
 [image:]

 [image:]

 Aus dem Englischen von

 Michael Nagula

 [image:]

 blanvalet

 Michael Stackpole gewidmet -

 für seine Beiträge zum Star Wars-Universum: Worte der Dichtung, Worte der Weisheit

 und gelegentlich auch einmal Worte, die weniger folgenreich waren. Und was diese letzte Kategorie anbelangt: Irgendwann besiege ich Dich beim Star Wars Trivial Pursuit!

 Kapitel 1

 Der leichte Frachter Bargain Hunter bewegte sich silbergrau durch die Schwärze des Alls, und das Licht der fernen Sterne spiegelte sich auf seinem Rumpf. Seine Lichter waren gedämpft, die Fenster überwiegend so dunkel wie der Raum, der ihn umgab, und die Navigationssignale schwiegen.

 Aber sein Antrieb gab alles her, was er hatte.

 »Da!«, rief Dubrak Quennto über das angestrengte Dröhnen des Triebwerks hinweg. »Da ist er wieder!«

 Jorj Car'das biss die Zähne fest zusammen, damit sie nicht klapperten, und hielt sich mit einer Hand an der Armlehne seines Sitzes fest, während er mit der anderen gerade noch rechtzeitig die restlichen Koordinaten in den Navigationscomputer eingab - die Bargain Hunter brach ruckartig zur Seite aus, während zwei leuchtend grüne Blastergeschosse knapp an der Brückenkuppel vorbeirasten.

 »Car'das?«, rief Quennto. »Mach schon, Junge.«

 »Ja, ja«, erwiderte Car'das und verzichtete lieber auf die Bemerkung, dass es Quenntos altmodische Navigationsanlage war, die so langsam arbeitete, und nicht seine. Das Gleiche galt auch für den Mangel an Diplomatie und Vernunft, der ihnen diesen Ärger überhaupt erst eingebrockt hatte. »Können wir nicht einfach mit ihnen reden?«

 »Tolle Idee«, fauchte Quennto. »Und vergiss nicht, Progga bei dieser Gelegenheit zu seiner ausgeprägten Fairness bei Geschäftsabschlüssen zu gratulieren. Das wirkt bei Hutts immer.«

 Sein letztes Wort wurde von einer weiteren Salve Blasterschüsse untermalt, die dem Schiff noch näher kamen als die letzten.

 »Rak, das Triebwerk kann dieses Tempo nicht ewig mitmachen«, warnte Maris Ferasi, die Copilotin. In ihrem dunklen Haar leuchteten jedes Mal, wenn ein Schuss vorbeizischte, grüne Streiflichter auf.

 »Das muss es auch nicht«, erwiderte Quennto grollend. »Nur, bis wir ein paar Zahlen haben. Car'das?«

 An Car'das' Schaltpult leuchtete ein Licht auf. »Fertig«, rief er und gab die Daten zur Pilotenstation durch. »Es ist allerdings kein sehr langer Sprung ...«

 Ein Kreischen von irgendwo im Heck schnitt ihm das Wort ab, und statt der vorbeirasenden Blasterschüsse waren auf einmal hell leuchtende Sternenlinien zu sehen, als die Bargain Hunter in den Hyperraum sprang.

 Car'das holte tief Luft und stieß sie langsam wieder aus. »Auf so etwas war ich wirklich nicht scharf«, murmelte er. Er hatte vor nicht einmal sechs Standardmonaten bei Quennto und Maris angeheuert, und nun flohen sie schon zum zweiten Mal, um ihre Leben zu retten.

 Und diesmal war es ein Hutt, den sie gegen sich aufgebracht hatten. Quennto, dachte er finster, hatte wirklich ein Händchen dafür, sich seine Gegner auszusuchen.

 »Alles in Ordnung, Jorj?«

 Car'das blickte auf und blinzelte einen Schweißtropfen weg, der irgendwie den Weg in sein Auge gefunden hatte. Maris hatte sich auf ihrem Sitz umgedreht und sah ihn besorgt an. »Ja, sicher«, antwortete er und zuckte innerlich zusammen, als er hörte, wie zittrig er klang.

 »Klar doch«, versicherte auch Quennto, nachdem er sich ebenfalls umgedreht hatte, um Maris, dem jüngsten Besatzungsmitglied, einen Blick zuzuwerfen. »Diese Schüsse sind uns nicht mal nahe gekommen.«

 Car'das nahm seinen ganzen Mut zusammen. »Weißt du, Quennto, es steht mir vielleicht nicht zu, so etwas zu sagen ...«

 »Nein, das tut es nicht, also lass es lieber«, unterbrach ihn der ältere Mann barsch und wandte sich wieder dem Steuerpult zu.

 »Progga der Hutt gehört nicht gerade zu den Leuten, mit denen man sich anlegen sollte«, fuhr Car'das dennoch fort. »Erst dieser Rodianer ...«

 »Ein Wort über die Etikette an Bord, Junge«, sagte Quennto und drehte sich gerade weit genug um, dass Car'das den wütenden Ausdruck in einem seiner Augen erkennen konnte. »Man widerspricht dem Captain nicht. Niemals. Es sei denn, du willst, dass dies deine erste und letzte Tour mit uns ist.«

 »Es würde mir schon genügen, wenn es nicht die letzte Tour meines Lebens wäre«, murmelte der jüngere Mann.

 »Was war das?«

 Car'das verzog das Gesicht. »Nichts.«

 »Mach dir wegen Progga keine Sorgen«, versuchte Maris ihn zu beruhigen. »Er ist verdammt cholerisch, aber er wird auch wieder friedlich werden.«

 »Bevor oder nachdem er uns drei erledigt und sich alle Felle genommen hat?«, fragte Car'das und warf einen unbehaglichen Blick auf die Daten vom Hyperantrieb. Diese Instabilität am Nullifikator wurde eindeutig schlimmer.

 »Oh, Progga wird uns nicht auf die Streckbank schnallen.« Quennto schnaubte verächtlich. »Das wird er Drixo überlassen, wenn wir ihr erzählen müssen, dass er sich ihre Ladung geschnappt hat. Du hast den nächsten Sprung doch hoffentlich fertig, oder?«

 »Ich arbeite dran«, sagte Car'das mit einem Blick zum Computer. »Aber der Hyperantrieb ...«

 »Achtung!«, unterbrach ihn Quennto. »Wir kommen raus!«

 Die Sternenlinien zogen sich wieder zu Sternen zusammen, und Car'das gab die Befehle für einen vollständigen Sensorscan ein.

 Und zuckte zusammen, als eine Salve von Blasterschüssen an der Kuppel vorbeizischte.

 Quennto stieß ein Schimpfwort aus. »Was in allen Systemen ...«

 »Er ist uns gefolgt«, erklärte Maris verdutzt.

 »Und er befindet sich in Schussweite«, fauchte Quennto und warf die Bargain Hunter in eine weitere Reihe von Ausweichmanövern, die allen den Magen verdrehten. »Car'das, schaff uns hier raus!«

 »Ich versuche es ja!«, rief Car'das zurück. Er musste sich anstrengen, um lesen zu können, was auf den Displays stand, denn sie schienen vor seinen Augen zu hüpfen und zu wackeln. Es war unmöglich, dass der Computer den nächsten Sprung berechnen konnte, bevor selbst Quenntos Glück ein Ende fand und der vor Wut schäumende Hutt hinter ihnen sie endlich einholte.

 Aber wenn Car'das schon keinen Ort finden konnte, wohin sie fliehen konnten, dann sollte er vielleicht jene Orte herausfiltern, wo sie nicht hinfliehen sollten ...

 Der Himmel direkt vor ihnen war voller Sterne, aber es gab auch viel leeren schwarzen Raum zwischen ihnen. Car'das wählte die größte Lücke und tippte einen Kurs ein. »Versuch das hier mal«, sagte er und gab Quennto die Daten durch.

 »Was meinst du mit versuchen?«, fragte Maris.

 Der Frachter schwankte, als ein paar Schüsse seine Schilde trafen. »Schon gut«, sagte Quennto, bevor Car'das antworten konnte. Er gab die Daten ein, und wieder zogen sich die Sterne zu langen Linien und verblassten dann zum fleckigen Himmel des Hyperraums.

 Maris atmete schnaubend aus. »Das war verdammt knapp.«

 »Sieht aus, als wäre er wirklich sauer«, stimmte Quennto zu. »Aber zunächst mal, wie Maris schon sagte, Junge: Was meintest du mit versuchen?« »Ich hatte keine Zeit, den Sprung richtig zu berechnen«, erklärte Car'das. »Also habe ich uns einfach auf einen leeren Fleck ohne Sterne ausgerichtet.«

 Quennto drehte den Sitz herum. »Du meinst, auf einen Fleck, an dem keine Sterne zu sehen waren?«, fragte er in einem Tonfall, der Schlimmes ahnen ließ. »Einen leeren Fleck ohne kollabierte Sterne oder dunkle Masse, die einmal zu einem Stern wird, oder etwas, das vielleicht hinter Staubwolken verborgen liegt? Meintest du diese Art leeren Fleck?« Er deutete vage zur Cockpitkuppel hin. »Und am besten auch noch gleich in die Unbekannten Regionen?«

 »Wir haben für diese Richtung ohnehin nicht genug Daten für eine vollständige Berechnung«, verteidigte Maris Car'das überraschenderweise.

 »Darum geht es nicht.« Quennto ließ sich nicht beschwichtigen.

 »Nein, es geht darum, dass er uns von Progga weggebracht hat«, stellte Maris fest. »Ich denke, dafür hat er sich mindestens ein Dankeschön verdient.«

 Quennto verdrehte die Augen. »Dankeschön«, sagte er. »Wobei der Dank selbstverständlich verfällt, falls und sobald wir in einen Stern krachen, den du nicht gesehen hast.«

 »Ich nehme an, der Hyperantrieb wird explodieren, noch bevor so etwas geschieht«, warnte Car'das. »Erinnert ihr euch an dieses Nullifikator-Problem, von dem ich euch erzählt habe? Ich glaube, es wird ... «

 Ein Heulen, das von unter ihnen kam, unterbrach ihn, und dann sprang die Bargain Hunter so ruckartig nach vorn wie ein Giffa, das eine Spur wittert.

 »Das Triebwerk ist überhitzt!« rief Quennto und drehte sich wieder zum Steuerpult um. »Maris, schalt es ab!«

 »Ich versuch es ja!«, schrie Maris über das Heulen hinweg, während ihre Finger über die Tasten huschten. »Die Steuerleitungen sind nicht offen - ich bekomm das Signal nicht durch.«

 Fluchend schnallte sich Quennto los und stemmte sich aus dem Sitz. Er rannte den schmalen Mittelflur entlang, wobei sein Ellbogen Car'das' Kopf nur knapp verfehlte. Car'das war noch einen Moment mit seinen Kontrollen beschäftigt, dann schnallte er sich ebenfalls los und wollte Quennto folgen.

 »Car'das, komm her!« Maris winkte ihn nach vorn.

 »Er braucht mich vielleicht«, widersprach der junge Mann, drehte sich aber dennoch um und ging zu ihr.

 »Setz dich!«, befahl sie und wies mit dem Kinn auf Quenntos leeren Platz. »Hilf mir, den Zielgeber zu beobachten - wenn wir von diesem Kurs abweichen, bevor Rak herausfindet, wie er den Stöpsel ziehen kann, dann muss ich das wissen.«

 »Aber Quennto ...«

 »Lass mich dir einen guten Rat geben, mein Freund«, unterbrach sie ihn, den Blick immer noch auf ihre Displays gerichtet. »Das hier ist Raks Schiff. Falls irgendwelche schwierigen Reparaturen notwendig sein sollten, wird er sie selbst durchführen.«

 »Selbst wenn es um ein System geht, mit dem ich mich besser auskenne als er?«

 »Besonders wenn du dich zufällig besser auskennst als er«, erwiderte sie trocken. »Aber in diesem Fall trifft das ohnehin nicht zu. Vertrau mir.«

 »Also gut.« Car'das seufzte. »Dieses Vertrauen verfällt selbstverständlich, falls und wenn wir explodieren.«

 »Du bist also lernfähig«, lobte sie. »Und jetzt führ einen Systemcheck bei den Scannern durch, damit wir wissen, ob sie ebenfalls von der Störung befallen sind. Dann tust du das Gleiche mit dem Navigationscomputer. Ich möchte sicher sein, dass wir wieder nach Hause finden, sobald wir das hier hinter uns haben.«

 Quennto brauchte vier Stunden, bis er eine Möglichkeit fand, den durchgegangenen Hyperantrieb abzuschalten, ohne ihn zu sehr zu beschädigen. Während dieser Zeit bot Car'das ihm drei Mal seine Hilfe an und Maris die ihre zwei Mal. Quennto lehnte sämtliche Offerten ab.

 Wenn Car'das die Angaben, die über die Schirme huschten, richtig deutete, verließen sie irgendwann während der ersten Stunde das relativ gut bekannte Gebiet des Äußeren Rands und drangen in eine schmale Sektion des erheblich weniger bekannten Bereichs ein, den man den Wilden Raum nannte. Irgendwann zu Beginn der vierten Stunde verließen sie selbst den und überquerten die vage Grenze zu den Unbekannten Regionen.

 Was bedeutete, dass nun niemand mehr wusste, wo sie sich befanden oder wohin genau sie flogen.

 Aber zumindest hörte das Heulen auf, und ein paar Minuten später wich der Hyperraumhimmel Sternenlinien und dann Sternen. »Maris?«, erklang Quenntos Stimme aus dem Kom.

 »Wir sind draußen«, bestätigte sie. »Ich überprüfe jetzt unseren Standort.«

 »Ich komme sofort nach oben«, sagte Quennto.

 »Wo immer wir sein mögen, wir haben einen langen Heimweg vor uns«, murmelte Car'das, der zu einem kleinen, aber hell leuchtenden Sternenhaufen in der Ferne hinstarrte. »So etwas habe ich jedenfalls noch nie von einem der Planeten des Äußeren Randes aus gesehen, die ich kenne.«

 »Ich auch nicht«, stimmte Maris ihm ernst zu. »Ich hoffe, der Computer kann etwas damit anfangen.«

 Der Computer ging immer noch Daten durch, als Quennto wieder auf der Brücke erschien. Car'das hatte sich vorsichtshalber wieder an seine eigene Station gesetzt. »Hübscher Sternenhaufen«, sagte der Captain und ließ sich auf seinen Sitz fallen. »Irgendwelche Systeme in der Nähe?«

 »Das nächste liegt etwa ein Viertellichtjahr entfernt direkt vor uns.« Maris zeigte in die entsprechende Richtung.

 Quennto knurrte und drückte ein paar Tasten. »Sehen wir mal, ob wir das schaffen können«, murmelte er. »Der Ersatzhyperantrieb sollte genug Saft für einen solchen Sprung haben.«

 »Könnten wir nicht einfach hier draußen am Schiff arbeiten?«, fragte Car'das. »Ich mag den interstellaren Raum nicht«, gab Quennto zu, während er den Sprung eingab. »Er ist dunkel und kalt und einsam. Außerdem könnte dieses System dort vielleicht einen oder zwei nette Planeten haben.«

 »Wo wir Vorräte und Ausrüstung ergattern könnten, falls wir länger bleiben müssen als erwartet«, fügte Maris hinzu.

 »Oder wir finden einen Ort, an den man sich einige Zeit zurückziehen kann, wenn man von dem Lärm und Chaos der Republik genug hat«, fügte Quennto hinzu.

 Car'das' Kehle zog sich zusammen. »Du meinst doch nicht...«

 »Nein, das tut er nicht«, beruhigte ihn Maris. »Rak redet immer davon, sich von allem zurückziehen zu wollen, wenn er irgendwo Ärger hat.«

 »Dann muss er das ziemlich oft tun«, murmelte Car'das.

 »Was war das?«, fragte Quennto.

 »Nichts weiter.«

 »Das dachte ich mir schon. Also los.« Es gab ein Kreischen, leiser als das Geräusch des Haupt-Hyperantriebs der Bargain Hunter, und die Sterne streckten sich wieder zu Linien.

 Car'das zählte lautlos die Sekunden und erwartete jeden Augenblick, dass der Ersatz-Hyperantrieb zusammenbrach. Aber das geschah nicht, und nach ein paar angespannten Minuten sahen sie, wie sich die Sternenlinien wieder zusammenzogen, und eine kleine gelbe Sonne erschien direkt vor ihnen. »Da wären wir also«, sagte Quennto zufrieden. »Alles wie zu Hause. Hast du schon herausgefunden, wo wir sind, Maris?«

 »Der Computer arbeitet immer noch daran«, antwortete sie. »Aber es sieht aus, als befänden wir uns etwa zweihundertfünfzig Lichtjahre tief im Unbekannten Raum.« Sie sah Quennto an und zog die Brauen hoch. »Ich denke, wir werden für die Verspätung einiges an Strafgeldern zahlen müssen, wenn wir wieder nach Comra kommen.«

 »Ach, du machst dir zu viele Gedanken«, tadelte Quennto. »Ich werde nicht länger als einen oder zwei Tage brauchen, um den Hyperantrieb zu reparieren. Wenn wir uns dann ein bisschen beeilen, sollten wir nicht mehr als eine Woche Verspätung haben.«

 Car'das verkniff sich eine Grimasse. Wenn er sich recht erinnerte, war Überbeanspruchung des Hyperantriebs genau der Grund, wieso das Ding jetzt kaputt war.

 Sie hörten ein Zwitschern aus dem Kom. »Da meldet sich jemand«, sagte Car'das stirnrunzelnd und stellte eine Verbindung her. Er warf einen Blick auf die visuellen Schirme und suchte nach dem Unbekannten - Und erstarrte. »Quennto!«, rief er. »Das ist ...«

 Ein tiefes, grollendes, leises Lachen aus dem Kom schnitt ihm das Wort ab. »So so, Dubrak Quennto«, knurrte eine nur allzu bekannte Stimme auf Huttisch. »Sie glauben also, Sie können mir so einfach entkommen?«

 »Das nennen Sie einfach?«, murmelte Quennto, nachdem er auf Sendung gegangen war. »Hallo, Progga«, sagte er dann. »Ich habe Ihnen doch schon gesagt, dass ich Ihnen diese Felle nicht geben kann. Es besteht bereits ein Vertrag mit Drixo und ... «

 »Vergessen Sie die Felle«, unterbrach ihn Progga. »Ihre verborgene Schatzkammer interessiert mich viel mehr.«

 Quennto sah Maris stirnrunzelnd an. »Meine was?«

 »Hören Sie auf, sich dumm zu stellen«, warnte Progga, und seine Stimme wurde noch eine Oktave tiefer. »Ich kenne Leute wie Sie. Sie laufen nicht einfach vor etwas weg, Sie haben immer ein Ziel. Das hier ist das einzige Sternensystem auf diesem Kurs, und ausgerechnet hier tauchen Sie wieder auf. Was könnte es in dieser Region Interessantes für Sie geben, wenn nicht eine geheime Basis und eine Schatzkammer.«

 Quennto schaltete das Mikro kurz aus. »Car'das, wo ist er?«

 »Hundert Kilometer vom Steuerbordbug entfernt«, antwortete Car'das, dessen Hände zitterten, während er einen vollständigen Scan des Hutt-Schiffes durchführte. »Und er kommt schnell näher.«

 »Maris?«

 »Was immer du getan hast, um den Hyperantrieb abzuschalten, du hast gute Arbeit geleistet«, erklärte sie nervös. »Er springt nicht wieder an. Wir haben immer noch den Ersatzantrieb, aber wenn wir versuchen zu fliehen und er uns noch einmal findet ... «

 »Und das wird er tun«, knurrte Quennto. Er holte tief Luft und schaltete das Mikro wieder ein. »Wir haben hier keine Basis, Progga«, sagte er beschwichtigend. »Wir haben nur versucht ...«

 »Das reicht jetzt!«, brüllte der Hutt. »Führen Sie uns zu Ihrer Basis. Sofort!«

 »Es gibt keine Basis«, erklärte Quennto beharrlich. »Das hier sind die Unbekannten Regionen. Warum sollte ich ausgerechnet hier draußen eine Basis einrichten?«

 Ein Licht blinkte auf den Kontrollen von Car'das' Annäherungssensor. »Wir werden beschossen!«, rief er schnell, und sein Blick zuckte zwischen den Schirmen hin und her, weil er herausfinden wollte, von wo der Angriff ausging.

 »Woher?«, zischte Quennto zurück.

 Car'das hatte die Daten und wusste, dass der Angriff von direkt unterhalb der Bargain Hunter erfolgte, von wo eine längliche, dunkle Rakete direkt auf sie zuraste. »Von dort«, sagte er und deutete mit dem Finger direkt nach unten, während er weiter das Display anstarrte.

 Erst da begriff er wirklich, dass dieses Geschoss wohl kaum von Proggas Schiff kommen konnte. Er öffnete gerade den Mund, um das laut zu äußern, als die Nase der Rakete aufbrach und einen Ballen von so etwas wie Gewebe ausstieß. Das Zeug begann sich zu entfalten, nachdem es die Reste seines Behälters hinter sich gelassen hatte, und öffnete sich wie eine schnell erblühende Blume zu einer Art von Wand, die sich über einen Kilometer weit erstreckte.

 »Energie abschalten!«, rief Quennto und beugte sich über das Schaltpult zu der Reihe von Hauptenergieschaltern. »Schnell!«

 »Was ist das?«, fragte Car'das und griff nach seinen eigenen Hauptschaltern.

 »Muss so etwas wie ein Connor-Netz sein«, stieß Quennto zwischen zusammengebissenen Zähnen hervor.

 »Was? Ein so großes?«, stieß Car'das ungläubig hervor.

 »Schalte einfach die Energie ab!«, fauchte Quennto. Die Statuslichter blinkten rot und gingen dann aus, während die Bar- gain Hunter weiterhin auf das näher kommende Netz zuraste.

 Das Netz siegte. Car'das hatte gerade erst zwei Drittel der Schaltungen betätigt, als die wehenden Ränder bereits an den Seiten des Rumpfs in Sicht kamen. Sie falteten sich nach innen, wickelten sich um die Brücke ...

 »Macht die Augen zu!«, warnte Maris.

 Car'das schloss rasch die Augen. Selbst durch die Lider sah er eine Spur der Helligkeit, als das Netz seinen Starkstrom in und durch das Schiff ergoss, und über seine Haut floss ein kurzes, vom Herzen ausgehendes Kribbeln.

 Und als er die Augen vorsichtig wieder öffnete, war jedes Licht, das zuvor auf der Brücke noch geleuchtet hatte, ausgegangen.

 Die Bargain Hunter war tot.

 Durch die Kuppel flackerte Licht, das von dem Hutt-Schiff ausging. »Sieht aus, als hätten sie Progga ebenfalls erwischt«, sagte Car'das, und seine Stimme klang in der plötzlichen Stille sehr laut.

 »Das glaube ich nicht«, knurrte Quennto. »Sein Schiff ist groß genug, um Abieiter und andere Dinge zu haben, die ihn vor solchen Tricks schützen sollten.«

 »Und ich wette zehn zu eins, dass er zurückschlagen wird«, murmelte Maris angespannt.

 »Oh, ganz bestimmt«, pflichtete Quennto ihr bei. »Er ist viel zu dumm, um zu erkennen, dass jemand, der ein so großes Connor-Netz herstellen kann, auch noch andere Tricks im Ärmel haben wird.

 Mehrfaches grünes Blasterfeuer ging von dem Hutt-Schiff aus. Die Antwort bestand in leuchtend blauen Blitzen, die aus drei unterschiedlichen Richtungen kamen, abgeschossen von Schiffen, die zu klein oder zu dunkel waren, um sie von der Bargain Hunter aus sehen zu können.

 »Glaubt ihr, dass diese Leute sich vielleicht genügend auf Progga konzentrieren, um uns zu vergessen?«, fragte Maris hoffnungsvoll.

 »Das glaube ich nicht«, sagte Car'das und zeigte durch die Kuppel auf ein kleines graues Schiff, das mit der Nase zur Backbordseite des Frachters Position bezog. Es hatte etwa die Größe eines schweren Frachters oder Transportschiffs und war in einem kurvenreichen, fließenden Stil gebaut, wie er ihn noch nie zuvor gesehen hatte. »Sie haben eine Wache hiergelassen.«

 »Passt«, sagte Quennto nach einem Blick auf das fremde Schiff. Dann wandte er sich wieder den grünen und blauen Blitzen zu. »Fünfzig Credits, dass Progga das mindestens eine Viertelstunde durchhält und einen der Angreifer mitnimmt.«

 Den anderen war nicht nach Wetten zumute. Car'das beobachtete den Kampf und wünschte sich, die Sensoren würden wieder funktionieren. In der Schule hatte er ein paar Texte über Raumkampftechniken gelesen, aber die Methoden dieser Angreifer unterschieden sich vollkommen von allem, woran er sich noch erinnern konnte. Er war immer noch damit beschäftigt, mehr herauszufinden, als der Kampf mit einer letzten Salve blauen Lichts sein Ende fand.

 »Sechs Minuten«, sagte Quennto finster. »Wer immer diese Jungs sind, sie sind verdammt gut.«»Du erkennst sie also auch nicht?«, fragte Maris.

 »Ich erkenne nicht mal die Schiffsmodelle«, grunzte Quennto, schnallte sich los und stand auf. »Schauen wir uns den Schaden mal an und sehen, ob wir das Schiff zumindest auf Besucher vorbereiten können. Car'das, du bleibst hier und passt auf.«

 »Ich?«, fragte Car'das und spürte, wie sich sein Magen zusammenzog. »Aber was, wenn sie mit uns reden wollen?«

 »Was glaubst du denn?«, knurrte Quennto, während er und Maris schon zum Heck gingen. »Dann redest du eben mit ihnen.«

 Kapitel 2

 Die Sieger ließen sich Zeit damit, die Überreste des Hutt-Schiffs zu untersuchen oder vielleicht auch nur schadenfroh zu sein. Car'das schloss aus der Anzahl von Antriebslichtern, die er immer wieder sah, dass in den Kampf selbst nur drei Schiffe verwickelt gewesen waren, und dann gab es noch das, das sie immer noch von der Flanke aus bewachte.

 Connor-Netze waren ähnlich wie Ionengeschütze eher dazu gedacht, etwas funktionsunfähig zu machen und festzuhalten, als es zu zerstören, und Quennto und Maris hatten die meisten Systeme wieder aktiviert, als ihr Bewacher schließlich etwas unternahm.

 »Quennto, er ändert den Kurs«, rief Car'das ins Kom und sah zu, wie das graue Schiff lässig an der Kuppel vorbeischwebte und eine neue Position einnahm, diesmal mit dem Heck vor und über dem Bug der Bargain Hunter. »Sieht aus, als wollte er, dass wir ihm folgen.«

 »Schon auf dem Weg«, antwortete Quennto. »Bring den Antrieb auf ein Viertel der Energie.«

 Das graue Schiff begann geradeaus zu fliegen, als der Captain und Maris ins Cockpit zurückkehrten. »Also los«, murmelte Quennto, ließ sich auf seinen Sitz fallen und gab Schub. »Hat einer eine Ahnung, wohin wir fliegen?«

 »Der Rest der Gruppe ist immer noch drüben bei dem Hutt- Schiff«, sagte Car'das und drängte sich vorsichtig an Maris vorbei zu seiner eigenen Station. »Vielleicht bringt er uns dorthin.«

 »Sieht so aus«, meinte Quennto und führte dem Antrieb mehr Energie zu. »Zumindest haben sie bis jetzt nicht geschossen. Das ist für gewöhnlich ein gutes Zeichen.«

 Als sie die Überreste von Proggas Schiff erreichten, waren dort tatsächlich drei fremde Schiffe zu sehen, zwei davon Doppelgänger ihrer frachtergroßen Eskorte, das dritte erheblich größer. »Nicht wesentlich größer als ein Kreuzer der Republik«, stellte Car'das fest. »Tatsächlich ziemlich klein, wenn man bedenkt, was sie gerade getan haben.«

 »Sieht aus, als öffneten sie eine Dockbucht für uns«, sagte Maris.

 Car'das nahm Augenmaß von der sich öffnenden Backbordklappe. »Nicht viel Platz dort drinnen.«

 »Unser Bug wird passen«, versicherte ihm Quennto. »Und wir können über den vorderen Wartungstunnel aussteigen.«

 »Wir gehen in ihr Schiff?«, fragte Maris ein wenig unsicher.

 »Es sei denn, die anderen kommen durch den Tunnel zu uns herein«, antwortete Quennto. »Es sind immer die Jungs mit den Gewehren, die die Entscheidungen fällen.« Er hob warnend den Finger. »Wir müssen einfach dafür sorgen, dass wir die Situation unter Kontrolle halten.« Er drehte sich ein Stück zu Car'das um. »Was bedeutet, dass ich derjenige sein werde, der redet. Und wenn sie euch direkt fragen, bekommen sie gerade eben so viel Antwort, wie die Frage wert ist. Nicht mehr. Verstanden?«

 Car'das schluckte. »Verstanden.«

 Ihre Eskorte führte sie an die Seite des größeren Schiffs, und zwei Minuten später hatte Quennto die Bargain Hunter sicher in den Dockring geführt. Ein Verbindungstunnel bewegte sich auf die Wartungsluke zu, als Quennto die Systeme auf »standby« herunterfuhr, und bis die drei die Leiter heruntergestiegen waren, zeigten die Ausgangssensoren auch schon an, dass sich die Tunnelöffnung an Ort und Stelle und unter Druck befand. »Also los«, murmelte Quennto, richtete sich gerade auf und gab den Öffnungscode ein. »Und vergesst nicht: Lasst mich reden.«

 Zwei Besatzungsmitglieder warteten vor der Luke, als sie aufglitt: blauhäutige Humanoide mit glühend roten Augen und blauschwarzem Haar, die identische schwarze Uniformen mit grünen Schulterstücken trugen. Sie hatten jeweils eine kleine, aber unangenehm aussehende Handfeuerwaffe am Gürtel.

 »Hallo«, grüßte Quennto und machte einen Schritt in den Tunnel. »Ich bin Dubrak Quennto, Captain der Bargain Hunter.«

 Die Fremden antworteten nicht, sondern bewegten sich nur zur Seite und deuteten den Tunnel entlang.

 »Dort entlang?«, fragte Quennto, zeigte mit einer Hand in die entsprechende Richtung und ergriff Maris' Arm mit der andern. »Kein Problem.«

 Er und Maris gingen den Tunnel entlang, und das gerippte Material des Bodens federte bei jedem Schritt wie eine Hängebrücke. Car'das folgte dicht hinter ihnen und betrachtete die Fremden aus den Augenwinkeln, als er zwischen ihnen hindurchging. Von der ungewöhnlichen Hautfarbe und diesen glühenden Augen einmal abgesehen, sahen sie erstaunlich menschlich aus. Waren sie die Nachkommen einer sehr frühen Expansion der Menschen in die Galaxis? Oder bildeten sie ein ganz eigenes Volk, und die Ähnlichkeit war reiner Zufall?

 Zwei weitere Fremde warteten direkt im eigentlichen Schiff, ebenso gekleidet und bewaffnet wie die ersten beiden, nur dass ihre Schulterstücke nicht grün, sondern gelb und blau waren. Sie vollzogen eine präzise militärische Kehrtwendung, als die drei Menschen eintrafen, und führten sie einen schwach gebogenen Flur entlang, der aus einem opalisierenden Material mit leichtem, gedämpftem Schimmer bestand. Car'das fuhr mit den Fingerspitzen vorsichtig darüber und versuchte vergebens herauszufinden, ob es sich um Metall, Keramik oder ein Verbundmaterial handelte.

 Fünf Meter den Flur entlang erreichten ihre Führer eine offene Tür und stellten sich zu beiden Seiten auf. »Dort hinein?«, fragte Quennto. »Kein Problem.« Er reckte die Schultern, wie es Car'das schon oft bei ihm beobachtet hatte, wenn es darum ging, ein Geschäft abzuschließen. Dann betrat er den Raum, eine Hand immer noch an Maris' Arm. Car'das warf einen letzten Blick auf die Flurwände und folgte ihnen.

 Der Raum war klein und schlicht, und das Mobiliar bestand nur aus einem Tisch und einem halben Dutzend Stühlen. Ein Konferenzraum, nahm Car'das an, oder vielleicht ein Speiseraum für die Diensthabenden. Ein weiterer blauhäutiger Mann saß an der der Tür gegenüberliegenden Seite des Tischs und richtete die glühenden Augen auf die Besucher. Er trug das gleiche Schwarz wie ihre Begleiter, aber mit größeren dunkelroten Schulterstücken und zwei kunstvoll gearbeiteten Silberstreifen am Kragen. Ein Offizier?

 »Hallo«, sagte Quennto leutselig und blieb vor dem Tisch stehen. »Ich bin Dubrak Quennto, Captain der Bargain Hunter. Sie sprechen wahrscheinlich kein Basic.«

 Der Mann antwortete nicht, aber Car'das glaubte gesehen zu haben, wie etwas an seiner Stirn kurz zuckte. »Vielleicht sollten wir eine der Handelssprachen des Äußeren Rands versuchen«, schlug er vor.

 »Danke für diese brillante Idee«, erwiderte Quennto mit einem Hauch von Sarkasmus. »Ich grüße Sie, edler Herr«, fuhr er auf Sy Bisti fort. »Wir sind Reisende und Händler von weither, die Ihnen und Ihrem Volk nicht schaden wollen.«

 Wieder keine Reaktion. »Du könntest Taarja versuchen«, riet Maris.

 »Mein Taarja ist nicht besonders gut«, sagte Quennto immer noch auf Sy Bisti. »Was ist mit euch?«, fragte er und wandte sich den beiden Wachen zu, die ihnen in den Raum gefolgt waren. »Versteht einer von euch Sy Bisti? Was ist mit Taarja? Meese Caulf?«

 »Sy Bisti wird genügen«, stellte der Mann hinter dem Tisch in dieser Sprache fest.

 Quennto drehte sich überrascht blinzelnd wieder um. »Haben Sie gerade gesagt ... «

 »Ich sagte, Sy Bisti wird genügen«, erwiderte der Fremde. »Bitte setzen Sie sich.«

 »Äh ... danke.« Quennto rückte Stühle für sich und Maris zurecht und bedeutete Car'das mit einem Nicken, sich auch einen zu nehmen. Die Stuhllehnen hatten eine für Menschen ein wenig ungewöhnliche Form, bemerkte Car'das, als er sich hinsetzte, waren aber nicht unbequem.

 »Ich bin Commander Mitth'raw'nuruodo von den Chiss«, fuhr der Fremde fort. »Das hier ist die Springhawk, Kommandoschiff der zweiten Voraustruppe der Vorgeschobenen Verteidigungsflotte.«

 Vorgeschoben. Car'das spürte, wie ihm ein Schauder über den Rücken lief. Bedeutete das, dass diese Chiss im Begriff waren, ihr Territorium auszudehnen?

 Er hoffte nicht. Die Republik konnte im Moment wirklich keine Gefahr von außerhalb ihrer Grenzen brauchen. Der Oberste Kanzler Palpatine tat sein Bestes, aber es gab eine Menge Widerstand gegen seine Versuche, der alten Schludrigkeit und Korruption der Regierung auf Coruscant ein Ende zu machen. Selbst fünf Jahre nach ihrem kleinen Missgeschick auf Naboo war die Handelsföderation immer noch nicht für ihre offene Aggression bestraft worden, obwohl Palpatine sich gewaltig anstrengte, sie vor Gericht zu bringen. Ablehnung und Frustration keimten überall in der Galaxis auf, und alle zwei Wochen gab es neue Gerüchte über weitere Reformierungs- oder Abspaltungsbewegungen.

 Quennto kam die ganze Situation entgegen: Regierungsbürokratien mit ihren Dutzenden von Gebühren und offenen Verboten stellten für Schmuggelaktionen in kleinem Maßstab, wie er sie betrieb, eine ideale Umgebung dar. Und Car'das musste zugeben, dass ihnen diese Aktivitäten während seiner kurzen Zeit auf der Bargain Hunter bereits beachtlichen Profit eingetragen hatten.

 Quennto verstand allerdings offenbar nicht, dass ein gewisses Maß an Instabilität bei einer Regierung zwar durchaus nützlich sein konnte, aber sich zu viel davon auf die Schmuggler bald ebenso schlecht auswirken würde wie auf alle anderen.

 Und ein ausgewachsener Krieg wäre zweifellos das Schlechteste. Für alle Beteiligten ...

 »Und Sie sind?«, fragte Mitth'raw'nuruodo und richtete die glühenden Augen auf Car'das.

 Car'das öffnete den Mund. »Ich bin Dubrak Quennto, Commander«, warf Quennto ein, bevor Car'das etwas sagen konnte. »Captain der ...«

 »Und Sie sind?«, wiederholte Mitth'raw'nuruodo, den Blick immer noch auf Car'das gerichtet, mit einer leichten, aber unmissverständlichen Betonung des Pronomens.

 Car'das warf Quennto einen Seitenblick zu, der seinerseits kaum wahrnehmbar nickte. »Ich bin Jorj Car'das«, sagte er, »Besatzungsmitglied auf dem Frachter Bargain Hunter.«

 »Und die da?«, fragte Mitth'raw'nuruodo und deutete auf die anderen.

 Wieder sah Car'das Quennto an. Die Miene des Captains war nun eher säuerlich, aber er nickte seinem jungen Besatzungsmitglied dennoch ein weiteres Mal knapp zu. »Das da sind mein Captain Dubrak Quennto«, sagte Car'das, »und seine ...« -Freundin? Copilotin? Partnerin?- »... seine Stellvertreterin Maris Ferasi.«

 Mitth'raw'nuruodo nickte allen nacheinander zu, dann konzentrierte er sich wieder auf Car'das. »Warum sind Sie hier?«

 »Wir sind corellianische Händler aus einem der Systeme der Galaktischen Republik«, antwortete Car'das.

 »Cor-rel-lia-nisch«, wiederholte Mitth'raw'nuruodo, als probierte er das Wort aus. »Händler, sagen Sie? Keine Forscher oder Späher?«

 »Nein, ganz bestimmt nicht«, versicherte Car'das. »Wir vermieten unser Schiff, um Fracht zwischen Sternensystemen zu transportieren.«

 »Und das andere Schiff?«, fragte Mitth'raw'nuruodo.

 »So etwas wie Piraten«, warf Quennto ein, bevor Car'das antworten konnte. »Wir waren auf der Flucht vor ihnen, als wir Probleme mit unserem Hyperantrieb bekamen, und so kamen wir hierher.«

 »Kennen Sie diese Piraten?«, wollte Mitth'raw'nuruodo wissen.

 »Wie könnten wir ...«, begann Quennto.

 »Ja, wir hatten schon zuvor Ärger mit ihnen«, unterbrach ihn Car'das. Etwas in Mitth'raw'nuruodos Stimme, als er diese Frage gestellt hatte, hatte ihn alarmiert. »Ich glaube, sie hatten es speziell auf uns abgesehen.«

 »Sie müssen wirklich wertvolle Fracht geladen haben.«

 »Nichts Besonderes«, widersprach Quennto und warf Car'das einen warnenden Blick zu. »Eine Ladung Felle und exotische Luxuskleidung. Wir sind Ihnen sehr dankbar, dass Sie uns zu Hilfe gekommen sind.«

 Car'das spürte, wie sich seine Kehle zusammenzog. Der größte Teil ihrer Fracht bestand tatsächlich aus Luxuskleidung, aber in die Filigrankragen einiger Pelzgewänder waren geschmuggelte Feueredelsteine genäht. Falls Mitth'raw'nuruodo beschloss, die Ladung zu durchsuchen, und sie dort fand, drohte irgendwo in der Zukunft der Bargain Hunter eine sehr unglückliche Drixo.

 »Keine Ursache«, sagte Mitth'raw'nuruodo. »Ich würde gern einmal sehen, was bei Ihnen als Luxusgewänder betrachtet wird. Vielleicht könnten Sie mir Ihre Fracht ja zeigen, bevor Sie wieder aufbrechen.«

 »Es wäre mir ein Vergnügen«, versicherte Quennto. »Heißt das, Sie werden uns gehen lassen?«

 »Schon bald«, versicherte Mitth'raw'nuruodo. »Aber zuvor muss ich Ihr Schiff untersuchen und mich versichern, dass Sie wirklich die unschuldigen Reisenden sind, als die Sie sich ausgeben.«

 »Selbstverständlich, selbstverständlich«, erwiderte Quennto unbeschwert. »Wir führen Sie überall herum, wann immer Sie wünschen.«

 »Danke«, sagte Mitth'raw'nuruodo. »Aber das kann warten, bis wir auf meiner Basis sind. Bis dahin werden wir Ihnen einen Raum zur Verfügung stellen, in dem Sie sich ausruhen können. Vielleicht werden Sie mir später erlauben, Ihnen die Gastfreundschaft der Chiss zu demonstrieren.«

 »Wir sind dankbar und fühlen uns geehrt, Commander«, sagte Quennto und deutete eine Verbeugung an. »Ich möchte nur erwähnen, dass wir einen sehr engen Terminplan haben, der durch diesen unerwarteten Umweg nicht besser geworden ist. Wir wären Ihnen sehr dankbar, wenn Sie uns so schnell wie möglich wieder zurückschicken könnten.«

 »Selbstverständlich«, erwiderte Mitth'raw'nuruodo. »Die Basis ist nicht weit.«

 »Befindet sie sich in diesem System?«, fragte Quennto. Dann hob er die Hand, bevor der Chiss antworten konnte. »Tut mir leid — das geht mich nichts an.«

 »Stimmt.« Mitth'raw'nuruodo war offensichtlich der gleichen Ansicht. »Dennoch, es wird nichts schaden, Ihnen zu sagen, dass sie in einem vollkommen anderen System liegt.«

 »Ah«, sagte Quennto. »Darf ich fragen, wann wir aufbrechen?«

 »Wir sind bereits auf dem Weg«, antwortete Mitth'raw'nuruodo freundlich. »Wir haben den Sprung in den Hyperraum vor etwa vier Standardminuten durchgeführt.«

 Quennto verzog das Gesicht. »Tatsächlich? Ich habe nichts gehört oder gespürt.«

 »Vielleicht sind unsere Hyperantriebssysteme den Ihren ja überlegen«, sagte Mitth'raw'nuruodo und erhob sich. »Wenn Sie mir jetzt folgen würden, bringe ich Sie zum Ruhebereich.«

 Er führte sie weitere fünf Meter den Flur entlang zu einer anderen Tür, wo er ein gestreiftes Feld an der Wand berührte.

 »Ich gebe Bescheid, wenn ich Sie wieder brauche«, sagte er, als die Tür aufglitt.

 »Wir freuen uns auf weitere Gespräche«, erwiderte Quennto und verbeugte sich noch einmal knapp, während er Maris hinter sich durch die Tür zog. »Danke, Commander.«

 Die beiden verschwanden im Raum. Car'das nickte dem Commander zu und folgte ihnen.

 Der Raum war kompakt möbliert. An einer Wand stand ein Etagenbett mit drei Ebenen, an der anderen gab es einen Tisch mit Bänken an den Seiten, die von der Wand heruntergeklappt werden konnten. Neben dem Etagenbett waren drei große Schubladen in die Wand eingelassen, und rechts führte eine Tür zu einer kleinen Erfrischerstation.

 »Was glaubt ihr, was er mit uns machen wird?«, murmelte Maris und sah sich um.

 »Er wird uns wieder gehen lassen«, versicherte ihr Quennto, warf einen Blick in die Erfrischerstation und setzte sich dann auf die untere Matratze, wobei er sich vorbeugen musste, um sich nicht den Kopf zu stoßen. »Die wahre Frage lautet, ob wir die Feueredelsteine mitnehmen werden.«

 Car'das räusperte sich. »Sollten wir wirklich darüber sprechen?«, fragte er und schaute sich vielsagend um.

 »Entspann dich«, knurrte Quennto. »Sie reden kein Wort Basic.« Er kniff die Augen zusammen. »Und da wir gerade von Reden reden: Warum hast du ihm gesagt, dass wir Progga kannten?«

 »Es lag etwas in seinem Blick und in seiner Stimme, als er danach fragte«, erklärte Car'das. »Etwas, das mir sagte, dass er es bereits wusste und wir ihn lieber nicht anlügen sollten.«

 Quennto schnaubte. »Lächerlich.«

 »Vielleicht haben ein paar Leute von Proggas Besatzung überlebt?«, spekulierte Maris.

 »Unmöglich«, erklärte Quennto entschlossen. »Ihr habt doch gesehen, wie das Schiff aussah. Aufgerissen wie ein Rationsriegel.«

 »Keine Ahnung, woher er es hatte«, sagte Car'das. »Ich weiß nur, dass er es wirklich wusste.«

 »Und einen ehrenhaften Mann sollte man ohnehin nicht belügen«, murmelte Maris.

 »Wer? Der? Ehrenhaft?« Quennto schnaubte. »Kann ich mir nicht vorstellen. Militärs sind alle gleich, und die Aalglatten sind die Schlimmsten.«

 »Ich habe ein paar wenige ehrenhafte Soldaten kennengelernt«, erklärte Maris steif. »Außerdem hatte ich immer ein gutes Gespür für Leute. Ich denke, dieser Mitth'raw ... Ich denke, man kann dem Commander trauen.« Sie zog die Brauen hoch. »Und ich bin ganz Car'das' Meinung und glaube ebenfalls nicht, dass es eine gute Idee wäre, ihn austricksen zu wollen.«

 »Es ist nur dann eine schlechte Idee, wenn man sich erwischen lässt«, widersprach Quennto. »In dieser Galaxis bekommt man nur, worum man feilscht, Maris. Nicht mehr.«

 »Du glaubst also wirklich nicht an das Gute in Anderen.«

 »Ich habe allen Glauben, den ich brauche, Kleines«, erwiderte Quennto ruhig. »Ich weiß nur zufällig ein bisschen mehr über das Wesen der Menschen als du. Über das von Menschen und Nichtmenschen.«

 »Ich denke immer noch, wir sollten vollkommen offen mit ihm sein«, sagte Maris.

 »Offen zu sein ist das Letzte, was du tun solltest. Ganz gleich bei welcher Gelegenheit. Es gibt dem Gegner alle Vorteile.« Quennto nickte zu der geschlossenen Tür hin. »Und dieser Bursche klingt wie einer, der Fragen stellen wird, bis wir an Altersschwäche sterben, wenn wir ihn lassen.«

 »Dennoch, es könnte nichts schaden, wenigstens eine kleine Weile bei ihm zu bleiben«, meinte Car'das. »Proggas Leute werden ziemlich wütend sein, wenn er nicht zurückkehrt.«

 Quennto schüttelte den Kopf. »Das werden sie uns niemals anhängen können.«

 »Ja, aber ... «

 »Junge, überlass mir das Denken, ja?«, schnitt ihm Quennto das Wort ab. Er zog die Beine aufs Bett und lehnte sich zurück, die Arme hinter dem Kopf gefaltet. »Und jetzt seid eine Weile ruhig. Ich muss darüber nachdenken, was wir tun sollen.«

 Maris warf Car'das einen Blick zu, zuckte kaum merklich mit den Schultern, drehte sich um und stieg auf die mittlere Matratze. Sie streckte sich aus, verschränkte die Arme und betrachtete die Unterseite des Betts über ihr, als wolle sie meditieren.

 Car'das ging zur anderen Seite des Raums, klappte den Tisch und eine der Bänke nach unten und setzte sich hin, mehr oder weniger bequem zwischen den Tisch und die Wand gelehnt. Er stützte die Ellbogen auf den Tisch, den Kopf in eine Hand, schloss die Augen und versuchte sich zu entspannen.

 Erst als ein plötzliches Summen ihn aufschrecken ließ, wurde ihm klar, dass er offenbar eingedöst war. Er sprang auf, als sich die Tür öffnete und ein einzelner, schwarz gekleideter Chiss hereinkam. »Commander Mitth'raw'nuruodo entbietet seinen Respekt«, sagte der Mann auf Sy Bisti, aber mit ausgeprägtem Akzent. »Er möchte Sie gern im vorderen Aussichtsraum eins sehen.«

 »Wunderbar«, meinte Quennto, schwang die Füße auf den Boden und stand auf. Sein Tonfall und seine Miene strotzten vor gekünstelter Leutseligkeit, wie es Car'das schon häufig bei ihm beobachtet hatte, wenn er feilschte.

 »Nicht Sie.« Der Chiss deutete auf Car'das. »Nur dieser.«

 Quennto erstarrte plötzlich. »Was?«

 »Erfrischungen werden vorbereitet«, erklärte der Chiss. »Bis dahin wird nur dieser mitkommen.«

 »Moment mal«, knurrte Quennto. »Wir bleiben entweder zusammen oder ...«

 »Schon gut«, unterbrach Car'das ihn hastig. Der Chiss in der Tür regte sich nicht, aber Car'das hatte eine subtile Veränderung von Licht und Schatten bemerkt, die darauf hinwies, dass sich dort draußen noch andere befanden. »Ich komme schon zurecht.«

 »Car'das ... «

 »Schon gut«, wiederholte der jüngere Mann und ging zur Tür. Der Chiss trat zurück, und Car'das betrat den Flur.

 Wie er schon vermutet hatte, warteten dort noch mehr Chiss, zwei von ihnen auf jeder Seite der Tür. »Folgen Sie mir«, sagte der Bote, als sich die Tür wieder schloss.

 Die Gruppe ging den gebogenen Flur entlang, vorbei an drei abzweigenden Fluren und mehreren anderen Türen. Zwei dieser Türen standen offen, und Car'das konnte sich einen flüchtigen Blick im Vorbeigehen nicht verkneifen. Er sah jedoch nur Geräte, die er nicht erkannte, und noch mehr schwarz gekleidete Chiss.

 Er hatte erwartet, dass es sich bei dem vorderen Aussichtsraum um eine vollgestopfte, mit aller modernen Technik ausgerüstete Kammer handelte. Zu seiner Überraschung wirkte er jedoch wie eine kleinere Version der Aussichtsgalerie eines Vergnügungsschiffs. Eine lange, gebogene Couch stand vor einem konvexen Fenster, das vom Boden bis zur Decke reichte und aus dem man derzeit einen spektakulären Blick auf den leuchtenden Himmel des Hyperraums hatte, der an dem Schiff vorbeitrieb. Die Innenbeleuchtung war gedämpft, was die Aussicht nur noch beeindruckender machte.

 »Willkommen, Jorj Car'das.«

 Car'das sah sich um. Mitth'raw'nuruodo saß allein auf einer Seite der Couch, und seine Gestalt zeichnete sich als Silhouette gegen den Hyperraum-Himmel ab. »Commander«, grüßte Car'das und warf seinem Führer einen fragenden Blick zu. Der Chiss nickte, trat zurück und schloss die Tür hinter sich und dem Rest der Eskorte. Car'das, der mehr als nur ein wenig nervös war, ging um das Ende der Couch herum und dann an der Biegung entlang.

 »Wunderschön, nicht wahr?«, fragte Mitth'raw'nuruodo, als Car'das neben ihm stand. »Bitte setzen Sie sich.«

 »Danke«, erwiderte Car'das und ließ sich einen vorsichtigen Meter von dem Chiss entfernt auf der Couch nieder. »Darf ich fragen, wieso Sie nach mir geschickt haben?«

 »Selbstverständlich um Ihnen diese Aussicht zu zeigen«, erwiderte Mitth'raw'nuruodo trocken. »Und damit Sie mir ein paar Fragen beantworten.«

 Car'das spürte, wie sich sein Magen zusammenzog. Es würde also ein Verhör werden. Tief drinnen hatte er das bereits gewusst, aber dennoch gehofft, dass Maris' naive, idealistische Einschätzung des Chiss zuträfe. »Es ist tatsächlich eine sehr schöne Aussicht«, stellte er fest, denn er wusste nicht, was er sonst sagen sollte. »Ich bin ein wenig überrascht, auf einem Kriegsschiff einen solchen Raum vorzufinden.«

 »Oh, es ist ein sehr funktioneller Raum«, versicherte Mitth'raw'nuruodo. »Seine offizielle Bezeichnung lautet vorderer Sicht-Triangulierungsstandort Nummer eins. Wir stellen während eines Kampfs hier Späher auf, die sich nach feindlichen Schiffen und anderen möglichen Gefahren umsehen und einige unserer auf Sicht funktionierenden Waffen koordinieren.«

 »Haben Sie für so etwas denn keine Sensoren?«

 »Selbstverständlich«, sagte Mitth'raw'nuruodo. »Und für gewöhnlich genügt das auch. Aber ich bin sicher, Sie wissen, dass es Möglichkeiten gibt, elektronische Augen zu blenden oder in die falsche Richtung zu lenken. Manchmal sind die Augen eines Chiss einfach verlässlicher.«

 »Aha«, erwiderte Car'das mit einem Blick auf die glühenden Augen seines Gastgebers. Bei dieser gedämpften Beleuchtung wirkten sie sogar noch furchterregender. »Aber ist es nicht schwierig, den Schützen die Informationen schnell genug zu übermitteln?«

 »Es gibt Möglichkeiten«, erwiderte Mitth'raw'nuruodo. »Womit genau beschäftigen Sie sich, Jorj Car'das?«

 »Captain Quennto hat Ihnen das bereits gesagt.« Car'das spürte, dass ihm der Schweiß auf die Stirn trat. »Wir sind Kaufleute und Händler.«

 Mitth'raw'nuruodo schüttelte den Kopf. »Leider kenne ich mich nur zu gut mit der Ökonomie interstellaren Reisens aus. Ihr Schiff ist viel zu klein, als dass eine normale Fracht auch nur die Standard-Betriebskosten abdecken würde, von Notfallreparaturen nicht zu reden. Ich nehme daher an, dass Sie noch eine Nebenbeschäftigung haben. Sie verfügen nicht über die Waffen, sich als Piraten oder Freibeuter zu betätigen, also müssen Sie Schmuggler sein.«

 Car'das zögerte. Was genau wurde von ihm erwartet? »Ich nehme nicht an, dass ich Sie darauf hinweisen sollte, dass Ihre und unsere Ökonomie vielleicht nicht nach den gleichen Maßstäben funktionieren?«

 »Wollen Sie das etwa tatsächlich behaupten?«

 Car'das zögerte, aber in Mitth'raw'nuruodos Augen stand wieder dieser wissende Blick. »Nein«, gab der jüngere Mann schließlich zu. »Wir sind tatsächlich überwiegend einfach Händler, wie Captain Quennto sagte. Aber manchmal schmuggeln wir nebenbei auch ein wenig.«

 »Aha«, murmelte Mitth'raw'nuruodo. »Ich danke Ihnen für Ihre Ehrlichkeit, Jorj Car'das.«

 »Sie können mich einfach Car'das nennen«, erklärte Car'das. »In unserer Kultur benutzen für gewöhnlich nur Freunde den Vornamen.«

 »Sie betrachten mich also nicht als Freund?«

 »Betrachten Sie mich etwa so?«, fragte Car'das.

 Er bereute diese Worte sofort. Sarkasmus war bei einer solchen Konfrontation wohl kaum anzuraten.

 Aber Mitth'raw'nuruodo zog nur eine Braue hoch. »Nein, noch nicht«, stimmte er zu. »Vielleicht später einmal. Sie faszinieren mich, Car'das. Hier sitzen Sie, gefangen von Angehörigen einer Spezies, die Sie noch nie zuvor gesehen haben, und weit von daheim entfernt. Aber statt sich in eine Decke von Angst oder Zorn zu hüllen, strecken Sie selbst neugierig die Fühler aus.«

 Car'das verzog das Gesicht. »Neugierig?«

 »Als man Sie an Bord brachte, haben Sie sich meine Krieger so genau wie möglich angesehen«, sagte Mitth'raw'nuruodo. »Ich konnte leicht an Ihrem Blick und Ihrem Gesichtsausdruck erkennen, dass Sie beobachteten, nachdachten und einschätzten. Das Gleiche taten Sie, als man Sie zu Ihrem Quartier brachte, und wieder, als Sie jetzt hier hereinkamen.«

 »Ich habe mich einfach nur umgesehen«, versicherte Car'das, und sein Herz schlug ein wenig schneller. Rangierten Spione auf Mitth'raw'nuruodos Unerwünschten-Liste höher oder tiefer als Schmuggler? »Ich verfolgte damit keine bestimmte Absicht.«

 »Beruhigen Sie sich.« Eine Spur von Heiterkeit schlich sich in Mitth'raw'nuruodos Stimme. »Ich bezichtige Sie ja nicht, ein Spion zu sein. Auch ich neige zur Neugier und weiß sie daher bei anderen zu schätzen. Sagen Sie mir, wer soll die verborgenen Edelsteine erhalten?«

 Car'das zuckte zusammen. »Sie haben ... Ich meine ... Wenn das so ist, warum fragen Sie mich dann noch?«

 »Wie ich schon sagte, ich weiß Ehrlichkeit zu schätzen«, erwiderte Mitth'raw'nuruodo. »Wer ist der geplante Empfänger?«

 »Eine Gruppe von Hutts, die vom Comra-System aus arbeitet.« Car'das gab sich geschlagen. »Rivalen dessen, den Sie ... dessen, der uns angegriffen hat.« Er zögerte. »Sie wussten, dass das nicht einfach Piraten waren, oder? Dass sie es ausschließlich auf uns abgesehen hatten?«

 »Wir haben Ihre Kommunikation mitgehört, als wir näher kamen, um einzugreifen«, berichtete Mitth'raw'nuruodo. »Selbstverständlich konnten wir das Gespräch nicht verstehen, aber als sich Captain Quennto mir später vorstellte, erinnerte ich mich, gehört zu haben, wie der Hutt Dubrak Quennto sagte. Und daraus habe ich den offensichtlichsten Schluss gezogen.«

 Ein Schauder lief Car'das über den Rücken. Ein Gespräch in einer unbekannten Sprache, und dennoch war Mitth'raw'nuruodo imstande gewesen, sich davon genug zu merken, um Quenntos Namen aus dem Kauderwelsch herauszufiltern. Was für Geschöpfe waren diese Chiss?

 »Ist der Besitz dieser Edelsteine illegal?«

 »Nein, aber die Zollgebühren sind lächerlich hoch«, antwortete Car'das und zwang sich, sich wieder auf das Verhör zu konzentrieren. »Also arbeiten die Leute häufig mit Schmugglern zusammen, um die Gebühren nicht zahlen zu müssen.« Er zögerte. »Und wenn man bedenkt, von welchen Personen wir diesmal die Steine erhalten haben, ist es auch gut möglich, dass sie gestohlen wurden. Aber sagen Sie das Maris nicht.«

 »Ach?«

 Car'das zuckte zusammen. Er hatte es schon wieder getan - gesprochen, ohne nachzudenken. Wenn Mitth'raw'nuruodo ihn nicht schon bald umbrachte, würde Quennto das wahrscheinlich erledigen. »Maris ist so etwas wie eine Idealistin«, erklärte er zögernd. »Sie denkt, die Schmuggelei diente nur dem Zweck, sich der gierigen und dummen Bürokratie der Republik zu widersetzen.«

 »Captain Quennto hält es nicht für notwendig, sie zu informieren?«

 »Captain Quennto ist gern in ihrer Gesellschaft«, sagte Car'das. »Und ich bezweifle, dass sie bei ihm bleiben würde, wenn sie die Wahrheit wüsste.«

 »Er behauptet, sie zu mögen, lügt sie aber an?«

 »Ich weiß nicht, was er behauptet«, sagte Car'das. »Obwohl man wahrscheinlich auch anführen könnte, dass Idealisten wie Maris sich häufig selbst belügen. Die Wahrheit befindet sich vor ihrer Nase, aber sie weigert sich, sie zu erkennen.« Wieder schaute er in diese glühend roten Augen. »Obwohl das unseren Anteil daran selbstverständlich nicht entschuldigt«, fügte er verlegen hinzu.

 »Nein, das tut es nicht«, sagte Mitth'raw'nuruodo. »Was wären die Folgen, wenn Sie diese Edelsteine nicht ablieferten?«

 Car'das spürte, wie sich seine Kehle zusammenzog. So viel zur Ehrenhaftigkeit von Commander Mitth'raw'nuruodo. Feueredelsteine waren hier offenbar ebenfalls wertvoll. »Sie würden uns umbringen«, gab er ganz offen zu. »Und wahrscheinlich auf eine für sie äußerst unterhaltsame Weise. Vielleicht werden sie zusehen, wie wir von mehreren unterschiedlichen großen Tieren gefressen werden.« »Und wenn die Lieferung nur verspätet eintrifft?«

 Car'das verzog das Gesicht und versuchte, die Miene seines Gegenübers in dem flackernden Hyperraum-Licht zu deuten. »Was genau wollen Sie von mir, Commander Mitth'raw'nuruodo?«

 Nichts allzu Schwieriges«, antwortete Mitth'raw'nuruodo. Nur Ihre Gesellschaft für einige Zeit.« »Warum?«

 »Zum Teil, weil ich mehr über Ihr Volk erfahren möchte«, sagte Mitth'raw'nuruodo. »Aber vor allem, damit Sie mir Ihre Sprache beibringen können.« Car'das blinzelte. »Unsere Sprache? Meinen Sie Basic?« »Das ist doch die Hauptsprache Ihrer Republik, oder?« »Ja, aber ...« Car'das zögerte und überlegte, ob es eine rücksichtsvolle Art gab, jene Frage zu stellen, auf die es ihm ankam. Mitth'raw'nuruodo musste seine Gedanken gelesen haben. Oder wahrscheinlicher den Ausdruck in seinen Augen und auf seinem Gesicht. »Ich plane keine Invasion, falls Sie das denken sollten«, sagte er mit dünnem Lächeln. »Chiss dringen nicht in die Territorien anderer ein. Wir führen keinen Krieg gegen mögliche Feinde, ehe wir tatsächlich angegriffen werden.« »Nun, einen Angriff von uns brauchen Sie wirklich nicht zu befürchten«, erwiderte Car'das schnell. »Wir haben im Moment viel zu viele interne Probleme, um andere zu belästigen.«

 »Dann haben wir also nichts voneinander zu befürchten«, stellte Mitth'raw'nuruodo fest. »Sie würden einfach nur meine Neugier befriedigen.«

 »Ich verstehe«, sagte Car'das vorsichtig. Er wusste, dass Quennto an seiner Stelle schon mitten im Feilschen gewesen wäre und versucht hätte, alles aus diesem Handel herauszuholen, was er konnte. Vielleicht hatte Mitth'raw'nuruodo deshalb mit dem eindeutig weniger erfahrenen Besatzungsmitglied sprechen wollen.

 Dennoch, er konnte es zumindest versuchen. »Und was hätten wir dabei zu gewinnen?«, fragte er.

 »Sie selbst könnten Ihre Neugier ebenso befriedigen wie ich meine.« Mitth'raw'nuruodo zog die Brauen hoch. »Sie wollen doch mehr über mein Volk lernen, oder?«

 »Sehr gern«, antwortete Car'das. »Aber ich kann mir nicht vorstellen, dass ein solcher Gedanke Captain Quennto sonderlich reizen würde.«

 »Vielleicht würden ja ein paar weitere wertvolle Gegenstände, die wir seiner Fracht hinzufügen könnten, dazu beitragen«, schlug Mitth'raw'nuruodo vor. »Und das würde vielleicht auch helfen, Ihre Kunden milder zu stimmen.«

 »Ja«, stimmte Car'das grimmig zu, »ein wenig mehr Beute könnte sie tatsächlich besänftigen.«

 »Also gut«, sagte Mitth'raw'nuruodo und stand auf.

 »Noch eine Sache«, warf Car'das ein. »Ich bringe Ihnen gern Basic bei, aber ich hätte selbst auch gerne ein wenig Sprachunterricht. Könnten Sie sich vorstellen, mir im Gegenzug die Sprache der Chiss beizubringen oder das von einem Ihrer Leute tun zu lassen?«

 »Ich kann Ihnen beibringen, Cheunh zu verstehen.« Mitth'raw'nuruodo kniff nachdenklich die Augen zusammen. »Aber ich bezweifle, dass Sie es jemals wirklich aussprechen könnten. Ich habe schon bemerkt, dass Sie sogar mit meinem Namen Schwierigkeiten haben.«

 Car'das' Wangen wurden heiß. »Das tut mir leid.«

 »Sie brauchen sich nicht zu entschuldigen«, versicherte Mitth'raw'nuruodo. »Ihr Sprechmechanismus ist dem unseren sehr ähnlich, aber es gibt eindeutig auch Unterschiede. Dennoch, ich glaube, ich könnte Ihnen beibringen, Minnisiat zu sprechen. Es ist eine in den Regionen rings um unser Territorium weit verbreitete Handelssprache.«

 »Das wäre wunderbar«, erwiderte Car'das. »Danke, Commander Mitth ... äh, Commander.«

 »Wie ich schon sagte, die Aussprache von Cheunh ist offenbar schwierig für Sie«, bemerkte Mitth'raw'nuruodo. »Vielleicht wäre es einfacher für Sie, mich bei meinem Kernnamen Thrawn zu nennen.«

 Car'das runzelte die Stirn. »Ist das denn angemessen?«

 Mitth'raw'nuruodo - Thrawn - zuckte mit den Schultern. »Im Allgemeinen sind in förmlichen Situationen volle Namen erforderlich, für Fremde ebenso wie für gesellschaftlich niedriger Stehende.«

 »Und ich nehme an, wir erfüllen gleich alle drei Bedingungen.«

 »Ja«, bestätigte Thrawn, »aber ich denke, solche Regeln können auch gebrochen werden, wenn es gute und triftige Gründe dafür gibt. Und hier ist das offensichtlich der Fall.«

 »Es wird sicher einiges einfacher machen«, stimmte Car'das zu und nickte. »Danke, Commander Thrawn.«

 »Gern geschehen«, erwiderte Thrawn. »Und nun haben wir eine leichte Erfrischung für Sie und die anderen vorbereitet. Danach kann der Sprachunterricht beginnen.«

 Kapitel 3

 Die Empfangsdame legte ihr Komlink hin und blickte lächelnd zu dem Mann und der Frau auf, die vor ihr standen. »Der Oberste Kanzler wird Euch jetzt empfangen, Meister C'baoth«, sagte sie.

 »Ich danke Ihnen«, erwiderte Jedi-Meister Jorus C'baoth kühl und mürrisch.

 Lorana Jinzler neben ihm zuckte innerlich zusammen. Ihr Meister war zornig, und das konnte sie ihm unter diesen Umständen nicht einmal übel nehmen. Aber es war schließlich Palpatine selbst, mit dem C'baoth sich angelegt hatte, nicht eine unwichtige Empfangsdame, die keinerlei Macht oder Autorität über die Befehle hatte, die aus dem Büro des Obersten Kanzlers ergingen. Es war ungerecht, seinen Zorn an ihr auszulassen.

 Nur, dass C'baoth keine Gedanken an solche Dinge verschwendete. Ohne ein weiteres Wort ging er vom Schreibtisch der Empfangsdame zu den Türen zu Palpatines eigenem Büro. Lorana blieb dabei einen halben Schritt hinter ihm und warf der Empfangsdame noch einmal einen Blick und ein ermutigendes Lächeln zu.

 Als sie die Tür schon beinahe erreicht hatten, kamen zwei Brolfi aus dem Büro, deren gelbgrün gemusterte Haut aus festem Horn unter ihren Ledertuniken vor Aufregung bebte. C'baoth wurde nicht langsamer, sondern ging weiter direkt auf die beiden Nichtmenschen zu und zwang sie damit, hastig beiseitezutreten, um ihn durchzulassen. Mit einem erneuten innerlichen Zusammenzucken machte Lorana ein paar schnelle Schritte, um ihren Meister einzuholen, was ihr gelang, als er gerade die Türen des Büros erreichte.

 Der Oberste Kanzler Palpatine saß an seinem Schreibtisch, und hinter ihm war durch ein breites Fenster die Skyline von Coruscant zu sehen. Ein junger Mann mit maschinenbestickter Tunika und Weste stand mit einem Datenblock am Schreibtisch und sagte leise etwas.

 Palpatine blickte auf, als C'baoth und Lorana hereinkamen, und sogleich breitete sich sein berühmtes Lächeln auf seinen Zügen aus. »Ah, Meister C'baoth«, sagte er und winkte sie näher heran. »Und selbstverständlich Eure junge Padawan - Lorana Jinzler, nicht wahr? Seid willkommen!«

 »Sparen wir uns doch die Freundlichkeiten, Kanzler«, sagte C'baoth steif und zog einen Datenblock aus der Gürteltasche, während er weiter auf den Schreibtisch zuging. »Wir sind nicht zum Vergnügen hier.«

 Der junge Mann neben Palpatine richtete sich auf, und seine Augen blitzten. »Ihr werdet gegenüber den Obersten Kanzler keinen solchen Ton anschlagen«, verkündete er mit fester Stimme.

 »Pass auf, was du sagst, Handlanger«, knurrte C'baoth. »Nimm deine bürokratischen Spielzeuge und verschwinde.«

 Der junge Mann zuckte nicht mit der Wimper. »Ihr werdet gegenüber dem Obersten Kanzler keinen solchen Ton anschlagen«, wiederholte er.

 »Schon in Ordnung, Kinman«, sagte Palpatine beschwichtigend und streckte die Hand zu dem jungen Mann aus, bevor er aufstand. »Ich bin sicher, Meister C'baoth meinte das nicht respektlos.«

 Einen Augenblick lang standen C'baoth und Palpatine einander an dem breiten Schreitisch gegenüber, und die Spannung zwischen ihnen brachte beinahe die Luft zum Flirren. Dann begann zu Loranas Erleichterung die Oberlippe des Jedi-Meisters zu zucken. »Nein, selbstverständlich nicht«, sagte er auf geringfügig höflichere Weise.

 Palpatine lächelte freundlich. »Ihr habt meinen neuen Assistenten und Berater noch nicht kennen gelernt, nicht wahr, Meister C'baoth? Das hier ist Kinman Doriana.«

 »Erfreut und geehrt«, sagte C'baoth in einem Tonfall, der sehr deutlich machte, dass beides nicht zutraf.

 »Ebenso wie ich, Meister C'baoth«, erwiderte Doriana. »Es ist immer ein besonderes Privileg, jemandem zu begegnen, der geschworen hat, sein Leben dem Schutz der Republik zu widmen.«

 »Und mir geht es ebenso«, stimmte Palpatine ihm zu. »Was kann ich für Euch tun, Meister C'baoth?«

 »Ihr wisst sehr gut, was Ihr für mich tun könnt«, grollte C'baoth. Ohne auf eine Einladung zu warten, setzte er sich in einen Sessel und legte den Datenblock auf den Schreibtisch. »Um es kurz zu machen: das Extragalaktische Flugprojekt.«

 »Aber natürlich«, sagte Palpatine müde und bedeutete Lorana, sich in den Sessel neben C'baoths zu setzen, bevor er sich selbst wieder niederließ. »Was ist es denn diesmal?«

 »Das hier.« Mit einer Handbewegung schob C'baoth mit Hilfe der Macht den Datenblock über den Schreibtisch, sodass das Gerät vor dem Obersten Kanzler liegen blieb. »Das Bewilligungskomitee des Senats hat meine Finanzierung schon wieder gekürzt.«

 Palpatine seufzte. »Was soll ich dazu sagen, Meister C'baoth? Ich kann dem Senat nicht vorschreiben, was er tun soll. Und ich kann ganz bestimmt keine so störrische Gruppe wie das Bewilligungskomitee zwingen, den gleichen Standpunkt einzunehmen wie wir.«

 »Wir?«, wiederholte C'baoth aufgebracht. »Jetzt sind es also plötzlich wir? Ich kann mich erinnern, dass Ihr noch vor nicht allzu langer Zeit alles andere als begeistert von diesem Projekt wart.«

 »Vielleicht solltet Ihr Eure Erinnerungen einmal besser überprüfen«, erwiderte Palpatine mit einer gewissen Schärfe. »Es ist der Jedi-Rat, der sich in den vergangenen Monaten vom Extragalaktischen Flugprojekt zurückgezogen hat. Tatsächlich befürchte ich sogar, dass Meister Yoda es sich anders überlegt hat, was die Teilnahme von mehr als einem oder zwei Jedi an der Expedition betrifft.«

 »Um Meister Yoda werde ich mich schon kümmern, wenn es so weit ist«, erklärte C'baoth entschlossen. »Aber derzeit seid Ihr es, der das Schicksal des Projekts in Händen hält.«

 »Und ich habe alles in meiner Macht Stehende getan, um Euch zu helfen«, behauptete Palpatine. »Ihr habt Eure Schiffe - sechs nagelneue Dreadnaughts direkt aus der Rendili-Werft. Ihr habt den zentralen Lagerkern, den Ihr wolltet, und die Turbolift-Masten, die alles miteinander verbinden sollen. Ihr habt die Mannschaft und die Passagiere, die auf Yaga Minor trainieren ...«

 »Ah!«, unterbrach C'baoth und deutete aufgeregt mit dem Zeigefinger auf den Datenblock, der immer noch unberührt vor dem Obersten Kanzler lag. »Tatsächlich habe ich nicht alle Passagiere. Irgendein idiotischer Bürokrat hat das Teilnehmerprofil so verändert, dass es jetzt nur noch aus Mannschaftsmitgliedern besteht, ohne Familien und mögliche Kolonisten.«

 Widerstrebend, wie Lorana dachte, griff Palpatine nun nach dem Datenblock. »Sicher eine Entscheidung, die Kosten sparen sollte«, sagte er und sah sich die Daten an. »All diese zusätzlichen Personen an Bord zu haben würde zusätzliche Ausrüstung und Lebensmittel erfordern.«

 »Wenn sie wegfallen, können wir das Projekt gleich streichen«, sagte C'baoth. »Welchen Sinn hätte es denn, eine Expedition in eine andere Galaxis zu schicken, wenn keine Möglichkeit besteht, Kolonien zu gründen, wenn wir erst dort sind?«

 »Vielleicht ist das ja gerade der Grund des Komitees«, spekulierte Palpatine. »Die politische Situation hat sich beträchtlich verändert, seit Ihr und der Rat dieses Projekt zum ersten Mal vorschlugt.«

 »Und das macht es nur noch wichtiger«, erwiderte C'baoth. »Wir müssen herausfinden, welche Gefahren und Bedrohungen in den Unbekannten Regionen lauern oder nur darauf warten, uns aus einer anderen Galaxis heraus zu erobern.«

 »Gefahren?«, wiederholte Palpatine und zog die Brauen hoch. »Ich hatte den Eindruck, der Zweck des Extragalaktischen Flugprojekts bestünde darin, nach neuem Leben und möglichen Benutzern der Macht außerhalb unserer Grenzen zu suchen. Zumindest war das doch die Erklärung, die zu dem ursprünglichen Vorschlag abgegeben wurde.«

 »Es gibt keinen Grund, wieso das Projekt nicht beides leisten sollte«, grollte C'baoth störrisch. »Tatsächlich hatte ich angenommen, dass die Hinzufügung von Sicherheits-Beweggründen das Projekt für den Senat mehr akzeptabel machen würde, nicht weniger.«

 Palpatine schüttelte den Kopf, und sein grauweißes Haar schimmerte im Licht, das durch das Fenster hinter ihm hereinfiel. Lorana konnte sich noch erinnern, dass das Haar einmal überwiegend braun gewesen war, mit nur ein paar grauen Strähnen an den Schläfen. Nun, nachdem der Kanzler das Gewicht der Republik fünf Jahre lang auf den Schultern getragen hatte, war das Braun so gut wie verschwunden. »Es tut mir leid, Meister C'baoth«, sagte der Kanzler. »Wenn Ihr den Senat überzeugen könnt, die Kürzungen des Bewilligungskomitees zurückzunehmen, werde ich Euch mit Freuden unterstützen. Aber im Augenblick kann ich nichts mehr tun.«

 »Es sei denn«, warf Doriana ein, »Meister C'baoth könnte uns bei der Barlok-Situation helfen.«

 »Ich kann nichts mehr tun«, wiederholte Palpatine mit einem warnenden Blick zu seinem Assistenten. »Und außerdem wird der Rat ihn wohl kaum in den Marcol-Sektor schicken, wenn es hier so viele dringlichere Dinge zu regeln gibt.«

 »Nicht so schnell«, knurrte C'baoth »Um was geht es denn?«

 »Es ist kaum der Rede wert«, sagte Palpatine widerstrebend. »Ein kleiner Disput zwischen der Firmenallianz und einer der lokalen Regierungen auf Barlok um Bergbaurechte. Diese Brolfi, denen Ihr beim Hereinkommen begegnet seid, haben mir gerade ihren Fall vorgelegt und um Hilfe bei der Verhandlung eines Übereinkommens gebeten.«

 »Und Ihr habt nicht sofort an mich gedacht?«, fragte C'baoth trocken. »Ich glaube, das ist eine Beleidigung.«

 »Bitte, Meister C'baoth«, sagte Palpatine lächelnd. »Ich habe bereits viel zu viele Feinde auf Coruscant. Ich will Euch nicht auch noch dazu zählen müssen.«

 »Dann lasst uns einen Handel abschließen«, bot C'baoth an. »Wenn ich dieses Problem für Euch lösen kann, würdet Ihr dann das Bewilligungskomitee anweisen, sich für die ursprüngliche Finanzierung des Flugprojekts auszusprechen?«

 Lorana verlagerte unbehaglich ihr Gewicht von einem Fuß auf den anderen. Das hier roch gefährlich nach illegalen Tauschhändeln mit Speedern und all den anderen Dingen, die das gesamte Konzept von Gerechtigkeit innerhalb der Regierung der Republik immer mehr unterminierten. Aber sie wagte nicht, C'baoth eine entsprechende Bemerkung zu machen, erst recht nicht vor Palpatine und seinem Assistenten.

 »Ich kann Euch nichts versprechen«, warnte Palpatine. »Schon gar nicht, was den Senat angeht. Aber ich glaube an das Extragalaktische Flugprojekt, Meister C'baoth, und ich werde alles tun, was in meiner Macht steht, damit Euer Traum wahr wird.«

 C'baoth schwieg lange Zeit, und wieder spürte Lorana die Spannung zwischen den beiden Männern. Dann nickte der Jedi-Meister abrupt. »Also gut, Kanzler Palpatine«, sagte er und stand auf. »Wir werden noch vor dem Abend auf dem Weg nach Barlok sein.«

 Dann deutete er mit dem Zeigefinger auf Palpatine. »Aber sorgt dafür, dass ich meine Finanzierung kriege, wenn ich zurückkomme. Und meine Kolonisten.«

 »Ich werde tun, was ich kann«, sagte Palpatine mit einem dünnen Lächeln. »Guten Tag, Meister C'baoth und Padawan Jinzler.«

 Lorana wartete, bis sie das äußere Büro hinter sich gebracht hatten und den breiten Flur entlanggingen, bevor sie etwas sagte: »Muss der Rat solche Flüge nicht genehmigen?«

 »Mach dir wegen des Rats keine Gedanken«, erwiderte C'baoth brüsk. »Auf dem Weg in Palpatines Büro bist du wegen dieser beiden Brolfi aus dem Tritt geraten.«

 Lorana spürte, wie sich ihre Kehle zuschnürte. »Ich wollte sie nicht umrennen.«

 »Das wäre auch nicht geschehen«, erwiderte er. »Ich hatte bereits den Abstand zwischen ihnen erfasst. Sie hätten wegen uns nicht ausweichen müssen.«

 »Aber sie sind ausgewichen«, stellte Lorana fest.

 »Weil sie das tun wollten, um ihren Respekt zu demonstrieren«, antwortete er. »Du musst eins verstehen, junge Padawan: Eines Tages wirst du eine Jedi sein, mit all der Macht und Verantwortung, die dazugehören. Vergiss nie, dass wir es sind, die diese Republik zusammenhalten, nicht Palpatine, nicht der Senat, nicht die Bürokratie. Und ganz sicher auch nicht diese kleinlichen Leute, die keinen Tag überleben können, ohne dass sie sich nach Coruscant um Hilfe wenden. Sie müssen lernen, uns zu vertrauen - und noch vor dem Vertrauen kommt der Respekt. Hast du das verstanden?«

 »Ich verstehe, dass wir wollen, dass sie uns respektieren.« Lorana zögerte einen Moment. »Aber müssen sie uns deshalb auch fürchten?«

 »Respekt und Furcht sind zwei Seiten derselben Medaille«, sagte C'baoth. »Gesetzesfürchtigen Bürger gilt die eine Seite der Medaille, die andere jenen, die sich in Gesetzlosigkeit suhlen.«

 Er hob einen Finger. »Aber keiner Gruppe gegenüber darf man sich schwach oder unentschlossen zeigen. Niemals.«

 Dann senkte er die Hand und tippte mit dem ausgestreckten Finger gegen den Lichtschwertgriff an ihrem Gürtel. »Es gibt Zeiten, in denen wir vielleicht wünschen, nicht erkannt zu werden, und zu diesen Zeiten verbergen wir das Lichtschwert und alle Spuren dessen, was wir sind. Aber wenn du offen als Jedi unterwegs bist, musst du dich auch wie eine Jedi verhalten. Immer. Hat du das verstanden?«

 »Ja, Meister C'baoth«, sagte Lorana, obwohl das nicht ganz der Wahrheit entsprach. Sicher, sie hatte die Worte verstanden, aber einiges an der Haltung ihres Meisters blieb ihr doch unverständlich.

 C'baoth starrte sie noch einen Moment an, als spürte er ihren teilweisen Betrug. Aber zu ihrer Erleichterung wandte er sich dann ab, ohne noch mehr von ihr zu verlangen. »Also gut«, sagte er. »Ich gehe zum Tempel und spreche mit dem Rat. Du rufst den Raumhafen an und arrangierst den Transport zum Barlok- System. Sobald du das getan hast, fängst du an zu packen.«

 »Für wie lange?«

 »Für einen einfachen Disput über Bergbaurechte?«, schnaubte C'baoth. »Die Reisezeit und drei Standardtage. Mit so etwas werde ich schnell fertig.«

 »Ja, Meister«, murmelte Lorana.

 »Und dann«, fuhr C'baoth eher für sich selbst fort, »werden wir uns um Meister Yoda und seine kurzsichtigen Ängste kümmern.« Er beschleunigte seinen Schritt und stolzierte den Flur entlang davon.

 Lorana ihrerseits blieb stehen und sah zu, wie Boten und andere Angestellte dem hochgewachsenen, weißhaarigen Jedi-Meister schnell auswichen. C'baoth wurde kein bisschen langsamer, als erwartete er einfach, dass andere ihm Platz machten.

 Wenn du als Jedi unterwegs bist, musst du dich auch wie eine Jedi verhalten.

 Sie seufzte. Es kam ihr einfach falsch vor, wenn er dachte, dass die Jedi allen anderen grundsätzlich überlegen waren.

 Dennoch, C'baoth hatte lange und angestrengt studiert und sich tief in die Geheimnisse und Subtilitäten der Macht versenkt. Lorana hingegen war nur eine junge Padawan-Schülerin, die ihren eigenen Weg kaum erst begonnen hatte. Es stand ihr wohl kaum zu, seine Weisheit und seine Einstellung in Frage zu stellen.

 Wie auch immer, ihr Meister hatte ihr einen Befehl gegeben, und es war ihre Aufgabe, ihm zu gehorchen. Sie zog sich an die Seite des Flurs zurück, um den geschäftigen Passanten nicht im Weg zu sein, und zog ihr Kom hervor.

 Sie wollte gerade den Transportdienst des Jedi-Tempels rufen, als ihr auf der anderen Flurseite ein nur allzu vertrautes Gesicht auffiel.

 Sie erstarrte, wagte kaum zu atmen, und ihr Blick und ihre Jedi-Sinne dehnten sich durch die Menschenmenge zwischen ihnen aus. Sie hatte diesen Mann in den vergangenen Jahren viele Male in den öffentlichen Bereichen des Senats gesehen, aber auch hin und wieder an anderen Orten. Er war jung, vielleicht ein oder zwei Jahre jünger als sie, mittelgroß, von mittlerer Statur und mit kurz geschnittenem, dunklem Haar und einem seltsam bitteren Zug um den Mund. Sie war ihm nie nahe genug gekommen, um seine Augenfarbe erkennen zu können, aber sie nahm an, dass er dunkle Augen hatte.

 Und jedes Mal, wenn sie ihn gesehen hatte, hatte sie das deutliche Gefühl gehabt, dass er sie beobachtete.

 Das tat er offensichtlich auch in diesem Moment - er betrachtete sie aus dem Augenwinkel, während er vorgab, an einem Zugangspaneel zu arbeiten, das er geöffnet hatte. Sie sah ihn oft bei der Arbeit an Leitungsnetzen oder Droidenmodulen, aber ob er sich tatsächlich mit diesen Dingen auskannte oder sie nur als Vorwand benutzte, hatte sie nie herausfinden können.

 Am Anfang hatte sie die Begegnungen ohnehin für Zufall gehalten. Selbst jetzt war es ihr nicht möglich, wirklich zu beweisen, dass es sich um etwas anderes handelte. Aber seit sich ihre Jedi-Sinne weiterentwickelten, war sie immer besser imstande, sich selbst durch überfüllte Flure wie diesen hier auszustrecken, um seinen Geist zu spüren.

 Und als sie es jetzt tat, spürte sie dort die gleiche Ablehnung wie jedes Mal zuvor -Ablehnung, Frustration und Zorn.

 Alles gegen sie gerichtet.

 War er jemand, dem sie Schaden zugefügt oder den sie beleidigt hatte, und das in einer so fernen Vergangenheit, dass sie sich nicht einmal mehr daran erinnern konnte? Aber sie war im Jedi-Tempel aufgewachsen. Also war er vielleicht einer der Nicht-Jedi-Angestellten des Tempels? Aber ihre Erzieher hätten doch sicher etwas unternommen, wenn sie bemerkt hätten, dass von diesem Mann eine Gefahr ausging?

 Der Mann schaute in ihre Richtung. Dann drehte er ihr demonstrativ den Rücken zu und konzentrierte sich vollkommen auf das Zugangspaneel. Lorana beobachtete ihn bei der Arbeit und musste dabei gegen ihre eigene Verwirrung ankämpfen. Sollte sie ihn ansprechen und versuchen herauszufinden, was er gegen sie hatte? Oder sollte sie erst ins Archiv des Senats gehen und feststellen, wer er war, und sich mit jeglicher Konfrontation zurückhalten, bis sie mehr über ihn wusste?

 Oder sollte sie all das vergessen, annehmen, dass diese Begegnungen tatsächlich reiner Zufall waren und sein Zorn nur den Jedi im Allgemeinen galt?

 Sie versuchte immer noch, eine Entscheidung zu treffen, als er das Paneel zukappte, seine Werkzeuge wieder einsteckte und davonging. An der Ecke warf er noch einen Blick zu ihr zurück, dann verschwand er.

 Es gibt keine Emotion, es gibt nur Frieden. Das hatte man Lorana schon an ihren frühesten Tagen im Tempel beigebracht, und sie tat ihr Bestes, diese Worte zu einem Teil ihres Lebens zu machen. Aber sie wusste, solange das Rätsel um diesen Mann ungelöst blieb, würde sie keinen vollkommenen Frieden finden.

 Sie wusste auch, dass ihr keine Zeit mehr blieb. Also holte sie tief Luft, hob das Kom erneut und setzte sich mit dem Raumhafen in Verbindung.

 Die Tür schloss sich hinter den beiden Jedi, und einen Moment lang starrte Kinman Doriana die Stelle an, wo sie eben noch gestanden hatten. Er hatte einen säuerlichen Geschmack im Mund. Tatsächlich fand er alle Jedi aufgeblasen, arrogant und auf obszöne Weise selbstsicher, aber sogar unter ihnen war Jorus C'baoth noch eine Klasse für sich.

 »Sie können ihn wirklich nicht ausstehen, wie?«, fragte Palpatine freundlich.

 Doriana setzte wieder eine neutrale Miene auf und wandte sich dem Kanzler zu. »Tut mir leid, Sir«, erwiderte er. Und das traf auch durchaus zu. Was immer er selbst empfinden mochte, es gehörte sich nicht, irgendwelche Emotionen an die Oberfläche dringen zu lassen. Besonders, wenn es um Jedi ging. »Ich denke nur, dass bei all den anderen Problemen, mit denen die Republik zu tun hat, ein gewaltiges Ausdehnungs- und Kolonisierungsprojekt bestenfalls im unteren Drittel der Prioritätenliste rangieren sollte. Und was Meister C'baoth angeht: Wenn er darauf besteht, dass Ihr persönlich etwas unternehmt ... «

 »Immer mit der Ruhe, Kinman«, unterbrach ihn Palpatine beschwichtigend. »Sie müssen lernen, anderen ihre Leidenschaften zu lassen. Und das Extragalaktische Flugprojekt ist nun einmal die Leidenschaft von Meister C'baoth.«

 Er schaute durch das Büro zur Tür hin. »Außerdem, selbst wenn sie da draußen nichts wirklich Nützliches finden, könnte es durchaus sein, dass allein die Nachricht, dass es eine solche Expedition geben wird, die Fantasie überall in der Republik anregt.«

 »Wenn sie es wirklich jemals ankündigen werden«, sagte Doriana. »Als Letztes habe ich gehört, dass sich der Jedi-Rat immer noch sehr geheimnistuerisch gibt, was diese Sache angeht.«

 Palpatine zuckte mit den Schultern. »Ich bin sicher, dafür haben sie ihre Gründe.«

 »Mag sein.« Doriana zögerte. »Aber ich möchte mich bei Euch entschuldigen, Sir. Es stand mir einfach nicht zu, mich während dieser Besprechung zu äußern.«

 »Machen Sie sich deshalb keine Gedanken«, sagte Palpatine freundlich. »Tatsächlich haben Sie einen sehr kreativen Vorschlag gemacht. Meister C'baoth ist recht fähig, wenn es um solche Vermittlungen geht, wie sie die Situation auf Barlok dringend braucht. Ich hätte selbst daraufkommen sollen.« Er schnaubte leise. »Und um ganz ehrlich zu sein, ich bin froh, wenn er sich ein paar Wochen nicht auf Coruscant aufhält. Das wird mir Gelegenheit geben, das Bewilligungskomitee dazu zu bringen, dem Flugprojekt die angemessene Finanzierung zu gewähren.«

 »Und einen Weg zu finden, den Rat zu überreden, Meister C'baoth alle Jedi mitzugeben, die er haben will?«

 »Was das angeht, bin ich wirklich machtlos«, sagte Palpatine.» Wenn C'baoth mehr Jedi will, wird er Yoda und Windu selbst überreden müssen.«

 »Ja, Sir«, murmelte Doriana. »Nun - vielleicht hat er auf Barlok so großen Erfolg, dass ihnen gar nichts anders übrig bleibt, als nachzugeben.«

 »Oder sie geben einfach nach, um ihn loszuwerden«, sagte Palpatine trocken. »Er bohrt bei ihnen ebenso nachdrücklich wie bei mir. Wie auch immer, wann brechen Sie zu Ihrer kleinen Reise auf?«

 »Heute Abend«, antwortete Doriana. »Ich habe ein Schiff gechartert, und die notwendigen Dateien und Dokumente sind vorbereitet. Ich muss nur noch nach der Arbeit kurz in meine Wohnung, um meine persönlichen Sachen zu packen, und dann kann ich aufbrechen.«

 »Hervorragend«, sagte Palpatine. »Dann sollten Sie vielleicht jetzt gleich gehen. Ich habe den Rest des Tages nichts mehr für Sie zu tun.«

 »Danke, Sir«, sagte Doriana. »Ich werde Euch auf dem Laufenden halten, was bei den diversen Besprechungen geschieht.«

 »Ja, tun Sie das.« Palpatine zog die Brauen hoch. »Und achten Sie darauf, diese Datenkarten Gouverneur Caulfmar persönlich zu übergeben.«

 »Ja, ich habe die Berichte gelesen.« Doriana nickte. »Tatsächlich sollte ich vielleicht, wenn die Zeit reicht, einen Extratag nehmen und mich persönlich umsehen, ob ich den Verräter in Caulfmars innerem Kreis ausfindig machen kann. Selbstverständlich nur mit Eurer Erlaubnis.«

 »Gewährt«, sagte Palpatine. »Aber seien Sie vorsichtig. Es gibt Gerüchte über wachsende Unzufriedenheit in diesem Sektor.«

 »Diese Art Gerüchte gibt es überall«, erwiderte Doriana. »Es wird schon gutgehen.«

 »Darauf verlasse ich mich«, sagte Palpatine. »Dennoch, seien Sie vorsichtig. Und kommen Sie schnell wieder zurück.«

 Die Fahrt im Lufttaxi zu Dorianas Wohnung im Dritter-Ring- Apartmentturm nordöstlich des Senatskomplexes dauerte zwanzig Minuten. Er verbrachte die Fahrtzeit am Datenblock und am Kom, überprüfte noch einmal, ob mit seinen Reisevorbereitungen alles in Ordnung war, und kümmerte sich um die immer in letzter Minute auftauchenden Einzelheiten. Dann verließ er das Taxi auf der Landefläche des 248. Stocks und nahm den Turbolift zehn Stockwerke abwärts zu seiner Wohnung. Er schloss die Tür auf, ging hinein und verschloss und versiegelte die Tür wieder hinter sich.

 Er hatte Palpatine gesagt, er müsse noch seine Taschen packen, aber tatsächlich waren sie bereits gepackt und standen schon in einer ordentlichen Reihe direkt hinter dem Eingang zum Konversationszimmer. Doriana ging an ihnen vorbei zu dem Schreibtisch in der Ecke und setzte sich hin. Hinter der falschen Rückwand der untersten Schublade rechts nahm er einen Holoprojektor heraus und steckte ihn in den Computer ein.

 Der Zugangs-/Sicherheits-Code bestand nur aus zwölf Buchstaben und achtzehn anderen Zeichen; er tippte ihn ein, griff wieder nach seinem Datenblock und lehnte sich zurück, um zu warten.

 Wie immer dauerte es nicht sehr lange. Kaum drei Minuten später erschien das größtenteils von einer Kapuze verhüllte Gesicht von Lord Sidious über dem Holoprojektor. »Berichten Sie«, forderte der Mann mit rauer Stimme.

 »Jedi-Meister C'baoth ist auf dem Weg nach Barlok, Herr«, sagte Doriana. »Je nachdem, mit welcher Art Schiff er fliegt, sollte er in drei bis sechs Tagen dort sein.«

 »Hervorragend«, stellte Sidious fest. »Sie haben keine Schwierigkeiten dabei, vor ihm einzutreffen?«

 »Nein, Herr«, versicherte Doriana. »Mein Kurierschiff ist schneller als alles, was die Jedi ihm zur Verfügung stellen können. Außerdem wird er vorher noch zum Tempel gehen und den Rat überreden müssen, ihm die offizielle Genehmigung für diesen Flug zu geben, während ich sofort aufbrechen kann. Alle grundlegende Arbeit ist bereits geleistet.«

 »Dann wird man ihm einen freundlichen Empfang bereiten«, sagte Sidious mit zufriedenem Lächeln. »Was ist mit Kanzler Palpatine? Sind Sie sicher, dass er diesen kleinen Umweg nicht bemerken wird?«

 »Ich habe genügend Freiraum dafür in meinen Zeitplan eingebaut«, versicherte Doriana. »Ich kann bis zu drei Tage auf Barlok verbringen, ohne mich ernsthaft zu verspäten. Falls es wirklich länger dauern sollte, gibt es ein paar Punkte in meinem Plan, die ich wahrscheinlich per HoloNetz-Konferenz erledigen kann. Das ist sowohl von Barlok als auch von unterwegs möglich, ohne dass ich tatsächlich zu diesen Systemen fliegen muss.«

 »Noch einmal: hervorragend«, bemerkte Sidious. »Ich habe viele Diener, Doriana, aber nur wenige sind so schlau und subtil wie Sie.«

 »Danke, Herr«, erwiderte Doriana und spürte, wie ein warmes Leuchten ihn durchdrang. Darth Sidious, Dunkler Lord der Sith, war normalerweise nicht sonderlich großzügig mit Komplimenten.

 »Es wird mir ein besonderes Vergnügen sein, Jorus C'baoth aus dem Weg zu räumen«, fuhr Sidious fort. »Es verläuft tatsächlich alles meinen Plänen entsprechend.«

 »Ja, Herr«, sagte Doriana. »Ich werde Bericht erstatten, sobald wir unseren Sieg erreicht haben.«

 »Sorgen Sie vor allem dafür, dass es auch wirklich zu diesem Sieg kommt«, sagte Sidious, und sein warnender Unterton ließ Kälte in die nach dem Kompliment verbliebene Wärme eindringen. »Und jetzt fahren Sie mit Ihrer Arbeit fort, mein Freund.«

 »Ja, Herr.«

 Das Bild verschwand. Doriana schaltete den Holoprojektor ab, löste ihn vom Computer und legte ihn wieder ins Versteck. Dann schob er sich den Datenblock in die Tasche und ging zu seinem Gepäck. Ja, die Strafe, bei einem Auftrag des Sith-Lords zu versagen, würde zweifellos streng ausfallen. Beinahe so streng, daran zweifelte er nicht, wie das, was ihm zustoßen würde, falls Kanzler Palpatine jemals erfuhr, dass er einen Verräter in seinem Büro hatte.

 Aber so hoch die Kosten für ein Versagen auch sein mochten, die Belohnungen für Erfolge konnten sich mit ihnen messen. Dorianas Wohnung, seine Stellung und seine stille, aber weitreichende Autorität waren die Beweise und nach seiner Einschätzung das Risiko wert.

 Außerdem machte ihm das Spiel Spaß.

 Er zog sein Kom hervor und rief sich ein Taxi, das ihn zum Raumhafen bringen sollte. Dann griff er nach seinen Taschen und schleppte sie zum Turbolift.

 Die Tür zum Ratszimmer der Jedi glitt auf. »Komm herein«, rief Jedi-Meister Mace Windu.

 Obi-Wan Kenobi reckte die Schultern, fragte sich noch einmal, was das wohl alles sollte, und betrat dann das Zimmer.

 Und blieb sofort mit überrascht gerunzelter Stirn wieder stehen. Eine Person, die in das Ratszimmer der Jedi gerufen wurde, erwartete natürlich, den gesamten Rat warten zu sehen. Aber außer Windu, der an den Fenstern stand und auf die Stadt hinausschaute, war der Raum leer. »Nein, du hast nicht falsch verstanden, wohin man dich gerufen hat«, sagte Windu und drehte sich halb um, um Obi-Wan ein dünnes Lächeln zu schenken. »Ich muss mit dir reden.«

 »Selbstverständlich, Meister Windu«, sagte Obi-Wan, aber seine Stirn war immer noch gerunzelt, als er auf Windu zuging. »Geht es wieder um Anakin?«

 »Nein«, sagte Windu und zog fragend die Brauen hoch. »Wieso? Was hat der junge Skywalker denn jetzt schon wieder angestellt?«

 »Nichts«, versicherte Obi-Wan schnell. »Jedenfalls nichts Besonderes. Aber Ihr wisst ja, wie vierzehnjährige Padawans sein können.«

 »Stark, unverschämt und verblüffend naiv.« Windu lächelte abermals. »Ich wünsche dir Glück mit ihm.«

 Obi-Wan zuckte mit den Schultern. »Wenn es denn so etwas wie Glück wirklich gibt.«

 »Du weißt, was ich meine.« Windu drehte sich wieder um, um aus dem Fenster zu schauen. »Sag mir, hast du jemals von dem so genannten Extragalaktischen Flugprojekt gehört?«

 Obi-Wan musste einen Moment nachdenken. »Das glaube ich nicht.«

 »Es sollte eine groß angelegte Forschungs- und Kolonisierungsmission sein«, sagte Windu. »Sechs Dreadnaughts, miteinander rings um einen zentralen Ausrüstungsund Nachschubkern verbunden, die erst in die Unbekannten Regionen und von dort aus in eine andere Galaxis fliegen sollen.«

 Obi-Wan zwinkerte. »In eine andere Galaxis? Nein, von so etwas habe ich noch nie gehört. Wie sieht der Zeitrahmen für diesen Plan aus?«

 »Tatsächlich ist das Schiff an sich beinahe fertig«, erklärte Windu. »Es muss nur noch endgültig zusammengesetzt werden, und dann gibt es ein paar Streitpunkte, was die Passagierliste angeht.«

 »Wer ist dafür zuständig? Der Senat?«

 »Nominell war es ein Plan des Rats«, sagte Windu. »In der Praxis war es Meister C'baoth, der bei allem den Hauptantrieb darstellte.«

 »Jorus C'baoth, Meister des Exklusivinterviews?«, fragte Obi-Wan trocken. »Und dennoch war das Projekt noch nie in den HoloNetz-Nachrichten? Unglaublich.«

 »Du solltest nicht so über einen Jedi-Meister sprechen«, tadelte ihn Windu milde.

 »Irre ich mich denn?«

 Windu zuckte beinahe unmerklich mit den Schultern. »Tatsache ist, dass alle irgendwie an dem Projekt Beteiligten ihre Gründe hatten, es der Öffentlichkeit bisher vorzuenthalten«, sagte er. »Kanzler Palpatine ist besorgt, es könnte nicht gut aufgenommen werden, wenn er angesichts der Probleme in der Republik noch mehr Zeit und Geld verschwendet. Das Gleiche gilt für den Senat, der die Dreadnaughts bezahlt hat, die sie benutzen werden.« Er schürzte die Lippen. »Und was den Rat angeht, so haben wir unsere eigenen Gründe.«

 »Lasst mich raten«, sagte Obi-Wan. »C'baoth hofft, dass dieses Flugprojekt herausfinden kann, was aus Vergere geworden ist.«

 Windu sah ihn milde überrascht an. »Deine Jedi-Einsicht ist tatsächlich im Wachsen begriffen, wie?«

 »Gegen eine solche Sichtweise meiner selbst habe ich nichts einzuwenden«, erwiderte Obi-Wan. »Aber diese Sache hat nichts mit Einsicht zu tun. Anakin und ich haben nie wirklich alles über Vergeres Verschwinden erfahren können, und was wichtiger ist: Wir haben sie selbst nicht gefunden. Es ist mir im Grunde gleich, was C'baoth will, ich will jedenfalls wissen, was ihr zugestoßen ist.«

 »Vorsicht, Obi-Wan«, warnte Windu. »Du darfst nicht erlauben, dass deine Gefühle dich in dieser Sache beeinflussen.«

 Obi-Wan senkte den Kopf. »Entschuldigt, Meister.«

 »Emotion ist der Feind«, fuhr Windu fort. »Alle Arten von Emotion. Deine ebenso wie die von Meister C'baoth.«

 Obi-Wan verzog das Gesicht. »Ihr glaubt, das Projekt ist Meister C'baoth zu wichtig geworden?«

 »Um ehrlich zu sein, weiß ich nicht, was wirklich mit ihm los ist«, gab Windu widerstrebend zu. »Er besteht darauf, eine starke Streitmacht in die Unbekannten Regionen zu schicken, um Vergere zu finden und sie zurückzuholen, und das ist ja auch alles schön und gut. Aber gleichzeitig spricht er davon, dass die Republik am Rand des Untergangs stehe und es nützlich sein könnte, einige der besten Jedi vollkommen aus der Republik herauszubringen und sie in neuen Kolonien in den Unbekannten Regionen anzusiedeln, wo die Politik von Coruscant sie nicht berühren kann.«

 »Das habt Ihr doch nicht wirklich vor, oder?«, fragte Obi-Wan. »Es gibt jetzt schon nicht genug von uns.«

 »Die meisten Ratsmitglieder würden dir zustimmen«, sagte Windu. »Leider denkt die Mehrheit auch, dass Vergeres Spur inzwischen so kalt ist, dass man ihr unmöglich noch folgen kann. Die meisten, die immer noch Hoffnung haben, würden einen kleineren Suchtrupp befürworten, mehr Leute als bei deinem Versuch, aber erheblich weniger, als C'baoth haben will.« Er verzog das Gesicht. »Tatsächlich ist C'baoth so ziemlich der Einzige, der dieses Extragalaktische Flugprojekt noch durchführen will.«

 »Wollt Ihr damit andeuten, dass er sich vielleicht dem Rat widersetzen wird, wenn Ihr versucht, es zu streichen?«

 »Warum nicht?«, fragte Windu.

 Obi-Wan wandte sich wieder dem Fenster zu, und für einen Moment herrschte Schweigen. »Was genau erwartet der Rat in diesem Zusammenhang von mir?«, fragte Obi-Wan schließlich.

 »In diesem Augenblick sind Meister C'baoth und seine Padawan, Lorana Jinzler, auf dem Weg zum Raumhafen«, sagte Windu. »Offensichtlich hat Kanzler Palpatine die festgefahrenen Verhandlungen auf Barlok erwähnt, und C'baoth hat den Rat überredet, ihn als Vermittler dorthin zu schicken.«

 »Wie wichtig sind diese Verhandlungen?«

 »Wichtig genug«, sagte Windu. »Die Firmenallianz steht der ortsansässigen Regierung gegenüber. Und du weißt ja, wie alles, was mit den großen Konzernen zu tun hat, dieser Tage Schlagzeilen macht.«

 »Ja«, murmelte Obi-Wan. Verhandlungen, die im öffentlichen Blickfeld standen -kein Wunder, dass C'baoth sich in diese Richtung bewegte. »Noch einmal, was erwartet Ihr von mir?«

 Ein Muskel an Windus Wange zuckte. »Wir wollen, dass du nach Barlok gehst und ihn im Auge behältst.«

 Obi-Wans Mund klappte auf. »Ich?« »Ich weiß«, sagte Windu. »Aber du bist hier und stehst zur Verfügung. Außerdem kam ¡kywalker das eine Mal, als er C'baoth begegnete, offenbar gut mit ihm zurecht. ielleicht kannst du ja behaupten, du möchtest deinem Padawan zeigen, wie edi-Verhandlungen ablaufen.«

 Obi-Wan schnaubte. »Und Ihr glaubt wirklich, dass C'baoth mir das abnehmen wird?«

 »Wahrscheinlich nicht«, gab Windu zu. »Aber wenn du nicht gehst, werde ich Yoda schicken müssen oder selbst nach Barlok fliegen. Glaubst du, C'baoth wäre besser gestimmt, wenn einer von uns auftaucht?«

 »Da habt Ihr sicher recht«, sagte Obi-Wan seufzend. »Also gut, Ihr habt recht: Anakin war einigermaßen beeindruckt von C'baoths Starrsinn und seiner Neigung, rasch zu handeln. Vielleicht wird ein wenig Heldenverehrung ja dafür sorgen, dass der Meister nicht explodiert.«

 »Vielleicht«, sagte Windu. »Wie auch immer, es wird ein Schiff warten, wenn du mit deinem Padawan zum Raumhafen kommst.« »Irgendwelche anderen Anweisungen, als ihn einfach zu beobachten?«

 »Eigentlich nicht«, sagte Windu. Er schürzte die Lippen und richtete seinen Blick ins Nichts. »Aber es ist noch etwas anderes im Gange. Irgendwo tief drinnen in diesem Mann gibt es etwas, das ich nicht verstehe. Geheime Gedanken oder ... Ich weiß es nicht. Irgendetwas.«

 »Also gut«, sagte Obi-Wan. »Ich werde danach Ausschau halten.«

 Windu bedachte ihn mit dieser Art von ironischem, geduldigem Blick, der Jedi-Meistern immer so gut gelang. »Und bleib mit mir in Verbindung«, fügte er hinzu.

 Kapitel 4

 Thrawn hatte Car'das erzählt, dass seine Basis nicht weit entfernt von jener Position lag, wo seine Kampfgruppe auf die Bargain Hunter gestoßen war. Er hatte allerdings nicht erwähnt, dass der Flug dorthin beinahe drei Standardtage dauern würde.

 »Das wurde aber auch Zeit«, murmelte Quennto, als die drei Menschen im Hintergrund der Brücke der Springhawk standen und zusahen, wie die Handvoll Schiffe in Formation durch ein kleines Asteroidenfeld flog. »Ich bekomme langsam einen Hüttenkoller.«

 »Du könntest dich jederzeit Maris und mir beim Sprachunterricht anschließen«, bot Car'das an. »Es ist wirklich interessant, mit Commander Thrawn zu sprechen.«

 »Nein, danke«, sagte Quennto. »Wenn ihr beiden einem potenziellen Feind aushelfen wollt, ist das eure Sache. Aber für mich ist das nichts.«

 »Diese Leute sind keine potenziellen Feinde«, sagte Maris mit fester Stimme. »Und das würdest du sofort begreifen, wenn du dir auch nur die geringste Mühe geben würdest, sie kennenzulernen. Sie sind sehr höflich und ausgesprochen zivilisiert.«

 »Na ja, angeblich haben die Hutts auch so etwas wie eine Zivilisation«, entgegnete Quennto. »Tut mir leid, aber es braucht mehr als gute Manieren, um mich davon zu überzeugen, dass die Chiss harmlos sind.«

 Innerlich schüttelte Car'das den Kopf. Seitdem Thrawn Quennto an diesem ersten Abend an Bord aus den Verhandlungen ausgeschlossen hatte, hatte Quennto eine Abneigung gegen die Chiss im Allgemeinen und Thrawn im Besonderen. Car'das und Maris hatten beide versucht, ihn zur Vernunft zu bringen, aber Quennto wollte lieber schmollen, und nach ein paar gescheiterten Versuchen hatte Car'das es aufgegeben. Vielleicht war es Maris ähnlich ergangen.

 Thrawn stand auf der anderen Seite der Brücke, neben dem Besatzungsmitglied, das, wie Car'das annahm, für die Navigation zuständig war. Nun drehte sich der Commander um und ging zu den wartenden Menschen. »Dort«, sagte er und zeigte durch das große Sichtfenster. »Der große Asteroid, der sich nur langsam dreht. Das ist unsere Basis.«

 Car'das runzelte die Stirn. Der Asteroid drehte sich nicht unbedingt, es war eher ein träges, ungleichmäßiges Wanken, beinahe so etwas wie Eiern. Und das konnte kaum wirklich Schwerkraft erzeugen - die Springhawk zeigte deutlich, dass die Chiss über künstliche Schwerkraft verfügten. Warum hatten sie sich also für einen rotierenden Asteroiden entschieden?

 Maris fragte sich offenbar das Gleiche. »Dieses Wanken macht es sicher schwer, dort anzudocken«, bemerkte sie.

 »Es erfordert tatsächlich einen gewissen Grad an Können«, stimmte Thrawn ihr zu und zog die Brauen ein wenig hoch, wie ein Lehrer, der versucht, einer Gruppe von Schülern eine Antwort zu entlocken.

 Car'das schaute zurück zu dem Asteroiden. Nutzte Thrawn ihn absichtlich als schwierige Andockübung für neue Rekruten? Aber das konnte er sicherer und praktischer mit einer getrennten Übungsstation erreichen.

 Es sei denn, dieser Asteroid war nur eine Trainingseinrichtung und überhaupt nicht seine Hauptbasis. Zumindest waren keine Lichter oder irgendwelche Anzeichen von Bebauung zu erkennen. Thrawn erwartete offenbar, dass sie einen bestimmten Schluss zogen, aber welchen?

 Und dann wusste er es plötzlich. »Sie haben eine passive Sensorreihe an einem Ende«, sagte er. »Das Wanken ermöglicht, die Sensoren nach und nach auf die gesamte Umgebung zu richten, statt nur auf einen Teil davon.«

 »Aber warum drehen Sie den gesamten Asteroiden?«, fragte Maris verwundert. »Könnten Sie nicht nur die Sensoren entsprechend bewegen?«

 »Sicher könnte er das«, knurrte Quennto. »Aber dann würde sich etwas an der Oberfläche bewegen, das ein Feind entdecken könnte. Auf diese Weise ist alles still und friedlich, bis zu dem Augenblick, da er ihnen die Schiffe unterm Hintern wegschießt.«

 »Da haben Sie grundlegend recht«, bestätigte Thrawn. »Nur, dass wir nicht wirklich erwarten, dass Feinde hier vorbeikommen. Dennoch, Sicherheitsvorkehrungen sind immer anzuraten.«

 »Und sie haben uns unser Schiff nicht unterm Hintern weggeschossen«, ergänzte Maris und tippte zur Betonung mit dem Finger gegen Quenntos Brust.

 Quennto warf ihr einen verärgerten Blick zu. Car'das bemühte sich, schnell etwas zu sagen: »Wir sind jetzt also im Chiss-Raum?«

 »Ja und nein«, antwortete Thrawn. »Im Augenblick gibt es hier nur ein paar Vermessungs- und Beobachtungsteams, also ist diese Basis kaum repräsentativ für ein richtiges Chiss-System. Dennoch, der zweite Planet ist einigermaßen bewohnbar, und in ein paar Jahren wird er vielleicht zur Kolonisierung freigegeben. Von diesem Zeitpunkt an fällt er offiziell unter den Schutz und die Herrschaft der neun Herrschenden Familien.«

 »Ich hoffe nur, Sie erwarten nicht, dass wir bis zur Eröffnungszeremonie bleiben«, murrte Quennto.

 »Selbstverständlich nicht«, versicherte Thrawn. »Ich sage Ihnen das nur, weil Sie vielleicht eines Tages zurückkehren und sehen möchten, was wir aus dem Crustai-System gemacht haben.«

 »Sie haben ihm bereits einen Namen gegeben?«, fragte Maris.

 »Diese Ehre fällt für gewöhnlich dem ersten Vermessungsteam zu«, sagte Thrawn. »In diesem Fall stellt der Name Crustai ein Akronym dar, und zwar für ...«

 »Crahsystor Mitth'raw'nuruodo«, rief eine Chiss vom anderen Ende der Brücke aus. »Ris ficar tli claristae su fariml's- roca.«

 »Sa cras mu sout shisfla«, erwiderte Thrawn in scharfem Tonfall, kehrte zurück zu seinem Kommandosessel in der Mitte der Brücke und setzte sich hin. »Hos mich falliare.«

 »Was hat er gesagt?«, wollte Quennto wissen und hielt sich an einem nahen Stuhl fest, als die Springhawk scharf nach backbord gerissen wurde und zu beschleunigen begann. »Was ist denn los?«

 »Ich bin nicht sicher«, sagte Car'das und wiederholte im Geist die Cheunh-Worte noch einmal, um die diversen Präfixe und Suffixe auseinanderhalten zu können. Die Chiss-Grammatik war logisch und relativ einfach zu lernen, aber nach nur drei Tagen Unterricht kannte er noch nicht genug Vokabeln, um viel erschließen zu können. »Die einzigen Worte, die ich wirklich erkennen konnte, waren die für >Fremde< und >verschwinden<.«

 »Fremde. Verschwinden.« Quennto stieß die Worte zwischen zusammengebissenen Zähnen hervor, während sich die Sterne vor dem Sichtfenster zu Sternenlinien streckten. »Sie sind hinter jemandem her.«

 »Und jemandem, der nicht zu weit entfernt ist«, murmelte Maris. »Bedeutet stae nicht so etwas wie >nahe<?«

 »Ja, ich glaube, du hast recht«, stimmte Car'das ihr zu. »Ich frage mich, ob wir in unser Quartier zurückkehren sollten.«

 »Wir bleiben, wo wir sind«, erklärte Quennto sehr bestimmt. »Wir haben schon einmal gesehen, wie sie ein Schiff behandelt haben, das ihnen zu nahe kam. Ich möchte sehen, was sie mit einem anderen tun.«

 »Sie haben Progga nur abgeschossen, weil er angegriffen hat«, korrigierte Maris.

 »Ja«, murmelte Quennto. »Vielleicht.«

 In den nächsten Minuten war die Brückencrew an ihren Stationen sehr beschäftigt, und die Stille wurde nur von einem gelegentlichen Befehl oder Kommentar unterbrochen. Car'das ertappte sich dabei, wie gebannt Thrawns Hinterkopf anzustarren, während der Commander weiterhin reglos auf seinem Ses-sel saß. Der junge Mann fragte sich, ob er es wagen konnte, zu dem Chiss zu gehen und ihn um eine Erklärung dessen, was hier geschah, zu bitten.

 Ein paar Sekunden später war er froh, es nicht getan zu haben. Weniger als eine Minute nach ihrem Sprung in den Hyperraum fielen sie plötzlich wieder heraus. »Jetzt schon?«, murmelte Quennto verdutzt.?«

 »Er hat einen Mikrosprung gemacht!«, sagte Car'das, der das selbst kaum glauben konnte.

 »Lächerlich!«, sagte Quennto. »Man fliegt nicht durch den Hyperraum, um zur Rückseite des Senatsgebäudes zu gelangen und ... «

 Plötzlich ruckte das Deck nach unten, und es war, als würden sie fallen. Instinktiv packte Car'das Maris' Oberarm mit einer Hand und ein Leitungsrohr mit der anderen, und so konnten sie beide auf den Beinen bleiben.

 Im gleichen Augenblick kamen zwei kleine Schiffe in Sicht, rasten am Sichtfenster vorbei und spuckten Laserfeuer und Raketen nach der Springhawk.

 »Ich würde sagen, er war ein klein wenig besser, als zur Rückseite des Senatsgebäudes zu fliegen«, brachte Car'das mühsam hervor, als das Deck erneut unter ihnen bebte. »Sieht aus, als wäre er genau dort, wo er sein will.«

 »Na wunderbar«, fauchte Quennto. »Ich bin froh, dass wenigstens er genau hier sein möchte.«

 Das Beben des Schiffs ließ nach, als die Angreifer aus der optimalen Schussweite waren, und Car'das konzentrierte sich auf die visuellen Displays. Dort waren nur drei Schiffe angezeigt: die beiden Jäger, die zu einem neuen Angriff wendeten, und ein größeres Schiff, das ein ganzes Stück weiter entfernt war. Anders als die Jäger wollte das größere Schiff offenbar die Kampfzone verlassen.

 »Hier sind sie wieder«, sagte Quennto.

 Car'das schaute erneut durch das Sichtfenster. Die Springhawk hatte sich gedreht und reckte den Angreifern den Bug entgegen, und in der Ferne konnte er ein Glühen erkennen, als die Jäger vollen Schub gaben. »Haltet euch irgendwo fest«, warnte er und packte das Leitungsrohr fester, und Maris tat es ihm nach. Die Jäger trennten sich, als sie näher kamen, um ihr Ziel von beiden Flanken anzugreifen, und eröffneten wieder das Feuer mit den Lasergeschützen. Die Geschütze der Springhawk schossen zurück.

 Und beide Angreifer explodierten.

 »Ho!«, sagte Quennto. »Was im ...«

 »Sie sind explodiert«, hauchte Maris. »Ein einziger Schuss, und sie sind einfach explodiert.«

 »Warte lieber noch ein bisschen mit dem Jubel«, warnte Car'das. Die Springhawk drehte sich vor den sich ausdehnenden Schuttwolken weg und beschleunigte. »Das große ist immer noch übrig.«

 Das schwindelerregende Drehen des Sternenhimmels ließ nach, als sie das Wendemanöver vollendet hatten, und er konnte in der Ferne den Antrieb des größeren Schiffs erkennen. »Es wäre wohl zu viel verlangt zu erwarten, dass dieses Schiff unbewaffnet ist«, sagte Quennto.

 »Thrawn würde kein unbewaffnetes Schiff angreifen«, behauptete Maris vollkommen überzeugt.

 »Warum nicht?«, knurrte Quennto »Ich hätte kein Problem damit. Diese Jäger haben zuerst angegriffen. Das macht den ganzen Haufen zu Feinden.«

 »Und wahrscheinlich zu toten Feinden«, murmelte Car'das.

 Maris schauderte, schwieg aber.

