff.

 Larin saß gedankenverloren da, den leeren Blick auf die Leiter gerichtet, über die Shigar verschwunden war. Eine kleine Sorgenfalte durchschnitt ihre Nasenwurzel.

 Ula beugte sich flüsternd vor. »Sie glauben nicht wirklich, dass er das schafft, oder?«

 Ihre grünen Augen starrten ihn an. »Ich glaube nur eines«, sagte sie. »Wenn er es nicht einmal versucht, wäre das schlimmer, als zu versagen.«

 Ula konnte angesichts dieser unerschütterlichen Lauterkeit nur nicken und wünschte sich, er besäße nur halb so viel davon.

 »So«, sagte sie. »Und jetzt muss ich diesen Handschuh ausziehen und meine Hand ansehen. Da wir keinen Feldsani bei uns haben, müssen mir ein oder zwei von euch dabei helfen. Soldat Hetchkee? Gesandter Vii?«

 »Das erledige ich«, sagte Ula rasch. »Sie bleiben hier und leisten Jet Unterstützung, falls er Hilfe braucht«, sagte er zu Hetchkee.

 »Medikits sind in der hinteren Luftschleuse«, rief Jet ihnen zu. »Sagt mir Bescheid, wenn ihr Zielkoordinaten habt, dann setze ich diese Kiste in Bewegung.«

 »Wird gemacht.«

 Larin ging zur Leiter. Ula folgte ihr und kramte verzweifelt alles aus seinem Hinterkopf hervor, was er vor Jahren in einem kurzen Ausbildungsseminar auf Dromund Kaas über Medizin gelernt hatte.

 KAPITEL 23

 SHIGAR GING IM engen Frachtraum der Auriga Fire den Möglichkeiten entsprechend auf und ab, während er darauf wartete, dass Jet ihn nach Tython durchstellte. Es gelang ihm nicht sonderlich gut. Mit drei langen Schritten war der Raum bereits durchschritten, und inzwischen hatte er sich schon zweimal den Kopf an einer hervorstehenden Instrumententafel gestoßen. Die Sinnlosigkeit der Übung wurde Ihm gerade klar, als der veraltete Holoprojektor flackerte und ein schwaches statisches Knistern von sich gab.

 Er zog einen ausklappbaren Sitz aus der gegenüberliegenden Wand, der für viel kleinere Personen als ihn entworfen worden war und auf dem er sich wie zusammengeklappt fühlte.

 Ein bläuliches Bild der Großmeisterin baute sich auf. Es flackerte und zuckte, blieb aber beständig genug, um ihm folgen zu können.

 »Shigar«, sagte Satele Shan und hob ihre Hand zum Gruß. »Es freut mich, von dir zu hören. Bist du auf Hutta?«

 Er beschrieb knapp seine momentane Lage: an Bord eines Schmugglerschiffs über dem Heimatplaneten der Hutts, immer noch in dem, was von seiner behelfsmäßigen Tarnung geblieben war. »Ich befinde mich in einer vertrackten Situation und brauche Euren Rat, Meisterin.«

 Sie lächelte, nur leicht, aber nicht unfreundlich. »Du hast in Dinge eingewilligt, von denen du glaubst, sie nicht vollbringen zu können oder die du nicht vollbringen willst. Vielleicht beides.«

 Ihre Wahrnehmungsfähigkeiten erschreckten ihn. »Das könnt Ihr aus solcher Entfernung spüren?« Sie musste wahrhaft die mächtigste Jedi in der Galaxis sein!

 Sie schüttelte den Kopf und lächelte mit bezaubernder Bescheidenheit. »Nein, Shigar. Ich erinnere mich nur daran, wie es ist, im Einsatz zu sein. Verantwortung, Entscheidungen, Konsequenzen - all das fühlt sich in der Isolation ganz anders an. Ist es nicht so, mein Padawan?«

 Er senkte den Kopf. »Ja, Meisterin.«

 »Sprich«, sagte sie, »und ich werde dir, soweit ich kann, mit meinem Rat zur Seite stehen.«

 Shigar erzählte von Anfang an, von seiner und Larins Ankunft auf Hutta. Er übersprang die nebensächlichen Einzelheiten über ihr Eindringen in den Palast und beschrieb seine erste Begegnung mit der einzigartigen Technologie, die Tassaa Bareesh zum Kauf anbot: die silbernen Wurzeln, die sich vom Tresor in die unterirdischen Tunnel ausbreiteten und Larins Schilderung des Droidennests, das Jet Nebula aus den Trümmern der Cinzia geborgen hatte. Er beschrieb seinen Dreikampf mit Dao Stryver und der jungen Sith, das Auftauchen der Hexen und ihre beinahe geglückte Flucht.

 »Du hast gegen eine Sith gekämpft?«, fragte ihn Meisterin Satele beeindruckt.

 »Ich glaube, sie war eine Schülerin, wie ich es bin«, gab er zu, »sonst hätte ich es nicht überlebt.«

 »Wie dem auch sei - eine Sith und ein Mandalorianer zugleich, und du hast überlebt! Nur die wenigsten Padawane könnten sich damit brüsten, Shigar. Die Tatsache, dass du dich nicht damit brüstest, werte ich als Zeichen guten Charakters.«

 »Meisterin, ich glaube nicht, dass ich durch Geschick überlebt habe oder auch nur durch Glück.« In seiner Nacherzählung fielen ihm ein paar Dinge auf, die er damals nicht bemerkt hatte. »Stryver hätte sowohl mich als auch die Sith-Schülerin besiegt, wenn er genügend Zeit gehabt hätte. Es war die Störung durch die Hexen, die alles änderte. Er kämpfte nicht mehr gegen uns. Er trat beiseite und hat zugesehen, wie wir diesen neuen Feind bekämpfen. Ich glaube, er hat sich zurückgehalten.«

 Sie lehnte sich in ihrem Sessel zurück und legte eine Hand ans Kinn. Shigar erkannte den Hintergrund. Sie saß in ihrem privaten Studierzimmer, einem kargen, asketischen Raum mit wenigen Verzierungen, der jedoch aus dem erlesensten Oro-Holz gezimmert war.

 »Ich verstehe«, war alles, was sie sagte. »Sprich weiter!«

 Er beschrieb die Hexen detaillierter, beginnend bei der Sechser-Symmetrie ihrer grundlegenden Erscheinung, ihrem identischen Mangel an Persönlichkeit oder Individualität und ihrem tödlichen Widerwillen aufzugeben, und fuhr dann mit den kurzen Blicken auf ihre innere Struktur fort, die er sich gemerkt hatte, als er eine von ihnen tötete.

 »Die Technologie entzieht sich aller meiner Kenntnisse«, sagte er und dachte dabei an die wabenförmigen Matrizen und seltsam öligen Flüssigkeiten, die aus dem Körper troffen. »Die Hexen sind nicht erfinderischer als irgendein normaler Droide - mit Sicherheit nicht erfinderischer als die Trainingsdroiden auf Tython-, aber sie besitzen ein Adaptionsvermögen, wie ich es noch nie erlebt habe. Ein Verletzter verband sich mit einem anderen, um eine einzige, achtbeinige Version zu bilden. Später aktivierte einer ein Tarnsystem, das die anderen nicht zu besitzen schienen, und die Waffe der Dritten wurde stärker. Es wirkte beinahe wie eine.«

 »Wie eine was, Shigar?«

 »Ich möchte nicht sagen Evolution, aber ich glaube tatsächlich, dass sie zu einer adaptiven Umgestaltung fähig sind.«

 »In der Hitze des Gefechts?«

 »Ja. Besonders dann, nehme ich an.«

 »Das macht sie tatsächlich zu sehr bemerkenswerten Droiden«, bestätigte sie. »Wer könnte solche Dinger gebaut haben?«

 »Der Gesandte Vii wurde von Dao Stryver verhört, Meisterin. Dem Mandalorianer rutschte heraus, dass Lema Xandret eine Droidenfertigerin war.«

 »Meinst du, dies sind ihre Schöpfungen, Shigar?«

 »Ich habe zu wenige Informationen, um das mit Sicherheit behaupten zu können, aber was wir haben, deutet darauf hin.«

 Sie nickte. »Allerdings. Dao Stryver jagte sowohl eine bestimmte Droidenfertigerin, als auch ein Schiff, das die Mittel zum Bau bemerkenswerter Droiden an Bord hatte. Lema Xandret ist höchstwahrscheinlich die Baumeisterin dieser Dinger. Aber welchen Zweck haben sie? Wenn es Waffen sind, gegen wen sollen sie eingesetzt werden?«

 »Es ist möglich, Meisterin, dass sie gar keine Waffen sind. Keine zielgerichteten Waffen jedenfalls. Vielleicht kämpften sie nur, um nach Hause zu kommen.«

 »Um dann was zu tun?«

 Diesen Punkt betreffend war Shigar zu keiner Spekulation imstande. Er erinnerte sich lebhaft an das wütende Kreischen der Droiden, als sie an ihrer Flucht gehindert wurden. Solch emotionale Programmierungen waren bei Kampfdroiden nicht normal - bei keinem Droiden, nach seiner Erfahrung.

 »Da ist noch etwas anderes«, sagte er. »Als Stryver der Sith-Schülerin entgegentrat, sagte er etwas über ihre Mutter. Ich weiß nicht genau, was er meinte, aber sie ist deutlich darauf angesprungen. Wer immer ihre Mutter sein mag, sie hat irgendwie mit der Sache zu tun.«

 Er beließ es bei dieser Tatsache. Nach dem Stand der Dinge blieb die Verstrickung der Sith ungeklärt. Obwohl er versucht war, aus den andeutungsvollen Tatsachen Schlüsse zu ziehen, hielt er es für das Beste abzuwarten, bis sie weitere Informationen hatten. Eine falsche Schlussfolgerung konnte sich tödlich auswirken, wenn sie ihre Handlungen darauf aufbauten.

 Meisterin Satele schien es ebenfalls so zu sehen.

 »Also«, sagte sie, »das Ding von der Cinzia war kein uraltes Artefakt, das den Sith vielleicht von Nutzen sein könnte. Es war etwas Fremdes und Neues. Was bedeutet das für uns?«

 »Der Mandalorianer hat den Navicomputer«, erwiderte er. »Er wird die Information gerade in diesem Moment dechiffrieren.«

 »Und was dann?«

 »Wir wissen nichts über seine Motive«, meinte Shigar und dachte an die Überlegungen von Larin und Ula auf dem Weg in den Orbit. »Ich glaube, dass die Mandalorianer von Anfang an mit dieser Sache zu tun hatten. Vielleicht wollte Stryver den Navicomputer unter anderem, um Beweise dafür zu vernichten, dass die .diplomatische Mission' der Cinzia mit Mandalore zu tun hatte - aber je mehr ich darüber nachdenke, desto weniger Sinn ergibt das. Die Mandalorianer sind nicht geeint, und sie verhandeln mit niemandem. Kämpfen oder Erobern, das ist ihre Philosophie.«

 »Sie haben sich mit dem Imperium gegen uns verbündet«, erinnerte ihn Meisterin Satele.

 »Ja, aber mit dem Imperium, nicht mit irgendeiner isolierten Kolonie in der Mitte von nirgendwo.«

 Sie nickte. »Was hast du jetzt vor, Shigar? Kehrst du mit dem Gesandten Vii und deiner Freundin nach Coruscant zurück?«

 Shigar kannte den Ausdruck im Gesicht seiner Meisterin. Sie kannte bereits die Antwort auf ihre Frage. Entweder basierte diese auf Berechnung oder auf einer ihrer Visionen. Außerdem lag eine gewisse Betonung auf dem Wort Freundin, die ihn ermutigte, so freimütig wie möglich zu antworten.

 »Larin meint, ich könnte diesen Planeten mithilfe von Psychometrie aufspüren.« Er hielt den Splitter der silbernen Legierung hoch, den Larin von dem Nest mitgenommen hatte. Sein Glitzern war weniger schön als auffällig. »Ich glaube, sie setzt zu viel Vertrauen in meine Fähigkeiten. Ich würde ihn lieber nach Tython bringen, damit ihn eine verlässlichere Person abfühlen kann.«

 »Das wäre Zeitverschwendung, Shigar, und Zeit könnte von äußerster Wichtigkeit sein.«

 »Wisst Ihr das, Meisterin, oder vermutet Ihr es nur?«

 »Das spielt keine Rolle. Ich weiß, Larins Vertrauen in dich ist berechtigt. Vielleicht solltest du auch ihr vertrauen. Kommt sie dir wie eine Fantastin vor?«

 »Absolut nicht.« Larin war ein Fels In der Brandung. »Sie sieht, was sie sieht, und meint, was sie sagt.«

 »Also gut. Dann bist vielleicht du derjenige, der nicht sieht, Shigar.«

 »Vielleicht, Meisterin. Aber falls ich versage.«

 »Metaphorisch gesprochen«, unterbrach sie ihn mit einem Lächeln, »Ist falls das kleinste Wort im Galaktischen Standardlexikon, und doch steht es zwischen uns und unseren größten Träumen. Lass es eine Brücke sein, Shigar. Es wird Zeit, dass du sie überquerst. Ich werde auf der anderen Seite auf dich warten.«

 Er atmete tief durch. »Ja, Meisterin.«

 »Inzwischen bin ich zuversichtlich, dass der Oberste Commander Stantorrs uns beträchtliche Verstärkung zukommen lassen wird. Wenn es um Mandalorianer geht, wird er kaum ein Risiko eingehen wollen. Dennoch wird es definitiv eine militärische Mission werden und keine der Jedi. Ich schlage vor, wir treffen uns auf Honoghr. Sende mir Koordinaten von dort, wenn du sie hast, dann machen wir uns auf den Weg.«

 In Shigars Kopf drehte sich alles beim Gedanken an den logistischen Aufwand, den seine Aktionen hervorriefen. »Ja, Meisterin.«

 »Die Macht ist mit dir, Shigar.«

 Die Verbindung knisterte und brach ab.

 Shigar lehnte sich für einen Moment in seinem Sitz zurück und machte sich dann auf, um ein stilles Eckchen zum Meditieren zu suchen.

 LARIN HATTE NICHT vorgehabt, die Unterhaltung zwischen Shigar und seiner Meisterin zu belauschen, aber die Auriga Fire war zu klein, um irgendjemanden tatsächlich Privatsphäre bieten zu können. Die Stelle, an der sie und Ula einander gegenübersaßen, befand sich kaum fünf Meter von Shigar entfernt, und diese mit Metall ausgekleideten Korridore trugen jedes Geräusch weiter. Ula sprach leise, um ihn nicht zu stören, daher fiel es ihr leicht, den Gesandten auszublenden.

 Allerdings fiel es ihr wesentlich schwerer zu ignorieren, was diese Sith-Furie mit ihrer Hand angestellt hatte.

 Allein den Handschuh auszuziehen, war extrem schmerzhaft gewesen. Es gab keine Schmerzmittel, die ausgereicht hätten, um sie vor der Empfindung zu schützen, vermengtes Fleisch und Plastoid auseinanderzureißen. Das Lichtschwert der Sith hatte beides zu einem entsetzlichen Pfropf zusammengeschmolzen, der zwar verhindert hatte, dass sie zu viel Blut verlor, aber nun entfernt werden musste, bevor die Wunde richtig heilen konnte. Ein erster Scan des Medikits hatte darunter ein Chaos aus zerschnittenen Knochen und Blutgefäßen angezeigt. Das konnte erst behandelt werden, wenn die Wunde gereinigt war.

 Diese Aufgabe fiel Ula zu, der das Schallskalpell sehr viel sicherer führte, als er erwartet hatte. Ula redete während der Prozedur auf sie ein, um sie, aber vor allem sich selbst zu beruhigen. Sie biss die Zähne zusammen, unfähig den Blick abzuwenden, aber gleichzeitig bemüht, sich auf etwas anderes zu konzentrieren.

 »Was hast du jetzt vor, Shigar? Kehrst du mit dem Gesandten Vii und deiner Freundin nach Coruscant zurück?«

 Das musste Shigars Meisterin gewesen sein, die legendäre Satele Shan. Larin wünschte sich, ihr Bild sehen zu können. Sie sprach mit einer Sicherheit und Zuversicht, auf die Shigar in einer Weise reagierte, die ihm selbst wahrscheinlich gar nicht bewusst war: vertrauensvoll und rebellisch zugleich. Es fiel schwer, sich ihn in einer untergeordneten Rolle vorzustellen.

 »Dann bist vielleicht du derjenige, der nicht sieht, Shigar.«

 »So«, sagte Ula und zog behutsam den Handschuh von ihrem Versehrten Fleisch. Er löste sich in drei Stücken. Ula hatte die Hauptblutgefäße mit einem Laser-Kauterisierer verschlossen und trug eine Masse auf, die den Knochen stabilisierte. »Ich glaube, das reicht aus, um sie in das Medikit zu stecken. Ich werde später die Schiffsschränke durchforsten und schauen, ob ich eine Prothese finde, die Ihnen über die Runden hilft, bis wir wieder zu Hause sind.«

 Sie wollte sich die Überreste ihrer Hand nicht ansehen, aber sie musste. Der Schnitt verlief glatt durch ihren Mittelhandknochen, sodass ihr nicht einmal ein einziger Fingerstumpf blieb. Sie spürte den Schmerz nur noch vage und verschwommen, aber durchaus gegenwärtig. Ihre Nerven funktionierten offenbar noch. Das war eine gute Voraussetzung, ermahnte sie sich, falls sie jemals eine Vollprothese bekommen sollte.

 Das Medikit schluckte, was von ihrer Hand übrig war, und summte geduldig vor sich hin.

 »Die Macht ist mit dir, Shigar.«

 Larin hörte ihn seufzen und dann aufstehen, um sich einen anderen Platz auf dem Schiff zu suchen. Seine Schritte klangen so schwer, als würde ein drückendes Gewicht auf ihm lasten. Türen öffneten und schlossen sich, manchmal gefolgt von einem dumpfen Schlag oder zwei. Schließlich blieb er stehen. Eine Tür ging zu und verriegelte sich. Außer dem vereinten Summen des Lebenserhaltungssystems und einem Dutzend anderer Maschinen lag Stille über dem Schiff.

 »Ich sagte, ich habe mehrere Reisetaschen voll brandneuer Kleidung. Falls Sie oder jemand anders sich umziehen möchte.?«

 Sie blickte in Ulas Gesicht. »Wie? Oh ja! Entschuldigung! Gute Idee. Könnten Sie mir aus meiner Rüstung helfen? Ich komme nicht an die Verschlüsse an der rechten Seite, solange meine Hand In dem Medikit steckt.«

 »Selbstverständlich. Mach ich doch gern.«

 Zusammen pulten sie sie aus ihren Arm- und Brustplatten. Am Rücken konnte sie überhaupt nichts ausrichten, also drehte sie sich um und zeigte ihm, wie man die Verschlüsse an der Taille aufschnappen ließ und sich aus den Schalen schlängelte. Trotz des Unteranzugs spürte sie die Kühle der Luft. Sie hatte die Rüstung buchstäblich seit Tagen an. Auf Coruscant, in den gefährlichen alten Bezirken, hatte sie sich daran gewöhnt, die meisten Nächte über darin zu schlafen.

 Der Zustand der Rüstung erschreckte sie. Sie war schon ziemlich abgenutzt gewesen, bevor sie sie gekauft hatte, aber die vergangenen paar Tage hatten sie über alle Erwartungen hinaus strapaziert. Sie war zerschrammt, verbeult, eingekerbt, angeschmolzen, durchlöchert und rußgeschwärzt. An mehr als einer Stelle entdeckte sie Flecken von Blut, ohne sich erinnern zu können, es verloren zu haben.

 »Den Rest schaffe ich allein«, sagte sie. »Es muss hier irgendwo einen Waschraum geben.«

 »Ich habe einen kleinen neben dem Steuerbordfrachtraum gesehen. Sind Sie sicher, dass Sie alleine zurechtkommen?«

 »Absolut. Mädchen müssen ein paar Geheimnisse haben.«

 Er wurde knallrot, und sie bedauerte ihren Scherz umgehend.

 »Tut mir leid«, sagte sie und nahm seine Hand. »Sie waren mir eine große Hilfe, Gesandter Vii. Die Schmerzmittel machen mich ein bisschen wirr. Ich werde mich wohl besser ein wenig hinlegen, wenn ich mich gewaschen habe.«

 »Ja, ja, Sie sollten etwas ausruhen. Und bitte nennen Sie mich Ula.«

 »Ich danke dir, Ula!«

 Seine Hand fühlte sich warm in ihrer an. Sie überraschte sich selbst, indem sie ihn gar nicht loslassen wollte. Für einen Moment saßen sie schweigend da, und vielleicht machten ihr die Schmerzmittel wirklich zu schaffen, denn sie spürte, wie dieser winzige Augenblick menschlichen Kontakts sie förmlich zerriss. Sie war so lange auf sich gestellt gewesen.

 Sei nicht töricht!, ermahnte sie sich selbst. Bei den Blackstars war es auch nie so. Wir kämpften und starben zusammen. Wir haben nicht Händchen gehalten.

 »In Ordnung«, sagte Ula und klang wieder verlegen. »Das Gepäck ist im Besatzungsquartier. Suchen Sie sich einfach etwas heraus. Und rufen Sie mich, wenn Sie noch irgendetwas brauchen, ganz gleich was.«

 Larin nickte und wischte sich die Nase an ihrer Schulter.

 Ula ließ ihre Hand los.

 Als sie wieder aufblickte, war er fort.

 KAPITEL 24

 DIE IMPERIALE FÄHRE trat tief im Bothan-Raum über dem grünen, unbewohnten Planeten Krant aus dem Hyperraum. Die beiden Monde von Krant teilten sich dessen Orbit mit zahlreichen Asteroiden, zwischen denen nun die siebzehn Schiffe der halben Division trieben, die der Dunkle Rat Darth Chratis bewilligt hatte. Klar voraus lag tief und schwer ein Großkreuzer, der den Verbund anführte, ein in die Jahre gekommenes, hohlschnäuziges Kelzar-Volvec-Ungetüm namens Paramount. Ax verspürte eine vorgreifende Angst, als die Fähre heranschoss, um anzudocken. Sie hatte ihre Wunden im Gesicht und am Hals gesäubert und saubere Kleidung angezogen. Dennoch fühlte sie sich nicht bereit für das, was nun gewiss eintreten würde.

 Ein vollständiges Sicherheitskommando erwartete sie auf dem Hangardeck. Sie ignorierte ihren Salut.

 »Wo ist der Techniker, den ich verlangt habe?«

 »Spezialistin Pedisic Ist bereits unterwegs, Mylady.«

 »Das reicht nicht. Ich wollte jemanden hier haben, wenn ich eintreffe. Was ist mit Darth Chratis? Ist er ebenfalls unterwegs?«

 »Nein, Mylady. Er wünscht Euch umgehend zu sprechen.«

 »Auch das reicht nicht.« Sie packte die Kehle des Mannes mit der Macht und drückte zu, bis er nach Luft rang. »Sagen Sie ihm, Ich habe wichtige Studien zu überwachen und wünsche, nicht gestört zu werden.«

 »Ja. Ma'am!«, war alles, was der rot angelaufene Soldat hervorbrachte.

 Sie ließ ihn los, und er huschte davon, um ihren Befehlen zu gehorchen.

 Hinter ihr trugen der Pilot und ein Infanterist mit übertriebener Vorsicht einen versiegelten Metallkasten die Rampe hinunter. Sie hatte ihnen die Wichtigkeit des Inhalts deutlich eingeschärft. Sollte den Überresten des Hex irgendetwas zustoßen, wäre dies das Aus für ihre Mission -und für sie selbst.

 »Ich brauche einen sicheren Ort, um diesen Kasten zu öffnen!«, herrschte sie den nächsten Soldaten in der Reihe an. »Führen Sie mich zur nächsten Quarantänestation!«

 »Jawohl, Mylady!« Er machte zackig auf dem Absatz kehrt und führte sie an ein Ende des Hangars, hinter dessen verglaster Wand ein Extraraum lag. Der Kasten folgte ihr auf dem Fuße.

 Die Quarantänestation war klein, aber bestens ausgestattet. Der Kasten wurde auf dem Boden neben einem Metalltisch abgestellt. Schließlich traf eine schwer keuchende Droidentechnikerin ein, und Ax schickte alle anderen hinaus.

 »In diesem Kasten befindet sich ein Droide«, erklärte sie der Technikerin. »Und im Inneren des Droiden befinden sich Informationen von allerhöchster Wichtigkeit. Ihre Aufgabe ist es, sie herauszuholen.«

 »Ich verstehe, Mylady.«

 »Gut. Also: Aufmachen!«

 Spezialistin Pedisic löste die Halteklammern, starrte für einen Moment auf den Inhalt und griff dann hinein, um die Überreste herauszunehmen. Der tote Hex war in sich selbst zusammengefallen und hatte jetzt nur noch ungefähr die Größe einen kleinen menschlichen Kindes. Seine Beine hatten sich schützend um seinen Bauch gebogen. Alles war mit dunkelbrauner Flüssigkeit verschmiert.

 »Ich habe so etwas noch nie zuvor gesehen«, erklärte Pedisic und zog einen Lappen aus ihrer Uniform, um sich die Hände abzuwischen.

 »Was Sie noch nie zuvor gesehen oder getan haben, interessiert mich nicht!«, sagte Ax. »Von Bedeutung ist, was als Nächstes geschieht. Es wäre nicht übertrieben, wenn ich behaupten würde, es ginge um Leben und Tod. Für Sie tut es das auf jeden Fall.«

 Pedisic schluckte. »Lasst mich noch mehr Gerät anfordern, dann werde ich sofort anfangen.«

 Ax nickte. »Sie haben eine Stunde.«

 Sie fegte aus der von zwei Wachen gesicherten Tür der Quarantänestation und machte sich auf, ihrem Meister zu begegnen.

 DER SCHLAG KAM so schnell, dass sie ihm nicht entgehen konnte, obwohl sie ihn seit ihrem Eintreffen auf der Paramount erwartet hatte. Sie spürte, wie sie hochgehoben und gegen das nächste Schott geschleudert wurde, wo sie, unfähig sich zu rühren, festgehalten wurde.

 »Du wurdest nach Hutta geschickt, um eine einzige Sache an dich zu bringen.«

 Das tödliche Zischen der Stimme ihres Meisters stach wie eine weiß glühende Nadel in ihr Ohr. Sie konnte ihn neben sich spüren, obwohl der Raum in völliger Dunkelheit lag. Seine Präsenz glich einem faulig brennenden Feuer im Gefüge des Alls.

 »Nur eine einzige Sache«, wiederholte er, »und doch kehrst du ohne sie zurück. Du siehst tatenlos zu, wie der Gesandte des Imperators getötet wird, und du erstattest mir nicht unverzüglich Bericht. Was soll ich mit dir anfangen, Eldon Ax?

 Welche Strafe wäre angemessen?«

 »Der Gesandte war eine Marionette«, brachte sie zu Ihrer Verteidigung vor.

 »Das sind sie immer, und doch bleiben sie das öffentliche Gesicht des Imperators. Einen von ihnen geringzuschätzen, heißt, den Imperator geringzuschätzen. Würdest du solch ein Verhalten gutheißen? Sollte ich ihm erzählen, welche Respektlosigkeit gegenüber seiner Autorität du zugelassen hast?«

 »Nein, Meister. Das war nicht meine Absicht.«

 »Vielleicht war es das nicht. Es ist nicht leicht, Gewissheit zu haben. Ich kann deine Verwirrung erkennen. Eine Verbundenheit schwächt dich, die Existenz deiner Mutter...«

 Sie zuckte vor ihm zurück, als hätte er sie geschlagen. »Ihr lügt!«, schrie sie, obwohl ein Teil von ihr fürchtete, es könnte die Wahrheit sein.

 Das Licht sprang wieder an, blendend grell. Freigegeben fiel sie auf den Boden und blinzelte die leuchtenden Nachbilder in ihren Augen fort. Der Raum war viereckig, schwarz und leer bis auf den Meditationssarkophag ihres Meisters, der fest in der Mitte verankert war. Er lag darin, das Gesicht sicher unter dem Deckel verborgen.

 Dass er neben ihr stand, war nur ein Trugbild gewesen.

 »Erlaubt mir, es zu erklären, Meister.«

 »Kannst du es nicht, werde ich deinen Geist zu Staub zermalmen.«

 Sie begann mit ihrem Versuch, in den Tresor einzubrechen, und kam dann rasch zu ihrer Konfrontation erst mit dem Jedi-Padawan und dann mit Dao Stryver. Darth Chratis missfiel ihre Unfähigkeit, einen der beiden Gegner zu besiegen, und sie spürte, wie sich sein fieberhafter Wille wieder um sie schlang, doch sie fuhr, ohne zu zögern, fort. Ihr Schicksal hing davon ab, ihn vom Wert der Hexen zu überzeugen.

 »Droiden«, hauchte er. »Lema Xandret war eine Droidenmacherin.«

 »Das bestätigt über jeden Zweifel hinweg, dass die Cinzia etwas mit ihr zu tun hat. Oder nicht, Meister?«

 »Hast du noch irgendeinen anderen Beweis?«

 Sie verdrängte die Erinnerung an das unnachgiebige Kreischen der Hexen. »Zunächst griffen sie konsequent nur mich an, so als besäßen sie eine eingepflanzte Feindseligkeit gegenüber uns Sith. Andererseits schlugen sie sonst nur zu, wenn sie selbst angegriffen wurden oder sich etwas in ihren Weg stellte.«

 »In der Tat bedeutungsvoll. Du sagst, der Mandalorianer wusste sie einzuschätzen, so als wäre er ihnen schon einmal begegnet?«

 »Er hielt sich zurück, bis es klar war, dass sie fliehen wollten.«

 »Auch das halte ich für sehr interessant.«

 »Die Hutts hatten offensichtlich keine Ahnung, was sie da gefunden hatten, Meister. Sie hätten es vielleicht für den bloßen Materialwert verkauft, wenn es nicht aktiviert worden wäre.«

 »Glaubst du, deine Präsenz hat eine Art Erwachen ausgelöst?«

 »Nein, Meister. Es war reine Zweckmäßigkeit. Die Fadenfabrik blieb relativ ruhig, bis die Umstände diese Taktik ausschlossen. Daraufhin verlegte es sich auf eine andere Taktik. Hätte man die Auktion eine Woche später abgehalten, dann glaube ich, wären die Hexen unbemerkt in die Biosphäre von Hutta geflüchtet und hätten von dort aus ihre Heimreise angetreten.«

 »Um Bericht zu erstatten, nehme ich an.«

 »Ja, Meister.«

 »Kannst du ihren Weg anhand der Überreste, die du mitgebracht hast, rekonstruieren?«

 »So habe ich es vor, Meister.«

 »Schaffst du es nicht, werde ich dich vor dem Dunklen Rat bei lebendigem Leib häuten, bevor sie es ihrerseits mit mir tun.«

 »Ja, Meister.«

 »Erniedrige dich vor mir«, befahl er. »Und schwöre mir, dass der Gedanke, den ich in deinem Geist sehe, nicht ein weiterer Grund darstellt, dich gleich zu töten.«

 Sie erstarrte. Sie hatte nur daran gedacht, wie die Hexen so unnachgiebig gegen sie kämpften wie gegen ihre Feinde -unnachgiebiger sogar, weil sie eine Sith war. Ansonsten hätten sie sie wiedererkennen und sich zurückhalten müssen. Schließlich war Lema Xandret die Schöpferin von ihnen allen. Sie hatte sogar ein Schiff nach ihrer Tochter benannt. Sie hätten ihre Verbündeten sein sollen, nicht ihre Feinde.

 Darth Chratis hielt ihren Geist wie ein Ei, bereit, ihn jederzeit mit einem bloßen Gedanken zu zerbrechen.

 Sie tat genau wie ihr geheißen, und legte sich mit dem Gesicht nach unten auf den kalten Metallfußboden, um ihm erneut die Treue zu geloben.

 »Ich bleibe Eure zuverlässige Dienerin«, sagte sie. »Mögt Ihr mich töten, wenn Ihr es für richtig haltet.«

 Sie wartete, wagte kaum zu atmen, und allmählich ließ der Druck nach.

 »Du sollst leben«, sagte ihr Meister. »Einstweilen. Finde mir die Position dieses Planeten. Enttäuschst du mich erneut, werde ich keine Gnade zeigen. Hast du mich verstanden?«

 »Ja, Meister.«

 »Geh!«

 Sie ging.

 Erst als sie sich sicher war, weit genug von ihm entfernt zu sein, gestattete sie sich wieder einen eigenen Gedanken. An dem Tag, an dem unsere Plätze vertauscht sind, Meister, werdet Ihr keine Gnade von mir erwarten können.

 KAPITEL 25

 KAUM HATTE DAS Medikit gepiept, um ihr anzuzeigen, dass seine Arbeit abgeschlossen war, zog Larin ihre halbierte Hand heraus und ging zum Waschraum. Sie war müde, und alles tat Ihr weh, aber das konnte warten. Von einem selbstreinigenden Unteranzug konnte man nicht unendlich viel verlangen. Er musste mal wieder richtig ausgespült werden.

 Als sie fertig war, folgte sie Ulas Vorschlag und durchsuchte seine Koffer nach irgendetwas, das sie anziehen konnte. Sie fand fast ausschließlich formelle Kleidung, immer noch originalverpackt und vakuumversiegelt. Viele Stücke waren außerdem aus teuren Naturstoffen gefertigt und daher nicht spontan anzupassen, aber Ula war nicht bedeutend größer als sie. Sie fand schließlich dunkelblaue Hosen und eine passende Jacke im Militärschnitt. Die Ärmel und Beine entsprachen ihrer Größe, und der Rest saß gut genug. Mit dem schwarzen Unteranzug darunter sah sie sogar richtig flott aus - bis auf die Schrammen im Gesicht und die fehlenden Finger ihrer linken Hand.

 Larin fiel ein, dass sie Ula gesagt hatte, sie wolle sich hinlegen, aber sie verwarf den Gedanken wieder. Sie war müde, aber sie wusste, sie würde nicht schlafen können. Das Erste, das ihr auffiel, als sie den Waschraum verließ, war, dass sich das Schiff nicht bewegte. Es befand sich immer noch im Orbit über Hutta.

 Sie erkundete die Hauptebene der Auriga Fire. Hetchkee schlief tief und fest im Besatzungsquartier und hatte sich wie jeder gute Soldat nicht von ihrem Herumstöbern stören lassen. Die gedämpften Männerstimmen, die vom Cockpit hinunterdrangen, gehörten Jet und Ula. Die Frachträume, in die sie ihren Kopf steckte, waren bis auf einen alle leer.

 In diesem saß Shigar im Schneidersitz auf dem Boden, hielt die Hände im Schoß gefaltet und die Augen geschlossen. Der silberne Splitter lag arglos vor ihm. Sein Gesicht blieb ausdruckslos, aber sie nahm die Anspannung, die von ihm ausging, wie einen hörbaren Ton wahr. Er sah so aus, wie sie sich noch eine Stunde zuvor gefühlt hatte: erschöpft, schmutzig und halb tot geschlagen. Sie ging das Medikit holen.

 »Dein Arm«, sagte sie bei ihrer Rückkehr. »Wie willst du irgendetwas erreichen, wenn du hier im Dunkeln verblutest?«

 Ohne einen einzigen anderen Muskel zu bewegen, öffnete er die Augen.

 »Ich schaffe es sowieso nicht, Larin.«

 »Das wirst du nie beweisen können, weißt du?«, antwortete sie und hielt ihm herausfordernd das Medikit entgegen. »Du kannst höchstens beweisen, dass du aufgehört hast, es zu versuchen.«

 »Aber wenn du mich ablenkst - «

 »Das ist nicht das Gleiche wie aufgeben. Es nennt sich neu formieren. Ich bin deine Verstärkung.«

 Seine Maske der Konzentration zerfiel zu einem Lächeln. »Ich würde liebend gern mit dir tauschen.«

 »Ich auch«, sagte sie und hob ihre verwundete Hand.

 Ohne ein weiteres Wort nahm er ihr das Medikit ab. Sie klärte ihn darüber auf, wie es mit Kleidung aussah, während er seinen Arm behandelte. Er nickte vage. Sie lehnte sich mit dem Rücken an die Wand und rutschte daran hinunter. Er hatte nichts dagegen. Im spärlichen Licht, das durch den Türspalt fiel, sah er viel älter aus, als sie ihn kannte.

 »Alle warten auf mich«, sagte er, während das Medikit vor sich hin summte. »Nicht nur du und Meisterin Satele. Der Oberste Commander Stantorrs, Hunderte von Soldaten und Raumjägerpiloten, die gesamte Republik - alle warten darauf, dass ich etwas tue, zu dem ich noch nie in der Lage war. Nicht richtig jedenfalls. Es kommt und geht. Unzuverlässig. Ich kann dir sagen, woher deine Rüstung stammt, aber dieses Ding...?«

 Das Stück von dem Droiden-Nest strahlte ihn teilnahmslos an.

 »Was ist mit meiner Rüstung?«, fragte sie.

 »Einmal, als ich sie gestreift habe, sah ich kurz ihre ehemalige Besitzerin. Sie war eine Scharfschützin auf Tatooine. Sie erhielt eine Medaille für das Ausschalten eines dortigen Bosses des Exchange-Syndikats.«

 »Was wurde aus ihr?«

 »Sie starb nicht in der Rüstung oder so, falls du dir darüber den Kopf zerbrichst.«

 Larin nickte und fühlte sich etwas erleichtert. »Vielleicht wurde sie durch eine Beförderung von der Front versetzt und nahm ihre Rüstung mit. So was passiert manchmal.«

 »Aber sie hat sie verkauft«, sagte er. »Ist es möglich, dass sie das Geld so dringend gebraucht hat?«

 »Ihre Kinder vielleicht. Ist 'ne alte Rüstung, Shigar, die war zum letzten Mal vor dem Vertrag von Coruscant im Einsatz. Ich musste eine Menge Arbeit reinstecken, um sie wieder so hinzukriegen, das kann ich dir sagen.«

 »Du hättest dir jederzeit eine neue Rüstung kaufen können«, sagte er, »aber das wolltest du nicht. Sie ist ein Symbol für all die Dinge, die wieder geradegebogen werden müssen.«

 »Glaubst du wirklich?«

 »Nur 'ne Vermutung.«

 Seine grünen Augen sahen sie unverwandt an. Manchmal hatte sie das Gefühl, er würde direkt in sie hineinsehen. Und manchmal gefiel ihr dieses Gefühl. Manchmal aber auch nicht.

 »Du denkst zu viel nach!«, sagte sie ihm.

 »Darauf wurde ich trainiert.«

 »Mit Sicherheit nicht. Ich bin sicher, die Großmeisterin trainierte dich darauf, genug zu denken, und nicht mehr. Aber die Lektion ist noch nicht richtig angekommen, weil man eben nur auf die harte Tour lernt. Und genau da befindest du dich gerade. Völlig festgefahren auf einem harten Weg. Oder?«

 Er wendete seinen Blick noch immer nicht von ihr ab. »Vielleicht.«

 »Nichts da, vielleicht. Du weißt, dass du etwas tun musst. Du weißt, was es ist, und du weißt, warum es getan werden muss. Aber du kannst es nicht, weil du immer wieder drüber nachdenkst, um sicher zu sein, dass du recht hast. Eigentlich weißt du, dass du recht hast, aber da ist diese kleine Stimme in dir, die will, dass du noch einmal drüber nachdenkst. Die Gründe, die Methode, die Konsequenz. Was auch immer. Als ob du alles im Voraus planen könntest und dich dann nur noch zurückzulehnen brauchtest und zusehen, wie alles geschieht, und zwar so reibungslos, dass du nicht einmal dabei sein müsstest. Die Dinge werden auch einfach so geschehen. Wenn du genau drüber nachdenkst, musst du vielleicht überhaupt nichts tun. Man darf die Hoffnung nie aufgeben.«

 »Ich seh schon, du sprichst aus Erfahrung.«

 »Verlass dich drauf«, bejahte sie, hielt dann aber inne, ohne mit einer Erklärung fortzufahren.

 »Schon in Ordnung«, nickte er. »Du musst es mir nicht erzählen.«

 »Doch, das muss ich. Irgendwann muss ich es jemandem erzählen. Das könntest genauso gut du sein, jetzt.« Sie spürte, wie ihr die Hitze ins Gesicht stieg, und wandte sich ab, damit er es nicht sah. »Ich habe einen Vorgesetzten verpfiffen.«

 »Ich nehme an, du hattest Grund dazu.«

 »Den besten. Sergeant Donbar war korrupt. Aber das änderte gar nichts. Ich habe gegen die Befehlskette verstoßen und ihn bei seinen Vorgesetzten gemeldet. Sie ließen ihn fallen und haben ihn rausgeschmissen, aber die Gründe dafür wurden vertuscht. Andauernd gab es Leute, die mir nicht glaubten, die meinten, ich hätte es aus Neid getan, aber wegen der Geheimhaltung konnte ich mich nicht verteidigen. Niemand will, dass die Spezialkräfte schlecht dastehen, aber er war so schlecht, wie's nur geht. Er wurde entlassen, und Ich hab den Dienst quittiert. Wurde viel zu ungemütlich.«

 »Bedauerst du es?«

 »Manchmal«, gab sie zu und dachte an den Zabrak auf Coruscant. »Aber es musste getan werden. Wenn ich dir von den qualvollen Wochen erzählen würde, in denen ich mir den Kopf darüber zerbrochen habe, würde es dich zu Tode langweilen.«

 Die Haut um seine Augen zog sich zusammen. »Und jetzt meinst du, ich sollte mich einfach überwinden und tun, was ich zu tun habe?«

 »Meinst du nicht?«

 »Ganz und gar nicht. Einen Planeten zu finden, der irgendwo im Wilden Raum liegt, ist ein bisschen was anderes, als einen Bericht einzureichen, oder?«

 »Natürlich ist es etwas anderes. Du wirst nicht alle Freunde verlieren, die du je gehabt hast, wenn du das Richtige tust. Und eigentlich hast du die meiste Zeit deines Lebens genau darauf trainiert. Shigar, vergiss nicht, dass du dich nicht aus dem Nichts hocharbeiten musstest, um dahin zu kommen, wo du jetzt stehst. Von allen anderen auf Kiffu wurdest du sorgfältig ausgewählt, um ein Jedi-Ritter zu sein. Was immer heute auch geschieht, du wirst in das Leben, das du kennst, zurückkehren. Also kannst du es in deinem eigenen Rhythmus tun, oder du tust es, wenn du es tun musst. Ich für meinen Teil glaube, es gibt nur eine richtige Entscheidung.«

 Er wandte seinen Blick ab. »Du bist gekommen, um mir zu sagen, ich hätte es leicht. Das macht einen Riesenunterschied. Danke!«

 Sein Sarkasmus schmerzte. Larin wusste wirklich nicht, weshalb sie zu ihm gekommen war, außer um ihn aus seiner Trübsal zu reißen. Sie war überrascht, wie tief die Gefühle saßen und mit welcher Strenge sie gesprochen hatte. Es war schwer zu sagen, inwieweit er davon profitieren könnte.

 »Also gut«, nickte sie. »Ich überlasse es dir.«

 Als sie aufstand, wackelten ihr buchstäblich die Knie vor Müdigkeit.

 »Ich werde es tun«, sagte er. »Ich muss.«

 »Schön, aber mach nicht so laut. Ich wollte mich ein bisschen hinlegen.«

 Sie wartete seinen verbalen Gegenschlag nicht ab, falls er überhaupt einen plante. Ihre Beine arbeiteten auf Autopilot und trugen sie in das Besatzungsquartier, wo sie einschlief, noch bevor ihr Kopf aufs Kissen sank.

 SHIGAR LAUSCHTE ihren Schritten. Schon jetzt bedauerte er die Art, in der er sowohl auf ihren Rat als auch auf ihre Beichte reagiert hatte. Ganz offensichtlich arbeitete sie schon eine ganze Weile auf Letztere hin, und er hätte mehr Mitgefühl zeigen sollen. Aber seine eigenen Probleme hatten ihm momentan so viel nähergestanden! Verstrickt in seinem egozentrischen Gefühlschaos, war er nicht in der Lage gewesen, die offene Wunde zu sehen, die sie vor ihm entblößte. Nicht ihre Hand, sondern die Trennung von allem, was ihr einmal lieb und teuer gewesen war.

 Wie würde er sich fühlen, fragte er sich, wenn er dem Jedi-Orden den Rücken kehren müsste? Es war undenkbar, dass Meisterin Satele jemals etwas tun würde, das gegen den Kodex verstieß, nach dem sie beide lebten. Und doch verfielen bereits berühmte Jedi der Dunklen Seite. Was, wenn er herausfand, dass sie in Wirklichkeit gegen den Rat arbeitete? Und was, wenn er wüsste, dass ihr Wort gegen seines stehen würde? Wäre sein Gerechtigkeitssinn stark genug, um sich durchzusetzen, so wie Larin es vermocht hatte?

 Es hatte eine Zeit gegeben, in der er sich sicher gewesen wäre. Nun, nach seiner Vereinbarung mit Tassaa Bareesh, galt diese Sicherheit nicht mehr.

 Und immer noch wartete das Rätsel um den geheimnisvollen Planeten darauf, gelöst zu werden.

 Das Stück von dem Droiden-Nest strahlte ihn noch immer teilnahmslos an.

 In einem Punkt hatte Larin recht: Herumsitzen und nur darüber nachdenken würde ihn nicht weiterbringen. Die ganze Zeit über, während er allein in der Dunkelheit saß, hatte er den silbernen Splitter nicht angefasst. Er hatte es versucht und dabei versagt, seinen Geist In den richtigen Zustand zu versetzen, in dem Glauben, es hätte gar keinen Sinn, solange er nicht voll und ganz dazu bereit war.

 Larins Vertrauen in dich ist berechtigt. Vielleicht solltest du auch ihr vertrauen.

 Shigar erinnerte sich daran, wie er sich gefühlt hatte, als Meisterin Satele ihn nach Hutta geschickt hatte. Er hatte Larin aufgefordert mitzukommen, weil er das Gefühl hatte, sie müsse sich etwas beweisen. Sie tat großspurig, hatte aber kein klares Ziel. Jetzt wusste er, weshalb ihrem Leben dieser Mittelpunkt fehlte, und er war es, der etwas beweisen musste. Gelang es ihm nicht, würde er Schlimmeres tun, als seine Meisterin und die Republik zu enttäuschen. Er würde sich selbst enttäuschen.

 Es gibt nur eine richtige Entscheidung.

 Er hob das Metallstück auf. Es fühlte sich kühl und scharfkantig an. Hätte er es in die Hand genommen und zugedrückt, wäre sicherlich Blut geflossen.

 Er umfasste es mit seiner Faust und drückte.

 Der Boden des Frachtraums brach weg, und plötzlich fiel er.

 Sein erster Gedanke war, irgendetwas zu packen und sich festzuhalten, sowohl geistig als auch körperlich. Dies war völlig anders als alle psychometrischen Informationen, die er jemals aufgenommen hatte. Aber was er dieses Mal las, befand sich ebenso jenseits all dessen, was er jemals zuvor berührt hatte. Daher wäre es genau der falsche Weg gewesen, dagegen anzukämpfen. Vielleicht musste er ins kalte Wasser gestoßen werden. Er ließ sich von dem brausenden Schwindelgefühl mitreißen und versuchte, der Erfahrung so viel zu entnehmen wie nur möglich.

 Fallen. Zuerst schien es nichts anderes zu sein. Dann bemerkte er Einzelheiten, die der seltsamen bläulichen Geometrie des Hyperraums sehr ähnlich waren. Worauf erhaschte er hier einen Blick? Die letzte Reise des Nests oder die erste?

 Ein greller Lichtblitz zuckte, und er machte mit einem Ruck Halt. Um ihn herum war wieder alles dunkel. Stimmen kamen und gingen, zu undeutlich, um einzelne Wörter verstehen zu können. Sie steigerten sich jedoch, wie bei einem Streit. Er konnte keine Gesichter wahrnehmen, keine Orte, keine Koordinaten. Nur ein Gefühl: dass das Ding, zu dem der Splitter gehörte, entschlossen war zu überleben.

 Die Cinzia, dachte er. Er durchlief tatsächlich die Geschichte der Droidenfabrik, nur rückwärts. Sie besaß eindeutig ein rudimentäres Selbstbewusstsein, was kaum überraschend war, da sie, vollkommen unbemerkt, im Alleingang die heimliche Erschaffung von vier fortschrittlichen Kampfdroiden organisiert hatte. Selbst wenn ein Großteil ihrer internen Algorithmen automatisiert waren, bedurfte es eines gewissen Maßes an Raffinesse, um zu wissen, wann sie sich bedeckt halten und wann sie aktiv werden musste.

 Der Blitz war wahrscheinlich die Explosion, die sie beinahe umgebracht hatte.

 Shigar wollte weiter. Der nächste Sprung wäre derjenige, der ihn nach Hause bringen würde, in die Heimat der Droidenfabrik. Aber sein ungestümes Verlangen bewirkte nur, dass die Vision ausfranste - und plötzlich lag er wieder auf dem harten Boden des Frachtraums und hatte nichts von der Erfahrung vorzuweisen.

 Er saß da, keuchte und verfluchte seine Ungeduld.

 Als er die rechte Faust öffnete, lag das silberne Metallstück in einer sich ausbreitenden Blutlache In seiner Hand.

 Was hatte er, im Vergleich zu all seinen anderen Versuchen, dieses Mal getan, dass es funktioniert hatte?

 Er ahnte es, und die Antwort war erschreckend einfach: Er hatte gar nichts Besonderes getan. Die Macht war auf dem absolut richtigen Weg durch ihn hindurchgeflossen, und das Wissen, nach dem er gesucht hatte, war ihm zugeflogen. Es hatte keiner besonderen Konzentrationsleistung oder irgendwelcher geistigen Verrenkungen bedurft. Er hatte es getan, weil er es konnte. Es bestand durchaus die Möglichkeit, dass er nicht immer dazu in der Lage gewesen war. Er war sich sicher, all die Jahre des Trainings waren nicht umsonst gewesen. Aber ab irgendeinem Punkt hatten sich die Extraüberlegungen, genau wie Larin gesagt hatte, in vertane Mühen gewandelt. Tatsächlich hatten sie sich sogar kontraproduktiv ausgewirkt.

 Die nächste Frage lautete: Konnte er es noch einmal tun?

 Er brauchte sie nicht zu stellen. Er wollte sie nicht stellen. Die Zeit für Fragen war vorbei.

 Er nahm den Splitter in die linke Hand und drückte wieder zu.

 Eine zweite Vision des Hyperraums umfing ihn. Dieses Mal fiel er schneller. Der blaue Tunnel verzerrte sich. Ihm wurde schwindlig. Geheimnisvolle Kräfte zerrten an ihm, schüttelten ihn zuweilen rabiat. Er fühlte sich, als würde er einen Hügel hinunterrennen und könnte jeden Augenblick stolpern und Hals über Kopf bis an dessen Ende purzeln. Während sich die Reise der Droidenfabrik rückwärts in der Zeit abspulte, zog sie ihn an einen dunklen, unergründlichen Ort.

 Shigar hinterfragte die Vision nicht. Er ließ sie sich in ihrem eigenen Tempo entfalten. Das Schütteln verstärkte sich, je näher er der Heimat der Cinzia kam, bis er glaubte, es könne ihn zerreißen.

 Als es aufhörte, war alles still. Er verspürte ein Gefühl der Heimkehr, auch wenn es mit Sicherheit nur eine Illusion war. Die Fabrik war eine Maschine, und sie hatte ihren Heimatplaneten verlassen, statt dort anzukommen. Doch die Empfindung wirkte überzeugend. Er fühlte sich, als würde er hierher gehören, und dass hier - wo immer hier war - etwas Wichtiges und Kostbares darstellte. Einzigartig. Shigar verstand das Gefühl, obwohl er es niemals im Zusammenhang mit Kiffu, seinem Geburtsort, verspürt hatte. Shigar lebte schon zu lange als Bürger der Galaxis, um zu irgendeinem Ort eine besondere Verbundenheit zu empfinden.

 Wieder dachte er an Larin und wie sich die Umstände für sie geändert hatten. Auch sie hatte große Schritte durch die Galaxis und darüber hinaus unternommen. Aber dann steckte sie auf Coruscant fest - zumindest bis zu seiner Ankunft. Auch ohne Beschwerden ihrerseits konnte er sich vorstellen, dass diese Beinahe-Gefangenschaft sie nicht gerade beglückte.

 Die Droidenfabrik fühlte sich an, als würde sie hierher gehören. Woher sie auch kam, es war der Ort, an dem sie sein wollte. Und Larin hatte sie getötet.

 Vielleicht, so dachte er, war das eine Erlösung gewesen.

 Noch mehr Stimmen, nun mit verschwommenen Gesichtern. Menschliche Männer und Frauen. Shigar erkannte sie nicht. Er verstand jedoch ein paar Worte, darunter war auch der zornige Wahlspruch der Hexen. Er ertönte als Sprechchor aus einer Gruppe Personen, unter denen sich auch eine Frau in mittleren Jahren befand, mit kurzem aschblondem Haar und intelligentem Blick. Sie streckte ihren Arm über den Kopf und schüttelte dem Himmel ihre Faust entgegen - aber es war gar kein Himmel. Es war ein Dach. Sie hielt sich in einem großen Raum auf, dessen Mitte ein röhrenförmiger Tank, gefüllt mit einer roten Flüssigkeit, einnahm.

 Shigar kämpfte nicht gegen die Vision an. Er sagte ihr nur: Ich will in ihrem Kopf sein.

 Und er war es. Ein turbulenter Strom aus Gedanken und Sinneseindrücken umfing ihn. Er fiel, in Verwunderung darüber, wie leicht es gewesen war. Etwas Vergleichbares hatte er noch nie erlebt. Vielleicht war etwas ganz Besonderes an ihr, an dieser Lema Xandret.

 Denn sie war es tatsächlich. Ihre Wut schleuderte ihn hin und her. Er fand Kraft in ihrer Entschlossenheit, frei zu leben. Erschöpfung überkam ihn bei der Erkenntnis, dass alle Dinge letztlich vergehen oder sterben mussten. Dann Zufriedenheit über all ihre Errungenschaften. Er weinte um die Liebe und den Verlust eines Kindes.

 Shigar schaute durch ihre Augen auf eine Welt, die sie sich zu eigen gemacht hatte, und spürte Stolz, den Kummer trübte, und ein heftiges Verlangen nach Rache.

 Wir erkennen eure Autorität nicht an!

 Und schließlich lag sie vor ihm. Alles, wonach er gesucht hatte: die schwere metallische Welt, voller Vitalität und Veränderung und verborgen, wo in einer Million Jahren niemand danach gesucht hätte.

 Seine Augen sprangen auf. Er spürte den Schmerz der Schnitte an seinen Händen nicht. Er hatte die unterschiedlichen Wunden und Verletzungen, mit denen er auf Hutta sein Lehrgeld bezahlt hatte. Er spürte nur eine Dankbarkeit, wie er sie nie zuvor empfunden hatte, vermischt mit dem starken Gefühl des Triumphes.

 Er rappelte sich auf und eilte zum Besatzungsquartier. Larin schlief bereits fest. Er überlegte, ob er sie wecken und ihr die Neuigkeiten erzählen sollte, bremste sich aber. Sie hatte sich Ruhe verdient. Er konnte ihr später noch danken.

 Ula und Jet saßen im Cockpit. Er kletterte die Leiter hinauf und platzte in ihre Unterhaltung. »Ich weiß, wo er ist!«

 »Der Planet?«, fragte Ula und blickte überrascht auf. »Ja. Ich habe ihn gefunden!«

 »Schön für Sie«, meinte Jet. »Haben Sie Koordinaten für mich?«

 »Leider nicht«, erwiderte Shigar. »Aber ich kann es Ihnen beschreiben. Ich glaube, es wird ziemlich einfach zu lokalisieren sein.«

 »Na toll! Die Aussicht hier langweilt mich sowieso. Setzen Sie sich, dann legen wir los.«

 Shigar spürte, wie bei dem Gedanken an das, was vor ihnen lag, das Gefühl des Triumphes schrumpfte. »Was?«, fragte Ula und sah ihn an. »Gibt es ein Problem?«

 »Könnte man so sagen.«

 Als er es Ihnen erzählte, zogen sie unisono lange Gesichter. Den Planeten zu finden war eine Sache. Dorthin zu gelangen eine ganz andere.

 KAPITEL 26

 SPEZIALISTIN PEDISIC BLICKTE auf, als Ax die Quarantänestation betrat. Der Raum hatte sich verändert. Große Gerätschaften türmten sich über dem Seziertisch auf, über dicke Kabel mit der Hauptprozessormatrix des Großkreuzers verbunden.

 Die Überreste des Hex lagen auf dem Tisch ausgebreitet wie ein empfindlicher Wandteppich, um die komplizierten Einzelheiten seines Aufbaus und seiner Funktion preiszugeben. Durch die Zellwände, die ihn sowohl robust als auch leicht machten, zogen sich glänzende Metallfäden, was darauf hindeutete, dass diese sowohl Schlüsselfunktionen erfüllten als auch für innere Stabilität sorgten.

 Ax sah mehrere faustgroße Kugeln, die sich wie silberne Eier an etwas bekanntere Komponenten schmiegten. Die Beine hatte man allesamt an den komplex wirkenden Gelenken entfernt und wie ein Metallgeweih in ein Transparistahlgefäß gestellt.

 »Es gibt viel zu berichten, Ma'am«, sagte die Spezialistin. Sie hatte Ihre Ärmel hochgekrempelt, und ihre Unterarme waren bis zu den Ellbogen mit brauner Pampe verschmiert.

 »Dann tun Sie das.« Ax stand am Ende des Tisches und stemmte ihre Arme in die Hüften. Sie war großzügig gewesen. Die Spezialistin hatte mehr als eine Stunde gehabt. Wenn sich Darth Chratis in seiner Maßregelung nicht so redselig gezeigt hätte, wäre Ax sehr viel früher zurückgekehrt.

 »Nun, zunächst einmal kann ich Ihnen sagen, dass dieses Ding, was es auch für ein Ding sein mag, unvollendet ist.« Pedisic zog ein spitzes Instrument aus dem Arsenal, das ihren Arbeitsplatz umgab, und zeigte damit, während sie sprach. »Sehen Sie hier: Sein Neuro-Netz wurde unterbrochen, bevor das Reflexanalogpaket vervollständigt wurde. Und hier: ein komplettes Sinnesspektrum, kurz vor dem Anschluss an die Rückenregion, aber ohne jede Verbindung zum Zentralcomputer. Das Berichtssystem ist nur bis hierher gewachsen und müsste beides erst noch miteinander verbinden.«

 »Sie meinen, es wurde zu früh freigelassen, bevor es fertig war.«

 »Es gibt Anzeichen, die nahelegen, dass es sich weiterhin entwickelte, nachdem es die Fabrik, in der es gebaut wurde, verlassen hat. Ich nehme an, dieses Ding hätte sich mit der Zeit selbst vervollständigt.«

 Ax erinnerte sich, wie verbissen das Ding gekämpft hatte. Dabei war es noch nicht einmal fertiggestellt! »Wie hätte es in seiner endgültigen Form ausgesehen?«

 »Das ist unmöglich zu sagen. Die Hauptdatenbank enthält keine einzelne Mustervorlage. Stattdessen sind es viele, mit Unmengen an Übergangsformen. Und dann gibt es auch noch eine biologische Komponente, die ich für äußerst rätselhaft halte. Dieses braune Zeug muss irgendeine Funktion erfüllen, sonst wäre es nicht in solchen Mengen vorhanden. Vielleicht ist es ein Randomisierungswirkstoff, der dazu beiträgt, dass es sich fließender anpassen ka nn. Das ist jedoch schwierig zu analysieren, da es gründlich gekocht wurde.«

 Sie sah Ax vorwurfsvoll an, als ob sie ihr die Schuld an dem Zustand der Probe gab. In diesem Fall war Ax jedoch vollkommen unschuldig. Diese Sache hatte entweder der Jedi oder der Mandalorianer für sie erledigt.

 Außerdem war es so oder so irrelevant.

 »Dann haben Sie also sein Gehirn erschlossen.«

 »Ja. Gerade eben.«

 »Wie schlau ist es? Könnte es beispielsweise ein Schiff steuern?«

 »Unwahrscheinlich, Mylady. Aber wenn es sein müsste, könnte es sich so weit verwandeln, dass es dazu fähig wäre. So wie Vögeln im Frühjahr neue Gehirnregionen wachsen, um neue Gesänge zu lernen. Es ist nur eine Frage des - «

 Ax winkte ab. »Sind die Daten verschlüsselt?«

 »Natürlich, aber der Code basiert auf einem Imperialen System, das seit fünfzehn Jahren nicht mehr verwendet wird.«

 Seit Lema Xandret vor dem Imperium floh, erinnerte sich Ax.

 »Ich werde ihn bald geknackt haben. Seien Sie unbesorgt, Mylady. Die Tatsache, dass dieses Ding noch nicht fertiggestellt war, macht es sogar einfacher. Ich muss nur den Aufbau nachzeichnen, eine Umgehung finden und...«

 Ax schenkte den Einzelheiten keine Beachtung. Sie war sich auch ihres sorgenvollen Gesichtsausdrucks nicht bewusst. Wenn diese Spezialistin der Aufgabe nicht gewachsen war, würde sie einfach jemand anders dransetzen.

 »Ich will nur wissen, woher dieses Ding kam«, sagte sie. »Und ich will es jetzt wissen.«

 Spezialistin Pedisic nickte. »Ja, Mylady. Mit Eurer Erlaubnis werde ich die Untersuchung weiterführen.«

 Ax bedeutete ihr mit einem Fingerschnippen, dass sie fortfahren sollte.

 Während Ax wartete, patrouillierte sie in dem vollgestellten Raum, las Rohdaten ab und zog ihre eigenen Schlüsse. Sie sah nichts, was der Meinung der Spezialisten widersprochen hätte, und es gab sehr viel mehr zu erfahren, als die kurze Unterhaltung hätte erörtern können. Die Kugeln enthielten die Primärprozessoren der Hexen, in denen sensorische Daten gesammelt und ausgetauscht wurden, um unterschiedliche Reaktionen auf die Umwelt hervorzurufen. Die Waffen an den Extremitäten unterschieden sich Im Prinzip nicht sonderlich von der Standard-Blastertechnologie, waren jedoch bemerkenswert verkleinert und in Hände integriert worden, die gleichzeitig die Fähigkeiten besaßen, zu greifen und Gewichte zu stemmen. Dieser Hex enthielt kein Tarnsystem, das analysiert werden konnte, und sein Elektrospiegel-Verteidigungsmechanismus war leider zu stark beschädigt, um ihn zu rekonstruieren. Komplette Teile des Körpers waren zu Asche verbrannt.

 »Ich habe den Code geknackt, Mylady«, meldete sich die Spezialistin.

 Ax eilte herbei, um ihr über die Schulter zu schauen. Über ein Holopad lief eine Liste mit Symbolen - die Blöcke, aus denen sich der Verstand der Hexen und alle seine Aktionen zusammensetzten. Keiner der Befehle, Sprachmaßstäbe oder Algorithmen kam Ax jedoch auch nur ansatzweise bekannt vor.

 »Die haben den Hex gesteuert? Den Droiden, meine ich.«

 »Ja.«

 »Könnten wir sie benutzen, um andere zu steuern?«

 »Ich fürchte, nein. Diese speziellen Befehle werden innerhalb des Apparates selbst generiert - ein einzigartiges und rein internes System zur Koordinierung seiner vielen Einzelteile. Jeder Droide dürfte ein anderes System besitzen. Was wir vor uns sehen, ist also bloß die Sprache für diesen Droiden, der jetzt tot ist.«

 »In Ordnung, aber in diesem Fall haben Sie es übersetzt?«

 »Ja.«

 »Dann finden Sie, was ich suche. Die Zeit ist knapp.« Ich habe einen Mandalorianer zu besiegen, dachte sie im Stillen, und falls ich verliere, wirst du mir das teuer bezahlen.

 Die Spezialistin beugte sich über den Teil des Hex, den sie freigelegt hatte, und brachte ferngesteuerte Manipulatoren zum Einsatz, die feinere Messungen durchführen konnten als jeder Mensch. Das Holopad zeigte Daten an, die wirr in alle Richtungen liefen, zu schnell, als dass Ax ihnen hätte folgen können. Bald schmerzte ihr von der Konzentration auf all die unverständlichen Daten der Kopf.

 »Sie haben eine Minute«, drängte sie die Spezialistin.

 »Ich habe es gefunden, Mylady«, sagte Pedisic. »Name, Hyperraum-Koordinaten - «

 »Geben Sie sie mir.« Eine plötzlich aufquellende Erregung überkam sie. »Jetzt!« Wo bist du, Mutter?

 Spezialistin Pedisic betete eine lange Zahlenfolge herunter. Ax schloss die Augen und stellte sich ungefähr vor, wo die Koordinaten auf der galaktischen Scheibe lagen.

 Sie taten es nicht. Der Punkt lag weit hinter dem Mittleren Rand, mitten im Nichts.

 Ax öffnete die Augen. »Sind Sie sicher, dass das aus seinem Kopf kommt?«

 »Positiv, Ma'am. Obwohl es keinen Sinn ergibt, nicht wahr? Da draußen ist nichts. Absolut gar nichts.«

 Nun, dachte Ax, das stimmte nicht ganz. Es gab kalte Zwerge, verwaiste Gasriesen und lauter seltsame stellare Ungeheuer. Und es ging schließlich um einen unentdeckten Planeten, der sich für verräterische Droidenmacher auf der Flucht vor den Sith eignete. Es schien nicht unsinnig, dass Leute, die ihren Aufenthaltsort auf Biegen und Brechen geheim halten wollten, Parsecs weit reisten, um jede Chance auf Verfolgung zu vereiteln.

 Aber was hatte Lema Xandret überhaupt erst zu diesem abgeschiedenen Zufluchtsort geführt? Die Chancen, dass sie mit einem Schiff aufs Geratewohl einen langen Sprung unternahm und zufällig zu einem bewohnbaren Planeten gelangte, waren minimal.

 »Lassen Sie die Koordinaten durch die Imperiale Datenbank laufen«, befahl sie der Spezialistin. »Ich bin sicher, wir werden dort auf etwas stoßen.«

 Schnell war die Anfrage in den Schiffscomputer eingegeben. Ax trommelte mit den Fingern auf den Seziertisch, während sie auf das Ergebnis warteten. Es dauerte länger als gedacht, und ihr blieb Zeit genug, um festzustellen, wie sehr die getrockneten organischen Rückstände geronnenem Blut ähnelten.

 Mit einem Läuten brachte das Holopad eine einzelne Informationszeile hervor.

 »Also, das ist wirklich unmöglich«, meinte die Spezialistin. »Versuchen Sie es noch einmal.«

 Die Spezialistin startete den Vorgang erneut von Anfang an, entnahm noch einmal die eingelagerten Daten und gab sie abermals in die Datenbank ein.

 Das neue Ergebnis war identisch mit dem ersten.

 »Das muss ein Bluff sein«, vermutete die Spezialistin. »Eine falsche Position, um uns von der Spur abzubringen.«

 »Das glaube ich nicht«, bezweifelte Ax. »Alles daran wirkt falsch, aber genau das sagt mir, dass es richtig sein muss. Ich sagte doch, dass wir auf etwas stoßen, oder?«

 »Aber das ist ein Schwarzes Loch«, widersprach die Spezialistin.

 »Ich weiß. Ich habe selbst Augen zum Lesen.«

 Ax fühlte sich, als würde dieser ferne, tote Stern seine Hand ausstrecken und sie mit unwiderstehlicher Anziehungskraft packen. Sie war sich absolut sicher, dass sie an diesem Ort Lema Xandret finden würde, die Erbauerin von Droiden, die mit ihrer eigenen Stimme sprachen.

 »Ich glaube, Sie geben mir den Namen besser sofort«, befahl sie. »Wir werden aufbrechen, sobald der Kurs eingegeben ist.«

 TEIL VIER

 SEBADDON

 KAPITEL 27

 WAS FÜR EIN UNSCHEINBARER NAME, dachte Ula, während ihn die Auriga Fire durchschüttelte, für eine Kolonie, die gar nicht existieren sollte. Sebaddon.

 »Sie wissen, dass das der reinste Wahnsinn ist, oder?«, rief Jet über den Lärm der strapazierten Hyperantriebe hinweg. »Falls uns der Masseschatten des Schwarzen Lochs nicht in Stücke reißt, dann wird uns seine Anziehungskraft beim Eintreffen hineinsaugen.«

 »Wir haben einen Kurs ausgesucht, der beides berücksichtigt«, erwiderte Shigar. »Das wird schon. Vermutlich.«

 »Ich will versuchen, gar nicht dran zu denken«, sagte Ula durch zusammengebissene Zähne.

