

 [image:]

 RYDER WINDHAM

 [image:]

 DARTH VADER

 AUFSTIEG UND FALL

 [image:]

 PROLOG

 Darth Vader, der Dunkle Lord der Sith, träumte.

 In seinem Traum sah er seine dunkle Silhouette auf der offenen Terrasse stehen, die sich an die gebogene Außenwand von Bast Castle lehnte. Seine persönliche Festung auf dem Planeten Vjun. Eisig kalter, saurer Regen prasselte auf seinen Helm und heftige Winde zerrten mit ungeheuerlicher Macht an seinem schwarzen Umhang, als trachte das Wetter danach, ihn zusammen mit allem anderen zu töten, das auf diesem öden Planeten zu leben versuchte. Und doch fühlte Vader sich so lebendig wie seit Jahren nicht mehr.

 Er wandte sich von der Terrasse ab und ging durch einen Torbogen hinein. Auf dem Boden hinterließ er eine Spur nasser Stiefelabdrücke. Die Wände waren mit automatischen Heizungsgebläsen versehen, die seine Kleidung trockneten, während erzürn spärlich beleuchteten Observatorium schritt. Und obwohl nur wenige diese Festung jemals betreten hatten, war er nicht überrascht den jungen Mann vorzufinden, der in der Mitte der kuppelförmigen Kammer stand.

 Luke Skywalker.

 Luke stand in eng anliegender, schwarzer Kleidung mit dem Rücken zu Vader und betrachtete die dreidimensionale Sternenkarte, die über einem Holoprojektor in der Luft hing. Vader erkannte in der Karte den Coruscant-Sektor wieder.

 Lukes Arme hingen seitlich herab und Vader fiel auf, dass Lukes rechte Hand, die in einem schwarzen Handschuh steckte, beinahe das Lichtschwert berührte.

 Ein neues Lichtschwert, dachte Vader. Und eine neue Hand.

 Vader ging lautlos wie ein Schatten in den Raum hinein.

 Luke, der von Vader keine Notiz nahm, streckte seinen rechten Arm in das holografische Sternenfeld. Er bewegte seine kybernetischen Finger durch die winzige, glitzernde Kugel, die den Planeten Coruscant repräsentierte.

 »Der Imperator ist tot«, sagte Luke leise. »Alles, was sein war ist nun dein.«

 »Nein, mein Sohn«, erwiderte Vader. »Die Galaxis gehört uns.«

 Luke nickte und lächelte. Vader wandte sich immer noch Luke zu, als eine tiefe, vertraute Stimme unerwartet hinter ihm zu murmeln begann. »Ihr... täuscht euch beide.«

 Es war die Stimme von Imperator Palpatine. Vader sah, wie sich Lukes Züge anspannten, doch er drehte sich nicht zum Imperator um. Dann begann der Imperator zu lachen.

 Ein Kreis aus Feuer brach aus dem Boden, umgab Vader und trennte ihn von Luke. Vader lauschte dem Kichern seines Meisters, senkte den Heim und dachte: Wieso sterbt Ihr nicht einfach?

 Das Lachen hielt an. »Er kann nicht am Leben sein!«, sagte Luke. »Vater, hilf mir!«

 Das Feuer um Vader brannte nach innen, züngelte sich näher an seinen Körper heran. Vader versuchte unter seinem Helm das fürchterliche Lachen abzublocken. Wieso sterbt Ihr nicht endlich?

 Doch das Lachen verstummte nicht. Vader versuchte nach seinem eigenen Lichtschwert zu greifen, aber sein Arm fühlte sich plötzlich an, als bestünde er aus Stein. Die Flammen leckten jetzt schon an seinem Umhang und seinen Stiefeln. Der Imperator lachte lauter. Luke begann zu schreien.

 Vader kniff die Augen zu. Er roch verbrannte Schaltkreise und verkohlte Haut.

 WIESO STERBT IHR NICHT...?

 Dann wachte Vader auf.

 Darth Vader riss die Augen auf. Er saß in seiner unter Druck stehenden Meditationskammer an Bord seines persönlichen Supersternenzerstörers, der Executor. Sein erster wacher Gedanke war: Jedi haben keine Albträume. Dieser Gedanke überraschte ihn beinahe so sehr wie die Intensität der Bilder von Bast Castle. Es war über zwanzig Jahre her, dass er sich vom Jedi-Orden losgesagt hatte, um ein Sith-Lord zu werden. Und in all den Jahren hatte er niemals darüber nachgedacht, ob Jedi Albträume hatten - oder überhaupt Träume. Nicht seit dem Ende der Klonkriege.

 Vielleicht war es eine Vorahnung, sinnierte Vader, als eine Ader an der linken Seite seines kahlen, abscheulich vernarbten Schädels zu pochen begann. Er verwarf den Gedanken schnell wieder. Er erkannte eine Vorahnung, wenn er eine hatte und wusste, dass es sich hierbei um nichts anderes als ein Trugbild der Fantasie handelte, das sich mit unterbewussten Begierden mischte. Aber diese Vision von seiner Festung war etwas anderes gewesen.

 Vielleicht eine Warnung, aber von wem? Vader zog die Möglichkeit in Betracht, dass die Vision von einem fähigen Telepathen in seinen Verstand eingepflanzt worden war. Die Vorstellung, dass man telepathisch vielleicht in ihn eingedrungen war, machte ihn zornig und sein Zorn machte ihn empfänglich für die Dunkle Seite der Macht. Er schloss die Augen, griff nach der Macht und suchte nach Spuren übersinnlicher Energie, die zu einem telepathischen Eindringling führen konnten. Er fand jedoch nichts und niemanden.

 Aber der Imperator würde auch keine Spur hinterlassen.

 Vader verzog das Gesicht. Seit seiner letzten Begegnung mit Luke Skywalker auf Cloud City war ein Jahr vergangen. Damals hatte er sich als dessen Vater zu erkennen gegeben und ihm prophezeit, dass es sein Schicksal sei, den Imperator zu vernichten. Vader hegte den Verdacht, dass der Imperator von seinem Verrat wusste. Denn letzten Endes wusste der Imperator alles. Doch selbst wenn der Imperator über all das Bescheid wusste, was hinausgesickert war, würde er sich, davon war Vader überzeugt, nicht bedroht fühlen. Der Imperator war einfach zu mächtig. Dennoch spürte Vader, dass der Imperator mit dieser eigenartigen Vision von Bast Castle nichts zu tun hatte.

 Konnte es nicht einfach ein Traum gewesen sein? Vader war sich nicht sicher. Nach so vielen traumlosen Jahren, hatte er vergessen, wie Träume überhaupt waren.

 Über seinem bleichen Kopf hielt ein einfahrbarer Roboterarm seinen Helm nahe der Decke der kugelförmigen Kammer. Fest zugeordnete Servomotoren senkten den Helm auf seinen Kopf und schlössen den hermetischen Verschluss am Kragen. Als seine beschädigten Lungen durch das Lebenserhaltungssystem seines gepanzerten Anzugs ausatmeten, drang ein tiefes Zischen aus seinem dreieckigen Atmungsventil.

 Die obere Hälfte der Meditationskammer hob sich und gab Vader frei wie einen schwarzen Blütenstempel inmitten einer weißen, mechanischen Blume. Sein Sessel drehte sich und gestattete ihm einen Blick auf einen Bildschirm, auf dem soeben das Abbild Admiral Pietts auf der Brücke der Executor aufleuchtete.

 »Statusbericht«, forderte Vader.

 »Die Executor ist bereit, Coruscants Orbit zu verlassen«, erwiderte Piett. Er stand in Habachtstellung und grau uniformiert da. Obwohl seine Stimme aufgeweckt klang, wirkten seine Augen müde vom andauernden Starren auf Sensoren, Displays und Navigationsmonitore. »ich erwarte Ihren Befehl.«

 »Setzen Sie Kurs auf das Endor-System«, befahl Vader.

 »Wie Sie wünschen, mein Lord.« Pietts Gesicht verschwand von dem Schirm.

 Es war definitiv kein Traum, überzeugte sich Vader selbst ohne Schwierigkeiten. Träume sind etwas für lächerliche Lebensformen. Er starrte sein Spiegelbild auf der Oberfläche des Bildschirms an.

 Ich bin ein Albtraum.

 Mit einer unmerklichen Bewegung stellte er den Bildschirm auf das Sternenfeld um, das direkt vor dem Bug der Executor lag. Und während er so auf die fernen Sterne auf dem Schirm starrte, drängte sich eine tief vergrabene Erinnerung in sein Bewusstsein. Es war die Erinnerung an einen Wunsch - den Wunsch, jeden Stern in der Galaxis einmal zu besuchen. Doch dieser Wunsch und die Träume, die damit zusammenhingen, hatten jemand anderem gehört. Einem Kind, das vor langer Zeit gelebt hatte und nicht mehr existierte.

 Es waren die Träume eines kleinen Jungen namens Anakin Skywalker gewesen.

 KAPITEL EINS

 Anakin Skywalker träumte.

 In diesem Traum war er ein älterer Junge, jedoch immer noch Jahre vom Erwachsensein entfernt. Er saß im Cockpit eines kleinen Repulsorlift-Fahrzeugs und raste mit unmäßig hoher Geschwindigkeit über felsiges Terrain hinweg. Zwei starke Leinen waren an einem Paar langer, paralleler Triebwerke vor dem Fahrzeug befestigt und deren Zwischenraum überbrückte ein Brocken aus knisternder Energie. Anakin hatte noch nie zuvor eine solch eigenartige Konstruktion gesehen, trotzdem wusste er irgendwie, wie er damit umgehen musste. Als er den Gashebel drückte und sich in eine tiefe Schlucht stürzte, wurde ihm klar: Ich bin ein Pilot!

 Er war nicht allein. Mehrere ähnliche Fahrzeuge flogen vor ihm in der Schlucht. Der Lärm ihrer Antriebsaggregate, hallte ohrenbetäubend von den Felswänden wider.

 Es ist ein Rennen!

 Anakin beschleunigte mit furchtloser Präzision und schoss an den anderen Fahrzeugen vorbei. Aus den Augenwinkeln erhaschte er flüchtige Blicke auf seine Gegner. Die meisten waren fremde Wesen, die er noch nie zuvor gesehen hatte. Doch sie alle zeigten angespannte, entschlossene Mienen und flinke Finger. Anakin hatte schon zuvor von anderen Welten geträumt, aber noch nie auf diese Weise.

 Anakin jagte aus der Schlucht hinaus und führte die anderen Teilnehmer des Rennens über die weiten Wüstenebenen. Eine Zwillingssonne brannte am Himmel und hatte den Sand so fest verbacken, dass die aufsteigende Hitze die Luft zum Flimmern brachte und die fernen Felsformationen aussehen ließ, als schwebten sie knapp über der Planetenoberfläche. In der Ferne erblickte er eine riesige, offene Arena. Sie war von dicht bevölkerten Tribünen und Türmen mit Kuppeldächern umgeben. Er wusste, dass sich in dieser Arena die Ziellinie befand. Er umfasste die Steuerung fester. Ich werde gewinnen!, dachte er.

 Plötzlich begann sein linkes Triebwerk zu erschaudern und heftig an der Leine zu zerren, die es mit der Pilotenkapsel verband. Anakin musste um die Kontrolle kämpfen, als sein rechtes Triebwerk ein lautes Heulen ausstieß, bevor beide Turbinen die Nase zum Boden zu kippen begannen. Anakin drehte und wand sich im Cockpit und schrie: »Nein!«

 »Alles ist gut, Ani«, beruhigte ihn die Stimme seiner Mutter.

 Dann wachte Anakin Skywalker auf.

 Das bebende Gefühl und das laute Heulen eines Triebwerks hörte nicht auf, als Anakin die Augen öffnete. Denn er saß neben seiner Mutter auf einer harten Metallbank im Frachtraum eines Lastenkreuzers. Den Raum trennte nur ein Gewirr von Metallstangen vom lauten Maschinenraum. Er war dicht besetzt von lauter schmutzigen weiteren Wesen, sowohl Menschen als auch anderen Spezies. Wer keinen Sitzplatz auf einer der vier langen Bänke hatte, der stand entweder oder hockte auf dem dreckigen Boden.

 Anakin sah zum bleichen, schmutzigen Gesicht seiner Mutter auf und fragte: »Landen wir?«

 »Es fühlt sich so an«, antwortete Shmi Skywalker lächelnd.

 Sie strich Anakin sanft die blonden Haare aus der Stirn und sah ihm in seine blauen Augen. »Hattest du einen bösen Traum?«

 Anakin dachte einen Augenblick lang nach. »Nicht allzu böse.« Er wünschte, der Frachtraum hätte irgendein Fenster gehabt oder auch nur einen kleinen Bildschirm, sodass er hätte sehen können, was draußen vor sich ging. »Wissen wir schon, wohin wir unterwegs sind?«

 »Noch nicht.«

 Bevor sie an Bord des Frachters gegangen waren, hatte ihnen ein Mitglied der Mannschaft erklärt, dass nur zahlende Passagiere ihr Reiseziel im Voraus erfahren durften und alle anderen aus Sicherheitsgründen warten mussten. Shmi hatte gehofft Anakin ein besseres Gefühl zu geben, indem sie ihm erzählt hatte, sie hätte Überraschungen schon immer gemocht. Doch er spürte, dass sie Angst hatte. Sie nahm seine kleine Hand in die ihre und sagte: »Halt dich einfach fest.«

 Nachdem der Frachter aufgehört hatte sich zu schütteln und das Heulen des Antriebs abgestorben war, erhoben sich die Insassen des Frachtraums von den Bänken und vom Boden. Anakin, der neben seiner Mutter stand, als die sich die zerlumpte Tasche mit ihren wenigen Habseligkeiten auf den Rücken schnallte, wünschte sich, er wäre größer, sodass er sich zwischen den Körpern der Erwachsenen nicht so eingequetscht fühlen müsste. Außerdem wünschte er sich frische Luft, da der einzige Erfrischer verstopft war und jedermann hier widerlich roch. Sie warteten bereits mehrere Minuten an der Ausstiegsluke. Als diese sich öffnete, beugte sich Shmi zu Anakin hinab. »Soll ich dich tragen?«

 Anakin hatte keine müden Beine, dennoch nickte er.

 Shmi achtete darauf, dass sie keines der umstehenden Wesen anrempelte, hob ihren Sohn an und hielt ihn dicht vor ihrer Brust. Er legte ihr die kleinen Arme um den Hals und sagte: »Danke.«

 »Du wirst groß«, sagte sie zu ihm. »Es wird nicht mehr lange dauern, dann wirst du mich tragen.«

 »Wirklich?«

 Shmi lachte. »Keine Sorge, so schnell wächst du dann doch nicht.«

 Eine ältere Frau hinter Shmi lächelte Anakin zu. »Wie alt bist du?«, fragte sie.

 Anakin lächelte zurück und hob drei Finger. Er war sich in Wirklichkeit gar nicht sicher, ob er drei Jahre alt war, er wollte jedoch nicht zugeben, dass er es nicht wusste.

 Endlich öffnete sich die Luke. Eine Welle heißer, trockener Luft flutete das Abteil. Selbst diejenigen, die begierig darauf gewesen waren den engen Frachtraum zu verlassen, zögerten plötzlich die Rampe zu betreten, die nach draußen führte. Die Hitze erinnerte Anakin an seinen Traum. Er näherte seine Lippen dem Ohr seiner Mutter. »Eine Zwillingssonne«, flüsterte er.

 Bevor Shmi fragen konnte, wovon er sprach, rief unten eine Stimme: »Los, kommt raus!«

 Die Wesen verließen eines nach dem anderen den Frachter. Sie fanden sich auf einem Fleck sandigen Lands in der Nähe einer Gruppe von einfachen Lehmbauten mit Kuppeldächern wieder. Der Luftverkehr ließ darauf schließen, dass sie am Rand eines recht geschäftigen Raumhafens gelandet waren. In der Ferne sah man ein paar Fußgänger. Sie bewegten sich langsam und hielten sich im Schatten der fensterlosen Gebäude, um der glühenden Hitze zu entgehen.

 »Willkommen zurück in Mos Espa, oh mächtige Gardulla«, bellte eine Stimme in breitestem Huttisch. Anakin, der immer noch von seiner Mutter getragen wurde, drehte den Kopf und sah, dass der Sprecher ein grünhäutiger, männlicher Rodianer war. Er stand am Fuß der Rampe, die aus der Hauptluke des Frachters führte. Während der Rodianer eine ausladende Verbeugung vollführte, glitt Gardulla die Hutt - das riesige, echsenhafte Wesen, das den Frachter gechartert hatte - auf einem Repulsorschlitten aus der Hauptluke die Rampe hinunter. Gardulia begann sofort damit, ihrem Gefolge Befehle zu erteilen. Anakin verstand genügend Huttisch, um zu begreifen, dass Gardulla begierig darauf war etwas zu sehen, das sich Podrennen nannte.

 Shmi setzte Anakin am Boden ab. Er sah blinzelnd in den Himmel. »Siehst du, Mom? Ich hab's dir doch gesagt.«

 Shmi folgte seinem Blick zu den beiden Sonnen über ihnen und jetzt begriff sie, was er vor wenigen Augenblicken gemeint hatte. »Eine Zwillingssonne. Ja, ich sehe es.«

 Anakin wollte seiner Mutter von dem Traum erzählen, den er gehabt hatte. Aber als einer von Gardulias Dienern, ein langhalsiger Anx, Anweisungen zu blöken begann, mussten sie ruhig sein. Der Anx deutete auf Anakin, Shmi und sechs andere Wesen und sagte: »Ihr bekommt eine gemeinsame Unterkunft auf Gardullas Anwesen, hier in Mos Espa. Bevor man euch dorthin bringt, müsst ihr wissen, dass die euch eingepflanzten Transmitter so eingestellt sind, dass.«

 Anakin fragte sich gerade, ob Unterkunft mehr als ein Zimmer bedeutete, als der laute Knall einer Blasterpistole, der so klang, als käme er von den nahe liegenden Lehmbauten, den Anx unterbrach. Anakin blieb angesichts des Knalls ruhig stehen, während alle anderen um den Frachter zusammenzuckten, sich duckten oder hinter die wenigen Frachtcontainer, die bereits ausgeladen waren, in Deckung hechteten. Shmi warf sich schützend vor ihren Sohn. Doch der streckte die Arme nach vorn und schob sie weg, damit er sehen konnte, was vor sich ging.

 Ein reptiloider Humanoide schoss aus einer Gasse zwischen zwei Lehmbauten hervor und rannte auf den Frachter zu. Als der Fliehende näher kam, sah Anakin, dass es sich um einen schlanken Arconier mit ambossförmigem Kopf und durchsichtigen, marmorierten Augen handelte. Eine Metallmanschette mit einer langen, abgerissenen Kette war am rechten Fußgelenk des Arconiers befestigt und verursachte ein schepperndes Geräusch, als sie hinter seinen laufenden Füßen hin und her peitschte. Einen Augenblick später kamen zwei mit Blastem bewaffnete Männer aus der Gasse und Anakin wurde klar, dass der Arconier um sein Leben rannte.

 Als Gardullas Diener sah, dass die Männer drauf und dran waren, in Richtung des Frachters zu schießen, blaffte er: »Nicht schießen, ihr Narren!« Dann deutete er mit seinen langen, spitzen Fingern auf den flüchtenden Arconier und rief Gardullas Wachen zu: »Haltet ihn!«

 Die Wachen schwärmten sofort aus. Der Arconier stieß, ohne das Tempo zu verringern, eine davon mit dem Ellenbogen weg und wich einer anderen aus. Anakin erkannte zwar, dass der Arconier von seinen Verfolgern wegkommen wollte, aber er hatte keine Ahnung, wohin er zu fliehen versuchte. Abgesehen von ein paar niedrigen Dünen war das umliegende Land vollkommen flach und es waren keinerlei andere Schiffe oder Fahrzeuge in Sicht. Keine Möglichkeit zum Verstecken, dachte Anakin.

 Der verängstigte Blick des Arconiers zuckte zu Anakin. Der erwiderte ihn. Anakin empfand Mitleid für den Arconier und wünschte, ihm helfen zu können. Dann machte eine von Gardullas Wachen einen Satz nach vorne und der Arconier rannte davon, an Anakin und den anderen vorbei. Er war vielleicht zwei Meter von Anakin entfernt, als sein Körper in einer kleinen Explosion verging.

 Anakin blinzelte, als die Überreste des Arconiers zu Boden fielen. Er drehte sich schnell um und sah nach den beiden Männern, die den Arconier gejagt hatten. Keiner von ihnen hatte einen Blaster abgefeuert. Der Junge war aufmerksam genug, um zu verstehen, dass man den Arconier nicht erschossen hatte, sondern dass irgendein Sprengmechanismus in seinem Innern explodiert war.

 Shmi zog ihren Sohn näher zu sich. »Sieh weg, Anakin«, riet sie ihm.

 Anakin ignorierte sie und sah weiter zu den Überresten des Arconiers hinüber. Ein paar der Wachen und der Anx gingen hin, um die schwelende Sauerei zu inspizieren. Als der Anx Anakin bemerkte, wandte er sein langes, spitzes Kinn in seine Richtung und sagte: »Das passiert mit Sklaven, die von Tatooine fliehen wollen.«

 Anakin spürte, wie seine Kehle auf schmerzhafte Weise trocken wurde. So oft ihm seine Mutter auch klarmachte, dass es in der Galaxis Wesen gab, die noch mehr Pech hatten -hatte es keinen Zweck, den Umstand zu verleugnen, dass sie beide Sklaven waren, Eigentum von Gardulla der Hutt.

 Tatooine, dachte Anakin. Willkommen auf Tatooine.

 KAPITEL ZWEI

 Die Sklaverei war im gesamten Hoheitsgebiet der Republik illegal. Der Planet Tatooine lag jedoch im Territorium des Outer Rim, wo die Gesetze der Republik kaum Anwendung fanden.

 Shmi Skywalker hatte fast ihr ganzes Leben als Sklavin verbracht - seit ihre Familie auf einer Raumreise von Piraten gefangen genommen worden war. Sie war schon als kleines Kind von ihren Eltern getrennt worden und hatte bereits mehrfach die Besitzer gewechselt. Eine ihrer ehemaligen Meisterinnen, Pi-Lippa, war nett gewesen und hatte Shmi wertvolle technische Fertigkeiten beigebracht. Pi-Lippa hatte vorgehabt, Shmi freizulassen. Leider war sie vorher gestorben und so war Shmi in den Besitz ihrer Verwandten gekommen, die sie nicht freilassen wollten.

 Bevor sie in Gardulias Besitz gekommen war, hatte Shmi Anakin zur Welt gebracht. Shmi konnte sich Anakins Empfängnis nicht erklären - es gab keinen Vater - doch sie akzeptierte ihn als das größte Geschenk, das ihr jemals gemacht worden war.

 In den Monaten nach der Ankunft auf Tatooine hielt Anakin Augen und Ohren offen. Er belauschte Unterhaltungen zwischen Gardullas Dienern, Wachen und anderen Sklaven und er sah aufmerksam zu, wenn Mechaniker und Techniker kamen, um vom Sand beschädigte Maschinen zu reparieren. Er wollte alles über diese Wüstenwelt lernen, das es zu lernen gab. Über ihre Einwohner und ihre Technologien, denn er war der Überzeugung, dass ein solches Wissen der einzige Weg war, seine Mutter und ihn in Freiheit zu bringen.

 So hatte er von den frühen Siedlern Tatooines gelernt, von den Bergleuten, deren Suche nach wertvollen Mineralien als astronomisch teure Enttäuschung geendet hatte. Einige der Bergleute hatten sich freiwillig dafür entschieden auf dem Wüstenplaneten zu bleiben, während andere einfach festsaßen. Eine der ersten menschlichen Siedlungen war ein Ort namens Fort Tusken gewesen, der von Tatooines eingeborenen Humanoiden angegriffen wurde, den nomadisierenden Sandleuten, die daraufhin den Namen Tusken-Räuber bekommen hatten. Die Sandleute, die traditionelle Keulen und Streitäxte als Waffen bevorzugten, trugen sanddichte, den Kopf umschließende Masken und schwere Mäntel, die sie vor den Elementen schützten und ihnen in der Landschaft Tarnung ermöglichten. Die Sandleute hatten sich niemals an einen einfachen Kontakt mit den Siedlern gewöhnt und hatten den Ruf, ebenso wild wie rätselhaft zu sein. Anakin musste erst noch welche zu Gesicht bekommen. Man hatte ihm gesagt, dass es ihr Geheul war, das manchmal nach Einbruch der Dunkelheit zu hören war. Es ließ ihm beinahe das Blut gefrieren.

 Tatooines andere bedeutsame Ureinwohner waren die Jawas. Sie waren winzige Wesen mit leuchtenden Augen, die riesige Fahrzeuge geborgen hatten, die von den Siedlern zurückgelassen worden waren. Sie verwendeten sie dazu, durch die Wüste zu ziehen und jedes Stück Metall, jeden Fetzen Müll einzusammeln, den man in Verkaufsgüter oder in Handelsgüter umwandeln konnte. Obgleich Jawas beinahe so übel rochen wie ein verstopfter Erfrischer, freute sich Anakin immer auf ihre Besuche auf Gardullas Anwesen, weil er eine Menge lernen konnte, indem er ihnen bei der Arbeit zusah. Sehr zum Erstaunen der anderen Sklaven und ein paar der Diener, hatte Anakin schon bald den Ruf, ausgemusterte Apparate wieder in Gang bringen zu können.

 Was Gardulla anbetraf, so bekam Anakin schnell mit, dass sie mit einem noch größeren Hutt namens Jabba um die Kontrolle verschiedener Unternehmungen auf Tatooine wetteiferte. Anakin entdeckte außerdem, dass Gardulla unliebsame Zeitgenossen an ihren monströsen Krayt-Drachen verfütterte, den sie in einer Grube unter ihrem festungsartigen Palast in der Nähe der Hauptdurchgangsstraße von Mos Espa hielt - und dass sie wettsüchtig auf Podrennen war. Anakin war keineswegs scharf darauf, die Bekanntschaft irgendwelcher Krayt-Drachen zu machen. Er war jedoch fasziniert von allem, was er über den gefährlichen Hochgeschwindigkeitssport hörte, der sich um ein paar Repulsorlift-Antriebe drehte, die an einem Fahrzeug mit offenem Cockpit befestigt waren. Das erste Mal, als er zufällig zwei Diener Gardullas über die Konstruktion eines Podrenners diskutieren hörte, den sie gesehen hatten, war ihm der Traum wieder eingefallen, den er kurz vor seiner Ankunft auf Tatooine gehabt hatte. Den Dienern zufolge waren die Podrennen die größte Attraktion in Mos Espa und zogen Zuschauer aus der gesamten Galaxis an. Anakin fragte sich, ob er wohl jemals ein Podrennen zu Gesicht bekommen würde.

 Ein paar Monate nach seiner Ankunft in Mos Espa half Anakin einem Droiden-Mechaniker neuester Bauart bei der Reparatur eines tragbaren Evaporatoren in der Nähe des Eingangs des Anwesens, als ein geflügelter Toydarianer mit rundem Bauch und einer biegsamen Rüsselnase in den Hof geflogen kam. Als der Toydarianer den Jungen erblickte, hielt er in der Luft schwebend inne und sah sich Anakins Werk an. »Du hast die Wasserpumpe falsch herum eingebaut«, sagte der Toydarianer mit einer tiefen, heiseren Stimme auf Huttisch.

 Man hatte Anakin angewiesen, nicht mit Fremden zu reden, aber er erwiderte vorsichtig: »Ich habe sie abgeändert.« Als er sah, dass der Toydarianer ernsthaft interessiert zu sein schien, führte er ihm den Pumpenmechanismus vor und fügte hinzu: »So funktioniert sie besser.«

 Die Augen des Toydarianer weiteten sich, als er die Pumpe sauber laufen sah. »Hmmm... wer hat dir gezeigt, wie man sie abändert?«

 »Niemand«, sagte Anakin. Seine Mutter hatte ihm gesagt, er solle nicht angeben, dennoch konnte er nicht anders als stolz zu sein. »Ich habe. ich habe es einfach herausgefunden. Meine Mom kann auch Sachen reparieren.«

 »Ach wirklich?« Der Toydarianer sank herab, um das Gerät genauer in Augenschein zu nehmen. »Du bist nicht schlecht mit den Händen, Junge«, sagte er. »Wirklich nicht schlecht.«

 Anakin senkte leicht den Kopf. »Danke, Sir«, sagte er.

 »Ich habe eine Verabredung mit Gardulla«, sagte der Toydarianer. Dann zwinkerte er Anakin zu, rieb sich die klauenbewehrten Finger und fügte hinzu: »Eine Geldangelegenheit!«

 Anakin wusste nicht, was er darauf antworten sollte, doch in diesem Augenblick hievte Gardulla ihren massigen Körper in die Eingangstür. »Bringst du die Rückzahlung, Watto?«

 »Vielleicht, vielleicht«, sagte der Toydarianer, als er auf Gardulla zuschwebte. »Aber morgen ist das nächste Rennen und ich habe eine Idee für eine neue Wette.«

 Anakin sah zu, wie der Toydarianer Gardulla in das Hauptgebäude folgte und machte sich wieder an die Arbeit an dem Evaporator.

 Gardulla verlor ihre Wette mit Watto.

 Zwei Tage später hatten Anakin und Shmi einen neuen Besitzer.

 Wenn sich Watto nicht gerade mit Wetten beschäftigte, betrieb er einen sehr erfolgreichen Ersatzteilhandel in Mos Espa. Er hatte Bedarf an jemandem mit Anakins mechanischer Fingerfertigkeit, und auch für Shmi fand er genügend Arbeit. Mutter und Sohn waren Watto beide dankbar dafür, dass er sie nicht getrennt hatte und nachdem sie auf Gardullas Anwesen ein armseliges, stinkendes Zimmer mit sechs anderen Sklaven geteilt hatten, waren sie erstaunt zu erfahren, dass sie in Slave Quarters Row, der Straße mit Sklavenbehausungen am Rand Mos Espas, eine komplette Hütte für sich allein haben würden. Watto war natürlich der Meinung, sie müssten auch dankbar sein und betonte, dass er die Hütte bis zum Anschlag mit weiteren Sklaven füllen würde, falls sie nicht taten, was man ihnen sagte.

 So wurden aus Tagen Wochen und aus Monaten Jahre. Anakin machte das Beste aus der Zeit und lernte so viel er konnte über Technologie und interstellare Raumfahrt. Er studierte die Außenweltler, die auf der Durchreise nach Mos Espa kamen und lernte die sesshaften Händler auf du und du kennen. Er setzte sich in die Cockpits verschrotteter Raumschiffe und brachte sich die Steuerungselemente für Raketen, Stabilisatoren und Repulsoren bei. Und indem er anderen Mechanikern und Pit-Droiden zusah, wurde er in Wattos Laden im Laufe der Zeit immer bewanderter in der Reparatur von Podrennern.

 Im Alter von sieben Jahren begann er heimlich Teile und Stücke aus dem Laden zu schmuggeln, um ein verschrottetes Podrenner-Cockpit und zwei Radon-Ulzer 620C-Triebwerke zu reparieren, aus denen er hoffte seinen eigenen Podrenner bauen zu können. Er verbarg das Projekt unter einer alten Plane in einer Ecke der öffentlichen Müllkippe, hinter den Sklavenunterkünften, wo Watto niemals hinkam und er ließ den Podrenner absichtlich so aussehen, als würde er niemals laufen. Wenn Watto ihn jemals finden würde, würde er ihn als irgendein kindisches Projekt abtun.

 Irgendwann erwischte Watto Anakin wirklich dabei, wie er mit dem wiederhergestellten Podrenner eine Testrunde auf dem Müllplatz flog. Aber die Wut des Toydarianers verflog, als er sah, wie gut der Junge das Fahrzeug im Griff hatte. Wie Gardulla, so war auch Watto wettsüchtig auf Podrennen und er konnte sein Glück kaum fassen, einen Sklaven zu besitzen, der auf der Rennstrecke Gewinne einspielen konnte. Anakin wurde trotz seines Alters und seiner Rasse geprüft schon bald als Podrenner-Pilot zugelassen. Und zum großen Schrecken seiner Mutter begann er unter Wattos Förderung Rennen zu fliegen.

 Indessen drohte Watto ohne Unterlass damit, weitere Sklaven zu kaufen. Doch Anakin und seine Mutter hatten die Hütte weiterhin für sich allein. Watto gab Shmi sogar einen Aeromagnifier, mit dessen Hilfe sie Computerspeichergeräte reinigen konnte und sich somit ein kleines Einkommen verschaffen. Trotz all dieser Fortschritte gab Anakin seinen Traum nicht auf, irgendwann freizukommen. Er begann darüber nachzudenken, wie er einen Scanner bauen konnte, um den Transmitter in seinem Körper zu lokalisieren, wobei er sich nicht sicher war, wie man einen solchen Sender deaktivieren oder entfernen konnte.

 Irgendwann, als er wieder einmal Raumpiloten über ferne Welten reden hörte, wurde er auf die Jedi-Ritter aufmerksam, die mächtigen Friedenswächter der Galaktischen Republik, die Lichtschwerter benutzten: Eine in der Hand gehaltene Waffe, die einen tödlichen, begrenzten Laserstrahl abgab. Trotz des geringen Wissens über die Jedi träumte Anakin manchmal davon, einer zu werden. Er fragte sich, ob irgendein Jedi jemals etwas von Tatooine gehört hatte oder ob irgendeiner von ihnen in Sklaverei geboren worden war.

 Im Alter von neun Jahren hatte er sich mit der Tatsache abgefunden, dass er Tatooine in nächster Zeit wohl kaum verlassen würde.

 Und doch lag er jeden Abend in der Dunkelheit seines kleinen Zimmers, das mit seinen vielen selbst gebauten Apparaten und wissenschaftlichen Projekten überfüllt war und schwor sich: Ich werde nicht ewig ein Sklave sein.

 KAPITEL DREI

 »Wie kommst du mit deinem Podrenner voran, Ani?«, fragte sein Freund Kitster, der gerade über eine rostige LandgleiterTurbine auf Wattos Schrottplatz stieg.

 Anakin warf dem dunkelhaarigen Jungen einen erschrockenen Blick zu. »Nicht so laut«, sagte Anakin leise. »Willst du, dass Watto dahinterkommt?«

 Kitster senkte seine Stimme und raunte: »Tut mir leid, das habe ich vergessen. Wie lange arbeitest du jetzt schon daran?«

 »Fast zwei Jahre«, antwortete er und hob eine abgenutzte Dichtung auf.

 »Denkst du wirklich, dass er fliegen wird?«

 »Wenn ich noch mehrTeile bekomme, dann auf jeden Fall«, meinte Anakin und warf die Dichtung weg. »Das Problem ist, wenn ich ihn fliege, weiß Watto, dass ich ihn habe und dann wird er ihn mir wegnehmen wollen. Ich muss ihn wohl einfach geheim halten und weiter seine dreckigen Pods fliegen.«

 »Ich würde auch gerne eines Tages einen Podrenner fliegen«, sagte Kitster sehnsüchtig.

 »Vielleicht wirst du das.« Anakin wollte Kitsters Gefühle nicht verletzen, aber er wusste, dass sein Freund in einem Podrennen keine fünf Minuten durchhalten würde. Einen Podrenner zu steuern erforderte ungewöhnlich schnelle Reflexe. Die Konkurrenz war wild entschlossen und Anakin war - soweit es irgendjemandem bekannt war - das einzige menschliche Wesen, das jemals einen geflogen hatte und noch am Leben war. Aber trotz dieser Leistung war Anakin bewusst, dass er noch mehr bringen musste, um Watto zufriedenzustellen. Bislang hatte er an mehr als einem halben Dutzend Rennen teilgenommen. Dabei hatte er zwei Unfälle gebaut und bei einem hatte er nicht einmal das Ziel erreicht.

 Seine größte Herausforderung bestand darin, mit Sebulba fertig zu werden, dem schlaksigen, krummbeinigen, feindseligen Dug, der oft gewann und fast immer betrog. Sebulba schreckte nie davor zurück, die Wettbewerber von der Rennstrecke zu drängen und hatte allein im letzten Jahr mehr als ein Dutzend Piloten in Unfälle getrieben. Wenn dieser Betrüger nicht wäre, hätte ich schon längst gewonnen!, dachte Anakin.

 »Glaubst du, dass du das nächste Rennen gewinnen wirst?«, fragte Kitster.

 Anakin zuckte mit den Schultern. »Ich wäre schon froh, wenn ich es bis ins Ziel schaffen würde.«

 Anakin wandte sich einem anderen .Metallhaufen zu und sah sich einem Paar geschlitzter Linsen gegenüber, die von mehrfarbigen Drähten umgeben und in eine schädelförmige Metallarmatur eingefasst waren. Die Linsen schienen eigenartigerweise seinen Blick zu erwidern und ihm wurde klar, dass es sich um ausgebrannte Fotorezeptoren handelte. »He Kitster!«, rief er, als er das Objekt aufhob. »Sieh mal, was ich gefunden habe!«

 »Was Ist es?«

 »Ein Droiden-Kopf!«, sagte Anakin und wischte den Sand von der Vocoderplatte unterhalb der Fotorezeptoren weg, die dem Droiden als Augen gedient hatten. »Und nicht einmal von einem Pit-Droiden!« Jemand hatte die Metallhülle des Kopfes entfernt und die Fotorezeptoren schienen voller Überraschung weit aufgerissen zu sein. Anakin gab Kitster den Kopf.

 »Er ist ziemlich zerbeult«, bemerkte Kitster. »Vielleicht war es eine Art Kriegs-Droide?«

 »Das glaube ich nicht«, widersprach Anakin, als er sich in der Hoffnung umsah, weitere Droiden-Teile zu finden. »Das Metall ist ziemlich dünn, oh, wow!« Sein Blick hatte etwas erfasst, was der skelettierte Körper des abgetrennten Kopfes zu sein schien. Er lag in einem verworrenen Haufen neben einem Berg entladener Treibstoffzellen. So wie der Kopf war auch der Körper unbeschichtet, was Anakins Freude nicht minderte. »Die gesamte Rahmenstruktur ist vorhanden! Du weißt schon, was das bedeutet, oder?«

 Kitster dachte angestrengt nach. »Ahm, nein.«

 »Es bedeutet, dass ich meinen eigenen.«

 »Junge!« Es war Wattos Stimme, die ihn unterbrach. Sie kam von dem Rundbogen, der den Schrottplatz von seinem glockenförmigen Laden trennte. »Junge! Wo in diesem Müllhaufen steckst du?«

 »Oh nein!«, sagte Anakin mit einem Blick zu Kitster und dann zu dem Torbogen. »Warte hier!« Er schlenderte aus dem Schrottplatz hinaus, wobei er sich alle Mühe geben musste, einen entspannten Eindruck zu machen.

 »Ah, da bist du ja!«, sagte Watto auf Huttisch, als er Anakin sah. Er schwebte vor dem Eingang seines Ladens. »Einen Moment lang hatte ich den Verdacht, du wärest Watto weggelaufen.«

 »Oh, um euch das Vergnügen zu bereiten, meinen Transmitter explodieren zu sehen?«

 »Vergnügen?«, fragte Watto und bog seine rüsselartige Schnauze nach oben, als wiche er vor Anakins Worten zurück. »Glaubst du, ich räume gerne explodierte Sklaven auf? Bwäh häh häh!« Als er zu Ende gelacht hatte, deutete er mit einer seiner dreifingrigen Hände auf einige soeben angelieferte, mit Schrott gefüllte Behälter. »Und jetzt mach dich wieder an die Arbeit! «, sagte er. »Ich will, dass dieser Schrott bis zum Mittag sortiert ist! «

 Nachdem Anakin die Behälter auf den Schrottplatz geschleppt hatte, kehrte er an die Stelle zurück, wo sich Kitster mit den Droiden-Teilen befand.

 »Willst du Watto nichts von dem Droiden sagen?«, fragte Kitster.

 »Ich habe ihn gefunden. Er gehört mir.« Anakin begann den Körper des Droiden in einen Bereich zu zerren, der im Schatten eines großen Schrottstücks lag. Hier war die Chance gering, dass Watto ihn bemerken würde. »Abgesehen davon wäre Watto gar nicht dazu imstande, ihn zu reparieren. Ich werde ihn Stück für Stück nach Hause schmuggeln.«

 Kitster gab Anakin den Kopf des Droiden. »Aber selbst wenn du ihn wieder zum Funktionieren bringst, wofür willst du ihn benutzen?«

 »Für eine Menge Sachen. Erledigungen machen, Sachen heben. He, was ist das denn?« Er hatte an der Schädelbasis des Droiden eine Zeile winziger eingravierter Buchstaben entdeckt und hielt den Kopf so hin, dass Kitster sie ebenfalls sehen konnte. »Hier steht, dass es ein Cybot Galáctica Protokoll-Droide ist.«

 »Protokoll? Wofür ist das denn gut?«

 »Keine Ahnung«, sagte Anakin. »Das muss ich meine Mom fragen. He, vielleicht kann er mir und meiner Mom sogar helfen, von Tatooine wegzukommen!« Anakin hielt den Droiden-Kopf in beiden Händen und studierte seine Mechanismen genauer. »Der Gleichgewichts-Gyro ist uralt. Ich würde sagen siebzig oder achtzig Jahre alt. Ich wette, er hat schon eine ganze Menge erlebt. Da fragt man sich. wie konnte er wohl so enden?«

 Anakin sah dem Droiden in die ausgebrannten Augen, als könne er dort mehr Hinweise über dessen Geschichte finden. Doch er sah nur die erstarrte, erstaunte Miene des Droiden. Keine Sorge, Kumpel, dachte Anakin. Ich passe gut auf dich auf.

 Es kostete Anakin fünf Tage heimlicher Unternehmungen, um die Überreste des Droiden vom Schrottplatz zu seiner Hütte zu bringen. Außer Kitster erzählte er niemandem von dem Droiden. Aber wenigstens einer Person hätte er es erzählen müssen: Seiner Mutter, die nicht sonderlich glücklich darüber war, beim Betreten der Hütte das neueste Projekt ihres Sohnes in Form Hunderter schmutziger Einzelteile auf dem Esstisch ausgebreitet vorzufinden.

