

William C. Dietz

Az Áradat

Első kiadás, 2012

Borító: Kenneth Scott
Fordította: Szántai Zsolt Szerkesztő: Bayer Tibor
Szöveggondozás: Bajer Katalin
Műszaki szerkesztő: Massár Mátyás

Kiadja: Tuan Kiadó
Felelős kiadó: Mórocz Tibor és Bayer Tibor

Készült a debreceni Kinizsi Nyomdában
Felelős vezető: Bördős János ügyvezető igazgató

ISBN 978–963–9940–30–7

A Halo: Az áradat kitalált történet. A műben megjelenő nevek, helyek és
események a szerző képzeletének szüleményei, vagy csupán fikcióként
kezelendőek.
Minden jog fenntartva.
Utánnyomás, továbbá bármiféle optikai, akusztikai és elektronikus feljegyzés,
tárolás és közreadás még részleteiben is csak a kiadó írásos beleegyezésével
lehetséges.

Copyright © 2003, 2010 by Microsoft Corporation
Originally published by Del Rey, The Random House Publishing Group
All rights reserved.
Mircosoft, Halo, the Halo logo, Xbox, and the Xbox logo are trademarks of
the Microsoft group of companies.

A Tor Book
Published by Tom Doherty Associates,
LLC 175 Fifth Avenue
New York, NY 10010
www.tor–forge.com
Tor* is a registered trademark of Tom Doherty Associates, L.LC.
First Tor Trade Paperback Edition: October 2010

Marjorie–nak, szeretettel és hálával

Köszönetnyilvánítás

Köszönet Steve Saffelnek, aki feltérképezte az útvonalat; Doug Zartmannak, aki koordinálta a részleteket; Eric S. Trautmannak, aki addig fényezte, míg csillogni nem kezdett; Eric Nylundnak, aki utat mutatott a Reach bukásával; Nancy Figatnernek és a Franchise Development Groupnak a támogatásért; Jason Jonesnak, aki a páratlan Bungie csapat többi tagjával együtt létrehozott egy pokolian izgalmas játékot.

PROLÓGUS

0103 óra, 2552. szeptember 19. (katonai időszámítás)
UNSC Pillar of Autumn cirkáló; ismeretlen lokáció

Sam Marcus harmadosztályú technikustiszt káromkodni kezdett, amikor az interkom felriasztotta a szendergésből. Megdörzsölte égő, kivörösödött szemét, és a priccse fölött, a falra szerelt küldetésórára nézett. Három órán keresztül aludt – harminchat óra óta először pihenhetett le, de máris kelnie kellett. Tovább rontotta a helyzetet, hogy amióta a hajó végrehajtotta az ugrást, most először fordult elő, hogy tényleg képes volt aludni.
– Jézusom... mormolta. – Remélem, nem hiába keltettek fel! – Azután, hogy a Reach közelében tartózkodó Autumn végrehajtotta az ugrást, az öreg úgy hajtotta a technikusokat, mint még soha. A hajó kész roncs volt a csatát követően; a mérnöki és technikusi csapatok folyamatosan, erejüket megfeszítve dolgoztak, hogy a vén cirkáló egy darabban maradjon. A menekülés során a technikusgárda harmada meghalt, de minden részleg létszámhiánnyal küzdött. Azok, akikre nem volt feltétlenül szükség a hiperugrás végrehajtásához és a rendszerek helyrehozatalához, a fagyasztóban voltak – ők legalább alhattak. Marcus a több mint kétszáz bevetés során kevesebb mint hetvenkét órát töltött a kriotartályban. Nem szerette a fagyasztást, de már annyira kimerült, hogy még ezt is, meg a kiolvasztással járó kellemetlenségeket is szívesen vállalta volna, feltéve, hogy a tartályban pihenhet egy keveset.
Panaszkodni persze nem lehetett. Keyes kapitány briliáns taktikus volt, és az Autumn fedélzetén mindenki tisztában volt azzal, hogy amikor a Reach az ellensége kezére került, ők is közel kerültek a pusztuláshoz. Megsemmisült az egyik jelentős haditengerészeti bázis, több millióan haltak meg vagy haldokoltak, miközben a Szövetség pernyévé perzselte a bolygót; a Föld néhány megmaradt védelmi állása olvadt salakká változott, a rajta szolgálatot teljesítők kivétel nélkül ottvesztek.
Mindent egybevetve: a cirkálónak átkozottul nagy szerencséje volt, hogy egyáltalán el tudott ugrani. Sam úgy érezte, a fedélzeten tartózkodók, így ő maga is, ajándékot kaptak a sorstól, amikor nem pusztultak el.
Az interkom ismét berregni kezdett. Sam felkászálódott a priccsről.
Rácsapott a készülék gombjára.
– Marcus! – mordult fel.
– Elnézést, hogy felkeltem, Sam, de szükségem van magára a kettes kriónál! – közölte Thom Shephard főtechnikus elfúló hangon. – Nagyon fontos!
– A kettes kriónál? – ismételte Sam meglepetten. –Egészen pontosan miről van szó, Thom? Nem vagyok kriospecialista.
– A részletekről nem beszélhetek, Sam. A kapitány nem szeretné, ha a kommunikátoron keresztül tájékoztatnám magát – felelte Shephard suttogva. –
Tudja, azok miatt, akik esetleg hallgatóznak. Sam furcsának találta a felettese hangját. Az Akadémia óta ismerte Thom Shephardöt, de még sosem hallotta ilyen komornak.
– Nézze – mondta Shephard szükségem van valakire, akiben bízom. Akár tetszik, akár nem, pajtás, maga kell nekem. Maga végezte a kriorendszerek
ellenőrzését.
Sam felsóhajtott.
– Hónapokkal ezelőtt, de... Igen, így van.
– Átküldők egy feedet a konzolára, Sam – folytatta Shephard. – Ez majd választ ad néhány kérdésére. Töltse át a hordozható adattárolójába, aztán
szedje össze a cuccát, és jöjjön le ide!
– Vettem! – Sam felállt, felkapta az egyenruháját, és a temináljához lépett.
Aktiválta a komputert, és várta a Shephard által átküldött anyagot. Várakozás közben a tekintete a monitor szélére szigetelőszalagozott, kétdimenziós fényképre tévedt. Megsimogatta a képet; a rajta lévő csinos, fiatal nő mintha rámosolygott volna.
A konzol jelezte, hogy megérkezett Shephard küldeménye.
– Megkaptam az anyagot, főtörzs! – szólt bele az interkomba Sam.
Megnyitotta az állományt. Ahogy az üzenet végigpörögött a képernyőjén, komor ráncok jelentek meg a homlokán.

Titkosított állomány – szigorúan titkos
Címzett: Marcus, Samuel Dekódoló kulcs: \'7begyéni: „Ellen évfordulója”\'7d

Sam újra a feleségéről készült fotóra nézett. Már közel három éve nem látta Ellent; akkor találkoztak, amikor utoljára a Földön járt. Egyetlen olyan, aktív szolgálatot teljesítő embert sem ismert, aki ne ugyanígy lett volna ezzel; nagyon sokan voltak azok, akik évek óta nem látták a szeretteiket. A háború egyszerűen nem tette lehetővé.
Sam homlokán elmélyültek a ráncok. Az UNSC katonái általában nem beszéltek az otthoniakról. A háború kimenetele rosszul alakult, sajnos már olyan régóta, hogy a morál döbbenetesen mélyre zuhant. Még rosszabbá tette az amúgy sem rózsás helyzetet, ha a fronton valaki az otthonára gondolt. Már az is szokatlan volt, hogy Thom egyéniesítette a biztonsági kódját; Shephard főtörzsre nem volt jellemző, hogy az otthoniakra emlékezteti az embereit, Sam esetében most mégis ezt tette. Lehet, hogy az agyára ment a biztonsági rendszabályok betartása? Talán üldözési mánia alakult ki az nála?
Sam beírta a megfelelő számsort (az esküvője dátumát), majd elindította a kódfejtő rutint. A monitorán néhány másodpercen belül rajzok és technikai adatok jelentek meg.
Gyakorlott szemmel futotta át az adatokat. Az adrenalin löket úgy járta át a testét, mint valami villám.
– Jézusom! – A hangja rekedtté vált. – Thom, ez az... aminek látom?
– Igen! Az isten verje meg, igen! Jöjjön le a kettes krióhoz, Sam! Amilyen gyorsan csak tud. Van itt egy nagyon fontos csomag, amit ki kell olvasztanunk, és nagyon hamar vissza kell dobnunk a valós térbe.
– Máris indulok! – Sam bontotta az interkom összeköttetést. Már nem érezte a fáradtságot. Az állományt áttöltötte a hordozható komputerébe, az eredetit törölte a konzoljáról. A kabinja ajtajához rohant, de hirtelen megállt. Letépte
Ellen fotóját a konzolról, gyorsan a zsebébe dugta.
A lifthez rohant. Ha a kapitány azt akarja, hogy a kettes kriotartartály lakója életre keljen, akkor... Akkor ez azt jelenti, hogy Keyes szerint a helyzet még rosszabbá fog válni, vagy talán máris rosszabb.

A Szövetségi hajókat sokkal logikusabb módon tervezték meg, mint az emberek űrjárműveit. Ez utóbbiakban a parancsnoki zóna szinte mindig a hajó orrában volt, míg a szövetségiek ezt a blokkot a vastag páncélzattal ellátott hajótest kellős közepén építették ki. Ezzel a megoldással elérték, hogy a vezérkaruk csak akkor semmisülhetett meg, ha a hajó végzetes találatot kapott.
A hajók közötti különbségek azonban itt nem értek véget. Ahelyett, hogy különböző irányító szerkezetekkel, és tőlük alacsonyabb rangú, a munkájukat segítő lényekkel vették volna körül magukat, az Elite–ek egy látszólag kopár és rideg, különleges gravitációs sugarak hálója által a helyén tartott emelvény közepéről irányították a hajóikat.
Ezek a tények és információk nem voltak jelen Orna ’Fulsamee hajómester tudatában, ahogy a romboló irányítótermének közepén állva az előtte megjelenő, lebegő hologramokra nézett. Az egyik a peremvidéki világot, a Halót mutatta. A bolygó közelében egy parány nyíl mutatta a célpont irányvektorát. Egy másik hologramon egy sematikus rajz látszott, amely az alatt lévő felirat szerint „Emberi támadó hajó, C–11–es típus” volt. Egy harmadik kivetítésen a célpontra vonatkozó adatsorok és a szenzorok által érzékelt információk sorai követték egymást.
Orna ’Fulsamee nagy nehezen elfojtotta viszolygását. Undorítónak találta a tényt, hogy ezek a mocskos, primitív lények valahogyan nevet szereztek maguknak és szánalmas szerkezeteiknek. Perverz volt az egész! A nevek minden esetben megtiszteltetést jelentenek, márpedig a férgeknek nem jár ilyesmi – a férgeket ki kell irtani!
Az emberek „neveket” adtak az övéinek is, Elite–nek nevezték őket, a Szövetség alacsonyabb rendű fajait pedig Jackalnak, Gruntnak, Hunternek.
Dühítő volt ezeknek a mocskos lényeknek az elbizakodottsága; dühítő volt, hogy a saját, barbár nyelvükön meg merték említeni a felsőbbrendű teremtményeket.
Orna ’Fulsamee elvágta a gondolatmenetet, megpróbálta visszanyerni higgadtságát. Összecsattintotta alsó rágóollóit (ez az övéinél éppen olyan gesztus volt, mint az emberek esetében a vállrándítás), majd felidézte magában az Igaz Mondások egyikét. A Próféták parancsolatai mindig utat mutatnak – gondolta. Soha, egyszer sem kérdőjelezte meg a parancsolatokat. A Próféták tisztelete a legfontosabb kötelességek közé tartozik, aki megfeledkezik erről, az a legsúlyosabb fegyelemsértést követi el.
Fajtája többi egyedéhez hasonlóan Orna ’Fulsamee nagyobb termetűnek látszott, mint amilyen valójában volt. Ezt a páncélnak köszönhette, amelyet viselt. A páncél miatt szögletesnek és kissé görnyedtnek tűnt. Emiatt – és persze erős állkapcsai miatt – pontosan annak látszott, ami valójában volt: veszedelmes harcosnak.
Nyugodt és tökéletesen modulált hangon elemezte a helyzetet:
– Valószínűleg követték valamelyik hajónkat. A vétkest megkeressük, és azonnal kivégezzük, ó, Nagyméltóságú!
A ’Fulsamee mellett lebegő lény, a Próféta alig észrevehetően meglibbent, ahogy egy légáramlat megérintette a testét. Hosszúkás, fémből készült fejdíszét ámbraszínű berakások ékítették. A Próféta nyaka kígyószerű volt, a koponyája háromszög alakú. Két izzó, zöldes szeméből gonosz intelligencia sugárzott. Vörös felsőköntöst és aranyszínű alsóöltözetet viselt. Valahol a köntösök alatt antigravitációs öv volt rajta, ez emelte fel a testét a fedélzet padlója fölé. Annak ellenére, hogy a Kisebb Próféták közé tartozott, a ranglétrán magasan ’Fulsamee fölött helyezkedett el. Ezt a tényt az öltözete, a testtartása és a viselkedése is igazolta.
’Fulsamee, miután magában végigrecitált néhányat az Igaz Mondások közül, az apró, sivítozó rágcsálókra gondolt, amelyekre gyermekkorában vadászott.
Gyorsan félresöpörte az emléket, kirázta az agyából saját véres karmainak látványát, és ismét a Prófétára, valamint bosszantó segédjére összpontosított. A segéd egy alacsonyabb rangú Elite volt, Bako ’Ikaporameenak hívták. Most előrelépett, hogy szóljon a Próféta nevében. Leginkább amiatt találta annyira idegesítőnek, mert állandóan királyi többesben beszélt; ez a szokás feldühítette ’Fulsamee–t.
– Ez nem túl valószínű, hajómester. Úgy véljük, az embereknek nincsenek megfelelő eszközeik ahhoz, hogy az ugrás során kövessék a hajóinkat. De ha esetleg mégis képesek lennének erre, ugyan miért tennék meg egyetlen cirkálóval? Talán azért, mert bele akarnak fojtani bennünket a saját vérükbe? Nem, úgy véljük, hogy ez a hajó nem szándékosan jutott át ide.
A szavakból szinte csöpögött a gőg. A hajómester dühösen nézett a szószólóra, de tudta, nem válaszolhat, legalábbis nem köveden módon, nem a
Próféta jelenlétében.
– Vagyis – mondta ’Fulsamee, és közben ügyelt arra, hogy nyilvánvaló legyen: ’Ikaporamee–hez szól – azt kívánod, hogy elhiggyem, az ellenséges egység véletlenül került át?
– Nem véletlenül, de nem is szándékosan – felelte ’Ikaporamee dölyfösen. –
Ezek a lények, bár a mi mércénk szerint primitívek, mégis intelligensek, és mint minden gondolkodó teremtményt, őket is magához vonzza az ősök diadalmas igazsága és tudása. Ezt persze nem képesek felfogni, náluk mindez tudatalatti szinten jelenik meg.
A kasztja többi tagjához hasonlóan ’Fulsamee is tudta, hogy a Próféták, a misztikus igazsághirdetők egy bizonyos bolygón fejlődtek ki, amelyet aztán elhagytak. Ennek a kivándorlásnak az okait csakis az ősök ismerték. A történtek is jól példázták, milyen hatalommal rendelkeztek; ez is megmutatta, mennyire titokzatosak.
’Fulsamee nem tartotta túlságosan hihetőnek, hogy az embereket az ősök bölcsessége vonzotta ide, de mivel ’Ikaporamee a Próféta nevében szólott, tényként kellett kezelnie a dolgot. Megérintette az előtte lévő fény panelt. A szimbólum vörösre színeződött.
– Plazmatorpedókat előkészíteni! Kilövés parancsra!
’Ikaporamee felemelte a kezét.
– Ne! Megtiltjuk! Az emberek hajója túlságosan közel van az építményhez. Mi van akkor, ha a fegyvereid kárt tesznek a szent relikviában? Vedd üldözőbe a hajót, foglald el, vedd át az irányítását. Csak ennyit tehetsz, minden más beavatkozás veszélyes!
– Ha a szent lény által javasolt eljárást alkalmazzuk, óriási veszteségeink lesznek – mondta ’Fulsamee ingerülten. – Ez vajon elfogadható?
– A fizikai test elhagyása oly ajándék, amelyet mindenki meg akar kapni – felelte a szószóló. – Az emberek hajlandóak feláldozni az életüket. Ebben sem maradhatunk mögöttük.
Nem – gondolta ’Fulsamee –, és ennél még többre kell törekednünk. Ismét összecsattintotta az alsó rágóollóit, és megérintette a fénypanelt.
– Előző parancs törölve. Négy szállítójárművet töltsenek meg harcosokkal, és indítsanak el egy újabb vadászegységet. Mielőtt az átszálló csapatok elérik a céljukat, semlegesítsék az ellenség fegyverzetét.
Száz távolsági egységgel arrébb, a romboló tüzérségi központjában egy altiszt vette és nyugtázta a parancsot, és kiadta a megfelelő utasításokat. Fények villogtak, a fedélzetek alacsony frekvenciájú vibrációt bocsátottak ki. Több mint háromszáz harcra kész szövetségi harcos (az emberek által Elite-nek, Jackalnak és Gruntnak nevezett idegen lények) rohant a számukra kijelölt szállítójárművek irányába. Embereket lehetett ölni. Ebből a szórakozásból egyikük sem akart kimaradni.

1. RÉSZ

PILLAR OF AUTUMN

ELSŐ FEJEZET
0127 óra (a hajó saját ideje szerint),
2552. szeptember 19. (katonai időszámítás szerint)
Az UNSC Pillar of Autumn cirkálója; ismeretlen lokáció

A Pillar of Autumn megremegett, amikor A–osztályú titániumburkolata közvetlen találatot kapott. A Szövetség már megint bevetett valamit kimeríthetetlen arzenáljából – gondolta Jacob Keyes kapitány. Ez nem plazmatorpedó... Ha az volna, már nem maradt volna belőlünk egyéb, mint szabadon lebegő molekulák halmaza... A Szövetség erői a Reach közelében és attól távolabb is folyamatosan támadták a hajót, így már az is felért egy csodával, hogy a hajótest sértetlen maradt, az pedig, hogy végre tudták hajtani a hipertérugrást, már–már a „lehetetlen” kategóriájába tartozott.
– Jelentést! – vakkantott fel Keyes kapitány. – Mi talált el minket?
– Egy szövetségi vadász, uram. Seraph–osztályú – jelentette Hikowa hadnagy, a taktikai tiszt. Porcelánszerű arca hirtelen elkomorult. – A trükkös rohadék valószínűleg leállította a hajtóműveit és a reaktorát, hogy átcsússzon az őrhajóink között.
Keyes kapitány szája sarkában örömtelen mosoly jelent meg. Hikowa elsőosztályú taktikai tiszt volt, harc közben könyörtelen és rideg. A jelek szerint a szövetségi vadászpilóta cselét személyes sértésként értékelte.
– Tanítsa jó modorra, hadnagy! – adta ki a parancsot a kapitány.
Hikowa bólintott, és beütött néhány utasítást a Pillar of Autumn vadásszázada számára.
Egy perc sem telt bele, amikor rádión megérkezett a visszajelzés, hogy az Autumn egyik C709–es Longsword vadásza a Seraph után vetette magát.
Kisvártatva felhangzott az üdvrivalgás, amely annak szólt, hogy a parányi idegen hajóból egyetlen pillanatra miniatűr nap lett. A Seraph–osztályú vadász maradványai bekerültek a rendszeren belül keringő űrszemét közé. Keyes kapitány letörölt a homlokáról egy verítékcseppet. A monitorára nézett. Még csak húsz perce tértek vissza a normál űrbe. Húsz perc, és a
Szövetség máris rájuk talált, sőt támadást indított ellenük... A híd fő megfigyelőablaka, az Autumn orra alatti elhelyezkedő, átlátszó buborék felé fordult. A látótér közepét egy masszív, bíborszínű gázóriás, a Threshold foglalta el. Az egyik Longsword vadász őrjáratozás közben éppen elsuhant mellette.
Amikor Keyes kapitány a Pillar of Autumn parancsnoki posztjára került, kissé szkeptikusan mérte végig a hatalmas, domború ablakot. „A szövetségiek nagyon kemények mondta Stanforth admirálisnak. – Miért könnyítjük meg a dolgukat, miért kínáljuk fel nekik, hogy lazán belőjenek a hidamra?” Ezt a vitát természetesen elvesztette (a kapitányok általában sosem nyerik meg az admirálisokkal folytatott szócsatákat), ráadásul közölték vele, egyszerűen nincs idő arra, hogy megfelelő páncélzattal lássák el az ablakot.
Keyesnek be kellett vallania, hogy a szeme elé táruló látványért sok esetben érdemes volt vállalni a nyilvánvaló kockázatot. Vagyis... Időnként. Talán... A gondolataiba mélyedve játszadozott a pipával, amit csak megszokásból hordott magával. Megtehette volna, hogy a gázóriás árnyékában marad, és megkerüli az égitestet, de valahogy viszolygott ettől a megoldástól. A Szövetséget veszélyes és halálos ellenségnek tartotta, és természetesen gyűlölte azért, mert telepesek és katonák tízezreivel végzett, de soha, egyetlen pillanatig sem félt tőle. A katonák nem bújnak el az ellenség elől, inkább kiállnak elé. Ez a dolguk – ezért katonák.
Visszatért a parancsnoki álláshoz, aktiválta a navigációs pultot. Kijelölt egy irányvektort, amelyet követve a rendszer mélyébe hatolhattak. Az adatokat átküldte Lovell zászlósnak, a navigátornak.
– Kapitány! – szólalt meg Hikowa. – A szenzorok szerint egy ellenséges vadásszázad tart felénk. A jelek szerint mögöttük... egy csapatszállító hajó közeledik.
– Csak idő kérdése volt, hadnagy! – sóhajtott fel Keyes kapitány. – Nem rejtőzködhetünk örökké.
A Pillar of Autumn elősiklott a gázóriás árnyékából, és bejutott a nap által megvilágított zónába. Ahogy eltávolodtak a gázóriástól, a kapitány szeme meglepetten elkerekedett. Arra számított, hogy egy szövetségi cirkálót, Seraph vadászokat vagy más, fenyegető, ellenséges hajót fog látni – azt azonban nem várta, hogy a Threshold és a holdja, a Basis között egy ilyen gigantikus objektum fog lebegni. A gyűrű alakú, hatalmas építmény úgy szikrázott és ragyogott a csillag visszavert fényében, mint egy saját, belső fényforrással rendelkező drágakő. Fémesnek tűnő felszínébe mintha mértani formákat véstek volna bele.
– Cortana! – szólalt meg Keyes kapitány. – Ez micsoda?
A kapitány konzola mellett, a kis holovetítő korong fölött egy körülbelül harminc centiméter magas hologram jelent meg. Ő volt Cortana, a hajó mesterséges intelligenciája. Cortana a homlokát ráncolva aktiválta a Pillar of Autumn nagy hatótávolságú detekciós műszerét. A szenzormonitorokon és Cortana „testén” hosszú karaktersorok peregtek végig.
– Az átmérője tízezer kilométer – jelentette Cortana. –A vastagsága kettő egész három tized kilométer. A spektroszkópos vizsgálat eredménye nem egyértelmű, de a megszerzett adatok alapján kijelenthető: nem tartozik a már ismert szövetségi űrjárművek közé.
Keyes kapitány bólintott. A begyűjtött információkat nagyon érdekesnek találta – főként azért, mert a szövetségi hajók már akkor jelen voltak a térnek ebben a régiójában, amikor a Pillar of Autumn kilépett a hipertérből, és valósággal az ölükbe pottyant. Keyes kapitány, amikor először meglátta a gyűrűt, rögtön úgy érezte, hogy az objektum valami jelentősebb szövetségi installáció, olyan szerkezet, amely jóval magasabb szintű, mint amilyennek a megépítésére az emberiség tudósai és mérnökei képesek lehetnek. A második gondolata az volt, hogy az objektumot nem az ellenség hozta létre, hogy ez még a Szövetség technikai szintjét is meghaladja. Ez az elképzelés megnyugtatta, de aztán még feszültebbé tette. Lehetséges volna, hogy létezik valami, ami magasabb rendű tudással bír, mint a Szövetség?
Az Epsilon Eridani rendszerben, ahol az UNSC utolsó jelentő bázisa, a Reach volt, az ellenséges hadihajók nyomásának hatására Cortana rákényszerült, hogy random módon meghatározott koordinátákra küldje a hajót, vagyis azt a standard eljárást alkalmazza, amelynek egyetlen célja: minél távolabb csalni a szövetségi erőket a Földtől. Most úgy tűnt, hogy a Pillar of Autumnnak sikerült ugyan leráznia eredeti üldözőit, viszont egészen véletlenül itt (bárhol is legyen ez az „itt”) belefutott egy másik szövetségi egységbe.
Cortana a gyűrűre irányozta a nagy hatótávolságú kamerafürtöt; egy közeli kép csúszott a fókuszba. Keyes kapitány halkan, hosszan füttyentett. Az objektum belső felületét zöld, kék és barna négyszögek mozaikja alkotta – mintha sivatagok, dzsungelek, gleccserek és óceánok lettek volna a felszínén. Fehér felhőcsoportok vetettek sötét árnyékot az alattuk húzódó tájra. A gyűrű elfordult – egy újabb részlet vált láthatóvá. Egy nagyobb vízfelület fölött félelmetes hurrikán volt kialakulóban.
A mesterséges intelligencia áttetsző testén egyenletek és adatok villogtak; Cortana a beérkező adattömeg elemzését végezte.
– Kapitány – mondta –, egészen biztos, hogy az objektum mesterséges eredetű. Rendelkezik egy bizonyos gravitációs mezővel, ez szabályozza a gyűrű forgását, ez tartja meg az atmoszférát. Száz százalékos bizonyossággal nem tudom kijelenteni, de úgy tűnik, hogy a gyűrűnek oxigénben és nitrogénben gazdag légköre van, a gravitációs értéke pedig akkora, ami a Földön is normálisnak tekinthető. Keyes kapitány felvonta az egyik szemöldökét.
– Ha mesterséges építmény, akkor ki az ördög hozta létre, és miért?
Cortana három teljes másodpercen keresztül kereste a választ.
– Nem tudom, uram.
Pokolba a szabályokkal! – gondolta Keyes kapitány. Elővette a pipáját, egy régimódi gyufával rágyújtott; ki–pöffentett egy felhőnyi illatos füstöt, és ismét a monitorokon megjelenő gyűrűvilágra nézett.
– Talán ki kellene derítenünk...

Sam Marcus fáradtságtól remegő kézzel dörzsölte meg sajgó nyakát. Az adrenalinlöket, ami akkor áradt szét benne, amikor megkapta Shephard főtechnikus parancsait, azóta már semmivé vált. Fáradtnak, megviseltnek érezte magát, és be kellett vallania, hogy fél.
Megrázta a fejét, hogy megszabaduljon az agyára telepedő ködtől, és végignézett a kis megfigyelőhelyiségen. Valamennyi kriotároló csarnokhoz tartozott egy ilyen állomás, ahonnan figyelemmel lehetett kísérni az egyes csarnokokban elhelyezett több száz kriocső státuszát. A kettes megfigyelő a többihez képest tágas volt, de a monitorok, a diagnosztikai műszerek, a kriocsövekhez közvetlen módon csatlakoztatott komputerterminálok miatt valahogy mégis zsúfoltnak és szűkösnek tűnt. Megszólalt egy figyelmeztető hangjelzés. Sam tekintete végigfutott a státuszmonitorokon. A csarnokban csupán egyetlen aktív kriocső volt; az ehhez tartozó monitor vonta magára Sam figyelmét. Ellenőrizte a központi vezérlőpanelt, azután megnyomta az interkom gombját.
– Kezd magához térni, uram! – mondta. Megfordult, és a megfigyelőhelyiség ablakára nézett.
Thom Shephard főtechnikus a kettes kriotárló padlóján állva integetett fel Samnek.
– Szép munka volt, Sam! – mondta. – Mindjárt ki lehet nyitni a zárat.
A státuszmonitor folyamatosan továbbította az információkat a megfigyelőbe. A célszemély testhőmérséklete közeledett a normálishoz – legalábbis ahhoz az értékhez, amit Sam normálisnak tartott. Nem volt biztos a dolgában; még soha, egyetlen Spartant sem ébresztett fel. Azt viszont meg tudta állapítani, hogy a célszemély szervezetéből már távozott a vegyszerek jelentős része.
– GySzM ciklusban van, főnök – jelentette Sam –, és az agyi hullámaiból is arra lehet következtetni, hogy álmodik. Ez azt jelenti, hogy eléggé felolvadt. Hamarosan magához tér.
– Helyes – felelte Shephard. – Továbbra is figyelje a neuroértékeket. Amikor betettük a csőbe, rajta volt a harci páncélzata. Lehet, hogy emiatt néhány érték nem fog stimmelni. Nem árt, ha szemmel tartjuk.
– Vettem!
A biztonsági terminálon felvillant egy vörös jelzőfény; a monitoron megjelent néhány kódsor és üzenet:

„Ébresztési folyamat készenléti állapotba.
Biztonsági zár \'7balfa–prioritás\'7d aktív.
X–Cortana 1.0 – Kriorakt.23–4–7.”

– Mi az ördög? – mormolta Sam. Ismét megnyomta az interkom gombját.
– Thom? Van itt valami... különös. Valamilyen biztonsági zár, amit a hídról aktiváltak.
– Vettem. – Statikus zörej jelezte, hogy Shephard átváltott a híd csatornájára.
– Kettes krió a hídnak!
– Hallgatom, kettes! – válaszolt egy női hang, amelyen érezni lehetett, hogy beszédszintetizátor a forrása.
– Készen állunk arra, hogy felébresszük a... vendégünket, Cortana – magyarázta Shephard. – Szükségünk lenne...
– A biztonsági kódra – fejezte be a mondatot a mesterséges intelligencia. – Máris küldöm. Híd, vége!
A következő pillanatban Sam monitorán megjelent a felirat: „A tárló felnyitása engedélyezve.” Sam beírta a megfelelő parancsot. A biztonsági zár kinyílt, beindult a visszaszámlálás – a kijelzőn a számok azt mutatták, mennyi idő múlva fog befejeződni az ébresztési eljárás. A katona kezdett magához térni. A légzése és a szívverése felgyorsult, mindkettő a normál szint közelébe került. Mindjárt köztünk lesz – gondolta Sam. Köztünk lesz egy valódi, hús–vér Spartan! Tisztában volt vele, hogy ez nem csupán egy Spartan, hanem valószínűleg az utolsó. A hajón azt beszélték, hogy a többi ilyen harcos ott maradt a Reach–en, és valamennyien elpusztultak. Technikustársaihoz hasonlóan Sam is hallott a programról, bár még soha életében nem találkozott Spartannal. Ez érthető volt, mivel a Gyarmati Katonai Adminisztráció a civilek egyre erősödő tiltakozásának következményeképpen 2491–ben titokban indította be az Orion–projektet, amelynek elsődleges célja a „Spartan” nevet viselő szuperharcosok kifejlesztése és kiképzése volt. Mivel a művelet sikeresnek bizonyult, 2517–ben sor került a II–es Spartan szériához, a szuperharcosok újabb generációjához tartozó alanyok kiválasztására. A projektnek titokban kellett volna maradnia, ám a Szövetség elleni háború kirobbanása megváltoztatta a helyzetet.
Többé már nem volt kétséges, hogy az emberi faj a vereség, és ennek következtében a teljes megsemmisülés közelébe került. A Szövetség flottája és űrtechnológiája túlságosan fejlettnek bizonyult. Miközben az emberek haderői arra rendezkedtek be, hogy bármi áron megőrizzék a bolygókon létesített pozíciójukat, a Szövetség egyszerűen kitért a nyílt harc elől, visszahúzódott, és orbitális pályán maradva égette üveggé a planéták felszínét. Miközben a helyzet egyre komolyabbá és kétségbeejtőbbé vált, az Admiralitásnak szembe kellett néznie azzal a lehetőséggel, hogy hamarosan belekényszerül egy két–frontos háborúba. Az egyik fronton az űrben, a Szövetség ellen kellett harcolni, a másikon a bolygók felszínén, az emberi társadalom összeomlása ellen. A polgári lakosságnak, de már a hadsereg kötelékébe tartozóknak is szükségük volt valamire, ami megerősíthette a haldokló morált, ezért a hadvezetés úgy döntött, nyilvánosságra hozzák a Spartan–II–es projektet.
Ezt követően már léteztek olyan hősök, akik mögé fel lehetett sorakozni, olyan férfiak és nők, akik felvették a harcot az ellenséggel, és számos fontos ütközetet megnyertek. A jelek szerint még a Szövetség is tartott a Spartanoktól. Csakhogy a Spartanok megsemmisültek – valamennyien elpusztultak, kivéve egyet. Feláldozták magukat, miközben meg akarták védeni az emberi fajt a Szövetségtől, és minden valószínűség szerint a teljes kihalástól. Sam tisztelettel vegyes kíváncsisággal nézett az előtte fekvő harcosra.
Megértette, hogy az a személy, aki hamarosan úgy kel majd fel, mintha a sírból szállna ki, valódi hős. Erezte, ez olyan pillanat lesz, amire sokáig emlékeznie kell, amiről – ha sikerül életben maradnia – mindenképpen mesélni fog majdan megszületendő gyermekeinek. Ennek ellenére nem csökkent a félelme. Ha el lehetett hinni a Spartanokkal kapcsolatos történeteket, akkor ez az ember, aki fokozatosan nyerte vissza az öntudatát, legalább annyira idegen, és legalább annyira veszedelmes, mint a Szövetség harcosai.

Amikor az álom elkezdődött, a senki földjén, a semmiben lebegett, valahol a krio és a teljes tudatosság között. Az álom ismerős volt és kellemes – semmi köze sem lévén a háborúhoz. Az Eridanus II–esen látta magát, azon a telepesvilágon, ahol született; azon a bolygón, amelyet a Szövetség azóta már megsemmisített. Minden irányból nevetést hallott. Egy női hang a nevén szólította. John... Egy pillanattal később karok ölelték át. Megérezte a jól ismert szappanillatot. A nő valami kedveset mondott neki, ő pedig viszonzásképpen valami hasonló dolgot szeretett volna válaszolni, de a szavak valahol elakadtak. Megpróbálta látni a nőt, a tekintetével megpróbált keresztülhatolni az arcot eltakaró ködön. Az erőfeszítést siker koronázta: megpillantotta az ismerős szemeket, az egyenes vonalú, szépen ívelt orrot, a telt ajkakat. A kép hullámzani kezdett és bizonytalanná vált, olyan volt, mint egy tó felszínén megjelenő tükörkép. Egy szempillantással később a nő, aki átölelve tartotta őt, átalakult. A haja sötét lett, a szeme átható tekintetű és kék, a bőre fehér. Ennek a nőnek már a nevét is tudta. Dr. Halsey... Dr. Catherine Halsey volt az, aki kiválasztotta őt a Spartan II–es projekthez. A legtöbben azt hitték, hogy a jelenlegi Spartan–generációt az UNSC legjobb katonái közül válogatták ki. Az igazságot csupán néhányan ismerték. Halsey programjának egyik művelete a különleges megfigyelés alá helyezett, a feladatra alkalmasnak talált gyerekek elrablása volt. A kiválasztottakat először klónozták (a sietség miatt a klónoknál a legtöbb esetben idegi rendellenességek jelentkeztek), a replikánsokat visszajuttatták az eredeti példányok szüleihez, akik soha, egyetlen percig sem gyanakodtak, hogy a gyermek, akit szeretnek, valójában egy másolat.
Több szempontból is Dr. Halsey volt az egyetlen „anya”, akit ismert. Ám Dr. Halsey valójában nem volt, nem lehetett az anyja éppúgy, mint az áttetsző testű Cortana sem, aki azért jelent meg, hogy a doktornőt pótolja. Az álom megváltozott. Az anya–Halsey–Cortana képmás mögött sötét, homályos alak jelent meg. John nem tudta, mi lehet az, abban azonban biztos volt, hogy veszélyt jelent. Működésbe léptek harci ösztönei, a szervezetében adrenalin áradt szét. Villámgyorsan felmérte a terepet (valamilyen játszótéren tartózkodott, ahol magas faoszlopok álltak – halványan ismerősnek találta a helyet), kiválasztotta a legrövidebb útvonalat, amelyet követve megkerülheti az új veszélyforrást. A közelben felfedezett egy fegyvert, egy MA5B rohampuskát. Tudta, ha a nő és a veszélyforrás közé helyezkedik, a páncélja felfogja a támadás erejét, és az új pozícióból könnyen viszonozhatja a tüzet. Gyorsan mozgott. A sötét alak ráüvöltött. A csatakiáltás vad volt és félelmetes.
A bestia valószínűtlen gyorsasággal mozgott, néhány pillanat kellett csak hozzá, hogy John közelébe kerüljön. John fel akarta kapni a fegyvert, hogy megfordulva tüzet nyisson, de döbbenten tapasztalta, hogy képtelen megemelni a puskát. A karja vékony volt és fejletlen, a páncélja eltűnt – egy hatéves gyerek testében létezett. Védtelenül, erőtlenül kellett szembenéznie a fenyegető ellenféllel. Ráordított a bestiára, kiadta magából a dühét és a félelmét. Nem csak a veszélyforrás léte, a saját erőtlensége is dühítette... Az álom fakulni kezdett, fény jelent meg a Spartan szeme előtt. Valahonnan pára csapott fel, felhővé válva örvénylett, majd szétfoszlott. Egy hang...
Valahonnan nagyon távolról érkezett. Egy férfi hangja.
– Elnézést, a gyors kiolvasztás miatt, parancsnok... De a dolgok kissé hektikussá váltak. Nyugalom, ez a zavarodottság, amit most érez, hamarosan elmúlik. Minden rendben lesz.
Aztán egy másik hang... Valaki üdvözölte őt. Beletelt pár másodpercbe, mire a Spartan vissza tudott emlékezni, hogy pontosan hol volt, mielőtt belépett a kriocsőbe. A csata. Egy iszonyú csata, amelynek során Spartan fivéreinek és nővéreinek többségét megölték. Talán... Talán valamennyien ott maradtak. Azok a férfiak és nők, akikkel együtt nőtt fel, akikkel hatéves kora óta végigcsinálta az összes kiképzést, akik... a családját alkották. Igen, ezek a Spartanok voltak a valódi családja, nem az a nő, akire halványan emlékezett, aki az álmában megjelent.
Az emlék és a tüdejét megtöltő gázkeverék visszaadta az erejét.
Megfeszítette merev végtagjait. A technikus valami „fagyégés”–t emlegetett, de nem törődött vele. Feltápászkodott, és valósággal kilökte magát a kriocső fagyos öleléséből.
– Isten anyja! – suttogta Sam.
A Spartan óriási volt, legalább hét láb magas. Gyöngyházfénnyel csillogó, zöldes csatapáncélt viselt, és úgy nézett ki, mint egy mitológiai alak. Nem eviláginak látszott, és félelmetes volt. Spartan–117–es, a parancsnok kilépett a kriocsőből, végignézett a csarnokon. Sisakjának tükrös vizora miatt arcnélküli, rettenetes harcosnak látszott, olyannak, akit pusztításra teremtettek, akinek egyetlen feladata volt: a gyilkolás. Sam örült, hogy a megfigyelőhelyiségben tartózkodik, nem pedig a kettes kriónál, a Spartan közelében. Eszébe jutott, hogy Thom a diagnosztikai adatokat várja. Gyors pillantást vetett a monitorokra. A neurális körök tiszták, a szívverés normális, az agyi tevékenység megfelelő. Megnyitotta az interkomcsatornát.
– Online teszem a státuszadatokat!
Sam végignézte, hogy Thom átvezeti a Spartant a különböző tesztállomásokhoz, és gyorsan elvégzi rajta a szükséges vizsgálatokat. A katona felszerelése online került; elkezdődött a pajzsrendszere töltése, aktiválódtak az állapotát figyelő műszerek, a célzó és optikai rendszerek. Minden érték a zöld tartományban volt.
A szkafander, a MJOLNIR kódnevű páncélzat a mérnöki tudomány csodája volt. Sam elképedve mérte végig. A korábban megkapott technikai adatok szerint a páncél többrétegű, szupererős ötvözetből készült, refraktív bevonata képes volt visszaverni a feléje irányuló energiatöltetek nagy részét. Kristályos tárolómátrixa még az olyan mesterséges intelligenciákat is megfelelő módon tudta volna támogatni, amilyenek a csillaghajók fedélzetén működtek. A belső hőmérsékletet páncélzat és a benne lévő harcos teste között lévő kocsonyás réteg szabályozta.
A Spartan testén memóriablokkokat és jelzőegységeket helyeztek el. A tarkója közelében két bemeneti nyílás volt. A rendszerek elméletileg meg tudták kettőzni a harcos saját erejét, felfokozták amúgy is villámgyors reflexeit, és képessé tették őt arra, hogy teljes biztonsággal navigáljon a csatamezőn, a különböző terepeken.
A MJOLNIR–ba létfenntartó rendszereket is beépítettek. A katonák többsége meztelenül lépett be a krióba, mivel a ruházattal vagy páncélzattal fedett bőrfelületek általában rosszul reagáltak a fagyasztás során. Sam egyszer, véletlenül kötéssel a kezén lépett be a csőbe, s amikor felébredt, azzal kellett szembesülnie, hogy a fedett részen a bőre felhólyagosodott és csúnyán kisebesedett. Ebből arra következtetett, hogy a Spartannak iszonyúan fájhatott a bőre.
A harcos azonban nem panaszkodott. Amikor Thom feltett neki egy–két kérdést, kurtán válaszolt, vagy csak bólintott. Kíséreties látványt nyújtott, ahogy sorra elvégezte a teszteket. Olyan volt, mint egy robot.
– A szenzorok egy szövetségi hajó közeledését jelzik – hallatszott Cortana hangja az interkomból. – Készüljenek fel az átszállni kívánó ellenséges erők visszaverésére!
Sam szíve hatalmasat dobbant. Az első pillanatban megijedt, de aztán azokra a szövetségi harcosokra gondolt, akiknek ezzel a Spartannal kell majd szembenézniük az ütközet során. Már–már megsajnálta őket. A neurális interface, amely összekapcsolta őt a MJOLNIR–ral, tökéletesen működött. Az adatok megjelentek a sisak vizorjának belső felén. Johnt jóleső érzés töltötte el, hogy ismét mozoghat. Megmozdította az ujjait. A bőre viszketett, égő fájdalmat érzett, de ezt a kényelmetlenséget nagyon könnyen ki tudta zárni a tudatából. Már régen megtanulta, hogyan távolítsa el magától a fizikai fájdalmat, hogyan blokkolja a zavaró érzeteket. Hallotta Cortana bejelentését. A Szövetség közeledik. Helyes. Körbenézett a helyiségben, fegyvereket keresett, de egyet sem látott. Ez sem aggasztotta: már korábban is előfordult, hogy a szövetségi harcosoktól szerzett magának fegyvert.
Ismét megreccsent az interkom hangszórója.
– Híd a kettes kriónak! Itt Keyes kapitány. Azonnal küldjék a hídra a parancsnokot!
Az egyik technikus tiltakozni próbált, megjegyezte, hogy szükséges a további vizsgálatok elvégzése, ám Keyes kapitány közbevágott.
– Azonnal küldjék a hídra! – mondta olyan hangon, amire csak egyetlen választ lehetett adni.
– Értettem, uram!
A technikus szembefordult a Spartannal.
– Fegyvereket talán később keresnénk...
A parancsnok bólintott, és már éppen indulni akart, amikor a robbanás hangja végigvisszhangzott a krio–csarnokon. Az első találatok megrázták a megfigyelőhelyiség ajtaját. Sam összerezzent. Hevesen dobogó szívvel csapott rá a vészzsilipet aktiváló gombra. A nehéz, vastag fémajtó óriási döndüléssel csapódott a helyére, de hiába: szinte azonnal vörösen izzó folt jelent meg a közepén. A szövetségiek energiafegyverei könnyedén átégették a torlaszt.
– Az ajtón akarnak bejutni! – kiáltott fel Sam. Lenézett a csarnokra. Thom döbbent arccal bámult fel rá. Sam a vészjelző kapcsolójához ugrott. Mielőtt az ajtó berobbant, még volt annyi ideje, hogy megnyomja a gombot. Tűz csapott be a helyiségbe, olvadt acélcseppek záporoztak mindenfelé. Sam hallotta a plazmafegyver jellegzetes, nyüszítő hangját, aztán... Valami a mellkasába csapódott. A látása elhomályosult. A melléhez kapott, aztán felemelte a kezét. A keze vörös volt a vértől. Nem érzett fájdalmat. Pedig ennek fájnia kellene, nem? – villant át az agyán.
Összezavarodott. A szeme sarkából látta, hogy páncélos alakok özönlenek be a megfigyelőhelyiségbe. Nem foglalkozott velük, a felesége képére összpontosított, ami valahogy leesett a padlóra, és valahogy vérmaszatossá változott. – Sam térdre rogyott, és remegő kézzel a fénykép után nyúlt. Látótere leszűkült, már csak a képre tudott fókuszálni. A fotó arasznyira volt tőle, de most valahogy mérföldeknek tűnt ez a távolság. Még soha életében nem volt ennyire fáradt. Az agyában a felesége neve visszhangzott. Az ujjai megérintették a fotó szélét. Aztán egy páncélos láb rátaposott a karjára. Hosszú, karmos ujjak nyúltak a képért. Felemelték a padlóról. Sam halkan káromkodott, és kínlódva megpróbált szembenézni támadójával. Az idegen lény – egy Elite – csodálkozva oldalra billentette a fejét, és a fotóra nézett. Úgy pillantott le, mintha csak ekkor venné észre Samet. Sam a kép felé nyújtotta a kezét. Közben valahonnan a távolból meghallotta Thom eltorzult hangját.
– Sam...!
Az Elite a technikus feje felé fordította a plazmafegyvere csövét. Tüzet nyitott. A Spartan összerezzent. A szövetségi erők a közelben voltak. Egy bajtárs meghalt. A legszívesebben felmászott volna a megfigyelőhelyiségbe, hogy szembeszálljon az ellenséggel, de... De másra kapott parancsot. A hídon kellett jelentkeznie. A kriotechnikus kinyitott egy zsilipajtót.
– Erre! – kiáltott. – Tünjünk el innen!
A parancsnok követte a technikust. Végigsiettek egy folyosón. A következő robbanás szilánkokra szaggatta a szemközti ajtót. A légnyomás elhajította a technikus testének maradványait. Az energialöket hatására felizzottak a Spartan páncéljának pajzsai. Mentálisan áttekintette a Halycon–osztályú hajók tervrajzát. Visszahúzódott, átugrott két energiablokk fölött, és megérkezett egy félhomályos szervízfolyosóra. Villogtak a vészjelző fények, vijjogtak a szirénák. A folyosón végigvisszhangzott egy újabb robbanás döreje. A Spartan elindult előre, elhaladt egy holttest mellett, rátért az átjáró következő szakaszára. Észrevett egy zsilipkaput, amelyen zölden pulzált a biztonsági panel. Odasietett. Páncélja a harmadik robbanás erejét is közömbösítette. Felfeszítette a részben megolvadt zsilipajtót. Balra egy nyílást látott. Valaki felsikoltott. A hajó legénységének egyik tagja tüzet nyitott valamire – a parancsnok nem látta a célpontot. A fedélzet megremegett: egy rakéta csapódott a Pillar of Autumn testébe.
A Spartan átbújt a félig felhúzott ajtó alatt. Még látta, hogy a folyosót védelmező férfi mellkasát szétrobbantja egy energiasugár. Valamivel távolabb néhány ember próbálta viszonozni a szövetségiek tüzét. Az ellenséges harcosok hátrahúzódtak; kénytelenek voltak visszavonulni az egyik szomszédos helyiségbe.
A hajó legénysége mindent elkövetett annak érdekében, hogy a behatolókat visszaszorítsa a légzsilipekhez, vagy, hogy csapdába ejtse azokban a helyiségekben és fülkékben, ahol hosszabb időre izolálhatják őket, míg lehetőségük nem adódik fölébük kerekedni. A helyzet kaotikussá vált. A parancsnoknak nem volt fegyvere, és tudta, hogy Keyes kapitánynak a hídon van rá szüksége, így nem maradt más választása, követnie kellett a jelzéseket, el kellett kerülnie a körülötte dúló tűzharcot. Behúzódott egy másik mellékfolyosóra. Ez is sötét volt. A szövetségi harcosok a hajónak ebben részében valószínűleg megszüntették a világítótestek energiaellátását. Előrerohant, és kis híján belefutott egy Elite–be. Az idegen lény meglepetten és dühödten üvöltött fel. A személyes védőpajzsai felszikráztak. A Spartan előredőlt, és felkészült a harcossal való összecsapásra, de aztán hirtelen oldalra vetődött, és hagyta, hogy az oldalról felbukkanó tengerészgyalogosok össztüzet zúdítsanak ellenfelére. Bíborvörös nyálkatömeg fröccsent a falakra. Az idegen lény összerogyott. A tengerészgyalogosok előrenyomultak a biztosított területre. A parancsnok köszönetképpen odabólintott a szakasz vezetőjének, majd megfordult, és végigrohant a folyosón. Gond nélkül eljutott a hídra. Kinézett a megfigyelőablakon. Egy különös szerkezetet látott a sodródó cirkáló előtt. Feltámadt benne a kíváncsiság; szerette volna megtudni, mi az. Biztos volt benne, hogy a kapitánytól megkapja a megfelelő információkat, ezért elindult a híd közepe, a parancsnoki állás felé.
A vezérlő személyzetének tagjai görnyedt háttal ültek a konzolok előtt; kétségbeesett igyekezettel próbálták irányítani a megtámadott hajó különböző részeit és berendezéseit. Néhányan a Seraph–vadászok legutóbbi támadóhullámának visszaverésével foglalkoztak, mások a technikus osztagokat vezényelték, az egyik komor arcú hadnagynő pedig a létfenntartó rendszer átprogramozásával próbálta kiszívni a levegőt a szövetségi harcosok által már elfoglalt csarnokokból és folyosókról. Az ellenséges egységek közül néhányan szkafanderben szálltak át, de a legtöbbjük nem gondolt ilyesmire. A hadnagynőnek tudnia kellett, hogy az érintett szekciókban maradt néhány ember. Párat valószínűleg személyesen ismert közülük, mégsem tehetett mást, őket is meg kellett fosztania az éltető oxigéntől. Tisztában volt vele: ha ezt nem teszi meg, talán megkíméli az életüket – a szövetségiek viszont mindenképpen végeznek majd velük. A parancsnok átlátta a helyzetet. Annál, hogy a szövetségiek kezére kerüljenek, még a vákuum okozta gyors halál is jobb... Keyes kapitány a fő taktikai monitor közelében állt, és feszülten figyelte a kijelzőket – különösen azt, amely a különös gyűrűt mutatta. A Spartan vigyázzba vágta magát.
– Keyes kapitány?
Keyes kapitány a harcos felé fordult.
– Jó látni magát, parancsnok. A dolgok nem alakulnak túl jól. Cortana minden tőle telhetőt elkövetett, de... Valójában nem volt sok esélyünk.
A mesterséges intelligencia felvonta egyik holografikus szemöldökét.
– Tucatnyi szövetségi hadihajó egyetlen Halycon–osztályú cirkáló ellen... Ilyen felállásnál csupán három...
– Úgy hallgatott el, mintha megzavarta volna valami, de aztán folytatta: –
Négy találatot tudunk elérni. – A parancsnokra nézett. – Jól aludt?
– Igen – felelte a Spartan. – De nem azért, mert olyan simán vezette a hajót. Cortana elmosolyodott.
– Ezek szerint hiányoztam magának.
Mielőtt a Spartan bármit felelhetett volna, egy újabb találat rengette meg a cirkálót. A parancsnok megragadta az egyik tartóoszlopot, megkapaszkodott. Néhány ember a padlóra zuhant. Keyes kapitánynak is sikerült kitámasztania magát.
– Jelentést!
Cortana holoteste kékesen világított.
– Ezt a lövést valamelyik átszálló egységük adta le. Szerintem antianyag– lövedék volt.
A tüzértiszt hátrafordult a székével.
- Asszonyom! A központi lövegünk irányíthatatlanná vált!
Cortana a kapitányra nézett. A legfontosabb fegyver, a MAC–löveg elvesztése jelentős mértékben befolyásolta a hajó védekező képességét.
– Kapitány, ez a löveg volt az utolsó védelmi opcióm.
– Jól van – mordult fel Keyes kapitány. – Végrehajtjuk a Cole–protokollt. Kettes cikkely! A legénység elhagyja a hajót, és megkísérel átjutni erre a... gyűrűre. Maga is, Cortana.
– És maga? A fedélzeten marad? – kérdezte Cortana.
– És mit fog csinálni?
– Igen, itt maradok felelte Keyes kapitány. – Megpróbálom épségben letenni az Autumn–ot az objektumra. Ha sikerül... Rendben. Ha nem sikerül, a legénységnek legalább nem esik baja. Egyébként is, a mentőkabinok kisebb célpontot nyújtanak, így nagyobb az esélye annak, hogy több lesz a túlélő, mintha valamennyien a hajón maradnánk.
Cortana a fejét rázta.
– Tisztelettel, kapitány, de... Ennek a háborúnak már így is éppen elég hősi halottja van!
A kapitány Cortana szemébe nézett.
– Nagyra értékelem az aggodalmát, Cortana, de a döntés nem az enyém. A Cole–protokoll szövege egyértelmű. Abban az esetben, ha a hajót a megsemmisülés veszélye fenyegeti, vagy ha az ellenség kezére kerülhet, a fedélzeti mesterséges intelligenciát ki kell menekíteni. Ez, véleményem szerint azt jelenti, hogy maga elhagyja a hajót. Jelöljön ki egy landoló zónát, és küldje át az adatokat a neurális hálóba.
Cortana hallgatott, majd bólintott.
– Értettem, uram!
– Maga itt lép be a képbe – folytatta Keyes kapitány a Spartan felé fordulva.
– Vigye el innen Cortanát. Tartsa távol az ellenségtől. Ha esetleg elfogják, mindent megtudnak, amit el akarunk titkolni előlük. Mindent: a csapataink pozícióját, a fegyverkutatási programjaink részleteit... – Kis szünetet tartott, majd hozzátette: – A Föld koordinátáit.
A Spartan bólintott.
– Értettem.
Keyes kapitány Cortanára nézett.
– Kész?
A mesterséges intelligencia még egyszer, utoljára ellenőrizte a rendszereket. A hajó valójában a fizikai teste volt, így érthető, hogy nem szívesen hagyta el.
– Rendben, mehetünk.
Keyes kapitány az egyik konzolhoz lépett, megnyomott pár gombot, és visszafordult. A hologram megremegett; Cortana képe beleszivárgott az alatta lévő állványba, pillanatok alatt eltűnt szem elől. Keyes kapitány várt egy kicsit, azután kiemelte az állványból az adatchipet, és az oldalfegyverével együtt odanyújtotta a Spartannak.
– Sok szerencsét, parancsnok!
Spartan–117–es átvette a chipet, és belecsúsztatta a tarkójánál lévő neurális interfész nyílásába. Halk kattanást követően érezte, hogy Cortana csatlakozott hozzá a páncél neurális hálózatában. Először olyan volt, mintha valaki egy pohár hideg vizet öntött volna az agyába, aztán egy–két pillanatig éles fájdalmat tapasztalt, de ezután már csak a mesterséges intelligencia ismerős jelenlétét érzékelte. Korábban, a Reach katasztrófája előtt már dolgozott Cortanával.
A mesterséges intelligencia és az emberi elme összekapcsolása kissé riasztó volt, ugyanakkor megnyugtató is. A Spartan már tudta, Cortana mire képes. Tisztában volt vele, hogy a következő néhány óra, esetleg nap során egymástól fognak függeni, ismét egy csapatot fognak alkotni. A parancsnok tisztelgett, és elhagyta a hidat. Az egyre erősödő csatazaj arra utalt, hogy a szövetségi erők – a legénység erőfeszítései ellenére – kitörtek a lezárt zónákból és fedélzetekről, és egyre közelebb nyomultak a parancsnoki fedélzethez.
A folyosókon, a hídtól körülbelül ötven méter távolságban testek hevertek. A hajó védői hátraszorították a támadókat, de a parancsnok megállapította, hogy a szövetségiek a legutolsó roham során vészesen közel kerültek a céljukhoz. Letérdelt az egyik halott zászlós mellé, lezárta a nő szemét, és közben magához vette a nő övéről a tartaléktárakat. A kapitánytól kapott pisztoly a Haditengerészetnél rendszeresített, szabványos oldalfegyver volt, 12,7mm–es félpáncéltörő robbanógolyókat lehetett kilőni belőle, a tárjába tizenkét darab lőszer fért. Ha rajta múlik, a parancsnok nem ilyet választ az Elite–ek elleni harchoz, de a Gruntok ellen ez is megfelelt. Halk, fémes kattanás hallatszott – az első tárat becsúsztatta a helyére. A sisakmonitorán megjelent egy kék kör (a célzóegység kijelzője), a páncélja pedig elektronikus kapcsolatot létesített a kezében lévő fegyverrel.
A Spartan tisztában volt vele, hogy mindenképpen el kell vinnie Cortanát a hajóról. Elindult a folyosón. Sikolyokat és vakkantásszerű hangokat hallott, majd kisvártatva meglátta a szövetségi Gruntokat. Az első idegen lény, amely befordult a sarkon, vélhetőleg veterán harcos lehetett. A páncélja szélére vörös csíkot festettek, az arcát takaró sisakot metángáz töltötte ki. Az egyik tengerész–gyalogostól egy hálópisztoly–övet zsákmányolt, amit lazán a vállára vetett. Hátulról két társa fedezte.
Amikor meglátta az elsőt, a parancsnok biztosra vette, hogy több ilyen majomszerű lény is közeledik felé, ezért nem indította meg azonnal a támadást, megvárta, míg mind a hárman befordulnak a sarkon. Amikor elérkezettnek látta a pillanatot, tüzet nyitott. A páncélja kompenzátor egységei felfogták a fegyver erejét, de így is érezte, ahogy a pisztoly belerúg a tenyerébe. A három Grunt összerogyott – mindhárman fejlövést kaptak. Foszforeszkáló nyálka fröccsent a fedélzetre. A Spartan megállapította, hogy ez kezdetnek nem is rossz. Átlépett a holttestek fölött, és továbbment.
A mentőkabin... El kellett jutnia a megfelelő fedélzetre, és – kerül, amibe kerül szereznie kellett egy működőképes kapszulát.

Szégyellte, és gyalázatosnak tartotta ugyan, de tartani akarta magát a kapott parancshoz, ezért az Isna ’Nosolee nevű Elite megvárta, míg a Gruntok, a Jackalok és saját egységének két tagja keresztülront a légzsilipen – csak ezt követően hagyta el a csapatszállító hajót. Bár volt nála egy plazmapisztoly, meg féltucat gránát, a feladata nem a harc, hanem a megfigyelés volt. Ez azt jelentette, hogy leginkább az energiapajzsára és álcázóegységére kellett hagyatkoznia, és az volt a legfontosabb célja, hogy életben maradjon. Ezúttal szokatlan szerepet kapott: most ő volt az Ossoona, a Próféta Szeme. Az elképzelés lényegét feljebbvalói tették világossá a számára: tapasztalt tiszteket akartak bevetni olyan helyzetekben, amikor a hírszerzők nem járhattak sikerrel, és általuk próbáltak új, fontos és pontos információkat szerezni. Az Elite–ek intelligensek és bátrak voltak, viszont a Próféták úgy vélték, hajlamosak arra, hogy mindent elpusztítsanak, ami az útjukba kerül, nem sok mindent hagynak hátra, amit az elemzők analizálhatnának. Most viszont azzal, hogy az Ossoonákat is bevetették, a Próféták abban reménykedtek, hogy több információt szerezhetnek az emberekről, a fegyverzetükről, a csapataik helyzetéről, és esetleg sikerül kideríteni a legfontosabb dolgot: a szülőbolygójuk, a Föld koordinátáit.
’Nosolee–nek három fő feladata volt: meg kellett szereznie az ellenséges hajón működő mesterséges intelligenciát, fogságba kellett ejtenie legalább egy magasabb rangú tisztet, és a sisakjára rögzített kamerákkal rögzítenie kellett mindent, amit lát. Az első két feladat viszonylag nehéz volt, de mivel a kamerái kifogástalanul működtek, legalább a harmadikat végre tudta hajtani. Tisztában volt vele, hogy ebben a küldetésben nem szerezhet dicsőséget, de megértette, mi a feladat célja, és eltökélt szándéka volt, hogy sikerrel fog járni. Ritmikus dörrenéseket hallott. Az emberek egyik csoportja, néhány tengerészgyalogos fordult be a sarkon. A nyomukban egy falkányi Grunt és Jackal közeledett. Az Ossoona fontolóra vette, hogy megöli az eléje került embereket, de meggondolta magát. A hajófalhoz simult. Az előtte elrohanó harcosok közül egynek sem tűnt fel, hogy a fémfal egy helyütt mintha kissé torz lenne. Az Ossoona, miután elhaladtak előtte a küzdő felek, elvált a faltól, és tovább indult.

Úgy tűnt, a Pillar of Autumn tele van krómpáncélos, plazmatüzet fröcskölő démonokkal. A parancsnok menet közben szerzett egy MA5B puskát, és szert tett közel négyszáz 7.62mm–es páncéltörő lövedékre is. Az adott helyzetben – mivel rengeteg muníció hevert körülötte – fontosnak tartotta, hogy mindig újratöltse a fegyvereit, amikor a lőszerszámláló tíz körüli értéket mutatott. A gondatlanság most komoly problémát eredményezhetett, hiszen számítania kellett arra, hogy nagyobb erejű ellenséges egységbe ütközik.
– Közeledünk – szólalt meg Cortana. Ezúttal nem a fejében beszélt. – Menjen keresztül ezen a zsilipajtón, aztán egyenesen előre, és fel a következő szintre.
A parancsnok belerohant egy feketébe öltözött Elite–be. Tüzet nyitott. A zónában Gruntok is voltak, de a Spartan tudta, hogy a valódi veszélyt az Elite jelenti. Háromszor rálőtt az idegen lényre. Az Elite felüvöltött és viszonozta a tüzet, de a 7.62mm–es lövedékek hatására az energiapáncélja felizzott, túltöltődött, és működésképtelenné vált.
A termetes idegen térdre roskadt, előredőlt és elvágódott. A Gruntok rémülten nézték végig, mi történik a vezetőjükkel. Ugató hangokat hallatva megfordultak, és megpróbáltak elmenekülni. A Gruntok egyenként gyávák voltak, de a Spartan már látta, mire képesek akkor, ha falkában támadnak. Ismét tüzet nyitott. A Gruntok egymás után rogytak össze. A parancsnok keresztüljutott a zsilipajtón. A közelből lövéseket hallott. A hangok irányába fordult.
– Szövetségiek! – kiáltott fel Cortana. – A fölöttünk lévő lépcsőfordulóban! A parancsnok a fémlépcsőhöz rohant, döngő léptekkel felszaladt az első fordulóhoz. Közben, ahogy elhaladt egy sebesült tengerészgyalogos mellett, új tárat lökött a fegyverébe. Egy pillantást vetett a katonára. Felismerte: utoljára a Reach orbitálisán keringő egyik védelmi állomáson találkozott vele. A tengerészgyalogos kötést szorított a sebére (egy plazmasugár perzselte meg a bőrét), és mosolyt erőltetett az arcára.
– Örülök, hogy túlélte, főnök... Időben jött. Hagytunk magának egy–két célpontot...
A Spartan bólintott, felugrott a lépcsőfordulóra, és célba vett egy Jackalt. A madárszerű idegen lény kézben tartható energiapajzzsal rendelkezett, nem olyan egész testet védő burokkal, mint például az Elite–ek. A Jackal éppen pózt váltott, hogy célba vegye a sebesült tengerészgyalogost. A parancsnok felfedezte a rést a pajzsa mellett, és háromszor rálőtt a védtelen testfelületre. A Jackal holtan vágódott végig a fémlépcsőn. A parancsnok tovább haladt felfelé. Hirtelen egy Elite termett előtte. Az idegen lény felüvöltött és előrerontott; bunkóként próbálta használni plazmafegyverét. A parancsnok hárította az ütést (nem először vívott közelharcot egy Elite–tel, tisztában volt vele, hogy ezek a lények milyen borzalmasan erősek), és hátrébb lépett. A puskáját az Elite hasához szorította, megnyomta az elsütőbillentyűt.
A szövetségi harcos mintha észre sem vette volna a testén keresztülhatoló lövedékeket, tovább nyomult előre. Már éppen le akart sújtani, amikor az egyik lövedék szétrobbantotta a hátgerincét. Hanyatt vágódott, elterült a fedélzeten. A teste kettőt rándult, azután nem mozdult többé. A Spartan–117–es újabb tárért nyúlt. A közelben felüvöltött egy Elite, azután egy másik. Nem maradt idő az újratöltésre. A parancsnok megfordult, hogy fogadja a támadókat. Elhajította a puskát, előrántotta az oldalfegyverét. Az idegenek lábainál, úgy huszonöt méter távolságban két halott tengerészgyalogos feküdt. Éppen elég közel vannak – gondolta a parancsnok, miközben tüzet nyitott. Az Elite–ek vezetője vicsorogni kezdett, amikor a kézifegyver lövedékei széttépték a feje körül a pajzsot. Az idegenek megérezték, hogy a Spartan komoly veszélyt jelent rájuk, ezért valamennyien tüzet nyitottak rá – valószínűleg látni szerették volna, ahogy megsemmisül a pajzsa és a páncélját átütik a lövedékek.
A tengerészgyalogosok felszabadultak a közvetlen nyomás alól. Villámgyorsan reagáltak, és szervezett ellentámadást indítottak. Egy repeszgránát véres masszává változtatta az egyik Elite–et, és szétszaggatta azokat a Jackalokat is, amelyek ostoba módon úgy döntöttek, hogy a harcos mellé állva küzdenek. A repeszdarabok szétfröccsentek, belefúródtak a falakba, lépcsőkbe. Egy másik Elite–tel golyózápor végzett: egy pillanat alatt cafatokká vált a teste.
– Erről beszéltem! – kiáltott fel az egyik tengerész–gyalogos, és beleeresztett egy hosszú sorozatot az idegen lény fejébe.
A parancsnok látta, hogy a zóna viszonylag biztosítottá vált, ezért továbbment. Keresztüllépett egy zsilipajtón, és segített két tengerészgyalogosnak, akik falkányi Grunttal küzdöttek. Ezután végigmasírozott a vörös és zöldes vértől mocskos folyosón. A fedélzet megremegett – a Pillar of Autumn újabb találatot kapott. Tompa csattanás hallatszott, az egyik ablakon túl valami fény lobbant.
– Aktiválódnak a mentőkabinok – jelentette be Cortana.
– Sietnünk kell!
– Sietek – felelte a parancsnok. – Ennél gyorsabban nem tudok haladni.
Cortana válaszolni akart valamit, de aztán meggondolta magát. Bármilyen esendőek voltak, bármennyit is hibáztak, időnként az embereknek volt igazuk.

Carol Rawley százados, akit a hajón szolgálatot teljesítő tengerészgyalogosok többnyire a repülős hívójelén, Foehammerként ismertek,
megvárta, hogy a Grunt beforduljon a sarkon, majd teketóriázás nélkül fejbe lőtte a nyomorult, metánt lélegző rohadékot. A Grunt a padlóra zuhant. A pilóta gyorsan körbenézett, megállapította, hogy a következő folyosószakasz tiszta. Hátrafordult, intett a mögötte lévőknek.
– Gyerünk! Tűnjünk innen, amíg lehet!
Három pilóta és a földi személyzet három tagja követte, amikor futásnak eredt a folyosón. Rawley magas, széles vállú nő volt; úgy rohant előre, akár
egy megállíthatatlan gépezet. A terve egyszerű volt: el kell jutniuk a dokkokhoz, ahol beugranak valamelyik D77–TC Pelican siklóhajóba, aztán elhúznak a Pillar of Autumn közeléből, mielőtt a cirkáló belecsapódik abba a gyűrű alakú építménybe. Tisztában volt vele, hogy a start nem lesz könnyű, és hogy a landolás sem lesz egy leányálom, de úgy gondolta, hogy inkább elpusztul a saját madara pilótafülkéjében, mint hogy valamelyik mentőkapszulára bízza a sorsát. Mellesleg azzal is tisztában volt, hogy egy Pelican nagyon hasznosnak bizonyulhat – például akkor, amikor majd össze kell szedni a kapszulákat, meg azokat, akiknek valamilyen módon sikerül élve elhagyniuk a hajót. Ahogy a dokk felé tartott, egyre erősödött benne az érzés, hogy nem sokan lesznek a túlélők.
– Mögöttünk vannak! – kiáltott fel valaki. – Gyorsabban, gyorsabban!
Rawley nem sprinter volt, hanem pilóta. Megfordult, hogy célba vegye üldözőiket, amikor hirtelen egy izzó, zöld plazmalövedék sistergett el a füle mellett.
– Csesszétek meg! – kiáltotta, és minden erejét összeszedve továbbrohant.

Miközben folytatódott a harc, egy Yayap nevű Grunt egy kisebb Grunt– osztag élén keresztülmászott egy félig összeolvadt zsilipajtón. Körbenézett és megállapította, hogy a csarnokban nem sokkal korábban döbbenetes mészárlás zajlott le. A legközelebbi falakat csillogó, kék vér borította. Töltényhüvelyek, elejtett fegyverek, halott, széttépett testű Gruntok mindenütt... A jelek szerint ezt az ütközetet nem a támadók nyerték meg. Yayap letérdelt elesett társai mellé, hogy megadja a nekik járó tiszteletet.
Az a tény, hogy a halottak többsége Grunt volt, Yayap–nak nem okozott meglepetést. A Próféták már nagyon régóta az övéit használták ágyútöltelékként. Reménykedett benne, hogy a halottak átjutottak a metánban gazdag túlvilágra, arra a helyre, ahol többé már nem kell szenvedniük. Már éppen tovább akart haladni, amikor az egyik test felnyögött. Yayap megállt. Melléje lépett egy másik Grunt, Gagaw. Együtt tapostak keresztül a véres mocskon.
Egy–két pillanat múlva látták, hogy a hangot egy feketepáncélos Elite, a Próféta által megáldottak közül való harcos adta ki – egy azok közül, akiknek ezt a sokak által eleve kudarcra ítélt támadást kellett vezetniük. A törvények és a szokások szerint a Yayap fajához tartozóknak félisteneknek kijáró tisztelettel kellett tekinteniük az Elite–ekre, a Próféták küldötteire. Természetesen a csatatéren ezeket a törvényeket és szokásokat valamivel rugalmasabban kezelték, mint más helyzetben.
– Hagyjuk itt – tanácsolta Gagaw. – Ő is ezt tenné, ha egy közülünk való feküdne itt sebesülten.
– Ez igaz – mondta Yayap elgondolkodva. – Viszont mind az ötünkre szükség lenne, hogy visszavigyük őt a hajónkhoz.
Tíz szívdobbanásnyi idő kellett ahhoz, hogy Gagaw felfogja, és értékelni tudja az elképzelés lényegét.
– Akkor nem kellene harcolnunk!
– Pontosan – mondta Yayap. A harci zajok közben felerősödtek. – Kötözzük be valamivel a sebeit, fogjuk meg a karjait és a lábait, és vigyük ki innen! Rögtön látták, hogy az Elite sérülése nem halálos. Az emberek egyik lövedéke keresztülütötte a vizorját, végighasította a feje oldalsó részét, és belefúródott a sisak hátsó, belső falába. Valójában csak a lövedék ereje ütötte ki az Elite–et. Az eszméletvesztéstől eltekintve nem volt különösebb baja, csupán néhány karcolást és horzsolást szerzett esés közben, vagyis nem kellett attól tartani, hogy elpusztul. Kár – gondolta Yayap, de közben elégedett volt, hogy a harcos elég ideig életben fog maradni ahhoz, hogy a segítségével elhagyhassák az emberek hajóját. A Gruntok megragadták az Elite végtagjait, és elindultak a folyosón.
Számukra véget ért az ütközet.

A Pillar of Autumn–on utazott az Orbitális Deszantalakulat – más néven: a Pokolugrók – egyik ezrede, amelynek elsődleges feladata az volt, hogy a megvédje a cirkáló kísérleti jellegű erőművét, a fúziós hajtóművek e bonyolult és páratlan rendszerét.
A gépterembe két nagyobb kapun keresztül lehetett bejutni; mindkettőt titániumból készült zsilipkapu védte. A kapukat függőfolyosók kötötték össze. Ezek a folyosók még az emberek irányítása alatt voltak. Az a tény, hogy a tengerészgyalogosai halomra lőtték a támadó szövetségi harcosokat, azt bizonyította Antonio Silva őrnagy számára, hogy a fiai és lányai valóban kiváló katonák, értik a dolgukat, és nem ijednek meg a saját árnyékuktól. Sajnos az egysége is komoly veszteségeket szenvedett. A sebesültek között volt például Melissa McKay hadnagy is, aki türelmetlenül várta, hogy Valdez doki, a szakasz szanitéce bekötözze a karját. Rengeteg tennivalójuk volt még;
McKay a lehető leghamarabb fel akart kelni, hogy munkához lásson.
– Van egy rossz hírem, hadnagy – mondta a doki. –A bicepszén lévő tetoválás... A koponya, meg a „Pokolugrók” felirat... Nos, ez eléggé megsérült. Természetesen csináltathat újat, de a hegben nem fog úgy megmaradni a tinta, mint a bőrében. McKay tisztában volt vele, hogy ennek a megjegyzésnek célja van; tudta, a doki így akarja elterelni a gondolatait Dawkinsról, Al–Thaniról meg Suzukiről.
Valdez jelezte, hogy befejezte a seb ellátását. A hadnagy a karjára húzta a zubbonya ujját.
– Tudja mit, Valdez? Most sikerült elérnie, amit akart. Egyébként teszek a tetoválásra! Egyébként szép lett a kötés...
A doki megtörölte a homlokát. A zubbonya ujján még ott vöröslött Al–Thani vére.
– Kösz, hadnagy. Ennek igazán örülök.
– Jól van, emberek! – bömbölte Silva őrnagy, ahogy kilépett a függőfolyosó közepére. – Figyeljenek! Vége a játszadozásnak. Keyes kapitányak elege van a pofánkból, azt akarja, hogy elhagyjuk ezt a bárkát. Van odakint valami Szerkezet. Atmoszférával, gravitációval, meg minden egyébbel... Talaj lesz a lábunk alatt! – Kis szünetet tartott. Csillogó, dülledt szemével végigtekintett a körülötte állók arcán. A szája kemény vonallá változott. – A legénység nagy része és a tengerészgyalogosok a mentőkabinokkal fogják elhagyni a hajót. Légkondicionált fülkékben, bort kortyolgatva, finom falatokat csipegetve fognak elhúzni innen. Maguk nem! Ó, nem, maguk egészen más módon hagyják majd el a Pillar of Autumnot. Nos, kedves fiúk és lányok? Hogyan fognak elmenni innen?
A Pokolugrók kórusban üvöltötték a választ, amit az egység hagyományai szerint a hasonló kérdésekre adni szoktak:
– Lábbal előre, uram!
– Igen! Pontosan! – kiáltott fel Silva. – Most pedig menjünk oda azokhoz az átkozott mentőkabinokhoz! A Szövetség pikniket tart azon az objektumon, és mi is hivatalosak vagyunk a bulira. Öt percet kapnak, hogy összerántsák magukat, és bedugaszolják a seggüket, aztán... indulás!
A Pokolugrók úgy röhögtek az otromba poénon, mintha először hallották volna. Szakaszokba rendeződtek, és az altisztjeiket követve végigrohantak a hajó bal oldalán.

McKay végigvezette a szakaszát a folyosón. Elhaladt az egyik kereszteződés őrzésére kirendelt Pokolugrók mellett, keresztülvágott azon a részen, ahol korábban heves összecsapás zajlott. Körös–körül halottak feküdtek, a falakon plazmanyomok sötétlettek, az egyik válaszfalra 7.62mm–es lövedékek rajzoltak hosszú, szaggatott vonalat. Befordultak egy sarkon, és bejutottak arra a helyre, amit a tengerészgyalogosok a Pokol Előszobájának neveztek.
A katonák végigrohantak a hosszú, keskeny folyosón, amelynek két oldalán ovális rohamkapszulák sorakoztak. Valamennyi kapszulán rajta volt annak a Pokolugrónak a neve, amelyik utoljára használta. A kapszulák egymás mögött sorakoztak a hajó hasa alatt végigfutó széles csőben. A tengerészgyalogosok általában felfegyverzett rohamsiklókkal szálltak le a bolygók felszínére, de ezek meglehetősen lassúak voltak, és kiváló célpontot nyújtottak az ellenséges légelhárításnak. Ez volt az oka annak, hogy az UNSC pénzt és időt nem kímélve kifejlesztett egy másik rendszert, egy másik eszközt, amellyel a katonák megközelíthették a landolási zónát. Ez a másik eszköz az E.Sz.J., vagyis az Egyéni Szállítójármű volt. Fennállt a lehetősége annak, hogy a komputervezéreit légelhárító lövegek leszedtek néhányat az egyszemélyes kapszulák közül, de a rohamot végrehajtó egység, az alakulat nagy része így is földet érhetett.
Az E.Sz.J.–vel kapcsolatosan csupán egyetlen komoly probléma merült fel: amikor leégett a kapszulák külsejét borító kerámiabevonat, a fülkékben olyan iszonyú forróság támadt, amit a bennük tartózkodó katonák gyakran nem éltek túl. Ez volt az egyik oka annak, hogy az egységet olyan katonák alkották, akik önként vállalták a feladatot, akik elég őrültek voltak ahhoz, hogy végrehajtsák a „pokolugrást”.
McKay egészen addig a középső folyosón maradt, amíg valamennyi katonája elhelyezkedett a kapszulájában. Tisztában volt azzal, hogy így alig hatvan másodperce lesz majd arra, hogy megtegye a szükséges előkészületeket, ezért miután az utolsó embere fölött is bezárult a kapszula ajtaja, sietve elfoglalta a saját helyét. Amint beült, villámgyorsan becsatolta a biztonsági hevedereket, végigfuttatta a kötelező rendszerellenőrzést, kioldotta a biztonsági kapcsolókat, élesítette a különböző műszereket, majd a szeme előtt lévő parányi képernyőre meresztette a szemét. A Pillar of Autumn kilövést vezérlő komputere már kiszámította az erőt, amivel a rendszer megfelelő pályára küldhette az E.Sz.J.–ket. McKay–nek csupán annyi dolga volt, hogy kapaszkodjon, és imádkozzon, hogy a kerámiabevonat elég ideig kitartson –legalább addig, amíg kinyílhat az ejtőernyő. Megpróbálta kiverni a fejéből a zavaró gondolatokat; megpróbált megfeledkezni arról, hogy milyen törékeny a kabin, amiben helyet foglal.
Nekifeszítette a bakancsát a hajófalnak, és a visszaszámláló egységre nézett. A két számjegy közül a bal szélső egyesről nullára váltott... Aztán a jobb szélső is lenullázódott. A kapszula elindult. Pillanatok alatt felgyorsult a kilövőcsőben, és mire McKay észbe kapott, már a gyűrű alakú világ felé száguldott az űrben.
A nő gyomra felfordult, azután görcsbe rándult. A szívverése felgyorsult. Valaki egy diszket lökött az adatlejátszóba, megérintett egy gombot, és rákapcsolta a hangszórót az alakulat belső frekvenciájára. A kapszulákban megszólalt egy gyors, lendületes, energikus dal, a Pokolugrók himnusza. Aszabályzat szerint az UNSC kommunikációs eszközeit kizárólag szolgálati okokból és szolgálati célokra lehetett használni, de McKay tudta, senkinek, még Silva őrnagynak sem lehet kifogása a dolog ellen. A zene a fülébe bömbölt, miközben érezte, hogy a kapszulája megremeg. Elérte a gyürü alakú objektum külső rétegét. A Pokolugrók szokás szerint lábbal előre száguldottak bele az ismeretlenbe.

A fedélzet megremegett – a Pillar of Autumn ismét találatot kapott. A harcok tovább folytak a hajó különböző részein. A parancsnok már egészen közel volt a céljához; felkészült rá, hogy egy utolsó nekiiramodással eljut a mentőkabinokhoz.
– Hátul! – szólalt meg váratlanul Cortana.
A parancsnok érezte, hogy egy plazmalövedék vágódik a lapockái közé. Előredőlt és közben oldalra vetődött, de nem esett el. Szembefordult támadójával. A Grunt valószínűleg valamelyik szervizjáratból ugrott elő, mielőtt rálőtt. Megvette a lábát a padlón; karmos kezében még ott volt a plazmapisztoly. A Spartan három lépést tett előre. Meglendítette a puskáját, kiütötte a Grunt alól a lábait, aztán három golyót eresztett a testbe. Az automatikus tüzelésre állított plazmapisztoly belelőtt a mennyezetbe. Olvadt fémcsöppek záporoztak a parancsnok pajzsaira. A lény testébe küldött lövedékek átlyukaszották a metános légzőkészüléket; a gáz sisteregve csapott elő a csőből, de olyan erővel, hogy a padlón fekvő Grunt forogni kezdett.
Három másik Grunt vetődött a parancsnok vállára. Mind a három megkapaszkodott. A Spartan először nevetségesnek találta a dolgot, de aztán rájött, hogy az egyik lény a sisakot próbálja lefeszíteni a fejéről. A második Gruntnál egy beélesített plazmagránát volt. A kis rohadék vélhetőleg arra készült, hogy a csomagot a nyaki nyíláson keresztül bedugja a Spartan páncéljába.
A parancsnok megfeszítette a vállait, és megrázta magát, mint vizes kutya. A Gruntok leröpültek róla. A Spartan egy–egy rövid sorozatot eresztett beléjük, majd a mentőkabinok felé fordult.
– Gyerünk! – sürgette Cortana. – Futás!
A Spartan engedelmeskedett. A dokk ajtaja záródni kezdett. A parancsnok a szeme sarkából látta, hogy nem messze tőle találatot kap és elesik egy tengerészgyalogos, aki szintén a kabinok felé tartott. Megállt, oldalra ugrott, felkapta a sérült katonát, behajította a kabinba, majd ő maga is beugrott.
Csak ekkor látta, hogy néhány ember már tartózkodik a mentőegységben.
– Most már igazán ideje lenne elindulni – jegyezte meg Cortana rideg hangon, amikor a cirkáló egy újabb robbanás után vészjóslón megremegett.
A parancsnok a zsilipajtó felé fordult. Megvárta, míg bezáródik, míg megjelenik fölötte a vörös fény.
– Indulás! – adta ki a parancsot.
A pilóta beindította a hajtóművet. A mentőkabin egy tüzoszlop végén egyensúlyozva ellökte magát a cirkálótól. Szédítő sebességgel haladt el a Pillar of Autumn mellett. A parancsnok látta, ahogy a szövetségi hajóról elindított plazmalövedékek telibe találják a cirkálót. Néhány másodperccel később a mentőkabin eltávolodott a Pillar of Autumntó, a gyűrűszerű objektum felé száguldott.
A parancsnok kikapcsolta a külső kommunikációs rendszerét, és megszólította Cortanát.
– Nos? Van valamilyen elképzelése, hogy mi ez a gyűrű?
– Nincs – vallotta be Cortana. – Sikerült lecsípnem pár adatot a szövetségi hálózatról. Ők „Halo”–nak nevezik. A jelek szerint vallási jelentőséget tulajdonítanak az objektumnak, de... De igazság szerint fogalmam sincs, mi lehet ez. – A Spartan érezte a hangján, hogy valóban tanácstalan.
– Halo – ismételte a Spartan. – Azt hiszem, mi egy ideig „otthon”–nak fogjuk nevezni.
A mentőkabin túlságosan kicsi volt ahhoz, hogy ellássák Shaw–Fujikawa hiperhajtóművel, így nem mehetett máshová, csakis a gyűrűre. A fedélzetén tartózkodók nem ujjongtak, nem ünnepeltek, csak komor arccal bámulták a fekete űrt és az ismeretlen objektumot. Éltek, de fogalmuk sem volt róla, hogy meddig marad ez így.
– Ez a menet most kész szívás – jegyezte meg az egyik tengerészgyalogos.
Senki sem ellenkezett.