 »Ich versuche einfach, mich nicht zu übergeben«, meinte Larin.

 Ula verdrehte sich in seinem Sitz und sah sie über seine Schulter an. Sie zwinkerte ihm zu.

 »Wie lange noch?«, fragte Shigar.

 Seine gelassene Zuversicht machte Ula wütend. Er verstand nicht, wie Jet das ertragen konnte.

 »Irgendwas zwischen einer Minute und nie. Höchstwahrscheinlich Letzteres.«

 Das Schiff knarzte vom Bug bis zum Heck, als hätte es irgendetwas an beiden Enden gepackt und würde drücken. Ula klammerte sich an die Armlehnen seines Sitzes und schloss die Augen. Dies alles entsprach kaum seiner Vorstellung. Ein Informant hatte im Schatten zu sitzen, von wo aus er Informationen stahl und versponnene Attentate plante. Da ging es nicht darum, gegen Killerdroiden zu kämpfen, von Mandalorianern gefoltert zu werden oder kopfüber in ein Schwarzes Loch zu springen. So etwas taten Cipher-Agenten.

 Eine starke Hand fasste ihn am Ellbogen. Er sah blinzelnd hin.

 »Keine Sorge«, sagte Larin. »Wir schaffen das schon.«

 Er nickte und zwang sich, die Lehnen nicht so fest zu umklammern. Sie sollte glauben, er sei beruhigt, obwohl in Wirklichkeit das Gegenteil der Fall war. Shigars psychometrische Enthüllung hatte ihren Glauben an ihn zu neuen Höhen getrieben, obwohl seitdem eine andere Spannung zwischen ihnen herrschte, als hätte sich in ihrer Beziehung etwas grundlegend verändert. Das, dachte Ula, war vielleicht das Ärgerlichste an seiner Situation.

 Ihre Hand glitt fort. Ihre heile Hand. Diejenige, die von der Sith halbiert worden war, steckte in einem mechanischen Handschuh, einem paddelartigen Fäustling, mit dem sie greifen, aber ansonsten nicht viel tun konnte. Mehr hatte die prothetische Ausrüstung der Auriga Fire nicht hergegeben.

 Das Schiff schlingerte wieder. Clunker kam schwankend nach vorn und schloss ein Kabel aus seinem Bauch an der Hauptkonsole an. »Was macht er da?«, fragte Ula.

 »Er synchronisiert sein Gehirn mit dem Schiffscomputer«, antwortete Jet am zerbeulten Gehäuse des Droiden vorbei. »Sie lassen ihn das Schiff fliegen?«

 »Er trägt 'nen gesunden Kopf auf den Schultern, und seine Reaktionszeit ist sehr viel kürzer als meine.«

 Als wolle sie seine Behauptung widerlegen, neigte sich die Auriga Fire alarmierend nach Steuerbord und schaukelte dann zurück nach Backbord. Ula schleuderte es in seinem Gurt hin und her, aber Clunker schaffte es irgendwie sowohl stehen als auch angeschlossen zu bleiben.

 Einen Augenblick später beruhigten sich die Bewegungen des Schiffes. Die Vibrationen ließen nach. Das Klagen des Hyperantriebs und der Außenhaut verklangen. Der angespannte Knoten in Ulas Magen begann sich zu lösen.

 »Okay«, sagte Jet, während er einige Knöpfe drückte. »Wir sind gleich da. Haltet euch fest!«

 Ula verkrampfte sich, während das verzerrte Gefüge des Hyperraums zurückwich. Normalerweise müsste man nun, die von der Geschwindigkeit in die Länge gezogenen Sterne sehen, aber hier draußen, am äußersten Rand der Galaxis, stießen sie in entsprechende Schwärze hinein. Lediglich das schwache Licht ferner Sterninseln existierte noch - deformiert von der Bewegung des Schiffes.

 Mit einem Ruck, bei dem sich Ulas Magen beinahe überschlug, kehrte die Auriga Fire wieder in den Realraum zurück, und das Rütteln ging weiter.

 Jet schaltete die Hyperantriebe herunter und stellte die Repulsoren auf volle Leistung. Ula wurde in den Sitz gepresst, als das Schiff reagierte. Sensoren tasteten den Himmel vor ihnen ab und offenbarten Ausblicke, die bis auf Lema Xandret und ihre Kameraden noch niemand in der Geschichte der Galaxis gesehen hatte.

 Es war heller, als Ula erwartet hatte. So sein erster Eindruck. Als das Schiff beilegte und das Schwarze Loch in Sicht kam, sah er nicht das dunkle Fehlen von Licht, sondern zwei grellgelbe Streifen, die aus beiden Polen der galaktischen Eigentümlichkeit strahlten. Es waren die Überreste der letzten Mahlzeit des Lochs - ein toter Stern vielleicht oder ein einsamer Gasriese, der das Pech gehabt hatte, den Weg des bodenlosen Ungeheuers zu kreuzen. Als hätte sich jemand zu viel Essen in den Mund gestopft, spritzte ein Teil der Mahlzeit zurück in den Raum, flammte dahin wie Himmelsfackeln vor der Kulisse der Galaxis.

 Das Zweite, das Ula auffiel, war die Galaxis selbst. Das Schiff und seine Passagiere befanden sich weit genug von der bewohnten Scheibe der Galaxis entfernt, dass sie sie von außen betrachten konnten. Als wunderschöne Spirale mit einem dicken Knoten in der Mitte machte sie beinahe die Hälfte des Himmels aus. Als sie sich vor das Sichtfenster schob, vergaß Ula für einen Moment seine Ängste und empfand nichts als atemlose Ehrfurcht. Jeder Nebel, Haufen und Leerraum offenbarte sich ihm klarer und schöner, als es Irgendeine Karte hätte zeigen können. Es fiel schwer zu glauben, dass etwas so Erhabenes das Zuhause von so viel Kummer und Krieg sein konnte.

 »Da ist der Planet«, grinste Jet, der seine Instrumente wie ein Dirigent führte.

 »Sebaddon? Wo?« Shigar starrte hinaus in die spektakuläre Weite.

 »Da.« Jet deutete auf die Anzeige. Ula konnte nicht mehr als einen Punkt erkennen. »Liegt weiter draußen, als ich gedacht hab. Wir drehen eine Schleife um das Loch und passen ihn beim Aufschwung ab.«

 »Ist das denn sicher?«, fragte Ula.

 »Relativ. So lange wir nicht zu dicht rankommen.«

 Ula verkniff sich die Frage Relativ zu was?

 Shigar blickte auf die Anzeige. »Keine Anzeichen anderer Schiffe«, stellte er fest. »Dort ist ein kleiner Mond.«

 »Wie kann es einen Mond haben?«, fragte Hetchkee vom Sitz hinter Ula aus.

 »Und wie kann er überhaupt hier sein?«, fügte Larin hinzu.

 »Ein Schwarzes Loch bringt dich um, wenn du zu nah rankommst«, erklärte Shigar, »aber nicht, wenn du in sicherer Entfernung bleibst. Es kann problemlos von allem Möglichen umkreist werden. Von Sebaddon, irgendwelchem Raummüll, den er über die Jahre aufgeschnappt hat, uns.«

 Das Rütteln des Schiffes gab Ula keinerlei Anlass, sich sicher zu fühlen. »Was ist mit Hitze?«, fragte er. »Diese Streifen sind heiß, aber nicht so heiß.«

 »Auf seiner Umlaufbahn wird der Planet von der Anziehungskraft des Lochs gedehnt und gedrückt, sodass sein Kern nicht erstarren kann. Ich wette, wir werden Vulkane sehen, wenn wir uns nähern. Dadurch müssen die seltenen Metalle an die Oberfläche kommen - und Kohlendioxid auch, was ebenfalls dazu beitragen dürfte, dass die Atmosphäre warm bleibt.«

 Die Streifen vor ihnen vergrößerten sich deutlich. Clunker war immer noch eingestöpselt. Für das bloße Auge blieb Sebaddon nach wie vor unsichtbar, und Ula gab es auf, nach ihm zu suchen.

 Alarm ertönte. »Schiffe«, meldete Jet. »Hinter uns. Genau da, wo wir auch rausgekommen sind.«

 »Zu wem gehören sie?«, fragte Larin.

 »Warten Sie ab, bis wir rum sind. Dann kann ich's Ihnen sagen.«

 Die Anzeige löste sich in statisches Flirren auf, je tiefer sie in das erschreckend starke Magnetfeld des Schwarzen Lochs stürzten. Der Geruch von Ozon breitete sich im Cockpit aus. Alles, was Eisen enthielt, begann mit lästig hohem Ton zu vibrieren.

 Sie konnten ihr Gewicht nicht spüren, da sie sich im freien Fall um das Loch befanden. Dennoch fühlte sich Ula, als würde er gleichzeitig gestreckt und zusammengedrückt, ganz so, wie Shigar es beschrieben hatte, als er von dem Planeten sprach. Tidenwirkung nannte sich das. Seine Lungen mühten sich ab, genügend Luft einzusaugen, und vor seinen Augen tanzten violette Pünktchen.

 Dann waren sie vorbei, und der Druck begann nachzulassen. Er sackte schwitzend in seinem Sitz zurück und dankte dem Imperator, dass er noch am Leben war.

 »Alles klar«, sagte Jet. »Das wäre der schwere Teil gewesen. Danke, Clunker! Nächste Station: Sebaddon. In ungefähr einer Minute treten wir in den Orbit ein. Und was diese Schiffe angeht. « Er musterte die wiederbelebten Sensoranzeigen. »Ich kann fünfzehn zählen, mit republikanischen Transpondercodes. Stantorrs muss ganz Coruscant in Bewegung gesetzt haben, um sie so schnell hierher zu bringen.«

 Shigar nickte. Es war offenkundig, dass er ebenso beeindruckt war. »Kein Anzeichen von Stryver?«

 »Sagen zumindest die Sensoren.«

 »Was ist mit dem Imperium?«, fragte Ula.

 »Die einzigen Schiffe hier sind diese fünfzehn und wir«, sagte Jet.

 »Woher sollten die Sith auch wissen, wohin es gehen soll?«, fragte Larin. »Sie hatten den Navicomputer nicht.«

 »Vielleicht haben sie eine andere Lösung gefunden, so wie wir«, spekulierte Ula und versuchte seine Hoffnungen zu stützen, auch wenn er es wie eine Warnung aussprach. »Man sollte sie besser nicht unterschätzen.«

 »Wohl wahr«, stimmte Larin ihm zu. »Da ist er!« Sie zeigte aus dem Frontfenster.

 Ula reckte den Hals.

 Sebaddon war ein kleiner Planet, von tektonischer Aktivität vernarbt, genau wie Shigar vorhergesagt hatte. Seine Oberfläche variierte zwischen grauem Basalt und rot glühenden Teilen des Mantels, die durch permanente Plattenbewegungen der Atmosphäre ausgesetzt waren. Die Atmosphäre war dicht genug, um atmen zu können, und zeigte Anzeichen sowohl von Wolken als auch von Niederschlag. Es gab keine Ozeane, nur gelegentlich glänzende Oberflächen an den kühleren Stellen des Planeten, bei denen es sich eventuell um Seen handelte.

 »Wenn das Wasser ist«, meinte Larin, »könnte die Oberfläche tatsächlich bewohnbar sein.«

 Neben einem der »Seen« lag eine Anhäufung heller Lichtquellen, die auf irgendeine Art Stadt hindeuteten. Auch an anderen Stellen auf dem sich präsentierenden Planeten sahen sie helle Lichtpunkte, möglicherweise Minen oder kleinere Siedlungen.

 »Da war jemand fleißig«, meinte Jet. »Wie lange sind die schon hier?«

 »Das wissen wir nicht«, sagte Shigar.

 »Ich tippe auf zwanzig Jahre, vorausgesetzt, es war zunächst nur eine kleine Gruppe. Die Infrastruktur ist lückenhaft, und es gibt ein paar Plätze, auf denen sie sich noch nicht ausgebreitet haben.«

 Jet zeigte auf den Sichtschirm, während er sprach. Im Orbit hielten sich keine Schiffe oder Satelliten auf. Der kleine Mond wirkte vollkommen unberührt »Soll ich sie begrüßen?«, fragte er.

 »Nein«, wies ihn Shigar an. »Wir warten, bis Meisterin Satele eintrifft. Sie sollte als Erste Kontakt aufnehmen.«

 »Was ist mit Ula?«, fragte Larin. »Er ist der Gesandte der Republik.«

 »Ich will Ihnen nicht zu nahe treten«, meinte Shigar und drehte sich zu Ula, um ihn direkt anzusprechen, »aber ich finde, das sollte jemand übernehmen, der im Rang über uns beiden steht. Ich hoffe, Sie verstehen das.«

 »Absolut«, sagte Ula mit gezwungenem Anstand. Er hätte es vorgezogen, den ersten Kontakt der Republik mit dem kostbaren Planeten zu vermasseln, in der Hoffnung, die Annäherungsversuche seines Feindes würden auf Ablehnung stoßen. Aber es gab keine Möglichkeit, darüber zu diskutieren, ohne sich verdächtig zu machen. Er würde den rechten Augenblick abwarten und hoffen, dass sich die passende Gelegenheit noch ergab.

 Die Auriga Fire glitt sauber in einen langen, polaren Orbit um Sebaddon, und die Schiffstriebwerke verfielen in angenehme Stille. Clunker koppelte sich ab und wankte auf seinen Eckplatz zurück. Seit sie zum ersten Sprung angesetzt hatten, waren Stunden des Lärms und Durcheinanders vergangen, und Ula war froh, dass dies alles hinter ihnen lag.

 Jet teilte offenbar seine Gefühle. Der Schmuggler stand auf und klopfte gegen die Verschalung über der Instrumententafel. »Komm schon«, murmelte er. »Ich weiß, du steckst hier irgendwo.«

 Ein verborgenes Fach sprang auf, und er steckte seine Hand hinein »Aha! Diese verdammten Hutts haben zum Glück nicht alles gefunden.«

 Als seine Hand wieder zum Vorschein kam, umschloss sie eine schlanke Flasche mit einer goldenen Flüssigkeit darin. Jet knackte den Verschluss auf und kippte einen Schluck. »Will noch jemand mit anstoßen? Darauf, dass wir's trotz verrückten Passagieren und ungenauer Zielangabe geschafft haben?«

 Jets Benehmen wurde großzügig ignoriert. Im Augenblick richteten sich alle Augen auf Meisterin Sateles eintreffende Flotte. Wie Jet hatte auch sie beschlossen, das Schwarze Loch zu umrunden, statt zu versuchen, gegen seine beträchtliche Anziehungskraft anzufliegen. Ula schockierten die Geschwindigkeiten, welche die Schiffe erreichten, wenn sie dem Loch am Nächsten waren. Eins von ihnen schaffte es nicht, den richtigen Winkel zu treffen, und kam nur um einen Bruchteil vom Kurs ab. Sofort schnappte das Schwarze Loch danach, und es stürzte Bug über Heck in den gähnenden Schlund, wo es in einem Aufflackern von Röntgenstrahlen verschwand.

 Eines nach dem anderen erreichten die vierzehn verbliebenen Schiffe durchgeschüttelt, aber intakt, die andere Seite.

 »Versuchen Sie, sie zu erreichen«, sagte Shigar. »Kennwort Falkenflügler.«

 »Wird gemacht.« Jet verschloss die Flasche wieder und legte sie weg, bevor er ans Comm ging. »Der Langstrecken-Subraum wird von dem Phänomen verzerrt, von daher können Sie nicht zu Hause anrufen, aber in ein, zwei Minuten sollten wir Kurzstrecken-Übertragungen hinbekommen.«

 »Schon verrückt, wenn man bedenkt, dass das alles in ein paar Minuten vorbei sein könnte«, überlegte Larin laut, während Jet versuchte, die herannahenden Schiffe zu kontaktieren. »Ich meine, Stryver hat wohl entweder das Interesse verloren oder ist in das Loch gestürzt. Das Imperium hat keine Ahnung, wo wir sind. Wenn Meisterin Shan Verbindung mit Lema Xandret aufnimmt, ist unser Job getan.«

 »Sie vergessen die Hutts«, bemerkte Ula. »Wenn sie einen Peilsender am Schiff angebracht haben, werden sie uns bald aufspüren.«

 »Nur falls sie in der richtigen Richtung nach dem Signal suchen. Und wer sollte schon hier draußen suchen? Es ist das perfekte Versteck.«

 Damit hatte Jet nicht unrecht, aber das wollte Ula nicht zugeben. Wenn die Republik Sebaddon erst einmal annektiert hatte, gab es für ihn nichts mehr zu tun, als die Position des Planeten zu melden, wenn er wieder nach Coruscant zurückkehrte, lange nachdem das Thema Besitzverhältnisse schon geklärt war. Seine Mission stand kurz davor, sich zu einem kompletten Fehlschlag zu entwickeln, und wie es aussah, konnte er nichts dagegen tun.

 »Dieser Mandalorianer kam mir ziemlich gewieft vor«, mischte sich Hetchkee ein. »Ich kann mir nicht vorstellen, dass der in ein Schwarzes Loch stürzt, solange er nicht geschubst wird.«

 »Das sehe ich auch so«, meinte Shigar. »Es wäre töricht anzunehmen, dass wir ihn los sind.«

 »Hab sie«, sagte Jet und lehnte sich zufrieden in seinem Sitz zurück. »Legen Sie los, Großmeisterin.«

 »Sehr gute Arbeit, Shigar«, knisterte die Stimme von Satele Shan aus dem Subraum-Comm.

 »Vielen Dank, Meisterin!« Das Lob gab dem Padawan sichtlichen Auftrieb.

 »Der Oberste Commander möchte, dass ihr den Gesandten Vii so bald wie möglich nach Coruscant zurückbringt.«

 »Mit Eurer Erlaubnis«, sagte Shigar, »würden wir gerne die Kompanien, die Ihr mitgebracht habt, begleiten und den Verhandlungen beiwohnen.«

 »Moment mal, Kumpel - «, sagte Jet, aber Shigar schnitt ihm das Wort ab.

 »Wir sind Lema Xandret schon so lange auf der Spur. Es wäre eine Schande, so weit zu kommen und dann einfach umzukehren.«

 Ula wusste nicht, was er von diesen Aussichten halten sollte. Einerseits erwartete er nicht mehr, als das uninteressante und überaus vertraute diplomatische Gerangel; auf der anderen Seite hatte er es nicht eilig damit, seinen Oberen von seiner Niederlage zu berichten.

 »Ich habe das erwartet«, entgegnete Meisterin Satele mit der Andeutung eines Lächelns in ihrer Stimme. »Colonel Gurin hat das Kommando über die Flotte. Ich schlage vor. ihr reiht euch in die Zweite Kompanie ein und übernehmt den Platz des Schiffes, das wir verloren haben. Die taktischen Informationen werden euch gleich übertragen.«

 »Noch einmal vielen Dank, Meisterin!«, sagte Shigar und übergab das Comm an einen unglücklichen Jet Nebula. Schon jetzt strömten von den herannahenden Schiffen Anweisungen und Telemetriedaten auf die Auriga Fire ein. Sollte Jet den Schiffscomputer dem Datenstrom zuschalten, würde er Teil eines wesentlich größeren taktischen Unternehmens werden und seine Freiheit verlieren.

 »Kopf hoch!«, sagte Shigar mit einem Grinsen zu Jet. »Sie haben doch schon zuvor für die Republik gearbeitet, oder?«

 »Klar, aber nur für Geld. Nicht wegen Ruhm oder aus Spaß, so wie Sie es scheinbar tun.«

 »Es wird nicht lange dauern. Ich will das nur sehen.«

 »Mich legen Sie nicht rein, Shigar. Ich weiß, dass Sie ihre Vereinbarung mit Tassaa Bareesh nicht erfüllen wollen.«

 Shigar zog die Mundwinkel hinunter, äußerte sich aber nicht zu der Anschuldigung.

 Der Kreuzer mit Meisterin Satele an Bord schob sich an ihnen vorbei, als goldener Rhombus, der auf trügerische Weise kleiner wirkte, als er war. Aus dem Heck ragte eine Kommandogondel wie der Stachel eines Insekts, aus dessen Außenhaut Turbolaser und Ionenkanonen wie Pusteln hervortraten. Wenn Ula seinen Hals reckte, konnte er die Telemetriedaten ablesen, die an die Auriga Fire übertragen wurden. Der Kreuzer hieß Corellia. Er kannte den Namen aus Berichten des Obersten Commanders Stantorrs.

 Jet unterstellte sein Schiff dem Kommando der Republik. Bald wären sie nur noch eines von acht Schiffen, die den Anweisungen von Colonel Gurin folgten. Der Schiffsverband glitt gleichmäßig in einen tieferen Orbit und jonglierte souverän mit Höhen- und Kurswechseln. Der Austausch zwischen den Schiffen plapperte in fröhlichem, geschäftsmäßigem Ton von Droiden und organischen Lebewesen gleichermaßen über das Comm. Clunkers ansonsten teilnahmslose Haltung wurde aufmerksamer. Auch Ula lauschte wachsam nach wertvollen Informationen. In solch angespannten Zeiten änderten sich Militärprotokolle fast täglich.

 »Ich registriere Aktivität da unten«, meldete Jet. »Xandret und ihre Leute wissen, dass wir hier sind.«

 »Und warum geben sie dann keinen Ton von sich?«, fragte Larin.

 »Vielleicht sind sie schüchtern.«

 »Welche Art von Aktivität?«, fragte Shigar.

 »Hauptsächlich Wärmeableitungen, vielleicht Reaktoren, die angeschmissen werden. Ein paar sehen aus wie Industrieanlagen, aber die Werte sind jenseits jeder Skala.«

 »Geben Sie die Daten an Colonel Gurin weiter?«

 »Falls er die Aussicht nicht anderweitig genießt, sieht er genau das Gleiche, was wir sehen.«

 Die Galaxis bildete im Hintergrund ein wunderschönes Feuerrad, als Satele Shan ihre ersten Worte an die Bewohner von Sebaddon richtete.

 »Mein Name ist Satele Shan«, meldete sie sich über alle Frequenzen, da die gebräuchlichsten Bandbreiten von der Strahlung des Schwarzen Lochs beschränkt wurden. »Ich komme nicht im Auftrag der Republik, sondern im Namen der Hüter des Friedens und der Gerechtigkeit in der Galaxis.«

 »Was hat das alles zu bedeuten?«, fragte Hetchkee.

 »Doppeldeutiges Jedi-Gerede«, klärte Larin ihn auf. »Sie will nicht, dass Sebaddon glaubt, es handle sich um eine Invasion.«

 »Obwohl sie an der Spitze einer Flotte republikanischer Kriegsschiffe sitzt?«

 »Ganz genau.«

 Shigar bat mit erhobener Hand um Ruhe. Niemand hatte geantwortet, daher versuchte es Meisterin Satele erneut.

 »Wir haben Grund zu der Annahme, dass eine diplomatische Vertretung von Sebaddon abgefangen wurde, bevor sie ihr Ziel erreichen konnte. Wir tragen keine Verantwortung an ihrer Vernichtung, doch ich möchte Ihnen unser aufrichtiges Bedauern ausdrücken und Ihnen alle Daten zukommen lassen, die wir über diesen unglücklichen Vorfall gesammelt haben.«

 »Noch mehr Aktivität«, sagte Jet. »Diese heißen Flecken werden jetzt richtig heiß.«

 »Sind Sie sicher, dass es keine Vulkane sind?«, fragte Larin.

 Er antwortete nicht, ebenso wenig, wie die Bewohner Sebaddons auf Satele Shans letzte Nachricht antworteten.

 »Es könnten Vulkane sein«, meinte Ula, der nicht bereit war, irgendeine Anregung von Larin zu verwerfen, auch wenn es sich dabei nur um einen Scherz handelte. »Auf einem Planeten wie diesem wäre es sinnvoll geothermische Energie nutzbar zu machen. Vielleicht haben sie einen Weg gefunden, diese Energie zu speichern und wieder freizusetzen, und das ist genau das, was wir hier sehen.«

 »Es könnten natürlich auch Startplätze sein«, zog Jet in Erwägung.

 »Wenn sie ein Empfangskomitee heraufschicken, wieso sagen sie es dann nicht?«

 »Könnte nicht ganz das Empfangskomitee sein, das Sie sich vorstellen.«

 »Ich bin gekommen, um mit Lema Xandret zu sprechen«, versuchte es die Großmeisterin ein drittes Mal. »Ich habe Grund zu der Annahme, dass Sie von ihr angeführt werden.«

 Endlich wurde das Schweigen des Planeten gebrochen. Eine Frauenstimme meldete sich aus dem Äther, leicht knisternd aufgrund der Interferenzen.

 »Wir haben keine Anführer.«

 »Nun gut«, sagte Meisterin Satele, »spreche ich denn mit Lema Xandret?«

 »Wir wollen nur in Ruhe gelassen werden.«

 »Sie haben von uns nichts zu befürchten. Das schwöre ich. Wir sind zu Gesprächen gekommen und um Ihnen Schutz zu bieten, falls Sie ihn brauchen. Sie sind zu keinerlei Gegenleistung verpflichtet.«

 »Wir erkennen eure Autorität nicht an.«

 Ula bekam eine Gänsehaut. »Genau das haben die Hexen gesagt. Sie hört sich genauso an wie die.«

 Shigar nickte. »Das muss Xandret sein. Die Hexen teilen ihre Stimme und ihre Denkweise, weil sie es war, die sie erschaffen hat.«

 »Wir haben nicht die Absicht, Ihnen irgendeine Form der Autorität aufzudrängen«, fuhr Meisterin Satele fort.

 »Wir wollen nur in Ruhe gelassen werden«, wiederholte Xandret.

 »Diese heißen Flecken stehen kurz davor hochzugehen«, meldete Jet mit unheilvoller Stimme.

 »Geben Sie mir das Comm«, verlangte Shigar. »Meisterin, ich glaube nicht, dass wir mit Gesprächen weiterkommen. Sie ist genauso stur wie ihre Droiden. Wir sollten eine andere Vorgehensweise finden.«

 Die Großmeisterin sprach bereits weiter. »Vielleicht könnte ich von Angesicht zu Angesicht mit Ihnen sprechen. Das könnte helfen, zu einem Einverständnis zu gelangen. Nur ich und mein Padawan, an einem Ort Ihrer Wahl. Nichts liegt mir ferner, als Ihrer Führung das Gefühl zu vermitteln, bedroht oder eingeschüchtert zu - «

 »Wir haben keine Anführer!«, schrie Xandret. »Wir erkennen eure Autorität nicht an!«

 »Jetzt geht's los«, befürchtete Jet, als er durch die Frontscheibe mehrere grelle Blitze auf der Oberfläche des Planeten erkannte. »Findet noch jemand, dass die wie Raketen aussehen?«

 Ula betrachtete die Szene genau. Er besaß keine umfassenden Kenntnisse über schweres militärisches Gerät, aber die rasch aufsteigenden Punkte hatten etwas Tödliches an sich. Zunächst einmal bewegten sie sich sehr schnell und beschleunigten rasanter, als es bemannte Schiffe in der Atmosphäre riskieren würden. Es waren acht von ihnen zu sehen, lang und schlank. Wie Feuerwerk stiegen sie in Spiralen auf, um für die Schiffe über ihnen ein schwierigeres Ziel abzugeben.

 Unter ihm durchfuhr ein Ruck die Auriga Fire. Sie reagierte auf die Telemetrie der Corellia. Geschlossen änderten alle fünfzehn Schiffe in Reaktion auf die aufsteigende Bedrohung den Kurs.

 »Dahaben Sie Ihre Antwort«, sagte Larin. »Da nimmt es jemand richtig ernst.«

 »Fein«, meinte Jet, »aber ich unterstelle mein Schiff niemandem, wenn es unter Beschuss ist.«

 »Warten Sie«, rief Shigar, aber es war schon zu spät. Jet hatte die kurzlebige Verbindung zwischen seinem Schiff und denen der Republik bereits getrennt. Mit aufheulenden Repulsoren brach die Auriga Fire aus dem Verband der Zweiten Kompanie aus und beschleunigte in einen höheren Orbit.

 Hinter ihnen gingen die Schiffe der Republik in Gefechtsformation, mit der Corellia im Zentrum und den Unterstützungsschiffen um sie herum, aufgestellt wie ein Tetraeder. Während Jäger aus den Hangardecks starteten, nahmen die Kanonen die herannahenden Ziele ins Visier. Die Großmeisterin schwieg, und der übliche Flottenaustausch verstummte.

 »Einreihen, Auriga Fire«, kam die knappe Aufforderung von der Corellia. »Einreihen!«

 Jet ignorierte sie, behielt aber den Gefechtskanal offen.

 »Das macht doch überhaupt keinen Sinn«, überlegte Ula laut. »Wenn Xandret unbedingt abgeschottet bleiben will, warum sollte sie dann Kontakt mit Mandalorianern aufnehmen? Ich hätte gedacht, das wäre genau das Falsche.«

 »Vielleicht hat die Cinzia nicht jeden hier repräsentiert«, gab Larin zu bedenken. »Vielleicht waren die Leute, die sich selbst hochgejagt haben, Andersdenkende.«

 »Und wieso lieber angreifen, statt zu reden?«, kam er gleich zum nächsten Punkt, der ihn verwirrte. »Ohne Provokation zu feuern ist doch Wahnsinn.«

 »Zweifellos«, gab ihm Shigar recht. »Sie haben praktisch ihr eigenes Todesurteil unterschrieben.«

 Die Raketen donnerten in die obere Atmosphäre und trafen auf die erste Welle Gegenfeuer. Ein dichtes Netz aus Turbolaser-Impulsen und Ionentorpedos schloss sich um die acht Raketen. Die Spitzen einer jeden Rakete aktivierten daraufhin einen Verteidigungsschild, der denen, die er in kleinerer Ausführung auf Hutta gesehen hatte, nicht unähnlich war. Hell wie Spiegel reflektierten sie problemlos das Laserfeuer und lenkten sogar zahlreiche Torpedos ab. Auf einmal erglühte der Raum zwischen der Corellia und dem Planeten in der Tiefe voller Explosionen.

 Nur sechs Raketen tauchten aus dem Gemenge heißer Gase wieder auf. Die Trümmer der beiden Getroffenen trudelten, getragen von ihrem letzten Schub, weiter. Winzige weiße Punkte glitzerten im Licht der Strahlen des Schwarzen Lochs.

 Die sechs Raketen trafen auf eine weitere Welle Gegenfeuer. Noch einmal flammten die Schilde auf und erstrahlten und erloschen dann ständig in rascher Folge - um Energie zu sparen, wie Ula annahm. Die Raketen waren nicht groß. Gegen diese Art Angriff würden sie sich nicht ewig verteidigen können.

 Aber das mussten sie auch nicht. Vier der ursprünglichen acht waren den großen Schiffen inzwischen nahe genug, um eine unmittelbare Gefahr darzustellen. In diesem Moment griffen die Jäger ein und feuerten aus allen Richtungen auf die Raketen. Drei davon gerieten mit angeschlagenen Antriebssystemen und Trümmer spuckend ins Straucheln. Die letzte donnerte weiter, direkt auf die Corellia zu.

 Ein bemitleidenswerter Ausdruck legte sich auf Shigars Gesicht. Seine Meisterin war an Bord dieses Schiffes, und eine Rakete dieser Größe würde erheblichen Schaden anrichten und die Corellia vielleicht sogar komplett zerstören. Ula fragte sich, ob sie vielleicht - in der Hoffnung, ihrem Schicksal entgehen zu können - in diesem Augenblick zu einer Rettungskapsel eilte.

 Die Rakete überstand die letzte Welle des Abwehrfeuers und traf die Corellia knapp vor ihrem Unterlichtantrieb.

 Ula zuckte in Erwartung einer gigantischen Explosion automatisch zusammen.

 Es ereignete sich keine. Die Rakete traf die goldene Hülle mit genügend Wucht, um sie völlig zu zerreißen, doch sie verschwand einfach darin. Eine Druckwelle aus Luft und anderen Gasen fauchte aus dem Loch. Kein Feuer. Die Rakete ging nicht hoch.

 Die Flotten-Comms plapperten wieder los, dieses Mal in einem etwas hektischeren Ton. Colonel Gurin ging auf Sendung und versicherte jedermann, dass der Kreuzer intakt sei. Auf der Planetenoberfläche waren keine Anzeichen für weitere Starts erkennbar. Der Angriff von Sebaddon schien sich völlig totgelaufen zu haben.

 Die Trümmerschwärme der zerstörten Raketen, die immer noch aufgrund ihres ursprünglichen Schubs weiterdrifteten, begannen einzutreffen. Zum Teil waren es Fetzen zerrissener Hüllen und Antriebe. Unter den Trümmern befanden sich aber auch die gleichen weißen Punkte, die Ula schon zuvor gesehen hatte. Sie glitzerten wie Schneeflocken Im Sonnenlicht und trieben in ziellosen Strömen um die Schiffe der Republik.

 »Können wir uns das Zeug näher ansehen?«, fragte er. »Wenn die Raketen nicht mit Sprengstoff vollgepackt waren, dann waren es vielleicht gar keine Raketen.«

 Jet willigte ein und richtete die Schiffssensoren auf einen Schwärm in der Nähe. Sie identifizierten die weißen Punkte als Klümpchen, die sich wie Amöben von dem schwarzen Himmel abhoben.

 »Ich versuche mal, die Auflösung zu erhöhen«, sagte er.

 Die Ansicht wurde beinahe kristallklar, und aus den Klümpchen wurden hexagonale Objekte mit jeweils sechs schlanken Beinen.

 Ula fuhr der Schreck in die Glieder. Hexen. Tausende und Abertausende Hexen.

 »Schaffen Sie uns weg von denen«, rief Shigar. »Stellen Sie mich zu Colonel Gurin durch.«

 Die Ansicht wechselte zu einem der Angriffsschiffe der Republik. Dort kamen die Hexen zu dichteren Schwärmen zusammen. Wenn sie sich untereinander begegneten, schlossen sie Arme und Körper aneinander, um größere Objekte zu bilden - lange Ketten, Netze oder klumpige Kugeln. Der Kreuzer trieb inmitten ihres Schwarms, in seliger Unwissenheit um die Gefahr, obwohl die ersten driftenden Hexen bereits Halt an seiner Außenhaut fanden.

 »Schafft die Schiffe hier raus!«, rief Shigar in das Subraum-Comm. »Sie sind in schrecklicher Gefahr!«

 Die Antwort knisterte unterbrochen. »- Interferenzen - bitte wiederholen - « Hinter der Stimme war heulender Alarm zu hören.

 Ula sah an Shigar vorbei, hinaus auf die Corellia, die vor der riesigen Kugel des Planeten hing. Rotes Feuer flammte aus dem Loch, das die Rakete hinterlassen hatte. Auf Hutta hatten vier Hexen beinahe einen Jedi, eine Sith und einen Mandalorianer besiegt. Über Sebaddon hatte man eine gesamte Raketenladung von ihnen auf den Körper eines Kreuzers losgelassen. Er wollte sich gar nicht ausmalen, welchen Schaden Hunderte von ihnen inmitten normaler Soldaten anrichten würden.

 »Vergesst die Corellia«, sagte Jet. »Wir müssen die anderen warnen.« Er schaltete das Comm auf Rundübertragung. »Hier spricht die Auriga Fire. Ihr werdet angegriffen. Setzt eure Jäger und Geschützstände ein, um eure Hülle zu säubern. Dann verlasst den Orbit, und begebt euch in den freien Raum. In den Raketen stecken die Hexen, denen wir auf Hutta begegnet sind. Sie werden euch in Stücke reißen, wenn ihr sie nicht loswerdet.«

 »Sagen Sie ihnen, sie sollen alle Befehle von der Corellia ignorieren«, riet Ula. »Wenn das Netzwerk angegriffen ist, könnten die Hexen Fehlinformationen streuen oder noch Schlimmeres.«

 Jet folgte dem Rat und gab ihn an die anderen Schiffe weiter. Erst jetzt verpasste sich Ula innerlich eine Ohrfeige, weil er der Republik geholfen hatte.

 Aber er konnte nicht einfach dasitzen und zusehen, wie Tausende starben. Die Republik hatte das Rennen gewonnen. Er konnte sich keinen Vorteil verschaffen, indem er bei einem Massaker half.

 Für eine Sekunde störte ein starkes statisches Rauschen alle Kommunikationskanäle. Dann ertönte eine neue Stimme von der Corellia.

 »Wir erkennen eure Autorität nicht an!«

 »Das sind die Hexen«, stellte Larin fest. »Sie haben die Kontrolle übernommen.«

 »Von der Corellia starten Rettungskapseln«, informierte Shigar und zeigte nach draußen. »Wir müssen näher ran. Die Kapseln können den Hexen leichter ausweichen als die großen Schiffe, aber sie brauchen einen Punkt, an dem sie sich sammeln können. Den könnten wir ihnen bieten, bis Verstärkung kommt.«

 »In Ordnung«, erwiderte Jet verbissen. »Sie und Larin setzen sich an die Trillingslaser und halten uns den Weg frei. Wenn nur eins dieser Viecher hier reinkommt, sind wir alle tot.«

 Shigar sprang aus seinem Sitz und verschwand mit Larin im hinteren Teil des Schiffs.

 »Ula, hierher«, rief Jet und winkte ihn auf den leeren Copilotensitz. »Hetchkee, Sie übernehmen den Fangstrahl. Clunker, sorg dafür, dass keines der Signale von der Corellia mit unseren Systemen rumpfuscht.« Der Droide kam nach vorn und koppelte sich wieder an den Schiffscomputer an.

 Als Ula die Sitze tauschte, bemerkte er ein helles Licht, das auf der Instrumentenkonsole vor Jet aufblitzte. »Ist das was Wichtiges?«

 »Vielleicht, jedenfalls ist es etwas, für das wir jetzt grade keine Zeit haben.« Jet schlug überall auf der Konsole in Windeseile auf Knöpfe. »Wir kriegen noch mehr Besuch.«

 Ula stellte seinen Sichtschirm neu ein, sodass er zurück auf das Schwarze Loch zeigte. Im Licht der Streifen sah er eine Kette Schiffe, die aus dem Hyperraum trat. Ein großer Kreuzer und viele kleine Schiffe, aufgereiht zu zwei sauberen Geraden. Er erkannte die Anordnung auf Anhieb, und eine Welle der Überraschung durchfuhr ihn. Imperiale Schiffe.

 Aber wie? Stryver hatte doch den Navigationscomputer. Sie mussten ihn aufgespürt und ihn ihm entrissen haben. Das würde auch erklären, weshalb keine Anzeichen von Mandalorianern im System zu finden waren. Adrenalin ließ sein Herz kräftiger und schneller schlagen. Ja, das ergab Sinn.

 Wie sie hierhergekommen waren, spielte jedoch eine untergeordnete Rolle. Allein ihre bloße Anwesenheit bedeutete schon, dass noch Hoffnung auf einen Sieg des Imperiums bestand. Bei dem Chaos, in dem sich die Streitkräfte der Republik befanden, wäre es ein Leichtes, zuzustoßen und sie zu überwältigen.

 Nur mit Mühe konnte er ein triumphierendes Grinsen unterdrücken. Sebaddon würde schließlich doch noch dem Imperium in die Hände fallen, und seine Mission wäre nicht gescheitert.

 Dann erinnerte er sich daran, wo er gerade saß, und alle Gedanken an Sieg waren dahin. Die Auriga Fire unterstützte die Republik. Sollte das Imperium die Republik schlagen, wäre er tot.

 Entsetzt starrte er auf den Schirm, während die Imperialen Schiffe ihre Unterlichttriebwerke zündeten und zum Angriff ansetzten.

 KAPITEL 28

 AX UMKLAMMERTE DAS Metallgeländer, das den obersten Befehlsstand vom Rest der Brücke trennte. Die Knöchel ihrer Finger traten weiß hervor. Noch nie zuvor hatte sie im Hyperraum solche Turbulenzen erlebt. Piloten prahlten manchmal damit, den Schlund, jene gefährliche Anhäufung Schwarzer Löcher, durchquert zu haben, und erzählten Geschichten von Raumschiffen, die unter bizarren Umständen verloren gingen. Sie hatte sie immer für übertrieben gehalten. Nun jedoch, da sie gegen den Einfluss von nur einem einzigen dieser Phänomene zu kämpfen hatte, fragte sie sich, ob sie da nicht ein wenig vorschnell geurteilt hatte. Sie hatte nie ernsthaft befürchtet, möglicherweise durch einen simplen Navigationsfehler aus dem Universum gesaugt zu werden. Hätten sie diesen letzten Sprung von Circarpous V nicht mit der größtmöglichen Präzision berechnet...

 Mit einem ohrenzerreißenden Knarren platzte die Paramount wieder In den Realraum. Sofort packte den Großkreuzer eine neue Kraft, und seine Besatzung hetzte sich ab, um die Situation in den Griff zu bekommen. Ax ließ das Geländer los und stellte sich aufrecht hin, damit ihr niemand Schwäche unterstellen konnte.

 »Wir haben die Koordinaten erreicht, Darth Chratis.« Der Colonel war so dünn wie ein Medi-Droide, und sein Ausdruck verriet auch ebenso viel Emotion. »Alle Schiffe sind versammelt.«

 »Sehr gut, Kalisch. Zeigen Sie mir, wo wir sind.«

 Bilder tanzten um sie herum, projiziert über Holoprojektoren und auf riesige Sichtschirme rund um die Brücke. Das Erste, das Ax auffiel, waren die beiden leuchtenden Streifen des Schwarzes Lochs, die wie gleißende Klingen aus einem unsichtbaren Mittelpunkt herausstachen. Sie sahen aus wie zusammengekniffene Augen, die voller Hass zurück auf die Galaxis starrten.

 Von außerhalb betrachtet, offenbarte sich ihr das gesamte Potenzial der Galaxis. Was konnte sie nicht erreichen, bei so vielen Systemen unter ihrer Kontrolle?

 »Wir haben einen Planeten lokalisiert«, erläuterte der Colonel einen Bericht, den ihm einer seiner vielen Untergebenen gereicht hatte. »Wir glauben, es ist der gesuchte Sebaddon.«

 Ax musste eine plötzliche Aufregung niederringen. Vor ihrem Meister durfte sie nichts preisgeben: Erleichterung, Ehrgeiz, Hoffnung.

 Die Bilder wechselten. Ein von Gravitationskräften gebeutelter und zerrissener, von der Entfernung leicht verschleierter Planet erschien vor ihnen.

 »Mein Lord«, sagte der Colonel, »das Schwarze Loch zu umrunden wäre der energieeffizienteste Weg.« Eine Karte erschien auf einem der großen Sichtschirme und zeigte eine gepunktete Linie, die eine Schleife um die Raumanomalie herum beschrieb und dann anstieg, um auf ihrem Gipfelpunkt auf den Planeten zu treffen. »Auf Ihren Befehl hin werde ich die entsprechenden Anweisungen an die Flotten-Captains ausgeben.«

 »In der Regel ziehe ich einen direkten Einflug vor«, sagte Darth Chratis und spähte durch zusammengekniffene Lider auf die Schirme vor ihm. »Was sehe ich hier?« Ein langer Finger zeigte auf einen ganz bestimmten Bildausschnitt. »Energieanstiege? Antriebsspuren?«

 Der Colonel warf einen kalten, fragenden Blick auf seine Brückenbesatzung.

 »E-es scheint sich um eine Raumschlacht zu handeln, mein Lord«, traute sich eine von ihnen zu sagen, die ängstlich im Rampenlicht stand.

 »Identifizieren Sie diese Schiffe!«, bellte der Colonel. »Ich will wissen, wer sie geschickt hat.«

 »Jawohl, Sir.« Das Mädchen, das sich zu Wort gemeldet hatte, setzte sich und fing an, wie wild auf die Tastatur ihres Arbeitsplatzes einzuhämmern.

 Ax fragte sich, wer da draußen wohl kämpfen mochte. Stryver hatte den Navicomputer, und sie hatte die einzige vollständige Hexen-Leiche. Deshalb konnte es unmöglich die Republik sein. Hatte der Mandalore so rasch eine Armee aufstellen können? Was hätte ihn so sehr reizen sollen, dass er sein Volk gegen diesen sonderbaren Außenposten vereinte statt gegen einen ernsthafteren Feind?

 »Republik-Schiffe, Sir«, rief jemand vom Brückenpersonal und widerlegte damit ihre Vermutungen. »Definitiv von der Republik, und sie erleiden große Verluste, Sir. Keine anderen sichtbaren Streitkräfte, aber vielleicht gab es Bodenbeschuss.«

 Darth Chratis grinste, und Ax grinste mit ihm. Die Republik hatte ihren Schritt getan und war zurückgewiesen worden. Wie viel leichter wäre es jetzt, als Retter aufzutreten und den Planten in die »Freiheit« zu führen, direkt in die Arme des Imperators!

 »Bringen Sie uns hin, Colonel Kalisch«, sagte Darth Chratis. »Starten Sie alle Jäger, und gehen Sie in Gefechtsbereitschaft.«

 »Bei dieser Entfernung sind unsere Jäger nicht in der Lage, sich von der Anziehungskraft des Schwarzen Loches zu lösen«, widersprach Kalisch geschickt diesem Befehl. »Sobald es sicher ist, werde ich sie starten lassen, mein Lord.«

 »Nun gut«, zischte der Sith-Lord. »Das wird genügen.« Er war es nicht gewohnt, dass sich etwas so Niederes wie bloße Physik zwischen ihn und seine Wünsche stellte.

 »Alle Triebwerke volle Kraft!«, befahl Kalisch der Flotte. »Kurse festlegen und auf den Angriff vorbereiten!«

 Die Imperiale Flotte begann mit der Umrundung und musste zunächst die erhebliche Fahrt drosseln, an der sie bereits allein dadurch gewonnen hatte, dass sie sich in dem starken Gravitationsfeld des Schwarzen Lochs befand. Die Antriebe der Paramount grollten und dröhnten und warfen ein helles blaues Licht auf diejenigen Schiffe, die hinter ihr ihrem Kurs folgten. Die leichteren Kreuzer hatten weniger Probleme als der massive Großkreuzer und seine schweren Begleitschiffe. Sie zogen auf und übernahmen die Führung.

 Schnell zeigte sich, dass Kalischs vorherige Empfehlung wohlbegründet war. Anstatt von der frei verfügbaren Anziehungskraft angetrieben zu beschleunigen, während sie um den Ereignishorizont der Raumanomalie jagten, mussten sie um jedes bisschen Delta v kämpfen, das sie den Maschinen unter hohem Aufwand abnötigten. Das Vorankommen gestaltete sich quälend langsam. Ax spürte die wachsende Ungeduld ihres Meisters, die sich noch verdoppelte, weil er wusste, dass er in dieser Situation mit Worten nichts bewirken, dass er niemanden bedrohen konnte. Dies war sein Beschluss und allein seine Verantwortung. Die Besatzung arbeitete mit perfekter Effizienz und in maximalem Bemühen um ihn herum. Alle wussten: Darth Chratis würde seine Frustration an der nächstbesten Person auslassen, der auch nur das kleinste Versäumnis unterlief.

 Ax behielt die Langstrecken-Telemetrie sorgsam im Auge, begierig, so viel wie möglich über die Streitkräfte des Planeten zu erfahren. Was sie sah, verwirrte sie zutiefst. Außer jenen der Republik waren keine Schiffe zu sehen. Des Weiteren wurde vom Boden aus kein klar erkennbarer Angriff geführt. Es sah aus, als würde die Flotte der Republik gegen gar nichts kämpfen.

 Noch bizarrer wirkte, dass die Schiffe der Republik sich gegenseitig anzugreifen schienen. Ax hatte den Eindruck, als zöge sich die Hälfte der Flotte zurück, während die andere Hälfte tatenlos blieb oder den Rest behinderte. Vor ihren Augen schaltete einer der Kreuzer seine Antriebe plötzlich auf volle Leistung, um geradewegs in ein anderes Schiff zu stechen, sodass beide auseinanderbrachen. Es wirkte, als wäre die halbe Flotte von einer Krankheit befallen, die sie in den Wahnsinn trieb.

 Darth Chratis studierte mit höchst argwöhnischer Miene dieselben Daten. Ax fragte sich, ob er es möglicherweise für eine Falle hielt. Aber wozu? Die Republik konnte unmöglich von der Vernichtung eigener Schiffe profitieren.

 »Möchten Sie, dass ich Kontakt zu einer der Parteien aufnehme?«, fragte der Colonel.

 »Nein«, erwiderte Ax.

 Sowohl Darth Chratis als auch Kalisch drehten sich überrascht zu ihr um.

 »Meister, ich rate davon ab, uns explizit als Diener des Imperators zu identifizieren«, sagte sie. »Vergesst nicht, dass wir in Lema Xandrets Augen der Feind sind.«

 »Vielleicht wird dieser verräterische Drachen seine Meinung ändern«, spekulierte Darth Chratis, »Nun, da diese willensschwachen Narren sie aufgestöbert haben.«

 Mit einem blendenden Blitz explodierte das Flaggschiff der Republik. Trümmer stoben in alle Richtungen, und Ax schirmte ihre Augen ab.

 »Sehr viel Gegenwehr scheinen sie jedenfalls nicht an den Tag zu legen«, stellte sie fest. Die Hälfte der republikanischen Schiffe war zerstört oder angeschlagen. Der Rest formierte sich neu und rief seine Jäger zurück.

 »Ungeachtet dessen bleibt die Situation klar. Sebaddon ist kein Geheimnis mehr. Xandret muss sich entscheiden, ob sie sich dem Imperator beugt oder die Konsequenzen trägt.«

 »Ihrer eigenen Exekution wird sie niemals zustimmen.«

 Darth Chratis musterte sie mit kalten Augen. »Natürlich werde ich nichts von ihrem bevorstehenden Schicksal erwähnen. Hör auf, meine Befehle infrage zu stellen! Colonel Kalisch, geben Sie den Bewohnern von Sebaddon unsere Anwesenheit bekannt, und teilen Sie ihnen mit, dass wir ihren Planeten in Besitz nehmen werden, sobald wir den Himmel von diesem Republik-Gesindel befreit haben.«

 »Jawohl, mein Lord!«

 Ax studierte weiter die Übertragungen auf den Sichtschirmen. Die Feuertaktik der Republik-Schiffe wirkte verkehrt, aber sie wusste nicht, was genau sie daran störte. Immer noch keine Abschüsse vom Boden, obwohl das Infrarot zahlreiche aktive Anlagen zeigte. Städte und Fabriken, wie Ax annahm, die mit Sicherheit bombardiert werden würden, sollte sich Xandret widersetzen. Ax' Instinkt verriet ihr, dass sich der Sieg nicht einfach durch die Verkündigung der Absicht, den Planeten zu annektieren, einstellen würde. Aber gleichzeitig konnte sie sich auch nicht vorstellen, wie eine kleine, am Boden stationierte Zivilisation darauf hoffen konnte, gegen eine überlegen Im Orbit positionierte Flotte standzuhalten. Selbst wenn sie über eine mysteriöse Waffe verfügte, welche die Schiffe und deren Besatzungen wahnsinnig machte...

 Die Streitkräfte der Republik mussten überrascht worden sein. Eine andere Vermutung kam nicht infrage. Colonel Kalisch würde den gleichen Fehler nicht begehen.

 Vom Boden erfolgte keine Antwort auf den Ruf der Paramount. Bis auf verstümmelte Übertragungen auf den Frequenzen der Republik, blieben die Kanäle leer.

 »Sie ignorieren uns«, bemerkte Darth Chratis, »auf ihre eigene Gefahr.«

 »Die Jäger starten in zwei Minuten, mein Lord«, meldete ihm Kalisch.

 Ax war bereits unterwegs zum Brückenausgang. »Macht meinen Abfangjäger bereit«, rief sie im Hinausgehen. »Ich werde mir das aus der Nähe ansehen.«

 Sie brauchte nur eine Minute von der Brücke bis zum Hangardeck, aber es kam ihr vor wie eine Ewigkeit. Ihren Mk.-VII-Turboabfangjäger hatte man zusammen mit Darth Chratis' übrigem Wehrmaterial von Dromund Kaas eingeschifft. Sein Treibstoffstand wurde rund um die Uhr gewartet für den Fall, dass ein rascher Start erforderlich wäre, und als sie eintraf, hatte das Bodenpersonal ihn bereits warmlaufen lassen und startklar gemacht. Seine vertraut hervortretenden Leitwerke beruhigten sie mehr, als es jede Form trügerischer Diplomatie vermocht hätte. Sie verzichtete auf vollständige Fliegermontur, zog sich lediglich den Helm über ihre Dreadlocks, kletterte hinein und aktivierte den internen Navicomputer. Er zeigte ihr den vorgegebenen Kurs für die vielen Jäger, die gleich mit ihr zusammen starten würden. Sie stellte ihn ab und legte sich eine eigene Route zurecht.

 Die Hangar-Mannschaften zogen sich zurück, während die Jäger anfingen, aus dem Bauch des Großkreuzers zu gleiten.

 Trotz der Versessenheit der Piloten, sich ins Gefecht zu stürzen, verliefen die Starts reibungslos und zeitlich perfekt abgestimmt. Ax schloss sich mühelos ihrer Formation an, ein schlanker schwarzer Raubvogel, umgeben von einer minderwertigen, aber nichtsdestotrotz gewillten Schar. Sie lauschte den Comms, während sie die Anordnung der Flotte nachverfolgte, äußerte sich aber nicht.

 Welle um Welle schnittiger schwarzer ISF-Abfangjäger strömte aus der Paramount und ihren Begleitschiffen. Mit den XA-8 und PT-7-Sternjä-gern, welche die Republik ins Feld führte, konnten sie sich spielend messen. Geschützstände suchten sich ihre Ziele aus und bereiteten sich darauf vor, auf Republikschiffe zu feuern. Die Entfernung war noch etwas groß, aber das würdevolle Tempo der großen Kreuzer sorgte für eine solide Feuerbasis. Ein oder zwei Glückstreffer lagen nicht außerhalb der Möglichkeit.

 Vor ihnen breitete sich mit großer Geschwindigkeit ein Trümmerfeld aus, das die Zerstörung des republikanischen Flaggschiffs hinterlassen hatte. Erst als sie sich diesen Wrackteilen näherte, begriff Ax, was sie an dem Verhalten des Republikschiffes so gestört hatte. Die verbliebenen Schiffe feuerten nicht auf ihre abtrünnigen Gegenstücke, sondern in dieses Feld hinein.

 Sie löste sich von dem Jäger, an den sie sich gehängt hatte und flog direkt auf die Trümmerwolke zu.

 »Ihre Primärziele sind die beschädigten Schiffe«, kam die Vorgabe von der Paramount. »Feindliche Jäger sind Sekundärziele. Den Rest greifen wir an. Feuer freigegeben!«

 Der Himmel erhellte sich, während kleinere Republikschiffe explodierten.

 Gegen das grelle Licht des Feuerballs hoben sich Tausende, im Raum frei gelassene Objekte als Silhouetten ab. Manche von ihnen bewegten sich im Kreis, andere auf schnurgeraden Linien. Aber alle waren für Ax sofort als Hexen erkennbar, die Droiden, gegen die sie auf Hutta gekämpft hatte, ihre rechteckigen Körper identisch und gesichtslos, bis auf die völlige Schwärze ihrer Sinneskapseln. In diesem Moment, da sie mitten durch ihren Schwärm flog, griffen sie mit ihren spinnenähnlichen Beinen nach ihr und feuerten Plasmablitze aus ihren Waffenhänden, um sich vorwärtszubewegen. In diesem Augenblick verstand sie.

 »Paramount, rufen Sie sofort die Jäger zurück. Schaffen Sie sie von diesem Trümmerfeld weg. Es ist voller Hexen!«

 Sie feuerte im Flug, und jeder Impuls aus ihrer Ionenkanone zerstörte einen Hex, doch für jeden, die sie tötete, erschienen drei weitere auf ihrem Scanner.

 »Es sind nur Droiden«, kam die Antwort von der Paramount. »Was können sie schon gegen Sternjäger ausrichten?«

 »Stellen Sie mich zu Darth Chratis durch«, blaffte sie. Hierfür würde jemand den Kopf verlieren. »Meister, die Schiffe der Republik sind von Hexen infiziert worden. Deshalb zerstören sie sich selbst und wenden sich gegeneinander. Ich weiß nicht, wie es zu dieser Infizierung kam, aber das Trümmerfeld ist voll von Hexen. Unsere Zielpriorität sollte zunächst ihnen gelten und dann erst den fliehenden Schiffen.«

 »Du willst die einmalige Gelegenheit eines Sieges über die Republik verstreichen lassen, nur um mit einer Handvoll Maschinen Zielübung zu spielen?« In Darth Chratis' Antwort lag nichts als Verachtung. »Colonel Kalischs Befehl bleibt bestehen.«

 Im Hintergrund konnte Ax die Brückenbesatzung hören. »Bodenbeschuss!« Sie warf einen Blick auf die Telemetrie und sah sofort, was die Scanner der Paramount ermittelt hatten.

 Vier Raketen stiegen von der Oberfläche Sebaddons auf.

 »Verlagert die Flotte!«, riet sie ihrem Meister. »Ihr werdet zwischen ihnen festsitzen, wenn Ihr auf diesem Kurs bleibt.«

 Die Paramount antwortete weder, noch änderte sie ihren Kurs. Eine Welle Raketen-Abwehrfeuer brach hervor, um die heraufsteigende Bedrohung abzufangen. Sie konnte nur hoffen, dass dies ausreichen würde.

 Überall schwärmten die Hexen um Imperiale Jäger herum. Manche gingen einzeln auf den Gegner los, andere verknüpften ihre Arme, um riesige Netze im Himmel zu bilden. Jedes Schiff, das ihnen zu nahe kam, wurde eingefangen und zerschlagen. Wieder andere Hexen-Gruppen bildeten Schleudern, die in der Lage waren, einzelne Hexen auf unglaubliches Tempo zu beschleunigen. Ax selbst entkam nur sehr knapp zwei dieser sich windenden Projektile. Andere Piloten hatten weniger Glück.

 »Nehmt die größeren Ansammlungen ins Visier«, riet sie jenen, die um sie herum kämpften. »Ignoriert die infizierten Schiffe. Wenn sie explodieren, haben wir nur noch mehr Hexen an uns dran.«

 Sie erhielt keine offizielle Bestätigung ihres Befehls, aber er wurde ausgeführt. Die Schwadronen brachen angesichts des ungewöhnlichen und feindseligen Verhaltens des Trümmerfelds auseinander und formierten sich neu, um die dichtesten Konzentrationen der Hexen, die sie finden konnten, unter Beschuss zu nehmen. Ax schloss sich ihnen an und zog eine grimmige Befriedigung aus jedem Schuss ihrer Kanonen, der eine solche Ballung in Fetzen riss.

 Ein Teil ihres Verstandes richtete seine Aufmerksamkeit auf das Schlachtfeld im Ganzen. Die Raketen setzten mitten im Flug zu einem beunruhigenden Manöver an, indem sie in vier kleinere Teile auseinanderbrachen, von denen jedes einen eigenständigen Kurs verfolgen konnte. Inzwischen zu sechzehnt, schlüpften sie durch die erste Welle des Gegenfeuers. Sechs dieser Miniraketen wurden von der nächsten Welle ausradiert und fünf von der dritten. Damit blieben fünf übrig, die unbeschadet auf die Flotte trafen.

 Ax zuckte zusammen, als sie einschlugen. Wie sie es vorhergesehen hatte, erfolgten keine Explosionen. Die Paramount blieb glücklicherweise unberührt, aber vier der größeren Begleitschiffe würden sich wohl bald verwandeln, wenn die Hexen erst einmal die Kontrolle übernahmen. Vielleicht befanden sich in den Miniraketen nur wenige Dutzend von ihnen, aber das würde ausreichen, insbesondere wenn sie die Steuerungssysteme der Schiffe infiltrierten.

 Als Vergeltung startete die Paramount eine Reihe Bodenschläge gegen die Startpunkte der Raketen. Auch dies hatte Ax erwartet. Anstatt sich die Munition für die Hexen aufzusparen, die sie bereits abwehren mussten, wurde sie mit dem Feuer auf diejenigen, die sie geschickt hatten, möglicherweise vergeudet. Ihrer Meinung nach würde die Strafe warten können. Lieber lebendig und wütend als tot!

 Sie richtete ihre Konzentration wieder auf die Jäger. Das Trümmerfeld hatte sich inzwischen deutlich aufgeklart, und nur vereinzelt waren noch individuell verstreute Hexen unterwegs. Die infizierten Republikschiffe hatten beigedreht und beschleunigten geradewegs auf die Imperiale Flotte zu. Sie hatte befürchtet, dass genau dies nach der Identifizierung der zweiten Flotte passieren würde. Für die Leute auf Sebaddon, für Lema Xandret, war das Imperium der Feind Nummer eins; alles andere konnte warten.

 »Zielt auf die Antriebe«, befahl sie den Jägern. »Nur auf die Antriebe. Sie dürfen nicht auseinanderbrechen, achtet darauf, ganz gleich, was ihr tut. Damit würden wir nur weitere Trümmerfelder schaffen, in denen unsere Flotte stecken bleibt.«

 »Aber wie sollen wir sie dann zerstören?«, fragte einer der Piloten.

 »Das überlassen wir der Gravitation«, antwortete sie. »Wenn sie erst einmal manövrierunfähig sind, wird sie entweder das Schwarze Loch oder der Planet anziehen.«

 »Das sind nicht die Befehle, die ich von Colonel Kalisch erhalte«, protestierte ein Schwadronsführer.

 »Das weiß ich.« Die Paramount widmete sich weiterhin nur der Sorge, dass die herannahenden Schiffe lediglich vorhatten, sie zu rammen. »Ich bin hier draußen die einzige Autorität, um die ihr euch Gedanken machen müsst. Der erste Pilot, der die Hülle von einem dieser Schiffe durchlöchert, bekommt einen Torpedo in seinen Nachbrenner. Verstanden?«

 »Verstanden. Alles klar, ihr habt eure Befehle, Jungs. Nichts wie ran!«

 Die Piloten lösten Ihre Formation auf, um ihren neuen Zielen nachzujagen.

 Unterdessen zeigte das erste infizierte Imperiale Schiff ein unberechenbares Verhalten.

 »Meister, ich rate Euch noch einmal dringend, die Paramount in sichere Entfernung zu bringen.« Wo Vernunft bereits gescheitert war, versuchte sie es nun mit Schmeichelei. »Sollte das Undenkbare eintreten, wären wir ohne Eure Führung.«

 »Eine vorausblickende Überlegung«, stimmte Darth Chratis zu.

 Ax hörte ihn kaum. Im Hintergrund erfüllte das Kreischen einer vertrauten Stimme die Brücke der Paramount.

 Sie wechselte auf den Kanal, den Colonel Kalisch benutzt hatte, um seine Nachricht nach Sebaddon zu übertragen.

 »Wir erkennen eure Autorität nicht an!«

 Für einen Augenblick dachte Ax, es wäre eine Übertragung ihrer Mutter an die Imperiale Flotte. Dann erkannte sie jedoch - mit etwas, das vielleicht ein Stich der Enttäuschung sein mochte -, dass die Stimme den leicht ungelenken Klang eines Droiden besaß. Wieso ein Droide und nicht Xandret selbst?

 Während die Jäger die infizierten Schiffe angriffen und die Paramount langsam der Gefahrenzone entstieg, überdachte Ax das Für und Wider einer eigenen Nachrichtenübertragung. Vielleicht gab sie ihrer Mutter damit einen Grund zu zögern, bevor sie die nächsten Hexen auf die Imperiale Flotte losließ. Aber was konnte sie dieser Frau schon sagen, an die sie sich kaum mehr erinnerte? Falls sie überhaupt noch lebte. Ich bin jetzt eine Sith. Ich habe keine Familie. Das wäre mit Sicherheit nicht hilfreich.

 Unten auf der Oberfläche des Planeten detonierten mittlerweile die Vergeltungsschläge der Paramount. Was eben noch ein bereits heller Brennpunkt gewesen war, wurde plötzlich noch sehr viel heller, und Ax fragte sich, ob die Frage nach dem Überleben ihrer Mutter damit nicht vielleicht völlig irrelevant geworden wäre.

 Von einem völlig anderen Brennpunkt aus stiegen augenblicklich noch einmal zwei weitere Raketen auf.

 Dann explodierte das erste infizierte Imperiale Schiff und verbreitete Hexen unter der gesamten Flotte. Nun stand das Überleben der eigenen Seite auf dem Spiel, und sie sammelte all Ihre Kräfte, um sich darauf zu konzentrieren, worauf es wirklich ankam.

 KAPITEL 29

 DIE DRILLINGSLASERKANONEN der Auriga Fire saßen an Backbord und Steuerbord, kurz vor ihren Hyperantrieben. Sie wiesen leicht nach außen, damit sie jeden Zentimeter des Schiffes erfassen konnten, und waren über zwei enge Tunnel erreichbar, in denen es nach Öl roch.

 Larin hatte den Backbordturm übernommen und drückte sich mit lockerer Vertrautheit in den mit rissigem Leder überzogenen Sitz. Mit der Prothese an ihrer linken Hand konnte sie gerade so den Handgriff der Kanone packen, während ihre gesunde Rechte die feineren Bewegungen zum Zielen und Feuern ausführte. Die Kanone selbst funktionierte reibungslos und schwang so frei in ihrer Kardanaufhängung, als käme sie frisch aus der Fabrik.

 Es war nicht das erste Mal, dass sie einen groben Unterschied zwischen der äußeren Erscheinung der Auriga Fire und ihren Möglichkeiten bemerkte. Dies betraf ebenso die kompakte Fangstrahleinrichtung, die sich hinter einer Luke Im breiten Bauch des Schiffes verbarg. Ein ziemlich unübliches Extra für ein Schiff dieser Größe. Sie war neugierig, wie oft sich der Strahl wohl schon bei der Verrichtung von Jets alltäglicher Arbeit als praktisch erwiesen hatte, glaubte aber kaum, dass der Schmuggler in dieser Richtung etwas ausplaudern würde. Im Moment beschäftigte sie jedoch nur das Blitzen und Donnern der Kanonen.

 Ein rascher Druck auf den Abzug, und ein Netz sich windender Hexen verschwand in einem Feuerball brennender Gase.

 »Das ist genauso leicht, wie Stumpfechsen auf Kiffex abzuschießen«, rief sie Shigar über Headset-Comm zu.

 »Pass auf die drei auf, die von da oben kommen«, war alles, was er sagte.

 Larin schwang den Drillingslaser herum und zerfetzte sie zu Atomen. »Mach dir keine Sorgen wegen der Großmeisterin«, beruhigte sie ihn. »Wir werden sie schon finden.«

 Seit der Explosion der Corellia war er still geworden und hatte sich darauf beschränkt, mit tödlicher Geschwindigkeit und Genauigkeit Hexen abzuschießen. Inzwischen hatten sie zwei Drittel der Rettungskapseln des Kreuzers aufgelesen, aber Meisterin Satele saß in keiner von ihnen. Shigar hatte über alle Kanäle versucht, Kontakt aufzunehmen, aber das elektromagnetische Spektrum war ein einziges Chaos. Die Frequenzen, die nicht von dem Schwarzen Loch, den Imperialen oder von panischem Gebrüll blockiert wurden, gaben nur das Kreischen der Hexen wieder. Dem neuen Commander der Republik blieb nichts anderes übrig, als die größeren Schiffe so zu dirigieren, dass sie die Rettungskapseln sicher bergen konnten, ohne dabei aus Versehen auch Hexen mit an Bord zu holen.

 »Direkt geradeaus«, rief Jet vom Cockpit aus. Eine Rettungskapsel war mit zwei Hexen kollidiert, die nun dabei waren, sich durch die dünne Hülle der Kapsel zu schneiden. Die Auriga Fire fegte heran, um zu helfen.

 »Für jeden einen, Hetchkee«, sagte Larin, während der Fangstrahl unsichtbar an den hexagonalen Droiden zerrte. »Vetternwirtschaft wird hier hinten gar nicht gern gesehen.«

 Sie fragte sich, ob der ehemalige Sicherheitsmann wusste, dass sie scherzte. Ein Hex trudelte nach Backbord, um von Shigar zerschossen zu werden, während die andere nach etwas längerem Gerangel in Larins Sichtweite herüberwirbelte. Jetzt lag es an Ula, den verängstigten Insassen der Kapsel die Koordinaten für ihren Rendezvouspunkt zu geben.

