
 [image: cover.jpg]

 Sein wichtigster Verbündeter ist auch sein schlimmster Feind!

 Boba Fett ist allein im Universum. Sein Vater Jango ist tot. Nie hatte er Freunde. Sein einzige Ziel ist zu überleben und Kopfjäger werden.

 Die mysteriöse Aurra Sing bringt ihn zu Count Dookus Schlupfwinkel auf dem verseuchten Planeten Raxus Prime und Boba glaubt, dass er dort Unterstützung findet. Doch Dooku hat andere Pläne.

 Die Klonkriege wüten in der Galaxis und Boba Fett gerät auf Raxus Prime in ein verhängnisvolles Kreuzfeuer. Was er dabei entdeckt, wird sein gesamtes Leben verändern.

 [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]

 IM KREUZFEUER

 Band II

 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 Crossfire.

 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: 3-89748-706-3

 www.dinocomics.de

 www.starwars.com

 www.starwarskids.com

 Kapitel 1

 Hallo!

 Stille.

 Hallo?!

 Keine Antwort. Auf dem Korridor vor seiner Tür blieb es ruhig.

 Boba Fett war allein.

 Das war kein Problem für ihn. Boba war das Alleinsein gewohnt.

 Seit er seinen Vater begraben hatte, war er auf sich selbst gestellt gewesen ein Zehnjähriger gegen die ganze Galaxis. Sein Vater fehlte ihm, doch es machte ihm nichts aus, allein zu sein. Manchmal.

 Na ja, so ungefähr jedenfalls.

 … whrr…

 Da bewegte sich etwas! Boba lief zu einer Biegung im Korridor. He! He!

 … whrrr…

 Es war nur ein Droide. Ein kleiner, vielleicht so groß wie ein Schuhkarton. Einer von denen, die sich immer nur in einem bestimmten Bereich bewegten und dort die ganze Zeit staubsaugten und putzten. Während sich im Rest des Verstecks von Count Dooku noch andere Wesen herumtrieben, kamen nur die kleinen Reinigungs-Droiden in diesen Korridor.

 Das erklärte auch, weshalb Boba sich so isoliert fühlte. Es erklärte aber nicht, weshalb man ihn hierher gebracht und was man mit ihm vorhatte. Nur Dooku konnte ihm das erklären.

 Count Dooku ein großer, schlanker, mächtiger Mann mit einem kalten Lächeln war auch unter dem Namen Tyranus bekannt. Er war Tyranus oder Dooku, je nachdem, mit wem man gerade sprach. Bobas Vater, Jango Fett, hatte Boba die Anweisung hinterlassen, dass er Dooku aufsuchen sollte, falls ihm, Jango, etwas zustoßen sollte.

 Bobas Vater war etwas zugestoßen. Er war im Kampf mit einem Jedi getötet worden. Boba hatte seinen Vater auf dem Planeten Geonosis begraben. Er war nur noch einmal auf seinen Heimatplaneten Kamino zurückgekehrt, um herauszufinden, dass das nicht mehr seine Heimat war. Da sein Vater nicht mehr lebte, war Boba nicht mehr sicher. Da sein Vater nicht mehr lebte, hatte Boba keinen Schutz mehr. Er war nur noch auf der Flucht.

 Bobas Vater hatte ein Buch hinterlassen. Du musst Tyranus finden, hatte ihm das Buch gesagt, um an Jangos Credits heranzukommen und so Unabhängigkeit zu erlangen.

 Das passte Boba. Er wollte lernen, ein großer Kopfgeldjäger wie sein Vater zu werden. Doch dafür brauchte er erst einmal Startkapital , um dann später mehr zu verdienen. Doch Boba hatte keine Zeit gehabt, Dooku zu suchen. Der hatte ihn zuerst gefunden. Er hatte Aurra Sing geschickt, um ihn auf Coruscant gefangen zu nehmen und ihn zu diesem Versteck in den Tiefen von Raxus Prime zu bringen. Als Bezahlung hatte sie sein Schiff genommen, die Slave I. Aber sie hatte Boba nicht erklärt, weshalb Count Dooku hinter ihm her war.

 Nur Dooku konnte diese Frage beantworten und jetzt konnte Boba ihn nicht finden. Der alte Mann hatte ihn in seinem Versteck willkommen geheißen oder zumindest so etwas Ähnliches und ihm ein Zimmer mit einem Tisch, einem Stuhl und einem Bett gegeben. Boba war sofort erschöpft eingeschlafen. Und jetzt, da er wieder wach war, war Dooku nirgends zu finden.

 Hallo?

 Keine Antwort.

 Boba hatte sich ein wenig umgesehen und Räume gefunden, die halb leer, andere die voller eigenartiger Ausrüstungsteile waren, vieles davon noch in Kisten verpackt. In der Ferne hatte er seltsame Geräusche gehört. Stimmen in den verschiedensten Sprachen. Er hatte Gestalten in den schwach beleuchteten Korridoren gesehen, die sofort um die nächste Ecke verschwunden waren, als er aufgetaucht war.

 Hier ging etwas vor sich. Aber was?

 Dooku wollte ihn offensichtlich von den anderen fern halten. Boba hoffte, dass Dooku es tat, weil er ihn ausbilden wollte, dass er ihn in seine Dienste nehmen würde, wie er es mit seinem Vater getan hatte.

 Darauf hoffte er.

 Das Zimmer, in das man Boba gesteckt hatte, war weiß gestrichen und von Leuchtfeldern erhellt, die in die Decke eingelassen waren. So wie alles, was er in dem Bauwerk bislang gesehen hatte, bestand es aus bunt zusammengewürfeltem Zeug. Count Dooku war offensichtlich gerade erst eingezogen. Und er schien keinen langen Aufenthalt zu planen.

 Boba wusste, dass das Versteck unter der Erde lag. Nachdem Aurra Sing ihn abgesetzt hatte, war er durch einen Eingang in einem Hügel hineingegangen. Aber das war auch schon alles, was er wusste. Er war weit weg von der Außenwelt und noch weiter weg von allem, was er kannte. Er war isoliert. Count Dooku kontrollierte alles.

 Boba wusste, dass er nicht den ganzen Tag in dem Zimmer bleiben konnte. Wenn er eines an dem furchtbaren Tag gelernt hatte, an dem sein Vater gestorben war, dann, dass er nicht zu lange zögern durfte. Er musste etwas unternehmen. Boba ging den Korridor entlang, der in einen weiteren düsteren Korridor führte, in dem die fernen Stimmen etwas näher klangen. Wie soll ich bloß den Weg zurück zu meinem Zimmer finden?, fragte er sich. Er hatte seine Tasche in dem Zimmer gelassen. Darin befand sich sein einziger Besitz die Hinterlassenschaft seines Vaters.

 Er würde sich später darüber Gedanken machen. Eines nach dem anderen. Das war eine Lektion, die ihm sein Vater beigebracht hatte. Zuerst musste er Count Dooku finden und herausfinden, was vor sich ging.

 Hallo? Noch ein leerer Raum. Aber… Augenblick mal. Dieser Raum war anders.

 Er hatte ein Fenster.

 Man konnte einen See, umgeben von Bäumen, sehen. Darüber erstreckte sich ein blauer Himmel mit vereinzelten weißen Wölkchen. Wie war das möglich?

 Raxus Prime war der giftigste Planet der Galaxis. Boba hatte den Himmel von Raxus Prime gesehen; er war voller giftiger Dämpfe. Überall gab es Berge aus Müll und Schrott. Die ölverschmierten Gewässer erstickten im Abfall. Alles auf Raxus Prime war faulig und stank. Was war das also für ein See vor dem Fenster? Hatte man etwa alles weggeräumt, während er geschlafen hatte? Oder hatte man ihn irgendwo anders hingebracht?

 Boba ging zu dem Fenster. Er wollte gerade versuchen, es zu öffnen, als er hinter sich eine strenge, laute Stimme hörte.

 Nicht gestattet.

 Boba drehte sich um. Jemand oder etwas stand in der Tür und ließ den leeren Raum plötzlich voll erscheinen. Es war ein großes Wesen, dessen kahler Reptilienkopf von einer klauenhaften Krone bedeckt war. Er trug einen grauen Body mit goldenen Stickereien und Knöpfen. Sein breites Maul war mit zu vielen großen, viereckigen Zähnen gefüllt und er hatte winzige, kalte Augen.

 Nicht gestattet, wiederholte der Riese in der Tür und stampfte dieses Mal mit einem seiner schweren, großen Stiefel auf. Der Boden erzitterte.

 Boba spürte den kalten Anflug von Angst und musste an einen Spruch seines Vaters denken: Begrüße die Angst wie einen Freund, aber lass die Anderen sie niemals sehen. Boba sprach also mit lockerer, beinahe freundlicher Stimme. Was ist nicht gestattet?, fragte er.

 Das nicht Genehmigte, kam die ungeduldige Antwort. Und jetzt kommt mit uns, junger Sir.

 Uns? Da war nur einer, nur dieser eine Riese. Aber das reichte auch schon. Mitkommen?, fragte Boba. Wohin?

 Count Dooku, bereit, um Euch zu empfangen. Folgt uns bitte.

 Boba wusste, dass er keine andere Wahl hatte. Die Kreatur würde keinen Schritt machen, bevor Boba nicht tat, was er sagte.

 Kapitel 2

 Boba folgte dem Riesen an mehreren geschlossenen Türen vorbei zu einer Tür mit geschnitzten Ornamenten am Ende des Korridors.

 Der Riese klopfte an und trat nach einem Signal ein, das Boba nicht gehört hatte. Der Raum war größer als die anderen. Außerdem war er möbliert. Da stand ein Tisch mit geschnitzten Beinen und einem Holoprojektor darauf. In der Ecke stand ein holografischer Comm Unit, der für Übertragungen benutzt werden konnte.

 In der Wand hinter dem Tisch gab es ein großes Panoramafenster. Es zeigte in eine andere Richtung als das Fenster in dem Raum, in dem Boba zuvor gewesen war, doch die Aussicht war die gleiche, mit denselben Bäumen. Was geht hier vor?, fragte sich Boba.

 An dem Fenster stand ein Mann in einem langen Mantel und schaute hinaus. Als Boba eintrat, drehte er sich um. Ein Grinsen so scharf wie ein Dolch durchschnitt sein langes, schmales Gesicht und seinen weißen Bart. Mit einem einzigen Blick hatte Boba die dunkle Präsenz des Mannes erkannt. Dies war mehr als nur Stärke. Es war echte Macht.

 Junger Boba Fett, sagte Dooku mit seiner sonoren Stimme. Ich hoffe, du hast gut geschlafen. Wie ich sehe, hast du die saubere Kleidung gefunden, die ich neben dein Bett habe legen lassen.

 Boba nickte und betastete die grobe Tunika. Ja, Sir.

 Und die Unterbringung?

 Boba nickte wieder. Das Frühstück war nicht allzu reichhaltig gewesen, nur eine Shuura. Aber er hatte nicht vor, sich zu beschweren.

 Exzellent, sagte Dooku. Und ich glaube, du hast schon Cydon Prax kennen gelernt. Er hilft mir bei allen möglichen Dingen.

 Der scheußliche Riese verneigte sich und Boba erwiderte die Geste. Sein Vater hatte ihm beigebracht, einen Killer zu erkennen, wenn er einen sah. Und Prax sah eindeutig so aus, als wäre er einer, wenn man ihn nur entsprechend reizte. Außerdem spürte Boba einen Anflug von Wut. Prax stand jetzt da, wo sein Vater gestanden hatte, nämlich an Dookus Seite.

 Prax wird sich um dich kümmern und alle deine Wünsche erfüllen, fuhr Dooku fort. Wende dich an ihn, wenn es etwas gibt, was du begehrst. Was auch immer es ist.

 Boba nickte. Ja, Sir. Danke, Sir. Er wollte den Anschein erwecken zuzustimmen beinahe unterwürfig erscheinen. Er wollte, dass Prax ihn für einen gehorsamen kleinen Jungen hielt. So würden weder Prax noch Dooku erfahren, was er wirklich dachte.

 Nach dem unglücklichen Tod deines Vaters habe ich mit Freude die Verantwortung auf mich genommen, mich um dich zu kümmern und dich groß zu ziehen, sagte Dooku. Wie du zweifelsohne weißt, war das Jango Fetts letzter und innigster Wunsch.

 War er das?, dachte Boba. Die Worte von Dooku waren freundlich, aber weshalb war seine Stimme so kalt?

 Ich habe viele Verpflichtungen, die mich leider davon abhalten werden, dir meine volle Aufmerksamkeit zukommen zu lassen, fuhr Dooku fort. Ich möchte dich dennoch hier in meinem Quartier auf Raxus Prime willkommen heißen. Es mag dir etwas primitiv erscheinen. Wir sind gerade mit einem wichtigen archäologischen Projekt beschäftigt. Ich erwarte, dass du meine Regeln anerkennst und niemandem in die Quere kommst.

 Ja, Sir, sagte Boba. Es war so einfach, es den Erwachsenen recht zu machen. Er musste nichts weiter tun als nicken und zustimmen.

 Gut. Dookus Lächeln war so kalt und glitzernd wie ein Eiszapfen. Cydon, lass uns allein.

 Cydon Prax nickte und stampfte aus dem Zimmer. Dooku kam langsam näher an Boba heran und fragte: Hast du jemals den Namen Tyranus gehört?

 Boba nickte. Es war eine ganz einfache Frage, Dookus Tonfall jedoch war eigenartig.

 Dein Vater könnte ihn einmal in Zusammenhang mit seiner Arbeit auf Kamino, der Entwicklung der Klontruppen, erwähnt haben. Ich glaube, dich sagen gehört zu haben, dass er und ich dieselbe Person seien. Als du auf Geonosis warst, hast du mich angesehen und gesagt: ‚Ist das nicht Tyranus? Erinnerst du dich noch daran?

 Ja, gab Boba zurück. Worauf will er hinaus?, fragte er sich.

 Du wirst dich vielleicht fragen, weshalb jemand zwei Namen hat, Tyranus und Dooku, fuhr Dooku in einem milden Tonfall fort.

 Ich habe von meinem Vater gelernt, dass ich nicht zu viele Fragen stellen soll, gab Boba zurück. An Dookus Blick konnte er erkennen, dass dies die richtige Antwort war.

 Ausgezeichnet, sagte Dooku. Dein Vater war sehr diskret. Ich nehme an, du wirst es auch sein.

 Ja, sagte Boba in der Absicht, Dooku in Sicherheit zu wiegen.

 Ein sehr nützlicher Mann, dein Vater, sagte Dooku. Und wie ich sehe, bist du ganz wie er. Ich bin mir sicher, dass du mit der richtigen Ausbildung eines Tages ebenso nützlich sein wirst.

 Ja, Sir, sagte Boba. Ausbildung! Das hörte sich endlich besser an. Mein Vater hat mir auch eine Mitteilung über Credits hinterlassen, die ihm gehörten. Er sagte mir, dass Ihr sie mir geben würdet.

 Ah ja, Jango Fetts Ersparnisse. Ich gehe davon aus, dass, wenn du dich würdig erweist…, aber das werden wir heute Abend besprechen.

 Ich werde mich als würdig erweisen!, sagte Boba eifrig. Ich werde ein großer Kopfgeldjäger werden, wie mein Vater.

 Aber Dooku hörte schon nicht mehr zu. Er studierte ein paar seltsame Bilder auf seiner Holokarte. All seine Aufmerksamkeit war jetzt von Boba abgewandt, so als existierte der überhaupt nicht mehr.

 Boba hörte, wie sich die Tür öffnete und spürte einen festen Griff an seiner Schulter. Kommt mit uns, sagte Cydon Prax.

 Als er zur Tür hinaus geführt wurde, hörte Boba, wie Dooku in sein Kommunikationsgerät sprach. Grabt weiter, sagte er mit seiner eisigen Stimme. Weitet die Suche aus. Scheut keine Kosten. Das, wonach wir suchen, ist weit mehr wert als alles, was Ihr Euch vorstellen könnt.

 Kapitel 3

 Während er Prax durch die langen Gänge folgte, dachte Boba darüber nach, wie kühl Dooku ihn abgefertigt hatte. Kann ich ihm vertrauen? Habe ich überhaupt eine Wahl? Vielleicht war Dooku letztlich gar kein solch guter Freund? Jango Fett hatte immer gesagt, dass es im Leben eines Kopfgeldjägers so etwas wie Freunde nicht gab. Boba wusste, dass das möglicherweise stimmte. Aber er hoffte noch immer, dass…

 Hier bleiben, sagte Prax, als sie Bobas Zimmer erreichten. Kein Spazierengehen. Nicht gestattet.

 Boba nickte, ging hinein und schloss die Tür hinter sich. Seine eigene Kleidung war wieder da; sie lag sauber zusammengefaltet am Fuße seines Bettes. Er war froh, die raue Tunika los zu werden und zog sein Sachen gleich an.

 Seine Reisetasche stand ebenfalls auf dem Bett. Sie enthielt alles, was Boba besaß abgesehen vom Schiff seines Vaters, der Slave I. Boba war wild entschlossen, sie zurückzubekommen. Doch bis dahin war sein wichtigstes Hab und Gut in der Tasche:

 Ein Helm und ein Buch.

 Als Boba seinen Vater in dessen Panzerung auf Geonosis begraben hatte, hatte er den zerkratzten und verbeulten Helm bewahrt. Es war ein Mandalorianischer Helm. Boba holte ihn aus der Tasche und betrachtete ihn lange. Das Gesicht des Helmes war ihm so vertraut und sah ihn so streng und liebevoll an wie sein Vater es einst getan hatte.

 Bob hatte Angst, er würde das Gesicht seines Vaters vergessen. Das Gesicht des Helmes würde ihm vertrauter werden dieser kalte Ausdruck, wie ein T, dessen oberer Balken ein Sehschlitz war.

 Boba legte den Helm weg und holte das Buch hervor.

 Es beinhaltete die letzten Mitteilungen Jango Fetts an seinen Sohn. Manchmal waren es jeden Tag dieselben. Manchmal veränderten sie sich.

 Die letzten Mitteilungen hatten sich alle um Count Dooku gedreht, um Credits und um Unabhängigkeit. Boba öffnete das Buch, um zu sehen, ob sich etwas verändert hatte. Die Mitteilung hatte sich tatsächlich ein wenig verändert. Heute stand da:

 Von Dooku wirst du Unabhängigkeit lernen.

 Manchmal war das Buch wirklich keine große Hilfe. Wie sollte er Unabhängigkeit von Dooku lernen, wenn der nicht einmal an einer Unterhaltung mit ihm interessiert war?

 Boba hatte eine Menge Fragen. Weshalb war Dooku so kalt und so wenig Vertrauen erweckend? Wonach grub er? Boba war klar, dass er die Antwort selbst finden musste, wenn er eine haben wollte , auch wenn Spazierengehen laut Prax nicht gestattet war.

 Er schloss sein Buch und schob es wieder in die Reisetasche zurück.

 Boba ballte eine Hand zur Faust, hielt sie vor sein Gesicht und schwor sich etwas. Unabhängigkeit bedeutet, dass du alles selbst tun musst!, murmelte er. Er nahm den Helm seines Vaters, denn der war seine einzige mögliche Verkleidung, falls er eine brauchte. Vorsichtig und so leise wie möglich öffnete er die Tür.

 Kapitel 4

 Boba sah nach rechts.

 Boba sah nach links.

 Kein Cydon Prax.

 Gut die Luft war rein!

 Er begann seinen Erkundungsgang, wobei er sich immer dicht an der Wand hielt, um in Deckung gehen zu können, falls es notwendig werden würde. Er folgte dem Korridor bis zum Ende und bog um eine Ecke. Dann um noch eine immer auf die entfernten Geräusche und den Trubel zu.

 Die Gänge um sein Zimmer herum waren leer gewesen, doch in den etwas weiter entfernten ging es laut und geschäftig zu. Boba war bald nicht mehr allein. Droiden in allen Formen und Größen liefen umher und trugen Ausrüstungsteile aus kleinen Lagerräumen und in andere hinein. Ihr Klicken und Surren klang beinahe wie eine eigene Sprache.

 Es gab noch andere Kreaturen. Boba sah in der Ferne einen geonosianischen Krieger, der mit einem Ultraschall-Blaster bewaffnet war; ein Neimoidianer in einer bunten Robe stand da und sah ärgerlich und genervt drein.

 Das Ganze wirkte provisorisch, wie eine Baustelle. Der Boden war dreckig und die Wände waren zerkratzt. Ein beißender Gestank lag in der Luft, entweder von der Luft draußen oder vom Öl auf den Gliedern der Droiden, das wie Schweiß glänzte.

 Die Ausrüstungsteile in ein paar der Räume sahen aus, als wären es Bohrgeräte. Die meisten waren verschmutzt, ein paar der Teile glänzten hingegen wie neu.

 Und überall ging es geschäftig zu. Boba hörte, wie zwei Neimoidianer über die Grabungen und den Harvester sprachen, doch sie bogen um eine Ecke und waren verschwunden, noch bevor er mehr erfahren konnte.

 Boba ging die Korridore entlang, bog um Ecken und versuchte dabei, so wenig wie möglich Aufsehen zu erregen. Er hatte schon erfahren, dass keiner auf einen Zehnjährigen achtete, wenn der nur niemandem im Wege stand.

 Die Droiden und die Arbeiter waren mit ihren Aufgaben beschäftigt. Und niemand interessierte sich für Boba außer Prax. Er musste also nichts weiter tun, als ihm aus dem Weg zu gehen.

 Die Luft in dem Korridor wurde kälter, der giftige Gestank stärker. Vor sich sah Boba eine große Öffnung, die nach draußen führte. Droiden und Arbeiter kamen und gingen. Ein paar von ihnen trugen seltsam aussehende Werkzeuge, andere saßen auf viereckigen Geländefahrzeugen.

 Er versuchte gerade, einen besseren Blick zu bekommen, als er eine vertraute Stimme hörte. Wir wollen Ergebnisse von Euch hören!

 Dieser barsche, fordernde Klang kam ihm bekannt vor. Cydon Prax? Boba wollte kein Risiko eingehen. Er schlich in einen Raum neben dem Korridor und drückte sich gegen die Wand.

 Zu seiner Überraschung stand er wieder vor einem Fenster. Der Ausblick war genau derselbe wie bei den Fenstern, die er zuvor gesehen hatte: ein See umgeben von Bäumen mit einem blauen Himmel darüber.

 Boba fragte sich wieder, wie es auf Raxus Prime einen solchen Ausblick geben konnte. Und weshalb war er jedes Mal gleich? Wie konnten drei Fenster an drei verschiedenen Orten genau denselben Ausblick bieten?

 Er ging zu dem Fenster und berührte es. Es war weich wie ein Kunststoffvorhang. Er hatte es kaum mit seinen Fingern berührt, da veränderte sich die Szenerie. Jetzt sah er helles, blau-grünes Wasser und einen silberfarbenen Sandstrand.

 Er berührte das Fenster wieder.

 Schneebedeckte Berge auf einem Eisplaneten.

 Jetzt verstehe ich!, dachte Boba. Es war nur ein Bildschirm, ein virtuelles Fenster mit virtuellen Ausblicken. Illusionen, installiert von Dooku.

 Boba berührte den Schirm noch ein letztes Mal und sah giftigen Rauch aus Müllhaufen und Schlacke zu einem rötlichen, verrauchten Himmel aufsteigen. Das war die reale Welt Raxus Prime. Die schönen Landschaften waren nur Täuschungen.

 In der Ferne sah er einen Turm mit riesigen Armen, die sich auf und nieder bewegten. Wie ein riesiger Roboter. War er echt oder eine Illusion? Boba konnte es nicht mit Sicherheit sagen. Hier, in Dookus Versteck, war es unmöglich, die Wahrheit von einer Lüge zu unterscheiden.

 Plötzlich hörte Boba vertraute Schritte draußen im Korridor das plumpe Stampfen von Prax, der auf Patrouille war. In dem leeren Zimmer konnte Boba sich nicht verstecken. Boba drückte sich neben der Tür flach an die Wand. Wenn Prax vorbeigehen würde, wäre er gerettet. Wenn er hereinkäme, würde er Boba schnappen.