 Das andere Schiff sah sie selbstverständlich kommen. Sobald die Springhawk auf Schussweite heran war, drehte es sich teilweise und schoss eine Handvoll Raketen ab. Die Chiss- Laser blitzten zur Antwort, und die Raketen explodierten auf halber Strecke. Der Feind reagierte, indem er das Schiff erneut um neunzig Grad rollte und eine zweite Salve abgab. Auch diese Gruppe wurde schon in sicherer Entfernung von den Chiss erledigt. Eine dritte Gruppe von Raketen folgte, dann eine vierte, und alle wurden schon auf dem Weg zur Springhawk zerstört.

 »Warum springen sie nicht in den Hyperraum?«, murmelte Maris.

 »Ich glaube, das können sie nicht«, sagte Car'das und zeigte auf einen der taktischen Schirme. »Sieht aus, als hätte jemand ihren Hyperantrieb erledigt.«

 »Wann soll das denn passiert sein?«, fragte Quennto stirnrunzelnd. »Ich erinnere mich nicht, einen Kampf mitgekriegt zu haben, bevor die Jäger angriffen.«

 »Irgendwer muss vorher schon hier gewesen sein, und der hat Thrawn gemeldet, was los war«, erinnerte Car'das. »Vielleicht konnten sie einen glücklichen Schuss landen.«

 Was immer der Grund sein mochte, das Schiff unternahm eindeutig keinen Fluchtversuch. Die Springhawk kam naher heran, und Car'das bemerkte zum ersten Mal, dass der Rumpf des Schiffs mit so etwas wie eiförmigen Blasen überzogen war, jede etwa zwei Meter breit und drei Meter lang. »Was sind das für Dinger?«, fragte er. »Quennto?«

 »Keine Ahnung«, erwiderte der andere und reckte den Hals. »Sie sehen irgendwie aus wie winzige Beobachtungsblasen. Vielleicht ein Teil des Navigationssystems?«

 »Oder Kabinenfenster«, sagte Maris mit plötzlich angespannter Stimme. »Könnte es ein Passagierschiff sein?«

 »Was? Mit vier Gruppen von Raketenwerfern?«, widersprach Quennto. »Wohl kaum.«

 Der Steuermann manövrierte die Springhawk neben das feindliche Schiff, kompensierte dabei beinahe beiläufig dessen träge Versuche, sich weiter zu entfernen, und blieb am Rumpf des anderen kleben. Es gab ein paar kurze dumpfe Schläge, als Magneten eingeschaltet wurden, und Thrawn gab auf seinem Schaltpult etwas ein. »Ch'tra«, rief er.

 »>Los<«, übersetzte Car'das. »Sieht aus, als würden wir entern.«

 Der Commander erhob sich aus seinem Sessel und drehte sich um. »Ich muss mich entschuldigen«, sagte er auf Sy Bisti und ging auf die drei Menschen zu. »Ich hatte nicht vor, Sie so in Gefahr zu bringen. Aber dann ergab sich diese Gelegenheit, und ich musste sie nutzen.«

 »Schon gut, Commander«, versicherte Car'das. »Scheint nicht so, als wären wir wirklich in großer Gefahr gewesen.«

 »Ja, das wissen wir zumindest jetzt.« Thrawn ging zu einer Reihe von Wandspinden, öffnete einen und holte einen gepanzerten Schutzanzug heraus. »Ihr Quartier befindet sich zu nahe am Enterbereich, also muss ich Sie bitten hierzubleiben, bis wir zurückkommen.«

 »Sie gehen selbst mit?«, fragte Maris stirnrunzelnd.

 »Ich befehlige diese Krieger«, sagte Thrawn und stieg mit sicheren, geübten Bewegungen in den Schutzanzug. »Damit besteht ein Teil meiner Pflicht darin, die Gefahr mit ihnen zu teilen.«

 Maris warf Quennto einen Seitenblick zu und sah dann wieder Thrawn an. »Seien Sie vorsichtig«, bat sie beinahe verlegen.

 Thrawn bedachte sie mit einem kleinen Lächeln. »Keine Sorge«, sagte er. Er schloss das letzte Siegel und nahm einen Helm und eine große Handfeuerwaffe aus dem Spind. »Das Schiff hat wahrscheinlich viel zu wenig Besatzung, und Chiss-Krieger sind die Besten. Ich bin bald wieder da.«

 Car'das hatte sich zu Anfang gewundert, wieso sich sonst niemand von der Brückenbesatzung Thrawn angeschlossen hatte, doch durch die offene Tür konnten sie hören, dass sich noch mehr Krieger auf dem Schiff aufhielten, und ihm wurde bald klar, dass diese Leute nicht einfach dasaßen und warteten, sondern aktiv einer neuen Aufgabe nachgingen.

 Erst als es ruhiger wurde, gelang es ihm, ein paar Wortfetzen aneinanderzureihen und herauszufinden, wobei es bei dieser Aufgabe ging. Die Brückenbesatzung setzte die Sensoren der Springhawk ein, um ihren Kameraden dabei zu helfen, feindliche Kombattanten aufzuspüren, die sich entweder versteckten oder für einen Hinterhalt sammelten. Commander Thrawn mochte ein feindliches Schiff entern wie ein Pirat, aber er nutzte dabei alle Mittel, die ihm zur Verfügung standen.

 Die Chiss brauchten weniger als eine Stunde, um das feindliche Schiff zu sichern, aber es vergingen noch zwei weitere Stunden, bevor einer der Krieger auf die Brücke kam, um die Menschen ebenfalls hinüberzubringen.

 Car'das war nicht sonderlich weit gereist, als er bei Quenn- to und Maris angeheuert hatte, aber viele Flüge in der letzten Zeit hatten ihn an die heruntergekommeneren Orte der Republik geführt, und als er in den Verbindungstunnel ging, war er überzeugt, mit allem zurechtkommen zu können, was er am anderen Ende finden würde.

 Er irrte sich.

 Das Schiff selbst war schlimm genug. Feucht und schmutzig, zeigte es überall Spuren von vielfachen Reparaturen, die hastig und schlampig durchgeführt worden waren, und die Mischung von Gerüchen, die sich durch die Flure bewegten, brachte seine Nase zum Jucken. Schlimmer als das waren jedoch die Dutzende von Schuss-und Brandspuren an den Wänden und Decken, stumme Erinnerungen an den kurzen, aber heftigen Kampf, der stattgefunden hatte.

 Und am schlimmsten waren die Leichen.

 Car'das hatte schon öfter Leichen gesehen, aber nur bei Beisetzungen, wo sie würdevoll aufgebahrt waren. Diese Leichen lagen achtlos herum, wo immer die Chiss-Waffen sie niedergestreckt hatten, verrenkt in grotesken Haltungen, die ihre eigenen Todeszuckungen verursacht haben mochten. Er verzog das Gesicht, als der Chiss-Krieger sie an diversen Gruppen solcher Toter vorbeiführte, und hätte am liebsten überhaupt nicht hingesehen, aber es blieb ihm nichts anderes übrig, wenn er nicht auf sie treten wollte. Er hoffte nur, dass er sich nicht vollkommen blamieren würde, indem er sich übergab.

 »Immer mit der Ruhe, Junge«, erklang Quenntos leise Stimme an seiner Seite, als sie einen weiteren Haufen von Leichen erreichten. »Sie sind tot. Sie können dir nichts mehr tun.«

 »Das weiß ich«, knurrte Car'das und warf einen verstohlenen Blick zu Maris. Selbst sie kam trotz ihrer gutbürgerlichen Erziehung und idealistischen Empfindsamkeit besser mit dieser Situation zurecht als er.

 Vor ihnen öffnete sich eine Tür, und Thrawn trat in den Flur hinaus. Er trug immer noch seinen Schutzanzug, aber der Helm hing nun an seiner linken Hüfte. »Kommen Sie«, rief er und winkte. »Ich möchte Ihnen etwas zeigen.«

 Sie waren beinahe am Ziel. Car'das holte tief Luft und konzentrierte sich auf Thrawns glühende Augen, und so gelang es ihm, den Rest des Weges hinter sich zu bringen.

 »Was halten Sie von dieser Sache?«, fragte Thrawn, als sie ihn erreichten, und machte eine Geste, die den gesamten Flur umfasste.

 »Sieht aus, als wären sie sehr arm gewesen«, sagte Maris. Sie wirkte ruhig, aber in ihrer Stimme schwang eine Spur von Missbilligung mit. »Man kann sehen, wo sie das Schiff flicken und immer wieder flicken mussten, damit es halbwegs funktionierte. Das hier ist kein Militärschiff und ganz bestimmt keines, das die Chiss hätte gefährden können.«

 »Ich stimmte Ihnen zu«, sagte Thrawn und richtete die glühenden Augen auf sie. »Sie sagen also arme Leute. Nomaden?«

 »Oder Flüchtlinge«, sagte sie, und die Missbilligung wurde noch ein wenig deutlicher.

 »Und die Raketen?«

 »Sie haben den Passagieren nicht viel geholfen, oder?«

 »Nein, aber sie haben sie dennoch abgefeuert.« Thrawn wandte sich Quennto zu. »Und Sie, Captain? Wie deuten Sie, was hier geschehen ist?«

 »Ich weiß es nicht«, antwortete Quennto ruhig. »Und es ist mir auch ziemlich egal. Sie haben zuerst geschossen, oder?«

 Thrawn zuckte kaum merklich mit den Schultern. »Das entspricht nicht ganz den Tatsachen«, sagte er. »Eine der Wachen, die ich hier stationiert hatte, befand sich, als sie durchkamen, nahe genug, um ihren Hyperantrieb funktionsunfähig zu machen. Car'das? Ihre Meinung?«

 Car'das sah sich die verblassten und fleckigen Wände an. Er war vielleicht nicht besonders gut ausgebildet, als er sich in den Weltraum aufgemacht hatte, aber er wusste, wann ein Lehrer eine Antwort hören wollte, die er bisher noch nicht erhalten hatte.

 Aber wie lautete diese Antwort? Maris hatte recht, das Schiff sah wirklich aus, als fiele es gleich auseinander. Aber Thrawn hatte auch recht, was die Raketen betraf. Würden Flüchtlinge über solche Waffen verfügen?

 Und dann war es ihm plötzlich klar. Er schaute hinter sich zu der nächsten Leiche und versuchte schnell, die Körpergröße und die Reichweite dieser Spezies abzuschätzen. Ein anderer Blick zur Wand, dann sah er wieder Thrawn an. »Das hier sind nicht die Leute, die die Reparaturen durchgeführt haben, oder?«

 »Sehr gut«, stellte Thrawn mit dünnem Lächeln fest. »Nein, das sind sie nicht.«

 »Was willst du damit sagen?«, fragte Quennto und zog die Brauen hoch.

 »Diese Leute sind zu groß«, antwortete Car'das und zeigte auf die Wand. »Siehst du hier, wie das Muster des Versieglers sich verändert? An dieser Stelle hat sich, wer immer das Zeug anbrachte, eine Leiter oder ein Schwebepad holen müssen, um weiterarbeiten zu können.«

 »Und wer immer dieser Arbeiter war, er muss erheblich kleinwüchsiger gewesen sein als die Herren dieses Schiffs.« Thrawn wandte sich wieder an Maris. »Wie Sie bereits erkannt haben, ist dieses Schiff tatsächlich viele Male repariert worden. Aber nicht von seinen Besitzern.«

 Maris kniff die Lippen zu einer festen, dünnen Linie zusammen, und ihr Blick wurde plötzlich kalt, als sie wieder zu den Leichen zurückschaute. »Sie waren Sklavenhalter.«

 »In der Tat«, bestätigte Thrawn. »Sind Sie immer noch wütend auf mich, weil ich sie umgebracht habe?«

 Maris errötete. »Es tut mir leid.«

 »Ich verstehe«, sagte Thrawn. »Sie von der Republik sind ebenfalls gegen Sklaverei, nicht wahr?«

 »Selbstverständlich«, versicherte Maris eilig.

 »Wir haben Droiden, die die meisten einfacheren Arbeiten übernehmen«, fügte Car'das hinzu.

 »Was sind Droiden?«

 »Mechanische Arbeiter, die eigenständig denken und handeln können«, erklärte Car'das. »Sie haben doch sicher auch etwas Ähnliches?«

 »Das haben wir nicht«, sagte Thrawn und sah Car'das nachdenklich an. »Ebenso wenig wie die fremden Kulturen, auf die wir gestoßen sind. Können Sie mir einen zeigen?«

 Quennto, der neben Maris stand, gab ein leises, warnendes Räuspern von sich. »Wir haben auf diesem Flug keine dabei«, sagte Car'das und ignorierte die wütende Miene seines Captains. Quennto hatte ihn mehrmals angewiesen, nicht mit den Chiss darüber zu sprechen, auf welchem technologischen Niveau sich die Republik befand. Aber nach Car'das' Ansicht hatte das kaum mehr etwas zu bedeuten. Außerdem hatte sich Thrawn die Aufzeichnungen der Bargain Hunter doch sicher genau angesehen und dabei zweifellos ein Dutzend unterschiedlicher Droidentypen in Aktion beobachten können.

 »Eine Schande«, sagte Thrawn. »Dennoch, wenn es in der Republik keine Sklaverei gibt, woher wissen Sie dann überhaupt davon?«

 Car'das verzog das Gesicht. »Wir kennen ein paar Kulturen, in denen es Sklaverei gibt«, gab er widerstrebend zu.

 »Und ihre Leute lassen das zu?«

 »Die Republik hat nicht viel Einfluss auf Systeme, die keine Mitglieder sind«, sagte Quennto gereizt. »Sind wir jetzt hier fertig?«

 »Noch nicht ganz.« Thrawn zeigte auf die Tür, durch die er zuvor gekommen war. »Kommen Sie und sehen sich das hier an.«

 Noch mehr Leichen? Car'das versuchte, sich zusammenzunehmen, denn er war entschlossen, sich seine Empfindungen nicht wieder anmerken zu lassen, selbst wenn der nächste Raum voller Toter sein sollte. Er ging am Commander vorbei und durch die Tür.

 Und blieb erstarrt stehen und riss staunend den Mund auf. Der Raum war unerwartet groß, mit einer hohen Decke, die zumindest zwei Schiffsdecks umfassen musste.

 Aber es gab keine Leichenhaufen. In diesem Raum häuften sich Schätze.

 Es waren Schätze aller Art. Es gab Stapel von Metallbarren unterschiedlicher Farbe und unterschiedlichen Glanzes, fein säuberlich aufgestapelt und mit Netzen gesichert. Es gab ganze Reihen von Kübeln, einige angefüllt mit Münzen oder bunten Edelsteinen, andere mit rechteckigen Päckchen, die vielleicht Essen, Gewürze oder elektronische Bestandteile enthielten. Mehrere sehr stabil aussehende Schränke an einer Wand enthielten wahrscheinlich Gegenstände, die zu verlockend gewesen wären, um sie in der Reichweite von Sklaven oder vielleicht sogar der Besatzung selbst zu lassen.

 Und dann gab es auch noch einiges an Kunst: Reliefs und Gemälde, Skulpturen, geflochtene Kunstwerke und Beispiele anderer Formen und Stile, die Car'das nicht einmal hätte einordnen können. Der größte Teil davon befand sich auf einem einzigen Haufen, aber er entdecke auch ein paar Kunstwerke an anderen Stellen des Raums, als hätte derjenige, wer immer sie dort aufgehäuft hatte, sie entweder nicht als Kunst erkannt oder sich nicht sonderlich dafür interessiert.

 Car'das hörte, wie jemand nach Luft schnappte, und ein seltsam ersticktes Keuchen, als Quennto und Maris hinter ihm hereinkamen. »Was, bei allem in der Galaxis ...«, hauchte Maris.

 »Ein Schatzschiff mit der Beute von vielen Planeten«, sagte Thrawn, der hinter ihnen hereingekommen war. »Sie waren nicht nur Sklavenhalter, sondern auch Piraten und Räuber.«

 Mit einiger Anstrengung riss sich Car'das von dem Anblick des Schatzes los und wandte sich Thrawn zu. »Sie klingen, als hätten Sie diese Leute bereits gekannt?«

 »Nur dem Ruf nach«, sagte Thrawn, und sein beinahe freundlicher Tonfall stand in scharfem Kontrast zu seiner angespannten Miene, als er sich in dem Raum umsah. »Zumindest bis jetzt.«

 »Sie haben sie gejagt?«

 Thrawn runzelte die Stirn. »Selbstverständlich nicht«, sagte er. »Die Vagaari haben sich nicht gegen die Chiss gewandt. Daher hatten wir keinen Grund, sie zu jagen.«

 »Aber Sie kennen ihren Namen«, murmelte Quennto.

 »Wie ich schon sagte, ich kenne ihren Ruf«, wiederholte Thrawn. »Sie befinden sich seit mindestens zehn Jahren in diesem Teil des Raums und bestehlen vor allem die Schwachen und technisch Primitiven.«

 »Was ist mit ihren Sklaven?«, fragte Maris. »Wissen Sie etwas über sie?«

 Thrawn schüttelte den Kopf. »Wir haben an Bord dieses Schiffs keine Sklaven gefunden. Daraus und aus diesem Raum schließe ich, dass sie auf dem Weg zu ihrer Hauptbasis waren.«

 »Und sie haben die Sklaven abgeladen, damit sie nicht erfahren, wo sich diese Basis befindet?«, spekulierte Car'das.

 »Genau«, sagte Thrawn. »Sie haben auch weniger Besatzung dabei, als für ein Schiff dieser Größe üblich wäre. Das lässt darauf schließen, dass sie keinen Ärger erwarteten, sondern glaubten, direkt nach Hause fliegen zu können.«

 »Ja, Sie erwähnten schon auf der Brücke, dass das Schiff unterbesetzt sei«, sagte Car'das. »Woher wussten Sie das?«

 »Ich habe es aus der Tatsache geschlossen, dass ihre Verteidigung träge und überwiegend wirkungslos war«, erläuterte Thrawn. »Sie haben nicht viel mehr getan, als Raketen abzusetzen, haben mehrmals die gleichen Manöver angewandt, die wir bereits kannten. Ein Schiff mit vollständiger Mannschaft hätte die Laserschützen sofort zum Einsatz gebracht und die Flugmuster der Raketen verändert. Nein, diese Leute erwarteten eindeutig, dass ihre Eskorte das Kämpfen übernimmt, falls es notwendig werden sollte.«

 »Aber damit lagen sie völlig falsch!«, murrte Quennto. »Sie waren ihnen von Anfang an haushoch überlegen.«

 »Wohl kaum«, sagte Thrawn. »Mir ist nur aufgefallen, dass bei beiden Angriffen der Jäger die Raketen nach jeweils einer Lasersalve in einem deutlichen und durchschaubaren Muster abgeschossen wurden. Als sie zum dritten Mal angriffen, konnte ich daher genau in dem Moment zurückschießen, als sich die Schutztüren der Abschussrohre öffneten, wodurch die Raketen explodierten, bevor sie abgeschossen wurden. Und Jäger dieser Größe sind nie genügend gepanzert, um eine solche interne Explosion zu überstehen.«

 »Seht ihr?«, sagte Car'das ironisch. »Alles ganz einfach.« Quennto zog die Mundwinkel nach unten. »Ja«, bestätigte er. »Wirklich.« »Und was passiert jetzt?«, wollte Maris wissen.

 »Ich lasse das Schiff zurück nach Crustai schleppen, damit es näher untersucht werden kann«, erklärte Thrawn und warf einen letzten Blick in den Raum, bevor er wieder zur Tür ging.

 »Eine Frage«, sagte Quennto schnell. »Sie sagten Car'das, Sie würden uns ein paar zusätzliche Dinge geben, als Bezahlung für den Basic-Unterricht ...«

 »So habe ich es nicht gerade ausgedrückt«, sagte Thrawn. »Aber es entspricht im Prinzip der Wahrheit.«

 »Und je länger wir bleiben, desto mehr Extras bekommen wir?« Thrawn lächelte dünn. »Das wäre durchaus möglich. Ich dachte, Sie hätten es eilig, nach Hause zurückzukommen.«

 »Nein, nein, keine Eile«, versicherte Quennto und ließ noch einmal den Blick über den Schatz schweifen. Seine vorherige Ungeduld, bemerkte Car'das, schien spurlos verschwunden zu sein. »Überhaupt keine Eile.«

 Kapitel 5

 »Mach schon, Padawan«, sagte C'baoth spitz und drehte sich ein wenig um, um einen verärgerten Blick über die Schulter zu werfen. »Bleib nicht zurück.«

 »Ja, Meister C'baoth«, erwiderte Lorana, wurde schneller und hoffte dabei gewaltig, dass sie in diesem Tempo durch die Menge von Marktbesuchern am frühen Morgen gelangen konnte, ohne jemanden umzurennen. Bisher hatten es die einkaufenden Brolfi geschafft, dem achtlos durch ihre Mitte stolzierenden C'baoth aus dem Weg zu gehen, aber Lorana nahm an, dass dies vor allem auf die Tatsache zurückzuführen war, dass der Jedi- Meister so schwer zu übersehen war wie eine heranziehende Gewitterfront. Sie verfügte leider nicht über die gleiche beherrschende Präsenz, und es hatte schon ein paar Beinahe-Zusammenstöße gegeben.

 Das Frustrierendste dabei war, dass sie eigentlich gar nicht so schnell hätten sein müssen - sie hatten immer noch viel Zeit, bevor die Verhandlungen begannen. Nein, C'baoth war einfach wütend: auf die störrischen Brolfi-Unterhändler, auf die ebenso störrischen Vertreter der Firmenallianz, und noch wütender war er auf jene, die den ursprünglichen Bergbauvertrag so achtlos aufgesetzt und damit Interpretationen Tür und Tor geöffnet hatten.

 Und je wütender C'baoth wurde, desto schneller ging er.

 Zum Glück war die Macht mit Lorana, und sie schaffte es bis zum Ende dieses Teils des Markts, ohne jemanden umzurennen, und ging dann auf eine der breiten Prachtstraßen hinaus, die den Markplatz unterteilten. Nur noch ein einziges weiteres Segment, und dann würden sie die Treppen zum breiten Westtor des Stadtverwaltungszentrums erreichen, wo die Verhandlungen bald fortgesetzt werden würden.

 Leider reagierte C'baoth auf den offenen Bereich, indem er noch schneller wurde. Lorana verdrehte die Augen und beschleunigte ihr Tempo ebenfalls, so weit es ging, ohne in einen Laufschritt zu verfallen, denn das wiederum hätte ihr sofort einen Tadel eingebracht, weil es würdelos war und sich für Jedi nicht gehörte.

 Und dann blieb C'baoth ganz plötzlich stehen.

 »Was ist denn?«, fragte Lorana und dehnte sich suchend in der Macht aus, nachdem sie ihn eingeholt hatte. Sie konnte keine Gefahr in der Nähe ausmachen, nur C'baoths plötzlich noch größer gewordenen Ärger. »Meister C'baoth?«

 »Typisch«, knurrte er, und sein Haar und Bart raschelten gegen sein Gewand, als er den Kopf drehte. »Nervös und ohne eine Spur von Vertrauen, alle von ihnen. Komm, Padawan.«

 Er ging weiter zu dem Teil des Markts rechts von ihnen. Lorana reckte den Hals, um etwas sehen zu können, und versuchte herauszufinden, wovon er eigentlich sprach.

 Und dann sah sie zwei Männer, die durch die Menge auf sie zukamen: ein Jedi und sein Padawan. Beide kamen ihr bekannt vor, und sie bewegten sich durch die gewöhnlichen Leute wie Lichter in einem Wirbel von Laub.

 Dann verzog sie das Gesicht, als ihr auffiel, was sie gerade gedacht hatte: ein Wirbel von Laub...

 Wann, um alles in der Galaxis, hatte sie angefangen, Nicht-Jedi so zu betrachten? Man hatte sie doch sicher nicht dazu erzogen, auf diese Weise über Leute zu denken, denen sie mit ihrem Leben dienen würde? Hatte diese Haltung von den Völkern auf sie abgefärbt, zu denen sie gereist war, seit C'baoth sie als Padawan angenommen hatte? Viele von ihnen hielten sich tatsächlich für etwas Geringeres als die Träger von Lichtschwertern.

 Oder hatte sie es von C'baoth selbst aufgeschnappt? Dachte er tatsächlich so über andere?

 C'baoth blieb ein paar Meter vom Rand des Markts entfernt stehen und wartete, während die beiden Gestalten weiter auf sie zukamen. Nun fielen Lorana endlich auch die Namen zu den Gesichtern ein. »Meister C'baoth«, sagte Obi-Wan Kenobi und nickte grüßend, als er und sein Padawan, Anakin Skywalker, sie beinahe erreicht hatten.

 »Obi-Wan Kenobi«, erwiderte C'baoth den Gruß mit leiser Stimme. Er verbeugte sich, aber die Spur von Feindseligkeit in seinem Ton war nicht zu überhören. »Das ist eine Überraschung! Seid Ihr den ganzen Weg von Coruscant hergekommen, nur um ein paar Prisht einzukaufen?«

 »Man sagt tatsächlich, dass Barloks Gartenbau die besten Früchte hervorbringt«, erwiderte Obi-Wan ruhig. »Und Ihr?«

 »Ihr wisst genau, wieso wir hier sind«, erwiderte C'baoth. »Und wie geht es Meister Windu?«

 Kenobis Lippen zuckten ein wenig. »Es geht ihm gut.«

 »Das hört man gern.« C'baoth wandte seine Aufmerksamkeit dem Teenager an Kenobis Seite zu, und nun zuckten seine Mundwinkel tatsächlich in der Andeutung eines Lächelns. »Master Skywalker, nicht wahr?«, fragte er freundlicher.

 »Ja, Meister C'baoth«, sagte Anakin, und Lorana musste angesichts des tiefen Ernstes in der Stimme des Jungen unwillkürlich lächeln. »Es ist eine Ehre, Euch wiederzusehen.«

 »Und es ehrt mich ebenso, einem solch vielversprechenden Padawan wiederzubegegnen«, sagte C'baoth. »Sag mir, wie sieht es mit deiner Ausbildung aus?«

 Anakin warf einen Blick zu Kenobi. »Es gibt immer noch mehr zu lernen«, berichtete er. »Ich kann nur hoffen, dass ich zufriedenstellende Fortschritte mache.«

 »Seine Fortschritte sind mehr als zufriedenstellend«, warf Kenobi ein. »Wenn er so weitermacht, wird er Jedi-Ritter sein, bevor er zwanzig ist.«

 Lorana zuckte zusammen. Sie selbst war bereits zweiundzwanzig, und C'baoth hatte noch nie darüber gesprochen, sie in absehbarer Zukunft für die Ritterschaft zu empfehlen. War Anakin wirklich so viel stärker in der Macht als sie? »Und das, obwohl er seine Ausbildung so viel später begann als üblich«, betonte C'baoth und lächelte den Jungen beinahe liebevoll an. »Das macht diese Entwicklung nur noch beeindruckender.«

 »In der Tat«, sagte Kenobi. »Rückwirkend betrachtet ist damit wohl klar, dass der Rat die richtige Entscheidung traf, als er mir erlaubte, ihn auszubilden.«

 Er legte nur eine winzige Betonung auf das mir, aber eine halbe Sekunde lang schien eine dunkle Wolke über C'baoth zu schweben. Dann verschwand sie wieder, und der Meister lächelte abermals. »Es war schön, Euch zu begegnen«, sagte er. »Aber die meisten Unterhändler sind bereits eingetroffen, und ich habe zu tun. Ihr werdet mich sicher entschuldigen, wenn ich jetzt tue, wozu der Rat mich hierhergeschickt hat.«

 »Sicher«, sagte Kenobi, und an seiner Wange zuckte kaum merklich ein Muskel bei der Andeutung, dass er und sein Padawan sich nicht im Auftrag des Rats hier aufhielten.

 »Aber ich vergesse ganz meine gute Erziehung«, fuhr C'baoth fort. »Das hier ist eine schöne, wohlhabende Stadt, und Ihr und Master Skywalker werdet Euch zweifellos umsehen wollen, solange Ihr hier seid.« Er winkte Lorana zu sich. »Meine Padawan, Lorana Jinzler, würde sich geehrt fühlen, Euch begleiten zu dürfen.«

 »Danke, aber das wird nicht nötig sein«, sagte Kenobi und warf Lorana einen abschätzenden Blick zu. »Wir kommen schon zurecht.«

 »Ich bestehe darauf«, entgegnete C'baoth, und nun gab es keinen Zweifel mehr daran, dass er einen Befehl ausgesprochen hatte. »Ich möchte nicht, dass Ihr bei den Besprechungen in den Weg geratet oder aus Versehen mit den Unterhändlern zu tun bekommt.« Er sah Anakin an. »Außerdem kann ich mir gut vorstellen, dass sich Master Skywalker einige Zeit über die Gesellschaft eines anderen Padawan freuen würde.«

 Anakin warf seinem Lehrer einen Blick zu. »Nun ja ...«

 »Und ich würde es auch als persönlichen Gefallen betrachten«, fügte C'baoth hinzu, wieder an Kenobi gewandt. »Bei den Verhandlungen gibt es für Lorana wirklich nichts zu tun, und daher gibt es keinen Grund, dass sie an meiner Seite bleibt. Ich bin sicher, sie wäre lieber draußen, und ich würde mich besser fühlen, wenn ich wüsste, dass sie die Stadt mit jemandem zusammen erkundet, auf den ich mich verlassen kann.«

 Kenobis Mund zuckte. Er war alles andere als begeistert über diese Sache - das erkannte Lorana, auch ohne die Macht einzusetzen. Aber C'baoth hatte ihn ausmanövriert, und das wusste er. »Wie Ihr wünscht, Meister C'baoth«, sagte er. »Es wäre uns eine Ehre, wenn Eure Padawan uns begleitet.«

 »Solange Ihr wollt«, sagte C'baoth. »Und jetzt muss ich gehen. Lebt wohl.« Er drehte sich um und stolzierte davon.

 Lorana sah ihm hinterher, und die Kehle schnürte sich ihr zu. Sie war vollkommen zufrieden damit gewesen, bei den Verhandlungen hinter C'baoth zu sitzen, und bisher hatte sie auch nicht den Eindruck gehabt, dass es ihn störte. Hatte sie etwas getan, um seinen Unwillen zu erregen?

 Aber was immer auch der Grund sein mochte, sie hatte ihre Anweisungen, selbst wenn sie größtenteils unausgesprochen geblieben waren. Also nahm sie sich zusammen und drehte sich um.

 Sie stellte fest, dass Kenobi und Anakin sie erwartungsvoll ansahen. »Nun«, sagte sie und zuckte innerlich zusammen, so dumm zu beginnen. Als Padawan von Jorus C'baoth sollte sie wirklich gewandter und eloquenter sein! »Ich bin erst seit einem Tag in der Stadt, aber ich habe am Raumhafen einen Führer für Besucher mitgenommen.«

 »Ebenso wie wir«, erwiderte Kenobi und zog ein wenig die Brauen hoch.

 Damit war klar, dass er es ihr nicht leicht machen würde »Master Kenobi ... «

 »Weißt du, wo es hier gute Tarsh Maxer gibt?«, warf Anakin hoffnungsvoll ein. »Ich habe Hunger!«

 Kenobi lächelte seinem Padawan zu, und als er Lorana wieder ansah, konnte sie spüren, wie die Anspannung zwischen ihnen verschwunden war. »Das klingt nach einem guten Plan«, stimmte er zu. »Gehen wir etwas essen.«

 Doriana saß auf dem Balkon seines Hotels, sah zu, wie die drei in Richtung eines der eher mittelmäßigen Restaurantviertels der Stadt davongingen, und verfolgte ihren gemächlichen Fortschritt mit Hilfe seines Makrofernglases. Der Jedi-Rat hatte ihn also austricksen wollen, indem er Obi-Wan Kenobi und seinen eingebildeten Padawan herschickte, um C'baoth im Auge zu behalten. Das hatte nicht zu Sidious' Plan gehört.

 Aber diese beiden schienen sich in letzter Zeit offenbar auf solche Dinge zu spezialisieren. Er erinnerte sich noch deutlich daran, wie wütend Sidious nach dem Vorfall auf Naboo und dem unerwarteten Sieg über seine Verbündeten von der Handelsföderation gewesen war. Ihre Armee hätte den Planeten für Monate, ja, Jahre besetzen und beim Senat Aufruhr und schließlich eine Lähmung hervorrufen sollen, die Sidious und Doriana hatte nutzen wollen.

 Aber all das war dank Skywalker, der auch noch das unverschämte Glück gehabt hatte, das Droiden-Kontrollschiff zu zerstören, nicht geschehen. Darth Mauls Tod durch Kenobis und Qui-Gon Jinns Lichtschwerter war ebenso vernichtend gewesen und hatte den Kurzschluss eines unauffälligen Terrorregimes herbeigeführt, dessen Ziel darin bestanden hatte, die Jedi abzulenken und gleichzeitig ihre so eng zusammenarbeitende Gruppe zu dezimieren.

 Und jetzt waren sie hier auf Barlok und drohten sich in Sidious' Plan einzumischen, C'baoth zu eliminieren. Er kniff den Mund entschlossen zusammen. Nein - diesmal nicht! Nicht, wenn Kinman Doriana es verhindern konnte.

 In seiner Tasche piepte ein Spezial-Kom. Er holte es heraus und beobachtete dabei Kenobi und seine Begleiter weiter. »Ja?« »Beschützer?«, fragte eine raue Brolf-Stimme.

 »Ja, ich bin's, Patriot«, sagte Doriana. »Ich bin zurückgekehrt wie versprochen, um Ihnen zu helfen, wenn Sie mich brauchen.«

 »Sie sind spät dran«, knurrte der andere. »Die Verhandlungen haben bereits begonnen.«

 »Aber es ist noch nichts beschlossen«, erwiderte Doriana. »Wir haben immer noch Zeit, um alle wissen zu lassen, dass man das Volk der Brolfi nicht betrügt. Ist alles entsprechend meinen Anweisungen vorbereitet worden?«

 »So gut wie«, erklärte Patriot. »Die letzten Komponenten sollten unterwegs sein. Die Frage lautet, ob Sie das Versprochene mitgebracht haben.« »Ich habe es hier«, versicherte Doriana.

 »Dann bringen Sie es zu uns«, verlangte Patriot. »Das dritte Haus nördlich der Kreuzung Chessile- und Scriv-Straße. In zwei Stunden.« »Ich werde da sein.«

 Ein Ping erklang, als die Verbindung unterbrochen wurde. Doriana steckte das Kom wieder ein und warf einen Blick auf seinen Chrono. Hervorragend. Die Adresse lag nicht weiter als eine halbe Stunde zu Fuß entfernt, was ihm Zeit für einen gemächlichen Spaziergang und eine sorgfältige Überprüfung der Umgebung geben würde, wenn er eintraf.

 Aber zunächst würde er sehen, was er tun konnte, um Kenobi an den Seitenlinien zu halten, wo er hingehörte.

 Mit etwas Glück sollte das kein Problem sein. Was immer er auf Barlok wollte, er würde wahrscheinlich nichts Schwerwiegendes unternehmen, ohne sich zuvor mit dem Jedi-Rat in Verbindung zu setzen. Ein wenig Arbeit am Zugangssystem der HoloNetz-Computer der Stadt, und in den nächsten Tagen würde keine Kommunikation Barlok erreichen oder verlassen. Genügend Zeit für ihn und seine Brolf-Verbündeten, den Auftrag zu Ende zu führen.

 Er ging zu seinem Schreibtisch, klappte den Computer auf und machte sich an die Arbeit.

 Die Cantina, die sie fanden, hatte nicht gerade die eleganteste Inneneinrichtung, die Obi-Wan je untergekommen wäre. Aber wie in Dex' Diner auf Coruscant war das Äußere auch hier trügerisch, besonders, was das Essen betraf. Das herzhafte Aroma von gebratenem Tarsh hing in der Luft, Maxer waren der erste Eintrag auf der Speisekarte, und Loranas Fremdenführer gab dem Restaurant drei Porken-Punkte. Alles in allem schien es eine gute Idee zu sein.

 Ein WA-2-Droide eilte auf sie zu, nachdem sie sich eine Nische mit Blick auf die Straße ausgesucht und Platz genommen hatten. »Willkommen bei Panky«, sagte er, und es gelang ihm mit Hilfe seiner elektronischen Stimme faszinierenderweise, gleichzeitig höflich und unberechtigterweise ausgesprochen überarbeitet zu klingen. »Was darf ich Ihnen bringen?«

 »Ich möchte einen Tarsh Maxer und Bribb-Saft«, sagte Anakin eifrig. Obi-Wan verkniff sich ein Lächeln. Anakin hatte den Bribb- Saft bei seiner ersten Reise als Padawan entdeckt, und seitdem bestellte er ihn jedes Mal, wenn er dazu Gelegenheit erhielt, ob er nun zum Essen passte oder nicht. »Für mich das Gleiche, aber mit einer corellianischen Noale«, sagte er dem Droiden.

 »Ich nehme ebenfalls Bribb-Saft, aber mit einem Salat aus Prisht-Früchten«, schloss sich Lorana an. Sie lächelte Obi-Wan schüchtern zu. »Immerhin wachsen auf Barlok tatsächlich die besten Prisht.«

 »Das sagt man zumindest.« Obi-Wan betrachtete sie. Sie war etwa mittelgroß, mit dunklem Haar und auffälligen grauen Augen. Sie hatte ein intelligentes Gesicht, ein nettes Lächeln und diese Art von tiefer Aufmerksamkeit für ihre Umgebung, die von dem Wissen über die Macht herrührte. Es sah ganz so aus, als sei sie auf dem besten Weg, eine typische Jedi zu werden.

 Und dennoch hatte sie etwas an sich, das ihm seltsam vorkam, etwas, das nicht ganz ehrlich wirkte. Ihre würdevolle, vertrauenswürdige Haltung hatte etwas Angestrengtes, als wäre sie nur ein Accessoire, das sie jeden Morgen anlegte, und nicht wirklich Teil ihres inneren Wesens. Ihr Lächeln wirkte dementsprechend schüchtern, als befürchtete sie, es könnte ihr Ärger machen.

 Oberflächlich gesehen beherrschte sie alles, was notwenig war. Darunter jedoch war sie immer noch eine Padawan-Schülerin, die noch viel lernen musste.

 »Ich glaube nicht, dass ich zuvor jemandem begegnet bin, der von Meister Cbaoth ausgebildet wurde«, stellte Obi-Wan fest, als der Droide wieder davoneilte. »Wie ist er als Lehrer?«

 Loranas Miene wurde nur ein klein wenig starrer. »Es ist eine wertvolle Erfahrung«, sagte sie diplomatisch. »Meister Cbaoth verfügt über eine Tiefe und Kraft in der Macht, von der ich nur hoffen kann, sie eines Tages ebenfalls zu erreichen.«

 »Ah.« Obi-Wan nickte, und er musste wieder an sein letztes Gespräch mit Meister Windu denken. Die junge Frau mochte recht haben, aber vielleicht war Cbaoth auch nicht nur annähernd so tief in der Macht versunken, wie sie glaubte. Wahrscheinlich nicht einmal so tief, wie Cbaoth selbst dachte. Aber mit einem Padawan über einen Jedi zu sprechen wurde als schlechter Stil betrachtet, besonders in Gegenwart eines anderen jüngeren Padawan wie Anakin. »Ich bin sicher, das wirst du schaffen«, sagte er zu ihr. »Nach meiner Erfahrung kann ein Jedi so große Tiefe in der Macht erreichen, wie er oder sie möchte.«

 »Selbstverständlich innerhalb seiner oder ihrer Grenzen«, schränkte Lorana seine Aussage bedauernd ein. »Ich weiß noch nicht, wo sich diese Grenzen für mich befinden.«

 »Niemand weiß das, bis er diese Linie erreicht und geprüft hat«, sagte Obi-Wan. »Aber ich persönlich glaube, dass es keine solchen Grenzen gibt.«

 Ein zweiter Droide brachte die Getränke, die gefährlich auf einem Tablett herumklirrten. Obi-Wan lehnte sich zurück und hielt sich bereit, die Macht zu benutzen und die Gläser zu retten, falls es notwendig werden sollte, aber der Droide setzte sie ab, ohne einen Tropfen zu verschütten, und eilte dann wieder davon. Obi-Wan griff nach seinem Getränk und sah sich im Restaurant um.

 Kleine, unauffällige Lokale wie dieses wurden für gewöhnlich nicht von Leuten aufgesucht, denen es um Glitter und Aufwand ging. Und tatsächlich schienen die meisten Gäste von diesem Planeten zu stammen: Brolfi mit horniger Haut in diversen Schattierungen von Gelb und Grün und hin und wieder ein paar zarter gebaute Karfs, die in den riesigen Tisvollt-Wäldern, die sich von zwei Seiten an die Stadt schmiegten, auf den Bäumen lebten.

 Aber er konnte auch ein paar Angehörige anderer Spezies entdecken, darunter drei weitere Menschen. Vielleicht hatten die Informationen im Fremdenführer ja wirklich einen gewissen Einfluss aufs Geschäft. Er ließ den Blick in aller Ruhe zu der echten Duskholztheke am anderen Ende schweifen, wo ein dünner, überwiegend gelbhäutiger Brolf Getränke servierte.

 Er runzelte die Stirn. »Lorana, der Mensch dort drüben - schwarze Weste, graues Hemd, der mit dem Bartender spricht ... Hast du den schon einmal irgendwo gesehen?«

 Sie drehte sich um und schaute ebenfalls zur Theke. »Ja, er befand sich gestern, als die Gespräche zu Ende gingen, in der Gruppe vor dem Verhandlungssaal. Seinen Namen kenne ich allerdings nicht.«

 »Ihr kennt ihn, Meister?«, fragte Anakin.

 »Wenn ich mich nicht irre, ist das Jerv Riske«, antwortete Obi-Wan. »Ehemaliger Kopfgeldjäger und derzeit oberster Sicherheitsmann des Präsidenten der Firmenallianz.«

 »Und worin genau bestehen seine Aufgaben?«, wollte Anakin wissen.

 »Er macht wohl so ziemlich alles, was Passel Argente ihm aufträgt«, sagte Obi-Wan. »Er ist Leibwächter, Ermittler, und wahrscheinlich übt er Druck aus, wenn Schulden eingetrieben werden müssen. Ich frage mich, welche Rolle er wohl hier spielt.«

 »Wahrscheinlich die des Leibwächters«, sagte Lorana. »Passei Argente führt das Verhandlungsteam der Allianz an.«

 Ein unangenehmes Gefühl kroch über Obi-Wans Rücken. Das Oberhaupt einer mächtigen, die Galaxis überspannenden Organisation wie der Firmenallianz hatte wohl kaum die Zeit, sich persönlich um einen geringfügigeren Disput wie diesen zu kümmern.

 Es sei denn, die Auseinandersetzung um die Bergbaurechte auf Barlok war nicht so geringfügig, wie alle zu denken schienen.

 Wieder schaute er zu Riske. Der Mann unterhielt sich immer noch mit dem Bartender, wobei sich beide leicht über ihre jeweilige Seite der Theke beugten, um die Köpfe zusammenzustecken. »Anakin, siehst du die Schale mit den Nussvierteln auf der Theke nahe Riske?«, fragte er und setzte sein Glas ab. »Geh und hol ein paar davon.«

 »Klar«, sagte Anakin. Er rutschte aus der Nische und fädelte sich durch die Tischreihen.

 »Was habt Ihr denn vor?«, fragte Lorana.

 »Ich verschaffe mir eine Ausrede, selbst dort hinüberzugehen«, antwortete Obi-Wan und beobachtete, wie Anakin den Raum durchquerte, um seine Zeiteinteilung abzuschätzen. Noch ein weiterer Tisch — jetzt. »Warte hier«, sagte er, stand auf und folgte seinem Padawan. Er konzentrierte sich auf das Gespräch an der Bar und nutzte Jedi-Techniken, um seine Sinne zu verstärken.

 Er hatte sich gerade eben so weit genähert, um das Gespräch belauschen zu können, als Anakin die Theke erreichte, sich zwischen einen Aqualish und einen Rodianer zwängte und sich ein paar Nüsse nahm. »... überwiegend im Patameene-Viertel«, sagte der Barmann gerade leise. »Aber das ist nur ein Gerücht.«

 »Danke«, erwiderte Riske. Er streifte die Hand des Bartenders mit seiner, und Obi-Wan erspähte kurz ein metallisches Glitzern, als der Bartender sich wieder aufrichtete und die geschlossene Faust unauffällig hinter die Bar sinken ließ. Dann fiel der Blick des Brolf auf Obi-Wan, und seine hornige Haut zuckte ein wenig. Riske bemerkte das, drehte sich um und ließ die rechte Hand lässig zum Gürtel sinken, die Fingerspitzen unter dem Rand seiner Weste.

 »Das genügt, Anakin«, sagte Obi-Wan mit lässig klingender, aber fester Stimme, als er hinter seinen Schüler trat und den Jungen an der Schulter nahm, wobei er darauf achtete, weder Riske noch den Bartender direkt anzusehen.

 »Nur noch eine Handvoll mehr«, sagte Anakin, drehte sich um und hielt eine große Tashru hoch.

 »Also gut, aber erst nach dem Essen«, mahnte Obi-Wan. Aus dem Augenwinkel sah er, wie Riske die Hand weiter senkte, und er spürte, dass das Misstrauen des Sicherheitsmannes ebenso verging wie das des Bartenders. »Du willst dir schließlich nicht den Appetit verderben.«

 Der Junge seufzte dramatisch. »Also gut«, sagte er und wollte sich umdrehen.

 Und streifte dabei mit der Schulter den Rücken des Aqualish, gerade, als der große, kräftige Nichtmensch sein Glas zum Mund hob, und eine kleine Welle roter Flüssigkeit schwappte über den Glasrand und eine massive Hand.

 Obi-Wan zuckte zusammen. Es war nur ein kleiner Unfall gewesen, mit ebenso geringfügigem Schaden. Aber solche Subtilitäten entgingen dem aufbrausenden Temperament der meisten Aqualish gern.

 Und dieser hier war ein sehr typisches Exemplar. »Du - Kind - Mensch -Unruhestifter ...«, knurrte er in seiner Muttersprache und fuhr so schnell herum, dass er noch mehr von seinem Getränk verschüttete. »Wieso behelligst du mich?«

 »Es war nur ein Versehen«, sagte Obi-Wan schnell und zog Anakin zurück, sodass der Junge direkt vor ihm stand. »Ich entschuldige mich für seine Achtlosigkeit.«

 »Er ist kein in Blätter gewickeltes Baby mehr, dass Sie hinter ihm sauber machen müssen«, entgegnete der Aqualish und starrte Obi-Wan mit seinen riesigen Augen wütend an. Dann wandte er sich wieder Anakin zu und ließ die Hand zu dem Blaster sinken, den er am Gürtel trug. »Er muss gutes Benehmen und Selbstdisziplin lernen.«

 Obi-Wan packte Anakins Schulter fester, als er bemerkte, dass der Junge zornig wurde. Selbstdisziplin zählte für Anakin zu seinen größten Problembereichen, und Obi-Wan musste ihn mindestens ein oder zwei Mal in der Woche daran erinnern. Der Junge war bestimmt alles andere als versessen darauf, diese Lektion jetzt auch noch von einem mürrischen Nichtmenschen zu hören zu bekommen. »Immer mit der Ruhe, Anakin«, warnte Obi-Wan, und er wusste, dass inzwischen die Blicke aller in der Cantina auf sie gerichtet waren. Sein kleines Theaterspiel hatte Riskes erstes Misstrauen gegenüber einem möglichen Lauscher beruhigt, aber dieses Misstrauen würde zurückkehren, und zwar erheblich stärker, wenn Obi-Wan gezwungen war, sich als Jedi zu erkennen zu geben. »Kommen Sie, Freund«, sagte er beschwichtigend zu dem Aqualish, »Sie haben doch sicher bessere Möglichkeiten, Ihre Energie zu verausgaben. Ich lasse Ihnen ein neues Getränk bringen, und dann werden wir gehen.«

 Der Aqualish starrte ihn eine Weile nur wütend an, die Hand nun offen am Griff seines Blasters. Obi-Wan blieb reglos stehen, machte sich zum Kampf bereit, um blitzschnell das Lichtschwert unter der Tunika hervorzuholen, falls das notwendig werden würde.

 Da aber geriet der Zorn des Aqualish ins Wanken. »Ein Likstro«, sagte er, nahm die Hand vom Blaster und zeigte auf sein halb volles Glas. »Ein großer.«

 »Selbstverständlich«, erwiderte Obi-Wan. Zuvor hatte der Aqualish bestimmt keinen großen Drink gehabt, aber der Jedi wollte sich lieber nicht über Details streiten. Immer noch auf einen tückischen Angriff in letzter Sekunde gefasst, drehte er sich um und sah den Bartender an. »Einen großen Likstro«, bestellte er.

 Der Barmann nickte und griff nach einem Zapfhahn. Eine Minute später hatte der Aqualish sein Getränk, der Barmann die Bezahlung, und Obi-Wan und Anakin waren wieder auf dem Weg zu ihrer Nische.

 »Er hatte zuvor keinen großen Likstro«, murmelte Anakin, als sie sich zwischen den Tischen hindurchschoben.

 Obi-Wan nickte. »Ich weiß.«

 »Er hat Euch reingelegt«, sagte Anakin beinahe anklagend. »Und das hatte er wahrscheinlich die ganze Zeit schon vor.«

 »Kann sein«, gab Obi-Wan zu. »Und wenn?«

 »Aber wir sind Jedi«, grummelte Anakin. »Warum sollten wir uns so ausnehmen lassen?«

 »Du musst lernen, die Dinge in einem größeren Zusammenhang zu sehen, mein junger Padawan«, mahnte ihn Obi-Wan und sah sich um. »Alles, was wir hier wirklich erreichen wollten ... «

 Er brach ab. Riske war verschwunden.

 Und Lorana war ebenfalls nirgendwo zu sehen.

 Kapitel 6

 Während sich Lorana durch die Menge auf dem Gehweg drängte, kam sie zu dem Schluss, dass es offenbar ihr Schicksal in diesem Leben war, immer wieder zu versuchen, mit jemandem Schritt zu halten. Zuvor war es C'baoth gewesen, nun strengte sie sich ebenso sehr an, Riske nicht aus den Augen zu verlieren.

 Sie musste jedoch zugeben, dass es auch interessante Unterschiede zu der Situation mit ihrem Meister gab. C'baoths Technik bestand darin, andere ganz direkt einzuschüchtern, damit sie ihm aus dem Weg gingen; Riske hingegen erzielte dasselbe Ergebnis, indem er jede Lücke und Gelegenheit, weiter voranzukommen, nutzte, wobei er selten andere Fußgänger störte und durch die Menge schlüpfte wie ein Nachttier durch die Bäume eines Waldes.

 Jedi Kenobi hatte gesagt, der Mann sei Kopfgeldjäger gewesen.

 Wahrscheinlich war er ein sehr guter gewesen.

 Leider hatte sie nicht daran gedacht, Obi-Wan nach seiner Kom-Frequenz zu fragen, bevor sie abgehauen war. Vielleicht hatte C'baoth sie, aber sie wollte ihn während der Verhandlungen lieber nicht stören, solange es nicht um eine unmittelbar bevorstehende Katastrophe ging.

 Aber der Jedi-Tempel auf Coruscant musste die Frequenz ebenfalls wissen. Sie wich einem lässig einherschlendernden Ithorianer aus, griff nach ihrem Kom und wählte das Kommunikationszentrum der Stadt und ein HoloNetz-Relais. »Wir bitten zutiefst um Entschuldigung, Bürger«, drang eine mechanische Stimme aus dem Kom. »Alle Verbindungen außerhalb des Planeten sind unterbrochen. Bitte versuchen Sie es später noch einmal.«

 So viel also zu dieser Idee. Lorana schaltete das Kom ab, steckte es wieder in den Gürtel und wich zwei großen Brolfi aus, die plötzlich vor ihr aufragten. Als sie diese hinter sich hatte, eilte sie weiter und reckte den Hals, um über die Menge hinwegspähen zu können.

 Und erkannte, dass Riske verschwunden war.

 Sie eilte weiter, sah sich um und dehnte sich in der Macht aus. Aber es gab keine Spur von ihm.

 Beruhige dich, Padawan, erklang C'baoths so häufig geäußerte Mahnung in ihrem Kopf. Riske konnte in der kurzen Zeit, in der sie ihn nicht mehr gesehen hatte, nicht sehr weit gekommen sein. Er hatte entweder eins von Dutzenden kleiner Geschäfte betreten, die sich an der Straße entlangreihten, oder war in eine der beiden schmalen Gassen eingebogen, die direkt vor ihr links und rechts abzweigten.

 Kurz dachte sie über die Möglichkeiten nach. Die Läden würden eng sein, was die Bewegungsfreiheit stark einschränkte. Ein Mann wie Riske, dachte sie, würde wohl eher eine der Gassen wählen.

 Sie erreichte die Stelle, wo die Gassen abzweigten, und schaute in beide Richtungen. Niemand war zu sehen. Als sie Riske zum letzten Mal bemerkt hatte, war er näher an der linken Abzweigung gewesen, wodurch diese zur offensichtlicheren Wahl wurde. Aber er war ihr nicht vorgekommen wie jemand, der immer das Offensichtliche tat. Sie ging einem weiteren Paar von Fußgängern aus dem Weg und wandte sich der nach rechts abzweigenden Gasse zu.

 Der Weg war tatsächlich nur so breit wie anderthalb Land- speeder, und auf einer Seite standen hoch, aber ordentlich gestapelte Müllcontainer und warteten darauf, abgeholt zu werden. Auf halbem Weg die Gasse entlang kreuzte eine weitere Gasse im rechten Winkel und viertelte damit diesen Straßenblock. Falls Riske wirklich diesen Weg gegangen war, hatte er also noch zwei zusätzliche Richtungen zur Wahl gehabt. Lorana ließ die Hand in die Tunika gleiten, packte ihren Lichtschwertgriff und ging vorsichtig weiter.

 Sie erreichte die Kreuzung und sah sich nach allen Richtungen um. Riske war leider nirgends zu sehen.

 Einen Augenblick blieb sie stehen und spähte nach beiden Seiten in die Quergasse, den säuerlichen Geschmack einer Niederlage im Mund. Ihr blieb wohl nichts anderes übrig, als zurückzugehen und zu hoffen, dass Kenobi ihr Versagen nicht so übel nahm, dass er C'baoth darüber unterrichten würde.

 Ein Flackern in der Macht war ihre einzige Warnung, aber sie reagierte sofort, sprang zur Seite, fuhr herum, zog das Lichtschwert aus der Schärpe und aktivierte es.

 Die wirbelnde Scheibe schwebte hinter ihr durch die Gasse und fing die Sonne ein, als sie ein wenig kippte und den Kurs änderte, um sich Loranas Positionswechsel anzupassen. Lorana packte ihr Lichtschwert mit beiden Händen, sah der Scheibe entgegen und fragte sich, wieso sich jemand mit einer solch relativ langsamen Waffe abgab.

 Eine halbe Sekunde später erhielt sie ihre Antwort, als sich die Scheibe in drei Teile spaltete und sich der obere und untere Teil in Duplikate des Originals verwandelten und ausschwärmten, um sich ihr von unterschiedlichen Seiten zu nähern.

 Also stand es drei zu eins. Immer noch kein Problem. Sie machte einen Schritt rückwärts und stellte sich im Geist vor, wie sie ihr Schwert gegen die Scheiben einsetzen würde. Sie kamen herangesummt, und mit einem raschen Eins-Zwei-Drei schaltete Lorana die leuchtende Klinge ein und halbierte alle drei Scheiben.

 Und als die Hälften der letzten klappernd in die Gasse fielen, schlang sich ein Arm von hinten fest um ihren Hals.

 Erschrocken holte sie tief Luft. Das war also der Grund für diesen relativ schlichten Angriff: Er war nur eine Ablenkung gewesen, um sie in den Tunnelblick des Zweikampfs zu treiben, während Riske aus seinem Versteck hinter einem Müllcontainer geschlichen war und sich ihr von hinten genähert hatte. Sie veränderte den Griff um ihr Lichtschwert und fragte sich, ob sie wohl die Zeit haben würde, damit nach hinten zu stoßen, bevor er eine weitere Waffe zum Einsatz brachte.

 »Ganz ruhig, Mädchen«, sagte er freundlich und drückte ihr etwas unter ihrem rechten Ohr gegen den Hals. »Schalten Sie das Ding ab und stecken Sie es weg. Ich möchte nur mit Ihnen reden.«

 »Worüber?«, fragte sie.

 »Stecken Sie es weg, und dann sage ich es Ihnen«, versprach er. »Kommen Sie schon — das hier ist es nicht wert, sich dafür den Kopf abreißen zu lassen.«

 »Ich bin eine Jedi«, warnte sie. »Wir reagieren auf Drohungen nicht besonders freundlich.«

 »Jedi vielleicht nicht«, stimmte Riske beinahe heiter zu. »Aber Sie sind keine Jedi -dafür haben Sie sich viel zu einfach reinlegen lassen.« Der Arm klemmte ihren Hals ein wenig fester ein. »Kommen Sie schon. Beruhigen Sie sich, und dann reden wir.«

 Wütend starrte Lorana die Wand der Gasse an, aber wenn sie von der Lächerlichkeit der Situation einmal absah, musste sie zugeben, dass Riske sie schon längst hätte töten können, wenn das wirklich seine Absicht gewesen wäre. »Also gut«, sagte sie, schaltete das Lichtschwert ab und steckte es wieder in die Schärpe.

 »Sehen Sie, das war doch gar nicht so schlimm, oder?«, sagte er und ließ ihren Hals los.

 »Es freut mich, dass Sie so zufrieden sind«, sagte Lorana, machte einen Schritt vorwärts und drehte sich zu ihm um. »Und worüber wollen Sie reden?«

 »Fangen wir mit Ihnen an«, schlug Riske vor und steckte einen kleinen Blaster zurück in eine versteckte Hemdtasche. »Warum hat C'baoth Sie ausgeschickt, um mir zu folgen?«

 »Meister C'baoth hat damit nichts zu tun«, sagte sie, streckte sich in der Macht aus und versuchte, ein Gefühl für den Mann zu bekommen. Er war kühl und emotionslos und hatte diese Haltung aufmerksamer Distanziertheit, die sie oft bei professionellen Leibwächtern wahrgenommen hatte. Aber unterhalb der Ruhe spürte sie auch ein gewisses Ehrgefühl oder zumindest die Bereitschaft, sein Wort zu halten.

 Und die Tatsache, dass er seinen Blaster weggesteckt hatte, wies darauf hin, dass er auch von ihr ein gewisses Maß an Ehre erwartete. Das allein schon veranlasste sie, ihn zumindest anzuhören.

 »War es der andere Jedi?«, fragte Riske. »Der, mit dem Sie in der Cantina waren?«

 Es gibt Zeiten, in denen wir vielleicht wünschen, nicht erkannt zu werden, hatte C'baoth ihr beigebracht, als sie noch auf Coruscant gewesen waren. Aber Riske erkannte offenbar einen Jedi, wenn er ihn sah. »Er interessierte sich für Sie, ja, aber Ihnen zu folgen war meine Idee«, sagte sie schließlich. »Er war vor allem überrascht, dass sich jemand in Passel Argentes Position persönlich mit diesen Verhandlungen abgibt.«

 »Das Gleiche könnte ich über Jedi-Meister C'baoth sagen«, erwiderte Riske. »Vorsitzender Argente war ziemlich überrascht, als Ihr Meister auftauchte.« Er wies in Richtung der Cantina. »Und nun haben wir noch einen anderen Jedi im Spiel, der versucht, Privatgespräche zu belauschen. Was genau hat der Rat damit vor?«

 »Soviel ich weiß, hat der Rat überhaupt nichts vor«, sagte Lorana. »Wir sollen in diesen Dingen unparteiisch sein.«

 Riske schnaubte. »Wie auf Naboo?«, fragte er spitz. »Mir ist aufgefallen, dass Ihre edel gesinnte Neutralität für Königin Amidala und ihre Regierung überraschend hilfreich war.«

 »Darüber weiß ich nichts«, sagte Lorana. »Wie Sie bereits erraten haben, bin ich nur eine Padawan. Aber ich kann Ihnen sagen, dass es nicht der Rat war, der uns hierhergeschickt hat.

 Es war Meister C'baoths eigene Idee, und der Rat hat es ihm nur widerstrebend erlaubt.«

 Riske runzelte die Stirn. »Er hat sich das also alles selbst ausgedacht?«

 »Na ja, tatsächlich hat er auf etwas reagiert, das der Oberste Kanzler Palpatine sagte«, gab Lorana zu. »Aber es war immer noch keine Idee des Rats.«

 »Palpatine«, murmelte Riske und rieb sich nachdenklich das Kinn. »Interessant.«

 »Und jetzt bin ich dran«, sagte Lorana. »Was machen Sie hier in der Stadt?«

 »Ich versuche selbstverständlich dafür zu sorgen, dass der Vorsitzende Argente am Leben bleibt«, sagte Riske, dessen Laune sich offenbar plötzlich verschlechterte. »Es war ein Vergnügen, mit Ihnen zu reden, Padawan. Versuchen Sie, mir nicht mehr in die Quere zu geraten, ja?« Damit drehte er sich um und ging durch die Gasse davon.

 Lorana sah ihm nach, bis er am anderen Ende im Fußgänger- gewühl der Stadt verschwand. Dann drehte sie sich seufzend um und eilte den Weg zurück, den sie gekommen war. Meister Kenobi würde über diese Sache nicht gerade erfreut sein, das war ihr klar.

 Obi-Wan wusste nicht, wie er Lorana hätte finden sollen, und wenn er sie dennoch suchte, bestand die Gefahr, dass sie in dieser Riesenstadt eine ganze Weile lang aneinander vorbeilaufen würden. Also entschied er sich, in der Cantina auf sie zu warten.

 Anakin war gerade mit seinem Tarsh Maxer fertig, als sie zurückkehrte.

 »Interessant«, sagte Obi-Wan, nachdem er sich ihren Bericht angehört hatte. »Vorsitzender Argente ist also in Gefahr, wie?«

 »Zumindest scheint Riske das zu glauben«, sagte Lorana. Man konnte ihr ansehen, dass sie auf einen heftigen Tadel gefasst war. Offenbar war C'baoths Unterrichtsstil ebenso herrisch wie der Rest seiner Persönlichkeit.

 »Aber er scheint nicht zu denken, die Gefahr ginge von dir oder Meister C'baoth aus?«, sagte Obi-Wan.

 »Nein, aber er hat nach den Absichten des Rats gefragt«, sagte Lorana. »Obwohl das beinahe beiläufig kam, als wäre es nur natürlich anzunehmen, dass der Rat Politik spielt. Ich glaube nicht, dass er mir gegenüber so offen gewesen wäre, würde er wirklich glauben, dass wir gegen Argente intrigierten.«

 »Das nennst du offen?«, fragte Anakin verächtlich. »Andeutungen und Drohungen?«

 »Ihr zu sagen, sie solle sich von ihm fernhalten, war nicht unbedingt eine Drohung«, wandte Obi-Wan ein. »Professionelle Leibwächter wie Riske machen sich immer Gedanken, dass ihnen Passanten oder wohlmeinende, aber amateurhafte Helfer in den Weg geraten könnten.«

 »Er hält uns für Amateure?«

 »Was gewisse Aspekte seines Berufs angeht, sind wir das tatsächlich«, erwiderte Obi-Wan schlicht und wandte sich dann wieder an Lorana. »Was glaubst du also? Ist Argente tatsächlich in Gefahr?«

 So etwas wie Überraschung zeichnete sich auf ihren Zügen ab. C'baoth, dachte Obi-Wan, fragte sie vermutlich nicht oft nach ihrer Meinung. »Ich weiß es nicht«, antwortete sie schließlich. »Aber die Öffentlichkeit hier ist tatsächlich sehr aufgebracht wegen der Anstrengungen der Firmenallianz, die Minen vollständig in Besitz zu nehmen.«

 »Das kann ich mir vorstellen«, sagte Obi-Wan. »Weißt du, in welchem Hotel Argente abgestiegen ist?«

 »Im Sternenglanz«, sagte Lorana. »Es liegt etwa einen Kilometer östlich der Stadtmitte.«

 »Aber Riske ist nicht in diese Richtung gegangen«, stellte Obi-Wan fest, »sondern eher in Richtung des Patameene-Viertels.«

 »Patameene-Viertel?«, fragte Anakin.

 »Ich hab mitgekriegt, wie der Bartender es ihm gegenüber erwähnt hat«, erklärte Obi-Wan. »Es ist eines der größten Viertel der Stadt und enthält sowohl sehr reiche als auch sehr ärmliche Siedlungen. Wenn wir uns umsehen wollen, wäre das vielleicht ein guter Ort, um damit anzufangen.«

 »Wir werden ihm helfen?«, fragte Anakin verblüfft. »Ich dachte, die Firmenallianz versuche den Brolfi die Bergbaurechte zu stehlen.«

 »Genau das sollen die Verhandlungen entscheiden«, erinnerte ihn Obi-Wan. »Aber das geht uns nichts an. Unsere Aufgabe als Jedi ist es, in der gesamten Republik das Leben zu schützen und zu erhalten.«

 »Ich weiß nicht«, warf Lorana vorsichtig ein. »Meister C'baoth war nicht allzu froh darüber, Euch und Anakin hier zu sehen. Er mag wahrscheinlich nicht, dass wir uns auf diese Weise in die Dinge einmischen. Riske und seine Leute scheinen zurechtzukommen - sollten wir das alles nicht ihnen überlassen?«

 »Wer mischt sich denn irgendwo ein?«, fragte Obi-Wan ausdruckslos und stand auf. »Wir sehen uns die Stadt an, genau wie es Meister C'baoth vorgeschlagen hat. Wenn wir dabei Ärger bekommen, ist das wohl kaum unsere Schuld.«

 Bis zum Rand des Patameene-Viertels war es ein Fußweg von knapp zehn Minuten. Obi-Wan sah sich ununterbrochen um und hoffte, irgendwo zwischen den Passanten Riske zu entdecken. Aber nachdem er schon einmal aufgefallen war, war der Leibwächter offenbar vorsichtig geworden, damit dies nicht ein zweites Mal geschah.

 »Das hier sollte der Rand des Viertels sein«, sagte Obi-Wan, als sie eine niedrige dekorative Steinmauer mit einem Bogengang erreichten, durch den man das Viertel betreten konnte. »Anakin, vergiss nicht, dass wir nur hier sind, um uns umzusehen.« »Sicher«, sagte Anakin, der sich bereits mit dem Eifer eines Taed-Darokil umsah, das an der Leine zerrt. »Ist es in Ordnung, Wenn ich ein bisschen vorgehe?«

 »Also gut, aber nicht zu weit«, mahnte Obi-Wan. »Ich will nicht, dass du dich verläufst.«

 »Das wird nicht passieren.« Der Junge schlüpfte zwischen zwei Karfs hindurch und verschwand in der Menge.

 »Seid Ihr sicher, dass ihm nichts zustoßen kann?«, fragte Lorana.

 »Er ist in Sicherheit«, beteuerte Obi-Wan. »Er ist ein bisschen draufgängerisch, aber er ist stark in der Macht, und für gewöhnlich benimmt er sich auch einigermaßen.«

 »Ihr müsst großes Vertrauen zu ihm haben«, murmelte Lorana.

 Obi-Wan warf ihr einen Seitenblick zu. In ihrem Ton hatte beinahe so etwas wie Sehnsucht gelegen. »C'baoth traut dir offenbar nicht sehr viel zu.«

 »Meister C'baoth hatte schon mehrere Padawans«, sagte sie, angestrengt um Neutralität bemüht. »Er weiß, was er tut.«

 »Ja, selbstverständlich. Er ist wirklich eine recht überwältigende Persönlichkeit, oder?«

 »Und hat einen sehr guten Ruf, den er sich auch verdient hat.« Wieder wählte sie ihre Worte sehr sorgfältig. »Er ist fähig, weise und intelligent. Ich habe viel von ihm gelernt.«

 »Aber manchmal verlangt er auch ein wenig viel, oder?«

 »So würde ich es nicht nennen«, sagte sie, und ihre Stimme wurde ein wenig kühler.

 »Selbstverständlich nicht«, erwiderte Obi-Wan und bedachte sie mit einem beschwichtigenden Lächeln. »Ich selbst dachte das jedoch mitunter über meinen Meister. Und ich weiß, dass Anakin so über mich denkt.«

 Einen Moment lang zögerte sie. Dann lächelte sie beinahe widerstrebend zurück. »Manchmal frage ich mich, ob ich ihm je etwas wirklich recht machen kann«, gab sie zu.

 »Ich kenne dieses Gefühl«, sagte Obi-Wan. »Vergiss einfach nicht, dass auch das vergehen wird. Und sobald du ein Jedi- Ritter bist, wird deine Aufgabe nicht mehr darin bestehen, es einem einzelnen Meister recht zu machen oder auch nur einer Gruppe von ihnen. Dann wirst du stets und immer das Richtige tun müssen.«

 »Das ist ja gerade das Problem«, gestand sie. »Wie weiß man denn je, was wirklich richtig ist?«

 Obi-Wan zuckte mit den Schultern. »Wenn du in Frieden mit dir bist«, sagte er, »und wirklich auf die Macht eingestellt.«

 »Falls das jemals geschehen sollte.«

 Obi-Wan verzog das Gesicht. Einerseits war da Anakin, der so eifrig vorwärtsdrängte, dass er immer wieder seine Grenzen überschritt, obwohl der Jedi zugeben musste, dass sein Schüler öfter Erfolg hatte, als dass er versagte. Und andererseits war da Lorana, so in Ehrfurcht versunken vor C'baoths Präsenz und seinem Ruf, dass sie Angst hatte, über jene Grenzen hinwegzusteigen, die sie längst erreicht hatte.

 Irgendwo musste es doch einen Mittelweg geben!

 Sie gingen minutenlang schweigend weiter, drängten sich an anderen Fußgängern und Einkaufenden vorbei. Obi-Wan sah sich um, hielt nach Anzeichen von Riske oder dem Ärger Ausschau, den der Leibwächter offenbar erwartete, und achtete darauf, auch Anakins Hinterkopf in seinem Blickfeld zu behalten.

 Vor ihnen links gab es eine Reparaturwerkstatt für Landspee- der, mit glänzenden Ersatzteilen in dem nach außen offenen ersten Raum und halb sichtbaren Gestalten, die in den dunkleren Bereichen weiter hinten arbeiteten. Mehrere Brolfi sahen sich an, was im vorderen Raum ausgestellt war. Die meisten von ihnen waren Erwachsene, aber einer befand sich offenbar in Anakins Alter. Obi-Wan betrachtete ihn forschend und bemerkte seine rötlich braune Handwerkerweste mit den vielen Taschen. Die meisten Brolfi trugen schlichte Kleidung, in der man nicht viel mit sich herumtragen konnte, aber dieser Junge gehörte offenbar zu den Leuten, die gern all ihre kleinen Schätze mit sich führten.

 Obi-Wan lächelte in sich hinein. Jedi, die stetig mit dem größten Teil ihrer Habe am Leib die Galaxis durchstreiften, befanden sich wohl kaum in der Position, eine solche Person zu kritisieren. Er warf dem Jungen einen letzten Blick zu und wollte sich schon umwenden.

 Aber zu seiner Überraschung zog etwas seine Aufmerksamkeit wieder auf den Jungen. Etwas an seiner Haltung vielleicht oder die Art, wie er sich umsah.

 Oder vielleicht war es ein Hinweis der Macht. Stirnrunzelnd beobachtete er den Jungen weiter, während er und Lorana sich ihren Weg durch die Menge bahnten.

 Schließlich stellte sich der junge Brolf vor eine Reihe von Schubdüsen, und eine Schneidezange erschien wie durch Magie in seiner Hand. Mit einem Blick zu den Arbeitern weiter hinten schnitt er geschickt die Drähte durch, mit denen zwei Düsen befestigt waren, fing sie beide auf und steckte sie sofort in seine Weste. Die Schneidezange folgte, und eine Sekunde später schlenderte der Junge lässig aus dem Verkaufsraum. Er drehte den näher kommenden Jedi den Rücken zu und wurde zu einem Fußgänger unter vielen.

 Obi-Wan packte Lorana am Oberarm. »Ein Brolf-Teenager in einer roten und braunen Weste«, sagte er leise und zeigte auf die Stelle, wo der junge Mann verschwunden war. »Hol Anakin, und dann folgt ihr ihm.«

 »Was?« Lorana starrte ihn verblüfft an.

 »Findet ihn und folgt ihm«, wiederholte Obi-Wan und sah sich um. Rechts von ihnen führte eine schmale Gasse zwischen zwei zehnstöckigen Gebäuden hindurch. »Geh.«

 Immer noch verwirrt nickte Lorana und eilte los. Obi-Wan sah noch, wie sie Anakins Arm packte, und dann war er in der Gasse, wich den Müllcontainern aus und eilte zur Mitte. Bis zum höchsten Stockwerk der Gebäude ringsumher waren es vielleicht dreißig Meter, und trotz Obi-Wans Jedi-Fähigkeiten war ihm ein Sprung so weit hinauf nicht möglich.

 Aber es gab noch andere Möglichkeiten. Er sah sich nach beiden Seiten um, um sich zu vergewissern, dass niemand zuschaute, dann ließ er die Macht in sich hineinströmen und sprang.

 Seine Stiefel trafen die rechte Häuserwand etwa in vier Metern Höhe. Er bog die Knie, um den Aufprall aufzufangen, stieß sich wieder ab, bevor er zurückfallen konnte, und sprang zur linken Mauer. Dieser Sprung brachte ihm zwei weitere Meter, dann sprang er wieder zur rechten Mauer und gelangte auf diese Weise im Zickzack nach oben.

 Als er das Dach eines der Häuser erreichte, spürte er nur ein wenig Ziehen in den Knien und den Beinmuskeln. Er rannte zum Rand des Dachs, ließ sich flach auf den Bauch fallen und schaute nach unten.

 Die Straßen sahen von oben genauso vollgestopft aus wie von unten. Er zog sein Kom heraus und gab Anakins Frequenz ein. »Skywalker.« Anakins Stimme war sofort zu hören. »Was soll ich mit dem Jungen in der braunen Weste machen?«

 »Er hat in dem Laden dort hinten zwei Schubdüsen geklaut«, erklärte Obi-Wan und schirmte seine Augen mit der Hand ab, während er in der Menge drunten nach dem jungen Dieb Ausschau hielt.

 »Schubdüsen, wie man sie in Podrennern und Swoops benutzt?«

 »Genau«, antwortete Obi-Wan. »Es sind auch beliebte Antriebssysteme für selbst gemachte Raketen.«

 Ein leises Zischen kam aus dem Kom. »Verstanden«, sagte Anakin, der auf einmal finster klang. »Habt Ihr gesehen, wohin er ging?«

 »Er hat den Laden in Richtung Westen verlassen«, berichtete Obi-Wan. »Aber er könnte die Richtung auch leicht wieder gewechselt haben. Warte einen Moment.« Er beugte sich ein wenig weiter über den Rand des Dachs, als etwas Rotbraunes seine Aufmerksamkeit erregte, bevor es unter einem Vordach wieder verschwand. Er behielt die andere Seite des Vordachs im Auge, und einen Moment später sah er die Farbe erneut. »Da ist er«, sagte er zu Anakin. »Er ist auf dem Weg nach Norden.«

 »Auf welcher Straße?«

 »Keine Ahnung«, musste Obi-Wan zugeben. »Wo seid ihr?«

 »Wir kommen gerade an einem Gebäude mit einem großen blauen und goldenen Schild vorbei, auf dem es um Arzneien geht«, berichtete Anakin. »Auf der gegenüberliegenden Seite hängt ein grünes Banner ...«

 »Ja - ich hab euch«, unterbrach ihn Obi-Wan, als er sie entdeckte. »Nehmt die nächste Straße nach rechts, und dann seht ihr ihn in etwa einem Block Entfernung.«

 Er sah Anakin und Lorana schneller werden, dann wandte er seine Aufmerksamkeit wieder dem Dieb zu und wünschte sich, ein Makrofernglas dabeizuhaben. Anakin hatte eines, aber das nutzte Obi-Wan nichts.

 »Obi-Wan?«

 Er hob sein Kom erneut. »Eilt euch.«

 »Wir sind nach Norden abgebogen«, berichtete Anakin. »Ich glaube, ich sehe ihn vor uns.«

 »Bleibt, wo ihr seid«, befahl Obi-Wan. Ein etwas rundlicher Brolf war aus einem der Läden gekommen und ging direkt auf den jungen Dieb zu. »Ich glaube, er wird seine Ware jetzt weitergeben. Gib Lorana das Kom.«

 Einen Moment war es still. »Ja?«, erklang dann Loranas klare Stimme.

 »Ein Stück weiter vor dir«, sagte Obi-Wan, »trifft sich der Dieb mit jemandem - ein etwas übergewichtiger Brolf mit einer dunkelblauen Schärpe über einer hellblauen Tunika.«

 »Ich sehe ihn«, bestätigte Lorana. »Er tritt auf den Jungen zu. Sieht aus, als unterhielten sie sich ... «

 »Gibt der Junge ihm die Düsen?«, fragte Obi-Wan. »Der Erwachsene steht in meinem Blickfeld.«

 »In meinem ebenfalls«, sagte Lorana angespannt. »Ich kann nichts ... Jetzt trennen sie sich.«

 »Verflixt«, murmelte Obi-Wan, als sich die beiden Brolfi in unterschiedliche Richtungen wandten, der Junge nach Norden, der Erwachsene nach Westen. »Hat er ihm die Düsen gegeben?«

 »Das konnte ich nicht sehen«, sagte Lorana. »Tut mir leid.«

 Stirnrunzelnd beobachtete Obi-Wan, wie die beiden Brolfi weitergingen. Der Erwachsene hatte zweifellos Zeit und Gelegenheit gehabt, die Düsen zu übernehmen. Das Problem war, dass er sich möglicherweise einfach nur hatte bestätigen lassen, dass der Junge erfolgreich gewesen war, oder nach Verfolgern Ausschau gehalten oder dem Jungen neue Anweisungen gegeben hatte.

 Und ganz gleich, wie die Begegnung verlaufen war, die ganze Sache war vielleicht auch einfach nur ein kleiner Bestandteil der üblichen Kriminalität auf Barlok. Es hatte vielleicht gar nichts mit Passel Argente und Riskes Paranoia zu tun.

 Aber Riske hatte nach Ärger Ausschau gehalten, und Obi- Wan hatte etwas gefunden, das danach aussah. Das Ganze war es wert, es zumindest genauer zu überprüfen.

 Und er hockte auf einem Dach, einen Block vom Geschehen entfernt.

 »Wir sollten beiden folgen«, schloss er schließlich und sah sich auf den Nachbardächern um. Wenn er zum nächsten springen konnte, dann zum benachbarten und dann über eine Treppe oder einen Turbolift wieder auf die Straße gelangte ...

 Aber nein. Im hellen Tageslicht und mitten in einer überfüllten Stadt war es sehr gut möglich, dass jemandem seine akrobatischen Sprünge auffielen und derjenige ihn als das erkannte, was er war. Und sobald die potenziellen Angreifer wussten, dass ihnen ein Jedi auf den Fersen war, würden sie so schnell verschwinden, dass selbst ein Profi wie Riske sie nur unter Schwierigkeiten wiederfinden könnte.

 »Einverstanden«, sagte Lorana. »Ich nehme den Erwachsenen.«

 Obi-Wan zögerte. Lorana war die Ältere der beiden Padawans und daher theoretisch dazu geeigneter. Aber er kannte Anakins Fähigkeiten und seine Erfahrung, und er wusste, dass der Junge mit allem zurechtkommen konnte, was sich ihm entgegenstellte.

 Dennoch, wenn es etwas gab, was Lorana wirklich fehlte, dann war es Selbstvertrauen. Es würde ihr nicht gerade helfen, sie hinter einem Teenager herzuschicken, besonders nicht, wenn Anakin zuhörte.

 Und außerdem würde sie dem Brolf schließlich nur folgen; sie würde ihn nicht stellen oder gegen ihn kämpfen. Das sollte eigentlich ungefährlich sein.

 »Also gut«, sagte er schließlich. »Nimm Anakins Kom - es ist direkt mit mir verbunden - und gib ihm deins. Wie lautet deine Frequenz?«

 Sie gab sie ihm durch. »Wir trennen uns«, sagte sie. »Ich melde mich wieder, wenn sich der erwachsene Brolf irgendwo niederlässt.«

 »Also gut«, sagte Obi-Wan. »Richte Anakin aus, ich hole ihn so schnell ich kann ein.«

 Obi-Wan schaltete das Kom aus und stand wieder auf. Er warf noch einen letzten Blick über den Dachrand, dann drehte er sich um und eilte zur Treppe. Ja, sein Padawan konnte mit allem Ärger fertig werden, auf den er stoßen würde.

 Jedenfalls sehr wahrscheinlich.

 Kapitel 7

 Es grenzte an ein Wunder, aber Anakin hatte tatsächlich in der Zeit, die Obi-Wan brauchte, um die Straße zu erreichen und ihn einzuholen, keinen Unfug angestellt. Der junge Brolf seinerseits schlenderte weiter die Straße entlang, offenbar ohne zu bemerken, dass man ihm folgte.

 Obi-Wan war schon zuvor aufgefallen, dass es im Patameene-Viertel sowohl reiche Nachbarschaften gab als auch ärmliche Arbeitersiedlungen. Der Junge führte sie schließlich zu einer der Letzteren und betrat dort ein Haus in einem heruntergekommenen Ring von Gebäuden.

 Diese Ringhäuser waren in Brolf-Städten weit verbreitet und bestanden aus einem Kreis von Häusern, die einen Hof in der Mitte umstanden. Der Hof war als gemeinsamer Erholungsbereich für den Ring gedacht, aber durch eine Lücke, wo eins der Häuser eingestürzt war, konnte Obi-Wan erkennen, dass dieser Hof wohl eher als Schrottplatz diente.

 »Sieht aus wie Wattos Hinterhof«, murmelte Anakin und duckte sich, um besser nach drinnen schauen zu können. »Sie bauen an mindestens drei unterschiedlichen Projekten.«

 »Sieht eins davon aus, als könnte es diese Art von Schubdüsen brauchen?«, fragte Obi-Wan.

 »Schwer zu sagen«, erwiderte Anakin. »Das ganz links ...«

 »Warte«, schnitt Obi-Wan ihm hastig das Wort ab. Etwas hatte sich in der Macht gerührt ...

 »Können wir Ihnen helfen?«, fragte eine misstrauische Stimme von hinten.

 Obi-Wan achtete darauf, dass seine Hände sichtbar blieben, als er und Anakin sich umdrehten. Er sah, dass drei erwachsene Brolfi auf sie zukamen, Männer in abgetragener, aber ordentlicher und sauberer Kleidung. »Nein danke«, erwiderte er höflich. »Wir haben nur bemerkt, dass dort etwas zusammengebaut wird, und uns gefragt, was das wohl sein mag.«

 »Warum sollte Sie das interessieren?«, fragte der Sprecher der drei.

 »Mein junger Freund hier hat Podrenner konstruiert«, erklärte Obi-Wan. »Er war schon immer fasziniert von diesen Dingen.«

 »Tatsächlich«, sagte einer der anderen Brolfi und sah Anakin abschätzend an. »Kennst du dich mit Spalt-X-Aufnahmeventilen aus?«

 »Hab sie nie selbst eingesetzt«, entgegnete Anakin. »Aber ich kann sie installieren oder reparieren, wenn es ein Problem gibt.«

 »Tatsächlich?« Der Brolf holte tief Luft. »Duefgrin!«

 Einen Moment war es still, dann erschien der Junge, den sie verfolgt hatten, in der Lücke im Ring. »Ja, Onkel?«, rief er zurück.

 »Hier sind ein paar Menschen, die behaupten, sie kennen sich mit Spalt-X-Systemen aus«, sagte der Brolf. »Hast du immer noch Ärger mit deinen?«

 »Weiß ich nicht«, sagte der Junge mit einem misstrauischen Blick zu Obi-Wan und Anakin. »Ich hab gerade eine neue Druckkontrolle abgeholt. Das wird vielleicht helfen.«

 Obi-Wan verkniff sich eine Grimasse. Das hatten der Junge und der Erwachsene also auf dem Marktplatz gemacht: Der Junge hatte die gestohlenen Düsen gegen das Kontrollgerät ausgetauscht.

 Entweder das, oder er hatte die Druckkontrolle schon zuvor gestohlen. In diesem Fall hatte er die Düsen vielleicht noch nicht weitergegeben.

 »Nur, wenn der Spalt-X keine Stabilitätsprobleme hat«, sagte Anakin. »Was für eine Art von Kopplung verwendest du? Binär oder tertiär?«

 »Binär«, sagte Duefgrin. »Eine tertiäre konnte ich mir nicht leisten.«

 »Lass mich mal sehen«, bot Anakin an und ging auf den Jungen zu. »Wenn das in Ordnung ist?«, fragte er dann mit einem Blick zu Obi-Wan.

 Obi-Wan seinerseits wendete sich an die drei erwachsenen Brolfi. »Sicher«, sagte Duefgrins Onkel mit einer beiläufigen Geste. »Je schneller er diesen Schrotthaufen zum Laufen und vom Hof bringt, desto eher werden die Nachbarn aufhören, sich darüber zu beschweren.«

 »Danke«, sagte Obi-Wan und strich im Geiste die drei Erwachsenen von seiner Verdächtigenliste. Wenn sie bereit waren, Fremde auf ihrem Hof herumstöbern zu lassen, dann hatten sie sicher nichts zu verbergen. »Na gut, Anakin, aber beeil dich.«

 »Klar«, rief Anakin über die Schulter zurück. Er und Duefgrin waren bereits tief in ein Gespräch über technische Einzelheiten versunken. »Es wird nicht lange dauern.«

 »Das habe ich schon öfter gehört«, murmelte Obi-Wan und folgte den beiden Jungen. Immerhin bestand auch die Möglichkeit, dass Duefgrin etwas mit Aufrührern zu tun hatte, ohne dass sein Onkel es wusste. Es würde Obi-Wan nicht weh tun, ein oder zwei Mal lässig um den Häuserring herumzugehen, während die Jungen arbeiteten, und dabei mit Hilfe der Macht nach entsprechenden Anzeichen zu suchen.

 Und danach würde er Anakin von allem losreißen, was Duefgrin bauen mochte, und sie würden sehen, wie viel Glück Lorana gehabt hatte.

 Der junge Dieb war nach der Begegnung mit dem erwachsenen Brolf unbeschwert weitergeschlendert und befürchtete offenbar nicht, dass ihn jemand verfolgte.

 Der erwachsene Brolf war da ein ganz anderer Fall. Seine Nervosität zeigte sich so deutlich wie sein Argwohn, und er hätte beides nur dann noch deutlicher machen können, wenn er ein Schild mit der entsprechenden Aufschrift getragen hätte. Nach jedem Dutzend Schritten warf er rasch einen Blick über die Schulter, und mindestens einmal pro Häuserblock überquerte er die Straße. Bei beinahe jeder Querstraße wechselte er die Richtung, und manchmal blieb er am Stand eines Straßenhändlers stehen und tat so, als betrachtete er die Waren, während er tatsächlich die Fußgänger hinter sich im Auge behielt.

 Es war so absurd, dass Lorana es beinahe komisch gefunden hätte. Aber sie verspürte keinen Drang zu lachen. Riske war ein Profi, und er hatte die Haltung und die Subtilität, die dazugehörten. Dieser Brolf war das krasse Gegenteil: ein Amateur-Verschwörer, dem es sowohl an Feinheiten als auch an Fähigkeiten fehlte. Und es war der Amateur - nicht berechnend, nicht denkend, nicht vorhersehbar -, der häufig der gefährlichere Gegner war.

 Zum Glück ließen sich Amateure jedoch auch am leichtesten hinters Licht führen. Lorana hatte in ihren Jahren der Ausbildung ein paar Tricks gelernt hinsichtlich des Beschattens von verdächtigen Personen, und in der folgenden Stunde nutzte sie jeden Einzelnen davon. Sie veränderte den Abstand zu dem Brolf, hetzte durch Gassen und Seitenstraßen, um vor ihn zu gelangen, und änderte hin und wieder ihr Aussehen, indem sie sich die Kapuze ihres Gewands über den Kopf zog und wieder zurückschob oder sich das Haar zurückband.

 Endlich schien die Paranoia des Brolf nachzulassen, und sein bisher so wirrer Pfad wurde gerader und führte dann eindeutig nach Nordwesten. Lorana blieb so weit zurück, wie sie konnte, ohne ihn aus den Augen zu verlieren, und erkannte, dass die Dekorationen und der Zustand der Wohnhäuser und Geschäfte, an denen sie vorbeikam, immer mehr nachließen; sie drang in einen der ärmeren Bereiche des Viertels vor. Während in den wohlhabenderen Regionen taillenhohe Mauern oder Zäune die Grenzen eines Grundstücks markierten, benutzte man in diesem Bereich niedrige, dicht ineinander verflochtene Hecken oder schlichte Reihen von Blütenpflanzen zu diesem Zweck. Ein auffällig großer Teil der Fußgänger, denen sie begegnete, trug Kleidung mit dem Emblem der Bergmannsgilde, und viele von ihnen hielten mit ihren Aktivitäten inne, als Lorana an ihnen vorbei ging, um sie neugierig anzusehen.

 Mehr als einmal dachte sie daran, sich mit Obi-Wan in Verbindung zu setze und ihn um Rat zu fragen oder um Hilfe zu bitten. Noch häufige kam ihr in den Sinn, sich einfach umzudrehen, zurück zur sicheren Vertrautheit der Stadtmitte zu eilen und all diese Intrigen und Gegenintrigen jenen zu überlassen, die in solchen Dingen bewanderter und erfahrener waren.

 Aber dann holte sie jedes Mal tief Luft, um sich wieder zu beruhigen, dehnte sich in der Macht aus und ging weiter. Eine Jedi sollte nie von einem Weg abweichen, nur weil dieser schwierig oder gefährlich wirkte.

 Sie kam gerade an einer dieser niedrigen Hecken vorbei, als sie ein warnendes Flackern in der Macht verspürte.

 Sie kämpft gegen den Impuls, stehen zu bleiben, an und ging weiter. Eeses vage Gefühl von Gefahr war noch zu unklar, und wenn sie plötzlich stehen geblieben wäre, hätte das ihren unbekannten Feinden nur mitgeteilt, dass Lorana sie bemerkt hatte. Ein paar weitere Schritte, eine kleine Achtlosigkeit der anderen, und sie sollte imstande sein, die Situation umzukehren, wenn sie zuschlugen.

 Ihre Geduld wurde belohnt. Ein paar Meter weiter wurde die Empfindung plötzlich klarer: Von hinten näherten sich ihr zwei Brolfi schnell aber lautlos, und beide strotzten nur so von Misstrauen. Lorana hörte das Flüstern von Metall gegen Tuch ...

 Sie blieb abrupt stehen, und der Ärmel ihres Gewands verfing sich für einen Moment in der Hecke neben ihr, als sie sich zu den beiden umdrehte. »Ja?«, fragte sie freundlich.

 Die Brolfi zuckten überrascht zusammen und kamen stolpernd ein paar Meter von ihr entfernt zum Stehen. Der Kleinere der beiden hatte, wie Lorana sah, einen antiken Blaster an die Seite gedrückt, um das Ding zu verbergen, was ihm aber nicht gelang. Der Größere hielt in den Händen eine weniger entwickelte, aber gleichermaßen unangenehme Waffe: die Spitzhacke eines Bergmanns.

 »Was machen Sie hier?«, wollte der Kleinere wissen.

 »Ist das hier keine öffentliche Straße?«, fragte Lorana.

 »Sie gehören nicht hierher«, knurrte der Größere und machte einen Schritt vor. »Wonach suchen Sie?«

 »Was könnte es hier schon geben, wonach jemand suchen würde?«, erwiderte sie und spürte, wie ihr Herzschlag heftiger wurde. Das war es. Irgendwie wusste sie bei aller sonstigen Unsicherheit, dass sie die Gefahr gefunden hatte, nach der Ris- ke suchte.

 Die Frage lautete nun, was sie tun sollte. Denn diese beiden Brolfi - oder vielleicht sogar diese beiden und der, dem sie gefolgt war — stellten sicher nur die Spitze des Eisbergs dar. Wenn sie das Lichtschwert zog, würde ihr das nicht helfen, Einzelheiten über die Pläne dieser Leute herauszufinden oder zu erfahren, wer dahintersteckte. Sie musste sich von ihnen zu den wirklichen Anführern führen lassen.

 Und damit das geschah, mussten sie Lorana für harmlos halten.

 »Schon gut«, sagte sie, machte einen Schritt zurück und geriet dabei noch dichter an die Hecke. »Wenn Sie wollen, dass ich gehe, dann gehe ich eben.«

 »Nicht so schnell«, sagte der kleinere Brolf, den ihre vorgebliche Nervosität offenbar mutiger machte. »Wieso so eilig?«

 »Ich habe es nicht eilig«, widersprach Lorana. Sie machte einen weiteren Schritt zurück und hoffte, dass sie dem Ende der Hecke dabei nicht zu nahe kam. »Ich will einfach nur gehen, so wie Sie es wünschen, das ist alles.« Sie warf einen Blick zur Seite, um herauszukriegen, aus welchem der heruntergekommenen Häuser in der Nähe die beiden Brolfi gekommen waren.

 Offensichtlich genügte das, um sie noch verdächtiger zu machen. »Schnapp sie dir, Vissfil!«, rief der kleinere Brolf, hob den Blaster und richtete ihn nervös auf Lorana. »Sie weiß es.«

 »Ich weiß gar nichts«, widersprach Lorana und machte einen letzten Schritt zurück, als Vissfil mit erhobener Spitzhacke auf sie zukam. »Bitte - tun Sie mir nicht weh!« Sie hob die Arme, als wollte sie einen Schlag abwehren.

 Und als Vissfils gesamte Aufmerksamkeit auf ihre gehobenen Hände gerichtet war und sein Körper das Blickfeld seines Kameraden blockierte, ließ sie ihr Lichtschwert mit Hilfe der Macht aus ihrer Tunika gleiten und schob es in die Hecke neben sich.

 »Nimm ihr das Kom ab«, befahl der kleinere Brolf, und Vissfil nahm die Spitzhacke in eine Hand und zog mit der anderen ihr Gewand auseinander.

 »Ja, ja, ich weiß«, knurrte Vissfil. So groß und mürrisch er sein mochte, es war ihm sichtlich unangenehm, sie abtasten zu müssen. Er fand ihr Kom und steckte es in sein eigenes Hemd, dann schien ihm einzufallen, dass es vielleicht eine gute Idee wäre, ihr auch den Gürtel mit dem Proviant und den Ausrüstungstaschen abzunehmen. »Keine Waffen«, verkündete er schließlich und trat einen Schritt zurück. »Was machen wir mit ihr?«

 »Ich denke, wir bringen sie zu Beschützer«, sagte der andere. Er zeigte auf das Haus, zu dem sie zuvor geschaut hatte. »Er wird wissen, was wir am besten mit ihr anstellen. Hier entlang, Frau.«

 Sie überquerten gerade die Straße, als Lorana hinter sich ein leises Geräusch hörte. Als sie einen Blick über die Schulter warf, sah sie, wie der kleinere Brolf ein Kom aus dem Hemd zog. »Was ist los?«, murmelte er.

 Sie konnte die Stimme des anderen nicht hören, aber die plötzlich erhöhte Anspannung des Brolf war nicht zu übersehen. »Also gut«, murmelte er und steckte das Kom wieder ein. »Der Plan hat sich geändert«, verkündete er, trat näher zu Lorana und drückte ihr die Mündung seines Blasters in den Rücken. »Wir gehen zu dem Haus dort drüben.« Er zeigte auf ein blaues Haus links von ihnen.

 Lorana spürte, wie sich ihr die Kehle zuzog. Das Haus, zu dem sie geführt wurde, sah aus, als stünde es seit Jahren leer. Es gab nicht viele Gründe, sie dorthin zu bringen - höchstens ein ernsthaftes Verhör oder die Absicht, sie dauerhaft zum Schweigen zu bringen.

 Nur, dass diese beiden immer noch nicht wussten, wen sie da gefangen genommen hatten. Sie konnte also weiter mitspielen und auf Warnzeichen dafür achten, wann das Spiel vorüber war und es ernst werden würde. Dann musste sie ...

 Der Brolf hinter ihr strahlte so viel Nervosität aus, dass es seine Absicht völlig übertünchte, und Lorana wurde von dem Lähmschuss, der ihren Rücken traf, vollkommen überrascht. Bevor sie auch nur daran denken konnte, Gegenmaßnahmen zu ergreifen, brach die nervenlähmende Welle über sie herein und riss sie ins Dunkel.

 »Und?«, grollte der Brolf, der sich Patriot nannte.

 Doriana ließ sich nicht dazu herab zu antworten. Er blieb am Fenster stehen und sah zu, wie Vissfil und sein Bruder den unebenen Gehweg zu dem blauen Haus entlangstapften und dabei die bewusstlose Padawan Lorana Jinzler zwischen sich trugen.

 Und diese beiden Idioten hätten sie beinahe hierhergebracht! Wenn Doriana nicht zufällig aus dem Fenster geschaut und gesehen hätte, wie sie näher gekommen waren ...

 Er wartete, bis die Gruppe im Haus verschwunden war. Dann wandte er sich langsam und entschlossen Patriot zu. »Wenn das da ein Beispiel für eure Sicherheitsmaßnahmen sein soll«, sagte er und maß dabei jedes Wort genau ab, »ist es ein Wunder, dass ihr noch nicht alle am Schandpfahl steht.«

 »Das ist doch kein Problem«, widersprach Patriot. »Es war nur eine einzelne Menschenfrau, die keine Gelegenheit hatte, etwaige Freunde zu alarmieren.«

 »War sie bewaffnet?«

 »Nein«, antwortete Patriot.

 Doriana runzelte die Stirn. »Nein?«

 »Wir sind keine Kinder, Beschützer«, knurrte Patriot. »Wir wissen, wie man jemanden nach Waffen durchsucht.«

 »Selbstverständlich wisst ihr das«, sagte Doriana und spürte ein Kribbeln auf der Haut. Jinzler musste ihr Lichtschwert bei Kenobi und Skywalker gelassen haben, weil sie gewusst hatte, dass sein Besitz sie sofort verraten hätte. Bedeutete das, dass sich die beiden in der Nähe befanden und nur auf den geeigneten Augenblick warteten, sich auf die Verschwörer zu stürzen?

 Dennoch, es war Zeit, diese Sache zu Ende zu bringen. »Haben Sie die beiden letzten Schubdüsen?«

 »Jhompfi ist gerade eben mit ihnen eingetroffen«, antwortete Patriot. »Er hat sie an Migress weitergegeben, der sich bereits auf dem Weg dorthin befindet, wo die Rakete bereitgemacht wird. Sie werden nicht einmal eine Stunde brauchen, um sie zu installieren.«

 »Ich nehme an, es war Jhompfi, dem diese Frau gefolgt ist.«

 Patriot kniff die Augen zusammen. »Ich habe doch schon gesagt, sie kann uns nicht schaden. Wir werden diesen Häuserring verlassen, sobald Sie Ihren Teil des Handels eingehalten haben. Es ist alles in Ordnung.«

 »Selbstverständlich«, beschwichtigte Doriana. Alles war in Ordnung, nur dass Jinzler nun Jhompfis Gesicht kannte und ihn offenbar mit den Düsen gesehen hatte Er holte noch einmal tief Luft, um sich zu beruhigen. Ja, Patriot und seine Mitverschwörer waren Idioten. Aber das hatte er schließlich von Anfang an gewusst.

 »Ich verstehe immer noch nicht, wofür wir so viele Düsen brauchen«, sagte Patriot mit einer Spur von Misstrauen. »Eine normale Rakete benötigt nur zwei.«

 »Eine normale Rakete würde hoch über den Marktplatz fliegen, wo Argentes Sicherheitsleute sie einfach zerstören könnten«, erklärte Doriana. »Die Waffe, die ich für Sie entworfen habe, ist als Schleicher bekannt: ein Projektil, das auf Taillenhöhe fliegt, direkt durch den Torbogen des Verwaltungsgebäudes, sich den Weg durch die Flure zum Konferenzraum sucht und dort explodieren wird, wobei es gleichermaßen Verräter und Möchtegernverräter tötet.«

 »Das behaupten Sie«, sagte Patriot immer noch argwöhnisch. »Ich habe noch nie von einer Waffe gehört, die imstande gewesen wäre, ihren Weg durch ein Gebäude zu finden, solange sie nicht über ein vollständiges Droiden-Kontroll-System verfügte.«

 »Das liegt daran, dass keine Waffe, von der Sie je hörten, mein besonderes Leitsystem hatte«, sagte Doriana und nahm eine Datenkarte aus der Tasche. »Dieses System wird den Eingangstorbogen und von dort aus seine Ziele finden, wo immer sie sich auch verstecken.«

 »Ohne dass die Sensoraktivität entdeckt wird?«, fragte Patriot und nahm die Karte vorsichtig entgegen.

 »Weder entdeckt noch gestört«, versicherte ihm Doriana. »Es arbeitet nicht auf Sensorfrequenzen, die die Sicherheitskräfte überwachen.«

 Tatsächlich verließ sich die Karte überhaupt nicht auf Sensoren. Sie enthielt nichts weiter als ein geographisch programmiertes Kursleitsystem, das die Rakete auf genau den Weg bringen würde, den Doriana systematisch bei seinem letzten Besuch in Barlok abgeschritten war. Und weit entfernt davon, die Unterhändler zu suchen, würde der Sprengkörper, falls C'baoth morgen früh entschied, die Besprechung in einen anderen Raum zu verlegen, am falschen Ort landen. Das wäre peinlich, um es nicht katastrophal zu nennen.

 Aber diese Situation war auch vollkommen unwahrscheinlich, und ebenso wenig würden Patriot und seine Mitverschwörer mit ihrem schlichten Geist erkennen, wie fest ihnen die Krempe über die Augen gezogen wurde. Nichts beeindruckte Leute mehr, als sich einzubilden, dass man ihnen exotische Technologie anvertraute.

 »Dann ist unser Sieg sicher«, sagte Patriot und betastete die Datenkarte beinahe ehrfürchtig.

 »In der Tat«, bestätigte Doriana. »Nur noch eine letzte Sache: Hatten Sie vor, nach Hause zurückzukehren, wenn Sie heute Abend hier weggehen?«

 »Selbstverständlich«, sagte Patriot stirnrunzelnd. »Wir brauchen alle eine gute Mahlzeit und Schlaf ...«

 »Und beides werden Sie so weit von Ihrem Heim entfernt suchen wie möglich«, unterbrach Doriana ihn. »Von jetzt an müssen Sie sich strengstens von Ihrer Familie und Ihren anderen Freunden fernhalten.«

 Patriots ganzer Körper zuckte in Etagen, beginnend bei den Füßen bis zu einem abschließenden Kopfrucken. »Wie meinen Sie das?«

 »Sehr wahrscheinlich werden die Autoritäten gleich morgen, nachdem Vorsitzender Argente und Gildenmeister Gilfrome tot sind, die Häuser jedes Angehörigen Ihrer Gilde durchsuchen«, erklärte Doriana kalt. »Sie und Ihre Freunde dürfen dort nicht gefunden werden, und niemand darf wissen, wohin Sie gegangen sind.«

 »Aber für wie lange?« »So lange wie nötig«, sagte Doriana. »Über eins sollten Sie sich klar sein, Patriot: Von nun an werden Sie und die anderen sich auf der Flucht befinden und vor genau den Personen verstecken müssen, für deren Leben und Wohlstand Sie Ihr Leben aufs Spiel gesetzt haben.« Er zog die Brauen hoch. »Wenn Sie nicht stark genug sind, diesen Preis zu zahlen, dann ist jetzt der Zeitpunkt gekommen, Ihrem Eid abzuschwören.«

 Patriot richtete sich auf, und seine Miene wurde sichtlich entschlossener. »Wir tun, was für unsere Gilde und für unser Volk notwendig ist«, verkündete er mit fester Stimme. »Und wir sind bereit, den Preis dafür zu zahlen.«

 »Dann sind Sie tatsächlich ein sehr ehrenhafter Brolf«, sagte Doriana feierlich. Für einige Leute wäre die Aussicht auf ein Leben auf der Flucht Grund gewesen, sich das, was sie tun wollten, noch einmal genauer durch den Kopf gehen zu lassen. Aber für Patriot und seine Freunde erhöhte eine solch potenziell trostlose Zukunft nur noch Ruhm und Ehre ihres wahnwitzigen Plans.

 Und genau deshalb hatte Doriana sie für diesen Einsatz rekrutiert. Dumm, zornig und leicht zu manipulieren, waren sie die perfekten Spielfiguren für seine Intrige. Die Rakete würde explodiert und Doriana selbst schon lange weg sein, bevor einer von ihnen auch nur vermutete, was wirklich geschehen war. Falls sie es überhaupt verstanden. »Dann betreten wir hier und jetzt den Weg zu Ruhm und Schicksal«, fuhr er fort. »Morgen werden diese verräterischen Unterhändler tot im Staub der Geschichte liegen, und die kostbaren Minerale von Barlok bleiben für immer in den Händen der Brolfi.«

 »Und alle, die uns verraten wollen, werden wissen, wie teuer ein solcher Verrat sie zu stehen kommt«, intonierte Patriot feierlich. »Die Brolfi stehen tief in Ihrer Schuld, Beschützer. Ich schwöre, wir werden unsere Schuld eines Tages zurückzahlen.« »Und ich schwöre im Gegenzug, dass ich zurückkehren werde, um diese Zahlung im Empfang zu nehmen«, sagte Doriana, obwohl er sich im Augenblick kaum etwas Unwahrscheinlicheres denken konnte. »Ich muss noch eine kleine Anpassung an der Rakete vornehmen, nachdem die Düsen an Ort und Stelle sind, und werde dann aufbrechen, um meinen eigenen Anteil an der Befreiung des Brolf-Volkes vorzubereiten. Sorgen Sie dafür, dass die Rakete genau an der Stelle platziert wird, die wir ausgemacht haben. Nur dort befindet sie sich in dem Sensorschatten, der garantiert, dass man sie nicht entdeckt.«

 Und nur von dort aus, fügte er in Gedanken hinzu, würde ihre Programmierung sie an das richtige Ziel führen.

 »Das werde ich tun«, versprach Patriot. »Dann also auf unseren Sieg!«

 Doriana lächdte. »Ja«, sagte er leise, »auf unseren Sieg.«

 Car'das hatte schon bei ihrem ersten Anflug auf Thrawns Asteroiden festgestellt, dass die Basis selbst erstaunlich gut verborgen sein musste Aber erst als sie sich zum zweiten Mal näherten, fand er heraus, wie der Commander das erreicht hatte.

 Die Basis befand sich nicht an der Oberfläche, sondern im Asteroiden.

 Tatsächlich lag sie am Ende eines langen, gewundenen Tunnels, den der Steuermann der Springhawk erheblich schneller zurücklegte, als notwendig gewesen wäre. »Sehr beeindruckend«, sagte Car'das in einem Versuch, über seine Nervosität hinwegzutäuschen, als er beobachtete, wie die Felswände vorbeisausten. »Ist das hier typisch für die Bauweise der Chiss?«

 »Nicht im Geringsten.« Thrawn klang ein wenig seltsam, als er aus dem großen Fenster der Brücke schaute. »Die meisten Basen befinden sich an der Oberfläche. Ich wollte, dass diese hier für mögliche Feinde noch schwieriger zu erobern ist.«

 »Kaum ein origineller Gedanke«, warf Quennto ein. Er klang lässig, aber Car'das konnte eine gewisse Anspannung um seine Augen erkennen als sich Quennto intensiv auf die Manöver des Steuermanns konzentrierte. »So ist es zwar schwieriger, die Basis zu erreichen, doch auch ein Angreifer kann sich nur langsam nähern. Selbstverständlich wird es dadurch auch schwerer, die eigenen Schiffe rauszubekommen, aber so ist es nun mal.«

 »Es gibt Möglichkeiten, dieses Problem zu verringern«, sagte Thrawn. »Im Augenblick errichtet die Verteidigungsflotte der Chiss eine andere Basis nach dem gleichen Konzept, aber in erheblich größerem und komplexerem Maßstab als hier. Interessant.«

 »Was?«, fragte Car'das.

 »Diese Muster von buntem Licht zwischen den Markierungen«, sagte Thrawn und zeigte auf die Wand direkt vor ihnen. »Das weist auf die Anwesenheit von Besuchern hin.«

 »Ist das gut oder schlecht?«, fragte Maris.

 Thrawn zuckte mit den Schultern. »Das hängt von den Besuchern ab.«

 Drei Minuten später bogen sie um eine letzte Kurve, und der Tunnel öffnete sich in eine große Höhle. Auf der gegenüberliegenden Seite leuchteten die Lichter von Entfernungsmessern und Räumen hinter großen Aussichtsfenstern, und an den Dockstationen waren acht Schiffe zu sehen. Fünf davon waren die Chiss-Jäger, die Car'das bereits in Aktion gesehen hatte, zwei kleinere Shuttles im Stil von Transportern und das achte ein Kreuzer etwa von der Größe der Springhawk. Anders als die militärischen Schiffe mit ihren geschwungenen, glatten Rümpfen schien dies jedoch nur aus Flächen, Ecken und scharf definierten Winkeln zu bestehen. »Ah«, sagte Thrawn. »Unsere Gäste gehören der Fünften Herrschenden Familie an.«

 »Woran erkennen Sie das?«, fragte Maris.

 »Am Entwurf und den Markierungen ihres Schiffs«, antwortete Thrawn. »Ich sehe auch, dass der Besucher einer direkten, aber unwichtigeren Linie der Familie entstammt.«

 »Und ist das gut oder schlecht?«, fragte Car'das.

 »Überwiegend neutral«, erwiderte Thrawn. »Die Fünfte Familie hat gewisse Interessen in dieser Region, also ist es wahrscheinlich ein Routinebesuch. Um uns ihrer Missbilligung zu versichern, wäre sicherlich jemand von höherem Rang und aus der Ersten oder Achten Familie hier erschienen.«

 Car'das runzelte die Stirn und warf Maris einen Seitenblick zu. Missbilligung?

 »Sie werden selbstverständlich bei der Begrüßungszeremonie alle meine Gäste sein«, fuhr Thrawn fort, während die Springhawk auf eine leere Andockstation zuflog. »Sie werden es wahrscheinlich recht interessant finden.«

 Interessant war nach Car'das' Ansicht ein etwas zu milder Ausdruck.

 Es fing mit dem Empfangssaal selbst an. Zuerst schien er nichts weiter zu sein als ein ungeschmückter Nebenraum der Dockstation mit grauen Wänden. Aber auf das Drücken eines verborgenen Knopfs hin änderte sich alles. Bunte Paneele schoben sich aus den Wänden, drehten sich und drückten sich wieder flach gegen die Wände. Eine Handvoll Banner fiel aus verborgenen Paneelen in der Decke, zusammen mit geschwungenen stalaktitenähnlichen Formationen, die Car'das an gefrorenes Nordlicht erinnerten. Die Bodenfliesen klappten nicht um und konfigurierten sich auch nicht neu, aber kunstvolle Muster aus bunten Lichtern schimmerten durch die transparente Oberfläche, einige von ihnen stationär oder nur langsam pulsierend, während andere in raschen Sequenzen wechselten und die Illusion von Flüssen erzeugten. All diese Veränderungen zeigten alle Farben des Spektrums, aber Gelb überwog alle anderen.

 Es war ein beeindruckender Anblick, und der Chiss, der eine Minute später durch das Portal kam, beeindruckte nicht weniger. Er wurde von zwei jungen Chiss in dunkelgelben Uniformen und mit Handfeuerwaffen am Gürtel flankiert, und seine eigene Kleidung bestand aus einem grauen Gewand mit vielen kunstvoll arrangierten Stoffschichten, gelbem Kragen und großzügigen gelben Glanzlichtern. Er schien nicht viel älter als Thrawn, aber an seiner Haltung war etwas Edles, Stolzes - dieser Mann schien zum Herrschen geboren. Seine Begleiter bewegten sich rasch und geschickt, und Car'das bekam den Eindruck, dass sie in einer Art Professionalitäts-Wettbewerb mit den vier schwarz gekleideten Kriegern standen, die Thrawn mitgebracht hatte.

 Thrawns Begrüßung und die Antwort des Besuchers erfolgten selbstverständlich in Cheunh, und wieder konnte Car'das nur hin und wieder ein einzelnes Wort aufschnappen. Aber Tonfall und Fluss der Ansprachen und die ebenso formalisierten Gesten und Bewegungen hatten etwas von einem uralten Ritual an sich, und das faszinierte ihn.

 Seine Mitreisenden teilten diese Ansicht leider nicht. Maris mit ihrer philosophischen Abscheu vor der strukturierten Korruption der Republik brachte wenig Geduld für Rituale gleich welcher Art auf und verfolgte das Geschehen mit so etwas wie höflicher Distanziertheit. Quennto wirkte einfach nur gelangweilt.

 Dann war die Zeremonie zu Ende, die beiden gelb gekleideten Chiss zogen sich zurück, um den Eingang des Schiffs zu flankieren, und Thrawn führte seinen Besucher mit einer Geste auf die drei Menschen zu. »Darf ich Ihnen Aristocra Chaf'orm'bintrano aus der Fünften Herrschenden Familie vorstellen?«, sagte er und wechselte dabei von Cheunh zu Sy Bisti. »Das hier sind corellianische Händler, Besucher aus einer fernen Welt.«

 Chaf'orm'bintrano sagte etwas in einem eher scharfen Tonfall. »Bitte auf Sy Bisti, Aristocra«, merkte Thrawn an. »Sie verstehen kein Cheunh.«

 Chaf'orm'bintrano schnaubte eine Antwort, abermals auf Cheunh, und Thrawns Mundwinkel wurden ein wenig starrer. »Aristocra Chaf'orm'bintrano hat im Augenblick kein Interesse, mit Ihnen zu kommunizieren«, übersetzte er. »Einer meiner Krieger wird Sie zu Ihren Quartieren bringen.« Er sah kurz Car'das an. »Bitte entschuldigen Sie.«

 »Sie brauchen sich nicht zu entschuldigen, Commander«, versicherte Car'das und spürte die eigene Anspannung, als er sich knapp vor Chaf'orm'bintrano verbeugte. »Absolut nicht.«

 Die Räume, die Thrawn ihnen hatte zuweisen lassen, waren ähnlich wie ihr Quartier auf der Springhawk, wenn auch ein wenig größer. Es gab zwei Schlafzimmer statt einem, und der Erfrischer lag dazwischen. Man führte Quennto und Maris in eines der Zimmer und Car'das in das andere. Als er sich umsah, entdeckte er zu seiner Überraschung, dass seine Kleidung und seine restliche Habe bereits von der ßargain Hunter zur Basis gebracht und ordentlich in die diversen Schubladen gepackt worden war. Offensichtlich ging Thrawn davon aus, dass sie länger blieben.

 Er ging eine Weile auf und ab und versuchte, nicht an Chaf'orm'bintrano und seine demonstrative Ablehnung ihnen gegenüber zu denken. Eine Stunde später stand ein schweigender Krieger vor der Tür, der eine Mahlzeit auf einem Tablett brachte. Car'das dachte kurz daran, nach Quennto und Maris zu sehen, kam aber dann zu dem Schluss, dass sie ebenso gut ihn aufsuchen könnten, wenn ihnen nach Gesellschaft zumute war, und aß allein.

 Danach setzte er sich an die Computerstation und probierte eine Prozedur aus, die Thrawn ihm an Bord der Springhawk gezeigt hatte und die ihm ermöglichen sollte, sich mit Cheunh- Vokabellisten zu versorgen. Es funktionierte auch an diesem Computer, und er begann zu lernen.

 Es war fünf Stunden später, und er war vor dem Computer eingedöst, als ein anderer Chiss ihn holen kam.

 Man brachte ihn zu einem abgedunkelten Raum, der ganz ähnlich wie der vordere Sicht-Triangulierungsstandort der Springhawk aussah. Das breite Aussichtsfenster erlaubte den Blick direkt auf die Dockanlage, und Car'das konnte das ferne Glühen von Triebwerken sehen, als ein Schiff auf den Ausgangstunnel zuflog. »Guten Abend, Car'das«, sagte Thrawn, der in einem Sessel in einer Ecke des Raumes saß. »Ich hoffe, Sie hatten einen produktiven Tag.«

 »Ja, nicht schlecht«, erwiderte Car'das, ging auf den Chiss zu und setzte sich neben ihn. »Ich habe ein bisschen an meinen Sprachlektionen weitergearbeitet.«

 »Ich weiß«, sagte Thrawn. »Ich muss mich wirklich bei Ihnen für Aristocra Chaf'orm'bintranos Mangel an Höflichkeit entschuldigen.«

 »Es tut mir leid, dass er uns so ablehnt«, erwiderte Car'das in einem Versuch, diplomatisch zu sein. »Die Begrüßungszeremonie hat mir sehr gefallen, und ich hatte mich darauf gefreut, dort mehr zu sehen und die Verhaltensweisen der Chiss kennenzulernen.«

 »Es war nichts Persönliches«, versicherte Thrawn. »Aristocra Chaf'orm'bintrano betrachtet Ihre Anwesenheit hier als Gefahr für das Reich der Chiss.«

 »Darf ich fragen warum?«

 Thrawn zuckte kaum merklich mit den Schultern. »Einige Leute betrachten das Unbekannte immer als gefährlich.«

 »Manchmal haben sie damit ja auch durchaus recht«, gab Car'das zu. »Andererseits jedoch kommt es mir so vor, als wüssten sich die Chiss im Notfall gut zu verteidigen.«

 »Mag sein«, sagte Thrawn. »Aber es gibt Zeiten, in denen ich davon nicht so überzeugt bin. Sagen Sie, verstehen Sie das Konzept, einen potenziellen Feind zu neutralisieren, bevor dieser Feind Sie selbst angreifen kann?«

 »Sprechen Sie von so etwas wie einem Präventivschlag?«, fragte Car'das. »Selbstverständlich kenne ich das Prinzip.«

 »Ist das unter Ihren Leuten denn weit verbreitet?«

 »Ich weiß nicht, ob weit verbreitet die richtige Formulierung wäre«, antwortete Car'das zögernd. »Es gibt Völker, die solche Angriffe für unmoralisch halten.«

 »Und Sie?«

 Car'das verzog das Gesicht. Er war dreiundzwanzig Jahre alt und arbeitete für einen Schmuggler, der gerne Hutts austrickste. Was wusste er denn schon vom Universum? »Ich denke, wenn man so etwas tun will, sollte man sehr sicher sein, dass es sich wirklich um eine echte Gefahr handelt«, sagte er bedächtig. »Man müsste handfeste Beweise haben, dass der Feind wirklich plante, einen anzugreifen.«

 »Was ist mit jemandem, der vielleicht nicht vorhat, Sie anzugreifen, aber ununterbrochen andere angreift?«

 Es war ziemlich offensichtlich, auf was er abzielte. »Sie meinen, wie die Vagaari?«

 »Genau«, bestätigte Thrawn. »Wie ich Ihnen schon sagte, haben sie das Chiss-Territorium selbst noch nicht angegriffen, und die Militärdoktrin schreibt daher vor, sie zu ignorieren. Haben deshalb die Wesen, die von den Vagaari beraubt und gejagt werden, keinen Anspruch auf unsere militärische Hilfe, und müssen wir einfach beiseitetreten und zusehen, wie sie niedergemetzelt oder versklavt werden?«

 Car'das schüttelte den Kopf. »Sie stellen Fragen, über die seit Anbeginn der Zivilisation debattiert wird.« Er warf einen Blick auf das Profil des Commanders. »Verstehe ich es richtig, dass Sie und Aristocra Chaf'orm'bintrano in dieser Sache nicht übereinstimmen?«

 »Die gesamte Chiss-Spezies stimmt in dieser Sache nicht mit mir überein«, sagte Thrawn ein wenig traurig. »So sieht es jedenfalls aus. Ich bin erleichtert, dass diese Frage für andere nicht so leicht zu beantworten ist wie für die Herrschenden Familien.«

 »Haben Sie dem Aristocra von dem Vagaari-Schiff erzählt?«, fragte Car'das. »Es sah aus, als hätten sie in dieser Schatzkammer Beute von sehr vielen unterschiedlichen Spezies aufgehäuft.«

 »Das habe ich, und er war nicht besonders beeindruckt«, antwortete Thrawn. »Nach seiner Ansicht erlaubt die Doktrin der ausschließlichen Verteidigung keine Ausnahmen.«

 »Was, wenn einige der Opfer Ihnen bekannte Spezies wären?«, spekulierte Car'das. »Freunde oder vielleicht auch nur Handelspartner? Würde das etwas ändern?«

 »Das bezweifle ich«, sagte Thrawn nachdenklich. »Wir treiben nur wenig Handel außerhalb unserer Grenzen. Dennoch, es könnte nützlich sein, den ... nun, den Schatz genauer zu untersuchen.« Er legte den Kopf schief. »Würden Sie mir dabei vielleicht helfen?«

 »Selbstverständlich«, erwiderte Car'das. »Obwohl ich nicht weiß, ob ich wirklich nützlich sein könnte.«

 »Sie erkennen vielleicht einige Artefakte«, sagte Thrawn und stand auf. »Wenn die Vagaari ihre Beute auch auf Planeten Ihrer Republik finden, können Sie uns vielleicht mit zusätzlichen Daten über diese Zivilisationen helfen.«

 »In diesem Fall sollten Sie auch Maris und Quennto um Unterstützung bitten«, sagte Car'das und erhob sich ebenfalls. »Sie sind erheblich weiter herumgekommen als ich.«

 »Ein guter Vorschlag.« Thrawn ging auf den Ausgang zu. »Das wird Captain Quennto auch Gelegenheit geben zu wählen, welche Gegenstände er für sich behalten will.« Er lächelte dünn. »Und das wiederum wird uns helfen, den relativen Wert der Gegenstände zu bestimmen.«

 »Sie sind wirklich überhaupt nicht zynisch, Commander«, stellte Car'das fest.