 »Bleibt auf der Bahn, die wir frei gemacht haben«, wies er sie an. »Nehmt keine Abkürzungen.«

 »Es war schrecklich«, plapperte ein junger Fähnrich am anderen Ende des Comm. »Auf einmal waren so viele von denen da, und sie bewegten sich so schnell - «

 »Nun seid ihr in Sicherheit. Bleibt einfach nur auf der Bahn und tut, was Captain Pipalidi sagt.«

 »Ja, ja - und danke. Nur ein paar Sekunden länger, und die hätten uns ein Leck reingefressen.«

 Die Kapsel zündete ihre Bremsraketen und zog in der angegebenen Richtung davon. Larin hoffte, mit ihren Insassen wäre fürs Erste alles in Ordnung. Viele von den Geretteten waren erneut mit den Hexen zusammengestoßen, entweder durch reines Pech oder durch mangelndes Urteilsvermögen. Eine hatte angehalten, um eine weitere Kapsel in Not zu retten, wurde dabei aber nur von den Hexen, die sich inzwischen darin verbargen, überwältigt. Die Auriga Fire befand sich zu weit entfernt, um noch einzuschreiten. Sie hatten nur noch die Schreie aufgefangen.

 Captain Pipalidi, die Anx, die das Kommando über die Commenor und durch die Ausfälle bedingt nun auch über die restliche Flotte hatte, musste die schwierige Aufgabe bewältigen, die traumatisierten Überlebenden auf die acht verbliebenen Schiffe zu verteilen. Bei den ausgefallenen Langstrecken-Comms und mit nichts weiter zur Verfügung als einem leichten Angriffskreuzer, um den Platz der Corellia einzunehmen, beneidete Larin sie absolut nicht um diesen Job. Aber zumindest hatten sie eine Lektion gelernt: Die Hexen mochten für sich genommen nicht sonderlich gefährlich wirken, aber sie waren ein harter Gegner, vor allem in großer Anzahl.

 »Da ist noch eine Kapsel auf der anderen Seite von dem Netz da vorn«, sagte Jet. »Meint ihr, ihr bekommt uns da durch?«

 Larin spähte durch die Zielvorrichtung. Das Netz gehörte zu den dichtesten, die sie bisher gesehen hatten, und bestand aus Hunderten von Hexen, die sich zu einer Struktur mit vielen Gliedmaßen verbunden hatten, die vage an einen einzelnen Hex erinnerte und sich langsam vor dem Hintergrund des Planeten in der Tiefe drehte. Die Gliedmaßen peitschten und schlugen und schleuderten einzelne Hexen auf weit entfernte Ziele, während sie gleichzeitig Ersatz aus dem Trümmerfeld um sich herum zogen. Die Kapsel, die Jet entdeckt hatte, trieb mit beschädigten Bremsraketen hinter dem Hauptkörper. Das Licht in der Kapsel ging in rascher Folge an und aus, um so einen Blinkcode-Hilferuf auf Mon Calamari zu senden.

 »Locker«, meinte Larin in dem Wissen, dass Shigars Stimmung nur davon gehoben werden konnte, mehr Hexen umzulegen. Oder natürlich die Großmeisterin zu finden.

 »Siehst du diese Konzentration nahe der Mitte?«, fragte Shigar. »Das ist die beste Stelle für einen Treffer. Sind die erst weg, dann zerfällt die gesamte Struktur.«

 »Bestätige.« Larins gesunde Hand ballte sich schussbereit um den Kanonengriff.

 »Weitere Starts«, sagte Ula, als das Schiff jaulend vorwärtsstieß.

 Larin blickte gerade lange genug auf die Telemetrie, um sich einen umfassenden Schnappschuss des Schlachtfelds einzuprägen. Es wurde im tieferen Orbit über Sebaddon von mehreren sich überlappenden Trümmerfeldern beherrscht, von denen die größten dort trieben, wo sich vorhin noch die

 Corellia befunden hatte. Der »sichere« Teil der Republikflotte und mehrere Dutzend Rettungskapseln hatten die Gefahrenzone weit genug hinter sich gebracht und formierten sich nun nahe dem felsigen Mond des Planeten neu. Die Imperiale Flotte war dabei, sich in zwei Hälften aufzuteilen. Offenbar kopierten die nicht infizierten Schiffe die Rückzugstaktik der Republik. Zwei Schwadronen Imperialer Jäger deaktivierten die Antriebe mehrerer Schiffe, damit diese die Infektion nicht durch Kollisionen oder nahe liegende Detonationen weitertragen konnten. Larin begrüßte diese Taktik. Sie hätte sie vielleicht selbst vorgeschlagen, wären die infizierten Schiffe der Republik nicht schon so darauf fixiert gewesen, das Imperium anzugreifen.

 Republikjäger durchkämmten den nicht infizierten Teil der Flotte und hielten die Hexen in Schach. Manche der Droiden schafften es tatsächlich Gravitation und Entfernung zu überwinden und so weit zu kommen. Wenn nur einer von ihnen ein Nest mit sich trug, konnte die Infektion wieder von Neuem ausbrechen.

 Larin hing diesem Gedanken noch etwas nach - und für einen Augenblick war sie wieder auf Hutta, starrte in die Droidenfabrik hinein, und erneut flammte die Sith-Klinge wie ein blutroter Blitz vor ihren Augen auf. Ihre Finger fielen zusammen mit dem Comlink auf den Metallboden, und ein Schmerzensschrei entriss sich ihrer Kehle.

 Sie blinzelte und war wieder in der Gegenwart. Der Schrei blieb.

 Weitere Starts, hatte Ula gesagt. Sie würde sich stattdessen darauf konzentrieren.

 Fünf Raketen stiegen durch die Atmosphäre Sebaddons auf, abgeschossen in einer Zweier- und einer Dreiergruppe. Das erste Paar zielte auf die Imperialen Streitkräfte. Die anderen -und das erkannte sie mit Erleichterung - zielten nicht einmal ansatzweise in die Richtung der Auriga Fire oder der Flotte der Republik, ja, sie zielten anscheinend nirgendwohin.

 Über die dazugehörigen Motive von Lema Xandret und ihren Anhängern konnte Larin nicht weiter nachdenken, da sich die Auriga Fire einer gigantischen Hexen-Ansammlung näherte. Sie folgte Shigars Ratschlag und feuerte Schuss um Schuss in die nächste dichte innere Gruppierung. Zunächst hatte dies den gewünschten Effekt. Die gemeinsame Spiegelschild-Abwehr war rasch überwältigt, und das Netz sah eindeutig weitmaschiger aus, wie ein von Kratern zerfurchter Mond kurz vor dem Kollaps. Aber dann demonstrierten die Hexen wieder einmal ihr Talent, sich angesichts einer Bedrohung anzupassen.

 Die Ansammlung ordnete sich zu einer kurzen Röhre um, mit einer Öffnung in Richtung Auriga Fire. Larin feuerte ganz selbstverständlich auf die Röhre, und die Spiegelschilde erwachten zum Leben. Sie fingen den Laserschuss ein und lenkten ihn mitten in die Röhre hinein, wo er immer wieder vor- und zurückreflektiert und - während Larin weiterschoss -mit zusätzlichen Schüssen vermengt wurde, bis die gesamte Röhre zu glühen begann. Sie nahm ihren verbliebenen Daumen genau in dem Moment vom Abzug, als die Röhre die gesamte Energie in einem einzigen geballten Impuls zurück zur Auriga Fire schoss.

 Trotz der ungewöhnlich starken Schilde des Schiffes war der Einschlag markerschütternd. Larin presste sich in ihren Sitz zurück und deckte mit einem Arm ihre Augen ab. Einen Sekundenbruchteil später traf ein zweiter Impuls das Schiff, den Shigars Versuche, das Ziel zu vernichten, geschaffen hatten. Die Auriga Fire geriet bedenklich ins Trudeln und richtete sich dann mit einem Ruck wieder auf.

 »-stellen! Feuer einstellen!«, schrie Jet.

 »Schon gut, verstanden!« Larin rückte ihren Kopfhörer zurecht. »Und was sollen wir jetzt machen? Grimassen schneiden, bis es aus Angst abhaut?«

 »Ich weiß es nicht«, sagte er, »aber noch so einen Treffer überstehen wir nicht. Unsere Schilde sind auf vierzig Prozent runter.«

 »Richten Sie die Schilde nach vorn«, meinte Shigar. »Und nehmen Sie Kurs auf das nächstbeste dieser Röhren-Dinger. Dann auf mein Signal volle Unterlichtenergie geben.«

 »Das ist Wahnsinn!«, rief Ula.

 »Nein, ich weiß, was er vorhat.« Jet riss das Schiff zu der Röhre herum, in die Larin gefeuert hatte. Immer noch zuckten grelle Entladungen von einem Hex zum anderen und liefen der Länge nach in Wellen durch die Röhre. »Es will Energie? Dem geb ich Energie!«

 Die Auriga Fire machte einen Satz nach vorn, so als wolle sie die Röhre rammen. Die Hexen feuerten vergeblich auf die Frontalschilde, und die Arme des Verbunds rollten sich ein, um ihren Angreifer zu umarmen. Larins Hände lagen ruhelos auf der Steuerung der Kanone, während sich die Röhre immer größer vor ihr abzeichnete. Sie ermahnte sich, dass diese Situation durch Feuern nur verschlimmert werden konnte.

 Stattdessen war sie gleichzeitig Teil des Geschosses und des Abzugs.

 Die Auriga Fire erreichte die Öffnung der Röhre. Sie war gerade groß genug für das Schiff, um hineinzupassen, eine Tatsache, für die Larin überaus dankbar war: Die Gondeln der Drillingslaser stellten die äußersten Punkte des Schiffes dar. In dem Augenblick, in dem Schiff und Besatzung komplett verschlungen war, rief Shigar: »Jetzt!«, und Jet schaltete die Unterlichttriebwerke auf volle Leistung.

 Es folgte ein entsetzlicher Moment, in dem sich das Schiff mit aller Gewalt vorwärtsmühte, doch all die Antriebskraft, die es produzierte, wurde von dem Gewebe eng miteinander verbundener Hexen absorbiert. Larin konnte die Wirkung, die das auf sie hatte, aus nächster Nähe sehen. Die Hexen bebten und krümmten sich und fingen langsam an zu glühen. Metallene Gliedmaßen flammten auf wie Magnesium in purem Sauerstoff, Schwarze Sinneskapseln platzten, und hexagonale Körper dehnten sich. Sie konnte nichts hören, sich das Geschrei der Hexen aber gut vorstellen.

 Einen Laserschuss zurück zu seinem Besitzer zu schicken war eine Sache. Aber die gesamte Energie zu absorbieren, die nötig war, um ein Raumschiff zu beschleunigen, war schon etwas anderes.

 Die Auriga Fire schoss aus dem anderen Ende der Röhre hinaus und zog einen Schweif aus grellem Blau hinter sich her. Die Hexen-Röhre bebte und wölbte sich, während sie versuchte, die absorbierte Energie zu verdauen. Eine leuchtende Kugel, hell wie eine Sonne, bildete sich in ihrer Mitte, und Larin fürchtete, sie könnte hinter ihnen herschießen und sie im Nu zerstören.

 Aber dann schwoll die Röhre an, und die Kugel entlud sich durch die gesamte Ansammlung hindurch. Tausende von Hexen zerplatzten nacheinander in Sekundenschnelle und sprühten exotisches Schrapnell ins Vakuum.

 »Ji-piee!«, rief Larin und fügte dann in sehr viel nüchternerem Ton hinzu: »Das machen wir besser nie wieder.«

 Die mitgenommene Rettungskapsel und ihre Insassen waren unerwartet der Gefahr entronnen. Nun ging es lediglich noch darum, sie mit dem Fangstrahl aufzulesen und sicher aus dem Trümmerfeld zu schleppen, sodass andere Schiffe sich um sie kümmern konnten.

 Als die Auriga Fire beidrehte, um nach einer weiteren bedrängten Kapsel Ausschau zu halten, sagte Shigar plötzlich: »Wartet!«

 »Was ist?«, fragte Larin wegen des drängenden Untertons in seiner Stimme.

 »Sie ist es. Meisterin Satele ruft mich.«

 »Ich empfange keinerlei Übertragungen«, meinte Jet.

 »Auf diese Art ruft sie mich nicht.« Larin hielt den Atem an. Sie wollte ihn in seiner Konzentration nicht stören, während er Informationen durch die Macht empfing. »Sehen Sie das große Wrackteil der Corellia dort drüben, Jet? Fliegen sie in diese Richtung!«

 »Wird gemacht.«

 Die Auriga Fire beschleunigte auf ein relativ großes Stück des zerstörten Kreuzers zu. Das verbogene ovale Bruchstück maß ungefähr fünfzig Meter entlang seiner Längsachse, und die goldene Politur an einer Seite wies darauf hin, dass es sich um einen Teil der Außenhaut handelte. Es trudelte durch die Hexen und schien im Mittelpunkt eines konzentrierten Plünderungsversuchs zu stehen, bei dem die Droiden ihm Metall entzogen.

 Larin bereitete sich auf den Feuerbefehl vor. Wenn Meisterin Sateles Kapsel in Sicht kam, hätte es oberste Priorität, sie rasch und sicher fortzubringen.

 Dann: »Ich kann keine Kapsel sehen«, sagte Ula. »Sind Sie sicher, dass das die richtige Stelle ist?«

 Es war nicht das erste Mal, dass der ehemalige Gesandte Zweifel an Shigars Fähigkeiten äußerte. Larin fragte sich, ob er Teil jener Fraktion innerhalb der Republik war, die den Jedi und ihren Methoden misstraute.

 »Ich bin mir sicher«, sagte Shigar. »Sie sitzt nicht in einer Kapsel. Sie muss sich in einem druckdichten Raum innerhalb dieses Wrackteils befinden.«

 »Wenn Sie die Stelle genau bestimmen können«, sagte Jet, »kann ich einen Andockring klarmachen.«

 »Dazu haben wir nicht genug Zeit«, warf Ula ein. »Das Ding wimmelt nur so von Hexen.«

 »Wir haben Druckanzüge dabei, oder?«, fragte Shigar. »Ich werde rüberspringen.«

 »Ich komme mit«, sagte Larin.

 »Nein«, erwiderte er. »Ich brauche dich an der Kanone, damit sonst nichts mit an Bord kommt. Setzt mich ab, dreht ab und fangt uns auf, wenn wir wieder rauskommen. Ich nehme einen Reserveanzug für sie mit.«

 »Und wenn der Raum, in dem sie sitzt, keine Luftschleuse hat?«

 »Dann lasse ich mir was anderes einfallen.«

 Sie hörte ihn durch einen Zugangstunnel ins Schiff zurückklettern und drehte sich zu ihm um. »Bist du sicher, das du das Richtige tust?«, rief sie den Tunnel hinunter, ohne die heftige Sorge unterdrücken zu können, die in ihrer Stimme lag. Das Wrackteil war voll von Hexen. Ein Ausrutscher, und weder er noch seine Meisterin würden zurückkehren.

 »Absolut«, antwortete er. »Sie ist die wichtigste Person in der Galaxis. Es ist meine Pflicht, sie zu retten.«

 Und damit war er fort und ließ Larin leicht verletzt von seinen Worten alleine zurück. Auf Hutta war er nicht gekommen, um sie zu retten. Wenn aus seiner Absprache mit Tassaa Bareesh nichts geworden wäre, hätte sie mit Sicherheit als Rancorfutter ihr Ende gefunden. Aber Meisterin Satele eilte er Lichtschwert schwingend zu Hilfe und riskierte dabei Leib und Leben, ohne Larin einzubeziehen.

 Sie fragte sich, ob er sie vielleicht für einen Klotz am Bein hielt?

 Denk nicht so was, ermahnte sie sich. Wir sind immer noch Partner, und das Ganze ist offensichtlich nicht so schnell vorbei, wie wir gedacht haben. Die Chancen stehen gut, dass wir noch jede Menge Gelegenheiten finden werden, um Seite an Seite zu kämpfen.

 Sie schwang die Kanone herum und knallte einen Hex weg, der sich auf dem Rücken des Wrackteils erhob. Einer weniger, um den man sich sorgen musste.

 BEI DEN DRUCKANZÜGEN der Auriga Fire handelte es sich um einfache Modelle, ohne Panzerung, eingebaute Waffen oder Lenkdüsen und mit einem Sauerstoffvorrat, der gerade einmal fünfzig Minuten reichte. Shigar nahm an, man verwendete sie normalerweise für kurze Außenreparaturen am Schiff, währenddessen man sie an das Lebenserhaltungssystem anschloss. Shigar schlüpfte aus der neuen Kleidung, die er sich aus Ulas offizieller Garderobe zusammengestellt hatte -braune Robe, schwarze Hosen, sandfarbenes Oberteil, was den Jedi-Farben eben am nächsten kam -, schnappte sich dann den saubersten Anzug aus der Ablage und zog ihn sich über seine ungeschützten Arme und Beine. Im Idealfall hätte er einen Unteranzug getragen wie Larin, aber für solche Feinheiten blieb keine Zeit. Er würde Biofeedback einsetzen, um seine Körpertemperatur zu regulieren.

 Dann befestigte er sein Lichtschwert an einem Haken an der rechten Hüfte des Anzugs, sodass er sofort danach greifen konnte, und schlang sich den Reserveanzug um die linke Armbeuge.

 »Heckluftschleuse aktiviert und bereit«, meldete Jet über das interne Comm des Anzugs.

 »Okay.« Shigar überprüfte ein letztes Mal die Dichtungen. Die Luft schmeckte abgestanden, aber das war das geringste seiner Probleme. »Fliegen Sie so nahe an das Wrack ran, wie Sie können.«

 Seine Atmung klang laut in seinen Ohren, als sich die innere Tür der Luftschleuse öffnete und er hineintrat. Während die Luftschleuse hinter ihm dichtmachte, nutzte er die Gelegenheit, um sich zu sammeln. Er wusste, was ihn erwartete. Er hatte sich schon einmal den Hexen gestellt. Oberste Priorität galt jedoch Meisterin Satele. Sie zu finden und so schnell wie möglich dort herauszuholen. Es blieb keine Zeit, um zu kämpfen und unnötige Risiken einzugehen. Dadurch würde er nur sie beide umbringen.

 »Könnt Ihr mich hören, Meisterin Satele?«, fragte er über das Comm auf einer Frequenz, auf der ferne Sterne für statisches Rauschen sorgten. Militärstreitkräfte mieden diesen Kanal für gewöhnlich, sodass er sich perfekt für Kurzstreckenübertragungen eignete, die man unbemerkt senden wollte.

 »Sehr gut sogar«, antwortete Meisterin Satele schwach, aber deutlich. »Habt Ihr Luft?«

 »Wenig, aber noch ausreichend.«

 Die äußere Tür öffnete sich mit einer Dunstwolke, und Shigar trat hinaus auf die Außenhaut. Für einen Augenblick überwältigte ihn die schiere Verrücktheit seiner Lage. Er stand praktisch nackt auf der Hülle eines Schmugglerschiffs, umgeben von Killerdroiden und demolierten Schiffen, mit der leuchtenden Spirale der Galaxis auf der einen Seite und den Strahlen eines Schwarzen Lochs auf der anderen.

 Er konnte nicht sagen, ob er Freude oder Entsetzen verspürte.

 Das verrenkte Wrackteil kam näher. Larins Kanone blitzte auf, und ein Hex trudelte davon. Mit dem Fangstrahl zog Hetchkee einen weitere Hex aus einer Öffnung, in der einmal ein Fenster der Corellia gesessen hatte, und schuf damit eine freie Stelle.

 Shigar bereitete sich auf den Sprung vor.

 »Näher ran geht's nicht«, meldete Jet. »Nicht danebenspringen!«

 Mit einem explosiven Stoß seiner Muskeln überwand Shigar die Kluft. Für einen Moment drehte sich der Himmel um ihn herum - hinter der Auriga Fire kam der Planet In Sicht, übersät mit blasigen Magmakuppeln -, dann traf er mit einem kräftigen Schlag auf und streckte die Arme aus, um irgendwo etwas Halt zu finden.

 Seine Finger fanden Einkerbungen in der ramponierten Hülle, und er hielt inne, um durchzuatmen. Ein Hex, aufgeschreckt von der winzigen Verschiebung im Drehimpuls des Wrackteils, die sein Auftreffen verursacht hatte, spähte mit schwarzen Augen aus einem nahe liegenden Loch. Seine Vorderbeine schoben sich hervor und ihm entgegen. Shigar griff nach seinem Lichtschwert, aber Hetchkee war schneller. Der Hex wurde aus dem Loch heraus- und von ihm fort in den freien Raum gezogen, wo Larin ihn in Stücke schoss.

 »Danke!«, sagte er.

 »Gern geschehen«, erwiderte Larin. »Willst du da jetzt den Rest des Tages rumhängen, während wir uns um die ganze Arbeit kümmern?«

 Er war bereits wieder in Bewegung, griff von Scharte zu Scharte und zog sich behände durch den freien Fall des Alls.

 »Du bist nahe«, hörte er Meisterin Satele über das Comm. »Ich kann dich spüren. Es gibt einen zerschmetterten Zugang Backbord voraus. Geh dort hinein.«

 Er folgte ihrer Anweisung, ohne zu zögern, und behielt ein wachsames Auge auf weitere Hexen. Wenn er erst drinnen war, konnten ihm Larin und Hetchkee nicht mehr zur Seite stehen.

 Das Wrackteil schien ein Stück des vorderen Kommandozentrums der Corellia zu sein, das während der Katastrophe besetzt gewesen war. Er schob sich an mehreren Leichen vorbei und bahnte sich seinen Weg tief in die verrenkte Struktur. Der Durchgang gestaltete sich eng und zuweilen gefährlich, da er scharfe Kanten und Spitzen überwinden musste. Es gab nur wenig Licht.

 »Bewege dich bis zum nächsten Kreuzungspunkt und bleib einen Moment dort«, riet sie ihm. »Ich muss dir etwas sagen.«

 Von vorne, über die Schotts, die er berührte, drang das Geräusch von Bewegung, und Shigar verlangsamte sein Tempo zu einem Schleichen, bei dem er mit all seinen Sinnen auf die kleinsten Veränderungen achtete. Der Kreuzungspunkt musste einmal so groß gewesen sein, um einem ganzen Landgleiter Platz zu bieten, und nun war er kaum noch breit genug, um eine Person durchzulassen, insbesondere keine von seiner Statur. Rechts hinter der nächsten Ecke bewegte sich definitiv etwas.

 »Folgendes muss ich dir sagen«, begann Meisterin Satele. »Seit wir von den Droiden hörten, habe ich mich gefragt, wie viel von sich selbst Lema Xandret in ihre Schöpfungen hat einfließen lassen. Die Antwort liegt gleich um die Ecke. Kannst du es schon sehen, Shigar?«

 Er spähte um die Ecke. Neun Hexen hatten sich bewegungslos um eine Drucktür versammelt, als würden sie darauf warten, dass sie sich öffnete.

 »Ich bin hinter dieser Tür«, sagte sie, »und du bald auch.«

 »Wie, Meisterin?« Er konnte sich nicht vorstellen, wie er neun Hexen auf einmal besiegen sollte, nachdem ihn auf Hutta bereits zwei von ihnen ausgestochen hatten. Es blieb kaum Platz, um sich an ihnen vorbeizudrücken, von Kämpfen ganz zu schweigen.

 »Du sagtest mir, die Droidenfabrik hätte eine biologische Komponente enthalten«, fuhr sie fort. »Das legte die Überlegung nahe, dass dies auch auf die Hexen zutrifft.«

 »Sie enthalten eine Flüssigkeit«, erinnerte er sich an deren Anblick auf Hutta. »Sie sah aus wie Blut. Aber es sind definitiv Droiden. Keine Cyborgs.«

 »Nicht im herkömmlichen Sinne. Sie sind etwas anderes. Aber die Tatsache, dass sie zumindest zum Teil lebendig sind, ist der einzige Grund, weshalb ich noch am Leben bin.«

 »Ihr beeinflusst sie?«

 »So gut ich kann, was nicht sehr viel ist. Sie greifen nur an, wenn sie bedroht werden oder sich etwas in ihren Weg stellt. Ich tue weder noch, deshalb lassen sie mich in Ruhe. Sie werden nicht abziehen, aber wenigstens verhalten sie sich nicht aggressiv. Ich glaube, ich kann sie zurückhalten, während du zur Tür kommst.«

 Shigar schluckte. »Ihr wollt, dass ich mitten durch sie hindurchgehe?«

 »Es ist die einzige Möglichkeit.«

 »Und was dann?«

 »Dann öffnest du die Tür und lässt mich hinaus.«

 »Ich habe einen Anzug für euch - «

 »Ich werde keine Gelegenheit haben, ihn anzuziehen. Es gibt keine Luftschleuse. Ich werde mit einem Machtschild eine Luftblase um mich herum bewahren. Das wird mir ein paar Minuten verschaffen. Dir wird jedoch nicht so viel Zeit bleiben. Ich werde nicht gleichzeitig die Hexen zurück- und den Schild aufrechterhalten können.«

 Shigar ballte seine Fäuste. Es schien unmöglich. Doch sie war auf ihn angewiesen. Niemand sonst konnte ihr helfen.

 »Ich bin unterwegs, Meisterin.«

 Er schob sich um die Ecke und kam in unmittelbare Sichtweite der Hexen. Trotz seines Vertrauens in Satele Shans geistige Fähigkeiten, erwartete er, auf der Stelle erschossen zu werden. Stattdessen sahen die Hexen ihn mit ihren schwarzen Sinneskapseln an und gruppierten sich leicht um, damit sie gleichzeitig ihn und die Tür im Auge behalten konnten.

 Er fühlte sich, als wäre er in einem surrealen Albtraum gefangen, als er sich von der Ecke in das Gedränge hexagonaler Körper und verwinkelter Gliedmaßen abstieß, wobei er sich äußerste Mühe gab, nichts zu berühren. Er wollte auf keinen Fall aus Versehen anecken und sie aus ihrer untypischen, selbstzufriedenen Ruhe wecken. Trotz der perfekten Isolierung des Vakuums, das ihn umgab, atmete er sogar leise. Unter der Intensität ihrer Blicke zog sich ihm der Magen zusammen.

 Schließlich erreichte er die Tür. Ein rotes Licht warnte vor dem Druck auf der anderen Seite. Er tippte eine Überbrückung ein, und das Licht wechselte auf Grün. Auf seinen Eingabebefehl hin würde sich die Tür nun öffnen und augenblicklich die gesamte Luft freigeben.

 »Seid Ihr bereit, Meisterin?«

 »Ja.«

 Er drückte auf den Knopf. Der Luftausstoß versuchte ihn fortzuwehen, aber er stemmte sich fest an die gegenüberliegende Wand. Plötzlich befreit von Meisterin Sateles beruhigendem Einfluss und geblendet von der gefrorenen Luft auf ihren Sinneskapseln, schlugen die Hexen wie wild um sich. Auch Shigar war zum Teil geblendet - durch den Schleier auf seinem Visor konnte er nur verschwommen sehen -, aber ihm kam der Vorteil zugute, dass er nicht sehen musste. Die Präsenz seiner Meisterin führte ihn wie ein Leuchtfeuer.

 Er warf sich in die kleine Kammer und schlug auf den Schalter, der die Tür hinter ihm wieder verschloss. Die Hexen scharrten an dem Metall, um hineinzukommen. Es würde nicht lange dauern, bis sie sich einen Weg hindurchgeschnitten hatten. Ihm blieben vielleicht ein paar Sekunden, um einen anderen Ausweg zu finden.

 Meisterin Satele schwebte In einer Blase in der Mitte des Raumes. Ihr Machtschild schimmerte als milchiges Leuchten um sie herum, ungefähr einen Fingerbreit über ihrer Haut. Es erstaunte Shigar, wie klein ihr zusammengerollter Körper wirkte. In seiner Erinnerung schien sie immer von gigantischem Format und bestimmte nicht nur über den Jedi-Rat, sondern beeinflusste sogar das Schicksal der Republik. Augenblicklich jedoch erschien sie winzig.

 Ein knirschendes Geräusch ertönte von der Tür. Die Hexen schnitten sich bereits durch. Meisterin Satele ließ ihr Lichtschwert neben sich schweben, außerhalb ihres Machtschilds. Er griff mit seiner linken Hand danach, nahm das eigene in die rechte und aktivierte beide gleichzeitig. Ihre Grüntöne waren nicht ganz identisch, und ihr vereintes Licht ließ bizarre Schatten über die Wände tanzen.

 Der Raum maß knapp drei Kubikmeter, und außer der Tür gab es keine anderen Zugänge. Aber das war egal. Shigar konnte einen eigenen schaffen. Er hob beide Lichtschwerter und stach mit ihnen über seinem Kopf in die Wand. Dann zog er sie in Halbkreisen auseinander, sodass sie einen Kreis beschrieben, der sich zu seinen Knien wieder schloss. Ein rot glühendes Teilstück löste sich aus der Wand und er beförderte es mit einem Tritt auf die andere Seite. Per Telekinese nahm er Meisterin Satele Ins Schlepptau und zog sich durch die Öffnung.

 Er kam in einen anderen, geschlossenen Raum. Mit selbstsicheren Bewegungen schnitt er rasch eine weitere Öffnung. Hinter ihm wanden sich die Hexen durch die größer werdenden Risse in Tür und Wand. Jede Sekunde konnten sie bei ihm sein.

 Es folgte ein Korridor. Er schob Meisterin Satele vor sich her und orientierte sich flink. Auf seinem Weg hinein war er hier entlanggekommen. Am anderen Ende des Korridors konnte er die weit entfernte Spirale der Galaxis sehen.

 Ein Hex versperrte ihm mit seinem hexagonalen Körper den Weg.

 »Macht euch bereit!«, gab er über Comlink durch. »Ich werde ziemlich zügig rauskommen.«

 »Gut«, antwortete Larin. »Hier draußen wird's auch ein bisschen eng.«

 Shigar vergeudete keine Energie mit einer Antwort. Meisterin Sateles Schild war zweifelsohne stark genug, um alles abzulenken, was der Hex ihr entgegenschleudern konnte, also behielt er ihn vor sich. Er stand lediglich vor der Aufgabe, sie beide hinauszuschieben - schnell!

 Die Macht durchströmte ihn. Schon seit der allerersten Entdeckung seiner Kräfte, liebte er den Kitzel der Geschwindigkeit. Diese Liebe hatte ihm geholfen, Rennen zu gewinnen, bevor er von Kiffu fortgeholt wurde. Sie hatte ihm auch geholfen, Herausforderungen an der Akademie zu überstehen. Er rief dieses Gefühl wieder wach, vertiefte sich in sein Innerstes und stieß sich mit aller Kraft von der Wand hinter sich ab.

 Der Korridor verschwamm. Meisterin Satele schoss ihm wie eine Kanonenkugel voraus, schob den Hex zurück und aus dem Wrackteil hinaus ins All. Für einen Augenblick existierte nur der rotierende Himmel und scharrende Arme und Beine - dann zerrte eine unsichtbare Kraft den Hex fort, und sie wurden hinauf in die wartende Luftschleuse der Auriga Fire gezogen.

 »Sind sie drin, Hetchkee?«, fragte Larins Stimme über Comlink. »Gesund und munter.«

 Ein paar rasche Schüsse des Drillingslasers setzten die Hexe außer Betrieb und sorgten dafür, dass vier weitere, die hinter Shigar aus dem Wrackteil krochen, hurtig in Deckung gingen. Er hielt sich am Rahmen der Luftschleuse fest, während das Schiff beschleunigte und sich auf einer verschlungenen Bahn durch die Gliedmaßen des heraufziehenden Verbunds entfernte, in den Larins Abwehrfeuer einen hell erleuchteten Weg freischoss.

 Dann schloss sich die Schleuse, und warme Luft strömte hinein. Shigar hatte gar nicht bemerkt, wie kalt seine Finger geworden waren. Geschwind rieb er sie aneinander und kümmerte sich um Meisterin Satele, die zusammengekauert auf dem Boden lag.

 »Wir sind außer Gefahr, Meisterin.«

 Der Machtschild flackerte und verblasste.

 Großmeisterin Satele Shan setzte sich auf und öffnete die Augen. »Ich danke dir, Shigar!« Sie stand auf und strich ihre Robe glatt. »Ich verdanke dir mein Leben.«

 Shigar verneigte sich und gab ihr das Lichtschwert zurück. »Ich tat nur, was ich tun musste, Meisterin.«

 Ihre rechte Hand ergriff seine Schulter. »In Kriegszeiten ist das alles, was wir tun, Shigar.«

 Die innere Tür öffnete sich.

 »Ihr kommt besser hier rauf«, meldete sich Jet über das Schiffs-Comm. »Schnell!«

 Shigar führte seine Meisterin durch die engen Gänge des Schiffes zu dem erhöht sitzenden Cockpit. Ula und Jet saßen an der Steuerung, während Clunker bewegungslos wie eine Statue danebenstand. Hetchkee besetzte nun, da der Fangstrahl nicht mehr gebraucht wurde, den freien Drillingslaserstand, wie Shigar annahm. Ula blickte zu ihnen hoch, als sie eintraten, stand dann auf und verbeugte sich.

 »Großmeisterin«, sagte er mit nervösem Gesichtsausdruck. »Welche Erleichterung, Sie wiederzusehen.«

 »Sind wir uns begegnet?«

 »Ich bin der Gesandte Vii - vom Stab des Obersten Commanders - «

 »Vergessen Sie die Vorstellerei«, unterbrach in Jet. »Die Teerunde können wir später noch abhalten. Da ist noch ein Schiff auf dem Scanner.«

 »Ein Imperiales?«, fragte Meisterin Satele und beugte sich über Ulas Sitz.

 »Ich glaube nicht.« Jet schaltete auf eine umfassende Ansicht des Raums um Sebaddon. »Gerade als ich dachte, wir bekommen diesen Schlamassel langsam in den Griff...«

 Der Sichtschirm zeigte die Überbleibsel der Republikflotte in einem sehr viel höheren Orbit als zuvor, weit außerhalb der Reichweite der Hexen. Infizierte Schiffe brachen dank ihrer demolierten Antriebe oder der Anziehungskraft des Schwarzen Lochs oder Sebaddons in völlig unterschiedliche Richtungen aus. Die auf sieben Schiffe reduzierte Imperiale Flotte -einschließlich des Großkreuzers - stieg ebenfalls In einen höheren Orbit auf. Ein rascher Blick auf die projizierten Orbits verriet, dass sich ihre Wege in wenigen Stunden kreuzen würden - aber darüber würden sie sich später noch die Köpfe zerbrechen können.

 »Was bedeutet das alles?«, fragte Shigar und strich mit der Hand über einen grobkörnigen Schleier, der den Äquator des Planeten umgab.

 »Das ist die Stelle, an der die letzten drei Raketen auseinanderbrachen«, erklärte Ula. »Und seitdem zwei weitere starteten. Sie hatten kein bestimmtes Ziel. Ich glaube, Lema Xandret legt einen Verteidigungsring aus Hexen, um den Planeten zu schützen.«

 »Soll sie nur«, sagte Meisterin Satele. »Zeigen Sie mir, was zuletzt eingetroffen ist.«

 Jet legte seinen Finger auf einen hellen Punkt, der neben dem winzigen Satelliten des Planeten schwebte. »Ist vor einer Minute aufgetaucht.«

 »Von den gleichen Koordinaten aus wie alle anderen?«

 »Nein. Es ist von einem Krater des Mondes aus gestartet. Ich glaube, es lag die ganze Zeit dort versteckt.«

 Sie nickte. »Ich möchte eine Nachricht übertragen.«

 Jet reichte ihr das Comm.

 »Wurde aber auch Zeit, dass Sie sich zeigen«, begann sie. »Ich würde sehr gerne mit Ihnen sprechen, Dao Stryver.«

 »Und ich mit Ihnen, Großmeisterin«, kam die prompte Antwort. »Es freut mich, dass Sie diese unschöne Niederlage überlebt haben.«

 »Kann man sich über das Überleben des eigenen Feindes freuen?«, fragte sie den Mandalorianer.

 »Das kann man sehr wohl«, antwortete er. »Ich werde es zu gegebener Zeit erklären.«

 »Das will ich hoffen.«

 »Treffen Sie mich in einer halben Sunde beim Mond. Nur ein Schiff. Keine Eskorte. Ich gebe Ihnen mein Wort, dass Ihnen und Ihrer Begleitgruppe nichts geschehen wird.«

 Stryver beendete die Verbindung.

 »Ich traue ihm nicht«, sagte Shigar.

 »Uns bleibt keine Wahl«, erwiderte sie. »Geben Sie den Kurs ein, Captain Nebula. Bringen Sie uns bei der Commenor vorbei, ich muss umgehend mit Captain Pipalidi sprechen, für den Fall, dass wir keine Chance mehr dazu bekommen.«

 ,,'Wir'?«, fragte Jet.

 »Diese Mission hat uns bereits sieben Kriegsschiffe gekostet. Ich werde nicht noch eines aufs Spiel setzen.«

 »Interessiert sich eigentlich niemand dafür, was ich aufs Spiel setzen will?«

 »Sehen Sie nur«, lenkte Ula die allgemeine Aufmerksamkeit erneut auf den Sichtschirm. »Die Imperialen starten eine Fähre.«

 »Wir dürfen nicht zulassen, dass sie die Sprung-Koordinaten erreichen«, sagte Shigar. »Wenn sie Verstärkung schicken - «

 »Ich glaube nicht, dass sie dorthin wollen«, unterbrach ihn Satele und zitierte: ».Ein Schiff. Keine Eskorte.«

 »Und Stryver hat ja gesagt, dass uns durch ihn nichts geschehen wird«, fügte Jet hinzu. »Sind Sie sicher, dass Sie das durchziehen wollen?«

 »Vergessen Sie den Umweg über die Commenor«, erwiderte sie. »Schaffen Sie uns direkt dorthin. Ich werde mich unterwegs mit Captain Pipalidi unterhalten.«

 »Jawohl, Ma'am!«, sagte Jet und warf Meisterin Satele einen sarkastischen Salut zu. »Wieso ins Verderben laufen, wenn man auch rennen kann.«

 KAPITEL 30

 ULA SAH MIT wachsendem Schrecken zu, wie der Rendezvouspunkt näher rückte. Er befand sich in der schlimmsten Lage, die er sich vorstellen konnte: Unfähig, gegen die Absichten der Republik zu handeln, weil ihn Satele Shan sofort überstimmen würde, und unfähig, seinen wahren Herren seine Identität zu offenbaren, ohne seine Tarnung auffliegen zu lassen. Einen ungezügelten Augenblick lang überlegte er, ob er sich der Gnade des Mandalorianers aussetzen sollte, aber zum Glück setzte sich die Vernunft durch. Stryver ließ keine Gnade walten. Das Beste, auf das Ula unter seiner Obhut hoffen konnte, war Sklaverei.

 Wenigstens war er am Leben, sagte er sich, und er hatte eine Chance, dass es auch so blieb, wenn er sich nur mit allergrößter Vorsicht durch dieses Minenfeld bewegte.

 Die kurze Schnauze der Auriga Fire führte vor der Imperialen Fähre die Spitze bei der Annäherung an Sebaddons einzigen Satelliten. Der schroffe, verformte Mond ähnelte eher einem Ziegel als einer Kugel, und ein wahres Füllhorn an Kratern und bodenlosen Spalten verunstaltete sein hässliches Gesicht. Kein Wunder, dass Stryver so lange versteckt geblieben war. Die Gegend schien nicht vermint oder mit Sprengfallen gesichert zu sein, was für eine Kolonialadministration, die darauf bedacht war, ungestört zu bleiben, ein erhebliches Versäumnis darstellte. Ula fragte sich, ob sie einfach nur nie daran gedacht hatten oder ob sie fälschlicherweise - aber nicht ohne guten Grund - davon ausgegangen waren, nie entdeckt zu werden dank ihrer Entfernung von der galaktischen Scheibe.

 Stryvers Scout, die First Blood, hatte an der Oberfläche des Mondes festgemacht, als die beiden Schiffe eintrafen. Sie hatte die Form einer Mondsichel, mit mattschwarzer, nicht reflektierender Haut und nach vorn gerichteten Flügeln, die vor Waffen nur so strotzten. Sie trug keinerlei Kennzeichen, nur zwei leuchtende Ringe an den Seiten, die betriebsbereite Luftschleusen anzeigten. Jet machte einen Andockring nebst Schlauch zur Überbrückung klar und drehte bei, um sich der Steuerbord-Luftschleuse zu nähern. Der Imperiale Pilot erkannte sein Vorhaben und lenkte die Fähre zur gegenüberliegenden Seite, um dort anzudocken. Zusammen mit Larin und Hetchkee untersuchte Ula die Fähre genauestens nach irgendwelchen Anzeichen des Verrats. Die Art und Weise, auf die das Imperium die republikanische Fähre auf Hutta vernichtet hatte, schmerzte ihn noch immer. Er erwartete Besseres.

 »Wer geht rein?«, fragte Larin über das Schiffs-Comm.

 »Shigar und ich«, antwortete Meisterin Satele, »und der Gesandte Vii.«

 Ula schluckte. »Ich fürchte, ich werde kaum helfen können«, begann er, aber Larin schnitt ihm rasch das Wort ab.

 »Sie brauchen einen Leibwächter«, meinte sie. »Um den Anschein zu wahren.«

 »In Ordnung.«

 »Und nehmen Sie auch Clunker mit«, sagte Jet. »Ich werde durch seine Augen zusehen.«

 »Können Sie und Hetchkee das Schiff auch allein steuern, wenn es sein muss?«

 »Im Notfall«, antwortete der Schmuggler. »Mit der richtigen Motivation steuere ich auch einen Kampfkreuzer im Alleingang.«

 »Also gut. Halten Sie den Zugangstunnel angedockt, aber schließen Sie das Schiff, sobald wir ausgestiegen sind. Auf mein Zeichen heben Sie wieder ab, ob wir an Bord sind oder nicht.«

 »Machen Sie sich da mal keine Sorgen«, versicherte ihr der Schmuggler. »Ich verdufte, sobald Sie auch nur komisch zucken.«

 Ula suchte Ablenkung in der Telemetrie, als das Schiff sanft in der geringen Anziehungskraft des Mondes aufsetzte. Seit der letzten Salve hatte Sebaddon keine Raketen mehr abgeschossen. Den Hauptbrennpunkt hatte das Vergeltungsfeuer erheblich erhitzt, und auch in anderen Regionen wuchs die Aktivität. Auf ihn wirkte es, als ob sich die Bevölkerung des Planeten umgruppierte, um zurückzuschlagen. Allerdings konnte er das aus dieser Entfernung schwer beurteilen. Alle Aufklärungsdrohnen, welche die Republik losgeschickt hatte, waren im Orbitalring der Hexen abgefangen und zerstört worden.

 Vielleicht, so sagte er sich, könnte er eine Nachricht an sein Gegenüber in der Imperialen Flotte schmuggeln. Wenigstens eine schwache Hoffnung, an die er sich klammern konnte.

 Mit mehrfachem Knallen und dumpfen Schlägen bissen sich die Landehaken aus der Unterseite des Schiffes fest in den staubigen Boden des Mondes. Das Heulen der Repulsorlifte verklang. Jet nahm die Hände von der Steuerung und lehnte sich in seinem Sitz zurück. Trotz all seiner Prahlerei sah er erschöpft oder zumindest verkatert aus. Sein verfrüht ergrautes Haar stand nach allen Richtungen, und tiefe Ringe zeichneten sich unter seinen Augen ab.

 »Ich pass aufs Haus auf, solange ihr weg seid«, sagte er. »Tut nichts, was ich nicht auch tun würde.«

 Ula stand hinter ihm und klammerte sich an die unwirkliche Hoffnung, die Großmeisterin würde ihre Meinung noch ändern. Sie stand bereits an der Cockpitleiter mit Shigar im Schlepptau wie ein treues Haustier. Ula winkte Clunker vor.

 »Viel Glück!«, wünschte ihm Jet.

 »Das haben Sie zu den anderen nicht gesagt.«

 »Weil ich nicht glaube, dass sie es brauchen.«

 »Vielen Dank für dieses Vertrauensbekenntnis!«

 Jet grinste. »Das wird schon. Vergessen Sie nur nicht, dass Sie einen unschlagbaren Vorteil besitzen.«

 »Und der wäre?«

 »Die Fähigkeit, beide Seiten gleichzeitig sehen zu können.«

 Ula wusste nicht, was er darauf antworten sollte, genauso wenig wie auf all die anderen Andeutungen, die Jet fallen ließ und die darauf hinwiesen, dass der Schmuggler wusste, was er war. Ula hatte nie den Mut gehabt, ihn geradeheraus zu fragen - nicht einmal während der langen Stunden, in denen sie beide darauf gewartet hatten, dass Shigar sein psychometrisches Versprechen einlöste. Ob es nun stimmte, dass Jet es erraten hatte oder nicht: Ula war es lieber, wenn es unausgesprochen blieb. Sein Leben hing von der Vortäuschung ab. Sollte diese nicht mehr bestehen, würde er seine Identität verlieren.

 Also nickte er nur und kletterte die Leiter hinunter, um den anderen in die Luftschleuse zu folgen, und fragte sich dabei, wie um alles In der Welt man jemanden in seiner Lage als bevorteilt ansehen konnte? Er fühlte sich, als würde er in ein Dutzend Richtungen gleichzeitig gezerrt. Wenn er nicht aufpasste, würde ihn ein einziger harter Ruck in Stücke reißen.

 AX LEGTE DIE kurze Entfernung durch den Andocktunnel In wohlüberlegtem Zorn zurück. Sie brannte darauf wieder in ihren Abfangjäger zu steigen, anstatt noch einmal ihre Zeit mit Mandalorianern und Gesandten zu verschwenden. Genauso gut hätte sie wieder auf Hutta sein können, nur dass sie dieses Mal keinen eindeutigen Vorteil hatte, auf den sie hoffen konnte. Sie dachte an die Arbeit, die sie in diesem Augenblick hätte erledigen können - die Flotte vor den Hexen beschützen oder vielleicht sogar einen Sturmtrupp zusammenstellen, um Stryver vom Himmel zu fegen. Es gefiel ihr nicht zu ihm zu gehen, weil er sie rief. Wie irgend so einen Lakaien.

 »Du wirst an meiner statt mit diesem lästigen Mandalorianer reden«, hatte ihr Meister zu ihr gesagt. »Aber Meister -«

 »Muss ich dir erneut erklären, worin deine Pflicht besteht? Sie besteht darin, dem Imperator zu dienen, durch mich, seinem Instrument. Trotzt du mir, so trotzt du ihm.«

 Und da lag natürlich das Problem. Sie hatte ihm getrotzt, indem sie während des Hexen-Angriffs auf Hutta seine Befehle ignoriert hatte. Nun bestrafte Chratis sie, während er gemütlich halb erstarrt in der Geheimkammer seiner Fähre wartete. Ob ihr Trotz der Flotte genützt hatte oder nicht, war irrelevant. Sie konnte es abschreiben, Irgendetwas Konstruktives zu tun - oder gar etwas zur Besserstellung des Imperiums - bis Darth Chratis seine Meinung änderte.

 »Ich bin da«, sagte sie, als sie vor der äußeren Luftschleuse der First Blood stand. Ihre rechte Hand spielte am Griff ihres Lichtschwerts. »Lass mich nicht warten, Stryver.«

 Die Tür zischte auf. Eine rein symbolische Eskorte begleitete sie ins Schiff - drei Soldaten in formalem Schwarz und Grau. Sie achtete nicht darauf, ob sie Schritt hielten. Sowohl Stryver als auch ihrem Meister zum Trotz hatte sie absichtlich ihre Kampfuniform anbehalten. Sie stank nach Öl, Rauch und Gefecht, genau wie Stryvers Schiff. Ihr Haare schwangen schwer über ihren Rücken, wie dicke Seile.

 Die First Blood wirkte von vorn gesehen recht unauffällig, war im Inneren aber überraschend geräumig. Ihre Wände waren geriffelt statt mit flachen Platten abgedeckt. Stellenweise vermochte man absolut keine Lücken in den Passagen von Gängen zu Laderäumen erkennen. Gelegentlich lagen Verkabelungen oder einzelne Bauelemente frei - einzig in dem Bestreben, das Gesamtgewicht niedrig zu halten, wie sie annahm. Zudem ging sie davon aus, dass alles, was irgendwie geheim war, außer Sicht verstaut war, weshalb sie sich gar nicht erst die Mühe machte, sich das Gesehene einzuprägen. Sie ging einfach dem Geräusch der Stimmen entgegen, die sie in die Mitte des Schiffes führten.

 »... verstehe, weshalb Sie uns alle zusammen hier haben wollen. Können Sie es uns jetzt verraten?«

 Ax kannte diese Stimme. Sie hatte sie bereits auf Hutta vernommen. Sie gehörte einer fast-menschlichen Frau, die auf der Seite der Republik gekämpft hatte, obwohl sie selbst eindeutig nicht zur Armee gehörte. Was tat sie hier?

 »Ich wiederhole mich nicht gerne«, sagte eine andere vertraute Stimme: Die tiefen, vokoderverzerrten Worte von Dao Stryver.

 Ax ging um eine dicke Kabelsäule herum, die sowohl als Leitung als auch als Stütze diente und gelangte in die Hauptkabine, einen kreisrunden Raum mit leuchtendem weißem Boden und ebensolcher Decke, in dessen Mitte sich ein Holoprojektor befand. Stryver selbst stand links von Ax, wobei sein Helm fast an die relativ hohe Decke reichte. Zu seiner Linken gruppierte sich eine bunt gemischte Personenansammlung, von denen Ax wieder ein paar erkannte: den Gesandten der Republik, einen Droiden, den sie in Tassaa Bareeshs Sicherheitsschleuse gesehen hatte, und den Jedi-Padawan. Neben ihm stand eine Frau, der sie noch nicht begegnet war, die sie aber sofort erkannte.

 Ax blieb stehen, als sie den Raum betrat, und ein unbewusstes, argwöhnisches Zischen entwich ihren Zähnen. Die Selbstgerechtigkeit des Feindes hing schwer in der Luft und konzentrierte sich hauptsächlich um die schmächtige Frau mit den grauen Strähnen, die die Robe einer Jedi-Ritterin trug. Doch diese hier war keine bloße Jedi-Ritterin, sondern die Großmeisterin des Hohen Rates höchstpersönlich! Darth Chratis' kristalline Zähne würden vor Frustration knirschen ob der Versäumnis, dem verhasstesten Feind des Imperators so nahe zu kommen. Sie niederzustrecken würde Ax erheblichen Ruhm und Einfluss unter den Günstlingen des Dunklen Rates einbringen.

 Ax musste ihre Hand zwingen, nicht nach ihrem Heft zu greifen. Trotz all ihrem Ehrgeiz wusste sie, dass sie es niemals im Alleingang mit Meisterin und Padawan gleichzeitig aufnehmen konnte. Sie würde mit Worten statt mit der Klinge zuschlagen müssen.

 »Der Jedi-Orden muss wirklich schwach sein«, begann sie, »wenn die Großmeisterin und ein Jüngling nach den Launen eines Mandalorianers kuschen.«

 Der Padawan, Shigar, versteifte sich, als sie ihn als Kind beschrieb. »Nicht ganz so schwach«, konterte er, »als dass ich dir auf Hutta nicht wenigstens einmal das Leben gerettet hätte.«

 »Da irrst du dich«, erwiderte sie und spürte, wie ihr das Herz bis zum Hals schlug.

 »Ist das so? Dann werde ich nächstes Mal versuchen, es nicht zu tun.«

 »Genug«, befahl die Großmeisterin, und ihr Padawan gehorchte sofort. »Nun sind wir alle hier, Stryver. Kommen Sie zur Sache.«

 »Ich nehme keine Befehle von Ihnen entgegen«, wies der Mandalorianer sie zurecht. »Nichtsdestotrotz haben Sie nicht unrecht. Ich habe euch hierherkommen lassen, um euch etwas zu zeigen.«

 Der Holoprojektor in ihrer Mitte erwachte flackernd zum Leben. Ax erkannte die Kugel Sebaddons mit ihren winzigen versprengten Seen zwischen den unregelmäßigen, kontinentgroßen Hitzeausbeulungen. Organe glühender Magmasäume bildeten ein Flechtwerk, wie es auf anderen Planeten Flüsse taten. Mehrere blaue Kreise an den Kreuzungspunkten solcher Verläufe zeigten Siedlungen oder Industriezentren an. Ax erkannte den Ort, den Darth Chratis hatte bombardieren lassen, als die Paramount angegriffen wurde, und viele andere. Manche, an die sie sich erinnerte, waren überhaupt nicht sichtbar.

 »So sah Sebaddon aus, als Ich vor sechs Stunden eintraf«, erklärte Stryver. »So sah er aus, als ihr eingetroffen seid.«

 Es gab einen deutlichen Unterschied: Viele der vorher fehlenden Brennpunkte waren nun sichtbar.

 »So sieht er augenblicklich aus.«

 Ax musste sich nicht ansehen, was sie bereits wusste. »Soll heißen?«

 »Sie arbeiten schnell«, sagte der Padawan. »Jet sprach davon, als wir eintrafen. Er meinte, die Kolonie wäre ungefähr zwanzig Jahre alt.«

 »Es können nicht mehr als fünfzehn sein«, korrigierte Ax, die wusste, wie viel Zeit vergangen war, seit Lema Xandret sich abgesetzt hatte.

 »Tatsächlich ist die Zeitspanne sehr viel kürzer«, erläuterte Stryver. Seine riesige, gepanzerte Hand ruhte auf dem Rand des Holoprojektors, während ersieh über das Bild beugte. »Seht euch diese Bildsequenz genau an, und ihr werdet feststellen, dass sich die Kolonie seit meinem Eintreffen um fünf Prozent vergrößert hat. Rechnet man mit dieser Wachstumsrate in der Zeit zurück, erhält man ein Gründungsdatum, das ungefähr drei Wochen zurückliegt.«

 »Unmöglich«, sagte sie.

 »Ungefähr zu der Zeit wurde die Cinzia abgefangen«, meinte Ula. »Na und? Es ist trotzdem unmöglich.«

 »Ist es das?«, fragte Stryver ironisch. »Lema Xandret hat diese Kolonie unter anderem wegen ihres Rohstoffreichtums ausgewählt. Wieso sollte sie mit einer Armee bereitwilliger Arbeiter und den Mitteln, neue zu erschaffen, nicht tun können, was sie will?«

 »Wenn die Kolonie so schnell wächst, wieso ist sie dann immer noch so klein?«

 »Das ist eine gute Frage, Eldon Ax. Du solltest deine Mutter besser als irgendjemand sonst kennen. Was glaubst du?«

 Anstatt zu erröten, spürte Ax wie ihr Gesicht kalt und straff wurde. »Fang an, vernünftig zu reden, Mann, oder ich bin weg.«

 Stryver tippte mit seinen beiden Zeigefingern, nur kurz, kräftig auf den Rand des Holoprojektors, und zum ersten Mal bemerkte Ax, dass er an jeder Hand nur vier Finger hatte.

 Also nicht unbedingt ein Mensch, dachte sie. Aber wen interessiert das schon?

 »Ich habe euch alle beobachtet«, fuhr er fort, »während ihr daran herumgepfuscht habt, euch selbst umzubringen. Das ist der Vorteil dabei, der Erste auf dem Schlachtfeld zu sein. Anstatt Sebaddons Verteidigungsanlagen selbst auf die Probe zu stellen, habe ich mich zurückgelehnt und euch dabei zugesehen. Es war ein interessantes Experiment, eines, das meine vorangegangenen Beobachtungen bestätigte. Die Bewohner von Sebaddon wollen nicht einmal darüber reden, ihre Grenzen für Außenweltler zu öffnen - insbesondere nicht für das Imperium -, und sie sind in der Lage sich zu verteidigen, wenn sie bedrängt werden.«

 »Wir wurden überrascht«, sagte Ax. »Das wird beim nächsten Mal nicht passieren.«

 »Wenn ihr zu lange wartet, wird das Überraschungsmoment nicht das Einzige sein, über das ihr euch sorgen müsst.«

 »Was meinen Sie damit?«, fragte Satele Shan.

 »Wie lange braucht ihr, um Verstärkung anzufordern? Ihr könnt keine Übertragung senden, also müssen Melder geschickt werden. Dann muss eine Flotte aufgestellt werden. Je größer die Flotte, desto mehr Zeit braucht ihr. Und mit jeder Stunde verwandelt Sebaddon mehr von seinem kostbaren Metall in Kriegsmaschinen. Wie lange wird es dauern, bis fünfzig Schiffe nicht mehr genügen? Einhundert? Eintausend?«

 Ax grinste spöttisch. »Kein einziger Planet kann der Macht der Imperialen Kriegsmaschinerie standhalten.«

 »Dem würde ich zustimmen, wenn die Imperiale Kriegsmaschinerie verfügbar wäre. Aber sie ist derzeit über die ganze Galaxis verteilt, ausgedünnt und verwundbar, und das Gleiche lässt sich über die Republik sagen. Außerdem wissen wir, dass keine der beiden Seiten eurem Aufruf folgen würde. Sie würden eure Befürchtungen für übertrieben halten. Ihnen liegt mehr daran, sich gegenseitig zu bekämpfen statt diese einzelne, isolierte Bedrohung.«

 »Ist es eine Bedrohung?«, fragte Shigar. »Xandret will nicht mit uns sprechen, aber wenigstens hat sie aufgehört, auf uns zu schießen, seit wir uns entfernt haben. Warum geben wir ihr nicht, was sie will, und lassen sie in Ruhe?«

 »Glaubst du wirklich, das wäre jetzt noch möglich?«, fragte die fastmenschliche Frau.

 »Wieso nicht?« Shigar blickt Hilfe suchend zu seiner Meisterin, doch die ließ ihm keine zukommen.

 »Wie naiv du bist«, spottete Ax. »Dieser Planet ist zu kostbar. Der Imperator wird ihn haben oder niemand.«

 »Und an deiner Mutter muss ein Exempel statuiert werden«, fügte Stryver hinzu, »ansonsten wäre die Macht der Sith angekratzt.«

 »Hör auf, sie meine Mutter zu nennen! Lema Xandret ist eine Kriminelle und Flüchtige. Sie wird sich ihrer gerechten Strafe unmöglich entziehen können.«

 »Würdest du sie selbst niederstrecken, wenn du es könntest?«

 »Das würde ich, und das werde ich auch. Sie bedeutet mir nichts.«

 »Gut. Ich glaubte einst, ich könnte vernünftig mit ihr sprechen. Ich glaubte, Ich könnte eine Übereinkunft aushandeln, die sie und ihre Schöpfungen in Schach hält. Jetzt fürchte ich, ist es zu spät für Verhandlungen. Gespräche und Vereinbarungen sind nicht mehr möglich.«

 »Ist sie verrückt geworden?«, fragte die Soldatin an Shigars Seite. »Wenn es so ist, gibt es noch andere Optionen. Wir könnten sie beispielsweise übergehen und mit jemand anders sprechen.«

 »Dieser Plan besitzt einen kleinen, aber entscheidenden Schönheitsfehler.«

 »Und der wäre?«, fragte der Gesandte der Republik. »Lema Xandret ist bereits tot. Schon seit einer ganzen Weile.« Ein eisiger Splitter stach bei diesen Worten in Ax' Herz, und sie konnte nicht sagen, ob sie Triumph oder Kummer verspürte oder beides.

 »ICH GLAUBE, ES ist an der Zeit, dass Sie uns alles erzählen, was Sie wissen«, forderte Meisterin Satele Stryver auf.

 »Das meine ich auch«, pflichtete Larin ihr bei. »Seit wann verhandeln Mandalorianer mit irgendjemandem?«

 Ula erinnerte sich daran, wie Jet ihm gesagt hatte, sie glauben nicht, dass ihnen jemand gleichgestellt ist.

 »Sie waren die Person, die Xandrets Sendboten zu treffen hofften«, sagte Ula. »Und sie gingen sie suchen, als sie nicht auftauchten.«

 Der riesige, gewölbte Helm wandte sich ihm zu. »Korrekt.«

 »Sollte Xandret selbst an Bord der Cinzia sein?«, fragte Shigar. »Glauben Sie deshalb, sie wäre tot?«

 »Nein. Sie schickte jemand anders. Ich glaube, sie war hier, als sie starb.«

 »Also weißt du es nicht genau?«, fragte die Sith. Ihr Gesicht hatte unter den Dreadlocks einen weißen, verkniffenen Ausdruck.

 »Ich bin mir sicher.«

 »Hast du sie umgebracht? Hast du ihre Leiche gesehen?«

 »Nein.«

 »Wie kannst du dir dann sicher sein?«

 Stryver tippte sich mit einem behandschuhten Finger an den Helm. Ula konnte das Gesicht des Mandalorianers nicht sehen, aber er war sich sicher, dass er lächelte.

 »Sie bedeutet mir nichts«, sagte die Sith mit fester Stimme, als wolle sie sich selbst davon überzeugen, dass es die Wahrheit war. »Ich will nur Gewissheit haben.«

 »Sei dir dessen gewiss, Eldon Ax: Wenn diese Droiden, die deine Mutter erschaffen hat, diesen Planeten verlassen, werden sie die gesamte Galaxis in weniger als einer Generation zerstören.«

 Ula blinzelte. Die Behauptung war grotesk, aber wenn Stryver es tatsächlich glaubte, erklärte das einen weiteren verwirrenden Teil der Geschichte.

 »Also deshalb waren Sie bereit, mit ihr zu sprechen«, sagte Ula. »Lema Xandret stellte eine Bedrohung oder eine mögliche Verbündete dar - genau wie das Imperium.«

 »Auf jeden Fall eine ernstzunehmende Macht«, sagte Meisterin Satele. »Eine Macht, die wir ganz klar unterschätzt haben. Aber Sie konnten sich nicht auf ihr Wort allein verlassen. Sie müssen irgendeinen Beweis erhalten haben.«

 »Eine Demonstrationsfabrik«, gab Stryver zu. »In zwei Tagen stellte sie mit nichts anderem als dem Material in ihrer Umgebung siebzehn Droiden und zwei Kopien von sich selbst her. Die Fabrikkopien machten sich sofort ans Werk und brachten vier weitere Fabriken und noch mehr Droiden hervor. Ihre Reproduktionsrate wurde nur durch die Energie begrenzt, die ihnen zur Verfügung stand, und später entdeckten wir, wie sie Wurzelableger ausschickten, um die örtliche Versorgung anzuzapfen, damit sie ihnen nicht ausging. Neugierig steckten wir sie in die Gruben, und sie siegten über jeden, bis auf den derzeitigen Champion. Dann zerstörten sich die Droiden und die Fabriken selbst und hinterließen nicht genügend Überreste, um ihre Herstellung oder Funktionsweise zu erforschen. Die Botschaft war eindeutig. Der Mandalore schickte mich los, um die Gespräche aufzunehmen.«

 »Wieso schickte er nur Sie?«, fragte Larin. »Alleine sind Sie uns nicht gerade von großem Nutzen.«

 »Ich kann mehrere Annahmen bestätigen, die ihr vielleicht schon aufgestellt habt. Das wird euch Zeit sparen, damit ihr euch aufmachen könnt, um zu handeln.« Stryver hob die rechte Hand und begann mit den Fingern abzuzählen. »Erstens. Lema Xandret und ihre Mitflüchtigen kamen mit dem Entschluss nach Sebaddon, die Hierarchie abzuwerfen, die sie hinter sich gelassen hatten. Fünfzehn Jahre später reichte es nicht mehr aus, sich bloß zu verstecken: Xandret wollte sich an den Leuten rächen, die ihr die Tochter geraubt hatten. Daher suchte sie sich den Mandalore als Helfer aus. Sie trat an ihn heran, weil meine Kultur die Macht meidet. Mit ihr hatte schließlich alles begonnen, mit militarisierten religiösen Kulten, die Kinder in Monster verwandeln.«

 Ula wagte es nicht, das Gesicht der jungen Sith anzusehen. Er wusste nicht genau, wie die Sith ihre Jünger ausbildeten, aber das hier klang plausibel. Er fragte sich, ob seine »Herren« Jedi ein ähnliches System besaßen.

 »Zweitens«, zählte Stryver weiter. »In ihrem selbst auferlegten Exil trieben Xandret und ihre Handwerkskollegen die Robotik in neue Richtungen, die noch nie jemand zuvor gesehen hat. Aus der menschlichen Biologie selbst zogen sie Inspiration und Material, um Droiden zu erschaffen, die weder alterten noch an geistiger Flexibilität verloren, damit ihre kleine Kolonie ewig bestehen konnte. Die technischen Herausforderungen waren natürlich enorm, doch sie machten einige Fortschritte auf unerwarteten Gebieten. Die Droiden, die ihr gesehen habt, sind weiterentwickelte Prototypen, die sich Schnelle Brüter nennen. Steht genügend Metall und Rohenergie zur Verfügung, wächst aus der Saat in nur wenigen Tagen die ausgereifte Kampfversion. Ungestört hätte das Nest auf Hutta Dutzende solcher Killer hervorbringen können, und das Gleiche trifft auf die Nester auf Sebaddon zu. Die Brennpunkte, die ihr von oben gesehen habt, sehen nur aus wie Städte, in Wirklichkeit sind es Droidenfabriken. Nun, da die Verteidigungsmaßnahmen des Planeten angesprungen sind, produzieren sie unentwegt. Tausende Schnelle Brüter. Und nicht nur Schnelle Brüter: auch neue Fabriken. Darin besteht die wahre Bedrohung. Das ist die Waffe, die sie gegen das Imperium einsetzen wollte!

 Drittens. Wird Xandrets Brütertechnologie nicht eingedämmt, wird sie unweigerlich über ihren Heimatplaneten hinauswachsen und sich in der Galaxis ausbreiten. An der Mathematik der geometrischen Progression lässt sich nicht rütteln: ein Planet In diesem Jahr, zwei Planeten im nächsten, dann vier, dann acht, innerhalb einer Dekade sind das zweihundertundfünfzig Planeten, und in der Dekade darauf werden es eine viertel Million Planeten sein. Eine menschliche Generation - mehr brauchen sie nicht, um die gesamte Galaxis zu überschwemmen, samt Sith, Jedi und Mandalorianern.«

 »Viertens. Verhandlungen stellen keine Option mehr dar. Xandret hat all ihre Vorurteile in ihre Droiden gesteckt. Ihr habt ihre Stimmen gehört. Ihr wisst, was sie antreibt. Die einzige Lösung ist die komplette Auslöschung von Sebaddon. Wir müssen unbarmherzig, entschlossen und gründlich vorgehen, um sicherzustellen, dass Lema Xandrets Vermächtnis vollständig a usgemerzt ist. Nur ein einziges Nest würde ausreichen, um alles wieder von vorn anfangen zu lassen.«

 Stryver waren die Finger seiner rechten Hand ausgegangen.

 »Bist du fertig?«, fragte die Sith.

 »Das werde ich sein, wenn diese Bedrohung nicht neutralisiert wird.«

 Stryvers Faust - und mit ihr das Gewicht seiner Worte -schlug mit den Knöcheln voran auf die Seite des Holoprojektors.

 Zwischen ihnen drehte sich unaufhörlich die Kugel Sebaddons. Glühende rote Lichter leuchteten auf und breiteten sich in Zeitraffertempo aus wie eine Seuche. Bald leuchtete der gesamte Planet rot, und Scharen winziger bösartiger Punkte begannen sich von ihm zu lösen und verschwanden in den ungesehenen Tiefen des Raumes.

 »Sie sagten 'wir'.« Satele Shans Stimme ließ Ula zusammenzucken. »Wir müssen unbarmherzig sein. Ich nehme an, das war Absicht.«

 »War es. Alles, was ich gesehen habe, auf Hutta und auf Sebaddon, bestätigt meine schlimmsten Befürchtungen. Auf die Bedrohung, die ihr alle darstellt, reagiert Sebaddon mit der Aufstockung seiner Produktion. Dem muss ein Ende gesetzt werden, bevor sich diese Infektion ausbreitet. Da mit den verfügbaren Mitteln weder das Imperium noch die Republik diese Bedrohung im Alleingang aus der Welt schaffen kann, müsst ihr zusammenarbeiten, um der Sache Herr zu werden.«

 »Mit dir als Chef, nehme ich an«, sagte Larin.

 »Der Zweck heiligt die Mittel.«

 »Niemals werde ich von einem Mandalorianer Befehle annehmen«, spottete die Sith. »Und ich werde niemals an der Seite eines Jedi kämpfen. Schon allein der Vorschlag ist irrsinnig.«

 »Es muss eine Alternative geben«, sagte Meisterin Satele. »Ein weiterer Verhandlungsversuch vielleicht - «

 »Das planetare Verteidigungssystem ist automatisiert«, warnte Stryver. »Die einzigen Stimmen, die wir vom Planeten hören, stammen von Schnellen Brütern. Daher weiß ich auch, dass Lema Xandret tot ist. Dort unten sind alle tot. Es gibt nur noch die Droiden, und mit denen könnt ihr nicht verhandeln.«

 »Tja, und wir können uns nicht gegenseitig trauen«, gab Shigar zu bedenken. »Da stellen Sie uns ja vor eine schöne Wahl.«

 »Gäbe es einen anderen Weg, würde ich ihn einschlagen. Glaub mir.«

 Jedi und Sith sahen sich über das Hologramm hinweg finster an, und auf einmal wusste Ula genau, was er zu tun hatte. Jet hatte wieder einmal völlig recht gehabt. Ula konnte beide Seiten gleichzeitig sehen und sich selbst in das Abkommen einbringen.