 Die Schritte kamen näher. Dann blieben sie stehen. Boba hielt den Atem an. Die Tür ging auf. Prax steckte den Kopf ins Zimmer.

 Das Fenster ist falsch eingestellt, wurde Boba klar. Zu spät. Er hatte keine Möglichkeit mehr, die Aussicht auf Raxus Prime zu verdecken.

 Prax war weniger als einen Meter von Boba entfernt. Wenn der Riese seinen Kopf drehen würde, wäre alles vorbei.

 Eine Sekunde blieb alles ruhig. Dann grunzte Prax und zog seinen Kopf wieder zurück.

 Boba wartete ein paar Minuten, bis er sicher sein konnte, dass Prax verschwunden war. Dann schlich er hinaus in den Korridor und zu den anderen Kreaturen am Ausgang.

 Boba stellte sich an die Seite und sah zu dem großen Ausgang hinaus. Durch den wabernden Dunst erkannte er den Turm, den er durch das Fenster gesehen hatte. Der Turm war auf jeden Fall echt. Er war das Zentrum aller Geschäftigkeit; ein einfacher Feldweg führte vom Ausgang bis zum Fuße des Turmes. Der Weg war voller Fahrzeuge, Droiden und Arbeiter, die Ausrüstungsteile hin und her trugen.

 Boba war fasziniert. Das musste Dookus Grabung sein.

 Aber wonach grub er? Es hatte nach etwas sehr Mächtigem geklungen… und damit nach etwas, worüber ein Kopfgeldjäger Bescheid wissen musste.

 Es gab nur eine Möglichkeit, die Wahrheit herauszufinden.

 Kapitel 5

 Uh! Was für ein bestialischer Gestank! Der Himmel war durch wirbelnde Rauchschwaden völlig verdunkelt. Am Boden stapelte sich der Müll von tausenden von Planeten zu riesigen Halden. Die verbogenen Wrackteile hunderter kaputter Schiffe erstreckten sich bis an den Horizont und die Luft stank so furchtbar, dass man sie kaum einatmen konnte.

 Glücklicherweise hatte Boba den Kampfhelm seines Vaters mitgenommen. Er stülpte ihn über seinen Kopf und machte sich auf den Weg hinaus zu dem Turm. Der Helm war überraschend leicht und erleichterte das Atmen. Obwohl keine eigenen Atemluftreserven eingebaut waren, filterte er das Übelste von Raxus Primes Giften aus.

 Unabhängigkeit, dachte Boba, beginnt bei der richtigen Ausrüstung.

 Der Weg führte über einen lang gezogenen Hügel aus zähflüssiger Schlacke. Boba bewegte sich Schritt für Schritt voran, seine Stiefel rutschten auf dem weichen Boden aus. Oben angekommen, dort, wo der Weg am Rande des Hügels entlang führte, blieb er stehen, um sich auszuruhen.

 Von hier konnte er den Turm viel besser sehen. Es war ein Kran. Seine Arme waren mit Bohrern und Schaufeln ausgestattet, die sich tief in den Schlamm von Raxus Prime bohrten. Lichter an der Spitze des Kranes erleuchteten eine tiefe Grube, wo Droiden und Arbeiter aus der Dunkelheit und den wabernden Dünsten kamen und gingen.

 Und überall standen zerfallene Mauern und Bogen, wie die Reste einer großen Stadt, die verschüttet und vergessen worden war und jetzt wieder ausgegraben wurde.

 Boba stieg den Hügel hinab, bis er am Rand der riesigen Grube stand. Er schaute hinunter. Ferngesteuerte Grabungsmaschinen und Bergungs-Droiden ratterten und rumpelten tief dort unten im Schlamm. Gut bewaffnete Spinnen-Droiden standen um den Rand der Grube herum und bewachten sie. Boba sah, wie ganz in der Nähe AAT-Panzer im Leerlauf über dem Boden schwebten. Doch niemand schien sich für ihn zu interessieren.

 Das war eine ganze Menge Feuerkraft für ein Loch im Boden, vor allem auf der Müllhalde der Galaxis, Raxus Prime. Boba fragte sich erneut, was denn hier so Wertvolles im Schlamm und Dreck von Raxus Prime vergraben sein könnte.

 So als wollte jemand seine stumme Frage beantworten, hörte er eine barsche Stimme: Ziemlich nah dran, nicht?

 Boba zuckte zusammen. Er hatte den Givin-Fahrer nicht bemerkt, der aus seinem Bohrfahrzeug ausgestiegen war und sich neben ihn gestellt hatte.

 Sieht so aus, gab Boba zurück. Er wollte nicht zugeben, dass er nicht wusste, woran man so dicht war.

 Wird auch Zeit. Der Fahrer biss von einem Stück Radni-Wurzel ab und bot es dann Boba an. Auch mal kauen?

 Boba erkannte, dass man ihn unter seinem Helm für einen Erwachsenen hielt. Ein weiterer Vorteil des Erbes seines Vaters.

 Nein danke, ich kaue nicht, sagte er. Dann riskierte er etwas. Das ist er also der Schatz?

 Schatz? Der Givin lachte und spuckte in die Grube. Wenn man den Tod einen Schatz nennen will. Niemand weiß etwas Genaues, aber Dooku ist hinter etwas her, das er den Macht-Harvester nennt.

 Boba hatte schon von der Macht gehört. Sein Vater hatte ihm erzählt, dass die Jedi sie benutzten. Doch Dooku war kein Jedi…

 Aber frag mich nicht, sagte der Givin und ging zu seinem mit Schlamm beladenen Fahrzeug zurück. Ich arbeite hier nur.

 Sicherheitsüberprüfung!, sagte eine schroffe, vertraute Stimme ganz in der Nähe. Boba ging gerade hinter einem Felsen in Deckung, als Cydon Prax in Sicht kam.

 Alle Bereiche gesichert?, fragte Prax. Keine Eindringlinge?

 Wer würde schon auf diesen Planeten eindringen?, fragte der Fahrer und schwang sich auf seinen Sitz. Nicht gerade ein Urlaubsort.

 Halte die Augen offen, brummte Prax. Count Dooku will nicht, dass irgendjemand in seinen Ausgrabungen herumschnüffelt. Verstanden?

 Ja, ja, gab der Fahrer zurück.

 Ich verschwinde besser schnell von hier!, dachte Boba. Prax könnte ihn wegen seiner Körpergröße auch trotz des Helmes erkennen. Er wartete, bis Prax außer Sichtweite war, und ging dann den Weg zurück.

 Das Problem war nur, dass der Weg sehr gut einzusehen und sehr schmal war. Prax könnte ihm jeden Augenblick entgegen kommen. Boba beschloss, einen anderen Weg zu nehmen, von dem er hoffte, dass er eine Abkürzung war. Ein Trampelpfad führte zwischen den Wrackteilen hindurch und Boba sah, wie er bei Dookus Basis wieder auftauchte.

 Nachdem er vom Hauptweg weggegangen und um ein paar Kurven gebogen war, stellte Boba fest, dass er sich auf dem Holzweg befand. Wie es bei Abkürzungen so üblich war, stellte sich dieser Pfad als der falsche heraus.

 Kapitel 6

 Der Weg war anstrengend. Den einen stinkenden Schlackehaufen hoch und den nächsten wieder herunter.

 Boba versuchte sich immer so halten, dass der große Turm hinter ihm und das entfernte Licht der Tür vor ihm lag. Das war der schnellste und kürzeste Weg zurück zu Dookus unterirdischem Versteck.

 Dort, wo der Boden feucht war, versanken seine Stiefel bei jedem Schritt in dem stinkenden Boden. An trockenen Stellen gab es nichts außer giftigem Staub.

 Raxus Prime bestand nur aus Ruinen und Trümmern. Boba kam an Wäldern aus kaputten Maschinen und zerschredderten Kabeln vorbei. Er kletterte auf Klippen aus klatschnassen, weggeworfenen Stoffresten und rutschte an Abhängen aus Matsch herunter. Brauner Dampf quoll aus den steilen Haufen hervor, während übel riechende Flüssigkeiten an ihnen hinab rannen.

 Der Helm erleichterte ihm das Atmen, doch den Gestank der giftigen Atmosphäre konnte er nicht filtern. Aber Boba ging weiter. Er hatte keine Wahl. Er musste vor Prax zurück bei Dookus Versteck sein. Sonst würde der vielleicht dahinter kommen, dass er seine Regeln übertreten hatte und nach draußen gegangen war. Dabei wusste Boba nicht einmal, was er entdeckt hatte. Den Macht-Harvester? Was war das?

 Ah! Boba rutschte auf einem besonders übel riechenden Stück Müll aus und schaffte es gerade noch, einen Sturz abzufangen. Er fand sich am Rande eines riesigen Tümpels aus blubbernder, grün-brauner Flüssigkeit wieder, die wirklich sehr übel aussah. Von der Oberfläche stieg ein Dunst auf, der nach faulen Rikknit-Eiern roch.

 Wenn Boba nicht umkehrte, dann blieb ihm nur der Weg durch den Tümpel. Er stieg geradewegs in die Flüssigkeit zuerst einen Schritt, dann den nächsten. Der üble Schleim floss über seine Füße, aber wen kümmerte das schon? Boba hatte nicht vor, sich von irgendetwas aufhalten zu lassen. Ein Kopfgeldjäger ließ sich nicht durch Ekel bremsen.

 Boba schüttelte den Schleim von seinen Stiefeln ab und ging den nächsten steilen Hang aus tropfender Schlacke hinauf. Der Geruch war sogar durch den Helm grauenhaft. Doch vom Gipfel des Haufens konnte er sehen, dass das hell erleuchtete Eingangstor von Dookus Versteck nur ein paar hundert Meter entfernt war. Er hatte es beinahe geschafft!

 Er musste nur noch einen Tümpel durchqueren, der allerdings lang und schmal war nur ein paar Meter breit. Boba rutschte einen weiteren Abhang aus schwitzendem Schleim hinunter, bis an den Rand des Tümpels.

 Um den Tümpel herum wuchs eine übel riechende Farnart. Außerdem war er von einem helleren Grün als der letzte und sah tiefer aus. Viel tiefer.

 Boba sammelte all seinen Mut und tat den ersten Schritt durch den Farn. Sein Stiefel sank in den Boden ein. Er machte noch einen Schritt und die Stiefel sanken bis zur Oberkante ein. Boba versuchte, sein linkes Bein frei zu bekommen, sank dabei aber nur noch tiefer ein.

 Nach dem nächsten Schritt steckte er schon bis zu den Knien im Schlamm. Er hatte jetzt schon mehr als die Hälfte des Tümpels durchquert, saß aber fest. Der Schlamm fühlte sich wie Hände an, die ihn tiefer und tiefer zu zerren schienen.

 Boba versuchte, einen Schritt rückwärts zu machen, schaffte es aber nicht. Stattdessen rutschte er nur noch tiefer in den grünen Matsch. Jetzt reichte er ihm bis an die Hüfte.

 Er versuchte erneut, die Beine frei zu bekommen, doch seine Bewegungen zogen ihn nur tiefer in den stinkenden, klebrigen Schlamm.

 Es dauerte nicht lange und er war bis zum Hals eingesunken.

 Der Dunst stieg schon in seine Maske und er bekam kaum noch Luft. Seine Knie und Füße brannten. Es war, als würde die klebrige Säure beginnen, ihn zu zersetzen.

 Ich werde verdaut!

 Lediglich sein Helm, durch den er atmen konnte, hielt ihn am Leben. Aus irgendeinem Grund schien er es aufzuhalten, dass Boba versank und zersetzt wurde. Aber wie lange? Bobas Kinn versank im Schlamm. Gleich würden auch sein Mund und die Nase vom Matsch bedeckt sein. Auf jeden Fall schien die furchtbare Masse von der Maske des Helmes abgestoßen zu sein. Aber wie lange noch?

 Boba suchte verzweifelt nach einem Ausweg. Er sah, dass auf der anderen Seite des Tümpels eine Drahtspirale aus einem Schlackehaufen ragte, doch sie war zu weit entfernt. Auf dem Boden unter der Spirale lag ein Stock. Der war zwar etwas näher, aber noch immer zu weit entfernt. Um den Tümpel herum wuchsen Halme, aber sie waren zu dünn und schwach, um sein Gewicht tragen zu können.

 Dann fiel Boba wieder etwas ein: Unabhängigkeit. Das bedeutete, dass man das nutzen musste, was gerade zur Verfügung stand.

 Er schaffte es, seinen Arm aus dem Matsch zu ziehen und bekam den längsten Halm bei den Wurzeln zu packen. Sogar durch Bobas Handschuhe fühlte er sich noch schleimig an. Er benutzte ihn als langen, beweglichen Haken, um den Draht über den Schlamm näher an sich heran zu ziehen, bis er in Reichweite war.

 Ja! Der Draht fühlte sich stabil genug an. Boba wickelte ihn um seine Hand und begann zu ziehen.

 Es war beinahe zu spät. Seine Augen brannten und er bekam kaum noch Luft. Die Kraft schwand aus seinen Armen. Boba sammelte seine letzten Kräfte und zog…

 Der Draht löste sich von dem Schlackehaufen. Er lockerte einen kleinen Dreckklumpen und verursachte an dem Hang aus Müll und Schlacke einen Erdrutsch. Dann zog der Draht wieder an. Er war irgendwo hängen geblieben.

 Boba zog noch einmal, dieses Mal aber vorsichtiger. Der Draht hing knapp an der Ecke eines Maschinenteils. Wenn es abrutschen würde, wäre er verloren.

 Dies war seine letzte Chance. Er wagte kaum zu atmen und zog sich ans Ufer des Tümpels. Ein Bein kam frei… dann das andere.

 Boba griff nach einer Hand voll Halme und zog sich aus der stinkenden Flüssigkeit ans schleimige Ufer. Puh! Schleim hatte sich noch nie so gut angefühlt.

 Er war gerettet.

 Boba mischte sich unter die Menge der Droiden, Krieger und Arbeiter, die durch das breite, hell erleuchtete Tor strömten. Niemand nahm Notiz von ihm und Prax war nirgends zu sehen.

 Sogar der Schmutz, der ihn bedeckte, fiel niemandem auf. Viele der anderen waren von den Grabungen ebenfalls schmutzig.

 Boba zog seinen Helm ab und wischte ihn sauber. Er hatte ihm das Leben gerettet, so viel war sicher. Jetzt wurde ihm klar, weshalb er für seinen Vater so wichtig gewesen war… und weshalb er für ihn wichtig sein würde.

 Boba ging mit den Grabungsarbeitern zu den Duschen, die den schlimmsten Schleim von seinen Schuhen und seiner Kleidung wuschen und ihn dann trockneten. Jetzt musste er nur noch zu seinem Zimmer zurück kommen und niemand würde jemals erfahren, dass er draußen gewesen war.

 Er kam mit bereits trockener Kleidung aus der Dusche und zog eine schmerzhafte Grimasse, als ihn eine starke Hand grob bei der Schulter packte.

 Mitkommen! Diese Stimme war unverkennbar. Boba öffnete den Mund und wollte erklären, dass er die Regeln nicht hatte übertreten wollen, dass alles ein Fehler war. Aber was hatte das schon für einen Sinn?

 Cydon Prax hörte ohnehin nicht zu, als er Boba den Korridor entlang ins Innere von Dookus Zuflucht schleppte.

 Kapitel 7

 Count Dooku rümpfte seine leicht gebogene Nase. Wir werden dich säubern müssen, sagte er missgelaunt.

 Boba versuchte, nicht zu zittern. Er wusste, dass es besser war, keine Angst zu zeigen. Er schloss seine Hände fester um den Helm seines Vaters.

 Dein Vater hat dich nicht besonders gut erzogen, sagte Dooku. Du hast deine Nase in Dinge gesteckt, in die sie nicht gehört.

 Ich habe nichts gesehen, sagte Boba. Er spürte, wie sich Dookus Macht mehr und mehr in Zorn verwandelte.

 Ach, wirklich?, fragte Dooku voller Spott. Er stand hinter seinem Schreibtisch vor dem Fenster, in dem ein blauer See unter einem blauen Himmel zu sehen war. Alles andere als der wahre Schmutz von Raxus Prime.

 Wirklich, sagte Boba. Ich bin nur vor die Tür gegangen. Ich war nicht weit weg.

 Vielleicht sollte ich deine Ausbildung doch übernehmen, sagte Dooku. Einen Augenblick spürte Boba, wie Hoffnung in ihm aufkeimte. Doch diese Hoffnung wurde von Dookus nächsten Worten zerschlagen. Wenn ich es täte, würde ich dir als Erstes beibringen, wie man lügt. Das kannst du nicht sonderlich gut.

 Es tut mir Leid, dass ich Eure Regeln gebrochen habe, sagte Boba. Und es tut mir besonders Leid, dass ich dabei erwischt worden bin.

 Es tut dir Leid?, fragte Dooku mit einem aalglatten, kalten Grinsen. Du hast in der Tat meine Regeln gebrochen. Aber das ist noch nicht alles.

 Nicht alles? War das nicht genug?

 Ich habe beschlossen, dass du zu viel weißt, jetzt, wo wir uns in einer Zeit befinden, in der Informationen ein wertvoller Besitz sind. Er wandte sich an Cydon Prax, der neben der Tür stand. Ist es nicht geradezu Ironie des Schicksals, dass ein kleiner Junge der Einzige sein soll, der ein solch großes Geheimnis kennt?

 Prax gab natürlich keine Antwort. Boba wusste nicht, was das große Geheimnis sein sollte, über das er anscheinend Bescheid wusste. Aber Dookus Bemerkung brachte ihn auf eine Idee, von der er hoffte, dass sie ihm vielleicht das Leben retten würde.

 Was lässt Euch glauben, dass ich der Einzige bin, der Bescheid weiß?

 Dooku hob eine Augenbraue Boba konnte sich nicht vorstellen, dass dieser Mann jemals mehr Überraschung zur Schau stellen würde. Was meinst du damit?

 Genau das, was ich sagte, gab Boba zurück. Er versuchte, seine Stimme ruhig klingen zu lassen, im kühlen Jango-Fett-Stil. Ich habe schon jemandem davon erzählt.

 Jetzt war Dooku ganz Ohr. Dürfte ich wissen, wem?, fragte er.

 Das bleibt mein Geheimnis, bluffte Boba. Und sie weiß, wem sie es erzählen muss, wenn mir etwas zustößt.

 Sie? Boba hörte einen leicht unsicheren Unterton in Dookus Stimme. Meinst du vielleicht die Kopfgeldjägerin Aurra Sing?

 Boba erfand seine Geschichte Schritt für Schritt. Ich meine Aurra Sing, sagte er.

 Du kleiner Narr. Willst du mir etwa drohen?

 Nein, Sir. Ich will nur haben, was mir gehört. Meine Freiheit und die Credits meines Vaters.

 Freiheit? Credits? Dookus Augen brannten wie ein kaltes Feuer. Ich verhandle nicht mit Kindern. Vor allem dann nicht, wenn sie mir im Wege sind.

 Ich bin zu weit gegangen!, wurde Boba jetzt klar. Er hatte seine letzte Chance verspielt.

 Cydon Prax, du weißt, was du mit ihm zu tun hast.

 Boba wusste, dass Widerstand zwecklos war. Er schloss die Augen, als Cydon Prax ihn packte. Den Helm ließ er fallen, als seine Arme zusammengedrückt wurden. Die Stimme seines Vaters kam ihm in den Sinn. Wenn du schon sterben musst, dann verkaufe deine Haut teuer. Das hatte Jango Fett getan er hatte bis zum letzten Augenblick gekämpft.

 Die Erinnerung spornte Boba an. Er hatte genug gebettelt und gelogen. Was auch immer ihn erwartete, er wollte sich ihm mit dem Mut des Sohnes von Jango Fett stellen.

 Da hob Dooku plötzlich die Hand. Zum ersten Mal sah Boba im Gesicht des Mannes ernste Besorgnis.

 Was ist, Sir?, fragte Prax.

 Die Jedi haben uns gefunden, gab Dooku zurück.

 Boba versuchte angestrengt, etwas anderes als die Stille des Raumes zu hören. Woher weiß er das?

 Erledige ihn und komm dann zurück zu mir, sagte Dooku angespannt. Eine Hand schien instinktiv an den gebogenen Griff seines Lichtschwerts zu wandern, der unter seinem Mantel schimmerte.

 Ba-wumm! Eine Explosion erschütterte den Boden.

 Dooku nahm schnell sein Datapad vom Schreibtisch und ging aus dem Zimmer. Wie auf ein Zeichen erschütterte eine zweite Explosion den Raum. Diese war näher gewesen. Kleine Steine fielen aus der Decke.

 Cydon Prax zögerte einen Augenblick und lockerte ein wenig seinen Griff, als er seinem Meister hinterher blickte. Das war Bobas Chance. Er trat mit all seiner Kraft gegen die nächste Wand. Prax wurde nach hinten und gegen den Schreibtisch geschleudert. Boba rammte ihm bei der Landung die Ellbogen in die Brust.

 Du kleiner…

 Prax Worte verloren sich in einer Serie aus Explosionen. Der Boden bäumte sich auf wie das Deck eines Schiffes, das von einer gewaltigen Welle hoch gerissen wurde. Die Tür zersplitterte und fiel zu Boden. Der Lärm von Blasterfeuer und verwirrten Stimmen erfüllte die Luft.

 Boba schlug um sich und befreite sich aus Prax Griff. Er hob seinen Kampfhelm vom Boden auf, wo er ihn hatte fallen lassen. Und dann tat er, was sein Vater ihm zu tun beigebracht hatte, wenn er sich in einer üblen Situation befand, von der er nicht annahm, dass sie besser werden würde.

 Er rannte davon.

 Kapitel 8

 Der sonst so düstere Korridor war auf einmal hell erleuchtet und es war kein Wunder!

 Dookus unterirdisches Versteck war gesprengt worden. Große Teile des Daches fehlten und Boba stand in einem Haufen aus rauchendem Schutt.

 Er sah nach oben. Der schmutzige Himmel von Raxus Prime war noch schmutziger als sonst. Explosionen, die wie tödliche Blumen blühten, erleuchteten den Himmel.

 Der Lärm war ohrenbetäubend. Ein Kampf tobte. Blasterfeuer zischte durch die Luft. Dookus automatisches Verteidigungssystem feuerte in den Himmel und Schnellfeuer-Laser füllten die ohnehin schon rauchige Luft mit Blitzen und Wolken aus farbigem Rauch.

 Durch die Wolken sah Boba, wie Kanonenboote näher kamen. Sie trugen das achtzackige Emblem der Republik. Dooku hatte Recht gehabt es war ein Jedi-Angriff! Republikanische Kampfschiffe entluden Klontruppen in ihren glänzenden weißen Panzerungen. Sie schwärmten in beeindruckend präziser militärischer Formation zwischen den Schutthaufen aus und zerschlugen Dookus Verteidigungslinien.

 Meine Brüder!, dachte Boba voller Hohn. Sein Vater war bei der Erschaffung dieser Klontruppen behilflich gewesen. Die Kaminoaner hatten das Erbgut seines Vaters benutzt, um Millionen von ihnen herzustellen. Warum nur kämpften sie schon wieder auf der Seite der verhassten Jedi?

 Kampf-Droiden liefen hinter Maschinen her, die Boba sofort als GAT-Panzer erkannte. Sie schlossen die Klontruppen von hinten ein bis ein Jedi auf einem Speeder-Bike über den Horizont geschossen kam und sie mit seinem tödlichen Laserfeuer nieder mähte. Gleich dahinter tauchte ein anderer Panzer auf, dessen verräterische rote Bugmarkierungen ihn als den Jedi zugehörig entlarvten. Die Maschine schob sich über dieselben schleimigen Tümpel, die Boba überquert hatte.

