	

	Vérvörös homok

	I. kategória – novella, amely a Baljós árnyak előtt játszódik

	

	Aymarus

	[Jelige: Jedi Rend Születésnap]

	

I.

Fagyos volt az éjszaka a Koribbanon. Nappal ugyan perzselő hőség uralkodott a sivatagos bolygó egésze felett, de amikor a nap lehanyatlott a levegő is lehűlt, a táj pedig még inkább kietlenebbé vált. Néha halk neszek, csöndes surranások apró jelei zavarták meg a szinte zsarnoki csendet, mely körülvette. Most is számos legenda jutott eszébe, melyek ezeket a furcsa hangokat magyarázták. Egyesek az ősi Sitheket hallják kiérezni a hangokból, mások a Sith Nagyurak szellemeit. De ezekben már nem igazán hitt. Az Új Sith Birodalom idején e tanítások már távolinak tűntek számára. A régi Sith Nagyurak életüket és hatalmukat is régen elvesztették már, csak a nagy tetteikről szóló mesék maradtak fent. Félelmetes, kegyetlen történetek melyeket minden Sith jól ismer.

Korriban kietlensége ellenben továbbra is ugyanolyan maradt. Az égető napsütés, a rettenetes homokviharok, a forróság és a fagy váltakozása, továbbá a fel-felbukkanó vérszomjas élőlények túlélték a legnagyobb Sith Nagyurakat. Legalábbis, minden jel erre mutatott. Adas, Shar Dakhan, Dor Gal-ram, Garu, Dathka Graush, Tulak Hord, Ludo Kressh, Freedon Nadd, Ajunta Pall, Marka Ragnos, Naga Shadow. Lassan, a tiszteletet megadva sorolta fel magában a Sith Rend ősi nagymestereit, kiknek nevét még a könyvtárban tanulta meg. A neveket, amit minden Sith ismer.
Egyre jobban fázott. Habár a legmelegebb köpenyét vette fel, az sem óvhatta meg őt az itteni éjszakától. A föld alatt vagyok, emiatt fázok ennyire. De ha rendesen meditálnék, nem érezném a hideget. Erre a gondolatra kissé összeszorult a gyomra. A mester meg fogja érezni az én gyengeségemet és meg fog büntetni érte. Annak ellenére, hogy a mestere a közelben sem volt, mégis úgy érezte, mintha minden egyes mozzanatát figyelemmel kísérné az Erőn keresztül. Megfigyel és elemez, megérzi az esetleges hiányosságaimat és kihasználja majd ellenem, mint ahogy társaim is. Ezt pedig nem engedhetem meg magamnak.

· Adas, Shar Dakhan, Dor Gal-ram, Garu, Dathka Graush, Tulak Hord, Ludo Kressh, Freedon Nadd, Ajunta Pall, Marka Ragnos és Naga Shadow – némán, még a suttogásnál is halkabban ejtette ki ezeket a neveket.
Észrevette, hogy összekeverte az időrendet. Hiszen Marka Ragnos után Ludo Kressh és Naga Shadow következett. Figyelmetlenné tett a környezet. Újabb hiba.
Kinyitotta a szemét, hogy körbenézhessen a sötétben, de semmit sem látott még a közelében sem. Mindez nem rémítette meg. Hozzászokott mestere újabb és újabb próbáihoz, melyek egyre veszélyesebbekké váltak. Most a szokottakhoz képest látszólag egyszerű feladatott kapott: meditációt szokatlan körülmények között, ismeretlen helyen, amit ezután fel kell fedeznie. A feladatot nem tartotta túlzottan nehéznek, ám itt nem tudott úgy elmerülni az Erőben, mint az Akadémián. Valami mintha folyamatosan megzavarta volna az összpontosításban. Újra lehunyta a szemét, magában dühöt vagy félelmet keresve, ami most teljességgel hiányzott belőle.

Ám egyvalamit mindennél jobban érzett: a sötét oldal kimeríthetetlen erejét, mely mindent áthatott a közelében. Szinte megszédült ettől a végtelennek tűnő erőtől, ami szinte felfalta az elméjét. Ezt a hatalmat akarta kihasználni, hogy végrehajtsa a feladatát.

Az Erő minden. Jutott eszébe az ősi Sith mondás. Így is volt. Sosem értette meg, hogy a Jedik miért csak egyoldalúan használják az Erőt, főként a kötelességeik teljesítésére. Ez teljes pazarlás, az Erő és az élet elpazarlása. Ezért is örült, hogy Korribanra került és nem Coruscantra. A Jedik el fogják veszteni a háborút és akkor mi, Sithek fogunk uralkodni. Egy új Birodalmat teremtünk, ahol én a legjobb pozíciót akarom betölteni. Jól tudta, hogy minden tanonc ezt akarja, hiszen ezért is Sithek. A Hatalom megszerzése a cél mindenekfelett.

A hatalomból születik az Erő. A hatalomból tudást szerzek.

Ezek a gondolatok megnyugtatták. Úgy érezte, most már készen áll a meditációra. Kész volt befogadni azt a sötét erőt, mely most körülvette. Lehajtotta a fejét és mélyeket lélegzett. A hideget, melytől eddig vacogott, egyre kevésbé érezte. Heves gondolatok ötlöttek fel elméjében, melyek gyorsan eluralkodtak elméje felett. Végtelen gyűlöletet érzett a Köztársaság, a Jedik és nem sokára a társai iránt is. Ugyanúgy a mestere ellen is düh fogta el, amely a nagyobb hatalomtól való visszatartás miatt érzett. Majd a düh és a gyűlölet kiterjedt az egész eddigi életére, haragudott mindenre és mindenkire.

Egyre tisztábban kezdte érezni ezáltal a sötét oldalt.

Már egyáltalán nem fázott, sőt lassan észrevette, hogy az egész testében kimelegedett. Izmai erősen összehúzódtak, indulatai gát nélkül csapongtak és szinte roncsolták belülről. Nincs béke, harag van. Ahogy tanulta, lassan kiadta magából a gyűlöletét és gyilkos dühét szabadjára engedte. Habár a szeme csukva volt, mégis tudta, hogy a termet hirtelen fényár öntötte el.

Már azt is tudta, hogy hol van, az Erő megsúgta neki. A Sith Katakombákban mélyen Korriban felszíne alatt. Azt is megértette, hogy nem véletlenül küldte ide őt a mestere. Meg kell szereznem valamit, ami fontos lesz számomra. Valamit, amivel megnövelhetem a hatalmamat. Egy Sith számára ennél semmi sem lehet fontosabb. A Sithek élete verseny, és akik nem bírják követni, azok elpusztulnak. Lassan kinyitotta a szemét és most körbenézett a teremben.
Egy nagy, négyzet alapú teremben volt, melynek falait ősi írások borították. Ezekből alig-alig értett meg egy-két szót: a régi Sith nyelvet csak a nagymesterek ismerték, néha még ők sem igazán. A terem két oldalán most lángok lobogtak, előtte és mögötte pedig egy-egy kapu állt, lezárva.

Először nem igazán értette, hogyan is nyithatná ki a zárt kapukat. Először a puszta Erővel akarta feltolni az előtte lévőt, de az meg sem mozdult. Majd eszébe jutottak a tüzek, melyeket a saját dühével – legalábbis így vélte – gyújtott meg. Ezután rögtön rájött a megoldásra.

Újra lehunyta a szemét, hogy ismét eggyé válhasson az Erő sötét oldalával. Most sokkal másféleképpen érzékelte, mint az előbb. Nem fokozta érzelmei hevességét, nem öntötte el végtelen düh, hanem úgy érezte hatalmasabbá vált. Erősebbé és veszélyesebbé. Persze nem érzett békét, hiszen arról tudta, hogy hazugság. Hirtelen eszébe jutott a Sithek Kódexe, a legfontosabb tanítások összefoglalása, melyet szinte rögvest félhangosan szavalni kezdett.

· A béke hazugság, csakis szenvedély van. A szenvedélyen keresztül erőhöz jutok. Az erő segítségével hatalmat szerzek. A hatalom által győzedelmeskedem. A győzelmen keresztül a láncaim letörnek. Az Erő felszabadít – fejezte be, bár várakozásaival ellentétben a hangját a terem már nem visszhangozta.

Ismét jobban érezte az Erőt, mint azelőtt. Mélyebben és igazabban vált vele eggyé, mint eddig bármikor. Most már biztos volt benne, hogy az ajtók kinyíltak és folytathatja a mesterétől kapott küldetését. Amikor kinyitotta szemeit, már látta is, hogy igaza volt: előtte egy folyosó látszólag végtelen sötétsége tárult elé.

Lassan felállt, a tüzek fényében hosszú, sötét árnyékot vetve a barna kövekre. Egyszerű, fekete csuklyás ruhát viselt, mely a tanoncok ruházataként szolgált. Szinte egybeolvadt az őt körülvevő sötétséggel, így árnynak tűnt az árnyékban. Egy Sith Nagyúrt megillető kecsességgel sétált a folyosó irányába és léptei nem vertek zajt. Óvatosan megállt a folyosó szájában, melyből most meleg, száraz levegő áradt elő. Amint a folyosót szemlélte, észrevette, hogy az meredeken lejt lefelé. Az Erőhöz nyúlt, hogy legalább azt megsejthesse, milyen hosszú lehet ez a járat és milyen mélyre húzódik. Azonban még egy halvány választ sem kapott, az Erő semmit sem súgott a számára.
Erősnek kell lennem és ki kell állnom a próbát. Határozta el magában. A győzelmen keresztül láncaim letörnek.

Vett egy mély lélegzetet és megtette az első lépést. Hallani és látni vélte, hogy háta mögött a tűz lassan kialszik. Gyorsan kell mozognom, különben elveszhetek ezen a helyen. Vagy felkészületlenül egy Hssissbe botlok. A Hssissek az ősi Sithek sírjainak sárkányszerű őrzői még ma is nagy veszélyt jelentettek a sírrablók számára. Számos megcsonkolt holttestről írtak már a felfedezők, melyek évtizedeken át fekszenek a földön. Erre a gondolatra kissé gyorsított a járásán, de ez sem sokat segített. A hátulról jövő fény csakhamar teljesen elapadt, a sötétség pedig elnyelte őt. Már semmit sem látott, vagy érzett. Lassan a talaj is kicsúszott a lába alól, alig tudta megtartani magát a végtelennek tetsző lejtőn.
Lehetetlen helyzetben érezte magát. Se előre, se hátra nem mert mozdulni, Hirtelen támadt egy jó ötlete: a magával hozott fénypálcákkal akarta legalább egy kissé feloszlatni a sötétséget. Egyik kezével a járat falába kapaszkodott, míg a másikkal előhúzta a világító pálcát, amely halvány fehér fényt bocsátott ki. Leejtette maga elé és figyelte, ahogy az egyre gyorsabban pörögve legurul a folyosón, majd eltűnik. Azonnal előhúzta a másikat és a kezében tartva lassan ereszkedni kezdett. Elővigyázatosan mozgott, mivel nem akart lezuhanni. Ereszkedése közben a levegő egyre inkább lehűlt, bár ugyanolyan száraz maradt. Furcsa, kissé émelyítő szagot is érzett, mely köhögésre ingerelte.

Megijedt. Legyengült és fegyvertelen is volt. Bele sem mert gondolni, mi történik, ha így fegyvertelenül találkozik egy Hssissel. Egyre erősödött benne az ijedtség, a félelem és a harag mestere iránt, aki ide küldte őt a semmiért. Szeretett volna ordítani, de valami ismeretlen érzés visszafogta ebben. A szenvedélyen keresztül erőhöz jutok. Az erő segítségével hatalmat szerzek... Gondolta és felordított.

Érezte, ahogy a közelében minden megremeg a kiáltása hatásától. Eszébe jutott, hogy a Sötét Jedik szoktak így viselkedni, mikor elvesztik a nyugalmukat és átadják testüket az Erő sötét oldalának. Ő ennek éppen ellenkezőjét cselekedte: megszerezte az újbóli irányítást az elméje felett.

Ahogy ismét kiadta magából indulatait, újra érezni kezdte az Erőt. Erősen és vibrálóan, szinte fojtogató mennyiségben. Ismét lépett egyet és csodálkozva vette észre, hogy szilárd, vízszintes köveken áll. Ezen a próbán is túl volt tehát. Fiatal arcára egy gyors mosoly ült ki és kíváncsian körbenézett, hogy hová is érkezett.