 »Führen Sie die Imperiale Flotte an?«, fragte er die junge Sith. Er kannte die Antwort bereits. Der Imperator würde ein solches Vermögen niemals einer so jungen Frau anvertrauen, ganz gleich, wie mächtig sie sein mochte. Aber um des Anscheins willens musste er fragen. »Nein«, gab sie zu.

 »Wer immer dieses Amt auch innehat, ich möchte mit ihm sprechen, von Angesicht zu Angesicht«, sagte er. »Ich glaube, ich kann das Imperium mit an den Tisch bringen.«

 »Du? Mein Meister würde einen Wurm wie dich ausweiden, nur um dich sterben zu sehen.«

 Ulas Magen zog sich zusammen. Ihr Meister. Er hatte gehofft, der Befehlshaber wäre ein Nicht-Sith, aber er musste sich mit dem abfinden, was kam. »Bringen Sie mich zu Ihrem Kommandoschiff, und ich werde es versuchen. Falls Ich versage, könnte ich, wie die Dinge liegen, sowieso genauso gut tot sein.«

 »Dein Tod ist näher, als du glaubst. Er ist in der Fähre.«

 »Nun gut. Umso besser. So geht es schneller.«

 »Gesandter Vii«, sagte Satele Shan, »seien Sie äußerst vorsichtig. Sie müssen sich Ihrer selbst absolut sicher sein.«

 »Das bin ich.« Er machte sich gerade und blähte seine Brust auf. »Wenn das Imperium Stryvers Vorschlag zustimmt, werden Sie es dann auch?«

 Die Großmeisterin zeigte keinerlei Anzeichen der Unsicherheit. »Natürlich. Wir befinden uns schließlich nicht im Krieg, und die Bedrohung ist überaus ernst.«

 »Gut.« Ula wandte sich wieder an das Sith-Mädchen. Sie schwieg vor Zorn, als könne sie seine Kühnheit nicht fassen. »Das ist kein Trick. Ich werde nun mit Ihnen gehen, wenn Sie mich führen wollen. Bitte!«

 »Nur du«, sagte sie schließlich. »Sonst niemand.«

 »Kommt nicht infrage«, mischte sich Larin ein.

 »Doch, doch«, sagte er, obwohl ihm wegen ihrer Sorge das Herz aufging. »Ich gehe gern allein. Wenn ich sie nicht mit Worten überzeugen kann, welchen Unterschied könnten dann ein, zwei Gewehre schon bewirken?«

 Widerwillig gab sie nach. »Aber sei vorsichtig! Wir wollen dich in einem Stück wiedersehen.«

 »Nicht in mehreren?«, fragte die Sith. Sie grinste, vielleicht in Erwartung des Spaßes, den sich ihr Meister mit ihm machen würde. »Ich kann für nichts garantieren.«

 Ula fragte sich, ob er so blass war, wie er sich fühlte. Was, wenn sie ihn umbrachte, wenn sie auf der anderen Seite der Luftschleuse waren, bevor er die Chance hatte zu reden? Das wäre die grauenhafteste Ironie überhaupt.

 »Ich bin bereit«, sagte er und versuchte, seiner Stimme so viel Überzeugungskraft zu verleihen, wie er nur aufbringen konnte. »Wir wollen Ihren Meister nicht warten lassen.«

 »Allerdings«, sagte sie. »Das wollen wir nicht.«

 »Wenn wir in dreißig Minuten nichts von dir gehört haben«, sagte Stryver, »gehen wir davon aus, dass du tot bist.«

 Ula ging um den Holoprojektor herum, ließ sich von den Imperialen Wachen an den Schultern packen und zur Tür schleppen. Es gab kein Zurück mehr. Die Blicke seiner ehemaligen Verbündeten in der Republik folgten ihm, als er fortgeführt wurde, um sie alle zu verraten.

 IN DEM AUGENBLICK als sich die Luftschleuse hinter ihnen schloss, fing der schwächliche Gesandte an, sich zu wehren. Ax ging weiter, den Kopf voller Überlegungen, wie sie die unvermeidbaren Konsequenzen ihres Versagens abmildern konnte. Sie wusste nicht, was Darth Chratis erwartet hatte, aber er würde dieses unerwartete Ergebnis mit Sicherheit gegen sie verwenden. Erschwerend kam hinzu, dass sie kaum einen klaren Gedanken fassen konnte.

 »Hören Sie mir zu«, rief der Gesandte ihr nach. »Sie müssen mir zuhören!«

 Sie verlangsamte ihren Schritt nicht. Sie hörte ihn nicht einmal richtig. Lema Xandret ist tot, hatte Stryver gesagt. Dort unten sind alle tot. Sie wusste nicht, weshalb diese Behauptung etwas veränderte, aber es schien so. Ihre Familie, ihre Mutter -was war aus ihrem Vater geworden? Sie hatte nie gefragt. Vielleicht war er ebenfalls tot, war vor Jahren gestorben, als sie noch ein Kind war. Vielleicht war er ein Sith-Lord, der sich niemals dazu herablassen würde, einer gewöhnlichen Frau zugehörig zu sein. Vielleicht, dachte sie, nur vielleicht.?

 Unmöglich. Sie spottete übersieh selbst, allein daran gedacht zu haben. Darth Chratis war ihr absolut kein Vater, und er würde es auch nie sein. Er brauchte keine Familie, genau wie sie keine Familie brauchte. Wenn Stryver recht hatte und die Flüchtigen alle tot waren, vereinfachte das nur ihr Leben. Sie würde nicht die Energie aufbringen müssen, sie im Namen des Imperators aufzuspüren und zu töten.

 »Bitte, ich versuche Ihnen zu sagen, dass ich nicht der bin, für den Sie mich halten! Wir stehen auf derselben Seite, und zwar schon die ganze Zeit!« Das Gequengel des Gesandten drang schließlich in ihr Bewusstsein vor. Kurz vor dem Betreten der Fähre blieb sie stehen und streckte eine halb geschlossene Hand aus.

 Diese Machtdemonstration riss ihn den Wachen aus den Händen, und er knallte gegen die Wand der Luftschleuse.

 »Denk nicht einmal daran, mich anzulügen!«, warnte sie ihn.

 »Das tue ich nicht.« Der Gesandte war weiß wie Marmor, und seine Stimme kaum mehr als ein Flüstern, aber er zuckte nicht zusammen, als sie auf ihn zuging. »Ich bin ein Imperialer Agent.«

 Sie schaltete ihr Lichtschwert ein und hielt es quer vor seine Kehle.

 »Du siehst nicht wie ein Cipher-Agent aus. Du bist nicht einmal ein richtiger Mensch.«

 Ihre Verachtung war grausam. »Ja, gut, ich bin kein Agent per se, aber zumindest ein Informant. Und Ich bin loyal, unabhängig davon, welcher Spezies ich angehöre. Absolut loyal. Das schwöre ich.«

 Ax rührte sich nicht. Sie wusste, dass viele hochrangige Beamte in der Republik ihren Stab manchmal gerne aus NichtMenschen zusammenstellten, in dem Glauben, dies könne sie vor Überwachung schützen. Falls dieser Gesandte tatsächlich übergelaufen war, würde er vom Geheimdienstminister hochgeschätzt werden.

 »Ich habe auf Hutta versucht, an Bord Ihrer Fähre zu gehen«, erklärte er weiter und begann zu stottern. »A-aber Ihre Wachen haben m-mich weggeschickt.«

 Das stimmte schon mal, weshalb sie zögerte. Ax konnte es nicht fassen, dass sie ihm überhaupt zuhörte - und schlimmer noch: seine Geschichte in Erwägung zog. Doch seine Unverfrorenheit und Tapferkeit im Angesicht des sicheren Todes wirkten überzeugend. Er hatte wirklich Rückgrat, das musste sie ihm lassen oder herausschneiden, falls sie entdecken sollte, dass er versuchte, sie zu täuschen. Es war nicht auszuschließen, dass Satele Shan ihn als Doppelagent einsetzte, um sie und ihren Meister in die Irre zu führen.

 Ax lächelte mit gefletschten Zähnen. Darth Chratis würde es wissen. Wenn der Gesandte die Wahrheit sagte, käme es ihr zugute. Falls nicht, hätte ihr Meister jemand anderen, an dem er seinen Unmut auslassen konnte.

 »Was für eine Spezies bist du?«, fragte sie ihn.

 »E-epicanthix.«

 »Nie von gehört.«

 »Wir kommen von Panatha im Pacanth Reach - «

 »Ist mir egal. Wenn du deine Heimat wiedersehen willst -wenn du noch mal irgendwas wiedersehen willst-, dann wirst du meinem Meister alles erzählen, was du mir gerade erzählt hast, und ihn davon überzeugen, dass es die Wahrheit ist.«

 »Wer ist Ihr Meister?«

 »Darth Chratis. Sagt dir der Name überhaupt etwas?« Wenn überhaupt, so wurde der Gesandte nur noch blasser. »Gut. Du verstehst also den Ernst der Lage.«

 Sie schaltete ihr Lichtschwert aus und ließ ihn fallen. Die Wachen zerrten ihn hoch und schleiften ihn ihr hinterher in die Fähre, in der ihr Meister wartete.

 Darth Chratis hielt sich in der geräumigen, aber dennoch ungastlichen Passagierkabine auf. Er trug einen sperrig gepanzerten Anzug. Nur sein Gesicht war zu sehen, faltig und zu einer permanent finsteren Miene verkniffen. Schwer stützte er sich auf seinen Lichtschwert-Stab.

 Als er den Gesandten sah, zogen sich seine Brauen noch tiefer.

 »Erkläre!«

 Ax tat es, beginnend mit Dao Stryvers finsteren Vorhersagen, um rasch zum Thema einer möglichen Zusammenarbeit zu kommen. Der Gefangene schwieg die ganze Zeit über, nachdem ihm Darth Chratis abschreckendes Gesicht die Sprache verschlagen hatte. Das war auch gut so, denn hätte er an irgendeinem Punkt dazwischengeredet, wäre er vielleicht kurzerhand umgebracht worden.

 »Und Satele Shan ist den Machenschaften dieses Mandalorianers aufgesessen?« Die Augenbrauen ihres Meisters schoben sich, dünn wie alte Narben, in seiner ausgemergelten Stirn hinauf.

 »Es scheint so«, sagte sie. »Sie schickte ihren Gesandten, um in ihrem Namen zu verhandeln.«

 In diesem Moment richtete sich Darth Chratis' Blick mit seinem ganzen Gewicht auf ihn, und dem Gesandten sank der Mut. »Sprich!«

 »M-mein Name ist Ula Vii«, stammelte er. »Ich bin Wächter Drei von der Einsatzabteilung des Geheimdienstministeriums unterstellt. Ich bin Euer Diener, mein Lord - ein loyaler Agent des Imperiums.«

 »Ein Spion? Wie beklagenswert für die Großmeisterin.« Darth Chratis' Gesicht öffnete sich zu einem breiten, rissigen Lächeln. »Sag mir, Spion, wie schlägst du vor, sie zu hintergehen?«

 »Republik und Imperium verfolgen die gleichen Grundziele«, begann der Gesandte und riss sich von den beiden Wachen los. Er hatte offenbar scharf nachgedacht, während er darauf gewartet hatte, sprechen zu dürfen. »Eine Zerschlagung von Sebaddons orbitalem Verteidigungsgürtel ist unumgänglich, bevor es zu einer Invasion oder einem Massenbombardement kommen kann - deren Zweck die Neutralisierung der zentralen Autorität des Planeten ist, die in menschlicher oder künstlicher Form vorhanden sein muss -, und ich bin der Meinung, dass wir das zusammen wahrscheinlich bewerkstelligen können. Aber sind dem Planeten erst einmal Hände und Hirn gebunden, ist eine Allianz nicht mehr erforderlich. Ich schlage vor, wir wenden uns dann gegen die Jedi und Dao Stryver - brechen mit der sogenannten Allianz und nehmen uns, was rechtmäßig unser ist. Sebaddon wird endlich dem Imperator gehören. Ich werde bei jeder Gelegenheit Fehlinformationen streuen, um sicherzustellen, dass die Großmeisterin niemals die Chance haben wird, das Gleiche bei Euch zu tun.«

 »Was erbittest du als Gegenleistung?«

 Die Frage überraschte den Gesandten. »Ich? Nichts, mein Lord. Ich tue nur meine Pflicht.«

 »Es muss etwas geben, das dir über deine Pflicht hinaus wichtig ist. Bitte darum, und es soll dein sein.«

 »Nun, es gibt jemanden, den ich Euch bitten würde, nach Eurem unabwendbaren Sieg zu verschonen.«

 »Wer ist es?«

 »Sie ist ein Niemand, geringer noch als ein Soldat. Ihr Name ist Larin Moxla.«

 »Kennst du diese Frau, Ax?«, fragte Darth Chratis.

 »Ich glaube ja, Meister.«

 »Gut.«

 Darth Chratis' Lächeln verschwand. Der Gesandte wurde grob nach vorn und in die Luft gezogen. Er rang mit dem unsichtbaren Griff, der ihn festhielt, aber es gab kein Entrinnen. Ax hatte die Kraft des Machtgriffes ihres Meisters schon zu spüren bekommen und wusste. wie fest er sein konnte.

 »Hör mir zu, Spion!«

 Zu erschrocken, um zu sprechen, nickte der Gesandte hektisch.

 »Ich kann dich nicht lesen. Dein Verstand wird entweder durch eine unnatürliche Erfindung oder durch angeborenes Talent vor mir abgeschirmt. Ich vermute Letzteres. Der Geheimdienstminister wählt euresgleichen aus, um seine Geheimnisse sowohl vor seinen Herren als auch vor unseren Feinden geheim zu halten. Deshalb sehe ich keine Loyalität gegenüber dem Imperator, wenn ich in dich schaue. Ich spüre nur verworrene Zugehörigkeitsgefühle ohne klare Ergebnisse. Vor die Wahl gestellt würde ich dir niemals trauen.«

 »Und doch sind du und deine Art in diesen Zeiten eine widerliche Notwendigkeit. Ich werde einen Weg finden müssen, deinen natürlichen Trieb zum Verrat zu zügeln. Zu diesem Zweck. « An diesem Punkt wurde der Gesandte Vii brutal nach vorn gerissen, sodass er Darth Chratis direkt in die Augen starrte. »Zu diesem Zweck sei dir eines versichert: Solltest du mich hintergehen, werde ich die Angebetete deines nicht-menschlichen Herzens zur Strecke bringen und sie solche Qualen erleiden lassen, dass du dankbar dafür sein wirst, wenn ich sie töte. Und dann bist du an der Reihe. Ist das klar?«

 »Ja, mein Lord! Mehr als das!«

 Der Gesandte plumpste mit einem Schlag auf den Boden.

 »Sehr gut«, sagte Darth Chratis. »Schaff ihn mir aus den Augen, Ax! Du wirst ihn mit der Übereinkunft zu Satele Shan zurückbringen, die er ihr versprochen hat, und du wirst ihn als mein offizielles Sprachrohr begleiten.«

 »Aber Meister -«

 »Sei still! Ich kann ihn kaum allein gehen lassen. Ohne solche Vorsichtsmaßnahmen würden sie niemals glauben, dass ich ihnen traue. Du wirst die Großmeisterin beobachten und diesen hier ebenso. Beim kleinsten Anzeichen eines Verrats wirst du mich benachrichtigen, und mein Zorn wird sie beide treffen.«

 Sie verneigte sich und dachte: Wieder eine ausweglose Aufgabe. Und wahrscheinlich noch eine Selbstmordmission dazu. »Ich werde tun, wie Ihr befehlt.«

 »Ich spüre deine Ungeduld, Ax. Vergiss nicht, dass unsere Belohnung überreichlich ausfallen wird, wenn der Sieg vollbracht ist. Wenn die Großmeisterin tot und der Planet unser ist, dann wird deine Ausbildung vollendet sein. Vorher nicht. Nun geh und tue, was ich wünsche!«

 »Ja, Meister«, verbeugte sie sich in der Gewissheit, dass er die brennende Begeisterung in ihrem Geist gespürt hatte. Endlich von ihm befreit sein, eine wahre Sith sein - das hatte sie immer gewollt! Und sie verdiente es. Das wusste sie nur allzu gut. Nicht umsonst hatte sie sich unter dem Verzicht auf alles andere ein Jahrzehnt und mehr abgeplagt.

 Lema Xandret ist tot.

 Ax unterdrückte selbst den kleinsten Funken Bedauern, als sie ging und, den zitternden Informanten hinter sich herziehend, die Fähre verließ.

 TEIL FÜNF

 UNHEILVOLLE ALLIANZ

 KAPITEL 31

 »MUSSTEST DU SIE mit zurückbringen?«, flüsterte Larin Ula zu, als sie die Passagiere der Auriga Fire in den Konferenzraum der Commenor eskortierte. »Ich traue ihr nicht.«

 Der Gesandte zog seinen Kragen zurecht, als wäre ihm zu heiß. »Mir blieb keine Wahl, tut mir leid. Darth Chratis beharrte darauf.«

 »Er hat nicht angeboten, jemanden von uns auf sein Kommandodeck zu lassen?«, scherzte Larin.

 »Ich glaube nicht, dass er es angeboten hätte, selbst wenn ich gefragt hätte. Aber es tut mir leid, dass ich nicht daran gedacht habe zu fragen. Ich dachte nur, die Sith würde eine wertvolle Geisel abgeben.«

 »Ich denke, das wird sie.« Sie bemerkte Ulas Unbehagen und zwang sich zu einem Lächeln. »Hey, sieh mal, ich sage ja nicht, dass du nicht dein Bestes getan hast. Ich bin nur froh, dass du uns überhaupt so weit gebracht hast. Niemand sonst hätte das gekonnt. Sie klopfte ihm mit ihrer halben Handprothese auf die Schulter.«

 »Danke«, sagte er und sah verlegen aus. »Freut mich, dass du das so siehst.«

 Sie konnte sich ein Lächeln nicht verkneifen. Seine gesellschaftliche Unbeholfenheit war zugleich rührend und verwirrend. Wie hatte ein solcher Tollpatsch je in den Rängen der republikanischen Administration so hoch aufsteigen können, ganz zu schweigen davon, eine Audienz mit einem Dunklen Lord der Sith zu überleben.

 Das erschien recht unwahrscheinlich.

 Die Sith-Schülerin Eldon Ax ging stoisch zwischen Meisterin Satele und Shigar, umringt von einem Gefolge geschäftsmäßig wirkender Soldaten, die allesamt ihre Gewehre in Anschlag hielten. Sie trug ihren roten Zottelkopf hoch und tat jeden Schritt, als müsse sie den Drang niederringen, herumzuwirbeln und zu kämpfen. Sie war wie ein wildes Tier, gerade noch in Zaum gehalten.

 DIE BESPRECHUNG GESTALTETE sich von Anfang an unerfreulich. Captain Pipalidis Haut hatte ein dunkles Violett angenommen, und ihr Basic war nur schwer zu verstehen, wie es bei den Anx so oft der Fall war, deren Stimmen streckenweise so niederfrequente Töne annahmen, dass sie die Unterschallgrenze erreichten. Shigar hätte schwören können, dass er ein paarmal seinen Brustkorb vibrieren spürte.

 Zunächst befahl Captain Pipalidi allen unbeteiligten Personen, den Raum zu verlassen. Zu diesen gehörte auch Larin, und Shigar bemerkte den verletzten Blick, den sie ihm zuwarf, wohl. Trotzdem konnte er nichts dagegen tun. Er besaß hier keine Befugnis.

 »Colonel Gurin hatte keine Gelegenheit, mir seine Nachfolgepläne zu unterbreiten«, sagte Meisterin Satele, »aber ich weiß, dass er den größten Respekt vor Ihnen hatte, Captain Pipalidi. Er wäre froh, die Flotte in verlässlichen Händen zu wissen.«

 »Möge es so bleiben!«, brummte Pipalidi mit einem scharfen Blick zu Eldon Ax. Eine offenkundige und zweideutige Implikation. Viele Personen in der Armee hegten seit den Ereignissen, die zum Vertrag von Coruscant geführt hatten, einen Groll gegen die Jedi, da sich der Orden dabei bewusst zwischen die Stühle von Imperium und Mandalorianern gesetzt hatte. Danach war man in der Republik gespaltener Meinung darüber, welche Rolle die Jedi-Ritter in zukünftigen Konflikten spielen sollte. Manche verloren jegliches Vertrauen in den Orden als solchen und zogen es vor, die Jedi außen vor zu lassen. Die Tatsache, dass Meisterin Satele eine Sith mit an den Verhandlungstisch gebracht hatte, bestätigte diesen Argwohn nur.

 »Mein Feind ist auch euer Feind«, sagte Ax. »Das macht euch für mich nützlich. Und umgekehrt.«

 Captain Pipalidis Kamm nahm ein leuchtendes Orange an. »Wir brauchen dich nicht, du mörderisches Unheilskind - «

 »Genug«, meldete sich Meisterin Satele zu Wort und erhob beschwichtigend die Hände, »Das führt doch zu nichts. Tatsache ist nun mal, dass wir sie brauchen, Captain Pipalidi, und das Imperium ebenso, also müssen wir entsprechend verhandeln. Konnten Ihre Analysten Dao Stryvers Berechnungen bestätigen?«

 »Ja.« Pipalidi baute sich zu voller Größe auf, sodass sie alle anderen Anwesenden um einen guten Meter überragte. »Ich habe einen Langstrecken-Suchdroiden losgeschickt, um eine Nachricht an den Obersten Commander zu übermitteln. Doch ich erwartete keine Antwort vor Ablauf eines Tages.«

 »Die Chancen, dass Stantorrs auf der Grundlage einer einzigen Nachricht eine Flotte entsendet, sind sehr gering«, vermutete Meisterin Satele. »Und selbst wenn, würde Sebaddon in der Zwischenzeit überkochen.«

 »Ja.« Diese einzige Silbe vermittelte enorme Bedeutungsschwere. Trotz aller Unzufriedenheit über die Lage, erkannte die Flottenkommandantin zumindest den Stellenwert.

 »Ich verstehe nicht, weshalb Stryver uns das nicht früher gesagt hat«, sagte Shigar. »Wie die Dinge liegen, haben wir jetzt gerade einmal fünfzehn Schiffe. Hätten wir unsere Flotten gleich nach der Ankunft zusammengetan, wären es über dreißig gewesen. Wenn er uns gewarnt hätte - «

 »Hätten Sie ihm geglaubt?«, fragte Ula.

 »Nein«, meinte Ax unerwartet. »Ich habe versucht, meinem Meister von den Hexen zu erzählen, aber er hat nicht zugehört.«

 Shigar fügte kein Ich auch hinzu, obwohl er es gekonnt hätte. »Also hat Stryver zugelassen, dass wir zusammengestaucht werden, nur um klarzustellen, worum es Ihm geht? Wenn wir besiegt worden wären, hätte das niemandem geholfen.«

 »Ich bin sicher, er hatte seine Gründe«, bemerkte Meisterin Satele. »Möglicherweise die gleichen Gründe, weswegen er hier der einzige Vertreter seines Volkes ist. Wenn dem Mandalore diese Sache so wichtig ist, wieso schickt er nicht mehr Leute, die uns unterstützen?«

 »Vielleicht will er, dass wir die Drecksarbeit für ihn erledigen.«

 »Oder er glaubt nicht, dass seine Leute der Sache gewachsen sind«, sagte die junge Sith.

 Shigar begegnete ihrem kurzen Blick. Sollten sie beide eine Sache gemeinsam haben, so schien es ein Argwohn gegenüber den Mandalorianern zu sein.

 »Fünfzehn Schiffe«, grübelte Captain Pipalidi, »einschließlich eines Großkreuzers.«

 »Wir haben dreitausend Frontsoldaten«, sagte Ax, »aufgeteilt auf die Überreste von drei Regimentern -Repulsorlift, Geschütz und Panzer - mit zweihundert TRA-9-Kampfdroiden. Wir haben genügend Fähren, um sie abzusetzen und zu unterstützen, aber wir haben große Teile unserer Munition verloren, als die Schiffe, die sie transportierten, von den Hexen zerstört wurden.«

 »Sind diese Zahlen auch korrekt?«, fragte Pipalidi misstrauisch.

 »Mir wurde befohlen, nichts vorzuenthalten. Im Augenblick ist es zu unserem Vorteil, dies nicht zu tun.«

 »In diesem Sinne werde ich das Gleiche anbieten. Dreitausendfünfhundert Soldaten, zwei volle Regimenter. Repulsorlift und Panzer. Unsere Jäger waren unterwegs, als ihre Trägerschiffe vernichtet wurden, daher haben die meisten von ihnen überlebt. Auf den Hangardecks wird es jedoch eng, und die Möglichkeiten zur Treibstoffaufnahme sind begrenzt.«

 »Wir haben das gleiche Problem«, gab Ax zu. »Colonel Kalisch hat Stoßtrupps ausgesandt, um von den infizierten Schiffen zu bergen, was noch zu retten ist, aber niemand kehrte zurück. Ein Schiff kam infiziert zurück. Wir haben es zerstört.«

 »Das haben wir bemerkt. Unser Nachrichtenstab legt Doppelschichten ein und beobachtet alles, was sich um den Planeten tut. Dabei hat es natürlich nicht viel geholfen, dass wir von vornherein dürftig bestückt waren, was das Personal angeht.«

 Captain Pipalidis Anspannung Heß sichtlich nach, während sie sich mit Ax über die Einzelheiten ihrer Verluste und Rückschläge austauschte. Shigar hatte davon gehört, wie die Kampflinie an der blutigen Front eines Krieges verschwimmen konnte. Hier sah er es zum ersten Mal mit eigenen Augen. Vielleicht hatte Stryvers unwahrscheinlicher Plan doch noch seine Vorzüge.

 Ula mischte sich in den raschen Informationsaustausch ein.

 »Mit jeder Minute, die wir hier herumstehen und uns unterhalten«, warnte er, »bauen Xandrets Droiden mehr von sich selbst, mehr Fabriken, mehr weiß der Himmel was? Wenn wir sie wirklich aufhalten wollen, müssen wir anfangen, konkrete Pläne zu schmieden, und zwar schnell!«

 »Einverstanden«, sagte Meisterin Satele. »Oberste Priorität sollte es sein, die Droiden daran zu hindern, auch nur einen Fingerbreit über den Orbit hinauszukommen. Solange ihre Fabriken an die Oberfläche gebunden sind, wird es möglich sein, sie zu besiegen.«

 »Einen ganzen Planeten mit nur fünfzehn Schiffen?«, fragte einer der ranghöheren Offiziere. »Und nur einem Großkreuzer?« Der harthäutige Major schüttelte den Kopf. »Ganz gleich, wie Sie die aufteilen, das bleibt unmöglich.«

 »Nur wenn wir uns einreden, dass es so ist«, erwiderte Shigar. »Stryvers Daten haben eindeutig gezeigt, dass sich die Hexen von einem zentralen Punkt aus ausgebreitet haben -der Hauptbrennpunkt, den eure Schiffe bombardiert haben«, erörterte er mit einem Nicken in Ax' Richtung. »Ich glaube, wir können mit Sicherheit davon ausgehen, dass Xandret und die anderen dort die Hauptstadt der Kolonie gründeten. Sie zu zerstören hat die lenkende Kraft der Hexen nicht vernichtet, aber es hat weh genug getan, um sich an einen anderen Ort zu verlagern. Wenn wir nach dem Ort Ausschau halten, der am schnellsten wächst, wird das der Ort sein, an dem wir zuschlagen müssen.«

 »Wir haben zwei derartige Standorte identifiziert«, ergänzte Captain Pipalidi. Ein Hologramm erwachte flackernd zwischen ihnen zum Leben. »Hier und hier«, sagte sie und zeigte dabei auf einen Punkt am Äquator und einen am Südpol. »Vielleicht haben die Hexen beschlossen, dieses Mal alle Eier in einen Korb zu legen.«

 Shigar sah sich das Bild genau an. Die Stelle am Äquator lag mitten in einem riesigen Lava-Ozean, in dem vereinzelte Inseln aus solidem Fels versprengt waren. Die Polstelle sah sehr viel stabiler aus. Gerade Linien erstreckten sich von ihr in alle Richtungen und führten zu Punkten an anderen Orten.

 »Das ist eine Fabrik«, sagte er und zeigte auf den Pol. »Vielleicht die Haupffabrik, in der alles seinen Anfang nahm. Und das ist ein Gehirn«, fuhr er fort und führte seinen Finger zum Äquator.

 »Woher willst du das wissen?«, fragte Ax.

 »Weil Fabriken die Möglichkeiten brauchen, Material herbei- und fortzuschaffen. Rohstoffe, Energie, fertige Droiden. Und das sehen wir hier.« Er folgte einer der Linien von einem Punkt zum nächsten. »Irgendwelche Straßen oder Gleise. Oder Energieleitungen.«

 »Und ein Gehirn braucht nichts dergleichen«, sagte sie nickend. »Es braucht nur dazusitzen, mitten in dieser brennenden Einöde und über Funk Befehle senden.«

 »Ich glaube, du hast recht, Shigar.« Meisterin Satele ging um den leuchtenden Globus herum und rieb ihr Kinn. »Stoßtruppangriffe auf beide Ziele gleichzeitig plus gezielte Bombardements der Sekundärstandorte sollten ausreichen, um das Wachstum der Hexen zu verlangsamen.«

 »Vielleicht reicht es, um sie aufzuhalten«, meinte Captain Pipalidi, »bis Verstärkung eintrifft.«

 Es entstand ein unangenehmes Schweigen. Shigar wusste so gut wie alle anderen, dass in dem Augenblick, in dem die Bedrohung von dem Planeten auf null reduziert worden war, ihre Allianz auseinanderfallen würde. Der jetzige Moment der Solidarität war so zerbrechlich wie kurzlebig. Niemand hatte vergessen, dass die Sith und die Jedi, das Imperium und die Republik, Todfeinde waren.

 »Zerbrechen wir uns den Kopf über die Verstärkung, wenn sie eintrifft«, schlug Ula vor. »Captain Pipalidi, würden Sie nun einen groben Plan aufstellen, den ich an Darth Chratis und Colonel Kalisch weitergeben kann, um deren Meinung einzuholen? Ich schlage vor, die Einsatzmittel gleichmäßig auf alle taktischen Ziele zu verteilen, um sicherzustellen, dass beide Parteien das Gefühl haben, beteiligt und nicht ausgebeutet zu werden, außerdem eine Verdoppelung der kommandierenden Offiziere in jedem Zug. Die Disziplin muss gewahrt werden. Wir wollen doch nicht, dass die Soldaten Im entscheidenden Augenblick anfangen, aufeinander zu schießen.«

 »Natürlich nicht!«, entgegnete Pipalidi mit bläulichem Schimmer um ihren Kamm. Shigar wusste nicht, was das zu bedeuten hatte. Ironie vielleicht?

 Er erhaschte einen weiteren Blick aus der Richtung der jungen Sith - gelangweilt dieses Mal, und wieder empfand er Sympathie. Er hatte das Gefühl, ihr Duell in der Sicherheitsluftschleuse der Hutts läge eine Ewigkeit zurück. Es juckte ihn in der Führungshand seines Lichtschwertes, aber er behielt sie reglos an seiner Seite.

 DIE TÜR ZUM Konferenzraum öffnete sich mit einem Zischen, und Larin zuckte überrascht zusammen. Sie hatte den Versuch längst aufgegeben, den Leuten bei der Besprechung von den Lippen abzulesen. Als sie den Major sah, nahm sie automatisch Haltung an.

 »Soldat Hetchkee, einen Augenblick, bitte«, sagte der stämmige Rellarin. »Sie auch, Moxla.«

 Larin folgte Hetchkee und dem Major in den Konferenzraum. Die Luft schien dicker als sonst, wie es bei langen Planungssitzungen immer der Fall war. Eine aktuelle Projektion des Planeten schwebte in der Mitte des Raums, gestrichelt und gepunktet mit grünen und gelben Kennzeichnungen. Um sie herum drängten sich Personen und machten Vorschläge. Unter ihnen befand sich das Sith-Mädchen.

 Sowohl Shigar als auch Ula blickten auf, als Larin eintrat, doch es war Captain Pipalidi, die das Wort erhob.

 »Wir schicken Stoßtrupps zu zwei Standorten«, erklärte sie mit einer so tiefen Stimme, dass Larins Brustbein schmerzte. Ein langer Finger stach in den Globus. »Hier und hier. Bei der Besprechung des Angriffs auf die Hauptfabrik sind ihre beiden Namen gefallen. Soldat Hetchkee, Ihr Kommando war auf Befehl des Obersten Commanders Stantorrs dem Gesandten zugeteilt. Natürlich stehe ich im Rang nicht über ihm, aber ich kann Sie über den für eine Eskorte erforderlichen Rang hinaus befördern. Niemand käme auch nur im Traum darauf, einen Lieutenant auf ein solches Kommando zu verschwenden, und wir sind knapp an Offizieren. Würden Sie diesen Posten annehmen?«

 »Jawohl, Ma'am!« Hetchkee salutierte schneidig und wirkte, als wäre er zugleich erfreut und entsetzt. Das war womöglich nicht nur der schnellste Sprung hinauf in der Befehlskette, den man sich vorstellen konnte, sondern auch der kürzeste.

 »Und was ist mit Ihnen, Moxla?«

 »Entschuldigen Sie, Ma'am, ich habe eine Vergangenheit -«

 »Das habe ich gehört. Ich interessiere mich nicht dafür, was damals vorgefallen ist. Sie kommen dem, über das wir in Sachen Spezialkräfte verfügen, am nächsten, daher müsste ich verrückt sein, Sie nicht einzusetzen. Alles, worauf es ankommt, ist, dass Sie Befehle befolgen - und im Gegenzug jeder, der Zweifel anmeldet, Ihren folgt. Glauben Sie, dass Sie das bewältigen können?«

 Ihr Gesicht brannte. Wieder im Dienst! Sie wusste nicht, ob sie Shigar umbringen oder küssen sollte.

 »Jawohl, Ma'am! Das werde ich.«

 »Gut. Major Cha, begleiten Sie sie zum Quartiermeister, und lassen Sie sie ausstatten. Ich will, dass sie innerhalb einer Stunde eingewiesen und einsatzbereit sind.«

 »Jawohl, Ma'am!«

 Der Rellarin salutierte und führte sie zur Tür. Larin fühlte sich, als würde sie durch ein schwereloses Vakuum gehen -eine Berührung, und sie könnte unkontrolliert davontrudeln.

 Der Major kicherte, als sich die Tür hinter ihnen schloss. »Ihr solltet eure Gesichter sehen«, sagte er. »Naja, deins kann ich schlecht sehen, Hetchkee, aber ich kann's mir vorstellen.«

 »Werden wir den Planeten wirklich angreifen, Sir?«

 »Verlass dich drauf! Hast du's drauf?«

 »Ich werde mein Bestes tun, Sir.«

 »Mehr kann man nicht verlangen. Was wir erwarten, ist natürlich wieder ganz was anderes.«

 Im Nu erreichten sie die weitläufige technische Ausrüstungskammer der Commenor. Larin starrte gierig auf Reihen um Reihen sauberer Rüstungen, modernster Waffen und scheinbar unendlich vieler Munitionskisten. Sie wusste, dass dies kein großes Schiff war, daher war die Ausrüstung nicht so umfassend, wie sie es sich vorgestellt hatte, aber es war auf jeden Fall deutlich mehr, als sie seit langer Zeit gesehen hatte. Beinahe hätte sie geweint.

 »Da wären wir. Sergeant, diese beiden neuen Lieutenants stehen leider völlig unterversorgt da. Sorgen Sie dafür, dass sie alles bekommen, was sie brauchen, und das in doppelter Ausführung.«

 »Jawohl, Major Cha!«

 Der dunkelhäutige Sergeant nahm Larin in seine Obhut und führte sie ins Paradies.

 »WAS IST MIT dem Mandalorianer?«, fragte Ax, als die überrumpelten Soldaten den Raum verlassen hatten. »Welche Rolle spielt er in dieser Geschichte?«

 Sie hatte ihren Schwur nicht vergessen. Ich werde dich umbringen, Dao Stryver, und wenn ich dabei draufgehe!.

 »Abgesehen von der Bereitstellung aller weiteren Informationen, die er vielleicht besitzt«, sagte Pipalidi, »erwarte ich, dass er sich den Jägern anschließt, die die Hexen im Orbit ausradieren.«

 »Es könnte schwierig werden, ihn aus dem Angriff herauszuhalten«, meinte einer der Offiziere. »Mandalorianer lieben nichts so sehr wie einen ordentlichen Kampf.«

 »Er hat sich gut dabei geschlagen, sich aus diesem hier herauszuhalten«, erwiderte der Padawan mit einem Schulterzucken. »Vielleicht gibt er sich damit zufrieden.«

 Ax behielt ihre Gefühle für sich. Sie würde sich zu diesem Zeitpunkt Hunderte Kilometer weit weg von ihnen befinden, darauf konzentriert, die lenkende Intelligenz der Droiden zu vernichten. Aber sie würde ihrem Meister empfehlen, Stryvers Scout im Auge zu behalten, in der Hoffnung, er würde zu nah an einem Imperialen Schiff vorbeiziehen. Im Chaos eines Gefechts verirrte sich des Öfteren einmal eine Rakete. Sie wünschte sich seinen Tod, auch wenn sie den tödlichen Schlag nicht mit eigenen Händen ausführen konnte.

 »Einer unserer Nachrichtenoffiziere glaubt, die Hexen würden uns anhand unserer Transponder erkennen«, sagte ein weiteres Fremdwesen aus dem Stab des Captains. »Wir könnten unsere Antriebe abdrehen, sie verwirren.«

 »Oder noch besser«, sagte Shigar, »die Antriebe ganz aus dem Spiel lassen.«

 »Wie meinen Sie das?«

 »Bis in den Orbit vordringen, von dort aus freier Fall und dann über den Zielen abspringen.«

 Ax war beeindruckt. Entgegen ihrer Art gefiel ihr dieser Plan. »Das könnte funktionieren. Wir werden natürlich auf dem Radar erscheinen, aber sie werden nicht wissen, was wir sind. Schmeißt noch etwas Müll mit uns zusammen raus, und sie könnten uns mit Trümmern verwechseln.«

 Captain Pipalidi nickte. »Ausgezeichnet. Bleibt nur noch zu entscheiden, wer das übergreifende Kommando haben soll.«

 Wieder trat betretenes Schweigen ein.

 Ax hatte diesen Moment kommen gesehen. »Darth Chratis oder Colonel Kalisch. Wir haben den Großkreuzer.«

 »Aber wir haben mehr Schiffe«, setzte Pipalidi dagegen.

 »Meisterin Shan soll entscheiden«, sagte der Padawan, wie klar vorherzusehen war. »Ihre Weitsicht ist legendär.«

 »Dann weiß sie, wie diese Sache ausgeht?«, fragte ihn Ax.

 »Das weiß ich nicht«, sagte die Großmeisterin. »Doch ich weiß, dass wir uns in diesem Punkt niemals einig werden. Deshalb schlage ich vor, jemand anderem das Kommando über dieses Gefecht zu übertragen. Nicht über die Einzelheiten, sondern über die strategischen Schlüsselmomente. Jemandem, dem wir bereits als Vermittler unter schwierigen Bedingungen vertraut haben.«

 Alle Augen richteten sich auf den Gesandten Vii.

 »Ich, äh, würde mich natürlich geehrt fühlen«, stammelte er, »aber -«

 »Darth Chratis wird diesen Vorschlag akzeptieren«, sagte Ax voller Freude darüber, wie sich der Verräter wand.

 »Ich ebenfalls«, sagte Captain Pipalidi.

 »Unter einer Bedingung«, fügte Ax hinzu. »Es muss sichergestellt sein, dass der Gesandte Vii unabhängig handelt und nicht unter Bedrängnis oder irgendeinem anderen Einfluss. Da nicht zu garantieren ist, dass er dies hier, auf einem Schiff der Republik, tut, verlangen wir, dass er andernorts stationiert wird und in permanentem Kontakt mit allen beteiligten Parteien steht.«

 »Nicht bei euch«, stellte Pipalidi klar. »Oder bei Dao Stryver.«

 »Nebulas Schiff«, schlug Shigar vor.

 Die Großmeisterin nickte. »Die Auriga Fire.«

 Ula Viis Kehlkopf hüpfte einmal, zweimal, dann riss er sich sichtlich zusammen.

 »Ich werde diese Verantwortung annehmen«, erklärte er, »unter der Voraussetzung, dass meine Befehle buchstabengetreu befolgt werden. Es hat keinen Sinn, dass ich diese Rolle übernehme, wenn mir niemand zuhört. Das betrifft Sie alle.«

 Er sah zu Captain Pipalidi, die nickte. Eine zivile Autorität war ihr eindeutig lieber als eine Sith oder Jedi. »Ich werde meine Rolle übernehmen«, sagte sie.

 »Und Darth Chratis die seine«, bestätigte Ax. »Ich bin sicher, der Gesandte Vii, wird für uns alle das Richtige tun.«

 Er warf ihr einen Blick zu, und sie sah die Angst in seinen Augen. Er hatte sehr wohl verstanden, was sie damit gemeint hatte.

 WÄHREND DIE SITH-Schülerin die Anweisungen an ihren Meister weitergab, nahm sich Ula einen Moment Zeit, um den Plan noch einmal Im Kopf durchzugehen. Primäre und sekundäre Ziele waren nun festgelegt. Es würde drei Gruppen geben. Die erste würde Sebaddons Orbit säubern, damit die Landetrupps durchkommen konnten. Die zweite, angeführt von Großmeisterin Shan, würde versuchen, die Lenk-Intelligenz der Droiden, kurz LI, zu zerstören - dabei wurde ihm klar, dass er nun die LI der gesamten Flotte wurde. Ohne Zweifel würden die Hexen im Gegenzug versuchen, ihn auszuschalten. Die dritte Gruppe würde von Major Cha angeführt werden, mit Larin und Hetchkee als Verstärkung. Sie würden über der Hauptfabrik abspringen, um die Droiden daran zu hindern, eine neue LI zu bauen.

 Ulas Aufgabe bestand darin, dies alles zu überwachen und irgendwie am Leben zu bleiben.

 Der Jedi-Padawan trat an ihn heran.

 »Ich weiß ja nicht, was Sie denen erzählt haben«, flüsterte Shigar, »aber Sie haben die Imperialen genau im richtigen Augenblick parieren lassen.«

 Ula blickte von der holografischen Kugel des Planeten auf. »Das war nichts Besonderes«, antwortete er, viele Schichten der Wahrheit hinter einer simplen Lüge verbergend. »Das sind keine Monster. Man kann sie zur Einsicht bringen.«

 Shigars Zweifel in diesem Punkt blieben unumstößlich. »Wie auch immer Sie das angestellt haben, machen Sie weiter so, dann sind Sie eines Tages Oberster Kanzler.«

 Nicht, wenn ich erwischt werde. Ula wusste nur allzu gut, wie Spione auf beiden Seiten bestraft wurden. Doch ein Teil von ihm fühlte sich von dem Vertrauen, das der Padawan ihm entgegenbrachte, geschmeichelt. Er erinnerte sich, wie Shigar ihn auf Hutta vor der einstürzenden Mauer gerettet hatte und wie Larin sich freiwillig dazu gemeldet hatte, ihn auf dem Weg zu Darth Chratis, der ihr wieder Gang in den sicheren Tod vorgekommen sein musste, zu begleiten. Das hatten sie aus freien Stücken getan, ohne die Zusicherung irgendeiner Belohnung. Er wusste nicht, woher das rühren mochte, es sei denn, sie hielten ihn tatsächlich für rettenswert.

 Ihn, so fragte er sich, oder sein falsches Gesicht?

 Wie dem auch sei, irgendwie gab ihm ihr Ansehen Auftrieb.

 »Der Mandalorianer ist einverstanden«, meldete der Rellarin-Major, der von einem anderen Holoprojektor aufblickte. »Information und Überwachung, Angriff nur auf Befehl.«

 »Darth Chratis stimmt in allen Punkten bis auf einen zu«, fügte die Sith hinzu, als sie in den Kriegsrat zurückkehrte. »Er wird bei dem Angriff auf die LI mit Meisterin Shan zusammen kämpfen. Und ich werde ebenfalls kämpfen.«

 Die Großmeisterin nickte langsam. »Nun gut. Es ist nur fair, dass mein Padawan auch Teil des Stoßtrupps sein wird.«

 »Ausgezeichnet«, sagte Ula, der den Part des Vermittlers mit, wie er hoffte, etwas Souveränität spielte. »Wir sind einverstanden. Jetzt müssen wir nur noch anfangen.«

 »Es gibt keine bessere Zeit als das Jetzt, sage ich immer«, grollte Captain Pipalidi.

 »Ganz meine Meinung«, sagte Ula. »Ich werde mich auf die Auriga Fire zurückziehen und dort meinen Kommandoposten einrichten. Bei Benachrichtigung, dass an den anderen Stellen alle auf Ihrem Posten sind, werde ich den Befehl erteilen. Bis dahin werden keinerlei Schritte unternommen. Verstanden?«

 Sie verstanden gut genug, und er gab sich auch keinen Illusionen hin. Es war alles nur Schau, ein hastiges Verbinden irreparabler Risse, welche die Allianz zwangsläufig auseinanderreißen würden. Doch so lange sie bereit waren mitzuspielen, war er es auch.

 Captain Pipalidi schnippte mit den Fingern, und eine Eskorte trat hinter Ula zusammen. Sie begleitete ihn durch das Schiff in den Hangar zum Andockplatz der Auriga Fire und überließ ihn dort sich selbst.

 Der Schmuggler blickte auf, als er ins Cockpit kletterte.

 »Wie lief's?«

 »Hätte schlimmer sein können«, sagte Ula und ließ sich in den Copilotensitz fallen. »Sie haben mir das Kommando übertragen.«

 »Na, schön für Sie. Das ist genau der Stuhl, auf dem man sitzen muss, wenn man ein bisschen Profit einheimsen will.«

 »Daran habe ich kein Interesse.«

 »Und an was haben sie Interesse?«

 Das war wohl die große Frage, nahm Ula an. Wollte er den Sith geben, wonach sie verlangten, und damit den Fortbestand ihres mörderischen Regimes sichern? Wollte er der Ministerin für Logistik Rohstoffe bieten, damit seine Träume von einer gerechteren Imperialen Gesellschaft vorangetrieben wurden? Oder wollte er etwas anderes?

 Coruscant war ihm immer wie ein Fluch vorgekommen. Erst jetzt erkannte er, wie einfach er es dort gehabt hatte. Hier draußen hatte er die gleichen Probleme, nur die Blaster, die sich auf seine Schläfe richteten, waren sehr viel näher.

 KAPITEL 32

 LARIN SCHAUTE AUS dem Transparistahltor und glaubte fast zu träumen.

 Die Commenor lag Im nahen Orbit um den klumpigen Mond von Sebaddon, im Verbund mit den restlichen Republikschiffen. Die Imperiale Flotte hatte einen anderen Orbit besetzt, doch sie reihten sich kontinuierlich ein. Wenn die beiden Flotten erst verschmolzen wären, konnte die erste Angriffswelle losrollen. Sie würde sich zusammen mit anderen Soldaten zur Oberfläche des Planeten aufmachen, um den Feind dort zu bekämpfen, wo er lebte. Bis dahin gab es nichts zu tun, als den Anblick in sich aufzunehmen.

 Während Larin zuschaute, ereignete sich vor ihren Augen eine beinahe surreale Konjunktion. Der Mond, Sebaddon und die atemberaubende Spirale der Galaxis bildeten eine Linie, aus der die Strahlen des Schwarzen Lochs im rechten Winkel herausstachen und so ein stellares X bildeten. Es erinnerte sie an das Ruhmeskreuz, die höchste militärische Auszeichnung der Republik. Sie glaubte nicht an Vorzeichen - oder überhaupt irgendeine Art der Zukunftsvorhersage, ganz gleich, wie viel in dieser Hinsicht über Meisterin Sateles Fähigkeiten zu hören war -, aber sie beschloss, es als gutes Omen zu werten. Alles hatte sich eingereiht. Alles war perfekt.

 Als die Konjunktion auseinanderbrach, wendete sie sich von dem großen Sichtfenster ab und überprüfte ihre neue Rüstung. Der Anzug war sauber, voll aufgeladen und ausgestattet mit allem, was sie sich je gewünscht hatte. Alle Taschen waren gefüllt, alle Dichtungen geprüft. Die Gelenke bewegten sich reibungslos und boten, falls erforderlich, Unterstützung ohne Kontrollverlust oder lästiges Knirschen. Der Helm saß ein bisschen zu fest, aber wie der Quartiermeister ihr versichert hatte, war das heutzutage bei allen Modellen der Fall. Die neuen Konstruktionen schützten auch in extremsten Situationen besser vor Kopftraumata. Für das Wissen, dass ihrem Schädel nichts passieren konnte, nahm sie ein bisschen Klaustrophobie gern in Kauf.

 Im Spiegel war sie nicht wiederzuerkennen, und das lag nicht nur an den Lieutenant-Abzeichen an ihren Schultern.

 »Du hast Finger«, bemerkte eine Stimme aus dem Eingang zum Bereitschaftsraum.

 Sie drehte sich um und sah dort Shigar stehen, frisch ausgestattet mit der Jedi-Version von Uniform und Rüstung: Braun und Schwarz hauptsächlich, mit lockerem Stoff, der kompakte Rüstungsplatten verbarg.

 »Das ist doch Larin, oder?«, fragte er mit einem plötzlichen Stirnrunzeln.

 »Ja«, erwiderte sie aus ihrer Träumerei gerissen. Sie zog den Helm mit ihrer linken Hand ab - die, wie Shigar ganz richtig bemerkt hatte, wieder einzelne Finger besaß. Auch bei der neuen Prothese handelte es sich nicht um eine bleibende. Sie war lediglich ein Schritt nach vorn nach dem plumpen Paddel, das Ula an Bord der Auriga Fire aufgestöbert hatte. Trotzdem konnte sie den Schaft eines Gewehrs halten, während ihre rechte Hand abdrückte. Sie konnte die Ziffern einer Tastatur eintippen. Sie konnte zeigen.

 »Wird schon passen«, sagte sie, um Lässigkeit bemüht.

 Er trat ein Stück weiter in den Raum, sodass sie eine Armlänge voneinander entfernt standen. »Wir wechseln in zehn Minuten den Orbit. Ich wollte dir noch viel Glück wünschen.«

 Ihr Magen zog sich zusammen. Sie hatte Pläne durchzugehen, Ausrüstung zu überprüfen, Soldaten einzuweisen - und am Ende des Ganzen wartete der Absprung selbst. Seit ihrer Grundausbildung war sie nicht mehr aus dem Orbit abgesprungen. Freiwillig taten so etwas nur Verrückte. Zu vieles konnte dabei schiefgehen.

 Sie war sich stark bewusst, dass dies ihre letzte Begegnung sein konnte.

 »Wer braucht schon Glück?«, sagte sie. »Du hast die Macht auf deiner Seite und ich jede Menge Blaster.«

 Er lächelte. »Kann dich überhaupt nichts aus der Ruhe bringen?«

 »Nicht offiziell. Nur Plasmaspinnen. Oh, und aus irgendeinem unerfindlichen Grund der Geruch von Reythan-Keksen.«

 Sein Lächeln wurde noch breiter. »Schön für dich. Ich habe offen gesagt entsetzliche Angst.«

 Ihr Magen drehte sich um, als befände sie sich im freien Fall.

 »Eigentlich«, sagte sie, »macht mich die Sache ein bisschen nervös.« Sie beugte sich etwas vor, ganz schnell, damit sie es sich nicht noch einmal anders überlegte, und küsste Ihn auf die Lippen. Er wich mit schockiertem Gesichtsausdruck von ihr zurück. »Larin, oh. äh, es tut mir leid, ich. so habe ich nicht. «

 »Nein«, sagte sie, und ihr Gesicht brannte.

 So habe ich nicht über dich gedacht, hatte er offenbar sagen wollen. Es gab Worte, die sie nicht hören wollte. »Du musst dich nicht entschuldigen. Mir tut es leid.«

 »Es war mein Fehler. Ich dachte.«

 Sie hielt inne. Sie redeten durcheinander, und sein Gesicht war genauso rot wie ihres. Sie hatte auf einmal Angst, sich zu rühren oder etwas zu sagen, weil es das völlig Falsche sein könnte. Wo war die unbefangene Neckerei zwischen ihnen geblieben? Was war aus der Verbindung zwischen ihnen geworden, über die sie sich so sicher gewesen war?

 Nun war sie sich nur noch einer Sache sicher: Dass das Herauszögern dieser Unbeholfenheit nichts weiter garantierte als noch mehr davon.

 »Ich nehme an, jetzt wird's Zeit, Lebwohl zu sagen«, sagte sie, »fürs Erste. Ich wünsche dir auch viel Glück, Shigar!«

 »Danke«, sagte er, und obwohl sie ihn nicht ansehen konnte, wusste sie, dass er ihr ins Gesicht schaute. »Ich danke dir, Larin vom Clan Moxla!«

 Und damit war er fort und hinterließ nichts als seinen Geruch.

 Sie vergrub das Gesicht in ihren Händen. »Flak. Flak, flak, flak!«

 »Stimmt etwas nicht?«, fragte eine gänzlich andere Stimme aus der Tür.

 Es war Hetchkee. Sie blinzelte zu Ihm hoch und versuchte, an etwas anderes zu denken als an den Idioten, den sie aus sich machte.

 »Nichts. Ich bring mich nur in die richtige Stimmung.«

 »Unsere Züge sind versammelt«, sagte er. »Was soll ich ihnen sagen?«

 Er hatte genauso viel Angst wie sie. »Nichts als die Wahrheit«, riet sie ihm, »dass sie einen Tritt in die Frachtluke bekommen, wenn sie uns schlecht dastehen lassen.«

 Sie hob ihren Helm auf und folgte ihm zu den Besprechungsräumen. Hetchkees Trupp wartete gleich im ersten. Mit einem tiefen Atemzug aus seinem einzigartigen Luftgemisch warf er sich hinein. Larins Raum war der dritte, und ihr blieb kaum Zeit, sich zu sammeln, bevor sie ihn erreichte. Sie war zuständiger Lieutenant bei einer lebenswichtigen Mission, ermahnte sie sich. Sie hatte bereits zwei Begegnungen mit den Droiden von Sebaddon überlebt, und dazu hatte sie jetzt auch noch die peinlichste romantische Begegnung ihres Lebens überstanden. Sie besaß eine Ausbildung bei den Spezialkräften. Was konnte ihr ein Haufen schäbiger Infanteristen schon anhaben?

 »Sieh an, sieh an«, meldete sich eine Stimme aus der versammelten Truppe. »Wenn das nicht Toxic Moxla ist, die Petze von Kiffu.«

 Dort, in der ersten Reihe, stand der Zabrak, der sie auf Coruscant schikaniert hatte.

 Perfekt, dachte sie. Einfach absolut perfekt.

 AX BLICKTE AUF, als der Padawan den Sammelraum betrat. Es schwebte zwar keine Regenwolke über seinem Kopf, aber seine Haltung wirkte genau so. Sein Gesicht sah betrübt und verhangen aus, als braute sich ein Sturm in ihm zusammen, der jederzeit losbrechen konnte.

 Sie trat aus der Ecke, in die sie sich abgesetzt hatte, um dem Gedränge der Republikmannschaften zu entgehen, die auf den Fährenstart warteten, und ging zu ihm hinüber.

 »Du bist wütend«, stellte sie fest.

 »Auf mich selbst.«

 Er wollte sie abwimmeln, aber so leicht wollte sie ihn nicht ziehen lassen.

 »Ist das erste Mal, dass ich dich so erlebe. Welch Fortschritt!«

 Er sah sie scharf an. »Wovon redest du?«

 »Zorn ist gut«, erklärte sie. »Er befreit dich, macht dich stärker.«

 »Du lügst. Zorn ist ein Pfad zur Dunklen Seite.«

 »Das sagst du gerade so, als wäre sie etwas Schlechtes.« Sie zog ihn näher an sich heran. »Du kämpfst ziemlich gut, weißt du das? Stell dir nur vor, wie ungeheuer mächtig du sein könntest, wenn du die unterdrückenden Lehren deiner Meister abwerfen würdest und - «

 »Hör auf!« Er riss sich von ihr los. »Deine Mutter war ebenfalls wütend, und du siehst ja, wohin das geführt hat.«

 Sie zuckte zurück.

 »Was wolltest du mit ihr machen, wenn du sie gefunden hättest?« Die ganze Wahrheit darüber stand ihr ins Gesicht geschrieben. »Wut und Hass lassen alles ausbluten.« Er ließ sie stehen.

 Ax verkniff sich ihr Lächeln, bis sie sicher war, dass er sie nicht mehr sah. Seine Abscheu machte ihn schön, und das war ihr Belohnung genug.

 SHIGAR GING AUF größtmöglichen Abstand zu dem Sith-Mädchen. Sie war hübsch, aber hinter ihrem Äußeren verbarg sich ein verkommenes Herz. Er ermahnte sich, dass es das Beste wäre, sich von ihr fernzuhalten.

 Seine Abneigung war unabdingbar mit seinen reumütigen Gefühlen gegenüber Larin verbunden. Wie hatte er mit der Begegnung nur so schlecht umgehen können? Er hätte nicht so überrascht sein dürfen und viel sanfter reagieren sollen. War es das, was Meisterin Satele mit Freundlichkeit gemeint hatte?

 Seine Meisterin kam zu ihm und legte ihm ihre Hand auf die Schulter. Sofort fühlte er sich ruhiger, als hätte die Berührung die Anspannung aus ihm herausgesaugt.

 »Wir werden in denselben Fähren hinabsteigen«, informierte sie ihn. »Die Imperialen mit uns zusammen. Dir stehen noch schlimmere Begegnungen bevor.«

 »Ich weiß, Meisterin. Sie hat mich einfach nur überrascht.«

 »Genau darauf legen sie es immer an. Als ich noch Padawan-Schülerin war - «

 Das Klirren von Metall schnitt ihr das Wort ab. Mit einem Zischen öffnete sich die äußere Luftschleuse, und eine Schwadron Imperialer Soldaten, die dem Kontingent der Republik bis auf den letzten Mann entsprach, marschierte herein. Offensichtlich handelte es sich dabei um die Schwadron, die sich ihnen anschloss, wenn sie über der Insel, auf der die lenkende Intelligenz der Droiden saß, abspringen würden. Die Schwadron bestand aus Menschen, schwer bewaffnet und mit starren Gesichtern. An ihrer Disziplin war nicht zu rütteln. Kein Mundwinkel verzog sich, kein Augenwinkel zuckte.

 Am Ende des Zuges erschien eine Dunkle Präsenz, die Shigars Blut zu Wasser verdünnte. Ein gepeinigtes Amalgam aus Fleisch und Metall, einen guten Kopf größer als alle anderen im Raum, eine Gestalt, von der ein tief gehender, bis in die Knochen stechender Schauer ausging. Er mochte einmal ein Mann gewesen sein, doch die Dunkle Seite hatte den letzten Tropfen Menschlichkeit aus ihm herausgewrungen und nur eine Hülle, die kaum mehr lebendig aussah, zurückgelassen. Lediglich in seinen Augen lag noch eine unverfälschte Vitalität. Sie strahlten jedoch nur ein unbändiges Potenzial an Hass aus. Er atmete in hastigen Zügen, als würde die Luft faulig riechen - oder als ob jeder Atemzug sein letzter sein könnte. Ein langer, dünner Stab klapperte Im Takt mit den schweren Schritten seiner Stiefel auf den Boden.

 »Ich bin da«, verkündete Darth Chratis. »Diese Operation kann nun beginnen.«

 »Der Gesandte Vii wartet nur noch auf unsere persönliche Kommandoübergabe«, sagte Satele Shan, die sich vor ihm aufbaute, als wäre er ein ganz gewöhnliches Wesen. »Danach wird er umgehend den Einsatzbefehl geben.«

 »Sprecht von ihm nicht länger als Gesandten.« Der Sith-Lord blickte über seine gebogene Nase auf sie herab. »Ich werde mich keinem Diener der Republik fügen.«

 »Also dann Direktor Vii von der Unabhängigen Operation Sebaddon.« Geduldig verschränkte sie die Hände hinter ihrem Rücken. »Mein Padawan begleitet mich auf dem ersten von zwei Angriffen von - «

 »Nein. Ihr werdet meine Schülerin mitnehmen und ich Euren. Nur so bleibt die Unparteilichkeit gewährleistet.«

 Die Worte hingen wie Eiszapfen in der Luft. Shigar wollte seine Meisterin anflehen, die Bedingungen von Darth Chratis abzulehnen. Gebt ihm nicht nach!, hätte er am liebsten gerufen. Bitte schickt mich nirgendwohin mit dieser... Kreatur. Er wird mich umbringen, sobald Ihr ihm den Rücken zukehrt!

 Meisterin Satele lächelte nur. »Ich komme Eurem Wunsch selbstverständlich gerne nach, Darth Chratis. Möchtet Ihr auch den Rest unserer Mannschaften auf irgendeine bestimmte Art aufteilen?«

 »Sie sind für mich nicht von Belang«, winkte er in gelassener Zurückweisung ab.

 »Nun gut. Ich werde sie nach dem Zufallsprinzip unterstellen. Ist das alles?«

 Seine Augen verengten sich. Ihre Frage klang, als wolle sie ihn als Pedanten dastehen lassen, und das missfiel ihm eindeutig. »Diese Einteilungen reichen aus.«

 Meisterin Satele tippte schnell alles Nötige in ein Datapad ein. Man hatte die Comms von Imperium und Republik hastig zu einem zusammenhängenden Netzwerk vereint, sodass Befehle von der Auriga Fire über unterschiedliche Kommandoschiffe weitergegeben werden konnten. Beinahe umgehend teilte eine Reihe von Tonsignalen und gesprochenen Befehlen die beiden Kohorten in zwei vermischte Gruppen auf. Die Hälfte würde auf der Commenor zurückbleiben und von dort aus starten. Der Rest würde mit Darth Chratis zur Imperialen Fähre zurückkehren.

 Zu Letzteren gehörte auch Shigar. Er schaute mit hämmerndem Herzen zu, wie sich die Soldaten, die er in Kürze verlassen würde, in die neue Anordnung einreihten und sich akkurat, wenn auch etwas unbeholfen im Sammelraum aufstellten. Schon sehr bald würde er Hals über Kopf in die Welt der Imperialen gestoßen werden, mitten in die geballte Faust von Darth Chratis.

 Meisterin Satele tauchte neben ihm auf. Wieder einmal deutete sie die Quelle seiner Unruhe völlig richtig, doch dieses Mal hielt sie ihre beruhigende Hand zurück.

 »Ich habe Darth Chratis' Forderung zugestimmt«, sagte sie, »weil ich es mir nicht leisten kann, ihm zu vertrauen. Ich lege es in deine Hände, dafür zu sorgen, dass er sich an die Vereinbarung hält.«

 »Einem Sith-Lord bin ich nicht gewachsen«, antwortete Shigar bestürzt.

 »Oh, er wird dich nicht töten«, beruhigte sie ihn. »Ich bin mir sicher, ihm schwebt etwas Schlimmeres vor.«

 Und da verstand er. Sie stellte ihn auf die Probe - und wenn er scheiterte, würden sie sich vielleicht nie wieder als Jedi begegnen.

 »Ich werde Euch nicht enttäuschen, Meisterin.«

 »Die Macht wird mit dir sein.«

 Sie umarmten sich und gingen auseinander.

 KAPITEL 33

 »FÄHREN LOS«, sagte Jet.

 Ula lehnte sich im Copilotensitz zurück und sah zu, wie die Telemetrie Jets einfache Aussage bestätigte. Die geschlossene Imperial-Republikanische Flotte hatte seinen Einsatzbefehl befolgt. Ihr Irrsinnsplan würde vielleicht tatsächlich aufgehen.

 Im Verlauf der nächsten Stunde würden viertausend Personen einzeln auf den Planeten hinabspringen und sich dort wieder zu Angriffsschwadronen gruppieren, um Primär- und Sekundärziele zu vernichten. Die Jedi und die Sith würden den Angriff am Äquator anführen, während einfache Soldaten, einschließlich Larin, die Hauptfabrik am Pol angreifen würden. Weitere zweitausend Mann würden im Orbit bleiben, die Himmel von Hexen frei halten und gelegentliche Bombardements am Boden ausführen. Der Rest würde von mehreren dezentralisierten Hauptquartieren aus, von denen sich je eines auf der Commenor und der Paramount befand, lebenswichtige Unterstützung leisten.

 Und alle waren sie ihm unterstellt.

 Und Jet und Clunker.

 Der Schmuggler hatte alle Angebote von Sicherheitsleuten, Comm-Offizieren und Schützen abgelehnt, da er keine potenziell parteiische Besatzung haben wollte. Rein politisch wäre es überaus risikoreich gewesen, eine Seite der anderen vorzuziehen.

 »Aber brauchen wir nicht zumindest jemanden, der uns hilft, uns zu verteidigen?«, hatte Ula ihn gefragt, weil es ihn doch etwas ängstigte, wie verwundbar sie dadurch wurden.

 »Absolut nicht. Clunker kann die Drillingslaser von der Brücke aus fernsteuern.«

 »Und was sollte dann das ganze Gerede auf Hutta darüber, dass Sie eine Besatzung brauchten? Wieso haben Sie überhaupt jemals eine Besatzung gebraucht?«

 Jet hatte gelächelt. »Dann ist man nicht so allein.«

 Ula fragte sich, ob nicht noch ein ganz anderer Grund dahintersteckte: Tarnung. Er hatte sehr wohl bemerkt, wie schweigsam Jet die meiste Zeit über blieb. Wenn er nicht gerade die Rolle des verlotterten Schmugglers spielte, beobachtete und belauschte er alles um sich herum. Und nun hatte er sich irgendwie einen Platz im Zentrum der Ereignisse verschafft. Er war in jeden Befehl eingeweiht, der von der Auriga Fire kam. Alle Informationsfetzen, auf denen Ulas Befehle beruhten, wurden von Jets Sensoren gefiltert. Wenn Jet den Stecker ziehen würde, wäre die gesamte Flotte führungslos.

 Ula beruhigte sich mit dem Gedanken, dass dies überhaupt nicht Jets Stil entsprach, dass er, sollte er je versuchen den Verlauf der Schlacht zu beeinflussen, sehr viel subtiler vorgehen würde. Trotzdem würde Ula für den Fall der Fälle auf Draht bleiben müssen, und nicht zuletzt deswegen hatte er sich auch eine neue Blasterpistole zugelegt.

 »Startet die Jäger«, befahl er der Flotte. »Bombardierung des Primärziels einleiten.«

 Sofort begannen sich die Punkte auf dem Hauptschirm zu verlagern. Vier Schwadronen Imperialer Mk.-VI-Abfangjäger und republikanischer XA-8 -Sternjäger würden den Orbitalgürtel aus Hexen mit Laserkanonen und Protonentorpedos unter Beschuss nehmen und an vier entscheidenden Stellen Löcher hineinreißen. Zwei dieser Stellen würden den hochwichtigen Truppentransportern Durchgang in den tieferen Orbit gewähren, wo die Freispringer, unter ihnen auch Larin, abgeworfen werden konnten. Es war überlebenswichtig, dass sie unterwegs nicht aufgehalten wurden. Die anderen beiden Orbitallöcher würden entscheidende Fenster für das Bombardement durch die Paramount abgeben, wofür hauptsächlich das B-28er mit Imperialen Piloten zuständig waren. Beim ersten Angriff hatten die Hexen 20 Prozent der abgeschossenen Raketen bei ihrem Anflug auf den Planeten unschädlich gemacht. Deshalb musste jeder Schuss sitzen.

 Die Abfang- und Sternjäger beschossen den Hexengürtel. Explosionen leuchteten im All auf und flackerten beinahe grazil in der Ferne. Die Auriga Fire hielt sowohl respektvoll Abstand zu den Hauptangriffsstreitkräften als auch zu der vereinten Imperial-Republikanischen Flotte und blieb auf einer abstandsgleichen Position zwischen dem Planeten und seinem Mond. Doch sie war nicht das einzige Schiff, das sich frei über das Schlachtfeld bewegte.