Rawley és társai hirtelen megálltak, és visszafordultak abba az irányba, amerről érkeztek. Már csak két pisztolyuk és egy puskájuk volt, meg az a plazmafegyver, amit az egyik pilóta szerzett menet közben. Ezt nem igazán lehetett fegyverarzenálnak nevezni, de ennyi eszköz is elegendő volt ahhoz, hogy leszedjenek három Jackalt. Mivel takarékoskodniuk kellett a lőszerrel, Rawley az utolsó, sebesült Jackal fejét a bakancsával taposta szét. A csapat tagjai már alig várták, hogy beszálljanak valamelyik mentökabinba. Átrohantak a dokk zsilipkapuján, amely azonnal bezáródott mögöttük. A Pelicanok felé vették az irányt; Foehammer meglátta a madarát; hálát adott az égnek, hogy a gép épségben van. Felrohant a rámpán. A Pelican szokás szerint indulásra készen állt. Foehammer látta, hogy a másodpilótája, Frye követi. A sort Cullen fedélzetmester zárta.
A pilóta berontott a fülkéjébe, becsatolta a hevedereket, végrehajtott egy gyors rendszerellenőrzést, és beindította a hajtóműveket. Elégedetten hallgatta a jól ismert bömbölést. Lassan kinyílt a dokk külső zsilipkapuja. Az űr kiszippantotta a rögzítetlen tárgyakat.
Néhány másodperccel később a cirkáló belépett a gyűrűvilág atmoszférájába. Ez azt jelentette, hogy a Pelicannak el kellett indulnia – méghozzá nagyon hamar. A hajót körbevette az atmoszferikus belépéskor keletkező tüzaura.
– A rohadt életbe! – kiáltott fel Frye. – Azt nézzétek! – Mutatott előre.
Rawley a jelzett irányba fordította a fejét. Az egyik szövetségi leszállóegység ügyet sem vetett a tűzaurára, egyenesen a dokk nyitott kapuja felé tartott. A Pelicannak már tényleg csak néhány másodperce volt arra, hogy elhagyja a cirkálót, de tessék, ezek a nyomorultak elállják az egyetlen kijáratot! Rawley káromkodva kibiztosította a Pelican 70mm–es gépágyúját, és tüzet nyitott. A hajó remegni kezdett, a lövedékek hatalmas lyukakat ütöttek a leszállóegység páncélján. A jelek szerint eltaláltak valami fontos rendszert, mert az ellenséges hajó rázkódva oldalra fordult, és becsapódott a Pillar of Autumn testébe.
– Jól van – mondta a szárnyparancsnok a hajó közötti frekvencián. – Akkor most menjünk le, és nézzük meg, ki vár ránk! Odalent találkozunk! Foehammer, vége! – Elkattintotta a kapcsolót. – Sok szerencsét! – suttogta. A mentőkabinok és a Pelicanok egymás után váltak el a Pillar of Autumn testétől.
Ahogy az atmoszféra belemart a hajójába, Rawley–nak komoly gondot okozott a Pelican irányítása. A státuszpanelen villogó vörös jelzés szerint a hajó burkolata felforrósodott. Rawley megpróbált kinézni, de csak annyit látott, hogy a rövid, zömök szárnyak vörösen izzanak.
– Jézusom, parancsnok! – mondta Frye. A foga össze–összekoccant a rázkódástól. – Lehet, hogy ez mégsem volt túl jó ötlet?
Foehammer változtatott néhány beállításon, megváltoztatta a Pelican siklási szögét, majd jobbra nézett.
– Ha van jobb ötleted, a legközelebbi eligazításon majd közöld! – mondta.
– Értettem! – bólintott Frye.
– Addig viszont – tette hozzá a pilóta dugulj el, és hagyd, hogy reptessem a madarunkat!
A Pelican légörvénybe került; zuhanni kezdett, de hamar magára talált. Úgy rázkódott, mint a megszállottak. Rawley dühösen felordított, és megpróbálta irányítani a hajót, amely egyre nagyobb sebességgel zuhant a gyűrű felszíne felé.
A szövetségi erők tizenöt perccel korábban összehangolt támadást indítottak a parancsnoki fedélzet ellen, ám a védőknek sikerült visszaverniük őket. Azóta a harc heve valamelyest alábbhagyott. A jelentések szerint az idegenek közül jó néhányan visszamentek a leszállóegységeikhez, hogy elhagyják a cirkálót. Nem egészen volt világos, hogy azért vonultak vissza, mert komoly veszteségeket szenvedtek, vagy azért, mert rájöttek, a Pillar of Autumn bármelyik pillanatban darabokra hullhat. Lényegében bármi is volt az ok, csak az számított, hogy a híd és környéke tisztává vált. Ez azt jelentette, hogy Keyes kapitány és a parancsnoki csapat, amely mellette maradt, anélkül végezhette a feladatát, hogy félniük kellett volna, hátba lövik őket. Legalábbis egyelőre...
A következő feladatuk az volt, hogy keresztülvigyék a cirkálót a gyűrű atmoszféráján. A művelet nem volt egyszerű, mivel a Pillar of Autumnot arra tervezték, hogy zéró gravitációs környezetben működjön, nem pedig arra, hogy planetáris atmoszférában mozogjon. Keyes kapitány úgy gondolta, működni fog a dolog. Úgy tervezte, kellőképpen megközelíti a gyűrüvilágot, azután átadja az irányítást annak a szubrutinnak, amit Cortana hagyott hátra, ő maga pedig mentőkabinnal fogja elhagyni a fedélzetet. Elképzelhető volt, hogy a Pillar of Autumn becsapódik és megsemmisül, de az is megtörténhetett, hogy bizonyos mértékig épen marad. Keyes kapitány nem akart kockáztatni; úgy vélte, az lesz a legjobb, ha az embereivel együtt biztonságos távolságból nézi végig az eseményt. Megfordult, és a navigációs képernyőn futó adatsorra pillantott. A szeme sarkából valami mozgásra lett figyelmes. Felkapta a fejét, és látta, hogy a fegyvervezérlő konzol úgy hullámzik, mint a délibáb a sivatagban. Megdörzsölte a szemét. Amikor ismét odanézett, a jelenség már megszűnt. Keyes kapitány homlokráncolva fordult vissza a navigációs monitor felé, és elindította a műveletet, amelynek végén a Pillar of Autumn valami olyat fog tenni, amire nem igazán volt alkalmas: szilárd talajjal fog találkozni.

Isna ‘Nosolee visszafojtotta a lélegzetét. Az ember egy pillanatra a szemébe nézett, de nem adott le riasztást, egyszerűen elfordult. Az Elite biztos volt benne, hogy ténykedését megáldották azok, akiktől minden tudás származott. Az álca hihetetlenül hatékonynak bizonyult, ráadásul ő is értett a lopakodáshoz. Amióta a cirkáló fedélzetére lépett, már megvizsgálta a gépházat és a fegyvervezérlő központot – csak ezt követően érkezett meg a parancsnoki hídra. Most az egyik szellőzőnyílás előtt állt, és azon töprengett, mi legyen a következő lépése. Azt már sikerült kiderítenie, hogy a hajón korábban működő mesterséges intelligenciát vagy elvitték valahová, vagy megsemmisítették. Ez dühítő volt, de legalább maradt a hídon néhány magasabb rangú személy, vagyis nem veszett el minden remény. Észrevette, hogy az egyik emberrel másképp viselkednek a többiek, mint egymással. Ebből arra következtetett, hogy ez a „Keezz” nevű lény a hajómester. Vagyis... Vagyis értékes lehet. De hogyan ejtsen fogságba egy embert? Az nyilvánvaló volt, hogy ez a Keezz önként nem fog vele tartani. Azt is látta, hogy a társainál fegyver van. Tudta, ha deaktiválja az álcáját, azonnal lelövik. Az emberek önmagukban véve nagyon gyengék voltak, de falkába tömörülve komoly veszélyt jelenthettek. Ráadásul minden állat veszélyesebbé válik, ha érzi, hogy közel a vég. Nem, itt most a türelem a kulcs. Ez azt jelentette, hogy várnia kell. Senki sem vette észre; senki sem foglalkozott a szellőzőnyílás előtt reszkető levegőfolttal.

– Jól van! – mondta Keyes kapitány. – Tegyük le a kicsikét... Orrfúvókák aktiválására felkészülni! Rajta!
A fúvókák aktiválódtak; a hajó ereszkedése lelassult. A Pillar of Autumn egy pillanatig úgy himbálózott, mintha küzdene a gyűrű gravitációs mezeje ellen, de azután korrigálta a behatolás szögét. Ezt követően Cortana, pontosabban Cortana énjének hátrahagyott darabkája vette át az irányítást. A Pillar of Autumn manőverező rakétái éppen csak annyi ideig, éppen csak akkora erővel működtek, hogy a manőver tökéletesen sikerüljön. Az adaptív szubrutin menet közben számításba vette a változó körülményeket. Másodpercenként ezer döntést hozott. A megkínzott hajótest teljes hosszában megremegett, amikor belépett az atmoszférába. A rázkódás fokozódott; a nem rögzített tárgyak a padlóra hullottak.
– Eddig tudtuk lehozni – jelentette be Keyes kapitány.
– Minden rendszer irányítását adják át Cortana kuzinjának, aztán indulás, hagyják el a hajót!
A híd személyzete kórusban válaszolt a kapitánynak, majd az emberek gyors léptekkel elindultak, hogy elhagyják a hajót – azt a hajót, aminek megmentésén eddig fáradoztak. Közben még egyszer, utoljára körbenéztek, majd a fegyverüket elővéve kiléptek a folyosóra. A harcok abbamaradtak, de ez nem azt jelentette, hogy a szövetségi erők elhagyták a cirkálót. ‘Nosolee idegesen figyelte a hidat elhagyó embereket. Megvárta, hogy az utolsó is kilépjen az ajtón, aztán beállt mögé. Egy terv kezdett formát ölteni az elméjében. Szokatlan és botrányos terv volt, de az Elite úgy vélte, éppen emiatt fog sikerülni.

A híd személyzete számára fenntartott mentőkabin a közelben volt. Az őrzésére kirendelt hat tengerészgyalogos közül három már nem élt. Holttestüket félrehúzták, a fal tövébe fektették.
– Kapitány a fedélzeten! – üvöltött fel az egyik tizedes.
– Pihenj! – Keyes kapitány a zsilipkapu felé intett. – Köszönöm, hogy megvártak minket, fiam. Sajnálom a bajtársait.
A tizedes mereven bólintott. A támadás kezdetekor valószínűleg éppen szolgálati pihenőjét töltötte, és éppen tisztálkodott: az arcának csak a felét sikerült megborotválnia.
– Köszönöm, uram – mondta. – Három társunk veszett oda, de tizenkét mocskot vittek magukkal.
Keyes kapitány biccentett. Három élet tizenkét másikért. Az arány jónak tűnt, de... Vajon valóban az volt? Egyáltalán hány szövetségi katona létezhet? Hányat kellene megölnie minden egyes létező embernek?
Kirázta a fejéből a zavaró gondolatot.
– Mindenki a mentőkabinba! Gyerünk, mozgás! Mintha élnének!
A túlélők beözönlöttek a kabinba. ‘Nosolee követte őket. A manőverben az volt a legnehezebb, hogy még ezen a szűk helyen, még véletlenül sem érhetett hozzá az emberférgekhez. A kabin elülső részében volt egy kis hely. ahol ráadásul meglátott egy kapaszkodót is, ami még jól jöhetett, amikor a nagyobb hajó által generált gravitációs erő hatni kezd a kisebbre. Úgy gondolta, hogy később, miután a mentőkabin leszállt, lehetősége lesz arra, hogy elválassza Keezz–t a többi embertől, és fogságba ejtse. Addig csupán annyit tehetett, hogy kapaszkodik, elkerüli a leleplezést, és egy darabban lejut a felszínre. A menekülők hevederekkel rögzítették magukat. A mentőkabin valósággal kirobbant a dokkból, és zuhanni kezdett a gyűrűvilág felé. Beindultak a rakéták. A kis hajó mozgása stabilizálódott; már érezni lehetett, hogy egy előre kiszámított irány vektort követve halad a felszín irányába. Keyes kapitány a pilóta mögötti harmadik ülésben foglalt helyet. Homlokráncolva körbenézett, mintha keresett volna valamit. Megvárta, hogy a mentőegység eltávolodjon a cirkálótól, majd megszólította az előtte ülő tengerészgyalogost.
– Bocsánat, tizedes...
– Uram? – A tengerészgyalogos fáradtnak látszott, de ennek ellenére, még ülve is sikerült tiszteletteljes pózt felvennie.
– Adja át az oldalfegyverét, fiam.
A katona meghökkent; látszott rajta, nem szívesen válik meg a fegyverétől, de a kapitány az kapitány, így nem volt más választása, teljesítenie kellett a kérést.
– Igen, uram! – mondta, de ekkor már érezte, hogy Keyes kapitány kiemeli az oldalán lévő tokból az M6D mintájú pisztolyt.
Vajon egy 12.7mm–es lövedék képes lenne átütni a kabin falát? – tűnődött a kapitány. Vajon a keletkező lék elég nagy lenne ahhoz, hogy valamennyien elpusztuljanak? Nem tudta, abban azonban biztos volt, hogy az a szövetségi rohadék, amely a mentőkabin falánál állt, hamarosan meg fog halni. Keyes kapitány felemelte a fegyvert, és célba vette a különös, szellemszerű léggomoly közepét. Meghúzta a ravaszt.
Az Elite meglátta a mozdulatot, de sehová sem menekülhetett. A fegyvere után kapott, de már nem maradt ideje arra, hogy elővegye. A testébe csapódott az első lövedék. Az M6D mintájú pisztoly csöve feljebb emelkedett. A harmadik lövedék keresztülhatolt a ‘Nosolee sisakján lévő résen, befúródott a koponyájába, majd az agy velő egy jókora darabját magával rántva kirobbantotta a tarkóját. ‘Nosolee megszabadult a fizikai valóság zsarnokságától. Még el sem ült a harmadik lövés döreje, amikor az álcagenerátor felmondta a szolgálatot. Az Elite mintha a semmiből bukkant volna elő. A teste a kabin hátsó része felé lökődött. A levegőben az idegen lény vérének és agyvelejének cseppjei lebegtek. Hikowa hadnagy gyorsan félrekapta a fejét az Elite felemelkedő lába elől, majd szenvtelen arccal ellökte magától a testet. A többi utas döbbenten bámult. Annyira meglepődtek, hogy szólni sem tudtak. A kapitány nyugodtan kitárazta a fegyvert, és visszanyújtotta a rámeredő tizedesre.
– Köszönöm. Egész jól működik. Ne felejtse el megtölteni.

2. RÉSZ

MÁSODIK FEJEZET
Akcióidő +00 óra, 03 perc, 24 másodperc
(Silva őrnagy órája szerint)
A Halo felszíne felé tartó E.Sz.J. egységeken

A kilövést követően Antonio Silva őrnagy az UNSC standard inzerciós protokolljainak megfelelően felgyorsított, hogy az elsők között legyen, akik behatolnak a Halo atmoszférájába. Ennek a műveletnek több oka volt, például, hogy a tiszteknek elvileg mindig a csapatuk élén kellett haladniuk, bármilyen olyan feladat végrehajtására képesnek kellett lenniük, amit a katonáikkal el akartak végeztetni, és mindig ugyanúgy ki kellett tenniük magukat a veszélynek, mint az embereiket.
Természetesen léteztek más okok is; az egyik legfontosabb az volt, hogy a landolást követően valakinek össze kellett gyűjtenie és meg kellett szerveznie a csapatot. Silva őrnagy tapasztalatból tudta, hogy annak, amit a Pokolugrók az akció első órájában képesek végrehajtani, komoly hatása van a teljes küldetésre, sok esetben ekkor dől el, hogy sikerrel vagy kudarccal záródik az akció. Ez különösen érvényes volt olyan szituációkban, amikor a katonáknak egy ellenséges világra kellett megérkezniük, amikor nem álltak rendelkezésükre hírszerzési adatok vagy megfelelő felszerelés. A helyzeten némileg javított az a tény, hogy a parancsnoki kapszulát ellátták néhány olyan egységgel, ami nem volt rajta a normál „tojások”–on – például működött rajta egy komolyabb holoálca–vetítő, valamint egy C–osztályú mesterséges intelligencia is.
Ezt a mesterséges intelligenciát hímnemű személyiséggel látták el. A híres Wellington herceg után a „Wellsley” nevet kapta, és sokszor úgy beszélt magáról, mintha ő lenne az eredeti hadvezér. A teljesítménye meg sem közelítette az olyan csúcsszintű mesterséges intelligenciákét, amilyen például Cortana volt, és időnként kissé szűk látókörűnek bizonyult, de bizonyos helyzetekben hihetetlenül hasznos volt.
Az E.Sz.J. vadul rázkódott, és a hossztengelye mentén forgott. A belső hőmérséklet negyven fok közelébe emelkedett. Silváról szakadt a veríték. Tehát... – folytatta Wellsley. Az őrnagy a fülében lévő dugaszból hallotta a hangját. – ...az űrből elvégzett telemetrikus vizsgálat eredményei, valamint a saját elemzéseim alapján úgy tűnik, hogy a HS2604–es számmal ellátott zónában megfelelőek a körülmények. – A hangja kissé megváltozott; működésbe lépett a társalgási szubrutin. – Mi lenne, ha esetleg Gawilghurnak neveznénk el? Azután az erődítmény után, amelyet Indiában sikerült elfoglalnom.
– Köszönöm – krákogta Silva, miközben a kapszulája ismét fordult egyet. – De inkább nem. Először is: azt az erődöt nem te foglaltad el, hanem Wellington. Másodszor: 1803–ban még nem léteztek komputerek. Harmadszor: a katonáim között egy sincs, aki képes lenne kiejteni ezt a nevet. Az Alfa bázis név tökéletesen meg fog felelni.
A mesterséges intelligencia már–már emberi sóhajt hallatott.
– Jól van. Tehát, az Alfa bázis egy bizonyos magaslat tetején helyezkedik el.
– A Silva őrnagy arca előtt lévő, ívelt monitoron megjelent egy lapos tetejű sziklaformáció. A plató egyik végében néhány építmény tűnt fel. Silva csupán ennyit látott, mielőtt az E.Sz.J.–ről lefoszlott a burkolat, és előtűnt alóla a szupererős fémötvözetből készült ketrec, amelyben a tiszt és a felszerelése volt. A levegő lehűlt, a szél belekapott az őrnagy ruhájába.
Egy másodperccel később kinyílt az ejtőernyő. A kapszula végtag–ficamító rándulással lefékezett. A heveredek belevágtak Silva vállába és mellkasába. Wellsley elektronikus jelet küldött a többi Pokolugrónak. Az E.Sz.J.–k megpróbáltak úgy manőverezni, hogy a parancsnok közelében maradjanak. Valamennyi katonának sikerült végrehajtania a műveletet – valamennyinek, kivéve Marie Postly közlegényt. Az ő ejtőernyője a kinyílás pillanatában széthasadt. A kapszulája még néhány másodpercen keresztül szabadon esett, aztán aktiválódott a másodlagos ejtőernyő. Túl későn... A kapszulában villogni kezdett a vörös jelzőfény. Postly közlegény felsikított, a rádión keresztül valamennyi társa hallhatta a hangját. Silva kizárta Postly–t a frekvenciáról. Ez volt az a halálnem, amelytől valamennyi Pokolugró rettegett; ez volt az az esemény, amelyről soha, egyikük sem beszélt. Silva lenézett a Halo felszínére. Tudta, Postly közlegénynek nem lesz szüksége sírgödörre. Az őrnagy érezte, hogy stabilizálódik a kapszulája. Még egy pillantást vetett a sziklaformációra. Elég magas volt ahhoz, hogy a tetejéről alaposan szemügyre lehessen venni a környéket, ráadásul jól védhetőnek látszott: a meredek sziklák miatt az esetleges támadók – ha nem akartak felkúszni a keskeny ösvényeken – csak a levegőből közelíthették meg. Silva megállapította, az emberei a plató tetején álló építményekben kiváló menedékre találhatnak.
– Elég jól néz ki. Nekem mindenesetre tetszik.
– Sejtettem – mondta Wellsley gunyorosan. – Viszont van egy kis probléma.
– Micsoda? – A szél úgy süvített mellette, hogy Sil–vának üvöltenie kellett.
– Ez a szép kis ingatlan a Szövetség birtokában van –felelte a mesterséges intelligencia nyugodt hangon. – Ha szeretnénk beköltözni, kénytelenek leszünk elfoglalni.

Akcióidő +00 óra, 02 perc, 51 másodperc
(Spartan–117 órája szerint)
Mentőkabin Lima Foxtrot Alpha 43; útban a Haló felszíne felé

A parancsnok az előttük megjelenő gyűrűt méregette. A pilóta végigvezette a mentőkabint az objektum vastag, ezüstös pereme mellett, azután lejjebb süllyedt, és „alulról” az építmény belső felszíne mellé emelkedett. Amikor megfelelő magasságba ért, egy pillanatra megállította a parányi hajót, és felmérte a terepet; landolásra alkalmas helyet keresett.
A Spartan hegyeket, dombokat látott, meg egy síkságot, amelynek túlsó széle felfelé homorodott, hogy aztán valahol a parancsnok feje fölött, egybeolvadjon a gyűrű másik oldalra húzódó ívével. A látvány gyönyörű, furcsa, de ugyanakkor szédítő és bizonytalanságot keltő volt. A parancsnok nem gyönyörködhetett sokáig az eléje táruló képben: kapszula még közelebb ért a felszínhez. Közelebb, még közelebb... A mozgása valahogy túlságosan gyors volt. A Spartan nem tudta megállapítani, hogy a kapszulájuk találatot kapott, esetleg a hajtóműve hibásodott meg, vagy valamilyen akadályba ütközött. A probléma oka valójában nem volt fontos, a következménye számított.
– Túl gyorsan ereszkedünk! – kiáltott fel a pilóta.
A kapszula teste a következő pillanatban valami szilárd testhez ütközött. A Spartan elvesztette az egyensúlyát, elvágódott. A sisakja a falhoz, majd a padlóhoz csapódott. Fájdalom hasított a halántékába, aztán... Sötétség.
– Parancsnok... Parancsnok... Hall engem? – visszhangzott a fejében Cortana hangja.
A Spartan kinyitotta a szemét, és a mennyezeti világítótestekre bámult. Az egyik szikrázott és villogott.
– Igen – felelte. – Nem kell üvöltözni.
– Tényleg nem? – kérdezte a mesterséges intelligencia csípősen. – Ha nem találja megfelelőnek a hangerőt, talán nyújtson be egy panaszlevelet a Szövetségnek. Az érkezésünk nem maradt észrevétlen. Le merném fogadni, hogy máris elindult felénk a fogadóbizottság.
A parancsnok feltápászkodott, és már éppen válaszolni akart valamit, amikor meglátta a testeket. A becsapódás során a kis hajó oldala széthasadt, a védtelen emberek teste összezúzódott. Rajta kívül senki sem maradt életben. Tudta, ha nem akar ő is elpusztulni, ha el akarja kerülni, hogy Cortana az ellenség kezére jusson, nem szánhat időt a halottakra. Körbejárt, összegyűjtötte a muníciót, a gránátokat, és annyi ellátmányt, amennyit elbírt. Éppen egy négyes repeszgránát–fürt biztosítószögeit ellenőrizte, amikor
Cortana ismét megszólalt.
– Figyelem! Több szövetségi leszállóegység közeledését észlelem. Javaslom, induljunk el a dombok irányába. Ha szerencsénk lesz, a szövetségiek azt fogják hinni, hogy a mentőkabin fedélzetén mindenki életét vesztette.
– Vettem.
Cortana terve logikus volt. A Spartan megvizsgálta a terepet, és amikor megállapította, hogy a közelben nincsenek veszélyforrások, elindult az egyik kanyon, meg a rajta átvezető híd irányába. A híd valami különös, fényes fémből készült, és nem volt korlátja. Alatta iszonyatos magasságból, egy vízesés dübörgött alá. A Spartan felnézett; magasan a feje fölött ott ívelt a gyűrűvilág többi része. A híd túlsó oldalán hatalmas, szürke, a szél által simára csiszolt sziklákat látott. A tűlevelű fák által alkotott ligetről az az erdő jutott eszébe, amelyben a Reach–en gyakorlatozott. Megállapította, a gyűrűvilág több részlete miatt hasonlít a Reach–re. Persze azért a különbségek is jelentősek voltak. Például a táj: itt felfelé íveit a látóhatár pereme, hogy aztán a magasba emelkedve, az ég helyére kerülve, önmagára árnyékot vetve folytatódjon tovább. Aztán a levegő... Tiszta volt és friss, jólesett belélegezni, de elképzelhető volt, hogy ennek ellenére potenciálisan veszélyes.
– Figyelem! Közeledő szövetségi leszállóegység! – Cortana hangja nyugodt, mégis sürgető volt.
Néhány pillanattal később egy hatalmas árnyék vetődött a híd túlsó oldalára. Az ellenséges hajó süvöltő hajtóművekkel ereszkedett lejjebb. A Spartan biztosra vette, hogy felfedezték, ezért megpróbálta kitalálni, hogyan küzdje le az újabb akadályt. Átrohant a híd végébe, balra fordult, és behúzódott a barna sziklák közé. Kióvakodott a szakadék szélére, és addig oldalazott, míg talált egy mélyedést a sziklák és a szakadék felső részét alkotó kőtömb között. Behúzódott, hátát a kőfalnak vetette. Most már volt némi esélye arra, hogy megvédje magát. A mozgásérzékelőjére nézett. Két szövetségi Banshee már egészen közel volt hozzá. Az idegenek plazmaágyúval felszerelt légi egységei nem voltak valami gyorsak, de a talajon mozgó célpontokra így is óriási veszélyt jelentettek.
A villa alakú csapatszállító hajóból kiugráló Gruntok és Elite–ek így, légitámogatással megerősítve már nagyon komoly problémát okozhattak. A Spartan célba vette a hozzá közelebb lévő Banshee–t. Megvárta, míg a célpont lőtávolságon belül ér, azután meghúzta a ravaszt. Viszonylag könnyű dolga volt, mivel a Banshee egyenes vonalban haladt feléje, nem is próbált manőverezni. A golyók végigverték az egység felületét. A Spartan fegyverén a lőszerszámláló egyre kisebb értéket mutatott. A páncéltörő lövedékek közül néhány átütötte a Banshee törzsét, talán a hajtóművét is. A légi egység pilótája megpróbált kifordulni az irány vektorból. Ahogy elfordult, vastag, sűrű füstcsíkot húzott maga után. A parancsnok nem volt olyan helyzetben, hogy örülni tudjon az elért eredménynek. Figyelmét a második Banshee–ra irányította, amely a magasból csapott le, és plazmatüzet zúdított rá. A Spartan sisakmonitorán a pajzsával kapcsolatos értékek rohamosan lecsökkentek; a számok vörössé változva villogtak. A sisakban megszólalt a riasztójelzés. A Spartan viszonozta a tüzet. Könnyed mozdulattal kiejtette a fegyverből a kiürült tárat, a helyére lökött egy telit. Amikor a támadó Banshee elhúzott fölötte, gyorsan leguggolt, és célpontot keresve nézett fel az égre. Meglátta az első Banshee–t. Felkészült a következő támadásra. Hagyta, hogy a második fordulójára készülő ellenséges gép közelebb érjen hozzá. Ismét megnyomta az elsütőbillentyűt. A Banshee belerepült a kilőtt lövedékfelhőbe. Lángok csaptak ki a gépezet hátsó részéből. Irányíthatatlanná válva, tűzgomolyként csapódott bele a sziklafalba.
A második Banshee azonban még az égen volt. Lustán körözött a magasban, de a Spartant nem tévesztette meg, nem állt le bámészkodni. A mozgásdetektorán fél tucat vörös folt jelent meg. Mindegyik egy–egy potenciális támadót jelzett. A többségük a háta mögött sorakozott fel. Megvárta, hogy a pajzsa feltöltődjön, azután megfordult, felugrott a sziklára, és gyorsan körbenézett. A szövetségi leszállóegység a kanyon túlsó oldalán is kitett egy falkányi Gruntot, de ezeket túlságosan lekötötte a mentőkabin roncsainak átvizsgálása. A szakadék innenső oldalán is Gruntok mozogtak: a fák között haladva közeledtek felé. Még viszonylag távol voltak – a Spartannak maradt néhány másodperce a felkészülésre. A szituáció megoldásához egy S2 AM orvlövészpuska lett volna a legmegfelelőbb eszköz. Ilyennel nem rendelkezett, viszont nála volt az M6D pisztoly, amit Keyes kapitánytól kapott. Ezen is volt egy 2X–es szkóp; egy szakértő ezzel is csodákat tudott művelni.
A parancsnok elővette az oldalfegyverét, a roncs körül összegyűlt falka felé fordult, és becélozta a hozzá legközelebb lévő Gruntot. Annak ellenére, hogy nem jelentettek közvetlen veszélyt, a kanyon túlsó oldalán tartózkodó idegen lények tökéletes pozícióban voltak ahhoz, hogy sarokba szorítsák, így először velük kellett elbánnia.
Tizenkét lövés dörrent. Hét Grunt rogyott össze. A parancsnok elégedetten nyugtázta, hogy erről az oldalról már nem kell támadásra számítania. Új tárat tolt a pisztolyba, és a fák közül kilépő ellenséges harcosok felé fordult. A Gruntok falkája közben egészen közel ért hozzá. A Gruntok tüzet nyitottak. A Spartan először a legtávolabbit lőtte le – így akart zavart kelteni közöttük. A Gruntok tudomására akarta hozni, hiába próbálnak, megfordulni, hiába próbálnak menekülni, semmit sem tehetnek. A pisztoly szinte folyamatosan dörgött. A Gruntok nyögtek, hörögtek, gurguláztak – a célzott lövések sorra végeztek velük. Néhány halott legurult a lejtőn.
Amikor már nem maradt több célpontja, a parancsnok újratöltötte a kézifegyverét, kibiztosította, majd visszatette a tokjába. Leugrott a szikláról, és meghúzódott egy kiszögellés alatt. Felnézett a Banshee–ra, amely még mindig a közelben, de lőtávolon kívül körözött, mintha arra várna, hogy a Spartan kilépjen a fedezékéből. A parancsnok tudta, akár addig elüldögélhet a helyén, míg megérkezik az újabb ellenséges csapat, akkor pedig lényegében ugyanott van, ahonnan elindult. A másik megoldás az volt, hogy megpróbál helyet változtatni. Sosem volt rá jellemző a tétlen ücsörgés. Kézbe vette a puskáját, és előrekúszott a sziklán. Amint kiért a nyílt terepre, futásnak eredt. Elhaladt a halott Gruntok mellett, és behúzódott a fák fedezékébe. Háromig számolt, aztán egyik sziklától a másikig ugorva továbbhaladt. Felszáguldott az emelkedőn. Erezte, a Banshee a háta mögött van, de biztos volt benne, hogy sikerült összezavarnia a pilótát. A mozgásérzékelőjén nem tűntek fel jelzések. Feljutott az emelkedő tetejére, ahol megállt, hogy megvizsgálja a terepet. A sisakmonitorán csak ekkor jelent meg a vörös pont. Előrement, és felkészült a kontaktusra.
Valami mozgásra lett figyelmes. Mintha összegörnyedt testek rohantak volna egyik fedezékből a másikba. Négyen voltak. Egyikük egy kékpáncélos Elite volt, amely vakmerően, folyamatosan tüzelve rohamot indított. A Spartan már korábban is találkozott ilyen Elite–ekkel – volt valami jelentősége annak, hogy az idegenek milyen színű páncélt viseltek –, így tudta, hogy a kékek mindig úgy harcolnak, mint az agresszív zöldfülűek. Halvány mosoly jelent meg a parancsnok ajkán. Nem törődve a rosszul célzó idegen lény lövéseivel, felállt. Viszonozta a tüzet. Az Elite megtorpant. A mögötte közeledő Gruntok visszahúzódtak a fák közé. A Spartan a sisakmonitorán megjelenő vészjelzésre, a jobbra mutató vörös nyílra nézett, majd előhúzott és beélesített egy M9 HE–DP gránátot. Éppen időben fordult meg ahhoz, hogy meglássa a másik Elite–et. Ez skarlátvörös páncélt viselt, vagyis veterán volt. A vöröspáncélos Elite támadást indított a Spartan ellen. A parancsnok már a kezében tartotta a gránátot. A célpont megfelelő távolságban volt. Elhajította az M9–est. A gránát felrobbant, a levegőbe emelte az ellenséges katonát, és közben leszaggatta az egyik közeli fa ágait. A zöldfülű Elite hangosan felüvöltött, és plazmafegyveréből tüzet nyitott a parancsnokra. A Spartan érzékelte, hogy a pajzsa jelentősen meggyengül. Hátrálni kezdett, de közben időnként meghúzta a puskája ravaszát. Végül sikerült lelőnie a zöldfülűt.
A Gruntok, amikor látták, hogy a vezérük elesett, menekülni próbáltak. Visszavonulás közben megeresztettek néhány lövést, amit a parancsnok természetesen viszonzott. Hirtelen csend támadt körülötte. Tudta, hibát követett el. Az a veterán Elite kis híján becserkészte. De hogyan? Hogyan fordulhatott elő ilyesmi? Megértette, még mindig úgy viselkedik, úgy harcol, mintha egy szakasz tagja lenne. Bár kiképezték arra, hogy egyedül, másoktól függetlenül is tudjon harcolni, katonai pályafutásának nagy részét valamilyen egység tagjaként töltötte el. Pontosan tudta, az Elite csak azért kerülhetett a hátába, mert hozzászokott, hogy nincs egyedül, hogy valamelyik Spartan társa fedezi őt. Tudatosítania kellett magában, hogy a szakasza már nem létezik, hogy egyedül maradt, és minden valószínűség szerint körbeveszi az ellenség. Komor arccal bólintott. Ez a küldetés megköveteli, hogy jelentős mértékben megváltoztassa az addig alkalmazott taktikát. Elindult a réten, a térdig érő, tüskés fűben. A távolból automata fegyverek zaját hallotta, és megállapította, hogy valahol előtte néhány tengerészgyalogos harcol. Futásnak eredt. Lehet, hogy mégsem lesz sokáig egyedül?

Akcióidő +00 óra, 05 perc, 08 másodperc
(Keyes kapitány órája szerint)
Mentőkabin Kilo Tango Victor 17; útban a Halo felszíne felé

Talán azért történt, mert a Pillar of Autumn navigátora, Lovell zászlós irányított, talán csak a szerencsén múlott az egész – nem lehetett tudni, de nem is számított igazán. A lényeg az volt, hogy a mentőkabin további útja eseménytelenül telt el. Minden olyan békés volt, hogy Keyes kapitány ideges lett.
– Hol tegyem le a madarunkat, uram? – kérdezte Lovell, miközben a mentőkabin átsuhant egy füves puszta fölött.
– Bárhol – felelte a kapitány. – Csak lehetőleg ne legyenek a környéken szövetségi csapatok. Nem ártana, ha találnánk valami fedezéket... Ez a hajó nyílt terepen vonzani fogja az ellenséget.
A mentőkabint nem atmoszferikus közlekedésre tervezték; valójában úgy repült, mint egy darab kő, de a pilóta így is képes volt irányítani. Lovell zászlós az általa „nyugat”–nak nevezett irányba fordult, arrafelé, ahol a füves puszta egy hullámzó dombsággal találkozott. A mentőkabin alacsonyan repült – olyan alacsonyan, hogy a szövetségi őrjárat alig vette észre. Az objektum hirtelen jelent meg a fejük fölött, és már el is tűnt. A veterán Elite–ekből álló csapat tagjai egyszemélyes lebegőszánokon ültek (az emberek ezeket a szerkezeteket Ghostnak nevezték), és nem tehettek mást, mint hogy a tekintetükkel követték a potenciális célpontot.
A csoport rangidős tagja jelentette az észlelést. Az Elite–ek ezt követően a dombok felé fordultak, és beindították lebegőszánjaik rakétáit. Nem sokkal korábban még azt hitték, hosszú és unalmas nap vár rájuk. Úgy tűnt, tévedtek. Egymásra néztek, majd a kormányszerkezetek fölé hajolva üldözőbe vették a mentőkabint. Versenyezni akartak egymással, hogy melyikük éri utol elsőként, és melyikük fog először embert ölni ezen a délutánon. A dombok közé érve Lovell aktiválta a kabin orr–rakétáit, kieresztette a jármű rövid, vaskos szárnyait, majd bekapcsolta a hasi fékezőrakétákat is. Keyes kapitány elismerően nézte végig, ahogy a fiatal pilóta leteszi a kabint az egyik mélyedésbe. A hely kiváló fedezéket nyújtott, az ellenség csak akkor vehette észre őket, ha közvetlenül fölöttük tartózkodott. Lovell problémás tiszt volt, nagyon jó úton haladt a lefokozás és a megszégyenítés felé, amikor Keyes kapitány bevette a saját csapatába. Azóta folyamatosan kiváló teljesítményt nyújtott.
– Szép munka volt – jegyezte meg a kapitány, amikor a kabin lezökkent a talpaira. – Jól van, fiúk és lányok, szedjünk le erről a hajócskáról mindent, ami hasznos lehet, és hagyjuk el a környéket, de sürgősen! Tizedes, szervezzen őrséget a tengerészgyalogosaiból. Wang, Dowski, Abiad! Nyissák ki a raktárrekeszeket. Derítsük ki, az UNSC milyen márkájú pezsgőt tart a mentőkabinjaiban! Hikowa! Segítsen, legyen szíves... Keyes kapitány Hikowa és néhány tengerészgyalogos segítségével kivonszolta a kabinból a lelőtt Elite testét, amelyet aztán minden ceremónia nélkül belehajítottak egy gödörbe. A hajóról leszerelték a használható alkatrészeket, a vezérlőrendszert megrongálták, kiemelték belőle a létfontosságú blokkokat. A híd legénysége felvette a vészhelyzet esetére előkészített hátizsákokat, és elindult fel, a dombok közé.
Nem jutottak messzire, amikor hirtelen iszonyatos erejű szonikus hullám söpört végig a tájon. A Pillar of Autumn száguldott keresztül az égen, hogy aztán déli irányba tartva eltűnjön az emberek szeme elől. Keyes kapitány visszafojtott lélegzettel várta, mi fog történni. A magasabb rangú tisztekhez hasonlóan ő is rendelkezett olyan neurális implanttal, amely hozzákapcsolta a hajóhoz, a hajó mesterséges intelligenciájához, és legénység kulcsfontosságú tagjaihoz.
Csend... Aztán mintha enyhe földrengés támadt volna. Egy másodperccel később a kapitány látóterében megjelent a Cortana által hátrahagyott szubrutin szűkszavú, érzelmektől mentes üzenete: „CSR–1 – vészadás. A Pillar of Autumn lezuhant. A még működőképes rendszerek készenlétben. Operációs szint: 8.7%. CSR–1, vége.”
Keyes kapitány sejtette, egyetlen kapitány sem vágyik rá, hogy ilyen üzenetet kapjon. Annak ellenére, hogy tisztában volt vele, a Pillar of Autumn már soha többé nem emelkedhetett fel az űrbe, Keyest valahogy megvigasztalta a tudat, hogy a hajója bizonyos részeit szükség esetén még mindig használhatják.
Az arcára erőltetett egy mosolyt.
– Jól van, emberek! Mire várunk? Megfelelő táborhelyet kell találnunk. Az ássa ki a latrinát, aki utoljára odaér!
A híd legénysége folytatta a mászást.

Mindent elkövettek annak érdekében, hogy az E.Sz.J.–k együtt maradjanak, a Pokolugrók ezrede végül egy körülbelül három kilométeres körön belül ért földet. Csupán néhányuknak sikerült a kijelölt zóna közvetlen közelében leérkezniük, és még kevesebben voltak azok, akik az előírásoknak megfelelően, a talajtól körülbelül ötven méternyire végre tudták hajtani a katapultálást. Voltak olyanok is, akiknek a kapszulája sziklához csapódott, belezuhant egy tóba, vagy lecsúszott egy mély árok aljába. A landolás során az egység komoly veszteségeket szenvedett, de azok, akik életben maradtak, érkezésük után azonnal elindultak az áttetsző szemmonitorukon megjelenő vörös négyszög, a találkozási hely irányába, vagyis arra a helyre, ahol Silva őrnagy földet ért, ahol létrehozta az ideiglenes főhadiszállást – ahol az egység rendezheti a sorait.
Valamennyi kapszulából kiemelték a használható fegyvereket, a muníciót és az ellátmányt, így az összegyűlő Pokolugróknak legalább a felszerelésre nem lehetett panasza. Az egység katonáit eleve úgy készítették fel, hogy akár két teljes hetet kibírjanak kívülről érkező utánpótlás nélkül. Silva őrnagy, ahogy végignézett a különböző irányokból feléje tartó harcosokon, megállapította, valójában nem hiányzik semmijük, de azért jó hasznát vennék egy flottányi Warthognak, meg egy szakasznyi Scorpionnak. Mindegy, egy katonának azzal kell elboldogulnia, ami a rendelkezésére áll. Ha nincsenek járművek, hát nincsenek – a Pokolugrók még sosem riadlak vissza egy kis gyaloglástól.
Melissa McKay hadnagy biztonságosan földet ért, és százharminc főből álló csapatának nagy része is épségben megérkezett. Három embere még a Pillar of Autumnon esett el, kettőt menet közben vesztett el – valószínűleg már ők sem éltek. Mindent összevetve az egység helyzete nem volt túl rossz. A hadnagy a kijelölt landoló zónától alig fél kilométernyire érkezett meg. Ez azt jelentette, hogy mire felállították az ideiglenes tábort, már sikerült összeszednie a felszerelését, sikerült megtalálnia Silva őrnagyot, akinél természetesen azonnal bejelentkezett. McKay mindig az őrnagy kedvencei közé tartozott.
– Kedves magától, hogy benézett hozzám, hadnagy –mondta Silva. – Már arra gondoltam, esetleg kivett egy szabadnapot...
– Nem, uram! – felelte a hadnagy. – Útközben egy kicsit elszunyókáltam, és sajnos nem keltem fel az ébresztőórám hangjára, de ígérem, ez többé nem fordul elő!
Silva őrnagynak nagy erőfeszítésébe került, hogy megőrizze komolyságát.
– Örömmel hallom. – Kis szünetet tartott, majd előremutatott. – Látja azt a lapos tetejű hegyet? Azt akarom megszerezni.
McKay felnézett, a szeméhez emelte a messzelátóját, azon keresztül is megvizsgálta a tereptárgyat. A síkságból kiemelkedő, magányos hegyre emlékeztető képződmény alatt, a messzelátó látóterének alsó részén megjelentek a távolságra és a koordinátákra vonatkozó adatok, amelyeket Wellsley küldött át neki. Mivel a normál bolygókon használatos koordinátarendszert a gyűrűvilágon nem igazán lehetett alkalmazni, a mesterséges intelligencia elvégezte a szükséges változtatásokat, és felállított egy új, viszonylagos rendszert, ami alapján elég jól lehetett tájékozódni. A nap már „lefelé” ereszkedett, de még elég világos volt ahhoz, hogy látni lehessen. Miközben McKay a célzónát vizsgálgatta, észrevette, hogy a platóról egy szövetségi Banshee emelkedik fel a levegőbe. Az ellenséges egység először „nyugatra” indult, majd irányt váltott, és egyenesen McKay felé tartott. Ebben az eseményben csupán egyetlen dolog volt meglepő, nevezetesen az, hogy az ellenség ilyen sokára reagál a csapat megérkezésére.
- Kemény diónak látszik, uram. Különösen így, hogy lentről kellene feljutnunk oda.
– Valóban nem lesz egyszerű – bólintott Silva. – Éppen ezért két fronton kellene támadást indítanunk. A felszínen és a levegőben is. Isten tudja, hogyan csinálták, de néhány Pelican pilóta képes volt elhagyni a cirkálót, mielőtt az Öreg hagyta, hogy lezuhanjon. Itt vannak a közelben, alig tíz kilométerre ettől a helytől, északra. Az ő segítségükkel végrehajthatunk egy sima deszantos akciót.
McKay leeresztette a messzelátót.
– És a Pillar of Autumn?
– Már lezuhant. Valahol arrafelé van. – Silva a háta mögé mutatott a hüvelykujjával. – Szeretnék illő módon búcsút venni tőle, de ez ráér. Szükségünk van egy komolyabb bázisra, egy olyan helyre, amit megerősíthetünk, amit megvédhetünk, ahonnan visszaverhetjük a Szövetség támadásait. Ha ez nem jön össze, akkor az ellenség egyenként fogja levadászni az embereinket.
– Ez a plató pedig éppen megfelelő helynek látszik...
– Pontosan – felelte Silva. – Szóval, induljon! A lehető leghamarabb vigye át az egységét annak a hegynek az aljába. Ha van felfelé vezető út, akkor találja meg, és menjen fel. Amint sikerült magára vonnia az ellenség figyelmét, mi is megindítjuk a támadásunkat. Felülről.
Hangos dörrenés hallatszott. Az első szakasz rakétása ráküldött egy M19 SSM lövedéket a közeledő Banshee–ra. A rakéta lerobbantotta az égről az ellenséges egységet. A Pokolugrók diadalmasan felüvöltöttek.
– Értettem, uram – mondta McKay. – De ahogy feljutunk oda, meghív egy sörre!
– Áll az alku – felelte Silva őrnagy. – Persze előtte még főznünk kellene pár adagot...

Időnként még a Gruntok számára is kellett némi pihenőt biztosítani. Ez volt az oka annak, hogy a hosszú, henger alakú, légzsilipekkel ellátott tartályokat a Halo felszínére hozták. Ezekben a metánnal telepumpált tárlókban alakították ki a Gruntok barakkjait.
Miután túlélte az emberek hajója elleni, öngyilkosnak is minősíthető támadást, miután arra hivatkozva sikerült visszavonulnia, hogy ki kell menekítenie a sebesült Elite–et, Yayap elégedett volt. Biztosra vette, hogy nem csupán a saját életét sikerült meghosszabbítania, de az egységéhez tartozó Gruntokét is. Személyes győzelmét azzal ünnepelte meg, hogy lefeküdt, összegömbölyödött, és elaludt. Az egyik lába rángatózott – arról álmodott, hogy a szülőbolygója mocsaraiban járkál, a természetes eredetű tűzoszlopok között, és abba a lápfaluba igyekszik, ahol felnőtt. Aztán, mielőtt végigmehetett volna a családja halastavának szélén álló kunyhóhoz vezető ősrégi, kopott lépőköveken, Gagaw megrázta a karját.
– Yayap! Kelj fel, de gyorsan! Emlékszel az Elite–re, akit kihoztunk a hajóról? Odakint van, és látni akar!
Yayap talpra ugrott.
– Engem? Nem mondta, hogy miért?
– Nem – felelte a másik Grunt. – De biztos nem jó hírt hozott...
Ebben Yayap is biztos volt. Morogva feltápászkodott, felkapkodta a holmiját, és végigtaposott a mocskos tartálybarakkon, az elhajigált felszerelési tárgyak között. Menet közben meghúzta a páncélja szíjait, az arcára illesztette a légzőkészülékét, rántott egyet a fegyverövén. Meg akart állni, hogy rendbe tegye magát, de hirtelen nem tudta eldönteni mi a rosszabb: rendezetlenül, hanyag külsővel megjelenni az Elite előtt, vagy elkésni. Sehogy sem tudott eligazodni ezen a gőgös népségen; ez volt az egyik oka annak, hogy gyűlölte a fajtájukat. Végül aztán úgy döntött, az lesz a legjobb, ha siet, és nem vacakol tovább a felszerelésével, a külsejével. Kinyitotta a zsilipajtót, kilépett a napsütésbe. Először az őröket látta meg. Ezek általában a tartálybarakk oldalához támaszkodva ácsorogtak, és a legtöbbször a rossz ellátmányt szidták, most azonban vigyázzállásba merevedtek.
– Te vagy az a Yayap nevű?
A Grunt összerezzent a háta mögül érkező mély hang hallatán. Megfordult, vigyázzba vágta magát, és megpróbált katonás arcot vágni.
– Igen, méltóságos úr!
A Zuka ‘Zamamee nevű Elite nem viselt sisakot – nem is viselhetett volna, mert a fejét bekötözték –, viszont a páncélja többi darabja még mindig rajta volt. Minden egyes vértje, minden egyes fegyvere makulátlanul tiszta volt.
– Helyes. Az orvosok elmondták, hogy te meg a társaid hoztak le arról a hajóról. Elmondták, hogy te kényszerítetted a leszállóegység pilótáját arra, hogy hozzon le engem ide, a felszínre.
Yayap úgy érezte, óriási gombóc keletkezik a torkában. Megpróbálta lenyelni, de persze hiába erőlködött. A pilóta tényleg nem akarta lehozni a sebesült Elite–et, egyfolytában azt ismételgette, hogy meg kell várnia a visszaérkező harcosokat; amíg ők nem jelennek meg, addig nem szakadhat el az emberek hajójától. Gagaw szerencsére tudta, mivel lehet hatni rá. A pilóta, amikor meglátta a plazmapisztolyt, rögtön kedvet kapott a repüléshez.
– Igen, méltóságos úr – felelte Yayap. – De meg tudom magyarázni...
– Nincs rá szükség – válaszolta ‘Zamamee.
Yayap értetlenül bámult rá. Az Elite hangjából hiányzott a megszokott él, a parancsoló keménység. Szinte... barátságosnak tűnt.
– Te láttad, hogy az egyik feljebbvalód megsebesült –folytatta az Elite. – Mindent elkövettél annak érdekében, hogy ez a sebesült feljebbvaló időben orvosi ellátásban részesülhessen. Az ilyesfajta viselkedés, az ilyen fokú kezdeményezőkészség meglehetősen ritka az alacsonyabb rendű osztályokhoz tartozóknál.
Yayap az Elite–re bámult. Fogalma sem volt, erre mit felelhetne. Az ő világegyetemében elképzelhetetlen volt, hogy az Elite–ek megdicsérjenek egy Gruntot.
– Hogy kimutassam az elismerésemet, átvezényeltettelek.
Yayap kedvelte azt az álmos egységet, aminek a tagja volt; nem igazán vágyott rá, hogy elhagyja.
– Átvezényeltetett, méltóságos úr? Melyik egységhez?
– A sajátomhoz – felelte az Elite olyan hangon, mintha ez lenne a legtermészetesebb dolog a világon. – A legutóbbi akció során elesett a segédem. Te fogsz a helyére állni.
Yayap úgy érezte, mindene megfagy a rémülettől. Az Elite–ekről, a Próféták különleges harcosairól mindenki tudta, hogy fanatikusak, bármilyen kockázatot hajlandóak vállalni, és természetesen gondolkodás nélkül kockára teszik a hozzájuk beosztottak életét is.
– K–köszönöm, felséges úr – dadogta Yayap de nem érdemlem meg ezt a megtiszteltetést...
– Ostobaság! – kiáltott fel az Elite. – A neved már felkerült a listákra. Szedd össze a holmidat, köszönj el a századodtól. Tizenöt időegység múlva itt találkozunk. Ma este meg kell jelennem a Mesterek Tanácsa előtt. El fogsz kísérni!
– Értettem, méltóságos úr – mondta Yayap engedelmesen. – Megtudhatnám, mi a célja a ma esti tanácskozásnak?
– Meg – felelte ‘Zamamee, és közben megérintette a fején lévő kötést. – Az ember, aki ezt a sebet okozta, olyan harcos volt, aki akár egy teljes csataosztaggal képes megküzdeni. Ember, de ha hinni lehet a feljegyzéseinknek, mégis ő a felelős több mint ezer katonánk haláláért.
Yayap úgy érezte, kiszáll az erő a térdéből.
– Egyedül tette, méltóságos úr?
– Igen. De ne félj, ilyesmi többé nem fordulhat elő. Amint megkapom az engedélyt, fel fogom kutatni ezt a harcost. Te pedig elkísérsz!
– Fel fogja kutatni őt, méltóságos úr? – kiáltott fel Yayap, megfeledkezve a tiszteletadás szabályairól. – És utána?
– Utána? – mordult fel ‘Zamamee. – Megöljük őt.

A hajnali levegő hűvös volt: McKay, ahogy felnézett, és azon tűnődött, mi vár rá, látta az arca előtt a saját leheletét. Az éjszaka egyik felét azzal töltötte, hogy a csapatát átvezette a hegy tövébe, a másik felét pedig azzal, hogy megpróbált utat találni a hegy lapos tetejére. Menet közben aludt valamennyit, de ez korántsem volt elég ahhoz, hogy kipihenje magát. A második feladat könnyű, talán túlságosan is könnyű volt. Megtalálták a felfelé vezető, négy láb széles rámpát, amelyet nem őriztek, csak egy hevenyészett barikáddal zártak le. A jelek szerint a Szövetség nem igazán számított arra, hogy a hipertérből váratlanul előbukkan az emberek egyik hajója, és gyalogságot tesz le a gyűrű alakú objektum felszínére. Ezt figyelembe véve már nem is tűnt érthetetlennek a védelmi vonalak hiánya.
Az út spirálisan haladt felfelé. Az állapotából ítélve jó ideje nem használták, és a felsőbb szakaszát sem őrizték, de ezt lentről persze nem lehetett biztosan megállapítani. Silva őrnagy érthető módon nem akarta felderítés nélkül felküldeni a Pelicanjait. A terv nagyon egyszerű volt: McKay és az emberei magukra vonják az esetleges szövetségi véderő figyelmét, és amikor már javában zajlik a harc, megjelennek a Pelicanok, és megsemmisítik az ellenállókat.
A hadnagy a szemmonitorán megjelenő adatokat vizsgálgatta, majd amikor elérkezettnek látta az időt, elindult felfelé a meredek úton. Tink Carter törzsőrmester a mögötte felsorakozott emberekre nézett.
– Mi az ördögre várnak még? Gravírozott meghívóra? Indulás! Gyerünk, a hadnagy után!

Miközben a B–század a hegy felé vonult, a C–század pedig a Pelicanok felé tartott, az ezred többi része Silva őrnagy irányításával felkészült a következő napra. Az ideiglenes tábortól kétszáz méter távolságban drótnélküli szenzorokat helyeztek el, amelyek közvetlenül Wellsley–nek továbbították az észlelt adatokat. Százötven méter távolságban háromfős lövészfészkeket alakítottak ki, valamint megszerveztek egy gyors reagálású osztagot, amelynek ezeket a fészkeket kellett kiszolgálniuk és segíteniük. Mivel természetes fedezéket nem találtak, a Pokolugrók felhordták a felszerelésüket egy alacsonyabb buckára. Ez a bucka volt a tábor középpontja, ekörül próbáltak további védelmi vonalakat kialakítani. Lövészgödröket és árkokat ástak; a kiásott földből torlaszokat építettek. Kialakítottak egy leszállópályát, amelyre leereszkedhettek a Pelicanok. Silva őrnagy a tábor legmagasabb pontján állva, a készülődést figyelve hallgatta végig Wellsley jelentését.
– Van egy jó, és egy rossz hírem. A jó hír az, hogy McKay hadnagy elindult felfelé a hegyen. A rossz hír az, hogy Szövetség hamarosan támadást indít ellenünk. Nyugati irányból.
Silva nyugatnak fordult. Alig öt perc telt el azóta, hogy utoljára ebbe az irányba nézett. Akkor még semmit sem látott, most viszont hatalmas porfelhőt fedezett fel.
– Milyen típusú támadás lesz? – kérdezte.
– Ezt elég nehéz megállapítani – felelte Wellsley. –Nem állnak rendelkezésre hajók, műholdak, kémrepülők. .. Általában az ilyen egységektől kapom az információkat. A porfelhő méretéből ítélve, valamint figyelembe véve mindazt, amit a szövetségi fegyverekről tudok... Úgy tűnik, ez egy régimódi lovasroham lesz, hasonlatos ahhoz, amit Napóleon indított ellenem Waterloo–nál.
– Te sosem voltál Waterloo–nál – mondta Silva, miközben a szeméhez emelte a messzelátóját. – De tegyük fel, hogy nem tévedsz. Ló helyett mit használnak?
– Gyors mozgású, antigravitációs eszközöket, amelyeket a mieink általában Ghostnak neveznek – felelte Wellsley. – Talán százan lehetnek. Ezt is a
porfelhő mérete alapján mondom.
Silva káromkodott egyet. Az időzítés nem is lehetett volna rosszabb. Tisztában volt vele, hogy a Szövetség valamilyen módon reagálni fog a jelenlétére, de abban reménykedett, hogy marad még egy kis ideje. így, hogy ez ezrede fele másutt volt, nagyjából kétszáz katonája maradt a tábor védelmére. Persze ez a kétszáz katona mind Pokolugró volt, vagyis az UNSC legjobb harcosai közé tartoztak.
– Jól van – mondta komoran. – Ha támadni akarnak, akkor megfelelő fogadtatásban részesítjük őket. Rendeld vissza az őrszemeket, és szólj az A meg a D századnak, hogy rendeződjenek védelmi négyszögbe. A tartalék muníciót hordják le az árkokba meg a gödrökbe. A géppuskákat az árkokban helyezzék el, a rakétavetőket meg itt, a bucka oldalában. A mesterlövészek a bucka tetején ássák be magukat. Amíg parancsot nem adok, senki sem tüzelhet!
Silvához hasonlóan Wellsley is pontosan tudta, hogy annak idején a római légiók, Lord Wellington és mások is nagy sikerrel alkalmazták a védelmi négyszöget. Az alakzatot alkotó, több sorban elhelyezkedő katonák mindegyike kifelé, az ellenség irányába fordult, így a formációt nagyon nehéz volt megtörni.
A mesterséges intelligencia továbbította az őrnagy parancsait a század– és szakaszparancsnokoknak, akik kissé meglepődtek ugyan, hogy a vezetőjük ilyen archaikus védelmi módszert alkalmaz, de valamennyien tudták, mit kell tenniük. Mire a Ghostok hulláma megérkezett, a négyszög már rég felállt. Silva a taktikai monitorán lévő távolságmérőre nézett. Amikor látta, hogy az ellenség biztonságos lőtávolon belül van, megnyomta a kommunikátora gombját, és kiadta a parancsot:
– Tűz! Tűz!
Páncéltörő lövedékek hasítottak keresztül a levegőn. A legelöl haladó gépek úgy torpantak meg, mintha falnak ütköztek volna. Az Elite–ek lefordultak az ülésekről. Az egyik Ghost keletnek fordult és menekülni próbált. Az első néhány másodperc után azonban kiderült, hogy a Ghostok túlságosan sokan vannak. A közeledő horda plazmatüzet zúdított a tengerészgyalogosokra. A Pokolugrók közül jó néhányan elestek, de szerencsére az energiasugarakat okádó fegyverek rögzítettek voltak, ez pedig azt jelentette, hogy a bucka továbbra is meglehetősen jó fedezéket kínált az embereknek, viszont a Ghostok nem kapaszkodhattak fel a lejtőn. A Pokolugróknak kedvezett a Ghostok megbízhatatlansága, valamint az is, hogy némelyik Elite viszonylag ügyetlenül irányította a gépét.
Az Elite–ek közül sokan ölni akartak, bármi áron. Ezek megbontották az alakzatot, és bajtársaik elé száguldottak. Silva látta, hogy az egyik támadó jármű belekerül egy másik Ghost által kilőtt plazmasugárba. A sérült jármű oldalra lendült, és nekicsapódott egy harmadik gépnek, amely aztán vele együtt lánggomollyá változva lezuhant.
Természetesen az Elite–ek többsége nem követett el ilyen meggondolatlanságot, és a kezdeti zavarodottságot követően megpróbáltak egy olyan taktika szerint mozogni, amitől a védelmi négyszög felbontását remélték. A támadást az egyik aranypáncélos Elite vezette. Először is visszarendelte a Ghostokat, ráparancsolt társaira, hogy ne találomra, kedvük szerint röpködjenek az emberek körül, hanem szabályozottan, az óramutató járásával ellentétes irányba. Ezzel a húzással minimálisra csökkentette az összeütközések kockázatát. Ezt követően az ellenséges tiszt kiválasztotta a legalacsonyabban lévő lövészgödröt – azt, amely ellen a leghatékonyabban tudta használni a plazmaágyúit. Újra és újra rárepült a célpontra, tüzet nyitott, és sajnos sikerült elérnie a célját. A gödörben tartózkodó tengerészgyalogosok meghaltak, és ezzel sebezhetővé vált a védelmi négyszög egyik sarka. Silva őrnagy erre azzal reagált, hogy leküldött egy szakaszt a meggyengült pontra, parancsot adott a mesterlövészeinek, hogy szedjék le az aranypáncélos Elite–et, és utasította a rakétavetősöket, hogy zúdítsanak zárótüzet az ellenségre.
Az egyes rakétavetők azonban egymás után csupán két–két lövedéket tudtak kilőni, azután újra kellett tölteni a szerkezeteket. Ez azt jelentette, hogy a zárótűz–hullámok között minden esetben volt egy–egy, legalább ötmásodperces szünet. Ezzel a Pokolugrók is tisztában voltak, mert a szünetekben még nagyobb elszántsággal lőtték a buckához legközelebb kerülő Ghostokat.
A stratégia hatékonynak bizonyult. A ronccsá változtatott, kiégett, harcképtelenné tett Ghostok fémbarikádot alkottak, így további védelmet biztosítottak az emberek számára a plazmatűzzel szemben, és megzavarták az Elite–ek újabb támadó hullámait. Silva a szeméhez emelte a messzelátóját, és végignézett a sűrű füsttel borított zónán. Magában elmondott egy hálaimát a gyalogsági erők istenének. Megállapította, ha ő vezette volna a támadást, első lépésként a légierőt veti be a Pokolugrók ellen, és csak ezután vezényli rájuk nyugati irányból a Ghostokat. A jelek szerint az ellenséges erők parancsnoka másfajta kiképzést kapott, mint ő, valószínűleg túlságosan bízott gépesített harcosaiban, vagy egyszerűen csak tapasztalatlan volt. Bármi is volt az oka, a Banshee–kat túl későn vetették be, és nem sok sikerrel. Silva rakétavetősei már az első rárepülés során leszedtek közülük kettőt, a második menetben pedig egyet. A megmaradt négy Banshee ekkor déli irányba fordult és vastag füstcsíkot húzva maga után elmenekült.
Valamikor menet közben az aranypáncélos Elite is elesett; az Elite–ek csapatának fele elpusztult. Az életben maradottak jobbnak látták, ha visszavonulnak. Néhány Ghost épen maradt, de a legtöbbjükön golyó ütötte nyomok sötétlettek, és olyan is volt, amelyiken a szokásostól eltérő módon egy helyett két Elite ült.
Na ezért van szükségünk arra a hegyre – gondolta Silva, ahogy végignézett a csatatéren. Győztünk, de milyen áron? Az összecsapás során huszonhárom Pokolugró vesztette életét, hatan súlyos, tízen pedig könnyebb sebet szereztek. Sztatikus sistergés szúrt a fülébe.
– Kék Egyes a Vörös Egyesnek! Vétel! – hallatszott McKay hangja.
Silva a messzelátót a szeme előtt tartva a hegy felé fordult. A képződmény közepe táján füstöt látott.
– Itt Vörös Egyes... Hallgatom!
– Azt hiszem, uram, magunkra vontuk a figyelmüket.
Az őrnagy elvigyorodott.
– Vettem, Kék Egyes. Minket is elszórakoztattak. Tartsanak ki, máris indul a segítség!
Ahogy meglátta a fentről feléje tartó plazmagránátokat, McKay behúzódott az egyik kiszögellés mögé. Néhány gránát továbbzuhant, néhány megakadt a hegy oldalában. A robbanások pár másodperccel később következtek be. Az egyik Pokolugró felüvöltött, amikor látta, hogy egy gránát a hátizsákja tetején landol.
– Zsákot ledobni! – ordított rá az őrmestere, ám a tengerészgyalogos pánikba esett, és ahelyett, hogy teljesítette volna a parancsot, rohanni kezdett lefelé a lejtős ösvényen. A gránát felrobbant. A következő pillanatban a sziklafal úgy nézett ki, mintha egy vödör vörös festéket löttyintettek volna rá. McKay dühösen csóválta a fejét.
– Vettem, Vörös Egyes! Minél előbb érkezik, annál jobb! Vége!
Silva még a terepet vizsgálgatta, amikor Wellsley már levegőbe parancsolta a Pelicanokat. Az őrnagy eltűnődött, vajon működni fog–e a terve, és ha igen, vajon milyen árat kell majd fizetniük a sikerért...

HARMADIK FEJEZET

Akcióidő +03 óra,
14 perc, 26 másodperc
(Spartan–117
órája szerint)
A felszínen

A fényforrás ereje vetekedett a napéval. Valahol a szemközti sziklákon és fákon túl helyezkedett el, és úgy tűnt, mintha egy hatalmas, U–alakú építmény két szára közül emelkedne fel az égre, a Threshold nevű bolygó elé. Talán valamilyen jelzőfény? Vagy esetleg annak a valaminek a része, ami egyben tartotta ezt a gyűrűvilágot? A Spartan nem tudott választ találni ezekre a kérdésekre.
Cortana már korábban figyelmeztette, hogy egy nagyobb tengerészgyalogos egység ebben a zónában landolt, ezért nem lepődött meg, amikor meghallotta az automata fegyverek hangját, és a szövetségi energiafegyverek jellegzetes sivítását. Keresztüllábalt a sűrű aljnövényzeten, és elindult felfelé annak a dombnak az oldalában, amelynek tetején néhány zömök építmény között ott állt az a bizonyos, óriási U. Gruntokat, Jackalokat és Elite–eket látott, ahogy összevissza rohangáltak – a jelek szerint egy tengerészgyalogos csapatot próbáltak harcképtelenné tenni.
A parancsnok úgy döntött, ezúttal az M6D pisztolyt fogja használni. Felemelte, aktiválta a 2X–es nagyító funkciót, és gondosan célzott. Leadott néhány lövést. Három Gruntot sikerült leszednie. Mielőtt a szövetségi erők lokalizálhatták volna a lövések forrását, a parancsnok lelőtt egy kékpáncélos Elite–et. Egy teljes tárnyi lőszert kellett elpuffogtatnia, mire a harcos végre összerogyott. Ennek a váratlan és gyors támadásnak köszönhetően a tengerészgyalogosok rövid időre lélegzethez jutottak. A Spartan elindult lefelé a lejtőn. Egy pillanatra lehajolt, az egyik elesett Grunttól elvett néhány plazmagránátot, majd továbbrohant a tengerészgyalogosok felé. Egy barátságos arcú közlegény fogadta.
– Jó újra látni önt, főnök! Üdv a buliban!
A Spartan kurta biccentéssel felelt.
– Hol az elöljárója, közlegény?
– Valahol hátul. – A tengerészgyalogos megfordult, és hátrakiáltott. – Hé, őrmester!
A parancsnok felismerte a feléje futó, brutális arcú férfit. Utoljára a Reach egyik orbitális dokkjában látta az őrmestert.
– Helyzetjelentést, őrmester!
– Kész káosz az egész! – mordult fel Johnson. – Szétszóródtunk a völgyben.
– Kis szünetet tartott, aztán valamivel halkabban hozzátette: – Már kértünk segítséget, de amíg maga fel nem bukkant, azt hittem, nekünk végünk.
– Ne aggódjon – mondta Cortana a Spartan páncélján elhelyezett hangszórókon keresztül. – Itt maradunk, míg megérkezik a segítség. Kapcsolatba léptem a Wellsley nevű mesterséges intelligenciával. A Pokolugrók éppen most foglalják el az egyik szövetségi építményt. Az egyik
Pelican már elindult, hogy felszedje magukat.
– Örömmel hallom! – felelte Johnson. – Néhány emberemnek orvosi ellátásra van szüksége. Már megint egy szövetségi leszállóegység! Errefelé tart – szólalt meg a közlegény. – Ideje lenne lelépni innen!
– Oké, Bisenti! – mordult rá Johnson. – Szedje össze az embereket. Lássunk munkához!
A Spartan felpillantott, és megállapította, a közlegény nem tévedett. A szövetségi leszállóegység egy pillanatig mozdulatlanul lebegett, majd hirtelen közelebb ereszkedett a talajhoz. Kissé megbillent, az elején szétnyílt a rovarok csáprágójára emlékeztető szerkezet. Hordányi Grunt és egy Elite ugrott le a talajra.
A parancsnok ötven méterrel jobbra húzódott, és ismét felemelte a pisztolyát. Néhány másodperccel később a tengerészgyalogosok egyik osztaga tüzet nyitott a szövetségi landoló zónára. Az idegen lények szétszóródtak, fedezékbe húzódtak. Hiába: a Spartan egyenként leszedte őket. Rövid csend támadt. A parancsnok értékelte az új helyzetet. Cortana betáplálta a rendszerbe a tengerészgyalogosok pozícióját, és C–csapat néven megjelenítette a Spartan sisakmonitorán. A katonák közül néhányan felkapaszkodtak egy nagyobb építmény tetejére, a többiek pedig a zónát őrizték.
A Spartan éppen előkészítette a puskáját, amikor az egyik tengerészgyalogos felkiáltott:
– Kontakt! Ellenséges leszállóegységet észlelek! Ezek megpróbálnak a hátunkba kerülni!
Egy másodperccel később a Spartan mozgásdetektora is érzékelte az újabb leszállóegységet. Behúzódott az egyik nagyobb szikla mellé, és célpontok után kutatva végigpásztázta a terepet. A leszállóegységből egy újabb szövetségi szakasz ugrott ki. Ehhez az egységhez három Jackal is tartozott. Jellegzetes, ragyogó pajzsaik felizzottak, amikor Johnson őrmester emberei tüzet nyitottak rájuk. A golyók lepattantak – a madárszerű lények úgy húzódtak be személyes védelmi eszközeik mögé, mint a pajzsfalat létrehozó középkori gyalogoskatonák. A hátuk mögött a kékpáncélos Elite irányításával alakzatba rendeződtek a Gruntok. A taktika jó volt. A Spartan látta, ha esetleg újabb leszállóegységek érkeznek, a Szövetség előbb–utóbb szétmorzsolná a tengerész–gyalogosok védelmi vonalát, és elfoglalná a zónát.
A tervvel kapcsolatosan csupán egyetlen probléma volt: a Spartan tökéletes pozícióba helyezkedett ahhoz, hogy megtámadja az ellenséges szakaszt. Lekuporodott, majd hirtelen felugorva a Jackalok vonala felé indult. Futás közben folyamatosan lőtt. Az oldalról érkező lövedékek szétrobbantották a védtelen testeket. A Jackalok hullája még le sem érkezett a talajra, amikor a Spartan megpördült, élesítette a megszerzett plazmagránátokat, és a majdnem harminc méter távolságban mozgó Elite irányába hajította a fürtöt. Az Elite–nek már csak arra volt ideje, hogy meglepetten felüvöltsön. A gránátfürt a sisakjához csapódott, aztán bekövetkezett a robbanást. Ezt követően a Spartan már akadálytalanul keresztülrohanhatott az idegenek landoló zónáján, és könnyedén leszedhette a megmaradt szövetségi harcosokat.
– Itt Echo 419–es – hallotta a rádiójából. – Veszi valaki az adást? Aki veszi, válaszoljon!
Cortana szinte azonnal válaszolt.
– Vettem, Echo 419–es. Tisztán halljuk. Itt a Charlie szakasz. Foehammer, maga az?
– Igen, Charlie – mondta Foehammer. – Jó, hogy előkerültek végre!
A távolból robajló hang érkezett. A Spartan megfordult. Valami mozgást látott az égen. Az atmoszférán keresztülhatoló, lefelé tartó mentőkabinok füstöt és tűzcsóvákat húztak maguk után.
– Gyorsan jönnek! – mondta Cortana. – Ha leérnek, a Szövetség azonnal rájuk ront.
A Spartan bólintott.
– Először nekünk kell megtalálnunk őket.
– Foehammer, szükségünk van a Warthogjára. A főnökkel megnézzük, meg tudunk–e menteni pár katonát.
– Vettem!
A Pelican megkerülte az építményt, egyszer körberepülte a zónát, majd az egyik közeli domb teteje fölött megállt. Foehammer kioldotta a hajó aljához erősített négykerekű járművet rögzítő kapcsokat. Az M12 LRV Warthog a talajra zökkent, vagy öt métert csúszott lefelé a lejtőn, aztán megállt.
– Jól van, Charlie szakasz. A Warthog kitéve – mondta Foehammer. – Nyeregbe, aztán zúdítsák rájuk a pokol tüzét!
– Vettem, Foehammer. Maradjon a közelben, hogy felvehesse a túlélőket.
– Értettem... Foehammer, vége!
Miközben a tengerészgyalogosok futva elindultak a Pelican felé, a Spartan a Warthoghoz rohant. A terepjárót ellátták egy standard M41–es légelhárító LAAG löveggel, amelyből percenként ötszáz 12,7x99mm–es páncéltörő lövedéket lehetett kilőni szárazföldi vagy légi célpontokra. A Warthogon maximum három katona fért el. Mire a Spartan megérkezett, az egyik tengerészgyalogos már beállt a löveg mögé. A parancsnok sisakmonitorán megjelent a katonára vonatkozó adatsor, többek között a neve és a rangjelzése.
– Helló, parancsnok! – kiáltott fel Fitzgerald őrvezető. – Johnson őrmester azt mondta, szüksége lehet egy lövészre.
A Spartan bólintott.
– Így van, őrvezető. Annak a dombnak a túlsó oldalán van vagy kéthajónyi tengerészgyalogos. Meg fogjuk keresni őket.
Fitzgerald kibiztosította a löveget, és megrántott egy kart. A fegyver három csöve közül az elsőbe becsúszott a lövedék.
– Akkor én vagyok a maga embere, parancsnok! Induljunk!
A Spartan beszállt a Warthogba, beindította a motort, és becsatolta a biztonsági hevedert. A felpörgő kerekek sárgejzírt fröcsköltek a jármű mögé. A Warthog felszáguldott a domb tetejére, aztán rövid repülést követően gerincrepesztő zökkenéssel ismét földet ért.
– A sisakmonitorára küldök egy navigációs indikátort – mondta Cortana. – A nyilat kövesse!

Keyes kapitány már jóval az előtt meghallotta a Banshee jellegzetes, sivító hangját, hogy a gép feltűnt az égen. Biztosra vette, hogy a pilóta befogta őket a műszereivel, meghatározta a helyzetüket. Ebből pedig az következett, hogy hamarosan újabb szövetségi gyalogosok jelennek meg a zónában, és megkísérlik lemészárolni az ott tartózkodó embereket. A dombság, amely oly hívogatónak és biztonságosnak tűnt a landolás pillanatában, hirtelen pokoli tájjá változott, ahol az emberek az egyik sziklahasadéktól a másikig rohantak, ahol folyamatosan kellett mozogniuk, ha életben akartak maradni. Eddig már háromszor találkoztak össze ellenséges egységekkel, de Wilkins tizedes és a tengerészgyalogosai mindhárom alkalommal rést robbantottak a Szövetség egyre szorosabb hálóján, és biztonságos helyre vezették a híd személyzetét. De vajon mennyi ideig bírjuk még így? – tűnődött Keyes kapitány. A folyamatos menekülés és rejtőzés, az alvás hiánya, az állandó veszély nem csupán fizikailag merítette ki az embereket, a morálnak is ártott.
Abiad, Lovell és Hikowa még viszonylag jó állapotban volt, Wang és Singh is bírta, de Dowski zászlós már kezdett összeroppanni. Eleinte csak halk, aggodalmas megjegyzéseket tett, de később már folyamatosan panaszkodott, és sejteni lehetett, hogy hamarosan még rosszabbra fordul az állapota. Az emberek egy száraz grottóban gyűltek össze. A körülöttük meredező sziklák némi védelmet biztosítottak számukra a Banshee–val szemben. Wang letérdelt, kezét a keskeny, félig homokba fulladt patakba merítette, vizet locsolt az arcára. Singh a kulacsok megtöltésével foglalatoskodott, Dowski pedig leült az egyik sziklára, és komoran maga elé bámult.
– Tudják, hogy hol vagyunk – mondta olyan vádló hangon, mintha mindenért a parancsnokot okolná.
Keyes kapitány felsóhajtott.
– Tudják, hogy hol vagyunk, uram!
– Jól van. – A zászlós felsóhajtott. – Tudják, hogy hol vagyunk, uram. Mi értelme tovább menekülni? Végül úgyis elkapnak minket.
– Lehetséges – bólintott Keyes kapitány. – De az is lehet, hogy nem. Kapcsolatba léptem Cortanával és Wellsley–vel. Pillanatnyilag mindkettenelfoglaltak, de amit lehet, segítséget küldenek. Addig is összegyűjtünk mindent, amire szükségünk lehet, elkerüljük, hogy fogságba ejtsenek minket, és megölünk néhány rohadékot, ha lehetőség kínálkozik rá.
– De minek? – kérdezte Dowski. – Hogy maga admirális lehessen? Szerintem minden tőlünk telhetőt megtettünk, de most... Minél tovább bujkálunk, a Szövetség annál keményebben fog lecsapni ránk. Szerintem most kellene megadnunk magunkat.
– Magának elment az esze! – kiáltott fel Hikowa hadnagy rá nem jellemző hevességgel. – Először is, beszéljen tisztelettudóan a kapitánnyal! Ha erre nem képes, esetleg megtanítom rá! Másodszor: használja az agyát. Feltéve, hogy van magának olyan... A Szövetség sosem ejt foglyokat. Ezt mindenki tudja. Ha megadjuk magunkat, akkor gyakorlatilag öngyilkosságot követünk el.
– Valóban? kérdezte Dowski dacosan. Akkor eddig miért nem öltek meg minket? Nagyon könnyen ránk lőhetnének az ágyúikkal, a rakétáikkal. Bombákat dobhatnának ránk. De nem tették meg! Meg tudja magyarázni, hogy miért nem?
– Te meg ezt magyarázd meg! – Singh a zászlós bal füléhez tartotta a pisztolya csövét. – Szerintem egyre jobban hasonlítasz egy Gruntra. Lovell... Nézd csak meg az arcát! Szerintem mindjárt lehámlik róla minden, ami emberi!
Keyes kapitány megigazította a lábán a könnyű, fedélzeti cipőt; az kívánta, bárcsak olyan bakancsa lenne, amilyet a tengerészgyalogosok viselnek. Tudta, Dowskinak részben igaza van. A jelek szerint az idegen lények inkább el akarták fogni a csapatot, nem akartak végezni vele. De vajon miért? Az, amit most tettek, sehogy sem vágott össze a múltbeli viselkedésükkel. Persze, a Szövetség már korábban is megváltoztatta a taktikáját – ez történt például a Sigma Octanusnál, később pedig a Reachnél.
Végigpillantott az emberein. Hikowa csípőre tett kézzel, dühös arccal állt; Singh még mindig Dowski füléhez tartotta a fegyverét. A híd személyzetének többi tagja dermedten, elbizonytalanodva ügyelt. Istennek hála, a tengerész– gyalogosok nem voltak a közelben, de naivitás lett volna feltételezni, hogy nem ismerik a zászlós véleményét, hogy nem érzékelik: a feljebbvalóik között nézeteltérés támadt. Dowski nem igazán akarta megmásítani a véleményét, ez nyilvánvaló volt, ahogy az is, hogy egyre labilisabbá válik.
A Banshee hangos süvítéssel másodszor is átszállt a grottó fölött. Keyes kapitány tudta, a lehető leghamarabb tovább kell menniük.
– Jól van – mondta. – Legyen, ahogy akarja. Harctéri gyávaság, engedetlenség és kötelességmulasztás vádjával most őrizetbe kellene vetetnem, de jelen pillanatban nincs hozzá túl sok kedvem. Mondjuk azt, hogy maga győzött. Engedélyt adok rá, hogy megadja magát az ellenségnek. Hikowa, vegye el a zászlós fegyverét, munícióját, hátizsákját! Singh, kötözze meg! Ne túl szorosan, éppen csak annyira, hogy ne tudjon követni minket.
Dowksi elborzadva nézett a kapitányra.
– Itt akarnak hagyni? Egyedül? Ellátmány nélkül?
– Nem – felelte Keyes kapitány nyugodt hangon. –Meg akarta adni magát, igaz? A Szövetség majd eljön ide. Akkor nem lesz egyedül. Valószínűleg gondoskodni fognak magáról, bár nem tudom, az idegenek mit esznek. Biztos érdekes ételeket. Feltéve, hogy engedélyeznek a maga számára egy utolsó vacsorát. Jó étvágyat hozzá!
Dowski értelmetlen karattyolásba kezdett. Singhnek elege lett belőle: a zászlós szájába dugott egy csomag gézt, aztán gyorsan körbetekerte a fejét szigetelőszalaggal. Amikor végzett, Dowski csuklóját is ezzel a szalaggal fogta össze.
– Most egy darabig nyugtod lesz...
Összekoccant néhány kődarab. Wilkins tizedes és két tengerészgyalogos mászott le a mélyedésbe. A tizedes ránézett Dowskira, és úgy bólintott, mintha minden a lehető legnagyobb rendben lenne, majd Keyes kapitány felé fordult.
– Egy kilométerre, délre landolt egy leszállóegység, uram. Egy szakasznyi Elite–et hozott. Ideje továbbmennünk.
A kapitány bólintott.
– Köszönöm, tizedes! Mi készen állunk. Kérem, vezessen minket!
Eközben néhány száz méterrel feljebb, fél kilométernyi távolságban az Ado ‘Mortumee nevű Elite széles ívben megfordította a Banshee–ját, és végignézte a leszállóegység érkezését. A zónában nem volt túl sok, landolásra megfelelő hely. Ez azt jelentette, hogy az érkező Elite–eknek bizonyos távolságot gyalogosan kellett megtenniük.
Ahelyett, hogy ledobtak volna vagy száz harcost a sziklás domboldalra, a szövetségi parancsnokság úgy döntött, kihasználják a légi fölényüket, megkeresik az embereket, azután fogságba ejtik őket. És éppen itt van a probléma – gondolta ‘Mortumee. Az emberek lokalizálása egy dolog, de az elfogásuk már egészen más lapra tartozik. Azóta, amióta megérkeztek, az emberek meghökkentően találékonynak bizonyultak. Nem sikerült elfogni őket, ráadásul hat harcost megöltek. Ez a hat engedelmeskedni kívánt a szigorú parancsnak, amely megtiltotta az emberek lemészárlását, így valójában nem is nagyon védekezhettek. ‘Mortumee úgy vélte, az lenne a legokosabb, ha egyszerűen megölnék az embereket. Persze ő csupán pilóta volt és katona, sosem avatták be a Próféták vagy a Hajómesterek mesterkedéseibe.
Nem sokkal azután, hogy lokalizálták a mentőkabin helyét, a szövetségi felderítők megtalálták Isna ‘Nosolee testét. Nagyon hamar megállapították a személyazonosságát. Működésbe lépett a hírszerző és hírtovábbító gépezet, a szövetségi erők parancsnokainak pedig szembe kellett nézniük egy problémával. Vajon mi lehet az oka annak, hogy egy Ossoona az életét kockára téve felszállt az emberek egyik hajójára, és azzal közelítette meg a felszínt? A válasz nyilvánvalónak tűnt. Azért, mert azon a hajón volt egy fontos személy. Ez már arra is magyarázatot adott, hogy miért nem végeztek ki egyetlen embert sem: nem lehetett tudni, hogy ‘Nosolee melyiket akarja foglyul ejteni, ezért inkább mindegyiket megkímélték. ‘Mortumee lenézett a műszereire. Változás történt! A hőképen hét forró folt mozgott. Hat északnak indult, egy viszont hátramaradt. Vajon ebből milyen következtetéseket lehet levonni?
Nem sokkal később ‘Mortumee Banshee–ja leírt egy kört a grottó fölött. Dowski egyre kétségbeesettebben próbált megszabadulni a ragasztószalagoktól. A szövetségiek fokozatosan körbezárták.