Egy nagyobb csarnokban találta magát, melyet halványkékesen derengő fény világított meg. Oldalt, már amennyire ki tudta venni, nagyobb nyílások voltak elhelyezve a falban. Biztos a régi idők Sithek tárgyai és testei lehetnek ezekben. Kíváncsian közelebb lépett az egyik nyíláshoz, de csalódnia kellett. Semmit sem látott benne a sűrű, vastag poron kívül. Már számos kutató járhatott itt és valószínűleg mindent elvittek innét, ami csak mozdítható volt és értékesebb. Alá akarta támasztani ezt a feltevését, ezért megvizsgálta még két vagy három nyílást is ezen az oldalon, de úgy tűnt, ezekbe soha nem is helyeztek semmit. Kissé csalódottnak érezte magát.
A csarnok közepe felé vette útját, hogy új irányt találjon magának. A sötétségből és a derengésből lassan egy emberi alak bontakozott ki. Ez felkeltette az érdeklődését és megszaporázta a lépteit. Mikor már elég közel ért fel is ismerte az alakot. Egyik tanonctársa volt az Akadémiáról. De ő biztos nem lehet itt. Sem Tahran, sem Quira mester nem küldte volna őt ide. Ebben teljesen bizonyos volt, hiszen mestereik a felkészítésben teljesen különböztek. Kaile egyszerűen nem lehet itt.
Közelebb lépett a lányhoz, aki mosolyogva felé fordult. Szép arcát nagy, kék szeme tette gyönyörűvé, világosbarna haja pedig a válla alá lógott. Ő is a Sith tanoncok szokásos fekete köpenyét és ruházatát viselte.

· Silor! – hallotta meg a lány édes hangját. – Hogy kerülsz te ide?
· Ez a kérdés éppen ellenkezőleg érdekes. Te hogy kerülsz ide? – kérdezte a fiú és közelebb lépett Kailehez.
· Én mindig is itt voltam – jelentette ki a lány és mosolyogva elfordult. – Csak az a kérdés te meddig maradsz.

· Hogy érted ezt?

Ez valamilyen csapda. Az Erő sötét oldalát nagyon erősnek érezte idelent, túlságosan is. Könnyedén befolyásolhatja az érzékeimet, a gondolataimat, a hangulatomat. Végignézett a lányon és azonnal megértette miért is ő jelent meg neki. Számomra egyedül ő állíthat tökéletes csapdát. Mert a lelki béke hazugság, csakis szenvedély van.

· Itt maradhatsz, vagy elmehetsz, minden csak a döntéseidtől fog függni – felelte a lány és megkezdte az útját a terem másik vége felé. – Meghalsz, vagy életben maradsz. Megtörsz vagy megerősödsz – itt egy pillanatra hátranézett tincsei mögül. – Felszabadulsz, vagy rabszolgává leszel.

Kissé megborzongott ezektől a szavaktól. Továbbra sem félt és az Erőhöz is rendkívül erősen kapcsolódott, mégis fegyvertelennek érezte magát. Lassan, körülményesen követte a lányt, akit csak egy látomásnak vélt. Ám Kaile egyre inkább valóságosabbá vált a számára. Léptei, mozdulatai, hanglejtése mind az igazi Kailere utaltak. Nem szabad elhinnem ezt a látványt. Ezt egyre gyakrabban bizonygatta magában és egyre kevésbé mert hinni a szemének.
· Itt minden valódi – mondta a lány, szinte a gondolataiba látva. – Az Erő maga a valóság.

· Vagy az Erő által teremtett valóság – suttogta maga előtt Silor.

Egy hosszúnak tűnő, sötét terembe értek. Kaile megállt, hogy bevárja Silort, aki mindvégig az Erőbe merülve figyelte a környezetét. Ez a hely egyre nyomasztóbbá válik. A sötét oldal nagyon áthatja. Pedig biztos, hogy nem egy ősi Sith Nagyúr sírja. Ebben teljesen biztos volt. De miért küldött ide akkor a mester? Ha már felderítették ezt a helyet, semmi értelme ennek a próbának. Ha meg nem, akkor ez lehet az utolsó próbája lovaggá avatása előtt. Ennek nem annyira örült, mint hitte. Az igazi Kaile egyelőre még az Akadémián marad akkor, a szövetségem nélkül. Ez elkedvetlenítette. Ragaszkodott a lányhoz és tudta, hogy ez fordítottan is igaz. A Jediknél ilyesmi elvileg elképzelhetetlen lett volna, ám egy Sithnél ez nem számított bűnnek, vagy törvényszegésnek: a ragaszkodásból és a vágyakból, így a szerelemből is szenvedélyek fakadtak. Legalábbis addig nem számított bűnnek, amíg hibákat és gyengeségeket nem okozott.

Ösztönösen megállt, még idejében, mert a talaj eltűnt a lába elől. Mély, végtelen üresség terült el a terem teljes hosszában, melyen csak egyetlen keskeny híd vezetett át. Kaile megállt a híd előtt és ismét rámosolygott.
· Kövess! – jelentette ki és rálépett a keskeny kőhídra.
Silor tett egy óvatos lépést, kétségek közepette. Mi van, ha csupán az Erő látszata a híd és maga Kaile is? Így az egész csak egy látomás és én a halálba sétálok bele. Belenyúlt az Erőbe is, hogy meglelje erre a kérdésre a választ, de az ismét elfordult tőle.
· Csak előre felé vezet út – hallotta Kaile távolodó hangját és maga is rálépett a híd köveire.

Lassan, egyensúlyozva haladt kezdetben, majd léptei egyre inkább felgyorsultak. Hamar átért a csarnok másik végébe, ahol már Kaile várta őt.

· Megérkeztél – mondta és már tovább is indult.

Silor követte őt egy újabb terembe, mely méreteiben az első nagycsarnokhoz volt hasonlatos. A falak mentén itt is magas, vörös tüzek lobogtak, néhol a régi Sithekre jellemző szobrok álltak. Középen egy hatalmas lépcsős pódium állt, rajta egy szarkofággal. Kaile kecses lépésekkel haladt fel a lépcsőn és Silornak eszébe jutott a lány, akit az Akadémián hagyott. Erős vágy fogta el, hogy újra láthassa a lány szemeit és érezhesse finom illatát. De egyelőre csak a küldetésem számít és a tudás, amit vele szerezhetek.
Kaile megállt a szarkofág előtt és szembefordult Silorral. Az ifjú Sith tanonc pár lépéssel előtte állt meg, egyre jobban érezve az Erő sötét oldalának iszonyatos hatalmát. Innen ered az a hatalom, mely átjárja az egész sírboltot. Hogy-hogy még nem fedezték fel ezt a helyet? Gondolta szemrehányóan, de ezzel együtt örült is ennek. Én vagyok az első, aki megszerezheti az itteni tudást és hatalmat meríthet belőle. Ezzel feljebb léphetek az Akadémia rangsorán.
· Ez az a sír, amiről a mestered szólt – szólt Kaile és közelebb lépett Silorhoz. – Innen mindketten erőt meríthetünk.
· Mindketten? – a kérdés szinte önkéntelenül hagyta el a száját.
· Mindketten. Megosztozunk ezen a hatalmon és nagyobbakká leszünk.
· A mester elvárja, hogy visszavigyem neki azt, amit itt találok – mondta, bár maga sem hitt szavai igazában. – Ez a küldetésem.
· Hazudsz! – suttogta a lány és egy újabb lépést tett felé. – Különben is, honnan tudná a mestered, hogy mit találtál itt? Nem is sejtheti, mit rejt ez a sír. Az igazi ok, hogy nem akarod megosztani az itt talált hatalmat, nem igaz?
Egyre inkább hasonlít Kailere. A lányhoz fűződő érzelmei kezdték meghatározni gondolkodását, bár ez ellen küzdeni próbált. Kaile valószínűleg megérezhette ezt, mert egy gyors mozdulattal átölelte őt.

· Csak mi ketten és az Erő. Mindig erre vágytunk! – kiáltotta Kaile. – Elhagyva az Akadémiát és Korribant a saját útjainkat járhatnánk, nem befolyásolhatna minket senki!.
Silor átölelte a lány derekát és észrevette, hogy övén egy lézerkard lóg.
· Itt szeretnéd hagyni Korribant és az Akadémiát, mielőtt minden tudást megszereztünk volna?

· Mindent megtanultuk, Silor, amit itt csak lehetett. Tovább kell lépnünk, együtt.

· Biztos, hogy így gondolod?

· Biztos. Te és én.

· De Birodalom már vár reánk, új Sithekre. Bár magam sem tudom, hogy vágyok-e annyi becsvágyó és ravasz Sith közé. Félek a vereségtől és a szégyentől – suttogta Silor.
· Akkor hagyjuk hát magunk mögött a Sith Birodalmat – felelte Kaile gyengédes és Silor szemébe nézett. – A szerelmünk előrébb áll, a hatalomnál.
A fiú erre elmosolyodott. Bal kezével végigsimított a lány derekán, jobbjával Kaile hajához nyúlt. Belenézett a lány végtelenül kék szemeibe és csak ennyit szólt:

· Szeretlek.

Majd egy halk sistergés törte meg a csendet és egy rövid sikoly. Kaile kibontakozott Silor öleléséből és hátralépett egyet a szarkofág felé. Oldalát átütötte a lézerkard pengéje, mely a fiú kezében maradt. Lassan lehanyatlott és nekivetette hátát a hideg kőnek.

· Elárultál – suttogta csendesen.

· Elárultalak, de nem Kailet – jelentette ki Silor. – Mert te nem vagy ő. Csupán egy látomás. A sötét oldal csapdája, melyet, ha nem kerülök ki, maga ragad el.

· Mégis, megöltél – a lány szavai kínt váltottak ki Silorban. – Ezzel pedig beteljesítetted sorsodat.

· A sorsomat?

· A Sithek katakombáiban jártál, fegyvertelen, egy névtelen sírban, névtelen folyosókon. Az Erő sötét oldala kiválasztott és ajándéka csak terád vár – Kaile adta ki ezeket a hangokat, de inkább úgy érezte, hogy valójában a sír szelleme beszél. – S amit itt tanulsz Sith, sose feledd. A sötét oldal szolgáinak, kik befogadják az Erő sötét oldalát meg kell semmisíteniük gátjaikat, hogy átalakulásuk tökéletes lehessen, ehhez be kell fogadnod végletek nélkül az Erő sötét oldalát. Meg kell szabadulnod láncaidtól, hogy az Erő felszabadíthasson, ám előtte meg kell kötöznöd magad, hogy szenvedélyed fellángolhasson. Szenvedned kell, hogy abból erőt meríthess, melyből hatalmat szerzel majdani győzelmeidhez. Vágysz-e ilyen hatalomra?
· Vágyok – válasza azonnali és megkérdőjelezhetetlen volt.

· Küzdened kell a hatalomért, hogy még több hatalmat szerezhess. Ezt kell tenned és meg sosem állnod, tanítvány, mert különben szolgájává válsz a hatalmasabbaknak. Ne legyen benned hűség, tapintatosság, érzelgősség vagy együttérzés. Vágynod kell a hatalom után és áhítoznod, jobban, mint szomjazónak a víz után. A sötét oldal hatalmat ad neked a még nagyobb hatalom elérésére. Vágysz-e erre a hatalomra?

· Vágyok – kiáltotta Silor teljes egyetértéssel.
· Akkor első igazi lépésedet megtetted a Sithek útján. Most pedig tedd, azt, amiért idejöttél és vedd el azt, amit itt találsz! A sötét oldal nem ad még egy esélyt!

Kezéből a fénykard eltűnt, akárcsak az ál-Kaile. Helyén egy egykori Sith holtteste feküdt, sisakban és fekete köpenyben. Ez egy revansiszta Jedi teteme – jutott az eszébe, visszaemlékezve a nemrégiben tanult történelemleckékre. Darth Revan követői a Mandalóriai Háborúban és a Jedi Polgárháborúban, közel háromszáz évvel ezelőtt. Végül a sötét oldalra álltak, így megvilágosodhattak az Erő valósága felől.
Darth Revan nevét a legnagyobb Sith Nagyurak közé sorolta Silor. Habár sokan úgy tartották Revan végül visszatért a Jedik oldalára, ám a Sithek egy része ezt a pletykát teljesen hiteltelennek vélte. Aki megismeri a tiszta hatalmat és erőt, miért is térne vissza oda, ahol mindezt elveszik tőle? Miért hagyta volna hátra szerelmét is, páratlan erejüknek teljes tudatában? Még ha újra Jedi is vált volna belőle, miért tett volna így? Századok óta kutatták a választ ezekre a kérdésekre és ő maga is tudta, hogy sosem fogja megtudni erről az igazságot.

Jobban megnézte a sötét alakot és látta, hogy már csontokká sorvadt kezeiben egy kétpengéjű lézerkardot tart, saját maga felé mutató, kicsavart helyzetben. Az Erő sötét oldala rávette, hogy a saját kardjával ölje meg magát. Szerencsémre velem volt az Erő. Silor lehajolt és elvette a pengét, majd a maszkot is. A lézerkardot szinte rögtön bekapcsolta és gyönyörködni kezdett a vörösesen pulzáló pengékben. Egy gyors körívet tett és megcsodálta az olykor szinte lángszerűen elnyúló lézerpengét. Instabilan sugárzó szintetikus kristályok, igazi nekem való tökéletes fegyver. Mosolyogva kapcsolta ki és fűzte fel az övére az imént szerzett fénykardot.