 »Ich versuche nur nachzuvollziehen, wie andere denken und reagieren«, sagte Thrawn, und sein Lächeln verschwand. »Vielleicht habe ich deshalb solche Schwierigkeiten mit einer Philosophie des Wartens im Gegensatz zu einer des Handelns.«

 »Vielleicht«, sagte Car'das. »Es wird Ihnen nicht viel helfen, aber ich denke, die Leute, die Sie durch Ihr Handeln retten würden, hätten damit keine moralischen Probleme.«

 »Stimmt«, bestätigte Thrawn. »Obwohl ihre Dankbarkeit vielleicht nur kurzlebig sein wird.«

 »Manchmal ist das so«, gab Car'das zu. »Aber nicht immer.«

 Kapitel 8

 Seufzend schaltete Obi-Wan sein Kom ab und steckte es wieder in den Gürtel. »Immer noch nichts?«, fragte Anakin.

 »Nein.« Obi-Wan warf einen Blick in den dunkler werdenden Himmel. Nach und nach kamen die Sterne zum Vorschein, und in den Häusern wurde Licht eingeschaltet, und Familien versammelten sich zum Abendessen.

 Anakin murmelte missmutig vor sich hin. »Wir hätten früher versuchen sollen anzurufen.«

 »Wir haben es früher versucht«, erwiderte Obi-Wan. »Du warst nur zu sehr damit beschäftigt, mit Duefgrins Swoop zu spielen, um es zu bemerken.«

 »Entschuldigt, Meister, aber ich habe nicht gespielt, sondern gearbeitet«, verkündete Anakin gekränkt. »Der Brolf, nach dem wir suchen, heißt Jhompfi, er wohnt in dem Häuserring, den sie Unterholzhäuser nennen, und angeblich braucht er die Düsen für ein Speedbike, das er benutzt, um Rissle-Sticks zu den Karfs zu schmuggeln.«

 Obi-Wan starrte seinen Padawan an. »Wann hast du das alles herausgefunden?«

 »Als Ihr in der Nachbarschaft herumgeschlendert seid, um nach Spuren Ausschau zu halten«, antwortete Anakin. Es fiel ihm schwer, nicht gleichzeitig gekränkt und selbstzufrieden zu wirken, aber er schaffte es. »Das war eine einzigartige Gelegenheit, um mit ihm zu reden.« Er zog die Nase kraus. »Ich glaube nicht, dass er viel Vertrauen zu Erwachsenen hat.«

 »Das hättest du mir gleich sagen sollen, als du die Informationen hattest«, tadelte Obi-Wan, steckte die Datenkarte mit dem Fremdenführer in seinen Datenblock und begann mit der Suche nach dem genannten Häuserring. »Oder bist du etwa nicht auf die Idee gekommen, dass Lorana Ärger haben könnte?«

 »Doch, schon«, erwiderte Anakin. »Aber ich finde, dass wir zu schnell aufgebrochen sind. Duefgrin hat sich vielleicht mit Jhompfi in Verbindung gesetzt und ihn gewarnt.«

 »Denk an deine Stellung, Padawan«, mahnte Obi-Wan den Jungen. Es war eine Warnung, die er dieser Tage offenbar immer öfter aussprechen musste.

 Anakin seufzte dramatisch. »Verzeiht, Meister.«

 Eine Karte erschien auf dem Display des Datenblocks und zeigte den Weg zu dem gesuchten Häuserring. »Da ist es«, sagte Obi-Wan und hielt den Datenblock schräg, sodass Anakin darauf schauen konnte.

 »Das ist nicht die Richtung, die er nach der Begegnung mit Duefgrin eingeschlagen hat«, stellte Anakin beunruhigt fest.

 »Ich weiß«, erwiderte Obi-Wan finster. »Aber im Augenblick ist das alles, was wir haben. Sehen wir also nach.«

 Die Nachbarschaft, in der sich der Unterholzhäuserring befand, war ähnlich wie viele andere, die Obi-Wan bei seinen Reisen durch die Republik gesehen hatte: ärmlich, aber sauber - ein Ort, dessen Bewohner schwer für ihre mageren Besitztümer arbeiteten und sich mindestens ebenso anstrengten, ihren Stolz und ihre Würde zu behalten.

 Er wusste, einige Jedi betrachteten solche Orte mit Verachtung oder Herablassung. Er selbst zog sie Coruscants oberen Ebenen und ihren Bewohnern mit ihrem gewaltigen Reichtum und ihrer Treibsandmoral vor. Die meisten Leute an Orten wie diesem waren freundlicher und offener, hatten keine verdeckten politischen Pläne und wurden nicht von Gier nach höheren Positionen und nach Macht geplagt.

 Und wenn jemand einen anderen hinterrücks erstechen wollte, würde er dazu zumindest ein Messer benutzen und kein betrügerisches Lächeln.

 »Wo fangen wir an?«, murmelte Anakin, als sie auf der dem Häuserring gegenüberliegenden Seite neben der Hecke standen.

 »Ihr könntet damit anfangen, mir nicht mehr in den Weg zu geraten«, murmelte jemand irgendwo hinter ihnen.

 Obi-Wan fuhr herum, und seine Hand zuckte zu seinem Lichtschwert, als hinter einem Teil der Hecke, an dem sie gerade vorbeigekommen waren, ein Gesicht auftauchte.

 Ein Blick war alles, was er brauchte. »Hallo, Riske«, sagte er und ließ den Griff des Lichtschwerts wieder los. »Interessant, Sie hier zu treffen!«

 »Das Gleiche könnte ich ebenfalls behaupten«, murmelte Riske säuerlich und wies mit dem Kinn auf seine Seite der Hecke. »Möchten Sie einen Moment in mein Büro kommen?«

 Obi-Wan sah sich um. Es wurde schnell dunkler, und nur noch wenige Brolfi hielten sich draußen auf. Keiner von ihnen schaute in ihre Richtung. Er tippte Anakin auf den Arm und machte dann einen schnellen Rückwärtssprung über die Hecke. Als er geduckt landete, war Anakin direkt neben ihm.

 »Sie lassen sich nicht so schnell abschrecken, das muss man Ihnen lassen«, sagte Riske, als er in geduckter Haltung auf sie zuschlich. »Was machen Sie hier?«

 »Wir suchen nach einem Brolf namens Jhompfi«, antwortete Obi-Wan. »Er hat heute Nachmittag jemanden zwei Düsen stehlen lassen. Wir hofften, ihn nach dem Grund dafür fragen zu können.«

 »Dann könnten Sie ihn vielleicht auch nach dem Sprengstoff fragen, der in einem Bergwerk verschwunden ist, in dem einer seiner besten Freunde arbeitet«, schlug Riske finster vor. »Oder nach dem Stabilisierungssystem, das ein anderer Freund offenbar aus der Hobbywerkstatt seines Chefs hat mitgehen lassen, oder nach den Legierungszylindern, die von einem weiteren Arbeitsplatz verschwunden sind. Erkennen Sie das Muster?«

 Obi-Wan verzog das Gesicht. »Jemand baut sich eine Rakete.« »Oder zwei oder drei«, fügte Riske hinzu. »Und leider sieht es nicht so aus, als ob einer von uns Jhompfi tatsächlich fragen könnte, denn er und seine Freunde sind alle verschwunden.«

 »Na, wunderbar!«, sagte Obi-Wan und spähte über die Hecke.

 »Ja, genau das dachte ich ebenfalls«, sagte Riske. »Und wieso interessieren Sie sich so für ihn?«

 »Eine Freundin von uns - die Padawan, der Sie vor kurzem begegnet sind - hat ihn verfolgt«, berichtete Obi-Wan. »Sie ist verschwunden, und ich kann sie auch über Kom nicht erreichen.«

 »Schlimm«, meinte Riske. »Nettes Mädchen, aber sie hat nicht viel Kampferfahrung.«

 »Wir sind noch nicht bereit, sie aufzugeben«, knurrte Obi- Wan. »Haben Sie eine Ahnung, wo sich Jhompfi verstecken könnte?«

 »Wenn ich das wüsste, wäre ich nicht hier«, antwortete Riske. »Ich lasse andere die Zentren der Bergmannsgilde überprüfen, aber wenn Jhompfi nicht nach Hause kommt, bezweifle ich, dass er so dumm sein wird, sich ausgerechnet dort sehen zu lassen.«

 »Was machen wir also?«, fragte Anakin.

 »Ich werde jetzt wieder ins Hotel gehen und mich überzeugen, dass alle Sicherheitsmaßnahmen befolgt wurden«, verkündete Riske. »Ich nehme an, es wird heute Abend passieren - die Durabeton-Schnecken verschwinden immer kurz bevor sie das Haus über einem einstürzen lassen.«

 »Oder sie versuchen es morgen im Verwaltungszentrum«, spekulierte Obi-Wan. »Wohl kaum«, meinte Riske. »Ich kann mir nicht vorstellen, dass Jhompfi einen Ort angreift, an dem sich sein eigener Gildenmeister aufhält. Nein, es wird im Hotel passieren. Oder vielleicht auf dem Weg ins Verwaltungszentrum morgen früh.«

 Leider war Riskes Analyse nur allzu vernünftig. »Also gut«, sagte Obi-Wan. »Sie kümmern sich um diese Sache, und wir suchen weiter nach Lorana.«

 »Viel Glück.« Riske schüttelte den Kopf. »Ich hätte ihr zuvor beinahe einen Sender angeklebt, nur um sicher zu sein, dass sie mir nicht mehr in die Quere kommt. Ich wünschte, ich hätte es getan.«

 »Das wünschte ich auch«, stimmte Obi-Wan zu. »Aber wir werden auch so zurechtkommen.«

 »Jedi sollen so etwas ja angeblich sehr gut können«, sagte Riske, holte eine Datenkarte aus der Tasche und reichte sie Obi-Wan. »Hiermit kriegen Sie direkte Verbindung zu meinem Kom, und gleichzeitig werden alle Gespräche verschlüsselt. Sagen Sie Bescheid, wenn Sie etwas hören, ja?«

 »Das werde ich«, versprach Obi-Wan und steckte die Karte in die Gürteltasche mit dem Kom.

 Riske nickte und ging davon. Als er das andere Ende der Hecke erreichte, warf er einen kurzen Blick darüber, dann schlich er darum herum, richtete sich auf und ging mit zielbewusstem Schritt weiter.

 »Und jetzt?«, fragte Anakin.

 »Wir sollten lieber Meister C'baoth informieren, was hier los ist«, sagte Obi-Wan widerstrebend. »Er und Lorana stehen einander vielleicht nahe genug, dass er Ihre Aura in der Macht entdecken kann.«

 »Könnte sein.« Anakin klang eher zweifelnd. Sie hatten ebenfalls das Ende der Hecke erreicht und kehrten auf den Bürgersteig zurück. »Wisst Ihr, manchmal denke ich, wir sollten alle Sender tragen, mit denen man uns finden kann.«

 Obi-Wan warf ihm einen Seitenblick zu. »Ich kenne zumindest eine Person, die einen haben sollte«, murmelte er leise.

 »Wie bitte?«

 Obi-Wan schüttelte den Kopf. »Schon gut.«

 Als sie C'baoth endlich über Kom erreichten, war der Jedi-Meister alles andere als erfreut. Was sie zu erzählen hatten, begeisterte ihn noch weniger. »Sehen wir im Moment einmal darüber hinweg, dass Sie sich gegen meinen direkten Befehl in die Angelegenheiten hier auf Barlok eingemischt haben«, grollte C'baoth, und Obi-Wan konnte sich gut vorstellen, wie die Augen des älteren Mannes unter seinen buschigen Brauen blitzten. »Wichtig ist im Moment nur, dass Sie meine Padawan in Gefahr gebracht haben.«

 »Ich verstehe Ihren Zorn, Meister C'baoth ...«, begann Obi-Wan.

 »Zorn?«, schnitt C'baoth ihm das Wort ab. »Es gibt keinen Zorn. Nicht für einen Jedi.«

 »Ich bitte um Verzeihung.« Obi-Wan musste sich gewaltig anstrengen, sich seine eigene Gereiztheit nicht anmerken zu lassen. Fiel dem Mann denn in einer Situation wie dieser nichts Besseres ein, als den Jedi-Kodex zu rezitieren? »Das war eine unangemessene Wortwahl.«

 »Schon besser«, brummte C'baoth. »Irgendwelche Ideen?«

 »Eigentlich nicht. Ich mache mir einfach Sorgen um Lorana. Ich fürchte, man könnte sie getötet haben.«

 C'baoth schwieg einen Augenblick. »Nein, sie ist nicht tot«, sagte er schließlich. »Eine solche Störung in der Macht hätte ich gespürt.«

 »Dann können Sie sie also tatsächlich finden?«, fragte Obi-Wan hoffnungsvoll.

 »Das Eine ist nicht unbedingt eine logische Folge des Anderen«, erwiderte C'baoth. »Leider kann ich ihre Aura in der Macht im Moment nicht wahrnehmen. Jedi Kenobi, Ihr sagtet, Ihr habt mit dem Jungen gesprochen, der die Düsen beschafft hat. Er weiß vielleicht, wo sich Jhompfi versteckt.«

 »Das glaube ich nicht«, mischte sich Anakin ein. »Er scheint nichts mit der eigentlichen Verschwörung zu tun zu haben.«

 »Aber er kennt Jhompfi und hat vielleicht in der Vergangenheit etwas gesehen, das uns weiterhelfen kann«, meinte C'baoth, der Anakin gehört hatte.

 »Ich bezweifle, dass er darüber sprechen möchte«, entgegnete Obi-Wan. »Jedenfalls nicht mit Fremden.«

 »Hatte ich denn gefragt, ob er es freiwillig tut?«

 Obi-Wans Kehle wurde eng. »Schlagt Ihr etwa vor, dass ich ihn mit Hilfe der Macht zu einer Antwort zwingen soll?«

 »Nein, selbstverständlich nicht«, versicherte C'baoth. Aber Obi-Wan wusste, dass er das nur wegen Anakin gesagt hatte. Tatsächlich hatte ihm genau das vorgeschwebt. »Wir sind die Beschützer der Schwachen, nicht ihre Unterdrücker. Aber wir müssen auch bedenken, dass ein Verbrechen gegen eine Jedi begangen wurde. Das können wir nicht einfach hinnehmen. Selbst wenn sich Padawan Jinzler entschieden hat, sich nicht zu verteidigen«, fügte er düster hinzu.

 Obi-Wan verzog das Gesicht. »Wie meint Ihr das?«

 »Es gibt keine Berichte über den Einsatz eines Lichtschwerts in der Stadt«, erklärte C'baoth geduldig. »Und man hat mir auch nicht berichtet, dass irgendwo abgetrennte Gliedmaßen gefunden wurden. Lorana Jinzler ist nur eine Padawan, aber ich habe sie wahrhaftig besser im Kampf unterrichtet, als dass sie sich widerstandslos gefangen nehmen lassen sollte.«

 »Selbstverständlich.« Obi-Wan hatte plötzlich eine Idee. Wenn C'baoth recht hatte und Lorana friedlich mit ihren Entführern mitgegangen war ... »Wir danken Euch für Eure Zeit, Meister C'baoth.«

 »Ich erwarte, dass meine Padawan an meiner Seite steht, wenn ich mich morgen früh mit dem Vorsitzenden Argente und mit Gildenmeister Gilfrome treffe«, erklärte C'baoth.

 »Verstanden«, erwiderte Obi-Wan. Dann brach er die Verbindung ab und steckte das Kom wieder in seine Gürteltasche.

 »Wie sollen wir sie also finden?«, fragte Anakin.

 »Meister C'baoth hat uns selbst einen Hinweis gegeben«, antwortete Obi-Wan. »Er hat recht: Wenn Lorana gegen ihre Angreifer gekämpft hätte, hätten wir sicher davon gehört. Also hat sie es wohl nicht getan.«

 »Na gut«, sagte Anakin. »Und was bedeutet das?«

 »Es bedeutet, dass sie zu dem Schluss gekommen ist, sich widerstandslos zu ergeben könnte ihr mehr einbringen als ein Kampf«, sagte Obi-Wan. »Sie hat wahrscheinlich gehofft, zum Hauptquartier der Verschwörer gebracht zu werden, um so die Leute ausfindig zu machen, die das Sagen haben. Aber...«

 Er ließ das letzte Wort erwartungsvoll in der Luft hängen und hoffte, Anakin würde den Gedanken aufgreifen und ihn weiterführen. »Aber sie wären verrückt, eine Jedi zu ihren Anführern zu bringen«, sagte der Junge bedächtig. »Selbst eine Padawan.«

 »Genau«, stellte Obi-Wan fest. »Und wie kann man am schnellsten herausfinden, ob jemand wie Lorana eine Jedi ist?«

 »Wenn sie ihr Lichtschwert trägt.« Man merkte Anakin an, dass er plötzlich eine ähnlich vorsichtige Hoffnung verspürte wie sein Lehrer. »Also musste sie es loswerden.«

 »Genau«, wiederholte Obi-Wan. »Und das hat sie wahrscheinlich spontan getan, an dem Ort, wo man sie entführte.«

 »Irgendwo, wo wir vielleicht den Ilum-Kristall spüren können«, schloss Anakin aufgeregt. »Aber damit das möglich ist, müssten wir ziemlich nahe dran sein, oder?«

 »Stimmt, aber draußen auf der Straße werden wir dazu zumindest eine Chance haben«, stellte Obi-Wan fest. »Wenn sie und ihr Lichtschwert sich beide in einem Haus befänden, wären wir wahrscheinlich nicht in der Lage, den Kristall zu entdecken, jedenfalls nicht von draußen.« Er deutete die Straße entlang, in der es inzwischen bis auf das schwache Licht der Straßenlampen dunkel war. »Wir fangen hier im Umkreis dieses Häuserrings an. Jhompfi war so schlau, nicht zu seiner eigenen Wohnung zurückzukehren, aber vielleicht ist er auch dumm genug, um bei einem Freund in der Nähe unterzukriechen. Wenn wir nichts finden, durchkämmen wir die restlichen ärmeren Siedlungen des Patameene-Viertels.«

 »Weil das die Art von Umgebung ist, in der sich Jhompfi auskennt?«

 »Nein, weil man in diesen Nachbarschaften statt Mauern Hecken benutzt, um Grundstücksgrenzen zu markieren«, sagte Obi-Wan. »Man kann ein Lichtschwert nicht in einer Mauer begraben, ohne dass andere das merken. Wenn wir hier nichts finden, versuchen wir es in den wohlhabenderen Bereichen, dann ziehen wir weiter in die anderen Viertel.«

 Anakin holte tief Luft. »In Ordnung. Ich bin dabei.«

 »Gut«, sagte Obi-Wan. »Dann achte darauf, einen klaren Geist zu behalten, mein junger Padawan. Wir haben wahrscheinlich eine lange Nacht vor uns.«

 Sie waren schon seit Stunden unterwegs, als Obi-Wan schließlich das Kribbeln spürte, auf das er gewartet hatte.

 Der Ilum-Kristall in Loranas Lichtschwert befand sich ganz in der Nähe.

 Obi-Wan warf Anakin einen Seitenblick zu und wartete darauf, dass der Junge es ebenfalls wahrnahm. Selbst in einer so ernsten Situation wie dieser gehörten Übungen einfach zum Leben eines Padawan.

 Sie waren vielleicht zwei Meter weitergegangen, als Anakins stetiger Schritt plötzlich unsicher wurde. »Da«, sagte der Junge. »Direkt links vor uns.«

 »Sehr gut«, lobte Obi-Wan und sah sich in der Nachbarschaft um. Bis zum Morgengrauen würde es immer noch über zwei Stunden dauern. Die Häuser in der Nähe waren dunkel und still, und ihre Bewohner schliefen fest. Oder jedenfalls die meisten von ihnen. Die Bewohner, für die sich die Jedi interessierten, würden wahrscheinlich sehr wach sein. »Nein, tu das nicht«, sagte Obi-Wan zu seinem Schüler und hielt Anakin am Arm fest, als der Junge auf die Hecke zueilen wollte, in der Loranas Lichtschwert verborgen war. »Hier, komm zur anderen Seite - schnell jetzt!«

 Gemeinsam gingen sie um das Ende der Hecke herum und duckten sich dahinter. »Werden wir beobachtet?«, murmelte Anakin, als Obi-Wan ihn in geduckter Haltung bis ganz in die Nähe des Lichtschwerts führte.

 »Das werden wir gleich wissen«, sagte Obi-Wan. »Sag mir, was würdest du tun, wenn du eine Gefangene bewachst, und mitten in der Nacht passiert plötzlich etwas Seltsames vor deinem Fenster?«

 »Weiß ich nicht.« Anakin runzelte nachdenklich die Stirn. »Das hinge wohl davon ab, wie seltsam es wäre.«

 »Finden wir es heraus.« Obi-Wan dehnte sich in der Macht aus uns berührte mit dem Geist Loranas Lichtschwert.

 Mit einem leisen Zischen fuhr die grüne Klinge heraus, verblüffend hell in der Dunkelheit der Nacht. Ein paar kleine Blätter fielen herunter, die das Schwert von den Zweigen geschnitten hatte, aber der Griff war fest an Ort und Stelle geklemmt und wackelte nicht. »Und jetzt sehen wir mal, wer in der Nachbarschaft noch wach ist«, sagte Obi-Wan.

 Sie brauchten nicht lange zu warten. Kaum eine Minute später wurde die Tür eines der Häuser auf der gegenüberliegenden Straßenseite geöffnet, und ein einzelner Brolf spähte nervös heraus und sah sich schnell um. Er konnte nichts weiter entdecken und stapfte über die Straße auf das gleißende Lichtschwert zu.

 Einen Moment lang schaute er es unsicher an, dann griff er vorsichtig zwischen die Zweige und zog die Waffe hervor. Er hielt sie auf größtmöglichem Abstand, drehte sie vorsichtig hin und her und versuchte offenbar herauszufinden, wie sie sich abschalten ließ.

 »Gestatten Sie<, sagte Obi-Wan laut und erhob sich hinter der Hecke. Er benutzte die Macht, um das Lichtschwert abzuschalten.

 Der Brolf war schnell, das musste man ihm lassen. Beinahe noch bevor die Klinge verschwand, sprang er zur Seite und warf das Lichtschwert nach Obi-Wans Kopf. Genauso schnell riss er einen Blaster aus der Jacke.

 Schnell, aber ¿umm. Obi-Wan war ein Jedi mit Jedi-Refle- xen, und er hatte sein eigenes Lichtschwert in der Hand, bevor der Brolf auch nur zum Sprung ansetzen konnte. Mit der freien Hand fing er Loranas Waffe auf und aktivierte dann seine eigene, lenkte lässig den Schuss des Brolf weit in den Nachthimmel ab.

 Der Brolf war störrisch und machte weiter, schoss wieder und wieder, starrsinnig wie ein Kampfdroide. Obi-Wan konzentrierte sich auf den Kampf, die Aufmerksamkeit ganz nach innen gewandt, ind ließ seine Hände von der Macht führen, als er die Schüsse abwehrte und dabei weiter auf seinen Angreifer zuging.

 Und dann spürte er trotz seines Tunnelblicks trübe, dass auf der anderen Straßenseite etwas geschah. Der Brolf hörte oder sah es ebenfalls, und für einen Sekundenbruchteil geriet seine Aufmerksamkeit ins Wanken, weil er in diese Richtung schaute.

 Mehr brauchte Obi-Wan nicht. Er machte einen besonders langen Schritt nich vorn und schnitt mit einer kurzen, genau berechneten Bewegung den Blaster des Brolf in zwei Hälften.

 Der Brolf war mit seinem Angriff sehr schnell gewesen. Mit der gleichen Schnelligkeit ließ er seine Hälfte des Blasters fallen und rannte so rasch, wie seine kurzen Beine ihn tragen konnten, die Straße entlang. Obi-Wan dachte einen Moment daran, ihm zu folgen, entschied dann aber, es nicht zu tun, und wandte sich dem Haus zu, aus dem der Mann gekommen war.

 Erst da bemerlte er, dass Anakin verschwunden war.

 »Verdammt!«, zischte er und begann zu laufen. Irgendwo drinnen im Haus flackerte diffuses blaues Licht, und als der Jedi den Bürgersteig entlang zur offenen Tür eilte, hörte er das vertraute Summen des Lichtschwerts seines Padawan. Er wurde noch schneller und stürzte ins Haus.

 Er fand Anakin in einem der hinteren Räume, direkt neben der reglos daliegenden Lorana, das Lichtschwert gegen zwei Brolfi gerichtet, die sich in der Ecke duckten. Ein dritter Brolf lag reglos auf dem Boden, die Überreste eines Blasters neben sich. »Meister.« Anakin versuchte, einen lässigen Eindruck zu machen, aber das gelang ihm nicht recht. »Ich habe sie gefunden.«

 »Das sehe ich«, sagte Obi-Wan, schaltete das Lichtschwert aus und kniete sich neben die junge Frau. Ihr Atem und ihr Pulsschlag waren langsam, aber stetig. »Was habt ihr ihr gegeben?«, fragte er die beiden Brolfi in der Ecke.

 Sie antworteten nicht. »Ich habe nichts gesehen, als ich hereinkam«, erklärte Anakin.

 »Dann müssen sie es bei sich tragen«, sagte Obi-Wan. Er schob sich an Anakin vorbei, aktivierte sein Lichtschwert wieder und ging entschlossen auf die beiden zu.

 Wie der Brolf, mit dem er draußen gekämpft hatte, zeigten beide kein Interesse daran, sich heldenhaft zu geben. »Er hat sie«, sagte einer von beiden rasch und bohrte seinem Partner den Daumen in die Seite.

 »Ja, hier ist sie«, machte der andere schnell weiter, zog eine Spritze aus der Jacke und warf sie Obi-Wan vor die Füße.

 »Danke«, sagte Obi-Wan höflich. »Werft die Komlinks gleich dazu, ja? Und selbstverständlich auch alle Waffen.«

 Einen Augenblick später lagen auch zwei Komlinks und zwei lange Messer bei der Spritze. »Was machen wir mit ihnen?«, fragte Anakin.

 »Das hängt davon ab, was sie ihr gegeben haben«, sagte Obi-Wan unheilschwanger, schaltete sein Lichtschwert wieder ab und hob die Spritze auf. Sie war natürlich unbeschriftet. Er benutzte seine sinnesverstärkenden Jedi-Techniken, als er einen Tropfen der Flüssigkeit auf seinen Ärmel spritzte und ihn an die Nase hielt.

 Er brauchte nur kurz daran zu riechen. »Schon in Ordnung«, versicherte er Anakin und ließ die Verstärkungen wieder abebben. »Es ist ein starkes Beruhigungsmittel, aber kein Gift. Es wird ihr wieder gut gehen, wenn die Wirkung erst nachlässt.« Er zeigte auf die beiden Brolfi. »Was bedeutet, dass man euch nicht wegen Mordes vor Gericht stellen wird.« Er legte den Kopf schief. »Jedenfalls nicht, bis eure selbst gemachte Rakete losgeht.«

 Beide Gefangenen zuckten bei dem Wort Rakete deutlich zusammen. »Damit hatten wir nichts zu tun«, sagte einer eifrig. »Das war alles Filvians Idee. Seine - und die von diesem Menschen.«

 Obi-Wan runzelte die Stirn. Ein Mensch war ebenfalls in diese Sache verwickelt? »Was für ein Mensch?«, fragte er barsch. »Wie heißt er?«

 »Er nennt sich Beschützer«, antwortete der Brolf. »Mehr weiß ich nicht.«

 »Wie sieht er aus?«

 Der Brolf warf seinem Kameraden einen hilflosen Blick zu. »Na ja, wie ein Mensch eben«, sagte der zweite Brolf mit einer vagen Geste.

 »Brauchen Sie ein wenig Überredung?«, fragte Anakin und legte eine gewisse Schärfe in seine Stimme.

 Obi-Wan musste sich ein Lächeln verkneifen. Nach seiner Erfahrung waren Drohungen selten erfolgreich, wenn sie von Vierzehnjährigen ausgesprochen wurden.

 Dann fiel sein Blick auf den Brolf, der am Boden lag. Nun, vielleicht verhielt es sich in diesem Fall doch etwas anders. »Spar dir die Mühe«, sagte er zu Anakin. »Sie wissen wahrscheinlich wirklich nicht, wie sie ihn beschreiben sollen.«

 »Ich wette, Riske könnte was aus ihnen rausquetschen«, sagte Anakin.

 Obi-Wan fühlte sich tatsächlich versucht, die Idee aufzugreifen. Der Mordplan richtete sich immerhin gegen den Vorsitzenden Argente, und es wäre nur angemessen, die Brolfi Argentes Leuten zum Verhör zu übergeben.

 Aber von Jedi erwartete man etwas anderes. »Wir bringen sie zur Stadtpolizei«, entschied er und holte sein Kom hervor. »Und dann müssen wir wahrscheinlich warten, bis Lorana wieder wach wird. Vielleicht kann sie uns noch mehr sagen.«

 »Und wir warten hier?«, fragte Anakin wenig erfreut.

 »Selbstverständlich«, erwiderte Obi-Wan mit angespanntem Lächeln. »Es könnte schließlich immerhin sein, dass Jhompfi oder Filvian oder dieser Beschützer vorbeikommen.«

 »Stimmt.« Anakin verstand, um was es seinem Meister ging. »Falls wir Glück haben.«

 Das Schiff der Vagaari war an der Oberfläche des Crustai-Aste- roiden angedockt, ein Viertel des Umkreises entfernt vom Eingangstunnel zur Basis. Thrawn und die drei Menschen flogen in einem von einem Chiss-Krieger gesteuerten Transporter von der Basis zu dem Schiff.

 Zu Car'das' Unbehagen hatte man die Leichen noch nicht weggeräumt; sie lagen immer noch dort, wo sie niedergegangen waren.

 Quennto zeigte sich ebenfalls nicht erfreut über diese Tatsache. »Sie haben doch sicher vor, hier irgendwann sauber zu machen, oder?«, fragte er verächtlich, als sie durch den Flur auf den Raum mit dem Schatz zugingen.

 »Irgendwann ja«, versicherte Thrawn ihm. »Aber erst müssen wir so viel wie möglich über die Strategie und Taktik des Feindes in Erfahrung bringen, und dafür müssen wir wissen, wo jeder Kombattant sich aufhielt und wie er stand, als er starb.«

 »Sollten Sie das Schiff nicht irgendwo außer Sichtweite schaffen?«, fragte Maris. Sie klammerte sich fest an Quenntos Arm, wie Car'das auffiel, und kam offenbar nicht annähernd so gut mit dem Anblick zurecht wie bei ihrem ersten Besuch auf diesem Schiff. Irgendwie bewirkte das, dass er sich besser fühlte.

 »Wir werden es später in die Basis bringen«, sagte Thrawn. »Aber zunächst müssen wir uns überzeugen, dass es keine gefährlichen Instabilitäten bei den Triebwerken oder Waffen gibt.«

 Wie die Flure sah die Schatzkammer genau so aus wie nach der Eroberung des Schiffs, nur dass zwei Chiss zwischen den Stapeln einhergingen und offenbar mit Hilfe eines Sensors eine Art Inventur vornahmen. »Verteilen Sie sich«, wies Thrawn die Menschen an. »Sehen Sie, ob Sie etwas finden können, das Ihnen bekannt vorkommt.«

 »Meinen Sie so etwas wie Münzen einer Lokalwährung?«, fragte Quennto und begann sich umzusehen.

 »Oder reden Sie von den Edelsteinen?«, fügte Maris hinzu.

 »Eigentlich dachte ich eher an Kunstwerke«, sagte Thrawn. »Daraus können wir mehr ersehen als von Geld und Steinen.«

 Quennto schnaubte. »Erwarten Sie, dass die Verkaufsquittungen dranhängen?«

 »Ich dachte mehr an den Ursprung der Kunstwerke.« Thrawn deutete auf ein paar ineinandergeschobene und geflochtene Gegenstände. »Diese hier wurden zum Beispiel wahrscheinlich von Wesen hergestellt, die über ein weiteres Gelenk zwischen Handgelenk und Ellbogen verfügen und überwiegend im blauultravioletten Teil des Spektrums sehen.«

 Quennto und Maris wechselten einen Blick. »Vielleicht die Frunchies, oder was denkst du?«, spekulierte Maris.

 »Ja, könnte sein«, knurrte Quennto. Er warf Thrawn einen misstrauischen Blick zu, dann löste er Maris' Hand von seinem Arm und ging zu den geflochtenen Kunstwerken.

 »Was sind Frunchies?«, fragte Car'das.

 »Die Frunchettan-sai«, erklärte Maris. »Sie bewohnen ein paar Kolonie-Welten am Äußeren Rand. Rak nennt sie Frunchies, weil ...«

 »Das glaub ich einfach nicht!«, schnitt Quennto ihr das Wort ab. Er hatte sich über die Gegenstände gebeugt und den Kopf schief gelegt.

 »Was?«

 »Er hat recht«, erklärte Quennto verdutzt. »Es ist in der offiziellen Frunchy-Schrift signiert.« Er wandte sich wieder Thrawn zu, und ein seltsamer Ausdruck lag auf seinen Zügen. »Ich dachte, Sie hätten gesagt, Sie wären nie im Republik-Raum gewesen.«

 »Soweit ich weiß, waren wir das auch nicht«, erwiderte Thrawn. »Aber die körperlichen Merkmale des Künstlers sind offensichtlich, wenn man seine Arbeit betrachtet.«

 »Vielleicht für Sie«, knurrte Quennto und starrte erneut die Flechtwerke an. »Für mich ganz bestimmt nicht.«

 »Oder für mich«, schloss sich Maris an.

 Thrawn sah Car'das an und zog die Brauen hoch. »Car'das?«

 Car'das betrachtete das Kunstwerk und versuchte die subtilen Hinweise zu entdecken, die Thrawn bemerkt haben könnte. Aber er fand nichts. »Tut mir leid.«

 »Vielleicht war es nur Glück«, sagte Quennto, wandte sich von den geflochtenen Gegenständen ab und kniete sich neben eine kunstvolle blauweiße Skulptur. »Sehen wir mal hier ... Ja, das dachte ich mir.« Er warf Thrawn über die Schulter hinweg einen Blick zu. »Was ist mit diesem Ding hier?«

 Einen Augenblick lang betrachtete Thrawn die Skulptur schweigend, und hin und wieder schoss sein Blick dabei durch den Raum, als suchte er nach Inspiration. »Der Künstler ist humanoid«, sagte er schließlich. »Aber anders proportioniert als Menschen und Chiss, entweder mit einem breiteren Torso oder längeren Armen.« Er kniff die Augen ein wenig zusammen. »In seiner emotionalen Haltung liegt etwas Distanziertes. Ich würde sagen, dass sich sein Volk von bestimmten physischen Gegenständen seiner Umgebung ebenso angezogen wie abgestoßen fühlt oder Furcht vor ihnen empfindet.«

 Quennto schnaubte anerkennend. »Das glaube ich einfach nicht!«, sagte er. »Aber er beschreibt die Pashvi, wie sie leiben und leben.«

 »Ich glaube nicht, dass ich diese Spezies kenne«, sagte Maris.

 »Sie bewohnen ein System am Rand des Wilden Raums«, berichtete Quennto. »Ich war ein paar Mal dort - es gibt einen kleinen, aber stabilen Markt für ihre Kunst, besonders im Korporationssektor.«

 »Was meinte Commander Thrawn mit ihrer Furcht vor Gegenständen in ihrer Umgebung?«, fragte Car'das.

 »Auf ihrem Planeten gibt es Tausende von Felssäulen«, erklärte Quennto. »Oben auf diesen Säulen wachsen die besten essbaren Pflanzen. Leider nisten dort aber auch sehr raubgierige Flugwesen. Und das führt ... na ja, so ziemlich zu der Situation, die er beschrieben hat.«

 »Und das alles erkennen Sie an einer einzigen Skulptur?«, fragte Maris und sah Thrawn an. Ein merkwürdiger Ausdruck trat in ihre Augen.

 »Nein, eigentlich nicht«, versicherte Thrawn. »Es gibt hier - sehen wir mal - zwölf weitere Beispiele der Kunst dieser Spezies.« Er zeigte hin zu zwei anderen Bereichen des Raums.

 »Sind Sie sicher?«, fragte Car'das und betrachtete die Skulpturen, Reliefs und Gemälde genauer, auf die der Commander gezeigt hatte. »Mir kommen sie überhaupt nicht ähnlich vor.«

 »Sie wurden von unterschiedlichen Künstlern geschaffen«, sagte Thrawn. »Aber die Spezies ist die gleiche.«

 »Das ist wirklich beinahe unheimlich.« Quennto schüttelte den Kopf. »Wie eine von diesen verrückten Jedi-Fähigkeiten.«

 »Jedi?«, fragte Thrawn.

 »Das sind die Friedenshüter der Republik«, erklärte Maris. Und wahrscheinlich der einzige Grund, wieso die so lange Bestand hat. Es sind sehr mächtige, sehr edle Personen.«

 Quennto warf Car'das einen Blick zu und zog leicht die Nase kraus. Car'das wusste, dass der Captain eine erheblich schlechtere Meinung von den Jedi hatte als seine Freundin.

 »Klingt faszinierend.« Thrawn wies mit dem Kinn auf die erste Skulptur. »Ich nehme an, diese Pashvi haben keinen großen Widerstand gegen die Überfälle der Vagaari geleistet?«

 »Da liegen Sie ganz richtig«, bestätigte Quennto finster. »Sie sind ein recht freundliches Volk. Lausige Kämpfer.«

 »Und Ihre Republik und diese Jedi beschützen sie nicht?« »Es gibt viel zu wenig Jedi«, erklärte Car'das. »Und der Wilde Raum gehört auch nicht wirklich zur Republik.«

 »Und selbst wenn, dann wäre die Regierung immer noch zu sehr mit ihren eigenen Intrigen beschäftigt, um sich um solche Kleinigkeiten wie Überfälle, bei denen Leute getötet werden, zu kümmern«, sagte Maris verbittert.

 »Aha«, sagte Thrawn. »Nun gut. Versuchen wir, uns weiterhin einen Überblick zu verschaffen, und bitte lassen Sie mich wissen, wenn Sie etwas finden, das nicht aus Ihrem Teil des Alls stammt.«

 Dann sah er Maris an. »Und während wir suchen, können Sie mir vielleicht mehr von diesen Jedi erzählen.«

 Kapitel 9

 »Gildenmeister Gilfrome ist da«, drang Anakins Stimme leise aus Obi-Wans Kom. »Er kommt gerade die Treppe zum Osttor herauf.«

 »Vorsitzender Argente ist ebenfalls eingetroffen«, sagte Obi-Wan und schaute vom Westtor des Verwaltungsgebäudes zu Argente hinunter, der gerade die Treppe auf dieser Seite heraufschritt, eng umgeben von seinen Leuten. »Und ich sehe auch, dass Meister C'baoth und Lorana über den Marktplatz kommen.«

 »Das war es also?«, fragte Anakin.

 Obi-Wan kratzte sich nachdenklich an der Wange. Der erwartete Angriff auf Argente war weder während der Nacht noch während des Wegs zum Verwaltungszentrum erfolgt. Nun, da auch der Vertreter der Bergleute anwesend war, hatten die Verschwörer ihre letzte Chance vertan, es sei denn, die Unterhändler würden sich zum Mittagessen trennen. »Im Augenblick schon«, antwortete er. »Aber bleib trotzdem aufmerksam.«

 Argente und seine Leute erreichten das Tor, und Obi-Wan verbeugte sich zum Gruß. Die Gruppe drängte sich, ohne ihn eines einzigen Blickes zu würdigen, an ihm vorbei und verschwand im Haus. Obi-Wan kämpfte gegen das Aufflackern einer gewissen Gereiztheit an und wandte die Aufmerksamkeit C'baoth und Lorana zu, die gerade die untersten Stufen erreicht hatten. Er bemerkte, dass Lorana ein wenig blass war und ihre Schritte eher zögernd wirkten. Aber sie hatte eine entschlossene Miene aufgesetzt, und als sie die Treppe hinter sich hatte, lächelte sie Obi-Wan ein wenig verlegen an. »Jedi Kenobi«, sagte sie und nickte. »Ich hatte noch gar keine Gelegenheit, mich für das zu bedanken, was Ihr und Anakin gestern für mich getan habt.«

 »Und das hier ist auch nicht der richtige Zeitpunkt«, warf C'baoth ein. Dennoch, in seinem Blick stand eine Spur von Anerkennung, als die beiden Jedi einander zunickten. »Es besteht immer noch Gefahr, sowohl für die Unterhändler als auch für die Verhandlungen selbst. Bleib hier bei Jedi Kenobi und halte in der Menge nach Gesichtern Ausschau, die du vielleicht wiedererkennst.«

 »Ja, Meister C'baoth«, sagte Lorana.

 Mit einem weiteren Nicken zu Obi-Wan durchquerte C'baoth die Tür und ließ die beiden damit allein.

 »Wie geht es dir?«, fragte Obi-Wan.

 »Viel besser, danke«, erwiderte Lorana. »Ich weiß allerdings wirklich nicht, ob ich hier etwas ausrichten kann«, fügte sie hinzu und wandte sich dem Marktplatz zu, der am Ende der Treppe vor ihnen lag. »Ich habe nur drei der Verschwörer gesehen.«

 »Drei mehr als wir anderen«, stellte Obi-Wan fest. »Wenn man die nicht mitzählt, die sich bereits in Gewahrsam befinden.«

 »Vielleicht hat ihre Verhaftung die anderen abgeschreckt.«

 »Es mag sie abgeschreckt haben, was den Raketenangriff betrifft, aber sie werden nicht einfach aufgeben und verschwinden«, sagte Obi-Wan. »Sie sind anscheinend ganz besessen von der Idee, dass die Firmenallianz ihnen den Wohlstand ihres Planeten zunichtemachen könnte, und sobald jemand von dieser Art Besessenheit erfüllt ist, ist er oder sie keiner Logik mehr zugänglich. Die Verschwörer werden weitermachen.«

 Lorana schüttelte den Kopf. »Ich fürchte, das ist eine Art von Denken, die ich nicht verstehe.«

 »Du musst lernen, diese Leute zu verstehen«, erklärte Obi-Wan. »Besessenheit ist etwas, das selbst die stärkste Person packen kann, und das manchmal auch aus durchaus lobenswerten Gründen.« Er zuckte mit den Schultern. »Dennoch, wenn wir beide an diesem Tor bleiben und Anakin und Riske am anderen Wache halten und die Sicherheitsleute der Firmenallianz den Himmel im Auge behalten, sollten wir imstande sein zu verhindern, was immer sie vorhaben.«

 »Ich hoffe, Ihr habt recht«, murmelte Lorana. »Wenn nicht, wird Meister C'baoth uns das nie verzeihen.«

 Doriana saß auf dem Balkon seines Hotelzimmers und schaute lächelnd auf das hinab, was sich unterhalb von ihm ereignete. Alle Beteiligten waren eingetroffen, und es war Zeit, dass die Vorstellung begann.

 Er griff nach seinem Kom und gab eine Frequenz und den Aktivierungscode ein. Dann legte er das Kom wieder beiseite und sah nur noch zu.

 Obwohl sie sich mit der Macht verbunden hatte, erhielt Lorana nur eine einzige Warnung: Am linken Rand des Marktplatzes wurde es plötzlich unruhig; Einkaufende rannten von einem der Stände weg. »Etwas passiert«, sagte sie und zeigte in die entsprechende Richtung.

 Sie hatte die Worte kaum ausgesprochen, als sich der Stand in grelles Licht und Rauch verwandelte. »Achtung!«, rief Obi-Wan, und hinter Lorana erklang ein Zischen, als er sein Lichtschwert aktivierte.

 Lorana riss ihre eigene Waffe hervor und zündete sie, während sie versuchte, durch die sich immer weiter ausdehnende Rauchwolke auf dem Marktplatz etwas zu erkennen. Nach allem, was sie sah, schien sonst nichts geschehen zu sein.

 »Weiter rechts!«, rief Obi-Wan.

 Lorana drehte sich um und sah zu ihrem Entsetzen einen silbrigen Zylinder, der aus einem anderen Stand herausschoss, nur einen knappen Meter über dem Boden.

 Und direkt auf sie zuflog.

 »Ich übernehme das«, sagte sie, sprang in den Weg der Rakete und hob das Lichtschwert in die Angriffsposition drei. Sich gegen auf sie abgeschossene ferngelenkte Flugkörper zu verteidigen war etwas, was C'baoth ihr eingebläut hatte. Sie spürte, wie Obi-Wan zurücktrat und ein wenig rechts hinter ihr Position bezog. Lorana beruhigte ihren Atem und sah, wie die Rakete näher kam, wobei sie versuchte, nicht daran zu denken, was geschehen würde, wenn ihre Abwehr den Sprengkopf zur Explosion brachte ...

 Die Rakete hatte sie beinahe erreicht, als plötzlich die Spitze der kegelförmigen Nase eine Wolke von glitzerndem Rauch ausstieß und brodelnde schwarze Flüssigkeit auf Lorana zuschoss.

 Sie kniff die Augen fest zu und wich instinktiv zur Seite aus. Sie erkannte, dass die Rakete an ihr vorbeifliegen würde, und schwang das Lichtschwert so fest sie konnte in die vermutete Richtung.

 Aber der Sprung zur Seite hatte sie aus dem Gleichgewicht gebracht, und noch während ihre Klinge die Luft durchschnitt, wusste sie, dass sie zu spät war. Hinter sich hörte sie, wie sich die Tonhöhe von Obi-Wans Lichtschwert veränderte, als er ebenfalls nach dem Flugkörper schlug. Aber das Dröhnen der Rakete änderte sich ebenfalls, denn nun zündeten frische Düsen, und daran, dass die Hitze des Ausstoßes an ihr vorbeifegte, erkannte Lorana, dass auch Obi-Wan sein Ziel verfehlt hatte.

 »Kommen Sie!«, rief er. Er packte sie am Arm, und dann rannten sie durch die Hitze und den sich auflösenden Rauch hinter der Rakete her. Lorana blinzelte und ignorierte das Brennen, als die schwarze Flüssigkeit ihr in die Augen lief. Sie sah, wie die Rakete im Zickzack durch den breiten Flur flog wie ein Droide, der sein Ziel sucht. Von der anderen Seite des Gebäudes, vom gegenüberliegenden Tor, kamen Anakin und Riske angerannt, Anakin mit dem Lichtschwert in der Hand, Riske unzählige Blasterschüsse abfeuernd. Obi-Wan ließ Loranas Arm los, stellte die Klinge seines Lichtschwerts auf Daueraktivierung und warf es nach dem Geschoss.

 Aber als die wirbelnde grüne Klinge die Rakete schon beinahe erreicht hatte, wandte sich die Nase des Geschosses ein wenig nach unten, und es bog scharf nach links ab. Lorana konnte spüren, wie sich Obi-Wan mit der Macht verband und versuchte, sein Lichtschwert wieder aufs Ziel zu richten. Aber sie wusste auch, dass er es nicht rechtzeitig schaffen würde.

 Und damit blieb ihnen nur noch eins: Sie schloss die Augen, dehnte sich selbst in der Macht aus und wandte ihre Gedanken ihrem Meister zu. Meister C'baoth, sendete sie eindringlich in Richtung des Zimmers hinter dem Torbogen. Gefahr! Gefahr! Gefahr! Die Rakete verschwand durch den Torbogen, und zusammen mit den anderen rannte Lorana ihr hinterher. Sie holte Obi-Wan ein, als er den Bogen erreichte, und bog gleichzeitig mit ihm um die Ecke.

 Und fand sich einem außergewöhnlichen Anblick gegenüber.

 Die Vertreter der Firmenallianz und der Bergleute, die an gegenüberliegenden Enden des Tisches saßen, hatten sich umgedreht, um mit einer Mischung aus Überraschung, Faszination und Entsetzen die Rakete anzustarren, die ihre wichtige Verhandlung unterbrochen hatte. Zwischen ihnen hatte sich C'baoth halb von seinem Stuhl erhoben, streckte der Rakete die Handfläche entgegen, und seine Augen blitzten.

 Die Rakete selbst bewegte sich nicht mehr. Sie schien starr in der Luft zu hängen, auf halbem Weg zwischen dem Torbogen und dem Tisch, und ihre Düsen spuckten Feuer, als sie erfolglos versuchten, entgegen C'baoths Machtgriff weiter vorzustoßen.

 »Keine Sorge«, verkündete der Jedi-Meister, und seine Stimme vibrierte vor Kraft und Autorität. »Gewisse Gruppen glauben also zu wissen, was für Barlok gut ist und was nicht. Und sie glauben, dass unser Tod ihnen bringen wird, was sie sich wünschen. Dass der Einfluss von Gewalttätigkeit immer größer ist als die Autorität der Justiz.«

 Die Düsen spuckten ein letztes Mal und schwiegen dann, aber die Rakete blieb in der Luft hängen.

 »Ich danke Euch, Meister C'baoth ...« Obi-Wan ging auf die Rakete zu.

 »Bleibt stehen, Jedi Kenobi!«, befahl C'baoth scharf. »Das ist es jedenfalls, was unsere Angreifer denken, Vorsitzender Argente und Gildenmeister Gilfrome«, sagte er und starrte zornig erst zu einer, dann zur anderen Seite des Tisches. »Die Frage ist: Glauben Sie das ebenfalls?«

 Argente fand als Erster seine Stimme wieder. »Nein, selbstverständlich nicht«, sagte er bebend und ließ dabei das Geschoss, das ihnen allen beinahe einen plötzlichen und gewaltsamen Tod beschert hätte, nicht aus den Augen.

 »Warum bestehen Sie dann weiterhin darauf, die legitimen Rechte des Volks von Barlok einzuschränken?«, wollte C'baoth wissen. »Und Sie«, fügte er hinzu und schaute wieder zu Gil-fromes Ende des Tisches. »Warum streiten Sie immer wieder ab, dass die Firmenallianz tatsächlich viel Zeit und Geld aufgewendet hat, um Ressourcen zu fördern, die ansonsten immer noch nutzlos unter der Oberfläche Ihres Planeten lägen?«

 Gilfrome plusterte sich auf. »Also wirklich, Meister C'baoth ...«

 »Nein, jetzt bin ich dran«, unterbrach ihn C'baoth und schaute wieder zu Argente. »Und Sie beide hören zu. Ich habe mir Ihre Argumente, Ihre Meinungen und Ihre eigensüchtige Kleinlichkeit angehört. Und ich habe genug davon.«

 Er ballte die ausgestreckte Hand zur Faust. Unter lautem Knacken des überbeanspruchten Metalls verzog sich die Rakete. »Das Volk von Barlok verlangt eine gerechte Entscheidung«, sagte er leiser und winkte Obi-Wan zu sich. »Ich werde Ihnen sagen, worin diese Entscheidung besteht.«

 Alle schwiegen, als Obi-Wan zu der verbogenen Rakete ging und die Hand ausstreckte, um C'baoth das Geschoss abzunehmen. Mit Hilfe der Macht trug er das Geschoss, drehte sich um und ging wieder auf den Torbogen zu. Lorana sah C'baoth fragend an, erhielt ein winziges Nicken zur Antwort und folgte Obi-Wan.

 Erst da bemerkte sie, dass Anakin unter dem Torbogen stand und mit einem Ausdruck größter Bewunderung in den Augen zu C'baoth schaute. »Der sagt ihnen, was Sache ist«, murmelte er, als Lorana und Obi-Wan ihn erreichten.

 »Kommt schon«, sagte Obi-Wan und runzelte ein wenig die Stirn, als er den Jungen ansah. »Bringen wir dieses Ding hier zur Polizei.«

 »Berichten Sie«, befahl die raue Stimme von Darth Sidious, dessen von einer Kapuze halb verhülltes Gesicht über dem Holoprojektor schwebte.

 »Die Barlok-Operation war ein voller Erfolg, Herr«, sagte Doriana. »Beide Seiten waren über den Angriff so erschüttert, dass C'baoth ihnen eine Übereinkunft aufzwingen konnte.«

 »Und er nimmt selbstverständlich den gesamten Verdienst dafür in Anspruch?«

 »Für jeden, der C'baoth kennt, bestand daran niemals ein Zweifel«, bestätigte Doriana. »Zum Glück scheint niemand auf dem Planeten etwas dagegen zu haben. In einem oder zwei Tagen wird er der Held des gesamten Sektors sein. Und ich schätze, in einer Woche wird er seine eigene Siegesparade in den mittleren Ebenen von Coruscant organisieren.«

 »Das haben Sie gut gemacht«, lobte Sidious. »Und wie wirkte sich die unerwartete Einmischung von Kenobi und Skywalker aus?«

 »Vernachlässigbar«, sagte Doriana und fragte sich wieder einmal, wie der Sith Lord so schnell so viel erfahren konnte. Er hatte Kenobis ärgerliches Eintreffen auf Barlok noch nicht einmal erwähnt, aber Sidious wusste offenbar schon alles darüber. Er musste über hervorragende Informationsquellen verfügen. »Ich musste nur eine Sprühvorrichtung mit Blendflüssigkeit an der Rakete anbringen, um dafür zu sorgen, dass sie sie nicht aufhalten konnten, bis sie wirklich den Konferenzsaal erreichte, in dem C'baoth dann seine dramatische Vorstellung gab.«

 »Und weder er noch Kenobi argwöhnen, dass Sie die Ereignisse irgendwie beeinflusst haben?«

 »Nicht im Geringsten, Herr«, sagte Doriana. »Meine Quellen sagen mir, dass die Spezialisten von der Polizei zwar feststellen konnten, dass der Sprüher erst in letzter Minute angebracht wurde, aber sie sind zu dem Schluss gekommen, dass das eine Reaktion auf C'baoths Erscheinen auf dem Planeten war und mit Kenobi nichts zu tun hat.«

 »Ich will nicht, dass Kenobi irgendwelches Verdienst zugeschrieben wird«, verkündete Sidious. »Wir können nicht erlauben, dass er C'baoth auch nur ein winziges bisschen von seinem Triumph und Prestige abnimmt.«

 »Das wird er auch nicht«, versicherte Doriana. »Kenobi ist nicht der Typ, der nach öffentlicher Anerkennung strebt. Und C'baoth wird ihm ganz bestimmt auch nichts davon überlassen.«

 »Dann verläuft alles weiterhin nach Plan«, stellte Sidious zufrieden fest. »Die Opposition im Senat und im Jedi-Rat gegenüber C'baoths Projekt wird im Feuer seines neuen Ruhms nur so dahinschmelzen.«

 »Und wenn nicht, habe ich immer noch weitere Pläne, um ihm allgemeinen Respekt zu verschaffen«, sagte Doriana. »Das richtige Wort in Palpatines Ohr, und alles wird gutgehen.«

 »Ja«, erwiderte Sidious. »Und da wir gerade von Palpatine sprechen: Sie sollten Barlok lieber verlassen und wieder zu Ihren offiziellen Aufgaben zurückkehren. Ich möchte auch, dass Sie einen Weg finden, sich selbst zum Verbindungsmann des Obersten Kanzlers zum Extragalaktischen Flugprojekt zu machen.«

 »Das dürfte kein Problem sein«, versicherte ihm Doriana. »Palpatine hat so viel mit anderen Dingen zu tun, dass er froh sein wird, diese Sache auf mich abwälzen zu können.«

 »Hervorragend«, sagte Sidious. »Sie haben gute Arbeit geleistet, mein Freund. Melden Sie sich bei mir, wenn Sie nach Coruscant zurückkehren, und wir werden über die letzten Einzelheiten sprechen.«

 Das Bild verschwand, und Doriana brach die Verbindung ab. Ein schlichterer Mann, dachte er, selbst ein Meister der Dunklen Seite wie Lord Tyranus, hätte vielleicht versucht, C'baoth direkt umzubringen, indem er bessere Verschwörer für ein erfolgreiches Attentat ausgewählt hätte.

 Aber wie Sidious selbst schon gesagt hatte, Doriana war ein subtil denkender Mann. Wieso sollte man sich eines so mächtigen Unruhestifters wie C'baoth entledigen, wenn man ihn auch nutzen konnte, um außer ihm noch mehrere andere Jedi loszuwerden, die ihn beim Extragalaktischen Flugprojekt begleiten würden?

 Lächelnd begann Doriana, seinen Holoprojektor auseinanderzunehmen. Jorus C'baoth, Jedi-Meister und potenzielle Gefahr für Darth Sidious' Plan für die Republik, war tot.

 Er wusste es nur noch nicht.

 Es war ein langer frustrierender Tag im Vorbereitungszentrum gewesen, ein weiterer in einer schier endlosen Reihe solcher Tage, und als Chas Uliar seine Wohnungstür öffnete, fragte er sich wieder einmal, ob es das alles wirklich wert war.

 Er hatte gerade erst die Schule hinter sich gebracht, als ihn Rekrutierer für das Extragalaktische Flugprojekt angesprochen hatten, und die Begeisterungsfähigkeit und der Optimismus der Jugend hatten ihn sofort veranlasst, sich zu verpflichten. Aber nach zwei Jahren von immer langwierigeren Vorbereitungen und immer längeren Verschiebungen ließ der Glanz stark nach. Das letzte Gerücht lautete, das Bewilligungskomitee des Senats habe entschieden, alle Familien von dem Flug auszuschließen, wodurch das gesamte Projekt im Grunde auf eine etwas größer angelegte militärische Forschungsexpedition reduziert wurde.

 Und damit würde ihm selbstverständlich genau das genommen, was es wirklich einzigartig machte. Aber was wussten die korrupten Bürokraten auf Coruscant auch schon von etwas so Banalem wie Geschichte oder Ruhm oder auch nur einer Vision von der Zukunft der Republik?

 Die Beleuchtung im Gemeinschaftsraum war abgeschaltet, aber bevor er sie einschaltete, sah er einen dünnen Lichtstreifen unter den Türen beider Schlafzimmer. Zumindest zwei seiner drei Mitbewohner waren also zu Hause. Die Planer hatten die Rekruten bewusst so eng zusammengepackt, um die Wohnbedingungen zu simulieren, wie sie auf den sechs Dreadnaughts herrschen würden, wenn das Flugprojekt erst unterwegs war. Einige Leute, besonders jene aus dem dünn besiedelten Mittleren Rand, waren mit dem Mangel an privatem Raum nicht zurechtgekommen und hatten das Projekt verlassen, aber Uliar selbst störte sich nicht an seinem Quartier.

 Und wenn der Senat seinen Willen bekam und die Familien ausgeschlossen wurden, dachte er säuerlich, würde er wahrscheinlich eine Wohnung dieser Größe ganz für sich allein haben.

 Er sah sich in der Küche um und versuchte, sich zu entscheiden, was er denn nun essen wollte, als eine der Türen hinter ihm geöffnet wurde. »Hallo, Chas«, rief Brace Tarkosa. »Weißt du schon das Neueste?«

 Uliar schüttelte den Kopf. »Ich war den ganzen Tag auf D-Fünf und habe versucht, den Grund für das Treibstoffleitungsproblem dort rauszufinden«, sagte er und drehte sich um. »Lass mich raten: Der Senat hat beschlossen, das Projekt vollkommen zu streichen.«

 »Ganz falsch«, verkündete Tarkosa grinsend. Er war ein kräftig gebauter Mann, zwei Jahre älter als Uliar, und angeblich einer der ersten Hundert, die sich für das Projekt verpflichtet hatten. »Das Projekt wird nicht nur nicht gestrichen, sie geben uns wieder ihre volle Unterstützung, auch finanziell, und sie haben den Zusammenbau der Dreadnaughts genehmigt und ihre Position, was die Familien angeht, revidiert.«

 Uliar starrte ihn an. »Das ist doch wohl ein Witz, oder?« fragte er. »Hatte jemand auf Coruscant verdorbene Muscheln zu Mittag und hat angefangen, Stimmen zu hören?«

 Tarkosa schüttelte den Kopf. »Es heißt, wir hätten das alles Jedi-Meister C'baoth zu verdanken. Er kam vor zwei Tagen von irgendeiner Verhandlung zurück, wo er sich offenbar gut genug geschlagen hat, um diese ganze Sache im Komitee unwidersprochen durchzubringen.« Er hob den Zeigefinger. » Und es sieht auch so aus, als bekämen wir mehr Jedi.«

 »Wie viele?«

 »Keine Ahnung«, sagte Tarkosa. »Offenbar so viele, wie C'baoth will.«

 »Das wäre schön«, murmelte Uliar und spürte einen Hauch von Hoffnung. Gerüchte gab es bei diesem Unternehmen so viele wie Hardware-Probleme, und er gehörte nicht zu den Leuten, die alles sofort glaubten. Aber wenn die Jedi nun tatsächlich alle für das Projekt stimmten, würde sich vielleicht wirklich etwas ändern. Immerhin trieb ein Sonnenwind alle Arten von Geistersegeln, und es war allgemein bekannt, dass die Jedi von allem immer das Beste erhielten. »Und wann soll das alles passieren?«

 »So bald wie möglich«, versicherte ihm Tarkosa. Er grinste schief. »Heh, hab ein wenig Vertrauen. Komm schon - lass uns Keely holen, und dann gehen wir zum Essen ins Tapcaf.«

 »Geht ruhig«, erwiderte Uliar, drehte sich wieder um und holte eine Schiffsration aus einem Küchenschrank. »Ich werde erst feiern, wenn die Jedi wirklich hier sind.«

 Sechs?«, wiederholte Obi-Wan ungläubig.

 »C'baoth selbst eingeschlossen, ja«, bestätigte Windu, der sehr steif vor dem Fenster des Ratszimmers stand und auf die abendliche Skyline von Coruscant hinausschaute. »Und elf Jedi-Ritter haben sich ebenfalls verpflichtet mitzukommen.«

 Obi-Wan verzog das Gesicht. Sechs Jedi-Meister und elf Jedi- Ritter stellten in dieser immer finsterer werdenden Zeit keinen unbeträchtlichen Teil des Ordens dar. »Ich dachte, Ihr und Meister Yoda hättet ihm gesagt, nicht mehr als zwei andere Jedi sollen ihn begleiten.«

 »Das war vor Barlok«, sagte Windu bedauernd und drehte sich zu Obi-Wan um. »Nach Barlok ... Nun, sagen wir mal, dass selbst der Rat Druck von außen gegenüber nicht vollkommen unempfänglich ist.«

 »Ja, ich habe schon einiges darüber gehört.« Obi-Wan nickte. »Er hat seine Argumente jedem aufgedrängt, der auch nur annähernd zuzuhören bereit war.«

 »Und er kann sehr überzeugend sein, wenn er das will«, fügte Windu hinzu. »Ich hatte nur nicht erwartet, dass sich wirklich so viele mitreißen lassen.«

 Obi-Wan runzelte die Stirn. Jedi-Meister Mace Windu, so intensiv auf die Macht eingestimmt, wie es ein Jedi in der Republik nur sein konnte - und dennoch hatte er eine so dramatische Wendung nicht vorhersehen können? »Könntet Ihr ihnen nicht verbieten zu gehen?«

 »Selbstverständlich«, sagte Windu. »Ich fürchte nur, dass das zu noch mehr Uneinigkeit führen würde. Das können wir uns nicht leisten, nicht in solch unruhigen Zeiten. Und um ehrlich zu sein, es gibt tatsächlich ein paar gute Gründe, dem Extragalaktischen Flugprojekt ein starkes Jedi-Kontingent mitzugeben.« Er hielt inne und sah Obi-Wan forschend an. »Haben die Ermittler auf Barlok eigentlich herausfinden können, wer dieser Mensch war, der den Brolf-Veschwörern bei ihrem Angriff angeblich geholfen hat?«

 »Bis Anakin und ich aufbrachen, gab es keine neuen Informationen«, berichtete Obi-Wan. »Und seitdem habe ich auch nichts weiter gehört. Warum?«

 »Es macht mich irgendwie nervös«, gab Windu zu. »Ein Mensch hilft, eine Rakete zu bauen, die dann in letzter Sekunde von einem anderen Menschen aufgehalten wird. Zufall?«

 Obi-Wan zog die Brauen hoch. »Wollt Ihr etwa andeuten, C'baoth habe das alles selbst arrangiert?«

 »Nein, selbstverständlich nicht«, sagte Windu. Aber er klang nicht wirklich überzeugt. »Nur ein Jedi, der sich der dunklen Seite zugewandt hat, wäre zu solch kaltblütiger Manipulation imstande. Ich kann mir nicht vorstellen, dass er so etwas tun würde, nicht einmal für etwas, woran er so fest glaubt.«

 »Andererseits befürchten wir, dass es da draußen tatsächlich einen Sith gibt«, erinnerte Obi-Wan. »Vielleicht ... nein. Nein, ich kann das ebenso wenig glauben.«

 »Dennoch, wir dürfen kein Risiko eingehen«, sagte Windu. »Deshalb habe ich dich heute Abend hergebeten. Ich möchte, dass du und Anakin C'baoth bittet, mitkommen zu dürfen. Nicht bis in die nächste Galaxis«, fügte er rasch hinzu, als Obi- Wan den Mund aufriss. »Nur bis zu dem Teil der Expedition, der durch die Unbekannten Regionen führt.«

 »Das könnte Monate dauern«, sagte Obi-Wan erschrocken. »Und ich habe auf Sulorine noch viel zu tun.«

 »Manchmal besteht die wichtigste Pflicht eines Jedi darin abzuwarten«, erwidere Windu freundlich. »Ich nehme an, das erwähnst du gelegentlich auch gegenüber Anakin.«

 Obi-Wan verzog das Gesicht. »Nicht öfter als zweimal täglich«, gab er zu. »Habt Ihr schon einen Vorschlag, wie ich C'baoth überreden soll umzukehren, wenn wir den Rand der Galaxis erreichen, damit er uns zurückbringt?«

 »Das würde sicher ein sehr interessantes Gespräch werden.« Windu lächelte ironisch. »Aber nein, ich dachte daran, eine Delta-Zwölf-Skysprite an Bord eines der Dreadnaughts zu bringen. Es ist eine größere Zweisitzer-Version der Delta-Sieben-Aethersprite, die du schon kennst, nur ohne Waffen. Die Werft hat vor, dieses Modell irgendwann in den nächsten Monaten auf den zivilen Markt zu bringen.«

 »Kein eingebauter Hyperantrieb, nehme ich an?«

 Windu schüttelte den Kopf. »Das Schiff benutzt den gleichen TransGalMeg-Hyperantriebsring wie die Aethersprite.«

 »Ich weiß nicht«, sagte Obi-Wan zweifelnd und ging im Kopf die Zahlen durch. »Das ist eine gewaltige Entfernung für ein Schiff dieser Größe. Besonders mit zwei Personen an Bord.«

 »Es wird eng, ist aber machbar«, versicherte ihm Windu. »Besonders, da sowohl du als auch Anakin Jedi-Techniken benutzen könnt, um mit dem Vorrat an Luft und Lebensmitteln zurechtzukommen.«

 Obi-Wan zuckte mit den Schultern. »Wenn der Rat das wirklich will, werden Anakin und ich gehorchen. Immer vorausgesetzt selbstverständlich, dass C'baoth uns mitnehmen wird.«

 »Finde einfach eine Möglichkeit.« Windus Blick wurde finsterer. »Was immer du dafür tun musst.«

 Kapitel 10

 »Was machen Sie beruflich?«, fragte Thrawn auf Cheunh.

 »Ich bin Händler«, erwiderte Car'das mit sorgfältiger Betonung in derselben Sprache, wobei er die seltsamen Laute gewaltsam auf unwillige Lippen zwingen musste.

 Thrawn zog höflich die Brauen hoch. »Sie sind ein Fischerboot?«, fragte er auf einmal auf Basic.

 Car'das warf einen Blick zu Maris. »Das hast du gesagt«, bestätigte sie mit einem amüsierten Lächeln.

 Er hob ein wenig die Hand, dann ließ er sie wieder in den Schoß fallen. »Ich bin Händler.« Er hatte aufgegeben und sprach die Minnisiat-Handelssprache.

 »Ah«, sagte Thrawn in derselben Sprache. »Sie sind Händler.«

 »Ja.« Car'das schüttelte den Kopf. »Habe ich wirklich gesagt, ich wäre ein Fischerboot?«

 »Pohskapforian, Pohskapforian«, sagte Thrawn. »Können Sie den Unterschied hören?«

 Car'das nickte. Er nahm den Unterschied zischen den aspirierten und nicht-aspirierten P-Lauten in der zweiten Silbe tatsächlich wahr. Er konnte sie nur mit seinem eigenen Mund nicht nachmachen. »Und dabei habe ich das den ganzen Abend geübt«, beschwerte er sich.

 »Ich hatte Ihnen ja schon gesagt, dass Sie Cheunh sehr wahrscheinlich einfach nicht korrekt aussprechen können«, erinnerte Thrawn. »Dennoch, es ist erstaunlich, wie schnell Sie gelernt haben, es zu verstehen - immerhin sind Sie erst seit fünf Wochen bei uns. Und Ihre Fortschritte mit Minnisiat in der gleichen Zeit waren sehr bemerkenswert. Ich bin beeindruckt.« Dann richtete er die glühenden Augen auf Maris. »Von Ihnen beiden«, fügte er hinzu.

 »Danke, Commander«, erwiderte Car'das. »Von einem Mann wie Ihnen ist das wirklich ein hohes Lob.«

 »Jetzt versuchen Sie, mir zu schmeicheln«, stellte Thrawn lächelnd fest. »Das ist doch das richtige Wort, oder? Schmeicheln?«

 »Das Wort ist korrekt«, bestätigte Car'das. So schnell er und Maris bei ihren Studien auch vorankommen mochten, Thrawns Fortschritte in Basic übertrafen ihre Leistungen bei weitem, vor allem wenn man bedachte, dass er wirklich nicht viel Zeit für Sprachstudien hatte. »Aber ich würde es dennoch in diesem Zusammenhang nicht benutzen«, fügte er hinzu. »Schmeichelei beinhaltet oft Übertreibung, vielleicht sogar eine Lüge. Und ich habe nur die Wahrheit gesagt.«

 Thrawn nickte. »Dann nehme ich die Ehre gern an.« Er wandte sich Maris zu. »Und nun, Ferasi, kommen wir zu Ihrer besonderen Bitte.«

 Car'das zog die Brauen hoch. »Besondere Bitte?«

 »Ferasi hat mich gebeten, eine Beschreibung eines der Kunstwerke an Bord des Piratenschiffs der Vagaari zu geben«, erklärte Thrawn.

 Car'das sah sie an. »Tatsächlich?«

 »Ich habe nach einer Gelegenheit gesucht, abstrakte Begriffe und Adjektive zu üben«, sagte sie mit kühlem Blick.

 »Ja, sicher«, murmelte Car'das schnell. »Ich war nur neugierig.«

 Sie sah ihn noch einen Sekundenbruchteil länger an, dann wandte sie sich wieder Thrawn zu. »Darf ich fragen, welches Werk Sie ausgewählt haben?«

 »Ganz bestimmt nicht«, antwortete er lächelnd. »Das werden Sie aus meiner Beschreibung schließen müssen.«

 »Oh«, sagte sie und wirkte einen Moment verdutzt, dann schob sie entschlossen das Kinn vor. »Also gut, ich bin bereit.«

 Thrawns Blick schien ins Leere zu gehen. »Die Farben wechseln, wie wenn der Rand eines Regenbogens mit einem sonnenbeleuchteten Wasserfall verschwimmt ... «

 Car'das lauschte dem melodischen Fluss der Cheunh-Worte und versuchte, so viel wie möglich zu verstehen, während er Maris aus dem Augenwinkel betrachtete. Auch ihr fiel es nicht ganz leicht, mit der fremden Sprache zurechtzukommen - er sah, wie sich ihre Lippen hin und wieder bewegten, als sie ein paar kompliziertere Begriffe im Kopf noch einmal durchging. Aber hinter der Konzentration glaubte er auch noch etwas anderes in ihren Augen zu bemerken, während sie Thrawn ansah.

 Das war kein Blick, mit dem eine Sprachschülerin ihren Lehrer ansah, und ganz bestimmt keiner zwischen einer Gefangenen und dem, der sie gefangen genommen hat.

 Car'das bekam plötzlich ein unangenehmes Gefühl. Sie war doch wohl nicht dabei, sich in Thrawn zu verlieben? Sie würde sich doch sicher nicht von seiner Intelligenz, Höflichkeit und Weltgewandtheit so durcheinanderbringen lassen?

 Denn schließlich war sie nicht nur Quenntos Geschäftspartnerin und Copilotin. Und Car'das hatte Quennto zwar noch nie eifersüchtig erlebt, aber er wollte auf diese Erfahrung auch lieber verzichten.

 »... mit einem deutlichen Gefühl von Distanzierung und Auseinandersetzungen zwischen dem Künstler und seinem Volk.«

 »Wunderschön«, murmelte Maris, und ihre Augen wirkten noch strahlender, als sie Thrawn ansah. »Das war das Gemälde mit dem geschnitzten Rahmen, nicht wahr? Die Landschaft, in der Dunkelheit aus der unteren Ecke nach oben kriecht?«

 »Stimmt«, bestätigte Thrawn. Er wandte sich Car'das zu. »Konnten Sie es ebenfalls identifizieren?«

 »Ich - nein«, gab Car'das zu. »Ich habe mich überwiegend darauf konzentriert, die Worte zu verstehen.«

 »Man kann sich so sehr auf die Worte eines Satzes konzentrieren, dass einem die Bedeutung entgeht«, tadelte Thrawn. »Das gilt für jeden Bereich des Lebens: Man darf das große Ganze nie aus den Augen verlieren.« Er warf einen Blick auf eine Reihe von Lichtern an der Wand über der Tür und stand auf. »Der Unterricht ist für heute abgeschlossen. Ich muss mich um meinen Gast kümmern.«

 »Gast?«, fragte Maris, als sie und Car'das sich ebenfalls erhoben.

 »Ein Admiral der Verteidigungsflotte ist auf dem Weg, um das Vagaari-Schiff abzuholen«, berichtete Thrawn, während sie auf die Tür zugingen. »Nichts, was Sie interessieren sollte.«

 »Dürfen wir uns die Empfangzeremonie ansehen?«, fragte Car'das. »Diesmal sollten wir verstehen können, was gesagt wird.«

 »Ich denke, das sollte möglich sein«, sagte Thrawn. »Admiral Ar'alani wird sicher schon von Aristocra Chaf'orm'bintrano von Ihrer Anwesenheit erfahren haben und Sie selbst sehen wollen.«

 »Kommen beide aus derselben Familie?«, fragte Maris.

 Thrawn schüttelte den Kopf. »Die höheren Offiziere der Verteidigungsflotte gehören keiner Familie an«, erklärte er. »Man nimmt ihnen den Familiennamen und ihre Privilegien, und sie werden zu einem Teil der Verteidigungshierarchie, damit sie allen Chiss dienen, ohne familiäre Verpflichtungen oder Vorurteile.«

 »Sie verdanken ihre Positionen demnach ihren Verdiensten und nicht ihren familiären Beziehungen?«, fragte Maris.

 »Genau«, bestätigte Thrawn. »Offiziere werden in die Hierarchie aufgenommen, wenn sie erst einmal gezeigt haben, was sie wert sind, ebenso wie die Herrschenden Familien verdienstvolle Adoptierbare suchen.«

 »Was sind verdienstvolle Adoptierbare?«, fragte Car'das. »Chiss, die von außerhalb der Familie kommen, um die Familie zu bereichern, ihr Spektrum an Fähigkeiten zu vergrößern oder sie zu beleben«, sagte Thrawn. »Alle Krieger sind verdienstvolle Adoptierbare, nachdem man sie in die Flotte aufgenommen hat.« Er berührte den dunkelroten Stofffleck an seiner Schulter. »Deshalb trägt jeder Krieger die Farbe einer der Familien.«

 »Welche ist Ihre?«, fragte Maris.

 »Die Achte«, sagte Thrawn. »Meine Position unterscheidet sich allerdings von der der meisten Krieger, da man mich zu einem Probanden der Familie ernannt hat. Die Anbindung der Krieger an die Flotte wird bei den meisten automatisch zurückgenommen, wenn sie das Militär wieder verlassen, aber bei meinem Status besteht die Möglichkeit, dass ich mich als würdig erweise und dauerhaft von der Familie aufgenommen werde. Man wird mir vielleicht sogar die Position eines ranghohen Entfernten zugestehen, was mich und meine Abkömmlinge und Familie an diese Familie binden wird.«

 »Klingt kompliziert«, stellte Car'das fest.

 »Und schlau«, entgegnete Maris. »Die Republik könnte ein bisschen mehr davon brauchen, statt immer die direkte Abkunft zu berücksichtigen oder den, der am meisten zahlt.«

 »Mhm«, machte Car'das. Das war wirklich nicht der Zeitpunkt für eine Diskussion über die Politik der Republik. »Und Sie sagen, es gibt neun dieser Herrschenden Familien?«

 »Im Augenblick ja«, antwortete Thrawn. »Die Anzahl ändert sich je nach wichtigen Ereignissen und politischen Umständen. Im Lauf der Jahrhunderte hat es manchmal bis zu zwölf und manchmal auch nur drei Herrschende Familien gegeben.«

 Als sie den Empfangssaal erreichten, war dieser bereits neu konfiguriert worden. Die Wandbehänge und Banner, die von der Decke hingen, unterschieden sich vollkommen von denen, die sie bei Aristocra Chaf'orm'bintranos Ankunft gesehen hatten, und es kam Car'das so vor, als wäre dieses neue Arrangement weniger kunstvoll. Vielleicht stand ja selbst ein hoher Offizier in der Rangfolge unter einem entfernten Verwandten einer der Herrschenden Familien.

 »Die Zeremonie wird erheblich kürzer und weniger förmlich sein als die letzte, die Sie gesehen haben«, sagte Thrawn und bedeutete den beiden, sich zwei Schritte hinter ihn zu stellen. »Sie sollten imstande sein, allem zu folgen, was gesagt wird.« Er schien einen Moment nachzudenken, dann lächelte er. »Das Aussehen des Admirals könnte Sie ebenfalls ein wenig überraschen«, fügte er hinzu. »Ich freue mich schon darauf, was Sie später dazu sagen werden.«

 Er drehte sich zur Tür und nickte einem der Krieger zu. Mit einem harmonischen Klimpern, das Car'das an ein Wasserglockenspiel erinnerte, glitt die Tür auf, und vier schwarz gekleidete Chiss-Krieger kamen herein und nahmen zu beiden Seiten Aufstellung. Car'das fragte sich, wie Thrawn seine Bemerkung über das Aussehen seines Gastes wohl gemeint hatte, und versuchte, so etwas wie militärische Haltung einzunehmen, als eine hochgewachsene Chiss-Frau hereinkam.

 Nur dass sie statt der üblichen schwarzen Uniform von Kopf bis Fuß in blendendes Weiß gekleidet war.

 Car'das blinzelte überrascht, als sie an ihrer Eskorte vorbei in den Empfangssaal schritt. Jeder Chiss-Krieger, den er bisher gesehen hatte, hatte unweigerlich Schwarz getragen, bis auf die eindeutig im Dienst der Familie stehenden Wachen, die Chaf'-orm'bintrano begleitet hatten. Hatte das damit zu tun, dass diese Frau zur Verteidigungsflotte gehörte?

 Der Commander ging zur Mitte des Saals und blieb dort stehen. »Ich grüße Sie im Namen von allen, die den Chiss dienen, Admiral Ar'alani«, intonierte er und machte einen weiteren Schritt auf die Frau zu.

 »Ich nehme Ihren Gruß entgegen und grüße Sie ebenfalls, Commander Mitth'raw'nuruodo«, erwiderte sie. Ihre Worte waren an Thrawn gerichtet, aber Car'das bemerkte, dass sie auch die beiden Menschen, die hinter ihm standen, im Auge behielt. »Garantieren Sie meine Sicherheit und die Sicherheit meiner Besatzung?«

 »Ich garantiere Ihre Sicherheit mit meinem Leben und dem Leben derjenigen, die unter meinem Befehl stehen«, sagte Thrawn und verbeugte sich. »Kommen Sie in Frieden und voller Vertrauen.«

 Ar'alani erwiderte die Verbeugung. »Wer sind die Leute, die hinter Ihnen stehen?«, fragte sie in leicht verändertem Ton.

 Und damit war der förmliche Teil offenbar auch schon vorüber. »Besucher von einem weit entfernten Planeten«, sagte Thrawn und drehte sich halb um, um die beiden Menschen zu sich zu winken. »Car'das und Ferasi, darf ich Ihnen Admiral Ar'alani vorstellen?«

 »Es ist uns eine Ehre«, sagte Car'das auf Cheunh und versuchte, die Verbeugung zu imitieren, die er gerade bei Thrawn gesehen hatte. Ar'alani schien ein wenig zurückzuweichen. »Aristocra Chaf'orm'bintrano hat mir nicht gesagt, dass sie Cheunh sprechen«, stellte sie mit einer gewissen Schärfe fest.

 »Aristocra Chaf'orm'bintrano wusste es nicht«, erwiderte Thrawn höflich. »Er hat nur wenig Zeit hier verbracht und kein Interesse daran gezeigt, mehr über meine Gäste zu erfahren.«

 Ar'alanis Blick zuckte kurz zu ihm und kehrte dann zu Car'das zurück. »Der Bericht sagte, es wären drei.« »Der Dritte hat anderswo zu tun«, sagte Thrawn. »Ich kann ihn rufen, wenn Sie das wünschen.«

 Ar'alani zog die Brauen hoch. »Man erlaubt ihm, sich frei auf einer Einrichtung der Flotte zu bewegen?«

 Thrawn schüttelte den Kopf. »Alle drei stehen ununterbrochen unter Bewachung.« »Sie studieren sie also?«

 »Selbstverständlich«, antwortete Thrawn, als wäre das vollkommen offensichtlich.

 Car'das verkniff sich eine Grimasse. Er hatte von Anfang an gewusst, dass das einer von Thrawns Gründen dafür war, sie in seiner Nähe zu behalten. Aber es war dennoch ein wenig unangenehm zu hören, wie es laut ausgesprochen wurde.

 »Und was haben Sie erfahren?«, fragte Ar'alani.

 »Vieles«, versicherte Thrawn. »Aber das hier ist weder der richtige Ort noch der richtige Zeitpunkt, um darüber zu sprechen.«

 Ar'alanis Blick zuckte zu Thrawns Kriegern, die immer noch in Habachtstellung an den Wänden des Empfangssaals standen. »Einverstanden.«

 »Ich nehme an, Sie wollen sich das eroberte Schiff ansehen, bevor Sie es mitnehmen«, fuhr Thrawn fort. »Ein Shuttle wartet auf uns.«

 »Gut«, sagte Ar'alani, griff an ihren Gürtel und berührte ein glattes, leicht gebogenes Chiss-Kom, das dort befestigt war. »Lassen Sie mich meinen Passagier rufen, und dann können wir gehen.«

 Thrawn kniff die Augen zusammen, und zum ersten Mal entdeckte Car'das eine Spur von Überraschung bei ihm. »Es wurden keine Passagiere erwähnt.«

 »Seine Anwesenheit ist keine offizielle Sache der Flotte«, sagte Ar'alani. »Ich habe ihn mitgebracht, um der Achten Herrschenden Familie einen Gefallen zu tun.« Hinter ihr tauchte ein junger Chiss auf, dessen kurzes Gewand ein Muster aus Grau und Dunkelrot zeigte. Er lächelte.

 Thrawn erstarrte. »Thrass!«, hauchte er. Er ging auf den anderen zu, als dieser den Saal betrat, und begegnete ihm auf halbem Weg. Er streckte die Hand aus, packte den rechten Arm des Besuchers am Ellbogen, und dieser umfasste im Gegenzug den Ellbogen des Commanders. »Das ist wirklich eine Überraschung!«

 »Etwas, das mir nur selten gelingt«, sagte der andere Mann und nickte. Er lächelte immer noch, aber Car'das bemerkte eine gewisse Anspannung um seine Augen, als er über Thrawns Schulter schaute.

 Thrawn hatte offenbar auch eine leichte Veränderung bemerkt. »Meine Gäste«, sagte er, ließ den Arm des anderen los und zeigte auf die Menschen. »Car'das und Ferasi, corellia- nische Händler aus der Galaktischen Republik.«

 »Aristocra Chaf'orm'bintranos Beschreibung wird ihnen nicht gerecht«, stellte Thrass fest und sah sie von oben bis unten an. »Besonders nicht ihrer Kleidung.«

 »Ihre regelmäßigen Lieferungen von Gewändern im neuesten Stil von Csilla hat sich wohl ein wenig verspätet«, bemerkte Thrawn trocken. »Car'das und Ferasi, das hier ist Syndic Mitth'ras'safis von der Achten Herrschenden Familie.« Sein Lächeln wurde ein wenig eindeutiger. »Mein Bruder.«

 »Ihr Bruder?«, hauchte Maris.

 »Und sie sprechen Cheunh?« Mitth'ras'safis wirkte nicht gerade erfreut.

 »In gewisser Weise«, sagte Thrawn. »Admiral Ar'alani und ich waren auf dem Weg zu dem eroberten Piratenschiff. Möchtest du uns begleiten?«

 »Das ist der Hauptgrund für mein Kommen«, sagte Mitth'ras'safis.

 »Der Hauptgrund?«, fragte Thrawn.

 Die Lippen des anderen zuckten. »Es gibt auch noch andere.«

 »Ich verstehe«, sagte Thrawn. »Aber davon sprechen wir später. Wenn Sie bitte hier entlang kommen würden, Admiral?«

 Sie legten den größten Teil des Wegs über der Asteroidenoberfläche schweigend zurück. Thrawn erwähnte hin und wieder technische Einzelheiten des Piratenschiffs, dem sie sich näherten, aber weder der Admiral noch Mitth'ras'safis zeigten mehr Interesse, als einsilbige Bemerkungen zu machen oder hin und wieder eine Frage zu stellen. Die Eskorte des Admirals schwieg, wie es sich für echte Krieger gehörte.

 Car'das bemerkte ein oder zwei Mal, wie Mitth'ras'safis ihn und Maris forschend betrachtete, als ob er sich fragte, wieso Thrawn diese Nicht-Chiss überhaupt mitgenommen hatte. Aber er stellte diese Frage nicht, und Thrawn gab keine Erklärung.

 Die Vagaari-Leichen waren schon lange aus dem Schiff entfernt worden, aber es gab viele andere Einzelheiten und Schlussfolgerungen, über die Thrawn sprechen konnte, während die Gruppe die Flure entlangging, angefangen von den wahrscheinlichen körperlichen Merkmalen von nicht weniger als drei Spezies von Vagaari-Sklaven bis hin zu der Ausrüstung, die ihre Herren sie hatten benutzen lassen.

 Car'das hatte noch keine dieser Analysen gehört und lauschte dem Monolog des Commanders fasziniert. Ar'alani und Mitth'ras'safis nahmen die Informationen schweigend auf.

 Jedenfalls, bis sie die Schatzkammer erreichen.

 »Ah - da sind Sie ja.« Quenntos tiefe Stimme dröhnte aus einer der hinteren Ecken. Er winkte mit einer Hand, während er etwas, das wie ein antiker dekorierter Kampfschild aussah, unter den anderen Arm geklemmt hatte.

 »Was macht dieser Fremde hier?«, wollte Ar'alani wissen.

 »Er hilft dabei, diese Gegenstände zu katalogisieren«, erwiderte Thrawn. »Einige der Sternensysteme, in denen die Vagaari ihre Raubzüge durchführten, liegen im Territorium der Republik, und er weiß einiges über Ursprung und Wert dieser Dinge.«

 »Was hat er gesagt?«, rief Quennto Maris zu.

 Sie sah Thrawn fragend an. »Auf Sy Bisti, bitte«, sagte der Commander und wechselte selbst zu dieser Sprache. »Wir möchten doch nicht, dass der Admiral und der Syndic vom Gespräch ausgeschlossen sind.«

 »Ja, Commander.« Sie wandte sich wieder Quennto zu und übersetzte Thrawns letzte Bemerkung.

 »O ja, ich helfe beim Katalogisieren«, sagte Quennto und sah die Neuankömmlinge misstrauisch an. »Und ich wähle außerdem die Gegenstände aus, die ich mitnehmen werde.«

 »Und was sind das für Gegenstände?«, fragte Ar'alani auf Cheunh und kniff die glühenden Augen zusammen. »Commander?«

 »Auf Sy Bisti, bitte«, erinnerte Thrawn sie.

 »Das hier ist kein Interspezies-Gesprächskreis«, entgegnete Ar'alani gereizt und ignorierte die Bitte. »Was genau haben Sie diesen Fremden versprochen?«

 »Sie sind Kaufleute und Händler.« Auch Thrawns Haltung war inzwischen förmlicher geworden. »Ich habe ihnen als Ausgleich für Wochen ihrer Arbeit einige Gegenstände angeboten.«

 »Welche Arbeit?«, wollte Ar'alani wissen und sah nacheinander erst Car'das, dann Maris und dann Quennto an. »Sie haben ihnen Essen und Wohnraum gegeben, haben ihnen Cheunh beigebracht - und dafür müssen sie entschädigt werden?«

 »Wir unterrichten den Commander auch in unserer Sprache«, warf Maris ein.

 »Man spricht nicht mit einem Admiral der Chiss, wenn man dazu nicht aufgefordert wurde«, sagte Ar'alani barsch.

 Maris lief rot an. »Ich bitte um Verzeihung.«

 »Es gibt hier genug, dass es sowohl für unsere Besucher als auch für die Chiss reicht«, versicherte Thrawn. »Wenn Sie hier entlangkommen - es gibt da ein paar Einzelheiten des Triebwerkraums, die ich Ihnen gerne zeigen würde.« Er machte einen Schritt auf die Tür zu ...

 »Einen Augenblick«, sagte Ar'alani, die wieder Quennto und den Schild anstarrte, den er wie zum Trotz immer noch festhielt. »Wer wird entscheiden, welche Gegenstände Ihre Menschen mitnehmen dürfen?«

 »Ich hatte vor, diese Entscheidung überwiegend Captain Quennto zu überlassen«, sagte Thrawn. »Er arbeitet jetzt schon seit Wochen an dieser Inventur und kennt sich ausgesprochen gut damit aus. Ich kann Ihnen gerne eine Kopie der vollständigen Liste zur Verfügung stellen, bevor Sie aufbrechen.«

 »Eine Liste dessen, was sich jetzt hier befindet?«, fragte Ar'alani »Oder eine Liste dessen, was hier war, bevor er seine ausgewählten Gegenstände mitgenommen hat?«

 »Ich gebe Ihnen beide Listen«, versicherte Thrawn und machte einen weiteren Schritt auf die Tür zu. »Und meine Stichproben haben gezeigt, dass die Listen und Beschreibungen durchaus akkurat sind. Wie auch immer, Sie werden auf der Heimreise genügend Zeit haben, sich sowohl die Inventurliste als auch die Schätze an sich genauer anzusehen.«

 »Oder ich könnte es jetzt gleich tun«, sagte Ar'alani und winkte einen ihrer zwei Krieger zu sich. »Du - beschaff dir diese Listen. Ich denke, Commander, dass ich lieber selbst eine Inventur durchführen sollte.«

 »Wie Sie wünschen, Admiral«, sagte Thrawn. »Leider werde ich Ihnen dabei nicht helfen können. Es gibt Verwaltungsangelegenheiten, die meine Aufmerksamkeit erfordern.«

 »Ich werde schon ohne Sie zurechtkommen«, sagte Ar'alani. Car'das entnahm ihrem Tonfall, dass es sie keinesfalls störte, dass Thrawn ihr nicht über die Schulter sehen wollte. »Sorgen Sie einfach dafür, dass ein Shuttle bereitsteht, mit dem ich zu meinem Schiff zurückkehren kann, wenn ich hier fertig bin.« Ihr Blick zuckte zu Thrawns Bruder. »Und ich denke, es wäre weise, wenn Syndic Mitth'ras'safis bei mir bliebe. Selbstverständlich nur mit seiner Zustimmung.«

 »Ich habe nichts dagegen«, versicherte ihr Mitth'ras'safis. Car'das fand, dass er ein wenig nervös wirkte.

 »Dann freue ich mich jetzt schon darauf, wieder mit Ihnen zu sprechen, wenn Sie Zeit haben«, sagte Thrawn. Er warf Car'das einen kurzen Blick zu und nickte dann zur Tür.

 Sie waren schon zwanzig Meter den Flur entlanggegangen, als Car'das es wagte, etwas zu sagen. »Da sind doch nicht wirklich Verwaltungsarbeiten, um die Sie sich kümmern müssen, oder?«, fragte er Thrawn leise. »Sie wollten nur eine Weile von dem Admiral wegkommen.«

 »Eine harsche Bezichtigung«, entgegnete Thrawn amüsiert.

 »Sie werden es noch schaffen, dass Ferasi ihre hohe Meinung von mir aufgibt.« Ferasi - Car'das warf einen Blick hinter sich und entdeckte, dass Maris ihnen tatsächlich aus der Schatzkammer gefolgt war. »Oh. Hallo«, sagte er verlegen. »Ich denke, du hast nicht verstanden, um was es geht, Jorj«, sagte sie. »Commander Thrawn ist dem Admiral nicht ausgewichen. Er hat sie dazu gebracht, dass sie selbst entschied zurückzubleiben.«

 »Was bringt Sie zu diesem Schluss?«, fragte Thrawn.

 »Die Tatsache, dass ich heute zum ersten Mal davon gehört habe, dass Rak Wochen damit verbracht hat, eine Inventurliste des Schatzes aufzustellen«, sagte sie. »Und ich gehe davon aus, dass er mir so etwas schon vorher erzählt hätte.«

 »Und dennoch hat er es nicht abgestritten«, wandte Thrawn ein.

 »Weil dieser Teil des Gesprächs auf Cheunh geführt wurde«, sagte Car'das, der endlich begriff, »das er nicht versteht.«

 »Hervorragend.« Thrawn nickte anerkennend. »Beide.«

 »Was ist also hier los?«, fragte Maris.

 Sie kamen um eine Ecke, und Thrawn ging plötzlich schneller. »Ich habe von einem weiteren Angriff der Vagaari gehört, und der Kampf dort tobt noch«, sagte er. »Und das möchte ich mir einmal ansehen.«

 »Wie weit ist es bis dorthin?«, fragte Car'das. »Ich meine, die Schatzkammer wird sie nicht so lange beschäftigen.«

 »Etwa sechs Standardstunden«, antwortete Thrawn. »Und ich erwarte vollkommen, dass Admiral Ar'alani mir einen strengen Verweis erteilt, wenn ich zurückkehre, immer vorausgesetzt, sie wartet überhaupt so lange, bis sie wieder aufbricht. Aber im Moment interessiert mich nur, dass sie lange genug abgelenkt ist, damit wir uns davonmachen können.«

 Car'das' Magen zog sich zusammen. »Sie fliegen nicht nur hin, um zuzusehen, oder?«

 »Der Zweck des Flugs besteht darin, die Situation einzuschätzen«, sagte Thrawn gleichmütig. »Aber wenn ich eine Möglichkeit sehe, diese Gefahr für das Reich der Chiss zu eliminieren ... « Er brachte den Satz nicht zu Ende, aber an seinen Absichten bestand kein Zweifel. Er würde angreifen.

 Und nach dem, wie er Car'das aus der Schatzkammer gezogen hatte, war auch klar, dass er erwartete, dass sein Sprachlehrer ihn begleitete.

 Car'das holte tief Luft. Er hatte bereits mehr Raumkämpfe miterlebt, als ihm lieb war, und gegen einen vollständig bewaffneten Stoßtrupp der Vagaari anzutreten war nichts, was er sich wirklich wünschte. Aber vielleicht gab es ja immer noch eine Chance, sich ohne Gesichtsverlust aus der Sache rauszuhalten. »Ich bin sicher, Sie werden das Richtige tun«, sagte er diplomatisch. »Viel Glück, und ...«

 »Darf ich mitkommen?«, unterbrach Maris ihn.

 Car'das sah sie verdutzt an. Sie schaute ihm einen Sekundenbruchteil in die Augen, und in ihrem Blick lag eine Warnung. »Es wäre vielleicht gut, wenn Sie eine Zeugin dabeihätten«, fuhr sie fort. »Besonders jemanden, der in keinerlei Verbindung zu einer der Herrschenden Familien steht.«

 »Ganz meiner Meinung«, stellte Thrawn fest. »Deshalb nehme ich Car'das mit.«

 Car'das zuckte zusammen. So viel also zu einem Rückzug ohne Gesichtsverlust. »Commander, ich weiß das Angebot zu schätzen ... «

 »Zwei Zeugen wären besser«, sagte Maris.

 »Tatsächlich wäre Quennto eine bessere Wahl als Maris oder ich«, versuchte Car'das es noch einmal. »Er ist derjenige ...«

 »Theoretisch ja«, stimmte Thrawn zu, sah dabei aber Maris an. »Aber ganz gleich wie sorgfältig geplant oder ausgeführt, bei einem Kampf gibt es immer Risiken.«

 »Er gehört zu den Leuten, die solche Art von Aufregung wirklich mögen ...«

 »Ebenso als wenn man mit Rak fliegt«, erwiderte Maris. »Ich bin bereit, diese Risiken einzugehen.«

 »Ich sollte gehen und ihn aus der Schatzkammer holen ... «

 »Ich weiß nicht so recht, ob ich das Risiko ebenfalls eingehen will«, erwiderte Thrawn im gleichen Tonfall. »Sollten Sie verwundet oder getötet werden, möchte ich nicht derjenige sein, der Ihrem Captain diese Nachricht überbringen muss.«

 »Wenn wir zusammen auf der Brücke sind, brauchen Sie das auch nicht«, stellte Maris fest. »Wenn ich umkomme, wird Ihnen wahrscheinlich das Gleiche zustoßen, und jemand anders kann darüber berichten.« Sie wies mit dem Daumen auf Car'das. »Es klingt so, als würde Jorj lieber hierbleiben. Das kann er gern tun.«

 »Vergiss es«, sagte Car'das, plötzlich entschlossen. Er hatte Thrawns Fähigkeiten im Kampf gesehen, er kannte Quenntos aufbrausende Art, und er wusste, an wessen Seite er sich sicherer fühlte. »Wenn Maris geht, gehen wir beide.«

 »Ihr Vertrauen ehrt mich«, sagte Thrawn, als sie den Shuttle erreichten. »Also kommen Sie. Möge das Kriegerglück uns hold sein!«

 Kapitel 11

 »Eine Minute bis zur Kursänderung«, rief der Steuermann.

 »Verstanden«, erwiderte Thrawn. »Krieger, seid bereit!«

 Car'das, der hinter dem Sessel des Commanders stand, warf einen verstohlenen Blick zu Maris. Ihr Gesicht über dem weiten Kragen ihres Schutzanzugs wirkte ein wenig blass, aber ihre Augen waren klar, ihr Kinn entschlossen vorgereckt. Wahrscheinlich freute sie sich schon darauf, wie edel und ehrenhaft Thrawn kämpfen würde, dachte er säuerlich. Sie wartete darauf, ihre ohnehin schon gewaltig hohe Meinung von ihm noch zu verbessern. Frauen!

 Was, zur Hölle, machte er also hier?

 »Wenn die Berichte stimmten, werden wir in einem sicheren Bereich nicht weit entfernt vom äußeren Rand der Kampfzone eintreffen«, sagte Thrawn und ließ den Blick zu ihren Helmen sinken, die sie in den Händen hielten. »Dennoch, es wäre klug, wenn Sie dann die Helme bereits aufgesetzt hätten.«

 »Wir können das schnell genug erledigen, wenn es sein muss«, versicherte Maris.

 Thrawn zögerte, dann nickte er. »Also gut. Dann halten Sie sich bereit.«

 Er drehte den Sessel wieder nach vorn. Car'das behielt den Countdown-Zähler im Auge, und sein Mund wurde unangenehm trocken: Als der Zähler die Null erreichte, erschienen Sternenlinien am Hyperraumhimmel und zogen sich zu Sternen zusammen.

 Und dann erblickte er durch die Brückenkuppel das Schrecklichste, was er je gesehen hatte.

 Das war nicht der einfache Piratenangriff, den er erwartet hatte und bei dem sich drei oder vier Vagaari-Schiffe auf einen Frachter oder ein Vergnügungsschiff stürzten. Vor dem Hintergrund einer wolkenfleckigen blaugrünen Welt schwebten mindestens zweihundert unterschiedlich große Schiffe, die gegeneinander kämpften, verbunden zu Zweier-, Dreier- oder noch größeren Gruppen durch den wilden Austausch von Laser- und Raketenfeuer. Und in der Ferne, auf der anderen Seite des Planeten, konnte er die glitzernden Lichter von hundert weiteren Schiffen erkennen, die darauf warteten, in den Kampf einzugreifen.

 Durch den hitzigen Kampf trieben der Schutt, die Leichen und die toten Rümpfe von zwanzig weiteren Schiffen.

 Das war kein Piratenangriff. Es war ein Krieg.

 »Interessant«, murmelte Thrawn. »Ich habe mich offenbar verrechnet.«

 »Sieht so aus.« Car'das' Worte kamen heraus wie das Quaken eines amphibischen Wesens. Er wollte den Blick von dem Gemetzel abwenden, aber er musste feststellen, dass er dazu nicht in der Lage war. »Lassen Sie uns verschwinden, bevor uns jemand sieht.«

 »Nein, Sie verstehen mich falsch«, sagte Thrawn. »Ich wusste, dass der Kampf dieses Ausmaß hat. Mir war allerdings das wahre Wesen der Vagaari bisher nicht wirklich klar.« Er zeigte durch die Kuppel zu der Gruppe von Schiffen hinter dem Planeten. »Sehen Sie diese anderen Schiffe?«

 »Die, die darauf warten, in den Kampf einzugreifen?«

 »Sie sind nicht zum Kämpfen hier«, verbesserte ihn Thrawn. »Das dort sind die Zivilisten.«

 »Zivilisten?« Car'das spähte angestrengt zu den fernen Lichtpunkten. »Woher können Sie das wissen?«

 »Ich sehe es an der Art, wie sie sich in Verteidigungsstellung formiert haben, und an den echten Kriegsschiffen, die sie schützend umgeben«, sagte Thrawn. »Mein Irrtum, den ich erwähnte, lag darin anzunehmen, dass die Vagaari einfach nur eine gut organisierte Piratenstreitmacht sind. Aber tatsächlich sind sie eine vollkommen nomadische Spezies.«

 »Ist das ein Problem?«, fragte Maris. Sie betrachtete die Aussicht ungerührt, wie Car'das bemerkte, beinahe so ruhig, wie sie die Leichenberge an Bord des Schatzschiffes der Vagaari angeschaut hatte.

 »Allerdings«, erwiderte Thrawn mit finsterer Stimme. »Denn es bedeutet, dass all ihre Bau-, Hilfs- und Wartungseinrichtungen vollkommen mobil sind.«

 »Und?«, fragte Car'das.

 »Also hat es keinen Sinn, eines der angreifenden Schiffe zu erobern und dessen Navigationssystem zu benutzen, um ihren Heimatplaneten zu finden«, erklärte Thrawn geduldig. »Es gibt keinen solchen Heimatplaneten.« Er zeigte auf den Kampf. »Solange wir nicht all ihre Schiffe gleichzeitig zerstören können, werden sie sich immer wieder in den gewaltigen interstellaren Raum zurückziehen und neu sammeln.«

 Car'das sah Maris an und spürte, wie ihn eine neue Welle der Anspannung überlief. Thrawn hatte nur eine Handvoll Schiffe zur Verfügung und sprach davon, die gesamte Kriegsmaschinerie einer anderen Spezies zu zerstören? »Ah, Commander ... «

 »Beruhigen Sie sich, Car'das«, sagte Thrawn beschwichtigend. »Ich habe nicht vor, sie hier und jetzt zu vernichten. Das da ist interessant.« Er zeigte mitten in die Schlacht. »Diese beiden beschädigten Verteidiger, die zu fliehen versuchen. Sehen Sie sie?«

 »Nein«, sagte Car'das und schaute genauer hin. Aber er konnte keinen Teil des Schlachtfeldes entdecken, der anders ausgesehen hätte als die anderen.

 »Dort drüben«, sagte Maris. Sie zog ihn dichter an sich und streckte den Arm aus, sodass er daran entlangschauen konnte. »Diese beiden Schiffe, die nach steuerbord fliegen und von einem Dreieck von Jägern verfolgt werden.«

 »Na gut«, sagte Car'das, als er sie schließlich entdeckte. »Was ist mit ihnen?«

 »Warum sind sie nicht in den Hyperraum gesprungen?«, fragte Thrawn. »Ihre Triebwerke und Hyperantriebe scheinen intakt zu sein.«

 »Vielleicht halten sie es für unehrenhaft, ihren Planeten im Stich zu lassen«, spekulierte Maris.

 »Warum dann überhaupt fliehen?«, fragte Car'das und betrachtete das Szenario mit gerunzelter Stirn. Die Jäger kamen schnell näher, und die Fliehenden befanden sich weit genug entfernt vom Schwerkraftfeld des Planeten, um zur Lichtgeschwindigkeit überzugehen. Er konnte keinen Grund erkennen, wieso ihnen eine weitere Verzögerung etwas einbringen sollte.

 »Car'das hat recht«, sagte Thrawn. »Ich frage mich ... da!«

 Abrupt und mit einem Flackern von Pseudobewegung war dem ersten Schiff der Sprung in die Sicherheit gelungen. Einen Augenblick später verschwand das zweite ebenfalls.

 »Das verstehe ich nicht«, murmelte Car'das und betrachtete mit zusammengekniffenen Augen, wie die verfolgenden Jäger umkehrten und sich wieder dem Hauptteil des Kampfs zuwandten. »Worauf haben sie gewartet? Eine Erlaubnis?«

 »In gewissem Sinn ja«, sagte Thrawn. »Sie warteten, bis die Gesetze der Physik ihnen den Sprung erlaubten.«

 »Aber sie hatten das Schwerkraftfeld des Planeten schon lange hinter sich.«

 »Das des Planeten, ja«, sagte Thrawn »Aber nicht das der Vagaari.«

 Wieder blickte er zu den Schiffen auf, ein Glitzern in den glühenden Augen. »Es sieht aus, als hätten die Vagaari gelernt, wie man ein Pseudoschwerkraftfeld herstellt.«

 Car'das riss den Mund auf. »Ich wusste nicht einmal, dass so etwas möglich ist.« »Die entsprechende Theorie gibt es schon seit Jahren«, sagte Maris nachdenklich. »Wir haben in der Schule darüber gesprochen. Aber es brauchte immer zu viel Energie und eine zu große Generator-Konfiguration, um praktikabel zu sein.«

 »Sieht so aus, als hätten die Vagaari beide Probleme gelöst«, stellte Thrawn fest.

 Car'das warf ihm einen Seitenblick zu. Etwas in der Stimme des Commanders und in seiner Miene gefiel ihm überhaupt nicht. »Und was bedeutet das für uns?«, fragte er vorsichtig.

 Thrawn zeigte auf die Kuppel. »Die Vagaari benutzen es offensichtlich, um zu verhindern, dass diejenigen, die sie ausrauben wollen, sich einfach aus dem Staub machen können. Ich denke, wenn ich dieses System in die Hände bekäme, wüsste ich selbst damit ebenfalls ein paar nette Dinge anzufangen.«

 Car'das' Magen zog sich zusammen. »Nein. O nein. Das werden Sie nicht tun.«

 »Warum nicht?«, erwiderte Thrawn und ließ den Blick methodisch über das Schlachtfeld schweifen. »Die Vagaari konzentrieren sich offensichtlich auf andere Dinge, und was immer sie an Verteidigung um ihre Schwerkraftprojektoren gruppiert haben, wird darauf ausgerichtet sein, einen plötzlichen Ausfall der Angegriffenen zu verhindern.«

 »Das nehmen Sie an.«

 »Ich habe gesehen, wie sie ihr Schatzschiff verteidigt haben«, erinnerte Thrawn. »Ich glaube, ich kann ihre Taktik recht gut einschätzen.«

 Was übersetzt bedeutete, dass Car'das ihm seinen wahnsinnigen Plan nicht würde ausreden können. »Maris?«

 »Lass mich aus dem Spiel«, sagte sie. »Außerdem hat er recht. Wenn wir uns wirklich so einen Projektor schnappen wollen, dann sollten wir es jetzt tun.«

 Car'das verspürte Kälte in seiner Magengrube. Wir? Fing Maris tatsächlich an, sich mit diesen Fremden zu identifizieren?

 »Da«, sagte Thrawn abrupt und zeigte auf ein bestimmtes Schiff. »Dieses große runde Gitterwerk.«

 »Ich sehe es«, bestätigte Car'das und seufzte resignierend. Die Kugel, die von dem Gitterwerk gebildet wurde, befand sich nahe dem Chiss-Rand der Schlacht, wo die Springhawk sie erreichen konnte, ohne durch zu viele Kämpfe fliegen zu müssen. Drei große Kriegsschiffe schwebten schützend zwischen ihr und dem Hauptkampfbereich, aber nur eine Handvoll Vagaari-Jäger befanden sich tatsächlich nahe genug, um einen Angriff abwehren zu können.

 Ein verführerisches, praktisch unverteidigtes Ziel. Selbstverständlich würde sich Thrawn darauf stürzen. »Ich möchte alle nur daran erinnern, dass wir nichts weiter haben als die Springhawk und sechs schwere Jäger«, murmelte Car'das.

 »Und Commander Mitth'raw'nuruodo«, ergänzte Maris leise.

 Thrawn nickte ihr zu, dann drehte er sich zur Backbordseite der Brücke. »Taktische Analyse?«

 »Wir haben fünf weitere Projektoren lokalisiert, Commander«, berichtete der Chiss an der Sensorstation. »Alle am Rand des Schlachtfelds, alle mehr oder weniger gleich gut verteidigt.«

 »Eine Analyse des Projektorbauplans und des Sprungmusters der geflohenen Schiffe lässt darauf schließen, dass der Schwerkraftschatten in etwa kegelförmig ist«, fügte ein anderer hinzu.

 »Befinden sich drei verteidigende Kriegsschiffe innerhalb des Kegels?«

 »Ja, Sir.« Der Chiss drückte eine Taste und projizierte eine Grafik auf die Kuppel, in der man einen breiten blassblauen Kegel sehen konnte, der von der Gitterkugel ausging und weit in die Kampfzone reichte.

 »Wie Sie sehen, halten sich die drei wichtigsten Verteidiger innerhalb des Kegels auf, was ihre Möglichkeiten einschränkt«, sagte Thrawn zu Car'das und Maris. »Und die Haupttriebwerke aller drei Schiffe sind auf den Projektor gerichtet. Jahrelanger Erfolg mit dieser Technik hat offenbar dazu geführt, dass sie zu selbstsicher geworden sind.«

 »Diese Jäger in der Nähe verlassen den Kegel jedoch immer wieder und fliegen dann wieder hinein«, warf Car'das ein.

 »Sie werden kein Problem darstellen«, sagte Thrawn. »Sieht es aus, als könnte man den Projektor selbst zusammenklappen?«

 »Ich kann auf diese Entfernung keine Einzelheiten erkennen, ohne aktive Sensoren zu benutzen«, erklärte der Chiss an der Sensorstation.

 »Dann müssen wir es uns aus der Nähe ansehen«, schloss Thrawn. »Die Jäger sollen sich auf einen Kampf vorbereiten; Hyperraumkurseinstellung null-null-vier und null-fünf-sieben.«

 »Hyperraum-Kurs?«, echote Car'das und zog fragend die Brauen hoch. Bei ihrem ersten Scharmützel mit den Vagaari hatte Thrawn erfolgreich einen Mikrosprung vom Bruchteil einer Minute durchgeführt. Aber die Kugel, die sie erreichen wollten, befand sich zu nahe, als dass ein solcher Trick in diesem Fall funktionieren konnte.

 Und dann hörte er neben sich Maris' plötzliches leises Lachen. »Brillant«, murmelte sie.

 »Was ist brillant?«, wollte Car'das wissen.

 »Die Kursangabe«, sagte sie. »Er schickt sie an den Rand des Schwerkraftkegels, den Rand direkt beim Projektor.«

 »Ah«. Car'das verzog das Gesicht. Selbstverständlich brauchten sie in diesem Fall nicht wirklich einen unmöglich kurzen Mikrosprung. Die Jäger konnten in den Hyperraum fliegen, als hätten sie vor, dort auch zu bleiben, und konnten sich dennoch darauf verlassen, dass das Feld sie genau an der Stelle wieder herausziehen würde, wo Thrawn sie haben wollte.

 »Sobald sie an Ort und Stelle sind, sollen sie sich um die feindlichen Jäger kümmern und einen defensiven Bereich zwischen dem Projektor und den Kriegsschiffen einrichten«, fuhr Thrawn fort. »Die Springhawk wird folgen und versuchen, die Kugel mitzunehmen.«

 Car'das ballte die Hände zu Fäusten. Ein sehr direktes Vorgehen - es sei denn, sie verfehlten den Rand des Kegels, den sie angepeilt hatten, und wurden irgendwo in der Mitte der Schlacht aus dem Hyperraum gezogen. Oder ein so kurzer Sprung überlastete all ihre Hyperantriebe, was zum gleichen Ergebnis führen würde.

 »Stoßtrupp Eins und Zwei sollen sich auf eine Operation außerhalb des Rumpfs vorbereiten«, sagte Thrawn. »An Bord des Projektors gibt es wahrscheinlich eine Bedienungsmannschaft; sie sollen sie finden und neutralisieren und dabei den Schaden am Projektor selbst so gering wie möglich halten. Chefingenieur Yal'avi'kema und drei seiner Leute werden danach zu ihnen stoßen und entweder eine Möglichkeit finden, den Projektor zusammenzufalten, sodass wir ihn an Bord nehmen können, oder ihn zum Transport an unserem Rumpf zu befestigen. Alle Gruppen geben Signal, wenn sie so weit sind.«

 Minuten vergingen. Car'das beobachtete den Kampf und zuckte jedes Mal zusammen, wenn einer der Verteidiger aufflackerte und dem gnadenlosen Angriff zum Opfer fiel, und er fragte sich, wie lange Thrawns eigenes Glück wohl andauern würde. Die Chiss-Schiffe hatten gezeigt, wie hervorragend sie sich verbergen konnten, als sie sich sowohl an die Bargain Hunter als auch an Proggas Schiff angeschlichen hatten. Aber dennoch, früher oder später würden die Vagaari sie hier draußen bemerken.

 Zum Glück war Thrawns Besatzung ebenfalls klar, dass sie sich beeilen musste. Drei Minuten später hatten sowohl die Jäger als auch die Stoßtrupps ihre Bereitschaft gemeldet.

 »Achtung, Jäger«, sagte Thrawn, den Blick auf den Kampf gerichtet. »Jägerangriff -jetzt!« In der Ferne war das Aufflackern von Pseudobewegung zu sehen, und die sechs Chiss-Jäger erschienen vage einer Linie folgend direkt neben der Steuerbordseite des Projektors. »Steuermann: Halten Sie sich bereit zu folgen.«

 Thrawn hatte behauptet, die Feinde wären zu selbstsicher geworden, aber ihre Reaktion auf die unerwartete Gefahr hatte nichts Achtloses an sich. Noch während sich die Chiss-Jäger drehten, um mit dem Angriff zu beginnen, schwärmten die Vagaari-Schiffe aus, um den Angreifern keine zu dicht zusammengeballten Ziele zu bieten, und sie erwiderten das Feuer mit Lasern und Raketen.

 Leider hatte der Commander dieser Angreifer jedoch schon die Kampftaktik der Vagaari in Aktion gesehen. Jedes feindliche Schiff konnte vielleicht zwei Schüsse absetzen, bevor die Chiss zum Gegenangriff übergingen und die Vagaari-Jäger einer nach dem anderen explodierten. Es dauerte nicht einmal ein Minute, dann gehörte das Feld allein den Chiss.

 Allein, aber nicht unbemerkt. Die drei größeren Kriegsschiffe in der Nähe reagierten schon bald, und ihre Heckbatterien eröffneten das Feuer, während sie sich schwerfällig zu drehen begannen.

 »Jäger - Defensivpositionen«, befahl Thrawn. »Ruder - los!«

 Car'das biss die Zähne zusammen. Die Sterne zogen sich wie üblich zu Sternenlinien, dann verwandelten sie sich mit einem schrecklich klingenden Krachen irgendwo am Heck wieder in Sterne.

 »Stoßtrupp Eins zur Steuerbordseite des Projektors!«, rief Thrawn. »Zwei nach backbord. Ingenieur Yal'avi'kema, Sie haben fünf Minuten!«

 »Die Frage ist, haben wir fünf Minuten?«, murmelte Car'das, während Lasersalven an der Kuppel der Springhawk vorbeizischten.

 »Ich denke schon«, sagte Thrawn. »Sie werden viel näher herankommen müssen, bevor sie uns ernsthaft angreifen können. Ansonsten könnten sie uns verfehlen und würden ihren eigenen Projektor zerstören.«

 »Und?«, erwiderte Car'das. »Ist das nicht, was sie vermutlich von uns erwarten?«

 »Tatsächlich vermute ich, dass sie sich im Augenblick über unsere Absichten ziemlich im Unklaren sind«, widersprach Thrawn. »Ein Angreifer, der nur zerstören wollte, würde kaum so nahe heranfliegen.« Er zeigte auf die Schlacht. »Aber was immer sie für unseren Plan halten, sie müssen immer noch dafür sorgen, dass der Projektor so lange wie möglich in Gang bleibt. Sobald der Schwerkraftschatten verschwindet, können sich die darin befindlichen Verteidiger in Sicherheit bringen und vielleicht neu formieren. Die Angreifer können also nicht riskieren, an uns vorbeizuschießen, und müssen näher kommen.«

 Car'das verzog das Gesicht. Ja, das klang nur logisch. Aber auch Logik garantierte nicht, dass die Vagaari nicht stattdessen etwas Dummes tun oder in Panik geraten würden.