A Pelican pilótája ráközelített a hegy tetejére, és a 70mm–es gépágyúval megpróbálta elnémítani az ott elhelyezett szövetségi lövegfészket. Elégedetten nyugtázta a sikert. Közben tizenöt Pokolugró ugrott ki az elvileg tizenkét fős legénység szállítására alkalmas hajóból. Amint földet értek, azonnal szétváltak, és megpróbálták megfelelő pozíciót találni. Kissé kockázatos volt a megengedettnél több embert beültetni a Pelicanba, de Silva úgy gondolta, a lehető leghamarabb a lehető legtöbb katonát fel kell juttatnia a hegy lapos tetejére. „Cookie” Peterson hadnagy ismerte a hajóját, tudta, hogy viszonylag jó állapotban van, így vállalta a feladatot. Ahogy a tengerészgyalogosok kiugráltak, Peterson érezte, hogy a Pelican kissé megemelkedik. Megpróbálta szintben tartani. Közben észrevett valamilyen mozgást a landoló zónában. Egy fejmozdulattal a megfelelő irányba fordította a sisakszenzoraival összeköttetésben álló gépágyú csövét. Egy szövetségi harcosokból álló menetoszlop közeledett a zónához. Peterson tüzet nyitott; a hosszú sorozat kékes–zöldes masszává darálta az ellenséges formációt.
– Tiszta! – kiáltotta a Pokolugrók szakaszparancsnoka, amikor az utolsó embere is elhagyta a Pelicant.
Peterson beindította a hasi rakétákat, több energiát küldött a hajtóműbe, és oldalra dőlve elhagyta a hegyet.
– Itt Echo 136 – szólt bele a mikrofonjába. – Zöld jelzés, tiszta minden, de komoly a helyzet. Vége.
– Vettem – felelte Wellsley érzelmektől mentes hangon.
– Térjen vissza a kettő–ötös pontra az újabb szállítmányért. Vége.
Peterson a sisakjához emelte a mutatóujját, és széles ívben ráfordult a főhadiszállás felé mutató irányvektorra. Az első landolást követően lanyhult az ellenállás, így Melissa McKay hadnagynak és egysége életben maradt tagjainak lehetősége nyílt arra, hogy feljebb haladjanak. Az ösvény védőinek többsége meghalt vagy visszavonult. McKay látta, hogy az utat egy körülbelül harminc méter magas sziklaomlás zárja el, de mielőtt elbizonytalanodott volna, felfedezte az omlás mellett, a hegy oldalában lévő kaput. Világossá vált, hogy az idegen lények mit próbáltak megvédeni. Ezen a hátsó ajtón valószínűleg be lehet jutni a hegy belsejébe, és onnan pedig a tetejére.
A kapu irányából plazmalövedékek süvítettek elő; a hadnagy feje fölött, a sziklába csapódtak. McKay jelzett a katonáinak, hogy húzódjanak vissza a kőomlás fedezékébe.
– Főtörzs! Rakétavetőre van szükségem!
Az egység főtörzsőrmestere valamivel hátrébb helyezkedett el – így az ellenség nem szedhette le egyszerre mindkét parancsnokot. VisszajelzettMcKay–nek, hogy vette a parancsot, majd felkiáltott, és előreküldött egy M19–est a hadnagynak. McKay kézbe vette a fegyvert, ellenőrizte, hogy mindkét rakéta a helyén van–e, majd óvatosan kilépett az omlás mögül. A kapuból ismét plazmatűz csapott felé. A hadnagy nem mozdult. Gondosan célzott, és meghúzta a ravaszt. A fémcső majdnem kiugrott a kezéből, amikor a 102mm–es rakéta útnak indult.
A becsapódást iszonyú erejű robbanás követte. A kapu mögött valószínűleg munícióraktár volt, mert a kékesfehér másodlagos robbanások az egész hegyet megrengették. A kapunyíláson keresztül hosszú lángnyelv csapott ki. McKay hátraadta a rakétavetőt, és előreparancsolta a katonáit. A tengerészgyalogosok felrohantak az ösvényen, és a sűrű füstgomolyon keresztülhatolva beléptek a hegy gyomrába. Testeket, testmaradványokat láttak. Az alagút szerencsére nem omlott be.
Néhány tengerészgyalogos összeszedte a plazmafegyvereket, rálőttek párszor az egyik falra, majd a vállukra vették a puskákat, hogy kiegészítsék személyes fegyvertárukat. McKay és néhány katonája a körülbelül harminc méter átmérőjű, a hegy tetejére vezető függőleges akna aljában állt. A fénykörön egy árny suhant keresztül: az egyik Pelican volt, amely Pokolugrókat vitt a hegy tetejére. Valahol a távolban, odafönt felrobbant egy repeszgránát. Por és göröngyök hullottak McKayre.
– Hé, ez meg micsoda? – kérdezte Satha közlegény. Rádobbantott a padlóra; hangos döndülés hallatszott. McKay csak ekkor vette észre, hogy a katonáival együtt egy hatalmas fémrácson áll.
– Mire való ez? – tűnődött a közlegény hangosan. – Ezzel akarják megakadályozni, hogy bejussunk valahová?
– Nem – rázta meg a fejét McKay. – Réginek látszik, valószínűleg nem a Szövetség építette be.
– Találtam egy liftet! – kiáltott fel az egyik tengerész–gyalogos. – Legalábbis liftnek látszik... Hadnagy, nézze meg!
McKay előrelépett. Talán így lehet feljutni a hegy tetejére? Ahogy lépett egyet, véletlenül belerúgott egy üres töltényhüvelybe, amely becsúszott a fémrács egyik négyszögletű nyílásába, és lezuhant a sötétségbe. A csörrenés, amely azt jelezte, hogy leért valahová és nekicsapódott egy sziklának, csak pár másodperccel később hallatszott.
Mire McKay az antigrav lifttel feljutott a hegy tetejére, Silva, Wellsley és az őrnagy egysége már odafönt volt. A hadnagy kilépett a napsütésbe; hunyorogva körbenézett. Mindenütt holttesteket látott. Némelyik a tengerészgyalogosok zöld egyenruháját viselte, de a többségük szerencsére szövetségi harcos volt. Egy Pokolugró–osztag körbejárt. Sebesült embereket kerestek, és a biztonság kedvéért megrugdosták a szanaszét heverő ellenséges harcosokat – meg akartak győződni róla, hogy valóban elpusztultak. Az egyik szövetségi megpróbált felemelkedni, de egy rövid sorozat megkímélte őt a további erőlködéstől.
– Üdv az Alfa–bázison – mondta Silva őrnagy az eléje lépő McKay–nek. – Átkozottul jó munkát végeztek, hadnagy! Wellsley egy órán belül felhozatja ide az ezred többi részét. Azt hiszem, tartozom magának egy sörrel.
– Így van, uram! – felelte McKay vidáman. – így van, tartozik eggyel!

Az alagút széles volt, akár egy Scorpion tank is elfért volna benne, így a parancsnok viszonylag könnyedén végig tudott haladni rajta a Warthoggal. Részben a szerencsén múlott, hogy a vízmosás aljában felfedezte a bejáratot.Cortana rövid vizsgálódás után megállapította, hogy a nyíláson keresztül egy alagútrendszerbe lehet bejutni.
– Nem természetes képződmény mondta Cortana. Ez azt jelentette, hogy valami volt a végén. A Spartan úgy vélte, ha végighalad rajta, talán hamarabb eljuthat arra a helyre, ahol a mentőkapszulák földet értek.
Az alagútban fel kellett hajtania pár rámpán, időnként éles kanyarokhoz érkezett, és több alkalommal is egy–egy szakadék peremén kellett végighajtania. Aztán megérkezett a járaton keresztül húzódó veremhez. Felmérte a terepet, és megállapította, hogy a Warthog – ha elég nagy a sebessége –, viszonylag könnyen át tud ugratni a hasadék fölött.
A Spartan visszatolatott, figyelmezette a lövészét, hogy kapaszkodjon, azután felgyorsította a járművet. A Warthog felszáguldott a rámpán, a levegőbe emelkedett, majd lezökkent a hasadék túlsó partján.
– Jelentős szövetségi kommunikáció–forgalmat érzékelek – mondta Cortana.
– Azt hiszem, Silva őrnagy és a Pokolugrók elfoglalták az ellenség egyik állását. Ha össze tudjuk szedni a túlélőket, és meg tudjuk találni Keyes kapitányt, jó esélyünk lesz arra, hogy megszervezzünk egy komolyabb ellenálló erőt.
– Helyes – felelte a parancsnok. – Éppen ideje, hogy valami végre sikerüljön.
A Warthog reflektorának fénykévéje végigvágott az alagút ősi sziklafalain. A Spartan befordult egy nagyobb csarnokba, amelyben rejtélyes installációkat helyeztek el. Sötét volt. A járatot egy mély szakadék zárta el. Nem kellett sok idő ahhoz, hogy megjelenjenek a szövetségi harcosok. Úgy özönlöttek elő, mint férgek a rothadó hullából. Plazmasugarak villantak a Warthog szélvédője előtt. A Spartan leugrott a jármű mellé, lekuporodott az elülső kerékhez, és előhúzta a pisztolyát. Fiztgerald gondolkodás nélkül tüzet nyitott a LAAG–gal; golyózáport zúdított a zónára.
A parancsnok kilesett a Warthog mögül, és megállapította, hogy a helyzetük miatt viszonylag sebezhetőek. Nem húzódhattak fedezékbe, ráadásul nagyjából három méterrel magasabban voltak, mint a csarnok padlója. Tovább rontott a helyzeten az a tény, hogy a szakadék kettéosztotta a teret, így gyakorlatilag minden oldalról támadhatók voltak. A félhomályos csarnokban a Warthog lövegének torkolattüze megzavarta a Spartan éjjellátóját. Pislogni kezdett, és közben aktiválta a pisztolya szkópját. A fémpadló mindkét oldalon lejtős volt. Minden létező felületet különös mértani formák borítottak. A Warthog mögött néhány oszlop állt. A szövetségi harcosok ezek mögött húzódtak meg.
Az egyik Grunt kiugrott a fedezékéből. Plazmapisztolya zölden ragyogott – ostoba módon hagyta, hogy a fegyver túltöltődjön. Tüzet nyitott – pulzáló, zöldesfehér plazmagömb sistergett el a Warthog mellett. A Spartan leadott néhány lövést, azután visszahúzódott a jármű mögé.
– Fitzgerald! – kiáltotta. – Tartsa tűz alatt az ellenséget! Balra húzódom, és leszedem őket.
– Vettem! – A háromcsövű löveg folyamatosan dörgött; a szövetségi harcosok a zárótűzben képtelenek voltak megindítani a rohamot.
A Spartan már éppen előre akart vetődni, hogy megindítsa a támadást, amikor a mozgásérzékelőjén feltűnt néhány jelzést. A háta mögött is megjelent pár szövetségi harcos... A következő pillanatban Fiztgerald fájdalmasan felkiáltott, és lefordult a Warthogról. Sisakja a fémpadlóhoz koppant. A bicepszéből valamilyen üvegszerű, áttetsző szilánk meredt ki. A szilánk kísérteties, bíborszínű fényt bocsátott ki magából.
– A rohadt életbe! – hörgött Fitzgerald, miközben megpróbált feltápászkodni. Két másodperccel később a bíborszínű szilánk felrobbant. A sebből fröcskölt a vér. Fitzgerald agonizálva felüvöltött.
A Spartan nem foglalkozhatott Fitzgerald sérülésének ellátásával. Oldalról két Grunt bukkant elő, mindkettő tüzet nyitott. Üvegszerű lövedékek süvítettek a Spartan és a sebesült tengerészgyalogos felé, végigverték a Warthog oldalát, lepattantak róla. Egészen közel voltak... A parancsnok gyors egymásutánban háromszor rálőtt a közelebbi Gruntra. A golyók egymás mellett csapódtak be a lény mellkasába. A Grunt társa dühösen felvisított, és lövésre emelte a fegyverét. Furcsa, púpos hátú eszköz volt, a tetejéből úgy meredtek ki a bíborszínű szilánkok, mintha hátuszonyok lennének.
A Spartan oldalra húzódva előre lépett, és a pisztolya agyával rácsapott a Grunt fejére. A lény koponyája beszakadt. A Spartan lerúgta a hullát az emelvényről, amelyen a Warthog állt. Fitzgerald közben bemászott a Warthog mögé. Sápadt volt, de egyelőre nem mutatkoztak rajta a sokk jelei. A Spartan előkapott egy elsősegély–csomagot, gyakorlott mozdulatokkal ellátta a sebet. A biohab rátapadt a roncsolt karra, betöltötte a réseket, és közben érzéstelenítőt juttatott a katona szervezetébe. Tisztán látszott: Fitzgerald karjában pótolni kell a sérült izmokat, és jó időbe beletelik majd, mire összeszedi magát, de biztosan életben marad. Feltéve, hogy sikerül kijutniuk erről a helyről...
– Jól van? – kérdezte a Spartan a sebesülttől. Fitzgerald bólintott, véres kezével letörölte a homlokáról a verítéket, majd nagy nehezen felállt. Egyetlen szó nélkül a löveghez lépett.
Jó tizenöt perc kellett hozzá, hogy a lövész és a Spartan megtisztítsa a terepet a szövetségi harcosoktól. A Spartan ezt követően körbenézett. A Warthogtól balra a csarnok nagyjából nyolcvanméternyire nyúlt, de nem fal, hanem egy széles szakadék zárta le.
– Valami ötlet? – kérdezte Cortanától.
Rövid csend; a mesterséges intelligencia feldolgozta a rendelkezésre álló adatokat.
– A logika azt diktálja, hogy van itt valahol egy híd, vagy valamilyen mechanizmus, ami aktivál egy hídszerű építményt. Keresse meg ezt a... kapcsolót. Ha megvan, könnyen átkelhetünk a szakadék túlsó oldalára.
A Spartan bólintott. Megfordult, visszament a járműhöz, átsétált a jobb oldalára. Közben odaszólt Fitzgeraldnak:
– Itt várjon! Megtalálom a módját, hogyan juthatunk át.
Keresztülvágott a csarnokon, megvizsgálta a korábban már látott furcsa installációkat. Némelyiken fénypanelek világítottak halványan. Egyikről sem lehetett eldönteni, hogy milyen energiával működnek, vagy, hogy mi van a belsejükben. A Spartan a homlokát ráncolta. Se egy kar, se egy kapcsoló... Semmi! Már éppen vissza akart térni a Warthog–hoz, hogy megforduljon vele, és elinduljon arra, amerről jöttek, amikor megakadt a szeme valamin. Felnézett az magas mennyezet felé nyújtózó oszlopok egyikére. Kapcsolót ezen sem látott, de eszébe jutott, hogy talán valahol a fejük fölött van az, amit keres. Átment a csarnok túlsó végébe, amit nem szakadék, hanem egy magas fémfal zárt le. A fal mellett haladva felfedezett rajta egy nyílást. Egy ajtó? Az ajtó mögött egy rámpát látott, amely körülbelül húsz méter hosszan felfelé vezetett, majd kilencven fokban balra fordult. A Spartan elővette a pisztolyát, aktiválta a sisaklámpáját, és óvatosan felment a rámpán. Nem volt felesleges az óvatosság. Ahogy feljutott a rámpa tetejére, a mozgásdetektora jelzett. Valami volt... közvetlenül előtte! Befordult a sarkon.
Egy karmazsinvörös páncélt viselő Elite állt előtte. A lény kihívóan felmordult, és iszonyatos erővel a parancsnok feje felé csapott. A Spartan lehajolt. A pajzsai felfogták az ütés erejét. Tüzet nyitott; ezúttal a célzással sem bajlódott. Az Elite hátraugrott, és plazmafegyveréből viszonozta a tüzet. A sugarak keresztülhasítottak a szűk folyosón. A parancsnok könnyed, begyakorlott mozdulattal előhúzott, kibiztosított egy repeszgránátot, amely az Elite lába elé esett. Az idegen meglepetten felhördült, a Spartan pedig megfordult, és beugrott a sarok mögé.
Villanás, füst és tűz... Kék vér fröccsent a fémfalra. A Spartan visszalépett a szűk folyosóra. Pisztolyát lövésre készen tartva ment előre. Átlépett az Elite füstölgő hullája fölött, és továbbhaladt a folyosón, amely egy keskeny párkányra vezetett. A jobb oldali fal továbbra is függőlegesen állt, ám a bal oldali éles szögben megdőlt, rámpává változott, amelyen keresztül a főszintre lehetett visszajutni. Szemben valami pulzáló tárgyra lett figyelmes. A jelenség sokban hasonlított a Pelicanok villódzó futófényeire. A fényforráshoz érve a Spartan megállt. A kékes, matt fémből készült, szögletes keret fölött két kisebb méretű, ragyogó gömb helyezkedett el. A keretben villódzó, folyamatosan változó, félig áttetsző képek lebegtek, amelyek Cortana holografikus megjelenésére emlékeztettek. A lüktető mértani formák magukra vonzották a Spartan tekintetét. Ismerősnek találta őket, de képtelen lett volna meghatározni, hol találkozott már velük. Egyszerűen csak... ismerősek voltak.
Kinyújtotta a kezét az egyik szimbólum, egy kékeszöld kör felé. Arra számított, hogy az ujja keresztül fog hatolni a körön, ezért meglepődött, amikor akadályba ütközött. A hologramszerű panel villódzása felgyorsult.
– Most mit csinált? – kérdezte Cortana kissé riadtan.
– Fokozódó energia jelenlétét érzékelem.
– Nem is tudom... – vallotta be a Spartan. Valóban: fogalma sem volt arról, hogy miért érintette meg a nyomógombra emlékeztető képet. Egyszerűen úgy érezte, meg kell tennie.
Éles süvítés hallatszott. A Spartan lenézett a Warthog–ra, és látta, hogy a jármű előtt tátongó szakadék fölött megjelenik valami. A képződmény olyan volt, mintha egy híd lenne. Erősen emlékeztetett a zseblámpák füstön keresztülhatoló fénysugarára – talán azért, mert valóban fényből volt. A fény felerősödött. Ijesztő és hangos, repedésre emlékeztető hang hallatszott.
– Rengeteg fotonikus tevékenységet érzékelek – mondta Cortana. – A fényösvény körül felpörgetett fotonok foglalták el a levegő helyét.
– Ez mit jelent?
– Ez azt jelenti – folytatta Cortana hogy a fény koherenssé változott. Tömörré. – Kis szünetet tartott, azután hozzátette: – Honnan tudta, melyik kapcsolót kell megérintenie?
– Nem tudtam. Tűnjünk el innen!
A fényhídon való átkelés valóban érdekes volt. A Spartan először a lábával piszkálta meg a jelenséget. Szembesülnie kellett a ténnyel: éppen olyan tömör és szilárd volt, akár a szikla. Megvonta a vállát, hátraszólt Fitzgeraldnak, hogy kapaszkodjon, majd felgyorsította a Warthogot, és áthajtott a fénysugáron. Hallotta, hogy Fitzgerald hol káromkodik, hol imádkozik, miközben úgy jutottak át a látszólag feneketlen szakadék fölött, hogy csak egy fénysugár volt alattuk.
A túlsó oldalra érve tovább haladtak az alagútban, majd kijutottak egy völgybe. A parancsnok keresztülvezette a járművet a szétszórtan álló sziklatömbök és fák között; felhajtott egy füves emelkedőre. Jobbra egy meredek szikla állt, ezért kénytelenek voltak balra tartani, de közben tartották a déli irányt.
A jármű keresztülhajtott egy sekély folyón. Jobbra, a sziklafalon felfedeztek egy hágószerű nyílást. Úgy döntöttek, az lesz a leghelyesebb, ha megnézik, mi van a túlsó oldalon. A Warthog behatolt a járatba, és néhány perccel később megérkezett egy sziklapárkányra, amelyről be lehetett látni az alant elterülő völgyet. A parancsnok észrevett egy UNSC–s mentőkabint és pár szövetségi harcost, de tengerészgyalogost, egyet sem látott. Ez nem volt valami bíztató. A völgy közepén egy piramisszerű objektum állt. A piramis tetejéből pulzáló fényoszlop emelkedett az ég felé. A parancsnok tudta, az építmény ahhoz hasonlíthat, ami a korábban látott villódzófény forrása volt. Nem sokáig nézelődhetett: az idegen lények lőni kezdtek rájuk. Fitzgerald viszonozta a tüzet. A Spartan ismét elindította a Warthogot; nem foglalkozott azzal, hogy a háta mögött folyamatosan működik az M41–es LAAG.
– Ez most tetszik nektek? – üvöltött fel Fitzgerald. – Tessék, van még! –
Megeresztett egy újabb hosszú sorozatot. Két, addig egymás közelében tartózkodó Grunt a földre vetette magát, és oldalra gurult. A lövedékek félbevágták az egyik hosszú karú Jackal törzsét. Ahogy a Warthog elszáguldott a piramis mellett, Cortana megjegyezte:
– Fent, a dombon van néhány tengerészgyalogos. Segítsünk nekik!
A Spartan meglátott egy rést két fa között, abba az irányba fordította a lejtő tetején álló járművet. Váratlanul egy magas, szögletes mozgású Elite jelent meg a résben. Felemelte a fegyverét, de arra már nem maradt ideje, hogy elsüsse, mert a Warthog hanyatt lökte, a kerekek péppé darálták a testét. A Spartan felhajtott a völgy közepén álló alacsonyabb dombra. Nem sokkal később előmerészkedtek a fedezékükből a tengerészgyalogosok. Fegyverüket a magasba emelve éljeneztek. Egy őrmester lépett a Spartan elé.
– Jó újra látni magát, parancsnok! Már éppen kezdett kissé túlságosan is forró lenni a helyzet.
Néhány perccel később a szövetségi erők újabb rohamot indítottak a bucka ellen, de a 12,7x99mm–es lövedékek nagyon hamar megtörték a lendületüket. A lejtőt valósággal beborították a hullák. A Spartan sztatikus zörejt hallott, amelyet Foehammer hangja követett:
– Echo 419 Cortanának! Jelentkezzen!
– Halljuk, 419–es! Van itt néhány túlélő. Azonnal mentésre van szükségünk!
– Vettem, Cortana. Úton vagyok. A körzetében láttam pár mentőkabint.
– Vettem – felelte Cortana. – Máris indulunk!
A délután nagy részét azzal töltötték, hogy átvizsgálták a völgyhöz kapcsolódó járatokat, kanyonokat és szurdokokat, felkutatták a túlélőket, és közben megfékezték az újra és újra támadó szövetségi erőket. Végül a csapathoz már hatvanhárom tengerészgyalogos és haditengerész tartozott. Echo 419–es csak több fordulóval tudta elszállítani az embereket. Az utolsó kanyarnál a Spartan is felugrott a Pelicanra.
– Hosszú napja volt, parancsnok – szólta hátra neki Foehammer. – Szép munkát végzett. Harminc percen belül megérkezünk az Alfa–bázisra.
– Vettem – felelte a Spartan. Kifújta a levegőt, a hajó falához támasztotta a hátát, és valamivel kedvesebb hangon hozzátette: Köszönöm a fuvart.
Harminc másodperccel később már aludt. Jacob Keyes kapitány négykézlábra ereszkedve lihegett a függőleges sziklafal előtt. Az elmúlt három óra szinte folyamatos meneküléssel telt el. Nem csak ő, nem csak a híd személyzete, de még a tengerészgyalogosok is kimerültek, de nem tehettek mást, menniük kellett, mert a fejük fölött újra és újra megjelent a szövetségi leszállóegység. Keyes kapitánynak már az is megfordult a fejében, hogy Dowski pisztolyával rálő a légi járműre, de egyszerűen nem maradt elég ereje a művelet végrehajtásához. Pedig valamit tennie kellett, mert úgy érezte, az őrületbe kergeti a hajó külső részén elhelyezett hangszórókból hallatszó, sajnos túlságosan is ismerős hang.
– Keyes kapitány? Itt Ellen Dowski beszél. Ez a kanyon zsákutca. Nincs hová menekülniük. Akár meg is állhatnának.
A hajó lejjebb ereszkedett, az árnyéka valósággal beterítette a keskeny kanyont. Az üvöltő hajtóművek szétfújták a port. Kinyílt az egyik zsilipkapu; Dowski ugrott ki a földre. Látszólag sértetlen volt. Az arcán önelégült vigyor ragyogott.
– Látja, kapitány? Pontosan úgy történt, ahogy előre megmondtam!
Féltucat harcedzett Elite ugrott ki mögötte a leszálló–egységből. Őket egy nagyobb Grunt csapat követte. Az egyik idegen lény megszólalt; zengő, dörgő hangja volt, de a tolmácsgépe érezhetően nehezen boldogult az emberi nyelv szavaival.
– Fegyvereket eldobni! Most!
A híd személyzete a kapitányra nézett. Keyes kapitány megvonta vállát, előredőlt, és a földre tette M6D–jét. A többiek követték a példáját. A Gruntok összeszedték a letett fegyvereket. Egyikük elböfögött valamit a saját nyelvén, miközben három tengerészgyalogos puskával a karjában elindult visszafelé.
– Melyik? – kérdezte a tolmácsgéppel rendelkező Elite, és Dowskira nézett.
– Az! – A renegát tiszt Keyes kapitányra mutatott.
Hikowa előrelépett.
– Te nyomorult szajha, tudod, mit teszek veled, tudod...?
Senki sem tudhatta meg, Hikowa mit tett volna Dowskival, ha módja van rá. Az Elite fejbe lőtte. Keyes előreugrott, megpróbált rárontani az Elite–re, de kísérlete rögtön kudarcba fulladt. A harcos villámgyors ütést mért a kapitány halántékára. Keyes előtt szürkévé vált a világ. A földre rogyott. Az Elite módszeresen dolgozott. A tengerészgyalogosokkal kezdve sorban fejbe lőtte a fogságba esett embereket. Wang megpróbált elmenekülni, de egy plazmalövedék a lapockái közé vágódott. Lovell a pisztolya után kapott – ő az arca közepébe kapott egy lövedéket.
Keyes kapitány nagy nehezen talpra állt. Szédült, zavarodott volt. Ismét megpróbált rárontani az Elite–re, de másodszor is leütötték. A földön fekve oldalra fordította a fejét. Hikowa élettelen, üres szemmel bámult rá. A levegőt megtöltötte a plazmalövedékek és az égett emberhús bűze. A híd személyzetéből már csak ketten éltek: Keyes kapitány és Dowski. A zászlós sápadtan bámult maga elé. A fejét rázta, a kezeit tördelte.
– Nem tudtam, uram! Esküszöm, hogy nem tudtam! Nekem azt mondták...
Az Elite felkapott egy elejtett M6D pisztolyt, és lelőtte Dowskit. A golyó a nő homlokának közepébe fúródott. A dörrenés visszhangot vert a kanyonban. A zászlós tekintete elhomályosult, a térde megroggyant. Végigvágódott a földön. Az Elite megvizsgálta a kezében tartott pisztolyt. A fegyver viszonylag kicsi volt az övéhez képest; az ujja alig fért hozzá a ravaszhoz.
– Szilárd lövedék. Nagyon primitív... – Keyes kapitányra nézett. – Vigyétek el!
Két Elite megragadta a kapitány karját. Felrángatták a rámpán, behúzták a leszállóegység sötét belsejébe. Keyes keserűen megállapította, hogy a szövetségiek változtattak addigi szokásaikon: már ejtenek foglyokat, bár nem túl sokat.
A hajó felemelkedett. A fedélzetén tartózkodó egyetlen ember azt kívánta, bárcsak ő se élte volna túl a mészárlást, bárcsak az emberei mellett maradhatott volna. Az Alfa–bázis természetesen nem volt se kényelmes, se komfortos, de a Spartan így is megkapta azt, amire szüksége volt. Először is tíz teljes órán keresztül aludt, ezt követően elfogyasztott két harctéri ételadagot, majd két percen keresztül állt a forró zuhany alatt. A víz a gyűrűvilágról származott, a hőt a szövetségiek egyik erőműve szolgáltatta, a zuhanyt a Pillar of Autumn egyik technikusa barkácsolta össze a rendelkezésre álló tárgyakból. A Spartan a fürdés minden egyes másodpercét kiélvezte.
Megtörölközött, magára kapott egy tiszta alsóneműt, és már éppen el akarta végezni a páncélja rutinszerű ellenőrzését, amikor egy közlegény dugta be a fejét a plasztikfalú, személyes hálókockába, amelyet az UNSC katonái sátor helyett használtak.
– Elnézést a zavarásért, parancsnok, de Silva őrnagy szeretne beszélni önnel. A parancsnoki állásban várja önt. Azonnal, ha lehet...
A Spartan megtörölte a kezét egy ronggyal.
– Megyek.
Magára akarta ölteni a páncélját, amikor a tengerész–gyalogos ismét bekukkantott.
– Még valami... Az őrnagy úr azt mondta, hagyja itt a páncélját.
A Spartan a homlokát ráncolta. Nem szívesen vált meg a páncéltól, különösen nem harci zónában, de a parancs az parancs. Amíg ki nem derül, mi történt Keyes kapitánnyal, addig Silva őrnagy az elöljárója. Bólintott.
– Köszönöm, közlegény! – Aktiválta a páncél biztonsági rendszerét, majd a derekára csatolt egy M6D–t.
Az őrnagy irodája az Alfa–bázis parancsnoki állásában, a hegy tetején álló épület középső részén volt. A Spartan átvágott néhány szobán, végigsietett egy vérfoltos falú folyosón, amelynek padlóját két láncra vert Grunt sikálta. A hátuk mögött egy őr állt. Silva ajtaja előtt két Pokolugró őrködött. Valahogy mindketten frissnek látszottak – nem úgy néztek ki, mint akik előző nap csatában voltak.
Ellenséges tekintettel mérték végig a Spartant, aki ügyet se vetett rájuk; már régen megszokta, hogy a Pokolugrók féltékenyen, talán irigykedve tekintenek az egységéhez tartozókra.
– Mit tehetünk önért... uram? – kérdezte az egyik őr.
– Spartan–117–es Silva őrnagy parancsára megjelent!
– A Spartannak eszébe jutott, hogy a Reachen történtek után senki sem maradt, aki ismeri a valódi nevét, aki tudja, hogy Johnnak hívják.
– Spartan–117? – kérdezte a másik őr. – Hát ez meg miféle név?
– Mi van, bagoly mondja verébnek? – szólalt meg egy hang a Spartan mögött. McKay közelebb lépett az ajtóhoz. –Elég furcsa kérdés olyasvalakitől,akit Yutrzenikának hívnak.
A Pokolugrók felnevettek. McKay intett a Spartannak, lépjen be az ajtón.
– Ne is törődjön velük, parancsnok. Feszültek egy kicsit... McKay vagyok. Menjünk.
– Köszönöm, asszonyom – mondta a Spartan. Három lépést tett előre. Egy sebtiben összetákolt asztal előtt találta magát.
Silva őrnagy felpillantott, a Spartan szemébe nézett, aki vigyázzba vágta magát.
– Uram! Spartan–117–es a parancsára megjelent, uram!
Az őrnagy széke nem sokkal korábban még az egyik mentőkabin ülése volt. Halk, sziszegő hangot hallatott, amikor Silva hátradőlt. Egy tollat tartott a kezében, azzal ütögette az ajkát. Az ilyen pillanatokban a tisztek többsége pihenj–t vezényelt volna. Silva nem tette ezt meg, ez pedig arra utalt, hogy valami nincs rendjén. Vajon mi?
McKay megkerülte az asztalt, Silva bal oldalára állt, a falhoz támasztotta a hátát, és félig lehunyta a szemét. Olyan rövidre nyírt frizurát viselt, mint a Pokolugrók, látni lehetett a halántékán lévő tetoválást. A szeme zöld volt, az orra kissé lapos, az ajka telt. Az arca egyszerre volt nőies és katonás. Silva mintha olvasott volna a Spartan gondolataiban:
– Most valószínűleg azon gondolkodik, hogy ki vagyok én, és hogy mi ez az egész. Érthető, különösen, ha figyelembe vesszük az elit státuszát, a kapitányhoz fűződő szoros kapcsolatát, és azt a tényt, hogy tudomást szereztünk róla: Keyes fogságba esett. A lojalitás szép dolog, az egyik legszebb a seregben. Én is sokra értékelem. – Felállt, járkálni kezdett a széke mögött. – Viszont emellett létezik egy olyan dolog, hogy szolgálati út. Ez azt jelenti, hogy maga nekem jelent. Nem Keyesnek, nem Cortanának, és nem önmagának. Megállt, megfordult, és a parancsnok szemébe nézett.
– Arra gondoltam, nem ártana, ha megegyeznénk néhány alapvető dologban. Az ajánlatom a következő... Itt most én vagyok a főnök, az atyaúristen, McKay hadnagy pedig az elsőszámú emberem. Ha valamelyikünk magára parancsol, hogy szarjon, akkor legfeljebb annyit kérdezhet, hogy milyen színűt, mennyit és hová! Megértette?
A parancsnok néhány másodpercig szótlanul meredt az őrnagyra.
– Meg, uram – felelte összeszorított fogakkal.
– Helyes. És még valami. Ismerem az aktáját, csodálom az eredményeit. Maga pokolian jó katona, de emellett egy csodabogár. Egy irtózatosan elcseszett kísérlet során létrehozott szörnyszülött banda utolsó példánya.
McKay a Spartan arcát figyelte. A férfi haja rövid volt. Nem annyira, mint az övé, de rövid. Komoly tekintet, határozott vonalú száj, erős állkapocs. A bőre valahogy túlságosan fehérnek tűnt, mintha nem a szabadban, hanem valami mély barlangban töltötte volna ideje nagy részét. Hatéves kora óta hivatásos katona volt, ami azt jelentette, hogy minden bizonnyal képes uralkodni az arckifejezésén. Silva őrnagy szavai hallatán a szeme se rebbent, de az ajka valahogy keményebbé vált.
A hadnagy Silvára nézett, de nem tudta megállapítani, hogy az őrnagynak is feltűnt–e ez a parányi változás. Talán igen, de akkor sem foglalkozott vele.
– Véleményem szerint óriási tévedés volt, hogy már a születésük után kiválasztottak bizonyos embereket, beleturkáltak az agyukba, és módosították a testüket. Először is azért tartom helytelennek a dolgot, mert a kiválasztott személyeknek nem volt más választási lehetőségük. Másodszor azért, mert a programban résztvevő kísérleti alanyok ember formájú idegen lényekké váltak. Harmadszor azért, mert a Spartan–program kudarcba fulladt. Hallotta már Charles Darwin nevét? Nem, valószínűleg soha, hiszen Darwin egyetlen háborúban sem vett részt. Darwin természettudós volt, aki felállította a természetes kiválasztódás elméletét. Egyszerűen fogalmazva: abban hitt, hogy a fajok közül mindig a legrátermettebbek maradnak életben, míg a kevésbé életképesek elpusztulnak. Ez történt a Spartanokkal is, parancsnok. Elpusztultak. Kihaltak. Vagyis... Ki fognak halni, amint maga is elesik... Ezt a hegyet a Pokolugrók foglalták el, fiam, nem pedig egy csapatnyi felturbózott testű, szuper páncélt viselő szörnyszülött!
Silva kis szünetet tartott, aztán folytatta:
– Amikor visszaszorítjuk a Szövetséget, mert őszintén hiszem, hogy erre sor fog kerülni, akkor az eredményt mi, valódi emberek, valódi férfiak és nők érjük el. Az olyanok, mint én, meg McKay hadnagy. Emberi lények, akik kőkemények és elszántak. Ért engem?
A Spartan Lindára, Jamesre, meg arra a hetvenhárom fiúra és lányra gondolt, akikkel együtt tanult harcolni. Mind meghaltak. Silva mindegyiküket torzszülöttnek, egy elrontott kísérlet végtermékeinek tartotta... Mély lélegzetet vett.
– Nem, uram!
Hosszú csend támadt. A két férfi farkasszemet nézett. Végül az őrnagy bólintott egyet.
– Értem. A Pokolugrók is lojálisak egymáshoz és az egységükhöz. Mindhalálig. De ez semmit sem változtat a tényeken. A Spartan–programnak vége. Ezt a háborút a valódi emberi lények fogják megnyerni. Jobb, ha megbarátkozik ezzel a gondolattal. De addig is minden harcosra szükségünk van. Arra is, aki egyedül több kitüntetést kapott, mint az ezredem tagjai együttvéve.
Az őrnagy viselkedése hirtelen megváltozott.
– Pihenj! – mondta, és mindkét vendégének intett, üljenek le.
A Spartan tudta, most fogja megkapni a következő küldetésével kapcsolatos parancsokat. Mivel tudta, hogy Keyes kapitány fogságba esett, már azt is sejtette, mi lesz a feladata.

A mérnökök keményen dolgoztak, hogy kijavítsák a hajó, az Igazság és Szentség sérüléseit – azokat a sérüléseket, amelyeket a Pillar of Autumn okozott, amikor keresztülvágott a rendszeren. Most, ahogy csupán néhány száz egységnyire lebegett a Halo felszínétől, ez a hajó lett a főhadiszállása azoknak, akiket kijelöltek a gyűrűvilág technológiájának „learatására”. A folyosókon nyüzsögtek az Elite–ek, a magasabb rangú Jackalok, a veterán Gruntok. Számos Mérnök is jelen volt. Ezek az amorf külsejű, gázhólyagokon lebegő lények képesek voltak arra, hogy bármilyen komplex technológiát megértsenek, bármit szétszedjenek, megjavítsanak és összerakjanak. Ám bármelyik fajhoz tartoztak is az egybegyűltek, bármilyen érdemekkel vagy ranggal is rendelkeztek, mind félrehúzódtak, amikor Zuka ‘Zamamee, és a tisztiszolgája, a Yayap nevű Grunt végigmasírozott a folyosókon. ‘Zamamee–t nem a rangja, hanem a külseje, valamint a megjelenése által közvetített üzenet tette kivételessé. Fejének gőgös tartása, fekete páncélja, és kemény, dobbanó léptei miatt valósággal sugárzott belőle a magabiztosság és a felsőbbrendűség.
A parancsnoki fedélzetre azonban még ő sem léphetett fel úgy, hogy ne világítsák át, ne vizsgálják meg. Nem kevesebb, mint hat, feketébe öltözött Elite őr állt elé, amikor a szolgájával együtt kilépett a gravitációs liftből.
– Azonosítást! – mondta az egyik őr, és kinyújtotta a kezét.
‘Zamamee úgy adta át az harcosnak a személyazonosítást szolgáló korongját, mintha kegyet gyakorolna. A biztonsági tiszt a kézi olvasóba helyezte a korongot, és átfutotta a kijelzőn megjelenő adatsort.
– Tegye a kezét a nyílásba!
A második gép, egy fekete doboz, körülbelül öt egység magas volt. Az oldalán lévő nyílásból zöldes fény szűrődött ki. ‘Zamamee végrehajtotta az utasítást. Hirtelen éles fájdalom hasított a kezébe. A gép elvégezte a szövetazonosítást, a komputer a DNS–vizsgálatot. Ezekre a biztonsági intézkedésekre nem azért volt szükség, mert bárki embernek nézte őt, sokkal inkább azért, mert a Szövetségen belüli politikai helyzet meglehetősen labilis volt; az utóbbi időben néhány merényletre is sor került.
– Rendben – mondta az őr. A jelek szerint ön az a Zuka ‘Zamamee, akinek tizenöt időegységen belül meg kell jelennie a Mesterek Tanácsa előtt. A Tanács pillanatnyilag csúszásban van, ezért várnia kell. Kérem, adja át a személyes fegyvereit! A várószoba arra van. A Grunt nem mehet be. Szólítani fogják, ha a Tanács fogadja önt.
‘Zamamee energiafegyverét Yayap hordozta, így csupán egy plazmapisztoly volt nála, amit ellenkezés nélkül átnyújtott az őrnek. Ezt követően bement a várószobába, ahol szembesülnie kellett a ténnyel, hogy nem ő az egyetlen, akinek várakoznia kell. A helyiségben tartózkodók többsége magába roskadva, a padlót bámulva ült. A vezérek mindenhová először mehettek be, mindig őket szolgálták ki elsőként, de amellett, hogy élvezhették a rangjuk által kapott privilégiumokat, a büntetéseket is rájuk szabták ki legelőször. Az Elite nem örült a várakozásnak, de nem panaszkodott. Tisztában volt vele: ha nem lenne ilyen magas a rangja, a Tanács sosem fogadná. Végül, egy örökkévalóságnak tűnő idő múltán bevezették abba a terembe, ahol a Tanács dolgozott. Az emelvényt körbefogó asztalnál, középen egy kisebb Próféta ült. Amikor egy–egy gyengébb légáram támadt, a Próféta észrevehetően odébb libbent. Ez arra utalt, hogy nem széken ül, hanem egy antigravitációs övvel lebeg. Talán azért döntött az öv használata mellett, hogy emlékeztesse a többieket arra, ki is ő valójában. ‘Zamamee nagyon jól értette, sőt, csodálta ezt a gondolkodásmódot.
A Próféta bonyolult, ékkövekkel kirakott, kommunikációs eszközökkel felszerelt fejdíszt viselt. A vállára ezüstszínű köpenyt terítettek, erre pedig csodálatos, aranyhuzalokból készült hálót erősítettek. Ezen a hálón egy mikrofont helyeztek el. Hosszú, díszes köntöse a padlóig ért le. Obszidián színű szemével végigmérte az emelvény felé közeledő Elite–et, miközben a hozzá hajló segéd suttogását hallgatta. A másik Elite, egy Soha ‘Rolamee nevű arisztokrata felemelte a kezét.
– Üdvözöllek, ‘Zamamee. Hogy van a sebed? Remélem, szépen gyógyul.
‘Rolamee két szinttel feljebb volt a ranglétrán, mint ‘Zamamee, ezért afiatalabb tiszt boldogan vette tudomásul, hogy feljebbvalója ilyen kedvesen üdvözli.
– Köszönöm, méltóságos úr. Rendbe fogok jönni.
– Elég! – szólalt meg a Próféta. – Fogytán az idő. Térjünk a lényegre. Zuka ‘Zamamee azért jött a Tanács elé, mert engedélyt akar kérni arra, hogy az egységével együtt elinduljon, megkeressen és megöljön egy bizonyos embert. A feljegyzéseink szerint ez a bizonyos ember több száz szövetségi harcos haláláért felelős. A Tanács megállapítja, hogy ‘Zamamee akkor sebesült meg, amikor találkozott ezzel az emberrel. A Tanács felhívja ‘Zamamee figyelmét, hogy a Szövetség soha sem ad engedélyt személyes vérbosszúk végrehajtására. Kérlek, ne feledkezz meg erről, amikor előadod a kérésedet. És kérlek, ügyelj rá, hogy röviden beszélj. Tömören, érthetően, röviden!
‘Zamamee tisztelettudóan lesütötte a szemét.
– Köszönöm, méltóságos úr. A kémeink szerint ezt a bizonyos embert harcosnak nevelték, műtéti módszerekkel felfokozták a képességeit, és ellátták egy olyan páncéllal, amely még az általunk használt eszközöknél is jobb.
– Jobb, mint a miénk? – A Próféta hangján érezni lehetett, lehetetlennek tartja a dolgot. – Vigyázz, mit mondasz, ‘Zamamee! A technológia, amelyet a páncélod elkészítése során alkalmaztunk, közvetlenül az Előfutároktól származik! Szentségtörést követsz el, ha azt állítod, hogy bármilyen szempontból alacsonyabb rendű, mint az, amit az ellenség használ!
– Amit ‘Zamamee mondott, sajnos igaz – szólt közbe ‘Rolamee. – Számos jelentésben találunk utalást arra, hogy harcosaink találkoztak ilyen különleges páncélt viselő emberekkel. A szemtanúk beszámolója alapján arra a következtetésre juthatunk, hogy ez a személy, vagy egy hozzá hasonló képességekkel rendelkező személyekből álló csoport meglepő harci teljesítményekre képes, és hihetetlen sérüléseket bír elviselni. Ráadásul ott, ahol ez a személy, vagy ez a csoport megjelenik, jelentős mértékben javul az emberek harci morálja.
– Így van – mondta ‘Zamamee. Hálás volt ‘Rolamee–nek. – Ezért javasoltam azt, hogy egy különleges vadászgyilkos osztag keresse meg ezt az embert, és szerezze meg a páncélját, természetesen a további elemzés céljából.
– Megértettem – mondta a Próféta komoran. – Távozhatsz. A Tanács tagjai megvitatják a kérdést.
‘Zamamee nem tehetett mást, mint hogy lesütött szemmel elhátrált a pódiumtól, és kilépett az ajtón. A folyosóra érve csupán néhány időegységnyit kellett várnia, amikor ismét szólították. Visszatérhetett a csarnokba. A Próféta és a második Elite időközben távozott, a jelek szerint ‘Rolamee–re bízták, hogy közölje a határozatot. ‘Rolamee úgy állt fel, mintha csökkenteni kívánná a kettejüket elválasztó társadalmi szakadékot.
– Igazán sajnálom, ‘Zamamee, de a Próféta nem igazán foglalkozik a jelentésekkel. Véleménye szerint „csata során kialakult hisztéria” hatására fogalmazódtak meg. Emellett valamennyien egyetértünk abban, hogy túlságosan értékes vagy ahhoz, hogy egyetlen célpont megsemmisítésére pazaroljuk a képességeidet. Mindez azt jelenti, hogy nem kaptad meg a kért engedélyt.
‘Zamamee tudta, ‘Rolamee csupán azért nevezte őt értékesnek, hogy valamennyire csökkentse a visszautasítás negatív hatásait, de hálás volt ezért a gesztusért. A döntés csalódást okozott neki, de katona volt, ami azt jelentette, hogy parancsokat teljesített. Lehajtotta a fejét.
– Értem, méltóságos úr – mondta. – Köszönöm...

Yayap a csarnokból kilépő Elite–re nézett, és a testtartásából megállapította, imái meghallgatásra találtak. A Tanács megtagadta az Elite eszelős kérésének teljesítését, vagyis ő, Yayap most visszatérhet az egységéhez, és minden úgy fog zajlani, ahogy korábban. ‘Zamamee gyors léptekkel indult el a folyosón: Yayap–nak futnia kellett, hogy lépést tartson vele. Az Elite hirtelen megállt; a Grunt a szó legszorosabb értelmében belerohant, nekiütközött a páncélos lábaknak. Yayap nyugtalanul látta, hogy új ura ökölbe szorítja a kezét. Felpillantott, és abba az irányba fordította a fejét, amerre az Elite nézett. Négy Jackalt látott. Négy Jackalt, akik egy egyenruhás embert rángattak maguk között.
Keyest már harmadszor hallgatták ki. Valamilyen idegsokkoló terápia segítségével bírták rá a beszédre. A vallatás után mindene fájt, ráadásul az idegen lények egyfolytában lökdösték, ráncigálták, érthetetlen szavakat üvöltöttek a fülébe, és közben egyfolytában röhögtek. Vérízt érzett a szájában, de továbbment. Kísérői hirtelen megállították, és ők maguk is megtorpantak. Egy fekete páncélba öltözött Elite állta el az útjukat.
– Te! – kiáltott fel az Elite, és a kapitányra mutatott. –Mondd meg, hol találom az embert, aki azt a különleges páncélt viseli!
Keyes kapitány kábán felnézett az Elite–re. Az agya még ködös volt, de így is megértette, miről lehet szó.
– Halvány fogalmam sincs! – Erőtlenül elmosolyodott. – De legközelebb, amikor meglátod, jól teszed, ha elmenekülsz előle!
‘Zamamee előrelépett, és pofon vágta az embert. Keyes kapitány megtántorodott, de még időben sikerült visszanyerni az egyensúlyát. Letörölte a vért a szája sarkából. Ismét az idegen lény szemébe nézett.
– Rajta! Lőj le!
Yayap látta, hogy az Elite fontolóra veszi a dolgot, a pisztolya felé csúsztatja a kezét, de aztán mégsem veszi elő a fegyvert. ‘Zamamee egyetlen szó nélkül megfordult és elviharzott. A Grunt követte, és közben arra gondolt, egyáltalán nem biztos, hogy az ember nyerte meg a szócsatát.

NEGYEDIK FEJEZET

Akcióidő +17 óra, 11 perc, 04 másodperc
(Spartan–117 órája szerint)
Az Echo 419–es jelzésű Pelican fedélzetén

Az előző nap végrehajtott felderítő repülések során bebizonyosodott, hogy a közvetlenül a Halo felszíne fölött lebegő, Igazság és Hit nevű szövetségi hajó fedélzetén működő szenzorok valamilyen vakfolt miatt nem érzékelik az egyik alacsonyabb hegy környékén zajló tevékenységet. Ami ennél is fontosabb volt: Wellsley–nek sikerült létrehoznia egy olyan jelzésrendszert, amelyet alkalmazva a szövetségi technikusok azt hihették az UNSC mentőkabinjairól és Pelicanjairól, hogy valójában a saját leszállóegységeik.
A tervnek, amit Silva, Wellsley és Cortana rakott össze, gyakorlatilag kettős célja volt. Az első cél nyilvánvaló: meg kellett menteni Keyes kapitányt. A második cél már sokkal bonyolultabbnak, sokkal kevésbé áttekinthetőnek tűnt. Ha a kapitány mentését végző csapatnak esetleg sikerül behatolnia egy szövetségi hajóba, ha sikerül kihoznia a foglyot, akkor a Halón tartózkodó emberek által az életben maradás érdekében tett erőfeszítések jelentősége megváltozik, a végrehajtott műveletekből egy komoly ellenállási mozgalom fejlődhet ki.
A Wellsley azonosító kódjaival és elektronikus álcájával ellátott Pelican megremegett, néhányszor oldalra billent, ahogy a Foehammer nevű pilóta az alacsony dombok között szlalomozott. A fedélzeten tartózkodó Spartan kihasználta a kínálkozó alkalmat, és szemügyre vette a körülötte ülő tengerészgyalogosokat. Valamennyien Pokolugrók voltak, vagyis ahhoz az egységhez tartoztak, amelynek katonái Silva őrnagy szerint meg fogják nyerni a háborút, miközben a Spartanhoz hasonló „torzszülöttek” örökre eltűnnek a történelem süllyesztőjében.
A parancsnok eltűnődött. Lehet, hogy Silva nem tévedett. Lehet, hogy az ő halálával egyszer s mindenkorra befejeződik a Spartan–program... Lehetséges, de ez nem itt, és nem most fog megtörténni! A Spartan tudta, mi a feladat. A tengerészgyalogosok segítésével le fogja szedni az őröket, elfoglalja a löveg–fészkeket, és eljut az idegen hajó hasa alatt lévő gravitációs lifthez. A meglepetés erejét kihasználva, a tengerészgyalogosok segítségével sikerülni fog a dolog. Ha majd a liftnél lesznek, megérkezik egy újabb Pelican, amely azokat a tengerészgyalogosokat hozza majd, amelyek megindítják a hajó elleni közvetlen támadást. Elképzelhető volt, hogy a szövetségiek ekkor válaszlépések helyett egyszerűen felemelik a hajójukat a Halo felszínéről.
Elképzelhető volt, de nem túl valószínű, mert Cortana a szövetségi kommunikációs forgalmat figyelve megállapította, hogy a cirkáló komoly sérüléseket szenvedett, és feltétlenül el kell végezni rajta bizonyos javításokat. Ha az osztagnak sikerül eljutnia a lifthez, ha megérkezik az erősítés, ha feljutnak a hajóra, akkor már csupán annyit kell tenniük, hogy megkeresik Keyes kapitányt, aztán a lehető leghamarabb elhagyják a zónát. Közben természetesen végezniük kell az eléjük kerülő szövetségiekkel. Gyerekjáték az egész!
– Öt perc a kiszállásig! – hallatszott Foehammer hangja az interkomból. – Ismétlem: öt perc!
Parker őrmester felállt, szembefordult a katonáival. A hangja a kommunikátoron keresztül jutott el az emberekhez és a Spartanhoz is.
– Jól van, fiúk, lányok, felkészülni! A Szövetség bulit rendez, amire mi is hivatalosak vagyunk. Ne felejtsék el: a Spartan megy elől. Figyeljenek a tőle kapott jelzésekre, és maradjanak mögötte. Én nem tudom, ki hogy van vele, de személy szerint örülök, hogy egy golyófogó halad majd előttem!
Nevetés. Parker a Spartan irányába nyújtotta felfelé tartott hüvelykujját. A parancsnok viszonozta a gesztust, majd mentálisan áttekintette a tervet. A feladata egyszerű volt: a Pokolugrók előtt kellett haladnia, és az S2 AM orvlövész fegyverrel tisztára kellett söpörnie az utat. Miután a szövetségiek tudomást szereznek a támadásról, a tengerészgyalogosok is akcióba lépnek. A parancsnok úgy tervezte, ekkor majd inkább átvált az MA5B fegyverre – azt sokkal jobban lehet használni a rohamok során. Az osztag többi tagjához hasonlóan nála is volt megfelelő mennyiségű muníció, gránát, meg minden, amire szüksége lehetett. A felszerelését két M19–eshez való tár egészítette ki.
– Harminc másodperc! – hallatszott Foehammer figyelmeztetése. – Helyettem is szedjetek le pár rohadékot!
A Pelican megállt, a talaj fölött egy méterrel lebegett.
– Gyerünk, gyerünk, gyerünk! – kiáltott fel Parker.
A parancsnok végigrohant a rámpán. A felszínreérkezve oldalra húzódott, és végigpásztázta a terepet. A Pokolugrók végigdübörögtek a rámpán. Sötét volt, csak az égen függő hold és a szövetségi objektum jelzőfényei világítottak. Az Echo 419–es néhány másodperccel később a levegőbe emelkedett. A pilóta felpörgette a hajtóműveket, és feszes ívben elfordulva beleszáguldott az éjszakába.
A parancsnok hallotta, ahogy a Pelican elhúz a feje fölött. Körbenézett; jobbra felfedezett egy ösvényt. A Pokolugrók kétfelé húzódtak, Parker és a három tengerész–gyalogosból álló lövészosztag valamivel lemaradt, hogy szükség esetén fedezze a többieket. A Spartan elindult a sziklás ösvényen, amely egy legalább két méter magas töltésre vezetett. Ahogy közelebb ért egy sziklacsoporthoz, meghallotta Cortana figyelmeztetését. A mesterséges intelligencia ellenséges aktivitási érzékelt. A mozgásdetektoron megjelent néhány vörös pont. Pár méterrel előrébb, kissé balra egy mély árok húzódott, amely mellett a Szövetség világítótesteket helyezett el. A Spartan kíváncsivá vált, szerette volna megtudni, vajon mit keresnek az idegenek. Kibiztosította a fegyverét. Teljesen mindegy, hogy mit keresnek, ha minden jól megy, meg fognak halni, mielőtt megtalálnák. Behúzódott az egyik fa mellé, felemelte a fegyverét, és a 2X–es optikán keresztül megkereste az árok túlsó oldalán elhelyezett ellenséges lövegfészket. Gruntokat, Jackalokat és Elite–eket látott a közelben, de tisztában volt vele, őket egyelőre békén kell hagynia. A Shade–nek nevezett plazmaágyúkat kellett kiiktatnia, még azelőtt, hogy a tengerészgyalogosok kiérnek a nyílt terepre. MJOLNIR páncélja és a pajzsa bizonyos mennyiségű plazmatüznek ellen tudott állni, de a Pokolugrók nem rendelkeztek ilyen felszereléssel, az ellenség simán leszedte volna őket. Miután mind a két Shade–et lokalizálta, a Spartan tízszeres nagyításra állította a távcsövet, majd az első, utána pedig a második célpontra tartotta a fegyvert. Elismételte a mozdulatsort. Miután meggyőződött arról, hogy viszonylag gyorsan váltani tud, halkan kifújta a levegőt, és visszatartotta a lélegzetét. Megérintette a ravaszt. A fegyver a vállába rúgott. Az első lövéssel a hozzá legközelebb lévő lövész mellkasát robbantotta szét. A Grunt lefordult a Shade üléséről. A parancsnok jobbra rántotta a fegyver csövét, és a második Grunt fejébe küldött egy 14,5mm–es lövedéket.
A fegyver dörrenése riasztotta a szövetségi erőket, amelyek természetesen azonnal viszonozták a tüzet. A Spartan előrerohant az alacsony töltésen, és új pozíciót vett fel egy pikkelyes kérgű fa mögött. A fegyvere kétszer ismét felugatott. Két Jackal rogyott össze holtan. A Spartan begyakorlott mozdulattal újratöltötte a fegyvert, és folytatta a vadászatot. A Shade–ek kiiktatása után kettesével, hármasával tudta leszedni az ellenséges harcosokat. Újra és újra töltött, és addig lőtt, míg célpontot talált. Félretette az orvlövész puskát, elővette a gépkarabélyt. Leugrott az árokba, behúzódott egy nagyobb szikla mögé.
– Pokolugrók! Rajta! – vakkantott bele a rádióba.
Néhány másodperccel később a Pokolugrók elindultak az árok irányába. Ahogy az első két–három katona megérkezett, három, addig rejtőzködő Grunt ugrott elő a fedezéke mögül. Egyikük belelőtt egy Pokolugró arcába, azután megfordult, és menekülni próbált. A meglőtt katona teste még le sem ért a földre, amikor a Spartan és egy másik tengerészgyalogos már cafatokká sorozta a Gruntot. A lövések döreje végigvisszhangzott a kanyargós kanyonokban, azután elhalt. A Spartan a homlokát ráncolta. Túl nagy zajt csaptak: már biztos volt, hogy le kell mondaniuk a meglepetés erejéről. Nem maradt vesztegetnivaló idő. A parancsnok keresztülvezette a Pokolugrókat az árkon, fel a túlsó oldalon lévő földhányáson. A buckán túl megállt, felmérte a terepet. Egy domb lapos tetejére jutottak. A nagyjából kör alakú zóna közepére egy ösvény vezetett. A domb bal oldali peremén túl, a mélyben a holdfény mintha egy óceán felszínén csillogott volna.
A zóna közepére vezető ösvény közepe táján lekuporodott egy bokor mögé. Hirtelen két Jackal jelent meg előtte. Feltöltött plazmapisztolyuk zölden pulzált; lelkesen és elszántan mozogtak. A Spartan kiugrott a fedezékből, és a fegyvere csövét belevágta a hozzá közelebb lévő Jackal pajzsába. Az energiamező felizzott, azután megszűnt létezni. Az idegen lény az ütés erejétől hanyatt dőlt és az ösvényről letántorodva lezuhant a mélybe. Sikolya visszhangként verődött vissza a sziklákról. A parancsnok a csípőjéhez szorította a fegyvert, és lőtt. A második Jackal oldalát sikerült eltalálnia. A lény hanyatt vágódott, és közben meghúzta a saját fegyvere ravaszát. A plazmalövedék zöld rózsája a parancsnok feje fölött nyílt szét.
A Spartan új tárat lökött a fegyverébe, és továbbhaladt.
– Hagyok egy kis emléket – mordult fel az egyik tengerészgyalogos, és fejbe lőtte a földön vergődő Jackalt.
Az osztag tovább nyomult előre az ösvényen. Találtak még egy Shade–et, összetalálkoztak pár Grunttal és két Jackallal. Az idegen lények szinte szétfoszlottak a rájuk zúdított lövedékek és gránátok záporában. A mentőcsapat megállíthatatlanul tört előre a töltés tetején végigvezető ösvényen, a fények irányába. A szövetségi erők ellenállása határozott volt, de mégis gyenge, ám a parancsnok hallotta, hogy a zóna közepén, tőlük alig száz méterre lebegő ellenséges hajó beindítja a hajtóműveit. A Spartan úgy érezte, apró, kellemetlen elektromos villámok cikáznak a bőrén. Már látta a zóna közepén, egy kisebb mélyedésben elhelyezkedő, jókora fémkorongot, amely ahhoz a gravitációs lifthez tartozott, amelynek segítségével a Szövetség a harcosokat, az ellátmányt és a járműveket mozgatta a hajó belseje és a gyűrűvilág felszíne között. A korong körül bíborszínű fény ragyogott.
– Gyerünk! – kiáltott fel a parancsnok, és a liftre mutatott. – Azzal tudunk feljutni a hajóra. Mozgás!
Az osztag futásnak eredt, és pár másodperccel később megérkezett a hajó alatti zóna szélére, amely körül a Szövetség Shade egységeket helyezett el. A Shade–ek egyszerre nyitottak tüzet az emberekre. A parancsnok a távcsöves fegyverrel leszedte a hozzá legközelebbi lövészt, odarohant a Shade–hez, lelökte róla a hullát, a helyére ült. Tisztában volt vele, most az az elsődleges és legfontosabb feladata, hogy elnémítsa a többi löveget. Balra rántotta a vezérlőkart. A löveg szembefordult a szomszédos Shade– del. A Spartan arca előtt egy fénylő háromszög lebegett. Amikor a célba vett Shade a közepére ért, a háromszög vörössé változott és felvillant. A parancsnok megnyomta az elsütőbillentyűket. A lövegből bíborszínű–fehér energiasugarak hasítottak elő. A célba vett Shade–et kezelő Grunt megpróbált elmenekülni, de hiába, a lövedékek valósággal széthasították. Testének maradványai a Shade–je tövébe repültek.
A parancsnok folyamatosan mozgatta az elfoglalt löveget, folyamatosan lőtt, és egymás után leszedte a Shade–eket. Amikor valamennyi löveget sikerült kiiktatnia, az ellenséges gyalogosokat vette célba. Éppen leszedett két Jackalt, amikor Cortana közölte, hogy jobbról egy szövetségi csapatszállító egység tart feléjük. A Spartan nem tehetett mást, tüzet kellett nyitnia az ellenséges légi járműre, és a belőle kiözönlő harcosokra. Még nem fejezte be az új célpont megsemmisítését, amikor felkiáltott az egyik tengerészgyalogos.
– Azt nézzétek! Még többen vannak!
A gravitációs liften keresztül tucatnyi alak lebegett le a földre. Kettő közülük meghökkentően magas volt. Mindkettő acélkék páncélt viselt, mindkettő kerek fémpajzsot tartott a kezében. A parancsnok már találkozott ilyen harcosokkal – nem sokkal a Reach eleste előtt futott össze velük. A szövetségi Hunterek kemény, veszélyes ellenfélnek bizonyultak; mintha kétlábon járó tankok lettek volna. Lassan, kissé esetlenül mozogtak ugyan, de a karjukra szerelt lövegek legalább olyan nagy hatóerejűek voltak, mint a Banshee–k fegyverei. Fémpajzsuk iszonyúan erős volt. Sosem adták fel a harcot, csak akkor álltak le, ha megsemmisítették az ellenséget, vagy ha ők maguk semmisültek meg.
A Pokolugrók tüzet nyitottak. Gránátok robbantak; a két Hunter dühödten bömbölni kezdett. Egyikük felemelte a jobb karját, és aktiválta a rászerelt fegyvert. Egy tengerészgyalogos felsikoltott és összerogyott; a húsa valósággal leolvadt a csontjairól. Utolsó erejével még kilőtt egy rakétát, ami keresztülzúgott a levegőn, belecsúszott a lift emelősugarába, és felrobbant. Semmiben sem okozott kárt. A Hunterek eltávolodtak a lifttől, kijutottak a sekély mélyedésből, majd megálltak. A hátuk mögött Jackalok és Elite–ek alkottak falanxot. Az alakzathoz tartozó harcosok egyszerre nyitottak tüzet. Plazmazápor zuhogott a fedezékbe húzódó emberekre.
– Öljétek meg őket, Pokolugrók! – kiáltott fel Parker őrmester. A tengerészgyalogosok folyamatosan lőtték a hatalmas, kétlábú tankokat, de a lövedékek lepattantak a páncélokról. A Spartan körbefordította a lövegét. A fülét megütötte egy jellegzetes hang – az egyik Hunter fegyverét elhagyta a sugár. Perzselő energiatömeg csapódott a parancsnokba. A Shade megrázkódott. A Spartan érzékelte, hogy a pajzsa komoly energiákat veszít, de nem törődött ezzel: összeszorította a fogát, és úgy mozgatta a löveget, hogy az egyik Hunter belekerüljön a cél–háromszögbe. Abban a pillanatban, amikor a jelzés vörös villódzásba kezdett, megnyomta az elsütőbillentyűket. Kék energiacsóva vágott a Hunter irányába. A lénynek nem volt ideje arra, hogy maga elé tartsa a fémpajzsot. A plazma keresztülégette többrétegű páncélját, azután a testét, és a gerincét átvágva a hátán keresztül távozott belőle.
A Spartan elkínzott üvöltést hallott: a második Hunter észrevette, hogy klántestvére halott. Megfordult, és tüzet nyitott a parancsnok lövegére. A Shade közvetlen találatot kapott. Az oldalára fordult; a Spartan a földre zuhant. A talaj remegni kezdett a feldühödött Hunter futva közeledett a Spartan irányába. A parancsnok jobbra gurult és felállt, de rögtön előredőlt. A Hunter már egészen közel volt hozzá, talán öt méter választhatta el tőle. A páncélján, a karján és a hátán megjelent egy sor hosszú, tarajra emlékeztető penge.
A parancsnok tisztában volt azzal, hogy amíg ennyire gyenge a pajzsa, ezek a pengék nagyon könnyedén kettéhasíthatják a testét. Félig térdre ereszkedett, felemelte a fegyverét. A golyók lepattantak az idegen lény páncéljáról. A Spartan az utolsó pillanatban oldalra vetődött, és lecsúszott a töltésről, amelynek tetején az ösvény húzódott. A Hunter erre a lépésre nem számított, de azonnal reagált. Előrecsapott a karjával; a tarajpengék a parancsnok fejétől félarasznyira süvítettek el.
A Spartan a hasára fordult, és meglátta a kínálkozó lehetőséget. A Hunter hátán, a tarajpengék két oldalán egy–egy narancssárga sávot látott. Mintha bőr lett volna... Gondolkodás nélkül ráürítette az MA5B tárát a sebezhetőnek tűnő sávra. A golyó ütötte sebekből sűrű, narancssárga vér fröccsent. A Hunter mély, fájdalmas hangot felüvöltött, aztán hanyatt dőlt és elvágódott a saját testéből kiömlő folyadék tócsájában. A Spartan felemelkedett, teli tárat nyomott a fegyverébe, és ellenséges harcosok után kutatva végigpásztázta a terepet.
– Tiszta! – jelentette ki.
Az életben maradt Pokolugrók is jelentették, hogy előttük is tiszta minden. Ez azt jelentette, hogy akadálytalanná vált a lifthez vezető út. Cortana azonnal cselekedett. Aktiválta a MJOLNIR–ba épített kommunikácós rendszert.
– Cortana hívja Echo 419–et! – mondta. – Eljutottunk a gravitációs lifthez. Jöhet az erősítés!
– Vettem, Cortana... Echo 419–es elindult. Tisztítsák meg a leszállási zónát!
– Most meg mi bajuk van? – kérdezte Parker őrmester a katonáitól, akik közül néhányan vágyakozva néztek a gyorsan közeledő Pelican felé. – Még sosem láttak Pelicant? Tartsák nyitva a szemüket, az isten verje meg magukat! A rohadékok még nem adták fel!
A Spartan kivárta, hogy az Echo 419–es kitegye az erősítésként érkezett tengerészgyalogosokat. Intett az embereknek és a Pokolugróknak, menjenek előre a lift korongjához.
– Úgy látom, ezt most megcsináltuk! – jegyezte meg az egyik közlegény egyetlen pillanattal az előtt, hogy egy láthatatlan kéz felrántotta őt a felszínről.
Parker a hajó hasára nézett.
– Hát nem vagyunk szerencsések? – kérdezte. Egy másodperccel később már úgy emelkedett felfelé, mintha kötélen húznák.
– Amint felérünk a hajóra, kapcsolatba tudok lépni a kapitány neurális interface–ével – mondta Cortana. – Ez fog elvezetni minket hozzá. Valószínűsíthető, hogy a kapitány a hajó fogdája környékén lesz.
– Bölcs megállapítás – jegyezte meg a parancsnok szárazon. A következő pillanatban úgy érezte, mintha felfelé húzná valami.
Az egyik katona felkiáltott, de az utolsó hangokat már a hajó gyomrában adta ki magából. A Szövetség egyelőre nem fogta fel, de a tengerész–gyalogosok megérkeztek.

Az emberek közül senki sem értette a gyűrűvilág időjárását, ezért senki sem tudta, mire lehet számítani. így aztán, amikor a meleg eső első, hatalmas cseppjei lehullottak, mindenki meglepődött. A Pokolugrók morogni kezdtek, amikor a víz az arcukba csapott, átáztatta az egyenruhájukat, és a víz lassanként megtöltötte azt a sekély mélyedést, amiben a gravitációs lift korongja állt. Talán McKay volt az egyetlen, aki örült az időjárásnak. Szerette az esőt, és nem csak azért, mert kellemesen simogatta a bőrét, de azért is, mert a rossz időben az előredobott szakasz tagjai több fedezéket találhattak.
– Ide hallgassanak, emberek! – kiáltott fel Lister őrmester. – Tudják, mi a feladat. Gyerünk, daráljuk le az ellenséget! Lássunk hozzá, rajta!
A fényviszonyok nem voltak túlságosan jók, az emberek éppen csak annyit láttak, hogy ne ütközzenek egymásnak, hogy gond nélkül végrehajtsák a behajózás műveletét. Tisztában voltak a feladattal: a Pelicanok elviszik őket arra a helyre, ahol a Pillar of Autumn lezuhant. Kiszállnak, McKay hadnagy vezetésével megsemmisítik a Szövetség által a hajóhoz állított őrséget, azután átvizsgálják a roncsot, és összeszedik mindazt, ami a Silva őrnagy által összeállított listán szerepel.
Silva őrnagy végigpillantott az indulásra váró embereken, és eszébe jutott, amit Wellsley–től hallott. A mesterséges intelligencia szerint Napóleon egyszer kijelentette: „A hadvezérek dolgát az teszi nehézzé, hogy folyamatosan etetnie kell az embereit meg az állatokat.” Silvának nem voltak állatai, amikről gondoskodnia kellett volna, viszont volt egy raj Pelicanja, így lényegében ugyanazt a problémát kellett leküzdenie, mint annak idején Napóleonnak. A Pokolugrók gyakorlatilag minden szükséges felszerelésüket magukkal hordták, ám a tengerészek és a többi tengerészgyalogos minimális ellátmánnyal hagyta el a Pillar of Autumnot, ezért feltétlenül szükség volt arra, hogy a lehető legtöbb holmit áthordják a roncsról az Alfabázisra, mielőtt a Szövetség komoly támadást indít ellenük. Ha sikerül megszerezni a szükséges eszközöket és ellátmányt, és ha sikerül visszaverni az ellenséget, akkor majd el lehet gondolkodni azon, hogy a túlélők (ha egyáltalán maradnak) hogyan hagyják el a gyűrűvilágot...
A behajózásra váró tengerészgyalogosokat figyelő őrnagy gondolatmenetét a lapos tetejű hegy fölött elhúzó Echo 419–es megjelenése szakította félbe. A szövetségi hajó ellen indított támadás eddig kiválóan alakult. A rohamcsapat sikeresen előrejutott, így bőségesen volt munkája a takarítást végző Dalu alhadnagynak és szakaszának. Az alhadnagy emberei mindent összeszedtek, amit a rohamcsapat hátrahagyott; a sebesülteket, a halottakat; az ellenségtől zsákmányolt fegyvereket és felszerelési tárgyakat az erősítést a célzónába juttató Echo 419–es hordta vissza a bázisra. Silva elvigyorodott, amikor látta, hogy Dalu alhadnagy kiugrik a gépből, és a hozzásiető technikusok segítségével kiemel egy Shade–löveget. Ez volt a harmadik ilyen fegyver, amit a művelet megkezdése óta megszereztek, amivel meg tudták erősíteni a bázis légvédelmi rendszerét.
– Vi–gyázz! – kiáltott fel Lister őrmester, majd a sorban álló tengerészgyalogosok elé lépő McKay hadnagy felé fordult és szalutált. A hadnagy viszonozta a tisztelgést.
– Pihenj!
Az őrnagy kilépett az esőbe, a katonák elé állt.
– Azt hiszem, valamennyien tudják, hogy a Pillar of Autumnon hol volt az irodám. A nagy sietségben ott hagytam egy teli üveg whiskey–t az íróasztalom bal felső fiókjában. Ha valamelyikük lenne olyan szíves, és elhozná nekem, akkor nem csupán hálás lennék, de meg is felezném az italt az illetővel. –
Hangos üdvrivalgás támadt, de Lister lecsendesítette az embereket.
– Sok szerencsét odakint – folytatta Silva. – Pár nap múlva találkozunk.
Ebben korántsem volt biztos; tudta, az indulásra váró egységből sokan nem fognak visszatérni. Tisztában volt vele, hogy a jó parancsnok szereti az embereit, ennek ellenére képes arra, hogy a biztos halálba küldje őket. A parancsokságnak ezt az aspektusát gyűlölte a legjobban. Az őrmester Silva jelzésére oszoljt vezényelt. A katonák futva indultak a várakozó Pelicanok felé. A hajók nem sokkal később felemelkedtek és eltűntek az éjszakában.
Az őrnagy még jó darabig nézett utánuk, de amikor már a hangjukat sem hallotta, gyors léptekkel visszatért a szobájába. Tisztában volt azzal, hogy a háborúkat először papíron, elméletben, a tervezés szintjén kell megnyerni, csak ezt követően kerülhet sor tényleges megvívásukra. Fiatal volt az idő, még rengeteg munka várt rá.

A gravitációs lift jó egy méterrel a fedélzet fölé emelte a mentőcsapat tagjait. Az emberek egy–két másodpercig mozdulatlanul lebegtek, majd leérkeztek a padlóra. Parker kézjelekkel irányította a Pokolugrókat. A katonák elindultak a liftfedélzet kijáratai felé. A magas csarnokban mindenütt bíborszínű fémből készült ládák tornyai magaslottak. A jobb oldali fal mellett két szövetségi tank, két Wraith állt. Elsőként a Spartan ért az egyik kapu közelébe. Parker leadta a „minden tiszta” jelzést. A tengerészgyalogosok kissé megkönnyebbültek.
– Itt nincsenek szövetségiek – súgta az egyik tizedes.
– De ha nincsenek itt, akkor hol vannak?
Az ajtót fotocella működtette: ahogy a Spartan a közelébe ért, hangtalanul kinyílott. A másik oldalán egy döbbent Elite állt. A Spartan gondolkodás nélkül nekiugrott, és néhányszor az oldalfalhoz csapta a sisakos fejet. Szerencsére nem csapott túl nagy zajt. A csarnok másik oldalán felvillant egy jelzőfény, majd kinyílt egy másik ajtó. Szövetségi harcosok özönlöttek be rajta.
– Mert itt nincsenek szövetségiek, mi? – kérdezte dühösen a tizedes mellett lapító katona. – Kellett neked szóba hozni a dolgot!

A szövetségi hajó belsejében a káosz volt az úr. A Spartan vezetésével előrenyomuló tengerészgyalogosok keresztülverekedték magukat a folyosókon, és végül eljutottak egy tágas hangárba. Egy szövetségi leszállóegység éppen akkor haladt keresztül egy kék energiamezőn, amikor elszabadult a pokol. Az ellenséges harcosok az egyik oldalfalon végigfutó függőfolyosóról is lőtték a támadókat. Az egyik tengerészgyalogos tucatnyi tűlövedéket kapott a mellkasába. A bekövetkező robbanás kettétépte a testét. Valahonnan fentről egy Grunt vetődött rá az egyik tizedes hátára. A tengerészgyalogos felnyúlt, megmarkolta a lény metánmaszkját, lerántotta a fejéről. A Grunt hörögve a padlóra zuhant; úgy vergődött, mint a partra vetett hal. Aztán valaki megkegyelmezett neki, és lelőtte. Kinyílt néhány kapu és csapóajtó; még több szövetségi harcos özönlött be a hangárba. Parker hirtelen felegyenesedett, kilépett a fedezékéből, és előreparancsolta az embereit.
– Buli van! – üvöltötte közben. Tüzet nyitott az ellenségre; a katonák követték a példáját. Pár másodpercen belül sebesültek és halottak, emberek és szövetségiek feküdtek a padlón. A Spartan folyamatosan mozgott, de végig ügyelt rá, hogy a háta mögött egy tengerészgyalogos, egy oszlop, vagy egy fal legyen. MJOLNIR páncélja és az automatikusan feltöltődő energiapajzs miatt előnyösebb helyzetben volt, mint a tengerészgyalogosok, ezért megpróbált az Elite–ekre koncentrálni; a Jackalokat és a Gruntokat meghagyta a többieknek. Miközben dúlt a harc, Cortana is keményen dolgozott: a hajó elektronikus idegrendszerébe akart bejutni, hogy információkat gyűjtsön.
– Valahogy ki kell jutnunk innen – mondta neki a parancsnok –, különben nem marad senki, aki befejezhetné a küldetést. – Behúzódott egy láda mögé, ráürítette a tárát egy plazmagránáttal előrerontó Gruntra, majd megállt, hogy megtöltse a fegyverét.
Vérfagyasztó üvöltés hallatszott; egy Hunter jelent meg a színen. A Spartan megfordult és látta, hogy Parker tüzet nyit a hatalmas idegenre. Az őrmester rálőtte a Hunter–re a fegyverében maradt három lövedéket, elhajította a használhatatlanná vált eszközt, és hátrálni kezdett, hogy nyerjen magának egy kis időt. A keze az oldalfegyvere felé csúszott. A Hunter előreugrott, pengetaréjai könnyedén keresztülhatoltak a tengerészgyalogos páncélján. Parker a padlóra zuhant. A parancsnok halk káromkodással belökött a fegyverébe egy új tárat, és célba vette a Huntert. Az idegen lény túlságosan gyorsan mozgott; a Spartan látta, nem lesz ideje arra, hogy leszedje. A Hunter elhaladt a mozdulatlanul fekvő Parker mellett, és ráüvöltött a Spartanra, aki folyamatosan tüzelt rá. A lény tisztában volt vele, hogy a hangjával nem tudja megállítani a golyókat, de a parancsnok tudomására akarta hozni: nem engedi meg neki, hogy az őrmester közelébe kerüljön.
Az idegen hirtelen, minden figyelmeztetés nélkül hátrálni kezdett. Ismét felüvöltött, azután hanyatt vágódott. A parancsnok meglepődött, egy pillantást vetett a fegyverére. Lehet, hogy sikerült leadnia egy szerencsés lövést? Halk köhögést hallott. A hang irányába nézett és látta, Parker őrmester nagy nehezen talpra áll. Egy füstölgő M6D pisztolyt tartott a kezében. Felhasított oldalából omlott a vér. Bizonytalanul állt a lábán, de volt ereje ahhoz, hogy leköpje a Hunter hulláját. A Spartan úgy helyezkedett, hogy fedezni tudja a sebesült őrmestert. Odabólintott neki.
– Nem is rossz egy tengerészgyalogostól!
Az őrmester felemelte a földről a puskáját, beletolt egy teli tárat, és elvigyorodott.
– Kösz, pajtás!
A Spartan mozgásdetektora ismét jelzett. A vörös pontok még messze voltak, és meg–megtorpanva közeledtek. A jelek szerint a hangár ellen indított támadással sikerült megzavarni a szövetségieket, sikerült némi időt nyerni.
– Cortana! Mennyi idő múlva tudja kinyitni valamelyik ajtót?
– Már meg is van! – jelentette Cortana vidáman. Az egyik nehéz ajtó sziszegve kinyílt. – Mindenki kifelé! Most nem fog idő előtt bezáródni, ezt garantálom!
– Utánam! – kiáltott fel a Spartan, és kivezette a hangárból az életben maradt tengerészgyalogosokat. A folyosó, amire jutottak, viszonylag biztonságos volt. A következő tizenöt perc azzal telt el, hogy lassan, nagyon lassan keresztülküzdötték magukat pár folyosón és néhány rámpán, végül feljutottak a hajó egy felsőbb szintjére. Cortana magabiztosan irányította a mozgásukat. Ahogy áthatoltak a csatahajó belső részein, Cortana végre jó hírekkel szolgált:
– Erősebbé vált a kapitány jelzése. Egészen közel kell lennie.
A parancsnok a homlokát ráncolta. Az akció túl sokáig tartott. Ahogy teltek a másodpercek, egyre valószínűtlenebbé vált, hogy sikerül megtalálniuk Keyes kapitányt, és sikerül élve elhagyniuk a hajót. A Pokolugrók jó harcosok voltak, de lelassították a Spartant. Parker őrmesterre nézett.
– Maradjon itt az embereivel. Hamarosan visszajövök. A kapitánnyal...
Parker tiltakozni próbálta, de végül bólintott.
– De Silvának el ne mondja! – kérte.
– Nem fogom.
A parancsnok egyik ajtótól a másikig rohant, míg végül rátalált egy teremre, amelyben kétoldalt cellák sorakoztak. A cellákat rácsok helyett áttetsző erőterek zárták le. A Spartan berontott a terembe, a kapitány nevét kiáltotta. Az egyik cellában egy halott tengerészgyalogos feküdt, a többi üres volt. Cortana kijelentette, hogy a kapitány jelzése még mindig erős. A Spartan visszament a folyosóra, és sorra benézett az ajtók mögötti helyiségekbe. Az egyik kinyíló ajtó mögött egy Gruntot látott. A lény felkiáltott; egy plazmasugár süvített el a Spartan feje mellett. A parancsnok tüzet nyitott. A helyiségben sorakozó cellák egyikében felkiáltott valaki.
– Parancsnok! Végre!
Hirtelen egy plazmasugár bukkant elő a semmiből, a Spartan mellébe csapódott. A MJOLNIR páncél hangos vészjelzéssel tiltakozott a támadás ellen. A Spartan beugrott egy oszlop mögé. A következő pillanatban egy újabb energiasugár szelte keresztül azt a helyet, ahol korábban állt. A Spartan körbenézett, támadóját kereste. Semmi. A mozgásdetektora jelzett, de képtelen volt meghatározni a helyet változtató test pozícióját.
A Spartan összehúzta a szemét. Egy helyen, közvetlenül előtte mintha hullámzott volna a levegő... Gondolkodás nélkül rálőtt a jelenségre. Éles kiáltás hallatszott; egy Elite jelent meg előtte, mintha a semmiből bukkant volna elő. Kezét a hasán tátongó lyukra szorította, és sikerült megakadályoznia, hogy a szervei kiömöljenek, de másra már nem volt ideje. A Spartan átlépett a halott Elite fölött, az egyik kapcsolótáblához lépett, és Cortana segítségével megszüntette a cellákat lezáró erőteret. Keyes kapitány kilépett a cellájából, felkapott a padlóról egy tűpisztolyt, és a Spartan szemébe nézett.
– Vakmerőség volt ide jönni! – mondta rekedt hangon. A parancsnok mély lélegzetet vett, hogy elmagyarázza, nem tehetett mást, mivel erre kapott parancsot, de nem volt szükség mentegetőzésre. A kapitány elmosolyodott. – Köszönöm.
– Szívesen, uram – bólintott a Spartan.
– Ki tud jutni innen? – kérdezte Keyes kapitány. – Ez a folyosórendszer olyan, akár egy labirintus.
– Nem lehet túl nehéz a feladat – felelte a parancsnok.
– Arra kell mennünk, amerre a hullák fekszenek.

„Cookie” Peterson a Pillar of Autumntól egy kilométernyire tette le az Echo 136–ost. Kinézett az esőcseppekkel teleszórt ablakon, és meglátta a tőle körülbelül ötven méterre álló Echo 206–ost. Az útjuk eseménytelen volt. Ezt részben az esőnek köszönhették, részben pedig annak, hogy a szövetségi hajó ellen indított támadás lekötötte az ellenséges erők figyelmét. Peterson érezte, hogy megremeg a Pelicanja. A rámpa talajt ért. Megvárta a tengerészgyalogos osztag parancsnokának „tiszta” jelzését, majd beindította a hajó tolórakétáit.
A Pelican talajon sebezhető volt; már alig várta, hogy visszatérjen az Alfa– bázis viszonylagos biztonságába. A parancs szerint még legalább egyszer vissza kellett térnie ide, hogy felszedje a Pokolugrókat és a Pillar of Autumnon összegyűjtött tárgyakat, de a két szállítás közötti időt a bázison tölthette. McKay látta, hogy az Echo 136–ost oldalról meglöki egy szélroham; látta, hogy a pilóta korrigál, felgyorsít, és feljebb emeli a hajót. Az Echo 206–os is felszállt. Néhány másodperccel később mindkét hajót elnyelte a messzeség. A hadnagy biztos volt benne, az emberei tudják, mit kell tenniük, ezért ahelyett, hogy személyesen vezette volna a csapatok felvonulását, a szakaszparancsnokokra bízta a dolgot. A műveleti bázisukon maradt, ennek ellenére erőt vett rajta a szokásos félelem, a szokásos bizonytalanság – nem igazán hitt abban, hogy képes lesz levezényelni a műveletet. Szokás szerint most is egykori instruktora kijelentésébe kapaszkodott bele: „Nézzen szét, és tegye fel magának a kérdést, van–e a közelben valaki, aki jobban el tudja végezni a feladatot, mint maga. Nem arról van szó, hogy a galaxisban létezik–e ilyen személy, hanem arról, hogy az adott helyen, az adott pillanatban van–e ilyen ember. Ha a válasz igen, akkor adja át neki a parancsnokságot, és hajtsa végre az utasításait. Ha a válasz nem – és az esetek kilencvenkilenc százalékában ez a helyzet –, akkor lásson munkához, és tegye meg azt, amit a legjobbnak tart.” Bölcs tanács volt, és ha nem is szüntette meg McKay félelmeit, mindenesetre enyhítette azokat.
Lister főtörzsőrmester és Oros alhadnagy mintha a sötétségből materializálódott volna. Oros manóarcú, törékeny nő volt, de valójában a legkeményebb katonák közé tartozott. McKay tudta, ha vele bármi történne, Oros azonnal a helyére állhatna, ha pedig ő is harcképtelenné válna, akkor Listerre lehetne bízni a századot. A századnál, de az egész ezrednél kevés tiszt volt. Mivel Dalu hadnagynak ezúttal hadtápos feladatokat kellett végeznie, a kelleténél eggyel kevesebb szakaszparancsnok állt McKay rendelkezésére. Nem tehetett mást, Lister tiszthelyettesre kellett bíznia a szakasz irányítását.
– Egyes és kettes szakasz indulásra kész – jelentette Oros vidáman. – Kapjuk el őket!
– Lehet, hogy maga a kantinba siet ennyire? – kérdezte McKay, Oros köztudott csokoládémániájára célozva.
– Nem, asszonyom! Dehogy! – felelte Oros ártatlanul.
– Bármit teszek, azt az emberiségért, a Tengerészgyalogságért, és a századparancsnokomért csinálom!
Ezen még a kőarcú Lister is nevetett. McKay hangulata határozottan jobb lett.
– Jól van, Oros alhadnagy, az emberi faj igencsak hálás lenne önnek, ha megközelítenék azt a hajót. A maga egysége megy előre, a második szakasz fedező pozíciót foglal el. Mi a véleménye, sikerülni fog a dolog? Oros bólintott, és Listerrel együtt beleolvadt az éjszakába. McKay látta, hogy a katonák sorba rendeződnek, és elindulnak a körülbelül egy kilométer távolságban lévő Pillar of Autumn felé. A hajót és környékét pillanatnyilag a Szövetség ellenőrizte, de McKay feltett szándéka volt, hogy változtat ezen a helyzeten.