Majd egyenesen a szarkofághoz lépett, hogy megtudja, mit takar a belseje. A domborművekkel tarkított szarkofágtető teljesen érintetlen volt. Ezek szerint, még nem nyitották fel. Ennek nagyon megörült. Silor lassan elkezdte tolni a kőkoporsó fedelét, ám az jóval többet nyomott, mint azt előtte hitte. Újra az Erő segítségéért nyúlt, de még így is hosszú percek kellettek hozzá, hogy derékszögben elforgathassa a fedelet.

Kíváncsiságtól telve egyenesedett ki, részben megadva a tiszteletet az egykori Sith maradványainak. Majd belenézett a szarkofág belsejébe értékes tárgyak után kutatva. Ám nem sok ilyet látott benne, csupán néhány csontot, két lézerkardot és egy apró, fekete kristálypiramist. Ez nem lehet! Csak remélni merem, hogy ez egy holokron. Sokat hallott már azokról a Sith Nagyurakról, akik tanításaikat az ehhez hasonló tárgyakban örökítették meg. Egy ilyennel rengeteg tudást szerezhetek, többet, mint az Akadémián. A két kardot és a kristálypiramist gyorsan kiemelte a sírból, hogy jobban megvizsgálhassa őket. A fénykardokat gyorsan az övére tűzte, a másik mellé. Ezeket nem találta pillanatnyilag fontosnak. Most már csak a holokron érdekelte.
A lehető legjobban eggyé akart válni az Erővel, hogy a holokront működésbe hozhassa. Ám bármennyire is próbálkozott, a fekete kristálypiramis titkai zárva maradtak előtte. Még nem állok készen arra, hogy megszerezhessem a tudását. Ez kissé elkeserítette, de egyáltalán nem tartotta váratlannak. Sőt, számított is rá.

Most már csak azt nem tudta, hogy mihez kezdjen vele. Hogyha visszaviszem, oda kell adnom a mesteremnek és akkor sosem látom viszont a tanításait. Itt egyszerűen nem hagyhatom és el sem pusztíthatom. Így el kell rejtenem az Akadémián, mielőtt még a mester a színe elé nem rendel. De valamit neki is adnom kell, mert túlságosan feltűnő lenne, ha üres kézzel térnék vissza. Közben a holokront gyorsan köpenye egyik rejtett zsebébe csúsztatta, a lehető legbiztonságosabbnak tartott helyre. Ezután visszatért a szarkofághoz, más értékesebb tárgyakat keresve.
 Jól körülnézett ugyan a szarkofág belsejében, ahol még rengeteg gyűrűt és egyéb ékszert talált. Ezek nem elég értékesek. Csak lennie kell még itt valaminek! Néhány gyűrűt ugyan összeszedett, mert jól tudta, hogy Tahran mester gyakran hord ezekhez hasonlókat. Ám mégsem találta őket egészen kielégítőnek. Néhány kisebb kristály is volt még, amiből ugyancsak felszedett egyet-kettőt. Végül csalódottan visszazárta a szarkofágot.
Talán a régebbi lézerkardok tetszeni fognak neki. Gyorsan lecsatolta az egyiket az övéről és jobban megnézte. Szinte beleolvad a kezembe, annyira jól megmunkált a markolata és felettébb könnyű is. Kinyújtotta a kezét és aktiválta a lézerkardot, ami bronzosan ragyogó a szokottnál valamivel rövidebb lézerpengét bocsátott ki magából. Ezeket biztos el fogja venni, bár sajnálom, hogy meg kell válnom tőlük. Gondolta és visszacsatolta a helyére a fegyvert.

Még egyszer utoljára körbenézett a teremben, hátha valami elkerülte a figyelmét. Majd meghajtotta fejét és elhagyta a katakombákat.

II.
Az Akadémiára sötétség borult. Egy tanítvány sem volt tartózkodott már a szabadban, így senki sem tudott közülük az érkezéséről. A folyosókon is lassan, olykor osonva suhant végig fekete köpenyében, árnyékként. Mindenáron kerülni akarta a találkozást, még az Akadémia személyzetével is. A legnéptelenebb, legüresebb folyosókat kereste, mert még nem döntött arról, hogy hová rejtse el a holokronját. Sürget az idő, a bejáratnál bizonyára már így is észrevettek az őrök. A saját szobáját nem is vette számításba, mert tudta, hogy ott mindent át fognak majd nézni. Ha nem is a mestere, akkor a társai. Kaile szobájára is gondolt, bár ezt is hamar elvetette. Ez is ugyanolyan veszélyes lenne.
Megkettőzte lépteit, ám ezzel csak a céltalan bolyongásának hosszát fokozta. Egy biztonságos helyet sem talált, vagy ismert fel az Akadémiában, ahol biztosra vehetné a holokron érinthetetlenségét. Akkor az a legcélszerűbb, ha nálam marad. Ez volt az utolsó gondolata, mielőtt rákanyarodott volna a szobájához vezető folyosóra. Itt már nyugodtan, sőt szinte tudatosan zajt csapva járt, de még így sem figyelt fel rá senki. Úgy látszik Halq mester vívóórái ma rendkívül kimerítőek voltak.

A szobája előtti utolsó kereszteződéshez ért, amelynek négy sarkában egy-egy Sith Nagyurakat ábrázoló szoborcsoport állt. Tulak Hord, Freedon Nadd, Ajunta Pall és Marka Ragnos. Bal felé fordult, közben végignézett az unottig ismert Freedon Nadd szobron. Ez lenne a tökéletes rejtekhely! Ám semmilyen repedést, vagy hézagot nem fedezett fel rajta, amibe elrejthette volna a kristálypiramist. Viszont a testet szinte teljesen körülölelő köpönyeg és a zárt lábak között elegendő hely nyílt, ami ráadásul csak erről az oldalról volt nyitott, a csizma elé boruló palást miatt. Silor körülnézett, majd nesztelenül fél térdre ereszkedett. Gyorsan előkereste zsebéből a holokront, ám mivel a karja nem bizonyult elég hosszúnak ahhoz, hogy teljesen beérjen a palást mögé, ezért az Erő segítségével helyezte el azt a Sötét Nagyúr lábainál.
Itt biztos, hogy nem fogják felfedezni. Felállt és leporolta ruháját. Vissza kell térnem a szobámba és elmélkednem kell. Tahran mester hamarosan küldetni fog értem. A félrevezetésére pedig fel kell készülnöm. Alaposan ki fog vallatni, hogy megbizonyosodhasson a próbája eredményességét illetően.
A szobájába hamar visszatalált. Levetette piszkos ruháit és megtisztálkodott. Nem akart koszosan Tahran elé kerülni. Mikor mindezzel végzett, szinte azonnal leheveredett az ágyára, annak ellenére, hogy eddig szinte nem is érzett testi fáradtságot. Nem szabad elaludnom. Nem szabad elaludnom. Ismételgette magában, miközben az álmosság egyre inkább magával ragadta. Ilyenkor mindig azok a Sithek jutottak az eszébe, akiket alvás közben öltek meg. Általában a mesterek végezték így, a tanítványaik keze által. Az Akadémián azonban jó párszor a tanítványok is használják ezt a módszert társaikkal szemben, hogy véletlen halálesetek történjenek.

Ezek a gondolatok hamar elvették az álmosságát. Felkelt az ágyából és ellenőrizte a talált tárgyait: a maszkot, a lézerkardokat, a gyűrűket és még a kristályokat is. Majd leült a szobája közepén lévő durva szőnyegre és meditálni kezdett. Ezt most valahogy sokkal megnyugtatóbbnak és biztonságosabbnak találta, mint az alvást. Amint az Erő elkezdte átjárni a testét, fáradtsága kezdett eltűnni izmaiból és elméjéből is. Nem gondolkodott, mert az most teljesen szükségtelennek tűnt. Csupán hagyta, hogy az Erő felfrissítse, akárcsak a víz. Apránként elméje is felélénkült, egyre inkább késznek érezve magát arra, hogy Tahran mester elé állhasson.

Nem tudta mennyi időt töltött el így és különösebben nem is érdekelte. Azelőtt sosem érezte ilyen közel magához az Erőt, sem ennyire kézzelfoghatónak és erősnek. Kapcsolatuk szinte teljesen megváltozott. Teljesen elszakadt a külvilágtól, elméjében pedig képek százai elevenedtek meg, majd tűntek el a sötétben. Felrémlettek előtte azok a szavak is, amelyeket a sírboltban hallott, melyek még inkább megszilárdították hitét a sötét oldalban és a Sith tanokban.
Tompa zajok ismétlődésére eszmélt fel a meditációjából. Sebes mozdulatokkal kiegyenesedett és rendbe szedte magát, majd kinyitotta ajtaját, hogy szembenézhessen a kopogtatóval. Egy Silornál jóval fiatalabb tanítvány állt előtte, aki csak annyit közölt, hogy Tahran mester várja őt a kihallgatásra.

Gyorsan összeszedte a talált értékeket egy kisebb zsákba, majd elindult a mestere szobája felé. Nyugodt iramban haladt, hiszen semmi oka nem volt a sietségre, amivel még társai figyelmét is felkelthette volna. Közülük most sokan igyekeztek a különféle előadásokra, vagy vívásórára, amelyek során új tudást szereztek az Erőről. Ha a kihallgatásnak vége, találkoznom kell Kailevel. Így is bizonyára haragszik majd rám, hogy nem kerestem fel őt elsőként.

Megérkezett mestere szobájához. Egy pillanatra megállt, hogy végiggondolja mit is fog csinálni. Majd kopogott, melyre azonnali hívó szó volt a válasz. Sóhajtott egy rövidet és kinyitotta az ajtót. Mély tisztelettel lépett be a mestere szobájába, melyben, mint mindig most is félárnyék uralkodott. A Sötét Nagyúr egy nagy asztal előtt állt, melytől jobbra az ágya, balra nagy, fa tároló szekrények voltak.
Ránézett a mesterére. Nehéz lesz becsapni, de ügyesnek kell lennem. Az Erő segíteni fog. Érzem. Tahran az árnyékok közé rejtőzött, bár így is lehetett látni, hogy egy idősödő, tekintélyt parancsoló Sith mester. Arca egykor finom vonású lehetett, amely mára kegyetlen, de nemesi arcéllé változott. Gondosan nyírt haja és szakálla színtiszta ezüstben ragyogott, mélyfekete szemével végletet képezve. Finoman hímzett bordó köpenyeget hordott a legfinomabb selyemből. Nem volt sem magas, sem megtermett, de Silor tudta, hogy felettébb gyorsan és elegánsan párbajozik, az Erőt pedig rendkívül ismeri. Az Akadémia egyik legkiválóbb mestere. Így gondolta miközben letérdelt, a zsákot pedig mestere lába elé tolta.
· Hívattál, mester – közölte jövetele célját Silor, amelyre csak egy apró biccentés volt a válasz.

· Azt szeretném megtudni, hogy mit találtál és mire jutottál próbád végrehajtása során, tanítványom – jelentette ki hibátlannak vélt kifinomultságával. – Már most érzem, hogy sokkal jobban áthat téged az Erő sötét oldala, mint eddig. Sokkal mélyebben és erősebben. Mondd hát, mit tanultál a Sithek Katakombáiban, az eltemetettek egykori nagyok sírjainak egyikében?
· Megtanultam, hogy a Sithek számára mindig a hatalomnak kell a legfontosabbnak lennie, hogy a hatalom után kell vágynunk és azt kell megragadnunk mindig és mindenkoron – ismertette a megtanult bölcsességet Silor.
· És még? – kérdezte kíváncsian Tahran.

· Hogy fogadjam be véglegesen az Erő sötét oldalát, minden fenntartás nélkül.

· És még?

Olyan válasz után keresett elméjében, amely kielégíthetné mestere kíváncsiságát. Rögvest az ál-Kaile szavai jutottak az eszébe, az Erőről szóló tanításai.

· Meg kell szabadulnom láncaimtól, hogy az Erő felszabadíthasson. De ehhez fel kell szítanom magamban a sötét oldalt, amivel győzelmet arathatok – szavaira rövid szünet volt a válasz.
· Tanulmányaid helyesek. Most mutasd, mit találtál a sírban! Ne próbálj becsapni!

· Sosem tennék ilyet, mester – jelentette ki Silor és rögtön a zsákért nyúlt.

Először a gyűrűket és a kristályokat szedte ki belőle. Tahran alaposan megvizsgálta mindegyiket, magában valószínűleg megbecsülve értéküket.

· Némelyik értékes, némelyik kevésbé – mondta és a háta mögötti asztal lapjára tette a kristályokat. – Még mit találtál?

· Régebbi rövid lézerkardokat – és már bele is nyúlt a zsákba, hogy kihúzza őket. – Bronzszínű pengékkel.
Miután Tahran átvette őket, a kristályokhoz hasonlóan alapos vizsgálat alá helyezte őket. Majd aktiválta az egyik lézerkardot, hogy megcsodálhassa a bronzszínű pengét.