 Jedi-Kanonenboote näherten sich den Ruinen rund um den Turm und die Grube. Eines der Schiffe wich einem Raketenschuss aus. Ein anderes wurde getroffen und taumelte in einer spiralförmigen Bahn nieder, um hinter dem Horizont zu zerschellen.

 Ja! Boba sah fasziniert zu. Er hasste beide Seiten die Jedi und Dooku. Doch ihm gefiel die Aktion.

 Es war ein einziges Chaos und genau die Ablenkung, die er brauchte, um zu entkommen. Er schaute zu Boden und sah sein Spiegelbild in einer Pfütze. Sein Gesicht war wieder voller Schmutz, doch er grinste von Ohr zu Ohr.

 Alles war besser, als Dookus Gefangener zu sein. Er war frei!

 Boba hörte ein Geräusch hinter sich und drehte sich gerade noch rechtzeitig um, um zu sehen, wie ein riesiges Raumschiff vom anderen Ende von Dookus Versteck aufstieg.

 Es war Dooku. Und er floh. Boba fragte sich, ob es ihm noch gelungen war, den dunklen Schatz zu retten, den er auf Raxus Prime zu finden gehofft hatte.

 Zwei Jedi-Raumjäger schossen über den Horizont und rasten genau auf Dookus Schiff zu. Jäger und Gejagter verschwanden in den dichten Wolken.

 Ka-wumm!

 Ka-wumm!

 Dookus Verteidigungssystem funktionierte sogar noch auf der Flucht. Es würde weiter schießen, bis alle Droiden außer Gefecht waren und die Laser keine Energie mehr hatten. Boba lief geduckt durch den Müll hindurch und suchte nach einer Öffnung, die zurück zu den Korridoren und in das verlassene Versteck führte, in das er gehen musste, um das Buch seines Vaters zu holen.

 Mit dem Helm als Schutz auf dem Kopf kroch Boba durch eine Öffnung in einer Wand. Die Korridore waren voller Rauch und Trümmer. Durch den Staub und die Explosionen war alles nur schwer zu erkennen.

 Während er sich durch den verlassenen Korridor bewegte, stellte Boba fest, dass er kaum Angst hatte. Er war dem übelsten aller vorstellbaren Schicksale entronnen und fühlte sich jetzt wie ein neugeborener Mann oder zumindest wie ein neugeborener Junge. Was konnte ihm noch Schlimmeres zustoßen als die Sache, der er gerade entronnen war?

 Er sah eine Tür, die ihm bekannt vorkam. Sein Zimmer!

 Da stand sein Bett, von einer Explosion umgeworfen. Aber wo war die Reisetasche, die er darunter geschoben hatte?

 Boba kramte verzweifelt mit den Händen in all dem Schutt, bis er die vertraute Rundung eines Griffes spürte. Er zog fester und fester, bis die Tasche hervorkam.

 Geschafft! Er legte dem Helm in die Tasche und verschloss sie. Solange die Truppen in der Nähe waren, war es besser, Jangos Helm außer Sichtweite zu lassen.

 Kapitel 9

 Boba kroch nach draußen und fand sich Auge in Auge mit einer Schwadron Klonkrieger wieder, die sich durch die Schrotthaufen drängten. Sie hatten Boba kaum gesehen, da legten sie schon ihre Blaster auf ihn an.

 Mitkommen, sagte einer der Soldaten und hob seine weiß gepanzerte Hand.

 Boba fragte sich, ob dieser Soldat wusste, wer er war. Der Klon beantwortete die unausgesprochene Frage selbst.

 Bist du eine von den Waisen?

 Äh ja, gab Boba zurück. Immerhin war er ja ein Waise.

 Name der vermissten oder verstorbenen Eltern.

 Äh, öh Teff, sagte Boba.

 Waise Teff, Alter bitte.

 Zehn.

 Unter Aufsicht, sagte der Klon. Komm mit, du erhältst eine Unterkunft und etwas zu essen.

 Unterkunft und etwas zu essen? Das klang nicht so übel.

 Boba vertraute den Jedi nicht, doch dieser Klon war kein Jedi, obwohl er mit Sicherheit für sie arbeitete.

 Klar, sagte Boba, packte seine Reisetasche und merkte sich die Nummer des Klonkriegers: CT-4/619.

 Explosionen erschütterten das Gebäude. Auch nach Dookus Flucht tobte der Kampf noch weiter. Seine Droiden setzten das Gefecht fort und Boba stand mitten im Kreuzfeuer.

 Die Klontruppen nahmen kaum Notiz von den Explosionen, als sie Dookus Super-Kampf-Droiden mit ihren Blastern in die Flucht schlugen. Einen Sekundenbruchteil schoss ihm die jüngste Vergangenheit durch den Kopf die Bewegungen der Klontruppen waren beinahe genau wie Jango Fetts. Die Art, wie sie ihre Blastergewehre hielten. Die Art, wie sie ihre Köpfe drehten, um den Überblick im Kampf zu behalten. Die gefährlich unauffällige Art, wie sie sich bewegten. Er hat sie so ausgebildet, wie er auch mich ausgebildet hat.

 Nein, besser.

 Boba wusste, dass er diese Gedanken verdrängen musste. Die Kampf-Droiden gingen mit gnadenlos feuernden Blastern unbeirrbar gegen die Reihen der Klonkrieger vor. Sie waren darauf programmiert, zu töten oder zerstört zu werden. Es würde keinen Rückzug und keine Kapitulation geben.

 Sie konzentrierten ihr Feuer auf die Klontruppen und auf den Schutthaufen, der sich am Eingang zu Dookus Versteck gebildet hatte. Boba schaffte es gerade noch, nach draußen zu laufen, als der Eingang einstürzte. Die Soldaten starben ohne einen Laut unter den Trümmern. Die Luft war auf einmal von Staub geschwängert. Die übrigen Klonkrieger schauten kein einziges Mal zurück.

 Ein Regen aus Blasterschüssen ging zu Bobas Füßen nieder. Das war knapp gewesen. Ein Klonkrieger an seiner Seite wurde von den Beinen gerissen und fiel in den Müll. Die Droiden wurden im Feuer allerdings ebenfalls zerlegt. Ein Blutbad ohne Blut.

 Nirgendwo gab es ein Versteck für Boba. Keine Chance, diesem Chaos zu entkommen.

 Er hob den Blaster eines Klonkriegers auf und wählte seine Seite. Die Klone waren seine einzige Chance, von diesem Planeten zu entkommen. Er musste ihnen helfen zu gewinnen.

 Boba hatte noch nie in einer Schlacht gekämpft. Bisher war immer sein Vater dabei gewesen, wenn er einen Blaster abgefeuert hatte. Er hatte aufgepasst. Ihn beobachtet. Ihm Anweisungen gegeben.

 Boba sah wieder den Truppen zu, den Ebenbildern seines Vaters. Er hob sein Gewehr so, wie sie es taten. Er zielte auf die Kontrolleinheit eines der Kampf-Droiden und schoss, ohne zu zögern. Der Droide explodierte.

 Der nächste Klonkrieger fiel jetzt waren nur noch vier zusammen mit Boba übrig. Er konnte den Lärm von noch mehr Kampf-Droiden in der Nähe hören. Wer wird gewinnen? CT-4/619 sprang mit Jango Fetts Leichtigkeit auf eine umgestürzte Grabungsplattform zu. Boba begriff sofort Deckung. Als der zweite und dritte Krieger in Deckung gingen, blieb Boba ihnen dicht auf den Fersen. Der vierte Soldat folgte ihnen ebenfalls, wurde aber von einer Salve schweren Sperrfeuers niedergestreckt. Seine Maske flog davon, als er zu Boden fiel. Boba wusste, dass er noch einmal in das Gesicht seines toten Vaters blicken würde, wenn er hinsehen würde.

 Er sah nicht hin.

 Stattdessen stellte er sich an die Seite von CT-4/619 und legte sein Blastergewehr an, als die Droiden ihre letzte Verteidigungslinie einnahmen. Ein Droide weniger. Noch einer. Aber es reichte nicht. Es waren immer noch mindestens ein Dutzend übrig.

 CT-4/619 gab nicht auf. Er sah Boba nicht an. Er sagte kein Wort. Er ließ sich nicht ablenken. Er behielt sein Ziel im Auge. Boba kannte diese Art der Konzentration gut.

 Boba feuerte noch einmal. Daneben. Der Droide erwiderte sein Feuer und riss damit ein Loch in die umgestürzte Plattform die einzige Deckung, die sie hatten.

 Noch zwei Droiden erledigt. Aber die übrigen ließen sich davon nicht beirren. Sie lenkten ihr Feuer auf den dritten Klonkrieger, als der sich das nächste Mal zum Feuern bereit machte. Er hatte keine Chance, seinen Schuss zu platzieren.

 Das wars, dachte Boba. Kein Ausweg mehr.

 Aus dem Augenwinkel sah er, wie sich eine Gestalt näherte. Kein Klon. Kein Droide. Es war ein weiblicher Bothan, klein und bärtig. Sie trug die Robe eines Jedi.

 Mit einer schnellen Bewegung aktivierte sie ihr Lichtschwert und begann, das Feuer der Droiden auf die Maschinen zurück zu reflektieren. Als die Droiden ihr Feuer direkt auf die Frau lenkten, hatten Boba und die beiden überlebenden Klonkrieger freie Schussbahn.

 Die Droiden fielen zu Boden. Die Jedi-Ritterin zerstörte sie geschickt mit ihrem eigenen Feuer. Die übrigen Klone erledigten ihren Teil mit kalter Präzision. Boba trug seinen Teil dazu bei. Er war natürlich nicht so erfahren und konzentriert wie seine Klonbrüder, dafür hatte er jedoch einen Überlebenswillen, mit dem es die Klone nicht aufnehmen konnte.

 Das Feuer der Droiden wurde jetzt immer schwächer… und versiegte schließlich völlig. Es waren keine Droiden mehr übrig. Boba schaute hinüber, um die Reaktion der Jedi-Ritterin zu sehen, doch die war schon wieder verschwunden. Unterwegs zum nächsten Gefecht, um diese Invasion zu vollenden.

 Die Laserkanonen verstummten schließlich. Ein paar der Kanonenboote verließen das Kampfgebiet. Ihre Mission war offensichtlich beendet. Ein paar andere, der Rest der Streitmacht, kreisten über dem Gebiet. Jedi und Klontruppen durchkämmten die Gegend nach Überlebenden und möglichen Gefangenen. CT-4/619 führte Boba fort. Es blieb keine Zeit, innezuhalten und die Toten zu betrauern. Keine gegenseitigen Gratulationen, kein Ausdruck von Erleichterung. Nur die nächste Aufgabe: zum Schiff zurückkehren und die Mission abschließen.

 Sie gingen über das rauchende Trümmerfeld hinweg auf ein wendiges Kanonenboot zu, das im stinkenden Dunst parkte. Boba folgte dem Klon entschlossen. Auch wenn er jetzt in die Hände der Jedi fiel, so entkam er doch dem Griff von Raxus Prime. CT-4/619 nahm Boba das Blastergewehr ab, als er ihn zu dem Kanonenboot führte; glücklicherweise ließ er ihm seine Tasche. Boba folgte dem Soldaten in die Pilotenkanzel. Der Klonkrieger setzte sich in den Pilotensessel, Boba setzte sich daneben.

 Kein Sitzplatz, sagte der Klon. Ist für meinen Partner CT-5/501. Gefangene sitzen auf dem Boden. Wir werden hier auf die anderen warten.

 Boba wollte eigentlich protestieren, setzte sich dann aber auf seine Reisetasche, während der Klonkrieger den Antrieb startete.

 Wo ist das Essen?, fragte sich Boba plötzlich. Ihm fiel plötzlich auf, wie kalt ihm war und wie hungrig und müde er war.

 Das Kanonenboot kam ihm unglaublich komfortabel vor, sogar hier auf dem Durastahl-Boden. Er hörte noch immer das letzte Rauschen von Explosionen und Kommandos über den Comm Unit des Schiffes, aber seltsamerweise fühlte er sich sicher. Er wusste, dass er überlebt hatte.

 Unmöglich!

 Boba öffnete die Augen. War er etwa eingedöst?

 Auf dem Bildschirm war ein Gesicht zu sehen. Wütende, violette Augen spähten unter langen, zu Zöpfen geflochtenen, aschblonden Haaren hervor. Aber es war nicht das Gesicht, das Boba störte. Auch nicht die harte, strenge Stimme.

 Es war die Uniform.

 Obwohl diese Jedi-Ritterin Boba gerade das Leben gerettet hatte, war sie doch immer noch der Feind. Boba wusste, dass er das nie vergessen durfte.

 Unmöglich!, wiederholte die Jedi-Ritterin. Auf Raxus Prime gab es keine menschlichen Waisen, nur Jawas. Der Planet ist nichts weiter als eine Giftmülldeponie.

 Wie auch immer, General Glynn-Beti, sagte CT-4/619. Ich habe einen Waisen gerettet und gemäß Anordnung mit auf das Kanonenboot gebracht.

 Bringt ihn hoch und steckt ihn zu den anderen. Wir werden ihn genauso überprüfen wie alle.

 Boba versuchte, keine Gefühle zu zeigen. Die Soldaten konnte man leicht täuschen; oder es war ihnen einfach egal. Die Jedi hingegen würden seine Täuschung durchschauen. Sie waren auf der Suche nach ihm. Sie hatten ihn auf Coruscant schon fast geschnappt. Jetzt kam ihm langsam der Gedanke, dass es auf Raxus Prime sicherer war, so übel der Planet auch war.

 Aber Moment mal! Bobas neue Erkenntnisse gewannen die Oberhand. Die Jedi-Ritterin dachte, dass er ein Kriegswaise war. Man würde ihn zu den anderen Waisen stecken, so wie sie es gerade gesagt hatte. Wenn er jetzt den Mund halten würde, würde er etwas zu essen und eine Unterkunft bekommen und einen Transportflug auf einen anderen Planeten, von dem er sich auf die Suche nach Aurra Sing und die Slave I machen konnte.

 Unabhängigkeit bedeutete, die Möglichkeiten zu nutzen, die sich einem boten. Die Jedi wollten Waisen also würde Boba Fett das Waisenkind Teff sein!

 Kapitel 10

 Boba sah durch die schmale Frontscheibe hinaus, als sich das mächtige Kanonenboot über die Trümmerhaufen von Raxus Prime erhob und in die Wolken stieg. Er war froh, den giftigsten Planeten der Galaxis endlich hinter sich zu lassen!

 Ein Droiden-Kampfschiff näherte sich ihnen, doch die automatischen Geschütze des Kanonenboots erfassten das Ziel und löschten es mit gnadenlosem Turbofeuer aus. Unter dem Kanonenboot, auf der Oberfläche des Planeten ging das Gefecht weiter, als die Klontruppen Dookus Droiden niedermähten und ihre Arbeit in seinem Versteck zu Ende brachten.

 Als Boba sah, wie die Klonkrieger gemeinsam das Kanonenboot flogen, wurde er ein wenig neidisch. Er sehnte sich danach, seine Hände auf die Kontrollelemente eines Schiffes legen zu dürfen. Ihm fehlte das Fliegen. Es war alles, was ihm jemals wichtig gewesen war, was er immer gewollt hatte.

 Gehen in Orbit, sagte CT-5/501. Bitten um Genehmigung zum Anflug auf Candaserri.

 Genehmigung erteilt.

 Die Klonkrieger arbeiteten hervorragend zusammen und führten ihre Aufgaben wie etwa die Schiffssteuerung und die Kommunikation aus, ohne viele Worte miteinander zu wechseln. Sie flogen das Schiff mit viel Geschick, wichen feindlichen Feuer aus und trafen immer präzise Entscheidungen jedoch ohne jegliches Vergnügen oder einen besonderen Stil.

 Boba fand das zwar faszinierend, aber irgendwie auch abstoßend. Das Ganze war einfach zu seltsam. Sie waren seine Brüder, und doch kannten sie ihn nicht. Sie waren Klone von Jango Fett, wie er selbst einer war. Der Unterschied war, dass sie mit der doppelten Geschwindigkeit alterten. Sie sahen aus und handelten, als wären sie zwanzig Jahre alt und nicht zehn.

 Ihre erzwungene Reife und andere Manipulationen hatten zur Folge, dass ihre sonstigen Interessen und ihre Begeisterungsfähigkeit sehr eingeschränkt war. Sie schienen keine Angst zu kennen, aber auch keine Aufregung. Sie hatten nicht das geringste Interesse an Boba, was ihm allerdings nur recht war.

 Je weniger ich von diesen Typen sehe, desto besser.

 Boba zog sich in eine Ecke des Cockpits zurück und öffnete wieder das schwarze Buch, das ihm sein Vater hinterlassen hatte. Er brauchte einen Ratschlag. Er brauchte das Gefühl, nicht völlig allein zu sein.

 Aber in dem Buch stand keine neue Nachricht. Nur die Mitteilung, die ihn hierher gebracht hatte:

 Von Count Dooku wirst du Unabhängigkeit lernen.

 Dooku, der ihn hatte töten wollen? Der die Credits seines Vaters gestohlen, ihn betrogen und verraten hatte?

 Ja. Boba begriff plötzlich, was die verschlüsselte Nachricht seines Vaters bedeutete.

 Von Dooku hatte Boba gelernt, dass er niemals wieder irgendjemandem vertrauen sollte. Von Dooku hatte er gelernt, dass er nur sich selbst vertrauen konnte.

 Count Dooku hatte ihm Unabhängigkeit beigebracht.

 Und damit Selbstvertrauen.

 Boba ging wieder zur Sichtscheibe. Sterne! Er hieß sie wie alte Bekannte willkommen, völlig glücklich. Ihm war gar nicht klar gewesen, wie sehr sie ihm auf Raxus Prime gefehlt hatten, wo die Luft so verschmutzt war, dass man niemals Sterne sah.

 Der Weltraum, so leer er auch war, war sein Zuhause.

 Das Kanonenboot raste still durch das Nichts, bis ein Angriffsschiff in Sicht kam. Zunächst war es nur ein kleiner Lichtpunkt unter Millionen. Dann wirkte es wie eine ferne Galaxis, die sich langsam drehte. Und dann wie der Umriss eines Dolches, größer und größer, mit tausenden von Turbo-Lasern bewehrt. Unglaublich, sagte Boba. Wie heißt es noch mal?

 Es war das größte Schiff, das er jemals gesehen hatte so groß wie eine Stadt, die im Weltall schwebte.

 Raumschiff Candaserri, sagte CT-4/619. Republikanisches Truppenschiff der Acclamator-Klasse. Siebenhundertzweiundfünzig Meter lang, siebenhundert Mann Besatzung, fünfzehntausendfünfhundert Mann militärisches und sonstiges Personal.

 Und Jedi?

 Nur ein paar. Sie haben das Kommando und befinden sich normalerweise auf der Brücke.

 Namen? Boba fragte sich, ob der verhasste Obi-Wan Kenobi unter ihnen war. Oder Mace Windu, der seinen Vater getötet hatte.

 Glynn-Beti ist die Jedi-Ritterin, die mit uns zusammenarbeitet, sagte CT-4/619. Du wirst sie oder ihren Padawan kennen lernen, der sich auch um die Waisen kümmert.

 Padawan?

 Ein Padawan ist ein Jedi-Schüler.

 Oh, dachte Boba und erinnerte sich an den jungen Jedi Anakin Skywalker, der ebenfalls anwesend gewesen war, als Jango Fett gestorben war.

 Boba war von Aufregung und Angst erfüllt, als sie sich der hinteren Docking-Bucht der Candasseri näherten.

 In den Fenstern und Schleusen sah er winzige Gestalten. Es waren Besatzungsmitglieder, die ihrer Arbeit nachgingen und Klonsoldaten bei Übungen.

 Und irgendwo, vielleicht auf der Brücke, waren die verhassten Jedi.

 Boba wusste, dass ihm schon bald eine strenge Prüfung bevorstand. Wenn er seine wahre Identität geheim halten könnte, konnten die Jedi ihm dabei helfen, so weit wie möglich von Raxus Prime weg zu kommen. Dann konnte er sich daran machen, Aurra Sing zu suchen und die gestohlene Slave I wieder zu finden.

 Noch ein paar kleine Manöver und sie waren zur Landung bereit. Luftschleusen zischten, Rampen wurden ausgefahren und Türen glitten zur Seite.

 Boba folgte den beiden Klonkriegern hinaus in eine riesige Halle. Die hintere Docking-Bucht war voller Kanonenboote und Raumjäger, die in sauberen Reihen standen. Klonkrieger in Vierer- und Sechsergruppen gingen dazwischen umher, arbeiteten an ihnen oder prüften sie Boba konnte nicht mit Sicherheit sagen, was genau sie taten.

 Er hörte, wie Schritte näher kamen. Wo ist das Waisenkind?, rief eine ernste Stimme. Ich will es sehen!

 Hier, sagte CT-4/619.

 Boba sah, wie sich zwei Jedi in Roben näherten. Beide waren kleiner als er.

 Das wars. Boba drehte sich zu CT-4/619 und CT-5/501. Sie hatten ihn vor Raxus Prime gerettet. Er wollte sich von ihnen verabschieden und sich bedanken.

 Aber sie waren schon verschwunden. Waren sie dort drüben bei der Gruppe, die gerade einen Raumjäger der Cord-Klasse durchcheckte? Oder waren sie bei den Vieren, die gerade in Formation zur Tür hinaus gingen.

 Man konnte es unmöglich sagen. Die Klonkrieger sahen alle genau gleich aus.

 Waise Teff?

 Boba nickte und schaute zu Boden.

 Die Jedi-Ritterin, die vor ihm stand, war nur einen halben Meter groß, strahlte aber Stärke und Macht aus. Boba hätte das auch gespürt, wenn er sie nicht auf dem Schlachtfeld in Aktion gesehen hätte. Sie hatte violette Augen und einen spitzen Bart. Der Bart überraschte Boba nicht. Er wusste, dass sie eine Bothanerin war und alle Bothaner, männlich wie weiblich, waren bärtig.

 Der jüngere Jedi, der Padawan, hatte drei Augen und Hörner, sah aber friedlich aus.

 Wir hatten nicht erwartet, auf Raxus Prime Waisen zu finden, erklärte die Jedi-Ritterin. Ich bin Glynn-Beti. Das ist mein Padawan Ulu Ulix.

 Der jüngere Jedi verneigte sich und Boba erwiderte den Gruß.

 Bist du sicher, dass du ein Waise bist und nicht ein Spion der Separatisten?, fragte Glynn-Beti schroff. Sie schien keine Antwort zu erwarten. Teff, hm? Erzähle selbst, Teff! Wie bist du nach Raxus Prime gekommen?

 Boba legte die Hände hinter den Rücken, damit sie das Zittern nicht sah. Diese Sache war schlimmer, als er dachte!

 Sprich, Waise Teff! Wie lautet der Name deiner Eltern? Was hast du in der Tasche da? Öffne sie bitte.

 Boba verfiel in Panik. Wenn er die Tasche öffnen und sie den Mandalorianischen Kampfhelm sehen würde, würde sie sofort wissen, dass er Jango Fetts Sohn war. Sie würden ihn auf der Stelle verhaften. Er wusste nicht, was er tun sollte. Unabhängigkeit, enttäusch mich jetzt nicht!

 Boba beschloss, in Tränen auszubrechen, anstatt die Tasche zu öffnen. Er bedeckte das Gesicht mit den Händen und begann zu weinen.

 Oh Sorge!, sagte Glynn-Beti, die sich jetzt sichtlich unwohl fühlte. Ulu, nimm ihn mit zur Waisenstation. Aber geht erst bei den Bacta-Bädern vorbei er stinkt nach Raxus Prime und wer weiß, was es dort für ansteckende Krankheiten gibt.

 Sie drehte sich auf der Stelle um und war verschwunden.

 Komm mit mir, Teff, sagte der Padawan und legte Boba sanft den Arm auf die Schultern. Nicht weinen. Komm, wir besorgen dir erst einmal saubere Kleidung und etwas zu essen. Danach fühlst du dich schon besser, das verspreche ich dir. Du siehst mir gar nicht wie ein Spion aus und deine Geschichte hören wir uns später an.

