
 [image: cover.jpg]

 Zum Kopfgeldjäger geboren!

 Boba Fett ist alles andere als ein gewöhnlicher Junge. Sein Vater ist ein berüchtigter Kopfgeldjäger; sein Heimatplanet Kamino ist die Brutstätte einer Armee von Klonen: er hat keine Freunde und geht nicht zur Schule. Seine Bestimmung ist es, ein erbarmungsloser Jäger zu werden!

 Und diesen Weg muss er schneller beschreiten als er geahnt hat. Plötzlich ist Boba auf sich allein gestellt in einer äußerst gefährlichen Galaxis! Er muss um sein Leben kämpfen mit allen Mitteln, die ihm zur Verfügung stehen und mit Hilfe der harten Lektionen, die ihn sein Vater lehrte.

 Boba Fett wurde zum gefürchtetsten Kopfgeldjäger der Galaxie doch dazu musste er zunächst seine Kindheit überleben!

 [image: img1.png]

 DIE KLONKRIEGE IM ÜBERBLICK

 Die Schlacht um Geonosis stellte den Auftakt des legendären intergalaktischen Konflikts dar, der als „Die Klonkriege“ in die Geschichte eingehen und das Schicksal der Republik entscheidend verändern sollte.

 Auf der einen Seite stand die Konföderation der unabhängigen Systeme mit dem charismatischen Count Dooku als Führer, unterstützt von mächtigen Gilden und Handelsorganisationen und deren Droiden-Armeen, auf der anderen Seite die treuen Anhänger der Republik und ihre Klonarmee unter der Führung der Jedi-Ritter. Dieser Krieg wurde an vielen Fronten gekämpft – mit großem Heldenmut und zahlreichen Opfern auf beiden Seiten.

 Hier eine Übersicht der wesentlichen Ereignisse dieses Krieges und deren chronologische Einordnung…

 	Monate

 (nach Episode II)

 	Ereignis

 	Dokument

 	0

 	Die Schlacht um Geonosis
 Star Wars: Episode II – Angriff der Klonkrieger

 	Film
 (Lucasfilm Ltd., Mai ’02)

 	0

 	Die Suche nach Count Dooku
 Boba Fett 1: Der Kampf ums Überleben

 	Roman
 (Panini-Dino, Mai ’03)

 	+1

 	Die Schlacht um Raxus Prime
 Boba Fett 2: Im Kreuzfeuer

 	Roman
 (Panini-Dino, Mai ’03)

 	+1

 	Das Dark Reaper Projekt
 The Clone Wars

 	Videogame
 (Electronic Arts, Nov. ’02)

 	+1,5

 	Verschwörung auf Aargau
 Boba Fett 3: Das Labyrinth

 	Roman
 (Panini-Dino, Aug. ’03)

 	+2

 	Die Schlacht um Kamino
 Klonkriege I: Die Verteidigung von Kamino

 	Comic
 (Panini-Dino, Aug. ’03)

 	+2

 	Durge vs. Boba Fett
 Boba Fett 4: Gejagt

 	Roman
 (Panini-Dino, Nov. ’03)

 	+2,5

 	Die Verteidigung von Naboo
 Klonkriege II: Im Visier des Bِsen

 	Comic
 (Panini-Dino, Feb. ’04)

 	+6

 	Die Haarun Kal-Krise
 Mace Windu und die Armee der Klone

 	Roman
 (Blanvalet, März ’04)

 	+15

 	Die Schlacht um Jabiim
 Klonkriege III – Das letzte Gefecht von Jabiim

 	Comic
 (Panini-Dino, April ’04)

 	+31

 	Die Zitadelle auf Xagobah
 Boba Fett 5: Eine neue Bedrohung
 Boba Fett 6: Auf der Spur

 	Roman
 (Panini-Dino, Juli ’04)
 (Panini-Dino, Nov. ’04)

 [image: img2.jpg]

 DER KAMPF UMS ÜBERLEBEN

 Band I

 Terry Bisson

 [image: img3.png]

 Die Deutsche Bibliothek CIP-Einheitsaufnahme

 Ein Titeldatensatz für diese Publikation ist bei der Deutschen Bibliothek erhältlich.

 Es entspricht der neuen deutschen Rechtschreibung.

 [image: img4.jpg]

 © Deutsche Ausgabe 2003 by Panini Verlags GmbH,

 Rotebühlstraße 87, 70178 Stuttgart

 Alle Rechte vorbehalten

 © 2003 Lucasfilm Ltd. & TM. All rights reserved. Used under authorization.

 Titel der amerikanischen Originalausgabe: Star Wars Boba Fett The Fight to Survive.

 No similarity between any of the names, characters, persons and/or institutions in this publication and those of any pre-existing person or institution is intended and any similarity which may exist is purely coincidental. No portion of this publication may be reproduced, by any means, without the express written permission of the copyright holder(s).

 Übersetzung: Dominik Kuhn

 Redaktion: Mathias Ulinski, Holger Wiest

 Chefredaktion: Jo Löffler

 Umschlaggestaltung: TAB Werbung GmbH, Stuttgart,

 basierend auf dem US-Cover von Louise Bova

 Satz: Greiner & Reichel, Köln

 Druck: Ebner & Spiegel, Ulm

 ISBN: 3-89748-705-5

 www.dinocomics.de

 www.starwars.com

 www.starwarskids.com

 Kapitel 1

 Regen.

 Manche hassen ihn.

 Manche lieben ihn.

 Manche, wie Boba Fett, können sich kaum daran erinnern, wann es einmal nicht geregnet hat.

 Man sagt, dass kostenloses Wasser in der Galaxis selten ist. Auf diesem Planeten würde man das niemals vermuten. Das Wasser kommt wie aus Kübeln vom Himmel, Tag und Nacht. Es bedeckt den ganzen Planeten, der außer aus ein paar Städten auf Plattformen aus nichts anderem als Wasser besteht.

 Diese Welt heißt Kamino. Die Stadt, in der Boba und sein Vater leben, heißt Tipoca City. Besser gesagt: in der sie gelebt haben. Diese Geschichte erzählt, weshalb sie die Stadt verlassen haben und was danach geschehen ist…

 Vielleicht habt ihr schon einmal von Boba Fetts Vater gehört. Er war ein Kopfgeldjäger. Der gnadenloseste, schnellste und furchtloseste Kopfgeldjäger in der Galaxis.

 Boba Fett war das Kind, das in seinem Schatten oder an seiner Seite stand. Normalerweise beides.

 Zumindest war es so, wenn er glücklich war. Wenn sein Vater ihn mitnahm. Und das war beinahe immer der Fall. Boba war zehn Jahre alt noch nicht alt genug, um allein unterwegs zu sein.

 Boba ging gern mit seinem Vater mit. Dann sah er neue Welten, erlebte die Aufregung eines Fluges im Hyperraum und manchmal durfte er sogar seine Hände an die Kontrollen des kleinen, aber tödlichen Raumschiffs von Jango, der Slave I, legen.

 Ein Kopfgeldjäger ist ein Gesetzloser, ein gekaufter Spürhund und manchmal auch ein Killer. Es ist ihm egal, wer sein Opfer ist, vor wem das Opfer wegläuft und weshalb. Ein Kopfgeldjäger arbeitet immer für denjenigen, der ihm am meisten zahlt. Und das bedeutet, dass er für die reichsten und skrupellosesten Wesen in der Galaxis arbeitet. Ohne Fragen zu stellen.

 Der Sohn eines Kopfgeldjägers zu sein bedeutet, den Mund geschlossen und die Augen offen zu halten.

 Kein Problem. Boba Fett war stolz auf seinen Vater und auf das, was er tat.

 Ich bin der Sohn eines Kopfgeldjägers, sagte er oft voller Stolz zu sich selbst. Er sagte das zu sich selbst und zu sonst niemandem, weil es keinen gab, dem er es hätte sagen können.

 Er hatte keine Freunde.

 Wie kann man Freunde haben, wenn man im Verborgenen lebt und reist, wenn man sich auf Planeten schleicht und wieder weg, wenn man immer der Polizei aus dem Weg geht und den gefürchteten, neugierigen Jedi-Rittern?

 Ein Kopfgeldjäger muss immer bereit sein, überall hinzugehen und sich jeder Gefahr zu stellen. Das war der Kodex von Jango Fett, eine der Regeln, nach denen er lebte.

 Boba Fett hatte seinen eigenen kleinen, etwas persönlicheren Kodex: Das Kind eines Kopfgeldjägers muss immer bereit sein, seinem Vater zu folgen.

 Mit seinen zehn Jahren hatte Boba Fett schon mehr von der Galaxis gesehen als die meisten Erwachsenen. Was er nicht gesehen hatte, war ein Klassenzimmer von innen (weil er noch nie zur Schule gegangen war). Was er noch nie gesehen hatte, war das Lächeln einer Mutter (weil er keine Mutter hatte). Was er noch nie gehört hatte, war das Lachen eines Freundes (weil er keine Freunde hatte).

 Aber dass er noch nie zur Schule gegangen war, hieß nicht, dass er dumm oder ignorant war.

 Es gab Bücher. Bücher, die man auf Reisen mitnehmen konnte. Bücher, die man zu Hause auf Kamino lesen konnte. Er konnte alle Bücher, die er haben wollte (Bitte nur zwei auf einmal!), in der kleinen Bibliothek am Ende seiner Straße in Tipoca City bekommen.

 Die Bibliothek war nur ein Schlitz in einer Tür, doch wenn Boba läutete, reichte der Bibliothekar neue Bücher heraus und nahm die zur Abgabe fälligen wieder mit: die, die Boba schon gelesen (oder für langweilig befunden) hatte.

 Der Bibliothekar Whrr war beinahe so etwas wie ein Freund für Boba. Ein Freund, den er noch nie gesehen hatte.

 Boba hatte keine Ahnung, wie Whrr aussah. Er wusste nicht einmal, ob er überhaupt eine Person war. Er war nur eine Stimme hinter einem Schlitz in der Tür der Bibliothek. Boba ging eigentlich davon aus, dass Whrr ein Droide war, denn er hörte ihn jedes Mal surren und klicken, wenn er Bücher oder Holospiele auslieh.

 Meistens Bücher.

 Whrr mochte keine Holospiele. Benutze deine Vorstellungskraft!, sagte er dann immer. Suche dort Bilder! Suche dort Musik!

 Boba war eigentlich derselben Meinung. Er mochte Bücher. Die Bilder, die sie in seinem Kopf entstehen ließen, waren besser als die in den Holospielen.

 Boba wusste aus den Büchern, was Freunde waren.

 Viele Bücher handeln von Freunden. Freunde erleben Abenteuer, machen Entdeckungen oder unternehmen einfach nur etwas zusammen.

 Manchmal tat Boba so, als hätte er Freunde. (Etwas vorzutäuschen ist auch eine Art, sich etwas zu wünschen).

 In seinem Kopf jedoch hörte er immer die Stimme seines Vaters: Boba, bleib unabhängig. Denk immer daran: keine Freunde, keine Feinde. Nur Verbündete und Gegenspieler.

 Auch dieser Spruch stammte aus Jango Fetts Kodex. Bobas Vater hatte eine Menge Sprüche und sie stammten alle aus seinem Kodex.

 Dabei hatte Jango Fett selbst einen Freund. Eine Freundin. Sie war auch eine Kopfgeldjägerin. Sie hieß Zam Wesell.

 Zam konnte schön, aber böse sein. Es gefiel ihr, böse zu sein. Manchmal las sie Bücher über berühmte Gesetzlose und blutige Schlachten.

 Zam hatte als Erste vorgeschlagen, dass Boba lesen sollte, obwohl sie selbst nicht sonderlich viel las. Du willst Abenteuer erleben?, hatte Zam gefragt. Dann lies Bücher. Wenn es zu aufregend wird, kannst du das Buch zuschlagen. Besser als im richtigen Leben.

 Bobas Vater las nicht viel. Bücher? Zeitverschwendung, sagte er. Lies Karten, Boba. Bedienungsanleitungen. Warnungen. Wichtige Sachen.

 Boba las all das doch Bücher gefielen ihm besser. Vor allem Bücher über Droiden und Raumschiffe. Das war der Stoff, von dem er wusste, dass er ihn eines Tages würde brauchen können.

 Manchmal dachte Boba, dass Zam ihn nur deshalb zum Lesen angehalten hatte, weil sein Vater glaubte, dass es Zeitverschwendung war. Zam hatte Spaß daran, Jango zu ärgern.

 Zam war ein Changeling, eine Clawdite. Sie konnte ihre Gestalt verändern, wie es die Situation gerade erforderte.

 Mütter taten so etwas nicht, dessen war sich Boba ziemlich sicher. Er hatte viel über Mütter in Büchern gelesen, wenn er auch noch nie eine kennen gelernt hatte.

 Er stellte sich vor, dass es schön wäre, eine Mutter zu haben.

 Einmal, als er noch klein gewesen war, hatte Boba seinen Vater gefragt, wer seine Mutter sei.

 Du hattest nie eine, hatte sein Vater geantwortet. Du bist ein Klon. Das bedeutet, dass du mein Sohn bist. Punkt. Ansonsten hatte keiner etwas damit zu tun, auch keine Frau.

 Boba hatte genickt. Das bedeutete, dass er genau wie sein Vater Jango Fett war. Das bedeutete, dass er etwas Besonderes war.

 Und doch wünschte er sich manchmal, insgeheim, eine Mutter zu haben.

 Boba und sein Vater lebten auf Kamino, weil sein Vater dort einen Auftrag hatte. Er trainierte eine Spezialarmee von Super-Soldaten für einen Mann namens Count Tyranus.

 Boba gefiel es, den Soldaten zuzusehen, wenn sie in langen Reihen durch den Regen marschierten. Sie wurden niemals müde, beschwerten sich nie und sahen alle gleich aus genau wie sein Vater, nur jünger. Eigentlich wie Boba selbst, nur älter.

 Sie sind ebenfalls Klone von mir, hatte Jango ihm einmal erklärt, als er noch klein gewesen war.

 Boba hatte genau das erwartet. Und doch hatte es weh getan. Genau wie ich?

 Nicht wie du, hatte Jango Fett geantwortet. Sie sind nur Soldaten. Sie wachsen doppelt so schnell und leben nur halb so lang. Du bist der einzige echte Klon. Du bist mein richtiger Sohn.

 Ich verstehe, hatte Boba gesagt. Er hatte sich danach besser gefühlt. Aber seitdem ging er nicht mehr zu den Klonen, um ihnen zuzusehen. Und er kam sich auch nicht mehr ganz so einzigartig vor.

 Tyranus war ein alter Mann mit einem langen, schmalen Gesicht und Augen wie ein Falke.

 Boba hatte ihn nie persönlich gesehen nur in Hologrammen, wenn Tyranus Jango Fett Instruktionen gab oder ihn über den Fortschritt der Klon-Armee befragte.

 Jango sprach ihn immer mit seinem vollen Titel an und war immer höflich. Boba wusste jedoch, dass das nicht zu bedeuten hatte, dass er ihn mochte.

 Sei immer höflich zu einem Kunden. Auch das war ein Teil von Jangos Kodex.

 Eines nachts hörte Boba, wie sein Vater mit Count Tyranus über einen neuen Auftrag auf einem weit entfernten Planeten sprach.

 Tyranus sagte zu Jango Fett, dass der Auftrag sehr gefährlich wäre.

 Das hielt Bobas Vater natürlich nicht davon ab. Später fragte sich Boba, ob Tyranus die Gefahr des Auftrags vielleicht übertrieben hatte, um sicherzugehen, dass Jango ihn auch annahm.

 So etwas wusste man bei Erwachsenen nie.

 Jango nahm den Auftrag an. Er sagte Tyranus, dass er sich mit Zam Wesell treffen und sie mitnehmen musste.

 Boba grinste, als er das hörte. Wenn sie beide gingen, bedeutete das, dass er auch mitgehen würde.

 Leider weit gefehlt.

 Am nächsten Morgen legte Jango seine Kampfrüstung an und sagte Boba, dass er und Zam auf eine Reise gehen würden.

 Ich auch?, fragte Boba voller Hoffnung.

 Jango schüttelte den Kopf. Tut mir Leid, mein Sohn. Du wirst allein zu Hause bleiben müssen.

 Boba grummelte.

 Ein Kopfgeldjäger beschwert sich niemals, sagte Jango in dem besonderen Tonfall, den er sich nur für seinen Kodex bewahrte. Und sein Sohn auch nicht.

 Aber…

 Kein aber, Sohn. Dies ist ein Spezialauftrag für den Count. Zam und ich müssen schnell und mit leichtem Gepäck reisen.

 Ich bin schnell, sagte Boba. Und ich bin leicht!

 Jango lachte. Ein wenig zu leicht, sagte er und tätschelte Bobas Kopf. Aber groß genug, um allein hier zu bleiben. Wir werden in ein paar Tagen zurück sein.

 Am nächsten Morgen wachte Boba allein in der Wohnung auf. Allein zu Hause aber nicht ganz allein. Sein Vater hatte ihm ein Glas mit fünf Seemäusen zurückgelassen. Und eine Notiz: Wir sind wieder zurück, wenn die nicht mehr da sind.

 Seemäuse können an Land oder im Wasser leben. Sie sind unglaublich putzig, haben große, braune Augen und kleine Pfoten, die sich in Flossen verwandeln, wenn sie sie ins Wasser stecken.

 Sie schmecken außerdem hervorragend…, wenn man ein Aal ist.

 Jangos Haus-Aal lebte in einem Aquarium im Schlafzimmer.

 Kapitel 2

 Boba stellte erstaunt fest, dass er gern allein zu Hause war.

 Das Apartment gehörte ihm ganz allein. Jeden Tag kamen drei Quadrate aus dem Kochschlitz und sie waren perfekt erwärmt.

 Boba konnte kommen und gehen, wann er wollte. Er konnte sich am Raumhafen herumtreiben, sich die wendigen Raumjäger ansehen und sich einbilden, dass er selbst an den Kontrollen saß. Er konnte so tun, als wäre er ein Kopfgeldjäger und er spürte normale Wesen auf der Straße auf. Oder er konnte es sich auf dem Sofa gemütlich machen und lesen, wenn er den ununterbrochenen Regen nicht mehr sehen konnte.

 Er fühlte sich nicht einmal einsam. Wenn Boba mit seinem Vater zusammen war, dann sagte der kaum etwas. Jetzt, wo Boba allein war, hörte er sowieso die ganze Zeit die Stimme seines Vaters in seinem Kopf. Boba, mach dies. Boba, mach das.

 Es war so, als wäre Jango tatsächlich da.

 Eigentlich war es besser.

 Die ersten beiden Tage waren einfach. Und in drei Tagen würden Jango und Zam Wesell wieder zurück sein. Aber woher wusste Boba das?

 Es waren nur noch drei Seemäuse übrig. Der Aal fraß jeden Tag eine. Boba nahm jeden Morgen eine Seemaus aus dem Glas und warf sie in das Aquarium des Aals.

 Der Aal hatte keinen Namen. Er hieß nur Aal.

 Boba mochte seine schmalen Augen und das breite Maul nicht. Und er mochte die Art nicht, wie er die kleinen Seemäuse in einem Happen hinunterschluckte und sie über den ganzen Tag hinweg langsam verdaute.

 Es war gruselig.

 Normalerweise fütterte Jango Fett den Aal selbst. Aber jetzt war es Bobas Aufgabe. Die Notiz sagte es genau: Wir sind wieder zurück, wenn die nicht mehr da sind.

 Boba wusste, was sein Vater wollte. Boba sollte lernen, Dinge zu tun, auch wenn sie gruselig waren. Auch wenn sie grausam waren.

 Ein Kopfgeldjäger ist frei von Neigungen, war einer seiner Sprüche. Und ein anderer: Das Leben lebt vom Tod.

 Als Boba am dritten Morgen aufstand und sein Frühstück warm machte, waren noch drei Seemäuse übrig.

 Er beschloss, eine davon zu retten. Die Seemäuse mit ihren großen, braunen Augen taten ihm Leid. Was wäre, wenn er dem Aal sein eigenes Frühstück gab oder wenigstens die Hälfte davon?

 Er hörte die Stimme seines Vaters in seinem Kopf: Bring immer wieder Abwechslung in die Routine in deinem Leben. Gleichförmigkeit ist eine Falle. (Jango-Fett-Kodex, kurz JFK).

 Okay, Dad, sagte Boba.

 Boba brach sein Frühstücksbrot entzwei und warf eine Hälfte in das Aquarium des Aals. Das Brot war einen Augenblick später verschwunden.

 Dann griff er in das Glas und holte eine der Seemäuse heraus. Die Seemaus machte es ihm einfach, indem sie mit ihren winzigen Pfoten nach Bobas Finger griff.

 Vielleicht weiß sie, dass ich sie nicht an den Aal verfüttere, dachte Boba. Aber nein, die anderen hatten ihn genau auf dieselbe Art und Weise angesehen, bevor er sie in das Aquarium des Aals geworfen hatte.

 Diese hat Glück, dachte Boba. Ich muss dafür sorgen, dass sie verschwunden ist, aber ich kann es auf eine andere Art und Weise tun. Ich werde ihr die Freiheit schenken.

 Das war sowieso sein Plan.

 Boba trug die Seemaus in den Korridor hinaus, den Turbolift hinunter und in den Hof hinter dem Apartmentgebäude.

 Er setzte sie in den Kräutergarten. Machs gut, kleine Seemaus, sagte er. Du bist frei.

 Die Seemaus sah Boba eher ängstlich als glücklich an. Vielleicht weiß sie nicht, was Freiheit ist, dachte Boba. Boba gab ihr einen Schubs mit der Fingerspitze und die kleine Kreatur verschwand im hohen, regennassen Gras. Eine kleine Welle im Gras zeigte, wo sie entlang lief.

 Dann kam eine größere Welle auf die erste zugeschossen.

 Boba hörte einen leisen Schrei und dann war es still.

 Kapitel 3

 Am Nachmittag ging Boba zur Bibliothek. Er fühlte sich immer wohl, wenn er zur Bibliothek ging.

 Na ja, nicht immer, aber oft.

 Er steckte die Bücher, die er zurückgeben wollte, durch den Schlitz. Das Licht ging an und Whrr kam klickend und surrend näher. Boba!, sagte er. Wie geht es dir?

 Nicht gut, gab Boba zurück. Er erzählte Whrr, was mit der Seemaus passiert war.

 Nicht gut, stimmte Whrr ihm zu. Aber wenigstens hast du es versucht. Das Leben ist, glaube ich, ziemlich schwer für die Schwachen und Kleinen.

 Was heißt ‚glaube ich? Weißt du es nicht?

 Nicht wirklich, sagte Whrr. Deshalb bleibe ich hier drinnen. Weg von allem. Er summte sein Lass-uns-das-Thema-wechseln-Geräusch. Wie wärs mit ein paar neuen Büchern? Hast du die schon durchgelesen?

 Zum größten Teil, sagte Boba. Ich lese gern Bücher über Navigation und Raumschiffe.

 Du liest immer schneller, sagte Whrr und reichte die neuen Bücher durch den Schlitz. Das ist gut!

 Weshalb ist das gut?

 Weil du dann mehr Bücher lesen kannst!

 Boba musste lachen.

 Weshalb lachst du?, fragte Whrr. Er klang ein wenig beleidigt.

 Mein Vater sagt, wenn du ein Pilot bist, sieht alles wie ein Schiff aus, sagte Boba.

 Das heißt?

 Das heißt, Whrr, dass jeder nur noch lesen würde, wenn es nach dir ginge.

 Und? Ich verstehe nicht, was daran so lustig sein soll, sagte Whrr mit einem abfälligen Klicken.

 Vergiss es, sagte Boba. Bis später! Er nahm die Bücher und lief davon.

 Es war Zeit, die nächste Seemaus loszuwerden.

 Als Boba aufwachte, war er entschlossen, dieses Mal das Richtige zu tun. Er gab dem Aal sein ganzes Frühstück. Der Aal schluckte es in einem Happen hinunter.

 In dem Glas waren nur noch zwei Seemäuse. Sie sahen ihn beide mit flehenden braunen Augen an.

 Ich muss euch verschwinden lassen, sagte Boba und nahm eine der Mäuse heraus. Ich werde dich nicht an den Aal verfüttern. Ich werde dich wirklich befreien.

 Er schloss die Tür des Apartments ab und nahm den Turbolift auf die Straße hinunter. Die Seemaus hatte er in sein Hemd gesteckt, damit sie niemand sehen konnte.

 Der Maus schien es dort zu gefallen. Als Boba sie herausholte, schlief sie.

 Er hielt sie in den Regen, als er an den Rand von Tipoca City lief. Er wollte sehen, wie sich ihre Pfoten in Flossen verwandelten, doch sie wandelten sich nur halb.

 Wahrscheinlich braucht es dazu Meerwasser, dachte Boba. Er ging in die Richtung, aus der er das Rauschen der Wellen hörte.

 Tipoca City steht auf einer Plattform über dem Meer. Riesige Wellen donnern und rollen den ganzen Tag und die ganze Nacht dagegen an. Kamino nennt man auch den Planeten der Stürme.

 Boba hielt sich an dem Geländer der Plattform fest. Er sah hinunter und wartete auf eine Pause in den Wellen.

 Und da kam sie: eine lange, grüne Strecke aus sanftem Wasser. Sie schien für eine Seemaus ideal zu sein.

 Du bist frei, kleiner Kumpel, sagte Boba, als er die winzige Kreatur ins Wasser warf. Die Seemaus sah im Fallen nach oben, so als wollte sie einen letzten Blick auf ihren Beschützer, ihren Wohltäter, werfen, den großen, gigantischen Boba, der sie aus ihrem Glas gerettet hatte…

 Sie schlug mit einem leisen Plong auf der Wasseroberfläche auf.

 Dann sah Boba einen dunklen Umriss im Wasser und Zähne, die unter der Oberfläche aufblitzten.

 Und die Seemaus war verschwunden.

 Es war nicht die geringste Spur mehr von ihr an der Oberfläche zu sehen.

 Boba verbrachte den Rest des Tages mit Holospielen und starrte aus dem Fenster hinaus in den Regen. Er hatte genug von Büchern. Er war es satt, über glückliche Familien und Kinder mit Freunden zu lesen. Und über Haustiere.

 Er war es satt, allein zu Hause zu sein.

 Ihm fehlten Zams Witze (sogar die dummen). Ihm fehlten die Sprüche seines Vaters (sogar die, die er schon eine Million Mal gehört hatte).

 Am nächsten Morgen nahm er die letzte Seemaus aus dem Glas. Tut mir Leid, Kumpel, sagte er, als er sie in das Aquarium des Aales warf. Die Welt ist nun mal so.

 Dann setzte er sich hin, aß sein Frühstück und wartete darauf, dass sein Vater und Zam nach Hause kommen würden.

 Kapitel 4

 Boba wartete den ganzen Tag aufgeregt auf ein bestimmtes Geräusch.

 Oder auf ein paar Geräusche.

 Am Nachmittag hörte er sie dann endlich: eine Sinfonie aus kleinen Klicks und Klacks von den Schlössern, die an der Tür des Apartments hingen.

 Dann öffnete sich die Tür und Jango Fett stand in einer Pfütze aus Regenwasser davor. In seiner Mandalorianischen Kampfpanzerung sah er stark und unbeugsam aus.

 Dad!, rief Boba. Wo ist Zam?

 Später, sagte sein Vater.

 Boba sah zu, als Jango Fett seine Kampfpanzerung auszog und sie auf den Boden legte. Er nannte sie den Anzug. Ohne ihn war er viel kleiner.

 Das Gesicht unter dem Helm, Jangos Gesicht, war traurig und voller alter Narben. Das Gesicht auf dem Helm war gnadenlos und grausam. Boba fragte sich nie, welches das richtige Gesicht seines Vaters war. Beide waren für ihn Realität: der besorgte Vater und der furchtlose Krieger.

 Wo ist Zam?, fragte Boba wieder.

 Weshalb stellst du all diese Fragen, mein Sohn?

 Ich muss ihr einen Witz erzählen. Das war nicht wirklich so, doch er ging davon aus, dass er sich immer einen ausdenken konnte.

 Du musst ihn dir für jemanden anderen aufheben.

 Für jemanden anderen? Es gab niemanden anderen! Aber Boba wusste, dass er mit seinem Vater nicht zu diskutieren brauchte.

 Okay, sagte er. Er ließ den Kopf enttäuscht hängen und wollte aus dem Zimmer gehen. Er spürte, dass sein Vater allein sein wollte.

 Zam wird nicht mehr kommen, sagte Jango.

 Boba blieb bei der Tür stehen. Nicht mehr?

 Nicht mehr, sagte Jango.

 Die Art, wie er das sagte, klang allerdings eher wie nie mehr.

 Wenn Jango Fett die Mandalorianische Kampfpanzerung nicht trug, hatte er normale Kleidung an. Ohne den Helm erkannten ihn nur wenige als Jango Fett, den Kopfgeldjäger.

 Die Rüstung war alt und vernarbt, wie Jango selbst. Immer wenn er sie nach einem Auftrag auszog, reinigte er sie. Er polierte sie allerdings niemals. Die Kratzer blieben da, wo sie waren.

 Sie sollte nicht glänzen, sagte er zu Boba, als sie die Panzerung am Nachmittag gemeinsam putzten. Errege niemals Aufmerksamkeit.

 Ja, Sir, gab Boba zurück.

 Jango Fetts Gesicht erschien ihm noch trauriger und älter als sonst. Boba fragte sich, ob das etwas mit Zam zu tun hatte.

 Irgendwann brachte er den Mut auf zu fragen.

 Sie wollte uns verraten, erklärte Jango. Das konnte ich nicht zulassen. Dafür gibt es Strafen. Sie hätte an meiner Stelle dasselbe getan.

 Boba verstand nicht. Was wollte sein Vater ihm sagen? War Zam etwas zugestoßen?

 Jango nickte langsam. Ein Kopfgeldjäger zu sein bedeutet, dass du es nicht immer schaffen wirst, nach Hause zu kommen. Eines Tages wird das Unvermeidliche passieren. Und wenn es so weit ist…

 Was bedeutet unvermeidlich?, fragte Boba.

 Unvermeidlich bedeutet, dass etwas ganz sicher kommt. Der Tod kommt ganz sicher.

 Plötzlich verstand Boba. Zam ist tot, stimmts?

 Jango nickte.

 Boba kämpfte gegen seine Tränen an. Wie… wie ist das passiert?

 Das möchtest du nicht wissen.

 Boba spürte, dass Traurigkeit wie eine Welle über ihn hereinbrach. Wenn Zam so etwas zustoßen konnte, konnte es dann auch seinen Vater erwischen?

 Darüber wollte Boba nicht nachdenken. Sein Vater hatte Recht: Er wollte es nicht wissen.

 Nachdem er seinem Vater beim Reinigen der Rüstung und dem Laden der Waffensysteme geholfen hatte, ging Boba allein bis zum Ende der Straße und wieder zurück.

 Zam war tot. Keine dummen Witze mehr. Kein fröhliches Lachen mehr. Boba Fetts einsame Welt war gerade noch einsamer geworden.

 Kamino ist ein guter Planet für traurige Tage, denn es regnet die ganze Zeit. Wenn man im Regen war, sieht niemand, dass man geweint hat.

 Als Boba in das Apartment zurückkam, sah er, dass sein Vater ebenfalls im Regen gewesen war.

 Komisch, dachte Boba. Ich habe ihn da draußen gar nicht gesehen.

 Nach dem Abendessen sagte Jango: Boba, hör zu.

 Boba hörte zu.

 Was Zam zugestoßen ist, könnte jedem von uns passieren, jedem Kopfgeldjäger. Verstehst du?