 Die Kriegsschiffe des Feindes hatten ihre Drehungen nun halb vollendet, was ihnen gestattete, die Laserbatterien an den Flanken einzusetzen. Dennoch, bisher konzentrierten sie ihr Feuer tatsächlich überwiegend auf die Chiss-Jäger, die sie ihrerseits angriffen.

 Und dann, als das Licht der fernen Sonne auf die Seiten der Kriegsschiffe fiel, entdeckte Car'das etwas, was ihm bisher noch nicht aufgefallen war. »Sehen Sie mal«, sagte er und zeigte darauf. »Sie haben die gleichen Blasen überall am Rumpf, die wir bei dem Schatzschiff gesehen haben.«

 »Vergrößern!«, befahl Thrawn und kniff die Augen zusammen. Auf dem Hauptdisplay verschwanden die taktischen Daten, und dann war eine unscharfe Großaufnahme des Blasenmusters zu erkennen.

 Car'das spürte, wie sich ihm die Kehle zuschnürte, und er hörte, wie Maris nach Luft schnappte. »O nein«, flüsterte sie.

 Die Blasen waren keine Beobachtungsstationen, wie Quennto einst angenommen hatte. Und es handelte sich auch nicht um Navigationssensoren. Es waren Gefängnisse. Jede Blase enthielt ein lebendes Wesen, alle von der gleichen Spezies wie die verstümmelten Leichen, die Car'das zwischen den Schlachtentrümmern sehen konnte. Einige der Geiseln duckten sich gegen die Wände ihrer Zellen, andere hatten sich mit dem Rücken zur Außenwand zusammengerollt, während wieder andere mit der matten Resignation von Personen, die alle Hoffnung aufgegeben hatten, auf die Schlacht hinausstarrten.

 Noch während Car'das und die anderen hinschauten, explodierte eine verirrte Rakete nahe dem Rand des vergrößerten Bildes. Als die Helligkeit und der Schutt verschwanden, sah Car'das, dass drei Blasen zerbrochen und ihre Insassen in den Raum gefegt oder in undefinierbare Fleischfetzen zerrissen worden waren. Das Metall hinter den gebrochenen Blasen schien intakt zu sein.

 »Lebende Schilde«, murmelte Thrawn. Car'das hatte noch nie einen solch kalten, tödlichen Tonfall von ihm gehört.

 »Können Ihre Jäger ihre Connor-Netze benutzen?«, fragte Car'das eilig. »Sie wissen schon, die Dinger, die Sie bei uns eingesetzt haben.«

 »Sie sind immer noch zu weit entfernt«, antwortete Thrawn. »Und wie auch immer, Schocknetze werden wenig ausrichten können; Kriegsschiffe dieser Größe haben Schutzmaßnahmen dagegen.«

 »Können Sie nicht zwischen die Blasen schießen?«, fragte Maris mit zitternder Stimme. »Es gibt dort noch freie Flächen. Können Sie nicht den Rumpf treffen, ohne die Gefangenen zu verletzen?«

 »Auch das ist auf diese Entfernung nicht möglich«, sagte Thrawn. »Es tut mir leid.«

 »Dann müssen Sie Ihre Leute zurückrufen«, erklärte Maris kategorisch. »Wenn Sie weiterschießen, töten Sie Unschuldige!«

 »Diese Unschuldigen sind bereits tot!«, erwiderte Thrawn mit plötzlich harscher Stimme.

 Maris zuckte vor seinem unerwarteten Zorn zurück. »Aber ...«

 »Bitte«, sagte Thrawn und hob eine Hand. Er war wieder ruhiger, aber seine Haltung ließ immer noch schwer unterdrückten Zorn erkennen. »Verstehen Sie denn nicht, um was es hier wirklich geht? Die Vagaari haben diese Leute getötet, sie alle, und wenn nicht in diesem Kampf, dann in künftigen. Wir können nichts tun, um den Gefangenen zu helfen. Uns bleibt nur, all unsere Ressourcen auf die Vernichtung der Vagaari zu konzentrieren, damit andere leben können.«

 Car'das holte tief Luft. »Er hat recht, Maris«, sagte er und nahm sie am Arm.

 Wütend schüttelte sie ihn ab und drehte ihm den Rücken zu. Car'das warf einen Blick zu Thrawn, aber der Commander hatte die Aufmerksamkeit bereits auf die näher kommenden Kriegsschiffe und die sechs Chiss-Jäger gerichtet, die ihnen den Weg versperrten.

 »Stoßtrupp Eins berichtet, Vagaari-Besatzung eliminiert!«, rief einer seiner Leute. »Ingenieur Yal'avi'kema berichtet, sie haben die Bruchpunkte des Projektors gefunden und falten ihn nun zum Transport zusammen. Stoßtrupp Zwei hilft dabei.«

 »Befehlen Sie Trupp Eins, ebenfalls zu helfen«, sagte Thrawn. »Ich dachte mir schon, dass es irgendein Schnellverfahren zum Zusammenfalten des Projektors gibt«, fügte er an Car'das gewandt hinzu. »Die Vagaari wollen sicher nicht Stunden warten und ihre Schwerkraftprojektoren vor der Nase ihrer potenziellen Opfer auffalten.« Wieder schaute er zu den Vagaari-Kriegsschiffen hin, die sich nun beinahe vollständig gedreht hatten, und er kniff kurz die Lippen zusammen. »Halten Sie sich bereit, um auf die Kriegsschiffe zu schießen.«

 Car'das schaute zu Maris hin, aber sie hatte ihm den Rücken zugekehrt und die Schultern unter ihrem Schutzanzug steif hochgezogen.

 »Waffen bereit!«

 »Volle Raketensalven auf mein Kommando!«, sagte Thrawn. Sein Blick zuckte zu Maris. »Und weist die Schützen an, Schocknetze auf die Brücke der Kriegsschiffe und die Kommandobereiche abzufeuern, sobald der dafür definierte Mindestabstand erreicht ist.«

 »Verstanden.«

 »Fünf Raketen«, befahl Thrawn. »Ingenieur Yal'avi'kema, Sie haben noch zwei Minuten.«

 »Yal'avi'kema verstanden. Gehe davon aus, dass der Projektor rechtzeitig gefaltet sein wird.« Draußen bei den fernen Kriegsschiffen blitzte es mehrmals auf, als die Raketen der Chiss trafen ...

 »Helme!«, rief jemand.

 Car'das reagierte sofort, griff nach seinem Helm und setzte ihn auf. Er war sich vage bewusst, dass alle auf der Brücke das Gleiche taten. Er hatte den Helm gerade um den Kragen geschlossen und hielt nach der drohenden Gefahr Ausschau, als plötzlich Licht und Feuer aufflackerten und sich der Backbordteil der durchsichtigen Kuppel über der Brücke vollkommen auflöste.

 Das Deck vibrierte unter dem Krachen von luftdichten Türen, die zufielen, und für einen Sekundenbruchteil hörte er Alarmsirenen heulen, bevor der plötzliche Druckverlust ihnen das Leitmedium nahm. Er blinzelte gegen das dunkellila Nachbild des Blitzes an und spähte durch den immer noch umherwirbelnden Schutt zu der getroffenen Stelle.

 Es war so schlimm, wie er befürchtet hatte. Die drei Chiss, die der Explosion am nächsten gewesen waren, lagen verrenkt zusammengebrochen auf dem Deck. Andere Chiss waren ebenfalls von ihren Sitzen geschleudert worden, aber die meisten von ihnen waren offenbar noch am Leben. Hier und dort sah er Besatzungsmitglieder, in zerrissenen Schutzanzügen oder mit beschädigten Helmen; sie selbst oder ihre Kameraden brachten Notflicken darauf an. Die Kontrollpulte im Bereich der Explosion waren nur noch ein wirrer Haufen von scharfkantigem Metall und verbogenen Drähten und Leitungen, während andere Schaltpulte offenbar tot waren.

 Car'das versuchte immer noch, den Schaden einzuschätzen, als Maris sich plötzlich so schnell an ihm vorbeidrängte, dass sie ihn beinahe umgerissen hätte, und dann neben dem Kommandosessel auf die Knie fiel.

 »Commander!«, rief er, ließ sich neben Maris fallen und suchte in seiner Anzugtasche nach einem Flicken. »Sanitäter!«

 »Ich habe einen«, sagte Maris, die bereits einen Flicken in der Hand hielt. Sie riss die Folie von der Rückseite und drückte den Flicken auf das zerrissene Material. Einen Augenblick beulte er sich nach außen, dann löste sich zu Car'das' Entsetzen eine Seite. »Es versiegelt dieses Material nicht«, zischte Maris. »Hilf mir, etwas zu finden, das hält.«

 Hektisch sah sich Car'das um. Aber es gab nichts. Er blickte auf zu den Wänden, denn er wusste, dass die Chiss auf ihrem Kriegsschiff Medpacks haben mussten. Aber er konnte sich nicht genug auf die Cheunh-Beschriftung konzentrieren, um sie zu verstehen.

 »Schon gut«, knirschte Maris. Sie drückte die Ränder des Flickens noch einmal fest, und dann beugte sie sich, nachdem sie nur eine Sekunde gezögert hatte, vor, um sich Brust an Brust auf Thrawn zu legen und sich gegen die beschädigte Stelle zu drücken. »Hol Hilfe«, befahl sie und schlang die Arme um den Oberkörper des Commanders, um sich fest an ihn zu pressen. »Mach schon - das hier ist sicher nicht gut für seine Verletzung.«

 Car'das riss sich aus seiner Starre und wandte sich der Tür zu.

 Und wurde wieder beinahe umgerissen, als sich zwei Chiss an ihm vorbeidrängten, um zu beiden Seiten ihres bewusstlosen Kommandanten und der Menschenfrau, die auf ihm lag, auf die Knie zu fallen. »Sie müssen von ihm runter!«, rief einer von ihnen, einen großen Flicken in den Händen. »... los!«

 Maris rollte sich weg. Schon beinahe bevor der beschädigte Bereich des Schutzanzugs sichtbar wurde, hatte der Chiss einen Flicken angebracht, der den, den Maris benutzt hatte, vollkommen überdeckte. Sie schob sich vollkommen weg, und Car'das sah dünne Rauchfäden von den Rändern des neuen Flickens aufsteigen. »Siegel arbeitet«, bestätigte der Chiss.

 Der zweite Mann der Besatzung hatte sich bereitgehalten und stieß den Schlauch eines handgroßen Lufttanks in ein Ventil am Helmkragen von Thrawns Schutzanzug. »Druck stabilisiert sich«, berichtete er nach einem Blick auf eine Reihe von Anzeigen neben dem Ventil.

 »Können wir helfen?«, fragte Maris.

 »Das haben Sie bereits«, erwiderte der erste Chiss. »Wir kümmern uns jetzt schon um ihn.«

 Sie hatten Thrawn hochgehoben und waren auf dem Weg zur Drucktür, als sich die Sterne vor der Kuppel plötzlich zu Sternenlinien verzogen.

 In den ersten beiden Stunden arbeiteten die Ärzte hinter verschlossenen Türen, es gab keine Berichte, und nur alle erdenklichen medizinischen Geräte und noch mehr Verwundete wurden in die Medstation gebracht. Car'das blieb in der Nähe, versuchte nicht im Weg zu sein und wurde hin und wieder angesprochen und gebeten, dies oder das für die Besatzung zu erledigen. Zunächst wusste er nicht, was aus Maris geworden war, aber aus Gesprächsfetzen konnte er dann schließen, dass sie half, den Schutt von der Brücke zu räumen.

 Sie waren immer noch vier Stunden von der Basis entfernt, als man die beiden schließlich in die Medstation rief.

 Thrawn saß halb aufrecht in einem schmalen Bett, eingehüllt in eine Gruppe von Biosensor-Ringen, die wie die Rippen einer riesigen Schlange vom Hals bis zu den Knien um ihn gewickelt waren. »Car'das, Ferasi«, grüßte er sie. Sein Gesicht wirkte abgehärmt, aber seine Stimme klang klar und ruhig. »Man sagte mir, dass Sie mein Leben gerettet haben. Ich danke Ihnen.« »Tatsächlich war es überwiegend Maris«, sagte Car'das, der keinen Verdiens beanspruchen wollte, der ihm nicht zustand. »Sie reagiert in Notfallsituationen schneller als ich.« »Nach all der Zeit mit Rak auf der Bargain Hunter ist das kein Wunder«, sagte Maris und versuchte ein Lächeln, das aber nicht bis zu ihren Augen reichte. »Wie geht es Ihnen?«

 »Nicht sonderlich gut, aber ich bin anscheinend außer Gefahr.« Thrawn sah sie forschend an. »Man sagte mir auch, dass Sie beim Aufräumen der Brücke geholfen haben.«

 Sie zuckte verlegen mit den Schultern. »Ich wollte helfen.«

 »Obwohl ich Raketen auf die lebenden Schilde der Vagaari hab abschießen lassen?« Sie senkte den Blick. »Es tut mir leid ... dass ich mich darüber beschwert habe«, sagte sie. »Mir ist klar, dass Ihnen keine andere Möglichkeit blieb.« »Wodurch es nicht unbedingt leichter zu akzeptieren ist«, sagte Thrawn. »Aber es ist leider die Art von Entscheidung, die alle Krieger hin and wieder treffen müssen.« »Haben wir den Schwerkraftprojektor eigentlich mitgenommen?«, fragte Car'das. »Ich habe bisher noch nichts darüber gehört.«

 Thrawn nickte. »Er war schon zusammengeschoben und an den Rumpf geschweißt, bevor wir gesprungen sind. Und die sechs Jäger sind auch alle entkommen.« Car'das schüttelte den Kopf. »Wir hatten wirklich Glück.«

 »Wir hatten einen guten Kommandanten«, verbesserte Maris. »Die Vagaari werden über diese Sache sehr unglücklich sein.«

 »Gut«, meinte Thrawn, »vielleicht macht es sie wütend genug, um sich offen gegen das Reich der Chiss zu wenden.«

 Car'das sah ihn stirnrunzelnd an. »Wollen Sie damit etwa sagen, dass Sie versucht haben, sie zu einem Angriff zu verleiten?«

 »Ich habe versucht, ihren Schwerkraftprojektor zu stehlen«, verbesserte ihn Thrawn. »Eventuellen weiteren Folgen stellen wir uns, wenn und falls es dazu kommt.«

 Car'das warf den Sanitätern und ihren Helfern, die sich um andere Verwundete kümmerten, einen Blick zu. »Selbstverständlich«, murmelte er.

 »In der Zwischenzeit müssen wir so schnell wie möglich nach Crustai zurückkehren«, fuhr Thrawn fort. »Wir brauchen bessere medizinische Versorgung für unsere Verwundeten und müssen anfangen, unsere Schiffe zu reparieren.«

 »Aber Sie brauchen jetzt Ruhe«, fügte Maris hinzu, berührte Car'das' Arm und nickte in Richtung Tür. »Wir sehen uns später, Commander.«

 »Ja«, sagte Thrawn, und seine Augen wurden hinter herabsinkenden Augenlidern zu glühenden Schlitzen. »Und ich bin sicher, Sie hatten recht, Car'das. Ich kann mir gut vorstellen, dass es Quennto leidtut, die ganze Aufregung verpasst zu haben.«

 Als sie die Basis erreichten, entdeckten sie, dass Quennto erheblich Wichtigeres im Kopf hatte als ein verpasstes Abenteuer.

 »Ich werde sie umbringen!«, versprach der große, kräftige Mann wütend und starrte Maris und Car'das dabei durch die geschlitzte Plastiktür seiner Zelle erbost an. »Wenn ich sie jemals allein erwische, bringe ich sie um, das schwöre ich!«

 »Beruhige dich erst mal«, riet Maris, ihr Tonfall eine Mischung von Geduld und Verständnis. Sie benutzte diese Kombination sehr oft bei Quennto. »Sag uns, was passiert ist«.

 »Sie hat versucht, mich zu bestehlen - das ist passiert«, zischte Quennto. »Ihr wart doch beide dabei. Thrawn hat uns eindeutig gesagt, wir könnten uns als Bezahlung für den Sprachunterricht ein paar Dinge aus dem Schatz nehmen, oder?«

 »Mehr oder weniger«, stimmte Maris vorsichtig zu. »Aber leider bekleidet Admiral Ar'alani einen höheren Rang als er.«

 »Von mir aus kann sie die Göttin dieser Basis sein«, entgegnete Quennto. »Das Zeug, das ich ausgesucht hatte, gehört uns. Es stand ihr nicht zu, mir das wieder wegzunehmen.«

 »Und das hast du ihr selbstverständlich sofort mitgeteilt«, nahm Car'das an.

 »Ich würde an deiner Stelle aufpassen, was ich sage, Junge«, warnte Quennto mit wütendem Blick. »Du magst hier vielleicht der Liebling des Lehrers sein, aber der Weg zurück zur Zivilisation ist noch weit.«

 »Was ist also aus deiner Sammlung geworden?«, fragte Maris.

 »Sie hatte tatsächlich vor, alles mitzunehmen«, sagte Quennto und starrte Car'das noch ein paar Sekunden länger an, bevor er sich schließlich wieder Maris zuwandte. »Zum Glück für mich hatte dieser andere Chiss, dieser Syndic Mitth-sound- so ...«

 »Thrawns Bruder«, warf Maris ein.

 Quennto riss die Augen auf. »Ohne Witz? Also gut, er war der Ansicht, sie sollten sich erst Thrawns Version anhören, also brachte er sie dazu, die Sachen zurückzulassen. Aber sie bestand darauf, sie offiziell zu versiegeln, was zur Hölle das bedeuten mag.«

 »Und das Endergebnis?«, fragte Car'das.

 »Das Endergebnis besteht darin, dass die Sachen irgendwo weggeschlossen sind«, knurrte Quennto. »Und wenn man Syndic Mitth-soundso glauben darf, kann nicht mal Thrawn sie wieder herausholen.«

 »Wir werden ihn fragen«, versprach Maris. »Und außerdem ist es nicht Syndic Mitth-soundso, sondern Syndic Mitth'ras'safis.«

 »Ja, klar«, sagte Quennto. »Also redet mit Thrawn. Und wenn ihr schon dabei seid, könnt ihr auch versuchen, mich hier rauszukriegen.«

 »Sicher«, versprach Maris. »Komm mit, Jorj. Sehen wir mal, ob der Commander Besuch empfängt.«

 Zunächst wollte sich der Wachtposten vor Thrawns Quartier nicht einmal erkundigen, ob der Commander sie sehen wollte.

 Aber Maris überredete ihn schließlich zu fragen, und eine Minute später standen sie neben Thrawns Bett.

 »Ja, ich habe Thrass' Bericht gesehen«, sagte er, nachdem Maris die Situation umrissen hatte. Er wirkte immer noch geschwächt, aber eindeutig kräftiger als an Bord der Springhawk. »Captain Quennto muss wirklich lernen, seine Ausbrüche unter Kontrolle zu halten.«

 »Captain Quennto muss lernen, mehr unter Kontrolle zu halten als nur das«, sagte Maris bedauernd. »Aber eingeschlossen zu sein hat ihm noch nie gutgetan, und jetzt ist das wahrscheinlich nicht anders. Können Sie nicht dafür sorgen, dass er wieder freigelassen wird?«

 »Ja, wenn Sie ihm beibringen können, dass er kommandierende Offiziere der Chiss zu respektieren hat«, sagte Thrawn. »Vielleicht sollten wir ihn einfach einschließen, wann immer sich einer auf der Basis befindet.«

 »Das wäre keine schlechte Idee«, stimmte Maris zu. »Vielen Dank.«

 »Was ist mit den Sachen, die Ihr Bruder unter Verschluss nehmen ließ?«, fragte Car'das. »Quennto wird vollkommen unerträglich sein, wenn er sie nicht zurückbekommt.«

 »Dann sollte er wohl wirklich anfangen, so etwas wie Geduld zu entwickeln«, sagte Thrawn. »Ein Syndic der Achten Herrschenden Familie hat diese Dinge für versiegelt erklärt, entgegen dem Besitzanspruch eines kommandierenden Offiziers. Sie können nicht freigegeben werden, ehe Admiral Ar'alani zurückkehrt, um ihre Argumente vorzulegen.«

 »Und wann wird das sein?«, fragte Car'das.

 »Wann immer sie will, aber wahrscheinlich nicht, bevor sie das Schatzschiff der Vagaari hat untersuchen und seine Systeme und die Ausrüstung analysieren lassen. Dabei wird sie anwesend sein wollen.«

 »Aber das könnte Monate dauern«, protestierte Car'das. »Wir können nicht so lange hierbleiben!«

 »Und wir können auch nicht zurückkehren, solange wir keine zusätzlichen Waren haben, um unsere Kunden sanftmütiger zu stimmen«, fügte Maris hinzu.

 »Ich verstehe«, sagte Thrawn. »Aber das liegt nun wirklich nicht mehr in meinen Händen.«

 Hinter Car'das wurde die Tür geöffnet. Er drehte sich um und erwartete, einen Sanitäter zu sehen ...

 »Das Kriegerglück hat dich also doch im Stich gelassen«, sagte Syndic Mitth'ras'safis und kam herein.

 »Willkommen«, sagte Thrawn und winkte ihn zu sich.

 »Wir müssen reden, Thrawn«, sagte Mitth'ras'safis und warf Maris und Car'das einen Blick zu, als er zur anderen Seite des Betts seines Bruders ging. »Allein.«

 »Du brauchst sie nicht zu fürchten«, versicherte Thrawn. »Nichts, was wir sagen, wird jemand außerhalb dieses Raums erfahren.«

 »Darum geht es nicht«, sagte Mitth'ras'safis. »Wir haben über Chiss-Angelegenheiten zu sprechen, und das geht diese Leute nichts an.«

 »Vielleicht jetzt nicht«, sagte Thrawn, »aber in der Zukunft? Wer weiß?«

 Mitth'ras'safis verkniff die Augen zu Schlitzen. »Was willst du damit sagen?«

 Thrawn schüttelte den Kopf. »Du bist in so vielerlei Hinsicht begabt, Bruder. Aber du musst immer noch die Weitsicht entwickeln, die du brauchen wirst, um die Intrigen und Konflikte des politischen Lebens zu überleben.« Er deutete auf Car'das und Maris. »Man hat uns hier eine seltene Gelegenheit gewährt: Wir können Bürger eines gewaltigen, aber bisher unbekannten politischen Gebildes kennenlernen und mit ihnen interagieren - Personen mit Gedanken und Einsichten, die sich vollkommen von unseren unterscheiden.«

 »Bestehst du deshalb darauf, sie stets dabeizuhaben, selbst wenn du einem Admiral ein erobertes Schiff zeigst?«, fragte Mitth'ras'safis und warf dabei Car'das einen zweifelnden Blick zu. »Glaubst du, ihre Gedanken sind das wert?«

 »Alle Gedanken sind es wert, angehört zu werden, ob man sie dann später für nützlich hält oder nicht«, entgegnete Thrawn. »Aber ebenso wichtig sind die gesellschaftlichen und intellektuellen Verbindungen, die wir zwischen uns aufbauen. Eines Tages werden unser Reich und ihre Republik offiziell in Kontakt treten, und die Freunde und potenziellen Verbündeten, die wir jetzt schaffen, könnten durchaus Einfluss darauf haben, in welche Richtung sich ein solcher Kontakt entwickelt.« Er sah nacheinander Car'das und Maris an. »Ich nehme an, dass Sie beide bereits zu dem gleichen Schluss gekommen sind, selbstverständlich von Ihrer eigenen Position aus.«

 Car'das warf Maris einen Blick zu. Ihr leicht zuckender Mund war alles, was er an Antwort brauchte. »Ja, das sind wir.«

 »Siehst du?«, sagte Thrawn zu seinem Bruder. »Schon verstehen wir uns, zumindest in geringem Maß.«

 »Mag sein«, sagte Mitth'ras'safis zweifelnd.

 »Aber du bist hergekommen, weil du etwas Bestimmtes mit mir besprechen wolltest«, erinnerte Thrawn. »Ach, übrigens, dürfen meine Gäste dich Thrass nennen?«

 »Ganz bestimmt nicht!«, erwiderte Mitth'ras'safis steif. Dann sah er Maris an, und seine Miene wurde ein wenig zugänglicher. »Andererseits habe ich gehört, dass Sie das Leben meines Bruders gerettet haben«, fügte er widerstrebend hinzu.

 »Ich war froh, helfen zu können, Syndic Mitthrassafis«, sagte Maris auf Cheunh.

 Mitth'ras'safis schnaubte und sah Thrawn an. »Sie können es wirklich nicht sonderlich gut, wie?«

 »Du könntest Minnisiat versuchen«, bot Thrawn an. »Das sprechen sie besser als Cheunh. Oder du könntest Sy Bisti benutzen, was du, glaube ich, ebenfalls beherrschst.«

 »Ja«, sagte Mitth'ras'safis und wechselte zu Sy Bisti, das er mit seltsamem Akzent sprach. »Wenn das einfacher ist.«

 »Tatsächlich wäre es uns lieber, wenn Sie beim Cheunh blieben«, erklärte Car'das in dieser Sprache. »Wir könnten noch mehr Übung brauchen.«

 »Sieht so aus«, sagte Mitth'ras'safis. Er zögerte, dann nickte er. »Und da Sie beide eine wichtige Rolle dabei gespielt haben, das Leben meines Bruders zu retten ... Ich denke, es wäre schon in Ordnung, wenn Sie mich Thrass nennen.«

 Maris deutete eine Verbeugung an. »Danke. Es ist uns eine Ehre.«

 »Ich möchte einfach nicht hören, wie mein Name falsch ausgesprochen wird.« Thrass wandte sich wieder seinem Bruder zu. »Und jetzt«, fuhr er erheblich entschlossener fort, »möchte ich wissen, was du glaubst, das du hier tust?«

 »Ich erledige die Aufgabe, die man mir übergeben hat«, erwiderte Thrawn. »Ich schütze das Reich der Chiss vor seinen Feinden.«

 »Seinen Feinden«, wiederholte Thrass und betonte das letzte Wort überdeutlich. »Nicht potenziellen Feinden. Hörst du den Unterschied?«

 »Ja«, sagte Thrawn. »Und nein.«

 Thrass hob die Hand und ließ sie dann klatschend auf den Oberschenkel fallen. »Ich will ehrlich sein, Thrawn«, sagte er. »Die Achte Herrschende Familie ist nicht froh über dich.«

 »Sie haben dich den ganzen Weg geschickt, um mir das zu sagen?«

 »Darüber solltest du lieber keine Witze machen. Diese Sache mit dem Schatzschiff der Piraten war schlimm genug. Aber deine letzte Eskapade hat alle Grenzen überschritten. Und auch noch direkt vor der Nase eines Admirals.«

 »Die Vagaari sind nicht einfach nur Piraten, Thrass«, sagte Thrawn leise und ernst. »Sie sind eine vollkommen nomadische Spezies - es gibt Hunderttausende von ihnen, vielleicht Millionen. Und früher oder später werden sie unsere Grenzen erreichen.«

 »Also gut«, erwiderte Thrass. »Und wenn sie das tun, werden wir sie vernichten.«

 »Aber warum sollen wir bis dahin warten?«, drängte Thrawn. »Warum sollten wir uns abwenden, wenn Millionen andere Wesen gezwungen sind zu leiden?«

 »Die philosophische Antwort darauf wäre, dass nicht wir es sind, die ihnen Leid zufügen«, erwiderte Thrass. »Die praktische Antwort lautet, dass wir nicht die gesamte Galaxis verteidigen können.«

 »Ich will auch nicht die gesamte Galaxis verteidigen.«

 »Tatsächlich? Und wo genau sollten wir deiner Meinung nach aufhören?« Thrass machte eine Geste zur Wand hin. »Zehn Lichtjahre außerhalb unserer Grenzen? Hundert? Tausend?«

 »Ich gebe ja zu, dass wir nicht die gesamte Galaxis beschützen können«, sagte Thrawn. »Aber es ist einfach dumm, stets zu erlauben, dass unsere Feinde Ort und Zeitpunkt einer Schlacht bestimmen können.«

 Thrass seufzte. »Thrawn, du kannst nicht weiter auf diese Weise die Regeln biegen. Der Weg der Chiss besteht in friedfertiger Wachsamkeit, und die neun Herrschenden Familien werden nicht ewig zusehen, wie du grundlegende Militärdoktrinen ignorierst. Oder um genauer zu sein, die Achte Familie hat bereits deutlich gemacht, dass sie dich entlassen werden, bevor deine Taten ihre Stellung unterminieren.«

 »Wir sind beide als einfache Leute zur Welt gekommen«, erinnerte Thrawn. »Ich kann auch wieder so leben, wenn es sein muss.« Er kniff einen Moment die Lippen zusammen. »Aber ich werde tun, was ich kann, um dafür zu sorgen, dass die Achte Familie dich nicht entlassen oder meinetwegen zu einer anderen Familie schicken wird.«

 »Ich mache mir keine Gedanken um meine eigene Stellung«, entgegnete Thrass steif. »Ich versuche nur zu verhindern, dass mein Bruder eine gute und ehrenhafte Laufbahn für nichts und wieder nichts wegwirft.«

 Thrawn richtete seinen Blick in die Ferne. »Wenn ich sie wegwerfe«, sagte er leise, »dann garantiere ich dir, dass es nicht für nichts sein wird.«

 Einen Moment sahen die Brüder einander schweigend in die Augen. Dann seufzte Thrass erneut. »Ich verstehe dich nicht, Thrawn. Ich bin nicht sicher, ob ich dich jemals verstanden habe.«

 »Dann vertrau mir einfach«, schlug Thrawn vor.

 Thrass schüttelte den Kopf. »Ich kann dir nur so weit trauen, wie es die neun Herrschenden Familien tun. Und dieses Vertrauen ist bis zun Zerreißen gespannt. Dieser letzte Vorfall ...« Wieder schüttelte er den Kopf.

 »Müssen Sie ihnen denn davon erzählen?«, meldete sich Maris zu Wort.

 »Bei vier toten Kriegern?«, fragte Thrass und sah sie aus glühenden Augen an. »Wie soll ich das denn geheim halten?«

 »Es war eine Erkundungsmission, die aus dem Ruder lief«, sagte Maris. »Commander Thrawn ist nicht mit der Absicht zu kämpfen unterwegs gewesen.«

 »Jeder Einsatz: in dieser Region wäre eigentlich schon zu viel gewesen«, sagte Thrass ernst. »Dennoch, ich kann versuchen, es in diese Richtung zu lenken.« Wieder schaute er seinen Bruder an. »Aber es könnte sein, dass nichts, was ich sage, dir helfen kann. Diese Krieger sind tot, und du trägst die Verantwortung. Gut möglich, dass sich die Herrschenden Familien ausschließlich dafür interessieren.«

 »Ich weiß, dass du tun wirst, was du kannst«, sagte Thrawn.

 »Aber ist das, was ich tun kann, wirklich das, was ich tun sollte? Es könnte sein, dass du dadurch nur einfach weitermachst. Ist das wirklich die beste Möglichkeit, meinem Bruder und meiner Familie zu dienen?«

 »Ich weiß, wie meine Antwort lautet«, sagte Thrawn. »Aber du musst deine eigene selbst finden.«

 »Eines Tages vielleicht«, sagte Thrass. »In der Zwischenzeit habe ich einen Bericht zu schreiben.« Er bedachte Thrawn mit einem resignierten Blick. »Und einen Bruder zu beschützen.«

 »Du musst tun, was du für richtig hältst«, sagte Thrawn. »Aber du kennst diese Vagaari nicht. Ich schon. Und ich werde sie besiegen, ganz gleich, was es kostet.«

 Thrass schüttelte den Kopf und ging zur Tür. Dort blieb er noch einmal stehen, die Hand über dem Öffnungspaneel. »Hast du je daran gedacht«, sagte er, ohne sich umzudrehen, »dass deine Einmischung Wesen wie die Vagaari eher provozieren könnte, sich gegen uns zu wenden? Dass sie vielleicht nie eine Gefahr für uns würden, wenn wir sie in Ruhe ließen?«

 »Nein, so etwas dachte ich nie«, erwiderte Thrawn ruhig.

 »Das nahm ich bereits an. Gute Nacht, Thrawn.« Thrass berührte das Paneel, um die Tür zu öffnen, und verließ das Zimmer.

 Kapitel 12

 »Dort«, sagte C'baoth und zeigte durch das Fenster, als ihr Transporter um die Biegung von Yaga Minor kam. »Seht Ihr es?«

 »Ja«, sagte Lorana und betrachtete staunend das massive Gebilde, das den Planeten in niedrigem Orbit umkreiste. Sechs brandneue Dreadnaught-Kriegsschiffe waren um das Sechseck eines zentralen Lagerkerns arrangiert, das Ganze war verbunden durch eine Reihe massiver Turboliftmasten. »Es ist ziemlich beeindruckend.«

 »Es ist mehr als beeindruckend«, belehrte sie C'baoth. »In diesem Projekt liegt die Zukunft unserer Galaxis.«

 Lorana warf ihm einen verstohlenen Seitenblick zu. In den vergangenen drei Wochen, seit man sie offiziell vom Padawan zum Jedi-Ritter gemacht hatte, hatte sich C'baoth ihr gegenüber deutlich anders verhalten. Er sprach jetzt öfter und ausführlicher mit ihr, fragte sie nach ihrer Meinung über politische Themen und andere Dinge und öffnete sich ihr, als wäre sie seinesgleichen.

 Das war erfreulich, ja, sogar schmeichelhaft. Aber gleichzeitig löste es auch unangenehme Gefühle aus. C'baoth hatte von seiner Padawan sehr viel erwartet, und nun erwartete er offenbar von ihr, dass sie plötzlich alle Weisheit, Erfahrung und Macht einer sachkundigen, in vielen Dingen bewanderten Jedi hatte.

 Der Flug nach Yaga Minor war nur ein weiteres Beispiel. Vollkommen überraschend hatte er sie eingeladen, mit ihm zu kommen, um die letzten Stadien der Vorbereitung zu überwachen. Es wäre ihrer Ansicht nach angemessener gewesen, wenn er Meister Yoda oder eines der anderen Ratsmitglieder gebeten hätte, ihn zu seiner historischen Reise zu verabschieden.

 Aber stattdessen hatte er sie ausgewählt.

 »Die Besatzung und die Familien sind bereits an Bord, verstauen ihre Sachen und nehmen letzte Vorbereitungen vor«, fuhr C'baoth fort. »Ebenso wie die meisten Jedi, die uns begleiten werden, obwohl zwei oder drei auch noch auf dem Weg sind. Ihr werdet sie selbstverständlich alle kennenlernen, bevor wir aufbrechen.«

 »Selbstverständlich«, sagte Lorana automatisch und spürte, wie sich ihre Muskeln anspannten, als ihr plötzlich ein schrecklicher Gedanke kam. »Wenn Ihr wir sagt, Meister C'baoth, wen genau ... ich meine ... «

 »Geratet nicht ins Stottern, Jedi Jinzler«, tadelte C'baoth sie freundlich. »Die Worte eines Jedi müssen ebenso wie seine Gedanken stets klar und von Selbstsicherheit geprägt sein. Wenn Ihr eine Frage habt, stellt sie einfach.«

 »Ja, Meister C'baoth.« Lorana riss sich zusammen. »Wenn Ihr sagt wir - erwartet Ihr, dass ich bei dem Extragalaktischen Flugprojekt mitkomme?«

 »Selbstverständlich«, antwortete er und sah sie stirnrunzelnd an. »Warum sollte ich sonst so früh empfohlen haben, Euch zum Ritter zu machen?«

 Eine altbekannte Anspannung wickelte sich um Loranas Brust. »Ich dachte, Ihr tatet dies, weil ich dazu bereit bin.«

 »Das seid Ihr offensichtlich«, sagte C'baoth. »Aber Ihr habt immer noch viel zu lernen. Hier, auf diesem Schiff, werde ich genügend Zeit haben, Euch zu unterrichten.«

 »Aber ich kann nicht gehen«, widersprach Lorana, und ihre Gedanken überschlugen sich bei dem Versuch, sich ein Argument einfallen zu lassen. Sie wollte die Republik und die Galaxis nicht verlassen. Ganz bestimmt nicht, wenn es hier so viel zu tun gab. »Ich habe keine Vorbereitungen getroffen, ich habe den Jedi-Rat nicht um Erlaubnis gebeten ... «

 »Der Rat hat mir alles gewährt, was ich brauche«, unterbrach C'baoth sie gereizt. »Und was Vorbereitungen angeht - welche Vorbereitungen braucht ein Jedi denn schon?«

 Lorana biss die Zähne fest zusammen. Wie konnte er eine solche Entscheidung fällen, ohne sie auch nur zu fragen? »Meister C'baoth, ich weiß Euer Angebot zu schätzen. Aber ich bin nicht sicher ... «

 »Es ist kein Angebot, Jedi Jinzler«, unterbrach C'baoth sie erneut. »Ihr seid jetzt eine Jedi. Ihr geht, wohin der Rat Euch schickt.«

 »Überall in der Republik, ja«, sagte Lorana. »Aber das hier ist etwas anders.«

 »Nur in Eurem Kopf.« C'baoth ließ sich nicht von seiner Ansicht abbringen. »Aber Ihr seid jung. Ihr werdet wachsen.« Er zeigte auf die Ansammlung von Schiffen, die sich näherten. »Wenn Ihr erst gesehen habt, was wir hier geschaffen haben, und die anderen Jedi kennengelernt habt, wird auch Euch das Schicksal, das auf uns wartet, begeistern.«

 »Was ist mit dem hier?«, fragte Tarkosa und klopfte mit den Fingern an ein Regal mit negativen Kopplungen. »Chas?«

 »Nur eine Sekunde, eine Sekunde«, knurrte Uliar, sah sich die Dinge an, die bereits an Ort und Stelle waren, und verfluchte lautlos die technischen Helfer, die das Büro des Obersten Kanzlers aus Coruscant geschickt hatte, um beim Beladen zu helfen. Zum größten Teil hatten sich diese Leute als vollkommen nutzlos erwiesen: Sie hatten zerbrechliche Komponenten fallen lassen, andere in die falschen Bereiche geräumt und oft genug Ersatzregale aufgeschlagen und beladen, während sie die für diese Gegenstände bestimmten Regale irgendwo tief im Lagerkern unter ihnen begraben hatten. »Es gehört dorthin«, sagte er zu Tarkosa und zeigte auf eine Stelle neben einer Reihe von Ersatzteilen für Kühlpumpen.

 »Was in den Welten?«, erklang eine Stimme hinter ihm.

 Uliar drehte sich um und sah einen Mann mittleren Alters mit schütterem Haar und einem schlichten braunen Gewand in der Tür stehen. »Wer sind Sie denn?«, wollte er wissen.

 »Jedi-Meister Justyn Ma'Ning«, stellte sich der Mann vor und runzelte die Stirn, als er sich das Durcheinander in dem Raum ansah. »Diese Sachen hier hätten schon vor zwei Tagen eingeräumt sein sollen.«

 »Das waren sie auch«, sagte Uliar, »aber falsch. Wir versuchen, die schlimmsten Fehler zu berichtigen.«

 »Ah«, sagte Ma'Ning mit einem ironischen, wissenden Gesichtsausdruck. »Sie sollten sich lieber beeilen. Heute trifft Meister C'baoth ein, und es wird ihn nicht erfreuen, so etwas zu sehen.« Mit einem Nicken drehte er sich um und verschwand den Flur entlang.

 »Als ob es unser Problem wäre, ob die Jedi über irgendetwas erfreut sind oder nicht«, murmelte Uliar zu dem leeren Eingang hin. Dann wandte er sich wieder den Lagerregalen zu, und während er das tat, flackerte plötzlich ein diagnostischer Bildschirm auf.

 »Klappt es jetzt?«, rief eine Stimme, und ein junger Mann streckte seinen Kopf durch ein offenes Zugangspaneel im Boden.

 »Warten Sie mal.« Uliar ging zu dem Display und ging das angezeigte Menü durch. »Sieht sehr gut aus«, bestätigte er. Die Assistenten aus Coruscant mochten nutzlos sein, aber die wenigen richtigen Techniker, die sie begleitet hatten, waren von ganz anderem Schlag. »Danke.«

 »Kein Problem«, sagte der andere, stellte den Werkzeugkasten auf den Boden neben das Paneel und zog sich nach oben. »Haben Sie immer noch Probleme mit dem Display in der Reaktorbucht am Heck?«

 »Wenn das, was Sie da getan haben, die nicht behoben hat, ja«, sagte Tarkosa. »Wahrscheinlich nicht«, murmelte der junge Mann und schob das Zugangspaneel wieder an Ort und Stelle. »Diese Dinger sind zwar parallel geschaltet, aber ich bezweifle, dass sich der Stromkreis so weit erstreckt. Ich kümmere mich darum, wenn ich von D-Eins zurück bin.«

 »Warum machen Sie es nicht jetzt?«, schlug Uliar vor. »Eins ist ganz auf der anderen Seite des Sechsecks. Warum wollen Sie den ganzen Weg dorthin zurücklegen und dann noch mal wiederkommen?«

 »Weil D-Eins auch das Kommandoschiff ist«, erinnerte der Techniker. »Mon Cals sehen vielleicht aus, als könnte man sie leicht umstimmen, aber wenn Captain Pakmillu sagt, er will, dass etwas repariert wird, dann meint er sofort.«

 Tarkosa schnaubte. »Was wird er tun - uns alle zu Zivilisten machen?«

 »Ich weiß nicht, was er mit Ihnen tun wird«, sagte der Techniker trocken, »aber ich hätte ganz gern noch einen Job, auch nachdem Sie tief im Raum verschwunden sind. Es wird nicht lange dauern, das verspreche ich.«

 »Ich werde Sie an dieses Versprechen erinnern«, kündigte Uliar an. »Sind Sie wirklich sicher, dass wir Sie nicht überreden können mitzukommen? Sie sind unseren meisten Techs um Lichtjahre voraus.«

 Ein Muskel zuckte an der Wange des anderen. »Das bezweifle ich, aber ich bedanke mich trotzdem. Leider bin ich noch nicht bereit, die Zivilisation zu verlassen.«

 »Dann sollten Sie lieber hoffen, dass die Zivilisation Sie nicht verlässt«, warnte Tarkosa. »So, wie es auf Coruscant zugeht, würde ich mich lieber nicht darauf verlassen.«

 »Mag sein.« Der Tech griff nach seinem Werkzeugkasten. »Bis später.«

 »Na gut«, erwiderte Uliar. »Nochmals vielen Dank.«

 Der andere lächelte und ging.

 »Ein guter Mann«, stellte Tarkosa fest. »Hast du mitgekriegt, wie er heißt?«

 Uliar schüttelte den Kopf. »Dean Soundso, glaube ich. Ist auch egal - wir werden ihn höchstens morgen noch einmal sehen und danach nie wieder. Also gut, dieses Regal mit Anlaufkondensatoren gehört hier neben die Kopplungen.«

 »Das gesamte System kann von hier aus kontrolliert werden«, sagte Captain Pakmillu und umfasste mit einer einzigen Geste seiner Flossenhand das gewaltige kombinierte Operationszentrum. »Das bedeutet, wenn es auf einem der Schiffe einen Notfall oder eine Katastrophe gibt, können wir sofort Gegenmaßnahmen einleiten, ohne tatsächlich Leute zum Schauplatz schicken zu müssen.«

 »Beeindruckend.« Obi-Wan sah sich um. Das KomOps-Zentrum befand sich direkt an der Flurabzweigung hinter dem Brücken/Monitorrum-Komplex und nahm den gesamten Raum zwischen den beiden gebogenen Hauptfluren des Dreadnaught ein. Im Augenblick wimmelte es dort vor Aktivität, und die Hälfte der Zugangspaneele und Konsolen stand offen, weil in letzter Minute noch einmal etwas überprüft oder besser eingestellt wurde.

 »Was ist denn dieses Ding dort?«, fragte Anakin und zeigte auf eine niedrige Konsole zwei Reihen von ihnen entfernt. »Das sieht aus wie das Steuerungs- und Monitorsystem eines Podrenners.«

 »Du hast scharfe Augen, Junge«, stellte Pakmillu fest, und seine eigenen großen Augen richteten sich auf den Padawan. »Ja, genau das ist es. Wir benutzen es, um unsere Flotte von Speeders und Swoops im Blick zu behalten.«

 »Sie machen doch sicher Witze«, entfuhr es Obi-Wan. »Sie benutzen Swoops in diesen Fluren?«

 »Das Extragalaktische Flugprojekt ist riesig, Meister Kenobi«, erinnerte Pakmillu ihn. »Jeder Dreadnaught ist zwar durch Turbolifts mit seinen Nachbarn und dem Kern verbunden, aber die Wege zu Bereichen, die fernab der Turbolifte liegen, sind dennoch weit. Speeder sind wichtig, um sowohl in Notfall- als auch in harmloseren Situationen Besatzungsmitglieder an Ort und Stelle bringen zu können.«

 »Ja, aber Swoops?« Obi-Wan gab nicht auf. »Wäre ein weitläufigeres Turbolift-System nicht sicherer und effektiver gewesen?«

 »Selbstverständlich«, grollte Pakmillu. »Aber leider auch teurer. Die ursprünglichen Dreadnaughts enthielten kein solches System, und der Senat wollte die Kosten für einen nachträglichen Einbau nicht tragen.«

 »Diese Steuersysteme sind wirklich ziemlich gut«, versicherte ihm Anakin. »Einige der Podrenner auf Tatooine haben sie benutzt, wenn sie eine neue Route ausprobierten.«

 »Auf einer solchen Route für ein Podrennen laufen auch keine fünfzigtausend Leute rum, die überfahren werden könnten«, stellte Obi-Wan fest.

 »Aber es gibt allemal viele Tiere«, entgegnete Anakin ein bisschen zu spitz. »Ihr wisst schon, die Dewbacks und Banthas.«

 »Anakin ...«, begann Obi-Wan warnend.

 »Wir haben das System bereits getestet«, warf Pakmillu schnell ein. »Wie Padawan Skywalker schon sagte, es funktioniert ziemlich gut.«

 »Ich nehme Sie beim Wort.« Obi-Wan warf Anakin einen finsteren Blick zu. Der Junge legte in der letzten Zeit eine erstaunliche Respektlosigkeit an den Tag, besonders in der Öffentlichkeit, vielleicht, weil er glaubte, dass ihn sein Meister in Anwesenheit Dritter nicht tadeln würde. Obi-Wan wusste, dass dieses Verhalten seines Schülers viel mit Anakins Alter zu tun hatte, aber es war dennoch inakzeptabel.

 Aber Anakin wusste auch genau, wie weit er gehen durfte. Als Reaktion auf Obi-Wans tadelnden Blick schlug er die Augen nieder, und seine Miene ließ zumindest auf innerliche Zerknirschtheit schließen.

 Und damit hatten sie diesen Vorfall offenbar hinter sich gebracht. Obi-Wan nahm sich vor, wenn sie das nächste Mal alleine miteinander waren, ein weiteres Gespräch mit Anakin zu führen, dann wandte er sich wieder Pakmillu zu. »Wenn ich das recht sehe, fliegen Sie noch eine Weile durch Republik-Raum, bevor Sie die Unbekannten Regionen erreichen.«

 »So eine Art Testflug, ja«, bestätigte Pakmillu. »Wir müssen wissen, ob unsere Ausrüstung wirklich angemessen funktioniert, bevor wir uns zu weit von den Reparatureinrichtungen der Republik entfernen.«

 Er ging zu einer Navigationskonsole in der Nähe, berührte eine Taste, und ein Holo der Galaxis erschien. »Von hier aus fliegen wir nach Lonnaw im Droma-Sektor«, sagte er und zeigte auf die entsprechende Stelle. »Danach durchfliegen wir den Rand des Glythe-Sektors nach Argai im Haldeen-Sektor. Dann reisen wir durch die Sektoren Kokash und Mondress und legen im Albanin-Sektor einen letzten Zwischenstopp ein, falls das notwendig sein sollte.«

 »Also eine Menge Stopps«, sagte Obi-Wan.

 »Die meisten Sektoren durchfliegen wir nur«, versicherte ihm Pakmillu. »Wir machen nur Halt, wenn es Probleme gibt.«

 »Und was passiert dann?«, fragte Anakin »Wenn alles gutgeht, fliegen wir in drei Wochen offiziell in den Unbekannten Raum«, sagte Pakmillu. »An einem Punkt etwa zweihundertdreißig Lichtjahre vom Rand des Wilden Raums entfernt stoppen wir für letzte navigatorische Feineinstellungen« — die Fasern an seinem Mund begannen zu zucken, als er das Holo abstellte -, »und dann beginnt unsere Reise richtig: durch die Unbekannten Regionen und zur nächsten Galaxis.«

 Anakin stieß einen leisen Pfiff aus. »Und wann kommen Sie zurück?« »Frühestens in ein paar Jahren«, antwortete Pakmillu. »Aber im Lagerkern gibt es genug Vorräte für zehn Jahre, und wir erwarten, unsere Bestände an Lebensmitteln und Wasser unterwegs auch ergänzen zu können. Außerdem wird die Zahl unserer Passagiere vielleicht geringer, wenn wir bewohnbare Planeten finden, die kolonisiert werden können.«

 »Sie werden doch nicht einfach Leute in den Unbekannten Regionen zurücklassen, oder?«, fragte Anakin stirnrunzelnd.

 »Wenn wir das tun, dann nur mit genügend Lebensmitteln und Ausrüstung, damit sie sich dort ansiedeln können«, versicherte Pakmillu. »Und wir würden zu Verteidigungs- und Transportzwecken auch einen der Dreadnaughts zurücklassen. Wie man an der schematischen Darstellung sehen kann, ist es relativ einfach, ein einzelnes Schiff vom Rest des Komplexes zu lösen.«

 Anakin schüttelte den Kopf. »Es klingt immer noch gefährlich.«

 »Wir sind gut vorbereitet«, erwiderte Pakmillu. »Und wir haben selbstverständlich achtzehn Jedi an Bord. Es wird schon gutgehen.«

 »Oder zumindest so gut, wie etwas in diesen Zeiten gehen kann«, murmelte Obi-Wan.

 »Und es wird ein ruhmreiches Abenteuer sein«, fuhr Pakmillu mit einem Blick auf Anakin fort »Eine Schande, dass Ihr Euch uns nicht anschließt.«

 »Es gibt immer noch viele Dinge, die ich hier erledigen muss«, erwiderte Anakin, und dabei schlich sich eine unerwartete Spur von Gefühlen in seine Wahrnehmung. Er warf Obi-Wan einen Seitenblick zu, und die Emotion verschwand wieder unter der Gelassenheit, die sich für einen Jedi gehörte. »Außerdem kann ich meinen Meister nicht verlassen, bevor meine Ausbildung zu Ende ist.«

 »Bei sechs Jedi-Meistern an Bord könntest du doch sicher einen Lehrer finden«, meinte Pakmillu.

 »So funktioniert es nicht«, sagte Obi-Wan. Manchmal erstaunte es ihn, wie Leute, die nicht die geringste Ahnung von den Feinheiten der Jedi-Methodologie hatten, überhaupt keine Probleme damit hatten, diese Ahnungslosigkeit offenkundig zu machen. »Sie sagten, Meister C'baoth wird in Kürze eintreffen?«

 »Tatsächlich ist er bereits hier«, erklang C'baoths dröhnende Stimme hinter ihnen.

 Obi-Wan drehte sich um und sah C'baoth und Lorana Jinzler, die gerade hereingekommen waren. »Was für eine Überraschung, Jedi Kenobi«, fuhr C'baoth fort und schlenderte lässig durch das Gedränge. Die anderen mussten ihm ausweichen, bemerkte Obi-Wan, und es gab schon ein paar Beinahezusammenstöße. Zum Glück waren die meisten Techs zu beschäftigt, um das alles auch nur zu bemerken. Lorana wählte ihren Weg durch die Menge vorsichtiger und schien sich dabei eindeutig unwohl zu fühlen. »Ich dachte, Ihr wäret inzwischen auf dem Rückweg nach Sulorine.«

 »Man hat mich dieses Auftrags entbunden«, berichtete Obi- Wan. »Es gibt etwas, worüber ich mit Euch sprechen muss, Meister C'baoth.«

 C'baoth nickte. »Selbstverständlich. Sprechen Sie.«

 Obi-Wan machte sich auf das Schlimmste gefasst. C'baoth und Anakin - das konnte nur unangenehm werden. »Anakin und ich würden uns der Expedition gern anschließen.«

 Aus dem Augenwinkel sah er, wie Anakin sich ihm überrascht zuwandte. »Tatsächlich?«, fragte der Junge.

 »Ja«, sagte Obi-Wan mit fester Stimme. »Zumindest bis zum Rand der Galaxis.«

 C'baoths Mund zuckte. »Meister Yoda gibt also endlich zu, dass ich Vergere vielleicht finden werde?«

 »Wer ist Vergere?«, fragte Lorana.

 »Eine vermisste Jedi«, antwortete C'baoth, den Blick immer noch auf Obi-Wan gerichtet. »Meister Kenobi hat einmal versucht, sie zu finden, und ist gescheitert.«

 »In meinem Auftrag für diese Reise steht nichts von einer Rettungsmission«, sagte Pakmillu, der plötzlich argwöhnisch wurde.

 »Das liegt daran, dass es sich dabei um eine Jedi-Angelegenheit handelt, Captain, die nichts mit Ihnen zu tun hat«, grollte C'baoth. »Machen Sie sich keine Gedanken, es wird Ihren Zeitplan nicht beeinträchtigen.« Dann sah er wieder Obi-Wan an. »Ich hoffe, Ihr habt nicht darum gebeten, mitkommen zu dürfen, um Euer schlechtes Gewissen zu beruhigen.«

 »Ich habe überhaupt nicht um etwas gebeten«, berichtigte Obi-Wan. »Ich tue einfach nur, was der Rat von mir verlangt.«

 »Wie wir alle«, sagte C'baoth, eine Spur von Ironie in der Stimme, und richtete den Blick auf Anakin. »Was ist mit dir, junger Skywalker? Du scheinst über diese Änderung des Plans nicht sonderlich froh zu sein.«

 Obi-Wan hielt die Luft an. Er hatte mehrere Gründe gehabt, Anakin nicht im Voraus von Windus Auftrag zu erzählen, und einer der wichtigsten war, dass der Junge offenbar immer noch eine sehr hohe Meinung von C'baoth hatte. Wenn er Anakin gesagt hätte, dass sie bis Yaga Minor mitkommen würden, um genau diesen Mann im Auge zu behalten, hätte er auch noch mehr erklären müssen. Es wäre nicht klug gewesen, den Jungen über Windus Bedenken bezüglich der möglichen Verwicklung C'baoths in die Vorfälle auf Barlok zu unterrichten.

 Zum Glück wurde schnell klar, dass dies die richtige Entscheidung gewesen war. »Nein, das macht mir überhaupt nichts aus, Meister C'baoth«, verkündete Anakin mit klarer Stimme, und er wirkte vollkommen ehrlich. »Ich war einfach nur überrascht. Mein Meister hatte mir nur noch nichts davon gesagt.«

 »Du willst also tatsächlich mitkommen und dir mit mir die Unbekannten Regionen ansehen?«

 Anakin zögerte. »Ich möchte die Republik nicht für immer verlassen«, sagte er. »Aber es hat mich sehr beeindruckt, wie Ihr auf Barlok mit der Situation umgegangen seid und die Verhandlungen wieder in Gang gebracht habt. Ich glaube, ich kann viel lernen, wenn ich Euch einfach bei Euren täglichen Aktivitäten beobachte.«

 C'baoth lächelte Obi-Wan ein wenig ironisch an. »Eins habt Ihr dem Jungen auf jeden Fall beigebracht: Er weiß, was er zu sagen hat.«

 »Ich hoffe, ich konnte ihm mehr als nur das beibringen«, erwiderte Obi-Wan ungerührt. »Aber er hat recht, wenn er sagt, dass er viel von Euch lernen kann.« Er nickte Lorana zu. »Und ich bin sicher, Padawan Jinzler kann das bestätigen.«

 »In der Tat«, sagte C'baoth. »Und sie ist jetzt Jedi Jinzler. Man hat sie vor drei Wochen zur Ritterin geschlagen.«

 »Tatsächlich.« Obi-Wan verbarg sorgfältig, wie überrascht er war. Nach dem, was sie auf Barlok gesagt hatte, hätte er angenommen, dass dieses Ereignis erst in ein paar Jahren stattfinden würde. »Dann bitte ich um Entschuldigung, Jedi Jinzler, und gratuliere selbstverständlich. Und Ihr wollt Euch Meister C'baoth bei diesem Flugprojekt ebenfalls anschließen?«

 »Selbstverständlich wird sie das tun«, sagte C'baoth, bevor Lorana antworten konnte. »Sie ist eine der Auserwählten, eine der wenigen selbst unter den Jedi, denen ich vollkommen vertraue.«

 »Ihr traut nicht einmal anderen Jedi?«, fragte Anakin.

 »Ich sagte, ich vertraue ihr vollkommen«, verbesserte C'baoth ernst. »Sicher traue ich auch den anderen. Aber nur bis zu einem gewissen Grad.«

 »Oh«, murmelte Anakin, ehrlich verblüfft.

 »Zum Glück bist du und dein Lehrer in dieser etwas größeren Gruppe«, sagte C'baoth mit einem dünnen Lächeln. »Also gut, Jedi Kenobi. Ihr und Euer Padawan könnt mich bis zum Rand der Galaxis begleiten, immer vorausgesetzt, Ihr trefft Eure eigenen Vorbereitungen für die Rückkehr in die Republik.«

 »Danke«, sagte Obi-Wan. »Die Delta-Zwölf-Skysprite, die wir dazu benutzen werden, befindet sich bereits auf der Oberfläche und wird bald hierhergeliefert werden.«

 »Gut«, sagte C'baoth. »Ihr bleibt hier an Bord von Dreadnaught Eins. Captain, Sie werden ein Quartier für sie finden.«

 »Ja, Meister C'baoth«, grollte Pakmillu. »Ich lasse den Quartiermeister ...«

 » Sie werden ein Quartier für sie finden«, wiederholte C'baoth mit subtiler, aber unmissverständlicher Betonung des ersten Worts. »Diese Leute sind Jedi. Man wird sie entsprechend behandeln.«

 Die Fasern an Pakmillus Mund zuckten. »Ja, Meister C'baoth.« Er ging zu einer der Konsolen und bediente mit den Flossenhänden die Tastatur. »Und Jedi Jinzler?«

 »Für sie habe ich bereits einen Raum nahe meinem eigenen reserviert«, antwortete C'baoth. »Deck drei, Raum A-vier.«

 »Sehr wohl«, erwiderte Pakmillu mit einem Blick auf den Schirm. »Meister Kenobi, Ihr und Master Skywalker werdet Suite A-acht auf Deck fünf bekommen. Ich hoffe, das ist akzeptabel.«

 »Sicherlich«, sagte C'baoth, bevor Obi-Wan antworten konnte. »Sie können jetzt jemanden beauftragen, sie zu ihrem Quartier zu führen.«

 Hinter ihnen erklang plötzlich das Geräusch reißenden Metalls. Obi-Wan fuhr herum und sah, dass sich ein größerer Bereich von Leitungsgittern von der Wand gelöst hatte und locker über einer Gruppe von Steuerkonsolen hing. Er griff mit der Macht zu ...

 Aber C'baoth war schneller und packte das Gitter mit der Macht, gerade, als es sich vollkommen von der Wand löste. »Jedi Jinzler, holt Hilfe«, befahl er.

 »Ja, Meister C'baoth«, erwiderte Lorana.

 »Captain Pakmillu, Sie wollten eine Eskorte für unsere neuen Passagiere finden«, erinnerte C'baoth den Mon Calamari in beiläufigem Ton, obwohl er weiterhin das Gitter mitten in der Luft festhielt.

 »Das wird nicht nötig sein«, meinte Obi-Wan. »Ich habe mich auf dem Weg hierher mit den Bauplänen von Dreadnaughts vertraut gemacht. Wir finden den Weg schon.«

 C'baoth wirkte ein wenig verärgert, und eine Sekunde befürchtete Obi-Wan schon, dass er dennoch auf einer Eskorte beharren würde, weil so etwas einfach zum Status eines Jedi gehörte. Aber dann glättete sich seine Miene wieder, und er nickte. »Also gut. Captain Pakmillu gibt um sieben Uhr ein Essen im Raum der höheren Offiziere. Alle anderen Jedi-Meister werden dort sein. Sie werden ebenfalls erscheinen.«

 »Es ist uns eine Ehre«, sagte Obi-Wan.

 »Und Sie müssen auch noch auf der Medstation von Dread- naught eins vorbeischauen«, fügte Pakmillu hinzu. »Der Vertreter des Obersten Kanzlers hat angeordnet, dass alle Mitfliegenden vollständig untersucht werden, einschließlich der Abnahme von Blut- und Gewebeproben, die nach Coruscant geschickt werden. Man macht sich offenbar Sorgen wegen Viren oder möglicher Epidemien.«

 »Ja, wir werden uns untersuchen lassen«, versprach Obi- Wan. »Bis heute Abend dann.«

 Er gab Anakin einen kleinen Schubs, und zusammen gingen sie auf die Tür zu. »Meister C'baoth scheint zu wissen, was er will, wie?«, bemerkte er.

 »Das ist nur richtig so«, war Anakin überzeugt. »Würden Meister Yoda oder Meister Windu hin und wieder auf diese Weise mit dem Kanzler oder dem Senat reden, würde vielleicht auch ein wenig mehr getan werden.«

 »Ja«, murmelte Obi-Wan. »Vielleicht.«

 Das Leitungsnetz war schwer und biegsam, sodass man es nur schwer festhalten konnte. Zum Glück stellte so etwas jedoch für eine Jedi kein Problem dar. Mit Hilfe der Macht hob Lorana es zurück in die alte Position, während die Techniker sich beeilten, es wieder zu befestigen.

 »Danke«, schnaubte der Leiter der Techniker, als alles schließlich gesichert war. »Diese Dinger sind wirklich ein ... Ich meine, es kann recht unangenehm werden, wenn sie sich lösen.«

 »Kein Problem«, versicherte Lorana. »Ich bin froh, dass ich helfen konnte.«

 »Ich auch«, knurrte er. »Habe ich richtig gehört, dass Ihr Jinzler heißt?«

 »Ja«, bestätigte sie. »Warum?«

 »Wir haben einen Jinzler in unserer Arbeitsgruppe«, sagte er, holte ein Kom heraus und gab eine Nummer ein. »Ein Mann namens Dean. Ein Verwandter?«

 »Das weiß ich nicht«, erwiderte Lorana. »Ich war erst zehn Monate alt, als ich in den Jedi-Tempel kam. Ich weiß nichts über meine Familie.«

 »Was, die haben Euch nie besucht?«

 »So etwas ist nicht erlaubt«, erklärte Lorana.

 »Oh«, antwortete der Mann überrascht. Ein Ton erklang, und er hob das Kom an die Lippen. »Jinzler? Brooks. Wo sind Sie? - Also gut, führen Sie das zu Ende, und dann kommen Sie in die Messe. — Weil ich Sie sehen will, deshalb.«

 Er brach die Verbindung ab und steckte das Komlink wieder in den Gürtel. »Hier entlang, Jedi Jinzler«, sagte er und deutete auf eine der Steuerbordtüren des KomOps-Zentrums.

 »Aber ich sagte doch schon, dass ich ihn nicht kenne«, protestierte Lorana, während sie ihm trotzdem folgte.

 »Ja, aber vielleicht kennt er Euch«, sagte Brooks. Sie gingen auf den Flur hinaus, und er wandte sich dem nächsten Turbolift zu. »Und es wäre doch wert, es zu überprüfen, oder?«

 Lorana spürte, wie sich ihr die Kehle zuschnürte. »Wahrscheinlich.«

 Sie fuhren mit dem Turbolift vom Kommandodeck aus drei Ebenen nach unten und gingen dann einen engen Flur entlang zu einem Raum voller Tische mit einer langen Essenausgabe- Theke an einer Seitenwand. Ein Dutzend Menschen und Nichtmenschen saßen in Zweier- und Dreiergruppen an den diversen Tischen und unterhielten sich leise über bunten Getränken, während hinter der Theke drei Servierdroiden ihren Tätigkeiten nachgingen. »Da ist er ja«, sagte Brooks und zeigte auf einen Tisch nahe der hinteren Wand. Dort saß ein einzelner dunkelhaariger Mann mit dem Rücken zum Raum und hielt einen dampfenden Becher in den Händen. »Kommt, ich stelle Euch vor.«

 Er ging quer durch den Raum, nickte hier, wechselte dort einen Gruß im Vorbeigehen. Lorana folgte ihm, und ihre Bedenken wuchsen - und als sie nur noch drei Meter von dem Mann entfernt war, drehte er sich halb um, und sie konnte zum ersten Mal sein Profil sehen.

 Es war der Mann, den sie schon so oft auf Coruscant gesehen hatte.

 Sie blieb sofort stehen und erstarrte am ganzen Körper. Brook bemerkte das nicht, sondern ging bis zum Tisch. »Heh, Jinzler«, sagte er und deutete auf Lorana. »Ich möchte Sie jemandem vorstellen.«

 Der junge Mann drehte sich nun auf dem Stuhl vollkommen herum. »Das ist nicht notwendig.« Er bemühte sich offensichtlich, ungerührt zu wirken, aber in seiner Stimme schwang eine unangenehme Mischung von Spannung und Bitterkeit mit. »Jedi Lorana Jinzler, glaube ich.«

 Es kostete Lorana einige Anstrengung zu sprechen. »Ja«, sagte sie. Das Wort kam ruhiger heraus, als sie erwartet hätte. »Dean Jinzler, glaube ich.«

 »Ihr beiden kennt einander also doch?«, fragte Brooks und schaute stirnrunzelnd zwischen ihnen hin und her.

 »Wohl kaum«, sagte Jinzler. »Sie ist nur meine Schwester.«

 »Ihre ...« Brooks starrte erst ihn an, dann Lorana. »Aber ich dachte ...«

 »Danke«, sagte Lorana, sah ihm direkt in die Agen und nickte kaum wahrnehmbar zur Tür hin.

 »Äh ... ja.« Immer noch verwirrt, wich Brooks zwischen den Tischen zurück und tastete dabei hinter sich nach möglichen Hindernissen. So erreichte er schließlich die Tür und konnte aus dem Raum fliehen.

 »Ich denke, du möchtest dich vielleicht hinsetzen«, sagte Jinzler mit einer Spur von Herausforderung.

 Lorana wandte sich ihm wieder zu. Er betrachtete sie mit der gleichen Bitterkeit, die sie bei ihren anderen Beinahebegegnungen an ihm bemerkt hatte. Seine Augen waren im Gegensatz zu ihren Erwartungen nicht dunkel, sondern hatten den gleichen seltsamen Grauton wie die ihren. »Ja«, sagte sie und ging zu einem Stuhl auf der anderen Tischseite, wo sie ihr Gewand raffte und sich hinsetzte.

 »Ich nehme an, ich sollte dir gratulieren, dass du die Prüfungen bestanden hast«, sagte Jinzler. »Du bist jetzt eine echte Jedi.«

 »Danke«, sagte Lorana und musterte sein Gesicht. Zwischen ihnen bestand tatsächlich so etwas wie Familienähnlichkeit, das konnte sie nicht abstreiten. Seltsam, dass sie es nie zuvor bemerkt hatte. »Du interessiert dich für solche Dinge?«

 »Meine Eltern tun das.« Er kniff kurz die Lippen zusammen.

 »Unsere Eltern«, verbesserte er sich dann.

 »Ja«, murmelte sie. »Ich fürchte, ich weiß nichts über sie. Oder über dich.«

 »Nein, selbstverständlich nicht«, sagte er. »Aber ich weiß alles über dich. Alles. Von deinen ersten Ausbildungstagen über deine Studien unter Jorus C'baoth und dein erstes Lichtschwert bis zu deiner Ernennung zum Ritter.«

 »Ich bin beeindruckt«, sagte Lorana und lächelte schüchtern.

 »Dazu gibt es keinen Grund«, sagte er, ohne das Lächeln zu erwidern. »Ich weiß es nur, weil meine Eltern einen Freund hatten, der immer noch im Tempel arbeitete. Sie haben mir jede einzelne deiner Leistungen immer wieder um die Ohren geschlagen. Sie liebten dich nämlich, weißt du.« Er schnaubte leise. »Nein, selbstverständlich weißt du das nicht. Du hast dir nie die Mühe gemacht, etwas über sie herauszufinden.«

 Er schlug die Augen nieder und trank einen Schluck aus seinem Becher. Lorana starrte ihn an, erschrocken über den Zorn und die Bitterkeit, die auf sie zuwehten wie der Dampf seines Getränks. Was hatte sie getan, um ihn so wütend zu machen? »Den Padawans ist es nicht erlaubt, etwas über ihre Familien in Erfahrung zu bringen«, sagte sie in das Schweigen hinein. »Selbst jetzt würde man es missbilligen, obwohl ich eine Jedi bin.«

 »Ja«, sagte er. »Sicher.«

 »Und es gibt auch gute Gründe dafür«, fuhr sie störrisch fort. »Auf so vielen Planeten der Republik stellen familiäre Beziehungen und gesellschaftliche Stellung den wichtigsten Teil der Kultur dar. Eine Jedi, die weiß, aus welcher Familie sie stammt, könnte vielleicht nicht unparteiisch bei einem Disput innerhalb ihres Volkes handeln.«

 »Aber das hält die Familie nicht davon ab, dich zu finden, oder?«, entgegnete er. »Meine hat es auf jeden Fall getan. Selbst nachdem deine ach so großartigen Jedi sie rausgeschmissen hatten, haben sie dennoch in Erfahrung bringen können, was du tust und ... «

 »Moment mal«, unterbrach ihn Lorana. »Wie meinst du das mit dem Rausschmeißen? Wer hat dafür gesorgt, dass sie entlassen wurden?«

 »Habt ihr Jedi Hörprobleme?«, fragte er höhnisch. »Ich habe es dir doch schon gesagt: einer deiner großartigen Jedi. Mom und Dad waren Arbeiter im Tempel, kümmerten sich um die Wartung der Elektronik und um Reparaturarbeiten in den öffentlichen Bereichen. Und sie leisteten gute Arbeit. Aber nachdem man dich aufgenommen hatte, wurden sie gefeuert. Deine Jedi wollten nicht, dass sie sich im gleichen Gebäude aufhielten wie du, nehme ich an.«

 Lorana spürte, wie sich ihr der Magen zusammenzog. Sie wusste nichts über diesen Vorfall, aber sie hatte von ähnlichen Fällen gehört. Es war mittlerweile jedoch klar, dass es nichts helfen würde, ihrem Bruder darzulegen, welche Gründe hinter der strengen Isolationspolitik des Tempels standen. »Konnten sie andere Arbeit finden?«

 »Nein, wir sind alle verhungert«, entgegnete er. »Selbstverständlich haben sie andere Arbeit gefunden. Schlechter bezahlte Arbeit, und nebenbei mussten sie schnell packen und umziehen, denn niemand hatte sich dazu herabgelassen, ihnen vorher zu sagen, dass sie nicht im Tempel bleiben konnten, sobald du als Schülerin akzeptiert warst. Aber darum geht es nicht.«

 »Worum dann?«

 Eine lange Minute starrte er sie nur an, und der Aufruhr in ihm schwoll an wie das Meer an der Küste bei einem Wintersturm. »Ihr Jedi haltet euch für perfekt«, sagte er schließlich. »Ihr glaubt, ihr wisst, was für jeden und alle gut ist. Aber weißt du was? So ist es nicht!«

 Der Kloß in Loranas Hals wurde immer dicker. »Was ist dir zugestoßen, Dean?«, fragte sie sanft.

 »Ach, jetzt ist es auf einmal Dean, wie?«, fragte er voller Hohn, »Jetzt willst du meine liebende große Schwester sein? Du glaubst, du brauchst nur mit der Hand oder deinem kostbaren Lichtschwert zu fuchteln und kannst mich für alles entschädigen?«

 »Wofür denn entschädigen?«, fragte Lorana eindringlich. »Bitte. Ich will es wirklich wissen.«

 »Ich dachte, ihr Jedi wüsstet alles.«

 Lorana seufzte. »Nein, selbstverständlich nicht.«

 »Darauf wäre ich nach den Dingen, die unsere Eltern so sagten, nie gekommen«, spuckte er zwischen zusammengebissenen Zähnen hervor. »Du warst die Perfekte, an der sie den Rest von uns gemessen haben. Lorana hätte dies getan, Lorana hätte jenes getan, Lorana hätte dies gesagt, Lorana hätte so etwas niemals geäußert. Es war, als lebte man mit einer kleinen Gottheit. Und es war so vollkommen absurd -sie hatten nicht die geringste Idee, was du in einer bestimmten Situation tatsächlich sagen oder tun würdest. Du konntest ja kaum laufen, als sie dich weggeschickt haben.«

 Sein Blick wurde noch unversöhnlicher. »Aber selbstverständlich warst du dann weg. Deshalb hat die ganze Sache ja funktioniert. Du warst nie da, um Fehler zu machen oder die Nerven zu verlieren oder den Teller mit dem Abendessen auf den Boden fallen zu lassen. Sie konnten dir ihren kleinen Schrein errichten, ohne dass sie jemals etwas mit ansehen mussten, das diese Blase der Perfektion, mit der sie dich umgeben haben, zum Platzen gebracht hätte.«

 Er hob seinen Becher, aber dann setzte er ihn wieder ab, ohne etwas getrunken zu haben. »Aber ich weiß es«, knurrte er und starrte in den Becher. »Ich habe dich beobachtet. Du bist nicht perfekt. Nicht mal annähernd.«

 Lorana musste an die erschöpfenden Jahre ihrer Ausbildung und an C'baoths ununterbrochene Kritik an ihr denken. »Nein«, murmelte sie, »das bin ich nicht.«

 »Du bist auch nicht besonders wahrnehmungsfähig.« Er zeigte auf sie. »Lass mich mal diese schicke Waffe sehen, die du da hast.«

 »Mein Lichtschwert?« Stirnrunzelnd nahm sie es vom Gürtel und legte es auf den Tisch.

 »Ja, genau das.« Er versuchte nicht, die Waffe zu berühren. »Das ist ein Amethyst, oder?«

 »Ja«, sagte sie und konzentrierte sich auf den Aktivierungsknopf. »Es war ein Geschenk von Leuten von einer der mittleren Ebenen von Coruscant, denen Meister C'baoth und ich geholfen haben.«

 Jinzler schüttelte den Kopf. »Nein, es war ein Geschenk von deinen Eltern. Sie kannten die Leute und baten sie, es dir zu geben.« Er verzog den Mund. »Und du konntest nicht einmal das herausfinden!«

 »Nein, selbstverständlich nicht«, sagte Lorana, deren Frustration über diesen Mann und seinen Zorn jeden Augenblick selbst zu Arger zu werden drohte. »Wie hätte ich das denn tun sollen?«

 »Weil du eine Jedi bist«, entgegnete er barsch. »Angeblich weißt du doch alles. Ich wette, dein Meister C'baoth weiß, wo es herkam.«

 Lorana holte sorgfältig beherrscht Luft. »Was willst du von mir, Dean?«

 »Heh, du bist diejenige, die zu mir gekommen ist, nicht umgekehrt«, erwiderte er. »Was willst du?«

 Einen Augenblick sah sie ihm in die Augen. Ja, was wollte sie von ihm? »Ich möchte, dass zu akzeptierst, was ist«, sagte sie. »Die Vergangenheit ist vergangen. Wir können sie nicht mehr ändern.«

 »Du willst, dass ich die Vergangenheit nicht ändere?«, fragte er spöttisch. »Na ja, gut, das kann ich wohl tun.«

 »Ich will, dass du akzeptierst, dass dein Wert nicht von den Meinungen oder Urteilen unserer Eltern definiert wird, wie immer du ihnen gegenüber auch empfinden magst«, fuhr sie fort und ignorierte seinen Sarkasmus.

 Er schnaubte. »Es tut mir leid, aber du hast bereits gesagt, ich solle diesen Teil nicht verändern«, sagte er. »Sonst noch was?«

 Sie sah ihm direkt in die Augen. »Ich will, dass du aufhörst zu hassen«, sagte sie leise. »Dich selbst zu hassen ... Und mich.«

 Sie sah, wie sich die Muskeln an seinem Hals kurz anspannten. »Ich hasse nicht«, sagte er mit ruhiger Stimme. »Hass ist eine Emotion, und Jedi haben keine Emotionen, oder?«

 »Du bist kein Jedi.«

 »Und das ist das wirkliche Problem, nicht wahr?«, murmelte er verbittert. »Das ist es, was unsere Eltern wollten: Jedi. Und ich bin keiner. Aber mach dir keine Gedanken, ich kenne das Spiel trotzdem: Es gibt keine Emotion, es gibt nur Frieden. Jedi dienen anderen, sie herrschen nicht über sie, zum Guten der Galaxis. Jedi achten alles Leben, in jeder Gestalt. Siehst du?«

 Nun hatte Lorana wirklich genug. »Es tut mir leid, Dean«, sagte sie und stand auf. »Es tut mir leid, dass du Schmerzen leidest, die ich nicht lindern kann. Es tut mir leid, dass du den Verlust von etwas verspürst, was ich dir nicht zurückgeben kann.« Sie zwang sich, ihm wieder in die Augen zu sehen. »Und es tut mir leid, dass du dabei bist, dein Leben zu verschwenden - eine Entscheidung, die nur du ändern kannst.«

 »Nett«, sagte er. »Das Einzige, was Jedi wirklich besser können als jeder andere, ist Reden halten. Besonders Abschiedsreden.« Er zog die Brauen hoch. »Das war doch eine Abschiedsrede, oder?«

 Lorana sah sich im Raum um und erinnerte sich zu spät daran, wer sie war. »Ich habe mich noch nicht entschieden.«

 »Du kannst tatsächlich Entscheidungen treffen?«, fragte er. »Ich dachte, der Jedi-Rat nimmt dir das ab.«

 »Ich hoffe, du findest deinen Weg, Dean«, sagte Lorana, griff nach ihrem Lichtschwert und hängte es sich wieder an den Gürtel. »Ich hoffe, du findest Linderung.«

 »Nun, du kannst ja die nächsten paar Jahre damit verbringen, dir darüber Gedanken zu machen«, sagte er. »Und komm dann schnell zurück. Es gibt so viel, worüber wir noch reden müssen, Schwester.« Er griff nach seinem Becher und drehte sich mit dem Stuhl herum, um ihr den Rücken zuzukehren.

 Lorana starrte seinen Hinterkopf an und hatte dabei den sauren Geschmack der Niederlage im Mund. »Ich rede später wieder mit dir«, sagte sie. »Mein ... Bruder.«

 Er antwortete nicht. Lorana blinzelte die Tränen weg und floh aus dem Raum.

 Lange Zeit ging sie durch den Irrgarten von Fluren und wich mechanisch den Techs und Droiden aus, während sie versuchte, den Schmerz zu verarbeiten, der ihren Blick und ihr Denken verdunkelte. Daher fand sie es trotz ihrer Versunkenheit erstaunlich, als sie nach einiger Zeit wieder klarer sehen konnte und bemerkte, dass sie erneut im KomOps-Zentrum der Dreadnaughts stand.

 C'baoth und Pakmillu waren immer noch dort und diskutierten über die Navigationskonsolen. »Ah, Jedi Jinzler«, sagte C'baoth und winkte sie zu sich. »Ich hoffe, Ihr seid mit Eurem Quartier zufrieden?«

 »Tatsächlich habe ich es noch nicht gesehen«, gab Lorana zu.

 »Aber Ihr werdet Euch uns doch anschließen, oder nicht?«, fragte Pakmillu. »Ich höre, dass es in dieser Sache einige Verwirrung gab.«

 »Es gibt keine Verwirrung«, erklärte C'baoth überzeugt. »Sie wird mit uns kommen.«

 Pakmillu richtete seine großen Augen auf sie. »Jedi Jinzler?«, hakte er nach.

 Lorana holte tief Luft, und vor ihrem geistigen Auge sah sie das Gesicht ihres Bruders. Das Gesicht, das von diesem Moment an immer am Rand ihres Lebens lauern würde. »Meister C'baoth hat recht«, sagte sie zu dem Captain. »Es wird mir eine Ehre sein, Sie beim Extragalaktischen Flugprojekt begleiten zu dürfen.«

 Und, fügte sie bei sich verbittert hinzu, je eher wir aufbrechen, desto besser.

 Kapitel 13

 »... und die endgültige Besatzungs- und Passagierliste«, sagte Captain Pakmillu und überreichte die letzte Datenkarte.

 »Danke.« Doriana steckte sie und die anderen in seine Jacke. »Und Sie sind sicher, dass Sie nichts mehr brauchen?«

 »Weder mir noch fünfzigtausend anderen ist etwas eingefallen«, antwortete Pakmillu mit dem typischen trockenen Humor der Mon Calamari. »Ich denke, das Extragalaktische Flugprojekt ist bereit.«

 »Hervorragend«, meinte Doriana. »Der Oberste Kanzler Palpatine wird erfreut sein, das zu hören.«

 »Ohne seine Hilfe hätten wir es nicht geschafft«, sagte Pakmillu ernst. »Bitte versichern Sie ihn ein letztes Mal unserer Dankbarkeit für alles, was er für uns getan hat.«

 »Selbstverständlich«, versprach Doriana. Und es würde tatsächlich das letzte Mal sein. »Also gut. Wir sehen uns in - wann? In fünf Jahren? In zehn?«

 »So lange wie es eben braucht«, sagte Pakmillu und sah sich auf der Kommandobrücke von Dreadnaught eins um. »Aber wir werden wiederkommen.«

 »Ich freue mich schon auf Ihre Rückkehr«, behauptete Doriana mit aller falschen Ehrlichkeit, die er aufbringen konnte. »Und bis dahin wünsche ich Ihnen eine gute Reise. Und vergessen Sie nicht, falls Ihnen doch noch etwas einfällt, was Sie brauchen, wenden Sie sich an das Büro des Obersten Kanzlers. Sie werden sich immerhin noch drei Wochen im Republik-Raum aufhalten - genügend Zeit, um Ersatzteile oder Ausrüstung zusammenzusuchen und Ihnen zu schicken.«

 »Ich werde daran denken«, sagte Pakmillu und nickte. »Darf ich Sie zu Ihrem Transporter zurückbegleiten?«

 »Das ist nicht nötig«, versicherte Doriana. »Sie haben sicher noch schrecklich viel zu tun, bevor Sie Yaga Minor verlassen. Ich wünsche Ihnen eine gute Reise, und möge die Macht mit Ihnen sein.«

 »Mit neunzehn Jedi an Bord kann ich mich darauf beinahe verlassen«, versicherte Pakmillu. »Oder genauer gesagt neunzehneinhalb.«

 »Das ist wahr.« Doriana achtete sehr darauf, dass sein Lächeln nicht verrutschte. Neunzehn Jedi? Und ein halber? »Leben Sie wohl, Captain.«

 Er wartete, bis der Pilot den Transporter aus der vorderen Hangarbucht von Dreadnaught eins manövriert hatte und sie rasch am Außenrand von Yaga Minors Atmosphäre entlangglitten, bevor er Pakmillus Passagierliste herausholte und sie in seinen Datenblock steckte. Er hatte gehört, dass sich siebzehn Jedi an Bord befänden, und nicht neunzehn. Waren die Pläne in letzter Minute geändert worden? Und was in der Galaxis war ein halber Jedi? Plötzlich fielen ihm wieder die Gerüchte über den Tod von Darth Maul ein ...

 Er rief die Jedi-Liste auf und überflog sie. Die Namen waren ihm sehr vertraut - es handelte sich überwiegend um potenzielle Unruhestifter, und er selbst hatte C'baoth auf subtile Weise dazu überredet, genau diese Leute zu überreden, an seiner großartigen Expedition teilzunehmen. Die erste Hinzufügung zu der Liste, Lorana Jinzler, war nicht wirklich eine Überraschung; Doriana hatte sogar damit gerechnet, dass sich C'baoths ehemalige Padawan entscheiden würde, noch eine Weile bei ihrem Meister zu bleiben. Bei den beiden anderen Neuzugängen handelte es sich um Obi-Wan Kenobi und seinen Padawan Anakin Skywalker.

 Doriana lächelte in sich hinein. Skywalker war also Pakmillus halber Jedi. Eine putzige Art, es auszudrücken. Und für Doriana ein unerwarteter Bonus - seit Kenobi und der Junge auf Barlok beinahe alles verdorben hätten, hatte er ein unangenehmes Gefühl gehabt, was diese beiden betraf. Es wäre wirklich sehr praktisch, wenn sie ebenfalls beim Extragalaktischen Flugprojekt umkämen.

 Die miteinander verbundenen Dreadnaughts hatten sich inzwischen aus den letzten Verbindungen des Docks gelöst und bewegten sich langsam aus dem Schwerkraftbereich von Yaga Minor auf den tiefen Raum zu. Einige Minuten später sah Doriana durch die Kuppel des Transporters, wie das riesige Schiff flackerte und dann im Hyperraum verschwand.

 Noch einmal warf er einen Blick auf seinen Datenblock. Bonus oder nicht, er sollte lieber mit Sidious sprechen und ihn wissen lassen, dass sich Kenobi und Skywalker an Bord befanden, damit er wirklich sicher sein konnte, dass der Sith-Lord mit dieser Entwicklung einverstanden war.

 Und er sollte es lieber tun, bevor das Extragalaktische Flugprojekt aus der Republik verschwunden war. Für immer.

 Das Shuttle brachte ihn zum Raumhafen von Yavvitiri, ein paar Kilometer von dem Vorbereitungszentrum entfernt, in dem die meisten Arbeiten am Extragalaktischen Flugprojekt stattgefunden hatten. Palpatine und der Senat hatten versucht, nicht zu viel von dem Projekt an die Öffentlichkeit dringen zu lassen, vielleicht, weil sie Kritik befürchteten, dass sie so viel Geld ausgaben. Mit dieser Politik hatten sie weitgehend Erfolg gehabt. Bei seinen diversen offiziellen und inoffiziellen Reisen in den vergangenen sechs Wochen war Doriana so gut wie niemandem begegnet, der von dem Vorhaben gehört hatte.

 Dennoch, im Zentrum des Projekts hatte man es wohl kaum ignorieren können. Aber zu seiner Überraschung hörte er kein einziges Wort über den Aufbruch des Flugprojekts, als er durch den Raumhafen ging. Sicher, die Arbeiten hatten in den vergangenen vier Wochen überwiegend in den Dreadnaughts selbst stattgefunden, was dazu führte, dass die Öffentlichkeit nicht mehr viel davon zu sehen bekommen hatte. Aber er hätte immer noch erwartet, dass wenigstens ein paar Leute den Kopf lange genug aus dem Schlamm gezogen hatten, um ein solch historisches Ereignis zu bemerken.

 Vielleicht vergaßen sie in diesen Zeiten wachsenden politischen und gesellschaftlichen Aufruhrs ja selbst historische Ereignisse sehr schnell, dachte er. Und in diesem Fall war das sicher gut so.

 Er hatte sein eigenes Schiff auf der anderen Seite des Raumhafens angedockt, in dem Bereich, der für Diplomaten und hohe Regierungsangestellte reserviert war. Nach einer Sicherheitskontrolle folgte er einem Irrgarten von Fluren bis zu seiner Dockbucht. Er öffnete die Luke, betrat das Schiff, schloss die Luke hinter sich wieder und eilte weiter zum Cockpit. Dort setzte er sich auf den Pilotensitz und gab die Frequenz des Towers ein. »Hier spricht Kinman Doriana aus dem Büro des Obersten Kanzlers Palpatine«, identifizierte er sich. »Bitte um Starterlaubnis in dreißig Minuten.«

 »Verstanden, Doriana«, kam aus dem Tower zurück. »Starterlaubnis in dreißig Minuten bestätigt.«

 »Danke.« Doriana schaltete das Kom ab, gab die Daten zur Aktivierung des Schiffs ein und behielt die Displays genau im Auge, als die Systeme zum Leben erwachten.

 »Sie sind spät dran, Commander Stratis.«

 Doriana warf noch einen lässigen Blick auf die Displays. Dann drehte er sich ebenso scheinbar ungerührt um.

 Der Neimoidianer befand sich halb versteckt in der Holonische vor dem Heckschott des Cockpits und starrte ihn unter seinem flachen fünfeckigen Hut her an. »Vizelord Siv Kav«, grüßte Doriana ihn. »Darf ich feststellen, dass Ihr ausseht, als fühltet Ihr Euch sehr unwohl?«

 »Sehr amüsant«, knurrte Kav. Er bewegte die Schultern auf eine Art, die es ihm erlaubte, sich selbst und sein kunstvoll geschichtetes Gewand aus der Nische zu zwängen. »Sie hätten schon vor einer Stunde hier sein sollen.«

 »Warum?«, erwiderte Doriana ungerührt. »Ist Eure Flotte nicht bereit?«

 »Selbstverständlich ist sie das.«

 »Und das Flugprojekt ist soeben gestartet«, berichtete Doriana. »Jede Menge Zeit für unseren Hinterhalt.« Er legte den Kopf ein wenig schief. »Oder seid Ihr einfach nur verärgert, dass ich Euch gezwungen habe, Euch eine kleine Weile länger zu verstecken, als Ihr erwartet hattet?«

 »Ich habe mich nicht versteckt«, sagte der Neimoidianer brüsk. »Ich wollte einfach nicht gesehen werden, falls jemand von der Raumhafenbehörde hereingekommen wäre.«

 »Das hättet Ihr auch erreichen können, indem Ihr Euch in die Gästekabine begeben hättet, wie ich gesagt habe«, meinte Doriana. »Aber dann wäret Ihr selbstverständlich nicht in der Lage gewesen, mein Gespräch mit dem Tower zu belauschen. Und - war es das Warten wert, meinen wahren Namen und meine Stellung zu erfahren?«

 Kav sah ihn aus großen Augen forschend an. »Ihr Herr hat uns schon einmal betrogen«, sagte er mit tiefer werdender Stimme. »Darth Sidious hat versprochen, Naboo würde uns gehören und wir könnten auf diese Weise in dieser Region Fuß fassen. Aber dann wendete sich der Kampf, und er ließ uns im Stich.«

 »Dass die Schlacht so ausging, war nicht seine Schuld«, erwiderte Doriana. »Wenn Ihr jemandem die Schuld geben wollt, nehmt Amidala. Und man hat Euch wohl kaum im Stich gelassen.«

 »Wollen Sie damit sagen, Naboo gehört uns?«, fragte Kav sarkastisch. »Das muss mir bisher entgangen sein.«

 »Naboo ist nichts«, schnaubte Doriana. »Dass Eure Handelsföderation weiterhin besteht und funktioniert, ist erheblich wichtiger. Oder ist Euch auch die Tatsache entgangen, dass Ihr für die Verstöße der Föderation noch nicht bestraft wurdet?«

 »Das ist nicht Sidious' Verdienst«, behauptete Kav störrisch. »Es liegt an den Justizbehörden und an den Kosten für viel zu viele teure Rechtsvertreter.«

 Doriana lächelte dünn. »Glaubt Ihr wirklich, die Behörden hätten sich dem Druck des Senats inzwischen nicht gebeugt, wenn nicht jemand hinter den Kulissen in Eurem Interesse arbeiten würde?«

 Unsicherheit zuckte über Kavs Züge. »Sie?«, riet er.

 Doriana zuckte mit den Schultern. »Lord Sidious hat viele Diener.«

 »Aber dieser besondere Diener arbeitet im Büro des Obersten Kanzlers«, sagte Kav und deutete auf Doriana. »Das muss für ihn sehr nützlich sein.«

 Doriana starrte ihn erbost an. »Ja, das ist es«, murmelte er. »Und Ihr werdet auf der Stelle vergessen, dass Ihr je meinen Namen oder etwas über meine Position gehört habt. Für immer. Habt Ihr das verstanden?«

 Kav schnüffelte verächtlich und sah Doriana noch einmal an. »Verstanden, Commander Stratis«, sagte er schließlich.

 »Gut.« Doriana zeigte auf die Cockpittür. »Dann solltet Ihr jetzt in Eure Kabine zurückkehren. Ich muss mich um mein Schiff kümmern. Habt Ihr die Koordinaten der Flotte für mich?«

 »Ja.« Kav steckte die schlanken Finger in eine Falte seines Gewands und holte eine Datenkarte hervor. »Es wird nicht länger als zwei Tage brauchen, um sie zu erreichen.«

 »Gut«, erwiderte Doriana. »Damit haben wir genügend Zeit, unsere Angriffsstrategie weiter auszufeilen.«

 »Ich bin derjenige, der sich mit Kampftaktiken auskennt«, verkündete der Vizelord steif. »Die Angriffsstrategie wird von mir erstellt.«

 »Selbstverständlich.« Doriana unterdrückte ein Seufzen. »Ich wollte damit auch nur sagen, dass ich jederzeit zur Verfügung stehe, um Euch zu helfen. Und wenn Ihr jetzt in Eure Kabine zurückkehren würdet, könnten wir bald starten.«

 Nachdem sein Stolz zumindest für den Augenblick befriedigt war, richtete der Neimoidianer sich auf und stakste aus dem Cockpit.

 Doriana schüttelte den Kopf und ging zur Holonische. Neimoidianer. Hätten sie nicht über einen großen Vorrat der besten militärischen Hardware in der Republik verfügt, er hätte sich schon lange dafür ausgesprochen, die gesamte Spezies in den Erfrischer zu werfen. Er hoffte nur, dass Sidious kompetentere Verbündete finden würde, um die Handelsföderation einmal zu ersetzen.

 Er stellte sich in die Nische und gab die Daten für einHolo-Netz-Relais ein.

 Die Lichter gingen an, und er wählte die Frequenz seines Herrn.

 Er musste länger warten als sonst, und mehr als einmal dachte er daran, rasch zu seiner Station zurückzukehren und nach den Statusanzeigen zu sehen. Aber jedes Mal widerstand er der Versuchung. Wenn Sidious sich inzwischen meldete und warten musste, würde ihn das nur verärgern.

 Schließlich erschien die vertraute Gestalt im Kapuzengewand. »Berichten Sie.«

 »Das Flugprojekt ist unterwegs, Lord Sidious«, sagte Doriana. »Ich habe Vizelord Kav an Bord und werde mich in kurzer Zeit auf den Weg machen.«

 »Hervorragend«, stellte Sidious fest. »Und Sie wissen genau, wo das Schiff in den Unbekannten Regionen stoppen wird?«

 »Ja, Herr«, erwiderte Doriana. »Captain Pakmillu hat für die ersten achthundert Lichtjahre außerhalb des Raums der Republik zwei Navigationschecks geplant. Ich kenne die Koordinaten von beiden.«

 »Nehmen Sie auf jeden Fall den ersten«, forderte Sidious. »Es könnte sein, dass C'baoth in seiner Ungeduld befehlen wird, den zweiten zu streichen.«

 »Das ist genau, was ich geplant habe«, bestätigte Doriana. »Und noch eine Sache: Pakmillu hat mir seine endgültige Passagierliste gegeben, und es wurden drei weitere Jedi hinzugefügt.«

 »Eine davon ist sicher Lorana Jinzler«, sagte Sidious. »C'baoth hat den Senat vor kurzem informiert, dass sie ihn begleiten wird.« Er verzog seine normalerweise nach unten gebogenen Mundwinkel kurz zu einem sardonischen Lächeln. »Obwohl ich nicht glaube, dass er es gegenüber der jungen Frau selbst erwähnte.«

 »Ja, sie ist eine davon«, bestätigte Doriana. »Die anderen sind Obi-Wan Kenobi und sein Padawan Anakin Skywalker.«

 Sidious' Lächeln verschwand. »Skywalker?«, zischte er. »Wer hat das genehmigt?«

 »Das weiß ich nicht, Herr.« Doriana spürte, wie sein Herz heftiger zu schlagen begann. Als er Sidious das letzte Mal in dieser Verfassung erlebt hatte, war jemand gestorben. Durch Einwirkung von Gewalt gestorben. »Es muss C'baoth gewesen sein ... «

 »Skywalker darf nicht auf dieses Schiff gehen«, erklärte Sidious kategorisch. »Er muss hierbleiben. Sie werden sich darum kümmern.«

 »Verstanden, Herr«, sagte Doriana schnell. »Keine Sorge, ich hole ihn herunter.«

 Er streckte die Hand nach dem Schalter aus, um die Verbindung abzubrechen, und seine Gedanken überschlugen sich. Der erste geplante Halt des Flugprojekts würde im Lonnaw-System stattfinden. Wenn er sofort dorthinflog ...

 Aber das war unmöglich, solange er Vizelord Kav an Bord hatte. Falls jemand den Neimoidianer sah, würde er daraus seine Schlüsse ziehen, und das konnte er sich nicht leisten. Er würde Kav zunächst bei seiner Streitmacht absetzen und dann dem Flugprojekt folgen müssen. Und das wiederum bedeutete, dass Lonnaw zu nahe lag und er es mit dem nächsten Halt versuchen musste, mit Argai, was ganz drüben im Haldeen-Sektor lag. Wenn er sie dort verpasste ...

 »Warten Sie.«

 Doriana, die Hand schon über dem Schalter, hielt inne. Sidious' Lippen waren noch verkniffener, und Doriana hatte das Gefühl, dass der Sith-Lord über die gleichen Dinge nachdachte wie er.

 Und offenbar war er zu dem gleichen Schluss gekommen. »Nein, Sie kümmern sich weiter wie vorgesehen um den Plan«, sagte er und klang wieder ruhiger. »Ich werde Skywalker selbst vom Flugprojekt zurückholen.«

 »Ja, Herr«, sagte Doriana und sackte vor Erleichterung ein wenig in sich zusammen. Er hatte nicht die geringste Ahnung, wie Sidious das machen wollte, besonders, da sich C'baoth und fünf andere Jedi-Meister an Bord befanden. Aber das war nun das Problem des Sith-Lords. Doriana brauchte sich damit zum Glück nicht mehr abzugeben. »Ich werde mich wieder mit Euch in Verbindung setzen, wenn ich den Auftrag ausgeführt habe.«

 »Tun Sie das, Doriana«, sagte Sidious. Seine Augen wurden wie immer von der Kapuze verborgen, aber Doriana glaubte dennoch sehen zu können, wie sie sich durch die langen Lichtjahre brannten, die die beiden Männer voneinander trennten, ehe das Bild flackerte und schließlich verschwand.

 Ein paar Sekunden blieb Doriana noch, wo er war, und holte mehrmals tief Luft, um die Anspannung niederzukämpfen, die seinen Körper immer noch zittern ließ. Wieder einmal hatte sich das Spiel beinahe als tödlich erwiesen. Wieder einmal hatte er es geschafft, unversehrt davonzukommen.

 Aber das würde vielleicht nicht immer so sein.

 Nun, das lag in der Zukunft. Im Augenblick musste er eine Flotte finden und einen Hinterhalt vorbereiten.

 Und achtzehn Jedi töten.

 Er schaltete den Holoprojektor ab, kehrte zum Pilotensitz zurück und steckte Kavs Datenkarte in den Schlitz. Es war Zeit herauszufinden, wohin genau er fliegen musste.

 Kapitel 14

 Die Tür der Turboliftkabine öffnete sich zu einem weiteren großzügigen Vorraum. »Na gut«, sagte Anakin und beugte sich vor, um nach draußen zu spähen. »Das hier ist« - er warf einen nicht sonderlich verstohlenen Blick auf eine Markierung an der Seite - »Dreadnaught vier?«

 »Genau«, sagte C'baoth, legte dem Jungen eine Hand auf die Schulter und schob ihn aus der Kabine. »Wir befinden uns jetzt auf der Seite des Projekts, die am weitesten vom Kommandoschiff Dreadnaught eins entfernt ist.«

 »In dieser Hinsicht ist es also ähnlich wie Tatooine«, fügte Obi-Wan hinzu.

 »Stimmt«, sagte Anakin. »Nur kühler und weniger sandig.«

 »Tatooine?«, fragte C'baoth.

 »Der kleine Planet, auf dem Anakin aufgewachsen ist«, erläuterte Obi-Wan. »Die Ortsansässigen sagen gern, der Planet wäre so weit vom Zentrum des Universums entfernt, wie es überhaupt geht, ebenso wie Dreadnaught vier am weitesten von den Kommandobereichen von Dreadnaught eins entfernt ist.«

 C'baoth nickte. »Aha.«

 Die Architektur und die Ausrüstung von Dreadnaught vier entsprachen, wie Obi-Wan bemerkte, vollkommen den anderen Schiffen, die sie auf C'baoths Besichtigungstour bereits gesehen hatten. Nicht sonderlich überraschend, wenn man bedachte, wie die Expedition zusammengestellt worden war. Und die Leute, an denen sie in den Fluren vorbeikamen, schienen sich alle mit raschen, zielbewussten Schritten zu bewegen, und alle sahen selbstsicher und entschlossen aus.

 Kein Wunder. Entgegen alle Widrigkeiten hatte ihr Abenteuer nun doch begonnen, und die Freude darüber, dass endlich etwas geschah, war ihnen deutlich anzumerken.

 »Für diesen Dreadnaught ist Jedi-Meister Justyn Ma'Ning zuständig«, sagte C'baoth auf dem Weg zum Heck. »Ich glaube, Ihr habt bei dem Essen am ersten Abend mit ihm gesprochen.«

 »Ja, wir haben uns ein paar Minuten unterhalten«, sagte Obi- Wan. »Ich dachte, Commander Omano sei zuständig für Dreadnaught vier.«

 »Ich meinte damit, dass Meister Ma'Ning die Jedi-Operatio- nen und Aktivitäten auf diesem Dreadnaught beaufsichtigt«, stellte C'baoth richtig. »Er sollte jetzt eigentlich mit seinen beiden Jedi-Rittern und einer ausgewählten Gruppe von Familien in Konferenzraum fünf sein. Sehen wir mal, was sie machen.«

 »Wofür wurden diese Familien ausgewählt?«, fragte Obi- Wan.

 »Zur höchstmöglichen Ehre«, antwortete C'baoth. »In den nächsten paar Tagen wird eines der Kinder jeder dieser Familien mit der Jedi-Ausbildung beginnen.«

 Obi-Wan starrte ihn an. »Vedi-Ausbildung?«

 »In der Tat«, bestätigte C'baoth. »Ihr müsst wissen, dass man die potenziellen Kolonisten nicht nur wegen ihrer grundlegenden technischen Fähigkeiten ausgewählt hat, sondern auch, weil ihre Kinder machtsensibel sind. Die am meisten versprechenden Familien kamen als Erstes auf die Liste, obwohl wir das bisher geheim gehalten haben. Wir haben insgesamt elf Kandidaten, die drei hier auf Dreadnaught vier eingeschlossen.«

 »Wie alt sind diese Kinder?«, fragte Obi-Wan.

 »Zwischen vier und zehn Jahre alt«, antwortete C'baoth. Er sah Anakin an und zog eine Braue hoch. »Wenn ich mich erinnere, war Master Skywalker ebenfalls zehn Jahre alt, als Ihr ihn zum Padawan nahmt.«

 »Ja«, bestätigte Obi-Wan und spürte, wie seine Lippe zu zucken begann. Jahrhundertelang hatte der Tempel nur Kleinkinder zur Jedi-Ausbildung aufgenommen, und C'baoth wusste das selbstverständlich. Leider war Anakin eine deutliche Ausnahme von dieser Regel, eine Ausnahme, die C'baoth offensichtlich benutzen wollte, um sein Handeln zu rechtfertigen. »Was ist mit ihren Eltern?«

 »Was soll mit ihnen sein?«

 »Haben sie eingewilligt, dass ihre Kinder diese Ausbildung erhalten?«

 »Das werden sie tun«, versicherte C'baoth. »Wie ich schon sagte, den Jedi ein Kind zu geben ist die höchstmögliche Ehre.«

 »Ihr habt sie also noch nicht gefragt?«

 »Selbstverständlich nicht«, sagte C'baoth mit einer Spur Verwunderung. »Aber welche Eltern wären nicht stolz darauf, einen Jedi als Sohn oder Tochter zu haben?«

 Obi-Wan holte tief Luft. »Aber wenn sie das aus irgendeinem Grund nicht einsehen ... «

 »Später«, unterbrach ihn C'baoth und zeigte auf eine Tür rechts von ihnen. »Wir sind da.«

 Der Konferenzraum war einer von vielen Besprechungsbereichen mittlerer Größe, die sich auf einem typischen Dreadnaught befanden. Auf der gegenüberliegenden Seite stand Jedi-Meister Ma'Ning neben einem Podium und lauschte konzentriert der Frage einer Frau in der ersten Reihe. Neben ihm, gekleidet in Jedi-Gewänder, standen zwei Duros.

 Und auf mehreren Reihen von Stühlen vor ihnen füllten etwa vierzig Männer, Frauen und Kinder den Raum beinahe vollständig aus. Das mussten erheblich mehr als die drei Familien sein, von denen C'baoth gesprochen hatte.

 C'baoth wirkte ebenfalls überrascht. »Was in der ...«, knurrte er leise und sah sich mit blitzenden Augen um.

 »Vielleicht haben sie ihre Freunde mitgebracht?«, vermutete Anakin zögernd.

 »Freunde waren nicht eingeladen«, grollte C'baoth. Er wollte nach vorn gehen, dann schien er es sich anders zu überlegen und machte stattdessen eine ungeduldige Geste nach rechts. Als Obi-Wan in diese Richtung schaute, sah er Lorana Jinzler, die an der Wand gestanden hatte und jetzt auf sie zukam.

 Sie nickte zum Gruß, als die kleine Gruppe sie erreichte. »Meister C'baoth«, sagte sie leise. »Meister Ma'Ning sagte bereits, Ihr würdet heute vielleicht vorbeikommen.«

 »Und was für ein Glück, dass ich das tue«, zischte C'baoth. Er sprach leise, aber Obi-Wan bemerkte, dass ein paar Leute in der letzten Reihe sich umdrehten, um zu sehen, was los war. »Was machen all diese Leute hier?«

 »Meister Ma'Ning hat auch die Kinder der zweiten Gruppe und ihre Familien eingeladen«, berichtete Lorana.

 »Zweite Gruppe?«, fragte Obi-Wan.

 »Kinder, deren geringe Machtsensibilität nicht ausreicht, um ein Jedi zu werden«, antwortete C'baoth und starrte Ma'Ning wütend an. »Und was ist mit Euch, Jedi Jinzler? Warum geht Ihr nicht auf Dreadnaught eins Euren Pflichten nach?«

 »Meister Ma'Ning hat mich hergebeten«, antwortete sie nervös.

 C'baoth grollte tief in der Kehle. »Aha«, sagte er dann finster.

 Danach warteten sie schweigend, während Ma'Ning Fragen beantwortete - etwas über eine Umverteilung von Rationen für die, deren Kinder ausgebildet werden würden - und sich dann erkundigte, ob es noch weitere Unklarheiten gäbe. Das war nicht der Fall, und mit einem letzten Dank erklärte er die Besprechung für beendet.

 Und als die Anwesenden nacheinander aufstanden, ging C'baoth durch den Mittelgang nach vorn. Obi-Wan folgte ihm, begleitet von Lorana und Anakin. Nach dem, was Obi-Wan aus Gesprächsfetzen hatte entnehmen können, schienen die meisten Leute im Konferenzraum tatsächlich erfreut und sogar aufgeregt zu sein, weil sie zukünftige Jedi in ihren Familien hatten.

 Die meisten. Aber nicht alle.

 Ma'Ning nickte zum Gruß, als die Gruppe näher kam. »Meister C'baoth«, sagte er. »Jedi Kenobi, junger Sky...«

 »Was wolltet Ihr damit erreichen, dass Ihr auch die zweite Gruppe zur Besprechung eingeladen habt?«, unterbrach ihn C'baoth barsch.

 »Ich hielt es für praktisch, alle gleichzeitig wissen zu lassen, wieso man sie für dieses Projekt ausgewählt hat«, antwortete Ma'Ning. Seine Stimme klang ruhig, aber Obi-Wan bemerkte angespannte Falten an seinen Augenwinkeln. »Da in Zukunft die meisten machtsensiblen Kinder wahrscheinlich in den Familien der zweiten Gruppe zur Welt kommen werden, dachte ich, sie sollten wissen, was sie zu erwarten haben.«

 »Darüber hätten wir auch später reden können«, knurrte C'baoth. »So hätte es jedenfalls nicht sein sollen.«

 »Nichts ist, wie es hätte sein sollen«, entgegnete Ma'Ning. »Kinder in diesem Alter - und sie ihren Familien gewaltsam abzunehmen ...«

 »Gewaltsam?«, fragte Obi-Wan erstaunt.

 »Ich erwarte nicht, dass wir wirklich Gewalt anwenden müssen.« C'baoth schaute erst Obi-Wan und dann Ma'Ning verärgert an. »Die wenigen Eltern, die noch Zweifel haben, werden es sich ganz bestimmt anders überlegen. Und die Kinder selbst werden bestimmt begeistert sein, mit der Ausbildung zu beginnen.«

 »Bleibt die Frage, wieso wir das hier überhaupt tun«, sagte Ma'Ning.

 »Wir tun es, weil wir am Beginn einer langen und gefährlichen Reise stehen«, informierte ihn C'baoth. »Wir brauchen alle Jedi, die wir bekommen können, viel mehr, als Meister Yoda mir mitzunehmen erlaubte. Also gut, dann werden wir uns eben selbst welche aufziehen. Und bitte verschont mich mit diesem gelehrten Unsinn darüber, wie jung ein Jedi-Kandidat sein muss, weil das tatsächlich nichts als Unsinn ist.«

 »Meister Yoda würde Euch widersprechen«, wandte Ma'Ning ein.

 »Dann würde sich Meister Yoda irren«, sagte C'baoth ausdruckslos. »Wir bilden keine älteren Kinder oder Erwachsenen aus, weil wir uns dazu entschieden haben. Das ist der einzige Grund.« Er zeigte auf Anakin. »Padawan Skywalker ist der Beweis, dass man auch ältere Kinder ausbilden kann.«

 Ma'Nings Lippe zuckte. »Mag sein«, gab er zu. »Aber es gibt auch noch andere Gründe dafür, dass für gewöhnlich nur Kleinkinder angenommen werden.«

 »Welche anderen Gründe?«, fragte C'baoth. »Tradition? Politik? Im Kodex selbst steht jedenfalls nichts, das sich auf dieses Thema bezieht.«

 »Das ist nicht wahr«, warf Obi-Wan ein. »Die Schriften von Meister Simikarty bezüglich dieser Fragen sind sehr eindeutig.«

 »Meister Simikartys Schriften sind Interpretationen des Kodex, nicht Teil des Kodex selbst«, sagte C'baoth. »Mehr Tradition, nur mit einer anderen Bezeichnung.«

 »Habt Ihr etwas gegen Tradition?«, fragte einer der Duros.

 »Ich habe etwas dagegen, sie blindlings für Wahrheit zu halten«, sagte C'baoth. »Wir können uns das ohnehin nicht leisten. Überall in der Republik gibt es immer weniger Jedi. Wenn wir weiterhin als Schützer des Friedens und der Gerechtigkeit agieren wollen, müssen wir einen Weg finden, um unsere Reihen zu stärken.«

 »Indem wir Kinder ihren Eltern mit Gewalt abnehmen?«, fragte Ma'Ning. »Insbesondere Eltern, die nie wollten, dass ihre Kinder Jedi werden?«

 »Wie kommt Ihr denn darauf?«, fragte C'baoth.

 »Nun, sie haben die Kinder nicht prüfen lassen, als sie noch kleiner waren«, antwortete Ma'Ning.

 »Vielleicht gab es dafür auch andere Gründe«, grollte C'baoth. »Aber gut, ja, bisher waren es immer die Eltern, die entschieden, ob ihre Kinder ausgebildet würden. Noch mehr Tradition. Was ist mit den Wünschen des Kindes? Wäre es nicht angemessener, es ihm oder ihr zu überlassen, diese Entscheidung zu treffen?«

 »Aber wie Meister Ma'Ning schon sagte, es gibt tatsächlich gute Gründe, nur Kleinkinder zu akzeptieren«, wandte Obi- Wan ein.

 »Von denen die meisten hier nicht zutreffen«, stellte C'baoth entschlossen fest. »Es gibt an Bord dieses Flugprojekts keine tief verwurzelten Familienhierarchien. Und die Kinder werden auch nicht zum Tausende von Lichtjahren entfernten Tempel in Coruscant gebracht, wo ihre Familien sie nie wieder sehen werden.« Lorana, die neben C'baoth stand, regte sich, sagte aber nichts. »Nein, hier werden sie nur eine Turboliftfahrt entfernt im Kern sein«, fuhr C'baoth fort. »Nachdem die Ausbildung beginnt, könnten sie vielleicht hin und wieder sogar einen Abend bei ihren Familien verbringen.«

 »Ihr wollt sie in den Lagerkern schicken?«, fragte Meister Ma'Ning verdutzt.

 »Ich will ein Ausbildungszentrum, das so weit wie möglich von Lärm und geistiger Verwirrung entfernt liegt«, erklärte C'baoth. »Und dort unten gibt es viel Platz.«

 Ma'Ning schüttelte den Kopf. »Das alles gefällt mir immer noch nicht, Meister C'baoth.«

 »Neue Ideen erregen immer Unruhe, ebenso wie neue Wege, etwas anzugehen«, verkündete C'baoth und sah die anderen nacheinander an. »In vielerlei Hinsicht ist das Extragalaktische Flugprojekt ein riesiges Experiment. Und vergesst nicht, wenn wir Erfolg haben, werden wir vielleicht mit dem Schlüssel zur Wiederbelebung des gesamten Jedi-Ordens in die Republik zurückkehren.«

 »Und wenn wir keinen Erfolg haben?«, fragte Obi-Wan.

 »Dann versagen wir eben«, entgegnete C'baoth steif. »Aber das wird nicht geschehen.«

 Obi-Wan schaute Ma'Ning an. Der machte immer noch einen unbehaglichen Eindruck, aber man merkte ihm auch an, dass ihm keine neuen Argumente mehr einfielen, die er anführen konnte.

 Außerdem hatte C'baoth recht. Wenn der Jedi-Orden überleben sollte, mussten sie tatsächlich etwas Neues versuchen.

 Und wenn man der Geschichtsschreibung Glauben schenkte, waren die Jedi früher einmal tatsächlich bereit gewesen, Risiken einzugehen.

 »Also gut«, sagte Ma'Ning schließlich. »Wir werden Euer Experiment versuchen. Aber seid vorsichtig, Meister C'baoth. Sehr vorsichtig.«

 »Selbstverständlich«, erwiderte C'baoth, als bestünde daran tatsächlich kein Zweifel. »Dann bliebe nur noch, das Ausbildungszentrum vorzubereiten.« Er sah Lorana an. »Da Ihr ohnehin hier seid, Jedi Jinzler, werdet Ihr Euch darum kümmern.«

 Lorana nickte. »Ja, Meister C'baoth.«

 »Und in Zukunft«, fügte C'baoth hinzu, wieder an Ma'Ning gewandt, »sprecht Ihr erst mit mir, bevor Ihr meine Jedi von ihren Pflichten wegholt.«

 Ma'Nings Mund zuckte ein wenig, aber auch er nickte. »Wie Ihr wünscht, Meister C'baoth.«

 C'baoth sah ihm noch einen Moment in die Augen, dann wandte er sich Obi-Wan und Anakin zu. »Und nun werden wir unsere Besichtigung fortsetzen«, sagte er und deutete zur Tür.

 Er ging den Mittelgang entlang auf die Tür zu und ignorierte dabei die kleinen Gruppen von Besatzungsmitgliedern, die sich immer noch leise miteinander unterhielten. »Ihr habt Jedi-Pflichten erwähnt«, sagte Obi-Wan, als sie sich draußen im Flur erneut dem Heck zuwandten. »Was genau erwartet Ihr von uns?«

 »Im Augenblick genau das, was Ihr bereits getan habt«, antwortete C'baoth. »Ihr patrouilliert auf dem Schiff und helft, wo Ihr gebraucht werdet. Später möchte ich, dass Ihr bei der Ausbildung der künftigen Jedi helft. Und wir werden selbstverständlich auch gebraucht, um Ruhe und Ordnung auf den Schiffen aufrechtzuerhalten.«

 »Mir war nicht aufgefallen, dass es hier viel Unordnung gäbe«, merkte Obi-Wan an.

 »Das wird schon noch passieren«, sagte C'baoth finster. »Es ist unmöglich, dass so viele Leute ohne eine gewisse Reibung so dicht gedrängt beieinander leben. Ich erwarte, dass man sich schon an uns wenden wird, bevor wir die Unbekannten Regionen verlassen, damit wir Streitigkeiten unter den Passagieren schlichten und angemessene Verhaltensregeln aufstellen.«

 Verhaltensregeln? »Wäre das nicht eher Captain Pakmillus Aufgabe?«, fragte Obi-Wan vorsichtig.

 »Captain Pakmillu hat genug damit zu tun, die technische Seite des Flugprojekts zu überwachen«, sagte C'baoth. »Und außerdem sind wir für eine solche Aufgabe besser qualifiziert.«

 »Solange wir nicht vergessen, dass unsere Rolle darin besteht, zu beraten und zu schlichten«, warnte Obi-Wan. »>Jedi dienen anderen, statt über sie zu herrschen, zum Wohl der Galaxis.«

 »Ich habe nichts davon gesagt, über jemanden zu herrschen.«

 »Aber läuft es nicht darauf hinaus, wenn wir Captain Pakmillus Aufgabe übernehmen, Ordnung zu halten?«, fragte Obi-Wan. »Eine Konfliktlösung anzubieten und dabei anzudeuten, dass das vorgeschlagene Ergebnis wenn nötig mit Gewalt umgesetzt wird, lässt sich kaum mehr als Schlichtung bezeichnen.«

 »Sprecht Ihr von meinen Worten gegenüber den beiden Parteien auf Barlok?«, fragte C'baoth spitz.

 Obi-Wan zögerte. Er erinnerte sich noch gut daran, dass ihm bei C'baoths Tonfall gegenüber den Unterhändlern nach dem missglückten Raketenangriff nicht so recht wohl gewesen war. Hatte sich der Jedi-Meister wirklich zu weit vorgewagt, als er die Unterhändler gezwungen hatte, seine Bedingungen zu akzeptieren? Oder war dieser Zwang nur aus dem Angriff selbst entstanden, verbunden mit der plötzlichen und ernüchternden Erkenntnis beider Parteien, dass es nicht mehr nur um Diagramme und abstrakte Ziffern ging?

 Und in welcher Verbindung, wenn überhaupt, stand C'baoth mit dem Angriff? Diese Fragen beschäftigten Obi-Wan immer noch.

 »Diese Leute brauchten wirklich jemanden, der ihnen sagte, was sie tun sollten«, warf Anakin ein. »Und angeblich verfügen wir ja über größere Weisheit und Einsicht.«

 »Manchmal verlangt Weisheit aber auch, einen Schritt zurückzutreten und nichts zu unternehmen«, wandte Obi-Wan ein, der wieder an Windus Worte im Tempel denken musste. Dennoch, Windu hatte nicht erwähnt, dass der Rat C'baoth für sein Verhalten einen Verweis erteilt hätte. »Sonst könnten die Leute niemals lernen, mit ihren Problemen selbst zurechtzukommen.«

 »Und solche Weisheit wird nur durch ein umfassendes Verständnis der Macht erreicht«, sagte C'baoth. Aus seinem Ton wurde klar, dass er das Gespräch als beendet betrachtete. »Wie du noch lernen wirst, junger Skywalker.« Er zeigte nach vorn. »Hier unten haben wir die zentrale Kontrolle für Waffen und Schilde ...«

 C'baoth und die anderen verschwanden durch die Tür des Besprechungsraums. Lorana sah ihnen nach und seufzte vor Müdigkeit und Frustration.

