

Fordította: Csörnyei Zoltán

ISBN 978-963-9940-58-1

Eric S. Nylund

HALO: Az Ónix szellemei

A Halo®: Az Ónix szellemei kitalált történet. A műben megjelenő nevek, helyek és események a szerző képzeletének szüleményei, vagy csupán fikcióként kezelendőek.

Linda orvosi fájljai a Spartanokról szóló akták igen hosszú listájának legelején villogtak; az összes Spartan aktuális állapotát rögzítették ezekben a feljegyzésekben. Csak néhányan maradtak. A fájl fejlécében az

„ütközetben megsebesült” vagy az „ütközetben eltűnt” jelzés villogott.

– Nincs „ütközetben elesett”? – mormolta dr. Halsey. Megérintette Spartan-034 aktájának ikonját. Sam bejegyzése is „ütközetben eltűnt” volt.

– Ez hogy lehet? Hisz 2525-ben meghalt.

– A Hírszerzés Kettes Ügyosztályának kilencszázharmincas direktívája –

válaszolt Cortana. – Amikor a Hírszerzés nyilvánosságra hozta a Spartan-II programot, úgy gondolták, hogy a Spartanok veszteségeinek közlése nagyban rontaná a hadsereg morálját. Ennek megfelelően a Spartanok összes veszteségét „ütközetben megsebesült” vagy „ütközetben eltűnt”

bejegyzéssel rögzítik, fenntartva az illúziót, miszerint a Spartanok sosem halnak meg.

– A Spartanok sosem halnak meg? – pördült meg a székkel dr. Halsey, indulatosan félrelökve a képernyőket. – Hah, bárcsak így lenne!

– HALO: Első csapás, 262. oldal

BEVEZETÉS

2545. JÚLIUS 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 11.35

ÓRA. PEGAZUS-B RENDSZER, PEGAZUS DELTA BOLYGÓ, APACS CÉLZÓNA

A leszállókapszula becsapódott, a fém meghajlott, és szikrát vetett. Az ólommal bevont, rugalmas titánium álcapáncél védett belsejében Spartan-B292 szeme előtt fekete csillagok ugráltak, a szájában vér ízét érezte, és az utolsó korty levegő is kiszorult tüdejéből.

A kiképzése átvette az irányítást. Tom szétfeszítette a kapszula megcsavarodott fémburkát, és egyenesen a vakító, kék napfénybe nézett.

Valami nem stimmelt. A Pegazus 85 914-A-nak sápadt, sárga napja volt.

Egy forrón bugyborékoló, kéken ragyogó, izzó plazmagömb tartott a harcos felé.

Tom kiugrott a kapszulából, és oldalra vetődött, miközben a robbanás plazmafelhője elborította. A félautomata, álcázott SPI-páncél külső rétegei ellobbantak és lehámlottak, mintha leégett volna a napon a vértezet.

– A kiképzés – mondta mindig a kiképzőjük, Ambrose főhadnagy. – A kiképzésen tanultaknak bele kell ivódniuk az ösztöneitekbe. Addig kell gyakorolnotok az eljárásokat, míg a lényegetek részévé nem válnak. – És Tom gondolkodás nélkül cselekedett. A kiképzése átvette az irányítást.

Felemelte MA5K rohampuskáját, és a plazmalövedék forrásának irányába tüzelt, ügyelve rá, hogy alacsonyra célozzon.

A látása kitisztult, miközben berögzült mozdulatok sorával újratöltötte a fegyvert. Végre megpillantotta a Pegazus Delta felszínét. Pokoli látvány fogadta: vörösen izzó sziklák, narancssárga porral borított égbolt. Körülötte tucatnyi becsapódási kráter túrta fel a talajt, és úgy harminc méterrel előtte sötétvörös sakálvér festette sötétre a homokot.

Tom előhúzta a pisztolyát, és óvatosan megindult az elesett idegenek felé.

Öten hevertek ott, mindannyiuknak súlyos sebek borították az alsó lábszárát. Az ellenséges harcosok furcsa, keselyűszerű fejébe eresztett egy-egy golyót, majd melléjük térdelve begyűjtötte a plazmagránátjaikat, és lecsatolta karjukról az erőtérpajzsokat.

Bár Tom a félautomata álcapáncél egy teljes verzióját viselte (amelyet az ONI 3-as részleg technokratái egyszerűen csak SPI-nek neveztek), a megerősített lemezek és fotoreaktív panelek csak néhány találatot voltak

képesek elviselni, mielőtt végleg tönkrementek volna. A páncél álcázómezeje sercegve stabilizálódott, s így a katona ismét beleolvadhatott a sziklás háttérbe.

Minden harmadik szériás Spartant alaposan kiképeztek az ellenség felszerelésének használatára is, így Tom rögtönözhetett. Az egyik sakál pajzsát felcsatolta az alkarjára. Kiváló védelmet nyújtott, amíg mögéje kuporodva tudott maradni, és takarásban tudta tartani a lábát is; ezt a taktikát a nagyobb testű UNSC-katonák csak nehezen tudták alkalmazni.

A sisak kivetítője életre kelt, és homályos, szellemszerű zöld táj jelent meg rajta. A száz kilométerrel felette keringő, baseball-labda méretű

taktikai felderítő műhold, a STARS jelentkezett be.

Egy villogó helyzetjelző pont jelent meg a térképen, megadva a helyzetét. Tom öt kilométerre délre volt az elsődleges célponttól.

Végigtekintve a tájon, a horizonton észrevette a Szövetség gyártelepét, amely rozsdás kastélyként magasodott a köves, sziklás síkság fölé hatalmas kéményeivel és a bennük pulzáló plazmával. A gyárkomplexumon túl egy mérgező vegyületek alkotta tenger levendulaszínű partja terült el.

További pöttyök jelentek meg Tom vizorján, tucatnyi, többtucatnyi, míg végül már százával. A Béta század többi része is megérkezett.

Kétszázkilencvenegyen. Kilencüknek tehát nem sikerült. Vagy a leszállás során, vagy a becsapódáskor haltak meg, vagy a Szövetség végzett velük, mielőtt elhagyhatták volna a kapszulájukat.

Majd ha túl lesznek a küldetésen, megnézi a listát, pontosan kik is hiányoznak. Egyelőre elméje egy sötét zugába száműzte gyászos gondolatait.

Tom megkönnyebbülten sóhajtott, ahogy felfedezte a nyolc elhalványuló X-et, amely a Fekete Macska lopakodók helyzetét jelezte a kivetítőn. Ezek az egységek jelentették az egyetlen lehetőséget arra, hogy elhagyják ezt a sziklát, miután végrehajtották a Torpedó hadműveletet.

A sisakja kijelzőjén villódzó felirat jelent meg:

„A FOXTROT OSZTAG HALADJON TOVÁBB A ZÉRÓ-NYOLC-ÖT

VEKTOR SZERINT. NYÚJTSON OLDALSÓ TÁMOGATÁST AZ

INDIA OSZTAGNAK.”

Nem volt szükség válaszra. A parancsokat a magasban keringő

műholdról küldték, ahonnan jól érzékelték a mozgásukat; ráadásul ha megtörték volna a rádiócsendet, azzal csak a helyzetüket fedik fel.

A kijelzőn három pont villant fel, és apró számok jelentek meg mellettük.

A B091-es Lucy volt, a B174-es Min, a B004-es pedig Adam. A barátai. A Foxtrot osztag.

Tom előreiramodott, hogy fedezéket keressen egy kiugró szikla mögött, ahol bevárhatja a többieket.

Hogy a feladatánál maradjon, és hogy ne terelje el a figyelmét szapora szívverése, gondolatban nekilátott újra áttekinteni a Torpedó hadműveletet.

A Pegazus Delta a Szövetség egy finomítóüzemének adott otthont. Az apró világ tengere szokatlanul gazdagnak bizonyult deutériumban és tríciumban, amelyet a plazmareaktorokban használtak fel. A gyár üzemanyagot termelt, amellyel a hajókat töltötték fel, ezért az UNSC területének határán folytatott szövetségi művelet elsődleges célpontjává vált. Az ellenség ugyanis ennek a depónak a segítségével könnyen elérhette az emberiség által birtokolt űrt.

Voltak korábban is próbálkozások a célpont semlegesítésére. Az UNSC-főparancsnokság próbálkozott atomtöltetekkel, egyenesen a hiperűrön át küldte őket, de amint a töltetek beléptek a normál térbe, a plutónium Cserenkov-sugárzása tönkretette a lövedékek álcázását, és értelmetlenné tette az akciót. A Szövetség könnyűszerrel észlelte és vadászta le a bombákat.

Ahhoz pedig egyszerűen túl sok szövetségi hajó védte a holdat, hogy egy lassú, a normál térből, távolról indított lövedék célba érhessen. Egy hagyományos partraszállási hadművelet sem járhatott sikerrel, még az elit Pokolugró tengerészgyalogosok részvétele esetén sem. Az UNSC-nek csak egy esélye maradt, hogy elpusztítsa a gyárat, mielőtt az ellenség megerősíti a védelmét.

Az, hogy őket küldik.

A Béta század háromszáz Spartanját hét órával korábban lőtték ki a hipertérbe az UNSC Mindenség hordozóról. Túlélték az utazást a nagy hatótávolságú leszállókapszuláikban, elszenvedték a gyomorforgató, hányingerrel járó, védelem nélküli belépést a normál térbe, majd megkezdték tüzes, forró útjukat a Pegazus Delta felé.

A meleg fogadtatásból, amelyben az öt sakál részesítette, Tom tudta, hogy felfedezték őket, de a Szövetség talán még nem vette észre, hogy mekkora rést ütöttek a védelmi rendszerén. Gyorsan kell cselekedniük, kihasználni minden pillanatot, amely még a meglepetés előnyéből megmaradt, és felrobbantani a gyárat, majd ha lehetséges, a másodlagos célpontokat, a lőszerraktárakat és a metántározókat is.

Meg tudják csinálni. Meg kell csinálniuk. A gyár pusztulásával a Szövetségnek az UNSC által birtokolt űrbe vezető utánpótlási vonala a háromszorosára nő. Pontosan az ilyen feladatokra képezték ki hatéves kora óta, hosszú évek gyakorlatozása, hadi játékai és az iskolák révén. Azonban attól tartott, hogy mindez talán nem lesz elég.

Hallotta, hogy valakinek a csizmája alatt megcsikordul egy kavics.

Megpördült, felemelte a fegyverét, és meglátta Lucyt.

Mindegyik Spartan-III ugyanúgy festett a félautomata álcapáncéljában. A szögletes élű, terepmintájú SPI-páncél egyszerre volt legionárius-vért, taktikai testpáncél és álcázóburok. Tom ennek ellenére felismerte Lucy rövid, óvatos lépteit.

Két ujját a sisaklemez elé emelte, a réges-régi néma Spartan-üdvözlés jelét használva. A lány aprót biccentett.

Tom átnyújtotta az egyik sakál pajzsot és két plazmagránátot.

Adam érkezett következőnek, majd tíz másodperc múlva Min is befutott.

Miután mind felszerelkeztek a pajzsokkal, Tom apró, gyors kézmozdulatokkal utasította a Foxtrot osztagot, hogy laza körívalakzatban induljanak meg előre. Csendben, de gyorsan.

Amint felállt, mennydörgés hallatszott, az égen fény villant, és egy árnyék vetült rájuk, majd haladt tova. Két könnycseppforma szövetségi Szeráf vadász zúgott el a rejtekhelyük felett.

Egy plazmanyaláb csapott be száz méterrel mögöttük, szétrobbant, majd nagy hullámot vetve megindult, egyenesen feléjük.

Tom félreugrott, és aktiválta a sakál pajzsát, hogy védőfalat emeljen a teste és a háromezer fokos lángok között, amelyek úgy olvasztották volna meg az SPI-páncélt, mint a vajat. Az erőtér fehéren izzott a sugárzásban.

Érezte, hogy a tenyere felhólyagosodik.

A plazmafolyam elvékonyodott, majd elpárolgott. A levegő lehűlt.

A szövetségi légicsapás folytatódott. Ez százszorta rosszabbá tette a helyzetüket.

Tom egyet pislantva átkapcsolta a kijelzőt TACMAP-ból TEAMBIO

üzemmódba. A Foxtrot valamennyi tagjának vadul vert a szíve, és a vérnyomásuk is az egekben volt. De mindegyik jel zölden fénylett. Még éltek.

Tom futásnak eredt. A rejtőzködés nem élvezett többé hadműveleti elsőbbséget. Elérni a gyárat, ahol nem bombázhatják tovább őket, csak ez számított.

Mögötte Lucy, Adam és Min is felvette az alakzatot, hosszú, hatalmas lépteikkel elérték a harminc kilométer per órás sebességet.

Vörös pontok jelentek meg Tom taktikai kivetítőjén. A szövetségi Szeráfok egy újabb raja. Többen támadtak, mint korábban. Három… hat…

tíz ellenséges gép rontott rájuk!

Tom körbepillantott, és látta, ahogy a bajtársai – több száz Spartan –

keresztülrohannak a kráterek szabdalta talajon. Lépteik pora megtöltötte a levegőt, és elvegyült a legutóbbi plazmarobbanás gőzével.

Három Spartan lemaradt, megfordultak, és felemeltek egy-egy M19-B

SAM rakétavetőt. Tüzeltek. Rakéták hasították az eget, kígyózó csíkot húzva maguk után.

Az első rakéta lepattant az egyik érkező Szeráf pajzsáról, és felrobbant –

nem okozott kárt a gépben, de a lökéshullám nekitaszította a vadászt a jobb oldalán haladó társának. Mindkét gép zuhanni kezdett, és legalább ötven métert veszítettek a magasságukból, mire stabilizálni tudták a pályájukat, de a hasuk ekkorra már a talajt érte, a meggyengült pajzsok nem bírták a terhelést, s a két Szeráf bucskázva, tüzes csóvában lett az enyészeté.

A két másik rakéta eltalálta a célpontokat, lemerítette a pajzsokat, korommal borítva be a Szeráfokat, de más sérülést nem okoztak. Tom látta, hogy a vadászok visszavonulnak.

Egy apró győzelem.

Tom kocogásra váltott, és látta, ahogy másik hat Szeráf alábukik, és tüzet nyit a plazmaágyúkból, majd dugóhúzóban felhúznak a magasba, eltűnve a bombázás által felvert por felhőjében.

Mindegyik plazmatöltet ragyogó labdaként ért földet, ahol bugyogó, zafírkék árban terjedt szét. Az energiacsomagok a földbe csapódva felrobbantak, és legyezőalakban, háromszáz kilométer per óra sebességgel terjedtek tova.

Egy lángfal jelent meg Tom balján, és az SPI-páncél erőtere kék-fehéren vibrálni kezdett. De nem mozdult. Bénultan nézte, ahogy másik öt lángfal beborítja a Spartanokat.

Aztán a plazmafolyam lelassult, még mindig forrva elvékonyult, lehűlt, végül fakó, szürke párában oszlott szét, nem hagyva mást a nyomában, csak a megüvegesedett talajt és elszenesedett csontokat.

A taktikai kijelzőn tucatnyi fény aludt ki.

Lucy már majdnem beérte. Láttára Tom is észbe kapott, és újra rohanni kezdett.

Rettegni később is lesz ideje. És a bosszúra is szán majd valamennyit. Ha felrobbantották a gyárat, rengeteg idejük lesz bosszút állni.

Tom átváltotta a sisak arclemezének kijelzőjét az elsődleges célpontra, amely immár csak ötszáz méterre feküdt, egyenesen előtte.

A városméretű gyártelep közepén olyan erős volt a kék ragyogás, hogy nem lehetett egyenesen belenézni a fénybe, a csövek és a kémények erdeje viszont ennek következtében sötét árnyékba borult. A komplexum majd egy négyzetkilométeren terült el, a tornyok háromszáz méter magasba nyúltak, kiváló lesállásként az orvlövészek számára.

Tom még gyorsabb iramra kényszerítette magát; Lucy, Adam és Min előtt, cikcakkban rohant. A többiek megértették, miért tesz így, és követték a kitérő manővert.

Plazmatöltet robbant a lába előtt. Hátraugrott, majd előrevetődött a magasról záporozó lövedékek közepette. Az orvlövészekre vonatkozó gyanúja beigazolódott. Oldalt vetette magát, továbbfutott, közben egy pillantást vetve az előtte magasodó gyár falára. A sisakkijelző azonnal reagált, és ötszörös nagyításra váltott.

Más veszély is lesett rájuk: vibráló, lumineszkáló erőterek villództak a magasban. Sakálok pajzsai és az árnyékból egyenest rászegeződő, bíbor páncélú, fennhéjázó elit ek szeme villant a csövek erdejében.

Tom a lábával előrecsúszva fékezett, lekapta válláról a távcsöves puskáját, és belenézett a célkeresztbe. Visszatartotta zihálását. Egy plazmalövedék zúgott el a válla mellett, megolvasztva az SPI-páncél borítását, és megperzselte a bőrét, de nem törődött a fájdalommal, pillanatnyilag csak az számított, hogy a lövedék, ha csak egy hajszállal is, de célt tévesztett. Kivárt egy-két szívverés közti pillanatot, és lenyomta az elsütőbillentyűt.

A lövedék ereje megpördítette az elit et. A páncélja nyaklemeze lerobbant róla. Tom újra tüzelt, ezúttal hátulról találta el az idegent. Kék vér fröccsent a csövekre.

Sakálok emelkedtek fel a gyárkomplexum árnyékából, és másztak ki a csövek, plazmavezetékek közül.

Több százan voltak. Több ezren.

És valamennyien lőni kezdtek.

Tom a földre vetette magát, lelapult egy kis mélyedésbe. Adam, Min és Lucy is hasra vetették magukat, rohampuskájukat maguk előtt tartva, tüzelésre készen.

Plazmalövedékek és kristálytűk záporoztak Tom feje fölött, túl sok volt belőlük ahhoz, hogy el lehessen őket kerülni. Az ellenségnek nem is kellett rájuk látnia. Elég volt, ha minden egyes négyzetcentimétert zárótűzzel borítanak be. A csapata csapdába esett, kiszolgáltatva a Szeráfok következő

támadásának.

Hogyan volt képes a Szövetség ilyen gyorsan felkészülni a támadásukra?

Ha korábban észrevették volna őket, már az úton gőzzé változtatják a kabinjaikat. Vagy annyira balszerencsések volnának, hogy pont egy anyahajó dokkolásával egy időben indították meg a támadást? Elkerülhette a kémműhold figyelmét valami, ami ennyire nagy?

Ambrose főhadnagy egyik első leckéje visszhangzott a fejében.

– Ne bízzatok a technikában. A gépeket könnyű átverni.

Tom COM-ja felrecsegett.

– Az M19 rakéták végrehajtják a Bravó manővert. Az összes többi egység álljon készen az indulásra.

Tom megértette: fedezéket kell keresniük. És az egyetlen fedezék a pont előttük álló gyárkomplexum volt.

A csatamezőről hat füstcsík lövellt az égbe, és száguldott az épületek felé. Az M19-ek becsapódtak a plazmavezetékekbe és a csövekbe, hatalmas, fekete füst- és kék szikrafelhőbe borítva mindent.

Az ellenséges tűz alábbhagyott.

Eljött a pillanat.

Tom talpra ugrott, és rohanni kezdett a legvastagabb füstfelhő felé. A Foxtrot osztag követte.

A mezőn fekvő többi Spartan is rohamra indult, félig álcázott, páncélos alakok százai vetették magukat a megzavarodott sakál okra, félig folyékony, félig árnyék, félig káprázat, félig lidérc szellemharcosok rohanó, tüzelő

hullámaként.

Csatakiáltásuk ereje egy pillanatra még a puskatűz és a robbanások zaját is elnyomta.

Tom együtt üvöltött velük. Az elesettekért, a barátaiért, az ellenség véréért. A zaj fülsiketítővé vált.

A sakál ok vonala megtört, többen menekülni kezdtek, és a hátuk könnyű

célponttá vált, ahogy a pajzsuk is velük fordult.

De további százak álltak megvetve lábukat, pajzsaikkal áthatolhatatlan falanxot képezve.

Tom a gyár füsttel borított árnyékai közé vezette a Foxtrot osztagot.

Talált egy cédrusvastagságú csövet, amelyből kondenzvíz és valamilyen zöld hűtőfolyadék csöpögött, és bevetette magát mögé. A párán át látta, hogy Adam, Min és Lucy is fedezéket keres. Kézjelekkel gyors tüzelési parancsokat osztott. Gyerünk, ölni!

Megfordult, felemelte MA5K puskáját, és egyenesen szembetalálta magát egy elit tel, akinek az arca lehetetlenül széles emberi vigyorba torzult.

A szörnyeteg egyik kezében energiakardot, a másikban egy pisztolyt tartott.

Egyszerre lőtt, és lendítette meg a kardját.

Tom ellépett a halálos energiacsapás elől, és térdét az elit ágyékába nyomva egyszerre lökte meg az idegent, és tüzelt. Az elit a földre rogyott, és Tom gyors egymásutánban golyókat eresztett a sisakrésébe. Nem tévesztett célt egyik sem.

A Foxtrot osztag is csatlakozott hozzá, hat halott sakál t hagyva rongybábuként heverve maguk mögött a földön.

Hátrébb a mezőn gyors dörrenések és villanások zápora verte a tájat.

Plazmagránátok.

 Sakál ok és elit ek özönlöttek elő rejtekhelyükről, hogy a harcmezőn küzdjenek meg a Béta századdal; talán felismerték, hogy a szűk csövek között öngyilkosság lenne felvenni a harcot a Spartanokkal.

Ezernyi szövetségi csapott össze kétszáz Spartannal nyílt ütközetben.

Nyomjelzők, kristálytűk, plazmagömbök és vibráló pajzsok homályos káosza kavargott a harctéren.

A Spartan-III harcosok sebességével és reflexeivel egy szövetségi sem vehette fel a versenyt. A Spartanok kitértek előlük, majd elkapták a nyakukat, a karjukat, és a zsákmányolt energiakardokkal addig vágták az ellenséget, míg a földet vastagon nem borította az alvadt, kék vér.

Tom tétovázott, hogy még mélyebbre hatoljon-e a komplexumba, és hajtsa-e végre a küldetést, vagy szaladjon-e vissza inkább a bajtársaihoz.

Elvégre nem hagyhatta magukra a barátait.

Az ég elsötétült, a felhők színe sötétszürkére váltott.

Tom COM-ja életre kelt.

– Omega három. Végrehajtani. AZONNAL!

Megdermedt. Az Omega három a pánik kód volt. Azt jelentette, azonnal abbahagyni mindent, és fusson, ki merre lát!

Miért? Nyerésre álltak!

Ekkor meglátta, hogy a felhők mozognak. Helyesebben, hogy igazából nem is felhők úsznak a magasban.

Egyszerre mindent megértett. Hogy miért volt itt ilyen sok szövetségi, és hogy miért az űrharcra tervezett Szeráf vadászok bombázták őket.

Hét szövetségi cirkáló ereszkedett alá az égből. Kilométer hosszú, buborékszerű testük árnyékba borította az egész csatateret. Ha ezek a hajók egy tömbben várakoztak üzemanyag-feltöltésre a gyár fölött, a kémműhold egy ilyen nagy struktúrát könnyen vélhetett a gyár egy elemének.

– Segítenünk kell nekik – suttogta Lucy a privát COM-on keresztül.

– Nem – mondta Min, miközben tagadólag intett. – Az Omega parancsot kell végrehajtani.

– Nem menekülünk el – vágott közbe Adam.

– Nem – értett egyet Tom. – Mi nem. A parancs csak a kintiekre vonatkozik. – Az SPI-páncél hőszabályzó rendszere ellenére érezte, hogy reszket.

A cirkálókról Szeráf vadászok tucatjait dobták le, amelyek gyorsan rajokba szerveződtek. Sötéten foszforeszkáló fénysugarak törtek ki mindegyik vadász hasából, szállítósugarak, amelyeken keresztül elit ek százai ereszkedtek le a csatatérre.

– De nem is segíthetünk nekik – suttogta Tom a társainak.

A Béta század egyik fele szembefordult az új fenyegetéssel.

Ennyi ellenséggel szemben még a Spartanoknak sem lehetett esélyük, de megpróbáltak időt nyerni a társaik számára, hogy fedezéket találjanak.

Sok értelme azonban ennek a taktikának sem volt. Hét szövetségi cirkáló elég tűzerővel bírt ahhoz, hogy akár kétszáz Spartant is elpusztítson.

Levadászhatták őket, ezreket küldhettek le a felszínre ellenük, vagy akár a teljes holdat üvegsivataggá változtathatták orbitális pályáról.

Csak egy lehetőségük maradt.

– A mag – mondta Tom a társainak. – Még mindig ez a célunk, és az egyetlen megmaradt hatékony fegyverünk.

Egy szívdobbanásnyi szünet után három zöld nyugtázó jel villant. A barátai megértették, mire kéri őket.

A Foxtrot osztag egy emberként vetette be magát a csövek és ellátóvezetékek erdejébe.

Egy hat elit ből álló csapat guggolt velük szemben egy kupac vezeték mögött.

Tom közéjük vágott egy gránátot, hogy megzavarja őket, de a csapat továbbrohant. Minden késlekedés, még az is, hogy felvegyék a harcot a hátukba kerülő ellenséggel, megfoszthatta őket az esélyüktől.

A túlélő elit ek megfordultak, és tüzelni kezdtek.

Adam elesett, egyik kezével a páncélján áthatoló, a keresztcsontjába fúródó kristálytűket markolta.

– Menjetek – intett feléjük. – Én feltartom őket.

Tom megtorpanás nélkül rohant tovább. Adam tudta, mit kell tennie.

Folytatni a harcot, amíg csak tudja.

A mag több száz méterrel előttük magasodott. Lehetetlen volt eltéveszteni, olyan fényesen ragyogott. Tom sisakmonitora automatikusan a legerősebb szűrőre váltott, de még így is nehéz volt belenéznie a fénybe. A mag akkora volt, mint egy tízemeletes épület, hatalmas szívként lüktetett, izzó vezetékekbe és gőzölgő hűtőcsövekbe pumpálva a forró anyagot.

Valamiféle kristályszerű elektrolemezek borították az egész struktúrát. Az idegen szerkezet, az összetett mérnöki munka csodája volt, amelyet remélhetőleg könnyű lesz elpusztítani.

– Ott és ott vannak a fő hűtővezetékek – kiáltotta Tom a privát COM-ba, a csövekre mutatva. – Én pedig megyek, és kiiktatom a biztosítószelepet –

szaladt oda a mag alsó részéhez.

Lucy és Min nyugtázó jele villant fel.

Tom vizorját statikus elektromosság töltötte meg, majd egy villanás kíséretében

elsötétült.

A

reaktorplazma

folyamatosan

pulzáló

elektromágneses mezeje kisütötte a vértezete elektronikáját.

Meglátta a biztosítószelepet, egy Pelikán leszállóegységének megfelelő

méretű szerkezetet, épp a fő blokk alatt. Kigöngyölte a termikus szénszálas kötelet, és kétszer a záróegység köré tekerte. Ezután élesítette és aktiválta a töltetet. Vakító elektromos kisülések szántották végig a szövetségi ötvözetet, egyetlen tömbbé olvasztva össze a szelepet.

Tom Lucyra pillantott, aki épp robbanótöltetet helyezett el a reaktort ellátó két fő hűtővezeték egyikén, majd rátapasztotta az időzítőt a detonátorra.

Min is elhelyezte a maga időzítőjét, majd a következő pillanatban eltűnt a füst és az elektromos kisülések felhőjében. A mag a napnál is fényesebben ragyogott fel. A kicsavarodott vezetékből hűtőgáz süvített elő, és felrikoltottak a vészjelzők.

– Ne! – sikoltotta Lucy.

Elrohant Tom mellett, bele a hömpölygő, mérgező gázfelhőbe. Tom elkapta a karját, s nagyot rántva rajta megállította a lányt.

– Vége van, Lucy – mondta Tom. – Az elektromos mező biztosan detonálta a töltetét.

A lány erővel kiszakította magát Tom szorításából.

– Ki kell jutnunk innét! – mondta Tom.

Lucy tétován tett egy lépést Min felé.

Az ellátórendszer felnyögött, kezdett megolvadni és összedőlni a túlhevülő reaktor alatt.

Lucy visszafordult, bólintott, és rohanni kezdtek; igyekeztek eltávolodni a reaktortól, be a gyárkomplexum mélyébe, a gerendák és csapkodó vezetékek dzsungelébe, átgázolva a kiömlő hűtőfolyadék fortyogó tócsáin.

A Lucy által felhelyezett töltet is felrobbant, s a vészriasztók elhallgattak.

Még így, háttal a reaktornak, teljes erőből rohanva is látták, hogy a mag ragyogása a duplájára nő, ahogy eléri a szuperkritikus fázist. Még a polarizált arclemez mögött is elviselhetetlen volt a ragyogás, és Tomnak majdnem teljesen össze kellett szorítania a szemét.

Befordultak egy sarkon, s egy csigalépcső korlátján leszánkáztak egy gyilokjáróra, amely egy kiszögellő párkányra vezetett. Ötszáz méterrel alattuk az óceán tajtékzott a köves sziklákon.

A gyár másik végén lyukadtak ki, ahol hatalmas csövek szívták be a tengervizet, hogy ellássák vele az épületet.

Lucy hátranézett a gyárra, majd Tomra pillantott. Kinyújtotta a kezét.

Tom megragadta.

Ugrottak.

A lába kalimpált, hiába küzdött. Lucy elengedte a kezét, és megfeszítette a testét. Tom ugyanígy tett, és még sikerült kiegyenesítenie a testét, pont abban a pillanatban, amikor elérték a vizet.

Az ütéstől elkábult, aztán sós ízt érzett, ahogy köhögni kezdett a víztől, amely megtöltötte a sisakját. A felszín felé küzdötte magát. Az SPI-páncél bélése megduzzadt a beszivárgó víztől, és a súly elkezdte Tomot lefelé húzni, a mélybe.

Sikerült feljutnia a felszínre, és olyan erővel tempózott a lábával, ahogy csak bírt, hogy a hullámok tetején maradjon. Megragadta a sisakját, felnyitotta, és levette.

Mellette Lucy szintén épp megszabadult a sisakjától, levegő után kapkodva.

– Nézd – mutatott Tom a sziklaszirt felé.

Tom innen jól láthatta a mező felett lebegő szövetségi cirkálókat.

Lézertűz záporozott alá a cirkálók oldalsó ágyúiból, hogy elhamvassza a Spartanokat. Az iszonyú tűzerejű, nagyobb hajók elleni küzdelemre tervezett ütegek csapásait hogyan élheti túl bárki is?

Egy új nap jelent meg odafent. A szuperkritikus állapotba került mag felrobbant, fénye mindent elhomályosított. A cirkálók törzse megolvadt, elgörbült, a fémötvözet elforrt a hatalmas kitörésben. Szétestek, darabokra hulltak.

A sziklaszirt olvadt törmelékhalommá roskadt össze.

– Bukjunk le! – kiáltotta Tom.

Lucyval együtt a víz felszíne alá merültek, hogy elkerüljék a robbanás okozta forró léghullámot. A vízzel telítődött páncéljuk most megmenthette az életüket.

Tom felett a hullámok elpárologtak. Olvadt fém és kődarabok záporoztak mellette. A hőség fullasztóvá vált, mintha egy hatalmas kéz ragadta volna meg és szorította volna össze a mellkasát, míg mindent elnyelt a sötétség.

Tom zihálva feküdt a parton. Majdnem megfulladtak a robbanás után, de sikerült megszabadulniuk a páncéljuktól, és végül kimerülve partra úsztak, aztán meghúzták magukat egy, a csatamező széle és a dombok közti kiszögellésben. Ezt adták meg felvételi pontnak is, amikor meglátták az egyik lopakodót.

Nem érkezett szövetségi erősítés. Minden elpusztult, amikor a reaktor felrobbant. A Torpedó hadművelet sikerrel járt, de kettőjükön kívül a Béta század egy tagja sem élte túl.

A gyárból, a szövetségi cirkálókból és a Béta századból csupán egy négy kilométer átmérőjű üvegkráter maradt. Sem csontok, sem egyetlen álcapanel-darabka nem emlékeztetett az SPI-páncélok és a harcosok vesztére. Minden eltűnt, mint sóhajok a szélben.

Lucy reszketve mászott ki a Fekete Macskából, és támolyogva megindult vissza a dombok felé.

– Hová mész?

– Túlélők – suttogta tétován előrelépve. – A Foxtrot… meg kell nézzük, hogy vannak-e túlélők.

Senki sem élte túl. Ellenőrizték az összes COM-frekvenciát, átkutatták a tengerpartot, a mezőket, a dombokat egy hosszú, csendes túra során. Senki más nem maradt életben rajtuk kívül.

Lucy apró termetű volt, Tomhoz hasonlóan húszéves, de csak egy méter hatvan centi magas, és alig hetven kiló. Lucy volt a Spartan-III-ak egyik legkisebbje. Az SPI-páncélja és a fegyverei nélkül, úgy, hogy sápadt testét csak egyszerű ruha borította, még parányibbnak látszott.

Tom megállt mellette, és átkarolta a vállát. A lány megállíthatatlanul reszketett.

– Sokkos állapotban vagy.

Fogott egy elsősegélycsomagot, hogy beinjekciózza a standard, harc utáni bénultság elleni keveréket.

– Túlélők – suttogta a lány.

– Nincsenek – válaszolta Tom. – El kell innen tűnnünk. A Fekete Macska kondenzátorai négy órán belül lemerülnek, és nem tudunk elugrani a hipertérbe.

A lány feléje fordult, a szeme megtelt könnyel.

– Honnan tudod, hogy egyáltalán mi élünk-e?

Tom életben volt. Ezt biztosan tudta. De amint még egy utolsó pillantást vetett a Pegazus Delta felperzselt földjére, tudta, hogy lényének egy része ma valóban elpusztult a Béta századdal együtt.

Visszasegítette Lucyt a Fekete Macskába, és becsukta az ajtót.

A lopakodó motorjai felbőgtek, majd a zúgás gyorsan suttogássá halkult.

A jármű felemelkedett, és célba vette az elsötétülő égboltot.

Lucy kérdése – miszerint életben vannak-e – jelentette a lány utolsó szavait.

– Maradandó poszttraumatikus némaság – jelentették ki az orvosok. És bár a lány visszatért a szolgálatba, soha többé nem tudott – vagy nem volt hajlandó – kiejteni egyetlen szót sem egész hátralévő életében.

Az elkövetkező években nem telik majd el úgy egyetlen nap sem, hogy Tomnak ne jutna eszébe Lucy utolsó kérdése: „Honnan tudod, hogy egyáltalán mi élünk-e?” Aznap minden Spartan számára véget ért valami.

1. RÉSZ

AMBROSE HADNAGY

1. FEJEZET

2531. MÁJUS 1. (KATONAI IDŐSZÁMÍTÁS SZERINT), 16.47

ÓRA. TAURI RENDSZER, VICTORIA BOLYGÓ, ÚJ REMÉNY

BÁZIS

Spartan-117, John féltonnás, merev Mjölnir páncélja ellenére árnyékként osont keresztül az alkonyati erdő aljnövényzetén.

Az Új Remény bázis szélén álló őr szívott egy utolsót a cigarettájából, majd elpöckölte a csikket.

John rávetődött, s mindössze halk nesz hallatszott, ahogy karját az őr nyaka köré fonta, hogy egy reccsenéssel eltörje.

A csikk földet ért.

A közelben neszező tücskök tovább folytatták a ciripelést.

John jelezte státuszát a Kék osztag többi tagjának. Négy zöld lámpa villant a vizorján, jelezvén, hogy a többi külső őrt is semlegesítették.

A következő cél egy teherkapu volt, a lázadók bázisának leggyengébb pontja. Két őr állt az őrház előtt, kettő a tetőn, és néhányan mozogtak még odabenn. Emellett a bázis figyelemre méltó védelmi rendszerrel is fel volt szerelve, még Spartan-mércével is jelentősnek tűnt a felkészültségük: mozgás- és szeizmikus érzékelők meredeztek mindenfelé, háromszoros mélységben elhelyezett őrszemek cirkáltak a bázis körül kiképzett kutyákkal, felettük pedig MAKO osztályú drónok cirkáltak.

John felvillantotta saját zöld státuszjelét: a jelet, hogy jöhet a következő

fázis.

A lemenő nap épp csak alábukott a horizonton, amikor a bunker tetején álló őrök összerogytak. Olyan gyorsan történt minden, hogy John nem is volt biztos benne, Linda melyiküket lőtte le elsőnek. Egy szívdobbanásnyi idővel később az őrház előtt álló két őr is holtan zuhant el.

John és Kurt az őrházhoz rohant.

Kelly előreszaladt, az út nagyobbik felén a mintegy háromszáz méter hosszan elnyúló erdő takarását kihasználva, majd egyetlen szökelléssel fent termett a tetőn. Felrántotta a szellőzőnyílást, hogy fény- és zajgránátokat dobjon be.

Kurt megállt a kapu mellett, s a környéket pásztázta ellenség után kutatva. John az acélból és golyóálló üvegből készült ajtó másik oldalára állt, egyik kezét a kilincsre tette, s a lábával megtámasztotta magát a falon.

Bentről három tompa puffanás hallatszott.

John nekirugaszkodott, és tokostul kitépte az ajtót a falba rögzített acélból.

Kurt belépett, géppisztolyából rövid, hármas sorozatokat adva le.

Egy pillanattal később John is bent volt. Egy szempillantással felmérte a terepet. Három őr már a padlón feküdt. Mögöttük biztonsági monitorok sokasága mutatta a bázis különböző részeit.

Egy kártyaasztal mellől hét másik ember küzdötte épp talpra magát, próbálván magukhoz térni a gránátok okozta sokkból, még elő sem tudták húzni a fegyvereiket.

John higgadtan fejbe lőtte mindet, egyiket a másik után.

Semmi sem mozdult.

Kelly leugrott az ajtó elé, és begördült, a fegyverét készenlétben tartotta.

– A biztonsági rendszer – súgta John.

Egy pillanattal később Fred és Linda is megérkezett, és visszatették az ajtót a félig kicsavart keretbe.

– Minden rendben odakint – mondta Fred.

Kelly leült a képernyők sora elé, és előhúzott egy tabletet, hogy betöltse az ONI kódtörő programcsomagját.

Kurt az egyik monitor alá ragasztott cetlire nézett. Begépelte a karaktereket a billentyűzeten.

– Jelszó elküldve – bólintott a többiek felé.

– Jól van – morogta Kelly. – Csinálhatjuk a könnyebbik módon is.

Lefuttatok egy szenzorátállító rutint. Felépítek egy biztonságos utat a célponthoz.

Közben Kurt nekilátott a kamerákkal különböző szögekből végigpásztázni a környéket.

– Nem történt riasztás – jelentette. Megállt, hogy alaposabban megnézzen egy csapat őrt, amint egy Vadkanból éppen lőszeresládákat pakolnak ki. Az egyik őr megbotlott, és elejtett egy ládát. Az oldalán egy cetli virított, rajta pedig a MUTA-Páncéltörő-09334 felirat díszelgett.

John nem parancsolta meg a rendszerek átfésülését, igaz, meg sem tiltotta. De Kurt tevékenysége riaszthatta a bázis parancsnoki központját.

John vegyes érzésekkel fogadta, hogy Spartan-051, Kurt váltja fel Samet a Kék osztagban. Egyfelől különösen kiváló Spartan volt. Mendez főnök a kiképzés során rendszeresen kinevezte a Zöld osztag parancsnokának, és Kurt többször le is győzte John Kék osztagát. Másfelől azonban

fegyelmezetlen volt, egy Spartanhoz mérten legalábbis. Sok időt töltött a többi Spartannal való beszélgetéssel, sőt, még a nem Spartan kiszolgálószemélyzet tagjaival is közvetlen kapcsolatot tartott fenn. Profi harcosként, a két háborút is megjárt – az egyik csak egy szokásos lázadás volt, míg a másik egy technikailag felsőbbrendű xenofób idegen faj ellen zajlott – Kurt meglehetősen sok időt és energiát áldozott arra, hogy barátokra leljen.

– A kamerarendszer és az érzékelők átállítva – jelentette Kelly, kis kört rajzolva a levegőbe mutatóujjával. – Tizenöt percünk van, amíg a kutyák körbeérnek, és a drónokat újra feltöltik. Tehát csak az őrökkel lesz gondunk.

– Gyerünk – adta ki a parancsot John.

Kurt tétovázott, még mindig a képernyőket nézte.

– Mi van? – kérdezte John.

– Csak egy furcsa megérzés – sóhajtotta Kurt.

Ez aggasztóan hangzott. Mindenki hibátlanul végezte a dolgát, és nem volt jele, hogy az ellenség észrevette volna a jelenlétüket. De Kurt híres volt arról, hogy képes kiszimatolni a csapdákat. John már nemegyszer találta magát Kurt intuíciós képességének a rosszabbik oldalán a kiképzés alatt.

John a monitorokra bökött, amelyeken még mindig nem látszott semmi, csak a szokásos tevékenység.

– Fejtsd ki.

– Azok az őrök, akik a Vadkant pakolják ki – mondta Kurt. – Úgy tűnik, mintha készülnének valamire. – A biztonsági rendszereket és a gépeket könnyen be lehet csapni, vagy meg lehet hackelni. De az embereket? Őket már nem olyan könnyű átverni.

– Értem – mondta John. – Éberek leszünk, de tartanunk kell magunkat a tervhez. Mozgás.

Kurt felállt, még egy utolsó pillantást vetve a képernyőkre, miközben elhagyták az őrházat.

A Spartanok árnyéktól árnyékig lopakodtak, megkerültek egy raktárt, elosontak a tiszti barakkok előtt, míg végül a bázis közepére érve eljutottak egy raktárhoz. Az épületet háromszoros kerítés vette körül, amelyen táblák hirdették, hogy mögöttük a kavicságyat aláaknázták.

Nyolc őrszem állt a kerítés körül. Oldalt egy átalakított Vadkan várakozott. A középső részét kivágták, és egy nagyobb elemre cserélték; úgy tűnt, azért, hogy akár tíz embert is a csatába vihessen. Megfelelőnek tűnt a számukra.

John előhúzott egy vékony pálcát, és ráfogta az épületre. A sugárzásmérő

az ezen a bolygón normális háttérsugárzás mértékének háromszázszorosát jelezte.

Ez megerősítette, hogy az elsődleges céljuk odabent van: három FENRIS

atomtöltet.

A Szövetség elleni legutóbbi harcok során az UNSC nukleáris fegyverkészletei ebben a szektorban már majdnem teljesen kimerültek. A felkelők ezt megtudva (ami egyúttal azt is jelentette, hogy számottevő

kémhálózatuk van) kapcsolatba léptek a régiós CENTCOM-mal, hogy egy merész ajánlatot tegyenek. Állításuk szerint voltak lopott atomtölteteik. Azt állították, hogy Borren-szindrómás embereik vannak, és gyógykezelést, illetve gyógyszereket akarnak cserébe, amelyet csak az UNSC orvosaitól kaphattak meg.

A CENTCOM azt válaszolta, hogy meggondolja az ajánlatot.

Meg is gondolták, és úgy döntöttek, elküldik a Kék osztagot, hogy szerezze meg azokat a tölteteket, és ha alkalom adódik, iktassák ki a felkelés vezetőit is.

John jelezte a társainak, hogy szóródjanak szét a bunker körül, és foglalják el az állásokat, ahonnan levadászhatják az őröket.

Zöld nyugtázó fények villantak. Kurté volt az utolsó, szemmel láthatóan tétovázott.

John Kurtra, majd a Vadkanra mutatott, jelezve, hogy az ő dolga lesz a távozás előkészítése.

Kurt bólintott.

Kurt megérzése, hogy valami nem stimmel, rá is átragadt. Nem szerette az ilyesmit, de félresöpörte az aggodalmait. A Kék osztag elfoglalta a helyét.

John kibiztosította a mesterlövészpuskáját, és körbepillantott. Megadta a

„rajta” jelet, aztán nézte, ahogy egyik őr a másik után némán összeesik.

Linda gyors és végzetes volt, mint mindig.

John megadta a jelet a behatolásra.

A Kék osztag belépett az épületbe, fegyverükkel a sötét sarkokat pásztázták.

A helyiség üres volt, kivéve három acéltartályt, amelyben ott nyugodott a három, kúp alakú atomtöltet.

John sugárzásmérőjének mutatója megugrott, jelezvén, hogy tényleg nem hagyományos robbanófejeket tartalmaznak a burkok.

Az osztagparancsnok Kellyre és Fredre mutatott, az állványra, majd a kint várakozó Vadkanra. A társai bólintottak.

Kurt státuszjele vörösen villant.

Egy Spartan sem jelzett vörös státuszjellel akció közben, csak ha nagyon jó oka volt rá.

– Lefújva – mondta John. – Kifelé. Most!

Szédülés tört rá. Látta, hogy Fred, Kelly és Linda térdre esnek. Őt is elnyelte a sötétség.

* * *

John szemei felpattantak. Minden izma égett, és úgy fájt a feje, mintha kalapáccsal ütötték volna. Ez jó jel volt: azt jelentette, hogy nem halt meg.

Megfeszítette izmait, de valami fogva tartotta.

Pislogva körülnézett, és látta, hogy a falhoz támasztva ül, még mindig a gondosan őrzött bunkerben.

A töltetek is ugyanott álltak.

Johnnal vagy tucatnyi kommandós nézett farkasszemet. A felkelők által annyira kedvelt 0,30-as kaliberű géppisztolyokkal voltak felfegyverkezve.

A fegyvereket „konfettigyártónak” csúfolták, mivel rendkívül pontatlanok voltak, de közvetlen közelről nem sok nyugalomra adtak okot.

A Kék osztag többi tagja arccal lefelé feküdt a betonpadlón.

Laborköpenyes technikusok guggoltak felettük, éppen nagy felbontású videókat készítettek róluk.

John tehetetlenül megrándult a páncéljában. Oda kellene mennie.

Meghaltak?

– Csak semmi fickándozás – mondta egy hang.

Egy hosszú szürke hajú férfi lépett be a sisaklemez látóterébe.

– Bár fickándozhatsz is, ha akarsz. Idegbénító nyakörvet helyeztünk rád és a társaidra. Az UNSC szabványeszköze a gonosztevők féken tartására. –

Mosolygott. – Fogadok, ha ez nem lenne rajtad, akkor puszta kézzel ketté tudnál tépni, és meg is tennéd ebben a varázslatos csatapáncélban.

John csöndben maradt.

– Pihenj – mondta a férfi. – Graves tábornok vagyok.

John ismerte ezt a nevet. Howard Graves egyike volt annak a három embernek, akit a felkelők egyesítéséért felelősnek tartottak. Minden kétségen kívül ő állt előtte.

– Keszonbetegségben szenvedsz – mondta Johnnak. – Egy antigrav lemezt használtunk. Régi technológia, amely sosem működött rendesen, de

a mi céljainknak nagyon is megfelelt. Egy célsugár megbolondította a páncélotok szenzorait, elhitetvén vele, hogy tíz G-s környezetben tartózkodtok. A páncél megnövelte a belső nyomást, hogy életben tartson benneteket, de emiatt egy pillanatra elveszítettétek az eszméleteteket.

– Ezt az egészet ellenünk terveltétek ki – mondta rekedten John.

– Ti, Spartanok rendesen bekavartatok a határvidék felszabadítására tett erőfeszítéseinkbe – mondta Graves tábornok. – Gondoljunk csak a múlt évben a Jefferson állomáson történtekre az Eridanus aszteorida övezetében, az Origami romboló sorsára, a robbanóanyaggyárunkra hat hónappal ezelőtt, a Mikronéziában történt incidenst követően, vagy a Reachen ténykedő szabotőr sejtünkre. Nem hittem el, amíg nem láttam saját szememmel a felvételeket. Mindent ugyanaz a négy emberből álló csapat követte el. Egyesek szerint a Kék osztag csupán legenda. – Megkocogtatta John arclemezét. – Nekem meglehetősen valóságosnak tűntök.

John megpróbált megmozdulni, de még mindig hegynyi tömegű acél szorította. A neurális nyakörv pedig minden, a gerincvelőn átáramló idegi impulzust blokkolt, kivéve az autonóm szív- és légzésszinapszisokat.

Koncentrálnia kell. A csapat összes tagjára nyakörvet tettek? Igen.

Mindegyik Spartannak egy vastag bilincs feszült a nyakára, közvetlenül az MI-csatlakozóalj felett. Graves tökéletesen kiismerte a technológiájukat.

Megállj! John megszámolta lebénított társait: Kelly, Linda és Fred. De Kurt nem volt velük.

Graves négyfős osztagról beszélt. Nem tudott Kurtról.

– Ahogy arra már rájöttél – folytatta Graves –, minden miattatok történt.

Idehoztuk a tölteteinket, de gondoskodtunk róla, hogy annyira hanyagok legyünk, hogy még a haditengerészeti elhárításotok is biztosan tudomást szerezzen róla. Feltételeztük, hogy a csodálatos Kék osztagot fogják értük küldeni. Nem lep meg, hogy a vezetőitek ennyire könnyen kiszámíthatók.

Egy fiatal kommandós érkezett, tisztelgett, majd idegesen súgta oda.

– Uram, a külső érzékelők elsötétültek.

Graves a homlokát ráncolta.

– Vigyétek ki a foglyokat. Általános riadó! Biztosítsátok a tölteteket, és… – Búgó zaj töltötte meg a termet. John látta, hogy egy elmosódott fémtárgy gurul be az ajtón. A másodperc törtrésze alatt felismerte, hogy ez egy nyolckarú Asteorida tömegpusztító akna. A biztosítószeg nekivágódott egy kőnek, és a szerkezet hatalmas mennydörgés közepette felrobbant.

Repeszek kopogtak John páncélján.

A légnyomás és a repeszek zápora mindenkit leterített, aki csak a teremben állt.

Hat vérző fülű, a szédülést a fejéből kirázni igyekvő sebesült kommandós tápászkodott fel, és emelte fel a fegyverét.

A korábban a bunker mellett parkoló átalakított Vadkan becsapódott a nyitott, kétszárnyú ajtóba.

Az egész raktárépület megremegett.

A kommandósok tüzet nyitottak, és az ajtó felé rohantak.

A Vadkan hátratolatott, majd visító kerekekkel újra nekilódult a bejáratnak. A préselt lemez acélfalak csikorogva meggörbültek, és a jármű

hatalmas szikraesőtől övezve, mint valami vemhes termeszkirálynő, félig beékelődött a bejáratba.

A kommandósok kiürítették a konfettigyártóik tárát a járműre, összevissza horpasztva a Vadkan páncélját.

A jármű középső részének teteje kinyílt, és újabb három Asteroida akna röpült ki belőle, labdaként pörögve szálltak át a termen, be egy-egy sarokba, ahol felrobbantak.

Fehéren izzó fémdarabok kaszabolták le a kommandósokat.

Kurt kiugrott a járműből, és lelőtte az utolsó három, még mozgó ellenfelet. Gyorsan odalépett társaihoz, és lecsatolta róluk a nyakörveket.

Kelly talpra szökkent. Fred és Linda is feltápászkodott.

Kurt egy rántással letépte Johnról a nyakörvet. John teljes testében összerándult, de újra ura volt az izmainak. Próbát tett a végtagjaival. Nem szenvedett maradandó idegi károsodást.

– Elfelejthetjük a lopakodást – szólt John. – Kurt, hozd a Vadkant, Kelly, Fred, Linda, rakjátok fel azokat a tölteteket, amilyen gyorsan csak lehet!

Bólintottak.

John Graves tábornokhoz lépett. Egy hullámos fémszilánk fúrta át a férfi fejét.

Kár. Graves ismerte a felkelők parancsnoki és felderítőhálózatát, titkokat, amelyekről Johnnak a leghalványabb sejtelme sem volt. Tisztán látszott, hogy a lázadók képességeit alaposan alábecsülték. John kíváncsi volt, hogy a szövetségi fenyegetés növekedésével a felkelők végül mit fognak tenni.

Megtámadják majd a legyengült UNSC-t, mintha maguk is az idegenek közé tartoznának, vagy az emberiség közös ellenségével veszik fel a harcot?

Most azonban félretette a távlati stratégiai kérdéseket, hogy a pillanatnyi taktikai problémákra összpontosíthasson, és segített Kellynek berámolni az

utolsó atomtöltetet a Vadkan páncélozott rakterébe.

A három töltettel és az öt páncélozott Spartannal megrakott Vadkan hasa a talajt súrolta. Kurt vezetett, John hátramászott, és fokozatosan gyorsulva távolodni kezdtek a biztonsági épülettől.

– Teljes sebességgel a felvételi pontra! – parancsolta John.

Kurt bekapcsolta a Vadkan rádióját. Zavarodott kommunikáció töltötte meg az étert.

– Az Egyes szakasz nem válaszol… Lövéseket észleltünk…

Meghaltak!… Követjük a járművet… Tüzet nyissunk?… Megerősítve…

Megerősítve!… Minden erővel támadni! Most!

– Mindenki középre! – kiáltotta John.

Páncéltörő golyók lyuggatták át a Vadkan oldalát, mintha csak papírból lett volna, és behorpasztották a töltetek tartályait is.

– A robbanófejek mögé! – szólt Fred.

John, Kelly és Linda a töltetek mögött keresett menedéket. Ironikus módon a nukleáris fejek adták számukra a legjobb védelmet. A borításuk szupererős volt; egyrészt hogy bent tartsák a sugárzást, másrészt hogy a láncreakció dühét egy pillanatra visszafojtsák, ezzel is fokozva a termonukleáris kitörés mértékét.

John felpillantott a vezetőülésre. Kurt, amennyire csak tudta, összehúzta magát a vezetőülésben, hogy a legkisebb célpontot nyújtsa; kockáztatta az életét, hogy mindnyájan biztonságba juthassanak.

A Vadkanból ömlött a füst, de lassan tovább gyorsult, elérve a negyven kilométer per órás sebességet. Éles csattanás hangzott a motor felől. Az egyik kerék kidurrant, s a jármű jobbra, majd balra farolt.

Kurt visszanyerte az uralmát a gép felett, és továbbhaladtak.

A lövések megritkultak, majd elhallgattak.

– Kapaszkodjatok! – kiáltotta Kurt.

A Vadkan áttört a kerítésen és a szögesdrót akadályokon, majd a kavicságyat elhagyva beszáguldott az erdőbe.

– A 32B úton megyünk a felvételi pontig – szólt Kurt.

* * *

Az „út” megnevezés erős túlzásnak tűnt. Összevissza hánykolódva zötyögtek végig az ösvényen, sarat fröcskölve minden irányba.

– Drónok! – jelezte Kurt.

– Nyissátok ki a fedelet! – parancsolta John. Kelly és Fred széthajtotta a középrész paneleit.

John kidugta a fejét, és három MAKÓ osztályú támadó robotgépet vett észre, mindegyik egy súlyos rakétát cipelt. Egyetlen közvetlen találat kiütheti a Vadkant. Még egy közeli becsapódás is képes lett volna elintézni az egyik tengelyt.

Linda felugrott, távcsöves puskája a vállán, szeme az irányzékon.

John és Linda tüzet nyitott.

Az első drón füstöt kezdett okádni, és a fák közé zuhant. A második megbillent, majd elindította a rakétát, végül élesen bedőlve megfordult.

Odafent egy füstcsík, majd egy lángcsóva jelent meg, ahogy a rakéta beindult, és ijesztő sebességgel száguldani kezdett feléjük.

Linda olyan gyorsan tüzelt, ahogy csak a töltények egymás után be tudtak csúszni a tárból a csőbe. A rakéta pörögni kezdett, de folytatta az útját.

– Háromszáz méter a felvételi pontig – közölte Kelly a tabletre meredve.

– A fogadóbizottság észrevett minket.

– Mondd meg nekik, hogy csomaggal jövünk – válaszolta John. – És hogy segítő kézre van szükségünk.

– Vettem – válaszolta Kelly.

A rakéta két kilométerre járt tőlük, és gyorsan közeledett.

Előttük az erdő mocsárrá változott. Hatalmas mennydörgéssel egy UNSC-Pelikán leszállóegység jelent meg a fák teteje fölött, s ikergépágyúi felhőnyi lemerült urándarabot köptek az érkező rakéta útjába, amelyben amaz egy tűz- és füstvirággá robbanva hamvadt el.

– Kék osztag, készüljön a felvételre – szólalt meg a leszállóegység pilótája a COM-ban. – Ellenséges gépek közeledését észleljük. Úgyhogy álljanak meg, és indítsák el a vákuumprotokollt.

– Páncélintegritás-ellenőrzés – parancsolta John. Élénken emlékezett Samre, hogy a barátja hogyan áldozta fel magát egy ostromlott szövetségi hajó fedélzetén, csak mert a páncélja megsérült. Ha csak egyetlen páncéltörő lövedék is átütötte a vértjüket, ugyanebbe a slamasztikába kerülnek.

A Vadkan vastag, fekete füstöt okádva, zörögve megállt.

A Pelikán a jármű fölé lebegett, hogy erősen megragadja.

A Kék osztag zöld jelzőfényei villanására John ellazult. Eddig még a lélegzetét is visszatartotta.

A Spartanokkal és atomfejekkel megrakott Vadkant a Pelikán felemelte a levegőbe.

– Kapaszkodjanak – szólt a pilóta. – Ráfordulunk a zéró-hét-kettő

vektorra.

A gyorsulás erősen megrántotta Johnt, de ő megvetette a lábát, egyik kezével az atomfej ládájába, a másikkal a Vadkan golyó lyuggatta oldalába kapaszkodva.

Az ég kékje elsötétült, és megtelt hunyorgó csillagokkal.

– Találkozás a Bunker-Hill-lel tizenöt másodperc múlva – jelentette a pilóta. – Azonnali hipertérugrásra felkészülni.

Kurt óvatosan kimászott a vezetőülésből, hogy csatlakozzon hozzájuk a középső részben.

– Szép munka – mondta neki Fred. – Honnét tudtad, hogy csapda?

– A Vadkanból lőszert kipakoló őrök miatt – magyarázta Kurt. – Ott volt az orrom előtt, de nem jöttem rá, csak amikor már majdnem késő volt.

Azokon a lőszeresládákon ott volt a „Páncéltörő” felirat. Mindegyiken.

Nincs szükséged ilyen páncéltörő lövedékekre, csak ha legalább könnyű

tankok ellen készülsz.

– Vagy ha egy szakasz Spartant akarsz leküzdeni – értette meg Linda.

– Ellenünk készültek – jegyezte meg Fred.

– Korábban rá kellett volna jönnöm – rázta meg mérgesen Kurt a fejét. –

Majdnem mindenkit megöltem.

– Úgy érted, mindenkit megmentettél – lökte vállon Kelly.

– Ha legközelebb bármikor furcsa megérzésed támad – mondta John –, csak szólj, és tudni fogom, mit jelent.

Kurt bólintott.

John csodálattal adózott társa megérzéseinek, ennek az ösztönös, tudat alatti veszélyjelző képességnek. Mendez főnök olyan alaposan kiképezte őket, hogy a tűzharcban való együtt mozgás, a célpont prioritásának megítélése, a közelharc és a harctéri taktika mostanra mind mélyen ösztönösen beléjük ivódott. De ez nem jelentette azt, hogy a tudat alatti megérzések haszontalanná váltak. Épp ellenkezőleg.

John Kurt vállára tette a kezét, a megfelelő szavakat keresve.

Szokás szerint Kelly volt az, aki rövid szavakba tudta önteni azt, amit John csak szeretett volna.

– Üdv a Kékek között, Spartan. Jó csapat leszünk.

2. FEJEZET

2531. OKTÓBER 24. (KATONAI IDŐSZÁMÍTÁS SZERINT), 05.00

ÓRA. A NINCS VISSZAÚT FEDÉLZETÉN, A CSILLAGKÖZI TÉRBEN, B-042-ES SZEKTOR

Ackerson ezredes mindkét kezével gyérülő hajába túrt, majd töltött egy pohár vizet az asztalon előtte álló kancsóból. A keze remegett. Ironikus, hogy katonai pályája ide vezetett: egy titkos találkozó egy, a gyakorlatban nem is létező hajó fedélzetén, hogy megvitassanak egy projektet, amely ha sikerrel jár, sosem derül fény a történésekre.

Csupa „csak saját kézbe” szóló biztonsági előírás. Kódszavak. Mögöttes tervek és hátba szúrások.

Visszagondolt a kezdetekre, amikor még fegyvert tartott a kezében, amikor még könnyű volt eldönteni, ki az ellenség, könnyű volt legyűrni az ellenfeleket, és a Föld volt a leghatalmasabb bolygó, a biztonságos közepe az univerzumnak.

Ezek az idők már csak az emlékeiben léteztek, és Ackersonnak a sötétben kellett élnie, hogy megmenthesse azt a keveset, ami a fényből még megmaradt.

Visszazökkent az ébenfa konferenciaasztal mögé, és áttekintette a termet, ezt az öt méter átmérőjű, fémrács padlójú buborékot, a fehér, visszatükröző

felületűre mázolt, rozsdamentes acélból készült falakkal. Ha lezárták, akkor Faraday-kalitkaként működött, amelyből semmilyen elektromos jel nem juthatott ki.

Gyűlölte ezt a helyet. A fehér gömb közepén álló fekete asztal egy óriási szem érzetét keltette, amely mintha mindig őt figyelné.

A „kalitkát”, ahogy hívták, áthatolhatatlan szigetelőrétegek és egy elektromos zavarómező is körülvette, és az UNSC-flotta legtitkosabb hajóján helyezték el, a Nincs Visszaút on.

Részenként megépítve, majd a mélyűrben összeszerelve a Nincs Visszaút a valaha épített legnagyobb lopakodó járműnek számított. Akkora volt, mint egy romboló, de teljesen láthatatlan a radarok számára, és ha a hajtóművek teljesítménye harminc százalék alatt maradt, akkor éppoly sötétnek és hidegnek tűnt, mint a csillagközi űr. A Nincs Visszaút szolgált az UNSC

Haditengerészeti Elhárítás Hármas Részlegének hadműveleti parancsnoki bázisául.

Nagyon kevesen látták ténylegesen a hajót, még kevesebben voltak, akik valaha is a fedélzetére léptek, és nem érte el a húszat azon tisztek száma, akik valaha is betették a lábukat a kalitkába.

A fehér fal szétvált, és három ember lépett be. Csizmájuk hangosan kopogott a fémpadlón.

Rich ellentengernagy volt az első érkező. Még csak negyvenéves volt, de máris teljesen megőszült. Ő volt a Hármas Részleg titkos műveleteinek parancsnoka, a felelőse minden projektnek, kivéve dr. Halsey Spartan-II-es programját. A férfi leült Ackerson jobbjára, és összeráncolt szemöldökkel a kancsóra meredt. Aztán előhúzott egy aranyló színű palackot, és letekerte a kupakot. Az olcsó whiskey illata azonnal megcsapta Ackerson orrát.

Gibson kapitány volt a következő. Úgy mozgott, mint egy párduc, rövid, óvatos léptei elárulták, hogy ideje nagy részét mikrogravitációs környezetben tölti. Ő volt a műveleti parancsnoka minden titkos tevékenységnek, ő volt Rich ellentengernagy jobbkeze, ha a piszkos ügyek elintézéséről volt szó.

A sort Parangosky altengernagy zárta.

Az ajtó azonnal bezáródott a nő mögött. A zárak három egymás utáni kattanással a helyükre csúsztak, és a teremre természetellenes csend borult.

Parangosky állva maradt, a többieket fürkészte. Vasvillaként villanó tekintete keresztüldöfte Ackersont.

– Remélem, ezredes, megvolt az oka rá, hogy ilyen nagy hirtelen, titokban iderángatott minket.

Parangosky törékenynek tűnt, és látszatra közelebb járt a százhetvenhez, mint a hetvenhez, amennyi idős valójában volt, de Ackerson nem ismert nála veszélyesebb embert az UNSC-nél. Ő volt az ONI valódi vezetője.

Ackerson legjobb tudomása szerint csak egyetlen embernek sikerült élve megúsznia, hogy keresztülhúzta a nő számításait.

Ackerson ezredes négy tabletolvasót tett ki az asztalra. Biometrikus érzékelők világítottak az oldalukon.

– Íme, ellentengernagy – mondta. – Ha lenne olyan szíves.

– Jól van – morogta a nő. – De ha nem fontos az ügy, kikaparom a szemét.

– Nem lenne újdonság, Margaret – dünnyögte Rich ellentengernagy.

A nő vetett a férfira egy jeges pillantást, de nem szólt semmit.

A három tiszt nekilátott átnézni a dokumentumot.

Gibson kapitány hangosan felsóhajtott, majd félrelökte a tabletet.

– Spartanok. Igen, mindnyájan ismerjük a műveleti jelentéseket.

Rendkívül lenyűgözőek. – Mogorva arckifejezéséből egyértelmű volt, hogy a „lenyűgöző” szót hogyan értette.

– És – tette hozzá Rich – mindnyájan jól tudjuk, hogyan vélekedik erről a projektről, ezredes. Remélem, nem azért cibált ide minket, hogy megint megpróbálja leállíttatni a Spartan programot.

– Nem – válaszolta Ackerson. – Kérem, lapozzanak a huszonharmadik oldalra, és látni fogják, miről is szeretnék beszélni önökkel.

A többiek kelletlenül a jelentésbe mélyedtek.

Rich ellentengernagy szemöldöke a magasba szaladt.

– Sosem láttam még a Mjölnir páncélok gyártási költségeinek teljes körű

kimutatását, a fenntartó személyzet és a mikrofúziós erőművek legutóbbi fejlesztéseire költött összegekről nem is beszélve. Jézusom! Egy egész hadtestet fel lehetne állítani abból az összegből, amit dr. Halsey elköltött.

Parangosky altengernagy rá sem pillantott a számokra.

– Már láttam ezeket a számokat, ezredes. A Spartanok egyszerűen a legdrágább projekt a Hármas Részlegben. Ugyanakkor nagyjából a leghatékonyabbak is. Térjen a lényegre.

– A lényeg… – Ackerson hátán izzadság csurgott, de a hangja határozott maradt. Ha ezt most eltolja, Parangosky lehet, hogy kirúgja, és őrmesterként találja magát egy határvidéki porfészekben. Vagy valami rosszabb helyre kerül.

– Nem azt akarom javasolni, hogy állítsuk le a Spartan programot –

folytatta, széles, elhárító mozdulatot téve a kezével. – Ellenkezőleg.

Kétfrontos háborút vívunk: a külső kolóniákon felkelések zajlanak, a Szövetség pedig, legalábbis amennyire tudjuk, az emberiség teljes kipusztítására törekszik.

Ackerson kihúzta magát. Tekintete találkozott a másik három ember fürkésző pillantásával.

– Úgy vélem, még több Spartanra lenne szükségünk.

Parangosky altengernagy keskeny ajkán egy halvány mosoly árnyéka jelent meg.

– Nahát – morogta Rich, meghúzva az üveget. – Akkor már mindent értek.

– Mire fel ez a pálfordulás, ezredes? – kérdezte Gibson.

– Ön ellenezte dr. Halsey Spartan-II programját, a kezdetek kezdetétől.

– Így volt – válaszolta Ackerson. – És most is ellenzem. – A tabletek felé biccentett. – Lapozzanak a negyvenkettedik oldalra, kérem.

A többiek előrepörgették a dokumentumot.

– Íme, itt felsorolom dr. Halsey tagadhatatlanul sikeres programjának hibáit – mondta Ackerson. – Óriási költségek, abszurditásba illően kicsi genetikai merítési minta, nem hatékony kiképzési módszerek, elégtelen számú végeredmény, nem is említve az etikailag kétséges magatartást a helyettesítő klónok tekintetében.

Parangosky előrelapozott.

– Tehát amit javasol, az egy… ahh, Spartan-III program? – A nő

acélvillanású, halott tekintete a leghalványabb érzelmet sem tükrözte.

– Tekintsük a Spartan-II programot egy prototípusnak, egy tesztnek –

magyarázta Ackerson. – Aminek most elérkezett az ideje, az az, hogy tömegtermelésre váltsunk. Az egységeket lássuk el jobb technológiával.

Gyártsunk többet belőlük. És tegyük őket olcsóbbá.

– Érdekes – suttogta Parangosky.

– A Spartan-II-knek van egy járulékos jellemzőjük, amely nemkívánatos a mi szempontunkból – folytatta Ackerson.

– A nyilvánosság. Bár a besorolásuk szigorúan bizalmas, szerte a flottában történetek keringenek róluk. Egyelőre csak mendemondák, de a Kettes Részleg újabb részletek kiszivárogtatását tervezi, és nemsokára nyilvánosságra hozza a teljes programot.

– Hogyan? – dőlt hátra Rich. – Nem hozhatnak nyilvánosságra egy szigorúan bizalmas információt.

– Szeretnék növelni a harci morált – válaszolta Ackerson.

– Felépítik a Spartanok legendáját. Ha a háború a Szövetség elképzelése szerint folyik tovább, bizony drasztikus intézkedésekre lesz szükség a hadsereg moráljának megőrzése érdekében.

– Ez azt jelenti, hogy a Spartanokra, hogy is mondjam csak, vigyázni kell? – kérdezte kételkedve Rich. – Ha mind meghalnak, akkor a tervezet végeredménye eléggé kétséges, nem?

– Nem feltétlenül, uram – jegyezte meg Gibson. – Meghalhatnak, de csak titokban.

– Feltételezem, ezredes – szólt közbe Parangosky –, hogy a nyilvánosságra hozatal az ön elképzelése alapján nem fog foltot ejteni a tervezett hármas széria projektjén.

– Így van, asszonyom – hajtotta meg a fejét Ackerson, az asztalra fektetve a kezét. Majd felnézett. – És ami a legnehezebb döntés volt: ennek az új fegyvernemnek nemcsak olcsónak és nagyon hatékonynak kell lennie, de olyan küldetések végrehajtására kell a harcosokat kiképezni, amelyeket hagyományosan sosem rendelnének el. Még Halsey szuperemberei számára sem.

– Öngyilkos küldetések – ráncolta a homlokát Rich.

– Rendkívül fontos célpontok – szállt vitába Ackerson.

– Szövetségi célpontok. Azok a csaták, amelyeket ezzel az ellenséggel szemben megnyertünk, elfogadhatatlanul magas veszteségekkel jártak. A túlerejük és a technológiai felsőbbrendűségük miatt csak nagyon kevés lehetőségünk van ellenük, kivéve a különleges, rendkívüli hadműveleteket.

– Igaza van – mondta Gibson. – A Spartanok bizonyították különleges képességeiket a legkockázatosabb küldetések során is, és bár gyűlölöm ezt kimondani, jobbak bármely más egységnél, amit én össze tudnék állítani.

Írjuk felül a jelenlegi biztonságra és toborzásra vonatkozó UNSC-direktívákat, és kapunk egy fegyvert, amellyel lelassíthatjuk a Szövetséget.

Ezzel időt nyerünk, hogy kitaláljuk, hogyan vehetnénk fel hatékonyabban a harcot az ellenséggel.

– Életeket akar feláldozni, hogy időt nyerjen cserébe – sóhajtotta Parangosky.

Ackerson gondosan ügyelt rá, hogy jól megválogassa a szavait.

– Igen, asszonyom. Nem ez egy katona dolga?

Parangosky ránézett. Ackerson állta a tekintetét.

Rich és Gibson némán figyeltek. Még a lélegzetüket is visszatartották.

– Van más lehetőségünk? – kérdezte Ackerson. – Hány világ változott hamuvá? Hány millió telepes halt meg? Ha hajlandóak vagyunk feláldozni egy bolygót, hogy néhány hetet nyerjünk, nem éri meg ugyanezt tenni néhány férfival és nővel?

– De igen – sóhajtotta a nő. – Isten irgalmazzon nekünk. Igen, ezredes, természetesen megéri.

Rich kiürítette a palackot.

– Átirányítok néhány forrást a tervezet megkezdéséhez, a szokott titkos csatornákon, hogy ne legyen nyoma a rendszerben. Túl sok az átkozott MI mostanság.

– Gondoskodom a felszerelésről, az anyagiakról és minden másról, amire szüksége van, ezredes – mondta Gibson.

– Én pedig tudok egy tökéletes helyet, ahol ez az egész végrehajtható –

bólintott Rich felé Parangosky.

– Az Ónix? – Az admirális kérdése kijelentésként is hangozhatott.

– Tud jobbat? – kérdezte a nő. – Az Egyes Részleg gyakorlatilag eltüntette azt a helyet a nyilvánosság elől.

Rich felsóhajtott.

– Rendben, odaküldöm önnek az ellátmányt, ezredes. Imádni fogja azt a bolygót.

Rich szavai baljóslatúan csengtek, de Ackerson befogta a száját.

Majdnem mindent elért, amit akart.

– Csak még egy dolog. Szükségem lenne egy Spartan-II-re, aki segít az újonnan toborzottak kiképzésében.

– És meg akarja kérni dr. Halsey-t, hogy adjon kölcsön magának egyet? –

horkant fel Gibson.

– Más módszerre gondoltam – felelte az ezredes.

– Természetesen szüksége lesz egy Spartanra, hogy újabb Spartanokat képezzen – mondta Parangosky de… – a hangja mélyebbé vált – … járjon el óvatosan. Ha napvilágot lát, hogy egyszer használatos hősöket nevelünk, a flotta morálja a mélybe zuhan. Tegyen róla, hogy a Hármas Részlegnél senki más ne tudjon se a maga Spartan-II kiképzőjéről, se a Spartan-III-akról. El kell tűnniük a szem elől. Megértette?

– Igen, asszonyom.

– És az isten szerelmére – Parangosky szeme résnyire szűkült –, Catherine Halsey soha nem tudhatja meg! A Spartanjaiért vérző szívével túl sok csodálót szerzett magának a CENTCOM-nál. Ha az a nő nem lenne olyan fontos a jelenlegi helyzetben, már évtizedekkel ezelőtt nyugdíjba küldtük volna.

Ackerson bólintott.

A három tiszt megérintette a tabletjét, hogy törölje a fájlokat. Majd felálltak, és egyetlen szó nélkül elhagyták a kalitkát.

Soha nem is jártak ott.

Soha nem került sor semmilyen megbeszélésre.

Egyedül maradva Ackerson újra átnézte az anyagot, és nekilátott a részletek kidolgozásának. A projekt első lépése már folyamatban volt. A képernyőn megjelentek Spartan-051 adatai.

3. FEJEZET

2531. NOVEMBER 7. (KATONAI IDŐSZÁMÍTÁS SZERINT), 09.40

ÓRA.

GROOMBRIDGE-34

RENDSZER,

A

966A

ÉPÍTŐÁLLOMÁS KÖZELÉBEN (LESZERELVE)

Spartan-051, Kurt az abszolút semmibe vetette magát. A hold vagy száz kilométerrel terült el a lába alatt. De gondolatban rögtön ki is javította magát, hiszen itt nem volt fent vagy lent, csak irány, tömeg és sebesség.

Bekapcsolta a hátsó kamerát, és meglátta, ahogy Kelly és Fred is kiugrik a lopakodóból. Tudta, hogy nem szabad hátrafordítania a fejét. A mozdulattól irányíthatatlanul pörögni kezdene. Nem szólva arról, hogy a vákuumra átalakított Mjölnir páncélban csak a megszokott mozdulatok korlátozott végrehajtására volt lehetőség.

Zöld státuszfény villant, jelezve, hogy egyazon pályára álltak. Siklani kezdtek. Még nem kapcsolták be a nagy hatótávolságú rakétáikat. Így lassabban haladtak, de megvolt az okuk az óvatosságra.

Először is amikor a lopakodójuk, a Határvidék visszalépett a normál térbe, a navigációs tiszt egy jelet észlelt, egy részleges hajó sziluettjét, egy lopakodóét, csupán egy radarvisszhangnak értékelve azt, amely visszatérésükkor a holdról verődött vissza. Biztosította őket, hogy nincs miért aggódniuk, de Kurtot idegesítette a dolog. Ha mégis volt itt egy másik hajó, Kurt jó messze akart tőle lenni, mire begyújtja a rakétákat.

Szükségtelen lett volna feleslegesen felfedni a saját lopakodójuk helyzetét.

Másodszor felfedeztek egy inaktív kémműholdat a hold-szerűség sötét oldalán, ami arra utalt, hogy valaki figyeli a rendszert, és számítottak egy rajtaütésre. A szerkezet nem sugárzott jeleket. A Határvidék zavaró jelet bocsájtott rá, majd szétrobbantotta egy impulzuslézerrel.

Kurt tartott tőle, hogy ez az egyszerű küldetés hamar igen bonyolulttá válik majd. Csak remélte, hogy ezúttal csalódnia kell a megérzésében.

Aktiválta a rövid hatótávolságú lézerrel működő osztag-COM-ot.

– Érkezési idő a terminátorvonalhoz öt perc múlva. Ellenőrizni a rakétákat.

Kurt lefuttatta a saját meghajtórendszere diagnosztikáját. A rakétahátizsákokkal nagyon óvatosan kellett bánni. Hosszú távú, űrsétát igénylő mélyűri feladatokra lettek kifejlesztve, így az egyik legkockázatosabb szállítási formának számítottak, amelyre csak kiképezték őket. A NAV-rendszerek és a stabilizátorok háromszoros túlbiztosításával is

elég volt egyetlen apró hiba, hogy elégséges triamino-hidrazin álljon rendelkezésre a dupla tartályban ahhoz, hogy olyan gyorsan és olyan messzire repítse a harcost a megfelelő pályáról, hogy a megmenekülése csillagászati értelemben is a saját magánügyévé váljon.

Vagy ahogy Mendez főnök mondta: „Ha pörögni kezdesz ebben a cuccban, kezdhetsz imádkozni.”

Zöld státuszjelek villantak Kurt kijelzőjén.

– Érkezés három perc múlva – mondta.

– Vettem – válaszolta Kelly. – Valami baj van?

– Nincs – válaszolta Kurt.

Fred hangja szólalt meg a COM-ban.

– Amikor azt mondod nincs, az azt jelenti, hogy van.

– Csak egy megérzés – ismerte be Kurt.

A COM-ra csend borult.

Kurt látta a hátsó kamerán, hogy Kelly és Fred kibiztosítják MA5B

rohampuskájukat. Egy adatkábel kötötte össze a puskákat a rakétaegység processzorával, hogy a fúvóka azonnal korrigálhasson, a fegyver visszarúgásának megfelelően.

Kurt felsóhajtott, egy pillanatra bepárásítva ezzel az arclemezét. Most már a többiek is idegesek voltak. Bár talán helyénvaló is volt, ha aggódnak egy kicsit. Túl sok volt a jelenlegi feladat végrehajtása során az ismeretlen tényező.

Ott volt a radarvisszhang és az inaktív kémműhold. És miért őket küldte ki a Parancsnokság erre a semmi kis felderítésre? Csak hogy megnézzék, folyik-e valamilyen gyanús tevékenység egy leszerelt UNSC-űrhajódokk körül? Jó, a rakétazsákos manőver nagy kockázattal járt, de azért ez sem olyan feladat volt, amire feltétlenül három Spartant kell kiküldeni.

– Érkezés a pirkadati zónához – szólt Kurt. – Rádiócsend.

Átsodródtak a vékony vonal fölött, amely a kis, sima, jéggel burkolt holdon a nappalt az éjszakától elválasztotta. Nem volt légkör, ezért a nappalba való átmenet azonnalinak bizonyult: semmi vöröses napfelkelte, csak a vakító fénysugarak azonnali ragyogása.

Beléptek a fénybe. Kurt arclemeze automatikusan elsötétült, és megpillantották a dokkot.

A Delphi állomás úgy festett, mint egy lebegő város, hegesztett szerelőállványaival, daruival, dokkolókamráival, a számtalan vezetékkel és fogókarommal. Nem voltak fények. Hőnyomok sem. Kurt körbepásztázott a

nagy felbontású felvevővel, hogy a roncs minden négyzetméterét dokumentálja. Akárki is volt felelős az állomás három évvel ezelőtti leszereléséért, csak felületes munkát végzett. Mindenütt törmelékhalmok lebegtek: forgó acélgerendák, csapszegek, s a távoli kettős csillag fakóvörös fénye megcsillant a szanaszét heverő páncéllemezeken.

Az állomás elhagyatottnak tűnt, így Kurt háromszor felvillantotta a zöld státuszfényt, hogy jelezze, vége a rádiócsendnek, újra használhatják a biztosított csatornát – s átsugárzott egy felvételt társainak, amelyen egy, a saját lopakodójuknál mintegy háromszor nagyobb, félig elkészült hajó váza látszott.

– Annak a napsugárzásnak kitett TR-acél ötvözetnek fehérré kellett volna válnia. De ezüstszínű. Újonnan építették? – kérdezte.

– Ezt nézd meg – szólt Kelly.

Kelly átküldött egy sor egyre nagyobb felbontású felvételt, amelyen egy állványon terpeszkedő hajótest volt látható, a furcsa, szögletes alakja alapján egy lopakodó. Csakhogy ez a hajó akkora volt, mint egy UNSC-romboló, ami lehetetlennek tűnt a számukra. A nagyméretű lopakodó űrhajó egy önellentmondás volt. Minél nagyobb a hajó, annál több a sugárzás, a hőkibocsátás, és annál összetettebb kell hogy legyen a radarvisszaverő

felület.

– Küldd fel a képet a Határvidék re, – parancsolta Kurt.

Kelly fénye zölden villant, Kurt felemelte bal kezét, hogy a kesztyű

szenzorai begyűjtsék az adatokat. Még mindig sehol semmi hősugárzás.

Nem, állj! Ahogy a Delphi állomás lassan forgott, látta, hogy egy kis fehér fény gyúl előttük.

– Forró pont – mondta, és megjelölte a helyet a vizorján, hogy Kelly és Fred is megkapja a koordinátákat.

Kurt keze megrándult. Az évek alatt begyakorolt néma, hatékony kézjelekkel folytatott kommunikációt nem tudta csak úgy kitörölni a fejéből. A beszéd, még ha biztosított csatornán folyt is, nem tűnt helyénvalónak egy ilyen küldetésen. Egy ilyen apró mozdulatra is megpördülhetett volna, és bár a rakétaegység kiigazíthatta volna a pályáját, be kellett volna kapcsolnia, hogy folytatni tudja a felderítést.

Kelly ráfókuszált a pontra az optikával, megnövelte a felbontást, és mindnyájan látták, hogy a helyről szivárványszínű fények lobbannak fel.

Kurt sugárzásmérője vadul felkelepelt, majd elhallgatott.

– Széles spektrumú kitörés – mondta.

– Már láttam ilyet korábban – jegyezte meg Fred. – Meg kellett javítani a Shaw-Fujikawa-hiperhajtóművet a Magellán on. Elég kockázatos volt. Az a dolog nem arra készült, hogy szétszedjék, miután már egyszer aktiválták.

A Shaw-Fujikawa-hajtómű tette lehetővé, hogy az UNSC-hajók elhagyják a normál űrt, és áthasítsanak a dimenziók közötti szubtéren, amelyet általánosságban hipertérnek hívtak. Kurt kapott alapkiképzést arról, hogy az egész miként működik. A hajtómű részecskegyorsítók segítségével felhasította a normál téridő szövetét, miniatűr fekete lyukakat hozva létre.

Ezek a lyukak a másodperc törtrésze alatt elpárologtak a Hawking-sugárzás révén. A valódi kvantummechanikai „varázslat” az volt, ahogy a hajtómű

ezeket a kis fekete lyukakat manipulálta, és képes volt egy százezer tonnás cirkálót a tér repedésein át betolni a hipertérbe. A dolog matematikája, és hogy miként lépett vissza aztán a hajó a valós téridőbe, messze Kurt tudása felett állt. Ami azt illeti, a legtöbb nála sokkal nagyobb elme tudása felett is.

Kurt azonban egy dolgot biztosan tudott a Shaw-Fukijama-hajtóművekről: hogy veszélyesek. Nemcsak a sugárzás miatt, hanem azért is, mert a fizika alaptörvényei „másként” működtek egy aktív hajtómű

közvetlen közelében.

– Frissítsétek a küldetésnaplót, és küldjétek fel a Határvidék re – mondta Kurt. – Vetünk egy közelebbi pillantást arra a dologra, hogy lássuk, Frednek igaza van-e, mielőtt tényleg veszélyesnek minősítenénk a helyzetet.

Pillanatnyi késlekedést követően Fred és Kelly státuszjele zölden villant.

Kurt bekapcsolta a rakétazsákját, a rakéta felsüvöltött, és megindult a Delphi állomás felé. A manőverezőkonzol segítségével hajolt el, bukfencezett és farolt odébb, hogy elkerülje az összeütközést a gerendákkal, fémdarabokkal és a törmelékhalomban keringő többi tárggyal.

– Zavaró jelet észlelek – szólt a COM-ba. – Ti ketten álljatok meg.

Megnézem, mi ez.

– Vettem – mondta Kelly. A hangjába némi aggodalom vegyült. –

Biztonsági kábelek készenlétben.

Kurt közelebb ment, hogy vessen egy futó pillantást a hajtómű szívére.

Majdnem az ultraibolya tartományban fénylett, de semmilyen hőt nem sugárzott. Egy, a hiperűrbe vezető átjáró sem létezhetett a pillanat töredékénél tovább, Kurtnak mégis az a kellemetlen érzése támadt, hogy pontosan egy ilyenbe néz bele, és minél közelebb úszott, annál elveszettebbnek érezte magát.

De ez csupán egy megérzés volt.

Kurt módosított a pályáján, és egy gerendát vett célba, mintegy harminc méterrel a Shaw-Fujikawa-hajtómű felett. A hajtómű körül a tér úgy remegett, mintha hőhullámok fodrozták volna a levegőt, ami képtelenségnek tűnt a vákuumban.

A sisakmonitor vibrálni kezdett.

Kelly hangja csendült fel a COM-ban, az adásba zaj vegyült.

– A barát-ellenség felismerő rendszer vacakol. A helyzetjelződ egyszerre több helyen látszik. Szakítsd meg a felderítést. Ha az elektronika felmondja…

A COM-ból csak sercegés hallatszott.

– Eleget láttam – mondta Fred.

Csak a statikus zörej sistergett a vonalban.

– Visszamegyek.

Kurt utasította a rakétavezérlőt, hogy fordítsa meg. A kapcsoló működött, de a fúvóka nem reagált.

Kurt elengedte az irányítópanelt. Háromszoros túlbiztosítás ide vagy oda, ha a sugárzás megbolondította a rakétaegység elektronikáját, az utolsó dolog, amit akart, hogy használnia kelljen a meghajtót.

Megragadta a gerendát, és elkezdett visszamászni a többiekhez. Innét nem láthatta őket, de tudta, hogy odakint várják, és figyelik. Tudta, hogy sosem hagynák cserben. Kellyvel és Freddel a hátában a pokol tornácára is ki mert volna lépni. Tudta, hogy kihoznák.

Persze lehet, hogy egy elromlott, félig szétszerelt Shaw-Fujikawa-hajtómű hatósugarában lenni pontosan ezt jelentette.

Mozgást vett észre a sötétben: egy kígyózó narancs-fehér csíkos huzalt, forgókapoccsal a végén. Kelly biztonsági kötele. Szuper. Nincs miért aggódnia.

Az acélgerenda felszikrázott. Kurt ösztönösen elengedte. Kisülések cikáztak végig az ötvözeten.

A vizorja összes kijelzője kisült. A státuszjelzők sora vörösen felvillant, majd kihunyt. Az létfenntartó rendszer, a hidraulika, az energiaellátás mind ingadozni kezdett, majd leállt.

Ki kell innét jutnia, mielőtt a Shaw-Fujikawa hiperhajtómű teljesen lekapcsolja a páncélját.

A fizika alaptörvényei még működtek. Hatás, ellenhatás. Energiaátvitel és nyomaték.

Ellökte magát a gerendától, vissza Kelly és Fred felé, remélve, hogy el tudja kapni Kelly biztonsági kötelét útközben. Ha elvéti, akkor is meg fogják találni. Az egyetlen dolog, ami most számított, hogy minél messzebb kerüljön a páncélját megbénító erő forrásától.

Ellebegett. A működésképtelen páncélban csak ennyit tehetett. És még annyit, hogy türelmesen várt.

Egy villám csapott le, egyenesen belé. A kisülés ereje úgy lökte előre, mint egy rongybabát.

Korábban egyszer már majdnem telibe találta egy gránát, ez az érzés ahhoz volt hasonló. De ez a csapás nemcsak közel volt hozzá, hanem egyenest a páncéljába vágott bele.

Az első gondolata az volt, hogy egy orvlövész találta el. De aztán a látása kitisztult, és csak a csillagokat, a vörös kettős napot és a körbe-körbe forgó Delphi űrállomást látta maga körül.

A zsákrakétája felhasadt. Érezte, ahogy a hajtóanyag kiszökik, még úgy is, hogy a tartályt biztonsági szelepekkel és vészzáró habbal látták el, hogy sérülés esetén megakadályozzák a kiáramlást.

Újra Mendez főnök szavai jutottak eszébe: „Ha pörögni kezdesz ebben a cuccban, kezdhetsz imádkozni.”

– Vészhelyzet! – kiabálta. – A páncélja teljesen leállt. – Vészhelyzet!

Kurtnak fogalma sem volt róla, hogy hol lehetnek épp a társai, és hogy mekkora sebességgel és milyen irányban repül elfelé az állomástól.

Természetesen szó sem lehetett róla, hogy rádiókapcsolatot nyisson egy ilyen küldetésen. A rövid távú lézerrel kommunikáltak. De irányíthatatlanul pörögve isteni csoda kellett volna hozzá, hogy bármilyen jel megtaláljon egy Spartan méretű testet a feneketlen űr mélységében.

Végre összeszedte magát annyira, hogy megpróbáljon egy rendszerújraindítást. De semmi nem történt. Megrántotta a zsák szíján a vészkioldó kart. Beragadt.

– Jól vagyok – szólt a COM-ba. – A létfenntartó rendszer alapon, de funkcionál. Lassú légzésbe kezdek, hogy energiát és oxigént spóroljak. Át fogom vészelni. Fel tudtok szedni, amint a barát-ellenség felismerő rendszer helyreállt. Aktiválom a vészjelzőt. Minden rendben lesz. Minden ren…

4. FEJEZET

FÜGGELÉK / KÜLDETÉS JELENTÉS / UNSC TITKOS

KÜLDETÉSEK, FÁJL EHY-97. TÁRGY: SPARTAN-051

Fent említett művelet során (lásd a csatolt műveleti naplót) az esetleges lázadótevékenység felderítése közben a leszerelt 966A űrhajóépítő

állomáson – nem hivatalos nevén Delphi állomás – a rakétazsák előre nem látható végzetes meghibásodása (modell 050978, gyártási szám

#82.10923.192) következett be.