 Boba nickte doch das Nicken war eine Lüge. Er war fest entschlossen, es nicht zu verstehen. Er hatte sich selbst versprochen, nicht darüber nachzudenken. Er konnte es sich sowieso nicht vorstellen. Wer oder was konnte sich schon mit seinem Vater in einem Kampf messen?

 Gut, sagte Jango Fett. Deshalb möchte ich, dass du dies bekommst.

 Jango gab Boba ein Buch.

 Boba war geradezu schockiert. Mein Dad?! Ein Buch?!

 Jango schien zu ahnen, was Boba dachte. Es ist kein Buch, mein Sohn, sagte er. Es sind Mitteilungen von mir. Für dich, wenn die Zeit reif ist.

 Kein Buch? Es sah wie ein ganz normales Buch aus, vielleicht so dick wie zwei Finger und mit einem harten Einband. Es war schwarz und auf dem Einband stand nichts. Keine Worte, keine Bilder, nichts. Vorne nicht und hinten nicht.

 Boba versuchte, es zu öffnen, doch die Seiten schienen aneinander zu kleben. Er zog fester an dem Einband, doch sein Vater schüttelte den Kopf.

 Öffne es nicht, sagte Jango. Denn wenn du es öffnest, ist deine Kindheit vorbei. Und dafür ist es noch zu früh. Ich möchte, dass du hast, was ich nie hatte: eine Kindheit.

 Boba nickte. Dabei war er ratlos. Weshalb gab sein Vater ihm ein Buch, obwohl er nicht wollte, dass er es öffnete?

 Dann sagte sein Vater ihm: Wenn mir etwas zustößt, musst du es öffnen. Es wird dir alles verraten, was du wissen musst. Nach wem du fragen musst. Wem du aus dem Weg gehen musst. Was du tun musst. Was nicht. Lass es bis dahin zu und verstecke es. Verstanden, mein Sohn?

 Boba nickte. Er warf das schwarze Buch (das nicht wirklich ein Buch war) auf den Haufen seiner Bücher aus der Bibliothek. Er würde es nie brauchen. Niemals. Auf keinen Fall. Wie sollte denn seinem Vater jemals etwas zustoßen, dem härtesten, schnellsten, furchtlosesten Kopfgeldjäger in der Galaxis?

 Auf keinen Fall. Unvorstellbar. Und das bedeutete ganz einfach, dass Boba nicht darüber nachdenken würde.

 Kapitel 5

 Am nächsten Tag gingen Boba und sein Vater angeln. Der Regen war nicht so stark wie sonst, also setzten sie sich auf die Felsen am Rand der Plattform. Boba angelte mit seinem Pocker, einer lasergesteuerten Harpune, nach einem Rollerfisch. Jango sagte ihm, er sollte den Laser abschalten und mit bloßem Auge zielen.

 Boba wusste, dass der Angelausflug ein Versuch seines Vaters war, seine Stimmung zu heben, damit er Zams Tod vergessen würde. Boba tat sein Bestes und konzentrierte sich aufs Angeln.

 Er angelte sogar weiter, als Taun We eine Kaminoanerin vorbeikam und stehen blieb. Sie war groß und weiß wie eine Wurzel, die man gerade erst aus dem Boden gezogen hatte. Ihre dunklen Augen waren so groß wie Untertassen und sie hatte einen langen, dünnen Hals.

 Normalerweise mochte Boba Taun We, heute aber ging es nur um Geschäfte, Geschäfte, Geschäfte. Etwas mit den Klonen. Boba gab sich Mühe, nicht hinzuhören. Er wollte nichts über die Klonarmee seine zehntausend Zwillingsbrüder hören. Allein der Gedanke daran gruselte ihn.

 Er war froh, als Taun We wieder ging. Zum Beweis spießte er noch ein paar Rollerfische auf seine Harpune. Er versuchte, freudig aufgeregt zu wirken, um seinem Vater einen Gefallen zu tun, aber eigentlich hatte er keinen Spaß mehr an der Sache.

 Boba gingen die Klone nicht mehr aus dem Kopf.

 Und Zam auch nicht.

 Später war Boba tatsächlich wieder aufgeregt und zwar, als sie auf dem Rückweg zum Apartment am Raumhafen vorbeikamen. Auf der Landefläche stand ein neues Schiff. Es war ein wendiger Raumjäger, den er zuvor nur auf Bildern gesehen hatte.

 Wow!, sagte er. Es ist eine Delta-7!

 Und was ist das für ein Droide?, fragte Jango und zeigte auf den Nav-Unit hinter dem Cockpit.

 Es ist ein R4-P, gab Boba aufgeregt zurück. Er zählte seinem aufmerksam zuhörenden Vater die Ausstattungsmerkmale des Raumjägers auf. Zusätzliche Bewaffnung, höhere Geschwindigkeit die Delta-7 mit dem R4-P war ein Schiff, das nur wenige auserwählte Piloten im Griff hatten.

 Wer zum Beispiel?, fragte Jango.

 Zum Beispiel solche wie du!, sagte Boba, als sie schon weiter durch den Regen nach Hause eilten. Er freute sich, dass er mit seinem angelesenen Wissen etwas angeben konnte. Und noch mehr freute er sich über das Lächeln, das er damit auf das Gesicht seines Vaters gezaubert hatte.

 Doch das Lächeln hielt nicht lange an. Jango schien nachdenklich zu sein. Besorgt. Sogar beunruhigt.

 Er ging ins Schlafzimmer und machte ein Nickerchen, während sich Boba mit einem Handbuch hinsetzte Raumjäger der Galaxis. Er wollte wissen, weshalb ein solch wendiges Schiff wie diese Delta-7 den Weg auf das abgelegene Kamino gefunden hatte, wo doch niemals etwas Wichtiges oder Aufregendes passierte.

 Boba hatte kaum mit dem Lesen angefangen, da hörte er den Türsummer. Er und sein Vater hatten keine Freunde, vor allem jetzt, wo es Zam nicht mehr gab. Daher war er recht überrascht.

 Es war wieder Taun We. Und dieses Mal war sie nicht allein. Der Mann neben ihr trug eine einfache Robe und keinerlei Schmuck. Unter seiner Robe konnte Boba die Form eines Lichtschwerts erkennen.

 Ein Jedi.

 Da wurde Boba plötzlich klar, woher der Raumjäger gekommen war. Er öffnete vorsichtig die Tür.

 Boba, ist dein Vater zu Hause?, fragte Taun We.

 Ja.

 Sag nie mehr als notwendig. Das war einer von Jangos Lieblingssprüchen. Und Boba wusste, dass er besonders zutraf, wenn Jedi in der Nähe waren.

 Können wir ihn sprechen?

 Der Jedi sagte nichts. Er stand nur da, beobachtete und hörte zu. Kühl und beherrscht. Aber auch ein wenig Furcht einflößend.

 Boba versuchte, sich zu beruhigen. Klar, sagte er.

 Sei immer höflich. Besonders zu deinen Feinden. Und die Jedi, Hüter des Friedens, waren die natürlichen Feinde der Kopfgeldjäger, die mit ihrer Arbeit das Gesetz übertraten.

 Boba ließ sie herein. Der Jedi sah sich um, als hätte er noch nie zuvor ein Apartment gesehen. Neugierig!, dachte Boba. Er beschloss, ihn zu ignorieren.

 Dad! Taun We ist hier!

 Jango Fett kam aus seinem Zimmer und sah die beiden Besucher. Es war klar, dass er nicht sonderlich glücklich über deren Erscheinen war.

 Jango, willkommen daheim, sagte Taun We. Sie zeigte nicht, dass sie ihn gerade erst gesehen hatte. War Eure Reise erfolgreich?

 Zufriedenstellend.

 Boba hörte aufmerksam zu. Taun We klang wie immer höflich. In der Zwischenzeit betrachtete Jango den Jedi von Kopf bis Fuß. Zu behaupten, dass Jango nicht mochte, was er sah, wäre mehr als offensichtlich gewesen so als hätte man gesagt, dass es auf Kamino regnete. Es war mehr als das.

 Boba fragte sich, ob die beiden schon einmal aufeinander getroffen waren. Er fragte sich, ob der Jedi irgendetwas mit dem Tod von Zam zu tun hatte.

 Das ist der Jedi-Meister Obi-Wan Kenobi, sagte Taun We. Er ist hier, um den Fortschritt unserer Arbeit zu begutachten.

 Ist das so?, fragte Jango.

 Die beiden Männer starrten einander an. Es war wie ein Kampf, der ohne Worte gefochten wurde.

 Boba beobachtete die Szene fasziniert. Ihm war vollkommen klar, dass sein Vater den dummen Jedi mit einem Finger wegschnippen konnte. Irgendetwas jedoch hielt ihn davon ab.

 Eure Klone sind äußerst beeindruckend, sagte der Jedi mit einer angedeuteten Verbeugung. Ihr müsst sehr stolz sein.

 Ich bin nur ein einfacher Mann, sagte Jango und erwiderte die Verbeugung, der versucht, seinen Weg im Universum zu gehen.

 Tun wir das nicht alle?, sagte der Jedi.

 Es war wie ein Kampf, um herauszufinden, wer am höflichsten sein konnte!

 Da warf der Jedi einen Blick in das Schlafzimmer, wo der Mandalorianische Kampfhelm und die Rüstung auf dem Boden lagen.

 Jango stellte sich vor die Tür, um dem Jedi sie Sicht zu versperren.

 Hat Euch dieser Weg auch schon mal bis nach Coruscant geführt?, fragte der Jedi.

 Ein- oder zweimal, gab Jango kühl zurück.

 Kürzlich?

 Das ist ein überaus neugieriger Jedi!, dachte Boba. Er fragte sich, weshalb sich sein Vater überhaupt mit ihm unterhielt.

 Möglicherweise, sagte Jango und Boba wurde aufgrund des Tonfalls der Antwort klar, dass sein Vater tatsächlich auf Coruscant gewesen war.

 Und dem Jedi war es ebenfalls klar.

 Jetzt wusste Boba mit Sicherheit, dass sich der Jedi und Jango schon einmal über den Weg gelaufen waren und dass der Jedi etwas mit Zams Tod zu tun hatte. Wie er das selbstsichere Lächeln des Jedi hasste!

 Dann müsste Euch Meister Sifo-Dyas bekannt sein, sagte der Jedi.

 Äh, Boba, schließ die Tür, sagte Jango in Huttisch, einer Sprache, die sie beide gut kannten.

 Boba tat, was sein Vater verlangt hatte. Er ließ den Jedi dabei nicht aus den Augen. Er wollte, dass er seinen Hass spürte.

 Jango begab sich in der Zwischenzeit in einen wahren Fechtkampf. Doch anstatt mit einem Degen wehrte er die Hiebe des Jedi mit Worten ab. Meister wer?, fragte er.

 Sifo-Dyas. Ist er nicht der Jedi, der Euch für diesen Auftrag angeheuert hat?

 Nie von ihm gehört, sagte Jango.

 Wirklich nicht?, gab der Jedi zurück. Er schien zum ersten Mal überrascht zu sein.

 Ich wurde rekrutiert von einem Mann namens Tyranus, sagte Jango. Auf einem der Monde von Bogden.

 Interessant.

 Taun We ging dazwischen. Sifo-Dyas sagte uns, dass wir ihn erwarten sollten, sagte sie zu dem Jedi und zeigte auf Bobas Vater. Und er kam genau an dem Tag, an dem der Jedi es sagte. Wir haben die Beteiligung der Jedi geheim gehalten, bis Ihr hier ankamt. Genau, wie es Euer Meister wünschte.

 All diese Aussagen schienen den Jedi zu verblüffen. Dabei versuchte er, es nicht zu zeigen. Eigenartig, sagte er.

 Gefällt Euch Eure Armee?, fragte Jango Fett. Sein kaltes Lächeln kam Boba wie ein Schwertstoß mitten in das Herz des neugierigen Jedi vor.

 Ich bin gespannt darauf, sie in Aktion zu erleben, sagte der Jedi. Ziemlich gut pariert, wie Boba zugeben musste.

 Sie werden ihre Arbeit erfüllen, dafür garantiere ich, sagte Jango.

 Der Jedi gab auf. Danke, dass Ihr mir Eure Zeit gewidmet habt, Jango.

 Es ist immer ein Vergnügen, einem Jedi zu begegnen, sagte Bobas Vater mit einem leichten, sarkastischen Lächeln.

 Die Tür schloss sich und die Schlösser schnappten ein. Boba war aufgeregt. Er ging davon aus, dass sein Vater triumphierend, ja sogar erfreut aussehen würde, nachdem er eine Begegnung wie diese gewonnen hatte. Doch stattdessen war Jangos Gesicht von sorgenvollen Falten durchzogen und er schien in tiefes Grübeln versunken zu sein.

 Boba fragte sich, ob sein Vater diesen Kampf wirklich gewonnen hatte. Was ist los, Dad?, wollte er wissen. Pack deine Sachen, sagte Jango. Wir reisen ab.

 Kapitel 6

 Während Jango Fett seine Kampfpanzerung anzog, warf Boba alles, was sie besaßen (und das war nicht viel) in eine Reisetasche.

 Beeil dich, Boba!

 Boba wusste, dass sein Vater vor nichts Angst hatte. Doch nach der Begegnung mit dem seltsamen Jedi schien Jango nervös zu sein. Besorgt. Nicht verängstigt, aber… zumindest beunruhigt.

 Und er hatte es SEHR eilig.

 Nachdem er die Tasche gepackt hatte, warf Boba das schmutzige Geschirr in den Spülschlitz. Er musste jetzt nicht ordentlich sein. Wenn das Ganze nicht so Angst einflößend gewesen wäre, hätte es ihm richtig Spaß gemacht.

 Lass den Rest liegen, sagte Jango. Wir haben keine Zeit.

 Pass auf, was du dir wünschst! Wie oft hatte Boba davon geträumt, eine Zeitlang vom stürmischen Kamino wegzukommen und irgendwo anders zu leben, wo die Sonne schien und wo er vielleicht Freunde haben würde.

 Und jetzt geschah es. Zumindest der Teil, dass er eine Zeitlang weg sein würde. Boba war froh, und doch…

 Da war das Bett, in dem er geschlafen und geträumt hatte. Die Fensterbank, auf der er gesessen und dem nicht enden wollenden Regen zugesehen hatte. Die Kiste, in der er seine Bücher, seine Kleidung und alte Spielsachen aufbewahrt hatte, alle auf einem Haufen.

 Es ist schwer, den einzigen Ort zu verlassen, an dem man jemals gelebt hat, vor allem, wenn man nicht weiß, wann man wieder zurückkommt. Es ist so, als würde man kleine Stückchen von sich selbst zurücklassen. Es ist so, als…

 Boba riss sich zusammen. Jetzt war nicht die Zeit für Sentimentalitäten. Sein Vater war in Eile. Sie mussten los.

 Und da war noch eine letzte Sache, die er tun musste, bevor sie Tipoca City verließen.

 He, wo willst du hin?, fragte Jango. Er hatte die Kampfpanzerung samt Helm schon angelegt. In der Hand hielt er etwas, das wie eine Peitsche aussah. Wo gehst du mit diesem Zeug hin?

 Äh, Dad… das sind Bücher aus der Bibliothek.

 Boba hoffte, dass sein Vater begreifen würde, dass er die Bücher zurückbringen musste. Wer wusste schon, wann sie nach Tipoca City zurückkommen würden? Und Boba wollte nicht, dass Whrr von ihm eine Strafgebühr für überzogene Bücher forderte.

 Beeile dich, mein Sohn, sagte Jango. Und wenn du schon dabei bist…

 Er gab Boba die ‚Peitsche. Es war der Aal. Lass ihn im Meer schwimmen. Er soll sich zur Abwechslung mal selbst ernähren.

 Ja, Sir! Boba war zur Tür draußen, bevor sein Vater es sich noch anders überlegen konnte. Den Aal hatte er sich um einen Arm gewickelt, im anderen Arm trug er die Bücher.

 Er lief, so schnell er konnte durch den Regen. Am Rand der Plattform, da, wo er die Seemaus freigelassen hatte, blieb er stehen. Er beugte sich über das Geländer und ließ den Aal in die Wellen fallen.

 Plong.

 Boba sah einen dunklen Umriss und das Aufblitzen von Zähnen. Und dann war der Aal verschwunden.

 Es stimmt, murmelte er, als er zur Bibliothek rannte. Das Leben ist schwer für die Schwachen und Kleinen. Und alles ist relativ.

 Boba schob hastig die Bücher durch den Türschlitz. Eins, zwei, drei…

 Whrr surrte erfreut. Und? Wie war dieser Stapel?, fragte er von hinter der Tür. Wie fandest du sie? Haben sie dir gefallen?

 Ging so, sagte Boba. Aber ich kann jetzt nicht reden.

 Nein? Weshalb nicht? Willst du denn nicht ein paar Bücher mitnehmen?

 Normalerweise unterhielt sich Boba gern über Bücher. Aber heute hatte er keine Zeit. Ich muss gehen!, sagte er. Bis dann!

 Lauf schnell zurück, Boba, sagte Whrr. Aber warte, hier ist…

 Ich hab keine Zeit! Boba brachte es nicht übers Herz, seinem Freund zu sagen, dass er nicht wusste, wann er zurückkommen würde.

 Also drehte er sich einfach um und lief davon.

 Jango Fett wartete mit seiner Tasche vor dem Apartment. Er trug seine komplette Kampfpanzerung, in der er überaus gefährlich aussah. Boba wusste, dass sein Vater wütend auf ihn war, weil er so lange gebraucht hatte. Doch keiner von beiden sagte etwas.

 Sie gingen eilig zu der kleinen Landeplattform, auf der die Slave I, das kleine, wendige Raumschiff des Kopfgeldjägers geparkt war. Jango verstaute die Taschen, während Boba das Schiff startklar machte.

 Boba hatte gerade die ersten Startvorbereitungen beendet, da hörte er Schritte. Zuerst dachte er, es wäre Taun We, die sich verabschieden wollte.

 Leider war es nicht so.

 Es war der Jedi, Obi-Wan Kenobi. Der im Apartment all diese dummen Fragen gestellt hatte.

 Und er rannte.

 Halt!, rief er.

 Na klar!, dachte Boba.

 Jango dachte mit Sicherheit dasselbe. Er zog seinen Blaster und schoss. Boba, steig ein, befahl er.

 Das brauchte er Boba nicht zweimal zu sagen. Er stieg ins Cockpit und sah, wie sein Vater sein Jetpack zündete und auf ein Gebäude neben der Plattform schwebte. Von dort begann er, mit seinem Blastergewehr auf den Jedi zu feuern.

 Tschiumm!

 Tschiumm!

 Obwohl er die Slave I noch nie allein geflogen hatte, kannte Boba alle Steuereinrichtungen und Waffensysteme auswendig. Er griff nach oben und schaltete die Hauptsysteme an, damit das Schiff startklar war, wenn sein Vater den Jedi durch die Mangel genommen hatte.

 Doch dann hatte er eine noch bessere Idee. Er aktivierte die Kontrollen für die Blasterkanonen.

 Er hatte es so oft geübt, dass er wusste, was er tun musste. Er bekam den Jedi ins Sichtfeld und drückte die Feuertaste.

 Tschomm!

 Ein Treffer! Oder zumindest beinahe.

 Der Jedi wurde zu Boden geschleudert; sein Lichtschwert fiel ihm aus der Hand. Boba wollte gerade noch einmal schießen und ihn erledigen, als ihm sein Vater in die Quere kam.

 Jango kam mit Hilfe seiner Düsen von dem Gebäude herunter geflogen und stellte sich vor den Jedi.

 Der Jedi schlug zu. Jango schlug zurück.

 Cool!, dachte Boba. Er hatte seinen Vater bisher noch nie in einem Kampf von Mann zu Mann beobachtet. Und er fand ihn atemberaubend.

 Die geheimnisvolle Macht des Jedi konnte es nicht mit Jangos Mandalorianischer Körperpanzerung aufnehmen. Der Jedi verlor mit Abstand. In seiner Verzweiflung griff er nach Jango, doch der Kopfgeldjäger zündete sein Jetpack, flog hoch und versetzte ihm einen Tritt.

 Weiter!, schrie Boba, obwohl er wusste, dass ihn niemand hören konnte.

 Der Jedi fiel zu Boden und rutschte auf den Rand der Landeplattform zu, dort, wo sie über die tosenden Wellen hinaus ragte. Er schien seine so genannte Macht zu benutzen, sein Lichtschwert wieder zu bekommen, doch Jango Fett machte ihm einen Strich durch die Rechnung. Er feuerte einen Fangdraht aus seinem Ärmelpanzer ab. Der Draht wickelte sich sofort um die Handgelenke des Jedi.

 Dann zündete Jango wieder sein Jetpack und schleppte den Jedi auf den Rand der Plattform zu und auf das Wasser.

 Weiter, Dad!, rief Boba.

 Doch der Jedi schaffte es, den Draht um eine Säule zu wickeln. Die Rutschpartie wurde abgebremst und der Jedi kam auf die Füße. Dann zog er ruckartig an dem Draht…

 Sproinngg!

 Jango schlug hart auf der Plattform auf. Sein Jetpack blitzte auf, spuckte Flammen… und explodierte.

 Bawum!

 Oh nein! Boba beobachtete alles. Er versuchte, mit dem Laser zu zielen, doch jetzt schlitterten beide Männer auf den Rand der Plattform zu und auf die donnernden Wellen unter ihnen.

 Dad!, brüllte Boba. Dad! Er schlug von innen gegen die Cockpitscheibe, so als könnte er mit seinen Fäusten und Schreien den Sturz seines Vaters in den sicheren Tod aufhalten…

 Doch es war noch nicht vorbei. Jango Fett schoss noch einen Draht aus seinem Ärmel ab und schaffte es, sich von dem Jedi zu lösen. Dann benutzte er die ausfahrbaren Greifklauen in seinem Kampfanzug, um seine Fahrt im letzten Augenblick aufzuhalten.

 Der Jedi hingegen rutschte geradewegs über die Kante hinweg.

 Boba ließ sich in den Pilotensitz fallen. Er zitterte vor Erleichterung. Sein Vater war in Sicherheit. Und Boba empfand Triumph: Der Jedi war verschwunden!

 Über die Kante hinweg. Im Meer.

 Den sind wir los!, dachte Boba.

 Die Rampe öffnete sich.

 Boba verschwand gerade noch rechtzeitig aus dem Pilotensessel.

 Sein Vater sprang in den Sitz. Der Antrieb erwachte brüllend und das Raumschiff erhob sich in den tosenden Sturm.

 Boba sah in die Wellen hinab. Von dem Jedi war keine Spur mehr zu sehen. Aber das war auch kein Wunder, denn wer konnte schon in einer solch dummen Robe schwimmen? Sie hatte ihn sicherlich in die Tiefe gezogen.

 Das Leben ist schwer für die Schwachen und Kleinen!, sagte Boba fast unhörbar, als sie immer höher stiegen und durch die Wolken verschwanden.

 Was hast du gesagt, Boba?

 Ich habe gesagt ‚Gut gemacht, Dad!

 Kapitel 7

 Boba war schon ein paar Mal zusammen mit seinem Vater im Weltraum unterwegs gewesen. Aber wenn man noch klein ist, bekommt man nicht so viel mit.

 Doch jetzt, mit zehn Jahren, verstand er das, was er sah. Alles war neu und aufregend.

 Auf Kamino war es immer bewölkt. Von unten waren die Wolken grau und von innen pechschwarz. Von oben aber waren sie so weiß wie der Schnee, den Boba aus Büchern und von Videoaufzeichnungen kannte.

 Der Himmel darüber war hell. Hellblau.

 Je höher die Slave I stieg, desto dunkler wurde der Himmel. Zuerst tintenblau, dann tiefschwarz. Und dann sah Boba etwas, das noch schöner war als die Wolken.

 Sterne.

 Boba wusste natürlich, was sie waren. Er hatte über Sterne gelesen. Er hatte sie in Videos und auf Bildern gesehen und auf Reisen mit seinem Vater zu anderen Planeten selbst inspiziert. Und doch hatten sie nie seine Aufmerksamkeit erregt. Kleine Kinder nehmen nicht zur Kenntnis, was so weit entfernt ist. Und die Sterne waren vom bewölkten Kamino nie zu sehen, nicht einmal bei Nacht. Damals war er noch klein gewesen, aber jetzt…

 Boba sah eine Million Sterne, jeder von ihnen Lichtjahre entfernt.

 Wow!, sagte er.

 Was ist, Boba?, fragte seinen Vater.

 Boba wusste nicht, was er sagen sollte. Die Galaxis bestand aus Millionen von Sonnen, die superheiß brannten. Um jede Sonne drehten sich Planeten, von denen jeder aus Millionen von Steinen und Felsen bestand und jeder Stein bestand aus Millionen von Atomen und…

 Die Galaxis, sagte Boba. Weshalb ist…

 Weshalb was, Boba?

 Weshalb ist sie groß?

 Jango Fett ließ seinen Sohn die Slave I fliegen, was bedeutete, dass Boba im Pilotensitz saß, während der Autopilot das Schiff steuerte. Jango war damit beschäftigt, seinen Kampfanzug mit einem neuen Jetpack auszustatten, nachdem das alte in dem Kampf mit dem Jedi zerstört worden war.

 Als er fertig war und sich in den Pilotensitz setzte, fragte Boba: Ziehen wir auf eine andere Welt um, Dad?

 Vorerst.

 Auf welche?

 Das wirst du schon sehen.

 Warum?

 Warum stellst du so viele Fragen?

 Das war für Boba das Zeichen, dass er den Mund halten sollte. Sein Vater hatte einen Grund für alles, doch normalerweise behielt er ihn für sich.

 Das willst du nicht wissen, sagte Jango Fett, als er den Knopf mit der Bezeichnung Hyperraum drückte.

 Wenn der Weltraum atemberaubend war, dann war der Hyperraum doppelt so atemberaubend.

 Doppelt atemberaubend seltsam.

 Sobald die Slave I Lichtgeschwindigkeit erreicht hatte und in den Hyperraum gesprungen war, begann sich bei Boba alles zu drehen. Die Sterne rasten wie Regentropfen an ihnen vorbei. Es war wie ein Traum, in dem nah und fern ineinander verdreht waren, in dem Zeit und Raum wie Öl- und Wassertropfen miteinander verquirlt wurden.

 Boba döste ein, denn sogar Seltsames machte einen müde, wenn alles seltsam war…

 Boba träumte davon, dass er die Mutter kennen lernte, die er nie gehabt hatte. Er war bei einem großen Empfang in einem Palast. Und er war allein. Es war wie eine Geschichte in einem Buch. Jemand bahnte sich einen Weg durch die Menge und kam auf ihn zu. Es war eine Frau. Sie war schön und trug ein weißes Kleid. Sie kam auf Boba zu, wurde schneller und schneller und ihr Lächeln war so strahlend wie…

 Boba.

 Ja!?

 Aufwachen, mein Sohn.

 Boba öffnete die Augen und sah seinen Vater an den Kontrollen der Slave I. Sie hatten den Hyperraum wieder verlassen und befanden sich im normalen, dreidimensionalen Raum.

 Sie schwebten antriebslos dahin. Direkt vor ihnen lag ein riesiger roter Planet mit orangefarbenen Ringen.

 Er war wunderschön, aber nicht so schön wie die Vision, die Boba in seinem Traum gesehen hatte, die über die Tanzfläche auf ihn zugekommen war. Nicht so schön wie… Boba spürte, wie er wieder in seinen Traum zurücksank.

 Geonosis, sagte Jango Fett.

 Was? Boba setzte sich auf.

 Der Name des Planeten. Geonosis.

 Als sich die Slave I Geonosis näherte, flog sie geradewegs auf die Ringe zu. Nur aus der Ferne waren sie glatt und schön. Aus der Nähe konnte Boba sehen, dass die Ringe aus Asteroiden und Meteoriten bestanden, aus Eis- und Steinklumpen. Raummüll also.

 Aus der Nähe betrachtet, waren sie gefährlich und hässlich.

 Jangos Hände tanzten über das Kontrollpult des Raumschiffs und schalteten von Autopilot auf manuelle Steuerung. Unter diesen Ringen hindurch zu fliegen würde knifflig werden. Als er das Schiff gekonnt in den Anflugsorbit gebracht hatte, sagte er: Das nächste Mal wenn wir uns einem Planeten nähern, auf dem man einfacher landen kann, lasse ich dich den Landeanflug allein fliegen, mein Sohn.

 Wirklich, Dad? Bedeutet das, dass ich alt genug bin?

 Jango klopfte seinem Sohn auf die Schulter. Beinahe, Boba. Beinahe.

 Boba lehnte sich lächelnd zurück. Das Leben war besser als jeder Traum. Wer braucht schon eine Mutter, wenn er einen Dad wie Jango Fett hat?

 Plötzlich sah Boba aus dem Augenwinkel etwas auf dem hinteren Sichtschirm. Einen kleinen Punkt. Ein Ortungsecho. Dad, ich glaube, wir werden verfolgt.

 Jangos Lächeln erstarb. Der kleine Ortungspunkt folgte jeder ihrer Bewegungen. Ein Schiff war ihnen auf den Fersen.

 Sieh dir den Sensorschirm an, sagte Boba aufgeregt. Ist das nicht ein Tarnschirm?

 Jango schaltete den Sensorschirm auf eine höhere Auflösung. Er zeigte einen Peilsender, der an der Außenhülle der Slave I klebte.

 Boba konnte es einfach nicht glauben. Hatte er den Jedi nicht in die stürmische See von Kamino fallen sehen? Wie hatte der Jedi überleben und ihnen folgen können?

 Er muss während des Kampfes einen Peilsender an unserer Schiffshülle befestigt haben, sagte Jango. In seiner Stimme klang stahlharte Entschlossenheit mit. Das werden wir schon hinbiegen!

 Boba wollte gerade fragen, wie sie das tun wollten, als sein Dad ihn in den Sitz drückte.

 Halt dich fest, mein Sohn. Wir fliegen in das Asteroidenfeld hinein. Dorthin kann er uns nicht folgen. Und wenn doch, haben wir eine Hand voll Überraschungen für ihn.

 Kapitel 8

 Ins Asteroidenfeld! Boba spürte den kalten Griff der Furcht, als sein Vater den Steuerknüppel der Slave I nach hinten zog und das Schiff geradewegs in die Ringe hinein lenkte.

 Auf beiden Seiten zischten gezackte Felsen vorüber. Es war, als würden sie durch einen Wald aus Stein fliegen.

 Boba konnte nicht hinsehen. Aber er konnte auch nicht wegsehen. Er wusste, dass sie sterben würden, wenn sie einen der Asteroiden rammten.

 Ausradiert.

 Ausgelöscht.

 Und sie würden dabei nicht einmal das leiseste Zittern in der Galaxis auslösen.

 Doch dann sagte Boba sich: Mach dir keine Sorgen. Vergiss nicht, wer das Schiff steuert!

 Boba behielt seinen Vater im Blick. Die Asteroiden zischten noch immer an der Slave I vorüber, doch sie kamen ihm jetzt nicht mehr so gefährlich vor.

 Jango Fett saß am Steuer dieses Schiffes.

 Boba entspannte sich und warf einen Blick auf den hinteren Ortungsschirm. Er ist verschwunden, sagte er zu seinem Vater.

 Er muss in Richtung Oberfläche geflogen sein, gab Jango zurück.

 Doch plötzlich flammte ein Feindsignal auf dem Sichtschirm auf. Inmitten des Störrauschens sah Boba eine bekannte Form wieder.

 Die Delta-7.

 Dad, sieh da! Er ist zurück!