 Warum hatte Ma'Ning sie überhaupt hergebeten? Weil sie C'baoth wahrscheinlich besser kannte als jeder andere an Bord? Dennoch hatte sie zu der Diskussion nichts beitragen können. Oder hätte sie sich den anderen in deren Ablehnung von C'baoths Jedi-Ausbildungsplan anschließen sollen? Nun, was das anging, hatte sie ebenfalls versagt.

 »Ist er immer so herrisch?«

 Lorana drehte sich wieder um. Die beiden Duros standen ein Stück entfernt und unterhielten sich leise miteinander, aber Ma'Ning war auf sie zugekommen und sah sie nachdenklich an.

 »Er kam mir nicht sonderlich herrisch vor«, verteidigte sie ihren Meister ganz automatisch.

 »Vielleicht ist es einfach nur seine Persönlichkeit.« Aber Ma'Ning hatte einen wissenden Ausdruck in den Augen. Vielleicht hatte er schon öfter erlebt, dass andere Jedi C'baoth verteidigten, aus den gleichen Gründen, aus denen Lorana es versuchte. Was immer diese Gründe sein mochten. »Sagt mir, was haltet Ihr von seinem Plan?«

 »Ihr meint die Ausbildung älterer Kinder?« Sie zuckte hilflos mit den Schultern. »Ich weiß es nicht. Das ist alles Neuland für mich.«

 »Hat er zuvor nicht darüber gesprochen?«

 »Nein«, sagte sie. »Jedenfalls nicht mit mir.«

 »Mhm«, murmelte Ma'Ning und schürzte die Lippen. »Es ist zweifellos ein interessantes Konzept. Und er hat recht: Es hat tatsächlich in der Vergangenheit Ausnahmen gegeben, und in den meisten Fällen hat es funktioniert.«

 »Wie bei Anakin?«

 »Vielleicht«, sagte Ma'Ning vorsichtig. »Obwohl immer die Gefahr besteht, dass ein Padawan sich abwendet, bevor er oder sie tatsächlich Ritter wird. Nicht, dass ich das von Skywalker erwarten würde.«

 »Sicher nicht«, sagte Lorana. »Wenn Ihr mich jetzt entschuldigen würdet, Meister Ma'Ning, ich muss ein paar Besatzungsmitglieder zusammentrommeln, die mir bei der Einrichtung des neuen Ausbildungszentrums helfen.«

 »Selbstverständlich.« Ma'Ning nickte. »Wir unterhalten uns ein andermal weiter.«

 Er ging zu den beiden Duros und schloss sich ihrem Gespräch an. Drei Jedi, die sich miteinander unterhielten.

 Und Lorana blieb außen vor, als wäre sie immer noch nur eine Padawan.

 Dennoch, sie hatte schließlich selbst gesagt, sie müsse gehen. Vielleicht hatte das Verhalten der anderen wirklich keine anderen Gründe. Sie holte tief Luft, schob die unangenehmen Gedanken beiseite und machte sich auf den Weg.

 Sie war schon beinahe an der Tür, als ein Mann ihr vorsichtig in den Weg trat. »Bitte verzeiht, Jedi«, sagte er zögernd. »Könnte ich vielleicht kurz mit Euch sprechen?«

 »Selbstverständlich.« Lorana sah ihn forschend an. Er war ein typisches Besatzungsmitglied, jung und mit klaren Augen, kurzem dunklem Haar und einem kleinen schmuddeligen Fettfleck am Kragen seines Overalls. Wahrscheinlich war er direkt von seiner Schicht zu Ma'Nings Besprechung gekommen. Hinter ihm stand eine junge Frau mit einem schlafenden Kleinkind auf dem Arm und einem Jungen von fünf oder sechs Jahren, der sich an sie drängte. Sie hatte die freie Hand auf die Schulter des Jungen gelegt. »Was kann ich für Sie tun?«

 »Ich heiße Dillian Pressor«, sagte der Mann und deutete auf die anderen. »Mein Sohn Jorad hat eine Frage.«

 »Also gut.« Lorana ging zu dem Jungen, wobei ihr auffiel, dass die Frau die Schulter ihres Sohnes fester packte. »Hallo, Jorad«, sagte sie freundlich und ließ sich vor ihm auf ein Knie nieder.

 Der Junge sah sie an, sein Gesichtsausdruck eine Mischung von Unsicherheit und Ehrfurcht. »Seid Ihr wirklich eine Jedi?«

 »Ja, das bin ich. Ich bin Jedi Jinzler. Kannst du das sagen?«

 Er schürzte unsicher die Lippen. »Jedi Jisser?«

 »» Jinzler ««, berichtigte sein Vater. »Jinzler.«

 »Jedi Jissler«, versuchte der Junge es noch einmal.

 »Oder du sagst einfach Jedi Lorana«, schlug Lorana vor. »Du hast eine Frage?« Der Junge warf seiner Mutter einen unsicheren Blick zu. Dann nahm er sich zusammen und schaute wieder Lorana an. »Meister Ma'Ning sagte, nur die Kinder, die er aufgerufen hat, könnten Jedi werden. Ich wollte wissen, ob ich nicht doch einer werden kann.«

 Lorana warf einen Blick zu der Frau und bemerkte ihre angespannte Miene. »Ich fürchte, das ist nichts, was einer von uns beeinflussen kann. Wenn du nicht bereits mit einer gewissen Machtempfindsamkeit zur Welt gekommen bist, können wir dich auch nicht zum Jedi ausbilden. Es tut mir leid.«

 »Und was, wenn ich besser geworden bin?«, bohrte Jorad nach. »Er sagte, wir anderen wären dicht dran, und es ist lange her, seit wir geprüft wurden. Vielleicht bin ich besser geworden.«

 »Das kann sein«, sagte Lorana. Theoretisch war es selbstverständlich unmöglich. Machtsensibilität konnte genährt, aber nicht geschaffen werden.

 Andererseits hatte C'baoth gesagt, es gäbe Familien, bei denen die Empfindsamkeit gering, aber nicht gleich null sei. Es schien zumindest theoretisch möglich, dass der Test bei dem Jungen nicht präzise genug gewesen war. »Ich sag dir was«, versprach Lorana. »Ich werde mit Meister Ma'Ning darüber reden, dass du noch einmal geprüft wirst, in Ordnung? Wenn du besser geworden bist, sehen wir, ob wir dich aufnehmen können.« Jorads Augen leuchteten auf. »Gut«, sagte er. »Wann werde ich geprüft?« »Ich werde mit Meister Ma'Ning reden«, wiederholte sie und fragte sich, ob sie nicht mehr versprach, als sie halten konnte. »Er wird mit deinem Vater sprechen.« »Jorad?«, half die Mutter des Jungen nach. »Danke«, sagte Jorad pflichtschuldig.

 »Keine Ursache«, erwiderte Lorana, stand auf und warf einen Blick auf das Baby, das die Frau in den Armen hielt. »Ist das deine Schwester?«

 »Ja, das ist Katarin«, sagte Jorad. »Meistens weint oder schreit sie.« »Das können Babys am besten.« Lorana sah erst die Mutter und dann Dillian an. »Danke, dass Sie gekommen sind.«

 »Kein Problem«, erwiderte Dillian, nahm die Hand seines Sohnes und wandte sich der Tür zu. »Ich danke Euch, Jedi Jinzler.« »Jedi Lorana«, verbesserte Jorad ihn.

 Dillian lächelte beinahe widerwillig. »Jedi Lorana«, sagte er. Er streckte seine Hand zu seiner Frau aus und führte sie hinter Jorad her.

 »Da bist du!«, rief eine verärgerte Stimme draußen auf dem Flur.

 Lorana ging hinter den anderen in den Flur hinaus. Ein junger Mann mit dunkelblondem Haar eilte auf sie zu und starrte Dillian erbost an. »Was, zum Brix, bringt dich hierher. Pressor?«

 »Eine Besprechung«, antwortete Dillian und zeigte auf Lorana. »Das hier ist Jedi Lorana Jinzler ... «

 »Seit wann schleichst du dich mitten in der Schicht zu einer Besprechung?«, unterbrach ihn der Mann. »Nur zu deiner Information: Es ist ein wenig schwierig, eine ausführliche Überprüfung der Kommunikation eines Hyperantriebsreaktors vorzunehmen, ohne dass der Hyperantriebsmann anwesend ist.« »Ich weiß«, sagte Pressor und gab die Hand des Jungen seiner Frau. »Es tut mir leid - ich dachte, wir würden eher fertig werden.«

 »Nun, das war offensichtlich nicht der Fall.« Dann sah er Lorana an. »Wird so etwas in Zukunft häufiger vorkommen, Jedi Jinzler?« »Wie meinen Sie das, äh ... «

 »Chas Uliar«, stellte sich der Mann knapp vor. »Ich meine, dass Ihr Jedi vorbeikommt und unsere Arbeitspläne durcheinanderbringt.« »Ich bin nicht sicher, ob ich Sie richtig verstehe«, sagte Lorana. »Vor zwei Tagen hat Meister Ma'Ning für eine Übung, bei der es um Lecks in der Kühlung ging, alle von den Systemkontrollen weggeholt. Ungeachtet der Tatsache, dass wir im vergangenen Monat schon fünf solche Übungen durchgeführt hatten. Nun beruft Ihr spontan eine Besprechung ein, und wieder werden Leute von wichtigen Stationen weggeholt. Was wird morgen passierer? Fluchtkapselübungen?«

 »Gibt es ein Problem, Uliar?«, erklang Ma'Nings Stimme hinter ihnen.

 Lorana drehte sich um, als Ma'Ning in den Flur trat. »Ich möchte einfach nur in Ruhe meine Arbeit machen können, sodass ich gut schlafen kann«, verkündete Uliar mit einer Spur Sarkasmus. »Oder muss ich dafür einen förmlichen Antrag stellen?«

 »Ganz bestimmt nicht«, versicherte Ma'Ning. »Pressor, Sie können gern an Ihre Station zurückkehren.«

 »Danke«, sagte Pressor.

 »Und in Zukunft werden wir versuchen, mehr Rücksicht auf die Arbeitspläne zu nehmen«, fügte Ma'Ning an Uliar gerichtet hinzu.

 »Na gut«, sagte Uliar, dem seine Ablehnung immer noch deutlich anzumerken war. »Also los, Pressor. Versuchen wir fertig zu werden, bevor die nächste Schicht beginnt.«

 Er drehte sich um und eilte den Flur entlang.

 »Bis später«, sagte Pressor und berührte den Arm seiner Frau, bevor er Uliar folgte.

 »Auf Wiedersehen, Jedi Lorana«, sagte Jorad ernst und blickte zu ihr auf. »Ich hoffe, wir sehen Euch bald wieder.«

 »Da bin ich ganz sicher, Jorad«, erwiderte Lorana und lächelte den Jungen an. »Pass gut auf deine kleine Schwester auf, ja?«

 »Das tue ich.« Er packte die Hand seiner Mutter ein wenig fester und zog sie in Gegenrichtung den Flur entlang.

 »Dieser Mann klang ein wenig verärgert«, sagte Lorana zu Ma'Ning. »Wer, Uliar?« Der Meister zuckte mit den Schultern. »Ein bisschen. Dennoch, er hat schon recht, was die Störungen des Arbeitsplans ohne vorherige Benachrichtigung betrifft. Ihr solltet vielleicht mit Meister C'baoth darüber sprechen.« »Sagte er nicht, Ihr hättet die Kühlungs-Übung einberufen?« »Auf Meister C'baoths Anweisung.« Ma'Ning lächelte ironisch. »Und er hat recht -für später in der Woche ist tatsächlich eine Fluchtkapselübung angesetzt.« Lorana nickte. »Ich rede mit ihm«, versprach sie.

 Seit ihrem Aufbruch von Yaga Minor waren sechs Standardtage vergangen, und sie hatten für einen routinemäßigen Navigationscheck im Lonnaw-System Halt gemacht, als der Ärger begann.

 Als Obi-Wan im hinteren Passagierbereich von Dreadnaught zwei eintraf, hatte sich dort bereits eine größere Gruppe von Leuten versammelt. »Bitte lassen Sie mich durch«, sagte er und schob sich an ihnen vorbei. »Ach, noch einer!«, murmelte ein Rodianer.

 »Noch ein was?«, fragte Obi-Wan und drehte sich in die Richtung um, aus der die Stimme gekommen war.

 »Noch ein Jedi«, antwortete der Rodianer und sah ihm direkt ins Gesicht. »Immer mit der Ruhe, Feeven«, warnte ein anderer Mann. »Du kannst ihm nicht die Schuld zuschieben.«

 »Würden Sie mir bitte sagen, was passiert ist?«, fragte Obi-Wan.

 »Diebstahl, das ist passiert«, zischte der Rodianer. »Diebe mit Gewändern und Lichtschwertern.«

 »Feeven, halt die Klappe!«, sagte der andere Mann. Er sah Obi-Wan an, dann senkte er den Blick. »Sie haben jemandes Kind abholen wollen, das war alles.«

 »Mitten in der Nacht!«, zeterte Feeven weiter.

 »Was heißt hier Nacht?«, schnaubte der andere Mann. »Wir sind im All. Hier ist es immer Nacht.«

 »Die Familie hat geschlafen«, entgegnete Feeven. »Was es ja wohl zur Nacht macht.«

 »Danke«, sagte Obi-Wan und drängte sich weiter. Ob auf dem Schiff nun Nacht geherrscht hatte oder nicht, vielleicht sollte er sich lieber mit C'baoth in Verbindung setzen.

 Aber das erwies sich als unnötig. Als er den offenen Bereich in der Mitte der Menge erreichte, stellte er fest, dass der Jedi-Meister bereits anwesend war. »Meister C'baoth«, sagte er und sah sich kurz um. In der Tür eines der Räume stand ein großer, kräftiger Mann, die Hände gegen die Seiten des Eingangs gestemmt, als wollte er ganz sichergehen, dass niemand an ihm vorbeikam. Hinter ihm war eine Frau mit wildem Blick zu sehen, die am Boden kniete und einen kleinen Jungen fest an sich drückte. Das Kind selbst wirkte verängstigt, aber auch seltsam entschlossen.

 C'baoth drehte sich halb um und sah ihn verärgert an. »Was macht Ihr denn hier?«, fragte er. »Ihr solltet schlafen.«

 »Ich habe gehört, dass etwas vor sich ging«, sagte Obi-Wan und ging auf die Tür zu. »Hallo«, sagte er zu dem Mann.

 »Ihr werdet ihn nicht mitnehmen«, sagte der andere tonlos. »Es ist mir gleich, wie viele von Euch hier sind, Ihr bekommt ihn nicht.«

 »Sie haben keine andere Wahl«, erklärte C'baoth. »Was Jedi- Meister Evrios Ihnen schon vor beinahe einer Woche zu erklären versuchte. Ihr Sohn ist ein potenzieller Jedi, und er hat zugestimmt, sich ausbilden zu lassen. Das bedeutet, er wird mit uns kommen.«

 »Wer sagt das?«, entgegnete der Mann. »Die Schiffsgesetze sehen vor, dass Eltern über ihre Kinder entscheiden. Das habe ich nachgelesen.«

 »Die Schiffsgesetze treffen nicht auf Situationen wie diese zu«, erwiderte C'baoth. »Sie gelten in diesem Fall nicht.«

 »Jetzt schiebt Ihr Gesetze also einfach weg, wenn sie Euch nicht passen?«

 »Selbstverständlich tun wir das nicht«, sagte C'baoth. »Wir ergänzen sie nur.«

 »Wer tut das?«, fragte der Mann. »Ihr Jedi?«

 »Die letztendliche juristische Autorität an Bord ist Captain Pakmillu«, mischte sich Obi-Wan ein. »Wir sollten ihn rufen und fragen ...«

 »Er ist vielleicht die letztendliche juristische Autorität«, schnitt ihm C'baoth mit einem warnenden Blick das Wort ab. »Aber wir werden noch klären müssen, wie es sich damit genau verhält.«

 Obi-Wan verspürte ein unangenehmes Kribbeln auf der Haut. »Wie meint Ihr das?«

 »Das Extragalaktische Flugprojekt ist in erster Linie ein Unternehmen der Jedi«, erinnerte C'baoth. »Jedi-Anforderungen haben daher Vorrang vor aller anderen Autorität.«

 Obi-Wan holte tief Luft, und plötzlich wurde ihm bewusst, wie dicht die anderen ihn schweigend umstanden. »Kann ich einen Moment privat mit Euch sprechen, Meister C'baoth?«

 »Später.« C'baoth reckte den Hals, um besser über die Menge hinwegspähen zu können. »Da kommt Captain Pakmillu.«

 Obi-Wan drehte sich um und sah, wie die Leute Pakmillu durchließen. Obwohl man ihn wahrscheinlich aus dem Bett geholt hatte, war die Uniform des Mon Cal makellos. »Meister C'baoth«, sagte er, und seine Stimme wirkte noch rauer als sonst. »Jedi Kenobi. Um was geht es?«

 »Sie wollen mir meinen Sohn wegnehmen«, fauchte der Mann in der Tür.

 »Der Junge soll mit der Jedi-Ausbildung beginnen«, warf C'baoth ruhig ein. »Sein Vater versucht, ihm dieses Recht zu verweigern.«

 »Welches Recht?«, zischte der Mann. »Sein Recht? Unser Recht? Euer Recht?«

 »Die Jedi sind die Hüter des Friedens«, erinnerte C'baoth. »Als solche ... «

 »Das seid Ihr vielleicht in der Republik«, warf der Mann ein. »Aber genau deshalb verlassen wir die Republik doch, oder? Um von diesen Zufallsgesetzen, der launischen Justiz und all dem wegzukommen ... «

 »Vielleicht sollten wir bis morgen warten und dann weiter über diese Dinge diskutieren«, unterbrach ihn Obi-Wan. »Ich denke, dann werden wir alle ruhiger und vernünftiger sein.«

 »Das ist nicht notwendig«, erklärte C'baoth nachdrücklich.

 »Jedi Kenobi ist weise«, sagte Pakmillu. »Wir treffen uns morgen nach dem Frühstück im vorderen Kommando-Konferenzraum von Dreadnaught zwei.« Dann wandte er den Blick erst dem Vater des Kindes und dann C'baoth zu. »Beide Seiten werden Gelegenheit haben, ihre Argumente ebenso vorzubringen wie relevante Artikel der Republikgesetze.«

 C'baoth schnaubte laut. »Also gut, Captain. Bis morgen.«

 Mit einem letzten Blick auf den Mann und den Jungen ging er davon, und die Menge machte ihm sogar noch schneller Platz, als sie es bei Pakmillu getan hatte.

 Obi-Wan folgte ihm und schaffte es so gerade eben noch durch die Lücke, bevor sie sich wieder schloss.

 Die ersten hundert Meter gingen sie schweigend weiter. Obi- Wan fragte sich schon, ob C'baoth überhaupt bemerkte, dass er ihm folgte, als der andere schließlich doch etwas sagte: »Das hättet Ihr nicht tun sollen. Jedi sollten einander in der Öffentlichkeit niemals widersprechen.«

 »Mir war nicht bewusst, dass es ein Widerspruch ist, wenn man versucht, eine Situation zu klären«, erwiderte Obi-Wan. »Obwohl man sicher auch sagen könnte, dass ein Jedi niemals bewusst die Personen gegen sich aufbringen sollte, denen er eigentlich dient.«

 »Ein Kind zur Jedi-Ausbildung aufzunehmen hat nichts damit zu tun, Leute gegen uns aufzubringen.«

 »Es mitten in der Nacht abzuholen kann allerdings zu einer solchen Wirkung führen«, entgegnete Obi-Wan. »Es gab keinen Grund, damit nicht bis zum Morgen zu warten.« Er hielt einen Moment inne. »Es sei denn, Ihr habt bewusst versucht, den Eltern Eure Entscheidung aufzuzwingen.«

 Er hatte gehofft, C'baoth würde das sofort leidenschaftlich abstreiten. Aber der Jedi-Meister warf ihm einfach nur einen Seitenblick zu. »Und warum sollte ich das tun?«

 »Das weiß ich nicht«, sagte Obi-Wan. »Besonders, da der Kodex den Jedi ausdrücklich verbietet, andere zu kontrollieren.«

 »Tut er das? Tut er das wirklich?«

 Obi-Wan verspürte ein Kribbeln im Nacken. »Wir sprachen bereits darüber«, erinnerte er den Meister.

 »Und seitdem habe ich meine Meinung nicht geändert«, verkündete C'baoth. »Der Jedi-Orden hat im Laufe der Jahrhunderte viele Regeln angesammelt, die eindeutig falsch sind. Warum sollte das keine davon sein?«

 »Weil Jedi nicht geeignet sind zu herrschen«, antwortete Obi- Wan. »Weil es zur Dunklen Seite führt, Macht anzustreben.«

 »Woher wisst Ihr das?«, fragte C'baoth. »Wann hattet Ihr das letzte Mal Gelegenheit, es auch nur zu versuchen?«

 »Ich weiß es, weil es im Kodex steht«, sagte Obi-Wan. »Wir sind hier, um andere anzuleiten, nicht, um uns als Diktatoren über sie zu erheben.«

 »Was ist der Sinn von Regeln und Anweisungen, wenn nicht, Leute zu einem Verhalten zu veranlassen, das ihnen und ihrer Gesellschaft am besten dient?«, entgegnete C'baoth.

 »Jetzt spielt Ihr mit Worten.«

 »Nein, ich spreche von Absichten«, verbesserte C'baoth. »Herrschaft gehört dann zur Dunklen Seite, wenn jemand von persönlicher Gier getrieben wird und die Befriedigung seiner eigenen Bedürfnisse über die Rechte und Bedürfnisse anderer stellt. Anleitung hingegen hat in jeder Form das beste Interesse der anderen Person im Sinn.«

 »Und das ist es wirklich, was Ihr hier anstrebt?«

 »Das ist, was wir alle anstreben«, sagte C'baoth. »Kommt schon, Jedi Kenobi. Wollt Ihr wirklich behaupten, dass Meister Yoda und Meister Windu die Republik nicht weiser und wirkungsvoller führen könnten als Palpatine und die Regierungsbürokratie?«

 »Wenn es ihnen gelingen würde, sich der Dunklen Seite zu widersetzen, ja«, sagte Obi-Wan. »Aber diese Versuchung wäre stets vorhanden.«

 »Wie auch bei allem anderen, was wir tun«, sagte C'baoth. »Deshalb suchen wir sowohl für uns als auch für jene, denen wir dienen, die Anleitung durch die Macht.«

 Obi-Wan schüttelte den Kopf. »Das ist ein gefährlicher Kurs, Meister C'baoth«, warnte er. »Ihr riskiert Chaos und Verwirrung.«

 »Die Verwirrung wird nur geringfügig sein und bald ein Ende finden«, versprach C'baoth. »Welche Autorität man uns auch gewähren wird, seid versichert, dass es mit der Unterstützung der Leute an Bord geschieht.« Er hob einen Finger. »Aber vergesst auch niemals, warum die meisten von ihnen hier sind. Ihr habt den Mann doch gehört: Sie haben sich dem Flugprojekt angeschlossen, um der Korruption auf den Planeten zu entgehen, die wir hinter uns lassen. Warum sollten wir ihnen nicht etwas Besseres bieten?«

 »Weil das ein gefährlicher Kurs ist«, sagte Obi-Wan. »Ich kann nicht glauben, dass der Kodex so falsch sein soll, wie Ihr offenbar annehmt.«

 »Nicht falsch, aber falsch interpretiert«, sagte C'baoth. »Vielleicht solltet Ihr Eure Meditation auf diese Frage konzentrieren. Wie ich es selbstverständlich ebenfalls tun werde«, fügte er hinzu. »Gemeinsam werden wir sicher zu einer Einsicht gelangen, die zum angemessenen Weg führt.«

 »Vielleicht«, sagte Obi-Wan. »Ich würde gern morgen früh ebenfalls zu der Besprechung kommen.«

 »Das ist nicht notwendig«, entschied C'baoth. »Jedi-Meister Evrios und ich kümmern uns schon darum. Außerdem glaube ich, dass man bereits erwartet, dass Ihr Euch zu dieser Zeit mit der Abschirmung des neuen Hilfsnavigationsraums auf Dread- naught zwei beschäftigt.«

 »Ich bin sicher, dass das warten kann.«

 »Und nun solltet Ihr Euch wieder hinlegen«, sagte C'baoth, als sie den Vorraum des Turbolifts erreichten. »Ihr habt einen anstrengenden Tag vor Euch.«

 »Wie wir alle«, stimmte Obi-Wan und seufzte. »Und Ihr?«

 C'baoth schaute nachdenklich den Flur entlang. »Ich glaube, ich werde auf Captain Pakmillu warten«, sagte er. »Schlaft gut, Jedi Kenobi. Wir sehen uns morgen.«

 Bei der Besprechung am nächsten Morgen wurden die diversen Argumente vorgelegt, und nach längerer Diskussion schlug sich Captain Pakmillu auf C'baoths Seite.

 »Sie haben den Jungen drei Stunden später abgeholt«, sagte Uliar und sah seine Freunde über den Tisch hinweg stirnrunzelnd an.

 »Was hattest du erwartet?«, fragte Tarkosa, der ihm gegenübersaß. »Jedi sind so selten wie Dewback-Federn. Ich kann schon verstehen, wieso sie nicht wollen, dass ihnen jemand mit der entsprechenden Begabung entgeht.«

 »Aber zuvor waren es immer nur Kleinkinder«, erinnerte Jobe Keely und verzog unsicher das Gesicht. »Diese Kinder wussten kaum, dass sie am Leben waren, geschweige denn etwas über ihre Familie. Die Kinder hier an Bord sind alle erheblich älter.«

 »Aber sie wollten alle mitkommen, oder?«, entgegnete Tarkosa. »Selbst der Junge heute früh war froh. Sicher, er hatte Angst, aber er war auch ziemlich aufgeregt. Ehrlich, Jobe - die meisten Kinder halten es für ziemlich cool, ein Jedi zu sein.«

 »Ich frage mich nur, was sie mit ihnen anfangen wollen«, warf Uliar ein. »Wollen sie sie alle zu einem der Dreadnaughts bringen und dort ihren eigenen kleinen Jedi-Tempel errichten?«

 »Ich bin sicher, C'baoth hat schon einige Ideen«, war Tarkosa überzeugt. »Sieht aus, als wüsste er ziemlich genau, was er tut«.

 »Ja«, murmelte Uliar. »Tatsächlich.«

 Ein paar Minuten schwiegen sie alle. Uliar sah sich im Messeraum drei um, der so steril und militärisch wirkte wie alles andere an Bord des Flugprojekts. Die Leute, die dort aßen, sahen in ihren Overalls oder anderer Arbeitskleidung ebenfalls steril und militärisch aus.

 Diesem Schiff fehlte Charakter, dachte er. Vielleicht sollte er ein paar Leute zusammenholen und Commander Omano fragen, ob sie die Messeräume mit unterschiedlichen Themen neu dekorieren sollten. Einer könnte vielleicht aussehen wie ein teurer Club auf Coruscant, ein anderer wie ein Tapcaf im Mittleren Rand, ein dritter wirklich schäbig und heruntergekommen, und die Gäste könnten sich entsprechend anziehen, wenn sie dort zum Essen oder auf einen Drink vorbeikamen »Seht ihr das?«, brach Keely in Uliars Gedanken ein und nickte zur Tür hin. »Da ist schon wieder eine.«

 Uliar drehte sich um. Tatsächlich, da war diese Jinzler-Frau, die Dillian Pressor während seiner Arbeitszeit zu einer Besprechung gezerrt hatte. Sie stand direkt in der Tür der Messe und sah sich langsam im Raum um. Ein paar Gäste blickten auf, aber die meisten schienen ihre Anwesenheit nicht zu bemerken. »Sucht sie noch mehr Jedi?«, fragte er.

 »Hier scheinen nicht viele Kinder zu sein«, erwiderte Keely. »Glaubst du, sie holen als Nächstes die Erwachsenen?«

 »Vielleicht hat C'baoth ihnen eine Quote gegeben, die sie erfüllen müssen«, sagte Uliar. »Ihr wisst schon, wie mit den Strafzetteln bei CorSec.«

 »CorSec-Patrouillen haben keine Quoten«, sagte Tarkosa höhnisch. »Das ist ein Märchen.«

 »Na gut, wenn sie wirklich eine hat, kann sie sie heute Abend offenbar nicht erfüllen«, stellte Keely fest, als Jinzler sich umdrehte und den Raum wieder verließ. »C'baoth wird nicht zufrieden mit ihr sein.«

 »Wenn ihr mich fragt, ich glaube nicht, dass C'baoth jemals mit etwas wirklich zufrieden ist.« Uliar griff nach seinem Becher. »Mir ist noch nie jemand begegnet, der so von sich selbst überzeugt war.«

 »Ich hatte am Institut einen Lehrer, der ganz ähnlich war«, berichtete Tarkosa. »Eines Abends schlichen sich ein paar Schüler in sein Büro, nahmen seinen Schreibtisch auseinander und setzten ihn in der Erfrischerstation ein paar Räume weiter wieder zusammen. Ich dachte wirklich, ihm würden sämtliche Adern platzen, als er es schließlich sah.«

 »Aber ich wette, das hat auch nichts geholfen«, bemerkte Keely. »Solche Leute sind nicht gerade lernfähig.« Er wandte sich Uliar zu. »Chas, hast du eigentlich mehr über dieses Leitungsproblem herausfinden können, das du gestern hattest? Wir mussten das gesamte Turbolaser-System an Backbord abschalten.«

 »O ja, das ist behoben«, antwortete Uliar und schob alle Gedanken an Jedi und langweilige Messeräume weg. »Du wirst es nicht glauben! Du kennst doch b'Crevnis, diesen großen, gnadenlos gut gelaunten Pho Ph'eahianer, der eigentlich für die Wartung des Flüssigkeitsflusses zuständig sein soll. Sieht aus, als hätte er es fertiggebracht, eines seiner eigenen Messgeräte falsch zu beschriften ...«

 Erst im vierten Messeraum auf D vier, den sie aufsuchte, fand Lorana schließlich die Pressor-Familie. »Hallo«, sagte sie lächelnd, als sie auf ihren Tisch zuging. »Wie geht es Ihnen?«

 »Gut«, erwiderte Pressor, und in seinen Augen stand plötzlich Misstrauen, als er zu ihr aufblickte. »Stimmt etwas nicht?«

 »Das hängt davon ab, wie Sie es betrachten«, sagte Lorana und kniete sich neben Jorad und seine Mutter. »Ich wollte dir sagen, Jorad, dass dein neuer Test ebenfalls negativ ausgefallen ist. Tut mir leid.«

 Der Junge verzog das Gesicht. »Schon gut«, murmelte er eindeutig enttäuscht. »Mom und Dad sagten schon, dass sich wahrscheinlich nichts geändert hat.« »Eltern kennen sich gut mit solchen Dingen aus«, stellte Lorana fest. »Ich hoffe, du bist nicht allzu enttäuscht.«

 »Ich bin sicher, er wird darüber hinwegkommen«, sagte die Mutter des Jungen, und in ihrer Stimme schwang eine Spur Erleichterung mit. »Es gibt noch viele andere Dinge, die er mit seinem Leben anfangen kann.« »Ja«, murmelte Lorana und hatte plötzlich das Bild ihres Bruders vor Augen. »Wir müssen alle akzeptieren, worin unsere Stärken und Begabungen liegen.« »Obwohl es manchmal einen kleinen Schubs braucht«, sagte Pressor finster. »Ich hörte, die Jedi hatten gestern drüben auf D zwei eine kleine Auseinandersetzung.« »Davon habe ich auch gehört«, gestand Lorana. »Aber ich war nicht dabei, also kann ich nicht sagen, wie es ausgegangen ist. Ich glaube allerdings, dass die Sache friedlich gelöst wurde.«

 »Ich habe gehört, man hat den Jungen zur Jedi-Schule gebracht«, erwiderte Pressor.

 »Wenn das sein Geburtsrecht ist, wie kann jemand es ihm verweigern wollen?«, fragte Lorana. »Das Leben eines Jedi kann schwer sein - und ja, es verlangt Opfer, von den Eltern ebenso wie von einem Kind. Aber so ist es doch bei allem, was wichtig genug ist, sich deshalb anzustrengen.« »Wahrscheinlich.« Pressor war eindeutig nicht überzeugt.

 »Nun, ich lasse Sie in Ruhe weiteressen«, sagte Lorana und stand wieder auf.

 »Danke, dass Sie mich angehört haben.«

 »Danke, dass Sie vorbeigekommen sind«, erwiderte Pressor.

 »Auf Wiedersehen, Jedi Lorana«, fügte Jorad hinzu. Einen Moment fiel sein Blick auf ihr Lichtschwert, dann wandte er sich wieder dem Essen zu.

 Lorana ging zurück zur Tür und versuchte dabei, sich ein Gefühl für die Personen im Raum zu verschaffen. Die meisten an ihrem Weg blickten lässig auf, als sie vorbeikam, und wandten sich dann wieder dem Essen und ihren Gesprächen zu, ohne dass sich an ihrer Stimmung etwas geändert hätte. Die weiter entfernt saßen, bemerkten sie nicht einmal. Alle wirkten mehr oder weniger zufrieden, wenn man von den unvermeidlichen wenigen einmal absah, die im Kopf oder in Gesprächen ärgerliche Vorfälle in der letzten Arbeitsschicht durchgingen. Lora- na konnte nicht erkennen, dass die Ablehnung gegen die Jedi gewachsen wäre.

 Also hatte sie sich vielleicht umsonst solche Sorgen gemacht. Immerhin würden sie sich alle noch lange an Bord dieses Schiffes aufhalten, und selbst jene, die sich über die Art und Weise aufregten, wie man den Eltern ihre Kinder weggenommen hatte, würden schließlich erkennen, dass mehr Jedi ihnen zu einer angenehmeren und sichereren Reise verhalfen.

 Aber es war Zeit, an die Arbeit zurückzukehren. Einige der Dinge, die erst in letzter Minute in den Kern gepackt worden waren, mussten besser untergebracht werden. Es gab genug Arbeiter, die das Umpacken erledigen würden, aber wie immer bei solchen Aktionen bestand die Gefahr, dass einer der Kistenstapel unerwartet umstürzte, und dann war es gut, wenn eine Jedi anwesend war und rechtzeitig eingreifen konnte. Sicher, es würde auf dieser Reise Verletzungen, ja, sogar Todesfälle geben, aber Lorana hatte nicht vor zuzulassen, dass das schon so früh begann. Nicht, wenn sie etwas dagegen tun konnte.

 Sie ging auf den Flur hinaus und auf den Turbolift am Heck zu. Und sie nahm sich vor, Captain Pakmillu bei nächster Gelegenheit um eines dieser Swoops zu bitten, die sich angeblich an Bord befanden.

 Kapitel 15

 »... und hier ist das Triebwerk«, sagte Thrawn und trat beiseite, um Thrass durch die Zugangsluke in den Triebwerksraum der Bargain Hunter schauen zu lassen. »Du wirst bemerken, dass dieser Raum einem vollkommen anderen Entwurf folgt als bei Chiss-Schiffen vergleichbarer Größe.«

 »Ja«, sagte Thrass. Er schaute einen Moment in den Triebwerksraum, dann wandte er sich an Car'das. »Wie groß ist die Sublicht-Reichweite?«

 »Ich bin nicht sicher«, antwortete Car'das und warf Quenn- to einen Blick zu. Der Captain der Bargain Hunter stand etwas abseits mit Maris, die ihm eine Übersetzung des Gesprächs zuflüsterte. »Rak?«

 »Warum will er das wissen?«, knurrte Quennto. »Für einen Testflug oder was?«

 »Komm schon, Rak«, versuchte ihn Car'das zum Reden zu bringen, wobei er sorgfältig vermied, Thrawn anzusehen. Quennto war nicht besonders glücklich darüber gewesen, dass Thrawn seinem Bruder ihr Schiff vorführte, und er hatte das deutlich gezeigt, seit sie eingetroffen waren.

 Offenbar war ihm entweder entfallen, dass Thrawn inzwischen auch Basic sprach, oder es war ihm egal. Bisher hatte der Commander noch nicht auf Quenntos boshafte Bemerkungen reagiert, aber auch diese Zurückhaltung würde früher oder später ihre Grenzen erreichen. Wenn der Commander genug davon hatte und Quennto erneut ins Loch werfen ließ, würde vielleicht sogar Maris ihn nicht mehr überreden können, den Captain der Bargain Hunter wieder herauszuholen.

 Quennto verdrehte die Augen. »Wir schaffen sechshundert Stunden Sublicht, bevor wir neuen Treibstoff brauchen«, sagte er widerstrebend. »Sechshundertfünfzig, wenn wir mit dem Beschleunigen vorsichtig sind.«

 »Danke.« Car'das wechselte wieder zu Minnisiat und übersetzte für Thrass.

 »Beeindruckend«, stellte der Syndic fest, dann warf er noch einmal einen Blick in den Triebwerksraum. »Das ist ein bisschen weniger, als eines unserer vergleichbaren Schiffe verbrauchen würde.«

 »Ja, aber ihre Hyperantriebe sind offenbar anfälliger«, wandte Thrawn ein. »Unsere Schocknetzangriffe haben sowohl ihr Schiff als auch das ihrer Angreifer problemlos ausgeschaltet.«

 »Waffen?«

 »Schlicht, aber angemessen«, äußerte Thrawn. »So, wie sie eingebaut sind, kann man sie nur schwer erreichen, aber meine Experten haben sie dennoch ausführlich studiert. Die Energiewaffen und Raketen sind nicht so komplex wie unsere, und sie haben keine Schocknetze und auch sonst keine Waffen, die Schiffe oder Geschütze funktionsunfähig machen können. Andererseits darf man natürlich nicht vergessen, dass dies hier nur ein kleiner Privatfrachter ist.«

 »Stimmt.« Thrass sah Car'das an. »Ihr Volk hat doch sicher auch Kriegsschiffe, oder?«

 »Die Republik selbst unterhält keine eigene Armee.« Car'das wählte seine Worte sehr vorsichtig. Die Chiss hatten sich vielleicht wirklich für einen Weg friedlicher Wachsamkeit entschieden, aber er wollte es dennoch lieber vermeiden, diese Leute nervös zu machen. »Selbstverständlich haben die meisten unserer Mitgliedssysteme ihre eigenen Verteidigungsstreitkräfte.«

 »Die auch zu Angriffen genutzt werden können?«

 »Manchmal passiert das«, gab Car'das zu. »Aber der Oberste Kanzler kann Hilfe von allen Mitgliedssystemen anfordern, um einen solchen Angriff aufzuhalten, und das bringt solche Angelegenheiten für gewöhnlich sehr schnell zu einem Ende. Und die Jedi schlichten einen Konflikt oft schon, bevor er so weit gedeiht.«

 »Jedi?«

 »Eine Kaste von Wesen, wie wir sie nicht kennen«, sagte Thrawn. »Ferasi hat versucht, mir zu erklären, was sie sind.«

 Car'das warf Maris einen überraschten Blick zu. Ihm war nicht klar gewesen, dass sie sich auch privat mit dem Commander unterhalten hatte. Sie erwiderte den Blick, schaute dann schuldbewusst weg, und zum ersten Mal seit Beginn der Besichtigung geriet sie mit der Übersetzung ins Stocken.

 Das entging Quennto nicht. Er kniff die Augen zusammen, dann schaute er erst Maris, dann Car'das, dann wieder Maris und schließlich die beiden Chiss an.

 »Sie haben offenbar Zugang zu einem unbekannten Energiefeld«, fuhr Thrawn an seinen Bruder gewandt fort. Er ließ sich nicht anmerken, ob er das Zwischenspiel bemerkt hatte. »Es kann benutzt werden, um die Sinne zu verstärken oder Einsicht in die Motivationen und Gedanken anderer zu erhalten, oder auch als direkte Waffe dienen.«

 »Aber nur zur Verteidigung«, warf Maris ein. »Jedi greifen nie als Erste an.«

 »Redet ihr über Jedi?«, fragte Quennto. »Car'das? Hat sie Jedi gesagt?«

 »Sie versucht, ihm die Jedi zu beschreiben«, sagte Car'das. »Die Chiss haben so etwas offenbar nicht.«

 »Gut«, knurrte Quennto. »Zumindest etwas, worin wir ihnen überlegen sind. Und, was sagen sie genau?«

 »Sie sprachen gerade über Jedi-Kräfte«, berichtete Car'das und sah die beiden Chiss an. Thrawns Gesicht war ausdruckslos, während sich Thrass offensichtlich über dieses nebenher geführte Gespräch ärgerte, das in einer Sprache stattfand, die er nicht verstand. »Aber wir können später darüber weiterreden«, fügte er hinzu.

 »Ja«, sagte Quennto. »Sicher.«

 Bald darauf beendeten sie die Besichtigung und kehrten zur Basis zurück. Car'das hätte immer noch nicht sagen können, was Thrass von der ganzen Sache hielt, aber er selbst war ausgesprochen erleichtert, als man ihn und die anderen zurück in ihre Räume schickte. Er hatte halb erwartet, der Syndic würde befehlen, sie sollten alle eingesperrt werden.

 Die Erleichterung war jedoch voreilig. Er wollte gerade an Quenntos und Maris' Raum vorbei zu seinem eigenen gehen, als Quennto ihn am Arm packte und nach drinnen riss. »Was ... «

 »Still«, sagte Quennto, zog ihn ins Zimmer und schloss die Tür hinter ihm. Dann schob er Car'das auf Maris zu, lehnte sich selbst mit dem Rücken an die Tür und verschränkte trotzig die Arme. »Also gut«, sagte er, »lass hören.«

 »Was hören?«, fragte Car'das, dessen Herz nun erheblich heftiger schlug.

 »Die Geschichte von dir, Maris und Thrawn«, sagte Quennto kalt. »Insbesondere diese Privatgespräche, die er und Maris geführt haben.«

 Car'das hielt den Atem an - eine Reaktion, die er sofort bereute. Er hätte Quennto ebenso gut gleich schriftlich geben können, dass er ein schlechtes Gewissen hatte. »Wie meinst du das?«, sagte er in dem Versuch, Zeit zu schinden.

 »Du willst wissen, woher ich es überhaupt weiß, oder?« Quennto schnaubte. »Denkst du wirklich, nur weil ich nicht zu eurer kleinen Sprachschule komme, würde ich hier herumsitzen und die Wände anstarren?« Er nickte zu dem Computer hin, der auf der anderen Seite des Zimmers stand. »Maris war freundlich genug, mich zusehen zu lassen, wie man die Vokabellisten findet.«

 Car'das spürte, wie sich sein Magen zusammenzog. »Du verstehst also Cheunh?« »Jedenfalls genug davon.« Quennto sah Maris an. »Und ich weiß auch, wie man das Verhalten von Frauen deutet.« »Du verstehst überhaupt nichts«, sagte Maris leise, aber mit einer gewissen Schärfe. »Also gut«, sagte er. »Dann erkläre es mir.«

 Sie holte tief Luft. »Ich bewundere Commander Thrawn.« Sie versuchte, beschwichtigend zu klingen, aber Car'das konnte hören, wie nervös sie war. Maris kannte Quenntos Ausbrüche noch besser als er. »Er ist intelligent und edel und verfügt über eine künstlerische Sensibilität, wie ich sie seit der Schule nicht mehr erlebt habe.«

 Quennto schnaubte. »Du meinst, seit du diese seichten, na- delköpfigen Idioten, mit denen du früher zu tun hattest, hinter dir gelassen hast?«

 »Ja, die meisten von ihnen waren tatsächlich Idioten«, gab Maris ohne Verlegenheit zu. »Ein Vorrecht der Jugend, nehme ich an.« »Und Thrawn ist anders?«

 »Sein Sinn für Kunst ist gepaart mit Reife und Weisheit. Es hat mir Spaß gemacht, mit ihm zu reden.« Ihre Augen blitzten. »Ausschließlich mit ihm zu reden, falls das wichtig ist.«

 »Nicht wirklich«, knurrte Quennto. Aber Car'das sah, dass die Anspannung des Captains ein wenig nachließ. »Wenn diese Besprechungen so unschuldig sind, wieso hast du sie dann verschwiegen?«

 An Maris' Wange zuckte ein Muskel. »Weil ich schon vorausgesehen habe, dass du so reagieren würdest wie jetzt.«

 »Und all diese Heimlichtuerei war allein deine Idee, oder?«

 Sie zögerte. »Tatsächlich glaube ich mich zu erinnern, dass der Vorschlag von Thrawn ausging.«

 Quennto grunzte. »Das dachte ich mir.«

 »Und was soll das nun wieder heißen?«, fragte Maris und kniff verärgert die Augen zusammen.

 »Es bedeutet, dass er mit dir spielt, du dumme Nuss«, sagte Quennto barsch. »Ich mag nicht sonderlich kultiviert oder künstlerisch veranlagt sein, aber ich kenne mich ein bisschen aus. Ich kenne diese Sorte, und er ist nicht, was er vorgibt zu sein. Das sind diese Typen nie.«

 »Vielleicht ist er eine Ausnahme.«

 »Glaub das ruhig, wenn du willst«, sagte Quennto. »Ich sage dir nur, dass die Fassade, mit der er sich umgibt, irgendwann bröckeln wird. Darauf wette ich.«

 »Tu du das!«, erwiderte sie mit blitzenden Augen. Dann drehte sie ihm den Rücken zu, ging zum Computer und setzte sich hin.

 Quennto sah ihr hinterher, dann wandte er sich Car'das zu. »Und du hast nichts zu sagen?«

 »Nein«, antwortete Car'das schnell. »Nichts.«

 »Dann verschwinde.« Quennto ging von der Tür weg. »Und vergiss nicht, was ich gesagt habe. Du solltest ihm nicht trauen.«

 »Sicher.« Car'das ging vorsichtig an Quennto vorbei auf den Flur hinaus und dann zurück zu seinem Zimmer.

 Hinter der Fensterreihe auf der Brücke des Handelsföderations-Schlachtschiffs Darkvenge zogen sich die Sternenlinien wieder zu Sternen zusammen. »Wir sind da«, verkündete Vizelord Kav, der auf seinem thronähnlichen Kommandosessel saß.

 »Mhm«, murmelte Doriana, der auf der Beobachtercouch neben dem Sessel des Neimoidianers saß. Die Neimoidianer benutzten im Allgemeinen hervorragende Navigationssysteme. Aber Systeme waren immer nur so gut wie die Leute, die mit ihnen arbeiteten, und im Fall der Darkvenge hielt er diese Leute eher für amateurhaft. Sidious hatte darauf bestanden, alle Schiffsbesatzungen der kleinen Streitmacht auf ein Minimum zu reduzieren und dass nur Leute blieben, von denen man sicher war, dass sie den Mund hielten. Der Rest der Besatzungen bestand aus Droiden.

 Mehr als einmal fragte sich Doriana, ob Sidious letztlich alle Überlebenden dieses Einsatzes umbringen würde, damit niemand je etwas von der Aktion erfuhr. Die geringe Anzahl der Besatzungsmitglieder würde das sicherlich vereinfachen.

 »Es gibt keinen Grund für Ihre Sorge«, behauptete Kav hochnäsig; er begriff nicht, worüber Doriana wirklich nachdachte. »Wir überprüfen unseren Standort noch ein zweites Mal.«

 »Danke«, sagte Doriana und nickte höflich. Dass die Crews zahlenmäßig verringert worden waren, würde ihre Kampfkraft nicht sonderlich beeinflussen. Der Angriff würde von Droiden- Sternenjägern ausgeführt werden, und dieses System war überwiegend automatisiert.

 Er sah sich auf der Brücke um, wo Neimoidianer und Droi- den eifrig in den abgesenkten Bereichen an ihren Stationen arbeiteten, dann wandte er seine Aufmerksamkeit dem taktischen Display zu. Die Kampfgruppe formierte sich zu einer typisch neimoidianischen Verteidigungsstruktur: Die beiden riesigen Schlachtschiffe der Handelsföderation, die wie aufgeschnittene Ringe aussahen, befanden sich geschützt innerhalb von sechs bewaffneten Transportern der Hardcell-Klasse der Techno-Union, die eine pyramidenförmige Verteidigungshülse um sie herum bildeten, und die sieben Begleitkreuzer der Handelsföderation reihten sich dahinter.

 Es war eine beeindruckende Ansammlung von Feuerkraft, vielleicht die größte, die sich seit dem Fiasko um Naboo zusammengefunden hatte. Sie würde selbst gegen die Bewaffnung von sechs brandneuen Dreadnaughts problemlos bestehen können.

 Immer vorausgesetzt, dass Kavs Navigatoren sie tatsächlich zum richtigen Teil des richtigen Systems gebracht hatten. Wenn sie das Extragalaktische Flugprojekt verpassten, würden sie weitere sechshundert Lichtjahre vorausfliegen müssen, um es an seinem zweiten Halt abzupassen.

 »Unsere Position ist bestätigt«, erklärte Kav zufrieden. Er blinzelte mit den Nickhäuten. »Wenn die Koordinaten, die Sie uns gegeben haben, richtig sind.« »Das sind sie«, erwiderte Doriana. »Wenn sich das Flugprojekt an die vorgegebenen Pläne hält, werden sie hier in etwas über elf Tagen eintreffen. Bis dahin werden wir Übungen durchführen, um uns zu überzeugen, dass Eure Leute und die Ausrüstung bereit sind.«

 »Sie sind mehr als das«, beharrte Kav steif. »Die Kampfprogramme der Droiden-Kampfjäger sind die besten, und auf unseren beiden Kriegsschiffen haben wir dreitausend von ihnen. Ganz gleich, wie gut die Verteidigung des Extragalaktischen Flugprojekts sein mag, ganz gleich, wie gut ihre Schützen sind, wir werden sie problemlos vernichten.«

 Das Gleiche habt Ihr bei Naboo auch gesagt. Nicht ohne eine gewisse Mühe verkniff sich Doriana diese Bemerkung. »Ich bin sicher, Ihr habt recht«, sagte er stattdessen. »Wir werden die nächsten Tage dennoch den Ernstfall üben.«

 Kav gab einen Laut von sich, der tief aus seiner Brust kam. »Wie Sie wünschen. Aber was dabei zusätzlich an Treibstoff und Energie verschwendet wird, werden Sie zahlen. Wann wollen Sie anfangen?«

 Doriana schaute zu den Sternen hinaus. »Warum nicht jetzt gleich? Wir starten die Jäger in zehn Minuten.«

 »Und das hier«, sagte C'baoth, als er ihnen in den Raum mit der ungewöhnlich niedrigen Decke voranging, »ist der Kontrollraum für die Geschützbatterie Nummer eins. Euch fällt sicher auf, wie niedrig die Decke ist. So haben wir über uns zusätzlichen Platz für die Turbolaser-Ladeausrüstung.«

 »Gut, dass es an Bord keine Gungans gibt«, stellte Obi-Wan fest, der sich ein wenig ducken musste, als er hereinkam. Der Raum hatte eine große runde Steuerkonsole in der Mitte und zusätzliche Kontrollstationen an den Wänden. Ging man von der Anzahl der Sitze vor den Konsolen aus, mussten in diesem Raum fünfzehn Leute ihren Dienst tun, die drei Schützen eingeschlossen.

 »Gungans würde man nicht einmal in die Nähe dieser Stationen lassen, selbst wenn welche an Bord wären«, sagte C'baoth. »Waffenspezialisten brauchen erheblich größere Raffinesse und Intelligenz.«

 »Nach meiner Erfahrung haben diese beiden Eigenschaften nicht immer miteinander zu tun«, bemerkte Obi-Wan. »Und es gibt vier von diesen Geschützbatterien auf jedem Dreadnaught?«

 »Stimmt«, stellte C'baoth fest, ging zur Hauptkonsole und legte die Hand auf die Kopfstütze eines der Stühle. »Komm und setz dich hin, junger Skywalker.«

 Anakin warf Obi-Wan einen Blick zu, dann ging er zu dem Stuhl und nahm vorsichtig Platz. »Sieht kompliziert aus«, sagte er.

 »Ist es aber nicht.« C'baoth zeigte über Anakins Schulter hinweg auf die diversen Bereiche des Pults. »Das hier ist die eigentliche Waffenkontrolle. Beachte, dass du von hier aus die Turbolaser am Bug und am Heck gleichzeitig mit den übrigen Steuerbordwaffen bedienen kannst. Hier drüben befindet sich der Monitor, der die erfassten Ziele anzeigt, hier ist die sekundäre Waffenkontrolle, hier die Statusanzeige, hier ist das Kom und dort das taktische Display-System. Alles klar und eindeutig.«

 »Immer noch ziemlich kompliziert«, sagte Anakin. »Ich denke, ich könnte eine bessere Anordnung entwerfen.«

 »Kann ich mir vorstellen.« C'baoth bedachte Obi-Wan mit einem amüsierten Lächeln. »Leider hat die Rendili-Werft bei der Produktion nicht daran gedacht, Jedi hinzuzuziehen. Aber du wirst es schnell begreifen. Wir beginnen mit einer allgemeinen Einführung, und dann folgt eine schlichte Simulation. Beides kannst du hier drüben aktivieren ... «

 »Einen Moment«, sagte Obi-Wan, der stirnrunzelnd an Anakins andere Seite trat. »Was macht Ihr da?«

 »Ich bringe Master Skywalker bei, wie mit den Waffen von Dreadnaught eins umzugehen ist, was sonst?«, fragte C'baoth verwundert.

 »Hat Captain Pakmillu für solche Aufgaben nicht erfahrene Besatzungsmitglieder?«

 »Erfahrung ist bei einem Kampf nicht immer der wichtigste Aspekt«, betonte C'baoth. »Zeiteinteilung und Koordination sind ebenso wichtig, und keine Erfahrung in der Galaxis kann gewöhnlichen Schützen helfen, mehr zu leisten als das, was für uns beinahe Alltag ist. Sag mir, Master Skywalker, hat dein Meister je mit dir über das Kampfgeflecht von Jedi gesprochen?«

 »Glaub nicht«, sagte Anakin. »Wozu ist das gut?«

 »Es erlaubt einer Gruppe von Jedi, ihren Geist derart zu verbinden, dass sie wie eine einzige Person handeln können«, erläuterte C'baoth.

 »Es kann auch sehr gefährlich sein«, warnte Obi-Wan. »Man braucht einen Jedi-Meister von großer Stärke und Tiefe in der Macht, um einen solchen Zustand herbeizuführen, ohne die Beteiligten zu töten oder ihren Geist zu zerstören.«

 »Einen Jedi-Meister wie mich«, sagte C'baoth ungerührt. »Ich habe bereits bei vier Gelegenheiten erfolgreich ein solches Geflecht angewandt.«

 Obi-Wan starrte ihn an. »Vier?«

 »Nun gut, drei dieser Gelegenheiten waren Übungen«, gab C'baoth zu. »Aber beim vierten Mal habe ich unter echten Kampfbedingungen gearbeitet, zusammen mit fünf anderen Jedi, die Teil des Geflechts waren. Wie Ihr sehen könnt, haben wir es erfolgreich überstanden.«

 »Das waren sechs Personen«, sagte Obi-Wan. »Aber derzeit befinden sich neunzehn von uns an Bord.«

 »Zwanzig, wenn man Master Skywalker mitzählt«, verbesserte C'baoth und legte eine Hand auf Anakins Schulter. »Selbstverständlich müssen wir vorsichtig vorgehen. Ich werde mit all meinen Jedi darüber sprechen, und wir werden mehrere Übungen durchführen, bevor wir den Republik-Raum verlassen. Dennoch, sobald wir mit der Technik vertraut sind, werden wir über erstaunliche Kampfkraft verfügen. Wenn miteinander verbundene Jedi an sämtlichen Waffensystemen aller sechs Dreadnaughts arbeiten, wird das Flugprojekt so gut wie unbesiegbar sein.«

 Obi-Wan schaute zu Anakin hinunter. Der Junge nahm alles, was er hörte, begierig auf und schien damit überhaupt keine Probleme zu haben. »Ich weiß nicht, Meister C'baoth. Waffenkontrolle, große Schlachten - das ist nicht der Weg der Jedi.«

 »Das wird es aber sein«, verkündete C'baoth grimmig und richtete den Blick in die Ferne. »Es kommt eine Zeit, da alle Jedi gezwungen sein werden, die Waffen gegen eine große Gefahr zu erheben, die der Republik droht. Ich habe es vorhergesehen.«

 Obi-Wan spürte, wie ihm ein Schauder über den Rücken rieselte. C'baoth schien so stolz und selbstsicher zu sein, oft bis hin zur Arroganz. Aber nun spürte er, wie etwas Dunkles, Unsicheres von dem anderen Mann ausging, beinahe so etwas wie Angst. »Habt Ihr darüber mit Meister Yoda gesprochen?«, fragte er.

 C'baoth sah ihn an und schnaubte. »Meister Yoda folgt nur seinen eigenen Überlegungen und will nichts anderes hören«, sagte er mit einer Spur von Verachtung. »Aber warum, glaubt Ihr, habe ich mich so angestrengt, damit dieses Projekt zustande kommt? Warum, glaubt Ihr, habe ich darauf bestanden, dass uns so viele Jedi wie möglich begleiten?« Er schüttelte den Kopf. »Finstere Zeiten kommen auf uns zu, Jedi Kenobi. Es könnte sein, dass wir, die Mitglieder dieses Unternehmens, die Einzigen sein werden, die der Asche jenes Universums, das wir einmal kannten, wieder Leben einhauchen können.«

 »Das mag sein«, sagte Obi-Wan. »Aber die Zukunft ist niemals sicher fixiert, und wir haben alle die Kraft zu beeinflussen, was sein wird.« Wieder sah er Anakin an. »Manchmal sogar ohne zu wissen, dass wir es tun.«

 »Einverstanden«, sagte C'baoth. »Das Extragalaktische Flugprojekt ist eben mein Weg, die Zukunft zu beeinflussen. Und nun, junger Skywalker ...«

 Er brach ab, weil auf einmal das Kom an seinem Gürtel dringlich zu piepen begann. »Einen Augenblick«, sagte er, holte es hervor und schaltete es ein. »Jedi-Meister C'baoth.«

 Die Stimme am anderen Ende war zu leise, als dass Obi-Wan etwas hätte verstehen können, aber er konnte zumindest die Eindringlichkeit des Tonfalls wahrnehmen. Er konnte auch sehen, wie verärgert C'baoth reagierte. »Behaltet sie beide dort«, befahl er. »Ich bin schon auf dem Weg.«

 Der Jedi-Meister schaltete das Kom ab, griff über Anakins Schulter und bediente ein paar Schalter an der Konsole. »Hier ist die Einführung«, sagte er. »Fang an zu lernen, wo alles ist und wie es funktioniert.« Dann warf er Obi-Wan einen strengen Blick zu. »Bleibt hier, Jedi Kenobi. Ich bin bald wieder da.«

 Mit wehendem Gewand verließ er den Raum.

 »Meister?«, fragte Anakin zögernd.

 »Ja, mach weiter«, stimmte Obi-Wan zu. Er biss die Zähne zusammen und eilte hinter C'baoth her.

 Der ältere Mann war bereits ein ganzes Stück entfernt und bewegte sich mit seiner üblichen Gleichgültigkeit gegenüber allen, die ihm eilig ausweichen mussten. Obi-Wan folgte in diskretem Abstand und versuchte, mit niemandem zusammenzustoßen.

 Ein paar Minuten später erreichten sie eine Gruppe von Leuten, die sich im Flur drängten. »Gehen Sie beiseite«, wies C'baoth sie an.

 Die Menge teilte sich, und dann konnte Obi-Wan einen Mann sehen, der an der Flurwand auf dem Boden saß, das Gesicht in stillem Schmerz verzogen, und sich die rechte Schulter hielt. Ein paar Schritte entfernt stand ein zweiter Mann neben einem der einsitzigen Speeder von Dreadnaught eins, die Arme an den Seiten, die Finger nervös zuckend.

 »Was ist passiert?«, fragte C'baoth und kniete sich neben die Verletzten. »Er ist direkt in mich hineingerannt«, sagte der Mann und verzog das Gesicht noch mehr, weil es ihn so anstrengte zu sprechen. »Hat mich an der Schulter getroffen.«

 »Er ist mir praktisch vor den Speeder gesprungen«, protestierte der andere. »Ich konnte nicht rechtzeitig anhalten.«

 »Wenn Sie nicht so schnell gewesen wären ...«

 »Das genügt.« C'baoth fuhr mit den Händen vorsichtig über die verwundete Schulter des ersten Mannes. »Sie ist nur ausgerenkt.« Er bewegte die Hand und verband sich mit der Macht ...

 »Aaah!«, keuchte der Mann, und sein ganzer Körper verkrampfte sich, bevor er wieder gegen die Wand sackte. »Aaah«, flüsterte er dann leiser.

 C'baoth richtete sich auf und sah zwei Personen in der Menge an. »Sie und Sie da, begleiten Sie diesen Mann zum Medzentrum mittschiffs.«

 »Ja, Meister C'baoth«, sagte einer von ihnen. Sie gingen beide neben den verletzten Mann in die Hocke und halfen ihm hoch.

 »Und was Sie angeht«, fuhr C'baoth fort und wandte sich dem Fahrer des Speeders zu, während die anderen bereits in Richtung Medstation gingen, »Sie sind eindeutig rücksichtslos gefahren.«

 »Das stimmt nicht«, widersprach der andere. »Es war nicht meine Schuld. Diese Dinger sind auf eine viel zu hohe Geschwindigkeit eingestellt.«

 »Tatsächlich?«, fragte C'baoth kühl. »Wie wollen Sie dann erklären, dass das hier in zwölf Tagen bei beinahe zweihundert Speedern und Swoops an Bord von sechs Dreadnaughts der einzige Unfall ist? Ich habe selbst vier Mal einen Speeder benutzt und keine Probleme bemerkt.«

 »Ihr seid ein Jedi«, sagte der Mann säuerlich. »Ihr habt nie solche Probleme.«

 »Das kann schon sein«, erwiderte C'baoth. »Dennoch, man wird Ihnen für Ihre Beteiligung an diesem Unfall einen Tageslohn abziehen.«

 Der Mann riss die Augen auf. »Man wird mir was? Aber das ...«

 »Außerdem wird Ihnen für eine Woche verboten, das Speeder-System des Flugprojekts zu benutzen«, unterbrach ihn C'baoth.

 »Einen Moment mal!«, rief der Mann, der inzwischen eher empört als dem Schockzustand nahe war. »Das könnt Ihr doch nicht einfach tun!«

 »Ich habe es gerade getan«, stellte C'baoth ruhig fest. Er sah sich in der Menge um, als warte er nur darauf, dass jemand widersprach, dann richtete er den Blick auf einen Rodianer im Overall eines Wartungsarbeiters. »Sie bringen diesen Speeder zurück zum Parkbereich. Und die anderen gehen wieder an die Arbeit.«

 Widerstrebend, wie Obi-Wan fand, begann die Menge sich zu zerstreuen. C'baoth wartete lange genug, um zu sehen, dass der Rodianer mit dem Speeder losfuhr, dann drehte er sich um und ging wieder in die Richtung, aus der er gekommen war. Sein Mund zuckte, als er Obi-Wan entdeckte. »Ich habe Euch doch gesagt, Ihr sollt bei Padawan Skywalker bleiben«, sagte er, als er näher kam.

 »Ich weiß.« Obi-Wan deutete auf die sich auflösende Menge. »Um was ging es denn da?«

 »Um Gerechtigkeit«, sagte C'baoth und rauschte an Obi-Wan vorbei, ohne langsamer zu werden.

 »Ohne eine Anhörung?«, fragte Obi-Wan und beeilte sich, den Jedi-Meister einzuholen. »Und ohne jede Ermittlung?«

 »Selbstverständlich gab es eine Ermittlung«, antwortete C'baoth. »Ihr wart dort, Ihr habt es doch gehört!«

 »Ein paar Fragen an die Betroffenen kann man wohl kaum als Ermittlung bezeichnen«, sagte Obi-Wan steif. »Was ist mit einem Aufruf nach Zeugen oder einer Untersuchung des Speeders?«

 »Und was ist mit der Macht?«, erwiderte C'baoth. »Verfügen wir als Jedi nicht über eine Einsicht, die es uns erlaubt, Entscheidungen schneller zu treffen als andere?«

 »Theoretisch vielleicht«, sagte Obi-Wan. »Aber das bedeutet nicht, dass wir andere zur Verfügung stehende Mittel ignorieren sollten.«

 »Und was würdet Ihr mit diesen Mitteln anfangen?«, fragte C'baoth. »Eine Kommission einsetzen und Stunden mit Verhören und Ermittlungen verbringen? Glaubt Ihr denn wirklich, die Verschwendung von so viel Zeit und Kraft würde zu einem anderen Ergebnis führen?«

 »Wahrscheinlich nicht«, musste Obi-Wan zugeben. »Aber Ihr habt einfach ein Urteil gefällt, ohne auch nur mit dem Captain zu reden oder die Schiffsgesetze zu konsultieren.«

 C'baoth schnaubte und machte eine geringschätzige Geste. »Ein kleiner Betrag als Strafe und eine kurzfristige und vollkommen vernünftige Einschränkung seiner Privilegien. Wollt Ihr denn wirklich, dass ich Captain Pakmillus Zeit - und meine eigene - mit etwas so Trivialem vergeude?«

 »Der Captain muss immer noch informiert werden.«

 »Das wird geschehen«, versprach C'baoth und sah Obi-Wan nachdenklich an. »Eure Haltung überrascht mich. Ist diese Art von Schlichtung und Konfliktlösung nicht genau das, was Jedi überall in der Republik jeden Tag praktizieren?«

 Obi-Wan starrte wütend geradeaus. »Für gewöhnlich setzt das voraus, dass mindestens eine der Parteien ausdrücklich um die Hilfe eines Jedi gebeten hat. Das war hier nicht der Fall.«

 »Wird denn von einem Jedi, der auf ein solches Problem stößt, nicht erwartet, dass er hilft?«, fragte C'baoth. »Aber jetzt zu wichtigeren Dingen. Euer Padawan sollte inzwischen mit der Einführung fertig sein. Sehen wir mal, wie schnell er sich an diese Form des Kampfs gewöhnt.«

 Kapitel 16

 Car'das schreckte aus dem Schlaf auf und sah über sich in der Dunkelheit zwei glühende rote Augen. »Wer ist da?«, fragte er erschrocken.

 »Thrawn«, erklang die Stimme des Commanders. »Ziehen Sie sich an.«

 »Was ist los?«, fragte Car'das, während er die Decke wegschob und sich auf die Bettkante setzte.

 »Einer meiner Späher hat eine Gruppe unidentifizierter Schiffe in der Nähe entdeckt. Schnell jetzt - wir brechen in einer halben Stunde auf.«

 Fünfundvierzig Minuten später verließ die Springhawk den Asteroidentunnel und ging zur Lichtgeschwindigkeit über.

 Und es war nicht nur die Springhawk. Vor dem Sprung zählte Car'das elf andere Schiffe, die sich um sie formierten, darunter auch zwei weitere Kreuzer von der Größe von Thrawns Flaggschiff. »Sind es noch mehr Vagaari?«, fragte Car'das, als die Sternenlinien in den Hyperraumhimmel schmolzen.

 »Danach sieht es nicht aus«, antwortete Thrawn. »Das Design der Schiffe ist vollkommen anders. Ich wollte Sie an Bord haben, weil Sie sie möglicherweise identifizieren können.«

 »Dann wäre es vielleicht nützlicher gewesen, Quennto mitzunehmen«, wandte Car'das ein. »Er kennt sich mit diesen Dingen erheblich besser aus als ich.«

 »Ich wollte ihn und Ferasi lieber auf der Basis lassen«, sagte Thrawn. »Ich habe bei ihnen gewisse ... Probleme gespürt.«

 Car'das verzog das Gesicht. »Sie haben recht«, musste er zugeben. »Wo genau befinden sich denn diese Eindringlinge?«

 »Warum bezeichnen Sie sie als Eindringlinge?«

 »Nun, ich ...« Einen Augenblick wusste Car'das nicht weiter. »Ich nahm an, dass sie sich im Chiss-Raum aufhalten, nach diesem Gespräch, das Sie mit Ihrem Bruder hatten.« Er runzelte die Stirn. »Sie sind doch im Chiss-Raum, oder?«

 »Die Charta der Vorgeschobenen Verteidigungsflotte schreibt vor, auch die Region rings um das Reich der Chiss zu beobachten und zu erforschen«, erklärte Thrawn. »Und das ist alles, was wir heute vorhaben.«

 Das war so ziemlich das Gleiche, was er über den Vagaari-Angriff gesagt hatte. Na wunderbar. »Wie lange, bis wir sie erreichen?«

 »Etwa vier Stunden«, sagte Thrawn. »Ich habe einen Kampfanzug für Sie vorbereiten lassen, einen, der besser gepanzert ist und sich selbst wiederversiegeln kann, anders als Ihr Anzug von der Bargain Hunter. Gehen Sie nach unten, und ziehen Sie ihn an. Der Waffenmeister wird Ihnen helfen.«

 Car'das und der Waffenmeister brauchten den größten Teil der ersten drei Stunden, um den Anzug richtig anzupassen, und verbrachten die vierte Stunde damit, das Kleidungsstück und seine Eigenschaften auszuprobieren. Car'das musste zugeben, dass er den Anzug recht bequem fand, obwohl er deutlich mehr wog als die einfachen Schutzanzüge, an die er gewöhnt war.

 Schließlich erschien er wieder auf der Brücke und stellte fest, dass inzwischen auch Thrawn und der Rest der Brückenbesatzung ihre Kampfanzüge angelegt hatten. »Willkommen zurück«, grüßte der Commander ihn und betrachtete seinen Anzug forschend. »Wir sind beinahe da.«

 Car'das nickte und ging zu seinem üblichen Platz neben dem Kommandosessel. Er lauschte den knappen Kommentaren der Brückencrew, ließ den Blick über Displays und Statusanzeigen schweifen und wartete. Dann erreichte der Countdown null, und sie befanden sich wieder zwischen den Sternen.

 »Wo sind sie?«, fragte er und spähte durch die Fenster zu den Sternen und einer sehr fernen Sonne hinaus.

 »Dort«, sagte Thrawn und zeigte auf eine Stelle, die ein paar Grad vom Steuerbordbug entfernt lag. »Sensoren - vergrößern!« Das Hauptdisplay verschwamm und wurde wieder klarer ...

 Car'das hielt den Atem an, und seine Brust drückte plötzlich fest gegen sein Herz. In der Mitte des Displays befand sich ein schrecklicher, unmöglicher Anblick: zwei Schlachtschiffe der Handelsföderation.

 »Erkennen Sie sie?«

 Einen Augenblick begriff er Thrawns Frage nicht einmal. Er starrte weiterhin das Bild an und ließ den Blick über die einem gespaltenen Ring ähnelnden Schiffe und die Antennentürme schweifen, welche die Schlachtschiffe der Handelsföderation von ihren einfachen Frachtern unterschieden. Dann begriff sein Hirn, dass der Commander eine Frage gestellt hatte, und er riss sich von dem Anblick los.

 Thrawn starrte ihn an, und er hatte eine strenge, wissende Miene aufgesetzt - und wieder einmal wusste Car'das, dass es ein großer Fehler gewesen wäre, ihn zu belügen. »Ja«, sagte er und staunte selbst darüber, wie ruhig er klang. »Es sind Schlachtschiffe einer Gruppe, die man die Handelsföderation nennt.«

 »Mitglieder Ihrer Republik?«

 Car'das zögerte. »Technisch gesehen, ja. Aber in der letzten Zeit haben sie unsere Gesetze und Direktiven überwiegend ignoriert.« Er zwang sich, Thrawn direkt anzusehen. »Sie wussten bereits, woher sie kamen, nicht wahr?«

 »Die Rumpfmarkierungen folgen einem Muster, das denen an der Bargain Hunter sehr ähnlich ist«, erläuterte Thrawn. »Ich hielt es tatsächlich für sehr wahrscheinlich, dass es sich um Schiffe Ihrer Republik handelt.«

 »Aber sie repräsentieren nicht die Republik selbst«, fügte Car'das rasch hinzu. »Die Republik hat keine eigene Armee.«

 »Das haben Sie bereits gesagt.« Thrawn klang plötzlich kalt. »Sie sagten auch, die Republik dulde keine Sklaverei.«

 »Stimmt, das tun wir nicht«, erwiderte Car'das vorsichtig.

 »Warum habe ich dann auf dem Schiff, das Ihnen folgte, Beweise von Sklaverei gesehen?«

 Die angespannten Ringe um Car'das' Brust zogen sich noch fester zusammen. Progga hatte er ganz vergessen gehabt. »Ich sagte Ihnen auch, dass es ein paar Kulturen in unserem Bereich gibt, die tatsächlich Sklaven halten.« Er musste sich gewaltig anstrengen, um äußerlich ruhig zu bleiben. »Die Hutts sind eine dieser Kulturen.«

 »Und die Handelsföderation?«

 »Nein«, antwortete Car'das. »Nun, jedenfalls habe ich noch nie davon gehört. Sie lassen so vieles von Droiden erledigen, dass sie wahrscheinlich nicht einmal wüssten, was sie mit Sklaven anfangen sollten.« Car'das nickte zum Display hin. »Und diese Droiden könnten ein ernsthaftes Problem für uns darstellen. Jedes dieser Kriegsschiffe hat über tausend Droiden-Ster- nenjäger an Bord, nicht zu reden von ein paar Tausend Kampf- droiden und den Landefahrzeugen, um sie zu bewegen.«

 »Dann handelt es sich hierbei tatsächlich um eine Invasionsstreitmacht?«

 Car'das verzog das Gesicht. »Ich weiß es nicht«, sagte er. »Ich glaube es nicht -nicht mit nur zwei Schlachtschiffen.«

 »Aber sie könnten hier sein, um uns anzugreifen?«

 »Ich weiß nicht, wieso sie hier sind«, sagte Car'das noch einmal. Er bemerkte, dass er zu schwitzen begann. Er erinnerte sich daran, wie Thrawn über Präventivschläge gegen gefährliche Eindringlinge wie die Vagaari gesprochen hatte. Offenbar packte er die Handelsföderation oder gar die gesamte Republik in die gleiche Schublade. »Warum fragen Sie sie nicht?«

 Ein dünnes Lächeln erhellte Thrawns Miene. »Ja, warum nicht?« Er drehte den Sessel. »Kommunikation - identifizieren Sie ihre Hauptkommandofrequenz und stellen Sie eine Verbindung her«, befahl er. »Ich nehme an, diese Leute sprechen Basic?«

 »Ja«, sagte Car'das und verzog das Gesicht. Der Commander würde doch sicher nichts so Schwieriges in einer Sprache versuchen, die er gerade erst gelernt hatte? »Aber sie haben auch Protokolldroiden, die Sy Bisti übersetzen können.«

 »Danke, aber ich ziehe es vor, ihre Reaktion zu sehen, wenn sie in der Sprache der Republik begrüßt werden«, sagte Thrawn.

 »Fertig, Commander!«, rief der Kom-Offizier.

 Thrawn drückte eine Taste an seinem Schaltpult. »Hier spricht Commander Mitth'raw'nuruodo von der Vorgeschobenen Verteidigungsflotte der Chiss. Bitte identifizieren Sie sich und nennen Sie Ihre Absichten.«

 Doriana nestelte immer noch am Gürtel seiner Tunika herum, als er durch die offenen Drucktüren der Brücke stürzte. »Was war das? Wir werden angegriffen?«, fragte er und ging über die Galerie zu Kav, um sich vor dem Kommandosessel des Neimoidianers aufzubauen.

 »Beruhigen Sie sich, Commander Stratis«, sagte Kav. »Es ist nicht so ernst, wie wir zunächst dachten.«

 »Hier spricht Commander Mitth'raw'nuruodo von der Vorgeschobenen Verteidigungsflotte der Chiss«, drang eine Stimme aus dem Kom-Sprecher neben dem Sessel des Vizelords. »Bitte identifizieren Sie sich und nennen Sie Ihre Absichten.«

 »Das hat er in den letzten zehn Minuten mehrmals wiederholt«, sagte Kav verächtlich. »Aber was kann er sonst schon tun?«

 »Erklärt mir, was das soll«, knurrte Doriana. Nachdem man ihn aus dem Bett geholt hatte, war er nicht gerade in der besten Stimmung für neimoidianische Selbstzufriedenheit. »Ihr könnt damit anfangen, mir zu sagen, wer das ist.«

 »Woher soll ich das wissen?«, fragte Kav höhnisch. »Aber er ist ein schlimmerer Angeber als alle, mit denen ich es bisher zu tun hatte.«

 Er berührte eine Taste, und eine taktische Skizze erschien auf dem Hauptdisplay. »Sehen Sie sich das an«, sagte er und fuchtelte mit den langen Fingern. »Er wagt es, uns zu drohen, und das mit drei kleinen Kreuzern und neun Jägern. Wahrscheinlich sind sie Piraten, deren Drang zu bluffen so gewaltig ist wie der Stolz eines Dug.«

 Die Botschaft wurde wiederholt. »Ich kann in diesen Worten keine Drohung wahrnehmen, Vizelord«, sagte Doriana und versuchte, seinen wachsenden Ärger beiseitezuschieben. Dafür hatte man ihn aus dem Bett gerissen? »Ich höre nur einen Ortsansässigen, der fragt, was wir in seinem Territorium zu suchen haben.«

 »Die Drohung ist unterschwellig, Commander Stratis«, erwiderte Kav. »Sie ist automatisch ein Bestandteil von Kriegsschiffen, ist ebenso Teil von ihnen wie Waffen und Abwehrschilde.«

 Doriana warf noch einen Blick auf den taktischen Schirm, dann auf das zugehörige Teleskop-Display. Selbst wenn man wusste, wo sich die Schiffe befanden, war es unglaublich schwer, sie in dem Sternenfeld hinter ihnen zu erkennen. Eine hervorragende Tarntechnik, was bedeutete, dass Kav recht hatte. Es handelte sich tatsächlich um Kriegsschiffe. »Vielleicht hat er auch noch mehr Feuerkraft in Reserve.«

 »Nein«, versicherte ihm Kav. »Wir haben einen kompletten Sensor-Scan des gesamten Bereichs durchgeführt. Diese zwölf Schiffe sind alles.«

 »Hier spricht Commander Mitth'raw'nuruodo ...«

 »Sollen wir es als eine überraschend angesetzte Übung betrachten?«, fragte Kav, während die Botschaft im Hintergrund weiter erklang.

 »Versuchen wir es erst mal mit Reden«, schlug Doriana vor und setzte sich auf die Couch neben dem Kommandosessel. Die Tatsache, dass dieser Mitth'raw'nuruodo Basic sprach, konnte durchaus bedeuten, dass es sich um einen Piraten handelte, der sich im Randbereich der Republik ein wenig auskannte.

 Aber es war auch möglich, dass sie es mit dem Versuch von Unbekannten zu tun hatten, sie hinters Licht zu führen, um die Wahrheit über den Auftrag der Darkvenge auszuspionieren. »Öffnen Sie den Kanal«, befahl er.

 »Offen.«

 Doriana streckte den Arm zu Kavs Station aus und drückte eine Taste. »Ich grüße Sie, Commander Mitth'raw'nuruodo«, sagte er und stolperte dabei ein wenig über die ungewöhnlichen Knacklaute des fremden Namens. »Hier spricht Stratis, Commander der Kampfgruppe eins.«

 »Ich grüße Sie ebenfalls, Commander Stratis«, erklang Mitth'raw'nuruodos Stimme erneut. »Bitte erklären Sie die Absicht Ihrer Kampfgruppe.«

 »Wir haben nicht vor, Ihnen oder Ihrem Volk Schaden zuzufügen«, sagte Doriana. »Aber ich fürchte, die Einzelheiten unserer Mission sind vertraulicher Natur.«

 »Ich muss leider erwidern, dass Ihre Informationen nicht genügen«, sagte Mitth'raw'nuruodo.

 Kav murmelte grimmig. »Das tut mir leid, Commander«, erwiderte Doriana und warf dem Neimoidianer einen warnenden Blick zu. »Leider habe ich meine Befehle.«

 »Warum verschwenden Sie unsere Zeit mit diesem Gerede?«, fragte Kav verärgert.

 Doriana fluchte leise und griff nach dem Schalter, der den Kanal unterbrach. »Bei allem Respekt, Vizelord - was glaubt Ihr, was Ihr hier tut?«

 »Was denken Sie, was Sie tun?«, erwiderte Kav. »Diese Leute sind nichts weiter als Parasiten. Wir sollten sie einfach vernichten.«

 »Wenn Ihr nichts dagegen habt, möchte ich erst herausfinden, wer sie sind und wo sie herkommen«, sagte Doriana mit aller Geduld, die er aufbringen konnte.

 »Wir können das auch aus ihren verkohlten Überresten erfahren«, erwiderte Kav. »Und nicht Sie sind der Kommandant dieser Flotte, Stratis, sondern ich bin es.«

 »Ja, selbstverständlich«, sagte Doriana sofort versöhnlicher.

 Aber es war zu spät. Der Vizelord hatte entschieden, sich über die unbeabsichtigte Beleidigung aufzuregen, und er war außerdem zu dem Schluss gekommen, diese anderen Schiffe wären leicht zu besiegen. Bei einem Neimoidianer war das eine schlechte Kombination. »Die Zeit für Gespräche ist vorüber«, verkündete er. Mit einem entschlossenen Zustechen des Fingers schaltete er den Kom-Kanal ab. »Befehlen Sie der Keeper, die Hälfte ihrer Droiden-Sternenjäger abzusetzen!«, rief er über die Brücke und machte eine Geste hin zu dem zweiten Schlachtschiff der Handelsföderation. »Drei Gruppen werden die Eindringlinge angreifen, der Rest bildet einen Verteidigungsschirm um die Schlachtschiffe. Und ich befehle eine Verlagerung der Kommandofunktion: Ich werde die Sternenjäger direkt von hier aus befehligen!«

 »Ja, Vizelord«, sagte einer der Neimoidianer. »Sollen wir unsere Sternenjäger ebenfalls starten?«

 »Nein, die behalten wir in Reserve.« Kav sah Doriana an. »Nur für den Fall, dass sie tatsächlich Verstärkung angefordert haben«, fügte er beinahe widerwillig hinzu.

 Doriana seufzte leise. Er hätte gern mehr über diesen Mitth'raw- 'nuruodo und seine Chiss herausgefunden, bevor sie niedergemetzelt wurden, und er konnte nur hoffen, dass genug Wrackteile übrig blieben, um sie untersuchen zu können.

 »Sie kommen«, sagte Car'das und zeigte auf das Display. »Droi- den-Stemenjäger -sehen Sie sie?«

 »Ja, selbstverständlich«, sagte Thrawn ruhig. »An alle Schiffe: Ziehen Sie sich zurück. Car'das, Sie sagten, Droiden könnten selbstständig denken und handeln. Verfügen diese Droiden-Sternenjäger ebenfalls über solche Fähigkeiten?«

 »Das glaube ich nicht«, antwortete Car'das und versuchte, gegen die Lähmung seines Hirns anzukämpfen und klar zu denken, während sich die Springhawk rückwärtsbewegte. Der Anblick so vieler Sternenjäger der Handelsföderation hätte vermutlich jeden durcheinandergebracht. »Nein, da bin ich ziemlich sicher. Sie werden von einem der Schlachtschiffe aus ferngelenkt.«

 »Kom?«, rief Thrawn. »Haben Sie die Kontrollfrequenzen lokalisiert und identifiziert?«

 »Ja, Commander«, antwortete der Kom-Offizier. »Die Steuerung wird offenbar durch ein rotierendes Verschlüsselungssystem gesichert. Ich schätze die maximale Reichweite der Kommunikation auf zehntausend Visvia.«

 »Bringen Sie uns auf elftausend zurück«, befahl Thrawn, dann wandte er sich wieder Car'das zu. »Zehntausend Visvia entsprechen etwa sechzehntausend Ihrer Kilometer. Klingt das nach der korrekten Reichweite?«

 Car'das spreizte hilflos die Finger. »Es tut mir leid, aber das weiß ich nicht.«

 »Sie brauchen sich nicht zu entschuldigen«, versicherte Thrawn. »Wie auch immer, wir werden es bald wissen.«

 »Feindliche Jäger kommen weiterhin näher«, warnte ein Besatzungsmitglied. »Die Hauptgruppe bleibt jedoch zurück.«

 »Interessant«, sagte Thrawn nachdenklich. »Die Hauptgruppe scheint einen Verteidigungsschirm um die größeren Schiffe zu bilden. Wenn man seine zahlenmäßige Überlegenheit bedenkt, ist dieser Commander Stratis ungewöhnlich vorsichtig.«

 »Das ist typisch für die Neimoidianer, die diese Schiffe gebaut haben und betreiben«, informierte ihn Car'das stirnrunzelnd. Als er länger darüber nachdachte, kam er allerdings zu dem Schluss, dass Stratis' Stimme wie die eines Menschen geklungen hatte, nicht nach einem Neimoidianer. War es möglich, dass die Handelsföderation ihre Schlachtschiffe inzwischen verkaufte oder verlieh?

 »Angreifer ziehen sich zurück«, rief der Sensor-Offizier. »Sie formieren sich zu einem äußeren Schild zwischen uns und der Flotte.«

 »Offensichtlich lagen wir richtig hinsichtlich der Reichweite von zehntausend Visvia«, schloss Thrawn. »Hervorragend.«

 »Und was machen wir jetzt?«, fragte Car'das und warf einen weiteren unbehaglichen Blick zu den Sternenjägern.

 Einen Augenblick blieb Thrawn schweigend sitzen und betrachtete die Displays mit zusammengekniffenen Augen. »Wir versuchen ein Experiment«, antwortete er schließlich. »Whirlwind - in Einsatzposition. Jäger vier - Testangriff, Kurs eins-eins-fünf und drei-acht-eins.«

 Man hörte zwei Bestätigungen, und Car'das sah zu, wie sich eines der beiden anderen Schiffe von der Größe der Springhawk von der Gruppe entfernte und nach steuerbord flog, während sich einer der neun Jäger in die Gegenrichtung bewegte.

 »Ich denke, wenn die Entwickler des Systems an der Steuerung so vieler Jäger arbeiten mussten, hatten sie ansonsten vielleicht nicht viel Gelegenheit, ihre Cleverness unter Beweis zu stellen«, sagte Thrawn. »Sehen wir mal, ob das stimmt.«

 »Ein Schiff kommt auf uns zu«, sagte ein Neimoidianer an einer der Stationen laut. »Ein einzelner Jäger, Kurs null-vier-zwei und null-acht-acht.«

 »Was für ein Idiot«, schnaubte Kav. »Glaubt er, wir passen nicht auf? Äußere Gruppe - abfangen und vernichten!«

 Doriana behielt die Displays im Auge, als sich die drei Gruppen von Droiden-Sternenjägern neu formierten, um dem fremden Jäger entgegenzufliegen. Aber sie hatten kaum ihren Angriffskurs eingeschlagen, als der Eindringling seinen Anflug abbrach, eine enge Kurve zog und sich wieder in sichere Entfernung begab. »Holen Sie die Jäger wieder zurück!«, befahl Kav. »Weiß dieser Mitthrawdo denn nicht, wie sehr wir ihm überlegen sind?«

 »Vielleicht will er einfach nur dort draußen außer Reichweite bleiben und uns beobachten«, sagte Doriana. »Ich brauche Euch wohl nicht daran zu erinnern, dass wir uns Zeugen nicht leisten können, sobald das Extragalaktische Flugprojekt hier eintrifft.«

 »Glauben Sie etwa, es handele sich um Spione des Senats?«

 »Oder vielleicht wurden sie von den Jedi geschickt oder von Palpatine oder von jemand anderem«, sagte Doriana. »Ich weiß nur, dass niemand so weit von der Republik entfernt Basic beherrschen sollte.«

 »Er kommt zurück, Vizelord«, rief der Neimoidianer an den Sensoren. »Derselbe Jäger, gleicher Kurs.«

 »Dann reagieren Sie ebenfalls gleich«, erwiderte Kav und beugte sich vor, um die Displays besser im Blick zu haben. »Vielleicht will er herausfinden, wie weit unsere Fernsteuerung reicht.«

 »Seid vorsichtig«, warnte Doriana. »Wenn sie erkennen, wie sie das Signal stören können, werden sie diese Sternenjäger abschalten.«

 »Die Jäger werden sich ein paar Minuten danach selbst zerstören«, erklärte Kav ungeduldig. »Danke, Commander Stratis, ich kenne mich durchaus mit meinen eigenen Waffen aus. Sehen Sie - er zieht sich wieder zurück und hat nichts weiter in Erfahrung bringen können.«

 »Es sei denn, er war nur ein Köder.« Doriana betrachtete die Displays. »Vergessen Sie nicht, dass sich zur selben Zeit, als der Jäger losflog, ein Kreuzer von der Gruppe gelöst hat.«

 »Das ist mir nicht entfallen«, versicherte Kav. »Aber der Kreuzer hat sich nur zu unserer Flanke bewegt und nicht versucht, uns anzugreifen oder näher zu kommen.«

 Doriana schüttelte den Kopf. »Er hat etwas vor, Vizelord.«

 »Was immer es ist, es wird ihm nichts helfen. Das Flugprojekt wird erst in neun Tagen hier eintreffen. Das ist mehr als genug Zeit, um uns zu entscheiden, wie wir auf dieses Ärgernis reagieren sollen.«

 Auf dem Display vollzog der Jäger auf dem Rückzug plötzlich einen Überschlag und griff erneut an. »Vizelord ...«, begann ein Neimoidianer.

 »Gleiche Reaktion«, unterbrach ihn Kav. Aber diesmal schwang in seiner Stimme Zufriedenheit mit. »Ich sehe nun, was er will, Commander Stratis. Er hofft, die Sternenjäger auf Trab zu halten, bis ihnen die Energie ausgeht, und dann wird er angreifen. Ihm ist allerdings nicht klar, dass ich immer noch die Sternenjäger der Darkvenge in Reserve habe und die Hälfte von denen der Keeper.«

 »Mag sein«, murmelte Doriana, aber sein schlechtes Vorgefühl wurde intensiver, als er sah, wie sich das gleiche Szenario zum dritten Mal wiederholte. Mitth'raw'nuruodo konnte sich doch sicher etwas Besseres einfallen lassen, als den gleichen schlichten Angriff wieder und wieder auszuführen.

 Und immer auf dem gleichen Kurs. Versuchte er eine Schwäche in der Angriffsformation der Droiden-Sternenjäger zu finden?

 Wieder verjagten die Sternenjäger den Eindringling. Wieder floh das fremde Schiff außer Reichweite und rotierte um die eigene Längsachse, um erneut anzugreifen. Das geschah noch zwei Mal, und Doriana schaute gerade auf den Chrono, um zu sehen, wie dicht die Sternenjäger an ihrem fünfundzwanzigminütigen Treibstofflimit waren, als Kav plötzlich mit der Faust auf die Armlehne seines Sessels schlug. »Ich habe genug von diesem Spiel. Befehlen Sie der Keeper, die Fremden anzugreifen. «

 »Vorsicht, Vizelord«, warnte Doriana, während sich der Kom-Operator sich seinem Pult zuwandte. »Wir sollten die Flotte nicht übereilt aufteilen.« »Ich war mehr als geduldig«, entgegnete Kav. »Und jetzt ist Schluss. Weisen Sie die Keeper an, näher heranzufliegen und den Rest ihrer Sternenjäger zu starten und in Schildformation zu bringen ...«

 »Wartet!«, unterbrach ihn Doriana. Plötzlich hatte sich das Szenario geändert. Der feindliche Jäger zog sich erneut zurück, gefolgt von den Droidenjägern, aber diesmal war der Rest der fremden Flotte nach vorn gesprungen und flog rasch auf die Lücke zu, die zwischen ihnen und dem Hauptteil der Kampfgruppe klaffte. »Und so machen sie ihren letzten Fehler«, sagte Kav zufrieden. »Geben Sie den Sternenjägern das Zeichen zum Angriff.«

 Sein Untergebener bestätigte den Befehl und gab die entsprechenden Daten ein.

 Doriana konnte es kaum glauben: Die Droiden reagierten nicht auf die veränderten Anweisungen. Stattdessen verfolgten sie weiterhin den sich zurückziehenden Jäger. »Befehlen Sie ihnen anzugreifen!«, fauchte Kav erneut. »Was machen Sie denn? Sie sollen angreifen!«

 »Sie reagieren nicht!«, rief der andere Neimoidianer zurück. »Unmöglich! Sie können unser Signal nicht stören!«

 »Das tun sie auch nicht«, sagte Doriana finster. »Wenn die Sternenjäger kein Signal erhielten, würden sie ihre Systeme herunterfahren.«

 »Aber sie fliegen weg von uns! Wie kann das sein?«, fragte Kav vollkommen verwirrt.

 »Das ist egal«, fauchte Doriana. »Sie kommen!«

 »Ich glaub das einfach nicht«, murmelte Car'das, als er sah, wie die Droiden-Sternenjäger die sich nähernden Chiss-Schiffe vollkommen ignorierten und stur auf den tiefen Raum zuhielten. »Wie haben Sie das gemacht?« »Das Kommandosystem benutzt eine rotierende Verschlüsselung«, erklärte Thrawn, als die Springhawk an dem Bereich vorbeiraste, wo sich zuvor der äußere Verteidigungsschirm der Handelsföderation befunden hatte. »Aber da so viele Jäger Signale brauchen, wusste ich, dass die Rotation eingeschränkt sein muss. Tatsächlich gibt es für diese Gruppe nur drei Verschlüsselungsmuster. Ich habe einfach die Version aufgezeichnet, die die Droiden als Nächstes erwarten würden, und sie dann mit einer Stärke gesendet, die sich über alles hinwegsetzte, was die Herren der Droiden in dem Schlachtschiff zu senden versuchen.«

 »Aber wie konnten Sie wissen ... oh«, unterbrach sich Car'das, als er endlich begriff. »Als Ihr Jäger immer den gleichen Kurs einschlug und die Steuerung der Droiden immer den gleichen >Brecht aus der Formation aus und greift den Feind auf diesem Kurs an<-Code sendete, war alles, was sich weiterhin veränderte, das Verschlüsselungsmuster selbst.«

 »Was uns gestattete, den Befehl zu isolieren, den wir brauchten, und ihn zu duplizieren«, bestätigte Thrawn. »Das ist das Geheimnis erfolgreicher Analyse, Car'das: Wann immer möglich, sollte man alles auf eine einzige Variable reduzieren.«

 Vor ihnen veränderten die nächsten Sternenjäger des inneren Schirms die Positionen und wechselten von einem allgemeinen Verteidigungsmuster zum Abfangkurs. »Ich glaube allerdings nicht, dass der gleiche Trick auch bei den anderen funktionieren wird«, warnte Car'das. »Sie fliegen unterschiedliche Kurse, und sie benutzen wahrscheinlich vollkommen unterschiedliche Codes und Verschlüsselungen.«

 »Das ist egal«, versicherte Thrawn. »Ich musste nur an der äußeren Gruppe vorbeikommen.« Er drückte eine Taste an seinem Pult. »An alle - Angriffsmuster d'Moporai ausführen!«

 »Sie kommen«, murmelte Doriana und bohrte die Finger fest in das Sofakissen neben ihm. Nach außen hin schien es immer noch unmöglich zu sein, dass Mitth'raw'nuruodos jämmerlicher Haufen von Patrouillenschiffen etwas gegen die Macht der Kampfgruppe der Handelsföderation ausrichten konnte. Vollkoromen unmöglich.

 Aber der Kommandant der Fremden war gerade an drei Gruppen von Droiden-Sternenjägern vorbeigekommen, ohne einen einzigen Schuss abgeben zu müssen, und auch das war eigentlich unmöglich. Was immer Mitth'raw'nuruodo als Nächstes plante, Doriana war ziemlich sicher, dass es ihm nicht gefallen würde.

 Aber bei allen Befürchtungen wartete ein kleiner, distanzierter Teil von ihm auch gespannt, worin dieser nächste Schritt bestehen würde.

 Er brauchte nicht lange zu warten. Die Fremden zogen ihre Formation auseinander und gaben den Schutz einander überlappender Schilde auf, um mehr Raum zum Manövrieren zu erhalten. Schwärme von Sternenjägern aus den näheren Teilen des Verteidigungsschirms brachen aus der Formation und bildeten eine weit auseinandergezogene dreidimensionale Wellenfront gegen die Eindringlinge. Die gegnerischen Schiffe waren beinahe in Reichweite der Lasergeschütze ...

 Und dann schoss jeder fremde Jäger eine einzige Rakete ab.

 Es gab ein subtiles Flackern an den Anzeigelichtern des computerisierten Steuerpults der Darkvenge, als die Sensorinformationen der Sternenjäger gesammelt, analysiert und eine angemesse Reaktion formuliert wurde. Die Reaktion wurde in Hunderte von neuen Befehlen übersetzt, die dann sortiert, verschlüsselt und zurück zu den primitiven Droidenhirnen gesendet wurden, die in den gepanzerten Hüllen saßen. Einen Sekundenbruchteil später reagierten die Sternenjäger auf diese Befehle mit einem Regen konzentrierten Laserfeuers, der alle neun Raketen in Stücke zerriss. »So eine dumme Verschwendung«, meinte Kav. »Die Flugdauer der Raketen war eindeutig zu lange für ... «

 »Wartet!« Doriana starrte die Displays an. Etwas bewegte sich immer noch auf den Kursen der zerfetzten Raketen, hauchdünne Flecke eines beinahe unsichtbaren Materials, die größer zu werden schienen, als sie auf die näher kommenden Sternenjäger zuschwebten. »Ruft sie zurück!«, drängte er Kav.

 Aber es war zu spät. Noch während die Angriffsformation der Fremden abrupt zerfiel und alle elf Schiffe in unterschiedliche Richtungen davonschossen, trafen die seltsamen Flecke auf die Sternenjägergruppen, auf die sie zugeflogen waren. Es kam vielfach zu Aufblitzen gedämpften Lichts ...

 »Sie reagieren nicht mehr!«, rief einer der Neimoidianer am Computerpult. »Neun Gruppen von Droiden antworten nicht mehr.«

 »Connor-Netze!«, fauchte Doriana und bohrte die Finger noch fester in das Kissen. Neun Gruppen von Sternenjägern waren einfach reaktionsunfähig!

 Reaktionsunfähig, aber nicht außer Gefecht. Ihr Schwung trug sie weiter - und während Doriana hilflos fasziniert zusah, krachten sie in andere Jägergruppen, die ihren eigenen Kurs verändert hatten, um den sich zurückziehenden Fremden zu folgen. Es gab mehr Lichtflackern, und diesmal in erheblich größerem Maß als zuvor.

 Und dann existierten plötzlich keine Sternenjäger mehr, um das klaffende Loch in der Verteidigung der Kampfgruppe zu füllen. »Das ist unmöglich«, sagte Kav, und sein fünfeckiger Hut wackelte, als er seinen Kopf hin und her drehte. »Wie kann er das machen?«

 »Befehlt den Rest der Jäger nach draußen«, knirschte Doriana. »Sofort.«

 Kav hätte die Anweisung nicht gebraucht. »Weisen Sie die Keeper an, alle verbliebenen Droiden-Sternenjäger zu starten, sobald sie bereit sind. Und schicken Sie alle, die bereits gestartet sind, auf Abfangkurs.«

 »Moment mal«, wandte Doriana ein. »Ihr könnt doch unsere anderen Flanken nicht ungeschützt lassen.«

 »Gegen was?«, entgegnete Kav. »Das hier ist die Front. Wenn wir sie nicht verteidigen, bleiben uns keine Flanken mehr, die wir schützen müssten.« Er machte eine Geste, die die Brücke umfasste. »Befolgen Sie meinen Befehl.«

 »Sie kommen«, murmelte Car'das und fragte sich, ob Thrawn diesmal vielleicht mehr abgebissen hatte, als er kauen konnte. Mit den ersten Gruppen von Droiden-Sternenjägern waren die Chiss relativ leicht fertig geworden, aber Tricks wie dieser funktionierten bei jedem Gegner nur ein einziges Mal.

 Die restlichen Hunderte von Sternenjägern schwärmten um die Flanken der Handelsföderationsflotte herum und würden bald direkt auf die Chiss zukommen.

 Es sei denn, das war genau, worauf Thrawn gewartet hatte. Car'das ließ den Blick über die Displays schweifen und suchte nach dem Kreuzer, der sich vor Beginn des Kampfs von der Chiss-Gruppe gelöst hatte. Wenn der Hauptteil der Streitmacht der Chiss nur eine Ablenkung darstellte ...

 Aber die Whirlwind griff nicht an. Sie hing immer noch reglos im Raum, als wäre sie ein Reserveschiff.

 Er wandte sich wieder den Sternenjägern zu, die auf sie zuflogen. »Ich hoffe, Sie haben wirklich den Großvater aller Schocks im Ärmel«, murmelte er.

 »Wir werden ernsthaft daran denken, so etwas herzustellen, wenn wir öfter solchen Gegnern begegnen«, erwiderte Thrawn. »Sagen Sie, was passiert mit diesen Droiden, wenn ihre Kommunikationssignale abgeschnitten werden?«

 »Wenn die ... Sprechen Sie davon, sie zu stören?«

 »Haben Sie etwas dagegen?«

 »Nein, natürlich nicht«, sagte Car'das. »Aber angeblich kann man die Kommandosignale der Handelsföderation nicht stören. Sie können Frequenzen und Kommandomuster sofort wechseln - sobald Sie einen Teil des Spektrums blockieren, schalten sie auf einen anderen um.«

 »Und wenn man das gesamte Spektrum gleichzeitig blockiert?«

 Car'das starrte ihn an. Der Mann meinte das ernst! »Sie können doch nicht den gesamten Bereich blockieren, Commander«, presste er zwischen zusammengebissenen Zähnen hervor. »Sobald Sie damit anfangen, wird der Feind wissen, was Sie tun, und Notfallbefehle an alles senden, was sich noch außerhalb des gestörten Bereichs befindet. Diese Droiden-Sternenjäger sind vielleicht nicht besonders schlau, aber sie sind zweifellos imstande, genug allgemeine Befehle herunterzuladen, damit sie weiter funktionieren und uns in Stücke schießen können.«

 »Nur, wenn es außerhalb des Störbereichs noch Sternenjäger gibt«, widersprach Thrawn. »Aber es sieht so aus, als hätte unser Gegner dieses Problem für uns bereinigt.« Er zeigte auf einen Schirm. »Wir kommen näher, und er zieht alle Jäger, die er noch hat, in diesen kleinen Bereich.«

 Car'das starrte die Displays an. Thrawn hatte recht - der Kommandant der Handelsföderation hatte den Rest seines Bereichs unversorgt gelassen und alle Sternenjäger zum Angriff geschickt. Begriff er nicht, was die Folgen einer solchen Strategie sein konnten? »Was ist mit unserer eigenen Kommunikation?«, fragte er. »Wenn Sie das gesamte Spektrum stören, können Sie sich auch nicht mit Ihren eigenen Leuten in Verbindung setzen.«

 »Zum Glück sind meine Krieger imstande, etwas mehr zu tun, als nur ein paar allgemeine Befehle herunterzuladen«, sagte Thrawn. »Wir werden ja sehen, welche Kampfphilosophie sich als vielseitiger erweist.« Er beugte sich vor und holte tief Luft. »Störung des vollen Spektrums - jetzt!«

 Eine lange, entsetzliche Sekunde war die Brücke der Darkvenge von einem Kreischen erfüllt, das klang, als hätte es einer der ruhelosen Untoten der alten Legenden von Coruscant ausgestoßen. Dann schlug der Neimoidianer am Kom auf den Schalter ein und schnitt damit das Jaulen ab, und nur ein fernes Klirren in Dorianas Ohren blieb zurück. »Was, im Namen des ... «

 »Vizelord - unser Funk ist gestört!«, rief der Neimoidianer und starrte ungläubig seine Station an. »Sämtliche Sternenjäger sind deaktiviert.«

 Doriana starrte nach draußen, und sein Magen zog sich zu einem festen Knoten zusammen. Die Sternenjäger wirkten tatsächlich wie tot, und alle schwebten nun stur in die Richtung weiter, die sie zuletzt eingeschlagen hatten.

 Und Mitth'raw'nuruodos Schiffe bewältigten den treibenden Hinderniskurs problemlos und schossen unterwegs die hilflosen Jäger ab. Sie rasten auf die großen Schiffe der Handelsföderation zu, ihre eigenen Jäger als Schirm vor den beiden Kreuzern. »Reaktivieren Sie die Sternenjäger«, befahl Kav mit einer wütenden Geste zu den Neimoidianern am Steuerpult. »Bringen Sie sie zurück!«

 »Wir versuchen es ja!«, rief einer von ihnen. »Wir haben Laserkommunikation zu so vielen wie möglich eröffnet.«

 Aber diese Komlaser funktionierten nur auf Sicht und wenn das Blickfeld nicht blockiert wurde. Doriana wusste das, und ihm wurde immer elender, als er erkannte, dass die sich ausdehnenden Schuttwolken der abgeschossenen Sternenjäger bald auch diese Notkommunikationsmethode blockieren würden. Einige der Jäger erwachten wieder zum Leben, aber sie wurden von den Fremden ins Visier genommen und abgeschossen, bevor sie sich zu einer wirkungsvollen Gruppe organisieren konnten. »Was ist mit den anderen Schiffen?«, fragte Doriana. »Warum greifen sie nicht an?«

 »Da!«, rief jemand, und Doriana sah einen Arm, der aus einer der Arbeitsgruben nach oben wies. »Die Hardcells haben ihre Raketen abgesetzt.«

 »Das wurde aber auch Zeit«, murmelte Doriana und spürte, wie so etwas wie Hoffnung in ihm aufstieg, als fünf Gruppen von je drei Raketen auf die Angreifer zuschossen.

 Die Angreifer reagierten sofort: Fünf Jäger brachen ihren Anflug auf die Schlachtschiffe ab und flogen auf Ziele außerhalb der Formation der Handelsföderation zu. »Gut«, sagte Kav zufrieden. »Die nächste Salve wird auch den Rest der Jäger verscheuchen, und dann haben die Kreuzer keine Verteidiger mehr. Dann können wir sie leicht mit unseren Quad-Laser-Batterien zerstören.«

 »Vielleicht«, sagte Doriana vorsichtig und verfolgte die fliehenden feindlichen Schiffe mit seinen Blicken. Sie umflogen geschickt die Massen treibender Sternenjäger und versuchten offenbar, den verfolgenden Raketen auszuweichen, die sie ins Visier genommen hatten.

 Aber das half nichts. Die Hardware der Techno-Union gehörte zu den besten in der Republik, und die Raketen manövrierten sich problemlos durch das Durcheinander und kamen den feindlichen Jägern immer näher. Die Fremden erreichten den Rand der Sternenjägerwolke und flogen enge Kurven, um wieder einzutauchen und auf die Hauptschiffe zuzurasen. Wieder passten sich die Raketen dem Manöver an. Die Jäger richteten sich geradeaus, und dann setzten sie beinahe gleichzeitig jeder einen kleinen Gegenstand ab.

 Und Doriana erstarrte, als aus jedem dieser Gegenstände eine wohl bekannte Wolke drang und direkt in den Weg der sich nähernden Raketengruppen flog. »Mehr Connor-Netze!«, fauchte er.

 Sie konnten nichts mehr tun. Die Netze umschlangen die Raketengruppen und durchdrangen sie mit Starkstrom, der die Elektronik der Zielvorrichtungen ebenso funktionsunfähig machte wie die Antriebssysteme, und dann waren die Raketen ebenso tot wie die Sternenjäger, die um sie her trieben.

 Aber wieder hatte sich Mitth'raw'nuruodo nicht damit zufriedengegeben, seine eigenen Schiffe vor einem Angriff zu schützen. Noch während Doriana die Hände hilflos zu Fäusten ballte, ließ die Trägheit die Raketen gegen die Schiffe der Techno-Union prallen. Es gab zahlreiche Explosionen, und ganze Bereiche von Rumpfmetall wurden hinaus in den Raum gefegt.

 Und dann explodierte eines der Schiffe gänzlich. Es war, als ginge ganz in der Nähe eine kleinere Sonne auf.

 »Was ...«, keuchte Kav. »Nein! Nicht von einer einzelnen Raketengruppe! Das ist unmöglich!«

 »Alles, was Mitth'raw'nuruodo tut, ist unmöglich«, erwiderte Doriana bitter. »Die Raketen müssen eine Schwachstelle getroffen haben.«

 »Schwachstelle? Welche Stelle sollte das sein?«

 Doriana schnaubte. »Behaltet seine Schiffe im Auge. Sie werden bei allen anderen Schiffen auf die gleiche Stelle zielen.«

 Er hatte recht. Innerhalb von Minuten waren die fremden Jäger und Kreuzer erfolgreich den verzweifelten Raketensalven ausgewichen, die die Hardcells der Techno-Union auf sie abschossen, und hatten jedes einzelne dieser Schiffe zerstört. Dazu beschossen sie, wie Doriana mit morbider Faszination bemerkte, die Stelle, an der sich die Leitungen zu den massiven Reserve-Treibstofftanks trafen.

 »Wir müssen fliehen«, sagte Kav mit zitternder Stimme. »Steuermann - Sprung zur Lichtgeschwindigkeit vorbereiten!«

 »Einen Moment«, protestierte Doriana und packte den Nei- moidianer am Arm. Der Schrecken der Niederlage erhob sich vor ihm, zusammen mit der Erinnerung an das Schicksal aller, die bei einem von Darth Sidious' Aufträgen versagt hatten. »Ihr könnt die Flotte nicht einfach im Stich lassen.«

 »Welche Flotte?«, fauchte Kav. »Sehen Sie sich doch um, Stratis. Von welcher Flotte reden Sie?«

 Doriana spürte, wie sich seine Kehle zusammenzog. Der Vi-zelord hatte selbstverständlich recht. Alle sechs Hardcells der Techno-Union waren verschwunden, die Hälfte von ihnen von ihren eigenen Raketen zerstört. Die sieben Begleitkreuzer, die nie dazu gedacht gewesen waren, sich solchen Feinden ohne die Unterstützung durch Großkampfschiffe zu stellen, wurden systematisch gejagt und eliminiert. Nur die beiden Schlachtschiffe der Handelsföderation befanden sich immer noch in einem Zustand, der ihnen erlaubte, zu kämpfen oder zu fliehen.

 Aber da ihre Kommunikation blockiert war, hatten sie nicht einmal die Möglichkeit, einen allgemeinen Rückzug zu befehlen. Wenn die Darkvenge verschwand, würde sie das allein tun.

 »Sprung berechnet!«, rief der Steuermann.

 »Springen Sie!«, befahl Kav und warf Doriana einen wütenden Blick zu, damit dieser ihm nicht mehr widersprach. »Haben Sie mich gehört? Sofort!«

 »Der Hyperantrieb reagiert nicht!«, sagte der Steuermann mit plötzlicher Panik. »Er behauptet, wir befänden uns zu dicht an einer planetaren Masse.«

 Doriana drehte sich um und warf einen Blick auf die Reihe der Statusanzeigen. Ja, sie bildeten genau das ab, wovon der Mann gesprochen hatte.

 Aber es gab keine planetaren Massen in der Nähe, nicht einmal größere Asteroiden. »Fehlfunktion?«

 »Keine Fehlfunktion«, murmelte Kav fatalistisch. »Nur weitere Zauberei dieser Chiss.«

 Ein frisches Aufflackern von Licht erregte Dorianas Aufmerksamkeit, und er wandte sich wieder den Fenstern zu. Auf der anderen Seite des Schlachtfelds explodierten Sternenjäger, weil zu viel Zeit ohne Kommunikation vergangen war, was ihren Selbstzerstörungsmechanismus aktiviert hatte. Hinter den Explosionsflammen sah Doriana plötzlich, wie sich die Keeper aufbäumte, als der obere Teil ihres Steuerbordrings von hundert kleinen Detonationen zerfetzt wurde. »Vizelord!«, rief jemand.

 »Ich weiß«, sagte Kav mit einem müden Seufzer. »Die Sternenjäger, denen ich befohlen hatte, sich bereitzuhalten, explodieren.«

 Doriana nickte. Er empfand keine Bitterkeit mehr, er akzeptierte nur noch das Unvermeidliche. Die Verstärkung war wohl gerade auf dem Weg durch den Hangar gewesen, als Mitth'raw'nuruodo das Leitsignal gestört hatte, und sie waren inaktiv geworden. Die Schwerkraft und ihr Schwung hatten sie mit großer Geschwindigkeit weiter einen gebogenen Flur entlangrasen und gegen Schotts, Lagerregale oder Ausrüstung prallen lassen. Dann waren sie liegen geblieben, zerbrochen und verbogen, bis ihre Selbstzerstörungschronos abgelaufen waren.

 »Dann ist es vorbei«, sagte Kav leise. Er hob die Hände, setzte vorsichtig seinen fünfeckigen Hut ab und legte ihn ebenso sorgfältig vor sich auf den Boden. »Wir sind alle tot.«

 »So sieht es aus«, stimmte Doriana automatisch zu und runzelte die Stirn, als ihm plötzlich etwas Seltsames auffiel.

 Bei all den Toten, bei all dem Schutt und den verkohlten Rümpfen von Schiffen, die auf dem Schlachtfeld umhertrieben, hatte die Darkvenge selbst noch nicht einmal einen Kratzer abbekommen.

 Er warf einen weiteren, ausführlicheren Blick auf die Statusanzeigen. Von dem unerklärlicherweise nicht funktionierenden Hyperantrieb einmal abgesehen, schien alles perfekt zu sein. »Oder vielleicht auch nicht«, fügte er hinzu. »Ich denke, Mitth'raw'nuruodo hat für uns etwas anderes im Sinn.«

 Kav schnaubte verächtlich. »Und was genau vermittelt Ihnen diesen Eindruck?«

 Verwirrt drehte sich Doriana um ...

 Und stellte fest, dass einer der feindlichen Kreuzer plötzlich vor ihnen aufgetaucht war. Er schwebte nur Meter von dem Transparistahl der Brückenfenster entfernt, und seine Raketenausstoßrohre zeigten in lautloser Warnung direkt auf die Brücke. »Schaltet die Laser-Batterien mittschiffs ab, Vizelord«, sagte Doriana leise. »Dann versiegelt die Ausgänge des Haupthangars und deaktiviert alle Droiden-Sternenjäger.« Er holte vorsichtig Luft. »Und dann«, fügte er hinzu, »sollten wir uns auf Besucher gefasst machen.«

 Kapitel 17

 Die letzte Turbolifttür ging auf, und zwanzig Meter den Flur entlang sah Car'das schließlich die offenen Drucktüren der Schlachtschiffbrücke vor sich.

 Zwanzig Meter Flur, in dem auf beiden Seiten bewaffnete, bedrohlich aussehende Kampfdroiden standen.

 Thrawn zögerte nicht einmal. Er ging ungerührt weiter, und die beiden Krieger, die ihn begleiteten, wirkten ebenso ruhig. Car'das schluckte schwer. Er hätte diesen Weg gern vermieden, wollte aber noch weniger allein in der Turboliftkabine zurückbleiben, also zwang er sich, Thrawn zu folgen.

 Auf der Brücke arbeiteten Dutzende von Droiden, die meisten Wartungs- und Überwachungseinheiten, die vor den diversen abgesenkten Stationen saßen oder dort angeschlossen waren. In der Mitte all dieser stillen Aktivität befanden sich nur zwei Lebewesen, die gemeinsam an dem leeren Platz des Steuermanns warteten: ein hochgewachsener Neimoidianer in aufwändigem Gewand und ein einfacherer gekleideter Menschenmann. Thrawn ging direkt auf diese beiden zu. Etwa drei Meter vor ihnen blieb er stehen und schien sie einen Moment abschätzend zu betrachten. Dann wandte er sich entschlossen dem Menschen zu. »Commander Stratis«, sagte er und nickte zum Gruß. »Ich bin Commander Mitth'raw'nuruodo.«

 »Stratis ist nicht der Kommandant dieses Schiffs«, verkündete der Neimoidianer steif, bevor Stratis antworten konnte. »Ich bin Vizelord Kav von der Handelsföderation. Und Sie, Commander Mitth'raw'nuruodo, haben einen kriegerischen Akt begangen.«

 »Vizelord, bitte«, sagte Stratis. Er sprach leise, aber es war eindeutig, dass er den anderen warnte. »Solche Vorwürfe helfen wirklich nicht.«

 »Denken Sie nur nicht, dass Sie mit Ihrer Dreistigkeit etwas gewonnen haben!«, fuhr Kav fort und ignorierte Stratis vollkommen. »Ich könnte Sie selbst jetzt noch zerstören.«

 Er machte eine Geste, und hinter ihnen erklang ein Scheppern. Car'das fuhr herum, und sein Herz hätte beinahe ausgesetzt, als zwei Droideka-Zerstörerdroiden heranrollten und sich im Eingang aufbauten: Sie falteten sich auf, und eine Sekunde später sah sich Car'das den Läufen von vier Paaren von Hochenergie-Blastern gegenüber.

 »Vizelord, das ist dumm von Euch«, fluchte Stratis. »Was denkt Ihr Euch ...«

 »Beruhigen Sie sich, Commander«, beschwichtigte ihn Thrawn. »Wir sind nicht in Gefahr.«

 Car'das, der immer noch kaum wagte zu atmen, drehte den Kopf ein wenig. Stratis hatte die Augen aufgerissen, die Halsmuskeln angespannt und den Arm des Neimoidianers gepackt. Aber Thrawn war keinerlei Aufregung anzumerken, während er die Droidekas betrachtete. Die Chiss-Krieger hatten die Hände an den Waffen, sie aber dem Beispiel ihres Kommandanten folgend nicht gezogen. »Ein interessanter Entwurf«, fuhr Thrawn fort. »Diese schimmernde Kugel - ein kleiner Schild?«

 »Äh ... ja«, sagte Stratis vorsichtig. »Ich versichere Ihnen, Commander ... «

 »Danke für die Demonstration, Vizelord.« Thrawn richtete seine glühend roten Augen wieder auf Kav. »Aber jetzt werden Sie sie wieder wegschicken.«

 Für einen langen, schrecklichen Moment glaubte Car'das, dass sich der Neimoidianer Thrawns Befehl widersetzen würde, wie er schon Stratis' Anweisung ignoriert hatte. Der Chiss und der Neimoidianer sahen einander an, und für ein halbes Dutzend Herzschläge war es auf der Brücke sehr still.

 Dann schien Kav in sich zusammenzusacken; er wandte den Blick von Thrawn ab und machte eine schwächliche Geste zu den Droidekas. Car'das schaute über die Schulter und beobachtete erleichtert, wie sich die Droiden wieder zusammenklappten und von der Brücke rollten.

 »Danke«, sagte Thrawn. »Also gut. Ich bitte Sie noch einmal, mich über Ihre Absichten und die Ihrer Kampfgruppe in Kenntnis zu setzen.«

 »Eine Kampfgruppe, die nicht mehr existiert«, warf Kav mit zwischen Zorn und Niedergeschlagenheit schwankender Stimme ein.