Ideje volt elhagyni a szövetségi hajót. Az ellenséges harcosok folyamatosan támadták a tengerészgyalogosokat, de a kiszabadított katonákkal megerősített egység rendre visszaverte a rohamokat. Keyes kapitány és Cortana gyors haditanácsot tartott.
– Amíg ezen a hajón voltam – mondta a kapitány –, hallottam egy–két érdekes dolgot. Például megtudtam pár részletet erről a gyűrűvilágról és a pusztító képességeiről.
– Egy pillanat, uram! – szólt közbe Cortana. – Éppen a szövetségi hálón vagyok... – Elhallgatott, látszólag semmit sem csinált, de testetlen lénye valójában a Szövetség rendszereiben száguldozott. Az informatika szerencsére olyan terület volt, ahol az emberi faj tartani tudta a lépést a Szövetséggel. Cortana néhány másodperccel később kiemelkedett az ellenséges adatáramlatból.
– Ha jól értelmezem az információkat, a szövetségiek úgy hiszik, hogy a Halo valamiféle fegyver, amely hatalmas, elképzelhetetlenül nagy erővel rendelkezik.
Keyes kapitány elgondolkodva bólintott.
– Azok, akik kihallgattak, egyfolytában azt ismételgették, hogy aki a Halót birtokolja, az az univerzum sorsát irányítja.
– Most már értem! – mondta Cortana. – Elcsíptem pár szövetségi üzenetet... Az egyik csapatuk valami kontrollszobát keresett. Eddig azt hittem, annak a hajónak a parancsnoki hídjára akarnak eljutni, amelyben a gyűrű fölött lezajlott csatában sikerült kárt tennem. De nem! A Halo vezérlőjét keresték!
– Ez rossz hír – mondta Keyes kapitány. – Ha a Halo egy fegyver, és a Szövetség hatalmába kerül, akkor... Akkor ellenünk fogják felhasználni! Ki tudja, milyen hatalom birtokába jutnak majd? – Kis szünetet tartott. – Parancsnok, Cortana, új feladatom van a maguk számára. A Szövetség előtt kell eljutnunk a Halo vezérlőjéhez!
– Már elnézést, uram – mondta a Spartan –, de talán be kellene fejeznünk ezt a küldetést, mielőtt újba kezdünk.
Keyes kapitány fáradtan elmosolyodott.
– Bölcs meglátás, parancsnok. Emberek! Indulás!
– Hívnunk kell a Pelicanokat – jegyezte még Cortana. – Feltéve, hogy nem gyalog akar eljutni a bázisra.
– Nem, köszönöm – mondta a kapitány. – Én haditengerész vagyok... Ha lehet, inkább hajóval mennék.
A börtönblokkból kivezető út eléggé kellemetlen volt, de közel sem olyan hajmeresztő, mint a behatolás. Hamar rájöttek, hogy az elszórtan fekvő hullákat tényleg lehet útjelzőként használni. A halottak között jó néhány tengerész–gyalogos is volt; amikor rájuk nézett, a parancsnoknak újra eszébe jutott, hogy a Szövetség hány embert ölt már meg a háború során. Úgy érezte, valahogy elégtételt kell vennie ezért, valamilyen módon meg kell fizetnie az ellenségnek.
A kapitány állapota még kockázatosabbá változtatta a taktikai helyzetet. Keyes nem panaszkodott, de a Spartan látta rajta, hogy a vallatás során testileg és lelkileg is legyengült, és alig bír lépést tartani a többiekkel. A parancsnok megállította az osztagot. Keyes kapitány lélegzet után kapkodva, savanyú arccal nézett rá, de a szemén látszott, hálás a pihenőért. Két perccel később a parancsnok már éppen el akarta indítani a menetet, amikor hirtelen három Grunt tűnt fel. A lények tüzet nyitottak tűfegyvereikből. A Spartan pajzsai hárították a lövedékeket. A szakasz valamennyi tagja viszonozta a tüzet. A tűpisztolyt használó kapitány többször is eltalálta az egyik Gruntot, amelynek testét cafatokra szaggatták az üvegszerű robbanótűk. A másik kettővel a parancsnok lövedékei és plazmasugarak végeztek.
– Menjünk – mondta a Spartan. A menet élére állt, és végigment a folyosón.
Körülbelül húsz métert tehetett meg, amikor újabb akadályba ütközött. Az akadályt ezúttal két Jackal és egy Elite alkotta. A Spartan az utolsó repeszgránátjával megsemmisítette a Jackalokat, azután tüzet nyitott az Elite–re. Keyes kapitány ráparancsolt a tengerészgyalogosokra, hogy kövessék a Spartan példáját. Az Elit páncélja nem sokáig bírt ellenállni az össztűznek.
– Mennünk kell, uram – mondta a parancsnok a kapitánynak. – Elnézését kérem, de túl lassan haladunk...
Keyes kapitány bólintott, és minden maradék erejét összeszedve megpróbált lépést tartani a folyosókon végigrohanó katonákkal. Végül elértek a hangárba. A Spartan először úgy látta, hogy a csarnok üres, de aztán észrevette a levegőben lebegő két fénypálcát. Eszébe jutott az álcázott Elite, amellyel nem sokkal korábban, a hajón találkozott, és úgy döntött, nem vállalja a kockázatot, nem megy tovább. Elővette a pisztolyát, gondosan célzott, majd többször meghúzta a ravaszt. A tár felét az energiapenge melletti láthatatlan célpontra ürítette. Váratlanul örvényleni kezdett a levegő, láthatóvá vált a szövetségi harcos. Támolyogva előrelépett, de többre már nem maradt ereje, végigvágódott a fémpadlón. Ahogy a második penge mértani formákat hasított a levegőbe, és előremozdult, az egyik tengerészgyalogos felkiáltott:
– Vigyázzatok! Védjétek a kapitányt!
A Spartan három lövést adott le a második idegen lényre. A jelek szerint sikerült eltalálnia az álcaegység generátorát, mert az Elite láthatóvá vált. A katonák tüzet nyitottak – a harcos összerogyott. Sztatikus zörej hallatszott; Cortana aktiválta a MJOLNIR kommunikációs reléit.
– Cortana az Echo 149–nek! Velünk van a kapitány. Azonnali mentés kérünk!
A válasz azonnal megérkezett.
– Negatív, Cortana! Egy falkányi Banshee van mögöttem... nem tudom lerázni őket. Jobb lenne, ha egyedül próbálnának visszajutni a bázisra!
– Vettem, Foehammer. Vége! – Cortana a páncél külső hangszóróira váltott.
– A légi támogatás nem érkezik meg, kapitány. Itt kell kitartanunk, míg Foehammer megoldja a helyzetet.
Az egyik kiszabadított tengerészgyalogos meghallotta Cortana közlését. A jelek szerint idegileg megviselte őt a fogság és a vallatás, mert hirtelen összeroppant, jajveszékelni kezdett.
– Csapdába estünk! Mind meg fogunk halni!
– Nyugalom, katona! – mordult rá Keyes kapitány.
– Cortana, ha el tudnánk jutni valamelyik szövetségi leszállóegységhez, visszarepülhetnék a bázisra. Azt hiszem, elboldogulnék azzal a szerkezettel.
– Értettem, kapitány! – mondta Cortana. – Éppenséggel van a közelben egy ilyen hajó...
A parancsnok a sisakmonitorán megjelenő jelzésre nézett, és elindult. Cortana útmutatását követve végigment néhány folyosón, és megérkezett arra a dokkfedélzetre, ahol a leszállóegység állt. A dokkot jelentős szövetségi erők védték, így csakhamar kibontakozott az újabb tűzharc. A helyzet egyre kétségbeejtőbb volt. A Spartan az MA5B–be lökte az utolsó teli tárat, és rövid, célzott sorozatokat adott le a Gruntokra és a Jackalokra, amelyek természetesen viszonozták a tüzet. A muníció gyorsan fogyott; a Spartan fegyverének számlálója hamarosan nullát mutatott. A parancsnok ekkor félrelökte a puskát, elővette a pisztolyát, és tovább lőtte az idegen lényeket, amelyek közben visszahúzódtak a dokk távolabbi végébe, hogy rendezzék soraikat.
– Ha menni akarunk – mondta a Spartan –, akkor most kell megtennünk.
Az U–alakú leszállóegység egy antigrav–mezőn lebegett; a dokkba bejutó erősebb légáramlatok időnként megmozdították. Ahogy közelebb értek hozzá, Keyes kapitány kiadta a parancsot:
– Beszállás!
A nyitott zsilipajtóhoz vezette a tengerészgyalogosokat. A Spartan megvárta, míg mindenki beszáll, azután ő is belépett az ajtón. Éppen időben – a pisztolyában már csak egyetlen lövedék maradt.
– Egy perc, máris rácsatlakozom a hajó vezérlőrendszerére! – mondta Cortana.
Keyes kapitány a fejét rázta.
– Nincs rá szükség. Ezt a madarat egyedül fogom kormányozni.
– Kapitány! – kiáltott fel az egyik tengerészgyalogos.
– Hunterek!
A parancsnok kinézett a legközelebbi ablakon. Két hatalmas Hunter jelent meg az egyik rakodóplató tetején; a hajó irányába tartottak. A karjukra szerelt lövegeket már a cél felé fordították – bármelyik pillanatban tüzet nyithattak.
– Kapaszkodjanak!
Keyes kapitány kioldotta a gravitációs rögzítőbilincseket, feljebb emelte a hajót, majd előretolta a két botkormány egyikét. A gigantikus, U–alakú szerkezet oldalra fordult, az egyik szárával végigsöpört a rakodóplatón, elsodorta a két Huntert. Az ütés ereje beszakította az idegen lények mellvértjét, a testükbe préselte a páncéljuk behorpasztott részeit. Mindkettő azonnal meghalt, de az egyik, ahogy előredőlt, valahogy beleakadta a leszállóegység peremébe. Keyes kapitány megmozgatta egy kicsit a botkormányokat, megszabadult a felesleges tehertől. A leszállóegység kisüvített a dokk kapuján. A parancsnok a fémfalhoz támasztotta a hátát és megtámaszkodott. Keyes kapitány végrehajtott egy szűk fordulót, azután felgyorsítva beleszáguldott a sötétségbe. A Spartan ellazította a vállát, lehunyta a szemét. Megmentették a kapitányt, a Szövetségnek pedig tudomására hozták, hogy a gyűrű–világra érkezett emberek nem adják meg magukat, nem hagyják, hogy lemészárolják őket, mindent elkövetnek annak érdekében, hogy a lehető legtöbb kellemetlenséget okozzák az ellenségnek.

Hajnalodott, amikor Zuka ‘Zamamee és Yayap keresztülvágott a gravitációs lift körül létesített új védelmi gyűrűn. A lifthez érve kénytelenek voltak megállni, mert egy csapatnyi Grunt éppen akkor hozott le a hajóból egy kon– ténernyi hullát. Amikor a Gruntok eltávolodtak a rakománnyal, mindketten felléptek a véres, nyálkás korongra; a lift felvitte őket a hajóba. Az Igazság és Hit parancsnoka biztos volt benne, hogy az életben maradt emberek elhagyták a hajót, de ennek ellenére végre kellett hajtani a fedélzetek és csarnokok, a folyosók és a szekciók teljes átvizsgálását. A műszerekben nem bízhattak; a támadás bebizonyította, hogy az emberek valahogy rájöttek, hogyan tudják kijátszani az érzékelőket.
‘Zamamee és szolgája végigment a folyosón, és megérkezett a lifthez, amellyel feljuthattak a parancsnoki fedélzetre. Az Elite–et megdöbbentette az emberek által véghezvitt pusztítás mértéke. Egyes folyosószakaszok érintetlenek maradtak, de sok helyen vér tapadt a felületekhez, a falakat pedig golyók ütötték keresztül, plazmasugarak perzselték végig. A jelek szerint a lezajlott harc ádáz és elkeseredett lehetett. Az Elite arra számított, hogy a parancsnoki fedélzetre is csak olyan komoly biztonsági ellenőrzést követően léphetnek be, amilyenen akkor kellett átesnie, amikor a Prófétához ment audienciára, de semmi ilyesmit nem tapasztalt. Persze ez is érthető volt, hiszen a hajón egyetlen Próféta, egyetlen tanácstag sem tartózkodott: a hajót Soha ‘Rolamee parancsnoksága alatt néhány alacsonyabb rangú Elite irányította. Az összegyűjtött adatok alapján kidolgozott akcióter–cek áttekintésével foglalkozó ‘Rolamee üdvözlésre emelte a kezét, amikor meglátta ‘Zamamee–t.
– Üdv! Kérlek, foglalj helyet!
‘Zamamee leült. Se neki, se ‘Rolamee–nek nem jutott eszébe, hogy Yayapot is hellyel kellene kínálni. A Grunt a gazdája mögött helyezkedett el. Kényelmetlenül érezte magát.
– Tehát – mondta ‘Rolamee –, mit tudsz a legutóbbi... eseményről?
– Nem sokat – vallotta be ‘Zamamee. – Az embereknek a gravitációs lift segítségével sikerült feljutniuk a hajóra. Nagyjából ez minden, amit hallottam.
– Lényegében ez történt – mondta ‘Rolamee. – De van itt valami más is. A hajó biztonsági rendszere az akció minden egyes pillanatát rögzítette. Nézd meg ezt, kérlek! – Megérintett egy gombot. A közelben felszikrázott a levegő, megjelent egy hologram.
‘Zamamee két Gruntot és egy Jackalt látott; a harcosok az egyik folyosón álltak. Hirtelen, minden figyelmeztetés vagy előjel nélkül megjelent az az ember, akivel korábban már a Pillar of Autumn fedélzetén is találkozott, az a nagydarab, különös páncélt viselő katona. Befordult a sarkon, és azonnal tüzet nyitott a szövetségi harcosokra. A Gruntok hamar elestek, de a Jackalnak sikerül bevinnie egy találatot. ‘Zamamee látta, ahogy a plazmasugár szétfröccsent az ember páncélja előtt. A katona azonban nem esett el, meg se rezdült. Fejbe lőtte a Jackalt, átlépett a halott Gruntok fölött, és tovább haladt a kamera irányába. ‘Rolamee megérintett egy másik gombot. ‘Zamamee úgy érezte, összeszorul a mellkasa. Nem volt biztos benne, hogy újra képes lesz annak az embernek az arcába nézni.
– Tehát – mondta ‘Rolamee –, itt van. Az az ember, akire figyelmeztettél minket. Egy veszélyes katona, aki ebben az egyetlen összecsapásban körülbelül hatvan harcosunkkal végzett, aki megszöktette a foglyainkat, aki hat Shade–et rabolt el tőlünk.
– És az emberek? – kérdezte ‘Zamamee. – A mi harcosaink hány áldozatot ejtettek?
– Még nem fejeződött be a tetemek összeszámlálása –felelte a másik Elite –, de a jelenlegi adatok alapján úgy harminc–harminchattal.
‘Zamamee megdöbbent. A számok valahogy nem stimmeltek. Ennek fordítva kellett volna történnie! Talán úgy is történt volna, ha nincs jelen ez a különleges páncélt viselő ember...
– Gondolom, elégedett leszel – folytatta ‘Rolamee –, ugyanis a javaslatod elfogadásra került. Más egységeink jelentéseiből tudjuk, hogy több ilyen különleges harcosember létezett, de a legutóbbi nagyobb csata során szinte valamennyi elpusztult. Úgy véljük, már csak ez az egy maradt életben. A feladatod az lesz, hogy megtaláld és megöld ezt az embert. Bármilyen eszközt használhatsz, és minden forrás a rendelkezésedre áll. Van kérdésed?
– Nincs, méltóságos úr! – ‘Zamamee felállt, indulni készült. – Egyetlen kérdésem sincs...

3. RÉSZ
CSENDES TÉRKÉPÉSZ

ÖTÖDIK FEJEZET

Akcióidő +28 óra, 15 perc, 25 másodperc
(McKay hadnagy órája szerint)
A Pillar of Autumn közelében elterülő síkságon

Az eső nem sokkal hajnal előtt állt el. Nem fokozatosan, hanem egyszerre, mintha valaki elzárt volna egy csapot. A felhők szétfoszlottak, megjelentek a nap első sugarai; a sötétség megadta magát a fénynek. Egy lassú, aranyló ragyogás kúszott keresztül a síkságon, megvilágítva a Pillar of Autumnot, amely úgy hevert a földön, orrát egy mély szakadék fölé lógatva, akár egy elhajított jogar. Hatalmas volt – olyan nagy, hogy a Szövetség két Banshee–t és hatszakasznyi Gruntot rendelt ki az őrzésére. A harcosok a jelek szerint nem vették túl komolyan a szolgálatot, és fogalmuk sem volt arról, hogy mi került a közelükbe az eső áztatta éjszakában.
A Földön, a Shaw–Fujikawa hatómű felfedezése, és a más naprendszerek gyarmatosítására tett kísérletek megkezdése előtt a katonák gyakran hajnalban indítottak támadást az ellenséges objektumok ellen. A napnak ebben a szakában már volt némi fény, az ellenség őrei pedig valószínűsíthetően fáradtak és álmosak voltak. A későbbi korok fejlettebb hadseregei ennek a hibalehetőségnek a kiküszöbölésére alkalmazták a hajnali „kiállást”, amelynek során minden katona a falakra, a barikádokra ment, hogy ellenséges támadás esetén meg tudják védeni az objektumot.
McKay azon tűnődött, vajon a Szövetségnél is létezik–e ez a hagyomány, vagy ezek az őrök elszunyókálnak, kissé figyelmetlenné teszik őket a nap első sugarai, amelyek azt jelzik, hogy vége van a félelemmel teli éjszakának. Hamarosan kiderül – gondolta. Az egysége hatvankét embere a Szövetség által őrzött, U–alakú terület szélén helyezkedett el, természetesen álcázva. Most, hogy a virradat már csupán néhány percnyire volt, McKay számára elérkezett az idő, hogy kiadja a parancsot a támadásra vagy a visszavonulásra. Még egyszer körbenézett. A karja fájt, a hólyagja tele volt, de egyébként minden más rendben lévőnek tűnt. Megnyomta a rádió megfelelő gombját, és kiadta a parancsot, amelyre a két szakasz várt:
– Itt Vörös Egyes! Kék egyes és Zöld Egyes... Hajtsák végre a feladatot! Vége.
A szakaszparancsnokok visszajelzését követően felgyorsultak az események. Az akció kulcsfontosságú része az volt, hogy a lehető leggyorsabban közömbösíteni kellett a Banshee–kat és a Ghostokat, mert a Pokolugrók csak ezt követően vághattak át a nyílt terepen a Pillar of Autumn irányába. A feladat elvégzéséhez mindegyik Banshee–t három M19–es rakétavetővel vették célba, és három–három tengerészgyalogost jelöltek ki arra, hogy leszedjék a féltucat Ghost kezelőszemélyzetét. A szövetségi légi járművekre kilőtt rakéták közül kettő célt tévesztett, de mindkét Banshee találatot kapott – mindkettő felrobbant. A roncsok a szövetség harcosok által elfoglalt pozíciókra hullottak vissza. A Ghostok kezelői megzavarodva nézelődtek, sehogy sem értették, mi történt. Kéttucatnyi plazmafegyverből nyitottak tüzet rájuk. A Ghostok közül négy az első néhány másodperc során megsemmisült, az ötödik (ezt egy halálos sebtől vergődő Elite irányította) párszor körbefordult, majd beleütközött a cirkálóba, és felrobbant. A hatodik Ghostot irányító Elite pánikba esett, megpróbált kihátrálni az egységgel a zónából, de olyan ügyetlenül mozgatta, hogy túlságosan közel került a szakadék széléhez. A Ghost elvesztette az egyensúlyát, és lezuhant a mélybe. McKay nem hallotta, hogy az Elite zuhanás közben sikoltott–e, az S2–es mesterlövész fegyverek jellegzetes hangja azonban a rádión keresztül is eljutott hozzá. Átváltott a parancsnoki frekvenciára, és utasította a szakaszparancsnokait, kezdjék meg az előrenyomulást.
A támadást végrehajtó katonák átvágtak a nyílt terepen, és a cirkáló tatjához legközelebb levő zsilipkapu felé rohantak. A hajó belsejében tartózkodó szövetségi harcosok a zaj hallatán elősiettek, de ahogy kiléptek, a Pokolugrók azonnal lekaszálták őket. A roham hatása megsemmisítő volt. Kettesével, hármasával hullottak az Elite–ek, a Jackalok és a Gruntok. Az életben maradottak aztán észbe kaptak, és megpróbáltak visszahúzódni a hajó viszonylagos biztonságot kínáló belsejébe.
A Pokolugrók tisztában voltak vele, hogy a cirkálóban rengeteg ellátmányt és hasznosítható tárgyat, felszerelést, anyagot találhatnak, és azt is tudták, ha a szövetségiek magukra zárják az ajtókat, nehezen fognak hozzáférni ezekhez a kincsekhez. Elszántak rohantak előre, és közben megpróbálták leszedni a zsilipkapuk mögé visszahúzódó ellenséget, amikor hirtelen árny suhant át a terep fölött. Valaki felkiált:
– Kontakt! Ellenséges kontakt!
A műveleti bázison tartózkodó McKay a monitor szélén megjelenő szövetségi leszállóegységre bámult. A jármű keleti irányból érkezett, és a mozgásán látszott, hogy csapatokat akar kitenni a zónába. Manőverezés közben plazmaágyúiból tüzet nyitott a Pokolugrókra. Az egyik mesterlövész teste deréktól lefelé egyszerűen eltűnt; a torzó még előredőlt, de aztán a földre rogyott. A szerencsétlen katona nem halt meg azonnal – éppen elég ideig élt ahhoz, hogy felfogja, mi történt vele. A Pokolugrók nem várták meg az akciót irányító hadnagy parancsát, tüzet nyitottak a leszállóegységre. Valamennyi szövetségi leszállóegység oldalán volt néhány fülkeszerű mélyedés. A harcosok ezeken keresztül ugráltak ki a leszállózónába, és ezekben ültek, amikor a magasból, a hajóról akarták leszedni a talajon mozgó célpontokat. Ha ezt a gépet történetesen tapasztaltabb pilóta vezeti, akkor úgy fordult volna, hogy a leszállóegység orra legyen az ellenséges katonák felé. Ha ezt teszi, a lövegeiből tüzet nyithatott volna az ellenségre, miközben a belsejéből kiugrálnak a harcosok. Szerencsére ez a pilóta nem volt tapasztalt, vagy egyszerűen csak hibát követett el, mert a hajója jobb oldalát fordította az emberek felé, ráadásul kinyitotta a mélyedésekben lévő ajtókat.
A Pokolugrók mesterlövészei azonnal meglátták a kínálkozó alkalmat, és célzott lövéseket adtak le az ajtókban megjelenő alakokra. A szövetségi harcosok így már azelőtt meghaltak, hogy a lábuk talajt érhetett volna. Az egyik lövedék telibe talált egy plazmagránátot, ami azonnal felrobbant. A leszállóegység belsejében megsérülhetett valamilyen létfontosságú szerkezet, mert a gép balra billent és lejjebb eresztette az orrát. Egy másodpercig sem bírta tartani ezt a pozíciót: az orra megérintette a földet. A gép hasa is talajt fogott. A lendület továbbvitte; megállíthatatlanul csúszott előre – egészen addig, amíg egy nagyobb szikla útját nem állta. Az ütközés pillanatában lángnyelvek csaptak fel belőle. A másodlagos robbanások szétfeszítették a fémtestet.
A tengerészgyalogosok vártak egy kicsit, hogy a túlélő szövetségiek kimásznak–e a lángoló roncsból. Egy sem jött elő. Közben a Pillar of Autumn belsejéből is lövések hallatszottak. McKay figyelmét annyira lekötötte a szövetségi leszállóegység leszedése, hogy nem is nagyon figyelt arra, mit csinálnak a cirkáló közelébe érő katonái, de a jelek szerint kiválóan dolgoztak, hiszen már odabent voltak. Az akció eddig sikeresnek bizonyult.

A talaj még nedves volt az esőtől, így amikor a nap feljebb kúszott az égen, sűrű köd támadt – mintha egy egész zászlóaljnyi kísértet szabadult volna rá a gyűrűvilágra. Keyes kapitány, akit kimerített a fogság és a szökés, a szó legszorosabb értelmében belerogyott az ágyba, amelyet a Pokolugrók készítettek elő a számára. Csak három órát aludt, de olyan mélyen, hogy közben meg se moccant.
Amikor felkelt, felment az épület lapos tetejére, és végignézett a síkságon, a távolban húzódó, szelíd dombokon, amelyek fölött elefántcsontszínű felhők tömörültek össze. A látvány olyan csodálatos volt, hogy nehezen tudta elhinni, a Halo valójában nem más, mint egy fegyver. Lépéseket hallott a háta mögül. A lépcsőn felsiető Silva őrnagyra nézett.
– Jó reggelt, uram – mondta Silva. – Hallottam, hogy felkelt. Csatlakozhatom?
– Természetesen – felelte Keyes kapitány. Körbemutatott. – Innen fentről mindent látni lehet... Észrevettem, hogy sikerült kiépíteniük a leszállózónákat, és hogy felállították a Shade–eket. Úgy láttam, összehoztak valamilyen javítóműhelyt is. Szép munka, őrnagy! Maga és a Pokolugrók igazán minden dicséretet megérdemelnek. Hála önöknek, van egy megfelelő bázisunk, ahol pihenhetünk, újjászervezhetjük az egységeinket, és terveket készíthetünk.
– A Szövetség is sokat segített nekünk – felelte Silva szerényen. – De igen, abban egyetértünk, uram, hogy az embereim pokolian jó munkát végeztek. Jelen pillanatban is folyamatban van egy akciónk, amelyet McKay hadnagy irányít, jelen pillanatban már a helyszínen. Katonáink éppen most próbálják kifüstölni az ellenséget a Pillar of Autumnból. Ha ez sikerül, összeszedik a használható tárgyakat és eszközöket, valamint az összes fellelhető ellátmányt. Mindent elhoznak ide, és akkor tényleg sikerül majd olyan erődítménnyé alakítanunk az Alfa–bázist, amiben jó ideig kitarthatunk.
– És mi történik akkor, ha a Szövetség még az átalakítás előtt támadást indít?
– Akkor, uram? Akkor rácsesztünk. Fogytán a muníciónk, az élelmünk, és már a Pelicanokban sem maradt valami sok üzemanyag.
Keyes kapitány bólintott.
– Bízzunk benne, hogy McKay elvégzi a feladatot. De addig is... Van néhány dolog, amit át kell gondolnunk.
Silva kissé bosszantónak találta, hogy Keyes kapitány ilyen könnyedén és magától értetődő módon átveszi tőle a parancsnokságot, de közben természetesen tudta, hogy rangidősként nem is tehet mást. Az őrnagynak el kellett fogadnia, hogy ezúttal nem ő az egyetlen és legfőbb úr az általa létrehozott bázison.
– Miről van szó, uram?
Keyes kapitány megpróbálta összefoglalni, amit fogsága során sikerült megtudnia.
– A Szövetséget alkotó fajok magas szintű technológia birtokában vannak, de az eszközeik nagy részét, vagy talán valamennyit olyan lényektől zsákmányolták, akiket „Előfutárok”–nak neveznek. Ez az ősi faj bolygók tucatjain hagyott hátra romokat, épületeket, különböző létesítményeket, és vélhetőleg ez a társaság a felelős a Halo megépítéséért is.
– A Szövetség tehát inkább adaptív, mint innovatív. Ez a gyenge pontja. Talán sikerül kihasználnunk... Ám mielőtt erre sort kerítenénk, ki kell derítenünk, hogyan maradhatunk életben. Ha a Halo egy fegyver, és ha képes arra, hogy elpusztítsa az emberiséget, ahogy a szövetségiek hiszik, akkor meg kell találnunk a módját annak, hogy közömbösítsük, esetleg hogyan fordítsuk a Szövetség ellen.
– Ezért parancsoltam meg Cortanának és a Spartannak, hogy keressék meg az úgynevezett irányítótermet, amely a szövetségiek hite szerint itt van valahol. Ha megtalálják, azt kell kideríteniük, hogyan blokkolhatnánk a Szövetség tervének végrehajtását.
Silva a fal tetején körbefutó alacsony korlátra könyökölt, és végignézett a síkságon.
– Értem, uram... Beszélhetek szabadon, uram?
A kapitány az őrnagyra nézett, majd ő is végigpillantott a tájon.
– Természetesen. Ezen a helyen ön rangban a második, és a jelek szerint sokkal jobban eligazodik ilyen körülmények között, mint én. Ha van valamilyen észrevétele vagy javaslata, ha aggasztja valami, arról szeretnék azonnal tudomást szerezni.
Silva tiszteletteljesen bólintott.
– Köszönöm, uram. A kérdésnek, amit fel szeretnék tenni, a Spartanhoz van köze. Mint mindenki más, én is csak tisztelettel tudok adózni a parancsnok korábbi teljesítményeinek, de... Valóban ő a legmegfelelőbb személy az ön által vázolt feladat végrehajtására? Egyáltalán: létezik megfelelő személy egy ilyen feladatra? A parancsnok teste és páncélzata nem mindennapi, de... Kérem, nézzen körül! Ezt a bázist, ezt a védelmi rendszert normál emberi lények hozták létre. A Spartan egy kudarcba fulladt kísérlet eredménye, kapitány. Az, hogy az egységéből csupán ő maradt meg, azt bizonyítja, hogy a projekt, amelynek során létrehozták őt, hibás volt. Véleményem szerint bölcsebb lenne, ha valódi emberekkel, tengerész–gyalogosokkal végeztetnénk el a munkát!
Keyes kapitány már hosszú ideje szolgált a Haditengerészetnél. Tudta, hogy Silva ambiciózus tiszt és olyan ember, aki elsősorban önmagának és az egységnek szeretne dicsőséget szerezni. Azzal is tisztában volt, hogy az őrnagy bátor és jó szándékú férfi, és általában okos észrevételeket tesz; abban is biztos volt, hogy ezúttal óriásit téved. De hogyan mondja meg neki? Ahhoz, hogy életben maradjanak, szüksége volt az őrnagy lelkes és odaadó támogatására. A kapitány hosszan gondolkodott, végül bólintott.
– Figyelemreméltó érveket sorakoztatott fel, őrnagy. Amit maga és a „valódi emberek” tettek, ahogy létrehozták ezt a bázist, az valóban tiszteletre és csodálatra méltó. Ám ami a parancsnokot és a Spartan programot illeti, nem osztom a véleményét. Először is, meg kell értenie, hogy a parancsnok nem azért olyan hatékony, mert Spartan, hanem azért, mert olyan katona, amilyen. Az eredményeit nem a technológiának köszönheti, nem annak, amit vele, a testével műveltek. A parancsnok sokat szenvedett, őrnagy, ebben egészen biztos lehet. Gyermekkorában kezdték meg a kiképzését, és figyelemre méltó ember lett belőle. Annak ellenére, amit a kormány tett vele. Ha azt kérdezi, helyesnek tartom–e, hogy gyermekeket ragadjanak el a családjuktól, hogy a sereg nevelje fel őket, hogy műtéti beavatkozásokkal erősítsék meg a testüket, akkor a válaszom egyértelműen: nem. Normál helyzetben az ilyesmit nem lehet megengedni. – Felsóhajtott, keresztbe tette a mellén a karjait. – Őrnagy, az egyik legelső megbízatásom az volt, hogy a Spartan–tervezet vezetőjét elkísérjem egy küldetésre, amelynek során kiválasztotta a II–sorozat jelöltjeit. Akkor még nem igazán ismertem a projektet, és ha ismerem, akkor valószínűleg nem vállalom a feladatot. Ám arról sem szabad megfeledkeznünk, hogy a kor, amelyben élünk, meg ez a helyzet nem tekinthető normálisnak. Most nagyon is közel kerültünk ahhoz, hogy az egész fajunk, a teljes emberiség kipusztuljon. Vajon hány embert vesztettünk el a külső gyarmatokon? Hány embert ölt meg a Szövetség a Jerico VII–esen? A Reachen? Hány bolygót fognak még üvegtömbbé változtatni, míg eljutnak a Földhöz?
A kérdés szónoki volt, de a tengerészgyalogos megrázta a fejét.
– Nem tudom, uram. Fogalmam sincs. Azt viszont tudom, mert emlékszem rá, hogy körülbelül huszonöt évvel ezelőtt, amikor még csak alhadnagy voltam, a Spartanokat kifejlesztő emberek úgy gondolták, valódi katonákon tesztelik le a kis kedvenceiket. Megrendeztek egy színjátékot, amelynek során az ön barátja összetalálkozott négy tengerészgyalogosommal. A dolog lényege az volt, hogy a Spartan megsérti az embereimet, akik ezért természetesen megleckéztetik őt. Tudja, mi történt? Az, hogy a terv tökéletesen működött. Az embereim felkapták a vizet, és meg akarták torolni az őket ért sértést, de ez a nyomorult, ez a torzszülött kettőből kiverte a szart, másik kettőből meg a lelket! Halálra verte az embereimet, uram! Pont, egy istenverte hajó edzőtermében! Nem tudom, ön ezt minek nevezi, de én gyilkosságnak. És gondolja, hogy lett valamilyen következménye a dolognak? Nem, nem lett! A felturbózott játékszer fejét megsimogatták, aztán elküldték zuhanyozni. Ennyi!
Keyes kapitány komoran nézett az őrnagyra.
– Ha számít valamit, őszintén sajnálom, ami az embereivel történt, őrnagy, de... Talán nem lesz szép, amit most mondok, de ha felkínálnának nekem egymillió Spartant, akkor örömmel elfogadnám valamennyit. Ami pedig ezt a bizonyos küldetést illeti: igen, elhiszem, hogy az emberei is el tudnák végezni a feladatot, és ha nem lenne más megoldásunk, őket küldeném, ám a parancsnoknak van néhány olyan előnye, ami most kapóra jöhet. Például az, hogy közvetlen kapcsolatot tud létesíteni Cortanával. Ráadásul, ha ezt a munkát ő végzi el, akkor az ön Pokolugrói más műveletek végrehajtásában vehetnek részt. Abban pedig, gondolom, egyetérthetünk, hogy rengeteg tennivalónk akad. Nem változtatom meg a döntésemet, őrnagy.
Silva mereven bólintott.
– Értettem, uram. Az embereim mindent meg fognak tenni annak érdekében, hogy segítsék a parancsnok és Cortana munkáját.
– Helyes. – A kapitány végigfuttatta a tekintetét a gyűrűvilág szelíd ívén. – Ebben biztos vagyok.

Zuka ‘Zamamee végignézte az Igazság és Hit ellen végrehajtott támadásról készült felvételeket, meghatározta, hogy az emberek által használt mesterséges intelligencia milyen módon csatlakozott rá a Szövetség hálózatára, és az alkalmazott elektronikus támadási módszerek elemzésével megállapította, hogy az entitás milyen információk iránt érdeklődött. Ezt követően, minden vizsgálati eredményt figyelembe véve meghatározta, hogy az emberek a közeljövőben milyen lépések megtételére szánhatják el magukat. Érdeklődésének középpontjában természetesen az a személy állt, aki már hosszabb ideje foglalkoztatta. Az a személy, az a harcos, aki a jelek szerint egy elit alakulathoz tartozott. Biztosra vette, hogy abban az akcióban, amelyet az emberek a megszerzett információk alapján terveznek meg, ez a személy is részt fog venni.
Miután mindent alaposan átgondolt, ‘Zamamee elhelyezett egy csapdát abban a helyiségben, amelyen keresztül kellett haladni ahhoz, hogy valaki bejusson a Biztonsági Vezérlőközpontba. Biztos volt benne, hogy a páncélos ember el fog jönni ide, és biztos volt abban is, hogy ezen a helyen fog elpusztulni. A gondolat hatására ‘Zamamee olyan vidám lett, hogy munka közben halkan dúdolni kezdte a Szövetség egyik harci himnuszát.
A villanást hangos robaj követte. A repeszgránát aktiválódott. Egy Jackal felsikoltott, kelepelni kezdett egy sorozatlövő fegyver.
– Szólj, ha akartok még! – hallatszott az egyik tengerészgyalogos kiáltása.
– Szép munka volt! – jegyezte meg McKay. – Ez volt az utolsó szövetségi. Zárják le az ajtót, helyezzenek el egy géppuskafészket a folyosón. Nem szabad megengednünk, hogy lejussanak ide. A felsőbb fedélzeteken mozoghatnak, nem érdekel, de ide nem jöhetnek le, mert itt van minden, amire szükségünk lehet.
A csata már órák óta zajlott. McKay a művelet első fázisát követően csatlakozott az embereihez, akikkel azóta kiszorította az ellenséges egységeket a Pillar of Autumn kulcsfontosságú pontjairól. A második szakasz még javában harcolt, amikor Oros alhadnagy és emberei már megkezdték a muníció, az ellátmány, és a többi eszköz felpakolását a cirkáló hasában tárolt Warthogokra és szállítójárművekre. Amikor egy–egy jármű raktere megtelt, a tengerészgyalogosok lehajtottak vele a sebtében felállított rámpán, majd beállították a hajó előtti területen kialakított alakzatba. Ezt az alakzatot M41–es légvédelmi lövegek védték az ellenséges leszállóegységek, Bansheek és Ghostok ellen. A védelmi vonal nem volt tökéletes, de ez nem számított: a zónától csak a rakodás befejezéséig, a konvoj elindításáig kellett távol tartani a szövetségieket.
A konvoj védelme aztán kiegészült azzal a négy darab M8080B Scorpion tankkal, amelyek szintén a cirkálóból kerültek elő. Mind a négy tankot megfelelő számú személyzet működtette, és ráadásként mindegyikre ráültettek négy–négy lövészt. McKay úgy gondolta, nyugodtan Listerre bízhatja a cirkáló felsőbb fedélzeteire szorított idegen lények sakkban tartását, ő inkább a konvojt akarta ellenőrizni. Ahogy kilépett a hajóból, meglátta az Alfa–bázis irányába tartó két Pelicant. A hajókat úgy telepakolták, hogy alig bírtak a levegőben maradni. A Pillar of Autumn előtt már huszonhat Warthog, és nyolc méretesebb szállítójármű állt, de a rámpán folyamatosan érkeztek az újabbak.
Minden rendben volt, csupán a legénység létszáma okozott problémát. A két szakaszban összesen ötvenkét hadra fogható ember maradt. Mivel várhatóan körülbelül negyven járművet kellett majd mozgatniuk, nem biztosíthattak a konvojhoz külön őrszemélyzetet – szükség esetén a sofőröknek is ugyanúgy kellett harcolniuk, mint a lövészeiknek, vagy a kísérőknek. Amikor Oros – aki éppen egy rakodó exoszkeleton belsejében állt –, meglátta a cirkálóból kilépő hadnagyot, vijjogó szervókkal, döngő léptekkel elindult feléje. McKay csípőre tett kézzel fordult meg. Az arcán korom feketéllt, a páncélján egy plazmalövedék nyoma látszott.
– Jól áll magának a narancssárga! – szólította meg Orost.
Az alhadnagy elvigyorodott.
– Köszönöm, főnök! Látta a Pelicanokat?
– Igen. Kissé túlterheltnek tűntek.
– Igen... A pilóták nyavalyogtak is a súly miatt, de pár szelet csokival sikerült jobb belátásra bírnom őket. Negyvenöt percen belül visszatérnek. Legközelebb az üzemanyag–tartályokat pakoljuk fel rájuk, és az ő tankjaikat is teletöltjük. És persze az 50mm–es MLA automata lövegeket is elvitetjük velük a bázisra.
– Automata lövegek? kérdezte McKay meglepetten.
– Azokat meg honnan szerezték?
– A Pillar of Autumn arzenáljához tartoztak. Gondoltam. hasznukat tudjuk venni. Ha elhelyezzük őket a bázis szélén, jól jöhetnek a szövetségi leszállóegységek ellen. – Oros kis szüntetet tartott, majd hozzátette: – Ez volt a jó hír.
– És mi a rossz?
– A zuhanás során rengeteg felszerelés megsemmisült. Nincsenek rakétavetőink a Pelicanokhoz, és alig maradt pár doboz muníció a 70mm–es gépágyúkhoz. Légi támogatásra ezek után nem igazán számíthatunk.
– A pokolba! – McKay a homlokát ráncolta. Megfelelő légierő nélkül nehezebb lesz megvédeni az Alfa–bázist. Mellesleg parancsba adtam a pilótáknak, hogy visszafelé jövet hozzanak magukkal tizenöt embert. írnokokat, orvosokat, meg bárkit, aki tud vezetni, és tud lőni az M41–essel. Ha lesz pár emberem, betolhatok a konvojba még néhány Warthogot, és még két embert ültethetek a tankokra.
McKay felvonta a szemöldökét.
– Maga parancsba adta a pilótáknak, hogy hozzanak embereket?
– Nos, valójában elhitettem velük, hogy ez a maga parancsa, hadnagy...
– Elképesztő egy nő maga! – csóválta a fejét McKay.
– Igen, asszonyom! – felelte Oros a szégyenlősség legcsekélyebb jele nélkül.
– Semper fi!
A Pelicanok elsüvítettek a csillámló tenger fölött, és a part vonalával párhuzamosan haladtak tovább. Foehammer egy földnyelvet fedezett fel, amelyen valamilyen épület állt. Az épület körül szövetségi egységek mozogtak – a harcosok a jelek szerint a két Pelican váratlan megjelenésére reagáltak.
Rawley leküzdötte a vágyat, hogy végigverjen rajtuk a 70mm–es löveggel. Mivel az előző fordulójában rengeteg lőszert elpazarolt (egy Elite–et üldözött végig a tengerparton, és sikerült is leszednie), takarékoskodnia kellet a munícióval, mivel egyhamar nem kaphatott utánpótlást. Bekapcsolta a kommunikátorát.
– A landoló zóna forró. Ismétlem: forró!
A Spartan már a Pelican nyitott ajtajában állt, és Foehammer jelzését várta, ami kisvártatva fel is hangzott:
– Lent vagyunk! Kifelé, emberek!
A Spartan elsőként rohant le rámpán, a mély homokba. Egy pillanatra megállt, körbenézett. Amint az egység utolsó tagjai is elhagyta a rámpát, a Pelicanok ismét a levegőbe emelkedtek. A homokdűne tetejére felérő tengerészgyalogosokat heves plazmatűz fogadta. A katonák viszonozták az ellenséges tüzet. A Spartan előrerohant, ő is lőni kezdett. Sikerült leszednie egy Elite–et. Hamar kiderült, hogy a tengerész–gyalogosok számbeli fölényben vannak. Gyorsan felszámolták az ellenállást – a tűzharc alig tíz percig tartott.
A Spartan áttekintette a küldetés objektíváit. Leszállás. Megkeresni és elfoglalni a Szövetség kezén lévő létesítményt, ami valamiféle térképszoba lehetett. A szövetségiek az objektumot Csendes Térképésznek nevezték. A feltételezések szerint ezen a helyen őriztek valami információt, aminek birtokában meg lehetett találni a Halo vezérlőjét. Keyes kapitány nagyon fontosnak tartotta a küldetést: „Ha a Szövetség rájön, hogy a Halót hogyan lehet fegyverré változtatni, nekünk végünk.” A Spartan úgy vélte, a térképszobában, Cortana segítségével jó esélye van arra, hogy kiderítse, hol a pokolban van a gyűrűvilág vezérlőterme. Ahhoz azonban, hogy szétnézzenek odabent, előbb ki kellett füstölniük az ellenséget. Sztatikus zörej hallatszott, majd felcsendült Foehammer vidám hangja. A Pelican visszatért a landoló zónába.
– Itt Echo 419. Rendelt valaki Warthogot?
– Nem tudtam, hogy házhozszállítást is vállalsz, Foehammer! – jegyezte meg az egyik tengerészgyalogos.
A pilóta felnevetett.
– Mindent a kedves vevőért!
A Spartan megvárta, hogy a Pelican kitegye a partra a Warthogot. Beült a kormány mögé. Két tengerészgyalogos felugrott a járműre.
– Mi készen állunk, parancsnok! – kiáltott fel az egyik.
Miközben az egység többi tagja hátralépett és elhelyezkedett, hogy biztosítsa a leszálló zónát, a Spartan a gázpedálra taposott. A kerekek alól felcsapódott a homok.
A Warthog elindult a part széle mentén. Pár perc múlva kiértek a földnyelv mögött elterülő nyílt terepre. Itt–ott fák és idő rágta sziklák álltak.
– Tüzelj! – kiáltott fel a Warthog lövege mögött álló katona, és meghúzta a ravaszt.
A fák és sziklák között mozgó ellenséges harcosok fedezékbe húzódtak. A Spartan jobbra fordult, hogy a lövésze jobb szögből tüzelhessen. Néhány másodperccel később egy szakasznyi halott Grunt, és egy széttépett testű Jackal feküdt a homokon. A Spartan felhajtott a Warthoggal egy dűne oldalán. A közelben álló masszív épületre nézett, amelytől már csak egy lejtő, meg egy laposabb terület választotta el. Ezen a lapos részen egy szövetségi leszállóegység állt; éppen akkor fejezték be a rakodását. A hajó felemelkedett a levegőbe, az óceán felé fordult, és kisvártatva eltűnt szem elől. A hajtóművei által keltett zaj elnyomta a Warthog motorjának zúgását.
A lövész célba vette a leszállóegységet, de nem nyitott rá tüzet – nem akarta idő előtt felhívni magukra az ellenség figyelmét. A Spartan ismét végignézett a zónán. A környék tele volt szövetségi harcosokkal.
– Mégis, hogy kellene megkerülnünk ezt az izét? – kérdezte az egyik tengerészgyalogos.
A Spartan leállította a Warthog motorját, intett a tengerészgyalogosoknak, hogy maradjanak, ahol vannak, majd felkúszott a dűne tetejére. Egy jókora, napszítta, száraz faág mögött talált fedezéket. Elővette a pisztolyát, célzott és lőtt. Négy Gruntot és egy Elite–et sikerült leszednie. A válasz szinte azonnal megérkezett. A szövetségi harcosok fedezékbe húzódtak, és tüzet nyitottak plazmafegyvereikkel. A sugarak jókora szilánkokat hasítottak le a faágból, ami pár másodperccel később tüzet fogott. A parancsnok visszakúszott a Warthoghoz, beült a kormány mögé. A tengerészgyalogosok vártak; elképzelni sem tudták, hogy mi lesz a Spartan következő lépése.
– Fegyvereket ellenőrizni! – mondta a parancsnok, miközben beindította a jármű motorját. – El kell végeznünk egy kis takarítást.
– Vettem – mondta a lövésze komoran. – Szóval már megint körletmunkára osztottak minket?
Nem lehetett tudni, hogy a szövetségi harcosok mire számítottak, milyen lépést vártak az emberektől, de abból ítélve, ahogy rohangáltak, valószínűleg egy régimódi frontális támadástól tartottak.
A Spartan a komplexum elülső része felé kormányozta a Warthogot. Egy fedett tetejű, de oldalról nyitott folyosót látott, ami az épülettől a sziklafal felé nyúlt. Gondolkodás nélkül behajtott az oszlopok közé. A Warthog menet közben, amikor keresztülhajtott pár halott Grunton, vészesen megdőlt, de a stratégia működött. A két tengerészgyalogos tüzet nyitott a szövetségi harcosokra. Egy idegen lény ugrott a Warthog elé; a Spartan gondolkodás nélkül elgázolta.
Miután az épület környékét megtisztították, a Spartan leállította a Warthogot egy olyan helyen, ahonnan a két tengerészgyalogos tűzfedezetet biztosíthatott a számára. Egyedül hatolt be az épületbe. Egy meredek, felfelé vezető rámpát talált. Végigment rajta. Egy sötét folyosó következett, a végében egy teremmel, amiben nyüzsögtek az idegen lények. A Spartan behajított közéjük egy gránátot, majd gyorsan visszahúzódott. A gránát felrobbant; testrészek és szervek maradványai fröccsentek ki a folyosóra.
– Ne engedje, hogy bezárják az ajtót! – szólalt meg Cortana.
Elkésett a figyelmeztetéssel: a terem ajtaja becsapódott. A Spartan közelebb ment hozzá, megvizsgálta, és már éppen vissza akart térni a felszínre, amikor a mesterséges intelligencia aktiválta a páncél rádióját.
– Cortana hívja Keyes kapitányt!
Hallgatom, Cortana! Megtalálták a vezérlőközpontot?
– Negatív, kapitány. A Szövetség akadályt gördített az utunkba. Addig nem tudunk továbbmenni, amíg nem kapcsoljuk ki az objektum biztonsági rendszerét.
– Értem – felelte Keyes kapitány. – Minden szükséges eszközt használjanak fel arra, hogy bejussanak a létesítménybe, és megtalálják a Halo vezérlőjét. A kudarc elfogadhatatlan.
A Spartan visszament a felszínre, beült a Warthogba, és visszahajtott a landoló zónába. Ha az elülső ajtót bezárták, akkor hátul kell bejutni. A zónába érve nem állt meg, nem is fékezett le; nem foglalkozott a terület őrzésére hátrahagyott tengerészgyalogosokkal, nem válaszolt a kérdéseikre. Megkerülte a dűnét.
– Nézzen jobbra! – szólalt meg Cortana. – Van ott egy ösvény, ami a földnyelv tenger felőli végébe vezet.
Szinte be sem fejezte a mondatot, amikor a lövész felkiáltott:
– Mumus két óránál! – Tüzet nyitott.
A Spartan felhajtott egy emelkedőn, és olyan pozícióba állította a Warthogot, hogy a lövésze tűz alatt tarthassa az előttük lévő vízmosást.
– Áruljon el valamit, Cortana – szólalt meg a Spartan, miközben kiszállt a Warthogból. – Miért van az, hogy állandóan tanácsokat ad, hogy egyfolytában utasítgat, mikor menjek oda a gravitációs lifthez, melyik folyosón rohanjak végig, mikor lopakodjak a fák között, de azt sosem közli, hogy hány ellenséges harcos tartózkodik az érintett helyeken?
– Miért, miért? Mert nem akarom, hogy felesleges dolgokkal foglalkozzon – felelte a mesterséges intelligencia. – Például a szenzorain mindketten látjuk, hogy legalább öt ellenséges katona van a vízmosás végében, de feltételeznünk kell, hogy távolabb még több tartózkodik. Attól, hogy ezt tudja, most jobban érzi magát?
– Nem – vallotta be a Spartan, miközben ellenőrizte, hogy mindkét fegyverében tele van–e a tár.
Á Spartan lerohant a vízmosásba, beugrott egy szikla mögé. Á feje mellett plazmasugár olvasztotta szét a követ. Válaszként leadott egy gyors lövést. A plazmapisztolyos Grunt vicsorogva fedezéket keresett, a társai viszont tüzet nyitottak a sziklára. A Gruntok mögött egy kobaltkék páncélt viselő Elite állt, aki folyamatosan hajtotta előre a szakasz tagjait. A parancsnok mély lélegzetet vett. Ideje munkához látni – gondolta. Kirontott a fedezékéből, és a pisztolyát maga elé tartva lőni kezdett. Az összecsapás csupán pár percig tartott. A Spartan látta, figyelmeztetően pulzál a pajzsindikátora. A vízmosás végébe érve megállt, hogy az egységnek legyen ideje feltöltődni. Körbefordult, és meglátta a vízmosáson túl álló dűne mögötti kerek építményt.
A pajzsa még nem töltődött fel teljesen, amikor hirtelen két Hunter jelent meg előtte. Tüzet nyitottak rá. Az első lövedék a mellkasát találta el. Hanyatt vágódott. A második sugár egy vastag törzsű fát perzselt meg. Egy vércsepp jelent meg a bal szeme sarkában. Megrázta a fejét, hogy élesebbé változtassa elhomályosuló látását. Balra gurult. A harmadik lövedék pontosan azon a helyen verte fel a földet, ahol egy másodperccel korábban feküdt.
Elhajított egy repeszgránátot, háromig számolt, azután talpra ugrott és folyamatosan tüzelve jobbra húzódott. Tökéletes volt az időzítése. A gránát felrobbant, a füst és a fényjelenség kis időre megzavarta az idegeneket. A Spartan lövedékei lepattogtak a Hunterek páncéljának vastag lemezeiről. A két Hunter egyszerre fordult a Spartan felé. Feltöltődő fegyvereik zölden világítottak. A következő gránát lelassította, de nem állította meg őket. Meg se várták, hogy szétoszoljon a füst, tüzet nyitva elindultak előre. Ölni akartak, és későn jöttek rá, hogy a Spartan kitért előlük, majd az oldalukba kerülve közelebb jutott hozzájuk.
Felugatott a parancsnok ismétlőfegyvere. A közelről kilőtt golyók lyukakat szakítottak a Hunterek páncéljára. A lények felsikoltottak – de ezen kívül már nem sok mindent tehettek. A parancsnok elindult a fokozatosan nyugat felé lejtő terepen. Kiiktatott néhány őrszemet, és sikerült lokalizálnia a célobjektumot, megtalálta az előtte magasló építménybe bevezető járatot. Belépett a keskeny ajtón; egy terembe jutott. Biokémiai eszközökkel megváltoztatott szeme gyorsan hozzászokott a sötétséghez. Beljebb hatolt az épületbe; folyamatosan haladt, csak akkor állt meg, amikor tárat kellett cserélnie a fegyverében.

Egy szinttel lejjebb Zuka ‘Zamamee feszülten hallgatózott. Valaki közeledett felé – a kommunikátorból hallható párbeszédek és jelentések is ezt igazolták. A rendelkezésére álló információk alapján biztos volt benne, hogy az az ember hatolt be az objektumba, akinek az elpusztítását célul tűzte ki maga elé. Itt van, de vajon belelép–e a csapdába? ‘Zamamee gondoskodott róla, hogy a térképszobával kapcsolatos adatok bekerüljenek a központi adattárba. Ha az emberek a lezuhant hajó mesterséges intelligenciája segítségével valóban ráálltak a szövetségi hálózatra, akkor ezeknek az információknak a birtokában nem léphetnek mást, ide kell küldeniük azt a félelmetes harcost, hogy nézzen szét.
Igen – gondolta az Elite, miközben a nehéz lépteket hallgatta –, eljött, itt van, és már nem tart sokáig... A páncélos harcos tárat cserélt a fegyverében. ‘Zamamee jobbra és balra nézett, meggyőződött róla, hogy a Hunterek elfoglalták a számukra kijelölt pozíciót. Visszahúzódott a rejtekhelyére, a konténerbe, ahol Yayap és egy szakasznyi Grunt lapított. A parancsnok lejutott a rámpa aljába, és meglátta a félhomályos csarnokban álló konténereket. A terep alkalmas volt egy rajtaütés végrehajtására... Valami – talán az ösztöne, talán más – hatására felgyorsult a szívverése. A hátát a falhoz támasztotta, és oldalra húzódott.
Valami nem volt rendjén... Az egyik díszes ablakon beszűrődő fényben jobban szem ügy re vehette a csarnokot. Balra egy alkóvot látott. Elindult felé. Hirtelen valami mozgásra lett figyelmes. A nesz irányába fordult. A Hunter a sötétségből rontott elő. Maga elé tartott pajzsával akarta leütni a Spartant, hogy aztán a pengéivel végezzen vele. A mellvértjét végigverő 7,62mm–es lövedékek jelentősen lelassították. ‘Zamamee ezt a pillanatot választotta ki arra, hogy a háta mögött toporgó Yayappal és a Gruntokkal előrontson a viszonylagos biztonságot kínáló konténerből. Az Elite félt, de el akarta titkolni az érzéseit. Felemelte a fegyverét, ám nem használhatta: a Hunter a tűzvonalban volt. Váratlanul támadást indított a második Hunter is. Esetlenül mozgott, roham közben meglökte az Elite–et, aki a hideg fémpadlóra zuhant. Yayap körbenézett, és már éppen vissza akarta rendelni a harcosait, amikor az egyik Gruntja, Linglin tüzet nyitott. Ez ostoba dolog volt, mivel a célpont nem volt tiszta, de Linglin tulajdonképpen csak azt tette, amit a Gruntok szoktak, ha kételyeik támadnak valamivel kapcsolatban: lőtt. A plazmalövedék a második Hunter hátát találta el. A harcos előrezuhant, beleütközött a társába. Yayap sziszegve nézte végig a jelenetet; sejtette, hogy ebből semmi jó sem származhat.

A parancsnok látta, hogy ellenfele előredől. Gyorsan belelőtt a hátába, azután felemelte a fegyver csövét. Meglepetten nyugtázta, hogy a második Hunter már a padlón fekszik, a jelek szerint lelőtték. Vele már nem kellett bajlódnia. Körbenézett, új célpontot keresett magának. Linglinnek sikerült felfognia, hogy milyen iszonyú hibát vétett; megértette, hogy ez a tett nem maradhat következmények nélkül. Halálra vált arccal hátrált, amikor a páncélos ember felemelte a fegyverét és lőtt. Yayap éppen megbotlott valamiben – talán a saját lábában –, és éppen hátrafelé zuhant, amikor érezte, hogy Linglin vére az arcába fröccsen. Felkiáltott, és oldalra fordulva bemenekült az árnyak közé. Egy kéz ragadta meg a harci mellényét, valaki berántotta a konténer nyitott ajtaján.
– Csend! – adta ki a parancsot ‘Zamamee. – Ennek a csatának vége. Életben kell maradnunk, hogy a következőben is részt vehessünk.
Yayap ezt kifejezetten jó ötletnek találta. Visszafojtotta a lélegzetét, és elkerekedő szemmel figyelte, ahogy az ember elhaladt a konténer nyitott ajtaja előtt. Közben azon töprengett, hogyan kerülhetne vissza normál frontszolgálatra. A jelek szerint még az is sokkal kevésbé veszélyes, mint egy Elite tisztiszolgájának lenni...

Az idegei pattanásig feszültek. Számított rá, hogy újabb támadás éri, ezért óvatosan körbejárt a csarnokban. Egyetlen ellenséges célpontot sem talált. Mély csend telepedett a sötét helyiségre.
– Szép munka volt, parancsnok – jegyezte meg Cortana.
– Most menjen át a konténerek között. A biztonsági központ a túlsó oldalon van.
A Spartan engedelmeskedett. Kijutott egy folyosóra, aminek a végén egy újabb termet talált. A terem közepén különös fénykonstelláció lebegett.
– A holopanel segítségével kapcsolja ki a biztonsági rendszert – mondta Cortana. Ő is szerette volna befejezni a munkát, mielőtt még újabb támadás éri őket.
A parancsnok meglepetten nyugtázta, hogy valamilyen szinten ismerősnek találja a holopanelt. Néhányszor megérintette. Cortana a páncél szenzorainak segítésével ellenőrizte a művelet eredményét.
– Jó! – kiáltott fel lelkesen. – Most kinyílt az ajtó, amin keresztül a központi aknába lehet eljutni. Már csak annyit kell tennünk, hogy megkeressük a
Csendes Térképészt és a térképet, aminek segítségével eljuthatunk a vezérlőbe.
– Jól van – felelte a parancsnok. – De arról se feledkezzünk meg, hogy ellenséges terepen kell mozognunk, és nem kaphatunk se erősítést, se légi támogatást.
– Van valamilyen terve?
– Van. Amikor odaérünk, megölöm az összes szövetségi katonát, akit ott találunk.

HATODIK FEJEZET
Akcióidő +44 óra, 38 perc, 19 másodperc
(McKay hadnagy órája szerint)
Az Alfa–bázis és a Pillar of Autumn közölt elterülő dombokon

Három párhuzamosan haladó járműoszlopot elég nehéz elrejteni, ezért McKay nem is próbálkozott ilyesmivel. A körülbelül harminc Warthogból, négy Scorpionból és néhány szállítójárműből álló konvoj olyan porfelhőt kavart, amit két kilométer távolságból is látni lehetett. A járművek motorjának hőjét valószínűleg még az űrben működő szenzorok is érzékelték. McKay tisztában volt vele, hogy a felderítő repülést végző Banshee–k pillanatok alatt kiszúrnák őket. Azt is könnyen ki lehetett találni, hogy a menet az Alfa–bázisnak nevezett hegy felé tart.
Számítani lehetett rá, hogy a Szövetség komoly, szervezett támadást fog indítani a konvoj ellen. McKay tudta, az ellenség dühös, bosszút akar állni azokon a lényeken – az embereken –, akik elvették tőlük a hegyüket, akik meglepetésszerű támadást intéztek a hajójuk ellen, akik több tucat más helyszínen, kisebb összecsapásokban is legyőzték őket. A hadnagy felkészült a harcra, ezért három csoportba osztotta a járműveket. Az első szakaszhoz Warthogok tartoztak, a parancsnoka Oros alhadnagy volt. Oros szigorú parancsot kapott, hogy hagyja figyelmen kívül a szárazföldi célpontokat, arra koncentráljon, hogy megvédje az oszlopot a légitámadásoktól. A második szakaszt Lister őrmester vezette, ehhez az egységhez tartoztak a Scorpionok. Mivel az ellenséges gyalogság komoly károkat tehetett bennük, a tankokat a formáció közepén helyezték el. A harmadik szakaszt McKay irányította; neki kellett visszavernie a szárazföldi támadásokat. Ez azt jelentette, hogy távol kellett tartania a másik két szakasztól a Ghostokat és az ellenséges gyalogságot. Öt olyan Warthogja volt, amin nem helyeztek el rakományt, ami után nem kötöttek pótkocsit: ezek a járművek alkották a gyors reagálású osztagot. Attól, hogy mindegyik szakasznak külön feladatot adott, a hadnagy azt várta, hogy növelni fogja a század hatékonyságát, biztosítani fogja a folyamatos tüzelést, és így minimálisra csökkenti a baráti tűz áldozatainak számát. A keleti irányba, az Alfa–bázis felé tartó tengerészgyalogosok az első akadállyal azon a területen találták szembe magukat, ahol a sík vidék véget ért.
A hullámzó dombok között vezető legrövidebb úton a konvoj csak egyes oszlopban haladhatott tovább, így fokozódott az alakzat sebezhetősége. Létezett azonban egy másik út is, ami legalább fél kilométer széles volt, így a három párhuzamos oszlop is elfért benne. A problémát az jelentette, hogy ennek az útnak a két oldalán egy–egy nagyobb domb húzódott, ezek tetején a Szövetség tökéletes lőállásokat alakíthatott ki. Hogy még bonyolultabb legyen a helyzet, az út végén egy harmadik domb állt, a konvojnak ezen kellett keresztülhaladnia, hogy kijusson a következő síkságra. Amikor a konvojt már csak egy puskalövésnyi távolság választotta el a domboktól, McKay feszülten körbenézett. Sosem volt vallásos, de most egy ősrégi idézet jutott az eszébe: „S ha a halálnak völgyében járok is...” Megrázta a fejét, és kiadta a parancsot az embereinek: készüljenek fel a harcra. Régi idézetekkel nem lehet csatát nyerni. Tűzerővel és éberséggel igen.

Ado ‘Mortumee a messzelátóján keresztül a szövetségi erők által Második Dombnak nevezett, magasan lévő megfigyelőpontról nézte az emberek konvojának haladását. Öt kivételével valamennyi ellenséges jármű nehéz pótkocsikat vontatott, ráadásul négy esetlen mozgású tank is volt az alakzatban, így az oszlop csak lassan juthatott előre. A parancsnokuk a jelek szerint nem vállalta a kockázatot, hogy a dombok között vezeti át az egységét, inkább a másik átjárót választotta. Érthető, logikus, de hibás döntést hozott, amiért az emberek súlyos árat fognak fizetni. ‘Mortumee leeresztette a messzelátóját, és oldalra fordulva a Wraith–re nézett. Nem igazán rajongott a lassan tüzelő, ormótlan tankokért, de el kellett ismernie, hogy ennek a feladatnak az elvégzéséhez ezek a tökéletes eszközök.
Az Első Dombon elhelyezett másik Wraith–tel együtt ez a szörnyeteg pillanatok alatt elintézi majd a közeledő konvojt. Persze az emberek alakzatának közepén haladó, páncélozott behemótokat sem lehetett kihagyni a számításból. A tankok szemmel láthatólag erősek és nagy tűzerejűek voltak, de mivel még egy ilyet sem látott harc közben, és mivel az adatbázisban sem talált róluk túl sok adatot, ‘Mortumee nem igazán tudta, mire számíthat velük kapcsolatban.
– Tehát – szólalt meg egy hang a háta mögött –, a Tanács kémet küldött hozzám. Mondd el, spion, valójában kit kell megfigyelned? Az embereket, vagy engem?
‘Mortumee megfordult, és a feléje közeledő Noga ‘Putumee parancsnokra nézett. ‘Putumee–t, ezt az óriást mindenki bátor, rátermett és tapasztalt parancsnoknak tartotta, de mindenki tudta róla, hogy hajlamos a vakmerősködésre, az eszelős megoldások alkalmazására, a paranoid húzásokra. Ráadásul a jelek szerint valóban okos volt – a kérdéséből legalábbis erre lehetett következtetni. Rájött valamire, amit csak kevesen találtak volna ki. ‘Mortumee–t valóban nem csak azért küldték az egységhez, hogy szemmel tartsa az ellenséget; a másodlagos feladata az volt, hogy megfigyelje a parancsnokot. Valakinek össze kell számolnia a lemészárolt embereket – mondta ‘Mortumee és valakinek meg kell írnia a jelentést, amely alapján méltóságod meg fogja kapni a következő kitüntetését. ‘Putumee pszichológiai páncélját csupán egyetlen fegyverrel lehetett közömbösíteni: a mérhetetlen egojára kellett hatni. ‘Mortumee látta, hogy a parancsnok tartása büszkébbé, egyenesebbé változik a „kitüntetés” szó hallatán. Már ennyi is elég volt neki...
– Ha a szavak katonák lennének – mondta ‘Putumee , akkor a legdicsőbb hadvezérek közé tartoznál. Szóval, spion, felkészültek a Banshee–k?
– Fel, méltóságos úr.
– Helyes. Az aranypáncélos Elite a közeledő konvojra nézett. – Akkor rendelje el a támadást.
– Ahogy kívánja, méltóságos úr...

McKay meghallotta a közeledő Banshee–k hangját. Megpróbált úrrá lenni a gyomrát görcsbe rántó félelmen. A hang eleinte halk zümmögésre emlékeztetett, később felerősödött, aztán vérfagyasztó rikoltássá változott. A hadnagy bekapcsolta a mikrofonját.
– Itt Vörös Egyes. Ellenséges légi egységek közelednek. Az első szakasz akcióba lép. A többiek készenlétben maradnak, semmit sem csinálnak. Ez a bemelegítő menet, emberek, szóval figyeljenek! Ezután még több támadási hullámot kell visszavernünk! Vége...
Az öt Banshee–egység mindegyikét tíz gép alkotta. Az első egység olyan alacsonyan repült el a Második Domb mellett, hogy ‘Mortumee fentről látta őket. A nap megcsillant a tükörfényes fémszárnyakon. ‘Mortumee a legszívesebben beugrott volna a saját gépébe, hogy csatlakozzon a támadó egységhez, de tudta, ezúttal nem lehet része ebben az élvezetben – most sokkal fontosabb feladatot kellett végrehajtania. A pilóták szándéka egyértelműen az volt, hogy komoly csapást mérjenek az emberekre, rést üssenek a védelmi vonalaikon. Amint lőtávolba értek azonnal tüzet nyitottak.
A tengerészgyalogosok első szakaszának tagjai látták az alacsonyan közeledő gépeket, látták a feléjük száguldó energialövedékeket, de nem estek pánikba, nem nyitottak tüzet az egyes célpontokra. Oros alhadnagy parancsának megfelelően az átjáró nyugati része félé fordították az M41–es lövegeket, és egyszerre kezdték meg a tüzelést. A Banshee–ken nem volt fék, a húsdarálóba kerülő pilóták nem tehettek mást, mint hogy irányt váltanak. ‘Mortumee azonnal megértette a problémát, és megértette ‘Putumee is, aki azonnal elrendelte a következő támadóhullámok alakzatainak felbontását. A pilótáknak ezt követően nem összehangoltan, hanem egyéni belátásuk szerint kellett végrehajtaniuk a támadást.
A parancs kissé elkésett: az első hullámot alkotó tíz gép közül nyolc már ezer darabra robbant, maradványaik füstölgő hópelyhekként ereszkedtek alá. Két Banshee–nak sikerült keresztüljutnia az ellenséges légvédelem lövedékzáporán. Az egyik eltalált egy Warthogot. A lövész azonnal meghalt, de a jármű és a rákötött utánfutó továbbgurult. A megmaradt két Banshee megfordult, és felkészült az újabb támadásra. Ahogy keleti irányból megérkezett a szövetségi légierő második hulláma (a gépek az utasításoknak megfelelően már nem feszes alakzatban repültek), ‘Putamee belevakkantott pár parancsot a kommunikátorába. Az Első és Második Dombon álló tankok egyszerre nyitottak tüzet. Kékesfehér tűzgomolyok süvítettek fel az égre, egy pillanatra megtorpantak, majd zuhanni kezdtek. A két plazmalövedék közül egyik sem talált célba, de ez nem jelentett gondot – az első lövésekkel a tankok tüzérei még csak a távolságot mérték be.

– Mi a franc volt ez? – kérdezte az egyik tengerészgyalogos a parancsnoki csatornán keresztül.
McKay is ugyanezt a kérdést tette fel magának. Tudta, hogy léteznek ilyen járművek, de a saját szemével még sosem látott Wraith tankot, így nem lehetett biztos abban, hogy mivel áll szemben. Persze ez nem sokat számított, a lényeg az volt, hogy a szóban forgó fegyver halálos volt, és óriási pusztítást okozhatott.
A hadnagy aktiválta a rádióját.
– Vörös Egyes a Zöld Egyesnek. Ezek az energiabombák valahonnan a dombok tetejéről érkeztek. Nyírjuk meg egy kicsit a rohadékokat! Vége.
– Itt Zöld Egyes– jelzett vissza Lister. – Vettem, vége!
Lister átváltott a szakasza frekvenciájára, de a parancsnoki csatornán keresztül McKay így is hallotta a szavait.
– Itt Zöld Egyes! Foxtrot Egyes és Kettes, küldjetek némi robbanóanyagot a bal oldali domb tetejére! Vége.
– Itt Zöld Egyes! Foxtrot Hármas és Négyes, ti a jobb oldali domb tetejét vegyétek kezelésbe. Vége!

A Banshee–k ráfordultak a célra, és tüzet zúdítottak a konvojra. Az egyik pilótának sikerült bevinnie egy közvetlen találatot: felrobbant az egyik, munícióval telerakott utánfutó. A keletkező tűzgomoly magába szippantotta a vontatójárművet és a rajta lévő löveget is. A dombok tetejéről figyelő szövetségi harcosok valami olyasmit éreztek, ami közel van a boldogsághoz, és megízlelték a beteljesedett bosszú ízért is. ‘Mortumee nem azért volt jelen, hogy ünnepeljen, hanem azért, hogy dokumentálja a csatát, de még ő is egyfajta elégtételt érzett. Annál nagyobb volt a döbbenete, amikor látta, hogy az emberek két tankja célba veszi az Első Dombot, a másik kettő pedig egyenesen feléje fordul. Átvillant az agyán, hogy fedezékbe kellene húzódnia, ám mielőtt megmoccanhatott volna meghallotta a dörejeket. A 105mm–es lövedékek keresztülzúgtak a levegőn, és ‘Mortumee– től alig ötven egységnyire földet értek. Véres földfelhő emelkedett az ég felé. Testrészek, fegyverek, felszerelési tárgyak zuhogtak ‘Mortumee–ra, aki félig megsüketülve próbált valamilyen menedéket találni. ‘Putumee hangosan felnevetett, és a körülötte állókra pillantva arra a sziklára mutatott, ami mögé ‘Mortumee behúzódott. Ez volt az a pillanat, amikor a második lövedék is becsapódott a domb oldalába.
– Nézzétek a spiont! – kiáltott fel ‘Putumee. – így viselkednek a gyávák a csatában!

McKay–t dühítette a Warthog, a muníció, és a három tengerészgyalogos elvesztése. Elbizonytalanodva próbálta végiggondolni, hogy mit hibázott el a védelmi terv kidolgozásánál, és már éppen azon volt, hogy engedélyezi a szakasza tagjainak, nyissanak tüzet a Banshee–kra, amikor a sofőre felkiáltott:
– Huh, ezt figyelje!
Néhány plazmasugár hasított el a Warthog oldala mellett. Leperzselték a jármű oldaláról a festéket, és földgejzíreket keltve becsapódtak a talajba. McKay a sofőr által jelzett irányba nézett. A két domb közötti átjáróban
Ghostok jelentek meg.
– Vörös Egyes valamennyi Romeo egységnek! Utánam! — kiáltott bele McKay a mikrofonjába, azután rácsapott a sofőr karjára. – Kapjuk el őket, Murphy! Tisztítsuk meg a terepet!
A sofőr rálépett a gázpedálra; a parancsnoki Warthog megugrott. A négy másik jármű azonnal követte McKay–t az átjáró felé. Az első dombon közben a Wraith az égre böffentette a harmadik, majd a negyedik plazmagömböt. A hadnagy felnézett. A plazmagömbök egy darabig felfelé haladtak, majd hirtelen megálltak. McKay már sejtette, hova fognak lezuhanni. Vajon eltalálják majd az öt Warthog valamelyikét? Elképzelhető, hogy a gyors járműveknek sikerül kitérniük előlük?
A lövész is meglátta az ég irányából közeledő veszélyt.
– Gyerünk, gyerünk, gyerünk! – üvöltötte, miközben a sofőr a felbukkanó sziklákat kerülgetve maximális sebességet próbált kipréselni a Warthogból.
– Az istenit, az istenit! mormolta a sofőr, és érezte, hogy a feneke alatt, az ülésen egy nedves, meleg tócsa keletkezik.
A plazmagömbök fokozódó sebességgel zuhantak alá. Az első Warthog átcsúszott alatta, és a másodiknak, a harmadiknak is sikerült a mutatvány. McKay visszanézett a válla fölött. A plazmagömb becsapódott, krátert robbantott a talajba. A következő pillanatban Romeo Ötös vágódott ki a füstből. Az újonnan keletkezett kráter peremére érve elfordult, és tovább száguldott előre. Ez is megúszta – gondolta a hadnagy.
Ünneplésre se idő, se ok nem volt. A legelöl haladó Warthog lőtávolon belülre ért, és tüzet nyitott a Ghostokra. McKay felemelte a fegyverét, célba vette a hozzá legközelebb lévő ellenséges objektumot, és meghúzta a ravaszt. Lister főtörzs kénytelen volt szembesülni a rideg valósággal. Nem foglalkozott se az égen cikázó Banshee egységekkel, se a konvoj előtt felbukkanó Ghostokkal. Az ő feladata az volt, hogy a dombokon elhelyezett tüzérségi lövegekkel csináljon valamit. A második szakasz Scorpion tankjai elértek arra a pontra, hogy a hozzájuk túlságosan közel kerülő elsődleges célpontok ellen nem használhatták a központi lövegüket. Legfeljebb még egy lövést adhattak le, a többi már felesleges lett volna.
– Ébresztő, emberek! – kiáltott rá Lister a katonáira a szakasz frekvenciáján.
– A bal oldali tank utolsó lövedéke tizenöt méterrel lejjebb csúszott a kelleténél. A jobb oldali tankok átlőttek a dombjuk fölött. Irányzékot pontosítani! Szedjék már le azoknak a domboknak a tetejét! Rajta! Nincs időm az ilyen szarakodásra!
A tankok parancsnokai az utasításnak megfelelően korrigálták az irányzékokat, kilőtték a lövedékeket, és imádkozni kezdtek a pontos találatért. Valamennyien tudták, könnyebb szembenézni a Szövetséggel, mint elviselni azt, amit majd Listertől kapnak, ha ezek a lövedékek sem érnek célba. ‘Putumee szenvtelenül nézte végig, ahogy az Első Dombra telepített Wraith felrobban, és vele együtt megsemmisül egy szakasznyi Jackal is. Sajnálta a tank elvesztését, de tudta, hogy a dombok közötti átjáróban elhelyezett kéttucat Ghost éppen elég jelentős tűzerőt képvisel ahhoz, hogy megállítsák a konvojt. Egyébként már amúgy is megtiltotta volna a Wraith–eknek a további tüzelést: nem akarta kockára tenni a saját harcosai életét. Elvakkantott egy parancsot. Az égre emelkedő utolsó tűzgömbre nézett, majd ismét az emberek felé fordult, akiknek közben sikerült elérniük a két domb közé.
Lance „Snaky” Jones tizedes megszívta, és ezzel ő is tisztában volt. A Warthogja elülső része találatot kapott; a jármű orra bukott, azután kettőt– hármat pördült előre a talajon. Snaky hátul, a löveg mögött állt, és a sofőrje feje fölött lövöldözött, amikor hirtelen a levegőbe emelkedett. A világ elmosódottá vált körülötte. Keményen a földhöz csapódott, aztán arrébb gurult. Amint végre abbamaradt a pörgés, amikor megállt a teste, úgy érezte, nem kap levegőt. Mozdulatlanul feküdt a hátán, a csodálatos kék eget bámulta, és megpróbált lélegzethez jutni. Érdekes módon egészen jól érezte magát, de aztán... Egy Banshee repült be a képbe, a fejétől balra pedig eldübörgött egy Warthog. Snaky ekkor úgy döntött, megpróbál talpra állni. Bele akart ordítani a mikrofonjába, de... sehol sem találta. Nem csak a mikrofont, a sisakját is elvesztette. Ha nincs sisak, akkor nincs mikrofon, nincs rádió, nem lehet segítséget hívni... A tizedes káromkodva rohanni kezdett a ronccsá változott Warthog felé, és hálát adott az égnek azért, hogy a jármű nem gyulladt ki.
A Warthog az oldalán feküdt. A tizedes megtalálta a puskáját – pontosan ott volt, ahol hagyta, a sofőr ülése mögött. Megpillantotta Corly őrmestert, pontosabban azt, ami maradt belőle. A hátsó lökhárítón feküdt, az arca fele leszakadt. A tizedes elfordította a fejét. Meglátta a hátizsákját, amibe a tartalék muníciót, az elsősegély csomagot, meg azt a holmit pakolta, amit a Pillar of Autumnon szedett össze magának. Felkapta a zsákot, a hátára vette, megmarkolta az S2–es fegyvert. Ellenőrizte a tárat. Talán lesz itt majd valami barlang, ahol kivárhatja a csata végét. Talán megtalálja a módját, hogyan jusson vissza az Alfa–bázisra...

Oros alhadnagy úgy becsülte, az első szakasz a támadó Banshee–k kétharmadát leszedte. Feltett szándéka volt, hogy a többi egységet is megsemmisíti. Már egy terve is volt, hogyan csinálja. Tudta, McKay nem helyeselné a dolgot, de... Ugyan mit tehet vele a parancsnok? Büntetésből elküldi a Halóra? Az alhadnagy elvigyorodott, kiadta a szükséges parancsokat, és leugrott a földre.
Tizenhárom Warthogja maradt, megfelelő legénységgel. Maga mellé vett öt önkéntest, és velük együtt elindult egy sziklacsoport irányába. Mind az öt emberénél M19 SSM rakétavető volt; mind az öten annyi lövedéket vittek magukkal, amennyit elbírtak. Végigrohantak a kemény talajon, és a sziklákhoz érve berendezkedtek.
Amikor mindenki felkészült, Oros elővett néhány jelzőgránátot, kibiztosította, és a sziklák túlsó oldalára hajította őket. A gránátokból sűrű, narancssárga füst gomoly gott az ég felé. Nem kellett sok idő ahhoz, hogy a Banshee–k pilótái észleljék a füstöt. Úgy repültek a zónába, mint keselyük a friss hullára. A tengerészgyalogosok még nem nyitottak tüzet. Amikor aztán már tizenhárom Banshee keringett fölöttük, egyszerre lőtték ki az öt rakétát. Az elsőt a második, majd a harmadik sortűz követte. Tíz Banshee közvetlen találatot kapott és megsemmisült. Az épen maradtak közül kettő azonnal elmenekült. A legutolsó továbbra is a sziklacsoport fölött maradt. A hajtóműve füstöt okádott, látszott rajta, hamarosan le fog zuhanni. Oros alhadnagy örült; úgy gondolta, sikeres volt az akciója. Tévedett. A sérült Banshee pilótája ahelyett, hogy szép nyugodtan megvárta volna a halált, irányba állította a gépét, és zuhanni kezdett a sziklacsoport irányába. Az alhadnagy megpróbálta lelőni, de elvétette a célt. Ezután már arra sem maradt ideje, hogy megátkozza a Banshee pilótáját, aki magával rántotta őt és az embereit a biztos halálba, a gép lezuhanásakor keletkező tűzviharba.

Lance Jones tizedes csak a szerencséjének köszönhette, hogy sikerült egy darabban eljutnia a domb tövébe. Ahogy megérkezett, mászni kezdett felfelé. Ösztönösen cselekedett – a katonák, különösen a mesterlövészek szeretik fentről áttekinteni a terepet. Jones mesterlövész volt, erre képezték ki, és általában ilyen feladatokat végzett, amikor éppen nem állították be egy Warthog lövege mögé.
A domb feléig jutott fel, de így is elég magasan volt ahhoz, hogy lássa a szomszédos domb tetején álló apró alakokat. Nem az ide–oda szaladgáló Gruntok, nem a dombtető szélén várakozó Jackalok keltették fel a figyelmét, hanem a fényes páncélt viselő Elite–ek. Mindig is ilyen célpontokra vágyott. A vállához emelte a fegyverét, belenézett a távcsőbe. Az Elite–ek mintha közelebb ugrottak volna hozzá. Jones tizedes elbizonytalanodott. Vajon melyiket szedje le először? A bal oldalit, amelyiken kék páncél van? Vagy esetleg a jobb oldalit, aminek a páncélja úgy ragyog, mintha aranyból lenne? Abban az egyetlen pillanatban élet és halál ura volt; istennek érezte magát. Kibiztosította a fegyvert, és lazán a ravaszra tette az ujját.

‘Mortumee időközben előjött a fedezékből, és ‘Putumee mellett állva figyelte az emberek konvoját, amely egyre jobban megközelítette a dombok közötti átjárót. Balra egy harmadik domb állt; ennek a tetején is egy Wraith–et helyeztek el. A Wraith tüzet nyitott. ‘Mortumee egy pillanatig abban reménykedett, hogy az egyetlen megmaradt tank végrehajtja azt a feladatot, amit a másik kettőnek nem sikerült: megtizedeli a konvojt. Ám az emberek még lőtávolon kívül voltak, és így – miután tudomást szereztek a harmadik Wraith létezéséről és pozíciójáról – szembe állíthatták az egységgel a saját tankjaikat. Egyetlen sortűz. Csak egy... Az emberek négy tankjából kilőtt négy lövedék keresztülhasított a levegőn. Mind a négy célba talált. A Wraith megsemmisült. A konvoj előtt szabaddá vált az út. ‘Putumee leeresztette a messzelátóját.
– Tehát, spion, mit fog beleírni a jelentésébe? – kérdezte kifejezéstelen arccal.
‘Mortumee sajnálkozó tekintettel nézett az Elite–re.
– Őszintén sajnálom, méltóságos úr, de a tények egyértelműek. A jelentésem gyakorlatilag önmagát fogja megírni. Ha ön más módon veti be a rendelkezésére álló erőket, ha esetleg a síkságon támadja meg a konvojt, a győzelem a miénk lenne.
– Érdekes megállapítás felelte ‘Putumee. – Utólag persze mindig könnyű okosnak lenni.
‘Mortumee már éppen válaszolni akart; ki szerette volna fejteni az előrelátással kapcsolatos véleményét, amikor váratlanul szétrobbant a feje.

Lance Jones tizedes felkészült a második lövésre. Az első tökéletes volt, a 14,5mm–es lövedék telibe találta a Kék Fickó tarkóját, és a fejtetőn keresztül távozott a koponyából. Lelökte a fejről a sisakot, és agyvelő–darabkákkal keveredő vérgejzírt fröccsentett a levegőbe. ‘Putumee vicsorogva hanyatt vágta magát. Ez a mozdulat mentette meg az életét.
Egy másodperccel később felhangzott a két domb között ide–oda visszhangzó dörej. ‘Putumee fedezékbe kúszott, a kommunikátora segítségével kapcsolatba lépett a Banshee–k parancsnokával, majd kiadta az utasítást:
– Orvlövész! Megölni!
Biztos volt benne, hogy a Banshee–k elvégzik a feladatot. Felállt, lenézett ‘Mortumee fejnélküli testére, és kivicsorította az agyarait.
– Azt hiszem, azt a jelentést nekem kell majd megírnom...
Jones köpött egyet. Dühös volt; az aranypáncélos Elite–nek sikerült kitérnie a lövés elől. Nem baj, legközelebb jobban fog menni – fogadkozott. Legközelebb elkaplak, pajtás! Banshee–k jelentek meg a feje fölött, nyilván öt keresték. Visszahúzódott a sziklák közötti mélyedésbe. Nem esett kétségbe, biztos volt benne, hogy előbb–utóbb eljut az Alfabázisra. Addig? Szerencsére a Pillar of Autumnon szerzett magának húsz csokiszeletet. Azokkal ellesz egy darabig.