 Shmi hatte vom Markt einen kleinen Beutel getrocknetes Gemüse mitgebracht. Sie legte es auf der Küchentheke ab. Sie wollte das bizarre Metall- und Drahtskelett, das auf der Tischplatte lag und mit toten Augen zur Decke starrte, nicht ansehen. Also wandte sie ihren Blick von Anakin und dem Droiden ab. »Lass mich raten«, sagte sie. »Du hast es gefunden?«

 »Ja, ganz schön viel Glück, oder? Und. na ja, ich kenne niemanden in Mos Espa, der in der Lage gewesen wäre, ihn zu reparieren. Wenn ich ihn nicht vom Schrotthaufen gerettet hätte, dann hätte man ihn vielleicht noch eingeschmolzen!« Als Shmi keine Antwort gab, fühlte Anakin sich verpflichtet, hinzuzufügen: »Er ist ein Protokoll-Droide, Mom. Weißt du, was das ist?«

 Shmi holte tief Luft, drehte sich um und sah Anakin an. »Protokoll-Droiden sprechen Millionen von Sprachen. Sie werden als Übersetzer eingesetzt. Von Diplomaten.«

 »Oh«, sagte Anakin. Er konnte am Tonfall seiner Mutter heraushören, dass sie nicht der Meinung war, er könne Verwendung für einen Protokoll-Droiden haben. In der Hoffnung, sie anderweitig überzeugen zu können, redete er weiter. »Oh! Das. das ist ja großartig! Er kann uns auf dem Markt wirklich nützlich sein, wenn wir mit einem Händler Geschäfte machen wollen, der kein Basic spricht. Und. stell dir nur vor, wie beeindruckt Besucher sein werden, wenn er sie an der Tür begrüßt! Ich bin mir sicher, dass er uns auch in allerhand anderen Dingen hilfreich sein wird.«

 Shmi wandte ihre Aufmerksamkeit wieder ihrem Gemüse zu.

 »Er wird neue Fotorezeptoren brauchen«, sagte Anakin. »Ich denke, ich werde in Wattos Laden welche finden.«

 »Du bist unvorsichtig, Ani«, sagte Shmi voller Besorgnis. »Watto wird sehr wütend sein, wenn er dahinter kommt, dass du einen kompletten Droiden mitgenommen hast.«

 »Aber ich musste es tun, Mom! In dem Augenblick als ich sah, dass alle Teile da waren, wusste ich, dass ich ihn wieder zusammenbauen muss.« Anakin nahm sanft den rechten Unterarm des Droiden vom Tisch und prüfte die Flexibilität des Ellenbogengelenks. »Als ich ihn so sah, so zerfetzt und zerbeult. hat mich das traurig gemacht. Wenn Protokoll-Droiden gut mit Sprachen und beim Übersetzen sind, dann wette ich, dass dieser hier sehr klug war.« Anakin sah dem Droiden wieder ins Gesicht. »Außerdem wette ich, dass er keinen Freund in der ganzen Galaxis hatte. Wieso hätte er sonst in einem Schrotthaufen auf Tatooine enden sollen? «

 »Vielleicht hat er zu viel geredet? «, warf Shmi ein.

 »Aua, Mom. Du wirst seine Gefühle verletzen.«

 »Der Droide ist eine Maschine, Ani. Er hat keine Gefühle.«

 »Woher willst du das wissen? «, fragte Anakin. Er war nicht in der Lage, die Verletztheit aus seiner Stimme zu verbannen. »Vielleicht waren seine Besitzer nicht nett zu ihm und interessierten sich nicht dafür, was mit ihm geschehen würde. Vielleicht versuchte er zu fliehen. Vielleicht. war er genau wie wir.«

 Shmi spürte Anakins Schmerz und musste an den Sklaven denken, der erst fünf Tage zuvor gestorben war, als er versucht hatte fünf andere Sklaven zu retten. Sie wandte sich ihrem Sohn zu und legte ihm eine Hand auf die Schulter. »Versprich mir eins, Ani«, sagte sie. »Wenn du ein neues Paar Fotorezeptoren für unseren neuen Freund suchst. lass dich nicht erwischen.«

 »Du meinst ich darf ihn behalten?«

 Shmi nickte und sah sich den Droiden an. »Mir ist jetzt alles klar. Du warst dazu bestimmt, diesem Droiden zu helfen. Du bist seine zweite Chance.«

 »Danke, Mom! «, jubelte Anakin und nahm seine Mutter in den Arm. »Wenn ich ihn zum Sprechen bringe, dann sage ich ihm, er soll dir auch danken!«

 »Nein, Ani. Immerhin wirst du sein Erbauersein. Aber vergiss niemals, dass du für den Droiden verantwortlich bist. Und wenn du nicht bereit dazu bist, dich um irgendetwas zu kümmern, dann verdienst du auch nicht, es zu haben.«

 »Das werde ich nicht vergessen«, versprach Anakin. »Und noch eine Sache«, fügte Shmi in ernstem Tonfall hinzu.

 »Ja, Mom?«

 »Ich möchte, dass der Droide sofort von unserem Esstisch verschwindet.«

 KAPITEL VIER

 Das nächste Rennen lief für Anakin nicht gut. Er flog einen von Wattos Podrennern und war schon Kopf an Kopf mit Sebulba, als der betrügerische Dug Anakins Cockpit mit den Triebwerken seines Pods rammte und ihn beinahe in einen Bereich der Rennstrecke geschleudert hätte, der als Metta Drop bekannt war. Anakin überlebte, Wattos Podrenner hatte er jedoch zu Schrott gefahren, einschließlich beider Antriebe. Watto schäumte vor Wut und Shmi machte Anakin klar, dass sie nicht mehr wollte, dass er Podrennen flog - auch nicht, wenn Watto es wollte.

 Etwas mehr als eine Woche nach dem Unfall hatte Anakin die Intelligenz- und Kommunikationsprozessoren seines Protokoll-Droiden wieder in Gang gebracht. Der Droide hatte zwar keinerlei Erinnerung daran, wie er nach Tatooine gekommen war, doch er zählte Jawa und Tusken zu den sechs Millionen Sprachen, die er sprach. Er gab abgehackte Sätze in sehr manierlicher Sprache von sich, wusste aber aus irgendeinem Grund nie, wann er aufhören musste zu reden. Er machte sich außerdem andauernd über irgendetwas Sorgen. Anakin nannte den Droiden C-3PO. Für die Nummer drei entschied er sich, weil er den Droiden als das dritte Mitglied seiner Familie betrachtete - neben seiner Mutter und sich selbst. C-3PO hatte immer noch keine Metallhülle und erst ein funktionierendes Auge.

 Aber als Watto Anakin anwies, einen Gleiter voller Schrottmetall und anderer Ware ins Dünenmeer zu bringen, um dort etwas Handel mit den Jawas zu treiben, beschloss Anakin, den Droiden heimlich auf die vier Standardstunden dauernde Reise mitzunehmen.

 Anakin und C-3PO trafen die Jawas im Schatten ihres Sandkriechers bei Mochot Steep, einer frei stehenden Felsformation ungefähr auf halber Strecke ins Dünenmeer. C-3PO erwies sich als fähiger Übersetzer, als er Anakin bei den Verhandlungen mit den Jawas half, die dafür bekannt waren, dass sie manchmal defekte Güter verkauften. Als der Handel komplett war, hatte Anakin zwei Mechaniker-Droiden, drei einsatzfähige Mehrzweck-Droiden und einen beschädigten Hyperantriebskonverter gekauft, der nur geringfügiger Reparaturen bedurfte. Anakin freute sich über das gute Geschäft und hoffte, Watto würde zufrieden sein.

 Auf dem Weg zurück nach Mos Espa flog Anakin den mit Droiden beladenen Gleiter gerade durch den Xelric Draw -eine nicht allzu tiefe Schlucht mit breiter Einmündung am Rand des Dünenmeeres - als er etwas sah. Es war ein schattenhafter Umriss, der am Fuß der felsigen Schluchtwände irgendwie fehl am Platz schien. Als Anakin zu dem Bereich abbog, der seine Aufmerksamkeit erregt hatte, wurde C-3PO nervös und richtete sein funktionierendes Auge auf seinen Meister.

 »Master Anakin, was tut Ihr? «, fragte C-3PO voller Besorgnis. »Mos Espa liegt am Ende der Schlucht, nicht hinter der Wand. Meine Güte! Ist das was ich glaube?« C-3PO hatte den Umriss ebenfalls gesehen und weil er etwas über die gefährlicheren Lebensformen auf Tatooine gelernt hatte, gefiel ihm nicht, was er sah. »Master, wir haben jeden Grund, sofort umzudrehen und.«

 »Ich weiß«, unterbrach Anakin ihn. »Ich will nur einen Blick darauf werfen.«

 Anakin hielt den Gleiter neben der Felswand an. Ein Steinhaufen stapelte sich am Fuß der Wand und unter dem Haufen lag ein regungsloser, humanoider Körper. Ein Bein war unter einem größeren Felsklotz eingeklemmt. Die Gestalt trug eine braune Robe, Lederhandschuhe und Stiefel. Sie lag auf dem Bauch, den Kopf zur Seite gedreht, sodass Anakin den in Lumpen gewickelten Kopf betrachten konnte. Das Gesicht war von einer Schutzbrille und einer Atemmaske verhüllt. Ein langes Blastergewehr mit zwei Griffen lag ungefähr einen Meter von dem ausgestreckten Arm entfernt.

 Anakin hatte genügend über die Tusken-Räuber gehört, um zu wissen, wie sie aussahen; er hatte jedoch nie einen aus der Nähe gesehen.

 Anakin sah sich vom Gleiter aus die ausgehöhlte, aufgebrochene Oberfläche der Felswand an. Es war problemlos vorstellbar, dass sich der Tusken irgendwo dort oben versteckt hatte, als die Felsen unter seinen Füßen nachgegeben hatten und er auf den Schluchtboden gestürzt war. Anakin stieg aus dem Gleiter, um einen genaueren Blick auf die Situation zu werfen.

 C-3POs skelettierter Körper bebte. »Master Anakin, ich halte das für keine gute Idee!«

 Als Anakin näher kam, begann sich der Tusken zu regen. Er hob den Kopf, um Anakin anzusehen und senkte ihn wieder.

 Er lebt noch! Nach allem, was er über die Tusken gehört hatte wusste er, dass es am Besten war, sich sofort davonzumachen. Wenn er dablieb, konnten noch mehr Tusken-Räuber auftauchen. Wenn er zu spät nach Mos Espa zurückkam, am Ende noch ohne die Droiden und den Gleiter, dann würde Watto vor Wut schäumen. Während C-3PO hinter ihm protestierte, musste Anakin an seine Mutter denken. Er wusste, dass sie sich Sorgen machen würde, dennoch fragte er sich etwas: Würde sie mir auch sagen, ich solle hier verschwinden? Was würde sie sagen, wenn sie hier wäre?

 »Dreipeo«, rief er dem nervösen Droiden zu. »Bring die anderen Droiden hierherüber.«

 Es brauchte die kombinierte Kraft der verschiedenen Droiden und das Gewicht des Gleiters, um einen Hebel so anzusetzen, dass Anakin den inzwischen bewusstlosen Tusken hervorziehen konnte. Er holte einige Utensilien aus dem Med-Kit des Gleiters und legte eine schnell härtende Schiene an, um das verletzte Bein des Tusken zu fixieren, das an mehreren Stellen gebrochen war.

 Tatooines Sonnen begannen zu sinken. Anakin wusste, dass er Mos Espa niemals vor Einbruch der Dunkelheit erreichen würde, und er wollte das Risiko nicht eingehen, die Wüste bei Nacht zu durchqueren. Nachdem er sein Bestes getan hatte, um den Gleiter und die neu erworbenen Droiden im Windschatten der Felswand zu verstecken, setzte sich Anakin neben C-3PO. Im Licht einer kleinen Beleuchtungseinheit, die sie von dem Gleiter abgebaut hatten, sahen sie zu, wie der Tusken aufwachte. Er lag im Sand, betrachtete Anakin durch die undurchsichtigen Linsen seiner Schutzbrille und erhob sich langsam in eine sitzende Position. Dabei gab er acht, dass er sein verletztes Bein nicht bewegte.

 »Äh, Hallo«, sagte Anakin in der Hoffnung, dass seine Stimme freundlich klang.

 Der Tusken reagierte nicht.

 »Hast du Durst?« Wieder keine Reaktion.

 C-3PO schob sein einäugiges Gesicht näher an Anakin heran. »Ich glaube, er mag uns nicht besonders«, stellte er fest.

 Der Tusken drehte den Kopf ein wenig. Anakin wurde klar, dass der Tusken sein Blastergewehr entdeckt hatte, das Anakin außerhalb der Reichweite des Tusken an einen Felsen gelehnt hatte. Dann wandte der Tusken-Räuber seinen Blick wieder Anakin zu.

 Ein paar Minuten später begann er zu sprechen. Anakin verstand die geknurrten Worte nicht, also wandte er sich an C-3PO. »Er will wissen, was Ihr mit ihm vorhabt, Master Anakin«, übersetzte der Droide.

 Anakin sah den Tusken verwirrt an. »Sag ihm, dass ich gar nichts mit ihm vorhabe. Ich versuche nur, ihm dabei zu helfen, wieder gesund zu werden.«

 Der Tusken gab keine Antwort, aber Anakin spürte, dass er Angst hatte. Das überraschte Anakin, wo doch jedermann annahm, dass die Tusken-Räuber furchtlos waren. Wieso hat er Angst vor mir? Ich habe doch auch keine Angst vor ihm! Und dann musste Anakin mit einiger Überraschung denken: Ich habe vor gar nichts Angst.

 Doch als Anakin dem Tusken in das maskierte Gesicht blickte, sah er sein eigenes Spiegelbild in der Schutzbrille und erschauderte ein wenig. Er hatte gehört, dass die Tusken niemals ihre Masken abnahmen oder ihre Haut entblößten und der Gedanke, so vollkommen eingehüllt zu sein, nichts spüren zu können - nicht einmal die Berührung der Hand meiner Mutter - machte Anakin plötzlich eine schmerzhafte Wahrheit deutlich: Obwohl er nie um sich selbst Angst hatte, so hatte er doch manchmal sehr große Angst um seine Mutter.

 Was wäre, wenn ich sie verlöre? Wie tapfer wäre ich dann?

 Anakin Skywalker hatte in dieser Nacht eine Menge Träume. In einem Traum war er keine neun Jahre mehr alt. Er war ein erwachsener Mann. Nicht irgendein Mann, sondern ein Jedi-Ritter mit einem Lichtschwert.

 Er lief durch die Straßen von Mos Espa und suchte nach den wenigen Sklaven, die er übersehen hatte. Seine Mission bestand darin, alle Sklaven Tatooines zu befreien. Die Sklavenhalter am Outer Rim wähnten sich schon zu lange immun vor den Gesetzen der Galaktischen Republik. Das würde Anakin ändern. »Lasst sofort alle Sklaven frei, dann wird euch nichts passieren! «, rief er.

 Ein paar Hausbewohner lehnten sich aus den Fenstern der Gebäude, die die Straßen von Mos Espa säumten und jubelten Anakin zu. Obwohl er die Klinge seines Lichtschwerts deaktiviert hatte, fürchteten sich die meisten Sklavenhalter bei seinem Anblick und dem seiner Waffe. Sie ergaben sich einfach, wenn sie ihn sahen. Anakin rechnete ihnen einigermaßen an, dass sie nicht so dumm waren, sich mit einem Jedi anzulegen.

 Ein Schatten schlängelte sich über die Hauswand eines Gebäudes in seiner Nähe. Anhand des Winkels des Schattens ermittelte Anakin schnell, dass er von einem humanoiden Wesen auf dem Dach eines benachbarten Gebäudes geworfen wurde. Anakin hörte von oben, knapp hinter sich, wie an einem Blaster klickend der Sicherungshebel ausgeklinkt wurde. Aha! , dachte er. Ein Sklavenhalter, der dumm genug ist!

 Anakins Lichtschwert zündete mit einem lauten Brummen, als er herumwirbelte, um zu dem Dach hochzuschauen -gerade rechtzeitig, um den Fremden den Abzug seines Blasters drücken zu sehen. Bevor der abgefeuerte Laserblitz Anakins Brust erreichen konnte, schwang er sein Lichtschwert schnell herum und schleuderte den Blitz zurück auf den Angreifer. Der Fremde griff sich an die Schulter und fiel vom Dach. Er landete mit einem dumpfen Schlag auf der sandbedeckten Straße. Der Staub legte sich immer noch, als Anakin eine Frauenstimme seinen Namen rufen hörte.

 Anakin drehte sich um und sah die Frau an. Es war seine Mutter, in ihre groben Arbeitskleider gekleidet. Anakin deaktivierte sein Lichtschwert. »Ich bin zurückgekommen, Mutter!«, sagte er. »Wie ich es dir versprochen hatte! Du bist frei!«

 Seine Mutter lächelte und breitete die Arme aus, doch sie verschwand, bevor er sie erreichen konnte. Er griff immer noch in die Luft, wo sie gerade noch gestanden hatte, als er plötzlich von Sandleuten umstellt war.

 Anakin erwachte erschrocken. Die Sandleute standen im Kreis um ihn, so wie sie im Traum erschienen waren. Ihre Silhouetten zeichneten sich gegen den noch dunklen frühmorgendlichen Himmel ab. Sie trugen Blastergewehre und lange Gaffi-Stöcke, axtähnliche Waffen mit doppelten Klingen, die sie aus abgewrackten oder zurückgelassenen Fahrzeugen geborgenen Metallteilen herstellten. Anakin war ihrer Gnade vollkommen ausgesetzt.

 Während er sich fragte, was die Sandleute wohl mit ihm anstellen würden, hörte Anakin in der Nähe ein kehliges Murmeln. Hinter der Gruppe, die ihn umgab, hoben weitere Sandleute den Tusken auf, den er gerettet hatte und trugen ihn davon. Der verletzte Tusken war derjenige gewesen, der gesprochen hatte und seine Worte veranlassten die anderen Tusken-Räuber dazu, sich langsam von Anakin zurückzuziehen.

 Innerhalb weniger Sekunden waren alle Tusken verschwunden und sie ließen Anakin unbeschadet zurück. Vielleicht sind sie dankbar, dass ich ihrem Freund geholfen habe. Vielleicht sind die Sandleute ja doch nicht so furchtbar.

 »Master Anakin, sie sind weg!«, rief C-3PO, als er von seiner Stellung neben dem Gleiter hervortrat, wo er sich versteckt hatte. »Oh, wir können ja so froh sein, dass wir noch am Leben sind! Welch ein Glück, dass sie Euch nichts angetan haben!«

 Anakin stand auf und sah sich um. Der Gleiter und die anderen Droiden waren noch an Ort und Stelle, aber das Blastergewehr des verletzten Tusken war verschwunden. Das einzige Indiz für Anakins Begegnung mit den Sandleuten waren der fehlende Inhalt des Med-Kits im Gleiter und ihre Fußabdrücke im Sand.

 Es ist fast so, als wäre das Ganze niemals geschehen.

 Als die Zwillingssonne aufzugehen begann und die Sterne am heller werdenden Himmel verblassten, entschied Anakin, dass es an der Zeit war, nach Hause zu fliegen.

 Anakins Rückkehr nach Mos Espa verlief wie er es erwartet hatte. Nachdem er C-3PO nach Slave Quarters Row zurückgeschmuggelt hatte, erdrückte ihn seine besorgte Mutter beinahe in Umarmungen. Und als er die Droiden bei Watto ablieferte, blieb dem wütenden Toydarianer beinahe die Stimme weg, nachdem er mehrere Minuten lang Strafpredigten geblafft hatte. Watto beruhigte sich ein wenig, als er die Qualität der Droiden sah, die Anakin von den Jawas erstanden hatte. Ansonsten hatte sich am Ende des Tages nichts geändert. Tatooine war immer noch eine raue, gesetzlose Welt und Anakin war immer noch ein Sklave.

 Am nächsten Tag hingegen geschah etwas Bemerkenswertes. Es war der Tag, an dem ein Raumschiff von Naboo auf Tatooine landete und Anakins Leben für immer veränderte.

 KAPITEL FÜNF

 Es war mitten am Tag in Mos Espa und Anakin reinigte gerade Ventilationsschalter auf Wattos Schrottplatz, als sein Meister ihn lauthals in den Schrottladen rief, damit er ihn bewachte. Watto unterhielt sich drinnen mit einem großen, bärtigen Mann, der wie ein Farmer gekleidet war. Den Mann begleiteten ein schlaksiges, humanoides Wesen mit gefleckter Haut und Augen an der Oberseite des Kopfes sowie ein Mädchen in groben Bauernkleidern samt einem blauen Astromech-Droiden mit einem Kuppelkopf.

 Während der große Mann und der Astromech dem schwebenden Watto auf den Schrottplatz folgten, um sich Triebwerksteile anzusehen, zog sich Anakin auf die Theke, die sich durch den Laden schlängelte und sah sich das Mädchen an. Sie hatte zarte Züge und ihre Haut war zu makellos für eine Bäuerin. Sie schien ein paar Jahre älter zu sein als er und Anakins Blick hing wie gefesselt an ihr.

 »Bist du ein Engel?«, stieß er hervor.

 Sie lächelte und brachte damit sein Herz zum Fliegen. »Was?«, fragte sie.

 »Ein Engel«, wiederholte er, als sie näher kam. »Ich habe gehört, wie sich Raumpiloten darüber unterhalten haben. Sie sind die wunderschönsten Wesen im Universum. Sie leben auf den Monden von Lego glaube ich.«

 »Du bist ein lustiger, kleiner Junge«, sagte sie gerührt. »Woher weißt du so viel?«

 »Ich höre den Händlern und Sternenpiloten zu, die hier absteigen, ich bin auch ein Pilot, weißt du und eines Tages werde ich von diesem Planeten wegfliegen.«

 »Du bist ein Pilot?«, fragte sie, als fiele es ihr schwer, das zu glauben.

 »Mm-hm. Schon mein ganzes Leben.«

 »Wie lange lebst du denn hier schon?«

 »Seit ich noch ganz klein war. Drei, glaube ich. Meine Mom und ich wurden an Cardulla die Hutt verkauft, aber sie hat uns bei einer Podrennen-Wette wieder verloren.«

 »Bist du ein Sklave?«, fragte das Mädchen. Sie klang gleichermaßen überrascht wie beunruhigt.

 Obwohl das Mädchen die richtige Schlussfolgerung gezogen hatte, gefiel es Anakin nicht, wenn man ihn einen Sklaven nannte und ihre Frage tat ihm weh. »Ich bin ein Mensch«, sagte er und funkelte sie an. »Und mein Name ist Anakin!«

 »Entschuldige bitte«, antwortete das Mädchen. »Ich kenne mich hier nicht so recht aus.« Anakin fühlte, dass sie es ernst meinte. Sie konnte seinem Blick standhalten und sah sich im Laden um, als suche sie die Antworten in der Auswahl an Schrott, der die Wände zierte. »Dieser Planet ist mir fremd.«

 Anakin dachte an seine eigene Ankunft auf Tatooine zurück und musste zugeben, dass er es hier ebenfalls seltsam gefunden hatte. & versuchte das tollpatschige Wesen mit der fleckigen Haut zu ignorieren, während er sich noch für ein paar Minuten mit dem Mädchen unterhielt, bis der große Mann und der Astromech mit Watto zurückkehrten. Der Mann gab bekannt, dass die Gruppe aufbrechen würde und Anakin war tief betrübt, als das Mädchen zur Tür hinausging.

 Nachdem sich Anakin von Watto die Erlaubnis geholt hatte den Laden verlassen zu dürfen, holte er die drei Außenweltler und den Astromech ein. Als sie hörten, dass sich ein Sandsturm näherte, überredete Anakin sie, vorübergehend in seinem Zuhause Zuflucht zu suchen, wo er sie seiner Mutter und C-3PO vorstellte. Er fand heraus, dass der Mann ein Jedi-Ritter namens Qui-Gon Jinn war, dass das Mädchen die vierzehnjährige Padme Naberrie war, dass das tollpatschige Wesen ein Gungan namens Jar Jar Binks war und dass der Astromech-Droide R2-D2 hieß. Als R2-D2 bemerkte, dass der Protokoll-Droide, dem die Außenhaut fehlte, nackt zu sein schien, war C-3PO recht beschämt.

 Anakin hatte schon den Verdacht gehegt, dass Qui-Gon ein Jedi war, bevor der Mann es in so vielen Worten zugegeben hatte. Er hatte Qui-Gons Lichtschwert auf dem Weg nach Hause an seinem Gürtel baumeln sehen und sich gefragt, ob Qui-Gon wohl nach Tatooine gekommen war, um die Sklaven zu befreien. Obwohl Qui-Gon kaum Details übersieh preisgab, spürte Anakin, dass er ein guter und ehrenhafter Mann war -einer von der Sorte, die in Anakins Vergangenheit immer dünn gesät war. Anakin bewunderte die Art, auf die Qui-Gon stille Zuversicht ausstrahlte. Als Jar Jar den Fehler machte, seine lange Zunge dazu zu benutzen, etwas vom Tisch zu schnappen, wurde Anakin ebenso belustigt wie erstaunt Zeuge, wie Qui-Gons Hand in Lichtgeschwindigkeit hervorschoss und die pfeilschnelle Zunge des Gungans zwischen Daumen und Zeigefinger festhielt.

 »Mach das nicht noch mal«, warnte Qui-Gon ernsthaft, bevor er seinen Griff lockerte und Jar Jars Zunge in dessen Mund zurückschnellte.

 Ein Zauberer!, dachte Anakin. Er wünschte sich plötzlich, Qui-Gon würde ihm beibringen, wie er ein Jedi werden konnte. Aber da Anakin in seinem Leben schon genügend Enttäuschungen erlebt hatte, fiel es ihm schwer sich vorzustellen, dass ihm das jemals passieren könnte.

 Während Anakin und seine Mutter mit ihren neuen Freunden um den Esstisch saßen, erzählte er ihnen von seinen Träumen, dass er ein Jedi werden würde. Er erfuhr, dass Padme eine Dienerin Königin Amidalas vom Planeten Naboo war und dass Qui-Gon die Königin und ihre Reisegesellschaft auf einer wichtigen Mission zum Planeten Coruscant eskortiert hatte, als ihr Raumschiff einen Schaden erlitten hatte und sie gezwungen gewesen waren, ohne Mitte! für die notwendigen Reparaturen auf Tatooine zu landen. In der Hoffnung helfen zu können, erzählte Anakin von dem großen Podrennen, das am nächsten Tag stattfand: das Boonta Eve Classic. Er bot sich freiwillig an, an dem Rennen teilzunehmen, bei dem ein Preisgeid ausgelobt war, das mehr als ausreichen würde, um die benötigten Ersatzteile zu bezahlen.

 »Anakin!«, protestierte Shmi. »Watto wird dir das nicht erlauben!«

 »Watto weiß nichts davon, dass ich den Podrenner gebaut habe.« Er wandte sich an Qui-Gon. »ihr könntet sagen, dass er Euch gehört und ihn dazu bringen, dass ich ihn fahren darf.«

 Obwohl Padme diese Vorstellung ebenso wenig gefiel wie Shmi, war Anakin absolut zuversichtlich, dass sein Plan - und sein geheimer Podrenner - funktionieren würden.

 Das Boonta Eve Classic war das gefährlichste Rennen, das Anakin jemals geflogen war. Es war ein übler Wettstreit, bei dem jeder mitmachen durfte und den Hochgeschwindigkeitskurven, felsigen Hindernissen und schmutzigen Tricks der hinterhältigen Gegner war nicht nur ein Rennfahrer zum Opfer gefallen.

 Schon beim Start des Rennens hatte Anakin Pech. Als er beim Startsignal die Triebwerke seines Podrenners aufheulen ließ, waren seine Turbinen abgestorben und ihm war beinahe schlecht geworden, beim Anblick der anderen Piloten, die er durch seine Schutzbrille auf den Starlite Fiats davonschießen sah. Sie hatten ihn einfach keuchend im Staub zurückgelassen. Beim Ringen mit seiner Steuerung hatte er wertvolle Sekunden verloren. Als er die Radon-Ulzers schließlich doch noch zur Zündung hatte überreden können, war sein Fahrzeug losgeschossen und mit Höchstgeschwindigkeit aus der Arena von Mos Espa geflogen.

 Anakin jagte durch die gewundenen Schluchten und über weite Ebenen hinweg und schaffte es während der ersten Runde, die anderen Podrenner einzuholen. Als die hochaufragenden Felsformationen, welche sich über die Ebene von Mushroom Mesa verteilten, an ihm vorbeizischten, roch er den brennenden Treibstoff. Ein Sekundenbruchteil später sah er die verstreuten Überreste des Podrenners mit den grünen Triebwerken, der von einem Gran namens Mawhonic geflogen wurde. Irgendwie wusste er, dass Sebulba für den Unfall verantwortlich war und er machte sich keine Illusionen, dass der Gran überlebt hatte.

 Anakin umfasste seine Steuerung fester, biss die Zähne zusammen und dachte: Ich werde nicht so sterben!

 Anakin flog in halsbrecherischer Geschwindigkeit weiter und manövrierte sich an mehreren Gegnern vorbei, als er seinen Podrenner schneller und schneller durch die Gefahren des Boonta mit den exotischen Namen schickte: Jag Crag Gorge, Laguna Caves und Bindy Bend. Während andere Piloten langsamer wurden, um durch die berüchtigte, kurvenreiche Schlucht zu kommen, die unter dem Namen Korkenzieher bekannt war, behielt Anakin seine hohe Geschwindigkeit bei, bis er zu Devil's Doorknob kam, einer Passage die so schmal war, dass Piloten ihre Fahrzeuge auf die Kante kippen mussten, um überhaupt durchzukommen. Mit Fähigkeiten, die für sein Alter absolut ungewöhnlich waren, kippte Anakin seinen Podrenner, manövrierte ihn durch Devil's Doorknob und flog, indem er seine Geschwindigkeit noch erhöhte über die weite Ebene des toten Meeresbeckens namens Hutt Fiats. Einen Augenblick später kam die Arena von Mos Espa in Sicht und er raste an der Menge vorbei, die nur wenige Minuten zuvor Zeuge seiner verzögerten Abfahrt gewesen war. Vor ihm lagen noch zwei Runden.

 Anakin wusste, dass er die führenden Rennfahrer schnell einholte. Ais sein Podrenner aus dem Beggar's Canyon raste, sah er weit vor sich Mars Guo, knapp hinter Sebulba. Da explodierte plötzlich eine von Mars' Antriebsturbinen und einen Augenblick später flogen sämtliche Teile des Podrenners in alle Richtungen davon. Anakin drückte seinen eigenen Pod in dem verzweifelten Versuch, den brennend umherfliegenden Trümmern auszuweichen, gefährlich knapp über den Boden. Dennoch traf ein großes Stück abgesprengtes Metall das Steelton-Kontrollseil, das seinen Pod mit dem SteuerbordAntrieb verband. Das Kontrollseil löste sich und Anakins Pod -der jetzt nur noch mit dem Backbord-Triebwerk verbunden war - begann unkontrolliert zu rotieren.

 Anakin drückte sich gegen die Gurte in seinem Cockpit, spannte die Nackenmuskulatur an und biss die Zähne zusammen, damit sein Kopf nicht nach hinten schnappte. Konzentrier dich! Er spürte, dass er sich immer noch vorwärts bewegte und wusste, der einzige Grund, weshalb er nicht abstürzte bestand darin, dass der verbindende Energiebogen zwischen den beiden Antrieben noch nicht ausgefallen war.

 Während die Oberfläche Tatooines rasend schnell an ihm vorbeiwirbelte, hieb Anakin auf seine Cockpitkontrollen ein, bis er den Pod stabilisiert hatte. Dann griff er nach einem Notfallwerkzeug: Seinem ausfahrbaren Magnetgreifer. Er streckte das Werkzeug hinaus und zielte mit der Spitze auf das metallene Ende des Steuerbord-Kontrollseils, das neben seinem Cockpit hin und her flatterte und peitschte. Ein befriedigendes Klank ertönte, als der Greifer das Ende der Leine zu fassen bekam. Anakin spürte, wie sein Arm sich anspannte, als er das Seil zurückriss und das Werkzeug direkt in die Steuerbord-Seilaufnahme schob. Einen Augenblick später hatte er die Kontrolle über seinen Podrenner zurück.

 Anakin gratulierte sich aber noch nicht. Sein vorübergehender Kontrollverlust hatte dem Xexto-Piloten Gasgano als auch einigen anderen Piloten ermöglicht, ihn zu überholen und Sebulba lag immer noch in Führung. Anakin wusste, was er zu tun hatte: Er musste weiterfliegen, nur schneller.

 Er schwang sich um Gasgano herum, doch als er versuchte den Veknoid-Piloten Teemto Pagalies zu überholen, spürte er einen plötzlichen, markerschütternden Schlag. Pagalies war einen Schlenker geflogen, um Anakins Pod absichtlich mit einem seiner langen Triebwerke in die Seite zu rammen. Anakin blieb ruhig in seinem Cockpit sitzen und behielt die Kontrolle, um vor Pagalies aus den Laguna-Höhlen herauszujagen, deren Öffnung am Fuß eines breiten, hochwandigen Streckenabschnitts namens Canyon Dune Turn lag.

 Päng!

 Anakin hörte trotz des Brüllens seiner Triebwerke den Schuss von oben. Eine Millisekunde später zuckten vor ihm heile Funken auf, als die abgefeuerten Projektile von seinem Pod abprallten. Sandleute! Sie schießen auf mich! Er drückte seine Gashebel nach vorn, was ihn noch schneller durch die Schlucht brachte. Anakin schaffte es Pagalies hatte weniger Glück.

 Anakin holte Sebulba im Korkenzieher ein, aber der gemeine Dug führte seine glühenden Turbinen genau vor den Jungen. Anakins Pod fiel zurück, dennoch befand er sich immer noch an zweiter Stelle, als er Sebulbas Pod seitwärts gekippt durch Devil's Doorknob folgte. Weniger als eine Minute später raste Anakin wieder hinter Sebulba durch die Mos Espa Arena.

 Noch eine Runde!

 Anakin blieb Sebulba die gesamte Strecke über dicht auf dem Heck und war fast hinter ihm, als sie durch die engen Zwischenräume von Beggar's Canyon flogen. Sebulba schwang hart zur Seite und zwang Anakin vom Kurs ab, direkt auf die steile Steigung einer Wartungsrampe. Einen Augenblick später trugen Anakins Triebwerke den Pod nach oben aus der Schlucht hinaus in den Himmel.

 Nein!, dachte Anakin. Wenn er das Rennen und das Preisgeld nicht gewann, würde er den Jedi nicht beim Kauf der Raumschiffteile helfen können, die sie zum Aufbruch von Tatooine brauchten. Und dabei wollte er dem Jedi und dem Mädchen, das mit ihm reiste, doch so gerne helfen.

 Ich darf nicht verlieren!

 Als sein Podrenner die maximale Höhenkapazität der Repulsorlift-Antriebe erreicht hatte, blieb Anakin ruhig. Das Fahrzeug flog in einem Bogen zurück zur Oberfläche Tatooines. Weit unten konnte er Sebulbas Podrenner sehen, der immer noch durch die Schlucht flog. Anakin behielt Sebulbas Position im Auge und ging in einen steilen Sinkflug. Er spürte wie die Luft an seinen Wangen zerrte, als er sich in die Schlucht hinunterstürzte und seinen Podrenner in den richtigen Winke! brachte und beschleunigte, um sich vor dem wütenden Dug zu positionieren.

 Die Aufregung, den ersten Platz zu belegen, hielt nicht lange an. Als Anakin und Sebulba auf dem Weg zum Korkenzieher durch Jett's Chute flogen, begann Anakins linker Antrieb zu überhitzen. Rauch quoll aus der Turbine. Die flinken Finger des Jungen korrigierten schnell die Kontrollen, um die Fehlfunktion auszugleichen, aber als die beiden Podrenner aus Devil's Doorknob hinaus und auf den letzten Streckenabschnitt der Hutt Fiats schössen, startete Sebulba einen letzten verzweifelten Versuch, Anakin aus dem Rennen zu werfen. Er rammte ihn seitlich.

 Er ist wahnsinnig!, dachte Anakin.

 Der Dug krachte wieder gegen Anakin, doch anstatt ihn vom Kurs abzubringen, verhakten sich die Steuerstangen der beiden Podrenner ineinander und blieben hängen. Anakin warf einen Blick zu Sebulba hinüber und sah, wie der Dug die Stirn runzelte. Wenn sie in dieser Position auf der ganzen Strecke bis zur Ziellinie ineinander verhakt blieben, würde das Rennen als Gleichstand enden, doch Anakin wusste, dass das niemals geschehen würde. Sebulba wird mich entweder töten oder uns beide umbringen, bevor er einen Gleichstand zulässt.

 Anakin rüttelte an seinen Gashebeln. Ich muss freikommen.

 Ein lautes Schnappen ertönte, als sich Anakins Podrenner von Sebulbas Maschine losriss und die Turbinen des Dug explodierten. Sebulba schrie auf, während sein beschädigter Pod durch den Sand pflügte. Anakin schwang hin und her, um den Trümmern auszuweichen und beschleunigte schließlich zur Ziellinie.

 Ich habe es geschafft! Ich habe gewonnen! Ich habe gewonnen! Die Menge in der Arena tobte.

 Nach dem Rennen traf sich ein überglücklicher Anakin mit seiner Mutter. Padme, Jar Jar, R2-D2 und C-3PO standen im größten Hangar der Arena, wohin Watto die von Qui-Gon für das Raumschiff angefragten Ersatzteile geliefert hatte. Anakin hatte zwar keine Siegesfeier erwartet, doch jede Hoffnung, mehr Zeit mit seinen neuen Freunden verbringen zu können, fand ein Ende, als Qui-Gon ein paar Minuten später auftauchte, seine Mitreisenden ansah und sagte: »Lasst uns gehen. Wir müssen diese Teile zum Schiff bringen.«

 Anakin biss sich auf die Unterlippe. Er wünschte sich Tatooine ebenfalls verlassen zu können, aber er wusste, dass es keinen Sinn hatte, das auszusprechen. Als sich Padme und die anderen zum Aufbruch bereit machten, sah er zu Qui-Gon auf. »Ich habe noch ein paar Dinge zu erledigen, bevor ich gehe«, sagte dieser. »Geh mit deiner Mutter nach Hause. Ich komme in ungefähr einer Stunde dorthin.«

 Nachdem Anakin mit Shmi und C-3PO nach Hause gegangen war und sich gewaschen hatte, erlag er der Versuchung, sich draußen mit ein paar seiner begeisterten Freunde zu treffen, die ihn im Boonta gesehen hatten. Er genoss die Anerkennung und tat sein Bestes, die zahlreichen Gefahren, denen er während des Rennens ins Auge gesehen hatte, in allen Details zu schildern. Die meisten der Kinder waren stark beeindruckt. Sie hörten aufmerksam zu, bis ein junger Rodianer auf Huttisch sagte: »Pech, dass du nicht fair und ehrlich gewonnen hast.«

 Anakin sah den Rodianer an und sagte: »Nennst du mich etwa einen Betrüger?«

 »Genau«, sagte der Rodianer. »Ein Mensch hätte unmöglich anders gewinnen können. Ich schätze, du hast wahrscheinlich.«

 Bevor der Rodianer noch ein weiteres Wort sagen konnte, stieß Anakin ihn auf die sandige Straße. Die anderen Kinder begannen zu schreien, als sich Anakin rittlings auf den Rodianer setzte und auf ihn einzuschlagen begann. Es waren erst ein paar Hiebe ausgetauscht worden, als ein langer Schatten auf die beiden Jungen fiel. Der abgelenkte Anakin hob den Kopf und sah Qui-Gon neben ihnen stehen. Einen Augenblick später stieß der Rodianer Anakin von sich weg.

 Qui-Gon sah zu Anakin hinab. »Worum geht es hier?«, fragte er ruhig.

 »Er sagte ich hätte betrogen«, gab Anakin mit finsterem Blick zurück.

 Qui-Gons Blick verharrte auf Anakin. Er hob eine Augenbraue. »Hast du das?«, fragte er.

 Anakin war angesichts der Frage leicht entrüstet. Immerhin wusste Qui-Gon genau, dass er nicht betrogen hatte. Anakin fragte sich, weshalb Qui-Gon ihn nicht verteidigte und stieß ein »Nein!« hervor.

 Qui-Gon sah vollkommen ruhig zu dem Rodianer. »Glaubst du immer noch, dass er betrogen hat?«, fragte er.

 »Ja, das tue ich«, antwortete der Rodianer.

 Als Anakin sich vom Boden erhob, sagte Qui-Gon: »Nun dann, Ani. Du kennst die Wahrheit. Du wirst seine Meinung wohl tolerieren müssen. Kämpfen wird sie kaum ändern.«

 Vielleicht nicht, dachte Anakin, als er mit Qui-Gon davonging und den Rodianer samt den anderen Kindern zurückließ.

 Er war sich noch nicht sicher, ob Toleranz die beste Wahl war. Wenn du deine Ehre nicht verteidigst, wird es niemand tun. Er fragte sich, ob die Jedi jemals ihre Ehre verteidigen mussten, wollte aber Qui-Gon lieber nicht fragen. Wenn der Jedi ihn auch nicht dafür getadelt hatte, dass er sich mit dem Rodianer angelegt hatte, so hatte Qui-Gon doch recht deutlich gemacht, dass er nicht damit einverstanden war.

 Als sie die kurze Strecke zu Anakins Zuhause gingen, erklärte Qui-Gon, dass die Reparaturen an Königin Amidalas Raumschiff bereits im Gang waren und dass er Anakins Podrenner verkauft hatte. Qui-Gon gab Anakin einen kleinen Beutel mit Credits. »Hier, die gehören dir«, sagte er.

 »Ja!«, rief Anakin, als er das Gewicht des Beutels spürte. Er betrat sein Zuhause, gefolgt von Qui-Gon, wo er seine Mutter an ihrem Arbeitstisch sitzend vorfand. »Mom!«, schrie er, »wir haben den Podrenner verkauft! Guck mal, das viele Geld!«

 »Du meine Güte!«, sagte Shmi, als Anakin den Inhalt des Beutels enthüllte, den er mitgebracht hatte. »Das ist ja fantastisch, Ani!«

 »Und ihm wurde die Freiheit geschenkt«, fügte Qui-Gon von der Tür aus hinzu.

 Anakin wandte sich von seiner Mutter ab und sah zu Qui-Gon auf. Anakin, der nicht wusste, ob er richtig gehört hatte, fragte: »Was?«

 »Du bist kein Sklave mehr«, sagte Qui-Gon.

 Anakin, den diese unerwartete Nachricht erstaunte, sah wieder seine Mutter an. »Hast du das gehört?«

 »Jetzt kannst du dir deine Träume erfüllen, Ani«, sagte seine Mutter. »Du bist frei.« Dann seufzte sie und sah auf den Lehmboden hinab.

 Anakin hatte das Gefühl, dass seine Mutter traurig aussah und verstand nicht warum. Bevor er sie fragen konnte, sah sie Qui-Gon an und sagte: »Werdet Ihr ihn mit Euch nehmen? Wird er ein Jedi werden?«

 »Ja«, sagte Qui-Gon. »Unsere Begegnung war kein Zufall. Nichts geschieht zufällig.«

 Anakin, der das Gefühl hatte, nur zu träumen, drehte sich zu dem Jedi um. »Ihr meint ich darf mit Euch in Eurem Raumschiff mitkommen?«, fragte er.

 Qui-Gon kniete sich hin, sodass er mit dem Jungen fast auf Augenhöhe war. »Anakin«, sagte er, »die Ausbildung zu einem Jedi ist eine große Herausforderung und selbst wenn du Erfolg hast, ist es ein hartes Leben.«

 »Aber ich will das so gerne«, jubelte Anakin. »Davon habe ich doch schon immer geträumt.« Er wandte sich von Qui-Gon ab und sah seine Mutter eindringlich an. »Darf ich, Mom?«

 Shmi lächelte. »Anakin, dieser Pfad wurde dir eröffnet. Das kannst nur du allein entscheiden.«

 Anakin zögerte nur einen winzigen Augenblick. »Ja, ich will es tun«, nickte er dann.