 »Wir bekommen eine Meldung von der First Blood«, sagte Jet. »Stellen Sie ihn durch.«

 »Ich beobachte erhöhte Subraum-Kommunikationen«, meldete ein Miniatur-Dao-Stryver. Sein Kopf war einer von vielen an der Unterseite der Haupt-Holoanzeige der Auriga Fire. Die Sichel seines Schiffes schoss als Silberstreif durch das Schlachtfeld. »Da das Schwarze Loch alle Versuche verzerrt, außerhalb des Systems zu kommunizieren, nehme ich an, dass es sich dabei um Kurzstrecken-Nachrichten handelt, die von Sebaddon kommen.«

 »Die Hexen«, sagte Ula, »könnte es sein, dass sie so untereinander kommunizieren?«

 »Höchstwahrscheinlich ist es die Stimme der lenkenden Intelligenz. Wir empfangen ansonsten keine bedeutsamen Signale über Funk oder Mikrowelle.«

 »Können Sie die Quelle lokalisieren?«

 »Ich arbeite dran. Mit zwei weiteren Lauschohren, könnte ich triangulieren.«

 »Wird erledigt«, erwiderte Ula und versuchte sich zu merken, bei Colonel Kalisch und Captain Pipalidi die nötigen Mittel anzufordern. »Raketenstarts«, meldete Jet. »Wir oder die?«

 »Die.«

 Auf dem Globus Sebaddons leuchteten zwei Standorte auf. Sechs Raketen wurden von Ionenantrieben in den Himmel geschoben, höchstwahrscheinlich, um dort mit ihrer Nutzlast die Löcher zu flicken, welche die Raumjäger in den orbitalen Verteidigungsgürtel gerissen hatten.

 »Schafft diese Transporter da durch!«, instruierte Ula die Flotten-Commander. »Diese Löcher halten vielleicht nicht mehr lange.«

 Er erhielt von beiden Seiten Bestätigungen. Ein Dutzend mittelgroßer Schiffe brachen aus dem Verband aus und beschleunigten mit maximaler Antriebsleistung. Leichte Imperiale Vokoff-Strood-VT-22-Truppentrans-porter lieferten sich ein Rennen mit Celestial-Industries-NR2-Leichttrans-portern. An Bord befanden sich jeweils Hunderte Männer und Frauen, Menschen und Fremdwesen, Jedi und Sith und Kampfdroiden, alle von ihnen fest entschlossen, ihr Möglichstes zu tun, um die Bedrohung durch die Hexen zu zerschlagen.

 Augenblicklich bedauerte Ula, Larin in Captain Pipalidis Stab gedrängt zu haben. Der Ausdruck der Überraschung und Freude auf ihrem Gesicht war es wert gewesen, aber was, wenn ihr etwas zustieß? Wollte er diesen Preis wirklich zahlen?

 »Vergessen Sie nicht, was Stryver wollte«, meinte Jet.

 »Tue ich nicht«, erwiderte er, obwohl es ihm vollkommen entfallen war. »Stellen Sie mich zu Colonel Kalisch durch.«

 Als er zu ihnen durchkam, behaupteten die Imperialen, ihnen fehlten die Mittel, und bei Captain Pipalidi erzielte er das gleiche Ergebnis. Das konnte wohl wahr sein, dachte Ula, aber frustrierend war es dennoch.

 »Nicht einmal ein Schiff?«, flehte er. »Es muss nicht unbedingt kampftüchtig sein. Und wenn nötig, könnten wir selbst das dritte stellen.«

 »In Ordnung«, sagte Pipalidi. »Sie können meinen persönlichen Transporter haben. Ihm fehlen Waffen und Schilde, also setzen Sie ihn nicht unnötigen Gefahren aus.«

 »Sie haben mein Wort. Danke, Captain!«

 »Transporter durch«, meldete Jet.

 Ula hätte sich selbst ohrfeigen können, weil er das Gesamtbild nicht im Auge behalten hatte. Die absteigenden Truppentransporter waren durch die vorübergehenden Lücken im Orbitalgürtel gestoßen. Die meisten hatten nichts abbekommen, aber einer von ihnen musste gegen die ausgerückten Hexen, einer dicht vorbeiziehenden Rakete, kämpfen und gab seine Springer vorzeitig frei. Alle wurden von Abfang- und Sternjägern begleitet, welche unter dem Gürtel verbleiben würden, wenn er sich wieder schloss, um dann von unten den größtmöglichen Schaden anzurichten.

 »Zweites Bombardement starten«, befahl Ula. Er wollte alles Mögliche einsetzen, um die Hexen auf Trab zu halten, solange sich die Springer im freien Fall befanden.

 »Bestätige«, erwiderte Jet. »Nein, warten Sie. Kalisch will ein anderes Ziel angreifen. Ein paar der Raketen kamen von einem Standort, der nicht auf unserem Raster angezeigt wurde. Er bittet um Erlaubnis, ihn auslöschen zu dürfen.«

 Ula knirschte mit den Zähnen. Einerseits war es gut, dass Kalisch zuerst um Erlaubnis bat. Andererseits hegte Ula nicht den geringsten Zweifel, dass Kalisch sowieso tun würde, was er wollte, ganz gleich, was Ula antwortete. Die Paramount trug das höchste Risiko durch Bodenangriffe. Als größtes Schiff der vereinten Flotte, war es nur logisch, dass die Hexen es zuerst angreifen würden.

 »Sagen Sie ihm, er soll sich an den Plan halten«, ordnete Ula an, »und sich nächstes Mal besser fügen, wenn ich um Unterstützung bitte. Er kann sich das Ziel bei einem weiteren Bombardement vornehmen.«

 Jet grinste, als er den Befehl weltergab. Kalischs Antwort fiel kurz und schroff aus, aber er gehorchte.

 »Wo sind meine Ohren?«, fragte Stryver.

 »Ahm, unterwegs«, sagte Ula, nachdem er sich rasch versichert hatte, dass Pipalidis Fähre die Commenor verlassen hatte und auf weitere Anweisungen wartete. Jet schickte dem Piloten die Genehmigung, Stryvers Anordnungen in vernünftigem Rahmen folgen zu dürfen, und synchronisierte das Comm der Fähre mit dem der First Blood.

 »Wir sind Ihr drittes Schiff«, erklärte Ula dem Mandalorianer. »Sie können unsere Position als fixen Empfänger benutzen.«

 »Vergessen Sie nicht, Ihre Daten zu teilen«, sagte Jet. »Wenn Clunker ihren Code knacken kann, können wir vielleicht eine bessere Taktik ausknobeln, als nur Sachen hochzujagen.«

 »Sie meinen, Sie könnten sich in ihr Steuersystem hacken?«, fragte Ula.

 »Versprechen kann ich nichts.«

 Wieder etwas, auf das es ein wachsames Auge zu werfen galt, dachte Ula. Als ob nicht schon genug anstand.

 Eine der von Sebaddon gestarteten Raketen war weder im tieferen Orbit explodiert, noch hatte sie die Paramount anvisiert. Sie hielt auf den Mond zu und kam der Auriga Fire gefährlich nahe.

 »Die hat's entweder auf uns abgesehen«, sagte er, »oder es ist die erste Fabrik, die abhauen will.«

 »Zuallererst mal sollten wir ihr ausweichen«, bestimmte Jet und aktivierte die Ionenantriebe des Schiffes. »Zweitens scheint sich Kalisch schon drum zu kümmern.«

 Ula bemerkte ein Dutzend Blackhawks, welche die Rakete mit eingerasteten Waffen verfolgten, und war froh, dass jemand anders am Ball war.

 Als sich die Auriga Fire aus der Bahn der herannahenden Rakete bewegte, bemerkte er, dass alle Freispringer ihre Transporter verlassen und mit ihrem Abstieg begonnen hatten. Dichtauf folgte Ihnen das Infizierte Schiff. Seine Triebwerke liefen auf voller Leistung und trieben es mit der Schnauze voran in die Atmosphäre. Das war mittlerweile die offizielle Flottenvorgehensweise: Bei hoffnungsloser Infizierung sollten die Besatzungen ihre Schiffe auf das nächstmögliche Ziel zusteuern und dort aufschlagen lassen. Seine Außenhaut leuchtete bereits hellrot, und metallene Bruchstücke schälten sich vom Rumpf, was für die Freispringer sowohl Schutz als auch Gefahr bedeutete.

 Stimmen riefen nach ihm über Comm. Hunderte Datenströme verlangten nach seiner Aufmerksamkeit. Er konnte nicht ewig dasitzen und auf den Holoprojektor starren.

 Viel Glück, Larin!, dachte er und versuchte das Gefühl zu verdrängen, er würde für immer Lebewohl sagen. Ich hoffe,

 das ist es, was du wolltest.

 KAPITEL 34

 DER VT-22-TRANSPORTER wurde durchgeschüttelt und klapperte so laut, dass Larin kaum den Countdown hörte. Noch eine Minute oder zehn? Sie überprüfte die Anzeigen in Ihrem Helm, die ihre verschiedenen Darstellungen des Planeten in der Tiefe präsentierten, die Bahn, auf der sie dorthin kommen würde, und die vielen, vielen Hexen die sich auf ihr tummelten. Zwei Minuten - so lautete die Antwort. Sie unterdrückte den Drang, zum vierten Mal Tragflügel und Jet-Schirm zu überprüfen, bevor sich die Luke unter ihr öffnete und sie in die Leere stürzte. Besser, sie nutzte die Zeit, um noch einmal tief durchzuatmen und sich daran zu erinnern, wer sie einmal gewesen war.

 »Nahrunk - behalten Sie diese Orbitalscans im Auge!«, sagte sie ihrem Sergeant über den Privatkanal des Zuges. »Wenn Sie irgendetwas sehen, das wie ein zentraler Komplex aussieht: Markierung drauf.« Mit jeder Sekunde, in der sie sich der Planetenoberfläche näherten, strömten neue Infos vom Transporter und seinen Eskorten herein. »Ozz - Wetter beobachten. Es ist ihr Job, drauf aufzupassen, dass wir nicht mitten in einem Vulkan landen« Ozz war ein Imperialer Soldat, kurz angebunden, aber er befolgte ihre Befehle. »Mont - Ihre Schwadron geht als erste runter. Legen Sie sofort los, keine Gefangenen. Ich will Ihre besten Schützen ganz vorne. Jopp zum Beispiel. Mal schauen, ob er mit dem Gewehr genauso schnell ist wie mit seinem Maul.«

 »Jawohl, Ma'am!«, sagte Sergeant Mont. Der Zabrak, Ses Jopp, murmelte irgendetwas, das zu leise war, um es bei dem Gerüttel zu verstehen. Seit sich ihre Wege wieder gekreuzt hatten, war er nichts als aufmüpfig gewesen. Die Befehlskette zu bekräftigen, war der beste Weg, um mit Leuten wie ihm umzuspringen.

 »Wenn wir unten sind, hat das Ausschalten der Fabrik oberste Priorität. Zielt auf Energieleitungen, Fließbänder, Versorgungsanschlüsse, schwere Lastenheber - alles, was unentbehrlich aussieht. Keine Pause einlegen, um Abschüsse nachzuzählen. Es wird genügend Hexen für alle geben. Und nicht vergessen - sie gestalten sich schnell neu, also nichts als selbstverständlich hinnehmen, auch wenn sich's nicht mehr bewegt. Wir wissen nicht genau, was die da unten zusammenbauen. Begegnet allem mit äußerster Vorsicht, bevor ihr's nicht komplett in die Luft gejagt habt.«

 »Zwanzig Sekunden«, kam die Durchsage von der Transporterbrücke.

 Die Bodenklappen öffneten sich und ließen das Licht des Schwarzen Loches herein. Es geschah beinahe in völliger Stille, da es draußen keine Atmosphäre gab. Nur mechanische Vibrationen surrten durch ihren Anzug und das Haltegeschirr, das sie an ihrem Platz hielt, und ergänzten den allgemeinen Tumult um ein tiefes Heulen.

 »Zehn Sekunden.«

 Der Transporter drehte bei, um seine Bodenklappen in die korrekte Ausrichtung zum Planeten in der Tiefe zu bringen. Hunderte Soldaten hielten bei dem Anblick gemeinschaftlich den Atem an. Sebaddon sah auf Holoprojektoren schon abschreckend genug aus. Lavaflüsse, schmelzende Gebirgsketten und Flecken spiegelglatter Seen - die inzwischen als Decken glitzernden, festgefrorenen Metalls bekannt waren - erkannte man deutlich durch die diesige Atmosphäre.

 »Fünf Sekunden.«

 Ein letzter Schub brachte den Transporter auf die korrekte Bahn. Ihr Zielgebiet lag am Pol, auf einer völlig anderen Route als die von den Trupps, die zum Äquator mussten. Zu letzterer Kohorte gehörte auch Shigar und selbst noch in diesem Augenblick, während die Stimme des Durchsagers die letzten Sekunden hinunterzählte, hatte sie die Zeit, an ihn zu denken und ein plötzliches Gefühl der Scham und Kränkung zu empfinden.

 »Eins.«

 »Los!«

 Plötzlich war sie schwerelos, und der Transporter stieg mit aufleuchtenden Repulsoren über ihr auf und wurde rasch kleiner, während sie fiel. Überall um sie herum nahmen Soldaten die gleiche Haltung ein: Gesicht voraus, Arme und Beine gerade nach hinten gestreckt. Noch schlug ihnen kein Luftwiderstand entgegen, und so würde es auch noch ein paar Minuten bleiben, aber Atmosphäre war unberechenbar. Sie hatte von Armen und ganzen Köpfen gehört, die es aufgrund simpler Telemetriefehler abgerissen hatte. Wenn die Abbremsung dann eintrat, würden sie heftig zusammengestaucht werden.

 »Guter Start, Leute«, meldete sich Major Cha, der nur noch eine eingemummte Gestalt unter vielen war. TRA-9-Kampfdroiden hingen wie stocksteife Klumpen zwischen ihnen. »Sucht euch nun eure Schwadronskameraden und zieht eure Formationen zusammen. Allzeit Comm-Ruhe bewahren. Schaltung auf Datenausfall. jetzt.«

 Das Kompanienetzwerk ging in einen Beinahe-Ruhezustand, und die Darstellungen in Larins Helmanzeige vereinfachten sich auf einmal. Um die Illusion darzustellen, dass es sich bei den herabstürzenden Objekten um harmlose Trümmerteile handelte, wurden Interner Comm-Verkehr und Datenzufuhr von den oben liegenden Schiffen abgeschaltet. So würde es bleiben, bis der Boden nur noch wenige Sekunden entfernt war. Bis dahin gab es, Notfälle ausgenommen, nur sie und die bislang gesammelten Daten.

 Gemeinsam mit so vielen anderen abzusteigen, ohne ein Wort zu wechseln, gab ihr ein seltsames Gefühl der Isolation. Andere fallende Soldaten, die an dicken schwarzen Markierungen an Helmen und Schirm-Packs zu identifizieren waren, bildeten Gruppen von zehn oder zwölf Mann, und diese Gruppen bildeten wiederum eigene Formationen. Sie behielt ihren Kurs und überließ es ihrer Schwadron, sich um sie herum zu form ieren. Man hatte ein grobes Farbsystem entworfen, damit die gemischten Truppen ihre Befehlsketten nicht durcheinanderbrachten. Wie beim Rest der Lieutenants - ob nun gerade befördert oder nicht - trug Larins Helm die Farbe Grün; die der drei Sergeants Blau. Major Cha trug Orange und hing allein in der Mitte der Formation.

 Weit drüben auf der anderen Seite des Pulks sah sie eine grün behelmte Gestalt, die ihr ein Daumen-hoch-Zeichen zuwarf. Sie wusste, dass es Hetchkee war, und erwiderte die Geste.

 Einer der Sergeants kam näher. Seine Manövrierdüsen stießen Rauch aus, um ihn mit ihr in Körperkontakt zu bringen. Es war Nahrunk. Ihre Visiere berührten sich.

 »Kartenraster Fünfundzwanzig-J«, sagte seine gedämpfte Stimme. »Schätze ich mal.«

 Sie rief die letzte Abtastung vor der Datenruhe auf. Das Rasterbild zeigte ein künstliches X, irgendeinen riesigen Komplex mit zahlreichen kleineren Verästelungen in alle Richtungen. Die Strahlen des Schwarzen Lochs warfen lange Schatten über die polare Landschaft. Schatten, die vielleicht von Schornsteinen stammten - oder Geschützstellungen.

 »Muss reichen«, sagte sie. »Gute Arbeit.«

 Etwas Grelles blitzte an ihnen vorbei: eine Rakete, dicht gefolgt von drei weiteren. Das Bombardement der Schiffe über ihnen, das ihren Weg ebnete. Nahrunk trieb ab, und sie ging wieder in Bereitschaftshaltung. Ihre Anzeige blinkte: Gleich Zeit, in die Atmosphäre einzutauchen.

 Bewusst, dass alle sie beobachteten, rückte sie näher an Monts Schwadron heran. Jopp führte die Spitze. Sie manövrierte sich an seine Seite und rückte noch ein kleines Stückchen vor, in der Hoffnung, ihm damit etwas zu sagen: dass sie, obwohl sie ihn an die vorderste Front gesetzt hatte, keine Angst hatte, ihm dort zur Seite zu stehen.

 Gelbe und weiße Pilze blühten am Boden unter ihnen auf.

 Das erste Züngeln der Atmosphäre berührte sie schwach pfeifend und wiegte sie beinahe sanft von einer Seite zur anderen.

 Dann krachte sie voraus und hatte das Gefühl gegen eine Steinwand geschmettert zu werden. Trotzig brüllte sie dem tosenden Wind entgegen und steigerte den ohrenbetäubenden Lärm mit ihrer eigenen Stimme. Ihre erste Erfahrung mit Sebaddon schüttelte und rüttelte sie durch und ließ ihr jeden Knochen im Gelenk klappern. Ihr Gehirn wummerte, und die Sicht verschwamm. Zeit wurde bedeutungslos. Es hatte keinen Sinn, die Sekunden zu zählen, wenn jede sie aufs Neue überwältigte, ohne dass sich etwas änderte.

 Irgendwann musste es aufhören, und das tat es schließlich auch. Das Rütteln und Tosen nahm ab. Die Werte der Außentemperatur ihres Anzugs fielen unter Rot. Die Sicht war nicht mehr so perfekt wie im Vakuum, da sie sich nun in der Atmosphäre befanden. Die geordnete Formation um sie herum setzte sich wieder Stück für Stück zusammen.

 Anstatt die Sekunden seit dem Absprung zu zählen, studierte sie nun den Höhenmesser. Die Oberfläche des Planeten war nur noch wenige Kilometer entfernt. Sie waren von ihrer Bahn abgekommen, wahrscheinlich durch stärkere Höhenwinde als erwartet, was aber keine Katastrophe bedeutete. Riesige Pilzwolken gaben ihr einen visuellen Fixpunkt ihres Ziels, der vom internen Leitsystem ihres Anzugs bestätigt wurde.

 Mit zweimaligem Klicken über den Funk ihres Anzugs warnte sie ihren Zug, sich bereit zu machen.

 Sie stabilisierten ihre Flugbahn zu einem Fünfundvierzig-Grad-Winkel.

 Als sie noch einmal klickte, fuhren die Tragflächen geordnet aus, gleich einem Vogelschwarm, der gemeinschaftlich die Flügel ausbreitet. Die Flügel öffneten sich noch nicht ganz. Eine volle Spannweite hätte sie unter solch verdünnten Druckverhältnissen in Stücke gerissen. Mit abnehmender Höhe und Geschwindigkeit würden sie sich zur Gänze ausstrecken. Einhundert Meter über dem Boden würden die Jet-Schirme zum Einsatz kommen, mit denen sie ihre Landung dann sekundengenau kontrollieren konnten. Noch bewegten sie sich ziemlich schnell. Eine nicht-unterstützte Landung würde mit dem sicheren Tod enden.

 Eine Turbulenz wehte Jopp näher zu ihr hinüber. Die Hauptfabrik befand sich direkt unter ihnen, keine fünfhundert Meter mehr entfernt. Jeden Augenblick musste der Datenstrom wieder einsetzen. Larin überprüfte das Zielsystem ihres Anzugs und entsicherte das Gewehr, das sie sich aus dem Arsenal des Quartiermeisters ausgesucht hatte. Die Hexen würden nicht faul herumsitzen, während der Stoßtrupp heranjagte. Sie war sich sicher, dass sie geschäftig an irgendetwas herumbauen würden, aber es war unmöglich zu sagen, was das sein könnte. Sie musste sich auf alles gefasst machen.

 Ihr HUD fuhr mit aktualisierten Daten von oben neu hoch. Unter dem Rauch vom Radar vermessen, erschien das Ziel gestochen scharf.

 »Ihr wisst, wie's läuft, Leute«, sagte Major Cha. »Ducken und beisammenbleiben, bis ihr eure Ziele erreicht, dann verteilen. Bei blockierten Comms den Leuchtkugeln folgen. Sind keine zu sehen, sucht eine Position, von der aus es geht. Das wird keine Massenballerei. Ist Blut drin, ist es kein brauchbares Ziel.«

 »Ihr habt den Chef gehört«, meldete sich Larin. »JetSchirme in dreißig Sekunden. Passt auf eure Wirbelschleppen auf! Wir wollen uns nicht gegenseitig die Köpfe anbrennen.«

 Sie führte einen raschen Scan vom Rest des Schlachtfelds durch.

 Die Paramount wurde von mehreren Seiten belagert, war aber noch unversehrt. Ein paar der Orbitalhexen hatten sich zusammengeschlossen und bildeten Energiewaffen wie jene, die Jet zuvor ausgeschaltet hatte. Raketen vom Boden hatten die Löcher im Verteidigungsgürtel gestopft, und in der Nähe des Mondes schien Aufregung zu herrschen. Einer der Imperialen VT-22er hatte sich infiziert und stürzte ab. Sein feuriges Kielwasser war über Satellit zu sehen und zog einen schwarzen Streifen durch die obere Atmosphäre des Globus, der sich ziemlich genau auf die mutmaßliche Position der LI zu bewegte.

 Ganz schnell, ohne es wirklich wissen zu wollen, überprüfte sie die Besatzungsliste des abstürzenden Schiffes. Ihr sank das Herz. Shigar war an Bord des Transporters gewesen. Weshalb sie der Gedanke an den Vorfall im Bereitschaftsraum noch mehr schmerzte. Wenn das das letzte Mal gewesen sein sollte, dass sie sich gesehen hatten, wie konnte sie dann noch mit sich leben?

 Ein Piepen in ihrem Ohr wies sie darauf hin, dass es an der Zeit war, den Jet-Schirm zu aktivieren. Sie schob alle überflüssigen Infos - und Gefühle - beiseite, um sich auf das anstehende Manöver zu konzentrieren. Der Jet war kaum mehr als eine umgebaute Schubdüse, die man nachgerüstet hatte, damit sie an eine Standard-Republikrüstung passte. Mit so einem Ding nach unten zu kommen, wäre wie der Ritt auf einem wild gewordenen Reek.

 »Zündung!«

 Auf ihren Befehl hin ließ der Zug den Himmel aufleuchten. Speere nach unten gerichteter Flammen stachen nach der Oberfläche von Sebaddon. Die silbernen Tragflügel reflektierten das Licht und verwandelten die Springer in feurige Engel, die von unten klar zu sehen waren. Die Aufklärung bestätigte, dass es sich zumindest bei ein paar der Schornsteine um Geschütztürme handelte. Vielleicht schwangen sie genau in diesem Moment herum, um sie und ihre Soldaten ins Visier zu nehmen. Sie machte sich auf die ersten Schüsse gefasst, noch während sie versuchte, ihren bockenden Jet unter Kontrolle zu halten.

 Sie war nicht die Einzige, die Probleme hatte. Über die Comms waren Schreie und Warnrufe zu hören, während die Soldaten versuchten, ihre Formationen zu halten. Zwei Beinahe-Kollisionen zwischen Imperialen und republikanischen Springern führten zum Austausch rauer Töne, denen Sergeant Ozz mit ebenso scharfem Ton ein Ende setzte. Interne Rangeleien waren das Letzte, das sie in dieser Situation brauchen konnten.

 Dann begannen die Geschütze zu feuern, und das Chaos brach los. Ladungen blauer Energie zischten an ihnen vorbei und versengten die Luft. Zwei ihrer Soldaten starben im ersten Feuerwechsel und trudelten als unkontrollierte Feuerbälle hinab. Larin erwiderte das Feuer, während sie sich abmühte, den Jet zu fliegen. Sie bezweifelte, dass auch nur einer ihrer Schüsse ins Schwarze traf.

 Das Bombardement, angefordert von Major Cha, folgte beinahe auf dem Fuße, Eine Stellung explodierte und verstärkte mit den aufsteigenden Schwaden die sowieso schon dichte Rauchdecke über der Fabrik.

 Ein wildes Grinsen zerschnitt Larins Gesicht. Sie hatte vergessen, wie herrlich ein Luftkampf sein konnte.

 Eine Explosion in nächster Nähe fegte ihr das Grinsen vom Gesicht. Getroffen! Ihr Jet stotterte und schickte sie schlingernd durch den Himmel. Ihre Tragflügel flatterten ihr wie Luftschlangen hinterher.

 Sie verfluchte ihr Pech und bemühte sich, ihren Absturz unter Kontrolle zu bringen, endete aber nur in steilem Trudelflug. In dem verzweifelten Versuch, an Irgendetwas Festem Halt zu finden, griffen ihre umherschlagenden Hände nach dem nächstbesten Springer. Der Soldat zögerte, und in diesem flüchtigen Moment, erinnerte sie sich, wer er war. Ses Jopp.

 Aus unangebrachter Loyalität die Klappe aufzureißen war eine Sache. Eine Kameradin in den Tod stürzen zu lassen eine andere. Sie wusste, dass er seine Meinung ändern würde - und er tat es im nächsten Augenblick. Seine rechte Hand streckte sich nach ihr aus, um den Moment abzupassen, in dem ihr Arm ihm am nächsten war. Zu spät!

 Larins Jet-Schirm setzte aus, und sie stürzte wie ein Stein nach unten.

 KAPITEL 35

 NOCH BEVOR DER Alarm losging, wusste Shigar, dass etwas schieflief. Der Transporter, der ihn und Darth Chratis an Bord hatte, machte einen Satz, als wäre er getroffen worden, und der Major, der den Absprung leitete, brach seine Durchsage ab. Shigar war nicht direkt an das Imperiale Netzwerk angeschlossen, daher wusste er nicht, was in Echtzeit mit dem Schiff geschah. Stattdessen erhielt er Daten von den Republiksoldaten, die über den neutralen Knotenpunkt weitergeleitet wurden. Die Verzögerung zwischen den Systemen wirkte sich beinahe tödlich aus.

 »Irgendetwas stimmt nicht«, sagte er zu den Soldaten, die zusammengedrängt und absprungbereit neben ihm saßen. Seine Instinkte warnten ihn, er solle sich in Bewegung setzen. Er schlug auf den Notschalter seines Haltegeschirrs und war auf den Beinen, als der erste Hex durch die Außenhaut in die Truppenabwurfkabine brach.

 Shigar war bereit. Mit einem Machtstoß drängte er den Droiden zurück, sodass dieser hinaus ins All trudelte. Ihm folgten weitere Hexen, die versuchten, mit ihren Klauen an dem aufgerissenen Metall Halt zu finden. Er sprang ihnen mit erhobenem Lichtschwert entgegen, hackte Arme ab und stach in die Sinnesorgane der Droiden. Wenn er sie davon abhalten konnte hereinzukommen, hatten er und die anderen Passagiere vielleicht noch eine Chance. Zum Glück waren die Springer hinter ihm so geistesgegenwärtig, ihn mit ihren Waffen zu unterstützen. Gemeinschaftliches Feuer von Imperium und Republik prasselte auf die eindringenden Hexen ein und schmetterte sie zurück in die Leere. Trotzdem folgten weitere nach und kletterten in einem furchterregenden Schwarm übereinander hinweg. Inzwischen erwiderten die Hexen das Feuer, wobei die hinteren an den vorderen vorbeischössen, und Shigar spürte, wie sich die Lage in der Kabine zugunsten der Hexen wendete.

 »Schaffen Sie die Springer hier raus!«, rief er dem Major zwischen dem Zerteilen zweier Hexen zu.

 Auf der anderen Seite der Kabine sah er einen orangefarbenen Heim nicken. Befehle gingen hinaus, die Bodenklappen früher zu öffnen und die Springer sofort über Sebaddon abzuwerfen. Von zwei der anderen drei Kabinen kam die Bestätigung, und die Klappen zu Shigars Füßen öffneten sich geschmeidig und gaben ihre kostbare Fracht mitsamt dem Major frei. Mehrere Hexen stürzten ebenfalls hinaus, was die Reise nach unten für alle zweifellos interessanter gestalten würde.

 Shigar blieb zurück und klammerte sich mit einer Hand an ein Standrohr, während er mit den Füßen einen Hex dorthin zurücktrat, wo er hergekommen war. Er wand sich und wirbelte im freien Fall herum, indem er mit seinen sechs Armen verzweifelt um sich schlug.

 Wie lange würde es dauern, fragte sich Shigar, bis er seine Eingeweide so umgestaltet hatte, dass sie dem Orbit angepasst waren und ihm ein oder zwei Bremsraketen »wuchsen?«

 Er konnte nicht bleiben, um es herauszufinden. Die vierte und letzte Kabine hatte keinerlei Bestätigung übermittelt. Falls sie in Schwierigkeiten waren, musste er helfen.

 Das Schiff schwankte unter ihm, als er die Luftschleuse passierte und durch die leeren Korridore eilte. Als er sich der vierten Kabine näherte, hörte er Blasterfeuer, Explosionen und über sein Comm ein permanentes Knistern. Die Hexen blockierten sowohl die Imperialen als auch die republikanischen Frequenzen. Eine beunruhigende Entwicklung.

 Das innere Schott brach auf, und ein Wust übereinanderpurzelnder Hexen platzte in den Korridor. Er holte tief Luft und ging ihnen frontal entgegen, wobei er einen Machtschild aufbaute, um ihr Laserfeuer abzuwehren, während er mit seinem Lichtschwert auf sie einstach. Sie hatten nicht mit ihm gerechnet, so viel war sicher. Sie feuerten auf jemanden, der sie aus dem Inneren der Kabine angriff, und sie brauchten einen Moment, um ihre Schilde umzustellen. Shigar nutzte die Zeit, um dreien von ihnen die Beine abzuschlagen, ohne sich weiter um die gefallenen Körper zu kümmern. Unbeweglichkeit musste reichen.

 Eine schwarze Gestalt sprang, ein rotes Lichtschwert schwingend, durch den Riss in der Wand. Blitze zischten aus seiner geöffneten Hand und fegten die Hexen zuckend und rauchend in alle Richtungen. Zwischen Shigar und Darth Chratis gefangen, hatten die Hexen keine Chance. Nach nur wenigen Augenblicken standen Jedi-Padawan und Sith-Lord alleine in einem Feld aus rot tropfenden Droidentrümmern.

 Die Blockierung setzte aus, und sie konnten wieder miteinander sprechen.

 »Der Rest ist abgesprungen«, informierte ihn Shigar. »Wir müssen diese Bodenklappen aufbekommen.«

 »Glaube nicht, du könntest mir Befehle erteilen, Padawan! Nur durch Glück hast du bis hierher überlebt.« Darth Chratis schritt den Korridor hinauf. »Der Mechanismus ist beschädigt. Lieutenant Adamek wird ihn entweder in unserer Abwesenheit reparieren oder das bereits vorhandene Loch vergrößern. Gelingt ihr das nicht, wird sie das Schiff über die anderen geöffneten Klappen verlassen. Doch das kümmert uns nicht. Deine vorrangige Aufgabe und auch die meine, ist es, das Schiff davor zu bewahren, von den Hexen als Waffe eingesetzt zu werden.«

 »Dann also zur Brücke?«, fragte Shigar und schluckte seine Verärgerung darüber hinunter, wie ein Kind behandelt zu werden.

 »Zur Brücke.«

 Auf ihrem Weg begegneten ihnen drei Hexen-Schwärme. Die Droiden waren in Sechsergruppen unterwegs und schienen einen Abschnitt des Schiffes nach dem anderen abzusuchen, um jedes Zeugnis Imperialer Hoheitszeichen zu vernichten. Die Erscheinung von Darth Chratis und seinem roten Lichtschwert brachte sie sofort zur Raserei. Bei zweien dieser Begegnungen ignorierten sie Shigar völlig, sodass er die Hexen umgehen und von hinten angreifen konnte. Das Überraschungsmoment wirkte sich zur Abwechslung einmal zu seinem Vorteil aus, weshalb sich ansonsten ausweglose Situationen in bestreitbare verwandelten.

 Der Sith-Lord fegte scheinbar mühelos durch die Hexen und überließ es Shigar, ihnen den Todesstoß zu versetzen. Mit seinem seltsamen ausklappbaren Stab besaß das Lichtschwert des Dunklen Lords eine ungewöhnlich große Reichweite. Außerdem bediente sich Darth Chratis noch einer anderen Waffe, über die Shigar nicht verfügte. Seine Blitze waren sehr viel stärker als Eldon Ax' Machtanstrengungen und hatten einen ähnlichen Effekt auf die Hexen wie die elektrisierten Netze, die Stryver auf Hutta eingesetzt hatte, sodass sie sich in Krampfanfällen wanden, die sie für konventionelle Angriffe verwundbar machten.

 »Die Großmeisterin hat dich schlecht ausgebildet«, kritisierte Darth Chratis, als er Shigars Bemühungen beobachtete, den letzten Hex zu bezwingen. »Sie gestattet es der Philosophie des Geistes, das Ergebnis des Kampfes zu beeinflussen. Das ist der Grund, weshalb die Sith am Ende über dich und deinesgleichen triumphieren werden. Ihr behindert euch selbst dabei, euer wahres Potenzial zu entfalten.«

 Shigar blinzelte sich den Schweiß aus den Augen. Nach Satele Shans Meinung entsprangen Machtblitze einem Pfad, der zur Dunklen Seite führte, und sie hatte Shigar viele Male von ihrem Gebrauch abgeraten. Nun erkannte er jedoch, dass Darth Chratis nicht ganz unrecht hatte.

 Es fehlte Ihm allerdings an Naivität, um nicht zu verstehen, worauf es der Sith-Lord abgesehen hatte.

 »Spart Euren Atem, Darth Chratis. Nichts wird mich dazu verleiten, mich Euch anzuschließen.«

 Das Lächeln des Sith war grauenhaft humorlos, selbst durch seinen gläsernen Gesichtspanzer.

 Die Brücke lag zwei Decks weiter oben, gesichert hinter dicken Panzertüren, die es sogar den Hexen schwer machten hineinzukommen. Die Comms waren wieder ausgefallen, daher bestand keine Möglichkeit mit der Besatzung im Inneren in Verbindung zu treten. Darth Chratis strengte sich an, die Verriegelung außer Kraft zu setzen, aber die Versuche der Hexen hineinzukommen hatten sie bereits zu soliden Metallklumpen zerschmolzen.

 »Gemeinsam«, schlug Shigar vor, der sich daran erinnerte, wie er Jedi-Meister gesehen hatte, die enorme Mengen Material bewegt hatten, mit nichts weiter als der Kraft ihres Geistes und der Macht.

 »Auf mein Kommando«, stimmte der Sith-Lord zu.

 Mit vereinten Kräften gelang es Ihnen, die schweren Panzertüren zur Seite zu biegen, als bestünden sie aus Blechfolie. Shigar betrachtete ihre Zusammenarbeit als kleinen Sieg, bis er von der Anstrengung abließ und zitterte. Irgendetwas von Darth Chratis hatte sich während der Anstrengung an ihn geklammert. Etwas Kaltes, etwas Verdorbenes. Er ballte die Fäuste, während er über das zerknickte Metall hinwegstieg und auf die Brücke ging. Er wollte auf etwas einschlagen, aber es waren keine Hexen in der Nähe. Nur Imperiale Offiziere, die kurzzeitig unter Begnadigung standen.

 Der eingeschüchtert aussehende Commander des Transporters salutierte, als Darth Chratis sich ihm näherte.

 »Ich will hören, dass die Antriebe arretiert sind«, war alles, was der Sith sagte.

 »D-das geht nicht, mein Lord. Der Maschinenraum antwortet nicht. Ich habe eine Wartungsmannschaft beauftragt - «

 »Sie werden bereits tot sein. Bleiben Sie hier! Wir werden die Reparaturen selbst durchführen.« Darth Chratis wandte sich zum Gehen.

 »Vielleicht sollten Sie evakuieren«, riet Shigar dem Commander, bevor er dem Sith folgte. »Hier können Sie nichts mehr tun.«

 »Meinen Posten verlassen?« Allein der Gedanke daran schien den Imperialen Offizier zu beleidigen. »Niemals!«

 Shigar wollte argumentieren. Die Panzertüren waren kaputt, und die Hexen würden schon bald wiederkommen. Zu bleiben bedeutete den sicheren Tod für den Commander und die gesamte Brückenbesatzung.

 Stattdessen zuckte er nur mit den Schultern. Wer war er, dass er sich mit der Sturheit eines Imperialen herumschlagen sollte? Das war nicht die Aufgabe eines Jedi.

 »Ihre Entscheidung, nehme ich an.«

 Er verbannte sie aus seinem Kopf und lief Darth Chratis hinterher. »Du vergeudest Zeit«, sagte der Sith, als Shigar ihn einholte. »Ihr vergeudet Leben.«

 »Menschen sind ersetzbar. Sekunden nicht.«

 Darauf wusste Shigar nichts zu erwidern, also konzentrierte er sich auf das, was sie als Nächstes zu tun hatten. Darth Chratis führte ihn das lange Rückgrat des Transporters entlang, vorbei an endlosen Reihen von Aussichtsfenstern. Draußen drehte sich die Galaxis um sie herum, einmal rundherum in nur wenigen Sekunden. Der Transporter trudelte, doch dank der künstlichen Anziehungskraft spürte man im Inneren des Schiffes nichts davon. Mehrere Hexen waren zu sehen, die entweder hilflos durch das All trieben oder auf der Außenhaut herumkrabbelten. Der Kugelkörper Sebaddons kam und ging, und Shigar hätte nicht sagen können, ob er näher kam oder nicht.

 Am Ende ihres Weges, am Eingang zum Maschinendeck, erwartete sie ein Haufen Hexen. Machtblitze fraßen sich wie Wellen durch sie hindurch und teilten die Ansammlung in handhabbare Individuen. Shigar sprang in ihre Mitte, lenkte Laserblitze zu ihren Besitzern zurück und zerschlug alles in seiner Reichweite. Als er einen Hieb falsch einschätzte und sich eine Fleischwunde an der Seite zuzog, erhöhte der Schmerz nur seine Konzentration. Er bewegte sich wie in einem Traum, und die Macht leitete jeden seiner Schritte.

 Fast bedauerte er es, als er die andere Seite erreichte. Dort untersuchte Darth Chratis bereits die Steuerungen des Ionenantriebs. Die Hexen hatten sie teilweise demontiert, wahrscheinlich mit der Absicht, die Kontrolle über das Schiff zu erlangen und es hinauf zum Rest der Flotte zu lenken.

 Darth Chratis arbeitete schnell und verkabelte die Steuerungen flink zu einer neuen Annäherung an ihren vorherigen Zustand. Das Deck erbebte und die Abwärtsbeschleunigung setzte wieder ein.

 »Ihr habt es geschafft?«, fragte ihn Shigar.

 »Habe ich.«

 Darth Chratis hob eine Hand, und ein Abschnitt in der Wand schälte sich zurück und gab den offenen Raum frei. Jedoch keinen Weltraum, wie Shigar klar wurde, als er das ansteigende Heulen um sie herum hörte. Sie tauchten in die Atmosphäre ein.

 »Nach dir, mein Junge«, sagte der Sith.

 So sehr es Shigar auch widerstrebte, einem der uralten Feinde der Jedi den Rücken zuzuwenden, so wusste er doch, dass er fürs Erste sicher war. Seine Meisterin hatte völlig recht gehabt. Diese blutrote Klinge war das Letzte, was er zu fürchten hatte.

 Vier Laufschritte brachten Shigar zu dem Loch. Der fünfte würde ihn den gesamten Weg von dem brennenden Schiff bis zur Planetenoberfläche bringen.

 Er sprang und schwor: Ich werde niemals dein Schüler sein, Darth Chratis!

 Eine seidenweiche, finstere Stimme hallte in Erwiderung zu ihm zurück.

 Gib keine übereilten Versprechen. Schließlich werde ich vielleicht schon bald einen neuen brauchen.

 Shigar verschloss seinen Verstand gegen alle weiteren Eingriffe und konzentrierte sich ausschließlich auf seinen Fall.

 KAPITEL 36

 AX LANDETE elegant auf beiden Füßen. Der Boden war sicher: Keine versteckten Fallen oder Fußangeln. Sie schlug auf den Knopf ihres Geschirrs, der Jet-Schirm schaltete ab und die Apparatur fiel samt den Tragflügeln ab. Sebaddons Anziehungskraft war etwas geringer als üblich, sodass sie sich etwas schwindelig fühlte, aber nur für einen Moment. Neben den gelben Strahlen des Schwarzen Lochs war der Himmel durch die Reflexion des Lavalichtes rot gefärbt. Sie hielt Ausschau nach Hexen, ging zwei Schritte vor und sah sich nach den anderen um, die mit ihr zusammen aus dem Orbit abgesprungen waren. Meisterin Satele gehörte dazu. Ihr gefiel der Gedanke nicht, dass hier eine Jedi frei herumlief, mit der sie nicht abrechnen konnte.

 Das Ziel der Schwadron, der sie nominell angehörte, war einer der komplexesten Abschnitte des LI-Zentrums. Aus der Luft sah die Insel als Ganzes aus wie ein Heckenlabyrinth, mit lang gestreckten, verwinkelten Gebäuden, an die dicke Kabel und Rohrleitungen angeschlossen waren. Die Stelle, an der sie gelandet war, ähnelte einer eingelassenen, steilwandigen Straße, nur dass es keine Türen, Fenster oder Gehwege gab. Der Zweck dieser Gebäude erschloss sich ihr nicht, aber es war eindeutig, dass sie sich noch immer im Bau befanden. Eine Schwadron hatte sich die Maschinen als Ziel vorgenommen, die für die Erweiterung des Komplexes zuständig waren, während die restlichen Trupps vorhatten, in dessen Herz vorzustoßen - oder zumindest das, was vom Orbit aus wie das Herz aussah. Dafür gab es drei unterschiedliche Punkte, und sie befand sich an einem davon.

 Über ihr regneten die Springer wie Samenkapseln aus dem Himmel, ausgesät in den von Droiden erbauten Schluchten. Niemand schien in ihrer Nähe zu landen. Sie probierte das Comlink ihres Anzugs, aber sowohl das von Darth Chratis als auch das von Satele Shan war abgeschaltet oder blockiert. Der Transporter der Großmeisterin schien wie ein heller Stern am Himmel, umgeben von einem Hof aus schwarzem Rauch. Er sah aus, als würde er direkt auf sie zustürzen.

 Rasch kam sie zu dem Schluss, ihr Landepunkt müsse verflucht sein, nicht einmal Hexen gab es hier umzubringen. Also schlug sie willkürlich irgendeine Richtung ein, um die Schlucht zu durchstreifen, wobei sie in den schummrigen Schatten Deckung suchte. Sie hielt ihr Lichtschwert deaktiviert in der Hand. Der bessere Teil der Tapferkeit war Vorsicht, besonders auf einem Planeten voller Hexen, die darauf programmiert waren, Sith-Krieger bei Sichtkontakt sofort zu töten.

 Wenn es doch nur möglich wäre, dachte sie wie schon so oft, irgendwie die Kernprogrammierung anzuzapfen und sie zu ihrem Vorteil zu nutzen. Es war durchaus möglich, dass Lema Xandret ihnen etwas mehr als nur ihren Geist und ihre Vorurteile eingepflanzt hatte. Die biologischen Komponenten der Hexen mussten schließlich irgendeine Bedeutung haben. Wenn sie dieses Etwas ansprechen könnte, ihm Vernunft einreden könnte - ihre Vernunft.

 Um eine Biegung vor ihr kam ein Soldat der Republik, sein Gewehr im leichten Dauerlauf hin und her schwingend. Ax trat zurück in den Schatten. Besser alleine weitergehen, entschied sie, bis sie sich darüber im Klaren war, was überhaupt vor ihr lag. Sie wollte nicht, dass ihr im entscheidenden Moment jemand im Weg stand.

 Während der Soldat an ihr vorüberrannte, bemerkte sie etwas Seltsames. Die Luft schimmerte buchstäblich vor ihren Augen. Zuerst glaubte sie, es läge an ihr - dass vielleicht irgendetwas mit ihren Augen nicht stimmte. Aber dann erkannte sie, dass es tatsächlich die Luft selbst war, die flimmerte. Sie war heiß.

 Sie kniete nieder, berührte den Boden und spürte die Hitze sogar durch ihre Handschuhe hindurch. Der gesamte LI-Komplex wurde von Lava umströmt, daher erschien es ihr logisch.

 Etwas traf lautlos hinter ihr auf den Boden.

 Sofort war sie mit gezündetem Lichtschwert wieder auf den Beinen, »Beeindruckende Reflexe«, bescheinigte ihr Satele Shan, allem Anschein nach völlig ungerührt von der Möglichkeit, dass Ax sie in zwei Hälften hätte schlagen können. Sie hatte nicht einmal ihr eigenes Lichtschwert aktiviert. »Dein peripheres Sehen könnte allerdings noch etwas Übung vertragen. Ich bin an dir dran, seit du gelandet bist.«

 »Na, was für eine produktive Art, die Zeit zu verbringen.« Ax senkte ihre Waffe. »Etwas für die Mission zu tun, ist Ihnen wohl nicht in den Sinn gekommen, nehme ich an?«

 »Ich wäre die Erste, die zugibt, dass mir so einiges durch den Kopf geht.« Die Jedi lächelte. »Aber so viel dann doch nicht. Nimm deinen Helm ab und sag mir, was du hörst!«

 »Aber - «. Es ist heiß, hatte sie sagen wollen. Doch dann bemerkte sie, dass Satele Shan unter ihrem eigenen Helm schwitzte. Offenbar hatte sie das Gleiche getan, was sie nun von Ax verlangte - und wenn sie es überlebt hatte, konnte Ax es auch.

 »Na gut!«, sagte sie und löste ihre Halsdichtungen. Der Helm zischte, und sie nahm ihn ab.

 Die Luft brannte ihr auf der Haut und in der Nase. Sie stank nach Chemikalien, nach Feuer und Ozon. In der Ferne hörte sie Stimmen, die immer wieder vertraute Sätze riefen.

 »Wir erkennen eure Autorität nicht an!«

 »Wir wollen nur in Ruhe gelassen werden!«

 »Hexen«, sagte Ax. »Sie sind hier irgendwo.«

 »Nicht das«, meinte Satele Shan mit einem kurzen Kopfschütteln. »Tiefer. Hinter dem Ganzen.«

 Ax horchte erneut. Dann vernahm sie es: ein tiefes, niederfrequentes Brummen an der Grenze der Hörbarkeit und kaum wahrnehmbar.

 »Ist das das Schiff?«, fragte sie und deutete auf den Transporter, der immer noch aus dem Himmel stürzte, immer noch auf sie zu.

 »Ich glaube nicht. Für mich klingt es nach Bohrung.«

 »Was sollte die LI zu so einem Zeitpunkt abbauen?«

 »Vielleicht Material für noch mehr Hexen.«

 »Das hier ist keine Fabrik.«

 »Nein, aber es muss hier irgendwo Nester geben.«

 »Dann gehen wir sie suchen«, sagte Ax, ohne ein Hehl aus ihrer Ungeduld zu machen. »Ist das nicht der Grund, aus dem wir gekommen sind?«

 Hoch über ihnen blühte eine orangefarbene Leuchtkugel auf und warf skurrile Schatten über ihre Gesichter.

 »Darauf habe ich gewartet«, sagte Satele Shan. »Die Springer haben einen Weg hinein gefunden. Gehen wir Ihnen helfen.«

 Die Großmeisterin bewegte sich aus dem Stand heraus mit überraschender Geschwindigkeit, und Ax musste sich abhetzen, um mithalten zu können. Sie folgten dem Grund der künstlichen Schlucht bis zur nächsten Kreuzung und sprangen dann hinauf auf den Rand, um sich auf einer geraden Linie weiterbewegen zu können. Über leere Tiefen sprangen sie von einer Kante zur nächsten. Das Labyrinth schien sich ewig hinzuziehen Es erinnerte Ax an Schaltkreisdiagramme oder Programmpläne, doch dieser merkwürdigen Landschaft fehlte jegliche übergeordnete Logik oder Funktion, die sie hätte erkennen können. Es sah viel mehr nach den willkürlichen Fraßspuren holzbohrender Insekten aus als nach irgendetwas, das ein intelligentes Lebewesen entworfen hatte.

 In der Ferne stiegen Explosionen auf, reflektiert von feinen Wolken am Himmel. Die Geräusche der Gegenschläge trafen Sekundenbruchteile später ein. Satele Shan änderte die Richtung ein wenig, um direkt zur Kampfzone zu eilen. Immer noch stürzten Springer aus dem Himmel und schlossen auf Geschützstellungen, die über das Labyrinth wachten. Über dem gesamten Gebiet hing eine Rauchwolke, an manchen Stellen dichter, an anderen weniger. Ax konnte das »Blut« der Hexen schwach in der Luft riechen. Es machte sie nervös. Sie verpasste den ganzen Spaß.

 Bei einem Blick über die Schulter, sah sie ein Dutzend Hexen, die ihnen folgten. Auf ihren sechs Beinen sprangen sie von Wand zu Wand. Sie lachte. Lange würde sie nicht mehr zu kurz kommen!

 Die Großmeisterin sprang unerwartet in einen der Gräben, und Ax folgte ihr. Unten angekommen blieb sie wie angewurzelt stehen. Die Jedi stand still da und hielt einen Finger an ihre Lippen. Mit den Fingern ihrer anderen Hand zählte sie stumm bis drei, dann machte sie mit aufflammendem Lichtschwert einen Satz in die Höhe. Die erste der sie verfolgenden Hexen zerfiel in zwei gleich große Teile. Der Rest schrie auf und stürzte sich in den Kampf.

 Es wurde ein schnelles und herrliches Gefecht. Beim Anblick von Ax fielen sie sofort über sie her, doch sie wusste sie inzwischen einzuschätzen. Bis auf die konzentriertesten Schüsse wehrte allein schon ihr Machtschild alles ab.

 Die Großmeisterin besaß ungeheure Machtkräfte. Schon eine Geste zerdrückte die Hexen zu Knäuel oder ließ sie von innen heraus platzen. Ein Blick vermochte sie mitten im Sprung aufzuhalten, sodass Ax herbeispringen konnte, um ihnen den Rest zu geben. Wenige Momente später war das Dutzend bezwungen, und Ax hielt nach mehr Ausschau.

 »Hier lang!«, sagte Satele Shan und führte sie in die Richtung, aus der die Leuchtkugel aufgestiegen war.

 »Sollte uns das keine Sorgen machen?«, fragte sie und zeigte auf den Transporter. Er hing inzwischen riesengroß im Himmel - oder wirkte so - und strahlte wie eine falsche Sonne.

 »Mach dir so viele Sorgen wie du willst«, sagte Satele Shan. »So lange es nichts gibt, das du dagegen unternehmen kannst, wüsste ich nicht, was es helfen sollte.«

 Darauf wusste Ax nichts zu erwidern, daher folgte sie mit einem Anflug von Gehorsamkeit. Die Großmeisterin hatte sie nicht nur mit ihren telekinetischen und telepathischen Fähigkeiten beeindruckt. Ihr Tempo und ihre Entschiedenheit im Kampf waren unglaublich - und doch gab sie niemals einen Ton von sich. Ihr Gesicht blieb starr, beinahe gelassen, während sie sich durch die Hexen schlug und hackte. Sie strahlte eine Ruhe, fast schon Seligkeit aus, welche von einer Vertrautheit mit der Gewalt zeugte, die Ax nicht erwartet hatte.

 Für die Sith war Gewalt eine Kunstform. Für Meisterin Satele schien sie wie das Leben selbst.

 Das passte so gar nicht zu dem, was Ax über die Jedi wusste.

 Waren sie nicht emotionslose, selbstgerechte Heuchler, die nur dann kämpften, wenn es ihren Interessen diente? Verachteten sie nicht die Leidenschaft und predigten jedem die Ohnmacht, der es hören und gehorchen wollte?

 Etwas explodierte im nächsten Graben. Noch bevor die letzten Trümmer zu Boden gefallen waren, hatte Satele Shan sie schon mitten in ein Feuergefecht zwischen einer Schwadron verschanzter Springer und nicht weniger als dreißig Hexen geführt. Die Explosion schien dem Gesamtvorgehen der Hexen nicht viel ausgemacht zu haben. Wenn überhaupt, so kämpften sie noch entschlossener denn je. Die Stoßtrupps würden die Einrichtung über einen anderen Weg angreifen, wollten sie der LI tatsächlich Schaden zufügen.

 Der Lieutenant des Zuges, ein Imperialer, nahm ihr Eintreffen mit einem dankbaren Winken zur Kenntnis.

 »Der Major ist dort drüben«, informierte er sie mit einem Fingerzeig, als das Scharmützel vorüber war. »Wir verzeichnen Vibrationen, die mit geothermalen Bohrungen übereinstimmen.«

 »Natürlich«, sagte Satele Shan. »Das haben sie vor. Wenn die LI die tieferen Schichten des Planeten anzapfen kann, dann hat sie alle Energie, die sie braucht.«

 »Um was zu tun?«, fragte Ax.

 »Das wissen wir nicht«, antwortete der Lieutenant. »Wir sind zwei Straßen weiter auf einen Schacht gestoßen, aber er wird stark verteidigt. Wir kommen nicht nah genug ran, um Sprengsätze zu legen.«

 »Wir kümmern uns drum«, sagte Ax.

 »Nicht nötig«, meinte Satele Shan. »Befehlen Sie Ihren Männern zurückzufallen! Ich möchte, dass der Bereich so schnell wie möglich evakuiert wird.«

 »Was?« Ax glaubte sich verhört zu haben. »Sie wollen aufgeben?«

 »Keineswegs. Ich überlasse die Arbeit nur etwas anderem.«

 Sie zeigte hinauf in den Himmel auf den angeschlagenen Transporter, der rasant auf sie zustürzte.

 »Jawohl, Ma'am!« Der Lieutenant begann über Comlink Befehle zu erteilen und untermauerte sie mit weiteren Leuchtkugeln für den Fall, dass die Nachricht nicht durchkam. Sofort begannen die Springer mit dem Rückzug, wobei sie das Feuer auf die ihnen folgenden Hexen aufrechterhielten.

 »Was, wenn der Kasten nicht genau auf dem richtigen Punkt landet?«, fragte Ax die Großmeistern, als sie weiter durch das Labyrinth sprangen.

 »Ich glaube nicht, dass er das muss«, entgegnete die Jedi. »Wenn die LI nach geothermaler Energie bohrt, führen diese Schächte direkt in die Magmaschichten. Zieh den Stöpsel aus dem Schacht, und was kommt heraus?«

 »Ein Vulkan«, antwortete sie. »Viele Vulkane.«

 »Genau. Wir könnten das Gehirn der Hexen mit einem Schlag auslöschen. Wenn das passiert, sollten wir besser nicht zu nah daneben stehen, was?«

 Satele Shans Gelassenheit verblüffte Ax erneut. Wie konnte sie nur so leichtblütig bleiben, wenn sich die Insel auf der sie standen, vielleicht in sprudelnde Lavaflüsse verwandeln würde? Sie hatte doch sicherlich irgendwelche Befürchtungen darüber, was passieren konnte?

 Ax schob den Visor ihres Helms hinunter, damit sie die Bahn, auf welcher der Transporter abstürzte, genau verfolgen konnte. Der Aufschlagpunkt lag nicht ganz so nahe, wie es schien: Die Insel maß zwei Kilometer im Durchmesser, und der Absturz würde sich am nördlichsten Zipfel ereignen. Trotzdem rannten sie und Satele Shan, so schnell sie konnten, um so viel Strecke wie möglich zwischen sich und die unvermeidliche Explosion zu bringen.

 Während sie die künstlichen Schluchten eine nach der anderen übersprangen, fiel ihr eine weitere Ähnlichkeit des Labyrinths zu einem Computerchip auf. Die Wände zwischen den Gräben maßen kaum mehr als ein, zwei Meter in der Breite, daher konnten sich in ihnen unmöglich Räume oder Korridore befinden oder überhaupt irgendetwas von Substanz. Bisher hatte sie nicht darüber nachgedacht, welche Funktion sie an und für sich erfüllten. Nun jedoch, bei ihren Sprüngen durch Wellen heißer, flimmernder Luft, fiel ihr auf, dass die Wände aussahen wie die dünnen Lamellen, die Ingenieure an manchen Computerkomponenten anbrachten, um damit die wärmeabsorbierende Fläche zu vergrößern, die der Luft ausgesetzt ist. Man nannte sie Kühlkörper.

 Wenn die Insel nun doch nicht das steuernde Gehirn der Hexen selbst war, sondern nur ein riesiger Kühlkörper für dieses Gehirn?

 Das würde bedeuten, dass die Stoßtrupps den völlig falschen Punkt angriffen.

 Sie hatte gerade noch Zeit nachzudenken, ob der abstürzende Transporter noch einen Unterschied bewirken könnte, als er auch schon in der Ferne aufschlug und der Himmel in einem grellen blauen Licht aufleuchtete. Der Schall folgte eine Sekunde später - sowohl der Überschallknall, mit dem er durch die Atmosphäre brach, als auch die gigantische Erschütterung des Aufschlags und der Detonation. Der Boden unter ihren Füßen ruckte, und sie schätzte ihren Landepunkt auf der nächsten Grabenwand falsch ein. Sie schwankte um Gleichgewicht ringend auf der Kante, dann spürte sie, wie sie am linken Arm gepackt und nach unten gezogen wurde.

 Satele Shan hielt sie aufrecht, während ein Sturm superheißer Gase über sie hinwegfegte. Unter ihnen bebte und ruckte der Boden. Ax blickte hinunter und sah Risse, die sich um ihre Füße herum ausbreiteten. Kein gutes Zeichen.

 Ein anwachsender Donner übertönte den plötzlichen Neustart der Comms - nicht, dass sie irgendetwas Sinnvolles aus dem Gewirr aus Warnungen und widersprüchlichen Befehlen hätte ziehen können. Sie wurden von einem Luftstoß erfasst. Satele Shan zog den Kopf ein und zerrte Ax die Schlucht entlang, fort von der Quelle des Windes.

 In seinem Sog folgte eine Flut glühend heißer Lava.

 »Spring!« Ax schrie und zerrte die Großmeisterin hoch und hinaus aus dem Graben.

 Die Wand zerfiel unter ihrem gemeinsamen Gewicht, und sie sprangen erneut. Um sie herum fiel das Labyrinth in sich zusammen, gefolgt von einer Flut aus gleißendem Rot, die sich von der Absturzstelle ausbreitete. Die Brandungswelle der Flut bewegte sich mit erstaunlicher Geschwindigkeit und verschlang Soldaten und Hexen unter breiten, brodelnden Schwaden. Die Vulkane, die Ax sich vorgestellt hatte, waren nichts im Vergleich zu dieser stillen, rasanten Woge. Der Abschnitt des Labyrinths, den sie erkundschaftet hatte, war bereits untergegangen.

 Überfallartig wurden sie von der tsunamiartigen Flut in die Enge getrieben. Zwei breite, blutrot leuchtende Zungen schlossen sich vor Ax und Satele Shan zusammen und schnitten ihnen den besten Weg auf sicheren Boden ab.

 Meisterin Satele kehrte um und zog Ax mit sich. Es war klar, dass sie alleine sehr viel schneller war, aber sie überließ Ax nicht ihrem Schicksal. Ax fragte nicht, warum. Sie nahm die Geste einfach an, auch wenn vorherzusehen war, dass es für sie beide den Tod bedeutete.

 Der Flecken stabilen Bodens, der ihnen noch blieb, schrumpfte zusehends.

 »Mit Anlauf könnte ein Sprung reichen«, wies Meisterin Satele sie an. »Bist du bereit?«

 Ax war es nicht, aber sie hätte es niemals zugegeben. Die kochende rote Kluft zwischen ihnen und dem sicheren Boden war bereits zu breit, und sie wurde mit jeder Sekunde breiter.

 »Bereit«, sagte sie.

 Sie rannten und sprangen gemeinsam. Für einen Augenblick befanden sie sich, gehalten vom Schwung und der Macht, hoch über dem Labyrinth, und nichts konnte sie berühren. Ax wünschte sich, sie könnte ewig so verharren, an einem geruhsamen Ort, an dem sich widerstreitende Kräfte aufhoben und es ganz still war.

 Doch die Gravitation siegte über alles. Viel zu schnell ging es wieder hinunter, und sie schrie auf, als die grellrote Lava aufstieg, um sie beide zu verschlingen.

 KAPITEL 37

 EINE STUNDE NACH Gefechtsbeginn erkannte Ula, dass sich der Verrat an der Republik sehr viel schwieriger gestalten würde, als er angenommen hatte. Selbst von seiner erhöhten Position hoch über dem Schlachtfeld aus. Das Problem lag In der schieren Datenflut, die vom Schlachtfeld auf die Auriga Fire einstürmte. Es war unmöglich, alles zu verfolgen, ebenso schwierig gestaltete sich die Wahl, welcher Isolierte Teil davon am besten zum Nutzen für seine Herren manipuliert werden konnte. Er wurde kaum mit dem Ansturm fertig.

 Raketen voller Hexen hatten den orbitalen Verteidigungsgürtel wieder aufgebaut und boten neue Waffen, mit denen sie die gesamte Flotte unter Beschuss nahmen, was es erschwerte, den Trupps am Boden Unterstützung zukommen zu lassen. Das LI-Ziel brannte, und der Pol wurde von einer dichten Rauchschicht verdeckt. Ula blieb keine Möglichkeit zu erfahren, was dort unten vor sich ging, und mit der Situation auf dem Mond verhielt es sich kaum anders. Sie hatten die Hexen wiederholt unter Beschuss genommen, aber ohne Trupps einsetzen zu können, welche die Hexen Auge in Auge bekämpften, war unmöglich festzustellen, ob die Infektion eingedämmt war. Jedes Mal wenn die Allianz einen Fortschritt erzielte, erholten sich Lema Xandrets hartnäckige Schöpfungen auf neue, überraschende Art und Weise.

 »Ich habe drei Subraum-Ziele bestimmt«, meldete Stryver. »Es sind auf dem Globus verteilte Relais.«

 Endlich gute Neuigkeiten. »Senden Sie die Koordinaten an Kalisch und Pipalidi. Sagen Sie ihnen, sie sollen alle drei ausschalten.«

 »Eines sollten wir intakt lassen«, meinte Jet. »Wie sollen wir ihre Comms infiltrieren, wenn sie keine Comms mehr haben?«

 »Wie dicht sind wir daran, ihren Code zu knacken?«

 »Ich weiß nicht. Clunker hat die Übertragungsprotokolle ausgewertet, sodass wir vorgeben könnten, wir seien die LI, aber bei der Ermittlung der Sprache, die sie benutzt, sind wir immer noch keinen Schritt weiter.«

 »Dann kann ich das Risiko nicht eingehen. Wir wissen, dass sie sowieso neue Relais bauen werden. Auf diese Weise verschaffen wir uns für den Moment einen Vorteil. Und davon brauchen wir jeden, den wir herausschlagen können.«

 Jet stellte für einen Moment das Schiffs-Comm ab. »Ich hab noch was, worüber Sie sich den Kopf zerbrechen können. Was, wenn sich Stryver nur deswegen aus dem Kampf heraushält, weil er selbst an diese Codes kommen will? Damit könnte er die Hexen gegen uns einsetzen.«

 So weit voraus hatte Ula nicht gedacht. »Sie haben recht, das können wir uns nicht leisten. Wenn Clunker den Code knackt, behalten wir ihn für uns.«

 »Damit wären dann wir unaufhaltbar. Sie scheinen mir nicht von der Galaxis beherrschenden Sorte zu sein, aber bei Ihren Herren bin ich mir nicht so sicher.«

 Ula hatte absolut kein Bedürfnis, irgendetwas zu beherrschen. Wenn man auf einem Thron saß, gab es keine Schatten mehr, in denen man sich verstecken konnte. Und über seine Herren würde er kein Wort verlieren, weder wahr noch falsch. »Was ist mit Ihnen?«

 Die Frage hatte es in sich, und Ulas Hand lag an der Blasterpistole, während er sie stellte.

 Jet lachte. »Was, und mein sorgenfreies Leben aufgeben? Keine Chance, Kumpel. Viel zu viel Schreibtischsitzerei.«

 Ein neues rotes Lichtchen gesellte sich zu den vielen anderen, die auf der Instrumentenkonsole flackerten. Es wurde von einem Alarm begleitet.

 »Mehrfache Starts«, meldete Jet, plötzlich wieder todernst. »Vom Planeten und dieses Mal auch vom Mond.« Er hielt inne und sah sich die Sichtschirme genauer an. »Irgendetwas kommt auf uns zu. Die LI muss gemerkt haben, dass wir hier sitzen und viel zu wenig mitmischen. Zeit zu verduften.«

 Ula benachrichtigte die Kommandeure der vereinten Flotte darüber, dass sie als Ziel identifiziert worden waren und den Orbit wechseln würden. Die Commenor bestätigte umgehend, bot aber keinerlei taktische Unterstützung an. Die Paramount meldete sich überhaupt nicht und schickte nur eine Schwadron Abfangjäger.

 »Negativ, negativ«, sagte Jet dem Schwadronsführer. »Kehren Sie ins Gefecht zurück. Wir schaffend schon. Falls sich das ändert, rufen wir.«

 »Die Befehle des Colonels waren ziemlich eindeutig«, kam die Antwort. »Wir sollen Sie nicht aus den Augen lassen.«

 Der Satz hatte einen bedrohlichen Beigeschmack, und Ula war sich sicher, dass das beabsichtigt war.

 »Kalisch, schaffen Sie uns diese Jäger vom Hals«, gab Jet an die Paramount durch. »Ich habe Wichtigeres zu tun, als mir über Ihre schießwütigen Heißsporne den Kopf zu zerbrechen.«

 »Stellen Sie mich zum Direktor durch«, kam die Antwort.

 Kein Name, dachte Ula. Nur ein Titel. »Colonel«, sagte er, »hier spricht Direktor Vii. Ihre Einsatzmittel werden andernorts benötigt. Wir müssen diesen Verteidigungsgürtel durchbrechen, um Zugang zu den Polarregionen zu - «

 »Darth Chratis hat Ihre Situation erläutert«, unterbrach ihn Kalisch. »Ich muss darauf bestehen.«

 Ula schloss die Augen. Dies war ein offener Kanal. Wenn er sich den Wünschen des Colonels beugte, wäre das gleichbedeutend mit dem Eingeständnis, dass er das Imperium bevorzugte - oder sich zumindest von ihm beeinflussen ließ. Dafür war momentan nicht der richtige Zeitpunkt.

 »Negativ, Colonel. Ich habe Ihnen gesagt, Ihre Jäger woanders einzusetzen. Rufen Sie sie zurück, oder ich muss Ihr Vorhaben als feindlich einstufen und Unterstützung von Captain Pipalidi anfordern.«

 Wieder schwieg die Paramount, aber zumindest änderten die Schiffe ihren Kurs.

 Ula wischte sich die Stirn. Nicht nur, dass er bei seinem Verrat an der Republik versagte, nun war er auch noch gezwungen, sich einem Offizier der Imperialen Flotte zu widersetzen.

 »Warum machen wir das noch mal?«

 »Keine Ahnung«, zuckte Jet mit den Schultern. »Offiziell hoffe ich immer noch, ein bisschen Profit rauszuschlagen, aber das sieht von Minute zu Minute unwahrscheinlicher aus.«

 »Ist das wirklich alles, wofür Sie sich interessieren?«, fragte Ula, den die Vortäuschungen des Schmugglers plötzlich verärgerten.

 »Darf das nicht sein?«, feuerte Jet zurück.