Miután kiiktatta a biztonsági rendszert, a parancsnok visszament a felszínre. Ideje volt megkeresni a „Csendes Térképészt”; ideje volt befejezni a küldetésnek ezt a fázisát.
– Mayday! Mayday! Itt Bravo 22–es! Ellenséges tűzbe kerültünk! Ismétlem: ellenséges tűzbe kerültünk! Csökken a magasságunk! – A pilóta hangja kétségbeesett volt.
– Vettem – felelte Cortana. – Máris indulunk. – Bontotta a rádiókapcsolatot, és kijelentette a Spartannak: –Nem sok jót jósolok... Nem hiszem, hogy életben maradnak.
A parancsnok egyetértett vele. Továbbhaladt. A következő pillanatban rádöbbent, hogy elkövetett egy potenciálisan fatális hibát. A gyűrűvilág biztonsági központjával szomszédos helyiség korábban tiszta volt; a Spartan feltételezte, ebben nem történt változás. Tévedett. Szerencsére az álcaegységet használó Elite nem bírt magával, és mielőtt tüzet nyitott a fegyveréből, ostoba módon felordított. A plazmasugár a parancsnok mellkasának csapódott. A találatot követően pár pillanatra összezavarodott – hirtelen nem tudta, honnan érte támadás, de aztán, ahogy a mozgásdetektora jelzett, célra tartotta a fegyverét. Lőtt; az idegen lény felüvöltött fájdalmában.
Miután a szövetségi harcos elesett, a parancsnok futni kezdett a felszínre vezető rámpa felé. Menet közben megtöltötte a fegyverét. Dühös volt magára óvatlansága miatt; elhatározta, többé nem követ el ilyen hibát, nem bízik abban, hogy az egyszer már megtisztított helyiségek biztonságosak. Amiatt, hogy Cortana tanúja volt az esetnek, még inkább zavarban volt. Nem szerette volna lejáratni magát a mesterséges intelligencia előtt. Talán voltak olyanok, akik csupán egy nagy teljesítményű, meglepő képességekkel rendelkező programnak tartották Cortanát – a parancsnok nem tartozott közéjük. Főleg nem így, hogy Cortana gyakorlatilag az elméjében létezett, az ő erőforrásait használta.
A Spartan felrohant a rámpán, keresztülvágott egy folyosón, és kilépett a napsütésbe. Megállt a platón, leugrott a földre. A tengerpartnak ezt a részét szövetségi harcosok, Jackalok és Gruntok őrizték. A parancsnok elővette az oldalfegyverét, és miután a távcsövön keresztül szemügyre vette az ellenséget, úgy döntött, jobbról balra haladva fogja leszedni a célpontokat. Az első Jackalt lelőtte, a másodikat elhibázta. Leszedett két Gruntot, amelyek feléje tartottak. Ahogy lejjebb haladt a lejtőn, meglátta a Bravó 22–es roncsát, amely félig eltemetődött a düne oldalában. Nem észlelt rajta életre utaló jeleket. A legénység és az utasok vagy életüket vesztették a becsapódáskor, vagy a szövetségiek végezték ki őket pár perccel később.
Ez a második lehetőség feldühítette a parancsnokot. Jobbra fordult, és mozgás közben lelőtte az életben maradt Jackalt. Fegyvert váltott, és lesietett a homokos partra. Valamivel arrébb emberi testeket fedezett fel. Plazmasugár ütötte át és gyújtotta fel őket. Ez azt jelentette, hogy a zuhanást túlélő embereket a szövetségiek mészárolták le.
A Spartan összeszedte a halottak munícióját és ellátmányát.
– A rakétavetőt se hagyja itt – jegyezte meg Cortana. Nem tudhatjuk, mi vár ránk, amikor visszamegyünk, hogy megtaláljuk a vezérlőtermet.
A parancsnok megfogadta Cortana tanácsát. Úgy döntött, nem gyalog megy tovább. A Warthog, amit a lezuhant Pelican szállított, a zuhanás előtt leesett a gépről; most az oldalára fordulva feküdt a parton. A Spartan melléje lépett, megtámasztotta a lábát, és visszalökte a kerekére a járművet. A parancsnok beült a kormány mögé. Miután ellenőrizte, hogy a motor üzemképes, és működik a Warthogra szerelt löveg is, elindult.
Az eredeti landoló zóna felé tartott, arra a partszakaszra, amit a hátrahagyott tengerészgyalogosoknak kellett őrizniük. Távollétében a Pokolugrók két ellenséges támadást vertek vissza.
– Üdv – mondta az egyik tizedes. Felkapaszkodott a Warthogra, beállt a löveg mögé. – Kezdtünk unatkozni maga nélkül.
A tizedes zord arcú nő volt; a nyakára az „Itt vágd el!” feliratot tetoválták. Alacsony, zömök, erős katona volt. A parancsnok végigpillantott a tengerészgyalogosok által kiásott lövészgödrökön és árkokon, a halomba rakott szövetségi hullákon, a plazmával felperzselt homokon.
– Látom... – mondta.
Egy szeplős arcú közlegény ugrott fel a parancsnok mellé. Egy szövetségi plazmafegyvert tartott a kezében. A Spartan csupán egyetlen pillantást vetett rá, majd megfordult a Warthoggal, és a víz mellett elindult visszafelé. Egy kilométerrel arrébb egy Igido Nosa Hurru nevű Hunter dühöngve járkált a szövetségi vérrel szennyezett dokkoló plató előtt. Egy Zuka ‘Zamamee nevű Elite–től érkezett információ szerint néhány órával korábban egyetlen ember végzett két Hunter–fivérével. ‘Zamamee azt állította, hogy ez a harcos hamarosan az ő állását is meg fogja támadni. Hurru örült ennek. Megfogadta magában, hogy klántestvérével, Ogada Nosa Fasuval együtt mindent megtesz annak érdekében, hogy bosszút álljon a két elesett Hunterért, és végezzen a különös emberharcossal.
Amikor meghallotta a jármű hangját, majd néhány másodperccel később megpillantotta, klánfivérével együtt felkészült a harcra. A komplexum bejárata előtt helyezkedett el. Lehet, hogy az emberharcos ezzel a járművel akarja elcsalni a kapu őreit, hogy észrevétlenül besurranjon? Ha ez volt a terve, hát szembesülnie kell a kudarccal!
Fasu szokás szerint magához ragadta a kezdeményezést. Felemelte a jobb karjára erősített löveget, megvárta, míg a jármű lőtávolon belül ér, majd a megfelelő pillanatban kibocsátott egy viszonylag lassan mozgó energiatöltetet. A parancsnok a szeme sarkából meglátta a feléje tartó sárgászöld gömböt. Úgy döntött, szembe fordítja a járművet a gömb forrásával. A Warthog így kisebb felületet mutatott volna magából, a löveg mögött álló tizedes pedig tüzet nyithatott volna az ellenségre.
Elkésett. Éppen csak megmozdította a kormánykereket, amikor az energiagömb belecsapódott a Warthog oldalába. A jármű felborult, a három ember kirepült belőle. A parancsnok felállt, és a dűne teteje felé fordulva felfedezte a Huntert, amely éppen akkor ugrott le az épület tetejéről. Közben a tizedes és a szeplős képű közlegény is felállt. A közlegény valószínűleg először látott Huntert, mert felkiáltott:
– Gyerünk! Szedjük le a rohadékot!
– Ne! – ordított rá a Spartan. – Vissza! – Tudta, hogy hiába adta ki a parancsot, a közlegény nem elég gyors ahhoz, hogy visszavonuljon. Felkapta a földről a rakétavetőt.
A Hunter már egészen közel került a tengerészgyalogosokhoz; a két katona nem térhetett ki előle. A tizedes elhajított egy repeszgránátot. A gránát közvetlenül az idegen lény előtt robbant fel, de mintha nem lett volna hatása: a Hunter keresztülvágott a repeszek között, és tovább haladt előre. Közben elbődült – nála valószínűleg ez volt a csatakiáltás –, és lejjebb eresztette az egyik vállát.
A közlegény folyamatosan tüzelt – az ujja még akkor is a ravaszt rángatta, amikor a gigantikus pajzs lecsapott rá, és összetörte a csontjait. Az eszméletét nem vesztette el, így még láthatta a Hunter hatalmas lábát, amely felemelkedik, majd az arcába tapos.
A parancsnok a vállára vette a rakétavetőt, és már éppen tüzelni akart, amikor a tizedes éles sikollyal a tűzvonalba rohant. A Spartan ráüvöltött, hogy hasaljon le, és közben oldalra húzódott. Ez volt az a pillanat, amikor Fasu egy tányér méretű lyukat robbantott a tizedes mellkasába. A Spartan megrántotta a tüzelőkart – a rakéta süvítve a Hunter felé indult.
A hatalmas termetű lény meghökkentő gyorsasággal és könnyedséggel oldalra lépett – a rakéta elzúgott mellette, jóval a háta mögött robbant fel. A Hunter támadást indított. A parancsnok hátralépelt a tenger felé. A talpa alatt puhává vált a talaj. A víz először csak a bokájáig ért, de egy újabb lépés megtétele után már a térdét csapkodta. A Hunter közvetlenül előtte volt, és egyre közelebb ért hozzá...
Megrántotta a tüzelőkart. Elindult a második rakéta. A sebesen közeledő Hunter nem tudott időben félreugrani. A lába a puha homokba süppedt, ahogy megpróbált oldalra vetődni. Nem sikerült végrehajtania a mozdulatsort. A 102mm–es robbanótest a mellpáncélja kellős közepén aktiválódott. A robbanás ereje megsemmisítette a pajzsot, a felsőtestet, a gerincet. A lény arccal előre zuhant a vízbe, amelyet pillanatok alatt narancssárgára színezett a vére.
A parancsnok megtöltötte a rakétavetőt, azután visszarohant a partra. A másik Hunter őrjöngő üvöltést hallatott. Fáj? – gondolta a Spartan. Pedig te csak egyetlen testvéredet vesztetted el. Én valamennyit... A két halott tengerészgyalogosra nézett. Sajnálta őket; már bánta, hogy nem szólt nekik, esetleg Hunterekkel találkozhatnak. Bánta, hogy nem reagált gyorsabban. Úgy érezte, ő tehet a két ember haláláról.
– Nem a maga hibája volt – szólalt meg Cortana halkan. – Most viszont vigyázzon! A platón is vagy Hunter.
A szavak hallatán úgy érezte magát, mintha egy vödör hideg vizet zúdítottak volna az arcába. „Mentális hadviselés”. A tanára, Mendez parancsnok annak idején így nevezte a dolgot. Ő mindig azt tartotta a legfontosabbnak, hogy a harcos hideg fejjel végezze a feladatát. A Spartan lassan felment a dűne tetejére. Gépies pontossággal gyilkolta le az útjába kerülő szövetségi harcosokat. A kisebb Grunt–osztagok nem jelentettek gondot a számára. A valódi ellenfél odafönt várt rá.

Hurru hallotta a lövéseket. Örült, hogy mind közelebbről hallatszanak. A
düh, a bosszúvágy és a gyász keveredett benne, ahogy rálőtt az emberharcosra,
amikor időnként megpillantotta. Időnként, mert ez a lény minden létező
fedezéket kihasznált, és nagyon ügyesen haladt felfelé.
Aztán elérkezett az a pillanat, amikor az emberharcos ott állt előtte. Hurru
felemelte a karját, hogy szétrobbantsa a testét, ám a löveg... a löveg...
A plazmalöveg az előző lövés leadását követően még nem töltődött fel
egészen.
Lehet, hogy az emberharcos számolt ezzel?
Az ember fegyverével nem volt gond. Lőtt.
Hurruban valami különös, forró megkönnyebbülés áradt szét. Tudta,
hamarosan csatlakozni fog legyilkolt klántestvéreihez.

A rakéta egy hajszálnyival feljebb csapódott be: a Hunter fejét találta telibe. A fej szétrobbant; a nyakból narancs–sárga vérgejzír tört elő. A hatalmas test összerogyott.
A Spartan megállt, fegyvert váltott, és várta, hogy hatalmába kerítse az elégedettség jóleső érzése. Hiába... A tengerészgyalogosok meghaltak. Nem fognak feltámadni. Semmit sem lehet visszacsinálni. Vajon igazságos dolog, hogy ő még mindig életben van, ők pedig halottak? Nem, nem igazságos, de most már csak annyit tehet, hogy elvégzi azt a feladatot, amit rábíztak. Előre, megtalálni a térképet! Ha ez sikerül, akkor az a két ember sem hiába halt meg. Ezzel a gondolattal lépett be a komplexumba. Végighaladt a folyosókon, amelyek fala még nedves volt az idegen lények vérétől, ami legutóbbi ittjártakor került oda. Lement a rámpán, lejutott az alsó szintre, és keresztülhaladt a kapun, aminek kinyitásán előzőleg oly sokat fáradozott.
Bement az építmény gyomrába.
Amikor kívülről nézett végig az épületen, megállapította, hogy a tornyok több emelet magasak. Ez megtévesztő volt, mivel a komplexum nagyobbik része a talaj szintje alatt helyezkedett el. Lement egy kanyargós rámpán. A levegő kissé áporodottnak tűnt. Az első, oszlopos csarnokban olyan érzése támadt, mintha egy kriptában járna. Keresztülvágott néhány sötét termen, lesietett pár spirális rámpán, végighaladt a furcsa formákkal teli helyiségeken. A falakat és a padlót ugyanabból a fémből készítették, amivel már a gyűrűvilág több pontján találkozott.
Felkapcsolta a sisakreflektorát; a fémfelületeken olyan mintázatokat fedezett fel, amilyen a márványlapokon szokott lenni. Úgy tűnt, az anyag nem is fém volt, hanem valamilyen különös, fém–kő hibrid. A temetői csendet hirtelen néhány Grunt és Jackal visítása szaggatta szét. A Szövetség ezt a részt jelentősebb erőkkel őriztette: a Spartannak tucatnyi Grunttal, Jackallal és néhány Elite–tel kellett megküzdenie.
– Mintha tudták volna, hogy ide jövünk – állapította meg Cortana. – Szerintem valaki nyomon követ minket, és pontosan tudja, merrefelé tartunk.
– Remélem, még azelőtt eljutunk a Térképészhez, hogy kifogyok a munícióból – jegyezte meg a parancsnok, miután lelőtt egy Gruntot.
– Már közel vagyunk – nyugtatta meg a mesterséges intelligencia. – De legyen óvatos! Szinte biztos, hogy további szövetségi osztagok vannak előttünk.
A parancsnok megfogadta Cortana tanácsát. Abban reménykedett, valahogy majd sikerül kikerülnie az őrséget, de nem így történt. Ahogy belépett egy nagyobb terembe, a túlsó fal előtt két Huntert látott. A vállára akasztotta a puskáját, előkészítette a rakétavetőt. A Hunterek ellen ez volt az egyetlen használható fegyver, ehhez kétség sem férhetett. Csak arra kellett ügyelnie, hogy a szörnyek egyike se kerüljön túl közel hozzá, mert ha a rakéta bizonyos távolságon belül aktiválódik, ő is megsebesülhet.
Az egyik Hunter észrevette a behatolót. Felüvöltött, és elindult előre. A Spartan kilőtte az első rakétát. A lövedék a Hunter jobb vállát találta el. Aktiválódott, és átrobbantotta a szörnyet a pokolba. A második Hunter bömbölve tüzet nyitott. A parancsnok dühösen káromkodott egyet, amikor érzékelte, hogy a célt tévesztő plazmalövedék beindította a riasztójelzést. A sisakmonitorja jobb felső sarkában lévő indikátor vörösre színeződött. A Spartan megfordult, abban a reményben, hogy sikerül végeznie a második Hunterrel, ám a hatalmas termetű lény bevetődött az egyik fal mögé.
Mivel nem lőhetett, a Spartan hátrálni kezdett. A Hunter kiugrott a fedezékéből, és támadást indított. A parancsnok felnyögött a fájdalomtól, amikor a lény egyik pengetaraja keresztülhatolt a páncélja vállízületén. Érezte, ahogy a borotvaéles taraj szétvágja a húsát. Megpördült – a taraj kicsúszott a testéből.
A rakétavetőt félretéve előkapta a puskáját, felhátrált a rámpán, és mozgékonyságát kihasználva az idegen lény mögé került. Meglátta a Hunter testének védtelen részét, és tudta, ki kell használnia a kínálkozó lehetőséget. Hátba lőtte a Huntert, és gyorsan oldalra ugrott. Még éppen időben, mert így sikerült kitérnie a váratlanul felbukkanó Jackalok plazmapisztolyának lövedékei elől. Három gránátot dobott a szövetségi harcosok közé. Az egyik cafatokká robbantotta a Huntert, a másik kettő pedig a Jackalokat intézte el. Mély csend támadt...

Cortana, akinek szintén kockán forgott a léte, aki kénytelen volt tétlenül szemlélni, ahogy a Spartan mindkettejük életéért küzd, a megkönnyebbülés érzését sugározta magából. A parancsnoknak valamilyen csoda folytán ezúttal is sikerült győztesen kikerülnie az összecsapásból, ám most nagyon kevésen múlott a dolog. Ezzel ő is tisztában volt, mert a teste egészen más módon viselkedett, mint a korábbi harcok során: a szívverése és a légzése felgyorsult, a tekintete feszülten cikázott.
A mesterséges intelligencia megpróbálta megoldani a dilemmát, amivel szemben találta magát. Tudta, teljesíteniük kell a küldetést, ugyanakkor aggódott a Spartan állapota miatt. Tisztában volt vele, ha a parancsnokkal valami baj történik, ő is elpusztul, ezért nagyon nehezen tudott olyan világos, racionális döntéseket hozni, amilyeneket elvárt magától. Még nem sikerült megoldania a problémát, amikor a parancsnok összeszedte magát.
– Jól van – mondta vagy magának, vagy Cortanának.
– Ideje befejezni ezt a küldetést.
Óvatosan elhagyta a termet, és elindult egy lefelé vezető rámpán. Behúzódott az egyik sarokba, ellenőrizte, hogy elég biztonságos–e a hely, majd leemelte a MJOLNIR páncél vállvértjét. A sebe mély volt, erősen vérzett. Képes volt arra, hogy kizárja a tudatából a fájdalmat, de a vérveszteség még neki is komoly problémát jelenthetett, akár az egész akciót meghiúsíthatta. Ellenőrizte, hogy aktív a mozgásdetektora, azután a zsákjából elővett egy orvosi egységcsomagot. Nem először sebesült meg, és többször előfordult, hogy a harctéren ő részesítette elsősegélyben a bajtársait, esetleg magát.
Gyorsan kitisztította a sebet, tapadókötést helyezett el rajta. Egy perccel később visszaillesztette a vállvértet, bekapott egy stimuláló tablettát, és továbbment.

– Foehammer a felszíni csapatnak! Két szövetségi leszállóegység közeledik felétek!
A parancsnok egy mély szakadék peremén állva figyelte a tengerészgyalogosok rádióforgalmát. A távolban azok a panelek fénylettek, amelyekkel a Halo építői meg akarták világítani a zónát. A lába előtt tátongó mélység feneketlennek tűnt.
Az egyik hangot megismerte: Waller őrmester jelentkezett be, az a
Pokolugró, aki a landoló zónát őrző osztagot vezette.
– Jól van, emberek! Társaságot kapunk. Amint meglátják őket: tűz!
– Az épület belsejéből könnyebben visszaverhetnék a támadókat – jegyezte meg Cortana. – Be tudnak jutni?
– Negatív! – felelte Waller. – Túl gyorsan jönnek. Feltartjuk őket, amíg csak lehet!
– Küldjék őket pokolra, katona! – mondta a mesterséges intelligencia, majd megszakította a kapcsolatot. – Ha nem jutunk ki, mielőtt az ellenség erősítést kap, nagyon meleg lesz a helyzet.
– Vettem – felelte a parancsnok. Lejutott egy rámpa aljába, keresztülment egy zsilipajtón, belépett egy félhomályos terembe. Végigment egy áttetsző padlójú helyiségen, átvágott egy függőhídon, és megölte az ott talált két Gruntot. Egy másik, rámpán lement az eggyel lejjebb lévő szintre, és bedobott egy gránátot a zónát őrző ellenséges harcosok közé. Belépett egy ajtón.
Dühödt bömbölést hallott – az egy szinttel alacsonyabban lévő függő– folyosóról egy Elite nyitott tüzet rá. Az Elite közelében néhány Grunt visongott. A Spartannak egyetlen gránáttal sikerült elnémítania a csoportot.
Lesietett, hogy kiderítse, mit őriztek. Talált egy újabb ajtót. Ahogy benézett rajta, rádöbbent, hogy a térképszoba előtt áll.
A folyosó túlsó végéből egy Elite tüzelt rá. Gyorsan belépett az ajtón. Az Elite utána akart menni, de a parancsnok visszafordult és lőtt. Néhány lövedék elég volt az idegen lény energiapajzsának deaktiválásához. Amikor észlelte, hogy a pajzs már nem működik, a parancsnok megfordította a fegyverét, és a puskatussal szétverte az Elite fejét.
– Ott! – mondta Cortana. – Biztos az a holopanel aktiválja a térképet!
– Esetleg valami ötlet, hogyan kell végrehajtani az aktiválást?
– Egy sincs – felelte Cortana komoran. – De maga egyetlen érintéssel csodákra képes!
Cortana nem tévedett: a Spartan mintha ösztönösen tudta volna, hogyan kell aktiválni a panelt. Végighúzta páncélos kezét a felületen. Egy világító térképvázlat jelent meg előtte.
– Elemzem – mondta Cortana. – A Halo vezérlője...
– Rávetítette a térképet a Spartan sisakmonitorára, bejelölt rajta egy részletet. – ... itt van. Valamiféle szentélynek látszik. – Megnyitott egy csatornát. – Cortana hívja Keyes kapitányt!
Pillanatnyi csend, majd:
– A kapitány pillanatnyilag nem elérhető, Cortana – hallatszott Foehammer hangja. – Lehet, hogy hatótávon kívül van a hajója, vagy esetleg valamilyen technikai probléma lépett fel.
– Hívja folyamatosan – felelte a mesterséges intelligencia. – Szóljon, ha sikerült létrehozni a kapcsolatot. Mondja meg neki, hogy a parancsnokkal meghatároztuk a vezérlőközpont lokációját.

Miközben a pilóta leeresztette a Pelicant a mocsaras területen, Jacob Keyes kapitány megpróbálta figyelmen kívül hagyni az interkomból dörgő lendületes, csontrepesztő ritmusú zenét.
– Minden tisztának látszik – közölte a pilóta. – Leteszem a gépet...
A Pelican hajtóművei felkorbácsolták a vizet. A pilóta leeresztette a rámpát; a raktér megtelt sűrű, páradús levegővel, hányingert keltő rothadásbűzzel, a mocsárgázok kellemetlen szagával, és a Halo egészére jellemző, kissé fémes illattal.
– Fúj! – nyögött fel valaki.
– Gyerünk, gyerünk, gyerünk! – hallatszott Avery Johnson törzsőrmester parancsa.
A tengerészgyalogosok kiugráltak a lábszárközépig érő vízbe.
– A rohadt életbe! – kiáltott fel valaki.
– Ne finnyáskodjon, katona! – szólt rá Johnson.
Keyes kapitány is elhagyta a rámpát. A Pelican, miután megszabadult utasaitól, beindította a tolórakétáit, és felemelkedett a ragacsosnak tűnő levegőben.
Keyes kapitány a kézi komputerére pillantott.
– Az objektum, amit keresünk... Elvileg ott van.
Johnson a kapitány által jelzett irányba nézett és bólintott.
– Jól van, emberek, hallották a kapitányt! Bisenti, álljon az élre!
Wallace A. Jenkins közlegény az alakzat hátsó részén helyezkedett el. Hátul lenni majdnem olyan rossz volt, mint legelöl. A fekete víz majdnem a térdéig ért, befolyt a bakancsába, átáztatta a zokniját. Szerencsére nem volt hideg. A szakasz többi tagjához hasonlóan a közlegény is tisztában volt a küldetés céljával: a Szövetség fegyverraktárát kellett megtalálniuk. Az eszközök megszerzése még azután is nagyon fontos volt, hogy McKay hadnagy gyakorlatilag kifosztotta a Pillar of Autumn raktárait. Az életük múlott azon, hogy a lehető legjobban megerősítsék az Alfa–bázist.
A közlegény tisztában volt a célokkal, a feladattal, de... De ennek ellenére átkozta a helyet, átkozta a sötét, nedves, ködös, bűzös, undorító mocsarat.
Valami volt előttük... >
Bisenti remélte, hogy ez az a valami, ami miatt az öreg elrángatta őket ebbe a mocsárba. Halkan hátraszólt:
– Egy épületet látok, őrmester!
Víz csobbant; Johnson előrébb lépett.
– Maradjon a közelemben, Jenkins. Mendoza, előre! Itt várja meg a kapitányt és az osztagát. Aztán mozgás, befelé!
Keyes kapitány lépett elő a ködből.
– Uram!
A kapitány odabólintott a törzsőrmesternek.
– Rendben, menjünk! – A tengerészgyalogosokat követve a kapitány is belépett az épületbe. A helyzet valahogy más volt, mint amire számított. A szövetségiekkel ellentétben a tengerészgyalogosok, ha tehették, továbbra is ejtettek foglyokat. A kezükre került egy meglehetősen kiábrándult Elite, ‘Qualomee, akit órákon keresztül vallattak. Megesküdött, hogy annak az egységnek volt a tagja, amely fegyvereket szállított erre a helyre, az objektumot őrző csapat részére.
Ám a szövetségi őrcsapatnak nyoma sem volt. A kapitány elhatározta, amint visszatérnek az Alfa–bázisra, ismét kifaggatja a fogoly Elite–et. Majd, ha visszatérnek... Most azonban az volt a leglogikusabb lépés, hogy behatolnak az épületbe, és szétnéznek benne.
Az utóvédet a Lovik tizedes által vezetett második osztag alkotta. Ez a csapat kint maradt, biztosította a visszavonulási útvonalat. A szakasz többi tagja követte a kapitányt.
– Hú! Ezt nézzétek meg! – szólalt meg az egyik tengerészgyalogos vagy tíz perccel később. – Itt már járt valami előttünk...
Johnson a padlón fekvő Elite–re nézett, majd lassan körbefordult. A helyiségben szövetségi harcosok hevertek, a falat és a padlót vér szennyezte.
– Mit találtunk, őrmester? – lépett előrébb Keyes kapitány.
– Azt hiszem, a szövetségi őröket – felelte a tiszthelyettes. – Kemény fiúk voltak, valamelyik speciális alakulathoz tartoztak. A fekete páncélt viselők mindenképpen. Egyikük sem él...
Öt perccel később egy széles fémkapuhoz értek. Zárva volt.
– Nyissák ki valahogy – mondta Keyes kapitány.
– Megpróbálhatom, uram – felelte Kappus, a szakasz technikusa. – De úgy látom, a Szövetség nagy gondot fordított a lezárására. Biztos okuk volt rá...
– Lásson munkához, fiam!
– Értettem!
Kappus elővett egy dobozt a hátizsákjából, hozzákötötte az ajtó zárpaneljéhez, megnyomott néhány gombot. Halk, csipogó hang hallatszott. A doboz kijelzőjén számok villogtak – a szerkezet másodpercenként több ezer kódkombinációt futtatott végig a zárszerkezeten.
Semmi...
A tengerészgyalogosok idegesen feszengtek. Kappus homlokán csörgött a veríték.
Eltelt néhány perc, aztán Kappus elégedetten bólintott. A kapu kinyílt. A tengerészgyalogosok elindultak.
– Őrmester! Hallgassa! – emelte fel a kezét a technikus.
A katonák fülelni kezdtek. Halk, nedves neszek...
Csoszogás. A hang mintha minden irányból egyszerre érkezett volna.
Jenkis összerezzent.
– Vajon mitől van ilyen rossz érzésem? – kérdezte Mendoza halkan.
– Magának mindig rossz érzései vannak! – mordult rá a törzsőrmester, és még folytatni akarta Mendoza le–teremtését, amikor megszólalt a rádiójuk.
A jelek szerint az épület előtt hagyott osztagnak valamilyen nehézsége támadt, de Lovik tizedes nem beszélt túl összefüggően – lényegében semmit sem lehetett érteni abból, amit mondott. A hangja... Mintha sikoltott volna.
– Tizedes? – kérdezte Keyes kapitány. – Hall engem?
Semmi válasz.
Johnson törzsőrmester Mendozára nézett.
– Menjen vissza, és nézze meg, mi történt a kettes osztaggal!
– De uram...
– Nincs időm vitára, katona! Hajtsa végre a parancsot!
– Mi ez? – kérdezte Jenkins idegesen, és egyik árnyékról a másikra nézett.
– Honnan jön ez a hang, Mendoza? – kérdezte Johnson törzsőrmester, feledve a másik osztagot, és a két másodperccel korábban kiadott parancsot.
– Onnan! – Mendoza egy sűrű, sötét árnyékra mutatott.
Tompa, fémes csattanás hallatszott, aztán... Riley közlegény felüvöltött – valami a hátára zuhant. Egy tűszerű valami hatolt a testébe, a gerincébe.
Elejtette a fegyverét, megpróbálta megragadni a hátán lévő valamit; kétségbeesetten vonaglott.
– Ne mozogj! Ne mozogj! – kiáltott fel Kappus. Előrevetődött, és belekapaszkodott a barátja hátára tapadó gömbszerű lénybe.

Avery Johnson felnőtt élete nagy részében tengerészgyalogos volt. Több időt töltött idegen bolygókon, mint a szakasz többi tagja együttvéve. Az évek során már számtalan különös dolgot látott, de olyasmivel, ami az egyik embere hátára tapadt, még sosem találkozott.
Tucatnyi fehér, fél méter átmérőjű, rángatózó, vonagló csápköteggel rendelkező gömböt látott. Laza alakzatban kúsztak és másztak – néhány feléje vetette magát. Egyetlen ugrással több méter távolságot tudtak megtenni.
Johnson megeresztett egy rövid sorozatot.
– Kapjuk el őket!
Keyes kapitány rálőtt az egyik lényre. A gömb szétrobbant, és vele együtt három társa is cafatokká vált, de hiába, mert legalább tíz másik ugrott a helyükre. Keyes kapitány látta, Kappus közlegénynek igaza volt: a Szövetség nem ok nélkül zárta le ilyen gondosan azt a kaput.
Talán vissza tudnának vonulni. Talán... bezárhatnák a kaput, és megakadályozhatnák, hogy fehér gömbök kijussanak...
– Őrmester, visszavonulás!
Johnson azonban nem hallotta a parancsot, valami egészen másra figyelt.
– Az isten verje meg, Jenkins, lőjön már!
Jenkins a félelemtől eltorzult arccal szorította a fegyverét. A kis, fehér valamik mintha a semmiből pattantak volna elő.
– Túl sokan vannak!
A törzsőrmester válaszolni akart valamit, de mintha kinyílt volna valami kapu, mintha megsemmisült volna egy gát, a gömbszerű lények újabb áradata ömlött rá az emberekre. A tengerészgyalogosok folyamatosan tüzeltek. Sokan elvesztették az egyensúlyukat; voltak olyanok, akiknek testére két, három, négy idegen lény tapadt rá. Páran már a padlóra roskadtak... Jenkins felüvöltött, és a félelemtől reszketve hátrálni kezdett.

Keyes kapitány felemelte a kezét, hogy védje az arcát, és közben véletlenül elkapta az egyik szörnyet. Megszorította – a lény szétrobbant. A kis mocskok törékenyek voltak, könnyen meg lehetett semmisíteni őket, viszont iszonyú sok volt belőlük.
Egy újabb fehér gömb kapaszkodott a vállába. A kapitány felüvöltött, ahogy a hegyes végű csáp behatolt a testébe, és a bőre alatt mozogva rátapadt a gerincoszlopára. A fájdalom, ami szétáradt benne, olyan erős volt, hogy elájult, de a lény által a véráramába juttatott vegyi anyag hatására visszanyerte az eszméletét. Segítséget akart hívni, de egyetlen hangot sem bírt kinyögni. A szíve hevesen dobogott, de a szervei mintha elzsibbadtak volna. Valahogy elnehezült a tüdeje; valahogy elvesztette a kapcsolatát a saját testével. Érezte, valami behatol az agyába, valami félrelöki a tudatát – valami iszonyatos éhséggel tölti el. Hányingere támadt. Érezte, a teste már nem a sajátja.
Az éhség iszonyú volt. Nem csak ételre, szexre vagy hatalomra vágyott, hanem mindenre. Ez az éhség olyan volt, akár a vákuum, a végtelen üresség, ami mindent képes magába fogadni; ami minden gondolatot, minden impulzust, mindent képes felzabálni, ami az övé. Sikoltani próbált, de az éhség nem hagyta.

Jenkins közlegény kővé dermedve bámulta a gömbökkel küzdő Keyest. Amikor a kapitány abbahagyta a mozgást, a közlegény hirtelen mozgásba lendült. Megfordult, hogy elmeneküljön. Érezte, egy kis szörny a hátára ugrik. Ahogy a gömb a testébe mélyesztette a csápját, iszonyú fájdalom áradt szét benne, de ez a kín hamar véget ért.
A látása elhomályosult, de azután kitisztult. Úgy érezte, eltelt valamennyi idő, de képtelen lett volna megmondani, mennyi ideig volt eszméletlen. Jenkins közlegény egy különös fél–világban találta magát. A sors úgy hozta, hogy a tudat, amely megkaparintotta a testét, a hosszú hibernáció során borzalmasan legyengült. Annyi ereje még volt, hogy testet szerezzen magának, és megkezdje a munkát, megkezdje az átalakítást, arra azonban már képtelen volt, hogy teljes mértékben uralja a gazdatestet. Jenkins semmit sem tudott tenni, de tisztában volt vele, hogy egy másik intelligencia költözött a testébe, egy másik akarat irányítja a végtagjait, az izmait; egy másik lény kísérletezget vele, vezeti körbe–körbe, miközben a barátai – akik már nem voltak önmaguk – sorban megsemmisültek. Felsikoltott, de már senki sem volt a közelében, aki felkapta volna a fejét a hang hallatán.

HETEDIK FEJEZET
Hetedik ciklus, 49. időegység (a Szövetség harci kalendáriuma szerint)
Az Igazság és Szentség cirkáló fedélzetén, a Halo felszíne fölött

Zuka ‘Zamamee a központi gravitációs liften keresztül jutott fel az Igazság és Hit fedélzetére. A másodlagos lifttel felment a parancsnoki szintre, átesett a szokásos biztonsági vizsgálaton, ezt követően bevezették a Tanács termébe.
Minden rendben lévőnek tűnt – egészen addig, amíg belépett az ajtón. A helyiségben csupán egyetlen lámpa világított, azt is arra a helyre fókuszálták, ahol a látogatónak állnia kellett. A jelek szerint nem volt jelen sem Soha ‘Rolamee, sem a Próféta, sem az az Elite, akinek még nem mutatták be. Lehet, hogy elhalasztották a Tanács ülését? Vagy talán valamelyik bürokrata hibája miatt rossz időpontban érkezett? De ha így van, akkor miért engedték be? A személyzetnek minden bizonnyal tudnia kell, hogy a Tanács ülésezik–e, vagy sem.
Már éppen azon volt, hogy megfordul és távozik, amikor váratlanul felkapcsoltak egy másik lámpát. A fénykörben ‘Rolamee feje jelent meg. Nem a testéhez kapcsolódott, ahogy kellett volna, egy véres piedesztálon állt, és üres tekintettel bámult maga elé. Ezután megjelent a Próféta képmása is, mely mintha a levegőben lebegett volna.
– Szomorú, igaz? – kérdezte a Próféta. – De a fegyelmet fenn kell tartani! – Olyan mozdulatot tett, amit ‘Zamamee misztikus gesztusnak tartott. – A Halo öreg, hihetetlenül öreg, és a titkai is nagyon régiek. Itt vannak az áldások, amelyeket az Előfutárok hagytak hátra, azzal a szándékkal, hogy mi rájuk bukkanjunk. Az Előfutárok tudták, hogy jó célra fogjuk használni ajándékaikat. De semmi sem lehet mentes a kockázatoktól. Itt is létezik a veszély. ‘Rolamee tett egy ígéretet, amit nem sikerült betartania... Most, hogy az emberek itt vannak, a ‘Rolamee által elkövetett hibáknak még jelentősebb a hatása. Kinyíltak bizonyos ajtók, elszabadultak bizonyos erők, és most komoly erőfeszítéseket kell tennünk annak érdekében, hogy ismét a mienk legyen az irányítás. Érted, miről beszélek? ‘Zamamee nem értette, fogalma sem volt arról, hogy a Próféta mire gondol, de esze ágában sem volt beismerni.
– Igen, méltóságos úr.
– Helyes – mondta a Próféta. – És most lássuk, miért vagy itt. Kísérletet tettél annak a bizonyos embernek az elfogására. Csapdába akartad csalni, de kudarcot vallottál. Annak az embernek azóta sikerült kiiktatnia a Halo biztonsági rendszerét. Az az ember azóta eljutott a Csendes Térképészhez, és minden bizonnyal fel fogja használni azt, amit ott talál. Akkor pedig még nagyobb bajban leszünk... Arra gondoltam, nem fog ártani, ha eljössz és szembesülsz azzal, hogy milyen árat kell fizetni a kudarcért. Szeretném, ha eldöntenéd, vajon hajlandó vagy–e megadni ezt a bizonyos árat. Értesz engem?
‘Zamamee nyelt egyet és bólintott.
– Igen, méltóságos úr.
– Helyes. Örömmel hallom. Most pedig, miután egyszer már elbuktál; miután most elhatároztad, hogy soha többé nem vallasz kudarcot, áruld el, mi következő a terved! Ha tetszik a válaszod, ha meg tudsz győzni arról, hogy működni fog a dolog, élve hagyod el ezt a termet.
‘Zamamee–nek szerencsére volt terve, és szerencsére sikerült elhitetnie a Prófétával, hogy sikerrel járhat. Később, miután elhagyta a termet, és Yayap kíséretében távozott a hajóról, nem a dicsőséges jövőt látta, nem a célt – újra és újra ‘Rolamee üveges tekintetű arca jelent meg előtte.

A parancsnok csak annyi időre állt meg, hogy meggyőződjön róla, senki sem követi. Ellenőrizte a fegyvereit, és közben azon töprengett, hová a pokolba került. A Cortanától kapott utasítások alapján Foehammer keresztülvitte a Pelicanját a Halo felszínén tátongó nyíláson, átrepült néhány gigantikus, földalatti alagúton, amelyek közvetlenül a világ bőre alatt vezettek, majd egy barlangba érve kitette utasát. A Spartan ezt követően keresztülhaladt egy folyosókból és különböző méretű termekből álló labirintuson. Többször is találkozott szövetségi védelmi gócokkal; eddig valamennyit semlegesítette.
Ahogy végigment egy újabb folyosón, elgondolkodott, vajon mi várhat rá a szemközti zsilipajtón túl. Hamarosan megkapta a választ, és valami olyasmivel szembesült, amire nem igazán számított.
Az ajtó kinyílt, hideg levegő és hópelyhek tömege áradt ki mögüle. Benézett: egy hidat látott, amin túl valamilyen torlasz eltakarta előle a kilátást. Ennek ellenére sikerült felfedeznie azokat a vonósugarakat, amelyek valamiféle függesztőkábeleket helyettesítettek, és meglátta az ajtón túli szürke sziklafelületet is.
– Az időjárási jelenségek itt természetesnek tűnnek – állapította meg Cortana elgondolkodva. – Lehet, hogy rosszul működnek a gyűrű környezeti rendszerei? Vagy esetleg a tervező úgy akarta, hogy itt különösen zordak legyenek a körülmények?
– Talán a tervező és fajtája számára ez nem is számít annyira zord időjárásnak – jegyezte meg a parancsnok. Ő nem foglalkozott különösebben ezzel a részlettel, arra viszont kíváncsi volt, mi vár rájuk a kapun túl.
Hamar megkapta a választ. Egy Shade jelent meg, amelyet egy Grunt irányított. A Spartan gyorsan jobbra nézett, és felfedezett egy másik Shade–et – ennek nem volt kezelője. Már éppen mozdulni akart, amikor tőle balra egy Pelican jelent meg. Elhúzott a bejárat előtti híd fölött, és leszállt a völgyben. A parancsnok heves sztatikus zörejt, majd egy komor férfihangot hallott.
– Itt a Zulu–osztag! Azonnali segítséget kérünk. Veszi valaki az adást? Vége.
A mesterséges intelligencia azonosította a hívójelet, és megállapította, hogy az osztag az Alfa–bázison kívül működő egységek közé tartozik.
– Cortana a Zulu–osztagnak! – mondta. – Vettem az adásukat. Tartsák a jelenlegi pozíciójukat. Máris indulunk!
– Vettem – felelte a hang. – Ha lehet... igyekezzenek!
Ennyit a meglepetés erejéről – gondolta a Spartan. Keresztüllépett a zsilipajtón, fejbe lőtte a Gruntot, elfoglalta a helyét a Shade–en. A közelből érkező zajok arra utaltak, hogy az akciója nem maradt észrevétlen. Tisztában volt vele, csupán néhány másodperce van arra, hogy megfordítsa a Shade lövegeit.
Pozícióba állította a fegyvert, és meghúzta a ravaszt. Az energiasugarak letarolták a feléje rohanó Gruntokat és Jackalokat, és leszakították a híd egy darabját. Az ellenséges csapatok sietve visszahúzódtak. A Spartan egyetlen tiszta célpontot sem talált. Szemügyre vette a kétszintes hidat, és megállapította, nem járművek számára tervezték. Észrevette, hogy a szerkezetet a korábban felfedezett vonósugarak tartották a helyén. A fentről leörvénylő hópelyhek sziszegve semmisültek meg az energiakábeleken. A híd túlsó végében mozgott valami. A Spartan gondolkodás nélkül odalőtt. Miután meggyőződött arról, hogy megsemmisítette a láthatatlan ellenfelet, leugrott a Shade–ről. Elindult a hídon. A közepe táján leugrott az alsó szintre, elintézte az ott összegyűlt szövetségi harcosokat, majd visszamászott. A híd végében egy energiakarddal felfegyverzett Elite–et látott. A lény behúzódott egy fal mögé. A parancsnok nem igazán látta indokoltnak, hogy megküzdjön egy ilyen veszélyes ellenféllel, ha nem muszáj. Elővett egy plazmagránátot, áthajította a fal fölött.
Az Elite kiugrott a fedezékéből, és megpróbált megszabadulni a páncéljába akadt gránáttól. Nem sikerült... A gránát aktiválódott; az Elite eltűnt a villanásban.
A Spartan előrerohant. A híd túlsó oldalára érve átrohant egy kapun, keresztülhaladt egy labirintusszerü folyosón, majd belépett az ott álló liftbe. Az önműködő fülke hosszú, ideig haladt lefelé, aztán viszonylag simán megállt. A parancsnok kiszállt, csatazajt hallott. A zajok forrása felé haladva egy rövid folyosón keresztül egy újabb kapuhoz jutott, amin túl ádáz csata dúlt.
Felnézett. A híd közvetlenül a feje fölött húzódott, így már nagyjából tudta, merre jár. Lenézett a hóval borított völgyre. A sima fehérséget csak itt–ott szakította meg egy–egy sziklacsoport vagy fa. Abból a tényből, hogy a szövetségi tűz a völgy bal sarkára koncentrálódott, a Spartan arra a következtetésre jutott, hogy a Zulu–osztag, de legalábbis egy része azon a helyen esett csapdába. A katonákat legalább két Shade és egy Ghost lőtte folyamatosan. A parancsnok tudta, hogy a tengerész–gyalogosokra az ilyen tüzérségi támadás jelenti a legnagyobb veszélyt. Kiugrott a védelmet biztosító alagútból, megállt, leszedte a hozzá legközelebb eső lövészt, azután a halott Grunt Shade–je felé rohant. Lerántotta az ülésről a hullát, elfoglalta a helyét. Számos célpontot észlelt, egy meglehetősen elfoglalt Ghost is közöttük volt. Úgy döntött, először ezt közömbösíti. Néhány lövés elég volt ahhoz, hogy magára vonja a pilóta figyelmét.
A Spartan és az Elite ugyanabban a pillanatban nyitott tüzet, de a párharcot a Shade nyerte meg. A Ghost megremegett, oldalra dőlt és felrobbant. Ám a parancsnoknak nem jutott ideje az ünneplésre, mivel az egyik Wraith tank megfordította a lövegét, és elindult felé. A Spartan gyors egymásutánban néhány energialövedéket küldött a tank felé, de a célpont túlságosan távol volt, a lövedékek így nem ütötték át a szörnyeteg páncélját.
A parancsnok úgy ítélte meg a helyzetet, hogy más módon is képes lesz elbánni a tankkal, ezért kiugrott a Shade–ből, és már húsz méterrel arrébb volt, amikor a szerkezet közvetlen találatot kapott. A tengerészgyalogosok meglátták őt, és erőt merítettek a jelenlétéből. Egy tizedes keserűen rámosolygott és felkiáltott:
– Itt a lovasság!
– Jó hogy jött, uram! – jegyezte meg egy másik katona. – Attól a Shade–től mozdulni se tudunk. – Arra a Shade–re mutatott, amit a Szövetség a völgy fölé emelkedő szikla szélén helyezett el. Az üteg arról a magaslatról a fél völgyet uralni tudta; a lövésze folyamatosan tűz alatt tartotta a Zulu–osztag által elfoglalt zónát.
A katonák Warthogja felborult, az ellátmány szétszóródott. A parancsnok felkapott egy rakétavetőt, de tudta, hogy közelebb kell mennie a Shade–hez, ha meg akarja semmisíteni. A hátára vette a rakétavetőt, ellenőrizte a fegyvere tárát, és elindult a fák között. Viszonylag könnyedén megállította azt a Grunt szakaszt, amely a tengerészgyalogosok lerohanására készült, valamivel arrébb pedig leszedett egy Jackalt. Amikor úgy érezte, megfelelő távolságba jutott, a vállára vette a rakétavetőt, és célba vette a Shade–et. Már az első rakéta célba talált. A Shade megbillent, és lezuhant a szikla tetejéről. A katonák üdvrivalgásban törtek ki, de a parancsnok nem törődött velük. Visszarohant a Warthoghoz.
A háta mögött becsapódott egy lövedék. Az egyik fa szétrobbant, a törzséből lehasadó hosszú, lándzsaszerű szilánk keresztülütötte az egyik katona törzsét. A Spartan megmarkolta az oldalán fekvő Warthog lökhárítóját, és lendületet véve visszafordította a járművet a kerekére. Az egyik tengerészgyalogos azonnal a kocsi lövege mögé ugrott, egy másik elfoglalta a sofőr melletti helyet. A Spartan beült a kormány mögé, beindította a motort.
A mozgás felkeltette a Wraith figyelmét. Kiböfögött magából egy meteort. A Spartan meglátta az ég felé emelkedő lövedéket. Felgyorsított, áthajtott alatta. A lövésze tüzet nyitott a Wraith–re. Ám mielőtt elérték volna a tankot, egy jelentősebb gyalogsági egységen kellett keresztüljutniuk. A lövész és a másik tengerészgyalogos folyamatosan lőtte az Elite–eket, Jackalokat, Gruntokat. A parancsnok irányváltoztatással próbált kikerülni az ellenséges tüzből. Egy bizonyos idő után a Spartan jobbnak látta, ha visszatolat és megáll. Olyan pozícióba helyezte a Warthogot, hogy két emberének tiszta rálátása legyen az ellenségre, ők maguk azonban viszonylagos fedezékben maradjanak.
Az M41–es lekaszálta a Warthog irányába tartó Gruntokat.
– Engem akartok? – üvöltötte a Spartan mellett ülő tengerészgyalogos. – Ilyet akartok? Gyertek, kaphattok! – Egy teljes tárat ráürített az egyik Elite–re.
A nyolc láb magas harcos megtántorodott és hanyatt zuhant. Nem halt meg, legalábbis még nem – akkor azonban már igen, amikor a Spartan beindította a Warthogot, és keresztülhajtott a testén. Keresztüljutottak a gyalogsági egységen, és ami még fontosabb volt: beértek abba a zónába, amit a Wraith már nem tarthatott tűz alatt. Ez volt a lényeg – ez a részlet tette végrehajthatóvá a támadást. A parancsnok lefékezett. A Warthog csúszni kezdett a jégen.
– Lőjék le! – adta ki a parancsot a Wraith–re utalva.
A lövész, aki ilyen távolságból nem véthette el a célt, tüzet nyitott. A nagy kaliberű lövedékek fülsiketítő robajjal verték végig a tank oldalát. Néhány lepattant, néhány szétzúzódott, de egynek sem sikerült átütnie a Wraith páncélzatát.
– Vigyázzon! – kiáltott fel a parancsnok mellett ülő tengerészgyalogos. – Ez a mocsok rohamozni készül!
A Spartan, akinek éppen csak sikerült megállítania a Warthogot, látta, hogy a közlegény nem téved. A tank előrelódult, és össze akarta roncsolni a járművet. A parancsnok villámgyorsan hátramenetbe kapcsolt. A négy kerék kipörgött; a Warthog farolni kezdett – támadó pozícióból védelmibe került. Amikor úgy látta, hogy sikerült elég távol kerülnie a Wraith–től, a Spartan lefékezett. Előremenetbe váltott, és jobbra fordította a kormányt. A két jármű olyan közel került egymáshoz, hogy a Wraith végighorzsolta a Warthog farát.
Az ütközés olyan erős volt, hogy a Warthog bal oldali kerekei felemelkedtek a havas talajról. A löveg csöve elfordult; a lövésznek komoly erőfeszítésébe került, hogy ismét célra tartsa.
– Hátulról lője! – kiáltott fel a parancsnok. – Ott talán gyengébb a páncélzata!
A lövész végrehajtotta a parancsot. A Wraith hátuljában felrobbant valami. Ezer fémszilánk emelkedett a levegőbe; pár másodpercig furcsa, lustán mozgó felhőt alkottak, majd aláhullottak. Sűrű, fekete füst csapott fel a tankból. A Wraith elülső, épen maradt része belerohant az egyik sziklába. A csata véget ért.
A völgyet a Zulu–osztag uralta.
Cortana átvizsgálta az információkat, és megállapította, hogy több hasonló völgy létezik, és valamilyen módon mindegyik kapcsolódik a mellette lévőhöz. Megállapította, hogy a Spartannak mindegyiken végig kell mennie ahhoz, hogy eljusson a céljához.
A parancsnok megállapította, hogy a Warthog az ütközés során használhatatlanná vált. Kiugrott belőle, gyalogosan indult tovább. A sisakja mellett hideg szél süvített, hópelyhek tapadtak a páncéljára. Furcsa nyugalom áradt szét benne. Akkor és ott úgy érezte, hazaért.

Sütött a nap, csupán néhány felhő lebegett az égen. A furcsán egyforma dombok úgy lapultak egymás mellett, mintha arra készülnének, hogy elérjék a mögöttük húzódó, alacsony hegygerincet. A régió száraz volt, ami azt jelentette, hogy a járművek porfelhőkbe burkolózva haladtak végig a síkságon, feljebb, egyre feljebb kapaszkodva a magasabban fekvő területek felé.
A járőrhöz az idegenektől megszerzett két Ghost és két olyan Warthog tartozott, amely épen maradt a Pillar of Autumn tól visszafelé vezető út során. Korábban már több különböző kombinációt kipróbáltak, de McKay úgy látta, ez a kétszer kettes felállás a legjobb, így tudják maximálisan kihasználni a Ghostok és a Warthogok előnyeit. Az idegenek járműve gyorsabb volt, mint a Warthog, ezért rövid idő alatt nagyobb területet tudott lefedni, így kevesebb ellenőriznivaló maradt a négykerekűeknek és a rajtuk ülő katonáknak. Ám a Ghostok nem bírták olyan jól az egyenetlen terepet, mint a Warthogok, és mivel nem rendelkeztek megfelelő löveggel, Banshee–támadás esetén sebezhetőek voltak. Amikor felbukkant egy ellenséges légi jármű, a Ghostoknak vissza kellett húzódniuk a Warthogok mellé, amelyek a lövegeikkel megfelelő védelmet biztosíthattak a számukra. A hatékonyságot azzal is fokozták, hogy valamennyi Warthogon volt egy rakétavetővel felszerelt ember.
A Szövetség az összecsapások során megtanulta, hogy tartania kell a Pelicanoktól, amelyek rövid idő alatt (az emberek által ellenőrzött zónában tíz percen belül) a megfelelő helyre tudták szállítani az Alfa–bázison állandó készenlétben álló Pokolugrókat.
Az őrjáratok elsődleges célja az Alfa–bázis tíz kilométeres körzetének folyamatos ellenőrzése volt. A tengerész–gyalogosok mindent elkövettek annak érdekében, hogy megtartsák a nehezen elfoglalt, és időközben erődítménnyé alakított hegyet. A Szövetség a bázis ellen küldött néhány szárazföldi egységet, és sor került pár légitámadásra is, de a valóban komoly roham egyelőre még váratott magára. Silva őrnagyot és McKay hadnagyot zavarta ez a halogatás. Nagyon úgy nézett ki a dolog, hogy az idegenek egyszerűen nem foglalkoztak az emberekkel, békén hagyták őket, és valami sokkal fontosabb műveletre fordították az erejüket. Az őrnagy és a hadnagy elképzelni sem tudta, hogy miről lehet szó.
A komoly támadás elmaradása természetesen nem volt azonos az aktivitás teljes hiányával. A Szövetség szemmel tartotta az embereket, figyelte a csapatok mozgását, és amikor alkalom kínálkozott rá, csapdát állítottak nekik. McKay hadnagy megpróbálta úgy szervezni az őrjáratokat, hogy azok soha ne használják kétszer ugyanazt az útvonalat, de bizonyos esetekben nem ő, hanem a terep határozta meg, hogy a járművek merre haladhatnak. Voltak olyan gázlók, sziklahasadékok és hágók, amelyeket nem lehetett kikerülni, az ilyen helyeken pedig az ellenség kiváló csapdákat állíthatott.
Ahogy az őrjárat közelebb került egy ilyen, veszélyesnek ítélt ponthoz, ahhoz az átjáróhoz, amely két nagyobb domb között húzódott, az elől haladó Ghostot irányító tengerészgyalogos bejelentkezett:
– Vörös Hármas a Vörös Egyesnek!
McKay, aki az első Warthogban, a sofőr mellett ült, azonnal válaszolt.
– Itt az Egyes. Hallgatom, Hármas!
– Egy Ghostot látok, hadnagy. Az oldalán fekszik... Mintha feldőlt volna, vagy valami hasonló.
– Maradjon távol tőle – tanácsolta a tiszt. – Lehet, hogy csapda. Tartsa a pozícióját, mindjárt ott vagyunk. Vége.
– Vettem. Vége.
A Warthog keresztülbukdácsolt néhány sziklán, és átjutott az átjáróhoz vezető nyílt terület szélére.
– Vörös Egyes a csapatnak! A járműveket itt hagyjuk, gyalog megyünk tovább. A lövészek a helyükön maradnak, és az eget figyelik. Most a legkevésbé sincs szükségünk arra, hogy lecsapjon ránk egy Banshee. Ghost Kettes, őrizze a hátsó bejáratot. Vége.
Egy sor dupla reccsenés jelezte, hogy a katonák nyugtázták a parancsot. McKay fogta a rakétavetőjét, kiugrott a Warthogból, és a sofőrével együtt elindult előre. Az egyik sziklán vérnyomok emlékeztettek arra, hogy egy őrjárat nemrég már csapdába sétált ezen a helyen. A nap kíméletlenül perzselte a tiszt hátát. A levegő forró volt és mozdulatlan; a kavicsok csikorogtak McKay bakancsa alatt. A domb akár a Földön is lehetett volna; a hadnagy azt kívánta, bárcsak tényleg ott lenne.

Yayap egy roncs mellett feküdt, és a halált várta. ‘Zamamee többi ötletéhez hasonlóan ez is eszelős volt. Miután nem sikerült megtalálniuk és megölniük a páncélos embert, ‘Zamamee arra a következtetésre jutott, hogy a harcos annak a hegynek a tetején tartózkodik, amit az embereknek sikerült elfoglalniuk. Ha pedig ott van, akkor valószínű, hogy időnként lejön onnan.
A Tanács véleménye szerint az ellenség túlságosan jól beásta magát a hegyen, komolyabb veszteség nélkül nem lehetett volna visszafoglalni, ezért nem is indítottak ellene támadást. Ez azt jelentette, hogy ‘Zamamee nem mehetett fel a hegyre; ha megteszi, akár sikerrel jár az akciója, akár nem, akkor is függelemsértést követ el, aminek a büntetése halál. Sokáig gondolkodott, hogyan oldja meg a problémát. Végül, amikor eszébe jutott, hogy az emberek sokszor ejtettek foglyokat, előállt azzal az ötlettel, hogy felküld egy kémet a hegyre – valakit, aki jelt adhat akkor, amikor a páncélos ember odafönt van, vagyis elindíthatja a támadást.
A kérdés már csak az volt, hogy kit küldjön fel? Ő nem mehetett, mivel neki kellett vezetnie a támadást. Egy másik Elite–et sem küldhetett fel; ezek a harcosok túlságosan értékesek voltak ahhoz, hogy egy ilyen kockázatos feladatot bízzanak rájuk, ráadásul ‘Zamamee abban sem lehetett biztos, hogy az Elite spion esetleg nem dönt úgy, hogy személyesen végez a páncélossal.
Nem engedhette meg, hogy valaki megfossza ettől a dicsőségtől! Nem maradt más megoldást, mint hogy a szövetségi erők egyik alacsonyabb rendű és rangú katonáját veti be. Olyasvalakit, akiben megbízhat. Így történt, hogy Yayapnak betanítottak egy mesét, alaposan összeverték, aztán kifektették egy Ghost–roncs mellé, amit az éjszaka során az egyik szállítójármű vitt ki az előre meghatározott helyre.
Yayapot hajnal előtt tették ki. Ez azt jelentette, hogy már majdnem öt teljes egység óta feküdt a napon. Nem sok erő maradt benne, a végtagjait is alig bírta megmozdítani. Ahogy ott feküdt, étel nélkül, ital nélkül, sajgó testtel, magában ezerszer is elátkozta a napot, amikor „megmentette” ‘Zamamee–t. Jobb lett volna, ha ott hagyja az emberek hajóján, ha nem foglalkozik vele. Jobb lett volna, ha hagyja meghalni! Igen, ‘Zamamee váltig állította, hogy az emberek foglyokat ejtenek, de... De mi a garancia arra, hogy most is ezt teszik majd?
Már többször is látta, hogy az emberek katonái agyonlövik a sebesült ellenséget... És mi van akkor, ha felfedezik a légzőkészülékébe épített jeladót? A Grunt tisztában volt vele, nem sok esélye van az életben maradásra. Minél tovább töprengett, annál biztosabb volt abban, hogy az lenne a leghelyesebb, ha megszökne. Igen, meg kellene szöknie, össze kellene szednie mindent, amit csak tud, aztán... Aztán? Aztán esetleg megkereshetné a Halón bujkáló többi dezertőrt. Lehet, hogy megfulladna, amikor a metánhólyagja kiürül, de annál, ami most történik vele, még az ilyen halál is jobb!
Aztán elérkezett az a pillanat, amikor rá kellett döbbennie, hogy már semmit sem tehet. Valahol a közelből kavicsok csikordulását hallotta. Megérezte az emberekre jellemző kellemetlen hússzagot. Egy árnyék vetődött az arcára. Úgy gondolta, az a leghelyesebb, ha eszméletlennek tetteti magát. A színlelés olyan jól sikerült – vagy talán csak annyira elcsigázott volt –, hogy valóban elájult.

– A hangokból ítélve még él – állapította meg McKay, amikor a Grunt szörcsögő lélegzetet vett. – Vizsgálják át a terepet. Ügyeljenek az aknákra. Szabadítsák ki ezt az izét... Motozzák meg. Nem látok rajta vért, de ha komolyabb sebe van... tömjék be valamivel a lékeket!
Yayap nem értette az ember szavait, de a hangsúlyból arra következtetett, hogy nem dühös rá. Senki sem nyomott fegyvert a fejéhez. Talán... Talán mégis életben fog maradni?
Öt perccel később a gúzsba kötött Gruntot felhajították az egyik Warthog hátuljába. McKay a Ghost roncsai közül kiemelt két, nyeregtáskára emlékeztető csomagot. Az egyikben rongyokba csomagolt, élelmiszernek tűnő anyagot talált. Kinyitotta az egyik tubust, megszagolta a benne lévő, bugyborgó pasztát; elfintorodott. A koszos zokniba csomagolt rothadó sajtnak lehet ilyen bűze.
Megvizsgálta a másik csomagot is. Két darab szövetségi memóriablokkot talált benne. A téglalap alakú eszközök valamilyen szupersűrű anyagból készültek, és döbbenetesen sok információ tárolására voltak alkalmasak. Úgy gondolta, Wellsley örülni fog a zsákmánynak. Talán van bennük valami adat, amit hasznosíthatnak.

‘Zamamee az egyik szomszédos domb tetejéről, a gondosan álcázott megfigyelőpontról nézte végig, hogy az emberek felszedik Yayapot. Büszke volt magára és örült. A terv első részét sikerrel végrehajtották, következhetett a második fázis, ami – ehhez kétség sem férhetett – az ő diadalával fog zárulni.
Miután keresztülverekedte magát a völgyeken, a kanyargós szurdokokon, a labirintusszerű építményeken, a parancsnok kinyitott egy újabb zsilipet, és benézett. Havat látott, meg egy nagyobb épületet, amelyet egy Ghost őrzött.
– A vezérlő bejárata annak a piramisnak a tetején van – mondta Cortana. – Menjünk fel. Szerezzük meg azt a Ghostot... Valószínűleg szükségünk lesz a tűzerejére.
A Spartan elindult, hogy végrehajtsa a feladatot, ám ahogy keresztüllépett az ajtón, hirtelen újabb Ghostok jelentek meg, amelyek tüzet nyitottak rá. A jelek szerint egyik pilótának sem állt szándékában átadni neki a gépét.
Az egyik Ghostot néhány hosszú sorozattal tette harcképtelenné, azután átrohant egy sziklacsoport magas kövei között, és felkapaszkodott a piramis egyik hosszú, meredek oldalán. Az új pozícióból látta, hogy a felső részt egy Hunter őrzi. Azt kívánta, bárcsak lenne nála rakétavető, de ennyi erővel akár egy Scorpion tankot is kérhetett volna.
A piramis talapzata viszonylagos fedezéket biztosított, így észrevétlenül mászhatott feljebb. Amikor megfelelő magasságba ért, egy repeszgránátot hajított a Hunterre. A gránát szétrobbant, de a repeszek nem ölték meg a szörnyet, csupán fel hergelték. A Hunter tüzet nyitott a parancsnokra, aki elővett, beélesített és elhajított egy plazmagránátot. Bízott benne, hogy ez már hatni fog. Az energiasugár célt tévesztett, a gránát azonban nem. A szövetségi harcos egy vakító villanás kíséretében semmisült meg.
A Spartan a legszívesebben azonnal felrohant volna a piramis tetejére, de már megtanulta: a Hunterek mindig párban járnak. Felkapaszkodott az első szintre, és behúzódott egy fal mögé. Óvatosan kilesett. A második szinten álló Hunter lefelé nézett; még nem szerzett tudomást arról, hogy klántestvére kimúlt. A parancsnok megeresztett néhány lövést az idegen lény védtelen hátára. A harcos előredőlt, és lezuhant az építmény tövébe.
A Spartan feljebb mászott. Amikor észrevette, hogy egy elszánt Banshee tart feléje, futásnak eredt. Miután nagy nehezen, sűrű irányváltásokkal sikerült összezavarnia a Banshee–t, váratlanul Gruntok, Jackalok és Elite–ek jelentek meg körülötte a piramis kiszögellései közül. Nem bocsátkozott harcba, ezúttal jobbnak látta, ha elmenekül. Mély lélegzetet vett, és tovább mászott felfelé.
A piramis tetején a Spartan megállt, és megvárta, míg a pajzsa megfelelő szintre tölt. Átlépett a felső szinten elhelyezett Shade mellett fekvő halott Grunt fölött, és belökte a puskájába az utolsó tárat. A legfelső szinten egy hatalmas kaput talált. Nem lehetett tudni, mi van a túlsó oldalán (a mozgásdetektora csak halvány, árnyszerű jeleket mutatott), de sejtette, hogy semmi olyasmi, ami örül a jelenlétének.
– Mi a terv? – kérdezte Cortana.
– Egyszerű. – A Spartan mély lélegzetet vett, rácsapott a kapcsolóra, sarkon fordult és futni kezdett.
A Shade húsz méter távolságban állt. A Spartannak csupán néhány másodpercre volt szüksége ahhoz, hogy megtegye ezt a távolságot. A kapu kinyílt, szövetségi harcosok hordája özönlött ki rajta. A Shade tökéletes munkát végzett: a szövetségiek szinte ugyanabban a pillanatban semmisültek meg, ahogy előjöttek a kapu mögül. A Shade egyik energialövedéket a másik után küldte a rohamozok közé, majd a támadók fogytával a zsilipen túlra. Vagy egy jó percbe is beletelt, mire a parancsnok végzett minden támadóval, s gyalogosan újra a kapu felé indult. A Spartan közelebb óvakodott a nyíláshoz, belesett, majd benézett a tágas, hangárszerű csarnokba. Átsietett a túlsó végébe, aktiválta a következő kaput.
– Szkennelek... – közölte Cortana, majd folytatta. – a körzetben lévő szövetségi erők megsemmisültek. Szép munka volt. Most akkor talán menjünk át a Halo vezérlőközpontjába.
A parancsnok kijutott egy széles, hosszú platóra. A hídszerű objektumot látszólag semmi sem támasztotta alá. Az alatta tátongó üresség feneketlennek látszott. A túlsó végén egy függőfolyosó volt, amely a Threshold–rendszert alkotó égitestek, a gázóriás, és a körülötte keringő kicsiny, szürke hold, a Basis mozgó, holografikus modelljét fogta körbe. A Threshold és a Basis között egy aprócska, fénylő gyűrű helyezkedett el: a Halo. A folyosó túlsó oldalán a gyűrűvilág egy másik, hatalmas, legalább háromszáz méter átmérőjű modelljét helyezték el. A lassan forgó, térbeli térképen a létesítmény belső felszínének minden egyes részletét feltüntették.
– Ez az... a Halo vezérlőközpontja – mondta Cortana, miközben a parancsnok az egyik nagyobb méretű vezérlőpanelhoz lépett.
A panel a felszínét borító furcsa, világító jelek miatt olyan volt, mint egy absztrakt műalkotás.
– A terminál – mondta a mesterséges intelligencia. –Tegyen próbát!
A Spartan megérintette az egyik szimbólumot, aztán mozdulatlanná dermedt. Úgy érezte, Cortana kivonult az elméjéből – mintha átköltözött volna az idegen lények által létrehozott komputerközpontba. Egy másodperccel később a terminál fölött megjelent egy óriás–Cortana. Holotestén adatok örvénylettek, bőréből energia sugárzott, az arca boldog volt. A „bőre” először kék, majd bíborszínű, azután piros lett, majd ismét kékké változott. Körbenézett a csarnokban, felsóhajtott.
– Jól van? – kérdezte a parancsnok. – Erre igazán nem számított.
– Soha jobban! El tudja képzelni, mennyi információ van itt? Ez... valóságos kincsesbánya!
– Szóval? – kérdezte a Spartan. – Milyen fegyver?
Cortana meglepődött.
– Miről beszél?
– Koncentráljunk a feladatra. A Halo. Milyen fegyver? Hogyan használhatnánk fel a Szövetség ellen?
Cortana összeráncolta a homlokát.
– Barbár! – mondta megvetően. – Ez a gyűrű nem valami bunkósbot! Ez... valami más. Valami sokkal fontosabb dolog. A Szövetség nem tévedett, ez a gyűrű... – Elhallgatott, a szeme ide–oda cikázott, ahogy követni próbálta a feldolgozás alatt álló adatok áramlását. Az arca meglepetést tükrözött. – Előfutár – mormolta. – Egy pillanat, rögtön hozzáférek a...
Elhallgatott, majd egy perccel később, amikor ismét beszélni kezdett, a szavak úgy áramlottak belőle, mint holotestén az adatok.
– Igen, ezt a helyet az Előfutárok építették. Erődvilágnak nevezték, és azért hozták létre, hogy...
A parancsnok még sosem látta, sosem hallotta ilyennek Cortanát. Nem igazán tetszett neki, hogy a mesterséges intelligencia barbárnak nevezte, de úgy gondolta, nem lenne helyénvaló, ha ilyen körülmények között kérné ki magának a sértést.
– Nem! – kiáltott fel Cortana riadtan. – Nem, ez nem lehet! Ó, a szövetségiek! Azok az ostobák! Tudniuk kellett volna! Olvasniuk kellett volna a jelekből!
A Spartan homlokráncolva nézett a hologramra.
– Egy kicsit lassabban, ha lehetne...
Cortana szeme rémülten elkerekedett.
– A szövetségiek találtak valamit, amit eltemettek ebben a gyűrűben. Valami iszonyút... Most pedig félnek. Rettegnek!
– Mit temettek el ide?
Cortana tekintete a távolba révedt.
– Keyes kapitány... Meg kell állítanunk a kapitányt! A fegyvertár, amit keres, valójában... Nem, nem! Nem engedhetjük be oda!
– Nem értem...
– Nincs idő! – kiáltott fel Cortana. A szeme neonrózsaszínű volt, és úgy meredt a Spartanra, mint egy lézeres célzóberendezés. – Nekem itt kell maradnom. Menjen, induljon! Találja meg Keyes kapitányt, és állítsa meg! Állítsa meg, mielőtt túl késő lenne!

4. RÉSZ
GUILTY SPARK 343

NYOLCADIK FEJEZET
Akcióidő +58 óra, 36 perc, 31 másodperc (Spartan–117 órája szerint)
Az Echo 419–es Pelicanon, a szövetségi fegyvertár felé közeledve

A Pelican üvöltő hajtóművekkel vágott keresztül a sötétségen és az esőn. A mocsár felé közeledett. A hirtelen támadt turbulenciában a növények hevesen csapkodtak leveleikkel és ágaikkal; a víz valósággal kisimult a hajtóművek légárama alatt. Ahogy a rámpa leereszkedett, a mocsár bűze ökölként csapott be a hajóba.
– A kapitány hajója utoljára ebből a zónából jelentkezett be – hallatszott a rádióban Foehammer hangja. – Ha megtalálja, azonnal szóljon, és magukért jövök.
A parancsnok lesietett a rámpán. Lábszárközépig merült az olajosnak látszó vízben.
– Ne felejtsen hozni egy törülközőt!
A pilóta felnevetett, majd nagyobb energiát küldött a hajtóművekbe. A Pelican ellökte magát a mocsár felszínétől. Foehammer három órával korábban vette fel a parancsnokot a piramisnál. A Spartan evett, pihent egy keveset, aztán máris belevágott a következő küldetésbe. Nem várhatott, nem pazarolhatta az időt; ha Cortana nem tévedett, akkor most nagyon sok forgott kockán.

Keyes kapitány légüres térben lebegett. Gézszerű fehér köd vette körül, szinte semmit sem látott, csak időnként jelent meg előtte néhány kép, néhány rémálomba illő, torz test és tekergő csáptömeg, de ezek is olyanok voltak, mint a villámok. Valahonnan tompa fény szűrődött el hozzá. A távolból zsongító zümmögést hallott. A hang furcsa volt, már–már zenének tűnt mintha valahol egy gregoriánus kórus énekelt volna, csak éppen lassan, nagyon–nagyon lassan...
Rádöbbent, a képek forrása a saját szeme, pontosabban a saját memóriája. Mozogni kezdett, de rá kellett jönnie, hogy alig érzi a végtagjait. Valahogy... puhábbak voltak a megszokottnál. Mintha valamilyen sűrű, ragacsos folyadék töltötte volna meg mindegyiket.
Nem tudott mozogni. A tüdeje viszketett, minden egyes lélegzetvétel fájdalmat okozott neki. A különös kántálás hirtelen felgyorsult, rovarzümmögéssé változott, és fájdalmas visszhangokat keltett a tudatában. Volt ebben a hangban valami... másság. Valami idegenszerűség. Valami, amit sehogy sem tudott beazonosítani.
Hirtelen, minden előjel nélkül egy új kép cikázott keresztül az agyán. A napot látta, ahogy a Csendes–óceán fölött ragyog. Három sirály körözött az égen. A levegőnek sós illata volt. Erezte a homokszemeket a lábujjai között. Aztán... Valami kellemetlen érzés áradt szét benne, ami elzavarta nyugalmat árasztó képet. Az emlék úgy foszlott szét, akár a füst. Úgy érezte, elvesztett valamit, amit már soha többé nem kaphat vissza.
Elvettek tőle valamit! De... Mit? A zümmögés folytatódott. Már fájdalmasan hangos volt. Keyes kapitány úgy érezte, hogy adatokra éhes csápok vonaglanak a tudatában. Úgy mozogtak, úgy fúrták tovább magukat, mint férgek a dögben. Egy sor új kép jelent meg előtte. ...amikor először ölt embert. A Charybdis IX–en történt, egy felkelés során. Érezte a vér szagát. A keze reszketett, amikor eltette a pisztolyát. Érezte a fegyver csövének forróságát... ...amikor végzett az Akadémián. Ó, milyen büszke volt akkor! A kép azonban visszafelé kezdett pörögni –elsőévesként látta magát. Újra érezte a gyomorgörcsöt, ami mindig erőt vett rajta, amikor arra gondolt, hogy nem lesz elég jó, nem lesz alkalmas... ... amikor az apja koporsója mellett állva az orrát eltelítette az orgonák és a liliomok illata...
Keyes kapitány lebegett. Megbűvölte az előtoluló emlékek áradata. Mindegyik gyorsabban jelent meg, mint az előző. A ködben lebegve nem vette észre, nem is törődött vele, hogy az emlékfilmek, amint befejeződtek, azonnal eltűntek. A különös csápok visszahúzódtak a tudatából – de még nem teljesen. Érezte, hogy tovább vizsgálgatják, de már nem törődött ezzel. Csak az emlékekre, az agyából folyamatosan előbukkanó képekre figyelt. Más nem érdekelte.

A parancsnok a mozgásdetektorra nézett. Semmit sem látott, ami miatt aggódnia kellett volna. Hagyta, hogy a mocsár összezáruljon körülötte. „Barátkozz meg a környezettel!” – mondta Mendez altiszt évekkel korábban. Megfogadta a tanácsot, ami eddig mindig a javára vált. Ahogy az állhatatosan zuhogó eső kopogását hallgatta, ahogy a páncél szellőzőnyílásain keresztül megérintette a meleg, nedves levegő, ahogy megjelentek előtte a mocsár világának lakói, a Spartan egyre biztosabban meg tudta állapítani, hogy mi tartozik hozzá a környezethez, és mi nem. Már sokszor előfordult, hogy ez az információ mentette meg az életét. Miután sikerült ráhangolódnia a terepre, elindult, hogy egy jobb megfigyelőpontot keressen magának. Felkapaszkodott egy kisebb bucka tetejére.
Azonnal felfedezte a Pelicant. Meglepően sűrű növényzet vette körül – nem csoda, hogy Echo 419–es nem látta meg a levegőből. A Spartan a roncshoz sietett. A nyomokból, valamint abból, hogy csupán néhány hulla feküdt körülötte, arra a következtetésre jutott, hogy a gép nem landolás közben zuhant le, inkább felszállás során sérült meg és hullott vissza. Megvizsgáltam halottakat, és az állományjelzések láttán megállapította, hogy valamennyien a Haditengerészet katonái. Ezek szerint a Pelican sikeresen landolt, kitette a tengerészgyalogosokat, aztán fel akart szállni, de valamilyen technikai probléma, esetleg egy ellenséges támadás miatt visszazuhant.
A parancsnok már éppen tovább akart menni, amikor az egyik hulla mellett meglátott egy puskát. Úgy gondolta, ennek még hasznát veheti; a vállára vette. A Pelicantól jól kivehető nyomok vezettek az egyik irányba. Elindult. Kisvártatva egy fényfoltra lett figyelmes. Óvatosan közelebb ment. Egy szövetségi leszállóegységre bukkant. Ez is lezuhant, az orra belemerült a mocsárba. A lepkékre emlékeztető rovarokon kívül egyetlen élőlény sem volt a közelében. A hajóból kicsúszott néhány konténer. Mindegyik üres volt.
Ez a tény felvetett egy érdekes kérdést. Mit akartak elvinni a szövetségiek innen, a mocsár közepéből? Talán fegyvereket? Vagy valami mást? Valószínűnek tűnt, hogy Keyes kapitány is meglátta a fényt, ő is megtalálta a szövetségi hajó roncsát. Ha így történt, akkor minden bizonnyal innen ment tovább.
Elindult az egyetlen ösvényen. Kisvártatva megpillantott egy magányos Jackalt. Gondolkodás nélkül lelőtte. Számított rá, hogy a Jackal nem egyedül volt, ezért lekuporodott, és várta a további ellenséges harcos felbukkanását.
Semmi.
Különös...
Itt ez a fény, itt ez a roncs, itt vannak ezek a konténerek. Az lenne a természetes, hogy a Szövetség egy ilyen helyet nagyobb erőkkel őriztet.
Hol lehetnek? Hol vannak a Gruntok, a Jackalok, az Elite–ek?
Sehogy sem állt össze a kép.
Az eső folyamatosan zuhogott. – A parancsnok a mocsárban taposva áttört egy bozótos szakaszon. Hirtelen ellenséges tűzben találta magát. Egy rövid pillanatra úgy tűnt, választ kap a szövetségi harcosokkal kapcsolatos kérdésére, de aztán látta, hogy csupán néhány szerencsétlen Jackal támadt rá. Valószínűleg hallották a korábban leadott lövéseket, és elindultak, hogy kiderítsék, mi történt.
Összegörnyedve, a pajzsukat maguk elé tartva mozogtak. Szemből lehetetlen volt leszedni őket. A Spartan pozíciót váltott, talált egy jobb szöget. Leszedte az egyik Jackalt, de a másik oldalra vetődött. A Spartan nem pazarolta a lőszert. Megvárta, míg a harcos feláll csak ekkor lőtt rá. Két lövéssel végzett vele.
Továbbment a meredek emelkedőn. A domb tetején egy Shade állt. Nagyon ügyesen helyezték el, két oldalról is megvédhette a dombot. Pontosabban: megvédhette volna, ha van valaki a közelében, aki működteti. A Spartan megállt, körbenézett, majd a domb másik oldalán elindult lefelé a lejtőn. Néhány figyelmeztető vörös pont jelent meg a mozgásdetektorán. Úgy vélte, nem lenne előnyös, ha megkerülné az ellenséges egységet – később talán még gondot jelenthetnek. A vállára akasztotta az MA5B–t, elővette és kibiztosította a puskáját. Továbbment.
Széles levelek simították végig a vállát, indák csavarodtak a fegyver csövére, a lába alatt besüppedt a vastag humuszréteg. A Grunt talán hallotta a halk neszeket, talán eszébe jutott, hogy lőnie kellene, de mielőtt bármit tett volna a puska tusa a koponyájához csapódott. Tompa puffanás hallatszott – a lény elterült a földön. Két társa hasonló sorsra jutott.
A Spartan megállt, feszülten hallgatózott. Esőkopogás. Levélsurrogás. A saját légzése. Más semmi... Miután meggyőződött róla, hogy tiszta a terep, megfordult, és szemügyre vette az előtte álló építményt, az Előfutár–komplexumot. A korábban látott, kecses tornyokkal rendelkező épületekkel ellentétben ez zömök, csúf, és valahogy pókszerű volt.
A parancsnok óvatosan kilépett az épület előtti nyílt terepre. Megállapította, hogy az épület egy nagy A–betüre emlékeztet. Az „A” két oldalán egy–egy nagyteljesítményű világítótestet helyeztek el. Lehet, hogy Keyes kapitány ezt a helyet kereste? A Spartan tekintete megakadt valamin. Két üres töltényhüvely, és egy gondatlanul elhajított csokoládéspapír hevert a bejárat közelében.
Közelebb ment.
Belépett az ajtón. Egy hatalmas alvadt vértócsában féltucat szövetségi harcos teteme feküdt. Meggyőződött róla, hogy nem kell tartania közvetlen támadástól, majd letérdelt, és megvizsgálta a testeket. Talán a tengerészgyalogosok végeztek velük? Nem, a sebek nem erre utaltak. Mintha plazmasugarak ölték volna meg őket. Baráti tűzbe kerültek? Vagy az emberek használtak szövetségi fegyvereket? Lehetséges, de valójában egyik magyarázat sem tűnt túl hihetőnek. A parancsnok töprengve felegyenesedett, még egyszer körbenézett, azután továbbment a komplexum mélye felé.
Teljes csend vette körül, még az eső kopogása sem hallatszott – a vastag falak a mocsár egyetlen neszét sem eresztették be. A hirtelen felhangzó mechanikus zajtól összerezzent. Megfordult, maga elé tartotta a puskáját.
Valami ismeretlen szerkezet egy liftet emelt elé. Mivel másfelé nem mehetett, a parancsnok beszállt a fülkébe. Ahogy a lift elindult lefelé, a mozgásdetektoron megjelent egy nagyobb vörös folt. A jelek szerint egy nagyobb ellenséges csapat felé közeledett.
A lift hangos fémsikollyal állt meg. A vörös foltok nem közeledtek, meg se moccantak. Nem először hallják a lift zaját – állapította meg a Spartan. Biztos azt hiszik, a barátaik jöttek le hozzájuk... Ostoba szövetségiek! Megállapította magában, hogy a szövetségiek közül az ostobákat kedveli a legjobban. Persze a halottakon kívül.
Óvatosan végigment a félhomályos helyiségen. Megállapította, hogy a vörös foltok azokat a Gruntokat és Jackalokat jelölik, akik a következő ajtó körül gyűltek össze. Elvigyorodott, a vállára akasztotta a puskát, kézbe vette a sorozatlövőt.
A Gruntok és Jackalok nem őrizték a liftet. Ezért a hanyagságért büntetést érdemeltek. A Spartan elhajított egy gránátot, kilőtt negyvenkilenc töltényt, aztán a biztonság kedvéért megeresztett egy–két rövid sorozatot.
Az ajtó egy tágas, négy, talán öt emelet magas csarnokra nyílt. A parancsnok belépett, és hirtelen egy platón találta magát. Nem volt egyedül: két meglepett Jackal bámult rá. Azonnal végzett velük. Valahonnan lentről zajt hallott. Jobbra húzódott, és óvatosan lenézett. Hét–nyolc szövetségi harcos toporgott a plató alatt; mintha valamilyen parancsra vártak volna. A Spartan beejtett közéjük egy M9 HE–DP gránátot, és gyorsan hátralépett, hogy a repeszek ne tegyenek kárt benne. A robbanást fájdalmas sikoltozás és vad lövöldözés követte. A parancsnok megvárta, míg az ellenséges tűz alábbhagy, aztán ismét előrelépett. Néhány rövid sorozattal elnémította a szövetségi harcosokat.
Leugrott a platóról, körbenézett. Keyes kapitány nyomait keresve indult el a csarnokban. Valamivel arrébb talált egy plazmagránát–fürtöt; gyorsan magához vette. Megkerült egy konténert, aztán... Két hulla. Két tengerészgyalogos. Plazmasugarak végeztek velük. A fegyverük hiányzott. A Spartan káromkodott egyet, aztán észrevette, hogy a katonák dögcédulája sincs meg. Ez azt jelentette, hogy Keyes kapitány és emberei éppúgy belefutottak a szövetségi osztagba, mint ő. Veszteségeik voltak, de magukkal vitték a halottak dögcéduláit és fegyvereit.
A Spartan ekkor már biztos volt benne, hogy jó nyomon jár. Keresztülvágott a csarnokot kettéosztó árokszerű mélyedésen. Átlépett néhány szövetségi hulla
fölött, és megérkezett a következő átjáróhoz. Néhány egymásba nyíló helyiség következett. Mind üres volt, mindegyikben vérnyomokat fedezett fel. Szövetségi katonák vérét. Végül, amikor már fontolóra vette, hogy esetleg vissza kellene fordulnia, belépett egy szobába, ahol egy félelemtől őrült tengerészgyalogossal találta szemben magát.
A katona szeme úgy cikázott ide–oda, mintha keresne valamit az árnyékok között; a szája iszonyú grimaszba torzult. Csak egy pisztolya volt, abból nyitott tüzet a sarokban sötétlő árnyékra.
– Ne közeledj! Ne közeledj! Engem nem változtatsz át olyan... izévé!
A parancsnok felemelte a kezét, a katona felé fordította a tenyerét.
– Tegye le a fegyvert, közlegény! Egy oldalon állunk!
A tengerészgyalogos azonban nem hitt neki. A hátát a falhoz szorítva felüvöltött:
– Takarodj innen! Ne merészelj hozzám érni, te szörnyszülött! Inkább meghalok, de azt nem!
A pisztoly eldördült. A Spartan érezte, hogy a 12,7mm–es lövedék kissé meglöki. Úgy gondolta, elég a szórakozásból. Mielőtt a tengerészgyalogos bármit tehetett volna, a parancsnok kikapta a kezéből az M6D–t.
– Ezt most elkobzom!
A katona előrevetődött, de a Spartan – inkább kedvesen, mint agresszívan – visszalökte. A férfi a padlóra zuhant.
– Hol van Keyes kapitány és az egység többi tagja?
A közlegény eltorzult arccal nézett fel a Spartanra.
– Keress magadnak búvóhelyet! – üvöltötte. – A szörnyek mindenütt jelen vannak! Istenem, még mindig hallom a hangjukat! Hagyj békén, hagyj békén!
– Miféle szörnyek? – kérdezte a parancsnok halkan.
– A szövetségiek?
– Nem! Nem a szövetségiek! Ők!
A Spartan látta, ennél többet nem tud kiszedni az eszelős tengerészgyalogosból.
– A felszín arrafelé van – mondta az ajtóra mutatva.
– Javaslom, hogy töltse meg a fegyverét, ne pazarolja a muníciót, és menjen fel. Keressen valami fedezéket, aztán várja meg a segítséget. Hamarosan el fognak jönni értünk. Érti, amit mondok?
A közlegény átvette a pisztolyt, de nem állt fel. Oldalra dőlt, magzati pózba görnyedt. Halkan sírdogált egy kicsit, aztán elnémult. A Spartan látta, ez az ember egyedül sosem fog visszajutni a felszínre. Valamit azért sikerült kivennie a tengerészgyalogos összefüggéstelen szavaiból. Ha Keyes kapitány és az emberei még élnek, akkor komoly bajban lehetnek. Ilyen felállás mellett a parancsnoknak nem maradt választási lehetősége. A számok kíméletlenek; sok élet többet ér, mint egyetlen katonáé. A fiatal közlegény szörnyű állapotban volt, de várnia kell addig, míg ő befejezi a küldetését.
Lassan, kelletlenül megfordult, hogy megvizsgálja a helyiséget. Egy súlyosan megrongálódott rámpa maradványain, és egy kisebb tűzön keresztül a következő szinten végigfutó függőfolyosóra lehetett feljutni. A Spartan megindult felfelé a tűzön át, pajzsa zöldes lobbanással terítette szét a lángokat. A függőfolyosóról belépett egy helyiségbe, majd miután keresztülment néhány ajtón és kísértetiesen üres szobán, megérkezett egy másik rámpa tetejére, ahol egy pillanatra megállt. Egy vértócsa közepén egy halott tengerészgyalogos feküdt.
A Spartan körbenézett. Már megtanulta, hogy bíznia kell az ösztöneiben, amelyek most azt súgták neki, hogy valami nincs rendjén.
Csend volt. Csend, amit csak valami tompa puffanássorozat tört meg.
Érezte, közeledik valamihez. De mihez?
Lesietett rámpán, aminek az aljában, bal oldalt egy ajtót látott. Lövésre emelt fegyverrel, óvatosan közeledett hozzá. A nyitószerkezet mozgásérzékelős volt; az ajtó vastag fémlapja oldalra csúszott. Egy halott tengerészgyalogos zuhant a
Spartan karjai közé.
A parancsnok érezte, hogy felgyorsul a pulzusa. Elkapta a testet, aztán az MA5B–t fél kézzel tartva belépett a helyiségbe. Célpontot keresett. Semmi... Előrelépett, aztán sarkon fordult, és az ajtóra szegezte a fegyvert. Érezte, hogy valaki figyeli őt. Visszahátrált a szobába. Az ajtó becsukódott. Leeresztette a holttestet a padlóra, ellépett mellőle. Véletlenül belerúgott valamibe. Pár üres töltényhüvely gurult szét a lába elől. Lenézett. Több ezer üres töltényhüvelyt látott, úgy lepték be a padlót, mint valami szőnyeg. Egy sisak. Egy tengerészgyalogos sisakja. Lehajolt, felemelte. Elolvasta az oldalára stencilezett nevet. Jenkins...
A sisakhoz olyan videokamerát erősítettek, amilyet a harci alakulatok szoktak használni, hogy az akciók után a parancsnokok és a hírszerzők kielemezhessék a felvételeket. A Spartan kiemelte a kamera memóriachipjét, belecsúsztatta a saját sisakja megfelelő nyílásába, és a sisakmonitorán visszanézte a felvételt. A kép minősége iszonyatos volt. A kamera éjjellátó üzemmódban működött, ezért amikor valamilyen fényforrás közelébe került a kép valósággal felgyulladt.
Rázkódás. Sztatikus zörejek. Szemcsés kép. A felvételen eleinte nem történt semmi különös: a Pelican leszállt, a katonák kiugráltak, aztán keresztülvágtak a mocsáron, és megérkeztek az „A” alakú építményhez.
A parancsnok előretekerte a felvételt, annál a jelenetnél állította le, ahol feltűnt az első halott Elite. A gyomrát szorongató érzés még kellemetlenebbé vált, amikor a szakasz kinyitotta az utolsó ajtót, és belépett. Ez nem csupán egy ajtó volt a sok közül, hanem az, amelyen a Spartan is belépett, alig néhány perccel korábban; ez ugyanaz az ajtó volt, ami mögül a halott tengerészgyalogos a karjai közé zuhant.
Le akarta állítani a videót. A legszívesebben visszavonult volna, törölte volna a küldetést, de kényszerítette magát, hogy végignézze a felvételt. Az egyik tengerészgyalogos valami olyasmit mondott, hogy rossz érzése van...
Egy összefüggéstelen és érthetetlen rádióüzenet következett. Furcsa, surrogó hangok hallatszottak. Kinyílt egy zsilipajtó, ami mögül több száz húsos gömb pattant, táncolt elő. Ez volt az a pillanat, amikor elkezdődött a sikoltozás.
Keyes kapitány arról beszélt, hogy körbevették az egységét. A kép megrázkódott – Jenkinst eltalálta valami. Azután... Feketeség. Amióta elvált Cortanától, most először kívánta, hogy bárcsak még mindig együtt lennének. Először is azért, mert Cortana talán megértené, mi az ördög történt, másodszor pedig azért, mert már megszokta a társaságát. Hirtelen nagyon egyedül érezte magát. Valami azt súgta neki, az lesz a leghelyesebb, ha kimegy az ajtón. Elindult, a mozgásérzékelő hatókörén belülre került. Az ajtó nem nyílt ki. A Spartan tudta, valami baj történt. Hirtelen úgy érezte, mintha egy szikladarabot cipelne a gyomrában.
Mozdulatlanul állt, és egyre inkább hatalmába kerítette valami különös érzés, ami leginkább a félelemhez hasonlított. A szeme sarkából valami fehér villanást látott. Oldalra kapta a fejét, és akkor...
Meglátta őket. Ötöt. Húszat. Ötvenet! Húsos gömbök özönlöttek be a helyiségbe. Csápjaikon állva piruettez–tek, feléje tartottak. A mozgásdetektor valósággal megtelt vörös pöttyökkel. A fehér gömbök mozgása fokozatosan gyorsult. A Spartan tüzet nyitott rájuk. A hozzá legközelebb lévők szétpattantak, akár a léggömb, de egyre több és több érkezett, valósággal zuhogtak rá a padlóból, a falakból, a mennyezetből.
A Spartan folyamatosan tüzelt, az obszcén külsejű ragadozók rendíthetetlenül támadtak – nem lehetett tudni, mi lesz a különös csata kimenetele.