 »Dann pack deine Sachen«, sagte Qui-Gon. »Wir haben nicht viel Zeit.«

 »Yippieh«, rief Anakin, als er zu seinem Schlafzimmer lief. Plötzlich dämmerte ihm etwas Furchtbares. Er blieb stehen. Sein Blick wanderte von Qui-Gon zu seiner Mutter und wieder zurück. »Aber was ist mit Mom?«, fragte er. »Ist sie jetzt auch frei?«

 »Ich habe versucht, deine Mutter zu befreien«, erwiderte Qui-Gon, »aber Watto hat sich nicht darauf eingelassen.«

 Was? Anakin fühlte sich, als hätte er einen Tritt bekommen. Er ging langsam zu seiner Mutter zurück. »Du kommst doch mit uns, oder Mom?«

 Shmi, die immer noch an ihrem Arbeitstisch saß, streckte die Hände aus und nahm die von Anakin. »Ani, mein Platz ist hier«, sagte sie. »Meine Zukunft ist hier. Es ist an der Zeit für dich, loszulassen.«

 Anakin runzelte die Stirn. »Ich will aber nicht, dass sich alles verändert.«

 »Aber du kannst Veränderungen nicht aufhalten«, sagte Shmi. »Genauso wenig wie du die Sonnen daran hindern kannst, unterzugehen.« Dann zog sie ihren Sohn an sich und umarmte ihn fest. »Oh, ich hab dich so lieb«, sagte sie. Es vergingen kostbare Sekunden, dann hielt sie Anakin eine Armlänge von sich entfernt und sagte: »Und nun beeil dich.« Sie gab ihm einen sanften Klaps auf den Rücken, bevor er mit gedrosselter Begeisterung zu seinem Schlafzimmer trottete.

 C-3POs skeletthafte, deaktivierte Gestalt stand schweigend und reglos wie eine Statue da, als Anakin sein Zimmer betrat. Anakin legte einen Schalter im Nacken des Droiden um und einen Augenblick später erwachten C-3POs Augen blinkend zum Leben. »Oh!«, sagte der Droide und wankte leicht, als wäre er überrascht, sich in einer stehenden Position wiederzufinden. »Du meine Güte.« Dann sah er den Jungen. »Oh! Hallo Master Anakin!«

 »Tja, C-3PO«, sagte Anakin, während er ein paar seiner Habseligkeiten einsammelte. »Ich bin jetzt frei. Ich werde in einem Sternenschiff wegfliegen.«

 »Master Anakin, Ihr seid mein Hersteller und ich wünsche Euch alles Gute. Allerdings würde ich es vorziehen, wenn ich ein wenig. kompletter wäre.«

 »Tut mir leid, dass ich dich nicht fertiggebaut habe, C-3PO, eine Außenhülle und so was alles«, sagte Anakin, während er ein paar seiner Sachen in eine Reisetasche packte. »Es wird mir fehlen, an dir herumzubasteln. Du warst ein toller Freund.« Anakin warf den Beutel über die Schulter und fügte hinzu: »Ich werde Mom sagen, sie soll dich nicht verkaufen oder so was.«

 C-3PO wich mit dem Kopf leicht zurück und wiederholte mit aufrichtiger Besorgnis: »Verkaufen?«

 »Mach's gut«, sagte Anakin und ging aus dem Zimmer.

 »Du meine Güte!«, rief ihm der Droide nach.

 Qui-Gon und Shmi sahen Anakin aus seinem Zimmer kommen. In diesem Moment fiel Anakin das explosive Implantat in seinem Körper wieder ein. Er sah zu Qui-Gon hoch. »Seid Ihr sicher, dass ich nicht explodiere, wenn ich Tatooine verlasse?«

 »Ich habe mich versichert, dass Watto den Sender für dein Implantat deaktiviert«, beruhigte ihn Qui-Gon. »Wenn wir an unserem Ziel ankommen, lassen wir es chirurgisch entfernen.«

 »Also gut«, nickte Anakin. »Ich schätze, dann bin ich jetzt bereit.«

 Bis zu dem Augenblick, an dem Anakin vor seiner Mutter und Qui-Gon aus der Hütte ging dämmerte ihm, dass er keine Ahnung hatte, wann er jemals wieder nach Tatooine zurückkehren würde. Was ist, wenn ich niemals zurückkehre? Er fühlte sich plötzlich, als wäre er ferngesteuert, als hätte er nicht die komplette Kontrolle über seine Beine, die ihn in das pralle Sonnenlicht hinaustrugen. Es fiel ihm schwer, klar zu denken. Alles, was seit der Ankunft der Jedi auf Tatooine geschehen war, schien mehr Traum als Wirklichkeit zu sein.

 Als er sich von seiner Mutter verabschiedete, fühlte er einen unerträglichen Schmerz in der Brust. Weil er aber Qui-Gon nicht enttäuschen wollte, versuchte er keine große Affäre daraus zu machen. Er begab sich mit Qui-Gon auf den Weg und versuchte, sich auf den vor ihm liegenden Pfad zu konzentrieren. Dennoch fühlten sich seine Beine mit jedem Schritt schwerer an. Er war erst eine kurze Strecke gegangen, als er stehen blieb, sich umdrehte und zu seiner Mutter zurückrannte.

 Shmi fiel auf die Knie und drückte Anakin an sich. Er musste seine Tränen unterdrücken. »Ich kann es nicht tun, Mom«, rief er. »Ich kann es einfach nicht tun.«

 »Ani«, sagte Shmi und hielt ihn eine Armlänge von sich entfernt, sodass sie sein von Schmerz erfülltes Gesicht sehen konnte.

 »Werde ich dich denn je wiedersehen?«, schluchzte er.

 »Hör einfach, was dein Herz dir sagt.«

 Anakin versuchte auf sein Herz zu hören, doch außer Schmerzen spürte er nichts. »Ich hoffe es«, sagte er und fügte hinzu: »Ja. ich denke.«

 »Also dann werden wir uns auch wiedersehen.«

 Anakin schluckte fest. »Ich werde wiederkommen und dich befreien, Mom. Das verspreche ich.«

 Shmi lächelte. »Und nun sei tapfer und blick nicht zurück. Nicht zurückblicken.«

 Anakin tat, was seine Mutter ihm sagte und senkte seinen Blick auf die sandbedeckte Straße, als er Qui-Gon von den Hütten weg folgte. Er hatte bei jedem Schritt Mühe das Gleichgewicht zu halten, als könne er seinen Beinen nicht mehr trauen, als könnten sie stehen blieben oder ihn zurück zu seiner Mutter tragen. Er trottete weiter und versuchte mit Qui-Gons gemessenem Gang Schritt zu halten. Er schluckte ein Schluchzen hinunter und spürte, wie seine Kehle austrocknete. Dank der heißen Luft musste er seine Tränen nicht wegwischen, denn sie verdunsteten schneller, als er sie weinen konnte.

 Auf dem Weg aus Mos Espa machten Qui-Gon und Anakin kurz auf dem Marktplatz Halt, damit sich Anakin von seiner Freundin Jira verabschieden konnte, einer alten Frau, die Früchte namens Pallys verkaufte. Jira saß hinter ihrem Obststand und als sie Anakin näher kommen sah, hellte sich ihre wettergegerbte Miene auf.

 »Ich bin frei«, sagte Anakin.

 Noch bevor Jira etwas dazu sagen konnte, gab er ihr etwas von seinem Gewinn und sagte: »Hier. Kauf dir damit eine Kühlungseinheit, sonst mache ich mir noch Sorgen um dich.«

 Jira sah Ihn einen Moment lang erstaunt und mit offenem Mund an. »Darf ich dich umarmen?«, fragte sie schließlich.

 »Natürlich«, antwortete Anakin und beugte sich Jira entgegen.

 »Oh, werde ich dich vermissen, Ani«, sagte Jira, als sie ihn losließ. »Du bist der netteste Junge in der Galaxis.« Sie wackelte strahlend mit dem Finger. »Pass gut auf dich auf«, fügte sie hinzu.

 »Okay«, nickte Anakin. »Das werde ich. Bis bald.« Dann trottete er mit Qui-Gon davon.

 Anakin und Qui-Gon waren schon am äußersten Randgebiet von Mos Espa angekommen, als Anakin ein seltsames Gefühl überkam.als würde uns jemand folgen. Er bezweifelte, dass das Gefühl einer Erwähnung wert war. Aber einen Augenblick später blieb Qui-Gon abrupt stehen, wirbelte herum, aktivierte sein Lichtschwert und schwang es gegen etwas hinter ihnen. Anakin, der einmal mehr erstaunt war wie schnei! der Jedi reagierte, sah keuchend zu, wie das Lichtschwert durch einen kugelrunden, schwarzen Repulsorlift-Apparat zuckte, der hinter ihrem Rücken in der Luft geschwebt war.

 Der zerstörte Apparat fiel sauber in der Mitte zertrennt in den Sand. Qui-Gon bückte sich und untersuchte die zischenden und Funken sprühenden Einzelteile.

 »Was ist das?«, fragte Anakin.

 »Ein Sucher-Droide«, erwiderte Qui-Gon. »Sehr ungewöhnlich. Entspricht nichts, was ich je zuvor gesehen habe.«

 Anakin hatte schon Sucher-Droiden gesehen. Sie ähnelten Sicherheits-Droiden, die dazu konstruiert waren, Orte zu bewachen, jedoch waren ihre spezialisierten Sensoren und ihre Programmierung mehr zur Spionage ausgelegt. Er hatte Gerüchte gehört, dass manche mit Waffen ausgerüstet waren und, dass die Hutts sie als Killer einsetzten.

 Qui-Gon erhob sich schnell. Währenddessen sah ersieh nach Anzeichen des unbekannten Eigentümers des Sucher-Droiden um. »Komm«, sagte er dann. Er drehte sich um und lief los. Anakin folgte ihm aus Mos Espa hinaus in das öde Wüstenland.

 Anakin tat sein Bestes, um auf dem Weg durch die Dünen mit dem großen Jedi Schritt zu halten. Als Anakin schließlich Königin Amidalas langes, schnittiges Raumschiff genau vor ihnen sah, lag er ein ganzes Stück hinter dem Jedi zurück. Der Junge hatte noch nie ein solches Schiff gesehen. Seine Oberfläche reflektierte so stark, dass es einen im Sonnenlicht regelrecht blendete und Anakin musste die Augen zusammenkneifen, um es direkt ansehen zu können. Als er noch weiter hinter Qui-Gon zurückfiel, befürchtete er, dieses wunderschöne Schiff niemals zu erreichen.

 »Qui-Gon, Sir, wartet!«, rief Anakin, als er auf dem rutschigen Sand vorwärts stapfte. »Ich bin müde!«

 Qui-Gon wirbelte herum und Anakin dachte, der Jedi würde ihn ansehen. Aber in diesem Moment hörte er das Brummen eines Antriebs hinter sich. »Anakin!«, rief Qui-Gon. »Sofort runter!«

 Anakin warf sich ohne zu zögern in den Sand, als ein sensenförmiger Gleiter an ihm vorüberschoss. Anakin hob den Blick und sah eine schwarz gekleidete Gestalt ein Lichtschwert mit roter Klinge aktivieren und aus dem Gleiter springen. Während das Gefährt führerlos weiterflog, aktivierte Qui-Gon sein eigenes Lichtschwert - gerade rechtzeitig um einen Hieb seines tödlichen Angreifers abzublocken.

 »Los!«, rief Qui-Gon Anakin zu. »Sie sollen starten!«

 Anakin befolgte die Anweisungen des Jedi ohne Widerrede. Als er aufsprang und losrannte, konnte er einen Blick auf das Gesicht des dunklen Kriegers werfen, das von gezackten roten und schwarzen Zeichen bedeckt war. Anakin verschwendete keine Zeit, darüber nachzugrübeln, ob eine der Farben die Hautfarbe des Geschöpfs und die andere tätowiert war. Er rannte einfach weiter. Und so erschöpft er von dem langen Weg von Mos Espa auch war, noch nie war er schneller gerannt als jetzt zum Raumschiff. Er flog praktisch die Laderampe hoch, direkt in den vorderen Laderaum des Schiffs hinein. Gleich hinter der Einstiegsluke fand er Padme, die mit einem großen Mann in einer ledernen Tunika sprach.

 »Qui-Gon ist in Schwierigkeiten!«, stieß Anakin zwischen Keuchern hervor. »Er sagt, Ihr sollt starten! Sofort!«

 Der Mann sah Anakin mit finsterer Miene an. »Wer bist du?«, wollte er wissen.

 »Er ist ein Freund«, ergriff Padme an Anakins Stelle das Wort, während sie den atemlosen Jungen am Arm fasste und ihn auf die Brücke des Schiffs führte. Der Mann folgte ihnen auf die Brücke, auf der sich noch zwei weitere Männer befanden - ein älterer Typ in Pilotenuniform und ein jüngerer Mann in einer Robe - die gerade die Kontrollen überprüften.

 »Qui-Gon ist in Gefahr«, sagte der Mann, der Padme und Anakin gefolgt war.

 Der junge Mann in der Robe beugte sich zu dem Piloten hinunter. »Sofort starten.« Dann spähte er durch die Sichtscheibe des Schiffs und befahl: »Dort rüber. Tief anfliegen.«

 Anakin stellte sich hinter den Mann in der Robe und folgte seinem Blick. Er sah Qui-Gon, der sich mit dem dunklen Krieger duellierte. Anakin war in der kurzen Zeit, die er Qui-Gon kannte, zu der Ansicht gelangt, dass der Jedi ein unbesiegbares Wesen war. Doch jetzt fürchtete er ernsthaft um Qui-Gons Leben.

 Die Triebwerke des Schiffes zündeten und dann hob es vom Boden ab und begann sich durch die Luft in Richtung Qui-Gons Position zu bewegen. Anakin hielt den Atem an, als sie über die kämpfenden Gestalten hinwegflogen. Dann warf er einen Blick auf den Monitor, der den vorderen Laderaum zeigte. Einen Augenblick später rollte sich Qui-Gon in den Raum und sank zu Boden. Anakin wurde klar, dass Qui-Gon einen Sprung auf die immer noch ausgefahrene Rampe des Schiffes vollführt hatte. Er hat es geschafft!

 Der Mann in Robe rannte von der Brücke zum vorderen Laderaum. Anakin folgte ihm. Qui-Gon schöpfte immer noch Atem, als er Anakin seinem Jedi-Schüler Obi-Wan Kenobi vorstellte.

 Anakins Aufbruch von Tatooine folgte eine schwindelerregende Folge von Ereignissen: Seine Ankunft auf der von Wolkenkratzern bedeckten Welt Coruscant, Heimstatt des Galaktischen Senats und des Jedi-Tempels; seine Begegnung mit Yoda, Mace Windu und den anderen Mitgliedern des Hohen Rates der Jedi, die seine Fähigkeiten in der Kraft testeten, die sie Die Macht nannten; die nachfolgende Ablehnung von Qui-Gons Bitte, Anakin zum Jedi ausbilden zu dürfen, obwohl Qui-Gon darauf bestand, dass Anakin der Auserwählte war. Anakins Gedanken kreisten. Der Auserwählte? Wofür auserwählt?

 Bevor Anakin auch nur ansatzweise seine Lage begreifen konnte, war er wieder mit Qui-Gon und Obi-Wan unterwegs, die die von Kleidern überhäufte Königin Amidala zurück nach Naboo brachten. Der Planet litt unter einer Invasion von Droiden-Armeen der Neimoidianischen Handelsföderation. Auf Naboo musste Anakin erstaunt erfahren, dass Padme Naberrie sich aus Sicherheitsgründen als Dienerin ausgegeben hatte und sie in Wirklichkeit Padme Amidala war, die wahre Königin Naboos.

 Anakin, der plötzlich mitten in den Kampf zwischen den Droiden der Handelsföderation und den Bewohnern Naboos geraten war, hatte gerade Zuflucht im Cockpit eines Raumjägers gesucht, als Qui-Gon und Obi-Wan vom selben dunklen Krieger angegriffen wurden, der auch auf Tatooine aufgetaucht war. Obwohl Anakin nicht vorgehabt hatte, den Raumjäger einzuheimsen und damit das große Schiff zu zerstören, das die Droiden der Föderation kontrollierte, brachte sein Einsatz die Invasion zu einem schnellen Ende.

 Nach dem Kampf fand Anakin Obi-Wan im Palast der Königin vor. An Obi-Wans grimmigem Gesichtsausdruck konnte Anakin ablesen, was geschehen war: Qui-Gon Jinn war tot.

 Drei Tage später respektierte der Rat der Jedi Qui-Gons letzten Wunsch und gestattete Anakin, Obi-Wans Padawan zu werden. Als Anakin erkannte, dass sogar der neu ernannte Oberste Kanzler Palpatine, ehemaliger Senator Naboos, um seine Rolle in der Vernichtung des Droiden-Kontrollschiffs wusste, nahm er an, er hätte es so weit geschafft wie es ein Sklave von Tatooine nur schaffen konnte. Dabei hatten seine Abenteuer gerade erst begonnen.

 INTERMEZZO

 Darth Vader grübelte nie darüber nach, was geschehen wäre, wenn Qui-Con Jinn den jungen Anakin Skywalker nicht entdeckt hätte oder wenn Anakin dieses grausame Podrennen nicht gewonnen hätte. Er fragte sich auch nicht, ob Anakins Leben eine andere Wendung genommen hätte, wenn Qui-Gon anstatt Obi-Wan Kenobi das Duell mit dem Sith-Lord Darth Maul auf Naboo überlebt hätte. Qui-Gon hatte auf Tatooine behauptet, dass nichts aus Zufall geschieht und obwohl Vader in vielen Punkten anderer Meinung wäre als Qui-Gon; in diesem hätte er ihm zugestimmt, denn Vader glaubte an Bestimmung.

 Er glaubte, dass es Anakins Bestimmung gewesen war, Tatooine zu verlassen und ein Jedi zu werden. So, wie er für alles bestimmt gewesen war, das danach geschah. Es war nutzlos, nun Spekulationen anzustellen, wie sein Leben anders hätte verlaufen können.

 Jetzt, immer noch auf dem Weg nach Endor, fragte sich der schwarz maskierte Lord, ob sich Luke Skywalker irgendwelche Illusionen darüber machte, dass er sein eigenes Schicksal im Griff hatte. Wenn er gegen mich kämpfen will, dann wird er verlieren, dachte Vader.

 Dennoch wäre Vader enttäuscht gewesen, wenn Luke sich zu schnell ergeben würde, ohne jede Bemühung, sich der Dunklen Seite der Macht zu widersetzen. Immerhin war auch Anakin Skywalker einst ein junger Mann gewesen und er hatte sich nicht leicht hingegeben.

 KAPITEL SECHS

 Als Padawan-Schüler Obi-Wan Kenobis war Anakin Skywalker begierig darauf, ein Jedi-Ritter zu werden. Die geheiligten Hallen des Jedi-Tempels förderten jedoch keine Begierden. Außerdem bestanden die Jedi-Meister darauf, dass Anakin sich ernsthaften Studien der Macht und der Geschichte der Jedi hingab.

 Er lernte über die Wesensart der Macht, das Energiefeld, das von allen lebenden Wesen erzeugt wurde und das die gesamte Galaxis überzog und miteinander verband. Urzeitliche Jedi hatten gelernt die Macht zu manipulieren und hatten sie erwählt, um anderen selbstlos zu helfen. Sie hatten zwei Seiten der Macht identifiziert: Die Lichte Seite, die einem großes Wissen, Frieden und Gelassenheit schenkte. Und die Dunkle Seite, die voller Angst, Zorn und Aggressionen war. Vor langer Zeit hatte sich eine Gruppe von Jedi der Dunklen Seite der Macht zugewandt. Man hatte sie in eine unbekannte Region des Weltalls verstoßen, wo sie die Herrschaft über die Rasse der Sith erlangt hatten. Seitdem nannten sie sich die Sith-Lords. Ermittler der Jedi waren zu dem Schluss gekommen, dass Qui-Gon Jinns Mörder ein Sith-Lord gewesen war - der Erste in Tausenden von Jahren, der im Gebiet der Republik aufgetaucht war.

 Anakin hatte außerdem von den Midi-Chlorianern erfahren - mikroskopisch kleinen Lebensformen, die in allen Lebensformen vorkamen und die das Ausmaß der Fähigkeiten eines Jedi bestimmten. Ein Bluttest hatte ergeben, dass Anakins Körper mehr Midi-Chlorianer enthielt, als der eines jeden bekannten Jedis. Er hatte sogar mehr als Jedi-Meister Yoda, was einige Jedi zu der Annahme geführt hatte, dass Anakin das Potenzial hatte, der mächtigste Jedi aller Zeiten zu werden.

 Das Jedi-Archiv war voller Jedi-Holocrons, altertümlichen Instrumenten, die Hologramme projizierten und als interaktive Lehrmittel dienten. Von diesen Holocrons lernte Anakin mehr über die Prophezeiung des Erwählten, einem Jedi, der die Sith vernichten und die Macht ins Gleichgewicht bringen würde. Anakin konnte über die Auswirkungen dieser Prophezeiung nur spekulieren, aber er war auf jeden Fall sehr, sehr stolz, als ihm wieder einfiel, wie Qui-Gon dem Rat der Jedi gesagt hatte, dass er daran glaubte, Anakin wäre der Auserwählte.

 Anakin war allerdings auch voller Bitterkeit über den Umstand, dass Obi-Wan ihn nicht auserwählt, sondern nur aus Pflichtgefühl gegenüber Qui-Gon als Schüler akzeptiert hatte. Da Anakin nicht, wie fast alle anderen Padawane, seit frühester Kindheit am Tempel ausgebildet worden war, akzeptierten verschiedene Jedi-Meister die Tatsache, dass es Anakin etwas an der Disziplin mangelte, die den anderen Schülern zu eigen war. Weniger akzeptabel fanden sie allerdings sein arrogantes Verhalten bei der Zurschaustellung seiner Fähigkeiten.

 Ich bin im Umgang mit der Macht mächtiger als manche meiner Ausbilder, dachte Anakin, und sie wissen es!

 So wie Begierde waren auch Stolz und Arroganz keine akzeptablen Charaktereigenschaften für einen Jedi. Selbst wenn er sich als der Auserwählte herausstellen sollte. Viele Jedi blieben vorsichtig, was seine Person anbetraf.

 Sie sind nur neidisch.

 Anakin freute sich über Lob von Obi-Wan, wurde aber mürrisch, wenn er ihn tadelte. Obi-Wan versicherte ihm, er wäre selbst immer wieder von Qui-Con daran erinnert worden, er möge der Macht gegenüber aufmerksam sein. Dennoch reichte manchmal schon die kleinste Kritik, um Anakin zu verletzen.

 Zuerst sagen sie mir, ich soll mein Bestes geben und dann sagen sie mir, ich wäre zu weit gegangen!

 Obi-Wan fühlte mit. Er wusste, dass Anakins Erziehung -ebenso wie seine enormen Kräfte - ihn von den anderen Padawanen abhob und ihn sogar gegenüber einiger anderer Jedi-Meister entfremdete. Immerhin hatte Anakin eine unglückliche Vorgeschichte, was das Wort .Meister' anbetraf.

 Sie wissen nicht, wie es ist, wenn man in Sklaverei geboren wurde.

 Er hatte außerdem Schwierigkeiten, sich einer Umgebung anzupassen, die sowohl von Zorn als auch von Liebe abriet, mit der Begründung: Derlei Emotionen trübten das Urteilsvermögen eines Jedi und führten zu negativen Gedanken und Handlungen. Doch wie sollte der Junge seine Mutter vergessen, wenn er nicht aufhörte, sie zu lieben? Und er konnte auch nicht aufhören, sie zu vermissen oder sich an dem Umstand zu stören, dass die Jedi den Kontakt zu Verwandten ablehnten.

 Wieso wollen Sie mir nicht helfen, meine Mutter zu befreien? Das ist nicht fair! Es ist nicht in Ordnung!

 Obi-Wan erklärte zahllose Male, dass jeder Jedi die Anweisungen des Jedi-Rates zu befolgen hatte und die Macht niemals für eigennützige Zwecke benutzen durfte. Er drängte Anakin dazu, sich vorzustellen, wie die Befreiung von Sklaven auf Tatooine zum Tod anderer Wesen führen konnte und, dass manche Sklavenhalter es vorziehen könnten, ihr ,Eigentum' zu zerstören anstatt es aus der Gefangenschaft zu entlassen.

 Außerdem mussten die Jedi dem Galaktischen Senat Rede und Antwort stehen. Und der Senat zeigte beiweilen herzlich wenig Interesse an irgendwelchen Vorkommnissen auf Tatooine.

 Wieso müssen die Jedi irgendjemandem Rede und Antwort stehen?, fragte sich Anakin.

 Trotz Anakins Wunsch sich von dem Sklaven zu distanzieren, der er einst gewesen war, konnte oder wollte er die anderen Attribute nicht ablegen, die ihn auf Tatooine ausgemacht hatten. Erträumte immer noch von Ruhm, sehnte sich nach Abenteuern und schien einfach seine Lust auf Hochgeschwindigkeits-Nervenkitzel und das Verlangen, sich in Wettbewerben zu beweisen, nicht loszuwerden.

 Anakins Taten forderten im Laufe der Jahre immer wieder harte Prüfungen für seines Meisters Geduld. Mit zwölf Jahren flog Anakin bei illegalen Rennen in den Müllgruben, tief unten in den Eingeweiden Galactic Citys auf Coruscant mit. Im Alter von fast dreizehn konstruierte er sein erstes Lichtschwert - das er schon bald dafür benutzte, dem Leben eines berüchtigten Sklavenhändlers namens Krayn ein Ende zu setzen. Mit fünfzehn, während einer Mission mit Obi-Wan als Friedenswächter bei den Galaktischen Spielen auf Euceron, nahm er an einem illegalen Podrennen teil, um für einen Sklaven die Freiheit zu gewinnen. Mit siebzehn führte seine Rivalität mit einem anderen Padawan auf dem Planeten auf der alten Sith-Heimatwelt Korriban zu einem äußerst unglücklichen Resultat. Und später im selben Jahr führten ungewöhnliche Umstände dazu, dass er auf dem Planeten Ryloth ein Podrennen gegen seinen Erzrivalen Sebulba flog.

 Irgendwann erkannte Anakin, dass Obi-Wan der einzige Jedi war, der sich weigerte, ihn aufzugeben. Er nahm Obi-Wan als die Vaterfigur an, die er niemals gehabt hatte. Qui-Gon war dieser Rolle einst schon nahegekommen. Anakin und Obi-Wan hatten im Verlauf der Jahre gelernt, einander zu vertrauen und enge Freunde zu werden. So wie die ehemalige Partnerschaft zwischen Obi-Wan und Qui-Gon, hatten auch sie bald den Ruf eines fähigen Teams - das so aufeinander abgestimmt war, dass sie die Gegenwart des anderen über große Entfernungen hinweg fühlen konnten. Obwohl sie oft auf diplomatische Einsätze geschickt wurden, setzte man sie auch auf viele gefährliche Missionen an.

 Zu Anakins großer Überraschung zeigte der Oberste Kanzler Palpatine ein besonderes Interesse an ihm und seinen Aktivitäten. Palpatine sagte ihm immer wieder und wieder, dass er der talentierteste Jedi war, den er jemals kennengelernt hatte und er es sich vorstellen konnte, dass Anakin eines Tages mächtiger als Meister Yoda werden könnte.

 Aber bei aller Zuversicht, die Anakin in seine Fähigkeiten hatte, bei all seinen Errungenschaften und Siegen und all den Lektionen, die er in dem Jahrzehnt nach der Blockade von Naboo gelernt hatte - nichts davon konnte ihn auf das Wiedersehen mit Padme Amidala im Alter von zwanzig Jahren vorbereiten.

 »Ani?«, sagte Padme, vollkommen perplex angesichts des hochgewachsenen, jungen Mannes, der neben Obi-Wan in ihrem Appartement auf Coruscant stand. Die beiden Jedi waren gerade von einer Mission zur Beilegung eines Grenzdisputs auf Ansion zurückgekehrt, als man sie angewiesen hatte, sich mit Padme zu treffen, die nach Beendigung ihrer zweiten Amtszeit als gewählte Königin Naboos, ihrer Heimatwelt weiterhin als Galaktische Senatorin diente. In dem Appartement befanden sich außerdem Jar Jar Binks und ein Sicherheitsoffizier von Naboo. Padme und Jar Jar hatten Obi-Wan und Anakin seit zehn Jahren nicht mehr gesehen.

 »Meine Güte, bist du groß geworden«, sagte Padme strahlend.

 »Du aber auch«, gab Anakin ohne nachzudenken zurück, in der Hoffnung, erwachsen zu klingen. Wie kann man nur so etwas Dummes sagen? Als ich sie das letzte Mal gesehen habe, war ich kleiner als siel In der Hoffnung, seinen peinlichen Auftritt zu kaschieren, fügte er hinzu: »Ich meine, du bist noch schöner geworden.« Habe ich das gerade wirklich gesagt? »Naja, f... für eine Senatorin, meine ich.« Es muss ja jeder in diesem Raum denken, dass ich ein Vollidiot bin!

 Padme lachte. »Ani, für mich wirst du immer der kleine Junge von Tatooine sein.«

 Anakin war am Boden zerstört. Er hatte seit ihrer ersten Begegnung jeden Tag seines Leben an sie gedacht und wollte von ihr sicherlich nicht als ,der kleine Junge' gesehen werden.

 Sie ist noch schöner als ich sie in Erinnerung habe.

 Die alten Freunde waren zwar froh, einander wiederzusehen, aber die Umstände des Treffens waren ernsthafter Natur. Der Galaktische Senat war so korrupt geworden, dass die Bürger vieler Welten damit drohten, ihre Mitgliedschaft bei der Galaktischen Republik zu beenden und eine eigene Regierung aufzustellen. Ein ehemaliger Jedi, der charismatische Count Dooku, hatte damit begonnen die Bewegung der Separatisten aufzubauen und viele waren der Meinung, die Situation würde zu einem kompletten Bürgerkrieg ausufern. Da der Jedi-Orden für einen solch massiven Konflikt nicht gerüstet war, wollten viele Senatoren eine Armee erschaffen, um die Republik zu verteidigen und zu erhalten.

 In der Hoffnung, eine friedliche Lösung zu finden, war Senatorin Amidala nach Coruscant gereist. Sie wollte ihre Stimme gegen das neue Gesetz zur Errichtung von militärischen Truppen abgeben und war bei ihrer Ankunft beinahe ermordet worden. Ihr Raumschiff war in einem katastrophalen Hinterhalt zerstört worden und sechs Leute einschließlich eine ihrer Leibwächterinnen waren umgekommen. Auf Wunsch des Obersten Kanzlers Palpatine hatte man Obi-Wan und Anakin zu Padmes Schutz abgestellt.

 Die ganze Situation verschlimmerte sich für Anakin dadurch noch, dass ihn seit einigen Wochen Träume aufwühlten, in denen seine Mutter in Gefahr schwebte. Er hatte sich gefragt, ob die Träume eine Art Vorahnung des Anschlages auf Padme gewesen waren, spürte dann aber, dass die Visionen nichts damit zu tun hatten. Im grauenhaftesten dieser Träume hatte sich seine Mutter in eine Glasstatue verwandelt und war vor seinen Augen zerschlagen worden. Anakin versuchte sich davon zu überzeugen, dass es nur ein böser Traum gewesen war, während er sich auf seine Aufgabe konzentrierte.

 Es war Padmes eigene Idee gewesen, sich als Köder anzubieten, um den mysteriösen Mörder in die Hände der Jedi zu locken.

 Als Anakin den Plan hörte, sagte er: »Das ist eine schlechte. ich meine, das ist keine gute Idee, Senatorin.« R2-D2 piepte neben ihm auf eine Art, die durchaus zustimmend klang. Obwohl Anakin insgeheim glücklich war, diesen Augenblick mit Padme allein in ihrem Appartement teilen zu dürfen, wünschte er sich fast, Obi-Wan wäre jetzt bei ihnen und nicht bei dem Treffen des Jedi-Rats, damit er Padme die Sache ausreden konnte.

 »Mich in eine andere Suite zu verlegen wird den nächsten Angriff nur verzögern«, gab Padme zu bedenken.

 »Aber was du vorschlägst ist viel zu gefährlich. Du könntest verletzt werden.«

 »Das ist durchaus möglich«, stimmte Padme zu. »Aber wenn wir uns auf einen Angriff in dieser Suite vorbereiten und wirklich jede Möglichkeit in Betracht ziehen, dann wären wir gegenüber dem Angreifer im Vorteil, oder nicht? Und Erzwo kann dabei helfen.«

 Anakin wandte sich von Padme ab und schüttelte den Kopf. »Es wäre dennoch zu riskant. Nach allem was wir wissen, könnte es eine ganze Armee von Mördern geben.«

 Padme ging zu Anakin und zwang ihn dazu, sich wieder zu ihr umzudrehen und sie anzusehen. »Ich bin in keiner Weise daran interessiert zu sterben, Anakin. Aber ich will auch nicht, dass noch mehr Unschuldige ihr Leben verlieren, weil irgendjemand meinen Tod will. Wenn du das verstehen kannst, dann wirst du mir bei dieser Sache helfen.«

 Auch wenn Anakin die Leute festnehmen wollte, die den Anschlag auf Padme verübt hatten, wusste er, dass Obi-Wan der Idee nicht zustimmen würde, Padme als Köder zu benutzen. Doch wider sein besseres Wissen sagte er: »In Ordnung, Senatorin. Ich werde dir helfen.«

 Obi-Wan erfuhr von diesem Plan erst später an jenem Abend, als Padme bereits schlief. Trotz ihrer Vorbereitungen und der wachsamen Gegenwart R2-D2s mussten Obi-Wan und Anakin schnell reagieren, um die beiden Kouhuns - kleine, tödliche Gliederfüßler - abzufangen, die in das Appartement der Senatorin eindrangen und sich unbemerkt an ihr Bett schlichen. Und die Jedi mussten noch schneller reagieren, um die Killerin einzuholen, die die beiden Kouhuns ausgesetzt hatte.

 Mithilfe eines Luftgleiters und ihres Instinkts verfolgten die Jedi ihr Opfer mehr als 100 Kilometer weit durch die Lüfte und Straßen Galactic Citys, bevor die Jagd in einem Nachtclub endete. Obwohl die Mörderin eine menschliche Frau mit glatter Haut zu sein schien, war sie in Wirklichkeit eine Clawditen-Formwandlerin in einem dunklen, elastischen Körperanzug, der seine enge Passform behielt, selbst wenn sie ihre Form veränderte. In dem Nachtclub resultierte ihr Versuch, Obi-Wan in den Rücken zu schießen darin, dass ihr mit dem Lichtschwert ein Arm abgeschlagen wurde. Die Clawditin stand noch unter Schock, als Obi-Wan sie zum Ausgang trug, hinaus in eine Gasse hinter dem Club. Anakin ging neben ihnen her und der Ausdruck kochender Wut in seinem Blick veranlasste die einheimischen Gäste den Weg freizumachen.

 Die Clawditin stöhnte, als Obi-Wan ihren bebenden Körper auf den Boden legte. Anakin hoffte, dass sie lange genug bei Bewusstsein bleiben würde, um ein paar Antworten zu liefern. Obi-Wan sah ihr in die Augen und fragte: »Weißt du, wen du da versucht hast zu töten?«

 »Es war die Senatorin von Naboo«, murmelte die Clawditin.

 »Und wer gab dir den Auftrag?«

 Die Muskeln in ihrem Gesicht zuckten, als sie versuchte, ihr menschliches Aussehen beizubehalten. »Das war nur ein Job«, murmelte sie.

 Anakin, der neben der Clawditin kniete, spürte wie seine Wut auf dieses Wesen zunahm, das Padmes Ermordung ,nur als einen Auftrag' bezeichnete. Es kostete ihn seine gesamte Selbstbeherrschung, um einen ruhigen, sanften Tonfall beizubehalten. »Wer gab dir den Auftrag? Sag es uns.«

 Die Clawditin rollte die Augen zu Anakin. Als sie nicht sofort antwortete, brüllte Anakin: »Sag es sofort!«

 Die Clawditin schluckte. »Es war ein Kopfgeldjäger namens.«

 Ihre Aussage wurde von einem kleinen Geschoss unterbrochen, das im Heranfliegen zischte und sich in ihren Hals bohrte. Anakin und Obi-Wan drehten schnell die Köpfe und verfolgten den Kurs des Geschosses zu einem Dach weiter oben, wo sich ein gepanzerter Mann mit einem Jetpack in den Himmel schoss und verschwand.

 Die beiden Jedi sahen wieder zu der Clawditin, deren Gesicht sich dunkelgrün verfärbte, als sich ihre Züge zu ihrer natürlichen Anordnung zurückwandelten. »Weeshahnit. sleemo«, keuchte sie, bevor ihr Kopf nach hinten fiel.

 Anakin, der fließend Huttisch sprach, hatte die letzten Worte der Mörderin verstanden: Schleimiger Kopfgeld Jäger. Und voller Bitterkeit wünschte er sich, sie hätte ihnen stattdessen den richtigen Namen genannt.

 Obi-Wan griff an den Hals der Clawditin und entfernte das Geschoss. Ein übles, kleines Ding, das über Stabilisierungsflossen für längere Flüge und eine Spitze mit Injektionsnadel verfügte. »Giftpfeil«, bemerkte Obi-Wan.

 Anakin empfand eine gewisse Erleichterung, dass zumindest ein Mörder Padme keinen Schaden mehr zufügen konnte. Mit einem Blick auf den Leichnam dachte er: Du hast bekommen, was du verdienst.

 Dann zitterte er. Er wusste, dass dies nicht der Art der Jedi zu denken entsprach, dass irgendjemand zu sterben verdiente.

 Und doch hatte er es gedacht.

 KAPITEL SIEBEN

 Da Senatorin Amidala immer noch in Gefahr schwebte, wies der Rat der Jedi Obi-Wan an, den flüchtigen Kopfgeldjäger aufzuspüren, während Anakin Padme nach Naboo zurückeskortierte. Um niemandem Padmes Aufenthaltsort zu verraten, verkleideten sich die beiden als Flüchtlinge und brachen zusammen mit R2-D2 an Bord eines Raumfrachters zum Naboo-System auf. Anakin blieb weiterhin sehr besorgt um Padmes Sicherheit, aber insgeheim freute er sich auch, dass seine Mission - sein erster offizieller Auftrag ohne seinen Meister - ihm gestatten würde, mehr Zeit mit der jungen Frau zu verbringen, die er seit seiner Kindheit anbetete.

 Ist es möglich, dass sie auch Gefühle für mich hat? Er konnte nicht aufhören, sich das zu fragen.

 An Bord des Raumfrachters nach Naboo, blieben sie mit den Auswanderern im Zwischendeck unter sich. Anakin wagte ein Nickerchen während des langen Flugs, wurde aber von einem weiteren Albtraum heimgesucht. »Nein, nein, Mom, nein« murmelte er im Schlaf und schreckte dann hoch. Padme war bei ihm und sah ihn an. Er erwiderte ihren Blick. »Was ist?«, fragte er etwas verwirrt.

 »Du hattest anscheinend einen Albtraum.«

 Anakin sagte nichts. Aber später, als sie zusammen eine Mahlzeit aus Brei und Brot zu sich nahmen, bohrte Padme weiter. »Du hast vorhin von deiner Mutter geträumt, habe ich recht?«

 »Ja«, gab Anakin zu. »Ich habe Tatooine vor so langer Zeit verlassen, dass meine Erinnerung an sie verblasst ist. ich will sie aber nicht verlieren. In letzter Zeit habe ich sie in meinen Träumen gesehen. lebensechte Träume. erschreckende Träume. Ich mache mir Sorgen um sie.«

 Genau in diesem Augenblick kam R2-D2 zu ihnen und gab ein elektronisches Pfeifen von sich. Der Raumfrachter war im Naboo-System angekommen.

 Anakin begleitete Padme auf Naboo überallhin und lernte auch bald ihre Familie kennen. Zuerst behandelte Padme ihren Jedi-Wächter wie einen etwas unwillkommenen Schatten, der jeder ihrer Bewegungen folgte. Sie schien entschlossen zu sein, über jede persönliche Information, die er entdeckte, zu schweigen und leugnete sogar gegenüber ihrer eigenen Schwester, dass ihre Beziehung zu Anakin mehr als professioneller Natur war.

 Doch als die Tage vergingen, wurde sie in der Gegenwart des jungen Mannes, der ununterbrochen an ihrer Seite weilte, immer entspannter. Die Themen ihrer Unterhaltungen wandelten sich von Padmes Hingabe zur Politik und Anakins Besorgnis über ihre Sicherheit zu intimeren Dingen. Anakin erfuhr von Padmes lieb gewonnenen Erinnerungen an die Kinder, die sie während ihrer Arbeit als Katastrophenhelferin kennengelernt hatte und an ihre Lieblingsplätze auf Naboo. Da Anakin unter den glühenden Sonnen von Tatooine aufgewachsen war, war ihm auf den meisten Planeten, die er bislang besucht hatte, kalt gewesen. Doch mit Padme auf Naboo fühlte er sich - zum ersten Mal in seinem Leben -wirklich wohl. Und glücklich.

 Sie standen auf der Gartenterrasse eines Landhauses, mit Blick auf einen See und Padme trug ein Kleid, das die glatte Haut ihres Rückens und ihrer Arme entblößte. Anakin beugte sich vorsichtig zu ihr hinüber und küsste sie. Padme widersetzte sich nicht, dennoch zog sie sich ein paar Sekunden nachdem ihre Lippen sich berührt hatten, zurück. »Nein«, sagte sie und sah weg. Sie zwang ihren Blick auf den See vor ihnen.

 »Ich hätte das nicht tun dürfen«, sagte sie.

 Anakin hatte sich seit ihrem Wiedersehen auf Coruscant danach gesehnt, sie zu küssen, hatte es aber nie vorgehabt, geschweige denn sich eingebildet, dass sie es tatsächlich zulassen würde. Padmes Billigung und Erwiderung des Kusses waren seine glücklichsten Augenblicke gewesen, doch nun angesichts dieser plötzlichen Zurückweisung, war er am Boden zerstört. Das alles erfüllte ihn mit einem Gefühl der Beschämung und Verwirrung. Er folgte ihrem Blick auf die ruhige Wasseroberfläche und sagte: »Es tut mir leid.«

 Es tut mir leid, dass du nicht so für mich empfindest, wie ich für dich.