 »Ich glaube, Sie erweisen sich damit einen schlechten Dienst. Wenn die Leute wüssten, wozu Sie und Ihr Schiff wirklich imstande sind - «

 »Dann würde mich niemand mehr irgendwo andocken lassen. Wenn sie glauben, ich sei ein hoffnungsloser Penner, gibt mir das einen Vorteil. Gibt mir Sicherheit. Wie Tassaa Bareesh. Wenn sie gewusst hätte, dass ich mir mein Schiff jederzeit hätte zurückholen können, wäre sie nie auf den Gedanken gekommen, mich herumlungern und schauen zu lassen, was passiert. Und hätte ich nicht bei ihr herumgelungert, wäre ich nicht hier. Zugegeben, hier ist im Augenblick kein gemütliches Fleckchen, aber das kann sich ändern. Das Leben steckt voller Überraschungen. Ich denke, wir werden schon irgendwas aus dem Hut zaubern.«

 »Es erscheint einfach verlogen.«

 »Das sagt der Richtige.«

 Ula wurde zornig. »Wie meinen Sie das?«

 »Komm schon, Kumpel. Ich weiß, was Sie sind. Wusste ich ab der Sekunde, in der ich Sie gesehen hab. Was glauben Sie, warum ich Sie um einen Drink angehauen habe?«

 Ula zog seine Blasterpistole und richtete sie auf Jet. »Sagen Sie mir: Was glauben Sie, was ich bin?«

 »Ich glaube, Sie sind ein mutigerer Mann, als Sie vorgeben«, sagte Jet, ohne mit der Wimper zu zucken. »Für Ihre Vorgesetzten sind Sie nur eine Spielfigur. Für Ihre Feinde sind Sie schlimmer als schlimm. Sie sitzen in der Falle zwischen Ihrem Job und dem Versuch, Ihren Job zu verbergen. Das macht Sie verrückt, aber Sie können sich niemandem anvertrauen. Sie müssen das alles schön in sich hineinfressen, und keiner weiß zu schätzen, wie schwer das ist. Von Kerlen wie uns erwartet man, dass wir immer schön weitermachen, aber falls wir mal stolpern sollten, gibt es kein Sicherheitsnetz.«

 Ula zeigte Zähne. »Ich bin kein bisschen wie Sie.«

 »Wir haben mehr gemeinsam, als Sie meinen. Ich war auch eine Spielfigur, sogar erst kürzlich. Was glauben Sie, weshalb ich als Freibeuter gearbeitet habe? Sicher nicht zum Vergnügen, das kann ich Ihnen sagen.«

 »Sie sind prinzipienlos, amoralisch.«

 »Freut mich, dass Sie so denken. Das bedeutet, die Tarnung funktioniert.«

 »Sie reden ja wirres Zeug! Wieso erzählen Sie mir all das? Wollen Sie, dass ich Sie erschieße, oder nicht?«

 »Ich will, dass wir genau so zusammenarbeiten wie bisher.«

 »Wie sollten wir das jetzt noch können?«

 »Sie hören sich an wie einer von denen.« Jet deutete auf den Holoprojektor. »Sie sind kein Mensch, aber für mich sehen Sie wie einer aus. Was spielt es für eine Rolle, wer wir wirklich sind? Es kommt nur darauf an, was wir tun.«

 »Aber was sollte ich tun?«

 »Zunächst mal könnten Sie den Blaster runternehmen, bevor ich Clunker sage, er soll ihn Ihnen wegnehmen.«

 Ula starrte ihn einige qualvolle Momente lang an. Sie hatten eine Schlacht zu koordinieren, und was hatte sich denn geändert? Jet hätte Ulas Geheimnis jederzeit ausplaudern können - andersrum hätte Ula Jet verraten können, um quitt zu sein. Es gab zwischen ihnen keinen Grund für eine Konfrontation, bis auf seine eigene Unsicherheit und seine Zweifel. Wenn Jet ihn für mutig hielt, dann war in diesem Augenblick vielleicht der Zeitpunkt gekommen, es zu sein.

 »In Ordnung«, nickte er und senkte den Blaster. Clunker, der sich irgendwie an seine Seite gestellt hatte, ohne dass Ula es bemerkt hatte, trat zurück.

 »Danke!«, sagte Jet mir einem lockeren Grinsen. »Wissen Sie, was das wirklich Verrückte dabei ist? Ich komm nicht dahinter, für wen Sie arbeiten. Ich meine, ich weiß, wie das Theater gespielt werden sollte, aber beim praktischen Teil sind Sie mir über. Soweit ich das erkennen kann, versuchen Sie einfach nur, das Richtige zu tun.«

 Mehrere Alarmtöne begannen zu plärren.

 »Oh-oh!« Die sorglose Stimmung des Schmugglers verpuffte. »Das kommt dabei raus, wenn man nicht aufpasst.«

 Ula besah sich rasch die Telemetrie. Noch mehr Starts. Noch mehr Ballungen, die sich bildeten, um die vereinten Flotten anzugreifen. Immer noch keine guten Nachrichten vom Boden und kein Sterbenswörtchen von Larin oder ihrem Zug. Unter einer gemischten Schwadron republikanischer und Imperialer Jäger war es während eines Angriffsfluges zu einem Zerwürfnis gekommen, das zu einem Feuerwechsel und der Kollision eines Turbodyne-1220-Droidenschiffs mit einem republikanischen NR2 geführt hatte. Von beiden Seiten hagelte es erbitterte Schuldzuweisungen, und weder Colonel Kalisch noch Captain Pipalidi antworteten auf seine Rufe.

 »Was jetzt?«, fragte Ula.

 »Na ja, wenn Sie nicht davonlaufen wollen«, meinte Jet, »schlage ich vor, wir geben volle Energie auf unsere durchtriebenen Hirne und finden einen Weg, den Schlamassel zu über! - «

 »Moment mal. Wo ist Stryver?«

 »Ich sehe ihn nirgends. Er könnte auf der anderen Seite des Mondes sein oder - «

 Ein dringliches Piepen schloss sich den ohnehin schon lautstarken Alarmsignalen an. Die Karte Sebaddons färbte sich am Südpol rot. Ula schaute verwundert zu, wie der Verteidigungsgürtel der Hexen anfing, sich zu teilen, und eine Öffnung freigab.

 »Sie lassen uns rein?«

 »Würd ich nicht drauf wetten«, meinte Jet.

 Durch die Öffnung im Verteidigungsgürtel flog der vertraute silberne Viertelmond von Stryvers Schiff, das in einer exakt senkrechten Linie aufstieg.

 »Was tut er da?« »Abhauen, glaub ich.«

 Dicht auf Stryvers Fersen folgte ein Monstrum, das aus dem Herzen des Planeten hervorbrach.

 KAPITEL 38

 LARIN IGNORIERTE DAS Kreischen des Alarms und die blinkenden roten Lichter, die im Inneren ihres Helms tobten. Der Zufallstreffer schien die Treibstoffleitung zu ihrem JetSchirm nicht beschädigt zu haben, aber seine Kreisel waren völlig zerstört. Wären ihre Tragflügel noch intakt gewesen, hätte wenigstens das einen stabilisierenden Effekt gehabt, aber die hatte es komplett zerrieben. Vollkommen außer Kontrolle schleuderte und wirbelte sie wie wild durch den Himmel.

 Sie dachte nicht daran aufzugeben. Sie musste einen Weg finden, den Jet-Schirm heil auf den Boden zu bringen und sich selbst dazu.

 Das Wichtigste zuerst: manuelle Kontrolle über den Jet bekommen! Er saß an ihrem Rücken, aber weil sich die Halterungen gelockert hatten, konnte sie ihn so herumzerren, dass sie den Schub vor ihrer Brust hatte. Der Krach war ohrenbetäubend. Sie verdunkelte ihren Visor, damit das Leuchten sie nicht blendete.

 Wenigstens besaß sie noch ihre Instrumente. Es fiel schwer, einen vernünftigen Höhenwert zu erhalten, deshalb wusste sie nicht genau, wie viel Zeit ihr noch blieb, aber die Außentemperatur war eindeutig weit unter der Grenze. Jede ungeschützte Körperpartie würde in Sekundenschnelle steinhart gefrieren. Ein Grund mehr, sich zu beeilen.

 Sie zog ihren Handschuh ab und benutzte die künstlichen Finger ihrer Prothese, um das Gehäuse der Schubdüse abzureißen. Es fiel ab - ob hoch oder runter konnte sie nicht sagen. Der Horizont wirbelte wild um sie herum. Allein vom Anblick wurde ihr schwindelig. Sie konzentrierte sich auf die Verkabelung im Inneren des Jet-Schirms. Dampf zischte in die eisige Luft. Zum Glück konnte auch Hitze ihren Fingern nichts anhaben. Der Jet-Schirm war eine simple Maschine, eher robust als vielseitig. Er besaß jede Menge Notüberbrückungen und Sicherheitsvorrichtungen, aber die brauchte sie nicht. Sie interessierte sich nur für den Hebel, der den Schub an- und ausschaltete.

 Ein scharfer Ruck an einem bestimmten Teil hatte den gewünschten Effekt. Plötzlich herrschte Stille, und sie war schwerelos. Die Welt unter ihr drehte sich noch immer, aber wenigstens veränderte sich die Richtung nicht dreimal pro Sekunde. In dem Moment, da sie einen halbwegs klaren Blick hinunterwerfen konnte, erkannte sie auch wie nah sie dem Boden gekommen war. Wie überaus gefährlich nah.

 Aber darauf kam es nicht an. Im Augenblick musste sie das Trudeln korrigieren. Sie zählte blindwütig vor sich hin und schätzte den richtigen Zündungspunkt mehr nach Gefühl als aufgrund bewusster Kalkulation ein. Ihre künstlichen Finger schoben sich in die heißen Eingeweide und schalteten den Schub nur für eine Sekunde wieder an.

 Mit einem Ruck fegte sie wild schlingernd durch den Himmel. Viel zu lange. Sie musste präziser sein. Sie zählte wieder ab und versuchte es erneut, dieses Mal mit mehr Erfolg. Zwar trudelte sie danach immer noch, aber wenigstens nicht mehr so heftig, weshalb die dicker werdende Luft eine stabilisierende Wirkung auf ihren Körper hatte. Sie streckte Arme und Beine in Sternhaltung aus, bis sie gleichmäßig mit dem Gesicht nach unten fiel.

 Der Komplex am Südpol des Planeten kam ihr mit erschreckender Geschwindigkeit entgegen. Sie aktivierte den Jet-Schirm und behielt ihn auf voller Leistung und kämpfte sich permanent damit ab, ihn gerade nach unten zu richten. Es war, als würde sie auf einem umgekehrten Kegel balancieren. Schon das geringste Schwanken drohte sie umzukippen, sodass sie wieder von vorn hätte beginnen müssen.

 Langsam und gleichmäßig fing ihre Fallgeschwindigkeit an nachzulassen.

 Sie nahm sich sogar Zeit zu prüfen, wo sie landete. Es war eine weite, flache Ebene, durchkreuzt von tiefen Rissen, die zu gerade aussahen, als dass sie einen natürlichen Ursprung haben konnten. Eine Tür, war ihr erster Gedanke, die nach unten führt. Um sie herum standen mehrere Geschützstellungen, die zum Glück alle auf andere Ziele ausgerichtet waren. Es gestaltete sich schon schwierig genug, in gerader Linie hinunterzukommen, von Ausweichmanövern ganz zu schweigen. Sie wollte über die Schulter blicken, um zu sehen, wo die anderen waren, aber schon der leiseste Versuch drohte sie aus ihrem empfindlichen Gleichgewicht zu reißen.

 Immer langsamer fiel sie hinunter, bis sie sich etwa in Laufgeschwindigkeit dem Boden näherte, der nur noch einige Dutzend Meter unter ihr lag. Erste Erleichterung überkam sie. Allen Widrigkeiten zum Trotz würde sie es schaffen!

 Mit einem rauen Stottern ging dem Jet-Schirm der Treibstoff aus. »Nein!«, schrie sie.

 Aber Worte konnten nichts ausrichten. Wieder stürzte sie mit rapide ansteigender Geschwindigkeit hinab. Nur noch Sekunden trennten sie davon, wie ein Insekt auf der harten Oberfläche Sebaddons zerschlagen zu werden. Nichts konnte sie mehr retten.

 Kräftige Arme legten sich um ihre Brust. Mit einem Keuchen spürte sie, wie sie fest gedrückt und nach hinten gezogen wurde. Sie konnte nicht sehen, was passiert war, aber sie erkannte die Handschuhe, die vor ihrer Brust ineinandergriffen. Standardausgabe der Republik. Der JetSchirm des Besitzers der Handschuhe heulte beansprucht auf und verlangsamte ihren Fall so weit, dass sie mit einem Purzeln landeten, statt aufzuklatschen.

 Larin konnte ihr Glück kaum fassen. Sie rappelte sich auf und half ihrem Retter, sich von seinem Jet-Schirm und dem Flügel-Geschirr zu befreien. Sein Visier klarte auf, und sie erkannte Hetchkee.

 »So konnte ich dich nicht abtreten lassen«, sagte er sachlich. »Materialausfall ist unentschuldbar.«

 »Ich danke dir«, sagte sie, und jede Silbe kam aus vollstem Herzen. »Was ist mit Jopp?«

 »Hat mich zu Hilfe gerufen. Hast du ihn nicht gehört?«

 Das hatte Larin nicht, aber sie wollte nicht darauf herumreiten. Sie hatte zu dem Zeitpunkt ein bisschen viel zu tun gehabt. Wichtig war nur, dass sie überlebt hatte. So lange Jopp Ihr nicht mehr in die Quere kam, würden sie nie wieder miteinander reden müssen - darüber, wie sein Zögern sie beinahe das Leben gekostet hatte.

 »Gut«, sagte sie und zog sich ihren Handschuh wieder über ihre von Kälte und Hitze geschwärzte Hand. »Wir haben Hexen umzulegen und müssen uns neu formieren. Irgendeine Ahnung, wo unsere Schwadronen runtergekommen sind?«

 Sie rannten zusammen zum Rendezvouspunkt und übersprangen unterwegs zwei tiefe Risse. Sie waren eindeutig maschinell in die ferrobeton-ähnliche Oberfläche gehauen worden, mit irgendeiner Art schwarzer Versiegelung am Grund. Wenn es nicht die Kanten einer riesigen Tür waren, dann hätten es Kanäle sein können. Aber wofür? Wasser würde unter den herrschenden Bedingungen frieren. Es war auch vorstellbar, dass es sich um Straßen für die Hexen handelte, allerdings waren keine zu sehen.

 Der Rendezvouspunkt glich einem Kessel aus Waffenfeuer. Soldaten von Republik und Imperium hatten sich verschanzt und legten entweder Sprengsätze oder gaben Feuerschutz in der Hoffnung, die Kanonen in Reichweite ausschalten zu können. Major Cha brüllte Befehle über unbeständige Comm-Verbindungen, während von oben das Bombardement herabregnete. Imperiale Kampfdroiden marschierten in absolut gerader Linie über das Schlachtfeld und feuerten auf Fernziele. Larin wunderte sich darüber, wie groß der Sitz der Hauptfabrik eigentlich war. Von der Spitze aus gesehen, konnte sie in keiner Richtung ein Ende erkennen.

 »Moxla! Nehmen Sie eine Schwadron, und schalten Sie Turm Nummer fünf aus. Ich schicke Verstärkung, sobald Sie die Position halten.«

 »Jawohl, Sir.« Es war nicht einfach, eine Schwadron von der anderen zu unterscheiden, also wählte sie willkürlich einen Sergeant aus und wies ihm die Mission zu. Es war ein Imperialer Offizier, aber das war egal. Am Boden, unter feindlichem Beschuss, waren alle Soldaten gleich.

 Mehrere Versorgungsschlitten waren inzwischen in der Nähe gelandet, und sie bediente sich an so vielen Werfern und Sprengsätzen, wie sie tragen konnte. Mit dem Sergeant und dessen Schwadron im Schlepptau machte sie sich auf den Weg und umrundete den flachen Kuppelbau, wobei sie sorgfältig die Ausrichtung des Geschützturms im Auge behielt. Irgendwann würde man sie bemerken.

 Sie kam an einen weiteren Riss und sprang hinein. Er war gerade tief genug, um ihn in geduckter Haltung ungesehen entlangzugehen. Sie folgte dem Riss, bis sie nah genug an ihrem Ziel war, und gab dann der Schwadron ein Zeichen anzuhalten.

 »Werfer abladen und feuerbereit machen! Sergeant, schicken Sie drei Ihrer besten Schützen voraus, um für Ablenkungsfeuer zu sorgen, und dann noch mal drei mit dem gleichen Ziel auf die andere Seite. Verteilen und nicht mit Munition sparen. Wir wollen diese Stellung auf Trab halten.«

 »Jawohl, Ma'am!«

 Die Werfer wogen nicht viel und waren leicht zusammenzusetzen. In Sekundenschnelle waren sie einsatzbereit. Während breit gestreutes Feuer auf den Turm einprasselte, erhielt er dazu in regelmäßigen Abständen noch wesentlich stärkere Einschläge, sodass seine Spitze in dicken schwarzen Rauch gehüllt wurde. Trotzdem feuerte er weiter.

 »Sie und Sie«, kommandierte Larin und zeigte auf zwei willkürlich ausgewählte Soldaten, »mitkommen!«

 Sie schnappte sich einen Gürtel mit Sprengladungen und sprang aus dem Graben. Die Soldaten folgten ihr, und zu dritt hasteten sie zum Fuß des Turms. Die Stellung verfolgte bereits mehrfache Ziele. Hoffentlich würden drei weitere unbemerkt folgen können.

 Auf halbem Weg wurden sie ins Visier genommen. Der Soldat zu ihrer Rechten ging zu Boden, in der Mitte zerrissen von einem Strahl violetter Energie. Larin und ihr verbliebener Kamerad wichen nach links aus, und die nächste Salve ging daneben. Danach zielte das Geschütz wieder auf die Granatwerfer, und sie erreichten unversehrt den Fuß des Turms.

 Er maß zehn Meter im Durchmesser und war massiv wie ein Berg.

 Sie gab dem Soldaten die Hälfte der Sprengladungen. »Alle zwei Meter eine, Zündung auf mein Kommando einstellen.«

 Er nickte und lief los, um den Turm in entgegengesetzter Richtung zu ihr zu umrunden. Als sie wieder zusammentrafen, zogen sie sich so weit wie möglich zurück und warfen sich auf den Boden. Die Stellung schien sie nicht bemerkt zu haben. Ihr Geschütz feuerte nach oben auf etwas, das sie nicht sehen konnten.

 Sie drückte auf den Knopf des Fernzünders, und Trümmer flogen über ihre Köpfe hinweg. Die Spitze des Turmes neigte sich und begann einzustürzen.

 Dann erstrahlte hinter ihr das Licht eines sehr viel helleren Blitzes, und der Ferrobetonboden ruckte. Larin schaute zurück und sah eine riesige Pilzwolke vom Rendezvouspunkt aufsteigen. Ein sehr viel größeres Kaliber als alles, was sie bisher von den Hexen gewohnt war, musste dort eingeschlagen sein. Entweder hatten sich Xandrets Droiden schon wieder weiterentwickelt, oder etwas Großes hatte sie oben vom Kurs abgebracht. Vielleicht, so dachte sie, war es auch das Ziel, auf das der Turm eben noch geschossen hatte: Bombardement, gerade so weit abgelenkt, dass es die angreifenden Truppen traf.

 Es würde ewig dauern, bis sich der Staub gelegt hatte, aber wenigstens waren die Comms wieder offen. Sie stand auf und gab Anweisung an alle Offiziere, Bericht zu erstatten.

 Hetchkee meldete sich von der anderen Seite der Kuppel, zusammen mit einem Imperialen Lieutenant. Sonst niemand. Kein Major Cha.

 Ein silberner Umriss schoss, glitzernd im rot glühenden Himmel, übet ihnen durch die Wolkendecke. »Sind Sie das, Stryver?«, rief sie. »Sagen Sie mir, was Sie da oben sehen.«

 »Eine der Hauptsubraumquellen sitzt genau unter deinen Füßen«, antwortete der Mandalorianer. »Wieso wurde sie so weit von der LI entfernt platziert?«

 Larin kannte die Antwort auf diese Frage nicht, und das Comm verfiel wieder in statisches Rauschen, bevor sie ihm weitere Fragen stellen konnte.

 Sie gab ihrem Begleiter Signal, ihr zurück in den Graben zu folgen. Der Rest der Schwadron hatte sich neu formiert. Er bereitete sich darauf vor weiterzuziehen und packte die Werfer zusammen. Larin wusste nicht, worin ihr nächstes Ziel bestehen sollte. Weiterhin Türme ausschalten? Versuchen, die anderen zu finden? Ohne Major Cha würde es schwierig werden, alle, die übrig geblieben waren, zu koordinieren.

 Während sie hastig ihre Alternative überdachte, verschob sich der schwarze Boden des Grabens. Sie blickte hinunter zu Ihren Füßen und sah ein Kräuseln durch das leicht elastische schwarze Material gehen. Der Boden verschob sich erneut, und ein tiefes, unterirdisches Grollen umfasste sie.

 »Bewegt euch!«, rief sie der Schwadron zu. »Wenn das ganze Ding eine Tür ist, dann - «

 Noch bevor sie den Satz zu Ende sprechen konnte, brach der Boden unter ihren Füßen weg. Sie warf sich zur Seite und klammerte sich gerade noch an die nächste Kante des Grabens. Die schwarze Oberfläche hatte sich plötzlich aufgelöst, als wäre ihr Aggregatzustand von fest in flüssig übergegangen. Zwei Soldaten stürzten, auf kein bestimmtes Ziel feuernd, in die Dunkelheit. Keine Sekunde später verklangen ihre Schüsse.

 Larin zog sich aus dem bodenlosen Graben. Ein weiteres Grollen erfüllte die Luft. Die gegenüberliegende Wand teilte sich. Zehn Meter, zwanzig Meter. Sie stand mit ihrer Schwadron am Rand eines sich immer weiter öffnenden Grabens, also zogen sie sich zur Kuppel zurück. Auf der anderen Seite verschwand der Rest ihrer Soldaten langsam in der Ferne.

 Die Kuppel teilte sich, und fingerähnliche Dachabschnitte schoben sich in dafür vorgesehene Aussparungen an ihren Rändern. Warme Luft stieg aus der Tiefe empor. Nebelschwaden bildeten sich, vermischten sich mit dem Rauch und tanzten in seltsamen Figuren um sie herum. Sie schaute hinunter und sah, dass sich dort unten etwas Riesiges und Unbestimmtes regte. Was immer es war, die Hexen mussten ununterbrochen daran gearbeitet haben, unter Verwendung all der außerordentlichen Rohstoffe dieses metall- und energiereichen Planeten.

 »Was ist das für ein Ding?«, fragte einer der Soldaten laut genug, dass sie es ohne Comm verstehen konnte.

 »Ich weiß es nicht«, antwortete sie, »aber das da sieht aus wie Repulsoren - dort an der Kante.«

 »Soll das ein Schiff sein, in der Form? Wo sind die Antriebe?«

 Ein verrückter Gedanke ging ihr durch den Kopf. »Vielleicht gibt es keine.«

 Der Soldat sah sie an, als würde sie Unsinn reden. Der Teil der Kuppel, auf dem sie standen, näherte sich dem Rand des Daches.

 »Wir können hier nicht mehr lange bleiben«, informierte sie den verbliebenen Rest ihrer Schwadron. »Ich rate euch, macht euch bereit zu springen.«

 »Auf das Ding da runter?«, fragte einer und zeigte auf das Objekt, das sich zu ihnen hinaufschob.

 »Ich glaube, es ist ein Raumlift«, vermutete sie und machte sich bereit, »es wird also nicht lange nach unten gehen.«

 KAPITEL 39

 SHIGAR SCHLÜPFTE aus seinem Jet-Schirm-Geschirr und starrte entsetzt auf den brodelnden roten See, an dem sich seine geplante Landestelle befunden hatte. Er hatte den rasanten Absturz des Transporters in Richtung Äquator mit angesehen, während er selbst in dessen Spur hinuntergefahren war. Der Einschlag hatte eine Druckwelle durch das komplexe Labyrinth gejagt, das durchgerüttelt wurde, bis es schließlich in der zähen Flüssigkeit darunter versank. Alle auf dem Labyrinth waren verschluckt worden. Nur wenige Spätankömmlinge hatten überlebt. Sie standen wie er am Rande des Kraters und starrten in das Grab all ihrer Hoffnungen.

 Meisterin Satele hatte sich in dem Labyrinth aufgehalten, irgendwo, zusammen mit Eldon Ax. Shigar hatte versucht Kontakt mit seiner Meisterin aufzunehmen, sowohl per Comm als auch durch die Macht, hatte aber auf beiden Wegen keine Antwort erhalten. Er schaute über die rot glühende Flut, und das Einzige, das sich darin bewegte, waren Hexen, die scheinbar unversehrt darin dümpelten oder schwammen. Drei übrig gebliebene Geschützstellungen feuerten auf alles in ihrer Reichweite, ohne jedoch große Wirkung zu erzielen.

 Darth Chratis war mit ihm zusammen hinabgestiegen und nicht weit entfernt gelandet.

 »Ich muss mir nicht nur einen neuen Schüler suchen«, sagte der Sith-Lord, sein rotes Lichtschwert zur Seite haltend wie eine Standarte. »Wie es scheint, brauchst auch du einen neuen Meister.«

 Shigars Kummer und Verdrossenheit fanden ein Ziel. »Ihr habt das verursacht«, behauptete er und wandte sich von dem schrecklichen Anblick ab, um dem uralten Feind des Jedi-Ordens ins Gesicht zu sehen.

 »Nicht ich, Junge.«

 »Dann eben der Imperator, der sich mit seinen Träumen von Mord und Vorherrschaft seinen Weg durch die Galaxis metzelt.«

 »Ich kann den Imperator hier nirgends sehen. Du?«

 »Ihr verspottet mich.«

 »Weil du es verdienst, verspottet zu werden, Junge. Du bist naiv und verzogen, dank des Unsinns, mit dem dich deine Meisterin genährt hat. Das wahre Antlitz des Universums flößt dir Angst ein, und du greifst auf diesen Unsinn zurück, um deine Furcht zu erklären. Nur ein Kind verschließt die Augen, wenn es sich fürchtet. Sieh dich um und wache auf!«

 Shigar spürte, wie sich seine Nackenhaare sträubten, obwohl er wusste, dass Darth Chratis genau diese Reaktion von ihm erwartete. »Ihr könnt nicht leugnen, dass die Sith Cinzia ihrer Mutter geraubt haben. Und das hat uns hierher geführt.«

 »Lema Xandret war brillant und wahnsinnig. Sie trägt die Schuld, Shigar. Oder Stryver, weil er die Sache nicht auf sich beruhen ließ. Oder du.«

 »Ich? Was habe ich getan?«

 »Du warst es, der seine Meisterin auf diese Angelegenheit aufmerksam gemacht hat.«

 »Tretet zurück!« Shigar aktivierte sein Lichtschwert. Darth Chratis kam ihm entschieden zu nahe. Das Rot seiner Klinge entsprach der Lava und dem Himmel über Ihnen. Shigar kam es vor, als würde sich die ganze Welt in Blut auflösen.

 Darth Chratis blieb fünf Schritte vor ihm stehen. Ein verächtlich amüsierter Ausdruck legte sich auf sein welkes Gesicht.

 »Gib dem Imperator die Schuld an allen deinen Sorgen, wenn du willst!«, spottete er. »Gib dem ganzen Imperium die Schuld! Hättest du die Chance dazu, würdest du ihnen allen erklären, wie sie sich derart irren konnten? Würdest du vor die Sith treten und vor die Minister und die Truppen und die Spione? Ich fürchte, sie würden dir nicht zuhören, nicht einmal diejenigen, von denen du vielleicht glaubst, sie stünden auf deiner Seite: die Unterdrückten, die Entrechteten, die Dissidenten. Es gibt weniger von ihnen, als du denkst, weißt du? Und für den Rest bist du der Feind - du und deine Jedi und der Senat. Sie verfluchen deinen Namen, so wie du die unseren verfluchst, wegen der Angehörigen, die sie durch eure Hände verloren haben, wegen der Güter, die eure Freibeuter gestohlen haben, wegen der vielen Entbehrungen, die sie ertragen mussten. Ihr werdet sie niemals mit euren Worten für euch gewinnen, mit eurem Irrsinn! Daher seid ihr gezwungen, sie alle zu töten. Wie hört sich das für dich an, Padawan? Kannst du dir vorstellen, der größte Massenmörder in der Geschichte der Galaxis zu sein? Wenn nicht, solltest du es vielleicht versuchen, denn das ist der Pfad, auf dem du schreitest. Du und der Imperator - es gibt keinen Unterschied.«

 »Ihr lügt.« Shigar wich zurück, obwohl sich Darth Chratis nicht bewegt hatte. Das Gewicht seiner Worte war Bedrohung genug.

 »Diese leere Litanei wird dich nicht mehr retten können, Junge. Nicht vor dir selbst.«

 »Wir kämpfen, weil ihr böse seid. Weil ihr Sklaven der Dunklen Seite seid.«

 »All diese Milliarden über Milliarden? Ach, gäbe es von den Sith nur so reichlich.«

 »Ihr habt sie verführt, habt ihnen die Köpfe verdreht. Sie gehorchen euch, weil sie euch fürchten.«

 »Ist die Republik so anders?«

 »Wir haben Gesetze, Absicherungen gegen den Machtmissbrauch - «

 »Gesetze haben wir auch, obgleich andere, und der Imperator ist die ultimative Absicherung. Unter seiner Herrschaft kann die Gerechtigkeit nicht scheitern, denn sein Wort ist Gesetz. Wo ist deine kostbare Gerechtigkeit auf Coruscant? Wo hat die Republik von der unbeholfenen Stümperei deiner Führer profitiert?«

 In Shigars Verstand blühte etwas auf wie eine Blume: eine Blume der Gewissheit, die in der Dunkelheit dieser Stunde zu Stärke und Sicherheit heranwuchs. Ihm schien, als würden sich Jahrtausende der Geschichte zu diesem Moment verdichten. Das Wiedererscheinen des Imperiums und der Mandalorianer, die Enthebung Coruscants und der fragile Vertrag, der ihn wieder in eine stark geschrumpfte Republik zurückführte, die Annexion von Kiffu und die Unterwerfung seines Volkes.

 Am Ende standen nur er und Darth Chratis.

 »Ihr seid die Quelle jedes einzelnen Übels, das der Galaxis jemals widerfahren ist«, beschuldigte er ihn. »Deswegen müssen wir euch bekämpfen. Krieg ist unvermeidbar, genau wie es die Leute sagen. Mit euresgleichen kann es keinen dauerhaften Frieden geben.«

 »Du bist uns ähnlicher, als du zugeben willst«, knurrte Darth Chratis »Ich biete dir an, dein Leben zu retten, Junge. Schließe dich mir als mein Schüler an, und ich werde dir endgültig die Augen öffnen. Es kann keinen Frieden geben, weil Frieden eine Lüge ist. Stärke erwächst nur aus dem Konflikt, und einen Konflikt gibt es nicht ohne einen Feind. Das ist die Wahrheit, die sich hinter den Lehren deiner Meister verbirgt. Erkenne sie, nimm sie an, und du wirst verstehen, weshalb du ihnen niemals dienen kannst!«

 Shigar fasste sein Lichtschwert fest mit beiden Händen.

 Darth Chratis' tief liegende Augen funkelten. Die Spitze seines Lichtschwertes bewegte sich keinen Millimeter.

 Shigar behielt es achtsam im Auge und wartete auf den ersten Hieb.

 Der Sith-Lord lachte, ein grässliches, gackerndes Gelächter, das im Widerspruch zu ihrer Situation stand.

 »Glaubst du, ich hätte vor, dich zu töten, Junge? Vergiss nicht: Wir haben einen Waffenstillstand. So lange du nicht vorhast, mich anzugreifen und ich mich nicht verteidigen muss — «

 »Ich sollte dich angreifen. Jede Art von Bündnis mit den Sith ist bereits im Kern verdorben. Meisterin Shan hätte dem niemals zustimmen dürfen.«

 »Es war ihr Vorschlag, vergiss das nicht - und erkennst du, wie du darin gefangen bist? Gehorche mir, und der Waffenstillstand hält. Greife mich an, und der Waffenstillstand bricht.« Darth Chratis kicherte. »Was soll es sein?«

 Shigar haderte damit zu handeln. In jedem Muskel, jedem Nerv, spürte er die Notwendigkeit dazu. Die Macht war bereit. Sie strömte durch seine Adern wie glühend heiße Lava.

 Er dachte an Larins Worte: Du denkst zu viel nach!

 Wie aus eigenem Antrieb bewegte sich sein Lichtschwert, zischte fast schon beglückt summend auf Darth Chratis zu. Ihre Klingen schlugen gegeneinander, einmal, zweimal, dreimal, und der Sith-Lord trat einen Schritt zurück.

 »Ja, ausgezeichnet - «

 Shigar ließ ihm keine Zeit zu sprechen, bedrängte ihn mit einer weiteren Kombination, blieb in Erwartung der unvermeidlichen Paraden leichtfüßig und spürte mit seinem Instinkt, mit jedem Atemzug, was getan werden musste. Zusammen tanzten sie den Rand des Kraters entlang, vor den versammelten Augen der überlebenden Springer des Stoßtrupps. Keine Signale gingen hinaus. Kein Wort, die Allianz aufzulösen. Die Comms waren ausgeschaltet, als ging der gemeinschaftliche Angriff auf Sebaddon weiter.

 Darth Chratis fing sich mit einer Reihe verwegener, heftiger Schläge, die Shigar den gerade gewonnenen Boden und sogar noch mehr kosteten. Er wehrte sich nur mit seiner Klinge, denn er wusste, er würde verlieren, wenn sich das Duell in einen Kampf mit allen Mitteln von Telekinese und anderen Machtkräften ausweiten würde. Das war unvermeidlich. Seine einzige Hoffnung bestand in einem frühzeitigen Fehler von Darth Chratis, der ihm einen Vorteil verschaffen würde. Und selbst dann würde es schwierig bleiben. Sith starben nicht so leicht.

 Jedi auch nicht, ermahnte er sich selbst, als ihm bereits der Schweiß in die Augen sickerte und er seinen Helm fortwarf, um ungehindert kämpfen zu können.

 »Du wirst müde«, stellte der Sith-Lord fest. »Deine Entschlossenheit lässt nach. Ich fühle es. Du weißt, dass du mich auf diese Weise niemals schlagen kannst. Wir beide wissen um den Hass in deinem Herzen. Deine einzige Hoffnung besteht darin, ihn zu nutzen.«

 »Der Hass wird mich niemals leiten.«

 »Denke an die Großmeisterin. Denke an deine Heimat und alle, die dort gestorben sind. Sage dir, ich hätte sie getötet, und nutze die Stärke, die dir dieses Wissen gibt.«

 »Ihr hattet mit Kiffu nichts zu tun.«

 »Nicht?«

 Shigar kämpfte weiter und kam Darth Chratis Hieb um Hieb gleich. Die rote Klinge schnitt drei Zentimeter seines Zopfes ab. Er brachte der rechten Schulter des Sith eine Scharte bei.

 »Ohne die Dunkle Seite kannst du nicht kämpfen.«

 Shigar brachte seine Gedanken und Gefühle zum Schweigen. Er war nur noch die Klinge. Er war nur noch die Macht.

 »Ohne die Dunkle Seite kannst du nicht gewinnen.«

 Darth Chratis schmetterte eine Welle Blitze in die Lücke zwischen den beiden. Shigar versuchte, sie mit seinem Lichtschwert abzufangen. Der Stoß lief durch die Klinge, in den Griff und von dort in seinen rechten Arm. Es brannte wie Säure, viel heftiger und heimtückischer als die Ladung, mit der Eldon Ax ihn auf Hutta getroffen hatte. Es tat nicht nur weh. Es nagte an seiner Entschlusskraft, riet ihm, Feuer mit Feuer zu bekämpfen und entgegen dem Anraten seiner Meisterin die Waffen des Sith-Lords gegen ihn selbst einzusetzen. Tat er es nicht, würde er mit Sicherheit sterben.

 Shigar fiel auf die Knie und der Ansatz eines Schreis pfiff durch seine zusammengebissenen Zähne.

 Hat sie dich nicht gewarnt? Das Flüstern des Zweifels in seinem Kopf hatte eine Stimme bekommen. Deine Meisterin ist berühmt dafür, in die Zukunft sehen zu können, also weshalb hat sie dir nicht gesagt, was dich erwartet?

 Weil es nichts gab, das sie dagegen tun konnte. Deshalb. Ihre Lehren sind schwächer als die der Sith, und sie weiß es. Sie weiß, dass die Jedi den Krieg, der unabwendbar kommen wird, verlieren werden. Sie weiß, der Imperator wird gewinnen. Indem sie dir dieses Geheimnis vorenthielt, hat sie sich getötet.

 Sie hat dich angelogen, genau so, wie dich der Hohe Rat angelogen hat. Ihnen liegt nichts an Gerechtigkeit. Sie sind

 korrupt und schwach.

 Du brauchst dich nur von ihnen abzuwenden, dann wirst du leben.

 Darth Chratis' Blitze zuckten durch Shigars Körper und hinab in seine linke Hand, wo sie sich zu einer gleißend hellen Kugel ballten, die darauf wartete, freigesetzt zu werden.

 Schlage mich, sagte die Stimme, und erhebe dich wieder, stärker als je zuvor.

 »Stirb«, sagte Shigar mit einer Stimme, die nicht wie seine eigene klang. »Stirb!«

 Als er seine Hand hob, sah Darth Chratis ihn nicht einmal an. Die Aufmerksamkeit des Sith-Lords hatte sich auf einen Schatten gerichtet, der sich über sie beide gelegt hatte. Das Gebilde, das ihn warf, war gigantisch. Eine Knolle, wie eine Faust von der Größe einer Stadt, die sich langsam aus dem See erhob. Lava troff wie Wasser davon herunter.

 Sein Schock war so intensiv, dass der Sith-Blitz in Shigars Hand verpuffte. Die restliche Energie verflüchtigte sich zusammen mit dem Schmerz. Erst in diesem Moment erkannte Shigar mit stechender Klarheit, dass er die Quelle des Ganzen gewesen war, schon seit Darth Chratis' erster Blitzattacke. Die flüsternde Stimme in seinem Kopf und die Zweifel, die sie ausgedrückt hatte - all das war er selbst gewesen!

 Sein Lichtschwert lag in geschwärzten Teilen am Boden. Sein Anzug stank nach Rauch.

 Er stand auf. Das Ding aus dem See türmte sich über ihnen auf. Es wuchs nicht mehr höher, sondern ragte bloß über ihnen auf und verdunkelte den Himmel. Das Geräusch, das von ihm ausging, klang tief und nachhallend wie das Lied eines Tiefseesäugers. Es hörte sich an wie ein Ruf, angetragen aus einer anderen Sprache.

 Ein kleiner silberner Fleck zog über den Himmel: Stryvers Scout. Dahinter hing die glänzende Konstellation der vereinten Flotten. Blitze tanzten zwischen den Schiffen und verrieten, dass sie Feuer erwiderten. Shigar vermochte nicht zu sagen, ob sie auf Hexen schlossen oder aufeinander.

 Dies ist der Pfad, der dir bestimmt ist, flüsterte ihm Meisterin Sateles Stimme ein. Es waren die gleichen Worte, die sie auf Coruscant gebraucht hatte.

 Beinahe hätte Shigar in einer Mischung aus Triumph und Verzweiflung geweint. Sie lebte. Aber was bedeutete das für ihn? Hatte die Dunkle Seite ihn verdorben, obwohl er seinen Angriff auf Darth Chratis nicht wirklich ausgeführt hatte? Hatte Meisterin Satele wahrhaftig von Anfang an gewusst, dass es dazu kommen würde und ihn nicht gewarnt?

 Wieder musste er an Larin denken und wie sie ihm gesagt hatte, er habe Glück, dass der Jedi-Orden ihn aus der Bedeutungslosigkeit gezogen und in seine Ausbildung geführt hatte. Er hatte ihr sogar geglaubt und Stärke in dem Wissen gefunden, dass seine Meisterin und der Hohe Rat bestehen würden. Was immer heute auch geschieht, du wirst in das Leben, das du kennst, zurückkehren.

 Nun nicht mehr.

 Die Galaxis besteht aus Schwarz und Weiß, wurde ihm klar, und tief in seinen Knochen spürte er die Wahrheit und Gewissheit davon. Doch nimmt man genügend Abstand, sieht alles grau aus.

 KAPITEL 40

 DICHTE ROTE STRÖMUNGEN zogen Ax unaufhaltsam nach unten, wirbelten sie herum wie ein rotes Blutkörperchen bei einem Herzanfall, Satele Shan packte sie so fest am Handgelenk, dass sie fürchtete, es würde brechen, und sie erwiderte den Griff genauso kräftig. Sie sah nichts außer ihrem HUD und hörte nichts als den Alarm. Die exakten Spezifikationen eines gepanzerten Schutzanzugs der Republik waren ihr nicht bekannt, aber sie konnte sich vorstellen, wie die Kühlsysteme kreischten, während sie versuchten, die überschüssige Hitze abzuleiten, um dann doch wegen Überforderung zu versagen.

 Sie erwartete es, aber es geschah nicht. Sie wirbelten genauso heftig herum wie zuvor, aber ihr wurde nicht heißer.

 Stattdessen überkam sie ein seltsames Gefühl, das weder rein körperlich noch rein geistig war. Trotz all des Schmetterns und Schütteins befand sie sich nicht in unmittelbarer Gefahr, zerquetscht oder verbrannt zu werden. Die Flüssigkeit sah nur aus wie Lava. Sie wurde nicht ertränkt. Vielleicht gekostet? Oder umarmt.?

 Sie verspürte den intensiven Drang, schwimmen zu müssen, aber nicht, um die Oberfläche zu erreichen. Irgendetwas befand sich mit ihnen zusammen in diesem See, etwas, das wollte, dass sie näher kam. Sie begann zu treten und gegen die Strömung anzukämpfen. Satele Shan war bloßer Ballast, bis sie Ax' Vorhaben erahnte und sich ihren Bemühungen anschloss. Eine quälende Körperlänge nach der anderen wanden sie sich durch die zähe rote Masse und trafen gelegentlich auf feste Objekte, die von der Strömung mitgerissen wurden. Manche klammerten sich an ihr fest, aber Ax vermochte nicht zu sagen, ob es Menschen oder Hexen waren oder gänzlich neue Manifestationen des Sebaddon-Phänomens. Anstatt anzuhalten, schwamm sie weiter und folgte dem einzigen Kompass, der ihr blieb: ihrem Bauchgefühl.

 Ihre suchenden Finger fanden etwas Hartes und Stabiles, das in der lavaähnlichen Flüssigkeit untergetaucht war. Es fühlte sich glatt und leicht gewölbt an, wie die Seite eines U-Boots. Zusammen mit Satele Shan betastete sie es und suchte nach einem Eingang. Sie stießen auf Vorsprünge, bei denen es sich eventuell um Antennen, Kanonen und Subraumtriebwerke handelte.

 Ein Schiff. Das war der Ort, an den sie kommen sollte. Irgendetwas darin hatte sie hergebracht.

 Satele Shan zog sie näher zu sich heran, sodass sich ihre Gesichtspanzer berührten. Die rote Flüssigkeit klarte zwischen ihnen ausreichend auf, um einen Blick in das private Universum der Großmeisterin werfen zu können. Ihr Gesicht wirkte angespannt, aber gefasst.

 »Luftschleuse«, sagte sie. »Hier lang.«

 »Glauben Sie, die wird in diesem Zeugs funktionieren?«

 »Es gibt nur einen Weg, das herauszufinden.«

 Sie trennten sich, und Satele Shan führte ihre Hand an die Konsole, die sie entdeckt hatte. Ax erkannte die Armatur sofort wieder. Sie hatte sie auf Tausenden von Schiffen gesehen. Tausenden Imperialen Schiffen.

 Sie drückte auf den obersten Knopf: ÖFFNEN. Ein plötzlicher Sog zog sie heran, als die leere Kammer die Flüssigkeit in sich hineinsaugte. Als sie die Luke vollständig geöffnet hatte, schwammen sie hinein und machten sich an den inneren Steuerelementen zu schaffen.

 Still schob sich die Luke zu und verbannte die unaufhörlichen Turbulenzen der Flüssigkeit nach draußen. Für einen Moment schwebte Ax in der Stille, dankbar für die Verschnaufpause und die Gelegenheit nachzudenken. Wo waren sie? Was tat sie hier? Was hatte sie hierher gebracht? Eigentlich hätte sie zur Oberfläche schwimmen sollen und nicht versunkene Artefakte untersuchen, während die restlichen Missionsmitglieder um sie herum kämpften.

 »Willst du die Innentür öffnen?«, fragte Satele Shan, die wieder an sie heranrückte.

 Natürlich wollte sie das. Sie war zu weit gekommen, um jetzt wieder umzukehren. Ihre Instinkte trieben sie trotz aller Bedenken weiter. Als sie den KREISLAUF-Knopf drückte, sprangen Pumpen in den Wänden an, um die Flüssigkeit abzusaugen. Mit Licht und Luft kehrte auch die Schwerkraft zurück. Sie ließen einander los. Ax wischte ihr Visier sauber und sah, Satele Shan das Gleiche tun. Inmitten der Fremdartigkeit wirkte sie beinahe so klein wie Ax selbst. Sie war froh, nicht allein zu sein.

 Die Innentür öffnete sich und gab einen standardmäßigen Schiffskorridor frei, verschrammt und vom Staub der Zeit bedeckt. Ax trat aus der Pfütze, die in der Schleuse zurückgeblieben war, und setzte ihren tropfenden Fuß dankbar auf die trockene Oberfläche. Ein Blick auf ihr HUD verriet ihr, dass die Luft in Ordnung war. Sie löste die Dichtung ihres Helms und schob ihr Visier hoch.

 Sie roch nur Blut.

 Satele Shan trat neben sie. Auch sie hatte ihr Visier hochgeschoben. »Irgendeine Ahnung, wessen Schiff das ist?«

 Ax behielt ihre Gedanken einen Moment lang für sich. Sie ging den Korridor bis zum ersten Kreuzungspunkt hinunter und zeichnete im Geist den Aufbau nach. Wenn es ein Sternkreuzer war, so folgerte sie, müsste das Kommandodeck rechts liegen, die Frachträume links, Besatzungsquartiere die erste Leiter hinunter und die Maschinenräume geradeaus. Sie wählte den Weg nach rechts und hatte Erfolg. Das Kommandodeck war klein, wirkte dadurch, dass es leer stand, aber geräumig. Auf den Instrumententafeln war kein Licht zu sehen. Keine Holoprojektoren leuchteten. Das einzige Anzeichen von Leben boten die Lichter, die von oben herabschienen.

 »Der Generator funktioniert eindeutig«, sagte Satele Shan, »aber die Steuersysteme wurden abgekoppelt. Wenn du mit dem Gedanken spielst, in diesem Ding von Sebaddon wegzukommen, kannst du es vergessen.«

 Der Boden unter ihren Füßen erbebte, und Ax fiel ein, dass sie sich trotzdem noch über einer geothermalen Bohrstelle befanden, obwohl es sich bei der Flüssigkeit, die sie eingeschlossen hatte, nicht um Lava handelte. Zudem hielten sie sich auf einem Planeten auf, dessen Haut in etwa so stabil war wie die eines Wasserballons.

 Unter ihnen rumpelte und knarrte das Schiff. Das Echo seiner Klagelaute klang wie eine Stimme, die schrittweise verstummte.

 »Die Comms werden durch die Hülle blockiert«, fuhr Satele Shan fort. »Das kann nicht Teil der ursprünglichen Schiffskonstruktion sein.«

 »Sie hatten niemals vor, irgendwohin zu gehen«, sagte Ax, »oder mit irgendjemandem zu sprechen. Ich wette, dies ist Lema Xandrets Schiff.«

 Satele Shan sah sich um. »Keine Verzierungen, keine individuellen Noten, keine Anzeichen eines Zuhauses. Woher willst du das wissen?«

 »Achtern liegt eine Frachtschleuse«, stellte Ax fest, um der Frage auszuweichen. Sie gingen den Weg zurück, den sie gekommen waren. »Mal schauen, wohin es hier durch geht.«

 Auf ihrem Weg passierten sie Reihen leerer Räume, die Ax' Vermutung, dass das Schiff verlassen war, bestätigten. Xandret und die anderen Flüchtigen hatten alles Nützliche oder Persönliche demontiert und fortgeschafft. Vielleicht hatte sie das Schiff zu sehr an das erinnert, was sie hinter sich gelassen hatten? Vielleicht hatten sie sich anderswo bequemere Quartiere eingerichtet. Vielleicht hatten sie es als Memento mori aufbewahrt, als Symbol für ihre Abkapselung und Verlassenheit, ohne überhaupt vorzuhaben, es noch einmal zu benutzen. Bei ihrer Rückkehr in die Galaxis hatten sie ein völlig anderes Schiff benutzt, eines, das sie selbst gebaut hatten.

 Ax fiel auf, dass der Name dieses Schiffes nirgendwo in den Imperialen Aufzeichnungen vermerkt war. So lange sie keinen Überlebenden fand oder irgendwelche Aufzeichnungen, würde sie ihn vielleicht nie erfahren. Die Lücke in der Geschichte ihrer Mutter quälte sie, während sie durch das Schiff gingen und kletterten. Sie wusste, dass es eigentlich nicht von Bedeutung war und einer Art Selbstverteidigung gegen die noch größeren Lücken gleichkam, die vielleicht bald aufgefüllt werden würden. Dennoch konnte sie nicht aufhören, sich zu fragen, wie es gewesen sein mochte, die ganze Zeit über neben einem felsenfesten Mahnmal des eigenen Verrats zu leben. Wahrscheinlich brachte es einen um den Verstand.

 Die Frachtluke achtern war doppelt so groß wie jene, durch die sie an der Backbordseite eingestiegen waren. Sie stand offen und grenzte an einen lang gezogenen Schlauch, der in unbekannte Bereiche führte. Unter der Strömung der Flüssigkeit, die ihn umgab, schaukelte und schwankte der Schlauch unsicher hin und her.

 Ax sagte sich, es gäbe nichts zu fürchten, und rückte weiter vor. Sie war Stryvers Meinung. Lema Xandret ist bereits tot. Schon seit einer ganzen Weile. Hier gab es kein Leben. Die Kolonie hatte lange genug überlebt, um die Hexen zu bauen, aber dann war sie zerfallen. Entweder hatten die Hexen alle getötet, weil sie erkannt hatten, dass die Menschen ihre Zweckmäßigkeit erfüllt hatten, oder sie hatten sich selbst umgebracht. Außer ihren Leichen erwartete Ax keine weiteren Zeugnisse vorzufinden.

 Daher war sie auch nicht auf die traut eingerichteten Quartiere vorbereitet, die sie zurückgelassen hatten: Die Bilder, Kleidungsstücke, Tagebücher, Comms, Mahlzeiten und was sich noch alles in den verwinkelten Korridoren der Kolonie fand, hatte die kalte, trockene Luft perfekt konserviert, so als wäre alles erst vor einer Stunde beiseitegelegt worden.

 Kinder hatten hier gelebt. Es gab Andenken an die Verstorbenen und jene, die man zurückgelassen hatte. Aus jeder Ecke starrten sie Porträts der Kolonisten an. In ein paar der Bilder erkannte sie das Gesicht ihrer Mutter wieder. Lema Xandret war hier älter geworden. Ihr Gesicht durchzogen Runzeln, und ihr Haar war ergraut. Ihr Blick blieb stechend.

 »Du hattest recht«, sagte Satele Shan mit einem Anflug der Bewunderung in der Stimme. Auch der Sorge, wenn Ax' Ohren sie nicht täuschten.

 Entschlossen schweigend eilte sie weiter. Die leere Kolonie gab Zeugnis für so viele Dinge: Hoffnungen und Ängste, Mut und Feigheit, das Alltägliche und das Hintergründige. Ax interessierte nichts davon. Sie war nicht zu einem Museumsbesuch nach Sebaddon gekommen. Sie war gekommen, weil der Dunkle Rat es ihr befohlen hatte, weil das Schicksal es forderte und wegen Dao Stryver. Rührselige Sentimentalitäten bedeuteten ihr nichts.

 Dennoch beschleunigte Ax ihren Schritt, bis sie auf der Suche nach etwas, das sie nicht klar beschreiben konnte, schließlich von Raum zu Raum rannte. Satele Shan folgte ihr leichtfüßig und schweigend. Die Korridore schlängelten sich immer tiefer und verliefen zu größeren Räumen und mehr arbeitsorientierten Anlagen, wie etwa Luft- und WasserReinigern und Kraftwerken. Der Druck um sie herum erhöhte sich ständig. An mehreren Punkten sahen sie undichte Stellen, aus denen es rot in wachsende Pfützen hinuntertropfte.

 Schließlich erreichten sie einen großen, quadratischen Raum, der eher wie eine Lagerhalle als ein Labor wirkte, obwohl es sich offensichtlich einmal um Letzteres gehandelt haben musste. Droidenteile in unterschiedlichen Stadien der Reparatur lagen herum, gleich neben Werkzeugen aller Formen und Größen und obskuren Messinstrumenten. Holoprojektoren zeigten rotierende Rundumansichten von Entwürfen mehrerer Hexen-Varianten, die Ax bisher noch nicht gesehen hatte: Versionen mit zehn oder mehr Beinen, mehrteiligen Körpern, spezialisierten Gliedmaßen und zu größeren Maschinen zusammengesetzte, die zu Raumreisen oder Massenzerstörung fähig waren. Manche von ihnen veränderten sich, während sie an ihnen vorüberging, woran sie erkannte, dass die evolutionären Algorithmen, denen sie entsprangen, immer noch funktionierten. Dicke Kabel verliefen in einer zentimetertiefen Schicht aus Rot in alle Richtungen. Manche von ihnen führten zu einem röhrenförmigen Glastank, etwa fünfmal größer als ein Bacta-Tank, der in einer Ecke des Raumes stand. Er war randvoll mit trüber roter Flüssigkeit, die anscheinend identisch mit dem Zeug draußen war.

 Satele Shan trat an den Tank heran, aber Ax hielt sich zurück. Sie spürte, dass der Ruf, dem sie gefolgt war, hier seinen Ursprung hatte, aber nun, da sie direkt davorstand, war sie nervös. Wollte sie wirklich wissen, weiches Schicksal ihrer Mutter widerfahren war?

 »Es ist warm«, sagte Satele Shan. Sie hatte sich eines Handschuhs entledigt und die Hand an das Glas gelegt. »Körpertemperatur, so ungefähr.«

 »Dieses rote Zeug«, sagte Ax. »Es steckt in allen Hexen. Es sieht aus wie Lava, ist aber keine. Es ist die biologische Komponente, welche die Hutts festgestellt haben.«

 »Ist es Blut?«

 »Ich weiß nicht.« Sie schauderte. »Ich hoffe nicht.«

 Satele Shan stand immer noch mit einer Hand an dem Glas vor dem Tank. Sie beobachtete Ax genau. »Ich stoße darauf, wenn ich die Hexen niederschlage. Es lebt, aber gleichzeitig auch nicht. Es ist unvollständig, wie ein Körper ohne Geist.«

 »Könnte die LI sein Geist sein?«

 »Möglich, aber wir haben bisher kein Anzeichen der LI gesehen. Sollte sie sich in diesem Bereich des Planeten befinden, hält sie sich äußerst bedeckt.«

 Die Flüssigkeit in dem Tank rührte sich, und Satele Shan wich ruckartig zurück.

 »Da ist noch etwas anderes drin«, sagte sie. »Ich habe es gefühlt.«

 Ax umarmte sich selbst, ohne es zu bemerken. Sie wollte wegrennen, konnte sich aber nicht bewegen. Ihre Füße waren am Boden festgewachsen. Sie konnte ihren Blick nicht abwenden.

 Im Inneren des Tanks schwappte etwas Weißes gegen das Glas. Augenblicklich verschwand es wieder in dem trüben roten Sud, kehrte aber einen Moment später erneut zurück und schlug kräftig gegen die Tankwand.

 Ax rang nach Luft. Es war eine menschliche Hand. Eine zweite erschien neben ihr, die Finger weit gespreizt. Die rote Flüssigkeit verwirbelte sich, als sich der Körper, der zu den Händen gehörte, in seinem Bad ins Gleichgewicht brachte.

 Ein Surren hallte durch das Labor. Eine Kamera richtete ihr Auge auf Satele Shan und drehte dann herum, um Ax zu erfassen.

 »Ich erkenne dich.«

 Die Stimme kam von überall um sie herum. Weiblich, atemlos, überrascht.

 »Ich kenne dich.«

 Ein Gesicht nährte sich der Glaswand des Tanks und wurde langsam sichtbar. »Ich bin du.«

 Ax hatte das Gefühl, sie würde innerlich zerfließen. Das Gesicht war ihr eigenes.

 KAPITEL 41

 ULA BEOBACHTETE das Aufsteigen der Repulsorplattform vom Südpol des Planeten mit einer Art Ehrfurcht. Der Weltraumlift war riesig und wurde gut verteidigt, und die Hexen hatten ihn quasi im Handumdrehen gebaut. Falls Stryver immer noch jemanden von der Richtigkeit seiner Theorie des geometrischen Wachstums überzeugen musste, so hatte er den Beweis hier direkt vor sich.

 »Was soll ein Weltraumlift am Pol?«, fragte Jet. »Wenn er da hängt, wäre er doch völlig nutzlos.«

 »Wieso?«

 »Weil die beste Position, um ihn in einen höheren Orbit zu bringen, der Äquator ist, und das würden sie ja wohl wollen, oder?«

 Ula zuckte bloß mit den Schultern. Weltraumlifte fanden auf unterschiedliche Art Verwendung, nicht nur als Zwischenstationen zum Orbit, als die sie für gewöhnlich eingesetzt wurden und bewegungslos über einem bestimmten Punkt auf der Planetenoberfläche hingen. Sie konnten zur Verteidigung dienen oder als Ausdruck des Reichtums. Wer wusste schon, was die Hexen wollten? Er selbst war ja noch dabei zu lernen, was sie konnten.

 »Nehmt das Ding ins Visier«, befahl er der vereinten Flotte, nur um sicherzugehen. »Schießt es ab!«

 Die Paramount feuerte eine halbherzige Salve in Richtung des Raumlifts, aber es war nicht zu übersehen, dass Kalisch erhebliche Feuerkraft in der Reserve behielt. Von der Commenor kam gar nichts.

 »Haben Sie mich nicht gehört, Captain Pipalidi? Wir müssen verhindern, dass dieses Ding die obere Atmosphäre erreicht.«

 »Und ich muss für die Sicherheit unserer verbliebenen Schiffe sorgen« erwiderte die Anführerin des republikanischen Kontingents. »Sollte die Paramount ihre Waffen auf uns richten, während wir unsere Augen anderswohin richten, sind wir wehrlos.«

 »Wenn die Hexen entkommen, verlieren wir alle.«

 »Wofür Kalisch den Kopf hinhalten muss.« Er schlug frustriert auf die Instrumentenkonsole. Jet sah in vorwurfsvoll an. »Hey, ganz ruhig!«

 »Es ist einfach so - so sinnlos! Welchen Sinn hat es, gegeneinander zu kämpfen? Sie müssen doch nur noch eine Weile zusammenarbeiten, dann haben wir eine Chance.«

 »Sie sind sich zu ähnlich. Das ist das Problem. Das kann man bei primitiven Kulturen beobachten, wenn ein Schisma eine Religion in ähnliche, aber nicht identische Sekten spaltet. Sie haben mehr Hass füreinander übrig als für den Feind.«

 »Wovon reden Sie? Das Imperium ist doch keine primitive Kultur.«

 »Nein, aber das Prinzip bleibt das Gleiche. Ähnliche Hierarchien, mit einer herrschenden Kaste von Hohepriestern, ähnliche Glaubensrichtungen aber unterschiedliche Praktiken, Wetteifern um dasselbe Territorium - «

 »Hören Sie auf«, sagte Ula. »Sie sind nicht gerade hilfreich.«

 »Ich versuche nur zu erklären, warum es von Anfang an nicht funktionieren konnte.«

 »Also hätten wir es gar nicht erst versuchen sollen?«

 »Alles ist einen Versuch wert. Und es ist kein Geheimnis, dass auch ich mich manchmal irre. Aber wie es aussieht, ist das hier leider nicht der Fall.«

 »Also, wie sollen wir das hinbiegen? Was können wir tun, um die Hexen an ihrer Ausbreitung zu hindern?«

 »Es gibt immer einen Plan B.«

 »Und der wäre?«

 »Ich hatte gehofft, Sie hätten einen.«

 Stryver bewegte sich nordwärts, fort vom Südpol. Ula projizierte die Flugbahn des Mandalorianers auf eine Karte der Planetenoberfläche und stieß an deren Ende auf die wahrscheinliche Position der LI. Dieser Teil der Karte vermittelte ein Chaos an Aktivität. Ula setzte Satelliten- und Jäger-Daten ein, um näher heranzuzoomen.

 Irgendetwas stieg dort aus einem Lavasee auf, der den Krater ausfüllte, an dem sich der Landepunkt befunden hatte.

 »Noch ein Weltraumlift?«, fragte er und zeigte dabei auf das Bild.

 »Die Stelle stimmt«, meinte Jet, »aber ich bezweifle es. Die Bauart passt nicht und es scheint keine Repulsoren zu haben, die es brauchte, um vom Boden zu kommen.«

 Wie eine gigantische Iris begann sich eine kreisrunde Luke an der Oberseite des Objektes zu öffnen. Eine weitere Lücke bildete sich zwischen den Hexen direkt darüber.

 Ula wartete, aber aus der Luke tauchte nichts auf.

 »Das ergibt überhaupt keinen Sinn«, sagte er.

 »Da ist Stryver wieder.« Jet zeigte auf einen einzelnen Leuchtpunkt, der die neue Erscheinung umkreiste.

 »Ich nehme an, er jagt den Subraum-Zentren nach«, vermutete Ula. »Dieses Ding ist ein wahrer Brocken.«

 »So wie der Raumlift.« Jet zeigte auf die Südhälfte des Planeten. »Der sich übrigens bewegt.«

 Er hatte recht. Der Weltraumlift hatte sich vom Pol fortbewegt und beschleunigte schwerfällig nach Norden.

 Ula überlegte rasch. Wenn der Weltraumlift weiter in dieser Geschwindigkeit beschleunigte und den jetzigen Kurs hielt.

 »Es sind zwei Hälften der gleichen Sache«, schrie er. »Der Raumlift befand sich am Pol, weil ihn die Hauptfabrik dort gebaut hat. Jetzt ist er unterwegs, um die LI abzuholen und vom Planeten fortzubringen. Ich wette, die Antriebe werden, noch während wir hier reden, auf dem Mond zusammengesetzt. Sie bereiten ihren Ausbruch vor. Wir müssen sie aufhalten!«

 »Ich glaube, Sie haben recht«, stimmte Jet ihm zu. »Das ist wirklich ernst. Versuchen Sie's noch einmal bei Pipalidi und Kalisch. Vielleicht ändern sie ihre Meinung doch noch.«

 Ula wusste, dass es keinen Sinn hatte. Die Flotte brach auseinander. Jäger gaben Schüsse ab, während sie gefährlich nahe an den Großschiffen der gegnerischen Seite vorbeiflogen. Es war offensichtlich, dass man Grenzen gezogen hatte und sich gegenseitig aufs Korn nahm. Es fehlte nur noch ein kleiner Patzer, und schon würden zwischen den beiden Seiten offene Kampfhandlungen losbrechen.

 »Wenn es doch nur einen Weg gäbe, sie zu zwingen, das Richtige zu tun«, stöhnte er.

 »Ich wusste, dass Sie das Zeug zum Imperator haben.«

 »Wie können Sie in so einer Lage nur Witze machen?«

 »Wer redet von Witzen?« Jet drehte sich in seinem Sitz um und wandte sich an Clunker. »Zeit für Plan B.«

 Der Droide neigte seinen verbeulten Kopf. Eine Reihe neuer Schirme flackerte auf dem Hauptholoprojektor auf, während der Droide mehrere Befehlsfolgen durch den Hauptcomputer der Auriga Fire laufen ließ.

 »Erzählen Sie mir nicht«, sagte Ula, »Sie hatten den HexenCode schon geknackt und haben die ganze Zeit drauf gesessen und gewartet, bis der Rest von uns selbst draufkommt.«

 »Ich hätte nicht gewartet, glauben Sie mir. Außerdem würde es nichts bringen. Ist der Code einmal geknackt, sind die Hexen tot, und für mich springt nichts mehr raus.«

 »Also, was haben Sie vor?«

 »Etwas Edelmütiges und wahrscheinlich ziemlich Törichtes. Aber im Gegenzug müssen Sie etwas für mich tun.«

 »Was soll es sein?«

 »Sie müssen vorgeben, dass es niemals passiert ist.« Ula starrte ihn an.

 »Schauen Sie auf die Schirme«, sagte Jet.

 Die vereinte Flotte brach auseinander, jedoch nicht nach den beiden Fraktionen geordnet. Die Paramount führte ein gemischtes Kontingent hinunter in einen tieferen Orbit, um die LI von dort aus mit höherer Präzision unter Beschuss nehmen zu können. Die Commenor bewegte sich mit einem kleineren Gefolge und zwei Jäger-Schwadronen zum Mond. Das ganze interne Gezanke war schlagartig verstummt.

 Die Comm-Kanäle waren offen, blieben aber verdächtig still. Niemand gab Befehle, um die Flottenbewegungen zu koordinieren. Es geschah einfach.

 »Das machen Sie«, erkannte Ula entsetzt.

 »Nein, Clunker. Er trägt einen sehr schlauen Kopf auf seinen Schultern.«

 »Sie haben mich benutzt, um die Netzwerke von Imperium und Republik zu infiltrieren. Sie haben deren Codes geknackt, und nun haben Sie die Kontrolle übernommen!«

 »Der Zweck heiligt die Mittel, oder?«

 »Das hat Stryver auch gesagt. Ich bin nicht sicher, ob ich damit einverstanden bin.«

 »Es ist immer besser, am Leben zu sein, als tot. Das ist meine goldene Regel.«

 »Aber was kommt danach?«

 »Die Flotte ändert ihre Codes, und alle gehen wieder zur Tagesordnung über.«

 »Falls Sie sie ziehen lassen.«

 »Warum sollte ich nicht? Ich bin nicht so machtbesessen wie Sie. Am Aufbau von Imperien mag man verdienen, aber nicht an deren Spitze. Am Ende landet man nur auf der falschen Seite eines Staatsstreichs oder einer Invasion oder eines Scharfschützengewehrs. Ihr Imperator wird das auch noch lernen, auf die harte Tour.«

 Ula saß in der Falle. Schließlich hatte er die Republik verraten, aber mit ihr auch gleichzeitig das Imperium. Und nun war er vollkommen machtlos. Ihm blieb nichts übrig, als sich zurückzulehnen und zuzuschauen - und sich zu fragen, ob er eingreifen würde, wenn sich die Gelegenheit dazu bot. Schließlich erledigte Jet die Aufgabe, an der er gescheitert war. Wer war er, ihm dabei in die Quere zu kommen?

 Vielleicht widersetzte sich auch Jet seinen niederen Instinkten und versuchte einfach nur, das Richtige zu tun.

 Auf einer Republikfrequenz meldete sich eine knisternde Stimme vom Planeten. Ula erkannte sie sofort.

 »-jetzt höher, sodass die Störungen vielleicht nicht so stark sind. Hier spricht Lieutenant Moxla. Ich rufe Direktor Vii. Ich habe mir eine Mitfahrgelegenheit auf dem Raumlift geschnappt und setze Transponder an seinen Schwachpunkten. Werft drauf, was ihr habt. Erbitte Antwort. Ich weiß nicht, ob ich durchkomme. Wir befinden uns jetzt höher, sodass die Störungen vielleicht nicht so stark sind. Hier spricht Lieutenant Moxla. Ich rufe - «

 »Das Ist eine Aufnahme.« Jet stellte den Ton leiser. »Ich kann die Transponder sehen. Wenn sie ihren Job korrekt erledigt hat, kann die Paramount den Raumlift aus allen Rohren unter Beschuss nehmen und ausschalten, bevor er den Äquator erreicht.«

 »Was ist mit Larin?«

 »Ist vielleicht schon abgesprungen.«

 »Aber sicher wissen wir das nicht, oder?«

 »Nein. Also, was wollen Sie tun?«

 »Überlassen Sie mir wirklich die Wahl?«

 »Eigentlich nicht. Wollte nur wissen, ob Sie vielleicht ein vernünftiges Argument auf Lager haben.«

 Im Holoprojektor leuchteten winzige Lichtpunkte auf, als die Paramount alle Raketen, die sie noch hatte, auf den Weg schickte.

 KAPITEL 42

 LARIN RANNTE leichtfüßig über den obersten Kuppelteil des Weltraumlifts und hielt sich geduckt, um Zufallstreffern zu entgehen. Der Aufbau bestand gänzlich aus verknüpften Hexen-Körpern. Manche von Ihnen besaßen noch ein Mindestmaß an Individualität und streckten Gliedmaßen hervor, um zu feuern, während sie vorbeirannte. Sie konnte ihre Augen nicht überall gleichzeitig haben, schaffte es aber so weit, ernsthafte Verletzungen von sich fernzuhalten.