 »Dieser Verlust ist Ihre eigene Schuld«, erwiderte Thrawn. »Ich wollte einfach nur eine zivilisierte Antwort.« Dann sah er Car'das an. »Stimmte das? Zivilisiert?«

 »Ja, das ist ganz richtig«, antwortete Car'das und spürte, dass er errötete, weil man ihn plötzlich ins Gespräch einbezogen hatte. »Oder höflich.«

 »Höflich«, sagte Thrawn, als unterzöge er das Wort noch einmal einer Prüfung nach seinen eigenen Kategorien. »Ja, ich wollte nur eine höfliche Antwort.«

 »Ja, ich weiß«, erwiderte Stratis, den Blick auf Car'das gerichtet. »Darf ich nach dem Namen und der Herkunft Ihres Begleiters fragen?«

 »Ich bin nur ein Besucher«, sagte Car'das rasch. Er wollte auf gar keinen Fall, dass diese Leute seinen Namen erfuhren. »Das ist alles.«

 »Nicht ganz«, verbesserte Thrawn. »Car'das war tatsächlich einmal nur ein Besucher. Jetzt ist er mein Übersetzer.« Seine Miene wurde strenger. »Und mein Gefangener.«

 Car'das spürte, wie sein Mund aufklappte, und zum zweiten Mal innerhalb von zwei Minuten wurde sein Herz eiskalt. »Ich bin was?«

 »Sie sind uneingeladen im Chiss-Raum erschienen«, erinnerte ihn Thrawn finster. »Und jetzt, weniger als drei Monate später, taucht hier eine Invasionsflotte Ihres Volks auf. Zufall?«

 »Damit habe ich nichts zu tun!«, protestierte Car'das.

 »Und wir sind keine Invasionsflotte«, fügte Stratis hinzu.

 »Versuchen Sie, das für mich glaubwürdig zu machen«, forderte Thrawn, und seine Stimme wurde noch finsterer. »Beide.«

 Car'das schaute Stratis an. Plötzlich fühlte sich dieser ganze Ausflug sehr unangenehm an. »Commander?«, sagte er flehentlich.

 Stratis warf ihm einen kurzen Blick zu, dann konzentrierte er sich wieder auf Thrawn, und ein zweifelnder Ausdruck breitete sich auf seinen Zügen aus. »Also gut«, sagte er und deutete zur Seite der Brücke. »Dort drüben gibt es ein Büro, wo wir ein wenig mehr Ruhe haben.«

 Thrawn nickte leicht. »Gehen Sie voraus.«

 Doriana führte sie in Kavs Kommandobüro. Seine Haut kribbelte vor Spannung und auch weil er plötzlich wieder Hoffnung empfand. Vor einer Stunde noch hatte es ausgesehen, als wäre alles vorbei, der Einsatz eine Niederlage und Doriana selbst so gut wie tot. Selbst wenn ihre Angreifer ihnen gestatten sollten, zur Republik zurückzukehren, wusste er doch, was Darth Sidious mit denen machte, die versagten.

 Aber nun hatte sich vielleicht alles geändert.

 »Bitte machen Sie es sich bequem.« Doriana deutete auf die Stühle, die dem Schreibtisch gegenüberstanden, während er selbst um das gewaltige Möbel aus geschnitztem Holz herumging und sich auf Kavs ebenso aufwändig gearbeiteten Stuhl setzte. Aus dem Augenwinkel sah er, wie ihn der Vizelord zornig anstarrte, aber er hatte keine Zeit für kleinlichen neimoidianischen Stolz. »Darf ich Ihnen eine Erfrischung anbieten?«

 »Nein, danke«, sagte Mitth'raw'nuruodo, und er und Car'das setzten sich. Die beiden Chiss-Wachen blieben, wie Doriana erwartet hatte, n der Tür stehen, wo sie die Vorgänge im Büro ebenso gut beobachten konnten wie das, was auf der Brücke geschah.

 »Also gut«, tegann Doriana und konzentrierte seinen gesamten Intellekt auf die Aufgabe, die vor ihm lag. Der Moment war gekommen. »Ich möchte Ihnen von einem Vorhaben erzählen, das als Extraglaktisches Flugprojekt bezeichnet wird.«

 Er fing ganz vorn an, beschrieb Ursprung und Auftrag des Projekts und achtete darauf, die Größe der Dreadnaughts und ihre Bewaffnung zu betonen.

 »Interessant!«, sagte Mitth'raw'nuruodo, als Doriana fertig war. »Und was hat das alles mit uns zu tun?«

 »Das Extragalaktische Flugprojekt stellt sowohl für die Republik als auch für Ihr eigenes Volk eine Gefahr dar«, erklärte Doriana. »Erinnern Sie sich daran, was ich über diese Gruppe an Bord gesagt habe, die sich Jedi nennt? Es sind Wesen von großer Macht, aber sie sind auch gefährliche Unruhestifter.«

 »In welcher Hinsicht?«

 »Sie haben eine sehr starre Vorstellung davon, wie man sich verhalten und denken soll.« Doriana beobachtete Car'das aus dem Augenwinkel. Es wäre einfacher gewesen ohne einen Zeugen, der tatsächlich etwas über die Jedi wusste, aber Mitth'-raw'nuruodo wäre sofort misstrauisch geworden, wenn Doriana ihn gebeten hätte, den jungen Mann auf der Brücke zu lassen. Doriana würde eine Gratwanderung vollziehen müssen, in der er die Jedi für Mitth'raw'nuruodo möglichst gefährlich darstellte, ohne etwas zu sagen, was Car'das sofort als Lüge entlarven konnte. Und Car'das wirkte tatsächlich ein wenig überrascht über das, was Doriana sagte. Aber man konnte gleichzeitig auch erkennen, wie der junge Mann immer unsicherer wurde. Die Arroganz der Jedi, verbunden mit der Unfähigkeit, etwas gegen das wachsende Chaos und die Stagnation zu tun, hatten dazu geführt, dass sich Bürger der Republik überall fragten, ob ihre angeblichen Hüter des Friedens tatsächlich etwas ausrichten konnten oder überwiegend nur heiße Luft von sich gaben. »Die Jedi glauben, sie kennen alle Antworten«, fuhr Doriana fort, »und dass sich alle anderen ihren Vorstellungen von Gerechtigkeit unterwerfen müssten.«

 »Aber Sie sagten, dass all diese Leute zu einer anderen Galaxis unterwegs sind«, erinnerte ihn Mitth'raw'nuruodo. »Also fragte ich Sie noch einmal, was das mit den Chiss zu tun haben soll.«

 »Nun, bevor sie unsere Galaxis verlassen, haben sie vor, etwas von diesem unbekannten Teil zu untersuchen.« Doriana wünschte sich, der Chiss wäre so leicht zu deuten wie Car'das. Bisher hatte er keine Ahnung, welchen Eindruck seine Worte auf ihn machten. »Wenn sie im Chiss-Raum eintreffen, werden sie sicher versuchen, Ihrem Volk ihren Willen aufzuzwingen.«

 »Versuchen ist da wohl der korrekte Begriff«, sagte Mitth'raw'nuruodo finster. »Die Chiss akzeptieren fremde Ideen nicht einfach, ohne sorgfältig darüber nachzudenken. Und wir ergeben uns so leicht einfach - niemandem.«

 »Selbstverständlich nicht«, beschwichtigte Doriana, und der Hoffnungsfunke tief in ihm leuchtete ein wenig heller. Der Weg zu Mitth'raw'nuruodos Herz führte also über seine Spezies und seinen Berufsstolz. Hervorragend. »Aber ich möchte Sie warnen, die Jedi nicht zu unterschätzen. Sie sind unbarmherzig und subtil, und ich wage zu behaupten, dass ihre Macht über alles hinausgeht, was Sie je erlebt haben.«

 »Es würde Sie vielleicht überraschen, was wir schon alles erlebt haben«, entgegnete Mitth'raw'nuruodo. Dann stand er plötzlich auf. »Aber über diese Themen werden wir später reden. Im Augenblick gibt es andere Dinge, die meine Aufmerksamkeit erfordern.«

 »Selbstverständlich.« Doriana erhob sich ebenfalls. »Was erwarten Sie von uns in Ihrer Abwesenheit?«

 »Im Augenblick werden Sie beide auf der Brücke bleiben«, sagte Mitth'raw'nuruodo. »Ich werde Ihnen Bescheid geben, wenn ich Sie sehen will. Außerdem werde ich ein Team an Bord schicken, das das Schiff und seine Ausrüstung ausführlich untersucht.«

 »Niemals!«, fauchte Kav. »Dieses Schiff ist das Eigentum der Handelsföderation ... «

 »Still!« Doriana starrte ihn wütend an. Begriff dieser Idiot denn überhaupt nichts? »Wir werden Ihren Leuten selbstverständlich so gut wie möglich behilflich sein.«

 »Danke«, sagte Mitth'raw'nuruodo. »Wenn meine Leute fertig sind, werden sie neue Befehle für Sie haben. Sie werden diesen Befehlen Folge leisten.«

 Doriana nickte. »Wie Sie wünschen.«

 Mitth'raw'nuruodo sah Kav an, und Doriana konnte die Spannung zwischen den beiden spüren. Aber der Neimoidianer schwieg, und einen Augenblick später wandte Mitth'raw'nuruodo sich Car'das zu. »Kommen Sie.«

 Sie verließen das Büro, und die Chiss-Wachen folgten ihnen. Doriana sah ihnen hinterher, bis sie durch die Drucktüren der Brücke verschwunden waren, dann wandte er sich Kav zu. »Bei allem Respekt, Vizelord, was im Namen Eurer Larvenmutter glaubt Ihr, was Ihr hier tut?«

 »Genau das ist meine Frage an Sie«, entgegnete Kav. »Beugen Sie sich einfach und übergeben unser Leben und unser Eigentum diesem primitiven Fremden aus der hintersten Ecke der Galaxis?«

 »Schaut Euch doch um, Vizelord«, sagte Doriana grimmig. »Dieser primitive Fremde hat gerade unsere gesamte Kampfgruppe zerschossen. Und falls ich das richtig gesehen habe, hat er dabei kein einziges Schiff verloren.«

 »Und Sie wollen ihn noch stärker machen, indem Sie ihm Zugang zu den Geheimnissen der Handelsföderation gestatten?«

 Doriana holte tief Luft. »Hört mir gut zu«, sagte er und sprach die Worte sehr sorgfältig aus. Es war, als befände er sich wieder auf Barlok und versuchte, mit diesen idiotischen Brolfi einen einfachen Attentatsplan durchzugehen. »Wir haben versagt. Selbst wenn Mitth'raw'nuruodo sich jetzt sofort zurückziehen und uns in Frieden lassen würde, könnte ein einziges Schlachtschiff wie dieses es niemals mit den sechs Dreadnaughts des Extragalaktischen Flugprojekts aufnehmen. Wir hätten keine andere Wahl, als zur Republik zurückzukehren und uns Darth Sidious' Zorn zu stellen - und ich kann Euch versichern, dass Ihr Euch dann wünschen würdet, heute unter schrecklichen Schmerzen von den Chiss-Jägern zerfetzt worden zu sein.« Er hob den Finger. »Es sei denn ...«

 Er ließ das Wort in der Luft hängen.

 »Es sei denn?«, fragte Kav leise.

 »Es sei denn«, antwortete Doriana, »wir können Mitth'raw'nuruodo überreden, das Flugprojekt für uns zu zerstören.«

 Einen Moment war es still im Raum. »Ich verstehe«, sagte Kav schließlich. »Glauben Sie wirklich, das könnte Ihnen gelingen? Und wenn, glauben Sie, dass er siegen kann?«

 »Das weiß ich nicht«, musste Doriana zugeben. »Er ist nicht dumm, und er weiß zweifellos, dass meine Beschreibung des Extragalaktischen Flugprojekts und der Jedi schrecklich einseitig war. Wahrscheinlich hat er das Gespräch abgebrochen, damit er sich bei Car'das erkundigen kann, was der von der ganzen Sache hält.«

 »Aber warum sollte er einem Menschen zuhören, den er für einen Spion hält?«, fragte Kav.

 »Das tut er nicht.« Doriana lächelte angespannt. »Wenn er es täte, hätte er das dem Mann ganz bestimmt nicht ins Gesicht gesagt. Ich denke, er will es uns nur glauben machen, damit wir nicht begreifen, dass Car'das' Rat wichtig für ihn ist.«

 Kav schüttelte den Kopf. »Das ist zu kompliziert für mich.«

 »Ja, ich weiß«, sagte Doriana. »Und genau deshalb müsst Ihr mir alles überlassen. Alles.«

 Kav murrte leise. »Also gut«, knurrte er dann. »Zumindest im Augenblick. Aber ich behalte Sie im Auge.«

 »Ja, tut das«, sagte Doriana. »Aber vergesst dabei nicht, dass Euer Leben erheblich mehr wert ist als Euer Stolz.«

 »Mag sein«, sagte Kav. »Aber Sie behaupten, Mitthrawdo glaubt nicht, was Sie über die Jedi sagen. Wie wollen Sie ihn dann überreden, das Extragalaktische Flugprojekt zu zerstören?«

 »Ich habe mehr in meinem Überredungsarsenal als nur Lügen über die Jedi«, antwortete Doriana. »Vertraut mir einfach.«

 Car'das hatte drei Stunden lang allein vor dem Computertisch in seinem Zimmer auf der Springhawk gesessen und sich durch Seiten und Aberseiten technischer Texte und Diagramme auf Cheunh gekämpft, als Thrawn hereinkam.

 »Ich muss mich für meine lange Abwesenheit entschuldigen«, sagte der Commander, als die Tür hinter ihm zuglitt. »Ich hoffe, Sie haben sich beschäftigen können?«

 »Ich habe die Berichte der technischen Teams studiert, wie Sie es wünschten«, sagte Car'das steif, dem Commander den Rücken zugewandt. Er wusste, dass er unhöflich war, aber er war nicht gerade in bester Laune.

 »Und?«

 »Und was?«

 »Ihre Einschätzung dessen, wozu die Handelsföderation imstande ist?«, fragte Thrawn geduldig.

 Car'das seufzte und fühlte sich wie ein Schiff, dessen Gyro Fehlzündungen hatte. Direkt vor dem Kampf hatte Thrawn ihn bezichtigt, bezüglich der Verbreitung von Sklaverei in der Republik gelogen zu haben, direkt nach der Schlacht hatte er ihn angeklagt, ein Spion der Föderation zu sein. Und auf einmal wollte er eine militärische Einschätzung von ihm? »Diese Droiden-Sternenjäger sind hervorragende Waffen«, grollte er. »Ich habe vor ein paar Monaten einen Bericht gelesen, in dem es darum ging, dass diese Droiden-Sternenjäger die Feinde der Handelsföderation auf Naboo nur deshalb nicht ausgelöscht haben, weil die Föderation gleichzeitig auch noch all diese Bodentruppen kontrollieren musste, was die Computersysteme überbeansprucht hat und die Steuerung der Sternenjäger träger werden ließ, als sie hätte sein sollen. Hier hatten sie keine Bodentruppen. Nach meiner unmaßgeblichen Zivilistenansicht hätten sie uns in Stücke geschossen, hätten Sie nicht ihre Kommunikation ausgeschaltet.«

 »Einverstanden«, sagte Thrawn. »Zum Glück sind unsere Schiffe mit stärkeren Sendern ausgerüstet als die regulären Schiffe der Verteidigungsflotte, da wir nur selten auf das Netz an Verstärkern und Zwischenverstärkern einer normalen Kolonie zugreifen können. Und was halten Sie von Vizelord Kav und Commander Stratis persönlich?«

 »Warum fragen Sie mich das auch nur?« Car'das gab es auf und fuhr zu ihm herum. »Ich dachte, Sie trauen mir nicht.«

 Thrawn schüttelte den Kopf. »Das stimmt nicht. Wenn Sie und Ihre Begleiter Spione wären, hätten Sie Ihren Zugang zum Computer der Basis genutzt, um unsere Technologie zu studieren und herauszufinden, wo sich unsere Planeten befinden.

 Stattdessen haben Sie nur Ihre Sprachkenntnisse verbessert. Darf ich mich hinsetzen?«

 »Ja, selbstverständlich«, sagte Car'das, stand auf und streckte dem Commander besorgt die Hand entgegen. Er war so sehr mit seiner eigenen Unsicherheit und seinem verletzten Stolz beschäftigt gewesen, dass ihm nicht einmal aufgefallen war, wie vollkommen erschöpft Thrawn aussah. »Ist alles in Ordnung?«

 »Es geht mir gut«, versicherte Thrawn, ignorierte Car'das' ausgestreckte Hand, ging ohne Hilfe zum Bett und setzte sich darauf. »Es war einfach nur ein sehr langer Tag.«

 »Sie sehen schlimmer aus als nur müde«, stellte Car'das fest und betrachtete ihn forschend. »Stimmt etwas nicht?«

 »Nichts Ernstes«, sagte Thrawn. »Ich habe nur gerade erfahren, dass Admiral Ar'alani wieder auf dem Weg zu uns ist.«

 Car'das runzelte die Stirn. Seit Ar'alani den eroberten Frachter mitgenommen hatte, waren kaum fünf Wochen vergangen. »Ist sie schon mit der Erforschung des Vagaari-Schiffs fertig?«

 »Ich glaube, sie hat ihre Rolle bei dieser Untersuchung verkürzt. Deshalb habe ich Sie auch vor meinen Kriegern demonstrativ der Spionage bezichtigt. Nach den Ereignissen dieses Tages wird sie meine Leute sicher verhören, und ich wollte, dass ein plausibler Grund in den Akten steht, wieso Sie und die anderen sich immer noch im Chiss-Raum befinden. Es tut mir leid, wenn das unangenehm für Sie war.«

 »Machen Sie sich deshalb keine Sorgen«, sagte Car'das, dann runzelte er die Stirn. »Glauben Sie wirklich, dass Ar'alani Sie verdächtigt?«

 »Daran zweifle ich nicht. Besonders, wenn man die Berichte bedenkt, die sie von Crustai erhalten hat.«

 »Aber wer auf Ihrer Basis würde ... « Car'das brach ab, als ihm ein schrecklicher Gedanke kam. »Thrass? Ihr Bruder?«

 »Wer sonst hätte es für nötig empfunden, sie weiterhin zu informieren?«

 »Wollen Sie behaupten, dass Ihr eigener Bruder versucht, Sie fertigzumachen?«, fragte Car'das, der das immer noch nicht glauben konnte.

 »Mein Bruder hängt sehr an seiner Blutsfamilie, und das schließt auch mich ein«, sagte Thrawn ein wenig traurig. »Aber er ist verstört wegen meines Verhaltens, das er für selbstzerstörerisch hält. Und als Syndic der Achten Herrschenden Familie besteht seine Pflicht darin, die Ehre und die Position dieser Familie zu schützen.«

 »Und deshalb hetzt er einen Admiral auf Sie?« »Wenn Admiral Ar'alani hier ist, um meine Befehle zurückzunehmen, werde ich keinen Ärger mehr machen können«, erläuterte Thrawn. »Das denkt er jedenfalls.

 Und daher glaubt er, mit einer einzigen Aktion sowohl mich als auch die Achte Familie schützen zu können.«

 Car'das musste an den Vagaari-Angriff denken, den sie beobachtet hatten, und an die Sklaven, die hilflos in ihren Blasenkabinen am Rumpf gesessen hatten und damit die ersten Opfer des Kampfes geworden waren. »Und inzwischen können Leute wie die Vagaari weiterhin tun, was sie wollen.«

 »In der Tat.« Thrawn drückte die Handfläche gegen seine Stirn. »Dennoch, bis der Admiral eintrifft, bin ich immer noch Kommandant hier. Was halten Sie also von Vizelord Kav und Commander Stratis?«

 Car'das riss sich mit einiger Mühe von den Bildern in seinem Kopf los, die ihm die lebenden Schilde der Vagaari zeigten. »Zunächst einmal denke ich, dass Stratis nicht wirklich das Kommando hat. Ich kann mir einfach nicht vorstellen, dass die Neimoidianer ihre Schiffe einfach einem Menschen überlassen.«

 »Es sei denn, der Mensch hat eine höhere Autorität als sie«, warf Thrawn ein. »Oder der Mensch ist der Agent einer solchen Person. Stratis ist selbstverständlich ein falscher Name.«

 »Könnte sein«, stimmte Car'das zu. »Ich denke allerdings, dass sie die Wahrheit sagen, wenn sie behaupten, keine Invasionsstreitmacht zu sein. Selbst wenn sie ihre Lagerringe bis unter die Decke mit Kampfdroiden vollgestopft haben, sind das immer noch nicht genug, um einen Planeten einzunehmen und zu besetzen.«

 »Dann sind Sie also der Ansicht, dass es ihnen tatsächlich um einen Hinterhalt für dieses Extragalaktische Flugprojekt geht?«

 »Das würde ich vielleicht denken, wenn ich wüsste, worum es bei diesem Flugprojekt geht«, sagte Car'das. »Aber ich habe noch nie davon gehört, und ich traue Stratis' Einschätzung nicht unbedingt.«

 Thrawn nickte. »Vielleicht wissen Quennto oder Ferasi mehr darüber.«

 »Vielleicht«, murmelte Car'das. »Kehren wir nach Crustai zurück?«

 »Ich muss dort sein, um Admiral Ar'alani zu begrüßen«, erinnerte ihn Thrawn. »Meine Leute hier können die Untersuchung ohne uns beenden.«

 »Was, wenn Kav und Stratis beschließen, sie alle umzubringen und zu fliehen?«

 »Das wird nicht geschehen«, versicherte Thrawn. »Zum einen können sie nicht einfach in den Hyperraum springen, ganz gleich, ob es dem Vizelord gefällt oder nicht. Nicht, solange die Whirlwind sie an Ort und Stelle festhält.«

 »Aha«, sagte Car'das und errötete verlegen. Es war so vieles passiert und so schnell hintereinander, dass er den Kreuzer, den Thrawn zur Flanke des Schlachtfelds geschickt hatte, vollkommen vergessen hatte. Die Chiss-Techniker hatten offenbar einen Weg gefunden, den Schwerkraftprojektor der Vagaari innerhalb eines Schiffs einzurichten.

 »Aber selbst wenn sie fliehen könnten, glaube ich nicht, dass sie das tun würden«, fuhr Thrawn fort. »Stratis will unbedingt, dass ich dieses Flugprojekt für ihn zerstöre.«

 Car'das riss die Augen auf. »Sie denken wirklich, dass er Sie dazu überreden will?«

 »Was glaubten Sie denn, um was es bei all dem Gerede über Waffen und gefährliche Jedi ging?«, erwiderte Thrawn.

 »Ich ... ich dachte einfach, er versuchte, Sie dazu zu bringen, sie ... äh, gehen zu lassen«, sagte Car'das und stolperte dabei mehrmals über seine Zunge. »Sie denken doch nicht ...«

 »Ich werde alles tun, was notwendig ist, um jene zu schützen, die sich auf mich verlassen.« Thrawn sprach diese Worte sehr präzise aus. »Nicht mehr, aber auch nicht weniger.«

 Er stand auf. »Aber das sollte nicht Ihre Sorge sein«, sagte er. »Wieder einmal danke ich Ihnen für Ihre Hilfe.«

 »Keine Ursache«, erwiderte Car'das und stand ebenfalls auf. Bildete er sich das nur ein, oder hatte der Commander leicht geschwankt, als er wieder aufgestanden war? »Sie sollten sich lieber ein wenig ausruhen. Es wird niemandem gefallen, wenn Sie vor Erschöpfung zusammenbrechen, bevor Ar'alani auch nur Gelegenheit hat, Sie einzulochen.«

 »Ihre Sorge ist rührend«, erwiderte Thrawn trocken. »Ich werde versuchen, Sie nicht zu enttäuschen.«

 »Noch eine letzte Frage, wenn ich darf«, fügte Car'das hinzu, als der Commander schon bei der Tür stand. »Wieso waren Sie so sicher, dass uns diese Droidekas nicht niederschießen würden?«

 »Diese ... oh, die rollenden Droidenkämpfer«, sagte Thrawn. »Das war nicht schwierig. Alles am Design der Brücke wies auf ein Volk hin, das niemals freiwillig ein größeres Risiko eingeht als absolut notwendig.«

 »Typisch Neimoidianer, das stimmt«, bemerkte Car'das. »Und Sie haben das allein dem Aussehen der Brücke entnommen?«

 »Architektur ist nur eine andere Form von Kunst«, erinnerte ihn Thrawn. »Aber selbst ohne solche Hinweise hätte schon die dreifache Drucktür, durch die wir gekommen sind, mir verraten, dass die Neimoidianer keine Krieger sind.«

 »Genau deshalb haben sie diese Kampfdroiden, die ihnen die Dreckarbeit abnehmen«, sagte Car'das. »Und wäre das nicht genau, was Feiglinge tun würden -uns niederschießen lassen?«

 Thrawn schüttelte den Kopf. »Vizelord Kav befand sich zu dicht an der Feuerlinie. Er hätte den Droidekas niemals befohlen anzugreifen.«

 Car'das verzog das Gesicht. »Ein Bluff.«

 »Oder er wollte mich beeindrucken«, sagte Thrawn. »Diese Kampfdroiden sind eine ganz neue Idee für mich, aber eine, die ich ausführlich durchdenken werde. Ich hoffe nur, dass die Vagaari noch auf keinen Planeten gestoßen sind, wo sie sich solche Waffen beschaffen können.«

 »Das kann ich mir nicht vorstellen«, meinte Car'das. »Die Neimoidianer behalten diese Droiden für gewöhnlich ganz in ihrer Nähe.«

 »Wir werdet sehen.« Thrawn berührte das Öffnungspaneel, und die Tür glitt auf. »Schlafen Sie gut, Car'das.«

 Nachdem der Commander weg war, starrte Car'das die geschlossene Tür noch minutenlang an. Thrawn hatte ihm versichert, dass er ihn nicht wirklich für einen Spion hielt. Das war beruhigend - bis auf die Tatsache, dass er vor Zeugen das Gegenteil ausgesprochen hatte, und zwar mit dem gleichen Maß an Überzeugung.

 Was dachte er also wirklich? Wurden Car'das, Quennto und Maris in einen politischen Spiel hin und her geschoben? Und wenn ja, was für ein Spiel war das?

 Car'das wusste, dass sich Maris auf Thrawns Ehrgefühl verließ. Quennto misstraute ebenso intensiv der Fremdheit des Commanders wie der Tatsache, dass er ein hoher Offizier war. Car'das selbst wusste nicht mehr, was er denken sollte.

 Aber eins war ihm klar: Die Situation wurde unangenehmer, und er hatte das miese Gefühl, dass die Besatzung der Bargain Hunter sich schon viel zu lange in diesem Teil des Weltraums aufgehalten hatte. Irgendwie mussten sie verschwinden.

 Und zwar bald.

 Uliar befürchtete Ärger, sobald er um die Ecke bog und zwei andere Angehörige seiner Schicht vor der Tür zum Monitorraum stehen sah. »Was ist denn los?«, fragte er, während er näher kam.

 »Eine Besichtigung«, berichtete Sivv, der Dienstältere.

 »Ma'Ning und ein paar Gören.«

 »Ein paar was?«

 »Einige seiner jüngeren Jedi«, erläuterte Algrann mit spöttischem Grinsen. »Sie sind zehn Minuten vor dem Ende von Grasslings Schicht reinmarschiert und haben alle rausgeworfen.«

 »Und sogar wir dürfen nicht rein?«, fragte Uliar ungläubig.

 Sivv zuckte mit den Schultern. »Er hat Grassling gesagt, er werde ihn wissen lassen, wann wir wieder reinkommen können. Ich habe nicht selbst gefragt.«

 Uliar warf einen wütenden Blick auf die Tür. Jedi. Schon wieder. »Hast du was dagegen, wenn ich es versuche?«

 Sivv machte eine Geste mit der Hand. »Kein Problem.«

 Uliar ging zur Tür und legte die Hand auf das Öffnungspaneel. Die Tür glitt auf, und er stapfte hinein.

 Jedi-Meister Ma'Ning stand neben der Hauptkonsole und war mitten in einer Lektion darüber, wie die Kontrollsysteme funktionierten. Er sah Uliar fragend an, als dieser hereinkam, aber er fuhr mit seinem Vortrag fort. An der Konsole saßen vier Kinder, von denen sich die beiden kleinsten auf die Sitze knien mussten, um etwas sehen zu können.

 Es war wie eine Szene aus der zweiten Schulklasse, nur dass diese Kinder keine Übungstafel und nicht einmal eine Simulation vor sich hatten. Das war das echte Steuersystem für einen der Reaktoren, der Dreadnaught vier Energie lieferte.

 Ma'Ning beendete seinen Satz, dann sah er Uliar mit hochgezogenen Brauen an. »Ja, Uliar?«, fragte er.

 »Nichts für ungut, Meister Ma'Ning.« Uliar ging auf die anderen zu. »Aber was zur Galaxis macht Ihr hier?«

 Die Falten um Ma'Nings Augen zeichneten sich ein klein wenig deutlicher ab. »Ich unterrichte die jungen Padawans in den Grundlagen der Reaktoroperation.«

 Uliar warf den Kindern einen weiteren Blick zu. Er nahm an, dass sie zwischen fünf und acht Jahre alt waren, alle mit den leuchtenden Augen und der lebhaften Neugier, wie sie Kinder eben haben.

 Aber es gab auch noch mehr, wie er sah. Eine Unterströmung von Ernsthaftigkeit, die eindeutig nicht charakteristisch war für Kinder dieses Alters. Eine Jedi-Sache? »So sehr ich ihr Lernbedürfnis zu respektieren weiß - das hier ist kein Ort für Kinder«, sagte er. »Und wenn ich das sagen darf, Ihr seid kaum der Richtige, um irgendwen über die Details des Reaktorbetriebs zu unterrichten.«

 »Ich gebe ihnen nur einen Überblick«, versicherte Ma'Ning.

 »Ihr solltet ihnen gar nichts geben«, erwiderte Uliar. »Was Hochenergietechnik angeht, ist ein wenig Wissen schlimmer als gar keins, nämlich gefährlich. Wessen dumme Idee war es, die Kinder hierherzubringen?«

 Ma'Nings Lippen wurden schmaler. »Meister C'baoth ist der Ansicht, dass alle Jedi und Padawans lernen müssen, wie die wichtigen Systeme des Flugprojekts bedient werden.«

 Uliar starrte ihn an. »Soll das ein Witz sein?« »Ganz bestimmt nicht«, versicherte Ma'Ning. »Machen Sie sich keine Gedanken, wir werden hier schon in einer halben Stunde verschwunden sein.«

 »Nein, das wird erheblich eher geschehen«, knurrte Uliar und griff zwischen zwei Kindern hindurch zur Komsteuerung. »Brücke, hier Reaktorkontrolle drei. Commander Omano bitte.«

 »Einen Moment.«

 Uliar schaute hinüber zu Ma'Ning und fragte sich, ob der Jedi wohl versuchen würde, ihn aufzuhalten. Aber Ma'Ning stand einfach nur da, hatte den Blick gesenkt und wirkte, als meditierte er.

 »Commander Omano.«

 »Reaktor-Tech vier Uliar, Commander«, identifizierte sich Uliar. »Wir haben unautorisierte Personen in unserem Kontrollraum, die sich weigern zu gehen.«

 Omanos Seufzen war ein schwaches Zischen im Lautsprecher. »Jedi?«

 Uliar hatte plötzlich das Gefühl, als würde ihm gleich der Boden unter den Füßen wegbrechen. »Einer von ihnen ist ein Jedi, ja«, sagte er vorsichtig. »Er ist trotzdem nicht autorisiert, um ...

 »Leider ist er das«, schnitt Omano ihm das Wort ab. »Meister C'baoth hat verlangt, dass man seinen Leuten vollen Zugang zu allen Bereichen und Systemen des Flugprojekts gewährt.«

 Obwohl Uliar schon befürchtet hatte, so etwas zu hören, waren die Worte für ihn immer noch wie ein Guss kaltes Wasser ins Gesicht. »Bei allem Respekt, Commander, das ist ebenso absurd wie gefährlich«, sagte er. »Kinder in einem ... «

 »Sie haben Ihre Anweisungen, Tech Uliar«, unterbrach ihn Omano noch einmal. »Wenn Ihnen das nicht passt, können Sie es gerne Meister C'baoth vortragen. Omano Ende.« Es klickte, und die Verbindung war abgebrochen.

 Uliar blickte auf und bemerkte, dass Ma'Ning ihn ansah. »Also gut«, sagte er und schaute dem Jedi direkt in die Augen. Wenn sie glaubten, er würde buckeln, nur weil sie diese affektierten Bauerngewänder und Lichtschwerter trugen, dann irrten sie sich gewaltig. »Wo finde ich Meister C'baoth?«

 »Er ist unten im Jedi-Ausbildungszentrum«, antwortete Ma'Ning. »Lagerkern, Bereich eins-vierundzwanzig.«

 Uliar starrte ihn an. »Eure Schule befindet sich im Kern? Was stimmt denn nicht mit den Dreadnaughts?«

 Ma'Nings Mund zuckte. »Meister C'baoth hielt es für das Beste, die Schüler so weit weg wie möglich von Ablenkungen unterzubringen.«

 Ablenkungen wie Eltern und Familien und normale Leute? Wahrscheinlich. Tief drinnen verwandelte sich Uliars Gereiztheit in echten Ärger. »Also gut«, sagte er. »Ich komme gleich wieder.«

 »Und?«, fragte Algrann, als er wieder auf den Flur trat.

 »Omano haben sie schon untergekriegt«, fauchte Uliar. »Ich werde jetzt mit dem großen Clouf selbst reden und sehen, ob ich ihm Vernunft beibringen kann.«

 »Captain Pakmillu?«

 »Pakmilli hat offenbar auch nichts mehr zu melden«, knurrte Uliar. »Ich gehe zu C'baoth. Möchte einer von euch mitkommen?«

 Sie wechselten einen Blick, und Uliar konnte beinahe sehen, wie sie zurückwichen. »Wir bleiben lieber hier«, antwortete Sivv. »Wann immer Meister Ma'Ning fertig ist, sollten wir an die Arbeit zurückkehren.«

 »Sicher. < Uliar verzog verächtlich den Mund. Warum verloren eigentlich alle sofort ihr Rückgrat, wann immer es um Jedi ging? Also bis später.«

 Er nahm einen Turbolift hinunter zur untersten Ebene von Dreadnaught vier, dann ging er nach vorn, bis er zu einem der massiven Masten kam, die den Dreadnaught mit dem Lagerkern verbanden Vier der sechs Turbolift-Kabinen befanden sich anderswo, aber die anderen beiden warteten, und ein paar Minuten später erreichte er den Lagerkern.

 Der Kern bestand aus einer Reihe großer Räume, alle angefüllt mit Kistenstapeln, die von mehreren Schichten von Sicherheitsnetzen an Ort und Stelle gehalten wurden. Ein relativ schmaler Bereich vorn in jedem Raum stand leer, sodass sich Arbeiter bewegen und die Kisten sortieren konnten. An jedem Ende dieses Durchgangs führten zwei Türen in die Räume vor und hinter diesem: Eine hatte Personengröße, die andere war für Transportwagen vorgesehen.

 Der Turbolift öffnete sich in Sektion 120, wie Uliar an der kleinen Plakette erkannte, die an einem Sicherheitsnetz angebracht war. Ma'Ning hatte gesagt, die Jedi-Schule befinde sich in 124, also wandte er sich nach achtern.

 Auf keiner der Türen zu Sektion 124 fand sich eine besondere Beschriftung, um anzuzeigen, dass sich dahinter Klassenzimmer befanden. Uliar riss sich zusammen und versuchte nicht, an irgendwelche Legenden über die Macht der Jedi zu denken, und dann ging er zu der kleineren Tür und berührte das Öffnungspaneel.

 Nichts geschah. Er versuchte es noch einmal, doch es geschah immer noch nichts. Als er zu der größeren Frachttür ging, musste er feststellen, dass auch sie abgeschlossen war. Dann kehrte er zu der kleineren Tür zurück und klopfte vorsichtig gegen das Metall.

 Keine Reaktion. Er ballte die Hand zur Faust und klopfte lauter. Waren sie denn alle unterwegs, um der Besatzung auf die Nerven zu fallen?

 »Was wollen Sie?«

 Er zuckte zusammen und wandte sich einem Kom-Display zu, das sich links von ihm hinter der ersten Schicht von Frachtnetzen befand. Darauf war C'baoth zu sehen, der ihn wütend anstarrte. »Ich muss mit Euch über Eure Schüler und ihre Lehrer sprechen«, sagte Uliar, der spürte, dass sich seine Entschlossenheit unter diesem einschüchternden Blick schnell auflöste. »Sie befinden sich in einem Steuerungs- und Überwachungsraum für einen der Reaktoren, wo sie nichts zu suchen haben ... «

 »Danke für Ihr Interesse«, unterbrach ihn C'baoth. »Aber Sie brauchen sich keine Sorgen zu machen.«

 »Entschuldigt bitte, Meister C'baoth, aber genau das sollte ich selbstverständlich tun«, sagte Uliar. »Einige dieser Systeme sind sehr empfindlich. Ich habe vier Jahre gebraucht, um zu lernen, wie man richtig mit ihnen umgeht.«

 »Ihr Weg ist nicht der der Jedi«, entgegnete C'baoth.

 »Das ist eine nette Phrase«, knurrte Uliar. Sein Zorn, der auf dem Weg in den Kern ein wenig nachgelassen hatte, wallte wieder auf. »Aber die Neigung zu Plattitüden kann eine Technikerschule nicht ersetzen.«

 C'baoths Miene wurde noch finsterer. »Ihr Mangel an Glauben ist ebenso unbesonnen wie beleidigend. Sie werden jetzt gehen und nicht wiederkommen.«

 »Nicht solange diese Kinder noch in meinem Reaktorraum sind«, beharrte Uliar.

 »Ich sagte: Gehen Sie«, wiederholte C'baoth.

 Und plötzlich drückte eine unsichtbare Hand gegen Uliars Brust und schob ihn von der verschlossenen Tür weg auf das andere Ende des Lagerraums zu.

 »Wartet!«, protestierte Uliar und stemmte sich erfolglos gegen den Druck an seiner Brust. Er hätte sich nie gedacht, dass Jedi so etwas durch einen Kom-Schirm tun konnten, ohne selbst persönlich anwesend zu sein. »Was ist mit den Kindern?«

 C'baoth antwortete nicht, und sein Blick auf dem Schirm folgte Uliar, bis dieser beinahe die Tür am anderen Ende des Raums erreicht hatte. Dann verschwand das Bild gleichzeitig mit dem Druck auf Uliars Brust.

 Eine Minute blieb Uliar stehen, wo er war, und sein Herz klopfte vor Anspannung und Adrenalin, während er versuchte zu entscheiden, ob er noch einmal zum anderen Ende des Raums gehen und es erneut versuchen sollte. Aber das wäre einfach nur sinnlos. Also holte er tief Luft, drehte sich um und kehrte zurück zu Dreadnaught vier und dem Reaktorraum.

 Ma'Ning und die Kinder waren schon weg, als er dort eintraf, und Sivv und Algrann saßen wieder an ihren Stationen. »Und?«, fragte Sivv, als Uliar sich schweigend hinsetzte.

 »Er hat mir mitgeteilt, ich solle mich um meine eigenen Angelegenheiten kümmern und verschwinden«, berichtete Uliar.

 »Das hier sind unsere Angelegenheiten.«

 »Das brauchst du mir nicht zu sagen«, erwiderte Uliar gereizt. »Sag es ihm!«

 »Vielleicht sollten wir mit Pakmillu reden«, schlug Algrann zögernd vor.

 »Wozu?«, knurrte Uliar. »Es sieht ganz so aus, als hätten jetzt die Jedi das Sagen.«

 Algrann fluchte leise. »Na wunderbar. Wir verlassen eine Tyrannei von Bürokraten und korrupten Politikern und enden unter der Knute der Jedi.«

 »Es ist keine Tyrannei«, widersprach Sivv.

 »Nein«, sagte Algrann nervös. »Noch nicht.«

 Kapitel 18

 »Extragalaktisches Flugprojekt?«, wiederholte Quennto und starrte stirnrunzelnd ins Leere, bevor er den Kopf schüttelte. »Nein. Nie gehört.«

 »Ich auch nicht«, schloss Maris sich an. »Und du sagst, dieser Kav und dieser Stratis wollen es zerstören?«

 »Kav und wer auch immer«, sagte Car'das. »Thrawn glaubt, Stratis sei ein falscher Name.«

 »Also gut, Kav und Niemand«, sagte Quennto ungeduldig. »Und warum wollen sie das tun?«

 Car'das zuckte mit den Schultern. »Stratis hat ein kompliziertes Garn darüber gesponnen, wie gefährlich die Jedi sind und dass sie alles übernehmen und alle dazu zwingen wollen, es so zu machen wie sie. Aber das muss ja wohl eine Lüge sein.« »Nicht unbedingt«, wandte Quennto ein. »Viele Leute da draußen fragen sich inzwischen, was die Jedi eigentlich wollen.«

 »Sie helfen zweifellos, die Bürokratie in Coruscant zu stützen«, warf Maris ein. »Jeder, der eine wirkliche Regierungsreform anstrebt, wird zuerst die Jedi auf seine Seite bringen müssen.« »Oder sie alle töten«, sagte Quennto.

 Maris schauderte. »Ich kann mir nicht vorstellen, dass es jemals zu so etwas kommen wird.«

 »Nun ja, Stratis hat ganz bestimmt nicht davon gesprochen, sie nur zu überreden«, wandte Car'das ein. »Was ist mit diesen Dreadnaughts? Habt ihr je von denen gehört?«

 »Ja, sie sind Rendili StarDrives letztes Geschenk an die Militaristen«, sagte Quennto. »Sechshundert Meter lang, mit schweren Schilden und einem Haufen Turbolaser-Geschützen vom Besten, die meisten in vier Batterien mittschiffs, von wo sie eine gewaltige Breitseite abfeuern können. Die Standardbesatzung beträgt sechzehntausend, und es gibt Platz für weitere zwei- bis dreitausend Soldaten. Ich hörte, der Korporationssektor kauft die Dinger auf wie Andenken an den Transland-Tag, und ein paar größere Kernwelten sind wohl ebenfalls sehr interessiert.«

 »Hat Coruscant auch welche angekauft?«, fragte Maris.

 Quennto zuckte mit den Schultern. »In der letzten Zeit wurde öfter darüber gesprochen, dass die Republik endlich eine eigene Armee und eine echte Kampfflotte bekommen soll. Aber im Prinzip reden sie schon seit Jahren davon, und bisher ist nichts daraus geworden.«

 »Also befinden sich bei sechs Dreadnaughts bis zu hunderttausend Personen an Bord dieses Flugprojekts?«, fragte Car'das.

 »Wahrscheinlich nicht mal die Hälfte«, schränkte Quennto ein. »Viele Standardaufgaben wiederholen sich auf jedem der Schiffe. Außerdem braucht man auf einem Kolonistentransport, der so lange unterwegs sein wird, ein bisschen mehr Platz.«

 »Aber es werden immer noch eine Menge Leute umkommen, nur weil dieser Stratis ein paar Jedi erwischen will«, stellte Maris fest.

 »Mach dir keine Gedanken«, sagte Quennto säuerlich. »Ich bin sicher, dein edler Commander Thrawn wird nicht darauf eingehen.«

 »Aber selbst wenn Thrawn nicht mitmacht, hat Stratis immer noch ein intaktes Schlachtschiff der Handelsföderation zur Verfügung«, erinnerte Car'das die anderen. »Das ist gewaltige Feuerkraft, und vielleicht sind noch mehr dieser Schiffe hierher unterwegs.«

 »Was sollen wir also tun?«, fragte Maris. »Wir tun überhaupt nichts«, sagte Quennto mit fester Stimme. »Es ist nicht unsere Aufgabe, auf dieses Flugprojekt aufzupassen.«

 »Aber wir können doch nicht einfach hier sitzen und nichts tun«, protestierte Maris.

 »Nein, wir können davonfliegen wie verbrühte Falkenfleder-mäuse«, sagte Quennto. »Und ich denke, jetzt wäre die beste Zeit dafür.«

 »Aber ...«

 »Maris.« Quennto hob die Hand, um ihr zu bedeuten, dass sie schweigen solle. »Das ist nicht unser Problem. Hast du mich verstanden? Es ist nicht unser Problem. Wenn die Jedi in die Unbekannten Regionen fliegen wollen, dann ist es ihre Sache, sich zu schützen. Und unsere Sache besteht darin herauszufinden, wie wir von hier verschwinden können. Immer vorausgesetzt, du kannst dich lange genug von so viel Edelmut und Kultiviertheit losreißen.«

 »Das ist ungerecht«, protestierte Maris mit kaltem Blick, obwohl ihre Wangen ein wenig rosig geworden waren.

 »Wie du willst.« Quennto wandte sich wieder an Car'das. »Du bist dieser Tage sein Vertrauter, Junge. Glaubst du, du kannst ihn dazu überreden, uns die Vagaari-Beute zu geben, die sein Bruder weggeschlossen hat?« Er wies mit dem Daumen auf Maris. »Oder soll ich Maris bitten, das zu tun?«

 »Rak ...«, begann Maris, »Ich glaube nicht, dass Überredungskunst uns helfen wird«, warf Car'das rasch ein. Die Spannungen zwischen Quennto und Maris näherten sich wieder dem roten Bereich. »Er kann uns das Zeug nicht geben, ehe sowohl sein Bruder als auch Admiral Ar'alani zustimmen.«

 »Und wie kriegen wir Ar'alani hierher zurück?«, fragte Maris.

 »Das brauchen wir nicht«, sagte Car'das grimmig und warf einen Blick auf seinen Chrono. »Tatsächlich heißt Thrawn sie wahrscheinlich gerade willkommen.«

 »Gut so.« Quennto war gleich besserer Laune. »Dann werden wir unsere Anhörung und unsere Ware bekommen und hier verschwinden können.«

 »Das glaube ich nicht«, widersprach Car'das. »Sie ist hier, um zu entscheiden, ob Thrawn sein Kommando verlieren soll oder nicht.«

 Einen Augenblick schwiegen die beiden anderen verblüfft. »Das ist doch verrückt«, sagte Maris schließlich. »Er ist ein guter Kommandant. Er ist ein guter Mann.«

 »Und seit wann ist so etwas wichtig?«, murmelte Quennto. »O Mann! Und sie hatte schon gleich am Anfang etwas dagegen, uns das Vagaari-Zeug zu geben. Das ist nicht gut.«

 »Kannst du mal eine Minute lang die Beute vergessen?«, fragte Maris verärgert. »Es geht hier um Thrawns Leben und seine gesamte Laufbahn.«

 »Nein, ich werde die Beute nicht vergessen«, widersprach Quennto. »Falls du das vergessen hast, mein Schatz, wir sind bereits zweieinhalb Monate überfällig, Drixo ihre Felle und Feueredelsteine zu bringen. Das Einzige, was uns am Leben erhalten wird, wenn wir schließlich bei ihr auftauchen, werden ein paar zusätzliche Dinge sein, mit denen wir sie beschwichtigen können.«

 Maris verzog das Gesicht. »Ich weiß«, murmelte sie.

 »Was machen wir also?«, fragte Car'das.

 »Ich weiß, was du machen wirst - du wirst sie überreden, es uns zu geben«, sagte Quennto. »Und frag mich nicht wie«, fügte er hinzu, als Car'das den Mund öffnete. »Bettle, überzeuge, bestich - was immer nötig ist.«

 »Ja, du bist der Einzige, der dazu in der Lage ist«, stimmte Maris Quennto nüchtern zu. »Wann immer Rak oder selbst ich unsere Zimmer verlassen, folgt uns eine Eskorte.«

 Car'das seufzte. »Ich werde tun, was ich kann.«

 »Und vergiss nicht, dass wir nur wenig Zeit haben«, mahnte Quennto. »Im Augenblick steht Thrawn zumindest halbwegs auf unserer Seite. Wenn sie ihn rausschmeißen, haben wir nicht mal mehr das.«

 Car'das fragte sich einen Moment, was sie wohl sagen würden, wenn er ihnen erzählte, dass Thrawn sie alle drei öffentlich der Spionage bezichtigt hatte. Aber es hatte keinen Sinn, sie noch nervöser zu machen. »Ich werde tun, was ich kann«, wiederholte er, dann stand er auf. »Bis später.«

 Er verließ ihre Räume und ging den Flur entlang. Ar'alanis Empfangszeremonie war vermutlich schon über die Bühne, aber sie und Thrawn unterhielten sich vielleicht noch miteinander. Wahrscheinlich sprachen sie über die Dinge, die Thrawn vorgeworfen wurden. Er hielt die Admiralin nicht für eine Person, die mehr Zeit als nötig mit Zeremonien und Höflichkeiten verschwendete. Vielleicht konnte er einem von Thrawns Offizieren sagen, dass er den Commander so schnell wie möglich sehen wollte.

 »Sie dürfen sich also tatsächlich frei auf der Basis bewegen.«

 Car'das drehte sich um. Thrass kam hinter ihm den Flur entlang, und man sah ihm nicht an, was hinter seinen glühenden Augen vorging.

 »Syndic Mitth'ras'safis«, grüßte ihn Car'das und bemühte sich, sein Hirn wieder einzuschalten. »Verzeihen Sie meine Überraschung - ich dachte, Sie wären bei Ihrem Bruder und der Admiralin.«

 Thrass nickte. »Bitte kommen Sie mit.« Er drehte sich herum und ging wieder in die Richtung, aus der er gekommen war. Car'das folgte ihm, wobei er seinen Pulsschlag am Hals unangenehm deutlich spürte.

 Thrass führte ihn zur oberen Ebene der Basis, wo Thrawn und die höheren Offiziere untergebracht waren. Unterwegs kamen sie an einigen Kriegern vorbei, die aber weder dem Syndic noch dem Menschen einen neugierigen Blick gönnten, und erreichten schließlich eine Tür mit Cheunh-Zeichen, die Car'das nicht so recht entziffern konnte. »Hier hinein«, sagte Thrass, öffnete die Tür und deutete hinein. Car'das, auf alles gefasst, ging an ihm vorbei in den Raum.

 Es handelte sich um einen kleinen Besprechungsraum mit einem halben Dutzend mit Computern ausgerüsteten Plätzen, die im Kreis um ein holografisches Display angeordnet waren. Auf der gegenüberliegenden Seite des Kreises saß Admiral Ar'alani in ihrer strahlend weißen Uniform. »Setzen Sie sich, Car'das«, sagte sie auf Cleunh, während Thrass hinter ihm hereinkam.

 »Danke, Admiral«, sagte Car'das in der gleichen Sprache, als er sich ihr gegenüber niederließ. »Willkommen zurück.«

 Sie nickte und betrachtete ihn nachdenklich, während sich Thrass rechts von ihr hinsetzte. »Ihr Cheunh ist erheblich besser geworden« stellte sie fest. »Kompliment.«

 »Danke«, sagte Car'das erneut. »Diese Sprache hat einen wunderschönen Klang. Es tut mir nur leid, dass ich sie nie so gut sprechen werde wie ein Chiss.«

 »Nein, das werden Sie nicht«, stimmte ihm Ar'alani zu. »Ich höre, Sie haben Commander Mitth'raw'nuruodo bei seinem letzten militärischen Unternehmen begleitet. Erzählen Sie uns, was passiert ist.«

 Car'das warf Thrass einen Blick zu, dann sah er wieder Ar'alani an. »Verzeihen Sie mir, aber sollten Sie nicht lieber Commander Mitthraw'nuruodo fragen?«

 »Das werden wir«, versicherte Ar'alani finster. »Im Augenblick fragen wir allerdings Sie. Erzählen Sie uns von diesem letzten aggressiven Akt.«

 Car'das holte tief Luft. »Erstens war es nicht wirklich ein aggressiver Akt«, begann er vorsichtig. »Es war eine Expedition, um unbekannte Kriegsschiffe zu inspizieren, die in der Region gesichtet wurden.«

 »Schiffe, die nicht einmal entdeckt worden wären, würde Mitth'raw'nuruodo nicht bereits zu voreiliger militärischer Aktion neigen«, stellte Ar'alani klar.

 Thrass wurde unruhig. »Die Flottencharta verlangt Beobachtung und Erforschung der Regionen rings um das Reich der Chiss«, wandte er ein.

 »Beobachtung und Erforschung«, erwiderte Ar'alani. »Keine unprovozierte militärische Aktion.« Sie zog die Brauen hoch. »Oder streiten Sie etwa ab, dass diese militärische Aktion stattgefunden und Chiss-Opfer gefordert hat?«

 Car'das runzelte die Stirn. Thrawn hatte nichts von Opfern erwähnt. »Mir war nicht bewusst, dass Chiss-Krieger umgekommen sind.«

 »Die Whirlwind ist nicht aus dem Kampf zurückgekehrt«, sagte Ar'alani.

 »Oh«, murmelte Car'das und entspannte sich ein wenig. Der fehlende Kreuzer befand sich selbstverständlich noch am Schauplatz der Schlacht und hielt die Darkvenge mit dem Schwerkraftprojektor der Vagaari fest, aber das konnte er Ar'alani selbstverständlich nicht verraten. »Ich behaupte immer noch, dass sich Commander Mitth'raw'nuruodo nur verteidigte.«

 »Hat der unbekannte Feind als Erster geschossen?«

 »Das Abschießen von Waffen ist nicht immer der erste Aggressionsakt«, sagte Car'das, um Zeit zu schinden, und kam sich wieder einmal vor, als balancierte er auf einem schmalen Brett über einer Grube voller Gundarks. »Die Schlachtschiffe der Handelsföderation haben eine gewaltige Streitmacht von Droiden-Sternenjägern starten lassen. Ich habe Berichte über Schlachten gelesen, bei denen diese Waffen zum Einsatz kamen, und wenn Commander Mitth'raw'nuruodo nicht gehandelt hätte, um sie zu neutralisieren, wäre seine Kampfgruppe in kurzer Zeit überwältigt worden.«

 »Mag sein«, sagte Ar'alani. »Wir werden mehr erfahren, wenn Sie uns zur Kampfzone begleiten.«

 Car'das' Mund wurde auf einmal trocken. »Zur ...«

 »Haben Sie etwas dagegen?«, fragte Ar'alani.

 »Nun ja, ab Erstes weiß ich nicht einmal, wo sie sich befindet«, sagte Car'das, überwiegend, um Zeit zu schinden, während sich seine Gedanken überschlugen. Wenn Ar'alani herausfand, dass die Darkvenge immer noch dort war ...

 »Das ist kein Problem«, versicherte Ar'alani und hielt einen schlanken Zylinder hoch, der an beiden Enden spitz zulief. »Hier habe ich die Navigationsdaten der Springhawk von den letzten zwei Monaten.«

 Car'das verkniff sich eine Grimasse. Na wunderbar. »Also gut«, sagte er »Aber sollten wir nicht zuvor mit Commander Mitth'raw'nuruodo darüber sprechen?«

 »Dass wir sofort aufbrechen, hat vor allem den Grund, dass Commander Mitth'raw'nuruodo nichts darüber erfahren soll«, antwortete Ar'alani. »Ich habe ihn in einen der nahe gelegenen Sektoren auf Sicherheitspatrouille geschickt, was uns genügend Zeit geben sollte, die Kampfzone zu untersuchen und rechtzeitig wieder hier zu sein.« Ihre Augen glitzerten. »Und erst dann werden wir ihn bitten, uns seine Version der Schlacht mitzuteilen.«

 »Vorbereiten auf Ziel eins«, sagte C'baoth, und seine tiefe Stimme klang einwenig angestrengt, als sie von der niedrigen Decke des Waffenkontrollraums widerhallte. »Schuss!« Seine Hände bewegten sich beinahe automatisch über die Kontrollen, und dann flackeren Anzeigen auf, als eine der Turbolaser-Batterien von Dreadnaught eins eine massive Breitseite abgab.

 Obi-Wan, der nahe der Tür stand, dehnte sich in der Macht aus. Er konnte spüren, wie auf der anderen Seite des Dreadnaught auch Lorana Jinzler ihre Turbolaser abschoss, während noch weiter entfernt, auf Dreadnaught vier, Ma'Ning und die beiden Duros-Jedi das Gleiche taten.

 »Wow!«, murmelte Anakin neben ihm. »Das ist... beeindruckend.« »Ja«, stimmte Obi-Wan ihm zu und sah C'baoth forschend an. Das war an diesem Tag das dritte Kampfgeflecht des Jedi-Meisters; die Anstrengung musste ihm doch sicher zusetzen. Aber Obi-Wan konnte im Gesicht des anderen oder in der Macht nichts von Erschöpfung wahrnehmen.

 Er hatte immer angenommen, dass zumindest ein Teil von C'baoths unerschütterlicher Selbstsicherheit entweder gespielt oder das Resultat gewaltiger Selbstüberschätzung war. Er fragte sich zum ersten Mal, ob der Mann vielleicht tatsächlich so stark in der Macht war, wie er immer behauptete.

 »Zielkontrolle - alle Salven von Test eins im Ziel«, berichtete eine Stimme aus dem Kom.

 »Ziemlich gut«, murmelte Anakin.

 »Sehrgut, wolltest du wohl sagen«, verbesserte ihn sein Lehrer. »Kannst du etwas von Meister C'baoths Befehlen spüren oder nur das Geflecht selbst?«

 »Ich weiß es nicht«, sagte Anakin, und Obi-Wan fühlte, wie der Junge sich intensiver konzentrierte.

 »Vorbereiten auf Ziel zwei«, verkündete C'baoth. »Zielkontrolle bereit.« »Schuss!«, befahl C'baoth.

 Wieder flackerten die Anzeigen. »Ziel zwei getroffen«, meldete die Zielkontrolle. »Ein Flieger.«

 »Was ist ein Flieger?«, fragte Anakin.

 »Es bedeutet, dass einer der Schüsse am Ziel vorbeiging«, erläuterte Obi-Wan stirnrunzelnd. Dieser letzte Schuss hatte etwas Seltsames an sich gehabt, etwas, was er nicht genau definieren konnte. Wieder dehnte er sich in der Macht aus, und diesmal konzentrierte er sich auf die Ränder des Geflechts statt auf sein Zentrum und versuchte die Störung aufzuspüren. »Vorbereiten auf Ziel drei«, sagte C'baoth. »Schuss!« Und als diesmal die Anzeigen erneut flackerten, sah Obi-Wan es. C'baoth hatte bei dieser Übung insgesamt sechs Ziele geplant. Obi-Wan zwang sich zu warten, bis alle sechs zerstört waren, die letzten vier mit einem ebenso beeindruckenden Genauigkeitsquotienten wie die ersten beiden.

 Die Zielkontrolle gab ihren letzten Bericht, und mit einem leicht zitternden Ruck des Kopfes beendete C'baoth das Geflecht. Ein paar Sekunden saß er einfach nur da und blinzelte mehrmals rasch, als sich die letzten Spuren der Verbindung zwischen ihm und den anderen Jedi vollkommen auflösten. Dann holte er tief Luft, seufzte und wandte sich Obi-Wan und Anakin zu. »Und, was hältst du davon, junger Skywalker?«

 »Sehr beeindruckend«, antwortete Anakin. »So etwas habe ich noch nie erlebt. Wann kann ich es versuchen?«

 »Nicht bevor du deine Ausbildung beendet hast«, sagte C'baoth. »Das ist nichts, womit Padawans herumspielen sollten.«

 »Aber ich könnte damit zurechtkommen«, wandte Anakin ein. »Ich bin sehr stark in der Macht - Ihr könnt Obi-Wan fragen ...«

 »Wenn du ein Jedi bist«, erklärte C'baoth entschlossen, und dann sagte er, so lässig er konnte: »Anakin, warum gehst du nicht zurück zu Reaktor zwei und siehst nach, ob sie schon bereit sind, uns mit diesem Bündel von Kühlstäben zu helfen. Ich werde in ein paar Minuten dort sein.«

 »Na gut.« Anakin runzelte kurz die Stirn, dann verließ er den Raum. »Nun?«, fragte C'baoth herausfordernd.

 »Die Padawans von D vier befanden sich bei Meister Ma'Ning im Waffenkontrollraum, nicht wahr?«, fragte Obi-Wan.

 »Ja«, erwiderte C'baoth ungerührt. »Gibt es damit ein Problem?«

 »Ihr habt Anakin gerade gesagt, diese Sache gehe über die Fähigkeiten eines Padawan hinaus.«

 C'baoth lächelte dünn. »Beruhigt Euch, Jedi Kenobi. Selbstverständlich waren sie nicht wirklich Teil des Geflechts.«

 »Warum waren sie dann überhaupt anwesend?«

 »Aus dem gleichen Grund, aus dem Euer Padawan hier war«, sagte C'baoth mit einer gewissen Schärfe. »Damit sie eine Vorstellung davon bekommen, was ein Jedi-Kampfgeflecht ist.«

 »Was für eine Vorstellung konnten sie davon erhalten?«, fragte Obi-Wan. »Sie haben gerade erst ihre Ausbildung begonnen. Sie konnten wohl kaum mehr wahrnehmen als jeder andere Nicht-Jedi.«

 »Ich frage Euch noch einmal: Ist das ein Problem?«

 Obi-Wan holte vorsichtig Luft. »Das Problem besteht darin, dass die Vorführung solch fortgeschrittener Techniken die Pa- dawans verlocken könnte, zu schnell und zu ungeduldig vorzugehen.«

 C'baoth kniff die Augen zu schmalen Schlitzen zusammen. »Passt auf, was Ihr sagt, Jedi Kenobi«, warnte er. »Solche Ungeduld ist das Zeichen der Dunklen Seite. Ich werde nicht zulassen, dass Ihr mich bezichtigt, mich auf diesem Weg zu befinden oder andere dazu anzuleiten.«

 »Ich bezichtige Euch auch nicht«, erklärte Obi-Wan steif. »Ich sage nur, dass Ihr zu hohe Erwartungen an Eure Schüler stellt.«

 C'baoth schnaubte. »Ich stelle lieber zu hohe Erwartungen, die die Padawans nicht ganz erreichen können, als so wenig zu erwarten, dass sie nie über das hinausgehen müssen, was sie bereits kennen.«

 »Noch besser sind hohe, aber realistische Ziele, die ihnen die Zufriedenheit und Sicherheit geben, etwas erreicht zu haben«, entgegnete Obi-Wan.

 C'baoth erhob sich. »Ich werde nicht zulassen, dass meine Lehrphilosophie seziert wird, als wäre ich eine interessante biologische Probe«, knurrte er. »Besonders nicht von einem so jungen Mann, wie Ihr es seid.«

 »Alter ist nicht unbedingt gleichbedeutend mit Wissen in der Macht«, wandte Obi-Wan ein und versuchte, ruhig zu bleiben.

 »Nein, aber Erfahrung schon«, entgegnete C'baoth. »Wenn Ihr einmal so viele Jedi ausgebildet habt wie ich, werden wir weiterdiskutieren. Und jetzt glaube ich, Euer Padawan wartet in Reaktor zwei auf Euch.«

 Obi-Wan holte tief Luft. »Also gut, Meister C'baoth. Bis später.«

 Er ging in den Flur hinaus und nutzte die Macht, um sich zu beruhigen. Er hatte wirklich nicht an Bord dieses Flugprojekts kommen wollen, trotz aller Bedenken, die er und Windu wegen C'baoth gehabt hatten. Nicht einmal, wenn er auf diese Weise vielleicht Vergere finden konnte.

 Dennoch war er froh darüber. Er würde sich in vier Tagen, wenn sie das Roxuli-System erreichten, ihren letzten Halt im Republik-Raum, mit Windu in Verbindung setzen, um ihn darum zu bitten, Anakin und ihn für die Dauer des gesamten Einsatzes an Bord zu lassen.

 Denn einer der anderen Gründe, nur Kleinkinder im Tempel aufzunehmen, bestand darin, dass die Jedi auf diese Weise mit ihnen arbeiten konnten, bevor sie feste Vorstellungen entwickeln konnten, wie das Leben eines Jedi auszusehen habe und wie schnell dieses Ziel zu erreichen wäre. Wenn alle Padawans, die C'baoth bisher gehabt hatte, so zurückhaltend gewesen waren wie Lorana Jinzler, hatte sich der Meister mit solchen Dingen nie abgeben müssen.

 Aber so unerfahren Obi-Wan in der Ausbildung zukünftiger Jedi sein mochte, dies war ein Problem, mit dem er sich auskannte.

 Und bei dem Eifer, den er bei den Kindern gespürt hatte, die das Geflecht beobachtet hatten, würden die Jedi des Flugprojekts bald alle Hände voll zu tun haben, ihre neuen Padawans davon abzuhalten, voller Ungeduld ihre Grenzen zu überschreiten, vielleicht auch die zur Dunklen Seite.

 Ob C'baoth das nun hören wollte oder nicht, Obi-Wan musste es ihm irgendwie beibringen. Bevor es zu spät war.

 Die Sternenlinien verschwanden, und eine kleine, entfernte rote Sonne erschien vor den Brückenfenstern der Darkvenge.

 »Und?«, grollte Kav.

 »Geduld, Vizelord«, riet Doriana und sah zu, wie der blauhäutige Fremde, der neben dem Steuer stand, den kleinen Gegenstand in seiner Hand betrachtete. Mitth'raw'nuruodo hatte Leute zurückgelassen, um sie zu jenem Ort zu bringen, den der Chiss-Commander ihnen genannt hatte. Einen Augenblick später nickte der Tech und murmelte ein paar Worte zu dem silbernen TC-18-Übersetzerdroiden an seiner Seite. »Er sagt: >Wir sind da<, Vizelord Kav«, berichtete der Droide mit seiner melodischen Stimme.

 Kav schnaubte. »Wo immer da sein mag.«

 »Da ist, wo Commander Mitth'raw'nuruodo uns sehen will«, sagte Doriana und versuchte nicht einmal zu verbergen, wie sehr der andere ihn anwiderte. Kav hatte viel Zeit gehabt, die Zerstörung seiner Kampfgruppe zu überwinden, aber er war immer noch so zornig und gereizt wie zu Anfang der Schlacht.

 Wenn er nicht aufpasste mit dem, was er sagte und was er tat, würde er dafür sorgen, dass die Chiss auch noch den Rest von ihnen töteten.

 »Wo steckt er also?«, fragte Kav.

 »Zwei Schiffe kommen auf uns zu!«, rief der Neimoidianer an den Sensoren. »Ein Chiss-Kreuzer und ein kleineres Schiff.«

 Der Chiss sagte wieder etwas in der Handelssprache Sy Bisti. »>Es sind die Springhawk und ein Langstreckenshuttle<«, verkündete der TC-Droide pedantisch. »»Commander Mitth'raw'nuruodo wird sofort an Bord kommen wollen.<«

 »Sagen Sie dem Commander, dass sein Dock für ihn vorbereitet wurde«, sagte Doriana.

 Ein paar Minuten später kam Mitth'raw'nuruodo durch die Drucktüren auf die Brücke, gefolgt von zwei Chiss-Kriegern.

 »Willkommen an Bord, Commander«, sagte Doriana und stand von der Couch auf.

 »Danke«, sagte Mitth'raw'nuruodo, und sein Blick nahm kurz Kavs starre Miene und Haltung zur Kenntnis. »Ich bedanke mich, dass Sie sich so genau an meine Anweisungen gehalten haben.«

 »Wie ich Ihnen bereits sagte, wir wollen so kooperativ sein wie möglich«, erinnerte Doriana.

 »Hervorragend«, sagte Mitth'raw'nuruodo. »Dann laden Sie jetzt Ihre Droiden-Sternenjäger ab.«

 Kav zuckte zusammen, als hätte man ihn getreten. »Was sagen Sie da?«, hauchte er, und seine Augen traten noch weiter vor als sonst.

 »Sie werden Ihre Droiden-Sternenjäger auf diesen Asteroiden dort runterbringen.« Mitth'raw'nuruodo zeigte aus dem Fenster auf einen kleinen unregelmäßigen Halbmond, der sich vor dem schwachen Licht der Sterne abzeichnete. »Und danach werde ich die Dienste jener brauchen, die ihre Kampfmanöver programmieren.«

 Kav gurgelte leise, und ausnahmsweise konnte Doriana ihn verstehen: Die Schlagkraft eines Schlachtschiffs der Handelsföderation hing von seinen Sternenjägern ab; die Quad-Laser-Batterien mittschiffs am gespaltenen Ring waren mehr ein nachträglicher Einfall als ernsthafte Bewaffnung. Ohne ihre Sternenjäger würde die Darkvenge so hilflos sein, wie es die ursprünglichen Frachtermodelle waren. »Das ist unglaublich«, protestierte der Neimoidianer. »Ich werde nicht zulassen, dass ... «

 »Schweigt!«, sagte Doriana scharf, den Blick auf Mitth'raw'nuruodo gerichtet. Entweder wollte der Chiss, dass die Darkvenge hilflos war, oder ... »Sie haben einen Plan, wie wir mit dem Flugprojekt fertigwerden können, nicht wahr?«

 »Ich habe einen Plan«, bestätigte Mitth'raw'nuruodo. »Ob ich ihn umsetze oder nicht, hängt davon ab, ob Sie bereit sind, mir die Wahrheit zu sagen.«

 Doriana spürte einen unangenehmen Kloß im Hals. »Erklären Sie das bitte.«

 »Sie heißen nicht wirklich Stratis«, sagte Mitth'raw'nuruodo. »Und Sie sind auch nicht Ihr eigener Herr, sondern einem anderen unterstellt. Und die Gefahr für die Gesellschaftsordnung durch die Jedi ist nicht der wahre Grund, weshalb Sie das Extragalaktische Flugprojekt zerstören wollen.« Er zog die Brauen hoch. »Falls Sie es tatsächlich zerstören wollen.«

 »Welchen Grund sollte es denn sonst für unsere Anwesenheit hier geben?«, fragte Doriana.

 »Vielleicht hatten Sie vor, sich mit ihnen zu treffen«, spekulierte Mitth'raw'nuruodo. »Wenn das Flugprojekt keine Kolonisten transportiert, sondern Krieger, hätten Ihre vereinten Streitkräfte sowohl die Feuerkraft als auch die notwendigen Leute, um eine Brückenkopf-Invasion zu starten.«

 »Ich habe Ihnen doch schon gesagt, dass wir nicht hier sind, um Ihr Gebiet zu erobern.«

 »Ich weiß, was Sie mir gesagt haben«, erwiderte Mitth'raw'nuruodo mit ausdrucksloser Miene. »Jetzt müssen Sie mich nur noch davon überzeugen.«

 »Selbstverständlich«, sagte Doriana. Es würde nicht einfach werden, aber er hatte von Anfang an den Verdacht gehabt, dass Mitth'raw'nuruodo zu diesem Schluss kommen würde. Also musste er ihm den Rest der Wahrheit preisgeben. »Ich glaube, ich kann all Ihre Fragen beantworten. Wenn Sie mit mir kommen möchten, werde ich Sie meinem Vorgesetzten vorstellen.« Dann warf er einen demonstrativen Blick zu Kav. »Vizelord, Ihr solltet hierbleiben.«

 Er wartete nicht auf Kavs unvermeidlichen Einspruch, sondern führte Mitth'raw'nuruodo zu dem kleinen Büro, in dem sie schon vor zwei Tagen gewesen waren. Er drängte den Chiss nach drinnen, verschloss die Tür und stellte wenig überrascht fest, dass Mitth'raw'nuruodo seine Kriegereskorte zurückließ. Der Commander hatte offenbar großes Vertrauen in seine eigenen Fähigkeiten, und er war eindeutig zu dem Schluss gekommen, dass Doriana keine Gefahr für ihn darstellte.

 Jedenfalls im Augenblick noch nicht.

 Dorianas eigener Holoprojektor war bereits ans Kom-System der Darkvenge angeschlossen. Er gab den Zugangscode ein und bedeutete Mitth'raw'nuruodo, sich auf den Schreibtischstuhl zu setzen. »Mit Ihrem ersten Argument haben Sie vollkommen recht«, begann er und kreuzte im Geist die Finger, dass der riesige Sender des Schachtschiffs tatsächlich imstande sein würde, ein Signal bis zum HoloNetz-System der Republik zu schicken. »Mein wirklicher Name lautet Kinman Doriana, eine Identität, die ich so gut wie möglich vor Vizelord Kavs Besatzung und anderen Verbündeten verborgen habe.«

 »Sie spielen also einander entgegengesetzte Rollen?«

 Doriana zuckte zusammen »Woher wissen Sie das?«

 »Es war offensichtlich«, antwortete Mitth'raw'nuruodo. »Wer also ist Ihr Herr?«

 »Mein offizieller, öffentlicher Chef ist der Oberste Kanzler Palpatine, der der Regierung der Republik vorsteht«, sagte Doriana, und die Worte hörten sich selbst für ihn merkwürdig an. Er wagte auch in der Abgeschlossenheit seines eigenen Kopfes kaum, solche Dinge zu denken. Sie laut auszusprechen und auch noch gegenüber einem Fremden, der einer anderen Spezies angehörte, fiel ihm schwer. »Mein wahrer Herr ist ein Sith- Lord namens Darth Sidious.«

 »Und ein Sith-Lord ist ...?«

 »Eine Person, die sich gegen die Jedi und ihre Beherrschung der Republik stellt.«

 »Ah«, sagte Mitth'raw'nuruodo, und ein dünnes Lächeln umspielte seine Lippen. »Ein Machtkampf.«

 »In gewisser Weise«, gab Doriana zu. »Aber auf einer ganz anderen Ebene als der, auf der Wesen wie Sie und ich leben. Wichtig ist im Augenblick, dass Lord Sidious Zugang zu Informationsquellen hat, über die die Jedi nicht verfügen.«

 »Und was sagen ihm diese Quellen?« Doriana nahm sich zusammen. »Uns steht eine Invasion bevor. Eine massive Angriffsstreitmacht von dunklen Schiffen, schattenhaften Gestalten und Waffen von großer Macht, basierend auf organischer Technologie einer Art, die wir noch nie zuvor gesehen haben. Wir glauben, dass diese >Far Outsiders<, wie wir sie nennen, bereits am Rand der Galaxis Fuß gefasst haben und Spähtrupps ihnen Informationen verschaffen, welche Planeten und Völker sie erobern sollen.«

 »Geschichten über geheimnisvolle Eindringlinge sind ebenso praktisch wie schwer zu entkräften«, meinte Mitth'raw'nuruodo. »Warum sagen Sie mir das erst jetzt?«

 Doriana nickte zur Tür hin. »Weil Vizelord Kav und seine Kollegen nichts davon wissen. Und auch sonst niemand in der Republik. Noch nicht.«

 »Wann wird Darth Sidious es ihnen sagen?«

 »Wenn er das Chaos innerhalb der Republik in Ordnung verwandeln konnte«, antwortete Doriana. »Wenn wir eine Armee und eine Flotte aufgestellt haben, die sich dieser Gefahr stellen kann. Es vorher anzukündigen, würde nur zu Panik führen und uns einer Katastrophe aussetzen.«

 »Und was hat das alles mit dem Extragalaktischen Flugprojekt zu tun?«

 »Wie ich schon sagte, wir glauben, dass die Far Outsiders derzeit noch Informationen sammeln«, erläuterte Doriana. »Bisher gibt es noch kein Anzeichen dafür, dass sie von der Republik wissen.« Er spürte, wie sich seine Kehle zusammenzog. »Nun gut, tatsächlich trifft das nicht vollkommen zu«, verbesserte er sich widerstrebend. »Eine Jedi, ein Wesen namens Vergere, verschwand vor einiger Zeit in dieser Region. Das ist einer der Hintergedanken beim Extragalaktischen Flugprojekt; man will herausfinden, was ihr zugestoßen ist.«

 »Aha«, sagte Mitth'raw'nuruodo und nickte. »Und während eine einzelne Gefangene vielleicht Hinweise auf ihre Herkunft geben kann, würde eine ganze Schiffsladung diesem Feind alles liefern, was er für eine erfolgreiche Invasion braucht.«

 »Genau«, sagte Doriana. »Nicht zu reden von all den Daten und der Technologie, die sie erforschen könnten. Wenn das Extragalaktische Flugprojekt aus Versehen auf ihren Brückenkopf stößt, könnten wir schon angegriffen werden, bevor wir auch nur annähernd bereit sind.«

 »Und die Jedi verstehen das nicht?«

 »Die Jedi halten sich für die Herren der Galaxis«, sagte Doriana bitter. »Besonders der oberste Jedi-Meister an Bord des Flugprojekts, Jorus C'baoth. Selbst wenn er von den Far Outsiders wüsste, bezweifle ich, dass ihn das umstimmen würde.«

 Über dem Holoprojektor erschien auf einmal die vertraute Gestalt mit der Kapuze. Das Hologramm war ein wenig unklarer als sonst, bemerkte Doriana, aber die Verbindung selbst schien besser zu sein, als er befürchtet hatte. Sidious befand sich offenbar nicht auf Coruscant, sondern erheblich näher. »Berichten Sie«, befahl der Sith-Lord. Dann schienen sich seine unter der Kapuze verborgenen Augen auf Mitth'raw'nuruodo zu richten, und seine nach unten weisenden Mundwinkel zogen sich noch weiter herab. »Wer ist das?«

 »Das hier ist Commander Mitth'raw'nuruodo von der Vorgeschobenen Verteidigungsflotte der Chiss, Lord Sidious.« Doriana trat hinter Mitth'raw'nuruodo, sodass Sidious ihn ebenfalls sehen konnte. »Ich fürchte, es gab einen kleinen Rückschlag bei unserer Mission.«

 »Ich möchte nichts von Rückschlägen hören, Doriana«, sagte der Sith-Lord, und in seiner rauen Stimme lag eine deutliche Warnung.

 »Ja, Herr.« Doriana versuchte, ruhig zu bleiben. Selbst in Hunderten von Lichtjahren Entfernung konnte er Sidious' Machtgriff an seiner Kehle spüren. »Lasst mich erklären.«

 Er gab Sidious eine Zusammenfassung der einseitigen Schlacht gegen die Chiss. Irgendwann während dieser Erklärung wandte der Sith den Blick von ihm ab, um stattdessen Mitth'raw'nuruodo anzustarren. »Beeindruckend«, sagte er, als Doriana geendet hatte. »Und nur eines unserer Schiffe existiert noch?«

 Doriana nickte. »Und das nur, weil Commander Mitth'raw'nuruodo sich entschieden hat, es nicht zu zerstören.«

 »Sehr beeindruckend«, wiederholt Sidious. »Sagen Sie, Commander Mitth'raw'nuruodo, sind Sie typisch für Ihre Spezies?«

 »Ich weiß nicht, wie ich diese Frage beantworten soll, Lord Sidious«, sagte Mitth'raw'nuruodo ruhig. »Ich kann nur sagen, dass ich der jüngste Chiss bin, der je zum Commander ernannt wurde.«

 »Und mir ist klar, wieso«, sagte Sidious, und dann erhellte ein Lächeln seine Miene. »Ich nehme an, Ihre Anwesenheit bedeutet, Doriana hat Ihnen erklärt, wieso das Extragalaktische Flugprojekt aufgehalten werden muss, bevor es sich über Ihr Territorium hinausbewegt?«

 »Das hat er«, bestätigte Mitth'raw'nuruodo. »Haben Sie Beweise für diese bevorstehende Gefahr?«

 »Ich habe Berichte.« Sidious ließ sich nicht anmerken, ob es ihn beleidigte, dass Mitth'raw'nuruodo an seinem Wort zu zweifeln wagte. »Doriana wird sie Ihnen genauer darlegen, wenn Sie das wünschen. Wie wird Ihre Reaktion aussehen, wenn wir Sie überzeugen können?«

 Mitth'raw'nuruodos Blick zuckte zu Doriana. »Wenn ich wirklich überzeugt bin, werde ich Dorianas Bitte zustimmen, das Flugprojekt abzufangen und aufzuhalten.«

 »Hervorragend«, sagte Sidious. »Aber lassen Sie mich eine Warnung aussprechen. Die Jedi lassen sich nicht leicht besiegen, und sie verfügen über Kräfte, die sie auch über große Entfernungen hinweg einsetzen können, um den Geist von anderen zu berühren und zu manipulieren. Sie dürfen von Ihrem Angriff nicht erfahren, bevor er wirklich stattfindet.«

 »Ich verstehe«, sagte Mitth'raw'nuruodo. »Sagen Sie mir eins: Funktioniert diese Fähigkeit, den Geist anderer zu berühren, auch in der Gegenrichtung? Wenn ich zum Beispiel überzeugt davon bin, dass sie nach Hause zurückkehren müssen, würde meine Überzeugung ihre Gedanken und Entscheidungen beeinflussen?«

 »Die Jedi werden in der Tat spüren, was Sie denken«, sagte Sidious, und seine Mundwinkel zogen sich wieder nach unten. »Aber erwarten Sie nicht, dass sie danach handeln. Meister C'baoth wird unter keinen Umständen in die Republik zurückkehren. Ihm diese Möglichkeit auch nur anzubieten würde Ihnen die einzige Chance auf einen Überraschungsangriff nehmen.«

 »Mag sein«, sagte Mitthr'raw'nuruodo. »Obwohl man Wesen, die den Geist von anderen berühren können, wohl ohnehin nur schwerlich überraschen kann.«

 »Genau deshalb hat Doriana vorgeschlagen, die Droidenjäger als Hauptkämpfer einzusetzen«, erläuterte Sidious. »Dennoch, so viel Macht, wie die Jedi haben, führt auch zu entsprechenden Schwächen. In dem Durcheinander von Tausenden von Personen an Bord des Flugprojekts wird selbst die Empfindsamkeit der Jedi abgestumpft sein. Und sobald diese Tausende von Personen während einer Schlacht nach und nach sterben ... «

 Sein Mund zuckte. »Nun, dann wird diese Einschränkung der Jedi-Kräfte wachsen.«

 »Aha«, sagte Mitth'raw'nuruodo erneut. »Danke für Ihre Zeit, Lord Sidious.«

 »Ich freue mich darauf, von Ihrem Sieg zu hören«, sagte Sidious und nickte. Dann warf er Doriana noch einen letzten Blick zu, und sein Bild verschwand mit einem Flackern.

 Mitth'raw'nuruodo saß lange schweigend da, und seine glühenden Augen leuchteten nachdenklich. »Ich brauche vollständige technische Angaben über das Flugprojekt und die Dreadnaughts, aus denen es besteht«, sagte er schließlich. »Ich nehme an, Sie verfügen über solche Informationen?«

 »Bis hin zu den Passagierlisten«, versicherte Doriana. »Soll ich, da Sie nun wissen, wie sich Jedi-Macht auf lebende Schützen auswirken kann, Ihren Befehl, die Droiden-Sternenjäger zu entfernen, wieder zurücknehmen?«

 »Selbstverständlich nicht«, antwortete Mitth'raw'nuruodo milde überrascht. »Und ich erwarte, dass die Aktion bis heute Abend beendet ist. Ich brauche auch zwei von Ihren Droidekas und vier Kampfdroiden, die auf mein Langstreckenshuttle geladen und zu meiner Basis gebracht werden sollen. Ich nehme an, diese sechs Droiden können von etwas gesteuert werden, das leichter zu transportieren ist als der Computer dieses Schiffes?«

 »Ja, es gibt Datenblock-Systeme, die jeweils bis zu zweihundert Droiden steuern können«, sagte Doriana und verzog das Gesicht. Kav war schon aufgeregt genug, weil er den Chiss die Sternenjäger übergeben musste. Er würde nicht froh darüber sein, auch noch Kampfdroiden zu verlieren. »Ich packe eines davon zu den Droidekas.«

 »Gut«, sagte Mitth'raw'nuruodo. »Ich nehme an, nur die Droidekas haben diese eingebauten Schilde?«

 »Das stimmt«, bestätigte Doriana. »Aber wenn Sie daran denken sollten, die Schilde für den Schutz Ihrer Krieger anzupassen, rate ich davon ab. Diese Schilde haben einen ziemlich dichten Strahlungsquotienten und zwei Magnetfelder, die für Lebewesen äußerst unangenehm sein können.«

 »Ich danke Ihnen für diesen Hinweis.« Mitth'raw'nuruodo nickte. »Wir sind mit solchen Geräten zufällig ziemlich vertraut, auch wenn wir sie im Allgemeinen mit umgekehrter Polarität benutzt haben.«

 »Umgekehrte Polarität?« Doriana runzelte die Stirn. »Sie meinen, mit dem Abwehrfeld nach innen?«

 »Als Fallen für Eindringlinge«, erläuterte Mitth'raw'nuruodo. »So mancher nichts ahnende Räuber ist darin umgekommen, als er von drinnen versuchte, einen Hausbesitzer oder eine Wache außerhalb des Feldes zu erschießen.«

 Doriana zuckte zusammen. »Ah.«

 »Aber wie Sie sagten, sie erwiesen sich als zu gefährlich für Personen, die zufällig hineingerieten«, fuhr der Commander fort. »Wir benutzen sie schon seit Jahrzehnten nicht mehr.« Er stand auf. »Ich muss gehen. Ich werde später zurückkehren und mich überzeugen, dass meine Befehle ausgeführt wurden.«

 Kapitel 19

 »Vierzehn Schiffe«, sagte Admiral Ar'alani. Mit glühenden Augen betrachtete sie das Trümmerfeld, das sich vor ihnen erstreckte. »Vielleicht auch nur dreizehn, wenn die beiden Wrackteile dort rechts zu einem einzigen Schiff gehörten, das zerbrach, bevor es explodierte.«

 »Stimmt die Anzahl, Car'das?«, fragte Thrass.

 »Ja, das hört sich richtig an«, antwortete Car'das und entspannte sich ein wenig, so erleichtert war er. Das fünfzehnte Schiff, das noch intakte Schlachtschiff der Handelsföderation, war nirgendwo zu sehen. Er hoffte, dass es auf Thrawns Befehl hin an einen anderen Ort geflogen war und sich nicht ohne seine Anweisung abgesetzt hatte. »Ich war selbstverständlich nur ein Beobachter«, erinnerte er die Admiralin und Thrass. »Ich hatte keinen Zugang zu den Sensorinformationen.«

 »Und es gab offenbar eine beträchtliche Anzahl von diesen Dingern«, fuhr Ar'alani fort und zeigte auf die verkohlten Überreste zweier Droiden-Sternenjäger, die gerade an der Brückenkuppel vorbeitrieben. »Zu klein für einen lebenden Piloten.«

 »Das sind Maschinen, die man als Droiden bezeichnet«, erklärte Car'das. »Und diesen Typ hier nennt man Droiden-Sternenjäger.«

 Thrass knurrte leise. »Sollte dieses Schlachtfeld für ihre übliche Kampfkraft sprechen, würde ich behaupten, man hat ihnen den falschen Namen gegeben.«

 »Lassen Sie sich von der gekonnten Kriegsführung Ihres Bruders nicht hinters Licht führen, Syndic Mitth'ras'safis«, warnte Ar'alani. »Wenn diese Droiden wirklich so nutzlos wären, würde niemand Zeit und Arbeit damit verschwenden, sie zu bauen.«

 »Ich habe Berichte darüber gelesen, wie sie sich im Kampf schlagen«, warf Car'das ein. »Gegen die meisten Feinde sind sie ziemlich furchterregend.«

 »Und dennoch finden wir hier keine Beweise dafür, dass diese Waffen oder ihre Herren als Erste angegriffen haben«, betonte Ar'alani.

 »Ich kann nur wiederholen, was ich schon zuvor sagte, Admiral«, erklärte Car'das. »Schon die Tatsache, dass die Feinde die Sternenjäger gestartet haben, war ein Akt der Aggression. Commander Mitth'raw'nuruodo hat auf die einzige Weise reagiert, die es ihm ermöglichte, seine Streitmacht zu schützen.«

 »Mag sein«, sagte Ar'alani. »Aber am Ende wird darüber ein Militärtribunal entscheiden.«

 Car'das spürte, wie sich sein Magen zusammenzog. »Werden Sie Anklage gegen ihn erheben?«

 »Auch das wird vom Tribunal entschieden«, erklärte Thrass. »Aber als Erstes müssen wir die Aufzeichnungen über die Schlacht untersuchen und die anwesenden Krieger verhören.«

 »Und zwar sowohl, was diese Schlacht betrifft, als auch den vorangehenden Überfall auf die Vagaari«, fügte Ar'alani hinzu.

 »Ich verstehe.« Car'das' Herz schlug ein wenig heftiger. Auf einmal bot sich ihm die Möglichkeit, nach der er Ausschau gehalten hatte. »Da wir gerade von den Vagaari sprechen: Meine Kollegen und ich hofften, bald schon die Frage bezüglich der Schätze klären zu können, die man uns versprochen hat, um uns dann auf den Weg zu machen.«

 Ar'alani zog die Brauen hoch. »Jetzt haben Sie es plötzlich eilig, nach Hause zurückzukehren?«

 »Wir sind Kaufleute«, erinnerte Car'das. »Das hier war ein interessanter Umweg, aber die Waren in unserem Frachtraum hätten schon vor langer Zeit abgeliefert werden müssen.«

 »Waren, die Sie sehr gern mit gestohlener Piratenbeute anreichern würden.«

 »Ja, aber nur weil unsere Kunden Strafgelder für die Verspätung verlangen werden«, erläuterte Car'das. »Und die werden wir ohne die Gegenstände, um die Captain Quennto gebeten hat, nicht zahlen können.«

 »Daran hätten Sie denken sollen, bevor Sie sich entschieden haben zu bleiben«, sagte Thrass. »Wie auch immer, diese Frage wird warten müssen, bis das Tribunal zu einer Entscheidung gekommen ist. Wenn sie feststellen, dass mein Bruder gegen die Militärdoktrin der Chiss verstoßen hat, wird er nicht in der Position sein, für Sie Position zu beziehen.«

 »Ich verstehe«, sagte Car'das ernst. »Wie lange wird diese Anhörung denn dauern?«

 »Das hängt davon ab, wie schnell ich mich über die Details der beiden Schlachten in Kenntnis setzen kann«, erwiderte Ar'alani. »Wenn das geschehen ist, werde ich sofort verlangen, dass sich ein Tribunal zusammensetzt.«

 In anderen Worten: Wochen. Vielleicht sogar Monate. »Und welchen Status wird Commander Mitth'raw'nuruodo bis dahin haben?«

 »Ich werde seine Operationen beaufsichtigen und bei all seinen Befehlen das letzte Wort haben.« Ar'alani nickte Thrass zu. »Auf Bitte von Syndic Mitth'ras'safis.«

 Car'das schaute Thrass an und spürte ein Kribbeln im Nacken. Wieder hatte sich Thrawns Analyse als vollkommen richtig erwiesen. »Das wollen Sie Ihrem eigenen Bruder antun?«

 Die Muskeln an Thrass' Wangen traten auf einmal deutlicher hervor, aber es war Ar'alani, die antwortete. »Weder Syndic Mitth'ras'safis noch ich haben etwas gegen Commander Mitth'raw'nuruodo. Wir wollen ihn nur vor seinem eigenen exzessiven Eifer und seinen ebenso exzessiven Fähigkeiten schützen.«

 »Exzessive Fähigkeiten?« Car'das schnaubte. »Das ist ein ganz neues Konzept.«

 »Er ist ein begabter Taktiker und Kommandant«, sagte Ar'alani.

 »Aber ohne angemessene Zurückhaltung wird er eines Tages zu weit gehe und sein Leben im Exil beenden. Was werden ihm seine Talente dann noch nützen?«

 »Und inzwischen steht es den Vagaari frei, zu zerstören und zu töten?«

 Ar'alani wandte den Blick ab. »Wir dürfen uns nicht in die Leben anderer Wesen einmischen, sei es zum Guten oder Schlechten. Wir können und wollen uns nicht auf unser Mitgefühl gegenüber Opfern der Tyrannei verlassen.«

 »Dann verlassen Sie sich auf Mitth'raw'nuruodo«, drängte Car'das. »Sie sind beide der Ansicht, dass er ein begabter Taktiker ist, und er ist überzeugt, dass die Vagaari eine Gefahr darstellen, der Sie sich irgendwann werden stellen müssen. Je länger Sie warten, je mehr fremde Technologie und Waffen die Vagaari stehlen können, desto stärker werden sie sein.«

 »Wir werden uns ihnen stellen, wenn wir es für nötig halten«, sagte Thrass entschlossen. »Und als Syndic der Achten Herrschenden Familie darf ich mir nicht mehr von diesen Dingen anhören.« Er zeigte auf die Spuren des Gemetzels vor dem Fenster »Also beschreiben Sie uns jetzt den Verlauf der Schlacht.«

 Der Schichtwechsel lag mindestens eine halbe Stunde zurück, und der Meseraum Nummer drei auf D vier war voll, als Lorana eintrat. Sie machte einen langen Schritt zur Seite hin und stellte sich neben den Eingang, damit die Leute, die die Messe betraten oder verließen, hindurchkamen, und suchte in der Menge nach Jedi-Meister Ma'Ning.

 Aber der war nirgends zu sehen. Sie sah sich ein letztes Mal um, dann wollte sie wieder gehen.

 »Heh!«, rief eine Kinderstimme über das Summen der Hin-tergrundgespräche hinweg. »Heh! Jedi Lorana!«

 Es war Jorad Pressor, der den Arm hob und mit der Gabel fuchtelte, um ihre Aufmerksamkeit zu erregen. Seine Eltern hielten die Blicke jedoch gesenkt und aßen weiter. Sie ignorierten Lorana ganz bewusst - und es war nicht schwer zu erraten warum. Vor zwei Tagen war Meister Ma'Ning in Pressors Wartungsbucht für den Hyperantrieb gekommen, um sie einigen jungen Jedi-Kandidaten zu zeigen, und eins der Kinder hatte es geschafft, einen Behälter mit umgekehrten Kopplungen um-zuwerfen. Pressor hatte harsche Worte mit Ma'Ning gewechselt, bis sich C'baoth schließlich eingemischt und Pressor zu einer Strafe von zwei Tageslöhnen verdonnert hatte.

 Lorana war der Ansicht, dass sie die Pressors lieber in Ruhe lassen sollte, bis sie darüber hinweg waren. Also winkte sie Jorad nur lächelnd zu und drehte sich um.

 Und wäre beinahe mit Chas Uliar zusammengestoßen, der in den Messeraum kam. »Mischt Ihr Euch unter das gemeine Volk?« Er gab sich keine Mühe, seine Ablehnung zu verbergen.

 »Ich suche nach Meister Ma'Ning«, sagte sie, denn sie wollte auf keinen Fall seine offene Unfreundlichkeit mit gleicher Münze beantworten. C'baoth hatte Uliar ins Gefängnis von D vier werfen wollen, weil der Techniker vor ein paar Tagen versucht hatte, in die Jedi-Schule einzudringen, und nur mit großem Takt und großer Diplomatie war es Captain Pakmillu gelungen, ihm das auszureden. »Haben Sie ihn vielleicht gesehen?«

 »Oh, der lässt sich hier nicht blicken«, sagte Uliar. »Offiziere und andere wichtige Leute essen in einem der netteren Messeräume.«

 Lorana schaute zurück in den Raum und konzentrierte sich diesmal auf die Inneneinrichtung. Ihr kam sie vollkommen in Ordnung vor.

 »Oh, ich bin sicher, es sieht hier genauso aus wie auf D eins«, fuhr Uliar fort. Aber die Messen könnten erheblich interessanter sein, wenn ihr Jedi auch nur einen Kubikzentimeter Stilgefühl und Kreativität hättet.«

 »Was haben denn unser Stilgefühl und unsere Kreativität damit zu tun?«, fragte Lorana.

 Einen Augenblick starrte Uliar sie an, als suchte er nach Hinweisen darauf dass sie ihn provozieren wollte. Dann zuckte seine Oberlippe. »Ihr wisst es offenbar wirklich nicht«, sagte er. »Wir wollten diesen Raum wie eine Bar auf den unteren Ebenen von Coruscant dekorieren - Sie wissen schon, eine heruntergekommene Unterweltcantina. Die Leute näher am Bug haben ihre Messeräume bereits nach Themen dekoriert.«

 »Und?«

 »Und Euer Permabeton-steifer Meister Ma'Ning weigerte sich, das zuzulassen, zischte Uliar. »Er babbelte irgendwelchen Unsinn darüber, dass eine an Details der Unterwelt ausgerichtete Dekoration eine rebellische Haltung fördere.«

 Lorana verzog das Gesicht. Nun, da er es erwähnte, fiel ihr wieder ein, dass sie tatsächlich schon von dieser Debatte gehört hatte. Sie hatte es damals nicht verstanden und verstand es noch immer nicht. »Ich könnte versuchen, mit ihm zu reden«, bot sie an. »Vielleicht kann ich ja etwas erreichen. Haben Sie eine Ahnung, wo er ist?«

 »Sie sollten es im Konferenzraum für die höheren Offiziere versuchen«, sagte Uliar, und sie glaubte, einen kleinen Riss in seiner Feindseligkeit feststellen zu können. »Ich höre, er verbringt dort relativ viel Zeit, wenn der Raum nicht anderweitig genutzt wird.«

 »Danke«, sagte Lorana. »Ich sage Ihnen Bescheid, wenn ich wegen der Messe-Dekoration etwas erreichen kann.«

 Tatsächlich fand sie Ma'Ning im Konferenzraum, wo er auf einem der Stühle saß und durch die kleine Sichtluke in den vorbeitreibenden Hyperraumhimmel schaute. »Meister Ma'Ning?«, rief sie zögernd, als sich die Tür hinter ihr schloss. »Jedi Jinzler«, sagte er, ohne sich umzudrehen. »Was bringt Euch nach D vier?« »Ihr habt auf den Anruf auf Eurem Kom nicht geantwortet«, sagte sie. »Meister C'baoth hat mich gebeten, Euch zu suchen.«

 »Ich habe meditiert«, erklärte er. »Dann schalte ich mein Kom immer ab.« »Aha.« Lorana sah ihn forschend an, während sie näher kam. Er wirkte seltsam angespannt. »Geht es Euch gut?«

 »Ich bin nicht sicher«, gestand er. »Was haltet Ihr denn von dem, was Meister C'baoth tut?«

 Die Frage überraschte sie. »Wie meint Ihr das?«

 »Wusstet Ihr, dass er die Autorität des Tribunals der Kommandanten ausgesetzt hat, über Beschwerden zu entscheiden?«

 »Nein, das wusste ich nicht. Welches System will er denn stattdessen einsetzen?« »Uns«, sagte Ma'Ning. »Soweit ich weiß, will er im Grunde, dass wir Jedi die Oberaufsicht über jeden einzelnen Aspekt des Lebens hier an Bord übernehmen.« »Zum Beispiel, wie die Leute die Messeräume dekorieren?«

 Ma'Ning verzog das Gesicht. »Sie haben offenbar mit Chas Uliar und seinem Komitee gesprochen.«

 »Mit Uliar«, bestätigte Lorana stirnrunzelnd. »Ich wusste nicht, dass er ein Komitee ins Leben gerufen hat.«

 »Oh, es ist nur eine Gruppe von Leuten, die es nicht mögen, wenn ihnen andere vorschreiben, was sie tun sollen.« Ma'Ning machte eine abfällige Geste. »Die meisten sind Techniker aus dem Reaktorkomplex und ihre Helfer. Ihre Beschwerden sind überwiegend banal, wie zum Beispiel diese Messeraum- Sache.« »Bei allem Respekt, Meister Ma'Ning, es kommt mir ein wenig lächerlich vor, dass wir uns überhaupt in Diskussionen über die Dekoration von Messeräumen verstricken lassen.« »Dem kann ich nicht widersprechen«, gab Ma'Ning zu.

 »Aber Meister C'baoth ließ sich nicht beirren - er sagte, eine Messe wie eine Unterwelt-Bar einzurichten würde antisoziale Haltungen fördern, die wir uns in einer so eng zusammenlebenden Gemeinschaft nicht leisten können. Doch ich spüre, dass die Leute uns immer mehr ablehnen. Ich fürchte, dass Meister C'baoth diese so genannten Reformen zu weit treibt.«

 »Dennoch, es ist schwer, seiner Grundannahme zu widersprechen«, sagte Lorana, die sich überhaupt nicht wohl dabei fühlte, hinter dem Rücken ihres ehemaligen Meisters über ihn zu reden. »Personen, die auf die Macht eingestimmt sind, müssten tatsächlich besser imstande sein, Recht zu sprechen und Integrität aufrechtzuerhalten, als andere. Aber es ist dennoch schwer einzusehen, was das damit zu tun haben soll, wie die Leute ihre Messeräume dekorieren.«

 »Genau« stimmte Ma'Ning ihr zu. »Aber das kann ich ihm offenbar nicht begreiflich machen. Glaubt Ihr, Ihr könntet vielleicht etwas erreichen?«

 Lorana verzog das Gesicht. Erst hatte Uliar sie gebeten, mit Ma'Ning zu sprechen, und nun bat Ma'Ning sie darum. Hatte man sie zur offiziellen Schlichterin des Jedi-Ordens ernannt, ohne ihr Bescheid zu geben? »Ich bezweifle, dass meine Ansichten für ihn wichtiger sind als Eure. Aber ich kann es versuchen.«

 »Um mehr will ich auch gar nicht bitten.« Ma'Ning wirkte erleichtert. »Und hört auf, Euer Licht unter den Scheffel zu stellen. Die Verbindung zwischen Meister und Padawan ist etwas Besondere und geht tiefer als alle anderen Beziehungen. Ihr seid vielleicht die einzige Person an Bord des Flugprojekts, auf die er wirklich hören wird.«

 »Da wäre ich mir nicht so sicher«, sagte sie. »Aber ich werde tun, was ich kann.«

 »Danke«, sagte Ma'Ning. »Ihr sagtet, Meister C'baoth wolle mit mir sprechen?«

 Lorana nickte. »Er will, dass alle Jedi-Meister heute Abend um acht zu einer Besprechung im Konferenzraum der höheren Offiziere auf D eins erscheinen.« »Zweifellos noch mehr Reformen«, grollte Ma'Ning und stand auf. »Bitte sprecht bald mit ihm.«

 »Wenn ich ihn dazu bringen kann, lange genug an einer Stelle zu bleiben«, sagte Lorana. »Aber was soll ich Uliar sagen?«

 Ma'Ning seufzte. »Sagt ihm, ich würde darüber nachdenken. Vielleicht wird sich Meister C'baoth ja am Ende so viele andere Dinge aufhalsen, dass er nicht mehr bemerkt, wie das Schiff dekoriert wird.«

 Lorana schaute hinaus zum Hyperraum-Himmel. »Irgendwie bezweifle ich das.« Ma'Ning schüttelte ernst den Kopf. »Ich ebenfalls.«

 Es war ein langer, ermüdender Tag gewesen, aber inzwischen war auch die letzte Gruppe von Droiden-Sternenjägern abgeladen und auf der unebenen Oberfläche des Asteroiden verteilt.

 Dorianas knurrender Magen erinnerte ihn daran, wie spät es war, und er ging zum Speiseraum für höhere Offiziere der Darkvenge, um etwas zu essen. Kav war bereits dort und saß an einem der Ecktische, und seine Miene machte sehr deutlich, dass er nicht gestört werden wollte. Doriana erkannte das und wies den Servierdroiden zu einem Tisch auf der anderen Seite des Raums. Der Vizelord hatte den ganzen Tag schlechte Laune gehabt, was bei einer so feigen Spezies wie den Neimoidianern beinahe komisch war. Aber niemand an Bord hatte gewagt zu lachen, und auch Doriana verkniff es sich. Selbst Feiglinge konnten zu weit getrieben werden.

 Er war etwa halb fertig mit dem Essen, als Kav plötzlich aufstand und auf ihn zukam. »Dieser Mitthrawdo«, sagte er ohne weitere Präliminarien und setzte sich Doriana gegenüber. »Sie halten ihn für ein Genie, wie?«

 »Ich halte ihn für einen sehr fähigen Kommandanten und Taktiker.« Doriana sah den anderen forschend an. Wo kam denn das her? »Seine Fähigkeiten als Philosoph oder Künstler kann ich nicht beurteilen.«

 »Amüsant«, knurrte Kav. »Aber er ist nicht einmal ein guter Taktiker. Nein, er ist dumm.« Er zog einen Datenblock aus dem Gewand und ließ ihn vor Doriana auf den Tisch fallen. »Sehen Sie sich an, welche Neuprogrammierung er für meine Sternenjäger angeordnet hat.«

 Doriana warf einen Blick auf das Display des Datenblocks und sah Zeichen aus der Droidensprache. »Das kann ich nicht lesen. Warum gebt Ihr mir nicht eine Zusammenfassung auf Basic?«

 Kav schnaubte verächtlich. »Er hat die Sternenjäger für Angriffe aus nächster Nähe programmieren lassen.«

 Doriana betrachtete den Datenblock stirnrunzelnd. »Wie nahe?«

 »Direkt an den Rumpf.« Kav tippte auf das Display. »Der Chefprogranmierer sagt, er will, dass die Jäger sich dem Rumpf bis auf fünf Meter nähern.«

 Doriana rieb sich nachdenklich das Kinn. Taktisch gesehen war es durchaus sinnvoll, so nahe an ein feindliches Schiff heranzugehen. Der Angreifer befand sich damit innerhalb der Nahbereichsverteidigung, und es ließ außerdem eine bessere Zielgenauigkeit zu, um die verwundbaren Aufbauten und die Nähte der Panzerplatten des Rumpfs zu treffen.

 Das Probem bestand selbstverständlich darin, dass es ungemein schwierig war, überhaupt an der Nahbereichsverteidigung vorbeizukommen.

 »Ich nehme nicht an, dass jemand ihm gegenüber erwähnt hat, dass die Dreadnaughts ein sehr gutes Nahbereichs-Waffensystem haben?«

 »Die Programmierer hielten das für unangemessen.«

 »Und Ihr ebenfalls?«

 »Ich?« Kav gab sich unschuldig. »Man sollte die Befehle eines militärischen Genies nicht in Frage stellen.«

 Doriana holte tief Luft. »Vizelord, ich möchte Euch noch einmal nahelegen, nicht unser Ziel aus den Augen zu verlieren. Man hat uns ausgeschickt, um das Extragalaktische Flugprojekt zu zerstören. Ohne Mitth'raw'nuruodos Hilfe haben wir keine Chance, das zu tun.«

 »Aber ein Wesen seiner Genialität ist doch sicher imstande, technische Spezifikationen zu begreifen«, entgegnete Kav. »Vielleicht plant er, dass sich unsere Sternenjäger auf das Flugprojekt stürzen, in der Hoffung, dass diese blendende Zurschaustellung von auseinanderfallendem Metall Captain Pakmillu so erschrecken wird, dass er sich ergibt.«

 Doriana starrte Kav vollkommen angewidert an. »Am Ende interessiert Euch also nur Euer Stolz«, stellte er fest. »Am Ende ist Euch gleich, ob Darth Sidious uns beide hinrichtet, solange Ihr nur eine Kleinigkeit finden könnt, um Euch Mitth'raw'nuruodo überlegen zu fühlen.«

 »Beruhigen Sie sich.« Kav setzte sich bequemer auf dem Stuhl zurecht. »Es gibt keinen Grund, dass ich nicht ebenso stolz wie siegreich sein kann.«

 »Erklärt das bitte.«

 »Ich habe Mitthrawdo nicht gesagt, wo der Fehler seines Plans liegt«, verkündete der Vizelord boshaft, »aber ich habe den Chefprogrammierer angewiesen, ein zweites Angriffsmuster für die Sternenjäger zu entwickeln, das über Mitthrawdos erstes Muster eingegeben wurde. Sobald er bei seinem dummen Angriff aus der Nähe die erste Welle von Jägern verloren hat, werde ich den Befehl übernehmen und auf eine wirkungsvollere Strategie umschalten.«

 Doriana dachte einen Moment nach. Das konnte tatsächlich funktionieren. »Aber wir verlieren immer noch eine volle Angriffswelle«, ermahnte er Kav. »Nicht zu reden von dem Überraschungsmoment.«

 »Was für eine Überraschung?« Kav schnaubte höhnisch. »Sobald sie die Darkvenge sehen, werden sie wissen, dass sie auf Droiden-Sternenjäger gefasst sein müssen.«

 Doriana drückte die Fingerspitzen aneinander. Nicht einmal ein neimoidianischer Vizelord konnte so dumm sein! »Hieltet Ihr es vielleicht für möglich, dass Mitth'raw'nuruodo die Sternenjäger deshalb abgeladen hat, weil er nicht will, dass Captain Pakmillu die Darkvenge sieht? Dass er tatsächlich nicht einmal vorhat, die Darkvenge an der Schlacht teilnehmen zu lassen?«

 Offenbar nicht. »Das ist doch lächerlich«, protestierte Kav und riss die Augen auf. »Kein Kommandant würde sich weigern, ein Schlachtschiff von solcher Macht in seine Flotte aufzunehmen.«

 »Es sei denn, er hat bereits gesehen, wie leicht man es zerstören kann.« Das zu sagen konnte sich Doriana einfach nicht verkneifen.

 Kav erstarre am ganzen Körper. »Ich denke, dieser Mitthrawdo hat Sie ganz und gar in seinen Bann geschlagen, Commander«, sagte er ruhig. »Aber lassen Sie sich von seiner gelehrten Art und seinem kultivierten Gerede nicht täuschen. Er ist immer noch ein Wilder - und ganz gleich, wie diese Sache ausgeht, am Ende wird er sterben müssen.«

 Doriana seufzte. Leider war er zu dem gleichen Schluss gekommen. Mith'raw'nuruodo hatte bereits Kontakt mit Car'das und seinen Freunden gehabt, und es war durchaus möglich, dass er sich dem Rand des Republikraums zu einem anderen Zeitpunkt erneut nähern würde. Solange nicht alle Zeugen für Darth Sidious' Verrat am Extragalaktischen Flugprojekt tot waren, würde diese Mission nicht gänzlich ausgeführt sein. »Dennoch, im Augenblick brauchen wir ihn lebendig. Wie können wir diese zweite Programmebene einsetzen?«

 »Ich habe eine Relais-Steuerung«, sagte Kav. »Sobald Mit-thrawdos Vesagen deutlich wird, werde ich die Sternenjäger wieder unter meine Kontrolle bringen und tun, wozu wir hergekommen sind.« Er legte den Kopf schief. »Es sei denn, Sie hätten etwas dagegen einzuwenden.«

 Doriana schüttelte den Kopf. »Wir müssen allerdings dafür sorgen, dass wir auf seiner Brücke sind, wenn die Schlacht beginnt.«

 »Das zu bewerkstelligen überlasse ich Ihnen«, sagte Kav. »Und er ist auch in anderer Hinsicht dumm. Wissen Sie, dass er zwanzig Sternenjäger in Zweiergruppen miteinander verbunden hat, und zwischen ihnen hängt ein zusätzlicher Treibstofftank?«

 »Wozu soll das denn gut sein?«, fragte Doriana stirnrunzelnd. »Diese Sternenjäger benutzen festen Treibstoff.«

 »Ich nehme an, er hat sich dabei vom Aussehen des Extragalaktischen Flugprojekts beeinflussen lassen«, erwiderte Kav verächtlich. »Wahrscheinlich bedauert er es, dass seine Tanks zu klein sind, um sechs Sternenjäger um einen davon zu gruppieren.«

 »Seid Ihr sicher, dass es sich um Treibstoff-Tanks handelt?«

 »Was denn sonst?« Kav stand auf. »Ich wünsche Ihnen einen schönen Abend, Commander.«

 Dann ging der Neimoidianer, und Doriana wandte sich wieder seinem Essen zu. Aber irgendwie schmeckte es nicht mehr so gut wie noch fünf Minuten zuvor.

 »Da«, sagte Captain Pakmillu und zeigte mit der Flossenhand auf den Planeten, der durch die großen Brückenfenster von D eins zu sehen war. »Roxuli, unser letzter Halt im bekannten Raum. Danach werden wir uns in Regionen befinden, die nie von einem Schiff aus der Republik durchflogen wurden.«

 »In der Tat ein historischer Augenblick«, stimmte Obi-Wan zu. »Mit Ihrer Erlaubnis, Captain, würde ich gern über die Ho- loNetz-Verbindung von Roxuli eine Botschaft nach Coruscant schicken.«

 »Selbstverständlich.« Pakmillu deutete zum Heck. »Der abgesicherte Kom-Raum steht Euch zur Verfügung, sobald unser Gast dort fertig ist.«

 Obi-Wan runzelte die Stirn. Das Flugprojekt war noch nicht einmal eine Stunde im Orbit, und sie hatten bereits einen Gast? »Einer der örtlichen Würdenträger?«

 »Wohl kaum«, sagte Pakmillu trocken und richtete seine Augen auf die Drucktüren zum Heck. »Ah.«

 Obi-Wan drehte sich um und riss unwillkürlich den Mund auf. Nein, das war kein örtlicher Würdenträger. Ihr Besucher war kein inderer als der Oberste Kanzler Palpatine persönlich.

 »Meister Kenobi«, rief Palpatine, als er auf sie zukam. »Genau der Mann, den ich brauche.«

 »Das ist eine unerwartete Ehre, Kanzler Palpatine.« Obi-Wan fand nur mit Mühe seine Stimme wieder. »Darf ich fragen, was Euch an den Rand der Republik bringt?«

 »Das Gleiche, was uns dieser Tage alle durch die Galaxis führt« antwortete Palpatine mit einem dünnen Lächeln. »Selbstverständlich die Politik. In diesem Fall Schwierigkeiten zwischen der Zentralregierung von Roxuli und den Kolonien des Systems, die Asteroiden abbauen.«

 »Es muss eine ernste Sache sein, wenn Ihr persönlich hergekommen seid«, stellte Obi-Wan fest.

 »Tatsächlich wollten sie mich hier überhaupt nicht haben. Sie wollten nur, dass ich ihnen die Dienste des Helden der Verhandlungen auf Barlok zur Verfügung stelle -Meister Jorus C'baoth.«

 Obi-Wan sah Pakmillu an. »Ich bin nicht sicher, ob eine solche Aufgabe Meister C'baoth interessieren würde«, warnte er Palpatine.

 »Da haben Sie leider recht«, bestätigte der Oberste Kanzler. »Ich habe bereits mit ihm gesprochen, und er hat sich schlicht geweigert, das Schiff zu verlassen.«

 »Wir könnten unseren Abflug verschieben, bis seine Verhandlungen beendet sind«, bot Pakmillu an. »Es gibt keinen Grund, wieso wir nicht ein paar Tage hierbleiben sollten.«

 »Nein, das habe ich bereits vorgeschlagen.« Palpatine schüttelte den Kopf. »Er will den Flugplan nicht ändern. Er will das Schiff nicht einmal verlassen.« Wieder sah er Obi-Wan an. »Aber es gibt noch eine Alternative. Vielleicht würdet Ihr ja an seiner Stelle die Leitung der Verhandlungen übernehmen.«

 Obi-Wan blinzelte überrascht. »Bei allem Respekt, Kanzler Palpatine, aber ich glaube nicht, dass die hiesigen Politiker mit einer solchen Lösung zufrieden wären.«

 »Im Gegenteil«, widersprach Palpatine. »Ich habe gerade mit ihnen gesprochen, und sie wären sehr dankbar, wenn Ihr ihnen helfen könntet.« Er lächelte abermals. »Immerhin gab es auf Barlok auch noch andere Helden als Meister C'baoth.«

 Unter anderen Umständen hätte Obi-Wan gern ausgeholfen, aber nach allem, was beim Flugprojekt geschah, wollte er den Rat um Erlaubnis bitten, ihn für den gesamten Flug an Bord zu lassen. Plötzlich jedoch wurde ihm diese Entscheidung abgenommen.

 Denn wenn C'baoth den Abflug um seiner selbst willen nicht verschieben wollte, würde er es ganz bestimmt nicht wegen Obi-Wan tun. Wenn er und Anakin das Projekt aber verließen, konnten sie nicht mehr an Bord zurückkehren. »Wie ernst ist dieses Problem?«

 »Ernst genug.« Palpatine sah plötzlich viel abgehärmter aus, weil er den Versuch aufgab, lebhaft zu wirken. »Wenn es zu Gewalttätigkeiten kommt, werden wichtige Erzlieferungen an die Hälfte der Systeme in diesem Sektor ausfallen. Je nachdem, wie stark die Minen beschädigt werden, könnte sich das über Jahre auswirken.«

 »Ich muss mit dem Rat sprechen«, sagte Obi-Wan.

 »In Anbetracht unseres Zeitmangels habe ich mir bereits die Freiheit genommen, das zu tun. Meister Yoda gestattet Euch, das Flugprojekt zu verlassen, statt weiterzufliegen.«

 Selbst wenn er als »Erlaubnis« formuliert wurde, erkannte Obi-Wan einen Befehl, wenn er ihn hörte. »Also gut.« Er seufzte. »Ich nehme an, ich soll meinen Padawan ebenfalls mitbringen?«

 »Ihr könnt wohl kaum zulassen, dass er ohne Euch in die nächste Galaxis fliegt«, stimmte Palpatine zu, und sein Gesicht glättete sich wieder ein wenig. Obi-Wan bemerkte, wie erleichtert der Kanzler war. »Ich bringe Euch beide in meinem Schiff zum Planeten. Danach muss ich leider nach Coruscant zurückkehren, aber ich werde einen meiner Leibwächter anweisen, Euch auf seinem Begleitschiff zurückzubringen, wenn Ihr fertig seid.«

 »Danke.« Obi-Wan fragte sich kurz, ob er und Anakin stattdessen nicht doch die Delta-zwölf-Skysprite nehmen sollten, die auf Anveisung von Windu im Hangar von D drei untergebracht war. Aber es würde Zeit brauchen, das Schiff zu aktivieren und vorzubereiten, und Zeit schien in dieser Sache sehr wichtig zu sin. Außerdem würde eins von Palpatines Begleitschiffen zweifellos mehr Platz bieten und bequemer sein, selbst wenn es bedeutete, einen der humorlosen Männer ertragen zu müssen, die Palpatine dieser Tage als Leibwächter bevorzugte. »Ich lass Anakin packen. Wir werden spätestens in einer Stunde so weit sein.«

 »Danke, Jedi Kenobi«, sagte Palpatine leise und aufrichtig. »Ihr habt keine Ahnung, wie viel mir das bedeutet.«

 »Es ist mir ein Vergnügen, Kanzler«, erwiderte Obi-Wan, aber tatsächlich verspürte er so etwas wie Bedauern, als er sein Kom vom Gürtel nshm. »Wir Jedi leben, um zu dienen.«

 »Das war's also«, murmelte Anakin, als Palpatines Shuttle in die dunstige Atmosphäre des Planeten eintauchte.

 Obi-Wan blickte auf, aber wo das Flugprojekt gewesen war, war nun nur noch leerer Raum zu sehen. »Sie müssen sich an den Plan halten.«

 »Ja, wahrscheinlich«, sagte der Junge, und Obi-Wan konnte hören, dass sich einiges von seinem eigenen Unbehagen auch in die Stimme seines Schülers geschlichen hatte. »Ich wünschte, wir hätten noch ein Weilchen länger mit ihm fliegen können.«

 »Mit wem? Captain Pakmillu?«, fragte Palpatine.

 »Nein, mit Meister C'baoth«, antwortete Anakin. »Er ist ein wirklich guter Anführer - er kriegt es immer hin, dass die Dinge wirklich erledigt werden. Er marschiert geradeaus, ganz gleich, wie groß das Durcheinander ist, und findet immer eine Möglichkeit, alle tun zu lassen, was das Beste für sie ist.«

 »Diese Begabung hat er tatsächlich«, stimmte Palpatine zu. »In diesen unruhigen Zeiten gibt es nur wenige wie ihn. Dennoch, so sehr wir ihn auch vermissen mögen, für das Flugprojekt ist seine Führung unerlässlich.«

 »Ich bin sicher, sie sind überglücklich, ihn an Bord zu haben«, murmelte Obi-Wan.