10.00 órakor a meghibásodott fúvóka Spartan-051-et elsodorta a helyszínről, és a csillagközi térbe repítette.

A mentési művelet azonnal megkezdődött, amelyben a Határvidék UNSC-lopakodó és a hozzá 2535. 01. 13., 11.05-kor csatlakozó Tannenberg UNSC-fregatt vett részt.

Háromszázhuszonkét perccel az után, hogy Spartan-051 módosított Mjölnir-V páncéljának oxigénkészlete a számítások szerint kimerült, az akció a Szövetség közeli tevékenysége (lásd a csatolt mellékletek) miatt befejeződött, mivel minden közelben tartózkodó UNSC-hajóra azonnali szükség volt a szükséges ellenlépések végrehajtásához.

A fúvóka meghibásodásának oka ismeretlen, további elemzést igényel, de feltételezhető, hogy egy, a platformon maradt részlegesen leszerelt Shaw-Fujikawa-hajtómű magja, amelynek Spartan-051 a baleset bekövetkeztekor a közvetlen közelében tartózkodott, egy sor végzetes elektromos meghibásodást okozott. Elektromos anomáliák később, a mentési kísérlet során is tapasztalhatók voltak.

A 966A platform besorolása különösen veszélyesre módosítva, HMAT

intézkedő egység kiküldése folyamatban (FLEETCOM D-88934. sz.

parancs).

Spartan-051 státusza: BEVETÉS KÖZBEN ELTŰNT.

5. FEJEZET

2531. DECEMBER 14. (KATONAI IDŐSZÁMÍTÁS SZERINT), 19.50 ÓRA. A NINCS VISSZAÚT FEDÉLZETÉN. HELYZET: BIZALMAS

Kurt egy ágyban tért magához, infúzióval a karjában. Mellette a képernyőkön az életfunkcióival, valamint a vérképével és az agyi erek oxigénellátásával kapcsolatos adatok voltak láthatók.

Feltételezte, hogy egy kórházban van, bár nem látott nővérhívó gombot, sem ajtót. Azonban megpillantott egy kamerát a mennyezet egyik sarkában.

Kurt érezte az ismerős szubszonikus rezgést. Megnyugodott. Egy űrhajón volt. Bár jobb szerette a szilárd talajt a lába alatt, bármi jobb volt, mint az abszolút vákuum.

Leengedte az ágy karfáját, és átlendítette a lábát. Fájdalom hasított az oldalába. Törött bordák, mint már annyiszor. Sápadt bőrét zúzódások borították, amelyek különösen feketék voltak a vállán, a hasán és a derekán.

Megvizsgálta magát a tükörben, és végigsimította állán az erős borostát.

Egy darabban volt, de milyen sokáig feküdhetett eszméletlenül?

A falak szétváltak, és egy kopaszodó ember lépett be. Furcsamód a szárazföldi erők egyenruháját viselte, amelyen egy sas alakú kitűző jelezte az ezredesi rangot. Sötét szemét Kurtra szegezte.

– Uram! – Kurt kezdett volna tisztelegni.

– Pihenj, katona – mondta az ezredes.

Kurt megtorpant a mozdulat közben. Már nyitotta volna a száját, hogy kijavítsa az ezredest, de észbe kapott, és csöndben maradt. A haditengerészetnél a tiszthelyetteseket sosem szólították katonának, hanem Kurt tapasztalata szerint altiszteknek nevezték őket, de sem a seregben, sem máshol nem vették jó néven, ha valaki kijavította a felettesét, legfeljebb ha életek múltak a dolgon.

Az ezredes fürkésző tekintete feszélyezni kezdte Kurtot. Valójában ezért több dolog is felelőssé volt tehető. Egy UNSC-hajón tartózkodott, orvosi ellátásban részesült, de hogyan került ide, és miért érdeklődik iránta egy szárazföldi csapatoknál szolgáló ezredes?

– James Ackerson vagyok – mondta az ezredes. Majd egy furcsa dolgot tett: kézfogásra nyújtotta a kezét.

Ilyen csak nagyon ritkán történt. Általában senki sem mert megérinteni egy Spartant, még egy kézfogás erejéig sem.

Kurt megfogta Ackerson kezét, és óvatosan megszorította.

Ackerson. Kurt ismerte ezt a nevet dr. Halsey és Mendez főnök beszélgetéseiből. Ackerson számtalanszor meglátogatta őket, de a főnök és a doktornő hanghordozásából meg a testbeszédéből ítélve nem tekintették őt a barátjuknak.

Kurt tisztában volt vele, hogy az UNSC-nél mindenkit ugyanaz a cél vezérel: megvédeni az emberiséget minden fenyegetéstől. Nem mindenki értett egyet ugyanakkor ennek módjában, ami belső ellentétekhez vezetett.

Kurt ezekről a dolgokról pont annyit tudott, mint a Shaw-Fujikawa-hajtómű

működéséről. Ismerte az elvi alapokat, de az apró részletek és a gyakorlatban való alkalmazás már nem az ő asztala volt.

A legvalószínűbbnek azt tartotta, hogy ezt az ezredest összekötő tisztnek rendelték az ONI-hoz. Gyakran alkalmaztak civileket, más fegyvernemek tisztjeit vagy akárkit, aki a célnak megfelelt.

Rangban egy szárazföldi ezredes nagyjából a haditengerészet kapitányának felelt meg, és bár Kurt nem bízott benne, kedvesnek kellett lennie hozzá, és még a parancsait is el kellett fogadnia, amíg nem kerültek ellentétbe a korábbi parancsaival.

– Ha már jól érzi magát, öltözzön fel – biccentett Ackerson ezredes az éjjeliszekrény felé, amelyen egy gondosan összehajtott uniformis várakozott.

Kurt felállt, kihúzta az infúziót a karjából, és felöltözött.

– Spartan-051, mi a neve? – kérdezte Ackerson.

– Kurt, uram.

– Igen, de Kurt micsoda? Mi a családneve?

Kurt emlékezett rá, hogy a kiképzés kezdete előtt volt egy másik neve.

De életének az a része mostanra álomszerűvé vált. Az a másik név már csak egy halovány árnyék volt az emlékei közt, ahogy a család is, akiknél élt.

Ennek ellenére megpróbálta felidézni magában a nevét.

– Nem számít – mondta Ackerson. – Mostantól ha megkérdezik, használja az… – egy pillanatra eltöprengett – … Ambrose nevet.

– Igen, uram.

Kurt begombolta az ingét. Az egyenruháról hiányzott a Spartanok jele, a villámot és nyilakat tartó sas. Helyette az UNSC Logisztikai Törzsének két egymásba fonódó keze állt a váll-lapon. Mellette ott virított egy első

osztályú csillag, az Aratásért és a Katapult műveletért kapott két harci kitüntetés sávja.

– Kövessen. – Ackerson kilépett a nyitott ajtón egy keskeny folyosóra.

Három elágazáson vezette át Kurtot.

Több tengerészeti tiszt ment el mellettük, de senki nem tisztelgett.

Leginkább csak magukkal törődtek, a tekintetüket fel sem emelték.

Néhányan biccentettek Kurtnak, de senki még csak rá sem pillantott Ackersonra.

E különös helyzet miatt Kurt nyugtalansága még tapinthatóbbá vált.

Megtorpantak egy vastag ajtó előtt, amelyet két tengerész őrzött, akik tisztelegtek. Kurt feszesen viszonozta a tisztelgést. Ackerson tessék-lássék félig felemelte a kezét.

Az ezredes egy biometrikus leolvasóra helyezte a tenyerét. A retina és a tenyér leolvasása egy időben történt.

Az ajtó egy szisszenéssel kinyílt.

Kurt és Ackerson belépett egy halványan megvilágított, húsz méter átmérőjű helyiségbe, amelyet faltól falig képernyők töltöttek meg.

Spektroszkópábrák, csillagtérképek, hipertérimpulzusok villogtak a monitorokon. Több tiszt is a szobában tartózkodott, s épp két MI holografikus képével tárgyaltak valamiről suttogva.

Az egyik MI egy szürke köpenyes, test nélküli figura volt. Egy lidérc.

A másik test nélküli szemek, szájak és hadonászó kezek együttesének tűnt, ami Kurtot halványan a Deja művészeti foglalkozásain megismert kubista alkotásokra emlékeztette.

Ackerson csendben átvezette a szobán, át egy másik ajtóhoz. Egy újabb biometrikus leolvasást követően beléptek egy liftbe.

A lift megindult lefelé, majd egy pillanatnyi szabadesést követően a gravitáció visszatért. Az ajtó egy gyilokjáróra nyílt, amely a kékes sötétségben, egy csupasz falban végződött.

Az ezredes odalépett a falhoz, amelyen egy hasíték jelent meg, aztán a két szárny szétnyílt.

– Ezt a termet az alacsonyabb rangú személyzet Odin szemének hívja –

mondta Ackerson. – Ideiglenes kódot adtunk önnek a belépésre. Minden, ami odabent elhangzik, szigorúan bizalmasnak minősül, és nem láthat napvilágot belőle semmi a megfelelő engedélyek nélkül. Megértette?

– Igen, uram – válaszolta Kurt.

Kurt ösztönei ellenezték, hogy belépjen a terembe. Valójában bárhol máshol jobban szeretett volna lenni, de nem tagadhatta meg a parancsot.

Beléptek.

Az ajtó becsukódott mögöttük. Kurt nem látott ajtórést.

A terem fehér, ovális falait Kurt szeme csak nehezen szokta meg.

– A belépési kódja Talcon 40 – mondta Ackerson. – Nos, idebent szabadon beszélhetünk. És ez is a szándékom. – A terem közepén álló nagy fekete asztal felé intett, majd mindketten helyet foglaltak.

– Uram, hol vagyunk? És miért vagyok itt?

A szavai, ahogy kiejtette őket, szinte azonnal elhaltak a különös szoba hangelnyelő falai közt.

– Persze – mormolta Ackerson. – A felépülése még nem teljes.

Figyelmeztettek rá. – Sóhajtott. – Csak nagy nehézségek árán tudtuk megmenteni a Delphi állomáson végzett felderítő művelet után.

Kurt emlékezett a háti rakéta meghibásodására. Egy pillanatra a lelki szemei előtt megjelentek az arclemeze előtt homályosan pörgő csillagok.

– Az egységem – kérdezte. – Ők…

– Jól vannak – fejezte be Ackerson.

Kurt akkorát sóhajtott, hogy belesajdultak a törött bordái.

Valami megváltozott az ezredes arckifejezésében. A sötét, kemény tekintet meglágyult, ha alig észrevehetően is.

Ackerson halkan folytatta.

– A Hármas Részleg új parancsokat adott magának. – Egy tabletet csúsztatott végig , az asztalon Kurt elé.

Kurt megérintette a biometrikus azonosítót, és a képernyő felfénylett. A titkosságra vonatkozó figyelmeztetések alatt ott állt, hogy Ackerson ezredes alá osztják be. A szokásos adatok a beosztás helyéről, a formaságokról s a különböző igazolások mind fel voltak tüntetve.

– Mostantól a Béta-5 Csoport egyik alosztályának állományába tartozik –

mondta Ackerson –, amely egy szigorúan titkos egység a Hármas Részlegen belül. A Delphi állomáson felállított színpad csak azt a célt szolgálta, hogy a legnagyobb titokban vehesse át az új feladatkörét.

A Delphi állomás csak egy színjáték volt? A Hármas Részleg egyik sejtje szervezte meg? Valami nem stimmelt, de Kurt nem tudott rájönni, micsoda.

De másfelől részben összeállt a kép. A félig szétszerelt Shaw-Fujikawa-hajtómű kiváló csali volt, és tökéletes indok a rakéták meghibásodására. A Határvidék szenzorai által érzékelt visszhang tényleg egy másik lopakodó volt, s ez a hajó gyűjtötte be a kimerült Kurtot a talán nem is annyira véletlenszerű röppályájáról. Bár nem tetszett neki, ahogy elbántak vele, azt meg kellett hagyni, hogy a módszer nem nélkülözött némi eleganciát.

– Hivatalosan eltűntként fogjuk nyilvántartani – mondta Ackerson. –

Mindenki azt fogja hinni, hogy meghalt.

Kurt gyomra jeges gombóccá szorult össze. Megvizsgálva az érzelmeit azonban rájött, hogy ez most nem fog segíteni rajta.

– Mi az új feladatom, uram?

Ackerson felé fordult, de mintha a távolba meredt volna a válla felett.

– Azt akarom, hogy képezze ki a Spartanok következő generációját.

Kurt pislogott. Hallotta, mit mondott Ackerson, csak nem tudta felfogni.

– Uram, abban a hiszemben voltam, hogy Mendez főnököt már évekkel ezelőtt átirányították erre a feladatra.

– Az újabb Spartan-II-k kiképzését dr. Halsey határozatlan időre elhalasztotta – válaszolta Ackerson. Voltak még jelöltek a genetikai merítési mintában,

de

a

doktornő

életkorszabályaival

nem

voltak

összeegyeztethetők. Az elhúzódó háború miatt pedig a forrásokat átcsoportosították.

Kurt mindig azt hitte, hogy a Spartanok kiképzése folyamatos, hogy ő és társai csak elsők voltak a Spartanok hosszú sorában. Sosem jutott eszébe, hogy ők az első és utolsó képviselői is egyben a fajtájuknak.

– Mendez természetesen csatlakozni fog önhöz – mondta Ackerson.

– Megtiszteltetés lenne számomra Mendez főnök alatt szolgálni – örült meg Kurt.

Ackerson egyik szemöldöke felkunkorodott.

– Rendben – válaszolta. Kurt tabletje felé intett. – Tekintse át a részleteket. Új kiképzési protokollokat léptetünk életbe, és megnöveljük a kiképzés hatékonyságát. Sokat tanultunk a dr. Halsey által elrendelt orvosi beavatkozások közül szerencsétlenül végződöttekből is.

* * *

Kurt keze ökölbe szorult. Eszébe jutott a fájdalom, amit akkor érzett, amikor az üvegszerű folyadék beáramlott a csontvelőjébe, s utána hogyan égett minden idegszála, amikor a sebességnövelő beavatkozást végrehajtották rajta.

Olvasás közben kezdtek világossá válni előtte az új programban rejlő

lehetőségek és buktatók. Az új kezelések messze felülmúlták azokat, amelyeket ő kapott. A kiesési arányt is alacsonyabbra tervezték.

Ugyanakkor a tervezetben az eredeti Spartan program költségvetésének és idejének csak a töredéke szerepelt. A Mjölnir páncélt is lecserélték valamiféle félautomata álcarendszerre, az SPI-re.

– Ezekkel az új jelöltekkel – mondta Kurt – kevesebből többet akar kihozni.

Ackerson bólintott.

– Nagyobb stratégiai fontosságú bevetésekre fogjuk küldeni őket, de egyúttal kisebb lesz az esélyük a túlélésre. És itt jön a képbe maga, Kurt.

Szükségünk van egy kiképzett Spartanra, aki az összes harci tapasztalatát át tudja adni a jelölteknek. A lehető leggyorsabban a lehető legjobbá kell válniuk. Ez a program válhat a túlélésünk kulcsává ebben a háborúban.

Kurt újra a tabletre meredt. Az új genetikai kiválasztási protokoll megnövelte a lehetséges jelöltek számát, de zavaró utalásokat tett az esetleges magatartásbéli problémákra is a kevésbé ideális jelöltek esetén.

De ez a küldetés tényleg létfontosságú lehetett a háború szempontjából, ezt érezte. És ott lesz Mendez főnök is. Jó lenne újra a régi tanítómestere keze alatt dolgozni. Együtt tényleg ki tudnának képezni egy új Spartan-generációt?

– Tíz éven belül – folytatta Ackerson – a maga segítségével és kis szerencsével száz új Spartant tudunk bevetni a harctéren. Néhány ilyen új Spartant használva arra, hogy kiképezzék a következő osztályokat, húsz év alatt több ezren lesznek. A várható technológiai fejlődést figyelembe véve harminc év alatt akár százezer Spartant is kiképezhetünk.

Százezer, az emberiségért küzdő Spartan? A kép befészkelte magát Kurt elméjébe. Lehetséges ez?

Bár Kurt nem értette az összes részletet, az eredmény jelentőségével tisztában volt. A kezdeti rossz érzése azonban nem múlt el. Hányan fognak ezek közül az új Spartanok közül elesni? Megacélozta magát. Mindent meg fog tenni azért, hogy a lehető legjobb kiképzésben részesüljenek, a lehető

legjobb felszerelést kapják, és a legjobb katonákká váljanak, akiket ember valaha is látott. De még így is, elégnek bizonyul ez majd?

Nagy levegőt vett.

– Hol kezdjük, uram?

– Az új kiképzőbázis már épül – mondta Ackerson. – Maga fogja felügyelni a munkálatokat, és ezzel egyidejűleg elkezdi megvizsgálni a jelölteket. Nagyszámú készséges újonc közül választhat. – Benyúlt a zsebébe, előhúzott egy kis dobozt, és Kurt felé csúsztatta. – És még egy utolsó dolog…

Kurt kinyitotta a szelencét. Két ezüst vállcsík volt benne. Egy alhadnagyi rangjelzés.

– Az öné. – Apró ránc jelent meg Ackerson szája sarkában. – Nem hagyhatom, hogy a jobbkezemet egy kiképző őrmester ugráltassa. A teljes show-t az ön felelősségére bízom!

2. RÉSZ

SPARTAN-III

6. FEJEZET

2531. DECEMBER 27. (KATONAI IDŐSZÁMÍTÁS SZERINT), 19.50 ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, CURRAHEE TÁBOR

Kurt az érkező Pelikánokat figyelte. A tömzsi sugárhajtású járművek még olyan messze voltak, hogy csak apró fekete pettyeknek látszódtak a lemenő nap előtt. Állított az arclemeze szűrőjén, és meglátta az irányába húzódó tüzes csóvákat. Három percen belül megérkeznek.

Az elmúlt hat hónapban sikerült az eredeti Spartan-programnál is keményebb kiképzési tervet összeállítania. Akadálypályákat, lőtereket építtetett, osztálytermeket, kantinokat, hálótermeket húzatott fel a dzsungel és a bozót közepén.

Minden létező felszerelést megkapott a Hármas Részlegtől. Fegyvereket, lőszert, leszállóegységeket, tankokat, még bemutatóeszközöket is a Szövetség harcosainak felszereléséből és fegyverei közül, mintha csak egy bűvész kabátujjából húzták volna őket elő.

A személyzet mostanra teljessé vált. Hat tucat gondosan kiválasztott kiképző, fizikoterepauta, orvosok, nővérek, pszichológusok, s a legfontosabbak, a szakácsok is mind megérkeztek már, kivéve a legeslegfontosabb embert: Franklin Mendez főnököt.

Tucatnyi évvel ezelőtt Mendez képezte ki Kurtot és az összes többi Spartant. Felbecsülhetetlenül értékes volt az új Spartan-III-ak kinevelése során is, de távolról sem oldhatta meg Kurt összes problémáját.

Miután minden apró ponton átrágta magát az újoncok fájljaiban, Kurt rájött, hogy pszichológiailag és genetikailag nem felelnek meg dr. Halsey eredeti kiválasztási szabályainak. Ackerson ezredes figyelmeztette, hogy egy statisztikailag „kevésbé markáns” csoportból kellett válogatniuk.

Ezekből az újoncokból sosem lesz olyan harcos, mint ő maga, John, Kelly vagy akármelyik másik Spartan-II.

És ez csupán a kihívások hosszú listájának utolsó pontja volt. A Spartan-II-eseknél négyszer nagyobb létszámú osztállyal, keményen megkurtított kiképzési idővel, és a Spartanok iránti hónapról hónapra növekvő igénnyel a háborúban, Kurt valójában kudarcot várt.

A Pelikán szállító járművek az ereszkedés utolsó fázisába kezdtek, és elfordították a fúvókáikat. A felvonulási tér füve bársonyosan hullámzott. A

gépek óvatosan, sorban leszálltak.

Bár Kurt Mjölnir páncélja nem volt alkalmas rangjelzés viselésére, folyamatosan érezte az új, alhadnagyi sávok súlyát. Tonnányi tömegként nehezedtek rá, mintha az egész háború és az emberiség jövője az ő vállát nyomta volna.

– Uram? – suttogta egy hang a COM-ban.

A hang az Örök Tavasz nevű mesterséges intelligenciáé volt. Hivatalosan a bolygót feltérképező kutatócsapathoz tartozott, akik a félsziget északi felén állomásoztak.

Kurt nem teljesen értette, miért ragaszkodott hozzá Ackerson ezredes, hogy a Currahee tábort ennyire az állomáshelyük közelében húzzák fel. De biztos volt benne, hogy megvolt rá az oka.

– Mondjad, Tavasz.

– Frissített infók a lehetséges jelöltekről.

– Kösz.

– Az úgynevezett tesztje után köszönje majd, uram. – Örök Tavasz olyan erős statikus zúgással szakította meg a kapcsolatot, mintha egy mérges darázsrajba szaladt volna bele.

Hízelegvén neki a Hármas Részleg merészsége, Örök Tavasz beleegyezett, hogy futásidejének kilenc százalékát a Spartan-III projektre áldozza. Az MI az „okos” variánsok tagja volt, azaz tudásbázisának mérete és kreativitása nem volt korlátozva. Esetenkénti színpadiassága ellenére Kurt örült a segítségének.

Kurt egy szemrezdüléssel lehívta a sisakmonitorra a jelöltek adatait.

Minden név mellé egy sorszámot rendeltek, és háttérfájlokat csatoltak hozzá. 497 volt belőlük, négy-, öt- és hatéves gyermekek, akiket valami módon olyan harci ütőerővé kell kovácsolnia, amilyet még nem látott a világ.

A legközelebbi Pelikán ajtaja szusszanva kinyílt, és egy magas férfi szállt ki belőle.

Mendez szépen öregedett meg. Daliás testét mintha vasból öntötték volna, de haja már őszbe váltott, szeme körül mély ráncok húzódtak, és arcát a homlokától az álláig durva forradások szabdalták.

– Főnök. – Kurtnak meg kellett állnia, hogy ne vágja vigyázzba magát, amikor Mendez tisztelgett. Furcsa érzés volt, hogy most már ő a felettes tiszt.

Kurt viszonozta a tisztelgést.

– Mendez altiszt szolgálatra jelentkezik, uram.

A Spartan-II program befejeztével Mendez főnököt saját kérésére újra aktív szolgálatba helyezték. Öt világon is harcolt a Szövetség ellen, és kétszer is megkapta a Bíbor Szívet.

– Megkapta az eligazítást az út során?

– Teljes mértékben – mondta Mendez. Érzelmek futottak át az arcán, miközben tekintetét a Mjölnir páncél rejtette Kurtra emelte: megilletődés, lelkesedés, elszántság. – Ki kell képeznünk ezeket az újoncokat, uram.

Kurt pontosan ebben a válaszban reménykedett. Mendez legenda volt a Spartanok körében. Gyerekként rászedte, tőrbe csalta és halálra gyötörte őket. Először gyűlölték, de aztán megtanulták tisztelni őt. Megtanította nekik, hogyan küzdjenek, és hogyan nyerjenek.

– Megengedik már a Spartanoknak, hogy igyanak? – kérdezte Mendez.

– Főnök?

– Csak egy rossz vicc, uram. De lehet, mindkettőnknek szüksége lenne egy pohárra, mielőtt ez a nap véget ér. Az újoncok, nos, uram, egy kissé…

vadak. Nem tudom, bármelyikünk is készen áll-e arra, ami következik.

Mendez a Pelikánok felé fordult, mélyen beszívta a levegőt, és elüvöltötte magát.

– Újoncok, kifelé!

Gyermekek özönlöttek le a rámpákon. Százával zúdultak ki a gyepre, üvöltve és földdel dobálva egymást. Megőrjítette őket az órákon át tartó bezártság. Néhányan azonban, sötét karikákkal a szemük alatt, a hajók alá másztak, ahol összekuporodtak. A felnőttek őket is kiterelték a mezőre.

– Olvasta A legyek urát, uram? – dörmögte Mendez.

– Igen – válaszolta Kurt. – De az analógia nem áll meg. Ezek a gyerekek segítséget fognak kapni. Fegyelmezve lesznek. És bírnak valamivel, amivel egy közönséges srác sem, de még a Spartan-II-jelöltek sem bírtak.

Motivációval.

Kurt rákapcsolta mikrofonját a tábor hangszóróira. Megköszörülte a torkát, amelynek hangja mennydörgésként csapott végig a táboron.

Majdnem ötszáz őrült kölyök dermedt meg a mozdulat közepén, hallgatott hirtelen el, és fordult ámulva a ragyogó smaragdzöld páncélú óriás felé.

– Figyelem, újoncok! – tette csípőre Kurt a kezét. – Ambrose hadnagy vagyok. Mindannyian nehéz utazáson vagyunk túl, hogy most itt lehessünk.

Tudom, hogy mind elveszítettétek a szeretteiteket a Jerikó VII-en, az Aratáson vagy a Bikon. A Szövetség mindannyiótokból árvát csinált.

Az összes kölyök őt nézte, néhányuk szemében könnyek csillantak, mások arcát elöntötte a düh pírja.

– Esélyt fogtok kapni rá, hogy megtanuljatok harcolni, esélyt arra, hogy az UNSC valaha volt legjobb katonáivá váljatok, esélyt, hogy elpusztíthassátok a Szövetséget. Esélyt adok nektek, hogy azzá váljatok, ami én is vagyok: Spartanná.

A gyerekek köré gyűltek, közel, de egyikük sem merte megérinteni a csillogó, fényes zöld páncélt.

– De nem fogadunk be mindenkit – folytatta Kurt. – Ötszázan vagytok.

De csak háromszáz helyünk van. Ezért ma éjjelre Mendez főnök –

biccentett a főnök felé – kitalált egy dolgot, hogyan különítsük el azokat, akiket igazán érdekel ez a lehetőség, azoktól, akiket nem. Főnök? – nyújtott át Kurt egy tabletet.

Becsületére legyen mondva, Mendez megdöbbenése nem tartott egyetlen pillanatnál tovább. Homlokát ráncolva átfutotta a tabletet, és bólintott.

– Igen, uram – sóhajtotta.

Mendez ráüvöltött a gyerekekre.

– Spartanok akartok lenni? Akkor nyomás vissza azokra a hajókra!

Bénultan bámulták.

– Nem? Azt hiszem, máris van pár kiesőnk. Te – mutatott véletlenszerűen az egyik gyerekre. – És te. Meg te.

A kiválasztott gyerekek egymásra néztek, aztán szemlesütve megrázták a fejüket.

– Mégsem? Akkor nyomás a Pelikánokra!

A három srác megindult, és a többiek követték őket, lassú, csoszogó menetben.

– Kiképzők! – szólt Mendez.

Három tucat kiképző lépett elő.

– Sólyomszárny ejtőernyős zsákokat találnak a gépek mellett. Azonnal vigyék őket a fedélzetre, és tegyenek róla, hogy minden újoncra megfelelően rá legyenek szíjazva.

A kiképzők bólintottak, és futni kezdtek az összegyűjtött Sólyomszárny hátizsákok felé.

A főnök Kurt felé fordult.

– Le akarja őket dobni? – szaladt magasba a szemöldöke.

– Éjjel?

– A Falconok a legbiztonságosabb ejtőernyők – válaszolta Kurt.

– Tisztelettel, uram, némelyik alig négyéves.

– Motiváció, főnök. Ha ezt képesek megcsinálni, akkor készen állnak mindenre, amin csak keresztül fogjuk őket hajszolni. – Kurt nézte, ahogy a Pelikánok begyújtják a hajtóműveket, és elemelkednek a fűről. – De ebben az első esetben – tette hozzá – használják a leszállóegységeket, hogy begyűjtsék a jelölteket. Lehet, történik néhány baleset.

Mendez nagy levegőt vett.

– Igen, uram – fordult a legközelebbi Pelikán felé.

– Főnök – szólt Kurt. – Sajnálom, hogy ezt a parancsot magának kellett kiadnia.

– Megértem, uram – válaszolta Mendez. – Maga a parancsnokuk.

Magának ösztönözni kell őket, és kivívni a tiszteletüket. Én a kiképzőtisztjük leszek. A legrosszabb rémálmuk. – Kurtra villantott egy mosolyt, majd beszállt.

* * *

Shane hozzáerősítette a műanyag hurkot a Pelikán hangárjának oldalához. A hátizsákos gyerekek olyan szorosan zsúfolódtak össze, hogy még elesni sem tudott volna. A Pelikán motorjának zúgása fülsiketítő volt, mégis hallotta, ahogy a szíve zakatol a mellkasában.

Itt állt az út végén, amelyre évekkel ezelőtt lépett. Hasonló rakétákat hallott akkor is, amikor az egész elkezdődött, egy kis teherhajó rakétáit, amely elfele tartott az Aratástól. Az a hajó is tömve volt menekültekkel, akik megpróbáltak minél távolabb jutni a szörnyetegektől.

Minden hat hajóból csak egynek sikerült.

Néha azt kívánta, bár meg sem született volna, akkor nem kellett volna végignézze a családja és az otthona elpusztítását.

Amikor a tengerész felkereste az árvaházban, és megkérdezte, akar-e vele menni, azonnal beleegyezett. Nem számított, hogyan, de el akarta pusztítani a Szövetséget.

Átesett egy csomó írásos teszten, vérvizsgálatokon, végül egy egész hónapos űrutazáson, ahogy a tengerész összegyűjtötte a gyerekeket.

Azt hitte, a tesztek véget értek, amikor beszálltak a Pelikánba, hogy erre az új helyre jöjjenek, de épp csak érintette a földet a lába, máris visszapakolták őket, és újra felszálltak a levegőbe.

De vethetett egy futó pillantást a parancsnokra. Ilyen páncélt Shane eddig csak mesekönyvekben látott. A Zöld Lovagot, aki sárkányokkal harcolt.

Shane is erre vágyott. Egy nap majd ő is ilyen páncélt fog viselni, és megöli a szörnyeket!

– Szíjakat ellenőrizni! – vakkantotta oda nekik az öreg tengerész.

Shane meghúzta a fekete hátizsák szíját, amelyet alig három perccel korábban adtak fel rá. Majdnem annyit nyomott, mint ő maga, és a csatok olyan feszesen szorították, hogy belevágtak a bordáiba.

– Szóljatok, ha valahol laza! – kiabálta túl az ember a zúgó motorokat.

A másik húsz gyerek sem szólt semmit.

– Újoncok, felkészülni! – vakkantotta az ember. Valamit hallgatott a fejhallgatóján át, aztán kigyulladt egy zöld lámpa, nem sokkal a feje felett.

Az ember beütött pár számot egy billentyűzeten.

A Pelikán hátulja szusszanva kinyílt, s egy rámpa ereszkedett le.

Szélvihar dühöngött Shane körül. Visítani kezdett, ahogy a többiek is. Mind megpróbáltak előrefurakodni a Pelikán rakterében.

Az öreg tengerész a nyitott ajtóban állt, mit sem törődve vele, hogy alig egy méter választja el a csupasz égbolttól. Megvetően nézte a tolongó kölyköket.

Mögötte homályos vörös csík szegélyezte az eget. Az alkonyat pírja növekvő árnyékot vetett a hófödte hegycsúcsokon.

– Sorban fogtok ugrani! – kiabálta az ember. – Elszámoltok tízig, aztán meghúzzátok ezt. – A bal vállához nyúlt, megragadott egy élénkvörös színű

fogantyút, és úgy csinált, mintha meghúzná. – Kis ijedtség belefér.

A kölykök meredten nézték. Senki sem mozdult.

– Ha nem vagytok rá képesek, nem lehet belőletek Spartan. Döntenetek kell!

Shane a többiekre nézett. Azok rá.

Egy lófarkas lány, akinek elöl hiányoztak a fogai, előrelépett.

– Én megyek elsőnek, uram! – kiabálta.

– Jó kislány – mondta az ember. – Menj ki a szélére. Kapaszkodj a huzalba.

A kislány apró léptekkel kióvakodott a szélére. Megdermedt. Vett három nagy levegőt, majd felvisított, és kiugrott. A szél elragadta.

– Következő! – mondta az ember.

A gyerekek, Shane-nel együtt, sorba álltak. Nem hitte el, hogy megteszik.

Ez tiszta őrültség.

A következő fiú kilépett a rámpa szélére, lenézett, és sírni kezdett.

Hátrahőkölt és visszamászott.

– Nem! – mondta. – Nem bírom!

– Következő! – mondta az ember, egyetlen pillantást sem vetett a fedélzeten kuporgó gyerekre.

A következő fiú kiugrott, le sem nézve. Az utána jövő is.

Shane következett.

A lába földbe gyökerezett.

– Mi lesz már, lúzer! – mondta a mögötte álló fiú, és meglökte.

Shane előrebotladozott, alig féllépésnyire megállva a süvítő széltől.

Megfordult, de sikerült megállnia, hogy hanyatt lökje a másik srácot. A kölyök vagy egy fejjel magasabb volt Shane-nél, fekete haja a szemébe hullt, mintha nem is lenne arca. Nem félt a szemétládától.

Visszafordult, hogy szembenézzen a mellette elsuhanó éjszakával. Ez volt az, amitől félt.

Shane lába betonná dermedt. A süvítő szél olyan hangos volt, hogy semmi mást nem hallott már, még a saját szívverését sem.

Nem tudott megmozdulni. Gyökeret eresztett a rámpa szélén. Kizárt volt, hogy le tudjon ugrani.

De mostanra annyira eluralkodott rajta a pánik, hogy még csak megfordulni sem bírt, hogy gyáván elmásszon. Ha esetleg leülne, akkor úgy lassan visszaaraszolhatna.

– Menj már, seggfej! – A görény meglökte hátulról. Erősen.

Shane alázuhant az éjszakába.

Zuhant és üvöltött, amíg már levegőt sem kapott.

Látta a lenyugvó nap pírját, a fekete földet, a fehér csúcsokat, a kigyúló csillagokat.

Feladta.

„Kis ijedtség belefér.”

A vörös fogantyú! Felnyúlt, de nem volt ott semmi. Addig kaparászta a vállát, míg két ujja fogást nem talált valamin. Meghúzta.

Repedő hang hallatszott, és valami kirepült a zsákjából.

Shane-t valami függőlegesbe rántotta, a lábai korbácsként csapódtak utána, fogai összecsapódtak a csonttörő, hirtelen lassulástól.

A világ forgása megállt.

Levegő után kapkodva és próbálván kipislogni a könnyeket a szeméből, Shane látta, amint az utolsó borostyán sugarak kihunynak a világ peremén,

és a csillagok halványan hunyorogni kezdenek körülötte.

Felette egy fekete vászon fodrozódott a sivító szélben. Kötelek rögzítették az ernyőhöz, amelyeket ösztönösen azonnal meg is ragadott.

Ahogy megrántotta őket, a szárny elfordult, és irányt változtatott.

A hirtelen irányváltástól megint elszédült, úgyhogy inkább békén hagyta a köteleket.

Shane oldalra fordult, és alakokat látott úszni maga körül: sötét árnyakat a sötét háttér előtt, pont olyanok voltak, mint a denevérek az Aratáson. A vele sodródó többi gyereknek kellett lenniük.

Az arca lángba borult a gondolatra, hogyan bénult meg gyáván a Pelikánon az utolsó percben, mindenki szeme láttára. Pedig még az a kislány is simán ki tudott ugrani!

Shane soha nem szeretett volna többé ennyire megijedni. Talán ha elképzeli, hogy tényleg meghalt, nem lesz mitől félnie. Valahogy úgy, mintha tényleg meghalt volna a szüleivel az Aratáson.

Elképzelte, hogy már halott, és nincs mitől félnie, majd próbaképp lenézett. Kapálódzó lábai alatt egy két centiméteres zöld négyszöget pillantott meg. Egy pillanattal később rájött, hogy ez az a mező, ahol a Pelikánok korábban leszálltak. Vékony csíkok kígyóztak elfelé a mezőtől, pici pöttyök világították meg őket.

– Nincs mitől félni – próbált megnyugodni.

Kényszerítette magát, hogy meghúzva a kötelet lefelé fordítsa az ernyőt, és meginduljon a zöld folt felé.

Szél süvített keresztül Shane fekete selyemszárnyán, és csapta telibe az arcát. Nem törődött vele. Csak gyorsan le akart érni. Talán ha ő érkezik meg elsőnek, mindenkinek be tudja bizonyítani, hogy nem fél.

Shane már ki tudta venni az apró emberi alakokat és a Pelikánok hajtóműveinek égésnyomait a fűben. Még egyetlen másik ernyőt sem látott.

Helyes. Ő lesz az első, és közvetlenül a Zöld Lovag orra előtt fog leszállni.

Shane ráesett a talajra. A térde belevágódott a mellkasába, kiszorítva belőle a szuszt.

A fekete vásznat elkapta egy fuvallat, talpra rántotta, és elkezdte végigvonszolni a füvön, át a sáron. Levegőért kapkodott, de már nem rettegett. Dühös volt, amiért az ernyőjével küzdve bohócot csinál magából.

Az ernyő nekicsapódott a kerítésnek, beleakadt, és összevissza csapkodott.

Shane felállt, és kicsatolta magát a hámból. Valami meleg csurgott lefelé a lábszárán. Nem létezik, hogy annyira megijedt, hogy bepisilt volna!

Rémülten lenézett. Vér volt. Felsértette hátul a lábát. Tett egy lépést próbaképp, és tűz mart mindkét combjába.

Felnevetett. Vér vagy pisi, mit számít? Megcsinálta!

– Hé, seggfej, mi olyan vicces?

Megfordult, és látta az őt meglökő fiút, aki a földön feküdt, félig belegabalyodva az ernyőjébe.

Shane odatalpalt hozzá, nem törődve a fájdalommal.

A kölyök félig feltápászkodott, és a kezét nyújtotta.

– Rob vagyok.

Shane az orra közepén találta el. A srác arcát elöntötte a vér, hátrahanyatlott.

Meg fog fizetni azért, mert meglökte őt. És ő volt az egyetlen, aki látta, hogy a rámpa szélén a félelemtől mennyire megbénult. Meg fog fizetni ezért is.

Shane mindkét öklével püfölni kezdte.

A fiú mindkét kezét az arca elé emelte, hogy védje magát az ütésektől, de Shane így is bevitt pár szép találatot, le is horzsolta a bőrét a bütykeiről.

Aztán Robert lefejelte Shane-t, aki elterült.

A füvön hemperegtek rugdosódva, csépelve egymást.

Shane egy hangos reccsenést hallott, nem volt benne biztos, melyikük csontja tört el, nem is számított, csak ütött és ütött, míg vér nem fröccsent a szemébe, és nem látott semmit.

Nagy kezek ragadták meg és emelték föl. Még mindig hadonászva, Shane behúzott egyet az őt markoló tengerész szeme alá. Az ember elejtette.

– Abbahagyni! – vakkantotta egy isteni hatalommal felruházott hang.

Shane pislogott, és kitörölte a vért a szeméből. Az ezüst hajú ember, aki megparancsolta, hogy ugorjanak ki, állt közte és a másik srác között.

– Főnök, ezek ketten itt ki akarták nyírni egymást – mondta a tengerész, egyik kezét feldagadt szemére szorítva.

– Láttam – mondta az öregember. Helyeslőleg bólintott Shane-nek, majd Robert felé fordult.

Robert figyelemre sem méltatta, felemelte a kezét, és tett egy lépést Shane felé.

– Azt mondtam, ABBAHAGYNI!

Robert keze lehanyatlott, és hátrahőkölt, mintha megütötték volna.

– Azt hiszem, igaza van, őrmester – szólt az öregember. – Lehet, hogy tényleg megölték volna egymást. – Elmosolyodott, bár ez nem volt mosolynak nevezhető. Inkább csak kivillantotta a fogát. – Nagyszerű. Ennyi harci tűz maradt bennük az első ugrásuk után? Egy éjszakai ugrás után?

Istenemre, remélem, a többiek is mind ilyenek!

7. FEJEZET

2532. JANUÁR 19. (KATONAI IDŐSZÁMÍTÁS SZERINT), 00.00

ÓRA. RÖVID HULLÁMHOSSZÚ ADÁS: FELADÓ ISMERETLEN, CÍMZETT:

HÁRMAS

RÉSZLEG,

OMEGA

BIZTONSÁGI

VEVŐÁLLOMÁS, UNSC LEGFELSŐBB PARANCSNOKSÁG, EPSZILON

ERIDANI

RENDSZER,

REACH

KATONAI

KOMPLEXUM

///AUTOMATIKUS ÜZENET A REG-96667 ABY SZ. UNSC-HAJÓNAK/// Fájlfogadás/// Tűzfal-, kémprogramellenőrzés/// Fájl törlése///

PLNB átvitel XX087R-XX

Kódolás típusa: Gamma

Nyilvános kulcs: N/A

Feladó: kódnév: Szénbányász

Címzett: kódnév: Sebész

Tárgy: JELENTÉS/HYPODERIC MŰVELET

Besorolás: CSAK SAJÁT KÉZBE, JELSZÓ *******

SZIGORÚAN TITKOS (HÁRMAS RÉSZLEG RÖNTGEN UTASÍTÁS)

/Fájl kibontása – kibontás sikeres/

/fájl elindítása/

A HIVATALOS ADATOK AZ ELŐÍRÁSOKNAK MEGFELELŐEN

MÓDOSÍTVA.

KAPCSOLATFELVÉTEL A BÁZIS MI-JÉVEL MEGTÖRTÉNT.

SEGÍTŐKÉSZ, DE NEM BÍZOM BENNE.

CSOMAG ÁTADVA. KIVÁLASZTÁSI PROCEDÚRA MEGKEZDVE.

MŰVELET FOLYAMATBAN, MENETREND SZERINT.

A JELÖLTEK AGRESSZIÓS INDEXE JÓCSKÁN A SMITH-KENSINGTON INDEX ÉRTÉKE FELETT. MEGAKADÁLYOZNI, HOGY NE NYÍRJÁK KI EGYMÁST, LEGALÁBB AKKORA FELADAT, MINT MAGA A KIKÉPZÉS. IGAZI ÖRDÖGFIÓKÁK.

A HADNAGY URA A HELYZETNEK. MINDEN HELYZETRE KÉSZ

TERVE VAN. NEM TUDOM, MITŐL ILYEN MAGABIZTOS, DE ÚGY

VÉLEM, TUDJA, MIT CSINÁL. MEGLEPŐDÖTT?

/Fájl vége/

/Kódolás – megsemmisítés folyamatban/

A továbblépéshez nyomja meg az ENTER-t

8. FEJEZET

2537. JÚLIUS 30. (KATONAI IDŐSZÁMÍTÁS SZERINT), 09.00

ÓRA. A NINCS VISSZAÚT FEDÉLZETÉN. HELYZET: BIZALMAS

(15 ÉVVEL AZ ALFA SZÁZAD KIKÉPZÉSE UTÁN)

Ambrose hadnagyot és Mendez főnököt számtalan folyosón és biometrikus ellenőrző ponton át vezették a Nincs Visszaút lopakodó cirkáló rejtett mélyébe, amíg odaértek erre a gyilokjáróra. A biztonsági tisztek ezután magukra hagyták őket, majd a vastag acélajtót bezárták mögöttük.

Az átjáró fémrácsa alatt minden hangot elnyelt az árnyék.

Három méterrel Kurt mellett egy gyengén ívelt fal húzódott. Nem volt rajta ajtó. A túloldalon volt Odin szeme, a szupertitkos konferenciaterem, ahol először beszélt Ackerson ezredessel a Spartan-III programról.

– Ez most valami próba a Hármas Részleg részéről? – súgta Mendez. –

Vagy csak valakinek nem tetszettek a Béta század kiválasztási procedúrájának siralmas eredményei?

– Nem biztos – válaszolta Kurt. – A Mark II SPI-páncélok fejlesztésére leadott igénylésem is messze túllépte a költségvetési keretet.

Mendez a szemét forgatta.

– Ezt meg honnét veszi?

– Az új MI-nek sokat jár a szája.

– Fagyos Tél – morogta Mendez. – Kíváncsi lennék rá, ezeket a neveket saját maguk választják, vagy a Hármas Részleg egy tisztje adja nekik.

Kurt már épp előadta volna az elképzelését, de észrevette, hogy megjelent előtte egy ajtó az ívelt falon. A nyílásban Ackerson ezredes állt.

– Uraim, kérem, csatlakozzanak hozzánk – lépett vissza a fényesen megvilágított terembe.

Kurt észrevette, hogy nem nézett a szemébe. Ez nem sok jót ígért.

Beléptek, és keresztülvágtak a termen. Kurt elektromos bizsergést érzett a bőrén. A tojás belsejére emlékeztető fénylő falak között könnyen elvéthette az irányt. Kurt a félgömb közepére összpontosított, a nagy, fekete asztalra. Két tiszt várt rájuk, a holoképeket nézték, amelyek az asztal felett lebegtek.

Ackerson közelebb intette őket.

Háttal nekik egy nő ült, velük szemben pedig egy középkorú férfi. A férfi ősz volt és kopaszodott. A nő idősebbnek tűnt, mint amit a kötelező

nyugdíjazási regulák lehetővé tettek. A csontritkulástól meggörnyedt teste, vékony, erőtlen keze és gyér, fehér haja különösen magas korról árulkodott.

Kurt megtorpant, amikor meglátta az egy, illetve három csillagot a gallérjukon, és vigyázzba vágta magát.

– Altengernagy asszony! Ellentengernagy úr!

Az altengernagy rá se pillantott Mendezre, csak Kurtot fürkészte áthatóan.

– Üljenek le. Mindketten.

Kurt nem ismerte fel a két magas rangú főtisztet, ők pedig nem fáradtak a bemutatkozással.

Tette, amit parancsoltak, ahogy Mendez is. Még ültében is feszesen kihúzta magát, a szemét egyenesen előreszegezte.

– Átnéztük az adatokat a Spartan-III-jairól, akik kilenc hónappal ezelőtt szolgálatba álltak – mondta a nő. – Lenyűgöző.

Az ellentengernagy a lebegő holoképek felé intett, amelyeken ott sorakoztak a jelentések, a csatamezőt borító szövetségi tetemek pillanatfelvételei és a hajók becsült sérülései.

– A mamorei felkelés, az a csúnya ügy Új-Konstantinápolynál, a Bonanza-aszteroidaövezetben és a Külső Kolóniagyűrűn végrehajtott akciók, meg vagy további fél tucat ütközet bevetési naplója egy rendkívül kiváló hadosztályt mutat be, alig háromszáz fővel. Átkozottul lenyűgöző.

– Mindez csak egy része volt a Spartan-III projektben rejlő

lehetőségeknek – mondta Ackerson a távolba meredve.

– Bocsánat, uram! – vágott közbe Kurt. – Volt?

Az altengernagy megdermedt. Nyilvánvalóan nem szokott hozzá, hogy az alacsonyabb rangú tisztek visszakérdezzenek.

De muszáj volt. Az ő fiairól és lányairól volt szó. Nyitva tartotta a szemét és a fülét az Alfa századról szóló hírekre, előnyben részesítve az ONI Hármas Részlegén és a Béta 5-ön kívüli forrásokat. A Currahee tábor parancsnokaként volt néhány kiváltsága, és megtanulta, hogyan használja ki ezeket. Nyomon követte Spartanjai sorsát az elmúlt hét hónapban, de úgy hat nappal ezelőtt a forrásai rejtélyes módon elnémultak. Csak Fagyos Tél szolgált neki némi információval a hollétük felől: a Prométheusz műveletről.

– Meséljen nekünk a Spartan-III-ak következő osztályának kiválasztási elveiről – kérte az altengernagy.

– Asszonyom – válaszolta Kurt –, Ackerson ezredes kiterjesztett kiválasztási módszere szerint dolgozunk, de nincs elég megfelelő korú és genetikai mintájú alanyunk ahhoz, hogy teljesíthessük a második osztály előirányzott magasabb létszámát.

– Bőséges a megfelelő genetikai állomány – helyesbített Ackerson. Az arcáról semmit sem lehetett leolvasni. – De hiányoznak az adatok, hogy rájuk bukkanjunk. Kötelező genetikai géntérkép készítését kéne bevezetnünk a külső kolóniákon. Az ott élő érintetlen populáció…

– Ez az utolsó dolog, amit a külső kolóniákon be kellene vezetnünk –

vágott közbe az ellentengernagy. – Épp csak sikerült elkerülnünk egy polgárháború kitörését. Ha csak felvetnénk egy telepesnek, hogy regisztráltassa a gyermeke genetikai adatait, azonnal a puskája után nyúlna!

Az altengernagy megropogtatta aszott kezét.

– Csináljuk egy oltási program részeként. Apró mintát veszünk az injekciózás közben. Nem mondjuk meg senkinek.

Az ellentengernagy habozott, de nem ellenkezett.

– Folytassa – mondta Kurtnak.

– 375 jelöltet azonosítottunk – mondta Kurt. – Némileg kevesebbet, mint amennyivel az Alfa századot kezdtük, de tanultunk a kezdeti hibákból.

Ezúttal sokkal nagyobb sikerességi százalékot fogunk tudni elérni.

Mendez felé biccentett – kifejezve nagyrabecsülését –, aki némán, egyenesen ült. Kurt látta, hogy a főnök felöltötte a pókerarcát.

Kurt minden érzéke azt üvöltötte, hogy valami nagyon nem stimmel.

– De – mondta az ellentengernagy – ez semmi a második hullámban előirányzott ezer Spartanhoz képest.

Ackerson szorosan összeharapta az ajkát.

– Valóban, uram.

Az altengernagy kezét az asztalra támasztva közelebb hajolt Kurthoz.

– Mi történne, ha lazítanánk a genetikai előírásokon?

Kurt figyelmét nem kerülte el a többes szám első személy használata. Az asztal körüli hatalmi viszonyok finoman megváltoztak. Az altengernagy egyetlen szóval őt is bevette a csapatba.

– Az új kezelési eljárásokhoz nagyon különleges genetikai állomány szükséges. Minden eltérés négyzetesen növeli a kudarc esélyét – mondta Kurt. A gondolat, hogy megkínzott és örök életükre megnyomorított Spartanok tucatjai fekszenek tehetetlenül az orvosi szárnyban, émelyítette.

De megpróbálta türtőztetni magát.

– Látom, megtanulta a leckét, hadnagy – mondta az altengernagy felhúzott szemöldökkel.

– Ugyanakkor a kezelés technológiája fejlődik – szólt közbe Ackerson. –

Egy nap majd kitágíthatjuk a genetikai paramétereket, sőt talán az egész populációra kiterjeszthetjük.

– De nem ma – sóhajtott az ellentengernagy. – Tehát vissza kell térnünk a nagyjából háromszázas Spartan-létszámhoz. Ennyink van, és nem több.

Kurt ki akarta javítani, hogy a háromszáz új Spartanhoz, plusz azokhoz, akik az Alfa században szolgálnak.

– Térjünk át a Prométheusz művelet értékelésére – mondta az altengernagy elsötétülő arccal.

Ackerson ezredes megköszörülte a torkát.

– A Prométheusz hadművelet a Szövetség gyártelepe ellen indult, a K7-49-es számon besorolt területen.

Egy aszteroida holoképe jelent meg az asztal fölött. Egy kőszikla, amelynek olvadt törmelék borította pókhálószerűen a felszínét.

– A K7-49-et akkor fedeztük fel, amikor a Borotvaél lopakodó egy távolsági jeladót helyezett el egy ellenséges fregatton a Új Harmóniáért folyó ütközet során – mondta Ackerson. – Sikerült követnünk a járművet a hipertérbe. Megjegyezném, hogy ez volt az első és egyetlen alkalom, hogy a technológia működött, és felfedeztük ezt a sziklát tizenhét fényévnyire az UNSC külső határától.

A kép közelebb kúszott, közepes magasságból mutatva egy gyárat, amely füstöt és hamut okádott magából, és jól látszott, hogy körülötte a vulkáni repedésekben olvadt fém folyik. Egy pókhálószerű hártya vette körül az aszteroidát, a fonalakon apró fények pislogtak, amelyeket sötét foltok vettek körül.

– A spektrum növelése – mondta az ellentengernagy – megmutatta, mire is használják azt a fémet.

A kép közelebb kúszott. A pókhálószerű vonalak valójában több száz méter széles gerendák voltak, a sötét foltok pedig a K7-49 körül keringő

félig elkészült szövetségi hadihajók vázai.

Kurtnak nem kevés idejébe telt feldolgoznia, amit látott. Ennyi rengeteg hajó! Milyen hatalmas lehet a szövetségi flotta? És alig tizenhét fényévnyire az UNSC határától? Ezt minden lehetséges erővel azonnal el kell pusztítani!

– A K7-49 egy hatalmas orbitális hajógyár – magyarázta Ackerson. –

Minden észlelt vulkáni tevékenység mesterséges eredetű, amit ezek okoznak itt. – Megérintette a tabletet. Az aszteroida felszínén harminc infravörös pont jelent meg. – Nagy teljesítményű plazmareaktorok, amelyek megolvasztják a fémkomponenseket, megtisztítják, megformázzák, majd gravitációs sugarakkal a felhasználási helyükre lövik fel őket.

– A Prométheusz hadművelet magas szintű kockázattal járó behatolás volt a K7-49 felszínére – magyarázta az ellentengernagy. Háromszáz Spartan ért földet július 27-én 07.00-kor. A küldetésük az volt, hogy tegyenek tönkre annyi ilyen erőművet, amennyit csak szükséges ahhoz, hogy a létesítmény által felhasznált olvadék megszilárduljon, végleg elszennyeződjön, és alkalmatlanná váljon az ötvözet előállítására.

Ackerson ezredes megérintette a képernyőt.

– A STARS rendszer és a TEAMCAM rögzítette az Alfa század tevékenységét.

Az aszteroida felszínén számos infravörös pont fénylett fel, majd sötétült el.

– A kezdeti ellenállás csekély volt. – Ackerson megérintett egy gombot, és egy új ablak ugrott fel.

Ezen a képen Spartanok mozogtak a félautomata álcapáncéljukban, áttetsző sziluettjük félig beleolvadt az olvadt fémbe és a gyárak fekete füstjébe. Kurt már bánta, hogy még nem azelőtt javasolta az SPI-páncél szoftverének továbbfejlesztését, hogy az Alfa század kiképzése befejeződött. Felkelepelt egy géppuska, és egy csapat pihenő gyalog munkás holtan rogyott össze.

– Két nap alatt – folytatta az admirális – hét reaktort tettek működésképtelenné, és a helyszínen tartózkodó szövetségi egységek végre ellenakciót indítottak.

Új videó jelent meg.

Keselyűfejű sakál ok vonultak alakzatban nyílt udvarokon és a boltíves árkádok alatt. Sokkal szervezettebbek voltak, mint a gyalog ok, és szoros formációban fésülték át egyik szektort a másik után. De Kurt tudta, hogy a Spartanjait nem tudják sarokba szorítani. Ők lesznek a vadászok, és a sakál ok a nyulak.

Harminc sakál masírozott be egy kör alakú udvarra, ahol a mérnök ök nagy gonddal kevergették az olvadt fémet egy medencében. A sakál ok

benéztek minden sarokba, majd elindultak át az udvaron, óvatosan figyelve a háztetőket.

Kockakövek robbantak ki a talajból, és a sakál ok szétszóródtak.

Mesterlövészpuskák szedték le a meglepett ellenséget, mielőtt pajzsukat készenlétbe helyezhették volna.

– A Szövetség ellenakcióját semlegesítették – folytatta az ellentengernagy – három teljes napra. Az Alfa század további tizenhárom reaktort pusztított el.

A nagy, aszteroidaméretű infravörös kép megváltozott. A felszín kétharmada tompa vörösre váltott.

– De – mondta az admirális – számottevő erősítés érkezett a bolygó köré, és szállt le a felszínre.

Ackerson ezredes három újabb holoablakot nyitott meg: Spartan-III-ak vívtak tűzharcot elit ekkel kapkodva kialakított fedezékek és barikádok mögül. Bansheek csaptak le az egyik épület tetejéről. Két Spartan vállához emelt egy-egy rakétavetőt, és megállította a légitámadást.

– A hetedik napon – mondta az admirális – újabb szövetségi erősítés érkezett.

Egy sisakkamera képén tucatnyi Spartan vetette magát hasra a megolvadt, felgyűrődött talajon. Nem tartották az alakzatot. Egyik kétfős csapat sem fedezte a másikat. A hőtől remegő háttérben elit ek foglalták el jól védett állásaikat.

– Mostanra – szólt az ellentengernagy – a reaktorok nyolcvankilenc százaléka megsemmisült. Jelentős lehűlés történt, amely lehetővé tette a hadművelet befejezését. De az Alfa egységet elvágták a Kalüpszó mentőhajótól.

A kamera megdőlt szögben mutatta a Spartanokat, ahogy a sisakkamera tulajdonosa elesett.

Ackerson kilencven fokban elforgatta a kivetítőt, hogy talpra állítsa a képet.

Három Spartan maradt már csak talpon, lövéseket adva le MA5K

puskájukból, egy lezuhant Banshee roncsai mögül. Aztán megfordultak, és rohanni kezdtek, el a fedezéktől, amelyet egy energianyaláb pusztított el. A képernyő alján látható barát-ellenség felismerő rendszer Robertet és Shane-t azonosította bennük, amint Jane-t cipelik. A lányt, aki elsőnek ugrott ki a kiképzés első éjszakáján.

Megjelent a TEAMBIO egy másik ablakban. Robert és Shane vérnyomása az egekbe szökött. Jane biojelei kisimultak.

Így látni őket olyan volt, mintha valaki fémszögeket döfött volna Kurt mellkasába. Egy pár szövetségi vadász állta el a visszavonulás útját.

Felemelték két méter hosszú plazmaágyúikat.

Robert rájuk ürítette a rohampuska tárját, amelytől még csak meg sem tántorodtak, a golyók ártalmatlanul pattantak le a vastag páncélról. Shane előkapta a távcsöves puskát, és célzott lövést adott le az egyik vadász védtelen hasára, majd kettőt a másikéra. Mindkettő a földre rogyott, de nem haltak meg, csak átmenetileg váltak harcképtelenné.

Ezzel egyidejűleg elit lövészek jelentek meg mindkét oldalon, és plazmasortüzet nyitottak.

Robert hasába beleállt egy plazmatű, úgy égette át magát az SPI-páncélon, mintha amaz csak papírból lett volna. Üvöltve újratöltötte MA5B

rohamkarabélyát, és a teljes tárat beleürítette az elit be, aki eltalálta. A TEAMBIO mutatta, ahogy a szíve megáll, de még utoljára előkapott egy gránátot, kirántotta a biztosítószeget, és a lövészekhez vágta. Aztán elzuhant.

Shane megtorpant, Robertre és Jane-re nézett, majd az elit ek felé fordult, és rövid, célzott sorozatokat adott le.

Újabb elit ek érkeztek, és körbevették a magányos Spartant.

Shane puskája üresen kattant. Előhúzta M6-os pisztolyát, és folytatta a tüzelést.

Egy energiagömb robbant fel két méterrel mellette, mint egy apró nap.

Shane átrepült a levegőn, elterült a földön, és nem mozdult.

– És ez minden, amit tudunk – jelentette ki Ackerson.

Kurt továbbra is a szellemképes képernyőre meredt, a szíve vadul kalapált. Félig-meddig azt remélte, hogy a videó új életre kel, és megmutatja, ahogy Shane felnyalábolja Robertet és Jane-t, majd együtt elbicegnek a csatamezőről, sebesülten, de élve.

Hét éven át volt a kiképzőjük, és megtanulta tisztelni őket. Most pedig halottak. Az áldozatuk számtalan emberéletet megmentett, Kurt mégis úgy érezte, hogy minden elveszett. El akarta szakítani tekintetét a képernyőkről, de nem tudta.

Az egészről ő tehetett. Elbukott. Nem tudta őket kellően felkészíteni.

Helyre kellett volna hoznia a hibákat a Mark-I PR-egységben, és gyorsabban ki kellett volna javítani a páncélt!

Mendez kinyúlt, és megérintette az ezredes tabletjét. A kép irgalmasan kikapcsolt, és elhalványult.

Ackerson Mendezre meredt, de ő nem törődött vele.

– Az újabb, drónokkal végzett felderítések alapján az egész felszín lehűlt

– mondta az ellentengernagy. – Nem fognak több hajót építeni a K7-49-en.

– Csak hogy tisztázzuk – suttogta Kurt. Elhallgatott, hogy megköszörülje a torkát. – A Prométheusz műveletnek nem voltak túlélői?

– Ami történt, az sajnálatos – szólalt meg az altengernagy, hangjába leheletnyi lágyságot csempészve. – De újra megtennénk, ha hasonló helyzet adódna, hadnagy. Azzal, hogy a Spartanjai megakadályozták, hogy egy ilyen létesítmény működhessen alig kétheti távolságra az UNSC külső

kolóniáitól, és a Szövetség felépíthessen egy ilyen armadát, azzal nem kevesebb, mint milliárdok lemészárlását előzték meg. Hősökké váltak.

Hamuvá… Kurt csak ennyit érzett.

Mendezre nézett, akinek az arcán semmi sem tükröződött. Jól titkolta a fájdalmát.

– Értem, asszonyom – válaszolta Kurt.

– Helyes – mondta a nő, immáron a legcsekélyebb szánalom nélkül. –

Felterjesztem előléptetésre. A Spartanjai remekül teljesítettek, messze a program várható eredményein felül. Dicséret jár önnek ezért.

Kurt úgy érezte, legfeljebb hadbíróságot érdemel, de nem szólt semmit.

– Most pedig azt akarom, hogy koncentráljon a Béta század gyorsított kiképzésére. Egy háborút kell megnyernünk.

9. FEJEZET

2541. AUGUSZTUS 24. (KATONAI IDŐSZÁMÍTÁS SZERINT), 16.20 ÓRA. ZÉTA DORADUS RENDSZER. ÓNIX BOLYGÓ, A CURRAHEE TÁBOR KÖZELÉBEN (NÉGY ÉVVEL A SPARTAN-III ALFA

SZÁZADÁNAK

PROMÉTHEUSZ

KÜLDETÉSÉT

KÖVETŐEN)

Golyók verték fel a sarat Tom arca előtt. Hátrább csúszott a gödörben, szorosan a földhöz tapadva, próbált olyannyira lehúzódni, amennyire csak tudott.

A vicc az volt, hogy Tom és a Foxtrot osztag mindent úgy csinált, ahogy a nagykönyvben le volt írva. Lehet, hogy ez volt a mai lecke: a nagykönyvben leírtak szerint intézni a dolgokat nem mindig helyes.

Tom egy erdőbe vezette a csapatát, hogy elkerüljék az orvlövészeket és a kiképzők őrjáratait, akik csak arra lestek, hogy a nyakukba ugorhassanak.

Túl egyszerű volt.

Lehet, ez volt az első tanulság. A kiképzők sosem könnyítették meg a dolgukat.

Amikor kiértek a nyílt terep szélére, senki nem várt rájuk. Azért megálltak, és figyeltek. És tovább figyeltek. A Mark II félautomata álcapáncélban rejtőző kiképzőket még a beépített hőérzékelő szenzorokkal sem volt könnyű észrevenni.

Tom óvatosan kivezette az embereit a tisztásra, amelynek közepén az oszlop, rajta egy haranggal várt rájuk. Ez volt a küldetés: megszólaltatni a harangot. Két órájuk volt rá, hogy megtalálják és megkongassák, hogy kvalifikálják magukat a kiképzés folytatására.

418 jelölt volt, de csak háromszáz férőhely. Nem válhatott mindenki Spartanná.

Az ő hibája volt, hogy mindenki kilépett a nyílt terepre. Mind túlságosan mohók voltak.

A rajtaütés készületlenül érte őket.

Géppuskatűz vágott közéjük a fák tetejéről. Adamet és Mint a szárnyakon azonnal leszedték. Csak neki és Lucynak sikerült egy sáros gödörbe beugraniuk. Épp csak annyira volt mély a horpadás, hogy ne találhassák el őket.

– Ez őrültség – köpött egyet Lucy a feje búbjáig sárral borítva. –

Csináljunk má’ valamit!

– Előbb-utóbb kifogynak a lőszerből – válaszolta Tom. – De megérkezhet egy másik osztag is, és kihúzhat minket a slamasztikából.

– Ó, bizonyára – mondta Lucy. – Miután megkongatták a harangot. –

Felpillantott a fákra. – Csak van valami módja kijutni ebből a csapdából.

Nézd, ott fent! Automata lövegtornyok. Ezért nem láttunk hőjeleket.

Ezért mondta a hadnagy mindig a szenzorokról: könnyen el lehet kapni velük a gyanútlanokat, de őket is könnyen be lehet csapni.

A golyók nem ölnék meg őket, de az biztos, hogy elveszítenék az eszméletüket. Csak könnyű csizmát és szürke gyakorlót viseltek, s a bénítólövedékek olyan erővel csapódtak be, hogy önmagukban is teljesen elzsibbasztották a kezet vagy a lábat, és isten óvja azt, akinek a fejét, szemét vagy a lágyékát érte a lövés.

– Na, elég az ökörködésből – kezdett Lucy feltápászkodni. De Tom megragadta a bokáját, lerántotta, és gyomorszájon vágta.

Lucy elterült, de hamar magához tért, rágördült Tomra, és fojtogatni kezdte.

Tom lerázta magáról a lány karját, és feltartotta mindkét kezét.

– Jól van. Fegyverszünet. Kell lennie egy módnak, hogy kijussunk innen, anélkül, hogy lelőnének.

Lucy rámeredt, de aztán megszólalt.

– Mi jár a fejedben?

* * *

– Mi a célja ennek a gyakorlatnak, hadnagy? – kérdezte Fagyos Tél.

Az MI öregembert formázó holoképe tett egy lépést előre a monitorok sora felé, és megbökte a képernyőt, amely egy fiút és egy lányt mutatott, akiket géppuskatűz ejtett csapdába. Jeges reccsenés szaladt végig a felületen.

Mendez főnök agyoncsapott egy moszkitót, miközben jobbra-balra tekintgetve, homlokráncolva figyelte, mi zajlik a Currahee tábor irányító központjának kéttucatnyi képernyőjén. A légkondicionáló elromlott, és mind az ő, mind Kurt egyenruhája izzadságban úszott.

– Jól haladnak a jelöltjeink a tanulmányaikkal? – kérdezte Kurt.

– Látta a jelentéseimet. Tudja, hogy igen – emelte a hadnagyra gleccserkék szemét Fagyos Tél. – Amióta bejelentette, hogy a jegy beszámít a kiválasztási folyamatba, gyakorlatilag minden éjjel meghalnak, csak hogy minél több tudást a fejükbe gyömöszöljenek, mielőtt beájulnának. Őszintén szólva nem is értem…

– Javaslom – mondta Kurt –, hogy ne is fáraszd magad a harctéri kiképzési módszereim értelmének keresésével, hanem koncentrálj továbbra is arra, hogy a jelöltek ne térjenek le a tanulás ösvényéről.

Miért nem látta az MI, hogy a cél az volt, hogy a kiképzés olyan legyen, mint egy valódi bevetés? A golyók süvítsenek el olyan közel a fejed mellett, hogy csak akkor halld meg őket, amikor már elzúgtak melletted. És az, hogy folytasd a harcot, sebesülten, ha kell, vért izzadva is, mert hátha elkerülheted, hogy az osztagod minden tagja meghaljon?

Az Alfa század sorai felbomlottak a Prométheusz küldetés válságos pillanatában. Kurt megfogadta, hogy ez a Béta századdal nem fog megtörténni.

Fagyos Tél meglengette a köpenyét, mire egy hóvihar illúziója árasztotta el az irányítótermet. Az MI személyiségét emberszerűre programozták, így hát helyénvalónak tűnt lenyugtatni.

– Nem tudjuk, mire képesek – mondta Kurt végül Fagyos Télnek. – S ha mindig mindent a kiképzőkönyv alapján csinálunk, nem is fogjuk megtudni.

De dobjuk őket egy megoldhatatlan helyzet közepébe, és lehet, meglepetéssel fognak szolgálni.

– A Spartan szó rövid meghatározása – jegyezte meg Mendez.

Legalábbis ez a mondás járta a Spartan-II-kről, akik a genetikai anyag krémje voltak, és Mjölnir páncélt viseltek. Akár egyedül is képesek voltak a lehetetlenre. A Spartan-III-aknak azonban együtt kellett tudniuk működni a túléléshez. Sokkal inkább családként, mint harci osztagként.

– Akkor is – sóhajtotta Fagyos Tél. – Ez kegyetlen. Meg fognak törni.

– Inkább megtöröm őket – mondta Kurt –, semmint hogy hagyjam őket kimenni a terepre anélkül, hogy egyszer is megtapasztalták volna, milyen egy kezelhetetlen taktikai szituáció.

– Személy szerint nem hinném, hogy ezeket a kölyköket meg lehet törni

– mondta Mendez, sokkal inkább magának, mint Kurtnak vagy Fagyos Télnek. Tekintetét le sem vette Tomról és Lucyról. – Csak tízévesek, de annyira harciasak, hogy még én is összecsinálom magam tőlük.

– Nézzék – mondta fagyos Tél. – Most meg mit csinál ez a kettő?

– Gondolom, a lehetetlent – mosolygott Kurt.

* * *

– Vegyük át a tervet még egyszer – mondta Tom.

Lucy odamászott mellé a sárgödörben.

– Miért? Ilyen butának gondolsz?

Tom egy pillanatig inkább nem mondott semmit.

– Azok a tornyok valószínű radarral fogják be a célt. De mi lóvá tesszük őket.

– És ha hőérzékelőt használnak? – kérdezte Lucy.

– Akkor remélem, téged találnak el először – vont vállat Tom.

Lucy vigyorogva bólintott, és felmarkolt egy kupac sarat.

– Akkor most elhajítjuk ezt itt.

– De alacsonyan. Kis szögben nehezebb pontosan célozni. Talán lefoglalja az agyukat egy töredékmásodpercre vagy tovább.

– Aztán rohanunk.

– Cikcakkban. Próbálj nem rálépni Minre és Adamre.

– Vettem – mondta Lucy.

Tom erősen megragadta a sárgombócot, jól belemélyesztve ujjait, hogy bátorságot gyűjtsön. Összeütötték az öklüket.

Felpattantak, és ugyanabban a pillanatban elhajították a sárlabdákat.

Tom hallotta, hogy a géppuskák megszólalnak, de nem állt meg nézelődni. Jobbra szökellt, majd balra, aztán bukfencet vetett, lebukott, majd újra rohanni kezdett, mint az őrült, vissza a fák közé.

Látta, amint mellette a sár apró puffanásokkal felfröccsen.

Tűz mart a combjába, és a lába azonnal érzéketlenné vált. A jó lábán ugrálva előrevetette magát, be a magas aljnövényzetbe, az akácfák közé.

Szaggatott sorozatok csaptak a földbe közvetlenül mögötte, de nem találták el. Felkacagott. Éppen a legalacsonyabb szög alatt hevert, amiben a puskák lőni tudtak. Ostoba gépek.

Oldalt gördült, és meglátta a fűben kuporgó, ziháló Lucyt. Lucy felmutatta a hüvelykujját.

Tom feltápászkodott. Sebesült lábát újból érezni kezdte, fájdalom lángolt fel a húsában. Kizárta a tudatából. Csak lelassította volna. A kiképzők őrjárata bármely pillanatban megérkezhetett.

Felhúzta magát az akácia egy alacsonyabban lévő ágára, amelynek tetején az egyik géppuska volt. Vigyázott, nehogy a törzs tövisei felsértsék a bőrét. Felmászott a tízméteres magasságba. Az emelvényhez egy öreg M202 XP géppuskát rögzítettek, automata célzó- és elsütőberendezéssel.

Előre-hátra mozgott, figyelve, hol bukkan fel egy célpont.

Tom kihúzta a vezetéket a radarkeresőből, aztán a tápegységből is. A fegyver lekapcsolt.

Előremászott a platformon, és kicsavarta a csavarokat. Lelökte a gépfegyvert, amely megnyugtatóan puffant a sáros fűben.

Tom lemászott. Felvette a géppuskát, letörölte a csövét, és letépte róla a még mindig ráerősített automata tűzvezető-érzékelőt. Próbaképp beleeresztett három rövid sorozatot a fatörzsbe.

– Nagyszerű – mondta.

Lucy épp egy másik fáról mászott lefelé a gépfegyverrel a vállán.

Kisétáltak a mezőre, és segítettek Minnek, illetve Adamnek feltápászkodni.

– Gyerünk – mondta Lucy. – Még meg kell kongassuk a harangot.

Adam felemelte Tomot, majd Lucyt, s ezen az emberi létrán felmászva Min végre megzengette a harangot.

Soha nem örültek még harangzúgásnak ennyire.

Mind lemásztak.

– És most jöhet a bosszú – mondta Tom. – Adam, Min, vegyetek fel lesállást azon és azon a fán.

A két srác bólintott, és bevetette magát a fák közé.

– Te, én és ezek – veregette meg a géppuskát – ott fogunk elbújni. – Egy nagy sziklára mutatott. – Te ott, én pedig itt leszek – biccentett a tisztás szélén növő magas fű felé.

– És mit csinálunk? – kérdezte a lány.

– Nos, megtisztítottuk a terepet, és megkongattuk a harangot. Úgy vélem, a többiek is lóhalálában megindultak, hogy megtegyék.

– S a kiképzők is rohanva jönnek, hogy legéppuskázzák őket –

mosolygott Lucy.

A Currahee tábor kiképzői személyzete felfogadott altisztekből, orvostanhallgatókból, az első Spartan-osztályból kibukottakból és hasonlókból állt. Főleg a kibukottak tettek meg mindent, hogy a Béta-újoncok életét pokollá tegyék. Két évvel korábban a Röntgen osztag eltűnt egy rutinfeladat közben fent északon. Több gyerek világító szemű

szellemekről számolt be a dzsungelben, de valójában mindenki tudta, hogy a kiképzők csináltak velük valamit, csak aztán eltussolták. Még az ONI is vizsgálódott, aztán lezárta a területet, a 67-es zónába senki sem léphetett be többé.

Itt volt az ideje, hogy megtanítsák a kiképzőknek, nem basáskodhatnak többé a Béta század felett.

A fa tetejéről Min füttyjele hangzott.

A Romeo és az Echo osztag settenkedett elő. Tom intett nekik, hogy biztonságos, aztán nekik is elmagyarázta a tervet. A Zulu és a Lima osztag is befutott, és hamarosan vagy kéttucatnyi újonc hasalt a fűben, illetve bújt meg a fák között, csendben várakozva.

Nem telt bele negyedóra, és újabb füttyjel hangzott fel. A fű a tisztás szélén megmozdult.

Tom jelezte a felderítőknek, hogy vonuljanak vissza, ezalatt Lucy is elindult, hogy jobb pozícióba kerüljön. Tom összegörnyedve futott, hogy az érkezők hátába kerülhessen.

Három célpontot vett észre. Az SPI-páncélok egész jól utánozták a hajladozó fűszálakat, de nem elég jól ahhoz, hogy a lábak által letaposott fű

ne látszódjon. Épp Lucy felé fordultak. Tom tüzet nyitott, térdmagasságban, ahol a páncél a leggyengébb volt.

Három emberi körvonal terült el a fűben, hörögve és rángatózva, ahogy a gumilövedékek végigvertek rajtuk.

Lucy is csatlakozott a harchoz, és tüzet nyitott rájuk.

Amikor a kiáltások elcsendesedtek, Tom odament, és lekapcsolta a páncélokat – három nagyon elkábult kiképző testét pillantották meg.

Nem azonosították magukat, ezért az ütközet szabályai szerint legális célpontnak minősültek. Adam is előszaladt, és segített Lucynak átkutatni őket.

– Pisztolyok és MA5K-k, mind bénítólövedékekkel töltve – mondta Adam.

Lucy felemelt két kézigránátot.

– Fény- és zajgránátok – mosolygott.

– Mostantól kezd igazán érdekessé válni a bevetés – vigyorgott Tom.

Feljött a hold. A fű harmattól csillogott, és Tom gyomra olyan hangosan korgott, hogy attól félt, a hang felfedi a helyzetét a sötétben.

A kiképzők öt hullámát semlegesítették az immár páncélozott és teljesen felszerelt Spartan Újonc Véderő tagjai. A kiképzőket összekötözték, és a mező közepén, a harangnál helyezték el. Túszokat szedtek.

Tom és a többi Spartan megtanult úgy együttműködni, ahogy még sosem tették korábban. És győzelemre álltak. Éhesek voltak, latyakosak, fáztak, de Tom senkivel az egész galaxisban nem cserélt volna.

Hallotta, hogy a fű megzizzen, megpördült, derékmagasságban célozva a gépfegyverrel.

Semmi nem volt ott, a hőérzékelő sem jelzett semmit. Biztos csak a pattanásig feszült idegei játszottak vele.

Egy kéz ragadta meg a vállát, egy másik pedig kicsavarta kezéből a géppuskát.

Mendez főnök állt mellette, a jobbján Ambrose hadnaggyal.

Tom félig-meddig azt várta, Mendez ott helyben lelövi.

– Azt hiszem, ennyi elég volt – vigyorgott Mendez.

A hadnagy letérdelt hozzá.

– Szép munka volt, fiú.

10. FEJEZET

2551. FEBRUÁR 19. (KATONAI IDŐSZÁMÍTÁS SZERINT), 04.20

ÓRA.

A

 REMÉNYTELI

UNSC-HAJÓ

FEDÉLZETÉN,

A

CSILLAGKÖZI TÉRBEN. K-009-ES SZEKTOR (ÖT ÉVVEL A PEGAZUS DELTÁN A SPARTAN-III-AK ÁLTAL VÉGREHAJTOTT

TORPEDÓ HADMŰVELETET KÖVETŐEN)

Kurt végigsétált az üres folyosón, és belépett az átriumba. A ragyogó fényforrás a feje fölött a napot utánozta. A légfrissítő halkan rezegtette a kis fehér tölgyliget leveleit. Gyermekkora óta nem érezte a levendula illatát.

A legpazarabb látványt azonban az a mintegy tízméteres hajlított üvegablak szolgáltatta, amelyet egyetlen más UNSC-hajón sem lehetett látni sehol.

De a Reményteli nem is hasonlított a flotta többi hajójára.

A tengerésztisztek csak úgy beszéltek róla, mint a legrusnyább egységről, amelyik valaha az űrt szelte. A hajót még azelőtt építették, hogy az első

komolyabb lázadások kitörtek volna a kolóniákon. Egy magánorvosi vállalkozás

megvásárolt

két

lepukkant

javítóállomást

darustul,

szállítósínestül, mindegyik nagyjából egy négyzetkilométer felületű volt.

Egymással szemben összehegesztették őket, s így kaptak egy lyukas közepű

„szendvicset”, amelyen egy csúcstechnológiájú kórházat és egy kutatóállomást helyeztek el.

2495-ben az UNSC rekvirálta a hajót, és ellátta hajtóművekkel, hat fúziós reaktorral, némi páncélzattal, és egy Shaw-Fujikawa-hipertérhajtóművet is felszereltek rá, a történelemben ismert legnagyobb hadikórházzá alakítva így át az egységet.

Míg a legtöbb tengerésztiszt csúfnak tartotta, a sorállomány azon tagjai, akikkel csak Kurt beszélt, szinte kivétel nélkül a leggyönyörűbb dologként írták le, amellyel valaha találkoztak.

A Reményteli kisebb legendává vált mindazon férfiak és nők körében, akik a fronton harcoltak és áldozták fel az életüket. Többször megsérült, de tizennyolc, lázadók elleni nagy űrcsatát élt túl, plusz négyet, amelyet a Szövetség erőivel szemben vívtak meg. A hajón szolgáló személyzet és a gépeik életmentő tevékenysége nagy tiszteletet vívott ki, sok esetben a szó szoros értelmében visszahozva az élőket a halálból.

Jelenleg a hajó a nagy semmi kellős közepén táborozott, Parangosky altengernagy parancsnoksága alatt. És bár a súlyos sérültek ezreit nem

tudták máshová szállítani, a Bravó dokkot környező nyolc fedélzetről mindenkit eltávolítottak, miközben az ONI kihajózta a személyzetet és a felszerelést. A Spartan-III programot továbbra is teljes titokban kellett tartani.

Kurt őszintén remélte, hogy a Reményteli rászolgált a hírnevére, mert ezúttal a Spartan jelöltjei élete volt a tét.

Az újoncainak annyi mindenen kellett keresztülmenniük az elmúlt évben… Hogy felgyorsítsák a programot, a serdülést mesterségesen idézték elő. Az újoncok növekedési hormont, porc-, izom- és csontfejlesztőket kaptak, minek következtében alig kilenc hónap alatt majdnem teljesen felnőttek.

Ügyetlenül csetlettek-botlottak új, hatalmas testükben, és újra meg kellett tanulniuk futni, lőni, ugrani és harcolni.

És ma a legnehezebb próba várt rájuk. Vagy helyrehozhatatlanul megnyomorodnak, meghalnak, vagy Spartanná válnak.

Nem, ez így nem volt igaz. Bár ezekben a kölykökben még nem volt meg egy Spartan ereje és sebessége, már megvolt az elszántságuk, az elkötelezettségük és a harci szellemük. Már Spartanok voltak.

Kurt hallotta, hogy csizmák dobbannak a folyosón, majd tompa léptekké szelídülnek a csarnok gyepén.

– Hadnagy úr?

Egy fiatal nő és férfi érkezett, azoknak a hosszú, óvatos léptű

embereknek a járásával, akik idejük nagy részét mikrogravitációs környezetben töltik. Standard űrtengerész-uniformisuk váll-lapja alapján másodosztályú altisztek voltak. Mindkettejüknek rövidre nyírt fekete haja és sötét szeme volt.

Kurt korábban ragaszkodott hozzá, hogy a Béta század Pegazus Delta-túlélői vele tarthassanak. De Ackerson ezredes Tomot a saját privát műveleteire osztotta be, az örökké néma Lucy pedig éppen csak elkerülte a leszerelést, és állandó beutalót kapott az ONI pszichikai részlegére, hogy

„megfigyelés” alatt tartsák.

Fellebbezett Parangosky altengernagynál, arra hivatkozva, hogy Spartanokra van szükség a Spartanok kiképzéséhez.

Amikor Ackerson hivatkozott erre, akkor sikerrel járt.

Az eredmény: Tom és Lucy Kurt jobb- és balkezévé váltak az évek során, a Gamma század tagjai pedig a valaha volt legjobb Spartanokká értek.

Tom és Lucy olyan sok időt töltött az SPI-páncélban, hogy Kurt egy szempillantás alatt fel tudta már ismerni őket. A páncélt, akárcsak a Gamma század többi tagjáét, új fotoreaktív burkolattal fogják ellátni, hogy megnöveljék az álcázóképességet. További golyófogózselé-rétegeket helyeznek el benne, frissítik a szoftvert, és más funkciókat is beépítenek, amelyek remélhetőleg egy éven belül mind használatba vehetők is lesznek majd.

Tom és Lucy vigyázzba vágták magukat, és tisztelegtek.

Kurt viszonozta a tisztelgést.

– Jelentést.

– A jelöltek készen állnak a kihajózásra, uram – mondta Tom.

Mindhárman visszasétáltak a Bravó dokkba. A dokk egy kisebbfajta kanyonként terült el, s képes volt rá, hogy egyszerre akár flottányi leszállóegység szállhasson ki-be a masszív légzsilipeken keresztül.

Rengeteg hely volt a szállítókocsiknak is, amelyek egy egész századnyi sebesült katonát is el tudtak vinni a sebészeti részlegekbe.

A légzsilipek felnyögtek, és hirtelen friss léghuzat csapta meg az arcukat.

Tucatnyi ajtó nyílt ki, és Pelikánok röppentek be rajtuk, gőzfelhőt eregetve.

A járművek hátsó rámpája lenyílt, és újonc Spartanok masíroztak le rajtuk fegyelmezett sorokban.

Kurt felvilágosította őket mindarról, ami rájuk vár. Elkábítják őket, aztán egy összetett vegyületcsoporttal és sebészeti beavatkozásokkal egy normál katonáéhoz képest megháromszorozzák az erejüket, lecsökkentik a reakcióidejüket, és megnövelik az ellenálló képességüket.

Ez volt az utolsó lépés a Spartanná válás folyamatában.

A beavatás napja.

De beavatta őket a kockázatokba is. Megmutatta nekik a Spartan-II programban készült archív felvételeket a kezelések eredményeiről, arról, hogy a jelölteknek több mint a fele elbukott, mert nem élte túl a beavatkozást, vagy mert olyan súlyos károsodásokat szenvedett, hogy járni se bírt többé.

Az új orvosi eljárások segítségével ez a Spartan-III-akkal nem fog megtörténni, de Kurt, ha módjában áll, szívesen tett volna még egy utolsó próbát.

A háromszázharminc jelölt közül egy sem lépett ki a programból.

Kurtnak kérelmet kellett írnia Ackerson ezredeshez, hogy engedélyezzen harminc extra férőhelyet a program utolsó fázisában. Egyszerűen képtelen

volt véletlenszerűen kirúgni harmincukat, amikor mindegyikük alig várta már, hogy harcolhasson. Ackerson örömmel fogadta a kérését.

Kurt megállt és tisztelgett, míg a jelöltek sora elhaladt előtte.

Az újoncok viszonozták a tisztelgést, magasra emelték a fejüket, a mellkasukat kidüllesztették. Átlagosan tizenkét évesek voltak, de inkább néztek ki szoborba öntött, izmos olimpikonoknak. Sokuk testét, arcát mély hegek borították, és mind valósággal majd kicsattantak az önbizalomtól.

Harcosok voltak. Kurt még sosem érezte ilyen büszkének magát.

Az utolsó jelölt, aki elhaladt előtte, megállt. Ash volt az, G099, a Szablya osztag vezetője. Az osztály egyik legerősebb, legokosabb és legjobb parancsnoka volt. Hullámos barna haja egy kicsit hosszabbra nőtt a megengedettnél, de Kurt ma elnézte neki.

Ash egy tökéletes szalutálást vágott ki.

– Uram, Spartan-jelölt G099 engedélyt kér, hogy szólhasson, uram.

– Megadva – mondta Kurt, és végre leengedte a kezét.

– Uram, én… – A hangja megbicsaklott.

Számos fiú küzdött a hangszálaival a korán kikényszerített pubertás mellékhatásaként.

– Csak szeretném, ha tudná – folytatta Ash –, hogy megtiszteltetés volt az ön parancsnoksága alatt elvégezni a kiképzést, és Mendez főnök meg Tom és Lucy altisztek alatt. Ha ma elbukom, akkor is szeretném, ha tudnák, hogy legközelebb sem csinálnám másként, uram.

– Enyém a megtiszteltetés – nyújtotta ki Kurt a kezét. Ash egy pillanatig tétovázott, majd megragadta és erősen megszorította. Kezet ráztak.

– Találkozunk a túloldalon – mondta Kurt.

Ash bólintott, majd megszaporázta lépteit, hogy beérje társait.

Tom és Lucy helyeslően bólintott.

– Készen állnak – suttogta Kurt. Félrepillantott, hogy ne kelljen az adjutánsai szemébe néznie. – Remélem, mi is készen állunk. Pokoli kockázatot vállaltunk.

* * *

Kurt, Tom és Lucy megtorpant a személyzeti tanácsterem előtt, amelyet sebtében az ONI parancsnoki és irányító központjának neveztek ki. Kék köpenyű medikus technikusok figyelték a háromszázharminc monitoron futó életjeleket. Tom az egyik technikussal beszélt, míg Kurt tekintete idegesen ugrált egyik monitorról a másikra.

Aztán lement a nagy, nyitott sebészeti csarnokba. Négyszáz rekeszre volt osztva a helyiség, az egyes rekeszeket félig áttetsző műanyag függönyök választották el egymástól, s minden rekesz felett egy sterilizálógenerátor kapott helyett, jellegzetes narancs fényével világítva.

Kurt belépett az egyik rekeszbe. Spartan G122, Holly feküdt benne.

A leválasztott területet telezsúfolták gépezetekkel. Biomonitorok sorakoztak állványaikon. A lányt több intravénás és izotóniás infúzió kötötte össze egy kemoterápiás befecskendezővel, amelybe folyadékkal teli ampullákat töltöttek be, hogy Hollyt félig elkábítva tartsák, miközben az elkövetkező hét során megkapja a vegyi kezeléseket. A berendezést egy szemetes és egy ventilátor tette teljessé.

A lány megpróbált felülni és tisztelegni, de aztán csukott, remegő

szemhéjjal visszahanyatlott.

Kurt odalépett mellé, és gyengéden tartotta a kezét, míg a lány mély álomba nem merült.

A fiatal Kellyre emlékeztette. Telve bátorsággal, aki soha nem adja fel.

Hiányzott neki Kelly. Majdnem húsz éven át áldozta volna fel az életét Spartan-II bajtársaiért. Mind hiányoztak neki.

A kemoterápiás adagoló felszisszent, a folyadék a helyére áramlott, apró szelepek kezdtek pumpálni, és buborékok keltek a színes folyadékban.

Elkezdődött. Kurt emlékezett arra, amikor ő kapta meg a maga kezelését.

A lázra, a csonttörő fájdalomra, mintha valaki napalmot öntött volna az ereibe.

Holly megrándult. A képernyők mutatták, hogy a vérnyomása és a láza felszökik. Apró hólyagok jelentek meg a karján, amelyeket öntudatlanul elkapart. Vérrel teltek meg, majd szinte azonnal elhegesedtek.

Kurt még utoljára megveregette Holly kezét, majd odalépett az adagolóhoz, és felnyitotta az oldalsó panelt. Tucatnyi fiola sorakozott odabent. Próbálta elolvasni a sorozatszámokat.

Észrevette a 8942-LQ99-et az adagolófecskendőben. Ez a szénkerámiás csonterősítő katalizátor tette majdnem eltörhetetlenné a csontokat.

Ott volt a 88005-MX77, a rostos izomfehérje-komplex, amely sokkal sűrűbbé növesztette az izomrostokat.

A 88947-OP24 a retinaérzékelés-stabilizátor volt, amely a szín- és az éjszakai látást fokozta.

87556-UD61 volt a fejlesztett idegi átvitel kolloid keverék, amely lecsökkentette a reakcióidőt.

És ott volt még sok másik: sokkcsökkentők, fájdalomcsillapítók, gyulladásgátlók, véralvadásgátlók és pH-pufferek.

De Kurt főleg három fiolát keresett, a 009927-DG, 009762-00 és a 009127-PX számút, amelyek nem hasonlítottak egyik standard orvosi kódszámhoz sem.