 Das würde sich in dem Moment ändern, in dem man ihre Nachricht empfing oder die Flotte ohnehin ihr Feuer eröffnete. Nun, da er sich im Flug befand, gab es keine Möglichkeit, sich von dem Weltraumlift abzusetzen. Wenn er abstürzte, würden sie und ihre Schwadronskameraden mitgerissen werden. Ungefähr zwei Dutzend Springer wie sie hatten sich, unabhängig voneinander operierend, auf dem dahinschwebenden Lift verteilt.

 Die Aktivität der Comm-Verbindungen schwankte unvorhersehbar, also hatte sie ihren Sendeempfänger auf Übertragung gestellt und ließ ihn ablaufen, ohne zuzuhören. Jeder Transponder, den sie anbrachte, verwies auf eine Belüftungsöffnung, eine Sensoranordnung oder irgendeinen anderen Punkt, der bei einem genauen Treffer erheblichen Schaden verursachen würde. Sie hatte keine Zeit mit dem Versuch vergeudet, in den Lift einzudringen. Sich auf diese Art selbst umzubringen, hätte kaum einen Nutzen erbracht.

 Welche Ironie, dachte sie. Die Telemetrie verriet ihr, dass sich der Weltraumlift der Position näherte, an der Shigar hätte landen sollen, aber bis dorthin würde sie es voraussichtlich nicht schaffen, und ihm war es höchstwahrscheinlich auch nicht gelungen. Sein Transporter war in Flammen aufgegangen. Vielleicht würde sie sein Schicksal teilen, ohne es je zu wissen.

 Rechts von ihr blitzte blaues Licht auf. Drei weit auseinanderliegende Hexen nahmen einen Springer mit zeitgleichem Beschuss in die Zange. Er erwiderte das Feuer und duckte sich tief, um ein kleineres Ziel abzugeben, doch konnte er nicht auf alle drei gleichzeitig schießen und fand keine Möglichkeit, in Deckung zu gehen. Während sie noch zusah und seine Zwangslage abschätzte, zerriss ein Schuss die Halsdichtung im Genick seines Helms, und ein Dampfstrahl kostbarer Luft zischte heraus. Er fiel hin, warf sich hin und her und versuchte, das Leck mit seinen Händen zu erreichen, doch seine Schultergelenke ließen ihm nicht so viel Spiel.

 Sie rannte geduckt zu ihm hinüber und feuerte auf den nächstgelegenen Hex, bevor sie die anderen ins Visier nahm. Sofort richteten die Droiden ihre Aufmerksamkeit auf sie, doch inzwischen war sie im Kampf gegen die Hexen geübt. Als Erstes schoss sie auf die Sensorkapseln, da diese am einfachsten zu treffen waren. Wie sollten sie ohne Augen zurückschießen?

 Bevor sie den gestürzten Springer erreichte, mischten sich noch zwei andere Hexen ein. Ohne ihr Feuer zu unterbrechen, zerrte sie ihn im Vorbeirennen mit einer Hand an seinem linken Unterarm hoch. Die Schwerkraft und den eigenen Schwung nutzend, zog sie ihn mit sich die Kuppel entlang, als würden sie einen abschüssigen Hügel hinunterrennen.

 Als sie sich außerhalb der Reichweite der feuernden Hexen befanden, brachte Larin sie beide schlitternd zum Stehen. Die Kante war in Sicht. Hinter diesem Punkt gab es nichts außer Sebaddon - in weiter, weiter Tiefe.

 Er fuchtelte immer noch mit den Armen um seinen Kopf. Sie griff nach dem Reparatursatz in ihrer Oberschenkeltasche und bedeutete ihm stillzuhalten. Er fügte sich. Als sie die rasch abbindende Dichtungspaste in seinem Genick auftrug, erkannten sie sich.

 Der Springer, der ihr ins Gesicht sah, war Ses Jopp.

 Seine Stimme klang deutlich hörbar durch das Material ihrer Anzüge.

 »Dich hätte ich hier als Letzte erwartet.«

 Sie wollte nicht zugeben, dass das auf Gegenseitigkeit beruhte. »Ich konnte dich da nicht einfach liegen lassen.«

 »Und darüber bin ich froh, glaub mir. Danke, Lieutenant!«

 Sie war sich nicht sicher, ob er es ernst meinte oder nicht, aber es war immerhin ein Anfang.

 »So«, sagte sie, nachdem sie den letzten Rest Paste verstrichen hatte. »Du kommst durch und wirst wieder kämpfen können.«

 Sein Blick wanderte nach rechts über ihre Schulter.

 »Oder auch nicht«, sagte er. »Schau!«

 Sie drehte sich um und starrte in den Himmel hinauf. Die weißen Streifen des Imperialen Artilleriefeuers kamen deutlich sichtbar auf sie zu. Es sah aus, als würde die Besatzung der Paramount alles geben, was sie hatte - genau wie sie es sollte, dachte Larin.

 Anstatt sich mit dem Blick auf die heranjagenden Raketen den Hals zu verrenken, drehte sie sich wieder um und setzte sich neben Jopp.

 »Die besten Plätze im Haus, was?«, meinte sie.

 Er lachte. »Oh ja, manche würden dafür töten.«

 Sie dachte an ihre ehemaligen Kameraden bei den Blackstars, an die enge Bindung, die Prahlerei und das Gefühl der Zugehörigkeit, das sie so sehr vermisst hatte.

 »Fußvolk wie wir wird's nie lernen. Feuerwerk sieht nur aus der Ferne schön aus.«

 Jopp nickte nüchtern. »Ist 'ne hübsche Abwechslung, hiereinen Offizier mit dabei zu haben.« Er sah ihr ins Gesicht.

 »Ich glaube, du bist doch nicht so übel, Toxic Moxla.«

 Sie lächelte. Sie würde kaum etwas zu hören bekommen, das einer Entschuldigung näherkam, doch im Militärdienst bedeutete es einen Treueschwur, der anhalten würde, bis sie starben. Zu schade, dachte sie, dass es bis dahin nicht mehr lange dauerte.

 KAPITEL 43

 KONDENSSTREIFEN MALTEN vielschichtige Hieroglyphen in den Himmel. Nicht weniger als fünfzehn Raketen befanden sich auf dem Flug auf das Objekt, das sich aus dem See erhoben hatte. Der Explosionsradius würde derart groß ausfallen, dass es keinen Sinn hatte davonzulaufen.

 Shigar machte sich auf den großen Knall gefasst. Es bestand eine kleine Chance, dass er sich vor dem Schlimmsten abschirmen konnte, aber was danach geschah, blieb die große Unbekannte. Es würde vielleicht keine Insel mehr übrig bleiben, und er konnte nicht ewig über einem Lavasee schweben.

 An der Schwelle zum Tod erhaschte er einen Blick darauf, wie sein Leben im Falle seines Überlebens verlaufen wäre. Er wusste, gedanklich wie instinktiv, dass er sich den Rang eines Jedi-Ritters verdient hatte. Den konnte ihm Meister Nobil jetzt nicht mehr absprechen. Er hatte mit Feinden verhandelt und gekämpft. Er hatte mit der Dunklen Seite gerungen. Er hatte seine einzige verbliebene Schwäche besiegt. Und am allerwichtigsten: Er war gewillt zu kämpfen.

 Du bist ein Produkt deiner Zeit, hörte er seine ehemalige Meisterin sagen. Du musst den Zeiten, die noch kommen, mit großer Vorsicht begegnen. Die Sith sind der Feind, doch um sie zu besiegen, dürfen wir nicht werden wie sie. Wir müssen uns an das halten, wofür wir stehen.

 Er konnte nicht sagen, ob ihre Stimme aus der Gegenwart kam oder aus einer Zukunft, die niemals sein würde. Auf ähnliche Weise wusste er auch nicht, ob sie ihm einen Vorwurf machte oder Zuspruch gewährte.

 Ich kann nicht einfach zusehen, während Politiker ihre Spielchen treiben, widersprach er ihr. Es war ein Diebstahl, der uns hierher geführt hat - ein Diebstahl, der im Namen der Republik ausgeführt wurde. Selbst in diesem abgeschiedenen Winkel des Universums haben Freibeuter und falsche Verträge die Leben von Milliarden In Gefahr gebracht. Wie soll ich tatenlos zusehen, wenn die gesamte Galaxis auf dem Spiel steht?

 Nicht du, Shigar Konshi. Nicht du.

 Ich verstehe nicht. Wollt ihr mir sagen, dass ich mich irre oder dass ich recht habe?

 Vielleicht beides. Die Antwort übersteigt meine Auffassungsgabe. Mit einem Ruck fand er in die Realität zurück.

 Ein gewaltiges Tosen erfüllte die Luft. Die Streifen am Himmel liefen auf einen Punkt zusammen. Die Hieroglyphe war vollendet.

 Darth Chratis verschwand hinter einem schimmernden Machtschild.

 Shigar blieb ungeschützt stehen, gemeinsam mit den anderen Soldaten, die hinauf in ihren Tod starrten. Er hatte keine Angst zu sterben.

 Ein greller Blitz. Dann noch einer und dann so viele, dass sie zu einem einzigen Ansturm verschmolzen.

 Shigar schirmte mit der Hand seine Augen ab.

 Dass er immer noch eine Hand und Augen hatte, überraschte ihn.

 Er blinzelte zwischen seinen Fingern hindurch.

 Die gigantische Konstruktion hatte einen ausgedehnten Elektrospiegel-Schild aufgebaut und lenkte die volle Wucht der Einschläge zurück ins All.

 Erleichterung überkam ihn und gleich darauf Bestürzung. Er war am Leben, aber der Plan war fehlgeschlagen. Was nun?

 Darth Chratis trat aus seinem Machtschild, während sich über ihnen superheiße Wolken ausbreiteten. Er sah so überrascht aus, wie Shigar sich fühlte.

 »Inakzeptabel«, sagte er.

 Im Süden sahen sie eine zweite Serie Blitze, wo etwas anderes dem Bombardement von oben unterzogen wurde. Sie drehten sich um und sahen ein weiteres Werk der Mega-Konstruktionstechnik der Hexen durch den Himmel treiben, gefolgt von explosiven Rauchbändern. Auch dieses Objekt schützte ein identischer Spiegelschild.

 Ein Weltraumlift, wurde Shigar klar. Die andere Hälfte des Monstrums türmte sich über ihm auf, unbeschädigt von allem, was das Imperium und die Republik ihm entgegensetzen konnten.

 Beinahe hätte er gelacht. »Es war alles umsonst«, sagte er zu Darth Chratis. »Ihr, ich, Larin - einfach alles.«

 »Findest du das lustig, Junge?«

 Das fand er nicht, aber der Augenblick hatte dennoch etwas Wahnwitziges an sich. Er konnte sich den Kopf über die Entscheidungen, die er getroffen hatte und noch treffen würde, zerbrechen, soviel er wollte, und auch über die Rolle des Jedi-Ordens in den Plänen des Imperators und über die tönernen Füße, auf denen die Republik stand, wenn es darum ging, rigoros durchzugreifen - denn so lange die Hexen nicht aufgehalten wurden, würde es gar keinen Krieg geben. Die Zukunft der Galaxis endete hier.

 Du gewinnst, Lema Xandret, dachte er, wo immer du auch sein magst.

 KAPITEL 44

 CINZIA XANDRET STARRTE aus dem Tank hinaus auf das Mädchen, das sie vielleicht selbst war.

 »Sieh sie nicht an!«, flüsterte ihre Mutter.

 »Warum nicht?«

 »Sie ist nicht real.«

 »Sie sieht sehr real aus.«

 »Aber sie ist es nicht.«

 »Sie ist ich, wie ich vielleicht gewesen wäre.«

 »Du bist nicht sie. Du wirst niemals sie sein. Sie ist eine Lüge, und sie ist böse. Sie ist - «

 »Halt den Mund, Mutter!«

 Das Flüstern verstummte. Cinzias Aufmerksamkeit richtete sich wieder auf die beiden Personen vor dem Tank, eine reife Frau mit grauen Strähnen im braunen Haar und ihre eher jugendliche Gefährtin, beide gekleidet in blutverschmierte Panzeranzüge, beide Fremde, zumindest in Bezug auf die Anlage. Eine erkannte sie. Sie hatte das Gesicht ihr ganzes Leben lang vor Augen gehabt. Es war Ihr eigenes.

 »Wer bist du?« Die ältere der beiden Frauen sah schockiert und überrascht aus. »Bist du Cinzia?«

 »Ich bin ihr Klon«, antwortete sie. Es schadete nicht, sich einfach zu unterhalten. »Meine Mutter nahm eine Gewebeprobe von mir, bevor man mich fortnahm. Sie hat mich noch einmal von Grund auf erschaffen. Die gleiche Tochter, nur besser, reiner.«

 »Das erklärt, weshalb du jünger aussiehst«, sagte die Frau. Sie blickte zu ihrer Gefährtin, die nicht imstande schien zu sprechen. »Mein Name ist Satele Shan. Was meinst du damit -reiner?«

 »Die Flüssigkeit, die ich atme, unterdrückt meine Machtfähigkeiten. Es ist etwas darin - ein Metall, glaube ich, oder ein Extrakt von irgendetwas, das von Metall lebt. Es beschützt mich.«

 »Beschützen?« Die andere Cinzia sprach jetzt. »Wohl eher vergiften.«

 Das höhnische Grinsen auf ihrem Gesicht - ein schönes, wie sie erfreut zur Kenntnis nahm, nur um ein paar Jahre älter -war einfach schaurig anzusehen.

 »Siehst du?«, flüsterte ihre Mutter. »Sie hält dich für ein Monster. Rufe jetzt die Droiden. Sie muss aufgehalten werden!«

 »Nein«, sagte Cinzia. »Lass mich zuerst mit ihr reden. Ich will wissen, was mit ihr passiert ist. Ich will wissen, warum sie hier ist.«

 »Sie ist gekommen, um alles zu zerstören. Sie werden nicht freundlich zu dir sein, ebenso wenig, wie sie zu Ihr freundlich waren.«

 »Ich sagte, du sollst still sein, Mutter. Außerdem vertraue ich den Droiden nicht mehr. Du weißt, warum.«

 Das wirkte. Die wabernden Strudel der Flüssigkeit um sie herum, beruhigten sich.

 »Lebst du schon dein ganzes Leben hier?«, fragte die Frau, die sich Satele Shan nannte.

 »Ja. Ich habe Zugriff auf alle Kameras der Anlage. Das meiste ist automatisiert, wisst ihr? Die Droiden sind meine Augen und Ohren.«

 »Du kontrollierst sie?«

 »Wenn ich will«, sagte sie, obwohl sie sich dessen nicht mehr so sicher war wie einst.

 »Also bist du für das verantwortlich, was da draußen passiert?«, fragte die andere Cinzia.

 »Um ehrlich zu sein«, sagte sie, »weiß ich gar nicht, was da draußen passiert. Sie scheinen allerdings ziemlich beschäftigt zu sein. Sie sind zu meinem Schutz gedacht, und die Definition von Schutz ist etwas vage. Ich glaube, Im Moment bedeutet es, mir nichts zu verraten. Aber was sie auch vorhaben, ich bin sicher, sie meinen es gut.«

 »Dann solltest du mal nachsehen, Cinzia«, sagte Satele Shan. »Die Hexen bringen Leute um.«

 »Bist du sicher?«

 »Absolut.«

 »Das würden sie nur tun, wenn sie angegriffen werden. Warum habt ihr sie angegriffen?«

 »Sie sind eine Bedrohung für die gesamte Galaxis.«

 »Ich glaube dir nicht«, erwiderte sie. Die Vorstellung war ganz und gar absurd. »Du versuchst nur, mich abzulenken. Dies ist ein bedeutsamer Tag. Endlich begegnen sich die beiden Cinzias! Auf diesen Augenblick habe ich gewartet, seit, nun, seit ich geboren wurde. Endlich sind wir vereint! Ich will alles über dein Leben erfahren. Ich will wissen, ob wir die gleichen Dinge mögen, die gleichen Gedanken denken - «

 »Ich bin nicht du«, sagte ihr älteres Ich. »Mein Name ist Eldon Ax.«

 »Sag so etwas nicht.«

 »Ich sage, was ich will. Du bist eine Missgeburt, ein Fehler. Ich sollte dich jetzt gleich töten, nur weil du existierst.«

 Die andere Cinzia zog ein rot glühendes Schwert und hielt es zwischen ihnen beiden in die Höhe.

 »Siehst du?«, zischte ihre Mutter. »Sie wird dir großes Leid antun, wenn du sie lässt. Vielleicht tötet sie dich sogar!«

 »Sei nicht gemein«, sagte Cinzia sowohl zu ihrer Mutter als auch zu ihrem Zwilling. »So muss es nicht enden.«

 »Sie hat recht«, sagte Satele Shan und legte eine Hand auf den Arm der anderen Cinzia. »Wir wollen nicht vorschnell handeln.«

 »Ja.« Die rote Klinge senkte sich wieder. »Wir brauchen ihr Wissen - über die Hexen, über Lema Xandret.«

 »Wie ist deine Mutter gestorben?«, fragte Satele Shan.

 »Die Droiden haben sie getötet«, antwortete Cinzia, »und die anderen auch, aber sie ist nicht wirklich tot.«

 »Erzähle es ihnen nicht«, flüsterte die Stimme in ihrem Ohr. »Erzähle es nicht!«

 »Warum haben die Hexen sie getötet?«

 »Sie wollten mit niemandem einen Vertrag schließen. Als das Schiff abflog - «

 »Das Schiff, das nach dir benannt war?«

 »Ja - meine Mutter baute es, bevor sie mich erschuf, und ihr fiel nie ein anderer Name ein. Die Droiden wollten nicht, dass Leute hierherkamen, niemals. Das wäre nicht sicher für mich gewesen.« Beinahe scheute sie vor dem Gedanken zurück, was danach geschehen war, aber sie überwand sich. Die Enthüllung war wichtig, sollte sie und ihr Selbst jemals wieder eins werden. »Die Droiden haben meine Mutter getötet, um sie davon abzuhalten, weitere Schiffe zu schicken. Die anderen versuchten, sie aufzuhalten, deshalb haben die Droiden auch sie getötet. Das Ganze war eigentlich recht dumm. Mutter hätte wissen müssen, wie sich die Droiden dabei fühlen.«

 Satele Shan nickte langsam. »Also war sie nicht an Bord des Schiffes?«

 »Nein, das waren Kenev und Marg Sar.«

 »Wieso ist sie nicht mit ihnen gegangen, wenn sie ihre Anführerin war?«

 »Sie hatten keine Anführer. Sie wollten ein anderes Leben führen als das, das sie zurückgelassen hatten. Sie wollten einen Wandel.«

 »In Ordnung, aber Kenev und Marg Sar kehrten niemals zurück, nicht wahr? Sie töteten sich selbst, als das Schiff von einem Freibeuter abgefangen wurde. Sie sprengten das Schiff.«

 Das kam als ein Schock. Die Flüssigkeit kräuselte über ihre Haut, und sie umklammerte sich fest. »Sie hätten aus der Fracht kein Geheimnis gemacht«, sagte sie, als sie gründlich darüber nachdachte.

 »Aus der Droidenfabrik?«

 »Das Werk. So nennen wir sie.«

 »Irgendetwas beeinträchtigte die Explosion«, verriet Satele Shan. »Das Werk wurde nicht zerstört.«

 »Das muss einer der Droiden gewesen sein. Sie werden sich gegen den Tod gewehrt haben, auch wenn er unausweichlich war.«

 »Und das hat uns hierher geführt, Cinzia. Wir kamen, um deine Mutter zu finden, um sie zu fragen, was sie der Außenwelt erzählen wollte. Das ist alles.«

 Cinzia wartete darauf, dass ihre Mutter irgendetwas sagte. Doch sie schwieg ausnahmsweise einmal. »Ich glaube nicht, dass sie mit euch reden möchte«, sagte Cinzia. »Du hast gesagt, sie sei tot.«

 »Das ist sie, größtenteils. Die Droiden haben ihren Körper fortgebracht, wahrscheinlich zur Wiederverwertung. Aber sie ist noch immer hier und spricht mit mir.«

 »Sag es ihnen nicht!«

 »Sie möchte auch nicht, dass ich mit euch spreche.«

 Die beiden Frauen vor dem Tank tauschten einen sorgenvollen Blick aus.

 »Ich bin nicht verrückt«, erklärte sie beleidigt.

 »Ich kann mir nicht vorstellen, dass es anders wäre«, meinte die andere Cinzia.

 »Wir verstehen nur nicht«, sagte Satele Shan, um den Kommentar abzumildern.

 »Nein, das tut ihr wirklich nicht. Meine Mutter beschützt mich. Deshalb sind die Droiden so, wie sie sind. Sie hat sich auch selbst in sie hineingegeben.«

 »Das haben wir erkannt. Sowohl Ihr Fleisch und Blut als auch ihr Weltbild. Sie sind anpassungsfähig, aber gleichzeitig auch zielgerichtet, eine Verbindung der besten Vorzüge des Maschinellen und des Organischen in einer Kreatur. Angesichts dieser Leistung muss deine Mutter wirklich brillant gewesen sein.«

 »Das bin ich immer noch«, flüsterte Lema Xandret.

 »Sie sagt, sie sei es immer noch.«

 »Erkennst du nicht, welche Bedrohung die Hexen darstellen?«, fragte Satele Shan, ohne auf die Bemerkung einzugehen. »Sie erkennen keinen Anführer an und wollen in Ruhe gelassen werden. Sie wollen nicht sterben, und sie wollen dich beschützen. Wie könnten sie besser für deine Sicherheit sorgen, als durch die Vernichtung aller anderen, einschließlich deiner Mutter?«

 »Das ist logisch«, gab sie zu und dachte daran, wie sie auch ihr den Gehorsam verweigert hatten. Cinzia hatte sie angefleht, die ursprüngliche Lema Xandret in Ruhe zu lassen, doch es hatte kein Zurück mehr gegeben, nicht, nachdem ihre Schöpferin sie verraten hatte. Cinzias Mutter hatte sie zu gut programmiert.

 »Das ist Wahnsinn!«, murmelte die andere Cinzia.

 »Ihr müsst sie verstehen«, beharrte sie. »Wenn das, was Ihr sagt, stimmt, dann ergibt es Sinn. Es wird schwer werden, ihnen den Kampf gegen eure Freunde auszureden.«

 »Glaubst du, du könntest es?«, fragte Satele Shan.

 »Ich könnte es versuchen. Aber ihr müsst versprechen, dass ihr fortgeht und niemals zurückkehrt.«

 »Ich glaube nicht, dass das möglich sein wird.«

 »Warum nicht?«

 »Euer Planet ist zu wertvoll. Zu viele Leute wissen jetzt von seiner Existenz.«

 »Und? Sie müssen nicht hierherkommen. Ihr habt eine ganze Galaxis. Ich will nur einen Planeten. Ist das zu viel verlangt?«

 »Für manche ja.«

 »Nun, dann, stecken wir in einer Sackgasse.«

 »Ich fürchte ja.«

 Cinzia gefiel die Art nicht, auf die ihr anderes Ich sie ansah. Es lag so viel Zorn und Schmerz in diesen vertrauten Zügen. Sie konnte sich nicht vorstellen, jemals so auszusehen, solch fantastische Haare zu haben.

 »Wieso beschützen die Hexen dich«, fragte die andere Cinzia, »und nicht mich?«

 »Weil sie dich nicht kennen. Du siehst nicht exakt so aus wie ich oder lebst wie ich hier drin. Du siehst aus, als würdest du zu den Leuten gehören, die dich fortgebracht haben.«

 »Ich bin eine von den Leuten, die mich fortgebracht haben.«

 »Aber du bist auch ich, auch wenn du versuchst, es zu leugnen. Du musst nicht so sein, wie du jetzt bist.«

 »Wie sollte ich sonst sein? Ich erinnere mich an nichts anderes.«

 »Wirklich?«

 »Ja, wirklich. Und welchen Sinn sollte es haben, es zu versuchen? Die Droiden werden mich sowieso töten.«

 »Vielleicht könnten wir ihnen eine Kostprobe deines genetischen Codes geben. Vielleicht würden sie dich dann nicht töten.«

 »Damit nur du und ich und eine Galaxis voller Hexen übrig bleiben? Ist es das, was du willst?«

 Sie schüttelte den Kopf. »Ich will nur, dass alle verschwinden. Alle anderen, meine ich. Nicht du. Wir beide haben so viel nachzuholen.«

 »Es gibt nichts, das ich dir zu sagen hätte.«

 »Doch, gibt es! Wo du lebst, was du tust. Ich weiß gar nichts über irgendwelche anderen Orte. Ich kenne nur Sebaddon, wo ich geklont wurde. Du kannst mir von dem Ort erzählen, an dem ich geboren wurde.«

 »Ich erinnere mich an nichts dergleichen«, sagte die andere Cinzia. »Ich kenne nur das Imperium.«

 »Das was?«

 Satele Shan sah sie völlig überrascht an. »Du hast noch niemals vom Imperium gehört?«

 »Nein. Sollte ich das?«

 »Wie steht es mit den Sith? Der Republik? Den Mandalorianern?«

 Cinzia schüttelte gereizt den Kopf. »Hör auf anzugeben! Ich komme mir dumm dabei vor.«

 »Ich gebe nicht an. Ich bin nur erstaunt, wie isoliert du hier warst. Es erscheint mir nicht gerecht, dass deine Mutter dir das angetan hat.«

 »Sie versucht, dich gegen mich aufzubringen«, flüsterte die Stimme »Sei vorsichtig bei dieser da.«

 »Mutter sagt, ich solle vorsichtig bei dir sein. Warum sagt sie das?«

 »Vielleicht hat sie Angst, ich würde dich ihr wegnehmen. Ich verspreche, dass ich das nicht versuchen werde, Cinzia.« Satele Shans Miene blieb so ausdruckslos wie bei jemandem, der sich größte Mühe gibt, keine Miene zu verziehen, »Ist deine Mutter jetzt bei dir? In dem Tank?«

 »Ja.«

 »Ist sie ein weiterer Klon?«

 »Nicht so richtig.«

 Die Flüssigkeit waberte aufgeregt und wild um sie herum. Cinzia wurde vom Glas weggezogen, tiefer in den Tank hinein.

 »Ich sagte, du sollst nicht mit ihnen sprechen! Wieso hörst du nie auf mich?«

 »Ich höre doch immer auf dich, Mutter.«

 »Aber du tust nie, was ich dir sage. Ich habe dir gesagt, du sollst ihnen nichts über mich erzählen!«

 »Sie würden es sowieso erraten. Wozu es ihnen erschweren?«

 »Sie werden es nicht verstehen, Cinzia. Du musst den Droiden befehlen, sie fortzuschaffen. Dieses Mal werden sie dir gehorchen. Du weißt, sie werden es. Wenn es eine klar definierte Bedrohung gibt, müssen sie etwas dagegen unternehmen.«

 »So wie sie etwas gegen dich unternommen haben.«

 »Ja! Sogar gegen mich! Die Logik war unfehlbar. Ich war dumm zu versuchen, dagegen anzukämpfen.«

 Cinzia erinnerte sich nur zu gut an die Tage, die zu diesem schrecklichen Moment geführt hatten. Es war unmöglich, das völlig zu verdrängen.

 »Ich glaube, du hast es geahnt, Mutter. Du hattest Angst vor den Droiden. Du hast mir die Sicherheitsüberbrückungen überlassen, in der Hoffnung, sie würden auf mich hören, aber ich habe sie nicht benutzt.« Sie erinnerte sich mit schmerzhafter Deutlichkeit an ihre Passivität. Manchmal hatte sie ein schlechtes Gewissen, weil sie sich nicht eingemischt hatte. »Die Droiden sind meine Beschützer. Du bist meine Beschützerin. Ich habe immer noch beides. War es falsch, nichts zu tun?«

 »Ich bin immer noch hier, Cinzia. Das stimmt. Wir beschützen dich alle zusammen.«

 »Aber was, wenn du recht hattest, Mutter? Was, wenn die Droiden zu mächtig geworden sind? Das würde bedeuten, du wärst dir mit Satele Shan einig und dürftest nicht gegen sie argumentieren. Ich sollte auch auf sie hören. Vielleicht sollte ich die Überbrückungen jetzt einsetzen, um die Droiden aufzuhalten, bevor es zu spät ist.«

 »Nein, Cinzia, das darfst du nicht!«

 Die Flüssigkeit strudelte dichter denn je um sie herum. Obwohl sie dagegen ankämpfte, kam sie nicht an das Glas heran. »Mutter, lass mich los!«

 »Nein!«

 »Ich kann nicht untätig dastehen und zulassen, dass Unschuldige leiden müssen. Das hättest du nicht gewollt.«

 »Ich muss dich beschützen!«

 »Aber ich muss - du musst - «

 Dichte Wirbel legten sich um ihre Kehle, strömten in ihren Mund und erstickten ihre Worte. Sie würgte und hustete, unfähig, ihre Lungen zu füllen.

 »Cinzia!«

 Der Schrei kam von außerhalb des Tanks. Hilf mir!, versuchte sie zu rufen. Rette mich!

 In einem großen Schwall und zersplitterndem Glas explodierte der Tank. Cinzia wurde herausgeschleudert und landete In einer Welle umherschlingender Flüssigkeit auf dem Boden. Ihre Mutter schrie. Sie selbst schrie ebenfalls.

 Etwas Hartes klatschte überall an ihrem Rücken und ihren Beinen gegen ihren Körper. Zum ersten Mal In ihrem Leben, spürte sie ihr volles Gewicht. Sie konnte sich nicht bewegen. Sie konnte nicht atmen. Der Druck um ihre Kehle ließ nach, nur um gleich wieder von einem anderen ersetzt zu werden.

 »Sie bekommt nicht genügend Sauerstoff«, sagte jemand. Alles hörte sich falsch an. Auch das Licht wirkte falsch. »Sie ist es nicht gewöhnt, Luft zu atmen.«

 »Was sollen wir tun?« Das war die andere Cinzia. »Wir müssen sie am Leben erhalten.« Schwach wedelnd hob Cinzia eine Hand.

 »Gen, abtaster...« Sie deutete auf die Maschine, welche das Genmuster der anderen Cinzia in das kollektive Gedächtnis der Hexen einspeisen würde. »Versprecht. retten.«

 »Wir tun, was wir können, um dich zu retten«, sagte Satele.

 Sie schüttelte den Kopf. »Rettet. Mutter.«

 »Sie steckt in dem Blut, richtig?«, sagte die andere Cinzia. »Ich dachte, sie bringt dich um. Ich dachte, du ertrinkst.«

 »Versprecht es!«

 »Schon gut, schon gut. Ich verspreche es.«

 Cinzia konnte sich nicht erheben, aber sie konnte noch zupacken. »Ihre Tochter. ihre Tochter.«

 Die andere Cinzia kam näher, und mit letzter Kraft konzentrierte sie ihren Blick auf sie.

 »Erzähl mir. alles.«

 DER KÖRPER DES haarlosen, abgemagerten Mädchens erschlaffte. Satele Shan schüttelte den Kopf. Bis auf das Tröpfeln und Sickern der blutroten Flüssigkeit herrschte Stille im Labor.

 Ax setzte sich auf ihre Fersen und legte das Gesicht in ihre Hände. Was war gerade geschehen? Hatte sie versucht, das Mädchen zu töten oder sie zu retten. Natürlich nicht irgendein Mädchen: ihren eigenen Klon. Machte es das zu Mord, Selbstmord oder Geschwistermord?

 Sie bezweifelte, dass sie es jemals erfahren würde.

 »Es tut mir leid«, sagte Satele Shan und legte ihr sanft eine Hand auf die Schulter. »Der Schock hat sie umgebracht. Mit der richtigen Ausrüstung hätten wir vielleicht -«

 Ax schüttelte sie mit einem Schulterzucken ab und stand zu schnell auf. Ihr Kopf schwirrte. Sie glaubte aus den fernen Tiefen ihres Gedächtnisses eine Stimme zu hören, klagend und Aufmerksamkeit fordernd. Sie ignorierte sie.

 Der Genabtaster stand genau an der Stelle, auf die Cinzia gezeigt hatte. Ax ging zu ihm hinüber und steckte ihre Hand in das Diagnosefach. Die kalte Maschine stach sie, trank ihr Blut, summte vor sich hin und piepte dann fragend.

 Für einen Augenblick verspürte Ax Panik. Die Maschine wollte irgendeine Bestätigung. Ein Passwort? Eine Befehlseingabe? Einen Code?

 Sie erinnerte sich an alles, was Cinzia in den letzten Augenblicken ihres Lebens gesagt hatte. Sie hatte Ax das Versprechen abgerungen, alles zu retten, was von Lema Xandret geblieben war. Gab es noch etwas, das sie hervorgehoben hatte? Irgendetwas?

 »Ihre Tochter«, sagte Ax.

 Die Maschine piepte bestätigend.

 »Was hat das zu bedeuten?«, fragte sie unbestimmt in den Raum »Denken die Hexen nun, ich wäre sie? Bin ich gegen sie immun? Werden sie jetzt meine Befehle befolgen?«

 Satele Shan wusste keine Antworten, ebenso wenig wie irgendjemand sonst. Die Art und Weise, auf die die Flüssigkeit aus dem Tank an ihren Fußgelenken sog, verriet ihr nichts, was sie wissen wollte. Sie hatte Cinzia genährt und gleichzeitig unterdrückt - so wie Darth Chratis es mit Ax selbst getan hatte. Cinzia war auf dem einzigen Weg ausgebrochen, der ihr offen stand. Ax hoffte, mehr Alternativen zu haben.

 Es gab nur einen Pfad herauszufinden, wie die Hexen auf sie reagieren würden.

 »Schnappen wir uns eine und schauen, was passiert!«

 KAPITEL 45

 NICHTS KONNTE LARIN noch überraschen. Nachdem sie dem Artilleriehagel von der Paramount entkommen und auf dem Weltraumlift den gesamten Weg bis zum Äquator geflogen war, verspürte sie lediglich einen milden Anflug von Besorgnis, als sie merkte, dass die Konstruktion unter ihr absank. Was nun?

 Jopps Stimme formulierte ihre Verwirrung. »Ich dachte, dieses Ding würde abheben, dabei setzt es zur Landung an. Ich wünschte, diese Hexen könnten sich mal entscheiden.«

 Der Weltraumlift geriet unter ihnen ins Torkeln, und sie hielten sich aneinander fest.

 »Das fühlt sich nicht nach einer Landung an«, sagte sie. »Irgendetwas anderes - «

 Sie konnte den Gedanken nicht zu Ende führen, denn genau in diesem Augenblick entschieden sich alle Hexen gleichzeitig, ihren Nebenmann loszulassen, sodass die gesamte Konstruktion zusammensackte und nach unten sank. Plötzlich ritt sie auf einer schneller werdenden Woge aus einzelnen Hexen statt auf einem zusammenhängenden Gebilde. Es kam ihr vor wie ein Wellenritt, nur ohne Brett und mit einem Lavasee anstelle eines Strandes am anderen Ende.

 »Festhalten!«, schrie sie, als die Hexen-Welle sie nach unten trug. Jopp klammerte sich so lange an ihren Arm, wie er konnte, aber die Flut riss sie zwangsläufig auseinander. Larin ging in die Hocke und packte mit aller Kraft ihrer prothetischen Hand den vorderen Rand eines einzelnen Hex, in der Hoffnung, die Welle abreiten zu können, ohne zu stürzen oder zerquetscht zu werden. Der Hex widersetzte sich nicht. Er blieb völlig passiv. Das erstaunte Larin zwar, aber sie beklagte sich nicht. Es war nur eine weitere Überraschung in einer Verkettung von vielen.

 Die Flut der Hexen reichte aus, um den Krater auszufüllen, der von dem ehemaligen LI-Standort übrig geblieben war. Als das Meer aus roter Flüssigkeit zu ihr heraufschlug, zuckte sie zusammen, doch es war überhaupt keine Lava. Die blutige Flüssigkeit drang bis zu Ihren Knien und hörte dann auf zu steigen. Sie ließ den Hex los und stellte fest, dass sie stehen konnte.

 Es kam ihr vor, als ginge sie durch einen Traum, als sie, von einem Hex auf den anderen tretend, bis zum nächstgelegenen Kraterrand watete. Von Jopp war nirgends etwas zu sehen, aber sie konnte eine Gestalt ausmachen, die ihre Fortschritte vom Ufer des Sees aus beobachtete und ermutigend winkte. Als sie näher kam, erkannte sie die abschreckende schwarze Statur von Darth Chratis. Er war es jedoch nicht, der winkte. Es war die große, schlanke Gestalt, die neben ihm stand.

 Ihr Herz machte einen Sprung. Es war Shigar.

 Sie beschleunigte ihr Tempo. Traum oder nicht, sie wollte diese Entwicklung der Dinge ausnutzen, solange sie anhielt.

 SHIGAR BEOBACHTETE die grün behelmte Gestalt, welche die brodelnde Masse der Hexen in dem See überquerte. Er konnte sich nicht sicher sein, ob sie es war, und er sagte sich, er solle seine Hoffnungen nicht zu sehr hochschrauben. Doch aus seinem Gefühl heraus war er sich gewiss. Die Art, auf die sie sich bewegte, hatte etwas an sich, die leichte Steifheit der linken Hand, als die Gestalt fröhlich zurückwinkte.

 Darth Chratis stolzierte davon und versuchte weiterhin, über Comlink die Paramount zu erreichen. Bislang hatten sie keine Antwort von der Flotte über dem Planeten erhalten, obwohl die Störungen der Comm-Kanäle endlich nachließen.

 Shigar ging vorsichtig ans Ufer, als die watende Gestalt eintraf. Er streckte seine Hand aus und erhaschte endlich einen Blick auf das Gesicht unter dem Helm. Es war tatsächlich Larin, und sie strahlte ihn an. Mit einem kraftvollen Ruck zog er sie an Land.

 Sie schob ihr Visier hoch, und er tat das Gleiche.

 »Wie schön, dich hier zu treffen«, sagte sie.

 »Weinst du?«

 »Was? Nein. Ich hab Allergien. Und wenn's so wäre? War ein langer Tag.«

 Er umarmte sie. »Das war es auf jeden Fall.«

 Sie erwiderte seine Umarmung, jedoch nicht sonderlich lange.

 »Was ist mit den Hexen?«, fragte sie, als sie sich voneinander lösten.

 »Ich weiß es nicht«, antwortete er. »Das Ding im See zerfiel, als der Raumlift kam. Bis dahin wusste ich nicht einmal, dass es aus Hexen bestand. Sie sahen verwirrt aus. Inzwischen machen sie überhaupt nichts mehr.«

 Seine Worte waren voreilig. In der Mitte des Sees begann es zu blubbern und zu brodeln. Hexen wanden sich, als das obere Ende von etwas Großem und Grauem aus den Tiefen auftauchte. Shigar legte seinen linken Arm um Larin, bereit, sie mit einem Schild zu schützen, falls sich das Gebilde als neue Art des Angriffs entpuppen sollte, aber sie wich ihm aus.

 »Das ist ein Schiff«, sagte sie und eilte zurück zum Ufer. »Sieh!«

 Er schirmte seine Augen ab. Das Objekt sah tatsächlich wie ein Raumschiff aus. Ein älteres Modell, vielleicht Imperialer Bauart.

 Das Schiff rollte und richtete eine seiner breiten Flanken dem Himmel entgegen. Eine Luke öffnete sich, und zwei Personen kletterten heraus. Ein seltsamer Ton wehte über die Oberfläche des Sees heran - ein Klicken metallener Gliedmaßen, die sich durch zähe Flüssigkeit bewegten. Die Hexen schlossen sich zusammen, um einen neuen Verbund zu bilden.

 Was sie errichteten, war jedoch nur eine Brücke, die vom Schiff zum Ufer reichte. Die Brücke führte direkt zu Darth Chratis. Er blickte auf, als die beiden Gestalten zu ihm herüberkamen.

 Shigar und Larin liefen zu ihm. Eine Handvoll weiterer Personen, die am Kraterrand verteilt standen, taten es ihnen gleich. Shigar beschleunigte seinen Schritt als er in einer der beiden Gestalten, die aus dem Schiff getreten waren, Meisterin Satele erkannte. Er spürte, wie sein Optimismus wieder erwachte. Erst Larin, jetzt sie. Vielleicht hatten sie die Katastrophe doch noch abgewendet!

 Meisterin Satele begleitete die Sith-Schülerin Eldon Ax. Sie hatte ihren Helm abgenommen, sodass ihr wildes rotes Haar und die dunkel umrandeten Augen frei lagen. Shigar war nahe genug, um ihre Worte zu hören, als sie an ihren Meister herantrat.

 »Ich entlasse mich selbst aus Eurem Dienst, Darth Chratis.«

 »Unsinn«, sagte er mit einem Ausdruck überraschter Wut. »Du bist meine Schülerin, und die wirst du bleiben, bis ich dich für geeignet einschätze, eine Sith zu sein.«

 »Ihr werdet mich freigeben«, sagte sie, als sie zwei Schritte vor ihm stehen blieb, »oder die Konsequenzen erdulden.«

 Er lachte. »Mit welchen Konsequenzen willst du mir schon drohen?

 Erzähle mir nicht, diese erbärmliche Jedi hätte dich bekehrt.« Er erhob sein Lichtschwert und nahm eine Kampfpose ein. »Ich werde euch beide töten, bevor ihr mir auch nur einen Schritt näher kommt.«

 Meisterin Satele zog in Erwiderung ebenfalls ihr Lichtschwert, und Shigar wünschte, er hätte seines nicht verloren.

 Doch Eldon Ax rührte sich nicht. »Ich wurde nicht bekehrt«, sagte sie »Ich habe ganz einfach nur begriffen, wie ich benutzt wurde. Mein Zorn war immerzu nur nach außen auf meine Mutter und auf Dao Stryver gerichtet oder nach innen auf mich selbst. Die Person, auf die sich mein Zorn eigentlich hätte richten müssen, stand die ganze Zeit an meiner Seite Mein Lehrer. Mein Meister. Ihr.«

 Darth Chratis grinste wie ein Totenschädel. »Zorn führt zu Hass«, sagte er. »Hass führt zu Stärke. Erkennst du, wie viel ich dich gelehrt habe?«

 »Ihr habt mich in der Tat viel gelehrt. Und daher entbinde ich mich selbst von Eurem Dienst, mein Lord, denn ich weiß, dass Ihr es niemals tun werdet.«

 Ein anschwellendes Geräusch hinter ihr zog Darth Chratis' Aufmerksamkeit auf sich. Die Hexen erhoben sich zu einer riesigen Woge und strömten aus dem See. Blutähnliche Flüssigkeit tropfte von ihnen herab, als sie in Massen auf die Versammlung am Kraterrand zukamen. Larin nahm Shigar am Arm und zog ihn ein gutes Stück aus dem Weg. Meisterin Satele ging mit ihnen. Nur Ax und ihr Meister blieben vor der schaurigen Flut stehen.

 Blitze krachten. Darth Chratis' Lichtschwert schlug und stach. Doch es waren zu viele, als dass sie nur ein Mann - und sei er auch ein Sith-Lord - hätte zurückhalten können. Ax rührte sich nicht, während die Welle sie beide verschlang.

 »Was geht hier vor?«, fragte Larin.

 Die Antwort der Großmeisterin war über den Lärm der Hexen nur schwer zu verstehen. »Ich glaube, unsere junge Freundin hat entdeckt, wer sie wirklich sein will.«

 »Und wer wäre das?«, fragte Shigar.

 Mit einem schrillen Heulen schoss eine Fähre über ihnen herab. Meisterin Satele schaute hinauf, während das Schiff beidrehte und zur Landung ansetzte. Es trug Kennzeichen der Republik, und dichtauf folgte ihm ein Imperiales Pendant. Sie landeten zu beiden Seiten der Tentakel aus Hexen, die sich aus dem See gestreckt hatten. Ein untergeordneter Offizier der Republik kam im Laufschritt aus der Fähre gerannt, die neben ihnen gelandet war, und salutierte vor Larin. Der Adarianer behielt den Hexen-Schwarm, der Ax und Darth Chratis verschlungen hatte, sorgfältig im Auge und war außer Atem, als er sprach: »Wir haben Fetzen einer Imperialen Übertragung empfangen, die eine Notfallevakuierung anforderte, und sind ihr gefolgt. Geht es allen gut?«

 »Im Augenblick ja«, antwortete Meisterin Satele und führte ihn beiseite. »Wie ist die Lage im Orbit?«

 »Das ist schwer zu erklären. Für eine Weile sind unsere Comms völlig durchgedreht, und jetzt wurden all unsere Datenbanken gelöscht.«

 »Von wem?«

 »Das weiß ich nicht, Ma'am. Captain Pipalidi wird Sie und Direktor Vii Ins Bild setzen, sobald ich Sie wieder in den Orbit gebracht habe.«

 »Ula hat es auch geschafft?«, fragte Larin.

 »Wir haben ihn hier an Bord«, antwortete der Adarianer.

 »Wir fanden ihn, wie er in einer Kapsel herumtrieb und um Hilfe rief, und haben ihn auf dem Weg hinunter aufgefangen. Er hat nicht gesagt, wie er dorthin kam, aber er wirkt so weit gesund und munter.«

 »Das ist schön«, sagte Larin. »Es freut mich, dass es ihm gut geht.«

 Shigar blickte zu der Fähre. War das das Gesicht des Gesandten, das er da durch eines der Fenster sah? Er war sich nicht sicher.

 »Wegen der Hexen«, wagte sich der junge Offizier mit einem Blick über die Schulter vor. »Ich meine, ist es vorbei?«

 »Das glaube ich nicht«, erwiderte Meisterin Satele. »Noch nicht ganz.«

 ULA BEOBACHTETE ALLES aus der Sicherheit der Fähre. Nichts hielt ihn davon ab, seinen Platz zu verlassen. Er wurde nicht bewacht, ja nicht einmal verdächtigt. Er hätte jederzeit hinausspazieren und sich selbst den Hexen vorwerfen können.

 Doch Jets Verrat an ihm quälte ihn noch immer, daher blieb er lieber, wo er war.

 Mit dem Zusammenbruch des Weltraumlifts hatte alles angefangen schiefzulaufen. Nach der Abwehr der Raketen von der Paramount hatte Jet in Erwägung gezogen, die Paramount selbst auf das Ziel zu richten, als letzten, verzweifelten Versuch, die Pläne der Hexen zu vereiteln. Ula hatte dagegen gestimmt, da ihm eine solche Verschwendung menschlichen Lebens unerträglich schien.

 »Eintausend oder so, um Billionen zu retten«, hatte Jet gesagt. »Ist das kein fairer Tausch?«

 »Wir wissen doch nicht einmal, ob es funktioniert! Und wenn es schiefgeht, stehen wir noch schlechter da als jetzt.«

 »Wenn Sie sich wegen der Zerstörung eines Imperialen Schiffs Sorgen machen - «

 »Glauben Sie wirklich, das würde mich davon abhalten, das Richtige zu tun?«

 Erst als er die Worte ausgesprochen hatte, wurde ihm klar, dass er es ernst meinte.

 Die Frage war mit dem Absturz des Weltraumliftes völlig irrelevant geworden.

 »Sieht aus, als hätte jemand einen Weg gefunden, das zu tun, was wir nicht schaffen«, sagte Jet. »Was bedeutet, dass wir nicht länger gebraucht werden. Raus aus dem Sitz, Direktor Vii. Es wird Zeit, dass sich unsere Wege trennen.«

 Diese Ankündigung hatte Ula völlig unerwartet getroffen. »Wovon reden Sie? Ich bleibe bei Ihnen.«

 »Nein, tun Sie nicht.« Jet hatte einen Blaster gezogen und zielte damit auf ihn, während Clunker ihn aus dem Cockpit zog. Der Stärke des Droiden hatte er nichts entgegenzusetzen. »Wir haben noch anderswo zu tun.«

 »Warten Sie!« Ula hatte sich an den Rahmen der Luftschleuse geklammert. »Nehmen Sie mich mit. Bitte!«

 Jet hatte nur den Kopf geschüttelt, allerdings nicht ohne Mitgefühl. »Sie müssen sich Ihren eigenen Platz suchen, Kumpel, und Ich glaube nicht, dass der an meiner Seite ist. Sagen Sie Tschüss zu der hübschen Kleinen - und hören Sie auf, ihr was vorzumachen, wenn Sie jemals eine Chance bei ihr haben wollen.«

 Die Luftschleuse hatte sich mit einem Zischen geschlossen, Pyrobolzen explodierten, und Ula war in die Leere geschossen worden. Hätte ihn die vorbeifliegende Fähre nicht gefunden, wäre er vielleicht auf den Planeten in der Tiefe gestürzt - oder sogar in das Schwarze Loch -, doch Ula bezweifelte, dass Jet so etwas dem Zufall überlassen hätte.

 Nun war er Larin so nahe, dass er ihr zuwinken konnte, und wusste nicht, was er tun sollte.

 Der Schwärm der Hexen, der über Darth Chratis hergefallen war, verschwand wieder im See und ließ nur die junge Sith zurück. Sie drehte sich zum See um, hob die Arme und sprach zu ihnen. Die Hexen reagierten und wandten ihren kollektiven Verstand neuen Aufgaben zu. Manche tauchten in den See ab, andere schwärmten am Kraterrand aus und begannen ihre Impulsstrahlen zu Schneidlasern zu vereinen. Die Vibrationen erreichten ihn sogar durch die Wände und den Boden der Fähre. Er sah, wie Larin und die anderen ihr Gewicht verlagerten, als würde der Boden unter ihren Füßen wackeln.

 Meisterin Satele trat an die junge Sith heran. Sie tauschten ein paar Worte aus und gingen dann wieder auseinander. Die Großmeisterin kehrte zu Larin und Shigar und dem jungen Offizier zurück, der zu ihnen hinausgelaufen war. Zusammen eilten sie in die Fähre.

 »Ruft den Rest zurück!«, sagte sie, als sie die Rampe hinaufstieg und den Hauptpassagierraum betrat. »Wenn sie es nicht rechtzeitig hierher schaffen, schicke ich eine weitere Fähre.«

 »Was ist los?«, fragte Ula. »Was geht dort draußen vor?«

 Meisterin Satele war bereits zum Cockpit weitergegangen.

 »Ich weiß es nicht«, sagte Larin und lächelte ihn an. Die Antriebe heulten auf. »Aber es sieht so aus, als würden wir verschwinden.«

 Shigar bedachte ihn mit einem Nicken, das Ula mit ernster Miene erwiderte. Der Padawan wirkte genauso mitgenommen wie Larin und Meisterin Satele. Die Kämpfe am Boden waren offenbar ebenso zermürbend gewesen wie die im All.

 Die Repulsorlifte der Fähre drückten Ula in seinen Sitz zurück. Er warf einen letzten Blick aus dem Fenster und sah die Kraterwände um den blutigen See zusammenstürzen. Feurige Lava aus dem geschmolzenen Meer, das ihn umgab, strömte mit brennender Zerstörungskraft hinein. Dichte Rauchwolken stiegen empor und raubten ihm die Sicht auf die junge Sith.

 »DU WIRST SIE vernichten«, sagte Satele Shan.

 Ax antwortete nicht. Es war keine Frage, verlangte aber dennoch nach einer Antwort. Aber sie war darauf bedacht, diese für sich zu behalten. Die Hexen stießen hinab, um die überfluteten Unterkünfte der Kolonie in Stücke zu reißen. Wäre das geschafft, würden sie zu den geothermalen Schächten durchbrechen und so lange bohren, bis das rohe Magma aus der Tiefe heraufdrang. Was der obere Lavasee nicht verbrannte, würde von der Hitze des Kerns zu Schlacke zerschmolzen werden.

 »Was ist mit Lema Xandret?«, drängte Satele Shan weiter. »Von der amniotischen Flüssigkeit ist nicht mehr viel übrig, aber es könnte gerettet werden.«

 »Glauben Sie, das sollte man?«, fragte Ax und dachte an das Leben ihres Klons in dem Tank, abgeschnitten von der Macht, so sehr vom Universum um sie herum isoliert, dass sie nicht einmal wusste, was das Imperium war. Cinzia hätte die Hexen jederzeit aufhalten können, aber sie hatte es nicht getan. Lema Xandrets wiedergeborene Tochter und sie selbst, mutiert zu einem schaurigen Echo der Mutterschaft, trugen nun mehr Verantwortung an der Zerstörung als die Hexen selbst.

 Alles drehte sich nur um Kontrolle, wie ihr in diesem Augenblick aufging. Xandret hatte versucht, die geklonte Cinzia zu kontrollieren und die Kontrolle über die Hexen verloren.

 Darth Chratis hatte versucht, Ax zu kontrollieren, doch sie hatte sich gegen ihn gestellt. Wut allein reichte nicht aus.

 Noch immer gellten ihr die Schreie ihrer Mutter in den Ohren.

 »Es ist nicht an mir zu entscheiden, ob du sie retten solltest oder nicht«, sagte Satele Shan, »aber du hast es Cinzia versprochen.«

 Ax hatte so vieles versprochen, sich selbst, Darth Chratis, dem Dunklen Rat und letztlich auch dem Imperator.

 Aber das war vorher gewesen. Bevor sie begriffen hatte, dass sie frei war, sich zu entscheiden.

 An dem Tag, an dem unsere Plätze vertauscht sind, Meister, werdet Ihr keine Gnade von mir erwarten können.

 »Ich habe gelogen«, sagte sie.

 Die Großmeisterin nickte. Ax wusste nicht, ob sie es verstand oder nicht. Ihr genügte es, dass sie nicht weitersprach.

 Ax stand da und sah den Hexen bei ihrem Werk zu, während die anderen flüchteten. Der Geruch von verbranntem Blut stieg ihr süß in die Nase. Die Asche, die sanft vom Himmel herabregnete, legte sich weich und warm wie Federn auf ihre Haut. Langsam verklang die Stimme in ihrem Kopf. Sie atmete tief durch und genoss das Gefühl des Friedens. Nur das ständige Meckern des Fährenpiloten störte sie in ihrer Ruhe.

 Sie blieb, solange es ihr möglich war. Als sich der Boden unter ihren Füßen aufzulösen drohte und der Himmel voller Sternschnuppen aufleuchtete - Hexen aus dem Orbit in ihren Tod stürzten -, drehte sie sich um und verließ das Zuhause, das ihre Mutter errichtet hatte, für immer.

 TEIL SECHS

 KRIEGSVORBEREITUNGEN

 KAPITEL 46

 LARIN WAR DEM OBERSTEN Commander Stantorrs noch nie begegnet, und auch nun - obwohl sie eine halbe Stunde Nachbesprechung in seinem Büro hinter sich hatte - konnte sie nicht behaupten, ihn kennengelernt zu haben. Zu viele Berater eilten umher und überbrachten Nachrichten, und ständig erforderten unerwartete Krisen sofortige Entscheidungen, sodass er ihr selten länger als ein paar Sekunden am Stück seine Aufmerksamkeit schenken konnte. Und selbst wenn er es tat, fiel es ihr schwer, aus ihm schlau zu werden. Statt ihm in sein mürrisches Duros-Gesicht zu schauen, konzentrierte sie sich auf seine langen Finger. Sie klopften, bogen und verschränkten sich und ruhten dann wieder, in einer Art und Weise, die ihr, wie sie hoffte, Einblicke in seine Gedankenwelt erlauben würde. »Sie behaupten, man hat Sie dorthin verfolgt?«

 »Ja, Sir«, antwortete sie. »Die Hutts hatten einen Peilsender an der Auriga Fire angebracht.«

 »Davon wussten Sie bereits, bevor sie Hutta verlassen haben. Ich meine mich erinnern zu können, irgendwo davon gelesen zu haben.«

 »Das ist korrekt, Sir.« Sie hatte es in ihren Bericht geschrieben, und zweifellos stand es auch in zahlreichen anderen Berichten über den Vorfall, aber sie ließ sich keine Spur von Ungeduld anmerken. Wenn er es von ihr persönlich hören wollte, warum nicht? Er war schließlich der Oberste Commander. »Wir glaubten, der Sender sei in Jet Nebulas Schiff versteckt, aber später stellte>sich herau<, dass er an Bord der Kapsel war, mit der er den Gesandten Vii ausgesetzt hat.«

 »Dieser ,Jet Nebula', ist er eine reale Person?«

 »Ja, Sir. Er behauptet, seine Eltern hätten einen seltsamen Sinn für Humor gehabt.«

 »Ja, was?« Ein Berater legte ihm ein Datapad vor. Sein linker Zeigefinger tippte auf etwas auf dem Schirm. »Dieser da selbstverständlich!

 War Tassaa Bareesh persönlich auf ihrer Expedition nach Sebaddon anwesend?«

 »Nein, Sir. Sie übergab die Leitung an jemand anderen, an einen Stellvertreter namens Sagrillo.«

 »Das ist derjenige, der die Eigentumsrechte an dem Planeten geltend machte und die verbliebenen gemeinsamen Streitkräfte zu unbefugten Eindringlingen erklärte?«

 »Ja, Sir. Zu dem Zeitpunkt war er uns waffentechnisch überlegen. Seine Herrin ging kein Risiko ein.«

 Die Fingerspitzen des Obersten Commanders bildeten ein Dreieck vor seiner Brust. »Ich kann mir seine Überraschung vorstellen, als Ihre Verstärkung anrückte.«

 Nicht nur unsere Verstärkung, wollte sie sagen, sondern auch die des Imperiums. Es war nur eine Frage der Zeit gewesen, bis alle anderen eintrafen. Einer Laune des Universums war es geschuldet, dass sie alle mehr oder weniger zur gleichen Zeit ankamen.

 Auch an diese aufreibenden Stunden erinnerte sie sich noch klar und deutlich, obwohl sie sich nicht zusammen mit den ranghöheren Offizieren und den Verhandlungsführern auf der Brücke aufgehalten hatte. Sie war unten im Besatzungsraum gewesen und hatte mit Hetchkee, Jopp und den anderen Geschichten darüber ausgetauscht, wie sie den Bodenangriff überlebt hatten. Sie hatten ihre Erzählungen unterbrochen, um durch die Sichtfenster zu beobachten, wie um das Schwarze Loch herum Schiffe aus dem Hyperraum traten und wieder darin verschwanden. Erste Angriffe hatten sich abgespielt und Wrackteile hinterlassen, die unaufhaltsam in die unglaublich starke Gravitationsquelle gezogen wurden, und mehrere Ausreißer unter den Schiffen waren den Strahlen zum Opfer gefallen. Körperlich und geistig erschöpft, hatten sie auf den Ruf zu den Waffen gewartet, der mit Sicherheit kommen würde. Die republikanischen Schiffe, die von der ursprünglichen Mission übrig geblieben waren, würden letzten Endes auch mit in die Kampfhandlungen hineingezogen werden, in denen jeder verfügbare Soldat verzweifelt gebraucht werden würde.

 Doch dann lag alles plötzlich hinter ihr. Die Commenor hatte den Sprung in den Hyperraum vollzogen und es den neu eingetroffenen Schiffen und deren Kommandanten überlassen, das Chaos zu regeln. Und das war das Letzte, was sie von Sebaddon und den Hexen gesehen hatte. Jeder Datenfetzen aus dem Feldzug war gelöscht worden - durch irgendeine Art exotischen, elektromagnetischen Impuls, wie man ihr gesagt hatte. Alles was blieb, waren verworrene Erinnerungen und Berichte, wie jener, den sie bei ihrer Rückkehr eingereicht hatte.

 Nur sehr wenige davon erwähnten Dao Stryver. Der Mandalorianer hatte sich in der ganzen Verwirrung fortgestohlen, als wäre er in den Tiefen des Schwarzen Loches verschwunden, und war seitdem nicht mehr gesehen worden.

 »Sind Sie der Meinung, Captain Pipalidi hat in der nachfolgenden Auseinandersetzung verantwortungsvoll gehandelt?«, fragte Stantorrs.

 Larin wählte ihre Worte mit Bedacht. Die Angelegenheit ihrer Wiedereinberufung und Beförderung stand noch immer auf der Kippe, und sie wollte sich ihre möglichen Chancen darauf nicht verbauen.

 »Ich denke, sie hat in einer schwierigen Situation ihr Bestes gegeben, Sir. Daran könnte niemand etwas auszusetzen haben.«

 »Der Militärdienst verlangt von uns nicht, unser Bestes zu geben, sondern das Bestmögliche. Hat Captain Pipalidi das getan?«

 Es war die gleiche Frage, nur anders ausgedrückt, und Stantorrs wirkte auf Larin nicht wie jemand, der sich oft wiederholte.

 »Ich glaube ja, Sir. Jede Anlage auf dem Planeten stand in Flammen. Alle Truppen wurden evakuiert. Die Mission hatte die Republik bereits mehr Einsatzmittel gekostet als erschwinglich waren, und zu bleiben hätte die Verschwendung weiterer Ressourcen bedeutet. Der Rückzug war daher die vernünftigste Maßnahme.«

 Der Oberste Commander stützte seine Hände vor sich auf den Schreibtisch.

 »Gut, das zu hören, Moxla, denn ich gedenke, Pipalidi über eine recht versteifte Opposition hinweg zum Colonel zu befördern - über jene Art von Leuten, die glauben, wir hätten alles nur den Jedi zu verdanken, falls Sie sich das vorstellen können -, und da ist die Unterstützung durch die Meinung von jemandem, dem ich vertrauen kann, natürlich hilfreich. Ich liege doch nicht falsch mit der Annahme, dass ich Ihnen vertrauen kann, oder, Moxla?«

 Er wusste zweifellos über ihre Vergangenheit bei den Blackstars Bescheid, daher hatte es keinen Sinn, nach Ausflüchten zu suchen. »Sir, Sie können sich darauf verlassen, dass ich jederzeit meine Stimme erhebe, wenn ich der Meinung bin, ein vorgesetzter Offizier würde nicht seinen Beitrag leisten.«

 »Das dachte ich mir. Und das ist auch genau das, was ich brauche. Es gibt - was? Kann der nicht warten?«

 Wieder ein Berater, dieses Mal einer, der dem Obersten Commander ins Ohr flüsterte.

 »Na gut!« Erließ die Hände machtlos in seinen Schoß sinken. »Also, ich werde es kurz machen, Moxla. Die SSOs, mit denen Sie auf Sebaddon gekämpft haben - ein chaotischer Haufen, haben aber viel Mut gezeigt. Wir werden mit ihnen eine neue Sondereinsatzschwadron bilden, und wir möchten, dass Sie mit dabei sind. Ihre Akte können wir nicht löschen, aber wir können Im Nachhinein die eine oder andere Empfehlung hinzufügen und den Wortlaut abändern, um sie etwas zu polieren. Sie behalten den Ihnen verliehenen Rang weiterhin bei, selbstverständlich verbrieft und besoldet, und haben als Erste die Wahl der Soldaten. Was sagen Sie dazu?« Ihre Überraschung war schneller als ihre Zunge. »Äh, ja, Sir.«

 »Sie klingen nicht sonderlich begeistert, Lieutenant Moxla.« Sie brauchte nicht lange, um wieder zu sich selbst zu finden. Alles war besser, als im Schatten von Coruscants Eingeweiden herumzusitzen und darauf zu warten, dass die Würfel fielen. Entweder würde der totale Krieg mit dem Imperium ausbrechen, oder die Republik würde ihr Geschick verlieren, auf ihren eigenen Planeten den Frieden aufrechtzuerhalten. Auf diese Weise würde sie mittendrin stecken und konnte vielleicht etwas Gutes bewirken. Sie würde wieder arbeiten -und wenn sie Glück hatte, konnte sie vielleicht noch ein paar Leute, denen sie bedingungslos vertraute, mit ins Spiel bringen. Ses Jopp zum Beispiel. Sie nahm Haltung an und salutierte mit der angemessenen Begeisterung.

 »Sie hätten sich niemand Besseren aussuchen können, Sir«, sagte sie. »Geben Sie mir einen Monat, und Sie haben eine Schwadron so glänzend wie Ihr Schreibtisch.«

 »Kommen Sie mir nicht so, Moxla«, sagte er und klopfte dabei plötzlich mit den Fingerknöcheln auf die Platte aus Greel-Holz. »Nichts ist so sauber, wie es scheint.« Wieder trat ein Berater an ihn heran, und der Oberste Commander bedeutete ihr mit einem Wink, zu gehen. »Machen Sie mal, Moxla! Sie genießen mein absolutes Vertrauen.«

 Larin salutierte noch einmal und marschierte zur Tür. Vor ihr teilte sich die Menge der Berater, die sie mit verschlossenen Blicken anstarrten.

 »Wie lief es?«, fragte Ula, der im Vorraum des Büros auf sie wartete und sie Schritt für Schritt den Korridor hinunterbegleitete.

 »Alles in allem sehr gut«, antwortete sie. »Hattest du irgendetwas damit zu tun?«

 »Wohl kaum«, meinte er. »Ich wurde in ein Ressort bei der Datenerfassung versetzt.«

 Dieses Mal war es also keine Bescheidenheit. »Das tut mir leid, Ula.«

 »Nein, schon in Ordnung. Ich fand meine frühere Arbeit sowieso zu. anregend.«

 Er lächelte, und sie merkte, dass sie mitlächelte. Ula - zu dem Zeitpunkt immer noch in der Rolle des Gesandten - hatte bei ihrer Rückkehr nach Coruscant ein schützendes Auge auf sie gehabt und dafür gesorgt, dass sie nicht der Aufmerksamkeit des Obersten Commanders entging, weil ranghöhere Offiziere sie kurzerhand wieder entließen oder sich selbst das Verdienst für Larins Taten anrechneten. Captain Pipalidi mochte dabei ebenfalls eine Rolle gespielt haben. Ihre Beförderung legte nahe, dass sie hinsichtlich der Ereignisse um Sebaddon ein offenes Ohr bei Stantorrs fand, und es ließ sich nun einmal kaum leugnen, dass Larin erheblichen Anteil daran gehabt hatte, dass die Mission nicht zu einer kompletten Pleite verkommen war.

 »Was wirst du jetzt tun?«, fragte Ula sie.

 Sie erinnerte sich daran, wie er auf der Auriga Fire ihre verwundete Hand versorgt und wie er sich gefreut hatte, als die Fähre sie alle von dem brennenden Planeten abholte, und antwortete nicht gleich. Sie streckte ihre neuen Finger aus -endlich eine ordentliche Prothese, chirurgisch eingepflanzt und von einer echten Hand nicht zu unterscheiden - und fragte sich, wer sich um ihn in seiner neuen Rolle kümmern würde.

 »Ich muss jetzt gleich noch jemanden treffen«, sagte sie, »und dann sieht es wohl so aus, als wäre ich erst mal eine Weile unterwegs. Aber Ich würde mich gern mit dir unterhalten, wenn ich zurück bin.«

 Sein Lächeln wurde breiter. »Ich kann warten.«

 »Das setzt natürlich voraus, dass du dann noch hier bist.«

 »Die Chancen, dass ich irgendwohin gehe, sind momentan ziemlich dürftig.«

 »Toll. Dann trinken wir Reaktorkerne und reden über die alten Zeiten.«

 »Ich bin sicher, bis dahin haben wir uns noch eine Menge mehr zu erzählen.«

 »Was? Die Geburten- und Sterberaten in Sektor Vier?«

 »So für den Anfang.«

 Am Ausgang des Gebäudes blieben sie stehen und sahen einander an. Bildete sie sich das nur ein, oder sah er jünger und unbeschwerter aus als früher? Wahrscheinlich lag es an dem Lächeln, vermutete sie und wünschte sich, er würde so bleiben, wenn sie bei ihm war.

 Sie streckte den Arm aus und nahm mit ihrer linken Hand die seine. Ihre künstlichen Finger drückten ganz leicht zu. Dann ging sie davon, wissend, dass seine Augen ihr den ganzen Weg die Treppe hinunter und über den Platz folgen würden.

 SHIGAR WARTETE AM Ehrenmal der Unschuldigen auf sie, wo er vor der ersten Reihe der ordentlich gepflanzten Asaari-Bäume auf und ab ging. Der besorgte Ausdruck, in den seine Stirn gegossen zu sein schien, passte perfekt zum schweren, grauen Himmel über ihnen. Er trug wieder das typische Braun der Jedi und ein neues Lichtschwert an der Hüfte, aber er wirkte wie ein völlig anderer als der, dem sie vor gar nicht allzu langer Zeit in den alten Distrikten begegnet war. Er bewegte sich steif, um die Wunde an seiner Seite nicht zu strapazieren. Sein Haar, von Darth Chratis auf Sebaddon gestutzt, hing ihm schlaff ins Gesicht. Als sie ihn sah, bedauerte Larin ihr Kommen beinahe.

 Er blickte auf, als sie sich näherte. Die blauen Clan-Zeichen auf seinen Wangen wirkten blass und verwaschen.

 »Du trägst noch Uniform. Das ist ein gutes Zeichen.«

 »Hast du geglaubt, die ziehen mich einfach nackt aus und setzen mich auf die Straße?« Sie blieb vor ihm stehen.