 Anakin versuchte so zu tun, als wäre der Kuss niemals geschehen. Doch mit jeder Minute, die verstrich, mit jedem Moment, den er mit Padme nach diesem Augenblick am See verbrachte, vergrößerten sich seine Qualen. Sein Herz fühlte sich wie eine offene Wunde an. Er schaffte es nicht, sich seine Gefühle wegzuwünschen, also sprach er Padme darauf an. Die erinnerte ihn lediglich daran, dass Jedi nicht heiraten durften und dass sie eine Senatorin wäre, die Wichtigeres zu tun hatte, als sich zu verlieben. Als Anakin vorschlug, sie könnten ihre Beziehung doch im Geheimen führen, erwiderte sie, dass sie sich weigern würde, eine Lüge zu leben. Anakin begann über seinen Platz innerhalb des Jedi-Ordens nachzudenken. Je mehr er über all die Regeln nachdachte, die es zu befolgen gab und über die Zeit, die man für Meditation und Ausbildung opfern musste, desto mehr stellte er die Logik eines solchen persönlichen Opfers infrage. Ist es so falsch, dass mir Padme so wichtig ist? Oder dass ich meine Mutter immer noch vermisse und mir Sorgen um sie mache? Zum ersten Mal seit er ein Jedi geworden war, dachte er ernsthaft darüber nach, sein Lichtschwert abzulegen, den Orden zu verlassen und ein normaler Bürger der Galaxis zu werden.

 Er versuchte sich eine andere Karriere vorzustellen. Er war zuversichtlich, dass er Arbeit als Pilot oder Mechaniker finden würde. Aber würde mich diese Art Arbeit glücklich machen? Die Antwort kam Anakin sofort: Das Einzige, das ihn glücklich machen würde, wäre mit Padme zusammen zu sein.

 Aber was wäre, wenn ich mein Jedi-Dasein aufgäbe und sie immer noch keine Zukunft mit mir sähe? Was dann? Es war alles zu überwältigend, um darüber nachzudenken.

 Wenn schon Anakins Wachzustand voller schmerzhafter Emotionen war, so war sein Schlaf noch schlimmer. Eines Morgens stand er auf dem Balkon des Landhauses und meditierte mit geschlossenen Augen, als er Padme von hinten näher kommen spürte.

 »Du hattest letzte Nacht wieder einen Albtraum«, sagte sie.

 »Jedi haben keine Albträume«, erwiderte er angespannt. »Ich habe dich gehört.«

 Anakin zweifelte nicht daran. Der Albtraum war bislang sein Schlimmster gewesen. Er öffnete die Augen. »Ich sah meine Mutter«, gestand er. Als er sich zu Padme umdrehte, musste er kämpfen, dass seine Stimme nicht zitterte. »Sie leidet, Padme. Ich sah sie so deutlich, wie ich dich jetzt sehe.« Er entließ einen lang gestreckten Seufzer, der aber kaum Druck von ihm nahm. Er fürchtete, dass der Traum von letzter Nacht keine Vorahnung, sondern eine Vision von bereits geschehenen Ereignissen sein könnte. »Sie leidet Qualen«, fuhr er fort. »Ich weiß, dass ich gegen meinen Auftrag dich zu beschützen verstoße, Senatorin, aber ich muss gehen. Ich muss ihr helfen!«

 »Ich werde dich begleiten«, sagte Padme.

 »Es tut mir leid«, erwiderte Anakin. »Aber ich habe keine Wahl.«

 Die Möglichkeit, dass sie mit ihm nach Tatooine gehen würde, hatte er nicht in Betracht gezogen. Dann kann ich sie weiter beschützen. Obi-Wan wäre dagegen, aber. diese Entscheidung liegt nicht bei ihm.

 Anakin brach mit Padme und R2-D2 an Bord einer schnittigen Nubian-Jacht vom Typ H von Naboo auf, ohne Obi-Wan oder den Rat der Jedi davon in Kenntnis zu setzen. Die wohlriechenden Düfte von Padmes Heimatwelt hingen Anakin noch in der Nase, als er den verbrannten, kargen Sandplaneten sah.

 Sie sanken durch die Atmosphäre und flogen zum Raumhafen von Mos Espa. Nachdem sie gelandet waren und das Schiff in einer der tiefen, offenen Gruben gesichert hatten, die als Landebuchten dienten, mietete Anakin eine Droidengetriebene Rikscha an, um Padme und sich zu Wattos Schrottladen bringen zu lassen. R2-D2 rollte hinter ihnen her.

 Anakin war sich nicht sicher, wie er auf ein Wiedersehen mit Watto reagieren würde. Obwohl sein ehemaliger Meister freundlicher als die meisten anderen Sklavenhalter gewesen war, hatte Anakin ihm immer verübelt, dass er seine Mutter nicht freigelassen hatte. Watto trifft nicht die gesamte Schuld, grübelte Anakin und fragte sich, wie sehr Qui-Gon sich eigentlich um Shmis Befreiung bemüht hatte. Sklaverei ist hier erlaubt und Watto ist lediglich ein Geschäftsmann.

 Sie erreichten bald Wattos Laden. Der alte Toydarianer saß davor. Es war keine Überraschung, dass Watto den hochgewachsenen jungen Jedi nicht erkannte, der vor ihm stand. Doch als Anakin sagte, er wäre auf der Suche nach Shmi Skywalker, stellte Watto die Verbindung her.

 »Ani?«, keuchte Watto ungläubig. »Der kleine Ani? Naaah!« Er riss die Augen weit auf und flatterte mit den Flügeln. »Du bist Ani! Du bist es! Na, du bist aber hochgesprossen, hä?«

 Dann informierte Watto Anakin darüber, dass er Shmi Jahre zuvor an einen Feuchtfarmer namens Lars verkauft hatte. Später hätte er gehört, dass Lars Shmi freigelassen und geheiratet hatte. Glücklicherweise fanden sich in Wattos Aufzeichnungen die Lage der Feuchtfarm, bei einer kleinen Siedlung namens Anchorhead.

 Nach der Rückkehr zum Schiff und dem Start aus der Landebucht flogen Anakin, Padme und R2-D2 hoch über das nördliche Dünenmeer hinweg. Es war nur eine Sache von Minuten, bis sie am Rand der Farm landeten, die aus Feuchtigkeit sammelnden Evaporatoren bestand, die wiederum um einen kleinen Kuppelbau angeordnet waren. Die Kuppel bildete den Eingang zu einer unterirdischen Behausung und einem angrenzenden Hof, der in einer offenen Grube lag. R2-D2 blieb beim Schiff, während Anakin und Padme auf die Kuppel zugingen. Bei ihrer Ankunft wurden sie von einem komplett verkleideten Protokoll-Droiden empfangen.

 »Oh!«, stieß der Droide hervor, als er die beiden näher kommenden Menschen sah. Der Droide war gerade damit beschäftigt gewesen, eine kleine Anpassung an einem binokularen Treadwell-Droiden vorzunehmen. Nun wandte er sich Anakin und Padme zu. »Ahm, hallo. Wie kann ich Euch dienen? Ich bin C.«

 »Dreipeo?«, fragte Anakin. Er fragte sich, ob seine Mutter für die Metallhülle am Körper des Droiden verantwortlich war.

 C-3PO legte verwirrt den Kopf zur Seite. »Oh, ahm.« Dann dämmerte es ihm. »Der Hersteller! Oh, Master Ani! Ich wusste, Ihr würdet zurückkehren! Ich wusste es! Und Miss Padme. Du meine Güte.«

 C-3PO führte sie eine Treppe hinunter in den Hof, wo ein überraschter junger Mann und eine Frau aus einem bogenförmigen Durchgang kamen. Das Paar trug einfache Roben, wie sie auf dem Sandplaneten üblich waren. Der Mann war stabil gebaut und besaß die kräftigen Hände eine Farmers.

 »Master Owen, dürfte ich Euch zwei äußerst bedeutende Besucher vorstellen?«, fragte C-3PO.

 »Ich bin Anakin Skywalker«, sagte Anakin.

 »Owen Lars«, gab Owen zurück. Er klang leicht unruhig. »Das ist meine Freundin Beru«, sagte er mit einer Geste zu der Frau neben sich.

 Beru lächelte schüchtern und tauschte eine Begrüßung mit Padme aus.

 Owen, der Anakin im Blick behielt, fuhr fort. »Dann bist du wohl mein Stiefbruder. Ich dachte mir schon, dass du eines Tages mal auftauchst.«

 Anakin sah sich aufgeregt und ungeduldig auf dem Hof um. »Ist meine Mutter hier?«

 »Nein, ist sie nicht«, antwortete eine tiefe Stimme von hinten. Anakin und Padme drehten sich um und sahen einen älteren Mann, dessen faltige Gesichtszüge verrieten, dass er Owens Vater war. Er saß in einem schwebenden Mechno-Stuhl und seine zurückgezogene Robe gab den Blick auf den Umstand frei, dass sein rechtes Bein ein bandagierter Stumpf war. »Cliegg Lars«, stellte er sich vor, während ihn der Stuhl langsam näher trug. »Shmi ist meine Frau. Wir sollten reingehen. Wir haben einiges zu bereden.«

 Ein paar Minuten später saßen Anakin und Padme mit Cliegg und Owen an einem viereckigen Tisch in dem unterirdisch ausgeschachteten Esszimmer. »Es war kurz vor Morgengrauen«, erinnerte Cliegg sich. »Sie tauchten aus dem Nichts auf. Eine Horde Tusken-Räuber.«

 Anakin spürte, wie sich sein Magen verkrampfte.

 Beru stellte ein Tablett mit Getränken auf den Tisch und Cliegg erzählte weiter. »Deine Mutter war früh hinausgegangen, so wie sie es immer tat, um Pilze zu sammeln, die auf den Evaporatoren wachsen. Nach den Spuren zu urteilen war sie bereits wieder auf dem Rückweg, als sie sie entführten. Diese Tusken bewegen sich wie Menschen, aber sie sind bösartige, blutrünstige Monster. Dreißig von uns verfolgten sie, vier kamen wieder zurück. Ich wäre mit ihnen rausgegangen, aber nachdem ich mein Bein verloren hatte. konnte ich nicht mehr mitgehen. erst wieder wenn alles geheilt ist.«

 Anakin senkte seinen Blick auf die unberührten Getränke auf dem Tisch. Seine Gesichtsmuskulatur zuckte nervös, als er nachdachte. Hätte sie Tatooine nur mit mir verlassen. Hätte ich sie nur nicht zurückgelassen.. Anakin hatte nicht viel Zeit gehabt, sich eine Meinung über Cliegg Lars zu bilden. Ursprünglich hatte er eine gewisse Dankbarkeit dem Mann gegenüber empfunden, der dabei geholfen hatte, seine Mutter von Watto zu befreien. Aber da Cliegg seine Frau zu einem Leben in diese verlassene Gegend geführt hatte, wo sich Tusken Räuber herumtrieben, konnte Anakin nichts weiter als bittere Wut empfinden. Hättest du sie nur nicht hierher gebracht!

 »Ich weigere mich, sie aufzugeben«, sagte Cliegg, »aber sie ist bereits seit einem Monat fort. Es besteht wenig Hoffnung, dass sie noch am Leben ist.«

 Anakin, der sich alle Mühe gab, seinen Zorn unter Kontrolle zu halten, erhob sich von dem Tisch und ging davon.

 »Wo willst du hin?«, fragte Owen.

 Anakin warf Owen einen vorwurfsvollen Blick zu. »Ich will meine Mutter finden.«

 KAPITEL ACHT

 Die beiden Sonnen gingen bereits unter, als Anakin vor der Eingangskuppel des Zuhauses der Lars-Familie stand. Owen hatte Anakin sein Speeder-Bike angeboten, das nicht weit von der Kuppel bereit stand. Ich sollte nicht wütend auf Owen und Cliegg sein, weil sie aufgegeben haben, dachte Anakin. Sie haben sich um Mutter gekümmert, aber sie sind nur Menschen. Sie haben ihre Grenzen.

 Padme kam aus der Eingangskuppel und ging zu Anakin. Er wusste, dass sie ihm nur helfen wollte, aber er wusste auch, dass er ihr Leben auf keinen Fall noch mehr gefährden würde, als er es schon getan hatte. »Du musst hierbleiben«, sagte er. »Das sind gute Menschen, Padme. Hier bist du in Sicherheit.«

 »Anakin.«

 Sie umarmten sich. Anakin wünschte sich fast, er könnte diesen Augenblick einfrieren, nur um Padme für immer so dicht bei sich zu haben. Aber die Dunkelheit brach schnell herein und seine Mutter war immer noch irgendwo dort draußen. Sie lebt noch, dachte er. Ich weiß, dass sie noch lebt!

 Anakin löste sich aus Padmes Armen und ging zu dem Speeder-Bike. »Ich bin bald zurück«, sagte er. Er schwang sich auf die Maschine, startete den Antrieb und raste über den Wüstenboden davon.

 Der heiße Wind peitschte in Anakins Gesicht, als er die Jundland-Wüste durchquerte. Es war bekannt, dass sich die Tusken-Räuber zwischen ihren hochaufragenden Felsformationen versteckten und darin jagten. Er fragte sich, wieso die Tusken seine Mutter gefangen genommen hatten oder wieso sie sie nicht getötet hatten wie die anderen Farmer. So wie er es sah, führten die Tusken irgendein weltliches Ritual durch. Aber ihre Motive interessierten ihn nicht. Er wollte nur seine Mutter zurückhaben.

 Und er wollte sie in einem Stück zurückhaben. Er dachte daran, was die Tusken Cliegg Lars angetan hatten und peitschte das Bike noch schneller durch das Ödland.

 Er war vielleicht 150 Kilometer vom Farmhaus der Lars' entfernt, als er die gewaltigen Umrisse von Sandkriechern im Dämmerlicht am Horizont sah. Es war ein Lager der Jawas. Obwohl die Jawas die Tusken-Räuber genauso fürchteten wie jeder andere auf Tatooine, wusste Anakin, dass die kleinen Lumpensammler mit den leuchtenden Augen eher zum Informationsaustausch bereit sein würden, wenn er ihnen etwas anzubieten hatte. Im Austausch für ein Mehrfunktionswerkzeug und einen tragbaren Scanner, die er in der Packtasche seines geborgten Speeder-Bikes fand, erzählten die Jawas ihm, er solle nach Osten fliegen, wenn er ein Tusken-Lager finden wollte.

 Die Sonnen Tatooines waren schon längst untergegangen und die Monde hingen tief über dem Horizont, als Anakin die Anhäufung flackernder Lagerfeuer am Boden einer tiefen Talsohle sah. Er ließ das Speeder-Bike am Rand der hohen Felswand stehen und hielt sich im Schatten, als er sich in das Tal hinunterwagte und lautlos in das Lager schlich.

 Das Lager bestand aus zwei Dutzend Zelten, die aus Häuten und geborgenen Holzresten von Tatooines längst vergangenen Wäldern konstruiert waren. Zwei Tusken standen in der Nähe eines Zelts und bewachten es. Anakin griff mit der Macht hinaus und spürte, dass seine Mutter in diesem Zelt war. Ohne Aufmerksamkeit auf sich zu lenken, schlich er sich zur Rückseite des Zeltes. Er nahm sein Lichtschwert, um ein Loch in die Außenhaut zu schneiden und trat hinein.

 Anakin fand seine Mutter in der Mitte des Zelts, an einen Rahmen mit hölzernen Stöcken gefesselt. Ein kleines Feuer brannte in einem Topf daneben und warf boshaft flackernde Schatten an die Zeltwände. Shmi rührte sich nicht.

 »Mom?« Anakin war verängstigt wie ein Kind.

 Keine Antwort. An dem getrockneten Blut in ihrem Gesicht und an ihren Armen konnte er ablesen, dass man sie brutal geschlagen hatte. »Mom?« Immer noch keine Reaktion. Sie war kaum am Leben. Sie stöhnte, als er ihre Handgelenke von den ledernen Bändern befreite, mit denen sie an den Rahmen gefesselt war. Er ließ sie sanft auf den Boden gleiten und wiegte ihren Oberkörper in seinen Armen. »Mom?«

 Shmis zerschrammte Augenlider öffneten sich flatternd und sie mühte sich ab, Anakins Gesicht anzusehen. »Ani?«, murmelte sie. »Bist du es?«

 »Ich bin hier, Mom«, sagte er. »Keine Angst.«

 »Ani? Ani?« Sie schien verwirrt zu sein, als versuche sie dahinterzukommen, ob er wirklich da war. Dann schaffte sie das Unglaubliche und lächelte ihn an. »Oh, du siehst so gut aus.« Sie strich mit der Hand über sein Gesicht und er küsste ihre offene Handfläche. »Mein Sohn. Oh mein großer, erwachsener Sohn. Ich bin so stolz auf dich, Schatz.«

 Anakin schluckte fest. »Ich hab dich vermisst.« Er spürte, wie ihm die Tränen in die Augen schössen.

 »Jetzt hast du mich erlöst«, sagte Shmi. »Ich liebe d.«

 Anakin spannte sich an, als ihre Stimme versiegte. »Du darfst nicht sterben, Mom. Alles.«

 Er wollte ihr sagen, dass alles gut wird. Und er wollte ihr noch so viel mehr sagen. Aber noch bevor er irgendetwas sagen konnte, flüsterte Shmi noch einmal: »Ich liebe.« Dann schloss sie die Augen und ihr Kopf sank nach hinten.

 Anakin saß schweigend, wie vom Donner gerührt da und hielt seine Mutter fest. Wenn ich früher hierher gekommen wäre, hätte ich sie retten können. Er strich mit den Fingern durch Shmis mattes Haar. Ich werde sie nicht hier zurücklassen. Ich muss sie zu dem Speeder-Bike zurückbringen. Aber diese Tusken-Wachen.

 Da fiel ihm der Tusken wieder ein, dem er als kleiner Junge begegnet war.

 Ich habe ihm das Leben gerettet!

 Noch vor kurzer Zeit hatte sich Anakin über die Motive der Tusken Gedanken gemacht. Und jetzt fragte er sich, ob sie seine Mutter entführt hätten, wenn sie gewusst hätten, dass ihr Sohn einst einen von ihnen gerettet hatte. Oder ist das die Art der Tusken, sich zu bedanken? Er stellte schnell ein paar Spekulationen an, ob der Tusken, den er gerettet hatte, noch am Leben sein konnte, vielleicht sogar in diesem Lager. Ich hätte ihn sterben lassen sollen! Das hätte ich tun sollen!

 Er dachte daran, wie die Tusken seine Mutter entführt hatten, malte sich aus, was sie während der letzten Monate hatte erleiden müssen.

 Wieso sollten sie so etwas tun? Wie konnte irgendjemand so etwas tun?

 Die Antwort kam aus den dunkelsten Bereichen seines Herzens. Sie haben es getan, weil sie wollten. Sie haben es getan, weil sie es tun konnten. Als sich seine Trauer in Zorn gewandelt hatte, wusste er genau, wie er die Tusken-Wachen loswerden würde.

 Anakin Skywalker verließ den Leichnam seiner Mutter für den Augenblick, trat aus dem Zelt und aktivierte sein Lichtschwert.

 Er ließ es nicht bei den Wachen bewenden.

 Als Anakin mit dem, in Tücher gehüllten Leichnam seiner Mutter am Farmhaus der Lars' ankam, traten Cliegg Lars, Owen, Beru, Padme und C-3PO aus der Eingangskuppel. Sie sahen schweigend zu, wie er seine tote Mutter von dem Bike hob und sie zum Eingang trug. Anakin war nicht in Stimmung für Worte und er hatte auch seine Einschätzung noch einmal überdacht, dass die Lars-Familie aus ,guten Leuten' bestand.

 Was ist der Vorteil dabei, gut zu sein, wenn man schwach ist?

 Er richtete seine grimmige, finstere Miene auf Cliegg Lars, der den Kopf senkte.

 Vielleicht wünschst du dir jetzt, du hättest sie nicht so früh aufgegeben?

 Anakin richtete seinen Blick ohne stehen zu bleiben auf Owen und Beru.

 Vielleicht hat euch meine Mutter niemals gesagt, wie man sich darauf vorbereiten muss, dass man sich um Dinge kümmern kann?

 Padme und den Protokoll-Droiden sah Anakin nicht einmal an, als er mit seiner Mutter in die unterirdische Behausung stieg.

 Später stand Anakin an einer Werkbank in der Garage der Farm und reparierte ein Teil des Speeder-Bikes, als Padme mit einem Tablett voller Essen hereinkam. »Ich habe hier etwas für dich«, sagte sie. »Hast du Hunger?«

 Anakin untersuchte weiter das Teil des Bikes. Er bewegte sich langsam, als wäre er leicht benommen. »Der Hebel ist abgebrochen« , sagte er. »Das Leben erscheint viel einfacher, wenn man Dinge repariert. Ich kann sehr gut reparieren. Konnte ich schon immer. Aber ich konnte nicht...« Er hörte auf zu arbeiten und wandte sich Padme zu. »Wieso nur musste sie sterben? Warum konnte ich sie nicht retten? Ich weiß, dass ich es geschafft hätte!« Er wandte sich ab und sah in eine dunkle Ecke der unordentlichen Garage. Seine Wut war vorerst der Trauer gewichen.

 »Es gibt Dinge, die lassen sich nicht reparieren«, sagte Padme. »Du bist nicht allmächtig, Ani.«

 »Das sollte ich aber sein!«, fuhr er sie an. Sie zuckte zusammen. »Eines Tages werde ich das auch sein«, schwor er. »Ich werde der mächtigste Jedi aller Zeiten sein! Das verspreche ich dir. ich werde sogar lernen, das Sterben der Menschen zu verhindern!«

 Padme stand nur da, von seinen Worten durcheinandergebracht und verschreckt. »Anakin...«

 »Das ist alles Obi-Wans Schuld. Er ist eifersüchtig! Er lässt mich nicht weiterkommen!« Er schleuderte einen Schraubenschlüssel quer durch die Garage. Dieser krachte gegen die Wand und landete scheppernd auf dem Boden.

 »Was hast du, Ani?«

 Anakin, der immer noch ihren Blick mied, versuchte sich zu beruhigen. »Ich. ich habe sie umgebracht. Alle umgebracht! Sie sind tot. Ich habe jeden Einzelnen umgebracht.« Er drehte sich langsam um, sah Padme an und gab die Tränen zu erkennen, die sein Gesicht herabrannen. »Und nicht nur die Männer. Die Frauen ebenfalls. Und die Kinder auch. Sie sind wie Tiere und wie Tiere habe ich sie auch abgeschlachtet!«. Und dann brüllte er: »Ich hasse sie!«

 Anakin begann zu schluchzen und sank zu Boden. Padme kniete sich neben ihn und legte die Arme um ihn. »Zornig zu sein ist menschlich.«

 »Ich bin ein Jedi«, keuchte Anakin zwischen seinen Schluchzern. »Ich weiß, dass ich darüber erhaben bin.«

 Und er wusste noch etwas - etwas weit Schlimmeres als den Umstand, dass er sich gestattet hatte, seiner Wut nachzugeben.

 Die Tusken zu töten hatte ihm Befriedigung verschafft.

 KAPITEL NEUN

 Anakin kniete an der letzten Ruhestätte seiner Mutter, einem Friedhof außerhalb des Anwesens der Lars'. Zwei alte Grabsteine standen neben dem neuen. »Ich war nicht stark genug, um dich zu retten, Mom«, sagte er. Er musste sich Mühe geben, nicht an seinen eigenen Worten zu ersticken. Ich habe versagt, dachte er. Nicht als dein Sohn, aber als Jedi. »Ich war nicht stark genug«, wiederholte er. »Aber ich verspreche dir, ich werde nicht noch mal versagen.« Er erhob sich. Durch zusammengebissene Zähne fügte er hinzu: »Ich vermisse dich. Für immer.«

 Padme, Cliegg, Owen, Beru und C-3PO hatten sich hinter Anakin versammelt. Während er von dem Grab wegging, kam R2-D2 auf die Gruppe zugerollt und gab eine Reihe von Piep-und Zwitschertönen von sich.

 »Erzwo?«, sagte Padme. Sie war überrascht, dass er ihr Raumschiff verlassen hatte. »Was willst du denn hier?«

 R2-D2 piepte und zwitscherte erneut.

 C-3PO ergriff die Gelegenheit, als Übersetzer tätig zu werden. »Offenbar hat er eine Mitteilung von einem. Obi-Wan Kenobi. Hmm. Master Ani, sagt Euch dieser Name irgendetwas?«

 Die beiden Droiden folgten Anakin und Padme in das Raumschiff.

 Obi-Wan hatte den Kopfgeldjäger, einen Mann namens Jango Fett, bis zu den Droiden-Schmieden auf Geonosis verfolgt. Dort war der Jedi dahintergekommen, dass Nute Gunray, der Vizekönig der Handelsföderation, hinter den Mordanschlägen auf Padme steckte. Obi-Wan hatte außerdem herausgefunden, dass die Handelsföderation die Lieferung einer auf Geonosis hergestellten Droiden-Armee erwartete und dass sich verschiedene interstellare Handelsfraktionen Count Dookus Separatistenbewegung angeschlossen hatten.

 Obi-Wan hatte es zwar geschafft, diese Informationen von Geonosis zu senden, doch seine holografische Nachricht hatte damit geendet, dass er einem Hagel Laserfeuer feindlicher Droiden hatte ausweichen müssen.

 Anakin und Padme sahen sich die aufgezeichnete Nachricht im Cockpit ihres Raumschiffs auf Tatooine an, während der Jedi-Rat und Kanzler Palpatine die weitergeleitete Übertragung gleichzeitig auf Coruscant sahen. Als Obi-Wans Nachricht beendet war, instruierte Jedi-Meister Mace Windu Anakin, zu bleiben, wo er mit Senatorin Amidala war, während sich der Rat der Jedi um Count Dooku kümmern würde. »Beschütze die Senatorin, koste es was es wolle«, instruierte ihn Mace Windu in der holografischen Übertragung. »Das hat oberste Priorität.«

 »Verstanden Meister«, gab Anakin zurück. Zuerst verliere ich meine Mutter und jetzt. Obi-Wan.

 Als Mace Windus Hologramm verblasste, ergriff Padme das Wort. »Sie werden es nicht rechtzeitig schaffen, ihn zu retten. Sie müssen quer durch die halbe Galaxis reisen.« Sie drehte sich mit ihrem Sitz, um sich die Koordinaten auf der Konsole des Navigationscomputers anzusehen. »Hier. Geonosis ist weniger als einen Parsec entfernt.«

 »Falls er noch lebt«, sagte Anakin grimmig.

 »Ani, willst du die Hände in den Schoß legen und ihn sterben lassen? Er ist dein Freund, dein Mentor. Er ist.«

 »Er ist mir wie ein Vater!«, fuhr Anakin sie an. Der Vater, den ich niemals hatte. »Aber Meister Windu hat mir ausdrücklich befohlen, hierzubleiben, das hast du doch gehört.«

 »Er hat dir ausdrücklich befohlen, mich zu beschützen«, berichtigte Padme und legte eine Reihe von Schaltern um, die den Antrieb des Schiffes aktivierten. »Und ich werde Obi-Wan helfen. Wenn du vorhast, mich zu beschützen, wirst du mich begleiten müssen.«

 Anakin grinste.

 Als das Schiff abhob und Anakin, Padme und die beiden Droiden von Tatooine wegbrachten, fiel Anakin ein, dass sie sich nicht einmal von Cliegg, Owen oder Beru verabschiedet hatten. Ich hatte ihnen ohnehin nicht viel zu sagen, dachte er. Er sah zu C-3PO hinüber, der seinen sandgestrahlten Metallkörper auf einem Sitz hinter Anakin festgegurtet hatte. Das verschaffte ihm ein kleines Erfolgserlebnis.

 Wenigstens habe ich einen von Tatooine gerettet, der mir wichtig ist.

 Obwohl sich herausstellte, dass Obi-Wan sehr wohl am Leben war, endete Anakins unautorisierte Mission auf Geonosis beinahe in einer Katastrophe. Er und Padme wurden von den insektoiden Geonosianern festgenommen, bevor sie Obi-Wan retten konnten, und dann von dem heuchlerischen Count Dooku zum Tode verurteilt.

 Aus Anakins Sicht war das alles nur beinahe eine Katastrophe, denn auf Geonosis hatte es für ihn und Padme einen leuchtenden, wichtigen Augenblick gegeben. Nachdem man sie gefangen genommen und in Ketten gelegt hatte, wurden sie in eine riesige Exekutionsarena gebracht, wo Padme ihn ansah und sagte: »Ich habe keine Angst zu sterben. Seitdem du in mein Leben zurückgekehrt bist, bin ich jeden Tag ein bisschen gestorben.«

 Sterben? »Ich verstehe nicht, was du meinst«, erwiderte Anakin.

 »Ich liebe dich.«

 »Du liebst mich?«, fragte Anakin ungläubig. »Ich dachte, wir hätten beschlossen, dass wir uns nicht verlieben. Dass wir gezwungen wären eine Lüge zu leben und dass dies unser Leben zerstören würde.«

 »Unser Leben wird sowieso bald zerstört sein, glaube ich«, sagte Padme traurig. »Anakin, ich liebe dich von ganzem Herzen. Und bevor wir sterben wollte ich, dass du es weißt.«

 Dann küssten sie sich und im selben Augenblick glaubte Anakin mehr Grund zum Leben zu haben als jemals zuvor.

 Anakin, Padme und Obi-Wan wurden in der riesigen Exekutionsarena beinahe von Monstern getötet. Glücklicherweise wurde ihr Tod von der Ankunft Lichtschwert schwingender Jedi - einschließlich Mace Windu und Yoda -und einer unerwarteten Armee Klonkrieger verhindert. Mace Windu schaffte es zwar, Jango Fett auszuschalten, der als genetische Vorlage für die Klone gedient hatte, aber dennoch mussten viele Jedi in dem Kampf gegen die, auf Geonosis hergestellten Droiden ihr Leben lassen.

 Count Dooku flüchtete aus der Exekutionsarena und Obi-Wan und Anakin jagten ihn zu einer verlassenen Waffenfabrik in einem hohen Felsturm, den Dooku zu einem Hangar für sein eigenes Raumschiff, einen speziell angefertigten Solarsegler, umgebaut hatte. Obi-Wan und Anakin betraten den dunklen Hangar mit aktivierten Lichtschwertern und fanden den elegant gekleideten ehemaligen Jedi mit dem silbernen Haar, als er sich gerade auf die Flucht von Geonosis vorbereitete. Als sich Dooku seinen Verfolgern zuwandte, zeigte er eine leicht verdrossene Miene angesichts des Jedi-Paares, das ihm jetzt am anderen Ende des Hangars gegenüberstand.

 Dooku hatte den Jedi-Orden zwar schon zehn Jahre zuvor verlassen, doch Anakin fiel auf, dass der Mann ein Lichtschwert mit gebogenem Griff am Gürtel hängen hatte. »Ihr werdet für die Jedi, die Ihr heute getötet habt, bezahlen Dooku.«

 Obi-Wan, der Dookus Ruf als Schwertkämpfer kannte, behielt diesen im Blick, während er näher zu Anakin ging und leise sagte: »Wir greifen ihn gemeinsam an. Du gehst langsam da.«

 Doch Anakin war die Geduld ausgegangen. »Nein, ich greife ihn jetzt an!«, rief er, ignorierte Obi-Wans Proteste und griff Dooku an. Er hatte kaum die Hälfte des mit Mosaik belegten Hangarbodens überquert, als Dooku - anstatt nach seinem Lichtschwert zu greifen - die rechte Hand hob und in Anakins Richtung zeigte.

 Anakin schrie und schloss unwillkürlich die Augen, als sein Körper plötzlich von gleißenden, blauen Blitzen eingehüllt war. Von den gewaltigen Schmerzen überwältigt, konnte er sich nicht vorstellen, wie Dooku die Blitze kontrollierte und auf ihn richtete. Anakin spürte, wie sich seine Füße vom Boden lösten. Dann wurde er quer durch den Raum geschleudert und krachte gegen die Wand. Er schrie erneut, als er auf dem harten Boden aufkam. Den Strom dunkler Energie, den Dooku auf ihn losgelassen hatte, spürte er immer noch. Sein Körper fühlte sich an wie verbrannt und während ersieh auf dem Boden wand bemerkte er, dass von seiner Tunika Rauch aufstieg.

 Er musste sich Mühe geben, bei Bewusstsein zu bleiben. Während er versuchte den Schmerz auszublenden, bekam er wie aus weiter Ferne mit, dass Obi-Wan Dooku in ein Lichtschwertgefecht verwickelt hatte. Ich hätte auf Obi-Wan hören sollen! Er dachte an Padme. Ich darf nicht so sterben.

 Anakin lag auf dem Boden, versuchte sich zu erholen und öffnete die Augen. Doch das verursachte ihm nur noch mehr Schmerzen. Es war, als züngelte der elektrische Schock immer noch an seinen Augäpfeln. Einen Moment lang fragte er sich, ob ihm die Blitze das Augenlicht geraubt hatten.

 Ich muss mich sammeln! Er konzentrierte sich, versuchte seine Atmung unter Kontrolle zu bekommen. Einen Augenblick später kehrte seine Sicht zurück und gestattete ihm hilflos zuzusehen, wie Dookus rote Lichtschwertklinge nach Obi-Wans linkem Arm und Bein schlug. Obi-Wan ließ sein Lichtschwert fallen und brach zusammen.

 Von Anakins Kleidern stieg immer noch Rauch auf. Er sah mit wachsendem Schrecken zu, wie Dooku sein Lichtschwert hob und sich bereit machte, es auf den hilflosen Obi-Wan niedersausen zu lassen.

 Anakin aktivierte unerwartete Kraftreserven in seinem Innern, schrie auf, zündete sein Lichtschwert und machte einen Satz quer durch den Hangar, um Dookus Todeshieb abzublocken. Obi-Wans lebloser Körper lag auf dem Boden unter den gekreuzten Lichtschwertern. Dooku betrachtete Anakin. »Das war sehr mutig, mein Junge. Aber ich hätte gedacht, dass du deine Lektion gelernt hast.«

 »Ich bin nicht ganz so schnell«, antwortete Anakin, während er Dooku von Obi-Wans Körper weglotste.

 »Anakin!«, rief Obi-Wan. Er benutzte die Macht, um sein zu Boden gefallenes Lichtschwert wiederzuholen und schaffte es, die Waffe seinem Padawan zuzuwerfen. Anakin fing es auf und aktivierte es. Jetzt führte er zwei Klingen gegen seinen Gegner. Doch nur wenige flinke Kontakte später fuhr Dookus Klinge durch Obi-Wans Klinge, zerhackte den Griff und schnitt Anakin beinahe die Fingerspitzen ab. Anakin hatte seine eigene Waffe immer noch fest im Griff und das Duell setzte sich durch den ganzen Hangar fort.

 Anakin versuchte seinen Zorn zu unterdrücken, griff nach der Macht und sah Dooku in die Augen. Ihre Lichtschwerter waren nur noch undeutliche Wischer am Rand seines Sichtfelds und er glaubte daran, dass die Macht ihn zum Sieg über Dooku führen würde. Doch je länger er Dookus herablassendem Blick standhielt, desto mehr spürte er, wie sein Zorn wieder wuchs.

 Und dann schlug Dooku zu. Er führte seine Klinge knapp oberhalb des Ellenbogens durch Anakins Schwertarm. Anakin schrie auf und spürte, wie der Atem aus ihm wich, als Dooku ihn mithilfe der Macht rückwärts durch die Luft schleuderte. Dann wurde alles dunkel.

 Anakin wusste nicht, wie viele Minuten vergangen waren, als er das Bewusstsein wiedererlangt hatte. Er spürte etwas an seinem Kopf sich bewegen und erkannte, dass er an Obi-Wans Beine gelehnt lag. Obi-Wan erhob sich vom Hangarboden und half Anakin beim Aufstehen. Anakin sah, dass Yoda mitten im Hangar stand. Teile der Decke waren weggebrochen und der Boden lag voller Trümmer. Was war geschehen?

 Dann sah Anakin, dass Dookus Solarsegler verschwunden war.

 »Anakin!«, rief Padme. Sie war mit einer Truppe Klonkrieger am Hangar angekommen und ihre von Schmerz gepeinigte Miene angesichts dessen, was von seinem rechten Arm übrig geblieben war, quälte ihn. Sie umarmte ihn vorsichtig.

 Wenigstens bist du in Sicherheit, dachte er und legte seinen linken Arm um sie. Es kümmerte ihn nicht, dass Obi-Wan und Yoda zusahen. Er war benommen und versehrt und befürchtete, wenn er Padme losließ, würden seine Knie nachgeben und er würde wieder ohnmächtig werden. Und so stand er da und hielt sie einfach fest.

 Letzten Endes war nicht einmal Meister Yoda in der Lage gewesen, Dooku vor der Flucht in den Weltraum abzuhalten oder die Welten der Republik vor dem Ausbruch eines Bürgerkriegs zu bewahren. Die Klonkriege hatten begonnen.

 Um alles noch schlimmer zu machen, hatte Count Dooku Obi-Wan gesagt, dass Hunderte von Senatoren der Kontrolle eines Sith-Lords namens Darth Sidious unterstanden. Und obwohl die Jedi Dooku nicht als vertrauenswürdige Informationsquelle betrachteten, einigten sie sich darauf, den Senat genauer im Auge zu behalten.

 Nach seinem Duell mit Dooku wurde Anakin mit einem kybernetischen Arm ausgestattet. Dann begleitete er Padme zurück nach Naboo. Dort, auf jener Terrasse an dem See, auf der sie sich das erste Mal zögerlich geküsst hatten, arrangierten sie ein geheimes Treffen mit einem heiligen Mann Naboos. Padme trug ein weißes Kleid mit geblümten Zierborten und Anakin seine förmliche Jedi-Robe. Mit C-3PO und R2-D2 als einzige Zeugen heirateten sie.

 Anakin hatte keine Ahnung, wie lange sie ihre Ehe würden geheim halten können, aber das interessierte ihn nicht. Sie gehört mir. Endlich gehört meine geliebte Padme mir. Es war wirklich ein Traum, der wahr wurde. Und an ihrem Hochzeitstag war es einfach für ihn zu glauben, dass seine größten Schwierigkeiten hinter ihm lagen.

 Niemals hätte er sich die Albträume vorstellen können, die ihm noch bevorstanden.

 KAPITEL ZEHN

 Die Galaktische Republik bekam nahezu über Nacht eine gewaltige Militärmacht, die aus interstellaren Kampfschiffen, waffenstarrenden Raumjägern und riesigen Bodenfahrzeugen bestand. Während die Senatoren darüber debattierten, ob der Oberste Kanzler Palpatine einen Fehler begangen hatte, indem er die hastig errichtete große Armee der Republik rekrutiert und eingesetzt hatte, traten schnell immer mehr Planeten Count Dookus Separatistenbewegung bei, die sich nun offiziell die Konföderation Unabhängiger Systeme nannte. Und so wie es Meister Yoda vorhergesehen hatte, verbreiteten sich die Klonkriege wie ein explosiver Virus über die ganze Galaxis.

 Palpatine hatte sich zwar immer als vorsichtiger, bescheidener Politiker gezeigt, machte jetzt aber allen deutlich, dass er, was auch immer notwendig war, unternehmen würde, um die Galaxis zu retten. Der Senat forderte trotz seiner verhaltenen Proteste, dass er noch lange nach Ablauf seiner Regierungszeit im Amt blieb. Doch als die Klonkriege eskalierten, nahmen selbst engste Vertraute seine vielen Gesetzesnovellierungen der Verfassung der Republik argwöhnisch zur Kenntnis. Es waren Änderungen, die seine eigenen politischen Befugnisse erweiterten, während sie die anderer einschränkten.

 Der Jedi-Rat stimmte zögerlich zu, Jedi als Generäle für die Klontruppen der großen Armee abzustellen. Es waren allerdings nicht alle Jedi willens, sich an einem Krieg zu beteiligen. Manche entschieden sich, als Heiler beizutreten, während andere den Jedi-Orden komplett verließen.

 Obi-Wan, der sich verpflichtet sah, für die Interessen der Republik zu kämpfen, wurde ein General und Anakin wurde wie viele andere Padawane früher als erwartet in die Ritterschaft erhoben, um den Anforderungen der großen Armee gerecht zu werden. Obwohl Mitglieder des Jedi-Rats beobachteten, dass Anakin nach wie vor zu Arroganz und Ungeduld neigte, verleugnete niemand die Tatsache, dass er immer besser im Umgang mit der Macht wurde.

 Tödliche Droiden waren nicht die einzigen Gegner der Jedi. Count Dooku hatte solch todbringende Wesen wie die Sith-Anwärterin Asajj Ventress und den nahezu unbesiegbaren Gen'Dai-Kopfgeldjäger Durge für seine Zwecke angeheuert. Dooku hatte Ventress persönlich in der Kunst des Lichtschwertkampfes unterrichtet und ihre Präferenz zum zeitgleichen Führen zweier Lichtschwerter immer verhöhnt. Anakin hatte Ventress auf dem vierten Mond des Gasplaneten Yavin beinahe besiegt. Eines ihrer Duelle im Industriebezirk Coruscants hatte eine tiefe Narbe auf seiner rechten Gesichtshälfte hinterlassen.

 Drei Jahre nach der Schlacht von Geonosis stellten Ventress und Durge keine Bedrohung mehr dar, aber Dooku führte die Konföderation an und die Jedi waren auf der Suche nach dem rätselhaften Darth Sidious keinen Schritt weiter. Die Klonkriege wüteten weiter.

 Nachdem sie ein geheimes Labor der Konföderierten auf dem Planeten Nelvaan im Outer Rim zerstört hatten, flogen Anakin und Obi-Wan mit R2-D2 an Bord eines Sternenzerstörers der Republik davon, als sie eine dringende Nachricht erreichte. R2-D2 klinkte sich in eine Kommunikationskonsole ein und projizierte ein Hologramm Mace Windus in die Luft. »Kenobi, Skywalker«, sagte Windu zur Begrüßung. »Coruscant steht unter Belagerung und General Grievous hat den Obersten Kanzler entführt. Ihr müsst sofort zurückkehren. Ihr müsst Palpatine retten.«

 »Grievous«, knurrte Anakin, als die holografische Nachricht erloschen war. Count Dookus berüchtigtster militärischer Diener, der Cyborg-General Grievous, hatte das Kommando über die Droiden-Armeen der Konföderation. Grievous war von Dooku selbst im Lichtschwertkampf ausgebildet worden und hatte einen Hang dazu, Jedi zu töten und ihre Waffen zu sammeln. Und obwohl sich manche Jedi zu fragen begannen, wie sehr Palpatine wirklich daran lag, den Krieg zu beenden, zählte Anakin den Anführer der Republik zwischenzeitlich zu seinen besten Freunden.

 Ich werde den Kanzler nicht sterben lassen!, schwor sich Anakin.

 Er ließ R2-D2 und Obi-Wan stehen und richtete sich an die gepanzerten Klontruppen im Hangar des Sternenzerstörers. »Auf Gefechtsstation. Alle Mannschaften zu ihren Jägern. Bereitmachen zum Sprung in den Hyperraum. Los!«

 Sternenzerstörer der Republik und Kanonenboote der Konföderierten waren komplett in einen explosiven Kampf am Himmel von Coruscant verwickelt, als Anakin und Obi-Wan vom Outer Rim zurückkehrten. Abwehrflak blitzte hell in der Nähe eines jeden Schiffes auf. Abgeschossene Schiffe torkelten aus dem Orbit und schlugen in die Türme, der komplett von einer Stadt bedeckten Oberfläche des Planeten, unter ihnen ein.