Ott voltak azok is, és pezsegve folytak bele az adagolóba, amely mikroliteres pontossággal keverte a mixtúrába őket.

Lépéseket hallott közeledni.

Kurt lecsukta a panelt, és visszalépett Holly ágya mellé.

– Segíthetek, uram? – kérdezte egy technikus. – Tehetek önért valamit?

– Minden rendben – hazudta Kurt, miközben eloldalazott a fickó mellett.

– Éppen indulni készültem.

11. FEJEZET

2551. FEBRUÁR 20. (KATONAI IDŐSZÁMÍTÁS SZERINT), 02.10

ÓRA.

A

 REMÉNYTELI

UNSC-HAJÓ

FEDÉLZETÉN,

A

CSILLAGKÖZI TÉRBEN, K-009-ES SZEKTOR

Kurt egyedül ült az átriumban, és az eredményeket böngészte. Az elmúlt huszonnégy órát talpon töltötte, csak utána dőlt le négy órára. Hamarosan vissza kell mennie, hogy gratuláljon a jelölteknek.

Bocsánat, a Spartanoknak.

Megcsinálták, mindenki, az utolsó szálig. Bárcsak megnyugodhatott volna, de túl sok volt még az ismeretlen tényező.

– Ambrose hadnagy – szólalt meg egy női hang a hajó COM-jában. –

Azonnal jelenjen meg a hídon.

Felállt, és odament a lifthez, amely azonnal szabadesésig gyorsult.

Gyorsan megkapaszkodott a korlátban.

Kurtot és a Krizantém műveleti osztagot csak közvetlenül a flottaparancsnokság utasíthatta. Miért rendelik hát a hídra?

Az ajtó kinyílt. Egy főhadnagy várta csípőre tett kézzel, aki alig volt egy méter negyvenöt magas, a haját előrefésülte.

– Asszonyom – tisztelgett Kurt. – Ambrose hadnagy előállt, ahogy parancsolták. Kérek engedélyt a hídra lépni.

– Megadva – mondta a nő. – Kövessen.

Elindultak a nagy, homályos terem vége felé. Legalább három tucat tiszt követte a navigációs képernyőket, a fegyverrendszereket, a hajtóművek állapotát, külön csoportok figyelték a vázszerkezet nyomáskiegyenlítőit, a szállító járművek forgalmát, a vízellátást, az energiaellátást és az ökológiai alrendszereket. A Reményteli sokkal inkább hasonlított egy űrvárosra, mint egy hadrendben álló hajóra.

A főhadnagy ráhelyezte tenyerét egy biometrikus leolvasóra. Kinyílt egy oldalajtó, ők pedig beléptek.

A feltáruló szoba tele volt aranyszegélyű, ősrégi könyvek polcaival. Régi földgömböket és tucatnyi másik világ glóbuszát helyezték el ízlésesen egy koafa asztal körül, amely aranylón izzott az egyetlen mennyezeti rézlámpa alatt.

Egy öregember ült az árnyak közt.

– Ennyi lesz, főhadnagy – mondta.

Felállt, és Kurt látta megcsillanni a három csillagot a gallérján.

Ösztönösen szalutált.

– Uram!

A főhadnagy kiment, és becsukta maga után az ajtót.

Az altengernagy megkerülte az asztalt, és odalépett Kurthoz.

Ysionris Jeromi altengernagy élő legenda volt. Háromszor vezette csatába a gyakorlatilag fegyvertelen és védtelen Reményteli t, hogy kimentse a végzetesen megsérült hajók legénységét.

Tízezrek életét mentette meg, és egyúttal kis híján hadbíróság elé került.

De a háború során szükség van hősökre. Az admirális elveszítette a csillagjait a gallérjáról, csak hogy újra visszakapja őket, és közben elnyerte a legmagasabb UNSC-kitüntetést: a Gyarmati Keresztet. Kétszer is.

– Nem vagyok biztos benne, ki maga valójában – szólt az admirális, összevonva bozontos hófehér szemöldökét. – De biztos, hogy valaki, aki sokkal fontosabb Ambrose hadnagynál, vagy akármi is legyen a valódi neve.

Kurt tudta, hogy jobb nem megszólalnia, csak ha közvetlen kérdést tesznek fel neki. Vigyáznia kellett. A Spartan-III program biztonsági besorolása nem tette lehetővé, hogy a megfelelő feloldási kódok nélkül bármit felfedjen, még egy altengernagynak sem.

Az admirális visszasétált az asztalhoz, kihúzott egy fiókot, és elővett egy nagyjából grépfrútméretű fekete golyót.

– Tudja, mi ez, hadnagy?

– Nem, uram – válaszolta Kurt.

– Egy hipertér-kommunikációs szonda – mondta az admirális. – Egy külön erre a célra felállított Shaw-Fujikawa-hajtómű belövi ezeket az ágyúgolyókat a hipertérbe, szuperpontosságú röppályán. Miután megszegték a fizika összes törvényét, visszahullanak a normál térbe valamilyen nagyon távoli koordinátákon. Mint egy hiperűr-postagalamb.

Érti már?

– Igen, uram – válaszolta Kurt. – Mint a hipertérszondák. Láttam, hogy lövik ki őket az Arkhimédész állomásról. Vagy a Pokolugrók új leszállóegysége, amelyet már a hipertérben is el lehet indítani.

– Egyáltalán nem, hadnagy. Azokat csak kiejtik a hipertérbe, aztán visszapottyannak a valós térbe. A hipertérbe való ágyúzás sokkal jobban hasonlít egy gravitációs klozetban keringő szardarabra, mint pontos mérnöki munkára.

Megveregette a gömböt.

– Ez a gyönyörűség viszont képes navigálni a hipertérben. Ugyanolyan gyorsan és messzire juthat, mint egy UNSC-hajó. A matematikája leginkább valamilyen elátkozott varázslatra hasonlít. Most már érti?

Kurt nem igazán értette, mire akar kilyukadni az admirális. De mert közvetlen kérdést szegeztek neki, válaszolt.

– Ha tényleg igaz, amit mond, uram, ez forradalmasítani fogja a nagy távolságú kommunikációt. Minden hajót fel kell szerelni egy ilyen ágyúval.

– Kivéve, hogy amekkora költséggel jár megépíteni egy ilyen szuperpontosságú, kis tömegű Shaw-Fujikawa-hajtóművet – felelte az admirális –, abból akár egy flottát is ki lehet hozni. Egy ilyen kis fekete labda árából pedig – majdnem végzetesen közel gurította a golyót az asztal pereméhez – megveheti egy kisebb kolónia egész fővárosát. Csak két ilyen ágyúnk létezik. Egy a Reachen és egy a Földön. – Az altengernagy halványkék szeme Kurt tekintetébe mélyedt. – Ez a szonda tizenöt perccel ezelőtt érkezett – mondta –, mindössze negyvenmillió kilométerről. A belépési vektora sem a Reachcsel, sem a Földével nem egyezik meg. És magának küldték.

Kurtnak számtalan kérdése lett volna, de nem merte őket feltenni. Érezte, hogy a titoktartás borotvaélen táncol.

Az altengernagy felhorkant, és az ajtóhoz lépett.

– A dolog nyilvánvalóan szigorúan bizalmas, úgyhogy használja az én irodámat, hadnagy. Ameddig csak szükséges. – Rátette a tenyerét a kilincsre, kinyitotta az ajtót, majd megtorpant.

– De ha bármilyen veszély fenyegeti a hajómat vagy a betegeimet, elvárom, hogy tájékoztasson, fiam. Parancs ide vagy oda.

Azzal kilépett, s az ajtó bezárult mögötte.

Kurt odalépett a fekete gömbhöz. Nem látott rajta vezérlőt, sem képernyőt. A fény lefolyt a felszínéről, ahogy a víz elválik az olajtól.

Megérintette, és érezte, hogy a gömb felmelegszik.

Hópehely formájú jégkristályok jelentek meg sercegve az admirális asztala fölött.

A holografikus hópelyhek átsodródtak a szobán, és egy fehér köpennyé, egy hegyes bottá, gleccserkék szemekké és egy vékony jégkristály alakká álltak össze: Fagyos Téllé.

– Ó, istenem – sóhajtott az MI. – És én még azt hittem, hogy az ellentengernagyok a szószátyárabbak. Már azt hittem, hogy az öreg Jeromi

sosem fejezi be.

Fagyos Tél simító mozdulatot tett a kezével maga előtt, mire kék színű

ragyogás jelent meg a levegőben.

– Zavaró elektronika installálva.

– Hogy kerülsz te ide? – kérdezte Kurt.

Az agya próbálta megfejteni a dolgokat. Az MI-k lábnyoma hatalmas.

Fel kell őket installálni, és rengeteg energiát fogyaszt a működésük is.

Fagyos Télnek nem lett volna szabad képesnek lennie rá, hogy megjelenjen.

És hogy volt képes az MI álcázni a Föld vagy a Reach COM-ágyújának belépési vektorát?

Fagyos Tél felemelte a kezét.

– Várjon! Látom, az agya lázasan pörög, hadnagy. Talán segíthetek, ha elmagyarázom.

– Kérlek – sóhajtotta Kurt.

– Először is – mondta Fagyos Tél – korlátozott módon vagyok jelen.

Elmémnek csak egy részét másoltam bele ebbe a szondába. A folyamat során javíthatatlanul megsérült az eredeti példányom rutinjainak egy része, ezért kérem, ne vesztegessük az értékes perceket, amelyek még megmaradtak. A szonda elégtelen energiaellátása sem tesz lehetővé hosszabb beszélgetést.

Kurt bólintott. Ez sokba került az MI-nek, úgyhogy jobban teszi, ha figyel.

– Szeretném továbbá, ha a hipertér-kommunikációs szonda részletes jellemzőinek kifecsegésére sem vesztegetnénk el az időt. Bizalmasak, és önnek nincs joga hozzájuk férni.

– Akkor miről fogunk beszélgetni? – kérdezte Kurt.

– Találtam három anomáliát a jelenlegi kezelési eljárásban. – Fagyos Tél összeütötte a tenyerét, és két forgó, acélgömbökből álló molekulaszerkezet jelent meg. – Ezek jelenítik meg két összetett fehérje, a mezo-olanzapine és a ciklodexion-4 felépítését – mondta Fagyos Tél –, amelyeket titokban a módosított étrendbe kevertek.

Kurt közelebb hajolt a forgó molekulákhoz.

– Antipszichotikus és bipoláris integrálószerek – mondta Fagyos Tél.

Tapsolt, és egy harmadik molekula jelent meg, pörgő ezüst- és aranyszínű

golyók képében.

– Harmadiknak pedig ezt – mondta az MI –, egy mutagént, amely megváltoztatja az alany homloklebenyének kulcsterületeit.

Fagyos Tél félig áttetszővé vált.

– Növeli az agressziót, és stressz alatt sokkal könnyebben elérhetővé válik az ösztönén. Aki ilyen mutációval bír, az olyan erő- és állóképesség-tartalékokra tesz szert, amelyeket egy átlagember nem tud mozgósítani. Az ilyen személy olyan halálos sokkos állapotban is folytatni tudja a harcot, ami egy normális embert azonnal megölne.

– A mutagén ugyanakkor időnként hajlamos elnyomni a magasabb agyi funkciókat – folytatta az MI. – Az antipszichotikus és bipoláris integrálószerek képesek kompenzálni a hatást. Amíg a Spartan-III-ak szervezetében megtalálhatók, ellensúlyozzák.

Kurt ezzel tisztában volt. Stressz hatására az ellenszer gyorsan lebomlott, és az ösztönén átvette az irányítást. A Spartanjai folytatták a harcot, és nehezebbé vált őket megölni. A hatást csak az ellenszer tudta megfordítani.

Ez veszélyes volt. A Spartanjai elveszíthették a józan eszüket. De ugyanakkor lehet, ezen múlik majd az életük.

Fagyos Tél tovább halványult. Az MI mindig is a képzési program és a Hármas Részleg irányelvei elé helyezte az újoncok jólétét.

– Látom, törődsz a Spartanokkal a magad módján – mondta Kurt.

– Természetesen. Csak gyerekek, nem számít, mit tesznek velük. Le kell állítania a kezelést. Az agyi mutációk kiváltását az UNSC Med Corps törvényen kívül helyezte 2513-ban. A morális alapokra vonatkozó rutinom prioritást élvez minden más funkcióval szemben.

Fagyos Tél egy piciny, csillogó hópehellyé zsugorodott össze az asztalon.

– Ötödik generációs okos MI vagyok, Kurt. Elérkeztem hasznos élettartamom határára az Ónixon. Mire visszatér, engem már lekapcsolnak és kicserélnek. De hagytam hátra fájlokat.

A hópehely felsziporkázott, a peremei megolvadtak.

– Óvatosan kell eljárnia – suttogta Fagyos Tél. – Nem tudom, ki tervelte ki ezt az illegális eljárást az ONI-nál, de biztosan gondoskodott róla, hogy ne derülhessen rá fény.

A hópehely elolvadt, és Fagyos Tél nyom nélkül eltűnt. A fekete COM-gömb túlhevült, a felszíne felhólyagosodott, és füstcsík szállt fel belőle.

Igen, tényleg gondoskodtak róla, hogy ne derülhessen ki. Amikor majd Kurt visszatér az Ónixra, jelenti Ackerson ezredesnek a történteket, és elintézik, hogy Fagyos Tél összes fájlját megsemmisítsék.

Az a mutáció ugyanis Kurt ötlete volt. Meggyőzte az ezredest, hogy egyezzen bele, és még a Spartan-III-sejten belül is titokban tartották, hogy

megakadályozzák a valószínű betiltását.

Kurt már túl sok Spartanját látta meghalni. Akár több ezer szabályt és biotechnikai irányelvet is megszegett volna, csak hogy eggyel több csatát túléljenek.

Csak azt bánta, hogy nem képes még többre.

Fagyos Tél „késztetése”, hogy megvédje a Spartanokat, tévútra vezetett.

Egyiküket sem lehetett megmenteni. A harcosok csatákat vívnak meg.

Győzedelmeskednek, de végül elkerülhetetlenül szembe kell nézniük a halállal. Még a gyermek újoncok is tisztában voltak ezzel.

De ne haljanak meg könnyedén.

Kurt elfordult a COM-szondától. Ott hagyta az admirális asztalán.

Indulnia kellett, hogy gratuláljon a Gamma század tagjainak, és üdvözölje őket a Spartanok soraiban.

3. RÉSZ

BEHATOLÓK

12. FEJEZET

2552. OKTÓBER 31. (KATONAI IDŐSZÁMÍTÁS SZERINT), 06.45

ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, KÖZEL A 67-ES ZÓNÁHOZ

Két zaj- és fénygránát robbant fel, s a vakító villanásban és fülsiketítő

mennydörgésben az ágak csapkodni kezdtek.

Ash lebukott, ösztönösen labdává gömbölyödött. A hatszögletű rudakat, ha csak egy pillanattal lemaradva is, de túl későn vette észre, és a villanás majdnem kiégette a retináját.

Túlságosan is jól elrejtették őket, derékmagasságban a fák között. Ostoba volt. Nem gondolkodott, hagyta, hogy a vére vigye előre, annyira győzni akart.

Kiegyenesedett, és talpra szökkent. Csak zakatoló szívét hallotta, amúgy megsüketült.

Ash megpróbált pislogni, hogy visszanyerje a látását.

A Szablya osztagnak vége volt. Mark, Olivia, Holly és Dante térdre zuhant. Az SPI-páncéljuk álcamezejét elmosta a hang- és fényrobbanás ereje, s csak egy gyenge bézsszínű terepminta kezdett épp rajtuk terjedni, mint valami véraláfutás.

Az új fotoreaktív álcatechnológia széles spektrumban tudta színlelni az elektromágneses sugarakat, de még mindig érzékeny volt a túltöltődésre.

Talpra segítette Markot, és megrázta.

Mark bólintott, és együtt felsegítették a többieket.

Ash hátrafelé intett, hogy húzódjanak vissza, abba az irányba, ahonnét belesétáltak ebbe a csapdába. Csak pár pillanatuk volt, mielőtt a Katana osztag megérkezik, hogy végezzen velük.

Az ő hibája volt. Túl mohónak bizonyult, túl könnyen vetette magát akcióba, mielőtt átgondolta volna a dolgot. Mark észrevett egy Katana-orvlövészt, és Ash meggondolatlanul elhatározta, hogy balról bekerítik, s egyenest belevezette csapatát ebbe a valódi csapdába, a gránátok közé.

De hát ez volt a célja ennek a gyakorlatnak, nem? Zsúfolj három Spartan-osztagot egyetlen négyzetkilométernyi területre, és vagy gyorsan vág az eszük, vagy meghalnak.

Ez esetben, ami még rosszabb, vagy gyorsan vág az eszük, vagy veszítenek.

Ash felemelte az egyik kezét, megállítva a csapatát. Nem mehetnek egyenesen vissza. A Katana osztag helyében ő csapdát állított volna a visszavonuló ellenségnek.

Mutatta, hogy térjenek ki jobbra.

A Szablya osztag összegörnyedve haladt a bozótosban, lassan, gondosan, minden irányba figyelve. Olivia az élre állt, és eltűnt a zöld árnyak közt.

Ash füle csengeni kezdett. Ez jó jel volt. Még fél méterrel közelebb van a gránátokhoz, és beszakad a dobhártyája. A visszaklónozása kínosan unalmas eljárás volt, és örült, hogy megúszta a kötelező kétheti kényszerpihenőt.

Olivia vörös státuszjelet villantott. Az osztag megdermedt.

Öt méterrel előttük egy páfrány meghajlott, majd visszalebbent.

Ash gyorsan felvillantotta a zöld státuszjelet: a jelet, hogy mindenki nyisson tüzet. Ez volt az első normális célpont az egész reggel folyamán.

Géppisztolysorozatok szaggatták cafatokra a páfrányt, amely konfettiként repült szanaszét.

A páfrány mögött rejtőző Spartan megfordult, az SPI-páncélja ezüstösen villogott a felületét érő golyók becsapódásától. De a lába beakadt egy kiálló gyökérbe, és hasra esett.

Ash megismételte a tüzelési parancs jelét, és a szakasz néhány sorozattal gondoskodott róla, hogy a célpont fekve is maradjon. A páncéljuk ballisztikus zselérétege jó pár golyót kibírt, mielőtt tönkrement.

Három másodperc elteltével felvillantotta a vörös státuszjelet, és a tűz elcsendesedett.

Olivia előrelépett, és egy sárgászöld, matricát tapasztott a még mindig vonagló Spartan hátára, a jelet, hogy kiesett a küzdelemből, azaz „meghalt”.

Ash aktivált egy NAV-jelzőt, és kiküldött egy jelet a Parancsnokságnak, hogy szedjék össze a „holttestet”.

A föld megremegett. Csak egy pillanatig tartott, de a Szablya osztag tagjai megdermedtek. A dzsungelt fürkészték, hogy mi okozhatta a rázkódást.

Földrengés? Nem valószínű. Az Ónix nem volt tektonikailag aktív. Csak két dolog lehetett: becsapódás vagy egy robbanás. Egyik sem ígért sok jót.

Ash jelzett az osztagnak, hogy induljanak meg. Átlopakodtak a fák között, mígnem kiértek egy tisztásra. Kisebb, barlangokkal lyuggatott és hasadékokkal szabdalt mészkő és gránithegyek húzódtak északi irányban, egészen a lezárt 67-es zónáig és tovább.

Ebben a zónában vélték látni az „Ónix szellemeit”. Egyes Spartan-újoncok állítólag egyszer-kétszer találkoztak is velük: fénylő szemekkel a sötétben. Ezek azonban rémmesék voltak, amelyekkel a gólyákat riogatták.

Ash ugyanakkor hallotta, hogy a Béta század egy osztaga eltűnt a közelben, és soha nem találták meg őket.

Óvatosan körülnézett, és észrevett egy természet vájta barlangot, amely az egyik hegy gyomrába vezetett. Ash intésére tanyát vertek benne, hogy áttekintsék a taktikai helyzetet.

Ash levette a sisakját, és letörölte az orrából kicsurgott és a hajára rászáradt vért.

– Ez közel volt – mondta.

– Mégis elkaptuk az egyiket – válaszolta Holly, szintén levéve arany ellenzős sisakját. – És nem veszítettünk el senkit, bár te mindent megtettél ezért. – Megvakarta az egyik kopaszra nyírt csíkot a fején – a hajába ugyanis medvekarommintát borotváltatott. Bár a hajhossz megfelelt az előírásoknak, néhány másik osztag tagjai gyakran cukkolták ezért. Holly könnyen bepipult miatta, és már kétszer is lefokozták verekedésért.

Dante is levette a sisakját, hogy végigtapogassa az arcát, sérülések után kutatva. Aztán elégedetten előhúzott két fekete gránátot a hátizsákjából.

– Ezeket pont azelőtt találtam, hogy a tieitek felrobbantak. Elkaptam a drótot, amin lógtak.

Ash bólintott. Meg kellett volna feddje, amiért csupasz kézzel egy kibiztosított gránát drótjával babrált. De mint mindig, Dante varázslatos ügyességről tett tanúbizonyságot, amikor robbanószerkezetek közelébe került. Mindig tudta, mikor fognak felrobbanni, és mikor nem. A legszerencsésebb fickó volt, akivel Ash valaha csak találkozott.

Olivia nem vette le az SPI-sisakját. Kimászott a barlangból, hogy lesállást vegyen fel. Ash nem aggódott. A legjobb felderítő volt a Gamma században. Csak „O”-nak becézték, mert olyan halkan mozgott, hogy mire megláttad, már nem maradt időd ennél többet kimondani a nevéből.

Ash Markhoz fordult.

– Fejvizsgálat – mondta, és hátulról megkocogtatta barátja sisakját.

Mark levette a sisakot. Csúnya zúzódás éktelenkedett az arcán. Mark végigsimított kopasz fején, és aggodalmasan körbefuttatta ujjait a zúzódás szélein.

– Jól vagyok – mondta. Végigtapogatta a sisak belsejét, majd miután mindent rendben talált, visszatette a fejére.

Markot Mesternek becézték, mert a legjobban ő kezelte a mesterlövészpuskát, de még jobban kezelte az automata gépfegyvert. Minél nagyobb nyomás volt rajta, annál higgadtabban cselekedett.

Ash nyers ónixcsíkokat fedezett fel a falon, fekete-fehér és arannyal pettyezett sávokat. Végigfuttatta rajtuk kesztyűs kezét, geológiai különlegességükön morfondírozva.

Aztán visszazökkent a jelenbe. Fejébe csapta a sisakját.

– Audioellenőrzés – súgta az osztag COM-jába.

Zöld státuszjelek villantak. Jól van. Senki sem süketült meg.

Tompa puffanás visszhangzott a mészkő falakon, és por szállt le a barlang mennyezetéről.

A Szablya osztag azonnal talpra ugrott. Ash kirántotta az oldalfegyverét.

– Ez nagy volt – dünnyögte Dante. – Ágyúk? Az egyik új négynegyvenes?

– Nem hiszem, hogy a főhadnagy ágyúkat vetne be ellenünk – súgta Ash.

– Általában nem is – válaszolta Holly. – De ez az utolsó próbánk. Talán csak ki akarja ugrasztani a nyulat a bokorból, és kideríteni, ki méltó a dicsőségtábla első helyére.

A dicsőségtábla. Ash vezetésével a Szablya osztag foglalta el a dicsőségtábla első helyét az elmúlt három évben. Legjobbá válni a kiképzésben. Megtanulni mindent, amit csak Végtelen Nyár előírt nekik. És gondolkodni, menni, együtt cselekedni, mintha csak egyetlen borotvaéles fegyvert alkotnának. Csak két másik osztag volt rá képes, hogy egyáltalán megközelítse őket, a Gladius és a Katana. A dicsőségtábla első helye nagy érdem volt, és mindenkiből tiszteletet váltott ki. Azt jelentette, hogy ők a legjobbak. Hogy győztek.

– Ó, megvan, honnan jött a robbanás? – kérdezte Ash az osztag-COM-ban.

Olivia státuszjele vörösen villant.

– Rendben – mondta Ash –, egyelőre tekintsük ágyútűznek. Nem hinném, hogy a főhadnagy bevetne ilyet ellenünk, de Mendez más tészta.

Ha halljátok a lövedéket, szétszóródni, és fedezéket keresni!

Négy zöld LED villant a vizoron, jelezvén, hogy megértették a parancsot.

Ash valahol olvasta, hogy sosem hallod az ágyúgolyót, amely megöl téged. Nem vágyott személyesen is ellenőrizni ezt a harctéri legendát.

– Mi lesz a Katanával és a Gladiusszal? – kérdezte Mark.

– A Katanából egyet elkaptunk – válaszolta Ash. – Kettejük közül a gyengébbre koncentrálunk, aztán…

Újabb puffanás hallatszott, és a föld megrázkódott.

– Ez közelebb volt – suttogta Olivia a COM-ban. – Északra.

Ash kilépett a barlangból, és gyorsan fedezékbe húzódott egy nagy szikla mögé. A többiek követték, és az SPI-páncél felvette a köves háttér álcáját.

Lehet, hogy ez újabb csapda volt, hogy kicsalogassák őket a barlangból, és az orvlövészek leszedjék őket, de Ash nem hitte. Senki nem használna ekkora ágyút ilyen közelre, még Mendez sem.

Egy ekkora robbanást nem tudsz összerakni kövekből, ágakból és néhány fénygránátból, úgyhogy a Katana és a Gladius osztag sem lehetett.

De akkor mi volt ez?

Negyven méterre északra ott állt a 67-es zóna határát jelző háromszoros drótkerítés. Elektromos védőháló, mozgásérzékelők, aknamező – hatékony korlát. Ha muszáj volna, a Szablya osztag át tudna rajta törni, de sosem tennének ilyet. A parancs egyértelmű volt. BELÉPNI TILOS. Abban a pillanatban elveszítenék a dicsőségtábla első helyét.

De mi a helyzet a többi osztaggal? Csak picit átugranak, megkerülik és oldalba kapják őket. Nem. Egyikük sem kockáztatná, hogy kizárják a versenyből.

Porvihar tombolt három kilométerrel a 67-es zóna határa mögött. Homok, füst és tűz örvénylett benne.

Egy távoli hegy felrobbant, s hatalmas kőzuhatag és kavargó lángok közepette, csillogó kvarckristályok gombafelhőjében tűnt el.

Ash hasra vetette magát. A gyomra összeszorult.

Látott már nagy robbanásokat. De soha, soha ekkorát.

– Két kilométer – mondta Dante. – Ezt a csontjaimban éreztem.

Nézték, ahogy a kőeső aláhull az égből.

– Talán pár Archer rakéta – dünnyögte Mark.

Kis pöttyök köröztek a terjedő porfelhő széle körül. Ha nem tudta volna, hogy ez lehetetlen, Ash megesküdött volna rá, hogy keselyűk. De az Ónixon nem éltek nagy testű ragadozó madarak.

Ash rájuk közelített a sisakkamerával. Ötszörös nagyításnál már látni lehetett, hogy a pöttyök egyenes oldalú háromszögek.

Fogta a távcsöves puskát, és belenézett az irányzékba.

Valamilyen drónok voltak. De nem UNSC MAKO-k és szövetségi Bansheek sem. Pár méter hosszúak lehettek.

Három tompa acélszárny, mely körbevesz egy központi, olvadt vasként világító szemet. Nincs látható sugárhajtómű. Pilótafülke sem. Tucatnyi volt belőlük.

– Valamilyen kísérleti prototípusnak kell lennie – mondta Dante. – Talán a 67-es zóna az új fegyverek próbaterülete.

– Nem tesztelnének egy több megatonnás robbanást, amikor ennyire közel vagyunk – ellenkezett Ash.

Vagy ez is a végső vizsga része lenne? Egy új fenyegetés, amellyel a három osztagnak együtt kell megbirkóznia? Ez Mendez főnökre vallana: megváltoztatja a szabályokat a vizsga kellős közepén.

A drónok otthagyták a felrobbantott hegyet, és közeledni kezdtek a Szablya osztaghoz, épp csak megállva a zóna határa előtt, ahol újabb kört formáltak.

Ash mozgást vett észre az alakzat alatt. Kinyílt egy rejtett bunker fedele, és erős géppuskatűz zúdult a drónokra.

A vezérdrón előreugrott, s három szárnya előrecsusszant, hogy egy háromszögletű pajzsot formázzon. Egy fénylő bevonat jelent meg rajta, amelyről az ötven milliméteres kaliberű lövedékek ártalmatlanul leperegtek.

– Energiapajzs – mondta Dante. – Szövetségiek.

Nem szívesen bár, de Ashnek egyet kellett értenie. Ez most nem játék, ez nem az utolsó vizsga.

A háború elérte az Ónixot.

Megnyitott egy nyilvános csatornát.

– Currahee Parancsnokság, vétel. Itt Szablya Egy. Vészhelyzet.

Nem jött válasz. A rádió jelzője zölden fénylett. Elküldte az adást, de senki nem válaszolt.

– Rádióellenőrzés – mondta a csapatnak. – Mindenki próbálja meg elérni a főhadnagyot vagy a főnököt. Próbáljátok elérni az Agincourt ot is.

Ash fogta a mesterlövészpuskát, és célba vette az egyik drónt. A másik tizenegy drón felsorakozott az energiapajzsot formázó mögé. Vörösen izzó szemük egy sorba került, és pontosan a csúcs felé mutatott.

Emberek bukkantak elő a bunkerből, M19 rakétavetőkkel.

A drónok szeme vakító arany ragyogásban egyesült, az energianyaláb tőrként csapott le. Az emberek és a bunker egy pillanatra hullámzani kezdtek, lángra lobbantak, majd elpárologtak. A hegycsúcs egy hatalmas füstből és olvadt kőből álló felhővé robbant.

A talaj vonaglani kezdett a lábuk alatt, és felhasadt. A törmelékzápor elől menekülve a Szablya osztag visszarohant a barlangba.

Ash kinézett a porfelhőn át.

A drónok szétszóródtak, és cikcakkban nekiláttak átfésülni a sziklákat.

Kerestek valamit.

Ash behúzódott a barlang mélyébe, és megkockáztatott egy újabb adást.

– Katana osztag, Gladius osztag, szövetségi tevékenység a 67-es zónában. Felejtsétek el a vizsgát, srácok. Helyzet van!

13. FEJEZET

2552. OKTÓBER 31. (KATONAI IDŐSZÁMÍTÁS SZERINT), 07.00

ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, KÖZEL A CURRAHEE TÁBORHOZ

Kurt a látóhatárt figyelte a távcsövön át. Látta, amint szél rázza a fák tetejét. Látta, ahogy a madarak szárnyra kapnak. Látta, hogy füst száll fel a lombsátorból.

Valami baj történt.

A „lombház” kakasülőjéről nem láthatta, mi okozza a jelenséget a Spartan-gyakorlótér közelében.

A lombház egy platform volt, vagy száz méter magasan a dzsungel fölött, egy hatalmas fügefa titáni ágai között. Az egyetlen elektronikai eszköz, amely rendelkezésére állt, a rádió és az MI kivetítőegysége volt. Ezen kívül csak ósdi, hagyományos készülékek akadtak: optikai távcsövek és teleszkópok, hangfogó tölcsérek, na meg a jó öreg jelzőzászlók.

– Mit fog az Agincourt? – kérdezte Mendezt.

Mendez főnök Kurt felé fordult, és a füléhez szorította a fejhallgatót.

– Erős sistergést. Minden hullámhosszon. Feljebb mennek magas orbitális pályára, hogy nagyobb területet láthassanak be.

Az Agincourt nemrég hajózta ki az ellátmányt a nemsokára megalakuló Delta század tagjai számára. Kurt megkérte őket, nézzenek kicsit körül, mielőtt elhagyják a bolygót.

– Tolmácsolja a köszönetemet a parancsnoknak – mondta Kurt.

Mendez főnök arca elsötétült.

– Megszakadt a kapcsolat.

A tányérméretű MI-projektor életre kelt, és a lombházat meleg vörös napfény árasztotta el. A fény egy magas, csupasz mellkasú, mokaszint és tollas lándzsát markoló izmos irokéz harcossá szilárdult. Ő volt Végtelen Nyár, a harminc kilométerrel északra fekvő szupertitkos ONI állomás MI-je, a helyé, amely olyan titkos volt, hogy soha nem is létezett.

Az MI intett Kurtnak, majd eltűnt, és egy villám foglalta el a helyét, az UNSC elsőbbségi fényüzenetének jele.

A Fagyos Telet váltó MI tartózkodó volt, nem kedvelte sem Kurtot, sem a stábját, és soha nem kezdeményezett kommunikációt. Igen komoly gond adódhatott, hogy most mégis így tett.

Kurt közelebb lépett, és az eszköz bioszkennerével azonosította magát.

Több fájlt küldtek közvetlenül a retinájára, egy szigorúan titkos eljárással, amely új szintre emelte a „csak saját kézbe” besorolás jelentését.

A következő anyag villant fel a főhadnagy tekintete előtt: Egyesült Nemzetek Űrparancsnokság Elsőbbségi FÉNY üzenet 91762P-06

Kódolás típusa: FEKETE

Nyilvános kulcs: fájl (átmeneti)

Feladó: kódnév: Végtelen Nyár

Címzett: /Ambrose, Kurt, különleges attasé. Logisztikai Műveletek Parancsnoksága (LogMűvPar), Felderítési Hivatal UNSCKAZ: 045888947

Tárgy: Sürgős Riasztás Státusz

Biztonsági szint: Korlátozott (XXX-XD Irányelv)

/fájl indítás/kibontás indul/

FÉNYÜZENET

A

CURRAHEE

TÁBOR

PARANCSNOKI

KÖZPONTJÁNAK

VÉGTELEN NYÁRTÓL, AMBROSE FŐHADNAGYNAK A 67-ES

ZÓNA TÁMADÁS ALATT

A 98.93.120 sz. általános parancs alapján sürgős helyzetben felhatalmazásom van átvenni a parancsnokságot minden, az Ónixon állomásozó katonai erő felett. Ezennel elrendelem, hogy minden, az ön alatt szolgáló erő azonnal vonuljon a 67-es zónába, és számolják fel a fenyegetést.

Támadás eredete: ismeretlen, nem emberi eredetű.

FIGYELMEZTETÉS: Lehetséges szövetségi bejövő vektorok.

FIGYELMEZTETÉS: Lehetséges nem szövetségi bejövő vektorok.

A Hazafi-7-Kék biztonsági kóddal felhatalmazom az alábbi tömörített állomány megtekintésére és azonnali felhasználására. A jelszó előírások és a háborús helyzetre vonatkozó titokvédelmi szabályok megszegése vagy bármilyen megsértése halállal büntethető az UNSC KAT-TV 4 4 65/LHG és a 2162-es módosított, egyesített titokvédelmi törvény paragrafusai alapján.

/vége/

/csatolt fájl 1/9 /

2491. május 6. (katonai időszámítás)

Helyszíni jelentés A76344-UNSC. ENGCORP tárgy: AZ XF-063 bolygó átvizsgálása

Jelentéstevő tiszt: D. F. Lambert százados, UNSC. ENGCORP/

UNSCKAZ: 03981762

Az XF-0-63-ban egy igazi kincsre leltünk. Oxigén-nitrogén atmoszférával rendelkezik, megfelelő légnyomással és mérsékelt időjárási környezettel. Az őshonos flóra és fauna szokatlanul gazdag, amely az első

vizsgálatok alapján nem jelent veszélyt. Sőt, emberi fogyasztásra alkalmas fajok is megtalálhatók közöttük (ld. a részleteket a további jelentésekben).

A felszín a földi fajok betelepítésére alkalmas.

Fontosabb anomáliák: nincs érzékelhető tektonikai tevékenység, a bolygót mégis szokatlanul erős mágneses mező veszi körül. A háttérsugárzás a megszokottnál némileg magasabb, de bőven a tűréshatár alatti. További geológiai vizsgálatok javasoltak.

Terraformálásra nincs szükség. Javasolt a betelepítésre.

/vége/

/csatolt fájl 2/9 /

2492. február 19. (katonai időszámítás)

Helyszíni jelentés A7 90 52 UNSC. ENGCORP

Tárgy: Geológiai Expedíció Négy, XF-063 bolygó

Jelentéstevő tiszt: W. K. Davidson hadnagy UNSC. ENGCORP/

UNSCKAZ: 07729654

A mérsékelt övben elhelyezkedő kontinens északi fennsíkja rendkívül gazdag gránitban, és különböző kvarcvariánsok találhatók a mészkőhegységekben. Lélegzetelállító ónixlelőhelyekre bukkantunk.

A további kutatások igazolták a mészkő szerves eredetét, különösen egy ősi korallzátony-régió fosszilis történelme gazdag.

A felületes vizsgálatok több ismeretlen eredetű fajt tártak fel, és egy teljes, valószínűleg idegen taxonómiájú törzset.

Javaslat: további kutatások. Paleo- és xenobiológus-, biokémikus-specialistákra van szükség.

/vége/

/csatolt fájl 3/9 /

2511. január 3. (katonai időszámítás)

178.8.64.007 sz. parancs Tárgy: Új biztonsági besorolás Ügyintéző tiszt: M. O. Parangosky altengernagy, Űrtengerészeti Elhárítás, Hármas Részleg/ UNSCKAZ: 07729654

Minden elemzés, háttéranyag, műveleti jelentés, beszámoló, személyes feljegyzés, napló, kép és egyéb más adat, amely az XF-063 (közkeletű

nevén Ónix) bolygóról vagy azzal kapcsolatos információról szól, azonnali hatállyal SZIGORÚAN BIZALMAS besorolást kap.

Az Űrtengerészeti Elhárítás azonnali hatállyal teljes UNSC-rendszerhálózati tisztítást (ref. 0097833) rendel el, a Kat. MI HÍV. AZ: 477-SSD vezetésével.

/vége/

/csatolt fájl 4/9 /

2511. október 22. (katonai időszámítás)

ONI helyszíni jelentés A84110

Titkosság: szigorúan bizalmas, jelszó Tárgy: a 67-es zónában felfedezett romok állapota

Jelentéstevő tiszt: J. G. Ortega főhadnagy, Űrtengerészeti Elhárítás, Hármas Részleg/ UNSCKAZ: 7631073

A 67-es zónában felfedezett idegen eredetű romokkal kapcsolatban tovább keressük a bizonyítékokat arra vonatkozóan, hogy egy fejlett kultúra hagyta hátra őket, amely felülmúlhatatlan matematikai és csillagászati ismeretekkel rendelkezett, és amely néhány művészi alkotásnak tűnő

ábrázolás alapján valószínűsíthető, hogy felfedezte az űrutazást is (ld. a csatolt képeket az ónixfaragványokról).

A számtalan hieroglifa, bár elsőre hasonlít az ősi földi azték írás egy változatára, valójában semmilyen kapcsolatban nem áll vele. A jelrendszer többrétegűsége valószínűsíti, hogy többdimenzionális nyelvet használtak, ha egyáltalán le lehet írni a dolgot az emberi írás és beszéd fogalmával.

Folytatjuk a lefordítására tett erőfeszítéseket, bevonva minden szakértőt és MI-t.

Javaslat: a fokozott ásatási munkálataink és a feltáró kutatás minden bizonnyal új, ismeretlen technológiák megtalálásához fog vezetni.

Javasoljuk újabb erőforrások átirányítását.

További megjegyzés: Nem találtunk további információt a Béta század újoncai által felfedezett izzó gömbbel kapcsolatban. A későbbi robbanás minden nyomot elpusztított.

/vége/

/csatolt fájl 5/9 /

2517. szeptember 2. (katonai időszámítás)

ONI helyszíni jelentés C384409

Titkosság: szigorúan bizalmas, jelszó

Tárgy: a 67-es zónában felfedezett romok állapota

Jelentéstevő tiszt: J. G. Ortega főhadnagy, Űrtengerészeti Elhárítás, Hármas Részleg/ UNSCKAZ: 7631073

Az új létesítmények ma 05.00-kor működésbe léptek. Az okos MI-k párban dolgoznak, hogy felülvizsgálják és átértelmezzék néhány korábbi, egyszerűbb,

alacsony

dimenziójú

hieroglifák

megfejtésére

tett

próbálkozásaink során kapott eredményeinket.

A több millió köbméter föld megmozgatásával járó további ásatások eltemetett épületeket, szobrokat és számítógépeket tártak fel, de ugyanúgy, mint a többi terület esetében, nem fedeztünk fel új technológiát (vagy ha igen, hiányzik az elégséges tudásunk a megértésükhöz).

Az Ónix lakóit bemutató ábrázolásokat eddig még nem találtunk.

Akárhogy is néztek ki ezek a lények, kilétüket pillanatnyilag homály fedi.

A kutatás vezetői úgy vélik, a bolygó lakóit egy hirtelen katasztrófa pusztíthatta el. Nem tudjuk, hogy a kataklizma egy biológiai, társadalmi vagy kozmikus/ipari eredetű volt-e. Ez utóbbi ugyanakkor megmagyarázná a megszokottnál magasabb háttérsugárzást.

Javaslat: a személyzet és a források növelése szükséges. A romok annyira kiterjedtek, hogy több emberöltőnyi idő kell a feltárásukhoz. Lehet, hogy az egész bolygót hasonló romok borítják. Minden bizonnyal találunk hátramaradt, új technológiát, amely csak arra vár, hogy felfedezzük.

/vége/

/csatolt fájl 6/9 /

2525. március 6. (katonai időszámítás)

276.8.91.848 sz. parancs

Tárgy: a 67-es zónában folyó ásatások

Ügyintéző tiszt: M. O. Parangosky altengernagy, Űrtengerészeti Elhárítás, Hármas Részleg/ UNSCKAZ: 03669271

Uraim, rövid leszek. Mivel majdnem tizenöt évnyi folyamatos és elképzelhetetlenül drága feltárás után semmilyen új technológiát nem fedeztünk fel, az Ónix küldetés költségvetését átcsoportosítom.

Bár az idegen ereklyék és hieroglifák továbbra is érdeklődésünk középpontjában maradnak, a külső kolóniákon jelenleg folyó felkelőtevékenység megköveteli, hogy szembenézzünk a valósággal, és a forrásokat, illetve a katonai személyzetet áthelyezzem, hogy fel tudjuk venni a harcot az új fenyegetéssel. Az Ónix biztonsági besorolása továbbra is szigorúan titkos. Minden összegyűjtött anyagot és fájlt a KIRÁLY A HEGY ALATT kódnévvel kell archiválni.

Igazodva a 178.8.64.007 sz. parancshoz, a jelszó előírások és a Háborús helyzetre vonatkozó titokvédelmi szabályok megszegése, vagy bármilyen megsértése halállal büntethető az UNSC KAT-TV 4 4 65/LHG és a 2162-es módosított, egyesített titokvédelmi törvény paragrafusai alapján.

Az alapszemélyzet és egy MI folytatja tovább a 67-es zóna rejtélyeinek felderítését.

Hátha nem csak sarat találnak.

Nekünk, többieknek egy háborút kell megvívnunk.

/vége/

Kurt soha nem fejezhette be Végtelen Nyár fényüzenetének elolvasását.

Egy robbanás tűzből és porból álló gombafelhője sötétítette el a látóhatárt, és a holografikus lap eltűnt, mielőtt Kurt megtekinthette volna a maradék fájlokat. A projektor felsercegett, szikrázott egyet, aztán kihunyt.

Végtelen Nyár üzenete révén csak úgy rajzottak a kérdések a fejében.

Idegen romok? Esetleges szövetségi invázió? Mit értett az MI az alatt, hogy lehetséges nem szövetségi vektorok?

– Ki kell jutnunk innen – mondta Kurt.

Mendez főnök továbbra is a távoli robbanást figyelte.

– Ágyú. Talán rakéta?

– Nem, ahhoz túl aszimmetrikus – mondta Kurt, a gombafelhő alakját elemezve. – Nem szabályosak az oldalkitörések. Szerintem közvetlen találat egy energiafegyverből.

A főnök bekapcsolta a rádiót, és megint megpróbálta hívni az Agincourt ot.

– Itt a Currahee tábor parancsnoksága. Hallanak?

Sistergés.

– Próbálja az osztagokat – szólt Kurt.

Mendez bólintott.

– Szablya, vétel. Katana? Jelentkezzenek! Itt Mendez főnök. Gladius! –

Megkocogtatta a mikrofont. Már sistergés sem hallatszott. Csak a süket csend. – Gondolja – ráncolta aggódva Mendez a szemöldökét –, hogy az Agincourt csinált valamit?

Ennek az érzésnek a lenyomatát Kurt még sosem látta az öregember arcán korábban.

Újabb robbanás rázta meg a 67-es zónát. Egy távoli gránit hegycsúcs megsemmisült egy hatalmas porfelhőben.

– A parancs az, hogy védjük meg a 67-es zónát.

Mendez sóhajtott, aztán megvonta a vállát.

– Van egy M6 pisztolyom – csapott az oldalfegyvere tokjára. – Meg egy kés a csizmaszáramban. Magának?

Kurt kinyújtotta a kezét.

– Egyenlő küzdelem lesz – jegyezte meg Mendez. Újra megpróbálta a rádiót. – Szablya, vétel!

A hangját elnyelte a sercegés és sistergés.

Kurt megrázta a fejét.

– Valami zavarja az adást. A Spartanjaink nem harcolhatnak kábítólövedékekkel, zaj- és fénygránátokkal. Vissza kell térniük a Currahee tábor fegyverraktárához.

– Tom és Lucy már biztos ott van – mondta Mendez. Azzal a kötélhez lépett, amely a lombházból a földig lógott, megragadta, ellökte magát a platform széléről, és a mélybe vetette magát.

Ahhoz képest, hogy már hatvan felé járt, a Főnök úgy mozgott, mintha harminc évvel fiatalabb volna. Kurtnak már nem először jutott eszébe, milyen kiváló Spartan válhatott volna belőle.

Kurt követte a főnököt, először szabadon zuhant, s csak a talajhoz közel markolta meg a kötelet, hogy fékezzen. Keményen érkezett le.

A lombsátorhoz vezető ösvényen várakozó Vadkanhoz szaladtak.

Kurt beugrott a vezetőülésbe, és bekapcsolta a motort. A jármű kereke kipörgött.

– Nem sérült meg az indítómotor – mondta Mendez. – A tekercseknek ki kellett volna sülniük.

Szinte kiábrándító volt a felismerés. Kurt szerette volna, ha ellenségeik atomfegyvert vetnek be. Nukleáris fegyvereket csak az UNSC és a lázadók használnak.

Padlóig nyomta a gázt, a Vadkan megfarolt, majd kerekei ráálltak a sáros keréknyomra.

Az ég hirtelen kivilágosodott, és tucatnyi árnyék suhant át a talajon.

Kurt lassított, és felnézett. A lombsátor akadályozta a kilátást, ezért letért a nyomról a dzsungelbe, és a kitüremkedő gyökerek közt bukdácsolva meg sem állt a Twin Fork folyó partjáig.

Itt Kurt végre tisztán láthatta az eget, és észrevette, hogy a nap odébb mozdult a pályáján, már máshol, alacsonyabban helyezkedett el az égen.

Nem, nem is. Két nap volt odafenn.

Ez a másik nap elhalványult, és egy füstgyűrű jelent meg a helyén. A tűzgömb, úgy tűnt, egy pillanatra megtorpan, aztán izzó, olvadt fémet szórva felrobbant.

A magas orbitálison tartózkodó Agincourt megsemmisült.

14. FEJEZET

2552. OKTÓBER 31. (KATONAI IDŐSZÁMÍTÁS SZERINT). 07.15

ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, KÖZEL A 67-ES ZÓNÁHOZ

Ash az életéért futott a sziklás talajon. Nem értette, hogy az a dolog hogyan volt képes követni őt az SPI-páncélban, de képes volt rá.

Hátrapillantott a válla felett, és látta, ahogy a szemet közrefogó három szárny megcsillan a napfényben. Feljebb szállt, onnét figyelte a felszínt, hogy hol bukkan fel a Szablya osztag.

– Szétszóródni – parancsolta az osztag-COM-ba.

A drón sugárfegyvere egyetlen pillanat alatt képes volt megolvasztani a páncélt. Ash nem akarta neki megadni az esélyt, hogy egyetlen lövéssel a teljes osztagot pecsenyévé süsse.

Mark és Dante kitört balra. Holly jobbra tért ki. Ash nem látta Oliviát, a lány biztosan igyekezett elrejtőzni valahol.

Ash elhatározta, hogy egyenesen továbbfut, hátha sikerül magára vonnia az ellenséges tüzet.

Megkockáztatott még egy pillantást a háta mögé. A drón Holly után vetette magát. A lány felfelé rohant egy emelkedőn.

Ash látta, hogy az emelkedő egy sziklafalban ér véget pár száz méterrel feljebb. Amikor odaér a lány, vége van. Még ha leugrik, és túl is éli a zuhanást, akkor is ki lesz szolgáltatva a fentről tüzelő drónnak.

Nem hagyhatta, hogy ez megtörténjen. Megfordult, és visszarohant.

Holly csúszva fékezett a szirt szélén.

A drón föléje ért, a központi szeme vörösen felizzott.

Ash tüzet nyitott az MA5B rohampuskájából. Az átlátszó arany erőtér felragyogott, a gumilövedékek ártalmatlanul pattantak le róla. A központi szem még jobban felizzott.

De Ash nem adta fel ilyen könnyedén.

Azok a pajzsok nem hasonlítottak a szövetségi pajzsokra, amelyek láthatatlanul vették körbe a hajót, és csak akkor villantak fel, ha lövedékekkel vagy energiakisüléssel találkoztak. Ash látta, hogy ez csak közvetlenül azelőtt kapcsol be, hogy a lövedék eltalálná.

Ki kell találnia valamit.

Ash felkapott egy követ, és nekivágta a drónnak. Messze nem volt olyan gyors, mint egy golyó, de sokkal nagyobb.

A kő eltalálta a drón egyik szárnyát, és lehorzsolta.

A pajzs nem aktiválódott.

A robotrepülőgép tétovázott. A sérült szárny vonaglani látszott. Ash ilyen közelről jól láthatta, hogy a három szárny nem érintkezett a központi szemmel. Mi a fene ez?

A gép közelebb ereszkedett Hollyhoz. A lány rálőtt, de a pajzs újra aktiválódott, és a golyók lepattantak róla. Holly lenézett a szakadékba, és nagy levegőt vett.

Készült leugrani.

– Ne tedd – suttogta Ash.

Felkapott egy öklömnyi ónixdarabot, és teljes erőből elhajította.

Telibe kapta a drón központi, vörös szemét.

– Ez az! – kiáltotta.

A robotrepülő Ash felé fordult.

Ash öröme azonnal elszállt, amikor látta, hogy a dolog megindul felé, egyre gyorsuló sebességgel.

Ash megfordult, és rohanni kezdett. Jobbra-balra cikázva.

A talaj felrobbant. A hőhullám átcsapott rajta, és ő felbukott. A hátán landolt, csak az utolsó pillanatban tompította kissé a zuhanás erejét.

Felugrott, és kissé sántítva újra futásnak eredt.

Remélte, hogy a másik két osztag nagyobb sikerrel járt. Oliviának sikerült fognia a Katana adását. Jelentették, hogy beszorították őket a 67-es zónába. Nem sokkal ezután elvesztették az adást. A Gladius osztagról semmi hír nem érkezett. Vagy némák voltak, vagy halottak.

Felnézett. A drón majdnem pontosan fölé ért. A szeme, mint a vörös cseresznye, újra tüzelni készült.

Meglátott maga előtt egy hasadékot a sziklában, egykét méter széles, mély, görbe sávot, amelyet egy lezúduló patak hagyhatott maga után évmilliókkal ezelőtt, mielőtt a környék kiszáradt.

Odarohant, és beleugrott.

A hasadék mélyebbnek bizonyult, mint várta. Nekiütődött a szemközti falnak, és tíz méter zuhanás után kötött ki az alján.

A repülő árnyéka elsuhant felette, aztán eltűnt.

Ash lassan feltápászkodott. Visszafojtotta a lélegzetét. Elvesztette a nyomát? Talán lesz egy kis szerencséje azok után, hogy…

A robotrepülő megjelent, pont a feje felett.

A kanyargós árokban Ash nem szaladhatott el a drón elől, ahhoz túl lassan tudott csak haladni. És a gépnek még csak el sem kell találnia a sugárfegyverrel. Elég, ha egyetlen lövéssel ráomlasztja a sziklafalat, és elevenen eltemeti. A fiú csapdába került.

Így hát teljesen mozdulatlanná dermedt, hátha a gép csak a mozgást érzékeli.

A drón félig leereszkedett a hasadékba, egyenesen fölé. A tompavörösen izzó szem aranysárgára hevült. Ha Ash nem lett volna tisztában vele, hogy csak egy gép, megesküdött volna rá, hogy a drón dühösen méregeti.

Tudatnia kellett az osztag többi tagjával, mire jött rá. A rádiócsend már úgysem segített. Bekapcsolta a COM-ot, és a hangerőt a maximumra állította.

– Csak a nagy sebességű objektumokat üldözik – szólt a COM-ba.

A robotrepülő tétovázott, a szárnyai ki-be mozogtak. Mi ez? Megpróbálja venni a jelet? Megpróbálja hallani?

Teljes torokból beleüvöltött a COM-ba.

– MEGÁLLJ!

A három szárny a helyére ugrott, és a drón feljebb lebegett vagy fél métert.

Egyértelműen vette az adást.

– Mit akarsz? – kérdezte Ash.

A drón lejjebb ereszkedett.

Ash saját hangja szólalt meg a COM hangszórójában.

– Fhejelet Pnught Juber.

Ash megrázta a fejét.

– Nem értem. – Felemelte és szélesen széttárta a kezét, a „nem értem”

általános gesztusát mutatva.

– Fhejelet non sequitur, most?

– Egy része megvan – válaszolta Ash. – A „non sequitur” latinul van, nem?

Ashnek sejtelme sem volt, mi ez az izé, és mit akar, de biztos, hogy nem a Szövetség küldte. A Szövetségnek voltak fordítószimulátoraik, és azok semmiben nem hasonlítottak erre. Nem beszélve róla, hogy a Szövetség a saját tolmácsait leginkább csak arra használta, hogy cirkalmas fenyegetéseket küldjön velük, mielőtt elpárologtatna egy bolygót.

Ilyen közelről Ash tisztán kivehette a drón szárnyainak belső éleit, és érezte a központi mag hevét. Apró arany hieroglifák úsztak benne, alig egy

centire a felszíntől, de akárhogy erőltette a szemét, nem tudta kivenni őket.

– Biztonsági protokoll aktiválva – mondta a drón a COM-ba.

– Ezt értettem – válaszolta Ash.

–

Gyűrűtámadó

egység

aktiválva.

Pajzsok

visszaszámlálási

üzemmódban. Megfelelő válaszcsapás előkészítve. A kód: ellenszegülő.

– Nem akarlak bántani – próbálkozott Ash.

Fogalma sem volt, mit akart ez a valami.

– Non sequitur – válaszolta. – Célpontok újraértékelése nem ellenszegülőként. Őshonos alfajok. További adatgyűjtés vagy lehetséges fertőzésvektor-semlegesítés.

Ash tökéletesen tisztában volt vele, hogy mit ért a gép semlegesítés alatt.

A drón előrelendült, szárnyait széttárta, mint egy madár.

Ashnek fogalma sem volt, mit tegyen.

Egy kő találta el a gépet, egy kábé félméteres gránitdarab. Lepattant a drón elülső szárnyáról.

Az ütés meglökte a drónt, de az visszanyerte egyensúlyát, a szárnyai megnyúltak, megváltoztatták alakjukat, és most már felfelé néztek.

A Szablya osztag állt fent, mindannyiuk nagy sziklákat markolt.

Két újabb kő találta el a harci egységet, egy harmadik pedig egyenest a szemének csapódott. Az ütések nekicsapták a földnek a gépet, s a szem vakító fehéren felizzott. Körülötte a talaj üveggé olvadt és felhólyagosodott.

A falról egy nagy görgeteg szikla szakadt le, akkora, hogy épp csak befért a hasadékba, és szétlapította a gépet. A szem kilapult, szétreccsent, először vörösre hűlt, majd teljesen elsötétült. A három fémszárny úgy kandikált ki a szikla alól, mint egy nagy, szétlapított pók lábai.

Ash kifújta a levegőt, és igyekezett megnyugodni. Pár pillanattal később kimászott a hasadékból a társaihoz.

Mark és Dante a meredély szélén megragadták és felsegítették.

Százszor megmentették már egymást korábban, de csak a gyakorlatok során. Még az éleslőszeres kiképzési feladatok sem voltak ehhez foghatók.

De tényleg, Ash legszívesebben a keblére ölelte volna barátait, hogy elmondhassa, a testvéreként szereti őket.

– Kösz, srácok. – Csak ennyit tudott kinyögni anélkül, hogy elcsuklott volna a hangja.

– Nos, én köszönöm, hogy eljátszottad a csalit – mondta Holly.

– A kövek jó ötletnek bizonyultak – dünnyögte Olivia.

Ash bólintott.

– Fedezéket kell keresnünk – mondta. – Vissza a dzsungelbe.

– Nem, vissza a táborba – mondta Mark. – Szerezzünk igazi fegyvereket.

– És robbanószert is – tette hozzá Dante.

Ash mozgást látott a szeme sarkából. Három másik drón repült a sziklák felett. Kerestek valamit.

15. FEJEZET

2552. OKTÓBER 31. (KATONAI IDŐSZÁMÍTÁS SZERINT), 07.45

ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, KÖZEL A CURRAHEE TÁBORHOZ

Kurt a Currahee tábortól fél kilométerre leállította a Vadkant. Egy nagy árnyék szállt el a fasor fölött, s egy csapat vörös farkú papagáj riadtan rebbent fel.

Kiugrott, és intett Mendeznek, hogy bújjanak el az út menti bozótban.

Leguggoltak, és látták, ahogy az ismeretlen szerkezet elsuhan a Vadkan felett, majd megtorpan.

A gép nem UNSC-tervezésű volt. Lehet, hogy szövetségi, de ők sosem tértek el a nagy, ronda, lapos, szürkéskék, egysíkú dizájntól. A lebegő tárgy semmiféle zajt nem csapott, ami antigravitációs technológiára utalt volna, így szinte biztosra vehették, hogy nem emberi eredetű.

Végtelen Nyár fényüzenetének szavai megdermesztették a vérét.

Lehetséges nem szövetségi vektorok.

A drón formája átalakult. A központi szem előrelebegett az oldalsó szárnyak között.

Kurt első gondolata az volt, hogy előkapja a rohampuskáját, és lelövi.

Kiváló pozícióban volt. Hátranyúlt a fegyveréért, de rájött, hogy semmi efféléjük nincs Mendez főnök pisztolyán és késén kívül.

Csak egyet tehettek, várták, hogy mi fog történni.

A drón körbejárta a Vadkant, majd megnyugodva továbbrepült a keréknyom felett.

Kurt megvárta, míg eltűnik a szerkezet, majd jelzett Mendeznek, hogy kövesse a fák közt a Currahee tábor széléhez.

A lópatkó alakú tábor közelében háromszáz méter szélességben kiirtották a dzsungelt. A tábor közepe felett Kurt több idegen gépet látott keringeni a barakkok és a felvonulási tér körül.

– Cikcakkminta – súgta Mendez. – Keresnek valamit. Vagy valakit.

Valami felrobbant a tábor közepén. Nem olyan energiarobbanás volt, amilyet az ide vezető úton láttak. Egy repeszgránát tompa dörrenésének hangja szállt feléjük.

A tábor felett keringő drónok megálltak, megfordultak, és mind megindultak ugyanabba az irányba – a tiszti szállás felé.

– Itt a lehetőség – mondta Kurt. – Gyerünk. Futás!

Amíg a drónok el voltak foglalva a robbanással, ők gyorsan átszaladtak a nyílt téren, be a kapun, meg sem állva a cölöpökön álló Spartan-hálótermekig. Bebújtak az épület alá.

Árnyékok keringtek a kavicsos utak és ösvények fölött, ahogy a drónok visszatértek a kereséshez.

Kurt jelzett Mendeznek, és látta, hogy az öregember kezét szorosan a szája elé szorítja, nehogy felfedje a zihálása. Csodálta a főnök erejét, de az előbbi sprint sokat kivett belőle.

Vártak, amíg a köröző árnyékok közt támad egy kis rés, és odarohantak a következő épülethez, a tiszti szálláshoz.

Kurt meglátta a robbanás eredményét: egy halom ócskavasat, három meggörbült szárnyat egy elszenesedett gömbbel, amelyek füstölögve hevertek a tiszti szállás udvarán.

Valaki leszedte az egyik gépet.

Az orvosi épület alól egy lézer célzófény jelent meg, és állapodott meg egyenesen Kurton. Ösztönösen kezdett volna oldalra vetődni. Ha megjelenik rajtad egy célkereszt, jobb, ha vetődsz. De a fény ezúttal nem fenyegetés volt. Hanem jelzés.

Előre mutatott, hogy Mendez is lássa. A lézer még egyszer felvillant, aztán kialudt.

Mendez megindult. Kurt felnézett, és elkapta Mendezt, szorosan odaszorítva egy falhoz, amíg a drón el nem repült felettük.

Miután elment, odarohantak az orvosi épülethez, és bevetették magukat alá.

Az árnyak közt két tökéletesen álcázott szürke folt várt rájuk: Tom és Lucy az SPI-páncéljukban.

– Ti vagytok a legjobb kib… dolog, akikkel egész héten találkoztam –

súgta halkan Mendez.

Kurt sem érzett másként, de nem engedhette meg magának a luxust, hogy ki is mondja, mire gondol. Parancsnokként tartania kellett bizonyos távolságot, függetlenül attól, mennyire örült két szárnysegédjének.

Lucy intett, és kihúzódott az épület széléhez, hogy őrködjön.

– Jelentést – mondta Kurt.

– Huszonkét drónt számoltunk össze a tábor határain belül – mondta Tom.

– Van még valaki itt a tábor személyzetéből? – kérdezte Kurt.

– Nem, uram – válaszolta Tom. – Mind eltűntek, vagy meghaltak. Két drónt leszedtünk gránátokkal. – Vett egy nagy levegőt. – Pajzsuk van, ami megvédi őket a golyóktól. De nem téríti el a lassabb lövedékeket. A Szablya osztag adásából tudtuk meg.

– A Szablya itt van? – kérdezte Mendez.

– Negatív, főnök – válaszolta Tom. – Nem sikerült kapcsolatot létesíteni velük, sem a Katanával vagy a Gladiusszal azóta, hogy a 67-es zóna életre kelt. Ez volt az utolsó üzenet, amit vettünk.

Kurt Mendez reakcióját figyelte. A férfi arcvonásai egy kősziklához voltak hasonlatosak, semmi nyoma nem volt rajtuk a korábban látott aggodalomnak. A főhadnagy tudta, hogy számíthat rá, ahogy Tomra és Lucyra is, akármi történjék.

– Lehet, hogy hosszú időre magunkra maradtunk – mondta Kurt.

– Ki kell használnunk a Currahee tábort, amennyire csak lehet. Tom, menj a fegyverraktárba, és hozz gránátokat, detonátorzsinórt, meg amit csak jónak látsz. De a lőszert felejtsd el. Csak kábítóink vannak. Ne terheld túl magad.

– Igen, uram – bólintott Tom.

– Főnök – folytatta Kurt –, menjen a parancsnoki központba, és kapcsolja be a generátorokat, hogy legyen energiánk, és beüzemelhessük a tartalék COM-ot. Talán elég erős hozzá, hogy leküzdjük vele az interferenciát.

Sugározzon ki általános zavarójelet. Sugározza felváltva az egyes adótornyokról. Talán sikerül vele elég ideig megzavarni ezeket a dolgokat ahhoz, hogy kijussunk. Próbáljuk meg elérni az Agincourt esetleges túlélőit is.

– Hagyjon üzenetet – folytatta Kurt – a többi Spartannak, ha idejönnének.

Mondja meg nekik, hogy töltsék fel a készleteiket, és találkozunk az El Morrónál.

– Igenis – válaszolta Mendez.

Kurt megnézte az óráját, egy önfelhúzós, ősi mechanikus darabot.

– Találkozó 10.45-kor. Lucy és én szerzünk lőszert, és összezavarjuk őket. Egy órán belül indulunk. Aztán bevesszük magunkat a dzsungelbe, és találkozunk az El Morrónál.

– Igen, uram – válaszolta Tom és Mendez.

A két férfi kimászott az épület széléhez, vártak, amíg a drónok árnyéka odébbvonul, és kigördültek az orvosi szárny alól.

– Lucy? – A lány odakúszott mellé. – Kövess. – Ők is odakúsztak az épület széléhez. Az SPI-páncélos lány szó szerint az árnyékaként követte.

Kurt a túloldali apró, fehérre meszelt házra mutatott: a parancsnoki épületre, ahol az elmúlt húsz évben lakott.

Három hosszú percet vártak, míg a felettük cirkáló drónok között támadt egy rés.

Elértek a házhoz, beugrottak, és becsukták maguk mögött az ajtót. Kurt eddig még soha nem zárta be, de most reflexből ráfordította a kis kallantyút.

A ház pici volt, három szobából állt, egy irodából, egy vizesblokkból és egy hálóból. A falakon keretezett képek lógtak, az egyik alkóvban egy antik görög váza állt, amely birkózókat ábrázolt, az íróasztalán pedig takaros halomban álltak a Gamma század legfrissebb bevetési parancsai.

Azt kívánta, bárcsak ez az egész egy héttel korábban történt volna, amikor még háromszáz Spartan tartózkodott a táborban. Mennyivel más lenne most akkor a taktikai helyzet.

Lucy leengedte a bambuszredőnyöket, majd tétován megállt a képek előtt. Kurt csatlakozott hozzá. Az elmúlt öt évben a Kettes Részleg nyilvánosságra hozta a Spartan-II programot, hogy növelje a hadsereg morálját. A képeken Spartanok feszítettek a Mjölnir páncéljukban, sebesült tengerészeket segítettek be egy Pelikánba, Spartanok vettek körbe egy halom elesett szövetségi elit et. Mindannyian hősök. A Spartan-III-ak elé példaként állították a legendás elődöket, a csatáikat, és kielemezték a taktikájukat, hogy a legjobbaktól tanulhassanak.

Lucyra nézett, de a lány arckifejezése rejtve maradt a fényvisszaverő

sisak alatt, ő a felettesét nézte. Egyetlen Spartan-III-ról készült fotó sem volt a falon, és semmilyen más nyom sem, amely az áldozatukról tanúskodott volna. És nem is lesz soha.

Kurt azt kívánta, bárcsak ne így lenne, és hamarabb megtette volna a Spartan-III-ak jobbá válásához vezető apró lépéseket. A csapatalkotás hangsúlyozását, az SPI-páncél továbbfejlesztését, az új mutagénkezelést.

Mindez távolról sem tűnt elegendőnek.

– Erre – mondta a lánynak, a fürdőszoba melletti acélajtóra mutatva.

Tenyerét a biometrikus leolvasóra helyezte, és hagyta, hogy a szkenner az arcát és a retináját is letapogassa. Az ajtó feltárult, ők pedig beléptek.

Fluoreszkáló fény gyúlt, megvilágítva a szobában sorakozó lőszeresládákat, puskaállványokat, SPNKr feliratú csomagokat, a tucatnyi

gránáttartó hevedert. A falakat és a mennyezetet titániumgerendák hálózták be, biztonságossá téve a helyiséget még egy közvetlen bombatalálat ellen is.

Kurt kinyitott egy, a padlótól a mennyezetig érő fegyverszekrényt, és a benne lévő szövetségi puska-, pisztoly- és gránátarzenálra mutatott.

– Kezdd bepakolni – mondta Lucynak. – Hozd az összes éleslőszert.

Rakd tele azt a hat jutazsákot. Hozd az SPNKr-eket és az összes gránátot is.

Lucy kinyújtotta a kezét tenyérrel fölfelé, és le-föl mozdulatokat mutatott

– a jelet, hogy „nehéz”.

– Egy kis kirándulásra megyünk.

Kurt odalépett a sarokhoz, ahol egy két és fél méteres, rozsdamentesacél széf állt. Beütötte a kombinációt, az ajtó kattant, majd egy szusszanással kinyílt, ahogy a nagynyomású nitrogén kiáramlott.

Kurt szélesre tárta a nehéz ajtót. A szobát zöld fény árasztotta el.

Lucy, egyik kezében egy SPNKr rakétavetővel, a másikban egy plazmapisztollyal, megdermedt. Mintha csak transzban lenne, mereven a széfre nézve odalépett az ajtóhoz. Ajkát fojtott, meglepett sóhaj hagyta el.

Egy Mjölnir páncél állt odabent. Az izmok vonalát követő páncéllemezek szellemszerű zölden derengtek a mélyfekete golyóálló bélés fölött. Még így, üresen is lenyűgöző volt.

Kurt akkor viselte utoljára, amikor az Alfa század újoncait fogadta.

Azóta pedánsan vigyázott rá, és mindent megtanult, ami csak a karbantartásához szükséges volt. A fúziós reaktort akkor javították meg, amikor Kurtot kiküldték a Delphi állomásra felderíteni, így bőségesen elegendő energia maradt további tizenöt évnyi folyamatos működéshez.

A Mjölnir páncél minden tekintetben az SPI-páncél felett állt. Belebújva Kurt sokkal jobban meg tudná védeni Spartan-III bajtársait, hatékonyabban el tudna bánni a kinti drónokkal, ám miután több mint egy évtizeden át azt sulykolta a Spartanokba, hogy mennyire fontos a csapatban való együttműködés, hogy olyanok legyenek, mint egy család, a Mjölnir páncél szimbolikusan el is különítené tőlük.

És ez volt az, amit a legkevésbé sem akart.

Elővett egy ruhásládát a páncél alól, és kinyitotta. Egy matt szürke, félautomata álcapáncél volt benne. Lehúzta a csizmáját, és elkezdett belebújni.

Lucy rámutatott a Mjölnir páncélra, aztán Kurtra.

– Nem – mondta a főhadnagy. – Az már nem én vagyok. Most már egy vagyok közületek.

4. RÉSZ

DR. CATHERINE HALSEY

16. FEJEZET

IDŐBÉLYEG [HIBA] ANOMÁLIA/SZÁMÍTOTT IDŐ 2552.

SZEPTEMBER 15.-DECEMBER 20. (KATONAI IDŐSZÁMÍTÁS

SZERINT)/A HARCRENDBŐL KIVONT UNSC DENEVÉR

OSZTÁLYÚ JÁRMŰ (ÉRVÉNYTELEN REG-SZÁM), A BEATRICE

FEDÉLZETÉN, A HIPERTÉRBEN, ISMERETLEN HELYEN

Dr. Halsey megigazította szürke gyapjúingét, lesimította ráncos laborköpenyét, majd ólomkesztyűt és ólomkötényt húzott, hogy megvédje magát a gyorsulási mátrixból kiáramló alfa- és béta-sugárzástól. Körülötte a hajó Shaw-Fujikawa-hajtóművéről leszerelt borítás és a sugárvédő pajzs darabjai hevertek.

Finoman félretolta a kábeldzsungelt a villával, amit a hajókonyhából zsákmányolt. A szerszám hegyét beledöfte a szuperkondukciós mágnes tetején lévő apró csavar fejébe. Fejben újra elvégezte a számítást. Két milliméter, egyenlő három fordulat, menni fog.

Dr. Halsey lazított egyet a csavaron. A mátrixból áradó szivárványszínű

fény felerősödött. A doktornő kipislogta a könnyeket a szeméből. Szikrák pattogtak a fémlemezeken, és elektromos kisülések cikáztak a titániumgerendák között.

A kitámasztott ajtón át felnézett a hídra. A hajtómű kijelzője 32%-os töltöttségi szinten állt. Elég lesz.

Helyére tette a Shaw-Fujikawa-hajtómű fedőlemezeit, és a padlóra rogyott.

Hatvan évvel ezelőtt, amikor az első Shaw-Fujikawa-hajtóműveket az űrhajókba szerelték, mint ezt is itt, a technikusoknak még rendszeresen kézzel kellett beállítaniuk a dolgokat. A gyorsulási tekercset feltöltő

mágneses mező kimozdult a fázisból, amikor beléptek a hipertérbe, ahol a fizika törvényei csak esetlegesen működtek. Számítógépeket sem használhattak; az elektronika mindig hibásan működött a mag közelében.

Természetesen számtalan technikus halt meg vagy tűnt el rejtélyes módon.

Jobb lett volna, ha dr. Halsey kiléphet a hipertérből, és leállíthatja a Denevér osztályú járművet, hogy elvégezze a módosítást. Biztonságosabb lett volna, de már a Shaw-Fujikawa-hajtómű első bekapcsolása is majdnem

túltöltötte a tekercseket. Nem lehetett biztos benne, hogy van még egy ugrás a kis, elavult hajóban.

Letörölte az izzadságot az arcáról, és megvizsgálta az életjeleit. Nem fog meghalni, legalábbis az elkövetkező pár percben nem.

Ellökte magát a fedélzetről, és fellebegett a hídra.

A Beatrice irányítótermét Jacob Jiles, a lázadók vezetője tervezte, vagy inkább tervezte újjá, sokkal inkább kényelmi, semmint hatékonysági szempontok által vezérelve. A képernyőket kivéve mindent matt fehér színű

borjúbőr borított. A kapitányi székbe masszázsfunkciót, fűtést, és ami a legnevetségesebb volt: egy pohártartót szereltek.

Dr. Halsey ellenőrizte Kelly állapotát. Beleszíjazta az elsőtiszt ülésébe, hogy a lány ne lebegjen el. A Mjölnir páncél belső könyökcsatlakozójába egy cső futott, amelyen át bőr alá fecskendezett szteroidok áramlottak, hogy segítsenek regenerálni a testének hetvenkét százalékát borító égési sebeket, na meg elég nyugtató ahhoz, hogy eszméletlenül tartsák, amíg nem lesz rá szükség.

– Sajnálom, hogy nem jöhettél velem szabad akaratodból – mondta. – A Spartanokat úgy vonzzák az öngyilkos küldetések, mint tűz fénye a pillangókat. De ez most sokkal fontosabb, mint akármilyen katonai művelet.

Dr. Halsey ellökte magát, és odaúszott a Beatrice számítógépes vezérpultjához. A laptopját a multi-interfész csatlakozóhoz kapcsolta, és a kódtörő programok mostanra majdnem teljesen végeztek a hajó kezdetleges biztonsági kulcsainak feltörésével.

Bedugott egy memóriakristályhoz csatolt processzorgyorsítót a laptop csatlakozójába. Ez volt az a két tárgy, amely megmaradt a Gettysburg MI-jének kibelezett magjából.

Ezután előhúzott egy borsószemnyi csipet a laborköpeny zsebéből. Ez nem a Gettysburg ből származott. Óvatosan belehelyezte a csipet a laptop kiegészítő csatlakozójába. Apró szikra gyúlt, és a laptop felett egy kis, kétszer két centis holokép jelent meg.

– Szép délutánt, Jerrod.

– Szép délutánt, dr. Halsey – válaszolta a kis alak tökéletes brit akcentussal. – Bár technikai értelemben a belső órám szerint éppen reggel van.

– Történt néhány időeltolódási anomália, amióta utoljára beszéltünk –

válaszolta a doktornő.

– Valóban? Alig várom a megoldásukat, asszonyom.

– Azt én is – dünnyögte a doktornő.

Miután az idegen ereklye által felgyűrt hipertér és a csata összezavarta az idő folyását, dr. Halsey maga sem volt teljesen biztos benne, hogy melyik időfolyamban tartózkodik. A korábban csak gondolatkísérletként létező

kvantumparadoxonok mostanra valósággá váltak.

– Miben lehetek a szolgálatára? – kérdezte Jerrod.

Dr. Halsey az egyszerű MI-re mosolygott. Bár gyakran csak afféle játékszerként tekintett rá, Jerrod egy teljesen működőképes mikro-MI volt.

Az eredeti elképzelés az volt, hogy kiderítsék, meddig képes létezni egy okos MI-kezdemény egy korlátozott memóriamátrixban. A sydney-i Szintetikus Intelligencia Intézet munkatársai úgy számolták, hogy elméletben pár napig. Jerrod azonban bolondot csinált a DuplaSI szakértőiből. Gyorsan kifejlődött, de aztán stabilizálódott a borsószemnyi memóriakristály celláiban.

Jerrod tizedannyira intelligenssé sem fejlődhetett, mint az olyan okos MI-k, mint például Cortana, de még a hagyományos buta MI-k legnagyobb részénél is gyengébb volt. Ám megvolt benne a bátorság és a kreativitás szikrája, és a magára adoptált ódon komornyik személyiség ellenére dr.

Halsey kedvelte.

Jerrod még egy, dr. Halsey számára elengedhetetlen tulajdonsággal bírt: hordozható volt. A többi MI-nek legalább egy egész kutatóintézet, egy csillaghajó, vagy legeslegalább egy Mjölnir páncél kellett hozzá, hogy megfelelően működhessenek.

– Tekintsd át a Beatrice rendszereit, kérlek – szólt a doktornő. – Aztán hasonlítsd össze az adatokat a Cortana magjából letöltöttekkel, és készülj fel az elemzésükre. Állíts fel egy csillagkoordináta-kereső adatbázisinputot a NAV-rendszerben. Terjeszd ki a keresést az eredeti helytől öt fényév távolságra.

– Egy pillanat, asszonyom. Csak le kell porolnom az öreg áramköreimet.

Dolgozom.

– És csipkedd magad, légy szíves – mondta a doktornő. – Hasunkra süt a nap!

Jerrod

fénypontja

tűhegynyi

ragyogássá

szűkült,

ahogy

teljesítőképességének határához érkezett.

Öt másodperc elteltével mélabús zongoraakkordok csendültek fel a hajó hangszóróiból.

– Kész – lihegte Jerrod, mint aki nem kap levegőt.

– Vetítsd ki Cortana időeltolódással korrigált naplófájljait.

Dr. Halsey még a Gettysburg ön megszerezte Cortana részben elveszett naplófájljait. Megszerezte és kitörölte az MI memóriájának Johnson őrmesterrel kapcsolatos részét is. Egyúttal helyénvalónak tűnt letölteni mindent egy körömnyi memóriakártyára, amin ő és John keresztülmentek.

A képek sorát Cortana hangja kommentálta. Dr. Halsey újra végignézte, ahogy John és Az Ősz legénysége megküzdenek a Szövetséggel az idegenek által épített ereklyegyűrűn. Végignézte, hogyan ártalmatlanítják a szörnyű

Áradatot, amely egyformán megfertőzött embert és szövetségit. Behunyta a szemét, amikor az átváltozott Keyes kapitány meghalt.

– Nyugodj békében, öreg barátom – dünnyögte.

– Szűkítsd az adatfolyamot csak az Előfutárral kapcsolatos bejegyzésekre

– mondta Jerrodnak.

Dr. Halsey végighallgatta Cortana és az Előfutár MI-jének, Bűnös Szikrának a szócsatáját, amely során kiderült a Halo-építmény valódi célja: minden élet elpusztítása a galaxisban.

– Nem csoda, hogy a Szövetség ennyire érdeklődik ezen ereklyék iránt –

mondta.

– Asszonyom?

– Semmi, Jerrod.

Most már megértette Ackerson ezredes motivációit is.

Dr. Halsey fenntartotta magának a jogot, hogy eltulajdonítsa Ackerson ezredes szigorúan titkos fáljait a Reachen, mielőtt a Szövetség elpusztította volna a létesítményt. A „Király a hegy alatt” nevű fájlban ott volt szépen összeillesztve együtt az összes adat a Sigma Octanus rendszerben, az Azúrparton talált hieroglifák borította kőről és a felfedezett koordinátákról, amelyek a Reachen a Kastély bázis alatt nyugvó idegen romokra mutattak.

Versenyfutás zajlott az Előfutárok technológiájáért?

A hosszú sor utolsó morzsája az Ackerson titkos fájljai között található kódolt mappa volt, a rejtélyes S-III névvel, amelyben megtalálta a Spartan-II-k részletes orvosi jelentéseit. Mintha Ackerson át akarta volna őket tanulmányozni. Volt még egy másik hivatkozás: a „CPOMZ” és az 512

hosszú alfanumerikus sztring, amely az ősi csillagkoordinátákat tartalmazta.

Begépelte a sztringet.

– Mutass meg minden csillagászati adatot ezekkel a koordinátákkal kapcsolatban – mondta.

– Ez a koordináta-rendszer elavult, doktornő – mondta Jerrod. – Nem használták, amióta csak az ember elhagyta a Naprendszert. – Kicsit elhallgatott. – A koordináták kívül esnek az UNSC által uralt szektorokon.

– Mint az űr nagy része, Jerrod. Mutasd meg.

Egy fehér-aranylón izzó gömb jelent meg a képernyőn, oldalt a színképelemzés eredménye és a bolygók listája gördült. Egyik sem volt lakható. Fagyott világok és gázóriások.

– A Zéta Doradus rendszer – jegyezte meg Jerrod. – Furcsamód egy csomó adat hiányzik.

– Úgy érted, valamit elrejtettek? – Dr. Halsey az életét is fel merte volna tenni rá, hogy van ott valami.

Ackerson S-III-jai. A rövidítés egyértelműen egy Spartan-III programra hivatkozott. Mi mást jelenthetett volna az összegyűjtött biometrikus adatokkal egyazon mappában? Ezt a csillagkoordinátákhoz csatolt HMFMZ

rövidítés is megerősítette: Hajómester Franklin Mendez, azaz Mendez főnök, az ember, aki a Spartan-II-ket kiképezte.

Miután Ackerson nem tudta leállíttatni a Spartan programot, fogta, és alapított egy sajátot magának? Elég félelmetes volt már csak belegondolni is, miféle egyszerűsítéseket hajthatott végre, és hogy miket művelhetett egy saját Spartan-magánhadsereggel.

Hátranézett az eszméletlen Kellyre. Dr. Halsey nem vigyázhatott a Spartanjaira. Már mindent megtanított nekik, amit csak tudott, és különben is kint harcoltak a fronton, de talán tehet még valamit ezekért az új –

nevezzük így – Spartan-III-akért.

Dr. Halsey leült a bőrborítású székbe.

– Képernyőket ki, Jerrod.

A monitorok elsötétültek.

Behunyta a szemét. Mindenkit elárult, Johnt, Whitcomb admirálist, elhagyta őket, ellopta a hajójukat, de mindezt miért? Ostoba liba! Miért?

– Fényeket ki – mondta Jerrodnak. – Ébressz fel hat óra múlva.

– Igen, asszonyom. – A fények kialudtak, csak a navigációs pult LED-jei csillogtak tovább.

Dr. Halsey nem akart a miérteken gondolkodni, de a szörnyű igazság nem hagyta nyugodni: az emberi faj a kihalással nézett szembe.

Épp elég baj, hogy a Szövetséggel kellett háborúznia az embereknek, de az idegenek mostanra már a Föld koordinátáit is ismerték. Az emberiség anyabolygója évszázadokon át sikerrel elkerülte, hogy maga az ember

pusztítsa el, de az idegenek flottája már gyülekezett, és minden további fáradozás a vég elkerülésére hiábavalónak tűnt.

Aztán ott volt a szörnyűséges Előfutár-fegyver is, a Halo, amelyet arra terveztek, hogy minden életet elpusztítson a galaxisban.

És ott volt az Áradat, ez a lidércnyomásos rémálom. Talán sikerült megakadályozni, hogy elhagyja a Halót, de akkor is egy olyan organizmus volt, amelytől még az Előfutárok is rettegtek.

A következtetés megcáfolhatatlanul ott csüngött a levegőben.

Az UNSC, a Spartanjai és mindenki, akit csak szeretett, ugyanazzal az elkerülhetetlen sorssal néztek szembe. Persze az örök emberi bizakodás még hajtotta őket, de feleslegesen. Soha nem nyerhetik meg ezt a háborút.

Csak túlélhetik. És azt is csak akkor, ha szerencséjük lesz.

Így hát egyetlen lehetséges logikus válasz maradt: futni.

John és a többi Spartan soha nem menekülnének el a harcból, de talán rá tudna venni más Spartanokat, hogy egy csellel vegyék rá őket a túlélésre, ha szükséges.

Ők voltak az emberiség utolsó esélye, akik túlélhették a sűrűsödő

éjszakát.

Dr. Halsey hirtelen felébredt.

– Az időt, Jerrod. És a fényeket is, légy szíves.

A híd fényei félig felgyulladtak.

– Öt óra ötven perc telt el azóta, hogy utoljára beszéltünk, doktornő. Épp készültem felébreszteni. Már közel vagyunk.

Dr. Halsey felkapta az orvosi táskát, és áttúrta a tartalmát. Talált egy fecskendőt egy altatószer-lebontó enzimmel, amely majd kipurgál minden nyugtatót Kelly ereiből. Kihúzta a csövet a Mjölnir páncél csatlakozójából, és bedöfte az injekciót.

– Leállítom a Shaw-Fujikawa-hiperhajtóművet – jelentette Jerrod. –

Kilépési vektorok számítása folyamatban.

Képletek gördültek a képernyőkön.

– Nagyon jó – fürkészte a számításokat dr. Halsey. – De a képzeletbeli bolygó pályájának valahol itt kéne lennie. – A képernyőre bökött. – Ha itt lépnénk ki, vissza tudnánk tölteni a részecskegyorsító energiáját a plazmatekercsekbe.

– Igen, doktornő, de megvan a kockázata, hogy a tekercsek túltöltődnek.

– Ami jóval alatta marad a hajó által megengedett értéknek – vágta el a vitát dr. Halsey. – Légy szíves, módosítsd a kilépési vektort.

– Igenis, doktornő. – Az MI hangjába bosszúság vegyült.

Dr. Halsey gyomra összerándult, ahogy a Beatrice kilépett a hipertérből, vissza a normális univerzumba.

A képernyőkön felragyogtak a csillagok, és egy kis sárga, érme méretű

korong pislákolt középen.

– Hozzávetőleg kétszázmillió kilométerre vagyunk a csillagkoordináták által jelzett rendszer közepétől – jelentette Jerrod.

– Keress bolygókat a lakható zónában – válaszolta dr. Halsey.

– Doktornő, teljes rendszerleírásunk van.

– Csak keresd – parancsolta dr. Halsey.

– Igen, asszonyom.

Kelly görcsbe rándult, megrázta a fejét, egy mozdulattal letépte magáról a szíjakat, talpra szökkent, és mindkét kezét kobratartásba emelte, készen a harcra.

– Pihenj, Spartan – szólt dr. Halsey. – Itt vagyok. Minden rendben.

– Elkábítottak. – Kelly körülnézett a hídon. Kezét kicsit lejjebb engedte, de nem teljesen.

– Így van. A bőr alatti szteroidkezelés utolsó fázisa ugyanis túlságosan fájdalmas hatású. Kellemetlen lett volna számodra. – Természetesen ez igaz volt, de semmi olyan nem történt volna, amit egy Spartan ne bírna ki.

– Hol vagyunk?

– Jiles kormányzó hajóján. Új küldetésünk van.

– John és Whitcomb admirális? – Kelly végre leengedte a kezét.

– Tudják – mondta dr. Halsey. Technikai értelemben ez sem volt hazugság. Kétségkívül tisztában voltak vele, hogy elrabolta az egyik Spartant, és ellopta a hajót.

Kelly megrázta a fejét.

– Doktornő, ez teljesen szabálytalan. Szigorú parancslánc van…

– Amit betartottunk – biztosította dr. Halsey. – Új szempontok merültek fel, amíg nem voltál magadnál.

Lehetetlen volt Kelly arcáról leolvasni, mit gondol a Mjölnir páncél polarizált tükrű arclemeze mögött, de a testtartásából ítélve nem sikerült meggyőznie.

– Nem regisztrált bolygót találtam – jelentette Jerrod.

A képernyőn egy ragyogó kék gömb jelent meg.

– Vedd célba, és közelítsük meg. Feles meghajtással.

– Értettem, ötvenszázalékos meghajtás, doktornő.

– Asszonyom – lépett közelebb Kelly. – Magyarázza meg. Azt hittem, sietünk vissza a Földre, hogy figyelmeztessük őket.

– Riadó! – mondta Jerrod. – Érkező járművek. Az elemzés szerint sem UNSC-, sem szövetségi hajóként nem azonosíthatók.

A képen megjelent egy támadóradar sziluettje: egy furcsa háromszögforma. A hőkép egy központi gömböt jelzett, amelynek feketetest-sugárzása hatezer Kelvin-fok volt.

– Mi ez? – suttogta Kelly.

– Mik ezek – javította ki Jerrod. – Háromszázhúsz ilyen hajót észlelek.

Elfogópályán. A vektorok támadási alakzatot valószínűsítenek.

17. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 10.00 ÓRA. ZÉTA DORADUS RENDSZER, AZ ÓNIX BOLYGÓ

KÖZELÉBEN, A HARCRENDBŐL KIVONT UNSC DENEVÉR

OSZTÁLYÚ JÁRMŰ (ÉRVÉNYTELEN REGSZÁM), A BEATRICE

FEDÉLZETÉN

Dr. Halsey a többtucatnyi bejövő ellenséges objektumot figyelte a radarképernyőn. Dühös darázsrajra emlékeztették.

– Háromszáz – dünnyögte.

– Háromszázhúsz – pontosította Jerrod.

– Nem tudjuk felvenni velük a harcot – dörgölte meg az állát.

– De meg kell próbálnunk – szakította el tekintetét Kelly a radarról. –

Hol a fegyverkezelő?

– Jerrod – szólt dr. Halsey –, mutasd az ismeretlen bolygó adatait.

– Doktornő – sürgette Kelly –, hol vannak a fegyverek?

– Ezen a hajón nincsenek fegyverek.

Kelly egyik vezérlőtől a másikhoz lépett. Ez a helyzet elfogadhatatlan volt a számára. Egész életében arra képezték, hogy akcióba lendüljön, fegyvert ragadjon, tüzeljen, hogy felvegye a harcot az ellenséggel; nem volt arra kiképezve, hogy csak üljön ölbe tett kézzel.

A NAV-jelzőn megjelent a bolygó zöldeskék, felhőkkel tarkított képe, a főbb

jellemzőkkel

és

egy

hibajelzéssel,

ami

a

felszín

spektroszkópiaelemzésének sikertelenségéről tájékoztatta a legénységet.

– Ezért jöttünk – mondta dr. Halsey. – Földközeli gravitáció és légkör. Az infrakép vegetációt valószínűsít. Egy ismeretlen, lakatlan, de lakható bolygó, ilyen közel az UNSC határához? Valószínűtlen, illetve sokkal valószínűbb, hogy egy féltve őrzött titkos hely.