 Boba folgte Ulu Ulix schniefend. Das Gesicht hielt er bedeckt, um seine wahren Gefühle zu verbergen.

 Es hat funktioniert!, dachte er.

 Kapitel 11

 Boba fand schnell, dass ein Bacta-Bad eines der eindrücklichsten Erlebnisse in der Galaxis war. Er atmete durch eine Maske, während er in ein synthetisches Gel getaucht wurde, das jeden Quadratzentimeter seiner Haut von innen und außen absuchte, heilte, wieder herstellte und alle seine Organe erneuerte.

 Es dauerte Stunden.

 Es kitzelte überall.

 Und es wusch den Gestank von Raxus Prime von ihm ab.

 Viel besser, dachte Boba, als er sich von einem Gebläse trocken pusten ließ. Er zog den sauberen Overall an, den Ulu Ulix für ihn bereit gelegt hatte.

 Er war froh, als er feststellte, dass niemand seine Reisetasche geöffnet hatte.

 Du siehst völlig anders aus, sagte Ulu, als er zurückkehrte. Wie du bemerkst, Teff, hast du hier keinen Grund zum Weinen. In diesem Krieg wurden viele Kinder von ihren Eltern getrennt. Die meisten von ihnen werden wieder zusammenkommen, da bin ich mir sicher. Bis dahin werdet ihr Waisen vorübergehende Waisen alle zu einer vorübergehenden Unterkunft in der wunderschönen Wolkenstadt Bespin gebracht.

 Bespin! Bobas Laune hellte sich auf. Der Gasriese war recht weit entfernt, aber so etwas wie eine Drehscheibe in der Galaxis und damit ein guter Ort, um die Suche nach Aurra Sing zu beginnen. Es sieht langsam nicht mehr so düster aus.

 Boba und Ulu gingen die Flure des riesigen Schiffes entlang. Es war beinahe wie auf Coruscant: Ebenen über Ebenen, alle über Leitern und Röhren miteinander verbunden. Doch die Räume hier waren nicht voller Herumtreiber und Touristen aus der ganzen Galaxis in den verschiedensten, farbigen Kleidern. Hier gab es eigentlich nur zwei Arten von Wesen.

 Die Besatzung, in der jede nur denkbare Lebensform vertreten war. So verschieden sie in Farbe, Statur und Form auch waren, sie alle trugen eine violett-rote Tunika.

 Und die Klonkrieger, die gleich aussahen, egal ob sie ihre weißen Kampfpanzerungen trugen oder ihre roten Overalls. Die teilnahmslosen Gesichter derjenigen, die ihre Helme nicht trugen, zeigten keinerlei Emotionen oder Interesse an irgendetwas.

 Ich hoffe, ich sehe nicht so teilnahmslos drein, wenn ich erst einmal zwanzig bin, dachte Boba schaudernd.

 Ulu Ulix war für einen Jedi sehr freundlich. Ihm schien die aggressive Arroganz vollkommen zu fehlen, die Boba mit den anderen verband.

 Wahrscheinlich wird er durchrasseln, dachte Boba.

 Sie gingen in einen Raum, der eine der vielen Küchen sein musste, die für die Versorgung der Rund-um-die-Uhr-Patrouillen eingerichtet worden waren. Die anderen Kinder sind wohl beim Abendessen, sagte Ulu Ulix. Du musst verhungern. Was hättest du denn gern?

 Alles, was es hier zu essen gab, war Boba vollkommen fremd. Er zeigte auf etwas hinter einer Glasscheibe, das wie ein Fleischbällchen aussah.

 Ulu drückte die Handfläche gegen das Glas. Der Fleischball hob sich in einem Strudel aus Laserlicht, wurde kurzzeitig aus der künstlichen Gravitation des Schiffes entlassen und schwebte heraus.

 Danke!, sagte Boba und fing das Fleischbällchen auf. Es schmeckte mehr als gut seine letzte richtige Mahlzeit war schon ziemlich lange her.

 Boba mochte die Jedi nicht (überhaupt nicht!), aber es war wirklich schwer, Ulu zu hassen. Er war anders. Beinahe herzlich. Willst du denn nichts essen?, fragte Boba. Du kannst einen Bissen von mir haben.

 Keinen Hunger. Ich habe erst vorgestern etwas gegessen.

 Am Ende eines langen Korridors im Bauch des Schiffes kamen sie zu einem Schlafsaal. Es war niemand da, doch der Raum stand voller recht kleiner Betten.

 Such dir ein leeres Bett aus, Teff, sagte Ulu. Die anderen Kinder kommen bald vom Abendessen zurück. Sie werden dir erklären, wie hier alles abläuft. Im Großen und Ganzen heißt das nichts anderes, als niemandem im Weg zu stehen.

 Und das wars?

 Das wars, gab Ulu zurück. Ich bin für die Waisenzimmer verantwortlich. Das gehört zu meiner Ausbildung. Ich versuche, es euch Kindern so einfach wie möglich zu machen. Wenn du etwas brauchst, lass es mich wissen.

 Ulu lächelte und ging. Boba setzte sich auf ein Bett an der Wand. Wieder eine neue Erfahrung: ein Saal voller Kinder. Würde er hier endlich eine Chance bekommen, Freunde zu finden? Das würde sicher eine neue Erfahrung werden! Sein Vater hatte ihn vor Freundschaften gewarnt und davor, vor so genannten Freunden Schwächen zu zeigen. Aber Boba war noch immer neugierig.

 Im Augenblick war er allerdings zu müde, um noch darüber nachzudenken. Er legte sich hin und schloss die Augen. Er hatte das Gefühl, kaum das Kopfkissen berührt zu haben, als er von einem grauenhaften Gackern geweckt wurde, so als würde ein Vogelschwarm ihn angreifen.

 Er setzte sich verängstigt auf. Ein Albtraum?

 Er öffnete die Augen. Nein, kein Albtraum. Es waren Kinder rufende, schreiende, lachende Kinder, die auf den Betten und dazwischen hin und her sprangen. Boba betrachtete die Szenerie und stöhnte. Die einzigen älteren Kinder (in seinem Alter), die er sah, waren in zwei Gruppen aufgeteilt: eine kleine Gruppe Mädchen, die neugierig zu einer Gruppe Jungs hinüber sah.

 Der Rest der Kinder schrie, tobte umher, lachte oder weinte. Es war ein unvorstellbares Chaos. Es war viel schlimmer, als Boba es sich vorgestellt hatte. Boba Fett, der Sohn des Kopfgeldjägers, der ein Schiff fliegen und den Angriffen eines Count Dooku widerstehen konnte… hing inmitten einer Bande minderjähriger Gören fest!

 Ich habe hier nichts verloren! Boba zog sein Kissen in der Hoffnung über den Kopf, dass er einschlafen würde, bevor er wahnsinnig werden würde.

 Und er hatte Glück.

 Er schlief ein.

 In Träumen gibt es keine Zukunft und keine Vergangenheit. Nur eine leuchtende, endlose Gegenwart. In Träumen gibt es keine Schwerkraft, keinen Hunger, keine Kälte…

 He.

 Boba stöhnte. In seinem Traum ritt er auf einer großen Bestie in einer Arena immer wieder im Kreis herum und versuchte, zu seinem Vater zu gelangen. Doch er glitt immer wieder ab…

 He!

 Ich halte, sagte Boba.

 Du hältst was?, fragte eine lachende Stimme.

 Ich halte mich fest, sagte Boba. Aber da war nichts, um sich festzuhalten. Die Bestie war verschwunden.

 Boba setzte sich auf und öffnete die Augen.

 Er lag im Schlafsaal. Im Waisensaal. Der Lärm war jetzt eher ein unterschwelliges Brummen, immer noch nervig, aber erträglich.

 Die meisten Kinder spielten irgendwelche Spiele oder saßen da und hielten ihre Spielzeuge oder Puppen im Arm. Alle bis auf einen Jungen, der am Fuß von Bobas Bett saß.

 Wach auf, sagte er oder war es gar ein Mädchen? Das war schwer zu sagen. Das Kind am Fuße seines Bettes war auf jeden Fall humanoid, wie Boba, hatte aber eine dunklere Haut und kürzere Haare. Und sehr fröhliche Augen.

 Boba lächelte. Er konnte nicht anders. Wer bist du?

 Das einzig normale ältere Kind in diesem Zoo. Und ich bin genau das, was du brauchst.

 Und das wäre?

 Ein Freund.

 Kapitel 12

 Ich bin Garr, sagte der Besucher am Fuße seines Bettes und streckte ihm die Hand hin.

 Boba nahm sie vorsichtig. Teff, sagte er in Erinnerung an den Namen, den er für die Jedi angenommen hatte (er wünschte sich jetzt, er wäre etwas kreativer gewesen). Er setzte sich auf und fuhr sich durch die Haare. Ich muss eingeschlafen sein. Wie lange habe ich geschlafen?

 Tage, sagte Garr. Auf jeden Fall einen Standardtag, wenn man nach den Chronos des Schiffes geht. Uns fällt immer auf, wenn ein Neuer kommt. Du warst zwar im Bacta-Bad, hast aber immer noch ein bisschen überreif gerochen. Wo haben sie dich eigentlich aufgelesen?

 Raxus Prime, sagte Boba.

 Uh. Ist es da so übel wie man sagt?

 Schlimmer, gab Boba zu. Er beschloss, das Thema zu wechseln. Und wo haben sie dich, äh, aufgelesen?

 Excarga, gab Garr zurück. Meine Eltern sind Erzhändler. Als die Separatisten kamen und die Kontrolle über die Erzraffinerien dort übernahmen, haben sie alle gefangen genommen. Deshalb haben meine Eltern mich versteckt. Später, als die Republik ihren Gegenangriff begann, nahmen sie mich mit, konnten aber meine Eltern nicht finden. Was ist mit deinen Eltern?

 Meine Eltern?

 Garr zeigte auf den Waisensaal. Wir sind alle hier, weil wir von unseren Eltern getrennt wurden. Separiert. Manchmal glaube ich, dass sie deshalb Separatisten heißen. Was ist mit deinen Eltern? Wurden sie gefangen genommen oder… du weißt schon.

 Garr zögerte, das Wort in den Mund zu nehmen. Boba hingegen nicht. Getötet, sagte er. Mein Vater wurde getötet. Niedergemäht. Ich habe es gesehen. Habe dabei zugesehen.

 Boba sah nach unten und stellte fest, dass seine Hände zu Fäusten geballt waren. Er fragte sich, ob er seinem neuen Freund erzählen sollte, dass nicht die Separatisten seinen Vater getötet hatten, sondern die Jedi.

 Das tut mir Leid, sagte Garr. Was ist mit deiner Mutter? Das heißt, wenn es dir nichts ausmacht, dass ich dich frage.

 Es macht mir nichts aus, dass du fragst. Wenn es dir nichts ausmacht, dass ich nicht antworte.

 Kein Problem. Garr stand auf und zog an Bobas Hand.

 Lass uns etwas zu essen besorgen. Die Kantine schließt in ein paar Minuten und die meisten der Raumbälger hier sind total erschöpft, also haben wir ein wenig Ruhe und Frieden.

 Während der nächsten paar Tage hatte Boba das erste Mal in seinem Leben einen Freund. Er konnte es kaum glauben, beschloss aber, nicht darüber nachzudenken, sondern es einfach als eine der Überraschungen zu betrachten, die das Leben einem bot. Er war von Natur aus und weil er es gelernt hatte misstrauisch, wenn ihm jemand zu nahe kam. Doch jetzt… genoss er es.

 Mit Garr konnte man eine Menge Spaß haben. Wenn sie nicht das Schiff erkundeten, spielten die beiden Sabacc oder lagen einfach auf ihren Betten und redeten. Dabei versuchten sie immer, das Chaos und den Wahnsinn zu ignorieren, den die anderen Waisen verursachten.

 Es gab noch ein paar andere Kinder in ihrem Alter, aber Garr wich ihnen aus und Boba ebenfalls. Sie könnten zu viele Fragen stellen. Da die meisten der Waisen um einiges jünger waren, war Ulu die meiste Zeit mit den Raumbälgern (wie Garr sie nannte) beschäftigt, anstatt sich um die Älteren zu kümmern.

 Es war allen Waisen untersagt, unbeaufsichtigt im Schiff umher zu wandern, doch genau das taten Garr und Boba. Sie erzählten Ulu, dass sie zu einer der Schiffsbibliotheken gingen, um sich ein Buch zu holen (was sehr unglaubwürdig war, denn es gab dort nur langweilige Militärfachbücher). In Wirklichkeit erkundeten sie die endlosen Korridore der Candaserri.

 Boba teilte Garr eine seiner wichtigsten Erfahrungen mit: Dass sich niemand um einen Zehnjährigen scherte. Und es stimmte. Die Klonkrieger und Besatzungsmitglieder, die die Korridore bevölkerten, nahmen einfach an, dass irgendjemand anderes für die beiden Freunde verantwortlich war wenn sie überhaupt Notiz von ihnen nahmen.

 Politik interessierte Garr nicht, Raumschiffe dafür umso mehr. Das hier ist das fortschrittlichste Angriffsschiff in der Flotte der Republik, erläuterte Bobas neuer Freund. Hier sind über fünfzehntausend Soldaten an Bord und alle sind mit den modernsten Waffen ausgestattet. Sie sehen alle gleich aus ich glaube, es sind Klone.

 Stell dir das mal vor, sagte Boba. Er fragte sich, was Garr wohl denken würde, wenn er die wahre Herkunft der Klone kennen würde.

 Garrs Lieblingsort war die hintere Docking-Bucht, wo die Raumjäger in Reihen standen, um von geschäftigen Tech-Droiden gewartet und bewaffnet zu werden.

 Ich könnte einen davon fliegen, sagte Boba einmal. Er bereute es sofort. Es verriet zu viel.

 Wirklich?, fragte Garr. Wer hat dir das beigebracht? Dein Vater?

 Boba nickte.

 Meine Mutter würde einen Anfall bekommen, sagte Carr. Wie findet es denn deine Mutter, dass du in deinem Alter schon einen Raumjäger fliegst?

 Ehrlich gesagt, ich weiß es nicht, meinte Boba. Ich habe sie nie gefragt.

 Boba wusste, dass seine Worte unglaubwürdig klangen. Sehr unglaubwürdig.

 Bobas Lieblingsort auf dem Schiff war der Hintere Spähposten, auch HSP genannt. Es war ein kleiner, kalter Raum unter einer Stahlglaskuppel, der normalerweise leer war, da die Besatzung zu beschäftigt war, um nach den Sternen zu schauen und die Klonkrieger sich für nichts anderes als Krieg und Disziplin interessierten.

 Das Schiff bewegte sich gerade durch den normalen Raum, was bedeutete, dass die Sterne nicht in Strichen vorbei zogen (oder es zumindest so aussah), wie sie es im Hyperraum taten. Obwohl das Schiff tausende von Kilometern pro Sekunde zurücklegte, schien es aufgrund der gewaltigen Größe des Weltraums so, als stünde es still.

 Wenn Boba sich auf die Bank unter der Kuppel setzte, konnte er ein Meer von Sternen sehen, das sich in alle Richtungen ausdehnte. Planeten waren keine zu sehen, nur die Gasriesen, weiße Zwerge, Quasare oder hin und wieder ein dunkler Fleck, der ein schwarzes Loch markierte. Ferne Galaxien waren als kleine feurige Räder zu erkennen.

 Okay, wir haben genug vom Weltraum gesehen und es wird langweilig! Garr interessierte sich eher für Abenteuer als für Astronomie. Lass uns etwas unternehmen.

 Nur noch ein paar Minuten… Boba mochte die Aussicht, doch die Träume, die er hatte, wenn er ins All hinaus sah, gefielen ihm noch besser. Er träumte immer von dem Tag, an dem er die Slave I zurückhaben und die Sterne allein erkunden würde.

 Wenn sie so durch die Korridore des Schiffes wanderten, mussten Boba und Garr oft zur Seite treten, um einem Trupp Klonkriegern Platz zu machen, die zur Messe oder in die Haupt-Docking-Bucht marschierten, um dort zu exerzieren.

 Ich finde sie gruselig, sagte Garr.

 Ich auch, sagte Boba.

 Ohne Helme sehen sie alle gleich aus, sagte Garr.

 Die Klone marschierten hin und her oder saßen in ihren Kabinen und polierten ihre Tibanna-Gas-Blaster. Sie unterhielten sich nie mit jemandem außerhalb ihrer Gruppe und redeten auch untereinander nur selten. Die beiden Zehnjährigen, die sich zwischen ihnen bewegten, nahmen sie nicht zur Kenntnis. Sie tauchten immer in Gruppen von vier, sechs oder zehn auf immer in geraden Zahlen. Sie waren wohl nicht gern allein.

 Sie achteten nicht auf Boba und Garr, die ständig und überall zu zweit auftauchten. Die beiden Freunde sahen sich die riesigen hydroponischen, von Droiden bewirtschafteten Farmen an, in denen Abfälle zu Wasser und Luft umgewandelt wurden, so wie es die Wälder und Felder aus Unterwasserpflanzen auf den Planeten taten. Sie sahen die riesigen Plasma-Triebwerke, die von Droiden und ein paar hektischen Besatzungsmitgliedern betreut wurden. Sie sahen die Klontruppen, die sich niemals über etwas aufregten, sich niemals langweilten und ohne Unterlass ihre Waffen reinigten.

 Nach ein paar Tagen der Erkundung hatten sie beinahe jeden Teil des riesigen Angriffsschiffs gesehen, bis auf einen.

 Die Brücke.

 Ich würde alles tun, um die Brücke zu sehen!, sagte Garr. Ich habe es sogar einmal probiert, konnte mich aber nicht hineinschleichen. Kein Zutritt für Kinder! Auf der Brücke treiben sich die Jedi herum, weißt du.

 Wen interessiert das schon, gab Boba zurück. Je weniger er die Jedi zu Gesicht bekam, desto besser. Nach ihrer ursprünglichen Überraschung, ihn auf Raxus Prime gefunden zu haben, schienen sie jetzt ihr Interesse an Boba verloren zu haben.

 Mich!, sagte Garr. Ich verehre die Jedi. Sie sind die Hüter der Zivilisation, die bereit sind, alles zu opfern, damit andere in Frieden leben können. Ich wünschte, man würde feststellen, dass ich Macht-sensitiv bin und mich dann als Jedi ausbilden. Wünschst du das nicht?

 Nein, sagte Boba. Er zog in Erwägung, Garr die Wahrheit zu erzählen dass er die Jedi hasste und dass er wie sein Vater ein Kopfgeldjäger werden wollte.

 Aber dann beschloss er, es nicht zu tun. Es gab eine Grenze, wenn es darum ging, jemandem zu vertrauen auch wenn es der beste Freund war.

 Garr hatte ebenfalls ein Geheimnis zumindest gegenüber Boba. Jedenfalls hatte er etwas Rätselhaftes an sich.

 Das Rätsel war, ob Garr ein Junge oder ein Mädchen war. Boba hatte jetzt schon so lange erfolglos versucht es herauszufinden, dass er sich eigentlich nicht mehr zu fragen traute. Aber andererseits wollte er sich nicht von der Frage abbringen lassen, nur weil sie irgendwie peinlich war (auch das war eine Art von Weisheit).

 Garr, sagte er eines Tages, als sie einen langen Korridor entlang gingen. Macht es dir etwas aus, wenn ich dir eine Frage stelle?

 Überhaupt nicht, gab Garr zurück. Solange es dir nichts ausmacht, wenn ich sie nicht beantworte.

 Kein Problem, sagte Boba. Er erinnerte sich daran, was er Garr auf die Frage nach seiner Mutter geantwortet hatte. Bist du ein Junge oder ein Mädchen?

 So wie männlich oder weiblich?

 Ja, du weißt schon.

 Nein, ich weiß es eigentlich nicht, gab Garr zurück. Ich meine, ich weiß schon, was du meinst, aber ich weiß nicht, ob ich männlich oder weiblich bin. Auf meinem Planeten entscheidet sich das erst, wenn man dreizehn Jahre alt ist.

 Entscheidet es sich?

 Irgendwann um den dreizehnten Geburtstag herum verändert sich unser Körper und man wird das eine oder das andere. Bis dahin ist das, na ja, etwas unbestimmt.

 Cool, sagte Boba. Hat mich einfach interessiert.

 Ist das wichtig?, fragte Garr.

 Für mich nicht.

 Gut. Ich wünschte, alle wären so wie du, Teff. Hast du dich noch nicht gefragt, warum ich nie etwas mit den anderen zehnjährigen Jungs unternehme? Sie behandeln Jungen einfach anders als Mädchen. Dazwischen gibt es für sie nichts. Man hat keine Chance, einfach nur ein Kind, eine Person zu sein.

 Dumm, sagte Boba. Dabei überraschte ihn das nicht. Er hatte schon immer gefunden, dass die meisten Leute und vor allem Kinder ziemlich blöd waren. Können sie einen nicht einfach als Freund behandeln?

 Nö, sagte Garr. Aber jetzt komm schon! Lass uns etwas unternehmen!

 Und schon waren sie wieder unterwegs.

 Das Truppenschiff kreuzte langsam (in Unterlichtgeschwindigkeit) durch den normalen Raum. Es hielt Ausschau nach Gruppen von Separatisten. Sie wurden nicht mehr in Kämpfe verwickelt, aber sie hörten Gerüchte darüber, dass es überall in der Republik welche gab.

 Das Schiff wird bald in den Hyperraum eintreten, sagte Garr eines Tages. Es wird uns zu einem der inneren Planeten bringen, vielleicht nach Bespin, wo sie uns in irgendeinem Waisenhaus abliefern. Ich hoffe, dass wir auch dann noch zusammenbleiben können.

 Ich auch, sagte Boba. Er wollte seinem Freund nicht sagen, dass das nicht geschehen würde. Boba hatte nicht vor, sich in ein Waisenhaus einliefern zu lassen.

 Kapitel 13

 He, Garr, sieh dir das mal an!

 Sie waren in der hinteren Docking-Bucht. Außer ihnen und ein paar summenden und brummenden Droiden auf der anderen Seite der riesigen Halle war niemand da.

 Was?, fragte Garr. Das ist nur eine Tür.

 Auf der Tür stand NUR FÜR NOTFÄLLE.

 Ich wette, dass ich sie öffnen kann, sagte Boba. Das System ähnelte ziemlich dem, an dem ihm sein Vater beigebracht hatte, wie man Schlösser kurzschließen konnte.

 Und?

 Das ist unsere Chance. Du sagst doch immer, dass du die Brücke sehen willst, die Kommandozentrale des Schiffes, stimmts?

 Ja schon, gab Garr zurück. Aber diese Tür führt nicht auf die Brücke. Das ist die Luke zu einer Notfall-Luftschleuse. Und die führt nach draußen ins Weltall.

 Genau, sagte Boba. Los, komm mit.

 Boba knackte das Schloss mit einer geschickten Umverkabelung und einem falschen Code. Auf der anderen Seite der Tür befand sich eine kleine Luftschleuse, in der mehrere Raumanzüge hingen. Die Schleuse hatte natürlich zwei Türen. Boba wusste, dass die Luft ausströmen würde, wenn die innere Tür geschlossen war und sich die äußere öffnete.

 Der Anti-Grav-Bodenbelag war innerhalb der Schleuse ausgeschaltet und Boba und Garr schwebten frei umher, an den Raumanzügen vorbei.

 Ihn, sagte Garr. Das bin ich nicht gewohnt. Was ist, wenn mir schlecht wird und ich mich übergeben muss?

 Denk einfach nicht dran, sagte Boba. Nimm dir einen Raumanzug und lass es uns tun.

 Die Raumanzüge waren etwas zu groß für Zehnjährige. Außerdem waren sie nur für eine Evakuierung im Notfall gedacht und daher besaßen sie nur sehr kleine Luftreserven und batteriebetriebene Heizungen für einen eineinhalbstündigen Betrieb.

 Eine Stunde reicht, sagte Boba.