Odakint sötét volt. Ezen az éjszakán csupán egyetlen küldetést kellett végrehajtani. A Pelican 02:36–kor tért vissza. Ez azt jelentette, hogy a bázis irányítótermében szolgálatot teljesítő haditengerészek ádáz kártyacsatába kezdhettek. Akkor is javában játszottak, amikor a falra szerelt hangszórókból előreccsentek a kétségbeesett hangok.
– Itt Charlie 2–1–7. Ismétlem: 2–1–7. Az UNSC bázisának... Veszi valaki az adást? Vége.
Mary Murphy elsőosztályú kommunikációs technikus a vele együtt szolgálatot teljesítő két emberre nézett, és összeráncolta a homlokát.
– Volt már valamilyen kapcsolatotok Charlie 217–tel?
A technikusok egymásra néztek, megrázták a fejüket.
– Ellenőriztetem Wellsley–vel – mondta Cho, és az egyik monitor felé fordult.
Murphy bólintott, és bekapcsolta az asztali mikrofont.
– Itt az UNSC Alfa–bázisa! Vétel!
– Hála Istennek! – kiáltott fel a hang. – Miután elhagytuk a Pillar of Autumnot, direkt találatot kaptunk. Leszálltunk, és sikerült elvégeznünk a szükséges javítások egy részét. Most a bázis felé tartunk. Van egy sebesültünk. ... Azonnali mentést kérünk!
Cho monitorán megjelent Wellsley, aki addig a marathoni csatára épülő szimulációs játékkal szórakoztatta magát. Szokásához híven szigorú tekintetű, félhosszú hajú, sasorrú férfinak mutatta magát. Ezúttal magas gallérú kabátot „viselt”.
– Van egy Pelicanunk. A hívójele: Charlie 217. Azonnali mentést kér. Eddig még egyikünk sem beszélt vele.
A mesterséges intelligencia egy másodperc tört része alatt átfutotta a memóriájában tárolt adatokat, majd bólintott.
– A Pillar of Autumn fedélzetén valóban volt egy Charlie 217 hívónevű egység. A cirkáló elhagyása óta senki sem hallott felőle, ezért azt feltételeztem, hogy elvesztettük. Kérdezze meg a pilóta nevét, rendfokozatát, szolgálati számát!
Murphy bólintott.
– Bocs, Charlie, de mielőtt bejönnétek, szükségem van pár információra. Add meg a neved, a rendfokozatodat, a szolgálati számodat! Vétel!
A hang dühösnek tűnt.
– Rick Hale főhadnagy vagyok. A szolgálati számom: 876–544–321. Engedélyt kérek a hazatérésre. Vétel!
Wellsley bólintott.
– Az adatok egyeznek. De vajon honnan tudja ez a Hale, hogy létezik a bázis?
– Talán elcsípett pár rádióüzenetet – mondta Cho.
– Talán – bólintott Wellsley. – De játsszunk biztonságosan. Javaslom, helyezzék riadókészültségbe a bázist, értesítsék az őrnagyot, és vezényeljék ki az akciócsoportot a hármas leszállópályához. Szükségünk lesz egy mentő– csoportra, egy orvosi csoportra, és pár hírszerzőre. Hale–t mindenképpen ki kell hallgatni, mielőtt elvegyülhet a bázison tartózkodó katonák közt.
A harmadik technikus, Pauley altiszt megnyomta a riadó–jelzést leadó gombot, és lebonyolította a szükséges hívásokat.
– Vettem – mondta Murphy a mikrofonjába. – A hármas felszálló tiszta. Ismétlem: a hármas felszálló tiszta! Két perc múlva kivilágítjuk. Kimegy magukhoz egy orvosi csapat. Vége!
– Rendben van – felelte Hale hálásan, aztán pár pillanattal később hozzátette: – Látom a fényeiket. Közeledünk. Vége.

A pilóta kikapcsolta a mikrofonját, és a másodpilótája felé fordult. Az Elite a vezérlőpanel zöldes fényében még idegenebbnek tűnt, mint máskor.
– Nos? – kérdezte az ember. – Hogy csináltam?
– Nagyon jól – felelte a pilóta mögött álló Zuka ‘Zamamee. – Köszönjük. –
Egy zöld kört ejtett Hale fejére. Amikor a kör lecsúszott a férfi nyakára, ‘Zamamee megrántotta a fogantyúit. Hale szeme kidülledt, mindkét kezével a garotthoz kapott, kétségbeesetten rugdalózni kezdett. A Pelican másodpilótájának helyén ülő Elite átvette a gép irányítását. Most kifizetődött a gyakorlással töltött rengeteg idő: a Pelican simán repült tovább. ‘Zamamee megvárta, hogy az ember abbahagyja a vergődést. Eleresztette a fojtóhurkot. Kellemetlen szagot érzett; csak ekkor vette észre, hogy Hale maga alá csinált. Undorodva felmordult, és visszatért a Pelican rakterébe, a készenlétben álló Elite–ek közé.
Az akciócsoport valamennyi tagja rendelkezett álcagenerátorral. A feladatuk egyszerű volt: a landolást követően a lehető legnagyobb veszteséget kellett okozniuk az embereknek, és legalább addig tartaniuk kellett magukat, amíg megérkezik a Gruntokkal, Jackalokkal és Elite–ekkel teli hat leszállóegység.
A harcosok érdeklődve néztek a parancsnokukra.
– Rendben van – mondta ‘Zamamee. – Valamennyien tudjátok, mit kell tennetek. Kapcsoljátok be az álcagenerátort, ellenőrizzétek a fegyvereket, és jól jegyezzétek meg ezt a pillanatot, mert ez a csata, ez a diadal be fog kerülni a családotok harci dalába; erről a csatáról még nagyon sokáig fognak énekelni az utódaitok! A Próféták megáldották ezt a küldetést, megáldottak benneteket is. Azt akarom, hogy mindegyikőtök tudja: azokat, akik közületek túljutnak ezen a fizikai léten, örömmel várják a túlvilágon! Sok szerencsét!
Fények bukkantak elő a sötétségből. A Pelican lejjebb ereszkedett. A harcosok imádkozni kezdtek.

A mesterséges intelligenciák többségéhez hasonlóan Wellsley is hajlamos volt arra, hogy többet gondolkozzon azon, amivel nem rendelkezett, mint azon, amivel igen. A „nincs meg” lista elején a szenzorok voltak. McKay és az emberei nagyon sok mindent elhoztak a Pillar of Autumn ról , de arra már nem maradt idejük, hogy leszereljék azokat az elektronikus egységeket, amelyek lehetővé tették volna Wellsley számára, hogy megfelelő módon monitorozza a bázis környékét, a légteret. Ez azt jelentette, hogy teljes mértékben azokra a szenzorokra kellett hagyatkoznia, amelyeket az őrjáratok helyeztek el a hegy tíz kilométeres körzetében.
A Charlie 217–tel létesített első rádiókapcsolat során még minden jelzés tiszta és világos volt, miden adat a normális tartományban maradt, most azonban, hogy a Pelican lejjebb ereszkedett, a hatos szektorban elhelyezett műszer valami furcsaságot észlelt. A jelek szerint hat objektum haladt el fölötte. Hat objektum, ami körülbelül 350 kilométer/órás sebességgel repült.
Wellsley azonnal reagált, de már nem tudta megakadályozni, hogy Charlie 217 leszálljon. Már hiába osztotta meg aggodalmait a feljebbvalóival, a hármas leszállópályán földet ért a Pelican, és... És harminc, gyakorlatilag láthatatlan Elite dübörgött le a rámpáján. Az Alfa–bázis katonái hirtelen egy összecsapás közepén találták magukat; egy olyan összecsapás közepén, ahol a tét az életük volt.

Egy szinttel lejjebb, egy cellában, ahová három másik Grunttal zárták, Yayap hallotta a vészjelző sziréna távoli hangját. Azonnal tudta, mi történt. ‘Zamamee nem tévedett: az ember, aki azt a különös páncélt viselte, aki eddig nagyjából ezer szövetségi harcos haláláért volt felelős, gyakran megfordult ezen a helyen.
Yayap a saját szemével látta a katonát, nagyjából hat időegységgel korábban. Amikor megpillantotta, azonnal aktiválta a légzőkészüléke belsejében elrejtett jeladót, és ezzel elindította az emberek bázisa elleni támadást. Ez volt a jó hír. A rossz hír pedig az, hogy a harcos a közbeeső időben valószínűleg elhagyta a bázist. Ha valóban elment, akkor ‘Zamamee akciója nem érhette el a kívánt eredményt. A Grunt előre tudta, hogy az Elite kit fog hibáztatni az újabb kudarcért.
Sejtette, mi vár rá, de azon kívül, hogy megmarkolta a cella rácsait, és feszülten figyelte a fent dúló csata zajait, egyelőre semmit sem tehetett. Vagyis... Tehetett. Reménykedhetett abban, hogy a halála gyors és fájdalommentes lesz.

Mire McKay felkelt a priccséről, felkapkodta a ruháit és a fegyvereit, a Pelican fogadására kirendelt osztag fele már elesett. Az Elite–ek lekaszálták a szanitécek felét, a katonák harmadát, és kíméletlenül folytatták a mészárlást. A hadnagy az innen–onnan előáramló katonákkal együtt a felszín, a leszállópálya felé rohant. Ahogy kilépett az épületből, felmérte a terepet. Az energiasugarak és a plazmagránátok mintha a semmiből bukkantak volna elő; pengék materializálódtak, hogy elvágják a katonák torkát. A támadók viszonylag lassan, de határozottan nyomultak előre.
Silva őrnagy már a terepen volt. Félmeztelenül integetett, parancsokat osztogatott, és fegyveréből közben rövid sorozatokat eresztett rá a láthatatlan ellenségre.
– Árasszák el a hármast üzemanyaggal! Gyújtsák fel!
Furcsa parancs volt; a civilek talán haboztak volna végrehajtani, ám a tengerészgyalogosok gondolkodás nélkül eljesítették. Néhányan az üzemanyagtöltő állomások tartályaihoz rohantak. Az egyik katona megmarkolt egy töltőpisztolyt, és célba vette vele a leszállópályát.
A töltőpisztolyos ember mellett hirtelen örvényleni és remegni kezdett a levegő. Silva töprengés nélkül tüzet nyitott a jelenségre. Éles sikoly hallatszott, aztán különös villámok közepeit láthatóvá vált egy Elite. Az őrnagy a jelek szerint az álcagenerátorát találta telibe.
Az őrnagy és néhány embere szinte cafatokká lőtte a láthatóvá vált Elite–et. A töltőpisztolyos ember nem is látta, milyen közel került hozzá az eleven halál. Folyamatosan nyomta a pisztolyt; a hármas leszállópálya felületén kisebb tócsák keletkeztek. Az üzemanyag körbefolyta a Pelicant.
– Vissza! – üvöltött fel Silva, és egy repeszgránátot hajított Charlie 217 hasa alá. A robbanást süvítő hang követte: a kilocsolt üzemanyag lángra kapott. A tartály mellett álló még időben eleresztette a töltőpisztolyt.
A leszállópálya közelében tartózkodó Elite–ek üvöltve lángoló, eszelős táncot járó fáklyává változtak. A tengerészgyalogosok, amikor már látták, mire kell lőniük, pillanatok alatt leszedték őket. Közben a lángok megérintették a Pelicant, az egyik üzemanyagtartályát is. Charlie 217 felrobbant; a hajó megsemmisült. Néhány Pelican időközben a levegőbe emelkedett – bennük nem tehetett kárt a tűz –, de egy–kettő a helyén maradt; ezeket valamilyen módon meg kellett védeni a lángoktól.
– Hadnagy! – kiáltott fel Silva őrnagy. – Bekövetkezett! Itt vannak!
– Ez még nem a valódi támadás, uram – súgta a fülébe Wellsley. – Ez csak a bemelegítés. A komolyabb ellenséges csapat öt perc múlva érkezik meg. Hat szövetségi leszállóegység.
– Értem... – Silva a hadnagyra nézett. – Hat szövetségi leszállóegység közeledik. Itt nem ereszkedhetnek le. Valahol a hegyünk tetején fogják kitenni a harcosaikat. Én itt maradok, maga fogadja az érkezőket!
– Értettem, uram! – McKay körbenézett. Meglátta Lister őrmestert, magához intette.
A tiszthelyettest szakasznyi tengerészgyalogos követte.
– Szedje össze a századomat, őrmester! – mondta McKay. – Szóljon az embereknek, készüljenek fel egy újabb támadásra. Meleg fogadtatásban részesítjük a szövetségieket!
Lister a leszállópályán lobogó lángokra nézett.
– Még ennél is melegebben, hadnagy? – vigyorodott el, aztán: – Értettem! – Sarkon fordult, és elrohant. Alig pár perccel később tüzet nyitottak a hegy lapos tetejének stratégiai fontosságú pontjain elhelyezett Shade–ek. Kék energiacsóvák hasítottak bele az éjszaka feketeségébe, rátaláltak egy hajóra, és pillanatok alatt darabokra hasogatták.

Amikor az emberek elárasztották a hármas leszállópályát üzemanyaggal, ‘Zamamee és öt Elite már távolabb húzódott. Amikor a lángok fellobbantak, már mind a hatan a felszín alatt, az Előfutárok által hajdan kiépített folyosókon haladtak. Szobáról szobára mentek, és legyilkolták az útjukba kerülő embereket. Nem ütköztek különösebb ellenállásba, de ‘Zamamee így sem volt elégedett. Azt, aki miatt idejött, sehol sem látta. Persze, ez még semmit sem jelentett. Talán, talán a következő sarkon túl rátalálnak és akkor...

Murphy éppen kibiztosította az 50mm–es gépágyút, és átadta a löveg vezérlését Wellsley–nek, amikor érezte, hogy valami a vállához ér. Megfordult; a levegőben fröcskölő vért látott. Eltartott pár pillanatig, mire felfogta, hogy ez a vér... a sajátja. Az Elite mély, hörgő hangot hallatott. Cho és Pauley ugyanolyan sorsra jutott, mint Murphy. Az Elite megtisztította az irányítótermet.
Wellsley az egyik kamera segítségével végignézte a jelenetet. Kikapcsolta a zóna világítását, és értesítette Silvát a történtekről. Egy percen belül hat,hőérzékelős éjjellátó szemüveggel felszerelt, háromfős osztag indult el alabirintusszerű komplexum belsejében. A szövetségiek álcagenerátora nem fedte le a testek által kibocsátott hőt, így az erőviszonyok nagyjából kiegyenlítődtek.
Közben Wellsley – a halott tiszthelyettesnek hála – a közeledő leszállóegység felé fordította az 50mm–es löveget. A Shade–eket kiváló hatásfokkal lehetett használni a Banshee–k ellen, de a Szövetség által használt, erős páncélzattal rendelkező leszállóegységekben nem igazán tudtak kárt tenni. Az 50mm–es robbanólövedékeknek azonban még ilyen komoly páncélzat sem állhatott ellen – főleg nem úgy, hogy a löveget egy komputer,pontosabban Wellsley kontrollálta, ez ugyanis azt jelentette, hogy nagyjából minden lövedék célba talált.
Murphy sajnos túlságosan későn adta át a löveg irányítását Wellsley–nek, így az első leszállóegység földet érhetett, ám a második már nem tudta végrehajtani ezt a műveletet. Amikor egy hosszú sorozat végigverte az oldalát,berobbant a hajtóműve, egy másodperccel később pedig szilánkokká váltan hullott alá.
Sajnos a hegyen csupán két ilyen löveget állítottak fel, egyet nyugaton, egyet pedig a keleti oldalon. Ez azt jelentette, hogy a miközben Wellsley leszedte az egyik leszállóegységet, a többi lejjebb ereszkedhetett, és kiböföghette magából a harcosokat. Mindenesetre ennek az egy hajónak az elpusztítása is több volt a semminél: egyhatodnyival csökkent a támadók ereje.
A szövetségi leszállóegységek plazmaágyúkkal próbálták biztonságosabbá tenni a landoló zónákat. Az emberek egyik lövészosztaga éppen vállról indítható rakétákat akart útnak indítani az ellenséges hajó felé, amikor állásukat telibe találta néhány plazmalövedék. A többi osztag kilőtte a rakétáit, de egyiküknek sem sikerült direkt találatot elérnie. Ebben a menetben ismét az emberek szenvedtek nagyobb veszteséget.
Az U–alakú leszállóegységekből kirohanó szövetségi harcosok úgy szóródtak szét a hegy tetején, mintha valami gonosz növény magvai lennének. McKay gyors fejszámolást végzett. Öt leszállóegység, mindegyik nagyjából harminc harcost hozott... Ez azt jelentette, hogy a támadó csapat nagyjából százötven főből állt.
– Tűz! – kiáltott fel Lister. – Öljétek meg őket!
A század mesterlövészei tüzet nyitottak. Elite–ek, Gruntok és Jackalok zuhantak a földre. Sokan elhullottak közülük, de még mindig iszonytató tömegben rohantak az emberek állásai felé. McKay nem tehetett mást, felkészült a harcra.

S akkor kialudtak a fények. A Grunt nem tudta, miért. A sötétség tovább fokozta félelmét. Reszketve hallgatta a csata zajait, és közben azon töprengett, vajon melyik fél fog győzni. Nem igazán tetszett neki a fogság, de már az is megfordult a fejében, hogy az emberek mellett talán sokkal jobb lenne neki. Legalábbis egy darabig. Mondjuk addig, amíg... A szemközti falon egy fénykör jelent meg. Végicsúszott a padlón, és behatolt a cellába.
– Yayap? Itt vagy?
Újabb fények. A Grunt úgy látta, mintha örvényleni kezdene előtte a levegő. ‘Zamamee? Hát eljött? Yayapot meglepte, hogy az Elite betartotta az ígéretét, és valóban megkereste őt.
A Grunt a rácsokhoz szorította az arcát.
– Igen, méltóságos úr! Itt vagyok!
– Helyes – mondta az Elite. – Húzódj hátrébb, hogy kirobbanthassuk az ajtót.
A cellában tartózkodó Gruntok a hátsó falhoz rohantak. Az egyik Elite robbanótöltetet erősített az ajtóra, hátrébb lépett, majd elkattintott egy kapcsolót. Fény villant, iszonyatos robaj rengette meg a cellát. Yayap előreszaladt, kilökte maga előtt a rácsot.
– Most pedig – mondta ‘Zamamee – vezess el minket ahhoz az emberhez!
Már a komplexum nagy részét bejártuk, de eddig nem találkoztunk vele.
Ajajaj! – gondolta Yayap. Ez csak azért keresett meg, hogy elvezessem ahhoz az emberhez! Tudhattam volna...
– Természetesen, méltóságos úr! – felelte. – Talán tudnod kell: az emberek megszerezték néhány Banshee–nkat. Arra az emberre bízták az őrzésüket.
Yayap arra számított, hogy ‘Zamamee megkérdi tőle, honnan tudja ezt, ám az Elite első szóra hitt neki.
– Jól van – mondta ‘Zamamee. – Hol vannak azok a Banshee–k?
– Fent, a hegy tetején – felelte Yayap. – A leszállópályáktól nyugatra.
– Mi megyünk előre! – jelentette ki az Elite. – De maradj a közelünkben.
Odafönt nagyon könnyen elveszhetsz.
– Igen, méltóságos úr – felelte a Grunt. – Úgy lesz, ahogy kívánod...

Amikor kiderült, hogy nem tud a terv szerint, a leszállópályák közelében landolni, ‘Putumee arra kényszerült, hogy rohamosztagával együtt az Előfutárok komplexumától valamivel távolabb szálljon le. Ez azt jelentette, hogy a harcosainak jókora távolságot nyílt terepen kellett megtenniük, s nem használhatták ki a magukkal hozott nehézfegyverzet előnyeit.
‘Putumee tapasztalt harcos volt, és mindenképpen gondoskodni akart a megfelelő fedezetről, ezért a kihajózást követően nem eresztette el a leszállóegységeket, hanem ráparancsolt a pilótákra, hogy tisztítsák meg az osztaga előtt a terepet. A járműveket nem ilyen feladatok végrehajtására tervezték, és a pilótáknak sem tetszett a dolog, de ki foglalkozik ilyesmivel?
Az U–alakú leszállóegységek az emberek megerősített állásai felé indultak, és közben plazmaágyúikkal folyamatosan lőtték a potenciális célpontokat. Az emberek rakétákat indítottak feléjük, de ezek nem tettek kárt a hajókban, általában a faruk mögött robbantak fel.
Amikor az emberek kénytelenek voltak elhagyni lövészgödreiket, hogy visszahúzódjanak a következő védelmi vonalukhoz, a harcosok második sorában haladó ‘Putumee előreparancsolta a Jackalokat. Az egyik üres gödör mellett megállt, lenézett. Volt ebben a gödörben valami, ami zavarta, de képtelen volt meghatározni, mi az. Aztán rájött. A négyszögletes mélyedés valahogy túlságosan szabályos volt. Látszott rajta, hogy nem az elmúlt fél időegység során ásták ki. Vajon mi lehetett vele az emberek célja? A kérdésre nagyon hamar megkapta a választ.

Tűz! – kiáltott fel McKay. A Scorpion lövésze végrehajtotta a parancsot. A tank meglódult a hadnagy lába alatt. A lövedék elhagyta a csövet, és ugyanabban a pillanatban működésbe lépett a géppuska. A robbanás nagyjából hatszáz méter távolságban következett be. Egy egész szakasznyi Gruntot törölt le a föld színéről. A másik tank, amit Silva felhozatott a hegyre, két másodperccel később nyitott tüzet. Ez a lövedék egy Elite–et, két Jackalt és egy Huntert ölt meg. A tengerészgyalogosok üdvrivalgásban törtek ki, még McKay is elmosolyodott. Ismét bebizonyosodott: az őrnagynak volt igaza. Bár nem tűnt valószínűnek, hogy a Szövetség rohamosztagosokat fog kidobni a hegy tetején, Silva körültekintően lövészgödröket ásatott a bázis körül, és bunkereket építtetett a tankok számára.
A két Scorpion folyamatosan tüzelt. Előttük holdbélivé változott a táj – minden egyes lövedék tonnányi földet emelt a magasba, és hatalmas krátert ütött a talajba. McKay és az emberei nem tudták, nem tudhatták, hogy a harmadik lövedék kettészakította ‘Putumee testét. A szövetségiek támadása folytatódott, de jelentősen lelassult az alacsonyabb rangú Elite–ek összezavarodtak, csak nehezen tudták egyben tartani osztagaikat.

‘Zamamee csak a saját küldetésével foglalkozott, ennek ellenére folyamatosan figyelte a harci hálót, az egységek közötti kommunikációt, így tudta, hogy a támadás megtorpant. Csak idő kérdése volt, hogy a vezérkar mikor rendeli vissza a leszállóegységeket, mikor szedeti fel az életben maradottakat, mikor vet véget a véres kísérletnek. Ez azt jelentette, hogy 'Zamamee–nak meg kellett találnia módját, hogy átjusson az emberek vonalain, és megközelítse a zónát, ahová a leszállóegységek megérkezhetnek.
Tisztában volt vele, hogy máris indulnia kellene, ám képtelen volt kiverni a fejéből a Prófétával folytatott párbeszédet. Tudta, csak akkor maradhat életben, ha megtalálja és megöli a páncélos embert. Ha sikerül végrehajtania a feladatot, a nyakán maradhat a feje, és minden hibáját megbocsátják, sőt, esetleg... Nos, az utóbbi időben nagyon sok Elite elesett, így újakkal kellett betölteni a magasabb pozíciókat. Ezek a gondolatok zakatoltak a fejében ahogy továbbhaladt. Már az első szinten jártak, és egy olyan ajtóhoz közeledtek, amin keresztül kijuthattak a szabadba, amikor...
Három ember. Három őr...
Az emberek nem érzékelték az álcagenerátor által láthatatlanná változtatott ellenséget, viszont nagyon is jól látták a semmiből előbukkanó plazmalövedékeket. Gondolkodás nélkül tüzet nyitottak, fedezékbe húzódva egymás után ürítették ki a táraikat.
Gruntok hullottak a padlóra. Az Elite–ek folyamatosan tüzeltek. ‘Zamamee érezte, túlforrósodik a fegyvere. Dühösen elhajította a használhatatlanná vált tárgyat, és elő akarta kapni a pisztolyát. Átvillant az agyán, hogy esetleg itt, ezen a helyen, ebben a percben fog elpusztulni, amikor egy plazmagránát zúgott keresztül a levegőn az emberek felé. Rátapadt az egyik férfi karjára.
– Ne! – üvöltött fel az ember, de már semmit sem tehetett. A társaival együtt cafatokká vált a bekövetkező robbanásban.
Yayap leeresztette a karját, amivel eldobta a gránátot, majd lehajolt, hogy felvegye az egyik halott Grunt pisztolyát. Amikor megszerezte a fegyvert megérintette ‘Zamamee karját.
– Erre, méltóságos úr! Csak utánam!
Az Elite követte a Gruntot. Yayap átvezette a gazdáját egy ajtón.
Végigmentek egy függőfolyosón, és kijutottak arra a platóra, ahol tíz Banshee állt egymás mellett, rendezett sorban. Őrök sehol. ‘Zamamee körbenézett.
– Hol a páncélos ember?
Yayap megvonta a vállát.
– Fogalmam sincs, méltóságos úr...
‘Zamamee–ban a düh összekeveredett a félelemmel; ehhez az elegyhez társult a reményvesztettség, amikor meglátta a feje fölött elhúzó leszállóegységet. Megértette, hogy az akció kudarcba fulladt.
– Szóval hazudtál! – üvöltötte. – Miért?
– Mert te tudsz repülni ezekkel! – A Grunt a Banshee–kra mutatott. – Én meg nem.
Az Elite szeme úgy szikrázott, mintha tűz lobogott volna a koponyájában.
– Most le kellene, hogy lőjelek! Itt kellene hagynom a hulládat, hogy azemberek majd lehajítsák valami szikláról!
– Megpróbálhatod – mondta Yayap, és az Elite fejére szegezte a pisztolyát –,
de nem tanácsolom.
Nem ment könnyen a dolog, minden bátorságát össze kellett szednie, hogy
‘Zamamee–ra fogja a fegyvert, és kimondja ezeket a szavakat. Remegett a keze a félelemtől, de annyira azért nem, hogy elvétse a célt, ha arra kerül a sor.
Ezt ‘Zamamee is látta.
Az Elite bólintott.
Egy perccel később egy Banshee emelkedett fel a hegyről. Elindult, de valami miatt nem emelkedett a magasba. Az egyik Shade–lövész meglátta, három plazmasugarat küldött utána, de nem találta el a célt.
A Banshee felgyorsított, és csakhamar lőtávolon kívülre került.
Az Alfa–bázisért folytatott csata befejeződött.

A Spartan tüzet nyitott a csápos borzalmak áradatára. Folyamatosan hátrált. Sebezhető volt, különösen hátulról, de tudta, hogy a páncélja bírni fogja a rohamot. Tisztában volt vele, hogy a muníciója nem fog sokáig tartani, ezért sorozatok helyett megpróbált célzott lövéseket leadni. A lények kettesével, hármasával, négyesével érkeztek, és húsos cafatokká változtak, amikor a golyók beléjük haraptak. A cafatok szinte szétolvadtak a levegőben. Nagyon könnyen végezni lehetett velük – nem is ez jelentett gondot, hanem az, hogy több százan, talán több ezren voltak, és megfékezhetetlen áradatként zúdultak előre.
A parancsnok sorra vette az opcióit. Elfuthatna, és menekülés közben folyamatosan tűz alatt tarthatná a lényeket. Sokan voltak, eltökélten rohamoztak, de sérülékenynek bizonyultak, és nem tűntek túlzottan okosnak.
A második lehetőség az volt, hogy harcol. Beveti a gránátjait, lemészárolja a lényeket. A harmadik: váltogatva lő a gépfegyverrel és a puskával, így folyamatosan tűz alatt tartja az ellenséget, és csak akkor tart egy kis szünetet, amikor töltenie kell.
Miközben ezeket a lehetőségeket latolgatta, hirtelen valami kivált a sötétségből. A húsmasszából kinyúló végtagok a parancsnok feje felé lendültek. A támadás első egy–két pillanatában a Spartan arra gondolt, hogy talán egy hulla zuhant rá, valahonnan fentről, de rá kellett jönnie, hogy valami másról van szó.
Újabb torz, alaktalan lények jelentek meg. Nem jártak, nem futottak, inkább fellökték magukat a levegőbe, onnan vetődtek a parancsnokra talán abban reménykedtek, hogy sikerül maguk alá gyűrniük őt. Emberszerű, görnyedt hátú szörnyek voltak; úgy tűnt, a testük már félig megrohadt. A végtagjaik furcsán hosszúak voltak, a bőrükön tátongó ocsmány lyukakból csápkötegek nyúltak ki.
Szerencsére nem voltak golyóállóak, de a parancsnoknak tizenöt–húsz golyót is rá kellett lőnie egyre–egyre, mire sikerült leterítenie. Olyanok voltak, mint a halottak. A Spartan kezdte azt hinni, hogy valóban azok, hiába mozognak. Ez mindenesetre magyarázatot adott volna arra, hogy miért hasonlítanak annyira a szövetségi Elite–ekre. Aki rájuk nézett, az már el tudta képzelni, hogy nézne ki egy Elite, ha megölik, eltemetik, azután két héttel később kikaparják a föld alól. Egy örökkévalóságnak tűnő idő múltán már csak két élőholt Elite maradt harcképes. A parancsnokot követve átvetődtek az ajtón. A Spartan leszedte
őket.
Látta, most lehetősége van arra, hogy elszakadjon az ellenséges erőktől.
Futásnak eredt.
Kétlábú szörnyszülöttek vetették utána magukat, és ismét megjelent az apró gömblények áradata is. A parancsnok úgy rohant, ahogy a lába bírta, majd egy ajtóhoz érve üldözőire eresztett egy hosszú sorozatot. Keresztülvetődött a nyíláson. Egy világos, tágas terem falán körbefutó függőfolyosón találta magát. Alatta kétlábú, alaktalan lények tántorogtak, de a jelek szerint egyikük sem vette észre őt. Nesztelenül húzódott oldalra, a jobb oldali fal mellett. Egy zsilipajtóhoz jutott.
Végigment egy rövid folyosón, belépett egy újabb ajtón. A csarnokban, ahová jutott, ádáz csata dúlt a szövetségi harcosok és az elevenné vált holtak között. A Spartan fontolóra vette, hogy beavatkozik a küzdelembe, hogy válogatás nélkül irtani kezdi a csarnokban tartózkodókat, de aztán meggondolta magát. Behúzódott egy konténer mögé, és megvárta, míg a pokoli küzdelem véget ér. Amikor a hangok elcsendesedtek, amikor a küzdők lemészárolták egymást, a parancsnoknak lehetősége nyílt arra, hogy átfusson a csarnok másik végében lévő hídhoz. Átment a hídon, és beugrott egy oldalajtón. Fentről egy görnyedt hátú hulla zuhant rá. A Spartan hátratántorodott, azután előrevetődött, lehajolt, és a válla fölött maga mögé hajította a szörnyet. A torz test a falhoz csapódott, és szürkészöld nyálkasávot húzva maga után a padlóra csúszott.
A parancsnok továbbment. A mozgásdetektorán vörös jelzés tűnt fel. Az újabb támadó hátulról érkezett. Megfordult és látta, hogy a sérült lény feltápászkodik. A bal karja használhatatlan volt, a válla mellett a hús alól kiállt egy sárgás csont. A jobb karját azonban még képes volt használni. Felemelte, a parancsnok felé nyújtott. Hangos csontropogás hallatszott, majd a lény csuklójából hosszú, vaskos csápok robbantak elő.
Az eleven korbács lesújtott a parancsnokra, aki a padlóra rogyott. A pajzsa energiaszintje ettől az egyetlen ütéstől minimálisra csökkent. Oldalra fordult, feltérdelt, és tüzet nyitott. A 7,62mm–es páncéltörő lövedékek valósággal félbevágták a szörnyet. A Spartan felállt, belerúgott a hullába, és a biztonság kedvéért a mellébe küldött még két golyót. Most már nem fog felkelni többet – gondolta. Továbbment a folyosón. A fal mellett két halott tengerészgyalogost látott. Ezek szerint a második osztag legalább idáig eljutott... Ez azt jelentette, hogy talán voltak olyanok, akiknek sikerült kijutniuk erről a helyről.
A parancsnok lehajolt, megvizsgálta a halottakat. Mindkettő nyakában ott volt a dögcédula. A Spartan magához vette a kis fémlapokat. Átvágott néhány termen, végigment pár szűk folyosón, elhaladt egy zümmögő gép mellett, és belépett egy sötét csarnokba. A mozgásdetektorán egyszerre több vörös jelzést tűnt fel. Fedezékbe húzódott. Torz testű, mozgó hullák támolyogtak el előtte. Az egyiknek határozottan olyan hosszúkás feje, olyan szögletes pofája volt, mint egy Elite–nek, viszont ez a fej... Nem egészen ott volt, ahol lennie kellett volna. Valahogy félrebillent, vagyis inkább hátracsúszott – mintha az Elite csontjai megpuhultak vagy folyékonnyá váltak volna, úgy lifegett a koponyája a nyaka végén, a háta fölött, mint valami különös kapucni, vagy mint egy használhatatlanná vált, élettelen végtag, amit a lehető leghamarabb le kell vágni a testről.
Mintha valami átrendezte volna az Elite testszerkezetét. ..
A Spartanban szokatlan érzelem áradt szét. A félelem. .. Az agyán keresztülvillant néhány kép; eszébe jutott, milyen kiszolgáltatottnak, milyen magatehetetlennek érezte magát az álmokban, amelyeket a Pillar of Autumn kriotartályában látott.
Nem, velem ez nem fog megtörténni! Soha!
A szörny elcsoszogott, ügyet se vetett a parancsnokra.
A Spartan mély lélegzetet vett, kifújta a levegőt, aztán valósággal kirobbant a fedezékből, és a csarnok közepére rohant. Félrelökött néhány támolygó szörnyet, összetaposott pár tucat apró gömbdémont, és sikerült eljutni a lifthez, ami pontosan olyan volt, mint az a másik, amelyikkel lejött ebbe a pokolba. A vezérlőpanel felé nyújtotta a kezét.
Az egyik torz szörny felugrott a levegőbe, és a parancsnok mellé vetette magát. A Spartan félig térdre ereszkedett, a lény hasához nyomta a puskája csövét, és meghúzta a ravaszt. A szörny hanyatt vágódott; ahogy elterült a padlón, összenyomott néhány apró gömböt. A parancsnok a vezérlőpanel felé vetődött, rácsapott a gombra. A lift elindult; úgy zuhant alá, akár egy szikladarab. Olyan gyorsan haladt és olyan sokáig, hogy a Spartannak bedugult a füle. Hol a pokolban van Cortana, amikor szükség lenne rá? A mesterséges intelligencia mindig megmondta neki, merre menjen, melyik hídon vágjon át, melyik piramist mássza meg. Időnként bosszantó volt, de a jelenléte mégis megnyugtatta a Spartant.
A hely, ahová megérkezett, olyan volt, mint valami kripta. Egy folyosón végighaladva egy újabb nagyobb terembe jutott. Megjelent pár torz lény, de ezeket könnyen lekaszálta. Átjutott a terem túlsó végébe, belépett egy ajtón. Egy alagútszerű folyosó elején állt. Elindult, és pár lépés megtétele után szembetalálta magát valamivel, amihez hasonlót még soha életében nem látott.
A förtelmesen mutálódott lény valamikor ember lehetett. A parancsnok a torzsága ellenére is felismerte. Manuel Mendoza közlegény volt, az a katona, akivel Johnson őrmester állandóan üvöltözött. Mendoza azok közé tartozott, akik elkísérték Keyes kapitányt erre a rémálomba illő helyre.
A közlegény arca torz volt, de mégis fel lehetett fedezni rajta valamit, amit határozottan emberivé változtatta. Ez, ez a „valami” volt az, ami miatt a parancsnok nem nyitott azonnal tüzet, ami miatt megpróbált kommunikálni a lénnyel.
– Mendoza! Jöjjön, tűnjünk el innen! Az orvosok majd segíteni fognak...
Mióta feltámadt, a tengerészgyalogos emberfeletti erővel rendelkezett. Megütötte a Spartant – kis híján sikerült ledöntenie a lábáról –, majd lecsapott rá egy korbácsszerű csápköteggel. A parancsnok hátralépett, meghúzta a ravaszt. Mendoza feje szilánkos vérfelhővé változott. Egy újabb lövés. A közlegény mellkasán hatalmas kráter keletkezett, amelyben...
A Spartan felszisszent. Mendoza mellkasában ott gubbasztott az apró lények egyike. Nem mozdult, de csápjait kinyújtotta a közlegény testének különböző részeibe. Ő mozgatta a halottat, ő akarta megsemmisíteni a Spartant.
Még egy lövés. A gömblény cafatokra szakadt. A Spartan elgondolkodott. Mi történt itt? A kis gömblények valahogyan beköltöztek a gazdatestbe, és eleven fegyverré változtatták azt. Lehet, hogy ez a Szövetség legújabb biológiai fegyvere? Nem, nem valószínű. Az első mutánsok, amikkel találkozott, egykor Elite–ek voltak. Bármik is legyenek ezek a kis rohadékok, az emberekre és a szövetségiekre egyaránt veszélyt jelentenek.
Gyors mozdulatokkal megtöltötte a puskáját, és futásnak eredt. Berontott egy újabb helyiségbe, felkapaszkodott egy függőfolyosóra. Szétrobbantott egy Elite–szörnyet, aztán keresztülvetődött egy ajtónyíláson. Egy körfolyosóra jutott. Lenézett. A csarnokban seregnyi torz szörny mozgott. A Spartan megcsóválta a fejét. Neki éppen oda kellene lejutnia... Lehajított pár gránátot, aztán leugrott a padlóra. Hatvan másodpercnyi közelharcot követően sikerült átvergődnie a terem túlsó végébe. Beugrott egy ajtón.
A következő teremben aztán újabb, minden eddiginél nehezebb akadályt kellett leküzdenie. A torz lények emberek és szövetségiek által használatos fegyvereket tartottak a kezükben. Intelligensnek nem igazán lehetett nevezni őket, de ahhoz éppen elég eszük volt, hogy használni tudják ezeket az eszközöket.
Golyók pattantak le a fémfalakról, plazmasugarak süvítettek keresztül a levegőn. Felrobbant egy gránát. A parancsnok nem törődött az ellenséggel, nem vette fel a harcot, inkább futásnak eredt.
A következő teremben két halott tengerészgyalogost fedezett fel az egyik konténer tetején. Felugrott hozzájuk, magához vette a dögcédulájukat és muníciójukat, azután továbbment.

Egy gondolat formálódott az agyában, de sehogy sem akart megszületni. Mi lehet az? Valami olyasmi, amit elfelejtett? Micsoda, micsoda...? Aztán eszébe jutott. Már majdnem elfelejtette a nevét. A saját nevét! Jacob Keyes kapitány. Szolgálati szám: 01928–19912–JK. A zümmögő kántálás, ami a tudata peremén ólálkodott, egyszeriben hangosabbá vált. Valami nyomást érzett – valami dühszerű érzelem áradt szét benne.
De miért dühös?
Nem, nem ő dühös. Valami más. De miért? Talán mert képes visszaemlékezni a saját nevére?
Jacob Keyes kapitány. Szolgálati szám: 01928–19912–JK.
Hol van? Hogy került ide? Kínlódva próbált rálelni az elmékre.
A múlt, a történtek... Részletekre emlékezett csupán. Egy sötét, idegen terem. Rengeteg iszonyatos ellenfél. Tűzharc, aztán... a szúró fájdalom. Fogságba ejtették. Nem történhetett másképp. Ez az! Ez valami új, trükkös ellenség. De semmit sem fog átadni nekik!
Megpróbált visszaemlékezni arra, hogy mi ez az ellenség. Akár egy szent mantrát, újra és újra elismételte magában: Jacob Keyes kapitány, szolgálati szám: 01928–19912–JK.
Fokozódott a zümmögő nyomás. Ellenállt neki, bár fogalma sem volt róla, miért teszi. Volt ebben a zümmögésben valami, ami megrémítette. Egyre inkább úgy érezte, hogy valami... a hatalmába kerítette. Mi lehet ez? A Szövetség trükkje? Sikoltani próbált, üvölteni: „Nem, nem fog sikerülni, sosem vezetlek el benneteket a Földre!” A szája nem nyílt ki. Egyetlen hang sem hagyta el a torkát. Nem érezte a saját testét. Ahogy a hazájával kapcsolatos gondolat végigvisszhangzott a tudatán, megváltozott a zümmögés hangszíne. Mintha a hang forrása... meglepődött volna.
Ő. Jacob Keyes kapitány. Szolgálati szám: 01928–19912–JK. Ő is meglepődött, ahogy az új képek keresztülcikáztak az agyán. Túl későn jött rá, hogy valami átsuhant az elméjén. Úgy, mint a sírrabló, aki egy kripta kifosztására készül. Erőtlennek érezte magát. Félt, de ezt a félelmet elmosta az érzelemáradat, amikor arra a nőre gondolt, akit életében először megcsókolt...
Kiáltani próbált, mert érezte, hogy megfosztják ettől az emléktől. Kitépik belőle, azután elhajítják.
Jacob Keyes kapitány. Szolgálait szám: 01928–19912–JK.
Ahogy múltjának minden egyes szilánkja kiszakadt belőle, hogy eltűnjön a semmiben, úgy érezte, a behatoló átöleli, körbefolyja, mintha a gonoszság óceánja volna. De ahogy a viharban szétszakadt, elsüllyedt hajóból is a felszínre kerül néhány roncsdarab, úgy neki is sikerült megőriznie énje, lénye egy–egy szeletét – valamit, amibe kapaszkodni tudott.
Egy mosolygó nő arca. Egy levegőben röppenő labda. Egy zsúfolt utca. Egy férfi, akinek lerobbant a fél arca. Részletek, amiknek az egészére képtelen volt visszaemlékezni. Szélcsengők lágy hangja. A friss kenyér illata... De a tenger kegyetlen, a hullámok lecsapnak az emléktutajokra, és szétzúzzák őket. Áramlatok emelték magasra, örvények nyomták le a mélybe, és végül... A teljes, végső sötétségbe.
Ám akkor, amikor az óceán már éppen elnyelte volna, hirtelen észlelt valamit, amit a tudatát megerőszakoló lény képtelen volt elemészteni. A CNI transzponder hulláma...
Úgy nyúlt ki érte, mint a fuldokló a feléje nyújtott faágért. Énje minden megmaradt erejével belekapaszkodott, és nem eresztette. A hullámsír mélyén talált valamit, egy fonalat, amit követve visszajuthatott ahhoz, ami egykor ő maga volt.
Ő. Jacob Keyes kapitány. Szolgálati szám: 01928–19912–JK.

A parancsnok az utolsó puskagolyóját is beleeresztette a lénybe. A test megrándult, aztán mozdulatlanná vált. Miután óráknak tűnő ideig kanyargóit a földalatti termek és folyosók labirintusában, végül megtalálta a liftet, amivel feljuthatott a felszínre. Óvatosan megérintette a vezérlőpanelt. Egy pillanatra megijedt, hogy ez a fülke is lefelé indul, még mélyebbre viszi a komplexumban, de aztán érezte, hogy ezúttal emelkedni kezd. Gyorsan, nagyon gyorsan...
Miközben a lift felfelé száguldott, Foehammer aggódó hangját hallotta a kommunikátorából.
– Itt Echo 149. Parancsnok, hall engem? Elvesztettem a jelzését, amikor bement az épületbe. Mi folyik odalent? Mindenhonnan mozgást érzékelek.
– Úgysem hinné el, ha elmondanám – felelte a parancsnok komor hangon. – Ne is akarja tudni. Egyébként Keyes kapitány eltűnt. A szakasza nagy része megsemmisült. Vége!
– Vettem – felelte a pilóta. – Sajnálom, hogy így történt. Vége.
A lift megállt. A Spartan kilépett a fülkéből. Tengerészgyalogosok között találta magát. Nem zombiszerű lények között, amikkel odalent kellett megküzdenie. Nem, ezek valódi emberek voltak.
– Jó újra látni magát, parancsnok – mondta az egyik tizedes.
– Erre most nincs idő, katona! – szólt rá a Spartan.
– Jelentést!
A fiatal tengerészgyalogos nyelt egyet, aztán beszélni kezdett.
– Miután elvesztettük a kapcsolatot, elindultunk a találkozási pontra, uram. És ezek a lények, ezek... Ránk támadtak. Uram... Ha javasolhatok valamit: tűnjünk el innen a francba! Amilyen gyorsan csak lehet.
– Látja? Így beszél egy valódi parancsnok, tizedes –felelte a Spartan. – Menjünk!
Felsiettek a rámpán, kiléptek az esőre. Furcsa módon most jó volt beszívni a mocsár bűzös levegőjét. Nagyon jó...

KILENCEDIK FEJEZET
Akcióidő +60
óra, 33 perc,
54 másodperc (Rawley kapitány
órája szerint)
Az Echo 419–es Pelicanon, a
szövetségi fegyvertár fölött

– A jelenlegi pozíciójától pár száz méterre van egy nagyobb torony. Keresse meg. Ott fel tudom venni magukat – mondta Rawley, miközben a szkópján keresztül a mocsáron keresztülvágó Spartan–117–est és az életben maradt tengerészgyalogosokat figyelte. Az eső és az építményből érkező interferencia csúfot űzött a Pelican műszereiből, de a pilóta elhatározta, ezt az osztagot nem fogja elveszteni. Nem tehette meg, ártott volna a hírnevének.
– Vettem – felelte a parancsnok. – Máris elindultunk.
Rawley lassan körözött a Pelicannal, az esetleg felbukkanó veszélyforrásokat kereste. Szerencsére egyet sem fedezett fel, de ettől még idegesebbé vált. Amióta leszálltak a gyűrűvilág felszínére, mindig figyelmeztetés nélkül csapott le rájuk a baj. Amióta elhagyta az Alfa–bázist, már vagy századszor dühöngött amiatt, hogy nem sikerült lőszert szerezni a Pelican lövegeihez.
A tengerészgyalogosok, akik tudták, hogy a hajó valahol a közelben, a ködréteg fölött van, elszántan meneteltek előre. A Spartan időnként rájuk szólt, hogy óvatosabban kellene haladniuk, de aztán azon kapta magát, hogy ismét rohannak, és ő ott van közöttük. Hirtelen megjelent előttük a torony, amiről Foehammer beszélt. Henger alakú építmény volt, az oldalait vaskos félhengerekkel erősítették meg. A felső részéből szárnyszerű platók nyúltak ki oldalra. A Spartan nem tudta, hogy ezek a szárnyak milyen célt szolgálhatnak, de valójában az oszlopról is elmondhatta ugyanezt. Az építmény teteje beleveszett a ködbe.
A parancsnok megállt, hogy körbenézzen.
– Kontakt! – szólalt meg váratlanul az egyik katona. A kiáltást fegyverdörgés követte. Falkányi vörös pont jelent meg a Spartan mozgásdetektorán. A ködből tucatnyi apró gömb áramlott elő. A Spartan csüggedten állapította meg, hogy a jelek szerint nem sikerült a föld alatt tartani a förmedvényeket, nem sikerült megakadályozni, hogy a felszínre kerüljenek.

A Pelican szenzorain több tucat, talán több száz új kontaktjelzés tűnt fel. Rawley káromkodva fordította körbe a hajóját; arra számított, hogy lentről tüzet nyitnak rá. Tévedett. A műszerek egyetlen közeledő lövedéket sem észleltek.
– Mi a franc ez?
A jelek szerint az ellenség a semmiből bukkant elő, kivonult a nyílt terepre, de mégsem nyitott tüzet a Pelicanra? Lehet, hogy a Szövetség harcosai nem csak rondák, de hülyék is? Megnyomta a rádió gombját, hogy figyelmeztesse a parancsnokot. Amikor a fejhallgatóján keresztül meghallotta a lent zajló tűzharc hangjait, összerándult az arca.
– Figyelem! – kiáltotta. – Több ellenséges célpont a talajszinten! Ott vannak, közvetlenül előttetek!
A rádió felsikított; a fejhallgatóból sztatikus zörej hallatszott. Az interferencia rosszabb lett, mint korábban. Rawley ökölbe szorította a kezét és rácsapott a készülék vezérlőgombjaira.
– Az isten verje meg!
– Főnök – szólalt meg Frye. – Ezt látnod kell.
Rawley a másodpilótára nézett, azután abba az irányba fordult, amerre Frye bámult.
– Oké – mondta elkerekedő szemmel. – Van valami ötleted, hogy mi lehet ez?

A parancsnok néhány rövid sorozattal szétpukkantott pár tucat gömböt, azután megfordult, hogy szembenézzen a támolygó élőhalottra emlékeztető lénnyel. A rohadó testű förtelem egy plazmapisztolyt tartott a kezében, de ahelyett, hogy lőtt volna, inkább előrevetődött. A parancsnok fegyverének csöve szinte hozzáért a lény mellkasához, amikor meghúzta a ravaszt. Az egykori Elite testének felső része úgy nyílt szét, mint valami obszcén húsvirág; a mellkas belsejében lapuló gömb apró darabokra robbant.
A Spartan sztatikus zörejt hallott a kommunikátorából. A MJOLNIR rendszere megpróbálta felerősíteni és kitisztítani a hangokat, de az erős interferencia ezt lehetetlenné tette. A parancsnok sejtette, hogy Foehammer próbált bejelentkezni nála, de ebben persze nem lehetett biztos. Egy pillanatig a Pelican pilótafülkéje előtt lebegett. A fénye valósággal beledöfött Rawley szemébe. Valamilyen ezüstös fémből készült, hengeres volt, de a széle szögletes. Szárnyszerü lapátok álltak ki belőle, amelyek enyhén mozogtak a levegőben. A valami éles fényt küldött a pilótafülkébe, azután megfordult és lejjebb ereszkedett. Rawley követte a tekintetével. A Pelican alatt laza vonalban tucatnyi hasonló tárgy lebegett. Néhány másodpercre mozdulatlanná váltak, majd leereszkedtek a fák magassága alá, és eltűntek a pilóta szeme elől.
– Frye! – Rawley szája hirtelen kiszáradt. – Szólj Cullennek, csináljon valamit a rádiónkkal, tüntesse el ez az interferenciát, mert beszélnem kell a lentiekkel. De rögtön!

Az ellenséges áradat visszahúzódott a bokáig érő vízben, és rendezte sorait. A fák közül tucatnyi henger alakú tárgy sodródott elő. A tisztás fölött megálltak, egy helyben lebegtek.
– Mik ezek? – kérdezte az egyik tengerészgyalogos, és már éppen rá akart lőni a hengerekre, amikor a parancsnok figyelmeztetően felemelte a kezét.
– Várjon, katona... Nézzük meg, mit csinálnak!
Ami a következő percben történt, egyszerre volt váratlan és reményt adó. A gépek mindegyike energiasugarat bocsátott ki magából. A sugarak mindegyike telibe talált és szétégetett egy–egy gömböt. Néhány torz testű lény megpróbálta viszonozni az ellenséges tüzet, ám a tengerészgyalogosok és új szövetségeseik ezt nagyon hamar megakadályozták.
A katonák a váratlan segítség ellenére sem álltak túl jól. Túl sok gömb és torz testű lény volt a közelben. A szakasz pillanatok alatt szétolvadt, már csak két közlegény maradt, azután csak egy, végül ő is eltűnt a kis gömbök áradata alatt.
Miközben a henger alakú gépek karmazsinvörös lézersugarakat árasztottak a lényekre, a parancsnok a mocsáron áttaposva elindult a torony felé. Úgy gondolta, minél magasabbra jut, annál jobban tud védekezni a támadók ellen, és annál nagyobb a valószínűsége annak, hogy jelt adhat Foehammernek. Felkapaszkodott az egyik támasztórúdra, felhúzta magát a szárnyszerű teraszra. Ebből a pozícióból kiválóan belátta a torony előtti zónát. Amikor egy–egy lény közelebb került, rövid sorozatokkal leszedte. Ismét próbát tett a rádióval, de ezúttal is csak sztatikus zörejt kapott válaszként. Valami furcsa, zümmögő hangot hallott. Megfordult. Egy gép közeledett felé. Ez nem olyan hengertestű szerkezet volt, mint a torony előtt harcolók, hanem majdnem szabályos gömb. Egyetlen ragyogó, kék szemével a Spartanra nézett.
– Üdv! – mondta szintetikus hangon. – Én vagyok a zero–négyes installáció Monitorozója. A nevem Guilty Spark 343. Valaki szabadjára eresztette az Áradatot. A feladatom az, hogy megakadályozzam az Áradat kijutását az installációból. A segítségedet kérem. Erre gyere!
A Spartan a kis gép fölé nézett, ahol az égen meglátta Foehammer pozícióba álló Pelicanját.
– Egy pillanat! – mondta. Megpróbált barátságos hangon beszélni. – Áradat? Ezeket a lényeket, amik odalent vannak... Ezeket nevezed Áradatnak?
– Igen – felelte Guilty Spark 343. – Furcsa kérdés. Most nincs időnk ilyesmire, Helyrehozó.
Helyrehozó? A parancsnok értetlenül nézett a gépre. Meg akarta kérdezni, hogy pontosan mire gondol, de már nem szólalhatott meg. Pulzáló, aranyszínű fénygyűrűk csúsztak végig a testén. Megszédült; vakító, fehér fény robbant a szemébe.

Rawley pozícióba helyezte a Pelicant a torony fölött, és megpillantotta a Spartant, aki az építmény egyik teraszán állt. Előretolta a botkormányt – a Pelican előrébb csúszott a levegőben, és a torony felé billentette az orrát. A pilóta ismét a Spartanra nézett, és döbbenten látta, hogy a páncélos alak eltűnik egy aranyszínű fényoszlopban.
– Parancsnok! Elvesztettem a jelzését! Hová tűnt? Parancsnok! Parancsnok! A Spartan köddé vált. A pilóta nem tehetett mást, mint hogy felszedi a környéken lévő, még élő tengerészgyalogosokat, és reménykedik.
A többi tiszthez hasonlóan McKay is keményen, éjszakába nyúlóan dolgozott a bázis szétzilált védelmi vonalainak rendbetételén. Hajnali három körül Silva őrnagy ráparancsolt, hogy menjen pihenni, mert 08:30–kor valakinek át kell vennie a parancsnoki posztot, és ez a valaki nem ő lesz. McKay testében még nem szívódott fel az adrenalin, az agyában még a lezajlott csata jelenetei villództak – képtelen volt elaludni. Csak hánykolódott az ágyon, a mennyezetet bámulta, de aztán 04:30 körül végre megkönyörült rajta az álom.
Reggel fél nyolckor, háromórányi alvást követően bement az étkezdébe, magához vett egy bögre kávét, azután kisétált a bázis közepére. Charlie 217 roncsait az éjszaka folyamán eltakarították, csak egy nagyobb, kormos fémdarab jelölte azt a helyet, ahol az üzemanyaggal lelocsolt Pelican szétégett. A hadnagy eltűnődött, vajon mi történhetett a pilótával. Továbbsétált. A Halo teljes felszínét harci zónának nyilvánították, ami azt jelentette, hogy a katonák nem tiszteleghettek a feljebbvalóiknak, nehogy egyértelművé tegyék az orvlövészek számára, kik értékesebb célpontok. A tisztelet kinyilvánításának azonban voltak más módjai is. McKay, ahogy végigment a leszállóhelyek mellett, és kilépett az éjszakai csatatérre, úgy érezte, valamennyi tengerészgyalogos üdvözölni szeretné őt.
– Jó reggelt, asszonyom!
– Hogy van, hadnagy? Remélem, sikerült aludnia.
– Hadnagy! Jól megmutattuk nekik, mi?
McKay válaszolt a katonáinak, és folytatta az útját. Azzal, hogy kávésbögrével a kezében a plazmasugarak által felperzselt területen mozgott, sok emberének önbizalmat adott.
– Nézzétek! – jegyezte meg az egyik tengerészgyalogos. – Itt a hadnagy. Hideg, akár a jég. Láttátok tegnap éjjel? Ahogy ott állt azon a tankon? Úgy viselkedett, mintha semmi sem árthatna neki.
A másik tengerészgyalogos nem válaszolt, csak bólintott, és folytatta a munkáját, tovább ásta a lövészárkot. McKay – maga sem tudta, miért – a Scorpionhoz sétált, arra a helyre, ahol nemrég még harcolt. A Szövetség már tudomást szerzett a fém behemótok létezéséről, ezért is kellett mindkettőt beásni. A hadnagy eltűnődött, vajon Silvának mi a terve velük. Megitta a maradék kávéját, és továbbment. A nyílt részen egymáshoz láncolt bokájú szövetségi hadifoglyok dolgoztak, éppen sírokat ástak. Az egyik részen a saját bajtársaikat, a másikon a csata során elesett embereket temették el. A vászonleplekkel letakart, sorba fektetett halott katonák elszomorító látványt nyújtottak. Miért is kellett meghalniuk? – tette fel magának a kérdést McKay, és azonnal meg is válaszolta. A Földért. Az emberek milliárdjaiért, akik meghalnának, akiket senki sem temetne el, ha a Szövetség rátalálna a bolygóra.
Rengeteg tennivaló akadt, és gyorsan telt az idő. Silva őrnagy 13:00–kor lépett szolgálatba. Azonnal futárt küldött McKay–ért. Amikor a hadnagy belépett az irodájába, az őrnagy a komputerén dolgozott. Felpillantott, és az egyik mentőkabinból kimentett ülésre bökött.
– Foglaljon helyet, hadnagy! Szép munkát végeztek odakint. Azt hiszem, gyakrabban kellene aludnom, hogy maguk nyugodtan dolgozhassanak. Hogy érzi magát?
McKay lezökkent az ülésre, és megvonta a vállát.
– Fáradt vagyok, uram, de egyébként minden rendben.
– Helyes – mondta Silva. Az asztalra könyökölt, összeillesztette az ujjai végét. – Mert rengeteg munka vár ránk. Keményen kell hajtanunk az embereket, és magunkat is.
– Értem, uram.
– Tudom, nagyon elfoglalt volt, de esetleg jutott ideje arra, hogy elolvassa a Wellsley által összeállított jelentést?
A Pillar of Autumn ról sikerült megszerezni egy ládányi kisméretű, de nagy teljesítményű komputert. Az őrnagy már használatba vette a sajátját, McKay–nek azonban még arra sem jutott ideje, hogy bekapcsolja az övét.
– Sajnálom, uram, még nem.
Silva bólintott.
– Nos, a rutin eligazításokon szerzett információk alapján digitális barátunk úgy véli, hogy a minket ért támadás többről, ugyanakkor kevesebbről is szólt, mint feltételeztük.
McKay értetlenül vonta fel a szemöldökét.
– Ez mit jelent?
– Azt, hogy a szövetségiek nem a területet akarták elfoglalni, hanem valami mást, egészen pontosan: egy bizonyos személyt kerestek.
– Keyes kapitányt?
– Nem – felelte az őrnagy. – Wellsley szerint nem. És szerintem sem. Egy csapatnyi álcázott Elite be tudott jutni a komplexum alsóbb szintjeire. Mindenkit megöltek, akit találtak. Legalábbis ezt hitték. Az egyik technikus halottnak tettette magát, egy másik pedig csupán az eszméletét vesztette el. Különböző helyiségekben tartózkodtak, de mindketten ugyanazt a történetet mesélték el. Az Elite–kommandó egyik tagja, egy feketepáncélos szemétláda pár pillanatra felfedte magát, és feltett egy kérdést a még életben lévő embereknek. Viszonylag jól beszélte a nyelvünket.
– Valóban? És mit kérdezett?
„Hol van a különleges páncélt viselő ember?”
– Ezek szerint a Spartant akarták elfogni – mondta McKay elgondolkodva.
– Pontosan.
– És hol van a parancsnok?
– Ez – mondta Silva – nagyon jó kérdés. Tényleg, hol van? Elindult, hogy megkeresse Keyes kapitányt. Aztán előkerült a mocsárban, közölte Foehammerrel, hogy a kapitány valószínűleg meghalt. Eztán pár perccel nyoma veszett.
– Ön szerint meghalt?
– Nem tudom – felelte Silva komoran. – Véleményem szerint nincs túl nagy jelentősége annak, hogy él–e még, de... Azt hiszem, hogy összejátszik Cortanával, és készül valamire.
Miután Keyes kapitány eltűnt, Silva visszaszerezte a parancsnoki pozíciót. McKay pontosan tudta, miért ennyire frusztrált. Zavaró tényezőnek tartotta a parancsnokot, aki hajlamos volt arra, hogy a saját feje után menjen, és különböző akciókat hajtson végre. Ráadásul olyan akciókat, amelyek során Silva katonái közül sok elesett. Silva vélhetőleg úgy gondolta, ha a Spartan eltűnik, megszabadul egy potenciális problémaforrástól. McKay megértette az őrnagy álláspontját, de nem tudta elfogadni azt. Ő már látta a Spartant, látta, hogy milyen természetellenesen fehér a bőre. Látta a szemét, a tekintetét, ami tele volt... Fájdalommal? Szenvedéssel? Bizalmatlansággal? Ezt azóta sem tudta eldönteni, de abban biztos volt, hogy a parancsnokból hiányzik az egoizmus, képtelen az engedetlenségre, és nem vágyik személyes sikerre, dicsőségre. McKay harcedzett, tapasztalt katona volt, ráadásul nő; bízott az ítélőképességében és a megérzéseiben. Persze ezt nem közölhette az őrnaggyal, nem jelenthette ki kategorikusan, hogy ő bízik a Spartanban, sőt, talán kedveli, esetleg sajnálja is.
– És ebből mi következik a mi számunkra? – kérdezte.
– A helyzetünk normálisnak tekinthető. Magunkra maradtunk, az ellenség körbevett minket. – Silva sóhajtva hátradőlt a székén. – Hogy mit kell tennünk? A támadás a legjobb védekezés. Ahelyett, hogy tétlenül üldögélünk, és arra várunk, hogy a Szövetség ismét ránk rontson, mi fogunk támadni. Az offenzívánk nem lesz átfogó, nem lesz igazán jelentős, de a portyáink során fájdalmat okozunk az ellenségnek. Ez a cél.
McKay bólintott.
– És most azt várja tőlem, hogy ötletekkel álljak elő?
Silva elvigyorodott.
– Pontosan!
– Értem, uram. – McKay felállt. – Reggelre kitalálok valamit.
McKay kisietett a szobából. Silva hosszan nézett a hadnagy mögött becsapódó ajtóra, és azt kívánta, bárcsak lenne még vagy hat ilyen katonája.

A parancsnok először úgy érezte, hogy a teste millió apró darabra foszlik, azután meg úgy, hogy ezek a darabok ismét összeállnak, és létrehozzák azt a valamit, ami azonos vele. Fogalma sem volt, mi történt, és azt sem tudta, hol lehet. Szédült, hányingere támadt, és borzasztóan dühös volt. Körbenézett, és megállapította, hogy a Guilty Spark 343 nevű gép a mocsárból valamilyen módon átemelte őt egy sötét, komor épület belsejébe. Az erőtlen, kísérteties kék fénnyel világító szerkezet magasan a feje fölött lebegett.
A Spartan felemelte a fegyverét, és ráeresztett egy fél tárat. A golyók telibe találtak, de semmiféle hatást nem gyakoroltak a célpontra.
– Ez szükségtelen volt, Helyrehozó. Javaslom, tartogasd a muníciódat. Szükséged lehet rá a rád váró feladat elvégzése során.
A parancsnok dühe alábbhagyott. Megértette, nincs más választási lehetősége, el kell fogadnia a helyzetet.
– Hol vagyok?
– Az installációt speciálisan arra építették, hogy végre lehessen hajtani az Áradat megfigyelését, és hogy valahová be lehessen zárni – felelte a gép türelmesen. – A faj fennmaradása múlott ezen. Hálás vagyok, hogy láthattam, ahogy némelyikük életben maradt és reprodukálódott.
– Életben maradt? Reprodukálódott? Mégis, mi az ördögről beszélsz? – kérdezte a parancsnok.
– Be kell gyűjtenünk az Indexet – mondta Spark, megválaszolatlanul hagyva a Spartan kérdését. – Az időnek nagy jelentősége van. Kérlek, kövess!
A parancsnok nem tehetett mást, engedelmeskedett. Ahogy a kékes fénnyel világító gép után sietett, ellenőrizte a fegyvereit.
– Te tulajdonképpen mi vagy? Mi a funkciód?
– A nevem: Guilty Spark 343. Én vagyok a Monitorozó. Önjavító és önfejlesztő mesterséges intelligencia vagyok. Elsődleges feladatom a létesítmény karbantartása és működtetése. De mivel te vagy a Helyrehozó, úgy vélem, ezt eddig is tudtad.
A parancsnok úgy érezte, az lesz a leghelyesebb, ha belemegy a játékba.
– Igen, persze. De azért csak frissítsd fel a memóriámat, jó? Mióta végzed egyedül a feladatodat?
– Pontosan 101217 lokális év óta – felelte a Monitorozó vidáman. – Sajnos ezen évek legtöbbje meglehetősen unalmas volt. De most már szó sincs unalomról! Hi–hi–hi.
A Spartan meglepődött; még sosem találkozott vihogó gépekkel. Ahogy jobban belegondolt, rá kellett jönnie, nincs ebben semmi furcsa. Az emberek által használt mesterséges intelligenciák képesek voltak arra, hogy idővel kifejlesszenek maguknak valamiféle személyiséget. Guilty Spark 343 már több mint százezer éve itt volt ezen a gyűrűvilágon, így bőven jutott ideje arra, hogy okosabbá és egyénibbé váljon. Ahogy arra is, hogy megőrüljön.
A Monitorozó szünet nélkül locsogott, a Spartan a felét se értette annak, amit mondott. A monológját a sötétségből váratlanul előözönlő Áradat zavarta meg. A parancsnoknak ismét harcolnia kellett az életéért. Folyamatosan tüzelt, hátrált és rohamozott, és közben megfigyelt egy újabb fajta Áradat–lényt. A kis gömbök és a zombi–szerű, támolygó, torz lények mellett ez már egy harmadik típusnak bizonyult. Nagytermetű, amorf szörnyek voltak, és dühítő módon támadtak, úgy viselkedtek, mintha egyfajta hordozók lennének: miközben rohamoztak, kiokádtak magukból néhány húsgömböt. A Spartannak így egyszerre még több célpontot kellett szemmel tartania, lekövetnie, célba vennie és megölnie.
A támadás olyan hirtelen ért véget, ahogy elkezdődött. A parancsnoknak lehetősége nyílt arra, hogy megtöltse a fegyvereit. A Monitorozó végig a közelben lebegett, magában zümmögött, és időnként felvihogott.
– Ideje továbbmenni! – mondta. – Dolgunk van.
– Miféle dolgunk? – kérdezte a parancsok.
– Ez itt a Könyvtár – magyarázta a gép. – A fölöttünk lévő energiamező tartalmazza az Indexet. Fel kell jutnunk oda.
A Spartan már éppen meg akarta kérdezni, hogy miféle Indexről van szó, amikor egy zombi támolygott elé az egyik alkóvból. A szörny tüzet nyitott rá. A Spartan gondolkodás nélkül lelőtte, de aztán látta, hogy az áldozat felugrik, és ismét támadást indít ellene. Ráeresztett egy hosszabb sorozatot; elkaszálta az Áradat–lény egyik lábát.
– Ez majd lelassít...
Megfordult, és szembefordult a feléje tartó, ugráló, támolygó hordával. Folyamatos tűz alatt tartotta a lényeket, de hirtelen úgy érezte, valami hátulról lecsap rá. Megpördült és látta, a fél lábú lény ismét támadást indított ellene. A Spartan fejbelőtte a kitartó szörnyet, azután oldalra húzódott, kitért egy duzzadó testű hordozó elől. Amikor megfelelő pozícióba került, hátba lőtte az óriási lényt. A test felrobbant, a keletkező zöldes ködfelhőben kicsi gömbök és húscafatok lebegtek.
A következő tíz másodpercben a parancsnok a feléje pattogó gömbök ellen harcolt. Látta, hogy Monitorozó újra elindul, így nem tehetett mást, követte. Nem sokkal később megérkezett egy jókora fémkapuhoz. Megtorpant. Mi van, ha e mögött is ott az Áradat? A Monitorozó a Spartan feje mellé lebegett.
– A biztonsági kapuk automatikusan záródnak. Rajtam kívül senki sem tudja kinyitni őket. Nekem is csak azért sikerülhet, mert géniusz vagyok! Hi–hi–hi.
– Géniusz? Egy idegesítő géniusz, maximum – mormolta a parancsnok. A mozgásdetektorára nézett. A kijelzőn feltűnt egy vörös pont, amihez aztán tucatnyi másik csatlakozott.
Kezdte kiismerni a különböző Áradat–lények támadási stratégiáját. A zombiszerű lények általában felugrottak a levegőbe, hogy rávessék magukat. Okét viszonylag könnyen le lehetett szedni; a 7,62mm–es lövedékek szétszaggatták a testüket. A hordozók olyan lassan, komótosan közelítettek felé, mintha a barátai lennének. Amikor szétrepedtek, a testük úgy viselkedett, mint a nedves kartondoboz. A hullájuk sem volt veszélytelen: apró gömbök pattogtak ki belőle. Igazság szerint a gömböket lehetett a legkönnyebben megölni, mégis ezek jelentették a legnagyobb veszélyt, mert elképesztő sokan voltak, ráadásul úgy tűnt, mintha mindnek az lenne a feltett szándéka, hogy megszerzi magának a Spartan testét.
Á parancsnok lekaszálta az ugróbajnokokat, a hordozókat, sorban leszedte a feléje ugráló gömböket. Közben lassan szétnyílt az ajtó két szárnya. A Monitorozó elindult befelé.
– Kérlek, maradj a közelemben! – szólt hátra. – Ez a kapu az első a tíz közül.
– Aha. Újabb kapuk... Már alig várom, hogy lássam őket!
Guilty Spark 343 a jelek szerint immunis volt a szarkazmusra. Végigvezette a parancsnokot egy csarnokon, ahol az Áradat–lények újabb özöne zúdult rá az egyetlen célpontra. A Spartan keresztülverekedte magát néhány termen, folyosón, függőfolyosón és hídon, azután befordult egy sarkon, amelyen túl egy újabb ellenséges csoportba ütközött.
Ezúttal segítséget is kapott a küzdelemhez: váratlanul tucatnyi olyan hengeres vadász jelent meg, amilyet már a mocsárban is látott. A hengerek könyörtelenül irtották az Áradat–lényeket.
– Ezek az Őrszemek segíteni fognak neked, Helyrehozó – trillázta a Monitorozó.
Lézerek sziszegtek, a robotok sorra levadászták ellenfeleiket, majd amikor ezzel megvoltak, megsemmisítették a maradványokat Továbbhaladtak. A következő összecsapás során a magasban lebegő Monitorozó, mintegy mellékesen megjegyezte:
– Az Őrszemek képesek arra, hogy feljavítsák a harci rendszereidet. Véleményem szerint legalább tizenkettes szintű harci bőrre lenne szükséged. A jelenlegi modell, amit használsz, legfeljebb kettes szintű lehet, vagyis nem elég jó az ilyen típusú munkákhoz.
Ha létezik olyan páncél, ami hatszor erősebb a MJOLNIR–nél – gondolta a Spartan –, akkor én akarok lenni az első, aki felpróbálja! Félreugrott, kitért egy szökdécselő elől, a lény hátába nyomta a puskája csövét, és meghúzta a ravaszt. A lövedék harminc centi átmérőjű lyukat robbantott a torz testbe. Miután az Őrszemek segítségével ezt az Áradat–csürhét is sikerült lemészárolnia, a Spartan kilépett egy kör alakú platóra, amely akkora volt, hogy akár egy Scorpion is elfért volna rajta. Mechanikus szerkezetek zümmögtek; fehér fénysávok villantak a magasban. A lift felfelé emelte a Spartant, aki arra gondolt, hogy odafönt talán jobb lesz a helyzet, oda talán még nem jutottak fel az Áradatlények. Persze, ebben éppúgy nem lehetett biztos, ahogy semmi másban. Ennek a küldetésnek a során semmi sem alakult a vártnak megfelelően.

A Halo mélyén Áradat–lények éltek. Az ősök – akik tisztában voltak azzal, hogy milyen hihetetlen veszélyt jelentenek, hogy milyen ütemben képesek szaporodni, és hogy milyen könnyen át tudják venni a hatalmat más, fejlettebb életformák fölött – nagy gonddal tervezték meg és építették fel a börtönt, és az őröket is megfelelő módon felkészítették a feladatok elvégzésére. Az Áradat– lények nem mehettek sehova, nem táplálkozhattak semmivel; már több mint ezer éve szunnyadtak a számukra kijelölt helyen.
Amikor a behatolók megérkeztek, felnyitották a börtönt, és a saját testüket adták táplálékként az Áradatnak. A lények kihasználták az alkalmat, és miután ettek, kiszöktek addigi életterükből, szétáradtak a Halo bőre alatt húzódó alagútlabirintusban, és mindig olyan helyeken gyűltek össze, ahol potenciálisan ki lehetett jutni a felszínre.
Az egyik ilyen hely egy magas hegy alatt volt. Itt a földalatti folyosókat csupán fémrácsok zárták le – néhány rács pedig igazán nem akadályozhatta meg, hogy az Áradat kitörjön a felszínre. Az Alfa–bázison szolgálatot teljesítő férfiak és nők nem is sejtették, hogy új ellenségük van, egy olyan nyüzsgő armada, amely a föld alól, az ősrégi komplexum legmélyéről fog rájuk rontani.

A lift zökkenve megállt. A parancsnok keresztülsietett egy keskeny folyosón. Az Áradat–lények azonnal rárontottak, így nem tehetett mást, vissza kellett húzódnia. A lények követték, benyomultak a keskeny folyosóra. A Spartan természetesen védekezett; a halott lények teste valóságos dombot alkotott előtte. Egy pillanatra megállt, és amikor úgy látta, hogy nem érkezik újabb támadóhullám, lelökte maga előtt a hullafalat, és a cuppogó, ropogó, bűzös gázokat kibocsátó tetemeken keresztültiporva átment a komplexum következő szekciójába. Nem sokkal később ismét megjelentek az Őrszemek, amelyek elvezették a Spartant egy sor hatalmas, kék monitor előtt.
– Az előbb hol voltatok? – kérdezte a parancsnok.
A robotok talán hallották a kérdést, talán nem, mindenesetre nem válaszoltak, egyetlen hang nélkül haladtak keresztül a következő folyosón.
– Az Áradat aktivitása meghibásodást okozott az egyik vezérlőrendszerben. Aktiválnom kell a tartalék egységeket – mondta Guilty Spark 343. – Kérlek, folytasd az utadat! Miután elvégeztem a munkámat, ismét csatlakozom hozzád.
A Monitorozó keresztülsuhant egy nyíláson, magára hagyta a Spartant. A parancsnok továbbment, de kisvártatva ismét eléje hullámzott egy duzzadt testű hordozó. A lény, amint meglátta a prédát, azonnal elindult feléje. A Spartan néhányszor rálőtt, de aztán inkább az Őrszemekre bízta a munkát – takarékoskodni akart a munícióval. A harc zajai előcsalták a közelben ólálkodó Áradat–lényeket; gömbök tömege zúdult elő a csarnok falai mögül. A Spartan úgy döntött, ezután óvatosabb lesz: amikor lehet, előreküldi a robotokat, és ha nem muszáj, nem avatkozik bele a küzdelembe. Az Őrszemek eleinte viszonylag jól boldogultak a gömbökkel, ám egyre több és több Áradat–lény érkezett – végül már annyi volt belőlük, hogy a parancsnok kénytelen volt visszavonulni. Kíméletlenül széttaposta a lába alá kerülő gömböket, a fegyvere tusával leütötte őket a levegőből, aztán egy rövid sorozattal megölt vagy harmincat.
Váratlanul ismét megjelent a Monitorozó. Úgy fordult körbe, mintha fel akarná mérni a terepet, és furcsa, fémesen kattanó hangot hallatott – mintha nem tetszett volna neki valami.
– Helyrehozó, tudnod kell, az Őrszemek csak rövid ideig képesek használni a fegyvereiket az Áradat megfékezésére. Nem állhatsz le mindenütt harcolni. Itt most a gyorsaság a lényeg!
– Akkor menjünk! – mordult fel a parancsnok.
A Monitorozó válasz helyett elindult. Bevezette a Spartant a Könyvtár mélyebben fekvő, félhomályos termeibe. Átmentek néhány nyitott kapun, és megérkeztek egy újabb ajtó elé, ami zárva volt. A parancsnok megállt. Arra számított, hogy Guilty Spark 343 szabaddá teszi előtte az utat, ám a szerkezet már megint eltűnt.
A pokolba veled! – gondolta a Spartan dühösen. Megfordult, és visszament arra a pontra, ahol a folyosóból egy meredek rámpa vezetett lefelé. Végigment rajta, belépett egy szervizfolyosóra, ami tele volt Áradat–gömbökkel. A szűk helyen viszonylag könnyen le tudta mészárolni a parazitákat, de rá kellett jönnie, hogy a szervizfolyosón nem juthat tovább. Visszament a rámpán, az ajtó elé, ami már nyitva volt.
A Monitorozó már ott várt rá.
– Ó, helló! Géniusz vagyok!
– Helyes. Én meg ellentengernagy.
A Monitorozó átvezette a Spartant egy másik kapuhoz. Mechanikus zajok hallatszottak; a kapu szárnyai lassan szétnyíltak. Kattanás. A kapuszárnyak megálltak.
– Kérlek, itt várj! – mondta Spark, és eltűnt.
A parancsnok új tárat lökött a fegyverébe. A következő pillanatban tucatnyi vörös pont jelent meg a mozgásdetektorán. Megfordult, és a feléje tartó, torz testű Áradat–lények felé fordította a fegyver csövét. Meggondolta magát: nem nyitott tüzet, inkább egy gránátot hajított közéjük. Azokat, akik megúszták a robbanást, pár rövid sorozattal lekaszálta. Kattogást hallott. A kapuszárnyak ismét megmozdultak, lassan eltávolodtak egymástól – szabaddá vált az út. A kapu mellett felbukkant a Monitorozó.
– Hiába, na, géniusz vagyok!