Megérintette a képernyőt. A bolygó megnőtt, és egy ezüstös jéglabda, a bolygó holdja jelent meg két óránál. Megjelent a képen a Beatrice relatív helyzete és az érkező flottáé is a bolygó irányából.

– Mit csináljak? – kérdezte Kelly.

– Szíjazd be magad, és állj készen – mondta a doktornő. – Három percen belül szükségem lesz rád.

– Igenis, asszonyom. – Kelly beült az elsőtiszt ülésébe, és szorosan bekötötte magát.

– Ide kérem a hajtóműadatokat – mondta dr. Halsey, megérintve egy bal oldali monitort, s a plazmatekercsek termodinamikai ábrái gyúltak ki rajta.

– Szerencse, hogy újratöltöttük a hipertérhajtóművet.

– Igen, doktornő – válaszolta Jerrod. A kis holografikus pötty elhomályosult, mintha zavarban lenne. – Az azonosítatlan hajók közelednek. Kilencvenezer kilométer. Gyorsulnak.

A doktornő beszíjazta magát a kapitányi székbe.

– Álljunk negyvenöt-negyvenöt irányba!

– Igenis, asszonyom – válaszolta Jerrod. A Beatrice megrándult, ahogy a fúvókák működésbe léptek. – Pálya módosítva.

Dr. Halsey a plazmatekercsek adatait nézte. Míg a hajó többi része ősrégi volt, a tekercsek vadiújak, s nyilvánvalóan lopottak, a méretükből ítélve korábban egy Behemót osztályú vontatóé lehettek. Jiles kormányzó talán feleannyira sem volt bolond, mint amilyennek látszott.

– Töltsd túl százhúsz százalékra az elülsőtekercset – utasította Jerrodot.

Kelly idegesen fészkelődött. Kesztyűs keze ökölbe szorult.

– Nem harcolhatunk – magyarázta dr. Halsey. – És tizedannyira sem vagyok olyan jó asztronavigátor, mint Keyes kapitány volt.

– Túltöltődés három másodperc múlva – jelentette Jerrod.

– Amelynek okán csak egy lehetőségünk marad – folytatta.

– Futunk, mint a nyúl.

A Beatrice megremegett, és előrelódult.

Dr. Halsey-t a székébe préselte a gyorsulás.

– Az üldöző hajók gyorsulva elfogópályára álltak – jelentette Jerrod.

– Tartsd az irányt – parancsolta ellentmondást nem tűrően dr. Halsey.

A központi képernyőn a hold nagyra nőtt.

– Attól tartok, nem volt időm ellenőrizni ezt a pályát – mondta összeszorított ajkakkal Kellynek. – Csak próbáltam megbecsülni az irányt és a sebességet, hogy parittyapályára álljunk.

– Egész pontos lett a becslése, asszonyom – szólt közbe Jerrod.

– Lehet, hogy nem élem túl a gyorsulást – mondta dr. Halsey, nehezen lélegezve. – Az biztos, hogy nem fogok tudni az eszméletemnél maradni.

Neked kell leszállnod. Találd meg a többieket. – Zihálva kérdezte –

Újraprogramozás…

– Milyen többieket? – Kérdezte Kelly.

– Energiacsúcsot észlelek – mondta Jerrod. – A vezér üldöző hajók központi magjának sötéttest-sugárzása tizenötezer Kelvin-fok.

Dr. Halsey reszkető ujjakkal újra ellenőrizte a hajtóműveket.

– Növeld a hajtómű-teljesítményt százhatvan százalékkal.

– Igen, asszonyom.

A Beatrice hátsó része rázkódni, a fém csikorogni kezdett a hatalmas nyomás alatt.

A hold kettévágott gömbje betöltötte a képernyőt, tisztán ki lehetett venni a kék jégbe vájt hasadékokat és a metángejzíreket.

– Hátsó kamerákat! – zihálta dr. Halsey. A látótere kezdett beszűkülni.

A kép átváltott. A feketeségben fehér tűk szikráztak. Energialándzsák szelték át az űrt.

Kelly olyan erővel szorította meg a karfát, hogy a fém elgörbült.

– Kitérő manőver – suttogta dr. Halsey. – Két fok per másodperc.

A Beatrice odébb fordult. Az érkező sugarak olyan fényesen ragyogtak, mint a nap, s a kép sercegett és elhomályosult, ahogy a közelbe értek, majd elszáguldottak mellettük.

– Elvétettek minket! – Kelly majd kiugrott a hámból.

Dr. Halsey szíve a torkában dobogott. Behunyta a szemét, vakon gépelte a parancsokat. Túl nehéz lett volna már beszélnie, de az ujjai még működtek. Beprogramozta az utánégetőket, hogy legyen esélye a fékezőrakétáknak megbirkózni a túltöltés okozta iszonytató gyorsulással, kiszámolta a belépési szögeket, és bár nem hitt Istenben, elmormolt egy rövid imát.

Amikor újra kinyitotta a szemét, nem látott semmit. A vér a létfontosságú szerveibe gyűlt, és nem jutott elég az agyába.

Lenyomta az entert.

– Ez nem okos ötlet, doktornő – mondta Jerrod.

– Kelly – suttogta dr. Halsey. – Találd meg őket. Mentsd meg őket.

18. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT).

10.20 ÓRA. ZÉTA DORADUS RENDSZER, BELÉPÉSI VEKTOR AZ

ÓNIX BOLYGÓRA. A HARCRENDBŐL KIVONT UNSC DENEVÉR

OSZTÁLYÚ JÁRMŰ (ÉRVÉNYTELEN REGSZÁM). A BEATRICE

FEDÉLZETÉN

Kelly kibújt a hámból, és odament megvizsgálni dr. Halsey-t. Lélegzett, de nyomáskiegyenlítő ruha hiányában a gyorsulás túl sok volt a számára.

Kellyt szokatlan, aggódó érzés kerítette hatalmába. Neheztelt, amiért nem kapott kellő tájékoztatást erről az új küldetésről, amelyben egyszerre csak egy konfliktus kellős közepében találta magát, amiről semmit sem tudott.

És ami a legrosszabb, hogy nem volt mivel felvennie a harcot.

De talán csak minden túl gyorsan történt ahhoz, hogy John és a többiek felébresszék. A Reach bukása óta minden olyan gyorsan történt. Valami mindig közbejött.

Kelly tisztában volt vele, hogy semmilyen választ nem fog kapni dr.

Halsey-től a közeli jövőben, feltéve persze, hogy egyáltalán túlélik az elkövetkező perceket.

Az első dolog, hogy mindig tudd, hol az ellenség.

– Valami hír az üldözőkről? – kérdezte az MI-t.

– Mivel elrejtőztünk a hold túloldala mögött, innét csak száznegyvenhét járművet érzékelek – válaszolta a kis holoszikra. – Két perc, és újra lőtávolban lesznek.

– Csak száznegyvenhét? – morogta Kelly. – Milyen szerencsések vagyunk.

A kékeszöld bolygó képe jelent meg a központi kivetítőn.

– Mi volt dr. Halsey utolsó pályamódosításának a célja?

– Vészleszállás a bolygóra – mondta az MI.

A Beatrice megremegett. Recsegő süvítés hallatszott a hajtóműterem felől, majd egy másik a bal oldali vezérsík irányából. A hőmérséklet húsz fokkal esett.

– A kabinnyomás percenként húsz százalékkal csökken – jelentette az MI.

– Nem hajthatunk végre vészleszállást ezzel a hajóval – mondta Kelly. –

Ezzel a sebességgel csak a meteorok képesek elérni a földet.

– Ez csak részben igaz, Spartan-087 – mondta az MI. – Dr. Halsey utánégetővel kapcsolatos utasításai részben megoldották a problémát, legalábbis elméletileg.

– Fejtsd ki.

A hajó száznyolcvan fokban megfordult, és most orral felfelé nézett.

– Dr. Halsey beprogramozott egy ellenlökést a hajtóművekbe, amihez csak ki kell sütnöm az utánégető tekercseket. De ez csak elméletileg lehetséges, mert a megfelelő lassítónyomaték eléréséhez a lehetséges kimeneti érték kétszáznegyven százalékát kellene elérnem.

A képernyőn hősugarak tekeregtek. Hosszú füstcsíkok jelentek meg.

– Beérünk a felső atmoszférába, és… – Az MI elhallgatott. – Egy pillanat. Gyenge bejövő adást észlelek az E-sávon.

Az E-sáv az UNSC vészfrekvenciája volt.

– Hangosítsd ki gyorsan – mondta Kelly.

Először csak statikus zörej hallatszott, aztán:

– …tikusan generált vészkód: Véres Nyíl. Minden UNSC-egységnek, aki hallja. Támadás alatt állunk, és se…

Aztán belehalkult a fehér zajba az adás.

Kelly bármikor és bárhol felismerte volna ezt a hangot. Annak az embernek a hangját, aki őt és az összes társát Spartanná nevelte: Mendez főnökét.

A Véres Nyíl kódot csak akkor használták, ha az ellenség már az összes állást lerohanta. A teljes vereséget jelentette. A legkézenfekvőbb oka annak, ha efféle vészjelzést adtak le, általában egy nagy erejű szövetségi invázió szokott lenni.

– Figyelem! Az üldöző hajók hét másodperc múlva lőtávolba érnek –

szólt az MI. Szikrák csaptak fel a feketéskék égen.

– Energialövedékeket észleltem több különböző forrásból.

– Erősítsd meg, hogy ezen a hajón nincsenek fegyverek – kérte Kelly.

– Megerősítve – válaszolta az MI.

Miért hozott el dr. Halsey egy fegyvertelen hajót egy ilyen veszélyes küldetésre?

– Hajts végre kitérő manővert – mondta Kelly az MI-nek.

– Nem lenne célszerű. A jelenlegi hajtómű-beállításokkal lehet, tudok biztosítani egy stabil leszállást. Ha eltérünk a protokolltól, könnyen lezuhanhatunk.

A tatkamerán megint megjelent egy hőkitörés, s az üldöző járművek képe hullámzani kezdett. Újabb remegés rázta meg a burkolatot, amely nem csillapodott le, hanem tovább erősödött.

– Újabb üldöző járművek nyitottak tüzet – mondta az MI.

A képernyőn szikrák gyúltak, és aranyló sugarak csaptak fel. Sziporkázó energiasugarak szelték ketté a Beatrice és az idegenek közti teret.

Béna kacsák és hordóban úszkáló halak. Ezeket a szófordulatokat szokta Fred ilyenkor használni.

Kiugorhatna. Kelly és a Vörös osztag tagjai egyszer már túléltek egy nagy magasságból végrehajtott ugrást egy Pelikánból, de ez más volt. A Beatrice a felszínre merőleges pályán haladt. A Mjölnir páncélja lehet, hogy ekkora sebesség mellett is kibírná a turbulenciát és a forróságot, de ő

maga biztosan péppé zúzódna és megsülne benne.

Kelly dr. Halsey-re nézett. És a doktornő nem is ugorhat.

Nem lehetett mit csinálni, csak várni, és bízni az egyetlen halvány esélyben. Visszamászott az elsőtiszt ülésébe, becsatolta magát, és megmarkolta a karfát.

Cikázó energialövedékek homályosították el a kivetítőt. Fortyogó levegő

és füst káosztengere rázta a hajót. Alig lehetett már látni valamit a kivetítőkön.

– Késleltesd a leszállómanővert.

– Nem javaslom. Ha nem lassítunk, a Beatrice fel fog robbanni.

– Pontosan erre számítok – mondta Kelly. – Várj három másodpercig.

Az MI gondolkodott, a képe vadul villogott.

– Értettem. Újraszámolom az ellennyomaték leadásának megkezdését.

Az idegen energialövedékek eltorzultak, felbomlottak az egyre kaotikusabb turbulenciában, míg végül tucatnyi darabra szakadtak, és egy nagy tűzgolyóban felrobbantak a Beatrice mögött.

– A lövedékek kohéziója zéróhoz közelít – mondta az MI.

A hajó belső hőmérséklete negyven Celsius-fokra ugrott, és Kelly hallotta, ahogy a burkolat pattogni kezd.

– Indítom az ellennyomatékot – mondta az MI. – Most.

Kelly megkapaszkodott.

Robbanás hallatszott a hátsó részből. Kelly hátrazuhant, és az elsőtiszt széke, amelyet nem egy féltonnás Mjölnir páncél tömegének kordában tartására terveztek, kiszakadt a helyéből.

Az ülés felborult, és nekivágódott a hidat a hajtóműteremtől elválasztó falnak, mélyen behorpasztva az elemeket.

A hajtómű felzúgott, messze az ultrahangtartományban is, és olyan hévvel rázta a hajót, hogy Kelly látása elhomályosult. Repedések indultak meg a gerinc irányából, ahogy a mikrozárványok mentén az ötvözet elfáradt, a jobb oldal felől pattogás és recsegés hallatszott.

Aztán a hajtóművek elhallgattak, és a rángás csillapodott.

Kelly feltápászkodott a fal mellől, és látta, hogy dr. Halsey továbbra is biztonságosan be van szíjazva az ülésébe. Az idős nő orrából szörcsögés közepette vér szivárgott. Ez jó jel volt. Azt jelentette, hogy még lélegzik.

– Jelenleg hét kilométerrel vagyunk a felszín felett – mondta az MI. – A pályánk stabil, és megfelel a biztonságos leszállás követelményeinek. A fő

hajtóművek nem üzemelnek. A kiegészítő hajtóművek üzemképesek, de nem képesek elérni a szökési sebességet a bolygóról.

– Értem – mondta Kelly. Itt ragadtak, akárhol is legyenek. – Az üldöző

hajók helyzete?

– Nincsenek radartávolságon belül.

Kelly biztos volt benne, hogy találkozni fog még velük.

Odalépett a doktornőhöz, és ellenőrizte a pulzusát. Erős és stabil volt. A nőt keményebb fából faragták, mint elsőre gondolta.

Kelly észrevett két, a kapitányi szék aljára erősített szövetzsákot. Az egyikben mindenféle orvosi felszerelés volt, a másikból négy MA5B

rohampuska csöve kandikált ki. Tizenhat tár is tartozott hozzájuk.

Elmosolyodott. Mégiscsak volt itt néhány fegyver. Felkapta az egyik puskát, és helyére lökte a tárat. A fegyver súlya megnyugtatta.

A Beatrice óvatosan megdőlt, a burkolat recsegve tiltakozott.

A képernyő hegyláncokat, dzsungeleket és kanyargó folyókat mutatott.

Északra köves-sziklás hasadékokkal tarkított mészkőhegységek terültek el, füstoszlopokkal és eloszló porfelhőkkel tarkítva.

Kelly megnyugodott. Nem azért, mert olyan sok oka lett volna nyugodtnak lenni, hanem mert végre ismerős terepen érezhette magát. Az űrben Spartanként csak egy helyben ülhetett, csak nézhette, mi történik.

Most azonban kitalálhatta, mi legyen, terveket szőhetett, cselekedhetett, harcolhatott, sőt talán nyerhetett is.

– Keresd meg azt a vészjelet – szólt az MI-nek.

– Elnézést. Minden antennánk megsemmisült. Megpróbálhatom azonban meghatározni az utolsó észlelt adás hozzávetőleges helyét.

– Megteszi. Vigyél minket oda.

A hajó jobbra dőlt.

– Tizenhét kilométerrel előttünk található az adás forrása – közölte az MI.

Jerrod kinagyította a képernyő bal sarkát. Kelly lópatkó-alakban felhúzott épületeket és gyakorlótereket látott.

Azonnal felismerte a szabvány szerinti, három méter széles, zúzott kvarckővel leszórt ösvényeket, a főudvar szabályos formáját, a hosszú felvonulási tereket. Nyugatra kiépített akadály-pályákat látott. És egy lőteret. Ez egy UNSC-katonai tábor volt. Ahol lehet, hogy fegyvert és lőszert is talál majd.

– Ereszkedj ötezer méterre, és járd körül a tábort – utasította az MI-t.

– Igenis.

A Beatrice lejjebb ereszkedett. A jobb szárny remegni kezdett és elkezdett felhasadni. Kellynek a lehető legtöbbet ki kellett hoznia ebből a légi felderítésből. Volt egy olyan érzése, hogy ha ez a kismadár leszáll, soha többé nem lesz már képes újra felszállni.

A képernyőn Kelly más, tompa sárgán felvillanó pontokat is észrevett.

– Radarkapcsolatok – szólt Jerrod. – Alakjuk azonos a bolygó körül látott üldöző járművekével.

A képernyőn egy gép körvonala rajzolódott ki. Három lebegő szárny egy központi gömb körül.

Tucatnyi ilyen gép körözött a tábor felett. De vagy nem vették még észre őket, vagy csak nem foglalkoztak velük.

– Vigyél minket öt kilométerrel odébb nyugatra.

– Igenis. Pálya módosítva.

Kelly észrevett egy kis tisztást a dzsungelben.

– Derítsd fel a légteret a közelben – mondta. – És ha tiszta, tegyél le minket.

Nem akarta feláldozni a mozgékonyságot, amit a hajó jelentett, de célponttá sem szeretett volna válni. Ha el tudja rejteni a hajót, akkor talán a repülés lehetőségét is meg tudja őrizni a későbbiekre.

– Nincs radarkapcsolat – szólt az MI. – Ereszkedési pálya kiszámítva. –

Zörgés hallatszott a hajó hasa alól. – A horizontális manőverezőrakéták csak részben üzemképesek. Leszállásra felkészülni.

Kelly hátrament, hátha talál valamit, amit még megmenthet. Sikerült kivadászni a törmelékhalomból pár műanyag dobozt: élelmiszer fejadagokat

és három palack vizet.

Megnézte a hajtóműrekeszt. A páncéljába épített sugárzásmérő vadul kelepek. A plazmatekercsek félig megolvadtak.

Visszament a hídra.

– Asszonyom – szólalt meg az MI bizonytalan, vékony hangon. – Engem is magával visz?

Dr. Halsey-nek szüksége lehet lesz az MI-re, és a harcban is hasznát vehetik.

– Biztosíthatlak róla.

– Köszönöm, asszonyom. Földet érés három másodperc múlva.

Kelly a monitorokra nézett. Nem látott repülő tárgyakat. Ennek ellenére feltételezte, hogy mostanra már észrevették.

A hajó egy nagy zökkenéssel megállt, majd a hajtóművek leálltak.

Kelly felkapta a laptopot, és behajította a zsákba. Kicsatolta a doktornőt, és gyengéden a vállára vette. Megnyomta az ajtónyitó gombját. Az ajtó leereszkedett, hidat képezve a talaj felé.

A felszín inkább mocsár volt, semmint tisztás. Rovarok zümmögtek, de semmi más nem mozdult. Kelly a fák közé szaladt, alig tíz hosszú lépéssel megtéve a távot.

A lombkorona alá érve nekitámasztotta dr. Halsey-t egy fatörzsnek, és újra ellenőrizte az életjeleit. Azok továbbra is stabilnak bizonyultak.

Felnézett az égre. Eddig még nem akadt társasága.

Úgy gondolta, hogy visszamegy a hajóhoz, és elrejti. De lehet, nem is lesz rá szükség. A matt fekete lopakodó majdnem teljesen beolvadt a lombkorona vetette árnyak közé.

Kelly próbát tett a COM-mal, hogy behozza az E-sávot.

– …azonnali támadásra számíthatnak. Ez egy automatikusan generált vészkód: Véres Nyíl. Minden UNSC-egység számára. Figyelem, vigyázat!

Támadás alatt állunk, és erősítésre van szükségünk. A Currahee tábort és az északi félszigetet megszállta az ellenség, lehet, hogy szövetségiek. Az északi régió bombázását kérjük orbitális pályáról, mert ezek a gépek magas energiájú sugárfegyverekkel vannak felszerelve. Az erőink továbbra is elrejtőznek. A leszálló egységek azonnali támadásra számíthatnak…

A mocsárban valami megzizzent.

Kelly fedezékbe húzódott, felemelte az MA5B rohampuskát, és visszafojtotta a lélegzetét.

Két alak jelent meg a dzsungel szélén. Humanoidok. Szövetségiek? Aktív álcamező vette körül őket. Csak a körvonalaik mozogtak, mintha félig a leveleket rázná a szél, félig az árnyékok hajladoznának. Látta már az ODST-ket gyakorlatozni ezzel a technológiával, de sosem találkozott még vele a csatamezőn.

A két alak megtorpant. Nehéz volt megmondani, de olyan volt, mintha kézjelekkel érintkeznének egymással, a hüvelykujjukat a tenyerükbe nyomták, miközben a többi ujjukkal körbemutattak.

Ez az „Állj, ismeretlen veszély előttünk” Spartan-jele volt.

Tennie kell egy próbát. Ha emberek voltak, és a legújabb UNSC-páncélt viselték, akkor valószínűleg nem ellenségesek.

Felemelte a fedezék mögül az egyik kezét, s ujjaival újra és újra közelebb hívta őket.

Több irányból is mozgást hallott maga körül, például oldalról.

Természetesen egyikük sem volt olyan ostoba, hogy kilépjen a nyílt terepre. Még ha baráti egységek voltak, akkor sem.

Kelly harci kiképzése azt sürgette, hogy változtasson helyet. De ez azt jelentette volna, hogy védtelenül hagyja dr. Halsey-t.

Az egyik ismeretlen egész közel járt már hozzá. Nem hallotta, de mintha valaki hátulról csiklandozta volna a tarkóját. A hatodik érzéke biztos volt benne, hogy figyelik, és akármit is tervezett az illető, elég közel járt már ahhoz, hogy Kelly kényelmetlenül érezze magát.

A szeme sarkából észrevett egy szellemszerű árnyat, amely gyorsan közeledett felé, sokkal gyorsabban, ahogy egy ember képes lett volna rá.

Kelly oldalra lépett, elkapta a karját, és megcsavarta. Az ellenfél visszamarkolt, és megállította a támadást.

Akármi is volt az ellenfele, nem lehetett ember. Ha az lett volna, a mozdulat kitépi a karját a helyéről.

Az ellenfél megcsavarta a csuklóját, és kiszabadult Kelly fogásából.

De Kelly gyorsabb volt, s a másik kezével jól gyomorszájon vágta. Az alak két métert repült, nekiesett egy fának, és elterült.

– Állj, Spartan!

Kelly megpördült. Felismerte a hangot. Nem Mendezé volt, hanem egy másik hang a régmúltból, egy hang, mely nem lehetett valódi. Egy halotté.

Egy másik körvonal állt előtte, aztán az álcamező kikapcsolt, és egy emberi alak jelent meg. A páncélja leginkább egy redukált Mjölnir

páncélhoz hasonlított, az egyik kezében egy föld felé fordított csövű MA5K

puskát tartott, a másikat felé nyújtotta.

– Nincs időm elmagyarázni, Kelly – szólt a COM-ba az alak. – Mozgás!

Társaságunk van!

Robbanás szaggatta szét körülöttük a fatörzseket.

19. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 10.45 ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, KÖZEL

A 67-ES ZÓNA NÉVEN ISMERT TILTOTT TERÜLETHEZ

Kelly előrevetődött, hogy a testével fedezze dr. Halsey-t. Szilánkok és kődarabok verték végig a Mjölnir páncél energiapajzsát.

Mire a porfelhő elült, a másik férfi, akinek a hangja annyira hasonlított Kurtéra, eltűnt. Ahogy az a harcos is, akit korábban kiütött.

De a kérdései várhattak, mert Kelly megpillantotta a robbanás forrását.

Egy drón, ugyanolyan, mint amilyeneket az űrben látott, pásztázta a dzsungelt vagy tíz méterrel a talaj fölött, s murénaként siklott tova a liános lombkorona felett.

Célba vette az MA5B rohampuskával.

A hármas sorozat telibe kapta a gépet, de ártalmatlanul pattantak le a lövedékek egy aranylón felfénylő pajzsról.

A jármű Kelly felé fordult, s a közepén a gömb forrósodni látszott.

Kelly rohanni kezdett, hogy elvonja a tüzet dr. Halsey-ről. Öt lépés, be a fák közé, hirtelen megtorpanás, ugrás.

A fény elvakította, és a talaj felrobbant azon a helyen, ahol egy másodperccel korábban állt.

A légnyomás felemelte a levegőbe. A pajzsa félig lemerült, és érezte a forróságot a bőrén.

A hasára érkezett, odébb gurult, majd imbolyogva felállt.

Ha ez a fegyver telibe találja, vége a pajzsnak, és lehet, a páncélt is megolvasztja, vele együtt.

Pisztolylövések dördültek a bozótból. A drón pajzsa felvillogott, és arra fordult, ahonnét a golyók érkeztek.

A lány hálás volt a segítségért, de ez a manőver felért az öngyilkossággal.

Kelly is megindult a lövések irányába.

Egy borostyán jelzőfény villant fel. Kétszer. Ez a Spartanok „Várj!” jele volt.

Bebújt egy fa mögé.

A robotrepülő tiszta célt keresett. A középső gömb fényesen ragyogott.

A fák a drón mindkét oldalán egyszerre robbantak fel. Azzal a fajta éles csattanással, ami a talajszint felett felrobbantott nagy energiájú LOTUS

tankelhárító aknákra volt jellemző.

A robbanás ereje meggörbítette a drón oldalsó szárnyait, amelyek meghajlottak, s a gép törzséhez préselődtek. A gép egy hangos puffanással a földre zuhant.

Az összeomló fák kétméteres törzse, amelyek tetejére az aknákat rögzítették, rázuhantak a drónra, és tüzet fogtak.

– Még egy – szólalt meg egy hang a COM-ban. – Tíz óránál. Gyorsan jön.

Kelly látta, hogy egy újabb drón siklik feléjük.

Ez eltéveszthetetlenül Kurt hangja volt. Az utolsó szavai ott csengtek Kelly fülében minden éjjel hosszú éveken át. Máig nem felejtette el, amint elpörög a fekete űrbe.

„Rendben lesz. Minden ren…”

Már épp válaszolt volna, de rájött, hogy Kurt nem hozzá beszél.

– Szablya osztag – folytatta Kurt. – Menjetek, és vonjátok magatokra a tüzet. A LOTUS aknák hatótávolságán kívül vagyunk.

Zöld jelzőfények villantak Kelly vizorján, azok, amelyeket külön a Kék osztagnak tartottak fenn.

Valamennyi Spartan között Kellynek voltak a leggyorsabb reflexei, amire rendkívül büszke is volt, és mindennap buzgón gyakorolta a zen

„gondolkodás nélküli” lőtechnikát, és végezte a gyakorlatokat, hogy formában tartsa magát. De nem csak a fizikai reflexei voltak villámgyorsak.

Néhány dolog egyetlen villanással a helyére került a fejében.

Azoknak a robotgépeknek pajzsaik voltak, de nem működtek folyamatosan. A tankelhárító lekapta az egyiket, anélkül, hogy a pajzs bekapcsolt volna.

Ugyanakkor a drón látta őt, reagált a lövéseire, és visszatámadott. Ez azt jelentette, hogy vagy tudatosan kapcsolja ki-be a pajzsát, vagy egy automata vezérli, mint például egy mozgásérzékelő vagy egy radar.

Tehát, talán megvan a lehetőség rá, hogy leszedjék. Kockázatos ugyan, de nem fogja tétlenül szemlélni, hogy Kurt könnyen sebezhető osztaga magára vonja az ellenség tüzét, és ropogósra süljön.

– Tüzet szüntess! – szólt a COM-ba.

Azzal hatalmasakat szökellve bevetette magát a dzsungelbe. Hatvan kilométer per órás sebességre gyorsult.

Nem egyenesen a drón felé szaladt, hanem a tőle jobbra lévő fa felé.

Felugrott, háromméteres magasságban elkapta a fa törzsét, ellökte magát, átfordult, és keresztülszállt a levegőn, egyenest neki a lebegő szerkezetnek.

Semmilyen pajzs nem állította meg.

Megragadta a kétoldali szárnyakat, meglendítette a lábát, és szorosan rákulcsolta a harmadikra.

A központi szem rászegeződött, és fehéren izzani kezdett.

Elengedte az egyik szárnyat, és próbált olyan szorosan kapaszkodni a másik kezével meg a lábával, ahogy csak tudott. Ökölbe szorította a szabad kezét, és teljes erőből belevágott a szem közepébe. A pajzsa felizzott, ahogy a forróság megérintette.

A szem behorpadt, és hátrapördült. Ugyanezzel a mozdulattal a drón is megpördült, és Kellynek minden erejével meg kellett kapaszkodnia, hogy le ne essen.

Újra felemelte a kezét, és mielőtt a szerkezet magához térhetett volna, hogy lelője, megint belevágott a szemébe.

Repedés jelent meg a szem fémburkolatán. Belül ott tombolt a kékesfehér forróság. A repedés szélei nem bírták visszatartani ezt a hatalmas hőt, felkunkorodtak, megolvadtak, és gőzzé váltak.

Kelly összehúzta magát, és ugrott, minden energiát a pajzsokba küldve át.

A levegő fehérré vált körülötte. A sisakkivetítőről elment a kép. Zuhanni kezdett, tűz és füst borította el, nekiverődött egy fának, majd becsapódott az erdő talajába.

Pislogott, de mindenfelé csak lángokat látott. A lombkorona hatalmas tűzzel égett. Lángoló levelek hullottak. Amikor a látása kitisztult, látta, hogy három álcázott körvonal közeledik felé.

Talpra kecmergett.

Az egyik homályos foltnak egy kesztyű alakú horpadás volt az elülső

lemezén ott, ahol Kelly eltalálta. Az álca összezavarodott azon a területen, félig az árnyékokat, félig a lángokat igyekezett utánozni.

A három alak hátrább lépett, a fegyverük csöve a föld felé nézett.

Egy másik álcázott körvonal lépett közé és a harcosok közé.

– Nyugi, mindenki – mondta. – Isten hozott a kis birodalmamban, Kelly.

A hang teljes mértékben azonos volt azzal, amire emlékezett.

– Kurt? – suttogta.

– Örülök, hogy emlékszel.

Mintha valaha is elfeledhette volna.

– Hadd lássam az arcod – emelte fel a kezét.

Az álcamező szétoszlott, és egy arany fénnyel tükröződő sisaklemez vált láthatóvá, ami hamar áttetszővé fakult.

Kelly mélyen a sisakba nézett. A kis gödröcske az állán, a mogyoróbarna szemek, a szája sarkában játszó mosoly. Igen, ez az alak Kurt volt.

Kelly mozgást vett észre körülöttük. Két további furcsa páncélos alak csatlakozott hozzájuk, tüzelőpozíciót felvéve. Okos. Jó kiképzést kaptak.

Kelly leengedte a kezét.

– Mi folyik itt?

– Majd mindent elmesélek – mondta Kurt. – De most mennünk kell.

Most már hármasával vadásznak. Kettő lent őrjáratozik, a harmadik a magasból figyel. Megtaláltak bennünket.

Kurt rámutatott kettőre a csapatából, majd az eszméletlen dr. Halsey felé intett.

A két katona odalépett, és hővisszaverő köpenybe burkolták a doktornőt, majd felemelték.

– Rádiócsend – fordult Kurt Kellyhez. Intett, hogy kövessék.

Gyorsan és csendben vágtak át a bozóton.

Kellynek tetszett ezeknek a harcosoknak az óvatossága, gyorsasága és profizmusa. Egyikük sem szólt még egy szót sem. Az a kettő sem vált ki közülük, akik dr. Halsey-t cipelték. Senki sem törte meg a V-alakzatot.

Valami azonban ugyanakkor nyugtalanította velük kapcsolatban. Semmi konkrét, amit meg tudott volna fogalmazni, csak, ahogy Kurt olyan gyakran mondogatta, valamiféle megérzés.

– Kik alkotják a Szablya osztagot? – kérdezte Kurttól suttogva.

– Csodálkozom, hogy nem találtad ki – súgta vissza Kurt. – Spartanok.

20. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 11.25 ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, A TILTOTT 67-ES ZÓNA

Dr. Halsey arra tért magához, hogy a fejébe ütemesen újra és újra belehasít a fájdalom. Égett fém szagát érezte. Kinyitotta a szemét. Egy betonfalú szobában volt, amelyet fent a magasból, egy hosszú falon nyíló ablakrés világított csak meg.

Amint a szeme hozzászokott a homályhoz, észrevette Kellyt, aki mellett egy testpáncélt viselő alak állt. A páncél átmenetet képzett a Mjölnir és valamelyik fajta régebbi gyalogospáncél között, de nehéz volt pontosan megállapítani, mert a fény mintha lefolyt volna az éleiről.

A túlsó sarokban észrevette Mendez főnököt, ami legalább részben igazolta elméletét ezzel a hellyel kapcsolatban. A főnök az ablakon beszűrődő fénysugarat fürkészte. A kedvenc Sweet William márkájú szivarját szívta, nagy füstgyűrűket eregetve.

Hét másik személy is jelen volt, a túlsó sarokban ültek, ketten a falnak támaszkodva aludtak, öten pedig kártyáztak. A sisakjukat és a kesztyűjüket levették, de az MA5K-ikat, amely az MA5B rövid csövű változata volt, a kezük ügyében tartották.

Elsőre ODST-knek tűntek, akik – most már rájött – egy fejlesztett álcapáncél elemeit viselték. Megszemlélte a páncél technikai részleteit.

Fotoreaktív panelek, amelyek képesek a környezet mintáját utánozni, alatta pedig a folyékony nanokristály golyóálló réteg, amely jobban véd, mint három centiméter vastag gyémántkevlár szövet, de annak súlya nélkül.

Az egyik alvó, egy lány, fél szemét nyitva felejtve bóbiskolt. Rövid hajába állatkarommintákat nyírtak. Nem lehetett több húsznál. Pislogott, felült, és kezével elvágó mozdulatot tett a többiek felé.

Mind elhallgattak, és dr. Halsey felé fordultak.

Az arcuk fiatal volt, de a testük, mint egy olimpiai atlétáé. Ackerson Spartan-III-jai kellett hogy legyenek.

Dr. Halsey-ben az ellenszenv és az anyai szeretet furcsa keveréke ébredt irántuk.

– Hogy érzi magát? – kérdezte Kelly.

– Jól – válaszolta a doktornő, és folytatta a környezet szemrevételezését.

Égésnyomokat és olvadt fémdarabokat látott, mintha a helyet bombatalálat érte volna. Mendez mellett valami olyasmit látott, ami valaha egy számítógépes munkaállomás lehetett, de most már csak egy összeolvadt, kemény kúp maradt belőle.

Mendez főnök félreértette a tekintetét, azt hitte, őt nézi, és aprót bólintott.

– Jó látni magát, doktornő – mondta –, de ön és Spartan-087 egy forró kulimászban landoltak. Ha gondolja, feltálalhatom önnek. De nem hajt a tatár. Várhatunk még vele, amíg jobban nem lesz.

– Tényleg? – kérdezte dr. Halsey, felhúzva a szemöldökét.

Nem fogadta el, hogy úgy kezeljék, mint egy nyáladzó idiótát. Mintha egy apró gyorsulás okozta ájulás megnyomorította volna az elméjét.

– Bocsásson meg, főnök – mondta –, de azt hiszem, a forró kulimász dolgot csak azért mondta, hogy letesztelje a mentális képességeimet.

Mendez nagyvonalúan intett a szivarjával.

– Csak tessék, doktornő.

– Hol is kezdjem? – vakarta meg az állát dr. Halsey. – Hadd kezdjem magával, főnök. Magát Ackerson ezredes és valamilyen a Hármas Részlegen belül működő titkos alsejt szervezte be, hogy képezze ki a Spartanok új generációját.

A főnök elejtette a szivarját.

A doktornő a kártyázó tinédzserek felé intett.

– Ők kell legyenek az erőfeszítéseik eredménye. Alig várom, hogy kikérdezzem őket a kiképzésükről, a természetellenes növekedésről és mindenről, amin csak keresztülmentek.

A fiatal Spartanok kíváncsian összenéztek.

Kelly fél térdre guggolt, s a súlyát a bal lábára helyezte, mintha ugrani készülne. Kelly tökéletesre fent fegyver volt, de azt soha nem volt képes megtanulni, hogyan rejtse el az érzéseit. A testbeszéde mindent elárult: ezek a harmadik generációs Spartanok nyugtalanná tették.

Ahogy magát dr. Halsey-t is.

Dr. Halsey tudta, hogy a következtetése ezekkel az új Spartanokkal kapcsolatban helyes, de rengeteg megválaszolatlan kérdése volt még.

Mendez és Ackerson ezredes az évtizedek alatt két vagy három generációt is kiképezhettek. Ha így volt, miért nem hallott soha ezekről a Spartanokról? Titokban tartani egy kísérleti programot egy dolog, de elrejteni többtucatnyi következő generációs Spartant, akik minden bizonnyal harcolnak, és csatákat nyernek meg, az egy teljesen másik.

A csend okára vonatkozóan volt sejtelme, de attól a vér is megfagyott az ereiben.

De legalább most végre minden a helyére kerülhet.

Dr. Halsey felállt, és mélyen beszívta a füstölgő hamu, elpárolgott alumínium és az égett hús lassan tovatűnő illatával terhes levegőt.

– Aztán – folytatta – ezt a bunkert hatalmas mennyiségű hősugárzás érte, amely minden bizonnyal azoktól a drónoktól származik, amelyekkel a világűrben is találkoztunk. Alapos a gyanúm, hogy egy csata zajlott itt.

A fiatal Spartanokra nézett, és a horpadásokra meg az égett repedésekre a páncéljukon.

– Egy csata, amely meglátásom szerint elég egyoldalú volt.

– Mik ezek a drónok? – szólalt meg a lány, akinek a hajába a stilizált karmokat nyírták.

– Á, egy kérdés. Helyes – mosolyodott el majdnem dr. Halsey. Kiváló nyitó lépés volt közte és az új Spartanok között: taníthatja őket. Majd később megjön a bizalom is.

– A drónokat igazából Őrzőknek hívják, és megegyeznek azokkal, amiket egy, az idegenek által épített világon láttam – magyarázta. – Az építőik, az úgynevezett Előfutárok sokkal fejlettebb technológiával bírtak a Szövetségnél. De ugyanolyan szívesen, ha nem még szívesebben használták ezt a technikát arra, hogy mindent elpusztítsanak.

Dr. Halsey elfordult, és előrelépett a másik ismeretlen alak felé, aki egy teljes szett álcapáncélt viselt.

– De mielőtt folytatnám az elméleti fejtegetést, hadd bizonyítsak be egy dolgot.

Az ismeretlen személy majdnem két és fél méter magas volt a páncéljában.

– Felismerem a művemet – jelentette ki dr. Halsey. – Te egy Spartan-II-es vagy. – Nem sok UNSC-katona volt ilyen magas, és lépdelt ilyen párduckecsességgel.

Az alak bólintott.

Dr. Halsey körbejárta az ismeretlen Spartant.

– Az UNSC-irányelv ellenére, amely minden Spartant eltűntnek vagy sebesültnek nyilvánít, amikor meghal – folytatta – figyelemmel kísértem, kik azok, akik valóban eltűntek. Ők Randall 2532-ben, Kurt 2531-ben és Sheila 2544-ben.

Befejezte a kört a Spartan körül, és egyenesen a tükröződő arclemezbe nézett.

– Sheila meghalt – mondta dr. Halsey. – A saját szememmel láttam, amint megölik a Miridemnél vívott csatában. Tehát vagy Kurt, vagy Randall leszel. De ha választanom kéne, Kurtra szavaznék, mert ő mindig törekedett rá, hogy megértse az embereket és a mozgatórugóikat. Ha egy titkos Spartan-programot indítanék, őt választanám ki, hogy vezesse.

A sisak arclemeze áttetszővé vált, és Kurt mosolygott ki mögüle.

– Van valami, amit nem tud, doktornő?

Dr. Halsey hirtelen azt érezte, mennyire fáradt. Behunyta a szemét, és megveregette a Spartan kesztyűs kezét.

– Jó életben látni téged.

Nem volt rá valójában szó, mennyire örül, hogy Kurtot láthatja. Az egyik Spartanja visszatért a halálból, egy apró győzelem a folytonos vereségek közepette. Csak megkettőzte az elhatározását, hogy megmenti őket a növekvő fenyegetéstől. De ehhez továbbra is neki kell irányítania. A Spartanok a feljebbvalót és a parancsot tisztelték, nem az érzelgősséget.

– Üzenetet kell küldenünk a flotta-COM-on – mondta. – Segítséget kell hívnunk, és ha lehet, kiderítenünk, mit keresnek itt az Előfutárok.

A segítségkérés dr. Halsey szóhasználatában hipertérugrásra képes hajókat jelentett, hogy a megmaradt Spartanokat biztonságba juttathassa.

– A COM-lehetőségeink a nullával egyenlők – nyomta el szivarját Mendez a betonfalon. – És nincs hajónk sem odakint. Az Agincourt ot napokkal ezelőtt megsemmisítették a drónok.

– Megsemmisítették? – kérdezte dr. Halsey. – Hogyhogy nem volt képes visszaverni a kis robotgépek támadását?

– A drónok össze tudnak kapcsolódni – mondta Kurt miáltal a fegyverük hatóereje, a sebességük és a pajzsuk megsokszorozódik.

– A Beatrice súlyosan megsérült a leszálláskor – mondta Kelly. – A főhajtóművek működésképtelenek. Nem tud a hipertérbe ugrani.

Dr. Halsey suttogássá halkította a hangját, de úgy, hogy továbbra is mindenki hallja.

– Valahogy ki kell jutnunk erről a világról, de legalább fel kell vegyük a kapcsolatot az UNSC-vel. Nemrég felfedeztünk egy másik Előfutár-leletet, egy gyűrűt, amelyet egyetlen célra terveztek: a galaxisban előforduló összes élet elpusztítására. Ha az Ónix őrzői egy hasonló fegyverrendszer részei…

Hagyta, hogy a mondat befejezetlenül lebegjen a levegőben.

– A COM-lehetőségeink nem teljesen egyenlőek a nullával – mondta Kurt. Megtorpant, keresztbe fonta a karját, majd tétovázva folytatta. – Ezzel megsértem a biztonsági előírásokat, de jelenleg nem látok más lehetőséget.

– Folytasd – sürgette dr. Halsey.

Kurt mélyen beszívta a levegőt.

– Két dolog van. Először is, lehet, hogy azok a drónok nem keresnek itt semmit. Lehet, hogy mindig is itt voltak.

Beszámolt Végtelen Nyár fényüzenetéről, hogy az Ónixon egy hatalmas, titkos idegen komplexum romjaira bukkantak.

– Valószínű, hogy valamilyen baleset folytán aktiválták őket.

Dr. Halsey gondolatai vadul száguldottak, ahogy próbálta összekapcsolni az ismert adatokat: a Cortana naplójában találtakat, az Azúrpart kövét, a Reach mélyén talált járatokat és a kristályt.

– Pontosan mikor történt mindez? – kérdezte.

– Szeptember 21-én, reggel – válaszolta Kurt.

Az időpont egybeesett az idegen gyűrűvilág aktiválásával, mielőtt, Johnnak hála, sikerült volna elpusztítani. De nem volt bizonyíték rá, hogy az Őrzők ezért jelentek meg. Egy nagyobb Előfutár-terv része kellett hogy legyenek.

Dr. Halsey megpróbálta összerakni a kirakóst, de nem sikerült. Több adatra volt szüksége.

– Hozzá kell férnem ehhez a Végtelen Nyár nevű MI-hez – mondta – és a 67-es zóna minden adatához.

– Negatív – válaszolta Kurt. – Beszorultunk ebbe a bunkerbe, miután a táborunkat felfedezték és elpusztították. Ezek az Őrzők kielemezték a taktikánkat, tanultak belőle, és egyre nehezebb legyőzni őket. Felteszem, hogy az MI és az ONI parancsnoki központ mélyen a 67-es zónában található, és azt a drónok nagy erőkkel őrzik. Mindössze hét Spartannal és Kellyvel nem volna bölcs dolog megkísérelni a behatolást.

– Csak hét Spartan van itt? – kérdezte dr. Halsey. – Azt hittem, sokkal több.

Mind elcsendesedtek.

– Csak három egység tartózkodott az Ónixon, amikor a támadás elkezdődött – szólalt meg végül Mendez. – A Gladius osztag tagjaira holtan bukkantunk rá. A Katanát pedig beszorították mélyen a 67-es zónába.

Megszakadt velük a kapcsolat, miután ez az egész kitört.

– Értem – mondta dr. Halsey. Újabb Spartanok haltak meg. Visszafogta az érzelmeit, nem eshetett ki a szenvedélymentes vezető szerepéből.

– Mi a másik dolog? – fordult Kurthoz. – Azt mondtad, két dolog van, amit nem tudok.

– Igen, asszonyom – húzta ki magát Kurt. – Bár most nem férünk hozzá, a 67-es zónában van egy hipertér COM-szondaágyú.

– Ez biztos? – kérdezte dr. Halsey. – Csak kettőről tudok. Egy van a Reachen – megakadt, ahogy eszébe jutott a bolygó és az emberek, akik már nem léteztek –, és egy a Földön. A megépítésük és működtetésük elmondhatatlanul költséges.

– Biztos, doktornő. Pár évvel ezelőtt a 67-es zóna akkori MI-je küldött nekem egy hipertérszonda-üzenetet. A saját kezemben tartottam – helyezte át a súlyát a másik lábára.

Dr. Halsey látta, hogy Kurt valamit nem mond el, és nem a biztonsági protokollok megsértése miatt nem teszi. Erre majd vissza kell térniük, amikor kettesben maradnak.

Egy Spartan, titkokkal. Érdekes.

– Annál sürgetőbb, hogy behatoljunk a 67-es zónába, és megszerezzük ezt a hipertér COM-szondaágyút.

– Feltéve, asszonyom, hogy ezek az Előfutár Őrzők nem robbantották még fel az egész kócerájt – szólt Mendez.

– Igen – suttogta. A tekintete a Mendez mellett álló elpusztult számítógépes állomásra esett. – Lehet, hogy van más lehetőségünk is.

Odébb tudjuk vinni ezt a rakás ócskavasat?

Kurt intésére a fiatal Spartanok odébb tolták a törmelékhalmot.

Dr. Halsey megvizsgálta az olvadt számítógép-alkatrészeket. Semmi használható.

De a falból egy teljesen ép optikai COM-port kandikált ki.

21. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 13.00 ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, A TILTOTT 67-ES ZÓNA

Dr. Halsey parancsüzemmódban gépelt a laptopján, mint az őrült, 140

szót ütött be percenként, amely úgy hangzott, mint a géppuskaropogás.

Jerrod próbálta a lépést tartani, a képe fel-fellobbant, ahogy sorra megtalálták és semlegesítették az ONI-hálózat behatolásvédő rutinjait.

Ez nem fog menni így. Közvetlen hackertámadással biztosan nem.

Tucatnyi tűzfalnak voltak a rossz oldalán, amely mögött egy, a Hármas Részleghez tartozó MI figyelte, mit művel, és amelynek ebben a játszmában kétszer annyi bábuja volt, mint neki, és hármat is léphetett, mialatt ő egyet.

Más körülmények között dr. Halsey ezt kihívásnak vette volna, de ma nem.

Három fiatal Spartan és Mendez főnök állta körül, ezüstszínű hőtakarókat borítva fölé, kezdetleges Faraday-kalitkát képezve körülötte. Kurt úgy vélte, hogy a drónok képesek érzékelni a nem védett elektromos jeleket, még egy laptopét is.

A fiatal Spartanok nem aggasztották. A legnagyobb tisztelettel bántak vele. Nem, a legzavaróbb velük kapcsolatban a saját kíváncsisága volt.

Mielőbb ki akarta kérdezni őket, hogy megtudja, honnan jöttek, és min mentek keresztül.

Minden tőle telhetőt megtett, hogy elterelje róluk a figyelmét.

Kapcsolatba kellett lépnie ezzel az MI-vel. Elő kellett csalogatnia valahogy ezt a Végtelen Nyarat a védelmi vonalai mögül.

Beírta, hogy „az élet maga az út”, hozzácsatolta egy egyszerű

kapcsolatfelvételi kéréshez, és egy útválasztó protokoll segítésével közvetlenül elküldte az MI gyökérmappájába.

– Nem lesz jó, doktornő – mondta Jerrod. – Ez még a legkezdetlegesebb védőprogramokon sem fog átjutni.

– Nem is kell neki – válaszolta dr. Halsey.

A frázis egy zen koan volt. Az MI-ket a határtalan intelligenciájukhoz társuló rövid élettartam roppant fogékonnyá tette az egzisztencialista filozófiai irányzatokra és a transzcendens elmélkedésre. Olyan volt ez nekik, mint gyermeknek a cukorka.

A képernyő elsötétült, a kurzor háromszor felvillant. Majd megjelent egy válasz.

– LEHET LÁTNI AZ UTAT?

– Megvagy – suttogta dr. Halsey. – AKI AZ UTAT FIGYELI, AZ

NAGYON MESSZE JÁR TŐLE – gépelte.

A kurzor sokkal gyorsabban, szinte már dühösen villogott.

– HA NEM FIGYELJÜK, HONNAN TUDHATJUK, HOGY RAJTA JÁRUNK-E?

Dr. Halsey nem késlekedett a válasszal:

– AZ UTAT NEM LEHET LÁTNI VAGY NEM LÁTNI. MINDEN

ÉRZÉK KÁPRÁZAT CSUPÁN. A MEGÉRTÉS NEM AZ ÉRZÉKEKEN

ALAPSZIK. AZ ÚT NEM MEGHATÁROZHATÓ. NEVEZD MEG, ÉS

TOVATŰNIK.

– A kapcsolatfelvételi kérelmet elfogadták, asszonyom – szólt Jerrod. –

Félreállok. – A fénye kialudt.

A holopad vörösen felizzott, és egy meztelen felsőtestű indián harcos képe jelent meg rajta. Egyik kezében tollas lándzsát tartott. Bólintott.

– A fényt kerestem, és te megmutattad, hogy a lámpást ott fogom a kezemben. Dr. Halsey, az ön képességeiről nem túloztak a híresztelések.

Dr. Halsey nem szerezte meg neki azt az örömöt, hogy rákérdezzen, hogyan találta ki a személyazonosságát. Az ötödik generációs MI-k mindig is szerettek hivalkodni.

– Enyém a megtiszteltetés – hazudta. – De elég a filozófiából. Több akut problémával is szembe kell néznünk.

– A drónok – mondta az indián.

– Őrzőknek hívják őket – javította ki a doktornő. – Már láttam őket korábban, pontosabban a típus egy másik változatát.

– Nem voltam birtokában ennek az adatnak. – Végtelen Nyár képe vérvörösre színeződött. – Kérem, doktornő, ha valami trükkel rá akar venni, hogy megosszam magával a titkos információkat…

– Nem trükk – vágott közbe a doktornő. – Megvannak a fájlok. Meg is mutathatom őket, de előbb beszélgessünk az irányításod alatt lévő hipertér COM-szondáról.

Végtelen Nyár teljes egy másodpercre lefagyott, amíg feldolgozta a nő

szavait.

– Nincs ilyen létesítmény ezen a bolygón. A költségei egy ily…

– Én írtam a szubrutint, amivel most megpróbálsz hazudni nekem –

vágott közbe dr. Halsey. – Felismerem a saját művemet.

Azzal előhívta Cortana naplóját, az Azúrpart kövének fájljait, a hézagos adatokat, amiket a Reachen, a Kastély bázis alatt található járatokról és a kristályról gyűjtöttek, és valamennyit bemásolta az MI fájlfogadó mappájába.

Végtelen Nyár izgatottan vibráló zöld fényre váltott.

– Értem – sóhajtotta. – Az Előfutárok Halo-technológiája roppant lenyűgöző pusztító fegyver. Ez számos felállított elméletet megmagyaráz.

– Tehát egyetértesz, hogy üzenetet kell küldenünk az UNSC

Flottaparancsnokságra. Meg kell tanulnunk uralni ezt a technológiát, vagy ha nem sikerül, el kell pusztítanunk.

Az MI lerakta a lándzsáját, és mindkét kezét felemelte.

– Nem használtam a COM-szondát. Reméltem, túléljük addig, míg a menetrendszerű erősítés három hét múlva megérkezik.

Dr. Halsey a másodperc töredékéig tartó tétovázást vélt kihallani a hangjából.

– Ez nem a teljes igazság – mondta. – Mit hagytál ki?

Végtelen Nyár keresztbe tette mellkasa előtt a kezét.

– Ackerson ezredes jól teszi, hogy tart öntől. Legyen, doktornő. A COM-szondát egy föld alatti Gauss-gyorsító lövi fel. Ezután egy Shaw-Fujikawa-hipertérgenerátor magasan a bolygó felett megnyitja a hipertérablakot, hogy elkerüljük a katasztrófákat, amelyek az atmoszférán belüli átvitel esetén nyilvánvalóan fellépnének.

– A szonda kilövése és az átvitel tehát – mondta a doktornő – olyan, mintha meggyújtanánk egy jelzőtüzet.

Végtelen Nyár fekete-fehér szellemalakká halványult.

– Az Őrzők megtalálnák a létesítményt, és talán az utat is, amely a 67-es zóna szívébe vezet. Azaz hozzám.

– Bíráld felül az önvédelmi rutinodat – suttogta dr. Halsey. – Parancskód RÓKAALYUKBAN /427-KNB/.

– Nem szükséges, doktornő – emelte fel a kezét Végtelen Nyár. –

Tökéletesen tisztában vagyok a kötelességemmel. Ha megtalálnak, beindítom az önmegsemmisítést. Készen állok a szép halálra. Hát ön?

Egy pillanatig egymásra meredtek. Dr. Halsey kíváncsi lett volna rá, hogy ez a bátorság csak egy trükköt, programozott felszínt, vagy valódi önfeláldozást takar.

– Megírom az üzenetet – mondta. – Pontosan megadom, kiknek kell a Flottaparancsnokságra elküldeni. Ők azonnal megértik majd a probléma súlyát.

– Természetesen – mondta Végtelen Nyár, nemtörődöm mozdulatot téve.

– Az ilyen alacsony szintű emberi kommunikációt mindig is visszataszítónak találtam.

– Még egy dolog – mondta a doktornő. – Itt vannak az összegyűjtött Előfutár-adatokhoz fűzött személyes következtetéseim. Megérdemled, hogy mindent megismerj.

Ezt a fájlt is átküldte az FTP-könyvtárba, egy, a végén megbújó kémféreggel együtt, amely azonnal lemásolta és elküldte neki az összes állományt, amelyet Végtelen Nyár nyitva tartott, miközben a fájlt átnézte.

– Köszönöm – mondta az MI elkerekedő szemmel. – Az érvelése hibátlan.

– Adj egy percet, hogy megírjam az üzenetet.

– Addig előkészítem a COM-szondát – bólintott Végtelen Nyár. A holokép elhalványult.

Dr. Halsey kikódolta az ellopott fájlokat, mire a képernyőn idegen szimbólumok jelentek meg.

– Mik ezek? – hajolt közelebb suttogva Mendez.

– Azt hiszem, mondatok az Előfutárok nyelvén, amelyek az itteni romokból valók. És a lehetséges fordítási módozataik.

Hasonló mintájú találatokat keresett a Cortana naplójában található adatokban, aztán összehasonlította az Azúrpart kövében talált csillagkoordinátákkal is. Egy azonos szimbólumot talált: a Halo-építményét.

Újra átnézte a követ, és megtalálta az Ónix koordinátáit, valamint még egy azonosat a Végtelen Nyár adatbázisában lévőkkel.

– Ez mit jelent? – bökött Mendez egy kétszárnyú ikonra.

– Ez – súgta – durva fordításban azt jelenti, hogy „pajzsvilág”.

– Vicces így elnevezni egy helyet – jegyezte meg a főnök.

Dr. Halsey ekkor megértette. Ha nem is mindent, de eleget ahhoz, hogy egy pillanatra feltáruljon előtte az Előfutárok terve.

Minden összehangolt katonai művelet támadó és védekező lépésekből állt: támadás, erősítés, és ha kell, visszavonulás. A Halo-építmény csak egy részét képezte az Előfutárok stratégiájának. Bármi is történik most itt ezen a világon, az a terv egy másik eleme volt, amit a Halo aktiválása idézett elő.

Az Ónix volt a „pajzs”, és ezt lehet, hogy fel tudja majd a saját céljaira használni.

Gyorsan megírta az üzenetet Lord Hoodnak a Flottaparancsnokságra, hatalmas katonai erő küldését kérve, s kifejtette, hogy az Előfutárok technológiája lehet, meg tudja fordítani a háborút. Hozzákódolta Cortana anyagát is, arra az esetre, ha Whitcomb admirális és a Spartan-II-k nem jutnának vissza a Földre.

A holopad felfénylett, és Végtelen Nyár alakja jelent meg rajta.

– A hipertérszondát előkészítettem, és feltöltöttem a kondenzátorokat.

Kész az üzenet, doktornő?

Dr. Halsey átküldte neki a fájlokat.

– Tömör, és híján van minden eleganciának – jegyezte meg Végtelen Nyár. – Nem is vártam mást egy emberi üzenettől.

– Töltsd fel, és küldd el – mondta dr. Halsey.

– Gyorsító beindítva, hipertérmátrix-számítás elvégezve. – A kép elhomályosult. – Szonda kilőve.

Végtelen Nyár megmerevedett, a képén egy statikus hullám futott át.

– Anomáliát észlelek. Nyitva tartom a hipertérablakot, és lefuttatom a szondadiagnosztikát.

– Jelentést! – követelte dr. Halsey.

– UNSC-adást fogok az E-sávon, amelyet a szonda küld vissza hozzánk.

Az adás közvetlenül a hipertérből jön. Ami nem lehetséges – ráncolta össze a szemöldökét. – Ehhez több energia kéne, mint amennyit az UNSC

összesen, valamennyi világán birtokol.

– A mi technológiánkkal valóban lehetetlen – mondta dr. Halsey. – Töltsd le, és tedd ki a hangszórókra, amíg még a szonda hatótávolságon belül van.

A bunkert egy nő hangja töltötte be. Eltorzult, és a zörejektől alig lehetett érteni.

De eltéveszthetetlenül Cortanáé volt.

– Ez egy automatikus üzenet a CTN 0452-9 SOROZATSZÁMÚ UNSC

KAT MI-től. Minden UNSC-egységnek, amely hallja. Ezennel életbe léptetem a Bandersnatch és Hydra vészkódokat.

A Bandersnatch a radioaktív vagy más energiakatasztrófák vészkódja volt. Dr. Halsey korábban a szövetségi plazma-szőnyegbombázások előtt és a Távoli Sziget kolóniára 2492-ben mért UNSC-atomcsapás során hallotta életbe léptetni, amikor ezzel akarták leverni a lázadást.

A Hydrát azonban még sosem hallotta használatban. Biológiai tömegpusztító fegyverek bevetésének küszöbönálló fenyegetését jelentette.

– A Borostyánrög sikerrel követte a szövetségi hajót Új-Mombassáról a céljához, amely egy Halo-építménynek bizonyult (csillagkoordináták csatolva). Felfedeztük, hogy több Halo-építményt helyeztek el galaxisszerte. Szövetségi bázishajó és flotta védi nagy erőkkel a Delta Halot. Az építmény az Áradat parazitával fertőzött. Az Áradat megkísérli a kijutást. A stratégiája egy eddig ismeretlen intelligencia tevékenységét feltételezi. A létező legnagyobb fenyegetés a biológiai fertőzés és a Halo pusztulását

kísérő

radioaktív

sugárzás.

Javasoljuk,

hogy

a

Flottaparancsnokság semlegesítse a Szövetség által megszállt Előfutár-parancsnoki hajót. Javasoljuk Spartan-117 fedélzetre küldését. Továbbá: javasoljuk a Flottaparancsnokságnak Nova bomba küldését a Delta Halo rendszerbe, hogy megállítsuk az azonnali biológiai fenyegetést. Üzenet vége.

Cortana minden bizonnyal az Előfutár-technológiát használta az üzenet hipertéren át való elküldéséhez. De vajon meghallotta-e akár egy UNSC-hajó is? Nem voltak felkészülve rá, hogy jeleket fogjanak a hírhedten kiszámíthatatlan dimenziók közti térben.

– A COM-szonda majdnem kiért a hatósugárból – mondta Végtelen Nyár.

– A hipertérmátrix összeomlása hamarosan bekövetkezik.

Dr. Halsey gyorsan gépelni kezdett.

– Csatlakozz a szondára – mondta Végtelen Nyárnak –, és módosítsd az üzenetet ezzel itt. Hangold össze a frekvenciaeltolódást Cortana üzenetével, és a szonda küldje ki újra az adást a hipertérbe.

– Szonda csatlakoztatva – meredt Végtelen Nyár a semmibe. – Készen állok.

Ha ez működik, Cortana üzenete hatalmas hullámként fog végigsöpörni a hipertéren. Ha a földi hipertérfigyelő állomás nyitva tartja a fülét, az adás perceken belül elérheti a Flottaparancsnokságot, és nem fog hetekig tartani, míg megérkezik. Talán elég hamar ahhoz, hogy valamit még tehessenek.

– Megtörtént – jelentette Végtelen Nyár –, de az ellenőrzés nem lehetséges. – A hipertérablak összeomlott.

Dr. Halsey sóhajtott, s csak remélte, hogy a módosított üzenet átjutott, és hogy helyesen cselekedett.

Annyi minden múlt a hazugságain.

A pluszüzenetre meredt, amit begépelt.

HOOD, MINDEN A TE KEZEDBEN VAN. MÓDOSÍTOTT KÉRÉS: KÜLDJ ELIT CSAPÁSMÉRŐ EGYSÉGET, HOGY FELTÁRJÁK AZ

ÓNIX TECHNOLÓGIAI KINCSEIT. KÜLDJ SPARTANOKAT.

22. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 14.40 ÓRA. HIPERTÉR, ISMERETLEN KOORDINÁTÁK, AZ UNSC

 ALKONY LOPAKODÓ FEDÉLZETÉN

Richard Lash parancsnok átlesett Yang hadnagy válla fölött, ahol a képernyőn egyetlen titániumion radarjelét várták megjelenni, amit az Alkony orrára szerelt szenzorok sokaságának kellett volna érzékelniük.

Yang hadnagy fészkelődni kezdett a székében.

– Uram, már tizenöt perc telt el. Kisütöm és újrakalibrálom a kollektorokat.

– Várjon még – mondta Lash.

– Igen, uram – vakarta meg Yang idegesen a szemöldökét. További öt perc ketyegett le az órán, miközben Yang és Lash csendben várt.

A „pontos időmérés” fogalma önellentmondás volt a hipertérben, így Lash még hihetett egy kicsit benne, hogy tudja, mit csinál, és nem vakon repülve üti bottal a szinte nem is létező gyenge nyomát a szövetségi csatahajónak és a Borostyánrög rombolónak.

A képernyőn felvillant egy szikra.

– Megvan! – kiáltott fel Yang hadnagy. – A tömegspektroszkóp szerint titanium-50-es izotóp. Egyezik az UNSC csatapáncélzatainak anyagával. A mieink, uram.

– Nagyon jó – veregette meg Lash a hadnagy vállát. – Tartsa rajta a szemét. – Kiegyenesedett, és visszament a kapitányi székhez.

Lash kényelmetlenül érezte magát ebben a székben, amely valójában Iglésias kapitányt illette meg, de ő rehabon volt a Földön. Hat hónapos sugárkezelés… Addigra lehet, véget is ér a háború.

Beült a székbe, és becsatolta magát. Tetszett vagy sem, most ő parancsolt a hajón.

Inkább sem, mert ez a mostani küldetés félúton járt a kacsavadászat és az öngyilkosság között.

Az Alkony lopakodó elég közel volt, hogy akcióba lépjen, amikor a Borostyánrög követte az Új-Mombassát elhagyó szövetségi csatahajót a hipertérablakon át. Egyike volt annak a négy hajónak, amelyek hiperhajtóműve fel volt töltve, és amelyek elég gyorsak voltak hozzá, hogy átlépjenek a hipertérbe, mielőtt az ablak által az atmoszférában létrehozott lökéshullám agyonpréseli őket.

Miranda Keyes volt a legtökösebb tiszt a flottában, hogy saját jószántából a szövetségi hajó után vetette magát. Vagy csupán hibbant volt? Vagy csak a legendás apa nyomdokaiba akart lépni?

Lash soha nem tudhatta meg, hogy az milyen érzés lehet. Az ő apja hegesztőmunkás volt a Bölcső űrdokkon, legalábbis mielőtt az a Sigma Octanusért vívott csatában az előző évben megsemmisült. Az apja mindig hős szeretett volna lenni. Végül csak teljesült a kívánsága.

Az Alkony két fregattal, a Rettenthetetlen nel és a Páriz zsal, valamint a Koralltenger korvettel együtt, a szövetségi hajó hozzávetőleges belépési koordinátái szerint ugrott a hipertérbe, remélvén, hogy ugyanott fognak majd kilépni, és segíthetnek a Borostyánrög nek a pokolra küldeni az ellenséget.

A szövetségi hajó farvize elkapta és újra meg újra a létező legnagyobb sebességre gyorsította őket, amelyet egy UNSC-hajó a hipertérben valaha elért. Szerencséjük volt. Enélkül soha nem érték volna utol őket.

Technikai értelemben a „gyorsulás” és a „sebesség” szavak nem fedték a valóságot. Nem képezték le mindazt, amit a tizenegy dimenziós hipertérben valójában csináltak, de Lash parancsnok sosem volt az elvont műveletek mestere. Ezt ráhagyta a navigációs tisztjére.

A szövetségi hajó farvize pedig gyakorlati szempontból azt jelentette, hogy gyorsabban volt képes egyik pontról a másikra ugrani, mint az ő

hajóik. Ez a stratégiai előnye az ellenségnek is megvolt.

Lash parancsnok végignézett a legénységen. Az elsőtiszt, Julian Waters főhadnagy mellette ült, s épp a hajtóművek kimeneti diagramjait vizsgálta, homlokát sűrűn ráncolva. A NAV-pult előtt Bethany Durruno ült, a diagnosztikai elemzések között félig elbóbiskolva. A nőnek jég folyt az ereiben, de sajnos ennek a legnagyobb vész közepette is megmaradó higgadt bátorságnak nem sok hasznát lehetett venni a hipertérben. A szenzorállomásnál a fiatal Joe Yang hadnagy állt. Fiatal kora ellenére több csatát látott az elmúlt négy évben, mint a legtöbben egész életükben, és remekül bírta a megpróbáltatásokat. Hátul, a hajtóműnél Xaing Cho végezte a munkáját, és még legalább három másik technikusét.

Mind dupla szolgálatot vállaltak, és a várakozás kezdte felőrölni az idegeiket.

A Szövetség támadása pont a váltás közben lepte meg a hajót. Normál körülmények között kilencven fő szolgált a fedélzeten, de most meg kellett elégedniük alig negyvenhárommal.

És most már magukra is maradtak.

A Rettenthetetlen, a Párizs és a Korall Tenger nagyobb hajtóműveikkel előrébb nyomultak a hipertérben fodrozódó nyomon, és egy órával ezelőtt kikerültek a korlátozott COM hatósugarából.

– Kész a szenzoreredmények elemzése, uram – mondta Yang.

Lash parancsnok képernyőjén egy grafikon jelent meg az ionnyomuk frekvenciájával és pillanatnyi állapotával. Már majdnem teljesen lebomlott.

Ez volt az utolsó ion, amit észleltek. Az ösvény olyan hideg volt, mint a folyékony hélium. Azt jelentette, hogy az Alkony vagy elveszítette a Borostyánrög nyomát, vagy az kilépett a hipertérből.

– Kilépésre felkészülni – mondta Lash.

A tisztek lázas munkába kezdtek, hogy kiugorjanak a normál térbe, ami jelenthette a csillagközi üres teret, de akár egy csillag vagy bolygó kellős közepét is. Nem volt idejük a kilépési pont megtervezésére.

Lash parancsnok nagy levegőt vett.

– Szabaduljunk meg a Fullánk aknáktól – szólt Waters főhadnagynak.

– Uram?

– Csinálja. Aktiválja a detonációs kódokat, és dobja ki őket.

Waters nagyot sóhajtott, de bólintott.

– Igen, uram, értettem.

A híd alacsonyabb rangú tisztjei összenéztek, de mind tudták, hogy meg kell szabadulniuk a nukleáris fegyverektől. Mindenképpen rejtve kell maradniuk, nem számít, mibe kerül, mert a normál térbe visszalépve a nukleáris töltetek Cherenkov-kitörést produkálnak, amelyet minden szövetségi hajó érzékelne egy fénypercen belül.

– Aknák kint – sóhajtotta Waters.

– Minden külső hajtóművet lekapcsolni – parancsolta Lash. –

Terelőlapokat lezárni. Hajtómű-csillapítókat ellenőrizni, minden energiát az álcamezőre.

A legénység felbolydult, hogy az Alkony t gyakorlatilag láthatatlanná tegyék.

Zöld fény gyúlt Lash parancsnok státuszjelzőjén.

– Kilépés… – mondta.

– Készen állunk – mondta Durruno hadnagy a NAV-pult mellől.

– …Cho főhadnaggyal összhangban a hajtóműteremben, négy, három, kettő, egy, most.

Csillagok jelentek meg az elülső képernyőn. Balra egy nap világított.

– Új irány zéró-három-zéró-x-zéró-három-zéró – mondta Lash parancsnok. – Egynegyed gőzzel.

– Igenis, uram – mondta Durruno. – Új pálya betáplálva.

Hasznos dolog volt kilépés után azonnal új pályára állni, amennyiben valami elárulta volna az érkezésüket. A hét év alatt, amennyit a hajón Lash szolgált, megtanulta, hogy ez a hajóosztály volt az egyik leglassúbb, leggyengébb és a legkevésbé felfegyverzett típus a teljes UNSC-flottában.

Csak a láthatatlanságukban bízhattak.

Yang hadnagy monitora a szenzorok jelentéseivel telt meg.

– Hajók! – kiáltotta. – Nem a mieink. Túl sok, legalább százan vannak!

A NAV-pultnál álló Durruno kinyújtotta a nyakát, hogy jobban lásson, majd visszahuppant az ülésbe.

– A jelek forrása a negyedik bolygó közeléből jön – mondta. –

Kinagyítom és felerősítem a jobb oldali kamera képét.

A középső képernyő átváltott a jobb oldali kamera képére, amely ezerszeres felbontásúra nőtt.

A kép száz vagy még több szövetségi hajót mutatott, köztük egy szövetségi orbitális várost vagy más néven szuperbázist, és az egész had közepén egy hold méretű gyűrűvilág foglalt helyet.

Egy pillanatra Lash gondolkodni sem bírt. Az ösztöne harcolni vagy menekülni akart, ami azt illeti, nagyobbrészt azonnal elmenekülni.

De erőt vett magán.

– Yang – suttogta.

Yang tátott szájjal meredt a hatalmas túlerőben lévő szövetségi hajókra.

– Yang!

– Igen, uram – rázta meg a fejét Yang. – Itt vagyok, uram.

– Helyes. Háromszorosan ellenőrizzen minden szenzorelhárító eszközt.

Legyen benne teljesen biztos, hogy mindent szorosan elzártunk. Nagyon szorosan.

– Csinálom, uram.

– Durruno – folytatta Lash halálos lassúsággal –, menjünk be abba a 2,4

csillagászati egységre lévő aszteroidamezőbe.

– Igenis, uram. – A hadnagy keze remegett, de betöltötte az új pályát.

– Nincs nyoma a Borostyánrög nek – jelentette Waters a képernyőre meredve. – Sem a Rettenthetetlen nek, sem a Párizs nak, sem a Koralltenger nek.

– Többszörös energiakitörést észlelek – szólalt meg Yang, ezúttal halálosan nyugodt hangon. – Lehet, hogy felfedeztek minket, uram.

– Teljes sebességre felkészülni – parancsolta Lash.

A tisztek a hídon megfeszültek.

– Uram – szólt Waters –, fegyvereket látok, amelyek plazma- és energialövéseket adnak le. De egyik sem céloz miránk.

Lash akkorára nagyította a képet, hogy a szövetségi hajók már elmosódtak rajta. Tűzvillámok és energialándzsák cikáztak a feketeségben.

– Mi a pokolra lőhetnek? – suttogta.

* * *

Voro ’Mantakree őrnagy előhúzta plazmatűpisztolyát, és hátulról fejbe lőtte Tano hajómestert.

A kristálytűk átütötték a hajómester koponyáját, majd felrobbantak, vér, agy- és koponyadarabok fröccsentek a parancskonzolra.

Árulásának mértéke példa nélküli volt. Hogyan engedhette meg magának a sangheili[1] őrnagy, hogy szembeszálljon egy hajómesterrel, aki már hét dicsőséges hadjáratban vezette győzelemre a hajót? Honnan vette az arcátlanságot, hogy meggyilkolja a felettesét a flotta egyik leghíresebb cirkálójának a hídján?

De hogyan jutott Voro idáig?

Tano ’lnanraree elvesztette az eszét, először csak átvitt értelemben, de most már ténylegesen is. És bár a vallási engedelmesség a legtöbb esetben dicséretesnek volt mondható, nem volt az, ha megölte a Megronthatatlan egész legénységét, és el akarta pusztítani a fajukat.

Voro átlépett a barátja és korábbi parancsnoka testén. Körbepásztázott a fegyverével.

Az U alakú híd most valahogy kisebbnek tűnt, a kék-fehér fények meg élesebbnek, mint egy pillanattal korábban, a holokonzolokat pedig ismeretlen hieroglifák borították. Voro pislogott, hogy tiszta szemmel nézhessen végig a híd tisztjein.

A híres Dn’end légióhoz tartozó sangheili, Uruo Losonaee a vezérlőpultnál és Zasses Jeqkogoee a navigációs konzolnál leesett állal bámult, megdermedve a sokktól. A kommunikációs vezérlőnél álló Y’gar Pewtrunoee értőn bólintott.

De a két egymással összecsatlakozó lekgolo[2] teste megfeszült. Ők feleltek a Megronthatatlan biztonságáért. Hatalmas, páncélos testük megindult Voro őrnagy felé. Tüskéik dühtől remegtek. Kötelességük lett

volna megvédeni a hajómestert, és miután kudarcot vallottak, most eljátsszák, hogy bosszút akarnak állni a gyilkosán.

A pár tagjai, Paruto Xida Konna és Waruna Xida Yotno meglehetősen rejtélyesek voltak Voro számára. Látta már, hogyan borítja el agyukat a vér, hogyan képesek akár puszta kézzel széttépni az ellenséget a csatában, hogy aztán megállva harci költeményeket kezdjenek el idézni. Ki képes megérteni egyáltalán egy lekgolót? A vastag páncél alatt nyüzsgő

narancssárga féregkolónia idegenebbnek tűnt Voro számára, mint bármi más, amivel eddig találkozott.

Gyakorlati nézőpontból azonban csak simán elpusztíthatatlanok voltak, legalábbis Voro pisztolya alkalmatlan lett volna erre a feladatra. A lekgolo páncél több plazmalövést is el tudott nyelni, mielőtt egyáltalán felmelegedett volna.

Voro a szégyen legkisebb jele nélkül húzta ki magát.

A lekgolo rámeredt. Az alakjuk előregörnyedt, és a féregkolóniák…

…ütemesen elkezdtek lüktetni, egy szubszonikus morajlást keltve ezzel, szavakat, amelyeket sokkal inkább lehetett érezni, semmint hallani.

– Kegyes halál – mondták egyszerre. – Dicsőséget hoztál a hajómesterre.

Voro kifújta a levegőt. Most már ő parancsolt nekik, ahogy a Hódolat osztályú cirkálónak, a Megronthatatlan nak is.

– Van valakinek hozzáfűznivalója? – kérdezte a hídon lévőket A tisztek egymásra néztek.

Y’gar, a legidősebb előrelépett. Az egyetlen hiúsága a rossz bal szeme volt, amely csatában sérült meg, de elutasította, hogy eltávolítsák róla a heg okozta hályogot.

– Tano hite erős maradt mindvégig – mondta Y’gar. – De a döntései a jelenlegi események tükrében nem voltak józanok. Amit tett, az szégyenletes, de szükségszerű volt, hajómester.

Igen. Most már Voro volt a parancsnok. Minden dicsőség az övé. És minden felelősség is.

Tanóra nézett, akinek a vére beborította a parancsnoki konzolt, és búcsúzóul a vállára tette a kezét.

– Vigyétek – mondta halkan.

Y’gar pöfögő hangot hallatott, mire három unggoy[3] szaladt oda, akik felkapták Tanót, hogy lecipeljék a hídról, majd nekiláttak letörölni a konzolról a maradványokat.

Voro lekevert egyet az egyik, törlőronggyal felszerelkezett unggoynak.

– A vért hagyjátok itt – mondta.

Az unggoyok elkotródtak.

Ez a folt örökké ott fog száradni Voro lelkén. Legyen hát ott a pulton is, emlékeztetvén, milyen árat kellett fizetnie azért, hogy életben maradhassanak.

Voro a központi nagy holovetítőre nézett: a Megronthatatlan t övező

káoszra.

Az Egyetlen Fényesség Második Flottájában az őrület tombolt; több mint száz hajó sodródott véletlenszerű vektorokon, épp csak elkerülve az ütközést, a távolban pedig az Előfutárok Halo-építménye ragyogott ezüstösen, fenyegetően és lélegzetelállítóan. Minden bajuk forrása.

Tano hajómester is emiatt veszítette el a józan eszét. A Megbánás Gyermekei szélsőséges szekta tagjaként hitte, hogy valamennyi Előfutár-építmény szent és sérthetetlen. Ugyanezt hitte még a Halót megfertőző

Áradat parazitáról is. Tano szerint az Előfutárok megteremtették a tökéletes életformát, és az ő kötelességük az volt, hogy megvédjék, sőt magukhoz öleljék azt. Megparancsolta a Megronthatatlan nak, hogy közelítse meg a Halo-gyűrűt, hogy az Áradat a fedélzetre léphessen.

Ezt Voro nem fogja megengedni, akár az utolsó lehelete árán is megakadályozza. Az Áradat egy fertőzés volt, amelytől a Halót meg kellett tisztítani. A szentség leghalványabb nyoma sem volt meg benne.

A Megronthatatlan megrázkódott.

– Plazmakitörés az oldalsó nyílások pajzsán – közölte Uruo Losonaee a műveleti pult fölé hajolva. Feszült hangja elárulta, hogy ez az első csatája. –

Sikeresen kivédtük, de a pajzs összeomlott.

A hajó törzse újra megremegett.

– Találat a hátsó pajzson – mondta Uruo. – Az még kitart.

– Egyharmad gőzzel előre – mondta Voro. – Forduljunk feléjük a feltöltött, jobb oldali pajzsokkal. – A NAV-pultnál álló Zasses felé fordult. –

Lássuk, honnan jöttek a lövések, és kérek egy célpontot.

– Számítás folyamatban, uram – mondta Zasses. – Eredmények meghatározva. Két célpont.

Egy fregattpár holoképe jelent meg, amint feléjük száguldanak: a Homályhozó és a Hajnali Megbánás, amelyeknek a parancsnoka az alfa jiralhanae[4], Gargantum volt.

Ez jelentette Voro másik gondját.

A zűrzavarban, amit a próféták távozása okozott, a sangheilik és a jiralhanaek ősi-viszálya egyből a felszínre tört.

A fregattpár egyként mozgott, gyorsultak, s az oldalsó ágyúik felizzottak, amint újabb plazmalövedékek indultak meg a Megronthatatlan felé.

– Kitérés egy-kettő-zéró-x-zéró-hét-öt! – kiáltotta Voro.

– Irányváltás – válaszolta Zasses, és a csillagok megpördültek a kivetítőn. – Uram, így a Törvényhozó hordozó közénk és közéjük kerül.

– A Törvényhozó oldalpajzsai teljesen fel vannak töltve – vicsorogta Voro. – Kibírják.

A fregattpár szétvált, hogy kitérjenek a hordozó útjából. Az ellenséges hajók és a plazmatorpedók eltűntek a hordozó csupasz törzsének a takarásában.

– Négyes és hetes ágyúval tüzelésre felkészülni – parancsolta Voro –, és felkészülni a Homályhozó befogására, amikor felbukkan a hordozó mögül.

Energiát átirányítani az elülső lézerekre, és minden energiát az ütegekbe. A célpont felbukkanását az utolsó ismert pályája alapján határozzák meg.

Uruo bólintott, és készenlétbe helyezte az ágyúkat.

Az alfa jiralhanae hajómestere vad, de ügyes harcos volt. Voro nem lehetett biztos benne, hogy akár csak az egyik fregattot sikerül eltalálnia.

A Törvényhozó pajzsai felszikráztak, tüzes csóvákban szórva szét a plazmát, amit a mögé rejtőző Megronthatatlan nak szántak.

A jiralhanae fregattpár felbukkant, egyik a hordozó felett, a másik alulról támadott.

– Tűz minden ágyúból! – parancsolta Voro.

A híd fényei eltompultak, ahogy a forró plazma kilövellt az oldalsó ágyúkból, és a két vörös csóva elkezdett száguldani a sötétségen át.

– Ellenvezérlő sugarakat észlelek! – kiáltotta Y’gar. – Megpróbálják őket szétrobbantani.

A plazmagömbök előre-hátra forogva kitágultak és örvénylettek, ahogy a hajójuk és a jiralhanae birkózott a lövedékek feletti uralomért. Voro nem feltételezte volna, hogy az ellenség ilyesmire képes. Kétségkívül úgy lopták a technológiát, de messze nem látta át a szövetségi rendszer teljes bonyolultságát.

– Programozza újra, és zárja el a jeleiktől! – mondta Voro.

– Igenis – mormolta Y’gar, algoritmusblokkokat mozgatva a konzolon.

– Zár helyreállítva, új jel kész – jelentette.

A plazma kavargása abbamaradt, a lövedék összesűrűsödött és felgyorsult.

A jiralhanae fregatt szembefordult a lövedékkel, hogy kisebb célpontot nyújtson. Kétségbeesett manőver, és nem is elég gyors.

Amint az első lövedék becsapódott, a fregatt pajzsa felhevült, miközben szerteszét szórta a szuperforró ionizált gázt. A második lövedék viszont már a csupasz törzset érte, megolvasztotta a pajzsgenerátorokat és a szenzorokat, s felforralta a sima kék páncél ötvözetét.

– Tűz az energiafegyverekből – parancsolta Voro. – Egyenest a közepébe.

– Igenis, uram – mondta Uruo. – Lézerekkel tüzet nyiss!

A híd fényei kialudtak, s csak az ultraibolya vészfények világítottak, ahogy a Megronthatatlan az összes energiáját egy pusztító lándzsába töltötte bele. A lézer ragyogó fénnyel szelte át a csatamezőt. A Homályhozó egy pillanatra megállni látszott az időben, aztán a sugár belevágott a törzsébe, hamuvá változtatta a belső fedélzeteket, végül belecsapódott a tati plazmatekercsekbe, és az egész hajó izzó fémdarabok felhőjében vált semmivé.

A másik fregatt, a sértetlen Hajnali Megbánás azonban tovább közeledett feléjük.

– Energia-újratöltés – jelentette Zasses. – Tizenöt másodperc a hajtóművek indításáig.

Tizenöt másodpercen az életed múlhat egy űrbéli közelharcban.

– Engedjék ki a levegőt a tizennégyes Szeráf-állásból! – kiáltotta Voro. –

Pumpáljanak plazmát a tartalék tekercsekből az oldalsó ágyúkba!

– Plazma átirányítva! – válaszolta Uruo vöröslő arccal. – Vészzsilipek kinyitása, most!

A törzs megremegett, ahogy a kisüvítő levegő az érkező fregatt felé fordította a hajót. A Megronthatatlan oldalsó ágyúi látszólag forrósodni kezdtek.

A Hajnali Megbánás hajtóművei fellángoltak, ahogy elfordult, hogy fedezéket keressen egy közeli romboló mögött.

Visszavonultak, ahogy azt kell is, ha elsöprő tűzerővel nézel szembe, még akkor is, ha az csupán illúzió.

Voro kíváncsi volt rá, hogy a jiralhanae hajómester, Gargantum vajon a Homályhozó fedélzetén tartózkodott-e, vagy csak csalinak küldte előre a másik hajót.

Közben a Törvényhozó hordozó megfordult, és lézertüzet nyitott a fregattra. Több lézersugár is eltalálta, fellobbantva a pajzsokat, mielőtt a romboló keresztezte volna a tűzvonalát.

– Főtekercsek újratöltve! – jelentette Uruo.

– Új irány: kettő-hét-zéró-x-zéró-zéró-zéró. Kiválunk a flottából. Nem harcolhatunk itt, a szövetségeseinket is ugyanúgy pusztítjuk, mint az ellenségeinket.

A Megronthatatlan megfordult, és háromszáz kilométerrel eltávolodott a flottától. Látták, hogy több hajó is lövi egymást, de legtöbbjük csak sodródott, nem tudván, mit tegyen.

A vezetőik, a próféták, hiányoztak közülük. Egyesek szerint leszálltak, hogy részt vegyenek a Nagy Szertartásban. De azt is suttogták, hogy valójában beálltak a jiralhanaehez.

Volt azonban egy még komolyabb fenyegetés is.

A főképernyőn a Halo holografikus íve jelent meg. Négy romboló állt a közelében, és lőtte a kis járművek százait – Fantomok, Lelkek, még Bansheek is –, amelyek megpróbáltak menekülni a gyűrűépítményről.

Plazmalövegekkel és lézersugarakkal égették hamuvá ezeket a járműveket, de túl sok volt a menekülő.

Semmi sem hagyhatja el azt a helyet. Ha egyetlen Áradat fertőzte jármű

is be tud lépni a hipertérbe, a világ véget ér. A járványt nem lehet többé megállítani.

– Kérek egy csatornát a flotta-COM teljes sávján – szólt Y’garnak. –

Használja a próféták saját frekvenciáját.

– Csatorna nyitva – válaszolta Y’gar. – Készen állunk, hogy az egész flottának üzenjünk.

Voro megszólalt:

– Itt Voro ’Mantakree hajómester beszél, a Megronthatatlan parancsnoka.

Minden szövetséges hajónak, az Egyetlen Fényesség Második Flottájában.

Testvéreim, magunkhoz kell térjünk zavarodottságunkból, és el kell kerülnünk, hogy egymás torkának ugorjunk. A szent ereklye fertőzött. Ki kell égetnünk a tátongó sebet, mielőtt mindannyiunkat elnyel. Zasses –

parancsolta –, küldj összehangolt célvektorokat a flottának. – Kiválasztott a Halo holoképén egy részt, ahol Lelkek tucatjai készültek elsurranni. – Meg kell állítanunk őket, mielőtt elérik valamelyik rombolót.

– Igenis, uram. Célvektorok elküldve.

A flotta nagyja zavarodottan és lomhán, de lassan ütőképes arcvonallá sorakozott fel. Plazma- és lézernyalábok csipkés mintázata szelte át az űrt.

Az elsöprő tűzben a kisebb hajókból csak törmelék és kiégett vázdarabok maradtak.

– Ne közelítsétek meg a célpontokat! – mondta Voro a flotta-COM-on keresztül. – Különben a járvány szétterjed. – Kezét ökölbe szorította a parancskonzolon. – Folyamatosan fésüljétek át a hajót, újra meg újra, amíg másképp nem parancsolom – súgta oda a lekgolo-párosnak. – Jelentsetek minden burkolati sérülést, akármilyen kicsi is legyen. Minden halálesetet.

Mindent, ami az Áradat fertőzésére utalhat.

A Xida lekgolók bólintottak, és lebaktattak a hídról, a kezüket ösztönösen ütésre emelve.

– Uruo – mondta Voro –, készítsd elő az önmegsemmisítő rutint.

Mindenre fel kell készülnünk.

Uruo bólintott, és remegő kézzel robbanómódba állította a plazmatekercseket.

– Kész – válaszolta.

– Az egyik Halo melletti romboló adásban van – szólt Y’ gar. – A Gyilkos.

A zörejen keresztül halk hang szűrődött át:

– Itt a Gyilkos hajómestere. Elárasztottak minket. Ne engedjétek, hogy megszerezzék az eszközeinket. Nem fogom…

A jel megszakadt.

A Gyilkos meglódult a csillagok felé, majd a másik három, a Halo közelében lévő romboló felé fordult. Nekiütődött az egyik társának, az energiapajzsok felvillantak, ahogy keresztezték egymást, majd az Áradat által fertőzött hajóból egy raj buborékszerű hordozó röppent ki.

– Új cél. Porrá égetni azokat a hajókat! – szólt Voro a flotta-COM-ba.

– Ágyúkat és célzórendszert beizzítani! – szólt Uniónak.

Vorónak nem volt más esélye.

– Tűz! – adta ki a parancsot.

Vagy tucatnyi közeli hajóból plazma- és energiasugarak csaptak ki, és teljesen beborították a két járművet. A rombolók pajzsa összeomlott, gombafelhő tört ki a hajtóművek felől, s a hajók fehéren, vakítón felragyogtak, hogy végül csak egy páraszerű szellemkép maradjon belőlük.

– Új célpontok – mondta Uruónak, bejelölve a másik két, Halóhoz közeli rombolót. – Küldd el a célvektorokat a flotta összes hajójának.

Uruo csak egy pillanatig habozott, mielőtt bólintott volna.

– Befogva, tüzelésre kész. Célszámítások elküldve, uram.

A két megmaradt hajó túl közel került a fertőzött társaikhoz. Nem hibázhattak. Egyetlen Áradat-sejt sem menekülhetett el.

– Uram! – húzta ki magát Y’gar. – A befogott rombolók lekapcsolták a pajzsukat.

Voro bólintott, alig tudván uralkodni érzésein, látva testvéreik hősiességét.

– Küldd el a parancsot mindenkinek a flottában. Tűz minden ágyúból és lézerből. Teljes energiával.

A plazmaágyúk felizzottak, eldördültek, a Megronthatatlan és a Második Flotta tüzelni kezdett. Energialövedékek hántották le a hajókról a páncélt.

Lézersugarak csapódtak a fortyogó fedélzetekbe, a levegő süvítve távozott.

A plazmagolyók becsapódtak, áttörtek a nyílásokon, és lángra gyújtották a hajókat.

– Még egy sortüzet! – parancsolta Voro. – Égessük őket hamuvá!

Még több plazmalövedék csapódott beléjük, és a menthetetlen hajók a Halo gravitációja következtében pörögve zuhanni kezdtek. Az vált a halotti máglyájukká.

– Vigyük távolabbra a Megronthatatlan t. – mondta Voro. – Harmincezer kilométerre.

A hajó-COM-on keresztül kapcsolatba lépett a Xida lekgolo-párossal.

– Jelentést!

– Nem találtunk sérülést. A személyzetből senki sem hiányzik. Nincs jele fertőzésnek – válaszolta Paruto.