· A már nem működő vulkánokból bányászták még igen régen az ilyen kristályokat. Értékes leletek – jegyezte meg, majd kikapcsolta a pengét és ezt is lehelyezte az asztal síkjára a másik mellé. – Még valami?

· Ezekhez képest csupán apróságok, mesterem.

· Mutasd őket! – parancsolta ellentmondást nem tűrően Tahran.

Lassan kiemelte a maszkot és a duplapengéjű lézerkardot a zsákból. Csak ezt a fegyvert hagy tarthassam meg! Fohászkodott az Erő felé, mert tudta, hogy ami az asztal síkjára került, az már mind a mesteréé.
· Egy revansiszta tetemétől vettem még el a lézerkardját és a sisakját – ismerte be Silor és átnyújtotta a pengét. – Valószínűleg öngyilkos lett, vagy megőrült a katakombákban.

· A sötét oldal ajándékai kiszámíthatatlanok, így a halál is, tanítványom, főleg egy olyan ősi helyen, mint a Sith Katakombák – figyelmeztette Silort kissé megleckéztető hangnemben Tahran, miközben elvette a kardot. – Duplapengéjű. Megfelel a te vívóstílusodnak – jegyezte meg a mester és figyelmesen megvizsgálta a fénykard felépítését. – Remek darab – mondta, majd aktiválta. – A pengéje is remek. Hallottál már valaha a Lorrdian drágakövekről?

· Nem, mester. Bár hallottam egy Lorrd nevű bolygóról.

· Igen, annak a bolygónak a második holdján bányásszák. Darth Revan követői szabadították fel az ott dolgozó rabszolgákat, hogy megszerezhessék a felhalmozott drágaköveket. Azt tartották, hogy azok a harcosok, akik ilyen kövekkel ellátott fénykardot forgatnak, képesek megérezni azt, hogy mit fog tenni az ellenfelük a párbaj során. Úgy sejtem egy ilyen található benne. Emellett egy Qixoni kristály az oka a vérvörös színnek és a kardból kiáramló sötét energiának. Talán egy lávakristály felel a penge pulzálásáért és forróságáért. A kevésbé fókuszoltságáért pedig a szintetikus, vörös instabil kristályok okozzák, melyeknek hasonló változatai minden Sith lézerkardban megtalálhatóak. Három erősítő kristály egyetlen fénykardban – jelentette ki dicsérően és egy félköríves mozdulatot tett a fegyverrel. – Remek fegyver lesz a számodra, bár még nem érdemelted teljesen ki – kikapcsolta, majd visszaadta a pengét a tanítványának. – Ajándékodként a két rövid kardot, a gyűrűket és a kristályokat elfogadom. Ezt a lézerkardot pedig megtarthatod, bár emlékezz rá, hogy még nem váltál sem a Rend Nagyurává, sem lovagjává.

· Köszönöm, mester. – És örömmel várom már, mikor hagyom hátra ezt a bolygót.
· Ámbár hamarosan elhagyod Korribant, hogy csatlakozz a Jedik ellen vívandó „békés háborúhoz” – jelentette ki Tahran. – A katakombabeli sír az utolsó próbád egyike volt, már csak tanulmányaid számonkérése maradt hátra. Persze, ha túléled az elkövetkező egy hetet.

Teljesen megdöbbent. Minderre egyáltalán nem számított. Próbálta nem feltűnően kimutatni érzéseit, ami látszólag ment is, vagy csupán Tahran nem akart tudomást venni tanítványa megingásáról.
· Most pedig hagyj magamra! Térj vissza a tanulmányaidhoz!
· Ahogy kívánod, mesterem – mondta és meghajolva elhagyta a termet.

Magára maradva bóklászott a folyosókon az Akadémia egyik teraszán tartott vívóóra fele tartva. Sok tanonccal találkozott, akik most mind félreálltak az útjából, mikor meglátták az övén lévő kardot. Ismét feljebb léptem az Akadémia ranglistáján. A lézerkardom megszerzésével tiszteletet szereztem.

Szinte átugrált a felfelé vezető lépcsőfokok felett, hogy minél előbb párbaj közelbe juthasson. Bár a lézerkardomat elvileg most nem használhatom, mert ma csak gyakorlópárbajok vannak. Ahhoz, hogy valakit kihívjon halálig tartó párbajra, a kihívott félnek is rendelkeznie kellett lézerkarddal. Ezt a szabályt a mostani korribani főmester vezette be, az értelmetlen veszteségek elkerülése céljából. Máig ez nem igen zavarta, mert biztonságban érezte magát a többi, Korribant lassan elhagyó tanítványokkal szemben. Most viszont indulatokkal töltötte el ez a vélt szűklátókörűség. Pedig már örömmel végeznék Malrukkal. Szinte már maga előtt látta a twi’lek levágott fejét és az arcára kiült rettegést. Úgy érezte, hogy ez teljesen bizonyosan be fog következni és ezt az Erő is alátámasztotta. Gyorsan felért a lépcsőkön és kilépett Korriban szabad ege alá.
Rögtön csalódnia kellett. Számos már vereséget szenvedett növendék állta útját, ahogy a küzdőkör közepéhez tartott. Gyorsan kikerülte őket, még pillantásra sem méltatva a veszteseket. Ahogy ott lépkedett közöttük megérezte bennük a harag és a gyűlölet lángjait, felélesztve a sötét oldal erejét, mely alattomos tervekre sarkallta őket. Jól tudta milyen is ez az érzés, mert már maga is számtalanszor tapasztalta. Ám soha nem engedte, hogy túlzottan elbitorolja elméjét a szenvedély.
Végre szétnyílt a fekete köpenyegek sorfala és az első sorba kerülhetett. Innen már látta a párbajozókat is. Egy magas, zabrak harcolt, akit Orak néven ismert egy fiatal nővel szemben, természetesen még gyakorlókarddal. A lányban hamar felismerte Kailet, mozgásáról és vívótechnikájáról, melyben a Shii Cho-t és az Atarut keverte. Félelmetesen fürge és pontos. Lenyűgöző. Ámbár nem versenyezhetne egy jól kivitelezett Makashival.
Úgy tűnt
a számáea, hogy Kaile irányítja az összecsapást. Mozdulataival egyre jobban hátrálásra kényszerítette ellenfelét, aki kapkodni kezdett. A lány gyors sorozatokkal támadott, hol ellenfele jobb, hol bal karját vette célba. Ezáltal erőltetve egyfajta állandó forgásra küzdőfelét. Silor jól tudta mi fog következni. Kaile addig fog támadni, míg egy végzetes hibát el nem ejt a vetélytársa, ekkor pedig egy hirtelen mozdulattal majd a földre küldi. Ez már csak percek kérdése. A fémkardok egyre hangosabban és hangosabban verődtek egymásnak.

Végül Orak elkövette a hibát, melyre mind Silor, mind Kaile várt. A lány a támadása után egy pillanatra – legalábbis látszólag – habozott, magasan tartva kardját, nem védve ezzel felsőtestét. Orak gyorsan le akart csapni és győzelmet aratni, ez azonban a vereségéhez vezetett: Kaile gyorsan lehajolt és elugrott a közeledő penge elől és iszonyatos ütéssel szilánkokra zúzta a zabrak oldalbordáit. Majd Kaile újra és újra lecsapott az immáron védekezésre képtelen zabrakra, első csapásával eltörte jobb karját, a következőkkel a jobb és bal lábát. Orak pillanatok alatt a földre került, teljesen megszégyenülve és összetörve. Ellenben a lányból szinte sugárzott az Erő sötét oldala, ami még Silor számára is teljesen újszerűnek tűnt.
Halq mester, aki maga is egy vörös bőrű zabrak volt, azonnal véget vetett a párbajnak és elküldte Orakot a gyengélkedőbe. A vesztes zabrakot eddig jó kardforgatóként tartották számon, ám ez a mai napon gyökeresen megváltozott. Ezután nehéz idők fognak majd rá járni. Nem fogják félni és bárki kihívhatja egy újabb párbajra, ahol ismét összeverik, ha nem fejlődik fel. Lemarad és szolgájává válik az erőseknek. Ettől a sorstól minden Sith irtózott, de sokkal többen kerültek a szolgálók közé, mint váltak Nagyurakká. Ez így volt és mindig is így lesz. A gyenge szolgálja az erőset, nincs egyenlőség. Nincs Köztársaság sem, csak a Birodalom.

De a bosszú lángja örökké égni fog benne mert ezt kívánja meg a Sithek útja.

Kailere nézett, aki figyelembe sem véve őt egyszerűen elsétált mellette. Haragszik rám, mert nem kerestem fel őt elsőként. De meg fog bocsátani, legalábbis úgy fog tenni… Kapcsolatuk egyre körülményesebbé vált az idő elteltével, ám fejlődésüket sokkal felgyorsította.

Megcsóválta a fejét és a lány után eredt. A lépcsőknél érte utol őt, ahol Kaile szinte rohant lefelé. Silor felvette a tempóját és beérte. Mikor mindketten érezték, hogy a többiek messze lemaradva követik őket, így a hallgatózástól nem tartva szokatlan nyíltsággal kezdtek el beszélni.
· Hát itt vagy – szólalt meg Kaile gúnyosan. – Nem mostanra vártalak. Sőt, egyáltalán nem vártalak és nem is érdekel a mondanivalód.
· Látom a párbaj során nem vezetted le minden indulatod – jegyezte meg Silor. – Annak ellenére, hogy szépen elbántál Orakkal.
· Csak azért, mert téged képzeltelek a helyére, Silor – hangzott azonnal a hangos és éles válasz. – Bár te nem úsztad volna meg élve.
Silor erre elmosolyodott, mert tudta, hogy a lányból csak a sértettség beszél. Ám nyomasztotta őt az a hatalom, amelyet Kaile a párbaj során magáénak tudhatott.

· Ezt majd meglátjuk legközelebb – felelte a fiú. – Ne hidd, hogy olyan könnyedén legyőzhetsz. Erősebb vagyok az utolsó találkozásunk óta, leendő Sith Úrnő.
· Ahogy én is. Quira mester szerint hamarosan összeállíthatom a saját fénykardomat, - itt csalfaság csillant a ragyogó kék szemekben. – Akkor majd igazi párbajt vívhatunk, persze, ha nem hunyászkodsz meg.
· Nem fogok, sem előtted, sem senki előtt – sziszegte Silor. – Én nem válok szolgává. Nem győzhetsz le.
· Helyes, legalább nem adod fel – vágta rá Kaile és megállt. – Ha már egy lopott pengét hordasz az öveden, legalább tanuld meg kezelni.
· Nem számít kié volt ezelőtt, csak az, kinél van most. Hidd el, jobban tudom használni, mint te a tiédet – jelentette ki Silor és közelebb lépett a lányhoz. – Főleg, hogy még nincs is. Vereséged tapasztalataira örökké emlékezni fogsz.
· Ezt nem hiszem – mondta Kaile és még egy lépést tett a fiú felé.
Silornak rögtön a Sith sír jutott eszébe, ahol bár hasonló találkozás volt, mégis egészen más. Gyorsan átkarolta Kailet és szenvedélyesen megcsókolta, majd sietősen el is váltak egymástól és némán folytatták útjukat. Tudták, hogy csak egy-két perce lehet, míg a többi növendék beéri őket és habár Silor egyiküktől sem tartott, mégsem akart támadási felületet sem magának, sem Kailenek. Egy ravasz Sith mindent ki tud használni, így akár ezeket az érzelmeket is. Bár erre szerintem csak Malruk lenne képes, az itteniek közül. Túlságosan jól kellene hazudnia és mozgatna a szálakat, hogy egymás ellen fordítson minket.
· Pirkadatkor találkozzunk fent – indítványozta Silor halkan.

· Csak nem valami mondanivalód támadt?

· Talán igen, ha kíváncsi vagy rá. Elmesélhetem mi volt a sírban.

· Tényleg? – Kaile szemében azonnal megcsillant a kíváncsiságnál sokkal erősebb tudásszomj. – Mindent tudni akarok. Hogy miket láttál, tanultál és találtál. Egyébként a lézerkardod egy szép darab.

· Lesz mondanivalóm – mondta Silor, bár maga sem tudta, mennyire akarja beavatni a lányt, bár abban biztos volt, hogy a holokronról egyelőre nem beszél neki.
· Helyes – közben elérték az utolsó lépcsőfokot. – Most fel kell keresnem Quira mestert. Később találkozunk.

· Később – ismételte Silor és a lánnyal ellentétes folyosó felé fordult.

A napja a továbbiakban eseménytelenül telt. Néhány előadást látogatott meg, melyben a magasabb erőhasználatról, a katonai stratégiákról, a Sith történelemről és a jelenleg fennálló politikáról esett szó, mintegy kiegészítésként a Birodalom minél jobb szolgálatához. Ezek már felettébb könnyűnek tűntek a számára. Este hamar visszavonult, hogy társai ne háborgassák, bár tudta, hogy Malruk minden mozdulatát figyelemmel követi.