A parancsnok egy újabb teremben találta magát. Amióta összetalálkozott Sparkkal, először nyílt alkalma arra, hogy szusszanásnyi pihenőt tartson. Elővette az ellátmányát, befalt egy ételrudat, egy pillanatra lehunyta a szemét, azután sóhajtva megmarkolta a fegyverét. Tovább kellett mennie. Valamivel arrébb egy hullát fedezett fel. Egy ember hulláját. Megállt, megvizsgálta a testet. Nem volt valami szép látvány: úgy szétroncsolódott, hogy még az Áradat sem vette hasznát. Egy hatalmas vértócsa közepén feküdt.
Körülötte több száz töltényhüvely.
– Ah! – mondta Guilty Spark 343. – A másik Helyrehozó. Az ő harci bőre még kevésbé volt megfelelő a feladathoz, mint a tiéd.
– Ez most mit jelent? – kérdezte a Spartan.
– Ez most valami teszt, Helyrehozó? – A Monitorozó hangja meglepetésről árulkodott.– A gyűrű másik oldalán lévő struktúrában bolyongott. Elvittem oda, ugyanoda, ahonnan te indultál.
A Spartan ismét a halott tengerészgyalogosra pillantott, és eltűnődött, vajon hogy sikerült ilyen messzire eljutnia, amikor sokszor már ő is teljesítőképessége határára került. Ez az ember nem rendelkezett olyan képességekkel és páncélzattal, mint egy Spartan, és tessék, mégis itt volt! Megkereste a katona dögcéduláját, leolvasta róla a nevét. Marvin Mobuto törzsőrmester...
A parancsnok eltette a dögcédulát.
– Nem ismertelek, törzsőrmester, de az hétszentség, hogy pokoli kemény fickó lehettél! – Erezte, hogy ennél valamivel kegyelet–teljesebb búcsúbeszédet is mondhatott volna, de tudta, Mobutónak ez ellen se lenne semmi kifogása.

Egy jó csapdához jó csali kell. Ez volt az oka annak, hogy McKay sötétedés után a Pelicanokkal felemeltette és átvitette a kiválasztott helyre Charlie 127 kiégett roncsát. A következő néhány órát azzal töltötte, hogy realisztikusan elrendezze a roncsot, meg a díszlet többi alkotóelemét. Amikor ezzel megvolt, a környező sziklák tetején kijelölte az emberei helyét.
Hajnalra minden készen állt. McKay leadta a hamis vészjelzést, és meggyújtotta a tüzet a roncs belsejében. A „katasztrófa” helyszínén még néhány „önkéntest” is elhelyezett (párat áthozatott az előző csatában elesett katonák hullái közül); ezeket a levegőből azonnal észre lehetett venni. Miközben az egység egyik fele őrködött, a másik pihent. McKay a messzelátójával végigpásztázta a terepet. A csapdát egy alacsony, lapos tetejű domb, meg egy meredek hegyoldal között, pár nagyobb szikla tövében alakították ki. Tűz, füst, roncs, hullák – minden valóságosnak tűnt. Wellsley úgy vélte, hogy a szövetségiek a történtek után komolyan fogják venni az embereket, nem úgy tekintenek majd rájuk, mint addig. Ez azt jelentette, hogy figyelni fogják a rádióforgalmazást, és felderítő repüléseket végeznek az ellenség által uralt zónákban, és a modern hadviselés valamennyi hír–és információszerző fogását bevetik.
A terv egyszerű volt: az idegen lények fogják a hamis segélyhívást, meghatározzák a forrását, és kiküldenek egy csapatot a helyzet kivizsgálására. McKay bízott benne, hogy működni fog a dolog. A nap feljebb kúszott az égen; a sziklák között fokozódott a forróság. A tengerészgyalogosok a legkisebb árnyékot is kihasználták. McKay elégedetten nyugtázta, hogy a szokásostól eltérő módon ezúttal senki sem nyafog a hőség miatt.
Harminc perc várakozás után McKay halk, szúnyogzümmögésre emlékeztető hangot hallott. A szeme elé tartotta a messzelátóját, és felfedezte az égen az apró, de egyre növekvő pontot.
Egy Banshee...
Megnyomta a mikrofonján a gombot.
– Vörös Egyes a hármas osztagnak! Kezdődik! – Ennél többet nem mert mondani; tartott tőle, hogy a fülelő szövetségiek esetleg gyanút fognak. Az emberei amúgy is tudták, mit kell tenniük.
A Banshee közelebb ért. A harmadik osztag tagjai, a szakadt, véres ruhát viselő „színészek” kivonultak a roncs elé, és úgy néztek az ég felé, mintha a mentőcsapatot, egy Pelicant várnának. Amikor „észrevették”, hogy a várva várt Pelican helyett egy Banshee tart az irányukba, eljátszották, hogy megijednek. Párszor rálőttek a gépre, aztán berohantak a sziklák közé, fedezékbe húzódtak.
A Banshee pilótája néhány plazmalövedéket küldött utánuk, azután kétszer körberepülte a zónát, majd visszafordult. McKay hosszan nézett utána. A halacska bekapta a horgot. Most már csak partra kellett húzni.

A csapdától fél kilométer távolságban egy tengerészgyalogos bukkant elő a föld alól. Felemelte a fejét, szétroncsolt arcát a nap felé fordította. Wallace A. Jenkins valójában már nem volt tengerészgyalogos. Az arc, amit a nap felé fordított, már nem volt a sajátja. Amióta beléje költözött az a valami, már nem egyedül az övé volt a teste – osztoznia kellett azzal a Másikkal.
A különös lénynek nem voltak saját gondolatai, és látszólag nem vett tudomást arról a tényről, hogy az általa uralt test megőrizte néhány kognitív és motorikus funkcióját. Jenkins tisztában volt ezzel, ahogy azzal is, hogy az, ami vele történt, nem tekinthető általánosnak. A többiek, a szakaszához tartozó tengerészgyalogosok, akikbe szintén beleköltözött valami, másképpen viselkedtek. Látta őket, többször is kommunikálni próbált velük, de hiába. Miután kimászott a járatból, elindult. A háta mögött hozzá hasonló, hajdanvolt tengerészgyalogosok, hordozók és gömbök bukkantak ki a felszínre. Jenkinsnek fogalma sem volt róla, hogy hová tartanak, azt viszont tudta, mi a lények célja: újabb testeket akarnak találni maguknak. Ahogy támolyogva vánszorgott, érezte a benne lakozó Másik éhségét. Tudta, hogy a lény mire vágyik, de neki egészen más céljai voltak. A teste még mindig képes volt arra, hogy fegyvert használjon. Neki ugyan nem jutott, de néhány társa megtartotta az M6D–jét. Egy ilyennel, de akár egy energiafegyverrel is beérte volna. És esetleg egy–két gránát is jól jönne...
Nem a Szövetség ellen akart harcolni. Nem az Áradattal akart szembeszállni. Önmagát akarta megölni. Azt, amivé lett. Ez volt az egyetlen célja, ezért próbálta leplezni a többiek előtt, hogy ő más mint azok. Ha sikerülne megsemmisítenie ezt a börtönné vált testet, megmenekülhetne a borzalmaktól, amiket át kell élnie.
Az Áradat egy domb tövébe ért. Az egyik hordozó előrehullámzott, a többiek követték. Jenkins sem tehetett mást, ment utánuk.

Amikor az égen megjelent az U–alakú leszállóegység, McKay tudta, bejött a trükk. A szövetségi hajó körberepülte a „katasztrófa” helyszínét, majd leereszkedett. Elite–ek, Jackalok és Gruntok szálltak ki belőle. A sziklák között megbúvó tengerészgyalogosok, és a lapos domb tetején készenlétben álló mesterlövészek játszi könnyedséggel leszedhették őket. Ám a háború tele van meglepetésekkel... Amikor a leszállóegység felemelkedett, a hadnagy a roncs felé tartó szövetségi csapat háta mögött megpillantott néhány alakot. Hunterek. Erre nem számított. Ezeket a rohadékokat pokoli nehéz volt megölni, két– három ilyen cafatokra tudta volna tépni az egész szakaszát.
McKay kiszáradó torokkal nyelt egyet, majd belesuttogott a mikrofonjába:
– Vörös Egyes a mesterlövészeknek és a rakétásoknak! Minden tüzet a Hunterekre! Most! Vége.
A parancsot követően golyó–és rakétazápor zúdult a Hunterekre. Nehéz lett volna megállapítani, ki végzett velük, de McKay–t ez izgatta a legkevésbé – őt csak az érdekelte, hogy a két lábon járó tankok megsemmisültek. Ez volt a jó hír. A rossz hír pedig az, hogy közben visszatért a leszállóegység, és plazmatüzet zúdított a sziklákra. A Pokolugrók vagy lebuktak, vagy elvesztették a fejüket – szó szerint. A légi támogatással megerősített szövetségi csapat tagjai fedezékbe ugrottak, és tüzet nyitottak. A domb tetején elhelyezkedő mesterlövészeknek ötöt sikerült leszedniük közülük, de aztán feléjük fordult a leszállóegység, és ők sem kerülhették el végzetüket. Két mester–lövész azonnal meghalt, a harmadik súlyos sebet szerzett. A szövetségiek és az emberek folyamatosan lőtték egymást; a tűzharc egyre hevesebbé vált. A dolog nem egészen úgy alakult, ahogy McKay elképzelte. Már éppen azon volt, hogy elrendeli a visszavonulást, amikor váratlanul egy újabb csapat csatlakozott a küzdelemhez.
A bizarr külsejű lények áradata oldalról, a dombon túlról érkezett, és egyszerre rontott rá a két csapatra. McKay rothadó, torz testeket, és apró, pattogó–mászó, gömbszerű lényeket látott. Az első probléma az volt, hogy a szövetségi erők mintha már nem először láttak volna ilyen lényeket, a Pokolugrók viszont még sosem találkoztak ilyesmivel. A második osztag három tagja pillanatok alatt eltűnt a furcsa, undorító testek özönében, és a harmadik osztag egyik katonájával is végzett egy két lábon járó förtelem, mire McKay egyáltalán felfogta a veszély nagyságát.
Elindult felfelé, a sziklák között.
– Mi a franc ez? – hallotta a rádiójából.
– Tűz! Tűz! Tűz!
– Szedjétek le rólam!
Sikolyok. Üvöltések. A katonák parancsot vártak. Azonnali kivonásért könyörögtek... McKay dühödten káromkodott. Nem, nem! Ezek a rohadékok nem fogják megsemmisíteni őket! Nem! Megkerült egy sziklát. Előtte egy Grunt rohant lefelé a domb oldalán; két gömbszerű lény tapadt a hátára. A Grunt felsikoltott és megfordult, a hadnagy felé fordította a hátát. McKay közelebbről is szemügyre vehette a gömböket, de beérte azzal, hogy egyetlen pillantást vet rájuk. Egy rövid sorozattal mindhárom lényt leszedte.
Feljebb ment az emelkedőn, ahol az egyik közlegény éppen beleürítette a tárát egy duzzadó, hullámzó testű gömböc–szörnybe. A döglődő lény, mielőtt szétpukkant, förtelmes, groteszk valamiket köpött ki a világra. Ez volt az a pillanat, amikor az egyik szikla mögül előbukkant egy újabb alak.
A hadnagy felé fordult, és előrevetődött.
Jenkins meglátta McKay hadnagyot. Bízott benne, hogy jó céllövő. Ez még mindig jobb megoldás volt, mint az öngyilkosság. Ez... A sziklák közül a hadnagy felé vetette magát. Nem egészen az történt, amit várt.

McKay megvárta, míg a test a közelébe ér, aztán az utolsó pillanatban oldalra lépett, és a fegyvere tusával lesújtott a lény fejére. A test a földre zuhant, arrébb gurult, és már éppen fel akart ugrani, amikor a hadnagy rávetette magát.
– Segítsenek! – kiáltotta. – Ezt élve akarom!
Négy tengerészgyalogos kellett hozzá, hogy lefogják és megbilincseljék a lény kezét, bokáját. A rövid közelharc során az egyik katona szerzett egy monoklit a szeme alá, egy másiknak eltörött a karja, a harmadiknak pedig egy véres harapásnyom volt a kezén. A harc összesen negyed óráig tartott – csatatéren ennyi idő felér egy örökkévalósággal. Az emberek és a szövetségiek már nem foglalkoztak egymással, az új ellenségre összpontosítottak valamennyien.
Abban a pillanatban, amikor az utolsó gömblény is szétpukkant, hirtelen mindenkinek eszébe jutott, hogyan került a sziklák közé, a domb aljába. A két csapat újra egymásnak esett. McKay rádión erősítést kért. Nem sokkal később megérkezett háromszakasznyi tengerészgyalogos, két Pelican, meg a Szövetségtől korábban zsákmányolt négy Banshee. Az emberek erőfölénybe kerültek. A szövetségi leszálló–egység elmenekült. Az Elite–ek, a Jackalok és a Gruntok vagy megadták magukat, vagy elpusztultak.
Ezt követően a Pokolugrók a hadnagy parancsára átkutatták a zónát; olyan életben és épen maradt gömböket és torz lényeket kellett keresniük, amelyeket tanulmányozás céljából visszavihettek az Alfa–bázisra. A testek átvizsgálása után kiderült, hogy Jenkinsen kívül valamennyi lény elpusztult. Az egyetlen mintapéldányt felhajították az egyik Pelicanra, hozzákötözték a fedélzetbe süllyesztett rögzítőgyűrűkhöz, és elszállították a bázisra.

A katonái felét hullazsákban kellett visszavinnie a bázisra... McKay a Pelican oldalfalának vetette a hátát, és hagyta, hogy a könnyei nedves csíkokat rajzoljanak poros, kormos arcára, lepotyogjanak a padlóra, a bakancsa mellé. A Szövetség iszonyatos ellenfélnek bizonyult, de most... Most felbukkant egy még félelmetesebb faj, aminek látszólag egyetlen célja volt: az élet elpusztítása. Amióta megérkezett a Halóra, McKay először érezte úgy, hogy eluralkodik rajta a kétségbeesés.
A Spartan felegyenesedett, még egy utolsó pillantást vetett Mobuto törzsőrmester testére, majd elindult az egyik fémkapu felé. Meglepetten látta, hogy nyitva van. Óvatosan előregörnyedt, keresztülment rajta. Guilty Spark 343 szokás szerint eltűnt mellőle, hogy elvégezzen valamilyen titokzatos feladatot. A parancsnok már nem izgatta magát miatta. Továbbment, de kisvártatva a terembe ismét becsapott az Áradat. Több tucat gömblény pattogott a falakon, a padlón, és megjelent vagy hat csoszogó harcos is.
A rothadó testű szörnyek úgy álltak meg, mintha megzavarodtak volna. Egyikük felnézett. Ez volt az a pillanat, amikor a Spartan levetette magát az oszlopról, amire fél perccel korábban felmászott. Fémcsizmába bújtatott lába szétzúzta a lény arcának maradékát. Néhány lövéssel elintézte a többi kétlábút, aztán rálőtt az egymáshoz tömörülő gömbökre. A kis testek hangos pukkanással semmisültek meg.
A parancsnok futásnak eredt. Felugrott egy platóra, szétlőtt vagy tíz gömböt, azután megint rohanni kezdett, és újból küzdelembe bocsátkozott. Amikor aztán az utolsó ellenséges lényt is megsemmisítette, váratlanul megjelent mellette a Monitorozó, meg az Őrszemek csapata. A Spartan megvetően nézett rájuk. Megtöltötte a fegyvereit, elszedett némi muníciót a kétlábú lényektől, és követte Guilty Spark 343–at. A Monitorozó egy lifthez vezette a parancsnokot. A fülke pontosan olyan volt, mint a legutóbbi, amibe beszállt.
A Spartan egy szinttel feljebb lépett ki a fülkéből. Megállt, hagyta, hogy az Őrszemek megdolgozzák a teremben várakozó Áradatot, aztán ő is beszállt a harcba. Hirtelen hangos puffanás hallatszott: az egyik kétlábú lény valahonnan, talán a mennyezet alól rávetette magát egy Őrszemre. A rothadó testből kinyúló csápkorbácsok ráfonódtak a lebegő robotra, amelynek fémtestéből szikrák és apró lángnyelvek csaptak elő. Egy másodperccel később az Őrszem szétrobbant; fém testének darabjai a kétlábú csápkorbácsos testének cafataival együtt zuhantak a földre. A fém– és csontrepeszek kivégeztek pár gömblényt, és megsebesítettek néhány tucat kétlábút.
Miután a robotok segítségével megtisztította a csarnokot, a Spartan követte a Monitorozót. Végigment egy folyosón, aztán egy Áradattal–fertőzött zónán, és eljutott egy lifthez. Ez valahogy más volt, mint az előző: a padlóján furcsán egymáshoz illeszkedő mértani formákat látott, a fülke falait áttetsző, kékes fényoszlopok helyettesítették. Az egész szerkezet különös fénnyel ragyogott. A parancsnok belépett. Kis rántást érzett – az ősrégi szerkezet reagált a jelenlétére.
A fülke lefelé indult el. A Spartan bízott benne, hogy már közel jár az út végéhez. Új tárat lökött a fegyverébe – eddig, valahányszor kiszállt egy liftből, mindig az Áradat fogadta.
A lift kongó, dörgő hangokat hallatva haladt lefelé, aztán visszhangzó döndüléssel megállt. A Spartan kilépett a fülkéből, és elindult egy emelvény felé. A válla fölött ott lebegett Guilty Spark 343.
– Most megszerezheted az Indexet – mondta a Monitorozó.
A „T” alakú tárgy halványzöld fényben ragyogott. Lassan felemelkedett a hengerből, amelyben oly sok évszázadon keresztül tárolták. A szerkezetet körbefogó fémblokkok forogni kezdtek, kieresztették védelmező szorításukból az Indexet.
A Spartan megfogta a szerkezetet, felhúzta, kiemelte a tárlóhengerből. A szeme elé tartotta, hogy megvizsgálja. Spark irányából hirtelen egy szürke sugár indult felé. A sugár kitépte a kezéből az Indexet, berántotta a Monitorozó testében lévő tárlórekeszbe.
– Mégis, mi az ördögöt művelsz? – kérdezte a Spartan.
– Mint te is tudod, Helyrehozó – mondta Spark olyan hangon, mintha egy butácska gyerekhez beszélne –, a protokoll szerint nekem kell szállítanom az Indexet. – Oldalra lódult, aztán visszalendült a parancsnok elé. – Te biológiai lény vagy, így könnyen az Áradat áldozatává válhatsz. Márpedig az Index nem került az Áradathoz! Azelőtt semmiképpen sem, hogy eljutunk a vezérlőterembe, és aktiváljuk az installációt! Az Áradat terjeszkedik! Sietnünk kell.
A parancsok válaszolni akart valamit, amikor észrevette, hogy a pulzáló fénygyűrűk jelennek meg a teste körül. Megszédült, de már tudta, mi történik ezután: ismét átteleportálják valahová.
Akart valamit – állapította meg Keyes kapitány. Az emlékei... nem ok nélkül játszódtak vissza. Az a zümmögő valami, ami a tudatába költözött, keresett valamit. De mit? Belekapaszkodott a gondolatba, aztán ismét nekifeszült annak a falnak, amit a tudatába költözött lény elé emelt. Tolta, nyomta, de annak a valaminek mégis sikerült egy kicsit arrébb csúsztatnia, és... És akkor megértette. A lény, ami a fejébe férkőzött, el akarja hagyni a gyűrűvilágot. Éhes, találnia kell egy helyet, ahol táplálkozhat. A lény hirtelen végigcsapott az elméjén egy szögesdróthoz hasonlító csáppal, és kitépett az emlékei közül egy képet. A földkelte, ahogy a Holdról látszik... Aztán egy másik kép: tehenek a vágóhídon. Keyes kapitány érezte, hogy a lény csápjai megragadják a képet, a Föld képét. Az agyába beledörrent a kérdés: „Hol van?” „Beszélj!”
A lény fokozta a nyomást, keresztülhatolt Keyes kapitány védelmi vonalain. A kapitány ekkor kétségbeesetten felidézett egy újabb emléket. A lény mintha meglepődött volna – a jelenetben a kis Keyes és az egyik gyerekkori barátja rúgta a labdát egy csodálatos, zöld réten. A nyomás enyhült. Az éhes másik megvizsgálta az emléket. Keyesbe beledöfött a sajnálkozás. Tudta, mit kell tennie. Mindent összekapart, ami kapcsolatos volt a Földdel, amire emlékezett. A koordinátákat. A tényt, hogy képes eljutni oda. A védelmi rendszerre vonatkozó adatokat. Mindent, mindent összeszedett, és olyan mélyre rejtette önmagában, amilyen mélyre csak tudta.
Ahogy kiszakították belőle a focipályával kapcsolatos emléket, úgy érezte, valami fontos dolgot vesztett el. Örökre... Felidézett egy másikat: a kedvenc étele ízét. Tolni kezdte az emlékeket a tudatában vizsgálódó lénynek. Egyiket a másik után, szépen sorban... Számára mindegyik fontos volt, de valójában egyik sem ért semmit. Ami valóban értékes volt, azt már rég eltemette. Valamennyi csata közül, amit élete során megvívott, ez volt a legkeményebb, és ez volt a legfontosabb. Itt most valóban nagy volt a tét. A parancsnok egy függőfolyosón materializálódott újra. A folyosó alatt fekete mélység tátongott – a vezérlőterem. A feje fölé egy makett ívelt: a Halo modellje. A folyosó közepén felfedezte a lebegő gömböt és azt a vezérlőpanelt, ahol utoljára látta Cortanát. Vajon még mindig itt van?
– Valami baj van? – lebegett a feje fölé Guilty Spark 343.
– Nem, dehogy.
– Pompás. Kezdhetjük?
A Spartan elindult. A vezérlőpult hosszú volt és ívelt. A panel felületén fények villództak, ahogy a gyűrűvilág hihetetlenül bonyolult elektronikus és mechanikus rendszerei monitorra küldték adataikat. Az információdarabkák folyamatosan változó mozaik–hieroglifákként jelentek meg. Aki értette ezeket a jelzéseket, pontos képet kaphatott a gyűrűvilág aktuális állapotáról, a forgásáról, az atmoszférájáról, az időjárásáról, bonyolult bioszférájáról, a rendszereket működtető gépekről, a valamint azoknak a lényeknek a tevékenységéről, amelyek miatt ezt az egészet megépítették: az Áradatról. Guilty Spark 343 a vezérlőpanel fölé lebegett, és lenézett az előtte álló emberre.
– Itt véget ért a szerepem – közölte. – A protokoll nem teszi lehetővé, hogy az én szintemen lévő egységek hajtsanak végre egy olyan fontos feladatot, mint az Index és a Mag újraegyesítése. – Megkerülte a parancsnokot, melléje lebegett. – A végső műveletet neked kell elvégezned, Helyrehozó!
– Miért nevezel így? – kérdezte a parancsnok.
Spark nem válaszolt. A Spartan megvonta a vállát, átvette az Indexet, azután az előtte lévő vezérlőpanelre nézett. Felfedezett rajta egy nyílást, amely ugyanolyan zöld fénnyel ragyogott, mint maga a tárgy. Becsúsztatta az Indexet résbe. Tökéletesen beleillett. A vezérlőpanel megrázkódott, a monitorok életre keltek; hangos, elektronikus nyögés hallatszott. Guilty Spark 343 kissé előrébb libbent – mintha látni akarta volna a kijelzőket.
– Nem ennek kellett volna történnie! – visított fel.
Hirtelen, egy fényrebbenéssel megjelent Cortana holografikus alakja, amely a vezérlőpanel fölé tornyosulva nézett le a Spartanra. A szeme rózsaszínű volt, a testén adatok áramlottak. A parancsnok rögtön látta rajta, hogy dühös valami miatt.
– Ó, valóban? – kérdezte. Intett egyet. A Monitorozó lezuhant a padlóra.
– Cortana... – nézett fel rá a Spartan.
A mesterséges intelligencia csípőre tette a kezét.
– Órákon keresztül néztem, parancsnok, ahogy segít ennek a... dolognak, aminek az volt a célja, hogy elvágassa a torkunkat!
A parancsnok a Monitorozóra pillantott, aztán ismét Cortanára nézett.
– Egy pillanat! Ő barát.
Cortana színlelt meglepetéssel kapta a szájához a kezét.
– Ó, nem vettem észre! A barátja, parancsnok? A pajtása? Van fogalma arról, hogy ez a kis rohadék mit akart végrehajtatni magával?
– Igen – felelte a Spartan türelmesen. – Aktiváltatni akarta a Haló védelmi rendszerét, hogy megsemmisítsük az Áradatot. Ezért hoztuk el az Indexet ide, a vezérlő–központba.
Cortana kikapta a nyílásból az Indexet, maga elé tartotta.
– Erre gondol, parancsnok?
Guilty Spark 343 felemelkedett a padlóról. Dühös volt.
– Egy konstrukció a magban? Ez teljességgel elfogadhatatlan!
Cortana parázsló szemmel hajolt előre.
– Kuss!
A Monitorozó feljebb emelkedett.
– Ezt a szemtelenséget! Azonnal kitöröllek innen!
– Biztos, hogy ez jó ötlet? – kérdezte Cortana. Meglóbálta az Indexet, és átmásolta a benne lévő adatokat a saját memóriájába.
– Hogy merészeled? – kiáltott fel Spark. – Most azonnal...
– Mit teszel? – kérdezte Cortana. – Nálam van az Index. Lebeghetsz, köpködhetsz, de ennyi.
A parancsnok mindkét kezét felemelte. Az egyikben fegyvert tartott. Elég! Az Áradat terjeszkedik. Ha aktiváljuk a Halo védelmi vonalát, kitörölhetjük.
Cortana szánakozva nézett le az emberre.
– Magának fogalma sincs, hogy működik ez a gyűrű, igaz? Nem tudja, hogy az Előfutárok miért építették meg? – Komor arccal előrehajolt. – A Halo nem az Áradatot öli meg, hanem az Áradat táplálékát. Az embereket. A szövetségieket. Bármit. Mind egyformán ehetőek. Az Áradatot csak úgy lehet megállítani, ha halálra éheztetjük. És a Halónak pontosan ezt a szerepet szánták. Ezzel akarták megtisztítani a galaxist minden értelemmel bíró élettől. Nem hisz nekem? Cortana a Monitorozóra mutatott. – Akkor kérdezze meg tőle!
A Spartan még erősebben markolta az MA5B–t. Spark–ra nézett.
– Igaz ez? – kérdezte.
Spark megbillent a levegőben.
– Természetesen. Ennek az installációnak huszonöt–ezer fényév a maximális hatósugara, de léteznek más, hasonló installációk is. Ha valamennyi működésbe lép, ebből a galaxisból eltűnik az élet. Pontosabban: eltűnik minden élőlény, amiből az Áradat táplálásához megfelelő biomassza készíthető. Erről eddig nem beszélt a kis barátja, igaz? – kérdezte Cortana a parancsnoktól, aztán így szólt: – Mozgást érzékelek...
– Miért nem fejezed be azt, amit elkezdtél? – kérdezte a Monitorozó.
– Mennünk kell – jelentette ki Cortana. – Azonnal!
– Meg kell tenned – mondta Spark, miközben csapatnyi Őriző jelent meg mögötte. – Nincs más választásunk. Aktiválnunk kell a gyűrűt.
– Vigyél ki minket innen! – mondta Cortana az Őrzőkre nézve.
– Ha te nem segítesz, akkor majd keresek valaki mást! – jelentette ki Spark.
– Viszont az Indexet vissza kell kapnom. Add át, vagy elveszem!
A Spartan felnézett Sparkra, és a mögötte összegyűlt, alakzatba rendeződött gépekre. Felemelte a fegyverét.
– Soha!
– Ám legyen – mondta a Monitorozó fáradt hangon, majd hátraszólt az Őrzőknek: – A fejét kíméljétek meg. A többi része nem érdekel.

5. RÉSZ
KÉT ÁRULÁS

TIZEDIK FEJEZET
Akcióidő
+68 óra, 03 perc,
27 másodperc (Spartan–117
órája szerint)
A Halo
vezérlője

A támadás egyszerre érkezett valamennyi irányból. Rubinvörös energiasugarak sisteregtek, ózonszag töltötte meg a teret, ahogy a lebegő Őrszemek körözve próbáltak rést találni a Spartan páncélján. Csupán egyetlen pontos találatot kellett bevinniük – már ennyi elég lett volna ahhoz, hogy harcképtelenné tegyék, hogy elvegyék tőle az Indexet és megfosszák a fejétől.
Amióta leszálltak a Halóra, Cortana intrúziós fogásai egyre kevésbé voltak konvencionálisak. A Spartan már akkor meglepődött, amikor a mesterséges intelligencia az ő páncélja kommunikátorát használta modemként ahhoz, hogy bejusson a vezérlőterem komputereibe. Arra sem készült fel, hogy Cortana ilyen váratlanul visszatér. Most, hogy viszonylag hosszú időt töltött a gyűrű hatalmas rendszerében, valahogy sokkal nagyobbnak, erősebbnek tűnt. Az is feltűnt a parancsnoknak, hogy szokatlan módon viselkedik: ingerlékeny és türelmetlen volt.
De az idő és a hely sem igazán volt megfelelő arra, hogy Cortana „mentális” állapotán töprengjen. Még mindig létezett egy küldetés, amit végre kellett hajtania. Meg kellette védenie Cortanát, és távol kellett tartania Sparkot az Indextől. A Spartan ide–oda mozgott, de közben tudatában volt a ténynek, hogy a függőhíd nem rendelkezik korláttal, és hogy nagyon könnyen lezuhanhat a mélybe. Ilyen körülmények között sokkal nehezebb volt eltalálnia a célpontokat, de már látta, hogy az Áradat hogyan gyűri le az Őrszemeket, és úgy vélte, ő is képes arra, amire a kétlábú szörnyek. Úgy döntött, először a hozzá legközelebbi egységet semlegesíti. Célzott lövésekkel sikerült leszednie.
Az Őrszem felrobbant. A Spartan ekkor átváltott puskára, és módszeresen lőni kezdett. Ravaszt meghúzni. Tölteni. Ravaszt meghúzni... A puska különösen hatékony fegyvernek bizonyult az Őrszemek ellen. Az egyik gép felrobbant, egy másik hangos csattanással a padlóra zuhant, a harmadik, füstcsíkot húzva maga után, egy láthatatlan spirál mentén kiszállt a sötétségbe. Ezt követően valamivel könnyebbé vált a harc. Megritkultak a feléje irányuló sugarak, így könnyebben tudott manőverezni. Gyors egymásutánban még három robotot sikerült leszednie. Folyamatosan mozgott, és mozgás közben töltött, lőtt. Az egyik különösen kitartó gép kihasználta azt a pár másodperces szünetet, amíg töltött, és három lövést adott le a hátára. Vijjogni kezdett a MJOLNIR vészjelző rendszere: a pajzs energiaszintje minimálisra csökkent.
A parancsnoknak már csak négy lőszere maradt. Megfordult, lerobbantotta a robotot a levegőből, azután megpördült és rálőtt egy másikra. Ezután felemelt fegyverrel körbefordult, célpontot keresett. Egyet sem talált.
– Ne is mondja – eresztette le a puskát. – Kitalálom. Van egy terve.
– Igen – felelte Cortana. – Valóban van. Nem engedhetjük meg, hogy a Monitorozó aktiválja a Halót. Meg kell állítanunk, és el kell pusztítanunk a gyűrűvilágot!
A Spartan bólintott.
– És? Hogyan csináljuk?
– Elemeztem a rendelkezésemre álló adatokat, és arra jutottam, hogy... A legjobb megoldás kissé kockázatos. Hát persze – gondolta a parancsnok. Miért is ne lenne az?
– Egyetlen, megfelelő méretű robbanás kell – magyarázta Cortana. Ezzel destabilizálhatnánk a gyűrűt, és működésképtelenné tehetnénk néhány primer rendszert. Persze, ehhez egy meglehetősen nagy robbanás szükséges... Mondjuk egy csillaghajó fúziós reaktorával végre lehetne hajtani a dolgot. Megkeresem a Pillar of Autumnot. Ha a hajó fúziós reaktora még viszonylag sértetlen, akkor azzal megsemmisíthetjük a Halót.
– Ez minden? – kérdezte a Spartan szárazon. – Gyerekjátéknak tűnik. Egyébként örülök, hogy újra együtt vagyunk.
– Én is – mondta Cortana. A Spartan tudta: valóban így gondolja.
Több olyan ember is létezett, akiket Cortana a barátjának nevezett, de a kettejük között kialakult kapcsolat különleges volt. Amíg egy páncélban léteztek, a sorsuk is összekapcsolódott. Ha a parancsnok meghalt volna, Cortana is elpusztul. Ritkán alakul ki olyan helyzet, hogy két személy ennyire függjön egymástól. Cortana csodálatosnak és rémisztőnek találta a dolgot. A Spartan döngő léptekkel a gigantikus kapuhoz ment, és rácsapott a kapcsolóra. A kapu szárnyai szétnyíltak; a mögöttük lévő csarnokban Őrszemek és szövetségi harcosok csatáztak egymással. Vörös lézersugarak hasították szét a levegőt. A robotok lelőttek egy Jackalt. Felrobbant valami gép, forró repeszdarabok zuhogtak a szövetségiekre. A hosszú csarnok végében álló Spartant nem fenyegette közvetlen veszély. Egyelőre beérte azzal, hogy végignézi, ahogy a két társaság kiirtja egymást. Amikor aztán az utolsó robot is megsemmisült, és csak két Elite maradt talpon, a parancsnok tudta, cselekednie kell.
A szövetségiek meglátták az új ellenfelet. A parancsnok úgy gondolta, a csarnokban több fedezéket találhat, mint a kapu közelében, ezért elindult az Elite–ek felé. Mivel a sorozatlövőjében már csak egy féltárnyi lőszer maradt, nem maradt más választása, a puskát kellett használnia. Leadott pár lövést, hogy magára vonja az Elite–ek figyelmét, azután megvárta, hogy támadást indítsanak ellene. Amikor elég közel értek hozzá, elhajított egy plazmagránátot. A robbanás végzett az egyik harcossal, és megsebesítette a másikat. Ezután már csak egyetlen célzott lövést kellett leadnia.
A parancsnok eldobta a sorozatlövőjét, magához vett egy plazmafegyvert. Már csak egy üres termen kellett keresztülvágnia. Feljutott a piramis legfelső szintjére. Sötét volt, a tájat friss hó borította. A felső szinten csupán néhány őrt helyeztek el; valamennyi háttal állt, és csak akkor fordultak meg, amikor az ajtó félig már kinyílt. Amikor meglátták az embert, azonnal tüzet nyitottak, de a parancsnok felkészült erre. Az energiafegyverrel pillanatok alatt végzett mindegyikkel. Az összecsapásnak éppen olyan hirtelen lett vége, ahogy elkezdődött.
A tetőn álló magányos alak körül hópelyhek táncoltak. A hó hamar belepte a hullákat, és a béke érzetét keltette a mészárlás színhelyén. A Spartan percnyi pihenőt engedélyezett magának. Cortana kihasználta az alkalmat, és megosztotta társával a terv néhány részletét.
– Lehet, hogy a Monitorozó és az Őrszemek megtalálják a módját, hogyan aktiválják a Halo fegyverzetét az Index nélkül. A Halo elsődleges tüzelő mechanizmusai azok a gépek, amelyek itt, ezekben a kanyonokban állnak. Mindegyikhez háromfázisú impulzusgenerátor tartozik. Ezek az egységek felerősítik a Halo szignálját, és lehetővé teszik a lövedékek űrbe történő kijuttatását. Ha megrongáljuk vagy megsemmisítjük a generátorokat, a Monitorozó kénytelen lesz kijavítani, mert addig nem használhatja a Halót. Ezzel nyerhetünk egy kis időt. Megjelölöm a legközelebbi impulzusgenerátort egy navigációs ponttal. Ki kell iktatnunk azt a szerkezetet!
– Vettem – mondta a parancsnok, és máris elindult az egy szinttel lejjebb lévő platform felé vezető rámpán.
Ezúttal is ki tudta használni a meglepetés erejét: pillanatok alatt megölte az őrként odaállított két Elite–et, végzett pár menekülni próbáló Jackallal, és lelőtt egy Gruntot, aki éppen akkor ért fel arra a szintre. A piramis körül szél fütyült. A Spartan átsietett arra a pontra, ahol a rámpa csatlakozott a következő szint függőfolyosójához. Átment az építmény túlsó oldalára. Ahogy felért a felső rámpa tetejére és befordult a sarkon, belefutott két Elite–be. Már csak annyi ideje maradt, hogy tüzet nyisson. Abban reménykedett, sikerült túlterhelnie a szövetségiek páncélját. Ha távolabb vannak tőle a célpontok, nem is próbálkozhatott volna ilyesmivel, ám a plazmasugarak most egészen közeire irányultak, és ez nagyon sokat számított.
Az első Elite iszonyatos, gurgulázó hangot hallatva rogyott össze, a másodiknak a fél arca robbant le. Felemelte a kezét a lyukhoz, és már éppen kiáltani akart, amikor egy energiasugár kioltotta az életét. A Spartan felkészült arra, hogy leereszkedik a völgybe.
– Várjon – mondta Cortana –, elköthetnénk egy Banshee–t. Időben kell eljutnunk az impulzusgenerátorhoz.
A parancsnok megállapította, hogy ez is a szokásos, Cortana–féle javaslat: könnyebb megfogalmazni, mint végrehajtani. Mivel azonban ő is tudta, hogy
az időtényezőnek óriási szerepe van, nem vetette el a lehetőséget. Ahogy lejutott a piramisról, rengeteg szövetségi harcost látott, de Áradat– lényt egyet sem. Furcsa módon megkönnyebbült. A szövetségiek kemények voltak, de legalább értette őket, tudta, mire számíthat velük kapcsolatban. A plazmafegyverrel nem lehetett olyan pontos lövéseket leadni, mint egy M6D pisztollyal vagy egy mesterlövész puskával, de a parancsnok mindent elkövetett annak érdekében, hogy leszedjen párat a szövetségiek közül. Még csak három lényt sikerült kilőnie, amikor ténykedésével felkeltette egy Wraith tank és egy szakasznyi harcos figyelmét. Azon kívül, hogy visszavonul, semmit sem tehetett.
A Wraith, amely plazmabombákat kezdett szórni az emelkedő tetejére, gyakorlatilag megakadályozta, hogy a szövetségi harcosok üldözőbe vegyék a parancsnokot. A Spartan tudta, a helyzet hamarosan változni fog. Szüksége volt egy komolyabb tűzerejű fegyverre is. Bár az Áradat–lények egyelőre nem jelentek meg, a parancsnok felfedezett néhány félig fagyott testet a közelben. Ezek a tetemek arra utaltak, hogy a piramis körül az elmúlt pár órában jelentős csata zajlott. Tudta, a kétlábú Áradat–lények magukkal szokták vinni az áldozataiktól begyűjtött fegyvereket, ezért egyik hullától a másikig futott, és mindegyiket átkutatta. Talált pár M6D–t, néhány energiapisztolyt, kommandós kést, és sok minden mást, csak éppen azt nem, amire a leginkább szüksége lett volna. Már majdnem feladta a reményt, amikor megpillantott egy olajbarna tárgyat, ami egy halott Elite teste alól lógott ki. Legördítette a tárgyról a hullát. Izgalom áradt szét benne. Egy rakétavető... Vajon töltve van? Ha igen, rámosolygott a szerencse! A fegyver töltve volt, és mivel a szerencse ritkán jár egyedül, a Spartan húsz méterrel arrébb talált két rakétát is.
A vállára vette a fegyvert. Készen állt a feladatra. A Wraith jelentette a legnagyobb veszélyt, ezért úgy döntött, először azzal fog elbánni. Beletelt egy kis időbe, míg visszaért a piramis elé, és talált egy megfelelő helyet, ahonnan leadhatta a lövést. A Wraith vészesen közel volt hozzá. Két rakétát eresztett belé, és végignézte, ahogy felrobban. Újratöltötte a fegyvert, és megkereste a következő célpontot. A két rakétát a szövetségi harcosok közé lőtte. Visszahúzódott, a vállára vette a fegyvert. Mivel nem maradt több rakétája, más módon kellett elintéznie a túlélőket.
– Óvatosan megközelítette a két Elite–et, akik egy Banshee mellett álldogáltak. Hátulról támadta meg őket, az egyiknek a koponyáját ütötte keresztül, a másiknak a gerincét Toppantotta ketté. A hullák lerogytak a hóba.
A Spartan megvizsgálta a Banshee vezérlőjét. Cortana eközben előkereste az adatbázisból az információkat, amelyeket a hírszerzők és a technikusok szedtek össze a gépről.
A parancsnok beült a gépbe, aktiválta az energiaforrását. Eltűnődött, vajon az idegenek miért nem vetették be ellene a Banshee–t. Gondolatban köszönetét mondott nekik ezért. Végigfuttatta a tekintetét a vezérlőpanelen. Még sosem repült ilyen géppel, de az UNSC által használt atmoszferikus és űrjáró szerkezetek többségével jól elboldogult. A Cortanától kapott technikai adatok és feljegyzések birtokában hamar megértette a gép irányításának sajátosságait. A felszállás kissé rázós volt, de gyorsan korrigálta a hibáit. A Banshee a levegőbe emelkedett.
Sötét volt, folyamatosan hullott a hó, emiatt a látó–távolság minimálisra csökkent. A parancsnok a Cortana által a sisakmonitorára vetített navigációs pontot és a gép vezérlőpaneljét figyelte. A Banshee műszerei más elven és más viszonyítási rendszer szerint működtek, de a magasság– és irányjelzőt hamar sikerült kiismernie.
A Banshee gyorsan repült, és a völgyek amúgy is közel voltak egymáshoz, így nem kellett hozzá sok idő, hogy a Spartan felfedezze az egyik szikla oldalában lévő, remekül megvilágított platót. Ellenséges tűz fogadta. A jelek szerint hamar híre ment, hogy elkötötte a gépet, és a Szövetség nem akart látogatókat fogadni.
Úgy döntött, végrehajt néhány rárepülést. Lejjebb ereszkedett, és a Banshee plazmalövegét aktiválva lepucolta a platóról az őröket. Tett még egy kört, és csak ezt követően próbálkozott meg leszállással. A Banshee lezökkent a platóra, és szinte azonnal megállt. A parancsnok kiszállt, keresztülrohant egy ajtón, majd belépett egy alagútba.
– Meg kell szakítanunk az impulzusgenerátor energiaellátását – mondta Cortana. – A pajzsrendszerét már átállítottam. Le fog adni egy EMP– impulzust, és ami tönkreteszi a generátort... De kénytelen lesz beállni a sugárba, hogy elindítsa a folyamatot.
A parancsnok megtorpant.
– Hogy mit kell csinálnom?
– Be kell lepnie a sugárba, hogy elindítsa a folyamatot – ismételte Cortana közömbösen. – Az EMP–impulzus fogja semlegesíteni a generátort.
– Tényleg? Mondja, maga mégis kinek az oldalán áll?
– A magáén – felelte Cortana határozottan. – Együtt vagyunk... Vagy erről talán megfeledkezett?
– Nem – mordult fel a Spartan. – De nem maga az, aki sebeket szerez.
A mesterséges intelligencia úgy gondolta, ezúttal jobban teszi, ha csendben marad. A parancsnok belépett a következő zsilipkapun. Megállt, ellenség után kutatva körbenézett, azután a navigációs indikátort figyelve a terem közepén lévő kamrához sietett.
El sem tudta volna téveszteni az impulzusgenerátort. A szerkezetből olyan erős, fehér fény sugárzott, hogy a vizorja automatikusan elsötétedett, hogy védje a szemét. Ahogy közelebb lépett a szerkezethez és felkészült rá, hogy beáll a delta szárai közé, úgy érezte, megreccsen körülötte a levegő.
– Tényleg muszáj bemennem oda? – kérdezte kétkedve. – Nem lenne valami egyszerűbb módja az öngyilkosságnak?
– Nem lesz semmi baj – mondta Cortana. – Ebben majdnem biztos vagyok. Majdnem?
A Spartan elhúzta a száját, de aztán összeszorította a fogát és belendült a vakító fénybe. A hatás szinte azonnali volt. Valami robbanáshoz hasonló dolog történt. A fény pulzálni kezdett, a padló megremegett. A parancsnok sietve kihátrált. Úgy érezte, valami visszafelé szívja, de sikerült kiszabadulnia. Ahogy ezt megtette, észrevette, hogy a pajzsa energiaszintje a nulla környékén van. Olyan érzése támadt, mintha a bőre leégett volna a napon.
– A generátor központi magja lekapcsolódott a rendszerről – közölte Cortana. – Szép munka volt.
Egy szakasznyi Őrszem érkezett a generátorhoz. Úgy csaptak le a magasból, mint keselyűk a dögre. Szétváltak egymástól, és alakzatba rendeződve nekiláttak, hogy rubinvörös energiasugaraikkal módszeresen felperzseljék a területet.
A parancsnok azonban már tudta, hogyan kell elbánni ezekkel a mechanikus gyilkosokkal. Célzott lövéseket adott le, és sorban leszedte őket. Végül, amikor a levegő már sűrű volt az ózonszagtól, nyugodtan visszavonulhatott. Visszatért a Banshee–hoz.
– A második generátor a szomszédos kanyonban van – jelentette be Cortana. – Induljon el. Amikor a közelébe érünk, elhelyezem a navigációs pontot.
A Spartan a levegőbe emelte a Banshee–t és széles ívben ráfordult a következő generátorhoz vezető irány–vektorra.

Miután kiemelték őket a fagyasztóból, a fémasztalokra fektetett, bomlásnak indult testek olyan förtelmes bűzt árasztottak magukból, hogy Silva őrnagy alig kapott levegőt, amikor belépett a boncteremnek kijelölt helyiségbe, ahol McKay akart mutatni neki valamit. Az egyik fal mellett hat, állig felfegyverzett Pokolugró várakozott, felkészülve arra, hogy valamelyik Áradat–lény esetleg feléled. Figyelembe véve a testek állapotát, ez nem tűnt túl valószínűnek, de ezek a lények már bebizonyították, hogy iszonyúan szívósak, és hajlamosak feltámadni. McKay még mindig nem tette túl magát azon, hogy az egységéből több mint tizenöt tengerészgyalogos vesztette életét a legutolsó összecsapásban. Sápadt volt, kimerültnek és csüggedtnek látszott. Silva megértette a helyzetét, együtt érzett vele, de nem engedhette meg magának, hogy ezt kimutassa. A hely és az idő sem volt alkalmas arra, hogy gyászoljanak, hogy kételkedni kezdjenek, hogy hagyják eluralkodni magukon a bűntudatot. A hadnagy pontosan azt tette, amit tennie kellett. Veszteséget szenvedett az egysége? Rendben, kár az elesettekért, de az élőknek tovább kellett lépniük.
– Hadnagy?
McKay nyelt egyet, és megpróbálta leküzdeni a hányingerét.
– Uram... Természetesen még nagyon sok minden van, amit nem tudunk, de az összecsapás közben tett megfigyeléseink és a szövetségi foglyoktól szerzett információk alapján sikerült összeállítanunk a képet. A jelek szerint a Szövetség azért jött ide, hogy felkutasson néhány „szent relikviát”. Fel– tételezésünk szerint, ezzel a kifejezéssel valamiféle hasznos technológiára utalnak... Amikor idejöttek, összefutottak egy életformával, amit „Áradat”–nak neveztek el. – A boncasztalon fekvő testekre mutatott. – Ezek az Áradat– lények.
– Pompás – mormolta Silva.
– Úgy véljük – folytatta McKay –, hogy az Áradat valamiféle parazitaszerű életforma, amely megtámadja a gondolkodó élőlényeket, törli a tudatukat, átveszi a hatalmat a testük felett. Wellsley szerint a Halót azért építették, hogy bezárják, kontroll alatt tartsák ezeket a lényeket, de nincs olyan bizonyítékunk, amellyel alá tudnánk támasztani ezt a feltételezést. Lehet, hogy Cortana vagy a Spartan segíteni tud nekünk, miután ismét sikerült felvennünk velük a kapcsolatot.
– Az Áradat–lények különböző formájúak lehetnek. Az első ez. – McKay a rohamtőrével megpiszkált egy kis, húsos gömböt. – Ahogy látja, uram, ennek a lénynek a lábai helyén csápok vannak, valamint rendelkezik néhány hihetetlenül hegyes, tűszerű szervvel. Ezekkel a tűkkel hatol be az áldozata központi idegrendszerébe, amelyet aztán uralni tud. Később befúrja magát a gazdatest belsejébe, elhelyezkedik benne.
Silva megpróbálta elképzelni, milyen érzés lehet az, amikor egy ilyen kis rohadék befészkeli magát az emberbe. Végigfutott a hátán a hideg, de látszólag megőrizte a nyugalmát.
– Folytassa, kérem!
McKay a következő boncasztalhoz lépett.
– Ezt az Áradat–lényt a szövetségiek kétlábúnak, tántorgónak, vagy támadóformának nevezik. Ahogy az arc maradványaiból láthatja, uram, ez a lény valamikor ember volt. Ügy gondoljuk, hogy a Haditengerészet egyik fegyverzettechnikusaként szolgált, és nőnemű volt. A bőrén, pontosabban a halántékán látható tetoválások alapján próbáltuk elvégezni a beazonosítását. Ha belenéz a mellkasán tátongó nyílásba, láthatja a parazita maradványait. Ez a valami korábban ugyanolyan gömb volt, amilyet az imént látott, uram, de valamilyen módon leeresztette vagy összehúzta magát, hogy beférjen az áldozat szíve és tüdeje mellé.
Silvának semmi kedve nem volt ahhoz, hogy belenézzen egy nő mellkasába, de kénytelen volt megtenni. Közelebb lépett a tetemhez. Először az aszott bőrrel borított fejre nézett, amelyen már csak néhány mocskos hajcsomó maradt. A bőr bomlásnak indult, a kék szem úgy dülledt ki, mintha a szerencsétlen áldozatnak hihetetlen fájdalmai lennének. A fogatlan száj torz vonallá változott. Az arcon, a jobb oldali pofacsont alatt egy jellegzetes lyuk tátongott – a 7,62mm–es lövedékek ejtenek ilyen sebeket. A nyak megvastagodott, a szegycsont furcsa módon előredomborodott, így a nő nem túlságosan nagy mellei furcsán oldalra csúsztak. A törzs középső részén három golyóütötte seb látszott. Az ujjak furcsán kecsesek maradtak, az egyiken ezüstgyűrű csillogott. Az őrnagy egyetlen szót sem szólt, de az arca elárulta, mi jár a fejében. McKay bólintott.
– Borzalmas, igaz? Nem először látok halottat, uram, de... – Nyelt egyet, megcsóválta a fejét. – Ilyesmivel még sosem találkoztam. Ami azt illeti, a szövetségi áldozatok se néznek ki jobban. Ennél a lénynél pisztoly volt, valószínűleg a sajátja, de megfigyeltük, hogy az Áradat–lények bármilyen fegyvert nagy előszeretettel használnak. Ráadásul elképesztően erősek. Az ütésük akár halálos is lehet...
McKay az utolsó asztalhoz lépett.
– A kétlábúak többsége korábban ember vagy Elite volt – mondta. – Gyanítjuk, hogy a Gruntok és a Jackalok túlságosan apró termetűek ahhoz, hogy elsőosztályú harcosanyagnak minősüljenek, ezért őket inkább egyfajta sejtmagként használják. Az ilyen magok körül alakulnak ki a szövetségiek által hordozónak nevezett lények. Ha erre a hányástócsára emlékeztető valamire nézünk, nehéz elhinni, de a test nemrég még négy gömb alakú parazitát tartalmazott. Amikor szétpukkant, a robbanásnak olyan ereje volt, ami hanyatt lökte Lister őrmestert.
A fal mellett álló Pokolugrók elvigyorodtak; valószínűleg szívesen megnézték volna, ahogy Lister seggre ült. Silva a homlokát ráncolta.
– Wellsley már megvizsgálta ezeket a... testeket?
– Igen, uram.
– Remek. Szép munka. Égessék el a maradványokat, és küldje ki levegőzni ezeket a katonákat! Egy órán belül jelentkezzen az irodámban!
McKay bólintott.
– Értettem, uram!
Zuka ‘Zamamee a kemény földön hasalt, és a messzelátóján keresztül a Pillar of Autumnot vizsgálgatta. A hajót korábban nem őrizték nagy erőkkel – a Szövetség csapatainak létszáma az utóbbi időben jelentősen lecsökkent –, de az emberek által végrehajtott támadást követően a Tanács megerősítette az ide kirendelt egységeket, így az utóbbi időben már Banshee–k, Ghostok és Wraith–ek védték a zónát. Yayap, aki az Elite mellett feküdt, és nem rendelkezett messzelátóval, kénytelen volt a saját szemére hagyatkozni.
– Ez a terv... Őrültség! – jelentette ki ‘Zamamee. –Már rég végeznem kellett volna veled!
– Igen, méltóságos úr! – felelte a Grunt türelmesen, mert tudta, a szavak mögött nincs valódi szándék. Tisztában volt vele, hogy az Elite nem mer visszatérni az Igazság és Hit fedélzetére, és hogy nincs más választása, el kell fogadnia az ő javaslatát. Már csak azért is, mert bárhogy is törte a fejét, saját tervvel nem tudott előállni.
– Mondd el még egyszer! – adta ki a parancsot az Elite.
– Biztos akarok lenni benne, hogy nem követsz el hibát.
Yayap a csuklóján lévő műszer kijelzőjére nézett. Két, talán két és fél időegységre elegendő metánja maradt, aztán kiürül a tartálya, és megfullad. Ez a tény a jelek szerint nem zavarta az Elite–et. Yayap legszívesebben előrántotta volna a pisztolyát, hogy fejbe lője ‘Zamamee–t, és egyedül hajtsa végre a műveletet, de még mindig voltak bizonyos előnyei annak, hogy a harcos mellett lehetett. Sikerült legyőznie a félelmét és a haragját.
– Természetesen, méltóságos úr. Ahogy te is tudod, gyakran a legegyszerűbb tervek a legjobbak, ezért jó esély van arra, hogy működni fog, amit kitaláltam. Tehát, felkészülve arra az eshetőségre, hogy a Tanács már keresi Zuka ‘Zamamee–t, kiválasztod valamelyik Elite harcost, akiről biztosan tudod, hogy elesett az emberek bázisán vívott harc során, és azt mondod, hogy te... ő vagy. Azután magad mellé parancsolsz engem, és megkeresed az idegenek hajóját őrző egység parancsnokát. Elmondod neki, hogy a támadást követően fogságba estünk, de meg tudtunk szökni.
– És utána? – kérdezte az Elite idegesen. – Mi van akkor, ha a parancsnok DNS vizsgálatot akar végezni?
– Már miért tenne ilyet? – kérdezte a Grunt. – Csak képzeld el... Itt őrködik, aztán egyszercsak megjelenik előtte egy olyan előkelő úr, egy Elite, amilyen te vagy. Te talán, ha az ő helyében lennél, kételkednél egy ilyen nagy harcos szavában? Nem, nem hiszem. Örülnél, hogy megerősítheted a csapatodat egy nemes és kiváló harcossal. Hálát adnál ezért az ajándékért.
‘Zamamee–nek különösen a „nemes és kiváló harcos” kifejezés nyerte el a tetszését, de a többi is jól hangzott.
– Rendben van. És mi lesz később?
– Később, ha egyáltalán lesz olyan, hogy „később”, ki fogunk találni egy újabb tervet – mondta Yayap fáradtan.
– De addig is hozzájutunk élelemhez, vízhez, metánhoz.
– Jól van – mondta ‘Zamamee. – Akkor most ugorjunk fel a Banshee–ra, és mutassuk meg magunkat!
– Biztos, hogy ez a legjobb ötlet? – kérdezte a Grunt óvatosan. – Ha egy Banshee–val érkezünk meg, a parancsnok esetleg elgondolkodik, hogy miért késlekedtünk ennyit a bejelentkezéssel, miért nem értünk ide korábban.
Az Elite a hajó irányába nézett, felmérte a nem csekély távolságot, amit gyalog kellett megtenniük.
– Jól van, legyen! – sóhajtott fel, de aztán ismét felszínre tört az arroganciája. – De a felszerelésemet te cipeled!
– Természetesen. – Yayap feltápászkodott. – Felmerült egyáltalán a lehetőség, hogy ne én vigyem?

A fogoly kétszer próbált öngyilkos lenni, ezért mindent kihordanak a cellájából, és folyamatos őrizet alatt tartották. A lény, amely egykor Wallace A. Jenkins közlegény volt, a padlón ült, mindkét kezét a feje fölé húzták, és a falba erősített karikához láncolták. Az Áradat–tudat, ami a fejében volt, amit ő továbbra is csak „másik”–nak nevezett magában, már jó ideje hallgatott. Hallgatott, de nem tűnt el, nem vonult ki. Legyengülten, dühösen kuporgott az egyik kognitív sarokban. A fémajtó éles csikorgással nyílt ki. Jenkins megfordult. Egy férfi altisztet látott, meg egy női tisztet. A lény, amely egykor Jenkins közlegény volt, hirtelen elszégyellte magát. Elfordította a fejét. Korábban, mielőtt az őrök a falhoz láncolták a kezét, megpróbálta elmutogatni nekik, hogy tükröt kér. Egy jószándékú tizedes hozott neki egyet, odatartotta elé. Ahogy meglátta azt a torz arcot – a saját arcát –, sikoltani próbált. Egyetlen hang sem hagyta el a torkát. Harminc perccel később megpróbált végezni magával. McKay a fogoly száraz, cserepes ajkára pillantott, és megállapította, hogy valószínűleg szomjas. Vizet kért, megfogta a kulacsot, és elindult a cella belseje felé.
– Tisztelettel, asszonyom, de nem hiszem, hogy oda kellene mennie – mondta az őrmester riadtan.
– Jenkins az UNSC katonája – felelte McKay határozottan. – Ennek megfelelően kell bánnunk vele. Tudomásul vettem a figyelmeztetését, őrmester.
Ezután, mint egy tanár, aki egy makacskodó gyerekkel akar boldogulni, Jenkins elé tartotta a kulacsot.
– Nézze! – mondta, és meglötyögtette a vizet. – Ha jól viselkedik, adok inni.
Jenkins megpróbálta figyelmeztetni a hadnagyot, megpróbálta kinyögni, hogy „ne”, de csak hörögni bírt. McKay lecsavarta a kulacs kupakját, három lépést tett előre, és már éppen le akart hajolni, amikor a lény, amely éppen nem volt azonos Jenkins közlegénnyel, támadást indított ellene. Jenkins érezte, hogy a bal karja eltörik, ahogy a lánc visszarántja, de az a „másik” még ekkor sem állt le: a lábával próbálta ollóba fogni a hadnagyot. McKay még időben hátralépett. Éles csattanás hallatszott; az altiszt a fogolyra szegezte a puskáját, lőni készült.
- Ne! – kiáltott fel McKay, és a nyomaték kedvéért felemelte a kezét.
Az altiszt engedelmeskedett, nem húzta meg a ravaszt, de a puska csövét továbbra is a fogoly fejére szegezte.
– Jól van. – McKay a lény szemébe nézett. – Ahogy akarod. De akár tetszik, akár nem, el fogunk beszélgetni egymással.
Silva őrnagy lépett be a cellába; megállt a hadnagy mögött. Odabólintott az őrmesternek, aki behúzódott a sarokba, de még mindig lövésre készen tartotta a fegyverét.
– A nevem Silva – kezdte az őrnagy. – McKay hadnagyot már ismeri. Először is, hadd mondjam el, hogy mindketten borzasztóan sajnáljuk azt, ami magával történt. Megértjük, mit érez most, és gondoskodni fogunk arról, hogy megkapja a lehető legjobb orvosi ellátást, amit az UNSC nyújtani tud. De ehhez először el kell hagynunk ezt a gyűrűt. Azt hiszem, már tudom, hogyan fogjuk megcsinálni, de... Beletelik egy kis időbe. És itt lép be a képbe maga. Tisztában van vele, hol vagyunk, és pontosan tudja, hogy mozog az Áradat. Ha maga lenne a helyemben, ha magának kellene megvédenie ezt a bázist az Áradattal szemben, hová koncentrálná az embereit?
Az a másik felemelte Jenkins jobb kezét, megragadta a bal karját, és rántott rajta egyet. A bőr átszakadt; láthatóvá vált a törött csontdarab. A jobb kéz letört egy darabot a csontból, úgy markolta meg, mintha tőr lenne, azután előrelendült.
A láncok visszarántották. Jenkins iszonyú fájdalmat érzett, kezdte elveszteni az öntudatát, de valahogy visszaküzdötte magát. Az őrnagy McKay–re nézett és megvonta a vállát.
– Nos, megpróbáltuk, de úgy látom, már túlságosan távolra került tőlünk.
Jenkins arra számított, hogy az a másik ismét előrevetődik, de nem, nem tette meg. Talán ő is érezte a fájdalmat – talán a kín elől menekült el, húzódott vissza. Az ember gyorsan elfoglalta a saját tudatában szabaddá váló helyet. Huhogó hangokat adott ki magából, és ép kezével Silva jobb lábára mutogatott. Az őrnagy lenézett a bakancsára, összeráncolta a homlokát, és már éppen mondani akart valamit, amikor McKay megérintette a karját.
– Nem a bakancsára mutogat, uram, hanem lefelé. A hegy alá...
Silva úgy érezte magát, mintha jeges vizet pumpáltak volna az ereibe.
– Ezt akarja mondani, fiam? Azt, hogy az Áradat alánk kerülhet? Közvetlenül alánk?
Jenkins hevesen bólogatni kezdett. A szemét forgatta, fuldokló hangokat adott ki magából.
Az őrnagy bólintott.
– Köszönöm, közlegény! Ellenőrizni fogjuk az alagsort, azután visszajövünk magához. Még beszélünk!
Jenkins nem akart beszélgetni. Nem akart más, csak meghalni, de senki sem törődött vele. A tisztek távoztak. Kiment az őr is. Becsukódott az ajtó. A tengerészgyalogos magára maradt szilánkosra törött karjával és a fejébe költözött idegen lénnyel. Még nem halt meg, de úgy érezte, máris a pokolban van. Mintha ezt akarná bebizonyítani, a másik ismét előtérbe tolakodott, megrángatta a láncokat, a padlóhoz csapdosta a lábát. Itt volt az élelem, itt volt, de elment, és ő, ő éhes maradt...

A parancsnok meglátta a következő navigációs pontot. Letette a Banshee–t a platóra, és egy őrizet nélkül hagyott kapun keresztül belépett a komplexumba. Csatazajt hallott. Elindult az alagútban, benézett a következő kapun. A szeme elé táruló jelenet már nem volt új a számára: a kapun túli teremben a szövetségiek harcoltak az Áradat–lényekkel. A Spartan visszahúzódott, és adott egy kis időt a két csapatnak, hadd gyérítsék egymást. Néhány perccel később, amikor a hangok gyengülni kezdtek, elhagyta a biztonságos alagutat, és nekilátott a takarításnak.
Miután az utolsó szövetségi harcos és az utolsó Ára–dat–lény is elpusztult, a Spartan körbejárta a hullákat, és összegyűjtötte a használható tárgyakat. Szerzett egy sorozatlövőt, egy puskát, és néhány plazmagránátot. Felkészült a generátor kiiktatására. Belépett a sugárba. Fény villanást látott, a lába alatt megremegett a padló. Már éppen hátrafelé lépett, amikor váratlanul minden irányból Áradat–lények rontottak rá.
Nem maradt idő a gondolkodásra, nem maradt idő a harcra. Csak egyet tehetett: futásnak eredt. A folyosó felé tartott. Egy kétlábú Áradat–lény két kemény ütést mért rá. Nem törődött vele, továbbrohant. Áttört két hordozó között, és még sikerült kitérnie a szétrobbanó testek elől, amelyekből parazita gömbök pattantak ki. Egy pillanatra megfordult, a legközelebbi gömbbe beleeresztett egy 7,62mm–es lövedéket, azután hátrahajított egy gránátot. Futás közben, a kezét hátrafelé tartva, folyamatosan rángatta a ravaszt. A fegyver kattant egyet – a tár kiürült. Nem volt se ideje, se lehetősége arra, hogy újratöltse a pisztolyt, ezért előkapta a puskáját. A fegyvert maga elé tartva rohant tovább. Célzás nélkül belelőtt a feléje özönlő tömegbe, majd áttaposott a lényeken, és futott, ahogy a lába bírta. Hirtelen megállt, hátrafordult, és tüzet nyitott üldözőire.
Az összecsapás alig két perce tartott, de a parancsnok egész testében remegett. Nyugtalanító kérdés villant át az agyán: vajon Cortana érzékeli, hogy reszket a keze, miközben megtölti a fegyvereit? A pokolba, hát persze, hogy érzi! Cortana jobban tudja, mi zajlik a testében, mi ő maga! A mesterséges intelligencia talán azt is tudta, hogy milyen gondolatok kavarognak a Spartan fejében, mert nyugodt hangon megszólalt:
– A generátor deaktiválva. Szép munka volt!
A parancsnok biccentett, majd továbbfutott. Végighaladt az alagúton, amelynek a végében a Banshee állt.
– A Pillar of Autumn ezerkétszáz kilométer távolságban van, a gyűrű másik oldalán – folytatta Cortana. –A műszerek szerint a fúziós reaktorai még mindig aktívak. Viszont van egy kis problémánk... A hajó rendszereinek biztonsági kapuját még én sem tudom feltörni. Szükségem van a kapitány felhatalmazására. Meg kell találnunk őt, de legalább a neurális implantjait, különben nem tudjuk felrobbantani a reaktorokat... Ezen kívül még hátravan egy generátor. Induljunk, keressük meg!
Ahogy felemelte a hajót, a Spartan sisakmonitorán megjelent a navigációs indikátor. Az egyik szomszédos installáció tüzet nyitott a Banshee–ra; a parancsnok arra kényszerült, hogy zuhanásba tolja a gép orrát. Villámgyorsan közeledett felé a talaj, de egyetlen pillanattal a becsapódás előtt sikerült felemelkednie. Keresztülsiklott egy átjárón – átjutott a következő kanyonba. A navigációs indikátor az egyik alagútra mutatott, amelyből fény ömlött ki a szabadba. A légvédelmi lövegek tüzet nyitottak a Banshee–ra, a lövedékek a fegyvereit és az energiakábeleket találták telibe.
A Spartan vakmerően irányba fordította a gépet, és beszáguldott az alagútba. Ahogy bejutott, megszabadult ugyan a légvédelmi tűztől, viszont a falak, az éles kanyarok legalább akkora veszélyt jelentettek, mint a ráküldött lövedékek. Szédítő sebességgel haladt előre. A járat végén felfedezett egy kétszárnyú fémkaput. Kétségbeesett igyekezettel fékezett, letette a Banshee–t, amely szikrákat hányva hosszan csúszott a járat padlózatán. A Spartan gondolkodás nélkül kiugrott a gépből. A kapu vezérlőpaneljéhez rohant, rácsapott a kapcsolóra. A kapu szárnyai hangos csikorgással megmozdultak.
Hirtelen fülsiketítő robaj hallatszott – mintha felrobbant volna valami. A kapuszárnyak mozdulatlanná váltak. A két szárny közötti rés túlságosan kicsi volt ahhoz, hogy a Banshee keresztülférjen rajta – ahhoz azonban elég nagy volt, hogy két hordozó kijusson a kapu elé. A rövid, vaskos lábú, imbolygó járású szörnyek elindultak a parancsnok felé. A testük felső részét alkotó, duzzadt bőrzsákok lassan hullámzottak, és megpróbálták kipréselni magukból a gömb alakú parazitákat. A Spartan néhány gyors puskalövéssel mindkét lényt megölte, azután levadászta a szétnyíló testekből előbuggyanó gömböket.
Megállt, újratöltötte a fegyverét – felkészült arra, hogy a kapu túlsó oldalán újabb hordozók fogadják majd. Mély lélegzetet vett, keresztüllépett a kapuszárnyak közötti résen, és megállt.
Halk, mechanikus zajt hallott. Jobb oldalt víz csöpögött. A mozgásdetektora tiszta volt, sehol sem látott ellenséget, de ez persze nem sokat jelentett: az Áradat–lények eddig is a semmiből, minden előzetes figyelmeztetés nélkül bukkantak elő.
A barlangszerü csarnokban számtalan búvóhelynek, fedezéknek alkalmas objektumot látott. A falak mellett vastag csövek húzódtak, a terem közepén, mint apró szigetek, titokzatos installációk álltak. A sarkokat sötét árnyék takarta.
A széles plató, amin a parancsnok állt, a csarnok másik végébe nyúlt; mély szakadék választotta el a kanyon másik oldalán végighúzódó, hasonló építménytől. A mélység fölött átívelő két híd közül az egyiket lerombolták, így csak egyetlen olyan pont maradt, ahol a Spartan átjuthatott a másik oldalra. Egyetlen pont, ami tökéletesen megfelelt annak, aki csapdát akart állítani valakinek.
Mivel nem sok választási lehetősége maradt, a Spartan elindult az ép híd irányába. Amikor megérkezett, óvatosan körbenézett. Már–már rátette a lábát a hídra, amikor hirtelen ötven–hatvan gömb alakú parazita jelent meg körülötte.
Egy–két lépést hátrált, megvárta, hogy a gömbök közelebb érjenek hozzá, azután behajított egy repeszgránátot a falka közepébe. A robbanás ereje és a repeszek a falka nagy részével végeztek. Az életben maradt gömböket a Spartan egy–két rövid sorozattal szedte le. Két gömb még ezután is épen maradt. Ahelyett, hogy visszavonultak volna, tovább pattogtak a Spartan irányába. Egyetlen puskalövés elég volt ahhoz, hogy elpusztuljanak.
A parancsnok megtöltötte a fegyvereit, mély lélegzetet vett és elindult. A híd közepe táján járt, amikor látta, hogy a túlsó oldalon gömbök, hordozók és torz kétlábúak gyülekeznek. Közéjük vágott egy gránátot, ám a horda ügyet sem vetett a veszteségére; az Áradat–lények megindultak előre.
A Spartan nem tehetett mást, hátrálnia kellett. Közben folyamatosan tüzelt az ellenségre, amely pár pillanatra megtorpant, de aztán a torz kétlábúak felugrottak a levegőbe, a hordozók – amennyire a lábuk bírta – előrerontottak, és meglódult a mindenütt jelenlévő paraziták hulláma is. A Spartannak visszavonulás közben háromszor kellett újratöltenie a sorozatlövőjét. A háta falhoz ütközött. Az utoljára leszedett kétlábú váratlanul felpattant a padlóról, de egy fej lövés hatására rögtön visszarogyott.
A parancsnok valamennyi fegyverét újratöltötte, azután ismét nekivágott a véres mocsokkal belepett hídnak. Ezúttal sikerült átjutnia, a túlsó oldalon csak enyhe ellenállásba ütközött. A következő kaput minden gond nélkül kinyitotta. Belépett egy viszonylag rövid alagútba, amely a felszínre vezetett. A parancsnok óvatosan kilépett az alagútból, felkúszott a jobb oldali, hóval borított töltésre. Váratlanul négy Áradat–lény jelent meg előtte. Kettőt egy gránáttal, kettőt puskalövésekkel szedett le.
Egy Banshee jelent meg az égen. Folyamatosan tüzelt, energiasugarai hosszú, széles sávokat perzseltek a hóba. Nem foglalkozott különösebben a Spartannal: amikor a völgy végébe ért, nem kanyarodott vissza egy újabb fordulóra. A parancsnokot meglepte, hogy ilyen könnyen sikerült megszabadulnia tőle, de aztán arra gondolt, hogy a sötétben a Banshee pilótája bizonyára őt is valamilyen Áradat–lénynek látta, amire rá kell lőni, de amiért nem érdemes visszatérni. Főleg nem akkor, amikor az egész völgy tele van szörnyekkel.
A Spartan a kínálkozó fedezékeket kihasználva jutott el a völgy szélén álló fákhoz. Balról fegyverropogást és plazmasziszegést hallott, de nem foglalkozott vele – a feladatát fontosabbnak tartotta annál, hogy minden csatába belevesse magát. Felért az egyik emelkedő tetejére, és lenézett a lába alatt elterülő horpadásra, amelyben szövetségi harcosok vívtak ádáz közelharcot az Áradat teremtményeivel. Egy gránátot hajított a tömegbe, aztán tüzet nyitott az MA5B–vel. Mindkét csapatot sikerült megtizedelnie. Keresztülvágott a véres havon. Meglátott három parazitát, amelyek egy sebesült Elite körül mászkálva csicseregtek. Már éppen le akarta szedni őket, amikor észrevette az egyik szikla tetején toporgó hordozót, meg a mögötte hörgő kétlábút. A jelek szerint mindkét lény arra készült, hogy rávetik magukat az alattuk elhaladó alakra – a Spartanra. Néhány 7,62 mm–es lövedék jobb belátásra bírta őket.
Miután kijutott a harci zónából, a parancsnok, a navigációs indikátort követve, átfutott a második völgybe. Ahogy megérkezett, egy osztagnyi halott tengerészgyalogost talált. Összeszedte a katonáknál lévő lőszert, és megpróbálta eldönteni, hogy megtartsa–e a sorozatlövőjét, vagy cserélje le egy mesterlövész puskára, esetleg egy rakétavetőre. Ha rajta múlik, valamennyi fegyvert magával viszi, de nem tehette meg, mivel kettőnél több akadályozta volna a mozgásban. Végül a puskáját és a mesterlövész fegyvert tartotta meg. Bízott benne, hogy helyesen döntött.
Össze akarta szedni a halottak dögcéduláját, de egyikükét sem találta meg. Lehet, hogy valaki már elvégezte ezt a feladatot? Valamit azért így is tehetett a bajtársakért: sorra behúzta őket egy kisebb barlangba. Bízott benne, hogy a paraziták nem fognak rájuk találni. A barlang jó rejtekhelynek tűnt; itt helyezte el az összeszedett fegyvereket is.
Keresztülvágott a második völgyön, megérkezett a harmadikba. Ismerős látvány fogadta: a szövetségiek Áradatlényekkel küzdöttek. Minden rendelkezésükre álló egységet és eszközt bevetettek: az Elite–eken, a Gruntokon és a Jackalokon kívül Shade–ek, Ghostok, és két hihetetlenül aktív Wraith is részt vett az összecsapásban. A technikai fölény nem sokat ért az Áradattal szemben, amelynek a jelek szerint korlátlan mennyiségű, feláldozható harcosa volt.
A völgy végében a parancsnok meglátott egy Banshee–t. Meg akarta szerezni, de ezt csak úgy tehette meg, ha mindkét küzdő fél sorait megritkítja. Jobbra húzódott, elhaladt a sziklafal előtt, behúzódott a satnya lombozatú fák és a sziklák mögé. Felkapaszkodott egy házméretű szikla tetejére, és ismét felmérte a terepet. Elővette a mesterlövész puskát, és megkezdte a véres munkát. Először a legkönnyebben leszedhető célpontokra lőtt rá: a Gruntokkal és a Shade–ekkel kezdte, azután a Jackalok következtek. Bízott benne, jelentős veszteséget tud okozni a Szövetségnek, mielőtt az Elite–ek észbe kapnak, és ráküldik a tankjukat.
Folyamatosan lőtt, de miközben a fegyver távcsövén keresztül az újabb célpontokat kereste, megfeledkezett arról, hogy hátrafelé is figyelnie kellene. így történhetett meg, hogy az egyik Áradat–lény mögé osont, és iszonyatos erejű ütést mért a fejére. Egy ekkora erejű ütés mindenki mással végzett volna, ám őt megvédte a páncélja. A hátára fordult, maga elé tartotta a fegyvert, és meghúzta a ravaszt. A golyó az Elite–ből Áradat–lénnyé változott szörny mellkasába fúródott. A lény azonban mintha észre se vette volna a találatot, mintha nem érzett volna fájdalmat. Ügyet se vetve a sebből ömlő, szürkészöld folyadékra, ismét rohamozott, újra le akart csapni a parancsnokra. A Spartan oldalra gurult, és közben elejtette a fegyvert. Felpattant, féltérdre ereszkedett, és előrántotta a pisztolyát. A teljes tárat beleeresztette a lénybe. Az egyik lövedék lerobbantotta a bal karját, az utolsó pedig hatalmas krátert robbantott a hátába.
A parancsnok a hanyatt vágódó lény mellkasába taposott, széttiporta a test belsejében megbúvó parazitát. Felemelte a földről a mesterlövész puskát, gyorsan körbenézett, és amikor meggyőződött róla, hogy nem fenyegeti újabb támadás, folytatta a szikla tövében harcolók irtását. A sziklába becsapódott egy lövedék; hatalmas tűzgomoly keletkezett. A robbanás és a tűz hatására a parancsnok páncéljának energiaszintje minimálisra csökkent.
A Spartan visszahúzódott, leereszkedett a kőmonstrum aljához, megkerülte, és, fedezékben maradva, folytatta a gyilkolást. Egy perccel később már tucatnyi hulla (Elite–ek, szövetségi harcosok, kétlábú Áradat–lények) hevertek a szikla előtt. A Spartan behúzódott a tetemekből álló torlasz mögé, és, a fegyvereit váltogatva, folyamatosan tüzelt. A jelek szerint a szövetségiek felfigyeltek rá, mert a tank tüzet nyitott a sziklára és környékére. A parancsnok úgy döntött, most már tényleg ideje visszavonulni.
A Wraith komoly problémát jelentett. A Spartan csupán egyetlen dolgot tehetett: visszatér a barlanghoz, amiben a fegyvereket hagyta, és a puskáját lecseréli rakétavetőre. Nem sok kedve volt ismét megtenni az utat, de nem maradt más választása, ezért elindult. Jó harminc percbe tellett, hogy megtegye az utat, és ismét bevegye magát a fedezékébe. A csata éppen olyan ádáz volt, mint amikor elindult. Ez azt jelentette, hogy az Áradat folyamatosan zúdította rá lényeit a szövetségiekre. A parancsnok a vállára emelte a rakétavetőt. A Wraith, amely szorgalmasan bombázta a völgyet, váratlanul megfordult és kilőtt egy bombát a szikla irányába. A Spartan befogta a célt, és megrántotta a rakétavető elsütőbillentyűjét. A rakéta becsapódott és felrobbant, ám a Wraith folytatta a tüzelést.
A parancsnok megpróbálta figyelmen kívül hagyni a körülötte becsapódó bombákat, a tűzáradatot, a robbanásokat. Ismét célkeresztbe fogta a tankot, és kilőtte a második rakétát is. Egyetlen másodperccel később a Wraith megremegett; a teste úgy nyílt szét, mint egy vörös virág. Fekete füstfelhő keletkezett. A roncs orra megbillent, a páncélozott test orral előre lecsúszott a magaslatról.
– Szép lövés volt – jegyezte meg Cortana elismerően.
– De ügyeljen a Ghostokra!
A figyelmeztetés éppen időben érkezett. A parancsnok látóterében feltűnt egy Ghost, és tüzet nyitott a szikla környékére. A Spartan nem szedhette le azonnal: meg kellett töltenie a rakétavetőjét. Visszahúzódott a fedezéke mögé, belehelyezte a fegyverbe a rakétákat, azután ismét kilépett, és célba vette Ghostot.
Abban a pillanatban, ahogy a telibe találta, és a hátára forduló Ghostból felcsaptak a lángok, a parancsnok betolt a rakétavetőbe egy lövedéket, majd nyílegyenesen a Banshee irányába rohant. A távolság felét tehette meg, amikor, egy sziklaomlás mögül, váratlanul két Hunter lépett eléje. Nem tehetett mást, mint hogy térdre ereszkedik, és kilövi rájuk a két rakétáját.
Az első telibe talált, a jobb oldali Hunter mellének közepében robbant fel, a második azonban éppen csak súrolta a bal oldali szörnyeteg vállát – egy fába csapódott be. A talpon maradt Hunter elindult előre. Fokozatosan növelte a sebességét, és közben maga elé tartotta löveggel ellátott karját. A Spartan tudta, csak a lőszert pazarolná, ha megszórná 7,62 mm–es lövedékekkel, ezért belecsúsztatta a rakétavetőbe a következő lövedéket, gondosan célzott és lőtt.
A Hunter észlelte a feléje tartó rakétát, megpróbálta félreütni a kézi pajzsával, de ez nem sikerült. Egy–két másodperccel később forró hús–és fémcafatok zuhogtak alá a hóra – a Hunter megszűnt létezni. A Spartan nem foglalkozott vele. Futásnak eredt, felugrott a Banshee–ra, és, miközben a hajó fegyvereivel folyamatosan lőtte a völgyet, a levegőbe emelkedett. Néhány perccel később zuhanásba fordította, majd szintbe hozta a Banshee–t. A zóna, ahová átjutott, sötét volt. A hó folyamatosan hullott, de a platót szerencsére kivilágították. Letette a járművet a leszállóhelyre, kiugrott a pilótafülkéből. A következő pillanatban rátámadtak az Őrszemek.
– Ez lesz az utolsó – mondta Cortana. – A Monitorozó mindent elkövet, hogy megállítson minket.
A parancsnok három gépet leszedett, majd hátrálva keresztülhaladt a kinyíló zsilipajtón.
Az ajtó becsukódott.
– Közel vagyunk – jelentette ki a mesterséges intelligencia. – A generátor itt van előttünk.
A parancsnok kilépett a helyiségből. Erezte, lézer perzseli végig a páncélja elülső részét. A jelek szerint a Monitorozó a komplexum belsejében is elhelyezett néhány Őrszemet. Ezek a robotok valahogy mások voltak, mint a korábbiak. A Spartan arra is hamar rájött, hogy mitől. Erőtér vette körül őket, amely megvédte a burkolatukat a normál sorozatlövő fegyverekből leadott lövedékektől. A parancsnoknak azonban így is maradt néhány olyan eszköze, amivel meglepetést okozhatott az elektromechanikus rendőröknek. Néhány 102 mm– es eszköze...
Az Őrszemek alakzatának közepébe lőtt. Három robot azonnal megsemmisült. A negyedikkel és az ötödikkel egy plazmagránát végzett. A hatodiknak és a hetediknek lemerült a pajzsa – ezeket a parancsnok a pisztolyával szedte le –, a nyolcadik valami megmagyarázhatatlan ok – talán műszaki hiba miatt –, a falhoz csapódott és a padlóra zuhant. Már nem emelkedhetett fel, mert a Spartan széttiporta a testét. Az út tiszta volt. A Spartan elindult. Eljutott a központi csarnokba, ahol az utolsó generátor állt. Végrehajtotta a korábbi műveletet.
– Az utolsó generátor is kiiktatva – jelentette ki Cortana, amikor a Spartan hátralépett a szerkezettől. – Tűnjünk el innen!
– Keressünk valami járművet, és menjünk el a kapitányhoz!
– Nem, az túl sokáig tartana.
– Van jobb ötlete?
– A Halót körbefogja egy teleportációs háló. A Monitorozó ennek segítségével mozog a különböző helyszínek között – mondta Cortana. – Amikor a vezérlőben voltam, megtanultam, hogyan lehet aktiválni a szerkezetet.
– Megtudhatnám, hogy a generátorokat miért nem ezzel a teleporterrel közelítettük meg? – kérdezte a Spartan bosszúsan.
– Sajnos nem lehetett... Az ilyen térugrások iszonyatos mennyiségű energiát emésztenek fel, és nekem sajnos nincs hozzáférésem a Halo energiarendszereihez. – Cortana kis szünetet tartott, majd kelletlenül hozzátette: – Persze, ha energiához akarunk jutni, van más megoldás is...
A Spartan homlokráncolva ingatta a fejét.
– Valami azt súgja, hogy ezt a „más megoldást” sem fogom kedvelni...
– Szinte biztos, hogy a szükséges energiát a maga páncéljából is meg tudnánk szerezni. Természetesen anélkül, hogy maradandó kárt tennénk a pajzsrendszerében, vagy a páncél energiatelepeiben – mondta Cortana. – Számításaim szerint végre tudjuk hajtani a műveletet, de csupán egyszer.
– Jól van. Csatlakozzon rá a szövetségi hálózatra, és keresse meg a kapitányt. Ha csupán egyet lőhetünk, akkor jól kell céloznunk.
Cortana munkához látott.
– Sikerült befognom Keyes kapitány CNI transzponderének szignálját! – kiáltott fel egy perccel később. – A kapitány életben van, és az implantjai érintetlenek. A cirkáló sérült reaktora valamilyen interferenciát okoz... A lehető legközelebb viszem magunkat.
– Rajta! – mondta a parancsnok. Essünk már túl rajta!
A következő másodpercben aranyszínű fénygyűrűk jelentek meg a páncélja körül. Ismét jelentkezett a már ismerős hányinger. Egy pillanattal később csupán néhány ámbraszínű fény–pihe maradt azon a helyen, ahol korábban állt, de kisvártatva azok is semmivé foszlottak.