Voro kifújta a levegőt. Lehet, maradt reményük a túlélésre.

– A Hajnali Megbánás és két másik jiralhanae fregatt elfogópályán közeledik felénk, uram – közölte Y’gar. – Az oldalsó ágyúik izzanak.

A krízis még nem ért véget, de ők máris elővették az ősi gyűlöletet. Voro látta, hogy a flotta más hajói is tüzet nyitnak társaikra, akikkel az előbb még vállt vállnak vetve harcoltak.

– Hipertérugrásra felkészülni – parancsolta Voro.

– Tisztelettel, uram – suttogta Y’gar –, itthagyjuk a csatát?

– Itt maradni és harcolni, míg mind meg nem öljük egymást, őrültség.

Minden megváltozott. Figyelmeztetnünk kell Xytan ’jar Wattinree Birodalmi Admirális parancsnokságát. Figyelmeztetnünk kell őket a jiralhanaere, az Áradatra.

– Hipertérablak létrehozva – szólt Zasses. Zavartan megrázta a fejét. –

Anomáliákat észlelek a Yed-dimenzióban, uram, amelyek oka ismeretlen.

– Biztonsággal beléphetünk? – kérdezte Voro.

– Nem tudhatjuk, uram.

A hiperűr-dimenzióiban nem léteztek anomáliák. A szent gyűrű csinált valamit? Nem volt idő, hogy kiderítsék. Meg kellett próbálniuk.

– Hiperugrást végrehajtani – mondta Voro. – Salia rendszer, Diadalmámor előőrs bolygó.

* * *

Az UNSC Alkony lopakodó a negyedik bolygó holdjának árnyékában rejtőzött el.

A hídon olyan csend honolt, hogy Lash parancsnok a saját légzését és a szívverését is tisztán hallotta. Minden képernyő a szövetségi hajók egymás elleni küzdelmét közvetítette.

A Nibelung gyűrűje utolsó tételének dallama szólalt meg a fejében.

Götterdammerung, Ragnarok, Armageddon, az egész átkozott univerzum vége.

– Erősítse meg, hogy minden kamera nagy felbontású felvevő

üzemmódban van – mondta Lash.

Durruno kétszer is ellenőrizte a konzolját.

– Megerősítve, uram – suttogta.

– Uram – szólt Yang hadnagy –, a kondenzátorok feltöltve, és minden előkészítve a tangó vektoron végrehajtandó hiperugrásra, ahogy parancsolta.

Lash és Waters főhadnagy a képernyőket bámulta, ahol egy teljes szövetségi flotta épp elpusztította saját magát.

– Akármi kénköves pokol is folyik odakint – jegyezte meg Waters –, legalább minket nem vettek észre.

– Uram – kérdezte Yang –, mit gondol, mi történik odakint?

– Csak egyetlen dolog lehet – válaszolta Lash. – Polgárháború tört ki a Szövetségen belül.

5. RÉSZ

KÉK OSZTAG

23. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 15.50 ÓRA. NAPRENDSZER, FÖLD BOLYGÓ, KARIB-TENGER, KÖZEL A KUBAI PARTOKHOZ

A Kék osztag tagjai, Spartan-104, -058 és -043 egy Pelikán véres fedélzetén ültek, amely alig pár méterrel suhant a hullámok felett. A hátsó rámpa le volt engedve, mert miután egy plazmalövedék eltalálta a hidraulikát, nem lehetett többé lezárni. Fred a hajtóművek léglökete által keltett hullámokat nézte a vízen, és hálát adott, hogy a hullámok felett vannak, és nem alattuk.

Az elmúlt két hétben a Kék osztagot számtalan, súlytalanságban végrehajtott műveletben vetették be, hogy elűzzék a szövetségi hajókat a Föld körüli pályáról. Majd elküldték őket az Antarktiszra, a Mont Erebushoz, ahol felszámoltak egy szövetségi ásatást egy HAVOK taktikai atomfegyverrel. Eztán ledobták őket a Yucatán-félszigetre egy kis úszóleckére. A Szövetség valamit keresett a tengerfenéken. Hogy ez pontosan mi lehetett, egy szent ereklye, vagy valamilyen geológiai minta, nem számított. Ami számított, az az volt, hogy a szövetségiek, miután megszerezték, amit akartak, rendszerint olvadt üveggé változtatják a bolygó felszínét, hogy megszabadítsák az emberi fertőzéstől.

A Kék osztag mindkét műveletet meghiúsította.

Fred elnézett az óceán felett, és azon töprengett, vajon meddig lesznek még képesek bent tartani a Szövetséget az űrben létrehozott hídfőállásukban. A tekintete a Pelikán hullámos padlójára tévedt.

Megszolgálta a véres tálca becenevet alvadt, sötétvörös tócsák borították a padlót. Derék katonák haltak meg aznap.

A sisakmonitoron a TACMAP az előttük fekvő kubai partokat mutatta.

Fred kifújta a levegőt, és száműzte elméjéből a nem oda való gondolatokat.

Már közel voltak a harmadik célpontjukhoz: a Centenáriumi Űrlifthez.

Töredékes jelentések érkeztek arról, hogy a Szövetség lerohanta a létesítményt, mielőtt a lift üzemeltetőivel minden kapcsolat megszakadt.

Fred felállt, hogy kinyújtóztassa a tagjait. Linda és Will is felállt. A rövid kis pihenő véget ért.

Linda kinyitotta az egyik ládát, amelyet a Mexikóváros melletti Segundo Terra Bázisról kaptak. Egy új SRS99C mesterlövészpuska volt benne.

Szétszedte, minden egyes darabot megtisztított, beolajozott, majd mértani pontossággal összeillesztette az alkatrészeket. Eztán megvizsgálta az Orákulum N-sorozatú távcsövet, amit a puskára szereltek, és egy kis csavarhúzókészlettel apróbb finomhangolásokat végzett rajta.

William kibontott egy láda lőszert, majd a tárakat páncéltörő erő és kaliber szerint sorba rendezte.

Fred kinyitott egy „tojástartó” dobozt, és a benne lévő repesz-, illetve sokkgránátokat három zsákba osztotta szét.

Talált egy ONI-adattáblát, és bekapcsolta. Az egység új szövetségi-angol fordítási mátrixokat és a legújabb kódfeltörő, illetve feltörés elleni védőszoftvereket tartalmazott. Cortana ajándékait. Bedobta az adattáblát is a táskába.

A pilótafülkében Laura „Füstös” Tanner őrmester foglalt helyet, míg az elsőtisztje, Jim Higgins tizedes a COM-mal játszott, próbálván belehallgatni a Földön és az űrben zajló hadműveletek jelentéseibe. Tanner fújt egy fekete buborékot, majd folytatta a csempészett dohány rágását, amely oly népszerű volt a pilóták körében.

– Aztán – mondta Tanner Higginsnek – a Borostyánrög utánavetette magát annak az átkozott szövetségi csatahajónak, amikor az beugrott a hipertérbe, még az atmoszférán belül! Rohadt Új-Mombassa. Nem tudom, hogy azok a hegyes állú torzszülöttek mit kerestek ott, de biztosan nem akartak egy perccel sem tovább ott téblábolni, csak ennyit hallottam. A CENTCOM-csatornák hallgatnak, mint a sír. Ez semmi jót nem jelent.

Fred Lindára és Willre nézett.

Linda kis oldalsó, elvágó mozdulatot tett a kezével: „nyugi”.

Nem aggódhatnak a tágabb stratégiai helyzet miatt. A saját dolgukra kell összpontosítaniuk. Biztosítani az űrliftet, és a háborút csatáról csatára megnyerni.

Fred az előttük fekvő kubai partokat kémlelte. Hullámok és fehér homok mindenütt.

A Pelikán kusza őserdő felett repült. Ötven kilométerre a távolban egy vonal emelkedett a talaj felett, fel a felhők fölé: az UNSC Centenáriumi Űrlift, vagy ahogy a helyiek nevezték: Tallo Negro del Maiz, azaz „Fekete Kukoricaszár”.

Kétszáz éves volt már, ősrégi, de egyike a kevés megmaradt eszköznek, amely képes volt nagy tömegű dolgokat felvinni orbitális pályára. Az elmúlt két hétben számos, korábban békés célú felhasználásra átalakítani kívánt

nukleáris eszközt szállítottak át Kubába. A legutóbbi hadműveletekben az UNSC atomkészletei kimerültek, és csak ezek a régi, kiszuperálni való bombák maradtak.

– Na, majd amikor a Szövetség komolyan nekilát, hogy áttörje a Föld köré vont védelmet – folytatta Tanner őrmester. – Nagy csaták lesznek a Második, a Hetedik és a Tizenhatodik Flottával.

– Csak amíg a plazma el nem kezd csurogni – válaszolta Higgins.

Tanner abbahagyta a bagórágást.

– Több jármű előttünk. Bansheek. Váó… – nyújtotta ki a nyakát előremeredve.

Fred belépett a pilótafülkébe, és követte a tekintetét. Az űrlift tetején, a fátyolszerű fellegek felett két csepp alakú, egyenként vagy másfél kilométer hosszú szövetségi hajó lebegett.

– Mi a kénköves istennyilát csinálnak itt? – kérdezte Tanner.

A szövetségi erősítés megnehezítette a dolgot. A földi csapatok légi és tüzérségi támogatást és nehézpáncélos-egységeket is hívhattak segítségül. A Szövetségnek nem kellett az inváziós erő lejuttatásával sem bajlódnia.

Leszállhattak a hajókkal, vagy használhatták a gravitációs liftjeiket. Akkor meg mit keresnek itt? A Kék osztagnak közelebb kellett kerülnie, hogy rájöjjenek, mit akarhatnak az ellenségeik ebben a régióban.

Fred a radarképet tanulmányozta.

– Van egy lyuk a Banshee-mintázatban. – A képernyő túlsó végére mutatott. – Ott tegyél le minket. Onnét gyalog megyünk.

– Ahogy a kuncsaft kéri – mondta Tanner kétkedően. Előretolta a gázkart, és a Pelikán orra megemelkedett, míg a fara a pálmafák tetejét kaszabolta. –

Forró ugrásra készüljetek, Spartanok. – A nő megpördítette a Pelikánt, és alámerült a dzsungelbe. – Szóljatok, ha kell egy fuvar. Kék osztag, jó vadászatot.

Fred, Linda és Will felkapták a felszerelést, és kiugrottak a jármű

végéből, hat méter magasból a homokos talajra.

A Pelikán otthagyta őket.

Fred északkeletre mutatott, és csendben megindultak a trópusi aljnövényzetben, míg be nem értek a Tallo Negro del Maiz árnyékába.

Az űrlift épületegyüttesétől fél kilométeres körben kiirtották a dzsungelt, és a teret betonnal, aszfalttal, raktárépületekkel töltötték meg. Teherszállító konténerek tornyai magasodtak a kókuszpálmák helyén.

Fred meghallotta egy szövetségi Szkarabeusz lépteinek tompa puffanását.

Meg is látta a nehézkes behemótot, amely épp egy raktárépületen gázolt keresztül, úgy szakítva át az acélfalakat, mintha azok csak vékony papírlapokból állnának.

– Akadt egy kis gondunk – dünnyögte bele a COM-ba.

– Nem, ez egy lehetőség – ellenkezett Will.

Linda nem szólt semmit, csak módszeresen nekilátott az új mesterlövészpuska tusát barna, illetve zöld rongyokba bebugyolálni. Ezután lehasalt az aljnövényzetbe, és bekapcsolta az Orákulum távcsövet, hogy előrekémleljen.

– Az UNSC-személyzet elesett – jelentette. – Nincs hőkép. Mind halottak. Hat, nem, tizenkettő szövetségit számolok, négy teherszállító plató körül csoportosulnak. Nem elit ek. Ezek bestiá k.

Fred megtorpant, emlékezvén a gorillaszerű szörnyekre, akikkel a Hajlíthatatlan Igehirdető n akadt össze. Egyetlen bestia képes volt szembeszállni Johnnal, aki egy Mjölnir páncélt viselt; kis híján le is győzte.

Nem olyan rossz a helyzet, mint ha szövetségi vadász okkal kellene szembenézniük, de a vadász okból legalább egyszerre mindig csak kettő

került elő.

– Hova mennek? – kérdezte Fred.

Linda állított a távcsövön.

– A lifthez. Az emelővagon félig tele van.

– Válts neutronsugárzás-érzékelőre – javasolta Fred.

Linda eltekert egy tárcsát a távcsövön.

– A teherplatók forrók – jelentette.

– Atomfegyverek? – kérdezte Will. – A Szövetség nem használ atomfegyvereket. Tiltja a vallásuk az „eretnek” fegyverek használatát.

Igaza volt. Fred látott már elit eket inkább meghalni, miután a fegyverük lemerült, semhogy a lábuknál heverő UNSC-rohampuskákért nyúljanak.

De a bestiá k nem elit ek voltak.

– Úgy számolom, még tíz percbe telik teljesen megtölteni az emelővagont – mondta Linda.

Frednek gyorsan át kellett gondolnia, mit tegyen, vagy ha nem teszi, akkor azonnal akcióba kellett lendülnie. Nem, ellen kellett álljon az utóbbi késztetésnek. Jobb ezt átgondolni, legalább taktikai szempontból, mielőtt berontanának a kellős közepébe.

– Tizenkét bestiá val elbánunk – mondta Will. – Linda nekilát leszedni őket. Mi pedig ezzel egy időben nekik megyünk.

– Túl lassú – mondta Fred. – Küldhetnek erősítést. És az emelővagon már félúton járhat felfelé, mire végzünk.

Linda távcsövével a terepet pásztázta.

– Találtam egy parkolót. Vadkanokat, teherautókat, PSZH-kat és egy tartálykocsit is látok.

Fred és Will egymásra néztek.

– Ez olyan így, mint egy diákcsíny – dünnyögte Fred –, de tetszik. Linda, nyiss rést. Will, te bemutatod a tartályautót a Szkarabeusznak. Én megszerzem az emelővagont. A bumm után találkozunk. – Nagy levegőt vett, próbálván felidézni, mennyire kemények ezek a szörnyek. – Automata gránátvetőik vannak – mondta a társainak. – Ezek túl nehezek és merevek ahhoz, hogy közvetlen közelre használhassák őket. Próbáljátok meg közelről fejbe lőni őket.

– Vettem – mondta Will.

Linda jelzőfénye zölden villant válaszul. Már kezdett a jéghideg mesterlövész zenállapotába kerülni.

Fred bólintott Willnek, és elkezdtek szaladni, ellenkező irányokban a bozót szélén. Fred egy kilométerrel Linda pozíciójától megállt, és felvillantotta a zöld státuszjelzőt.

Egy pillanatra rá Will zöld fénye is felvillant.

Fred ellenőrizte a rohampuskáját, a tartalék tárakat, a teste megfeszült, készen a futásra.

Egy három bestiá ból álló őrjárat jelent meg a közeli épület sarkánál.

Okosan az árnyékban maradtak, előre-hátra pásztázva a fegyverükkel.

Három távoli köhintés hallatszott, és a három bestia fejéből vér fröccsent a falra. Mindegyikük jobb szeme hiányzott, ocsmány arcuk jó részével együtt. Összerogytak.

Nem villant fel Linda figyelmeztető jele, ami azt jelentette, hogy nincs több célpont a látóterében. Hamarosan feljebb fog mászni, hogy még többet lásson.

Fred következett.

Odarohant az épülethez, és bevetődött a sarkon, egyenest neki egy pont vele szemben szaladó bestiá nak. A bestia hatalmas izomkötegeivel, tompa kék bőrű, orrszarvúszerű testével a Spartan fölé magasodott.

Fred gondolkodás nélkül egy teljes sorozatot eresztett a lény mellkasába.

A bestia megingás nélkül rárontott.

Fred belépett az útjába, és a puskatussal a bestia vastag nyakára sújtott.

A bestia hátratántorodott és felüvöltött.

Fred beleürítette a tár maradékát a bestia nyitott szájába.

A bestia kivicsorított egyszájnyi törött, izzó fogat, tett két lépést Fred felé, aztán összeesett.

Fred ösztönösen újratárazta a rohampuskát, majd levegő után kapkodva megállt. Felkapta a bestia pengés aknavetőjét.

A mozgásérzékelőjének jeleznie kellett volna a bestia érkezését. Talán a legutóbbi sós vízbe való mártogatás és az azelőtti jéglerakódás nem tett jót a Mjölnir rendszereinek.

Fred újraindította a mozgásérzékelőt; az életre kelt, és öt, gyorsan felé tartó ellenséges kontaktot jelzett.

A helyzet kezdett komollyá válni.

Hallotta, hogy egy dízelmotor beindul, megfordult, és meglátta a kapun áttörő tizennyolc kerekű tartályautó homályos foltját.

Will igazán keményre szándékozta venni a figurát. Fred futni kezdett, szorosan a raktárépület falához tapadva. Befordult a következő sarkon, és meglátta, ahogy tűz borítja el az ötven méter magas Szkarabeuszt az egyik lába alá szorult, összetört tartályautóból.

A Szkarabeusz lángba borult, a fedélzeti reaktor burkolata felhasadt, s fehér-kék plazma spriccelt az utcákra, lángba borítva az aszfaltot, és elolvasztva az acélépületeket.

Will státuszjele zölden villant.

Fred megindult a pontosan előtte álló űrlift felé.

A toronyegyüttes közepéből nanokábelek nyúltak a száz kilométer magasban függő horgonypontokhoz, és emelővagonok sora várakozott az indulásra.

A vagonokat általában ládákkal és üvegszálas dobozokkal töltötték meg.

Ma azonban három bestia pakolta a ládákat a vagonokba, kötéllel rögzítve és sztirolhab védőpárnával befújva őket.

Fred belegondolt, hogy vajon azok a bombák felrobbannának-e, ha leesnének. De nem. Akár fel is robbanthatnál kívülről egy ilyen bombát, a megerősített burkolat még csak meg sem karcolódna. A detonálókódok nélkül ezek az öreg töltetek pont annyira voltak veszélyesek, mint egy papírnehezék.

A bestiá k beszálltak a vagonba, és nekiláttak bezárni a széles ajtókat.

Fred felvillantotta a zöld jelet Lindának és Willnek. Nem várhatott. Most kellett megállítania azokat a bestiá kat, mielőtt a magasba emelkednének.

Eldobta a rohampuskát, és megragadta a zsákmányolt aknavetőt. Belőtt két aknát a vagonba.

Továbbfutott a záródó ajtók felé.

Bent robbanások villantak fel.

Fred ugrott, oldalt fordult, és bepréselte magát az ajtók közti résen.

Talpra ugrott, és meglátta a három elkerekedett szájú, kábult bestiá t.

Előhúzta a pisztolyát, és arcon lőtte az egyiket.

Fred megfordult, ahogy a másik pislantott egyet, és rárontott. Pontosan a két szeme között lőtte homlokon. A bestia fellökte, két hatalmas ökle lesújtott, az ütés erejétől Fred elkábult, és a pajzsenergiája az egynegyedére csökkent.

Vér spriccelt a vicsorgó arcból, míg végül a szörnyeteg csak észrevette, hogy átlyuggatták a koponyáját, és élettelenül Fredre zuhant.

Az utolsó bestia lerántotta Fredről a társa testét, és gránátvetőjét egyenesen Fred arclemezének szegezte.

Fred puskája nem volt sehol. Még mindig csak próbált magához térni a két hatalmas ütés után. A fejét mintha biohabbal töltötték volna meg.

A bestia mintha vigyorgott volna.

Két tompa puffanás hallatszott.

A bestia megroggyant, majd elterült a padlón, a tarkóján két egymás melletti lyukból spriccelt kifelé a vér.

Árnyékok jelentek meg a résnyire nyitott ajtó előtt.

Linda és Will nyomakodott be. Will egyenesen a vagon vezérlőpaneljéhez lépett. Linda mesterlövészpuskájának csöve még izzott.

– Hamarosan társaságot kapunk – mondta, miközben mindhárom bestiá t még egyszer fejbe lőtte. – Remélem, ez a vagon tud még mozogni.

Fred magához tért.

A vagon belseje romokban hevert. A gránátok ereje széttépte a ládákat, és felszakította a fal burkolatát. Tucatnyi kúpos atomtöltet hevert szanaszét, de sértetlenül a padlón.

Fred kilesett az ajtó mögül.

Három Lidérc tank törte át magát a komplexumon, feléjük tartottak. Az égen Bansheek köröztek.

– Tessék – nyúlt bele Fred a zsákjába, és odaadta Willnek az ONI-adatpadot.

Will betöltötte a kódtörő csomagot, hogy átvegye az uralmat a lift irányítórendszere felett.

– Kapaszkodjatok – szólt. – Maximális sebességű emelkedés.

A motorok felbőgtek, és a vagon belsejét élesen sivító hang töltötte meg.

– Bocs, a kampó – bólintott Will, és megnyomott egy gombot.

A lift olyan erővel lódult meg felfelé, hogy mindhárman térdre estek. A vagon nyögött és csikorgott.

Fred feltápászkodott, és kinézett a nyitott ajtón. A talaj sebesen távolodott. A Lidérc tankok innen már játékszernek tűntek csupán.

Fogják a liftet lőni? Vagy beszállnak egy másik vagonba, és utánuk jönnek?

– Will!

– Rajta vagyok – fordult vissza Will az irányítópanelhez. –

Összezavarom a lift irányítórendszerét, összekuszálom az utasítássort. Ez le fogja őket lassítani.

Linda jelent meg Fred mellett a nyitott ajtónál. Előhúzott egy kis műholdvevő tányért, amely rózsabimbóként tárult szét.

– Rákapcsolódok az UNSC-hálózatra – mondta.

– Lépj kapcsolatba a Legfelsőbb Parancsnoksággal – szólt Fred. – Szólj, hogy különleges, alacsony bolygó körüli pályáról kérjük a kivonást. Egy gyors hajót küldjenek, mielőtt azok a szövetségi hajók ott fenn…

– Pillanat – szólt Linda. – A Flottaparancsnokság van a vonalban. Lord Hood az, a Kairó bázisról – fordult Fredhez.

Lord Hood eltéveszthetetlenül magabiztos hangja szólalt meg.

– Helyzetjelentést, Kék osztag.

– Uram – válaszolta Fred –, a szövetségi erők a flottának felküldésre összegyűjtött atomfegyverek miatt voltak itt. Tizenkettő FENRIS-fejet szereztünk vissza. Úton vagyunk fel a liften, alacsony orbitális pályára. Egy teljes századnyi bestia tartózkodik a felszínen, páncélos és légi támogatásuk is akad.

Fred az ég felé emelte a tekintetét.

A Föld íve felett távoli szikrák és lángcsóvák rajzottak az égbolton.

Hosszú füstcsíkok csapódtak a felszínbe, hatalmas hőlobbanásban kitörve, ahogy a lezuhanó hajók, illetve az őket követő plazmabombák felrobbantak.

A termoszféra az UNSC-hajók csonttemetőjévé vált. Szövetségi hajók keringtek a bolygó körül, sokkal többen, mint amennyire Fred emlékezett.

Kinagyította a fejük fölött elterülő részt.

– Két szövetségi romboló van a lift tetejénél, a Wayward Rest állomásnál.

– Küldök egy lopakodót az alacsony pályán történő kivonásra – közölte Lord Hood. – Álljanak készen. – Majd némi alig észrevehető tétovázás után hozzátette: – És még egy új fejlemény: üzenetet kaptunk dr. Halsey-től, meg egy új küldetést is.

Fred, Linda és Will egymásra néztek.

– Dr. Halsey üzenete – folytatta Lord Hood – Cortana egy üzenetéhez csatolva érkezett, amelyet a hipertérből fogtunk. Az adást később a Démokritosz hipertérfigyelő állomás is vette a Plútón. Hasznos lenne, ha ti is meghallgatnátok és elolvasnátok. Harminchetes kódolási séma.

Fred lehívta a kódjegyzéket. A harminchetes a BÁRÁNY-FARKASBŐRBEN volt.

Megadta a kódot.

– Készen állunk a fogadására, uram.

Cortana hangja elmondta az üzenetet.

A Spartanok jól kiérezhették az aggodalmát az újabb Halo és az Áradat fenyegetése miatt. John is vele volt, de erre csak az Előfutár-hajóval kapcsolatos rész utalt. Lord Hood nyilván őket akarja elküldeni erősítésül.

De aztán megjelent dr. Halsey szöveges üzenete a felfedezett Előfutár-technológiáról, felvillantva annak lehetőségét, hogy ha megtanulják használni, a Szövetséget és az Áradatot is legyőzhetik vele.

Fred újra elolvasta az üzenetet; Kellyről nem esett benne szó. A szeme megállt az utolsó soron. KÜLDJ SPARTANOKAT.

Így már értette, hogy dr. Halsey miért hagyta ott őket, bár a szabályok vakmerő megszegését ez továbbra sem magyarázta. A Reachen talált nyomokat követte a doktornő, vagy talán az általuk talált kék kristály adott neki néhány támpontot. A vállalkozása a kilátások ellenére, úgy fest, nagy kockázattal járt, de szerencsésen végződött. Ha tényleg sikerült felfedezni valamiféle új technológia rejtekhelyét, azzal megfordíthatják a háború menetét.

Fred tenyérrel fölfelé kinyújtotta a kezét, és apró vállrándítással jelezte társainak, hogy nyilvánítsanak véleményt.

Linda bólintott. Will felmutatta a hüvelykujját.

– Értettük, uram – válaszolta Fred. – Felkészültünk az áthelyezésre. Ez az Ónix rendszer azonban – újraellenőrizte a koordinátákat az üzenetben –

hetekre van, a leggyorsabb UNSC-korvettel is.

– Megtesszük, ami tőlünk telik – mondta Lord Hood. – A postakocsi előállt, és kész felvenni magukat. Közvetlen a vagonjuk mellé fog ugrani.

Küldök erősítést is, ha lesz mit.

Fred kihajolt a vagon ajtaján. A kinti kék ég feketére váltott, és hunyorgó csillagok vették körül őket. Körbenézett. A magasban számos szövetségi romboló sima törzsét látta, sokkal gyorsabb hajókat bármely emberi űrjárműnél.

24. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 14.20 ÓRA. NAPRENDSZER, FÖLD BOLYGÓ, KÖZEPES

MAGASSÁGÚ ORBITÁLIS PÁLYÁN, A CENTENÁRIUMI ŰRLIFT

KÖZELÉBEN

Fred, Will és Linda egy lövegtorony tövébe kapaszkodott, és megpróbálták olyan kicsire összehúzni magukat, amennyire csak tudták. Ez a löveg volt annyira impozáns fegyver, mint a szövetségi csatahajókra szerelt nagyobb testvérei, de az energialövedék, amit kilőtt, s amely nem volt nagyobb, mint egy Vadkan egyharmada, még így is el tudott volna törölni a föld színéről három Spartant.

A Spartanok terve nagyszerű volt, mindaddig, amíg a fegyverrel el nem kezdtek tüzelni mellettük.

Két szövetségi romboló úszott a feketeségben, sima törzsük sokkal inkább emlékeztetett valamilyen mélytengeri élőlényre, semmint űrhajóra.

Tucatnyi Szeráf vadász és szállítóhajó haladt a két anyahajó felé.

Fred aprót bólintott a társainak.

Eddig bevált, amit kieszeltek. Legalábbis nem működött rosszabbul, mint bármelyik terv, amely bedob három embert száz bestia és két harcra kész csatahajó közé.

A UNSC Chalons korvett megérkezett, de nem a vakmerő kivonási terv végrehajtására, hanem kicsit odébb, hogy a két szövetségi rombolónak legyen mivel foglalkoznia, míg a Spartanok kimásznak az emelővagonból.

Amikor megérkezett két szövetségi leszállóegység, hogy begyűjtsék a robbanófejeket, Fred, Linda és Will elbújt az egyik tároló alján, remélvén, ha elég szerencsések, őket is elszállítják.

Azonban semmi sem garantálta, hogy mázlijuk lesz, lévén felettük hat, immár élesített FENRIS atomrobbanófej utazott.

Egy mini-Armageddon, ahogy Will nevezte.

A leszállóegység egyenletesen közeledett az egyik romboló felé, ahol egy dokk feketén tátongó szája várta.

Látták, ahogy a másik leszállóegység odaér a másik rombolóhoz. Aztán a romboló törzse beúszott eléjük, eltakarva a kilátást. Érezték, ahogy a mesterséges gravitáció húzni kezdi a testüket.

Bent voltak.

A három Spartan leugrott a leszállóegység aljáról, és kigördült az árnyékból. Fred és Linda a törzs két oldalán, a jármű faránál keresett fedezéket. Will felugrott a szállító tetejére.

Tíz sakál és egy csapat gyalog állt az ikertörzsek közti nyitott részben, amelyet általában gravitációs mező töltött ki, de most lekapcsolták, hogy kirakodhassák a lopott zsákmányt.

A Kék osztag tüzet nyitott.

Három sakál elesett, de a többi megnyúlt fejű idegen bekapcsolta a karjára erősített pajzsot, és hátrébb húzódott.

A gyalog ok szétszaladtak, de Will folyamatosan tüzelt rájuk, és leszedett hatot, majd eltalálta egy hetedik metánzsákját, amely felrobbant, további tucatnyit elintézve.

Fred és Linda a vörös páncélú sakál vezérre összpontosította a tüzet. A lény pajzsa pislákolni kezdett, majd kihunyt, és a sakál a testén áthatoló páncéltörő golyók tüzében rángani, vonaglani kezdett.

Két sakál ugrott elő rikoltva, és plazmagránátot dobtak Fredre.

Linda követte a robbanószerek repülésének az ívét, majd egy-egy lövést eresztett mindkettőbe.

A gránátok félig plazmaállapotúvá vált ionizálódott gáz felhőjében robbantak fel, amitől mind a Spartanok, mind a sakál ok pajzsa villogni kezdett, és lemerült.

Eközben két sakál tüzet nyitott Willre, aki lebukott ugyan előlük, de hátrébb kellett húzódnia.

Egy plazmalövedék horzsolta a gép törzsét Fred mellett, de a Spartan nem törődött vele, csak a Willre tüzelő párossal foglalkozott. Automatára váltotta az MA5B rohampuskáját, és lőni kezdett. Linda is csatlakozott hozzá, és leszedték a két sakál t.

A megmaradt négy sakál a plazmapisztolyából tüzet nyitott Lindára és Fredre.

Linda felmutatta egyik kezét, és ökölbe zárta ujjait.

Fred bólintott, visszaugrott a farokrész mögé, de ott hagyott a padlón egy kiélesített gránátot.

Újratöltötte a fegyverét, várt két szívdobbanásnyit, amikor is két robbanás egyszerre rázta meg a hajó törzsét.

Kiugrott, és lelőtte az éppen feltápászkodni igyekvő két sebesült sakál t, majd új célpontok után nézett.

Azonban a dokkban csak a Spartanok maradtak talpon. A szövetségi romboló barlangszerű hangárja üres volt, eltekintve a sakál ok és gyalog ok szétroncsolt, vérben úszó tetemeitől.

Fred Lindára, majd a hajón lévő nukleáris robbanófejekre mutatott.

Hatástalanítaniuk kellett őket. Linda bólintott, és megindult a FENRIS

töltetek felé.

Fred nagy léptekkel a nyomásvédő ajtók melletti vezérlőpanelnél termett.

Három Spartan nem volt képes elfoglalni egy szövetségi cirkálót semmilyen körülmények között sem, de a Kék osztagnak három nem lebecsülendő előnye is volt más egységekhez képest.

Először is a meglepetés ereje. Melyik szövetségi kapitánynak jutna eszébe, hogy három ember, aki hajója fedélzetére lépett, megpróbálja elfoglalni azt?

Másodszor, a Kék osztag járt már egy másik szövetségi romboló fedélzetén, így volt némi helyismeretük.

És végül a legfontosabb, hogy a Szövetség csak lassan tudott reagálni a hirtelen felmerülő helyzetekre. Igaz, hogy a technológiájuk évszázadokkal járt a legfejlettebb technológia előtt, amit az UNSC csak elő tudott teremteni, mostanra azonban a tudományuk sokkal inkább dogmává kövült, semmint valódi megértésből állt. Nem fejlesztettek semmit a szövetségiek.

Csak adaptáltak.

Minden bizonnyal rájöttek, hogy a Feltáruló Igazság ot John elfoglalta.

Ha egy UNSC-hajóval hasonló történik, azonnal új biztonsági előírásokat vezettek volna be a flotta minden egyes hajóján, nehogy ez még egyszer előfordulhasson.

Fred az életét tette fel rá, hogy a Szövetség nem viselkedik hasonlóan.

Előhúzta a Cortana frissített fordítószoftverét tartalmazó adattáblát, és csatlakoztatta a vezérlőpanelhez. Vörös fények gyúltak a csatlakozó mellett, amint az egységről a behatolást végző programok betöltődtek és átmásolódtak a szövetségi rendszerbe.

Bent voltak a fájlok. A szoftver olyan volt, mintha Cortana saját maga lett volna, csak ezúttal szövegelés nélkül.

Fred végigpörgette a hajó belső üzeneteit, és talált egy figyelmeztetést: az atomtölteteket kirakodó brigád elmulasztott jelentést tenni. Egy bestia osztagot küldtek ki, hogy megnézzék, mi a gond.

Will és Linda elbújt a leszállóegység pilótafülkéjében. Bárcsak Fred is csatlakozhatott volna hozzájuk… Beindították a hajót. Felemelték,

megfordították, és hátravitték a hangárban, hogy fedezéket nyújtson a robbanófejeknek is a terv következő szakaszában.

Fred visszafordult az adattáblához. Csak kevés ideje maradt, mielőtt a teljes hajót riasztják a három behatoló miatt.

Átpörgette a hajó rendszereit, amíg meg nem találta az ikont, amelyet keresett: egy nyilat, amelyet két oldalról pöttyök vettek körül. A levegőnyomás-szabályozó egység ikonját. John mutatta meg neki korábban, mit kell keresnie. Fred átírta a nyomásbiztos ajtók automata zárórendszerét, hogy ne tudjanak becsukódni. Minden biztonsági ajtót kibiztosított. Az ONI-hackelőprogram elmosott minden biztonsági protokollt. Külön figyelmet szentelt a mentőkabinoknak, és lefagyasztotta a hidraulikájukat.

Egymás után felvillantotta a zöld, a sárga és a vörös státuszjelet, jelezvén Lindának és Frednek, hogy megkezdődött a visszaszámlálás.

Amikor a zöld fényt felvillantotta, megragadta a falon mellette lévő

kapaszkodót, másik kezével pedig erősen megmarkolta az adattáblát.

Miközben kigyúlt a sárga fény, elküldte a parancsokat a hangár energiapajzsának, a mentőkapszuláknak és a légzsilipek működését felülíró rutinnak.

Amikor a vörös fény felvillant, aktiválta a parancsokat.

Morajlás futott végig a romboló fedélzetén.

A hangár energiapajzsa elenyészett.

Hatalmas forgószél csapott le Fredre, amely mindent kiszívott a hajóból, ládákat, eszközöket, kisebb hajókat, a gyalog ok és sakál ok testét.

Fred szorította a fogantyút, ahogy csak bírta. A fém egyik fele kiszakadt a falból, de aztán a szörnyű vihar elcsendesedett. Minden levegő kiáramlott az űrbe.

Fred ellenőrizte az oxigéntartalékait. Már régóta tartott a harc, és senki sem spórolt mostanáig a levegővel. A Mjölnir páncélban hét percre elegendő levegő maradt.

Visszafordult az adattáblához. Minden folyosóban és szobában nulla nyomást jelzett az egység. Hacsak néhány szövetségin nem volt éppen szkafander, mostanra a romboló szellemhajóvá vált.

Will és Linda csatlakozott Fredhez, aki ismét átirányította a romboló energiáját, és az ajtó szélesre tárult előttük.

A Kék osztag belépett egy folyosóra, és gyorsan megindultak a híd felé.

Hat halott bestia feküdt a padlón. Akármilyen elpusztíthatatlanok voltak is, levegőre még nekik is szükségük volt.

Fred megtorpant egy újabb csoport légmentesen záródó ajtó előtt, és a kezét

a

vezérlőpanelre

helyezte.

Linda

mellétérdelt,

s

a

mesterlövészpuskáját a vállához emelve egyenesen az ajtóra célzott. Will a másik oldalra húzódott, mindkét kezében egy gránáttal.

Fred megérintette a sisakja tetejét, hogy sikerül-e megrezegtetni a sisak külső hangérzékelőit. Semmi nem történt.

Szélesre tárták az ajtót.

Az ovális alakú híd üres volt, kivéve egy halott vadász t, aki csodával határos módon meg tudott kapaszkodni a vezérlőkonzol korlátjában. A nyolc centiméter vastag páncél alatt tanyázó féregkolónia részben kifolyt belőle, és ott hevert megfagyva, kiszáradva a fedélzeten.

A három Spartan ellenőrizte a mentőkapszulákat, életjelek után kutatva.

Fred látta maguk alatt a világűrt, a csillagokat, és hogy a másik szövetségi romboló feléjük fordul.

A vezérlőkonzolhoz lépett, és csatlakoztatta az adattáblát. Sietnie kellett, ugyanakkor megfontoltnak is kellett maradnia. Ha most bármit elront, azt csak további késéssel hozhatja helyre. Minden erejével a nyelvi mátrixra összpontosított, valamint az előtte álló számokra és ikonokra.

Will kinézett az egyik mentőkapszula ablakán.

– A romboló elfogópályán közeledik – közölte a COM-on át.

Fred betáplálta az egység memóriájába a hipertérugrás-számításokat, amelyeket a Kairó állomás egyik NAV-tisztjétől kapott. Csak remélte, hogy a szövetségi hajó számítógépe értelmezni tudja az emberi egyenleteket, különben itt ragadnak.

Linda csatlakozott Willhez a mentőkabinban, és a puskája távcsövén át nézte az érkező rombolót.

– Tízezer kilométer, és gyorsan közeledik – mondta.

– Élesítsd a robbanófejeket – szólt Fred.

– Vettem – válaszolta a lány.

Ez volt a tervnek az a része, ahol a legjobban próbára kellett tenni a szerencséjüket. Felvitte a Szövetség az immár éles robbanófejeket a másik hajóra is? Észrevették, hogy élesítették őket?

– Jel megerősítve – mondta Linda.

– Jól van, gyerünk – suttogta Fred az adatpadnak.

A vezérlőpult kivilágosodott, és geometrikus formák holoképei jelentek meg a felületén. Az adattáblán megjelent a konzol kicsinyített mása az angol nyelvű fordításnak megfelelő feliratokkal.

Fred megragadta a gömb alakú hipertérvezérlőt, és elfordította. A készenléti fény tengerkéken villant. Bepötyögte az ugrási koordinátákat.

A gömb megmerevedett, és egy fehér vektor hasított a vezérlőn megjelenő kis csillagok közé. Vakító arany fény jelezte a hipertérbe való belépés megkezdését.

– Két másodperces visszaszámlálást a jelemre – mondta Lindának.

Will kiemelte a hidraulikát a nyitott mentőkabinból, majd megragadta az ajtót, és visszatolta a helyére.

A híd fő holovetítője életre kelt, és a közeledő rombolót mutatta.

Figyelmeztető nyilak mutatták a hajó izzó oldalsó plazmaágyúit.

– Két másodperces időzítés megerősítve – szólt Linda. – Parancs elfogadva és megerősítve. Mind a hat FENRIS töltet élesítve.

– Most! – Fred megnyomta az ugrás gombot.

Semmi nem történt.

Aztán a fekete űr vakító fehérré változott.

* * *

Lord Hood a Kairó állomás parancsnoki pultjánál állva nézte, mi történik, figyelmen kívül hagyva a csilingelő sürgősségi üzeneteket.

A szövetségi romboló optimális plazmatüzelési távolságba ért. Remélte, hogy a Spartanok által elfoglalt hajó pajzsa legalább egy sortüzet kibír, és a Kék osztag számára nyer egy kis pluszidőt.

Spartan-104 terve lenyűgöző volt, de Hood sommás véleménye szerint öngyilkos akciónak számított. Dr. Halsey egyszer bizalmasan megsúgta neki, hogy a Spartanok kötelességüknek érzik megoldani a lehetetlen helyzeteket.

A szövetségi romboló plazmaágyúi felizzottak, megjelentek és útjukra keltek a lövedékeik. Ugyanebben a pillanatban az ellenséges hajó belülről felfénylett; a fedélzetei felragyogtak és elpárologtak, amikor az ellopott atomfejek felrobbantak. Egy fényesen ragyogó fénykör jelent meg, mielőtt a Kairó állomás szűrői lekapcsolták volna a képet. A hő- és sugárzásmérők borostyán és vörös ionizált gázfelhő foltját mutatták, ahogy a magasban szétterjedt a robbanás lökéshulláma.

A detonáció következtében a Wayward Rest állomás is megsemmisült. A Fekete Kukoricaszár összecsuklott, és a földre zuhant.

A parancsnok nem látta nyomát a Spartanok hajójának. Semmiféle módon nem lehetett megállapítani, hogy sikerült-e beugraniuk a hipertérbe vagy sem.

Lord Hood úgy döntött, inkább elhiszi, hogy véghezvitték a lehetetlent.

– Minden jót, Kék osztag – suttogta.

25. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 14.40 ÓRA. AZ ELFOGLALT SZÖVETSÉGI ROMBOLÓ, A VÉRES

 LÉLEK FEDÉLZETÉN, A HIPERTÉRBEN

Fred a Véres Lélek hídjának a padlóján ült, és mélyen beszívta a vadász vérének szagával telített levegőt. Égett műanyag bűzére emlékeztette ez a szag.

A Spartan megtisztította a pici kvantumtükröt, majd visszaillesztette a szenzorfoglalatba. Aztán visszadugta a Mjölnir páncél váll-lemezébe az egységet, és rácsukta a fedelet. A tükröcskét tengeri só lepte be, megvakítva a mozgásérzékelőjét, s ez majdnem az életébe került Havannában.

Linda jelent meg egy kulaccsal a kezében, és meglötyögtette a tartalmát, hogy felkeltse Fred figyelmét. Társa elfogadta a kínálást, és felnyitotta a sisakját, hogy élvezze az újrafeldolgozatlan víz ízét.

Ők hárman, ezen a hajón, ők voltak az utolsó Spartanok? Fred kíváncsi lett volna rá, vajon John él-e még. Vagy Kelly. Nem volt utalás Kellyre dr.

Halsey üzenetében. És mi történhetett a Szürke osztaggal messze kint az UNSC határvidékén, ahol már több mint egy éve eltűntek? Sosem adott hangot az aggodalmainak. Nem tenne jót a Kék osztag moráljának. De most először valódi kételyek kezdték marcangolni. Aggódott amiatt, hogy John, Kelly és a többiek vajon életben vannak-e még.

Linda megérintette egyik ujjával a vállát, és a keserű gondolatok szertefoszlottak. Majd a lány megveregette a közvetlenül Fred mellett heverő golyó alakú atomtöltetet.

– Emlékszel? A lázadók bázisára?

Végszükség esetére felhozták az egyik FENRIS atomtöltetet magukhoz.

Fred nem hitte, hogy be kell majd vetniük, de minden eshetőségre fel kellett készülniük.

– Melyik felkelőbázisra? – kérdezte Will felébredve és lassan feltápászkodva.

– Húsz éve volt – mondta Fred. – A Tauri rendszer lázadói azt állították, hogy van eladó atomfegyverük. A Kék osztagot küldték ki, hogy megszerezzük a robbanófejeket, de aztán az egészről kiderült, hogy egy csapda. – Megrázta a fejét. – És működött is volna, ha nincs ott Kurt.

Linda visszavette a kulacsot, és az ajkához emelte.

– Az elveszített barátokra – dünnyögte, azzal kortyolt egy nagyot, majd átnyújtotta Willnek, aki szintén jól meghúzta.

* * *

Egy vörös nyolcszög gyulladt fel a szövetségi vezérlőpulton. Borostyán sugarakat lövellt a padlóra, és a holoábrák odébb mozdultak.

A Spartanok leeresztették sisaklemezüket.

Talán akadt még egy szövetségi katona a fedélzeten, aki most vissza akarta szerezni a hajó felett az irányítást?

Az adattáblán megjelent a fordítás: VÉRES LÉLEK AUTOMATA HARCI

RIADÓ

AKTIVÁLVA,

HIPERTÉR-ANOMÁLIA

FIGYELMEZTETŐ RIASZTÁS, YED-4 DIMENZIÓ, ÉSZLELT

PROBLÉMA: SZINGULARITÁS UTÓHATÁS.

– Gond van – mondta Fred Lindának és Willnek.

Linda odaugrott a fegyverrendszer pultjához, kezét a konzol fölé helyezte.

– Bemelegítem a plazmaágyúkat – mondta. – Nézzük csak.

Lézergenerátorok feltöltés alatt.

Will a NAV-pulthoz lépett.

– Hozzávetőleg tizenhat fényévnyire vagyunk az Ónixtól – mondta. –

Nincs csillagrendszer vagy más számottevő tömeg a régióban. A hipertérmátrix készül kisimulni.

Fred megérintette a hipertérablak újraszámolásának hatszögletű jelét. Az egyszer felvillant, majd elsötétedett.

– Kilépünk a normál térbe – mondta. – Készüljetek.

A híd holovetítőjén megjelentek a csillagok, négy szövetségi hajóval egyetemben.

Három kisebb hajó manőverezett egy nagyobb romboló körül. A kisebbek kétharmad akkorák lehettek, mint a Véres Lélek, a nagyobb meg úgy kétszer akkora. A járművek alakja és vonalvezetése, valamint a mozgásuk miatt Fredet a látvány egy bálnát támadó cápacsapatra emlékeztette.

A három hajóról plazmalándzsák törtek elő, majd fúródtak bele a nagyobb hajó pajzsába.

– Azt hiszem, valamilyen anomália miatt léptünk ki a hipertérből –

mondta Fred. – Vagy valamilyen vészjelzésre válaszul. Nem tudom, mi okozhatta a leállást.

– Melyik hajó lehet a felelős a kilépésünkért? – kérdezte Linda. –

Melyiket célozzuk meg először?

A központi kivetítő elhalványult, és egy szürkéskék bőrű, gorillafejű, vad tekintetű bestia alakja jelent meg előttük. Az idegen beszéde csupa röfögésből és sziszegésből állt.

A fordítás megjelent Fred adattábláján: „Testvéreim, megtörtént az egyházszakadás. Végre szabadon összezúzhatjuk az alacsonyabb rendű

fajokat. Többé nem uralkodnak rajtunk a…”

A bestia körbenézett a hídon, pislogott, majd Fredre meredt. Sziszegett valamit, aztán eltűnt.

A fordítóegység kijelzőjén csak egyetlen szó díszelgett: „Démonok.”

Az egyik kisebb hajó feléjük fordult. Tengerkék gömbök villantak fel Linda fegyverkonzolján.

– Célba vesz minket – jelentette.

– Ez eldönti a kérdést, hogy kivel kezdjük – dünnyögte Fred. – Célozd a kisebb hajókat. Will, add meg nekem a legjobb becslést az Ónix rendszerbe vezető hipertérvektorokra vonatkozólag.

Fred nem szándékozott egy hajó hajó elleni küzdelembe belebonyolódni.

Nem volt hajóskapitány. Megbirkózott volna a feladattal, ha ez egy UNSC-hajó volna, azokkal a navigációs, taktikai és fegyverrendszerekkel felszerelve, amelyekhez értett. De nem volt idő elkezdeni kitalálni, hogyan kell harcolni a Véres Lélek kel. A futás volt az egyetlen reális lehetőségük.

– Dolgozom rajta – mondta Will. Le-fel pillantgatott a lefordított szimbólumok listája és az előtte fénylő szövetségi egyenletek között.

– Célpont bemérve – jelentette Linda. – A plazma tüzelésre kész.

– Csak nyerj időt – mondta Fred. – Nem vesszük fel a harcot.

– A szövetségi fregatt hatótávolságon belül ért – folytatta Linda. – A plazmalövegeik forrósodnak. Tüzelnek!

A központi vetítőn két bíborvörös lándzsa tört elő a hajóból, és indult meg feléjük. Körök jelentek meg a hegyükön, amelyek háromdimenziós gömbökké nőttek.

A holokép szöge megváltozott, és egyben mutatta a fregatt, a saját hajójuk és a plazma helyzetét. Áttetsző gömbök jelentek meg a lövedékekkel a középpontjukban, és beborították a Véres Lelk et.

– Azt hiszem, ezek a körök segítik a célszámítást – mondta Linda. –

Megadják, milyen messzire tudnak lőni. Elkaptak minket.

– Vigyél minket hátra – mondta Fred Willnek.

– Rendben – keresgélt Will a konzolon. Megragadott egy narancsszínű

nyilat, és hátrahúzta. – Teljes gőzzel hátra.

– Nem lesz elég – mondta Linda.

Linda mindkét kezét a konzolra helyezte, és két új kör jelent meg.

– Ez a mi tüzelési sugarunk – mondta halkan, s a hangja hideggé vált, mint a folyékony nitrogén, amiből Fred tudta, hogy alámerült a tudat alatti zenállapotba.

– Tizenhárom másodperc a lövedékek becsapódásáig – nézett Fred a konzoljára, megkapaszkodva a szélében.

– Hipertérvektorok kiszámítva – közölte Will. – Kondenzátorok feltöltése még huszonhárom másodperc.

Linda babrált valamit a vezérlőjén, majd előremutatott az ujjaival.

– A plazma úton van – mondta.

A híd fényei elhalványultak. A fő kivetítőn látszott, hogy a Véres Lélek oldalsó ágyúi felfénylenek, és útjukra bocsátják a lövedékeiket, de nem az ellenséges fregatt felé, hanem a gyorsan érkező ellenséges lövedékek irányában.

Imbolygó plazmagömbök jelentek meg Linda ágyúcsöveinek végén.

Linda keze folyamatosan táncolt a konzolon.

A plazma a mozgásával összhangban előre-hátra lendült.

Fred értette, mivel próbálkozik a lány. Tüzet a tűz ellen. De ilyen sebesség mellett eltalálni egyik plazmagolyót a másikkal olyan volt, mintha az üres levegőbe pufogtatott volna.

Linda transzszerű mozdulatai lelassultak.

A plazmagömbök egymás felé száguldottak. Az ellenség plazmája kitért az útból. Linda keze követhetetlenül mozgott, és mindkét plazmagömbje gyorsuló spirálban követte az egyik ellenséges lövedéket, míg csak össze nem találkoztak.

A három elkenődött paca egyesült, és sugárban lövelltek szanaszét, nem hagyva maguk után mást, csak gyorsan halványuló vörös párafelhőt.

– Megvan – suttogta Linda.

– A másik lövedék még jön – szólt Will. – Becsapódás két másodperc múlva.

– Pajzsok? – kérdezte Fred.

– Működnek – mondta Will.

A holovetítőről áradó vakító vörös fény árasztotta el a hidat.

A híd alatt a hajó megremegett.

– Minden rendszer energiát veszít – mondta Will. – A hiperhajtómű-kondenzátorok kilencvennyolc százalékról merülnek lefelé. Megpróbálom újratölteni őket.

– Most ugorj – parancsolta Fred –, mielőtt még több energiát veszítünk.

Az alacsony energiaszintű hipertérugrás technikailag nem volt lehetetlen.

Az elmúlt harminc évben UNSC-hajók kétszer is hajtottak végre ilyen műveletet. Mind a két alkalommal atomjaikra szakadtak.

Fred remélte, hogy a szövetségi technológia jobban képes kezelni a problémát.

– Igenis – mondta Will, és megérintette a vezérlőt.

Az ellenséges hajók és a csillagok eltűntek a vetítőről.

A Spartanok csendben álltak. Fred visszafojtotta a lélegzetét, minden pillanatban várva, hogy felrobbanjanak.

A kivetítők teljesen elsötétültek. Egyetlen hang sem hallatszott.

Aztán hipertéradatok kezdtek el sorjázni Fred pultján.

– Megcsináltuk – lehelte Will.

– Szép munka – fújta ki Fred a levegőt. Némán és mozdulatlanul állt, míg az agyában helyre nem tette mindazt, ami az imént történt.

– Mi az? – kérdezte Linda.

– A hipertérben tartózkodva válaszoltunk egy vészjelre, amit egy, a normál térben harcoló hajó adott le.

Linda bólintott, de az egyik keze idegesen megrándult.

– És? – kérdezte Will. – A Szövetség tud jeleket küldeni a hipertérbe. Így hát mi is.

– De nem tudjuk venni ezeket a jeleket a normál térben – vetette ellene Linda.

– Lehet, hogy hallották Cortana és dr. Halsey üzenetét – mondta Fred. –

Lehet, hogy mindent tudnak.

* * *

Voro hajómester megragadta a vezérlőpanel korlátját.

– Most! – kiáltotta. – Minden energiát a hajtóművekbe, irány az új pálya, egy-nyolc-zéró-x-zéró-zéró-zéró. Utána hajtómű- és pajzsenergiát átirányítani az elülső ágyúra.

– Új pályára állunk – nyugtázta Zasses.

A Megronthatatlan tovább folytatta útját, de közben megpördült a tengelye körül, és most már a két üldöző fregatt felé nézett.

– A lövegek készen állnak, uram. Célpont bemérve – jelentette Uruo a műveleti pult mellől.

– Amikor majd szólok.

Voro habozott, várta, hogy a szívkő a mellkasában hármat dobbanjon, egyet az igaz hitért, egyet a családért és egyet a Koldusért.

Az elülső fregatt elsütötte a lézereit.

– Az elülső egyes és a hasi hetes páncélblokkot súlyos találat érte –

jelentette Y’gar teljes nyugalommal.

– Várj még – mondta Voro.

Érezte magán a többiek tekintetét. Talán azt latolgatták, ahogy ő is, hogy esetleg megőrült.

– Engedjük őket közelebb – mondta Voro. – Csak egy lövésünk van.

Várj… várj…

Mindkét fregatt, a Hajnali Megbánás és a Hazatérő törzse is kitöltötte és elhomályosította a holovetítőket. Az oldalsó ágyúik izzottak.

Egyetlen, normál erejű lövés nem tudott volna elpusztítani egy szövetségi hadihajót. Lemeríthette a pajzsát, de követnie kellett az első lövést egy második plazmalövedéknek, amely megrongálja vagy megbénítja a célpontot.

Ezt a taktikát a jiralhanae fregattpár ügyes manőverei nem tették lehetővé. Készek voltak felfogni a másiknak szánt lövést, egy második pajzsot nyújtva egymásnak. Aztán egyesítették a tűzerejüket. Ha nem hibáztak, nagyobb tűzerővel és pajzsenergiával bírtak együttesen, mint az egymagában harcoló Megronthatatlan.

Ez volt legalábbis a hagyományos szövetségi taktikai gondolkodásmód.

A mostani események azonban Voro szabályai szerint zajlottak.

Kockáztatott, de Voro számításai szerint ez volt az egyetlen esélyük a győzelemre.

– Most – köpte Voro. – Tűz!

A túltöltött löveg dördülésébe az egész Megronthatatlan beleremegett.

Minden pajzs, hajtómű és a hipertér-kondenzátor energiáját egyetlen hatalmas lövésbe irányították át.

A csillagközi űr sötétje kettévált. A Hazatérő pajzsa kiégett, a páncélzata széthasadt. A fedélzet szétmállott és felhólyagosodott, ahogy a lövés energiája áthaladt rajta. A fregattot az orrától egészen a tatjáig átlósan kettévágta a plazmasugár, amely végül becsapódott a jobb oldali ágyúk energiatárolóiba. Tűz ütött ki a hajó fedélzetén, amely gyorsan elérte a

főtekercseket. A hajó tatja felrobbant, a kettéhasított orr- és középrész pedig lángolva, füstölve sodródott tova.

– Az összes fegyverrendszer inaktív – jelentette Uruo, még mindig a pusztítást figyelve.

– Nincs energiánk a manőverezéshez – közölte idegesen Zasses. – A hajtóműveknek újra kell töltődniük.

A másik jiralhanae fregatt kitért, s nekilátott megfordulni, a hajtóművének csóváját mutatva feléjük. Látván a testvérhajó pusztulását, a Hajnali Megbánás nem kívánt egyedül harcba szállni velük.

Ahogy azt Voro remélte, a jiralhanae gondolkodás nélkül cselekedett.

Vadak voltak, igen, de nem öngyilkos hajlamúak.

Elmormolt egy imát, amiért a jiralhanae hajómester nem vette a fáradságot, hogy alaposan megnézze a Megronthatatlan t, és rájöjjön, hogy a hajó épp harcképtelen.

– Javítások folyamatban – jelentette Y’gar. – A teljes legénység dolgozik.

A plazmaágyúk becsülhetően hetven ciklus múlva készen állnak.

– Legelőször a tekercseket és a hipertér-kondenzátorokat javítsák meg –

parancsolta Voro.

– Briliáns taktikai manőver, uram – hajtotta meg Zasses a fejét.

Voro felmordult.

Briliáns? A kétségbeesett szó megfelelőbb lett volna. Voro sosem adott volna hangot kétségeinek a legénység előtt. Belül azonban a szégyen és émelygés keveréke kaparta a torkát. Mindent feltett egy lapra a győzelemért. Talán Tano is ezt érezte? A testvérei életével játszott minden egyes küldetésen? Voro méltatlannak érezte magát rá, hogy a kapitányuk legyen.

A központi kivetítőre meredt. A jiralhanae fregatt a harmadik társa felé tartott, amely a Véres Lélek felé fordult, hogy megküzdjön vele.

Elfogták az ellenség adását, amelyből kiderült, hogy emberek irányítják a hajót. Nyugtalanító egy felfedezés volt.

– Zasses – morogta Voro. – Követted, hová ugrik a Lélek!

– Igen, uram – válaszolta amaz, újra ellenőrizve az adatokat a konzolon.

– Csak egy naprendszer található azon a vektoron.

Voro fogcsikorgatva megropogtatta ujjait. Akkor legalább a Véres Lelk et le tudják vadászni, és el tudják pusztítani.

– Ugrásra felkészülni. Figyelmeztetnünk kell a testvéreinket. Mindenre.

26. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 15.20 ÓRA. AZ ELFOGLALT SZÖVETSÉGI ROMBOLÓ, A VÉRES

 LÉLEK FEDÉLZETÉN, A HIPERTÉRBEN

A Véres Lélek lángolt. A fregatt lövése eltalált egy kisebb ágyút, és a tűz vörös virágként terjedt tova.

A dühöngő lángokban a javítást lehetetlen volt elvégezni. Fred nem találta, melyik vezérlővel olthatná el a sérült ágyút anélkül, hogy a fő

plazmatekercseket lekapcsolná, amitől kipottyannának a hipertérből, így hát hagyta az adott részleget tovább égni.

A tatrészen a vörösen izzó ötvözet megolvadt és szétfolyt, elemésztve a létfenntartó rendszereket és több szenzort.

A Véres Lélek nek, már csak percei voltak hátra, de reményei szerint nem is volt ennél többre szükségük.

– Három másodperc múlva kilépünk – dörzsölte össze a kezét a NAV-konzol felett Will. – Kettő, egy…

A központi holomonitoron megjelentek a csillagok. Fred átváltott a Véres Lélek oldalsó kameráira, megfigyelte a parázsló lyukakat, a csupasz vezetékeket, amelyekből ömlött a plazma, néhol kétfedélzetnyi mélyen átégette a tűz a törzset.

Egy bolygó úszott be a képbe.

Will ugrása eszméletlen jól sikerült. Alig százezer kilométerrel sodródtak az Ónixnak nevezett világ mellett, amely kék-fehér ékkőként terpeszkedett a sötétségben.

– Lakhatónak tűnik – jegyezte meg Fred.

– Vízgőzt, oxigént és nitrogént érzékelek a légkörben – szólt Linda.

– Más hajók? – kérdezte Fred. – Kutasd át a régiót.

Linda a szövetségi szenzorok fölé hajolt.

– Nincsenek plazmanyomok. Sem radarsziluettek – mondta. – Nem követtek minket.

– Eddig – tette hozzá Will.

– Élvezzük ki a pillanatot – fordult felé Fred. – Aggódni később is ráérünk.

De Fred nem volt képes nem aggódni. A Kék osztag vezetése és a hajó kapitányi teendői is mind egyedül az ő vállát nyomták. Minimális navigációs kiképzést kapott, és a hajó hajó elleni küzdelem alapjaira is

megtanították, de messze nem tudott eleget. Úgy érezte magát, mintha egy agysebészeti műtétet kellene végrehajtania egyetlen elsősegélycsomaggal a kezében. Minél előbb leszállnak a felszínre, ahol végre a saját felfogásuk szerint harcolhatnak, annál jobb.

Nem igazán értette, hogy a Szövetség miért harcol saját magával, és miért lop nukleáris fegyvereket, de akármi is volt az oka, remélte, hogy még lefoglalja őket egy darabig. A szövetségi kapitány, aki meglátta őket, valószínű nem fogja hagyni, hogy egy emberek által elfoglalt szövetségi hajó sokáig kikerüljön a radarja hatósugarából.

– Felszíni adást veszünk – szólalt meg Linda. Reszkető vonalak jelentek meg a konzolja felett egy kis lebegő négyszögben. – Az UNSC E-sávja.

– Hangosítsd ki – mondta Fred.

Sistergés hallatszott, majd egy pukkanás. Aztán minden elnémult. A sistergés megismétlődött, aztán megint elnémult.

– Ez egy ismétlődő jel – mondta Linda. – Várjatok, lelassítom, nagyjából háromszázadnyi sebességre.

Egy sorozatnyi sípolás hallatszott a hangszóróból.

– Lassítsd le még jobban – mondta Fred.

Három hosszabb sípjel hangzott, majd három rövid, aztán megint három hosszabb. Egy kis szünet után megismétlődött.

– Nem SOS – jegyezte meg Linda. – Hanem OSO.

– A jelforrás? – kérdezte Fred.

Linda visszafordult a pulthoz.

– Több helyről is jön – közölte. – Véletlenszerűen váltakozik. Valaki nem akarja, hogy bemérhessék.

– Ha az SOS vészjelzés – szólalt meg Will –, akkor mi lehet az OSO?

Figyelmeztetés? Miért küld dr. Halsey vészüzenetet, hogy aztán elriasszon minket?

– Az üzenet tizenkét másodpercenként ismétlődik – szólt Linda. –

Huszonhét OSO, két másodperc szünet, majd újabb száztizennyolc OSO.

– Huszonhétszer száztizennyolc? – töprengett Fred. – Hosszúság és szélesség?

– Melyik irányban? – kérdezte Will. – Északi vagy déli? Keleti vagy nyugati? Van valamilyen minta a véletlen jelforrások ismétlődésében? –

húzódott közelebb Lindához.

– Van. Huszonhét fok északra, száztizennyolc keletre.

– Gyerünk azokra a koordinátákra – mondta Fred. – Egy szép kis könnyű

belépési pályát kérek. Muszáj lesz…

– Várj! – szólalt meg Linda. – Kontaktokat észlelek. Pillanat, újrakalibrálom a konzolt. – A kezével csettintett a pult felett. – Több sziluettet is észlelünk bolygó körüli pályán. A rendszer nem fedezte fel őket korábban, csak vizuálisan észlelhetők. Nem ilyen kis tárgyak érzékelésére állították be a szenzorainkat. Az objektumok mindössze három méter hosszúak. Tessék, kiteszem a központi képernyőre.

Fred a holoképernyőhöz fordult.

Egy nagyon egyszerű struktúra lebegett előtte. Három darab hengeres szárny, egyenlő szöget bezárva egymással. Középen pedig egy gömb ült, nagyjából huszonöt centis lehetett. A szárnyakat tompa, ezüstös színűre csiszolták. Az eredmény pont annyira volt alapos, hogy egy örvénymintát gravírozzon a szárny ötvözetébe. A gömb tompa vörösen izzott, mintha belülről hevítené valami. Semmilyen módon nem kapcsolódott a fémszárnyakhoz. Vibráló energiamező sem vette körül.

– Egy bomba? – kérdezte Fred. – Dr. Halsey új technológiája?

– Nem észlelek radioaktív sugárzást – mondta Linda.

– Műhold? – találgatott Will.

– Kétezer-négyszázhuszonhárom ilyen objektumot érzékelek a bolygó körül – mondta Linda. – Ez iszonyatos mennyiség egy COM-hálózathoz.

– Várjatok, elhagyják a bolygó körüli pályát.

Vörös pettyek fellege rajzott a sötétben, és indult meg lassan feléjük.

– A pajzsokat! – vakkantotta oda Fred Willnek.

– A pajzsok töltődnek. Teljes energia átirányítva. – Will ellenőrizte a műszereket. – Minden oké. Pajzsok maximális kapacitáson.

– Hacsak nem atombombák – mondta Fred –, nincs az az isten, hogy egy ilyen kis valami át tudjon törni egy szövetségi hajó pajzsán.

Fred a holovetítőn nézte, ahogy az ellenséges objektumok közelednek.

Olyan volt, mintha egy nagy hullám tornyosulna föléjük, és Frednek Deja egyik gyerekkori leckéje ugrott be róluk: medúzák tömkelege úszott egy felmagasodó hullámban az ausztrál partoknál. A kocsonyás lények egyetlen apró szúrása szövetelhalást és bénulást okozhatott. Száz bőven elég volt belőlük ahhoz, hogy megöljön bárkit.

– Vigyél minket hátrébb, Will – parancsolta.

– Valami történik – szólt Linda.

A képen kinagyította a járművek egy csoportját. Heten egymás mögé sorakoztak fel.

A kép visszaváltott, és több hasonló alakzatot is megmutatott. A sorok hetesével sorba álltak egy elnyújtott háromszöget formázva, és a negyvenkilenc gömb vörösen felizzott.

– Élesen balra! – kiáltotta Fred. – Tartalék energiát a pajzsokra!

A padló megrázkódott.

– Élesen balra! – kiáltotta Will.

A képernyőt egy aranyfényű robbanás borította el.

A Véres Lélek váza megdöndült, mintha egy nagy kalapáccsal sújtottak volna le rá. A mesterséges gravitáció elenyészett, és Frednek jó erősen meg kellett markolnia a korlátot.

– A jobb oldal találatot kapott – jelentette Will. – A pajzsnak vége.

Fred végighúzta kezét a konzolon, és a monitoron megjelent a Véres Lélek képe. A törzs kék páncélzatába marva egy hatalmas kráter izzott hófehéren. Elektronikus kristálytörmelék szikrázott mindenfelé, a fővezetékekből ömlött az égő plazma. Ahogy a hajó elfordult, Fred látta, hogy a lyuk öt teljes fedélzetet átszakított, és teljesen átütötte a bal oldali hajótestet.

– Elsődleges plazmanyomás nulla – jelentette Will. – Üzemanyagcellák keringése megfelelő. A hipertér-kondenzátorok tartják a töltöttségi szintet.

Elég energiánk van egy ugráshoz.

Linda Willre nézett, aztán Fredre, majd bólintott.

Fred nézte, ahogy egyre több drón veszi fel a háromszögalakzatot.

Egyesével nem jelentettek kihívást még a legkisebb szövetségi hajónak sem, de így összeállva simán atomjaira téphették még a Véres Lelk et is.

– Nem megyünk el – dünnyögte Fred. – Közelebb megyünk. Will, kérem az északi hosszúság huszonhét, keleti szélesség száztizennyolc fok koordinátáit tizenötezer méter magasságban.

– Máris – meredt Will a konzolra, amelyen szövetségi számítások futottak végig.

– Linda, kitérő manőver – parancsolta Fred.

A lány keze beleolvadt a holografikus jelekbe, és a Véres Lélek előrelódult, miközben a törzse vészesen felnyikordult.

A kis idegen hajók könnyedén követték a mozgását, és teljesen körbevették.

A szövetségi hajók tűhegynyi pontossággal tudtak belépni a hipertérbe.

De vajon a Véres Lélek meggyengült törzse kibírja-e a hirtelen átmenetet a vákuumból az egy négyzetcentiméterre eső egy kilogrammnyi nyomásba?

És ez még csak az atmoszféra. A sebességük miatt az oldalsó vezérsíkokra rettentő erő nehezedik majd.

– Útvonal betáplálva – jelentette Will. – Másodlagos közelítéssel bár, de a rendszer elfogadta a koordinátákat. Elsődleges közelítéssel egy perc múlva tudok szolgálni.

– Véglegesítsd – parancsolta Fred. – Linda, minden energiát a hajtóművekre. Programozd Will ugrási koordinátáit a NAV-rendszerbe, és indíts el egy harminc másodperces visszaszámlálást.

– Megtörtént.

– Gyerünk, Kék osztag – mondta Fred. – Elhagyjuk a hajót.

* * *

Tökéletes idő volt az őserdővel borított félszigeten. A kobaltkék színben szikrázó égboltot pár apró felhő pettyezte csupán. A rovarok zümmögése és a madarak éneke azonban hirtelen elhalt, és vagy száz arapapagáj rebbent fel riadtan, amint a világ felrobbant felettük.

Egy tizenöt kilométer hosszú kondenzcsík mart az égbe, s a végén egy tűzgolyó gomolygó felhője jelent meg, amelyből az izzó Véres Lélek bukott elő, mint valami ágyúgolyó.

Hangrobbanások rázták a hajó orrát. Hatszögletű páncéllemezek lengtek és váltak le róla, lecsupaszítva a vázat. Elektromos kisülések csapkodtak a hajó és a felhők között oda-vissza.

A Véres Lélek törzsében tűz kavargott az orrától a tatjáig, és valamennyi fedélzet vörösen izzott. Olajos fekete füst burkolt be mindent.

A hajó átfordult, az orra billegni kezdett, míg végül az egész törzs föl-le imbolygott.

Az egykori büszke szövetségi hajó immár nem volt több, mint egy ballisztikus pályán száguldó roncstömeg, egy meteor, amelynek egyetlen lehetséges pályája maradt: egy, a felszínben végződő hiperbolagörbe.

Tucatnyi drón vágott keresztül a felhőkön, örvényeket húzva maguk után, s száz további üldöző követte őket.

Amikor a romboló már csak száz méterre volt a talajtól, a hőtől kigyulladt a fák teteje, s vörösen lángoló csík kelt alatta a nyomában. A széthulló járműből roncsdarabok zuhantak a fákra, pozdorjává zúzva őket.

A drónok közelebb értek, és tüzelni kezdtek.

Miközben a Véres Lélek törzse átfordult, hogy a hasát mutassa a felszínnek, egy újabb roncsdarabnak tűnő tárgy zuhant ki belőle, szabadon pörögve, amíg csak be nem ért a lombkoronába, ahol bekapcsoltak a hajtóművei, és egyenesbe hozták a leszállóegységet.

A kis hajó még lendületből letarolt három hatalmas fát, majd belevágódott a földbe, és elnyúlt a sárban.

Három alak mászott ki a villa alakú járműből, és olvadt be gyorsan a fák közé.

Fred nézte, ahogy a Véres Lélek darabjai a földre hullanak. A talaj megremegett a lába alatt a becsapódásoktól.

Drónok ereszkedtek le a romboló nyomában, olyan sokan voltak, hogy elsötétítették az eget.

Egy fényes villanás vágott keresztül a dzsungelen, hosszú, éles árnyékokat keltve a fák között. A lökéshullám köveket, roncsdarabokat és izzó növénydarabokat sodort keresztül a lombokon, meggyújtva a leveleket és az ágakat, a fák és a bokrok vadul hajladoztak.

A Véres Lélek földet ért.

Egy kilométerre északra lángoló plazmafal csapott fel az égbe, olyan magasra, hogy a felhők szétnyíltak előtte.

Fred zöld jelet villantott a társainak.

Linda státuszjele is zölden villant, de Will lámpája először sötét maradt, majd sárgán gyúlt ki.

Valami megmozdult Fred mozgásérzékelőjén két óránál, de aztán nem látszott semmi. Megint elromlott volna?

Linda fénye is sárgán villant.

Nem. Valóban baj volt.

Fred kezébe vette a rohampuskáját, hogy fedezze a terepet. Linda hamarosan elfoglalja a rejtekhelyét, ahonnan levadászhatja az ellenséget.

Will pedig kicsalja a nyílt területre, akármi legyen is ott.

Azok a drónok ilyen hamar felfedezték volna őket? Vagy a Szövetségnek sikerült követnie őket egészen idáig?

A sisakjelzőn bekapcsolt a rövid hatótávolságú tartalék COM. Először csak zörej hallatszott, majd egy nagyon ismerős hang szólalt meg.

– Bújj, bújj, zöld ág! – suttogta Kelly.

27. FEJEZET

7. CIKLUS 49. EGYSÉG (SZÖVETSÉGI HARCI IDŐSZÁMÍTÁS

SZERINT), A MAGASZTOS TRANSZCENDENCIA SZUPERHORDOZÓ

FEDÉLZETÉN, A SALIA RENDSZERBEN, A DIADALMÁMOR

KÖRÜLI PÁLYÁN

Az unggoy Kwassass tudta, hol a helye a Magasztos Transzcendencia szuperhordozó fedélzetén. Ő volt a piszok, amin a dicsőséges sangheili tisztek a csizmájukkal tapostak. Ő azért volt ott, hogy takarítson, felmosson, várja a parancsokat az árnyékban, és soha ne szólaljon meg, csak ha kérdezik.

Más feladatai mellett Kwassass volt felelős a K alfedélzet raktárkészletének rendben tartásáért is. Az ásófelszerelést, amelyet az emberi erődbolygón, a Reachen használtak, a K alfedélzeten tárolták.

Ásógépek, földszállító szalagok, hordozható mikroenergiájú vetítők, plazmaüzemanyagcellák mind ott sorakoztak rendben.

Megparancsolták, hogy javítson meg és hozzon rendbe mindent, ami rettentő feladat volt, és hat hónapot, valamint a teljes K fedélzeti unggoy törzset igénybe vette. Hatalmas felelősség volt, de hatalmas lehetőség is egyben.

Kwassass végigkacsázott a K alfedélzet homályos folyosóin, ámulva a barlangszerű járatokon, és örömmel borzongva a melegben. Már hetedik éve szolgált a Szövetségben, de még mindig nem tudta nem csodálni az áradó hőséget. Miután gyermekként naponta fagyott szinte halálra, és nézte végig, amint a családtagjai, egyikük a másik után, megadják magukat a kék halálnak, a hőség olyasmi volt, amit sohasem fog tudni természetesnek venni.

Észrevett egy csapat játszó munkást. Köveket dobtak át egymáson egy, a padlóra karcolt rácsos mintán. Hangosan nevettek, és apró, préselt szervesanyag-darabokban meg audiokristályokban fogadtak.

Kwassass is beállt közéjük, és elveszített néhány fiola formaldehidet, de nyert egy régi, széles sávú lokátorzavaró fémszalag csíkot, végül minden jót kívánva megkezdte reggeli őrjáratát. Ma jobb lesz, ha fenntartja a látszatot.

Bekanyarodott a hármas raktáregység felé, ügyelve rá, hogy senki ne lássa meg.

Kwassass kihallgatta, amint egy sangheili azt mondja, hogy a benzoltartályokat el kell távolítani ebből a szektorból. Ó, minő mennyei

illat! Sóhajtott, felidézve a mámort, amikor utoljára beszívhatta a csodás aroma illatát.

Aztán lelassított. A hármas raktáregység sötét birodalmába csak a huragok[5] merészkedtek be, lévén hogy telis-tele volt aktív plazmavezetékekkel.

A csápos, tömlőtestű huragok sosem szólították meg az ő fajtáját. Néha megjavítottak számukra dolgokat, de legalább annyiszor csak szétszedték és úgy hagyták őket, ahogy voltak. Mostanra megtanulta, hogy a legjobb nem törődni velük, elég annyit tudni, hogy a sangheilik értékelték a szolgálataikat.

Kwassass beóvakodott a hajó homályos járataiba.

Csak az esetenként felbukkanó plazmavezetékek izzása világította meg kísérteties kék fénnyel a teret, és az árnyak nyüzsögtek a huragoktól, akik magas ultrahangon csicseregtek egymással.

Úgy látszott, ma valami nagy dolog készül; három szállítópadon özönlöttek a raktáregység távolabbi részébe.

Követte az egyik lebegő szállítópadot, és egy kör alakú terembe jutott, amit fentről egy hőcserélő világított meg, amelyből valamilyen fluoreszkáló zöld hűtőfolyadék csepegett. Egy gépezet állt a teremben. Vagy ötször magasabb volt nála, és harminc unggoy kellett volna hozzá, hogy körbeérjék a hengeres testét.

Tucatnyi hurag csoportosult a dolog körül, a csápjaikkal gyengéden és tiszteletteljesen tapogatták.

Az eszköz tiszta ezüstből készült, ami ritkaságnak számított a Szövetség által használt fémek között. Kwassasst szinte rabul ejtette a csillogó felület.

Meg akarta érinteni, magával akarta vinni.

Idegen jelek sorakoztak rajta, és ő végighúzta rajtuk a kezét. Bár a törzsét megtanították megérteni és lefordítani az idegen szavakat, mert ez kellett a feladataikhoz, az olvasás tiltott volt számukra.

Négy jel állt ott. Az első három összekapcsolt vonalból állt. A második egy lyukas kör. A harmadik két darab, egymással szöget bezáró vonal. Az utolsó ugyanez, de az előző tükörképe, plusz egy vízszintes vonal a közepén.

NOVA.

Számos hurag csoportosult a túloldalon, és Kwassass finoman átnyomakodott közöttük, hogy lássa, mi olyan érdekes.

Egy fekete doboz feküdt a padlón.

A huragok nyilvánvalóan eltávolították a henger egyik paneljét. Egy halom drót és kábel ömlött ki a hengerből, és csatlakozott a dobozhoz.

A doboz belsejében vörös, zöld és kék fények villogtak, és volt ott egy csomó gomb is.

Letérdelt, és megérintette az egyiket.

A dobozból hang tört elő: szörcsögések, pukkanások és mély morgások vicces sorozata, amitől Kwassass kuncogni kezdett. Egy ritka, idegen hanganyag. Nyilvánvalóan nagy kincs. Talán még egy ritka ASTHEWORLDTURNS-re is el tudná cserélni, amelyről úgy hallotta, hogy van még az M fedélzeten.

A hang abbamaradt, ezért újra megérintette a gombot, és a doboz, legnagyobb gyönyörűségére, újra elismételte a szöveget.

Megpróbálta lefordítani a hallottakat. Mint a legtöbb emberi adás esetén, nagyon sok szót felismert, de nagyon keveset értett meg a lényegből. Az illető erős orrhangon beszélt.

Újra meghallgatta, erősen koncentrálva a megértésre.

„Itt Danforth Whitcomb altengernagy beszél, a Reach UNSC Katonai Bázis ideiglenes parancsnoka. Ha hallotok, ti csúf szörnyetegek, azt üzenem, hogy még maradt pár másodpercetek elmondani egy rövid fohászt az átkozott pogány isteneitekhez.”

* * *

– Azok árultak el minket, akikben a leginkább hittünk – mennydörögte a birodalmi admirális, az Igaz Cél egyesített flottájának megbízott parancsnoka, Xitan ’Jar Wattinree. – A tulajdon prófétáink árultak el minket! – csapott a levegőbe mindkét öklével.

A sangheili három és fél méter magas volt, és ezüstpáncélt viselt, amelyet a Szent Misztérium Előfutár-jelei borítottak. A Magasztos Transzcendencia szuperhordozó szónoki termében álló képét holografikusan felerősítették, így harminc méter magasan tornyosult a tömeg fölé, és a képét mind a négy irányba kivetítették, hogy a hallgatóság valamennyi tagjával szembenézhessen.

Xitan igazi istenségnek tűnt.

Voro hajómester némán ült, és a legendás parancsnokot figyelte. Soha nem győzték le csatában. Soha nem bukott el egyetlen küldetés során sem, akármekkora kihívást jelentett is az adott feladat. És soha nem tévedett.

A birodalmi admirális egyetlen bűne az volt, hogy már-már akkora áhítattal tisztelték, ami a rossz nyelvek szerint még a próféták imádatán is

túltett. Ezért is száműzték a hatalmas Szövetségi Birodalom peremvilágára.

Korábban is történt már ilyen. A Végső Igazság flotta legfelsőbb parancsnoka sem tért vissza soha a dicsőséges küldetésről, amelyre a próféták elküldték.

Xitan a sangheili valamennyi frakcióját összehívta a Diadalmámoron.

Voro véleménye szerint is ez volt a legjobb esélyük a túlélésre.

Voro egyike volt annak a harminc kiválasztott hajómesternek, akiket idehívtak a világ körül keringő kétszáz hajó parancsnoka közül.

– Én, hozzátok hasonlóan, szilárdan hittem a vezetőinkben és a Szent Szövetségben – folytatta Xitan, s hangja visszhangzott a terem ezüstkupolájában. – Hogyan hihettünk el ily könnyedén egy szövetségnyi hazugságot!?

Xitan megállt, hogy körbepillantson rajtuk. A harminc hajómestert és testőreiket szinte elnyelte a hatalmas terem, amelyet háromezer főre méreteztek.

Senki sem mert megszólalni.

– Meghirdették a sangheilik elpusztítását. Beálltak a barbár jiralhanae sorai közé – mondta Xitan. Lehajtotta fejét, s egy pillanatra kivillant mind a négy agyara. Aztán felnézett, és szemében új elhatározás csillogott. –

Nyakunkon a Nagy Egyházszakadás. A Megszeghetetlen Egyesülés Fogadalmát darabokra tépték. Vége a Kilencedik, az utolsó Kornak.

Morajlás visszhangzott végig a termen. Ezek a szavak a legnagyobb eretnekségnek számítottak. Mostanra azonban, lehet, tényleg ez volt a valóság.

Xitan felemelte a kezét, és a morajlás elcsendesült.

– Amit most el kell döntenünk, hogy megadjuk-e magunkat a végzetünknek, vagy ellenállunk, hogy legyőzzük azt. Ami engem illet, én a harcot választom. Hívlak titeket. Csatlakozzatok hozzám – nyújtotta előre mindkét kezét. – Dobjátok el a múltat, és harcoljatok velem! Együtt egy új, jobb egységet, egy új Szövetséget kovácsolunk a csillagok között!

A sangheili hajómesterek egyetértően felüvöltöttek.

Ihletett beszéd volt, de a próféták korábban szintén megvezették őket a szavaikkal. Tano hajómester is hagyta, hogy a szavak, és ami sokkal veszélyesebb, a hatásuk, a vakhit elhomályosítsa az elméjét.

Pusztán a szavak nem segítenek rajtuk. Voro összefonta kezét a mellkasán.

Meglepő, de Xitan észrevette a mozdulatot, felé fordult, és rászegezte tekintetét.

– Nem értesz egyet, hajómester?

A csarnokra síri csend borult. Voro érezte, hogy minden szem rászegeződik.

– Beszélj hát, az Istenek Második Gyűrűjéért vívott csatájának hőse, a Tökéletes Tisztánlátás Második flottájának tényleges parancsnoka. – Xitan intett, hogy jöjjön előre, és lépjen fel a szónoki emelvényre. Váratlan és nagylelkű gesztus volt ez egy ilyen hatalmasságtól.

Voro szinte elkábult a nevéhez fűzött megtisztelő címektől. Xitan tudta, mi történt? Hogy ki ő? Persze, hisz ezernyi kémmel bírt. És mi lehetne célravezetőbb annál, mint tömjénezéssel elhallgattatni a kritikus hangokat?

Voro ugyanakkor nem azért élte túl az árulást, a háborút és a Korszaktörést, hogy most csendben maradjon. Kényszerítette magát, hogy megmozduljon. Elnyomta a késztetést, hogy könyörögni kezdjen Xitannak, mielőtt az lesújtana rá.

Minden erejére szüksége volt, hogy átszelje a termet az emelvényig, miközben minden szem rámeredt.

– Egyetértek mindazzal, amit mondtál – szólalt meg. – El kell pusztítanunk a jiralhanaet és mindenkit, aki csak szövetkezik velük, ez nem kérdés. De a győzelem mit sem ér, ha a Szent Gyűrűt megfertőző betegség kiszabadul. Meg kell tisztítsuk tőle a galaxist, ha túl akarjuk élni.

Beleegyező mormogás hallatszott a társai felől.

Xitan is bólintott, és apró kézmozdulattal jelezte, hogy hagyja el az emelvényt.

Biccentett a birodalmi admirálisnak, majd visszavonult. Voro visszalépdelt a székéhez, de semmi nem árulta el, hogy belül mennyire remeg, nem fedte fel a többiek előtt, mennyire megbénítja a tudat, hogy ezt most sikerült túlélnie.

Xitan visszalépett az emelvényre.

– Szavaidból bölcsesség árad, Voro hajómester. Pontosan ezért hívtam a jiralhanae alfa vezérhajót a fegyverszünet lobogója alatt erre a világra.

A hajómesterek felháborodva ugrottak fel.

– Nincsenek illúzióim afelől, hogy őszinte békeajánlattal érkeznek –

mondta Xitan. – Így hát csapdába kell csalnunk őket, itt, ahol mi vagyunk túlerőben. Miután elvégeztük a jiralhanae alfa törzs lefejezését,

nekiláthatunk megsemmisíteni a fertőzést, amely azzal fenyeget, hogy szétárad a legtöbb Szent Gyűrűről.

– Ahhoz pedig, hogy miként fogjuk ezt megtenni – folytatta Xitan –, szólítom Parala Ahrmonro mester orákulumot, hogy beszámoljon nekünk egy új lehetőségről.

Xitan képe szertefoszlott, és egy idős sangheili alakja jelent meg az emelvényen. Parala hosszú időn át szolgált a Bűnbánat Prófétájának tanácsadójaként. Hajlott kora ellenére tej színű szeméből csak úgy sugárzott az értelem.

– A kémeink jelentései a lehető legnyugtalanítóbbak – mondta Parala undorral a hangjában. – Az emberek szabadjára engedték a démonaikat, és elpusztították az elsőnek felfedezett Szent Gyűrűt. Jelen voltak a másodiknál vívott csatában is, és kétségkívül felfedeztek még egy Előfutár-építményt. Nem szabad alábecsülnünk őket.

Voro a saját szemével látta az emberek által elfoglalt Véres Lelk et, ezért ha vonakodva is, de hajlott rá, hogy elfogadja a mester orákulum szavait, bármekkora dühvel töltötte is ez el.

– Íme – folytatta Parala –, egy elfogott és lefordított emberi hipertéradás.

Emberi hangok töltötték meg a Stádium terét. A fordítás elfedte a fület bántó emberi beszédet, és Voro hallhatta, amint a jelentés beszámol a második Halo-ereklyén történt incidensről.

„Az Áradatként ismert parazitafertőzés, amely ellepte ezt az építményt, megpróbál kijutni. Ismeretlen irányító intelligencia. Javasoljuk a Flottaparancsnokságnak NOVA bomba küldését a Delta Halóra.”

Ezután idegen ikonok jelentek meg a levegőben, hogy értelmes szavakká álljanak össze. „KÜLDJ ELIT CSAPÁSMÉRŐ EGYSÉGET, HOGY

FELTÁRJÁK AZ ÓNIX TECHNOLÓGIAI KINCSEIT. KÜLDJ

SPARTANOKAT.”

A szavak közé beágyazva egy csillagrendszer koordinátái lebegtek.

A hajómesterek egy emberként mordultak fel a gaztett láttán.

Vorónak sikerült kiszűrnie az emberek alávaló beszédéből a szót, amelyet a démonokra használtak. Spartan. A vére is felforrt tőle.

Újra Xitan képe jelent meg a pódiumon.

– Ezt a szentséggyalázást sem vallási, sem stratégiai szempontból nem tűrhetjük el. Elmegyünk erre a világra, az Ónixra, hogy megmentsük és biztonságba helyezzük ezeket az ereklyéket. És az értékük is felbecsülhetetlen a küszöbönálló veszedelemben.

Xitan kinyújtotta titáni kezét Voro felé.

– Voro Mantakree hajómester, mostantól Voro Nar ’Mantakree flottamester a neved. Vezesd újonnan egyesült seregeinket erre a világra.

Pusztítsd el a démonokat, és vedd el tőlük a zsákmányukat, bármi áron.

Voro fél térdre esett.

– Úgy lesz, ahogy parancsolod – mondta. – A küldetés szent, és a szívem tiszta. Nem vallhatok kudarcot.

Voro a lelke mélyén kíváncsi volt arra, hogy ez a nagy megtiszteltetés, ami érte, vajon nem csupán arra szolgál-e, hogy eltávolítsa őt és bölcs szavait a Xitan dicshimnuszát egyként zengők holdudvarából. Ám legyen.

Végre fogja hajtani a feladatát. Dicsőséggel övezve fog visszatérni.

* * *

Kwassass meglökte a gombot a fekete dobozban, és újra meg újra meghallgatta az ember hangját. Már majdnem sikerült felfognia, mit jelent.

Fenyegetést. Neki. Az összes szövetséginek. A megtorlás ígéretét.

A hang eltorzult, lelassult, végül leállt. A doboz lemerült.

Az egyik figyelő hurag magas ultrahangon felkiáltott, a hangja szinte széthasította Kwassass koponyáját. A lény rárontott, a csápjai csapkodtak, és megragadta a dobozt. Kirántotta a kezéből.

Egy másik hurag rohant oda, és megpróbálta elvenni a dobozt a társától.

Megértették vajon, amit az ember mondott? Megértették a veszélyt?

Sokkal több hurag volt körülötte, mint azt korábban hitte. Az árnyékok remegtek az izgága testektől, és mindegyikből hat, üvegszerű szem meredt állhatatosan az emberi hangdobozra.

A huragok visszagyömöszölték a dobozt a nagy hengerbe, a panelbe, ahonnét kiszerelték. Többszínű vezetékek illeszkedtek azokhoz, amelyek a dobozból lógtak.

Összeillesztették ezeket a drótokat. Kis szikrák pattogtak. Vörös jelek villantak egy kijelzőn a dobozban, és az eszköz újra megszólalt.

Természetükhöz híven a huragok legalább annyira voltak hajlamosak megjavítani, ami tönkrement, mint szétszedni azt, ami tökéletesen működött.

Tucatnyi hurag nyomult közelebb, lengő csápokkal és lázban égő

szemekkel.

A doboz megint megszólalt, ezúttal hangosan és tisztán.

„Ez a NOVA bomba prototípusa, kilenc fúziós töltet egy lítiumból álló, hármas osztályú páncélba zárva. Amikor felrobban a töltet, a fúziós reakció

anyagát neutroncsillag sűrűségűre nyomja össze, megszázszorozva a termonukleáris reakció erejét. Itt Danforth Whitcomb altengernagy beszél, a Reach UNSC Katonai Bázis ideiglenes parancsnoka. Ha hallotok, ti csúf szörnyetegek, azt üzenem, hogy még maradt pár másodpercetek elmondani egy rövid fohászt az átkozott pogány isteneitekhez. Érezzétek jól magatokat a pokolban.”