 Bist du sicher?, fragte Garr und suchte sich einen Anzug aus. Was ist, wenn etwas schief geht?

 Was soll schon schief gehen?, fragte Boba, als er Garr half, den Reißverschluss des Anzugs zu schließen. Er zog seinen Raumanzug an und suchte aus dem Regal daneben zwei Helme aus.

 Er spuckte auf die Innenseite des Helmvisiers und wischte es mit dem Ärmel ab, bevor er den Helm aufsetzte. Verhindert das Beschlagen, erklärte er.

 Was immer du sagst, erwiderte Garr, spuckte ebenfalls auf das Visier seines Helmes und wischte es trocken.

 Als sie die Anzüge angelegt, gesichert und abgedichtet hatten, testete Boba die Comlinks. Er zeigte Garr den Schalter, der in die Ärmelmanschette eingebaut war.

 Kannst du mich hören?

 Du schreist ja!, sagte Garr. Dreh die Lautstärke runter.

 Tschuldigung.

 Boba stellte sicher, dass die Innentür geschlossen und dicht war. Dann stieß er sich von der Wand ab und schwebte zur Außentür hinüber, die etwas dicker war. Anstatt eines Knopfes besaß sie ein Handrad.

 Er warf Garr einen fragenden Blick zu. Garr zeigte ihm einen hoch gestreckten Daumen.

 Boba drehte das Rad nach rechts.

 Eine Umdrehung. Zwei.

 Er dachte, dass nichts geschehen würde, als er urplötzlich hörte, wie die Luft ausströmte. Boba schauderte, als die eisige Kälte des Weltraums in die kleine Schleuse drang.

 Boba begann, die Tür nach draußen zu drücken und hielt sofort wieder inne. Fast vergessen! Er holte eine zehn Meter lange Sicherheitsleine von der Wand, klickte ein Ende in Garrs Gürtel ein und das andere bei sich selbst.

 Dann öffnete er die Tür und schwebte in die Leere des Weltraums hinaus.

 Garr sah ihm einen Augenblick lang zu, schluckte schwer…

 … und folgte ihm.

 Sie schwebten in einem endlosen Meer von Sternen.

 Es war, als fiele man tiefer und tiefer und tiefer, in ein Loch so tief wie die Unendlichkeit.

 Das Sternenmeer dehnte sich bis zur Unendlichkeit aus und Boba und Garr schwebten darin wie Staubflecken.

 Nein, dachte Boba. Die Sterne waren der Staub.

 Und Garr und ich sind nur Staub vom Staub…

 Es geht mir besser, sagte Garr und schluckte tapfer. Und was jetzt?

 Jetzt suchen wir die Brücke, sagte Boba. Wir haben über eine Stunde Zeit. Aber wir müssen vorsichtig sein.

 Ich werde sehr, sehr vorsichtig sein, sagte Garr.

 Gut. Wir müssen uns immer am Schiff sichern. Wenn wir davon weg schweben…

 Was passiert dann?, fragte Garr.

 Nichts passiert dann.

 Nichts?

 Nichts. Und das für immer. Wir werden ewig schweben, werden in den Weltraum davontreiben, bis wir sterben. Es gibt keinen Weg zurück, da diese Anzüge keine Jetpacks haben. Aber mach dir keine Sorgen, wir haben ja unsere Sicherheitsleine.

 Klinge ich etwa besorgt?, fragte Garr. Boba lachte. Ja!

 Gut!, sagte Garr. Wenn ich mir keine Sorgen machen würde, wäre ich verrückt!

 Boba versicherte sich, dass Garr einen guten Halt an der Schiffswandung hatte. Dann schwebte er zehn Meter weg, bis die Leine ihn abbremste, und suchte sich einen Handgriff am Schiff.

 Dann sicherte er die Leine, während Garr weiter davon schwebte.

 Sie wechselten sich ab und arbeiteten sich auf diese Weise am Schiff entlang nach oben auf die Brücke zu. Einer sicherte sie immer an der Schiffswand, während der andere die nächste Etappe zurücklegte:

 Über die Ionen-Triebwerke hinweg, von denen jedes einen kilometerlangen, geisterhaft blauen Schweif aus Ionen hinter sich her zog.

 Über die senkrechte, lange Rückenflosse der Candaserri hinweg, immer darauf achtend, dass sie nicht nach hinten oder unten ins Meer der Sterne sahen.

 An der senkrechten Hüllenseite entlang, immer auf den Stahlstreben zwischen den Reihen aus beleuchteten Fenstern.

 Gesichert!

 Gehe weiter!

 Die Comlinks der Anzüge ließen die Stimmen der beiden Freunde näher erscheinen, als es innerhalb der Atmosphäre gewesen wäre. Sie zogen sich an der Hülle entlang, wobei sie jede Schraube, jede Antenne, jede Kante und jede Erhebung der Hülle benutzten. Manchmal sahen sie durch die Fenster Besatzungsmitglieder, die einen Korridor entlang hasteten oder Klonkrieger, die in Formation zur Kantine oder zu ihren Kabinen marschierten.

 Vorsichtig, sagte Boba jedes Mal und schob sich in eine Nische, wenn sie an einem Fenster vorbei kamen. Wenn uns irgendjemand sieht, stecken wir in großen Schwierigkeiten.

 Sie werden einen Alarm auslösen, sagte Garr. Sie werden denken, dass es ein Angriff ist!

 Boba und Garr waren zu dicht am Schiff, um seine volle Größe und Form sehen zu können. Jede Kante, jede Flosse und jede Ausbuchtung in der Hülle war eine Überraschung und verbarg die nächste.

 Irgendwann erblickten sie die schlanke Kapsel an der Spitze einer Rückenflosse, die das Modul des Brückenturms darstellte. Sie sah beinahe wie ein kleineres Schiff aus, das auf der Candaserri Huckepack ritt. Sie war fensterlos bis auf eine breite, blasenförmige Stahlglas-Sichtscheibe an der Vorderseite.

 Da wird es Alarmeinrichtungen geben, sagte Boba. Wir müssen vorsichtig sein.

 Sie stiegen an der Flosse entlang nach oben und auf die Kapsel. Durch die Leine verbunden und durch die Magnetsohlen gesichert, arbeiteten sie sich langsam voran, bis sie an der vorderen oberen Kante des Sichtfensters waren.

 Boba kniete sich hin. Garr tat neben ihm dasselbe. Sie krochen über die Kante des Fensters und sahen kopfüber in die Kommandozentrale hinunter. Boba fühlte sich vollkommen schutzlos. Wenn jetzt irgendjemand von der Besatzung nach oben blickte, würde er zwei behelmte Köpfe sehen, die aus dem Weltraum in die Zentrale schauten!

 Jeder einzelne Alarm auf dem Schiff würde losgehen.

 Aber es sah niemand nach oben. Die Brücke war ruhig. Die Besatzungsmitglieder saßen an ihren Kontrollkonsolen, während Offiziere zwischen ihnen umher gingen und die Systemkoordinaten prüften.

 Wahnsinn!, sagte Garr. Das ist die Hauptkontroll-Zentrale. Hier wird alles entschieden.

 Der Captain und die ersten Offiziere in ihren hellbunten Uniformen besprachen sich mit einer Jedi-Ritterin, die eine Robe trug, an einem Holokarten-Tisch. Boba erkannte Glynn-Beti, die bothanische Jedi-Ritterin, die ihn befragt hatte.

 Was bin ich froh, dass ich sie ablenken konnte, dachte er. Wenn sie mich dazu gebracht hätte, die Reisetasche zu öffnen, wäre ich jetzt wahrscheinlich ein Gefangener.

 Ich würde gern wissen, worüber sie gerade reden, sagte Garr. Vielleicht haben sie von einigen der Eltern gehört. Ich würde meine Eltern gern wieder sehen.

 Boba sagte nichts. Es war ein unangenehmer Augenblick.

 Eines Tages wirst du meine Eltern kennen lernen, sagte Garr. Du wirst sie mögen.

 Vielleicht, sagte Boba. Das bezweifle ich, dachte er.

 Boba wollte schon wieder umdrehen, aber er wartete noch auf Garr der ebenso gern Leuten zusah wie Boba Sterne beobachtete.

 Garr lag mit dem Gesicht nach unten und schaute durch das Fenster der Besatzung des Schiffes zu.

 Boba hingegen lag auf dem Rücken und blickte nach oben. Er mochte das leichte Schwindelgefühl, das ihn überfiel, wenn er tief in das Meer der Sterne und Galaxien sah.

 Sie waren jetzt seit mehr als zwanzig Minuten oben auf dem Brückenturm. Boba prüfte seinen Atemlufttank und stellte beruhigt fest, dass er noch halb voll war. Aber seine Heizungsbatterie würde nicht mehr lange halten. Er konnte langsam die Kühle des Raumes in seinem Anzug spüren, vor allem an den Füßen und Händen.

 Wir sollten zurückgehen, sagte er zu Garr.

 Nur noch ein paar Minuten, bat Garr. Sie schauen sich eine neue Holokarte an.

 Eine Karte? Lass mal sehen. Boba rollte auf den Bauch und blickte hinunter.

 Das ist aber eine komische Karte, sagte Garr. Ich kann sie gar nicht einordnen.

 Oh-oh, sagte Boba.

 Was?

 Wir sollten schnell zusehen, dass wir in die Luftschleuse zurückkommen!

 Was ist denn los? Garrs Stimme war voller Angst.

 Im gleichen Augenblick heulte eine Sirene los. Die beiden spürten die Vibrationen durch die Hülle der Kommandozentrale.

 Das ist der Zehnminuten-Alarm!, sagte Boba. Sie haben sich eine Hyperraum-Karte angesehen. Das Schiff steht kurz vor dem Sprung!

 Kapitel 14

 Schneller!

 Hinunter, hinunter…

 Schneller!

 Herum, herum…

 Boba spürte die Kälte nicht mehr, obwohl das kleine Heizelement in seinem Anzug schon fast am Ende war.

 Garr schnappte nach Luft, drehte sich im Vakuum und suchte einen Handgriff nach dem anderen.

 Keiner von beiden sagte etwas. Für Worte war keine Zeit. Sie hasteten in Richtung Heck, wo die großen Ionen-Triebwerke ihre blaue Spur im Universum hinterließen.

 Wie viel Zeit bleibt uns noch?, fragte Boba sich. Sechs Minuten? Fünf?

 Was passiert, wenn…?, fragte Garr, als sie auf dem Weg von der Rückenflosse herunter waren, auf der sich das Brückenmodul befand.

 Wenn was?

 Du weißt, was! Wenn wir es nicht zurück in das Schiff schaffen, bevor sie den Sprung in den Hyperraum machen!

 Im günstigsten Fall sehen wir einen hellen Blitz und werden dann im Plasma-Strom des Hyperantriebs gegrillt.

 Das ist der günstigste Fall? Und der ungünstigste?

 Im schlimmsten Fall spüren und sehen wir gar nichts. Wir werden uns nur umschauen und kein Schiff mehr sehen. Es wird verschwunden sein. Und dann werden wir hier ganz allein umherschweben, bis wir sterben.

 Die Alarmsirene heulte noch immer, doch sie hörten sie nur durch ihre Handschuhe oder die Sohlen ihrer Stiefel, wenn sie die Schiffshülle berührten.

 Am steilsten Teil der Flosse verfehlte Garr einen Fußtritt und schwebte ins All hinaus. Boba griff nach einer Schweißnaht und hielt sich fest. Jetzt ging es um Leben oder Tod. Die Sicherheitsleine zog mit einem Ruck an und riss Garr zurück genau auf Boba zu.

 Umpffff!

 Vorsichtig, sagte Boba. Er wollte sagen: Mach langsamer, wusste aber, dass sie das nicht konnten. Wenn sie langsamer werden würden, wären sie verloren.

 Du Idiot!, sagte Boba, als er die Leine entwirrt hatte und sich wieder auf den Weg nach unten machte, immer am Rücken der Flosse entlang.

 Tut mir Leid!, sagte Garr. Ich habe einen Griff nicht zu fassen bekommen!

 Ich habe mit mir selbst geredet!, sagte Boba. Das Ganze war mein Fehler. Es war einfach eine dumme Idee!

 Ich habe vergessen, was wirklich wichtig ist. Das darf einem Kopfgeldjäger niemals passieren.

 Durch ein Fenster sah Boba, wie die Besatzungsmitglieder liefen, die Sicherheits-Droiden die Korridore sicherten und die Klonkrieger in Formation marschierten.

 Wie viel Zeit noch? Drei Minuten? Zwei?

 Die Luftschleuse war noch immer mindestens fünf Minuten entfernt.

 Hier entlang!, sagte Boba. Es sah wie eine Abkürzung aus.

 Er sprang in eine dunkle ‚Schlucht hinab einen Spalt zwischen den hinteren Triebwerken und der seitlichen Hülle und zog sich mit den Händen Stück für Stück voran.

 Es war dunkel und mögliche Haltegriffe waren weit voneinander entfernt. Garr sicherte Boba und Boba sicherte Garr, sodass immer mindestens einer von ihnen an der Hülle des Schiffes Halt hatte.

 Boba grinste, als er auf der anderen Seite des Spaltes wieder heraus kam. Das Wagnis hatte sich gelohnt. Dort drüben sah er die beleuchtete Luke der Luftschleuse. Sie war noch immer offen und wartete auf sie nur hundert Meter weit weg!

 Es wären zweihundert Meter, wenn sie den Weg über die Außenhülle nehmen würden. Einhundert, wenn sie ein weiteres Wagnis eingehen und geradewegs hinüber schweben würden.

 Lass es uns versuchen, sagte Boba. Diesen letzten Sprung können wir mit einem Mal schaffen, wenn wir beide loslassen.

 Aber was ist, wenn wir die Luke verfehlen?

 Dann sind wir tot. Aber wenn wir es nicht probieren, sind wir wahrscheinlich auch tot. Die Zeit wird knapp.

 Boba sah seinem Freund in die Augen. Er fragte sich, ob er genauso verängstigt aussah wie Garr. Wahrscheinlich!

 Also gut, sagte Garr und zeigte Boba tapfer zwei hoch gestreckte Daumen. Worauf warten wir noch? Lass es uns versuchen!

 Die einhundert Meter entfernte Luke sah winzig aus.

 Boba rollte die Leine zusammen, nahm Garrs Hand und zählte. Eins… zwei…

 Er erinnerte sich nicht mehr daran, ob er drei gesagt hatte, musste es aber wohl getan haben, denn als nächstes schwebten sie ungesichert im Weltraum.

 Langsam, Hand in Hand, schwebten sie auf das beleuchtete Viereck der Luftschleusentür zu.

 Keiner von ihnen sagte etwas. Boba atmete sogar kaum noch. Es schien ihm, als könnte jedes Wort dazu führen, dass sie ihr Ziel verfehlten und ins Weltall trieben.

 Dreißig Meter, zwanzig, zehn…

 Im Näherkommen sah Boba, dass das Ziel sogar noch größer war, als er gedacht hatte. Die Luke hatte zu beiden Seiten Griffe, also mussten sie sie nicht unbedingt genau in der Mitte treffen.

 Und am Rand der Schiffshülle, kurz hinter der Tür, gab es eine Antenne.

 In letzter Sekunde bekam Boba einen leichten Drall und er erkannte, dass er die Schleusentür verfehlen würde.

 Kein Problem. Du bist dran, Garr. Versuch, einen dieser Griffe zu fassen zu bekommen, wenn wir vorbei segeln.

 Hab ihn!, sagte Garr. Wenigstens beinahe. Ein zweiter Ruck hatte Garr zur Seite gezerrt, kurz außerhalb der Reichweite der Griffe. Jetzt schwebten sie weiter auf den Rand des Schiffes zu.

 Die Antenne kam glücklicherweise genau in Reichweite. Boba ließ Garrs Hand los und entrollte die Leine. Dann streckte er die Hand aus und griff nach der Antenne, als er vorbeiflog.

 Hab sie!, sagte er laut zu sich selbst und zu Garr.

 Genau in diesem Moment brach die Antenne in seiner Hand ab.

 Kapitel 15

 Uuuuff!

 Die Sicherheitsleine zog an, schleuderte Boba und Garr gegeneinander und versetzte sie in Drehung wie ein Kinderspielzeug ein riesiges Kinderspielzeug, das irgendjemand weggeworfen hatte, hinein in das tiefste, dunkelste Loch, das es im Universum gab.

 Das dunkle, tiefe Loch, das das Universum war.

 Denn jetzt schwebten sie vom Schiff weg, in einer Drehbewegung zwar miteinander verbunden, aber mit sonst nichts mehr. Sie waren dazu verdammt, für immer weiter zu schweben, während die Candaserri im Hyperraum verschwand.

 Sie bewegten sich beide, fielen, taumelten Hals über Kopf vom Schiff weg auf die Leere des Raumes zu.

 Tief in das große Nichts.

 Jetzt, da Boba das ganze Übel klar bewusst war, wurde er ruhiger. Seine Angst war verschwunden. Ihm fiel wieder etwas ein, was sein Vater gesagt hatte: Je schlimmer es wird, desto ruhiger musst du sein.

 Er hatte das Gefühl, still zu stehen und zuzusehen, wie sich das Universum um ihn drehte. Da war die Candaserri. Da war Carr am anderen Ende der Sicherheitsleine. Und dann waren da nur noch Sterne, bis wieder das Schiff in sein Blickfeld kam.

 Nach jeder Umdrehung war das Schiff etwas kleiner. Wie lange dauert es noch, bis es komplett verschwunden ist?, fragte Boba sich. Der Sprung in den Hyperraum stand jede Sekunde bevor.

 Teff, bist du noch da?

 Ja.

 Es war großartig, dein Freund zu sein.

 Gleichfalls, gab Boba zurück. Er wünschte sich fast, er hätte seinem Freund seinen richtigen Namen gesagt. Vielleicht war es noch nicht zu spät…

 Er sah Garr, wie er sich in seinem Blickfeld drehte.

 Dann wieder die Sterne, alle weiß bis auf einen winzigen orangefarbenen.

 Dann das Schiff. Es war noch immer da.

 Ein orangefarbener Stern? Wo kam denn der her?

 Boba sah hin, als der orangefarbene Stern wieder in sein Blickfeld kam. Aus seiner Position betrachtet, lag der Stern genau auf der anderen Seite des Schiffes. Wenn er ein Jetpack gehabt hätte, hätte er diesen orangefarbenen Stern als Fixpunkt benutzen können: Er hätte damit seine Drehbewegung aufhalten und dann auf das Schiff zu manövrieren können.

 Aber leider hatte er kein Jetpack. Und außerdem hatte er nur noch Atemluft für ein paar Minuten. Wenn die verbraucht wäre…

 Da hatte er plötzlich eine Idee.

 Teff? Bist du noch da?

 Ja.

 Was machst du? Ich höre ein Klickgeräusch.

 Ich habe eine Idee, sagte Boba.

 Was?

 Kann nicht reden. Ich muss Luft sparen. Halte dich einfach an der Leine fest und hoffe das Beste.

 Bobas Notfall-Raumanzug besaß kein Jetpack, dafür aber etwas anderes, das als Jetpack verwendet werden konnte.

 Der Atemlufttank.

 Boba löste seinen Lufttank und zog ihn vom Rücken. Jetzt hatte er zum Atmen nur noch die Luft in seinem Anzug. Sie würde weniger als eine Minute reichen.

 Boba hielt den Lufttank gegen seinen Magen und wartete, bis der orangefarbene Stern in seinem ständig rotierenden Blickfeld erschien.

 Da ist er! Er drückte auf das Auslassventil.

 SSSSSSSSSSSS

 Das Universum drehte sich langsamer. Aber nur ein wenig. Boba wartete, bis der orangefarbene Stern wieder auftauchte.

 SSSSSSSSSSSSSSS

 Langsamer. Dieses Mal war das Schiff auch näher, als es in Bobas Blickfeld kam.

 SSSSSSSSSSSSSSSSSS

 Wir bewegen uns! Garr drehte sich noch immer am anderen Ende der Leine. Boba hingegen hatte schon eine stabile Lage. Er konnte das Schiff jetzt über seiner Schulter sehen. Es kam immer näher, als er den Lufttank auf den kleinen orangefarbenen Stern richtete und ihn wie ein kleines Raketentriebwerk einsetzte.

 SSSSSSSSSSSS

 Für jede Aktion wie das Auslassen der Luft gibt es eine gleiche und entgegengesetzte Reaktion wie Boba, der rückwärts auf das Schiff zu flog. Er spürte, wie die Leine anzog und er wusste, dass er jetzt Garr mit sich zog.

 Was ist denn jetzt los?, fragte Garr.

 Boba gab keine Antwort. Er hatte nur noch den kleinen Rest Luft in seinem Anzug zum Atmen, und der wurde weniger und weniger.

 SSSSSSSSSSSSSSSS

 Das Schiff kam immer näher. Näher. Da, an der Unterseite, war die offene Tür der Luftschleuse.

 Boba zielte wieder auf den kleinen orangefarbenen Stern.

 SSSSSSSSSSSSSS

 Näher und näher.

 SSSSSSSSSSSSSSSSSSSSSS

 Die Luft in Bobas Anzug war beinahe verbraucht. Er schnappte nach Luft. SSSSSSSSS. Er sprühte die Luft in den Weltraum, brauchte sie aber in seinem Anzug, in seinen Lungen…

 SSSSSSSSSSSS

 Die Luft in dem Tank war ebenfalls beinahe verbraucht. Boba konnte über seine Schulter sehen, wie das Schiff näher und näher kam. Aber noch nicht nahe genug.

 SSSSSSS

 In Bobas Kopf begann sich alles zu drehen. Seine Lungen brannten und bettelten nach Luft.

 Der kleine orangefarbene Stern.

 Garr am Ende der Leine.

 Das Schiff, riesig, nahe…

 Teff, bist du noch da? Jemand zieht uns auf das Schiff zu! Sie müssen uns gesehen haben!

 SS SS Ssssssss

 Der letzte Rest Luft. Haben wir es geschafft?

 Garr, schnapp dir den Handgriff!

 Hatte Garr ihn gehört? Boba schlug gegen den Rahmen der Luke und prallte ab, zurück in den Weltraum. Er streckte die Hand nach dem Griff der Schleusentür aus, konnte ihn aber nicht erreichen. Ganz knapp verfehlt!

 Er fiel wieder, und dieses Mal würde es für immer sein.

 Da kam sein Vater zu ihm, aus dem Grab, aus der Dunkelheit eines Traumes. Er nahm seine Hand und zog.

 Er zog und zog…

 Boba!

 Kapitel 16

 Gut gemacht, Teff!

 Boba lächelte. Sein Vater hatte ihn mit einem Tuch aus Sternen zugedeckt und lobte ihn. Aber wusste er nicht, dass er nicht Teff hieß? Das war ein dummer erfundener Name für…

 Atme, Teff!

 Wer hatte das Tuch weggezogen?

 Wach auf.

 Boba öffnete die Augen. Er sah Garrs besorgtes Gesicht.

 Sie befanden sich in der Luftschleuse. Bobas Helm lag neben ihm auf dem Boden. Er öffnete den Mund und holte tief Atem. Es war, als würde er einem alten Freund die Hand schütteln.

 Luft! Wunderbare Luft.

 Was ist passiert?, fragte er.

 Du bist ohnmächtig geworden, gab Garr zurück.

 Nachdem du uns gerettet hast. Du hast den Lufttank als kleines Raketentriebwerk benutzt. Das war ein brillanter Einfall.

 Jede Aktion erzeugt eine gleich starke, entgegen gesetzte Reaktion, sagte Boba. Ich glaube, das hat mir mein Vater einmal erklärt. Aber was ist mit dem Sprung in den Hyperraum?

 Sie haben ihn gemacht. Spürst du es? Garr legte Bobas Hand flach auf die Lukentür und da war es: Das schwingende Brummen der Nullquantum-Feldgeneratoren des Schiffes. Ich hatte gerade den Griff erreicht und uns in die Luftschleuse gezogen, da sprangen sie. Wir haben es gerade noch geschafft!