Itt várta meg a hajnali órákat, amikor is elhagyta a szobáját és a víváskor használt terasz felé sietett. Gyorsan és árnyékként mozgott a sötét, elhagyatott folyosókon, próbálva kilétét a lehető legjobban eltitkolni. Senkivel sem találkozott a folyosókon, amelynek felettébb örült, mert így nem szorult magyarázatokra sem.
Amint felért, elfoglalta a már megszokott helyét a terasz egyik szélén, ahonnét tökéletesen látható volt a napfelkelte. Jelenleg még sötétség és a fagy uralkodott, dermesztő némasággal. Kaile percek múlva csatlakozott hozzá, szelíden mosolyogva. Finoman leült mellé, megigazította a haját és így szólt:

· Kezdj hát bele a mesédbe, Silor! Kíváncsi vagyok a tanulságaira!

Lassan, nehézkesen kezdett bele a történetébe, majd egyre inkább belelendült. Kaile végig szótlanul hallhatta, elraktározva magában mindazt, amit fontosabbnak talált. Silor vigyázott, hogy a holokront egyáltalán ne említse. Még mindig nem döntötte el, hogy megvallja az igazságot Kailenek, vagy sem. Így erről inkább egyelőre a hallgatást választotta. Azonban mesélt arról, hogy miket mondott Tahran mester az ő kihallgatásán. Amikor befejezte, már a nap első, távoli sugarai feltűntek az égbolt alján.
· A Sith sírban tehát a hozzám hasonló Erő látomással végeztél? Ez nagyon érdekes – jelentette ki nevetve Kaile. – Ezek szerint még az Erő sötét oldala is megérezte, milyen nagy hatással vagyunk egymásra.

· Természetesen. Egy Erő-kötelék állhat fent közöttünk – mondta Silor és átkarolta a lányt. – És a szenvedély.

· És a szenvedély? Látszik, hogy nem Quiránál tanulsz, nála megtanulnád, hogy mindig a szenvedély az első. Mert a szenvedélyből erőt merítek. Egyébként kaptam tőle egy próbát, a közelben kell elvégeznem, az egyik telepes faluban.

· Ítélet végrehajtás? – ez, akárcsak a kínzások és a foglyok kikérdezése gyakori feladatnak számított a Sith növendékeknek.

· Igen az. Elég kellemetlen, mivel Malrukkal kell végrehajtanom.

Ez még Silornak sem tetszett. Nem akarom, hogy Kaile Malruk közelében legyen. Nem tudta, hogy miért is tart ennyire mindettől. Keserűen vette tudomásul a tényeket.
· Ha bármi történik veled, végzek Malrukkal.
· Ezt el is vártam tőled – jelentette ki Kaile határozottan. – Fordított esetben én is megtenném.
Silor elmosolyodott és utoljára megcsókolta a lányt. Mindketten tudták, hogy az Akadémia lassan felébred körülöttük, így nekik is vissza kell térniük a tanulmányaikhoz. Némán nézték végig a napfelkeltét, miközben gyengéden fogták egymás kezét.

· Mennünk kell – szólalt meg Kaile elsőként. – Nem lenne jó, ha felfedeznének.
· Természetesen – válaszolta Silor és aprólékosan feltápászkodott a terasz pereméről, majd felsegítette a lányt. – Mikor fogod megépíteni a lézerkardod?
· Hamarosan – mondta a lány mosolyogva. – Bár csak egyszerű vörös kristályom van, és az sem olyan, mint amilyen a te kardodban. A többi kiegészítésről nem is beszélve.
· Akkor ezeknek talán hasznát tudod venni – mondta és egy kis erszényt vett elő, melybe az általa legértékesebbeknek tartott köveket gyűjtötte ki a többi közül.
Kaile arca erre azonnal felragyogott. Ennek legalább örül. Erre a gondolatra boldognak érezte magát, melyet teljesen szokatlannak érzett. A lány kecsesen elvette az erszényt és kíváncsian belenézett. Szeme ismét fel-felcsillant.
· Nagyon kedves tőled. Ezeket nem adtad oda Tahrannak?
· Nem. Te inkább megérdemled – mondta Silor és a lépcső felé fordultak.

· Ezeken kívül mást nem is találtál? – ez a kérdés pillanatokig csendesen függött a levegőben.

· Nem – jelentette ki kissé határozatlanul a fiú, amire a lány azonnal felfigyelt.

Tudja, hogy hazudok. De már nem tudta leplezni egyre inkább felgyülemlő zavarát: útjukat lefelé némán tették meg. Silor úgy érezte figyelik, bár senkit sem látott a közelben.
· Holnap indulok, reggel – mondta Kaile halkan. – Hamarosan viszont látjuk majd egymást – egy gyors csókot váltottak, majd elváltak.

Silor töprengve tért rá a szobájához vezető folyosóra. El kellett volna mondanom neki. Így még inkább nem fog bennem megbízni. Keserűség uralkodott el rajta és irányát megváltoztatva Freedon Nadd szobrához igyekezett. Felelőtlenség most odamennem. Ám érzései teljesen felborították ésszerű terveit. Sietve odatalált a Sith Nagyúr szobrához és az Erő segítségével gyorsan megszerezte a holokront. A lehető legóvatosabban próbált eljárni és úgy hitte sikerült is számára. Ám rövidesen megérzett egy tekintetet a háta mögött. Gyorsan, határozottan fordult meg, de csak egy elsuhanó fekete köpenyeget látott. Bárki lehetett. Gondolta, bár magában hamar leszűkítette a kört legnagyobb ellenfelére. Malruk volt az. Csak is ő lehetett.
Legfőbb vetélytársa ellen azonnal erős gyűlölet fogta el. Tenni azonban jelenleg semmit sem tudott ellene, de remélte, hogy eljön az idő, amikor véglegesen lezárhatja a kettőjük ügyét. Ekkor jutott az eszébe Kaile és az előtte álló feladata, melyet Malrukkal közösen kellett elvégeznie. Ez ismét megnövelte haragját és rosszkedvűvé tette.

Elhagyta a folyosók kereszteződését és a könyvtár felé vette az úját. Magában tehetetlenül dühöngött hibája miatt. Lehet, hogy egy teljesen értéktelen holokron miatt sodrom magam veszélybe és teszem tönkre a kapcsolatomat Kailevel. Ez a gondolat csak felrémlett benne, de hinni nem hitte. Van benne valami, tudom. Méghozzá olyasmi, ami felettébb erős, különben nem lett volna elrejtve abban a névtelen sírban és nem találtam volna rá arra a tetemre sem. Elhatározta magában, hogy ma a könyvtárban fog kutakodni, mert meg akarta találni a holokron alkotóját. Nehéz munka lesz, de a könyvtár mindig csendes és elhagyatott, így nem fognak rám felfigyelni.
A könyvtárban a helyzet a vártaknak megfelelő volt. Elhagyatott, mint mindig, mert itt nem lehetet megbecsülést szerezni, csak ősi tudást, főleg filozófiát és történelmet. Ezeket pedig lehetetlen felhasználni a vetélytársak elleni küzdelemben. Most felettébb örült, hogy így van, mert kutatását sokkal könnyebbé teszi.

A Sith Akadémia könyvtára csak néhány holokronnal rendelkezett, mert azokat a Jedik elvitték, vagy megsemmisítették. Így régi tekercseket, vagy könyveket tartottak itt, számos adattárolóval egyetemben. Egy félreeső sarokba telepedett le, ahol nyugodtan belekezdett a holokron vizsgálatába. Ám hamar csalódnia kellett, mivel a megszokottaktól ellentétben ezen csak néhány Sith szó állt a kristálypiramis simára csiszolt négy oldalán, számára egyelőre teljesen érthetetlenül. Csak meg kell találnom a fordítóprogramot. Ennek ellenére is felettébb lassan haladt a fordítással, amik elkészítésük után is csupán keveset mondtak a számára: „Voltam Jedi, majd lettem Sith. Láttam az Erőt, a Rombolást, az Árulást, az Éhséget és a Szenvedést.” Ez nem sokkal vitte közelebb a megoldáshoz. A szöveg túl eredeti volt és túl homályos, ahhoz hogy egyértelműen értelmezni lehessen.

Nem akarta feladni, így nekilátott egyenként értelmezni a szavakat és a gondolatokat. Az első kijelentés felettébb általános kijelentés volt: számos Jedi hagyta hátra rendjét, hogy a Sithekhez csatlakozzék. Erre Darth Revan és Darth Malak voltak a legjobb példák. Lehetséges, hogy egyikük alkotta meg ezt a holokront. Feltevésnek jó volt, de bebizonyítani nem tudta. Bár tény, hogy mind a ketten átélték a felsoroltakat a mandalóriai és a Jedi polgárháborúban.

Ezek után a történelmi feljegyzéseket bújta, hogy más nagy bukott Jediket találjon. Hosszú névsor volt ez, kisebb és nagyobb nevekkel, melyek közül csak néhányat ismert, például Exar Kunt, vagy Qel-Dromát, ám más nevek ismeretlenül csengtek számára. Számos utalás mutatott még a Sith Triumvirátusnak nevezett korszakra is, ezáltal a keletkezés idejére, de az innen fennmaradt források hiányosak és töredékek is voltak. Ám három nevet még így is megtalált: Darth Nihilusét, Darth Sionét és Darth Trayáét. Emellett néhányszor feltűntettek egy Száműzöttnek nevezett egykori bukott Jedit is, de ezt nem tartotta különösebben lényegesnek.

A Sith Triumvirátusról szóló források azonban felettébb kíváncsivá tették őt. Megpróbált mindent kideríteni erről a korszakról, mely csak a rendelkezésére állt. Egyre többet olvasott a Malachor V-ről, Darth Revan és Malak egykori tetteiről és a nagy Jedi üldözésről. Egyre biztosabbá vált abban is, hogy a holokron alkotója a revani, vagy az azt követő években élt és az egyik Nagyúr alkotása lehet.

Nem is vette észre, hogy mennyire elszaladt az idő, míg kutatott. Nem akarta abbahagyni a munkát, ám teste is alig bírta még az alacsony fokú igénybevételt is. Nem is ettem eddig. Jutott az eszébe, majd rohamtempóban összepakolt és elhagyta a könyvtárat. Most döbbent csak rá, hogy beesteledett. A konyhába sietett, hogy egyék, de már csak a ki nem osztott maradék maradt számára. Megvacsorázott, majd visszatért a szobába, hogy elmerenghessen a ma tanultakon. Előtte gondosan elrejtette a holokront a szobájában. Ezután ugyan azt tette, mint tegnap: meditációba kezdett.

Ezalatt összegezni tudta elképzeléseit a holokron mibenléte felől. A meditációja közben felfigyelt a fekete kristálypiramisból áramló sötét energiára is, melyet eddig észre sem vett. Ám hiába összpontosította erejét, a titkok nem bukkantak elő. Közben egyre fáradtabbnak érezte magát, szinte természetellenesen. Végül elaludt.
III.

Amikor felébredt rögtön tudta, hogy az Erő hatására aludt el. Teljes időzavarban volt, úgy érezte, mintha egy egész napot átaludta volna. Egyből a holokronra gondolt és nehézkesen feltápászkodva a rejtekhelye felé nyúlt, de azonnal rájött, hogy onnan ellopták. Hirtelen egyszerre fogta el a harag és a kétségbeesés. Biztos, hogy Malruk a tolvaj.
Egy pillanatig nem tudta, hogy mit is tegyen. Fel akarta keresni és megsemmisíteni Malrukot, egyszer és mindenkorra. Az Akadémiát elvileg bármikor elhagyhatta, így a mestere nem állíthatja meg bosszúja végrehajtásában. Eljött az idő arra, amelyre oly régóta vágyok. Összepakolta azt a néhány dolgot, melyet nélkülözhetetlennek tartott: a lézerkardját, vastag köpenyegét és néhány tápanyagkapszulát.

Egyenesen kisétált az Akadémiáról. Nem bujdosott, nem sietett, hagyta, hogy a többi növendék kíváncsiskodva végignézzen rajta. Büszkén hagyta maga mögött a fekete falakat és ért ki a korribanni délelőttbe. A ragyogóan fénylő nap eleinte szinte elvakította és csak apránként szokta meg.

Egy fél napi járásra tette azt a falut, melyben Kaile és Malruk elvileg ítélkezik. Egy szokványos telepesekből álló kis falucska lehet, melyek még a régi cégek bányásztelepüléseiből maradtak hátra. Korriban egyetlen űrkikötője Dreshdae volt, amely egyúttal fővárosként is funkcionált, mivel a bolygó nem rendelkezett még egy ehhez méretében hasonló településsel. A további kis települések Korriban egészén csak elszórva voltak találhatóak.