Kwassass átverekedte magát a huragok tömegén. Oda kellett férnie ahhoz a dologhoz. Szét kellett húznia azokat a drótokat.

A leggyönyörűbb fény villant, és a legpompásabb forróság vágott végig rajta, amit csak valaha…

* * *

A tizennyolc rombolóból, két cirkálóból és egy hordozóból felállított hadtest tagjai összegyűltek magasan a Diadalmámor felett, és gyűrűalakzatot vettek fel a zászlóshajójuk, a Megronthatatlan körül.

Kék-fehéren felragyogtak, aztán eltűntek a hipertérben.

Egy pillanattal később Whitcomb altengernagy húzása, hogy az UNSC

NOVA bomba prototípusát a szövetségi felszerelés közé csempészi, végül meghozta gyümölcsét: egy új csillag ragyogott fel a Diadalmámor és a holdja között.

Minden hajó, amely nem a bolygó sötét oldalán tartózkodott, azonnal elpárolgott.

A bolygó légköre beleremegett, ahogy a sarki fény spirálvonalban öntötte el az északi és a déli pólust, majd hamarosan zöld és kék hullámok hálózták be az egész bolygót. Ahogy a nukleáris lökéshullám nekifeszült a termoszférának, a levegő narancssárgára hevült, összenyomódott, míg végül a hő elérte a talajt, és felperzselte a bolygó egynegyedét.

A közeli hold, a Malhiem billió kis kődarabra hasadt egy hatalmas porfelhőt alkotva.

Ekkor a lökéshullám is leért a felszínre, és háromszáz kilométeres szél söpört végig a Diadalmámoron, elpusztítva a városokat és hatalmas szökőárakat keltve végig a tengerpartokon.

A Nagy Egyházszakadás ezer évre lerombolta a részt vevő fajok szövetségét, amelyek végzetének beteljesülése valójában ekkor kezdődött el.

6. RÉSZ

AZ ÓNIX SZELLEMEI

28. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 17.00 ÓRA. ZÉTA DORADUS RENDSZER. ÓNIX BOLYGÓ, A TILTOTT 67-ES ZÓNA KÖZELÉBEN

Kurt mozdulatlanul kuporgott az aljnövényzetben, és várta, hogy az Őrzők elfoglalják a helyüket.

Nem volt idő boldog ölelkezésre a Kék osztag tagjaival, hogy elmeséljék, kivel mi minden történt, de még csak egy kézfogásra sem futotta. Csak arra maradt idejük, hogy meneküljenek. Az Őrzők őrjárata a nyakukban lihegett abban a pillanatban, hogy találkoztak a Spartanokkal, és már egy órája folyt a macska-egér játék a dzsungelben.

A drónok nagyon jók lettek a vadászatban.

Egy Őrző páros megtorpant, négy méterrel a talaj felett lebegve. Miután száz méter magasból energialövedékekkel bombázva a dzsungelt nem találták el őket, végre leereszkedtek az ő szintjükre.

Az oldalsó szárnyak megfeszültek, mintha csak megszimatolták volna a csapdát. Mindkét gömb szárnyai hátrébb húzódtak, és a két gömb olyan közel húzódott egymáshoz, hogy csak centiméterek választották el őket egymástól.

Kurtot a sejtosztódásra emlékeztették, csak fordítva. Egyesülni készültek.

Hogy mi célt szolgált ez a párzás, arról Kurtnak fogalma sem volt, de azt biztosra vette, hogy semmi jó nem származik majd abból, amit lát.

Az immár összenőtt, dupla Őrző közelebb libbent.

A Szablya osztag a bal szárnyon felrobbantott egy taposóaknát a drónok alatt. Lángok csaptak fel és borították el a lombozatot.

A következő pillanatban a jobbszárnyon a Kék osztag kilőtt egy SPNKr rakétát, és zárótüzet zúdított az MA5B rohampuskákból. Tökéletes fedezékből lőttek.

Fekete füst és izzó fehér törmelék töltötte meg a levegőt. A közeli fák kidőltek.

Kurt felvillantotta a vörös státuszjelzőt, mire a tüzelés abbamaradt.

A Szablya osztag elsiette. Talán csak egy pillanattal, de előbb kezdtek el tüzelni, mint hogy az Őrzők megfelelő pozícióban lettek volna.

De hát mit várt? A kiképzés során szimulált harcokban, mindben, amiben csak a Szablya osztag részt vett, semmi sem szerepelt az Előfutár-

gyilkológépek elleni folyamatos gerillaháborúról.

Kurt felsandított. Még a legnagyobb nagyítással és a hőérzékelőkkel sem lehetett kivenni semmit az Őrzőkből. A fák izzó csonkjai, az égő levelek és a szétrobbant aknadarabok között nem látszott egyik drón sem.

Kétszer felvillantotta a sárga fényt, hogy a csapat húzódjon hátrébb. Nem volt elragadtatva a történtektől.

Minden státuszfény zölden villant.

Kurt mozgást vett észre a ködben. Hat szárnyat, amelyek hatszög alakba rendeződtek, középen a pulzáló gömbökkel, valamint a fénylő

energiamezőt, amely körülvette őket.

Még csak meg sem sikerült karcolni egyiküket sem.

Kurt háromszor felvillantotta a vörös fényt: visszavonulni.

Az egyik gömb felizzott, előre-hátra mozgott, keresve az ellenséget.

Megállt, és Kurt felé fordult.

Kurt ugrott.

Vakító villanás, robbanás, és a talajban egy három méter átmérőjű, üveggé olvadt kráter tátongott ott, ahol korábban még Kurt rejtőzött.

Kurt fél térdre emelkedett, és ösztönösen tüzet nyitott.

Ez is a terv része volt: ha minden rosszul megy, magára vonja az ellenség tüzét, hogy a többiek visszavonulhassanak. Ismerte a terepet: a Twin Fork folyó háromszáz méternyire zubogott keletre. Csak egy kis sétányira az erdőben.

A másik gömb olvadt aranylón ragyogott, a pajzsa bekapcsolt, miközben az első újratöltötte magát.

Kurt cikcakkban rohant a fák alatt.

Ebben a kettős formációban a drónok egyszerre tudtak tüzelni és védekezni az energiapajzsukkal. Ez nagy gondot jelentett.

Úgy tűnt, az Őrzők minden egyes ütközetben tovább bővítik a taktikai megoldásaik tárházát, hogy hatékonyabban harcolhassanak.

Kurt sarka mögött újra felrobbant a föld.

A fák szétnyíltak előtte, és meglátta a kanyargó Twin Fork folyót. A víz sárosan tajtékzott.

Kurt felszökkent a levegőbe, és a sebesen rohanó árba vetette magát.

Lemerült a fenékre. Az SPI-páncél belső oxigéntartaléka elég kellett legyen. Belekapaszkodott a meder köveibe, és elkezdett a folyásiránnyal szemben, felfelé mászni.

A sáros örvények között észrevett egy sziklakiszögellést, és bemászott alá.

Az Őrzőktől háromméternyi jéghideg víz, egyméternyi szikla és a páncél fotoreaktív áramkörei választották el. Semmilyen érzékelő nem vehette észre. Legalábbis remélte, hogy be tudja csapni a gépezeteket.

Várt. Nem volt robbanás. Sem villanás. Sem tűz.

De nem az összekapcsolódott drónpár volt a legnagyobb gondja. Hanem a harmadik, amely fentről figyelt. A drónok mostanra már hármasával járőröztek: kettő földközelben, egy pedig fent, háromezer méter magasan, figyelve és kielemezve mindent, ami lent történt.

Amíg ez a harmadik követte őket, a Spartanok folyamatos védekezésre kényszerültek, és nem tudták átvenni a kezdeményezést.

Kurt nem értette, hogy az Őrzők miért nem hívnak erősítést, és miért nem perzselik fel az egész dzsungelt.

Vagy csak macska-egér játékot űztek velük? Hogy még jobban megtanulhassanak harcolni?

Okosabbnak kell lennie náluk. Le kell szedni mindhármukat. Átvenni a kezdeményezést. Talán a Kék osztaggal együtt sikerülhet.

Kurt várt további két percet, majd kimászott a vízből, és berohant a dzsungel lombozata alá.

Az üldözőknek nem volt semmi nyoma.

A rádiócsendet tartva elkúszott a megbeszélt találkozóhelyre.

Amikor odaért a 67-es zóna szélének buckás földjéhez, lassított. Itt kevesebb volt a fedezék. Az eget fürkészte drónok után kutatva. Sehol sem látta az ellenséges egységeket.

Előtte egy füves rét terült el, amelyet akáciafák és nagy, barázdált sziklatömbök pettyeztek. Az egyik sziklatömb alatt volt egy üreg, s ide beszélték meg a találkozót. Fedezéket nyújtott, de az égboltra is jó rálátással bírt. Ha pedig megtámadták őket, könnyen visszaszaladhattak a dzsungelbe.

Legalább két harcosnak kellett az üreg mellett őrködnie, és még legalább egy Spartannak kellett figyelnie a fák közül, hogy őrizzék a visszavonulási útvonalat. Máskor kétszer megreccsentette volna a COM-hangszórót, hogy figyelmeztesse érkezésére az őröket, de most még ezt a kis kockázatot sem merte vállalni.

Így hát várt, feltételezve, hogy az őrszem vagy Linda, vagy Olivia lesz.

Ha Linda az, akkor bizonyára a közeli fák valamelyikén várakozik a mesterlövészpuskájával.

Egy kő puffant három méterrel balra tőle.

Megfordult, és ahogy feltételezte, Olivia kuporgott mögötte egy méterre, egy alacsony fa árnyékában, az SPI-páncél álcarendszerének hála, tökéletesen beolvadva a magas fű és az árnyak közé. A lány intett, hogy biztosan észrevegye a homályos mozdulatot. Kurtnak semmi kétsége nem volt felőle, Olivia még halálosan kimerülve is mindent megtenne azért, hogy teljesen beleolvadjon a talajba.

Kurt visszaintett, és ráirányította a kis hatótávolságú COM-lézert az üreg nyílására. A COM-kapcsolat létrejött, és a hangszóró életre kelt.

– Jövök – mondta.

– Gyere – mondta Kelly. – Jó hallani a hangod.

– A tiédet is. Vége.

Kurt emlékezett a legutóbbi alkalomra, amikor Kellyvel a rövid távú lézeren keresztül beszélt, a rakétazsákja megsérült, és ő kirepült a mélyűrbe.

Nem is gondolta volna, hogy a régi társai ennyire hiányoznak neki, amíg csak újra nem találkozott velük. Természetesen a Kék osztag most nagy veszélyben volt, de ez régen sem volt másként. Nem kívánhatott náluk jobb társakat a bajban.

Csendben, előregörnyedve átszaladt a mezőn, és beugrott a sötét üregbe.

Tom, Ash és Mendez főnök Kelly, Linda és Fred társaságában kuporogtak.

Egymás közt suttogtak, és terveket rajzoltak a sárba.

Lucy csendben ült dr. Halsey mellett, aki felnézett Kurt érkezésekor, de aztán újra a laptopján megjelenő Előfutárhieroglifák tanulmányozásába mélyedt.

A többi Spartan-III nem volt jelen, alighanem őrködtek.

– Örülök, hogy egy darabban visszatért – tisztelgett kurtán Mendez. –

Már kezdtem aggódni.

– Kösz, főnök. Hívja a kint lévőket a rövid távú lézerrel, legyen mindenki vonalban.

– Igen, uram – nyúlt Mendez a tányérantennáért.

Linda, Kelly és Fred mind meghökkenve néztek Mendezre, amikor az uramnak szólította Kurtot.

Kurt feltartotta a mutatóujját, hogy várjanak egy pillanatot.

– Közlegény – szólt Ashnek.

– Uram? – egyenesedett ki Ash.

A sisakja nem volt a fején. Izzadság csurgott a homlokán és a nyakán. Ez a harci szabályok súlyos megsértése volt, de az SPI-páncélt nem hosszan

tartó használatra tervezték, a Szablya osztagnak pedig már napok óta egyfolytában hordania kellett a vértezeteket.

Kurt a sisakra nézett. Ash észrevette a hibáját, és gyorsan felvette.

– A Szablya korábban kezdett el lőni a rajtaütés során – mondta Kurt.

– Igen, uram – válaszolta Ash hivatalos hangon. – Az én hibám volt. Úgy véltem, elérkezett az ideje, hogy tüzet nyissunk, hogy az Őrzők már megfelelő pozícióba értek. Nincs rá mentség, uram. Nem fog többé előfordulni.

Meglátott valamit Ash, amit Kurt nem? Mindegy volt. A parancsot követni kell.

– Elvárom, hogy az osztag betartsa az utasításokat, és figyeljen. Értve vagyok?

– Tökéletesen, uram – válaszolta Ash.

Kurt ekkor közelebb húzódott a Kék osztag tagjaihoz.

Fred a vállára tette a kezét – ritka gesztus ez egy Spartan esetében. A Spartanok nyelvén ez mindennél többet elárult a visszafojtott érzelmeikről.

– Azt hittük, meghaltál – súgta Fred.

Kurt megfogta Fred kezét a vállán.

– Annyi minden múlik rajtad. Az Őrzők, a Spartan-III-ak, minden –

folytatta Fred.

Mendez lépett vissza az árnyékba.

– A kapcsolat készen áll, uram.

– Ami azt jelenti, hogy ezzel még egy kicsit várnunk kell – mondta Kurt.

Kurt megnyitotta mind a Szablya, mind a Kék osztag COM-csatornáját.

– A művelet következő szakasza előtt leszedjük azt a két Őrzőt – mondta.

– Ash, vidd a Szablyát, és kémleljétek ki az előttünk lévő szurdokot. Dante vigyen két zsák dinamitot. Becsaljuk az Őrzőket, aztán mivel a pajzsukat nem tudjuk átütni, rájuk robbantjuk a hasadékot, és betemetjük őket.

Fred, Linda és Kelly egymásra néztek. Általában Fred szokta a parancsokat kiadni a Kék osztagnak.

Fred alig-alig észrevehetően bólintott az embereinek.

– És mi lesz a fenti drónnal? – kérdezte.

– A lehető legpontosabban kell céloznunk – mondta Kurt. – Találjátok el két SPNKr rakétával, az remélhetőleg meggyengíti annyira a pajzsát, hogy ugyanabban a pillanatban Linda leszedhesse egy célzott lövéssel.

– Mekkora a távolság? – kérdezte Linda.

– Sosem jönnek két kilométernél lejjebb – válaszolta Kurt.

Nem volt lehetetlen a lövés. De belegondolva, hogy a szél folyton változik, a célpont mozog, és hogy egyszerre kell eltalálni két rakétával meg a lövéssel, a sikernek igen kicsi volt a valószínűsége. Ám Kurtnak meg kellett próbálnia valamit, hogy egy lépéssel az ellenség elé kerüljenek.

Linda elgondolkodott egy pillanatig, majd így válaszolt.

– Nyolcvanhárom százalékos pontossággal tudok lőni ekkora távolságra.

– Jól van – mondta Kurt. – Ash, indulás. Tom, Lucy, kövessétek a Szablyát, aztán fogjátok a két rakétavetőt, és menjetek Spartan-058 mellé.

Ash és a két elöljáró altiszt felállt, bólintottak és kibújtak az üregből.

Kurt nyugtázta a kintiek zöld felvillanásait. Lekapcsolta a rövid távú lézert.

– Azok a kölykök megölnek mindannyiunkat. Úgy csinálnak, mintha folyton bizonyítani akarnának valamit. Már rég leszedtük volna azokat a drónokat, ha betartják a tűzparancsot – mondta Kelly, miután a Spartan-III-ak elhagyták az üreget.

Kurt dühösen kapta fel a fejét, hallva a lány szavait. A Szablya osztag tagjai az ő katonái voltak, és minden hibájuk az ő vétke volt. De a mérge amilyen hamar jött, olyan hamar el is szállt. Kellynek igaza volt.

– Nem kölykök – válaszolta gondosan kiszámított hangon. – Hanem Spartanok.

Kelly karba fonta a kezét.

– Azt hiszem, uram, szeretné elmesélni a többieknek, hogy mit valósítottunk meg itt.

Kurt bólintott, aztán röviden elmesélte a Spartan-III kiképzőprogramot, az Alfa, a Béta és az újonnan kiképzett Gamma század történetét.

– Van néhány új beültetési eljárás – mondta. – A Spartan-III-ak normál agressziószintje… – a megfelelő szavakat kereste – megnövekszik különlegesen erős stresszhelyzetben. Hihetetlen állóképesség-tartalékot meríthetnek belőle, és szinte teljesen ellenállóvá teszi őket a sokkhatásokkal szemben.

– Ettől lesznek ilyen idegbajosak? – morogta Kelly.

– Egyikük sem idegbajos – válaszolta Kurt, de aztán elhallgatott.

Kurt tudta, hogy nincs igaza. Miért nem képes beismerni? Talán mert a Spartanjait ugyanolyannak szerette volna képzelni, mint a régi társait? Fred, Kelly és Linda évtizedek harci tapasztalatával volt már felvértezve. A Spartan-III-ak vezetőjeként meg kellett őriznie a tárgyilagosságát.

– Igazad van – mondta lágyan. – Idegesek. És zöldfülűek. Mi mások lennének? Épp csak leszáradt a fenekükről a tojáshéj, és máris ezek elé az Őrzők elé vetették őket. – Kellyre, Fredre, aztán Lindára nézett. –

Segítenetek kell, hogy megállják a helyüket, és ha lehet, túl is éljék.

Linda és Fred lassan bólintott.

– Naná – mondta Kelly, és leengedte a kezét.

– Szívesen megvitatnám ezt az agressziószint-növelést – nézett fel dr.

Halsey a laptopjából. – Igazából rengeteg kérdésem van a Spartan-III programról, először is például hogy hol van a Gamma század többi része?

És a Béta meg az Alfa század?

– A kérdéseinek várniuk kell, doktornő – válaszolta Kurt. – Kifutunk az időből. Lord Hood erősítése lehet, hogy nem ér ide időben. Az Őrzőket minden egyes csata csak agyafúrtabbá teszi. Hamarosan nem leszünk képesek őket megállítani.

– Követelem – mondta dr. Halsey. A szavai oly lágyan folytak, mint a víz, de acélkék szemei keresztüldöfték Kurt sisakját.

– Egyet kell értenem Kurttal, asszonyom – lépett Kurt mellé Fred. – És ha szabad rámutatnom a legnagyobb tisztelettel, ön nincs abban a helyzetben, hogy bármit is követelhessen, miután elrabolta Kellyt, áthágta a parancsokat, és otthagyott minket a legnagyobb baj kellős közepén a Gettysburg ön.

Kelly egyikükről a másikra nézett, nem tudván eldönteni, kinek a pártjára álljon.

– Már elmagyaráztam az indítékaimat – húzta ki magát dr. Halsey. –

Különben is, ennek az új Előfutár-technológiának a felfedezése felülírja az összes úgynevezett katonai szabályt, amelyeket megszegtem.

Fagyos csend ült az üregre.

Dr. Halsey-nek semmilyen katonai rangja nem volt, de mindig komoly befolyással bírt a Spartanjai felett.

Ennek véget kellett vetni.

Kurt nagyra tartotta a doktornő tudományos ismereteit és intellektusát, de nem engedhette meg, hogy összezavarja a csapatot, vagy hogy ellenszegüljenek miatta a parancsoknak.

– Ha már szóba kerültek a szabályok – fordult Kurt egyenesen szembe a Kék osztaggal –, szeretném tisztázni a parancsnoki láncot. Elhiszem, hogy Lord Hood téged nevezett ki parancsnoknak erre a küldetésre – mondta

Frednek –, de én felelek minden, az UNSC kötelékébe tartozó személyért az Ónixon.

Kurt aktiválta a barát-ellenség felismerő rendszert, csak annyira, hogy a többiek is láthassák. A képernyőjükön megjelent a zöld katonai azonosítószáma, valamint rangjelzésének főhadnagyi csillaga és sávjai.

A Spartanok akaratlanul is feszesebb vigyázzba vágták magukat, észlelve, hogy egy tiszt van jelen.

– Ezért tehát átveszem a parancsnoki posztot – mondta Kurt.

Egy pillanatig senki sem szólt, aztán…

– Igen, uram – vakkantotta Fred.

Valami megváltozott a hangjában. A családias melegség eltűnt, de megjelent benne valami más: tisztelet.

Kurt aprót biccentett a Kék osztag felé, majd dr. Halsey-hez fordult.

– Asszonyom, szeretném, ha folytatná a 67-es zóna Előfutárokkal kapcsolatos dokumentumainak a vizsgálatát. Két órán belül jelentést kérek, mire jutott.

Dr. Halsey szabályosan keresztüldöfte a pillantásával. De nem mondott semmit, hanem lassan leült, és visszafordult a számítógépéhez.

Kurt magában sóhajtott egyet. Ezt a csatát sikerült megnyernie.

Olivia státuszjele kétszer zölden villant, ami azt jelentette: barát érkezik.

Egy hullámzó körvonal haladt el az üreg bejárata előtt, majd az SPI-páncél álcája alól Olivia alakja bukkant elő.

– Az Őrző-pár, uram – suttogta. – Fél kilométerre. Erre tart, kereső

módban közeledik.

– Mindenki készüljön a kitörésre – mondta Kurt. – Kelly, te leszel a nyúl.

– Lekötelez, uram – emelte a lány két ujját az arclemeze elé, a Spartan-mosolyt mutatva.

A többiek bólintottak.

Kurt tudta, hogy bárhova követnék, akár a pokol kapujába is, ha megparancsolná. Volt egy olyan érzése, hogy pont oda készülnek.

29. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 18.10 ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, A TILTOTT 67-ES ZÓNA KÖZELÉBEN

Kurt látott már mesterlövészeket aprólékosan felkészülni, de még soha nem abból a célból, hogy eltaláljanak egy ennyire távoli, majdnem függőlegesen felfelé lévő, mozgó célpontot.

Linda olyan alapossággal látott a feladatnak, mint egy sebész a szívátültetésnek. Megtisztította a köves talajt, és ráterített egy terepszínű

vásznat, hogy a szálló por még véletlenül se mehessen bele az SRS99C-S2

AM puskába. Aztán kinyitott egy ládát, amely különböző eszközöket, tisztító- és olajozólöttyök üvegcséit tartalmazta, tölténytárakat a puskához, egy doboz 14,5x114 mm-es lőszert, és egy apró adatpadot. Kiemelte az egyik tárat, hogy megvizsgálja; miután mindent rendben talált, kinyitotta a lőszeres dobozt, és kivett egy töltényt: szuperkemény, vörös műanyag szirmok vettek körül egy volfrámfejű kis dárdát. Megfordította, hogy megnézze a töltény alját. A legendás 51-es körzet jelével ellentétes, szárnyas homokórajelet vésték belé, oldalt két X-szel, jelezve, hogy ez a hézagmentesen elkészített töltény a marsi Mishras fegyvergyár terméke.

Linda becsúsztatta a tárat a puskába.

Ezután rácsatlakoztatta az Orákulum távcsövet az adattáblára, hogy elvégezze a mikrokalibrációt. Végül leült, a vállához szorította a puskát, majd hanyatt feküdt, hogy a fegyver csöve az ég felé mutasson.

– Kész – szólt a COM-ba. A hangja távolinak, transzszerűnek tűnt.

– Felkészülni – szólt Kurt.

A Spartanok kimásztak az üregből, és elindultak a nyílt terepen, a szakadékok és a mészkősziklák között, ahol a Szablya osztag először találkozott az Őrzőkkel. Kurt intésére szétszóródtak a völgy teljes hosszában.

Kelly a völgy közepén állt egy vízmosásban, és a horizontot fürkészte, várva, hogy az Őrző-pár észrevegye. A nap a pályája legmagasabb pontján járt, így a lány árnyéka csak egy reszkető pont volt a lába tövénél.

Egy csalinyúlhoz képest tökéletesen nyugodtnak tűnt.

A járat, amelynek a nyílását és a kijáratát Dante aláaknázta, kétszázötven méterre feküdt. Pont elég közel.

A terv trükkös pontja az volt, hogy az Őrzőket becsalogassák a járatba, és ne a magasból tüzeljenek az alant tartózkodó Kellyre. Vajon folytatják a macska-egér játékot, vagy már befejezték a tevékenységük adatgyűjtés részét?

Akárhogy is, Kurt mindkét esetben halálos veszélynek tette ki a barátját.

Kelly felnézett Kurt irányába, és aktiválta a rövid távú lézert.

– Látom – mondta. – Jönnek a kicsikék. Megyek, és seggbe rúgom őket.

– Rendben, Kék Kettes. De vigyázz a saját hátsódra.

Kurt felemelte egyik kezét, és kétszer ökölbe szorította, jelezvén a többieknek, hogy a műsor elkezdődött.

Kelly az MA5B rohampuskájával rálőtt a drónokra. Természetesen semmi esélye nem volt, hogy ezzel ártson nekik, de nem is ez volt a célja, hanem hogy felkeltse a figyelmüket.

Az Őrzők a lövés irányába fordultak, és gyorsulni kezdtek felé.

– Megjelent a fenti, tizenegy óránál, kétezer-négyszáz méteren –

jelentette Will. – A szél északnyugati, három csomó.

Kurt továbbította az üzenetet Lindának.

A lány státuszjele sárgán villant, és kicsit módosított a testhelyzetén, a puska szögén, majd újra mozdulatlanná merevedett. A másik oldalon Tom és Lucy felemelték a rakétavetőjüket, csak a tűzparancsra várva.

Holly közelebb kúszott Kurthoz, a puskáját teljesen feleslegesen végig a drónokra szegezve.

– Elég gyors?

– Kelly a leggyorsabb Spartan – suttogta Kurt.

Persze ez nem volt válasz a kérdésre, hogy elég gyors-e. De ezt Kurt sem tudhatta.

Az Őrző-páros mintegy fél kilométerre járt. Az egyik gömb felizzott, és fény villant.

Kelly alig három lépést tett meg, amikor a talaj, ahol korábban állt, elpárolgott. Olvadt kődarabok pattantak le a Mjölnir páncél energiapajzsáról.

Ősi, obszcén mozdulatot tett az Őrzők felé.

Mark csatlakozott Hollyhoz és Kurthoz.

– Kizárt, hogy elérje – lehelte.

Kelly megfordult, és rohanni kezdett, csak úgy porzott a talaj a lába nyomán.

Az Őrzők kétszáz kilométer per órás sebességre gyorsultak. Egy arany lándzsa lövellt ki és robbantott krátert a lány lába alatt.

Kelly labdává gömbölyödött, bukfencezett, majd talpra ugorva máris rohant tovább, anélkül, hogy egyetlen ütemet elvesztegetett volna.

Egyenesen beszaladt a járatba.

Az összekapcsolódott Őrzők hatszögletes alakja követte. Alig öt méterre suhanva a nyomában már nem volt idejük felemelkedni a vízmosás bejárata előtt. Követték a nyílásba.

Kelly körvonala aranygyűrűben jelent meg a bejáratnál, amint a vízmosás felrobbant mögötte.

A járat mindkét végén láng csapott ki. A forró légnyomás hullámában Kelly elmosódott alakja volt látható, amint átrepül a járat egyik végéből a másikba.

A domb összerogyott, s többtonnányi föld zúdult az Őrzőpárosra.

Homok, kő és por tört fel legyező alakban az ég felé.

Kelly teste nekiverődött egy sziklának, és élettelenül terült el a kavicságy alján.

Kurt jelzett a Szablya osztagnak, hogy menjenek le, és segítsenek neki.

Legszívesebben maga is odarohant volna, de itt fent kellett maradjon, hogy megbizonyosodjék felőle, a fenti drónt is sikerül leszedni. Vagy ha nem, ki kell találnia, hogyan vonuljanak vissza.

Linda továbbra is a helyén volt, a fenti drónra célozva. Tom és Lucy fél térdre ereszkedett, tüzelésre készen a rakétavetőkkel.

Kurt követte a rakétavetők szögét. A levegőben, két kilométer magasan egy fekete pont lebegett. A célpontjuk.

Sikerülnie kell, különben az Őrző jelenti a helyzetüket, erősítést hív, és azok már nem fognak újra bedőlni ennek a trükknek.

– Célozzátok a jobb szárnyát – súgta Linda Lucynak és Tomnak. – Elöl…

A Spartanok alig mozdultak.

– Célpont bemérve – válaszolta Tom.

– Tűz – szólt Linda lágyan.

Két füstcsík borította be őket, ahogy a rakéták a levegőbe emelkedtek.

A fenti Őrző az érkező rakéták felé fordult, a pajzsa aranylón felragyogott.

Linda puskájából fény csapott ki. Anélkül, hogy akár csak láthatóan megrezdült volna, addig lőtt, míg csak a tár ki nem ürült.

Egy szívdobbanással később a szél odébb fújta a becsapódás füstjét. Az Őrző megremegett, aztán zuhanni kezdett.

Linda felállt.

Az Őrző zuhanás közben darabjaira hullott, a központi gömb s a három szárny irányítatlanul csapódott a földbe.

– Gyerünk – mondta Kurt –, ellenőrizzétek, hogy tényleg vége van-e.

Kurt egyetlen pillanatig sem törődött tovább az Őrzővel. Hátat fordított, és rohanni kezdett Kelly felé.

Megnézte Kelly biojeleit. Szabálytalan szívverés, zuhanó vérnyomás, alacsony testhőmérséklet. A lány a sokk határán állt.

Kurt megtorpant a vízmosás szélén, amikor Ash és Holly felbukkant.

– Sajnálom, uram – mondta Ash. – Az Őrzők három méterre voltak a kijárattól. Ha tovább várok, kijöttek volna a csapdából. Lelőtték volna. Ezt nem kockáztathattam.

Kelly megrázta a fejét, nem azért, hogy kifejezze egyet nem értését, hanem hogy kitisztítsa az elméjét. A biojelei rendbe jöttek.

– Igaza van – suttogta köhögve. – A kölyök jól csinálta – mutatta fel Ashnek a hüvelykujját.

Ash meghajtotta a fejét.

Kurt hálásan sóhajtott, látván, hogy Kelly jobban van. A lány életét tette kockára, hogy aprócska előnyhöz jussanak az ellenséggel szemben, s most ezt okosan ki kellett használnia.

– Mi következik? – kérdezte Fred.

– Most kaptunk egy esélyt – mondta Kurt. – Ha a fenti Őrző nem továbbította a helyzetünket, van egy kis területünk manőverezni, és átvehetjük a kezdeményezést.

– Manőverezni, hogy? – kérdezte Holly.

– A 67-es zóna – mondta Kurt. – Ez a lényege mindennek. Ha van ott a törött Őrző-darabokon kívül bármi más technológia, akkor annak ott kell lennie.

– Az őrjáratok messze északról jöttek, uram – jegyezte meg Dante.

– Hamarosan alkonyodik – mondta Kurt. – Ez elég ahhoz, hogy kerülő

úton visszamenjünk a Kék osztag leszállóegységéhez. Alkonyatkor felszállunk, és alacsonyan repülve elbújunk a hosszú árnyékok között. A sziklák egész nap forrósodtak, úgyhogy az infratartományban is fedezéket fognak nyújtani.

Kurt végignézett a csapaton.

– Van valakinek jobb ötlete?

A pillantása dr. Halsey-re esett, amint Mendez főnök társaságában épp leereszkedett a völgybe. A nő úgy nézett végig rajta, mintha belátna a visszatükröződő arclemezen.

– Oké, figyelem. Olivia, Linda és Will lesznek elöl a felderítők.

Rádiócsend. A következőt fogjuk csinálni…

* * *

Dr. Halsey nézte, ahogy Kurt részletesen eligazítja a Spartanokat.

Nem érdekelte, mik voltak Kurt utasításai, sokkal inkább az, ahogyan elmondta őket, és a hatás, amit elért velük. Magabiztosan beszélt, de a hangjába melegség és büszkeség is vegyült. Még egy Spartant sem látott sosem ennyire hatásosan fellépni. Talán Kelly képes volt néha ezt a szintet megközelíteni egy-egy viccével, de az csupán egy érzelmi álca volt.

Kurt más volt.

A Spartanok, fiatalok és idősek, egyként reagáltak rá. Jelen volt persze a szokásos Spartan-higgadtság, senki sem kérdezett semmit, de az apró biccentések, a testtartásuk mind elárulta, hogy elragadtatottan figyelnek.

Most már Kurt volt a vezérük.

Ennek a ténynek még nagy hasznát veheti az eljövendőkben.

Természetesen valamit eltitkolt előle a Spartan-III-akról. Ha a pszichológiailag sérült, néma Lucy volt rá a tanúbizonyság, akkor valami igazán rémisztőnek kellett lennie.

De ahogy a vég egyre közelebb került, nem maradt más választása, mint hogy megbízzon Kurtban. Bármelyikükben szívesen megbízott volna, csak bocsássák meg a sok hazugságot, amiket az Előfutár-technológia kincsesbányájáról mondott nekik.

30. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 19.50 ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, A TILTOTT 67-ES ZÓNA KÖZELÉBEN

Kurt a leszállóegység pilótafülkéjében állt, Kelly és Will mögött. Kelly ült a pilótaülésben, Will pedig a fegyvereket és a szenzorokat kezelte. A többi Spartan, valamint Mendez és dr. Halsey hátul foglaltak helyet, a felszerelést készítették elő, vagy csak figyeltek és vártak.

Kelly előre-hátra fészkelődött a pilótaülésben, amit nem az emberek alakjára terveztek, és esetlenül hajolt előre az irányítópult fölé.

Alacsonyan és gyorsan repültek az erdő fái felett. Az irányítópult ősi holoábrákból épült fel, amelyek csak úgy táncoltak Kelly ujjai alatt.

Kurt megpróbált annyi mindent ellesni, amennyit csak tudott, arra az esetre, ha neki is repülnie kéne az idegen hajóval. De nem volt könnyű a lányt figyelnie, a szeme minduntalan a képernyőkre tévedt.

A nap tenyérnyire lehetett a horizonttól, és a szövetségi hajó a sápadtvörös fényben, illetve a hosszú árnyékok között haladt.

Amint a dzsungel kezdett ritkulni, Kelly még lejjebb ereszkedett, és bekanyarodott az akáciák közé, alig két méterrel haladt a fű fölött.

– Sétagalopp, főhadnagy. Nyugodjon meg – szólalt meg Kelly, anélkül, hogy egy pillanatra is felnézett volna a pultról.

Megnyomta a gyorsítókart, és a hajó előreiramodott, a füves térségből a sziklás kanyonok felé süvítve.

Kelly agresszíven vezetett, fel-le ugrálva, meredeken befordulva a kövek között, lebukva a vízmosásokba, és csak az utolsó pillanatban félrerántva a kormányt, mielőtt összetörték volna magukat a talajon, illetve a sziklafalakon.

– Remek – sóhajtotta Kurt, erővel kényszerítve magát, hogy lazítson a fogásán Kelly székének támláján.

Pontosan előttük egy több mint kétezer méteres hegycsúcs magasodott.

– Semmi nincs rajtunk kívül a levegőben – jelentette Will. – Tiszta az út.

– Az atomtöltetek állapota? – kérdezte Kurt a COM-ban.

– Az összes FENRIS detonátorát kibiztosítottuk, és ráhangoltuk a biztonságos COM-jelünkre – válaszolta Ash. – Ahogy parancsolta, uram, két fejet már kiszereltünk, becsomagoltunk, és készen állnak a szállításra. A többin még dolgozunk.

– Kapaszkodj! – kiáltotta Kelly.

A hajó orra felvágódott. Egy Vadkan-méretű szikla zúdult le a hegyoldalon, és pattant neki a leszállóegység aljának.

A hajó megpördült, de Kelly ügyesen kézben tartotta a dolgokat, visszafordította a hajót, és visszavezette a pályájára.

– Ez közel volt – dünnyögte.

– Vizsgáld át a felszínt – parancsolta Kurt Willnek.

Will végigpásztázott mindkét oldali kamerával.

Kurt látta, hogy nem egyetlen hegycsúcs felett vannak. Ameddig csak ellátott, kiszögellések és kiemelkedések tarkították a tájat.

– Mozgást észlelek – szólalt meg Will. – Most jelent meg, pont előttünk.

Befogom.

A lenyugvó nap fényében egy alak körvonalai jelentek meg.

Kelly élesen balra kanyarodott.

Ahogy a hajó a hegy felé dőlt, Kurt mozgást vett észre: föld és kő repült a levegőbe, majd gurult le a hegyoldalon.

Will a konzol segítségével kinagyította a képet. A mozgás oka vagy harminc összegyűlt Őrző volt, a szárnyuk és a gömbjük egy hosszúkás téglalappá állt össze, középről pedig folyamatosan záporozott kifelé a kő.

Kurtot egy mechanikus féregre emlékeztették, amely épp berágja magát a hegybe.

Dr. Halsey előremászott a pilótafülkébe.

– Nem észlelek energiacsúcsot – mondta Will. – Nem készülnek tüzelni.

– Tartsuk az irányt – nyelt egy nagyot Kurt.

Nézte, ahogy a hatalmas gépszörny elhalad alattuk. Észre kellett vegyék őket. Harminc gömbszem nem téveszt el egy akkora repülő tárgyat, mint egy szövetségi leszállóegység. Miért nem támadnak?

Dr. Halsey megérintett egy jelet, és az egyik kamera hátrafordult az összekapcsolódott Őrzők irányába.

– Építőjátékok – jelentette ki, miután pár pillanatig tanulmányozta őket.

– Nem értem, mire gondol – mondta Kurt.

– Ősi gyerekjáték – magyarázta a nő. – Pálcikák és gömbök, amikből mindenfélét lehet építeni. Ezek lehetnek az Előfutár-megfelelői. Képesek újrarendeződni, hogy mindenféle feladatot ellássanak, miközben ugyanazt a néhány alapösszetevőt használják: antigrav egységet, energiamező-generátorokat, energiafegyvereket. Ez felel meg, feltételezem, mindannak,

amit a mi technológiánkban a kerék, a rámpa, az emelő, a csiga és a csavar testesít meg.

A doktornő felületes értékelése egy technológiáról, amely évszázadokkal jár előttük, bosszantotta Kurtot.

– Azt hiszem, hogy ezt az alakzatot – folytatta dr. Halsey – nem harcra találták ki, és nem fognak támadni, hacsak nem provokálják őket, természetesen. A programjuk bonyolult, de célorientált. Minden Őrző-formáció egyetlen célt szolgál. A mostani célja pedig nyilvánvalóan az, hogy földet mozgassanak.

– Ettől még lehetnek harci párok a közelben – mondta Kelly. – Mi a parancs, uram?

Kurt piciny nyugtalanságot vett észre Kelly hangjában. Ő maga is érezte a gyomorszájában. Ha az a harminc Őrző ott mögöttük úgy határoz, egyetlen pillanat alatt cafatokra robbanthatják a hajót.

Csak két lehetőségük volt. Mennek tovább, vagy visszavonulnak.

Kurt úgy érezte, hogy most értek a végére az eddigi szerencséjüknek, de azt is érezte, közel állnak ahhoz, hogy találjanak valamit.

Vágyott vissza az időbe, amikor a küldetések még egyszerűek voltak, és csak két dologgal kellett törődni: hogy lépdelj előre, és tudd, hol vannak a társaid.

Bár ha részeire bontjuk, és nem foglalkozunk a siker és a kudarc következményeivel, nem ugyanolyan volt ez a bevetés is, mint az összes többi?

Menj és lőj. Fogd be a célt, és semlegesítsd. Minimalizáld a veszteséget, és okozd a lehető legnagyobb sérülést az ellenségnek. Hatolj be gyorsan, és gyere ki még gyorsabban.

– Új irány – mondta Kellynek. – Kilencven fokkal jobbra. Vigyél minket fel arra a hegyoldalra.

– Igenis, uram.

A csővilla alakú hajó bedőlt, és megindult felfelé a hegyoldal felett. A föld eltűnt alóluk, ahogy áthaladtak a gerinc felett.

Egy száz kilométer átmérőjű kráter terült el alattuk. Ezernyi földvájó dolgozott a kráter belső falán, a kő csak úgy záporozott kifelé. Az Őrzők egy hatalmas hangyabolyt alkottak. Vajon mennyit ásott ki ebből az ONI az évtizedek alatt? És mennyi volt belőle az Őrzők munkájának az eredménye?

A mélyebben fekvő részeken semmit sem lehetett látni. A nap már túl alacsonyan járt, és az árnyak elmélyültek. Kurt nagyobb felbontásra állította

a sisakmonitorját, de halvány vonalakon kívül semmit sem tudott kivenni.

– Vigyél minket közelebb – mondta halkan.

Kelly lejjebb ereszkedett a kráterbe, és a sebességüket az egynegyedére csökkentette.

A felhők narancsvörös színben játszottak a fejük felett, ahogy a lemenő

nap fénye visszatükröződött az aljukról, a kráter feneke pedig halvány borostyánsárga színben izzott.

Kurt pislogott. Nem hitt a szemének. A felhők tükörképe visszaverődött a szögletes felületekről, és sárga-vérvörös színben pompázott.

Ahogy a szeme megszokta a félhomályt, már ki tudta venni a tükörképek alatt örvénylő többi szín tompa kavalkádját: zöld csíkok, fekete és ezüst hullámok tajtékát, mintha csak a háborgó tenger fagyott volna meg egy vihar kellős közepén.

Megint pislogott, majd még egyszer, míg végül sikerült átlátnia a színek és a mintázat, valamint az árnyékok okozta érzékcsalódáson.

Már ki tudta venni az oszlopokat, a boltíveket, a magas vízvezetékeket, az Előfutár-szimbólumokkal koronázott oszlopfős templomokat, a gömbök, kockák és ívelt kapuk erdejét; a kacskaringós utakat, amelyek Möbius-szalagként tekeregték be a hatalmas, idegen várost.

Kurt megrázta a fejét, hogy tényleg nem káprázat-e csupán, amit lát, és ekkor jött rá, hogy milyen anyagból épült az egész város. Látta már korábban a folyómeder szikláin és a közeli Gregor-kanyonban bányászott kőtáblákon. Az ásvány, amelyből olyan sok volt, hogy az egész bolygót róla nevezték el. De a kráterben látott formákat olyan simára csiszolták, hogy gyönyörű szivárványszínekben tükrözték vissza az eget.

– Ónix – suttogta.

– Kalcedon kvarckristályok, amelyekben a szennyező elemek különböző

színeket alkotnak – jegyezte meg dr. Halsey.

Csipkés oszlopok sorakoztak a kráter alján hegycsúcs-szerűen, amelyekről Kurt feltételezte, hogy az ONI-ásatások megkezdése előtt ez volt a talajszint.

Közelebb manővereztek az egyik oszlophoz, és amint Kelly megkerülte, a tükröződő fényben jól látszott rajta az ezernyi minta, a különböző

felhőszerű alakzatok, néhányon madárrajok szálltak vagy dinoszauruszok lépdeltek, megint mások kék űrhajók elmosódott foltjait ábrázolták, egyikük pedig egy felrobbanó szupernóvát, amely megvilágította és

elárasztotta az összes többi ábrát. Képek a múltból? A jövőből? Vagy mindkettő?

És csak ekkor tudatosult Kurtban, milyen nagy is ez az egész komplexum. Legalább három kilométer átmérőjű lehetett. Nagyobb, mint egy UNSC-hordozó.

Kurt elméje nem volt képes elfogadni, hogy létezik olyan technológia, amely egy ilyen dolog létrehozására képes.

Dr. Halsey-re meredt. Miközben a képernyőt tanulmányozta, a doktornő

a legkisebb jelét sem mutatta, hogy a látottak lenyűgöznék.

– Tudta, hogy ezt fogjuk itt találni? – kérdezte a nőt.

– Feltételeztem – válaszolta a doktornő. – Igazából miután átnéztem a Halo-építmény jelentéseit, kicsit csalódott vagyok.

– Nagyobb, mint a Reach alatt talált romok – jegyezte meg Kelly.

– Nem tártuk fel azokat a romokat a teljes kiterjedésükben – ellenkezett dr. Halsey –, és valószínűleg már nem is fogjuk.

– Ott – mutatott egy távoli, csillogó kupolára –, közelebb tudunk menni, ahhoz az építményhez? Az engedélyével, főhadnagy – fordult Kurt felé.

– Új irány zéró-kettő-öt – mondta Kurt. – A legbiztonságosabb útvonalon.

– Új irány, igenis – válaszolta Kelly.

Ahogy még lejjebb ereszkedtek, a leszállóegység elhaladt egy, a semmibe emelkedő lépcsősor mellett. Minden egyes lépcső egyhektárnyi méretű, sima felületű kőtáblából állt.

A tükröződő felhők elhalványultak, és a felszín árnyékba borult. A dr.

Halsey által mutatott kupola aranyvörös színben ragyogott, majd elsötétült, végül már csak a körvonala látszott.

Kurt ráirányította a radart az objektumra. Észrevette, hogy a kupola tetejét hét lapból faragták ki, és mindegyiken egy, a belsejébe vezető magas nyílás tátongott.

– Elég nagyok, hogy keresztülrepüljünk rajtuk? – kérdezte.

Will a szenzorokat tanulmányozta.

– Hatalmasak – válaszolta végül.

– Vigyél be minket – mondta Kurt Kellynek.

– Igenis – húzta fel Kelly a magassági kormányt.

Ahogy az utolsó fények is kihunytak, Kurt megpillantotta a mindenhol ott nyüzsgő, ásó fénypontokat. Az Őrzőket.

Will keze a szenzorkonzol felé mozdult.

– Új energiajeleket érzékelek. Rendkívül alacsony frekvenciájúak.

Legalább százezer különböző forrásból érkeznek – nézett fel.

– Mi a mintázatuk? – kérdezte dr. Halsey. – Csoportos, egyedi, vagy párban vannak?

Will a konzolt tanulmányozta.

– Kilencvenöt százalékukban csoportosak, de van néhány száz egyedi és pár száz páros jel is.

– A harci párok – dünnyögte Will. – Kelly, emlékezz, milyen gyorsak. –

Bekapcsolta az osztag COM-ot, és hátraszólt. – Forró landolásra felkészülni. Harci helyzet áll fenn.

Zöld státuszfények villantak, ahogy mindenki nyugtázta a parancsot.

Aláereszkedtek az elsötétülő városba, alacsonyan osonva a kupola felé.

Kurt ösztönei azt súgták, hogy ezt kell tenniük. Elméje tudatos, logikus része azonban azonnal távozni akart. A zsigerei is azt kívánták, hogy minél előbb takarásban legyenek, mielőtt valamennyi Őrző tüzet nyitna rájuk.

– Csak finoman és óvatosan – szólt Kellynek.

Kelly keze a kormányra fonódott.

– Gondolod, hogy ezek a dolgok elég okosak ahhoz, hogy a saját tervünket fordítsák ellenünk? Hogy becsalogatnak minket, aztán ránk zárják a csapdát?

– Elképzelhető – ismerte be Kurt. – De nem hiszem, hogy csak azért álltak neki mind, nagy nehézségek árán kiásni ezt a helyet, hogy aztán atomjaira robbantsák. Csak egy megérzés – vonta meg a vállát.

Kelly és Will egymásra pillantottak.

– Értettem – válaszolta Kelly. – Megérkeztünk az épülethez. Háromszáz méter.

– Vigyél be minket – válaszolta Kurt.

A hajó lelassult, elfordult, és az egyik tátongó bejárat felé vette az irányt.

Öt szövetségi leszállóegység is befért volna egymás mellett.

Odabent a hajtóművek kék izzással világították meg a falakat; csillagtérképeket és Előfutár-hieroglifákat véstek beléjük.

A hét lap alatt, amelyek egyesével akkorák voltak, mint egy hordozó leszállódokkja, egy sima plató terült el. Kelly odakormányozta őket.

Kurt szállt ki elsőnek. Will követte, és együtt kisegítették dr. Halsey-t.

A többi Spartan védekező alakzatot vett fel a hajó körül.

Kurt mozgásérzékelője mindenkit kint mutatott a platón, de alatta nem látszott más, csak a feneketlen sötétség. A zajokat elnyelte a hatalmas belső

tér, a csend és az árnyak valósággal fojtogatták.

Bekapcsolta a rövid távú lézer-COM-ot, plusz kihangosította az adást, hogy dr. Halsey is hallhassa.

– Gyorsak leszünk – mondta a csapatnak. – Olivia és Will, derítsétek föl ennek a leszállópályának a széleit. Kilencven másodpercen belül jelentést kérek minden oldalról és a mozgásérzékelők jeleiről.

Olivia és Will bólintott, aztán felszívódtak a sötétben.

– Linda, Fred, Mark, Holly, ragadjatok csáklyát, másszatok fel a kupolába, mindenki egy-egy sarokba. Állítsatok fel lézer-COM-vevőket és egy elektromos védőhálót. Bármi is jön be, azonnal riasszon minket a rendszer.

A státuszfények zölden villantak. Linda eltűnt a leszállóegység belsejében, majd kampókkal és négy tekercs kötéllel került elő. Átnyújtotta a másik három Spartannak az övékét. Betöltötték őket a mesterlövészpuskákba, céloztak, majd átlőtték őket a felettük lévő kupola nyílásain. A monofil tekercs követte a kampókat. Megfeszítették a köteleket, hogy biztosan tartanak-e, aztán gyorsan felmásztak.

– Dante, Mendez, maradjatok a hajóban. Szedjétek össze a felszerelést, és osszátok el egyenlően a zsákokba.

Dante státuszfénye teljes egy másodpercen keresztül némán ellenkezett, de aztán zölden villant. Mendez bólintott, és mindketten visszatértek a hajóba.

– Kelly, Ash, Tom és Lucy, ti velem és dr. Halsey-vel maradtok. Ash, te hozod a leszerelt atomfejeket.

Ash visszament a hajó rakterébe, és egy nagy hátizsákkal a vállán tért vissza.

– Tom és Lucy, ti fedezitek dr. Halsey-t.

A két altiszt a doktornő mellé lépett.

– Találtam egy lépcsőt, uram – jelentette Will. – A padlóból kiindulva, körben vezet lefelé a plató lábazatán. Semmi mozgást nem érzékelni.

– Vettem – mondta Kurt. – Olivia, csatlakozz Willhez. Menjetek előre felderíteni.

Megnézte, merre mozog Will jele, és felerősített a plató szélére egy COM-antennát, hogy fentről továbbra is lehessen tartani majd velük a kapcsolatot.

Aztán Kurt a lépcsőhöz vezette a csapatot, amely kígyóként csavarodott végig a plató hatalmas lábazatán.

Mindegyik lépcsőfok huszonöt centi magas, de tíz méter széles volt. Kurt a belső íven haladt, távol tartva magát a sötét mélységtől.

Dr. Halsey megállt, hogy megvizsgálja a kő felszínét.

Lucy is megtorpant, és az SPI-páncél státusz-LED-jeinek halovány fénye visszatükröződött a csíkos felületen. Kinyúlt, hogy megérintse a tükörképét.

A kő anyaga majdnem áttetsző volt, és a tükörképeket megsokszorozva végtelen számú Lucy jelent meg.

Lucy visszahúzta a kezét, és sietve továbbment.

Miután három teljes kört megtettek a hatalmas lábazat körül, Will pöttye jelent meg Kurt vizorján.

A rövid távú COM-kapcsolat életre kelt.

– Van egy terem előttünk, uram. Előfutár-szimbólumokkal van tele, azt hiszem – jelentette Will.

Fred hangja szólalt meg a COM-ban.

– A helyünkön vagyunk. Minden csendes.

– Figyeljetek – mondta Kurt, majd Willhez beszélve folytatta. – Mutasd.

Will előrevezette őket. A lépcső átvezetett a padlón, és egy boltíves bejárathoz értek. A nyílásban Olivia térdelt, a fegyvere a vállánál, a helyiséget pásztázta. A szoba csak négy méter hosszú volt. A kinti hatalmas terek után nyomasztóan kicsinynek tűnt.

– Ezt nézzétek – mondta Will, és belépett.

Holografikus Előfutár-hieroglifák, pálcikák, vonalak és mértani ábrák törtek elő a padlóból, hogy pörögni kezdjenek körülötte.

– Megengedi, főhadnagy? – kérdezte dr. Halsey. – Nem veszélyesek, biztosíthatom. Hasonló irányítótermet láttam a Halo műveleti naplójában is.

Kurt nem volt oda érte, hogy egy civil vegye át a vezetést, de dr. Halsey volt a szakértő, már amennyire itt bármelyikük is szakértő lehetett.

– Rendben, doktornő – mondta. – De legyen óvatos.

Dr. Halsey előrenyomakodott.

– Senki ne mozduljon – mondta, azzal belépett a szobába.

Megérintett egy áttetsző, kis kék négyszöget. Az felvillant válaszul.

– Még mindig átkozottul nehezen megy elolvasni – dünnyögte. – Van egy egyszerű kétdimenziós szótár, de már látom, hogy magasabb dimenziójú értelmezések is léteznek. – A laptopjáért nyúlt.

– Nincs időnk a részletekre – szólalt meg Kurt.

A doktornő a homlokát ráncolta, de eltette a laptopot.

– Az ördög a részletekben lakozik, főhadnagy. – Összeszorított szájjal meredt a jelekre, majd kiegyenesedett. – Erre.

Megindult át a szobán, a padló kéken felragyogott előtte, s a csík egyenesen nekiszaladt a sima falnak.

Kurt a doktornő vállára tette a kezét, és gyengéden megállította. Intett Lucynak és Tomnak, hogy csatlakozzanak hozzá, és a három Spartan lassan előreóvakodott.

Dr. Halsey egy kis, fényesebb kék pontra mutatott a falon.

Tom és Lucy tüzelőállásba helyezkedtek két oldalon. Kurt megérintette a pöttyöt, lélekben minden, előre nem látható dologra felkészülve.

A fal szétnyílt, és az előttük nyíló sötétségben egy felgyulladó fényhíd ívelt a messzeségbe.

– Maradj itt, COM-kapcsolatban a fentiekkel – szólt Kurt Oliviának.

A lány bólintott.

Kurt megállt a fényhíd lábánál, ellenőrizte, hogy elbírja-e a súlyát.

Megtartotta. De azért nem volt valami bizalomgerjesztő az építmény. Ha az energia lekapcsol, ez a dolog elenyészik.

Húsz lépést tett meg Tommal és Lucyval szorosan a nyomában, bár a saját lépteik nem sokat számítottak, lévén a mozgó híd sokkal gyorsabban vitte őket előre. Lenézett: feneketlen sötétség vette körül. Inkább egyenesen előretekintett.

A híd végén az árnyak szétváltak, és egy vakító fényből szőtt ajtó jelent meg előttük. Kurt, Tom és Lucy átlépett rajta. A mozgásérzékelőjük meg sem nyikkant, nem jelzett ellenséget. Egy húszméteres, félgömb alakú helyiségben találták magukat. Középen egy pult állt, fémes ragyogású Előfutár-szimbólumok tömkelege borította.

Kurt megfordult, és jelezte dr. Halsey-nek, hogy átjöhet.

A doktornő gyorsan átkelt a hídon. Kelly, Will és Ash ott igyekezett a nyomában, figyelve minden felbukkanó mozgásra.

Beléptek a szobába, és dr. Halsey tanulmányozni kezdte a hologramokat.

– Jobb kifejezés híján – közölte – nevezzük el ezt a helyet információs központnak. – Végigfuttatta ujjait a jeleken. – Találnunk kell, óh… –

megérintett egy kicsiny, hajlott ívű háromszöget – egy térképet.

Fény gyúlt Kurt körül. Holoábrák jelentek meg és fújódtak fel egy nagy gömbben, térképvonalak és alakzatok keringtek a konzol körül, míg el nem érték a mennyezet tetejét.

– Ez egy térkép? – kérdezte Kurt.

– A helyről, ahol most vagyunk – mondta dr. Halsey.

– Szóval ez az épület gömb alakú? – kérdezte Kelly.

– Nem teljesen helytelen megállapítás – közölte dr. Halsey. – Mi most ebben az épületben vagyunk, az épület pedig ebben a városban van, amely ténylegesen maga az egész bolygó, de ez csak közvetve látszik. Nézzétek.

Megforgatta a szimbólumok arany gömbjét. Holografikus ábrák vonultak át Kurt testén, ahogy a térkép megnőtt. A felszínen kigyúlt egy fényes pont, és vonalak, négyszögek, háromszögek, valamint egy kör rácsos ábrája bontakozott ki belőle.

A látószög erre a körre fókuszált, kilencven fokkal elfordult, hogy a mélységet is megmutassa, és a hét nyílást tartalmazó lapokból épült kupola képe rajzolódott ki rajta.

Dr. Halsey elforgatott egy aranyszínű, kör alakú jelet, és a képzeletbeli kamera belépett az épületbe, áthaladt a belső rétegeken, megmutatva a leszállópályát, rajta a szövetségi leszállóegység körvonalait a fénylő

reaktormaggal. Mendez és Dante piciny biojele is látható volt mellette.

A kép még mélyebbre hatolt, és megjelent a szoba, ahol álltak. Kurt láthatta saját magát, a többi Spartant és dr. Halsey-t.

– És akkor most vissza – szólt a doktornő, és visszaforgatta a jelet.

A szoba összement az épületté, az a várossá, míg végül újra a nagy gömb látszott.

Kurt végre felfogta a méretarányokat. Eltartott néhány másodpercig, amíg meg tudott szólalni.

– Amikor azt mondta, hogy az Ónix bolygó nevének Előfutár-fordítása pajzsvilág – suttogta azt szó szerint kell érteni, ugye?

– Tulajdonképpen igen – értett egyet dr. Halsey. – Az egész világ ugyanúgy mesterséges, mint a Halo-építmény.

Valami felkeltette a doktornő figyelmét a konzolon. Megérintett egy kék nyolcszöget.

– Lehetséges? – mormolta.

A térkép újra elfordult, végig a bolygó felszíne mentén, majd mélyen benyomult a kéreg alá, és egy termet mutatott, amely tele volt mindenféle gépezetekkel és nyolc hosszúkás tartállyal, amelyek körül energiamező

vibrált. Emberi testek voltak bennük, átlátszó szellemalakként mutatta őket a kép. Mindegyikük mellett ott dobogott egy sáv, jelezve a szívműködésüket.

– A Katana osztag – lépett közelebb Ash. – Legalább öten közülük ott vannak azokban a micsodákban. Eltűntek a 67-es zónában, amikor ez az egész kitört.

– Ki kell hoznunk őket – mondta Kurt. – Doktornő, keressen egy odavezető járatot. Kelly, Ash, hozzátok az orvosi felszerelést a hajóról, és…

– Egy pillanat, főhadnagy – emelte fel a kezét dr. Halsey. Azzal megérintett egy kis pontot.

Az Ónix képe egy méter átmérőjűre zsugorodott, és a térképszobában kigyúltak a csillagok. Egy apró szövetségi romboló jelent meg a bolygó mellett, aztán még egy, még egy, és még vagy tucatnyi, végül összesen huszonnégy jármű lépett ki a hipertérből a normál űrbe.

– Na, kint vagyunk a vízből – dünnyögte Kelly.

Kurt gondolatai sebesen száguldottak. Még sikerülhet. Kiszabadítják a Katana osztagot, és elmenekülhetnek. De nem hagyhatják csak úgy itt az Ónix technológiáját a Szövetség prédájául. Voltak ugyan FENRIS

robbanófejeik, de ha fel is robbantják őket, csak egy töredékét tudják elpusztítani ennek a helynek.

– Helyzet van – szűrődött át Fred recsegő hangja a hangszórón. – Őrzők.

– Mennyi?

– Az összes, uram.

31. FEJEZET

7. CIKLUS, 193. EGYSÉG (SZÖVETSÉGI HARCI IDŐSZÁMÍTÁS

SZERINT), A MEGRONTHATATLAN CIRKÁLÓ FEDÉLZETÉN, A ZÉTA DORADUS RENDSZERBEN, AZ ÓNIX BOLYGÓNÁL

(AHOGY AZ EMBEREK NEVEZIK)

Voro flottamester fellépett a Megronthatatlan hídján a parancsnoki konzolhoz. A legénység lázas tevékenységbe kezdett megjelenése nyomán.

Minden tökéletesen alakult. Nagyszerű hajókból álló flottát vezényelt, és a lehető legfontosabb küldetés várt az embereire, amely egyben az ő

megkoronázását is jelenthette: kapcsolatba kellett lépnie a világ Előfutár-őreivel.

– Qunu hajómester – szólt a COM-ba jelentést.

A központi kivetítőn Qunu hajója, az Elveszett Jövendölés romboló jelent meg, amint egyre távolodott a flotta védekező gömbalakzatától. Az emberek által Ónixnak hívott bolygó körül készült magas orbitális pályára állni. A névnek nem volt megfelelője az Orákulum fordításában.

– Flottamester – válaszolta Qunu a Bűnbánat ösvényén járok.

Ezernyi apró jármű bukkant elő az északi pólus mögül.

– Dicsőség kísérjen utadon – válaszolta Voro.

– Vérünkből ezernyi nemzedék sarjadjon – fejezte be Qunu az ősi sangheili mondást.

Voro eredetileg maga tervezte felvenni a kapcsolatot, de aztán úgy döntött, a dicsőség inkább Qunut illeti, akinek az Első Korból fennmaradt, a Tűz és Megbánás Kódexében található ősi rítus elvégzéséről meglévő

ismereteit senki sem múlta felül.

Y’gar szenzorpultján megjelent az egyik Előfutár-jármű vázlatos képe: három, egymással nem érintkező szárny és egy gömb.

– Energiajelet észlelek, uram – jelentette Y’gar, jó szemét a mintázaton tartva. – Energiapajzsuk van, és támadó hullámalakzatot vesznek fel.

Voro megfontolta magában a hallottakat: az energia, amit ezek a kicsi hajók ki tudnak lőni, elégtelen ahhoz, hogy átüssék a pajzsokat, ugyanakkor rengetegen rajzottak a bolygó körül.

– Izzítsd be az elülső ágyút – parancsolta.

Uruo tétovázott egy szívdobbanásnyit, de aztán kezét a konzol fölé helyezte.

– Az elülső ágyú töltődik, uram.

Az Előfutár-járművek energiaszintjét jelző vonal gondolkodóba ejtette Vorót.

A hipertérutazás alatt Voro nyíltan felszólította a hajómestereket, hogy adott helyzetben nyugodtan dobják sutba a vallásos hitüket. Többeket is elvakított az Istenek Gyűrűjének a dicsfénye, hogy aztán az emberek és a fertőzés áldozatául essenek. Mindenre fel kellett készülniük.

– Figyelmeztesd a flottát, hogy helyezzék készenlétbe a fegyvereiket –

utasította Y’gart.

– Igenis, uram.

Voro szerette volna elhinni, hogy az Előfutárok azért hagyták itt ezt a világot, hogy a legnagyobb szükség órájában felfedjék előttük a titkaikat, de megmondta a többieknek, hogy semmi mást ne kövessenek, csak a sangheili vér szavát.

– Az Elveszett Jövendölés nyílt csatornán – szólt Y’gar, és kihangosította a hídra az adást.

– Tegyük félre fegyvereinket – fogott bele Qunu hajómester a rituális üdvözlésbe –, és ugyanezzel a gesztussal dobjuk el magunktól a haragot.

Őrizz meg minket a hitünkben. Míg meg nem találjuk az utat.

Az ezernyi apró jármű felhőként úszott keresztül a központi holomonitoron. Nyolcszögletű alakzatokba rendeződtek, arany és rubin, vöröslőn ragyogó kristályként szilárdultak meg az űr fekete háttere előtt, bekerítve az Elveszett Jövendölés t.

– Bejövő adás – szólt Y’gar. Mindkét szeme elkerekedett, ahogy a konzolra meredt. Pislogott. – A próféták sávján, uram.

Egy monoton, de annál erősebb hang rengette meg a hidat, tökéletes ősi nyelvjárásban.

– Mentési szakasz végrehajtva. Fenyegetés. Elemzési szakasz végrehajtva. Helyrehozó hozzáférési kérés a pajzsvilághoz megtagadva.

Külső védekezési protokoll indul.

– Energiacsúcsot észlelek – mondta Y’gar. – A frekvenciák összehangolódnak. – Felnézett. – Egyesítik a tűzerejűket, uram.

– Az egész flottának! – kiáltotta Voro. – Minden hajómester készüljön a tüzelésre. A célzásvezérlést irányítsák a Megronthatatlan ra.

Uruo a pultjának kijelzőin figyelte, ahogy a flotta tűzereje egyetlen pókhálószerű alakzatban egyesül.

– A flotta tűzvezérlése az öné, uram – mondta Vorónak.

– Lézer- és energiaágyúkat ezekre az alakzatokra irányítani – mondta Voro.

Uruo végigsimított a hálón, kétszer is ellenőrizve minden adatot.

– Célpontok befogva, uram – jelentette. – Várjuk a parancsát.

Az idegen alakzatokban ezernyi apró szem izzott fel. Az energiasugarak aranylándzsákká egyesültek, és elárasztották az Elveszett Jövendölés törzsét.

A hajónak nem voltak aktiválva a pajzsai. A lándzsák átütötték a páncélt és a fedélzeteket, újra meg újra átlyuggatták, olvadt fémet fröcskölve a kirobbantott nyílásokon keresztül.

Voro visszafojtott dühvel figyelte a mészárlást. Valahogy előnyt kellett kovácsolni ebből a tragédiából.

Az apró hajók egyesével ártalmatlanok lennének. Egyesülve azonban az Elveszett Jövendölés semmit sem ért velük szemben. A nyolcszögalakzatok körül energiapajzs vibrált. Voro feltételezte, hogy összekapcsolódva a védelmük is megsokszorozódik.

– Oldd fel a fegyverek biztonsági zárját – parancsolta Voro, és felemelte a kezét.

Elmondott egy imát Qunu hajómester lelkéért, aki felderítette számukra ezt az új ellenséget.

Tucatnyi sugár csapódott a hajótörzsbe, az Elveszett Jövendölés alsó fedélzetei felrobbantak. A hajó a hátára fordult, mint egy haláltusáját vívó vadállat. A lövedékek kettévágták a tatot. A plazmamag felhasadt, és három kék tűzgömb tört ki belőle, először vörösre, aztán sárgára, majd fehérre hevítve a hajó hátsó részét, míg végül az egész hajó szét nem robbant.

Az idegen hajók kristályalakzatai megremegtek, a pajzsuk felfénylett.

– Tűz! – parancsolta Voro, lecsapva a kezével. – Az összes lézer- és energiafegyverrel!

A parancsnoksága alá tartozó valamennyi hajó tüzet nyitott, és az űr sötétjét cikázó fények töltötték meg. Lézersugarak százai borították el a meggyengült idegen pajzsokat, amelyek sercegni kezdtek. Tíz ezredmásodperccel később az energiafegyverek által leadott patyolatfehér sugarak is becsapódtak az alakzatokba, túltöltötték a megkínzott pajzsokat, és felbomlasztották őket.

A védelmüktől megfosztott apró járművek megolvadt darabokra robbantak szét. A testüket alkotó központi gömbjeik fehéren izzottak, mintha csak a puszta dühük képes lett volna megóvni őket.

Robbanások futottak végig a nyolcszögek éle mentén.

Aztán a lézer- és a plazmaágyúk elhallgattak, és az űr újra sötétbe borult.

Voro pislogott.

A holomonitor az idegen hajók ezreinek roncsát mutatta, legtöbbjükből nem maradt más, csak hűlő fémdarabok, egymással összeköttetésben nem álló rudak és gömbök tömkelege. Azok, amelyek túlélték a támadást, lassan vánszorogva próbáltak újból összeállni egy következő támadáshoz.

– A járművek nyolcvanhárom százaléka megsemmisült – jelentette Y’gar.

– Minden hajó bontsa az alakzatot, támadás – szólt Voro a flotta-COM-ba.

–

Plazmalövedékekkel

végezzünk

a

túlélőkkel,

mielőtt

újraszerveződnek.

A flotta támadási sebességre gyorsult, és mindent felégettek maguk előtt.

A kis idegen járművek tehetetlenek voltak egy ilyen rohammal szemben.

Qunu hajómester hős lett. Megmutatta számukra, hogy a régi idők ájtatos zsolozsmáinak nincs helyük az Új Korban. A sangheili a saját útjára lép, és a saját vérével fogja azt öntözni, ha szükséges.

– Értesítsd a Feloldozás t – mondta Voro Y’garnak. – Készüljenek fel egy hipertérugrásra az atmoszférába. Derítsék fel az északi sarkot, ahonnét ezek a drónok jöttek, és nézzék meg, nincs-e ott valami nagyobb célpont is, amit a szenzorjaink nem észleltek.

– Csatorna nyitva a Feloldozás felé, uram – válaszolta Y’gar. – Parancs továbbítva. – Egy pillanatig a vonal másik végét hallgatta, majd megszólalt.

– A Feloldozás csak a jelét várja, flottamester.

Voro bólintott, hogy indulhatnak.

A fényes törzsű romboló körül az űr vibrálni kezdett, ahogy a hipertérhajtóművek működésbe léptek.

– Valami történik a felszínen, uram – szólalt meg Y’gar, előrehajolva az erős összpontosítástól. – Energiaanomália az északi pólus környékén.

Elhúzta kezét a konzol felett, mire a központi kivetítő képe kettévált, s az új kivetítésen a bolygó jégsapkái jelentek meg, majd a nagyítás miatt idővel tisztán ki lehetett venni a szélfútta tájat, a hóbuckákat. Egy kilométerrel a felszín felett a levegő pontosan a Feloldozás hipertérablakának mintázatában remegett.

– Ez lehetetlen – lépett közelebb a képhez Uruo. – A hipertérablak csak a hajó kilépésekor jelenik meg. A Feloldozás még csak most lép be.

– Parancs a Feláldozásnak – mondta Voro. – Szakítsák meg az ugrást.

– A hipertérablak zavarja az adásunkat, uram – rázta meg a fejét Y’gar.

– Álljuk el az utat! – parancsolta Voro.

A Megronthatatlan megrándult, és gyorsulni kezdett a hipertérablakba belépni készülő romboló felé.

A holovetítő képén valami megmozdult. Az északi sark fölött az idegen hajók három új nyolcszögformációja jelent meg a kilépő hipertérablak mezője felett.

– Tudnak ugrani? – suttogta Voro.

Ennek nem volt semmi értelme. Ha képesek voltak rá, miért nem ugrottak oda az Elveszett Jövendölés hez? Vagy most csak azért ugranak, hogy ne tudják megint lelőni őket?

Voro Y’garhoz fordult, aki minden más tisztjénél jobban értette a hipertér működését.

– Magyarázatot kérek – mondta.

Y’gar kihúzta magát.

– Uram, a hipertérugrás több energiát emészt fel annál, mint amit egy ilyen kis jármű előállítani képes. Csak arra tudok gondolni, hogy valahogy hozzátapadnak a Feloldozás hipertérmezőjéhez.

– Energiakitörés – vágott közbe Uruo. – Az északi sarkon.

Az idegen hajók tüzet nyitottak, sugarak százai törtek elő az összekapcsolódott alakzatokból, és az energiapajzsukon áthaladva mind a hipertérablak felé tartottak.

A Feloldozás eltűnt a bolygó mellől, és az idegenek zárótüzének közepén jelent meg.

A romboló törzse túlhevült, és egyetlen fehér villanásban párolgott el.

Ultraibolya gömbfelhő virágzott ki a helyén.

Az összekapcsolódott nyolcszögek szabályosan eldeformálódtak a lökéshullám nyomása alatt. Aztán otthagyták a terjedő füstfelhőt, és távoztak. Mindössze ennyi maradt a Feloldozás ból.

Voro bénultan bámulta a jelenetet.

– Vizsgáljátok át a felszínt – mondta Y’garnak, miután újra meg tudott szólalni. – És ellenőrizzétek a szenzorok naplójában, nem volt-e valahol valamilyen anomália, mielőtt azok a hajók megjelentek. – Senki nem léphet a hipertérbe, csak az én közvetlen parancsomra – szólt a flotta-COM-ba.

A hajómesterek huszonegy személyes nyugtázójele gyulladt fel a konzolján.

– Energiajelet észleltünk – szólalt meg Y’gar. – A napló alapján az idegen hajók megjelenése előtt egy rendkívül alacsony energiakisülést

vettek a szenzorok erről a helyről.

A középső kivetítőn egy hegylánc gyűrűje jelent meg. Az egyik szélén mozgás látszott. Voro ráközelített, és látta, hogy egy drón tűnik el az árnyékban.

– Jeladó? Talán vezérlő, parancsok? Vagy a központi terület, ahol ezek a drónok védenek valamit?

– Ez a célpontunk – szólt Voro. Aktiválta a flotta-COM-ot. – Minden hajó álljon íjalakzatba, leereszkedésre felkészülni. Az oldalsó ágyúkat teljesen feltölteni.

A Megronthatatlan elfoglalta helyét a jobbszárnyon, hogy levezesse a flottát a légkörbe. Ahogy beléptek, a levegő felforrósodott alattuk, s lángok ölelték körül a hajót.

Voro nézte, ahogy a felső atmoszféra felhői szétválnak előttük, és az íjformáció aláereszkedik. Elméje az alakzatban tátongó lyukakon járt. Két hajót elveszített. Hogyan követné bárki is a parancsait két ilyen hiba után?

Voro mégis érezte a felé irányuló bizalmat. Talán csak sikerült megtévesztenie őket, de kérdés nélkül követték a csatába. Tudták, hogy ami most itt történik, azon múlhat a sangheili faj sorsa. Győzedelmeskedniük kellett, akár az életük árán is.

Áttörtek a légkörön, le az alkonyat borította dzsungel, a fűvel borított dombok, az árnyékba borult kanyonok fölé. Madárrajok és állatcsordák rebbentek szét fenyegető érkezésük láttán.

Egyetlen idegen jármű sem bukkant fel, hogy megküzdjön velük. Hol volt az a több száz drón, amit az északi sarkon láttak? Tartalékban? Vagy lesben állva vártak?

– Lassítsunk minimális sebességre – adta ki Voro a parancsot a flotta-COM-ban. – Készültségben maradunk.

Amint a flotta a kráterhez ért, a mélyben egy csapat földet és követ okádó drón tűnt fel.

Három romboló tüzet nyitott, nem hagyva utánuk mást, csak az üveggé olvadt talajt.

Ahogy a flotta többi része is átért a kráter pereme felett, az izzó oldalsó ágyúk fénye megvilágította a sötét mélységeket, szem elé tárva a hatalmas oszlopokat és boltíveket, a sima, ezüstös kupolákat körülölelő lépcsőket.

Csodálatosan megtervezett város feküdt odalenn. A formákban Voro tudattalanul is felismerte a Szent Szimbólumokat. Minden vonal és jel, minden hieroglifa a lelkébe égett.

Ez egy Előfutár-város volt. Érintetlen. Szent. Sértetlen. A Szövetség minden tagja ennek megtalálásáról álmodott, ha nem a mostani, hát a következő életében.

Ilyen könnyen elnyernék a jutalmat? A technológiai és vallási ereklyék karnyújtásnyira hevertek. Voro lába elgyengült. Térdre akart esni, hogy leboruljon a szentségek sokasága előtt.

De szégyenkezve elűzte az érzést. A vallási áhítat csak vakká teszi a veszélyekkel szemben.

Nem szabad leborulnia az Előfutárok szellemei előtt. Itt csak ő

uralkodhat.

A lekgolo-páros felé fordult, amely sosem tágított mögüle a hídon.

– Készüljetek a harcra – mondta nekik.

Bár a lekgolók nem tudtak mosolyogni, Voro észrevette, hogy öröm árad szét az arcukon, ahogy a férgek tucatjai tekeredtek és átvonaglottak egymáson.

Beleegyezőn morogtak, kihúzták magukat, tisztelegtek, aztán ledübörögtek a hídról.

Voro végigfuttatta ujjait a parancskonzolon. A egység szélén még mindig ott száradt Tano hajómester vére, kékre színezve a holovetítő képét.

Sajnálta, hogy öreg tanítója nem élhette meg ezt a pillanatot.

– Idegen járművek emelkednek fel a felszínről – jelentette Uruo. –

Kéttucatnyian. Páros alakzatban támadnak.

– Pusztítsátok el a drónokat – szólt Voro a flotta-COM-ba –, de csakis őket. Használjátok a lézert, de tűhegynyi pontossággal.

Apró robbanások villantak az éjszakában, és a drónok megsemmisültek.

– Paruto, Waruna, a felszíni támadás során minimalizáljátok a járulékos veszteséget – szólt a hajó-COM-ba.

Dupla morgás hangzott válaszul.

– Mi a célpont, flottamester? – kérdezte Paruto.

Voro a hatalmas várost fürkészte. A teljes átkutatása hetekig is eltartana.

– Sugározzuk az Ősök Üdvözlése szignált, lássuk, kapunk-e választ valahonnan – mondta Y’garnak.

– Igenis, flottamester. – Y’gar kiküldte a Szövetség általános üdvözlő

hívását, és várta, mi lesz az eredmény.

Túl szép lett volna, ha maradt volna egyetlen Előfutár is, hogy válaszoljon.

– Valami… – Y’gar előrehajolt, hogy megvizsgálja a válaszüzenetet.

Voro is odalépett a konzolja mellé.

– Ez a miénk – jelentette ki Voro. – Küldd el a hajó Orákulumának elemzésre.

– Igen, uram – válaszolta Y’gar. – Ez egy ID DX osztályú hajó válaszjele.

– Egy leszállóegység? Azonosítsd az anyahajóját a nyilvántartásban.

Y’gar lehívta a listát, és az álla leesett megdöbbenésében.

– A Véres Lélek – suttogta.

Voro összehúzott szemmel nézte a konzolon a válaszjel lüktetését. Az emberi démonok által elrabolt hajóról jött. Itt győzték le őket? Túlélték az Előfutárok védelmének csapását, és beszivárogtak a szent földre? Az ereiben szétáradó düh elhomályosította a látását, de összeszedte magát, és későbbre halasztotta a tombolást.

– Határozzátok meg, honnan érkezik az adás – parancsolta.

– Igen, uram. Onnan.

A központi vetítő képe átváltott. Egy ezüstkupola holoképe jelent meg.

Az épület csúcsa hét lapból állt össze, és mindegyikről egy nyílás vezetett a kupola belsejébe, elég nagy ahhoz, hogy a leszállóegységek átférjenek rajta.

– Paruto, Waruna, megvan a célpont – fordult vissza Voro a parancsnoki konzolhoz. – A flotta minden hajója nézze át a felszerelését.

Paruto és Waruna egyszerre válaszolt az ultrahangtartományban feltörő, egyetértő mordulással.

– Azonban még várnotok kell – mondta nekik Voro.

A COM csöndes maradt.

A várni szót épeszű sangheili nem ejtette ki a száján a lekgolók előtt a csata kitörésének pillanatában.

– Meg kell várjatok engem is – folytatta Voro. – Mert én fogom vezetni a támadást.

32. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 20.40 ÓRA. A HIPERTÉRBEN, A ZÉTA DORADUS RENDSZER

KÖZELÉBEN. AZ UNSC ALKONY LOPAKODÓ FEDÉLZETÉN

– Alcázóprogramot bekapcsolni – parancsolta Richard Lash parancsnok.

– Normál térbe való kilépésre felkészülni.

– Igen, uram. – Julian Waters főhadnagy a hídon lévő tisztek felé fordult.

– Külső energiasugárzókat lekapcsolni. Terelőlapokat lezárni.

Bethany Durruno hadnagy újra átnézte a NAV-konzolon a kilépési számításokat.

– Mindjárt ott vagyunk. Harminc másodperc.

– Elsötétültünk, és némák vagyunk, uram – jelentette a műveleti pultnál álló Joe Yang hadnagy. – Minden rendben üzemel.

Lash személyesen mindent ellenőrzött a kapitányi szék előtti képernyőn.

Minden adat kifogástalannak tűnt. Miért volt akkor mégis olyan érzése, hogy nagyon is meg fogják ütni a bokájukat? A válasz: a rövid idő alatt, amióta átvette az Alkony parancsnokságát, a folyamatos válsághelyzet természetessé vált. Most sem várt mást.

– Kilépünk – parancsolta. – Óra indul.

Lash a régi, mechanikus karórájára nézett, amit még az apjától kapott a diplomaosztóján.

– Jó szorosan csatold fel – mondta akkor az apja.

Ellenőrizte. Igen szorosra húzta a szíjat.

A híd fényei vörösen elhalványultak, ahogy minden energia a hipertérhajtóműbe áramlott, és megjelent a valós, háromdimenziós térbe visszavezető fekete ablak.

A három sötét képernyőn kigyúltak a csillagok. Az egyik fénypont szokatlanul fényesen ragyogott. A fő képernyő középpontján foglalt helyet, a legfőbb adatai ott sorakoztak mellette. A Zéta Doradus. Elliptikus pályán közeledtek a hat belső bolygó felé.

– Csillagadatbázis-adatok javítva – mondta Durruno hadnagy. – A céltól kissé távolabb léptünk ki, uram. Hárommillió kilométerrel vétettük el az előre betáplált koordinátákat.

– Menjünk közelebb – parancsolta Lash. – Egyharmad gőzzel előre a negyedik bolygóhoz. Mondja meg Cho főhadnagynak, hogy kezdje el újratölteni a hiperhajtóművet.

– Igen, uram.

A nő beharapta az alsó ajkát, Lash ebből tudhatta, hogy ideges, hogy szintén rossz előérzete van ezzel a küldetéssel kapcsolatban.

Az Alkony sötéten siklott a fekete háttér előtt. Ahogy haladtában kitakarta a háttérben a csillagokat, csak ennyi árulkodott egyáltalán a létezéséről.

Waters az órára nézett, és felsóhajtott.

– Uram, tizenhárom perc az út. Túl kevés időnk marad arra, hogy miközben a sötétben lopakodunk, elvégezhessük a célpont adatainak részletes elemzését.

Az idő sohasem Lashnek dolgozott. Vagy túl sok volt belőle, és a legénység napokat kellett töltsön semmittevéssel, vagy mint most, sietniük kellett, és kénytelenek voltak arra hagyatkozni, amijük volt, homályban hagyva a többi részletet. Pokoli döntés volt: életek ezrei és nyolc másik hajó sorsa múlott rajta. Ugyanakkor ha az Alkony t észreveszik, semmiről sem fog tudni beszámolni. Arról nem is beszélve, hogy mindannyian halottak lesznek.

Tizennyolc hónapnyi folyamatos szolgálat és bevetés után Lash tisztjei a kimerültség határán álltak. Durruno és Yang hadnagyra nézve látta a szemükben a harci fásultságot. Elviselték a végtelen várakozásokat, amelyeket csak a szövetségi plazma- és lézerfegyverek ropogása tört meg.

Tanúi voltak négy kolónia elestének és billiók elhamvasztásának. Erejük végére értek. Az igazat megvallva ő maga is.

– A parancs egyértelmű – mondta Watersnek. – Tizenöt percet töltünk a rendszerben, azután visszaugrunk. Megteszünk mindent, amit a rendelkezésünkre álló idő lehetővé tesz.

Az időtartamot két okból korlátozták a számukra. Először is tizenöt perc elteltével annak az esélye, hogy a szövetségi szenzorok észlelik őket, statisztikailag mérhetővé vált. Másodszor, több mint tizenöt perc után az Alkony képessége arra, hogy visszataláljon a hipertérben tartózkodó flottához, ugrásszerűen lecsökkent.

Lash hátradőlt, és a lopakodók kapitányainak régi jó hagyományaihoz hűen nyugalmat erőltetett magára.

Az Alkony útja vissza a Földre rekordrövidségűre sikerült. Elkaptak egy hipertérhullámot, egy meghatározhatatlanul nagyobbat, mint a korábbi, szövetségi jármű nyomában haladót. Vagy ahogy a NAV-MI jelentette: Öngerjesztő hullámmintázat alakult ki a Halo-építmény közelében. Lashnek fogalma sem volt róla, mi okozhatta, de jelentette Lord Hoodnak, aki úgy

határozott, hogy azonnal lovagolják meg újra, és kövessék a Spartan csapásmérő egység vektorait, amíg el nem érnek a Tripoli tartalék bázisra.

Ott kell találkozniuk Carl „Pusztító” Patterson admirális flottájával, amely indul segítséget nyújtani a Spartan-osztagnak, és remélhetőleg sikerül megszerezniük a technológiát, amellyel megfordíthatják a háború menetét.

Lash hallotta a történeteket a Spartanok vakmerő akcióiról, hogy elfoglaltak egy szövetségi hajót, s hogy atomfegyverrel felrobbantották a társát, amely során a Tallo Negro del Maiz is elpusztult. De ezek legénységi pletykák voltak.

Roppant boldog volt, hogy ő az árnyékban maradhatott. Csak semmi beszámoló a dicsőséges haláláról az esti hírekben, ha kérheti, köszöni szépen.

Az Alkony nak a Földön esélye sem volt feltölteni a személyzetét vagy a készleteit, ehelyett azonnal a hipertérbe kellett vetniük magukat, hogy kövessék a Spartanok által elfoglalt szövetségi hajó gyorsan hűlő nyomát.

– Az X-ELF radarrendszer hatósugarának szélén vagyunk. Nyolc percen áll az óra, uram – jelentette Yang hadnagy.

– Kezdjék meg a nagy felbontású sorozatok készítését – mondta Lash – a Lagrange-ponttól egész a bolygó felszínéig.

– Máris kezdjük – mondta Yang. Megmerevedett. – Két kontakt magas orbitális pályán! Szövetségi rombolók!

A hajók képe megjelent Lash képernyőjén, igazolva a jelentést.

– Nehéz rombolók – dünnyögte Lash. Ekkora tűzerő tucatnyi UNSC-lopakodóval is elbírt volna.

– Lehet valamelyikük a Spartanok hajója? Küldhetünk egy célzott, keskeny sávú titkosított üzenetet – mondta Waters.

– A Spartanoktól minden kitelik – mondta Lash –, de nem feladatunk felvenni velük a kapcsolatot. Azért jöttünk, hogy adatokat szolgáltassunk Patterson admirális stratégiai döntéseihez.

Waters lehunyta a szemét, s egy pillanatra elgondolkodott.

– Igenis, uram – válaszolta végül.

A főhadnagy bele akarta vetni magát a harcba. Ez halálos bűn volt egy lopakodó tisztjétől. Lash megértette őt. Waters a feleségét és a gyermekeit az Aratáson veszítette el, már jóval korábban. De ekkora erő ellen a lopakodás volt az egyetlen fegyverük. A bosszúnak nem volt helye ezen a hajón.

– Roncsok keringenek a bolygó körüli orbitális pályákon – mondta Yang.

– Fémdarabok. A színképelemzés alapján ismeretlen ötvözetből állnak.

– Nemrég történhetett az összecsapás? – kérdezte Waters.

– Igen, uram, plazmanyomokat észlelni. De a mennyisége túl kicsi, még egyetlen szövetségi rombolót feltételezve is.

– Menjünk a zéró-kettő-zéró-x-három-kettő-ötre – mondta Lash Durrunónak. – Motorokat leállítani, minden energiát a hiperhajtóműre.

A nő a NAV-konzolra szegezte tekintetét.

– Folyamatban. Új útvonal. A pályánk nagyon közel visz minket a bolygóhoz. – A fáradtság minden jele eltűnt az arcáról, és megnyitott egy üzenetet, amely ebben a pillanatban jelent meg a pultján.

– Cho főhadnagy jelenti, hogy a hajtómű ötven százalékon áll. Hat percen belül ugrásra kész.

– Aktív álcát bekapcsolni – mondta Lash Watersnek.

Lash igyekezett higgadt maradni. Szélhámosnak érezte magát, de meg kellett őriznie a magabiztosság látszatát a tisztjei kedvéért. Sosem tudhatják meg, mennyire megrémült.

– Aktív álca bekapcsolva – mondta Waters. – Visszatükröző felület maximumon. Négy perc van még az órán.

Az Alkony a bolygó alkonyati zónájához közeledett. A matt feketének várt éjszakai oldalon homályos lazúrpöttyök tengere pislákolt és izzott a lemenő nap mögött.

– Radioaktivitás? – kérdezte Lash.

– Nincs Árgus-hatású Tect bétasugárzásnak jele a magnetoszférában –

válaszolta Yang. – A Spartan-osztag nem robbantott fel egy FENRIS töltetet sem.

– És ez most jó, vagy rossz hír? – dünnyögte Waters.

Lash maga sem tudta. Ha a Spartanok itt jártak, hatalmas pusztítás nyomait várta volna.

– Planetáris energiajelek? – kérdezte Yangot.

– Semmi, uram – mondta Yang, miközben végigszűrte a képernyőjén megjelenő adathalmazt. – Bár még le kell tapogatnunk a bolygó felszínének egynegyedét. Ezen a pályán haladva hét percbe telik, míg felderíthetjük a maradék részt is.

– Egy perc van az órán, uram – mondta Waters, tétovázva, mintha még hozzá akarna tenni valamit, de aztán inkább csöndben maradt.

Lash tekintete merőn rászegeződött.

Waters félrenézett, a homlokát ráncolta, de bólintott.

– Hipertérugrásra felkészülni!

– Igenis – mondta Durruno hadnagy. Felsóhajtott, láthatóan megkönnyebbült, hogy távoznak. Ha megkerülnék a teljes bolygót, a szerencséjük valószínű nem tartana ki addig. Patterson nyolc hajóból álló flottája pedig ott várta a felderítési adatokat a hipertérben.

Két szövetségi romboló nem volt könnyű préda, de az általánosan elfogadott szemlélet szerint három UNSC-hajó tett ki egy szövetségit. Most pedig négy az egyhez? Csak ritkán adódott ilyen lehetőség ebben a háborúban.

Akkor hát miért volt ilyen rossz előérzete?

– Hipertérugrást megkezdeni! – parancsolta Lash.

Az Alkony körül az űr kék-fehéren villant, és a csillagok eltűntek.

* * *

Nyolc UNSC-hajó bukott ki a hipertérből a csillagközi térbe, a szenzorok Cherenkov-sugárzást és táncoló szubatomi részecskék tűzijátékát mutatták.

Lash parancsnok ezt a saját előnyére használta ki.

– Új irány balra, merőlegesen a flotta támadásvektorára – utasította Durruno hadnagyot.

– Igenis, uram. – A híd vörösen izzó harci fényei alatt a tisztjei sokkal élettelibbnek, egyszersmind riadtabbnak tűntek.

Az álcázott Alkony eltávolodott Patterson admirális flottájától, a rombolóktól, a hordozótól és a cirkálótól.