 Jango drückte in aller Ruhe einen Knopf auf der Waffenkonsole mir der Beschriftung ‚Auslöser Schallbomben.

 Boba drehte sich um und sah, wie ein Behälter auf den Raumjäger des Jedi schwebte.

 Er grinste. Machs gut! Der Jedi war zum Untergang verdammt…

 Und Boba auch. Denn als er sich in seinem Sitz wieder nach vorn drehte, sah er nichts als Felsen. Die Slave I raste geradewegs auf einen riesigen, gezackten Asteroiden zu!

 Dad! Pass auf!

 Jango antwortete ruhig und kühl, als er die Slave I in einen senkrechten Steigflug brachte und dabei den Asteroiden nur knapp verfehlte. Keine Angst, mein Sohn. Hier hindurch kann uns der Jedi nicht folgen.

 Zumindest war das der Plan. Der Jedi jedoch hatte einen anderen. Boba behielt den rückwärtigen Ortungsschirm im Auge, als sein Vater die Slave I geschickt durch das Asteroidenfeld lenkte.

 Da ist er!, rief er.

 Der Jedi-Raumjäger war noch immer da. Er hing wie eine Klette an ihnen. Es war, als wäre er an der Slave I festgebunden.

 Jango schüttelte grimmig den Kopf. Er scheint unsere Hinweise nicht zu verstehen. Also gut. Wenn wir ihn nicht abschütteln können, müssen wir ihn eben erledigen.

 Er drückte einen Knopf, wendete das Schiff und flog geradewegs auf den nächsten Asteroiden zu. Dieser war noch größer als der letzte.

 Doch zog er dieses Mal nicht nach oben. Stattdessen raste er geradewegs über die schroffe Oberfläche des Asteroiden hinweg.

 Boba konnte es einfach nicht glauben. Wollte sein Vater sie beide umbringen? Pass auf!, schrie er.

 Er schloss die Augen und wartete auf die Explosion. So ist das also, wenn man stirbt, dachte er. Er war erstaunlich ruhig. Er fragte sich, wie weh es tun würde, wenn sie auf den Fels aufschlugen. Oder würde es wie ein Lichtblitz werden? Oder…

 Oder nichts.

 Mit Jango Fett am Steuer verlangsamte die Slave I ihre Geschwindigkeit nicht. Und sie wurde nicht langsamer.

 Es schien, als wäre dies ihr sicherer Tod.

 Das Schiff tauchte in eine enge Schlucht auf der Oberfläche des Asteroiden.

 Am Boden des Canyons gab es eine Höhle, deren Öffnung gerade groß genug war, um ein kleines Raumschiff aufzunehmen, das auf die Seite gekippt war.

 Gerade groß genug…

 Etwas stimmte nicht.

 Nichts war geschehen. Boba war noch immer am Leben.

 Er öffnete die Augen.

 Er sah nichts als Felsen um sich. Sein Dad war mit Höchstgeschwindigkeit in ein Loch in dem Asteroiden geflogen und jetzt schoss die Slave I durch einen engen, verschlungenen Tunnel.

 Doch sie wurde immer langsamer.

 Wenigstens sind wir noch am Leben, dachte Boba. Aber weshalb werden wir langsamer, wenn uns der Jedi noch verfolgt?

 Er erhielt bald die Antwort. Der Tunnel führte durch den Asteroiden hindurch. Als die Slave I wieder aus dem Felsdurchgang auftauchte, war sie genau hinter dem Jedi-Raumjäger.

 Der Jäger war zum Gejagten geworden. Die Slave I war dem Jedi auf den Fersen.

 Es war das coolste Manöver, das Boba sich je hätte vorstellen können. Er konnte seine Begeisterung kaum im Zaum halten.

 Hol ihn dir, Dad! Hol ihn dir! Feuer!

 Das musste Boba seinem Vater nicht sagen. Jango Fett feuerte bereits. Auf beiden Seiten des Jedi-Raumjägers erhellten Lichtstreifen die Dunkelheit des Raumes.

 Du hast ihn!, rief Boba, als er sah, wie der Raumjäger des Jedi von einer Explosion erschüttert wurde.

 Ein Beinahe-Treffer, aber eben kein Treffer.

 Noch nicht.

 Wir müssen ihn nur erledigen!, sagte Jango. Er griff nach der Waffenkonsole und drückte mit flinken Fingern kurz hintereinander zwei Schalter:

 ‚Scharfmachen Torpedo

 und dann

 ‚Auslöser Torpedo

 Die Slave I vollführte eine Wende über den Asteroiden hinweg und feuerte den Torpedo ab, der sich sofort an das Heck des Jedi-Raumjägers heftete.

 Boba sah fasziniert zu. Der Jedi war gut, das musste er zugeben. Er flog im Zickzack hin und her und probierte jedes mögliche Ausweichmanöver.

 Doch der Torpedo hatte Zielkontakt aufgenommen und holte auf.

 Dann kreuzte der Jedi die Bahn eines großen, taumelnden Asteroiden…

 Und alles war vorbei.

 Es gab keine Möglichkeit, die Kollision zu vermeiden. Gefangen zwischen der Explosionswolke des Torpedos und dem gnadenlosen Felsen verschwand der Jäger des Jedi. Nur eine Wolke aus Trümmern blieb zurück.

 Geschnappt…, keuchte Boba. Jaaaa!

 Jangos Reaktion war etwas verhaltener. Den sehen wir nicht wieder, sagte er ruhig, als er das Schiff aus dem Asteroidenfeld lenkte und es auf einem geraden Kurs auf den gigantischen roten Planeten hinunter brachte.

 Kapitel 9

 Boba hatte angenommen, dass sich Geonosis von Kamino unterscheiden würde; dass es Schulen und Kinder gab und dass man viel unternehmen konnte.

 Der Planet war tatsächlich anders, aber das war auch schon alles.

 Auf Kamino hatte es die ganze Zeit geregnet; auf Geonosis regnete es fast nie. Kamino war ein einziges Meer; Geonosis war ein Meer aus rotem Sand. Große Felstürme, so genannte Stalagmiten, ragten hier und da aus der sandigen Wüste wie Speere in den Himmel.

 Der Planet schien vollkommen verlassenen zu sein. Zumindest dachte Boba das, als sie ankamen.

 Jango Fett landete die Slave I auf einem Felsvorsprung neben einem der Stalagmiten oder Felstürme.

 Kampieren wir etwa auf diesem Felsen?, fragte sich Boba, als das Schiff die Landestreben ausfuhr und der Antrieb verstummte.

 Dann glitt eine Tür im Felsen auf und eine Schwadron Wartungs-Droiden tauchte auf, um sich um das Schiff zu kümmern.

 Boba folgte seinem Vater mit großen Augen durch das Tor, das sich als Eingang zu einer riesigen unterirdischen Stadt entpuppte. Hier gab es lange Korridore und riesige Hallen, alle miteinander verbunden und mit Glühröhren beleuchtet. Überall hallten Schritte und andere Geräusche wider.

 Und doch schien alles leer zu sein. Die einzigen Bewohner waren eilige, entfernte Schatten. Niemand grüßte sie. Und es nahm niemand von dem Zehnjährigen Notiz, der hinter seinem Vater her lief.

 Als sie die Treppen zu dem Apartment hinaufgingen, das man ihnen vorübergehend zugewiesen hatte, erklärte Jango seinem Sohn, dass die Geonosianer ein insektenhaftes Volk waren, das die ganze Zeit arbeitete. Ihr Planet war ein Herstellungszentrum für Kampf-Droiden. Und die Leute, die die Droiden bauen, sind nicht viel klüger oder interessanter als die Droiden selbst, fügte Jango hinzu.

 Was machen wir dann hier?, wollte Boba wissen.

 Geschäfte, sagte Jango Fett. Wer die Dienste meiner Hand kauft…

 … kauft mich ganz, beendete Boba den Satz und grinste seinen Vater an.

 Genau, sagte Jango. Er strich seinem Sohn durch die Haare und lächelte ihn an. Ich bin stolz auf dich, mein Sohn. Du wirst ein Kopfgeldjäger werden, genau wie dein alter Herr.

 Das Apartment lag hoch oben in der Steinsäule. Man konnte von dort weit über die Wüste hinaus blicken. Jango ging fort, um sich mit seinem Auftraggeber zu treffen. Er ließ Boba mit einer strengen Warnung zurück: Wenn ich zurückkomme, bist du noch da.

 Nach ein paar Stunden allein in dem Apartment wusste Boba, dass sein erster Eindruck richtig gewesen war. Geonosis war langweilig. Sogar noch langweiliger als Kamino.

 Langeweile ist so etwas wie ein Mikroskop. Man kann dadurch kleine Dinge größer sehen. Boba zählte jeden einzelnen Stein in den Mauern des Apartments. Erzählte alle Risse im Boden.

 Als er von den Steinen und Rissen genug hatte, starrte er aus dem schmalen Fenster und beobachtete die Staubstürme, die über die Ebenen fegten. Er betrachtete die Ringe, die sich dort oben am Himmel drehten.

 Boba wünschte, er hätte ein paar Bücher mitgenommen. Aber das einzige, das er dabei hatte, war das schwarze Buch, das ihm sein Vater gegeben hatte und das er nicht öffnen konnte. Es lag in einer Kiste zusammen mit Kleidung und alten Spielsachen, die nicht einmal wert waren, danach zu schauen.

 Er musste selbst für ein wenig Abwechslung sorgen. Aber wie?

 Wenn ich zurückkomme, bist du noch da. Das musste ja nicht heißen, dass er das Apartment nicht verlassen durfte. Nur, dass er nicht zu weit weggehen sollte.

 Boba trat in den Gang hinaus und zog die Tür hinter sich zu. Im Steinkorridor war es düster und ruhig. Aus der Ferne konnte Boba ein donnerndes Geräusch hören. Es klang beinahe wie das Meer auf dem stürmischen Kamino.

 Konnte es hier, auf diesem Wüstenplaneten, einen Ozean geben?

 Boba ging bis zum Ende des Korridors und streckte seinen Kopf um die nächste Ecke. Das Donnerrollen wurde lauter. Es klang jetzt wie ein fernes Trommeln.

 Hinter der Ecke lag eine Steintreppe, die nach unten führte. Am Fuß der Treppe gab es noch einen Korridor.

 Steinerne Treppenstufen, die in die Dunkelheit führten. Boba folgte ihnen. Er musste sich den Weg dabei ertasten, einen Schritt nach dem anderen. Je weiter er ging, desto dunkler wurde es.

 Und je dunkler es wurde, desto lauter wurde das Trommeln. Es klang jetzt, als würde ein Riese eine Trommel schlagen.

 Boba hatte das Gefühl, als wäre er zu weit gegangen, doch jetzt wollte er nicht mehr umkehren. Noch nicht. Nicht, bevor er herausgefunden hatte, woher das donnernde Geräusch kam.

 Dann mündete die spiralförmig nach unten führende Treppe endlich in einen schmalen Korridor. Der wiederum endete an einer schweren Tür. Das Donnern war hier so laut, dass die Tür zitterte.

 Boba traute sich beinahe nicht nachzusehen. Er war kurz davor umzukehren. Doch da hörte er im Geiste die Stimme seines Vaters: Tu das, wovor du dich am meisten fürchtest und du wirst den Mut finden, den du brauchst.

 Boba zog die Tür auf.

 Bumm.

 Bumm.

 Doch da war kein wilder Meeressturm, kein Riese, der eine Trommel schlug. Aber Boba war auch nicht enttäuscht. Was er sah, erstaunte ihn noch mehr.

 Er erblickte eine riesige unterirdische Halle voller sich bewegender Umrisse, erhellt von Leuchtstäben. Als sich seine Augen an das Dämmerlicht gewöhnt hatten, sah er eine lange Fertigungsstraße, an der riesige Maschinen Arme und Beine, Räder und Klingen, Köpfe und Brustkörbe aus Metall ausstanzten. Der Lärm war ohrenbetäubend. Die schweren, rostfarbenen Teile wurden sofort nach dem Ausstanzen auf klappernden Förderbändern zu einem zentralen Bereich transportiert, wo sie von grimmig aussehenden Geonosianern zu Kampf-Droiden zusammengebaut wurden.

 Die zusammengebauten Droiden marschierten dann in langen Reihen aus der Höhle durch einen hohen, bogenförmigen Durchgang hinaus in die Dunkelheit.

 Boba sah sich die Szenerie fasziniert an. Wozu waren all diese Kriegsmaschinen da? Es war nur schwer vorstellbar, dass es in der Galaxis Platz für so viele Kampf-Droiden und Droidicas gab, die vor Blastern und Klingen nur so starrten.

 Er stellte sich vor, wie sie alle im Einsatz waren und gegeneinander kämpften. Es war aufregend, daran zu denken und auch ein bisschen Angst einflößend.

 He, du da!

 Boba sah auf. Ein Sicherheits-Droide kam auf einer Rollbahn schnell auf ihn zu. Anstatt zu erklären, wer er war und was er hier wollte, entschied Boba sich für einen klügeren Weg.

 Er schlug die Tür hinter sich zu und rannte davon.

 Wenn ich zurückkomme, bist du noch da, hatte Jango gesagt. Boba hatte gerade die Tür des Apartments hinter sich geschlossen, da hörte er schon Schritte auf dem Korridor.

 Gerade noch geschafft!, dachte Boba, als sein Vater die Tür öffnete.

 Bei ihm waren zwei Männer. Einer von ihnen war ein Geonosianer. An seinem astförmigen Körper und auf dem fassartigen Kopf trug er die aufwändige Kleidung eines hohen Würdenträgers. Der andere Mann war etwas einfacher gekleidet, kam Boba aber irgendwie bekannt vor.

 Ihr seht also, Count Dooku, wir haben enorme Fortschritte gemacht, sagte der Geonosianer.

 Es war die Anrede Count, die den Groschen fallen ließ. Boba erkannte den anderen Mann. Ist das nicht Count Tyranus?, fragte Boba seinen Vater, der gerade seinen Kampfhelm neben der Tür aufhängte.

 Psssst!, zischte Jango. Wir sind die einzigen, die ihn unter diesem Namen kennen.

 Aha, das ist also der Junge, sagte Count Tyranus. Eines Tages wirst du ein großer Kopfgeldjäger sein.

 Er tätschelte Bobas Kopf. Die Geste war zwar nett gemeint, doch die Hand war kalt und Boba durchfuhr ein eisiger Schauer.

 Ja, Sir, sagte er und zog seinen Kopf zurück.

 Sein Vater warf ihm einen strengen, missbilligenden Blick zu, als die drei Männer in die Küche des Apartments gingen, um miteinander zu sprechen.

 Boba schämte sich. Er war unhöflich gewesen. Die Kälte musste er sich eingebildet haben. Count Tyranus war Jango Fetts Hauptauftraggeber. Boba schuldete ihm nicht nur Respekt, sondern auch Vertrauen.

 Eines Tages wirst du ein großer Kopfgeldjäger sein. Tyranus Worte klangen noch immer in Bobas Ohren. Er hoffte, dass das eines Tages wahr werden würde.

 Neben der Tür hing der Kampfhelm seines Vaters. Boba holte ihn herunter und trug ihn ins Schlafzimmer.

 Er wollte sehen, wie er von innen aussah. Er wollte wissen, wie es sich anfühlte, Jango Fett zu sein.

 Er schloss die Tür hinter sich und setzte den Helm auf. Dann öffnete er die Augen und…

 Wow!

 Boba hatte erwartet, dass es in dem Helm dunkel sein würde, doch das war es nicht. An der Innenseite der Gesichtsplatte leuchteten allerhand Displays auf, die meisten davon für irgendwelche Waffensysteme:

 Raketenpfeile

 Ultraschallstrahl

 Handgelenksmanschette

 Jetpack

 Stiefelspikes

 Comlink

 Zieleinrichtung

 Es war, als befände man sich im Kontrollraum eines kleinen, aber sehr effektiven Schiffes. Doch der Helm war zu schwer. Boba konnte seinen Kopf kaum bewegen. Er nahm den Helm gerade ab, als… Klick.

 Boba hörte, wie sich die Schlafzimmertür öffnete. Oh-oh. Jetzt steckte er in Schwierigkeiten!

 Aber nein Jango lachte, als er Boba den Helm vom Kopf hob. Keine Sorge, mein Sohn. Deine eigene Panzerung wird dir besser passen.

 Boba sah auf und blickte seinem Vater in die Augen. Meine eigene?

 Wenn du älter bist, gab Jango zurück. Diese Kampfpanzerung habe ich von den Mandalorianern bekommen. Du wirst eines Tages deine eigene haben. Wenn du ein Kopfgeldjäger bist.

 Wirst du mir beibringen, wie ich damit umgehe?, fragte Boba.

 Es könnte es sein, dass ich gar nicht mehr da bin, wenn der Tag kommt, sagte Jango. Du wirst vielleicht auf dich allein gestellt sein.

 Aber…

 Kein aber, sagte Jango. Er versuchte zu lächeln. Mach dir keine Sorgen. Deine Zeit wird noch kommen.

 Er streckte den Arm aus und tätschelte Bobas Kopf.

 Dieses Mal spürte Boba keinen Schauer.

 Später am Abend vernahm Boba ein seltsames Geräusch. Es war aber nicht das Donnern, das er zuvor gehört hatte. Und es war auch nicht das Schnarchen seines Vaters vom anderen Bett.

 Uuhuuu!

 Es war etwas, das weit entfernt und unglaublich einsam klang.

 Er ging zu dem schmalen Fenster und sah hinaus. Die Nacht auf Geonosis war so hell wie der Tag auf dem bewölkten Kamino. Die orangefarbenen Ringe warfen ein sanftes Licht auf den Wüstensand.

 Direkt unter der Stalagmitenstadt lag eine kleines, von rotem Sand bedecktes Wüstenplateau. Es war kreuz und quer von Spuren durchzogen, die glitzerten, so als wären sie mit Diamanten ausgelegt.

 Es sah interessant aus, durfte jedoch auf keinen Fall betreten werden. Jango Fett hatte gesagt, dass es dort wilde Bestien namens Massiffs gab, die zwischen den Felsen umher streunten.

 Uuhuuuu!

 Da war es wieder dieses sehnsüchtige, traurige Heulen. Ein Massiff, dachte Boba. Es klang eher einsam als böse.

 Er kannte das Gefühl.

 Er hätte diesem Heulen am liebsten geantwortet.

 Kapitel 10

 Als Boba aufwachte, war sein Vater verschwunden. Auf dem Tisch stand sein Frühstück und es lag eine Notiz da: Wenn ich zurückkomme, bist du noch da.

 Boba trat aus der Tür. Er hörte wieder das ferne Trommeln, doch dieses Mal ging er in die andere Richtung, zur Landeplattform. Die Slave I war jetzt nicht mehr das einzige Raumschiff dort. Sie sah im Vergleich zu den anderen Schiffen in allen möglichen Formen und Größen beinahe winzig aus die meisten Schiffe waren größer.

 Boba versicherte sich, dass ihn niemand beobachtete, und ging die Rampe der Slave I hinauf. Er setzte sich ins Cockpit. Der Sitz war ein wenig niedrig, aber abgesehen davon vermittelte er ihm ein gutes Gefühl. Er hatte sich bereits alle Kontrollelemente eingeprägt, sowohl für den Flug im Raum als auch innerhalb der Atmosphäre. Er kannte bereits die Waffensysteme all die verschiedenen Laser und Torpedos. Sein Dad hatte ihm das meiste davon beigebracht und den Rest hatte er selbst herausgefunden. Boba wusste, wie man das Schiff startete, wie man die Nav-Unit programmierte und den Hyperantrieb zuschaltete. Er war sich sicher, dass sein Vater ihn schon bald einen Start und eine Landung ganz allein durchführen lassen würde. Dafür wollte er bereit sein.

 Er stellte sich vor, wie er das Schiff flog, während sein Vater die Feinde mit dem Laser niedermähte.

 Hütet Euch vor dem Zorn der Fetts!, rief er triumphierend, während er im Zickzack zwischen den feindlichen Jägern hin und her flog…

 He!

 Boba setzte sich auf. Er musste eingeschlafen sein! Er musste geträumt haben!

 He, Junge!

 Es war eine geonosianische Wache.

 Alles in Ordnung, sagte Boba. Das Schiff gehört meinem Vater.

 Er stieg aus der Slave I aus und schloss die Rampe.

 Der Geonosianer blickte dumm, aber freundlich drein.

 Weshalb kann man hier überhaupt nichts unternehmen?, fragte Boba aus reiner Höflichkeit.

 Der geonosianische Wachmann lächelte und wirbelte seinen Blaster um den Finger. Oh, hier kann man viel unternehmen!, sagte er. Zum Beispiel die Arena! Echt cool!

 Was passiert in der Arena?

 Wesen töten!, sagte der Geonosianer.

 Interessant, dachte Boba. Das war tatsächlich etwas. Jeden Tag?, fragte er neugierig.

 Oh, nein, gab der Geonosianer zurück. Nur zu speziellen Anlässen.

 Regeln.

 Regeln sind dazu da, um gebrochen zu werden.

 Das war kein Teil von Jango Fetts Kodex. Aber es ist ein Teil des Kodex seines Sohnes, dachte Boba. Es sollte es zumindest sein.

 Boba redete sich sein schlechtes Gewissen aus. Dabei war er gerade dabei, die Regeln seines Vaters zu brechen.

 Er wollte sich aus der Stalagmitenstadt davonschleichen und auf das kleine rote Wüstenplateau gehen.

 Er versuchte sich einzureden, dass das in Ordnung wäre, dass es etwas wäre, was er tun musste.

 Er suchte das Abenteuer.

 Und er würde es finden.

 Der erste Teil war einfach.

 Das Haupttor der Stalagmitenstadt lag auf Bodenniveau, noch unter dem Landefeld. Das Tor wurde von einem dösenden geonosianischen Wachmann bewacht, dessen Aufgabe darin bestand, auf Eindringlinge zu achten und nicht auf Flüchtlinge.

 Es war ein Leichtes, an ihm vorbeizukommen.

 Kaum spürte Boba die frische Luft in seinen Lungen, da wurde ihm klar, wie sehr er den abgestandenen Geruch der Stalagmitenstadt hasste. Es war großartig, endlich draußen zu sein!

 Er wollte sich die glitzernden Spuren näher ansehen, die er von oben gesehen hatte. Er folgte der ersten, die er sah. Sie führte am Rand des roten Plateaus entlang. Das Glitzern kam von kleinen Mica-Splittern, einem Steinmaterial, das so glatt wie Glas war. Die Splitter markierten die Spur und machten es einfach, ihr zu folgen.

 Boba bog gerade um einen Felsblock, als er einen Schrei hörte.

 Dann ein tiefes Knurren.

 Er blieb zunächst stehen und ging dann vorsichtiger, Schritt für Schritt, weiter.

 Auf dem schmalen Pfad vor ihm kämpften zwei Bestien mit dornenbesetzten Rücken. Sie knurrten beide und zerrten jeweils an einem Ende von etwas, das wie ein Seil mit einem Fell aussah.

 Das Seil kreischte in einem hohen Tonfall.

 Das Seil war eine drei Meter lange, fellbedeckte Schlange. Ihr Maul und ihre Augen lagen in der Mitte ihres langen Körpers.

 Die Echsen, von denen Boba annahm, dass es die gefürchteten Massiffs waren, versuchten, die Schlange mit ihren rasiermesserscharfen Zähnen auseinander zu reißen.

 Dann sahen sie Boba und ließen die Schlange fallen.

 Boba wich einen Schritt zurück.

 Die Massiffs hingegen machten beide einen Schritt auf ihn zu und knurrten ihn an.

 Boba wich noch einen Schritt zurück. Die Felsenklippe war zu seiner Rechten. Zu seiner Linken und hinter ihm war nichts als Luft.

 Die Massiffs kamen näher. Dieses Mal zwei Schritte.

 Fauchen.

 Boba starrte in die roten Augen der Massiffs. Er spürte, dass die Tiere angreifen würden, wenn er auch nur einen kurzen Augenblick wegsehen würde.

 Sie kamen näher, Seite an Seite.

 Boba ging in die Knie, ertastete mit einer Hand ein Stück Mica und nahm es auf. Ohne hinzusehen, betastete er es mit den Fingern. Es war messerscharf.

 Dann sprang er plötzlich auf und warf es in einem scharfen Bogen auf das rechte Massiff.

 Geschrei.

 Treffer! Doch das andere Massiff war schon in der Luft, mit einem gewaltigen Satz unterwegs zu Boba. Er hörte ein Schnauben, spürte heißen Atem an seinem Gesicht, duckte seinen Kopf und…

 Hauuuhuuu!

 Das Massiff verfehlte ihn und stürzte heulend den Abgrund hinunter, geradewegs auf die scharfkantigen Felsen dort unten zu.

 Boba richtete sich auf.

 Das andere Massiff blutete über einem seiner roten Augen. Es zog sich zurück, drehte sich zur Seite…

 Und lief davon.

 Die Schlange lag auf dem Weg und leckte ihre Wunden.

 Bobas Herz klopfte.

 Vielleicht ist es doch keine so gute Idee, Regeln zu brechen, dachte er. Er hatte Glück, dass er noch lebte.

 Er überlegte, ob er umkehren sollte. Doch dann sagte er sich schnell, dass das keinen Sinn hatte. Er hatte das kleine Plateau bereits auf halbem Weg umrundet. Also machte er einen Schritt über die verletzte Schlange hinweg und folgte weiter dem Weg.

 Er hatte diese Spur von oben gesehen und wusste daher, dass sie zurück zum Tor führen würde. Er würde sich hineinschleichen und sein Vater würde nie erfahren, dass er draußen gewesen war.

 Da hörte er hinter sich etwas. Etwas auf dem Weg.

 Das verwundete Massiff?

 Boba wurde plötzlich kalt und er warf einen Blick über die Schulter nach hinten. Es war die Schlange.

 Sie kroch ihm hinterher.

 Boba blieb stehen.

 Die Schlange hielt inne.

 Ihr Mund mitten im Körper lächelte zumindest sah es so aus, als würde sie lächeln. Und sie sang. Es klang ein wenig wie Rauschen, wie ein Wasserfall. Das klang in der Wüste sehr eigenartig. Es erinnerte Boba an den Regen auf Kamino. Oder an die Wellen.

 Geh weg, sagte Boba.

 Die Schlange sang weiter. Sie schlängelte sich etwas näher.

 Boba wich zurück. Geh weg!

 Die Schlange kam noch näher heran. Boba hob einen Stein auf ein scharfes Stück Mica.

 Geh weg.

 Die Schlange sah traurig aus. Sie hörte auf zu singen und schlängelte sich zwischen den Felsen davon.

 Boba ging immer weiter den Weg am Rand des Plateaus entlang, als er etwas Seltsames sah.

 Dort, unter einem schmalen Felsvorsprung am Rand der Wüste, stand ein kleines Schiff. Ein Raumschiff.

 Eine Delta-7! War es möglich, dass…

 In diesem Augenblick hörte Boba jemanden oder etwas hinter sich auf dem Weg.

 Er duckte sich gerade noch rechtzeitig.

 Der Mann, der an ihm vorbei den Weg entlang hastete, war ihm so bekannt wie das Raumschiff. So bekannt wie unwillkommen.

 Es war der Jedi, der sie durch die Asteroidenringe verfolgt hatte. Der Jedi, den der Torpedo abgeschossen hatte. Obi-Wan Kenobi. Wieder da!

 Aus seinem Versteck hinter dem Felsen beobachtete Boba, wie der Jedi die Haube des Cockpits öffnete und in das Schiff stieg. Boba dachte, er würde gleich abheben, doch der Jedi schloss die Haube nicht.

 Was auch immer der Jedi vorhatte, Boba wusste, dass es nichts Gutes war. Er musste ihn aufhalten. Aber wie?

 Von seinem Versteck konnte Boba bis über den Rand des Plateaus sehen, bis zum Eingang der Stalagmitenstadt. Dort döste der geonosianische Wachmann, an dem er sich vorbeigeschlichen hatte.

 Das Raumschiff des Jedi war vor dem Wachmann versteckt Boba aber nicht.

 Aber wie sollte Boba einen Alarm auslösen?

 Boba hob das größte Stück Mica auf, das er finden konnte, und polierte es an seinem Ärmel, bis es glänzte wie Glas. Dann benutzte er es, um das Licht der geonosianischen Sonne zu reflektieren, die gerade über die Ringe hinweg spähte. Er schwenkte das Mica-Stück hin und her, bis er den Lichtstrahl auf den Augen des Wächters sah.

 Dann machte er dasselbe noch einmal. Und noch einmal.

 Hatte der Wächter es gesehen?

 Er hatte! Er kam auf den Pfad entlang zum Rand des Plateaus zu. Boba durfte es nicht riskieren, gesehen zu werden, also verließ er den Weg und kletterte einen steilen Felssims bis zum höchsten Punkt des Plateaus hoch. Als er oben gekommen war, sah er, dass der geonosianischen Wächter an der Kante stand und nach unten schaute. Boba wusste, dass er den Jedi-Raumjäger bereits entdeckt hatte, denn er sprach aufgeregt in seinen Comlink.

 Gelungen! Oder zumindest schien es so. Boba lief wieder zurück zum Tor und blieb rutschend stehen.

 Das Tor war geschlossen. Er saß draußen fest. Wie sollte er jetzt hineinkommen, ohne entdeckt zu werden?

 Doch dann hatte er wieder Glück. Das Tor schob sich plötzlich auf und eine Schwadron Droidicas kam heraus. Sie hatten es so eilig, den Jedi zu fangen, dass sie von Boba, der sich flach gegen die Felswand drückte, keine Notiz nahmen.

 Er konnte gerade noch durch das Tor huschen, bevor es sich hinter den Droidicas schloss.

 In Sicherheit! Boba wollte schon erleichtert aufatmen, als er eine starke Metallmanschette an seiner Schulter spürte. Sie fühlte sich sanft, aber streng an.

 Wohin gehst du, mein Sohn?, fragte Jango Fett. Wo warst du?

 Äh, draußen, Sir.

 Komm mit nach oben. Wir müssen uns unterhalten.

 Boba folgte seinem Vater die Treppe hinauf in ihr Apartment. Es gab nichts, was er hätte sagen können. Man hatte ihn erwischt und er wusste es.

 Er setzte sich auf die Couch und beobachtete, wie sein Vater die Kampfpanzerung auszog und vorsichtig auf den Boden legte.

 Wieder ein Abenteuer?, fragte Jango mit einem leichten Lächeln, als er sich eine Tasse von dem üblen geonosianischen Grub-Tee braute.

 Es tut mir wirklich Leid, sagte Boba. Wirklich, wirklich Leid.

 Was tut dir Leid?, fragte sein Vater.

 Dass ich ungehorsam war.

 Und das ist alles?

 Ich… ich glaube schon, gab Boba zurück.

 Und warum hast du mich angelogen?

 Ich habe nicht gelogen, sagte Boba. Ich habe zugegeben, dass ich draußen war.

 Das Lächeln auf dem Gesicht seines Vaters war verschwunden. Aber nur weil ich dich erwischt habe. Wenn ich dich nicht…

 Ich glaube, dann hätte ich es nicht gesagt, gestand Boba. Das tut mir auch Leid.

 Ich nehme deine Entschuldigung an, sagte Jango. Zur Strafe wirst du bis auf weiteres hier bleiben.

 Ja, Sir. Boba atmete erleichtert auf. Hier bleiben bedeutete Hausarrest. Es bedeutete, dass er das Apartment nicht verlassen dufte. Das war nicht so schlimm, wie er erwartet hatte.

 Es hätte schlimmer sein können, sagte Jango Fett. Aber ich schulde dir etwas.

 Ja?