 Flankiert von einer Schwadron erfahrener Klonflieger und mit R2-D2 als Anakins Kopilot, verließen die beiden Jedi ihren eigenen Sternenzerstörer in zwei Raumjägern und rasten in den Tumult hinaus. Anakin und Obi-Wan schössen Droiden- Schiffe ab, während sie deren Raketen auswichen, und bahnten sich tapfer ihren Weg zwischen todbringenden, feindlichen Raumfahrzeugen, bis sie in das Flaggschiff der Konföderierten eingedrungen waren, der Invisible Hand, auf dem Kanzler Palpatine von General Grievous als Geisel gehalten wurde.

 Jedi-Raumjäger waren nicht mit Schildgeneratoren ausgestattet, um ihnen mehr Wendigkeit zu ermöglichen. Obwohl das viele Gegner zu dem Glauben verleitete, dass diese Raumjäger beim Angriff verwundbarer waren, waren die meisten Jedi-Piloten sehr geübt darin, ihre Feinde einzuschätzen, ihnen auszuweichen und sie anzugreifen. Anakin gehörte zu den besten Piloten im Orden. Doch im Gegensatz zu anderen Jedi verließ er sich vollständig auf die Technik, beim Erreichen seiner Ziele. Aus Anakins Blickwinkel hatte die Macht nicht gereicht, seinen rechten Arm zu retten oder Dooku auf Geonosis aufzuhalten und er zweifelte daran, dass der Krieg mit der Macht allein zu gewinnen war.

 Die Jedi bewegten sich heimlich durch das Schiff, bis sie die Hauptkapsel der Invisible Hand für Kommunikation und Sensoren erreicht hatten - einen hochaufragenden Saal mit großen Fenstern, die einen 180-Grad-Blick auf die umliegend stattfindende Raumschlacht boten. In diesem Saal fanden sie den Obersten Kanzler Palpatine auf einem hohen Stuhl sitzend, die Handgelenke mit Energiefesseln an die Armlehnen fixiert. Palpatines Gesicht war blass und er sah nicht erleichtert aus, die Jedi zu sehen.

 »Geht es Euch gut?«, fragte Anakin, als er und Obi-Wan sich dem sitzenden Kanzler näherten.

 Palpatine sah nervös an den beiden Jedi vorbei. »Count Dooku«, sagte er.

 Anakin und Obi-Wan drehten sich um und sahen den perfekt gekleideten Dooku und zwei Super-Kampf-Droiden auf einen erhöhten Balkon an der Hinterwand des Saals treten. Obwohl Dooku schon über neunzig war, bewegte er sich mit der Anmut eines Dschungelraubtiers. Anakins Gedanken zuckten zurück zu seiner Konfrontation mit Dooku auf Geonosis, wo er den Fehler begangen hatte, Dooku ohne Obi-Wan an seiner Seite angegriffen zu haben.

 Obi-Wan, der Dooku im Auge behielt, sagte zu Anakin. »Dieses Mal werden wir gemeinsam kämpfen.«

 »Das wollte ich auch gerade sagen«, antwortete Anakin.

 Dooku trat von seinen Droiden weg, sprang über das Geländer des Balkons und landete mit einem sauberen halben Salto knapp vor den Jedi. Er fasste an seine Seite und zog sein Lichtschwert.

 »Holt Hilfe«, mahnte Palpatine von seinem Stuhl aus. »Ihr könnt ihn nicht bezwingen. Er ist ein Sith-Lord,«

 Obi-Wan zeigte ein zuversichtliches Lächeln. »Kanzler Palpatine, Sith-Lords sind unsere Spezialität.« Obi-Wan und Anakin ließen ihre Jedi-Umhänge zu Boden fallen, während sie ihre eigenen Lichtschwerter zogen.

 »Eure Schwerter bitte«, forderte Dooku, als er sich den Jedi näherte. »Wir wollen doch hier in Gegenwart des Kanzlers kein Blutbad anrichten.«

 »Diesmal werdet Ihr uns nicht entkommen, Dooku«, sagte Obi-Wan. Er und Anakin zündeten ihre blauen Lichtschwerter und rückten auf Dooku vor, der seine eigene Waffe mit roter Klinge aktivierte. Die Strahlen ihrer Lichtschwerter summten und schlugen aufeinander, indessen sie sich durch den Raum kämpften. Dooku verteidigte sich mühelos.

 Die Droiden auf dem Balkon regten sich nicht, beobachteten aber schweigend, wie die Gestalten für den Augenblick zum Stillstand kamen. Die drei Lichtschwerter glühten weiter, als Dooku seine Gegner angrinste, »Darauf hatte ich mich bereits gefreut.«

 Anakin, der sich von dem älteren Schwertkämpfer nicht einschüchtern ließ, sagte: »Meine Kräfte haben sich seit unserer letzten Begegnung verdoppelt, Dooku.«

 »Gut«, sagte Dooku ironisch. »Hochmut, mein Junge, kommt vor dem Fall.«

 Die Jedi griffen wieder an. Dooku wich zurück, parierte ihre Hiebe und nutzte dann die Macht, um Obi-Wan auf den Boden zu schleudern. Während Anakin seinen Angriff auf Dooku fortsetzte und ihn die Stufen zur oberen Ebene hochzwang, rappelte sich Obi-Wan auf und machte einen Satz nach oben, um sich erneut in den Kampf einzumischen.

 Die beiden Droiden schössen auf Obi-Wan, der jedoch ihre Energieblitze auf sie zurückschleuderte und sie niedermähte, als er sich eilig in Dookus Richtung bewegte. Der war unglücklicherweise schneller. Er hob seine linke Hand in Obi-Wans Richtung und warf den Jedi mithilfe der Macht in die Luft, um ihm gleichzeitig die Kehle zuzuschnüren. Obi-Wan keuchte und Anakin griff Dooku von hinten an. Aber der trat ihm mit dem linken Fuß in die Magengrube und schleuderte den jungen Jedi gegen die nächste Wand.

 Obi-Wan hing immer noch in der Luft, als Dooku erneut mit einer Hand gestikulierte und sein erstickendes Opfer quer durch den Raum katapultierte. Obi-Wan schlug gegen das Geländer eines herausragenden Balkons und brach dann wie eine Puppe auf dem Boden zusammen. Dooku benutzte die Macht mit einer weiteren Geste, um einen Teil des Balkons aus den Angeln zu reißen und Obi-Wans reglosen Körper damit auf den Boden zu pressen. Obi-Wan!

 Anakin warf sich auf Dooku und riss ihn von dem Balkon auf den Boden darunter. Anakin sprang seiner Beute nach und schlug wieder und wieder zu, bis ihre beiden Klingen praktisch aneinander festsaßen.

 »Ich spüre große Furcht in dir, Skywalker«, höhnte Dooku. »Du verfügst über Hass. Du verfügst über Zorn. Doch du benutzt sie nicht.«

 Anakin zog eine noch zornigere Grimasse als zuvor und der Zweikampf ging weiter. Sie tauschten Hiebe auf dem Weg quer durch den Raum aus, bis sie vor dem als Geisel gehaltenen Palpatine standen. Dooku umfasste den Griff seines Lichtschwerts mit beiden Händen, um mehr Kraft in jeden tödlichen Hieb legen zu können. Anakin griff blitzschnell nach Dookus Handgelenken. In dem Augenblick, in dem Dooku festsaß, vollführte Anakins rechte Hand eine scharfe Drehung und brachte sein Lichtschwert zwischen sich und den perplexen Dooku.

 Dookus Lichtschwert deaktivierte sich automatisch, als es aus seinen abgetrennten Händen flog, die mit einem grässlichen Klatschen auf den Boden fielen. Seine Knie gaben nach und er sackte zu Boden bis er neben seinen Händen kniete. Anakin schnappte sich Dookus Lichtschwert aus der Luft, aktivierte die rote Klinge und kreuzte sie mit der Klinge seiner eigenen Waffe. Die Klingen kamen zu beiden Seiten des Kopfes seines Gegners zur Ruhe. Dooku starrte mit weit aufgerissenen Augen und Mund auf die Versehrten Enden seiner Arme. Da Lichtschwerter die Wunde ebenso schnell kauterisierten wie sie durch das Fleisch drangen, bluteten die Wunden überraschend wenig.

 Jetzt habe ich dich, dachte Anakin. Er hielt die Lichtschwertklingen dicht an Dookus Hals.

 »Gut Anakin«, sagte Palpatine von seinem Sitz aus. »Gut.« Überraschenderweise kicherte er.

 Er klingt geradezu fröhlich. Er muss unter Schock stehen.

 »Töte ihn mein Junge«, wies Palpatine ihn an. »Auf der Stelle.«

 Was? Dooku sah zu Anakin auf, der die Angst im Blick des Versehrten, alten Mannes sah. »Das darf ich nicht«, sagte Anakin. Seine Worte schienen Dooku zu erleichtern. Zumindest entspannte seine Miene sich ein wenig, obwohl er immer noch zitterte. Ich kann gnädig sein, dachte Anakin, ohne Dookus Blick auszuweichen. Ich bin ein besserer Jedi als du einer warst.

 »Tu es«, forderte Palpatine ihn auf. Er spuckte die Worte förmlich aus.

 In Dookus Augen keimte erneut Angst auf, als er erkannte, was ihm nun bevorstand.

 Anakin führte die Klingen schnell zusammen und schnitt durch Dookus Hals. Dookus Körper sackte neben seinen Händen in sich zusammen, während sein Kopf über den Boden kullerte wie ein unrunder Ball. Anakin spürte sein Herz in der Brust schlagen, als er die Lichtschwerter deaktivierte. Was habe ich getan?, dachte er sofort.

 »Das hast du gut gemacht, Anakin«, lobte Palpatine ihn. »Er war zu gefährlich, um ihn am Leben zu lassen.«

 »Ja, aber er war ein unbewaffneter Gefangener«, erwiderte Anakin, als er Palpatines Energiefesseln löste. »Es war falsch. Es entspricht nicht dem Kodex der Jedi.«

 Palpatine erhob sich von dem hohen Stuhl. »Das ist eine natürliche Reaktion. Er hat dir den Arm abgeschlagen und du wolltest Rache. Es war auch nicht das erste Mal, Anakin. Erinnerst du dich, was du mir über deine Mutter erzählt hast?

 Und die Tusken-Räuber?«

 In den drei Jahren seit dem Tod seiner Mutter hatte sich Anakin selbst eingeredet, dass er in der Nacht im Lager der Tusken vorübergehend den Verstand verloren hatte. Sie war sein dunkelstes Geheimnis geblieben - etwas, das er nicht einmal Obi-Wan erzählt hatte, in dem Bewusstsein, dass man ihn aus dem Jedi-Orden ausgeschlossen hätte. Und doch hatte er sich verpflichtet gefühlt, Palpatine ins Vertrauen zu ziehen. Anakin verzog beim Gedanken an die abgeschlachteten Tusken das Gesicht. Die Begierde, sie umzubringen, hatte sich seiner Kontrolle entzogen. Dooku umzubringen war nicht dasselbe. Ich wusste, dass ich Unrecht habe und habe es dennoch getan.

 »Wir müssen jetzt gehen, bevor noch mehr Sicherheits-Droiden auftauchen«, mahnte Palpatine.

 Anakin lief zu Obi-Wan, der immer noch unter dem abgebrochenen Teil des Balkons feststeckte. Draußen vor den Fenstern des großen Saals deutete das Aufflammen von Feuerstößen darauf hin, dass sich der Raumkampf verschlimmert hatte.

 »Anakin, wir dürfen keine Zeit verlieren«, drängte Palpatine, als Anakin seinen Meister unter dem Wrack hervorzog. »Wir müssen das Schiff verlassen, bevor es zu spät ist.« Die Invisible Hand wurde heftig durchgeschüttelt, als sie eine Reihe Explosionen überzogen.

 »Ich glaube, er ist unverletzt«, sagte Anakin, nachdem er Obi-Wans Lebensfunktionen überprüft hatte.

 »Das schaffen wir nicht, du musst ihn zurücklassen«, befahl Palpatine ihm.

 »Sein Schicksal wird das unsere sein«, widersprach Anakin und verweigerte dem Kanzler damit zum ersten Mal den Gehorsam. Er hob Obi-Wans Körper an, warf ihn sich über die Schulter und rannte mit Palpatine zum Turbolift.

 Anakin und Palpatine waren immer noch an Bord der Invisible Hand, als Obi-Wan wieder zu Bewusstsein kam. Zusammen mit R2-D2 wurden sie kurz von General Grievous festgenommen, konnten sich aber aus seinen metallenen Klauen befreien. Unglücklicherweise startete Grievous alle Fluchtkapseln und flüchtete ins Weltall, bevor die vom Kampf beschädigte Invisible Hand durch die obere Atmosphäre Coruscants zu stürzen begann. Obwohl die Bruchlandung Palpatine und die Jedi bis ins Mark erschütterte, brachten Anakins überragende Pilotentalente sie und das, was von dem Konföderierten-Flaggschiff übrig war, sicher auf eine Landebahn.

 Mace Windu, Senator Bail Organa von Alderaan und C-3PO befanden sich unter den Würdenträgern, die Palpatine und Anakin auf der persönlichen Landeplattform des Kanzlers in Empfang nahmen, während sich Obi-Wan zum Jedi-Tempel aufmachte. Nach einem kurzen Gespräch mit Bail Organa im Eingangsbereich des Bürogebäudes fand Anakin Padme, die diskret im Schatten einer großen Säule auf ihn gewartet hatte. Er hatte sie seit Monaten nicht gesehen.

 Anakin, der besorgt war, weil Grievous immer noch auf freiem Fuß war und die Führung über die Konföderation übernommen hatte, vergaß alle seine Sorgen, als er Padme umarmte.

 Doch etwas an ihr schien anders zu sein. Sie hatte ihm etwas äußerst Wichtiges zu sagen.

 KAPITEL ELF

 »Ani, ich bin schwanger.«

 Anakin, der immer noch im Schatten des Korridors des Senatsgebäudes stand, wurde plötzlich schwindelig. Padme sah ihm in die Augen und wartete darauf, dass er etwas sagte. »Das...« begann er, seufzte dann und sah weg. Angesichts der plötzlichen Erkenntnis, dass sich ihre Ehe nicht mehr würde geheim halten lassen, galten seine ersten Gedanken den Auswirkungen, die diese Entwicklung auf ihr Leben haben würde. Man könnte Padme nach Naboo zurückrufen und ich würde unehrenhaft aus dem Jedi-Orden entlassen werden. Es wäre ein Skandal.

 Dann sah er Padme wieder in die Augen und erkannte, wie verängstigt sie war. »Oh, das ist. das ist wunderbar!« Er lächelte.

 Padme, die sich nicht so sicher war, entgegnete: »Was sollen wir jetzt machen?«

 »Auf keinen Fall werden wir uns jetzt Sorgen machen«, munterte Anakin sie auf und drückte sie fest an sich. »Einverstanden? Das ist ein glücklicher Augenblick. Der glücklichste Augenblick meines Lebens.«

 Später in dieser Nacht, in Padmes Appartement in Galactic City, hatte Anakin einen solch schrecklichen Traum, dass er beim Aufwachen beinahe aufschrie. Er versuchte sich so leise aus dem Bett zu schleichen, dass Padme seine Abwesenheit nicht bemerkte. Doch sie wachte ebenfalls auf und fand ihn auf der Terrasse stehend, wo er dem Luftverkehr zusah, der die Fenster ihrer Wohnung passierte.

 »Was betrübt dich, Anakin?«, fragte Padme.

 »Gar nichts«, antwortete er. Padme trug das GlücksbringerAmulett, das Anakin kurz nach ihrem Kennenlernen für sie geschnitzt hatte. Er streckte die Hand aus und berührte das Amulett. »Ich weiß noch, wie ich dir das damals geschenkt habe.«

 Padme sah ihn eindringlich an. »Wie lange wird es dauern, bis wir ehrlich zueinander sein können?« Anakin holte tief Luft. »Ich hatte einen Traum«, gab er zu. »Einen Bösen?«

 »So einen wie den, den ich über meine Mutter hatte. kurz bevor sie starb.«

 »Und?«

 »Und ich träumte von dir.«

 Padme ging näher zu Anakin, »Erzähl es mir«, sagte sie.

 Anakin trat einen Schritt zurück. »Es war nur ein Traum«, wich er aus. Doch kaum hatte er die Worte ausgesprochen, spürte er, dass es nicht stimmte.

 Es war nicht nur ein Traum. Es war real und es wird geschehen.

 Er wandte sich zu Padme um. »Dass du bei der Geburt des Kindes stirbst.«

 Padme bemühte sich, nicht zusammenzuzucken. »Und das Baby?«

 »ich weiß es nicht.«

 Padme kam an seine Seite. »Das war nur ein Traum«, wieder holte sie Anakins Worte. Sie versuchte sich damit selbst zu beruhigen, als auch Anakin zu besänftigen.

 »Ich werde nicht zulassen, dass er Wirklichkeit wird«, gelobte Anakin.

 »Dieses Baby wird unser ganzes Leben verändern«, sagte Padme. »Die Königin wird mir sicher nicht gestatten weiter als Senatorin zu dienen. Und wenn der Rat erfährt, dass du der Vater bist, wird man dich vom Orden ausschließen.«

 »Ich. ich weiß«, stammelte Anakin und versuchte diese Tatsachen zu verdrängen. »Ich weiß, ich weiß.«

 »Denkst du, wir könnten Obi-Wan um Hilfe bitten?«

 »Wir sind auf seine Hilfe nicht angewiesen«, wehrte Anakin ab. Er setzte eine finstere Miene auf, als er sich den Tadel seines Meisters ausmalte. Als er bemerkte, dass Padme angesichts seines Ausdrucks erschrak, änderte Anakin seine Züge zu einem sanften Lächeln. »Unser Baby ist ein Wunder«, sagte er.

 Anakin musste wieder an den Traum denken und hoffte, dass dieser sich nicht haargenau so erfüllen würde. Aber irgendwie wusste er am Grunde seines Herzen, dass dem doch so war. Glücklicherweise kannte er jemanden, der ein absoluter Experte in Sachen Vorahnungen war.

 »Vorahnungen?«, fragte Meister Yoda. »Vorahnungen. Hmmm.«

 Es war der Morgen nachdem Anakin den Albtraum von Padme geträumt hatte. Er befand sich in Yodas Unterkunft im Jedi-Tempel. Sie saßen einander gegenüber und Strahlen gelben Sonnenlichts drangen durch die Jalousien, die die Fenster des spartanisch eingerichteten Zimmers säumten.

 »Die Visionen, die du hast« begann Yoda.

 »Handeln von Schmerz und von Leid und Tod.«

 »Von dir selbst du sprichst oder von jemandem, den du kennst?«

 Anakin wollte nur widerwillig zu viele Details liefern, doch er lenkte ein. »Jemandem.«

 »Nahe er dir steht?«

 Anakin senkte den Blick. Er war fast beschämt, als er antwortete. »Ja.«

 Yoda hob mahnend einen Finger und sah Anakin eindringlich an. »Vorsicht walten lassen du musst, wenn in die Zukunft du blickst, Anakin. Die Furcht vor Verlust ein Pfad zur Dunklen Seife ist.«

 Anakin fielen die Träume ein, die dem Tod seiner Mutter vorangegangen waren und dann sein Versagen bei ihrer Rettung. Er erwiderte Yodas Blick: »Ich werde diese Visionen keine Wirklichkeit werden lassen«, sagte er geradeheraus.

 »Der Tod ein natürlicher Bestandteil des Lebens ist«, erklärte Yoda. »Frohlocke und jauchze derer in deiner Umgebung, die eins werden mit der Macht. Sie betrauern tue nicht. Sie vermissen tue nicht. Enge Bindung führt zu Eifersucht. Der Schatten der Raffgier sie ist.«

 Anakin, der hoffte, dass er dieses Mal auf dem rechten Pfad bleiben würde, sagte: »Was muss ich tun, Meister Yoda?«

 »Dich darin üben du musst, loszulassen alle Dinge von denen du fürchtest, sie zu verlieren.«

 Ich könnte vielleicht das Jedi-Dasein loslassen, dachte Anakin, aber Padme kann ich nicht loslassen. Ich kann einfach nicht. Ich liebe sie zu sehr.

 Ich werde sie nicht sterben l assen. Das nicht.

 Schon bald nach dem Treffen mit Yoda vertraute Palpatine Anakin seine Befürchtung an, der Jedi-Rat könne mehr Kontrolle in der Republik erlangen wollen, als er schon hatte. Anakin fiel es schwer, das zu glauben, stimmte aber zu, Palpatines persönlicher Vertreter im Rat zu werden. Da nur Jedi-Meister im Rat dienten, nahm Anakin an, dass seine Ernennung auch seine Beförderung zum Meister zur Folge haben würde und war entsprechend beleidigt, als der Rat darauf bestand, dass er ein Ritter blieb. Nach seiner ersten unbehaglichen Sitzung im Kreis des Rats hörte Anakin von Obi-Wan, was der Rat wollte: Anakin sollte die Ratsmitglieder über sämtliche Unternehmungen Kanzler Palpatines unterrichten. Es schien, als wäre Anakin der einzige Jedi, der Palpatine vertraute.

 Palpatine hat den Verdacht, dass der Rat etwas im Schilde führt, und der Rat will, dass ich Palpatine bespitzle! Wem soll ich vertrauen? Anakin versuchte mit Padme zu sprechen, doch als sie ihrer Besorgnis Ausdruck verlieh, dass es in der Republik keine Demokratie mehr gäbe, warf er ihr vor, wie eine Separatistin zu klingen. Wendet sie sich auch gegen mich?

 Später an diesem Abend rief Palpatine Anakin zu einem Treffen in die private Loge des Kanzlers im Opernhaus der Galaxien. Dort sahen sie sich eine Truppe von Mon Calamari an, die ein schwereloses Ballett in riesigen, schillernden Wasserkugeln vorführten. Palpatine teilte Anakin mit, dass Kloneinheiten des Geheimdienstes herausgefunden hatten, General Grievous hätte sich im Utapau-System versteckt. Nachdem Palpatine seine Assistenten aus der Loge geschickt hatte, vertraute er Anakin außerdem seinen Verdacht an, dass die Jedi die Kontrolle über die Republik erlangen wollten und ein Komplott schmiedeten, ihn zu verraten.

 »Sie wollen, dass du mich ausspionierst, nicht wahr?«, fragte Palpatine.

 Anakin rutschte unruhig auf seinem Sitz neben dem Kanzler hin und her. »Ich weiß nicht. ich weiß nicht, was ich sagen soll.«

 »Erinnere dich an die Anfangszeit deiner Ausbildung«, sagte Palpatine. »Alle die Macht haben, fürchten sie wieder zu verlieren. Selbst die Jedi.«

 Nein, das stimmt nicht, dachte Anakin. »Die Jedi setzen ihre Macht für das Gute ein«, beharrte er.

 »Das Gute hängt vom Blickwinkel des Betrachters ab«, sagte Palpatine ruhig. »Die Sith und die Jedi Anakin, gleichen sich in fast sämtlichen Belangen, einschließlich ihres Strebens nach größerer Macht.«

 Das stimmt auch nicht. »Die Sith verlassen sich auf ihre Leidenschaft für Stärke«, widersprach Anakin. »Ihr Denken richtet sich nach innen, sie denken immer nur an sich selbst.«

 »Und tun das die Jedi etwa nicht?«, fragte Palpatine und hob die Augenbrauen, womit er zum Ausdruck brachte, dass die Antwort so offensichtlich war wie sein Gesichtsausdruck.

 »Die Jedi sind selbstlos«, konterte Anakin. »Sie sorgen sich nur um andere.«

 Das Publikum applaudierte und Anakin und Palpatine wandten ihre Aufmerksamkeit den Darstellern zu. »Hast du jemals von der Tragödie von Darth Plagueis dem Weisen gehört?«, fragte er.

 »Nein«, antwortete Anakin.

 »Das dachte ich mir«, gab Palpatine süffisant zurück. »Es ist nicht die Art Geschichte, die ein Jedi erzählen würde. Es ist eine Legende der Sith. Darth Plagueis war ein Dunkler Lord der Sith, so mächtig und so weise, dass er die Macht nutzen konnte, um die Midi-Chlorianer zu beeinflussen. dass sie Leben erschufen.« Er sah Anakin an, bevor er fortfuhr. »Er hatte ein solch ungeheures Wissen um die Dunkle Seite, dass er sogar dazu in der Lage war, das Sterben derjenigen, die ihm nahestanden, verhindern zu können.«

 Anakin dachte sofort an Padme und an seine jüngsten Albträume. Er spürte ein Kribbeln im Rückenmark. »Das heißt, er konnte Menschen. vor dem Tod bewahren?«

 »Die Dunkle Seite der Macht ist der Pfad zu mannigfaltigen Fähigkeiten, die manche von uns für unnatürlich halten.«

 Anakin dachte über Darth Plagueis nach und fragte sich, wie viel von dieser Legende wahr sein konnte. »Was ist aus ihm geworden?«, fragte er.

 Palpatine wandte den Blick von Anakin ab. »Er wurde überaus mächtig. Das Einzige, wovor er sich noch fürchtete war, seine Macht zu verlieren «, sagte der Kanzler. »Was letztendlich natürlich auch geschah. Unglücklicherweise hatte er seinem Schüler alles beigebracht, was er wusste. Kurz darauf wurde er von seinem Schüler im Schlaf ermordet. Welche Ironie. Er konnte andere vor dem Tod retten, aber sich selbst konnte er nicht retten.«

 Anakin wunderte sich nicht, dass Palpatine eine solch bizarre Geschichte über einen Sith gehört haben wollte. Immerhin war der Kanzler ein gebildeter Mann und er hatte die noch andauernde Jagd nach Darth Sidious mit Mitgliedern des Jedi-Rats besprochen. Anakin wollte nur eines wissen.

 »Ist es möglich, diese Fähigkeiten zu erlernen?«, fragte er.

 Palpatine hob die Augenbrauen, wandte sich Anakin erneut zu, sah ihm in die Augen und sagte: »Jedenfalls nicht von einem Jedi.«

 INTERMEZZO

 Dreiundzwanzig Jahre nach dem Ende der Klonkriege hatte Darth Vader keinerlei Probleme, sich an Anakin Skywalkers Treffen mit dem Obersten Kanzler Palpatine im Opernhaus zu erinnern. Obwohl ihm damals noch nicht klar gewesen war, dass dieser in Wirklichkeit der Sith-Lord Darth Sidious war, hatte Anakin Skywalker in diesem einen Augenblick beschlossen, dass er die Geheimnisse der Sith erlernen musste.

 Damals hatte sich Anakin selbst eingeredet, er würde nur die Kräfte erlernen wollen, die ihm helfen würden, seine Frau zu retten. Er hatte den Pfad zur Dunklen Seite nicht gehen wollen. Er hatte sich sogar nach dem Treffen in der Oper weiterhin ehrenhaft verhalten. Als der Rat der Jedi ihn erneut beleidigt hatte, indem er Obi-Wan für die Jagd nach General Grievous auf Utapau ausgewählt hatte, hatte sich Anakin für seine Arroganz noch entschuldigt. Und nachdem er erfahren hatte, dass Palpatine der Sith-Lord war, der Darth Plagueis ermordet hatte und ihm klar geworden war, dass der Kanzler nicht die geringste Absicht hatte, nach dem Tod von General Grievous von seiner Machtposition zurückzutreten, hatte Anakin seine Entdeckung Mace Windu mitgeteilt, der ein Team von Jedi-Meistern zu Palpatines Verhaftung geschickt hatte. Anakin hatte das Richtige getan.

 Doch da Anakin daran geglaubt hatte, seine einzige Möglichkeit Padme zu retten bestünde darin, Palpatines altertümliches Wissen zu erlernen, konnte er nicht zulassen, dass Windu den Sith-Lord umbrachte. Und so hatte er gebilligt, dass Palpatine Sith-Blitze au fMace Windu abfeuerte und sich dafür entschieden, den gesamten Jedi-Orden zu verraten. Er hatte sich Palpatine verschrieben.

 Als neuer Schüler des Sith-Lords hatte er den Namen Darth Vader angenommen, bevor er losgezogen war, um jeden einzelnen Jedi umzubringen, der im Tempel zurückgeblieben war. Und jetzt, so viele Jahre später, dachte Vader über alle Jedi nach, die er an jenem Tag getötet, hatte. Als er an Mace Windus erstaunte Miene dachte, als dieser aus dem Fenster von Palpatines Büro gestürzt war oder an die Schreie der Jedi-Jünglinge und ihrer Lehrer, empfand er keinerlei Reue. So wie er geglaubt hatte, dass er sein Bestes gegeben hatte,, um ein pflichtbewusster Jedi zu sein, ebenso glaubte er auch, dass seine Handlungen als Palpatines Schüler richtig gewesen waren.

 Aus dem Jedi-Tempel war immer noch Rauch aufgestiegen, als Vader sich zum Vulkanplaneten Mustafar aufgemacht hatte, um die Separatisten-Anführer in ihrem Versteck zu töten. Palpatine hatte zur selben Zeit an alle Klontruppen auf anderen Planeten einen Befehl ausgegeben, ihre Jedi-Generäle zu töten. Danach hatte er den Senat darüber informiert, dass die Separatisten besiegt seien und die Jedi-Rebellion vereitelt sei. Palpatines Erklärung, dass die Republik in das erste Galaktische Imperium umorganisiert, würde, hatte der Senat mit begeistertem Jubel aufgenommen.

 Nachdem Palpatines Schüler alle Anführer der Separatisten getötet hatte, war er vor die Bergfestung auf Mustafar getreten, um auf die gleißenden Lavaflüsse hinunterzustarren. Die Leben, die er damals genommen hatte, hatte er nicht betrauert. Doch was den Verlust seines Ichs anbetraf, so war der Junge, der einst davon geträumt hatte, ein Jedi zu werden, nicht imstande gewesen, die Tränen zurückzuhalten, die ihm die Wangen heruntergeströmt waren.

 Anakin Skywalker existierte nicht mehr. Oder doch?

 Immerhin hatte sich Padme in Anakin verliebt und nicht in Darth Vader.

 Er hatte nicht vorausgesehen, dass Padme ihm zusammen mit C-3PO nach Mustafar folgen und die Rechtschaffenheit seiner Aktionen anfechten würde. Und er hatte auch nicht vorausgesehen, dass Obi-Wan die Jedi-Säuberung überleben und die verräterische Padme ihn nach Mustafar führen würde. Trotz seiner Fähigkeiten und den Jahren des Einklangs mit Obi-Wan, hatte sein Zorn seine Fähigkeit blockiert, die Gegenwart seines ehemaligen Meisters auf Mustafa zu spüren, bis er den Jedi in der Einstiegsluke von Padmes Raumschiff hatte stehen sehen.

 Er hatte sich auch nicht vorstellen können, dass Obi-Wan die Kraft besaß, ihn auf solch brutale Weise zu Fall zu bringen.

 KAPITEL ZWÖLF

 »Du warst der Auserwählte!«, schrie Obi-Wan hinunter zu dem, was von Anakin Skywalker übrig war, der zuckend am Fuß eines Abhangs aus schwarzem Sand neben einem Lavafluss auf Mustafar lag. Ihr erschöpfendes Duell hatte sie weit von dem Landeplatz weggeführt, an dem Padmes Schiff angekommen war und wo Anakin die Macht dazu benutzt hatte, seine scheinbar verräterische Frau zu würgen.

 Nun war das Duell vorbei. Obi-Wan hatte seinem ehemaligen Schüler mit einem einzigen Lichtschwerthieb beide Beine unterhalb des Knies abgeschlagen - und den linken Arm.

 Während sich Anakin abmühte, seinen Kopf vom schwelenden Sand zu heben, sah er Obi-Wan mit vor Hass sprühenden Augen an. Ich werde nicht so sterben! ich bin immer noch stärker als du!

 »Es hieß, du würdest die Sith vernichten und nicht, dass du dich ihnen anschließt!«, fuhr Obi-Wan fort. »Du würdest die Macht ins Gleichgewicht bringen und nicht ins Dunkel stürzen!«

 Anakin spürte die enorme Hitze, die seine zerrissene Tunika durchdrang und sah sein Lichtschwert nicht weit entfernt daliegen. Er war zu betäubt und benommen, um seine Kräfte zu fokussieren. Weshalb er nur voller Wut zusehen konnte, wie Obi-Wan sich bückte, um das Lichtschwert aufzuheben.

 »Ich hasse Euch!«, brüllte Anakin, den Blick auf die aufbrechende Gestalt gerichtet.

 Obi-Wan blieb stehen und drehte sich noch ein letztes Mal um, um das zerstörte, schäumende Monster zu betrachten. »Du warst mein Bruder, Anakin«, sagte Obi-Wan. »Ich habe dich geliebt.«

 Anakins Kleider fingen Feuer und plötzlich war er von Flammen eingehüllt. Seine Schreie waren ebenso von Hass als von Schmerz erfüllt, wie bei jeder anderen, vollkommen hilflosen Kreatur. Sein Instinkt sagte ihm, er müsse sich abrollen, um die Flammen zu löschen, doch aufgrund seiner Wunden und den rot glühenden Steinen unter seinem Kopf und seinem Oberkörper blieb ihm nichts, als weiter zu brennen und zu brennen.

 Obi-Wan ging davon und überließ Anakin dem Tod. Irgendwo in all seinem Schmerz verspürte Anakin noch ein letztes Aufblitzen von Obi-Wans Gegenwart, bevor der Jedi aus seinem Blickfeld verschwand.

 Anakin schrie weiter.

 Irgendwann brannten die Flammen schließlich aus.

 Anakins mechanischer rechter Arm grub sich in den Sand.

 Er zog und schob sich Millimeter um Millimeter den Hang hoch.

 Noch einmal!

 Mit jeder Bewegung kratzten heiße, vulkanische Splitter an seinem verkohlten Fleisch. Es kostete ihn seine gesamte Konzentration, seine eigenen verbrannten Überreste den Abhang hoch und weg vom Lavafluss zu ziehen.

 Er stöhnte. Nur seine besonderen Fähigkeiten verhinderten, dass er das Bewusstsein verlor.

 Noch einmal!

 Einzig sein Hass auf Obi-Wan verlieh ihm den Lebenswillen für einen weiteren Tag.

 Anakin - er sah sich selbst immer noch als Anakin - hörte den Antrieb eines näher kommenden Raumschiffs über sich. Er hatte keinerlei Vorstellung, wie viel Zeit vergangen war, als er eine Stimme rufen hörte: »Dort ist er! Und er ist noch am Leben.«

 Anakins geschwärzter Körper erschlaffte komplett, als er der Dunkelheit endlich gestattete über ihm zusammenzuschlagen.

 Anakin erwachte auf einem Operationstisch, umgeben von Droiden. Der jüngst ernannte Imperator Palpatine hatte ihn zu einem chirurgischen Rekonstruktionszentrum auf Coruscant gebracht. Droiden waren damit beschäftigt, robotische Gliedmaßen an seinem zuckenden Körper anzubringen, der mit starken Metallbändern an den Tisch geschnallt war. Die Droiden arbeiteten schnell, um die kostbaren Midi-Chlorianer am Leben zu erhalten, die in Anakins Blut und Gewebe existierten. Um zu vermeiden, dass die Midi-Chlorianer von aggressiven Chemikalien verdünnt wurden, arbeiteten die Droiden ohne Betäubungsmittel. Anakin spürte alles.

 Er spürte jede kalte Metallklinge, die in seine grauenhaft vernarbte Haut schnitt, um noch mehr Instrumenten zu ermöglichen, seine geschädigten inneren Organe zu betasten und zu stabilisieren. Er wand sich, als zerbrochene Knochen durch Plastoid ersetzt wurden und zog sich zusammen, als die neuen Gliedmaßen mittels Lasern befestigt wurden. Irgendwann hörte er einen Operations-Droiden Palpatine erklären, dass er einen speziellen Helm mit einem Beatmungssystem brauchen würde, um Luft in seine geschädigten Lungen hinein- und wieder hinauspumpen zu können.

 Trotz der Schädigungen hörte er während der gesamten Prozedur kein einziges Mal auf zu schreien.

 Als Anakin endlich stabilisiert war, lag er ruhig auf dem Tisch, an den er immer noch gefesselt war. Er war in einen glänzenden, schwarzen lebenserhaltenden Anzug gekleidet, an dessen Brustpanzer eine beleuchtete Kontrolltafel hing. Er sah zu, wie ein Robotermechanismus langsam eine schwarze Maske mit ovalen Sichtrezeptoren und einem dreieckigen Beatmungsventil über sein Gesicht herabsenkte, während ein anderer Mechanismus einen Helm auf seinen Schädel setzte. Der Helm und die Maske rasteten gegenseitig ein und verankerten sich gleichzeitig an dem gepanzerten Ring um seinen Hals. Als er komplett von dem Druckanzug umgeben war, hörte er ein mühsames, mechanisches Keuchen. Schnell verstand er, dass es sein Atem war.

 Der Tisch wurde in die Senkrechte gekippt und brachte Anakins gefesselten Körper in eine stehende Position. Das Gesicht des Imperators bedeckte eine Kapuze, als er aus dem Schatten des Operationssaals hervortrat. »Lord Vader. Könnt Ihr mich hören?«

 Vader? Ja, stimmt. ich bin Darth Vader. Anakin ist nicht mehr.

 Vader atmete aus. »Ja, Meister.« Der Vokabulator der Maske hatte seine Stimme in einen gebieterischen Bariton verwandelt. Er fühlte sich immer noch schwach, weswegen es ihn auch einige Anstrengung kostete, langsam den Kopf zu drehen und seine Sicht durch den Helm anzupassen, damit er den Imperator besser sehen konnte. Das Gesicht des Imperators war knorrig und voller Furchen, entstellt von dem Sith-Blitz, der von Mace Windu während ihres Kampfes kurz auf ihn zurückgelenkt worden war.

 »Wo ist Padme?«, fragte Vader mit seiner neuen Stimme. Trotz allem, was geschehen war, machte er sich immer noch Sorgen um sie, liebte sie noch immer, wollte noch immer ihr Leben retten. »Ist sie in Sicherheit? Geht es ihr gut?«

 »Bedauerlicherweise habt Ihr sie wohl in Eurem Zorn getötet«, sagte Palpatine in einem mitfühlenden Tonfall.

 »Ich?«, fragte Vader ungläubig. »Das ist unmöglich.« Ich habe sie geliebt! Ich habe alles getan, um sie zu retten. Die Stimme seines Geistes klang ihm seltsam - schwächer als das synthetische Donnergrollen, das seine Maske abgab. Ihm fiel ein, dass er Padme auf Mustafar gewürgt hatte, wie ihr Körper zusammengesackt und auf die Landepfattform gefallen war.

 Ich wollte sie nicht.

 »Sie hat gelebt«, knurrte Vader. »Ich habe es gespürt!«

 Palpatine trat vorsichtig einen Schritt zurück, als Vader voller Trauer und Zorn aufstöhnte. Im ganzen Labor begannen Ausrüstungsteile und Droiden zu brechen und zu explodieren, als Vader mit seinen Macht-Kräften in alle Richtungen um sich schlug. Ein lautes, metallisches Klirren ertönte, als er zuerst seinen linken und dann den rechten Arm von dem Tisch losriss. Er lief auf seinen, aus Legierung bestehenden, in beschwerlichen Stiefeln steckenden Beinen los, bis er in der Ecke des Operationssaals stand. Und irgendwie spürte er, trotz all seines Zorns plötzlich und endlich eine Wahrheit: Padme war tot, zusammen mit ihrem ungeborenen Kind.

 »Nein!«, schrie er so laut und lange, dass sein Schrei von den Wänden widerhallte. Er kniff die Augen in seiner Maske zusammen, um die Tränen zurückzuhalten, die er sich nicht abwischen können würde.

 Doch es kamen keine Tränen. Er wusste nicht, ob die chirurgischen Droiden ihm die Tränendrüsen entfernt hatten, aber es interessierte ihn auch nicht mehr. Er wusste nur mit Sicherheit, dass Padme für immer von ihm gegangen war. und dass mehr als nur ein paar Jedi darauf warteten, umgebracht zu werden.

 Frei von jedweder Liebe für irgendjemanden und durch seine kybernetischen, behandschuhten Finger nicht in der Lage irgendetwas zu spüren, war Darth Vader endlich bereit, sich der Dunklen Seite komplett hinzugeben.

 Und das tat er.

 KAPITEL DREIZEHN

 Darth Vaders früheste Missionen beinhalteten auch das Aufspüren von Jedi, die die Säuberung überlebt hatten. Er ging jedem Bericht über Sichtungen nach, reiste zu vielen fernen Planeten, um seine Beute zu jagen und tötete jeden Jedi, den er fand. Keiner der Berichte führte zu Obi-Wan oder Yoda. Aber Vader blieb wachsam.

 Mit jedem verstreichenden Tag distanzierte sich Vader mehr von dem Jedi, der er einst gewesen war. Wo sich Anakin Skywalker von traumatischen Umständen hatte beeinflussen lassen, formte sich Vader dadurch, dass er anderen Schmerzen zufügte. Unglücklicherweise konnte er aufgrund seiner künstlichen Arme keine Sith-Blitze erzeugen und er war auch nicht unverwundbar dagegen. Er würde immer schwächer sein als der Imperator.

 Nur wenige Leute waren sich im Klaren darüber, was aus Anakin Skywalker geworden war. Es dauerte allerdings nicht lange, bis fast jeder in der Galaxis ein Gerücht oder eine zusammenhangslose Aussage über Palpatines neuen Diener gehört hatte. Ein Monat nachdem Palpatine Imperator geworden war, kursierte eine Geschichte wonach Vader ein Nest von fünfzig Jedi-Verrätern aufgespürt und sie alle persönlich getötet hatte. Augenzeugen beschrieben ihn als geisterhaftes Wesen, das Jedi-Kräfte zu besitzen schien und ein Lichtschwert führte, aber definitiv kein Jedi war. Die Jedi mochten vielleicht versucht haben, die Republik zu stürzen, aber sie waren niemals bekannt dafür gewesen, dass sie ihre Gegner würgten.

 Manche hegten den Verdacht, dass Darth Vader ein Droide war, den man zur Ausübung des Willens des Imperators gebaut hatte. Andere behaupteten, er könne einst ein professioneller Gladiator oder Kopfgeldjäger gewesen sein. Es gab sogar Spekulationen darüber, dass er eine wohlbekannte Person des öffentlichen Lebens sein könnte, die den Namen Darth Vader angenommen hatte und ihr Gesicht unter einem Helm verbarg, der ihre wahre Identität geheim hielt.

 Vader trug nichts dazu bei, seine persönliche Geschichte zu enthüllen. Seiner Meinung nach brauchten die Leute lediglich eine Sache zu wissen: Dass er nur dem Imperator gehorchte.