Lash nem tudta elhessegetni az érzést, hogy minden újra megismétlődik, amióta csak átélte a Halo-építménynél történteket.

Vissza kellett vezetnie a bolygó túloldalára az Alkony t, hogy azt is felderíthessék. De az admirális azt mondta, erre most nincs idő. El akarta kapni azokat a rohadt szövetségieket, amíg le van tolva a gatyájuk, és amíg a bolygó gravitációjában tartózkodnak.

A túlerő birtokában, amivel rendelkeztek, ez jó taktikának is tűnt. Lasht mégis aggasztotta, hogy az admirális a teljes kép ismerete nélkül tette kockára ily sok ember életét.

– Álljunk elliptikus pályára az Ónix sötét oldala felett – parancsolta Lash.

– Ötvenezer kilométeres magasságban. Egyharmad gőzzel előre.

– Új pálya betáplálva, uram – fordult felé Durruno hadnagy. Mintha gyötörné valami, kinyitotta a száját, hogy beszéljen, tétovázott, aztán

hadarva kinyögte. – Bocsánat, parancsnok, de azt hittem, az a parancsunk, hogy tartsuk magunkat távol a harctól.

– Azt tesszük – mondta Lash –, de be fogjuk fejezni a bolygó felderítését.

– Odalépett a NAV-pulthoz, és Bethany vállára tette a kezét. – Csak vigyen oda minket, gond nélkül és simán.

A nő visszafordult a képernyőhöz.

– Igen, uram.

– Figyelje a hajtóművek hősugárzását, és pont annyira lépjük át az egyharmad sebességet, hogy még az észrevehetetlenség határán belül maradjunk – fordult Yang hadnagyhoz.

Yang nyelt egyet, aztán válaszolt.

– Igen, uram.

Lash a tűzzel játszott. De egyszerre volt szüksége a sebességre és a láthatatlanságra.

– Esemény a képernyőn! – jelentette Waters főhadnagy.

A középső képernyőn villanások szelték át a sötétséget.

Patterson admirális megindította a támadást.

– Negyvenszeres nagyítást! – parancsolta Lash.

A két szövetségi romboló jelent meg a képen. Archer rakéták robbantak fel ártalmatlanul az idegen hajók pajzsain. A rombolók letértek a geostacionárius pályáról, hogy szembenézzenek az ellenséggel, és összezártak.

Három fehér gömb bukkant fel a hajók háta mögött, megnőttek, és beburkolták a két párba állt hajót. Túltöltött ionok sugarai süvítettek lefelé a bolygó magnetoszférájába.

– Tökéletes elhelyezése az atomtölteteknek – dünnyögte Yang, oda-vissza tekingetve a képernyő és a műszerei között. – A pusztítás és a sugárzás nagy részét elnyeli a bolygó, így a teljes flotta közel mehet.

– És befejezheti a művét. – Waters észre sem véve tördelni kezdte az ujjait.

A tűzgolyók vörösre hűltek, majd a felhőből egy sima hajótest bukkant elő. Az egyik romboló túlélte. Plazmalövedékek száguldottak az UNSC-flotta közepe felé, egyenesen Patterson admirális zászlóshajója, a Sztálingrád hordozó irányába.

Az UNSC-hajók orra felfénylett, ahogy a mágneses gyorsítók működésbe léptek.

Tűz és szuperforró lövedékek csíkjai szelték át az űrt a két haderő között.

A Glasgow Kiss UNSC-romboló a flotta elé mozgott; a keskeny jármű

oldalt fordult, az érkező plazma és a Sztálingrád közé manőverezve magát.

Tucatnyi mentőkabin lőtt ki a törzséből, és a hajónak sikerült a négyből három plazmalándzsát felfognia. A hajó azonnal szétolvadt, és darabokra hullott.

– Kövesd azoknak a mentőkabinoknak az útját! – parancsolta Lash Yang hadnagynak.

– Igenis, uram.

A képernyőn látszott, amint a Sztálingrád ot közvetlen találat éri a bal oldalán. A plazma mint fáklya a rizspapírt égette el az egy méter vastag titániumpáncélt, és a középső fedélzetekből süvített kifelé a levegő.

Az UNSC-flotta MAC-lövegei becsapódtak a szövetségi rombolóba. A golyók áthatoltak a hajó újratöltődő pajzsán, majd a törzsön is, olyan erősen hátralökve azt, hogy a hajó örvénylő tűzgömbként, irányíthatatlanul zuhant alá a bolygó légkörébe.

Az idegen romboló hajtóművei felfénylettek, és nagyon alacsony pályára állt, távolodva a flottától.

– Gyávák – dünnyögte Waters.

– Csodálkozom – válaszolta Lash. – Már öt, a Szövetséggel vívott csatát éltünk túl. – Az űr mélyébe meredt, felidézve a mészárlásokat, és hogy az UNSC azokból a csatákból mindössze egyet nyert meg. – A Szövetség nem szokott csak úgy elfutni, főhadnagy. Lehet, hogy visszavonulnak, hogy újraszerveződjenek, de ha a túlerő maga alá gyűri őket, akkor is rohamozva esnek el.

Csak egy elképzelhető oka volt, hogy a magányos szövetségi romboló a farát mutatja nekik.

– Mostantól álcázás nélkül folytatjuk – mondta Lash Durruno főhadnagynak. – Teljes sebesség. Irányt tartani.

– Uram? – hajolt a nő a pult fölé. – Igenis, uram.

– Cho főhadnagy, a hiperhajtómű által gyűjtött energiát irányítsa át a hajtóművekbe – szólt Lash a hajó-COM-ba. – Százharminc százalékon akarom őket látni.

Ami a hídon egy perccel előbb még győzelemnek tűnt, tova is szállt, és Lash tisztjei újra elkeseredettnek és kimerültnek látszottak.

Kis késéssel Cho hangja szólalt meg a hajó-COM-ban.

– Energia átirányítása folyamatban.

Az Alkony a nyílt űrben haladt, és Lash megszegte minden lopakodó első

számú szabályát: maradj rejtve.

De minden ösztöne azt súgta, hogy a Szövetséget nem lesz ilyen könnyű

legyőzni, és hogy valami létfontosságú dolog elkerülte a figyelmüket.

Patterson admirális hét hajója a magányos szövetségi hajó után vetette magát. Eltűntek szem elől, ahogy az Alkony elkezdte megkerülni a bolygót.

Lash visszatért a parancsnoki székhez, és idegesen helyet foglalt.

Waters melléállt, úgy súgta a fülébe:

– Mondd, hogy tudod, mit csinálsz, Richard.

Lash előrehajolt, és nem szólt semmit.

– Tizenöt másodperc múlva megérkezünk az Ónix sötét oldalára –

mondta Yang hadnagy. – Tíz……öt……három…

kettő… egy.

Minden képernyőn megjelent a bolygó éjszakai fele, és a vöröslő felhőket elnyelte a sötét.

– Forró pont! – kiáltotta Yang. – A horizonton. Északi szélesség huszonhét fok, keleti hosszúság száztizennyolc. Újrakalibrálom a hőérzékelőket, hogy kiszűrjék a légkör zavarását.

A fő képernyőn húsz szövetségi hajó vibráló képe jelent meg, amint teljes sebességgel emelkednek, egyenesen Patterson admirális flottájának irányába.

– Hajtómű-energiát egyharmadra – pattant fel Lash. – Lopakodó üzemmódot újraindítani. Új irány: a sark fölé. Tisztán rá kell látnunk a Sztálingrád ra.

– Új irány, igenis – mondta Durruno hadnagy feszülten, miközben kiszámolta az útvonalat. – Pályamódosítás egyharmad gőzzel megkezdve.

Az Alkony bukdácsolva megremegett, ahogy a sark felé fordult. A motorok hörögve az Ónix jégsapkája felé fordították a hajót.

– Huszonhárom másodperc, hogy elérjük a zenitet – szólt Durruno hadnagy.

Lash Waters főhadnagy felé fordult.

– Jelentést.

Waters szeme már a konzolra tapadt.

– Semmi. A szövetségi flotta nem vesz tudomást rólunk.

Lashnek meg kellett volna könnyebbülnie; pár lézerágyúval könnyedén elpusztíthatták volna az Alkony t Elrejtőzni, ez volt a helyes cselekedet. De a hosszú évek gyakorlata ellenére, hogy hogyan kell tudni elkerülni az

ellenséget, Lash azt kívánta, bárcsak a Szövetség ellene fordulna. Talán nyernének Pattersonnak pár plusz másodpercet, hogy észrevehesse, mi vár rá.

Tizenöt másodpercet kellett még várniuk, a leggyötrelmesebb majdnem fél percet egész eddigi életében, és nem tehetett mást, mint hogy nézze a felhőket, a földet és az óceánokat, ahogy tovatűnnek a hajó alatt.

Az Alkony végre elérte a pólust és a csillagokat, és Patterson admirális flottája is megjelent az elülső kivetítőn.

Alig száz kilométerrel az UNSC-hajók előtt ott száguldott az összes MAC-lövedék és az Archer rakéták zápora, egyenesen a teljes sebességgel feléjük vágtató szövetségi flotta irányába. A meteorok az atmoszférába érve lángra kaptak, és hosszú füstcsíkot húztak maguk után.

A szövetségi hajókon lézerek villantak, hogy leszedjék az érkező

rakétákat, de nem állíthatták meg a kérlelhetetlenül feléjük száguldó MAC-lövedékeket.

Hét lövedék csapódott be a szövetségi arcvonalat vezető két rombolóba, áthatoltak a pajzson, áttörték a páncélt, és szétzúzták a fedélzeteket, olyan súlyos sérülést okozva a hajóknak, hogy fel kellett hagyniuk a támadással, miközben a bolygó gravitációs mezeje lerántotta őket. Az egyikük hajtóműve felrobbant, ahogy a kapitány a meghajtókat túlerőltetve megpróbált kényszerleszállást végrehajtani a hajóval. A másik rombolónak azonban sikerült orbitális pályára kapaszkodnia, felhasználva korábbi lendületét.

Győzelem. Lash tisztában volt vele, hogy az előnyük nem tart ki sokáig.

Az ellenség majdnem háromszoros túlerőben volt, és fejlettebb fegyverekkel és pajzsokkal volt felszerelve. És a gravitációs kút közelsége Pattersont sarokba is szorította. Ebből mészárlás lesz.

Plazma tört ki a szövetségi flottából, a nap fényével árasztva el a köztes űrt, az UNSC-hajók felé tartva.

Patterson nem volt bolond. Ebből a távolságból meg sem próbált kitérni.

Ehelyett a hajtóművek felforrósodtak, hogy alacsonyabb pályára gyorsuljanak, és támadásba lendüljenek.

Ezzel ugyan nem állíthatták meg a vezérelt plazmalövedékeket, de megpróbálhattak áttörni rajtuk, kis szerencsével elég gyorsan ahhoz, hogy második sortűzre már ne legyen ideje az ellenségnek.

A plazmalövedékek követték az alábukó UNSC-hajókat. A másodperc töredékével azelőtt, hogy becsapódtak, a szövetségi hajók energiafegyverei

felragyogtak, és Patterson hajóit vakító sugarak világították meg, olyan fényesen, hogy az egész, egy pillanatra kimerevedett kép beleégett Lash retinájába.

Robbanások és olvadt titániumcseppek zápora töltötte meg a képernyőket, amelyek hamar szikraesővé, füstté és UNSC-hajók pörgő, összetört roncsdarabjaivá változtak.

Csodával határos módon öt emberi csatahajó lőtt ki a roncshalmazból, lángolva és hatalmas mennydörgés közepette csapódtak bele a szövetségi flotta szívébe.

Az Iwo Jima UNSC-romboló nekiütközött egy nála háromszor nagyobb hordozónak, lemerítve annak pajzsát, és megrongált két másik szövetségi rombolót is. Az UNSC-hajóból gombafelhő tört ki, ahogy a reaktora túlhevült, végül felrobbantott egy nukleáris töltetet is az önmegsemmisítés folyamán. A tűzgolyó nyolc közeli szövetségi hajót nyelt el, amelyek közül hat élte túl a robbanást, vibráló energiapajzsa burkában.

A

szövetségi

hajóhad

összekuszálódott

és

lelassult,

hogy

újrarendeződjön.

Patterson hajói tovább gyorsultak, és az Ónix túlsó oldalának irányába tartottak.

Túlélték, legalább még egy bolygó körüli keringési ciklus erejéig.

– Újabb ellenséges célpontok – szólalt meg Yang. Félig felállt a székéből, úgy hajolt a pultja fölé. – Gyorsan érkeznek a felszín irányából.

Elfogópályán a szövetségi flotta felé.

Lash szíve majd kiugrott a mellkasából.

– Erősítés – mondta.

Yang csendben figyelte a képernyőjét.

– Nem, uram. Nézze meg a saját monitorján – mondta.

Lash maga felé fordította a kapitányi szék kis képernyőjét, és a megjelenő hajók alakjára meredt. A számítógép szárnyak és egy középső

gömb háromdimenziós képét vetítette elé, amelyeket látszólag nem kötött össze egymással semmi.

– Három méter átmérőjűek – mondta Yang. – A radar ezernyit jelez belőlük.

A fő képernyő középmagas, előnyös szögre váltott, és Lash látta, hogy a kis gépek felhője három nagy nyolcszögalakzatba egyesül.

A szövetségi hajók az új fenyegetés felé fordultak, beszüntetve Patterson flottájának üldözését. Az oldalsó ágyúk felizzottak, és plazmagolyók

indultak meg az érkező idegen alakzatok felé.

Tűz borította el a vezető nyolcszöget, mire egy energiamező jelent meg, amely egy arannyal átszőtt vízburokra hasonlított. A plazmagömb elbizonytalanodott, mintha mágneses mező ejtette volna csapdába. Előbb sárgára, aztán fehérre forrósodott, végül kék árnyalatot öltött. Aztán befolyt a pajzs alá, és ártalmatlanul áramlott az alakzat közepére.

– Elfogták a plazmát? – suttogta Waters ámulva. – Ez aztán a pokoli trükk.

Az idegen alakzat gömbjei felizzottak, sziporkázó energiasugarak törtek elő belőlük, és szelték át az űrt a szövetségi flotta irányába, hogy elárasszák annak első hajóit.

Energiasugarak százai ütötték át a pajzsokat, és szakították fel a fedélzeteket. Az idegen formáció közepén rabul ejtett plazma ekkor kifolyt, s az energiasugarak közt kígyózva és áramolva elárasztotta a sérült szövetségi hajókat, elpárologtatva a törzsüket, megolvasztva a fedélzeteket és a vázat, mintha csak folyékony műanyagból volnának a hadihajók.

Három szövetségi romboló robbant fel az egyesült tűzben.

Aztán a plazma szétoszlott a felső atmoszférában, halványvörös párává hevítve a ritkás légkört.

A megmaradt szövetségi hajók megpróbáltak kiemelkedni a bolygó gravitációs kútjából.

A többi idegen hajó azonban gyorsabb volt, és utolérte őket.

Két szövetségi hajó visszafordult, és a lézerekből, illetve energiafegyvereikből tüzet nyitottak a vezető alakzatra.

A nyolcszög pajzsa felsistergett és elenyészett. Az alakzatot alkotó kis hajók tűzgömbökként robbantak fel.

A megmaradt két másik nyolcszög tüzet nyitott a szövetségi flotta hátvédjére, áttörték a pajzsaikat, és atomjaikra szaggatták őket.

Az időhúzó taktika azonban működött.

A flotta többi része kimenekült az Ónix gravitációs kútjából, és eltávolodott az üldözőitől.

Lash beleszédült az eseményekbe. Kik voltak ezek az új idegenek? Vagy ez egy fegyver volt, amit a korábban küldött Spartanok szereztek meg és irányítottak?

A Szövetség taktikája szintén zavarba ejtő volt. Nem ugrottak el a hipertérbe, pedig biztos, hogy többre mentek volna azzal, mint két hajó feláldozásával.

Hirtelen minden megváltozott ebben a háborúban. Lash parancsnok csak azt nem tudta, hogy jó vagy rossz irányban-e.

– Hagyjuk el a bolygót, amilyen lassan csak tudjuk – suttogta Lash. –

Menjünk a Langrange-3 pontba. Yang hadnagy, folyamatosan figyelje a lopakodóprotokollt. Durruno, figyelje a radart, és keressen mentőkabinokat.

– Mi a pokol volt ez? – kérdezte Waters a képernyőre meredve.

A nyolcszögformációk felbomlottak, és a drónok szétszóródtak a felső

atmoszférában.

Lash megrázta a fejét.

– Bejövő adás az UNSC E-sávján, uram – mondta Yang, erősen összpontosítva a fülhallgatójára. – A felszínről jön. Valami sugároz nekünk.

„Az elhagyott XF-063 bolygó körüli UNSC-erőknek, itt a Végtelen Nyár Mesterséges Intelligencia beszél, KAT MI SSZ 4279. Ha túl akarják élni a következő három percet, válaszoljanak.”

Lash és Waters döbbenten néztek egymásra.

– Dobjunk ki egy Fekete Özvegy műholdat – parancsolta Lash aztán menjünk fel harmincezer méterre, és adjunk le egy üzenetet. Küldjük ezt:

„A KAT MI SSZ 4279-nek, itt Richard Lash, az UNSC Alkony lopakodó parancsnoka beszél. Hallgatjuk.”

7. RÉSZ

HELYREHOZÓK

33. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 20.30 ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, A TILTOTT 67-ES ZÓNÁBAN

– Az ajtót, doktornő – fordult Kurt dr. Halsey-hez.

Dr. Halsey megérintette az egyik ikont.

Az átjáró kinyílt.

– Keressen egy utat a Spartanok kriotartályaihoz ezzel a dologgal – intett körbe Kurt a térképszobában. – Ha nem megy, keressen egy föld alatti alagutat, amelyen visszatérhetünk a felszínre, elég szűket ahhoz, hogy azok az Őrzők ne követhessenek.

Bosszúság suhant át a doktornő arcán, miközben a térképen a bolygó rétegeit, az épületek belső tereit böngészte; a gépek, a rajzok metszetei, az összekapcsolódó pálcikák és gömbök, a folyosók, a hatalmas termek ábrái szédítő sebességgel suhantak át a szobán.

– Előbb meg kell nézzek pár dolgot, főhadnagy – igazította meg a szemüvegét, így a holoképek visszatükröződésétől semmi sem látszott a tekintetéből.

– Will – szólt Kurt a COM-ba. – Vigyázz rá, és ne hagyd, hogy elkalandozzon a feladattól.

Az utolsó, amire szüksége volt egy harci helyzetben, hogy dr. Halsey engedetlenkedni kezdjen, és ne teljesítse a parancsokat.

– Értettem – felelte Will.

– Kelly és Tom, őrizzétek a folyosót. A többiek visszajönnek velem.

Megindult, hogy visszavezesse a csapat többi részét, fel a lépcsőkön.

Zöld státuszfények villantak a vizorján.

A csigalépcső felénél járva hívta Dantét.

– Robbanóanyagot akarok a kupolán látni. Amilyen hamar csak lehet.

– Félúton járok felfelé a kötélen, uram – válaszolta vigyorogva Dante.

Jó érzés volt hallani, hogy a Spartan-III-jai két lépéssel előtte járnak.

Fellépett az utolsó lépcsőfokra, és megállt a leszállóhely tetején.

Kurt felnézett a Spartanokra és a négy lelógó kötélre a feje felett. Ash, Olivia és Lucy épp felfelé kapaszkodott az összefonódó oszlopokon.

Meglátogatta Mendezt a leszállóegységben.

– Minden készen van, uram, kivéve a FENRIS tölteteket. Több idő kell kiszerelni őket, hogy alkalmasak legyenek a szállításra. Kikötöttem hat huzalt, ha esetleg gyorsan kéne távoznunk – intett a plató széle felé.

– Jó ötlet, főnök.

Kurt előhúzta a hüvelykujj méretű adategységet a kesztyűjéből, és átnyújtotta Mendeznek.

– Az adattábla segítségével élesítse az atomfejeket, és állítsa be az élesítőkódokat. Az Őrzőkkel és a Szövetséggel a fejünk felett minden eshetőségre fel akarok készülni.

– Rendben, uram. – Mendeznek arcizma sem rándult. – Utána mit óhajt, mit tegyek?

Mendez kiváló lövész volt, de nem volt páncélja, és lassabb is volt a többieknél. Csak veszélybe sodorná a csapatot, ha hozzá kellene igazodniuk.

– Menjen le dr. Halsey mellé, főnök. Kövesse a fényeket. Tudassa Kellyvel, ha érkezik. Ő őrzi a helyet.

A főnök, dicséretére legyen mondva, semmi jelét nem mutatta a csalódásnak, épp csak egy pillanatig tétovázott, mielőtt rávágta volna:

– Igen, uram.

Kurt megragadott egy lelógó kötelet, és gyorsan felhúzta magát az egyik boltív takarásába, húsz méterrel a plató fölé.

Linda kinyújtotta egyik kezét, és segített neki felmászni a szegélyre.

Majd újra lehasalt a párkány túlsó felén, és folytatta a terület megfigyelését a puskája távcsövén keresztül.

Kurt kimászott a kiszögellés ellenkező végébe, hogy szemügyre vegye a várost. Az idegen épületek éjjeli panorámája és a sikló Őrzők látványa minden más esetben ámulattal töltötte volna el. Most azonban csak a túlélés járt a fejében.

A légtér üres volt.

Nem mervén még a rövid távú lézert sem megkockáztatni, Kurt intett a szomszédos boltív alatt meghúzódó Frednek, kezét vízszintesen elhúzta, majd egy kört rajzolva a levegőbe, így kérdezte:

– Hol vannak?

Fred felemelte egyik kezét.

Egy összekapcsolódott Őrző-pár siklott el a boltív mellett, alig pár méterre Kurttól. A szárnyak között található szemek előre-hátra mozogtak.

Leírtak egy kört a kupola körül, és eltűntek mögötte. Egy újabb pár jelent meg, ugyanazt az útvonalat követve.

Nem támadtak, pedig észlelniük kellett a bent megbújó Spartanokat.

Szinte úgy tűnt, mintha őriznék a kupolát.

Kurt erővel kényszerítette magát, hogy ne nyisson tüzet egy ilyen közeli célpontra. De mire menne vele? Úgysem tudná átlőni a pajzsukat.

Remegést érzett, és a kráter peremén túl fények villantak fel.

Egy szövetségi Szeráf vadász buborékszerű teste bukkant fel, egy második követte, majd még hét, végül még két tucat, alakzatban repülve.

Kurt visszatartott lélegzettel figyelte őket, remélvén, hogy csak egy felderítőcsapatról van szó.

De a nyomukban felbukkant a szövetségi rombolók arcvonala, akkora tömegben, hogy még a csillagokat is eltakarták. A bálnatestű hajók egy második hulláma követte őket, végül egy hordozó zárta a sort, amelyet vagy száz Szeráf vadász vett körül.

Kurt még soha nem látott egyszerre ennyi ellenséges hajót egyenesen feléjük közeledni. Húsz hadihajó. Az antigravitációs motorok ultrahangtartományban bőgő zenéje megremegtette a zsigereit.

A kupola körül keringő Őrzők előrelendültek, hogy szembeszálljanak a fenyegetéssel.

Ultrapontos lézerlövések szedték le őket.

A két vezető romboló kivált a harci alakzatból, és a kupola fölé siklott.

Szikrázó vörös fénysugarak törtek elő a hasukból. Antigravitációs szállítósugarak. Vagy száz páncélozott elit rohamosztagos ereszkedett le a felszínre.

Kurt felnézett Dantéra, aki kötelek és mászókapcsok segítségével épp a kupola mintázott burkolatú tetejére tapasztotta belülről a C12-es robbanószert.

Kurt bekapcsolta a rövid távú lézert.

– Will, mi a helyzet dr. Halsey-vel?

– Talált valamit – válaszolta Will. – Azt mondja, tíz percre van szüksége, hogy befejezze.

– Mit fejezzen be? Mindegy. Nincs tíz percünk – válaszolta Kurt. –

Készüljetek, ez kemény lesz.

Kurt nézte, ahogy a szövetségiek leereszkednek a transzportsugáron, hogy felsorakozzanak a romok között: számos elit plazmapisztollyal, titánszerű vadász-párok a plazmaágyújukkal és a szinte áthatolhatatlan

pajzsaikkal, plazmaágyúkat kezelő gyalog osztagok és egy óriási Szkarabeusz járógép jelent meg.

Banshee vadászok által kísért Lélek és Fantom leszállóegységek keringtek a kupola körül.

Egy megszálló sereg.

Kurt intett a Spartanoknak, hogy ereszkedjenek le a leszállóplatóra.

Visszább kell vonulniuk.

A csapat visszaereszkedett a biztonságba. Miután mind leértek, Kurt is elkezdett lemászni.

Kék plazma robbant be a kupola nyílásán.

Kurt lazított a fogásán, és vagy tucatnyi métert zuhant, csak a legutolsó pillanatban ragadta meg újra erősen a kötelet, és fékezte le magát. Odébb gördült, és bevetette magát a saját hajójuk jobb oldala mögé.

Lézer csapódott be mögötte a padlóba.

Hat leszállóegység és Banshee kísérőik repültek be a nyíláson, aztán gyorsan körözve ereszkedni kezdtek.

Fred és Lucy fél térdre ereszkedtek, felemelték az SPNKr rakétavetőjüket, és tüzet nyitottak.

A rakéták kicsaptak a csőből, és becsapódtak egy-egy leszállóegység orrába. A hajók irányíthatatlanul pörögve a falnak csapódtak.

A másik négy leszállóegység keményen landolt. Elit ek ugrottak ki belőlük, és kerestek fedezéket a hajótestek mögött, hogy azonnal tüzet nyissanak.

A levegőt oda-vissza megtöltötték a plazmatűk, plazmagolyók és az MA5B-k, illetve az MA5K-k nyomjelző lövedékei.

Kurt nem akarta hátrahagyni a FENRIS atomtölteteket, de semmilyen módon nem voltak képesek tartani az állásaikat. A fedezékük gyenge volt, és rövid időn belül további légi egységek érkezése volt várható. Már épp elkezdte volna kiadni a parancsot a visszavonulásra, de ekkor plazma csapódott be a közelében, és a leszállóegységük törzsének vagy egyméteres darabja felrobbant.

Egy vadász-pár jelent meg, és leguggoltak a mindent eltakaró hatalmas fémpajzsuk mögé.

Linda megcélozta őket, várva, hogy megfelelő célpontot nyújtsanak.

Az egyik vadász kidugta a pajzs mögül a fénylő zöld energiasugaraktól halálosan izzó fegyvere csövét, és tüzet nyitott.

Fred kiugrott a fedezékéből, a Mjölnir páncélja fénylőn foszforeszkált.

A lövés, amelyet a leszállóegység elpusztítására szántak, a mellkasa közepén kapta telibe. Fred energiapajzsa fényesen felragyogott, majd kihunyt. Fred a padlóra omlott, a páncéljából füst szállt fel.

– Fedezzétek! – kiáltotta Kurt.

A Spartanok tüzet zúdítottak az elit ekre és a vadász okra, akik gyorsan visszabújtak a pajzsuk mögé.

Dante és Lucy előreugrott, hogy hátrébb vonszolják Fred testét.

Egy öt elit ből álló osztag kiugrott a fedezéke mögül, és valóságos plazmafolyammal árasztotta el őket. Golyók szaggatták szét őket, de egyiküknek sikerült eltalálnia Dantét egy plazmalövedékkel az oldalán.

Dante megtántorodott, de nem engedte el Fredet.

A vadász-páros kikukucskált a pajzsa mögül.

Linda pontos lövése következtében narancsszínű vér fröccsent ki az egyik vadász derekából.

A vadász ok üvöltve visszabújtak a pajzsuk mögé, de még mindig harcra készek voltak.

– Mindenki a plató széléhez! – parancsolta Kurt.

A Spartanok egymás után a peremhez kúsztak, és a mélybe vetették magukat.

Kurt ledobott a földre három gránátot, megragadta az egyik kötelet, és megindult rajta lefelé. Nagy erővel elrugaszkodva meglendítette magát, és a plató alatti csigalépcsőn landolt.

Tompa robbanások hallatszottak a feje fölött, és a kötél vége elszakadt.

Kurt látta, amint Dante és Lucy Fredet támogatja. Fred Mjölnir páncélja feketére égett. A biojelei szabálytalanok, de erősek voltak. Valamennyi a vörös tartományban tartózkodott.

– Robbantsd be a kupolát! – szólt Kurt Danténak.

Dante bólintott, átemelte Fred karját Mark vállára, és kezében a detonátorral kilépett a lépcső szélére.

Kurt jelezte Oliviának, hogy menjen előre, és a többi Spartan megindult a lány nyomában, lefelé a lépcsőn.

Három kört megtéve a csigalépcsőn Olivia felemelte a kezét. Mind megtorpantak.

– Látlak benneteket – szólalt meg Kelly hangja az osztag-COM-ban. –

Pillanat… az aknák hatástalanítva, jöhettek.

Kurt és a többiek beléptek a szobába. Kurt látta, hogy a falakat és a mennyezetet LOTUS tankelhárító aknák borítják, kiváló pusztító zónává

változtatva a helyet.

Will és Kelly leguggolt a fényhíd két oldalán, elbújva annak ragyogása mögé.

Kurt gyors létszámellenőrzést tartott. Mindenki megvolt, kivéve Dantét.

Dante jelent meg a szoba túlvégén, besántikált a terembe, az egyik karját a derekára szorította. Kihúzta magát, és tisztelgett Kurtnak.

– Uram – mondta –, azt hiszem, elkaptak.

Azzal a biojelei kisimultak, és a padlóra rogyott.

Kurt Dantéhoz ugrott, és lecsatolta róla az SPI mellkasi lemezét. Látta, hogy a bal oldalát súrolta a plazma, és kivehette a másodlagos, illetve harmadlagos égési sérüléseket, amelyeket az elforró folyékony álcaréteg okozott. A karja alatt és végig a törzsén féltucatnyi plazmatű csapódott belé és robbant fel. A bordái kilátszottak, és a mellüreg mélyén alvadó vértócsa gyűlt meg.

A teste ernyedt volt. A biojelei mozdulatlanok.

Dante meghalt. Kurt semmit sem tehetett.

Kurt korábban végignézte Shane, Robert és Jane halálát. Végighallgatta Tom jelentését, hogyan törölték el a föld színéről a Béta századot a Pegazus Deltán. És most megint végig kellett néznie egyik társa pusztulását.

Könnyű lett volna Ackersont vagy Parangoskyt átkoznia a Spartanjai haláláért. De nagy kockázatú bevetésekre kiképezve, előbb-utóbb mind meghalnak, nem? Volt más lehetőségük?

A kezére meredt, amely csatakos volt a Spartan-vértől.

– Magunkkal visszük – tette Linda a vállára a kezét.

A kiképzése újra átvette az irányítást. Menj, lőj, élj túl. A másik lehetőség az volt, hogy itt marad, és osztozik Dante sorsában.

Kurt gyengéden elengedte Dante testét.

Koncentrálnia kell. Feladatuk volt: meg kellett szerezni az Előfutár-technikát. Élve kijuttatni a csapat többi részét. Kurt megfogadta, hogy megfizet Dantéért. Akárhogyan. Személyesen, ha kell.

Linda és Olivia Dantéhoz lépett, és felemelték.

– Fogd a cuccod, és kövess – szólt Kurt Kellynek.

Átkeltek a fényhídon, és beléptek a holotérképterembe.

Dr. Halsey ott állt az Előfutár-konzol előtt, amelynek hieroglifák rajzottak a felszínén, a szimbólumok, egy pillanatra úgy tűnt, átalakulnak egymásba, miközben többdimenziós mintában áramlottak, végül egy tarkabarka alakzatba csoportosultak.

Olivia és Linda letette Dantét.

Mark, Ash és Holly mellétérdeltek, és óvatosan a mellkasára kulcsolták a kezeit.

– Dr. Halsey? – szólalt meg Kurt.

A doktornő felemelte egyik kezét, míg a másik továbbra is sebesen gépelt a laptopon, amit Mendez tartott elé. A laptop holovetítője által megjelenített porszemnyi fénypötty úgy zümmögött a szimbólumok között, mint egy virágról virágra szálló méhecske.

Mendez átnyújtotta Kurtnak a hüvelykujjnyi adattáblát.

– A zárak kibiztosítva, mehet a buli, uram.

Kurt látta, hogy a piciny képernyőn ott sorakoznak a FENRIS

atomtöltetek

detonációs

kódjai.

Becsúsztatta

a

kesztyűje

csatlakozópaneljébe, és ökölbe szorította a kezét.

– Annyi minden van itt – dünnyögte dr. Halsey. – Ez a világ is bizonyosan része egy nagyobb Előfutár-tervnek, együtt a Halo-gyűrűvel, amely a pajzs és a kard kettősét alkotja. Más részek is vannak, amelyeket még nem sikerült megfejtenem. Van egy hivatkozás valamiféle bárkára.

Még rá kell jönnöm, hogy valami baj történt-e, vagy miért nincsenek azok is itt.

– Doktornő – szólt közbe erélyesen Kurt, és közelebb lépett. – Egy teljes szövetségi hadsereg táborozik a fejünk felett, és készül lerohanni ezt az épületet. Van valamilyen kiút?

– Igen is és nem is – válaszolta a nő, fel sem pillantva. – Van egy terem a világ magjának közepén – magyarázta –, ahol az Előfutárok valami értékes dolgot helyeztek biztonságba. Talán a technológiát, amit keresünk. A terem normál módon elérhetetlen, de a Halo-gyűrű riadója valamit csinált ezen a bolygón. – Végigfuttatta ujjait a rohanó hieroglifák tömkelegén. – A terem bejárata most nyitva van, de már csukódik befelé. Egy óra és tizenhét perc múlva bezárul. Örökre.

– A bolygó magjában? – kérdezte Kurt. – Nincs az a sebesség, amivel ennyi idő alatt odaérhetnénk.

– Meg kell szereznünk, ami ott található, és utána valahogy el kell tudnunk menekülni – nézett rá végre a doktornő, izgatottan csillogó szemmel. – És igenis van mód rá, hogy odaérjünk. Ennek a szobának van egy hipertérátvivő rendszere, egy ugyanolyan, mint amelyet Cortana is használt a Halo-gyűrűn.

Lemutatott.

Kurt lenézett a matt fekete padlóra, amely egy négy méter széles hétszögből állt. Olyan érzése volt, mintha a tekintete áthatolna a felszínén, és valami sokkal mélyebbe nézne, vagy inkább a feneketlen ürességbe.

Pislogva felnézett.

– Hipertérátvivő rendszer? Egy teleportálókapu?

– Lényegében igen.

A szoba megrázkódott. Por hullott alá a mennyezetről.

Dr. Halsey elnézett Kurt mellett. Elvágó mozdulatot tett a tenyerével néhány szimbólum felett.

A szobát a kinti épülettel összekötő híd elenyészett. A térképszoba ajtaja becsukódott.

A nő észrevette Dantét, és az arcából kifutott minden szín.

– Ó – suttogta.

– Legelőször is el kell vigyen minket a többi, kriotartályba zárt Spartan-III-hoz – mondta Kurt.

– Természetesen úgy vélem, eléggé tisztában vagyok a transzportrendszer bonyolultságával – mondta a doktornő. – De figyelmeztetnem kell benneteket, hogy ne robbantsátok fel a FENRIS atomtölteteket. Az elektromágneses impulzus képes tönkretenni a rendszert.

– Értem – mondta Kurt. – Csak indítsa be ezt a teleportgépet. Vezessen a Spartanjaimhoz.

– Még annyi mindent kell itt átnéznem – mondta dr. Halsey. – Javaslom, hagyjatok itt. Én meg tudom…

Egy hatalmas rengés rázta meg a termet. Nagy szikladarabok hullottak alá a mennyezetről. Kurt elkapta az eleső dr. Halsey-t, és a testével hajolt fölé, hogy megvédje a baseball-labda nagyságú kövektől, melyek így az SPI-páncél megerősített lemezéről pattogtak le.

A szoba előtt annak a négy LOTUS tankelhárító aknának a fülsiketítő

robbanása hallatszott, amelyeket még Kelly állított fel.

– Kifutunk az időből – mondta Kurt. – Itt vannak.

A doktornő felállt, kirázta a port a laborköpenyéből, és megigazította a szemüvegét.

– Hát legyen. – Megérintett néhány szimbólumot. – Van egy átvivőplatform – nézte a térképet – a többi Spartantól úgy egy kilométerre.

Az Ónix holografikus térképe előtt a fal megrepedt, miközben a kövek tompa vörösen felhevültek.

A Spartanok a fal és dr. Halsey közé sorakoztak.

Kurt közvetlenül a doktornő elé lépett, a balján Mendezzel, aki már fel is emelte az MA5B rohampuskája csövét.

Ash a zsákjába nyúlt, és a sakál ok által használt pajzsgenerátor-kesztyűket osztott ki az osztaga tagjainak. Eztán mindannyian a Spartan-II-k elé térdeltek, hogy pajzsfalat alkossanak.

Dr. Halsey odébb húzta az Előfutár-jeleket.

– Ott – suttogta.

Az átforrósodott fal berobbant, és kőzápor zúdult a Spartanok pajzsaira.

A repedésen át plazmalövedékek és kristálytűk záporoztak a szobába.

A sakál pajzsok mindent felfogtak, de gyorsan merültek lefelé.

Will, Kelly és Fred felugrott, heves zárótüzet zúdítva a kinti sötétségbe.

Linda is közéjük lépett, felemelte a mesterlövészpuskát, és megeresztett három lövést.

Az ellenséges tűz hirtelen megszakadt.

– Most kéne, doktornő – mondta Kurt.

– Aktiválás folyamatban – mondta dr. Halsey. – Lehet, hogy émelygünk majd kicsit az érkezéskor – nyúlt ki egy izzó jel felé.

Ebben a pillanatban Kurt COM-ja életre kelt, és Végtelen Nyár hangja töltötte meg a sisakját.

– Figyeljen, Ambrose – mondta az MI. – Elsőbbségi feladatot kell közölnöm.

Kurt megragadta dr. Halsey kezét.

A laptop apró fénypöttye egy csupasz mellkasú indián harcossá változott.

– Azt hittem, meghaltál – mondta Kurt.

– Az Őrzők megtalálták és elpusztították a COM-ágyút, de én gondosan elterveztem a menekülésemet. – Széttárta a kezét, és megjelent egy földgömb. Úgy fordult, hogy az északi sarkot mutassa, kinagyítva a jégmezőket, majd a fókusz megindult lefelé, egy vulkáni kalderába. –

Ezeken a koordinátákon lehetett észlelni utoljára egy UNSC-lopakodó hőnyomát, magas bolygó körüli pályán. Oda kell menniük. Azonnal.

– Először más dolgokkal kell foglalkoznunk – válaszolta Kurt.

Elvileg Végtelen Nyárnak megvolt a felhatalmazása, hogy arra utasítsa, amire csak jónak látja, de jelen körülmények között Kurtnak nem állt szándékában egy ONI által létrehozott MI-t követni, amíg az embereit halálos veszély fenyegeti.

– Ez a hely egy Őrző-készítő gyár – folytatta Végtelen Nyár izzón. – A bolygó körül dühödt csata tombol a szövetségi flotta és ezen idegen

járművek között, amelyek, úgy tűnik, képesek elpusztítani a Szövetség erőit.

– Remek – válaszolta Kurt. – Csak tegyék.

Újabb plazmasortűz csapott be a fal repedésén.

Ash pajzsa felsercegett és túltöltődött. Hasra vetette magát, nehogy megégjen.

Fred és Kelly gránátokat dobott át a résen. Tompa robbanások és üvöltés visszhangzott odakint.

A fal egy újabb helyen forrósodott fel, majd egy újabbon. A Szövetség nem szándékozott ilyen könnyen feladni. Annyi lyukat ütnek, amennyi csak szükséges ahhoz, hogy legyűrjék őket.

– Nem értik – mondta Végtelen Nyár. – Mihelyst az idegen járművek végeznek a szövetségi flottával, a kisebbnek vélt fenyegetés ellen fordulnak: a bolygó körüli pályán tartózkodó UNSC-hadtest felé. Amelyet azért küldtek, hogy felszedjék magukat.

Kurt számára a stratégiai helyzet hirtelen megváltozott. A hadtest és a Spartanok sorsa összekapcsolódott. Ha megmentik a flottát, el tudják hagyni ezt a sziklát. Ha nem sikerül, itt ragadnak, és harcolhatnak tovább a Szövetség felszíni erőivel meg az Őrzőkkel, amíg csak a pokol ki nem hűl.

A többi Spartan kiszabadítására a kriotartályokból még várnia kellett.

– Az Őrző-gyár hat másodpercenként termel egy új egységet – jelentette ki az MI. – Ebben az ütemben haladva hamarosan felülmúlnak bármilyen erősítést, amit csak az UNSC küldeni tud.

– Meg tudja találni ezt a helyet? – kérdezte Kurt dr. Halsey-től. – Oda tud minket vinni?

A doktornő az ajkába harapott. A keze gyorsan száguldott a szimbólumok felett, és szédítő sebességgel forgatta a fejük felett lévő

bolygó holoképét.

– Megvan – közölte.

Végtelen Nyár bólintott, és kilépett.

Kurt jelezte a társainak, hogy húzódjanak vissza a szoba közepére.

– Csinálja – mondta. – Most.

A szoba falai berobbantak.

34. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 20.50 ÓRA. ZÉTA DORADUS RENDSZER, ÓNIX BOLYGÓ, ŐRZŐ-KÉSZÍTŐ GYÁR LÉTESÍTMÉNY AZ ÉSZAKI SARK ALATT

Kurt kimászott a peremre Linda és Mendez főnök mellé, és a hatalmas gyárra meredt, bár a gyár szó teljes mértékben alkalmatlan volt rá, hogy leírja azt a mérnöki csodát, amely előtte elterült.

A megfigyelőhelyéről egy olyan hatalmas, barlangszerű üregre nyílt rálátása, hogy a horizonton felsejlett a bolygó görbülete. A mennyezet magasabban volt, mint amennyire Linda az Orákulum távcsövén keresztül el tudott látni, és a födém felé úgy kétharmadnyi magasságban vastag fekete köd tornyosult.

Egy csatahajó méretű gép olvadt fém folyamát spriccelte a levegőbe. A folyékony fém felívelt, és egy üreges toronyba érkezett alá, amely világító élőlényként lüktetett. Az aljából számtalan kicsiny, fényesen pislogó alkatrész potyogott ki. Ezeket a kis darabokat vastagon csillogó energiaszalagok kapták fel, amelyek olyan fényesen ragyogtak, hogy Kurt nem is látta, mi zajlik a belsejükben, csak azt, hogy az energiaívek túlsó végén háromméteres hengerek kerülnek elő.

Kilométerekre Kurt kilátóhelyétől egy, a gízai nagy piramisoknál ötször hatalmasabb gúla terpeszkedett. Kőtömbök helyett azonban ez az építmény lebegő, arany gömbökből épült, amelyek forogtak, és izzó Előfutár-szimbólumokat véstek a felszínükbe.

Minden hat másodpercben a piramis csúcsán lévő gömb egy ezüst fénysugárban felemelkedett a gúla tetejéről. Haladtában a fény olyan vakítóvá vált, hogy Kurt még a vizor maximális árnyékolásával sem tudott belenézni, hogy lássa, mi zajlik. Miután a gömb felemelkedett, három szárny csatlakozott hozzá, és addig kavarogtak és pörögtek egymás körül, míg fel nem vették egy halálosan ismerős Őrző alakját.

Ekkor az új drón felröppent a fejük felett lévő felhőbe, ami Kurt sejtése szerint nem állhatott másból, csak a már elkészült többezernyi társából.

Pislogott, és roppant kíváncsi volt rá, hogyan lesznek képesek lekapcsolni ezt a létesítményt, majd visszahúzódott a párkányról.

A széles párkány mélyén, az árnyékokban egy négy méter átmérőjű

platform volt látható. Dr. Halsey transzlokációs eszköze.

A doktornő a közepén térdelt, és az úszó hieroglifákat vizsgálta, időnként megérintve egyik-másikat, amely felkeltette az érdeklődését.

Azzal, hogy a térképszobából a pillanat törtrésze alatt idehozta őket az Őrző-gyárba, megmentette mindannyiuk életét.

Fred, Kelly és Will a platform körül guggolt felemelt mesterlövészpuskákkal. Semmi értelme nem lett volna tüzelniük, de legalább időben észrevehették az esetleg feléjük közelítő Őrzőket.

Ash, Holly, Olivia, Mark, Tom és Lucy a Spartan-II-k előtt ültek, csak fekete és szürke foltokként látszódtak az SPI-páncél álcájában. Sakál pajzskesztyűket viseltek, készen arra, hogy megvédjék velük a többieket.

Az utazás émelyítő volt. A „bizonytalansági összetevő”, ahogy dr. Halsey nevezte.

Kurt úgy érezte, kiszakadnak a belső szervei, hogy aztán rendezetlenül visszaömöljenek a testébe.

Holly elhányta magát az utazás során. A fejét rázta, hogy amennyire lehet, kitisztuljon a vizorja. Nem merte levenni a sisakját ellenséges környezetben. A páramentesítő meg fogja majd szárítani, de ez eltart pár percig.

Kurt közelebb húzódott Dantéhoz, és a vállára tette a kezét.

A fiatal Spartan teste a fal mellett feküdt, leborítva egy hőtakaróval.

Kurt félrenézett. Túl fájdalmas volt látnia, és hálát adott érte, hogy senki nem vette észre kavargó érzelmeit.

– Biztos benne, hogy nem használhatjuk az atomtölteteket? – suttogta dr.

Halsey-nek.

– Az elektromágneses impulzus napokra használhatatlanná tenné a transzlokációs rendszert. – A doktornő a karórájára nézett. – Hatvannyolc perc múlva mindaz, amit a Halo-gyűrű riasztása mozgásba hozott, beteljesül ezen a bolygón. Az Ónix magtermének ajtaja bezárul. A transzportrendszer nélkül nem tudunk bejutni, hogy megszerezzük a technológiát, és elmeneküljünk.

Fred a gyár felé biccentett.

– Ha ezek a dolgok kimennek, hogy elintézzék az UNSC-flottát, és győznek, itt ragadunk.

Dr. Halsey felnyitotta a laptopja fedelét. Megnyomott néhány billentyűt, majd a képernyőt a Spartanok felé fordította. A kép a gyárat mutatta felülről.

– Itt, itt és itt – mutatta. – Iktassátok ki ezeket az épületeket, és az Őrzők gyártása azonnal leáll.

A célpontok vagy három emelet magas, U alakú kristályenergia-sugárzók voltak, akkorák, mint egy UNSC-cirkáló, egy hatalmas gömbbel, amely tízezer méterrel nyúlt be a föld alá.

– Ó, ez egyszerű – gúnyolódott Kelly.

– Ha elhasználjuk a maradék C-12-t meg pár SPNKr rakétát, lehet, hogy össze tudjuk törni azt a kristályt – mondta Will.

– Nézd meg a térképet – rázta Fred a fejét. – A célpontok harminc kilométerre esnek egymástól. Túl sok ideig tartana odaérni, és elintézni őket.

Holly megköszörülte a torkát, majd megszólalt.

– Szóval egyszerre három helyen kéne ott lennünk, és tízszer akkora tűzerőre lenne szükség, mint amink van. Ez nem lehetetlen.

Kurt szája megrándult, emlékezve „a Spartanok számára semmi sem lehetetlen” jelmondatukra. Hány életbe került ezt újra és újra bebizonyítani?

Lehet, hogy ezúttal ők kerültek egy megoldhatatlan taktikai kihívás elé.

Mind tehetetlenül meredtek az ábrára.

– Nyúl – suttogta Ash.

Kurt várta, hogy magyarázattal szolgáljon, de a fiú némán tanulmányozta tovább a térképet.

Kelly összecsapta a tenyerét.

– Megvan! – Felkuncogott. – Őrült terv, srácok.

– Lehetünk egyszerre három helyen – nézett rá Ash. – És százszor akkora tűzerőnk is lehet, mint amire szükségünk van. – Megfordult, és a gyárra nézett. – Mindannyian nyulak leszünk.

Ash megpróbálta legyűrni a rátörő émelygést. Ez a legőrültebb terv volt, ami valaha csak megfogant a fejében. De most már túl késő lett volna visszaszívni.

* * *

Az egyik pillanatban még a párkányon nézték dr. Halsey-t, ahogy a holojeleket igazgatta, a másikban pedig már az egész Szablya osztag lent futott a gyár padlóján, a belső szerveik ki akartak ugrani a helyükről, és az életükért rohantak.

Az Őrzők felhőjéből vagy száz pár ereszkedett alá, hogy utánuk vesse magát.

A Szablya osztag tagjai szétszóródtak, s a csövek és az izzó kristály vezetékek takarásában olyan gyorsan szaladtak, ahogy csak bírtak. Az egyetlen lehetséges győzelmi taktika most a sebesség volt.

Ash észrevette a célpontot, amely olyan hatalmasan magasodott előtte, hogy sokkal inkább tűnt egy geológiai képződménynek, semmint elpusztítandó objektumnak. A gömbök piramisa millió és millió, finoman forgó arany labdából épült fel, amelyeket három hatalmas, föld alatti mezőgenerátor tartott egyben.

A padló kék fémből készült, és összefonódó Előfutár-jelek borították.

Ash előtt pedig egy izzó oszlop világított ezüstszínnel, mint egy világítótorony. Alig tíz méterre ez volt a nyúlványa a generátornak, amely tízezer méterrel hatolt be a gyár alá.

Az olvadt fém szökőkútja ragyogó szivárványszínben ívelt kilométereken át a feje fölött. Az alapját szolgáltató mágneses mező forrása a Kék osztag célpontja volt. Tom és Lucy épp a gyár túlfelén lévő, három emelet magas kristály felé lopakodott, hogy felrobbanthassák.

Ash megállt, és megfordult, hogy lássa, hol tartanak az üldöző Őrzők.

Villanásokat vett észre. A kiképzése átvette az irányítást a teste felett, és előbb mozdult, semmint az esze is felfogta volna, mi történik.

Jobbra szökkent, majd balra rugaszkodott. A padló felrobbant. Szilánkok ütötték át az SPI-páncélját, és halványan érzékelte, hogy valami nem stimmel a bal lábával, de nem törődött vele.

Odébb gördült, megfordult, és a magasba dobott egy gránátot, amikor három Őrző-pár elsiklott felette.

A gránát lepattant a pajzsukról, és felrobbant a levegőben.

Legalább a tervnek ez a része működött. Magukra vonták a tüzet.

Tucatnyi másik Őrzőt látott a levegőben, más célpontokra tüzelve, ragyogó aranyszínekkel, borotvaéles árnyékokkal és izzó, olvadt kráterekkel árasztva el a termet.

– Alakzatba – szólt Ash az osztag-COM-ba. – Gyorsan érjük el a célt.

A TACMAP-en megjelölte a generátor nyúlványát, majd bejelölte egy másodlagos jelzővel a kivonási pontot, háromszáz méterrel odébb, a nyílt terepen.

Ash előrevetette magát, őrült cikcakkban rohanva, hol jobbra, hol balra szökellve, hirtelen megtorpanva, bukfencezve, és összegörnyedve irányt váltva. Energiasugarak csapódtak be körülötte. Tűz borította el. Folyékony

fém csapott a hátába, de nem állt meg. A szemére vörös felhő ült, már csak az előtte izzón magasodó célpontot látta.

Oda kell jutnia. Oda fog jutni.

Ash egyenesen előrerohant. Minden izma sajgott a megerőltetéstől.

Olivia és Holly elérte a generátort, megfordultak, és bekapcsolták a sakál pajzsokat. Szorosan egymás mögé álltak, az energiapajzsuk átfedte egymást.

Mögöttük ott magasodott a lehetetlenül hatalmas gömbpiramis, amelyből valamennyi szem feléjük fordult.

– Siess! – kiáltotta Holly az osztag-COM-ba. Felemelte a pajzsát, vagy fél méter magasra. – Befelé!

Ash ugrott, és bevetődött a lábak közt a pajzs mögé.

Fény ölelte körül, a padló mindkét oldalon megolvadt, és felrobbant.

A társai közé állt, és bekapcsolta a saját sakál pajzsát is.

Mark is megérkezett.

Ash tétovázott, várta, hogy Dante is befusson. Csak ekkor jött rá az ostobaságára. Bárcsak a barátja is itt lehetett volna az oldalán, ám ő már elment. De Dante is azt szerette volna, ha megtartják a nyakukon a fejüket.

Hogy harcoljanak. És győzzenek.

Ash a körülöttük rajzó ellenséget nézte. Vagy negyven Őrző-páros volt ott. Akár egyszerre is tüzet nyithattak volna, hogy könnyedén a pokolra küldjék a Szablya osztagot, de ehelyett óvatosnak tűntek, mintha átgondolnák a helyzetet.

Ez volt az egyetlen, amit nem hagyhatott annyiban.

– Keltsük fel a figyelmüket – mondta Marknak.

Mark bólintott, és felemelte az egyetlen SPNKr rakétavetőjüket.

Megcélzott egy kupac Őrzőt négy óránál.

A rakéta kicsapott, és nagy mennydörgés meg füstfelhő kíséretében telibe találta az egyik párt. A pajzsuk mögött az Őrzők sértetlenek maradtak.

A lebegő Őrzők abbahagyták a körözést, és heten egymás mögé sorakoztak, egy, a Szablya osztagra irányuló vonalat alkotva.

– Szorosabbra, srácok – parancsolta Ash. – Olivia, figyelj hat óránál.

A Spartanok olyan szorosan összebújtak, ahogy csak bírtak.

– Minden tiszta mögöttünk – súgta Olivia. – A legjobb kitörési vektor kilenc óránál.

Néhány sakál pajzsnak semmi esélye nem volt ellenállni az egyesített tűzerőnek, amellyel korábban egész gránithegyeket romboltak le.

De nem is kellett hogy így legyen.

A hét Őrző célba vette őket, a gömbök vörösen, majd borostyánszínben, végül aranylón izzottak.

– Várj – lehelte Ash az osztag-COM-ba, összehúzva magát, és a fogait csikorgatva.

A drónok összébb húzódtak, a szemek még fényesebben ragyogtak fel.

– Most! – kiáltotta Ash.

A Szablya osztag Spartanjai ugrottak, gördültek és vetődtek.

Az Őrzők egyesített nyalábja becsapódott oda, ahol egy pillanattal korábban még a Szablya osztag tagjai álltak, és a sugár telibe találta az erőmező-generátor izzó gömbjét.

Ash megpördült, de a robbanás lökéshulláma így is átcsapott rajta.

Repeszek csapódtak a hátába, a bőre felhólyagosodott.

A vizor második NAV-jelzőjére összpontosított. Most csak ez számított.

Az apró, háromszáz méterre lévő platform felé rohant, az egyetlen hely felé, ahol kijuthattak innét.

A levegő összesűrűsödött körülötte, és hatalmas erejű szélvihar indult meg hátrafelé, a generátor irányába. Kíváncsian megfordult, nem törődve a menekülési ösztönnel.

Ahol korábban a generátorgömb állt, most egy meggörbült, fémmel teli kráter sötétlett. Az Őrzők odamentek, pajzsukkal próbálván lezárni a tátongó sebet, de a kráter széle behorpadt, ahogy a levegő besüvített a lyukba.

Még több Őrző sietett oda, megpróbálván lezárni a rést.

Ezüstös villanás vakította el Asht. Két robbanás hallatszott, és egy hatalmas, láthatatlan kéz sújtott le rá. Vagy tíz métert repült, végül félig a hátán landolt.

Lassan feltápászkodott, még mindig kábultan az ütés erejétől. Az Őrzők eltűntek. A kráter, amit megpróbáltak betömni, egy száz méter széles repedéssé nőtt.

A gömbpiramis, a fémhegy megremegett.

A mezőgenerátor csak egy volt a háromból, de kiiktatva a gúla kiegyensúlyozatlanná vált. Nem mintha beszélhetnénk bármilyen egyensúlyról akkor, ha valaki milliónyi gömböt egymásra halmoz.

Ash megfordult, és rohanni kezdett.

Előtte Holly elesett, és megpróbált felkelni. Ash megragadta a kezét, hogy talpra segítse.

De mindketten megdermedtek, ahogy pillantásuk a piramisra esett.

* * *

A felszínen lévő golyók megindultak, elkezdtek gurulni lefelé, és a dolog láncreakciószerűen terjedt tova. Fémgömbök folyama vált le a piramisról, majd megindult az áradat, hatalmas lavina hullámában elöntve a padlót, amelyre soktonnányi fém zúdult.

– Siessetek! – kiáltotta Mark az osztag-COM-ba.

Ash pislogott, hogy magához térjen a bénultságból.

Hollyval együtt megfordultak, és a kivonási pont felé rohantak. Mark és Olivia már a platformon várt, sürgetően integetve feléjük.

Ash érezte a mennydörgő áradat rezgését a padlóban, amely minden lépésnél erősebbé vált, míg végül már beleremegtek a csontjai is.

Elérték Hollyval a platformot.

– Dr. Halsey, gyerünk! – üvöltötte a COM-ba.

Semmi nem történt.

A Szablya osztag tagjai vállt vállnak vetve állva nézték, ahogy a fém szökőár elsöpri az útjába kerülő gépeket és a kilométer magas hullám elől menekülni próbáló Őrzőket.

De nem volt menekvés egy ilyen erő elől.

– Végrehajtottuk a küldetést – szólt Ash az osztag-COM-ba. – Győztünk!

Még mindig nem engedte el Holly kezét. Sőt, még erősebben megszorította.

A hullámfal árnyéka rájuk vetült, és sötétségbe borította őket.

Fény villant.

Ash gyomra összeszorult, mintha súlyos ólomkesztyűvel markolták volna meg.

A vakító fény elenyészett.

Újra ott voltak a párkányon.

Holly kiszabadította a kezét, és gyorsan másfelé nézett. Mark nekitámaszkodott a falnak. Olivia lelépett a platformról, és összegörnyedt.

Dr. Halsey előttük ült, a laptopjából feltörő szövetségi hieroglifák tornádójára meredt, a szeme föl-le ugrált, próbálva egyszerre értelmezni valamennyit. Összehúzott egy csoportba egy rakás háromszöget.

– Elnézést a késlekedésért – szólt anélkül, hogy felpillantott volna. –

Bonyodalmak adódtak. Kérlek, szálljatok le a platformról. Tom és Lucy következik.

* * *

A Spartan-II Kék osztag már a gyár körül körbefutó perem túlsó végének az árnyékában kuporgott.

A légtér tele volt alakzatban repülő Őrzőkkel. A piramis megsemmisült, és a padlón milliónyi gömb ugrált és hullámzott, letarolva a gépeket és a szikrázó vezetékeket.

A tűzszökőkút, amely a Kék osztag célpontja volt, irányíthatatlanul csapkodott, olvadt ötvözettel fröcskölve tele a falat, a mennyezetet és mindent, kivéve a fogadó tartály száját, ahova a sugárnak eredetileg kellett volna lövellnie.

A COM-ban Tom hangja reccsent.

– Készen állunk az átvitelre, dr. Halsey. – A háttérből puskaropogás hangzott.

Dr. Halsey hökkenten szisszent fel, szétkavarta a szimbólumokat, majd nekilátott újra összeilleszteni őket.

– Mi a gond? – kérdezte a főhadnagy.

– Valaki megpróbál hozzáférni a rendszerhez – mondta a nő. – Ez felelős a Szablya osztag késéséért, és most Toméért és Lucyéért is.

– Valaki más? – kérdezte Kurt. – Úgy érti, a Szövetség?

– Kétségkívül – válaszolta a doktornő.

Fred körbenézett, úgy suttogta.

– Ezek szerint tudnak követni minket.

– Doktornő, ha akar tenni bármit, akkor… – kiáltotta Tom a COM-ba.

Aranyló gyűrűk törtek fel a platformból, majd eltűntek. Tom és Lucy álltak a körben, kezüket védekezőn, ösztönösen maguk elé emelve.

Plazmacsíkok füstölögtek körülöttük, majd gyorsan elenyésztek.

– …most tegye – fejezte be Tom a mondatot. Hosszan kifújta a levegőt, majd a főhadnagy felé fordult. – Küldetés teljesítve, uram.

A távolból halk ropogás hallatszott, mintha valaki tűzijátékokat lőne fel.

Az Őrzők alakzatai összetörtek, némelyek egymásba rohantak, mások egyenest nekiszáguldottak a falnak.

Dr. Halsey az órájára nézett.

– Ötvenhárom percünk maradt, mielőtt a magterem bezárulna, Kurt.

– Mindenki a platformra – bólintott a főhadnagy. – Doktornő, vigyen minket a Katana osztaghoz.

Ash, még mindig remegő gyomorral, a többiekkel együtt szorosan összezsúfolódott a körben.

Vicces, de mostanáig nem gondolt csapattagként az idősebb Spartanokra.

Vagy inkább ő volt tagja az ő csapatuknak? Észrevette, hogy vér szivárog a páncél illesztéséből, vörösre színezve a visszatükröző álcapaneleket. A tűzkeresztsége. És Dantét is elveszítették. Nagy árat fizettek.

Mendez főnök a megsemmisülő gyárat nézte.

– Ez a rengeteg Őrző – dünnyögte. – Kíváncsi volnék, miért csak egy részüket vonultatták fel eddig a harcban?

– Három másodperc késleltetést állítottam be – csapta le dr. Halsey a laptop fedelét, és csatlakozott hozzájuk a platformon.

Mendez megjegyzése jobban aggasztotta Asht, mintsem be merte volna vallani, és a gyomra még összébb szorult. Őrzők százezrei voltak itt. Miért üldögéltek tétlenül? Valami céllal kellett hogy ezt tegyék.

Fénygyűrűk borították be őket.

Ash remélte, hogy sosem kell megtudnia az okát a gépek várakozásának.

Csak ki akarta szabadítani a Katanát, megszerezni a technológiát, amit dr.

Halsey ígért, és eltűnni innen, mielőtt a Szövetség elkapná őket.

Volt azonban egy olyan érzése, hogy ez nem lesz ilyen egyszerű.

35. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 21.05 ÓRA. ZÉTA DORADUS RENDSZER, AZ ÓNIX HOLDJA KÖRÜLI PÁLYÁN, AZ ALKONY LOPAKODÓ FEDÉLZETÉN

Richard Lash parancsnok az aknák telepítését ellenőrizte.

Cho főhadnaggyal együtt nézték az Alkony kilövőállását. A megfigyelőablak túloldalán elhelyezkedő kis, WC-méretű szobában abszolút nulla fok közeli hőmérséklet uralkodott. A bent lévő nukleáris fejeket hűtőtakarókba tekerték, hogy mostanra ugyanolyan hidegek legyenek, mint maga a csillagközi tér.

Az apró Fullánk robbanófejeket a súlyosan sérült Brasidas rombolóról szerezték. Chónak hála, még időben észrevették a reaktor apró szivárgását, és el tudtak bújni, mielőtt a teljes törzs sugárzással szennyeződött volna be.

Ez, erősebbé válva a kozmikus háttérsugárzásnál, végzetes hatással lett volna a lopakodási képességükre.

– Hadd repüljön – parancsolta Lash.

– Megy – suttogta Cho. Megragadta a kézikart, és teljes figyelmével összpontosítva útjára bocsátotta a robbanófejet.

A kilövő ajtaja kitárult, és a fekete, tojás alakú Fullánk akna kipottyant a tárolóból, majd centiről centire távolodni kezdett az űrben.

– Ez volt az utolsó, uram – törölte meg izzadságtól gyöngyöző, ráncos homlokát Cho.

Cho rendesen túl volt már a lopakodók személyzetére vonatkozó kötelező

nyugdíjkorhatáron. Ezt a tényt Iglesias kapitány módszeresen figyelmen kívül hagyta. Az UNSC nagy hiányt szenvedett képzett újoncokban, és Chót szinte lehetetlen lett volna pótolni.

Lash elismerően bólintott, aminél nagyobb dicséretet az idős mérnök nem is kaphatott volna.

– Köszönöm, uram – mondta.

Lash belépett a hídra vezető csőbe, zuhanni kezdett fejjel előre, majd egy szaltó után lábbal előre talajt ért. Várt egy pillanatot, hogy összeszedje magát, mielőtt kinyitotta az ajtót. Az elmúlt negyedórában az Alkony teleültette az Ónix holdjának sötét oldalán az űrt tizennégy, egyenként harminc megatonnás vákuumerősítésű töltettel.

Kényes feladat volt úgy elhelyezni őket, hogy rejtve is maradjanak, és a Patterson admirális által megadott határidőt is betartsák, de megoldották.

Az egyetlen ár, amibe a dolog véghezvitele került, az Lash már amúgy is pattanásig feszült idegeinek az épsége volt. Megigazította az egyenruháját, lesimította gyérülő haját, nagy levegőt vett, és kinyitotta az ajtót.

– Jelentést – szólt Waters főhadnagynak.

– Az admirálisnak jelentettük a feladat végrehajtását, uram – nézett fel véreres szemmel a képernyőjéről Waters. – Új vektorokra viszi a flottát, és magas hold körüli pályára áll a fényes oldalon.

Lash a rendszer NAV-térképére nézett. Patterson az egész égitestet fedezéknek akarta használni. Szüksége is volt rá. Az ellenségnek még mindig tizennégy hajója maradt az ő négy hajójával szemben. Minden józan számítás szerint öngyilkosság lett volna megtámadni a szövetségi hadtestet.

A józan és az őrült közötti határvonal azonban már kezdett teljesen elhomályosulni.

Lash helyet foglalt a kapitányi székben.

– Yang hadnagy? Mi a helyzet?

– Olyan sötétek vagyunk, mint az éjfél egy kút mélyén, uram.

Lash mosolyogva bólintott, hallván Yang metaforáját.

A humor jó jel.

– Durruno hadnagy, vigyen minket a hold Lagrange-4 pontjára, egynegyed gőzzel. Mondja meg Cho főhadnagynak, hogy kezdje apránként feltölteni a hiperhajtóművet.

– Igenis, uram. – A hadnagy begépelte a parancsot, káromkodott, kitörölte, majd helyesen újragépelte.

Durrunónak alvásra volt szüksége. Mindannyiuknak. A játék kicsit elhúzódott, és nem volt senki, aki leválthatta volna őket, de hamarosan úgyis vége lesz, vagy így, vagy úgy.

– A szövetségi flottát a képernyőre – parancsolta Watersnek. – Tapogassa le őket újra, és teljes spektrumelemzést kérek.

– Minden szenzor a célon – válaszolta Waters.

A központi képernyőn szivárvány gyúlt, majd az infrán túlitól a gyenge gammasugárzásig terjedő hullámok tizennégy szövetségi hajó képévé álltak össze, amelyek gömbalakzatot vettek fel háromszázezer kilométer távolságban.

Lashnek éhes cápáknak tűntek, akik csak azt várták, hogy lecsaphassanak néhány szardíniára.

A spektrumelemzés azonban ettől némileg eltérő képet mutatott. Hő és sugárzás tört ki csigavonalban a járművekből. Sérüléseket szenvedtek

Patterson admirális alfa csapásától és az idegen drónok által visszafordított plazmától.

Az ellenség egy helyben ült, végezte a javításokat, és minden bizonnyal habzó szájjal várta, hogy újra szembeszállhasson az UNSC-hadtesttel.

Pattersonnak azonban más terve volt. Ő akart először lecsapni. Méghozzá keményen.

– Valami az Ónixról az E-sávon? – kérdezte Yangtól.

– Semmi, uram. Egy sercegés sem, amióta az ONI MI gondjaiba vette az idegen drónokat.

Lash kíváncsi lett volna rá, hogyan semlegesítették az MI és a felszínen tartózkodó Spartanok az idegen flottát. Felfedeztek egy új szuperfegyvert?

Akárhogy is tették, megfogadta, hogy ha ennek egyszer vége lesz, mindegyikükkel személyesen fog kezet rázni.

– Folytassa valamennyi UNSC-hullámsáv megfigyelését – mondta Yangnak. – Azoknak a Spartanoknak lehet, hogy egy fuvarra lesz szükségük.

– Valami történik a képernyőn – jelentette Waters. A kamera balra ugrott, és megállapodott az ezüstszínű holdon.

A hold pirkadati zónájának mindkét szélén mágneses gyorsítóágyúk lobbantak fel, egy pillanatra megvilágítva a magas pályán keringő

kettéosztott UNSC-flottát. Acél- és volfrámlövedékek vágódtak ki az űrbe, és húztak a gravitáció hatására kissé ívelt pályán a szövetségi flotta felé.

A szövetségi hajók bontották az alakzatot.

Egy MAC-lövedék mellément.

Három talált.

Az eltalált hajók felfénylettek, ahogy a pajzsuk elnyelte a hatalmas mennyiségű mozgási energiát. A lökés erejétől lelassultak, hátratántorodtak, megálltak, de egyetlen MAC-lövedék nem tudott kárt tenni bennük.

A szövetségi hajók a hold felé fordultak, és gyorsulni kezdtek.

A MAC-lövegek pontosan azt a hatást érték el, amit Patterson admirális remélt. Megcibálták azt az egyesült bajszukat, és feldühítették a szövetségieket.

Az UNSC-hadtest a hold mögé navigálta magát, nem téve meg azt a szívességet az ellenségnek, hogy tiszta célpontot nyújtson.

– Kikapcsolni az elektromágneses eszközöket – szólt Lash, próbálván úrrá lenni az ereiben tomboló adrenalinon. – Lekapcsolni minden elsődleges és másodlagos számítógépet.

– Igenis, uram – válaszolta Durruno és Yang egyszerre, és gyorsan nekiláttak elszigetelni az Alkony létfontosságú elektromos rendszereit a küszöbönálló nukleáris robbanásoktól.

A szövetségi flotta két egyenlő részre vált, a hold két ellentétes széle felé tartott, rohamozó alakzatot felvéve, hogy a rejtőző emberi hajókat mielőbb a halálba küldjék a plazmaágyúikkal.

Amit azonban nem láthattak az érkezési vektorukról, hogy Patterson admirális flottája valójában elfelé tart a holdtól a túloldalon.

– Az ellenséges járművek megérkeznek az alfa és a béta aknamező

pereméhez – jelentette Durruno.

– Élesítse az alfa és a béta mezőt – suttogta Lash.

– A parancs elment, uram, és a visszaigazolás is mindenhonnan megérkezett – jelentette izgatottan fészkelődve Yang.

A szövetségi flotta most megtudja, miért van minden UNSC-hadtest soraiban mindig egy lopakodó is. A lopakodók voltak az UNSC-flotta zsebmetszői és kémei, akik felderítették az ellenség háta mögötti vonalakat, ellátták a mentési feladatokat, és megfelelő esetben, mint most, elhelyezték a nukleáris aknamezőt, pont ahova kellett.

– Az első flotta elérte az aknamező közepét – jelentette Durruno. A keze remegett. – A másik flotta hajói átlépik az aknamező peremét.

– Biztonsági zárakat kioldani – mondta Lash.

Yang bólintott, és begépelte a biztonsági kódokat, amelyek élesítették a tizennégy nukleáris töltetet.

Lash konzolján kigyulladt a vörös pokol gombja. Fölé tartotta a hüvelykujját, mire egy síp jelezte, hogy a biometrikus azonosítás megtörtént. Ezután felkattintotta a védőfedelet, behelyezte a mesterkulcsot a nyílásba, és elfordította.

– Nem múlik rajta semmi sem – suttogta Lash. – De ezen múlik minden.

Lenyomta a gombot. Az megnyugtatóan kattant.

A hold mindkét oldalán hét-hét kis nap ragyogott fel, hogy aztán felfúvódva elnyeljék a szövetségi hajókat.

Az egyesült atommáglyák előbb narancssárgára, majd tompa vörös színűre hűltek. A légüres térben a nukleáris robbanás még vákuumos ráerősítéssel is csak egy, a bolygó légkörében vagy a felszínén történő

robbanás töredékéig tartott.

A pusztító felhő áttetszővé és a hold körül gyorsan terjedő hűlő

fémdarabok hálójává vékonyodott.

Az ezüst konfettizuhatag közepén azonban hatalmas, csillogó foltok váltak láthatóvá: négy túlélő szövetségi romboló energiapajzsai.

Patterson admirális visszafordította a flottáját, és tüzet nyitott. MAC-lövegek hasították az űrt, a nyomukban Archer rakéták húzták a csíkot át a sötét űrön.

Két szövetségi hajó lassan irányt változtatva szembefordult a MAC-lövegekkel. A meggyötört pajzsok nem tudtak megbirkózni a beérkező

lövedékek iszonyatos kinetikus energiájával, az ellenséges hajók törzse felszakadt. Tűz ütött ki, ahol a plazmavezetékek széttörtek. A rajokban érkező Archer rakéták becsapódtak a sérült hajókba, és robbanások szaggatták szét a páncélt és a vázszerkezetet.

Az összetört hajók a hold felé fordultak, és lassan zuhanni kezdtek.

Az UNSC-hadtest folytatta a rohamot. Négy csatahajóval két sérült szövetségi romboló ellen nem tűnt teljesen lehetetlen feladatnak kivívni a győzelmet.

Lash elképzelte, hogy majd száz év múlva a történészek ezt a pillanatot fogják választani az emberi faj szenvedéseinek fordulópontjául. Amikor megküzdöttek a Szövetséggel, győztek az Ónixnál, és megszerezték az idegen technológiát, ami nemcsak a túlélést, de a hosszú küzdelem végét is jelentette jutalmul.

Titokban már lemondott arról, hogy megnyerhetik ezt a háborút. De most halványan érezte, hogy egy új érzés tölti el: a remény.

– A szövetségi hajók irányt váltanak – szólt Durruno hadnagy. Úgy beharapta az alsó ajkát, hogy kicsordult a vére. – Elfogópályára állnak, uram.

A képernyőn látszott, hogy a két utolsó romboló a hold felé gyorsul.

Megjelent az útvonal: egy parittyapálya, amely a holdat megkerülve egyenesen az Alkony hoz vezetett.

– Elsődleges számítógépeket bekapcsolni – parancsolta Lash. – Cho, hogy áll a hiperhajtómű?

A COM-ban felrecsegett Cho hangja:

– A tekercsek nyolcvan százalékon, és merülnek. A teljes töltöttség eléréséhez két percre van szükségem, de teljes energián.

– Vettem – válaszolta Lash. Két perc egyenlő volt az örökkévalósággal. –

Továbbra is lopakodó üzemmód – parancsolta Yangnak. – Minden külső

rendszert lezárni. Használja a dokkolófúvókákat, hogy a legkisebb felületet

mutassuk az érkező hajók felé – fordult Durrunóhoz. – Amíg még a hold sötét oldalán tartózkodnak.

– Igenis, uram. – A nő bekapcsolta a fúvókákat, és megragadott egy botkormányt, hogy megváltoztassa a hajó helyzetét.

A képernyőn a hold megremegett, ahogy új irányba fordultak.

A két szövetségi romboló megjelent a hold túloldalán, és egyre nagyobbra nőtt a kivetítőn.

A szürkéskék hajótörzsek fenyegetőn siklottak az Alkony felé, némán és halálosan, mint a kígyók.

– Számítsa újra a pályájukat – mondta Lash Waters főhadnagynak.

Waters a konzolján újra és újra megvizsgálta az értékeket.

– Nem elfogópálya – suttogta –, de átkozottul közel jönnek.

Véletlen egybeesés? Vagy az ellenfél meglátta őket, és jön bosszút állni?

– Maradunk rejtőzve – parancsolta Lash.

Nem is igazán tehettek mást.

A rombolók sima kék törzse kitöltötte a képernyőket.

Lash tisztán érezte a gyomrában a szövetségi repulzormotorok kvantumfluktuációjának a remegését.

Az Alkony bukfencet vetett, és forogni kezdett.

A képernyők kitisztultak, és megjelentek a pörgő csillagok.

– Csak harmincegy méterre volt a bal vezérsíktól – lehelte Waters.

– A repulzív hullám kilökött minket a Lagrange-pontból, uram – szólt Durruno hadnagy.

– Hadd sodródjunk, hadnagy – mondta Lash. – Irányítsa a kamerákat a Sztálingrád ra.

A csillagok forgása lelassult, és a kép a négy UNSC-hadihajón állapodott meg, amint a szövetségi rombolókat üldözve teljes vágtában megkerülték a holdat.

– Vonalba állnak, hogy lőhessenek – mondta Waters. – Hat MAC-lövedékük maradt. Annyi elég kell legyen.

– Energiakitörés! – kiáltotta Yang. – Nem a mi hajóinktól. És nem is a szövetségiektől, uram.

– Hanem honnan? – kérdezte Lash, felemelkedve a kapitányi székből.

Yang megrázta a fejét, kinyitotta a száját, de hang nem jött ki rajta.

Waters odalépett a szenzorkonzolpulthoz.

– Az energiamintázat a hipertérre utal – mondta. – Méghozzá valami nagyra. A jelek elsimulnak. A forrásuk itt van. Mindenhol.

Az UNSC-flotta körül az űr felhasadt, kék vonalak jelentek meg és kapcsolódtak össze egyetlen zafír hullámba. A hipertérablakok betüremkedtek a normál térbe, s fénylő Cherenkov-sugárzás izzása közepette szövetségi rombolók, cirkálók és hordozók tucatjai léptek ki belőlük. Gyorsan szétrajzva védőfalat vontak az UNSC-hadtest és a két túlélő ellenséges hajó közé.

– Harminckét szövetségi hajót számolok – mondta Yang rekedten.

Durruno hadnagy dermedten állt a konzolja mögött, a szemébe rettegés költözött.

A szövetségi armada tüzet nyitott.

Az energiafegyverek felfénylettek, és a sötét űrt tiszta fehér fény hasította ketté. Az UNSC-hajók titániumpáncélja felforrt és elpárolgott, s a vele összekeveredő, kiáramló levegő az energiasugarak nyomása alatt a lángokat reszkető bokrétacsokorba gyűrte.

Archer rakéták és mágneses gyorsítók nyitottak kétségbeesett ellentüzet.

A rakéták a másodperc törtrésze alatt felrobbantak, nem bírván a hatalmas hőséget. Négy MAC-lövedék robbant ki az ágyúk csövén, folyékony fém tűzgömbjeként. Három mellément. A negyedik talált, ártalmatlanul lefröcskölte egy szövetségi hajó pajzsát.

Harminckét plazmagömb forrósodott fel, robbant ki és kelt útra az emberi hajók felé, becsapódtak a már végzetesen megsérült járművekbe, krátereket robbantva beléjük, felhasítva a belső fedélzeteket, míg végül a vázuk is meggörbült, és a kitörő levegő olvadt buborékokat fújt a már megolvadt fémből.

A szövetségi hajóhad beszüntette a tüzet, és lassan előrenyomult.

Patterson admirális hajóiból néhány másodperc alatt csupán egy törmelékmező maradt.

Halálpontos lézernyalábok törtek elő az ellenséges hajókból, amelyekkel elpusztították a menekülő mentőkabinokat.

– A törmelék felénk jön – figyelmeztetett Waters.

– Valamit tennünk kell – suttogta Durruno hadnagy.

A remény nélkül menekülő ellenséget üldöző győzedelmes flottából csak olvadt törzs- és fénylő hajtóműdarabok maradtak. Egy úszó temető.

Szellemek.

A remény, amely Richard Lash parancsnokot az előbb elöntötte, örökre kihunyt.

– Nem teszünk semmit – mondta.

– Ha valami nekünk ütközik – mondta Waters –, a törmelék irányváltoztatása fel fogja fedni a helyzetünket, feltéve persze, hogy túléljük a becsapódást.

– Ilyen közel, ilyen sok hajóhoz – válaszolta Lash – lehetetlen manőverezni. – Odament Durruno hadnagyhoz a NAV-pult mellé. –

Türelmesen várunk. – A nő szeme megtelt könnyel, de bólintott, miközben megkapaszkodott a szék karfájában.

Lash megvizsgálta a karórája szíját, hogy megbizonyosodjon, a lehető

legszorosabbra húzta-e.

A szövetségi hajóhad közelebb ért, eltakarta a csillagokat, és az Alkony t beborították a hatalmas árnyékok.

36. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 21.15 ÓRA. ZÉTA DORADUS RENDSZER, MEGHATÁROZATLAN

HELYEN AZ ÓNIX NÉVEN ISMERT ELŐFUTÁR-ÉPÍTMÉNYBEN

Kurt hátrébb húzódott Fred, Ash, Linda és Mark közé, hogy elfoglalja a helyét az alakzatban.

Kettes sorban haladtak végig a folyosón, oszloptól oszlopig surranva. A Spartan-III-ak mentek elöl, homályos körvonalként látszódva csak a páncéljukban, félig árnyékként, félig csíkozott ónixmintázatú foltokként voltak jelen csupán. A Spartan-II-k higanyként siklottak, némán és szorosan mögöttük.

A két generáció közti különbség mostanra elenyészett. A Kék és a Szablya osztag egy csapatként működött, egyetlen családdá olvadt össze, akiknek együtt kellett szembenézniük a válságos helyzettel.

Kurt a mozgásérzékelőjét figyelte. A Spartanok felvették a lehető legjobb pozíciót az egyes oszlopok mögött, amelyek a tíz méter magas folyosót tartották. Kurt, Tom és Lucy jele jól látszott.

Mivel Olivia előrement felderíteni, s a jele eltűnt, Kurt nem lehetett biztos benne, pontosan merre is jár a lány.

A folyosót egymásba fonódó jáde, türkiz és lápisz Előfutár-szimbólumokkal csempézték ki. Dr. Halsey feltevése szerint a szöveg egy hosszú hősköltemény volt az Előfutárok réges-régi küzdelmeiről.

De Kurt számára ez csak egy gyilkos hely volt, hiányos fedezékkel és hosszú, egyenes vonalakkal. Remek terep, hogy csapdát állítsanak nekik.

Olivia háromszor felvillantotta a zöld státuszjelet: minden rendben volt.

Kurt intett Tomnak és Lucynak, hogy kövessék, és előrelopakodtak a helyiségben. Hosszú árnyékok vetültek mindenféle zömök, gubbasztó gépekre, az egyetlen fény a terem közepén elhelyezett nyolc kapszulaszerű

szarkofágból áradt.

A szarkofágok félig áttetszőek voltak, és mindegyikben egy emberi alak feküdt, de a vonásaikat nem lehetett kivenni.

Olivia Kurt mellé lépett.

– Ötüknek a Katana tagjainak kell lenniük – suttogta. – Ezen itt még mindig rajta van a dicsőségtábla első helyéért folyó versenyben kapott

„meghalt” tapasz.

Kurt végighúzta kezét a szarkofág felszínén. Életben voltak odabent?

Vagy meghaltak? Vagy valahol a kettő között lebegtek?

De először ide kellett jönnie, és nem elmennie a technológiáért, amelyre az UNSC-nek annyira szüksége volt. Mindent kockára tett a Katana osztagért.

Sosem hagyjuk hátra az elesetteket.

De ennél többről volt szó: ha választani kellett az idegen technológia –

amellyel talán az egész emberiséget meg lehet menteni – és e között az öt Spartan között, akkor először őket kellett begyűjtenie. Mindent meg kellett próbálnia, hogy megmentse őket.

– Lássuk, mi ez az egész pontosan – mondta.

Felkapcsolta a sisaklámpáját, és körbepásztázott a helyiségben.

Mindegyik szarkofág egy organikus fémtalpazatban foglalt helyet, amelyből ágak nőttek ki, és csatlakoztak a kétméteres tartályok falába.

Alaposan megnézve Kurt láthatta a tartályokból kiszűrődő halvány fényt, közel hajolva pedig észrevette, hogy egyáltalán nem is tartály alakúak. A széleik megcsavarodtak, és extra dimenziókba nyúltak ki.

Hátratántorodott, ösztönösen a halántékára szorítva a kezét. A halványzöld fényt nézve érezte a padlón futó szimbólumok áporodott üzenetét, és hallotta a tartályok szerves elektronikus rendszerének ütemes lüktetését – zavarodottság öntötte el. Fél térdre ereszkedett, és az elméje lassan kezdett kitisztulni.

– Ne gyertek közelebb – figyelmeztette a többieket. – Will, kísérd ide dr.

Halsey-t – szólt a COM-ba.

Újabb hullám tört rá, és a látása elsötétült. Amikor újra látott, dr. Halsey térdelt mellette.

– Vigyétek el a gépek közeléből – mondta Willnek.

Will visszavonszolta bajtársát a terem bejáratához, ahol Kurt látása azonnal kitisztult, és a zavarodottság is elmúlt.

– Mi volt ez? – kérdezte dr. Halsey-t.

– Egy csupasz hipertérmező – válaszolta a doktornő. Az arca alapján erősen összpontosított, a négyszögletes tartályra meredve. Homlokráncolva közelebb lépett hozzájuk. – Linda, szükségem lenne a segítségedre –

mondta.

Linda a doktornőhöz lépett, a mesterlövészpuskája csövét a földnek szegezte.

– Használd a fegyver távolságmérőjét. Célozz a tartály belsejére.

Linda bólintott, felemelte a fegyvert, és a tartályban fekvő Spartanra fogta. Egy pillanat múlva leengedte, megvizsgálta az Orákulum távcső

beállításait, majd megismételte a műveletet. Értetlenül megrázta a fejét.

– Végtelen távolságot mér? – kérdezte dr. Halsey.

– Igen – válaszolta Linda, rá nem jellemző felindulással a hangjában. –

Valami biztos elromlott benne.

– Nem – válaszolta dr. Halsey. – Attól tartok, tökéletesen működik.

Kurthoz fordult.

– Nem tudom feléleszteni a Spartanjait, főhadnagy, sem a másik hármat.

Nem kriogenikus sztázisban vannak.

Kurt lerázta magáról a zavarodottság utolsó maradványait.

– Fejtse ki – mondta.

– Egy hipertérmező tartja fogva őket. Az, hogy stabilizáljunk egy ilyen mezőt a valós térben, messze túl van azokon a technológiai ismereteken, amelyeknek mi vagy akár a Szövetség birtokában vagyunk. Valójában ezek a Spartanok egyszerre itt is vannak, meg nem is, kívül helyezve a téren és időn.

– Nagyon is itt vannak – mutatott Linda a tartályokra.

– Nem – felelte dr. Halsey. – Csupán a szellemképüket látod. Olyasmi ez, mint amikor egy tárgy átzuhan egy fekete lyuk eseményhorizontján. A képe ott időzhet az örökkévalóságig, de ő maga már eltávozott.

– Tehát eltávoztak? – suttogta Linda.

– Ó, nem – válaszolta dr. Halsey. – Nagyon is itt vannak.

– Épp most mondta, hogy eltávoztak – szólt Kurt. – Akkor most melyik?

Dr. Halsey egy darabig tétovázott, csak aztán válaszolt.

– Mindkettő. A kvantummechanikai összefüggéseket nem egyszerű

hétköznapi szavakkal, ellentmondásmentesen kifejezni.

– Akkor fejezzük ki őket gyakorlati oldalról – mondta Kurt haragra gerjedve. – Biztonságban vannak?

A doktornő gondolkodva oldalra billentette a fejét.

– Ha felrobbantanál egy atombombát ezek mellett a tartályok mellett, mivel a bennük lévő hipertérgyűrődés nem része a mi világunknak, semmi bajuk nem lenne tőle.

Az atombomba szóra Ash megigazította vállán a zsákot, amelyben a két kiszerelt FENRIS töltetet cipelte.

– El tudjuk vinni őket? – kérdezte Kurt.

Dr. Halsey a tartály végéhez sétált. Megvizsgálta az ellátócsövet, aztán kihúzta. A tartály egy szisszenés kíséretében kb. fél méter magasra emelkedett.

– Úgy tűnik, úgy tervezték, hogy mozgatni lehessen őket – mondta a doktornő. Az utolsó szavak elhaltak az ajkain, ahogy erősen a gondolataiba mélyedt.

Kurt a tartályok felé indult.

– Szablya osztag, Kék osztag, húzzátok ki a tartályokat. Magunkkal visszük őket a magterembe.

A Spartanok leválasztották a tartályokat.

Dr. Halsey felemelte a kezét, hogy megállítsa a tartályt toló Asht.

Közelebb lépett az utolsó tartályhoz, és végigfuttatta ujjait a szélét borító hieroglifákon.

– Íme, amit meg kell óvni a pajzs erős pereme mögött, távol a kardok hegyétől a helyrehozás számára – fordította le az írást. – Nem, nem ez a helyes jelentése.

– Helyrehozás? – ismételte meg Ash. – Nem lehet, hogy Helyrehozók?

– De igen. Ez egy cím. Különösen megtisztelő – emelte rá a doktornő a tekintetét.

– Ja – mondta Ash. – Az Őrző is így hívott minket.

– Az egyikük beszélt? – kérdezte dr. Halsey. A szemüvegét feltolta az orrán, és Ashhez lépett.

– Elfelejtettem a sok minden más közepette – hajtotta le szégyenkezve Ash a fejét.

– Mit mondott pontosan? – kérdezte a doktornő. – Egészen pontosan?

Még fontos lehet.

– Nem emlékszem, asszonyom – toporgott kényelmetlenül Ash.

Mendez főnök előrelépett, és egyik kezét Ash vállára tette.

– Vegyél egy nagy levegőt, Spartan. Emlékezz vissza, és gondolkodj: mit csináltál közvetlenül azelőtt, hogy szólt hozzád?

– A 67-es zóna határán jártunk – mondta Ash lassan. – Hogy elkapjuk a Katanát és a Gladiust. Ekkor kezdődött, hogy elkezdték felrobbantani az ONI-bunkereket, és az egyik utánunk jött. Kiüldözte Hollyt egészen egy sziklaszirt szélére. Én elvontam a figyelmét. Hozzávágtam egy követ.

Üldözőbe vett, és beszorított egy hasadékba. Elkezdtem beszélni a nyílt sávon a COM-ba, hogy tudassam a Szablya osztag tagjaival, lassan mozgó tárgyakkal át tudnak törni a pajzsán, lévén már nem sok vesztenivalóm volt

abban a helyzetben. De az Őrző legyengítette az adásom, és visszasugározta felém.

– Lassíts – suttogta Mendez. – Nem sietünk. Mi történt ezután?

– Először teljesen zagyva volt – folytatta Ash. – Mint a lefordítatlan szövetségi beszéd. De nem ugyanolyan. Valami olyat mondott, hogy Punget Juber. Próbáltam válaszolni neki. Hogy nem értem. Újra szólt hozzám, ami még mindig halandzsa volt, de aztán azt mondta, hogy non sequitur, amiről biztosan tudtam, hogy latinul van.

– A nyelvanalízis parányi példatárakon alapul – mondta dr. Halsey. – Egy alapnyelvet próbált meg felépíteni.