 Ja. Für unseren Jedi-Freund. Der, dem es irgendwie gelungen ist, uns im Asteroidenfeld zu entwischen. Er ist jetzt gefangen und das haben wir dir zu verdanken. Du hast den Wächter alarmiert, obwohl du damit selbst in Schwierigkeiten hättest kommen können. Du hast das Richtige getan.

 Ja, Sir. Danke, Dad. Es tut mir Leid, dass ich dir nicht gehorcht habe.

 Mir auch, Boba, sagte Jango Fett mit einem Lächeln. Aber ich bin auch stolz.

 Wirklich?

 Ich würde mir Sorgen machen, wenn du nicht wenigstens einmal in deinem Leben ungehorsam wärest. Es gehört zum Erwachsenwerden dazu. Unabhängigkeit zu entwickeln, gehört auch dazu.

 Boba wusste nicht, was er sagen sollte. Glaubte sein Vater wirklich, dass er nur dieses eine Mal ungehorsam gewesen war?

 Er unterdrückte sein Lächeln und schwieg.

 Kapitel 11

 Hausarrest.

 Es hätte schlimmer kommen können. Aber es war schon schlimm genug. Bobas einsames Leben wurde noch einsamer durch die Tatsache, dass er in dem Apartment festsaß.

 Jango Fett war sehr beschäftigt. Er saß dauernd in geschäftlichen Besprechungen mit Count Tyranus sowie dem Geonosianer, den sie Erzherzog nannten, und anderen. Boba hielt es für klüger, sich nicht hinauszuschleichen.

 Hausarrest.

 Boba fehlte Whrr, sein Freund von der Bibliothek.

 Er versuchte, aus Drahtstücken das Modell eines Raumjägers zu bauen, als plötzlich die Tür aufging.

 Jango Fett stand in voller Kampfmontur im Rahmen. Los, mein Sohn, war das Einzige, was er sagte.

 Das war alles, was er sagen musste!

 Boba stand auf und folgte seinem Vater die Treppe hinunter. Er war froh, aus dem Apartment wegzukommen, ganz gleich aus welchem Grund. Und er war immer stolz, wenn er seinem Vater folgen konnte. Er wusste, was alle dachten, die ihn sahen:

 Das ist Jango Fett. Und das ist Boba, sein Sohn. Er wird eines Tages auch ein Kopfgeldjäger werden.

 Es war still in den düsteren unterirdischen Gängen. Boba spürte, dass etwas Wichtiges vor sich ging. Er fragte sich, was es wohl sein konnte.

 Er fand es klüger, nicht zu fragen. Er war schon froh, aus dem Apartment wegzukommen.

 Am Ende eines langen Korridors trafen sie eine Gruppe aufgeregter Geonosianer. Ein paar hatten Flügel auf dem Rücken, andere nicht. Ein uniformierter Wachmann winkte sie bis zum Ende einer Schlange durch, wo alle in einen sehr hohen Saal gingen. Obwohl der Raum voller Geonosianer war, erschien er Boba aufgrund seiner Größe beinahe leer zu sein. Jeder Schritt und jedes Husten hallte von den hohen Wänden wider.

 Der Erzherzog und ein paar andere wichtige Persönlichkeiten saßen auf einer Erhöhung am anderen Ende des eindrucksvollen Saales. Vor ihnen standen zwei Personen und sahen zu ihnen hoch. Etwas an der Art, wie sie dastanden, verriet Boba, dass sie Gefangene waren. Stolze, rebellische Gefangene allerdings.

 Jango und Boba zwängten sich in eine Gruppe von Geonosianern an der Seite des Raumes.

 Da ertönte ein schallendes Schlaggeräusch und es wurde still im Saal. Zumindest beinahe. Alle drehten sich um und starrten die Gefangenen an. Boba musste sich auf die Zehenspitzen stellen, um etwas sehen zu können.

 Einer der Gefangenen trug die Kleidung eines Jedi. Er war um einiges jünger als der Jedi mit Namen Obi-Wan Kenobi.

 Vielleicht ist er ein Schüler, dachte Boba. Obwohl ihm vollkommen unbegreiflich war, weshalb überhaupt irgendjemand ein Jedi werden wollte.

 Der andere Gefangene war eine Frau, wie Boba erst jetzt bemerkte. Und nicht nur irgendeine Frau. Sie war die schönste Frau, die Boba jemals gesehen hatte. Sie hatte ein liebes, sanftes Gesicht das Gesicht, das er sich immer bei seiner Mutter vorgestellt hatte, hätte er eine gehabt.

 Ihr seid der Spionage angeklagt und für schuldig befunden worden, sagte einer der Geonosianer.

 Habt Ihr noch etwas zu sagen, bevor Euer Urteil vollstreckt wird?, fragte ein anderer.

 Die Frau begann mit stolzer Stimme zu sprechen. Ihr begeht einen Kriegsakt, Erzherzog. Ich hoffe, Ihr seid auf die Konsequenzen vorbereitet.

 Der Erzherzog lachte. Wir bauen Waffen, Senatorin. Das ist unser Geschäft. Natürlich sind wir darauf vorbereitet.

 Senatorin. Boba erschrak. Er zog seinen Vater am Arm. Was macht denn eine Senatorin als Gefangene hier?

 Psssst!, zischte Jango.

 Macht schon!, verlangte ein anderer Würdenträger, ein Neimoidianer mit runzliger grauer Haut und hellroten Augen. Vollstreckt das Urteil. Ich will sie leiden sehen.

 Es war der andere Jedi, den Boba leiden sehen wollte, nicht den Möchtegern-Jedi und ganz sicher nicht die Frau. Den beharrlichen Jedi. Den einen, den sie immer wieder und wieder getötet hatten. Den Jedi Obi-Wan Kenobi.

 Aber wo war er?

 Der Erzherzog beantwortete Bobas stumme Frage. Euer anderer Jedi-Freund wartet auf Euch, Senatorin. Bringt sie in die Arena.

 Die Arena! Endlich bekamen sie etwas Aktion zu sehen. Darauf hatte Boba gewartet.

 Und doch fürchtete er es irgendwie.

 Kapitel 12

 Wie beinahe alles andere auf Geonosis war auch die Arena aus solidem Fels gehauen. Dennoch war sie der hellste Ort der unterirdischen Stadt, denn sie war nach oben hin offen.

 Überall saßen aufgeregte Geonosianer, die mit den Flügeln flatterten und voller Erwartung schrien, obwohl noch gar nichts passiert war.

 Verkäufer in hellen Gewändern arbeiteten sich durch die Sitzreihen und priesen singend oder pfeifend ihre Schalen mit lebenden Insekten oder anderen geonosianischen Speisen an. Boba fand das großartig, obwohl er krabbelnde Häppchen nicht sonderlich verlockend fand. Er konnte sein Glück kaum fassen. Er hatte das Apartment verlassen dürfen und keinen Hausarrest mehr. Er war in der Arena und würde gleich eine Vorstellung sehen. Und sein Vater und er hatten die besten Plätze.

 Sie saßen beim Erzherzog und den anderen Würdenträgern. Jango Fett und Boba folgten Count Tyranus in die Loge der Würdenträger. Die Menge jubelte wie wild auf und Boba dachte, dass sie seinem Vater oder ihm selbst oder vielleicht sogar Tyranus zujubelten.

 Dann warf er einen Blick nach unten in die Mitte der Arena und sah den Grund für die Aufregung.

 Die gefangenen Jedi.

 Sie waren an drei Pfähle gefesselt: der junge Jedi an einen, der Jedi namens Obi-Wan Kenobi an einen anderen und die schöne Frau an einen dritten Pfahl.

 Ein fetter geonosianischer Offizieller räusperte sich und stand auf, um eine Ansprache zu halten.

 Die Sträflinge vor Euch wurden der Spionage gegen das unabhängige System von Geonosis für schuldig befunden. Ihr Todesurteil ist ohne Aufschub in der öffentlichen Arena zu vollstrecken.

 Die Menge brüllte wie wild und der fette Geonosianer setzte sich lächelnd. Er schien zu glauben, dass der Jubel ihm galt.

 Dann stand der kleinste der geonosianischen Würdenträger auf und winkte mit seinen kurzen Armen. Lasst die Hinrichtungen beginnen!

 Boba hatte gemischte Gefühle. Er hasste den älteren Jedi, Obi-Wan, der Glück gehabt und Jango Fett zweimal erniedrigt hatte, indem er ihm entkommen war.

 Boba wollte ihn sterben sehen.

 Der Jedi-Schüler war ihm vollkommen gleichgültig. Das Problem war die Frau. Boba wollte sie absolut nicht sterben sehen. Auf keinen Fall.

 Einer der Neimoidianer hingegen wollte offensichtlich genau das. Er rieb sich die fleischigen Hände so fest, dass sie schon rot wurden.

 Boba sah angewidert weg. Es sind Typen wie er, wegen denen Exekutionen einen solch schlechten Ruf haben, dachte er.

 Die Menge brüllte plötzlich noch lauter.

 Kein Wunder! Unten in der Arena öffneten sich drei vergitterte Tore. Aufwändig gekleidete Reiter auf Orrays kamen heraus und trieben mit Stöcken und Speeren drei Monster in den mittleren Ring der Arena.

 Und was für Monster! Boba kannte alle drei aus Büchern.

 Das erste war ein Reek, eine Art Killer-Pferd mit rasiermesserscharfen Hörnern.

 Das zweite war ein Nexu mit goldener Mähne, Klauen und scharfen Fangzähnen.

 Das dritte war ein Acklay, ein Monster mit langen, gebogenen Klauen, die groß genug waren, um ein Orray mit einem Hieb entzwei zu reißen.

 Die Menge war begeistert über das Spektakel und man konnte es ihr nicht einmal verdenken. Nur dafür war die Exekutionsarena da. Töten zum Vergnügen.

 Boba begann sogar, ein klein wenig Gefallen daran zu finden.

 Die Gefangenen hingegen nicht. Die Frau hatte sich irgendwie ihrer Ketten entledigt und war auf ihren Pfahl geklettert.

 Ja!, dachte Boba. Wenn er auch wusste, dass das nicht Recht war, so hätte er doch gern gesehen, dass sie entkommen würde. Er träumte sogar davon, dass er ihr helfen würde. Dann würde sie zu ihm kommen und mit ihm zusehen, wie die beiden Jedi sterben würden.

 Boba wusste natürlich, dass seine Fantasien vollkommen blödsinnig waren. Niemand würde entkommen. Was dort unten in der Arena vor sich ging, war nicht nur ein Spektakel, es war auch eine Exekution.

 Das Reek lief in der Arena umher, schlug mit seinen Hörnern durch die Luft und wie Boba fand genoss den Jubel der Menge. Doch dann machte die große Bestie Ernst. Es lief auf einmal auf den Pfahl des jungen Jedi zu.

 Bamm! Das Reek donnerte gegen den Pfahl, nachdem sich der junge Jedi gerade noch zur Seite werfen konnte, so weit seine Kette es zuließ. Dann sprang er mitsamt seiner Kette auf den Rücken des Reek, was zumindest für ihn der sicherste Ort in der Arena war.

 Cooler Zug!, dachte Boba unwillkürlich.

 Doch da tat der junge Jedi etwas noch Cooleres. Er wickelte die Kette um das Horn des Reek. Als das Tier zurückwich und den Kopf schüttelte, riss die Kette von dem Pfahl ab.

 Jetzt hatte der Jedi eine Kette, die er wie eine Peitsche umherwirbeln konnte.

 Boba jubelte. Er feuerte damit allerdings wie der Rest der Menge das Reek an.

 Der andere Jedi, Obi-Wan, wandte sich geschickt ab, als das Monster seinen Pfahl umrannte und ihn mittendrin zerbrach. Die Kette riss bei dieser Gelegenheit auch.

 Das Nexu war hinter der Frau her. Es hatte seine langen Fangzähne entblößt und versuchte, sich mit seinen Klauen bis nach oben auf den Pfahl zu ziehen, wo sie das Gleichgewicht nur unter Schwierigkeiten halten konnte.

 Boba schloss die Augen.

 Das wollte er nicht sehen.

 Die Menge brüllte auf. Aaaaaahhhhh!

 Boba öffnete die Augen. Der Jedi Obi-Wan hatte sich irgendwo einen Speer besorgt. Er benutzte ihn, um hoch über einen der Orray-Reiter hinweg zu springen. Das Acklay, das ihn verfolgte, rannte den Reiter und sein Orray um. Beide fielen zu Boden. Das Acklay öffnete seine riesige Klaue und…

 Knirrrrrrrsch!

 Es war der Reiter, einer der Arbeiter der Arena, der in zwei Hälften gerissen worden war. Doch den Geonosianern war das gleichgültig. Sie wollten nur Blut sehen. Es war ihnen vollkommen egal, wessen Blut es war.

 In der Zwischenzeit war es schon so weit gekommen, dass der junge Jedi das Reek ritt. Er benutzte die Kette als Zügel und kontrollierte so die Bestie.

 Die Frau versuchte noch immer, dem Nexu zu entkommen, das ihr mittlerweile das Hemd zerrissen hatte. Sie setzte ihre Kette als Schaukel ein, flog durch die Luft, schickte das Nexu mit einem Tritt zu Boden und verletzte dabei dessen Bein. Dann landete sie wieder oben auf ihrem Pfahl, außerhalb der Reichweite des Tieres.

 Ja!, dachte Boba wieder. Natürlich behielt er das für sich.

 Der Jedi-Schüler ritt das Reek jetzt im Stehen. Er hatte die Bestie vollkommen unter Kontrolle. Die Frau sprang hinter ihm auf. Das Nexu schnaubte und spie vor Wut und wurde plötzlich von dem Reek angefallen und getötet. Der Jedi namens Obi-Wan sprang hinter der Frau auf. Jetzt ritten sie alle drei auf dem Reek und galoppierten durch das Rund der Arena.

 Die Menge war vollkommen aus dem Häuschen. Sie bejubelten natürlich nicht die Bande von Kriminellen, aber sie genossen die Aufregung.

 Boba jubelte ebenfalls. Er war froh, sie entkommen zu sehen. Zumindest vorerst.

 Für den Neimoidianer allerdings war das alles zu viel. Er wandte sich an Jango Fett. Seine Knopfaugen waren voller Zorn.

 So war das aber nicht vorgesehen! Jango, tötet sie!

 Boba sah zu und fragte sich, was sein Vater unternehmen würde. Jango aber regte sich nicht.

 Der Neimoidianer starrte ihn an.

 Jango Fett starrte zurück.

 Count Tyranus brach die Stille.

 Habt Geduld, Vizekönig, habt Geduld, sagte er. Sie wird sterben.

 Erneut brandete Jubel auf und Boba sah in die Arena hinunter.

 Die Tore öffneten sich wieder, dieses Mal alle vier. Droidicas rollten herein, entfalteten sich und umringten die Gefangenen. Ihre Klingen glänzten gefährlich in dem Licht, das von oben in die Arena drang. Noch bevor Boba überhaupt blinzeln konnte, hatten die Droidicas die drei Gefangenen auf dem Reek umstellt.

 Es war vorbei.

 Boba schloss die Augen. Er wollte nicht hinsehen. Dann hörte er hinter sich ein Geräusch.

 Ein sehr leises Klicken. Er öffnete die Augen und drehte sich um. Ein furchtbarer Anblick.

 Ein Jedi stand hinter seinem Vater.

 Das Gesicht des Jedi war dunkel wie edles Holz. Seine Augen waren zu Schlitzen verengt und sahen böse drein. Sein lilafarbenes Lichtschwert war gezogen und gezündet.

 Und er hielt es Jango Fett an den Hals.

 Kapitel 13

 Der Jubel der Geonosianer verstummte. Die Droidicas blieben stehen.

 Das Reek mit den beiden Jedi und der schönen Frau auf dem Rücken hörte auf, zu bocken, sich aufzubäumen und umher zu springen. In der Arena wurde es still und alle Augen wandten sich von den gefangenen Jedi und den Droidicas ab. Auf einmal fand die Vorführung nicht mehr im Ring, sondern auf den Zuschauerrängen statt.

 Alle starrten auf die Loge der Würdenträger, wo der Jedi ein Lichtschwert an Jango Fetts Hals hielt.

 Wir sind jetzt die Show!, stellte Boba auf einmal voller Schrecken fest.

 Jango Fett stand vollkommen regungslos da. Seine Mandolarianische Kampfpanzerung konnte ihm vor dem Lichtschwert des Jedi nicht schützen. Ein Zucken mit dem Handgelenk und der Jedi hätte Jango außer Gefecht gesetzt.

 Boba hatte Angst.

 Count Tyranus blieb wie üblich vollkommen ruhig. Boba war schon aufgefallen, dass er gern alles in ein Spiel verwandelte, auch eine gefährliche Situation. Auch einen Ernstfall.

 Tyranus schien den Jedi zu kennen.

 Meister Windu, sagte er in einem glatten, schmierigen Tonfall. Wie nett von Euch, uns Gesellschaft zu leisten. Ihr kommt gerade rechtzeitig für den Moment der Wahrheit. Ich finde, Eure beiden neuen Jungen sollten etwas mehr trainieren.

 Es tut mir Leid, Euch enttäuschen zu müssen, sagte der Jedi. Diese Party ist vorbei.

 Der Jedi machte ein Handzeichen. Und dann erschien es Boba, als kämen von überall her in der Arena Lichter.

 Lichtschwerter.

 Es waren hunderte ein paar von ihnen an der Ecke unten bei der Arena, andere hoch oben in den Zuschauerrängen. Sie leuchteten alle auf einmal auf.

 Und jedes einzelne lag in der Hand eines Jedi.

 Woher waren sie gekommen? Wie waren sie alle hereingekommen?

 Boba war erstaunt, wie schlecht die Sicherheitskräfte der Geonosianer offensichtlich waren. Und er begann den zähneknirschenden Respekt seines Vaters vor den Jedi zu verstehen. Sie wussten, was sie tun mussten.

 Count Tyranus schien wie immer vollkommen unbeeindruckt zu sein. Das war seine Art, mit einer Krise umzugehen.

 Mutig, aber vergeblich, mein alter Jedi-Freund, sagte er. Ihr seid hoffnungslos in Unterzahl.

 Das glaube ich nicht, gab der Jedi namens Windu zurück. Er ließ seinen durch eine Kapuze verborgenen Blick über die Zuschauerränge schweifen. Die Geonosianer sind keine Krieger. Ein Jedi kann es mit hundert Geonosianern aufnehmen.

 Doch Tyranus konterte sofort. Es waren nicht die Geonosianer, an die ich dachte.

 Jetzt gab Count Tyranus ein Handzeichen, allerdings noch unauffälliger als der Jedi es getan hatte. Dann hörte Boba ein Geräusch, das ihn an einen Sturm auf Kamino erinnerte. Ein tiefes Rumpeln. Plötzlich öffneten sich alle Tore der Arena und sämtliche Gänge der Sitzreihen füllten sich mit Kampf-Droiden.

 Die Kampf-Droiden liefen mit blitzenden Lasern die Gänge hinunter, feuerten auf die Jedi und überrannten alles, was ihnen sonst noch im Weg war.

 Laserschüsse zuckten über die Menge hinweg und Boba duckte sich. Der Jedi namens Windu war innerhalb eines Sekundenbruchteils von der Offensive in die Defensive gedrängt worden. Er lenkte die Schüsse der Droiden mit seinem Lichtschwert ab. Es schien, als würde er mit der Luft fechten.

 Das war es, worauf Jango gewartet hatte. Er ging kurz in die Hocke und feuerte den Flammenwerfer ab, der in seine Kampfrüstung eingebaut war.

 Wuschsch!

 Windu war von einem orangefarbenen Feuerball umhüllt und seine Robe fing Feuer. Sie loderte hinter ihm wie der Feuerschweif einer Rakete auf, als der Jedi über die Zuschauerränge hinweg in die Arena hinunter sprang.

 Jango ließ ihn gewähren. Er drehte sich um und kämpfte mit den Kampf-Droiden und den geonosianischen Truppen, grillte die Jedi mit seinem gnadenlosem Laserfeuer.

 Die Jedi wurden immer enger im Zentrum der Arena zusammengetrieben, Rücken an Rücken um das Reek, auf dem noch immer der Jedi-Schüler, Obi-Wan und die schöne Frau saßen.

 Der Kampf war in vollem Gang!

 Dem Reek passte das alles nicht. Es sprang in die Luft und warf die drei Reiter ab. Dann lief es schnaubend und fauchend wie wild im Kreis herum und zertrampelte Droiden, geonosianische Truppen und Zuschauer unter seinen Hufen.

 Ja!, rief Boba, dieses Mal laut. Es war egal, auf welcher Seite er stand es war einfach nur aufregend anzuschauen. Blutende Körper flogen durch die Luft. Und die einzige Person, die er in dem Ring dort unten mochte, die schöne Frau, war unverletzt. Zumindest schien es so.

 Sie stand mit den Jedi mitten in der Arena. Irgendjemand hatte ihr ein Blastergewehr zugeworfen. Sie konnte ziemlich gut damit umgehen und schoss die Droiden und Geonosianer um sie herum nieder.

 Jango stand genau neben Boba und feuerte mit tödlicher Präzision auf die Jedi. Es war das erste Mal, dass Boba in einem solch gewaltigen Kampf bei seinem Vater war.

 Und es gefiel ihm!

 Bleib unten, Boba!, befahl Jango und Boba hielt es für klüger, ihm zu gehorchen. Er konnte allerdings durch das Geländer spähen und einen Blick in die Arena hinunter werfen.

 Inmitten all der Verwirrung sah er den Jedi namens Windu, dessen Robe sein Vater angezündet hatte. Er mähte mit seinem Lichtschwert Droiden und geonosianische Truppen nieder und trieb die Jedi mit seiner Entschlossenheit an.

 Das Reek sah ihn ebenfalls. Die große, gehörnte Bestie trieb ihn aus der Menge und scheuchte ihn durch die Arena. Boba musste lachen. Der Jedi war innerhalb einer Sekunde vom Jäger zum Gejagten geworden.

 Mace Windu versuchte, die Oberhand zu behalten. Er blieb rutschend stehen und schlug mit dem Lichtschwert nach dem Reek. Doch das Tier wich nicht zurück und schlug ihm das Lichtschwert aus der Hand.

 Als die Waffe davonflog, rannte der Jedi los.

 Jango legte seinem Sohn eine seiner großen, behandschuhten Hände auf den Kopf und brummte: Bleib hier, Boba. Ich komme wieder!

 Das sollte das Letzte sein, was er seinem Sohn sagte.

 Kapitel 14

 Jango Fett zündete das Jetpack an seiner Mandalorianischen Kampfpanzerung und ließ sich in die Arena hinunter tragen. Er landete mitten im Kampfgetümmel. Das frei umherlaufende Reek, das keinen Unterschied zwischen Freund und Feind machte, versuchte, ihn niederzutrampeln.

 Boba sah von den Rängen zu, wie sein Vater sich wegrollte und versuchte, dem Tier aus dem Weg zu springen. Er biss sich auf die Zunge, um nicht laut zu schreien. Die Hufe des Reek waren messerscharf.

 Doch Boba hätte sich keine Sorgen machen müssen. Sein Dad hatte sich in Sicherheit gerollt, sprang wieder auf die Beine und tötete die Bestie. Ein paar Schüsse und das Reek gab es nicht mehr.

 Dann standen sich Jango Fett und der Jedi Mace Windu Auge in Auge gegenüber. Der Kampf um sie tobte unvermindert weiter.

 Boba stellte sich auf die Zehenspitzen und wich gleichzeitig den Blasterschüssen aus, die wie zornige Insekten durch die Luft zischten. Super-Kampf-Droiden, noch mächtiger als Kampf-Droiden, dominierten jetzt das Gefecht.

 Eine Staubwolke stieg auf. Die Arena war von Schreien und Rufen erfüllt, vom Geräusch aufeinanderprallender Lichtschwerter und von Blasterschüssen. Dad!, rief Boba, als er versuchte, etwas zu erkennen.

 Und dann sah er es.

 Er sah es.

 Er sah, wie der Jedi das Lichtschwert in einem tödlichen Bogen herumschwenkte. Er sah, wie der leere Helm seines Vaters durch die Luft flog. Er sah, wie sein Vater wie zum Gebet in die Knie ging.

 Boba sah in atemlosem Schrecken zu, wie Jango Fett leblos in den blutigen Sand fiel.

 Nein!, rief Boba. Nein, dass darf nicht sein!

 Die Druckwelle eines in der Nähe einschlagenden Blasterschusses warf Boba zu Boden. Schwankend und mit einem Klingeln in den Ohren kam er wieder auf die Beine. Er sah, wie die Arena dort unten voller blutender Körper und Teile von Droiden und Droidicas war.

 Das Acklay und das Reek waren tot. Die Jedi waren in der Unterzahl, kämpften aber noch immer. Und die schöne Frau war mittendrin. Mit ihrem Blaster streckte sie Geonosianer wie Droiden nieder.

 Boba konnte jetzt weder seinen Vater noch den Jedi sehen, gegen den er gekämpft hatte. Hatte er das alles nur geträumt? Das Schwingen des Lichtschwerts, den davonfliegenden Helm, den Krieger, wie er auf die Knie gegangen und dann wie ein Baum vornübergekippt war?

 Boba beschloss, dass es nur ein böser Traum gewesen war. Das war es! Sein Vater war wieder irgendwo oben in den Zuschauerrängen. Boba wusste, dass er nicht gern zusammen mit Droiden kämpfte. Jango Fett hasste Droiden, weil sie keine Fantasie hatten. Fantasie, hatte er oft gesagt, ist die wichtigste Waffe eines Kriegers.

 Ein böser Traum, dachte Boba und lief die Treppe hinunter zur Arena.

 Die Super-Kampf-Droiden gewannen auch ohne Fantasie. Sie waren darauf programmiert zu gewinnen. Oder zumindest darauf, niemals aufzugeben. Und trotz all ihrer Verluste waren sie gegenüber den Jedi bei weitem in der Überzahl.

 Die Droiden in den Rängen feuerten ohne Unterlass weiter und die in der Arena schoben sich immer weiter voran. Bald waren nicht mehr als vielleicht zwanzig Jedi übrig.

 Sie standen mit gezogenen Lichtschwertern und Blastern in der Mitte der Arena, Rücken an Rücken. Sie saßen in der Falle!

 Die Gänge zwischen den Sitzreihen waren voll, also kletterte Boba über die Sitze hinweg zur Arena hinunter. Die Geonosianer jubelten, als die Droiden sich zum tödlichen Schlag den Jedi näherten. Doch da hob Count Tyranus die Hand.

 Meister Windu!

 Stille.

 Boba hielt inne. Was soll das? Er sah, wie der Jedi, gegen den sein Vater gekämpft hatte, nach vorn trat. Er war voller Staub und Schweiß.

 Ihr habt ehrenhaft gekämpft, sagte Tyranus. Würdig einer Erwähnung in den…

 Boba hörte sich den Rest nicht mehr an. Er wusste, dass alles eine Lüge war. Es musste einfach so sein.

 Er sprang weiter von Sitz zu Sitz, drängte sich durch die Menge nach unten auf die Arena zu.

 Er konnte nicht klar denken. Er wollte nicht denken. Er wollte nur in die Arena gehen und seinen Vater finden. Jango Fett, der ihm sagen würde: Mach dir keine Sorgen, Boba. Es war alles nur ein Traum. Ein böser, böser Traum.

 Nun ist es vorüber, sagte Count Tyranus. Ergebt Euch und Euch wird das Leben geschenkt.

 Wir werden uns auf keinen Fall zu Geiseln machen lassen, Dooku.

 Dann tut es mir Leid, alter Freund, sagte Tyranus oder Dooku. Wir werden Euch vernichten müssen.

 Er nickte. Die Droiden wollten gerade in den kleinen Haufen Jedi feuern und dem Ganzen ein Ende machen, als die Frau plötzlich nach oben sah.

 Alle Geonosianer in der Arena schauten ebenfalls nach oben.

 Boba blieb stehen und blickte auch nach oben.

 Aus dem Himmel senkten sich Kanonenboote.

 Ein, zwei, drei Kanonenboote… sechs insgesamt.

 Sie landeten in einem Kreis um die überlebenden Jedi. Die Türen der Schiffe öffneten sich und Soldaten stürmten heraus. Sie liefen die Rampen hinab und schossen auf die Droiden. Boba kannte die Truppen sehr gut, wenn er auch überrascht war, sie hier zu sehen. Die Jedi zogen sich in die Schiffe zurück, wobei sie noch immer Blasterschüsse mit ihren Lichtschwertern abblockten.

 Der Kampf war wieder in vollem Gang, doch Boba bekam kaum etwas davon mit. Er rannte jetzt wieder über die Sitzreihen hinweg zur Arena hinunter. Die Schiffe hoben wieder ab, obwohl einige Jedi noch auf den Einstiegsrampen standen. Ein paar von ihnen hielten sich nur mit den Fingerspitzen fest, als die Schiffe in den Himmel stiegen.

 Sie entkamen. Nicht nur die schöne Frau, sondern auch der Jedi, den er und sein Vater hassten. Der Obi-Wan-Jedi, der Jedi-Schüler, der dunkelhäutige Kämpfer namens Meister Windu. Sie alle entkamen!

 Boba war das egal. Er wollte nur seinen Vater finden. Er drängte sich an den Zuschauern vorbei, die wie gelähmt dastanden, den letzten Gang hinunter.

 Dann kletterte er über die Mauer in die Arena und sprang hinunter.

 Dad! Dad! Wo bist du?

 Der Sand unter seinen Füßen war von Blut getränkt. Überall lagen haufenweise Leichen.

 Ein Droide, der in zwei Stücke geschossen worden war, drehte sich zuckend im Kreis und schleuderte dabei Waffen, Trümmer von Droiden und leblose Körper in alle Richtungen.

 Ein Teil rollte auf Boba zu, prallte gegen seinen Fuß und blieb liegen.

 Boba schaute nach unten und sah Jango Fetts Kampfhelm.

 Dad! Der Helm mit den schmalen Augenschlitzen war ihm beinahe so vertraut wie das Gesicht seines Vaters. Eigentlich noch vertrauter.

 Er war blutig. Er war leer. Er war so leer und endgültig wie das Ende eines Buches.

 Aus. Ende.

 Als er auf die Knie fiel und den Kampfhelm seines Vaters aufhob, wusste Boba, dass der Albtraum, den er von den Rängen beobachtet hatte, kein Traum gewesen war.

 Er war wahr gewesen. Alles war wahr gewesen.

 Kapitel 15

 Niemand nimmt von einem zehnjährigen Jungen Notiz, vor allem nicht mitten in einer Schlacht.

 Vor allem dann nicht, wenn der Junge wie benebelt umhergeht, über leblose Körper und Blutspuren hinwegsteigt und sich überhaupt nicht um die Blasterschüsse kümmert, die dicht an seinem Kopf vorbei durch die Luft zucken oder in dem blutigen Sand neben seinen Füßen einschlagen.

 Vor allem dann nicht, wenn er die Schreie der Lebenden und der Sterbenden ignoriert; wenn er sogar seine eigenen Schreie ignoriert.

 Boba war unsichtbar.

 Er war sogar für sich selbst unsichtbar. Er wusste nicht, was er dachte, was er fühlte oder was er tat. Er war betäubt. Es war, als würde er sich im Traum eines anderen befinden.

 Er hielt den leeren Kampfhelm seines Vaters fest in beiden Armen, während er zwischen den Opfern des Kampfes durch die Arena stolperte; während die Truppen gegen die letzten Droiden kämpften und die Kanonenboote mit den überlebenden Jedi abhoben; während die panischen Geonosianer die Arena in wilder Flucht verließen.