 »Und jetzt lächelst du auch noch. Muss ja alles gut gegangen sein.«

 »Ist es.«

 »Das freut mich, Larin.«

 »Tja, gleichfalls. Hallo übrigens!«

 »Hallo! Lass uns dort hinübergehen!«

 Er führte sie zu einer Baumgruppe, die man zum Gedenken an all jene gepflanzt hatte, die bei der Zerstörung des Jedi- Tempels durch das Imperium umgekommen waren. Ein Setzling für jedes Opfer hatte einen kleinen Wald wachsen lassen, mit Gärten und Bänken für Leute, die einen Moment der Besinnung verbringen wollten. Sie saßen nahe nebeneinander, ohne sich zu berühren, und lange schien es, als würde Shigar überhaupt nichts sagen. Die ruhelosen Äste über ihnen raschelten, während sie sich auf eine Weise hin und her bewegten, die nichts mit dem Wind zu tun hatte.

 »Ich möchte dich etwas fragen«, begann er schließlich.

 »Und ich möchte dir etwas sagen, also sind wir quitt. Willst du zuerst?«

 »Nicht unbedingt, aber wenn du es willst.«

 »Schieß los!«

 »Habe ich das Richtige getan, als Ich dich mitgenommen habe?«

 Das überraschte sie. Sie hatte befürchtet, er würde ihr eröffnen, dass er seine Meinung geändert hatte und wieder auf die Möglichkeit einer Affäre zwischen ihnen zurückkommen wollte. Wenn er das getan hätte, wäre sie gezwungen gewesen, Worte zu finden, die ihm erklärt hätten, wie sie sich in dieser Hinsicht gefühlt hatte, und sie bezweifelte, dass solche Worte existierten. Sie wusste genau, woher diese Gefühle gekommen waren, doch sie war sich nicht ganz sicher, inwieweit sie sich inzwischen geändert hatten. Und dann gab es da noch Ula, den sie auf jeden Fall besuchen wollte, wenn sie zurückkehrte.

 »Ich nehme an«, sagte sie, »das hängt davon ab, was du unter 'richtig' verstehst.«

 Er verzog das Gesicht. »Das ist nicht gerade hilfreich.«

 »Gut, dann lass mich dir sagen, was Ich sagen wollte, und vielleicht hilft das ja. Folgendes: Danke!«

 »Für was?«

 »Einfach danke!«

 »Warum?«

 Sie verdrehte die Augen. »Du willst wirklich, dass ich es erkläre, nicht wahr?«

 »Wenn es dir nicht zu viel ausmacht.« Er brachte ein Zucken seiner Mundwinkel zustande, das man als Lächeln hätte deuten können.

 »Es ist eigentlich ganz einfach. Du bist mir über den Weg gelaufen, als es für mich finsterer denn je aussah. Ich hatte keinerlei Sicherheiten, keine Familie, keine Aufgabe - gar kein richtiges Leben. Du hast mir all diese Dinge gegeben. Sozusagen jedenfalls. Ich bin noch nie im Leben auf so etwas wie die Hexen gestoßen, und ich bin mächtig stolz darauf, dass noch fast alles an mir dran ist. Aber das Wichtigste war da. Wir hatten die Mission, wir hatten unsere Rollen. Und ich hatte dich.«

 Sie hob ihre Hand, damit er ihr nicht ins Wort fiel. »Ich weiß, ich habe dich nicht im Sinn von Besitz gehabt, aber du warst mehr für mich als bloß Irgend so ein Kerl, über den ich gestolpert bin. Du bist Kiffar wie ich, und von uns gibt es nicht mehr so viele da draußen, deshalb warst du wie ein Familienmitglied. Und du hast mir den Rücken gedeckt, als es rau wurde, und deshalb warst du - warst du wie meine Schwadron, denke ich. Du warst alles, was mir fehlte, ohne dass ich es so sagen konnte.«

 »Ich fühle mich geschmeichelt«, sagte er.

 »Nicht doch«, sagte sie. »Es hatte eigentlich überhaupt nichts mit dir zu tun. Jeder andere gut aussehende, schwer bewaffnete Kiffar hätt's auch getan.« Sie lächelte, um ihren Worten den Biss zu nehmen.

 »Das freut mich«, meinte er. »Das gibt mir das Gefühl, das Richtige getan zu haben.«

 »Gut, dann genieß das Gefühl jetzt, denn du kannst dir sicher sein, dass ich dir als Erstem die Schuld gebe, wenn ich eines Tages ohne Munition im Visier des Imperiums stehe. Wenigstens werde ich dann eine Schwadron bei mir haben, damit wäre zumindest ein Punkt abgehakt.«

 Ihre plötzlichen Gefühlswallungen überraschten sie. Sie war wirklich dankbar, aber sie wusste nicht, wie sie es ausdrücken sollte, außer mit Scherzen.

 »Hast du wirklich geglaubt, ich hätte mir gewünscht, niemals mit dir gegangen zu sein? Hast du vergessen, wie ich gerochen habe?«

 »Das bereitet mir jetzt noch Albträume.«

 »Außerdem denke ich, dass du nun ganz andere Sorgen hast.«

 Er wurde wieder sachlich. »Was meinst du damit?«

 »Na ja, die Tatsache, dass du darüber nachdenkst, was du getan hast, verrät mir, dass du eine völlig neue Welt der Unsicherheit betreten hast. Das Richtige zu tun ist in der realen Welt gar nicht so einfach, was?«

 Er starrte in das Gras zu ihren Füßen. »Nein.«

 »Und augenblicklich lernst du diese Lektion, und das bedeutet, du bist wahrscheinlich auf dem Weg, ein richtiger Jedi-Ritter zu werden, aber in der Folge kommst du zu der schockierenden Erkenntnis, dass nichts mehr Schwarz und Weiß sein wird. Es gibt nur Grau.«

 »Nicht nur«, meinte er. »Es gibt noch etwas Schwarz.«

 »Nur Weiß ist schwer zu finden, was?« Sie legte ihm ihre künstliche Hand auf die Schulter. »Du bist nun ein Krieger. Letzten Endes wirst du nur noch in zwei Farben sehen: Schwarz und Rot. Daran gewöhnst du dich besser, wenn du an vorderster Front stehst.«

 »Bleibt mir keine Wahl?«

 »Doch, natürlich. Bei dem Leben, das du hattest, blieb dir immer eine Wahl.«

 »Glaubst du immer noch, ich hätte es leicht gehabt?«

 »Nein, mein Freund, Nein.« Die Wut war zu schnell in seinen dunkelgrünen Augen aufgeblitzt, und das bereitete ihr Sorgen. Doch sie wusste, dass sie genug gesagt hatte. Es war nicht ihre Aufgabe, ihm den Kopf zurechtzurücken. »Weiß doch jeder, dass der Clan Konshi beim guten Aussehen zu kurz gekommen ist.«

 Das verwies die Wut wieder an ihren Platz, wo sie köcheln konnte, bis sie ein anderes Ventil fand. Sie hatte schon Mitleid mit der Person, die ihm als Nächstes auf der falschen Seite seines Lichtschwertes begegnen würde.

 »Ich sollte jetzt gehen«, sagte er. »Der Rat wird sich inzwischen sicherlich besprochen haben.«

 »So ist das Leben im Krieg«, sagte sie. »Jede Menge Warterei zwischen den Runden, in denen man eine Zielscheibe abgibt.«

 »Immer schön den Kopf einziehen, Larin.«

 Sie standen auf und sahen sich an.

 »Immer schön nach dem Weiß Ausschau halten«, sagte sie und umarmte ihn, um ihn kurz an sich zu drücken. »Es ist irgendwo da draußen. Du musst es nur finden.«

 Er nickte.

 Sie verließen das Ehrenmal der Unschuldigen auf getrennten Wegen. Sie schaute nicht zurück.

 KAPITEL 47

 »HALLO, MUTTER. Tut mir leid, dass ich mich so lange nicht gemeldet habe. Die Arbeit hat mich ziemlich auf Trab gehalten, aber das erzähle Ich dir alles ein andermal. Ruf mich auf Coruscant an, wenn du Gelegenheit dazu hast.«

 Ula brach die Verbindung ab und lehnte sich zurück, um zu warten. Er ging nicht davon aus, dass es lange dauern würde. Nach dem Verlust von Darth Chratis, der Untauglichkeit der Cinzia zu irgendeinem Erfolg zu führen und der Löschung der Flottendatenbank, war er sich sicher, irgendjemand würde seine Version der Geschichte hören wollen.

 Darüber, wie diese ausfallen würde, hatte er sich lange Gedanken gemacht.

 Sein Comlink piepte, um ihm den eintreffenden Rückruf anzuzeigen. Das war beeindruckend schnell - tatsächlich sogar so schnell, dass es ihn stutzig machte. Normalerweise würde jemand auf Panatha die Nachricht notieren, die verschlüsselte Anfrage über die Weisungslinie an Wächter Drei weiterleiten, der dann Anweisungen erteilen würde, die wiederum die Weisungslinie zurückliefen, um jenes einfache Piepen auszulösen. Für gewöhnlich konnte dieser Vorgang Stunden dauern. Gelegentlich weniger als eine Stunde. Niemals nur Sekunden.

 Ula sah sich in seinem Apartment um. Es wirkte kleiner als in seiner Erinnerung, und nun hatte es auch noch etwas Feindseliges an sich. Er würde später an diesem Abend noch einmal alles genau durchsuchen, in der Hoffnung, die Wanze zu finden, von der er sicher war, dass man sie hier versteckt hatte. Die Frage, ob er die Wanze vernichten würde, wenn er sie gefunden hatte, blieb offen.

 Der Holoprojektor flackerte. Er stand davor und leerte sein Gesicht. Zu den ersten Dingen, die er über Spionage gelernt hatte, gehörte es, dass anscheinende Gefühllosigkeit sowohl die Glaubwürdigkeit der Berichterstattung steigerte, als auch die Illusion von Autorität. Deshalb, so nahm er an, hatte er von Wächter Dreis Gesicht auch niemals mehr als einen schattenhaften Umriss gesehen.

 Dieser Umriss erschien nun vor ihm, flackernd und verzerrt, so als käme er von der anderen Seite des Universums. Soweit Ula bekannt war, befand sich Wächter Drei jedoch ebenfalls auf Coruscant, vielleicht nur ein Stück die Straße hinauf. Alles war möglich. Er wusste von mindestens zwei anderen Geheimdienstagenten, die im selben Block wohnten wie er, ebenfalls um leichten Zugang zum Senat zu haben und gleichzeitig einen Fluchtweg.

 »Berichte«, forderte ihn Wächter Drei auf.

 Ula musste bei seiner Ankunft auf Hutta beginnen, um die Geschichte ordentlich zu erzählen. Er log kein einziges Mal. Allerdings erzählte er sehr viel weniger als die volle Wahrheit. Bei sämtlicher Geheimdienstarbeit ergab sich vieles aus Folgerungen. Er überließ es Wächter Drei, den Schluss zu ziehen, dass sein rasanter Aufstieg vom Gesandten zum Oberbefehlshaber weniger mit seinen Fähigkeiten zu tun gehabt hatte, als mit der Erfordernis, beide Stellen mit einer Marionette zu besetzen. Ebenfalls überließ er Wächter Drei die Auslegung, dass Darth Chratis die Person gewesen sei, die für die zweite Besetzung gesorgt hatte. Wem hätte er auch besser die Schuld zuschieben können als jemandem, der sich nicht verteidigen konnte?

 »Der letzte Bericht an Stantorrs, den ich zu Gesicht bekam, bevor ich versetzt wurde«, schloss Ula, »legte nahe, dass Sebaddons Orbit gestört wurde, was zu seiner unmittelbaren Zerstörung durch das Schwarze Loch führte. Geringe Mengen seltener Metalle wurden von der Republik erbeutet, aber Imperiale Angriffe haben dies auf ein Minimum beschränkt. Von keiner der Anlagen, die Lema Xandret und ihre Mitflüchtigen errichtet haben, wurden Überreste geborgen.«

 Wächter Drei verriet nicht, ob das alles mit den Berichten von Colonel Kalisch übereinstimmte oder nicht. Nicht einmal die geheimnisvolle Übernahme von Kalischs Schiffen oder die Angelegenheit der gelöschten Datenbanken erwähnte er. Letzteres ließ sich durch einen Computervirus, der sich von den infizierten Schiffen ausgebreitet hatte, ausreichend erklären. Während die angeborene Abneigung des Colonels zuzugeben, dass sich seine Schiffe jemals seiner Kontrolle entzogen, die Übernahme der Schiffe ins rechte Licht rücken konnte. Lieber eine leicht verpfuschte Mission in der Akte eines Einzelnen als das komplette Versagen des Kommandobereichs.

 Das Ergebnis überraschte Ula nicht. Jet Nebula hatte es genau so vorausgesehen. Er hatte die Flotte tun lassen, was getan werden musste, wohl wissend, dass seine Rolle in den Ereignissen niemals erfasst werden würde. Die einzige Schwachstelle in seinem wilden Plan hatte Ula dargestellt. Jemand mit weniger Zuversicht, mit weniger Selbstvertrauen als Jet, hätte Ula aus Furcht, er könne das Geheimnis ausplaudern, kurzerhand umgebracht. Doch Jet hatte ihn am Leben gelassen. Und nun würde Ula diese Gnade auf dem einzigen Weg wiedergutmachen, der ihm dafür offen stand, indem er nämlich beide Seiten die gefälschte Version der Ereignisse über Sebaddon glauben machte.

 Es war natürlich nicht nur Schönfärberei. Über die Jahre würden Soldaten immer wieder allerlei wilde Geschichten über Sebaddon erzählen, ganz so, wie Soldaten es immer taten. Jedoch würde ihnen niemand glauben. Und dann würde die Angelegenheit endlich auf sich beruhen.

 »Was ist mit dem Mandalorianer?«, fragte Wächter Drei.

 »Verschwunden. Lange bevor die Verstärkung eintraf. Nachdem die Hexen erst einmal auf dem Rückzug waren, hatte er wahrscheinlich kein Interesse mehr am Ausgang der Schlacht.«

 »Wozu so viel investieren, um den Herkunftsort der Cinzia aufzuspüren, und dann keine Rolle in den Geschehnissen spielen? Das ergibt keinen Sinn.«

 »Vergessen Sie nicht, dass er bloß ein einzelner Mandalorianer war, der zufälligerweise persönlich involviert wurde. Ein Jäger, den kaum mehr als Eigeninitiative antrieb. Xandret mag auf irgendeine Form des Bündnisses mit dem Mandalore gehofft haben, aber es ist offensichtlich, dass jener lediglich geringfügiges Interesse daran hatte. Hätte er die Hexen wirklich für außergewöhnlich gehalten, hätte er mehr Krieger geschickt, um sich mit ihnen zu befassen.«

 »Und sie waren nicht außergewöhnlich?«

 »Das zu entscheiden möchte ich qualifizierteren Leuten überlassen«, antwortete Ula in dem Wissen, dass Wächter Drei in dieser Hinsicht nur ausgesprochen vage Informationen zur Verfügung standen. Colonel Kalisch hielt sich wahrscheinlich bedeckt, da er mit Sicherheit nicht daran erinnert werden wollte, dass ihn eine Schar Droiden besiegt hatte. Stattdessen würde er seine frühzeitigen Verluste wohl eher mit einem Hinterhalt der Republik begründen. Die Beteiligung der Hexen reduzierte er zweifellos auf ein Minimum, genau wie es Captain Pipalidi getan hatte.

 Dank Jet würde keine der erhaltenen Aufzeichnungen einer der beiden Geschichten widersprechen.

 Manchmal überwältigte Ula der Scharfsinn des Schmugglers, inklusive seiner blanken Unverfrorenheit. Wo steckte er jetzt? Ula hätte seine linke Hand hergegeben, um es zu erfahren.

 »Dem Minister missfällt Ihre Degradierung«, unterbrach Wächter Drei seine Gedanken. »Sie sind angehalten, sich alle Mühe zu geben, ihren ehemaligen Posten wiederzuerlangen.«

 Das war nun wieder interessant. Nicht nur war die Forderung völlig unsinnig, dass Ula die Republik verraten solle, während er gleichzeitig seinen Posten unter dem Obersten Commander Stantorrs beibehielt, des Weiteren legte die Dringlichkeit, mit der sie von Ihm erwarteten, sich bei Stantorrs wieder einzuschmeicheln, nahe, dass es in der Abteilung des Obersten Commanders keine weiteren Spione gab. Ula würde das bei seinem zukünftigen Umgang mit beiden Seiten im Hinterkopf behalten.

 »Jawohl, Sir. Ich werde Sie über meine Fortschritte auf dem Laufenden halten.«

 »Wegtreten!«

 Das Bild aus dem Holoprojektor verschwand. Ula rührte sich nicht.

 Noch bevor er bis zehn zählen konnte, erschien ein neues Gesicht vor ihm.

 »Hallo, Ula!«, grüßte Shullis Khamarr, Ministerin für Logistik. »Ist eine Weile her. Ich habe schon angefangen, mir Sorgen zu machen.«

 Einst hätte Ula diese spontane Einleitung sprachlos gemacht. Bei früheren Kontakten war immer er der Bittsteller gewesen. Dass sie sich aus heiterem Himmel bei ihm meldete, deutete auf einen erheblichen Wandel ihres Verhältnisses hin.

 »Ich muss mich für vieles entschuldigen, Frau Minister. Die Suche nach dem Wort, das ich dir gesagt habe, verlief alles andere als erfolgreich, und aus den Rohstoffen, die ich dem Imperium einzubringen hoffte, wurde auch nichts. Ich kann dir lediglich versichern, dass der Feind uns nicht voraus ist.«

 »Na, das ist doch immerhin etwas. Ich hoffe, du bist nicht allzu enttäuscht.«

 »Nein, nein. Ich werde hier eine sehr viel beschränktere Rolle spielen, aber ich bin sicher, andere werden aufsteigen, um meinen Platz einzunehmen.«

 »Ja, es werden andere kommen. Allerdings niemand wie du.« Sie lächelte. »Ich habe stets die Leidenschaft bewundert, und unsere Gespräche haben mich immer nachdenklich gemacht.«

 »Nun, Ministerin, in dieser Hinsicht fürchte ich.«

 »Ja, Ula?«

 »Ich fürchte, ich lag mit meinen früheren Ansichten falsch.« Ihr Lächeln erstarb. »Wie das?«

 Dies war die einzige Lüge, die er sich gestattete: »Im Verlauf meiner Mission habe ich eng mit Darth Chratis und seiner Schülerin zusammengearbeitet, und ihre Handlungen brachten mich dazu, die Vorurteile, die ich ihnen gegenüber hegte, zu überdenken. Ich erkenne nun mein törichtes Verhalten, sie so ohne Weiteres abgelehnt zu haben. Sie tragen entscheidend zu den Kriegsanstrengungen bei und sind unentbehrlich für das reibungslose Funktionieren des Imperiums.«

 Der Argwohn in ihrem Gesicht schwand. »Ich muss zugeben, dass mich das erleichtert, Ula. Du hast dich da einer gefährlichen Ketzerei hingegeben. Einer wohlmeinenden zwar, aber dennoch keiner, die von Seiten irgendeiner Regierungsebene toleriert werden könnte.«

 »Das weiß ich nun auch. Du warst sehr nachsichtig mit mir.«

 »Unsinn, Ula! Wir sind Freunde, und Freunde verzeihen.« Er fragte sich, ob sie nicht doch enttäuscht war. Irgendein Vorteil musste darin liegen, einen privaten Informanten zu haben, der motiviert war, ihre Karriere zu fördern, sei es auch nur ein psychologischer. Doch falls sie einen Vorteil daraus zog, verbarg sie es gut.

 Ich bin es leid, dir meine Denkweise aufzudrängen, Shullis Khamarr, sagte er zu sich selbst und dachte an Larin und Shigar, die ihn vor schrecklichen Schicksalen bewahrt hatten, und an den stoischen Gleichmut von Großmeisterin Satele Shan. Die Überlebenden von Sebaddon würden durch das, was ihnen dort widerfahren war, für immer verändert bleiben und er bildete da keine Ausnahme. Ich bin überzeugt, es braucht mehr zum Regieren als nur Regeln, Gesetze und Disziplin. Eine Kultur braucht auch ein Herz. Ein starkes Herz, das niemals ins Wanken gerät. »Danke, Ministerin!«, sagte er und verneigte sich höflich. Sie beendete ihre Unterhaltung mit einer leeren Floskel und schaltete sich aus. Ula fragte sich, ob er jemals wieder mit ihr reden würde. Wahrscheinlich nicht. In der Geheimdienstbranche stellten Freundschaften aller Art eine schwierige Sache dar, insbesondere wenn man degradiert worden war.

 In den kommenden Wochen würde er die Vorzüge abwägen, beide Seiten gegeneinander auszuspielen, und versuchen, mit ihrem Zusammenspiel zu jonglieren, wie Jet es getan hatte. Er hatte keinen Zugriff auf eine Armee unaufhaltbarer Hexen oder auf einen Droiden, der in der Lage war, ganze Flotten zu übernehmen, aber er gelangte langsam zu der Ansicht, dass der Zweck manchmal tatsächlich die Mittel heiligte. Wenn er das Imperium und die Republik von ihrem Kriegsstreben abbringen oder wenigstens den Bürgern beider Parteien deren schlimmste Ausschweifungen ersparen konnte, so war das eine gute Sache! Eine wirklich gute Sache und kein Schwindel, wie all seine vorherigen Bemühungen. Endlich würde er auf seiner eigenen Seite stehen, so wie Larin, als man sie aus den Spezialkräften entließ. Nämlich auf der Seite von Billionen ganz normaler Leute, die in einer kriegerischen Galaxis gefangen waren.

 Er stand in seinem winzigen Apartment und überdachte seinen nächsten Schritt. Diese Wanze suchen? Eine verschlüsselte Nachricht an die Ithorianerin verfassen, mit der er beim Strategischen Informationsdienst gesprochen hatte? Schlafen?

 Ula war sich noch nicht sicher, was ihm gerade angenehm war.

 Die Wände um ihn herum mochten enger zusammenrücken, aber seine Horizonte waren weiter denn je. Nicht einmal Coruscant wirkte so verflucht wie ehedem. Larin war wieder bei den Spezialkräften. Die Zufriedenheit strahlte förmlich aus ihrem Gesicht, wenn sie von der Zukunft sprach Dann trinken wir Reaktorkerne und reden über die alten Zeiten. Kein Wort über Shigar oder irgendeinen anderen Überlebenden von Sebaddon.

 Damit hatte er wenigstens etwas, worauf er sich freuen konnte.

 KAPITEL 48

 NACH STUNDENLANGEM Warten kam Shigars großer Moment.

 »Wir befinden dich für bereit für die Prüfungen, Shigar Konshi«, verkündete Meister Nobil. »Ich nehme an, es wird dich nicht überraschen zu erfahren, dass die Kontrolle deiner psychometrischen Fähigkeiten nur das kleinste Stück deiner langen Reise gewesen ist.«

 Shigar war tatsächlich nicht überrascht, konnte gleichzeitig aber seine Erleichterung auch nicht verbergen. Er verneigte sich tief vor den holografischen Bildern der Mitglieder des Hohen Rats, von denen er vielen noch nie persönlich begegnet war: der grüblerische Wens Aleusis, die scharfsinnige Giffis Fane, der junge Oric Traless, das jüngste Mitglied des Rates.

 »Ich danke Euch, Meister«, sagte er. »Ich bin sicher, ich werde Euch nicht enttäuschen.«

 »Erzähle mir, wie du dein Abkommen mit Tassaa Bareesh aufgelöst hast«, forderte Meister Nobil. »Das wurde bei deiner Nachbesprechungsrunde nicht erwähnt.«

 »Ich muss gestehen, dass es weiterhin besteht«, antwortete Shigar. »Zum betreffenden Zeitpunkt war das Abkommen sehr nützlich, obwohl es sich jederzeit zu einem Hindernis hätte wandeln können. Sie hat einen Peilsender benutzt, um den Planeten selber zu finden. Daher quälen mich keine Gewissensbisse, weil ich die Republik zuerst dorthin gebracht habe. Da der Planet letztlich niemandem zugefallen ist, kann sie keine Benachteiligung geltend machen.«

 »Da wäre noch der Schaden an ihrem Palast auf Hutta«, meinte Meisterin Fane, »und der überaus öffentliche Gesichtsverlust. Suudaa Nem'ro muss sich bereits schadenfroh die Hände reiben.«

 »Und zweifellos wird es Auswirkungen mit sich bringen, sie entehrt zu haben.«

 »Ja, Meister Nobil. Ich fürchte, auf meinen Kopf ist ein Preis ausgesetzt.«

 »Das ist uns allen schon irgendwann einmal so ergangen«, bemerkte Meister Traless mit einem ironischen Lächeln. »Das sollte dir keine schlaflosen Nächte bereiten. Aber behalte ein Auge offen!«

 »Ich danke Euch, Meister! Das werde ich.«

 Shigar wusste, was sie auszudrücken versuchten. Erwarte nicht, dieses Spiel spielen zu können, ohne die Regeln zu brechen! Du hast es bereits getan, und du wirst es wieder tun. Gewöhne dich daran. Das war noch einmal voll und ganz Larin.

 Das Hickhack mit den Verbrecherbossen der Hutts kümmerte ihn nicht im Geringsten. Er hatte wesentlich größere Sorgen.

 »Darf ich offen zum Rat sprechen?«, fragte er.

 »Ich denke, das solltest du«, riet ihm Großmeisterin Shan, die sich während der Diskussion das erste Mal zu Wort meldete. Er hatte beinahe vergessen, dass sie anwesend war, so still hatte sie die ganze Zeit über in der Ecke des Audienzzimmers gestanden, das sie in Beschlag genommen hatten. »Schon seit wir Sebaddon verlassen haben, hast du irgendetwas auf dem Herzen.«

 »Das stimmt, Meisterin. Ich weiß nicht, womit ich anfangen soll.«

 »Mit dem, was dich am meisten quält.«

 Er hatte seine neue Einsicht niemals als quälend empfunden, doch es stimmte. Sie brannte in seiner Brust wie Feuer.

 »So viele Leute sind gestorben«, begann er, »für nichts. Sagt mir nicht, so wäre es nun mal im Krieg, denn offiziell befinden wir uns In keinem. Xandret und ihre Hexen waren nicht unser Feind; Darth Chratis war sogar für eine Weile unser Verbündeter. Und doch sind sie alle tot. Ich erkenne keinen Sinn darin.«

 »Fahre fort«, sagte Meister Nobil.

 Er versuchte, seine Meinung klar darzulegen. »Diese ganze Angelegenheit ist symptomatisch für die derzeitige Krise. Die Sith gewinnen an Stärke, unsere lässt nach. Zwischen uns stehen die Mandalorianer und die Hutts, die Verwirrung stiften und um Überlegenheit ringen. Unsere Alternativen sind begrenzt. Wenn wir nichts unternehmen, werden Millionen sterben. Wenn wir uns wehren, stellen wir uns ihnen auf ihrem Niveau.«

 »Verrate uns deine Lösung, Shigar«, forderte Meister Traless ihn auf. »Greift jetzt an! Der Krieg kommt - wir alle wissen das -, also warum untätig herumsitzen und darauf warten, dass der Imperator den ersten Schritt macht. Nutzen wir das Überraschungsmoment, solange es auf unserer Seite ist. Vergeudet nicht umsonst so viele Leben.«

 »Die Besitzer dieser Leben könnten die Notwendigkeit dessen infrage stellen«, gab Meister Nobil zu bedenken. »Es wird viel darüber geredet, ob wir nicht die Urheber des derzeitigen Unglücks sind, weil wir uns die Sith überhaupt erst zum Feind gemacht haben. Jetzt einen Krieg zu beginnen würde diese Bedenken nicht zerstreuen.«

 »Wenn wir den Krieg gewonnen haben, werden die Leute seine Notwendigkeit erkennen.«

 »Und wenn wir verlieren?«, fragte Meisterin Fane.

 »Das dürfen wir nicht«, erwiderte Shigar. »Das können wir nicht. Und wir werden es auch nicht, wenn wir schnell genug handeln. Der Imperator wird mit jedem Tag stärker und wir schwächer. Wie viele Spione und Verräter untergraben die Festungen, die wir um uns herum errichtet haben? Wie viele erfolglose Schlachten müssen wir austragen, bevor uns alle in der Republik den Rücken kehren? Wie viele weitere Sebaddons, die auf uns warten, gibt es dort draußen? Schon der nächste könnte der sein, der uns erledigt.«

 »Unsere Mission ist die Unterstützung des Friedens«, erinnerte ihn Meister Nobil. »Hast du das vergessen?«

 »Niemals, Meister. Aber es gibt Abstufungen des Krieges, genauso, wie es Abstufungen des Friedens gibt. Ein frühzeitiger Schlag könnte die Galaxis vor dem totalen Krieg bewahren.«

 »Aber zu welchem Preis? Shigar, hast du nicht gerade selbst Gerechtigkeit gefordert für die Milliarden gewöhnlicher Leute, die zwischen den beiden Seiten dieses Konflikts gefangen sind? Wenn wir jetzt handeln, klebt ihr Blut an unseren Händen. Willst du sie auf dem Gewissen haben, mein junger Kriegstreiber?«

 »Nein, Meister. Das heißt, ich will - ich wollte nur - « Er blickte auf seine Hände, die ihm erschreckend unverbrannt vorkamen, nachdem er auf Sebaddon solche Kraft mit ihnen gehalten hatte. Wenn er es konnte, wieso nicht auch der Jedi-Rat? Das war die eine Lektion, die Darth Chratis ihn gelehrt hatte. »Ich halte es nur für erwägenswert«, fügte er nach einigen Momenten des Nachdenkens hinzu.

 »Wir haben es erwogen«, entgegnete Meisterin Fane. »Und wir werden es weiterhin in Erwägung ziehen, bis sich die geeignete Lösung von selbst zeigt.«

 »Du bist nicht der Einzige, der so fühlt«, sagte Meister Traless und beugte sich vor. »Es gibt Tausende junge Jedi, die nur darauf warten - «

 Vielleicht hätte er weitergesprochen, doch Meister Nobil brachte ihn mit einem Blick zum Schweigen.

 »Deine Leidenschaft brennt unvermindert, junger Shigar. Du musst aufpassen, dass sie dir niemals den Kopf versengt. Ich danke dir für deine Stellungnahme. Komm nach Tython und bringe zu Ende, was du begonnen hast! Wenn du dann endlich zum Ritter erhoben bist, wirst du in den kommenden Jahren deine Rolle in größerem Umfang ausfüllen können.«

 Aber was ist meine Rolle?

 Er ließ diese Worte unausgesprochen auf seiner Zunge ruhen, während die Bilder des Hohen Rats der Jedi flackerten und verschwanden.

 »Wir werden zusammen gehen«, sagte Großmeisterin Shan zu ihm. »Die Prüfungen sind schwer. Viele lassen sich auf die Probe stellen und versagen, daher rate ich dir: Sei nicht selbstgefällig!«

 Aus ihrem Gesicht war nichts herauszulesen.

 »Wenn ich Euch verärgert habe, tut es mir leid, Meisterin«, sagte er.

 »Du hast mich sicher nicht verärgert, Shigar. Ich bin einfach nur müde. Genau wie du wünsche auch ich mir in diesen Zeiten eine rasche Lösung.«

 »Aber nicht durch Krieg.«

 »Nicht, wenn er verhindert werden kann, nein. Ich verstehe jedoch, dass du es in einem anderen Licht siehst. Du bist ein Produkt deiner Zeit.«

 Er erschrak, als er ihre Worte aus seiner Vision auf Sebaddon wiedererkannte.

 »Ich weiß, was Ihr mir jetzt erklären wollt«, sagte er. »Ich habe es gesehen. Ihr wollt mir erklären, dass ich den Zeiten, die noch kommen, mit großer Vorsicht begegnen soll. Aber nun habe ich es bereits gesagt, also tut Ihr es vielleicht doch nicht.«

 Sie lächelte. »Es ist beunruhigend, wenn sich herausstellt, dass sich das, was man gesehen hat, nicht so ergibt, wie es sich ergeben sollte.«

 Das stimmte. Dank seines Einschreitens hatte ihre Unterhaltung bereits eine andere Richtung eingeschlagen. Als Nächstes hätte sie sagen sollen, dass die Sith der Feind sind und dass er nicht werden dürfe wie sie, um sie zu besiegen.

 »Also ist die Zukunft nicht immer in Stein gemeißelt?«

 »Nein. Und manchmal bin ich froh darüber, Shigar.« Sie legte ihm eine Hand auf die Schulter und führte ihn zur Tür. »Und ich glaube, auch du wirst lernen, es zu sein.«

 Sie schien tatsächlich müde. Er wünschte, er könnte etwas tun, damit sie sich besser fühlte. Aber wie sollte er, ein niederer Padawan, die schwere Last, die sie zu tragen hatte, verstehen oder auch nur ansatzweise auf seine Schulter nehmen?

 Wieder verriet ihm ein Funke der Vorbestimmung, dass er dicht vor etwas stand, das er in der Vergangenheit gesehen hatte.

 Sei freundlich, Shigar!

 Hatte sie sich all die Zeit über selbst gemeint? Hatte er die ganze Quälerei wegen Larin umsonst durchgemacht? Ein anderer Gedanke ging ihm auf einmal durch den Kopf. Manche Wege sind härter, als deine es waren. Hatten diese Worte bis jetzt einwirken müssen, damit er sie verstand. Sie sprach von ihm.

 Als sie das Audienzzimmer verließen, entschied er, dass es in Ordnung sei, sich zerrissen zu fühlen. Eigentlich sollte er sich sogar daran gewöhnen. Es standen erhebliche Herausforderungen an, ob die diplomatischen Bemühungen des Hohen Rates nun Erfolg zeigten oder nicht. In einem Universum, das nach Schwarz und Weiß verlangte, würde er mit Grau vorliebnehmen.

 Und wenn er seine Prüfungen bestand, würde er sich mit Meister Traless unter vier Augen unterhalten. Wenn wirklich Tausende von Jedi-Rittern so dachten wie er, würde Hoffnung bestehen, falls die Diplomatie versagte.

 KAPITEL 49

 DARTH HOWL, Dunkler Lord der Sith, erwies sich im Gegensatz zu ihrer ersten Begegnung beim zweiten Mal als weniger imposant. Er trug eine schwarze Uniform, die sowohl Hoheitszeichen als auch Trophäen vermissen ließ, und Ax deutete dies als Zeichen dafür, dass er es nicht darauf abgesehen hatte, sie zu beeindrucken. Dass er sie aufgefordert hatte, auf seiner privaten Jagdanlage auf Dromund Raas unter vier Augen mit ihm zu sprechen, nahm sie mit gemischten Gefühlen auf.

 »Wähle ein Gewehr!«, forderte er sie auf und zeigte auf eine umfassende Sammlung an der Wand seines Studierzimmers. »Folge mir auf die Terrasse!«

 Ax wählte eine antike Waffe mit einem aus Knochen gefertigten Schaft. Sie war voll aufgeladen und ihre Visierung perfekt justiert. Sie hätte wetten können, dass Darth Howl sie alle auf diese Weise aufbewahrte, und das nicht nur zur Schau.

 Sie hatte recht. Die »Terrasse« erwies sich als weitläufige Aussichtsplattform mit Blick über ein dicht bewachsenes tropisches Gelände, das man an mehreren Stellen gerodet hatte, um freie Sicht in das Unterholz zu schaffen. Die Sonne stand im Zenit über den Wolken, Bedingungen, wie sie in der Imperialen Hauptstadt nicht besser hätten sein können.

 Darth Howl läutete eine Glocke. Irgendwo unter den Bäumen öffnete sich rasselnd eine Käfigtür. »Ich habe dich hierher gebracht, Eldon Ax«, sagte er, als er langsam sein Gewehr vor sein Gesicht hob, um das Gebiet abzusuchen, »damit du mir erklären kannst, wie du Darth Chratis umgebracht hast.«

 Sie erstarrte. Wie konnte er das wissen? Sie hatte es niemandem erzählt und war sich sicher, dass keiner der Soldaten auf Sebaddon verstand, was sich an jenem Tag ereignet hatte. Die Hexen hatten unzählige Leute getötet. Darth Chratis war nur einer von vielen gewesen.

 Darth Howls Gewehr gab einen jähen, schrillen Knall von sich, bei dem sie zusammenzuckte. Irgendetwas schrie zwischen den Bäumen in der Tiefe auf.

 Der Dunkle Lord sah sie an und bedachte sie mit einem gespenstischen, scharfzahnigen Lächeln.

 »Keine Sorge«, sagte er. »Solange du hier oben bist, wird dir nichts passieren.«

 Sie fragte sich, wie lange dieses Glück anhalten würde.

 »Wieso glaubt Ihr, Ich hätte Ihn umgebracht, mein Lord?«

 »Jedes Mal, wenn ein Schüler ohne seinen Meister zurückkehrt, stellt sich die Frage von selbst. Es hat Tradition, auch wenn es eine ist, von der man noch nicht viel gehört hat. Zuerst überlebt man die Akademie, dann überlebt man seinen Meister. Auf diese Weise habe ich mir meinen Ruf geschaffen, und ich nehme an, dass auch du vorhast, dies zu tun. Die Frage ist: wie?«

 Das Gewehr knallte erneut.

 »Wenn du nicht bald schießt, junge Ax, muss ich davon ausgehen, dass du den Mut verloren hast.«

 Ax tat wie ihr geheißen, hob das Gewehr und drückte es fest gegen ihre Schulter. Sie konnte sich nicht erinnern, wann sie das letzte Mal Irgendeine Blasterwaffe abgefeuert hatte. Mit Sicherheit nicht mehr, seit sie ihr erstes Lichtschwert konstruiert hatte.

 Sie suchte das Laubwerk durch ihr Visier ab. Als sich ein pelziger, dunkeläugiger Kopf behutsam aus seiner Deckung schob, drückte sie ab. Das Gewehr erzeugte einen seltsam heulenden, scharfen Ton, feuerte aber einen beeindruckenden Blitz aus grell-grüner Energie in die richtige Richtung ab. Die erschreckte Kreatur explodierte in einem flammenden Fellball.

 »Ich habe die Hexen benutzt«, erklärte sie Howl, während sie entsprechend zufrieden zu einem weiteren Schuss anlegte.

 »Wie hast du sie dazu gebracht, dir zu Diensten zu sein?«

 »Das, äh, ist schwer zu erklären.«

 »Ich habe dich nicht hierher gebracht, um dir das Leben leicht zu machen.« Ein weiterer Schuss aus seinem Gewehr; wieder ein Krächzen in der Tiefe. »Du hast uns bereits von den Überresten Lema Xandrets in all den Droiden berichtet. Wie nanntest du es noch einmal?«

 »Das Amnioid.«

 »Ja. Du erwähntest in deinem Bericht, dass sowohl du als auch die Jedi-Großmeisterin dank des Amnioids in der Lage war, die Hexen zu beeinflussen. Mir war nicht klar, dass dir diese Kontrolle in einem solchen Maß gelang.«

 »So habe ich es nicht angestellt.«

 Ihr zweiter Schuss ging daneben. Er schlug sie: drei Abschüsse zu einem.

 »Sei versichert, junge Ax, dass ich es auf dem einen oder anderen Weg aus dir herausbekommen werde.«

 Seine Drohung war nun offensichtlich. Sie mühte sich um die gleiche stählerne Stärke, die Satele Shan auf Sebaddon an den Tag gelegt hatte.

 »Es gibt etwas, das ich in dem Bericht unterschlagen habe, mein Lord«, sagte sie. »Das Amnioid diente nicht ausschließlich der Steuerung der Hexen. Es war außerdem - vielleicht sogar hauptsächlich - dazu bestimmt, ein Kind in einem macht-freien Bacta-Tank zu versorgen. Es war Lema Xandrets Kind. Ein Klon.«

 »Noch einmal du?«

 Ax scheute vor dem Wort ich zurück. Sie wollte es nicht benutzen. »Ihr Name war Cinzia. Sie glaubte, ich wäre sie.«

 »Du hast mit ihr gesprochen?«

 »Ja.«

 »Und dann hast du sie getötet?«

 »Nein, aber vielleicht hätte ich das. Die Großmeisterin befreite sie, als das Amnioid versuchte, sie zu ersticken. Sie starb, weil sie der Luft ausgesetzt wurde.«

 Sie feuerten gemeinsam. Im selben Augenblick zerriss ein Blitz den trüben Himmel in tausend Stücke. Obwohl unbeabsichtigt, wirkte die Gleichzeitigkeit beeindruckend.

 »Wenn die Hexen nicht selbstständig operierten«, fuhr sie fort, »dann gehorchten sie Cinzia, nicht dem Amnioid. Da wir den gleichen genetischen Code besaßen, gehorchten sie auch mir. So war es ein Leichtes, sie auf Darth Chratis zu hetzen.«

 »Und natürlich war es auch unumgänglich. Alleine hättest du ihn nicht töten können.«

 »Nein.« Es schmerzte sie, das zugeben zu müssen, aber es war die Wahrheit, und es schien der Moment gekommen zu sein, in dem nur die Wahrheit genügen konnte. Darth Howls Spiel unterschied sich grundlegend von allen, die Darth Chratis gespielt hätte. Sie lernte die Regeln im Verlauf.

 »Du hast die Existenz des Klons absichtlich unterschlagen«, stellte er fest, »das war wohldurchdacht und gefährlich. Der Dunkle Rat missbilligt jeden Beigeschmack der Illoyalität - oder der emotionalen Bindung zu allem außer dem Rat selbst.«

 »Ich verspürte keine Verwandtschaft mit dem Klon, mein Lord«, sagte sie.

 »Gar keine?«

 Sie rang damit, die richtigen Worte für die Gefühle zu finden, die sich immer noch in ihr regten, wenn sie an die erbärmliche Kreatur in dem Tank dachte. Lema Xandret wollte ihre Tochter nicht loslassen, daher erschuf sie eine neue, die sie einsperrte. Sie lehnte es ab, kontrolliert zu werden, und doch war sie selbst besitzergreifend und kontrollsüchtig. Welches Gefängnis hätte sie wohl für mich errichtet, wenn Darth Chratis mich nicht vor ihr gerettet hätte? Fiel es mir deshalb so leicht, sie aus meinem Gedächtnis zu verdrängen? Das Einzige, was diese ganze Angelegenheit freigelegt hat, war eine Erinnerung an ihr Geschrei. »Alles in allem denke ich«, sagte sie, »dass ich noch einmal glücklich davongekommen bin. Und letzten Endes vielleicht auch der Klon.«

 »Hast du den Hexen befohlen, Selbstmord zu begehen?«

 »Das habe Ich nicht«, erwiderte sie. »Doch ich hätte ihnen wahrscheinlich befehlen können, es nicht zu tun.«

 Er nickte. »Also war es das Amnioid.«

 »Dieses Mal ja. Lema Xandret hat ihre Tochter zweimal verloren. Sie lebte für nichts anderes. Nicht einmal für die Rache.«

 »Anstatt ihre Herrin zu werden, hast du sie also sterben lassen.« Darth Howl senkte sein Gewehr und musterte sie mit schwarz glühenden Augen. »Manch einen wird es verwundern, dass du die Hexen nicht benutzt hast, um deine Blutrache an Dao Stryver zu üben und dich dann zur Eroberung der Galaxis aufzuschwingen.«

 »Ja.« Ich hätte Imperator sein können! »Der Gedanke kam mir in den Sinn. Aber der Mandalorianer war mir zu dem Zeitpunkt bereits entkommen, und ich bleibe dem Dunklen Rat treu.«

 »Manche könnten sagen, dein Kontakt zu der Großmeisterin der Jedi hätte deinen Verstand vernebelt. Manche könnten dies als Grund anführen, dir niemals wieder zu vertrauen.«

 »Mir ist egal, was die Leute sagen.«

 »Du brauchst dir nur Gedanken über die Entscheidung des Dunklen Rats zu machen, wie mit dir zu verfahren sei.«

 »Erst gestern stand ich vor ihnen. Sie - Ihr sagtet -«

 »Vieles wird gesagt, Ax, und vieles wird getan. Beides ist nicht immer das Gleiche.«

 Sie wusste es. »Also werdet Ihr mich umbringen lassen.«

 Er lachte sie an und hob sein Gewehr. Ein weiterer Schuss; ein weiterer Schmerzensschrei.

 »Das hängt einzig und allein davon ab, wie du es darstellst«, sagte er. »Wurden die Flüchtigen bestraft?«

 Wegen des Schicksals ihrer Mutter und des Klons bestand für sie in dieser Hinsicht kein Zweifel. »Zweifellos.«

 »Fiel der Planet der Republik in die Hände?«

 »Nein.«

 »Du hast also überlebt, was deinen Meister getötet hat, und bist mit wertvollen Informationen zurückgekehrt. Du bist stark und entschlossen wie deine Mutter. Du verdienst nichts als Bewunderung, Ax, und ein wachsames Auge.«

 »Falls irgendjemand von dem Geheimnis um die Hexen erfährt, so ist die Erklärung einfach. Deine Loyalität gegenüber dem Imperator ist so ausgeprägt, dass du niemals versuchen würdest, ihn zu entthronen. Nimm zur Kenntnis, dass ich „Imperator" sagte und nicht Dunkler Rat. Es ist die Aufgabe eines Sith zu versuchen, uns zu entthronen. Genau deshalb müssen wir ein wachsames Auge auf dich haben. Nun schieß!«

 Ax kniff ein Auge zu und beruhigte ihr hämmerndes Herz. Vielleicht würde sie doch noch am Leben bleiben.

 Die Kreatur in ihrem Fadenkreuz tat es nicht, ebenso wenig die beiden anderen, die daraufhin schnuppernd hinzukamen.

 Sie würde Darth Howl nicht erzählen, dass der einzige Grund, weshalb sie die Hexen nicht verschont hatte, darin bestand, dass der Versuch, sie zu kontrollieren unweigerlich nach hinten losgegangen wäre. Beseelt von dem verdorbenen Geist ihrer Mutter hätten sich die Hexen schließlich gegen sie gewandt, und sie wäre letzten Endes genauso gefangen gewesen wie ihr Klon. Weit davon entfernt, Imperator zu werden, hätte sie als verbitterte Prinzessin in einem Käfig gesessen und eine leere Galaxis um Hilfe angerufen.

 Lieber alles mehr buchstäblich als metaphorisch in einem Schwarzen Loch verschwinden lassen und das eigene Leben anpacken. Ihr Leben. Wie viel ihr davon auch geblieben sein mochte.

 »Warum habt Ihr mich hierher bestellt?«, fragte sie. »Doch nicht, um mir wegen meinem Bericht auf den Zahn zu fühlen oder mir Rat anzubieten.«

 »Richtig. Du bist jung und unerfahren, aber du bist folgsam und hast diese Krise unversehrt überstanden. Vielleicht verbirgst du deine wahren Gefühle zu gründlich, oder du bist abgehärteter, als es scheint. So oder so kannst du mir nützlich sein. Ich habe dich hierher gebracht, um dir ein Bündnis anzubieten.«

 Ax verschwamm das Ziel in ihrem Visier vor Augen. »Was für ein Bündnis?«

 »Eines, das dir bei Weitem mehr zum Vorteil gereicht als dein Letztes. Darth Chratis hat verdient, was er bekommen hat. Seine Methoden waren unsolide, seine Philosophien bedenklich und sein Ehrgeiz ungebremst. Sein Untergang war daher unausweichlich. Die einzige Frage lautete: Wie tief würdest du mit ihm untergehen?«

 Sie antwortete nicht.

 Darth Howls Zähne glitzerten schwach in der Nacht. »Darth Chratis hat dich enttäuscht, so wie meine letzte Schülerin mich enttäuscht hat. Es ist an der Zeit, über diese Enttäuschung hinwegzusehen und auf den Erfolg zu schauen, der dich und mich erwartet. Kannst du dir vorstellen, was wir mit meiner Stärke und deinem Potenzial gemeinsam erreichen könnten? Wir könnten den Obersten Kanzler von seinem Thron stoßen und einen Lohn einstreichen, der deine wildesten Träume übersteigt!«

 Sie dachte nicht so weit voraus. Der einzige Gedanke, der sie beflügelte, bestand darin, wie nützlich es sein könnte, einen Meister zu haben, der tatsächlich im Dunklen Rat saß und nicht nur davon träumte.

 »Was ist aus Eurer letzten Schülerin geworden?«

 »Sie hielt sich gerne Haustiere«, sagte er, legte an und beförderte ein weiteres unglückseliges Pelzknäuel aus dem Leben. »Und jetzt verwahre ich sie in der Aussichtskuppel direkt über unseren Köpfen. Sie liebt es, wenn ich Gäste unterhalte.«

 Sein Lächeln war kalt und gemein und hatte etwas an sich, das Ax tief in ihrem Inneren mitriss. Darth Howl brauchte sie, und sie brauchte Darth Howl. Es bedeutete keine Schande, das zuzugeben. Es galt nun größere Spiele zu spielen.

 Dao Stryver konnte warten. Wenn sie einmal des Zorns in seiner reinsten Form bedurfte, dann wäre er da, bereit, sie zu inspirieren. Es spielte keine Rolle, wo er sich aufhielt oder was er tat. Je länger ihr Schwur unerfüllt blieb, desto größer würde ihr Zorn werden. Der Zweck heiligt die Mittel, wie er selbst gesagt hatte. »Es wäre mir eine Ehre, mein Lord!«

 »Gut. Und ich werde dich als meine Schülerin annehmen. Du wirst diese unschöne Angelegenheit mit deiner Mutter hinter dir lassen, und gemeinsam werden wir uns darauf freuen können, den Jedi-Abschaum in seinen Betten abzuschlachten. Und was noch wichtiger ist.«

 Sein Zwinkern erinnerte an ein Fallbeil.

 »Was noch wichtiger ist, meine junge Schülerin, wir werden aufeinander aufpassen.«

 EPILOG: TATOOINE

 ES HERRSCHTE KEIN Mangel an Cantinas auf Tatooine und auch nicht an Cantina-Schlägereien. Akshae Shanka war in einem weiteren Kampfturnier Zweiter geworden und die Emotionen kochten. Um die Arena herum hatte es Krawalle gegeben, und mehrere ausgewachsene Schießereien drohten die innerhalb des Wettbewerbs selbst zu überbieten.

 Dao Stryver war jedoch nicht gekommen, um zu kämpfen.

 Aus einer dunklen Ecke des Wing and Wanderer heraus beobachtete er mit wachsamen Augen das Eintreffen des Menschen, der sich selbst »Jet Nebula« nannte.

 Der Schmuggler wirkte staubtrocken, wie die meisten Leute auf diesem ausgedörrten Planeten. Sein graues Haar war so ungebändigt und seine Uniform so kosmosabgewetzt wie eh und je. Der Droide, der ihm hinterhertrottete, hatte sich seit Sebaddon ein paar Extradellen auf seinen Reisen eingehandelt. Sie sahen im Grunde genau so aus, wie Stryver es erwartet hatte. Sie besaßen jene Wachsamkeit, wie ältere Krieger sie sich aneignen.

 »Jet Nebula« schaute sich in der Bar um, sah die teilnahmslose Gektl allein am Tisch sitzen und leistete sich einen unauffälligen zweiten Blick.

 Dann hielt er zwei Finger in Richtung des Barkeepers hoch, der bestätigend schnatterte, und er und der Droide drängten sich durch die verstaubte Menge.

 »So was, du auch hier?«

 »Du erkennst mich wieder?«

 »Dao Stryver höchstpersönlich. Mit dem Helm auf sahst du besser aus.«

 In Stryvers reptilischem Gesicht blitzten die Zähne auf eine Weise auf, die man mit einem Lächeln hätte verwechseln können. »In meiner Kultur wird so eine Bemerkung als Herausforderung angesehen.«

 »Komm schon. Ich weiß, dass du einen Scherz vertragen kannst.« Er zog sich einen Stuhl heran. »Außerdem hast du offensichtlich auf mich gewartet. Ich nehme mal an, ich bin zumindest so lange sicher, bis du mir gesagt hast, was du willst.«

 »Ich bin wegen des Droiden hier.«

 Nebula zog eine Braue hoch. »Der ist nicht zu verkaufen.«

 »Ich biete dir kein Geld an.«

 Zwei winzige Gläser klackerten zwischen ihnen auf den Tisch. Stryver machte keinerlei Anstalten zu bezahlen und er auch nicht. Offenbar ließ er anschreiben.

 »Glück im Kampf«, meinte Nebula und hob sein Glas. »Möge deine gesamte Eierbrut als Soldaten schlüpfen.«

 »Davon weißt du auch?«

 »Ich hab 'nen guten Riecher. Und Ich hab mal Eiermalereien von Hoszh Iszhir transportiert. Einen hübschen Planeten habt ihr da, wenn man gerne giftige Gase einatmet.«

 Stryver erhob das andere Glas und kippte sich die feurige Flüssigkeit die Kehle hinunter.

 »Ich habe mich geirrt, als ich dachte, ich hätte dich durchschaut«, sagte sie.

 »Ist nicht deine Schuld. Ich scheue keine Mühen, einen bestimmten Eindruck zu erwecken.«

 »Ich wollte mich nicht entschuldigen. Es war als Kompliment gemeint. Mich täuschen nur wenige.«

 »Wir tragen beide unsere Masken. Lässt du dir den Schwanz stutzen, um in die Rüstung zu passen, oder hast du ihn dir dauerhaft entfernen lassen?«

 Sie wollte nicht vom Thema abkommen und schüttelte den Kopf. »Ich habe seit dieser Sache mit Sebaddon nach dir gesucht.«

 »Stimmt mich zufrieden, dass es so lange gedauert hat.«

 »Man munkelt, du hättest auf dem Schwarzmarkt technische Daten verkauft. Was für Daten?«

 Er zuckte mit den Schultern. »Alles, was ich über die Hexen hatte, was nicht gerade viel war. Chemische Analysen, Videoaufnahmen, ein Muster ihres Subraum-Codes. Ich hab's als Restposten an einen Typen namens Shavak verkauft. Keine Sorge: Es reicht bei Weitem nicht aus, um es ihm oder irgendeinem anderen zu ermöglichen, sie nachzubauen.«

 Sie ließ ihn in dem Glauben, dass darin ihre Sorge bestand -wenn er es denn überhaupt glaubte. Er war ein Mann, der viele Masken trug. In Tassaa Bareeshs Palast hatte er sorgfältig darauf geachtet, nicht zu clever aufzutreten, damit man in ihm keine Bedrohung sah. Gleichzeitig hatte er seinen Wert untermauert, der Mann zu sein, der die Cinzia aufgebracht hatte und der vielleicht noch weitere Schätze finden könnte, um zu verhindern, dass man sich seiner nicht bequem entledigte. So hatten sich die Hutts auf die Gesandten konzentriert und dabei den Schmuggler übersehen, der in ihrer Mitte wachsam Augen und Ohren offen hielt.

 Auf die gleiche Weise hatte er beim Marionetten-Gesandten der Republik die Fäden gezogen, um sicherzustellen, dass die Xandret-Angelegenheit zu seinem Vorteil endete. Vielleicht tat er in diesem Moment genau das Gleiche.

 »Weißt du, ich würde einen exzellenten Mandalorianer abgeben«, sagte Nebula, »wenn ich in der Richtung interessiert wäre.«

 Stryver versteifte sich auf ihrem Stuhl und unterdrückte den Drang, über den Tisch zu greifen und ihm seinen mickrigen Kopf von den Schultern zu reißen.

 »Das musst du mir erklären«, knurrte sie.

 »Wir haben beide einen Sinn für Ironie.« Er gab dem Barkeeper ein Zeichen, noch eine Runde aufzutragen. »Und wir haben die gleichen Ziele. Ernsthaft jetzt. Du hast diese ganze Sebaddon-Sache von Anfang an arrangiert, oder? Du hast Xandret die Koordinaten für ein Treffen gegeben, für das sie durch piratenverseuchten Raum musste. Du wusstest, wohin es das Schiff verschlagen würde, wenn es erst mal jemand aufgebracht hat, und auch, was die Hutts wahrscheinlich damit machen würden. Dann hast du einen Mordstanz um das Imperium und die Republik veranstaltet, um die Situation eskalieren zu lassen. Du wolltest die Leute glauben machen, du würdest der Cinzia nachjagen, damit sie niemand anderem in die Hände fällt, während du in Wirklichkeit genau das Gegenteil getan hast. Deswegen hast du auch keinen der Beteiligten umgebracht, die dir über den Weg liefen. Du wolltest einen Kampf um die Hexen anzetteln, genauso wie du deine eigene Verstrickung darin ausradieren wolltest.«

 Die Getränke kamen. Stryver ließ ihres unangetastet auf dem Tisch stehen, während Nebula fortfuhr.

 »Du wolltest die Reaktionen von Imperium und Republik auf die Hexen testen. Du wolltest sehen, wer heutzutage die Nase vorn hat. Hat sich die Republik von der Beinahe-Abreibung erholt, die ihr ihnen vor einem Jahrzehnt verpasst habt? Ist das Imperium stark genug geworden, um ernsthaft als Kandidat für euren nächsten Feldzug infrage zu kommen? Wen wird der Mandalore als Nächstes bekämpfen, wenn er es leid ist, für alle anderen zu arbeiten? Ich wette, das ist die Frage, auf die jeder Jedi und Sith gerne eine Antwort hätte.«

 Er kippte den Inhalt seines Glases, ohne seinen Blick von ihr abzuwenden.

 »Und wo bleibt die Ironie dabei?« Sie achtete sorgsam darauf, ihm keine Antwort zu geben.

 »Wir haben keine Anführer. Erinnerst du dich daran? Ich bin mir sicher, das tust du, und ich bin mir auch sicher, dass es auf Anklang gestoßen ist. Eure Sorte besitzt einen Hang zum Individualismus, so wie ich auch. Uns gefällt Lema Xandrets Verlangen, ihren eigenen Weg zu gehen, auch wenn wir nicht ihre Methodik teilen. Schließlich besitzen wir nicht die Droidenarmee, die ihr die politische Einmischung ermöglicht hat - eine Armee, die ursprünglich wohl eher fürs Bauwesen und Terraforming gedacht war als für den Kampf gegen irgendjemanden. Bis wir auftauchten. Und genau da liegt die Ironie.«

 »Der Imperator hat Xandrets egalitäres Streben mit Sicherheit nicht befürwortet, und ich bin überzeugt, der Oberste Kanzler hätte es ebenfalls missbilligt. Imperien und Republiken lehnen all jene ab, die die Fähigkeit besitzen, ihre Regime zu stürzen. Unter diesem Gesichtspunkt sind sich unsere zänkischen Freunde sehr viel ähnlicher, als es ihnen lieb sein mag - und Xandrets politisches Gedankengut hätte sich vielleicht als noch gefährlicher als die Hexen selbst herausgestellt, falls es entkommen wäre.«

 Stryver nickte und dachte dabei an die sozialen Hierarchien, Bürokratien und Unterschichten, die sie sowohl im Imperium als auch in der Republik gesehen hatte und in denen eine Unzufriedenheit kochte, die nicht nur von dem kalten Krieg herrührte, der nun schon über ein Jahrzehnt währte. Es war durchaus vorstellbar, dass beide Regime durch eine Rebellion von innen gestürzt werden könnten.

 Genauso gefährlich jedoch - und weitaus wichtiger - war die Möglichkeit, dass sich die beiden rivalisierenden Fraktionen eines Tages gegen einen gemeinsamen Feind verbünden könnten, so wie sie es im Fall der Hexen getan hatten. Dafür zu sorgen, dass sich beide weiterhin schön an die Gurgel gingen, war aus mandalorianischer Perspektive daher geradezu überlebenswichtig.

 »Pennst du ein«, fragte Jet, »oder stimmst du mir zu?«

 Stryver ordnete ihre Gedanken. »Ich denke, dass das Allergefährlichste in der Galaxis ein ehrgeiziger Leibeigener ist.«

 »Wie jedes ausbeuterische Regime auf eigene Kosten feststellen muss, wenn diejenigen, die die Arbeit machen, den entstehenden Profit für sich behalten wollen.«

 »Was würde wohl passieren, wenn Droiden jemals diesen Entschluss fassen würden?«

 »Das würde das Ende der Zivilisation, wie wir sie kennen, bedeuten. Zum Glück waren die Hexen nicht per se ehrgeizig -sondern einfach nur schlecht programmiert.«

 »Ich spreche nicht von den Hexen. Ich spreche von Clunker.«

 Nebula ließ genügend Zähne aufblitzen, um nahezulegen, dass selbst sein Lächeln eine Drohung sein könnte. »Meinst du nicht, wir wären schon längst seine Sklaven, wenn er das wollte?«

 »Erzähle du mir, was er will. Was treibt eine Maschine an, die Imperiale und republikanische Schiffe nach Belieben übernimmt und dann einfach so davonspazieren kann?«

 »Macht und Ruhm offensichtlich nicht. Oder Profit, denn sonst wäre ich Billionär. Manchmal tut er, um was ich ihn bitte, und manchmal nicht, es geht also nicht darum, ob er mir gehorcht. Um ehrlich zu sein, versuche ich schon seit Jahren, aus ihm schlau zu werden, und bin dabei noch kein Stück weitergekommen.«

 »Du hast ihn nicht so hingebogen?«

 »Fehlanzeige. Er war ein Fehler, irgendein Mängelexemplar vom Band, und als ich ihn fand, war schon seine Einschmelzung angesetzt. Anscheinend hat sein Gehirn irgendeinen Neustartdefekt. Alle paar Minuten schaltete er sich ab und verlor sein Gedächtnis. Einen Droiden, der nicht fähig ist, Belastungsmaterial zu speichern, fand ich ganz praktisch, also hab ich ihn eingesackt und, so gut es ging, wieder geflickt. Inzwischen schafft er es tagelang, ohne auf Nulllinie zu schalten, aber es kommt trotzdem noch vor. Er erinnert sich nur an mich und das Schiff. Ich nehme an, das liegt daran, weil mit uns sein Leben erst richtig begonnen hat.«

 Stryver beäugte den regungslosen Droiden. »Also wird er sich nicht an Sebaddon erinnern und an das, was dort geschah?«

 »Nein. Er hat es seitdem schon auf vier Neustarts gebracht. Irgendwie glaube ich, es hängt alles zusammen - so als ob seine Gedankenfülle seine Gehimkapazität immer wieder übersteigt, und er sich selbst abschalten muss, um nicht verrückt zu werden. Denn wie sagtest du so schön? Was könnte schlimmer sein als ein ehrgeiziger Droide. Du hast gesehen, was die Leute ihnen antun, wenn sie auf komische Gedanken kommen.«

 »Aus gutem Grund, wenn man sich die Hexen ansieht.«

 »Clunker ist kein Hex. Er ist nur ein defekter Droide, der versucht, in einem großen, bösen Universum zurechtzukommen.«

 »Dann ist vielleicht die Zeit gekommen, ihn von seiner Last zu befreien.«

 »Ich rate von dem Versuch ab.«

 »Ich rate davon ab, sich dagegen zu wehren, Jeke Kerron.« Etwas verhärtete sich in seinem Blick.

 Stryver stand auf und griff nach ihrem Blaster.

 Sie war sich nie ganz sicher, was als Nächstes geschehen würde.

 Clunker bewegte sich. Das hatte sie erwartet. Sie hatte es eingeplant. Aber der Angriff kam nicht aus seiner Richtung. Er kam gleichzeitig aus vier anderen, und sie wurde von mehreren zusammenlaufenden Energieimpulsen zurück auf ihren Platz geschmettert. Ihr Anzug warf Funken und rauchte. Ihre Glieder zuckten. Für einen möglicherweise tödlichen Moment schwand ihr die Sicht.

 Dann erholte sie sich, sah sich um und fand die Cantina genauso vor wie ein paar Minuten zuvor - nur dass der Schmuggler und sein Droide verschwunden waren.

 »Zeit auszutrinken«, zwitscherte der Barkeeper auf Geonosianisch und zeigte auf das Glas, das vor ihr auf dem Tisch stand. »Er hat uns gebeten, dich nicht gleich rauszuschmeißen, aber meine Großzügigkeit hat ihre Grenzen.«

 »Er hat Euch - « Ihr Gehirn kam endlich mit, und sie klappte ihren Mund zu. Er war seit Tagen hierhergekommen. Auf diese Weise hatte sie ihn gefunden. Sie hatte geglaubt, er würde mit den üblichen Glücksspielern und Zechern sein Geld rauswerfen, aber in Wirklichkeit hatte er eine Falle vorbereitet. Für sie.

 Die Menge wich gezielt ihrem herausfordernden, stechenden Blick aus.

 Aus zwei Gründen zutiefst erfreut, lachte Stryver in sich hinein.

 Erstens: Sie lebte noch.

 Zweitens: Es war gut, einen würdigen Gegenspieler zu haben. Dao Stryver hatte es weit gebracht seit ihrer Zeit als Kämpferin in den Gladiatorengruben, in denen man dem Leben einer jungen Gektl keinen Wert und eine Halbwertszeit von höchstens ein paar Wochen zumaß. Sie hatte es seitdem zu erheblichem Ruhm gebracht und betrachtete sich selbst als die lebendige Verkörperung des mandalorianischen Credos. Krieg wurde von Individuen ausgetragen und nicht von Imperatoren und Politikern. Schlachten wurden von Leuten geschlagen, deren Namen vielleicht niemals in den Annalen der Geschichte auftauchten. Aber es ging gar nicht um die Geschichte oder darum, wer gewann. Jeder, der sich ausreichend Mühe gab, konnte zu einem Helden werden. Darum ging es.

 Ihr Feind verstand das. Es war ihr wichtig, dass er es tat. Sie hatte seine Laufbahn zurückverfolgt, vom Captain zum Ersten Offizier eines völlig anderen Schiffes, wo die Spur versiegte. Aber der Captain dieses Schiffes, Jeke Kerron, hatte den Ruf, schlauer zu sein, als ihm guttat. Er hatte sich unter mehreren Kartellen Feinde gemacht und war schließlich verschwunden. Der Gedankensprung lag nahe, dass der eine mit dem anderen den Platz getauscht hatte.

 Vielleicht würden sie nie wieder auf der gleichen Seite stehen, dachte Stryver, aber zumindest würden sie von jetzt an dasselbe Spiel spielen.

 Sie leerte ihr Glas, drängte sich durch die Menge des Wing and Wanderer und trat hinaus In das gleißend trockene Licht Tatooines. Den Helm wieder über den Kopf gezogen, war sie nur ein weiteres Raubein unter vielen auf diesem verkommenen Wüstenplaneten voller Gesindel. Natürlich würde sie jeden Raumhafen der Stadt absuchen, auch wenn sie davon ausging, dass ihr die Auriga Fire wieder einmal durch die Finger schlüpfen würde. Danach würde sie dem Mandalore Bericht erstatten. Sollte es erforderlich sein, würde sie ihren Feind bis ans Ende der Galaxis jagen, und wenn sie sich wieder begegneten, wäre sie auf ihn vorbereitet. Falls nicht, würde sie sich wieder der Beobachtung des Imperiums und der Republik widmen, in dem sicheren Wissen, dass es bald Ruhm genug für alle einzustreichen gäbe.

 Krieg lag in der Luft. Die Gewissheit wärmte ihre Kriegerseele.

 Sie richtete ihren Blick hinauf zu den Zwillingssonnen und wünschte dem Mann, der sich selbst »Jet Nebula« nannte, Glück im Kampf.

 DER AUTOR

 SEAN WILLIAMS, New York Times-Bestsellerautor von Star Wars: The Force Unleashed, hat dreißig Romane für Leser aller Altersgruppen verfasst, zudem siebzig Kurzgeschichten verschiedener Genres und sogar ein skurriles Gedicht. Titel wie »führender australischer Phantastik-Autor seiner Generation«, »Imperator der Sci-Fi« und »König der Chamäleons« wurden ihm aufgrund seines vielfältigen Werkes zuteil. Neben international bekannten und preisgekrönten Weltraum-Serien wie Evergence, Geodesica und Astropolis schrieb er auch zehn zusammenhängende Fantasy-Romane, inspiriert von den Landschaften seiner Kindheit: dem trockenen Tiefland Südaustraliens, wo er immer noch mit seiner Frau und seinen Kindern lebt.

OEBPS/Images/000-2.jpg
- - . = =

»Alles, was ich gesehen habe,

bestitigt meine schlimmsten Befiirchtungen.®

T e —A—T

Basierend auf dem fesselnden Star Wars-
Onlinegame von BioWare und LucasArts

Vom New York Times-Bestsellerautor
Sean Williams (Star Wars: The Force Unleashed)

OEBPS/Images/The Old Republic 01 - Eine unheilvolle Allianz - Sean Williams-1.jpg
w0 B
WARS

LD REPUBLIC

OEBPS/Images/The Old Republic 01 - Eine unheilvolle Allianz - Sean Williams-2.jpg
Panini BOOKS

OEBPS/Images/000-1.jpg