 Als militärischer Diener des Imperators führte Vader die Anweisungen seines Meisters mit tödlicher Präzision durch. Neben seiner Jagd auf Jedi hatte er die Aufsicht über die Erweiterung der Imperialen Marine und sorgte für die Einhaltung eines jeden neuen Gesetzes, um dem Imperium größere Macht zu verschaffen. Aber die meisten dieser Gesetze zogen den Hass von Nichtmenschen auf sich. Wer sich Vader widersetzte oder ihn enttäuschte, endete tot oder in Sklaverei und selbst Palpatines treueste Anhänger traten dem maskierten, schattenhaften Cyborg voller Furcht gegenüber. In dieser kurzen Zeit war sein Name ein Synonym für Schrecken geworden.

 Der Imperator organisierte den Galaktischen Senat um - in den Imperialen Senat. Damit versicherte er sich der weiteren Beobachtung und Beeinflussung der Repräsentanten der Welten, die er nun beherrschte. Vader begleitete den Imperator zu den wichtigsten Senatsveranstaltungen, bei denen unter anderen auch Senator Bail Organa von Alderaan anwesend war.

 Während der Klonkriege hatte Anakin Skywalker eine Zeit lang Senatorin Amidalas Meinung geteilt, dass Organa einer der seltenen ehrenhaften Politiker war. Aber für Darth Vader war der Mann so unwichtig wie ein schäbiges Insekt. Wie die meisten Leute, blickte auch Organa in eine andere Richtung, wenn Vader zugegen war.

 Nachdem der Imperator die banaleren Regierungspflichten paranoiden Administratoren zugeteilt hatte, erschien er weniger in der Öffentlichkeit. Dies gestattete ihm, mehr Zeit mit dem Studium der Dunklen Seite der Macht in seinem Palast auf Coruscant zuzubringen. Währenddessen wurde Vaders Gestalt das ultimative Symbol für Imperiale Autorität.

 Doch der Imperator ließ Vader niemals vergessen, wer das Sagen hatte. Im Lauf der Zeit hatten sie viele Variationen derselben Unterhaltung, die normalerweise mit der höhnischen Frage des Imperators begann; »Habt Ihr Angst vor dem Tod. Lord Vader.«

 »Nein, Meister.«

 »Wieso setzt Ihr dann dieses Leben fort?«

 »Um zu lernen, mächtiger zu werden, Meister.«

 »Wollt Ihr diese Macht erlangen, um mich niederzustrecken?«

 »Ihr seid mein Weg zur Macht, Meister. Ich brauche Euch.«

 »Ja, mein Schüler. Vergiss deinen Platz nicht und dass du noch eine Menge zu lernen hast.«

 Vader schuf sich irgendwann seinen eigenen privaten Rückzugsort: Bast Castle auf dem von Stürmen geplagten Planeten Vjun. Dort hatte einst auch Count Dooku, während der Klonkriege Zuflucht gesucht. Auf Vjun führte Vader seine Studien der Dunklen Seite durch. Er hatte keinen Zweifel daran, dass der Imperator wusste, was er mehr als alles andere wollte: Die Fähigkeit besitzen, seinen Meister zu töten. Doch weil Palpatine so überaus mächtig war und weil mehrere Versuche fehlschlugen, musste Vader lernen, dass es keinen Grund gab anzunehmen, er könnte den älteren Sith-Lord jemals besiegen.

 Die Jahre vergingen und das Imperium dehnte sich durch die Eroberung neuer Welten weiter aus. Während für die Imperiale Marine immer noch Klonsoldaten genutzt wurden, begannen auch Menschen als freiwillig rekrutierte Offiziere zu dienen oder sie wurden als Techniker, Piloten und Sturmtruppen eingezogen.

 Während Anakin Skywalker niemals in persönlichen Kontakt mit dem Kopfgeldjäger Jango Fett getreten war, machte Darth Vader die Bekanntschaft seines ,Sohnes' Boba Fett, der die Rüstung, die Waffen und das Raumschiff seines Vaters geerbt hatte. Als Boba Fett sich den wohlverdienten Ruf als bester Kopfgeldjäger der Galaxis erobert hatte, war es unvermeidlich, dass Vader von Zeit zu Zeit zur Erfüllung geheimer Aufgaben auf ihn zurückgriff.

 Vader hatte überdies die Aufsicht über Geheimoperationen auf zahlreichen Planeten. Um die tödlichen Noghri-Krieger für seine Zwecke zu rekrutieren kam er ihrem Planeten zu Hilfe, nachdem er diesen insgeheim mit lebenshemmenden Giften verpestet hatte. Und als eine Imperiale Forschungsstation unbeabsichtigt ein tödliches, biologisches Mittel auf dem Planeten Falleen freisetzte, befahl Vader seinen Soldaten, die verseuchte Welt mit Turbolasern zu beschießen, was mehr als zweihunderttausend eingeborenen Falleens das Leben kostete.

 Von allen Unternehmungen, die Vader unter sich hatte, war die wichtigste die Konstruktion des Todessterns. Die Kampfstation von der Größe eines Mondes würde nach ihrer Fertigstellung mit einem Superlaser ausgestattet sein, der die Fähigkeit besaß, ganze Planeten zu vernichten. Der Todesstern, von einem der hoch rangigsten Offiziere des Imperiums, Grand Moff Wilhuff Tarkin ersonnen und ursprünglich auf Geonosis entworfen, versprach die ultimative Waffe des Imperiums zu werden. Als Teil von Tarkins Lehre ,Regiere mit Schrecken' würde diese Kampfstation in der gesamten Galaxis solche Furcht auslösen, dass niemand mehr wagen würde, sich einem Imperialen Befehl zu widersetzen oder ihn zu verweigern.

 Das Imperium hatte tatsächlich seine Feinde, so wie Palpatine es vorausgesehen hatte. Eine bestimmte Untergrundbewegung - die Allianz zur Wiederherstellung der Republik, besser bekannt als die Rebellenallianz - erwies sich als extrem lästig. Die Imperialen Offiziere waren sich zwar sicher, dass die Rebellen einen geheimen Stützpunkt errichtet hatten, konnten seine Position allerdings nicht ermitteln.

 Neunzehn Jahre nach dem Ende der Klonkriege und der Geburt des Imperiums griff die Rebellenallianz einen Imperialen Konvoi im Toprawa-System im Outer Rim an. Darth Vader erkannte sofort, dass dies ein Ablenkungsmanöver war, während das wahre Ziel der Rebellen darin bestand, in die Imperiale Forschungsstation auf Toprawa einzudringen.

 Die Rebellen hatten die Pläne für den Todesstern gestohlen.

 KAPITEL VIERZEHN

 Darth Vader war Bail Organas Tochter Prinzessin Leia, während der letzten Jahre mehrfach begegnet. Das erste Mal auf Coruscant, bevor sie Senatorin geworden war, als sie und ihr Vater in einer Empfangsreihe gestanden hatten, um den Imperator am Imperialen Palast zu empfangen. Wie die meisten Wesen hatte auch sie in Gegenwart des Imperators gezittert und Vader keinen Anlass zur Annahme gegeben, dass sie eine Gefahr darstellen könnte. Das letzte Mal hatte er sie mit einem ihrer Offiziere, Captain Raymus Antilles auf dem Planeten Ralltiir gesehen. Die Prinzessin hatte behauptet, dort als Botschafterin des guten Willens tätig zu sein, die dem Hohen Rat von Ralltiir medizinische Versorgungsgüter brachte. Da ihre jüngsten Bewegungen sie allerdings in Gegenden mit Rebellenaktivität geführt hatten, hatte Vader sichergestellt, dass ihre alte corellianische Korvette - Imperiale hatten diesem Typus aufgrund seiner Fluchtfähigkeiten den Spitznamen Blockadebrecher gegeben - Ralltiir nicht ohne einen kleinen, versteckten Peilsender verließ.

 Nachdem Vader erfahren hatte, dass die Rebellen im Toprawa-System den Imperialen Konvoi angegriffen hatten, reiste er sofort dorthin. Er stand neben seinem Diener, dem schwarz uniformierten Commander Praji, auf der Brücke des Imperialen Sternenzerstörers Devastator im Orbit um Toprawa, als ein kleiner Punkt auf dem Sensorenschirm auftauchte, der ein sich näherndes Schiff darstellte. Obwohl das Schiff keine Identifikationskennung übertrug, wies das Imperiale Funkpeilsignal daraufhin, dass es sich um Prinzessin Leias Blockadebrecher handelte. Das überraschte Vader nicht.

 Nur Sekunden später sah ein Imperialer Kommunikationsoffizier von seinem Monitor auf und sagte: »Commander, von dem Planeten werden zerhackte Funkübertragungen abgesetzt.«

 Vader drehte seinen Helm zu Praji. »Das Raumschiff, das soeben in das System kam. Halten Sie es auf.«

 Praji ging zu einer Kommunikationskonsole, um eine Verbindung zu dem Blockadebrecher herzustellen und sprach in den Comlink. »Unidentifiziertes Schiff. Drehen Sie sofort bei und machen Sie sich für eine Sicherheitsdurchsuchung und Befragung bereit!«

 »Hier ist die Tantive IV«, antwortete eine Stimme aus dem Comlink, die Vader sofort als die von Captain Raymus Antilles identifizierte. »Wir haben eine außen liegende Störung. Die Reparaturarbeiten sind bereits im Gang.« Nach einer kurzen Pause fuhr Antilles fort: »Wir sind ein Konsularschiff auf einer diplomatischen Mission und werden das System verlassen, sobald wir die Reparaturen abgeschlossen haben.«

 Commander Praji sah zu Vader hinüber, der ihm bestätigend zunickte. Praji wandte sich wieder dem Comlink zu. »Empfang Ihrer Übertragung bestätigt, Tantive IV. Die Devastator wird nicht schießen. Halten Sie ihren momentanen Kurs bei und machen Sie sich zur Aufnahme Imperialer Ermittler bereit.«

 Antilles antwortete ein paar Sekunden später. »Imperialer Kreuzer Devastator, wir befinden uns auf einer diplomatischen Mission und dürfen nicht aufgehalten oder umgeleitet werden.«

 Praji warf einen schnellen Blick auf einen Sensorenschirm. »Tantive IV hat die Schilde hochgefahren und beschleunigt aus dem Orbit.«

 »Folgen Sie ihnen«, befahl Vader. Er war zuversichtlich, dass der Blockadebrecher nicht entkommen würde.

 Als die Triebwerke der Devastator brüllend zum Leben erwachten, sprach Praji wieder in den Comlink. »Tantive IV, hier spricht die Devastator. Unsere Sensoren zeigen an, dass Sie illegale Funkübertragungen in diesem Sonnensystem abgefangen haben. Drehen Sie bei oder wir eröffnen das Feuer!«

 Als Vader sah, dass der Blockadebrecher den Kurs beibehielt, sagte er ruhig: »Schießen Sie, aber richten Sie so wenig Schaden wie möglich an.«

 Die Kanonen der Devastator feuerten lange Energieblitze ab, die gegen die Schilde des kleinen, fliehenden Schiffs hämmerten. Einen Augenblick später flackerten die Triebwerke der Tantive IV auf und das Schiff verschwand im Hyperraum.

 Jeder Raumfahrer wusste, dass es unmöglich war, ein Schiff durch den Hyperraum zu verfolgen - die Dimension, die es einem ermöglichte, schneller als das Licht zu reisen.

 Auf der Devastator warf Commander Praji einen Sensorenschirm, um den Peilsender zu lokalisieren. »Sie fliegen zum Tatooine-System, Lord Vader.«

 Tatooine! Vader blieb äußerlich ruhig, doch hinter seiner Maske fletschte er die Zähne und kochte. Schon der Gedanke an Tatooine löste eine kleine Flut widerlicher Erinnerungen aus. Als Vader seine Beherrschung wiedererlangt hatte, sagte er: »Programmieren Sie einen Kurs.«

 »Ja, mein Lord.«

 Als die Tantive IV das Tatooine-System erreicht hatte, war die Devastator schon direkt hinter ihr. Der Blockadebrecher erwiderte das Laserfeuer, als er den Orbit um Tatooine erreichte, war aber dem Sternenzerstörer in Feuerkraft weit unterlegen, Nachdem die Devastator dem kleineren Schiff die primäre Sensorengruppe und den Schildprojektor weggeschossen hatte, war es praktisch gelähmt.

 Ein Imperialer Traktorstrahl zog die Tantive IV in den Haupthangar der Devastator und mit Blastergewehren bewaffnete Sturmtruppen wurden in das gefangene Schiff geschickt. Die Mannschaft der Tantive IV schoss mehrere Soldaten der Sturmtruppen nieder, doch der stetige Strom von gnadenlosen, weiß gepanzerten Imperialen Soldaten konnte das Schiff innerhalb weniger Minuten sichern.

 Als der Blasterkampf vorbei war, ging Darth Vader an Bord der Tantive IV. Die weißwandigen Korridore waren verbrannt. In der Luft hing der schwere Geruch von Blasterqualm und auf dem Boden lagen überall sowohl die Leichen von erschossenen Sturmtruppen als auch Rebellentruppen. Vader strich wie ein bösartiger Schatten den Korridor entlang.

 Captain Antilles hatte den Imperialen Angriff überlebt und wurde von den Sturmtruppen zum Betriebsstand des Schiffes eskortiert, wo Vader auf ihn wartete. Er legte seine schwarz behandschuhten Finger um Antilles' Hals, als ein Imperialer Offizier herangeeilt kam und sagte: »Die Pläne des Todessterns sind nicht im Computer.«

 Vader drehte sein Visier und sah Antilles an. »Was habt Ihr mit der Funkübertragung dieser Pläne gemacht, die ihr empfangen habt?« Der Sith Lord hob Antilles ohne jede Anstrengung vom Boden hoch.

 »Wir haben keine Pläne empfangen«, keuchte Antilles.

 »Ahhh... dies ist ein Konsularschiff. Wir befinden uns auf einer diplomatischen Mission!«

 Vader schloss seinen Griff fester. »Wenn das hier ein Konsularschiff ist, wo ist dann der Botschafter?«

 Als Antilles keine Antwort gab, entschied Vader, das Verhör zu beenden, Der Dunkle Lord drückte einmal fest zu und brach Antilles sofort das Genick damit. Dann warf er den Leichnam an die Wand und wandte sich einem Sturmtruppler zu, ohne Gapitain Raymus Antilles noch eines Blickes zu würdigen.

 »Commander«, sagte Vader. »Nehmen Sie das Schiff auseinander, bis sie diese Pläne haben! Und bringen Sie mir die Passagiere. Lebend!«

 Nur wenige Minuten, nachdem die Sturmtruppen ihre Suche nach den Passagieren begonnen hatten, informierten sie Vader, dass sie Prinzessin Leia festgenommen hatten.

 »Darth Vader«, sprach Leia ihren Häscher an. Ihre Handgelenke steckten in Handschellen und sie ignorierte die zahllosen Sturmtruppen, die ebenfalls im engen Korridor der Tantive IV standen. Sie sah tapfer direkt in die dunklen Linsen des Heims des Sith-Lords. »Nur Ihr konntet so etwas wagen. Der Imperiale Senat wird Euch zur Rechenschaft ziehen, wenn bekannt wird, dass Ihr einen diplomatischen Kurier.«

 »Aber Hoheit«, unterbrach Vader sie. »Ihr befandet Euch dieses Mal nicht auf einem Wohltätigkeitsflug. Die Spione der Rebellen hatten mehrfach Funkverbindung mit diesem Raumschiff. Was ist mit den Plänen passiert, die sie Euch gefunkt haben?«

 »Ich habe keine Ahnung, wovon Ihr redet«, antwortete Leia knapp. »Ich bin ein Mitglied des Imperialen Senats und als Diplomat auf dem Weg nach Alderaan.«

 »Ihr gehört zur Allianz der Rebellen. Ihr seid eine Verräterin«, fuhr Vader sie an. »Schafft sie weg!«

 Während die Sturmtruppen Leia von ihrem Schiff auf den Sternenzerstörer brachten, ging ein schwarz uniformierter Imperialer Offizier mit Hakennase namens Daine Jir neben Vader her, als dieser durch die Korridore schritt und nach Hinweisen suchte, die ihn zu den gestohlenen Plänen führen konnten »Sie gefangen zu halten ist gefährlich«, sagte Jir unverblümt. »Wenn etwas durchsickert, kann das der Rebellion Sympathien bringen im Senat.«

 »Ich habe die Spur der Spione bis zu ihr verfolgt«, sagte Vader unbesorgt. »Jetzt wird sie mir helfen, den geheimen Stützpunkt zu finden.«

 Jir musste sich des Rufs der Prinzessin bewusst sein, denn er fügte hinzu: »Sie wird lieber sterben, als uns etwas verraten.«

 »Überlassen Sie das mir«, sagte Vader. »Sie funken ein Notsignal dann melden Sie dem Senat, dass hier keiner überlebt hat!«

 Als Vader an einer Kreuzung der Korridore ankam, hielt in Commander Praji auf. »Lord Vader, die Geheimpläne sind nicht an Bord dieses Schiffs! Übertragungen sind nicht aufgezeichnet worden. Während der Kämpfe hat sich eine Rettungskapsel abgelöst, aber es war kein Lebewesen an Bord.«

 Vader spürte seine Wut ansteigen. »Da drin muss sie die Pläne versteckt haben. Schicken Sie ein Bergungskommando los. Sie werden sich persönlich darum kümmern, Commander. Dieses Mal wird uns niemand aufhalten.«

 »Jawohl, Sir«, sagte Praji.

 »Und schicken Sie Kommandos hinunter, um die Raumhäfen des Planeten zu sichern«, fügte Vader hinzu. »Kein Schiff darf Tatooine ohne Imperiale Genehmigung verlassen.«

 Vader trat an ein Sichtfenster und sah auf den Sandplaneten hinab. Er sah genauso öde aus, wie er ihn in Erinnerung hatte.

 Der Gedanke, dass ich einst dort unten gelebt habe. das war meine Heimat, bevor die Jedi kamen und mich mitnahmen.

 Meine Mutter hat auf dieser Welt ihren letzten Atemzug getan und Jahre lang habe ich einen solchen, schmerzhaften Verlust empfunden.

 Und jetzt spüre ich gar nichts mehr. Diese Welt ist für mich nichts weiter als ein Staubkorn und all ihre Bewohner könnten ebenso Staub sein.

 Als Vader zur Devastator zurückkehrte, dachte er über die Tatsache nach, dass man Tatooine mithilfe des Todessterns tatsächlich zu Staub machen konnte. Erfragte sich, ob ihm die Auslöschung des Sandplaneten irgendein Vergnügen bereiten würde. Eine Möglichkeit, die er nicht ausschloss.

 KAPITEL FÜNZEHN

 Der Todesstern war eine Kugel mit einem Durchmesser von 160 Kilometern. Er entsprach damit der Größe eines Klasse-IV-Mondes und war das größte, jemals gebaute Raumschiff. Seine äußere Hülle aus Quadanium-Stahl hatte zwei auffällige Merkmale: Eine konkave Superlaser-Fokusschüssel in der oberen Hemisphäre und einen äquatorialen Graben, der IonenTriebwerke, Hyperantriebe und Hangarbuchten enthielt. Neben dem Superlaser, der noch nicht komplett betriebsbereit war, schloss die Bewaffnung des Todessterns über 10000 Turbolaser-Batterien, 2500 Laserkanonen und 2500 IonenKanonen ein. In seinen Hangars standen 7000 Twin Ion Enginge Raumjäger und über 20000 militärische Fahrzeuge und solche für Transportzwecke. Die Besatzung, Truppen und Piloten der Kampfstation, bestand aus über einer Million Wesen.

 Der Todesstern beeindruckte Darth Vader dennoch in keiner Weise.

 Nachdem Vader mit Prinzessin Leia als Gefangene vom Tatooine-System zurückgekehrt war, betraten Vader und der hohlwangige Grand Moff Tarkin auf dem Todestern einen Konferenzraum, in dem bereits eine Sitzung stattfand. Admiral Motti, der oberste Imperiale Commander, der für den Betrieb des Todessterns zuständig war, General Tagge von der Imperialen Armee und fünf andere hoch rangige Offiziere saßen um den Tisch, als Tarkin bekannt gab, dass der Imperator den Imperialen Senat aufgelöst habe und ihnen versicherte, dass die Angst vor dem Todesstern die lokalen Systeme gefügig machen würde.

 Während General Tagge seiner Besorgnis Ausdruck verlieh, dass die Rebellenallianz die gestohlenen Pläne des Todessterns zu ihrem Vorteil nutzen konnten führte Admiral Motti an, dass jeder Angriff auf den Todesstern ein absolut nutzloses Unterfangen wäre. »Diese Station ist jetzt das absolute Machtinstrument im Universum.«, erklärte Motti. »Machen wir davon Gebrauch.«

 »Seien Sie nicht allzu stolz auf ihr technologisches Schreckgespenst«, mahnte ihn Vader. »Die Fähigkeit einen ganzen Planeten zu vernichten ist nichts gegen die Stärke, die die Macht verleiht.«

 Motti sah Vader spöttisch an. »Verschonen Sie uns mit ihrem Kinderschreck von der magischen Macht, Lord Vader. Ihre traurige Anhänglichkeit an diese altertümliche Religion hat Ihnen nicht geholfen, die gestohlenen Unterlagen herbeizuzaubern. Und Sie ebenso wenig den geheimen Stützpunkt der Rebellen finden lassen.«

 Motti stoppte plötzlich und griff sich an die Kehle, als Vader am anderen Ende des Raumes mit seiner Hand eine zangenartige Bewegung machte. »Ich finde Ihren Mangel an Glauben beklagenswert«, spottete Vader.

 »Schluss jetzt damit!«, stieß Tarkin hervor. »Vader, lassen Sie ihn los!«

 Vader gehorchte zwar nur dem Imperator, doch der Befehl des Imperators schloss ein, dass er Tarkin auf dem Todesstern dienen sollte. »Wenn Sie es wünschen«, sagte Vader, senkte die Hand und entließ Motti aus seinem telekinetischen Griff.

 Motti schnappte nach Luft und sackte nach vorn auf den Tisch. »Dieses Kräftemessen nützt keinem«, betonte Tarkin. »Lord Vader wird die Position des Rebellenstützpunkts gefunden haben, bis diese Station voll einsatzbereit ist. Dann werden wir die Rebellion mit einem schnellen Schlag zerschmettern!«

 Nach der Besprechung wurde Vader informiert, dass er eine Nachricht aus dem Tatooine-System hatte. Man hatte ihn bereits davon in Kenntnis gesetzt, dass Commander Prajis Sturmtruppenschwadron herausgefunden hatte, dass die fehlende Rettungskapsel der Tantive IV zwei Droiden zu Tatooines Oberfläche gebracht hatte und, dass ein Jawa-Sandkriecher die Droiden aufgenommen hatte. Vader ging zu einer Kommunikationskonsole, wo ein Holoprojektor flackernd zum Leben erwachte und das Bild zweier komplett gepanzerter Imperialer Sandtruppen in die Luft projizierte. Sie standen neben einem im Sand knienden Mann mittleren Alters und einer Frau, beide in Roben gekleidet. In der Nähe der vier Gestalten waren Teile eines Bauwerks zu sehen, das Vader als Eingangskuppel zu einem unterirdischen Wohnhaus identifizierte.

 »Berichten Sie durch einen geschlossenen Kommunikationskreis«, befahl Vader dem Schwadronsführer der Sandtruppen.

 »Lord Vader«, gab einer von ihnen zurück, nachdem er an seinem Helm ein Bedienelement umgestellt hatte, sodass nur Vader seine Stimme hören konnte. »Die Jawas verkauften den Protokoll-Droiden und den Astromech an diese Feuchtfarmer, aber die Droiden sind verschwunden.«

 Feuchtfarmer? Vader, der plötzlich aufmerksam geworden war, sah sich das Hologramm des knienden Paares genauer an. »Namen?«, fragte er. »Owen und Beru Lars, Sir«, gab der Sandtruppler zurück. »Sie sagen, sie wissen nicht, wo die Droiden sind, aber es sieht so aus als fehle ein Landgleiter aus ihrer Garage.«

 Owen und Beru, erinnerte sich Vader. Die Auflösung des Hologramms war hoch genug, dass er ihre abgenutzten, wettergegerbten Gesichtszüge erkennen konnte. Keiner von den beiden schien sich angesichts der Blastergewehre im Rücken wohl zu fühlen. Vader erinnerte sich daran, wie sie an dem Tag ausgesehen hatten, als Anakin Skywalker sie kennengelernt hatte. Die Jahre waren nicht gut zu ihnen, dachte Vader. Es ist an der Zeit, dass sie für ihre wiederholte Schwäche bezahlen.

 »Ihre Anweisungen, Sir?«, fragte der Sandtruppler.

 »Sagen Sie Mr und Mrs Lars, dass sie in Schwierigkeiten stecken, weil sie Protokoll-Droiden auf ihrem Land halten.«

 Der Sandtruppler war sich nicht sicher, ob er recht gehört hatte. »Sir?«

 »Dann lassen Sie ihnen alle Gefälligkeiten zukommen, die sie auch den Jawas gezeigt haben, bevor Sie ihre Suche fortsetzen. Richten Sie Kontrollposten ein und nehmen Sie alle Droiden fest, die in die Raumhäfen von Mos Espa oder Mos Eisley einreisen. Und noch eine Sache:«

 »Ja, Sir?«

 »Unterbrechen Sie die Übertragung nicht, bevor ich es tue.«

 »Verstanden«, sagte der Sandtruppler.

 Vader sah zu, wie die Sandtruppler seine Befehle an ihren hilflosen Opfern ausführten. Er fand den Anblick aufsteigender Flammen - und wenn es nur das Hologramm von in Millionen von Lichtjahren entfernten Flammen - in höchstem Maße befriedigend.

 Als die Farm der Lars-Familie in ein Inferno verwandelt war, deaktivierte Vader den Holo-Projektor. Er ging zum nächsten Turbolift und wurde schnell zum Sublevel fünf von Inhaftierungsblock AA-23 gebracht, der politischen Gefangenen vorbehalten war. Zeit, mit der Prinzessin zu reden.

 Die Tür zu Zelle 3187 glitt in die Decke hoch und Darth Vader trat geduckt durch den Eingang, gefolgt von zwei schwarz uniformierten Imperialen Soldaten. Prinzessin Leia saß in der Zeile auf einem nackten Metallbett, das aus der Wand hervorstand. Vader baute sich vor der Gefangenen auf. »Und jetzt Eure Hoheit, unterhalten wir uns über den Standpunkt Eures Rebellenstützpunkts.«

 Hinter Vader ertönte ein elektrisches Brummen, bevor ein kugelförmiger schwarzer Verhör-Droide langsam in die Zelle geschwebt kam. Die Bauchsektion des Droiden war von einem Ring aus Repulsorlift-Systemen umgeben und seine Hülle spickten Geräte, einschließlich einer Elektroschockvorrichtung, eines Ultraschall-Foltergeräts, einer chemischen Spritze und eines Lügendeterminators.

 Leias Augen weiteten sich angesichts des Droiden und Vader konnte ihre Furcht geradezu schmecken. »Haltet ihn von mir fern!«, sagte sie.

 Vader packte seine Gefangene und hielt ihr die Arme rechts und links fest, während der Verhör-Droide näher schwebte. Aus dem Injektionsarm der Maschine drang ein leises Zischen, dann schrie Leia auf, sank nach hinten und sackte mit einem dumpfen Schlag an der Zellenwand zusammen. »Ihr könnt nicht.«, sagte sie. »Ihr k.«

 »Eure Hoheit«, sagte Vader im lieblichsten Tonfall, den er zu bieten hatte. »Hört auf meine Stimme.«

 Leia rollte mit den Augen. Sie war nicht in der Lage, sich auf irgendetwas zu fokussieren. »S. Stimme«, stammelte sie.

 »Genau. Hört zu. Ich bin Euer Freund.«

 »Wa. Freund?«, fragte Leia und zuckte zusammen. »Nein.«

 »Doch!«, sagte Vader beharrlich und sah zu, wie sie tiefer in Hypnose sank. »Ihr vertraut mir, Ihr könnt Euch mir anvertrauen. Alle Eure Geheimnisse sind bei mir in Sicherheit.«

 »Mmmm?« Sie leckte sich die Lippen. »Sicherheit?«

 »Genau, in Sicherheit. Ihr seid in Sicherheit hier. Ihr seid unter Freunden. Ihr könnt mir vertrauen. Ich bin ein Mitglied der Rebellenallianz, genau wie Ihr.«

 Ein Ausdruck der Erleichterung kam über Leias Miene. »Rebell?«, murmelte sie.

 »Was habt Ihr mit den Plänen des Todessterns getan? Wo sind sie? Die Rebellen müssen es wissen! Helft uns, Leia!«

 »Nein«, murmelte sie und schloss die Augen. »Kann nicht!«

 »Es ist Eure Pflicht«, bohrte Vader. »Eure Pflicht unserer Allianz gegenüber. Eure Verpflichtung gegenüber Alderaan und Eurem Vater. Es ist Eure Pflicht uns zu sagen, wo die Aufzeichnungen sind!«

 »Vater?«, fragte Leia, die Augen immer noch geschlossen.

 »Ja«, sagte Vader. »Euer Vater befiehlt Euch, es uns zu sagen!«

 »Vater. das würde er nicht.«

 Vader wurde immer ungeduldiger und benutzte seine eigenen übersinnlichen Kräfte, um Leia glauben zu machen, sie hätte furchtbare Schmerzen. Ein paar Minuten später beendete er das Verhör. Er spürte, dass ihre angeborene Willenskraft nicht nur beachtlich war, sondern auch mit speziellen körperlichen und mentalen Lehrmethoden gesteigert worden sein musste. Sie würde nicht leicht einbrechen.

 Vader verließ die Verhörzelle und erstattete Grand Moff Tarkin in der Kontrollzentrale des Todessterns Bericht. »Ihre Widerstandskraft ist beachtlich«, sagte er. »Wir werden mehr Zeit brauchen, um Informationen aus ihr herauszuholen.«

 Genau in diesem Augenblick kam Admiral Motti zu Tarkin und informierte ihn darüber, dass der Todesstern endlich komplett einsatzbereit sei. Tarkin sah Vader an und sagte: »Ich könnte mir vorstellen, dass sie auf ein Überredungsmittel doch reagiert.«

 »Und was wäre das?«, fragte Vader.

 »Es ist der Augenblick, um die Feuerkraft dieser Station zu demonstrieren«, ordnete Tarkin an. Er wandte sich an Motti. »Kurs auf Alderaan.«

 »Mit Vergnügen«, sagte Motti mit einem bösen Lächeln.

 Als Vader klar wurde, was Tarkin vorhatte, betrachtete er den Mann mit neuem Respekt. Der Dunkle Lord hatte viele furchtbare und unverzeihbare Dinge getan, aber es schien, dass Tarkin - zumindest in dieser Situation - noch teuflisch erfinderischer war. Vader hatte allerdings Bedenken, was Tarkins Plan anbetraf. »Alderaan ist im inneren System einer der führenden Planeten«, gab er zu bedenken. »Man sollte den Imperator zu Rate ziehen.«

 »Wagen Sie es nicht, mich herauszufordern!«, fuhr Tarkin ihn an. »Sie haben es hier nicht mit Tagge oder Motti zu tun! Der Imperator hat mir bei der Leitung dieser Unternehmung freie Hand gegeben und die Entscheidung liegt bei mir! Und Sie werden Ihre Information um einiges früher haben.«

 Vader hatte schon lange den Verdacht gehegt, dass der Grand Moff geistesgestört war, aber erst jetzt, da Tarkin ihn, ohne eine Spur der Angst auf eine solche Weise angesprochen hatte, war Vader überzeugt davon. »Wenn Euer Plan unserer Sache dient, rechtfertigt er sich selbst.«

 »Die Stabilität des Imperiums steht auf dem Spiel«, sagte Tarkin. »Ein Planet ist ein kleiner Preis dafür.«

 Prinzessin Leia, die aus ihrer Zelle gelassen und zu Grand Moff Tarkin gebracht worden war, stand vor Darth Vaders Brust und sah auf einen großen Sichtschirm, der den Planeten Alderaan zeigte. Nachdem Tarkin damit gedroht hatte, er würde Alderaan vernichten, falls sie die Lage des Rebellenstützpunkts nicht preisgäbe, sagte sie ihm, dass sich die Rebellen auf Dantooine befänden. Tarkin war allerdings entschlossen zu beweisen, dass das Imperium bereit war, den Todesstern auch ohne die kleinste Provokation einzusetzen.

 Auf Alderaan lebten Milliarden von Menschen und anderen Wesen, einschließlich Bail Organa und ihnen allen stand der Tod bevor. Als sich der Superlaser des Todessterns auflud spürte Vader, wie die Prinzessin vor Angst zu zittern begann.

 Das hast du dir selbst zuzuschreiben, dachte er.

 Der Superlaser feuerte seine grünen Strahlen auf Alderaan ab und beförderte den gesamten Planeten ins Nichts.

 KAPITEL SECHZEHN

 Nachdem die Prinzessin wieder in ihre Zelle gebracht worden war, traf sich Vader mit Tarkin im Konferenzraum des Todessterns. »Was macht Ihre Suche nach den Plänen?«, fragte Tarkin.

 »Ich bin davon überzeugt, dass die Prinzessin die Pläne mit zwei Droiden auf den Planeten Tatooine geschickt hat. Erst kürzlich unternahm ein Raumschiff einen höchst illegalen Schnellstart vom Mos Eisley Raumhafen auf Tatooine, nachdem die Besatzung ein Feuergefecht mit einer Schwadron Sturmtruppen begann. Das Schiff sprang in den Hyperraum und entging einer Verfolgung. Es wird davon ausgegangen, dass die fraglichen Droiden an Bord waren.«

 Tarkin zog eine Grimasse. »Und unsere Sturmtruppen verloren den Kampf und die Raumflotte wurde abgehängt? Wie ist das möglich? Wessen Schiff war das?«

 »Das ist schwer zu sagen«, antwortete Vader. »Es trug eine falsche Identifikationskennung und eine falsche Registrierung. Außerdem war es ein sehr schnelles und wendiges Schiff, wahrscheinlich eines von den Schmugglern, die in dieser Region zusammenkommen.«

 Ein Imperialer Offizier betrat den Konferenzraum und berichtete, dass Aufklärer nach Dantooine geflogen waren, dort aber nur die Überreste eines Rebellenstützpunkts gefunden hatten, der bereits vor längerem verlassen worden war. Als der Offizier gegangen war, explodierte Tarkin vor Wut.

 »Sie hat gelogen!«, stieß Tarkin hervor. »Sie hat uns was vorgelogen!«

 So sehr Vader auch Tarkins Gleichgültigkeit gegenüber Massenmord respektierte, der Wutausbruch des Grand Moffs war ein Zeichen dafür, dass die Prinzessin diesen einen Willenskampf gewonnen hatte. Vader trieb noch einen Dorn in Tarkins dementen Geist: »ich habe Ihnen gesagt, sie würde die Rebellion niemals bewusst verraten.«

 Tarkin sah Vader düster an. »Sie muss sterben! Auf der Stelle!«

 Vader durchquerte den Konferenzraum zu einer Kommunikationskonsole. Den Helm auf den Comlink gerichtet sagte er: »Sicherheitskräfte Inhaftierungsblock. Die Gefangene in Zelle 3187 wird in einer Stunde exekutiert.«

 »Ja, Lord Vader«, gab eine Stimme aus dem Comlink zurück.

 Tarkin, der Vader wütend in den Rücken starrte, sagte: »Ich sagte auf der Stelle, Lord Vader.«

 Vader wollte gerade antworten, als ein Comlink auf dem Tisch vor Tarkin summte. Der Grand Moff drückte einen Knopf. »Ja?«

 »Wir haben einen Frachter aufgebracht, der in den Trümmern des Alderaan-Systems herumflog«, sagte ein Imperialer Offizier aus dem Comlink. »Er hat die gleiche Kennung wie ein Schiff, das aus Mos Eisley entkommen ist.«

 Vader verarbeitete die neue Information schweigend. »Sie versuchen der Prinzessin die gestohlenen Pläne zurückzubringen«, nahm er an. »Sie wird uns vielleicht doch noch nützlich sein.«

 Vader machte sich zur Landebucht 327 auf, wo ein Traktorstrahl das gekaperte Schiff abgesetzt hatte. Beim Betreten des Hangars erkannte Vader in dem zerbeulten Schiff einen serienmäßigen, alten corellianischen YT-1300-Leichtfrachter. Ihm fielen auch die nachgerüsteten Ausstattungsmerkmale auf, einschließlich der militärischen Blasterkanonen und einer absurd großen, hochwertigen Sensorenschüssel auf der Backbordseite.

 Definitiv ein Schmugglerschiff, dachte Vader, als er an der Schwadron Sturmtruppen vorbeiging, die das Schiff bewachten.

 Ein grau uniformierter Imperialer Captain und zwei Sturmtruppler kamen die Laderampe des Schiffes herunter. Der Captain blieb vor Vader stehen. »Niemand an Bord, Sir. Nach dem Logbuch hat die Crew das Schiff kurz nach dem Start verlassen. Vielleicht ein Täuschungsmanöver, Sir. Einige der Rettungskapseln fehlen.«

 »Keine Droiden?«

 »Nein, Sir«, gab der Captain zurück. »Es ist niemand an Bord, auch keine Droiden.«

 »Schicken Sie einen Spürtrupp an Bord«, befahl Vader. »Ich will jeden Winkel durchsucht haben.«

 »Jawohl Sir.«

 Vader sah zur Hülle des Schiffes hinauf. »Ich fühle etwas. eine Präsenz, die ich lange nicht mehr.« Seit Mustafar nicht mehr. Dann traf es ihn wie ein Donnerschlag. Obi-Wan Kenobi. Er ist am Leben! Und er ist hier!

 Fast eine Stunde nach der Gefangennahme des Frachters befand sich Grand Moff Tarkin an seinem üblichen Platz im Konferenzraum, als Darth Vader verkündete: »Er ist hier.«

 »Obi-Wan Kenobi«, sagte Tarkin ungläubig. »Wie kommen Sie darauf?«

 »Ein Erbeben in der Macht«, antwortete Vader. »Das letzte Mal habe ich sie in Gegenwart meines alten Meisters gespürt.«

 »Er muss doch tot sein inzwischen.«

 »Unterschätzen Sie nicht die Macht.«

 »Die Jedi sind ausgelöscht«, beharrte Tarkin. »Das Universum hat sie längst vergessen. Sie, mein Freund, sind das letzte Relikt ihrer Religion.« Ein Signal ertönte von dem Comlink auf der Konsole vor dem Stuhl des Grand Moffs. Tarkin drückte einen Knopf auf der Konsole. »Ja?«

 »Gouverneur Tarkin?«, sagte eine Stimme aus dem Comlink. »Wir haben Alarm von Inhaftierungsblock AA-23.«

 »Die Prinzessin!«, stieß Tarkin hervor. »Alarm für alle Sektionen!«

 »Obi-Wan ist hier«, sagte Vader. »Die Macht ist mit ihm.«

 »Falls Sie recht haben, darf er uns keinesfalls entkommen.«

 »Das will er auch gar nicht«, sagte Vader wissend. »Ich muss mich ihm allein stellen.« Er drehte sich zur Tür um. So groß der Todesstern auch war, er wusste, dass er den gewieften Jedi-Meister finden würde.

 Aber zuerst würde er sich vergewissern, dass an dem gekaperten Frachter ein Peilsender angebracht wurde. Er war sich zwar sicher, dass Obi-Wan den Todesstern nicht verlassen würde, aber er rechnete mit der Möglichkeit, dass die Prinzessin es tat.

 Obi-Wan Kenobi, der schmutzig braune Wüstenrobe mit einem großen Mantel trug, hatte schon mehrere Sturmtruppen und fortschrittliche Sicherheitssensoren umgangen, als Vader ihn in dem schwach beleuchteten, grauwandigen Zugangstunnel zur Landebucht 327 entdeckte. Vader stellte sich sichtbar zwischen Obi-Wan und den gekaperten Frachter und erhob seine rote Lichtschwertklinge.

 Er sieht so alt aus, dachte Vader, war aber nicht so dumm anzunehmen, dass der weißbärtige Obi-Wan im Alter schwach geworden war. Während Vader langsam auf den Eindringling mit der Kapuze zuging, aktivierte Obi-Wan sein blaues Lichtschwert.

 »Ich habe Euch erwartet, Obi-Wan«, sagte Vader, als er sich näher an den älteren Jedi heranschob. »Endlich begegnen wir uns wieder. Der Kreis schließt sich.«

 Obi-Wan nahm Angriffshaltung ein.

 »Als ich Euch verließ, war ich Euer Schüler«, fuhr Vader fort. »Jetzt bin ich der Meister.«

 »Nur ein Meister des Bösen, Darth«, sagte Obi-Wan.

 Obwohl Vader nicht erwartet hatte, dass Obi-Wan ihn mit dem hinfälligen Namen des Anakin Skywalker ansprechen würde, war es äußerst ungewöhnlich, dass ihn irgendjemand mit seinem Sith-Titel allein ansprach. Er versucht mich zu verwirren, dachte Vader.

 Obi-Wan bewegte sich schnell, griff Vader mit seiner Waffe an, doch der Dunkle Lord blockte seinen Angriff mit Leichtigkeit ab. Lautes elektrisches Knistern ertönte, als ihre Lichtschwerter aufeinanderprallten. Obi-Wan führte unbeirrt eine Reihe von Hieben aus, doch Vader parierte jeden davon.

 »Ihr habt nachgelassen, alter Mann«, höhnte Vader.

 »Du kannst nicht gewinnen, Darth«, sagte Obi-Wan und Vader fragte sich, ob Obi-Wan ihn verspotten wollte, indem er sich weigerte, ihn korrekt anzusprechen. Obi-Wan fügte mit geradezu unglaublicher Selbstsicherheit hinzu. »Wenn du mich schlägst, werde ich mächtiger werden, als du es dir auch nur entfernt vorstellen kannst.«

 »Ihr hättet nicht kommen sollen«, erwiderte Vader.

 Ihre Lichtschwerter trafen wieder und wieder aufeinander und ihr Duell ging weiter, bis sie vor Landebucht 327 angekommen waren. Als sie sich in Richtung der Tür bewegten, die direkt in den Hangar mit dem gekaperten Frachter führte, hörte Vader die näher kommenden Schritte von Sturmtruppen. Vaders Klinge war gerade mit der seines Gegners gekreuzt, als Obi-Wan einen Blick hinaus in den Hangar warf. Vader ließ den Jedi nicht aus den Augen. Dieses Mal werdet Ihr mir nicht entkommen!

 Da hob Obi-Wan überraschend sein Lichtschwert vor sich und schloss die Augen.

 Vader konnte es kaum glauben. Er ergibt sich! Vader schwang sein Lichtschwert ohne Gnade herum und durchschnitt Obi-Wans Gestalt. Er erwartete natürlich, das befriedigende Geräusch von Obi-Wans zerstörtem Körper zu hören, der auf dem polierten Boden aufschlug. Umso erstaunter war er, nur die Robe und das Lichtschwert des Jedi zu seinen Füßen vorzufinden. Obi-Wans Körper war komplett verschwunden.