Ahogy egyre előrébb haladt a kietlen vidéken, annál forróbb lett az idő. Korriban vöröslő napkorongja lassan delelőre ért és léptei egy kissé botladozóbbá és esetlenebbé váltak. Dühe ennek ellenére egyáltalán nem apadt el, sőt ezt tette egyedül lehetővé, hogy megállás nélkül folytassa útját. Az Erő sötét oldala segítette minden egyes lépését, ez diktálta léptei iramát is.

Egy idő után kopár, aprózódó rögök jelentek meg az őt körülölelő tájon, a távolból emellett már a hegycsúcsok is fel-feltűntek. Közeledek – gondolta, bár még így is számos átgyalogolni való óra állt előtte. Messziről egy tuk’ata csorda hangjai visszhangozták be a sivatag élettelennek tűnő pusztáit. Ezek a hangok felborzolták az idegeit, mert nem szívesen akart egy veszélyes találkozót azokkal a fenevadakkal, melyek akár hosszabb időre legyengítethették volna.
Végül a távolban lassan feltűntek a telepes lakások körvonalai. Ormótlan, szürkés téglatesteket voltak, melyeket látszólag néhol belepett a homok. Elszórtan helyezkedtek el és legfeljebb csak egy tucatnyi lehetett, melyben egy vagy két család élhetett együtt. Napnyugta előtt egy-két órával odaérek. Meggyorsította a lépteit erre a gondolatra, egészen addig, míg a település határába nem ért, ahol egy rövid pihenőt tartott.
Mélyen megidézte magában az Erőt, hogy felderítse a közelében lévő életjeleket. Számos ember tűnt fel előtte, őket az Erőben gyengének és kiszámíthatónak érezte. Csak két erőteljesebb jellel találkozott: az egyik még a faluban volt, a másik egy kissé távolabb, az egyik hegy tetején. A felsőt magához sokkal közelebbinek érezte és ezzel együtt sokkal erősebbnek is. Ő lesz Kaile. Ez biztos. Megérzem a jelenlétét.
Elérkezettnek látta az időt, hogy végre bosszút állhasson sérelmeiért Malrukon. Nyugodtan sétált be a falucskába, ijesztően kíváncsi tekintetek közepette. A legtöbb ember inkább az elbújást választotta, mintsem azt, hogy szembenézzen vele. Ám egyelőre nem találta meg a Sith növendéket. A néptelen utcák sem könnyítették meg a dolgát, a messziről sokkal kisebbnek tartott település pedig nagyobb méreteket öltött, mint azt előzőleg hitte. Végigsétált a főúton, melyről őt-hat kisebb utcácska ágazott le, egyenként nyolc-tíz házzal. Az őt körülvevő házakban rengeteg életet érzett, de a Malrukra utaló összes jelet elvesztette. Ez azonnal a haragja fellángolásához vezetett.

A legközelebbi kis kunyhó felé sétált, hogy szóra bírja a bennlévőket. Az ajtó nesztelenül csúszott félre, amelyet felettébb szokatlannak tartott. Bent teljes sötétség uralkodott, csak egy ragyogó vörös pont kapta el tekintetét, mely hirtelen villogni kezdett.

Silor hátraugrott, még időben ahhoz, hogy ne kapja el a robbanás. Az út kemény, lecsiszolt köveire esett, a hirtelen felkevert homok pedig az arcára csapódott. Az apró, forró homokszemcsék apró tüskékként erős fájdalmat okoztak neki. Kezeit és lábait is érezte, csupán az arca égett a fájdalomtól. Ráérős léptek hangját hallotta meg, igaz rendkívül rosszul. Csapdába csalt – gondolta egyre jobban felgyülemlő gyűlölete közepette. De én meg fogom ölni. Csak ügyesnek kell lennem. Nem emelkedett fel, ezáltal hagyta, hogy a vörös bőrű twi’lek egyre közelebb érjen.

Óvatos, alig látható mozdulatokkal megfogta a lézerkardját, de még nem kapcsolta be. Malruk közben, kezében vörös lézerkardjával egyre közelebb és közelebb ért. Silor szinte maga előtt látta ellenfele arcán a győzelmi mámort.

Malruk pár lépéssel előtte állt meg, majd felnevetett. Ostoba. Elvakítja őt a saját győzelme és nem veszi észre, hogy még élek. Elérkezettnek látta az időt, hogy kiábrándítsa a twi’leket: gyorsan felugrott és aktiválta fegyverét. A másik Sith növendék arcáról azonnal lelohadt a mosoly, először némi ijedtség, majd a gúny jelent meg rajta.

· Számíthattam volna rá, hogy ilyen könnyedén nem tudlak elintézni – jelentette ki a twi’lek kissé keserűen. – Bár minden egyes házba elhelyeztem detonátorokat.

· Bizonyára sok kreditbe került ez a haszontalan kiadás, Malruk – válaszolta fagyosan Silor és elmosolyodott. – Úgy látszik az Erőd elhagyott.

· Nem hagyott el, mert ma mindenképp meg fogsz halni – jelentette ki Malruk. – Ez már egy régen várt feladat volt a számomra, te pedig belesétáltál a csapdámba.

· Nem miattad tettem. Hol van Kaile?

· Kérdésed mindent elárul, de főleg azt, hogy milyen gyenge is vagy, Silor. Csak egy idióta hihet Sith létére a szerelemben! Főleg, hogy egy leendő Sith Úrnőre vágyik! – itt a vörös bőrű twi’lek elkacagta magát, amely azonban csak arra volt jó, hogy Silor indulata még erősebbé váljon. – Ha egy kicsit később jössz, már nem élne. De sajnos, korai megérkezéseddel keresztülhúztad a számításaimat.

· Elloptad a holokronom, hogy idecsalj Malruk! – ordította Silor és már alig tudta féken tartani magában izzó gyűlöletét, melynek hatására egyre inkább érezte magában az Erő sötét oldalának hatalmát.

· Milyen holokront? – kérdezett vissza értetlenül a twi’lek. – Egy holokront loptam el a könyvtárból, az igaz, méghozzá azért, hogy Kailenek adjam. Ez volt azaz ok, amiért elárult téged.

Hazudik. Kaile sosem árulna el. Ebben már maga sem volt biztos. Szeretett volna hinni benne, ám nem igazán tudott. Szeretem őt. És ő is engem. Emlékeztette magát arra a kapcsolatra is, mely egyfajta Erő kötelékként fennáll közöttük.

· Tudod Silor mi Sithek vagyunk. A Sith módszere márpedig az árulás – itt a twi’lekekre jellemző hanghordozással felkacagott. – Meg kellett volna tanulnod az Akadémián, amikor még lehetőséged volt rá.

Silor vívóállásba helyezkedett, nem engedve, hogy ellenfele túlzottan felidegesítse és ezáltal elveszítse az irányítást a harcban.

· Neked kellett volna megtanulnod, hogy az üres hazugságok nem sokat érnek, te ostoba vörös táncos lány – jelentette ki Silor undorodva. – Népedet már rég ki kellett volna irtaniuk a Sitheknek, akár csak Tarist háromszáz évvel ezelőtt.

Látta, hogy szavai elérik a céljukat: a twi’lek szemei mélyvörössé váltak, vörösebbé, mint a pengéje, vagy akár a bőre. Felgyülemlik majd benne a sötét oldal, ám olyannyira, hogy nem fogja tudni kezelni. Ezután könnyű lesz megtörni.

· Támadj hát, vagy menj vissza anyád táncoszlopához, te Sith söpredék! – utolsó szavai megtették a kívánt hatást és Malruk támadásba lendült.
A twi’lek hevesen és gyorsan indított támadásait Silor elegáns és egyszerű mozdulatokkal fékezte meg. Közben egyre inkább hagyta, hogy a sötét oldal ereje átvegye a mozdulatai feletti irányítást, miközben a jól elsajátított kardforgató technikájával apránként átvette ellenfelétől az irányítást.

Ennek ellenére Malruk továbbra is ügyes és kiszámíthatatlan párbajozó maradt. Silor nagy és széles csapásokkal harcolt, szinte táncolt a bottal. Tökéletesen belemerült az Erőbe, ezáltal védekezése hihetetlenül gyorssá vált. Ránézett a twi’lekre, akit az elhúzódó támadásai lassan kifárasztottak és elgyengítettek. Nem vált eggyé a sötét oldallal. Nem elég erős.

Silor úgy találta itt az idő, hogy támadásba lendüljön. Úgy tett, mintha véletlenül nem védene egy pontot a mellkasa bal alsó részén. Ahogy tervezte Malruk kapva kapott az alkalmon és rögvest támadást indított: minden erejét beleadva egyenesen szúrt előre. Silor épp ezt akarta, egy gyors fordulattal balra került és majdnem egyetlen csapással leszelte ellenfele fegyvert tartó kezét. Malruk ellenben átlátott a tervén és inkább hátraugrott Silor pengéje elől.

· Látod már, hogy milyen gyenge vagy, Malruk? Taníttatásod csupán azt a célt szolgálta, hogy a lézerkardomat felavathassam! – itt gúnyosan felkacagott és mélyen belenézett a twi’lek gyűlölettől égő szemébe. Elvakítja őt a féktelen düh, amit képtelen kihasználni. – Jól tudod, hogy ma te fogsz meghalni.

· Soha! Soha nem hajolok meg előtted! – kiáltotta és nekiugrott Silornak.

· Én vagyok az igazi Sith – jelentette ki Silor és kivédte a heves csapást.

A twi’lek ezután kétszer olyan ádázul küzdött, ám pontatlanabbul is. Próbált ismét támadást indítani, de Silor kettős csapásai egyre inkább hátrálásra kényszerítették őt. Silor forgott, vágott és csapott: egyre jobban kihasználva ellenfele gyengéit. Egyszer sem engedte közel magához a twi’leket, a dupla pengés kard ellen Malruk nem sokat tudott tenni.
Silor kezdte megunni a párbajt. Már semmi újat nem fog mutatni, egyszerűbb befejeznem. Gyors, mindent elsöprő támadásba kezdett, melyben a Makashi formától az Ataruig minden megtalálható volt. Egyszerű, elegáns mozdulatokkal ellenfele lába ellen támadt, egyre közelebb kerülve ahhoz, hogy áttörje ellenfele védelmét. Malruk egyre inkább a teste alsó végtagjait védte, szabad célponttá téve a felsőtestét.

Silornak ezután csak egy ügyes mozdulat kellett ahhoz, hogy átszúrhassa ellenfele mellkasát. Malruk rögtön felordított, ahogy a forró lézer áthaladt a húsán és csontján. Hirtelen megmerevedő kezéből kiesett a pengéje és kikapcsolt a vöröslő homokon. A lethan twi’lek a földre rogyott, sikolyhoz hasonló lélegzetvétellel.

· Vége, Malruk. Halott vagy – mondta Silor és elesett ellenfele nyakához emelte a pengét.
A twi’lek sokáig nem válaszolt, csupán egyre üvegesebbé váló szemmel nézett előre.

· Még nem halhatsz meg! – kiáltotta Silor dühödten, mintha ez által akarta volna tovább életben tartani ellenfelét. – El kell mondanod, hogy hová tetted a holokronom!

· Mondtam már, hogy nem loptam el tőled semmit – hangosan kezdett el Malruk beszélni, majd fokozatosan vesztett hangerejéből, végül már suttogott. – Csak a könyvtárból egy másolatot.

Silor érezte, hogy Malruk most igazat mond, bár nem akart hinni neki. Egyszerűen képtelen volt belegondolni abba, hogy akkor már csak Kaile lehetett az, aki lopott tőle. Ez a gondolat egyre kellemetlenebbé vált a számára és kínozni kezdte.

· Én csak hazudtam – ismerte be Malruk. – Próbáltam Kailet rávenni arra, hogy eláruljon téged. Ez végül sikerült is – itt elkezdett köhögni és vért köpni az aranysárga homokra. – Mindig kettőtök mögött jártam: féltem és tiszteltelek titeket, vágytam hatalmatokra és arra a kötődésre ami köztetek van. Igazi ritkaságok voltatok, amit egy idő után mindenáron el akartam pusztítani. Ki akartalak játszani titeket egymás ellen. Én semmi voltam, vagyok és leszek, de megnyugtat, hogy már ti sem lesztek azok, akik eddig voltatok – itt felnevetett, miközben szája sarkából vér fakadt.

A fiatal Sith lekapcsolta és övére csatolta a duplapengéjű fénykardját. Az Erő segítségével magához húzta ellenfele fegyverét és bekapcsolta.

· Ügyes darab! – jelentette ki Silor elégedetten. – Mesteredtől loptad?

· Nem, a tiéd adta nekem – motyogta Malruk, élet és halál között lebegve. – Tahrantól – ezután egyre jobban köhögött, már megszólalni sem bírt.

Silor felemelte a hidegen ragyogó pengét és lecsapott ellenfele jobb karjára, mely tompa puffanással hullott le a homokra. A twi’lek már felordítani is alig bírt, majd hirtelen abbahagyva egy Silor számára ismeretlen nyelven kezdett el beszélni. Bizonyára egy ima, az Erőhöz, hogy nyugalomban eggyé válhasson vele.
Újra lecsapott. De Malruk már nem kiáltott fel a fájdalomtól: egyszerűen meghalt.