 Er trug ein zerbrochenes Stück vom Kampfanzug seines Vaters durch seine zerstörten Welt.

 Glaubte er, dass er seinen Vater wieder zusammensetzen konnte?

 Glaubte er, dass er sein Leben wieder zusammensetzen konnte?

 Boba dachte gar nichts. Er war wie betäubt.

 Alles war weg. Zerstört.

 Alles war zu Trümmern zerfallen. Die Trümmer lagen überall. Stücke von Droiden, Körperteile, die Toten und die Sterbenden. Die, die noch am Leben waren und sogar ein paar von denen, die es nicht mehr waren schossen noch immer wie wild mit ihren Blastern.

 Boba ging an einem rotierenden Droiden vorüber, dem das rechte Bein weggeschossen worden war. Er schoss in der Drehung ziellos um sich herum und bedeckte damit die Zuschauerränge und die panische Menge der Geonosianer.

 Blasterschüsse schlugen in den Boden um ihn herum ein und schleuderten Sandwolken auf. Boba war das alles gleichgültig. Boba ging einfach weiter.

 Soldaten in ihren Kampfpanzerungen liefen geduckt vorbei und feuerten im Laufen. Einer packte Boba am Arm und warf ihn zu Boden. Runter!

 Bawoooooommmm!

 Eine Explosion erschütterte an der Stelle die Luft, an der Boba gerade noch gestanden hatte. Er fiel flach auf den Bauch.

 Bawoooooommmm!

 Noch eine Explosion und Boba spürte, wie der raue Sand an seinen Wangen schmerzte. Er vergrub sein Gesicht in den Armen, neben dem leeren Helm. Und als er die Augen wieder öffnete, sah er…

 Dad! Es war sein Vater, Jango Fett, der zu ihm herunter sah! Boba griff nach seiner Hand und…

 … musste plötzlich feststellen, wie furchtbar er sich geirrt hatte. Es war nicht sein Vater. Es war der Soldat, der sein Leben gerettet hatte. Oder vielleicht war es auch ein anderer, denn sie sahen alle gleich aus (auch unter der Panzerung). Es war sein Zwillingsbruder, nur älter. Es war sein Vater, nur jünger.

 Es war einer der Klone.

 Als Boba zitternd wieder auf die Beine kam, stellte er voller Schrecken fest, dass die Truppen, die aus den Kanonenbooten gekommen waren, zur Klonarmee gehörten, die sein Vater auf Kamino trainiert hatte. Hier auf Geonosis waren sie zum ersten Mal im Einsatz. Und sie waren unschlagbar, genau wie sein Vater es vorausgesagt hatte. Sie kämpften lediglich für die falsche Seite sie kämpften für die verhassten Jedi!

 Nein!, dachte Boba und ballte die Fäuste zusammen. Hass und das Gefühl verraten zu sein, verdrängten seine Enttäuschung.

 Nur ein Kind!, sagte der Soldat. Ich dachte, du wärst einer von uns. Er lief mit den anderen auf das abhebende Kanonenboot zu.

 Ich bin keiner von euch!, murmelte Boba ärgerlich. Und ich werde es auch niemals sein. Ich bin Jango Fetts echter Sohn.

 Die Arena war beinahe leer. Der Erzherzog war nirgendwo zu sehen. Count Tyranus war nirgends zu sehen. Der Kampf war beinahe vorbei. Das letzte Kanonenboot hob ab und donnerte auf die Dachöffnung der Arena zu.

 Boba bekam kaum etwas davon mit. Er sah zu Boden, nicht zum Himmel. Die Klone interessierten ihn nicht mehr. Er musste eine Aufgabe erledigen. Die letzte Aufgabe, die er für Jango Fett erledigen musste.

 Es wurde schon dunkel. Die Ringe von Geonosis bedeckten mit ihrem orangefarbenen Leuchten schon den halben Himmel. Boba lief mit dem Helm unter dem Arm im Kreis durch den blutgetränkten Sand. Und irgendwann fand er, was er suchte. Eigentlich stolperte er darüber.

 Es war der Leichnam seines Vaters, noch immer in den restlichen Teilen der Mandalorianischen Kampfpanzerung, die verbeult und blutig war.

 Boba legte seinem Vater den Helm auf die Brust und setzte sich neben ihm auf den Boden. Er war müde und es war an der Zeit, sich etwas auszuruhen. Er spürte, wie eine Träne langsam durch den festgeklebten Sand auf seiner Wange nach unten rollte. Er wischte sie mit der Faust ab.

 Es war zu früh, um zu weinen. Boba musste noch etwas erledigen.

 Es war dunkel so dunkel, wie es auf einem Planeten mit Ringen werden konnte. Der Kampf war aus der Arena verlagert und fand jetzt draußen auf dem Land statt.

 Die Geonosianer die jetzt unter Kontrolle der siegreichen Jedi waren schickten Scharen von Arbeitern los, um die Toten zu bergen. Sie wurden einfach auf ein Feuer geworfen. Den zerstörten Droiden erging es besser. Sie wurden von einem Scoop eingesammelt und außerhalb der Stadt auf einen Schrottplatz gebracht, um recycelt zu werden.

 Boba saß neben seinem toten Vater, als der Scoop auf seiner zweiten Runde durch die Arena an ihm vorbei schwebte.

 Boba wusste, was er tun musste. Er war nicht wie die Klone. Er war Jango Fetts echter Sohn. Es war seine Aufgabe, sich um den Leichnam seines Vaters zu kümmern. Und so lange er mit dieser Aufgabe beschäftigt war, würde er nichts von den furchtbaren Gefühlen spüren, die in ihm rumorten.

 Der Scoop heulte und sprotzte, als er sich voranschob und den Sand blind nach Trümmerteilen absuchte. Boba schleppte den Leichnam seines Vaters in den Weg des Scoop, wo der ihn aufnehmen würde. Der Scoop würde Jango Fett in seiner Mandalorianischen Kampfpanzerung sicher für einen Droiden halten. Einen beschädigten Droiden. Es funktionierte.

 Boba stieg in den Scoop und setzte sich neben seinen Vater. Den Kampfhelm hielt er im Arm, als der Roboter-Scoop aus der Arena schwebte und in einen langen, unterirdischen Gang hinaus in die Wüste abbog.

 Boba erledigte seine Aufgabe. Das war alles, was zählte.

 Vorerst.

 Der Droiden-Schrottpratz lag unter dem Wüstenplateau, wo Boba den Jedi in seinem Raumschiff entdeckt hatte. Es war ein riesiger Haufen aus defekten Schaltkreisen, abgebrochenen Armen und Beinen, Rädern und Köpfen, Stahlklingen und Körpern.

 Der Scoop kippte seine Ladung ab und schwebte durch einen unterirdischen Gang zurück in die Stalagmitenstadt. Boba schleppte den Leichnam seines Vaters vom Schrotthaufen herunter und hinaus auf das Felsplateau.

 Das erschien ihm als ein besserer Ruheort für seinen Vater. Friedlicher und mit Sicherheit schöner.

 Boba zog seinem Vater den Kampfpanzer aus und legte ihn zur Seite. Er warf einen letzten Blick auf die starken Arme, die ihn beschützt hatten. Dann schaufelte Boba mit Hilfe eines abgerissenen Droidenarms für seinen Vater ein sandiges Grab auf dem kleinen Wüstenplateau.

 Der Droidenarm sah aus wie ein J und Boba fand noch einen, der wie ein F aussah. Er legte sie auf dem Grab zurecht.

 JF. Jango Fett. Tot, aber nicht vergessen.

 Boba war plötzlich sehr müde. Er setzte sich neben die Kampfpanzerung seines Vaters. Er wünschte, er hätte etwas zu essen gehabt.

 Außerdem fröstelte es ihn. Der Wüstenwind war kalt.

 Boba lehnte sich mit dem Rücken an den Helm und sah zu den orangefarbenen Ringen hoch, die den Planeten umgaben. Es war, als hielten sie diese Welt in ihren Armen. Es war ein friedvoller Anblick…

 Boba schlief die ganze Nacht. Seine Träume (die er später wieder vergaß) handelten von einer Mutter, die er niemals gehabt hatte, und von einem Vater, den er glücklicherweise gehabt hatte. Am nächsten Morgen wachte er ausgeruht auf und fühlte sich überraschend wohl. Dann bemerkte er, dass sich die fellbedeckte Schlange um ihn gewickelt und ihn gewärmt hatte, während er geschlafen hatte.

 Boba sprang überrascht auf. Die Sandschlange quietschte erschrocken und glitt voller Panik davon.

 War das dieselbe?, fragte sich Boba.

 Es war nicht wichtig. Das Jetzt zählte nur, dass seine Aufgabe vorerst erledigt war. Sein Vater war beerdigt. Das kleine Grab mit JF darauf war der Beweis dafür.

 Als Boba noch einen Blick darauf warf, wurde ihm bewusst, wie sehr er den Vater vermissen würde, der ihn beschützt, geführt und über ihn gewacht hatte und der ihn geliebt hatte. Jetzt war er allein. Ganz allein.

 Und zum ersten und letzten Mal für lange, lange Zeit weinte er.

 Kapitel 16

 Es war an der Zeit, mit klarem Kopf nachzudenken und Pläne zu schmieden. Zeit, etwas zu unternehmen.

 Eines nach dem anderen, hatte Jango Fett immer gesagt.

 Zunächst musste er sich um die Mandalorianische Kampfpanzerung kümmern: den Anzug, den Helm, das Jetpack und all die Waffen. Eines Tages wird er dir gehören, hatte sein Vater gesagt.

 Im Augenblick war Boba allerdings noch zu klein, um die Panzerung zu tragen sogar, um sie herumzutragen. Also reinigte er sie und versteckte sie in einer kleinen Höhle unter dem Felsen. Er würde sie später abholen.

 Dann war da noch das schwarze Buch, das sein Vater ihm hinterlassen hatte. Oder besser gesagt, der Mitteilungsspeicher, der kein Buch war.

 Es wird dir alles verraten, was du wissen musst.

 Boba musste zum Apartment zurückkehren, um es zu holen. Sollte sich allerdings das Chaos der Arena in der Stadt ausgebreitet haben, würde das Probleme mit sich bringen. Er hatte von seinem Vater Hausarrest bekommen; das bedeutete, dass ein Retina-Scan ihm wahrscheinlich nicht die Tür öffnen würde.

 Boba holte den Kampfhelm wieder aus der Höhle, um ihn für den Fall der Fälle dabei zu haben. Da Jango ihn die ganze Zeit getragen hatte, enthielt er mit Sicherheit ein paar Codes zum Öffnen von Türen.

 Das nächste Problem war, wie er in die Stalagmitenstadt kommen sollte. Ich kann es schaffen, dachte er, als er das Geräusch von fallenden Droiden-Trümmern hörte, die unter dem Felsplateau weggeworfen wurden.

 Die erste Ladung an diesem Morgen.

 So weit, so gut, dachte Boba, als er auf dem Scoop durch die unterirdische Passage fuhr. Sein Vater wäre stolz auf ihn gewesen.

 Er spürte, wie ihn ein Anflug von Trauer zu überkommen drohte, doch er wischte ihn einfach weg. Dafür hatte er später noch Zeit. Im Augenblick konnte er seinem Vater am besten Ehre erweisen, wenn er nach Jango Fetts Kodex lebte.

 Das würde ihn etwas Mühe kosten, aber es war diese Mühe auch wert. Das hatte Jango für seinen Sohn geplant. Und jetzt hatte Boba es sich selbst vorgenommen.

 Boba lief mit dem Kampfhelm unter dem Arm die langen Treppen zum Apartment hoch. Er kam nur an drei oder vier Geonosianern vorbei, die kaum Notiz von ihm nahmen.

 Es hat ein paar Vorteile, wenn man erst zehn ist. Einer ist, dass niemand davon ausgeht, man würde überhaupt etwas Ernsthaftes unternehmen.

 Er musste die Tür nur berühren, da öffnete sie sich mit einem Klicken. Das Apartment war beinahe leer. Jango Fett war immer mit wenig Gepäck auf Reisen gewesen, Boba suchte nach dem schwarzen Buch in der Kiste, in der er seine wenigen Kleider und sein Spielzeug aufbewahrte.

 Es war nicht mehr da.

 Da fiel ihm plötzlich sein letzter Gang zur Bibliothek von Tipoca City ein. Voller Schrecken wurde ihm klar, was er getan hatte. Er hatte das schwarze Buch versehentlich zu den anderen Büchern aus der Bibliothek gelegt. Immerhin hatte es ja wie ein normales Buch ausgesehen. Er hatte es mit ihnen zusammen abgegeben!

 Deswegen hatte Whrr ihn nochmals gerufen. Und Boba hatte es zu eilig gehabt, um zuzuhören.

 Die Informationen, die Boba brauchte, waren noch auf Kamino!

 Boba warf ein paar Kleider und den Kampfhelm in die Flugtasche seines Vaters. Dann versuchte er, unbemerkt durch die riesigen Hallen der Stalagmitenstadt zum Landeplatz der Slave I zu gelangen.

 Er hatte schon gelernt, dass er am wenigsten auffiel, wenn er sich keine Sorgen darüber machte, ob er jemandem auffiel. Das war einfach. Er musste sich über etwas anderes Sorgen machen.

 Konnte er das Schiff allein fliegen, ohne dass ihm sein Vater dabei über die Schulter sah?

 Es gab nur eine Möglichkeit, das herauszufinden.

 Boba lief weiter.

 Am Tor zum Landefeld stand eine Wache. Sogar nun, da die Jedi den Planeten übernommen hatten, bewachten die Geonosianer noch ihr Eigentum.

 Es war ein Leichtes, an dem Wachmann vorbei zu schleichen, während er mit einem anderen Geonosianer plauderte.

 Zumindest dachte Boba das.

 Wohin willst du? Der Wachmann verstellte ihm die Tür mit dem Blaster in der Hand.

 Zu meinem Dad, sagte Boba. Er hob die Reisetasche hoch. Er sagte, ich soll das zu seinem Schiff bringen.

 In welches Schiff?

 Boba zeigte auf die Slave I. Es war das kleinste Schiff auf dem Landeplatz. Das verbeulte Äußere täuschte über die hohe Geschwindigkeit und die enorme Manövrierfähigkeit hinweg.

 Okay, okay, sagte der Wächter und wandte sich wieder seinem Freund zu. Aber ich gebe dir nicht mehr als fünf Minuten. Dann komme ich dich holen.

 Er hatte keine Zeit zu prüfen, ob die Slave I geladen und betankt war. Jango hatte Boba alle Flugchecks beigebracht, hatte ihn aber auch wissen lassen, dass man sie von Zeit zu Zeit einfach einmal vergessen sollte. In Zeiten, in denen man einfach nur auf sein Glück bauen musste.

 Boba beeilte sich. Der Wachmann könnte jeden Augenblick kommen.

 Als er im Cockpit war, zog er den Helm auf und setzte sich auf die Flugtasche. Für jemanden von außen sah er jetzt wie ein Erwachsener aus. Hoffte er zumindest.

 Er drückte die Daumen, als er die Maschinen hochfuhr und den Antrieb so startete, wie er es gelernt hatte.

 So weit, so gut. Der Wachmann am Tor verabschiedete ihn sogar mit einem lässigen Winken, als Boba die Slave I von der Plattform abheben ließ und in den wolkenlosen Himmel von Geonosis schoss.

 Das Schiff vermittelte ihm ein vertrautes Gefühl, war für ihn fast wie ein Zuhause. Er war jetzt froh um all die Zeit, in der er geübt und gespielt hatte. Spielen ist auch eine Art von Üben.

 Er hatte kaum noch Treibstoff, doch es würde reichen, um ihn bis nach Kamino zu bringen. Er war unterwegs. Ich wünschte, Dad könnte hier sein und mich sehen, dachte er. Ich weiß, dass er stolz wäre.

 Dieser Gedanke machte Boba auf einmal sehr traurig anstatt ihn glücklich zu machen, wie er angenommen hatte. Er versuchte, die Trauer abzuschütteln.

 Er hatte andere Sorgen.

 Wie zum Beispiel das Ortungsecho auf dem hinteren Überwachungsschirm.

 Ein Jedi-Raumjäger hatte sich an seine Fersen geheftet.

 Die Jedi müssen ihn zurückgelassen haben, um nach Ausreißern zu suchen, dachte Boba. Ist er hier, um mir zu folgen, um mich zum Landen zu zwingen oder um mich abzuschießen?

 Boba hatte nicht vor, es herauszufinden.

 Er wusste, dass er den Raumjäger nicht abhängen konnte. Und da er das Waffenarsenal der Slave I kaum kannte, konnte er es auch in einem Kampf nicht mit ihm aufnehmen. Das ließ ihm nur eine Möglichkeit.

 Er musste ihn austricksen.

 Anstatt ins All zu fliegen, tauchte Boba in die Canyons und Wüsten ab, die die Stalagmitenstadt umgaben. Er schoss mit dem wendigen, kleinen Raumfahrzeug durch die engen Schluchten, rechts und wieder links, so schnell er konnte.

 Der Raumjäger holte auf. Aber das war in Ordnung. Das war Teil von Bobas Plan.

 Er erinnerte sich an einen Trick, von dem sein Vater ihm einmal erzählt hatte. Ein Trick, der bei Jango Fett einmal selbst angewandt worden war aber nur einmal (bei Jango Fett hatte kein Trick zweimal funktioniert).

 Boba wurde etwas langsamer, als die Schlucht sich verzweigte. Er feuerte eine Rakete gegen die Schlucht auf der rechten Seite, drehte nach links ab und landete auf einem kleinen Felsvorsprung im Schutz eines Überhangs.

 Boba schaltete die Maschinen ab und wartete. Und wartete.

 Wenn der Trick funktionierte, würde der Jedi-Raumjäger die Explosionsspuren an der Wand sehen und umkehren. Wenn nicht…

 Wenn nicht, würde der Raumjäger mit feuernden Lasern um die Kurve kommen. Oder Verstärkung rufen und der Himmel würde auf einmal voller Raumjäger sein. Oder…

 Boba hatte schließlich lange genug gewartet und startete den Antrieb wieder. Der Trick hatte funktioniert. Der Jedi-Raumjäger hatte die Explosionsspuren gesehen und war umgekehrt.

 Boba grinste zufrieden, als er abhob. Er hat gedacht, dass ich gegen die Wand geknallt bin!

 Boba flog die Slave I bis zu den Ringen und darüber hinaus. Er war noch nie allein im Weltraum gewesen. Auf dem Planeten hatte er sich nach dem Tod seines Vaters allein gefühlt. Vor allem, nachdem er ihn beerdigt hatte. Doch jetzt war es anders. Es gibt allein sein und es gibt allein sein.

 Es gibt keinen Ort, an dem man einsamer ist als im Vakuum des Raumes. Weil der Raum nirgends ist.

 Im Raum gibt es nur Nichts. Null. Nicht Vorhandenes. Und das Nichtvorhandensein des Nichtvorhandenen…

 Willkommen im großen Nichts.

 Boba schauderte beim Gedanken an die Leere um ihn. Doch dann verdrängte er den Gedanken. Er hatte keine Zeit, sich mit dem großen Nichts zu beschäftigen. Er dachte an seinen Vater und den Kodex: Ein Kopfgeldjäger lässt sich niemals vom großen Ganzen ablenken. Er weiß, dass es die kleinen Dinge sind, die zählen.

 Boba musste eine Aufgabe erledigen: Er musste das schwarze Buch finden.

 Boba ging in einen hohen Orbit jenseits der Ringe. Von dort sah Geonosis beinahe friedlich aus. Es war schwer zu glauben, dass dort gerade erst furchtbare Kämpfe stattgefunden hatten, bei denen sein Vater getötet worden war und hunderte, vielleicht tausende andere auch.

 Es war ein wunderschöner Anblick, doch Boba hatte nicht vor, ihn lange zu genießen. Er bereitete das Schiff zum Sprung in den Hyperraum vor.

 Für diesen Rückflug war das eine einfache Übung. Da Kamino der letzte Ort war, an dem die Slave I gewesen war, musste Boba nichts weiter tun, als die Koordinaten im Nav-Unit umzukehren.

 Das Schiff würde den Rest machen.

 So machte er es.

 Und so machte das Schiff es.

 Kapitel 17

 Im Hyperraum sind alle Sektoren der Galaxis miteinander verbunden. Nah ist fern und fern ist nah.

 Das Schiff stürzte in ein Loch. Nein, aus einem Loch.

 Boba war wieder im normalen Raum zurück.

 Er schwebte im Orbit um etwas herum, das wie eine Wolkenkugel aussah, die mit Blitzen zusammengeheftet war.

 Das stürmische Kamino!

 Zuhause. Oder zumindest der Ort, der für Boba Fett am ehesten ein Zuhause gewesen war.

 Boba rieb sich die Augen, reckte sich und brachte die Slave I in den Sinkflug. Graue Wolken wischten wie zerrissene Flaggen vorüber. An allen Seiten zuckten Blitze, Donner grollte. Als das kleine Raumschiff auf Unterschallgeschwindigkeit verlangsamte, prasselte der Regen auf die Stahlglas-Sichtscheibe des Cockpits.

 Boba passte die Geschwindigkeit an und näherte sich auf einem halbkreisförmigen Kurs langsam den Lichtern von Tipoca City. Er hatte seinen Vater ein paar Mal dabei beobachtet, doch nun saß er zum ersten Mal selbst an den Kontrollen.

 Das Komische war, dass er sich dabei nicht allein fühlte. Es war beinahe so, als würde Jango Fett genau hinter ihm sitzen. Boba spürte beinahe die große Hand auf seiner Schulter.

 Glatt! Er schaltete den Antrieb ab und setzte fast vollkommen weich auf dem Landefeld auf.

 Das Wetter in Tipoca City war normal, was bedeutete, dass ein heftiger Sturm herrschte. Das war Boba gerade recht. Er wollte nicht bemerkt werden.

 Er hatte den Kampfhelm getragen, also musste jeder denken, der die Landung der Slave I gesehen hatte, dass ein Erwachsener an den Kontrollen gesessen hatte. Doch diese Sorgen hatte er sich umsonst gemacht.

 Das Landefeld war vollkommen verlassen. Es war niemand zu sehen.

 Boba warf einen Regenumhang über und stieg aus dem Cockpit allerdings nicht, bevor er das Lebenserhaltungssystem des Schiffes auf Input gestellt hatte, damit es Wasser und Luft aufnehmen konnte, wovon es auf Kamino mehr als genug gab.

 Besonders Wasser es regnete in Strömen!

 Die kleine Bibliothek am Ende der Straße war dunkel. Boba klopfte laut an die Tür.

 Whrr, bist du da?

 War es zu spät? Oder zu früh? Boba hatte ein Warp-Lag vom Hyperraum und gerade wurde ihm klar, dass er keine Ahnung hatte, wie spät es in Tipoca City war.

 Whrr, bitte. Mach auf!

 Das Licht hinter dem Schlitz ging an.

 Boba wünschte, die Tür würde aufgehen, damit er aus dem Regen käme, aber die Bibliothek war nur eine kleine Kabine.

 Und doch schob sich ein Dach heraus, um ihn vor dem Regen zu schützen. Und drinnen hörte er das vertraute Klicken und Surren.

 Whrr, ich bin es.

 Boba? Du bist zurück! Wo warst du? Was ist passiert?

 Eine kurze Frage, die eine lange Antwort erforderte. Boba erzählte Whrr die ganze Geschichte von dem Zeitpunkt an, als er und sein Vater den Planeten in aller Eile verlassen hatten, bis hin zu der furchtbaren Szene in der Arena, wo er hatte zusehen müssen, wie sein Vater umgebracht worden war.

 Oh Boba, das ist ja furchtbar. Jetzt bist du mit zehn Jahren schon eine Waise. Hast du genug zu essen? Hast du Geld?

 Eigentlich nicht, sagte er. Ein paar Cracker. Ein zweites Paar Socken.

 Hmmmmmm, surrte Whrr.

 Ich komme schon zurecht, sagte Boba. Ich muss nur etwas zurückholen, was mir mein Vater gegeben hat. Ich habe es versehentlich bei dir gelassen.

 Ein Buch?

 Ja! Erinnerst du dich? Es sieht zumindest wie ein Buch aus. Es ist schwarz und es steht nichts auf dem Einband. Ich habe es versehentlich mit den anderen Büchern zurückgegeben, kurz bevor ich aufgebrochen bin.

 Ich bin gleich wieder da.

 Er hörte ein Klicken und Klacken und ein Scheppern. Und es dauerte nicht lange, da war Whrr wieder da mit guten Neuigkeiten!

 Hier, sagte er und reichte Boba das schwarze Buch durch den Schlitz. Aber da kommt noch eine Strafgebühr auf dich zu.

 Eine was!?

 Für das Buch muss noch Geld bezahlt werden. Eine ansehnliche Summe.

 Es ist doch nicht mal ein richtiges Buch. Abgesehen davon habe ich es gar nicht ausgeliehen. Es gehört mir! Ich habe es versehentlich bei dir abgegeben.

 Genau, sagte Whrr. Das bedeutet, dass die Bibliothek dir, Augenblick, zweihundertfünfzig Credits schuldet.

 Das ist doch nicht möglich…, stammelte Boba.

 Tut mir Leid, sagte Whrr und reichte das Geld durch den Schlitz. Eine Strafgebühr ist eine Strafgebühr und muss bezahlt werden. Und jetzt kümmere dich um deine Angelegenheiten, Boba. Und viel Glück dabei. Komm mich mal besuchen. Wenn du jemals wieder in der Gegend bist.

 Kapiert, sagte Boba. Ich bin zwar nicht der Schnellste, aber ich habe es kapiert.

 Vielen Dank, mein Freund, sagte er. Eines Tages werde ich nach Kamino zurückkommen. Dann werde ich vorbeischauen und dich besuchen. Versprochen.

 Lebe wohl, Boba, sagte Whrr durch den Schlitz. Das Licht ging aus und Boba hörte ein eigenartiges Schniefen.

 Muss der Regen sein, dachte er, es weiß doch jeder, dass Droiden nicht weinen.

 Boba konnte sein Glück kaum fassen! Für zweihundertundfünfzig Credits konnte er sich Lebensmittel kaufen, ein paar andere wichtige Sachen und vielleicht sogar Kleidung. Dabei würde auch noch etwas für Treibstoff übrig bleiben. Das war absolut lebenswichtig, denn er wusste ja nicht, wie er an die Bankkonten seines Vaters kommen sollte.

 Und er hatte das schwarze Buch zurück! Er legte unter seinem Poncho die Hand darauf, so als wollte er es vor dem Regen schützen.

 Bevor Boba den Planeten verließ, wollte er noch einen Halt machen.

 Er wollte einen letzten Blick in das Apartment werfen, in dem sein Vater und er gelebt hatten, in dem er die ersten zehn Jahre seines Lebens verbracht hatte (obwohl er sich an die meiste Zeit nicht erinnerte).

 Glücklicherweise lag das Apartment auf dem Weg zurück zum Landeplatz.

 Als Boba mit dem Turbolift nach oben fuhr, fragte er sich, wie das wohl mit den Türschlössern war. Waren sie ausgetauscht worden? Würden sie noch seine Fingerabdrücke und sein Retina-Muster erkennen?

 Er fand es nie heraus, denn die Tür stand weit offen.

 Das Apartment war dunkel. Es war gruselig. Irgendwie war das hier überhaupt nicht mehr sein Zuhause.

 Boba schloss die Tür und wollte gerade das Licht anmachen, als er hinter sich eine Stimme hörte.

 Jango.

 Es war Taun We.

 Boba konnte sie in dem matten Licht, das durch das Fenster drang, kaum sehen. Sie saß auf dem Boden, die langen Beine so unter dem Körper zusammengefaltet, dass sie nicht zu sehen waren.

 Ich sah, wie die Slave I gelandet ist.

 Boba ging zu ihr hinüber und stellte sich vor sie.

 Taun We sah überrascht auf. Boba? Bist du es? Wo ist dein Vater?

 Boba hatte Taun We immer als Freundin angesehen. Also setzte er sich hin und erzählte ihr alles.

 Du armes Kind, sagte sie. Aber ihre Worte waren kalt und mechanisch. Boba wurde schlagartig klar, dass sie keine Freundin war.

 Was wolltet Ihr meinem Vater sagen?, fragte er.

 Die Jedi, sagte sie. Sie sind gekommen und haben die Klonarmee mitgenommen, nachdem du mit deinem Vater gegangen bist. Außerdem wollten sie Jango Fett noch einmal verhören. Jetzt, da er tot ist, werden sie dich suchen.

 Mein Vater hasste die Jedi.

 Ich habe keine Gefühle für oder gegen die Jedi, sagte Taun We. Wir Kaminoaner haben nur wenig Gefühle für irgendjemanden. Das liegt nicht in unserer Natur. Aber die Fairness verlangt es, dass ich dir sage, dass sie hinter dir her sind. So wie ich ihnen erzählt habe, dass die Slave I in Tipoca City gelandet ist und dass du und dein Vater wahrscheinlich hierher kommen würden.

 Ihr habt was getan!?

 Ich muss allen gegenüber fair sein, erklärte Taun We. Das liegt in meiner Natur.

 Vielen Dank, sagte Boba und ging zur Tür. Er machte sich nicht die Mühe, sie hinter sich zu schließen. Er konnte nicht glauben, dass Taun We ihn an die Jedi verraten hatte. Und er hatte gedacht, dass sie eine Freundin wäre. Dann fiel ihm der Kodex seines Vaters ein: keine Freunde, keine Feinde. Nur Verbündete und Gegenspieler.

 Aber was war mit Whrr?, dachte er, als er den Knopf für den Turbolift drückte. War Whrr kein Freund? Es war so verwirrend, darüber nachzudenken!

 Boba war noch immer in Gedanken versunken, als der Turbolift ankam. Dann öffnete sich die Tür und…

 Es war ein Jedi. Eine junge, große Frau.

 Boba wich zur Seite und ließ sie vorbei. Er blieb kurz stehen und ging dann ohne Hast weiter.

 Siri? Ihr seid zu spät, sagte Taun We aus dem Apartment.

 Stimmt genau!, sagte Boba, öffnete die Luke zum Müllschacht und sprang kopfüber hinein. Er schloss die Augen und hielt den Atem an, als er fiel tiefer und tiefer und tiefer…

 Nicht der Sturz machte ihm Angst. Es war die Landung. Der Müllhaufen am unteren Ende war entweder hart oder…

 Ummmpf!

 Weich! Glücklicherweise bestand der Haufen nur aus alten Kleidern und Papier.

 Boba stellte überrascht fest, dass er grinste, als er den Müll abwischte und zur Tür hinaus rannte, auf die schützende Slave I zu. Und auf den nächsten Flug mit ihr!

 Kapitel 18

 Das stürmische Kamino hatte zumindest einen Vorteil: Es gab immer genügend elektrische Störungen in der Luft, die die eigenen Spuren verwischten selbst für einen Radar.

 Boba wusste, dass man ihm nur schwer folgen konnte, wenn er einmal abgehoben hatte. Er versteckte die Slave I in den dicken Wolken, wechselte nur zur Sicherheit ein paar Mal den Kurs und stieß dann aus der Atmosphäre hinaus in die Stille des Weltraums und in einen langsamen Orbit.

 Wieder im großen Nichts.

 Jetzt war es endlich an der Zeit, dass er sich das schwarze Buch ansah. Die Mitteilungen, die sein Vater ihm versprochen hatte, würden ihn jetzt nach dessen Tod leiten…

 Boba nahm den Einband und war darauf vorbereitet, fest ziehen zu müssen. Doch er öffnete sich ganz leicht. Aber anstelle bedruckter Seiten sah Boba einen Bildschirm.