 »Nein!«, schrie eine Stimme im Hangar. Der große Raum war plötzlich vom Knallen vieler gleichzeitig abgefeuerter Blaster erfüllt.

 Vader hörte über den Kampfeslärm hinweg aus dem Hangar Prinzessin Leia rufen: »Komm schon, Luke! Komm! Es ist zu spät!«

 Vader hatte weder ein Interesse daran, die Prinzessin aufzuhalten, noch fragte er sich, wer wohl ,Luke' sein könnte. Aber er durfte sie nicht allzu einfach entkommen lassen. Er wandte sich von Obi-Wans gefallener Robe und dem Lichtschwert ab und ging zu dem Hangar. Bevor er allerdings das Schott erreichte, schrie eine Männerstimme in dem Hangar: »Die Panzertür, Junge!«

 Vor der Tür ertönte eine kleine Explosion und die beiden schweren Schotten kamen aus den Wänden gefahren, um den Hangar abzuschließen. Wenige Augenblicke später hörte Vader den Antrieb des Frachters brüllend zum Leben erwachen und das Schiff aus dem Hangar des Todessterns tragen.

 Es war Vaders Idee gewesen, den Peilsender an dem Frachter zu befestigen und der Prinzessin die Flucht zu erlauben, damit sie die imperialen unwissentlich zum geheimen Rebellenstützpunkt führen würde. Vader war zuversichtlich gewesen, dass sein Plan funktionieren würde. Und doch, als er Kenobis Lichtschwert aufhob, erkannte er, dass er jetzt weniger zuversichtlich war, was die Zukunft anbetraf.

 Man fand heraus, dass der Frachter nach Yavin 4 geflogen war, auf denselben Mond, auf dem sich Anakin Skywalker während der Klonkriege duelliert hatte. Zuerst Tatooine und jetzt Yavin 4, dachte Vader. Trotz seines Vertrauens in die Fähigkeiten der Dunklen Seite der Macht hatte er das bohrende Gefühl, dass ihn seine Vergangenheit einholte.

 Als der Todesstern im Yavin-System angekommen und dreißig Minuten außerhalb Schussweite des Mondes mit dem Rebellenstützpunkt entfernt war, kehrte Vaders Zuversicht zurück. »Dieser Tag wird lange in Erinnerung bleiben«, sagte er in der Kontrollzentrale zu Tarkin. »Er hat das Ende Kenobis gesehen und sieht gleich das Ende der Rebellion.«

 INTERMEZZO

 Als die taktischen Offiziere des Imperiums herausgefunden hatten, dass die gestohlenen technischen Pläne einen verwundbaren Bereich ihrer Kampfstation aufdeckten, hatten bereits Dutzende von Rebellenraumjägern ihren Angriff auf den Todesstern begonnen. Tarkin und die meisten seiner Männer hatten in den feindlichen Jäger nichts weiter als ein flüchtiges Ärgernis gesehen, doch je weiter die Schlacht vorangeschritten war, desto mehr hatte Vader seine Zuversicht schwinden sehen. Er hatte den Todesstern niemals für mehr als ein tödliches, übergroßes Spielzeug gehalten. Aber da die teure Superwaffe für die Pläne des Imperators notwendig gewesen war, hatte er sie aus Pflichtbewusstsein schützen müssen. Und er hatte versagt.

 Und jetzt, als der Supersternenzerstörer Executor im Endor-System ankam, musste er wieder an das zurückdenken, was vor vier Jahren bei Yavin geschehen war.

 Mit Obi-Wan Kenobis Lichtschwert als Trophäe am Gürtel hatte er seinen TIE-Prototypen mit den gebogenen Flügeln geflogen, um den Todesstern zu verteidigen. Keiner der Rebellenpiloten hatte es mit ihm aufnehmen können, bis er einen einzelnen X-Wing im Äquatorgraben des Todessterns eingeholt hatte. Trotz der wilden Raumschlacht hatte Vader mit Leichtigkeit gespürt, dass die Macht in diesem einen X-Wing-Piloten stark gewesen war. Vader wollte gerade auf sein fliehendes Ziel schießen, als ein unerwarteter Schuss von oben sein eigenes Schiff beschädigte und ihn hinaus ins Weltall geschleudert hatte. Ihm war nur eine Millisekunde geblieben, um zu sehen, dass ihn derselbe Frachter angegriffen hatte, der den Todesstern nach Yavin geführt hatte.

 Und dann war der Todesstern explodiert. Die daraus resultierende Schockwelle hatte seinen TIE-Jäger weiter und schneller von Yavin weggeschleudert. Es hatte ihn nicht viel Zeit gekostet, sein Schiff wieder unter Kontrolle zu bringen. Doch da der Angriff des Frachters seinen Hyperantrieb und seine Kommunikationseinrichtungen lahmgelegt hatte, war einige Zeit vergangen, bis er einen Imperialen Stützpunkt erreicht hatte. Vader hatte diese Zeit genutzt, um über die Droiden nachzudenken, die Prinzessin Leia nach Tatooine geschickt hatte, und über den Frachter, der Obi-Wan Kenobi zum Todesstern gebracht hatte. Seit wann war Obi-Wan auf Tatooine? Und warum?

 Hatte er in Kontakt mit Owen und Beru Lars gestanden?

 Hatte Prinzessin Leia gewusst, dass er lebte und, dass die Droiden ihn dort finden würden?

 Und der Rebellenpilot, in dem die Macht so stark gewesen war. woher war er gekommen?

 Der Imperator war nicht erfreut gewesen, vom Verlust des Todessterns zu hören, dennoch hatte er Vader keine Schuld gegeben. Immerhin hatte Vader ja nichts mit der Schwachstelle in der Konstruktion der Kampfstation zu tun gehabt. Während Palpatines Propaganda-Schmiede eine Kampagne zur Diskreditierung der Rebellenallianz losgetreten hatte, indem sie verleugnete, dass jemals eine Kampfstation von der Größe eines Mondes existiert hatte, hatte Vader eigene Ermittlungen zur Identifikation des Rebellenpiloten angestellt, der den Todesstern vernichtet hatte. Und er hatte einen Plan geschmiedet, um die Rebellen zu den Raumschiffwerften von Fondor zu locken.

 Vader war es nicht gelungen, den Rebellenspion gefangen zu nehmen, der nach dem Köder auf Fondor geschnappt hatte, aber anhand der Macht hatte Vader gespürt, dass der Spion jener Pilot gewesen war, der ihm am Todesstern entkommen war, und dass dieses Individuum tatsächlich ein Schüler Obi-Wan Kenobis gewesen war.

 Und irgendwann hatte er den Namen des Piloten erfahren.

 KAPITEL SIEBZEHN

 Luke Skywalker.

 Den städtischen Archiven der Siedlung Anchorhead auf Tatooine zufolge stand dieser Name auf der Registrierung einer 7-76 Skyhopper, die einem männlichen, menschlichen Piloten gehört hatte, der auf dem Anwesen der Lars' gelebt hatte und ungefähr neunzehn Jahre alt sein musste.

 Luke Skywalker.

 Einem selbstständigen Kubaz-Spion in Mos Eisley zufolge entsprach das dem Namen auf einem Verkaufsbeleg für den Landgleiter, den die Firma Spaceport Speeders von einem jungen Mann gekauft hatte, der später an Bord der Millennium Falcon aufbrach, dem corellianischen Frachter, der auch Obi-Wan zum Todesstern gebracht hatte.

 Luke Skywalker.

 Einem gefangenen Rebellen zufolge, den Darth Vader auf dem Planeten Centares verhörte, war das der Name des X-Wing-Piloten, der den Todesstern vernichtet hatte.

 Luke Skywalker.

 Selbst als er das beinahe fertiggestellte Flaggschiff, den Supersternenzerstörer Executor auf den Raumschiffswerften von Fondor inspizierte, ging Vader Luke Skywalker nicht aus dem Kopf. Er kaute schweigend immer wieder den Namen durch und grübelte über den Umstand nach, dass der Junge drei Jahre nach Shmi Skywalkers Tod auf die Welt gekommen war. Soweit er wusste, war Anakin Skywalker der einzige lebende, leibliche Nachkomme seiner Mutter gewesen.

 Konnte es noch andere Skywalkers von Tatooine geben? Vader räumte die Möglichkeit ein. Immerhin war der Name nicht vollkommen ungewöhnlich in der Galaxis.

 Aber Anakin und Padme Amidala hatten vor neunzehn Jahren ein Kind erwartet.

 Vor neunzehn Standardjahren.

 Das ist unmöglich, dachte Vader. Ich habe Padme getötet. Das Kind starb mit ihr.

 Er fragte sich nicht zum ersten Mal, ob ihm der Imperator die ganze Wahrheit über Padmes Tod gesagt hatte. Aber ich kann mich daran erinnern, dass ich sie gewürgt habe. wie ihr Körper auf Mustafar zusammensackte. Ich war so wütend auf sie. Und doch.

 Luke Skywalker existiert.

 Vader weigerte sich zu glauben, dass der Nachname des berüchtigten Rebellen ein bizarrer Zufall war. Hätte er irgendeinen anderen Namen besessen, so hätte Vader dem Imperator das Erfahrene ohne zu zögern mitgeteilt. Aber aus rein eigennützigen Gründen behielt Vader den Namen des Rebellen für sich. Für ihn war Luke Skywalker mehr als ein Rätsel, das es zu lösen galt.

 Er ist eine. Chance. So stark die Macht in ihm sein mag, er ist eine Chance. eine Chance für noch größere Macht.

 Aber wer ist er? Wer waren seine Eltern? Könnte er Obi-Wans Sohn sein? Aber wieso nannte er sich dann Skywalker und wurde von der Lars-Familie aufgezogen? Oder wurde er nur von Obi-Wan ausgebildet?

 Da Obi-Wan Kenobi, Shmi Skywalker, Owen und Beru Lars und Padme Amidala tot waren, gab es nur eine Möglichkeit für Vader, die Wahrheit herauszufinden. Er würde Luke Skywalker selbst fragen müssen. Dazu musste er ihn nur finden.

 Nachdem er einen Schauspieler angeheuert hatte, der sich als Obi-Wan Kenobi ausgeben sollte, schneiderte Vader auf dem Wüstenplaneten Aridus speziell für Luke eine Falle.

 Unglücklicherweise durchschaute Luke die Täuschung und entkam. Noch frustrierter war Vader angesichts der Handlungen seines obersten Offiziers, dem vollkommen inkompetenten Admiral Griff, der es der Rebellenallianz ermöglichte, der Imperialen Blockade von Yavin 4 zu entgehen und zu einem neuen geheimen Stützpunkt zu fliehen.

 Vader war nicht untätig, während er wartete und nach jeder Information suchte, die ihn zu Luke Skywalker und dessen Verbündeten führen konnte. Er nahm Obi-Wans Lichtschwert mit nach Bast Castle, wo er auch einen alten Sith-Holocron studierte, den er sich beschafft hatte. Er hatte die Leitung über mehrere Geheimprojekte, einschließlich der Entwicklung der wesensverändernden Chemikalie Pacifog, der Konstruktion von Dunklen Truppen-Robotern und der Vorbereitung für eine neue Superwaffe im Endor-System. Er gab einer machtsensitiven Imperialen Geheimagentin namens Shira Brie den Auftrag, sich in die Rebellenallianz einzuschleusen. Jedoch ihre Mission, Luke Skywalker in Misskredit zu bringen, war ein Fehlschlag und brachte ihr furchtbare Verletzungen ein. Da Vader Brie nach wie vor als wichtig erachtete, befahl er Imperialen Medizinern, ihre zerstörten Gliedmaßen durch Cyborg-Prothesen zu ersetzen und bot sie Palpatine als EliteGeheimdienstmitarbeiterin an.

 Luke Skywalker war ebenfalls nicht untätig. Als Erzählungen seiner Taten die Runde machten, wurden viele Imperiale mit dem Namen des jungen Piloten vertraut, der in der Rebellenallianz eine führende Figur war.

 Zwei Jahre nach der Vernichtung des Todessterns informierte ein Imperialer Offizier Vader davon, dass zwei Personen, deren Beschreibung auf Luke Skywalker und Prinzessin Leia Organa passte, auf Circarpous V gefangen genommen wurden, einem Sumpfplaneten, der in seiner Umgebung als Mimban bekannt war. Vader wusste von der mimbanischen Legende vom Kaiburr-Kristall, einem tiefrot leuchtenden Edelstein, der die Macht um ein Tausendfaches verstärken konnte und so hoffte er, dieses Relikt zusammen mit den gefangenen Rebellen an sich bringen zu können.

 Als Vader auf Mimban ankam, waren Skywalker und die Prinzessin entkommen und in den Dschungel geflohen. Nach einer Beinahe-Begegnung in einer Höhle holte Vader die beiden schließlich am von Schlingpflanzen überwachsenen Tempel von Pomojema ein, einem pyramidenförmigen Zikkurat, das von einer urtümlichen mimbanischen Göttlichkeit aus großen Blöcken vulkanischen Gesteins gebaut worden war und Heimstatt des Kaiburr-Kristalls war. Vader ließ mithilfe der Macht eine Steindecke auf Luke herabstürzen und nagelte ihn am Boden fest, während Leia Organa hilflos zusah.

 »Du hast eine Menge bei mir gutzumachen«, sagte Vader zu Skywalker, der wie die Prinzessin die dunkle, abgenutzte Uniform der heimischen Bergleute trug. Vader aktivierte sein Lichtschwert und begann die rote Klinge hin und her zu schwingen und spielerisch Steinstücke von den umgebenden Wänden abzuschlagen. »Ich werde wahrscheinlich nicht die Geduld haben, dich so lange leben zu lassen, wie du es verdienst«, fuhr er fort. »Du kannst dich glücklich schätzen.«

 Vader wandte seine Aufmerksamkeit der Prinzessin zu. »Ich gehe nicht davon aus, dass ich dieselben Schwierigkeiten haben werde, mich diesbezüglich bei Euch zurückzuhalten, Leia Organa. Ihr seid in vielerlei Hinsicht eher für meine Rückschläge verantwortlich als dieser einfache Junge.«

 Einfacher Junge? Vader war überrascht angesichts der Worte, die aus seinem Mund kamen. Obgleich er wusste, dass hinter Skywalker mehr steckte als offensichtlich war und obwohl er die Rebellen nur hatte einfangen wollen, musste er feststellen, dass er plötzlich von der Begierde erfüllt war, sie umzubringen. Er erkannte, dass er seine Selbstbeherrschung verlor.

 Die Prinzessin hob Lukes Lichtschwert auf und aktivierte die blaue Klinge. Als sie auf Vader zuging, senkte er abrupt seinen Arm und ließ den Strahl seiner Waffe an seiner Seite herunterhängen.

 »Leia, nicht!«, rief Luke. »Das ist eine Finte! Er fordert dich heraus. Töte mich und dann dich selbst. Es ist jetzt alles hoffnungslos.«

 Vader sah die Prinzessin voller Abscheu an. »Kommt, lasst ihn für Euch kämpfen, wenn Ihr wollt. Aber ich werde nicht zulassen, dass Ihr ihn tötet.« Als er daran dachte, wie oft Luke seinen Klauen entkommen war, fügte er hinzu: »Man hat mich schon zu oft beraubt.«

 Die Prinzessin kämpfte tapfer, aber Vader konnte sie das Wasser nicht reichen. Sie nutzte ihre letzten Kräfte, um Luke das Lichtschwert zuzuwerfen, als der gerade unter den Trümmern hervorgekrochen kam. Skywalker stellte sich dem Sith-Lord und sagte: »Ben Kenobi ist mit mir, Vader. Und die Macht ist ebenfalls mit mir.«

 Das Duell war furios und brachte Vader und Skywalker durch den ganzen Tempel bis zu einer Kammer, in der sich eine dunkle, runde Öffnung im Boden befand - der Rachen einer tiefen Grube. Je Länger der Kampf andauerte, desto schwerer musste Vader durch sein Atemgerät atmen. Doch dann, dank seiner Nähe zu dem machtverstärkenden Kaiburr-Kristall, spürte er einen plötzlichen Energiestoß von der Dunklen Seite, der ihm zum ersten Mal in seinem Leben ermöglichte, Energieblitze aus seinen Fingern abzufeuern. Er schleuderte Skywalker Macht-Energieblitze entgegen, doch sein junger Gegner lenkte den Strahl ab.

 »Nicht. möglich!«, murmelte Vader, als er spürte, dass seine Energie wieder nachließ. »Solche Kräfte. in einem Kind. Nicht möglich!«

 Während sich Skywalker näher an die hochaufragende schwarze Gestalt schob, hob Vader das Lichtschwert, um sich zu verteidigen. Aber er war nicht schnell genug. Skywalkers Klinge fuhr durch den rechten Prothesenarm des Sith-Lords. Der Arm fiel zu Boden, das Lichtschwert mit der roten Klinge immer noch fest umfasst.

 Vader bückte sich benommen und benutzte seine linke Hand, um die Waffe aus den behandschuhten Fingern seines abgehackten Arms zu befreien. Er verlagerte gerade das Gewicht, um erneut anzugreifen, als er plötzlich einen klaren Blick auf das Lichtschwert in Skywalkers Hand hatte. Die Konstruktion und der Handgriff der Waffe kamen ihm. bekannt vor.

 Vaders Kopf fühlte sich plötzlich schwer an und als er sich zu bewegen versuchte, stolperte er über seine abgetrennte Hand. Der Roboterarm stürzte hinter ihm her, als er in die nahe gelegene Grube fiel.

 Er heulte auf, als er in die Dunkelheit sank und es schien, als fände der Sturz kein Ende. Während des gesamten Falls dachte er an Skywalkers Lichtschwert. Vader hätte geschworen, dass es dieselbe Waffe war, die Obi-Wan Anakin Skywalker auf Mustafar weggenommen hatte. Er hörte nicht auf, vor Wut zu schreien, bis er auf einem Haufen harter Steine aufschlug.

 Es dauerte mehr als eine Stunde bis Vader am Grund der Grube unter dem Tempel von Pomojema das Bewusstsein wiedererlangt hatte. Er schmeckte Blut in seinem Helm und verfluchte sich im Stillen.

 Ihm wurde klar, was in dem Tempel geschehen war. Der Kaiburr-Kristall hatte seine Macht-Fähigkeiten verstärkt, aber nicht zu seinem Vorteil. Er hatte seinen Hass und seinen Zorn verstärkt und dafür gesorgt, dass er sein Begehren, Skywalker zu finden und mehr über dessen Identität in Erfahrung zu bringen, abgelegt hatte. Jetzt spürte er, dass sich der Kaiburr-Kristall nicht mehr im Tempel befand, dass er Mimban verlassen hatte.

 Zusammen mit Skywalker und der Prinzessin.

 Vader sammelte seinen Arm und sein Lichtschwert ein und machte sich auf den Weg aus der Höhle, von wo aus er eine Imperiale Raumfähre rief, die ihn zum nächstgelegenen Med-Center brachte. Nicht einmal während sein rechter Arm ersetzt wurde, betrachtete er seinen Kampf auf Mimban als Verlust. Denn jetzt wusste er, dass Skywalker mehr als eine Chance auf größere Macht war: Er war die Lösung für sein größtes Hindernis.

 Er ist die einzige Person, die mir beim Sturz des Imperators helfen kann.

 Vader hatte mit dem Imperator niemals über Luke Skywalker gesprochen, aber er schloss nicht aus, dass sein Meister den Namen des Rebellenpiloten schon gehört hatte, der den Todesstern zerstört hatte. Es war nur eine Frage der Zeit, bis der Imperator das Thema auf den Tisch bringen würde.

 Obwohl Vader erst noch irgendeine bedeutsame Information über Skywalkers Abstammung entdecken musste, spürte er, dass zwischen ihnen eine starke Verbindung herrschte - und das nicht nur, weil er von Obi-Wan ausgebildet worden war. Aber Vader wollte nicht einfach mehr Informationen. Er wollte Skywalker, wollte ihn sofort und wollte ihn lebend.

 Und deswegen war es auch unvermeidlich, dass sich der Dunkle Lord irgendwann mit Boba Fett traf.

 KAPITEL ACHTZEHN

 Boba Fett, der den Helm und die Rüstung trug, die er von seinem Vater geerbt hatte, stand in einem Empfangsraum in dem Raumhafen von Ord Mantell, einem Mid-Rim-Planeten, der einst ein Militärlager der Alten Republik gewesen war. Der Raum hatte ein breites Fenster, von dem aus man das Landefeld überblicken konnte, auf dem Vaders Raumfähre der Lambda-Klasse mit Versorgungsgütern beladen wurde. Vaders Rüstung und die eingebaute Technik waren komplett repariert und zeigten keinerlei Spuren seines Duells auf Mimban.

 »Sie sind auf der Suche nach bestimmten Rebellen, Lord Vader«, schnarrte Fett durch den Vokabulator seines Helms. »Mein Auftraggeber Jabba der Hutt ebenfalls. Möglicherweise kann ich Sie ebenfalls zufriedensteilen, wenn ich ihn zufriedenstelle.«

 »Und zwei Belohnungen anstatt einer einzustreichen, Kopfgeldjäger?«, fragte Vader, dem nichts entging. »Mich interessiert ein bestimmter Rebell. Luke Skywalker.«

 Boba Fett zeigte ein leichtes Nicken, was sich in einem nach vorn Kippen seines Helmes äußerte. »Ein Gefährte des Mannes, hinter dem ich her bin. Han Solo. Einer könnte den anderen locken, Lord Vader.«

 Vader war der Name des Captains der Millennium Falcon zwischenzeitlich bekannt - des Schiffs, das während der Schlacht um den Todesstern auf seinen TIE-Jäger geschossen hatte. Es interessierte ihn nicht, weshalb Jabba der Hutt Han Solo wollte, aber hinter seiner schwarzen Maske spürte er ein Grinsen aufzucken, als er die Möglichkeit in Erwägung zog, Solo als Köder für Skywalker zu benutzen. »Sie sind unternehmungslustig, Fett«, sagte er, als er sich nach dem Turbolift umdrehte, der zur Landefläche hinunterführte. »Vielleicht treffen wir uns wieder, wenn Ihre Unternehmungen Früchte tragen.«

 Vader verabschiedete Fett auf Ord Mantell und kehrte zur Executor zurück. Obwohl es ihm gefallen würde, wenn der Plan des Kopfgeldjägers funktionierte, war er nicht willens, länger auf Informationen zu warten, die zur Position des neuen Stützpunkts der Rebellenallianz führten. Luke Skywalker zu finden war mehr als ein Ziel für Darth Vader geworden. Es war zum Sinn seines Daseins geworden.

 Tausende mit Sensoren gespickte Imperiale Sonden-Droiden waren bereits auf den fernsten Welten in der gesamten Galaxis verteilt worden und Tausende mehr würden während der kommenden Wochen verteilt werden. Früher oder später würde einer dieser Sonden-Droiden etwas Nützliches aufspüren.

 Drei Standardjahre waren seit der Vernichtung des Todessterns vergangen, als Vader auf der Brücke der Executor stand und erfuhr, dass ein Sonden-Droide Bilder eines großen Energiegenerators von einem Eisplaneten im fernen Hoth-System übertragen hatte. »Das ist es«, sagte Vader. »Die Rebellen sind dort.« Er weigerte sich auf seinen aufgeblasenen obersten Offizier Admiral Ozzel zu hören, der der Meinung war, der Droide könne alles andere als die Rebellenbasis aufgenommen haben. »Das ist das richtige System«, beharrte Vader. »Ich bin überzeugt, Skywalker ist dort. Nehmen Sie Kurs auf das Hoth-System.«

 Die Rebellen hatten bereits mit der Notevakuierung ihrer Basis begonnen, als Darth Vaders Armada durch den Hyperraum zu ihrem Bestimmungsort raste. Leider erlaubte Admiral Ozzel der Executor zu dicht am Hoth-System aus dem Hyperraum zu kommen, womit er Sensoren auslöste, die den Rebellen die Ankunft der Armada meldeten und ihnen gestattete, ein planetenweites Energiefeld zu errichten, das jedwedes Bombardement aus der Luft vereitelte. Nachdem Vader Ozzel seines Lebens entledigt und den fähigeren Captain Piett in den Rang eines Admirals erhoben hatte, gab er den Befehl, Imperiale Truppen hinunter auf die Oberfläche der Eiswelt zu schicken.

 Er ist dort unten, dachte Vader mit absoluter Überzeugung. Skywalker ist dort unten.

 Man musste den Rebellen lassen, dass sie sich nicht auf der Stelle ergaben. Ihre Laser spuckenden Schneegleiter umschwärmten die hochaufragenden Imperialen All Terrain Armored Transports, die durch Eis und Schnee stampften und ihre planetengestützte Ionen-Kanone konnte die Imperialen Raumschiffe lange genug außer Gefecht setzen, um dem größten Teil ihrer Flotte die Flucht ins All zu gestatten. Doch letzten Endes konnten sie auch die AT-ATs nicht davon abhalten, ihre Energiegeneratoren zu zerstören und Welle um Welle überlegener Imperialer Feuerkraft sprach dafür, dass die Rebellen an diesem Tag nicht gewinnen konnten.

 Für Vader war es allerdings auch kaum ein Sieg, als er auf Hoth landete, während die Schlacht noch tobte. Die letzten der Rebellen flohen von ihrem besiegten Stützpunkt, als er mit einer Schwadron Schneetruppen eine Hangarhöhle aus Eis betrat, nur, um die Millennium Falcon gerade noch mit Höchstgeschwindigkeit abheben zu sehen. Vader wusste nicht, ob Luke Skywalker an Bord von Han Solos Frachter gegangen war. Er spürte aber schnell, dass Skywalker noch am Leben war.

 Boba Fetts Plan hatte er nicht vergessen.

 Vader wandte sich einem Schneetruppler zu. »Alarmieren Sie Admiral Piett und alle Sternenzerstörer, dass die Millennium Falcon Hoth zu verlassen versucht. Unser Primärziel ist es, diesen Frachter aufzubringen. Den Passagieren darf nichts zustoßen!«

 Vader kehrte auf die Executor zurück und saß in der Meditationskammer, als Admiral Piett sein Heiligtum betrat. Als der Roboterarm den Helm auf seinen kahlen Kopf senkte, spürte Vader Pietts Unbehagen angesichts der Wunden des Sith-Lords. Als der Helm an Ort und Stelle saß, drehte sich Vaders Stuhl in der Kammer, bis er Piett zugewandt war. »Unsere Schiffe haben die Millennium Falcon gesichtet, mein Lord«, berichtete der Admiral. »Aber, sie ist in ein Asteroidenfeld geflogen und wir können es nicht riskieren.«

 »Asteroiden interessieren mich nicht, Admiral«, unterbrach ihn Vader. »Ich will das Schiff haben und keine weiteren Ausflüchte.«

 Piett, der nicht so dumm war Vader zu widersprechen, deutete eine Verbeugung an. »Ja, mein Lord.«

 Die obere Halbkugel der Meditationskammer senkte sich über Vader herab. In der Hoffnung, Einblicke in die bevorstehenden Ereignisse zu bekommen, atmete er langsam, reinigte seinen Verstand von allen Gedanken und öffnete sich der Dunklen Seite der Macht.

 Skywalker.

 Er hörte den Namen in Gedanken, als hätte ihn die Macht ihm zugeflüstert. Aber ist es die Macht, fragte sich Vader oder bin ich zu besessen von der Suche.

 Da spürte Vader plötzlich eine Erschütterung der Macht Und dies war nicht nur eine einfache Fluktuation. Etwas Großes stand bevor, etwas unglaublich Bedeutsames.

 Etwas, das alles verändern wird.

 Asteroiden hagelten auf die Imperiale Flotte, als Vader die Suche nach der Millennium Falcon fortsetzte. Vader befand sich auf der Brücke der Executor, als ein sehr nervöser Admiral Piett berichtete, der Imperator hätte Vader befohlen, ihn zu kontaktieren.

 Vader ging zu seinem Privatquartier und trat auf ein kreisrundes, schwarzes Feld auf dem Boden vor seiner Meditationskammer. Das Feld war ein HoloNet-Scanner, der ihm gestattete, Übertragungen quer durch die ganze Galaxis vorzunehmen. Als er auf sein linkes Knie sank und seinen behelmten Kopf neigte, leuchtete der äußere Ring des Feldes in einem blassblauen Licht auf. Vader hob langsam den Blick zu der leeren Luft vor ihm und die Leere füllte sich schnell mit einem großen, flackernden Hologramm von Imperator Palpatines kapuzenbedecktem Kopf.

 »Womit kann ich Euch zu Diensten sein, mein Gebieter?«

 Aus vielen Lichtjahren Entfernung, von Coruscant, antwortete der Imperator: »Ich spüre eine starke Erschütterung der Macht.«

 »Auch ich empfinde das so«, bestätigte Vader.

 »Wir haben einen neuen Feind. Der junge Rebell, der den Todesstern vernichtet hat. Ich habe keinen Zweifel daran, dass er ein Nachkomme Anakin Skywalkers ist.«

 Ein Nachkomme? Das noch bestehende Gewebe in Vaders Kehle wurde plötzlich trocken. »Wie ist das möglich?«, schaffte er trotz seines Schocks zu sagen.

 Der Imperator gab keinerlei Erklärung ab, um seine Behauptung zu untermauern. »Erforscht Eure Gefühle, Lord Vader. Ihr werdet feststellen, dass es die Wahrheit ist. Er könnte uns vernichten.«

 Nachdem er auf Mimban gegen Luke Skywalker gekämpft hatte, war sich Vader über die Kräfte des jungen Mannes mehr im Klaren als der Imperator. Aber er wusste noch etwas: Luke hatte ebenso wenig über die familiäre Verbindung gewusst wie Vader bis soeben. Wenn er auf Mimban die Wahrheit gewusst hätte, dachte Vader, so hätte ich das gespürt. Noch immer schockiert angesichts der Erklärung des Imperators, rang er nach Worten, die das Interesse seines Meisters an Skywalker dämpfen konnten. »Er ist nur ein Knabe«, sagte Vader. »Und Obi-Wan kann ihm nicht mehr helfen.«

 Der Imperator war anderer Meinung. »Die Macht wird stark in ihm. Der Sohn des Skywalker darf niemals zu einem Jedi werden.«

 Damit hatte der Imperator in wenigen Worten gesagt, dass er Luke Skywalker tot sehen wollte, also wählte Vader - der Luke zum Erreichen seiner Ziele lebend brauchte - eine andere Taktik. »Falls wir ihn für unsere Sache gewinnen, könnte er zu einem machtvollen Verbündeten werden.«

 »Ja«, grübelte der Imperator, als hätte er die Möglichkeit noch nicht in Betracht gezogen. Vader konnte sich nur ausmalen, was der Imperator dachte. Die Sith hatten lange ihre Regel der Zwei aufrechterhalten: Ein Meister, ein Schüler. Selbst Vader wusste, dass in der Galaxis nicht genügend Platz für drei Sith-Lords war und doch schienen die Augen des Imperators unter der Kapuze zu funkeln, als er noch einmal nachdrücklicher sagte: »Ja. Er wäre von großem Wert für uns. Lässt sich das bewerkstelligen?«

 »Er wird zu uns übertreten oder sterben, mein Gebieter«, sagte Vader. Er verneigte sich und das Hologramm des Imperators verblasste.

 Jetzt, wo sich der Imperator für Luke Skywalkers Schicksal interessierte, wusste Vader, dass er alles in seiner Macht stehende unternehmen musste, um Luke vor dem Imperator zu finden. Wenn seine eigenen Soldaten und sogar der berüchtigte Boba Fett die Rebellenanführer nicht aufspüren konnten, dann würde er noch mehr Eigeninitiative ergreifen müssen.

 Vader setzte ein Signal ab und rief Kopfgeldjäger aus der ganzen Galaxis auf die Executor. Es dauerte nicht lange, bis sechs von ihnen - einschließlich Boba Fett - auf der Brücke der Executor standen. Nur wenige Augenblicke, nachdem Vader mit der versammelten Gruppe gesprochen und betont hatte, dass sie die Millennium Falcon finden sollten, ohne jemanden an Bord zu töten, tauchte der schwer fassbare corellianische Frachter aus dem Asteroidenfeld auf. Der Sternenzerstörer Avenger nahm die Verfolgung auf, doch wenige Sekunden später verschwand die Millennium Falcon von den Suchabtastern der Avenger. Es hatte den Anschein, dass die Rebellen den Imperialen einmal mehr entkommen waren.

 Boba Fett entkamen sie jedoch nicht. Mehrere Stunden, nachdem die Avenger die Falcon aus den Augen verloren hatte, empfing Darth Vader eine Funkübertragung von Boba Fett, der heimliche Maßnahmen ergriffen hatte, um das mit einem beschädigten Hyperantrieb durch das All schleichende Rebellenschiff auf dem Kurs zum Bespin-System, aufzuspüren.

 Der Dunkle Lord wandte sich an Admiral Piett auf der Brücke der Executor. »Nehmen Sie Kurs auf das Bespin-System.«

 KAPITEL NEUNZEHN

 Boba Fett war bereits auf Cloud City angekommen, einem Luxus-Ressort mit gleichzeitiger Gas-Raffinerie, das in einem Orbit um den Gasgiganten Bespin kreiste. Die ihrer Fähigkeiten zur Lichtgeschwindigkeit beraubte Millennium Falcon war immer noch unterwegs, als Darth Vaders Raumfähre auf einer Landeplattform auf Cloud City aufsetzte. Von zwei Schwadronen Imperialer Sturmtruppen angeführt verließ Vader die Fähre, um vom Baron-Administrator von Cloud City, Lando Calrissian und dessen Assistenten Lobot, einem Cyborg mit einer Computerklammer um den kahlen Hinterkopf, begrüßt zu werden.

 Calrissian war höflich und zuvorkommend, als er die Imperialen durch seine Einrichtung führte und hörte aufmerksam zu, als Vader seinen Plan zur Verhaftung einer Gruppe von Rebellen erläuterte. Als Calrissian den Namen des erwarteten corellianischen Frachters hörte, blieb sein Gesicht vollkommen regungslos, was Vader nicht überraschte. Eine Überprüfung hatte allerdings ergeben, dass Calrissian der ehemalige Eigentümer der Millennium Falcon und überdies ein versierter Spieler war.

 Während die Executor ein gutes Stück außerhalb von Bespins Abtasterreichweite stationiert blieb, positionierten sich die Imperialen in Cloud City und warteten darauf, dass Han Solos Schiff ankam. Sie brauchten nicht lange zu warten.

 »Die Millennium Falcon ist auf Plattform 327 gelandet, Lord Vader«, sagte Lieutenant Sheckil, ein grau uniformierter Imperialer Offizier. Sheckil horchte gerade einem eingehenden Statusbericht und war Vader und Bob Fett in einem Konferenzraum Cloud Citys zugewandt. »Prinzessin Leia ist bei Captain Solo und seinem Kopiloten«, fuhr Sheckil fort. »Und sie haben einen Droiden dabei. Baron-Administrator Calrissian führt sie in diesem Augenblick nach Cloud City.« Sheckil lächelte und fügte hinzu: »Es war Glück, dass der Hyperantrieb der Millennium Falcon beschädigt war, andernfalls hätten wir das Bespin-System nicht vor den Rebellen erreicht.«

 »Unsere Reise nach Bespin hat nichts mit Glück zu tun, Lieutenant Sheckil«, widersprach Vader. »Erinnern Sie Ihre Männer daran, dass sie sich versteckt halten sollen. Die Gefangennahme der Rebellen erfolgt auf mein Kommando hin.«

 »Ja, Sir. Ich werde.« Sheckil stockte, als er dem Comlink lauschte. »Was? Diese Idioten!« Er versuchte nicht nervös zu klingen, als er seine Aufmerksamkeit wieder Vader zuwandte. »Es ist der Droide, Sir. Er. Er blieb hinter der Gruppe zurück und lief der Gamma-Schwadron in die Arme. Sie. haben ihn abgeschossen. Glücklicherweise hörten die Prinzessin und die anderen die Schüsse nicht.«

 »Dann sind Sie derjenige, der Glück hat!«, tobte Vader. »Enttäuschen Sie mich nicht noch einmal. Bringen Sie den Droiden sofort hierher. Sein Speicher könnte wertvolle Informationen enthalten.«

 Als Sheckil den Raum verlassen hatte, drehte sich Vader um und sah aus einem Fenster hinaus zur Skyline Cloud Citys. »Es scheint, als begänne deine Unternehmung Früchte zu tragen, Kopfgeldjäger. Indem du Captain Solo als Köder für Skywalker benutzt hast, kannst du zwei Belohnungen anstatt einer kassieren.«

 Boba Fett, der dem Sith-Lord auf den Rücken sah, antwortete: »Skywalker würde schneller hierherkommen, wenn wir die Nachricht verbreiten würden, dass sich seine Verbündeten in Gefahr befinden.«

 »Das wird nicht nötig sein«, sagte Vader. Er spürte durch den Raum ein Zittern in der Macht. »Er weiß es bereits.«

 Sheckil kehrte mit zwei Sturmtrupplern zurück, die einen oben offenen Behälter mit den Einzelteilen des angeschossenen Droiden trugen. Die Gliedmaßen waren aus dem Torso gerissen und aus dem Halssockel ragte ein vielfarbiges Gewirr aus Drähten hervor.

 »Lord Vader?«, sagte Sheckil. »Ich. ich fürchte der Schaden ist recht umfangreich.« Er hielt Vader den Kopf des Droiden zur Inspektion hin. »Wie Sie sehen, ist es ein Protokoll-Droide«, fuhr er fort. »Wahrscheinlich Eigentum der Prinzessin.«

 Vader nahm den Kopf und sah ihn sich aufmerksam an.

 »Die Art, wie diese Teile von dem Schuss zerlegt wurden«, plapperte Sheckil weiter, »lassen darauf schließen, dass er vor langer Zeit gebaut wurde.«

 Trotz der Abnutzungen am Kopf des Droiden erkannte Vader ein paar kleine Details, die auf Anakin Skywalkers Arbeit schließen ließen. Er starrte in die leeren Fotorezeptoren des abgetrennten Kopfes.

 C-3PO.

 Das letzte Mal, dass Vader den goldenen Droiden gesehen hatte, war auf Mustafar gewesen. Ich sah dich hinter dem Fenster bei der Landung von Padmes Schiff, erinnerte sich Vader. Jetzt, mit diesem Relikt aus seinem vorigen Leben in den Händen, spürte Vader Wellen von Zorn und Gefühle des Verlustes über seiner dunklen Seele zusammenschlagen. Seine Erinnerung zuckte zu dem Tag zurück, an dem Anakin das Droiden-Skelett auf Wattos Schrottplatz gesehen hatte und an dem Anakin sich gefragt hatte, ob der Droide wohl ihm und seiner Mutter beim Verlassen Tatooines helfen konnte.

 Vader fragte sich, ob C-3PO noch irgendetwas über Anakin Skywalker wusste. Er bezweifelte es. Wenn der Droide in seinen Speicherbänken irgendeine Kenntnis von Anakin hatte, dann hätte er diese Luke Skywalker längst mitgeteilt. Luke jedoch wusste nichts von der Identität seines Vaters, dessen war sich Vader sicher.

 Wenn ich jetzt so darüber nachdenke, überlegte Vader, als er dem Droiden in die Augen sah, dann hätte ich dich damals auf dem Schrotthaufen lassen sollen. Er verspürte das plötzliche Verlangen, den Kopf des Droiden zu zerquetschen, bemerkte aber dann, dass Sheckil und Boba Fett ihn neugierig betrachteten.

 »Sollen unsere Techniker versuchen, den Speicher der Einheit zu reparieren, Lord Vader?«, fragte Sheckil.

 Vader entspannte seinen Griff um den Droiden-Kopf und legte ihn zu den anderen Teilen in den offenen Behälter. »Der Droide ist nutzlos«, sagte er. »Lassen Sie ihn vernichten.« Er verschwendete keinen Gedanken mehr an C-3PO, als er sich zur Tür umwandte. »Komm Kopfgeldjäger. Ich will unsere bevorstehende Begegnung mit den Rebellen besprechen.«

 Nachdem ein Erbeben in der Macht Vader davon überzeugt hatte, dass Skywalker unterwegs nach Bespin war, ließ der Dunkle Lord seine Falle zuschnappen. Er arrangierte, dass Calrissian Prinzessin Leia, Han Solo und Solos Wookiee-Kopiloten zu einem Bankettsaal brachte, in dem er und Boba Fett sie erwarten würden. Sofort nachdem die Tür des Bankettsaals zur Seite glitt und den entsetzten Rebellen Darth Vader enthüllte, griff Solo nach seiner Blasterpistole und schoss auf die behandschuhte Hand des Sith-Lords. Vader lenkte die abgefeuerten Energieblitze ab und benutzte die Macht, um sich Solos Pistole zu schnappen. Sie flog aus dessen Hand und segelte über die Banketttafel hinweg und landete genau in Vaders ausgestreckten Fingern.

 »Ich hatte keine andere Wahl«, verteidigte sich Calrissian. »Sie kamen kurz vor euch hier an. Es tut mir leid,« Solo sah Calrissian finster an. »Ja, mir auch, Lando.«

 »Lord Vader!«, sagte Lieutenant Sheckil mit einer gewissen Aufregung in der Stimme, als der Sith-Lord aus dem Bankettsaal kam und eine Schwadron Sturmtruppen angewiesen hatte, die Gefangenen in Zellen zu bringen. »Unsere Durchsuchung von Prinzessin Leias Unterkunft hat etwas. Unerwartetes zutage befördert.«

 Vader ging mit Sheckil im Fahrwasser durch die Korridore von Cloud City, bis sie die geräumige, heil beleuchtete Suite erreichten, die Prinzessin Leia vor ihrem Aufbruch zum Bankettsaal bewohnt hatte. Zwei Sturmtruppler standen neben zwei Ugnaughts - kleinen, schweineähnlichen Humanoiden, die in den Gasraffinerien der Stadt arbeiteten. Auf dem Tisch stand eine Lagerkiste, in der C-3POs zerlegte Einzelteile lagen.

 So trifft man sich wieder.

 Den Blick auf die Teile gerichtet, die nicht anders aussahen als das letzte Mal, als er sie gesehen hatte, sagte Vader zu Sheckil: »Ich hatte Ihnen einen Befehl erteilt, Lieutenant.«

 »Ja, Lord Vader«, gab Sheckil zurück. Er deutete auf die gedrungenen Arbeiter. »Den Ugnaughts zufolge brach der Wookiee in den Schrottraum ein und wurde wild, als er die Teile sah. Er brachte sie direkt hierher zur Prinzessin. Wenn die Rebellion daran interessiert ist diese Einheit zu erhalten, dann könnte mehr dahinterstecken als offensichtlich ist.«

 Vader griff nach dem Lagerbehälter und hob den Kopf des Droiden an. Trotz seines Bedürfnisses, all seine Erinnerungen an Anakin Skywalker zu begraben, tauchte jetzt wieder eine auf. etwas, das Shmi Skywalker zu ihrem Sohn gesagt hatte, nachdem sie ihm erlaubt hatte, die Droiden-Teile zu behalten, die er insgeheim in ihre winzige Hütte geschleppt hatte. Wenn du nicht bereit dazu bist, dich um irgendetwas zu kümmern, dann verdienst du auch nicht, es zu haben, hatte sie gesagt.