 Das war knapp, sagte Boba, als er den Anzug aufhängte. Aber ich glaube, in diesem Fall ist ein Meter genauso gut wie ein Kilometer.

 Auch ein Spruch deines Vater?, fragte Garr lachend.

 Wo wart ihr beide?, fragte Ulu Ulix, als Boba und Garr in die Waisenstation zurückkehrten. Seine drei Augen leuchteten böse. Er war offensichtlich wütend. Ihr wisst, dass es vor jedem Sprung einen Generalalarm gibt. Und das bedeutet, dass ihr euch hättet melden müssen.

 Es tut uns Leid, sagte Boba. Es war meine Schuld. Wir waren im Hinteren Spähposten. Ich wollte, äh, wissen, wie die Sterne im Hyperraum aussehen.

 Ich weiß deine Ehrlichkeit zu schätzen, Teff, sagte Ulu Ulix. Er war jetzt etwas ruhiger. Aber Regeln sind Regeln. Ihr beide habt einen Tag Arrest in der Waisenstation. Keine Umherspaziererei mehr.

 Oh nein, bitte nicht!, sagte Garr. Wir sind schon zehn Jahre alt! Wir können doch nicht unsere Zeit mit einem Haufen kleiner Kinder verbringen.

 Es sieht so aus, als wäre eine der Luftschleusen geöffnet worden, sagte Ulu Ulix mit einem neckischen Grinsen. Ihr wisst nicht zufällig etwas darüber, oder? Ihr solltet besser aufpassen. Wenn ihr dabei erwischt werdet, Regeln zu brechen, bringt ihr mich in Schwierigkeiten mit der Meisterin Glynn-Beti. Und das ist das Letzte, was ich will!

 Das ist auch das Letzte, was wir wollen, sagte Boba. Und er meinte es ernst.

 Nach diesem ziemlich schwarzen Tag wusste Garr immer, wo er Boba finden würde, wenn er ihn suchte.

 Im Hinteren Spähposten. Im HSP.

 Boba schaute hinaus und dachte nach. Er wusste, dass er eigentlich dahinterkommen musste, was er Dookus Vermutung nach für ein Geheimnis besaß. Er dachte daran, wie besorgt Dooku gewesen war, als Boba ihn Tyranus genannt hatte. Weshalb war das so wichtig?

 Und dann mit einem Mal begriff Boba. Tyranus hatte seinen Vater angeheuert, um bei der Erschaffung einer Armee von Klonen zu helfen. Aber jetzt kämpfte Count Dooku gegen die Armee, die zu schaffen er geholfen hatte. Weshalb sollte irgendjemand eine Armee aufstellen, um dann gegen sie zu kämpfen? Boba stand noch immer vor einem Puzzle, aber er wusste, dass er jetzt ein wichtiges Stück davon in den Händen hielt das Stück, das Dooku hatte zerstören wollen. Als Count Dooku kämpfte dieser Mann gegen die Republik und als Tyranus hatte er bei der Erschaffung einer Armee für genau diese Republik geholfen.

 Boba beschloss, diese Information im Augenblick noch für sich zu behalten. Der Instinkt, den er von seinem Vater geerbt hatte, sagte ihm, dass diese Information später einmal hilfreich sein würde. Das Wissen um Dooku war ein Teil der Hinterlassenschaft seines Vaters sei es zum Guten oder zum Schlechten.

 Langweilig, sagte Garr am nächsten Tag, als er nach draußen starrte.

 Boba musste ihm Recht geben. Der Hyperraum sah aus wie die unbeholfene Zeichnung eines Kindes vom Universum, wie eine Kritzelei.

 Und diese Striche sind Sterne?, fragte Garr.

 Sterne, die quer über die Raum-Zeit verzogen sind, erklärte Boba. Wenn wir den Hyperraum wieder verlassen, werden sie wieder eher wie Sterne aussehen.

 Wie der orangefarbene?

 Boba sah von seinem Buch mit dem Titel Raumjäger in der Praxis auf. Er behielt den kleinen, flackernden orangefarbenen Stern seit Tagen im Auge. Man konnte ihn zwischen den Strichen kaum erkennen.

 Das ist kein Stern, sagte Boba zu Garr. Da er keinen Strich bildet, bedeutet das, dass er genau dieselbe Geschwindigkeit hat wie wir. Vielleicht folgt er uns sogar.

 Eigenartig, dachte er. Er wünschte, er könnte den kleinen Stern besser sehen.

 Wir werden es noch früh genug herausfinden, sagte Garr. Ulu Ulix hat mich geschickt, um dich zu holen. Wir sind kurz davor, den Hyperraum zu verlassen und sollen uns in unsere Unterkunft begeben.

 Dann lass uns gehen, sagte Boba. Das Letzte, was er wollte, war, Schwierigkeiten mit Ulu Ulix oder seiner Jedi-Meisterin Glynn-Beti zu bekommen. Wir müssen dafür sorgen, dass sie zufrieden bleiben!

 Der Rücksprung verlief ereignislos. Nur ein eigenartiges Rucken und ein Augenblick des Schwindels.

 Die Laune der Waisenkinder hob sich sofort. Boba und Garr gingen in die Kantine, um ihre erste sorglose Mahlzeit zu sich zu nehmen. Das Essen nach dem Hyperraum war wie ein Frühstück nach einem langen Schlaf. Alle waren voller Lebensenergie. Wir müssen ganz in der Nähe von Bespin sein. Von der Brücke würde bald eine entsprechende Ansage kommen. Hyperraum-Sprünge waren ein wenig unberechenbar aber nur ein wenig.

 Nach dem Essen gingen alle zum vorderen Spähposten, auch VSP genannt, um sich die Sterne anzusehen. Der vordere Spähposten war viel größer. Alle außer Boba. Er ging allein nach hinten zum HSP.

 Dieser winzige Stern. Irgendetwas stimmt damit nicht…

 Er zog den Beobachtungsschirm vor seine Augen und suchte die Sterne nach dem kleinen, orangefarbenen Licht ab.

 Es unterschied sich jetzt nicht mehr so deutlich wie im Hyperraum.

 Aber er fand es, und zwar genau da, wo er es erwartet hatte direkt hinter der Candaserri.

 Boba zoomte näher heran, um genauer hinzusehen. Es war ein Schiff winzig und mehrere Kilometer entfernt, aber zweifellos hatte es seinen Kurs und seine Geschwindigkeit der Candaserri angepasst.

 Es folgte ihnen. Wie ein Schatten. Weshalb?

 Die orange Farbe war reflektiertes Sternenlicht auf der rostigen, verbeulten Hülle.

 Einer ihm bekannten Hülle.

 Boba rieb sich die Augen. War es möglich, dass er übermüdet war und schon Gespenster sah? Er drehte am Zoom und holte das kleine Schiff noch näher heran, bis er die stummeligen Flügel, das zerkratzte Cockpit und die verbeulten Flanken sehen konnte. Er konnte sogar die kleinen Dellen erkennen, die das Schiff beim Flug durch das Asteroidenfeld auf dem Weg nach Geonosis bekommen hatte.

 Er senkte den Schirm. Boba hatte Tränen in den Augen, seine Hände aber waren gleichzeitig vor Wut zu Fäusten geballt.

 Denn er kannte dieses Schiff nur allzu gut. Es war die Hinterlassenschaft seines Vaters und Aurra Sing hatte es ihm gestohlen.

 Es war die Slave I.

 Kapitel 17

 He, Teff, was ist los?

 Nichts Besonderes, Garr. Boba klappte den Sichtschirm weg und wandte sich seinem Freund zu, der gerade den Hinteren Spähposten betreten hatte. Behalte deine Gefühle für dich.

 Ich sehe mir nur wieder die Sterne an.

 Irgendwas Interessantes gesehen?

 Nicht viel, gab Boba zurück. Sternenstaub, Raummüll, du weißt schon.

 Na, dann komm doch mit, sagte Garr. Ulu Ulix hat dich gesucht. Der Padawan will, dass wir die Kleinen für die Ankunft festschnallen.

 Ankunft?

 Wir gehen in Orbit um Bespin. Die Reise ist zu Ende. Willkommen auf unserem neuen Zuhause!

 Zuhause? Nicht, wenn es nicht unbedingt sein muss!, dachte Boba, als er seine Reisetasche schulterte und seinem Freund folgte.

 Der Vordere Spähposten war voller Besatzungsmitglieder und Waisen, die neugierig den Planeten beäugten, um den das Schiff gerade in Orbit ging.

 Er war riesig. Und er leuchtete orangefarben im Licht seiner fernen Sonne.

 Bespin ist ein Gasriese, dessen metallische Oberfläche so tief unter seinen Atmosphärenschichten verborgen liegt, dass sie kaum jemand erreicht, geschweige denn erforscht hat!, erklärte Garr aufgeregt. Der Gewinn von Tibanna-Gas aus der Atmosphäre ist der größte Industriezweig auf Bespin. Auf der Oberfläche lebt nichts. Alle Städte und Raffinerien schweben in den Wolken und… he!

 Hm?

 Du hörst mir nicht zu, Teff!

 Oh, tschuldigung, sagte Boba.

 Träumst du?

 Kann sein.

 Träumen? Weit gefehlt. Bobas Verstand arbeitete im Zeitraffer. Er dachte über die unerwartete Entdeckung nach, die er gerade im Hinteren Spähposten gemacht hatte.

 Die Slave I! Er hatte sie gesehen. Das kleine Raumschiff, das ihm sein Vater Jango Fett vererbt hatte, folgte der Candaserri. Und so wie Boba es beobachtet hatte, war es dabei überaus vorsichtig, denn es hielt sich immer im konischen Abtasterschatten hinter dem Angriffsschiff, dessen Instrumente wahrscheinlich eher auf die Annäherung von Flotten und nicht auf die von einzelnen Schiffen eingestellt waren.

 Boba ließ sich diese Informationen schweigend durch den Kopf gehen, während er neben Garr im voll gepropftem Vorderen Spähposten stand und die bewölkte Oberfläche von Bespin betrachtete.

 Da seid ihr ja!

 Boba und Garr sahen, wie Ulu Ulix sich durch die Menge schob.

 Ihr Zwei seid fest entschlossen, mir Schwierigkeiten zu machen, stimmts? Wisst ihr denn nicht, dass ihr immer in der Nähe der Waisen Station bleiben sollt?

 Entschuldigung, sagte Garr und verkniff sich dabei ein Grinsen. Ulu war beschäftigt gewesen und sie hatten es ausgenutzt, indem sie sich sofort wieder auf den Weg gemacht hatten.

 Boba mochte keine Jedi, Ulu war allerdings eine Ausnahme. Er beschloss, den Padawan über seine Entdeckung zu befragen natürlich, ohne zu viel darüber zu enthüllen. Ulu, hast du jemals von einer Kopfgeldjägerin namens Aurra Sing gehört?

 Aurra Sing? Natürlich. Sie ist…

 Weshalb willst du das wissen?, fragte eine barsche, hohe Stimme. Boba drehte sich um und sah Glynn-Beti, die ihn misstrauisch musterte.

 Boba stöhnte. Wenn er gewusst hätte, dass sie in der Nähe war, hätte er den Mund gehalten. Äh…

 Sprich, Waise. Teff, oder nicht? Weshalb fragst du nach Aurra Sing?

 Ich habe mich nur gewundert… Ich, äh, habe gehört, wie ein paar Besatzungsmitglieder von ihr gesprochen haben.

 Sie ist ein Feind der Zivilisation und der galaktischen Ordnung, sagte die bothanische Jedi-Ritterin. Sie wird wegen zahlreicher unterschiedlicher Verbrechen gesucht, einschließlich Mord. Das ist alles, was du wissen musst. Ulu Ulix! Glynn-Beti sah ihren Padawan eindringlich an. Was machen diese zwei so weit von der Waisenstation entfernt? Vergisst du etwa deine Pflichten? Nimm sie sofort mit.

 Ulu verneigte sich. Ja, Meister Glynn-Beti.

 Sammle die anderen Waisen. Und dann treffen wir uns alle in der Docking-Bucht, sobald ihr eure Sachen gepackt habt. Wir werden mit der Fähre nach Cloud City gebracht.

 Ja, Meister, sagte Ulu und verneigte sich noch einmal hinter dem Rücken der Bothanerin.

 Puhl, sagte Garr, als Glynn-Beti verschwunden war. Worum ging denn das gerade?

 Um Aurra Sing, sagte Ulu Ulix. Erwähnt ihren Namen nicht in Glynn-Betis Nähe. Sie verabscheut Aurra Sing, und nicht zu Unrecht: Die Kopfgeldjägerin bringt einfach so Jedi um. Für sie ist das ein Sport.

 Ich dachte, Kopfgeldjäger arbeiten nur gegen Geld, sagte Boba.

 Aurra Sing ist anders, sagte Ulu Ulix. Man sagt, dass es in ihrer Vergangenheit ein Ereignis gab, weshalb sie Jedi hasst. Was auch immer der Grund ist: Sie greift uns bei jeder Gelegenheit an, die sie bekommt.

 Du meinst, einfach so zum Spaß?, fragte Garr schockiert.

 Ein kranker Spaß, gab Ulu Ulix zurück. Aber jetzt kommt, ihr beiden. Lasst uns gehen.

 Das ist die Erklärung, dachte Boba, als er Garr und Ulix in den hinteren Teil des Schiffes folgte. Aurra Sing folgt dem Schiff, damit sie ein oder zwei Jedi umlegen kann. Ich wünsche ihr viel Glück!

 Was sie wohl denken würde, wenn sie wüsste, dass ich an Bord bin.

 Die Korridore des Schiffes waren voller Besatzungsmitglieder, die auf ihre Posten eilten. Der Anflug auf einen Planeten war für alle ein aufregendes Ereignis bis auf die Klontruppen natürlich. Ob es dieser oder jener Planet war, ihnen war es vollkommen gleichgültig.

 Boba würden die Klone nicht fehlen. Seine Brüder, die ihm so ähnlich waren, sich aber auch so sehr von ihm unterschieden. Sie interessierten sich nicht dafür, woher sie kamen und wohin sie gingen. Sie interessierten sich nur für ihre Waffen, welcher Aufgabe sie zugeteilt waren, und wer das Kommando hatte. Die Klone funktionierten vollkommen militärisch.

 Als Boba Ulu und Garr dabei half, die jüngeren Waisen in die Docking-Bucht zu bringen, war Boba überrascht, seinen alten Freund CT-4/619 bei der Arbeit zu sehen. Er übermalte die Kriegsembleme und militärischen Nummern auf dem kleinen Landeschiff, mit dem die Waisen nach unten gebracht werden sollten.

 Kennst du mich noch?, fragte Boba.

 Eigentlich nicht, gab CT-4/619 zurück. Sollte ich?

 Nein, hätte mich nur interessiert, sagte Boba. Was machst du?

 Entmilitarisieren, sagte der Klon.

 Weshalb denn das?, fragte der ewig neugierige Garr.

 Bespin, sagte CT-4/619. Sie wollen keine Anzeichen von Krieg sehen.

 Die Regierung von Bespin möchte die Neutralität ihres Planeten wahren, sagte Glynn-Beti. Die Bothanerin war unbemerkt zu ihnen gekommen. Wie immer machte sie Boba nervös. Man hat uns gestattet, die Waisen nach unten zu bringen, wir dürfen aber keine Waffen tragen oder an militärische Aktionen teilnehmen.

 Nicht einmal Euer Lichtschwert?, fragte Boba und zeigte auf die unter der Robe der Jedi-Meisterin versteckte Waffe.

 Die Waffen der Jedi-Meister unterliegen nicht den lokalen Regeln, sagte Glynn-Beti mit einem arroganten Stirnrunzeln. Und jetzt an Bord!

 Kapitel 18

 Das Landeschiff dockte von der Candaserri ab und bremste sofort mit seinen Rückschub-Raketen für den Eintritt in die Atmosphäre ab. Die einundzwanzig jüngeren Waisen waren in ihre Sitze geschnallt und schrien fröhlich und aufgeregt, als das Landeschiff die ersten Luftschichten berührte.

 Das leise Pfeifen wuchs zu einem Brüllen an, als das kleine Schiff in das Meer aus Wolken tauchte. Es war ebenso beängstigend wie aufregend. Die Waisen riefen Oohh und Aahh, als die Wolken in Rot- und Gelb-, Orange- und Brauntönen vorbeizischten.

 In weiter Entfernung sah Boba Blitze. Ein Sturm, sagte Garr, der wie immer alles erklärte. Die Stürme auf Bespin sind die tödlichsten in der Galaxis.

 Sie ließen den Sturm bald hinter sich, als das kleine Landeschiff tiefer und tiefer und tiefer ging, hinein in die mittleren Atmosphärenschichten, wo die Bewohner von Bespin lebten.

 Boba gefiel normalerweise der Sinkflug zu einem neuen Planeten. Aber dieses Mal hatte er gemischte Gefühle.

 Er konnte es kaum erwarten, sich auf die Suche nach Aurra Sing zu machen, die nicht weit weg sein konnte.

 Andererseits wusste er jetzt schon, dass ihm das Leben an Bord der Candaserri fehlen würde. Er war gezwungen gewesen, unter dem falschen Namen ‚Teff zu leben. Dafür aber war ihm das erste und einzige Mal in seinem Leben ein Freund beschieden worden. Jemand, mit dem er etwas unternehmen konnte, mit dem er Dinge erforschen und mit dem er reden konnte. Jemand, mit dem er Geheimnisse teilen konnte (natürlich nur bis zu einem gewissen Grad).

 Es war alles ein großes Vergnügen gewesen. Aber jetzt war es für Boba Fett an der Zeit, wieder seine alte Identität anzunehmen.

 Er war der Sohn von Jango Fett, dem härtesten Kopfgeldjäger der Galaxis.

 Und er hatte vor, sein Schiff zurückzubekommen!

 Sie landeten auf der Backbord-Seite von Cloud City, auf den geschäftigen mittleren Ebenen. Ein paar Uniformierte erschienen vor den offenen Rampen des Schiffes und fragten Glynn-Beti nach Dokumenten.

 Glynn-Beti gab ihnen ein Datapad, zeigte auf eine der jüngeren Waisen, die am Fuß der Rampe in einer Reihe warteten und dann auf Boba.

 Sie flüsterte den Uniformierten etwas zu; die sahen Boba an. Einer schüttelte den Kopf. Ein anderer nickte.

 Was erzählt sie ihnen? Boba war auf alles gefasst. Er hatte den Plan gefasst, bei der ersten Gelegenheit, wenn niemand zusah, aus der Waisenstation zu fliehen. Was aber wäre, wenn er niemals dorthin käme? Was wäre, wenn Glynn-Beti ihnen sagte, sie sollten zuerst seine Identität überprüfen?

 Boba schob sich unauffällig an den Rand der offenen Rampe. Die Jedi und die Uniformierten hatten ihre Gesichter abgewandt. Wenn er sich jetzt davonschleichen würde, könnte er in der Menge verschwinden, bevor irgendjemand überhaupt mitbekommen würde, was geschah. Es könnte vielleicht sogar ein paar Minuten dauern, bis sie sein Verschwinden überhaupt bemerkten.

 Da war nur ein Problem. Wie konnte er gehen, ohne sich von seinem ersten und noch immer einzigen Freund zu verabschieden?

 Er hatte die Wahl zwischen Freundschaft und Freiheit.

 Boba wählte die Freiheit.

 Kapitel 19

 Teff!

 Er konnte es nicht glauben. Garr hatte ihn verraten! Sein bester Freund rief seinen Namen und warnte die Jedi!

 Boba zog den Kopf ein und lief geradewegs in die Menge hinein.

 Die Backbordseite der Stadt war ein Labyrinth aus schmalen Gassen voller Läden mit gestohlenen Waren und Waffen, illegalem Gewürz und gefälschten Papieren. Alles stand zum Verkauf für denjenigen, der genügend Credits hatte.

 Es war der perfekte Ort, um zu verschwinden.

 Boba drehte sich um und sah eine uniformierte Frau, die ihm folgte. Er konnte sie jedoch mit Leichtigkeit abschütteln: ein paar überraschende Richtungswechsel, einmal Abbiegen in eine schmale Gasse und schon war Boba in der geschäftigen, vielsprachigen Menge verschwunden, wo hunderte von Sprachen zu einem tiefen Summen verschmolzen.

 Geschafft! Er lief wieder langsamer und zwang sich dazu, ruhiger zu atmen, damit niemand bemerkte, dass er auf der Flucht war. Er war unsichtbar, weil niemand Notiz von einem Zehnjährigen nahm.

 Außer ein anderer Zehnjähriger.

 Teff! Eine Hand landete auf seiner Schulter.

 Boba drehte sich mit erhobenen Fäusten um und ging in Kampfhaltung. Er war bereit, sich mit allen Jedi der Welt anzulegen, mit allen Sicherheits-Droiden, Klonkriegern, Offiziellen oder…

 Es war Garr.

 Du hast deine Reisetasche vergessen, sagte Garr und gab Boba die kostbare Hinterlassenschaft seines Vaters.

 Boba war erstaunt. War er wirklich so panisch und verwirrt gewesen? Damit hatte er auf jeden Fall den Kodex der Kopfgeldjäger gebrochen, der sagte, dass man in jeder Situation ruhig bleiben musste.

 Boba ließ seine Fäuste sinken. Danke, sagte er und nahm die Tasche von Garr an.

 Weshalb läufst du weg?, fragte der. Ich wette, dass sie uns an einen netten Ort bringen.

 Boba sagte nichts. Er wusste nicht, wo er anfangen sollte.

 Glynn-Beti wird jetzt ziemlich wütend sein. Wir sollten lieber schnell zurückgehen, bevor…

 Garr! Boba packte seinen Freund am Arm. Komm mit.

 Wohin? Weshalb?

 Komm einfach mit. Ich werde es dir erklären!

 Die mittleren Ebenen von Cloud City öffneten sich an den Rändern der Luft und dem Wind. Boba zerrte Garr zu einem Park, der an den Rand grenzte und teilweise durch eine Stahlglaswand abgeschirmt war, durch die man das Meer der strömenden Wolken sehen konnte. Von dort wurde es deutlich, weshalb Cloud City als eine der schönsten Städte in der Galaxis galt.

 Was soll das alles?, fragte Garr, als Boba sich auf eine Bank setzte und seinen Freund neben sich herunter zog. Teff, sprich mit mir!

 Zuerst einmal, begann Boba, mein Name ist nicht Teff.

 Nicht? Wie dann?

 Boba wollte ihn nicht noch einmal anlügen, aber er wollte auch nicht die Wahrheit sagen. Vergiss es, sagte er. Ich muss dir etwas viel Wichtigeres sagen.

 Du bist keine Waise?, riet Garr.

 Ich bin tatsächlich eine Waise. Aber keine, die das Bedürfnis hat, von den Jedi gerettet zu werden.

 Aber weshalb nicht? Sie wollen uns nur helfen…

 Ich habe dir gesagt, dass mein Vater tot ist. Aber ich habe dir nicht gesagt, wie er starb. Er wurde von den Jedi getötet. Ich habe es gesehen.

 Garr keuchte. War dein Vater… böse?

 Böse?, fragte Boba mit erhobener Stimme. Er war gut.

 Aber die Jedi sind gut, sagte Garr. Sie sind die Hüter des Friedens und…

 Boba wurde langsam klar, wie hoffnungslos das Ganze war. Garr würde nie verstehen.

 Es war ein Missverständnis, sagte Boba. Aber leider kann ich deswegen nicht bei den Jedi bleiben.

 Aber du kannst bei mir bleiben!, sagte Garr. Meine Eltern werden bald zurückkommen. Das weiß ich sicher! Und ich weiß auch, dass sie dich aufnehmen werden. Wir könnten Brüder sein. Oder Bruder und Schwester. Oder was auch immer.

 Boba schüttelte den Kopf. Du bist wirklich mein Freund, sagte er. Aber ich kann es mir nicht leisten, Freunde zu haben. Ich reise auf meiner eigenen Straße allein. Ich muss meinen eigenen Weg gehen.