 Es war genau so, wie Jango es angekündigt hatte. Es war kein Buch, sondern ein Mitteilungs-Display. Ein Bild tauchte auf und wurde immer schärfer. Ein Planet…

 Nein, ein Gesicht. Es wurde deutlicher.

 Das Gesicht von Bobas Vater.

 Es war nur wenig beleuchtet, doch er war es. Jango Fetts Augen waren weit geöffnet. Und doch sah er traurig aus; trauriger als je zuvor.

 Boba.

 Vater!

 Hör zu, Boba. Du siehst dies nur, weil ich tot bin. Weil du auf dich selbst gestellt bist. Allein.

 Das brauchte er Boba nicht extra zu sagen. Er fühlte sich überaus allein.

 So ist das nun mal. Alle Dinge haben ein Ende. Sogar die Liebe eines Vaters, und ich bin sogar mehr als ein Vater für dich. Vergiss mich nicht und vergiss nicht, dass ich dich geliebt habe.

 Das werde ich nicht vergessen, Dad, flüsterte Boba, obwohl er wusste, dass sein Vater ihn nicht hören konnte. Ich werde dich niemals vergessen.

 Es gibt drei Dinge, die du jetzt, nachdem ich nicht mehr da bin, brauchst. Ich kann dir nur Hinweise darauf geben. Du musst diese drei Dinge suchen und allein finden.

 Allein. Das Wort hatten einen kalten, vertrauten Klang.

 Das Erste ist Unabhängigkeit. Dazu musst du Tyranus finden, um an die Credits zu kommen, die ich für dich zur Seite gelegt habe. Das Zweite ist Wissen. Dazu musst du Jabba finden. Er wird es dir aber nicht geben; du musst es dir nehmen. Das Dritte und wichtigste ist Macht. Du wirst sie überall um dich finden, in vielen Formen. Aber sei vorsichtig, manchmal ist sie gefährlich. Und noch ein letztes, Boba…

 Ja, Dad! Was auch immer!

 Halte dich an das Buch. Behalte es immer bei dir. Öffne es, wenn du es brauchst. Ich werde dich beim Lesen führen. Es ist keine Geschichte, sondern ein Weg. Folge diesem Weg und du wirst eines Tages ein großer Kopfgeldjäger werden. Dessen war ich mir sicher, als ich noch lebte, und ich bin mir noch immer sicher…

 Das Bild wurde dunkel. Vater!

 Der Bildschirm war leer. Jango Fett war verschwunden.

 Boba schloss das Buch. Der Einband schloss sich mit einem leisen Klicken.

 Wow.

 Boba wusste nicht, ob er lächeln oder weinen sollte, also tat er beides, als er mit dem schwarzen Buch auf dem Schoß dasaß. Es war nur eine Mitteilung, nur eine Aufzeichnung gewesen. Aber für ihn war es etwas wirklich Kostbares. Es war seine einzige Verbindung zu seinem Vater.

 Es war sein Zuhause und seine Familie.

 Er fühlte sich nicht mehr so allein.

 Boba gab dem schwarzen Buch einen kleinen Klaps und schob es für später in seine Reisetasche.

 Dann streckte er sich und sah sich um.

 Die Slave I kreiste in einem hohen Orbit um den Planeten Kamino, der dort unten von Stürmen umgeben war. Er sah aus wie eine Murmel aus Schlamm und Schnee. Und auf allen Seiten, darüber und darunter, funkelten die Sterne.

 Boba machte einen Scan der Energie- und Lebenserhaltungssysteme der Slave I. Es reichte noch für einen weiteren Sprung in den Hyperraum. Dann würde er auftanken und seine Vorräte auffrischen müssen.

 Boba lehnte sich zurück und plante seine nächsten Schritte.

 Eines nach dem anderen, hatte Jango immer gesagt. Und laut dem, was Jango beziehungsweise Jangos Erinnerungsbild gesagt hatte, bestand Bobas erste Aufgabe darin, Tyranus zu finden. Count Tyranus. Der Mann, für den Jango die Klonarmee geschaffen hatte.

 Boba hatte ihn auf Geonosis zum ersten Mal leibhaftig gesehen. Er war sich sicher, dass Tyranus im Chaos des Kampfes aus der Arena geflohen war. Er schien nicht zu der Sorte von Leuten zu gehören, die sich einfach von den Jedi verhaften ließen.

 Aber wo könnte er hingegangen sein?

 Boba schloss die Augen und rief sich die Stimme seines Vaters ins Gedächtnis, als er mit dem Jedi in Tipoca City gesprochen hatte: Ich wurde von einem Mann namens Tyranus rekrutiert. Auf einem der Monde von Bogden…

 Die Monde von Bogden. Das war ein guter Ausgangspunkt.

 Boba suchte in der Schiffsdatenbank danach. Bogden war ein sumpfiger, unbewohnter Planet in einem fernen Sektor, der von zahlreichen winzigen Satelliten umkreist wurde.

 Die Monde von Bogden…

 Boba tippte die Koordinaten ein. Dann drückte er die Hyperraumtaste und hoffte das Beste.

 Die Sterne begannen zu tanzen, als sich der Hyperraum um das Raumschiff wickelte. Boba lehnte sich zurück und drückte die Daumen.

 Jetzt geht es los, Dad, sagte er und schloss die Augen. Ich gebe mein Bestes, damit du stolz auf mich sein kannst.

 Kapitel 19

 Obwohl Boba in der Datenbank über Bogden nachgeschaut hatte, war er nicht auf das gefasst gewesen, was ihn erwartete, als die Slave I wieder aus dem Hyperraum kam. Zahlreiche Satelliten. In der Tat!

 Er befand sich im Orbit um etwas, das aussah, als hätte irgendjemand eine Hand voll Steine in die Luft geworfen.

 Bogden war ein kleiner, grauer Planet, der von einem Schwarm winziger Monde umkreist wurde. Boba schaffte es noch, neunzehn zu zählen, bevor er aufgab. Es war schwer, sie auseinander zu halten.

 Sie hatten allerhand Formen und Größen. Der kleinste war kaum groß genug, um mit einem Schiff darauf zu landen, während der größte Platz für Berge, ein oder zwei Städte und sogar ein ausgetrocknetes Meer bot.

 Tag und Nacht waren auf diesen kleinen, sich drehenden Welten nicht zu unterscheiden. Einige von ihnen lagen in der Dunkelheit, ein paar davon im Licht. Ein paar hatten eine Atmosphäre, die meisten aber nicht. Boba suchte sie alle ab; er suchte nach einer Stadt mit einem Raumhafen. Oder zumindest mit einem Dorf mit einem Raumhafen. Oder zumindest mit einem Dorf.

 Die meisten der Monde schienen unbewohnt zu sein. Boba drehte von einem birnenförmigen Klumpen ab, der vulkanische Dämpfe ausschwitzte; ein anderer war von Pol zu Pol mit Grabsteinen bedeckt. Er entschied sich gegen einen, der von einer Art Efeu bedeckt war, die fleischfressend zu sein schien. Er kam an einem vorbei, der vollkommen von Eis bedeckt war, und an einem, der nur aus Asche und flüssiger Glut bestand.

 Irgendwann fand Boba schließlich einen Mond, der annähernd kugelförmig war und halb im Hellen und halb im Dunkeln lag. Er sah zumindest bewohnt aus.

 Er hielt auf die größte Ansammlung von Lichtern zu, die er finden konnte. Die Atmosphäre war dünn und reichte nicht sonderlich hoch. Die Slave I war bald im Anflug auf etwas, das wie eine kleine Stadt aussah, die sich über ein paar Felstäler erstreckte.

 Ein ID-Scan ergab, dass der Mond Bogg 4 hieß.

 Boba hielt auf ein paar Lichter zu, die wie ein Landeplatz aussahen. Er holte die Slave I mit einem Tastendruck aus dem Autopiloten-Modus und begann, sie abzusetzen.

 Langsam und sanft und dann…

 Boah! Etwas rüttelte am Schiff, beinahe wie ein Sturm.

 Boba kämpfte mit dem Steuer und versuchte, den Sinkflug zu verlangsamen.

 Später erinnerte er sich an einen Witz, der wie folgt ging: Der Sturz war nicht so schlimm. Nur der letzte Zentimeter.

 Genau so ging es Boba. Er legte eine perfekte Landung hin bis auf den letzten Teil.

 Knirsch!

 Die Slave I kippte auf die Seite. Boba versuchte, sie wieder aufzurichten, doch sie reagierte nicht. Seinem Schadens-Kontrollfeld zufolge hatte er eine der Landestreben beschädigt.

 Wenigstens hatte ihn niemand gesehen. Der Landeplatz schien verlassen zu sein. Boba stieg aus dem Cockpit, um den Schaden zu betrachten.

 Ihm wurde sofort schwindlig. Es sah böse aus. Zwei Streben waren noch in Ordnung, aber die dritte war beinahe vollkommen verbogen.

 Er hatte keine Ahnung, wie er das reparieren sollte. Er holte seine Reisetasche aus dem Cockpit und durchsuchte sie nach einer Reparaturanleitung. Er fand aber nur das schwarze Buch, das ihm sein Vater gegeben hatte.

 Boba nahm das schwarze Buch aus der Flugtasche. Vielleicht würde er darin etwas finden, das ihm helfen konnte. Wenn er es jemals brauchen konnte, dann jetzt!

 Das Buch ließ sich leicht öffnen. Auf dem Display standen nur zwei Zeilen, die nach etwas aus Jango Fetts Kodex aussahen:

 Sage bei einem Handel niemals die ganze Wahrheit.

 Ein Gefallen ist eine Investition.

 Verdammt! Nichts über Landestreben, dachte Boba und schloss das Buch wieder.

 Er schob es gerade in die Flugtasche, als er hinter sich eine hohe Stimme hörte: Wessen Schiff?

 Boba wandte sich um.

 Ein kleiner Humanoide kam näher. Er hatte Glubschaugen, eine lange Schnauze und kleine Füße mit Hufen. Boba erkannte ihn an seinem Kinnbart und dem lilafarbenen Turban als einen Hdrachi vom Planeten MHaeli. Allerdings hatte er eine Besonderheit: Ein Mehrweck-Werkzeugarm ersetzte seinen rechten Arm.

 Er trug einen Overall, auf dessen Tasche ein Spruch gestickt war:

 Ehrlicher Gjon

 Raumschiff-Service

 Wir biegen es wieder hin

 Mein Schiff, erklärte Boba. Dann fiel ihm ein, dass er erst zehn war und korrigierte sich. Ich meine, es gehört meinem Vater.

 Und wo wwäre dieser Vater dann wwohl?, fragte der Hdrachi.

 Im Augenblick nicht zu sprechen, sagte Boba. Aber Ihr könnt auch mit mir reden.

 Der Ehrliche Gjon steht dir zu Diensten, sagte der Hdrachi. Das ist mmein Landefeld. Und das bedeutet, dass du mmir eine Landegebühr schuldest. Und es sieht auch so aus, als hättest du einen Reparatur-Service nnötig.

 Sieht so aus, gab Boba zu. Ihm war noch immer schwindlig und er durchsuchte seine Taschen nach den Credits, die Whrr ihm gegeben hatte. Eigentlich hatte er sie für Essen und Treibstoff ausgeben wollen. Aber jetzt…

 Wieviel kostet die Reparatur dieser Strebe?, fragte er.

 Wwieviel hast du?, fragte der Ehrliche Gjon.

 Boba wollte gerade zweihundertundfünfzig Credits sagen, als ihm das schwarze Buch wieder einfiel. Sage bei einem Handel niemals die ganze Wahrheit. Zweihundert Credits, sagte er.

 Der Ehrliche Gjon grinste ihn an. Mmann oh Mmann, was für ein Zufall. Das ist genau so viel, wie es kostet.

 Das Buch hilft also doch bei Reparaturen, dachte Boba, als er dem Ehrlichen Gjon zweihundert Credits gab. Jetzt hatte er noch immer fünfzig für sich selbst.

 Und außerdem willigte der Hdrachi freundlicherweise ein, auf die Landegebühr zu verzichten.

 Boba gab dem Ehrlichen Gjon die Zugangscodes für die Slave I und ging auf die Lichter der kleinen Stadt zu. Er war kaum unterwegs, da begriff er, was die Landung so erschwert hatte. Bogg 4 wurde ständig von etwas erschüttert. Nach gerade einmal zehn Schritten fiel er zu Boden.

 Er rappelte sich auf und fiel gleich wieder auf die Knie. Ihm war schwindliger als zuvor. Es war, als bewegte sich der Boden unter seinen Füßen dabei sah alles vollkommen stabil aus.

 Die Felsen bewegten sich nicht. Der Boden bewegte sich nicht.

 Boba stand vorsichtig wieder auf. Er ging einen Schritt und dann den nächsten. So weit so gut. Das Schwindelgefühl kam und ging und irgendwann wurde Boba klar, was sich hier so eigenartig anfühlte.

 Es war die Gravitation! Einen Moment war sie stark, im nächsten wieder schwach. Erst zog sie einen nach vorn, dann wieder nach hinten. Sie kam und ging in Wellen.

 Boba ging weiter, allerdings recht unsicher und so stützte er sich an einer Steinwand neben dem Weg. Als er schließlich den Stadtrand erreichte, konnte er sich in einer mehr oder minder geraden Linie fortbewegen.

 Zumindest dachte er das.

 Ich sehe, du bist ein Neuankömmling, sagte eine Stimme hinter ihm. Ein Neuankömmling, ja.

 Boba drehte sich um und sah einen dünnen Mann in einem langen, schwarzen Mantel. Er sah beinahe humanoid aus bis auf den Umstand, dass er anstatt Haaren weiße Federn auf dem Kopf hatte und seine Finger leicht zusammengewachsen waren. Sein Gesicht war eingefallen, so als wäre es geschrumpft, sein Ausdruck sorgenvoll.

 Ich sehe das an der Art, wie du gehst, sagte das Wesen in dem langen schwarzen Mantel. Am Gehen, ja.

 Na und?, erwiderte Boba. Wegen des dauernden Schwindelgefühls wurde ihm jetzt auch noch schlecht und ihm war nicht nach großen Freundlichkeiten zumute. Und weshalb kommt und geht die Gravitation hier wie der Wind?

 Weshalb, du hast es genau erkannt, sagte der Mann oder was auch immer er war. Es sind die kreuz und quer verlaufenden Umlaufbahnen der Monde. Manchmal löschen sie ihre Gravitation gegenseitig aus, dann summieren sie sich wieder. Das erschwert das Gehen. Deshalb segeln wir Einheimischen auch lieber, ja.

 Boba suchte unter dem langen Mantel nach Flügeln, sah aber keine. Seid Ihr ein Einheimischer? Von diesem Mond?

 Bogg 4? Nein. Von all den Monden, all den Monden schon, ja. Also, du bist ziemlich gut, Junge. Ziemlich gut, ja.

 Hä?

 Beim Gehen. Du hast es beinahe heraus, ja.

 Sie stellten sich gegenseitig vor und gingen gemeinsam zu der kleinen Stadt.

 Aia (das war sein Name) erklärte Boba, dass die Monde von Bogden eine Art Paradies für Kriminelle waren, wo keine Haftbefehle vollstreckt und keine Fragen gestellt wurden.

 Was bedeutet das?, wollte Boba wissen.

 Das bedeutet, dass sich hier niemand wundert, wenn ein zehnjähriger Junge ganz allein herumläuft. Niemand, ja.

 Und das stimmte. Hier auf Bogg 4 war Boba noch unsichtbarer als er es auf Kamino oder Geonosis gewesen war. Die Straßen in der Stadt waren voller Kreaturen aus allen Winkeln der Galaxis. Alle bewegten sich mit diesem seltsamen, wiegenden Gang vorwärts und niemand achtete auf Boba und seinen Begleiter.

 Die Schwerkraft kam und ging in Wellen, im Einklang mit den Monden, die über (und unsichtbar unter) Bogg 4 aneinander vorbei und umeinander herum flogen, manche hell und manche dunkel. Boba war noch immer schwindlig, aber langsam gewöhnte er sich daran.

 Erzähl doch mal, sagte Aia. Weshalb bist du hier, ja?

 Ein kurzer Besuch, sagte Boba vorsichtig. Er war sich nicht sicher, wem er trauen konnte und wem nicht. Ich suche nach einem bestimmten Mann, der einen bestimmten Kopfgeldjäger angeheuert hat.

 Auf Bogg 4 gibt es viele Kopfgeldjäger, sagte Aia. Gefährliche Gestalten, ja. Sie kommen hierher, um herumzuhängen und Informationen zu erhalten. Neue Aufträge. Normalerweise haben sie nicht viel mit einander zu tun, ja. Nichts mit ihrem Opfer. Auf dich ist doch kein Kopfgeld ausgesetzt, ja?

 Boba lachte. Ganz bestimmt nicht. Ich bin der Sohn eines Kopfgeldjägers.

 Dann sieh mal hier, sagte Aia und blieb vor einer Taverne in einer schmalen Straße stehen. Auf einem Holzschild stand Bonny Bounty. Hier treiben sich die Kopfgeldjäger herum, ja.

 Boba sah durchs Fenster hinein. Die Kneipe war beinahe leer. Er sah lange Tische, flackernde Kerzen und ein rauchendes Feuer. Ich warte hier draußen, sagte Boba. Während mein Schiff vom Ehrlichen Gjon repariert wird.

 Vom Ehrlichen Gjon?, fragte Aia. Oh je, ja.

 Stimmt etwas nicht?

 Ich meine, nein, nichts. Vergiss es. Ich geh dann, ja.

 Ihr kommt nicht mit?, fragte Boba. Aia war seine einzige Hilfe hier. Das Letzte, was er wollte, war, allein in diesen seltsamen Laden zu gehen.

 Nein, meine, äh… Religion gestattet das nicht, ja.

 Religion! Bei meinem Reptilienfuß! Plötzlich standen zwei Gestalten in der offenen Tür des Bonny Bounty. Er kommt nicht herein, weil er ein Dieb ist!, sagte einer. Und er weiß, dass wir es wissen!, fügte der andere hinzu.

 Rechts stand ein vogelhafter Humanoide mit ledriger Haut und einem breiten Schnabel. Boba wusste, dass es ein Diollaner war. Der links daneben war ein grüner, reptiloider Rodianer. Boba wusste, dass Angehörige beider Spezies oft Kopfgeldjäger waren.

 Dieser Mann wird wegen Taschendiebstahls gesucht!, erklärte der Diollaner.

 Mich hat er auch bestohlen, sagte der Rodianer.

 Sie packten Aia bei seinen dünnen Armen. Oh nein, ja, nein!, schrie Aia aufgeregt. Er wand und drehte sich, kam aber nicht frei.

 Boba musste an das schwarze Buch denken: Ein Gefallen ist eine Investition. Vielleicht würde es sich irgendwann bezahlt machen, wenn er Aia jetzt half. Zumindest hatte er dann weiterhin jemanden, der ihn herumführen konnte. Wieviel schuldet er Euch beiden?

 Zwanzig Credits, sagte der Diollaner. Mir auch, fügte der Rodianer hinzu.

 Hier. Boba zählte vierzig Credits ab, zwanzig für jeden. Damit blieben ihm selbst noch zehn. Er fragte sich, ob das überhaupt genug für eine Mahlzeit sein würde.

 Der Rodianer und der Diollaner ließen Aia los und zählten ihr Geld. Aia hatte kaum die Arme frei, da öffnete er seinen schwarzen Mantel wie ein Segel, ging in die Hocke…

 … und sprang. Nach oben. Er schwebte hoch über das Dach hinweg und verschwand.

 Boba sah ihm voller Erstaunen hinterher. Seine Investition war flöten.

 Der Rodianer und der Diollaner nahmen von der Sache kaum noch Notiz. Sie drehten sich um und gingen in die Kneipe zurück.

 Boba folgte ihnen. Sie schuldeten ihm schließlich etwas. Immerhin hatte er ihnen einen Gefallen getan, indem er ihnen ihr Geld zurückgegeben hatte. Vielleicht könnt Ihr mir helfen, sagte er. Seid Ihr Kopfgeldjäger?

 Klar, sagte der Rodianer mit einem Lachen. Kriegt man für dich ein Kopfgeld?

 Ich bin Jango Fetts Sohn, sagte Boba. Kennt Ihr ihn vielleicht?

 Der Diollaner und der Rodianer sahen Boba plötzlich interessiert an. Sie nahmen ihn mit an einen Tisch und gaben dem Kneipeninhaber ein Zeichen, der sofort Tee und etwas zu essen brachte. Der Tee war zwar bitter, aber das Schwindelgefühl ließ ein wenig nach.

 Es war sogar so, dass ihm immer weniger schwindlig war, je mehr er trank.

 Wir kennen deinen Vater, sagte der Rodianer.

 Ein großer Kopfgeldjäger und ein großer Mann, sagte der Diollaner.

 Boba erzählte ihnen die Geschichte vom Tod seines Vaters und was seitdem geschehen war. Er hoffte, dass er ihnen vertrauen konnte, da sie Kollegen seines Vaters waren.

 Irgendwie fühlte sich Boba etwas besser, als er über den Tod seines Vaters sprechen konnte. Es erschien ihm so weniger wie eine Tragödie und vielmehr wie eine Geschichte. Boba fragte sich, ob man sich deswegen Geschichten erzählte um über etwas hinweg zu kommen.

 Mein Vater hat einen Kunden erwähnt, sagte Boba. Ich dachte, ich könnte ihn hier vielleicht finden.

 Sein Name?

 Count, äh… Boba fiel plötzlich ein, dass Tyranus ein Name war, den niemand wissen sollte. Count Dooku, sagte er, als er sich erinnerte, wie der Mann sich auf Geonosis genannt hatte.

 Dooku?, fragte der Diollaner.

 Nicht hier!, sagte der Rodianer.

 Du musst nach Coruscant gehen!, sagten beide gleichzeitig.

 Seid Ihr sicher?, fragte Boba verwirrt. Coruscant war der Planet, auf dem die Jedi und die Republik ihren Sitz hatten. Weshalb sollte sich Tyranus dort aufhalten?

 Ja, ja, ganz sicher!, erklärte der Rodianer.

 Absolut, fügte der Diollaner hinzu. Geh in die Taverne zur Goldenen Manschette auf den unteren Ebenen von Coruscant.

 Erkläre dem Barmann, nach wem du suchst, sagten sie beide gleichzeitig. Er wird sofort wissen, was zu tun ist!

 Danke!, sagte Boba. Er wollte seine Rechnung bezahlen, doch die beiden Kopfgeldjäger bestanden darauf, ihn einzuladen. Boba dankte ihnen nochmals und ging zu dem Landefeld, auf dem er sein Schiff beim Ehrlichen Gjon zurückgelassen hatte.

 Er war kaum weg, da sahen sich der Rodianer und der Diollaner an und grinsten.

 Das sind die besten, sagte der eine.

 Genau, gab der andere zurück. Diejenigen, die sich selbst ausliefern und uns den Treibstoff sparen… und den Ärger!

 Als Boba zurück zum Landefeld des Ehrlichen Gjon ging, spürte er, wie die Wirkung des Tees langsam nachließ. Ihm war wieder schwindlig. Nicht so sehr wie zuvor, aber doch ein bisschen.

 Die Monde von Bogden zogen ihre Bahnen am Himmel. Manche von ihnen waren klein, manche groß. Manche waren dunkel, manche hell.

 Boba konnte sein Glück kaum fassen. Er hatte in Bogg 4 den richtigen Mond gefunden. Er hatte die richtigen Kopfgeldjäger, nämlich den Diollaner und den Rodianer gefunden. Und er hatte beim ersten Versuch Tyranus ausfindig gemacht. Er hatte sogar ein Abendessen bekommen und es hatte ihn keinen Credit gekostet!

 Ein Gefallen ist eine Investition. Er hatte Aia einen Gefallen tun wollen. Stattdessen hatte er den Kopfgeldjägern einen Gefallen getan und es hatte sich bezahlt gemacht.

 Jetzt musste er nur noch in sein Raumschiff steigen und nach Coruscant fliegen.

 Da war nur ein Problem. Das Landefeld war leer.

 Die Slave I war verschwunden!

 Kapitel 20

 Boba setzte sich unter den rotierenden, kreisenden Bogden-Monden auf den Boden. Ihm war wieder schwindlig. Die Wirkung des Tees war jetzt vollkommen abgeklungen.

 Sein Raumschiff war verschwunden. Und damit auch das schwarze Buch, das Jango Fetts Kodex enthielt. Und den Kampfhelm seines Vaters sein Erbe.

 Sogar sein Geld war bis auf zehn Credits weg.

 Weg, alles weg. Wie hatte er auch nur ein solcher Narr sein können? Wie hatte er nur das Andenken seines Vaters so schändlich enttäuschen können? Wie hatte er nur dem Ehrlichen Gjon trauen können? Er ließ den Kopf zwischen seine Hände auf die Knie sinken und stöhnte voller Selbstverachtung.

 Dann hörte er ein klickendes Geräusch. Tut, tut, ja.

 Es war Aia. Das hatte ich befürchtet, sagte das dünne Mondwesen. Deshalb bin ich schnell hierher zurück gesegelt. Aber ich bin zu spät gekommen. Der Ehrliche Gjon ist ein Gauner, ja.

 Du aber auch, sagte Boba. Du stiehlst Dinge.

 Nur meine Finger stehlen, sagte Aia und hielt seine verwachsenen Hände hoch. Und nur das, was ich brauche, ja. Zum Beweis werde ich dir bei der Suche nach dem Ehrlichen Gjon helfen. Der nicht so ehrlich ist, ja.

 Boba sah einen Hoffnungsschimmer aufkeimen. Wohin ist er gegangen?

 In seine Werkstatt. Er zerlegt Schiffe in Teile. Damit man ihre Spuren nicht verfolgen kann, ja.

 Dann müssen wir uns beeilen, sagte Boba und sprang auf. Bevor er anfängt, die Slave I auseinanderzunehmen. Wo ist seine Werkstatt?

 Aia zeigte senkrecht nach oben auf einen eckigen, rotierenden Mond.

 Oh nein!, stieß Boba hervor. Er hat sie auf einen anderen Mond mitgenommen.

 Ja natürlich. Er denkt, dass du ihm nicht folgen kannst, ja.

 Aber er hat ja Recht! Ich kann ihm nicht folgen!

 Doch, du kannst es, sagte Aia. Komm. Komm mit mir, ja. Er nahm Boba bei der Hand und zog ihn hinter sich her.

 Wenn du älter und größer wärest, wäre es ein Problem, ja, sagte Aia, als er Boba einen Weg entlang führte. So aber könnten wir es gerade schaffen, ja.

 Was schaffen? Der Weg beschrieb eine Kurve und schlängelte sich einen felsigen Hügel hinauf, der den Landeplatz überragte.

 Du wirst schon sehen, ja.

 Boba sah es und es gefiel ihm gar nicht, was er da sah.

 Der Weg endete an einem steilen Abfall.

 Boba nahm Aias große Hand, beugte sich über die Kante und sah nach oben und unten. Über sich sah er Dunkelheit, ein paar Monde und eine Menge Sterne. Unter sich sah er nur Dunkelheit.

 Ihm war wieder schwindlig.

 Die Gravitationswellen steigen und fallen mit der Bewegung der Monde, ja, erklärte Aia. Wenn du hoch genug hinauf kommst und weißt, was du tust, kannst du auf ihnen segeln. Wie ein Vogel mit dem Wind, ja.

 Auf einmal begriff Boba alles. Und es gefiel ihm gar nicht.

 Er wich von dem Abgrund zurück, aber nicht schnell genug. Aia machte bereits einen Schritt in die Luft und zog Boba hinter sich her.

 Boba fiel.

 Und dann nicht mehr.

 Er stieg auf, segelte, zuerst langsam und dann schneller, schneller und schneller. Er stieg hoch in die Luft.

 Man muss auf den Vektoren reiten, ja, sagte Aia, dessen Mantel sich wie ein Segel ausgebreitet hatte, wie Flügel. Er drückte Bobas Hand. Wenn ein Vektor nachlässt, kreuzen wir auf einen anderen, ja.

 Wollen wir mal hoffen, dachte Boba.

 Aia zog Boba mit sich. Jetzt fielen sie hinab, stiegen jedoch gleich wieder auf.

 Einen Moment waren sie schwer, dann wieder schwerelos.

 Boba ignorierte den immer dicker werdenden Kloß in seiner Kehle, so lange er konnte.

 Dann ging es nicht mehr.

 Bäh!, stieß Aia hervor. Wenn ich gewusst hätte, dass du das tust…, dann hätte ich… ja…

 Es tut mir Leid, sagte Boba.

 Sein Schwindelgefühl war jetzt schwächer. Je höher sie segelten, desto besser ging es ihm. Boba hatte nichts weiter zu tun, als Aias Hand festzuhalten. Andere Gestalten zischten aus den Wolken heraus und wieder hinein. Sie waren alle so klein wie Aia.

 Aia winkte ihnen zu.

 Wir sind die Kuriere, ja, sagte er zu Boba. Wir sind die einzigen, die leicht genug sind, um von Welt zu Welt zu reisen. Du auch, ja. So lange du bei mir bleibst.

 Keine Sorge, dachte Boba und hielt Aias Hand noch fester. Ich klebe an dir!

 Es wurde kalt. Boba sah nach unten. Doch im nächsten Augenblick wünschte er sich, er hätte es nicht getan.

 Bogg 4 war nur noch ein kleiner, weit entfernter Klumpen aus Stein und Staub. Die Sterne waren zu hell. Und das Atmen fiel ihm immer schwerer.

 Wir sind beinahe im Weltraum!, dachte Boba. Wir sind zu hoch hinaus gesegelt!

 Da, Bogg 11, ja, sagte Aia und zeigte nach oben, wo ein kleinerer, dunklerer Mond im Begriff war, den Orbit von Bogg 4 zu kreuzen. Die Schwerkraft zog an beiden Monden und vermischte ihre Wolken in langen Strömen. Es sah aus wie Seetang.

 Am Schaum berühren sich die Atmosphären, erklärte Aia. Dort werden wir springen, ja.

 Und wenn wir nicht treffen…?

 Der Weltraum ist kalt, sagte Aia. Die Unendlichkeit ist kalt. Halte dich fest und halte den Atem an, ja!

 Boba hielt den Atem an. Doch er konnte sich nicht länger festhalten.

 Seine Finger waren taub und steif vor Kälte. Er spürte, wie ihm Aias Hand entglitt.

 Nein!, rief Boba leise, denn es gab hier keine Luft, in der man hätte schreien oder rufen können.

 Keine Luft zum Atmen.

 Er schloss die Augen. Er drehte sich um die eigene Achse, trieb schwerelos im großen Nichts. In der Leere des Weltraums. Des Todes.

 Ich komme, Dad, dachte er. Es war ein beinahe friedvolles Gefühl…

 Dann spürte er, wie die Schwerkraft an ihm zog wie eine Hand. Sanft. Sie bremste seine Drehung. Zog ihn nach unten.

 Boba konnte den Atem nicht länger anhalten. Er schluckte und bereitete sich darauf vor, die schneidende Kälte des Vakuums in seinen Lungen zu spüren.

 Doch stattdessen spürte er Luft. Sie hatte keinen Geschmack, doch für Boba schmeckte sie großartig.

 Er öffnete die Augen.

 Aia hielt ihn wieder an der Hand.

 Sie segelten am Himmel eines anderen Mondes. Eines kleineren, nebligeren Mondes.

 Bogg 11, ja, erklärte Aia.

 Sie flogen in weiten Kreisen auf die Oberfläche von Bogg 11 zu. Boba sah die Slave I in einem felsigen Tal, umgeben von einem Haufen aus Raumschiffteilen.