A fiatal férfi felcsatolta a megszerzett fénykardot a sajátja mellé és hátrahagyta a lethian twi’lek növendék testét a tuk’atáknak. Egyenesen az előtte terpeszkedő hatalmas hegy irányába fordult, mely szélességével szinte körbeölelte a falut. Minél jobban megközelítette, annál inkább ráébredt a hegyorom roppant voltára. Egy széles ösvényre lépett rá, melyet valószínűleg még az itt dolgozó bányászok csináltak az éles sziklák között.
Kaile a hegytetőn lesz. Ebben biztos volt, ám abban, hogy mi lesz, amikor felér oda már egyáltalán nem. Nem tudnám bántani őt és nem is akarom. Malruk halála miatt ugyan nem érzett sem lelkifurdalást vagy bűntudatot. Sőt inkább egyfajta ésszerű lépést követő nyugalmi hangulat uralta őt, tudván, hogy megszabadult egy riválisától. Meg kellett tennem, mert különben én halok meg. A Sithek útját járva nem kegyelmezhetek ellenségeimnek, ha nem akarok győztesből legyőzött lenni.

Ezt a Sith alapszabályt megtanulta: ha erőssé akar válni, magához kell ragadni a hatalmat, az pedig csak az Erő sötét oldalán keresztül lehetséges. A hatalmat a hatalomért kell megszerezni és nem szabad megosztani senkivel. Ez alól egyedül Kailet vélte kivételnek, mert őt még egyértelműen szerette és nem akarta elhagyni. Nem számít, hogy ellopta a holokronom, hiszen egyedül sem én, sem ő nem tudja megszerezni a tudását, csak ha egyesítjük az erőnket. Ebben hitt és ebbe is kapaszkodott egész eddigi életében. Az elmúlt napok most mégis elbizonytalanították őt ebben a hitében, bár még nem kérdőjelezte szerelmét.

Közben egyre magasabbra ért a kopár hegyvidéken, amely egyre szorosabbra zárult körülötte. A fölfelé vezető út szűk ösvénnyé zsugorodott össze, amit oldalról magas, pengeszerű sziklák szegélyeztek. Messziről nem tűnt ennyire félelmetesnek ez a hely, mint most: a sötét oldal erejét szinte ugyanolyan hatalmasnak érezte mint a Sith katakombákban. Minél jobban emelkedett, annál tapinthatóbbá vált számára az Erő körülötte.

A hegytetőhöz vezető út végénél járhatott, mikor alkonyodni kezdett. A táj lassan vérvörössé vált a lemenő nap aranysárga fényében. A hegy kövei és sziklái hasonlóan lángvörös és bronz árnyalatot vettek fel, mely Silort a mesterének adott rövidkardokra emlékeztette.

Végül felért egy szélesebb térre, ami lényegében a hegy orma volt. Az arany és vörös ragyogásban végignézett ezen a területen. Először néhány szürke fán akadt meg a tekintete, melyek a nagyjából kör alakú terület közepén álltak. Majd észrevett egy fekete köpenyeges alakot is, aki a hegytető peremének közelében üldögélt, aki maga előtt egy apró, sötét kristálypiramist lebegtetett. Közelebb lépett Kailehez, aki úgy tűnt észre sem veszi közeledtét. Akkor szólalt meg, amikor közvetlenül a háta mögé állt Silor, hangjában azonban nem volt benne azaz örömteli üdvözlés, melyet régebbről megszokott.

· Megérkeztél – mondta a lány egyszerűen, meg sem fordulva. – Tudtam, hogy Malruk nem állhat majd az utadba. Azt is éreztem, amikor megölted, hallottam a fájdalmát az Erőben.

· Ő emelte fel elsőként a fegyverét, de én voltam az aki utoljára lesújtott vele. Nem kegyelmeztem neki.

· Ez a Sithek útja – jegyezte meg Kaile elégedetten és megfordult. – Már csak az a kérdés, hogy te és én ezen az úton járunk-e?

· Nem vagyok az ellenséged, Kaile – mondta Silor kissé csalódottan, - Ezt tudhatnád. Azért jöttem, hogy együtt megszerezhessük a holokront tudását.

· Meg akarod velem osztani a tudását? Biztos vagy ebben? Sith létedre?!

· Senki másnak nem kínálnám fel ezt a lehetőséget, rajtad kívül. Mert szeretlek és szenvedélyemből erőt merítek. Tarts velem, együtt magasabbra emelkedhetünk, mint bármelyik mester tanítása révén!

· Te is jól tudod, hogy ez így nem lehetséges! Ezáltal csak kigúnyolnának minket és kihasználnák gyengeségeinket!

Silor meglepődött Kaile szavain. Ez nem ő. Valami megváltoztatta, valaki bizonyára befolyásolta az elméjét, hogy ezt mondja. Egyre dühösebbé vált a lány értetlenkedése miatt és indulatait egyre nehezebben tudta elfojtani magában.
· Miért kellene olyan szabályoknak megfelelnünk, melyek csak hátráltatnának minket? Mi már a kezdetektől fogva különlegesek vagyunk! Ennyire elfordultál tőlem?
· Te titkolóztál előlem! Tudom, hogy mi Sithek vagyunk, de többé már nem bízhatok meg benned…

· De hiszen ezt már számtalanszor megbeszéltük. Várj csak! Ezt Quira mester mondta neked, igaz? Rávett téged, hogy fordulj ellenem, Malrukkal együtt! – Silor egy határozottat lépett hátra. – Én még mindig szeretlek téged, Kaile! És erősebb vagyok, mint valaha!

· Ezt az erőt nem látom most benned Silor! Elveszel nélkülem.

Silor idegennek találta a lány hangját, idegenebbnek, mint a sírban. Úgy érezte, a lány manipulálnia akarja őt, kihasználni érzelmeit, ám nem értette miért. Már nem szeret. Ez a gondolat egyre gyakrabban és keserűbben tört fel elméjében.

Észrevette, hogy a lány derekán egy vékony, ívelt markolatú lézerkard lóg.
· Úgy tudtam a mestered még nem engedélyezte neked a kard viselését.
· Hazudtam neked – ismerte be a lány. – Amikor átadtad a kristályokat, nagyjából már készen volt.

· Szóval már akkor is azt tervezted, hogy ellenem fordulsz!

· Részben már akkor is terveztem, ez igaz. De csak a holokronod felfedezése után határoztam el, hogy meg is teszem – a lány a jobb kezébe vette a fénykardját, de nem aktiválta.
· De az ötletet már te adtad Malruknak, hogy ide jöjjetek igaz? – Silor egyre tisztábban látta a csapdát, melyet felállítottak neki. – A detonátorokra is te adtad a pénzt, hiszen ez annyira rád vall.

· Ez a feltevésed helyes, Silor. Elárultalak. Még így is képes lennél szeretni engem?

Nem igazán tudta, mit feleljen erre a kérdésre. Egy része örömmel igent mondott volna, hogy megmentse a szerelmüket. A másik fele – mely folyamatosan nőtt – ellenben véget akart szakítani ennek: kifejezve azt a kiábrándulást, amely egyre inkább a hatalmába kerítette őt. Szerette a lányt, de nem érezte, hogy Kaile az lenne akit eddig szeretett.

· Tudnálak szeretni, igen – mondta, bár erősen kételkedett szavai igazságtartalmában. – Szeretsz még engem, Kaile?

· Nem hiszem, hogy a kérdésednek sok értelme lenne. Szerettelek téged, de most más utakon kell járnunk.

· Akkor a válaszod egyértelmű: nem – jegyezte meg egyre ridegebb hangon Silor és érezte, hogy már nm sokáig képes hátráltatni indulatai kitörését.

· Quira mester szerint, hátráltatjuk egymást. Kapcsolatunk az Erőben megköt minket, elsorvasztva az egyéni hatalmunkat. Véget kell vetnünk ennek, vagy mindketten elveszünk. Az Erő kötelék összeköt minket, a hatalmunkat is megosztva. Egyikünknek fel kell emelkednie, míg a másiknak el kell buknia.

· Te inkább hallgatsz rá, mint rám? – kérdezte a fiú. – Erre a sületlenségre?

· Ebben az esetben igen – Silor a lány szemébe nézett, mely ugyan még mindig kéken ragyogott, de sokkal sötétebben, mint eddig. – Nem osztozkodhatunk tovább egymás hatalmán. Te is nagyon jól tudod ezt, Silor! Egyre jobban érezted az elmúlt időben, hogy a kötelékünk visszafog minket! El kell vágnunk, ez pedig fájdalommal jár.

· Egyikünk halálával – pontosított a magasabb árny. – De én nem akarom ezt.

· Félsz, hogy elveszíted a szíved? Vagy a szenvedélyed elvesztésétől tartasz, melynek lángját az irántam érzett szerelmed táplál? – tette fel a kérdéseket egymás után a lány, de meg sem várva a választ így szólt: - Nem hagysz nekem más választást! – Kaile kardjából hirtelen, sziszegve tört elő a vörös penge.
Silor ugyanígy cselekedett. Nem akart szembenézni Kailevel, de nem maradt más választása. Egy néma pillanatig farkasszemet néztek egymással, felkészülve az összecsapásra. Kaile feje fölé emelte a kardját, felvéve az Ataru forma szokásos kezdőpozícióját. Silor jobb kezében tartotta pengéjét, egyik pengéjét kissé előszegezve, a másikat hátrébb tolva. Senki sem kezdett bele egyelőre az összecsapásba, mindketten a másikra vártak a kezdőlépéssel.
Kaile és Silor végül egyszerre kezdett támadásba. Gyors, határozott és kifinomult mozdulatsorok követték egymást tökéletes összhangban. Mindketten jól ismerték egymás kardforgató technikáját, majdhogynem úgy, ahogy a sajátjukat. Kaile volt először a támadó fél, aki ügyesen kihasználta a kétpengés fénykard korlátait. Gyors szúrásokkal támadott, melyeket Silor képtelen volt kivédeni, így folyamatos hátrálásra kényszerült.

A fiatal férfi fokozatosan a kör közepe felé vonult vissza, mert tartott attól, hogy a lány esetleg le akarja szorítani őt a hegyoromról. Ám ezzel még nem menekült meg Kaile haragja elől: a jól kiszámított támadások egyre jobban át-át csúsztak a védelmén. Változtatnom kell ezen a felálláson. Gondolta Silor elkeseredetten, bár egy ötlet sem jutott eszébe. Végül az Erő sötét oldalához nyúlt és az eddig féken tartott indulataihoz, melyeket eddig valamiért távol tartott magától. Mindaz a fájdalom és kín, melyet Kaile szavai jelentettek számára most előtört belőle, azonnal megnövelve az erejét. Átadta az elméjét az Erőnek, ezáltal mozdulatai felgyorsultak.
A változást Kaile is megérezte. Támadásai, melyek leginkább ellenfele mellkasát célozták, egyre akadozottabbá váltak. Hiába forgott, vagy alkalmazott betanult sorozatokat, semmi sem jutott át Silor védelmén. Silorhoz hasonlóan megidézte magában az Erő sötét oldalát, ám közel sem olyan mértékben. Gyorsaságát megőrizve átváltott az Ataru akrobatikus formájára, próbálva megzavarni egykori szerelmét. Egy gyors lábsöpréssel és rúgással az egyik szürke fa törzséhez kényszerítette Silort.
· Látod ezért maradtál gyenge – mondta Kaile elégedetten. – Mert nem tudsz felülemelkedni a szerelmeden és a hasonló érzéseiden.

· Ez tesz erőssé – vágott vissza Silor érzelem dúsan. – Nem muszáj ezt végigcsinálnunk, Kaile.

· Értsd meg nincs más lehetőség – Kaile kijelentése hideg volt, érzések nélküli.

· Legyen hát.

Silor gyorsan megfordult, kettévágva két-három szürke fa törzsét. Az Erő segítségével felemelte és Kaile felé lökte őket. A lány először a fénykardjával elkezdte aprítani a fatörzseket, ám ezzel csak azt érte el, hogy egyre több darab keringett körülötte. Ezek után inkább az Erő segítségével próbálta elhárítani a fadarabokat, ám így is számos helyen csapódtak hozzá a lány testéhez.

A fiú ezzel átvette az irányítást a párbajban. Kaile felkészületlenül fogadta Silor támadását, ügyetlenül próbálkozott védekezni a fadarabok és ellenfele pengéje ellen egyszerre. Silor széles csapásokkal haladt előre, egyre közelebb jutva a lányhoz.

A nap már utolsó perceit töltötte a horizonton, vérvörösre festve a táj egészét. Ebben a fényben a fénykardok pengéi szinte elmosódtak, csupán a két sötét árnyék harcolt egymással és mosódott össze. Végül egy halk sikolyra bukott le a nap, sötétségbe borítva mindent és elnyelve a párbajozókat.