 Aber… Garrs große, braune Augen füllten sich mit Tränen.

 Wir müssen Abschied voneinander nehmen, sagte Boba.

 Gut!, sagte eine Stimme, die gleichermaßen vertraut wie angsteinflößend war. Boba spürte zum zweiten Mal an diesem Tag eine Hand auf seiner Schulter. Nur war sie dieses Mal kalt und packte zu, als wäre sie aus Stahl.

 Boba Fett.

 Boba drehte sich um. Es ging nur langsam, da die Hand ihn fest hielt. Er sah schneeweiße Haut, schwarz umrandete Augen, eine muskulöse, aber weibliche Gestalt in einem roten Body und einen rasierten Schädel, auf dem eine einzelne Locke aus hellrotem Haar prangte.

 Und einen stechenden, bösen Blick.

 Aurra Sing! Es war die Kopfgeldjägerin, die ihn gefangen und sein Schiff gestohlen hatte. Ich wusste es! Ich habe gesehen, dass die Slave I der Candaserri folgte!

 Boba versuchte, sich aus ihrem Griff zu winden, doch Aurra Sing hielt ihn fest. Dann begann Garr, nach ihr zu treten. Lasst ihn los! Nehmt Eure Hände von ihm!

 Wer ist das?, fragte Aurra, packte Garr an den Haaren und hob ihn hoch, sodass seine Tritte ins Leere gingen. Soll ich dich umbringen oder einfach über die Reling werfen?

 Sie hielt Garr über das Geländer am Rand des Parks. Er hing jetzt nur an einer einzelnen Haarsträhne über einem tausende von Kilometern tiefen Abgrund.

 Weder noch!, sagte Boba, als er es schließlich geschafft hatte, sich zu befreien. Er stützte die Hände in die Hüften und sah Aurra Sing trotzig an. Garr ist mein Freund. Und Ihr nicht. Was wollt Ihr von mir?

 Ich möchte dir ein Angebot machen, das du nicht ablehnen kannst, sagte Aurra Sing. Sie setzte Garr mit einer schnellen Bewegung zurück auf die Bank.

 Uuuuff!, stieß Garr hervor. Was geht hier denn vor? Wer seid Ihr? Wer ist Boba Fett?

 Dein kleiner Freund ist zu neugierig, sagte die Kopfgeldjägerin zu Boba, ohne Garr eines Blickes zu würdigen. Du und ich, wir haben etwas Geschäftliches zu besprechen, also sag ihm, er soll verschwinden.

 Geh, sagte Boba einfach zu seinem Freund. Er versuchte, seine Stimme kalt klingen zu lassen. Das war die einzige Möglichkeit, Garr zum Gehen zu bewegen. Ich sagte ja schon, dass ich keinen Platz für Freunde habe. Du hast gehört, was sie gesagt hat. Verschwinde.

 Garr zögerte. Doch als Aurras Hand zu ihrem Blaster wanderte, war er überzeugt.

 Lebe wohl, sagte Garr schließlich.

 Boba erlaubte sich, mit einem ernst gemeinten Lebe wohl zu antworten. Obwohl ihm das Herz weh tat, blieb es dabei.

 Was ist das für ein Angebot?, fragte Boba, als Garr verschwunden war und er sich wieder zu Aurra Sing gewandt hatte. Ich will von Euch nur mein Schiff zurück.

 Dann sind wir uns einig, gab Aurra Sing zurück. Das ist nämlich mein Angebot: Du sollst dein Schiff zurück haben.

 Die Slave I. Bobas Augen weiteten sich voller Hoffnung und Aufregung. Wo ist sie?

 Nicht hier. Aurra Sings Blick wanderte über die anderen Wesen auf der Terrasse. Zu viele Augen und Ohren. Nicht weit von hier gibt es eine Stadt namens Tibannopolis. Triff mich dort morgen Mittag.

 Und wenn ich nicht komme?

 Du wirst kommen, wenn du die Slave I wiedersehen willst, sagte Aurra Sing. Sie warf Boba eine Münze zu. Hier, ein Zeichen meines guten Willens. Damit kannst du einen Wolkenwagen bezahlen, mit dem du Tibannopolis erreichst. Du findest mich in der Nähe einer alten Raffinerie namens Revol Leap. Wenn du mit Jedi-Schergen auftauchst, ist unser Handel geplatzt. Dann wirst du dein kostbares Schiff nie mehr wieder sehen. Und jetzt muss ich mich um meine Geschäfte kümmern.

 Sie drehte sich mit wehender Locke und ohne ein Wort des Grußes um und war verschwunden.

 Kapitel 20

 Einhundert Credits.

 Boba erkundigte sich nach den Preisen und musste feststellen, dass er gerade genug hatte, um einen Wolkenwagen mieten und sich dann noch eine kleine Mahlzeit kaufen zu können. Er zögerte das Essen so lange wie möglich hinaus und fragte sich, wie er wohl die Zeit bis zu seinem Treffen mit Aurra Sing totschlagen konnte. Er wusste, dass er den Jedi aus dem Weg bleiben musste, die ihn zweifellos suchten. Außerdem fragte er sich, weshalb Aurra Sing ihm sein Schiff zurückgeben wollte. Sie musste doch eine Gegenleistung erwarten. Oder war das Ganze etwa eine Falle? Und was wäre, wenn sie von den Jedi geschnappt werden würde? Unglücklicherweise konnte er sie ja nicht selbst abliefern.

 Morgen Mittag das schien noch in weiter Ferne zu liegen. So war es aber nicht. Bespin drehte sich so schnell um die eigene Achse, dass die Tage nur zwölf Stunden dauerten. Boba hatte kaum Zeit für ein Nickerchen auf einer Parkbank, bevor er aufbrechen musste.

 Der Wolkenwagen war ein kleines Gefährt: zwei Kapseln mit offenen oder geschlossenen Cockpits verbunden durch eine vier Meter lange Strebe, an der die Repulsorlift-Triebwerke befestigt waren. Boba setzte sich in das Cockpit zum Fahrer, einem kleinen und stacheligen Ugnaught, einem Ureinwohner von Bespin (zumindest nahm Boba das an).

 Seid Ihr von hier?, fragte er, nur um ein Gespräch zu beginnen und um vielleicht ein oder zwei Dinge über den Planeten zu erfahren, auf dem er gerade festsaß.

 Wir wurden von Lord Figg hierher gebracht, sagte der Pilot. Er schenkte uns die Freiheit als Gegenleistung für unsere Arbeit beim Bau von Cloud City. Wir sind ihm unendlich dankbar für…

 Der Ugnaught-Pilot schwadronierte weiter, Boba allerdings war eher daran interessiert, sich die einfachen Kontrolleinrichtungen des Wolkenwagens anzusehen: ein Ring, den man für den Sinkflug eindrücken und für den Steigflug herausziehen musste. Zum Wenden musste man ihn drehen.

 Ich könnte dieses Ding besser fliegen als er!

 Als Cloud City in der Ferne verschwand und der Wolkenwagen durch die bunten Wolken und Dämpfe flog, genoss Boba die exotische Schönheit und Ausstrahlung von Bespin. Die Atmosphäre war so dicht, dass man nur wenig Energie brauchte, um zu fliegen oder zu fallen. Gegenstände fielen hier nur langsam wenn sie fielen.

 Die Evolution hatte tausende Formen von kleinen, vielfarbigen Lebewesen erschaffen, die sich voneinander ernährten. Boba sah auch größere Kreaturen. Große, schwebende Säcke mit sich verändernden Umrissen und ständig wechselnden Farben.

 Flügelreiter, sagte der Pilot des Wolkenwagens. Sie reiten auf Thrantas. Sie kommen ursprünglich nicht von Bespin. Aber das kommen wir alle nicht. Wir Ugnaughts wurden eigentlich von…

 Das habt Ihr mir schon erzählt, sagte Boba.

 Tut mir Leid, sagte der Pilot. Aber wir haben hier unsere Freiheit gefunden und wir sind unendlich dankbar, dass Lord…

 Das habt Ihr mir schon erzählt, sagte Boba. Er sah aus dem Fenster. Da. Was ist das?

 Der Wolkenwagen flog in einer spiralförmigen Abwärtsbahn auf eine Wolkenbank zu. Unter ihnen sah Boba einen riesigen, runden, verrosteten Klumpen aus Metall und Plastik halb schräg in den Wolken schweben.

 Tibannopolis, sagte der Fahrer. Ich bin mindestens einmal die Woche hier draußen.

 Boba schien es, als bestünde die verlassene Stadt aus Schrott, den man auf einem Teller angerichtet hatte und der demnächst an der Seite herunterrutschen würde. Weshalb sollte irgendjemand hierherkommen wollen?, fragte er.

 Andenkenjäger, sagte der Fahrer.

 Könnt Ihr mir sagen, wo ich Revol Leap finde?

 Noch besser, sagte der untersetzte kleine Ugnaught. Ich kann dich hinbringen. Und anstatt zwischen den zerfallenen Gebäuden hindurch zu fliegen, tauchte er unter die Stadt ab. Beim Blick nach oben sah Boba die verrosteten Reste der Tibanna-Raffinerien und Minen. Der flache Boden der schwebenden Stadt war von Algen und Pflanzen bewachsen, die sich wiederum von den Algen ernährten. Dann gab es noch fliegende Bestien, die sich von den Pflanzen ernährten, und Pflanzen, die sich von den Bestien ernährten, die sich von den Pflanzen ernährten.

 Es ist ein gnadenloses Universum, dachte Boba. Ich muss dem Beispiel meines Vaters folgen und ebenfalls gnadenlos werden.

 Revol Leap lag am Rande der Stadt. Es war der Rest eines Turmes, der wie ein abgebrochener Zahn über den Rand der Stadt ins Nichts hinausragte.

 Und da, plötzlich ein orangefarbener Punkt, eine schlanke Nasensektion, eine kurze Tragfläche, eine vertraute, geliebte Form…

 Die Slave I. Da war sie! Sie parkte auf einem Deck, das unter dem verdrehten Revol Leap hervorragte.

 Und neben der Slave I stand Aurra Sing.

 Sie sah gefährlich aus, wie immer. Ihre rote Locke leuchtete in dem schwachen Sonnenlicht, das durch die Wolken drang. Wütend auf die Galaxis, dachte Boba. Aber weshalb? Diese Art von Wut erschien ihm eher hinderlich als hilfreich.

 Was auch immer passiert, bleib ruhig, war Jangos Credo gewesen. Und meines wird es ebenso sein, dachte Boba.

 Als der Wolkenwagen abbremste, näher an Aurra Sing heran schwebte und landete, stellte Boba überrascht fest, dass er erleichtert war, sie zu sehen.

 Es war schön gewesen, einen Freund wie Garr zu haben. Aber wozu war ein Freund gut, wenn man die Wahrheit vor ihm verbergen musste?

 Aurra Sing war keine Freundin. Im Gegenteil. Aber wenigstens wusste sie, wer Boba war.

 Soll ich warten?, fragte der Pilot, als er landete. Der kleine Wolkenwagen scharrte mit einem üblen Kratzgeräusch am Stahlboden entlang und blieb stehen.

 Nein, sagte Boba, nahm seine Reisetasche auf und warf dem Piloten seine letzten Credits zu. Stimmt so.

 He, danke, Kumpel, sagte der Ugnaught. Boba bemerkte, dass er ihm viel zu viel Trinkgeld gegeben hatte. Aber was machte das schon? Die Slave I war wieder da!

 Er winkte Aurra Sing zu. Sie winkte natürlich nicht zurück. Zu sehr mit ihrem Groll auf die Galaxis beschäftigt. Boba fragte sich, was wohl geschehen würde, wenn die Galaxis zurückgrollen würde.

 Und plötzlich geschah genau das.

 Knack! Knack!

 Zwei Laserschüsse schlugen neben Aurra Sing ein. Ein dritter neben dem Wolkenwagen.

 Der Ugnaught-Pilot sprang aus seinem Fahrzeug und brachte sich in einem nahen Gebäude in Sicherheit. Aurra Sing blieb einfach stehen und sah nach oben. Boba lief zu ihr und folgte ihrem Blick.

 Ein Luftpatrouillenboot von Bespin kam aus den Wolken geschossen und feuerte auf die Slave I.

 Du hast mich verraten!, schrie Aurra Sing. Sie griff unter ihre Robe und holte einen Blaster hervor. Dann zog sie sich zur Slave I zurück.

 Warte!, rief Boba und lief ihr hinterher. Weshalb seid Ihr so sicher, dass es die Jedi sind?

 Aurra Sing grinste, als sie das Cockpit öffnete. Wer sonst würde wohl versuchen, mich umzubringen? Und dann auch noch so jämmerlich versagen?

 Boba krabbelte ihr hinterher. Jetzt können wir abhauen.

 Tut mir Leid, Junge, sagte Aurra Sing. Der Handel ist geplatzt! Du hast ihn verpatzt, weil du den Jedi unseren Treffpunkt verraten hast.

 Ich habe überhaupt niemandem irgendetwas erzählt! Ich war es nicht! Boba warf seine Reisetasche an Bord des Schiffes. Der Antrieb lief bereits. Aurra Sing griff nach Boba und stieß ihn vom Schiff weg. Er schlug so hart auf den Stahlboden der schwebenden Stadt auf, dass ihm der Atem aus der Lunge entwich. Und noch bevor er wieder auf die Beine kam, schloss sie die Rampe, schaltete die Turbos ein und flog davon.

 Boba schaffte es gerade noch, wegzuspringen und den glühend heißen Abgasströmen zu entkommen.

 Komm zurück! Er sah nach oben. Die Slave I stieg in die Wolken, das Flugzeug der Luftpatrouille dicht dahinter. Der Kampf hatte begonnen. Jetzt feuerten beide Schiffe ihre zielgesteuerten Strahlen in den Himmel.

 Boba wollte bei diesem Kampf dabei sein. Er wollte wieder am Steuer eines Schiffes sitzen. Aber wie?

 Den Blick zum Himmel gerichtet, wich er mit geballten Fäusten zurück.

 Und dann fiel ihm der Wolkenwagen ein.

 Ziehen für HOCH, drücken für HINUNTER. Ein Klacks.

 Boba hob ab und heftete sich an die Fersen der Luftpatrouille, die wiederum der Slave I folgte. Wenn sie erst einmal im Weltraum wären, hätte er keine Chance mehr, sie einzuholen. Doch in der dichten Atmosphäre von Bespin waren alle Flugzeuge relativ langsam.

 Der Wolkenwagen war für ihn geradezu lächerlich einfach zu fliegen. Und gut manövrierbar. Boba spürte, wie sein Herz aufgeregt klopfte. Es war ein großartiges Gefühl, wieder an den Kontrollen eines Schiffes zu sitzen, auch wenn es nur ein kleiner Touristenkahn war.

 Boba fiel zurück. Er nahm daher sofort eine Abkürzung durch eine Wolke. Er hatte die Situation richtig eingeschätzt: Er kam genau über der Slave I heraus, wo Aurra Sing ihn nicht sehen konnte. Sie hatte so weit abgebremst, dass sie beinahe auf der Stelle schwebte.

 Sie führte etwas im Schilde.

 Boba sah, wie Aurra Sing mit seinem Schiff in eine Wolkenbank glitt, so als würde sie auf etwas warten. Und es dauerte nicht lange, da sah er, worauf sie wartete.

 Der Kreuzer der Luftpatrouille kam in Sicht, umkreiste die Wolken und suchte den Horizont nach Aurra Sing ab. Der Pilot ahnte natürlich nicht, dass die Verfolgte jetzt die Verfolgerin war Aurra Sing plante einen Hinterhalt.

 Boba hielt den Atem an und sah, wie das Patrouillenschiff langsam an der Wolke vorbeizog. Jeden Augenblick würde das Laserfeuer aus der Wolke hervorbrechen und die zerschmetterten Bruchstücke und die Besatzung des Patrouillenkreuzers würden langsam in die Tiefen von Bespins Atmosphäre fallen, wo sie plattgequetscht würden und für immer in der giftigen Suppe aus Gasen verloren wären.

 Die sind wir los!, dachte Boba. Als der Kreuzer näher kam, sah er, wer darin saß. An den Kontrollelementen saß ein Pilot von Bespin, während Glynn-Beti Anweisungen gab. Neben ihr saß Ulu Ulix und neben dem wiederum saß Garr.

 Also hat Garr mich verraten! Garr muss den Jedi alles erzählt haben! Und doch… mein Freund. Er wollte sicherlich nur helfen…

 Nur noch ein paar Meter und dann wären sie in Aurra Sings Blickfeld.

 Er hatte keine Zeit zum Nachdenken. Boba drückte den Ring nach vorn und ging schneller und schneller in den Sturzflug. Er schnitt dem Patrouillenboot den Weg ab, überraschte den Piloten und brachte ihn so vom Kurs ab, als Aurra Sing ihren Laser abfeuerte.

 Kapitel 21

 Sie verfehlte das Patrouillenboot nur um ein paar Zentimeter.

 Der Wolkenwagen mochte vielleicht klein sein, er war aber erstaunlich schnell. Mit dem Patrouillenboot im Nacken tauchte Boba unter der schwebenden Stadt ab und lenkte den Wolkenwagen in den Wald aus baumelnden Algen, wo er unsichtbar war. Tausende von Pflanzensträngen hingen hinunter, ein paar von ihnen mehrere hundert Meter lang.

 Das Patrouillenboot war dicht hinter ihm. Aber nach einem schnellen Erkundungsflug verschwand es, wahrscheinlich, um wieder Aurra Sing zu folgen. Ob sie wohl wissen, wer ihnen das Leben gerettet hat, fragte sich Boba. Er bereute es allerdings nicht, obwohl er sich schon fragte, ob das Ganze so klug gewesen war. Wenn er zugelassen hätte, dass Aurra Sing sie in Stücke geschossen hätte, würde er jetzt wahrscheinlich bei ihr in der Slave I sitzen.

 Jetzt saß er dafür hier im Kraut. Mitten im Nirgendwo und ohne Ziel. Ein zehnjähriger Junge in einem gestohlenen Flugzeug. Kein Geld, keine Freunde und er hatte nicht einmal seine kostbare Reisetasche.

 Was war das?

 Boba war nicht der Einzige, der sich zwischen den Algen versteckte. Es war die Slave I, die lautlos zwischen den hängenden Strängen umherkreuzte. Versteckte Aurra Sing sich vor der Luftpatrouille oder verfolgte sie sie? Er konnte es unmöglich sagen.

 Der Wolkenwagen hatte keinen Comm Unit. Aber was machte das schon für einen Unterschied? Boba war sich sicher, dass Aurra Sing sowieso nicht mit ihm reden würde. Sie war überzeugt, dass er sie verraten hatte. Und auch wenn sie fehl in der Annahme ging, dass er den Jedi ihren Aufenthaltsort verraten hatte, so hatte er sie doch hintergangen, indem er ihren Hinterhalt vereitelt hatte.

 Wenn sie mich sieht, wird sie fliehen. Oder noch schlimmer: mich abschießen, dachte Boba. Wenn ich mich doch nur von hinten an sie heranschleichen könnte.

 Und dann, während er beobachtete, wie sie langsam an den Rand der Plattform schwebte, fiel ihm eine Möglichkeit ein, wie er es schaffen könnte.

 Er blieb mit dem Wolkenwagen immer im Schutz der hängenden Algen und folgte der Slave I entlang der Unterseite der verlassenen Stadt. Es war jetzt offensichtlich, dass Aurra Sing sich vor den Jedi versteckte. Sie schwebte ganz langsam und setzte ihre Düsentriebwerke kaum ein. Hatte ihre Angriffslust sie etwa verlassen?

 Boba wusste, dass sie den Turbo einschalten und ins All verschwinden würde, sobald die Jedi außer Sicht wären.

 Wenn es funktionieren soll, muss ich es jetzt gleich versuchen, dachte Boba. Es bedeutete, dass er ein enormes Wagnis eingehen musste, doch genau das fiel ihm nicht schwer.

 Sie schwebte unter ihm vorbei. Boba wartete, die Hand am Rand des nun offenen Cockpits des Wolkenwagens, bis die Slave I direkt unter ihm war.

 Dann stand er auf.

 Und machte einen Schritt über den Rand des Cockpits in die Luft.

 Im Fallen erst langsam, dann schneller und schneller behielt er das Schiff unter sich im Auge.

 Es war winzig. Bespin war riesig.

 Wenn er die Slave I verfehlen würde, würde er tausende von Kilometern tief fallen, bis sein Schädel wie ein Ei zerdrückt würde.

 Falls er sie verfehlen würde. Aber er hatte das seitliche Driften der Slave I nicht einkalkuliert und verfehlte das Schiff, wenn auch nur um ein paar Meter. Er sah den Schrecken in Aurra Sings Gesicht, als sie sah, wie er an dem Schiff vorbei fiel. Das Entsetzen, das sie auf seinem Gesicht sehen musste, konnte er sich nur vorstellen.

 Dann hörte er ein Zischen, als sie ihre Turbos zündete und unter ihn flog. Er hörte ein Klicken und Surren, als sie den Eingang öffnete und sich wie ein Netz unter ihm positionierte.

 Uuuumpff! Boba landete auf der Reisetasche, die er zuvor dorthin geworfen hatte. Durch den Kampfhelm und das Buch war sie hart wie Stein.

 Der Eingang schloss sich wieder.

 In Sicherheit! Boba grinste bis er Aurra Sings Grimasse sah.

 Wenn ich nicht wüsste, dass du der Sohn von Jango Fett bist, sagte sie, würde ich schwören, dass du den Jedi das Leben retten wolltest, indem du meine kleine Überraschung vermasselt hast.

 Ich will nur mein Schiff zurück, sagte Boba. Es interessiert mich nicht, wen Ihr umbringt. Das war eigentlich eine Lüge. Boba wollte nicht, dass sie Garr tötete. Und auch Ulu nicht. Aber es stimmte so ungefähr.

 Also gut, sagte Aurra Sing. Lass uns die Sitze tauschen.

 Hä?

 Du weißt, wie man dieses Ding fliegt, oder nicht? Und ich bin ein besserer Schütze als du. Wir werden hier draußen zusammenarbeiten müssen.

 Das musste sie Boba nicht zweimal sagen. Er schnappte sich seine Tasche und ging nach vorn zum Pilotensitz. Es war ein gutes Gefühl, die Hände wieder am Steuer der Slave I zu haben.

 Und jetzt lass uns nach oben fliegen und verschwinden. Mal sehen, ob deine Freunde noch da sind.

 Sie waren noch da.

 Ka-wäng! Ka-wäng!

 Boba wich Laserschüssen aus, die von zwei Seiten kamen. Die Luftpatrouille hatte Verstärkung von Jägern der Candaserri erhalten. Es war ihre Chance, die Kopfgeldjägerin zu fangen, die so viele Jedi getötet hatte.

 Aurra Sing erwiderte das Feuer, doch die Schüsse waren recht ziellos. Boba drehte das kleine Schiff um die Längsachse und tauchte in eine Wolke ab.

 Lass uns Vakuum schlucken!, sagte Aurra Sing. Auf in den Weltraum!

 Nicht mit diesen Raumjägern am Hinterteil!, rief Boba. Da oben können wir uns nirgendwo verstecken. Er hatte mindestens vier Jäger von der Candaserri gezählt. Die Jedi hatten Verstärkung angefordert und sie bekommen.

 Na ja, hier unten sind wir auch nicht gerade unsichtbar!, schrie Aurra Sing zurück. Wir sind umzingelt und ein Sturm zieht auf. Die Stürme auf Bespin sind tödlich.

 Vielleicht verschafft uns das einen Vorteil, dachte Boba.

 Er prüfte die Radaranzeige. Da war er: ein Monster von einem Sturm, der aus den unteren Schichten der Atmosphäre nach oben drang und bis an die Grenze zum All reichte. In dem Sturm zuckten unablässig Blitze und er rotierte um die eigene Achse.

 Festhalten!, rief Boba. Er lenkte die Slave I aus der Wolke und geradewegs zwischen die wartenden Jedi-Raumjäger.