 »Er hat seine Aufgaben, und wir haben die unseren«, fuhr Palpatine fort und reichte Obi-Wan eine Datenkarte. »Hier ist alles, was ich über die Auseinandersetzung auf Roxuli habe. Ihr solltet Euch lieber damit vertraut machen, ehe wir landen.«

 »Danke.« Obi-Wan nahm die Karte und steckte sie in seinen Datenblock. »Die Beschwerdeführer werden sicher alle Einzelheiten liefern, die hier noch fehlen.«

 »Da bin ich überzeugt«, sagte Palpatine trocken. »Macht es Euch gemütlich, Jedi Kenobi. Ihr habt wahrscheinlich einen sehr langen und anstrengenden Tag vor Euch.«

 Ar'alanis Inspektionsgruppe kam schon beinahe zwei Stunden vor Thrawns Rückkehr von der Patrouille nach Crustai zurück. Thrawns Bericht war knapp wie immer, und schon weniger als eine Stunde danach traf er sich zu einer kurzen Sprachstunde mit Car'das und Maris. Car'das konnte ihm nicht ansehen oder anhören, ob er bemerkt hatte, dass in seiner Abwesenheit etwas Wichtiges geschehen war.

 Die nächsten zwei Tage vergingen nur träge. Ar'alani verbrachte den größten Teil ihrer Zeit in ihren Räumen, studierte die Daten, die sie vom Schlachtfeld mitgebracht hatte, und erschien nur zu den Mahlzeiten oder um sich auf der Basis nach Kriegern umzuschauen, die sie noch nicht verhört hatte. Offenbar hatte sie die beiden, die mitgekriegt hatten, wie Thrawn sein Misstrauen bezüglich der Besatzung der Bargain Hunter kundgetan hatte, noch nicht gefunden, aber Car'das wusste, dass dies nur eine Frage der Zeit war.

 Thrawn selbst war in diesen zwei Tagen mehrmals abwesend und nahm Ar'alanis Patrouillenbefehl offenbar sehr ernst. Car'das konnte in dieser Zeit nur ein einziges wirkliches Gespräch mit ihm führen, und das fand spät am Abend in Car'das' Zimmer statt, nachdem Ar'alani das Schlachtfeld besichtigt hatte. Thrawns Müdigkeit und Anspannung waren sehr deutlich zu erkennen, und als er schließlich ging, dachte Car'das lange darüber nach, ob sich der Commander vielleicht endgültig übernommen hatte.

 Car'das versuchte auch, mehr Zeit mit Quennto und Maris zu verbringen. Aber mit den beiden zu sprechen war noch deprimierender. Quennto fing an, sich wie ein Tier im Käfig zu verhalten, sein Brüten wurde nur unterbrochen von wilden Plänen von Überfällen auf die Waffenkammer und den Lagerraum, gefolgt von einer verwegenen Flucht mit der Bargain Hunter. Maris behauptete immer noch, auf Thrawns Ehre zu bauen, aber selbst sie hatte offenbar ihre Zweifel, ob der Commander sie gegen Ar'alani schützen konnte.

 Etwas musste geschehen. Und es lag an Car'das, es zu tun. Er konnte sich nur wenig vorbereiten. Die Bargain Hunter war zu gut bewacht, und außerdem hatte er nicht vor, den ungelenken Frachter verfolgt von Thrawns Jägern durch den Eingangstunnel zu fliegen. Aber am anderen Ende des Dockbereichs stand ein Langstreckenshuttle, den die Chiss offenbar überwiegend ignorierten. Er verbrachte ein paar Stunden am Computersystem der Basis mit Trainingsprogrammen für Piloten, und das, verbunden mit seinen vorherigen Studien von technischen Begriffen der Chiss-Sprache, brachte ihm die Grundlagen bei, die er brauchte, um den Shuttle fliegen zu können. Später gelang es ihm, sich dem Schiff zu nähern, ohne dass er auffiel, und eine Stunde auf dem Pilotensitz zu verbringen, wo er im Kopf noch einmal die Computersimulationen und Checklisten durchging und sich überzeugte, dass er wirklich genug über das Schiff wusste. Er wollte auf keinen Fall, dass Admiralin Ar'alani, wenn er gerade starten wollte, ins Shuttle gestürmt kam und sah, wie er an den falschen Schaltern herumnestelte.

 Sich Ar'alanis Kopie der Navigationsdaten der Springhawk zu verschaffen war ein wenig schwieriger. Am Ende lieferte Thrawn selbst die Möglichkeit dazu, als er Ar'alani und Thrass am zweiten Abend zu einem offiziellen Essen einlud. Der Zylinder, den die Admiralin Car'das gezeigt hatte, lag zwischen ähnlichen Röhren voller Daten, die sie beim Schlachtfeld aufgezeichnet hatte, und es kostete ihn ein paar angespannte Minuten, den richtigen ausfindig zu machen.

 Und damit waren seine Vorbereitungen beendet.

 An diesem Abend ging er früh zu Bett, aber er verbrachte den größten Teil der Nacht damit, zu grübeln und sich Sorgen zu machen, und wenn er kurz eindöste, ließen ihn Albträumen immer gleich wieder aufschrecken. Er wusste, dass die Ruhe der letzten paar Tage ein Ende finden würde wie die unheimliche Stille vor dem Ausbruch eines schrecklichen Unwetters.

 Und am Vormittag des dritten Tages geschah es.

 »Nein«, sagte Car'das mit fester Stimme und sah Ar'alani so ruhig er konnte in die glühenden Augen. »Wir sind keine Spione. Nicht für die Republik und auch für niemanden sonst.«

 »Was genau hat Commander Mitth'raw'nuruodo dann gemeint, als er Sie der Spionage bezichtigte?«, erwiderte die Admiralin »Und streiten Sie es nicht ab. Ich habe beeidete Aussagen der beiden Krieger, die zu diesem Zeitpunkt anwesend waren.«

 »Ich streite es nicht ab.« Car'das warf Thrass einen raschen Blick zu. Der Syndic stand schweigend ein paar Schritte hinter Ar'alani und sah noch unversöhnlicher aus als die Admiralin. Vielleicht wusste er besser als sie, was die Anklage, Spionen Zuflucht zugewähren, für die Karriere seines Bruders bedeutete. »Aber ich kann es nicht erklären. Vielleicht hat er versucht, die Offiziere von der Handelsföderation zu verwirren.«

 »Offiziere, die seitdem verschwunden sind«, stellte Ar'alani spitz fest. »Zusammen mit einem offensichtlich vollkommen intakten fremden Kriegsschiff.«

 »Darüber weiß ich ebenso wenig«, sagte Car'das. »Ich kann nur noch einmal wiederholen, was ich Ihnen bereits gesagt habe: Wir sind Kaufleute, die sich nach einem Unfall mit ihrem Hyperantrieb verirrt haben. Fragen Sie den Rest meiner Besatzung, wenn Sie mir nicht glauben.«

 »Oh, das werde ich«, versicherte Ar'alani. »In der Zwischenzeit werden Sie in Ihrem Raum bleiben. Sie können gehen.«

 Einen Moment war Car'das versucht, sie daran zu erinnern, dass er immer noch Thrawns Autorität unterstand, nicht der ihren, und sie ihm nicht einfach Befehle geben konnte. Aber das dauerte nur einen Moment. Dann drehte er sich um und stolzierte aus dem Raum.

 Aber er kehrte nicht in sein Quartier zurück. Die Chiss-Krieger waren daran gewöhnt, dass er sich überall auf der Basis frei bewegte, und er hatte nicht den Eindruck, dass Ar'alani gegenteilige offizielle Erklärungen geben würde, bevor sie auch Quennto und Maris verhört hatte.

 So lange hatte er also Zeit zu fliehen.

 Der Shuttle stand immer noch am gleichen Platz wie am Vortag. Ein paar Chiss arbeiteten in diesem Bereich, aber die Zeit für Heimlichkeiten war ohnehin vorbei. Car'das bewegte sich, als gehörte der Hangar ihm, stieg in den Shuttle, schloss das Schott und ging ins Cockpit.

 Das Schiff war ein ziviles Modell, das erheblich schneller und einfacher zu starten war als ein Militärschiff. Innerhalb von fünf Minuten hatte er die Systeme hochgefahren. Fünf Minuten später hatte er sich von den Dockklemmen gelöst und flog vorsichtig den Tunnel entlang.

 Niemand folgte ihm. Er sah sich um, als er den offenen Raum erreichte, und erwartete halb, im Schatten eines der anderen Asteroiden das intakte Schiff der Handelsföderation lauern zu sehen. Aber er konnte es nirgends entdecken.

 Es war ohnehin egal. Er wusste, wohin er wollte, und es gab niemanden mehr, der ihn aufhalten konnte. Er brachte den Shuttle auf den richtigen Kurs, schaltete den Hyperantrieb ein und ging zur Lichtgeschwindigkeit über. Wenn er die Navigationsdaten der Springhawk richtig einprogrammiert hatte, würde er in dem System rauskommen, in dem er, Thrawn und Maris vor fünf Wochen Zeugen des Angriffs der Vagaari geworden waren, und mit einigem Glück würde dieser Eroberungsfeldzug inzwischen vorüber sein.

 Und wenn er noch mehr Glück hatte, würden sich die Vagaari immer noch dort aufhalten.

 Sechs Stunden später kam er aus dem Hyperraum und stellte fest, dass der Kampf tatsächlich vorüber war.

 Die Verteidiger hatten sich tapfer gewehrt, wie er sah, als er den Shuttle vorsichtig durch die Trümmer lenkte. Überall waren geschwärzte Rumpffragmente zu sehen, die zwischen kleineren Stücken von Schotts, Luken und Maschinen schwebten. Und es gab Leichen. Viel zu viele Leichen.

 Nicht, dass all diese Opfer etwas genützt hätten. Dutzende von Vagaari-Schiffen schwebten im Orbit um den Planeten, drängten sich um ihn wie Aasvögel um einen frischen Kadaver. Die meisten waren Kriegsschiffe mit den charakteristischen Blasen an der Außenseite, wie Car'das sie schon zuvor gesehen hatte, aber es gab auch zivile Transporter, die im Hintergrund gewartet hatten, bis der Kampf zu Ende war. Ein stetiger Strom kleinerer Schiffe bewegte sich in die Atmosphäre oder aus ihr heraus und transportierte sehr wahrscheinlich Beute und Sklaven zu den Schiffen im Orbit, um dann wieder nach unten zu fliegen. Car'das hatte kurz ein Bild von Strömen von Insekten vor Augen, die sich über einen Löffel Rovvel-Salat hermachten, der bei einem Picknick auf den Boden gefallen war ...

 Eine umherschwebende Leiche prallte sanft von der Kuppel des Shuttles ab und holte ihn in die Wirklichkeit zurück. Er wusste, wäre er noch bei Verstand gewesen, hätte er das Schiff auf der Stelle gewendet und wäre nach Crustai zurückgeflogen, um sich Admiral Ar'alanis Urteil zu stellen. Oder er hätte Quennto und Maris einfach zurückgelassen und wäre in den Republik-Raum geflogen.

 Leise vor sich hin schimpfend wandte er sich dem größten Kriegsschiff im Orbit zu und beschleunigte.

 Obwohl sie sich überwiegend aufs Plündern konzentrierten, waren die Vagaari vorsichtig genug, sich zu schützen. Ein halbes Dutzend Jäger fing Car'das ab, bevor er auch nur ein Viertel der Entfernung zurückgelegt hatte, und plötzlich knisterte in seinem Kom eine melodiöse, aber auch bösartig klingende fremde Sprache.

 »Ich verstehe Ihre Sprache nicht«, erwiderte Car'das auf Sy Bisti. »Sprechen Sie Sy Bisti?«

 Die einzige Antwort kam wieder in diesem fremden Idiom.

 »Wie sieht es mit Minnisiat aus?«, fragte er und wechselte zu seiner neuesten Handelssprache. »Versteht einer von Ihnen Minnisiat?«

 Die Vagaari schwiegen einen Moment. »Geben Sie Ihren Namen, Ihre Spezies und Ihre Absichten an«, forderte die fremde Stimme schließlich auf Minnisiat, wenn auch mit ausgeprägtem Akzent.

 »Ich heiße Jorj Car'das«, sagte Car'das. »Ich bin ein Mensch von einem Planeten namens Corellia.« Er holte tief Luft. »Ich bin hier, um Ihnen einen Handel anzubieten.«

 Kapitel 20

 Die Jäger eskortierten ihn zu einem der kleineren Kriegsschiffe und dort zu einer Dockbucht an Steuerbord. Eine Gruppe schwer bewaffneter Wachen in Rüstung wartete auf ihn - kurze, zweibeinige Wesen mit großen Händen, die Gesichter verborgen unter Visieren, die man mit großem Aufwand zu Schreckensmasken gestaltet hatte. Sie brachten Car'das in einen kleinen Raum voller Sensoren, wo man ihn auszog, durchsuchte und mehrmals scannte, dann brachte man seine Kleidung weg, um sie noch ausführlicher zu untersuchen. Der Shuttle, nahm er an, wurde ebenso ausführlich examiniert. Danach brachte man ihn in einen anderen Raum, in dem es nichts als eine Pritsche gab, und ließ ihn allein.

 Er verbrachte den größten Teil der nächsten beiden Stunden entweder mit dem Versuch, sich auszuruhen, oder er ging in der Zelle auf und ab. Wenn die Vagaari klug waren, dachte er dabei immer wieder, würden sie ihn einfach umbringen und weiterplündern.

 Aber vielleicht würden sie nicht nur nicht klug, sondern auch gierig sein. Gierig und vor allem neugierig.

 Zwei Stunden nachdem man ihn in die Zelle geworfen hatte, kehrten die Wachen mit seiner Kleidung zurück. Sie sahen zu, wie er sich anzog, dann brachten sie ihn nach draußen und gingen mit ihm einen Flur entlang zu einer Luke mit Zeichen, die ihm nichts sagten. Hinter der Luke befand sich zu seiner Erleichterung ein Shuttle und nicht einfach ein schneller Tod im Raum. Die Vagaari schoben ihn ins Schiff und stiegen hinter ihm ein, und eine Minute später waren sie auf dem Weg. Der Shuttle hatte keine Fenster, und daher wusste er nicht, wohin sie flogen, aber als sich die Luke wieder öffnete, sah er dahinter eine Doppelreihe von Vagaari-Soldaten in erheblich aufwändigeren Uniformen, als seine Wachen sie trugen. Offenbar hatte jemand in hoher Position beschlossen, mit ihm zu sprechen.

 Er erwartete, in einen kleinen, engen und anonymen Raum gebracht zu werden, wie es bei Verhören üblich war. Daher erstaunte es ihn, als sich die letzte Drucktür zu einem großen Raum öffnete, der mit den am prachtvollsten ausgestatteten Thronsälen auf einem Planeten hätte mithalten können. An der gegenüberliegenden Wand gab es ein Podium mit einem kunstvoll gearbeiteten Sessel in der Mitte, auf dem ein Vagaari saß, der ein schwer aussehendes buntes Gewand mit einer besonderen Konzentration von hellen Farben an einer Schulter und einen Umhang mit gezacktem Saum trug. Außerdem hatte er sich nicht weniger als vier Gürtel um die Taille geschlungen. Neben ihm standen zu beiden Seiten zwei Vagaari in nur geringfügig weniger bunten Gewändern - vielleicht Berater oder sonstige Würdenträger. Alle drei trugen große, um den hinteren Teil des Kopfes gebogene Masken, die von den Wangenknochen bis ein paar Zentimeter über die Köpfe reichten, dekoriert mit den gleichen furchterregenden Mustern wie die Visiere der Soldaten. Car'das konnte sich den zynischen Gedanken nicht verkneifen, dass die Höhe der Masken wahrscheinlich dazu gedacht war, die natürliche Kleinwüchsigkeit der Spezies auszugleichen und sie für ihre Feinde gefährlicher aussehen zu lassen. An den Wänden standen noch weitere Vagaari, einige in Soldatenrüstung, andere in offenbar ziviler Kleidung, die ihre Gesichter einfach nur bemalt hatten. Alle sahen schweigend zu, wie der Gefangene vor ihren Thron geführt wurde.

 Car'das wartete, bis ihn die Wachen bis etwa drei Meter vor den Thron gebracht hatten, dann verbeugte er sich tief. »Ich grüße die großen und mächtigen Vagaari«, begann er auf Minnisiat.

 Ein fester Schlag auf die Schultern ließ ihn in die Knie brechen. »Du wirst in Gegenwart des Miskara nicht sprechen, solange man dich nicht dazu auffordert«, schrie ihn eine der Wachen an.

 Car'das setzte dazu an, sich zu entschuldigen, begriff aber gerade noch rechtzeitig, dass das ein Fehler wäre, und hielt daher den Mund.

 Einige Zeit schwiegen alle. Car'das fragte sich, ob sie darauf warteten, dass er wieder auf die Beine kam, aber der Rücken zwischen seinen Schulterblättern pochte von dem Schlag, und er hielt es für besser zu bleiben, wo er war, bis man ihm andere Anweisungen gab.

 Offenbar war das die richtige Entscheidung. »Sehr gut«, erklang schließlich eine Stimme vom Podium. »Du darfst dich erheben.«

 Vorsichtig und voller Angst, wieder geschlagen zu werden, stand Car'das auf. Zu seiner Erleichterung fasste man ihn nicht mehr an.

 »Ich bin der Miskara des Vagaari-Volks«, verkündete der Va-gaari auf dem Thron. »Du wirst mich mit Euer Eminenz ansprechen. Man sagte mir, du bist so unverschämt, von mir zu fordern, einen Handel mit dir abzuschließen.«

 »Ich habe keine Forderungen irgendwelcher Art gestellt, Euer Eminenz«, versicherte Car'das rasch. »Tatsächlich habe ich schrecklichen Ärger und bin in der Hoffnung gekommen, dass das große, mächtige Volk der Vagaari mir vielleicht helfen würde. Ich hoffe, Euch für Eure Hilfe etwas von gleichem Wert anbieten zu können.«

 Der Miskara sah ihn kühl an. »Was ist das für ein Ärger?«

 »Meine Freunde und ich sind Kaufleute aus einem weit entfernten Reich«, sagte Car'das. »Vor beinahe drei Monaten haben wir uns verirrt und wurden von einem Volk, das als die Chiss bekannt ist, gefangen genommen.«

 Gedämpfte Gespräche begannen überall im Thronsaal. »Du sagst gefangen«, wiederholte der Miskara. Der sichtbare Teil seines Gesichts schien bei der Erwähnung der Chiss starrer geworden zu sein, aber seiner Stimme war nichts anzumerken. »Ich sehe keine Ketten um deinen Hals.«

 »Meine scheinbare Freiheit ist eine Illusion, Euer Eminenz«, sagte Car'das. »Meine Begleiter befinden sich immer noch in den Händen der Chiss, ebenso wie unser Schiff. Und was mindestens genauso wichtig ist: Die Chiss weigern sich nun, uns etwas von der Beute ihrer Überfälle zu geben, Beute, die sie uns zuvor versprochen haben und die wir brauchen, um die Konventionalstrafe für die Verspätung zu zahlen, die unsere Kunden verlangen werden. Ohne diese Schätze wird man uns einfach umbringen, wenn wir nach Hause zurückkehren.«

 »Wo hält man deine Begleiter gefangen?«

 »Auf einer kleinen Basis tief in einem Asteroiden, Euer Eminenz«, antwortete Car'das. »Die Navigationsdaten, die man braucht, um sie zu erreichen, befinden sich im Computer des Schiffes, in dem ich hier eintraf.«

 »Und woher wusstest du, wo und wie du uns finden würdest?«

 Car'das nahm allen Mut zusammen. Ich werde alles tun, was notwendig ist, hatte Thrawn einmal gesagt, um jene zu schützen, die sich auf mich verlassen. »Euer Eminenz«, antwortete er, »ich befand mich an Bord des Chiss-Kreuzers, der Eure Streitmacht hier während der Eroberungsschlacht vor fünf Wochen angriff.«

 Tödliche Stille breitete sich im Thronsaal aus. Car'das wartete und war sich unangenehm der Soldaten in ihren Rüstungen bewusst, die um ihn herumstanden. »Ihr habt eines unserer Schiffsnetze gestohlen«, stellte der Miskara schließlich fest.

 »Der Commander der Chiss-Streitmacht hat das getan, ja«, erwiderte Car'das. »Wie ich schon sagte, ich war sein Gefangener und hatte keinen Anteil an dem Angriff.«

 »Wo befindet sich dieser Commander jetzt?«

 »Das weiß ich nicht genau. Aber die Basis, auf der man mein Schiff und meine Begleiter festhält, steht unter seinem Kommando. Wohin er auch reist, er wird dorthin zurückkehren.«

 Der Miskara lächelte. »Du willst also deine Begleiter und etwas von unseren eigenen Schätzen gegen nichts weiter als eine Gelegenheit zur Rache eintauschen?«

 Das war, dachte Car'das nervös, keine sehr erfolgverheißende Art, es auszudrücken. »Ihr würdet auch Euer Schiff zurückerhalten.«

 »Nein«, antwortete der Miskara mit fester Stimme. »Das genügt nicht.«

 Car'das spürte, wie sich seine Kehle zusammenzog. »Euer Eminenz, ich flehe Euch ... «

 »Kein Flehen!«, fauchte der Miskara. »Larven flehen. Untergebene flehen. Nicht Wesen, die mit den Vagaari sprechen und Handel abschließen wollen. Wenn du willst, dass wir dir und deinen Begleitern helfen, musst du mir mehr anbieten.«

 »Aber ich habe nichts weiter, Euer Eminenz«, protestierte Car'das, und seine Stimme begann zu zittern. Nein, das durfte einfach nicht sein! Die Vagaari mussten sich auf den Handel einlassen! »Ich schwöre es Euch.«

 »Und was ist mit dem da?«, fragte der Miskara und zeigte über Car'das' Schulter hinweg.

 Car'das drehte sich um. Irgendwann während des Gesprächs hatte jemand vier große Kisten hereingebracht; zwei davon waren höher als er, die anderen reichten nur bis zu seiner Taille. »Das verstehe ich nicht«, sagte er stirnrunzelnd. »Was ist das?«

 »Sie befanden sich an Bord deines Schiffs«, sagte der Miskara misstrauisch. »Willst du etwa behaupten, du wusstest das nicht?«

 »Ja, Euer Eminenz«, erklärte Car'das, der nun überhaupt nicht mehr wusste, was er tun sollte. Was hatte Thrawn auf diesem Shuttle aufbewahrt? »Ich habe das Schiff gestohlen, um Euch um Hilfe bitten zu können. Ich habe mich nicht vorher umgesehen, ob sich irgendetwas an Bord befand.«

 »Dann tu es jetzt«, befahl der Miskara. »Öffne die Kisten und sag mir, was du siehst.«

 Vorsichtig, denn er erwartete halb, dass man ihm in den Rücken schießen würde, ging Car'das zu den Kisten. Die Vagaari hatten sie selbstverständlich bereits geöffnet und nur lose wieder verschlossen. Er öffnete eine der kleineren Kisten.

 Und hielt den Atem an. Drinnen, fein säuberlich gefaltet, die Arme um die Knie geschlungen, befanden sich zwei Kampfdroiden der Handelsföderation.

 »Erkennst du, was das ist?«, fragte der Miskara.

 »Ja, Euer Eminenz«, bestätigte Car'das. Plötzlich verstand er. »Das sind Kampfdroiden, wie sie von einer Spezies in unserer Region des Raums benutzt werden. Der Commander hat auch eine Streitmacht dieser Gruppe angegriffen; das muss ein Teil seiner Beute sein.«

 »Was sind >Droiden<?«

 »Mechanische Diener«, sagte Car'das. Thrawn hatte also recht gehabt: Man kannte in diesem Teil des Raums keine Droiden. Zumindest die Spezies nicht, denen die Vagaari bisher begegnet waren. »Einige agieren von selbst, andere brauchen einen Zentralcomputer, der ihnen Anweisungen erteilt.«

 »Zeig mir, wie sie funktionieren.«

 Car'das wandte sich wieder der Kiste zu und spähte hinein. Er entdeckte keine Steuerung oder Programmierkonsole. »Ich kann die dazu notwendige Ausrüstung nicht finden«, sagte er, ging zu der anderen kleinen Kiste und öffnete sie. Sie enthielt zwei weitere Kampfdroiden, aber wieder keine Steuerung. In den beiden größeren Kisten befand sich jeweils einer der noch tödlicheren Droideka-Zerstörerdroiden, aber immer noch keine Steuerung. »Es tut mir leid, Euer Eminenz, aber ohne die richtige Ausrüstung kann ich sie nicht einmal einschalten.«

 »Vielleicht würde das hier etwas nützen«, schlug der Miskara vor. Er winkte, und einer der Vagaari ohne Rüstung zog einen Datenblock aus dem Gewand, ging zu Car'das und reichte ihm das Gerät.

 Eine kleine Welle der Erleichterung wusch etwas von Car'das' Anspannung weg. Der Datenblock war tatsächlich ein Steuergerät für Droiden der Handelsföderation und sowohl auf Neimoidianisch als auch auf Basic beschriftet. »Ja, Euer Eminenz«, sagte er und sah sich die Steuerung an. »Soll ich versuchen, sie jetzt zu aktivieren?«

 »Versuchen?«

 Car'das verzog das Gesicht. »Soll ich sie jetzt aktivieren, Euer Eminenz?«, verbesserte er sich.

 »Ja.«

 Car'das machte sich auf das Schlimmste gefasst und drückte den entsprechenden Knopf.

 Das Ergebnis war alles, worauf er hätte hoffen können. In vollkommenem Gleichklang falteten sich die vier Kampfdroiden halb auf, schritten aus ihren Kisten und erhoben sich vollständig. Dann griffen sie über die Schultern nach hinten und zogen ihre Blastergewehre. Die Droidekas waren noch beeindruckender, rollten aus ihren Kisten und entfalteten sich zu ihrer dreibeinigen Kampfposition. Um einen von ihnen erschien das schwache Leuchten eines Schilds, als wollte er den vollen Umfang seiner Fähigkeiten demonstrieren.

 Und plötzlich erkannte Car'das, dass damit zwölf Blaster direkt auf das Podium gerichtet waren, wo der Miskara saß.

 Langsam und vorsichtig drehte er sich um. Aber der Miskara duckte sich nicht hinter seine Soldaten, und die Soldaten selbst hatten ihre Waffen nicht ausgerichtet, um Car'das zu Asche zu verbrennen. »Beeindruckend«, stellte der Miskara ruhig fest. »Wer befehligt sie?«

 Car'das schaute zu dem Datenblock hin. Es musste darauf irgendwo einen Mustererkennungs-Modifikator geben. »Im Augenblick tut das, wer immer die Steuerung in der Hand hat, Euer Eminenz«, antwortete er. »Aber ich glaube, man kann sie auch programmieren, einem bestimmten Individuum zu gehorchen.«

 »Du wirst ihnen befehlen, mir zu gehorchen.«

 »Ja, Euer Eminenz.« Car'das ging schnell das Erkennungsmenü des Datenblocks durch. Es sah relativ einfach aus. »Äh ... Ihr müsst hier herunterkommen, damit die Droiden Euch aus der Nähe sehen können.«

 Leicht schwitzend ging er die Prozedur durch, die er für die zutreffende hielt. Die sechs Droiden drehten sich leicht, um den Miskara anzusehen, dann hoben die Kampfdroiden zu seiner Erleichterung die Blaster, sodass sie zur Decke wiesen, und die Droidekas wandten sich ein paar Grad von ihm ab. »Das sollte genügen, Euer Eminenz«, sagte er. Da fiel ihm noch etwas ein. »Selbstverständlich sind sie nicht programmiert, Befehle auf Minnisiat entgegenzunehmen.«

 »Du wirst mir die Befehle in ihrer Sprache beibringen«, sagte der Vagaari. »Das erste Kommando, das ich wissen will, ist >Zielen<, das zweite >Feuer<.«

 »Ja, Euer Eminenz.« Car'das sprach die beiden Basic-Worte sehr deutlich aus. »Vielleicht können Eure Leute sie für Euch phonetisch transkribieren«, schlug er vor.

 »Das ist nicht nötig«, erwiderte der Miskara. Er hob den Finger und zeigte auf Car'das. »Zielen.«

 Car'das zuckte zurück, als sich alle sechs Droiden drehten, um die Blaster auf ihn zu richten. »Euer Eminenz?«, hauchte er.

 »Und jetzt«, sagte der Miskara mit seidenweicher Stimme, »sprichst du das andere Wort aus.«

 Car'das schluckte angestrengt. Wenn er einen Fehler gemacht hatte ... »Feuer.«

 Nichts geschah. »Hervorragend«, sagte der Miskara anerkennend. »Du bist also tatsächlich weise genug, uns nicht zu betrügen.« Er hob die Hand. »Bringt mir drei Geroons.«

 »Ja, Euer Eminenz«, sagte einer der Soldaten und verließ den Raum.

 »Hat dieser Chiss-Commander noch mehr solche Maschinen?«, fragte der Miskara an Car'das gewandt.

 »Mindestens mehrere Hundert«, antwortete Car'das. »Vielleicht sogar mehrere Tausend.« Dann bemerkte er eine Bewegung an der Tür, und er drehte sich um, als man drei Angehörige einer anderen, kleineren Spezies in den Thronsaal scheuchte. »Wer sind die da?«

 »Sklaven«, sagte der Miskara verächtlich. »Es war ihr jämmerlicher kleiner Planet, der sich derzeit unter uns dreht. Maschinen: Zielen.«

 Car'das erstarrte, als die Droiden sich den drei Sklaven zuwandten. »Wartet!« »Du hast etwas dagegen?«, fragte der Miskara.

 Car'das schloss kurz die Augen. Ich werde alles tun, was notwendig ist ... Die Worte hallten in seinem Kopf wider. »Ich machte mir nur Sorgen um die Sicherheit Eurer Soldaten«, sagte er.

 »Finden wir heraus, wie gut die Maschinen zielen können«, sagte der Miskara. »Maschinen: Feuer!«

 Die Salven aus den Karabinern der Kampfdroiden rissen die drei Sklaven nach hinten, und sie waren tot, bevor sie auf dem Boden aufschlugen. Sie fielen immer noch, als das Feuer der Droidekas sie schon fast zersäbelt hatte.

 »Hervorragend«, sagte der Miskara in das schockierte Schweigen hinein; Car'das wusste, dass es nicht die Toten waren, die die Vagaari schockierten, sondern die Feuerkraft der Droiden. »Wo bewahren die Chiss die anderen auf?«

 »Der Commander hat sie sicher auf der Basis«, murmelte Car'das automatisch und versuchte erfolglos, den Blick von den verstümmelten Leichen abzuwenden.

 »Dann werden wir sie ihm abnehmen.« Miskara winkte einem seiner Berater. »Lassen Sie sofort eine Streitmacht vorbereiten.«

 »Ja, Euer Eminenz«, sagte der andere. Er stieg vom Podium und verließ den Raum.

 »Und während wir warten«, fuhr der Miskara fort und wandte sich wieder Car'das zu, »wirst du mir den Rest der Worte beibringen, die notwendig sind, um meine Kampfmaschinen zu steuern.«

 Car'das schluckte. Alles, was notwendig ist... »Wie Ihr wünscht, Euer Eminenz.«

 Vor der Brückenkuppel der Springhawk leuchteten vereinzelte Sterne und ein kleiner, aber hinreißender runder Sternenhaufen hell vor einem schwarzen Himmel. Die Sterne, der Sternenhaufen - und sonst nichts.

 Doriana warf einen verstohlenen Blick auf seinen Chrono. Das Extragalaktische Flugprojekt war spät dran.

 Offensichtlich hatte er nicht verstohlen genug auf den Chrono geschaut. »Immer mit der Ruhe, Commander«, sagte Mitth'raw'nuruodo vom Sessel des Captains aus. »Sie werden schon kommen.«

 »Sie sind spät«, stellte Vizelord Kav fest und starrte verärgert Mitth'raw'nuruodos Hinterkopf an. »Mehr als zwei Stunden zu spät.«

 »Zwei Stunden haben bei einem dreiwöchigen Flug nichts zu bedeuten«, entgegnete der Commander mit sachlich klingender Stimme.

 »Nicht für Captain Pakmillu«, widersprach Kav. »Mon Cala-mari sind bekannt für ihre Pünktlichkeit.«

 »Sie werden kommen«, sagte Mitth'raw'nuruodo wieder und wandte sich dabei halb dem Neimoidianer zu. »Die einzige Frage lautet, ob sich dieses System tatsächlich auf dem Kurs zwischen ihrem letzten Stopp innerhalb der Republik und dem System befindet, wo Sie im Hinterhalt lagen.«

 »Wie können Sie es wagen ...«, begann Kav.

 »Der Kurs wurde korrekt berechnet«, unterbrach Doriana mit einem warnenden Blick. »Aber wir haben ebenfalls eine Frage: Wie kommen Sie darauf, dass das Schiff seinen Flug an dieser Stelle unterbrechen wird?«

 »Ich bin sicher«, erklärte Mitth'raw'nuruodo. »Sind die Droiden-Sternenjäger bereit?«

 »Sicher«, versicherte Kav, und Doriana konnte ihm den rachsüchtigen Eifer anhören. Ja, die Sternenjäger waren bereit, und das Gleiche galt für die zweite Kommandoebene, die der Chefprogrammierer des Vizelords über Mitth'raw'nuruodos Nah-kampfmuster gelegt hatte.

 Der Commander nickte dem Neimoidianer zu. »Dann brauchen wir nur zu warten.« Er drehte sich wieder zur Kuppel um ...

 Und plötzlich war es mit einem Flackern von Pseudobewegung da und schwebte keine fünf Kilometer von ihnen entfernt im Raum.

 Das Extragalaktische Flugprojekt war eingetroffen.

 »Ich habe einen Schwerkraftprojektor eingesetzt«, sagte Mitth'raw'nuruodo. »Er simuliert eine planetare Masse und zwingt auf diese Weise jedes Schiff aus dem Hyperraum, dessen Kurs in diesen Schatten fällt.«

 »Tatsächlich«, murmelte Doriana und versuchte angestrengt, äußerlich ruhig zu bleiben. Soweit er wusste, hatte in der Republik nie jemand herausgefunden, wie man diesen Teil der Hyperraum-Theorie für ein Gerät nutzen konnte, das tatsächlich funktionierte. Die Tatsache, dass die Chiss das Problem gelöst hatten, ließ ihm die unangenehmsten Gedanken bezüglich der Folgen durch den Kopf gehen.

 Wie zu erwarten, zeigte sich Kav nicht annähernd so interessiert an den langfristigen Folgen. »Dann haben wir sie in der Hand«, rief er triumphierend. »An alle: Angriff!«

 »Warten Sie!« Mitth'raw'nuruodo wirkte immer noch ruhig, aber es lag plötzlich eine gewisse Schärfe in seiner Stimme. »Ich gebe hier die Befehle, Vizelord Kav.«

 »Es ist unsere Mission, Commander Mitthrawdo«, entgegnete Kav. »Und wenn wir noch lange debattieren, verlieren wir das kostbare Überraschungsmoment.« Er suchte in seinem Gewand herum und holte einen Kom-Aktivator hervor. »Sie und Ihre Schiffe können tun, was Sie wollen. Aber meine Sternenjäger werden jetzt angreifen.«

 »Nein!«, fauchte Doriana und wollte ihm den Aktivator abnehmen. Wenn Kav Mitth'raw'nuruodos Plan verdarb, worin der auch bestehen mochte, würde ihnen das Flugprojekt vielleicht doch noch entkommen.

 Aber er hatte zu kurz und zu spät zugegriffen. Kav drehte seine langen Arme außer Reichweite und drückte triumphierend den Aktivierungsknopf. Unter den übelsten Flüchen schaute Doriana hinüber zu dem Asteroiden, wo die Droiden-Sternen- jäger warteten.

 Nichts geschah.

 Wieder drückte Kav den Knopf. Wieder geschah nichts.

 »Ich fürchte, das wird nicht funktionieren, Vizelord«, sagte Mitth'raw'nuruodo ungerührt. »Ich habe mir die Freiheit erlaubt, die zweite Kommandoebene für die Systeme der Sternenjäger zu entfernen, die Ihre Programmierer eingebaut hatten.«

 Langsam senkte Kav den Aktivator wieder. »Sie sind sehr schlau, Commander«, flüsterte er. »Eines Tages wird sich das gegen Sie wenden.«

 »Mag sein«, sagte Mitth'raw'nuruodo. »Bis dahin gestatten Sie mir, Ihnen zu danken, dass Sie mir gezeigt haben, wie man eine solche sekundäre Programmierung vornimmt. Das wird sich heute als nützlich erweisen.«

 »Und was jetzt?«, fragte Doriana vorsichtig.

 »Wir reden mit ihnen«, sagte Mitth'raw'nuruodo und drückte ein paar Knöpfe. »Kommunikation: Stellen Sie eine Verbindung her!«

 Als Lorana hereinkam, herrschte auf der Brücke von D eins eine Art von lautlosem Pandämonium. C'baoth stand mit steifem Rücken neben Captain Pakmillus Kommandosessel und starrte durch die Kuppel nach draußen. Pakmillu selbst beugte sich über eine der technischen Stationen und schloss und öffnete rastlos die Flossenhände, während er die Displays betrachtete.

 Außerhalb der Kuppel, aufgereiht in der Ferne wie ein Rudel jagender Howlrunner, befand sich ein Dutzend kleiner Schiffe von einer Bauart, die Lorana noch nie zuvor gesehen hatte.

 »Die Anzeigen geben an, dass wir uns inmitten eines planetaren Masseschattens befinden«, sagte ein Technikoffizier angespannt, als Lorana an Pakmillus Seite trat. »Aber Sie sehen ja selbst, dass das vollkommen unmöglich ist.«

 »Hier spricht Commander Mitth'raw'nuruodo von der Vorgeschobenen Verteidigungsflotte der Chiss«, erklang eine kultivierte Stimme aus den Lautsprechern der Brücke. »Bitte antworten Sie.«

 »Wer ist das?«, fragte Lorana.

 »Der Kommandant der Streitmacht dort draußen«, grollte Pakmillu, der immer noch die Ergebnisse des Scans studierte. »Er hat sich in der vergangenen halben Stunde alle fünf Minuten gemeldet.« »Sie haben ihm nicht geantwortet?«

 Pakmillus Barteln wurden starrer. »Meister C'baoth hat es verboten«, murrte er. »Er ist der Ansicht, wir sollten zunächst herausfinden, was mit unserem Hyperantrieb passiert ist, bevor wir antworten.«

 »Vielleicht könnte uns dieser Commander ja sagen, was passiert ist«, spekulierte Lorana.

 »Selbstverständlich könnte er das«, sagte Pakmillu säuerlich. »Aber davon lässt sich Meister C'baoth offenbar nicht überzeugen.«

 Lorana verzog das Gesicht. »Lassen Sie mich mit ihm reden.« C'baoth starrte immer noch die fremden Schiffe an, als Lorana zu ihm trat. »So, Jedi Jinzler«, grüßte er sie. »Wir stehen unserer ersten Herausforderung gegenüber.« »Warum muss es eine Herausforderung sein?«, fragte Lorana. »Vielleicht will er nur reden.«

 »Nein«, antwortete C'baoth finster. »Ich kann dort draußen tiefe Böswilligkeit spüren - Böswilligkeit, die sich direkt gegen mein Schiff und meine Leute richtet.« »Diese Leute sind keine Menschen«, erinnerte ihn Lorana, während sich ihr Pulsschlag beschleunigte. Sie hatte C'baoth schon öfter in einer solch starrsinnigen Verfassung erlebt. »Vielleicht missdeutet Ihr sie einfach nur.« »Nein«, sagte er. »Sie wollen Ärger, und ich werde auf alles vorbereitet sein, bevor ich mit ihnen rede.«

 »Kontrolle, hier spricht Ma'Ning«, erklang eine Stimme aus dem Lautsprecher des Kommandosessels. »Wir stehen am Waffensystem von D vier bereit.« »Verstanden«, sagte C'baoth und bedachte Lorana mit einem angespannten Lächeln. »Dreadnaught vier war der letzte. Jetzt sind wir bereit zu reden.« Dann ließ er sich in Pakmillus Kommandosessel nieder und berührte den Kom-Schalter.

 »Fremde Streitmacht, hier spricht Jedi-Meister Jorus C'baoth, Kommandant des Extragalaktischen Flugprojekts der Galaktischen Republik«, stellte er sich vor. Lorana warf einen Blick zu Pakmillu, als C'baoth die höchste Autorität an Bord so beiläufig beanspruchte. Aber in Miene und Haltung des Mon Cal zeigte sich keine Auflehnung, nur eine gewisse Resignation. Er ergab sich offenbar dem Unvermeidlichen.

 »Meister C'baoth, hier spricht Commander Mitth'raw'nuruodo«, erwiderte die kultivierte Stimme sofort.

 »Zeigen Sie Ihr Gesicht«, befahl C'baoth.

 Es dauerte einen Moment, dann flimmerte das Kom-Display und zeigte ein Gesicht, das beinahe das eines Menschen hätte sein können, mit blauer Haut, blauschwarzem Haar und glühend roten Augen. Der Mann trug eine schwarze Tunika mit silberfarbenen Balken am Kragen. »Es gibt Angelegenheiten von höchster Wichtigkeit, über die wir sofort sprechen müssen«, sagte Mitth'raw'nuruodo. »Möchten Sie mich auf meinem Flaggschiff aufsuchen, oder soll ich zu Ihnen kommen?«

 C'baoth schnaubte leise. »Ich werde überhaupt nichts besprechen, solange Sie uns im Weg sind.«

 »Und ich werde hierbleiben, bis wir miteinander gesprochen haben«, entgegnete Mitth'raw'nuruodo, der ebenso entschlossen klang wie der Jedi-Meister. »Haben die Jedi Angst zu reden?«

 C'baoth lächelte dünn. »Die Jedi kennen keine Angst, Commander. Kommen Sie also an Bord, wenn Sie unbedingt wollen. Wir werden eine Luke beleuchten, an der Ihr Shuttle anlegen kann.«

 Mitth'raw'nuruodo nickte. »Ich werde in Kürze dort sein.« Er machte eine Geste zu jemandem, der auf dem Schirm nicht zu sehen war, und das Bild verschwand.

 »Sie werden ihn an Bord lassen?«, fragte Pakmillu.

 »Selbstverständlich«, antwortete C'baoth mit einem seltsamen Glitzern in den Augen. »Oder finden Sie es nicht merkwürdig, dass dieser angebliche Bewohner der Unbekannten Regionen auf Basic mit uns gesprochen hat?«

 Lorana hielt auf einmal den Atem an. Sie machte sich sofort Vorwürfe, weil sie nicht einmal bemerkt hatte, wie seltsam das war.

 »Nein, an dieser Sache ist mehr, als wir derzeit erkennen können«, fuhr C'baoth fort. »Finden wir heraus, was das sein könnte.«

 »Kommen Sie also an Bord, wenn Sie unbedingt wollen.« C'baoths Stimme hallte im Reaktor-Überwachunsgraum von D vier aus dem Lautsprecher. »Wir werden eine Luke beleuchten, an der Ihr Shuttle anlegen kann.« Dann erklang ein Klicken.

 »D vier?«, rief eine andere Stimme. »Wie sieht es aus?«

 Uliar zwang sich zur Konzentration. »Immer noch negativ«, berichtete er und sah sich noch einmal das Display an. »Der Hyperantrieb erhält genügend Energie. Sie wird nur nicht umgesetzt, sobald sie dort eintrifft.«

 »Wir können das bestätigen, Captain«, erklang Dillian Pressors Stimme aus dem Hyperantrieb-Überwachungsraum ein halbes Dutzend Meter entfernt. »Die Instrumente behaupten immer noch, dass wir uns in einem Schwerkraftfeld befinden.«

 »Das tun auch alle anderen«, hörte er von der Brücke. »Also gut. Führen Sie weiter Ihre Untersuchungen durch und warten Sie.« Es klickte, und die Verbindung war abgebrochen. »Das hier ist vollkommen verrückt«, murmelte Pressor.

 »Vielleicht verrückter, als du denkst«, sagte Uliar, dessen Gedanken sich überschlugen. Konnte es sein, dass sie doch noch eine Chance bekamen? »Oder ist dir nicht aufgefallen, dass Commander Mitth'raw'nuruodo Basic sprach?« Pressor schwieg einen Moment. »Du meinst, er kommt aus der Republik?« »Nun, er kommt sicher nicht aus den Unbekannten Regionen«, sagte Uliar. »Wir müssen eine Möglichkeit finden, mit ihm zu sprechen.« »Wer - wir?«

 »Selbstverständlich wir«, erwiderte Uliar. »Du, ich - das ganze Komitee. Wenn dieser Mann aus der Republik kommt, hat er vielleicht genug Autorität, um C'baoth und die anderen Jedi rauszuschmeißen.«

 »Es sind nicht alle Jedi«, widersprach Pressor. »Und überhaupt, was sollte ein Großkotz von der Republik hier draußen wollen? Wahrscheinlich ist es nur ein Pirat, der vom Flugprojekt erfahren hat und sich bereichern will.«

 Vor seinem geistigen Auge sah Uliar noch einmal die Salven von C'baoths Kampfgeflecht-Übungen. »Glaub mir, Pressor, dieses Schiff ist alles andere als eine leichte Beute«, sagte er grimmig. »Aber wer immer er sein mag, wir müssen es versuchen.«

 »Also gut«, sagte Pressor. »Aber wie? Wir sind auf Schicht.«

 »Und?«, entgegnete Uliar. »Ein Reaktor, der perfekt funktioniert, und ein Hyperantrieb, der überhaupt nichts tut.« »Ja, aber ... «

 »Kein Aber«, schnitt Uliar ihm das Wort ab. »Komm schon - das hier ist vielleicht unsere letzte Chance, das Flugprojekt wieder zu dem zu machen, was es sein sollte.«

 Pressor schwieg abermals. »Also gut, ich bin dabei«, sagte er dann. »Aber wenn dieser Mitth-sowieso schon auf dem Weg ist, haben wir nicht viel Zeit. Nicht, wenn wir alle zusammenrufen und rüber nach D eins gehen wollen.«

 »Hol du einfach die anderen«, sagte Uliar. »Ich sorge schon dafür, dass er bleibt, bis ihr kommt.«

 »Wie?«

 »Keine Ahnung. Hol die anderen, ja? Und vergiss nicht, die Kinder mitzubringen. Es gibt nichts Besseres als Kinder, wenn man Mitleid erregen will.«

 »Verstanden.«

 Uliar schaltete das Kom ab, und einen Augenblick blieb er sitzen und starrte die Displays an, ohne sie wirklich zu sehen, während er versuchte nachzudenken. D eins war tatsächlich weit entfernt, und so, wie er C'baoth kannte, würde das Gespräch wahrscheinlich kurz und unangenehm ausfallen. Wenn er gehen oder sogar laufen würde, würde er Mitth-sowieso vermutlich verpassen. Aber nur ein kleines Stück achtern sollte eins der Swoops von D vier geparkt sein.

 Neunzig Sekunden später raste er den Flur entlang, und der Fahrtwind riss an seinem Haar und brannte in seinen Augen. Zum Glück befanden sich alle wegen des Alarms entweder auf den Gefechtsstationen oder in ihren Quartieren, und die Flure waren leer. Als Uliar den vorderen Mast erreichte, drückte er den Knopf für den Turbolift, aber er ließ das Swoop nicht an der Station, wie er sollte, sondern schob es in die Kabine. Sollte C'baoth ruhig meckern - sollte er Uliar doch ein paar Tage ins Gefängnis stecken, wenn er das unbedingt wollte.

 Was immer es brauchte, er würde diesen Mitth-sowieso sehen, bevor er das Schiff wieder verließ.

 Car'das hatte beinahe drei Stunden gewartet, bevor ihn der Miskara wieder in den Thronsaal rufen ließ.

 »Es ist alles vorbereitet«, informierte ihn der Vagaari. »Wir brechen sofort auf, um uns an diesem Mitth'raw'nuruodo und den Chiss zu rächen.«

 »Ja, Euer Eminenz«, sagte Car'das, nickte und versuchte, das halbe Dutzend frischer Geroon-Leichen zu ignorieren, die im Raum lagen. Offenbar hatte sich der Miskara noch ein wenig mit seinen neuen Spielzeugen vergnügt. »Ich möchte Euch noch einmal bitten, nicht zu vergessen, dass meine Begleiter und unser Schiff sich ebenfalls dort befinden, und bitte Eure Soldaten, darauf Acht zu geben.«

 »Ich werde daran denken«, versprach der Miskara. »Und ich werde sogar noch mehr tun: Ich habe beschlossen, dass du die beste Aussicht auf die bevorstehende Schlacht erhalten wirst.«

 Car'das spürte, wie ihm kalt wurde. »Ihr meint, ich werde auf der Brücke sein, Euer Eminenz?«

 »Ganz bestimmt nicht«, widersprach der Miskara. »Du wirst dich in der vordersten Außenblase meines Flaggschiffs befinden.«

 Car'das schaute zur Seite und sah zwei Vagaari in Rüstung, die auf ihn zukamen. »Das verstehe ich nicht«, protestierte er. »Ich habe Euch diese Gelegenheit erst ermöglicht, sowohl Rache nehmen als auch Profit machen zu können.«

 »Oder uns in eine Falle gelockt«, sagte der Miskara und klang auf einmal eiskalt. »Hältst du mich denn für dumm, Mensch? Glaubst du, ich bin so stolz und aufbrausend, dass ich einfach mit einer Kampfgruppe zu einer angeblich kleinen und unterbesetzten Chiss-Basis fliege, nur um meine Rachsucht zu befriedigen?« Er schnaubte ein vieltöniges Pfeifen. »Nein, Mensch, ich werde keine kleine Sondertruppe ausschicken, die vielleicht zerstört werden kann. Meine gesamte Flotte wird diese Basis angreifen - und dann sehen wir ja, wie gut diese Chiss-Falle wirklich ist.«

 »Es ist keine Falle!«, rief Car'das aufgeregt. »Das schwöre ich!«

 »Dann solltest du nichts zu befürchten haben«, sagte der Miskara. »Wenn wir den Feind so schnell vernichten, wie es deinen Aussagen nach möglich ist, wirst du freigelassen werden, ebenso wie deine Begleiter. Wenn nicht ... « Er zuckte mit den Schultern. »Dann wirst du als Erster sterben.« Er legte den Kopf schief. »Gibt es noch etwas, was du sagen willst, bevor sie dich wegbringen?«

 Was sollte er tun - ein Geständnis ablegen? »Nein, Euer Eminenz. Ich hoffe nur, Eure Soldaten erweisen sich gegen die Chiss als ebenso fähig wie gegenüber Euren anderen Gegnern.«

 »Die Geroons könnten dir erzählen, wozu wir imstande sind«, sagte der Miskara drohend. »Aber du wirst es bald schon selbst sehen.« Er machte eine Geste. »Bringt ihn weg.«

 Fünf Minuten später schob man Car'das durch einen schmalen Eingang im Rumpf in eine Null-G-Plastikblase, die vielleicht doppelt so groß war wie ein Sarg. Auf einer Seite seines Kopfs befand sich am Rumpf des Schiffes etwas, das wie ein Belüftungsund Filtersystem aussah, und auf der anderen hing ein Netz mit ein paar Wasserflaschen und Rationsriegeln aus dem Chiss-Shuttle, zusammen mit einem rhombenförmigen Gegenstand, von dem er nicht wusste, wozu er diente. Und als das dicke Rumpfmetall verschlossen wurde, wusste er, dass die Würfel gefallen waren. Von diesem Moment an würde alles, was geschah, von anderen bestimmt werden.

 Er konnte nur hoffen, dass der Miskara bezüglich der Größe seiner Flotte die Wahrheit gesagt hatte.

 Kapitel 21

 Die Tatsache, dass Mitth'raw'nuruodo beinahe aussah wie ein Mensch und sein Volk dennoch so weit vom Republik-Raum entfernt beheimatet war, hatte Lorana überrascht. Aber noch mehr überraschte sie seine kultivierte, weltgewandte Haltung, während er auf der anderen Seite des Konferenztischs saß und mit ihr und C'baoth sprach.

 Sein Grund dafür, das Flugprojekt abgefangen zu haben, war jedoch die größte Überraschung. Und die erschreckendste.

 C'baoth ließ sich natürlich nicht beeindrucken. »Lächerlich«, sagte er verächtlich, als Mitth'raw'nuruodo geendet hatte. »Eine geheimnisvolle Spezies von Eroberern, die durch die Galaxis auf uns zukommt? Bitte! Das ist die Art von Geschichte, mit der schlechte Eltern ihren Kindern Angst einjagen.«

 »Sie wissen also alles, was es über das Universum zu wissen gibt?«, fragte Mitth'raw'nuruodo höflich. »Ich hatte den Eindruck, dieser Teil des Raums sei Ihnen unbekannt.«

 »So ist es auch«, bejahte C'baoth. »Aber Gerüchte und Geschichten kennen keine geografischen und politischen Grenzen. Wenn es wirklich eine so gefährliche Spezies gäbe, dann hätten wir inzwischen bestimmt etwas von ihr gehört.«

 »Was ist mit Vergere?«, murmelte Lorana, die neben ihm saß. »So etwas wie diese Spezies könnte ihr Verschwinden erklären.«

 »Oder auch nicht«, hielt C'baoth dagegen. »Es braucht keine Spezies von Eroberern, um eine einzelne Jedi zum Schweigen zu bringen.« Seine Augen blitzten. »Eine ganze Gruppe Jedi mundtot zu machen ist selbstverständlich eine ganz andere Sache. Und was diesen Darth Sidious betrifft, den Sie zitieren so glaube ich ihm noch weniger als leeren Gerüchten. Darth ist der Titel eines Sith-Lords, und die Sith sind vor langer Zeit aus dieser Galaxis verschwunden. Das macht ihn von Anfang an zu einem Lügner.«

 »Mag sein«, gestand ihm Mitth'raw'nuruodo zu. »Aber ich bin nicht hergekommen, um eine offene Debatte zu führen. Tatsache bleibt, dass ich Ihnen nicht gestatten kann und will, weiter durch diesen Bereich des Raums zu fliegen. Sie müssen umkehren zur Republik und versprechen, nie wieder zurückzukommen.«

 »Oder?«, fragte C'baoth herausfordernd.

 Mitth'raw'nuruodos glühend rote Augen waren direkt auf ihn gerichtet. »Oder ich werde gezwungen sein, Sie zu zerstören.«

 Lorana machte sich auf die unvermeidliche Explosion gefasst. Aber C'baoth lächelte einfach nur dünn. »Sagte das Vogelküken zum Bilinus-Drachen. Glauben Sie wirklich, Ihre zwölf Schiffe können auch nur zehn Minuten gegen die Feuerkraft bestehen, die ich in der Hand habe?«

 Mitth'raw'nuruodo zog höflich die Brauen hoch. »Ihrer persönlichen Hand?«, fragte er.

 »Meine Jedi warten im KomOps-Zentrum über uns und an den Waffenstationen jedes einzelnen Dreadnaught«, sagte C'baoth. »Ich werde mich bald zu ihnen gesellen - und wenn Sie noch nie zuvor Zeuge von Jedi-Reflexen und Jedi-Weitsicht wurden, steht Ihnen ein ernüchterndes Erlebnis bevor.«

 Mitth'raw'nuruodos Miene änderte sich nicht. »Ihre Ausbildung wird Ihnen nichts nützen. Sie haben nur die Möglichkeit, umzukehren und Ihre Leute nach Hause zu bringen oder unterzugehen. Wie lautet Ihre Antwort?«

 »Was, wenn wir versprechen, diese Region zu umgehen?«, fragte Lorana.

 C'baoth sah sie an, und sie spürte, wie sehr ihn ihre Dreistigkeit überraschte - eine Überraschung, die sich schnell in Zorn wandelte. »Jedi Jinzler ...«

 »Ich meine, wirklich großräumig umgehen«, fuhr Lorana fort und kämpfte gegen das Gewicht seiner Missbilligung an, das gegen ihren Geist drückte. »Wir könnten zu einem anderen Teil des Rands fliegen und von dort aus in die nächste Galaxis springen.«

 »Nein«, widersprach C'baoth entschlossen »Das würde einen Umweg von Tausenden von Lichtjahren bedeuten.«

 »Das wäre akzeptabel«, sagte Mitth'raw'nuruodo mit einem Blick zu Lorana. »Immer vorausgesetzt, Sie mieden den gesamten Bereich entlang Ihres derzeitigen Kurses.«

 »Nein«, wiederholte C'baoth mit blitzenden Augen. »Lorana, Ihr werdet jetzt schweigen. Commander, Sie können uns keine Vorschriften machen. Sie nicht - und auch sonst niemand.«

 Plötzlich schob er seinen Stuhl zurück und stand auf, sodass er die am Tisch Sitzenden überragte. »Wir sind die Jedi, die ultimative Macht im Universum«, verkündete er, und seine Worte hallten im Konferenzraum wider. »Wir tun, was wir wollen. Und wir werden alle vernichten, die es wagen, sich uns in den Weg zu stellen.«

 Mit laut klopfendem Herzen blickte Lorana zu ihm auf. Was sagte er da? Was tat er da?

 Es gibt keine Emotion, es gibt nur Frieden ...

 »In diesem Fall ist das Gespräch beendet«, sagte Mitth'raw'nuruodo. Seine Miene hatte sich nicht verändert, aber als Lo- rana den Blick von C'baoth losriss und den Commander ansah, spürte sie ein Anwachsen seiner Entschlossenheit, das ihr einen Schauder über den Rücken jagte. »Ich gebe Ihnen noch eine Stunde, um über mein Angebot nachzudenken.«

 »Nein, Sie werden sofort aufhören, unser Schiff hier festzuhalten. Und Ihre eigenen Schiffe aus dem Weg schaffen«, erwiderte C'baoth.

 »Eine Stunde«, wiederholte Mitth'raw'nuruodo, schob seinen eigenen Stuhl zurück und erhob sich ebenfalls. »Jedi Jinzler, vielleicht können Sie mich zu meinem Transporter zurückbegleiten.«

 »Wie Sie wünschen, Commander.« Lorana wagte nicht, C'baoth anzusehen, als sie aufstand. »Bitte folgen Sie mir.«

 Captain Pakmillu hatte angeboten, Mitth'raw'nuruodo von einigen seiner Sicherheitsleuten an Bord bringen zu lassen. C'baoth hatte das selbstverständlich abgelehnt und darauf hingewiesen, dass er und Lorana so etwas nicht brauchten, um dem fremden Commander zu zeigen, wer sie waren. Daher waren Lorana und Mitth'raw'nuruodo allein, als sie zum Hangar zurückkehrten.

 »Ihr Meister C'baoth ist ebenso arrogant wie störrisch«, stellte Mitth'raw'nuruodo fest. »Eine schlechte Kombination.«

 »Das stimmt«, gab Lorana zu. »Aber er ist auch ein Jedi-Meis- ter und verfügt als solcher über Wissen und Kraft, die uns anderen verborgen bleiben. Ich bitte Sie um Ihrer selbst willen, ihn nicht zu unterschätzen.«

 »Aber wenn sein Wissen verborgen ist, wie können Sie da sicher sein, dass es wirklich existiert?«

 Lorana verzog das Gesicht. Das war leider eine gute Frage. »Ich weiß es nicht«, gestand sie.

 »Sie sind doch sicher nicht allein«, sagte Mitth'raw'nuruodo. »Es muss doch auch andere an Bord geben, die sich Meister C'baoths Tyrannei entgegenstellen.«

 Tyrannei. Das war ein Wort, das Lorana bisher nicht einmal in ihren eigenen Gedanken verwendet hatte. Nun konnte sie es plötzlich nicht mehr vermeiden. »Ja, es gibt andere«, murmelte sie stirnrunzelnd. Direkt vor ihr im Flur sah sie Chas Uliar von D vier, der an der Wand lehnte und unruhig das Gewicht verlagerte. Sie nahm an, dass er gekommen war, um sie über ein neues Problem zu unterrichten.

 Aber er sagte nichts, als sie und Mitth'raw'nuruodo näherkamen, sondern folgte ihnen nur mit bohrendem Blick, als sie an ihm vorbeigingen.

 Nahe dem Schiff der Chiss stand ein anderer Shuttle, einer der Transporter des Flugprojekts. Seltsam, er war nicht dort gewesen, als der Commander eintraf. »Wir haben nicht vor, Ihrem Volk Schaden zuzufügen«, versicherte sie Mitth'raw'nuruodo, als sie vor der Luke des Shuttle standen.

 »Ich glaube Ihnen«, sagte er. »Aber gute Absichten allein sind bedeutungslos. Es sind Ihre Taten, die über Ihr Schicksal entscheiden.«

 Lorana schluckte angestrengt. »Ich verstehe.«

 »Sie haben eine Stunde.« Er nickte ihr zu und verschwand in seinem Schiff.

 Lorana bewegte sich zurück, um dem Piloten Raum zum Manövrieren zu geben -und dabei spürte sie eine vertraute Präsenz. Als sie sich umdrehte, sah sie, wie Uliar auf sie zukam.

 Hinter ihm, ein kaltes Feuer in den Augen, befand sich C'baoth.

 »Jedi Jinzler«, sagte C'baoth, als Mitth'raw'nuruodos Shuttle durch den Atmosphäre-Schild flog und in der Dunkelheit des Raums verschwand. »Ich habe eine Aufgabe für Euch.«

 Die Gespräche hatten länger gedauert, als Uliar erwartet hatte, und so war ihm sogar noch Zeit geblieben, sein Swoop loszuwerden und eine Stelle im Flur vor dem vorderen Hangar von D eins zu finden, wo er warten konnte.

 Er hatte beinahe zwanzig Minuten dort gestanden. Mehr als genug Zeit, dass seine innere Anspannung nachzulassen begann und sich dann wieder steigerte.

 Wo steckten Pressor und die anderen?

 Er hätte Pressor selbstverständlich über Kom rufen und fragen können. Aber Kom-Gespräche zwischen unterschiedlichen Dreadnaughts gingen über eine zentrale Schaltstelle. Wenn C'baoth das Kom-System ebenso übernommen hatte wie alles andere, würde ihm das nur zeigen, dass sich Uliar nicht auf D vier befand, wo er sein sollte, und ihn vorwarnen, dass etwas nicht in Ordnung war.

 Und noch während er versuchte, sich eine andere Methode einfallen zu lassen, um Pressor zu finden, sah er sie den Flur entlangkommen: Lorana Jinzler und einen beinahe wie ein Mensch aussehenden Mann mit blauer Haut und glühend roten Augen, bei dem es sich offenbar um Commander Mitth'raw'nuruodo handelte.

 Er gehörte also tatsächlich einer unbekannten Spezies an, oder zumindest entstammte er einer, die Uliar noch nie gesehen hatte. Und noch wichtiger: Er trug weder die Kleidung noch hatte er andere Dinge an sich, die ihn als Würdenträger aus Coruscant auswiesen. Uliar verzog das Gesicht, und ein Teil seiner Hoffnung starb.

 Aber nur ein Teil. Ob dieser Mann nun ein echter hoher Offizier war oder nur ein Pirat, der sich einen Titel anmaßte - Mitth'raw'nuruodo schien entschlossen, das Flugprojekt von einer Durchquerung seines Territoriums abzuhalten. Wenn Uliar ihn überreden konnte, ihnen den Rückflug zur Republik zu befehlen - oder selbst wenn er und seine Bande genügend Vorräte und Ausrüstung vom Flugprojekt stehlen würden, dass Pakmillu gezwungen wäre zurückzukehren -, konnten sie Palpatine vielleicht dazu bringen, etwas gegen C'baoths wachsende Vereinnahmung der Expedition zu unternehmen.

 Zumindest würden Uliar und die anderen dann eine Chance haben, von Bord zu gehen und einen anderen Sinn für ihr Leben zu finden.

 Jinzler und Mitth'raw'nuruodo kamen auf ihn zu - und da der Rest des Komitees immer noch nicht erschienen war, hing alles von ihm ab. Er holte tief Luft und öffnete den Mund, um etwas zu sagen.

 Oder genauer, er versuchte ihn zu öffnen. Zu seinem Entsetzen verweigerten ihm sein Mund und seine Zunge den Dienst.

 Er versuchte es wieder und wieder, während Jinzler und Mit-th'raw'nuruodo näher kamen, und sein Hals und seine Wangen schmerzten vor Anstrengung. Aber es ging einfach nicht.

 Und dann waren sie direkt neben ihm. Er versuchte, ihnen in den Weg zu treten, sie zumindest nicht wegzulassen, bis er wieder würde sprechen können. Aber seine Beine verweigerten ihm ebenfalls den Dienst. Schweigend sah er zu, wie sie an ihm vorbeigingen, nichts ahnend von seiner Qual, seiner Hilflosigkeit und seinem Bedürfnis, mit ihnen zu reden.

 »Sie glauben also, mich verraten zu können, Uliar?«, erklang eine leise Stimme in seinem Ohr.

 Es war nicht notwendig, sich umzudrehen. Er kannte diese Stimme nur zu gut.

 »Glaubten Sie wirklich, Sie könnten den ganzen Weg von Dreadnaught vier bis hierher auf einem Swoop kommen, ohne dass es meinen Leuten in KomOps auffällt und sie mich alarmieren?«, fuhr C'baoth fort. »Verrat verrät sich auf diese Weise stets selbst.«

 Mit einem Ruck, als würde plötzlich eine Sperre entfernt, verschwand C'baohts Zugriff auf seinen Mund. »Es ist kein Verrat«, krächzte er. »Wir wollen einfach unsere Mission zurück.«

 »Meine Mission, Uliar«, sagte C'baoth finster. »Meine Mission. Wer gehört sonst noch zu dieser lächerlichen Verschwörung?«

 Uliar antwortete nicht.

 »Nun, dann sehen wir mal«, sagte C'baoth. »Selbstverständlich diskret, bitte.«

 Als ob Uliar eine Wahl gehabt hätte! C'baoths Hand lag locker auf seiner Schulter, und die beiden Männer folgten Jinzler und dem blauhäutigen Fremden den Flur entlang. Sie erreichten den Hangar gerade, als die anderen beiden an Mitth'raw'nuruodos Schiff eintrafen. Ein paar Meter entfernt befand sich eins der Shuttle des Flugprojekts ...

 Uliar stockte der Atem, als ihm plötzlich klar wurde, wieso der Rest des Komitees nicht erschienen war. Statt alle durch Flure und Lifte zu führen, hatte Pressor sie an Bord eines der Shuttle von D drei gebracht und sich von Mosh herüberfliegen lassen.

 Was bedeutete, dass sie immer noch eine Chance hatten. Pressor brauchte nur die Luke zu öffnen, und bevor C'baoth noch wusste, was geschah, würden die anderen vor Mitth'raw'nuruodo stehen und ihren Fall vortragen. Selbst ein Jedi-Meister konnte doch sicher nicht so viele gleichzeitig zum Schweigen bringen.

 Aber die Luke ging nicht auf. Uliar, erneut mit erfrorener Zunge, sah hilflos zu, als Mitth'raw'nuruodo noch ein paar Worte zu Jinzler sagte und dann in seinem eigenen Shuttle verschwand.

 Und damit war die letzte Chance verloren.

 C'baoth schob Uliar weiter vorwärts. »Und jetzt«, sagte der Jedi kalt, »muss ich nur noch entscheiden, was ich mit Ihnen allen anfangen werde.«

 Jinzler drehte sich um, als sie näher kamen, und sie schien über ihre Anwesenheit überrascht. »Jedi Jinzler«, grüßte C'baoth sie. »Ich habe eine andere Aufgabe für Sie.« Er deutete lässig mit der Hand auf den zweiten Shuttle ...

 Dort öffnete sich plötzlich die Luke, und Pressor und Mosh fielen heraus. So, wie sie auf dem Deck landeten, war klar, dass sie offenbar mit ihrem gesamten Gewicht gegen die Öffnung gedrückt hatten, als C'baoth diese frei ließ. »Sie haben also tatsächlich versucht herauszukommen«, murmelte Uliar.

 »Selbstverständlich haben sie das«, sagte C'baoth verächtlich. »Aber wenn mir schon ein Swoop nicht entgeht, wie konnten Sie erwarten, dass es mit einem Shuttle voller Leute anders wäre?« Er hob die Stimme. »Sie - Sie alle - kommen jetzt heraus. Ich will Ihre Gesichter sehen.«

 »Was ist denn los?«, fragte Jinzler und starrte die Leute an, die schweigend aus dem Shuttle stiegen.

 »Das hier, Jedi Jinzler, ist eine Verschwörung«, sagte C'baoth, und er klang finsterer, als Lorana ihn je gehört hatte. »Diese Leute wissen offenbar all die Arbeit und Anstrengung nicht zu schätzen, die wir investiert haben, um diese Schiffe zu einem lohnenden Ort zu machen, an dem sie wohnen und arbeiten können.«

 »Vielleicht mögen wir einfach Eure Ideen darüber, was lohnend sein könnte, nicht«, sagte Uliar. »Vielleicht wollen wir nicht wie Kinder behandelt werden, die selbst keine Entscheidungen treffen können, was sie mit ihrem Leben anfangen sollen.«

 »Verfügen Sie über die Macht?«, erwiderte C'baoth. »Können Sie sich mit dem verbinden, was das Universum zusammenhält, und daher erkennen, was für uns alle das Beste ist?«

 »Ich glaube nicht, dass die Macht jeden Aspekt unseres Lebens beherrscht«, entgegnete Uliar. »Und ich glaube ganz bestimmt nicht, dass Ihr der auserwählte Sprecher einer solchen Herrschaft seid.«

 C'baoths Miene verfinsterte sich. »Und wer sind Sie, das zu ...«

 »Meister C'baoth!«, rief eine Stimme.

 Uliar drehte sich um. Im Eingang des Hangars stand Meister Ma'Ning mit wie aus Stein gemeißelter Miene. »Ein Wort mit Euch bitte« sagte er. »Sofort!«

 »Was macht Ihr hier?«, rief C'baoth zurück, und Lorana konnte spüren, dass sowohl Misstrauen als auch Überraschung von ihm ausgingen. »Ihr solltet an Einer Station sein.«

 »Ein Wort mit Euch, bitte«, wiederholte Ma'Ning.

 Leise schnaubend ging C'baoth über das Deck auf ihn zu. Lo-rana zögert; einen Moment, dann folgte sie ihm.

 »Ich hoffe, es ist wirklich wichtig«, warnte C'baoth, schon bevor er den anderen Jedi-Meister erreichte. »Wir haben zu tun.«

 »Es ist wichtig«, versicherte Ma'Ning mit mühsam beherrschter Stimme »Ich habe in den letzten paar Tagen viel Zeit damit verbracht, über die Situation an Bord nachzudenken und zu meditieren — und ich bin zu dem Schluss gekommen, dass wir über den uns angemessenen Platz als Hüter und Berater hinausgegangen sind.«

 »Seid vorsichtig, Meister Ma'Ning«, warnte C'baoth mit einer Spur von Drohung in der Stimme. »Ihr sprecht mit dem rechtmäßigen und offiziell eingesetzten Leiter dieser Expedition.«

 »Das seid Ihr«, bestätigte Ma'Ning. »Aber selbst der mächtigste und erfahrenste Jedi gerät mitunter ins Stolpern. Nach meiner Ansicht habt Ihr in Eurem Eifer die Grenze zur direkten Herrschaft überschritten.«

 »Dann ist Eure Meinung falsch«, entgegnete C'baoth tonlos. »Ich tue, was getan werden muss - und nur, was getan werden muss! -, damit diese Mission störungslos verläuft.«

 »Andere würden da widersprechen«, sagte Ma'Ning, und sein Blick ging über C'baoths Schulter zu den Besatzungsmitgliedern und ihren Familien, die sich vor ihrem geborgten Shuttle versammelt hatten. »Wie auch immer, das ist jetzt etwas, worüber alle Jedi an Bord entscheiden sollten.«

 C'baoth schien ein wenig zurückzuweichen. »Wollt Ihr etwa ein Tribunal einberufen?«

 »Tatsächlich, Meister C'baoth, habe ich bereits alles dafür in die Wege geleitet«, sagte Ma'Ning. »Das Tribunal wird zusammentreten, sobald die Situation mit den Chiss geklärt ist.«

 Einen Moment starrten die beiden Männer einander an, und Lorana konnte die Spannung zwischen ihnen beinahe sehen. »Dann wird es eben zusammentreten«, sagte C'baoth schließlich. »Und wenn es zu seinem Schluss kommt, werdet Ihr verstehen, dass ich nur tue, was das Beste für das Extragalaktische Flugprojekt und alle an Bord ist.« Er sah Lorana an. »Ihr werdet es alle verstehen.« Dann wandte er sich wieder Ma'Ning zu. »Bis dahin jedoch habe ich immer noch das Kommando. Ihr kehrt sofort zu Dreadnaught vier zurück und bereitet Euch auf den Kampf vor.«

 Ma'Nings Lippen zuckten. »Die Verhandlungen mit den Chiss haben zu keiner Lösung geführt?«

 »Es gab nichts zu verhandeln. Kehrt zu Dreadnaught vier zurück.«

 Ma'Ning schaute kurz Lorana an, als überlegte er, ob er sie nach ihrer Meinung fragen sollte, aber dann entschied er sich offenbar anders. »Also gut«, sagte er stattdessen und sah C'baoth noch einmal an. Dann drehte er sich um und verließ den Hangar.

 C'baoth holte tief Luft und stieß sie in einem langen, beherrschten Seufzer wieder aus. »Wusstet Ihr davon?«, fragte er leise.

 Lorana schüttelte den Kopf. »Nein.«

 »Nichts als Zeitverschwendung«, kommentierte C'baoth verächtlich. »Dennoch, wenn es dieser gefährlichen Uneinigkeit ein Ende setzt, soll er seinen kleinen Kreis ruhig zusammenrufen. Und jetzt kommt.«

 Er drehte sich um und ging wieder zu Uliar und den anderen.

 »Ich frage mich, worüber sie reden«, murmelte Pressor, der neben Uliar stand.

 »Keine Ahnung«, sagte Uliar und betrachtete die drei Jedi forschend. Selbst wenn sie näher gewesen wären, hätte die Akustik des Hangars wahrscheinlich verhindert, dass er verstand, worüber sie sprachen.

 Aber weder Entfernung noch Akustik konnte ihre Mienen verbergen - und Uliar sah sehr deutlich, dass im Augenblick keiner der drei besonders glücklich war. »Vielleicht tragen sie es endlich untereinander aus«, spekulierte er.

 »Das bezweifele ich«, sagte Pressor. »Jedi halten zusammen wie geschweißte Deckplatten.«

 »Ja, das ist mir auch schon aufgefallen«, stimmte Uliar säuerlich zu. »Wahrscheinlich nur eine Meinungsverschiedenheit, wie sie diesen Mitth-soundso erledigen sollen.«

 »Wahrscheinlich.« Pressor räusperte sich. »Weißt du, Chas, mir ist eingefallen, dass wir immer noch eine Karte ausspielen könnten«, sagte er und senkte die Stimme. »Hinten im Lagerbereich beim Heckreaktor haben wir für Notfälle oder zur Verteidigung gegen Eindringlinge ein paar Droidekas untergebracht. Wenn wir sie herausholten und losließen, müssten selbst die Jedi aufmerksam werden.«

 Uliar schnaubte. »Oh, sie würden bestimmt aufmerksam werden. All die Leichen, die irgendwo herumlägen, würden ihnen zweifellos nicht entgehen. Diese Dinger sind viel zu gefährlich, als dass sich Amateure mit ihnen abgeben sollten.«

 »Mag sein«, sagte Pressor, »aber ... «

 »Die Pause ist vorüber«, unterbrach ihn Uliar, als das Gespräch der Jedi beendet war. Ma'Ning drehte sich um und verließ den Hangar, während C'baoth und Jinzler noch einen Moment miteinander sprachen und dann zum Shuttle zurückkehrten. Nach Uliars Einschätzung wirkten beide noch weniger froh als zuvor.

 Sie erreichten die schweigende Gruppe am Shuttle, und einen Augenblick ließ C'baoth den Blick über die Besatzungsmitglieder und ihre Familien schweifen, als wolle er sich ihre Gesichter einprägen. »Jedi Jinzler, begleitet diese Leute wieder zurück zu Dreadnaught vier«, sagte er schließlich. »Oder nein. Wenn ich es mir recht überlege, solltet Ihr sie lieber zum Lagerkern bringen und ins Ausbildungszentrum für Jedi stecken.«

 Jinzler drehte sich zu ihm um und riss die Augen auf. »Ins Ausbildungszentrum?«

 »Macht Euch keine Sorgen, es gibt dort viel Platz«, sagte C'baoth. »Ich habe alle Schüler ins KomOps-Zentrum von Dreadnaught eins befohlen, wo sie ungefährdet das bevorstehende Kampfgeflecht beobachten können.«

 »Aber diese Leute wären dort unten eingeschlossen.« Jinzlers Blick ging an Uliar vorbei zu den Kindern, die die Hände ihrer Eltern fest gepackt hatten. »Außerdem herrscht Alarmzustand«, fügte sie hinzu. »Sie müssen an ihren Stationen sein.«

 »Wo sie ihre aufrührerischen Parolen an andere weitergeben können?«, fragte C'baoth finster. »Nein. Dort unten werden sie keinen Ärger machen, bis ich Zeit hatte, eine dauerhaftere Lösung zu finden.«

 Jinzler nahm offenbar all ihren Mut zusammen. »Meister C'baoth ...«

 »Ihr werdet gehorchen, Jedi Jinzler.« C'baoth sprach leise, aber Uliar konnte das Gewicht von Willenskraft, Alter und Erfahrung hinter den Worten spüren. »Dank der Chiss und der Spielchen dieses angeblichen Sidious haben wir jetzt keine Zeit für interne Streitigkeiten.«

 Und Jinzlers kurzes Aufflackern von Trotz verschwand. »Ja, Meister C'baoth«, murmelte sie.

 Mit einem letzten Blick zu den Leuten, die immer noch vor ihm standen drehte sich C'baoth um und ging davon. »Bitte, Uliar«, sagte Jinzler leise. Sie wich seinem Blick aus.

 Uliar schaute C'baoth hinterher. Mein Tag wird kommen, versprach er sich. »Ihr habt unseren geliebten Jedi-Sklaventreiber gehört«, knurrte er. »Alle zurück ins Shuttle.«

 Der pulsierende Hyperraumhimmel zog unter dem Vagaari-Kriegsschiffen vorbei, näher und sehr viel lebendiger und erschreckender, als Car'das es je gesehen hatte. Mit nur einer einzigen dünnen Plastikschicht zwischen ihm und den Wellen konnte er das Gefühl nicht abschütteln, dass sie jeden Augenblick durchbrechen und ihn aus der so zerbrechlichen Sicherheit seiner Blase reißen könnten, und dann würde er allein in der unbegreiflichen Gewaltigkeit des Universums sterben. Er versuchte es damit, die Augen zu schließen oder sich zum Rumpf des Schiffs hin umzudrehen. Aber irgendwie machte das alles nur noch schlimmer.

 Und sie würden sechs Stunden zu fliegen haben, bis sie die Crustai-Basis erreichten, sechs Stunden der Unsicherheit und Qualen mit der zusätzlichen Belastung, diesen Hyperraum- Himmel vor seinem transparenten Sarg zu haben. Mehr als nur einmal fragte er sich, ob er das überleben konnte, ohne den Verstand zu verlieren.

 Er erhielt keine Gelegenheit, es herauszufinden. Weniger als zwei Stunden nachdem sie im System der Geroons aufgebrochen waren, wurden aus dem Hyperraum-Himmel plötzlich Sternenlinien, die dann zu Sternen zusammenschrumpften.

 Hinter ihm klickte etwas. »Mensch!«, fauchte die Stimme des Miskara in sein Ohr.

 Car'das zuckte zusammen und schlug sich am Plastik den Kopf an. Was bei allen Welten ...

 »Mensch!«, erklang die Stimme wieder.

 Und diesmal erkannte Car'das, dass sie aus dem rhomben-förmigen Ding kam, über das er sich zuvor gewundert hatte. Es handelte sich offenbar um die Vagaari-Version eines Komlink. Er hob die Hand ungelenk über die Schulter und griff danach. »Ja, Euer Eminenz?«

 »Was ist das für eine Falle, in die du uns geführt hast?«, fragte der Vagaari, und sein Tonfall ließ Car'das schaudern.

 »Ich verstehe das nicht«, erwiderte er. »Haben Eure Leute dem Computer des Transporters die falschen Koordinaten entnommen?«

 »Wir sind vorzeitig in den Kriechraum zurückgeholt worden«, zischte der Miskara. »Sie haben das gestohlene Schiff gegen uns eingesetzt.«

 Hinter Car'das erklang leises Klicken, als jemand begann, die Schlösser seines Gefängnisses zu öffnen. »Aber wie sollten die Chiss so etwas geplant haben?«, fragte er, bemüht, die Worte herauszubringen, bevor die Tür geöffnet wurde. Wenn man ihn vor den Miskara brachte, drohte ihm sicherlich ein sehr unangenehmer Tod. »Sie müssen es gegen ein anderes Schiff anwenden, und wir befinden uns nur zufällig in der Nähe.«

 »Bei all dem Raum, der uns umgibt?«, erwiderte der Miskara. Dennoch, Car'das glaubte, dass der Vagaari auf einmal weniger zornig klang. »Lächerlich.«

 »Es sind schon merkwürdigere Dinge passiert.« Car'das spürte, wie ihm Schweiß auf die Stirn trat.

 Hinter ihm wurde die Tür aufgerissen. Car'das spannte sich an, aber der Vagaari draußen schob ihm nur ein Makrofernglas aus dem Chiss-Shuttle in die Hand. »Schau nach vorn«, befahl die Stimme des Miskara. »Erzähl mir die Geschichte dieses Schiffs.«

 Die Tür wurde wieder zugeschlagen. Car'das atmete auf, aktivierte das Fernglas und betrachtete damit den Himmel vor sich.

 Es war nicht schwer zu finden, wovon der Miskara gesprochen hatte. Car'das sah eine Gruppe von sechs Schiffen, großen Schiffen, die alle durch einen zylindrischen Kern mit schmaler zulaufenden Enden miteinander verbunden waren.

 Das Extragalaktische Flugprojekt!

 Er holte vorsichtig Luft. »Ich habe so etwas noch nie gesehen«, sagte er zum Miskara. »Aber es entspricht der Beschreibung eines Langstrecken-Forschungs- und Kolonie-Projekts, das man Extragalaktisches Flugprojekt nennt. An Bord dieser Schiffe befinden sich fünfzigtausend von meinem Volk, mit genug Vorräten im Lagerkern für mehrere Jahre.«

 »Über wie viele Kampfmaschinen verfügen sie?«

 »Das weiß ich nicht. Aber es wird bestimmt einige geben, überwiegend diese größeren dreibeinigen Droidekas, um sie in künftigen Kolonien als Wachtposten aufzustellen. Vielleicht ein paar hundert. Aber die meisten Droiden, die sie dabeihaben, werden vermutlich Arbeits- und Reparaturdroiden sein. Davon haben sie sicher mindestens zwanzigtausend.«

 »Und diese mechanischen Sklaven haben die gleichen künstlichen Hirne und Mechanismen wie die Kampfmaschinen?«

 Car'das verzog das Gesicht. Es war ziemlich klar, worauf der Miskara hinauswollte. »Ja, man könnte sie vermutlich alle irgendwie zu Kampfmaschinen umbauen«, stimmte er zu. »Aber die Leute auf dem Schiff werden sie Euch nicht freiwillig überlassen. Und diese Dreadnaughts haben jede Menge Feuerkraft.« »Deine Sorge rührt mich.« Die Stimme des Miskara triefte vor Sarkasmus. »Aber wir sind die Vagaari. Wir nehmen uns, was wir wollen.«

 Es klickte, und das Kom schaltete sich ab. »Ja«, murmelte Car'das. »Das habe ich gehört.«

 »Dort«, sagte Mitth'raw'nuruodo und zeigte aus der Kuppel der Springhawk. »Sehen Sie sie, Commander?«

 »Sie sind wohl kaum zu übersehen«, knirschte Doriana angespannt, als er die Hunderte fremder Schiffe betrachtete, die plötzlich am Rand von Mitth'raw'nuruodos Schwerkraftfeld- Falle erschienen waren. »Wer sind sie?« »Ein nomadisches Volk von Eroberern und Zerstörern, das sich Vagaari nennt«, informierte Mitth'raw'nuruodo ihn.

 »Was machen sie hier?«, fragte Kav mit bebender Stimme. »Wie haben sie uns gefunden?«

 »Ich nehme an, dafür können wir uns bei Car'das bedanken«, sagte Mitth'raw'nuruodo ruhig. »Dieses System befindet sich zufällig auf einer geraden Linie zwischen der letzten bekannten Position der Vagaari und meiner Basis Crustai.«

 Doriana starrte ihn an. »Wollen Sie damit sagen, dass Car'das Sie verraten hat?« »Car'das hat seine eigenen Sorgen und Prioritäten.« Mitth'raw'nuruodo zog die Brauen hoch und sah Doriana an. »Wie wir alle.«

 Darauf gab es nicht wirklich eine Antwort, jedenfalls keine, die Doriana ausgesprochen hätte. »Was werden wir tun?«, fragte er stattdessen. »Wir warten und sehen, was sie vorhaben.« Mitth'raw'nuruodo schaute wieder durch die Brückenkuppel nach draußen. »Vielleicht werden sie ja kooperieren.« Doriana runzelte die Stirn. »Kooperieren? Wobei?«

 Mitth'raw'nuruodo lächelte dünn. »Geduld, Commander. Lassen Sie uns warten und sehen.«

 »Sie sind ganz plötzlich aufgetaucht«, erklang C'baoths Stimme aus Loranas Komlink, leise, aber mit einer Schärfe, die sie von ihm selten gehört hatte. »Ein Trick der Chiss, nehme ich an.«

 »Was machen sie denn?«, fragte Lorana leise und nahm ein wenig mehr Abstand zu der Reihe von Männern, Frauen und Kindern, die an den Vorratskisten vorbei auf das Jedi-Ausbil-dungszentrum zugingen. Es hatte keinen Sinn, diese Leute noch mehr zu beunruhigen.

 »Im Augenblick warten sie nur«, sagte C'baoth. »Captain Pak-millu hat mich informiert, dass sich der Entwurf ihrer Schiffe radikal von denen der Chiss unterscheidet, aber das hat natürlich nichts zu bedeuten.« »Habt Ihr den Commander nach ihnen gefragt?«, fragte Lorana. Uliar, der am Ende der Reihe von Gefangenen ging, warf einen Blick über die Schulter und blieb zurück. »Vielleicht haben sie nichts mit ihm zu tun.«

 C'baoth schnaubte. »Und bei all den Weiten des Raums, in denen sie hätten fliegen können, tauchen sie ausgerechnet hier auf? Also wirklich.«

 »Was ist los?«, fragte Uliar leise.

 Lorana zögerte. Aber wie alles an Bord mussten sie auch diesen Zwischenfall gemeinsam durchstehen. »Eine unidentifizierte Flotte ist aus dem Raum gesprungen. Über zweihundert Schiffe, davcn mindestens hundert Kriegsschiffe.«

 »Mit wem redet Ihr da?«, fragte C'baoth.

 »Wir verstehen herauszufinden, ob sie Chiss-Schiffe, Chiss- Verbündete oder etwas vollkommen anderes sind«, fuhr Lorana fort und ignorierte die Frage.

 »Wie sieht ihr Reaktorausstoß denn aus?«, fragte Uliar. »Ist es ein ähnliches Spektrum wie bei den Schiffen von Mitth-sowieso oder anders?«

 »Wer ist das?«, fauchte C'baoth nun. »Jedi Jinzler?«

 »Reaktor-Tech Uliar sagt, wir könnten ihre Identität vielleicht aus dem Spektrum ihres Reaktorausstoßes erkennen«, antwortete Lorana.

 »Und was genau macht Reaktor-Tech Uliar außerhalb des Gefängnisses, in das ich ihn und seine Mitverschwörer habe werfen lassen?«, fragte C'baoth bissig.

 »Wir sind noch auf dem Weg dorthin.« Lorana spürte, wie ihre Entschlossenheit unter dem Gewicht und dem Druck von C'baoths Persönlichkeit schrumpfte. »Ich dachte, da er ein Fachmann in diesen Dingen ist ...«

 »Wir haben hier oben ebenfalls Fachleute«, entgegnete C'baoth scharf. »Loyale Fachleute. Konzentriert Euch darauf, Uliar an einen Ort zu bringen, wo er keinen Schaden mehr anrichten kann, und überlasst die fremde Flotte ...«

 Er brach ab, als wohl klingende Stimmen zu sprechen begannen. »Was ist das?«, fragte Lorana.

 »Sie wollen sich mit uns in Verbindung setzen«, sagte C'baoth. Die fremden Stimmen wurden lauter, als der Jedi-Meister näher zu den Brückenlautsprechern ging.

 Lorana lauschte angestrengt. Es war eine seltsame Sprache, sehr musikalisch und mit einer ausgeprägten Satzmelodie. »Uliar?«, flüsterte sie.

 Er schüttelte den Kopf, die Stirn vor Konzentration gerunzelt. »Es klingt anders als alles ... «

 »Bringt die Verschwörer in ihr Gefängnis, Jedi Jinzler«, unterbrach C'baoth. »Dann geht Ihr nach Dreadnaught vier und meldet Euch bei Jedi-Meister Ma'Ning im Waffenkontrollraum.« Es klickte, als er sein Kom abschaltete.

 Lorana seufzte. »Ja, Meister C'baoth«, murmelte sie, als sie das Kom wieder am Gürtel befestigte.

 »Wir stecken in Schwierigkeiten, wie?«, fragte Uliar leise.

 »Es wird schon gutgehen«, versicherte Lorana und versuchte, eine Sicherheitt auszustrahlen, die sie selbst nicht empfand. Erst Mitth'raw'nuruodo und nun diese neue Gefahr - und das zu einem Zeitpunkt, an dem die Verteidigung des Flugprojekts allein in den Händen von ein paar Jedi lag.

 Plötzlich hatte sie ein sehr schlechtes Vorgefühl, was diese ganze Sache betraf. »Ich muss hinauf nach D vier und Meister Ma'Ning helfen«, sagte sie zu Uliar. »Bringen Sie Ihre Leute nach drinnen, und wenn diese anderen Dinge erledigt sind, werden wir Ihr Problem ebenfalls lösen.«

 Uliar schnaubte. »Es ist nicht unser Problem.«

 Lorana verzog das Gesicht. »Ich weiß«, stimmte sie zu. »Machen Sie sich keine Sorgen. Wir werden schon damit fertig.«

 »Sie antworten wahrscheinlich nicht, weil sie Euch nicht verstehen«, erklärte Car'das so geduldig, wie sein klopfendes Herz es zuließ. »Wie ich schon sagte, sie kommen aus demselben Teil des Raums wie ich, und wir kennen dort die Sprache der mächtigen und edlen Vagaari nicht.«

 »Ihr werdet sie schon bald lernen«, versprach der Miskara kalt. »In der Zwischenzeit kannst du als Übersetzer dienen.«

 Car'das zog eine Grimasse. Das war nun wirklich das Letzte, was er brauchte Von den Leuten des Flugprojekts für einen Renegaten oder - noch schlimmer - für einen Verräter gehalten zu werden. Was inmer notwendig ist... »Selbstverständlich, Euer Eminenz«, sagte er. »Ich werde dem Miskara und dem Volk der Vagaari selbstverständlich auf jede Weise dienen.« »Selbstverständlich«, wiederholte der Miskara, als wäre es für ihn vollkommen undenkbar, dass Car'das auch nur die Spur eines Zögerns an den Tag legte. »Und jetzt sag mir, wie tief innerhalb der Schiffe sich die Kampfmaschinen befinden. Werden sie näher an den Oberflächen oder eher tief drinnen sein?« »Tief drinnen«, antwortete Car'das, ohne wirklich zu wissen, ob das stimmte, aber er brauchte Zeit zum Nachdenken.

 »Gut«, stellte der Miskara zufrieden fest. »Dann können wir zerstören, was wir wollen, ohne damit unsere Beute zu gefährden.«

 Ein unangenehmes Kribbeln überkam Car'das. Bei hundert Vagaari-Kriegsschiffen, die die Sterne rings um ihn her verdeckten, waren die Worte des Miskara praktisch ein Todesurteil.

 Und er selbst hatte die Vagaari in diese Richtung gelenkt.

 »Und jetzt sagst du Folgendes«, fuhr der Miskara fort. >»Ihr auf dem Schiff, das als Extragalaktisches Flugprojekt bekannt ist: Wir sind die Vagaari. Ergebt euch, oder wir werden euch ... «

 Kapitel 22

 »... oder wir werden euch zerstören.« Lorana warf quer durch den Waffenkontrollraum einen Blick zu Ma'Ning, und sie sah, wie angespannt er war. Die erste Stimme von den unbekannten Schiffen war eindeutig die eines Nichtmenschen gewesen. Aber diese gehörte einem Menschen.

 Und er sprach außerdem Basic. Das war nicht gut. »Ein Gefangener aus der Republik?«

 »Oder ein Verräter«, sagte Ma'Ning finster. »Wie auch immer, es macht die ganze Situation noch schwieriger.«

 »Nicht im Geringsten«, erklang C'baoths Stimme aus dem Kom-Lautsprecher. »Selbst ein Verräter kann ihnen nicht erklären, wie sie sich auf die koordinierte Verteidigung eines Jedi- Kampfgeflechts vorbereiten können.« »Mit hundert oder mehr Kriegsschiffen, die ihnen zur Verfügung stehen, kann ich mir nicht vorstellen, dass sie sich um unsere Verteidigung zu viele Gedanken machen«, entgegnete Ma'Ning.

 »Geduld, Meister Ma'Ning«, sagte C'baoth mit eisiger Ruhe. »Vertraut der Macht.« »Sie kommen näher«, warf Captain Pakmillu ein. »Waffenstationen - bereithalten!« Lorana holte tief Luft und verband sich mit der Macht, um stärker und ruhiger zu werden.

 »Wie heißt ...« Plötzlich beugte sich Ma'Ning vor zu seinen Sensor-Displays. »Was ist denn?«, fragte Lorana und drehte sich mit ihrem Stuhl zu ihren eigenen Displays um. »Seht Euch die Kriegsschiffe an«, sagte Ma'Ning. »Seht Ihr all diese Plastikblasen am Rumpf?« Lorana spürte, wie sich ihre Brust zusammenzog. »Da sind Leute drin!« »Lebende Schilde«, bestätigte C'baoth angewidert. »Das widerwärtigste und feigste Verteidigungssystem, das je geschaffen wurde.«

 »Was machen wir jetzt?«, fragte Lorana, deren Stimme plötzlich zitterte. »Wir können sie doch nicht einfach abschlachten.«

 »Mut, Jedi Jinzler«, sagte C'baoth. »Wir werden zwischen die Geiseln schießen.« »Unmöglich«, stellte Ma'Ning fest. »Das geht nicht einmal mit Jedi an den Geschützen. Turbolaser sind einfach nicht genau genug.«

 »Haltet Ihr mich für dumm, Meister Ma'Ning?«, fragte C'baoth bissig. »Selbstverständlich werden wir nicht feuern, bevor wir nahe genug für die notwendige Treffergenauigkeit sind.«

 »Und inzwischen sitzen wir einfach da und lassen uns von ihnen beschießen?«, fragte Ma'Ning.

 »Kaum«, widersprach C'baoth, und eine Spur von boshafter Erwartung schlich sich in seinen Tonfall. »Den Vagaari steht eine Überraschung bevor. Alle Jedi -vorbereiten auf das Kampfgeflecht! Dehnt euch aus in der Macht - und dann zu den Vagaari.«

 »Sie antworten nicht«, sagte der Miskara anklagend, als wäre das Schweigen des Flugprojekts Car'das' Schuld.

 »Vielleicht besprechen sie sich immer noch miteinander, Euer Eminenz«, spekulierte Car'das und sah sich am Himmel um. Die Vagaari-Schiffe bewegten sich auf die Schiffe des Flugprojekts zu, in eng formierten Gruppen, die ihnen den Schutz überlappender vorderer Schilde boten.

 Sie bereiteten sich auf den Angriff vor.

 Und das Flugprojekt reagierte immer noch nicht. Ebenso wenig wie Thrawn. Seine Schiffe mussten doch irgendwo in der Nähe sein. Aber wo?

 »Du wirst ihnen eine neue Botschaft schicken«, befahl der Miskara. »»Die Zeit für Diskussionen ist vorüber. Ihr werdet euch jetzt ergeben, oder ...« «

 Und inmitten des Satzes löste sich seine Stimme plötzlich in verwirrtes Geplapper auf.

 Car'das runzelte die Stirn und drückte das Kom fester ans Ohr. Die gesamte Brücke schien in das gleiche hilflose Geschnatter ausgebrochen zu sein, als hätte die Besatzung einen Angriff auf ihren Verstand erlitten.

 Und das, nahm er an, entsprach genau den Tatsachen.

 Er schaute wieder zum Flugprojekt, und ein unangenehmer Schauder überlief ihn. Er hatte schon Geschichten darüber gehört, dass Jedi die Gedanken anderer beherrschen konnten, um Angreifer zu verwirren, sei es, indem sie falsche Geräusche in ihre Ohren projizierten oder sie dazu brachten, sich nicht mehr angemessen auf die Steuerung oder die Waffensysteme konzentrieren zu können. Aber obwohl die Geschichten auch behaupteten, dass eine Gruppe von Jedi diese Fähigkeit in größerem Ausmaß nutzen konnte, hatte er nie davon gehört, dass so etwas wirklich geschehen war.

 Bisher.

 Und damit, wusste er, war alles vorüber. Die letzte Karte war eine Neun, und damit war alles so festgelegt und unvermeidlich wie ein planetarer Orbit.

 Das Kom immer noch am Ohr, sackte er zusammen und wartete auf das Ende.

 »Ihre Geschichten entsprachen also der Wahrheit«, murmelte Mitth'raw'nuruodo. »Die Jedi haben die Vagaari von weitem gepackt und sie betäubt oder um den Verstand gebracht.«

 »So sieht es aus«, stimmte Doriana zu, der sich selbst ein wenig betäubt fühlte. Selbst wenn nur die Kommandanten und Schützen der Vagaari von dem Angriff der Jedi betroffen waren und selbst wenn man bedachte, dass die Fremden auf so etwas vollkommen unvorbereitet gewesen waren, stellte das eine erschreckende Leistung dar.

 Und dabei befanden sich auf dem Schiff nur eine Handvoll Jedi-Meister und -Ritter.

 Es war selbstverständlich Kav, der das ehrfürchtige Schweigen als Erster brach. »Und unser Anteil besteht darin, einfach dazusitzen und nichts zu tun?«

 »Unser Teil besteht darin, das zu tun, weshalb wir hergekommen sind«, sagte Mitth'raw'nuruodo. Er bediente einen Schalter an seiner Station. »Es ist Zeit, dass die Vagaari sterben.«

 »Die Vagaari?«, wiederholte Kav. »Nein! Sie haben meine Sternenjäger erhalten, um sie gegen das Flugprojekt einzusetzen!«

 »Ich habe sie überhaupt nicht erhalten«, verbesserte Mitth'raw'nuruodo ihn kühl. Vor ihnen stiegen die Droiden-Ster- nenjäger nun in Wellen von ihrem Sammelpunkt auf dem Asteroiden auf und flogen mit Höchstgeschwindigkeit auf die Gruppen von Vagaari-Kriegsschiffen zu. »Ich werde entscheiden, wie sie genutzt werden.«

 Kav fauchte etwas in seiner eigenen Sprache. »Damit werden Sie nicht durchkommen!«

 »Sie sollten vorsichtig sein, Vizelord«, warnte Mitth'raw'nuruodo und sah den Neimoidianer aus blitzenden roten Augen an. »Vergessen Sie nicht, dass diese Sternenjäger nicht die einzige neimoidianische Technologie sind, die ich Ihnen abgenommen habe.«

 Doriana spürte plötzlich ein Kribbeln in seinem Nacken. Er fuhr herum und erwartete, hinter sich die beiden Droidekas, die Mitth'raw'nuruodo von der Darkvenge genommen hatte, in voller Kampfstellung zu sehen. Aber hinter ihm war nichts. »Nein, Commander, die Kampfdroiden sind nicht hier«, versicherte Mitth'raw'nuruodo. »Sie befinden sich an einem Ort, wo sie erheblich nützlicher sein können.«

 »Und wo soll das sein?«, fragte Doriana.

 »Wo wohl?«, erwiderte Mitth'raw'nuruodo und lächelte angespannt. »Auf der Brücke des Flaggschiffs der Vagaari.«

 Das laute Stottern mehrerer Blaster bewirkte, dass Car'das sich instinktiv zur Seite warf, und er schlug sich am Rand der Blase den Ellbogen an, als er schnell das Komlink vom Ohr wegbewegte. Sein Kopf klirrte immer noch, als sich die entschlossener klingenden Schüsse der vier Kampfdroiden dem rhythmischen Feuer der Droidekas anschlossen. Thrawn hatte offenbar unter dem Programm, das Car'das zuvor für den Miskara aktiviert hatte, ein sekundäres Steuermuster einprogrammieren lassen. Die Schussgeräusche veränderten sich leicht, als sich die sechs Droiden weiter über die Brücke bewegten und die hilflose Brückenbesatzung und die Kommandanten niedermähten.

 Und während sie systematisch den Kopf der Vagaari-Hierarchie abhackten, trafen die Droiden-Sternenjäger ein.

 Die erste und die zweite Welle flogen über das Flaggschiff hinweg, ohne langsamer zu werden, und sie näherten sich dem Rumpf, bis sie nur noch etwa fünf Meter von Car'das' Gesicht entfernt waren, dann rasten sie weiter auf die Gruppen von Vagaari-Schiffen in der Ferne zu. Die dritte Welle erschien in vollem Kampfstatus, und ihre Lasergeschütze überzogen das Flaggschiff mit leuchtendem Feuer. Car'das zuckte zurück, aber beinahe bevor er die Zeit hatte, wirklich Angst zu bekommen, waren auch diese Droiden vorbei, und zurück blieben viele abgerissene Stücke von Rumpfmaterial und weiß aus den Lecks strömende Luft. Car'das blinzelte gegen die vielen purpurroten Nachbilder an und spähte durch die sich auflösenden Gase zu den anderen Blasen in der Nähe, und er fürchtete das Schlimmste.

 Aber die Sternenjäger hatten es tatsächlich geschafft: Die Ge-roon-Geiseln in jeder einzelnen Blase, die er sehen konnte, waren noch am Leben - zweifellos zu Tode verängstigt, aber sie lebten noch. Die Jedi im Flugprojekt verhinderten, dass die Vagaari-Schützen ihre Schiffe verteidigen konnten, und durch die Präzision des elektronischen Zielsystems hatten die Droiden aus nächster Nähe den Rumpf des Kriegsschiffs fein säuberlich zwischen den lebenden Schilden der Vagaari aufgeschnitten.

 Und das nicht nur am Flaggschiff. Car'das konnte sehen, dass überall ringsumher Schuttwolken und entweichende Luft auch andere Vagaari-Schiffe umgaben, und der Dunst leuchtete im Glühen der Antriebe der Sternenjäger, während sie ein Ziel nach dem anderen erledigten und sich zum nächsten bewegten. Schon bei diesem ersten Angriff, nahm er an, hatte Thrawn beinahe ein Viertel der fremden Kriegsschiffe kampfunfähig gemacht.

 Und die Vagaari reagierten immer noch nicht. Die Frage war, ob die Kontrolle der Jedi über sie lange genug anhalten würde, damit die Sternenjäger ihre Arbeit zu Ende führen konnten. Car'das sah sich mit dem Fernglas um, lauschte mit halbem Ohr am Kom der einseitigen Metzelei, die immer noch auf der Brücke stattfand, und konzentrierte sich schließlich auf das Flugprojekt.

 Es war anders als alles, was Lorana je zuvor empfunden hatte. Anders als alles, was sie sich je hätte träumen lassen oder worauf sie hätte vorbereitet sein sollen. Kaum hatte sie sich mit dem Kampfgeflecht verbunden und erlaubt, dass C'baoth sie ebenso wie die anderen dabei führte, Verwirrung unter den Vagaari-Kommandanten und Schützen zu verbreiten, als die fremden Gedanken, die sie zu beeinflussen suchte, plötzlich starben.

 Und nicht nur einige wenige. Es waren keine kleinen Empfindungswellen, die vielleicht weh getan hätten, die sie aber hätte irgendwie kontrollieren können. Diese Tode erfolgten wie in einem Unwetter, Welle um Welle der Angst, der Qual und des Zorns, die auf ihiren bereits ungemein weit ausgedehnten und verwundbaren Geist einhämmerten. Sie konnte spüren, dass sie ins Taumeln geriet, und sie tastete blind nach etwas, woran sie sich festhalten konnte, als ihr Körper auf ihre Orientierungslosigkeit reagiere. Sie spürte wie aus der Ferne einen scharfen Schmerz an der Schulter und im Kopf und erkannte, dass sie vom Stuhl aufs Deck gefallen war. Sie konnte spüren, wie sie zuckte, konnte die Reaktionen der anderen wahrnehmen, die durch das Geflecht flossen und zu ihrer Schwäche beitrugen, wie es ihr Schmerz mit der Verwundbarkeit der anderen tat. Tausend fremde Stimmen kreischten in ihrem Kopf, als ihre Lebenskraft ausgelöscht wurde, und hinter ihnen warteten noch tausend mehr ...

 Mitth'raw'nuruodo holte tief Luft. »Ch'tra!«, befahl er.

 Und wie ein einziges Schiff bewegte sich die Chiss-Flotte nach vorn.

 »Sie wollen also doch mitmachen?«, fragte Doriana, der immer noch in finsterem Staunen zusah, wie Welle um Welle von Droiden-Sternenjägern methodisch durch die Vagaari-Schiffe schnitten.

 »Nein«, sagte Mitth'raw'nuruodo. »Es ist Zeit, dass wir unsere eigene Party geben.«

 Erst da erkannte Doriana, dass die Springhawk und die anderen Chiss-Schiffe auf das Flugprojekt zurasten. Er ballte die Hände zu Fäusten und wartete angespannt darauf, dass die Schützen der Dreadnaughts die neue Gefahr entdeckten und das Feuer eröffneten.

 Aber nichts geschah. Die Springhawk flog durch die wirkungsvollste Feuerzone der Turbolaser, brachte ohne Vorfälle die Reichweite der Nahbereichverteidigung hinter sich und begab sich dann durch die Schilde nahe dem Bug des nächsten Dreadnaught. Die anderen Chiss-Schiffe lösten sich von den Flanken der Springhawk und nahmen Kurs auf die anderen Dreadnaughts, während Thrawns Schiff von seinem Kurs abbog, um dicht über den angepeilten Dreadnaught zu fliegen.

 Und das Feuer zu eröffnen.

 Die Chiss-Schiffe trafen die Waffenbatterien, und das leuchtend blaue Feuer der Chiss-Laser riss durch Panzerung, Kondensatoren und Ladeausrüstung und grub sich tief in die Batterien selbst. Die Schildgeneratoren waren das nächste Ziel. Die Springhawk flog im Zickzack über den Dreadnaught und zerstörte alles nacheinander. All das geschah mit der größten Effektivität, bemerkte ein kleiner, distanzierter Teil von Doria- nas Wahrnehmung, und ohne eine einzige Bewegung zu verschwenden. Mitth'raw'nuruodo hatte die technischen Daten, die er angefordert hatte, zweifellos gut genutzt.

 Und dann vollzog die Springhawk zu seiner Überraschung eine scharfe Wendung, die sie vom Rumpf wegführte, und flog wieder auf den tiefen Raum zu. Hinter der sich ausdehnenden Wolke der Zerstörung konnte er sehen, dass die anderen Chiss-Schiffe das Gleiche taten.

 »Was ist denn?«, fragte er und ließ den Blick über den Himmel schweifen, weil er vermutete, eine neue Gefahr habe Mitth'raw'nuruodo veranlasst, den Angriff abzubrechen.

 »Nichts«, antwortete Mitth'raw'nuruodo verwirrt. »Wieso?«

 »Aber Sie haben den Angriff abgebrochen«, sagte Kav, der eindeutig ebenso verdutzt war wie Doriana. »Das Flugprojekt ist jetzt hilflos.«

 »Vielleicht ist das ja der Grund, wieso ich den Angriff abbrach«, sagte Mitth'raw'nuruodo. »Jedi-Meister C'baoth, Anführer des Extragalaktischen Flugprojekts - Ihr Schiff wurde entwaffnet, es kann sich nicht mehr verteidigen. Ich gebe Ihnen diese eine letzte Chance, sich zu ergeben und in die Republik zurückzukehren.«

 »Was?«, keuchte Kav und riss die Augen auf. »Aber Sie sollten sie doch zerstören!«

 »Wenn und falls Sie jemals wieder ein Kommando innehaben sollten, Vizelord Kav, steht es Ihnen selbstverständlich frei, solche Entscheidungen zu treffen«, sagte Mitth'raw'nuruodo kühl. »Aber nicht jetzt. - Extragalaktisches Flugprojekt, ich erwarte Ihre Entscheidung.«

 Durch den hallenden, kreischenden Nebel der letzten Gedanken von Sterbenden, durch Explosionen und Schutt und das ferne Stöhnen von Verwundeten erkannte Lorana, dass sie ebenfalls im Sterben lag.

 Sie nahm an, dass sie ersticken würde, als sie bemerkte, dass ihre Lunge schwer arbeitete, aber kaum Luft aufnehmen konnte. Sie versuchte, sich zu bewegen, aber ihre Beine schienen irgendwie eingeklemmt zu sein. Sie versuchte, sich mit der Macht zu verbinden, aber bei den Todesschmerzen der Vagaa- ri, zu denen sich nun noch die viel näheren Tode auf ihrem eigenen Schiff gesellten, konnte sie sich einfach nicht konzentrieren.

 Etwas Kaltes, Metallisches schloss sich um ihr Handgelenk.

 Sie öffnete die Augen und sah, dass ein Wartungsdroide an ihrem Arm zerrte. »Was machst du denn da?«, krächzte sie. Es überraschte sie, dass sie auch noch Luft genug hatte, um sprechen zu können. Schließlich versuchte sie, tief einzuatmen.

 Und spürte willkommene Kühle, als tatsächlich Sauerstoff in ihre Lunge drang. Sie blinzelte etwas von dem Nebel weg und spähte durch den wirbelnden Schutt. Die Decke über ihr hatte einen lang gezogenen, zerklüfteten Riss - zweifellos der Grund für den plötzlichen Druckverlust in der Waffenkontrollkammer. Über den Riss erstreckten sich ein Dutzend verzogene Metallplatten, die aussahen, als wären sie von den Wänden weggerissen oder -geschossen worden. Ein halbes Dutzend kleiner Metallarbeitsdroiden kletterte darauf herum und füllte die Luft mit Funkenwolken, während sie die Platten rasch über dem Riss festschweißten.

 Halb auf der anderen Seite des Raums, die Arme zur Decke ausgestreckt, weil er die Macht nutzte, um die noch nicht festgeschweißten Platten an Ort und Stelle zu halten, stand Ma'Ning.

 Lorana konnte nicht viel von ihm sehen, da der Schutt im Kontrollraum ihr teilweise den Blick verstellte. Aber sie sah genug, dass es ihr den Magen umdrehte. Ma'Ning musste die volle Wucht einer der Lasersalven abbekommen haben und war von einer Menge Schrapnells getroffen worden.

 »Meister Ma'Ning«, keuchte sie und versuchte aufzustehen. Aber ihre Beine weigerten sich immer noch zu funktionieren.

 »Nein, nicht«, sagte Ma'Ning. Seine Stimme klang angestrengt, aber sie hatte immer noch die volle Autorität eines Jedi-Meisters. »Für mich ist es zu spät.«

 »Für ...« Lorana brach ab, von plötzlichem Entsetzen erfasst. Der Angriff und die Tatsache, dass sie beinahe erstickt wäre, hatten sie vollkommen die Verbindung zu dem Kampfgeflecht verlieren lassen, das den Vagaari-Angriff so erfolgreich blockiert hatte.

 Als sie nun versuchte, die anderen wiederzufinden, stellte sie fest, dass das Geflecht sich nahezu vollständig aufgelöst hatte.

 »Nein«, flüsterte sie. Aber sie hatte sich nicht geirrt. Als ihre Angreifer auf die Waffenbatterien geschossen hatten, hatten sie wissentlich oder unwissentlich auch auf die Jedi gefeuert.

 Und mit Ausnahme von einem oder zwei Betäubten und Bewusstlosen waren sie tot.

 Alle.

 »Ich hätte ... früher versuchen sollen ... ihn aufzuhalten«, murmelte Ma'Ning, dessen Stimme schwächer wurde, weil seine Kraft dahinschwand. »Aber er war ... ein Jedi-Meister ... ein Jedi-Meister ... «

 Mit einiger Anstrengung schob Lorana das lähmende Entsetzen von sich. »Nicht reden«, sagte sie und versuchte wieder, sich zu bewegen. »Lasst mich Euch helfen.«

 »Nein«, sagte Ma'Ning. »Zu spät ... für mich. Aber nicht ... für andere.« Er machte eine Geste in ihre Richtung, und der verbogene Träger, unter dem ihre Beine begraben waren, hob sich ein paar Millimeter und rollte scheppernd weg. »Ihr könnt ... ihnen helfen ...«

 »Aber ich kann Euch nicht allein lassen«, protestierte Lorana. Wieder versuchte sie aufzustehen, und diesmal hatte sie Erfolg.

 »Ihr könnt mir ... nicht mehr helfen«, sagte Ma'Ning tieftraurig. »Geht. Helft denen ... denen Ihr noch ... helfen könnt.«

 »Aber ... «

 »Nein!«, zischte Ma'Ning, und sein Gesicht verzog sich in einem plötzlichen Krampf. »Ihr seid ... Jedi ... Eid geschworen ... anderen zu helfen ... Geht... geht.«

 Lorana schluckte. »Ja, Meister. Ich ... « Sie brach ab, suchte nach den richtigen Worten. Aber es gab keine.

 Vielleicht konnte auch Ma'Ning keine finden. »Lebt wohl ... Jedi Jinzler«, sagte er einfach, ein geisterhaftes Lächeln auf den Lippen.

 »Lebt wohl, Meister Ma'Ning.«

 Ma'Nings Lächeln verschwand, und er wandte den Blick wieder den Reparaturdroiden und ihrer Arbeit zu. Lorana drehte sich um und suchte sich an den Trümmern vorbei einen Weg zur Tür.

 Als sie die Tür erreichte, stellte sie fest, dass sie klemmte. Sie verband sich so gut sie konnte mit der Macht, und es gelang ihr, die Tür weit genug zu öffnen, um hindurchschlüpfen zu können. Im Flur sah es beinahe so schlimm aus wie im Waffenkontrollraum selbst, die Wände hatten sich verzogen, und Stücke der Decke lagen auf dem Boden. Aber es war den Angreifern wenigstens nicht gelungen, den Rumpf vollkommen zu durchtrennen und den Bereich zum Weltraum hin zu öffnen.

 Die Drucktüren, zu beiden Seiten jeweils zehn Meter von der Tür zum Waffenkontrollraum entfernt, hatten sich bei dem Druckverlust geschlossen und diesen Bereich vom Rest des Schiffs abgetrennt. Aber nachdem das Leck nun versiegelt war und der Notfallsauerstoff den Druck wiederhergestellt hatte, konnte Lorana die vordere Drucktür problemlos öffnen.

 In der Ferne hörte sie Rufe und Schreie, und sie spürte die Furcht und die Panik dahinter. Aber im Augenblick galt ihre Sorge nicht diesen Leuten. Die Dreadnaughts waren mit vielen Fluchtkapseln ausgestattet, in denen die Überlebenden Zuflucht suchen konnten, während die Droiden den Rumpf reparierten.

 Aber es gab eine Gruppe, die diese Chance nicht hatte: Die siebenundfünfzig so genannten Verschwörer, die C'baoth hatte im Lagerkern einschließen lassen.

 Die Leute, die sie im Lagerkern eingeschlossen hatte.

 Ihre Beine schmerzten, dort, wo der Träger auf sie gefallen war. Sie verband sich mit der Macht, um die Schmerzen zu unterdrücken, und hinkte so schnell sie konnte auf den nächsten Turbolift zu.

 »Wir hatten eine Übereinkunft!«, fauchte Kav. »Sie sollten das Extragalaktische Flugprojekt für uns zerstören!«

 »Ich habe niemals eine solche Übereinkunft abgeschlossen«, sagte Mitth'raw'nuruodo. »Ich habe nur zugestimmt, zu tun, was ich für nötig hielt, um die Gefahr zu eliminieren, die durch die Expedition drohte.«

 »Das war nicht, was wir wollten«, keifte Kav störrisch.

 »Sie befanden sich nicht in der Position, Forderungen zu stellen«, erinnerte ihn Mitth'raw'nuruodo. »Und das sind Sie auch jetzt nicht.«

 Sein Kom begann plötzlich zu zischen. »Ah«, knirschte eine beinahe nicht zu erkennende Stimme. »Sie glauben also, Sie haben gewonnen?« Das Display erwachte zum Leben — und ein eiskalter Schauder lief über Dorianas Rücken.

 Es war Jorus C'baoth, blass und abgehärmt, das Gewand zerrissen und blutig, und eine Seite seines Gesichts schlimm verbrannt. Aber in seinen Augen brannte das gleiche arrogante Feuer, das Doriana vor langer Zeit schon im Büro des Obersten Kanzlers Palpatine gesehen hatte.

 Er zupfte an Mitth'raw'nuruodos Ärmel. »Kav hat recht - Sie müssen sie vernichten«, flüsterte er eindringlich. »Wenn Sie das nicht tun, sind wir tot.«

 Mitth'raw'nuruodos Blick zuckte zu ihm, dann wieder zum Kom. »Ich habe tatsächlich gewonnen«, sagte er dann zu C'baoth. »Ich muss nur einen einzigen Befehl geben« - seine Hand bewegte sich ein wenig näher zum Schaltpult, und dann ruhten die Fingerspitzen über einem verdeckten Schalter mit rotem Rand -, »und Sie und all Ihre Leute werden sterben. Ist Ihr Stolz Ihnen wirklich so viel wert?«

 »Ein Jedi ergibt sich dem Stolz nicht«, fauchte C'baoth. »Und er ergibt sich auch nicht leeren Drohungen. Er folgt nur dem, was sein eigenes Schicksal ihm vorschreibt.«

 »Dann wählen Sie Ihr Schicksal«, sagte Mitth'raw'nuruodo. »Man sagte mir, die Rolle der Jedi bestünde darin, zu dienen und zu verteidigen.«

 »Dann hat man Sie falsch informiert«, erwiderte C'baoth. »Die Rolle der Jedi besteht darin, zu führen und anzuleiten und alle Gefahren auszutilgen.« Die unverbrannte Seite seines Mundes zuckte in einem bitteren Lächeln nach oben.

 Und plötzlich wurde Thrawns Kopf zurückgerissen, und sein ganzer Körper wurde fest gegen seinen Sitz gedrückt. Seine Hand schoss zu seinem Hals und versuchte hilflos, ihn zu befreien.

 »Commander!«, rief Doriana und griff im Reflex nach Mitth'raw'nuruodos Kragen.

 Aber es hatte keinen Sinn. Die unsichtbare Macht, die ihn zu ersticken drohte, war nichts Körperliches, was Doriana hätte beiseiteschieben können. C'baoth benutzte die Macht — und es gab für Doriana und die anderen keine Möglichkeit, ihn aufzuhalten.