 Glücklicherweise hat er gerade erst angefangen, sagte Aia. Wir haben es geschafft, ja.

 Sie landeten am Rand eines steilen Hügels. Boba fiel herunter und rollte den Hang hinab. Er stand auf, klopfte sich ab und lief einen steinigen Weg hinunter auf die Slave I zu.

 Der Ehrliche Gjon sah, wie beide näher kamen, und starrte sie an.

 Was tun wir, wenn er sie nicht zurückgeben will?, fragte Boba. Er hob einen Stein auf und wünschte, er hätte einen Blaster.

 Mach keinen Blödsinn, sagte Aia. Leg den Stein wieder hin. Diebe haben ein Ehrgefühl, ja?

 Ja. Es schien so. Irgendwie.

 Du darfst mir nicht verübeln, dass ich es versucht habe!, sagte der Ehrliche Gjon und riss die Arme hoch. Das Lächeln des bärtigen Hdrachi schien echt zu sein.

 Boba schüttelte entnervt den Kopf und warf einen Blick ins Cockpit. Die Reisetasche war noch da. Der Kampfhelm und das schwarze Buch waren darin. Vielleicht hatten Diebe wirklich ein Ehrgefühl.

 Boba versuchte, das Buch zu öffnen und hatte Erfolg.

 Geld ist Macht.

 Das hilft mir nicht viel, dachte Boba, wo ich doch keines habe. Er schloss das Buch und schob es wieder in die Tasche zurück.

 Der Ehrliche Gjon behielt jede von Bobas Bewegungen im Auge. Was steht da drin?

 Dass Ihr mir mein Geld zurück geben sollt.

 Auf keinen Fall!, sagte der Ehrliche Gjon. Ich habe die Landestrebe repariert, oder etwa nicht?

 Hat er tatsächlich, ja, erklärte Aia.

 Ihr könnt mir nicht verübeln, dass ich es versucht habe, meinte Boba.

 Sie lachten gemeinsam.

 Aber während Boba lachte, versuchte er schon, über seinen nächsten Zug nachzudenken.

 Kapitel 21

 Boba musste feststellen, dass er die Kriminellen auf den Monden von Bogden irgendwie mochte. Verbrechen waren für sie nur ein Spiel. Irgendwie waren sie wie Kopfgeldjäger.

 Coruscant ist ein gefährliches Pflaster, sagte der Ehrliche Gjon, als Boba ihm von seinem Vorhaben erzählte.

 Und teuer, fügte Aia hinzu. Du hast doch Geld, ja?

 Ich habe zehn Credits, sagte Boba. Ich schätze, das wird reichen müssen.

 Es gibt noch andere Wege, an Geld zu kommen, ja, sagte Aia.

 Zum Beispiel?

 Zum Beispiel auf kriminellem Weg, sagte der Ehrliche Gjon. Ich weiß zufällig von Geld, das von Bogg 2 nach Bogg 9 geschmuggelt werden soll. Ein paar Jungs mit einem guten Schiff und etwas Glück könnten sich nehmen, was sie brauchen.

 Du könntest einer dieser Jungs sein, ja, sagte Aia.

 Boba war von der Idee fasziniert. Geld ist Macht. Redet Ihr über eine Entführung? Über einen Raub?

 Über Abfangen, sagte der Ehrliche Gjon. Nicht direkt ein Raub, denn es ist auch kein richtiges Geld, ja. Es sind falsche Credits. Sie werden auf Bogg 2 hergestellt und dann mit Ballonen nach Bogg 9 geschickt, wenn die Konstellation der Monde gerade korrekt ist.

 Die Atmosphären berühren sich und die Ballone schweben von einer Welt zur anderen, sagte Aia. So wie wir, ja.

 Ein Schmugglertrick, sagte der Ehrliche Gjon. Und wenn wir unterwegs einen Ballon abgreifen, wird ihn niemand vermissen.

 Sie werden glauben, dass einer eben abgetrieben ist, ja, sagte Aia. Natürlich braucht man zum Abfangen im Flug einen sehr guten Piloten und ein sehr gutes Schiff. Du könntest zu jung sein, ja.

 Ich will ein Drittel, sagte Boba. Wann brechen wir auf?

 In ungefähr zehn Minuten, sagte Aia. Er warf dem Ehrlichen Gjon einen Blick zu und zwinkerte mit einem Auge. Ich habe dir doch gesagt, dass er mitmachen würde, ja.

 Aus dem All betrachtet, sah Bogg 2 wie ein trockener Stofflappen aus, aus dem Berge hervor ragten.

 Boba flog vorsichtig näher heran und brachte die Slave I in einen langsamen Parkorbit knapp außerhalb der Atmosphäre.

 Kein Licht, keine Elektrizität, kein Funkverkehr, sagte der Ehrliche Gjon. So kann man uns nicht sehen. Der Trick besteht darin, den Ballon zu schnappen, wenn er aufsteigt. Wenn du nahe genug heran kommst, werde ich ihn mit einem Haken in die Luke ziehen.

 Wir sollten den ersten noch durchlassen, damit sie keinen Verdacht schöpfen, ja, erklärte Aia. Dann den nächsten schnappen.

 Klingt nach einem guten Plan, meinte Boba.

 Seht mal, sagte der Ehrliche Gjon. Da kommt Nummer Eins.

 Er gab Boba ein Elektro-Fernglas. Boba sah, wie ein roter Ballon aus einem Bergtal aufstieg.

 Er gab das Fernglas Aia. Der Ballon stieg in der schwachen Schwerkraft schnell auf. Er zog an ihnen vorbei in die Sturmzone zwischen den beiden Monden. Darunter hing eine Gondel, vollbepackt mit Ballen aus Credits.

 Geld!, dachte Boba mit einem Grinsen. Geld ist Macht! Wenn nur sein Vater ihn jetzt sehen könnte. Er wäre mit Sicherheit stolz auf seinen Sohn gewesen.

 Es geht weiter, sagte der Ehrliche Gjon. Der zweite Ballon war unterwegs. Es hing eine noch größere Gondel darunter. Noch mehr Geld, dachte Boba.

 Aia verfolgte den Ballon zuerst mit dem Fernglas und dann mit bloßem Auge. Boba lenkte inzwischen das Schiff. Ein winziges Stück zurück, ja. Jetzt vorwärts. Jetzt nach oben, ja.

 Der Ehrliche Gjon öffnete die Rampe und zog den Ballon herein. Hab ihn!

 Großartig, sagte Boba. Lasst uns die Rampe schließen und hier verschwinden.

 Noch einen, sagte Aia.

 Ich dachte, der Plan war einen Ballon abzufangen, sagte Boba. Wenn wir zu lange bleiben, entdecken sie uns und schicken uns jemanden auf den Hals.

 Einer mmehr kann nicht schaden, sagte der Ehrliche Gjon. Er hielt eine Faust voll nagelneuer Credit-Noten hoch.

 Warum nicht?, dachte Boba. Mehr ist besser. Wenn das nicht schon in dem schwarzen Buch stand, dann gehörte es auf jeden Fall dort hinein.

 Er lenkte das Schiff wieder in Position und hielt es ruhig, wobei er immer ganz genau auf die dauernd wechselnden Gravitationsverhältnisse zwischen den rotierenden Monden achten musste.

 Nummer drei!, sagte Aia. Der Ehrliche Gjon machte sich bereit, die Rampe zu öffnen.

 Der rote Ballon kam näher und näher. Der Ehrliche Gjon öffnete die Rampe und zog ihn herein. Die Gondel darunter war noch größer als die zuvor.

 Mehr Geld! Mehr ist besser, dachte Boba mit einem Grinsen.

 Ups, sagte der Ehrliche Gjon. Kleines Problem.

 Ihr seid alle wegen Geldfälscherei verhaftet, sagte eine barsche Stimme.

 Boba drehte sich um und sah den Ehrlichen Gjon in der Tür stehen. Aber er war nicht allein. Neben ihm stand ein Soldat in der Uniform des Sicherheitsdienstes mit einem Blaster in der Hand.

 Oh nein!, dachte Boba.

 Es ist nicht unser Geld, sagte Aia. Es ist alles ein Missverständnis, ja. Wir geben es zurück!

 Wen interessiert das Geld?, sagte der Soldat mit einem zahnreichen, bösen Grinsen. Ich konfisziere dieses Schiff offiziell im Namen des Gesetzes. Es ist Hehlerware.

 Auf keinen Fall!, dachte Boba. Die Slave I, das Schiff seines Vaters, aufgeben? Aber was konnte er schon dagegen tun, so lange ein Blaster auf sein Gesicht gerichtet war?

 Dann fiel ihm ein Trick ein, den Jango ihm einmal beigebracht hatte.

 Hier rüber, Junge, sagte der Soldat. Und deine Hände hoch, damit ich sie sehen kann. Sofort!

 Ja, Sir. Boba stellte den Triebwerksschub auf Voll und tippte vorher noch ‚Verzögerung 4 ein. Dann stand er mit den Händen über dem Kopf auf und ging langsam vom Kontrollpult weg. Er zählte im Stillen. Vier, drei…

 Der Soldat grinste. So ist es besser, sagte er und deutete mit seinem Blaster auf die offene Luke. Und jetzt geht etwas frische Luft schnappen, ihr drei.

 Zwei, eins…

 Boba sprang los und packte die Lehne des Pilotensitzes, als das Triebwerk ansprang und die Slave I einen Satz nach vorn machte. Der Soldat, Aia und der Ehrliche Gjon flogen durch die Luft und knallten gegen die Rückwand.

 Klack!

 Wump!

 Boba hielt sich am Sitz fest und riss das Schiff scharf herum. Der Ehrliche Gjon und Aia packten den benommenen Soldaten an beiden Armen, schleppten ihn zu der noch immer offenen Luke und warfen ihn hinaus!

 Boba brachte das Schiff mit einem Grinsen wieder unter Kontrolle. Mord an einem Sicherheitsoffizier. Jetzt haben wir echte Schwierigkeiten!

 Er hat einen Fallschirm, ja, sagte Aia.

 Er ist sowieso kein Offizier, sagte der Ehrliche Gjon. Diese Uniform war so falsch wie die Credits. Das war eine missglückte Entführung.

 Wir haben es geschafft!, sagte Boba, als er das Schiff auf dem Landeplatz des Ehrlichen Gjon absetzte. Sein Herz klopfte noch immer, aber er hatte die Slave I gerettet. Und auch etwas Geld verdient.

 Wie viel Geld haben wir?, fragte er. Lasst es uns durch drei teilen, damit ich hier verschwinden kann.

 Das ist die schlechte Nachricht, ja, sagte Aia. Die Credits sind alle mit aus der Luke geflogen, als wir ihn rausgeworfen haben.

 Alle bis auf eine Note, sagte der Ehrliche Gjon. Er reichte Boba eine Hundert-Credit-Note. Nimm sie, du hast sie verdient. Und auf Coruscant wirst du sie brauchen.

 Boba steckte das Geld in seine Tasche zu dem lachhaften Zehner. Obwohl er jetzt nur hundert Credits verdient hatte, hatte er noch immer das Gefühl, dass Jango Fett stolz gewesen wäre.

 Er hatte auf den Monden von Bogden herausgefunden, was er hatte herausfinden wollen. Er hatte ein paar neue Freunde gefunden (oder Verbündete, wie Jango Fett sie nennen würde. Keine Freunde, keine Feinde. Nur Verbündete und Gegenspieler).

 Jetzt war es an der Zeit, nach Coruscant aufzubrechen und Tyranus zu finden.

 Er schüttelte dem Ehrlichen Gjon die Hand, Aia hingegen bestand darauf, ihn innig zu umarmen. Boba, setze deine Suche fort, ja. Aber sei vorsichtig. Du bist zu vertrauensselig. Achte immer darauf, wer hinter dir steht, ja.

 Ja, sagte Boba. Danke, Aia.

 Sie umarmten sich noch einmal, dann ging Boba an Bord der Slave I und hob ab. Erst im tiefen Raum, als er sich für den Sprung in den Hyperraum bereit machte, stellte er fest, dass die Hundert-Credit-Note aus seiner Tasche verschwunden war.

 Und der Zehner auch.

 Kapitel 22

 Im endlosen, weit verzweigten Netz der zivilisierten und halbzivilisierten Welten, die den Galaktischen Kern bilden, sind manche Planeten dunkel und nur schwer zu finden. Andere wiederum kann man nur schwer verfehlen.

 Coruscant gehört zur letzteren Kategorie.

 Seine Koordinaten kann man sich einfach merken und sogar noch einfacher in den Nav-Computer eines Raumschiffs eintippen:

 Null Null Null

 Hier liegt der Beginn der Zivilisation. Im Herzen der Kernwelten. Exakt im Zentrum des bekannten Universums.

 Coruscant. Der Planet, der eine einzige Stadt ist; die Stadt, die ein Planet ist.

 Boba wachte auf, als die Slave I automatisch den Hyperantrieb abschaltete und in den normalen Raum zurückkehrte.

 Er schüttelte den Kopf, um die Träume loszuwerden, die sich während der Sprünge in den Hyperraum häuften.

 Und da war er. Der legendäre Stadtplanet, vollkommen bedeckt von Straßen und Dächern, Türmen und Baikonen, Parks und künstlichen Seen. Coruscant war eine gewaltige Metropole von Pol zu Pol.

 Es gab keinen einzigen grünen Fleck und kein offenes Feld. Keine Wildnis, keine Wälder, keine Polarkappen aus Eis. Coruscant war eine einzige Stadt, die sich über den gesamten Planeten ausbreitete. Eine Stadt voller Slums und Paläste, Parks und Plätze. Der Planet erstreckte sich dort draußen vor der Sichtscheibe der Slave I in seinem vollen Glanz und hieß sie willkommen, so wie er schon Pilger und Piraten, Politiker und Bittsteller, Wanderer und Reisende seit den Anfängen der Republik vor tausenden von Jahren willkommen geheißen hatte.

 Und jetzt erwartete er Boba Fett. Einen Waisen, der nichts wollte, als den Geist seines Vaters zu erfreuen.

 Boba hatte endlich wieder Hoffnung. Er brachte die Slave I auf einen suborbitalen Anflugskurs, vorbei an den großen Spiegeln, die den Planeten umkreisten und das Licht der weit entfernten Sonne auf Coruscant konzentrierten.

 Das Schiff tauchte in die Atmosphäre und wurde langsamer. Boba sank in großen Bögen ab, vorbei an den Türmen der Reichen und Mächtigen, an den hängenden Gärten und geradewegs in die Handelszonen, die für unangemeldete Gäste reserviert waren. Hier gab es auf allen Seiten dichten Verkehr; dieser Anflug war um einiges stressiger als auf Kamino oder den Monden von Bogden. Bobas Herz klopfte. Würden sie ihn hier finden? Er spürte einen leichten Ruck und ließ das Steuer der Slave I los. Das Schiff war unter Kontrolle des Autopiloten gebracht worden. Es flog jetzt ferngelenkt auf einem Mikrostrahl und würde selbsttätig landen.

 Für Boba war das in Ordnung. Er musste sich über andere Dinge Sorgen machen. Zum Beispiel über Geld. Er musste später seine Landegebühren bezahlen, bevor er wieder würde starten können. Und dann war da noch das Jedi-Problem. Wenn sie wirklich hinter ihm her waren, wie Taun We ihn gewarnt hatte, hatten sie vielleicht einen Suchbefehl für die Slave I ausgeschrieben. In diesem Fall konnte es sein, dass man ihn nach der Landung verhaftete.

 Er brauchte Hilfe. Vielleicht würde er in dem Buch etwas finden? Es schien sich immer dann öffnen zu lassen, wenn er es brauchte oder zumindest, wenn es etwas zu sagen hatte.

 Er holte es aus der Tasche. Und natürlich ließ es sich öffnen. Doch die Nachricht war dieses Mal noch rätselhafter als sonst:

 Sei vorsichtig, wenn die Dinge allzu gut laufen.

 Das ist wohl kaum mein Problem!, dachte Boba. Er schloss das Buch genervt und legte es weg. Er beobachtete nervös, wie sein Schiff auf den Raumhafen zuflog. Es flog perfekt zwischen den Türmen und unter den beleuchteten Gehwegen hindurch und über die Gärten von Coruscant hinweg.

 Die Slave I setzte mit einem sanften Ruck problemlos auf. Kein Alarm ertönte.

 Boba senkte die Ausstiegsrampe. Er suchte den Landeplatz ab, bereit wegzulaufen, falls es nötig sein sollte.

 Niemand sah zu ihm herüber. Niemand war da.

 Das war Coruscant. Niemand kümmerte sich um ein unwichtiges kleines Schiff wie die Slave I. Oder um seinen unwichtigen kleinen zehnjährigen Piloten.

 Das erste Gefühl, das Boba nach dieser Landung überkam, war Erleichterung.

 Das zweite war Angst. Die Jedi hatten ihre Augen und Ohren überall. Vor allem auf Coruscant. Würden sie Boba finden, bevor er Tyranus fand?

 Boba hatte allerdings weniger Angst vor den Jedi als davor zu versagen. Würde er das Andenken seines Vater beschmutzen, indem er bei seiner ersten Prüfung durchfiel, bei der Suche nach Tyranus und nach seiner Unabhängigkeit?

 Willkommen auf Coruscant, sagte eine körperlose Droiden-Stimme.

 Ja, was auch immer, murmelte Boba.

 Er nahm seine Flugtasche mit dem schwarzen Buch und dem Kampfhelm sowie ein paar Socken und Unterwäsche und verließ das Schiff. Er ging eine lange Rolltreppe hinunter auf die Straßen.

 Boba hatte genug über Coruscant gelesen, um zu wissen, dass die Stadt in Ebenen angelegt war, die soziale Schichten und gesellschaftliche Stellungen repräsentierten.

 Die oberen Ebenen waren den Reichen und Mächtigen vorbehalten. Als er den Kopf in den Nacken legte, konnte er sehen, dass ihre Türme und Gärten bis in die Wolken ragten.

 Die mittleren Ebenen, wo er gelandet war, waren sowohl für Geschäfte als auch für das Vergnügen da. Die Straßen waren voller Kreaturen aus der ganzen Galaxis, die umherliefen, etwas kauften oder verkauften oder sich nur Sehenswürdigkeiten ansahen.

 Von den unteren Ebenen sagte man, dass sie gefährlich wären. Es waren Zonen für Gesetzlose, Zonen voller Flüchtiger, Piraten und Krimineller alles Bewohner der Welt unterhalb des Imperiums.

 Boba hoffte, dass nichts schief gehen würde, als er sich auf die Suche nach der Goldenen Manschette machte. Er hatte in letzter Zeit genug Abenteuer erlebt, vielen Dank. Er wollte nichts weiter als Tyranus finden.

 Boba hatte Glück.

 Die Goldene Manschette war eine winzige Kaschemme im oberen Bereich der unteren Ebenen, genau unter dem unteren Bereich der mittleren Ebene.

 Sie lag weit genug unten, dass das Tageslicht nur gedämpft dorthin drang und die Neonschilder den ganzen Tag brennen konnten. Sie war aber noch nicht so weit unten, dass man eine ganze Truppe bewaffneter Männer engagieren musste, um unbeschadet über die Straße zu kommen.

 Boba ging durch die automatische Schiebetür hinein.

 Die Kneipe war bis auf den Barkeeper verlassen. Er war ein vierarmiges Wesen, das mit zweien seiner Arme Gläser trocknete, mit einem Geld zahlte und mit dem vierten die Bar mit einem nassen Lappen wischte. Seine Haut war dunkelrot und ein Schild über der Bar wies ihn als Nan Mercador aus.

 Boba stellte seine Tasche auf den Boden und setzte sich auf einen Barhocker.

 Für Kinder verboten!, sagte Mercador, wrang den Lappen aus und warf ihn auf die Bar. Und damit meine ich dich!

 Ich bin kein Kunde, sagte Boba. Ich will nichts trinken. Ich suche nur nach einem, äh, Verwandten namens Count Dooku.

 Das Gesicht des Barkeepers hellte sich auf. Dooku! Er sah Boba plötzlich interessiert an. Dooku. Ja natürlich. Klar. Er ist ein guter Freund von mir. Ich werde ihn gleich anrufen.

 Mercador begann Zahlen in seinen Comm Unit zu tippen. Dooku? Seid Ihr das?, sagte er. Hier ist jemand, der Euch sprechen will. Auf dem Comm-Bildschirm hinter der Bar war nur Rauschen zu sehen, so als handle es sich bei dem Gespräch um eine Fernkommunikation zwischen zwei weit entfernten Planeten. Der Barkeeper grinste Boba an. Wie wäre es mit einem Saft, während du wartest?

 Ich habe kein Geld mehr, sagte Boba.

 Kein Problem, gab der Barkeeper zurück, wischte die Bar mit einer Hand und füllte einen Becher mit zwei anderen. Der geht aufs Haus!

 Der Saft war kalt und schmeckte hervorragend. Boba konnte sein Glück kaum fassen. Er war erst seit kaum einer Stunde auf Coruscant und hatte schon einen freundlichen Kneipenbesitzer kennen gelernt, der Tyranus (Entschuldigung, Dooku!) sogar kannte. Und jetzt trank er einen Saft gratis!

 Plötzlich fiel ihm das schwarze Buch wieder ein.

 Sei vorsichtig, wenn die Dinge allzu gut laufen. Konnte das etwas…?

 Das Rauschen auf dem Bildschirm verschwand und Boba sah zwei bekannte Gesichter. Keines davon gehörte Tyranus. Das eine auf der rechten Seite war der Diollaner, das auf der linken der Rodianer. Die beiden Kopfgeldjäger von den Monden von Bogden.

 Das ist er!, sagte der Rodianer. Schnapp ihn dir! Du kannst ihn zu den Jedi bringen und die Belohnung kassieren! Boba versuchte sofort, von dem Barhocker zu rutschen und davonzulaufen, doch es war zu spät. Starke Hände packten ihn am rechten Arm.

 Und am linken Arm.

 Und am rechten Bein.

 Und am linken Bein.

 Nan Mercador kam hinter der Bar hervor und hob ihn von dem Hocker in die Luft.

 He!, rief Boba. Lasst mich los!

 Keine Chance, sagte der Barkeeper und hielt Boba über seinem Kopf in die Höhe. Du bist Geld wert!

 Das ist ein Missverständnis!, sagte Boba.

 Kein Missverständnis, Junge, sagte der Rodianer auf dem Comm-Schirm.

 Auf dich ist ein Kopfgeld ausgesetzt, fügte der Diollaner hinzu. Die Jedi wissen, dass du kommst, sagte er dann zu Mercador.

 Sie werden dir deinen Anteil in bar auszahlen, sagte der Rodianer.

 Ich sollte die Hälfte bekommen, sagte der Barkeeper, als er mit Boba, den er noch immer mit allen vier Händen über dem Kopf trug, zur Tür ging. Ich habe Euch beiden den Aufwand erspart, hierher zu kommen.

 Dafür ist es jetzt zu spät, erklärte der Rodianer.

 Es ist schon alles arrangiert, sagte der Diollaner. Dann beendeten sie die Kommunikation und der Schirm wurde schwarz.

 Lass dir schnell was einfallen, dachte Boba, als er sich unter dem Griff des Barkeepers in der Nähe der Decke wand. Und wenn das nicht geht, dann lass dir schneller was einfallen! Er hörte auf, sich zu winden. Seid kein Narr, sagte er. Count Dooku wird zweimal so viel für mich bezahlen wie die Jedi. Und Ihr müsstet mit niemandem teilen.

 Nicht? Nan Mercador blieb stehen. Boba ließ er allerdings nicht los. Bist du sicher?

 Absolut sicher, sagte Boba. Setzt mich ab und ich rufe ihn selbst an. Dann könnt Ihr ihn fragen.

 Du musst denken, dass ich bescheuert bin, sagte Mercador und hielt Boba noch immer so hoch über seinem Kopf, dass er beinahe die Decke berührte. Abgesehen davon weißt du seine Nummer nicht. Du hast mich nach ihm gefragt, schon vergessen?

 Ich wollte Euch nur testen, sagte Boba mit einem Blick an das Deckenlicht neben seinem linken Fuß. Er war nur Zentimeter davon entfernt. Aber Ihr müsst mir nicht glauben. Ihr könnt ihn selbst anrufen. Die Nummer ist…

 Er leierte eine Reihe von Zahlen herunter und hoffte, dass sie sinnvoll klangen. Und das taten sie offensichtlich. Der Barkeeper ließ Bobas linken Fuß los und tippte die Nummern in seinen Comm Unit hinter der Bar.

 Boba war bereit. Kaum war sein Fuß frei, da trat er so hart er konnte gegen das Licht an der Decke.

 Klirr! Die Lampe zerbrach und ein Regen aus kleinen Scherben fiel auf die Bar, die Barhocker, den Boden…

 Mercador hob die Hände, um seinen Kopf vor dem fallenden Glas zu schützen. Boba fiel mit dem Kopf voraus zu Boden. Er schaffte es im letzten Augenblick noch, sich zu drehen und auf den Füßen zu landen. Er kroch auf die Tür zu, die sich sofort öffnete…

 … und den Blick auf zwei glänzende Stiefel freigab, die ihm den Weg verstellten. Darüber sah er zwei wohlgeformte Beine. Und darüber…

 Es war eine Frau mit einem gefährlich aussehenden Blaster in der Hand. Sie packte Boba mit einer Hand am Arm. Mit der anderen hob sie den Blaster und schoss.

 Zapp!

 Der Barkeeper schrie vor Schmerz auf und setzte sich mitten in den Scherben auf den Boden.

 Er ist auf Betäubung eingestellt, sagte sie. Aber eine falsche Bewegung und er steht auf töten.

 Cool, sagte Boba und schaute zu seiner Retterin hoch. Sie sah gefährlich aus. Und das machte sie für ihn noch schöner. Wer seid Ihr?, fragte er.

 Aurra Sing, sagte sie. Aber das ist jetzt nicht wichtig. Lass uns hier verschwinden.

 Das musste sie Boba nicht zweimal sagen. Er schnappte seine Tasche und folgte ihr nach draußen zu einem Gleiter, der geräuschlos im Leerlauf in der schmalen Straße stand.

 Kopfgeldjäger, erklärte er außer Atem. Sie haben mich verraten. Ich hätte ihnen niemals vertrauen dürfen!

 Kopfgeldjägern kann man immer vertrauen, sagte Aurra Sing. Man kann ihnen vertrauen, dass sie das tun, wofür sie bezahlt werden. Sie öffnete die Tür des Gleiters. Ich muss es wissen, denn ich bin selbst eine Kopfgeldjägerin. Steig ein, junger Boba Fett.

 Ihr kennt meinen Namen?

 Natürlich. Kopfgeldjäger kennen immer den Namen ihrer Opfer.

 Boba wich zurück und wollte schon weglaufen.

 Steig ein! Aurra legte eine Hand auf den Blaster in dem Hüftholster, das zu ihren glänzenden Stiefeln passte. Er ist sehr schmerzhaft, auch wenn er auf Betäubung steht. Bring mich nicht dazu, ihn an dir auszuprobieren.

 Boba gab auf und stieg ein. Er stöhnte, als der Gleiter abhob. Er hatte gedacht, er wäre gerettet worden. Dabei hatte man ihn schon wieder gefangen!

 Als der Gleiter höher und höher stieg und zwischen den Türmen und hängenden Gärten von Coruscant hindurch flog, lehnte sich Boba in seinem Sitz zurück und grübelte. Er ärgerte sich über sich selbst.

 Sei vorsichtig, wenn die Dinge allzu gut laufen. Ich hätte es besser wissen müssen, dachte er. Ich werde niemals mehr irgendjemandem trauen!

 Er war überrascht, als Aurra Sing ihren Gleiter am Raumhafen gleich neben der Slave I landete.

 Bringt Ihr mich nicht zu den Jedi?, fragte er. Ich dachte, Ihr wäret eine Kopfgeldjägerin?

 Das bin ich auch, gab sie zurück. Aber ich würde niemals für die Jedi arbeiten. Mein Kunde lebt auf einem anderen Planeten. Deshalb bringe ich dich auch zu deinem Schiff. Du kannst es doch fliegen, oder nicht?

 Was ist, wenn ich nein sage?

 Sie legte wieder eine Hand auf ihren Blaster.

 Boba öffnete die Rampe, stieg ein und prüfte die Systeme der Slave I. Zu seiner Überraschung bezahlte Aurra Sing die Landegebühr und gab dem Droiden sogar noch ein Trinkgeld.

 Lass uns zuerst in einen Orbit gehen, sagte sie. Dann in den Hyperraum. Und keine Spielchen. Ich bin nicht gerade für meinen Humor bekannt.

 Darauf wäre ich nie gekommen, sagte Boba fast unhörbar. Dann fragte er: Würde es Euch etwas ausmachen, mir zu sagen, wer ein Kopfgeld auf mich ausgesetzt hat und wohin wir fliegen?

 Das Wer wirst du noch früh genug herausfinden, sagte sie. Das Wohin ist ein Planet am Outer Rim namens Raxus Prime.

 Wie bitte? Habt Ihr grade Raxus Prime gesagt? Ich glaube, ich höre nicht recht.

 Du hast richtig gehört.

 Aber das ist ein wirklich vollkommen unbewohnbarer Planet.

 Ich weiß. Und wir sind spät dran. Also ab in den Hyperraum.

 Kapitel 23

 Boba hatte viel über Raxus Prime gelesen, er hatte den Planeten aber noch nie gesehen, nicht einmal auf Bildern. Nur wenige hatten ihn gesehen. Wer wollte ihn schon sehen?

 Raxus Prime war der giftigste Planet der Galaxis. Er war der Abladeplatz für die Reste von tausenden von Zivilisationen.

 Aus der Entfernung sah alles nicht so wild aus. Ein bisschen wie Kamino, dachte Boba, als er die Slave I aus dem Hyperraum und in einen Orbit brachte. Der Planet war vollkommen von Wolken umgeben. Wunderschöne, wirbelnde scharlachrote, grüne und gelbe Wolken.

 Doch als die Slave I durch die Wolken hinabstieg, sah Boba, dass sie in Wirklichkeit aus Rauch, Dampf und giftigen Gasen bestanden. Der Gestank war so furchtbar, dass er sogar durch die Schutzsysteme des Schiffes drang. So grauenhaft der Geruch war die Farben beim Übergang der Slave I von der Nacht- auf die Tagseite waren wunderschön.

 Luftverschmutzung ergibt immer einen schönen Sonnenaufgang.

 Der Gestank schien Aurra Sing nichts auszumachen. Ihr schien überhaupt nichts etwas auszumachen. Flieg langsam und niedrig, sagte sie. Es war das erste, was sie seit Stunden von sich gab. Die ganze Reise von Coruscant war schweigend verlaufen.

 Das hatte Boba gut gepasst. Er hatte ihr nämlich auch nichts zu sagen. Sie war nicht seine Verbündete, sondern seine Gegenspielerin.

 Als die Slave I tiefer ging, sah Boba zum ersten Mal die Oberfläche von Raxus Prime. Sie war bedeckt von Müll, Dreck, Abfall und Schrott, alles zu riesigen, chaotischen Haufen und Reihen aufgeschüttet, die wie bizarre Bergketten anmuteten. Verrostete, verbeulte Raumschiffe, verbogene Waffen, plattgedrückte Maschinen, Knäuel und Haufen aus Glas und Stahl lagen halb begraben unter Haufen von Schlacke. Und alles schwitzte und dampfte und rauchte und verpestete die Luft darüber und das Wasser darunter.