 Vader zuckte bei der Erinnerung hinter seinem Helm zusammen.

 Sheckil, der Vader wieder beobachtet hatte, ergriff das Wort. »Soll ich die Techniker anweisen, seinen Speicher zu durchsuchen?« Als Vader keine Antwort gab, fügte Sheckil hinzu: »Oder möchten Sie lieber, dass die Ugnaughts das Ding einschmelzen?«

 Vader schien immer noch über den Kopf des Droiden zu brüten. Er hielt ihn näher an seinen Helm, sodass er sein eigenes verzerrtes Spiegelbild auf der verwitterten, goldenen Oberfläche von C-3POs leblosem Gesicht sehen konnte.

 »Sir?«, fragte Sheckil erwartungsvoll.

 Darth Vader legte den Droiden-Kopf zurück zu den anderen Einzelteilen. »An den Droiden-Teilen haftet der Gestank von Captain Solos Wookiee-Kopilot«, sagte er. »Bringen Sie diese Kiste in die Zelle des Wookiees.«

 »Ich. vergeben Sie mir, Sir«, stotterte der offensichtlich verwirrte Sheckil. »Ich verstehe nicht. Sie wollen, dass die Gefangenen den Droiden bekommen?«

 »Ich gebe dem Wookiee, was er verdient«, sagte Vader rätselhaft.

 »Oh«, sagte Sheckil. »Ja. natürlich, Lord Vader.«

 »Captain Solo hat einen Termin in der Verhörkammer«, sagte Vader, während erzürn Ausgang der Suite ging. »Sorgen Sie dafür, dass er ihn nicht versäumt.«

 Vader stellte Han Solo in der Verhörkammer, die die Imperialen in Cloud City eingerichtet hatten, keine einzige Frage. Trotzdem folterte er den Schmuggler. Danach ließ er die Ugnaughts eine Kohlenstoff-Gefrieranlage für Solo vorbereiten, um herauszufinden, ob Luke Skywalker den Gefrierprozess überleben würde. Dem Test wohnten Boba Fett, Lando Calrissian, Lobot, Prinzessin Leia und Solos massiger Kopilot bei, der es bereits geschafft hatte einige Teile von C-3PO zusammenzusetzen und sie jetzt in einem Transportnetz auf dem Rücken trug. Vader nahm mit einigem Vergnügen zur Kenntnis, dass C-3PO immer noch nicht wusste, wann er den Mund zu halten hatte.

 Solo wurde in die zentrale Grube der Gefrierkammer gesenkt. Es gab einen gewaltigen Dampfausstoß, als er sofort in einen Block aus festem Karbonit verwandelt wurde. Nachdem der Block aus der Grube geholt worden war und Calrissian bestätigt hatte, dass sich Solo lebend in perfektem Winterschlaf befand, wandte sich Vader an Boba Fett. »Jetzt gehört er dir, Kopfgeldjäger«, bevor er sich den Ugnaughts zuwandte. »Bereitet nun die Anlage für Skywalker vor.«

 Das Timing hätte nicht besser sein können, denn Skywalker hatte seinen X-Wing soeben auf Cloud City gelandet.

 KAPITEL ZWANZIG

 »Die Macht ist mit dir, junger Skywalker«, sagte Darth Vader, als die Beute genau in seine Falle getappt war. »Aber noch bist du kein Jedi.«

 Luke Skywalker hielt seinen Blaster in der Hand, als er die spärlich beleuchtete Kohlenstoff-Gefrieranlange betrat, steckte ihn aber in das Holster, bevor er eine Treppe hochging und vor Vader zum Stehen kam. Dort, auf der erhöhten Plattform, die die Grube umgab, stand Vader reglos da und wartete darauf, dass Skywalker seinen ersten Zug machte. Als Luke nach seinem Lichtschwert griff und die blaue Klinge zündete, bemerkte Vader, dass dies in der Tat dieselbe Waffe war, die Obi-Wan Anakin Skywalker auf Mustafar abgenommen hatte. Aber die Zeit war noch nicht reif, Luke diese Information zu geben. Noch nicht.

 Vader zündete sein eigenes Lichtschwert. Luke schlug zuerst zu, aber Vader blockte den Hieb mit Leichtigkeit ab. Das Duell war im Gange.

 Luke kämpfte tapfer und sogar einfallsreich. Er überraschte Vader gelegentlich mit unerwarteten Zügen. Er schaffte es sogar, aus der Kohlenstoff-Gefrieranlage zu springen und hinderte Vader so daran, ihn unbeweglich zu machen. Doch Vader verfolgte ihn durch den Reaktorkontrollraum von Cloud City und benutzte die Macht, um schwere Maschinenteile von der Wand zu reißen und sie Luke entgegenzuschleudern. Irgendwann trieb er ihn hinaus auf eine Laufbrücke, die in den Reaktorschacht hinausragte.

 Die Winde von Bespin heulten durch den Schacht. Luke schaffte es, Vader einen Streifhieb an der rechten Schulterplatte zu versetzen. Vader knurrte, während Luke weiter hinaus auf die Brücke sprang. Luke balancierte auf einem schmalen Träger und hielt sich mit der linken Hand an einem Wettersensoren fest, als Vader mit seinem Lichtschwert zuschlug.

 Vaders rote Klinge fuhr durch sein rechtes Handgelenk und Luke schrie auf. Voller Grauen sah er zu, wie seine Hand mitsamt dem Lichtschwert in den tiefen Reaktorschacht fiel.

 »Es gibt kein Entkommen«, sagte Vader, während sich sein verwundeter Gegner weiter hinausschob und an einer Sensorengruppe am Ende des Laufstegs festhielt. »Zwing mich nicht, dich zu töten«, fügte er lauter hinzu, sodass Luke ihn über den Wind hinweg hören konnte. »Luke, du hast noch nicht begriffen, wie wichtig du bist. Du hast gerade erst begonnen deine Kräfte zu entdecken. Verbünde dich mit mir und ich werde deine Ausbildung beenden. Mit vereinten Kräften können wir diesen tödlichen Konflikt beenden und der Galaxis Frieden und Ordnung wiedergeben.«

 »Nein, niemals werde ich das tun!«, schrie Luke zurück.

 »Wenn du nur wüsstest, welche Überlegenheit einem die Dunkle Seite der Macht verleiht!«, sagte Vader. Er hatte beschlossen, dass nun die Zeit gekommen war, alles zu enthüllen. »Obi-Wan hat dir niemals erzählt, was wirklich mit deinem Vater passiert ist.«

 »Er hat mir genug erzählt!«, stieß Luke durch zusammengebissene Zähne hervor. Er klammerte sich an der Sensorengruppe fest. »Er hat mir gesagt, dass Sie ihn umgebracht haben!«

 »Nein«, sagte Vader. »Ich bin dein Vater.«

 Darth Vader wusste nicht, wie Luke reagieren würde. Er konnte sich nicht vorstellen, dass der junge Mann schockierter sein würde als Vader es gewesen war, nachdem der Imperator ihm eröffnet hatte, dass Luke Anakin Skywalkers Sohn war.

 »Nein«, wimmerte Luke. »Nein, das ist nicht wahr! Das ist nicht wahr, niemals!!«

 Vader dachte daran, wie der Imperator seine Erinnerung gefördert hatte. »Erforsche deine Gefühle«, riet Vader ihm. »Du weißt, dass es wahr ist.«

 »Nein!«, schrie Luke. »Nein!«

 Der Wind heulte und Vaders Umhang flatterte wild auf seinem Rücken »Luke, du kannst den Imperator vernichten. Er hat es vorausgesehen. Es ist deine Bestimmung.« Er streckte Luke die Hand hin und lud ihn ein, den Laufsteg zu verlassen und an seine Seite zu kommen. »Verbünde dich mit mir. Gemeinsam können wir als Vater und Sohn die Galaxis beherrschen.«

 Luke, der sich immer noch an die Sensorengruppe klammerte, sah in den Schacht hinunter.

 »Komm mit mir«, drängte Vader. »Das ist der Weg, der dir bestimmt ist.«

 Luke öffnete unerwartet seine Arme, löste sich von den Sensoren und ließ sich in den tiefen Schacht fallen. Vader lehnte sich über den Rand des Laufstegs und sah zu, wie die schnell kleiner werdende Gestalt seines Sohns in die Öffnung eines Entlüftungskanals in der Wand des Schachts gesogen wurde.

 Der Sith-Lord war sich sicher, dass Luke noch am Leben war. Wenn er umgekommen wäre, hätte ich das gefühlt.

 Nachdem Vader den Reaktorschacht verlassen hatte, wurde er von Imperialen Offizieren informiert, dass der heuchlerische Lando Calrissian all seinen Einwohnern und Gästen befohlen hatte, Cloud City zu evakuieren und dass Calrissian, Prinzessin Leia und der Wookiee bereits an Bord der Millennium Falcon entkommen waren. Vader wusste, dass sie nicht weit kommen würden, da Imperiale Techniker den Hyperantrieb der Millennium Falcon deaktiviert hatten.

 Vader kommandierte sofort zwei Schwadronen Sturmtruppen ab, um Luke zu finden. In der Zuversicht, dass Luke und die Crew der Falcon bald geborgen und zu ihm gebracht würden, machte er sich auf den Weg zu seiner Raumfähre und flog zurück zur Executor.

 Nach seiner Ankunft war Vader immer noch zuversichtlich, bis er darüber in Kenntnis gesetzt wurde, dass die Millennium Falcon zurückgerast war nach Cloud City, um Luke zu retten.

 Sollen seine Verbündeten ihn retten, dachte Vader. Und dann fange ich sie alle.

 Während die Millennium Falcon versuchte, der Imperialen Blockade um Bespin zu entkommen, benutzte Vader die Macht, um von Bord der Executor aus telepathisch nach seinem Sohn zu rufen. »Luke.«

 Vater, rief Luke zurück.

 »Sohn«, sagte Vader und spürte einen Schauer, als ihm klar wurde, dass Luke die Wahrheit akzeptiert hatte.

 Als der Rebellenfrachter an Vaders Sternenzerstörer vorüberflog, spürte Vader Lukes Nähe und rief ihn noch einmal mithilfe der Macht. »Komm mit mir, mein Sohn.« Als Luke nicht antwortete, fügte Vader hinzu: »Luke. Es ist deine Bestimmung.«

 Doch in diesem Augenblick verschwand die Millennium Falcon im Hyperraum. Und dieses Mal trug der corellianische Frachter keinen Imperialen Peilsender.

 Wieder einmal hatte man Vader beraubt.

 INTERMEZZO

 Darth Vader hatte Luke Skywalkers Verfolgung aufnehmen wollen. Der Imperator hatte jedoch andere Pläne für seinen Schüler gehabt. Nachdem Vader den Befehl erhalten hatte, die Fertigstellung einer neuen Superwaffe zu überwachen, die seit einiger Zeit im Endor-System gebaut wurde, hatte er gedacht: Der Imperator muss wissen, dass ich versucht habe meinen Sohn anzuwerben, damit er mir gegen ihn zur Seite steht. Er weiß, dass Luke ihn vernichten könnte. und dass ich es allein nicht schaffe.

 Und so hatte der Imperator sein Bestes gegeben, um Vader an der kurzen Leine zu halten. Er hatte ihn zur Zusammenarbeit mit Prinz Xizor angewiesen, der die größte Handeisflotte der Galaxis kontrollierte, die der Imperator benötigte, um den Lieferbedarf bei Endor decken zu können. Xizor, ein Falleen, war auch das Oberhaupt einer kriminellen Vereinigung namens Schwarze Sonne. Da Xizor den größten Teil seiner Familie dank Vaders Völkermord auf seiner Heimatwelt Falleen verloren hatte, war er schon lange auf Rache aus gewesen. Deshalb hatte er ein Komplott geschmiedet, um Vader in Misskredit zu bringen und selbst in der Gunst des Imperators zu steigen. Doch als Vader entdeckt hatte, dass Xizor hinter das Geheimnis seines Verhältnisses zu Luke Skywalker gekommen war und versucht hatte Luke zu töten, hatte er sein Arbeitsverhältnis mit dem Falleen für immer beendet, indem er Xizor und seine persönliche Skyhook - ein großes Repulsorfahrzeug - in Coruscants oberer Atmosphäre abgeschossen hatte.

 Die Konstruktion des Endor-Projektes schritt voran. Ein Jahr nach Vaders letzter Begegnung mit Luke Skywalker brachte die Executor den Dunklen Lord zu der immer noch unfertigen Superwaffe.

 Der Imperator hatte - gegen Vaders Einwände und einem Plan Xizors zufolge - zugelassen, dass ein Computer mit den Plänen des Endor-Projekts auf einem einzelnen, unbegleiteten Frachter durch das Both-System transportiert wurde. Die Rebellen hatten den Computer mithilfe von bothanischen Spionen geraubt und so erfahren, dass der größte von Endors neun Monden einen kraftvollen Energieschild erzeugte, der die neue >geheime< Superwaffe des Imperiums schützen sollte.

 Der Imperator war zuversichtlich, dass die Rebellen den Köder annehmen und ihre Flotte nach Endor bringen würden. Vader jedoch war eher an der Zukunft interessiert, die hinter diesem möglichen Scharmützel liegen könnte. Er hatte zwar dem Imperator vorgeschlagen, man könne Luke Skywalker dazu bringen, zur Dunklen Seite der Macht zu wechseln und den Sith-Lords beizutreten; andererseits war ersieh aber auch der langen Tradition bewusst, in der sich der Sith-Orden immer auf zwei beschränkte: einen Meister und einen Schüler.

 Einer von uns wird sterben müssen, grübelte Vader.

 KAPITEL EINUNDZWANZIG

 Das Endor-Projekt war ein neuer Todesstern, der in einem geosynchronen Orbit um den, von Waldflächen bedeckten, Sanktuarium-Mond des Gasriesen Endor hing. Wenn die Konstruktion beendet sein würde, würde der neue Todesstern größer sein als das Original. Seine Primärwaffe, der planetenzerstörende Superlaser, war neu entworfen worden. So, dass er innerhalb von Minuten neu aufgeladen und auf solche beweglichen Ziele wie große Schiffe fein fokussiert werden konnte. Die Techniker des Imperiums bezeichneten ihn als die tödlichste Erfindung aller Zeiten.

 Vader, der von seiner Raumfähre zu dem fragmentarischen Gerüst der Kampfstation gebracht wurde, sah sich den neuen Superlaser voller Abscheu an. Selbst wenn er das vollbringt, wozu der erste Todesstern nicht imstande war, dachte er, so ist er doch nur ein Kinderspielzeug, verglichen mit der Überlegenheit der Macht.

 Nach der Landung informierte Vader den befehlshabenden Offizier des Todessterns, Moff Jerjerrod darüber, dass der Imperator aufgrund der Tatsache unzufrieden sei, dass die Station noch nicht betriebsbereit sei. Nachdem Jerjerrod gehört hatte, dass der Imperator bald persönlich im Endor-System ankommen würde, befahl er seinen Männern, ihre Anstrengungen zu verdoppeln.

 Als der Imperator mit seiner Fähre zu einem großen Imperialen Empfang in der Landebucht des Todessterns anlegte, hatte Vader von Tatooine einen Bericht empfangen, dass Jabba der Hutt tot war. Offenbar hatten Luke und seine Verbündeten, Han Solo erfolgreich von dem Hutt befreit. Nachdem Vader den Imperator davon in Kenntnis gesetzt hatte, dass der Todesstern rechtzeitig einsatzbereit sein würde, sagte Palpatine: »Ihr habt viel erreicht, Lord Vader. Doch fühle ich, Ihr möchtet Eure Suche fortsetzen, die Suche nach dem jungen Skywalker.«

 »Ja, mein Imperator«, bestätigte Vader.

 »Habt Geduld, mein Freund«, krächzte der Imperator. »Irgendwann wird er von ganz allein zu Euch kommen. Und wenn das geschieht, müsst Ihr ihn sofort zu mir bringen. Er ist sehr stark geworden. Nur mit vereinten Kräften können wir ihn zur Dunklen Seite der Macht bekehren«

 »Wie Ihr wünscht«, willigte Vader ein. Er hatte nicht vergessen, wie Anakin Skywalker Palpatines Befehl, Count Dooku zu töten, befolgt hatte. Und er zweifelte nicht daran, dass der Imperator für Luke bereits einen Test vorbereitet hatte, um dann zu entscheiden, ob Vader sein Schüler bleiben würde.

 »Lord Vader, alles entwickelt sich so, wie ich es vorhergesehen habe«, sagte der Imperator höhnisch.

 Während Vader den Imperator durch den Todesstern begleitete, wünschte er sich, die Zukunft so deutlich sehen zu können. Palpatine hatte Anakin Skywalker zur Dunklen Seite der Macht gelockt, hatte ihn als kybernetisches Monster neu erschaffen und war der mächtigere der beiden Sith-Lords geblieben. Und obwohl Luke Skywalker Vader auf dem ersten Todesstern besiegt hatte, obwohl er ihm auf Hoth und auf Bespin entkommen war, glaubte Vader nicht, dass sein Sohn den Kräften des Imperators gewachsen war.

 Luke muss sich mit mir verbünden. Ich darf nicht noch einmal verlieren.

 Die Konstruktion des neuen Todessterns ging weiter voran. Vader hatte gerade erfahren, dass sich die Rebellen im Sullust-System sammelten, als er in den Thronsaal des Imperators gerufen wurde. Der Thronsaal lag an der Spitze eines von starken Schilden geschützten Turmes am Nordpol der Kampfstation. Er besaß große, runde Fenster, die dem Imperator einen weiten Ausblick auf den Waldmond und die obere Halbkugel der Kampfstation erlaubten. Der Thron selbst war ein Stuhl mit hoher Rückenlehne und stand auf einer breiten, erhöhten Plattform. Die Rückseite des Sitzes war Vader zugewandt, als dieser die Stufen zum Thron hochstieg.

 »Ihr hattet mich zu Euch gebeten, Imperator?«

 Der Imperator drehte sich mit seinem Thron und sah Vader an. »Schickt die Flotte zu der uns abgekehrten Seite des Mondes Endor. Dort soll sie kreuzen und weitere Befehle abwarten.«

 »Was haltet Ihr von den Meldungen, dass sich die Flotte der Rebellen in der Nähe von Sullust sammelt?«

 »Das soll uns nicht weiter kümmern«, sagte der Imperator geringschätzig. »Die Rebellen sind bald besiegt und der junge Skywalker gehört dann zu uns. Eure Arbeit hier ist beendet. Kehrt zum Kommandoschiff zurück und erwartet meine Befehle.«

 Bald nachdem Vader auf die Brücke der Executor zurückgekehrt war, sah er durch eine Sichtscheibe, wie sich eine Raumfähre der Lambda-Klasse Endor näherte. Die Fähre hatte einen älteren Imperialen Code zur Freigabe abgesetzt, doch Vader ließ das Schiff zum Waldmond passieren. Luke ist auf diesem Schiff, spürte er mit nahezu vollkommener Sicherheit.

 Obwohl der Imperator Vader angewiesen hatte, auf der Executor zu bleiben, fühlte Vader sich verpflichtet, ihm die jüngste Entwicklung persönlich zu berichten. Nachdem er in den Thronsaal des Imperators auf dem Todesstern zurückgekehrt war, fiel Vader auf, dass der Imperator tatsächlich überrascht schien zu hören, dass Luke auf Endor angekommen war.

 »Seid Ihr Euch dessen so sicher?«, fragte der Imperator.

 »Ich fühle seine Nähe, mein Imperator.«

 »Seltsam, dass ich seine Nähe nicht gefühlt habe«, erwiderte der Imperator misstrauisch. »Ich frage mich, ob Ihr Euch in diesem Fall über Eure Gefühle im Klaren seid, Lord Vader.«

 »Ich bin mir über meine Gefühle im Klaren, mein Imperator.«

 »Dann müsst Ihr Euch zum Sanktuarium-Mond begeben und dort auf ihn warten.«

 »Er wird zu mir kommen?«, fragte Vader skeptisch.

 »Ich habe es vorausgesehen. Sein Mitgefühl für Euch wird sein Schicksal sein. Er wird zu Euch kommen und Ihr bringt ihn dann sofort zu mir.«

 »Wie Ihr wünscht«, willigte Vader erneut ein. Als er aus dem Thronsaal ging, dachte er über das Gehörte nach. Vielleicht konnte der Imperator Lukes Ankunft nicht spüren, weil er alt wird. Wenn ich Luke nur weit von hier wegbringen könnte, um ihn davon zu überzeugen, sich mir anzuschließen.

 Für einen Moment gestattete sich Vader, sich eine Zukunft mit seinem Sohn vorzustellen. Er stellte sich Luke als seinen Schüler vor - Ich würde ihm alles beibringen - und als seinen Partner - Er würde dafür sorgen, dass ich stark bleibe! Zwischen ihnen würde es keine Rivalität geben. Mit ihrem Blutsband und ihren gemeinsamen Kräften wären sie die größten aller Sith-Lords.

 Wir wären unbesiegbar, ich werde ihn nach Bast Castle bringen und.

 Vader musste wieder an die Vision denken, die er gehabt hatte, als er von Coruscant nach Endor aufgebrochen war - die Vision von seiner Begegnung mit Luke in seiner Festung auf Vjun. In dieser Vision hatte sich Luke ihm angeschlossen und der Imperator war mit Feuer und Tod gekommen. Vader wurde klar, dass es keinen Unterschied machte, ob die Vision ein Albtraum, eine Vorahnung, eine übersinnliche Warnung oder ein Trugbild gewesen war, denn sie war die Enthüllung eines Ereignisses gewesen, das niemals wahr werden konnte.

 Es gibt keinen Ort, an den Luke und ich gehen könnten. Keinen Ort, an dem wir uns verstecken könnten.

 Vader ging zu seiner Fähre. Er war nicht in der Lage, seinem Meister den Dienst zu verweigern.

 Das größte Imperiale Bauwerk auf dem Sanktuarium-Mond war der Energieschildgenerator: Ein vierseitiger Pyramidenturm, der eine große Antennenschüssel trug, die den Deflektorschild um den, im Orbit befindlichen Todesstern projizierte. In der Nähe des Generators stand eine von hellen Flutern beleuchtete Landeplattform. Man hatte einen weiten Bereich der natürlichen Bewaldung abgeholzt, um für den Generator und die Landeplattform Platz zu schaffen. Das war bei dem einheimischen Volk der Ewoks nicht gut angekommen.

 Ein vierbeiniger All Terrain Armoured Transport ging am Waldrand entlang und stampfte auf die Landeplattform zu, als Vaders Raumfähre aufsetzte. Nachdem Vader ausgestiegen war, ging er zu einer Landungsbrücke, um sich mit dem AT-AT zu treffen. Das Eingangsschott des AT-AT öffnete sich und entließ einen Imperialen Commander, drei Sturmtruppler und Luke Skywalker, dessen Handgelenke mit Handschellen gefesselt waren.

 Luke hatte sich den Soldaten ergeben. Er trug eine eng geschnittene schwarze Uniform und Vader fragte sich, ob das irgendein Hinweis darauf sein mochte, dass Luke sich der Dunklen Seite der Macht bereits ergeben hatte. Nein, dachte er. Noch nicht.

 Die Soldaten gaben Vader Lukes Lichtschwert. Der Sith-Lord warf einen Blick auf Lukes behandschuhte Hand. Ein neues Lichtschwert, dachte er, und eine neue Hand. Wie in meiner Vision in Bast Castle.

 Nachdem er das dargebotene Lichtschwert entgegengenommen hatte, sagte der Dunkle Lord: »Der Imperator hat dich bereits erwartet.«

 »Ich weiß, Vater.«

 Vader bemerkte, dass es ihm tatsächlich gefiel, von Luke als Vater angesprochen zu werden. »Du hast die Wahrheit also endlich akzeptiert.«

 »Ich habe es akzeptiert, dass du einmal Anakin Skywalker warst mein Vater.«

 Dummer Junge. Vader dreht sich zu Luke um und sah ihn durch seine Linsen eindringlich an. »Dieser Name ist inzwischen bedeutungslos für mich.«

 Luke versuchte Vader davon zu überzeugen, dass noch Gutes in ihm steckte. Er ersuchte seinen Vater, mit ihm zu kommen, weg von diesem Waldmond und dem Imperator.

 »Du weißt nicht, wie stark die Dunkle Seite der Macht sein kann«, sagte Vader. »Ich muss meinem Herrn gehorchen.«

 »Mich bekehrst du nicht«, schwor Luke. »Du wirst mich töten müssen.«

 Ich habe schon Schlimmeres getan, dachte Vader. »Falls das dein Schicksal ist. «

 »Erforsche deine Gefühle, Vater«, unterbrach Luke ihn. »Das kannst du nicht tun. Ich spüre deinen Konflikt. Befreie dich vom Hass.«

 Wenn ich das nur könnte, dachte Vader. Wenn ich nur könnte. »Für mich ist es dafür jetzt zu spät, mein Sohn«, sagte er und winkte zwei Sturmtruppler her, damit sie Luke zu der wartenden Fähre brachten. »Der Imperator wird dir die Dunkle Seite der Macht zeigen. Er ist jetzt dein Herr und Meister.«

 Lukes Miene zeigte einen Ausdruck trauriger Entschlossenheit. »Dann ist mein Vater also wirklich tot.«

 Als Luke zu der Fähre eskortiert wurde, dachte Vader: Ich muss meinem Meister gehorchen. Und wenn es den Tod meines Sohnes bedeutet.

 Selbst wenn es meinen eigenen Tod bedeutet.

 KAPITEL ZWEIUNDZWANZIG

 Vader brachte Luke zu dem Turm an der Oberseite des Todessterns, wo der Imperator - ohne sich aus seinem Thron zu erheben - die Macht benutzte, um Luke von seinen Handschellen zu befreien. Nachdem Palpatine seine rot gepanzerte Garde aus dem Thronsaal geschickt hatte, überreichte Vader ihm Lukes neues Lichtschwert zur Begutachtung. Der Imperator zeigte sich zuversichtlich, dass Luke sich ihm anschließen würde, wie es sein Vater einst getan hatte.

 Luke, der sich vom Imperator nicht beeindrucken ließ, weigerte sich zur Dunklen Seite zu konvertieren. Seine Zuversicht geriet allerdings beträchtlich ins Wanken, als der Imperator ihm gestand, er sei es gewesen, der zugelassen hatte, dass die Rebellenallianz die Position des Todessterns und seines Schildgenerators erfuhr und das Imperium sei auf den bevorstehenden Angriff der Rebellenflotte voll und ganz vorbereitet gewesen.

 Als Luke zu den großen Fenstern des Todessterns hinaussah, um die Ankunft der Rebellenschiffe zu beobachten, spürte Vader die steigende Besorgnis seines Sohns. Die Raumschlacht ging weiter und es war nicht zu übersehen, dass die Rebellenschiffe gegenüber den Imperialen Jägern weit in der Unterzahl waren. Der Imperator blieb einfach auf seinem Thron sitzen und verspottete Luke. Er drängte ihn, sich sein Lichtschwert wiederzuholen und sich seinem Hass zu ergeben. Wieder weigerte sich Luke.

 Dann enthüllte der Imperator, dass der Superlaser des Todessterns voll einsatzbereit war und gab einen Befehl aus, dass die Schützen nach eigenem Ermessen das Feuer eröffnen durften. Ein intensiver Strahl schoss aus dem Todesstern auf einen großen Rebellenkreuzer zu, der in einem blendenden Blitz explodierte.

 Der Imperator spornte Luke weiter dazu an, sich sein Lichtschwert zu nehmen. »Strecke mich nieder mit all deinem Hass«, stieß der Imperator hervor, »und du hast deinen langen Weg zur Dunklen Seite der Macht damit beendet.«

 Luke ließ die Macht fließen, schnappte sich sein Lichtschwert, aktivierte die Klinge und holte zum Schlag auf den Kopf des Imperators aus. Doch Vader war schneller. Er hatte sein Schwert aktiviert und blockte Lukes Angriff gewandt ab. Der Anblick von Vader und Luke mit gekreuzten Lichtschwertern erregte und amüsierte den Imperator und er kicherte voller perverser Freude. Vader erinnerte sich, dass Palpatine vor über zwei Jahrzehnten genauso gelacht hatte, als er Anakin Skywalker befohlen hatte, Count Dooku zu töten.

 Damals war ich der Sieger, dachte Vader, als er Luke mit seinem Lichtschwert vom Imperator wegtrieb. Und jetzt ist die Macht mit mir!

 Ihr Duell führte sie durch den gesamten Thronsaal und der Dunkle Lord spürte, dass Luke beim Antrieb seines Angriffs von seinem eigenen Hass zehrte. »Sehr gut«, feuerte ihn der Imperator vom Thron aus an. »Lass deinen Aggressionen freien Lauf, mein Junge. Lass dich vom Hass übermannen.«

 Mein Meister will, dass Luke gewinnt, wurde Vader mit einiger Missgunst klar. Diese Befriedigung werde ich ihm nicht verschaffen. Ich werde nicht.

 Da deaktivierte Luke unerwartet sein Lichtschwert. »Ich kämpfe nicht mit dir, Vater.«

 »Es ist sehr unklug von dir, dass du dich nicht zur Wehr setzen willst«, entgegnete Vader und hob schnell sein Lichtschwert. Luke reaktivierte seine eigene Waffe mit unglaublicher Schnelligkeit und parierte Vaders Angriff. Vader schlug wieder und wieder zu und Luke wehrte jeden seiner Hiebe ab. Vader atmete bald schwer durch sein Beatmungsgerät. Ich darf mich nicht von Luke besiegen lassen, dachte Vader. Ich lasse nicht zu, dass der Imperator ihn bekommt!

 Ein präziser Tritt von Luke schleuderte Vader über den Rand der erhabenen Plattform hinweg. Vader schrie auf, als er beim Aufprall auf den Metallboden spürte, wie in seinem rechten Bein ein kybernetisches Seil riss. Luke versuchte sich von Vader zu entfernen, indem er auf den Laufsteg sprang, der sich entlang der Decke des Thronsaals erstreckte. »Deine Gedanken verraten dich, Vater«, sagte Luke. »Ich fühle das Gute in dir. und deinen Konflikt.«

 Vader erhob sich mit offensichtlichen Beschwerden vom Boden. »Es gibt keinen Konflikt.«

 »Du hast es bisher nicht über dich gebracht, mich töten«, sagte Luke auf dem Weg über den Laufsteg. »Und du wirst mich auch jetzt nicht vernichten.«

 Vader konzentrierte sich auf die metallenen Streben, die den Laufsteg an der Decke hielten. »Wenn du nicht kämpfen willst, ist dein Schicksal besiegelt«, mahnte er.

 Der Dunkle Lord warf sein immer noch aktiviertes Lichtschwert hoch. Luke konnte sich unter der roten Klinge wegducken, war aber nicht in der Lage, es davon abzuhalten, die Streben des Laufstegs zu durchschneiden. Der Steg fiel herunter und schleuderte Luke zu Boden. Vader sah zu, wie Luke unter die erhabene Plattform des Imperators rollte und aus seinem Blickfeld verschwand.

 Vaders Lichtschwert hatte sich deaktiviert und war mehrere Meter von ihm entfernt auf dem Boden gelandet. Er streckte die Hand aus und das Lichtschwert flog vom Boden hoch, um direkt in seinem Griff zu landen. Er aktivierte die Klinge der Waffe und ging eine Treppe hinunter zu dem Bereich unter der Plattform, wo Metallträger eine Menge Verstecke boten. Draußen um den Todesstern und auf dem Sanktuarium-Mond wütete der Kampf zwischen Imperium und den Rebellen weiter, doch Vader war das vollkommen gleichgültig. Was ihn anbetraf war das Duell zwischen Luke und ihm das Einzige, das zählte.

 Vader suchte die Dunkelheit unter der Plattform nach der leisesten Bewegung ab. »Du kannst dich nicht ewig verstecken, Luke.«

 »Ich kämpfe nicht mir dir, Vater«, ertönte Lukes Stimme aus der Dunkelheit.

 »Ergib dich der Dunklen Seite der Macht«, drängte Vader. »Nur so kannst du deine Freunde retten.« Vader hatte plötzlich erkannt, dass Luke an seine Freunde dachte. Seine Sorge um sie war geradezu körperlich fassbar. »Ja«, sagte er. »Deine Gedanken verraten dich. Deine Gefühle für deine Freunde sind sehr stark. Besonders für deine.«

 Luke schaffte es nicht, Vader vom Durchforsten seiner Gedanken abzuhalten.

 ». Schwester!«, stieß Vader hervor. »Du hast also eine Zwillingsschwester. Mit deinen Gefühlen hast du auch sie nun verraten. Es war klug von Obi-Wan, sie vor mir zu verbergen, doch bei allem, was er angestrebte, hat er nun eine endgültige Niederlage erlitten.« Er ging tiefer in die Höhlung unter der Plattform hinein. »Solltest du dich nicht zur Dunklen Seite der Macht bekehren lassen, dann gelingt uns das vielleicht mit ihr.«

 »Nein!«, schrie Luke, zündete sein Lichtschwert und rannte aus seinem Versteck, um Vader anzugreifen. Die Funken flogen, als sie in der dunklen, engen Höhle Hiebe austauschten. Vader war gezwungen, sich zurückzuziehen, bis hin zum Rand einer kurzen Brücke neben einem tiefen, offenen Aufzugsschacht.

 Ein Streifhieb zerstörte Vaders Lebenserhaltungssystem und als er gegen das Geländer der Brücke sank, war er nicht mehr in der Lage, Lukes Klinge davon abzuhalten, ihm die rechte Hand abzutrennen. Metall und elektronische Bauteile flogen aus Vaders zerschlagenem Armstumpf und sein Lichtschwert fiel scheppernd über den Rand der Brücke, hinab in den anscheinend bodenlosen Schacht. Schwer verwundet und vollkommen erschöpft hob Vader den Kopf, um Lukes Lichtschwert zu sehen, das zum tödlichen Hieb erhoben war.

 Der Imperator hatte sich von seinem Thron erhoben und stand auf der Treppe hinter Luke. »Sehr gut!«, lobte der Imperator. »Dein Hass hat dich mächtig gemacht. Und jetzt erfülle dein Schicksal, nimm deines Vaters Platz, ja, deines Vaters Platz an meiner Seite.«

 So endet also alles.

 Doch Luke deaktivierte sein Lichtschwert. »Niemals!«, entgegnete er. »Ich werde nie zur Dunklen Seite gehören. Ihr habt versagt, Hoheit Ich bin ein Jedi, genau wie mein Vater vor mir.«

 Der Imperator verzog das Gesicht. Seine Stimme spiegelte unendlichen Verdruss wieder. »Ganz wie du willst. Jedi. Wenn du dich nicht bekehren lässt, werde ich dich vernichten!«

 Vader, der immer noch an dem Brückengeländer neben dem Aufzugsschacht lag, sah zu, wie der Imperator seine knorrigen Finger ausstreckte und blendend helle Blitze aus blauem Licht aus seinen Fingerspitzen entließ. Die Blitze trafen Luke, der die knisternden Energiebögen abzuwehren versuchte, jedoch so überwältigt war, dass sein Körper sich am Boden liegend zusammenkrümmte.

 Nein, dachte Vader. Nein. Nicht so.

 Während der Imperator Luke weiter mit seinem Sperrfeuer aus Sith-Blitzen attackierte, rappelte sich Vader mühevoll auf die Beine. Ein Bein war komplett gebrochen und das andere funktionierte nicht mehr richtig. Mit ungeschickten Bewegungen verlagerte er sein enormes Gewicht so, dass er neben seinem Meister stand. Luke wand sich qualvoll auf dem Boden und stöhnte an der Schwelle des Todes. »Vater, bitte!«

 Vader sah, wie Luke sich in eine Embryonalhaltung zusammenrollte, als der Imperator noch eine todbringende Welle aus Blitzen auf ihn schleuderte. Vader hegte keinen Zweifel, dass Luke kurz vor dem Tod stand. Sein Sohn schrie.

 Nicht meinen Sohn.

 Der Imperator feuerte eine weitere Blitzladung ab., oder Padmes Sohn. Luke schrie lauter.

 ... sondern meinen Sohn. der mich liebt.

 Lukes Kleider begannen zu schwelen. Sem Körper zuckte unwillkürlich. Vader wurde plötzlich klar, dass er sich keine Sorgen mehr über seine persönliche Zukunft machte. Trotz all der furchtbaren, scheußlichen Dinge, die er in seinem Leben getan hatte, wusste er, dass er nicht tatenlos zusehen konnte, wie der Imperator Luke tötete. Und in diesem Augenblick der Erkenntnis war er nicht mehr Darth Vader. Er war Anakin Skywalker.

 Es kostete ihn all die ihm verbliebene Kraft den Imperator von hinten zu packen, ihn anzuheben und zu dem offenen Aufzugsschacht zu tragen. Der erbärmliche Imperator feuerte weiter Energieblitze ab, die jedoch an Luke vorbeischössen und in einem Bogen auf den Imperator selbst und seinen aufständischen Schüler zurückkamen. Die Blitze durchdrangen Vaders lebenserhaltenden Anzug und elektrifizierten Anakins organische Körperkomponenten. Trotz alldem schob er sich weiter vorwärts, bis er den Imperator in den Aufzugsschacht werfen konnte.

 Palpatine schrie auf, als sein Körper den Schacht hinunterstürzte. Immer noch in Darth Vaders Rüstung gefangen, brach Anakin am Rand des Schachts zusammen. Dennoch hörte er die Explosion dunkler Energie, die den fallenden Imperator verschlang.

 Anakin hörte sein Atmen als krächzendes Rattern und wusste, dass das Beatmungsgerät von Vaders Helm defekt war. Er spürte, wie etwas an seinen Schultern zog und ihm wurde klar, dass Luke zu ihm gekrochen war und ihn vom Rand des Abgrunds wegzerrte.

 Luke schaffte es, trotz seiner Verletzungen, seinen Vater zu dem Hangar zu schleppen, in dem Vaders Raumfähre stand. Der Weg war schwierig, da die Rebellen den Energieschildprojektor auf dem Sanktuarium-Mond deaktiviert hatten und der Todesstern inzwischen unter schwerem Beschuss stand. Luke versuchte sich auf den Beinen zu halten, während die Kampfstation von Explosionen durchgeschüttelt wurde. Er schleppte seinen Vater zur Landerampe der Fähre, bevor er schließlich unter der Anstrengung zusammenbrach.

 Er wird es nicht schaffen, dachte Anakin. Nicht mit mir.

 »Luke«, keuchte er. »Hilf mir, diese Maske abzunehmen.«

 Luke kniete sich neben ihn. »Das wäre dein Tod.«

 »Nichts kann mich jetzt noch davor bewahren«, sagte Anakin. »Nur ein einziges Mal. möchte ich dich. mit meinen eigenen Augen sehen.«

 Luke hob vorsichtig Vaders kantigen Helm an und entfernte dann die Gesichtsplatte von der schwarzen Durastahl-Hülle, die um seinen Hals lag. Als Anakins vernarbte Gesichtszüge ans Licht kamen, musste er überrascht feststellen, dass er Tränen in seinen Augen spürte.

 Es ist vorbei, dachte er. Der Albtraum ist vorbei.

 Er lächelte schwach. »Jetzt geh, mein Sohn«, sagte er. »Verlass mich.«

 »Nein«, widersprach Luke. »Du kommst mit. Ich lasse dich nicht hier. Ich werde dich retten, Vater.«

 Anakin lächelte wieder. »Das hast du schon getan, Luke. Du hattest recht.« Er atmete seine letzten erstickten Atemzüge. »Du hast dich nicht in mir geirrt, mein Sohn. Sag deiner Schwester. dass du recht hattest.«

 Er schloss die Augen und sank auf der Rampe der Fähre zusammen. Anakin Skywalker nahm an, dass er endlich davor stand, sich ewiger Dunkelheit zu ergeben.

 Er täuschte sich nicht zum ersten Mal.

 EPILOG

 Zuerst war da tatsächlich Dunkelheit für Anakin Skywalker. Ein grenzenloses, schattenhaftes Reich wie ein Universum ohne Sterne. Doch dann, irgendwo am Rand seines Bewusstseins, nahm er ein fernes, schillerndes Licht wahr und hörte eine Stimme. Anakin. Die Stimme war ihm vertraut.

 Obwohl Anakin keinen Körper oder Mund mehr hatte, mit dem er hätte sprechen können, gab er irgendwie Antwort. Obi-Wan? Meister, es tut mir so leid. Es tut mir so sehr.

 Anakin, hör gut zu, unterbrach ihn Obi-Wan und Anakin erkannte irgendwie, dass das ferne Licht heiler wurde oder näher kam oder beides. Du befindest dich im Jenseits der Macht, aber wenn du jemals wieder die körperliche Welt besuchen möchtest, dann muss ich dir jetzt noch eine letzte Sache beibringen. Einen Weg, eins mit der Macht zu werden. Wenn du diesen Weg zur Unsterblichkeit wählst, dann musst du jetzt zuhören, bevor dein Bewusstsein verblasst.

 Anakin, der wusste, dass es für ihn keine Erlösung gab, sagte: Aber Meister. wieso ich?

 Weil du den Schrecken beendet hast, Anakin, sagte Obi-Wan. Weil du die Prophezeiung erfüllt hast.

 Das Licht war jetzt sehr hell.

 Anakins erster Gedanke war, dass es ihm nun vergönnt sein könnte, seine Kinder wiederzusehen. Danke, Meister, sagte er.

 Luke Skywalker war mit der Imperialen Fähre und den sterblichen Resten seines Vaters vom Todesstern geflohen, nur wenige Augenblicke bevor die Kampfstation explodiert war. Nach der Landung auf dem Sanktuarium-Mond bereitete Luke ein sehr privates Begräbnis auf einer Waldlichtung vor.

 Luke legte Anakin Skywalkers in Rüstung gekleideten Leichnam auf einen Stapel gesammelten Holzes. Er entzündete den Scheiterhaufen. »Ich verbrenne diese Rüstung und mit ihr den Namen Darth Vader. Möge der Name Anakin Skywalker ein Licht sein, das die Jedi noch Generationen lang leitet.«

 Luke war sich der Geister nicht bewusst, die ihn aus der Dunkelheit der züngelnden Wälder beobachteten. Doch später, als er sich wieder zu seinen Gefährten gesellte, die im Heimatdorf der Ewoks in den Baumwipfeln den Sieg feierten, sah Luke drei schillernde Erscheinungen in der Dunkelheit materialisieren. Es waren Obi-Wan Kenobi, Yoda und. sein Vater, Anakin Skywalker.

 Die Jedi waren zurückgekehrt.

OEBPS/Images/Logo.PNG

OEBPS/Images/PaniniBooks.JPG
(PaNIII BODKS]

OEBPS/Images/Cover1.jpg
__l'l'AIlWAR.T

AUFSTIEG UND

fi
&

W"
DARTH VAD

=

5

L L

R

YDER

WINDHAM