Silor kezéből kiesett a kardja. Nem, ez nem lehet. Egyszerűen nem történhet meg. A sötét oldal elhagyta az elméjét, így ráébredt a kegyetlen valóságra. Bal kezével elkapta Kaile derekát, majd a jobbjával a lány karját ragadta meg. Lassan leengedte őt a földre és mellétérdelt.

· Nem, én soha nem akartam ezt – érezte, hogy könnyek indulnak meg a szeméből, de nem törődött velük. – Kaile, úgy sajnálom…
Kaile arca sápadt lett, akárcsak a Korriban holdjának a fénye. Egyedül a szeme csillogott még kéken, emlékeztetve egykori önmagára. Silor nem tudta elengedni a lányt, egyre csak hívta az Erőt, hogy segítsen. Kéréseire azonban csak a csend volt a felelet.

· Ne… sajnáld – suttogta a lány. – Emlékezz majd rám. Szeretlek – majd a kék szemek lecsukódtak és Kaile szavai is elcsendesedtek.

· Nem! NEM! NEM! – ordította magából kikelve Silor, teljesen tehetetlenül.

Végül ő is elhalkult és csak ült csendesen a sötétségben. Nem akarta elengedni, bár jól tudta, hogy meg kell tennie. Miért akartad ezt ennyire? Ezt a végletes megoldást? Ha hallgattál volna rám, most élnél és együtt lehetnénk. Nagyokká váltunk volna. A lány teste lassan lehűlt a korribani éjszakában, minden élet elveszve belőle.

Elengedte Kailet és nekilátott, hogy a szürke fákból halotti máglyát emeljen. Számos helyen szokás, még az uralkodókat is így temetni. Habár a Sitheknél nem hagyomány, de a Jediknél igen. Ezt teszem, mert nem fogom itt hagyni őt a tuk’atáknak. Kaile testét szépen lefektette a földre, körülötte elszórva pedig fénypálcákat helyezett el. Majd a gonosz szürke fákhoz sétált és fénykardja segítségével feldarabolta őket.

Belefogott egy halotti máglya felépítésébe. Az elején lassan és ügyetlenül dolgozott, számos helyen megvágva kezét a fa fekete tüskéivel. Éjféltájban készült el az építményével, pont mikor a hold a legfényesebben ragyogott. Így kell tehát végződnie. Gondolta szomorúan magában és a máglyára helyezte a lány testét. Még utoljára megfogta a kezét és megcsókolta arcát. A hajlított pengéjű lézerkardot Kaile mellkasán összekulcsolt kezeibe tette, majd hátralépett. Először el akarta tenni emlékként a fegyvert, majd úgy döntött, hogy mégsem. Megilleti őt egy Sith Úrnőnek kijáró temetés, a saját fénykardjával.

Végül egy kis tűzgyújtó szerkezet segítségével meggyújtotta a máglyát, mely hamar magas lángokkal kezdett el égni. Silor a máglya elé térdelt és lehajtotta a fejét. Nem merte felemelni tekintetét, mert tartott attól, amit láthat a tűzben. Inkább csak a lángok sercegését hallgatta, miközben a máglyából áradó forróság egyre jobban elöntötte.

Korriban csendes ünnepélyességgel figyelte végig a szertartást. A tűz sokáig égett, magas lángnyelvei vörösesre festették az éjszakát: megelevenítve az életet a sötétségben. Az Erő vég nélkül áramlott a Sith növendék körül, szinte elnyelve őt. Rengeteg fájdalmat érzett magában, melytől szinte azt várta, hogy szétszaggassa testét. Az Erő vihara volt ez, mely amilyen gyorsan jött, olyan gyorsan is távozott, maga után csak kínzó ürességet hagyva Silor lelkében. Az ál-Kaile arca elevenedett fel elméjében, ahogy a következőket mondja neki: „Meg kell szabadulnod láncaidtól, hogy az Erő felszabadíthasson, ám előtte meg kell kötöznöd magad, hogy szenvedélyed fellángolhasson. Szenvedned kell, hogy abból erőt meríthess, melyből hatalmat szerzel majdani győzelmeidhez.” Ez a sötét oldal útja.
Silor az utolsó parázs kialvásánál emelkedett csak fel ismét.
IV.
Egy reggelre ért vissza az Akadémiára, a lehető legfáradtabban. A visszafelé úton egyszer sem gondolt arra, hogy miket tett. Nem gondolt sem Kailere, sem Malrukra. Mintha elfelejtette volna őket. Ám amikor belépett az Akadémia épületébe kínzóan felrémlett benne Kaile elvesztése és rettenetes fájdalmat érzett. Mindennél jobban szenvedett, arra is alig emlékezett, hogy végül hogyan jutott el a szobájáig.

Leült a már ezer helyen megkopott szőnyegre, hogy belekezdjen a meditációjába. De ennek hatására is csak a sötét oldal kerekedett felül az elméjében, a harag Kaile halála miatt majd megőrjítette őt. A saját kezemmel végeztem vele! Megöltem őt a hatalomért! Őt, aki mindennél jobban szerettem!

Amikor lehunyta a szemét, azonnal Kaile arcát látta, ahogy az utolsó szavát suttogja el: „Szeretlek.” Egy pillanat múlva már eggyé vált az Erővel, teste pedig élettelenné válva feküdt a karjaiban. Kék szeme hamuszürkévé vált, már egyáltalán nem csillogott. Mindig azokra a kék tengerekre emlékeztette, melyeket még gyerekkorában látott, a szülőbolygóján, aminek még a nevét sem ismerte. Csak jóval később, a medált megszerezve jutott be az Akadémiára, ahol szinte azonnal megismerkedett Kailevel.

Forró könnycsepp gurult le az arcán és úgy érezte, hogy indulatai ismét széttépik a testét. A sötét oldal mértéktelenül áradt át rajta és úgy érezte, hogy végtelen hatalommal rendelkezik. Ám ennek a végtelen hatalomnak a megszerzése boldogságának elvesztésével járt: megsemmisítve mindazt, melyért eddig élt.

Az Erő megsúgta neki, hogy valaki közeledik felé. Gyorsan letörölte könnyét, ám indulatait nem volt képes elfojtani. De jól tudta, nincs is rá szükség. Kopogást hallott az ajtaján, majd Tahran mester lépett be rajta. Mint mindig most is szinte eltűnt a folyosó árnyékai között.

· Most már készen állsz Silor, hogy beléphess a Sithek dicső Nagyurai közé. Állj fel és fogadd el végzeted, Darth Silor! Megtanultad, hogy mit is jelent eggyé válni a sötét oldallal és ezzel átalakulásod beteljesedett. Még ma elhagyod Korribant Jarrus Nagyúrral, hogy csatlakozhass a Birodalomhoz!
· Ahogy kívánod, mester – felelte Silor szárazon.

· Előbb-utóbb egyikőtök úgyis elárulta volna a másikat – jelentette ki Tahran fagyosan. – A Sith módszere az árulás. Malruk a silány áskálódásával, az állítólagos holokronnal kapcsolatban csak siettette az összecsapásotokat. Ez volt a legnagyobb próbád, erre készített fel téged a Sith Katakomba is. Elvesztéséből örökké erőt meríthetsz majd, fájdalmad pedig elárasztja a Galaxist!
· Ön tudta, hogy ez meg fog történni? – kérdezte egyszerűen, bár a válasz nyilvánvaló volt.

· Tudtam – mondta Tahran komoran. – És Quira mester is tudta. Túl közel kerültetek egymáshoz és ezáltal az Erőben is összeköttettetek. Kialakult köztetek egy lánc, mely felerősített titeket, így jobban megérthettétek az Erőt. De mindketten túl sokra vágytatok, így végül vagy neked, vagy neki vesznie kellett. Te bizonyultál erősebbnek és ezzel elérted azt, hogy az Akadémia egyik legkiválóbb tanítványa légy.

· De ezt csak Kaile mellett érhettem el! Ha ő elveszik… már nem leszek erős többé.
· Már nincs rá szükséged, sőt csak akadályozott volna. Elvesztése inkább előnyökkel, mint hátrányokkal jár – a volt mestere kemény szavai szinte a földbe döngölték. – És ez is volt végig a célkitűzésem. Egy ilyen tanítvány kinevelése. Ezért is sietettem összecsapásotokat, minden lehetséges eszközzel.

Silor izzó gyűlölettel a szemében nézett bele Tahran mélyfekete szemeibe, melyek most a gonoszságtól szinte ragyogtak. A mester elmosolyodott, majd elnevette magát.

· Nagyon jó, nagyon jó, volt tanítványom. Megtanultad a legnagyobb leckét, melyet csak taníthattam neked. A Sithek módszertanát: a bizalmatlanságot, az árulást és a féktelen gyűlöletet. Most meg akarsz ölni, jól tudom. De hidd el gyenge vagy még egy ilyen összecsapáshoz, Silor Nagyúr…
Tahran ezután megfordult és elhagyta a szobáját, az ajtó pedig halkan bezárult mögötte. Silor lassan erőt vett magán és felállt, hogy összepakoljon. Ez gyorsan ment, azalatt a sok-sok év alatt, melyet itt töltött nem sok tárgyat szerzett. Ruhái, a holokron egy táskába belefért, emellett már csak a revansiszta sisakját kellett valahová betennie.

Végül úgy határozott nem rejti el a sisakját, hanem felveszi a frissen mosott, sokkal drágább és finomabb anyagú Sith köpennyel együtt, melyet csak a rend teljes jogú tagjai viselhettek. Mielőtt azonban felvette volna a sisakot, megnézte magát abban az apró tükörben, melyet a növendékek a ruhájuk tökéletes elrendezésére használták.

Egy egyszerű fiatal férfi arca nézett vissza rá, kissé sápadt bőrrel és sötétbarna hajjal. Szeme színe, melyet eddig barnás árnyalatúnak vélt, most mesteréhez hasonlóan feketének tűnt. Sötét, mint azok éjszakák, amelyeket Korribanon töltött. Arca nem volt csúnya, inkább nemesi vágású és jóképű, mégis valami ismeretlen erő kissé eltorzította. Talán az arcomba csapódó forró homok, vagy a lángok forrósága okozta. Vagy egyszerűen az Erő sötét oldala. Erre a gondolatra kiesett a kezéből a tükör és darabokra tört a kemény kövezeten.

Így válik egykori személyiségem is múlttá.

Feltette a maszkot, mely először felettébb szokatlannak tűnt a számára, mind a légzés, mind a látás terén. Meg fogom szokni, mint ahogy a fájdalmat is. Ezzel a gondolattal lépett ki cellája ajtaján és vette úját az űrkikötő felé.

Sokan megbámulták és sokan lehajtották a fejüket, megérezve a benne tomboló Erőt. A rövidebb úton hagyta el az Akadémia épületét, hogy minél kevesebb időt kelljen eltölteni a nyomasztó falak között, melyek egyre csak Kailere emlékeztették. Mégis nehezen lépett át az Akadémia kapuján és mikor megtette, tudta, hogy már nincs visszaút.

A Sithek kíméletlen útjára lépett, mely tele van árulással és halállal. De tudta mire vállalkozott, egész eddigi életében erre készült. Átadta magát az Erő sötét oldalának, erősebbé válva a jelenlegi összes tanítványnál, amiért a lehető legmagasabb árat fizette.

Dreshdae űrkikötőjébe gyalogolt át, ahol már Jarrus Nagyúr várt rá egy komphajónál. Az öreg, tagbaszakadt mester gúnyosan mosolyogva üdvözölte, majd felkísérte a komp fedélzetére és elhagyták Korribant.

Egy Sith rombolón dokkoltak, melynek méretei felülmúlták a képzeletét. Jarrus ezen ugyanúgy mosolygott, mint az előbb és csak ennyit jegyzett meg:

· Vannak ennél nagyobb csatahajóink is, ifjú Nagyúr.

Jarrus Nagyúr körbevezette őt a hajón, majd a szobájához kísérte.
· Pihenj! Utunk a Dromund Kaasra hosszú lesz! – jelentette ki, majd elcsoszogott.

Silor magára maradva kissé berendezkedett az aprócska szobában. Táskájában észrevette a fekete kristálypiramist és kiemelte onnan. Most kell megpróbálnom megszerezni a tudását. Most vagy soha. Túl sokat áldoztam érte, hogy végül a feledésbe merüljön.
A hajó fémpadlójára ült és kezébe vette a holokront. Erősen megidézte magában az Erőt, hogy működésre bírja a kis kristálypiramist. Egy pillanatig úgy tűnt, hogy semmi sem fog történni, mindannak ellenére, amit a sötét oldal hatalmának megszerzéséért tett. De már sokkal erősebb volt, mint régebben, a holokron teteje felnyílt és egy halovány, kék fénycsík tört elő a sötétségből és egy öregedő nő alakjává alakult.

· A nevem – mondta halkan, rekedtes hangon – Darth Traya és a Sithek Sötét Úrnője vagyok.