 Und obwohl alles tot wirkte, lebte es doch. Boba sah, wie kleine Kreaturen in braunen Roben über den schmierigen Müll kletterten. Er sah schmutzfarbene Vögel, die wie Schmierflecke am Himmel aussahen. Es gab keine Städte, aber alle paar hundert Kilometer zeigte eine Rauchsäule am Horizont den Standort einer Raffinerie oder einer Recycling-Anlage an, die von verbeulten, ölverschmierten Droiden betrieben wurden.

 Langsamer, Junge.

 Aurra Sing prüfte einen Code auf ihrem Armbandinstrument. Hier müsste es irgendwo sein. Halte nach einem schiefen Hügel mit einem See Ausschau da ist es!

 Der ‚Hügel war ein Haufen verfaulender Abfälle von ungefähr tausend Metern Höhe. Verdrehte, mutierte Bäume ohne Blätter wuchsen an seinen verwüsteten Abhängen, genährt vom Dauerregen aus den stinkenden Wolken.

 Der ‚See war ein Teich aus einer schillernden, gallefarbenen Flüssigkeit. Boba folgte Aurra Sings Anweisungen und setzte das Schiff an einer ebenen Stelle zwischen dem See und dem Fuß des Hügels ab.

 Nicht abschalten.

 Hä?

 Das Schiff. Lass die Maschinen laufen. Ich verschwinde damit. Du bleibst auf dem Planeten. Das ist alles.

 Ihr könnt mich nicht hier zurücklassen!, sagte Boba. Ihr könnt mein Schiff nicht stehlen!

 Sagt wer?, erwidert Aurra Sing. Das Schiff ist meine Bezahlung. Sie öffnete die Luke und senkte die Rampe. In dem Abhang da ist eine Tür. Wenn ich weg bin, wird sie sich für dich öffnen. Mein Kunde wartet drinnen auf dich. Und vergiss deine Tasche nicht.

 Sie warf die Reisetasche hinaus auf den stinkenden, dampfenden Boden. Boba lief sofort hinterher. Aurra Sing schloss die Rampe hinter sich.

 Ihr könnt mich nicht einfach hier lassen!, brüllte Boba und schlug mit den Fäusten gegen das Schiff. Ich werde weglaufen!

 Das glaube ich weniger, rief sie zurück. Sieh dich doch mal um! Ich verschwinde. Viel Glück, Boba Fett. Ich hoffe, du wirst dem Ruf deines Vaters gerecht. Er war einzigartig. Wer weiß, vielleicht wirst du es eines Tages auch sein. Es hat mir gefallen, wie du mit diesem Barkeeper umgesprungen bist.

 Boba konnte es einfach nicht glauben. Sie hatte ihn erst gerettet, dann verraten, ihn ausgeraubt und jetzt noch Komplimente gemacht! Und nun ließ sie ihn auf dem dreckigsten Planeten der Galaxis zurück. Er schlug voller Wut gegen die Rampe, doch anstatt sich zu öffnen, schloss sie sich endgültig mit einem Zischen.

 Jetzt fühlte er sich wirklich allein. Es gab niemanden, dem er vertrauen konnte.

 Der Antrieb der Slave I heulte auf. Boba kannte dieses Geräusch. Er trat einen Schritt zurück und ging aus dem Weg. Dann sah er hilflos zu, wie das Raumschiff sein Raumschiff in die giftigen Wolken stieg und verschwand.

 Einmal mehr fühlte er sich den Tränen gefährlich nahe. Doch gleichzeitig bekam er kaum noch Luft. Da hörte er plötzlich ein Geräusch hinter sich.

 Er drehte sich um. In dem Hügel öffnete sich eine Tür. Dahinter sah Boba einen hell erleuchteten Korridor, der zu einer mit Teppich ausgelegten Treppe führte.

 Boba wartete nicht, bis man ihn herein bat. Er lief hustend und würgend hinein.

 Und jetzt? dachte Boba, als sich die Tür schloss. Noch bevor er eine Möglichkeit hatte, sich die Frage zu beantworten, hörte er hinter sich eine Stimme. Willkommen auf Raxus Prime, Boba Fett.

 Die Stimme war ihm vertraut. Ebenso wie das dünne, von Falten durchzogene Gesicht und die falkenhaften Augen.

 Count Tyranus! Ich meine, Count Dooku!

 Du bist jetzt unter Freunden, Boba, sagte Dooku. Du kannst mich nennen, wie du willst. Count genügt.

 Mein Vater sagte, ich sollte Euch suchen, erklärte Boba.

 Und ich habe dafür gesorgt, dass es klappt, gab Dooku zurück. Wie ich sehe, hat Aurra Sing ihre Arbeit hervorragend gemacht und dich hier sicher abgeliefert.

 Ja, Sir, sagte Boba. Ich meine, nein, Sir. Wisst Ihr, sie hat mein Schiff gestohlen und es ist…

 Dooku lächelte. Keine Sorge. Dein Schiff ist in Sicherheit. Von jetzt an wird alles gut. Du musst sehr müde sein.

 Das war er tatsächlich. Boba nickte.

 Mach dir keine Sorgen, sagte Dooku und legte eine kalte Hand auf Bobas Kopf. Komm, ich zeige dir dein Zimmer. Lass mich deine Tasche nehmen.

 Boba folgte ihm die lange Treppe nach oben. Die Teppiche waren dick und weich. Wer hätte schon einen solch eleganten Palast auf diesem Müll-Planeten erwartet? Sogar die Luft roch gut. Der faule Geruch des Planeten war nur noch ganz leicht zu spüren.

 Ich habe große Pläne mit dir, Boba, sagte Dooku. Pläne, die deinen Vater mit Stolz erfüllen würden. Aber zuerst musst du dich ausruhen. Du musst nach all deinen Reisen sehr müde sein.

 Boba nickte. Er hatte in den letzten Tagen viele Abenteuer erlebt. Die Flucht vor dem Jedi-Raumjäger auf Geonosis, die Flucht vor der Jedi-Frau auf Kamino, die Rettung seines Schiffes und den misslungenen Raub auf den Monden von Bogden, den Kampf mit dem Barkeeper auf Coruscant…

 Er hatte sein Schiff verloren, aber er würde es zurückbekommen. Count Dooku hatte es ihm versprochen, oder etwa nicht? So etwas Ähnliches.

 Das war viel für einen Zehnjährigen, wie ihm gerade klar wurde. Aber er war auch verwirrt. Er wusste, dass er sich freuen sollte. Er hatte Glück gehabt. Er hatte den ersten Teil seiner Suche erfolgreich abgeschlossen. Er hatte Tyranus gefunden. Und als nächstes würde er Wissen finden.

 Weshalb also war ihm kalt geworden, als Dooku eine Hand auf seinen Kopf gelegte hatte?

 Vielleicht sind es nur meine Nerven, dachte Boba, als er Dooku die Treppe hinauf in sein neues Zimmer folgte.

 Und in seine ungewisse Zukunft.

 Glossar

 Acklay

 Eine echsenhafte Bestie mit langen, gebogenen, mannsgroßen Klauen und spitzen Zähnen. Das Acklay wird oft bei Exekutionen auf dem Planeten [image: img5.png]Geonosis eingesetzt.

 Aia

 Ein Bewohner von [image: img5.png]Bogg 4. Aia gehört einer Rasse an, die nahezu humanoid ist. Er hat lediglich statt Haare weiße Federn auf dem Kopf und seine Finger sind am Ansatz leicht zusammengewachsen.

 Aurra Sing

 Aurra Sing ist eine humanoide Kopfgeldjägerin mit kreideweißer Haut und langen Fingern. An ihrem Kopf befindet sich ein Sensoren-Implantat, das ihr bei der Jagd hilft. Aurra trägt einen rein funktionalen roten Body und nur wenig Panzerung.

 Blaster

 Die meistgebrauchte Waffe in der [image: img5.png]Galaxis. Es existieren viele Varianten von Pistolen. Blaster emittieren Strahlen aus Laserenergie.

 Boba Fett

 Boba Fett ist ein zehnjähriger Junge mit einer Besonderheit: Er hat keine richtigen Eltern, sondern ist ein [image: img5.png]Klon des Kopfgeldjägers [image: img5.png]Jango Fett, als dessen Sohn er auf dem Planeten [image: img5.png]Kamino aufwächst. Boba verdankt seine Existenz einem Wunsch Jangos nach einem eigenen Klon, der ohne Wachstumsbeschleunigung und künstlich erweiterte Lernfähigkeit aufwächst.

 Bogden

 Ein unbewohnter Sumpfplanet im [image: img5.png]Outer Rim, der von unzähligen kleinen Monden umkreist wird.

 Bogg 4, Bogg 11

 Monde des Planeten [image: img5.png]Bogden. Bogg 4 ist die Heimat von [image: img5.png]Aia und ein Paradies für Kriminelle, weil es dort keine Sicherheitskräfte der [image: img5.png]Republik gibt.

 Bonny Bounty

 Eine Kneipe auf [image: img5.png]Bogg 4, in der sich Kopfgeldjäger gern aufhalten.

 Changeling

 [image: img5.png]Clawdite.

 Clawdite

 Eine Spezies von Formwandlern auch Changeling genannt , die jederzeit ihre physische Erscheinungsform durch pure Willenskraft ändern kann. Clawditen können jede beliebige Form annehmen, die ungefähr ihrer Körpermasse entspricht. Die Wandlung erfordert Konzentration; abgelenkte oder tote Clawditen nehmen wieder ihre ursprüngliche Form an.

 Comlink

 Die tragbare Ausführung eines [image: img5.png]Comm Unit.

 Comm Unit

 Allgemeiner Begriff für ein stationäres Kommunikationsgerät, mit dem man Gespräche, Bilder und wissenschaftliche Daten übertragen kann.

 Count Dooku

 Ein geheimnisvoller älterer Mann, der [image: img5.png]Jango Fett vor Jahren unter dem Pseudonym Count Tyranus dafür anheuerte, als Vorbild für eine Armee aus [image: img5.png]Klonen zu dienen. Boba weiß weiter nichts über die Herkunft und die Hintergründe von Count Dooku.

 Count Tyranus

 [image: img5.png]Count Dooku.

 Coruscant

 Planet und offizieller Sitz des [image: img5.png]Galaktischen Senats sowie des Jedi-Tempels. Coruscant ist eine einzige riesige Stadt; jeder Quadratmeter des Planeten ist bebaut. Coruscant liegt im [image: img5.png]Galaktischen Kern und markiert die Koordinaten Null-Null-Null im Navigations-Koordinatensystem.

 Credits

 Galaktisches Zahlungsmittel, das in allen Systemen, die der [image: img5.png]Galaktischen Republik angehören, akzeptiert wird. Auch auf anderen Welten werden Credits teilweise angenommen, da sie überall für ihre Stabilität bekannt sind. Die Credits werden meist bargeldlos übermittelt, es gibt aber auch fälschungssichere Kunststoffkarten und Scheine.

 Deflektor-Schild

 Ein Kraftfeld, das auch Partikelschild genannt wird. Es kann sowohl feste Objekte abwehren als auch Energie absorbieren und schützt somit alles, was innerhalb seines Wirkungsbereichs liegt.

 Delta-7

 Ein schlanker, schneller Raumjäger, der oft von den [image: img5.png]Jedi benutzt wird. Die Delta-7 besitzt keine Bewaffnung, ist aber mit einem Astro-Mech-[image: img5.png]Droiden ausgerüstet, der dem Piloten zur Seite steht.

 Diollaner

 Eine fast humanoide Spezies mit breiten Schnäbeln und ledriger Haut. Viele Diollaner betätigen sich als Kopfgeldjäger.

 Droiden

 Roboter, die für nahezu jede nur vorstellbare Aufgabe in der [image: img5.png]Galaxis eingesetzt werden. Form und Funktion der Droiden variieren stark. So gibt es neben Kampf-Droiden zum Beispiel Protokoll-Droiden, die für Übersetzungen und administrative Aufgaben zuständig sind, oder Astro-Mech-Droiden, die im Raumverkehr als Mechaniker oder aber auch als Navigatoren eingesetzt werden.

 Droidicas

 Eine besonders gefährliche Sorte von Kampf-[image: img5.png]Droiden. Droidicas können sich zur Kugelform zusammenklappen und dann rollend fortbewegen. Sie sind extrem stark bewaffnet und normalerweise mit [image: img5.png]Deflektor-Schilden ausgestattet.

 Ehrlicher Gjon

 Ein [image: img5.png]Hdrachi, der auf [image: img5.png]Bogg 4 eine kleine, nicht ganz legale Raumschiff-Werkstatt betreibt.

 Elektro-Fernglas

 Tragbares Sichtgerät, mit dem man unter fast allen Lichtverhältnissen weit entfernte Objekte beobachten kann. Ein eingespiegeltes Display zeigt Entfernung zum Objekt, Höhe über Normalnull, Azimut usw. an. Die Elektro-Ferngläser sind auf Grund ihrer computergestützten Optik sehr flexible Instrumente.

 Galaktische Republik

 Die Galaktische Republik setzt sich aus den durch die Gouverneure im [image: img5.png]Galaktischen Senat repräsentierten Mitgliedsplaneten zusammen.

 Galaktischer Kern

 Der Galaktische Kern bildet die Region der dicht bevölkerten Welten um den Galaktischen Tiefkern, in dem sich wiederum eine große Menge Antimaterie und ein schwarzes Loch befinden. [image: img5.png]Coruscant liegt im Galaktischen Kern.

 Galaktischer Senat

 Der Galaktische Senat tagt in einem riesigen, amphitheaterähnlichen Gebäude auf [image: img5.png]Coruscant, wo tausende von Senatoren aus allen Welten der [image: img5.png]Galaktischen Republik den Sitzungen beiwohnen.

 Galaxis

 Eine Ballung von Milliarden von Sternen. Galaxien sind in Galaxienhaufen, diese wiederum in so genannten Superhaufen organisiert. Die Entfernungen zwischen den einzelnen Galaxien sind jedoch dermaßen groß, dass sie bislang nicht überwunden werden konnten.

 Geonosis

 Ein wüstenhafter Planet, auf dem das Insektenvolk der Geonosianer die Herstellung von Kampf-[image: img5.png]Droiden betreibt.

 Gleiter

 Ein [image: img5.png]Repulsor-getriebenes Fahrzeug zur Fortbewegung über Land. Es gibt allerlei Ausführungen und Größen, die sich im Allgemeinen ca. 0,5 1 m über dem Boden schwebend und recht schnell bewegen können.

 Grub-Tee

 Ein übel schmeckender Tee, der auf [image: img5.png]Geonosis getrunken wird.

 Hdrachi

 Eine Spezies kleiner Humanoiden mit Glubschaugen, langen Schnauzen und kleinen Füßen mit Hufen.

 Hologramm

 Ein bewegtes dreidimensionales Bild, das an einen anderen Ort zum Zweck der interaktiven audiovisuellen Kommunikation übertragen werden kann. Am Empfangsort erscheint das Hologramm als geisterhafte Projektion im Raum. Je nach Ausführung des Holo-Projektors kann das Hologramm in der Größe variieren. Es gibt auch Bildschirme für Hologramme (Holoschirme) und holografische Festbilder (Holobilder).

 Holospiel

 Ein Spiel, das in Form eines [image: img5.png]Hologramms dargestellt wird.

 Hutts

 Die Hutts sind eine echsenhafte Spezies. Sie kommen ursprünglich vom Planeten Varl, haben sich aber auf dem Wüstenplaneten [image: img5.png]Tatooine weit verbreitet, den sie auch verbrecherisch beherrschen. Sie sind im Allgemeinen als bösartige Gangster bekannt, die hunderte von Jahren alt werden können und dabei niemals aufhören zu wachsen. Ein Hutt kann durchaus bis zu zehn Metern lang werden.

 Huttisch

 Die Sprache der [image: img5.png]Hutts.

 Hyperraum

 Der Hyperraum ist das physikalische Medium, in dem sich ein Raumschiff während eines Fluges jenseits der [image: img5.png]Lichtgeschwindigkeit aufhält.

 Jabba

 Ein berüchtigter [image: img5.png]Hutt, der mit seinem Verbrecherkartell auf dem Wüstenplaneten [image: img5.png]Tatooine sehr viel Macht ausübt.

 Jango Fett

 Er gilt als der beste Kopfgeldjäger in der [image: img5.png]Galaxis. Er ist ein hervorragender Schütze und ein gefährlicher Zweikämpfer. Bei Aufträgen trägt er immer seine charakteristische [image: img5.png]Mandalorianische Kampfrüstung, die mit allerhand Waffensystemen ausgestattet ist. Außerdem besitzt die Rüstung ein so genanntes [image: img5.png]Jetpack, mit dem sich Jango auch fliegend fortbewegen kann. Jango Fett wurde vor Jahren von dem geheimnisvollen [image: img5.png]Count Tyranus angeheuert, um als genetisches Vorbild für eine Armee von [image: img5.png]Klonen zu dienen, die auf dem Planeten [image: img5.png]Kamino entstehen sollte. Jango willigte ein, wobei zu seiner Bezahlung ein spezieller Klon für ihn allein gehörte, der später sein ‚Sohn [image: img5.png]Boba werden sollte. Jangos Raumschiff ist die [image: img5.png]Slave I.

 Jedi-Meister

 Sie sind die [image: img5.png]Jedi-Ritter, die den höchsten Ausbildungsstand erreicht haben und selbst junge [image: img5.png]Jedi-Padawane ausbilden.

 Jedi-Padawan

 Ein Jedi-Anwärter, der von einem [image: img5.png]Jedi-Meister als persönlicher Schüler angenommen wurde. Ein Jedi-Schüler, der bis zu seinem dreizehnten Geburtstag von keinem Jedi-Meister als Padawan angenommen wurde, kann nicht mehr zum [image: img5.png]Jedi-Ritter ausgebildet werden.

 Jedi-Ritter

 Die Hüter von Frieden und Gerechtigkeit in der [image: img5.png]Galaxis. Jedi-Ritter zeichnen sich durch eine besonders gute Beherrschung der [image: img5.png]Macht aus und haben sich vor Jahrtausenden zu einem Orden zusammengeschlossen.

 Jedi-Tempel

 Der riesige Jedi-Tempel ist Sitz des [image: img5.png]Rates der Jedi auf [image: img5.png]Coruscant. Hier werden auch die jungen Jedi-Schüler ausgebildet.

 Jetpack

 Eine Art Raketenrucksack und Teil der [image: img5.png]Mandalorianischen Kampfrüstung von [image: img5.png]Jango Fett. Er benutzt das Jetpack zur fliegenden Fortbewegung vor allem in Zweikämpfen. Außerdem kann er aus dem Jetpack eine explosive Rakete abfeuern.

 Kamino

 Ein Planet, der noch außerhalb des [image: img5.png]Outer Rim liegt. Er ist die Heimat der [image: img5.png]Kaminoaner. Die Oberfläche von Kamino ist praktisch vollständig von einem riesigen Meer bedeckt und es regnet ununterbrochen.

 Kaminoaner

 Eine Spezies schlanker, großer humanoider Wesen mit glasigen Augen, langen Hälsen und einer blassen Haut. Die Männer haben oft auffällige Kopfflossen, ein Hinweis auf ihre Herkunft aus den Ozeanen von [image: img5.png]Kamino. Kaminoaner sind Spezialisten im [image: img5.png]Klonen.

 Klon

 Die genetische Kopie eines Lebewesens. Eine einzige Zelle eines beliebigen Wesens reicht, um auf künstlichem Weg eine exakte Kopie dieses Wesens herstellen zu können. Mit Hilfe von wachstumsbeschleunigenden Maßnahmen können Klone sehr schnell heranwachsen schneller als die Träger ihrer Wirtszelle.

 Lichtgeschwindigkeit

 Die Geschwindigkeit, mit der sich das Licht fortbewegt 299 792 458 Kilometer pro Sekunde.

 Lichtjahr

 Die Strecke, die das Licht in einem Jahr zurücklegt: 9,5 Billionen Kilometer. Das Lichtjahr ist eine gängige Maßeinheit in der Raumfahrt.

 Lichtschwert

 Die Waffe eines [image: img5.png]Jedi-Ritters. Die Klinge besteht aus purer Energie. Jedi-Ritter lernen im Laufe ihrer Ausbildung, diese Schwerter in den Höhlen des Planeten Ilum mit Hilfe von nur dort vorkommenden Kristallen eigenhändig herzustellen. Es gibt verschiedene Lichtschwert-Versionen mit feststehender Amplitude und Klingenlänge sowie schwache Trainings-Lichtschwerter und solche, bei denen sich diese Parameter mittels eines Drehschalters verändern lassen. Lichtschwerter werden bisweilen auch als Laserschwerter bezeichnet.

 MHaeli

 Herkunftsplanet der [image: img5.png]Hdrachis.

 Mace Windu

 Mace Windu ist eines der obersten Mitglieder im [image: img5.png]Rat der Jedi. Er ist für seine strenge, aber weise Art bekannt.

 Macht

 Die Macht ist ein gleichermaßen mystisches wie natürliches Phänomen: ein Energiefeld, das die [image: img5.png]Galaxis durchdringt und alles miteinander verbindet. Die Macht wird von allen Lebewesen erzeugt. Wie alle Energieformen kann die Macht manipuliert werden. Vor allem die [image: img5.png]Jedi-Ritter beherrschen diese Kunst. Ein Jedi-Ritter, der die Macht beherrscht, hat besondere Fähigkeiten: Er kann beispielsweise entfernte Orte sehen oder Gegenstände und die Gedanken anderer bis zu einem gewissen Maß kontrollieren. Die Macht hat zwei Seiten: Die lichte Seite der Macht schenkt Frieden und innere Ruhe; die Dunkle Seite der Macht erfüllt mit Furcht, Zorn und Aggression. Wer sich als Jedi diesen negativen Gefühlen allzu leicht hingibt, steht in Gefahr, der Dunklen Seite der Macht zu verfallen.

 Mandalorianer

 Ein geheimnisvolles Volk, dessen Geschichte mindestens 4000 Jahre zurückreicht. Zu dieser Zeit kämpften die Mandalorianer in den so genannten [image: img5.png]Sith-Kriegen gegen die Jedi. Die Mandalorianer sind bekannt für ihre charakteristischen, sehr guten Kampfrüstungen.

 Mandalorianische Kampfrüstung

 Eine Kampfrüstung, die von den [image: img5.png]Mandalorianern hergestellt wurde und von [image: img5.png]Jango Fett getragen wird. In diese Rüstung sind einige Waffensysteme eingebaut, zum Beispiel ausklappbare stählerne Klauen, ein Fangseil, zwei [image: img5.png]Blasterpistolen und noch allerhand andere seltene Waffen.

 Massiff

 Eine vierbeinige, Fleisch fressende Spezies vom Planeten [image: img5.png]Geonosis, die auch schon auf [image: img5.png]Tatooine gesehen wurde. Massiffs haben eine raue Haut, ausladende Kiefer und eine Reihe harter Knochenplatten entlang des Rückgrats.

 Mica

 Ein äußerst hartes Steinmaterial, das so glatt wie Glas ist. Es kommt auf sehr vielen Planeten in der [image: img5.png]Galaxis vor.

 Nan Mercador

 Inhaber der [image: img5.png]Taverne zur Goldenen Manschette auf [image: img5.png]Coruscant. Nan Mercador gehört einer vierarmigen Spezies an.

 Nav-Unit

 Anderer Begriff für den Navigationscomputer eines Raumschiffs.

 Neimoidianer

 Eine Spezies von großen Humanoiden mit grün-grauer Haut und glatten, nasenlosen Gesichtern. Eine Membran schützt ihre rot-orangefarbenen Augen. Neimoidianer gelten als feige, wenn es allerdings um Geld geht, können sie sehr aggressiv vorgehen.

 Nexu

 Eine furchtbare Bestie, die auf dem Planeten [image: img5.png]Geonosis bei Exekutionen eingesetzt wird. Das Nexu hat einen breiten Kopf mit vier Augen und einem großen Maul mit vielen Zähnen. Es besitzt sechs Beine mit spitzen Klauen und einen Gabelschwanz, mit dessen Hilfe es sein Gleichgewicht hält.

 Orray

 Genügsame vierbeinige Herdentiere, die von den [image: img5.png]Geonosianern als Lasten- und Reittiere eingesetzt werden.

 Outer Rim

 Der Outer Rim ist die Randzone der [image: img5.png]Galaxis und wird auch oft als Äußerer Rand bezeichnet. Der Outer Rim gilt im Allgemeinen als uninteressante und verschlafene Region.

 Pocker

 Eine lasergelenkte Harpune, die meist zum Angeln aber auch bei der Jagd über Wasser eingesetzt wird.

 R4-P

 Ein Typ von Astro-Mech-[image: img5.png]Droide, der oft in der [image: img5.png]Delta-4 eingebaut ist.

 Raxus Prime

 Ein Planet im [image: img5.png]Outer Rim, der als Müllhalde der [image: img5.png]Galaxis gilt. Tausende von Planeten entsorgen dort ihre Zivilisationsabfälle, was Raxus Prime zu einem der unbewohnbarsten Planeten in der Galaxis macht.

 Rat der Jedi

 Gremium aus zwölf [image: img5.png]Jedi-Meistern, die sich um die Angelegenheiten der [image: img5.png]Galaxis kümmern und als Hüter von Frieden und Gerechtigkeit auftreten.

 Reek

 Eine große, breitschultrige Kreatur mit ledriger Haut und drei großen, gebogenen Hörnern. Das Reek ähnelt in seiner Statur einem Pferd, ist aber größer. Es wird auf dem Planeten [image: img5.png]Geonosis bei Exekutionen eingesetzt.

 Repulsor

 Antriebssystem für Boden- und Raumfahrzeuge, das ein Kraftfeld erzeugt. Der hierbei entstehende Antischwerkraftschub ermöglicht die Fortbewegung von Boden-, Luftgleitern und Düsenschlitten. Sternjäger und Raumschiffe nutzen Repulsoren als zusätzliches Schubkraftsystem, etwa beim Andocken oder beim Flug in der Atmosphäre.

 Retina-Scan

 Ein Vorgang, bei dem die Iris (Retina) des Auges optisch abgetastet und so die Identität eines Menschen festgestellt wird. Eine Retina hat noch genauere Einzelmerkmale als ein Fingerabdruck und gilt als unfälschbar.

 Rodianer

 Eine Spezies vom Planeten Rodia. Die Rodianer haben raue, grüne Haut, Facettenaugen, eine tapirähnliche Schnauze und einen Stachelkamm auf dem Kopf. An ihren langen Fingern haben sie Saugnäpfe. Sie sind als sehr gewalttätig bekannt und betätigen sich oft als Kopfgeldjäger.

 Rollerfisch

 Ein bis zu einem Meter langer Fisch, der im Ozean von [image: img5.png]Kamino lebt und sehr schwer zu fangen ist.

 Scoop

 Oberbegriff für ein [image: img5.png]Repulsor-getriebenes, automatisches Arbeitsfahrzeug. Scoops haben oft eine große Schaufel oder andere Werkzeuge an der Vorderseite, werden von [image: img5.png]Droiden gesteuert und bei Bau- und Aufräumarbeiten eingesetzt.

 Seemaus

 Eine amphibische Spezies von kleinen Mäusen, die an Land oder im Wasser leben können. Die kleinen Tiere haben große, braune Augen und kleine Pfoten, die sich in Flossen verwandeln, wenn sie Wasser berühren.

 Sifo-Dyas

 Ein geheimnisvoller, verstorbener [image: img5.png]Jedi, der vor zehn Jahren den [image: img5.png]Kaminoanern den Auftrag gab, eine Armee aus [image: img5.png]Klonen für die [image: img5.png]Galaktische Republik herzustellen.

 Siri

 Eine hervorragende [image: img5.png]Jedi-Ritterin.

 Sith

 Ein altes Volk, das sich der Dunklen Seite der Macht anschloss. Die Sith waren in ihrer über hunderttausendjährigen Geschichte mehr als einmal dicht davor, die [image: img5.png]Jedi der hellen Seite zu verdrängen. Die Sith haben noch immer eine ungebrochene Linie von Anführern, die als dunkle Lords der Sith bekannt sind.

 Slave I

 Das Raumschiff des Kopfgeldjägers [image: img5.png]Jango Fett. Die Slave I hat eine elliptische Grundform, kippt aber nach dem Start um 90 Grad nach vorn und ähnelt in dieser Position einem Elefantenschädel. Sie ist mit modernsten Anti-Ortungseinrichtungen und einer umfangreichen Bewaffnung versehen.

 Stahlglas

 Transparenter Stahl, der überall verwendet wird, wo stabile Sichtfenster benötigt werden sowohl innerhalb einer Atmosphäre als auch im freien Raum. Seine Eigenschaften in Bezug auf Stabilität und Temperaturverhalten sind hervorragend.

 Tatooine

 Ein öder Wüstenplanet im Zwillingssonnensystem Tatoo. Tatooine ist nicht Mitglied der [image: img5.png]Galaktischen Republik und liegt weit entfernt von jeder galaktischen Zivilisation am [image: img5.png]Outer Rim, dafür aber am Kreuzungspunkt einiger wichtiger [image: img5.png]Hyperraum-Routen. Tatooine hat sich daher als idealer Stützpunkt für allerhand Schmuggler und andere Kriminelle entwickelt. Der Planet wird auch von Kriminellen regiert: den Hutts, einer schwerfälligen, echsenhaften Spezies, die sich durch besondere Ruchlosigkeit auszeichnet. Wer auf Tatooine keine Schmuggel- oder sonstige Geschäfte betreibt, ist meistens Farmer.

 Taun We

 Eine [image: img5.png]Kaminoanerin und Assistentin des Premierministers von [image: img5.png]Kamino.

 Taverne zur Goldenen Manschette

 Eine zwielichtige Kneipe im oberen Bereich der unteren Ebenen von [image: img5.png]Coruscant.

 Tipoca City

 Eine künstliche Stadt, die aus dem tosenden Meer von [image: img5.png]Kamino ragt. Tipoca City steht auf mächtigen Stelzen, die dem Wind und den Wellen des riesigen Meeres von Kamino stand halten. Die Gebäude sind so angelegt, dass sie den Wind ablenken und so die Stadt vor dessen Kräften schützt.

 Warp-Lag

 Ausdruck für den Verlust des Zeitgefühls, den man nach einer längeren Reise im [image: img5.png]Hyperraum hat.

 Whrr

 Ein [image: img5.png]Droide, der die Bibliothek von [image: img5.png]Tipoca City verwaltet.

 Zam Wesell

 Eine Kopfgeldjägerin und gute Freundin von [image: img5.png]Jango Fett. Zam Wesell gehört der Spezies der Clawditen an.

 [image: img6.jpg]

OEBPS/Images/img3.png

OEBPS/Images/cover.jpg
DER KAMPF 4,
UMS-UBERLEBEN

Ein KlonkriEgsroman

OEBPS/Images/img4.jpg
“PUB

OEBPS/Images/img1.png
=55

—

FARAVYAIRIS:

OEBPS/Images/img5.png

OEBPS/Images/img6.jpg
-

Zum Kopfgeldjage
. geboren!

Boba Fett ist alles andere als ein mﬁer

Junge. Sein Vater ist ein beriichtigter Kapfeeldjas

ger; sein Heimatplanet Kamino ist die Brugstitte

einer Armee von Klonen; er hat'lkeine Freufide und:
geht nicht zur Schule. Seine Bestilmung i

ein erbarmungsloser Jager zu werden!

Und diesen Weg muss er schnellerbesc!
Is er geahnt hat. P ist Boba auf sich
stellt - in einer duBerst gefihrlichen Galaxis}

ihn sein Vater lehrte.

2um gefiircht n

- doch dazu musste er zi
seine Kindheit iiberleben!

OEBPS/Images/img2.jpg