 In ein paar Minuten würde Mitth'raw'nuruodo tot sein.

 Lorana war in einer Turbolift-Kabine auf dem Weg nach unten, als sie C'baoths Angriff spürte, der durch ihren Geist hallte wie der Klang eines fernen Hammers. Eine Minute wunderte sie sich, was das sein könnte, spürte seinen Zorn, seine Frustration und seinen Stolz und fragte sich, was in der Galaxis er wohl tat.

 Und dann traf sie die entsetzliche Wahrheit wie die Klinge eines Lichtschwerts. »Nein!«, rief sie instinktiv zur Turbolift- Decke hinauf. »Meister C'baoth — nein!«

 Aber es war zu spät. In seinem störrischen Rachedurst war Jorus C'baoth, Jedi-Meister, zur Dunklen Seite übergegangen.

 Eine Welle von Schmerz und Ekel erfasste Lorana, so quälend wie Salz in einer offenen Wunde. Sie hatte nie zuvor einen Jedi fallen sehen. Sie hatte gewusst, dass es geschehen konnte und dass es tatsächlich im Lauf der Geschichte viele Male passiert war. Aber es hatte immer wie etwas angenehm Entferntes gewirkt, etwas, das niemals jemandem, den sie kannte, zustoßen konnte.

 Und nun war das geschehen - und kurz hinter der Schmerzwelle verspürte sie eine noch gewaltigere Welle von Schuldgefühlen.

 Denn sie war seine Padawan gewesen, die Person, die in den letzten Jahren die meiste Zeit mit ihm verbracht hatte. Die einzige Person, wie Meister Ma'Ning gesagt hatte, auf die er vielleicht gehört hätte.

 Hätte sie es wirklich verhindern können? Hätte sie ihm früher widersprechen sollen, mit Unterstützung von Ma'Ning und den anderen oder ohne sie, als er begann, die Autorität an sich zu ziehen? Sicher, sie hatte mehr als nur einmal versucht, mit ihm zu sprechen. Aber er hatte ihre Bedenken jedes Mal abgetan, hatte ihr versichert, alles wäre in Ordnung. Hätte sie intensiver nachbohren sollen? Ihn irgendwie zwingen sollen, sie anzuhören?

 Aber das hatte sie nicht getan. Und nun war es zu spät.

 War es das wirklich? »Wir brauchen niemanden zu töten«, murmelte sie und konzentrierte sich auf D eins, versuchte verzweifelt, den Gedanken zu senden oder zumindest den groben Inhalt. Sie tastete nach ihrem Kom, bemerkte aber, dass sie es bei dem Angriff auf die Waffenbatterie offenbar verloren hatte. »Wir müssen sie nicht töten«, fuhr sie flehentlich fort. »Wir können einfach nach Hause gehen. Sie wollen nur, dass wir nach Hause gehen.«

 Aber sie erhielt keine Antwort. C'baoth konnte ihren Protest sicherlich spüren, aber sie nahm im Gegenzug nur seine Gleichgültigkeit gegenüber ihrer Qual wahr, und seine Entschlossenheit, dem Weg, den er eingeschlagen hatte, weiter zu folgen. Es war in der Tat zu spät.

 Vielleicht, flüsterte ihr eine leise Stimme zu, war es immer schon zu spät gewesen.

 Der Turbolift kam zum Stehen, und die Tür öffnete sich zum Lagerkern. Sie blieb noch einen Moment in der Kabine stehen und fragte sich, ob sie die Gefangenen nicht lassen sollte, wo sie waren, um stattdessen nach D eins zu eilen.

 Aber sie würde es niemals rechtzeitig schaffen. Und selbst wenn, würde das nichts helfen. Sie konnte spüren, wie vollkommen entschlossen C'baoth war, und sie wusste aus langer Erfahrung, dass es, selbst wenn sie direkt neben ihm stünde, nichts geben würde, was sie sagen oder tun konnte, um ihn aufzuhalten. Er würde seinen Angriff fortsetzen, bis er Commander Mitth'raw'nuruodo getötet hatte, und dann weitermachen, bis auch alle anderen Chiss dort draußen tot waren.

 Also ging sie in den Lagerkern und hinkte zu der Sektion, in der die gefangenen Besatzungsmitglieder und ihre Familien warteten. Auch eine Jedi, dachte sie verbittert, kann nicht alles schaffen.

 Aber sie würde ihr Bestes geben.

 Die Brückenbesatzung war innerhalb von Sekunden da, schob Doriana grob beiseite und drängte sich um Mitth'raw'nuruodo, weil sie ihn von dem unsichtbaren Angriff befreien wollten, der ihn zu töten drohte. Aber ihre Anstrengungen waren ebenso sinnlos, wie es die von Doriana gewesen waren.

 Doriana stand am Rand dieser hektischen Aktivität, warf einen Blick auf das Kom-Display und versuchte verzweifelt, klar zu denken. Wenn der Angriff der Chiss C'baoth genügend geschwächt hatte ... Aber in den blitzenden Augen in diesem ruinierten Gesicht stand keine Schwäche. Konnte Doriana das Display abschalten und dem Jedi zumindest den Blick auf sein Opfer nehmen? Aber er hatte keine Ahnung, wo sich die entsprechenden Schalter befanden, und er beherrschte keine Sprache, die der Rest der Brückenbesatzung verstand. Außerdem war er ohnehin nicht sicher, ob es helfen würde, das Display abzuschalten.

 Und dann fiel sein Blick auf Mitth'raw'nuruodos Schaltpult. Auf das Schaltpult und den Schalter mit dem roten Rand.

 Es hatte vielleicht gar nichts zu bedeuten. Aber es war alles, was er hatte. Er schob sich an den Besatzungsmitgliedern vorbei, die ihm im Weg standen, klappte die Abdeckung auf und drückte den Schalter.

 Die Droiden-Sternenjäger brachen ihren erfolgreichen Angriff gegen die Kriegsschiffe der Vagaari abrupt ab und flohen. Car'das sah stirnrunzelnd zu und drückte das Fernglas fester an die Augen. Ein beträchtlicher Teil der Vagaari-Flotte war immer noch unbeschädigt, und diese überlebenden Schiffe versuchten verzweifelt, sich aus Thrawns Schwerkraftprojektor-Feld zu befreien. Aber alle Sternenjäger flogen davon. Waren ihre Treibstofftanks bereits leer?

 Ihm stockte der Atem. Nein, die Sternenjäger flohen nicht vor den Vagaari. Sie flogen auf das Extragalaktische Flugprojekt zu.

 Er starrte immer noch ungläubig hin, als die erste Welle zuschlug.

 Sie griffen nicht einfach an, schossen mit Lasergeschützen oder setzten Energietorpedos ab. Sie trafen die Dreadnaughts buchstäblich, krachten mit Höchstgeschwindigkeit gegen sie, und die Wucht ihres Aufpralls ließ sie sofort in einem hellen Aufleuchten explodieren. Die zweite Welle tat das Gleiche, und diese Gruppe traf andere Bereiche der Dreadnaughts als die erste. Durch den Rauch und den Schutt kamen eine dritte und vierte Welle, und diese Gruppen ergossen nun Laserfeuer und Energietorpedos auf die bereits beschädigten Waffenbatterien und Schildgeneratoren.

 Und mit einem Schaudern verstand Car'das plötzlich. Die ersten beiden Wellen von Sternenjägern hatten nicht versucht, die dicken Rüstungsplatten der Dreadnaughts zu durchdringen. Ihr Ziel hatte nur darin bestanden, an besonderen Punkten Schäden zu verursachen.

 Den Punkten, an denen sich tiefer drinnen in den Schiffen Drucktüren befanden.

 Da diese Türen funktionsunfähig oder verzogen genug waren, um nicht mehr richtig zu schließen, öffnete der Rest der Sternenjäger die Dreadnaughts zum Raum.

 Mehr Schuttwolken erhoben sich von den Flanken des Flugprojekts, als die Sternenjäger durch die Schiffsrümpfe schossen und neue Wellen des Todes durch die äußeren Bereiche der Dreadnaughts brechen ließen.

 Aber bei allen Auswirkungen, die der Angriff haben mochte, bemerkte C'baoth nicht einmal, was geschah. Seine Miene blieb so unbeweglich wie ein Ambossstein. Seine Augen starrten ohne zu blinzeln leidenschaftlich hinüber zur Brücke der Springhawk.

 Und Mitth'raw'nuruodo lag immer noch im Sterben.

 Doriana ballte hilflos die Hände zu Fäusten. Es war also vorbei. Wenn dieser zweite Angriff C'baoth nicht getötet hatte, dann lag das daran, dass er sich zu weit entfernt von dem Vakuum aufhielt, das alles Leben in den äußeren Bereichen der Dreadnaughts ausgelöscht hatte. Obwohl die Schotts und Drucktüren in den inneren Bereichen des Schiffs nicht so massiv waren, würden selbst Droiden-Stemenjäger diesen Irrgarten von Decks und Abteilungen nicht schnell genug durchforsten können, um ihn rechtzeitig zu finden.

 Dann bemerkte Doriana eine seltsame Formation, die vor der Kuppel in Sicht kam: zwei Sternenjäger, die dicht nebeneinanderher flogen und einen dicken Zylinder zwischen sich trugen. Und es gab nicht nur dieses eine Paar, sah Doriana nun, sondern zehn von ihnen, die mit Höchstgeschwindigkeit auf das Flugprojekt zuhielten.

 Er erinnerte sich daran, dass Kav diese Idee von Mitth'raw'nuruodo erwähnt und verächtlich abgetan hatte, weil er die Zylinder für nutzlose Treibstofftanks hielt. Stirnrunzelnd sah Doriana zu, wie die Sternenjägerpaare einzeln oder zu zweit durch die frisch aufgerissenen Löcher in den Rümpfen der Dreadnaughts drangen und in den Schiffen verschwanden.

 Einen Augenblick passierte überhaupt nichts. Dann stieg plötzlich hellblauer Dunst aus den Öffnungen, beinahe unsichtbar in den Trümmerwolken.

 Und mit einem lauten Keuchen sackte Mitth'raw'nuruodo nach vorn gegen die Konsole.

 »Commander?«, sagte Doriana und versuchte, an den Besatzungsmitgliedern vorbeizuspähen.

 »Es ... geht mir ... gut ...«, keuchte der Chiss und rieb sich mit einer Hand den Hals, während er die Helfer mit der anderen wegwinkte.

 »Ich glaube, sie haben ihn erwischt«, sagte Doriana mit einem Blick aufs Kom-Display. C'baoth war nicht mehr zu sehen. »Ich denke, C'baoth ist tot.«

 »Ja«, bestätigte Mitth'raw'nuruodo mit leiser Stimme. »Sie sind ... alle tot ...«

 Doriana wurde von einem seltsamen Gefühl befallen. »Das ist unmöglich«, sagte er. »Sie hatten nur eine oder zwei dieser Bomben für jeden Dreadnaught.«

 »Mehr als eine war auch nicht nötig«, sagte Mitth'raw'nuruodo mit einer Traurigkeit, die Doriana erschaudern ließ. »Es ist eine ganz besondere Waffe. Eine schreckliche Waffe. Sobald sie sich innerhalb der äußeren Panzerung eines Kriegsschiffs befindet, explodiert sie in einer mörderischen Welle von Strahlung. Die Welle dringt durch Böden, Wände und Decken und zerstört alles Leben.«

 Doriana schluckte. »Und Sie hatten diese Waffe startbereit«, hörte er sich selbst sagen.

 Mitth'raw'nuruodo starrte ihn an. »Sie war nicht für das Flugprojekt gedacht«, erwiderte er, und der Ausdruck auf seinem Gesicht ließ Doriana instinktiv einen Schritt zurücktreten. »Ich wollte sie gegen das größte Kriegsschiff der Vagaari einsetzen.«

 Doriana verzog das Gesicht. »Ich verstehe.«

 »Nein, das verstehen Sie nicht«, erwiderte Mitth'raw'nuruodo. »Denn jetzt werden wir die Vagaari, die auf den funktionsunfähigen Schiffen überlebt haben, im Nahkampf töten müssen.« Er zeigte auf die Kuppel. »Und noch schlimmer: Einige der Kriegsschiffe und zivilen Schiffe sind in den tiefen Raum entkommen und werden diese Region vielleicht eines Tages erneut bedrohen.«

 »Ich verstehe«, sagte Doriana. »Es tut mir leid.«

 Zu seiner Überraschung erkannte er, dass er es ernst meinte.

 Mitth'raw'nuruodo starrte ihn einen Moment nur schweigend an. Dann glätteten sich langsam ein paar der angespannten Linien in seinem Gesicht. »Kein Krieger verfügt jemals wirklich über alle Kontrolle, die er sich wünscht«, sagte er, nun ein wenig ruhiger, aber immer noch erschüttert. »Aber ich wünschte, das wäre in diesem Fall wirklich anders gewesen.«

 Doriana warf Kav einen Blick zu. Dieses eine Mal war der Neimoidianer vernünftig genug, den Mund zu halten. »Was geschieht jetzt?«

 »Wie ich schon sagte, wir gehen an Bord der Vagaari-Schiffe«, sagte Mitth'raw'nuruodo. »Sobald sie gesichert sind, befreien wir die Geroons aus ihren Gefängnissen.«

 Doriana nickte. Das war es also. Das Extragalaktische Flugprojekt war zerstört, und seine Jedi - insbesondere C'baoth - lebten nicht mehr. Es war vorbei.

 Alles bis auf ein paar lose Enden. Ganz gleich, wie diese Sache ausgeht, hörte er wieder Kavs Worte, am Ende wird dieser Mitthrawdo sterben müssen.

 Und in dem wirbelnden Chaos von Nahkämpfen an Bord geenterter Schiffe kam es immer zu Unfällen.

 »Ich frage mich, ob Sie mir wohl erlauben würden, die Angreifer zu begleiten«, sagte er. »Ich möchte Chiss-Soldaten gern einmal in Nahkampfaktion erleben.«

 Mitth'raw'nuruodo nickte. »Wie Sie wünschen, Commander Stratis. Ich denke, Sie werden es sehr interessant finden.«

 »Ja«, stimmte Doriana leise zu. »Das glaube ich ebenfalls.«

 Die Vibrationen der Dreadnaughts über ihnen, die durch die Verbindungsmasten übertragen wurden, hörten schließlich auf. »Ist es vorbei?«, fragte Jorad Pressor verängstigt.

 Vorsichtig nahm Lorana die Hand von dem Schott, an das sie sich gestützt hatte. Die plötzliche, schreckliche Flut des Todes über ihnen war endlich zu Ende, und nichts war geblieben.

 Nichts.

 »Ja«, sagte sie und strengte sich an, um den Jungen ermutigend anzulächeln. »Es ist vorbei.«

 »Und wir können wieder raufgehen?«

 Lorana hob den Blick zu Jorads Vater und sah seinen verkniffenen Mund. Die Kinder verstanden vielleicht nicht, was geschehen war, aber die Erwachsenen schon. »Noch nicht«, sagte sie zu Jorad. »Sie müssen wahrscheinlich viel aufräumen. Wir wären nur im Weg.«

 »Und wir würden die Luft anhalten müssen«, murmelte jemand hinten in der Gruppe.

 Ein anderer zischte, er solle still sein.

 »Es hat aber auch keinen Sinn hierzubleiben«, sagte einer der älteren Männer schließlich in einem angestrengten Versuch, lässig zu klingen. »Wir können genauso gut wieder zur Jedi-Schule zurückkehren, wo es ein wenig bequemer war.«

 »Und wo man uns wahrscheinlich einschließen wird«, fügte Uliar säuerlich hinzu.

 »Nein, selbstverständlich nicht«, sagte Lorana, die versuchte, ihre Gedanken in die Reihe zu bringen. »Es gibt viel Baumaterial in den Kisten des Lagerbereichs. Ich werde ein Stück eines Trägers abschneiden und die Tür damit aufstemmen, damit sie nicht wieder zufallen kann. Kommen Sie - gehen wir zurück.«

 Die Menge drehte sich um und schlurfte zurück, woher sie gekommen war. Ein paar Kinder murmelten immer noch nervös auf ihre Eltern ein, und die Eltern wiederum versuchten, sie zu beruhigen. Lorana setzte dazu an, ihnen zu folgen, blieb aber noch einmal stehen, als Uliar sie am Arm berührte. »Was ist wirklich passiert?«, fragte er leise.

 Sie seufzte. »Ich spüre kein Leben mehr dort oben. Überhaupt keins.« »Könnte es sein, dass Ihr Euch irrt?«

 »Das ist möglich«, gab sie zu. »Aber ich glaube es nicht.« Er schwieg einen Moment. »Wir müssen uns überzeugen«, sagte er dann. »Es könnte Überlebende geben, die nur zu schwach sind, dass Ihr sie wahrnehmen könntet.« »Ich weiß«, sagte sie. »Aber wir können noch nicht nach oben gehen. Die Tatsache, dass die Turbolift-Kabinen nicht herunterkommen, spricht dafür, dass es an den Masten Lecks gibt. Wir werden warten müssen, bis die Droiden sie geflickt haben.« Uliar atmete zischend zwischen zusammengebissenen Zähnen aus. »Das könnte Stunden dauern.«

 »Es geht nicht anders«, sagte Lorana. »Wir müssen warten.«

 Kapitel 23

 Der Kampf war schon beinahe drei Stunden vorüber, und Car'das fing an, sich ernsthaft zu langweilen, als er schließlich hinter sich rhythmisches Pochen hörte.

 Er drehte sich halb um und klopfte mit dem Rand des Fernglases das gleiche Muster. Dann wandte er sich wieder den Sternen zu, versuchte, seine verkrampften Muskeln ein wenig zu entspannen, und wartete.

 Es geschah in einem plötzlichen Wirbel von Aktivität. Hinter ihm wurde die Tür zu seinem Gefängnis geöffnet, und er spürte das plötzliche Reißen des Vakuums an seiner Lunge und am Gesicht, als der Luftdruck in seiner Blase nach draußen explodierte und ihn in den Flur hinauswarf. Er sah Gestalten in Schutzanzügen, die ihn umgaben, und wurde von klebrigem Tuch umschlungen. Bevor er mehr tun konnte, als zu versuchen, das Tuch mit den Fingerspritzen von seinem Gesicht wegzuziehen, hatte er auch schon ein lautes Zischen in den Ohren, und das Tuch wich in allen Richtungen von ihm zurück.

 Und einen Augenblick später schwebte er in einer transparenten Rettungskugel.

 »Oh«, murmelte er und verzog das Gesicht, als seine Ohren schmerzhaft poppten, weil der Luftdruck zurückkehrte.

 »Ist alles in Ordnung?«, fragte eine vertraute Stimme aus einem Komlink, das sich am Sauerstofftank der Kugel befand.

 »Ja, Commander, danke«, antwortete er. »Ich nehme an, es hat alles funktioniert wie geplant?«

 »Ja«, bestätigte Thrawn, aber in seiner Stimme lag eine seltsame Traurigkeit. »Zumindest zum größten Teil.«

 Einer seiner Retter beugte sich näher heran, und zu seiner Überraschung sah Car'das, dass es sich um den Menschen handelte, der sich an Bord der Darkvenge als Commander Stratis vorgestellt hatte. »Car'das?«, fragte Stratis und starrte stirnrunzelnd durchs Plastik. »Was machen Sie denn hier?«

 »Er hat selbstverständlich die Vagaari in meine Falle gelockt«, sagte Thrawn, als ob das offensichtlich wäre. »Oder haben Sie vergessen, dass die Chiss keine Präventivschläge führen?«

 »Ich verstehe«, sagte Stratis, ohne den Blick von Car'das zu wenden. »Es war also nur ein Trick, ihn an Bord der Darkvenge der Spionage zu bezichtigen. Um Ihnen Deckung zu verschaffen, falls die ganze Sache schiefliefe?«

 »Es war zum Schutz, ja, aber nicht für mich.« Thrawn machte eine Geste, und der Rest der Truppe begann, Car'das' Rettungskugel durch den Flur zu manövrieren. »Ich wollte Admiralin Ar'alani schützen - sie war vor einer Stunde mit ihrem Transporter hier, um die befreiten Geroon-Sklaven wieder zu ihrem Planeten zu bringen.«

 »Und selbstverständlich konnte sie es sich nicht einmal leisten, auch nur inoffiziell an dieser Sache beteiligt zu sein«, sagte Stratis nickend. »Aber sie konnte zur richtigen Zeit wegsehen, und dann wäre Ihnen und Car'das die Schuld zugefallen, wenn etwas nicht funktioniert hätte.«

 »Vergessen Sie das mit der Schuld«, warf Car'das ein. »Was ist mit dem Flugprojekt passiert? Ich habe gesehen, wie die Sternenjäger darauf zuflogen.«

 Thrawn und Stratis wechselten einen Blick. »Wir wurden gezwungen, weiter zu gehen, als ich gehofft hatte«, sagte Thrawn.

 Car'das spürte, wie ihm das Herz in der Brust gefror. »Wie viel weiter?«

 »Sie sind tot«, sagte Thrawn leise. »Alle.« Sie schwiegen lange. Car'das wandte sich ab, und während die Chiss ihn weitertrugen, konnte er hin und wieder tote Vagaari im Flur liegen sehen. Thrawn hatte den Angriff auf Sklavenhalter und Mörder abgebrochen, um Tausende Unschuldiger zu töten?

 »Es ging nicht anders«, sagte Stratis in seine Taubheit hinein. »C'baoth setzte seine Jedi-Macht ein, um den Commander zu erwürgen. Es gab keine andere Möglichkeit.«

 »Haben Sie ihnen je auch nur die Chance gegeben, einfach umzukehren und nach Hause zu fliegen?«, forderte Car'das.

 »Ja«, sagte Thrawn.

 »Mehr als nur einmal«, fügte Stratis hinzu. »Das ist erheblich mehr, als ich ihnen gegeben hätte. Und falls es wichtig sein sollte - ich war derjenige, der den Knopf drückte.«

 Car'das verzog das Gesicht. In einiger Hinsicht zählte das tatsächlich. In anderer nicht. »Sind Sie sicher, dass es keine Überlebenden gibt?«

 »Die Dreadnaughts wurden von Strahlungsbomben getroffen«, berichtete Stratis. »Wenn die Angaben des Commanders korrekt sind, dann gibt es keine Möglichkeit, dass jemand überlebt haben könnte.«

 »Also haben Sie doch bekommen, was Sie wollten.« Car'das fühlte sich plötzlich sehr müde. »Sie müssen sehr froh sein.«

 Stratis wandte den Blick ab. »Ich bin zufrieden. Von froh würde ich nicht sprechen.« »Nun?«, fragte Kav, als Doriana in der Abgeschlossenheit eines Bereitschaftsraum der Springhawk den Schutzanzug ablegte. »Ich höre kein Jammern um den toten Commander.«

 »Das liegt daran, dass der Commander nicht tot ist«, antwortete Doriana. »Ich hatte keine Möglichkeit.«

 »Sie hatten keine?«, fragte Kav. »Oder haben Sie nicht dafür gesorgt, dass sich eine bot?«

 »Ich hatte keine«, wiederholte Doriana kalt. Er war nicht in der Verfassung für so etwas. »Wenn Ihr einen Offizier direkt vor der Nase seiner Männer ermorden wollt, dann tut es doch.« Schweigend zog er sich weiter aus.

 »Und dennoch muss er sterben«, stellte Kav klar, während Doriana in seine eigene Kleidung schlüpfte. »Er weiß zu viel über unsere Rolle bei dem, was geschehen ist.«

 »Mitth'raw'nuruodo ist kein gewöhnlicher Mann«, sagte Doriana. »Und außerdem brauchen wir immer noch eine Gelegenheit.«

 »Oder wir müssen dafür sorgen, dass sich eine ergibt.« Kav kam näher und drückte etwas in Dorianas Hand. »Hier.«

 Verwirrt blickte Doriana nach unten. Er brauchte nur einen einzigen Blick. »Wo haben Sie das her?«, zischte er und schloss schnell die Hand um den kleinen Blaster.

 »Ich hatte ihn die ganze Zeit. Klein, aber wirkungsvoll. Die Waffe tötet schnell und lautlos.«

 Und wenn Doriana damit erwischt wurde, würde auch er tot sein. Er spürte, dass ihm unter dem Kragen plötzlich Schweiß ausbrach, und steckte den Blaster schnell in die Tasche. »Lasst mich einen Zeitpunkt finden«, mahnte er den anderen. »Ich möchte auf keinen Fall, dass Ihr ständig in meiner Nähe herumlungert.«

 »Keine Sorge«, knurrte Kav. »Wo ist der Commander jetzt?«

 »Er ist zum Transporter geflogen, um mit dem Admiral zu sprechen«, sagte Doriana, der mit der Tunika fertig war und nun an seinen Stiefeln zog. »Car'das ist mit ihm gegangen.«

 Und der war ein weiteres Problem, erinnerte er sich nüchtern. Ebenso wie Mitth'raw'nuruodo wusste Car'das viel zu viel darüber, was passiert war. Und anders als die Chiss würde er bald wieder zur Republik zurückfliegen. Wenn er mit Mitth'raw'nuruodo fertig war, würde Doriana auch dafür sorgen müssen, dass Car'das niemals den falschen Leuten seine Geschichte erzählte.

 Die geretteten Geroons waren in den Frachtbereich gebracht worden, den einzigen Ort an Bord des Transporters, wo es Platz für sie alle gab. Die meisten saßen in kleinen Gruppen im Schneidersitz auf dem Boden und unterhielten sich leise, und die zuletzt Eingetroffenen beschäftigten sich immer noch mit den Nahrungsriegeln und den heißen Getränken, die Admiral Ar'alanis Krieger ihnen gebracht hatten. Alle sahen ein wenig verstört aus, als fiele es ihnen schwer zu glauben, dass man sie tatsächlich befreit hatte.

 Car'das stand direkt neben einer der Türen des Frachtraums und versuchte, weder den Geroons noch den Chiss-Besat- zungsmitgliedern im Weg zu sein, und er schaute auf die Menge, Herz und Gedanken müder als je in seinem Leben zuvor. Tausend Mal hatte er sich am Vortag gefragt, was er mitten in dieser ganzen Sache zu suchen hatte und wie es Thrawn gelungen war, ihn zu überreden, den Köder für die Vagaari zu spielen.

 Aber es hatte funktioniert. Die Geroons waren befreit worden, nicht nur die Sklaven an Bord, sondern vermutlich auch ihr Planet. Admiral Ar'alani hatte bereits angekündigt, dass sie, wenn der Transporter die Sklaven zurück nach Hause brachte, eine Einsatztruppe der Chiss zum Schutz mitnehmen würde. Falls sich noch Vagaari im System befänden, würden sie nicht lange dort bleiben.

 Und was das Extragalaktische Flugprojekt betraf ...

 Er schloss die Augen. Fünfzigtausend Tote - die gesamte Bevölkerung der sechs Dreadnaughts. War das wirklich nötig gewesen? Stratis hatte es behauptet, und Thrawn hatte ihm nicht widersprochen. Aber war es wirklich die einzige Möglichkeit gewesen?

 Er würde es wahrscheinlich nie erfahren. Entfernt fragte er sich, was Maris wohl sagen würde, wenn sie herausfand, was ihr edler Held getan hatte.

 »Die Geroons scheinen es immer noch nicht zu glauben«, murmelte eine Stimme links von ihm.

 Car'das öffnete die Augen. Thrass stand neben ihm, einen seltsamen Ausdruck im Gesicht, als er sich den überfüllten Frachtraum ansah. »Syndic Thrass«, grüßte Car'das ihn. »Ich wusste nicht, dass Sie ebenfalls an Bord sind.«

 »Admiral Ar'alani schlug vor, ich solle mitkommen«, sagte Thrass und sah dabei immer noch die Gereons an. »Sie scheint zu denken, mein Bruder und ich könnten nun auch die Frage der Vagaari-Schätze lösen, die immer noch auf Crustai eingeschlossen sind, und Ihnen und Ihren Begleitern erlauben, nach Hause zurückzukehren.« Er sah Car'das an. »Nun, da Sie und ich offenbar unseren Zweck erfüllt haben.«

 Car'das erwiderte den Blick, ohne mit der Wimper zu zucken. »Ich habe kein Problem damit, Teil eines Plans Ihres Bruders zu sein«, sagte er ruhig. »Und das sollten Sie auch nicht haben.«

 »Man hat mich manipuliert«, sagte Thrass mit ablehnend blitzenden Augen.

 »Zu Ihrem eigenen Schutz«, erwiderte Car'das. »Wenn Thrawn und Ar'alani Sie in den Plan eingeweiht hätten, wäre Ihre Zukunft genauso unsicher gewesen wie die ihre.«

 »Und wie sie es jetzt ist«, murmelte Thrass finster. »Die neun Herrschenden Familien werden sich einen solch illegalen und unmoralischen Angriff nicht bieten lassen.«

 »Erstens«, sagte Car'das und hob einen Finger, »befindet sich das System innerhalb des Patrouillenbereichs der Vorgeschobenen Verteidigungsflotte der Chiss. Das macht es zu Chiss-Ter- ritorium. Und zweitens tauchten die Vagaari mit der eindeutigen Absicht hier auf, Schaden anzurichten. Dadurch werden Commander Thrawns Taten zu Selbstverteidigung, wenn Sie mich fragen.«

 »Die Vagaari waren nur hier, weil Sie sie hergelockt haben.« »Aber ich bin nicht an Ihre Regeln gebunden«, erinnerte ihn Car'das. »Außerdem hatte Ihr Bruder, wie Admiral Ar'alani bestätigen wird, mich bereits öffentlich als möglichen Spion entlarvt. Dass ich verzweifelt genug war, zu den Vagaari zu gehen, um ihre Hilfe bei der Befreiung meiner Begleiter zu erbitten, können Sie ihm wohl kaum übel nehmen.«

 Thrass' Mund zuckte. »Nein, Thrawn hat seine Absichten immer gut verbergen können, wenn er das wollte.«

 »Damit sind meiner Ansicht nach die legalen Aspekte abgedeckt«, schloss Car'das. »Was Ihre anderen Einsprüche betrifft ...« Er wies auf die Geroons. »Sehen Sie sich diese Leute noch einmal an, und wagen Sie dann zu behaupten, es wäre illegal, sie von der Tyrannei zu befreien.«

 »Es sind nicht die Ergebnisse, die entscheiden, ob eine Aktion moralisch war oder nicht«, erklärte Thrass steif. Seine Miene wurde allerdings ein wenig freundlicher.

 »Dennoch, in diesem Fall wäre da schwer zu widersprechen.«

 »Ich habe gesehen, wie die Vagaari ihre Sklaven behandeln.« Car'das schauderte bei der Erinnerung an die Geroons, die der Miskara einfach kaltblütig ermordet hatte. »Nach meiner Ansicht ist es gut für das Universum, sie los zu sein.«

 »Dem würde ich zustimmen«, sagte Thrass. »Aber Aristocra Chaf'orm'bintrano seht das vielleicht nicht so eindeutig.«

 Car'das runzelte die Stirn. »Und das bedeutet?«

 »Er und Schiffe der Fünften Herrschenden Familie sind auf dem Weg hierher«, berichtete Thrass düster. »Ich habe kurz mit ihm gesprochen, bevor ich von Crustai aufbrach. Ich fürchte, er wird Thrawn einsperren lassen.« Car'das spürte, wie sich seine Kehle zusammenzog. »Weiß Thrawn das?« »Nein.«

 »Wir müssen es ihm sagen, und zwar schnell«, sagte Car'das. »Wissen Sie, wo er sich aufhält?«

 »Ich glaube, er und Admiral Ar'alani wollen das Extragalaktische Flugprojekt inspizieren.«

 »Dann gehen wir«, sagte Car'das. »Kommen Sie — mein Shuttle ist in einer der Dockstationen backbord.«

 Mit dem Quietschen nicht ganz aufeinander eingestimmter metallener Beschläge glitt die Turbolifttür widerwillig auf. »Sieht aus, als hätten wir wieder Luftsiegel«, stellte Uliar fest und spähte nach oben in die Kabine. Die Decke war überwiegend intakt, aber eine der Schweißnähte war aufgerissen, und an ihrem Rand konnte er die schwache Regenbogen-Verfärbung einer massiven Strahlung erkennen. War einer der Reaktoren explodiert? Unwahrscheinlich. Selbst unten im Kern hätten sie das hören müssen.

 »Der Schacht wird schlimm aussehen«, murmelte Keely und trat vorsichtig neben Uliar. »Und die Dreadnaughts selbst sicher noch schlimmer. Es könnte eine Weile dauern.«

 »Dann sollten wir keine weitere Zeit mit Reden verschwenden«, schlug Uliar vor und wollte die Kabine betreten ...

 »Nein«, sagte Jinzler, streckte die Hand aus und berührte ihn am Arm. Auch sie blickte mit konzentrierter Miene zur Kabinendecke auf. »Ich gehe allein.«

 »Allein gehen ist in einer solchen Situation nie eine gute Idee«, warnte Keely.

 »Für eine Jedi ist es mitunter die einzige Möglichkeit.« Sie sah die beiden Männer an, und etwas von ihrer Konzentration verschwand. »Keine Sorge. Sobald ich einen sicheren Ort gefunden habe, komme ich zurück und hole euch.«

 »Seid Ihr sicher, dass Ihr niemanden mitnehmen wollt?« Uliar wollte wirklich nicht, dass sie allein nach oben ging, nicht bei all der Zerstörung und den Leichen. Und der Gedanke, diese Jedi aus den Augen zu lassen, passte ihm auch nicht.

 »Ja«, erwiderte Jinzler. »Geht zurück und wartet, bis ich euch hole.«

 »Also gut.« Keely zupfte an Uliars Ärmel. »Komm schon, Chas.«

 Uliar trat widerstrebend zurück, dann stieg Jinzler in die Kabine. »Beeilt Euch.«

 »Ich versuche es«, sagte Jinzler und lächelte beruhigend.

 Sie lächelte immer noch, als sich die Tür quietschend zwischen ihnen schloss.

 Sie fanden Thrawn und Ar'alani auf der Brücke des Hauptkommandoschiffs des Flugprojekts, mitten in einer geschäftigen Menge von Chiss, die methodisch alle noch aktiven Steuerkonsolen überprüften. Überall auf dem Deck lagen Leichen, aber diesmal fiel es Car'das kaum auf. »Ah - mein Bruder«, sagte Thrawn, als Thrass und Car'das sich einen Weg durch den Irrgarten von Konsolen bahnten. »Hat man sich angemessen um die Geroons gekümmert?«

 »Vergessen Sie die Geroons«, warf Car'das ein, bevor Thrass etwas sagen konnte. »Aristocra Chaf'orm'bintrano ist auf dem Weg hierher, mit einer Flotte von Schiffen der Fünften Familie.«

 »Unter wessen Autorität sind sie unterwegs?«, fragte Ar'alani.

 »Ich nehme an, unter der des Aristocra.« Thrawn kniff nachdenklich die Augen zu Schlitzen zusammen. »Wann werden sie eintreffen?«

 »Sie könnten jederzeit hier sein«, sagte Thrass. »Ich nehme an, er kommt, um dich anzuklagen.«

 »In diesem Fall würde er kaum eine Flotte von Schiffen brauchen«, widersprach Thrawn. »Nein, der Aristocra hat etwas Profitableres im Sinn.«

 »Das Flugprojekt?«, fragte Car'das.

 »Ich gehe davon aus, dass er die Überreste der Vagaari-Flotte in Besitz nehmen will. Aber Sie haben recht. Sobald er dieses Schiff hier sieht, wird sich diese Priorität sicher ändern.«

 »Das darf er nicht!«, protestierte Thrass. Er sah Ar'alani an. »Oder?«

 »Nicht auf legale Weise«, erwiderte Ar'alani angespannt. »Aber was die praktische Seite betrifft - wenn er genug Schiffe mitgebracht hat, werden wir ihn nicht aufhalten können.«

 »Der Rat der Familien ...«, begann Thrass.

 »... wird sicher etwas dagegen haben«, warf Ar'alani ein. »Aber das ist eine lange und komplizierte Prozedur.«

 »Und in der Zwischenzeit wird die Fünfte Familie alle Geheimnisse des Flugprobjekts erforschen«, schloss Thrawn.

 Thrass zischte - ein verblüffend reptilisches Geräusch. »Das können wir nicht zulassen«, sagte er. »Wenn sich eine einzige Familie dieses Schiffs bemächtigt, könnte es das Gleichgewicht der Macht für Jahrzehnte zerstören.«

 Car'das nickte, und ein fester Knoten bildete sich in seinem Magen.

 Der Gedanke, sich die Droidentechnologie aneignen zu können, hatte genügt, um die Vagaari in den Untergang zu locken. Wie viel verführerischer würden die Droiden und der Rest der Technologie des Flugprojekts für Chaf'orm'bintranos Familie sein?

 »Wir müssen ihn aufhalten«, sagte Ar'alani, aber sie klang nicht besonders selbstsicher. »Wir müssen dafür sorgen, dass seine Leute nicht an Bord dieses Schiffes kommen, bis die Schiffe der Verteidigungsflotte, die ich gerufen habe, hier sind.«

 »Sie werden nicht rechtzeitig eintreffen«, sagte Thrawn. »Wir müssen dieses Schiff sofort zu einer Militärbasis bringen und es zu Eigentum der Vorgeschobenen Verteidigungsflotte erklären.«

 »Wie weit liegt die nächste Basis entfernt?«, fragte Car'das zweifelnd. »Dieses Schiff ist schwer beschädigt.«

 »Es wird die Systeme schwer beanspruchen«, gab Thrawn zu. »Aber wir müssen es versuchen. Es wäre sogar besser, das Schiff zu zerstören, als zuzulassen, dass es von einer einzigen Familie beansprucht wird.«

 Car'das nahm aus dem Augenwinkel das Flackern einer Bewegung wahr. Er wandte sich der Kuppel zu.

 Und sah, wie ein Dutzend großer Chiss-Schiffe aus dem Hyperraum kam. »Zu spät«, sagte er. »Er ist da.«

 Ar'alani murmelte ein Wort, das Car'das beim Sprachunterricht nie gehört hatte. »Wir werden mit den Leuten auskommen müssen, die wir bereits an Bord haben«, sagte sie. »Schnell, bevor ...«

 Sie brach ab, als Thrawns Komlink piepte. Thrawn blickte auf zu den Schiffen, dann nahm er widerstrebend das Gerät vom Gürtel. »Commander Mitth'raw'nuruodo.«

 »Commander, Aristocra Chaf'orm'bintrano von der Fünften Familie ruft die Springhawk«, meldete eine Stimme. »Er verlangt, dass Sie sofort auf der Chaf Exalted erscheinen.«

 Thrawns Blick zuckte zu Ar'alani. »Bestätigen Sie seine Botschaft nicht«, befahl er.

 »Es war keine Bitte, Commander«, warnte die Stimme.

 »Nicht bestätigen«, wiederholte Thrawn und schaltete das Kom ab.

 »Thrawn, du kannst dich nicht einfach dem direkten Befehl eines Aristocra widersetzen«, wandte Thrass ein.

 »Ich habe noch keinen direkten Befehl von dem Aristocra erhalten«, erwiderte Thrawn ruhig. »Car'das, finden Sie mir das Steuer.«

 »Ja, Sir.« Car'das sah sich die Konsolen in der Nähe an.

 Und dann piepte Ar'alanis Kom.

 Alle Blicke richteten sich auf sie. Ar'alani selbst sagte nicht mehr als »Schlau«, als sie das Komlink vom Gürtel nahm und einschaltete. »Admiral Ar'alani.«

 »Hier spricht Aristocra Chaf'orm'bintrano«, dröhnte eine Stimme. »Ich habe mich nicht mit Commander Mitth'raw'nuruodo in Verbindung setzen können, und ich nehme an, er weigert sich, mit mir zu kommunizieren. Als Aristocra der Fünften Herrschenden Familie befehle ich Ihnen, ihn zu finden und in Gewahrsam zu nehmen, bis eine Anhörung über seine militärischen Aktivitäten der letzten Zeit stattfinden kann.«

 Ar'alani zögerte, und Car'das hielt den Atem an. Dann nickte sie mit eindeutigem Widerwillen. »Verstanden, Aristocra. Ich höre und gehorche.«

 Sie schaltete das Kom ab. »Tut mir leid, Commander«, sagte sie zu Thrawn. »Ich habe keine andere Wahl, als Sie in Gewahrsam zu nehmen.«

 »Das wird die Chiss zerstören«, sagte Thrawn leise. »Nur die Verteidigungsflotte kann dieses Schiff in Besitz nehmen, ohne dass es zu einem Desaster kommt.«

 »Ich weiß, und ich werde tun, was ich kann, um den Aristocra aufzuhalten«, sagte Ar'alani. »Aber inzwischen sind Sie mein Gefangener. Befehlen Sie Ihren Leuten, sich im Hangar zu versammeln, damit wir auf unsere Schiffe zurückkehren können.«

 Einen Augenblick blieb Thrawn reglos stehen. Dann senkte er langsam den Kopf und aktivierte sein Kom. »Hier spricht Commander Mitth'raw'nuruodo. Alle Chiss-Krieger an Bord des Extragalaktischen Flugprojekts kehren in den Hangar zurück.«

 »Danke«, sagte Ar'alani. »Und wenn Sie jetzt selbst ebenfalls gehen würden«, fügte sie hinzu und zeigte nach hinten auf die Drucktüren. »Und Sie auch, Car'das.«

 Car'das holte tief Luft. »Ich stehe nicht unter dem Befehl der Chiss, Admiralin. Ich möchte eine Weile länger an Bord bleiben.«

 Ar'alani verkniff die Augen zu Schlitzen. »Was haben Sie vor? Sie können dieses Schiff doch nicht allein fliegen.«

 »Ich stehe nicht unter Befehl der Chiss«, wiederholte Car'das. »Und der Befehl des Aristocra hat mich nicht erwähnt.«

 Ar'alani sah Thrawn an, dann die näher kommenden Schiffe der Fünften Familie, dann richtete sie den Blick wieder auf Car'das. »Erlaubnis gewährt«, sagte sie und wollte zur Drucktür gehen ...

 »Ich bleibe ebenfalls«, erklärte Thrass.

 Ar'alani hielt mitten im Schritt inne. » Was?« »Ich stehe auch nicht unter militärischem Befehl der Chiss«, sagte Thrass. »Und Aristocra Chaf'orm'bintrano hat mich ebenfalls nicht erwähnt.«

 Ar'alani warf Thrawn einen zornigen Blick zu. »Das hier wird uns beide vernichten«, warnte sie.

 »Die Rolle eines Kriegers besteht darin, das Volk der Chiss zu beschützen«, erinnerte Thrawn. »Das Überleben des Kriegers ist dabei zweitrangig.«

 Ein halbes Dutzend Herzschläge starrten die beiden einander nur an. Dann wandte sich Ar'alani mit einem zischenden Seufzer Thrass zu. »Die nächste Basis der Verteidigungsflotte ist Pesfavri. Sie kennen die Koordinaten?«

 »Ja.«

 »Dann lassen wir Sie hier.« Sie nickte ihm zu. »Möge das Kriegerglück Ihnen hold sein.«

 Sie ging weiter auf die Drucktüren zu. Thrawn blieb bis zuletzt und bedachte seinen Bruder mit einem langen Blick, dann ging er ebenfalls, und eine Minute später waren Car'das und Thrass allein.

 »Sie glauben wirklich, dass wir dieses Ding bis zur Militärbasis bringen können?«, fragte Car'das.

 »Das haben Sie falsch verstanden, Freund Car'das«, sagte Thrass finster. »Haben Sie meinem Bruder denn nicht zugehört? Es wäre besser, dieses Schiff zu zerstören, als zuzulassen, dass eine einzige Familie es beanspruchen kann.«

 Car'das spürte, wie sich ihm die Kehle zuschnürte. »Warten Sie mal«, protestierte er. »Ich wollte das Schiff nur abriegeln, damit die Leute des Aristocra nicht an Bord kommen können, ohne zumindest ein Schott knacken zu müssen. Ich hatte mich nicht für einen Selbstmordeinsatz gemeldet.«

 »Nur Mut, Car'das«, sagte Thrass, »ich auch nicht. Ich nehme an, wir können den Kurs dieses Schiffs so einstellen, dass es in die nächste Sonne fliegt, und wir werden dann in dem Shuttle, mit dem wir hergekommen sind, fliehen.« Car'das dachte darüber nach. Es sollte tatsächlich möglich sein, immer vorausgesetzt, dass zumindest einer der Antriebe der Dreadnaughts noch funktionierte und die Steuerleitungen intakt waren. »Ich denke, das wäre möglich.«

 »Dann fangen wir an«, sagte Thrass. »Ihre Leute haben dieses Schiff gebaut. Sagen Sie mir also, was ich tun soll.«

 Der Turbolift-Schacht war einigermaßen trümmerfrei, und die Kabine erreichte rumpelnd und schabend D vier. Der Dread- naught selbst schien ebenfalls nicht allzu schwer beschädigt zu sein.

 Aber überall lagen Leichen.

 Die Meddroiden hatten bereits begonnen, sie wegzuräumen, brachten sie vielleicht zu den Laboratorien, wo laut ihren inzwischen überholten Programmen lebende Wesen warten würden, um ihnen Befehle zu erteilen, was sie danach mit ihnen anstellen sollten.

 Aber es war niemand mehr am Leben, der die Leichen in Empfang hätte nehmen können. Lorana verband sich mit der Macht und versuchte, mit Hilfe des Kom-Systems des Schiffs mehr herauszufinden, hoffte gegen ihre schlimmsten Bedenken, dass jemand die Katastrophe vielleicht wunderbarerweise überlebt hatte.

 Aber niemand antwortete. D vier war offensichtlich tot.

 Es waren keine Verteidiger mehr am Leben, aber auch keine Angreifer zu sehen, und das fand Lorana ebenso seltsam wie verdächtig. Die Chiss hatten sich doch sicher nicht so viel Mühe gegeben, das Schiff außer Gefecht zu setzen, um es dann einfach zu verlassen.

 Aber wo waren sie?

 Lorana verbrachte nur wenig Zeit auf D vier, dann setzte sie ihre Suche fort. Der Turbolift nach D drei funktionierte nicht, weil entweder der Schacht oder die Kabinen oder beides schwer beschädigt waren, also ging sie stattdessen nach D fünf. Dort suchte sie sich ihren Weg durch Schutt und Leichen und erhielt bei ihren Kommunikationsversuchen die gleichen negativen Ergebnisse. In D sechs, dem nächsten Schiff auf ihrer grausigen Tour, sah es ganz ähnlich aus.

 Dennoch, alle drei Schiffe schienen überwiegend wieder dicht versiegelt zu sein, und es gab Licht, Wärme und Schwerkraft. Die Wartungsdroiden hatten die letzten Stunden gut genutzt. Wenn die Chiss das Schiff wirklich verlassen hatten, würden Lorana und die anderen vielleicht imstande sein, es zumindest zum Teil wieder benutzungsfähig zu machen.

 Sie war gerade im Turbolift auf dem Weg nach D eins, als ihre Sinne das schwache Flüstern nahen Lebens wahrnahmen.

 Sie drückte den Kopf gegen die Wand der Kabine und verband sich so gut mit der Macht, wie ihre körperliche Verfassung und ihr Entsetzen es zuließen. Ja, dort draußen gab es eindeutig lebende Wesen. Fremde Wesen, und nicht viele. Aber zumindest war jemand da.

 Und sie und die Liftkabine bewegten sich direkt darauf zu.

 Sie stellte sich in die Mitte der Kabine und griff nach ihrem Lichtschwert. Ob bewusst oder zufällig, Commander Mitth'raw'nuruodo hatte sich an seine Drohung gehalten, das Extragalaktische Flugprojekt zu zerstören. Und er hatte es mehr oder weniger trotz Jorus C'baoths und der anderen Jedi tun können.

 Nun würde sie sehen, wie gut sich die Chiss bei einer direkten Konfrontation schlugen.

 Die Turbolift-Kabine erreichte das D-eins-Ende des Mastes nicht ganz, sondern wurde von einem Dickicht von Stützträgern aufgehalten, die sich während des Kampfs losgerissen hatten. Lorana nutzte die Macht, um ihre Kraft zu verstärken, stemmte die Tür auf und kletterte über das verzogene und gebrochene Metall zum Ausgang.

 Die Turbolift-Masten, die mit der Basis eines jeden Dreadnaught verbunden waren, öffneten sich nur nach Deck eins und zwei des jeweiligen Schiffs. Die Brücke befand sich weitere vier Decks höher, und in dieser Situation schien es keine gute Idee zu sein, sich auf das interne Liftsystem des Dreadnaught zu verlassen. Also ging Lorana zur nächsten Treppe und stieg nach oben.

 Die Tür ging auf, und nach einem nicht sonderlich sanften Schubs von den beiden gelb gekleideten Chiss schritt Doriana vorwärts.

 Er betrat eine Kommandobrücke ähnlich der an Bord der Springhawk, nur größer und ausschließlich bemannt von Chiss in der gleichen gelben Uniform, wie sie auch seine Eskorte trug. Dadurch fiel Mitth'raw'nuruodo mit seiner schwarzen Uniform nur noch mehr auf, der in der Mitte des Raums einem Chiss in einem grauen und gelben Gewand gegenüberstand. Hinter Mitth'raw'nuruodo stand eine Chiss-Frau in Weiß und hatte Haltung angenommen.

 Der Chiss im Gewand warf einen Blick zu Doriana, als dessen Eskorte ihn nach vorn führte. Er sagte etwas in der Chiss- Sprache. »>Das ist also Ihr Kollaborateur«, übersetzte Mitth'raw'nuruodo.

 »Wohl kaum«, widersprach Doriana und versah seine Stimme mit so viel Würde und Herablassung, wie er aufbringen konnte, nur für den Fall, dass der Chiss im Gewand in der Lage war, so etwas bei einem Menschen zu deuten. Er hatte keine Ahnung von den Einzelheiten, aber es war offensichtlich, dass eine Art Machtkampf stattfand.

 Und Kinman Doriana, Assistent des Obersten Kanzlers Pal- patine, war mit Machtkämpfen sehr vertraut. »Ich bin der Botschafter eines gewaltigen Verbundes von Sternensystemen, der sich die Galaktische Republik nennt«, verkündete er. »Ich befinde mich auf einer Mission, die der Verbreitung von Wohlwollen und der Forschung dient.«

 Er betrachtete interessiert den Chiss mit dem Gewand, während Mitth'raw'nuruodo übersetzte. Aber der andere lächelte nur zynisch und sagte dann: »Sie sind gekommen, um Chaos und Krieg in diese Region des Raums zu bringen. Sie führten fremde Waffen mit sich, die Sie gegen das Reich der Chiss einsetzen wollten.« Wieder übersetzte Mitth'raw'nuruodo.

 Der Chiss straffte sich ein wenig, als der Commander fertig war, und fuhr dann fort: »Aber Sie haben versagt. Diese Waffen gehören nun der Fünften Herrschenden Familie. Ich, Aristocra Chaf'orm'bintrano, nehme sie hiermit in Besitz.«

 Doriana nickte. Es ging also um das Schiff des Flugprojekts und seine Technologie. Und er kannte sich mit internen Konflikten gut genug aus, um zu wissen, dass so etwas wahrscheinlich zu einem schrecklichen Konflikt mit den anderen Gruppen führen würde, vielleicht bis hin zum Bürgerkrieg.

 Genau das wäre selbstverständlich eine Situation, die Darth Sidious in diesem Teil des Raums begrüßen würde. Ein Reich der Chiss, das in seinen eigenen inneren Problemen versank, stellte keine Gefahr für die Pläne dar, die der Sith-Lord für die Republik und den neuen Orden hatte, den er schaffen wollte. Also würde Doriana, da er direkt vor Aristocra Chaf'orm'bintrano stand, diesen Anspruch der Fünften Familie nur bestätigen müssen und damit dazu beitragen, dass sich die Chiss auf einen langen und bitteren Weg begaben.

 Aber als er dazu ansetzte, etwas zu sagen, fiel sein Blick auf Mitth'raw'nuruodo.

 Der Commander erwiderte seinen Blick, die Miene ausdruckslos, die glühenden Augen ohne ein Blinzeln auf ihn gerichtet.

 Doriana war widerstrebend zu dem Schluss gekommen, dass Mitth'raw'nuruodo getötet werden musste. Aber wenn dieser Tod auf dem Höhepunkt einer Kontroverse darüber erfolgte, was aus dem Schiff des Flugprojekts werden solle ... »Es tut mir leid, Aristocra Chaf'orm'bintrano, aber es steht Ihnen nicht zu, dieses Schiff in Besitz zu nehmen«, sagte er. »Als vereidigter Würdenträger der Republik, die das Projekt auf seine Reise geschickt hat, verlange ich die vollen Bergungsrechte.«

 Chaf'orm'bintrano wirkte verdutzt, als Mitth'raw'nuruodo die Übersetzung beendete. Er spuckte einen Satz aus. » »Lächerlich« «, sagte Mitth'raw'nuruodo. » »Ein Aggressor hat keine Rechte.« «

 »Ich protestiere gegen Ihre Behauptung, dass ich oder das Flugprojekt sich aggressiv gegen Ihr Volk verhalten hätten!«, erwiderte Doriana. »Und ich verlange eine vollständige Anhörung und ein Urteil, bevor ein weiterer Chiss das Flugprojekt betritt.«

 Mitth'raw'nuruodo übersetzte. Chaf'orm'bintrano kniff die Augen zusammen und warf der weiß gekleideten Frau einen wütenden Blick zu. Er sagte etwas, sie antwortete, und der Streit begann.

 Doriana beobachtete Mitth'raw'nuruodo aus dem Augenwinkel. Die Miene des Chiss-Commanders war immer noch ausdruckslos, aber als er Dorianas Blick begegnete, schienen seine Mundwinkel in einen mikroskopisch kleinen anerkennenden Lächeln nach oben zu zucken.

 Was der Commander mit dem Durcheinander anfangen würde, wusste Doriana nicht. Zu seiner Überraschung bemerkte er jedoch, dass er sich durchaus darauf freute, es herauszufinden.

 Es hatte länger gedauert, als Car'das erwartet hatte, um das Schiff für den Flug vorzubereiten. Aber am Ende waren sie fertig. »Also gut, gehen Sie ans Steuer«, sagte Thrass und warf dabei einen Blick durch die Kuppel zu den Chiss-Schiffen, die immer noch in der Nähe schwebten. Car'das konnte nur Spekulationen anstellen, wieso sie bisher noch keine Leute herübergeschickt hatten. Offenbar hatten Thrawn und Ar'alani eine Möglichkeit gefunden, sie aufzuhalten. »Fertig!«, rief Thrass.

 Car'das ging zur Navigationskonsole und führte einen letzten Test durch. Der Kurs war berechnet und eingegeben und würde das Schiff auf seine letzte Reise führen. Dann ging er zur Technikkonsole und berührte die Schalter für die Energiezufuhr ... »Achtung!«, fauchte Thrass.

 Car'das fuhr herum und erwartete, einen Trupp gelb gekleideter Chiss hereinstürmen zu sehen.

 Aber zu seinem Erstaunen stand nur eine einzelne Menschenfrau in der Tür. Aus dem Augenwinkel bemerkte er, wie Thrass eine Waffe aus dem Gewand zog. Die Frau reagierte, indem sie nach einem kurzen Metallzylinder griff ... Und ein grünes Lichtschwert erschien. »Nein!«, rief er und winkte hektisch ab.

 Aber es war zu spät. Thrass feuerte die Waffe ab, doch die Frau wehrte den Schuss mit der Klinge ab, sodass er in die Decke schlug. »Ich sagte Nein«, rief Car'das. »Sie ist eine Jedi.«

 Zu seiner Erleichterung schoss Thrass nicht noch einmal. »Was wollen Sie?«, fragte der Chiss stattdessen, ohne die Waffe zu senken. »Er will wissen, was Ihr wollt«, übersetzte Car'das. Sie warf ihm einen Blick zu. »Er spricht kein Basic?«

 »Nein, das tut außer Thrawn hier niemand«, antwortete Car'das. »Aber er beherrscht ein wenig Sy Bisti, wenn das hilft.«

 »Das tut es.« Wieder sah sie Thrass an. »Wer sind Sie?«, fragte sie und wechselte zu der Handelssprache.

 »Ich bin Syndic Mitth'ras'safis von der Achten Herrschenden Familie der Chiss«, stellte Thrass sich vor.

 »Und ich bin Jorj Car'das«, fügte Car'das hinzu. »Überwiegend ein unschuldiger Zuschauer, was all das hier angeht.«

 »Überwiegend?«

 »Eine Fehlfunktion des Hyperantriebs meines Schiffs hat mich hergebracht«, sagte er. »Und wer seid Ihr?« »Lorana Jinzler«, antwortete sie. Sie senkte das Lichtschwert, ohne es zu deaktivieren, betrat den Raum und ging mit deutlichem Hinken auf die beiden zu. Sie ließ den Blick über die Leichen schweifen und schien neuen Schmerz zu empfinden. »Wer ist sonst noch an Bord?«

 »Im Augenblick nur wir«, sagte Thrass. Er zögerte, dann ließ er die Waffe wieder im Gewand verschwinden. »Aber ein Angehöriger einer unserer Herrschenden Familien versucht, dieses Schiff für sich zu beanspruchen. Wir wollen das verhindern.«

 Jinzler verkniff die Augen zu schmalen Schlitzen. »Wie?«

 »Wir müssen es zerstören«, sagte Car'das und beobachtete dabei sorgfältig ihr Gesicht. Obwohl vom Flugprojekt nichts als zerrissenes und zerbrochenes Metall übrig war, bestand durchaus die Möglichkeit, dass sie genügend an diesem Wrack hing, um sich seiner Zerstörung zu widersetzen. Die Leute waren manchmal seltsam.

 Und tatsächlich riss sie entsetzt die Augen auf. »Nein«, sagte sie mit fester Stimme. »Das dürfen Sie nicht.«

 »Es tut mir wirklich leid«, sagte Car'das so beruhigend, wie er konnte. »Aber es ist nichts mehr übrig als totes Metall und Droiden ... «

 »Vergessen Sie das Metall«, fauchte sie. »Es gibt noch Leute an Bord.«

 Car'das glaubte, sein Herz würde aussetzen. Nein, das war unmöglich! Eine Jedi mochte Thrawns Angriff überlebt haben, aber doch sicher niemand sonst. »Wer?«, fragte er. »Wie viele?«

 »Siebenundfünfzig«, erwiderte Jinzler. »Kinder eingeschlossen.«

 Car'das warf Thrass einen Blick zu und sah sein eigenes Entsetzen auf den Zügen des anderen gespiegelt. »Wo sind sie?«, fragte er. »Können wir sie von hier wegbringen?«

 »In unserem Shuttle?«, schnaubte Thrass, bevor Jinzler antworten konnte. »Nein. Dort gibt es nicht einmal genug Platz für zehn.«

 »Und es würde Zeit brauchen, sie hier heraufzuholen«, sagte Jinzler. »Sie sind immer noch im Lagerkern.«

 Car'das verzog das Gesicht. Der Lagerkern. Selbstverständlich, der einzige Bereich, den Thrawns Angriff ignoriert hatte. »Was machen wir also?«

 »Ich verstehe nicht, wo das Problem liegt«, sagte Jinzler und sah von einem zum anderen. »Warum verschwinden wir nicht einfach?«

 »Zum einen, weil wir dieses Schiff nicht sehr weit fliegen können - nicht wir beide«, sagte Car'das. »Nicht mal, wenn wir Zeit hätten, Eure Leute hier hinaufzubringen, damit sie uns helfen.«

 Lorana sah sich auf der Brücke um. »Wir werden sie nicht brauchen«, verkündete sie nervös, aber entschlossen. »Ich kann das Schiff fliegen.«

 »Ganz allein?«, fragte Thrass ungläubig. »Eine einzige Person?«

 »Eine einzige Jedi«, verbesserte ihn Jinzler. »Meister C'baoth hat darauf bestanden, dass wir die wichtigsten Systeme bedienen lernen. Zumindest unter normalen Bedingungen.«

 »Die derzeitigen Bedingungen lassen sich wohl kaum als normal beschreiben«, wandte Car'das ein. »Und dann bleibt immer noch die Frage, wohin wir fliegen sollen. Wir werden es nie zurück zur Republik schaffen, nicht bei all diesen Schäden.«

 »Wir müssen eine Basis der Verteidigungsflotte erreichen, wie es mein Bruder ursprünglich vorhatte«, sagte Thrass.

 »Und was passiert dann mit meinen Leuten?«, fragte Jinzler. »Werden sie Kriegsgefangene sein? Gefangene, die Sie studieren werden?«

 »Die Chiss sind nicht so«, widersprach Car'das.

 »Aber das vorläufige Ergebnis könnte das gleiche sein«, gab Thrass zu. »Wenn die Fünfte Herrschende Familie ihren Anspruch auf das Schiff weiterhin vertritt, könnte sie, selbst wenn wir eine Militärbasis erreichen, auch fordern, dass alle an Bord in Gewahrsam genommen werden, bis eine Entscheidung getroffen wird.«

 »Mit anderen Worten, sie werden in Haft genommen«, sagte Jinzler finster. »Wie lange könnte dieser Entscheidungsprozess dauern?«

 Thrass schnaubte. »Bei etwas wie diesem Schiff hier? Jahre.«

 »Also können wir es vergessen, ein Ziel im Chiss-Raum anzufliegen«, sagte Car'das. »Hat jemand eine Ahnung, welche anderen bewohnbaren Planeten es hier draußen gibt?«

 »Selbst wenn ich das hätte, würde ich vor allem warnen, das in der Nähe liegt«, sagte Thrass. »Diese Region ist gefährlich, und es wimmelt von Piraten und Kaperern.«

 »Nicht zu reden von den Überresten der Vagaari«, stimmte Car'das schaudernd zu. »Kommen Sie, Thrass, denken Sie nach. Es muss doch etwas geben, was wir tun können.«

 Thrass warf einen Blick zu den Schiffen der Fünften Familie. »Es gibt eine andere Möglichkeit«, sagte er nachdenklich. »Einen zweitätigen Flug entfernt befindet sich ein Sternenhaufen, den die Verteidigungsflotte begonnen hat als Zuflucht für den Notfall zu befestigen. Ich habe die Daten gesehen, und es gibt dort mindestens zehn bewohnbare Welten, die noch nicht erforscht wurden.«

 »Klingt ein bisschen abgelegen«, murmelte Car'das zweifelnd.

 »Und es befindet sich immer noch im Chiss-Raum«, fügte Jinzler hinzu.

 »Aber zumindest würden Sie dort nicht zufällig von Schiffen der Fünften Familie entdeckt werden«, sagte Thrass. »Nur Angehörige der Verteidigungsflotte kommen dorthin, und auch nur zu bestimmten Systemen, um an den Verteidigungsanlagen zu arbeiten.«

 »Und was ist der Haken?«, fragte Car'das.

 Thrass verzog das Gesicht. »Der Haken besteht darin, dass ich die sicheren Zugangswege zum Sternenhaufen nicht kenne. Kann Ihr Navigationssystem diese Routen von selbst finden?«

 »Wahrscheinlich nicht«, befürchtete Jinzler. »Aber ich könnte es vielleicht. Es gibt Jedi-Navigationstechniken, die genügen sollten, um uns sogar durch einen Sternenhaufen zu bringen.«

 »Und was passiert mit Ihnen, wenn sie es wirklich kann?«, fragte Car'das den Chiss. »Sie richten sich dort ein und warten darauf, dass sich die Aufregung legt?«

 »Oder ich kehre zurück, nachdem Sie sich versteckt haben, und verhandle im Geheimen mit dem Rat der Familien um einen sicheren Flug nach Hause«, antwortete Thrass. »Selbst wenn diese Verhandlungen ein paar Monate dauern, werden die Überlebenden in der Zwischenzeit zumindest einen bewohnbaren Planeten haben.« Er sah Jinzler an. »Es gibt doch sicher noch andere Schiffe mit Hyperantrieb an Bord, die ich benutzen könnte, oder?«

 »Nur eins, eine Delta-Zwölf-Skysprite für zwei Personen«, sagte Jinzler. »Aber damit sollten Sie die nötige Reichweite haben.«

 »Das ist also die Lösung?«, fragte Car'das, der immer noch nicht glauben konnte, dass sie so schnell etwas Brauchbares gefunden hatten. »Wir verstecken das Schiff in diesem Sternenhaufen, verhandeln mit den Chiss - allen Chiss -, und alle bekommen, was sie wollen?«

 »Sieht so aus.« Jinzler zögerte. »Aber bei diesem Wir sind Sie nicht eingeschlossen. Es gibt etwas anderes, worum ich Sie bitten wollte.« Sie kniff kurz die Lippen zusammen. »Ein persönlicher Gefallen.«

 »Was denn?«, fragte Car'das vorsichtig. Einer Jedi einen persönlichen Gefallen zu tun klang nicht besonders reizvoll.

 »Ich möchte, dass Sie meinen Bruder suchen, wenn Sie in die Republik zurückkehren«, sagte sie. »Er heißt Dean Jinzler, und er arbeitet wahrscheinlich für die Wartungsfirma, die das Senatsgebäude auf Coruscant betreut. Sagen Sie ihm ... « Sie zögerte. »Sagen Sie ihm einfach, dass seine Schwester an ihn denkt und hofft, dass es ihm eines Tages möglich sein wird, von seinem Zorn loszulassen. Seinem Zorn auf mich, auf unsere Eltern und auf sich selbst.«

 »Also gut«, sagte Car'das. Seine Nackenhaare sträubten sich. Die Tatsache, dass sie ihn um diesen Gefallen bat, deutete an, dass sie befürchtete, selbst vielleicht nicht mehr in die Republik zurückkehren zu können. Und bei dem Zustand, in dem sich das Schiff befand, konnte er sich das leider nur zu gut vorstellen. »Ich werde mein Bestes tun.«

 Einen Moment sah sie ihm direkt in die Augen. Dann nickte sie. »In diesem Fall sollten Sie jetzt lieber verschwinden«, sagte sie. Sie warf einen Blick auf ihr immer noch gezündetes Lichtschwert, als würde ihr auf einmal bewusst, dass es noch aktiviert war, und schaltete es ab. »Bitte vergessen Sie es nicht.«

 »Nein«, versprach er. »Viel Glück.« Er sah Thrass an. »Für Sie beide.«

 Zehn Minuten später lenkte Car'das das Shuttle aus dem Hangar des Dreadnaught und flog los. Er wandte den Shuttle den wartenden Schiffen der Fünften Herrschenden Familie zu und warf einen Blick über die Schulter auf das großartige Fiasko, zu dem dieses Extragalaktische Flugprojekt geworden war.

 Er fragte sich, ob jemand das Schiff wohl jemals wiedersehen würde.

 Doriana schaute aus der Brückenkuppel und lauschte mit einem Ohr dem Streit, den Chaf'orm'bintrano, Mitth'raw'nuruodo und die Chiss-Frau immer noch führten, als das Schiff des Flugprojekts plötzlich in den Hyperraum sprang.

 Einen Augenblick lang starrte er die Stelle, wo es eben noch gewesen war, nur ungläubig an — und dann bemerkte er, wie ein Lächeln um seine Mundwinkel zuckte. Das also hatte Mit-th'raw'nuruodo geplant, als er diesen Streit heraufbeschworen hatte. Er hatte Zeit gewinnen wollen, damit einige seiner Leute die Dreadnaughts vor Aristocra Chaf'orm'bintranos Nase stahlen.

 Und selbst Dorianas eigener Versuch, die Chiss zu verwirren, war zu einem Teil dieses Plans geworden. Hatte Mitth'raw'nuruodo dies vorhergesehen? Oder hatte er ihn einfach spontan in seinen Plan einbezogen? Wie auch immer, er war sehr geschickt vorgegangen.

 »Entschuldigen Sie bitte«, meldete er sich zu Wort und hob einen Finger. »Ich glaube, die Diskussion ist sinnlos geworden.« Er wartete, bis ihn alle neugierig ansahen, dann zeigte er zur Kuppel. »Der Gegenstand Ihres Streits ist verschwunden.«

 Kapitel 24

 Der leuchtende Hyperraumhimmel trieb an der Kuppel des Dreadnaught vorbei, als das Extragalaktische Flugprojekt weiter ins Unbekannte flog. Lorana wusste, dass der Himmel dort draußen war, aber sie hatte keine Zeit, ihn sich anzuschauen. Ihre gesamte Aufmerksamkeit galt den Systemen von D eins, während sie die Macht benutzte, um gleichzeitig den Zustand des Schiffs zu spüren und die Steuerung angemessen auszurichten.

 Es war schwer. Es war absurd schwer.

 Vage spürte sie das Flüstern einer Bewegung an ihrer Seite. »Lorana?«, fragte Thrass, und seine Stimme klang in ihrem überbeanspruchten Bewusstsein, als käme sie aus weiter Ferne.

 »Haben Sie sie geholt?«, fragte sie. Die Ablenkung war zu viel; schon am Ende der Frage erhöhte sich der Reaktorzufluss. Sie biss sich fest auf die Unterlippe, dehnte sich in der Macht aus und brachte den Zufluss wieder auf die angemessene Höhe.

 »Tut mir leid«, sagte Thrass. »Ich kann nicht einmal meinen Weg aus diesem Schiff herausfinden. Alle Turbolift-Schächte in den Masten sind mehr oder weniger blockiert. Wenn Sie uns aus dem Hyperraum brächten, könnte ich vielleicht einen Schutzanzug anlegen und auf diese Weise zum Kern gelangen.«

 »Nein«, sagte Lorana. Sie fürchtete, gereizt und unhöflich zu klingen, aber sie konnte sich nicht auch noch um Höflichkeit bemühen. »Probleme mit dem Hyperantrieb.«

 Tatsächlich gab es sogar große Probleme mit dem Hyperantrieb. Er war glühend heiß gelaufen, und sie konnte nur mit größter Mühe verhindern, dass sich die Stromkreise kurzschlossen und das Ding vollkommen ihrer Kontrolle entrissen. Wenn sie ihn abschaltete, würde er sehr wahrscheinlich nie wieder funktionieren. Und selbst wenn sie es nicht tat, würde er wohl bald zusammenbrechen.

 Andererseits war dank ihrer Fluggeschwindigkeit der Rand des Sternenhaufens nur noch ein paar Standardstunden entfernt. Wenn sie weiterhin gleichzeitig das Schiff fliegen und die Jedi-Navigationstechniken nutzen konnte, hatten sie durchaus eine Chance, Thrass' Zielsystem zu erreichen, bevor der Antrieb ausfiel.

 »Ich verstehe«, sagte Thrass. »Ich werde versuchen, eine Kommunikationsleitung zu ihnen zu finden.«

 Er ging, und Lorana verspürte so etwas wie Schuldgefühle. Wenn die Überlebenden immer noch dort unten warteten, wie sie es ihnen gesagt hatte, würden sie sich sicher fragen, wo sie steckte. Sie würden vielleicht sogar zu dem Schluss kommen, dass sie sie im Stich gelassen hatte.

 Auf der anderen Seite der Brücke warnte ein blinkendes rotes Licht davor, dass die Werte der alluvialen Drosselklappen abwichen. Lorana runzelte die Stirn, konzentrierte sich noch heftiger, um die unzähligen anderen Kontrollen im Griff der Macht behalten zu können, dann streckte sie eine Hand aus und glich die Abweichung vorsichtig wieder aus. Sobald sie ihr Ziel erreicht hatten und sie die Systeme endlich herunterfahren konnten, würden sie und Thrass zu Uliar und den anderen zurückkehren und erklären, was geschehen war.

 Und sie würden es verstehen. Sie würden es bestimmt verstehen.

 Auf der anderen Seite der Brücke blinkte ein anderes rotes Licht. Sie holte tief Luft, fragte sich, wie lange sie das hier noch durchhalten konnte, und griff mit Hilfe der Macht zu.

 »Dafür werden Sie bezahlen«, knirschte Chaf'orm'bintrano, der vor den drei Gefangenen im Konferenzraum auf und ab ging. Hinter dem schmalen Schreibtisch stand ein gepolsterter Stuhl, aber er war offenbar zu wütend, um sich auch nur hinzusetzen. »Hören Sie mich? Sie werden bezahlen.« Er richtete seinen wütenden Blick zunächst auf Doriana, dann auf Car'das und schließlich auf Thrawn. »Und ich werde Sie des Hochverrats anklagen.«

 Admiral Ar'alani, die hinter dem Schreibtisch stand, wo sie dem Aristocra nicht im Weg war, regte sich. »Ich glaube nicht, dass Sie mit einer solchen Anklage durchkommen werden, Aristocra«, sagte sie. Car'das hatte bemerkt, dass sie Chaf orm'bintranos Toben mit sorgfältig neutraler Miene zugehört hatte, aber nun glaubte er, so etwas wie Erleichterung hinter der Dis- tanziertheit wahrnehmen zu können.

 Kein Wunder. Sie hatte schließlich bekommen, was sie wollte: Das Schiff des Flugprojekts war Chaform'bintranos gierigen Händen entglitten. Was aus ein paar Gefangenen wurde, interessierte sie wahrscheinlich nicht im Geringsten.

 Oder zumindest, was aus den beiden Gefangenen würde, die keine Chiss waren.

 »Sie glauben, die Anklage wird keinen Bestand haben?«, fauchte Chaf'orm'bintrano und starrte sie zornig an.

 Ar'alani zuckte nicht mal mit der Wimper. »Genau«, bestätigte sie kühl. »Car'das hat bereits ausgesagt, dass Syndic Mitth'ras'safis und die Menschenfrau Lorana Jinzler für den Abflug des Schiffs verantwortlich sind.«

 »Mit seiner Hilfe und seinem Rat.«

 »Rat allein erfüllt nur den Tatbestand einfachen Verrats«, sagte Ar'alani. »Und da er kein Chiss ist, kann er keines Verrats bezichtigt werden. Was Doriana angeht, so hat er eindeutig nichts damit zu tun.«

 »Um was geht es denn jetzt?«, murmelte Doriana Car'das ins Ohr.

 »Der Aristocra möchte uns über niedrigem Feuer braten«, erwiderte Car'das leise. »Der Admiral schlägt vor, dass er über die Anklagen noch einmal nachdenken sollte.«

 »Ah.«

 Das leise Gespräch war dem Aristocra aufgefallen. »Wollen sich die Gefangenen dazu äußern?«, fragte er scharf.

 »Die Gefangenen werden frei gelassen werden.« Das waren die ersten Worte, die Thrawn äußerte, seit man sie in den Konferenzraum gebracht hatte, wo Chaf'orm'bintrano sie ungestört bedrohen konnte. »Sie haben nichts getan, dessen man sie bezichtigen könnte. Wenn Sie jemandem die Schuld geben wollen, dann geben Sie sie mir.«

 »Das habe ich vor, glauben Sie mir«, fauchte Chaf'orm'bintrano. »Nachdem ich mit Ihren Komplizen fertig bin.«

 »Sie sind nicht meine Komplizen«, widersprach Thrawn ungerührt. »Außerdem sind sie meine Gefangenen, und als solche fallen sie unter die Autorität der Flotte.« Er zog die Brauen hoch. »Und das Gleiche gilt für mich.«

 »Jetzt nicht mehr«, erwiderte Chaf'orm'bintrano. »Für das Verbrechen eines unprovozierten Angriffs auf fühlende Wesen entziehe ich Ihnen hiermit Ihre militärische Stellung.«

 »Einen Moment, Aristocra«, schaltete sich Ar'alani wieder ein und machte einen Schritt nach vorn. »Sie können ihm seine Stellung nicht für ein Verbrechen entziehen, für das er noch nicht verurteilt wurde.«

 »Ich schlage vor, dass Sie die entsprechenden Gesetze noch einmal nachlesen, Admiral«, sagte Chaf'orm'bintrano spitz. »Commander Mitth'raw'nuruodo hat zum letzten Mal die Grenzen überschritten - und diesmal haben wir Beweise, die überall im System vor uns verstreut sind.«

 »Die Vagaari stellten eine direkte Bedrohung des Reichs der Chiss dar«, sagte Thrawn. »Und dieses System hier befindet sich eindeutig innerhalb des Chiss-Raums.«

 »Aber diesmal haben Sie vergessen, Ihre Opfer als Erste schießen zu lassen«, sagte Chaf'orm'bintrano triumphierend. »Streiten Sie es nicht ab - ich habe die Aufzeichnungen aus Ihren eigenen Schiffen.«

 »Die Vagaari haben sowohl gegen uns als auch gegen das Flugprojekt Drohungen ausgesprochen«, sagte Thrawn. »Ich behaupte, dass solche Drohungen vor dem Hintergrund ihrer offensichtlichen Feuerkraft eine ausreichende Provokation für die Chiss darstellten, um zu handeln.«

 »Sie können behaupten, was Sie wollen«, entgegnete Chaf'orm'bintrano. »Aber nun liegt die Beweislast bei Ihnen, nicht bei mir.« Er sah Ar'alani an. »Und bis diese Verhandlung stattfindet, kann und werde ich ihm sowohl seine Stellung als auch den Schutz des Militärs nehmen, unter den Sie ihn so eindeutig stellen wollen.«

 Ar'alani antwortete nicht. Chaf'orm'bintrano starrte sie noch einen Moment an, dann wandte er sich wieder Thrawn zu. »Und Ihre Mitgefangenen werden ebenfalls vor Gericht stehen«, kündigte er an. »Ebenso wie die beiden, die noch auf Crustai sind.« Er hielt inne. »Es sei denn, ihr Wohlergehen ist Ihnen wichtig genug, einen Handel einzugehen.«

 Thrawn warf einen Blick zu Car'das und Doriana. »Welchen zum Beispiel?«

 »Sie werden Ihre Stellung aufgeben, und zwar vollständig und dauerhaft«, sagte Chaf'orm'bintrano. »Sie werden auch Ihre Position als Proband der Achten Familie aufgeben, wieder ein ganz gewöhnlicher Chiss-Bürger sein, verschwinden und sich nie mehr in eine Position erheben, in der Sie Gesetze oder Bräuche bedrohen könnten.«

 »Sie verlangen mein gesamtes Leben im Austausch für ein paar Gefangene einer anderen Spezies«, fasste Thrawn ruhig zusammen. »Sind Sie sicher, dass Sie mit den Folgen leben möchten?«

 Chaf'orm'bintrano schnaubte. »Welchen Folgen?«

 »Erstes wird die Achte Familie einem Probanden nicht einfach erlauben, diese Verbindung abzulegen«, sagte Thrawn. »Sie werden auf einer Anhörung bestehen. Und ich glaube nicht, dass sie mich gehen lassen. Nicht, wenn sie sehen, was ich ihnen bringe.«

 Chaf'orm'bintrano erstarrte. »Das würden Sie nicht wagen!«, grollte er, die Stimme tief vor Zorn. »Wenn das Flugprojekt in einer Festung der Achten Familie auftaucht ... «

 »Das Flugprojekt ist weg!«, schnitt Thrawn ihm das Wort ab. »Ich rede hier von vollkommen anderer Technologie.« Er zeigte hinaus zu den Sternen. »Um genauer zu sein, von dem Gerät, das ich benutzt habe, um sowohl das Schiff des Flugprojekts als auch die Vagaari-Flotte aus dem Hyperraum zu holen.«

 Chaf'orm'bintrano warf dem Admiral einen verblüfften Blick zu. »Das ... Wollen Sie etwa behaupten, sie sind nicht aus eigenem Entschluss hier erschienen?«

 »Es war meine Entscheidung, und nur meine Entscheidung«, versicherte Thrawn. »Ich kann Ihnen gern eine Demonstration geben, wenn Sie wünschen.«

 »Dieses Gerät gehört nicht Ihnen«, warnte Ar'alani, deren neutrale Miene plötzlich verschwunden war. »Es gehört der Verteidigungsflotte.«

 »Und wenn ich ein Angehöriger der Flotte bleibe, werde ich es Ihnen selbstverständlich übergeben«, sagte Thrawn. »Aber wenn man meinen militärischen Status aberkennt, habe ich keine Loyalität mehr zu beachten außer der zu meiner Adoptiv- familie. An diesem Punkt ...« Er beendete den Satz nicht.

 Chaf'orm'bintrano hatte sichtlich Probleme, das alles zu verstehen. »Admiral, Sie können ihm nicht erlauben, dass er so mit Ihnen umspringt«, sagte er nachdrücklich. »Das ist schlicht und ergreifend Erpressung.«

 »Es ist die Wahrheit«, verbesserte Thrawn. »Und Admiral Ar'alani hat nichts dazu zu sagen. Sie sind derjenige, der mir mit Aberkennung meiner Stellung droht.« Einige Zeit starrten sich die beiden Chiss in die Augen. Dann wandte sich Chaf'orm'bintrano plötzlich ab und stolzierte steifbeinig aus dem Konferenzraum.

 »Das sah nicht gut aus«, murmelte Doriana.

 »Doch«, erwiderte Car'das und sah Thrawn an. »Zumindest glaube ich das.«

 »Ja«, bestätigte Thrawn und sackte ein wenig in sich zusammen. »Er ist wütend, aber er wird es jetzt nicht mehr wagen, mir meine Stellung abzuerkennen.« Er sah Ar'alani an. »Und sobald die Flotte den Schwerkraftprojektor hat, bin ich sicher, dass sie mich vor weiteren Versuchen seinerseits schützen wird.«

 Ar'alanis Lippen zuckten. »Wir werden tun, was wir können. Aber eins sollten Sie verstehen, Commander. Wenn Sie sich weiterhin außerhalb der gesetzlichen Grenzen bewegen, die die Flotte und die neun Familien festgelegt haben, wird es vielleicht zu einer Situation kommen, in der wir nicht mehr zu Ihnen halten können.«

 »Das verstehe ich«, sagte Thrawn. »Aber Sie sollten Ihrerseits verstehen, dass ich mein Volk weiterhin auf jede Weise verteidigen werde, die ich für notwendig halte.«

 »Das ist das Mindeste, was ich von Ihnen erwarten würde.« Dann sah Ar'alani Doriana und Car'das an. »Ich übergebe Ihnen Ihre Gefangenen. Kehren Sie nach Crustai zurück und überlassen Sie es mir, mich um die Wracks der Vagaari-Flotte zu kümmern.«

 »Ich gehorche«, sagte Thrawn und deutete eine Verbeugung an. »Der Schwerkraftprojektor wird auf Crustai auf Sie warten, wann immer Sie ihn abholen wollen.«

 Ar'alani erwiderte die Verbeugung und ging.

 Thrawn holte tief Luft. »Und damit ist es schließlich vorbei. Ein Shuttle wartet, um uns zurück zur Springhawk zu fliegen.« Er machte eine Geste zu Doriana. »Und dann bringe ich Sie und Vizelord Kav zu Ihrem Schiff zurück.«

 »Danke«, sagte Doriana. »Wir freuen uns darauf, nach Hause zurückkehren zu können.«

 Als sie den Raum verließen, wunderte sich Car'das über Dorianas steife Haltung.

 Sie flogen durch eines der Systeme mitten im Sternenhaufen, als der Hyperantrieb schließlich aussetzte.

 »Keine Chance, ihn zu reparieren?«, fragte Thrass.

 Lorana schüttelte den Kopf. »Ich kann es jedenfalls nicht. Und wahrscheinlich auch sonst niemand, jedenfalls nicht außerhalb einer großen Werft.«

 Thrass warf einen Blick durch die Kuppel zu der fernen Sonne. »Sie haben hier sechs Dreadnaughts, jeder mit seinem eigenen Hyperantrieb«, erinnerte er sie. »Könnten wir nicht in einen der anderen gehen und dessen Systeme benutzen?«

 Lorana rieb sich die Stirn und verzog das Gesicht, weil der Druck das Pochen hinter ihren Augen nur noch schlimmer machte. »Wenn man nach den Anzeigen im KomOps geht, ist keiner der anderen Hyperantriebe funktionsfähig. Und alle Steuerleitungen zu den anderen Dreadnaughts sind ausgefallen. Was immer Ihr Bruder benutzt hat, um ... um C'baoths Angriff aufzuhalten, es hat einen großen Teil der empfindlicheren Ausrüstung an Bord versengt. Es wird Monate, vielleicht sogar Jahre brauchen, um diese Geräte auseinanderzunehmen und sie zu reparieren.«

 Thrass trommelte nachdenklich mit den Fingern auf dem Rand der nächsten Konsole. »Dann werden wir hier Halt machen«, sagte er schließlich. »Wir schalten den Antrieb ab, nehmen dieses Delta-Zwölf-Schiff, von dem Sie gesprochen haben, und versuchen, einen Handel für Ihre Leute abzuschließen.«

 »Ich glaube nicht, dass wir den Antrieb abschalten sollten«, sagte Lorana und versuchte nachzudenken. »Bei dem Zustand, in dem er sich befindet, können wir ihn danach vielleicht nie wieder starten.«

 »Aber wenn wir ihn nicht abschalten, wird das Schiff das System bald durchquert haben«, warf Thrass ein. »Wir könnten Monate oder länger unterwegs sein, wenn wir mit der Verteidigungsflotte und den neun Familien verhandeln wollen. Inzwischen könnte sich das Schiff schon im interstellaren Raum befinden, wo es schwer zu finden wäre.«

 Und wenn sich der Hyperantrieb nicht reparieren ließe, würde es auch im interstellaren Raum bleiben.

 »Dann sollten wir besser einen Platz in der Nähe finden, wo wir es eine Weile parken können«, schlug sie vor. »Eine nette hohe Umlaufbahn um einen dieser Planeten zum Beispiel. Lassen Sie uns benutzen, was von den Sensoren noch übrig ist, um herauszufinden, welche Möglichkeiten wir haben.«

 Sie brauchten beinahe zwei Stunden, um sich einen Überblick zu verschaffen. Am Ende fanden sie nur eine einzige brauchbare Möglichkeit.

 »Der Planet ist kleiner, als ich dachte«, bemerkte Thrass, als sie sich zusammen über die Haupt-Sensorkonsole beugten. »Weniger Schwerkraft bedeutet weniger Stabilität für den Orbit bei Störungen durch vorbeifliegende Objekte.«

 »Aber es bedeutet auch weniger Atmosphäre, die dem Orbit schaden könnte«, wandte Lorana ein. »Und der Planet befindet sich beinahe direkt an unserem Kurs, und wir brauchen nicht viel zu manövrieren, um dorthin zu gelangen. Ich würde sagen, wir versuchen es.«

 »Also gut«, sagte Thrass. »Hoffen wir, dass der Antrieb solange hält.«

 Sie hatten den Zielplanetoiden erreicht und näherten sich dem Orbit, als der Antrieb mit einem letzten Aufröhren erstarb.

 »Berichten Sie«, fauchte Lorana, während sie sich in der Macht ausdehnte und erfolglos versuchte, das System wieder zum Leben zu erwecken. »Thrass?«

 »Die rote Linie ist zu weit nach innen gebogen«, berichtete Thrass nervös von der Nav-Konsole aus. »Fünfzehn Orbits von hier schneidet sie sich mit der Oberfläche.«

 Verzweiflung stieg wie Säure in Loranas Kehle auf. Entschlossen kämpfte sie dagegen an. Nach allem, was sie durchgemacht hatten, würde sie nicht zulassen, dass sich dieses Schiff selbst zerstörte. »Gehen Sie zur Sensorstation«, befahl sie. »Sehen Sie, ob es eine Stelle gibt, wo wir dieses Ding landen könnten.«

 »Das Schiff winde nicht für Landungen entworfen«, warnte Thrass, als er zu der entsprechenden Konsole eilte. »Können wir nicht doch noch eine Umlaufbahn erreichen?«

 »Ich arbeite daran.« Lorana ging zu der Gruppe von Technikmonitoren, wo sie zwischen all den roten Lichtern nach einem suchte, der immer noch grün war. Zwei der vorderen Bremsund Manövrierdüsen funktionierten offenbar noch. Wenn sie das Schiff irgendwie um 180 Grad drehen und dann die Düsen benutzen konnten, um auf ihrem derzeitigen Kurs zu beschleunigen ...

 Sie befanden sich bereits im Schwerkraftfeld des Planetoiden und hatten den ersten ihrer fünfzehn Orbits aufgebraucht, als Lorana widerstrebend zugab, dass ein solches Manöver nicht möglich sein würde. Es musste einfach zu viel Masse bewegt werden, und sie hatten zu wenig Zeit. »Kein Glück«, sagte sie und trat an Thrass' Seite. »Haben Sie etwas gefunden?«

 »Vielleicht«, antwortete er zögernd. »Es gibt hier ein lang gezogenes, abgeschlossenes Tal, das vielleicht tief genug für uns wäre.«

 »Ich sehe nicht, was uns das bringen sollte«, sagte Lorana. »Abgeschlossene Täler haben auf allen Seiten steile Hänge, was bedeutet, dass wir irgendwann sehr plötzlich bremsen müssten.«

 »In diesem Fall wäre dieser Halt nicht allzu gewaltsam.« Thrass zeigte auf das Display. »Das Tal ist voller kleiner Steine.«

 Lorana beugte sich stirnrunzelnd vor, um näher hinzusehen. Er hatte recht: Das gesamte Tal war beinahe bis zum Rand mit etwas gefüllt, das wie Kies aussah. »Ich frage mich, wie das entstanden ist«, murmelte sie.

 »Wahrscheinlich mehrere Zusammenstöße mit Asteroiden oder Meteoriten. Aber das ist gleich. Es ist der einzige Ort auf diesem Planetoiden, der uns eine Überlebenschance bietet.«

 Er hatte recht. Nachdem der Antrieb ausgefallen war, würde eine Landung überall sonst auf den Planetoiden einen Aufprall bei beinahe Orbit-Geschwindigkeit bedeuten. Dieser Kies würde den Aufprall vielleicht abfedern. »Können wir die Stelle ohne Antrieb erreichen?«, fragte sie und gab die Daten für eine Analyse ein.

 »Das Tal liegt tatsächlich nicht weit entfernt von unserem derzeitigen Orbitalkurs. Ich glaube, die Manövriersysteme werden ausreichen, um uns in Position zu bringen, damit wir vor dem Aufprall wenigstens noch ein bisschen langsamer werden.«

 Die Analyse erschien auf dem Display. »Der Computer ist ebenfalls dieser Ansicht«, bestätigte sie und schaute auf den dunklen Planetoiden hinab, der sich unter ihnen drehte, während sie angestrengt nachdachte. »Also gut, wir sind hier in D eins, die Delta-Zwölf befindet sich in D drei, und die restlichen Überlebenden sind im Kern. Wenn wir wollen, dass D drei oben landet, müssen wir das Schiff um seine eigene Achse drehen und D sechs nach unten bringen. Dieser Dreadnaught wird als erster aufprallen, am schlimmsten beschädigt werden und uns hoffentlich genug verlangsamen, dass der Schaden an den anderen Schiffen minimal sein wird, wenn wir uns in den Kies bohren.«

 »Trifft das auch auf diesen Dreadnaught zu?«, fragte Thrass spitz.

 Lorana zog eine Grimasse. »Ich weiß, ich weiß, aber uns bleibt nichts anderes übrig. Der Hangar von D drei muss über der Oberfläche bleiben, wenn wir die Delta-Zwölf rausbringen wollen. Also drehen wir D sechs nach unten, wie ich gesagt habe, dann schaffen wir die Leute aus dem Kern zu ...«

 »Hallo?«, erklang plötzlich eine Stimme aus den Brückenlautsprechern. »Jedi Jinzler? Seid Ihr irgendwo da oben? Hier spricht Chas Uliar. Wir hatten genug vom Warten, also sind wir alle nach D vier gegangen. Jinzler?«

 Einen Moment lang starrten sich Lorana und Thrass entsetzt an. Dann riss sich die Jedi aus ihrer Lähmung und eilte zur Komstation. »Hier spricht Lorana Jinzler!«, rief sie erschrocken. »Uliar, bringen Sie sofort alle wieder in den Kern! Hören Sie mich? Bringen Sie alle in ... «

 »Jinzler, seid Ihr da?«, erklang Uliars Stimme erneut. »Jedi, wenn Ihr Euch absichtlich nicht meldet, werde ich wirklich böse.«

 »Uliar!«, rief Lorana noch einmal. »Uliar!«

 Aber sie erhielt keine Antwort. »Er kann Sie nicht hören«, sagte Thrass finster.

 »Das Kom sendet offenbar nicht.«

 Lorana drehte den Kopf, um zum Planetoiden hinzuschauen, und ihr Puls schlug heftig gegen die Schmerzen in ihrem Kopf. D vier. Warum musste er ausgerechnet nach D vier gehen?

 Weil dieser Dreadnaught der nächste zur Jedi-Schule war, in der sie die Menschen zurückgelassen hatte. Und jetzt wanderten dort unten siebenundfünfzig Leute umher und hatten keine Ahnung, was auf sie zukam.

 Thrass beobachtete sie mit angespannter Miene. »Es geht nicht anders«, sagte sie leise. »Wir müssen das Schiff so drehen, dass D vier nach oben kommt.«

 Er zuckte nicht einmal mit der Wimper. Zweifellos hatte er diesen Schluss schon selbst gezogen. »Was D eins — dieses Schiff hier - ganz nach unten bringen wird.«

 Wo es der vollen Wucht ihrer Bruchlandung ausgesetzt sein würde.

 »Es geht nicht anders«, sagte Lorana noch einmal. »Und es ist nur eine Theorie, dass der unterste Dreadnaught überhaupt genug vom Aufprall abfangen wird, dass die anderen intakt bleiben. Es könnte durchaus sein, dass alle aufgerissen werden und Druck verlieren. Wir müssen versuchen, D vier so gut wie möglich von den Steinen fernzuhalten.«

 »Ich verstehe.« Thrass zögerte. »Es ist immer noch genug Zeit, dass Sie gehen können. Sie könnten zumindest zum Kern gelangen, bevor wir aufprallen, vielleicht sogar bis ganz nach D vier.«

 Lorana schüttelte den Kopf. »Sie können die Landung nicht allein vornehmen«, erinnerte sie ihn. »Aber ich könnte das, und Sie könnten gehen.«

 »Und wer würde die verbliebenen Systeme davon abhalten, sich selbst zu zerstören, während Sie mir einen Weg durch die Masten räumen?«, erwiderte Thrass. »Nein, Jedi Jinzler. Es sieht so aus, als würden wir beide unser Leben für Ihre Leute geben.«

 Lorana konnte vor Tränen kaum mehr etwas sehen. In den schwarzen Schluchten ihres Geistes fragte sie sich, wieso es für sie so wichtig gewesen war, Car'das mit dieser Botschaft für ihren Bruder nach Hause zu schicken. Jetzt wusste sie, dass dabei die Macht am Werk gewesen sein musste.

 »Das hier ist wohl kaum das zeitweilige Zuhause, das ich mir für sie vorgestellt hatte«, fuhr Thrass fort, als redete er mit sich selbst. »Und es wird wahrscheinlich für längere Zeit genügen müssen, als ich gehofft hatte.«

 »Ihre Leute werden eines Tages hierherkommen«, versicherte Lorana und fragte sich, warum sie so etwas sagte. Wunschdenken? Oder hatte die Macht ihr den Gedanken eingegeben? »Bis dahin haben sie genug Lebensmittel und Ausrüstung für Generationen. Sie werden überleben. Das weiß ich einfach.«

 »Dann wollen wir uns auf das Ende vorbereiten.« Thrass zögerte, dann streckte er die Hand nach ihr aus. »Ich habe Sie und Ihre Leute nur kurz gekannt, Jedi Lorana Jinzler. Aber in dieser Zeit habe ich gelernt, Sie zu bewundern und zu respektieren.

 Ich hoffe, dass Menschen und Chiss eines Tages imstande sein werden, in Frieden nebeneinander zu arbeiten.«

 »Das hoffe ich ebenfalls, Syndic Mitth'ras'safis von der Achten Herrschenden Familie«, sagte Lorana und nahm seine Hand.

 Eine Minute standen sie schweigend da und hielten sich an den Händen. Beide bereiteten sich auf den Tod vor. Dann holte Thrass tief Luft und ließ ihre Hand los. »Lassen Sie uns diesen Teil der Geschichte zu Ende bringen. Möge das Kriegerglück auf uns herablächeln.«

 »Ja«, sagte Lorana. »Und möge die Macht mit uns sein.« Sie zeigte in Richtung D vier. »Und mit ihnen.«

 »Wie Sie sehen, haben wir Ihr Schiff und Ihre Ausrüstung nicht durcheinandergebracht«, sagte Mitth'raw'nuruodo, der Doriana und Kav über die Brücke der Darkvenge zu Kavs Büro führte. »Ich weiß, dass Sie sich deshalb Gedanken gemacht haben«, fügte er hinzu und warf Kav über die Schulter hinweg einen Blick zu.

 Der Neimoidianer reagierte nicht. »Wie auch immer, ich nehme an, Sie sind froh, nach Hause zurückkehren zu können«, fuhr Mitth'raw'nuruodo fort, als sie das Büro betraten. »Es gibt nur noch einen oder zwei Punkte, über die ich Klarheit brauche, bevor Sie aufbrechen.«

 »Selbstverständlich«, sagte Doriana und trat hastig zur Seite, als Kav sich an ihm und Mitth'raw'nuruodo vorbeidrängte, um den Tisch zu umrunden und sich trotzig auf seinen kunstvollen Stuhl zu setzen. »Wir werden alles tun, was notwendig ist«, fügte er hinzu und ließ sich auf einem Stuhl an einer Ecke des Schreibtischs nieder.

 »Danke.« Mitth'raw'nuruodo setzte sich auf einen Stuhl an der anderen Ecke und sah Doriana an. »Ganz allgemein glaube ich, dass wir beide dafür sorgen wollen, dass dieser erste Kontakt zwischen unseren Völkern auch der letzte bleibt.«

 »Das verstehe ich nicht.« Doriana gab sich bewusst verwirrt. »Unsere Beziehung hat sich bisher für beide Seiten als nützlich erwiesen. Warum sollten wir sie nicht fortsetzen wollen?«

 »Kommen Sie schon, Commander«, sagte Mitth'raw'nuruodo freundlich. »Meine Seite dieser Abmachung ist selbstverständlich bereits gesichert. Sie haben keine Ahnung, wo sich meine Basis befindet oder wo die Planeten der Chiss liegen. Wir können vor Ihnen verborgen bleiben, solange wir wollen.« Er hielt einen Moment inne. »Aber Sie können ebenfalls zu Ihrer Zufriedenheit davon ausgehen, dass ich die Republik niemals von Ihrem Verrat an dem Extragalaktischen Flugprojekt unterrichten werde.«

 Doriana starrte ihn an, und eine kalte Hand schloss sich um sein Herz. Wusste Mitth'raw'nuruodo von seinen Gesprächen mit Kav? Hatte er oder ein anderer Chiss gesehen, wie Kav ihm den kleinen Blaster gegeben hatte?

 Oder hatte er einfach nur logisch geschlossen, dass Doriana versuchen würde, ihn umzubringen?

 Langsam, beinahe unwillkürlich, bewegte sich seine Hand auf den versteckten Blaster zu, was Mitth'raw'nuruodo wegen der Tischkante nicht sehen konnte. Es wäre zweifellos vernünftig, seine Spuren auf diese Weise zu verwischen, erinnerte er sich entschlossen. Lose Enden konnten für jemanden, der ein Doppelleben führte wie er, tödlich sein. Sidious würde ebenso darauf bestehen, vor allem, wenn man bedachte, dass Mitth'raw'nuruodo den Sith-Lord gesehen hatte und seinen Namen kannte.

 Und nachdem er schon dazu beigetragen hatte, dass fünfzigtausend Personen an Bord des Extragalaktischen Flugprojekts ihr Ende gefunden hatten, würde ein einziger weiterer Tote sicher nicht mehr zählen.

 Mitth'raw'nuruodo wartete immer noch und beobachtete ihn schweigend. Doriana schloss die Hand um den Griff des Blas-ters ...

 Und hielt inne. Mitth'raw'nuruodo war ein brillanter Taktiker und ein ebenso guter Stratege. Ein Mann, der es mit Kriegsschiffen der Republik, nomadischen Piraten und selbst Jedi aufgenommen und sie alle besiegt hatte.

 Und Doriana dachte allen Ernstes daran, ihn umzubringen?

 »Worauf warten Sie?«, unterbrach Kav seine Gedanken ungeduldig. »Er ist allein und ungeschützt. Erschießen Sie ihn!«

 Doriana lächelte, und plötzlich war all die Anspannung verschwunden, die seit der Vernichtung seiner Kampfgruppe an ihm genagt hatte. »Machen Sie sich nicht lächerlich, Vizelord«, sagte er, holte den Blaster hervor, lehnte sich zur Seite und legte die Waffe auf einen leeren Stuhl zwischen sich und Mitth'raw'nuruodo. »Ich würde eher tausend Jahre altes Kristall zerbrechen, als einen solchen Mann zu töten.«

 Mitth'raw'nuruodo nickte, während es in seinen Augen blitzte. »Also habe ich mich nicht geirrt, was Sie betraf.«

 »Zumindest am Ende«, gab Doriana zu. »Aber ich kann mir auch nicht vorstellen, dass Sie sich häufig irren.«

 »Dann wird das hier Ihr letzter Fehler sein«, zischte Kav, schlug auf eine Armlehne seines Schreibtischstuhls und öffnete damit ein Geheimfach. Mit einer einzigen glatten Bewegung holte er einen weiteren kleinen Blaster daraus hervor, richtete ihn auf Mitth'raw'nuruodo und schoss.

 Der Schuss erreichte den Chiss nie. Stattdessen traf er die kaum sichtbare Schicht, die plötzlich zwischen ihnen erschienen war, und flog dann direkt zurück in Kavs Oberkörper.

 Der Neimoidianer hatte gerade noch genug Zeit, verblüfft dreinzuschauen, bevor er auf den Schreibtisch sackte.

 Und erst als Doriana seinen verblüfften Blick von Kavs Leiche zu der nebelhaften Schicht richtete, die den Schreibtisch umgab, erkannte er ihre Form und Farbe.

 Er schaute durch den Rand des Schilds zu Mitth'raw'nuruodo. »Das war aber immer noch ziemlich riskant, oder?«, fragte er mit bemühter Lässigkeit.

 »Eigentlich nicht«, versicherte ihm der Commander. »Es war recht einfach, den Schildgenerator von einem der Droidekas zu entfernen, die Sie mir geliefert haben. Ich sagte ja bereits, dass wir über einige Erfahrung mit der Umkehrung der Polarität bei solchen Geräten verfügen.« Er machte eine Geste. »Und es ließ sich leicht vorhersehen, dass sich Vizelord Kav auf den Stuhl hinter dem Schreibtisch setzen würde.«

 »Ich meinte das Risiko, das Sie mit mir eingegangen sind«, sagte Doriana. »Der Schild hätte meinen Schuss nicht blockiert.«

 »Nein«, stimmte Mitth'raw'nuruodo zu. »Aber ich war mir sicher, dass Sie jemand sind, dem ich trauen kann.«

 Doriana sah ihn stirnrunzelnd an. »Warum das denn?«

 Einen Moment lang schwieg der Chiss. Dann beugte er sich vor und griff nach dem Blaster, den Doriana auf den Stuhl gelegt hatte. »Sie und Ihr Meister, Darth Sidious, haben mir von einem Volk erzählt, das Sie die Far Outsiders nennen und das sich am Rand der Galaxis sammelt«, sagte er und drehte die Waffe hin und her. »Haben Sie diese Wesen jemals selbst gesehen?«

 »Soweit ich weiß, haben wir das nicht«, gab Doriana zu.

 »Das dachte ich mir«, sagte Mitth'raw'nuruodo plötzlich eindringlich. »Aber wir haben sie gesehen.«

 Doriana überlief es eiskalt. »Wo?«

 »Am äußersten Ende unseres Reichs«, sagte Mitth'raw'nuruodo mit finsterer Stimme. »Es war nur ein kleiner Spähtrupp, aber sie haben mit gewaltiger Wildheit gekämpft, bevor sie schließlich vertrieben wurden.«

 »Wie viele Schiffe waren es?«, fragte Doriana, und seine Gedanken überschlugen sich. Darth Sidious war versessen auf diese Art von Informationen. Genug davon würden ihn vielleicht sogar veranlassen, Doriana den Verlust der Kampfgruppe der Handelsföderation zu verzeihen. »Welche Waffen haben sie? Verfügen Sie über irgendwelche Daten von den Kämpfen?«

 »Einige«, sagte Mitth'raw'nuruodo. »Admiral Ar'alani befehligte die Streitmacht, die sie schließlich vertrieben hat. Deshalb erschien sie auch persönlich, um sich Car'das und seine Begleiter anzusehen. Wir fragten uns, ob die Republik, von der sie sprachen, mit diesen Eindringlingen verbündet sein könnte.«

 »Und deshalb hat sie auch ein Auge zugedrückt hinsichtlich Ihres Verhaltens gegenüber den Vagaari«, sagte Doriana, als ein letzter Teil dieses Rätsels schließlich klar wurde. »Ein Zweifrontenkrieg wäre zweifellos unangenehm.«

 »Stimmt«, sagte Mitth'raw'nuruodo, und Doriana glaubte, so etwas wie Anerkennung über seine schnelle Auffassungsgabe heraushören zu können. »Ich habe mich mit meinen Taten in Gegensatz zur offiziellen Politik der Chiss gebracht, aber sie wusste ebenso gut wie ich, dass wir uns so schnell und effektiv wie möglich um die Vagaari kümmern mussten. Ich werde mit ihr sprechen; wenn sie einverstanden ist, werde ich Ihnen Kopien der Informationen geben können, die Sie wünschen.«

 »Danke«, sagte Doriana. »Sie haben einen Augenblick zuvor von Vertrauen zwischen uns gesprochen. Woran genau dachten Sie da?«

 »Im Augenblick an gar nichts«, sagte Mitth'raw'nuruodo. »Wir müssen jeweils unser eigenes Volk verteidigen und mit unserer eigenen Politik zurechtkommen. Aber wer weiß schon, was die Zukunft bringt. Vielleicht werden unsere Völker diese Gefahr eines Tages Seite an Seite bekämpfen.«

 »Das hoffe ich«, sagte Doriana. »Ich meinerseits habe vor, zusammen mit unseren Anführern daran zu arbeiten, damit wir auf diesen Tag so gut wie möglich vorbereitet sind.«

 »Ebenso wie ich«, schloss sich Mitth'raw'nuruodo an. »Obwohl die Hindernisse an meinem Ende schwer zu bewältigen sein könnten.«

 Doriana dachte an Lord Sidious und seinen Hass auf Nicht- menschen. Es würde an seinem Ende auch nicht gerade einfach werden. »Ich habe gesehen, wie Sie militärische Wunder vollbringen. Ich bin sicher, Sie können auch politische bewirken.«

 »Mag sein. Wenn mein Bruder zurückkehrt, kann er mir dabei vielleicht helfen.« Mitth'raw'nuruodo stand auf und streckte die Hand mit dem Blaster aus. »Wie auch immer, Sie können mit Ihrem Schiff aufbrechen.«

 Doriana lehnte die Waffe mit einer Geste ab. »Behalten Sie den Blaster, Commander. Betrachten Sie ihn als ein Andenken an unseren ersten gemeinsamen Sieg.«

 »Danke.« Mitth'raw'nuruodo steckte den Blaster in die Tasche. »Möge es nicht unser letzter sein.«

 »In der Tat«, stimmte Doriana zu. »Was mich an etwas erinnert. Es gibt noch eine kleine Sache, über die ich mit Ihnen sprechen möchte ... «

 »Soll das ein Witz sein?«, fragte Car'das und sah Thrawn stirnrunzelnd an. »Er bietet mir einen Job an?«

 »Nicht nur einen Job, sondern eine gut bezahlte Führungsposition«, sagte Thrawn. »Er lädt Sie ein, ihn auf der Darkvenge zurück in die Republik zu begleiten, damit Sie darüber sprechen können.«

 »Das ist doch verrückt«, protestierte Car'das. »Ich habe gerade erst die Schule hinter mir. Für welche Art von Führungsposition könnte ich denn schon qualifiziert sein?«

 »Alter ist nicht unbedingt der beste Indikator für Begabung und Fähigkeit. In Ihrem Fall war er sehr beeindruckt von der Rolle, die Sie spielten, um die Vagaari in unsere Falle zu locken. Sie haben bewiesen, dass Sie intelligent und findig und imstande sind, auch unter Feuer die Nerven zu behalten — Eigenschaften, die er ebenso schätzt wie ich.«

 Car'das rieb sich nachdenklich das Kinn. Es war selbstverständlich immer noch lächerlich. Aber auch viel zu faszinierend, um es einfach abzutun. »Sagte er, um was für eine Art von Job es geht?«

 »Ich nehme an, um ähnliche Schmugglerarbeit wie die, die Sie mit Quennto ausgeführt haben«, sagte Thrawn. »Aber Ihre Hauptaufgabe bestünde natürlich darin, ein privates Informationsnetz für ihn einzurichten und zu betreiben.«

 Car'das schürzte die Lippen. Schmuggeln allein war ihm gleichgültig, aber dieser andere Teil klang schon interessanter. »Er erwartet doch nicht, dass ich dieses Netz allein einrichte, oder?«

 Thrawn schüttelte den Kopf. »Er würde Sie mehrere Monate lang ausbilden und Ihnen entsprechende Anweisungen erteilen. Danach könnten Sie auf einige seiner Kontaktleute in der Republik zurückgreifen.«

 »Deren Anzahl vermutlich ziemlich beeindruckend ist.« Car'das dachte angestrengt nach. Er könnte Quenntos alltäglichem Wahnsinn bei seinem Umgang mit Kunden und der Konkurrenz entgehen. Es würde auf keinem Schiff mehr fliegen, das aus Mangel an Geld oder Interesse auseinanderfiel. Und das Beste war: Keine Hutts!

 »Es ist selbstverständlich Ihre Entscheidung«, sagte Thrawn. »Aber ich glaube, Sie verfügen tatsächlich über die notwendigen Eigenschaften, um eine solche Aufgabe hervorragend zu meistern.«

 »Und als Bonus würde es auch meine Nützlichkeit als möglicher künftiger Kontaktmann in der Republik erhöhen?«, fragte Car'das trocken.

 Thrawn lächelte. »Wie ich schon sagte, Sie haben alles, was es braucht.«

 »Nun, es kann nicht weh tun, mir die Sache mal genauer anzuhören. Gab es sonst noch was?«

 Zu seiner Überraschung wirkte der Commander plötzlich ein wenig unsicher. »Ich möchte Sie um einen Gefallen bitten«, sagte er schließlich. »Auf welchem Schiff Sie auch zurückkehren, ich möchte Sie bitten, Quennto und Ferasi nicht zu erzählen, was aus dem Extragalaktischen Flugprojekt wurde.«

 Car'das verzog das Gesicht. Daran hatte er selbst schon gedacht. Tatsächlich hatte er oft daran gedacht. »Insbesondere Ferasi nicht?«

 »Insbesondere ihr nicht«, sagte Thrawn mit einer Spur von Traurigkeit. »Es gibt viel zu wenige Idealisten in diesem Universum, Car'das. Zu wenige, die stets bestrebt sind, das Gute in anderen zu sehen. Ich möchte nicht dafür verantwortlich sein, auch nur einer Einzigen von ihnen weh zu tun.«

 »Und außerdem hat Ihnen ihre fraglose Bewunderung doch ganz bestimmt gefallen.«

 Thrawn lächelte dünn. »Alle Wesen mögen so etwas«, sagte er. »Sie verfügen über große Einsicht in die Herzen anderer. Stratis hat eine gute Wahl getroffen.«

 »Ich denke, das wird sich herausstellen.« Car'das streckte die Hand aus. »Nun -leben Sie wohl, Commander. Es war eine Ehre, Sie kennengelernt zu haben.«

 »Für mich ebenfalls«, sagte Thrawn und ergriff seine Hand. »Leben Sie wohl ... Jorj.«

 »Ich weiß nicht«, sagte Quennto und schüttelte den Kopf. »Für mich hört sich das nach einer ziemlich schlechten Idee an.«

 »Es wird schon gutgehen«, versicherte Car'das. »Thrawn sagt, Stratis ist niemand, der mich an Bord locken würde, nur um Ärger zu machen. Das ist nicht seine Art.«

 »Mag sein«, grollte Quennto. »Oder auch nicht. Das Letzte, was ein solcher Mann braucht, ist jemand wie ich, der sich auf Coruscant an eine Straßenecke stellt und mit lauter Stimme von seinen letzten Abenteuern erzählt.«

 »Und was ist mit uns?«, fragte Maris. »Wir wissen doch ebenfalls, was er mit dem Extragalaktischen Flugprojekt vorhatte.«

 »Aber ihr habt nie seinen wahren Namen erfahren«, erinnerte Car'das sie. »Ihr kennt nur einen falschen Namen und ein Gerücht. Ihr seid für ihn kein Problem.« »Nur wenn wir dumm genug wären, zu einem werden zu wollen, oder?«, fragte Quennto und warf Maris einen mahnenden Blick zu.

 »Ja, so ähnlich«, stimmte Car'das zu und hoffte, dass keiner von ihnen die Tatsache ansprechen würde, dass sie Kavs echten Namen immerhin gekannt hatten. Andererseits war Kav ein bei Neimoidianern weit verbreiteter Name, und da der Vizelord selbst tot war, würden sich daraus wahrscheinlich keine weiteren Probleme ergeben. Stratis selbst machte sich darum anscheinend keine Sorgen. »Und Thrawn bürgt für den Mann.«

 »Das genügt mir«, sagte Maris. »Ich hoffe nur, Drixo wird ebenso umgänglich sein.«

 »Mach dir keine Sorgen wegen Drixo«, knurrte Quennto. »Sie wird friedlich bleiben bei dieser Extrabeute, die wir ihr bringen. Tatsächlich würde ich wetten, sie sogar überreden zu können, uns einen Bonus zu geben.«

 Maris verdrehte die Augen. »Jetzt geht das wieder los!«

 »He, ich bin Geschäftsmann«, protestierte Quennto. »Und das ist es nun mal, was Geschäftsleute tun.«

 »Sei einfach vorsichtig, ja?«, riet Car'das. »Ich will mir um euch beide keine Gedanken machen müssen.«

 »Mach dir lieber welche um dich selbst«, grollte Quennto und bohrte Car'das den Zeigefinger in die Brust. »Was immer Thrawn sagt, dieser Stratis ist so glatt wie ein eingefetteter Dug und doppelt so unfreundlich.«

 »Und dass Thrawn ihm bei dem Angriff auf das Flugprojekt einen Strich durch die Rechnung gemacht hat, hat ihn sicher nicht in bessere Stimmung versetzt«, fügte Maris hinzu. Sie runzelte ein wenig die Stirn. »Thrawn hat den Angriff doch verhindert, oder?«

 Car'das spürte, wie sich sein Magen zusammenzog. Maris war eine Schiffskameradi» gewesen, und er hatte ein halbes Jahr lang an ihrer Seite gelebt, gearbeitet und gekämpft. Und mehr als das: Er hielt sie für eine Freundin.

 Er hatte noch nie zuvor einen Freund belogen. Wollte er wirklich damit anfangen? Und auch noch mit einer so schrecklichen Lüge?

 Und dann schien Thrawns Stimme aus seiner Erinnerung aufzusteigen: Es gibt viel zu wenige Idealisten in diesem Universum ...

 Die Wahrheit würde den Toten des Flugprojekts nicht mehr helfen. Sie konnte nur Maris verletzen. »Selbstverständlich hat er Stratis' Angriff vereitelt«, versicherte er ihr mit aller falschen Ehrlichkeit, die er aufbringen konnte. »Ich war dabei, als das Flugprojekt weitergeflogen ist.«

 Die Falten auf ihrer Stirn glätteten sich wieder, und Maris lächelte. »Ich wusste, er würde es schaffen«, sagte sie und streckte die Hand aus. »Viel Glück, Jorj, und pass auf dich auf. Vielleicht begegnen wir uns ja irgendwann wieder.«

 Car'das zwang sich zu lächeln, als er ihre Hand nahm. »Ja«, sagte er leise. »Vielleicht.«

 Der brutale Aufprall war überstanden, das heftige Beben hatte aufgehört, und der Staub ließ sich langsam wieder auf dem dunklen Deck nieder. Vorsichtig hob Uliar den Kopf und zuckte zusammen, als er einen stechenden Schmerz im Nacken spürte. »Hallo?«, rief er, und seine Stimme hallte in dem stillen Raum wider.

 »Uliar?«, antwortete jemand. »Ich bin's.« Dann erlitt dieser Jemand einen Hustenanfall. »Ich bin's, Pressor«, sagte er schließlich, als er den Husten unter Kontrolle hatte. »Bist du in Ordnung?«

 »Ja, ich denke schon«, sagte Uliar, stand auf und ging unsicher auf die Stimme zu. Alle Lichter bis auf die Notfall-Leuchtstreifen waren erloschen, und D vier wirkte auf ihn so unangenehm wie ein Mausoleum. »Und du?«

 »Ich denke schon«, sagte Pressor. Zwei schattenhafte Gestalten krochen unter einem Schreibtisch auf der anderen Seite des Raums hervor, und als sie an einer der Notfallbeleuchtungen vorbeikamen, erkannte Uliar sie als Dillian Pressor und seinen Sohn Jorad. »Wo sind die anderen?«

 »Ich weiß es nicht«, sagte Uliar. »Alle sind weggerannt, als du die Absturzwarnung durchgegeben hast.« Er sah sich um. »Was für ein Durcheinander.«

 »Das kannst du laut sagen«, stimmte Pressor ihm grimmig zu und rieb sich Blut von der Wange. »Ich frage mich, was passiert ist.«

 »Das war kein Laserbeschuss oder Energietorpedos«, sagte Uliar. »Davon mal abgesehen habe ich keine Ahnung.«

 »Nun, wir sollten uns als Erstes um die wichtigsten Dinge kümmern«, sagte Pressor. »Wir müssen alle zusammenholen und sehen, ob wir Wasser, Lebensmittel und Arzneien finden können. Danach können wir uns um Energie und Wohnräume kümmern. Und dann sollten wir sehen, ob wir zur Brücke gelangen und rausfinden können, was passiert ist.«

 Er begann, sich durch den Schutt zu arbeiten, Jorad an seiner Seite, der sich fest an seine Hand klammerte.

 »Nur gut, dass du uns gewarnt hast«, bemerkte Uliar, als sie die Tür erreichten. »Woher wusstest du, was geschehen würde?«

 Pressor schüttelte den Kopf. »Keine Ahnung«, sagte er. »Ich hatte es einfach plötzlich im Kopf.«

 »Du meinst, wie bei einem Jedi?«

 »Ich bin kein Jedi, Chas«, sagte Pressor mit fester Stimme. »Ich habe wahrscheinlich gehört, wie sich etwas bewegt oder am Rumpf gekratzt hat. Asteroidenkies oder vielleicht atmosphärische Reibung.«

 »Ja«, sagte Uliar, »das wird es gewesen sein.«

 Aber ob Pressor nun ein Jedi war oder nicht, da war eindeutig etwas Seltsames an ihm. Und nach dem, was die Jedi aus dem Flugprojekt gemacht hatten, würde Uliar Pressor und seine Familie gut im Auge behalten. Sehr gut.

 In der Zwischenzeit gab es da die Kleinigkeit, überleben zu müssen. Uliar duckte sich unter einem verzogenen Deckenpaneel hindurch und folgte Pressor den Flur entlang.

OEBPS/Images/Die Kundschafter - Timothy Zahn-1.jpg
Timothy Zahn
SSTAR
WAIRISS

Die Kundschafter

OEBPS/Images/Die Kundschafter - Timothy Zahn-2.jpg
Bidis

OEBPS/Images/Cover.jpg
blanvolet

STAR
WARS

DlE KUNDSCHAFTER

TIMOTHY ZAHN