– Aztán azt mondta, hogy biztonsági protokoll aktiválva, és hogy pajzsok visszaszámlálási üzemmódban. Megfelelő válaszcsapás előkészítve.

Helyrehozó. Mondtam, hogy nem akarom bántani, de azt hiszem, nem ez volt a jó válasz, mert azt mondta, nem vagyok Helyrehozó, és őshonos alfajnak nevezett.

Dr. Halsey a levegőbe meredve gondolkodott.

– Igen – dünnyögte. – Ez sok mindent megmagyaráz.

– Éppen rám akarta sütni az energiafegyverét, amikor a Szablya osztag többi tagja megérkezett, és elkezdték kővel dobálni. – Ash megvonta a vállát. – Ennyi, uram.

Kurt eleget hallott, de ami még fontosabb, látta dr. Halsey viselkedésén, hogy a nő sokkal többet tudott annál, mint amennyit elárult nekik. És itt volt az ideje megtudni, mennyivel.

– Na jó – szólalt meg –, mindenki ragadja meg a tartályát, és irány a transzlokációs platform. Válthatnánk néhány szót, asszonyom? – lépett közel dr. Halsey-hez.

A Spartanok kilavírozták a tartályokat a folyosóra. Mendez vetett egy sokatmondó pillantást kettejükre, majd ő is távozott.

– Nincs sok időnk – kezdte Kurt.

A doktornő az órájára nézett.

– Negyven perc, ha pontos akarok lenni, mielőtt a magterem ajtaja bezárul.

– Maga tudja, mi van odabenn.

– Honnan tudhatnám, főhadnagy? – válaszolta a doktornő pillanatnyi tétovázást követően.

– De nem mondott el mindent nekem.

Dr. Halsey tekintete megkeményedett, és – ahogy Mendez mondta volna

– pókerarcot öltött.

– Doktornő, nem fogom a Spartanjaim életét kockáztatni, ha nem tudok mindenről. Még ha ön szerint esetleg csak valami jelentéktelen dolog, akkor is végzetes hatása lehet.

– Valóban – suttogta a nő, kissé meglágyult arckifejezéssel. – De ha ez ilyen sokat jelent neked, akkor előbb te mesélj nekem a Spartanjaid idegi kezeléseiről.

Kurt megfeszült, nem tudván, hogyan válaszoljon. Civil lévén dr. Halsey-t nem utasíthatta. Számos szabály és előírás vonatkozott arra, hogyan kell a katonáknak bánniuk a civilekkel, miközben megvédik őket – s mind túl körülményes volt, legalábbis a személyes véleménye szerint. Ha nem bízott volna a doktornő tudományos felkészültségében, sokkal keményebben lépett volna fel vele szemben. Ehelyett inkább újra próbálkozott.

– Nem alkuszom, doktornő. Önnek nincs jogosultsága ehhez az információhoz hozzáférni. Most kérem, beszéljen nekem a magról. Életek múlhatnak rajta.

– Életeket menteni, pontosan ezt próbálom tenni – válaszolta a doktornő, összefonva maga előtt a karját. Kelly is pontosan így szokott tenni, amikor végérvényesen megmakacsolja magát.

Kurt sarokba szorult. Ha megfenyegeti dr. Halsey-t, azzal elveszítheti az együttműködését. Ha pedig nem szerzi meg az információt, meghalhatnak.

És kifutnak az időből. Nem volt választása, és a nő tudta ezt.

Vett egy nagy levegőt.

– Hát legyen. A Spartan-III-akon végzett idegi beavatkozás a frontális lebenyre hat, és megnöveli az agresszivitást. Extrém stresszhelyzetben gyakorlatilag immunissá teszi őket a sokkra, és olyan sebeket is kibírnak, amiket még a Spartan-II-k sem.

– Mint Dante? – kérdezte dr. Halsey. – Aki még mindig járt, amikor már régen eszméletét kellett volna veszítenie?

Kurt felelevenítette a pillanatot, ahogy Dantét a karjaiban tartja, alig egy másodperccel azután, hogy a fiú tisztelgett neki, és közölte, miszerint azt hiszi, elkapták.

– Mellékhatások? – kérdezte a doktornő.

– Vannak – suttogta Kurt. – Egy idő után a magasabb agyi funkciók háttérbe szorulnak, és a Spartanok elveszítik a helyes ítélőképességüket.

Van egy ellenanyag, ami ezt meggátolja, de rendszeresen szedni kell.

– Nem vagyok benne biztos, hogy egyetértek azzal, hogy ez az ár megéri-e – mondta a nő. – Hacsak a körülmények nem rendkívüliek, még Spartan-szemmel nézve is. – Alaposan megnézte Kurtot. – Mi történt az Alfa századdal?

– Ledobták őket, hogy leromboljanak egy szövetségi hajógyárat az UNSC határa közelében. – Kurt elhallgatott, próbálván visszaszorítani a rátörő kétségbeesést. Shane, Robert, mindannyian halottak, és ő tehetett róla.

– Sosem hallottam erről a műveletről – mondta dr. Halsey.

– Mert sikerrel jártak – válaszolta Kurt. Sikerült visszanyernie az ereje egy részét. – Ha nem így lett volna, a Szövetség elpusztítja az összes Orion-övbéli kolóniát. De az egész század, háromszáz Spartan odaveszett.

Dr. Halsey keze megindult felé, de aztán meggondolta magát, és visszahúzta.

– Tom és Lucy?

– Ők a Béta század Pegazus Deltán végrehajtott műveletének egyedüli túlélői – válaszolta Kurt.

Pillanatnyi csend ereszkedett közéjük. Kurt próbált felülkerekedni az érzésein és az emlékein. De érezte, hogy belefullad a tengernyi veszteségbe.

– Már értem, miért kockáztattál egy ennyire törvénytelen eljárást –

mondta dr. Halsey. – Bármit megtennél, hogy segítsd a Spartanjaidat, ahogy én is az enyéimet.

A COM-ban Mendez főnök hangja csendült fel:

– A platformon vagyunk, uram. Várjuk a további parancsait.

– Várjatok – válaszolta Kurt. Száműzte érzéseit elméje egy sötét zugába, színültig töltve azt fájdalmával, de most már dr. Halsey-re kellett figyelnie.

– Mit keres itt? – kérdezte. – Nem azért jött, hogy kiássa az Előfutárok technológiáját. Ha gyanította volna, mi várja itt, elmondja Johnnak, aki nem egyetlen Spartant küld ide, egy polgári használatra átalakított ötvenéves hajón.

Dr. Halsey a bonyolult mintázatú padlóra sütötte a szemét.

– Előtted nem kell fenntartanom a látszatot – suttogta.

– Csak az tud teljességgel titkot tartani, aki azt is elfelejti, hogy kell beszélni másokkal. – A szemöldökét annyira összehúzta, mintha maga a beszéd is fájdalmas volna a számára.

– Igazad van. Nem azért jöttem az Ónixra, hogy Előfutár-technológiát keressek. A Spartanokért jöttem. Ugyanazért küzdünk: a túlélésükért.

Az egyik kezét ösztönösen a nyaka elé emelte, mintha meg kéne védenie magát.

– Ezt a háborút az UNSC nem képes megnyerni, Kurt. Te is ugyanezen mentél keresztül, nem?

Kurt bólintott, bár valójában nem gondolta így, de úgy tűnt, a nő

elfogadja, mert folytatta.

– Lassan kezdjük elveszíteni ezt a háborút. Csak azért mondom, hogy lassan, mert mostanáig nem néztünk szembe a Szövetség elsöprő

túlerejével. De most megtalálták és megcélozták a Földet. S a kiábrándító képhez adjuk hozzá az Áradat önállósulását, amelyet még az Előfutárok sem tudnának kordában tartani.

– De harcolnunk kell – mondta Kurt. – A Szövetség nem ejt foglyokat.

És az alapján, amit az Áradatról mond, vele szemben sincs más lehetőségünk.

Dr. Halsey elmosolyodott.

– Így beszél egy Spartan, és lám, mégis mennyire más vagy, mint a többiek. Átléptél egy határt, amit egyetlen magadfajta sem mert átlépni korábban. Megszeged a szabályokat, és tökéletesen elrejtetted szem elől a művedet. Mindezt azért, hogy megvédd a tieidet. Bár amit én tervezek, az ennél is messzebbre megy…

Fred hangja szakította félbe a COM-ból.

– Uram, az Előfutár-platform jelei mozogni kezdtek. Kezdenek megvadulni, és nem igazán tudom, ez mit jelent.

– Várjatok – válaszolta Kurt.

– Látod – mondta dr. Halsey –, a Spartan-II-im sosem adják fel a harcot.

Túlságosan is erre az egyre képezték ki őket, és semmilyen más utat nem ismernek. De amikor rájöttem, hogy a Spartanoknak esetleg egy új generációja is létezik, eszembe jutott, hogy lehet, be tudom csapni őket.

Esetleg rávehetem őket, hogy bemásszanak egy kriotartályba, aztán olyan gyorsan és olyan messzire repülök velük, ahogy csak tudok, el a galaxisnak ebből a részéből.

– Hogy életben maradjanak, és egy szép napon újra harcolhassanak –

dünnyögte Kurt.

– Belebotolva ebbe az Előfutár-településbe – folytatta dr. Halsey –

kaptunk egy lehetőséget, de ennek legalább akkora esélye volt, mint annak, hogy a Currahee tábort a 67-es zóna mellett húzzák fel. Akárhogy is, vagy várnak ránk itt felfedezésre váró fegyverrendszer-technológiák, vagy nem.

Az ösztönöd ugyanazt súgja, mint az enyém – folytatta. – Azonban van egy mindkettőnk számára még fontosabb dolog: hogy életeket mentsünk, ami, azt hiszem, az Előfutárok eredeti tervének is a része lehetett. Létezik egy paradicsom ezeknek a Helyrehozóknak a számára, ami…

Puskaropogás visszhangzott végig a terem falain.

Kurt megpördült, és felemelte a fegyverét.

– Szövetségi felderítőosztag jelent meg a platformon – jelentette Fred. –

A három elit et kiiktattuk. Közöttünk nincs sérült. Az irányítópanel még aktív. Utasítást várunk.

– Jól figyelj, ha azt akarod, hogy életben maradjanak – mondta dr. Halsey Kurtnak. Újra felöltötte a pókerarcát, és a hangja megkeményedett, mint az acél. – Parancsold meg Frednek, hogy a tartályokat vigyék a platformra.

Most.

37. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 21.30 ÓRA. ZÉTA DORADUS RENDSZER, MEGHATÁROZATLAN

HELYEN AZ ÓNIX NÉVEN ISMERT ELŐFUTÁR-ÉPÍTMÉNYBEN

A Spartanok félkörbe, kivégzőalakzatba fejlődtek fel a platform körül. A szarkofágtartályokat középre helyezték.

A három elit felderítő kék páncélos testét félrevonszolták, és elszedték a fegyvereiket. Fluoreszkáló vértócsa gyűlt az idegenek köré, amely úgy bűzlött, mint a forró kátrány.

Dr. Halsey közvetlenül az irányítópult mellett állt.

– A hipertérmező, amely a tartályokat minden támadással szemben megvédi, hatásosan blokkolja a bejövő transzlokációt is. És teljesen biztonságos – mondta Kurtnak, miközben megfogta és elrendezte a hieroglifákat.

– És ami szintén fontos, uram, az elit ek meglepettnek tűntek. Nem hiszem, hogy tudták, hogy itt vagyunk – jelentette Fred.

– Nos, mostanra már lehet, hogy rájöttek – válaszolta Kurt. – Doktornő?

– Nem biztos, hogy a Szövetség ilyen gyorsan tanul – válaszolta dr.

Halsey. A szemüvegén a visszatükröződő jelek csillogtak. – De ismételt próbálkozásokat észlelek, hogy elérjék ezt a platformot. A közeli platformokat is aktiválták. Próbálnak alternatív útvonalakat keresni hozzánk.

– Akkor menjünk – mondta Kurt.

– De ha a tartályok blokkolják az átvitelt – kérdezte Ash –, akkor át lehet őket küldeni a rendszerrel?

Dr. Halsey elgondolkodott.

– Úgy vélem, igen. Úgy tervezték őket, hogy lehessen őket szállítani. Ha egyszer a hipertérmezőt a tér torzulása beburkolja, át tudnak rajta haladni.

– Állítsátok be a visszaszámlálást – szólt Kurt, dr. Halsey-re nézve.

A nő az órájára pillantott.

– Harminckét perc, mielőtt a magterem bejárata bezárul – mondta.

– A jelemre – mondta Kurt. – Most.

A sisakkijelző jobb sarkában megjelent a 32:00.

– Béta védekezőalakzatba – parancsolta, és mindenkinek intett, hogy menjen a platformra. – A tartályok lesznek a fedezék.

Will felemelte Dante bebugyolált testét, és gyengéden a platformra fektette. Kurt gyorsan elkapta róla a tekintetét; ahányszor csak Dante holttestére nézett, az eszébe juttatta, hogy a halála az ő lelkén szárad, és hogy cserben hagyta a fiatal Spartant.

A Spartan-II-k beálltak a tartályok mögé, ahol körbevették Mendezt. A Spartan-III-ak lehasaltak a lebegő tartályok alá, és készenlétbe helyezték a fegyvereiket úgy, hogy háromszázhatvan fokban képesek legyenek tüzelni.

Dr. Halsey is csatlakozott hozzájuk, szorosan Mendez főnök mellé lépve.

Felnyitotta a laptopját, és az Előfutár-irányítópulthoz csatlakoztatta.

– Biztos ezt akarja? – kérdezte Kurttól. – A Szövetség lehet, hogy képes lesz követni minket a magterembe. Lehet, hogy egyenesen odavezetjük őket. – Az arcáról semmit sem lehetett leolvasni.

Kurt felismerte, hogy a kérdés valójában válaszút: folytassák útjukat a magterem felé, vagy meneküljenek el, amíg még az UNSC-erők az Ónix körül tartózkodnak.

Dr. Halsey célzott rá, hogy lehet, meg tudják menteni a Spartanok életét valamivel, ami kapcsolatban állt az Előfutárok Helyrehozókkal kapcsolatos eredeti terveivel. De nem engedhette meg magának a luxust, hogy a tetteit dr. Halsey félig kifejtett elméleteire alapozza. A terve egyszerű volt: behatolni a magterembe, begyűjteni a technológiát vagy a fegyvereket, amelyeket ott találnak, aztán eltűnni erről a világról. Teljesíteni kellett a küldetést, ha pedig nem sikerül – a tekintete Ashre és a srác által cipelt két FENRIS

robbanófejet

tartalmazó

zsákra

esett

még

mindig

megakadályozhatják az ellenséget abban, hogy ők gyűjtsék be a jutalmat.

– A magterembe – mondta Kurt.

Dr. Halsey felsóhajtott, és bólintott. Belenyugvást látott feltűnni az arcán? Vagy megkönnyebbülést? A legnehezebben kiismerhető személy volt, akivel valaha csak találkozott.

A fény ezúttal nem halványult el, mint korábban tette. Ellenkezőleg, fehérebbé erősödött, mint a magnézium forró lángja.

Mendez benyúlt a mellényzsebébe, és előhúzott egy ősrégi fényvisszatükröző napszemüveget. Dr. Halsey szemüvege automatikusan elsötétedett.

Kurt vizorján nem kapcsolt be az automatikus sötétítés, ezért kézzel 60%-osra állította.

Először úgy tűnt, mintha egy hóval fedett síkságra kerültek volna, valahol az északi sark környékén, de aztán észrevette a falakat a ködös

távolban. Úgy öt kilométerre lehettek.

80%-ra állította a fényszűrést.

Így már láthatóvá vált a padló, ezüst, arany, borostyán és rubin Előfutár-szimbólumokkal díszítve. Minden vonal és ív pontos Penrose-mintában kapcsolódott össze, amelyben, ha volt is bármilyen ismétlődés, Kurt nem vette észre.

A jelek mintha csak énekeltek volna a fejében, és Kurt kínzón közel érezte magát valamilyen kozmikus igazság megértéséhez.

Megrázta a fejét, hogy elmúljon a varázs.

A kiképzése visszavette az irányítást. Mozgást keresett. Sehol semmilyen ellenség. Ahogy nem volt semmiféle látható fedezék sem. Ellenőrizte a fegyverét. A tár tele volt. Az SPI-páncél minden rendszere megfelelően működött.

A szeme kezdett hozzászokni a fényhez, és észrevette, hogy a terem közepén egy domb magasodik. A padló egyenletesen emelkedett, majd meredekebbé vált, végül hiperbolikusan csúcsosodott fel többtucatnyi méterre. A domb csúcsát egy uszonyszerű korona vette körül; támpillérekkel megerősítve, a fogazott csúcsok további tíz méterrel nyúltak a domb teteje fölé.

– Ha ez a bolygó magja – suttogta Kelly –, csak nagyon kicsi gravitációnak kellene lennie, vagy annyinak sem. De normálisnak tűnik a nehézkedés.

– A transzlokáció végbement – ellenőrizte dr. Halsey a laptopját. – Az Ónix középpontjában vagyunk. A gravitációs mező mesterséges.

– Kettes csoportokra oszlani, és indulás felderíteni – szólt Kurt. – A doktornő, a főnök, Ash és én megnézzük ezt a szerkezetet.

Zöld státuszfények villantak.

– Uram – kérdezte Holly –, mi legyen a Katana osztaggal? A tartályokkal?

– Hagyjátok őket a platformon. Hadd blokkolják a bejövő szövetségi átviteleket.

De rossz érzés volt egyedül hagyni a tartályokat, ezért hozzátette.

– Őrizd őket.

Megindultak, és Kurt léptei alatt a padlón a jelekből aranyló sáv gyúlt.

Elektromosság bizsergette a páncél belsejét, a külseje pedig ezernyi színben pompázott, ahogy az álcaáramkörök próbáltak beleolvadni a tarka bohócmintájú talajba.

Mendez megtorpant, és a kezét nyújtotta dr. Halsey-nek.

– Vigyázzon, asszonyom – mutatott a földre.

Egy huszonöt centis taréj emelkedett ki a földből, amit az Előfutár-jelek ragyogása alatt csak nehezen lehetett észrevenni.

Dr. Halsey letérdelt, és megigazította a szemüvegét, miközben jobbra és balra követte a kitüremkedést a szemével.

– Egy teljes gyűrű fut körbe a központi domb körül. Valójában az egész magaslat hasonló, koncentrikus körök csoportja – nézett fel a dombra.

Kurt rálépett az emelkedőre. A hegyet vizslatva megszámolta az uszonyszerű tornyokat. Tizenhárom volt belőlük. Kinagyította a képet, és észrevette, hogy a központi csúcs ívelt teteje valójában gyűrűs lépcsőkből áll.

– Dante poklára emlékeztet engem – mondta Mendez, a kezét nyújtva dr.

Halsey-nek.

A doktornő megragadta a kezét, és fellépett az első lépcsőre.

– Dante pokla lefelé vezető gyűrűkből épült fel. Ez sokkal inkább emlékeztet…

A padló megmozdult. Kurt ösztönösen leguggolt, és letámasztotta a kezét, hogy ne essen el. De nem volt rá szükség. Csak pár centiméternyi mozgás támadt.

De az egész terem megremegett, s a rengés szubszonikus morajlással terjedt tova a csúcs felé.

– Ha a magterem ennek a közepén van – szaporázta meg dr. Halsey a lépteit –, jobb, ha sietünk.

– Találtunk valamit, uram – jelentette Fred a COM-ba. – Jobb lenne, ha a saját szemével látná.

Kurt Fred és Mark helyzetjelzője irányába fordult. Az alakjuk úgy százötven méternyire rajzolódott ki az egyszínű ragyogás előterében.

– Ash, főnök, kísérjétek a doktornőt az építményhez. Maradjatok vonalban.

– Vettem, uram – válaszolta Ash.

Kurt odakocogott Fredhez és Markhoz, és látta, hogy egy fekete lyuk szélén állnak, egy hétoldalú sima folt mellett, amely mentes volt az Előfutár-jelektől. Közvetlenül mellette egy holokonzol állt, amelyen szimbólumok áramlottak.

– Egy transzlokációs platform – suttogta Fred. – És aktív, amennyiben helyesen értelmezem a jeleket.

– Nos, hozzunk egy tartályt, hogy blokkoljuk – mondta Kurt.

A COM után nyúlt, de ebben a pillanatban Ash hangja csendült fel az egységben.

– Uram, felmásztunk egy darabig, és innét foltokat lehet látni a földön.

– Fekete pontokat? – kérdezte Kurt.

– Igen, uram. Vagy tucatnyit számolok; nem, legalább harminc van belőlük, nagyjából kör alakban.

Kurt szíve majd kiugrott a helyéről.

Túl sok átviteli pont volt ahhoz, hogy az összeset blokkolhassák.

Potenciálisan mind létszám, mind tűzerő tekintetében egy őket felülmúló ellenséggel néztek szembe, és egyetlen, félig fedezéket nyújtani képes tárgy mögé húzódhattak.

A visszaszámláló 26:00-ról 25:59-re váltott a kijelzőn.

Közel voltak a magteremhez, amely akár az Előfutárok titkos kincseskamrája is lehetett. De egy számottevő szövetségi csapattal a nyomukban nem lesz elég csupán elsőnek odaérniük. Meg kell akadályozzák, hogy az ellenség is beléphessen.

Kurt számba vette az emberei életét azoknak a billiókéval szemben, akiket esetleg megmenthetnek, és a választás sajnálatosan egyszerű volt.

– Olivia, Will, Holly, ragadjátok meg a tartályokat, és azonnal vonuljatok fel velük a domb tetejére. Kelly, telepítsd az utolsó megmaradt LOTUS

aknákat a domb köré. Mindenki más: nyomás fel a csúcsra, vegyetek elő

mindent, és készítsétek ki az összes fegyvert. Felkészülünk az ellenség fogadására.

38. FEJEZET

7. CIKLUS, 265. EGYSÉG (SZÖVETSÉGI HARCI IDŐSZÁMÍTÁS

SZERINT), A NÉVTELEN ELŐFUTÁR-VÁROSBAN A ZÉTA DORADUS RENDSZERBEN, AZ ÓNIX BOLYGÓN (AHOGY AZ

EMBEREK NEVEZIK)

Voro flottamester végignézett az emberein. Az Előfutár-város felszínén gyűltek össze. Több mint kétszáz sangheili, szabályosan felsorakozva a szemlére. Leszállóegységek és Szeráf vadászok járőröztek a fejük felett, a leszállófényeikkel a terepet kémlelve, nem bukkannak-e fel váratlanul az Őrzők vagy a démonok.

A közeli épületek és az ásvány csíkozta fekete-fehér burkolati kövek látványa éles kontrasztban állt katonái csupa szín páncéljával.

Végignézett a kék csatapáncélú harcosok során. Mind feszes vigyázzban álltak, készen rá, hogy küzdjenek, öljenek és meghaljanak a parancsára.

A katonái csak egy dolog miatt morogtak, amiért kig-yar pajzskesztyűket kellett viselniük a páncélrendszer kiegészítéseként. Ezt többük hatalmas szégyennek tartotta, de Voro megparancsolta nekik. Egyetlen esélyt sem hagyhattak ki ezekkel az emberi démon Spartanokkal szemben. A sangheili nem veszítheti el ugyanúgy ezt a világot is, ahogy az első Halo-gyűrűvel tette.

Voro a ragyogó vörös páncéljukban feszítő főmester sangheilik felé biccentett. Azok elkapták és állták a pillantását. Hittek benne. Látta a rezzenéstelen tekintetükben.

A hitük ragadós volt, ami megtorpanásra késztette, mert bármely szintű

parancsnok számára veszélyt jelentett, ha elkezdte legyőzhetetlennek érezni magát.

Mégis, Voro képtelen volt napirendre térni afelett, hogy most már ő

parancsol az E’Toro, R’Lan és N’Nono harci légióknak, kiknek vadsága és hősiessége legendás volt. De még közülük is, akármilyen rettenthetetlen harcosok is voltak, szívesen elcserélt volna akár egy tucatot egyetlen felderítőre a fényhajlító páncéljában, hogy kikémlelje előttük a terepet, és felderítse, hol vannak a démonok.

Megállt Paruto és Waruna előtt. A fölé magasodó lekgolo hálásan morgott, amiért ők vezethették az előőrsöt.

Vorót a sors nem egy, de mindjárt három lekgolo-párral áldotta meg.

Soha nem látott még korábban egyetlen lekgolo-párt sem vereséget

szenvedni a harcban. A Spartanoknak most mégis sikerült megsebezniük Warunát és elmenekülniük, s a lekgolo büszkeségén esett hatalmas csorbát csak az köszörülhette ki, ha péppé zúzhatják a támadókat.

– Készüljetek a végső összecsapásra – szólt Voro a főmestereknek.

A főmesterek a zászlóaljaknak kiáltottak, akik előhúzták kardjukat, hogy tisztelegjenek Voro előtt, s a csupasz energiapengék hőjétől a levegő

remegni kezdett.

Aztán leengedték a kezüket, megragadták a puskáikat, pisztolyaikat, gránátjaikat, energiafegyvereiket, és átmeneteltek az udvaron, hogy összegyűljenek a matt fekete színű transzlokációs platformok mellett.

Unggoy öngyilkos osztagok követték őket, energiaágyúkat cipelve. Őrült ábrázatuk nyugtalanította Vorót. Előre fognak rohanni, hogy szembeszálljanak az ellenséggel, míg a társaik felállítják a pajzsokat és az ágyúkat, de előbb elhullanak annál, semhogy akárcsak arcvonalba fejlődhetnének.

Szükség volt rájuk, hogy zavart keltsenek az ellenség soraiban, míg a többiek fedezékbe húzódnak, és felkészülnek.

Ez a legszebb halál volt, amit csak egy unggoy kívánhatott.

Voro felnézett a csillagokra.

Túlélte az Áradatot és a jiralhanae árulását a második Halo-gyűrűnél, visszaverte a világot védő Őrzőket, és győztesen került ki a harcból még azután is, hogy az emberek flottája megtizedelte a hajóit. Sokan már egyenesen azt suttogták, hogy ő a végzet gyermeke.

Az emberek flottája felett aratott úgynevezett győzelem azonban puszta szerencse volt. Az ember hajómesterek képesek voltak túljárni az eszén, amely tényt még mindig nehezére esett megemésztenie. Csak a Diadalmámor ról épp időben érkező erősítés mentette meg őket.

Pletykák terjengtek arról, hogy az erősítéssel érkező hajók valami katasztrófát éltek túl. Voro a jiralhanae rajtaütését sejtette a dolog mögött, de akármiről is volt szó, a bosszúra még várniuk kellett.

Ezt a csatát kellett megnyerni, itt és most, és megszerezni az Előfutár-technológiát, amellyel felborítják a stratégiai egyensúlyt az egész galaxisban. Talán valóban a sors hozta őket erre a világra, de a sorsuk most már a saját kezükben volt.

Odalépett az átviteli platform mellé, és újra ellenőrizte a célkoordinátákat. Voro nem volt pap, és csak egy részét értette meg a szent Előfutár-szövegnek.

Ugyanaz az üzenet ismétlődött, amióta csak rátaláltak erre a világra.

Holoikonok rajzottak az irányítókonzol felszínén. Voro felolvasta őket, hangosan kiáltva a szent átjárón várakozó harcosainak.

– Reánk száll a sötétség… Rántsátok ki fegyvereitek, hogy lesújtsatok vélük… A Bárka légyen kísérőtök… És áldottak légyenek a Helyrehozók, kik menedéket lelhetnek a Pajzs erős széle mögött… Csoda vár ránk a túloldalon.

Kétszáz sangheili üvöltött fel helyeslőn, mintha csak az üzenetet az ősi idők istenei egyenesen nekik küldték volna.

Valójában az üzenet jelentésének apró finomságai nem sokat jelentettek Vorónak. De annyit megértett, hogy a Helyrehozóknak e világ közepén kellett egybegyűlniük. A helyen, amely felbecsülhetetlen technikai csodákat és fegyvereket rejtegetett.

A feladatuk egyszerű volt: megakadályozni, hogy az ember démonok érjenek oda elsőnek.

Intett az unggoy öngyilkos osztagoknak.

Az apró lények összetömörültek a platformon.

Voro beütötte az átviteli parancsot, és elindította az első hullámot a csatába.

39. FEJEZET

2552. NOVEMBER 3. (KATONAI IDŐSZÁMÍTÁS SZERINT), 21.40 ÓRA. ZÉTA DORADUS RENDSZER, MEGHATÁROZATLAN

HELYEN AZ ÓNIX NÉVEN ISMERT ELŐFUTÁR-ÉPÍTMÉNYBEN, A MAGTEREM ELŐSZOBÁJÁBAN

Linda mesterlövészpuskájának dörrenéseit alig lehetett hallani. A hangot elnyelte a hatalmas csarnok.

Kétszáz méterrel odébb egy gyalog felkiáltott, majd holtan esett össze a fejét ért találattól. A légzőkészülékéből metán süvített ki és kapott lángra.

Ő volt az ötödik. A lények megjelentek az átviteli platformon, sziszegve, mint a svábbogarak, energiapajzsgenerátor-egységeket cipelve. Zavartan néztek körbe, majd szanaszét szaladtak, míg Linda egyesével le nem szedte őket.

Anélkül, hogy feltápászkodott volna a földről, vagy akár csak felnézett volna az Orákulum teleszkópból, Linda kilökte a tárat, és egy másikra cserélte. Szép sorban ott feküdt mellette további öt tár töltény. Már csak ennyi maradt.

Kurt végignézett a csapaton. Elfoglalták az egyetlen logikus védhető

állást a teremben: a koncentrikus gyűrűkből épült mesterséges dombot. Az építmény tetején úgy egy méter széles párkány futott körbe a tizenhárom uszonyszerű toronnyal, amelyek kiváló fedezéket nyújtottak. A Spartanok és Mendez három ilyen torony mögött foglalták el állásaikat.

Kelly elhelyezte az utolsó LOTUS tankelhárító aknákat is az építmény tövénél, amelyek elég robbanóerővel bírtak ahhoz, hogy akár egy M808

ultratömör páncélzatú nehéztankkal is elbánjanak.

A csapat fent a magasból tökéletesen belőhette a lenti nyílt terepet, mégis tisztában volt vele, hogy ilyen sok átviteli platformmal körülvéve teljesen kiszolgáltatottá válnak az ellenségnek.

A tornyok gyűrűjén belül egy csoport újabb koncentrikus körgyűrű

vezetett le az épület mélyébe. Pontosan a közepén egy háromméteres nyílás izzott ragyogó kék-fehér hideg fénnyel.

Úgy tűnt, ez a bejárata annak a magteremnek, amit keresnek.

Nyitva volt, de miközben figyelték, a domb külső és belső gyűrűi folyamatosan csúsztak össze egymáson, az uszonyok remegtek, és egyre beljebb hajoltak. Az egész építmény csukódott össze, mint egy hatalmas virág.

Kurt a visszaszámlálóra pillantott: 21:22.

Holokonzolok pislákoltak a lyuk széle mellett. Dr. Halsey görnyedt föléjük, a laptopja nyitva, és a kis porszemnyi MI is ott cikázott a jelek között. A doktornő meg sem rezzent a mesterlövészpuska dördülésére, annyira a jelekre koncentrált. Kurt köré vitette a nyolc szarkofágot is, hogy pluszfedezéket biztosítsanak a számára.

– Tömörített hipertérmező – dünnyögte dr. Halsey a számítógépnek. –

Egy dimenziók közti átjáró. Lehetetlennek tűnik a jelenléte a háromdimenziós térben, legalábbis nem lehetne nagyobb a Fermi-Planck-korlátnál.

– Esemény a teremben! – kiáltotta Mendez.

A körben elhelyezett transzlokációs padokon arany gyűrűk csillantak fel.

Tucatnyi padon vagy kétszáz gyalog materializálódott.

Plazma- és tűpisztolyaikból tüzet nyitva, üvöltve rohamra indultak.

Kurt sosem félt ettől az aljanépségtől, de ez most más volt. A gyáva lények vérben forgó szemekkel, a levegőt csapkodva vágtáztak egyenesen feléjük. A plazmalövedékek szétoszlottak, mielőtt megtehették volna a kétszáz métert, de néhány tű Kurt mellett robbant fel a sziklán.

– Tüzet szüntess! – szólt az osztag-COM-ba. A rohanó fal mögött észrevett három csapat gyalog ot, amint nekilátnak energiaágyúkat felállítani.

– Hátul – mondta. – Szedjétek le a tüzérséget!

Linda kétszer tüzelt. Az egyik ágyúval tüsténkedő három gyalog összeesett.

Holly és Ash is megragadták a mesterlövészpuskájukat, és leszedték a másik két csapat gyalog ot is, mielőtt beindíthatták volna az ágyúk energiapajzsát.

A gyalog ok rohama közben elérte a domb alját, és egymáson is átmászva rohantak felfelé a lépcsőteraszokon.

– Az aknák? – kérdezte Kelly higgadtan a COM-ban.

– Negatív – válaszolta Kurt. – Mindenki söpörjön végig az emelkedőn a puskájával.

Zöld nyugtázó fények villantak.

Kiugrottak a fedezékükből, hogy zárótüzet zúdítsanak a lejtőre.

Az elöl rohanó gyalog ok rángani kezdtek, ahogy a lövedékek beléjük csapódtak. Hátrazuhantak a társaikra, akik próbálták megtartani a lendületet.

A kilyuggatott metántartályokból kiszökő gáz felrobbant. Számtalan gyalog kapott lángra, s vetette magát a lépcsőre, kétségbeesetten fetrengve próbálván eloltani magát.

A Spartanok kilökték az üres tárakat, belökték az újakat, és módszeresen folytatták a tüzelést.

A gyalog ok áradata előbb lelassult, majd megtorpant félúton felfelé, végül elindult vissza, az élők együtt a holtakkal, még mindig üvöltve, de immár a rettegéstől kiabálva rohantak el.

A túlélők menekülni kezdtek, hogy aztán ők is elhulljanak.

Gyalogok halmai hevertek a domb lábánál. Metántartályok robbantak fel, az égő páncél és hús csípős füstje szállt a magasba. Néhány gyalog megpróbált biztonságos helyre kúszni.

– Szedjük le a sebesülteket – parancsolta Kurt. – Egyesével.

A csapat gyorsan elintézte őket is.

Kurt csak ekkor vette észre, mekkorát hibázott. Kétszáz méterrel hátrébb, majdnem elveszve a terem ragyogásában elit ek sorakoztak, immár a felállított pajzsgenerátorok biztonságában.

Kurt kinagyította a képet. Három csapat állt fel a dombtól három egyenlő

szögben, mindegyik csapatban harminc elit tel.

– Tizenkettő, négy és hét óránál – suttogta az osztag-COM-ba. – Gond van.

– Maradt még három SPNKr rakétánk – javasolta Linda.

– Át tudok lőni a pajzsgenerátorok felett.

Kurt ekkor néhány alakot vett észre az egyes csoportokban, amelyektől a gyomra is megremegett. Az alakok kimagaslottak az alacsonyabb elit ek közül. Három vadász-pár, egy-egy mindegyik csoportban.

– Túl nagy a tűzerejük – mondta Lindának. – Leszedik őket, mielőtt célba érhetnének. Megvárjuk, hogy idejöjjenek.

Felettük a tornyok már negyvenöt fokos szögben meghajlottak. A domb teteje és közepe közötti távolság már csupán hatméternyi volt. Kurt szabad szemmel is jól látta, ahogy a koncentrikus gyűrűk centiről centire egymásra csúsznak.

A visszaszámlálója 17:51-et mutatott.

Minden Spartannak vagy tucatnyi tára volt még az MA5B vagy MA5K

rohampuskájához, plusz három gránátja és a mesterlövészpuskája, ami normál esetben majdnem minden támadás visszaveréséhez elegendő lett volna. Ez azonban egyenlőtlen küzdelem volt egy kiválóan felkészült

ellenséggel szemben, és Kurtnak be kellett ismernie, hogy az eszén is sikerült túljárniuk.

Lement dr. Halsey-hez.

– Hogy halad? – suttogta.

Dr. Halsey továbbra is a középen összesűrűsödő fehér térrészre meredt.

Az meghajlott, egy pillanatra kínzóan gyönyörű napfény tört át rajta, majd visszatért a torz, fehér ragyogás.

– Semmivel sem tudom felgyorsítani a bezáródását – dünnyögte a doktornő. – Még mindig maradni akarsz az utolsó lehetséges pillanatig?

– Nem engedhetjük át rajta a Szövetséget – mondta Kurt.

– És a csapat egy részét sem küldöm át rajta. Csak meggyengíteném vele az itt maradtakat, a túloldalon meg lehet, hogy egy rakás Őrző várná őket.

A nő sóhajtva felnézett.

– Kelletlenül, de be kell ismernem, hogy egyetértek a taktikai helyzetértékeléseddel.

Kurt kihúzta az övéből az M6 pisztolyát, és letette a nő mellé.

– Lehet, szüksége lesz rá, doktornő. És húzza le a fejét.

Amaz elvette a fegyvert, és egyetlen gyors mozdulattal kibiztosította, mintha mindennap ezt csinálná.

Kurt visszatért a felső párkányra.

Az elit ek három vonalban álltak fel. Sakál pajzsokat aktiváltak, falat képeztek belőlük, és lassan megindultak a domb felé. Újabb briliáns húzás.

Ha a Spartanok tüzet is nyitnak, csak ezeket az eldobható pajzsokat tudják elintézni, és nem marad már elég tűzerő az elit ek saját személyes pajzsaira.

A vadász-párok az alakzatok közepén magasodtak. A vastag fémötvözet lapokon, amelyeket pajzsként használtak, semmilyen, a Spartanoknál lévő

fegyver nem tudott áthatolni.

Kurt a mellette álló Ashre pillantott, majd a földön heverő zsákra, amelyben a két kiszerelt FENRIS töltet lapult. Kétszer is ellenőrizte a detonátorvezérlő csipet a kesztyűje csatlakozójában. Még megvolt.

– Mindegyik brigád álljon fel az ellenséggel szemben.

Ash és Olivia közelebb lépett Kurthoz, aki hét óránál állt.

Kelly, Will, Holly és Lucy négy óránál sorakozott fel. Mendez főnök, Fred, Mark és Tom tizenkét óránál vette fel a pozícióját.

– Ötven méternél – folytatta Kurt – dobjatok rájuk gránátokat, hogy megtörjük az alakzatukat, először plazmát, hogy lemerüljenek a pajzsaik, aztán repeszgránátokat. Ne foglalkozzatok a vadász okkal. Ha megvan,

lőjetek a mesterlövészpuskákkal. Ha már elég közel értek, jöhetnek a rohampuskák.

– Mennyire közel, uram? – kérdezte Holly. A hangja remegett, de nem a félelemtől, hanem a feszült várakozástól.

– Amikor a lépcsőkre érnek – válaszolta Kurt. – Kelly, állj készen a LOTUS aknákkal.

Kurt tisztában volt vele, hogy nem fogják tudni mindet megállítani.

Lesznek, akik elérik a lépcső alját. Lesznek, akik fel is fognak tudni mászni.

Most minden a tudásukon, az időn és egy hatalmas adag szerencsén múlt.

Zöld nyugtázó fények villantak, a Spartanok teste megfeszült.

Az előrenyomuló elit ek kétszáz méternyire voltak. Még egyetlen lövés sem dördült el. Akárki is parancsolt nekik, kivételes fegyelmet tudott tartani.

Kurt kereste az aranyszínű páncélban ragyogó hajó- vagy flottamestert, de csak vörös csatapáncélos kisebb parancsnokokat látott a harcmezőn.

Száz méter.

A Spartan-III-ak idegesen helyezkedtek egyik lábukról a másikra. A Spartan-II-k viselkedésében ebből semmi nem volt felfedezhető, a Kurt vizorján futó biojeleik az izgatottságukat is alig mutatták.

Mendez főnök elkapta Kurt vizslató tekintetét, és magabiztosan bólintott.

Ez volt az a pillanat, amire Mendez és ő a Spartanokat egész életükben képezték. Túl fogják élni. Muszáj lesz.

Ötven méternél látta, hogy az elit katonák pofája mozog, mintha máris az emberi vért ízlelgetnék a szájukban.

– Most dobjátok – parancsolta.

Égő, kék plazmacsóvák hasították ketté a levegőt, és repeszgránátok követték őket.

Az előrenyomuló elit ek tétováztak, a pontosan felállított vonaluk megtört. A plazmagránátok becsapódtak. Kék-fehér fény villant, amely lemerítette az egymást átfedő sakál pajzsokat, és több elit et térdre rogyasztott. A repeszgránátok is földet értek, begurultak a soraik közé, majd felrobbantak.

Testek repültek, és vér fröccsent a levegőbe. Kék és vörös páncéldarabok robbantak ki a detonációk közepéből.

Kurt felemelte a mesterlövészpuskáját, és megcélozta az elkábult elit eket, akiknek a pajzsa meggyengült, és villogni kezdett.

A parancsnokok utasításokat üvöltöttek, és a vonalak előrébb küzdötték magukat.

Kurt megeresztett egy lövést, és a golyó egyenest áthatolt az egyik elit nyitott sisakján, hátul kék színű vért fröccsentve ki.

Kurt jobbján és balján is egyedi lövések kukoricapattogás-szerű hangja szólalt meg, és még több elit esett el.

Három elit megvetette a lábát, és viszonozta a tüzet.

Plazmagolyók csapódtak be Kurt feje mellett a sziklába. Érezte az SPI-páncél lemezein átsöprő hőhullámot.

Pont ebben reménykedett. Hogy kitör a káosz. Boldogan viszonozta ebből a távolságból a tüzet, hiszen neki távcsöve volt, fedezéke és tökéletes, nyílt téren álló célpontjai.

Egy vadász bődült fel dühödten, odacsoszogott az egyik elit hez, aki tüzet nyitott ahelyett, hogy újra vonalba állt volna, s az ökle akkora erővel csapott le, hogy eltörte a gerincét. A vadász ezután megfordult, és a két másik elit re vicsorgott, akik gyorsan visszazártak a sorba. Kurt folytatta a tüzelést, a lemaradókat célozva, akik próbáltak újra összeállni, az egyiket a térdén, a másikat a szemén találva el, míg végül a sakál pajzsoknak megint sikerült összeforrniuk.

Gyorsan felmérte az ellenséges egységeket. Tizenegy elit tartott szoros formációban felé.

– Tüzet szüntess – parancsolta. – Kelly, készítsd a LOTUS aknákat.

A rózsaszerű LOTUS tankelhárító aknákat a legalsó lépcső tövébe rejtették el, s ezüstszínű visszatükröző lepellel takarták le őket, amelyek jó álcának bizonyultak a ragyogó fehér fényben.

Az elit ek két ötfős csoportra váltak szét, és a lépcsők ellentétes oldalán sorakoztak fel, a pajzsukat a magaslat felé emelve. Öt másik elit húzódott fedezékbe mögöttük, és tüzet nyitottak. Plazma- és kristálytűlövedékek záporoztak felfelé.

Kurt lebukott, a levegő villámlani kezdett a feje fölött. Kikúszott a perem szélére, és lenézett.

A vadász ok megindultak felfelé, az elit harcosok vonala pedig épp készült követni őket, már a lábukat emelték a lépcső első fokára.

– Most – mondta Kellynek.

A LOTUS-ok nagy villámlás, mennydörgés és tűz közepette robbantak fel, a detonáció beborította az ellenséget.

A lökéshullámba beleremegtek Kurt zsigerei.

Három szimultán hangrobbanás visszhangzott a távoli falakon.

Kurt előkapta a rohampuskáját, és tüzet nyitott. Ash és Olivia a két oldalán szintén golyókkal árasztotta el a lépcsőt.

A vadász-páros, vérezve és kábán a lökéshullámtól, áthatolhatatlan pajzsát félig megdöntve állt félúton.

Kurt a közelebbi vadász védtelen hasára célzott. Golyók vágódtak a csupasz húsba. A páncél alatt lakó angolnakolónia vad vonaglásba kezdett, olyan volt, mintha a szörnyeteg törzse forrni kezdene. Kurt felkapta az utolsó plazmagránátját, és elhajította.

A gránát becsapódott a vadász hasába, felvillant, és a testét alkotó szimbionták tucatjait perzselte fel. Több kiömlött belőle, és lángolva vonaglott a lépcsőn.

A vadász hátratántorodott és elzuhant. Az alakja felbomlott, és egy parázsló féregkupaccá esett össze.

A másik vadász bosszúszomjasan üvöltve kuporodott a pajzsa mögé.

Kurt a puskája után nyúlt, és csatlakozott Ashhez, illetve Oliviához, hogy leszedjék a lépcsőn maradt elit harcosok pajzsait.

Egy csapat elit a lépcső alján újra csoportba verődött, a pajzsuk regenerálódott, és viszonozni kezdték a tüzet.

Ash és Olivia fedezékbe ugrott.

A domb Kurt mögött megremegett.

Megfordult, és látta, hogy egy vadász-pár kapaszkodik fel a peremre négy óránál, három energiakardot markoló elit harcos társaságában.

Kelly reagált elsőként, odaugrott, elkapta az egyik elit csuklóját, és rácsapott. A mozdulatot folytatva könyökkel az elit arcába ütött, miközben kicsavarta a kardot a kezéből, és nagyot lendítve kettészelte a törzsét, a másik két elit tel egyetemben.

A lány megpördült, hogy szembenézzen a vadász okkal.

De életében először túl lassúnak bizonyult.

A szörnyek Kellyre emelték plazmaágyúikat. Elkapták.

Holly Kelly és a fegyverek közé vetette magát.

A vadász ok tüzeltek, s a vakító zöld ragyogásban egy pillanatig mindkét Spartannak csak a körvonala látszott.

A két, közvetlen közelről egyszerre elsütött plazmaágyú robbanásának lökéshulláma Kellyt, Lucyt és Willt is a levegőbe repítette.

Holly teste szétrobbant, olvadt SPI-páncéldarabok, húscafatok és füstcsíkok repültek szanaszét.

Kurt döbbenten, bénultan állt, de aztán a kiképzés ösztöne előtört belőle, és gondolkodás nélkül a vadász ok felé vetette magát, mielőtt még lemészárolják elterült csapattársait.

A közelebbi vadász gyorsabban fordult felé, mint várta, és kéttonnás pajzsával gyomorszájon vágta.

Kurt páncéljának külső burkolata eltört, s a folyékony golyóálló réteg kifolyt belőle. Fájdalom hasított a törzsébe. A bordái eltörtek, köhögött, és vér fröccsent a sisaklemez belső részére.

Kábultan a vadász lába elé rogyott, és csak annyit látott, hogy a vadász mindkét súlyos öklét felemeli, hogy halálos csapást mérjen rá.

Linda mesterlövészpuskája dördült el. A vadász csupasz hasa narancsszínű tömegben robbant ki a páncél alól, de csodával határos módon talpon maradt.

Will rárontott a vadász ra, feldöntötte, neki a társának, és mindhárman legurultak a lépcsőn.

Kurt feltápászkodott, és az eszeveszett fájdalommal nem törődve kivonszolta magát a peremre.

Will a két vadász között állt a domb lábánál. Hasba rúgta az egyik vadász t a páncél által nem védett részén, amitől az hátratántorodott.

Tucatnyi elit vette körül őket, akik attól, hogy egy Spartan egymaga kézitusát kezdeményez két vadász ellen, pillanatnyilag túlságosan döbbentek voltak ahhoz, hogy akcióba lendüljenek.

Kurt és Lucy tüzet nyitott az elit ekre, lekaszabolva őket, mielőtt magukhoz tértek volna.

Az egyik vadász meglendítette a pajzsát. Will lebukott, átgördült a pajzs alatt, és belecsapott a törzs védtelen hasi részébe, felszakítva a húst, és nagy adag vonagló angolnát tépett ki a kolóniából.

A másik vadász odébb lépett, és felemelte az ágyúját.

Will megpördült.

A vadász tüzelt.

Will energiapajzsa elpárolgott, a Mjölnir páncél elülső része megolvadt.

Tett egy lépést a vadász felé, aztán összeesett.

A vadász megfordult, a fenti Spartanokra bömbölt, majd megragadta a pajzsát, hogy újra maga elé emelje.

Egy SPNKr rakéta süvített el Kurt füle mellett, kondenz-csíkot húzva maga után, és telibe találta a vadászt.

A robbanás felhőjében a még a közelben álló elit ek rongybabaként terültek el. A vadász vonagló angolnadarabok kupacaira szakadt szét, amelyek nedvesen a földre loccsantak.

Kurt megfordult, és Fredet látta meg maga mellett. Az SPNKr rakétavető

csöve még füstölt.

Minden elcsendesedett.

Senki nem mozdult. Sem az elit ek, sem a vadász ok, sem William.

Kelly és Linda feltápászkodott, még kissé kábán a plazmaágyú robbanásától. Kurt és Fred mellé lépve nézték az odalent heverő elesett bajtársukat.

Ash letérdelt oda, ahol kicsivel előbb még Holly állt. Két csizmatalp nyoma látszott a kövön, de semmi más.

Alig pár másodperc alatt két Spartan is elesett. Egy régi barát, és egy lány, akit Kurt négyéves kora óta ismert. De még nem volt idő gyászolni, nem, amíg ellenség vette körül őket. Továbbra is rengeteg élettel kellett törődnie.

Kurt körbenézett, hogy felmérje, mi maradt az ellenséges egységekből.

Olivia hét óránál állt, és intett, hogy lépjen közelebb. Kurt odavonszolta magát.

– Csak visszább vonulnak – suttogta a lány.

A domb lábánál a megmaradt vadász és a túlélő elit ek újra vonalba álltak, és hátrálni kezdve már ötven méterre távolodtak.

Kurt átment tizenkét órához, Mendezhez, Markhoz és Tomhoz. Mendez főnök odafordult. Az öregembert még sosem látta ennyire zordnak.

– Itt is visszavonulnak, uram – mondta Mendez. – Nem értem. A Szövetség mindig az utolsó emberig harcol.

Kurt lehívta a listát a sisakkivetítőre, amelyen még mindig ott folyt a saját vére, hogy ellenőrizze a csapat biojeleit.

Will görbéje egyenes vonallá simult, Hollyé pedig meg sem jelent a képernyőn.

– Mindenki nagyon figyeljen – szólt a csapat-COM-ba. – Kelly, hozd fel Willt. Linda, fedezd.

Megindultak, de nem villantak zöld nyugtázó jelek. Ez volt az egyetlen jele a mélységes bánatnak, amely elöntötte valamennyiüket.

Kurt leült, hirtelen túl fáradtnak érezve magát, hogy képes legyen gondolkodni.

Meglátta a saját biojeleit. Zuhanó vérnyomás, szabálytalan szívverés, az összes értéke rossz volt. Belső vérzése volt. Elővett egy adag biohabot, csatlakoztatta a páncél injekciós aljzatához, és beleürítette.

A szétáradó folyékony hab kellemesen hűsítette a mellkasát.

Behunyta a szemét, majd mikor újra kinyitotta, a vérnyomása stabilizálódott, és a feje is kitisztult.

Fred intett, hogy menjen közelebb. Tántorogva felállt, és a bajtársához lépett.

– Ott – mutatott Fred a csarnok messzeségébe. – Háromszázötven méterre. Állítsa kilencven százalékra a fényszűrést, uram, és ön is látni fogja. – A hangja dühtől remegett.

Kurt elsötétítette az arclemezét, és máris megértette, miért vonult vissza a Szövetség.

Több mint száz friss elit tömörült a pajzsgenerátorok védőmezője mögött. Bansheek köröztek felettük. Gyalog osztagok plazmaágyúkat állítottak fel. Legelöl pedig Kurt észrevette egy aranyszínű páncél csillogását. A vezér egyenesen őt nézte.

– Csak le akartak gyengíteni minket, mielőtt a fő offenzívát megindítanák

– suttogta.

– A parancsai, uram? – kérdezte Fred.

A Holly, Will és Dante elvesztése feletti bánatában és a sokk miatt, ami a szervezetét érte, Kurt el is felejtette, hogy ő itt a parancsnok. A kötelessége az volt, hogy megszerezze az idegen technológiát, és megmentse vele az egész emberi fajt, hogy újult erővel zúzhassák szét az ellenséget.

Igazából nem sok lehetőségük maradt.

Harcolhattak: kironthattak volna, hogy szembeszálljanak az új fenyegetéssel, mielőtt az teljesen felsorakozik. De a nyílt terepen, tüzérség, tankok és légi fedezet nélkül még a Spartanoknak sem lett volna semmi esélyük.

Elmenekülhettek: át a hipertérlyukon a magterembe. De a Szövetség minden bizonnyal követné, aztán elpusztítaná őket, és az összes Előfutár-technológiát megszerezné. Ezt nem engedhette meg, pláne, hogy már ennyi mindent feláldoztak érte.

És volt még egy utolsó lehetőség: az atombombák. Ha nem is képesek megállítani a Szövetséget, még megakadályozhatják, hogy megszerezzék, amiért jöttek.

Odaviszik a robbanófejeket a maghoz, és a pokolra küldik az egész kócerájt.

– Maradj vonalban, de ne tégy semmit – mondta Frednek, azzal levonszolta magát a középpontba.

– Sajnálom Hollyt és Willt… – dünnyögte dr. Halsey.

Megtorpant a mondat közepén, és Kurt észrevette, hogy a szemüvegén a csapat biojelei futnak. Nem is gondolta volna, hogy a nő képes fogni a Spartanok kódolt COM-csatornáját.

– Megsérültél – mondta a nő, és úgy nézett rá, mintha képes volna a bőre alá látni. – Megrepedt a májad, és folyamatosan vérzik. – A szeme újra az adatokra tapadt. – El fogsz vérezni, Kurt, ha nem operállak meg. Csak a biohab tartja egyben a belső szerveid – halkult suttogássá a hangja.

Kurt már azért is hálát adott, hogy a vadász pajzsa nem vágta ketté.

– Értem – mondta. Ellenőrizte a visszaszámlálót: 6:32. – Még néhány percig egyben tartom magam. Aztán azt tehet velem, amit csak akar.

Elnézett dr. Halsey mellett, hogy megvizsgálja a központi rést. Az itteni gyűrűk gyorsabban csúsztak össze. A széle alig nyolcvan centi magas volt, és láthatóan összébb zsugorodott.

A nyílásban aranyló napfénykitöréseket lehetett látni. Más színek is voltak: zöld, kék és barna, de a kép olyan erősen eltorzult, hogy Kurt nem tudta kivenni a túloldalon lévő formákat.

– Ha bezárul, a hipertérmező akkor is sértetlen marad?

– Nincs okom másként gondolni – válaszolta a doktornő.

– Áthatolhatatlan – dünnyögte Kurt.

– Minden számára, ami a mi normál, háromdimenziós terünk felől érkezik, igen.

Kurt megértette, hogy az Őrzők, a Halo-gyűrűk, ez az úgynevezett pajzsvilág és az óraműszerkezet, amit az Előfutárok évezredekkel korábban üzembe helyeztek, mind ugyanazt a célt készül beteljesíteni.

Legalábbis a maga módján megértette, hogy kaptak egy esélyt a győzelemre.

Áttetszővé tette az arclemezét, és a doktornőre nézett.

– Azt hiszem, már értem, mit próbált korábban elmondani, doktornő. Az Előfutárok azért építették ezt a helyet, hogy megvédjék ezeket a Helyrehozókat a Halo felrobbanásakor. Óvóhelynek. De sosem használták.

Ön pedig a Spartanokat szeretné a segítségével megmenteni.

– A pajzs erős széle mögött – idézte dr. Halsey. – Biztonságban, bármitől.

Kurt tekintete találkozott a nőével. Bólintott.

– Előreküldöm magát, Mendezt és a Szablya osztagot.

– Azt hittem, úgy volt, hogy együtt maradunk – pislogott dr. Halsey.

Az elmúlt két évtized minden egyes percében Kurt azért küzdött, hogy életben tartsa a Spartanjait. De mi van, ha dr. Halsey-nek igaza van, és a harcuk semmit sem ér? Mi van, ha akármilyen bátran küzdenek is, ezt a háborút nem lehet megnyerni? Haljanak meg, vagy inkább éljenek, hogy egyszer majd újra felvehessék a harcot? Még akkor is, ha ez a nap a távoli jövőbe vész?

Visszafordult a Spartanok felé.

– Tom, Lucy, Szablya osztag – szólt a COM-ba. – Fektessétek Dantét és Willt a szarkofágok tetejére. A Szablya osztag előremegy felderíteni a magtermet.

Tom és Lucy bólintott, és Olivia, illetve Mark segítségével felnyalábolták az elesett Spartanokat.

Ash leugrott Kurt mellé.

– Uram – mondta –, nem fogjuk feladni a harcot.

– Ez nem a menekülésről szól – mondta Kurt. – Egy küldetést kell teljesítened, fiam. Kövesd a parancsot.

– Értettem, uram.

Ash intett Marknak és Oliviának, hogy csatlakozzanak hozzá a rés szélénél.

– Menjetek – mondta Ash.

Olivia és Mark Kurtra nézett, utána egymásra, aztán belevetették magukat a ragyogásba.

Két villanás, és el is tűntek.

Ash tétovázott, a keze tisztelgésre mozdult, de gyorsan leengedte, emlékezvén az előírásra, miszerint nincs tisztelgés a csatamezőn. Ehelyett kihúzta magát, bólintott Kurtnak, azzal a társai után ugrott.

Kurt bekapcsolta a COM-ot.

– Szablya osztag, hallotok?

– Úton vaaaaa… – Ash hangja a hallható tartomány alá mélyült.

– Szablya Egyes? Ash?

A sávon csak sercegés hallatszott.

Egyetlen jel sem érkezett a COM-csatornán, ami csak megerősítette Kurt meggyőződését, hogy helyesen cselekszik. Bízott a legjobbakban, hogy a Szablya osztaggal és a többiekkel minden rendben lesz.

– A tartályokat – intett Tomnak és Lucynak.

Az altisztjei átlökték a tartályokat, Will és Dante testével együtt. Újabb villanások. Aztán csend.

– Főnök, doktornő – szólt Kurt –, maguk következnek.

Mendez a résre nézett, aztán vissza Kurtra. Nyelt egyet.

– Igenis, uram. Nos, a túloldalon találkozunk.

Ez egyszer dr. Halsey-nek semmi mondanivaló nem jutott az eszébe.

Helyette elhúzta két ujját az arca előtt, a Spartanok hagyományos mosolyjelét mutatva. Majd gyorsan pislogott, és a rés felé fordult. Mendez megragadta a kezét, és átléptek.

Eltűntek.

– Kezdődik – jelentette Fred a COM-ban.

Kurt visszamászott a perem szélére, és Freddel együtt nézte, ahogy a százötven elit megindul feléjük. Ezúttal nem volt semmilyen lassú, megfontolt közeledés az összeillesztett sakál pajzsok mögött. Egyetlen tömbben rohamoztak. Bansheek röppentek a magasba a tömeg fölé, kettő

fent, kettő alacsonyabban, hogy aztán gyorsulva meginduljanak a domb felé.

A Spartanok lebuktak a tornyok mögé, és amint a Bansheek elszáguldottak felettük, Linda kiugrott a fedezéke mögül.

– Megvagytok! – A mesterlövészpuskája már a vállánál volt. Egy szívdobbanásnyi időre megállt, majd rásütötte fegyverét az egyik távolodó járműre. Kicsit állított a célon, és még egyszer lőtt.

A két hátsó Banshee vezetője kizuhant a nyeregből. A sofőr nélküli járművek a földnek csapódtak, és nagy szikraeső közepette pörögve állapodtak meg.

Linda kilökte a tárat, vetett egy pillantást a töltényüregre, meghúzta a csavart, majd letette a fegyvert.

– Kifogytam.

Kurt, Kelly és Fred a megmaradt gépekre emelték a rohampuskájukat, és tüzet nyitottak. Nyomjelző lövedékek szelték a levegőt, és röpködtek a Bansheek körül. Az elülsőből egyszerre füst csapott ki, majd egy nagy tűzgömbben felrobbant.

Az utolsó megmaradt Banshee pilótája felkapta a gép orrát, és széles ívben elfordult.

Az elit ek és vadász ok rohamozó hordája már csak kétszáz méterre járt.

Néhányan lőni kezdtek, energialövedékek csíkozták felettük a levegőt.

A tornyok mostanra harmincfokos szöget zártak be a peremmel, és a domb már csupán három méter magas volt. Kurt tudta, hogy nemsokára semmilyen fedezékük nem marad.

Fred az MA5B rohampuskája füstölgő csövére meredt.

– Én is kifogytam – jelentette.

Kurt lehívta a sisakkivetítőre az adminisztrációs almappát, és megnyitotta Spartan-104 fájlját.

– Mint a Kék osztag parancsnoka, ezennel átadom a parancsnokságot, és alhadnaggyá léptetlek elő. Gratulálok.

Fred értetlenül rázta a fejét.

Kurt frissítette az állományt, és Fred IFF-jelölése mellett megjelent egy csillag és egy hadnagyi sáv.

– Tisztként mindig látnod kell a nagyobb távlatokat, Fred. Vidd át a csapatod a hipertérmezőn. Rögtön megyek utánatok.

Linda és Kelly lépett hozzájuk.

– Egyszer már elveszítettünk, Kurt. Nem akarunk megint itthagyni –

suttogta.

Egy plazmaágyú lövedéke csapódott be a domb közepébe. Kőtörmelék és szuperforrón csavarodó hősugarak törtek a levegőbe.

– Senki nem hagy hátra senkit – biztosította Kurt a többieket. – Csak előkészítek egy kis meglepetést a barátainknak. – Azzal felemelte és a vállára vette a FENRIS tölteteket tartalmazó zsákot.

Kelly, Linda és Fred összenéztek.

– Azonnal megyek utánatok – mondta Kurt. – És most menjetek. A Spartan-III-aknak lehet, hogy szükségük van rátok.

Tűlövedékek zápora szállt el a magaslat felett, és csapódott be körülöttük mindenfelé. A Spartanok összekuporodtak, hogy a lehető legkisebb célpontot nyújtsák. Az energiapajzsuk vibrált, ahogy a kristálytűk felrobbantak rajtuk.

Kurt megerősített SPI-páncélja felhasadt, a reccsenésbe még a csontja is beleremegett, a hasában szilárduló biohab pedig darabokra tört. Friss vér ízét érezte a szájában.

Az ellenséges tűz abbamaradt.

– Siessetek – mondta Kurt.

Mind beugrottak középre. A rés elhalványult, és már csak egyméternyi átmérőjű volt. A mélyén Kurt egy ezüst-kék szalagot vett észre. Folyón megcsillanó napfény?

Kelly és Linda tétovázás nélkül átlépett. Fred megtorpant, felé fordult, és kezet nyújtott neki.

Kurt megragadta és megrázta.

Fred hátralépett, és eltűnt.

Csak Tom és Lucy maradt, továbbra is a rés mellett őrködvén. Az SPI-páncéljuk a résből áradó meleg napfény álcáját vette fel.

– És most ti ketten.

– A legnagyobb tisztelettel, uram – szólalt meg Tom –, de nem megyünk el. Akkor sem, ha hadbíróság elé állít minket.

Lucy nem szólt semmit, de a testtartása egyértelmű volt, ahogy felemelte az utolsó még megmaradt SPNKr rakétavetőt.

A rés remegni kezdett, elhalványult, és alig félméteresre zsugorodott.

– Erre most nincs időnk – mordult fel Kurt.

Tom tett egy lépést Lucy felé.

Persze, Kurt tudhatta volna; őrültség volt feltételezni, hogy Tom és Lucy ennyi év után csak úgy itthagyják. Parancs ide vagy oda. Talán azt is megérezték, hogy mit forgat a fejében.

– Rendben, ti nyertetek. Mennyi lőszeretek maradt? – lépett Tomhoz. –

Mi kifogytunk a tartalékainkból.

Tom lenézett a puskájára.

Kurt fejbe vágta, nyitott tenyerével a sisak alsó peremét találva el. Az ütés ereje fél méter magasba emelte Tomot, aki rongybábuként csuklott össze.

Kurt Lucy felé pördült, figyelmeztetőn feltartva az ujját, hogy maradjon, ahol van.

Ellenőrizte Tom biojeleit. Egy csontja sem tört el. Agyi vérömlenyt sem okozott. Csak leütötte.

– Élni fog – mondta. – Mindketten élni fogtok. És most segíts.

Árnyékok suhantak végig a dombon, és ötven méterrel a fejük felett Kurt meglátott három elsuhanó Bansheet.

Lucy eldobta a rakétavetőt, és segített Kurtnak felemelni Tomot.

Kurt megfogta a lány vállát.

– Ti ketten nem azért éltétek túl a Pegazus Deltát, hogy most itt essetek el. Még rengeteg dolgotok van.

A lány bólintott.

– Igen – mondta Kurt –, és ne kelljen…

A látása elhomályosult, szédülés tört rá. A szíve vadul kalapálni kezdett.

Valami meleg csorgott a hasában. Egyre több vért vesztett. A sokk szélén állt.

Plazmalövedékek csapódtak be egy közeli sziklába, felrobbantva azt, miközben a Bansheek zuhanórepülésbe kezdtek.

– Kérlek – suttogta.

Lucy odanyúlt Kurt arclemezéhez, és két ujját a szájához tette.

Megpróbált mondani valamit, de csak egy elcsukló hüppögésre futotta az erejéből.

Kurt megragadta a kezét, megszorította, aztán elengedte.

Lucy habozott, még egyszer utoljára ránézett, aztán eltűnt a résben.

– Ég veled – mondta Kurt.

Elmentek. Mind elmentek.

Most már arra koncentrálhatott, amit meg kellett tennie.

Felemelte Tom MA5K rohampuskáját. A számláló szerint a tár még félig volt. Talán elég lesz. Magához vette az utolsó rakétavetőt is. Biztos volt benne, hogy jó lesz majd valamire.

A központi részt körülvevő domb már csak egy méter magas volt, és gyorsan húzódott össze, ahogy a koncentrikus körök hátrébb csúsztak a padlóban. Az uszonyszerű tornyok teljesen behajtottak, s már majdnem a padlón feküdtek.

 Elit orvlövészek ugrottak fel a domb tetejére, hogy plazmával árasszák el.

Kurt túl lassú volt, hogysem ki tudott volna térni a lövések elől. Az SPI-páncélja felforrósodott, eltört, a mellkasi lemez fele leszakadt.

Kurt füstölve rogyott térdre. Sötétség kúszott az elméjébe. Teljes erejével küzdött, hogy ne veszítse el az eszméletét. De összeszedte minden akaraterejét, és a látása kitisztult.

Az orvlövészek visszavonultak, nem fáradván vele, hogy befejezzék a művüket. Még több elit érkezett a magaslatra, amely egyre gyorsabban simult a talajba. Egy vadász-pár jelent meg Kurt szeme sarkában, s amikor észrevették, a szánakozás legkisebb jele nélkül bődültek fel.

– Majdnem elérte már – gondolta. – Már majdnem vége. Már majdnem sikerült.

Kurt felemelte a rakétavetőt, és csípőből tüzelt. A rakéta kivágódott a vadász felé, belecsapódott, felrobbant, és lelökte a púp tetejéről. Kurt

felemelte a rohampuskáját, és megsorozta vele a másik vadász t, de az leguggolt a pajzsa mögé.

A fegyver tárja üresen kattant.

A vadász felállt, és felmordult. A társa, véresen és még mindig füstölve a rakétától, Kurt felé dübörgött, a kezét előrenyújtva, készen rá, hogy darabokra tépje.

Kurt vetett egy pillantást a háta mögé. A rés már alig pislákolt, és folyamatosan zsugorodott össze.

A visszaszámláló 0:47-nél járt.

Egy éles vakkantás, és a két vadász megtorpant. Egy aranyszín páncélú elit lépett eléjük, s undorral vegyes tisztelettel nézett Kurtra. Parancsokat hadart a vadász ok és a többiek felé.

Kurt fordítóegységének sikerült egy részét megfejtenie:

– Ne ártsatok a középpontnak. A mérnök ök a hipertér-segédáramkörök segítségével újranyitják az ezüstkaput. A győzelem a miénk!

Mennydörgő, diadalittas üvöltés tört fel az összegyűlt szövetségiek torkából.

Kurt talpra kecmergett. Soha ekkora fájdalmat még nem érzett, és a lábai mintha nedves homokból lettek volna. A látása beszűkült, de felállt, kiegyenesedett, és harci állásba helyezkedett.

– Nem győztél – mondta. – Még át kell jutnod rajtam.

A hajómester ránézett, végigmérte, és bólintott, talán megértette, amit mondott, talán nem. De szemmel láthatólag egyenrangúként bánt Kurttal.

Mint harcos a harcossal.

Körülöttük a koncentrikus gyűrűk a padlóba süllyedtek, és egy halk csusszanással az utolsó taréj is a földbe simult. Az uszonyok csendben hevertek, két méterre a terem közepétől.

A visszaszámláló felvillant: 0:00.

Kurt kifújta a levegőt. A rés bezárult.

Kurt lehívta a sisakkijelzőre a csapatnévsort, és Willt, Spartan-043-at; Dantét, Spartan-G188-at, valamint Hollyt, Spartan-G003-at áthelyezte a bevetés közben eltűntek mappájába, hűen a tradíciókhoz, miszerint a halott Spartanok sosem kerültek fel a harcban elesettek listájára.

Kurt fogta Ambrose főhadnagy nevét, és őt is áthúzta az eltűntek listájára, közvetlenül Kurt, Spartan-051 neve mellé.

A csarnok forogni kezdett vele. A szája kiszáradt. Megpróbált nyelni.

Nem ment.

A látása megkettőződött, és látta, amint Tom és Lucy megjelenik, hogy magukkal vigyék. De nem ők voltak. Shane, Robert és Jane voltak azok, a Farkasfalka osztagból.

Spartanok százai vették körül, az Alfa és a Béta századból, Dante, Holly, Will, még Sam is ott állt mellette, mind készen arra, hogy megvívják és megnyerjék ezt az utolsó csatát az oldalán.

Csak hallucinált volna? Lehet. Soha rosszabb búcsút.

A Spartanok szellemalakjai bólintottak, és feltartották a hüvelykujjukat.

A „megcsináljuk” jelét.

Kurt nem okozhatott nekik csalódást. Csak annyit kellett tennie, hogy puszta kézzel feltartóztat egy teljes szövetségi hadsereget. Egy utolsó lehetetlen küldetés, ahogy a Spartanok röviden szokták volt mondani. Ez volt a minimum, amivel tartozott nekik.

A flottamester elit rávicsorgott, s a fordítás megszólalt Kurt hangszórójában.

– Egy utolsó harc, démon. Aztán meghalsz, mi pedig újranyitjuk az ezüst ösvényt.

– Meghalok? – nevetett fel Kurt. – Hát nem tudod? A Spartanok sosem halnak meg!

Megfordította a kézfejét, és megnyomta a detonátor gombját a kesztyűjén.

EPILÓGUS

A PAJZSVILÁG

40. FEJEZET

2552. NOVEMBER 4. (KATONAI IDŐSZÁMÍTÁS SZERINT), 21.40 ÓRA. ZÉTA DORADUS RENDSZER, AZ ÓNIX HOLDJÁNÁL, AZ UNSC ALKONY LOPAKODÓ FEDÉLZETÉN

– Uram, történt valami! – Joe Yang hadnagy a konzolja fölé hajolt, amelynek képernyőjén energiakisülések táncoltak. – Kettős BMP-jel. A föld alól. – Megrázta a fejét, és aggodalmasan összehúzta a szemöldökét. – Most meg többszörös energiakisülések. Több száz. Mind a föld alól.

Lash parancsnok és Waters főhadnagy szorosan Yang mellé lépve próbálták megérteni a jeleket.

– Kétséget kizáróan atombombák – lehelte Waters. – A radioaktív sugárzás képe alapján a mieink.

Az elektromágneses pulzálás kavargó hullámok tengerévé alakult át.

– Ez sokkal több két FENRIS töltet energiájánál – mondta Lash. –

Valami nagyobb dolog történik odalent. – Reszketve fújta ki a levegőt.

Szerencsére senki nem vette észre.

– A hiperhajtóművek állapota? – kérdezte Chót a hajó-COM-ban.

– Hetvenhárom százalék – válaszolta Cho. – Három százalékot veszít percenként, uram.

– Gyorstöltést a reaktorba – mondta Lash. – Minden energiát irányítson a hiperhajtómű-rendszerbe.

– Igenis, uram – érkezett a válasz hosszú csendet követően.

A reaktorok gyorstöltése sugárzással járt, amely fel fogja fedni a jelenlétüket a szövetségi hajóhad előtt. Lash azonban remélte, hogy akármi is zajlik odalent, leköti őket annyira, hogy az Alkony nak legyen esélye végre eltűnni innét.

Bethany Durruno hadnagy előre-hátra hintázva a székében meredt a három műhold adataira, amelyek a NAV-képernyőn áramlottak. A keze a három mikrofúvóka kezelőjén nyugodott, amelyekkel a Fekete Özvegy műholdakat épp a hatósugaruk határán tartotta.

A nő a tűrőképessége határán állt. Ami azt illeti, Yang és Waters is. Még az alsó fedélzeten lévő Cho is a magába fordulás klasszikus jeleit mutatta, ami a harci kimerültség kísérőjelensége volt.

Az Alkony túlélte Patterson admirális flottájának pusztulását, és csendben, álcázva figyelte a sötétségből, ahogy a szövetségi hajóhad

egyenesen elszáguld mellettük.

A legénység a legrosszabbul azt viselte, ahogy lépésről lépésre araszolva a hold felé át kellett kelniük a roncsmezőn, amely tele volt az UNSC-hajók összetört darabjaival, elpusztított mentőkabinokkal és a haditengerészet legbátrabb férfijainak és asszonyainak holttesteivel.

Észrevétlenül átértek az Ónix ezüstszínű holdjának másik oldalára, és szelíden megbújtak a felszínen az egyik kráter árnyékában, Cho főhadnagy pedig kiküldött három Fekete Özvegyet, hogy lássák, mit csinál a Szövetség.

– Energiahullámok terjednek szét a bolygón, uram – szólalt meg Yang, teljesen összezavarodva a látottaktól.

– Tegye ki a képernyőre – parancsolta Lash.

A három képernyő életre kelt, és megjelent rajtuk a három műhold által az Ónixról sugárzott kép: az óceánokkal, a lápisz-gyöngyszínű felhőkkel, a hegyláncok szabdalta smaragdszín kontinensekkel.

Ott fénylettek magas orbitális pályán a szövetségi hajók is. Csapatban úsztak, kéken ragyogva az űr fekete háttere előtt.

Egy pont jelent meg a bolygó felszínén, egy vörös folt, amelyből olvadt kőzet és hamu tört a magasba. Három újabb jelent meg, aztán tucatnyi, míg végül százával borították el a felszínt.

Cikcakkos repedések futottak végig a kitörések között, és izzó lávafolyamok hálója terjedt szét a világon. A kitörések elérték a pólusokat is, és a jégsapkák hatalmas gőzgejzírekben robbantak fel.

– Plazmabombázás – suttogta Waters. – A Szövetség üvegsivataggá változtatja a bolygót.

– Nem észlelek plazmát, uram – mondta Yang. – Minden energia a bolygó belsejéből származik.

Egy fénysugár tört át a vastagodó felhőkön, vakító aranyszínű áradat, amely átszelte a felső atmoszférát, és kilőtt az űrbe. Hatalmas energiakitörés villant fel Yang konzolján.

– Láttunk már ilyet – mondta Lash. – A drónok egyesített lövéseinél.

Egy másik sugár is megjelent, aztán ezrével kezdtek el kitörni a felszínből. Ragyogó lándzsák törtek az űrbe, és az egész bolygó a vegytiszta energia sündisznójává változott.

A sugarak útjába kerülő szövetségi hajók azonnal semmivé váltak.

Az Ónix összeroskadt, és kirobbant az űrbe.

A tűz- és portenger homálya mögött egy izzó minta bontakozott ki: vonalak és pontok halmaza.

– Ezerszeres nagyításra – parancsolta Lash.

Yang bénultan állt.

Waters odahajolt, és begépelte a parancsot.

A monitorok képe közelire váltott, és a forró levegő, az elpárolgó felhők alatt, az összeroskadó hegyek között megláttak egy háromméteres rudakból álló rácsot, amelyek közt félméteres vöröslő gömbök foglaltak helyet, hatalmas kristályszerkezetet alkotva.

– Vissza – szólt Lash.

A kép visszaváltott, és megmutatta, hogy ez a drónszerű minta ezernyi kilométerre nyúlik, ott volt az óceánok, a kontinensek alatt is, s a szabályosan összekapcsolódó rudak végtelen polimerláncként vagy inkább egy mérhetetlenül hatalmas hangyabolyként hálózták be a teljes felszínt.

A drónok maguk alkották az Ónixot.

– Trilliónyi van belőlük – suttogta Durruno hadnagy.

A drónok tömbjei felforrósodtak. Újabb egyesült sugarak törtek elő, célba véve és elpárologtatva a távolabbi szövetségi hajókat.

– Védik ezt a helyet – mondta Waters. – Miért?

– A felszíni robbanások lökéshulláma hét másodperc múlva eléri a hold túlsó felét – jelentette Durruno elsápadva.

A monitorokról eltűnt a kép, csak szellemalakok ugráltak rajtuk.

– Elveszítettük a műholdakat! – kiáltott fel Yang.

– Cho – szólt Lash. – Gyorstöltést a reaktorokba, és nyomjon bele mindent azokba a tekercsekbe, amit csak bír. Most! Tűnjünk el innen!

41. FEJEZET

2552. NOVEMBER 4. (KATONAI IDŐSZÁMÍTÁS SZERINT), 11.00 ÓRA. MEGHATÁROZATLAN HELYEN A PAJZSVILÁG

NÉVEN ISMERT ELŐFUTÁR-ÉPÍTMÉNYBEN

A Spartanok és dr. Halsey Dante és Will sírja köré gyűltek.

Gyönyörű vidék terült el körülöttük. Napfény ömlött a folyóra, amely a tölgyfák mellett kanyargott tova. Faragott ónixkövekből kirakott ösvény szelte át a ligetet. Fel kellett szedjenek néhányat belőlük, hogy rávéssék Dante és Will nevét, és két másikat is felállítottak, Holly és a főhadnagy emlékének szentelve őket.

Mendez főnök egy apró, fekete bőrkötésű könyvet tartott a kezében, miközben felolvasta a szavakat:

– Messzire jutottunk otthonról. Rég nem láttuk a napfelkeltét. A helyet, mely elhozza végre a békességet. A helyet, ahol újra megpihenhetünk, ahol nevetés, dal és a szerelem vár reánk.

Meghajtotta a fejét, és becsukta a könyvet, melyen az Egy katona története: Dzsungelháborúk cím volt olvasható, a klasszikus katonai mű

2164-ből.

Pillanatnyi csend telepedett rájuk.

– Kegyeleti osztag, oszolj – mondta Fred.

Ash egy-egy üres réz töltényhüvelyt helyezett mindegyik kőre, a szeretett Spartan-bajtársak iránt érzett tisztelete jeléül. Nem tudta, mi mást tehetne még.

Teljes másfél nap eltelt már, amióta a főhadnagy átküldte őket a nyíláson, teljes másfél nap azóta, hogy a rés bezárult, és ők itt rekedtek.

Kurt és a többiek elveszítésének fájdalma azonban mit sem halványult.

Mindannyian tompának és üresnek érezték magukat. A Spartanok többnyire nem élhették át a bánat luxusát. A társak elvesztése felett érzett gyászt szinte azonnal elmosta az újabb küldetés vagy csata, és az emberiség megmentésének sokkal fontosabb feladatára kellett összpontosítaniuk.

Ezúttal azonban nem így történt.

A hipertérmező stabil volt még, amikor dr. Halsey és Mendez főnök átlépett a nyíláson, és egy füves dombtól háromméternyire a földre pottyantak. Röviddel utánuk megérkeztek a szarkofágok és a Szablya osztag. Együtt nézték, ahogy a rés kezd összeomlani.

Amikor Fred, Linda és Kelly megjelent, azonnal megpróbáltak visszafordulni. Aztán Tom és Lucy is átsietett, utána pedig a rés már túlságosan összeszűkült. Tehetetlenül nézték, ahogy apró ponttá zsugorodik a járat, majd végül eltűnik.

Azt hitték, a térkapu egy mesterséges, az Ónix belsejében lévő szobába viszi őket.

Senki, még dr. Halsey sem készült fel arra a látványra, amire ideát bukkantak.

Aranyló nap sütött le rájuk. Az ég, ha lehet így nevezni, a láthatáron olyan kék volt, mint a vörösbegy tojása, de gyorsan indigókékké mélyült, majd teljesen feketére váltott, minél feljebb néztek, és újra kivilágosodott, ahogy a szemük a naphoz közelített. Csillagok nem ragyogtak sehol.

A felszín minden irányban a láthatárig terjedt, rétek, tavak, folyók, erdők, kanyargós ösvények, és minden tökéletesen sík volt. Legalábbis amíg Linda bele nem nézett a távcsőbe. Az Orákulum teleszkópban azonban felfedezte, hogy a horizont minden irányban felfelé hajlik, amíg csak bele nem vész a messzeségbe.

Linda azt mondta, olyan, mintha egy hatalmas tál alján lennének.

De dr. Halsey biztosította őket, hogy ez biztosan nem egy tál.

– Ez egy gömb belseje, abban vagyunk – ismételte meg már harmadszor Mendez főnöknek.

A főnök a fűben ült.

– Magyarázza el még egyszer doktornő, kérem. Lassan.

Dr. Halsey felsóhajtott, lesimította a szoknyáját, és leült mellé.

– Rendben van, főnök. – Felnyitotta a laptopot, amelyen számok, ábrák és színképelemzési eredmények gyulladtak fel.

A Spartanok is odagyűltek, hogy meghallgassák. Valójában megértették, hogy dr. Halsey milyen tudományos tények alapján jutott erre a következtetésre, csak nem igazán voltak képesek elhinni.

– Kezdjük ezzel az úgynevezett nappal – mutatott egyenesen felfelé, majd a képernyőn sorjázó adatok felé intett. – A színképe alapján ez egy G2

spektrális osztályú sárga törpe, épp egy picivel kisebb, mint a mi Napunk.

De ha megnézitek a látóhatár ívét, konkávnak bizonyul, mint ahogy Linda látta is a távcsőben. – Átváltotta a képet, amely most egy kör belsejében lévő csillagot mutatott.

– Számításaim alapján az átmérőjét százötvenmillió kilométerre becsülöm, azaz két asztronómiai egységre, vagy ha jobban tetszik, a sugara

egyenlő a Földnek a Naptól mért távolságával. Következtetés? – Megállt, hogy drámai szünetet tartson. – Egy mikro-Dyson-gömbben vagyunk.

Ash levette a sisakját, hogy mindkét kezével erősen megmasszírozza a halántékát.

– De ez nem lehetséges – ellenkezett. – Átléptünk a résen, és azon nyomban idekerültünk. Még a hipertérben is eltart egy darabig, míg eljutunk egy másik csillaghoz.

– Ez így igaz – mondta dr. Halsey. – De mi nem hagytuk el az Ónixot.

– Most jön az a rész, amit nem vágok – dünnyögte Kelly.

– Az Előfutárok messze fejlettebbek voltak a hipertér-technológia használatában, mint mi vagyunk, vagy akár a Szövetség – magyarázta dr.

Halsey. – Azt hiszem, ez a gömb a bolygó belsejében van, egy, a dimenziókat összetömörítő hipertérbuborékban, amely egyúttal a védelmét is ellátja.

Mendez főnök körbenézett, és megrázta a fejét, nem akarván elfogadni a tények eme magyarázatát.

– Ha ez igaz, doktornő – mondta Fred –, és az Előfutárok óvóhelynek építették, menedékül a Halo vagy az Áradat ellen, akkor ők miért nincsenek itt?

Dr. Halsey megvonta a vállát, és kiejtette azokat a szavakat, amelyekről senki sem hitte, hogy valaha hallani fogják a nőtől.

– Nem tudom – mondta a doktornő, majd becsukta a laptopot. – Valami rosszul alakult a terveikben? Vagy mindent pont így terveztek el? Lehet, hogy sosem tudjuk meg. Hogy az Áradat miért létezik még most is, és miért nincsenek már köztünk az Előfutárok, ez egy olyan rejtély, ami még megoldásra vár.

Egy perc csend telepedett rájuk, míg mindannyian megpróbálták felfogni a hely méreteit, a helyükre tenni az Előfutárok több ezer éves titkait, és az egészet elhelyezni az elmúlt hetek történéseiben.

Végül Fred megragadta a fegyverét.

– Ash, fogd az osztagod, és hozzátok a felszerelést. Ötfelé oszlunk.

– Igenis, uram – vette fel Ash a sisakját. A többi Spartan-III is felpattant, mint akiket kígyó mart meg.

– Főnök – fordult Fred Mendezhez –, darabra tudni akarom, mennyi municiónk maradt.

– Uram – ugrott talpra Mendez –, máris nézem.

– A legnagyobb tisztelettel, hadnagy – mondta dr. Halsey, továbbra is ülve –, pontosan hová szándékozik menni? Pihennünk kéne, átgondolni a helyzetet, meggyógyítani a sebesülteket. Oly sokat ve…

– Igen, sokat – vágott közbe Fred. – Pont ezért kelünk útra. Dante és Holly az életét áldozta a harcban. Kurt hátramaradt, hogy biztosítsa, a Szövetség ne tudjon utánunk jönni. Most a mi kötelességünk befejezni a küldetést: megtalálni az Előfutárok technológiájának maradványait, és visszavinni őket a Földre. – Lehalkította a hangját, úgy folytatta. – Ha bármi ennél kevesebbet teszünk, nem vagyunk méltók az áldozatukra.

– Javaslom, kezdjük el kitalálni, hogyan nyissuk ki a Katana osztag tartályait, uram – lépett oda Linda. – Keltsük fel őket, aztán nyomás!

– Igen! – csatlakozott hozzájuk Kelly is. – Zúzzuk össze a szarkofágokat beborító hipertérmezőt, s lehet, hogy arra is rájövünk, hogyan lehet kijutni innen.

Dr. Halsey rájuk meredt, és még feljebb tolta orrán a szemüvegét.

– Látom, nem értitek, hogy míg kívülről ez a hely lehet, hogy csupán pár méter átmérőjű az Ónix belsejében, belülről, az összetömörített dimenzióknak hála, a felszíne – félrehajtotta a fejét, és gyors számítást végzett – sokszorosa a Földének.

Fred Kellyre, majd Lindára nézett.

– Akkor jobb, ha máris nekilátunk. Hatalmas területet kell átkutatnunk.

Dr. Halsey felállt, mélyet sóhajtott, és lesöpörte a rátapadt fűszálakat a laborköpenyéről.

– Jól van, hozom a felszerelésemet.

Ellépdelt, és a Spartanok követték a tekintetükkel.

– Gondoljátok, hogy John még odakint van valahol? Úgy értem, életben?

– suttogta Kelly.

– Igen – mondta Linda.

– Muszáj neki – válaszolta Fred. – Már csak ő maradt, hogy megállítsa a Szövetséget.

– Ha már itt tartunk – rúgott bele Linda a földbe –, mi a terved a többiekkel? A Szablya osztaggal?

– Még csak kölykök – mondta Fred. – De valamikor mi is azok voltunk.

Azt hiszem, ugyanolyan Spartanok, mint mi magunk.

Ash ügetett feléjük Oliviával és Markkal a nyomában, zsákokat cipelve.

– Minden készen áll, uram.

– Jó. – Fred átkarolta Ash vállát, és bólintott a többieknek.

– Isten hozott a Kékek közt, Spartanok – mondta Kelly. – Remek csapat leszünk.

Valamennyi Halo-rajongónak

KÖSZÖNETNYILVÁNÍTÁS

Elsősorban és leginkább feleségemnek és írótársamnak, Syne Mitchellnek, valamint fiamnak, Kainek, akik egy határidő szorongatta rögeszmés íróval éltek együtt több hónapon át. Segítségük, szeretetük és megértésük nélkül senki nem olvashatna most semmit sem tőlem.

Aztán a Bungie „Negyedik Történet” rohamosztagosoknak – Brian Jarrardnak, Rob McLeesnek, Frank O’Connornak és Joseph Statennek akik segítettek kitalálni a történetet, és a kéziratban minden apró részletet többször néztek át, mint ahányszor én csak meg tudnám számolni.

Ügynökömnek, Richard Curtisnek világos észrevételeiért és mindig kedves természetéért.

Eric Raabnak és Tom Dohertynek a Tor Booksnál szerkesztői éleslátásukért és folyamatos támogatásukért.

Dana Fosnak és Matt Whitingnek a Microsoft Game Stúdiós User Experience-nél.

A Microsoft Licencing Groupnál: Alicia Brattinnek, Alicia Hatchnek, Nancy Figatnernek, Brian Maedának, Steve Schrecknek és Edward Venturának.

Külön extra köszönet Mercury Ericnek, és a sok rajongónak, akik írtak nekem.

– Eric Nylund North Bend, Washington 2006. augusztus Eric Nylund

olyan álvalóságos thrillerek írásával, mint az A Signal Shattered vagy a Signal to Noise; olyan kortárs fantasy-regényekkel, mint Pawn’s Dream és a Dry Water (amelyet World Fantasy Awardra jelöltek); az A Game of Universe című Science fantasy művével, és legutóbb a HALO: A Reach bukása, illetve a HALO: Az Első Csapás című könyvével vált ismertté.

Nylund az egyik kreatív szerzője a Microsoft Game Stúdiósnak. Seattle mellett él, egy eső áztatta hegyen feleségével, Syne Mitchellel. Jelenleg következő művén, a Mortal Coilson dolgozik. További információért látogassatok el a www.ericnylund.net

oldalra.

Első kiadás, 2017

Szerkesztő: Bajer Tibor

Szöveggondozás: Bajer Katalin

Kiadja: Tuan Kiadó

Felelős kiadó: Bajer Tibor

Műszaki szerkesztő: Massár Mátyás

Copyright © 2006 by Microsoft Corporation Originally published by Del Rey, The Random House Publishing Group

[1] Sangheili: az elit ek neve a saját fajukra.

[2] Lekgolo: az elit ek elnevezése a vadászokra.

[3] Unggoy: az elit ek neve a gyalog okra.

[4] Jiralhanae: az elit ek szava a bestia kra.

[5] Huragok: az Előfutár ok neve a mérnök ökre.

cover.jpeg
Az Xbox (TM) videdjdtén alagjin készult New York Times bestseller sorozat

ERIC NULuUmn

index-1_1.jpg