 Ka-wäng! Ka-wäng!

 Boba schlug mit dem kleinen Schiff Haken und wich den Laserschüssen aus, die von vier nein, sechs nein, acht! Raumjägern und einer Luftpatrouille von Cloud City kamen, die alle dicht an seinen Fersen hingen.

 Jetzt hast du es geschafft!, brüllte Aurra Sing. Alle können uns sehen.

 Aber nicht mehr lange, sagte Boba und dachte an seinen Vater, als er geradewegs auf die von Blitzen erhellte Sturmwolke zuschoss. Niemand wird uns dorthin folgen, wohin wir jetzt gehen!

 Kapitel 22

 Vollkommene Dunkelheit.

 Und dann blendendes Licht.

 Die Slave I schüttelte sich und drehte sich und quietschte und stöhnte.

 Die Turbos waren nutzlos. Nichts konnte es mit der Gewalt des Sturmes aufnehmen. Das Schiff ging dahin, wohin der Sturm es wehte: tiefer und tiefer und tiefer nach unten.

 Die Slave I war dafür gebaut, dem absoluten Vakuum des Raumes zu widerstehen, aber nicht einem solch gewaltigen Gasdruck wie er auf Riesenplaneten wie Bespin vorkam. Ein Riss erschien in der Cockpitscheibe. Boba roch einen säuerlichen, giftigen Gestank.

 Das Schiff bricht auseinander!, rief Aurra Sing. Ich dachte, wir fliegen ins All hinaus!

 Das dachte ich auch, gab Boba zurück.

 Beide Stimmen wurden vom Kreischen des Windes übertönt. Boba richtete das Schiff auf und zündete die Turbos. Jetzt ging es ums nackte Überleben. Die Slave I schüttelte sich, klapperte, rollte um ihre Längs- und Querachse und überschlug sich. Die Blitze brachen wie Wellen aus Licht über sie herein.

 Boba sah Aurra Sings Gesicht in der Cockpitscheibe und zum ersten Mal sah sie eher verängstigt als wütend aus. Dieser Anblick machte ihm Angst. Und er wusste, dass er noch ängstlicher aussah.

 Und dann war plötzlich alles vorbei.

 Die Stille war noch beängstigender als das Lärm. Boba wusste, dass er tot war. Er sah überall Sterne.

 Wir haben es geschafft, sagte Aurra Sing. Gut geflogen für ein dämliches Kind.

 Boba machte sich nicht die Mühe zu antworten. Er war ebenso schwach wie erleichtert. Sie hatten es geschafft. Die Slave I war im Weltraum. Das tapfere kleine Raumschiff war in den rotierenden Wänden des Sturmes bis hinaus in einen Orbit um Bespin aufgestiegen. Und niemand hatte gewagt, ihnen zu folgen.

 Wir müssen uns unterhalten, sagte Boba. Er war vollkommen erschöpft, spürte aber neue Zuversicht. Dies ist mein Schiff. Ich will es zurück haben. Jetzt.

 Später, sagte Aurra Sing lachend. In diesem System gibt es noch andere Planeten, auf denen wir weniger verdächtig sind. Es sei denn, du willst hier warten, bis uns die Candaserri aufspürt.

 Kapitel 23

 Dein Vater und ich waren nicht gerade Freunde, sagte Aurra Sing, als sie sich schließlich im Orbit um einen kleinen, dunklen Planeten befanden. Es war ein Schwesterplanet von Bespin, das sie noch immer als winzige Kugel in der Ferne sehen konnten. Kopfgeldjäger haben keine Freunde. Aber ich habe ihn respektiert. Er war korrekt. Keine sentimentalen Bindungen, keine Loyalität.

 So wie Ihr?, fragte Boba.

 So ähnlich, fuhr Aurra Sing fort. Und so ähnlich wie du. Man bemerkt bei dir schon ein paar seiner Qualitäten. Wobei mir das egal ist. Unsere Wege haben sich nur gekreuzt, weil ich es so wollte.

 Boba fragte sich, was das bedeuten sollte. Dann lasst sie uns wieder entkreuzen, sagte er. Dies ist mein Schiff. Sucht Euch einen Planeten aus, ich bringe Euch hin und wir verabschieden uns voneinander.

 Und wir sind einander los, fügte Aurra Sing hinzu. Aber zuerst müssen wir gemeinsam einen Job erledigen. Du, ich und dein Vater Jango Fett.

 Mein Vater?

 Er war reicher als irgendjemand wusste. Er hinterließ überall in der Galaxis Credits und andere Reichtümer. Es gehört alles dir, Boba. Du musst es nur einsammeln.

 Und wo?, fragte er. Es spürte, dass sein Herz aufgeregt klopfte.

 Aurra Sing lächelte. An verschiedenen Orten. Und ich kenne sie zufällig alle. Deshalb sind wir ein Team. Ich habe die Koordinaten und du hast die Codes.

 Codes? Ich habe keine Codes.

 Deine DNS und deine Retina-Scans sind der Code. Dein Vater hat sichergestellt, dass nur sein Sohn an die Schätze herankommt.

 Und weshalb sollte ich Euch vertrauen?, fragte Boba. Woher wisst Ihr all das? Ihr habt schon einmal mein Schiff gestohlen und mich an Dooku verraten.

 Mir vertrauen? Du wärest ein Narr, wenn du mir vertrauen würdest. Glaubst du etwa, ich vertraue dir? Immerhin bist du ja Jango Fetts Sohn. Wir werden den Schatz einsammeln und ihn zur Hälfte teilen. Und das wars dann, Junge. Danach bist du allein.

 Halbe-Halbe? Aber der Schatz gehört mir! Boba fragte sich ernsthaft, ob er überhaupt jemals seine Hälfte zu Gesicht bekommen würde.

 Aurra Sing lächelte. Hast du eine andere Wahl? Willst du vielleicht darauf warten, bis jemand anderes den Schatz findet?

 Boba fragte sich, ob Aurra Sing wusste, dass Boba Fett zehntausende von Söhnen hatte. Weiß sie, dass sie nur einen Klonkrieger kidnappen muss? Aber was hatte ihm sein Vater immer erzählt? Dass er der einzige unveränderte Klon war?

 In Ordnung, sagte Boba. Einverstanden. Wir sind ein Team vorübergehend.

 Alles ist ‚vorübergehend, Junge, sagte Aurra Sing. Also lass und zum ersten Versteck fliegen. Wir können im Hyperraum ein Schläfchen machen. Ich werde die Koordinaten eintippen, solange du in die andere Richtung schaust. Und ich meine wirklich in die andere Richtung!

 Sobald der Sprung vollführt war und sie sich im Hyperraum befanden, ging Aurra Sing schlafen und schnarchte laut.

 Boba saß auf seiner Tasche und beobachtete die vorbeiziehenden Sterne. Er war zwar auch müde, doch er fühlte sich gut. Er hatte sein Schiff und seine Reisetasche zurück. Und jetzt war er unterwegs, um den Rest der Hinterlassenschaft seines Vaters zu finden. Er hatte einen Freund gefunden, auch wenn er ihn niemals Wiedersehen würde.

 Er war Count Dooku entkommen…, aber für wie lange? Und in Aurra Sings Begleitung würde er auch noch von den Jedi gejagt werden.

 Aurra Sing war mit Sicherheit keine Freundin. Aber sie war nützlich. Und immerhin konnte er sich in einem Punkt auf sie verlassen sie war überhaupt nicht vertrauenswürdig!

 Boba Fett wusste, dass er auf der Hut bleiben musste.

 Glossar

 AAT-Panzer

 Kurzform für Armored Assault Tank (Angriffspanzer) und Oberbegriff für einen [image: img5.png]Repulsor-getriebenen Panzer, wie er von Streitkräften überall in der [image: img5.png]Galaxis eingesetzt wird. AAT-Panzer können bis zu einer gewissen Höhe auch vom Boden abheben.

 Acclamator

 Ein Angriffsschiff der [image: img5.png]Galaktischen Republik. Die Acclamator war das erste Schiff dieser Größe: 752 Meter lang, 700 Personen Besatzung und 15 500 Personen militärisches und sonstiges Personal. Alle weiteren Schiffe derselben Bauart gehören seitdem zur so genannten Acclamator-Klasse.

 Anakin Skywalker

 Der [image: img5.png]Jedi-Padawan von [image: img5.png]Obi-Wan Kenobi. [image: img5.png]Boba Fett sah Anakin Skywalker während der großen Schlacht in der Exekutionsarena von [image: img5.png]Geonosis.

 Anti-Grav

 Kurzform für Anti-Gravitation. So werden alle technischen Einrichtungen bezeichnet, mit denen man die Schwerkraft zum Beispiel eines Planeten aufheben oder wie es etwa auf Raumschiffen nötig ist künstliche Schwerkraft erzeugen kann.

 Aurra Sing

 Aurra Sing ist eine humanoide Kopfgeldjägerin mit kreideweißer Haut und langen Fingern. An ihrem Kopf befindet sich ein Sensorenimplantat, das ihr bei der Jagd hilft. Aurra trägt einen rein funktionalen roten Body und nur wenig Panzerung. Sie entführte [image: img5.png]Boba Fett auf [image: img5.png]Coruscant, brachte ihn zu [image: img5.png]Count Dooku und stahl Bobas Raumschiff, die [image: img5.png]Slave I.

 Bacta

 Eine dicke, gelatineartige, durchsichtige Flüssigkeit, die zur Wundheilung benutzt wird. Bacta kann selbst die schlimmsten Verletzungen ohne zurückbleibende Narben heilen.

 Bespin

 Ein Planet in einem wenig besuchten Sektor der [image: img5.png]Galaxis. Bespin ist ein so genannter Gasriese, ein Planet, dessen Kern unter gewaltigen Schichten von giftigen Gasen verborgen liegt. Auf Bespin leben keine intelligenten Ureinwohner. Der Planet wurde vielmehr einst von Prospektoren besiedelt, die das wertvolle [image: img5.png]Tibanna-Gas gewinnen wollten und schwebende Städte in der bewohnbaren Zone der Atmosphäre bauten. Bespin ist politisch neutral.

 Blaster

 Die meistgebrauchte Waffe in der [image: img5.png]Galaxis. Es existieren viele Varianten von Pistolen und Gewehren. Blaster emittieren Strahlen aus Laserenergie.

 Boba Fett

 Boba Fett ist ein besonderer zehnjähriger Junge: 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 aufwuchs. Boba verdankt seine Existenz einem Wunsch von Jango nach einem eigenen Klon, der ohne Wachstumsbeschleunigung und künstlich erweiterte Lernfähigkeit aufwächst. Jango Fett wurde in einem Kampf auf [image: img5.png]Geonosis von einem [image: img5.png]Jedi-Ritter getötet. Seitdem ist Boba allein unterwegs.

 Bothaner

 Eine Spezies von kleinen Halbhumanoiden. Bothaner, ob männlich oder weiblich, haben immer Bärte.

 Candaserri

 Ein Angriffsschiff der [image: img5.png]Galaktischen Republik. Die Candaserri gehört zur [image: img5.png]Acclamator-Klasse.

 Chrono

 Oberbegriff für ein Zeitmessgerät.

 Cloud City

 Eine schwebende Stadt auf dem Planeten [image: img5.png]Bespin. Cloud City ist eine der vielen [image: img5.png]Tibanna-Gas-Minen auf Bespin.

 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.

 Cord

 Ein Raumjägertypus, der seinen Namen allen seinen Nachfolgern geliehen hat: der so genannten Cord-Klasse.

 Coruscant

 Planet und offizieller Sitz des [image: img5.png]Galaktischen Senats sowie des [image: img5.png]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.

 Count Dooku

 Ein geheimnisvoller älterer Mann, der [image: img5.png]Jango Fett vor Jahren unter dem Pseudonym [image: img5.png]Count Tyranus dafür anheuerte, als Vorbild für eine Armee von [image: img5.png]Klonen zu dienen. Boba weiß weiter nichts über die Herkunft und die Hintergründe von Count Dooku, außer dass er sein Versteck auf dem Planeten [image: img5.png]Raxus Prime hat.

 Count Tyranus

 [image: img5.png]Count Dooku.

 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 für ihre Stabilität bekannt sind. Die Credits werden meist bargeldlos übermittelt, es gibt aber auch fälschungssichere Kunststoffkarten und Scheine.

 Cydon Prax

 Ein Angehöriger einer Spezies von reptilienhaften, bulligen Halbhumanoiden. Cydon Prax scheint der Handlanger von [image: img5.png]Count Dooku zu sein.

 Datapad

 Mobiler Datenspeicher in handlicher Form. Das Datapad ist eine Art Personalcomputer und verfügt über enorme Speicherkapazitäten. Es ist mit einem Monitor und einer Tastatur ausgestattet und kann überall mit hin genommen werden. Datapads werden u.a. als elektronische Notizbücher, Terminplaner, Datensammlungen etc. verwendet.

 DNS

 Abkürzung für Desoxyribonukleinsäure. Die DNS bildet den Kern einer jeden Zelle jedes Lebewesens und enthält alle Erbinformationen, also den Bauplan dieses Wesens. Mit nur einer einzigen Zelle kann man daher ein Wesen klonen, das heißt, eine exakte Kopie dieses Wesens heranwachsen lassen.

 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 und Navigatoren eingesetzt werden.

 Durastahl

 Ein sehr hartes und ultraleichtes Metall, das höchsten mechanischen Beanspruchungen und Temperaturschwankungen standhält. Es wird sehr oft im Raumschiff- und Häuserbau eingesetzt.

 Excarga

 Ein Planet, der hauptsächlich vom Erzabbau lebt.

 Flügelreiter

 Eine irgendwann nach Bespin eingewanderte Spezies von formlosen Wesen, die sich durch die Luft bewegen, indem sie auf [image: img5.png]Thrantas reiten.

 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 [image: img5.png]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.

 Garr

 Garr ist zehn Jahre alt und kommt ursprünglich vom Planeten [image: img5.png]Excarga. Bei den Mitgliedern seiner Spezies entscheidet sich erst nach dem dreizehnten Lebensjahr, ob sie weiblich oder männlich sind.

 GAT-Panzer

 GAT ist die Abkürzung für Ground Armored Tank (Bodenpanzer) und der Oberbegriff für einen [image: img5.png]Repulsor-getriebenen Panzer, wie er von Streitkräften überall in der [image: img5.png]Galaxis bei Bodenkämpfen eingesetzt wird.

 Geonosis

 Ein wüstenhafter Planet, auf dem das Insektenvolk der Geonosianer Kampf-[image: img5.png]Droiden herstellt.

 Gewürz

 Der allgemein übliche Ausdruck für das so genannte Glitzerstim-Gewürz, das telepathische Fähigkeiten verleiht. Das Gewürz ist äußerst wertvoll und aufgrund eines vom [image: img5.png]Galaktischen Senat reglementierten Handels Gegenstand von exzessivem Schmuggel.

 Givin

 Eine Spezies von technisch begabten Humanoiden vom Planeten YagDhul.

 Glynn-Beti

 Eine [image: img5.png]Jedi-Meisterin vom Planeten [image: img5.png]Bothan. Wie alle Bothaner ist sie bärtig.

 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 Holoprojektors kann das Hologramm in der Größe variieren. Es gibt auch Bildschirme für Hologramme (Holoschirme) und holografische Festbilder (Holobilder).

 Holokarte

 Eine [image: img5.png]holografische, dreidimensionale Land- oder Weltraumkarte.

 Hydroponische Farmen

 Bei der hydroponischen Pflanzenzucht werden Pflanzen in einem künstlichen Bodensubstrat und mit künstlicher Bewässerung unter für sie idealen Bedingungen angebaut.

 Hyperraum

 Der Hyperraum ist das physikalische Medium, in dem sich ein Raumschiff während eines Fluges jenseits der [image: img5.png]Lichtgeschwindigkeit aufhält.

 Ionen-Triebwerk

 Das Ionen-Triebwerk erhält seine Rückstoßkraft von frei werdender ionisierter Energie und dient für die meisten Raumschiffe als konventioneller Unterlichtantrieb.

 Jango Fett

 Er galt als der beste Kopfgeldjäger in der [image: img5.png]Galaxis. Er war ein hervorragender Schütze und ein gefährlicher Zweikämpfer. Bei Aufträgen trug er immer seine charakteristische [image: img5.png]Mandalorianische Kampfrüstung, die mit allerhand Waffensystemen ausgestattet war. Außerdem besaß die Rüstung ein so genanntes [image: img5.png]Jetpack, mit dem sich Jango auch fliegend fortbewegen konnte. 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. Jango Fett wurde jüngst auf dem Planeten [image: img5.png]Geonosis im Zweikampf mit einem [image: img5.png]Jedi getötet. Er hat Boba sein Raumschiff, die [image: img5.png]Slave I, den Helm seiner Rüstung und ein Buch hinterlassen, in dem Boba Ratschläge seines Vaters nachlesen kann, wenn er sie braucht.

 Jawas

 Nomadenvolk vom Planeten [image: img5.png]Tatooine. Die Jawas sind etwa einen Meter groß und tragen braune Kutten, durch die man nur ihre leuchtenden Augen glimmen sieht. Ihre Stämme ziehen umher und sammeln, stehlen oder kaufen Schrott auf, den sie teils repariert wieder verkaufen.

 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 junger Jedi-Anwärter, der von einem [image: img5.png]Jedi-Meister als dessen 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. Jetpacks gibt es in den verschiedensten Bauarten.

 Kamino

 Ein Planet, der noch außerhalb des [image: img5.png]Outer Rim liegt. Die Oberfläche von Kamino ist fast vollständig von einem riesigen Meer bedeckt und es regnet ununterbrochen. Kamino war die Heimat von [image: img5.png]Boba Fett.

 Klon

 Die genetische Kopie eines Lebewesens. Eine einzige Zelle eines 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 299792458 Kilometer pro Sekunde.

 Lord Figg

 Ein Lord, der vor langer Zeit das Volk der [image: img5.png]Ugnaughts nach [image: img5.png]Bespin holte, damit sie ihm beim Bau von [image: img5.png]Cloud City helfen.

 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. Er tötete [image: img5.png]Jango Fett in einem Zweikampf auf dem Planeten [image: img5.png]Geonosis.

 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 die auch [image: img5.png]Jango Fett trug. 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.

 Neimoidianer

 Eine Spezies von großen Humanoiden mit grüngrauer 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.

 Nullquantum-Feldgenerator

 Ein Generator, der ein Feld erzeugt, in dem sich das Energiequantum eines Körpers (z. B. eines Raumschiffs) auf Null reduzieren lässt. Damit macht der betreffende Körper den Sprung in den [image: img5.png]Hyperraum.

 Obi-Wan Kenobi

 Ein [image: img5.png]Jedi-Ritter, der an dem Kampf auf [image: img5.png]Geonosis beteiligt war, in dem [image: img5.png]Jango Fett starb.

 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.

 Padawan

 [image: img5.png]Jedi-Padawan.

 Plasma

 Oberbegriff für eine extrem heiße Masse, wie sie zum Beispiel aus Triebwerken austritt oder in Reaktoren vorkommt.

 Quasar

 Abkürzung für Quasi Stellar Object, auch Radiostern genannt. Quasare sind Himmelskörper, die für das Auge als normal helle Sterne erscheinen, die aber im nicht sichtbaren Wellenlängenbereich (Radiowellen) enorm viel mehr Energie abstrahlen.

 Radni-Wurzel

 Eine Wurzel, die viele Wesen gern kauen, da sie einen Stoff enthält, der Glücksgefühle auslöst.

 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.

 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.

 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.

 Revol Leap

 Eine alte verlassene Gasraffinerie in [image: img5.png]Tibannopolis auf [image: img5.png]Bespin.

 Rikknit

 Eine Vogelart, deren Eier als Speise beliebt sind.

 Sabacc

 Ein elektronisches Kartenspiel, das mit 26 Chipkarten gespielt wird. Gewöhnlich geht es um sehr hohe Einsätze: Ganze Raumschiffe und sogar Planeten wurden beim Sabacc schon verspielt.

 Schwarzes Loch

 Ein Himmelsobjekt, das durch Schrumpfung eines [image: img5.png]Weißen Zwerges entsteht. Schwarze Löcher haben eine solch gewaltige Anziehungskraft, dass ihnen nichts entweichen kann nicht einmal das Licht. Daher erscheinen sie als komplett schwarze Flecken im All, umrundet von einer Korona aus Licht.

 Separatisten

 Ein Zusammenschluss von ehemaligen Mitgliedswelten der [image: img5.png]Galaktischen Republik, die sich von letzterer trennen wollen. Die Separatisten verfolgen ihr Ziel auch mit kriegerischen Mitteln.

 Shuura

 Eine sehr wohlschmeckende Pflanze mit dicken, fleischigen Blättern.

 Slave I

 Das ehemalige 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.

 Speeder-Bikes

 Kleine [image: img5.png]Repulsor-getriebene Fahrzeuge, die sich mit bis zu 500 km/h und bis maximal 25 m über dem Boden bewegen können. Es gibt sie in allerlei Ausführungen, die meisten jedoch sind Einmann-, höchstens Zweimann-Gefährte, auf denen der Fahrer rittlings sitzt. Speeder-Bikes werden auch als Düsenschlitten bezeichnet.

 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.

 Standardtag

 Da auf den vielen Planeten der [image: img5.png]Galaxis aufgrund ihrer unterschiedlich schnellen Eigenrotation die Tage auch unterschiedlich lang sind, wurde vor langer Zeit der Standardtag eingeführt, der 24 Stunden entspricht.

 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.

 Thranta

 Eine Spezies von fliegenden Kreaturen, die unter anderem auch auf [image: img5.png]Bespin lebt.

 Tibanna-Gas

 Ein wertvolles energiereiches Gas, das auf dem Planeten [image: img5.png]Bespin vorkommt und dort abgebaut wird.

 Tibannopolis

 Eine verlassene Stadt auf [image: img5.png]Bespin, auf der sich eine Raffinerie für [image: img5.png]Tibanna-Gas befand.

 Ugnaught

 Eine Spezies von kleinen, teils humanoiden und teils schweinehaften Wesen, die einst von [image: img5.png]Lord Figg auf den Planeten [image: img5.png]Bespin geholt wurden, um dort schwebende Städte wie zum Beispiel [image: img5.png]Cloud City zu bauen und in den Gasminen zu arbeiten.

 Ultraschall-Blaster

 Eine [image: img5.png]Blastervariante, die mit Hilfe von Ultraschallenergie arbeitet. Obwohl es sich bei den eigentlichen Strahlen ‚nur um Schall handelt, kann man mit einem solchen Blaster problemlos Löcher in feste Objekte schießen.

 Ulu Ulix

 Er ist der [image: img5.png]Jedi-Padawan der Meisterin [image: img5.png]Glynn-Beti. Er gehört einer Spezies von Wesen an, die drei Augen haben.

 Weißer Zwerg

 Ein Stern, der irgendwann all seine Materie verbrannt hat, bläht sich zunächst zu einem so genannten Roten Riesen auf und fällt dann unter dem Druck seiner eigenen Masse zu einem recht kleinen, aber sehr, sehr schweren Himmelskörper zusammen, den man Weißer Zwerg nennt. Weiße Zwerge können sich zu [image: img5.png]Schwarzen Löchern entwickeln.

 Wolkenwagen

 Bezeichnung für ein kleines Kapselgefährt zum inneratmosphärischen Flug. Es existieren viele unterschiedliche Versionen mit einer oder mehreren Kapseln. Ein Doppelkapsel-Wolkenwagen hat je eine Kapsel für einen Piloten und einen Schützen.

 [image: img6.jpg]

OEBPS/Images/img3.png

OEBPS/Images/cover.jpg

OEBPS/Images/img4.jpg
“PUB

OEBPS/Images/img1.png
=55

—

FARAVYAIRIS:

OEBPS/Images/img5.png

OEBPS/Images/img6.jpg
alleinim
Nie hatte er

u uberleben

ISBN 3-80748-706-3

€6950)

llmmﬂmm u

OEBPS/Images/img2.jpg