TIZENEGYEDIK FEJEZET
Akcióidő +73 óra, 34 perc, 16 másodperc (Spartan–117 órája szerint)
Az Igazság és Szentség fedélzetén

Nem volt itt, nem volt ott, nem volt sehol – a Halo teleportációs hálózatának különös világában a parancsnok számára értelmét és jelentőségét vesztette a tér. Nem látott semmit, nem hallott semmit, csupán a szédítő sebességet, a haladást érzékelte.
Azután... A teste alkotóelemei ismét egyesültek, egyik molekula a másikba kapaszkodott, és a pillanatok alatt lejátszódó folyamat végén ismét látott, ismét hallott, ismét valóságossá vált számára az anyagi világ. Amikor az aranyszínű gyűrűk felemelkedtek, és semmivé váltak a feje fölött, körbenézett. Egy szövetségi hajó fedélzetén állt. Valami nem volt rendjén – olyan érzése volt, mintha a hajó a feje tetején állna. A talpa hirtelen elvált attól a felülettől, amihez addig hozzátapadt; a teste zuhanni kezdett. Tompa puffanással terült végig a padlón. Csak ekkor értette meg, mi történt: úgy materializálódott, hogy a hajó mennyezetén állt, de aztán a teste kénytelen volt engedelmeskedni a fizika törvényeinek.
– Ó! – kiáltott fel Cortana. – Azt hiszem, módosítani kellene a koordinációs adatokat, és... – Elhallgatott.
A Spartan felállt, kihúzta magát, megrázta a fejét.
– Sajnálom. Elnézést – mondta Cortana.
– Semmi baj – felelte a Spartan. – Hol vagyunk?
Cortana rákapcsolódott a szövetségi hajó komputeres rendszerére.
– A szövetégi hálózat... Ez maga a káosz! Csak annyit sikerült megtudnom, hogy miután megtalálták az Áradatot, a parancsnokság elrendelte a Halo elhagyását, de már elkéstek ezzel. Az Áradat megtámadott és elfoglalt pár hajót. Például ezt a cirkálót is, amin most vagyunk.
– Gondolom, ez rossz hír.
– A Szövetség szerint igen. Attól tartanak, hogy az Áradat kijavítja a hajót, és ezen fog elmenekülni a Halóról. Ide küldtek egy nagyobb rohamosztagot, hogy semlegesítse az Áradatot, és készítse fel a cirkálót az azonnali felszállásra.
A Spartan végignézett a folyosón, a hajó violaszínű falain. A felületek olyan olajos fénnyel csillogtak, mint a bogarak fedőszárnya. Nem tudta, hogy mi az, amit lát, de nem is érdekelte különösebben. Elindult, de alig tett meg néhány lépést, amikor az implantjai hirtelen egy kiáltást küldtek a fülébe:
– Parancsnok... Ne legyen ostoba... Hagyjon itt!
Felismerte a hangot. Keyes kapitány szólt hozzá.

Jacob Keyes kapitány. Szolgálati szám: 01928–19912–JK. Rátapadt a CNI– je hullámaira és ismerős hangokat „hallott”. Egy kemény férfihangot. Egy kellemes női hangot. Ismerte őket. Vagy... Ez is csupán egy emlék? Kínlódva megpróbálta megvizsgálni ezeket az újonnan előkerült múlt– szilánkokat; megpróbálta figyelmen kívül hagyni a tudatát zsibbasztó Másik jelenlétét. Nehéz, nagyon nehéz volt megőrizni azt, ami önmagává tette – az emlékeket, az érzéseket, amelyektől egyenként, módszeresen megfosztották. Jacob Keyes kapitány. Szolgálati szám: 01928–19912–JK. A hangok... Róla beszélgettek. A parancsnok és Cortana. Pánikba esett. Nem lenne szabad itt lenniük! A Másik egyre erősebbé vált, előrenyomakodott, mindent meg akart tudni a parancsnokról és Cortanáról, a két lényről, amelyek a jelek szerint fontosak voltak az énjéhez makacs módon ragaszkodó fogoly számára. Jacob Keyes kapitány. Szolgálati szám: 01928–19912–JK. „Parancsnok! Cortana! Nem lett volna szabad ide jönniük! Ne legyenek ostobák! Hagyjanak itt. Menjenek innen. Meneküljenek!” A Másik visszahúzódott. Mintha biztos lenne abban, hogy győzni fog... Keyes kapitány érezte, már nem tarthat sokáig a gyötrődés.

– Kapitány? – kérdezte Cortana. – Kapitány... Elvesztettem.
Egyikük sem szólalt meg. Mindketten érzékelték a fájdalmat a kapitány hangjában. Nem tehettek mást, mint hogy még mélyebben behatolnak a hajóba, és reménykednek, hogy megtalálják Keyest. A parancsnok keresztüllépett egy ajtón. Észrevette, hogy a jobb oldali falat szövetségiek vére szennyezi. Ebből a jelből arra következtetett, hogy a folyosón nemrég csatát vívtak. Ez azt jelentette, hogy az Áradat–lények ismét előkerülhettek, bármelyik pillanatban ráronthattak. Ahogy továbbment a folyosón, furcsán kiszáradt a torka, a szíve gyorsabban vert, összeszorult a gyomra. Ritkán tapasztalt ilyet. Gyanúja hamarosan beigazolódott: csatazajt hallott. Jobbra fordult, és a folyosó végében meglátta a két csapatot. Hagyta, hogy irtsák egymást, azután előlépett, és végzett a túlélőkkel.
Balra fordult, azután megint jobbra. Egy zsilipajtóhoz érkezett. Az ajtó kinyílt. Közvetlenül mögötte egyenetlen szélű, fekete lyuk tátongott a padlón. A terem túlsó végében tűzharc zajlott.
– Elemzem az adatokat! – közölte Cortana. – Ez a lyuk valamilyen robbanás során keletkezett... Az aljában nagy mennyiségű folyadékot érzékelek. Talán valahol másutt kellene folytatnunk a kutatást.
A Spartan megfordult, és elindult visszafelé. Befordult egy sarkon, és...
Elszabadult a pokol.
– Vigyázat! – kiáltott fel Cortana. – Fokozott veszély!
A következő pillanatban, mintha a mesterséges intelligencia szavait akarná igazolni, egy csordányi Áradat–lény rontott rá a parancsnokra. A Spartan tüzelt, visszalépett, újra tüzelt. Hordozók robbantak szét előtte, csápdarabok emelkedtek a levegőbe, zöldes nyálka fröccsent a falakra. Kétlábú harcosok rohantak előre, olyan elszántan, mintha egyetlen vágyuk a halál lenne. Testük furcsa táncot járt, amikor végigvertek rajtuk a 7,62 mm–es lövedékek. Parazita gömbök rohantak előre a padlón, felugrottak a levegőbe, hogy aztán húscafatokká válva érkezzenek le ismét. Sokan voltak, túlságosan sokan ahhoz, hogy egyetlen ember elbírjon velük. A folyamatosan hátráló parancsnok hallotta, hogy Cortana figyelmeztetően felkiált, de akkor már késő volt. Belezuhant a fekete lyukba. Húsz métert zuhant. Belecsobbant a zöld, mély tóba. Nem a hajón volt, nem is a bolygó felszínén, hanem valahol alatta. A zöldes folyadék fagyos érintését még a páncélján keresztül is érezte. Hideg volt és sűrű – olyan sűrű, hogy alig bírt mozdulni benne.
Érezte, hogy a talpa a medret tapossa; tudta, hogy a páncélja elég nehéz ahhoz, hogy ne sodorja el valami áramlat. Elindult előre, abba az irányba, ahol a partot sejtette. A barlang sötét volt, csak a folyadékból áradó zöldes, erőtlen fény oszlatta szét a teljes feketeséget. A feje fölött időnként plazmasugarak villantak, néha az automata fegyverek jellegzetes ugatását hallotta.
– Menjünk innen! – mondta Cortana. – Valahogy vissza kell jutnunk a hajóra.
Egy újabb küzdelem, egy újabb tűzharc... A Spartan megvárta, hogy a felek legyilkolják egymást, azután elegánsan közéjük dobott egy gránátot. Végignézte, ahogy a levegőbe emelkedő testrészek letoccsannak a barlang kövére, azután összeszedte a használható holmikat. Továbbment. A következő keskeny, hullákkal teleszórt folyosókon kénytelen volt harcba bocsátkozni. Egy csarnokba ért. Minden irányból Áradat–lények rontottak rá. Rövid harcot követően futásnak eredt, végigrohant egy újabb folyosón.
– Erre kellene mennünk – szólalt meg Cortana. A Spartan sisakmonitorán megjelent egy navigációs jelzés. – Itt van a hajó gravitációs liftje.
A parancsnok arra haladt tovább, amerre a vörös nyíl mutatta. Keresztültaposott egy újabb, zöld folyadékkal teli mélyedésen. Félúton járt, amikor látta, hogy a zöld lagúnából tucatnyi hordozó masírozik ki. A lények tétovázás nélkül rátámadtak az egyik parton vonuló kisebb szövetségi szakaszra.
A Spartan ebbe a küzdelembe nem avatkozott bele. Visszavonult, és belépett az egyik oldalfolyosóra. Egy tágasabb barlangba jutott. A földön több száz fegyvert látott, közöttük egy mesterlövész puskát. Felemelte, meggyőződött róla, hogy töltve van, azután megfordult, visszatért a kis tóhoz. Egy szikla tetején pozícióba helyezkedett, és megkezdte a mészárlást. Az Elite–eket, a Jackalokat és a Gruntokat viszonylag könnyen leszedte, de az Áradat– lényekkel – különösen a hordozókkal – már nehezebb dolga volt. Amikor kifogyott a 14,5mm–es lőszerből, elővette a puskáját, beleugrott a zöld tóba, és áttaposott a túlsó partra.
Ismét a navigációs nyíl által mutatott irányba haladt, de nem sokáig: az egyik kisebb domb tetejéről Áradatlények tömege rontott rá. Folyamatosan tüzelt, és csak akkor hagyta abba, amikor a környéket beterítették a csápdarabok, a húscafatok – amikor rajta kívül már senki sem moccant.
Egy koromsötét alagúton keresztül egy újabb tóhoz érkezett. A parton az Áradat éppen akkor rontott rá egy Shade–re, meg az egységet irányító Elite–re. A Spartan hátrafelé húzódva nyitott tüzet. Az Áradat–lények figyelme feléje fordult. Ekkor már nem tehetett mást, folytatnia kellett a harcot. Lőtt, töltött, lőtt, újra töltött... Közben folyamatosan lépkedett hátrafelé. Rákényszerült a védekezésre.
Sosem szerette az ilyen harcot – a Spartanok támadó fegyverek voltak –, de amióta megérkezett erre a gyűrűvilágra, szinte egyfolytában menekülnie kellett. Erezte, támadásba kell lendülnie, méghozzá nagyon gyorsan, mert ennek a folytonos hátrálásnak nem lesz jó vége. Az Áradat–lények végeláthatatlan hullámban rohamoztak. A Spartan addig lőtt, míg valamennyi fegyvere kiürült. Hátrálás közben a földön fekvő, halott szövetségiek kezéből kikapta az energiafegyvereket; amikor valamelyik kiürült, keresett másikat. Végül, amikor már azt hitte, hogy ennek a borzalomnak, ennek a mészárlásnak sosem lesz vége, azon kapta magát, hogy egyedül áll egy barlangban. Egy fegyvert tartott a kezében, de semmi sem mozdult körülötte, semmi sem volt, amire rálőhetett volna. Sejtette, hogy egyfajta diadalt kellene éreznie, de se az időt, se a helyet nem találta megfelelőnek.
Vissza kellett jutnia a hajóra. Meg kellett találnia Keyes kapitányt. Visszament arra a helyre, annak az emelkedőnek a tövébe, ahol az Áradat– lények pár perccel korábban rátámadtak. Elhaladt a Shade mellett, befordult egy sarkon. A sötétségből váratlanul tucatnyi parazita gömb vált ki. A plazmagránát beragyogta a barlangot, szétszaggatta a támadókat. A robbanás visszhangja még akkor is a falak között robajlott, amikor a Spartan keresztülment egy keskeny átjárón, és kilépett a szabadba. Úgy ötven méterrel távolabb szövetségiek és Áradat–lények harcoltak. A parancsnok közéjük hajított két gránátot, majd az MA5B–vel befejezte az elkezdett munkát.
– Ott a gravitációs lift! – közölte Cortana. – Még működőképes. Azon fogunk visszajutni a hajóra.
A feladat egyszerűnek tűnt, de... Mégsem volt az. A parancsnok felnézett dombra, amelynek a tetején a lift jellegzetes korongja sötétlett. Jobb oldalt plazmalövedékek villantak bele a félhomályba. A Spartan visszahúzódott, várt egy keveset, majd ismét előrelépett. A domb tövében csapatnyi szövetségi harcost látott, akik azt próbálták megakadályozni, hogy az Áradat–lények egy csapata feljusson a lifthez. Ez volt az utolsó harcálláspontjuk, amit még tartottak, és ezzel ők is tisztában voltak. Keményebben, elszántabban küzdöttek, mint valaha. A parancsnok, ahogy elnézte őket, furcsa módon együtt érzett velük.
A Spartan két gránátot hajított a harcolók közé. Megvárta a két robbanást, azután, folyamatosan tüzelve, elindult előre. Az egyik Elite hanyatt zuhant, de még estében is lelőtt egy Áradat–lényt. Az egyik kétlábú szörnyeteg egy Jackal leszakított karját használta bunkóként; két parazita gömb rávetette magát egy hangosan visító Grunt hátára. A parancsnok arra gondolt, ilyen lehet a pokol, de nem vonulhatott vissza, nem tehetett mást: bele kellett vetnie magát az eszelős forgatag közepébe, és meg kellett ölnie mindent, ami mozog. Amikor az utolsó lények is a földre rogytak, végre továbbmehetett. Felsietett az emelkedőn, jobbra fordult, és ráállt a lift fémkorongjára. Valami ellenállhatatlan erő felrántotta a fenevad gyomrába.

Keyes? Jacob Keyes. Igen, ez az. Vagy... mégsem? Nem emlékezett. Már semmi sem maradt, csak a navigációs protokollok, a védelmi tervek. Meg az elhatározás, hogy ezeket megvédi. Biztonságban tartja. Zsongító zümmögés töltötte meg az agyát. Ezt mintha már hallotta volna... De hol? És egyáltalán: mi ez? A zümmögés előrenyomult. Éhes volt.
McKay az utolsó platóról leugrott a hatalmas fémrácsra, amely megremegett a lába alatt. A hegy tetejéről alig több mint tizenöt perc alatt eljutottak erre a helyre. Először a még működőképes lifttel lement arra a pontra, ahol a katonáival korábban – amikor még a Szövetségé volt a hegy –, feljutottak a felszínre. Ezt követően lement a csigalépcsőn, ami határozottan a fegyverek csövében lévő huzagolásra emlékeztette.
A rács a lépcső aljában volt.
– Örömmel látjuk, asszonyom – jelent meg mellette egy közlegény. – Lister törzs szeretne beszélni önnel.
– Köszönöm – bólintott McKay. Átment a rács túlsó végébe, ahol a behatoló osztag tagjai gyülekeztek a fentről leeresztett felszerelési tárgyak mellett. A sebtében felszerelt lámpák fényében hosszú árnyékok jelentek meg a falakon. Az emberek félrehúzódtak a hadnagy elől, aki a négykézláb álló Listerhez lépett.
– Vi–gyázz! – ugrott talpra a törzsőrmester.
Az emberek feszes vigyázzba vágták magukat. McKay a tiszthelyettesre nézett; feltűnt neki, beesettebb és szigorúbb az arca, mint korábban volt.
– Pihenj. Mi a helyzet? Valami kontakt?
– Nincs, asszonyom – felelte Lister. Egyelőre semmi. De ezt látnia kell.
Az egyik technikus a rácsra világított a lámpájával. A hadnagy letérdelt, és előrehajolt. A csigalépcső a rácson túl is folytatódott. Az alját nem lehetett látni, beleveszett a sötétségbe.
– Nézze azt a fémet – mondta Lister. – És nézze, mi van összehordva a lépcső aljában!
McKay még lejjebb hajolt. A lépcső vastag, fém lépcsőfokait mintha megcsavarták volna. Az aljában egy nagy halom fegyvert fedezett fel. A jelek szerint az Áradat–lények legalább száz energiafegyvert merítettek ki, miközben megpróbáltak keresztüljutni a rácson. Tisztán látszott, ha nem hagyják abba a kísérletezést, egy–két napon belül elérik a céljukat.
– A rohadékok! – mordult fel McKay. – Ezek sosem adják fel! De mi sem.
Jól van, nyissák fel a rácsot, menjenek le, és zárják le a hátsó ajtót.
– Értettem! – felelte Lister halkan.
McKay meg tudta érteni, miért nem lelkesedik. Ő sem szívesen küldte volna le az embereit a lépcső aljába, ahol ki tudja, mi áll lesben...

Miután feljutottak a Pillar of Autumn fedélzetére, ‘Zamamee és Yayap olyan körülményeket talált, amelyek egyszerre voltak jobbak és rosszabbak annál, amire számítottak. A hajót őrző egység parancsnoka, egy túlhajszolt Elite, bizonyos ‘Ontomee, örömmel fogadta őket, és azonnal kinevezte ‘Zamamee–t egy húszfős, Jackalokból álló szakasz parancsnokának. ‘Zamamee altisztje Yayap lett. A Grunt örömmel nyugtázta, hogy az őrszemélyzet megfelelő készletekkel rendelkezik, és metán is van a raktárakban, vagyis az alapvető szükségleteik kielégítésével nem lehet gond. Ezek voltak a jó hírek. A rossz hír az volt, hogy ‘Zamamee (aki Huki ‘Umamee néven mutatkozott be) egyfolytában attól rettegett, hogy összetalálkozik egy olyan Elite–tel, aki ismeri őt, vagy a valódi ‘Umamee–t, aki az emberek elleni összecsapás során esett el. Félt, hogy lelepleződik, és félt attól is, hogy a Próféták esetleg maguktól rájönnek, milyen szörnyű csalást követett el – mert állítólag nekik nem volt szükségük eszközökre ahhoz, hogy információkat szerezzenek.
Rettegett, ezért megpróbált elbújni, ez viszont azt jelentette, hogy a szakasz irányítása Yayapra maradt. Ez bosszantó, de még elfogadható lett volna, ha a szakasz Gruntokból áll, de mivel a Jackalok eleve felsőbbrendűnek tartották magukat, mint a „gázszívók”, így nem igazán voltak elégedettek azzal, hogy Yayap a parancsnokuk.
Azután, mintha ennyi gond nem lett volna éppen elég, az Áradat szinte folyamatosan támadta a Pillar of Autumnot; a lények szünet nélkül ostromoltak egyes pontokat, a hajótesten tátongó lékeket, a dokkokat, és az egyéb nyílásokat, amelyeken keresztül elvileg bejuthattak a hajó belsejébe. Sajnálatos módon az Áradat nem csak nyílt támadásokat indított, időnként cselhez is folyamodott. Egy alkalommal például a lények elkapták a Szövetség egyik járőrét, magukhoz hasonlatossá változtatták a harcosokat, és visszaküldték őket a hajóra. A cselre fény derült, de már csak az után, hogy a „fertőzöttek” feljutottak a fedélzetre. Néhányuk még mindig ott bujkált valahol...
A Grunt és Jackal katonái éppen a Pillar of Autumn siklódokkjánál őrködtek, amikor egy ellátmánnyal megrakott leszállóegység jelent meg a cirkáló fölött. A pilóta engedélyt kért és kapott a leszállásra. Yayap ellenőrizte a harcosait, és megállapította, hogy három elhagyta az őrhelyét. Azonnal a rádiója után nyúlt.
– Jak, Bök és Yeg! Egy leszállóegység tart felénk. Figyeljétek! A hajót, és ne a tájat bámuljátok!
A Jackaloknak elég eszük volt ahhoz, hogy a rádión keresztül semmit se válaszoljanak, de a Grunt tudta, maguk között mormognak, megbeszélik a dolgot, és valószínűleg a pokolba kívánják az új parancsnokot. Nem számított, a lényeg az volt, hogy visszatértek a helyükre.
– Figyeljétek a szállítólyukakat! – figyelmeztette Yayap a harcosait. Azokra a mélyedésekre utalt, amelyek az U–alakú leszállóegységek külső felületén helyezkedtek el. – Lehet, hogy tele vannak Áradat–lényekkel.
Miután a hajó leszállt, Bök kelletlenül bár, de megérintett egy kapcsolót, és kinyitotta a szállítólyukakat. Megtörtént a rekeszek átvizsgálása: valamennyi üres volt. A Jackalok vihogtak, Yayap pedig majd elsüllyedt szégyenében. Tudta, ha eddig nem nevezték gyávának, most majd megteszik. Miután elvégezték a szükséges formalitásokat, a Gruntok–ból álló legénység elkezdte kipakolni a szállítmányt, a cirkáló fedélzetére húzták az alaposan megrakott antigravitációs raklapokat. Amikor befejezték a munkát, a kis hajó a saját gravitációs mezőjét használva felemelkedett, a kapu felé fordult, és kisuhant a napsütésbe.
A raktárosok ellenőrizték a konténerek címkéit, és megpróbálták eldönteni, hogy melyiket hová küldjék. Hangosan vitatkoztak, és már éppen el akarták tolni a raklapokat, amikor Yayap közbelépett.
– Megálljatok! Egyenként nyissátok ki a konténereket! Ellenőrizni kell, hogy valóban az van–e bennük, ami a címkéjükön áll.
A Jackalok már az előző parancsot sem fogadták valami nagy lelkesedéssel, de ez ellen nyíltan tiltakozni kezdtek.
– Te nem vagy Elite! – kiáltott fel Bök. – Azt a parancsot kaptuk, hogy helyezzük el a rakományt. Ha késlekedünk, a fejünkkel játszunk! – Kis szünetet tartott, párszor jelentőségteljesen összecsattintotta a csőrét, azután hozzátette: – Különben is, a saját fajtádnak parancsolgass, gázszívó!
A Jackalok összenéztek, és elvigyorodtak. ‘Zamamee–nek itt keltene tennie! – gondolta Yayap dühösen. Neki kellene parancsokat osztogatnia, neki kellene csinálni azt, amit most én csinálok!
Magában elátkozta az Elite–et.
– Nem! – jelentette ki makacsul. – Innen semmi sem mehet tovább, amit nem ellenőriztünk! Ez az új eljárás. Az Elite–ek találták ki, nem én. Szóval... Nyissátok ki a konténereket, nézzétek meg, mi van bennük, aztán menjünk innen végre!
A Jackal felmordult, de ő is tudta, a szabályokra kényes Elite–ek Yayapnak adnának igazat. A harcosai felé fordult.
– Jól van, hallottátok a gázszívó főparancsnokot! Essünk túl rajta!
Yayap felsóhajtott, és utasította a Jackalokat, hogy hozzanak létre egy U– alakzatot a konténerek körül. Amikor ez megvolt, ő is beállt a sorba. Feszülten figyelte, ahogy a Jackalok sorban kinyitják a konténereket, átvizsgálják a tartalmukat, azután visszazárják és félretolják őket. Végül, amikor már csak három konténer volt hátra, Bök jelentőségteljesen ránézett a Gruntra, majd elhúzta a reteszt, és kinyitotta a három közül az első ajtaját. A következő pillanatban eltűnt a rázúduló, gömbtestű paraziták hulláma alatt. Az egyik gömb megragadta a fejét, a nyaka és a koponyája köré tekerte a csápjait, lenyomott a torkán egy fullánkszerű nyúlványt, és közben belefúrta a tüskéit a harcos hátgerincébe.
– Tűz! – rikoltott fel Yayap.
A Jackalok engedelmeskedtek. Húsz plazmafegyver tüzét semmi sem bírhatta ki. A gömbök többsége egy– két szívdobbanásnyi idő alatt megsemmisült. A Jackalok sorban leeresztették a fegyvereiket. Yayap úgy látta, valami megmozdul a plazmasugarak által létrehozott ködben, ezért, a biztonság kedvéért, egy plazmagránátot dobott a konténer belsejébe. A szerkezet aktiválódott; a konténer úgy rázkódott meg, mintha valami óriási, gonosz lény próbálna kiszabadulni a belsejéből. Véres húscafatok fröccsentek ki a belsejéből, a mocsok valósággal beterítette a fedélzetet. Ekkor vált világossá, hogy három–négy, talán még több kétlábú Áradat–lény volt a konténerben, arra várva, hogy kiszabaduljon, és megkezdje a gyilkolást a hajón. Amikor az utolsó gömb is szétpukkant, mély csend telepedett a dokkra. A nyálkás cafatok között ott hevert Bök füstölgő hullája is.
– Hát, ez meleg helyzet volt – jelentette ki a Jak nevű Jackal. – Azok az ostoba gázszívók kis híján kinyírattak minket. Még jó, hogy a parancsnokunk észnél volt!
A harcosok komoly képpel bólintottak. Yayap, aki elég közel állt Jakhoz, és hallotta a megjegyzést, hirtelen nem tudta eldönteni, hogy dühös legyen, vagy inkább örüljön annak, hogy gyakorlatilag tiszteletbeli Jackallá vált.

Egy teljes századnyi, állig felfegyverzett tengerészgyalogos várt arra, hogy a lézerfűrészek átvágják a fémrácsot. Miközben a rács alatti, sötét mélységbe hulló szikrákat figyelték, mindenki azon töprengett, vajon mi vár rájuk odalent. Vajon túlélik az akciót? Vagy ott maradnak, annak a gödörnek a fenekén? Ezt egyikük sem tudhatta előre.
A két tiszt harminc méterrel arrébb várakozott. Silva őrnagy a hadnagy elgyötört, fáradt arcára nézett. Sajnálta McKay–t, aki rengeteget dolgozott, és iszonyúan jó munkát végzett, de tisztában volt vele, hogy egyelőre nem könnyíthet a rá nehezedő terhen. McKay kiváló tiszt volt, nem tudta volna pótolni. Nem akarta elveszíteni, de ennek az akciónak az irányítását se bízhatta másra.
– Szóval – kezdett bele az őrnagy az utolsó eligazításba. – Lemegy, és átvizsgálja a terepet. Kideríti, le tudjuk–e zárni valahogy az utat azok előtt a rohadékok előtt. Az lenne a legideálisabb, ha legalább negyvennyolc órán keresztül távol maradna tőlünk az Áradat, de talán huszonnégy óra is elég lesz. Minimálisan ennyi idő kell ahhoz, hogy eltűnjünk innen.
McKay meglepetten nézett az őrnagyra.
– Hogy eltűnjünk, uram? Hová megyünk?
– Haza – mondta Silva magabiztosan. – Oda, ahol rezesbandával fogadnak minket, ahol kitüntetést és előléptetést kapunk. Oda, ahol megszervezhetünk egy Pokolugrókból álló hadsereget, amivel aztán visszaűzhetjük a szövetségieket azokba a lyukakba, ahonnan előmásztak!
– És az Áradat? – kérdezte McKay. – Azzal mi lesz?
– Az Áradat el fog pusztulni – felelte Silva. – A mesterséges intelligenciáknak néhány órával ezelőtt sikerült kapcsolatba lépniük egymással. Kiderült, hogy a Spartan életben van, hogy Cortana vele van, és hogy együtt éppen most próbálják kimenteni Keyes kapitányt. Amint végrehajtják a feladatot, felrobbantják a Pillar of Autumnot. A robbanás megsemmisíti a Halót, és mindent, ami rajta van. Sosem voltam a Spartan– program rajongója, de el kell ismernem, az a kurafi egész jól dolgozik. Pokolian jó katona!
– Ez jól hangzik – mondta McKay –, de hogyan fogunk eltűnni innen, mielőtt a gyűrű felrobban?
– Ah! Úgy, hogy támadt egy ötletem. Amíg maga odalent lesz, és kitakarítja a csatornát, én felmegyek, és megteszem a szükséges előkészületeket arra, hogy elvegyük a Szövetségtől az Igazság és Hite t. Az a hajó most már használható. Cortana el tudja vezetni, vagy ha őt esetleg mégsem használhatjuk, akkor majd Wellsley–re bízzuk az irányítását. Húzós dolog lesz, de biztos vagyok benne, hogy végre tudja hajtani a feladatot. Képzelje csak el! Egy szövetségi cirkálón térünk vissza a Földre. Egy olyan hajóval, ami tele van a szövetségiek technológiájával. Meg aztán a birtokunkban lesz a Halóra vonatkozó összes információ is. Döbbenetes hatást fogunk kiváltani! Az emberiségnek most borzasztóan nagy szüksége van egy győzelemre, egy diadalra. Tőlünk megkapja!
McKay az őrnagyra nézett, és egyszeriben megértette, eddig mi motiválta Silvát. Személy szerint nem foglalkozott a dicsőséggel, amire az őrnagy vágyott; őt nem érdekelte sem az elismerés, sem a kitüntetés – beérte volna azzal, hogy sikerül hazavinnie néhány tengerészgyalogost. Hirtelen átvillant az agyán egy régi katonamondás: „Soha ne oszd meg a lövészgödrödet egy hőssel!”
Dicsőség? Előléptetés? Rendben, szép dolgok ezek, de annál, hogy életben maradjon az ember, semmi sem lehet fontosabb. Először hangos csattanás hallatszott, azután megszületett hat kékesfehér nap, amelyek fényükkel bevilágították a függőleges járat falait. A tengerészgyalogosok leereszkedtek – nem egyenként, a lépcsőn, ahogy várni lehetett volna, hanem egyszerre tucatnyian, a derekukra erősített köteleken.
A katonák földet értek, és lövésre készen tartott fegyverrel letérdeltek. Valamennyiük sisakján két lámpát és egy kamerát helyeztek el. A kamerák a felvett képeket felküldték a felszínre, ahol megtörtént az elemzésük, így szükség esetén a parancsnok újabb utasításokat adhatott a lent mozgó egységeknek.
McKay a rács mellett állt, és egy kisebb monitoron keresztül követte figyelemmel az akciót. Látta, hogy odalent négy széles, boltíves nyílás sötétlik; ezek mindegyikét le kellett zárni, hogy semmi ne juthasson el a csigalépcsőhöz. Áradat–lényeknek nyoma sem volt.
– Jól van – mondta. – Négy lyukat kell betömnünk. Harminc percen belül jussanak le a megfelelő anyagok. Lemegyek!
Leereszkedett a rácsra vágott nyílások egyikébe, megragadta a kötelet. Közben Wellsley a rendelkezésre álló adatok alapján meghatározta a boltíves járatok méretét, a technikusok pedig elkészítették a fém „dugaszokat”. Ezeket kellett leereszteni a mélybe, ezeket kellett a nyílásokba illeszteni, és hegesztéssel rögzíteni.
McKay érezte, hogy a talpa szilárd talajhoz ér. Körbenézett. A monitoron keresztül nem látta azt a domborművet, amely körbefutott a járat falának alsó részén. Szerette volna alaposabban szemügyre venni, végighúzni rajta a kezét, de mivel ezt nem tehette meg anélkül, hogy megbontaná a védelmi alakzatot, inkább lemondott róla.
– Kontakt! – kiáltott fel az egyik tengerészgyalogos.
– Valami mozgást láttam.
– Ne nyissanak tüzet – mondta McKay óvatosan. A hangja visszhangra talált a falak között. – Takarékoskodjunk a munícióval, csak tiszta célpontokra lövünk...
A következő másodpercben Áradat–lények özönlöttek a csarnokba.
- Most! Tűz! – üvöltötte McKay. – Felfelé!
A rácsnál készenlétben álló emberek felrántották a köteleket, amelyek végén egy–egy tengerészgyalogos lógott. A csarnokban tartózkodó, alakzatba rendeződött Pokolugrók hirtelen a levegőbe emelkedtek, és felülről nyitottak tüzet a támadókra. Az egyik katona káromkodva ráürítette a tárát egy kétlábú lényre, azután tárat cserélt, és folytatta a tüzelést. A lény, amelyikre lőtt, felugrott a levegőbe, közben szaltózott egyet, és a lábait a tengerészgyalogos derekára kulcsolta, a kezében tartott kődarabbal beverte a katona fejét.
Elhajította a véres követ, kikapta a halott tengerészgyalogos kezéből a fegyvert, a vállára vette, majd a kötelet megmarkolva mászni kezdett felfelé. Lister, aki a rácsnál várakozott, a pisztolyát lefelé fordítva nyitott tüzet. Három golyót küldött a kötélen mászó lény koponyájába. A lény eleresztette a kötelet, és lezuhant a csarnokban nyüzsgő tömegbe; szempillantás alatt eltűnt az egymást tipró testek alatt.
– Gyerünk, emberek! – kiáltott fel Lister. – Fel a csalival, le a bombákkal!
A kötelek végén lógó Pokolugrók a rács közelébe értek. Körülbelül húsz, kibiztosított plazmagránát zuhant alá a mélybe. A feljutni próbáló, hullámzó tömeg egy része azonnal megsemmisült. A túlélőkkel a tengerész–gyalogosok össztüze és a következő gránátadag végzett. Tíz perccel később elkészültek a dugaszok. McKay leküldött egy nagyobb csapatot és négy technikust. A dugaszokat gond nélkül behelyezték és behegesztették a nyílásokba. Az embereket felhúzták; a rácsot kijavították. Egy, talán két napra sikerült lezárni az utat az Áradat elől.

A parancsnok feljutott a gravitációs lifttel, keresztülverekedte magát a folyosók és termek labirintusán, lemészárolta az útjába kerülő szövetségi harcosokat és Áradat–lényeket. Befordult egy sarkon: egy nyitott zsilipajtót látott maga előtt.
– Olyan, mint egy dokk – jegyezte meg Cortana. –A harmadik szintről esetleg eljuthatunk a vezérlőbe.
A CNI–kapcsolat, amit Cortana követett, új üzenetet hozott a kapitánytól. A hang gyenge volt, nagyon gyenge.
– Parancsot adtam, katona! Tűnjön innen!
– Delirál – mondta Cortana. – Magán kívül van a fájdalomtól. Meg kell találnunk! ...tűnjön innen! Parancsot adtam, katona! A gondolat visszhangra talált abban, ami Keyes kapitány megkínzott tudatából maradt.
A Másik visszahúzódott. Tapasztalatból tudta, hogy a lény, aminek a fejében tartózkodott, aminek a gondolatait, az emlékeit vizsgálgatta, már nem bírja sokáig. Már nem maradt ereje a harc folytatásához. Rácsapott az emlékekre, amelyeket a lény oly féltékenyen őrzött. Meglepetten tapasztalta az ellenállást, amely még az ő erejét is képes volt felfogni. Keyes kétségbeesett igyekezettel kapaszkodott a legfontosabb emlékeibe, és az elméjében – ahol már semmi sem volt rajta kívül, meg a lényen kívül, amely magába akarta olvasztani őt – felkiáltott:
– Nem!
A halál, az egyetlen kiutat kínáló halál... még mindig nem könyörült meg rajta, nem rohanta le őt, nem ragadta el tőle a létezést, ehelyett cseppenként szívta ki belőle az életerőt. A parancsnok kilépett a dokk fala mellett körbefutó függőfolyosóra. Odalent heves küzdelem folyt. Kibiztosított két gránátot, a harcolók közé dobta. Elérte a kívánt hatást, de közben felhívta magára a figyelmet. Az Áradat–lények megindultak feléje. A Spartan tüzet nyitott rájuk, de a függőfolyosóra felugráló dögök visszavonulásra kényszerítették. Hátrahúzódott a folyosóra, és közben újratöltötte a fegyvereit.
Miután végzett a falkával, átrohant a függőfolyosó túlsó oldalára, és belépett egy ajtón. Felküzdötte magát a következő szinten lévő függőfolyosóra, és kijutott egy járatba, amelynek végén Áradat–lények hemzsegtek. A Spartannak nem volt több gránátja, így a nehezebb megoldást kellett választania. Belelőtt egy hordozóba; a test felrobbant, a légnyomás hanyatt lökött néhány kétlábú szörnyet. A szétszakadó, ocsmány testből gömbök pattantak ki, a parancsnok könnyedén leszedte őket. Annál nagyobb gondot jelentett a számára az a kétlábú lény, amely sántikálva haladt előre, és úgy nyújtott feléje egy kibiztosított gránátot, mintha csak egy csokor virágot szeretne átadni. A Spartan hátrálni kezdett, és közben tíz golyót eresztett a sánta gránátosba. Megkönnyebbült, amikor a gránát végre felrobbant. Megjelent egy újabb hordozó, előrebotorkált. Mögötte seregnyi gömblény, meg két kétlábú szörny közeledett. A Spartan felemelte a pisztolyát, célba vette a hordozót. Ugyanabban a pillanatban a két kétlábú a levegőbe vetette magát. Mindketten egy–egy plazmagránátot tartottak a kezükben. A parancsnok meghúzta a ravaszt.
A hordozó szétrobbanó teste aktiválta a plazmagránátokat. A levegőbe emelkedett kétlábúak és a mögöttük hullámzó gömb–tenger beleveszett egy kékesfehér villanásba.
– A vezérlőnek valahol itt kell lennie – jegyezte meg Cortana, amikor a parancsnok ismét elindult.
A Spartan keresztülvágott néhány vérmocskos termen, és a Cortana által a sisakmonitorára vetített navigációs jelnek megfelelően haladt előre. Keresztülment egy ajtón, végigsietett egy folyosón. Egy kereszteződéshez érkezett; magabiztosan jobbra fordult. Ezután egy balkanyar következett, majd egy újabb ajtó. Váratlanul iszonyú üvöltés hasított a koponyájába. Először nem tudta, honnan érkezik a hang, de aztán megértette.
– A kapitány! – mondta Cortana. – Gyengülnek az életjelei. Kérem, parancsnok, siessen!
A Spartan berontott egy folyosóra, ami tele volt szövetségi harcosokkal és Áradat–lényekkel. Válogatás nélkül lelőtte az útját állókat. Továbbrohant, elszáguldott néhány ellenség mellett, ügyet se vetett arra, hogy ráemelik fegyvereiket. Az idő most létfontosságú tényező volt; Keyes kapitány már nem bírhatta sokáig a megpróbáltatást.
Eljutott a CNI hordozójának hullámforrásához: belépett a cirkáló vezérlőtermébe. A helyiségre kékes félhomály borult. A középen lévő emelvényre egy rámpán lehetett feljutni. Az emelvény közepén valami... valami furcsaság állt. A Spartan először hordozónak nézte, de aztán rájött, hogy ez a lény valahogy... túl nagy.
A parancsnok óvatosan közelebb lépett. Korábban még nem látott ilyen típusú Áradat–lényt. Az óriás nem mozdult, nem adta jelét, hogy tudatában van az ember jelenlétének. Úgy meredt az előtte lévő hatalmas holomonitorra, mintha a memóriájába akarná vésni a felvillanó információkat.
– Nem érzékelek emberre utaló életjeleket – jegyezte meg Cortana, aztán hozzátette: – A kapitány életjeleit sem érzékelem. Megszűntek.
–És a CNI?
– Még mindig sugároz.
A parancsnok tekintete az óriás oldalára tévedt. Egy dudort látott, aminek határozottan olyan formája volt, mint... Mint egy groteszk módon eltorzult arcnak.
– A kapitány! – kiáltott fel Cortana. – Már ő is közéjük tartozik!
A Spartan kénytelen volt szembesülni a tényekkel. Amióta látta Jenkins videóját, már sejtette, hogy valami ilyesmi fog történni, de reménykedett, hogy talán, valamilyen csoda folytán, esetleg mégsem.
– Nem hagyhatjuk, hogy az Áradat elhagyja a gyűrűt! –jelentette ki Cortana kétségbeesetten. – Maga is tudja, mit vár el tőlünk a kapitány. Maga is tudja, mi lenne a parancsa! Igen – gondolta a Spartan. Tudom. Tudom, mi a kötelességem! Fel kellett robbantaniuk a Pillar of Autumn hajtóművét, el kellett pusztítaniuk a Halót és az Áradatot. Ehhez azonban szükség volt a kapitány neurális implantjaira.
A parancsnok hátrahúzta a karját, kinyújtotta és megfeszítette az ujjait, majd iszonyatos erővel beleszúrt az Áradat–lény duzzadt testébe. Előretolta a kezét; az ujjaival átlyukasztotta a kapitány koponyáját, belevájt az agyvelejébe, és kitapogatta az implantokat.
Undorító, cuppanó hang hallatszott, amikor visszarántotta a kezét. Lerázta az ujjairól a rátapadt, véres agyvelő– és húsdarabkákat, majd gyors mozdulattal a páncélja megfelelő rekeszébe dugta az implantokat.
– Kész – jelentette Cortana komoran. – Megvan a kód. Mehetünk. Most vissza kell jutnunk a Pillar of Autumn hoz . Menjünk át a dokkhoz, keressünk valamilyen járművet!
Mintha a vezérlő központi monitora előtt álló, letargikus lény rendelte volna oda őket, hirtelen Áradat–lények özönlöttek be a helyiségbe. Szemmel láthatóan egyetlen céljuk volt: meg akarták semmisíteni a páncélos betolakodót. A Spartan tüzet nyitott, és lehátrált az emelvényről. A horda meg se torpant. A parancsnok folyamatosan lőtt, egyik tárat a másik után ejtette ki a fegyveréből. Rátaposott a feléje nyúlkáló kezekre, széttiporta, szabad kezével szétütötte a rárontó gömblényeket. A páncélját beborító nyúlós, ragacsos váladékrétegbe húscafatok, csontszilánkok tapadtak. Hátrált, lőtt, taposott, aztán... Hirtelen csend támadt.
– Jól van? – kérdezte Cortana csodálkozva. A jelek szerint őt is meglepte, hogy a Spartan élve került ki a káoszból.
A parancsnok Keyes kapitányra gondolt.
– Nem – felelte. – Tűnjünk el innen, és irtsuk ki ezeket a rohadékokat!
Fásult volt a kimerültségtől, az éhségtől, a szűnni nem akaró csatáktól. Elege volt mindenből. A dokkhoz vezető folyosók tele voltak Áradat–lényekkel és szövetségiekkel. A Spartan úgy mozgott, mint egy automata: gyilkolt, gyilkolt, gyilkolt... A dokkban szövetségi harcosok gyülekeztek. Egy leszállóegységből újabb katonák szálltak ki. A kapu mellett egy Banshee állt, mellette két Elite őrködött. A parancsnok végigfuttatta az agyában az opciókat. Lehet, hogy a Banshee megsérült, elromlott, javításra vár. Lehet, hogy az egyik Elite beugrik abba a Shade–be, és lekaszálja őt. Lehet, hogy amint meglátják őt, azonnal bezárják a kaput. Lehet, hogy...
Megrázta a fejét. Elég ebből! A lehetőségek száma végtelen. Itt most nem kifogásokat kell találni, hanem megoldást! A Spartan egyetlen olyan módszert ismert, amit minden helyzetben alkalmazni lehetett.
Harcolt...
Amikor beszállt a Banshee–ba, s a gép a levegőbe emelkedve kiszáguldott a kapun, megállapította, hogy tényleg felesleges volt aggódni. Az egyetlen módszer most is hatásos volt...

6. RÉSZ
ÁLDOZAT

TIZENKETTEDIK FEJEZET
Akcióidő +76 óra, 18 perc, 56 másodperc (Spartan–117 órája szerint)
A rekvirált Banshee–n, a Pillar of Autumn felé közeledve

A Banshee keresztülsüvített egy keskeny völgyön, elhaladt egy sivatagfölött. Az első jel, amely a Pillar of Autumn közelségére utalt, az a száz métermély árok volt, amelyet a teste hasított a gyűrűvilág bőrébe. Csak azt a vonalat kellett követni, mert a másik végén, az orrát egy mély szakadék fölé lógatva, ott hasalt a cirkáló.
A közelében néhány szövetségi hajó állt, a körzetben nyüzsögtek az ellenséges harcosok, de egyiküknek sem volt oka arra, hogy gyanúsnak találjon egy Banshee–t. Legalábbis egyelőre még nem...A Spartan a cirkáló jobb oldalán sorakozó dokk–kapuk egyikét célozta meg. Már egészen közel ért, amikor a Banshee hajtóműve váratlanul leállt. ASpartannak sikerült kiugrania. A szövetségi hajó a Pillar of Autumn oldalához csapódott, majd lezuhant a sziklák közé.A parancsnok feltűnés nélkül akart megérkezni – ez nem sikerült, de nem bánta különösebben a dolgot.
– Fel kell jutnunk a hídra – mondta Cortana. – Ott, a kapitány implantjainaksegítségével, beindíthatjuk a folyamatot a fúziós hajtóműben. A robbanás elégnagy lesz ahhoz, hogy elpusztítsa a gyűrűt.
– Nem lehet gond – felelte a parancsnok, és elindult az egyik kis zsilipajtófelé. – Szerintem mindketten nagyon jól értünk a robbantáshoz...
Ahogy belépett az zsilipkamrába, tucatnyi vörös pont jelent meg amozgásérzékelőjén. Ellenség... Már csak az volt a kérdés, hogy szövetségiek,vagy Áradat–lények. Úgy vélte, szövetségiek lesznek. Az Áradat talán mégnem bukkant rá a hajóra.
A folyosó elágazott, de a jobb oldali rész zsákutcának bizonyult. Aparancsnok nem tehetett mást, balra fordult. Néhány másodperccel későbbmegpillantotta az ellenséges egységeket. Nem szövetségiek voltak, nem isÁradat–lények, hanem Őrszemek.
– Ajaj! – mondta Cortana, miközben a Spartan tüzet nyitott. – Úgy látom, aMonitorozó tudja, hol vagyunk. Kíváncsi lennék, azt is tudja–e, hogy mire készülünk – gondolta a parancsnok.
Az egyik robot szétrobbant, egy másik a padlóra zuhant. A parancsnok a harmadik felé fordította a fegyverét.
– Az én fejemre vadászik, de valójában maga kell neki – mondta Cortanának.
A mesterséges intelligencia nem felelt. A harmadik gép is felrobbant. A parancsnok a mentőkabinok üres tárolórekeszeinek fedezékébe húzódva ment végig a folyosón. Két újabb Őrszem jelent meg, de pillanatokkal később már mindkettő ronccsá válva hevert a padlón. A parancsnok elért a folyosó végére. Jobbra fordult, és meglátta egy szervizjárat nyílását. Sejtette, hogy a mögötte lévő folyosó szűk lesz. Nem szerette az ilyen járatokat, a helyhiány megnehezítette a harcot, de nem volt más választása, ebben kellett továbbhaladnia.
Bebújt a nyíláson. Jó darabig botorkált a labirintusban, mire talált egy ajtót, amin keresztül kijuthatott a fedélzetre. Kilépett egy szélesebb folyosóra. Jobbra, a padlón egy szellőzőt látott. Elindult, de alig tett meg két lépést, amikor a nyílásból falkányi parazita gömblény pattant elő. Ezek szerint az Áradat mégis rátalált a cirkálóra, sőt, már be is költözött... A parancsnok káromkodva hátralépett, és tüzet nyitott az Áradat–lényekre. Amikor végzett velük, előrement, és átkémlelt a padlóba vájt lyukon. A rács mögött, egy szinttel lejjebb, egy hordozót látott. Sejtette, hogy több Áradat– lény is lehet odalent, ezért beejtett a résen egy plazmagránátot. Továbbment, de a jelek szerint a folyosón, amelyen haladt, nem juthatott el oda, ahová akart. Visszament a szellőzőjárathoz, felfeszítette a rácsot, beugrott a nyílásba. Széttaposott néhány parazitát, lelőtt két másikat.
A folyosó vérmocskos volt, de legalább égtek a lámpák. A parancsnok felfeszített egy szekrényt, és elégedetten látta, hogy négy repeszgránát és némi muníció van benne. Eltette a kincseket, majd továbbment. A sarkon túl két Őrszembe ütközött. A gépek tüzet nyitottak rá, de megkapták azt, amit érdemeltek.
– Lehet, hogy minket keresnek – állapította meg Cortana.
– De az is lehet, hogy az Áradat megfékezése a feladatuk.
A parancsnokot nem érdekelte különösebben, mi az Őrszemek feladata, az viszont annál inkább, hogy lőttek rá. Márpedig ami rálő, arra ő is tüzet nyit – teljesen mindegy, hogy Őrszem vagy szövetségi harcos, esetleg Áradat–lény. Végigment a folyosón, belépett egy ajtón. A csarnokban egy nagyobb, Elite– ekből és Gruntokból álló csapatot talált. Túl sokan voltak ahhoz, hogy leszedhesse őket, de néhány gránát segítségével megváltoztathatta az erőviszonyokat. A robbanás széttépte az egyik Elite testét. Egy másik a lábát vesztette el. Egy Grunt a levegőbe emelkedett; a légnyomás a terem másik végébe repítette. Az egyik Elite túlélte a robbanásokat, sőt, maradt annyi ereje, hogy elhajítsa a saját plazmagránátját. Csupán pár centivel hibázta el a célt. A parancsnok oldalra vetődött, kikerült a robbanási zónából. Az Elite közben előrerontott – a Spartannak egy fél tárat kellett beleeresztenie, hogy leszedje.
A parancsnok számított rá, hogy a hidat szövetségi harcosok fogják őrizni. Azzal is tisztában volt, hogy időközben híre ment a jelenlétének. Az őrök gondolkodás nélkül tüzet nyitottak rá. A Spartan újra a gránátokhoz nyúlt. A robbanást követően előrerohant, és ököllel bezúzta egy Elite fejét. Ezután, amikor már azt hitte, hogy ennek az összecsapásnak is vége, az egyik Grunt belelőtt a hátába. A pajzs energiaszintje lenullázódott. A Spartan tudta, ha most kap még egy golyót, meghalhat.
Mintha lelassult volna az idő. A parancsnok jobbra fordult. A Grunt egy szerszámosszekrényben rejtőzött, onnan adta le a lövést. Amikor látta, hogy a páncélos harcos feléje fordul, mozdulatlanná dermedt. Alig karnyújtásnyira voltak egymástól; a parancsnoknak csak annyit kellett tennie, hogy kinyújtja a karját, letépi a légzőmaszkot támadója arcáról, azután rázárja a szekrény ajtaját.
A zár kattanását eszelős dörömbölés követte. A parancsnok hátat fordított a szekrénybe zárt Gruntnak, és átment Keyes kapitány állásához. A monitoron Cortana arca jelent meg. A mesterséges intelligencia végigpillantott a vérfoltos konzolokon, a kiégett műszereken, a bezúzott ablakokon, és szomorúan megcsóválta a fejét.
– Pár napra megyek el itthonról, és tessék! – Áttetsző homlokához emelte a kezét. – Nem tart sokáig... Jól van. Elég időnk lesz ahhoz, hogy eljussunk valamelyik mentőkabinhoz, és elhagyjuk a Halót.
– Attól tartok, erről szó sem lehet! – szólalt meg Guilty Spark 343 hangja.
Cortana felhorkant.
– A pokolba!
A parancsnok felemelte a fegyverét, de sehol sem látta a Monitorozót, vagy az Őrszemeket.
– Nevetséges! – folytatta Spark. – Képesek voltatok ilyen információkat bízni a hadihajótok mesterséges intelligenciájára? Arra nem gondoltatok, mi lesz, ha fogságba esik? Vagy ha megsemmisül?
Cortana a homlokát ráncolta.
– Az adatblokkjaimban van. Csapdába csalt.
A Monitorozó nem tartózkodott a hídon, de a hajón volt, és egyik vezérlőpaneltől a másikig röppenve, játszi könnyedséggel szívta magába az információkat Cortana processzoraiból és adatbankjaiból.
– El sem tudjátok képzelni, hogy ez milyen izgalmas! Ó, és milyen élvezet lesz kategorizálni ezt a sok adatot! Ha belegondolok, hogy képesek lennétek elpusztítani ezt az installációt, és vele együtt az összes feljegyzéseteket! Döbbenet! Alig jutok szóhoz a döbbenettől!
– Leállította az önmegsemmisítő folyamatot – közölte Cortana.
– Miért harcolsz ellenünk, Helyrehozó? – kérdezte Spark. – Hiszen nem győzhetsz! Add át nekünk a mesterséges intelligenciát, és gondoskodom róla, hogy viszonylag gyors és fájdalommentes legyen a halálod, aztán...
Guilty Spark 343 olyan hirtelen hallgatott el, mintha kikapcsolták volna.
– A kommunikációs csatornákat még én vezérlem –mondta Cortana.
– Hol van Spark? – kérdezte a parancsnok.
– A gépteremben... Valószínűleg megpróbálja lekapcsolni a rendszerről a magot. Még a visszaszámlálást sem tudom újraindítani... Fogalmam sincs, mit tegyek.
A Spartan meglepetten nézett a hologramra. Először látta Cortanát valóban emberinek. Mekkora tűzerő kell a hajtómű pajzsainak megrepesztéséhez?
– Nem sok... Egy jól elhelyezett gránát. Talán. De miért?
A parancsnok elővett egy gránátot, a levegőbe dobta, aztán elkapta. Cortana szeme elkerekedett, de aztán bólintott.
– Jól van. Menjünk.
A Spartan megfordult.
– Parancsnok! – kiáltott fel Cortana. – Őrszemek!
A gépek összehangoltan, egyszerre indították meg a támadást.

Silva őrnagy terpeszállásban, a kezét a háta mögé téve nézett végig az emberein, akik készen álltak rá, hogy megindítsák a támadást az Igazság és Hit nevet viselő szövetségi hajó ellen. Tizenöt, a Halo különböző pontjain, különböző összecsapások során megszerzett Banshee várta, hogy kiadja a felszállási parancsot. A négy megmaradt Pelican közül három szintén ott állt a leszállópálya közelében; leeresztett rámpákkal várták a tengerészgyalogosokat. A kétszázharminchat életben maradt katona állig felfegyverezve sorakozott fel. Egyetlen rakétavetőt, egyetlen mesterlövész puskát sem vittek magukkal, csak sorozatlövőket, puskákat, gránátokat – olyan fegyvereket, amelyeket zárt térben lehet használni, és amelyekkel hatékonyan szembe lehet szállni a Szövetséggel és az Áradattal is. A hetvenhat haditengerészt szövetségi plazmafegyverekkel szerelték fel. Mivel ezek könnyűek voltak, és nem igényeltek muníciót, a tengerészek cipelték a szerszámokat, az ellátmányt, a szanitéc–készleteket. Szigorú parancsot kaptak arra, hogy lehetőség szerint kerülniük kell a harcot; az ő valódi feladatuk a hajó működtetése és irányítása volt. Tizenhat kiválasztott személy mellé két–két tengerészgyalogost rendeltek testőrként. A szövetségi hajót Silva tervei szerint Cortanának kellett kormányoznia. Időnként bosszantónak találta ugyan a mesterséges intelligenciát, de abban egyetlen pillanatig sem kételkedett, hogy képes lesz hazavinni az embereket. Arra is felkészült, hogy Cortana esetleg nem lesz hadra fogható. Ebben az esetben Wellsley–nek és a tizenhat haditengerésznek kellett átvinnie a hajót a hipertéren, vissza a Földre. Az őrnagy valóban mindenre gondolt, mindent eltervezett: már azt is tudta, hogy mit fog viselni a tiszteletükre rendezett díszszemlén, milyen beszédet fog mondani az egybegyűlteknek, mit nyilatkozik majd a média képviselőinek...
Wellsley szakította félbe az álmodozását. A mesterséges intelligencia az őrnagy vállára akasztott, páncélozott mátrixban tartózkodott. McKay hadnagy bejelentkezett, őrnagy. Az egyes egység elfoglalta a helyét. Silva bólintott, aztán eszébe jutott, hogy Wellsley nem látja őt.
– Helyes. Ha a következő néhány órában sikerül meghúzniuk magukat, minden rendben lesz.
– Minden bizalmam a hadnagyban van – jelentette ki Wellsley. Nyilvánvaló volt, hogy érti a dolgot. Bízott a hadnagyban, de nem bízott a hadnagy feljebbvalójában.
Silva felsóhajtott. Ha Wellsley ember lett volna, már régen fogdába vágja. Ám nem ember volt, így nem is lehetett olyan eszközökkel büntetni, mint a katonákat.
– Jól van... Mi a baj? – kérdezte Silva kelletlenül.
– A baj? Például az Áradat. Ez problémát jelent – mondta Wellsley. – Ha sikeresen végrehajtjuk a tervet, ha elfoglaljuk az Igazság és Hitet, szinte biztos, hogy az Áradat feljut a fedélzetre. A rendelkezésünkre álló információk alapján Cortanával arra a következtetésre jutottunk, hogy a Szövetség éppen emiatt hagyta ott a hajót, ahol van. Minden szükséges javítást végrehajtottak rajta, de egyelőre még nem sikerült a sterilizálása. Ezt a műveletet most végzik, ezért várnak.
– Ez választ ad a kérdésre. – Silva megpróbált türelmet erőltetni magára. – Mire átvesszük a hajót, az Áradat–lények nagy része már megsemmisül. Szervezni fogok egy vadászcsapatot, az majd elintézi az esetleges túlélőket. Csupán néhány mintapéldányt fogunk megtartani, de ezeket is nagy erőkkel őrizzük majd. így megfelel?
– Nem – mondta Wellsley határozottan. – Ha egyetlen hordozó lejut a Földre, az egész bolygó megsemmisül. Az Áradat legalább olyan veszélyes, mint a Szövetség. Cortanával egyetértünk abban, hogy egyetlen Áradat–lény sem hagyhatja el ezt a rendszert.
Silva körbenézett, meggyőződött róla, hogy senki sem hallhatja a válaszát. Már nem uralkodott magán, szabadjára eresztette a dühét.
– Azt hiszem, egy nagyon fontos tényt kihagytak a számításból! Itt én vagyok a parancsnok, és nem maguk! Soha, egyetlen olyan parancsot sem adnék ki, amellyel veszélybe sodornám a Földet! A mesterséges intelligenciák feladata az, hogy tanácsokat adjanak. Az én feladatom a döntések meghozatala. Biztos vagyok benne, hogy csak akkor találhatjuk meg az Áradat valódi ellenszerét, ha a tudósaink megvizsgálhatnak néhány élő példányt. Ezen kívül az embereknek látniuk kell az új ellenséget, tudniuk kell, mennyire veszélyesek ezek a lények, és el kell hinniük, hogy le tudjuk győzni őket!
Wellsley fontolóra vette, hogy folytatja a vitát. Rá akart mutatni arra, hogy az ambíciók megbénítják Silva ítélőképességét, de aztán mégsem tette. Rájött, időpocsékolás lenne.
– Ez a végső döntése?
– Ez.
– Akkor Isten legyen önnel! – felelte a mesterséges intelligencia komoran. – Szüksége lesz rá, mert ha kudarcba fullad a terve, senki másnak nem áll majd hatalmában, hogy segítsen!

Az épen maradt helyiség korábban a Longswordok, a Pelicanok és a siklók pilótáinak készenléti szobája volt, de némi átalakítást követően itt rendezték be a Pillar of Autumn fedélzetére rendelt szövetségi erők főhadiszállását. A parancsnoki gárda, vagyis ami maradt belőle, a kényelmetlenül idegen székeken ült. Többen már mozdulni se bírtak a fáradtságtól; szótlanul bámultak a vezérre, ‘Ontomee–ra, aki legalább olyan zavarodott, frusztrált és bizonytalan volt, és legalább annyira félt, mint a többiek.
A Pillar of Autum non drámaian megváltozott a helyzet. Az Áradat–lények, minden szövetségi erőfeszítés ellenére, feljutottak a hajóra. Elfoglalták a géptermet, de aztán megérkezett az a bizonyos identitás, amely a Szövetséget éppúgy az ellenségének tekintette, mint az Áradatot. Ez az identitás a repülő robotjaival kiverte az Áradat–lényeket a gépházból, és ő költözött be oda. ‘Ontomee biztosra vette, hogy átok ül rajta, mert megint színre lépett egy újabb ellenség. Ezt a hírt kellett volna megosztania a kimerült Elite–ekkel, akik összegyűltek előtte.
– Tehát... – kezdte lassan, bizonytalanul. – Úgy tűnik, van egy ember, aki nekivezetett egy Banshee–t a hajó oldalának, azután pedig feljutott a fedélzetre.
– Egy ember? kérdezte az egyik veterán, ‘Kasamee.
– Egyetlen ember? Tisztelettel méltóságos úr, de egyetlen ember aligha okozhat nagy bajt.
‘Ontomee nyelt egyet.
– Nos, ebben nagyjából egyetértünk, de meg kell jegyeznem, hogy ez az ember kissé... különleges. Először is azért, mert különleges páncélt visel, másodszor pedig azért, mert a jelek szerint valamiféle küldetést teljesít. Harmadszor: egyedül képes volt megölni a hármas számú biztonsági csapat valamennyi tagját.
Az egyik letargikus tiszt, Huki ‘Umemee váratlanul felélénkült. Kihúzta magát ültében, egyre feszültebben figyelt.
– Egyetlen ember tette? – hitetlenkedett ‘Kasamee.
– Ez aligha lehetséges.
– Pedig így történt – mondta ‘Ontomee. – Egyedül csinálta. Ráadásul azóta behatolt a vezérlőbe, végrehajtott valamilyen műveletet, azután eltűnt. Még mindig itt van a hajón, de fogalmunk sincs, merre keressük. – Végignézett az előtte ülőkön. Ki rendelkezik olyan képességekkel, annyi bátorsággal, hogy felkutassa ezt az embert, és megölje?
– Én! – vágta rá azonnal ‘Zamamee. Felpattant a helyéről.
– Ki az az én? – ‘Ontomee az erős fények miatt nem látta jól, ki a bátor harcos.
– ‘Umamee – hazudta ‘Zamamee.
– Ah, igen! – mondta ‘Ontomee hálásan. – A rohamosztagos... Éppen ilyen harcosra van szükségünk ahhoz, hogy megszabaduljunk ettől a kétlábú féregtől. A feladat a tiéd. Folyamatos tájékoztatást kérek... Most pedig foglalkozzunk egy keveset ezekkel az új légi mechanizmusokkal...
A megbeszélés végén ‘Kasamee beszélni akart az önként jelentkezővel, ki akarta fejezni neki, milyen nagyra tartja őt és a döntését, ám csakúgy, mint az ember, akit meg kellett találnia, az Elite tiszt is eltűnt.

Miután lejutott a hídról, a parancsnok végighaladt egy sor folyosón. Belefutott egy Áradat–csürhébe, amit pillanatok alatt cafatokra lőtt. Cortana úgy vélte, a gépterembe a kriofedélzeten keresztül juthatnak át leggyorsabban. A problémát az jelentette, hogy a Spartan újra és újra lezárt ajtókat, és olyan akadályokat talált, amelyek miatt meg kellett változtatnia a haladás irányát. Keresztülvágott egy tágas, sötét termen, és megérkezett egy ajtóhoz, aminek a túlsó oldaláról harcra utaló zajokat hallott. Megállt, megvárta, míg a zóna elcsendesedik, azután kilépett a folyosóra. Mindenütt hullák hevertek. Az egyik láttán megfagyott az ereiben a vér. Egy Hunter! Ezek a bestiák mindig párban járnak. Egy halott Hunter... Akkor a közelben kell lennie egy másiknak is, ami még él.
Néhány lépés megtétele után megpillantotta az idegent. Mivel nem volt rakétavetője, gyors egymásutánban két gránátot hajított rá a célpontra. A behemót teste szétrobbant. Iszonyatos üvöltés rengette meg a levegőt. Mintha a semmiből bukkant volna elő, megjelent egy újabb Hunter. A Spartan rálőtt, hogy lelassítsa, de közben az ajtóhoz hátrált.
Az ajtó kinyílt. A parancsnok keresztüllépett rajta. Az ajtó becsukódott. A Spartan nyert két–három másodpercet. Megvetette a lábát, előkapott egy gránátot, és felkészült rá, hogy elhajítsa. Az ajtó ismét kinyílt – a gránát célba talált. A robbanás ledöntötte a lábáról a Huntert, aki óriási robajjal érkezett le a padlóra. A behemót megpróbált feltápászkodni, de a Spartan ráeresztett egy hosszú sorozat páncéltörő lövedéket.
A parancsnok kisietett a teremből, visszatért a folyosóra. Ahogy továbbment, mindenütt hullákat látott. Itt–ott kisebb tüzek égtek, de a lángok szerencsére nem terjedtek tovább. Bezúzott, szikrázó kapcsolószekrények és műszerek. Berobbantott zsilipajtók... A pusztítás borzalmas volt. Szemből egy sorozatlövő fegyver jellegzetes ugatását hallotta. Átlépett egy ajtón. A terem közepén nagy tűz lobogott. Tudta, már közel jár a kriokamrához, és tisztában volt vele, hogy egyenesen kellene továbbmennie. Mivel nem akart átugrani a tűzön, inkább jobbra fordult. A fegyverropogás felerősödött.
A következő, automatikusan kinyíló ajtó mögötti teremben Áradat–lények küzdöttek egy csapatnyi Őrszemmel. A Spartan megállt, a vállához emelte a fegyverét, lőtt. Az Őrszemek a padlóra zuhantak, a hordozók szétrobbantak. Mindenki lőtt mindenkire; energiasugarak cikáztak, lövedékek süvítettek a levegőben.
Miután a robotok működésképtelenné váltak, és az Áradat–lények nagy része elpusztult, a parancsok keresztülmehetett a termen. Felmászott egy létrán, így egy függőfolyosóra jutott. Fentről végigtekintett a következő csarnokon, amelyben Őrszemek egy osztaga egy csapatnyi Áradat–szörnyet próbált lemészárolni. A küzdő felek közül senki sem vette észre a fejük fölötti függőfolyosón végigsiető embert.
A Spartan bejutott a vezérlőterembe. Hamar rájött, hogy ezzel óriási hibát követett el. Először nem is tűnt olyan borzasztónak a helyzet. Leszedett két Őrszemet, azután nekilátott az Áradat–lények ritkításának. Egy ideig minden rendben ment, de hirtelen olyan érzése támadt, hogy minden megölt szörnyeteg helyébe két másik érkezik. Hamarosan rákényszerült a védekezésre. Visszavonult a vezérlő melletti terembe. A hátát a falhoz vetve, becsukta maga előtt az ajtót. Elővette a puskáját, és amikor az ajtó ismét kinyílt, rálőtt az eléje tántorodó hordozóra. A test szétrobbant, és eleven gömböket fröcskölt ki magából. A Spartan leszedett még néhány lényt, azután megint visszalépett.
Az ajtó becsukódott. A parancsnok gyors mozdulatokkal újratöltötte a fegyvereket, és amikor ismét kinyílt az ajtó, folyamatosan tüzelve elindult előre. Átvergődött a csarnokon, megérkezett a gépteremhez vezető folyosóra. Miután közömbösített egy kisebb szövetségi osztagot, lekuporodott az egyik tartóoszlop mellé. Talált néhány lőszert, ami a puskájába illett. Hirtelen egy kétlábú Áradat–lény vetődött a hátára. A szörnyeteg a magasba emelt egy óriási franciakulcsot, lesújtott vele a Spartan sisakjára. A MJOLNIR energiapajzsa szinte azonnal lenullázódott. A lény ismét felemelte a szerszámot, de ezúttal már a sisak vizorját vette célba. Eközben egy gömblény ugrott a parancsok tarkójára. Valahogy keresztüldöfte a nyakpáncélt, becsúsztatta a résen a csápját, s felhasította a Spartan bőrét.
A Spartan fájdalmasan felüvöltött. Érezte, a csáp a gerincoszlopát keresi. Tudta, ezúttal tényleg mindennek vége. Bár nem ragadhatott fegyvert, hogy megölje a parancsnok tarkóján csimpaszkodó gömböt, Cortanának voltak bizonyos eszközei, és nem is riadt vissza tőle, hogy használja is ezeket. Óvatosan, nehogy túl sok energiát használjon fel, megcsapolta a telepet, és elektromos áramot vezetett a MJOLNIR–ba. A gömb remegni kezdett. A parancsnok teste összerándult; a lény továbbította az áramütést az idegrendszerébe.
A gömb hirtelen szétpukkant; zöldes nyálka fröccsent a sisak vizorjára. A parancsnok szerencsére még mindig elég jól látott ahhoz, hogy folytatni tudja a harcot. Lelőtte a franciakulccsal hadonászó kétlábút.
– Sajnálom – mondta Cortana, miközben a Spartan ellenőrizte a terepet. – Nem volt más ötletem, csak az áramütés.
– Nagyon jól csinálta. – A Spartan megtöltötte a fegyvereket. – Ez tényleg meleg helyzet volt.
Két–három perccel később az Áradat visszavonult. A Spartan levette a sisakját, kiránthatta a bőre alatt maradt hegyes csápot, és elláthatta a sérülést. Pokolian fájt, fel is szisszent, amikor ismét a fejére tette a sisakot és lezárta a páncélját.
Továbbment; a krio kamrát kereste. Végigsietett néhány folyosón, bejutott a szervizalagutak labirintusába, majd kilépett egy folyosóra. A falon egy nagy, vörös nyilat látott, alatta egy felirat díszelgett: „Mérnökség”. Végre egy kis szünet! Belépett egy ajtón, és megérkezett egy tiszta, vérfoltoktól és hulláktól mentes, kivilágított folyosóra. Néhány kanyart követően egy zsilipajtóhoz ért.
– Ez a gépterem – jelentette be Cortana. – Megérkeztünk.
A Spartan az ismerős zümmögés hallatán megállapította, hogy Guilty Spark 343 valahol a közelben van. Már éppen vissza akart vonulni, amikor Cortana felkiáltott. Riadó! A Monitorozó minden hozzáférést letiltott! Nem tudjuk beindítani a visszaszámlálást. Egyetlen lehetőségünk maradt: fel kell robbantanunk a hajó fúziós reaktorát. Csak így tudjuk elpusztítani a Halót. Ne aggódj, a reaktor valamennyi dokumentációjához hozzáférek. Majd segítik neked. Először is, szabaddá kell tenni azt az aknát, amely az elsődleges fúziós hajtómű magjához vezet.
– Rendben – mondta a Spartan. – Már azt hittem, ennél bonyolultabb lesz. –
Kinyitotta az ajtót, belépett a gépterembe. Egy gömblény csapódott az arclemezéhez.

Az Igazság és Hit elleni támadás észveszejtő gyorsasággal zajlott le. Tizenöt Banshee–ból álló század süvített ki a napból, rátámadott nagyjából ugyannyi szövetségi légi egységre, és az összecsapás első hatvan másodpercében megsemmisítette az ellenséges erők felét. Miközben a légi csata folytatódott, „Cookie” Peterson hadnagy a Pelicanján átvitte Silvát, Wellsley–t és negyvenöt tengerészgyalogost az ellenség cirkálójának dokkjába, ahol a katonák első hulláma már megsemmisítette a szövetségi biztonsági egységet, és biztosította a zsilipajtókat. Az őrnagy érkezését követően a Pokolugrók tizenöt főből álló különítménye elindult a hajó vezérlőterme felé.
Mivel tudták, hogy a vezérlő elfoglalása csak akkor jelent valamit, ha közben a géptermet is megszerzik, az emberek egyszerre indítottak támadást a két célpont ellen. A Spartannak és a Keyes kapitányt kereső tengerészgyalogos–osztag erőfeszítéseinek hála, McKay hadnagynak rendelkezésére állt a gravitációs lift pontos leírása, valamint a belső folyosókról készült videofelvétel, de megkapta azt az adattömeget is, amelyet Cortana nyert ki a hajó rendszereiből. Nem okozott neki meglepetést, hogy az előző akció után a szövetségiek megháromszorozták a gravitációs liftet őrző harcosok számát. Ez azt jelentette, hogy McKay–nek és Pokolugróinak hat Huntert, tizenkét Elite–et, és egy nagyobb, Gruntokból és Jackalokból álló szakaszt kellett kiiktatnia ahhoz, hogy feljussanak a hajó fedélzetére. A hadnagy sejtette, hogy ilyen komoly akadályba ütköznek, ezért tizenöt embere közül nyolc rendelkezett rakétavetővel. A Hunterek a fejük fölött zajló csatát figyelték, amikor a hadnagy kiadta a parancsot:
– Rajta!
A nyolc rakétavető gyors egymásutánban összesen tizenhat rakétát lőtt ki a Hunterekre. A vörös–narancssárga robbanások szétszaggatták a bestiákat, amelyek így esélyt sem kaptak a védekezésre vagy a harcra. Miközben a nyers húsdarabok aláhullottak, a tengerészgyalogosok újratöltötték a rakétavetőket, és ismét útjára bocsátottak tizenhat lövedéket.
Az első sortűz során, a Huntereken kívül, három–négy Elite is elpusztult. A második rakétazápor még többel végzett. Azokra, akik még ezután is életben maradtak, gránátok hullottak. Ezt követően működésbe léptek az automata fegyverek. McKay az órájára pillantott. Az akció összesen harminchat másodpercet vett igénybe.
Egy teljes percbe telt, hogy felrohanjanak a dombra, és lekaszálják az életben maradt Gruntokat és Jackalokat. A támadás megkezdése után egy perccel és harminchat másodperccel az emberek már az Igazság és Hit fedélzetén voltak. Megölték az őrszolgálatot teljesítő Gruntokat, deaktiválták a liftet. A láncra vert Jenkinst két termetes tengerészgyalogos húzta maga után. McKay intett a triónak.
– Gyerünk, emberek! El kell foglalnunk a géptermet. Lássunk munkához!
Jenkins, vagyis az, ami Jenkinsből maradt, megérezte az Áradat szagát. A lények jelen voltak, ott rejtőzködtek a hajón. Elbújtak, és csak arra vártak, hogy támadjanak. Szólni akart McKay–nek, figyelmeztetni akarta őt, de hiába erőlködött, csak hörrenések és morgások törtek elő a torkából. Az emberek elfoglalták a hajót, de közben olyan dolognak a közelébe kerültek, ami játszi könnyedséggel kiirthatta őket. Valamennyiüket...

‘Zamamee betolta Yayapot a kommunikációs központba, és adott neki egy percet, hogy körbenézzen. Valamikor ebben a teremben voltak azok a kommunikációs eszközök, amelyek segítségével a Pillar of Autumn legénysége a vadászgépekkel, a siklókkal és a szállítóhajókkal tartotta a kapcsolatot. Az emberek készülékeit már kihordták, hogy helyet biztosítsanak a szövetségi műszereknek, de a berendezés a régi maradt.
A helyiségben hat technikus teljesített szolgálatot. Valamennyien a középen felállított műszerek előtt ültek. A hangszórókból folyamatos mormogás hallatszott, egy–egy bejelentkezést időnként csatazaj zavart meg. Parancsok továbbítódtak, jelentések futottak be.
– Itt fogsz ülni! – Az Elite az egyik üres székre mutatott. – Csak annyit kell tenned, hogy figyeled a jelentéseket, és mindent feljegyzel, ami arra a bizonyos emberre vonatkozhat. Ha hallasz valami érdekeset, fogod a rádiót, és azonnal szólsz nekem. Biztosak lehetünk benne, hogy a páncélos embernek van valamilyen célja, van egy küldetése, amit teljesítenie kell. Amint megtudjuk, hogy hová megy, megelőzzük, és mi fogjuk fogadni. Tudom, jobban szeretnél az első vonalban harcolni, de te vagy az egyetlen, akire rá merem bízni ezt a munkát. Remélem, megérted... Yayap arra vágyott a legkevésbé, hogy az első vonalban harcoljon, de ezt persze nem árulta volna el az Elite–nek.
– Mindent megteszek, méltóságos uram! A csapat sikere az én sikerem is!
– Ez a beszéd! – mondta ‘Zamamee büszkén. – Tudtam, hogy rád számíthatok! Rajta, ülj oda a konzolhoz, tedd fel a fejhallgatót, és készülj fel a jegyzetelésre. Tudjuk, hogy a páncélos elhagyta azt a helyet, amit az emberek „híd”–nak neveznek. Tudjuk, hogy nemrég a vezérlő közelében harcolt.
Amikor utoljára látták, éppen a gépterem felé tartott. Pillanatnyilag egyetlen harcosunk sincs abban a zónában, de ez nem számít, mert a valódi kihívás az, hogy megtudjuk, hová megy legközelebb. Minden információt közölsz velem, én pedig azonnal a megfelelő helyre viszek egy szakaszt. Az emberünk szépen besétál a csapdába. A többi már könnyű lesz.
Yayapnak eszébe jutott, milyen körülmények között találkozott azzal a bizonyos emberrel. Végigfutott a hátán a hideg, de összeszedte magát, és elfoglalta a helyét. Valami azt súgta neki, hogy amikor az Elite és az ember összetalálkozik, akkor azt a harcot sok mindennek lehet majd nevezni, csak éppen könnyűnek nem.

Kinyílt a gépterem ajtaja – egy gömbtestű parazita vetődött a parancsnok arca felé. A Spartan egy negyed tárat kilőtt rá. A célpont megsemmisítéséhez nem volt szükség ennyi lőszerre, de még mindig a bőrén érezte annak a fullánkszerű szervnek az érintését – nem akarta, hogy újra az arca közelébe kerüljön egy ilyen lény.
A vörös navigációs jelzés a csarnok távolabbi végében lévő rámpa felé mutatott. A Spartan felrohant a platóra, elhaladt egy sor konzol előtt, majd belépett a kettes szintre nyíló ajtón. Végigment a folyosón, kijutott egy terembe, azután – a következő rámpán –, felment a hármas szintre. Már a rámpa tetejének közelében volt, amikor két kétlábú Áradat–lénnyel találta szemben magát. Célzott lövésekkel semmisítette meg őket, majd elszedte a hulláktól a náluk lévő lőszert és a gránátokat.
– Ez nem elfogadható, Helyrehozó! – szólalt meg Guilty Spark 343 hangja. – Át kell adnod a szerkezetet!
A parancsnok ügyet se vetett rá. Felment a hármas szintre, ahol egy Áradat– falka fogadta. Tüzet nyitott, leszedett egy hordozót és két kétlábút, majd kissé visszahúzódott, hogy megtöltse a fegyvereit. Ezután, amikor a teli tár a helyére került, folytatta a tüzelést. Szétlőtte az egyik kétlábú térdeit, majd a csoport mögé hajított egy gránátot, ami átrobbantotta a pokolba az egész társaságot.
Eljutott a folyosó túlsó végébe. Ismét kétlábú Áradatlények kerültek elé, de ezen az eleven akadályon is keresztülverekedte magát. Felment a hármas szint függőfolyosójára, majd kilépett egy csarnokba, ahol elszabadult a pokol. Az Őrszemek az Áradat–lényeket lőtték, azok viszonozták a tüzet, és közben úgy tűnt, mindegyikük akar magának egy kis darabkát belőle. Észnél kellett lennie; összpontosítania kellett. A küldetés a legfontosabb! A legközelebbi konzolhoz rohant, és rácsapott a „Nyitás” feliratú gombra. Megszólalt egy halk jelzőhang.
– Jól van! – mondta Cortana. – Az első lépés végrehajtva. Most már hozzáférünk a fúziós reaktorhoz. Katalitikus robbanást kell előidéznünk, hogy destabilizáljuk a fúziós cellát körülvevő mágneses védőmezőt.
– Aha – mondta a Spartan. Leugrott egy nagyobb betontömbre. Érezte, hogy a tömb megmozdul alatta. –Azt hittem, csak egy gránátot kell bedobnom egy lyukba.
– Én is ezt mondtam.
A parancsnok elvigyorodott. A lába előtt megjelent egy négyszögletes nyílás. Beleejtett egy kibiztosított gránátot. A robbanás fémszilánkokat hajított a levegőbe; füst töltötte meg a helyiséget. Egy kész, még van három – gondolta a Spartan. Az Őrszemek tüzet nyitottak rá. Lézersugarak csapódtak a mellkasának.

A villámgyorsan és precízen végrehajtott támadásnak köszönhetően az Igazság és Hit nyolcvan százaléka az övék volt. Felkészültek a felszállásra. Azokból a zónákból, amelyeket még nem sikerült ellenőrzés alá vonni, később akarták kiűzni az ellenséget.
Cortanával jó ideje nem sikerült kapcsolatot létesíteni, Silva őrnagy azonban biztosra akart menni: a lehető legmesszebb akart lenni, amikor a Halo felrobban – ha egyáltalán megtörténik a dolog. A vezérlőben óriási volt a káosz; Wellsley a hajó navigációs komputerével küzdött, a haditengerészek megpróbálták kiismerni a szövetségi rendszereket. Szinte tapintani lehetett a feszültséget, de Silva elégedett volt. A legutóbbi, villámgyors támadás során a Pokolugrói fogságba ejtettek egy lényt, amely Prófétának nevezte magát, és azt állította, hogy a Szövetség uralkodó osztályának egyik fontos tagja. Láncra verték és becsukták; az őrnagy biztos volt benne, a Próféta elfogása még diadalmasabbá teszi a hazatérést. Amikor közölték vele, hogy kioldották a hajó gravitációs zárjait, elégedetten elmosolyodott. A hajótest enyhén ringani kezdett, mintha hullámok hátán lebegett volna. A legénység elkezdte a felszállás előtti utolsó rendszerellenőrzést. Néhány szinttel a vezérlő alatt valaki megérintette McKay karját.
– Hadnagy? Van egy perce?
Gail Purdy főhadnagy nem volt az elöljárója, de magasabb rendfokozattal rendelkezett, mint ő.
– Természetesen, asszonyom! – felelte. – Mit tehetek önért?
Purdy mérnök volt, a tizenhat kiválasztott személy közé tartozott, akik mellé Silva a testőröket rendelte. A két Pokolugró most is a közelben volt, de tapintatosan hátat fordítottak a tiszteknek – inkább a láncra vert Jenkinst nézték, akit McKay mindig maga mellett tartott. A főhadnagy középkorú, vöröses hajú, büszke tartású nő volt. Amikor McKay szemébe nézett, komoly, és kissé szomorú volt a tekintete.
– Jöjjön át ide! Mutatni szeretnék valamit.
McKay követte a főhadnagyot, aki végigment a vastag csövön, amely hídként feküdt két, zömök, egymástól körülbelül egy méter távolságban álló installáció között.
– Látja ezt? – kérdezte a főhadnagy a csőre mutatva.
– Igen, asszonyom – felelte McKay értetlenül. Fogalma sem volt, mi köze lehet neki egy csőhöz, amiről azt sem tudja, hogy valójában micsoda.
– Ez egy olyan száloptikás csatorna csatlakozási pontja, amely a vezérlőt és a hajtóműveket kapcsolja össze –magyarázta a mérnök. – Ha valaki megszünteti az összeköttetést, az erőművek megőrülnek. Lehet, hogy van itt valahol egy tartalék vezeték, vagy egy áthidaló, de eddig nem találtuk meg. Ha figyelembe vesszük a tényt, hogy a hajó húsz százaléka még a szövetségiek kezén van, javaslom, hogy állítsanak őrt erre a helyre. Egészen addig, amíg valamennyi szövetségit el nem kapták.
Purdy olyan hangon adta elő a javaslatát, hogy parancsként is lehetett értelmezni.
– Igen, asszonyom! Gondom lesz rá!
A főhadnagy bólintott. A fedélzet hirtelen megdőlt; mindkét nő a száloptikás csatornába kapaszkodott bele. Két ember a padlóra zuhant. Purdy elvigyorodott.
– Elég rázós, mi? Keyes kapitány dührohamot kapna, ha az emberei ilyen rosszul végeznék a munkájukat.
McKay sejtette, hogy jelenlegi parancsnokuk nem foglalkozik ilyesmivel. Silva valószínűleg azzal is beéri, hogy a hajó elindult, hogy remélhetőleg hamarosan elrugaszkodik a gyűrűvilág gravitációs övétől és elindul hazafelé. Talán a rázkódás miatt, talán azért, mert ráuntak a várakozásra, az Áradat– lények ezt a pillanatot választották ki arra, hogy támadást indítsanak a gépterem ellen. Kivágódott az egyik szellőzőnyílás ajtaja; a lyukból paraziták százai zuhantak ki. A katonák tüzet nyitottak, Jenkins pedig valósággal eszét vesztette: láncait rángatta, és vadul üvöltözni kezdett.
Az összecsapás egy percig sem tartott. Az Áradat–lények elpusztultak. A szellőzőjáratot lehegesztették. A támadás azonban igazolta McKay aggodalmait. Az Áradat olyan volt, mint egy halálos vírus, naivitás lett volna azt hinni, hogy el lehet takarítani őket a hajóról. McKay azonnal kapcsolatba lépett Silvával. Jelentést tett a támadásról, mindenről beszámolt, majd hozzátette:
– Egyértelmű, uram, hogy a hajó még mindig fertőzött. Javaslom, szálljunk le, és sterilizáljunk mindent, mielőtt újra a levegőbe emelkedünk.
– Negatív, hadnagy – felelte Silva komoran. – Okom van azt feltételezni, hogy a Halo hamarosan felrobban. Egyébként amúgy is szerettem volna befogni pár minta–példányt, így legalább nem kell messzire mennem értük.
– A hadnagynak igaza van – jelentette ki Wellsley szenvtelenül. – Túl nagy a kockázat. Kérem, gondolja át a tervét!
– A döntésem végleges! – mordult fel Silva. – Folytassák a munkájukat! Ez parancs!
McKay bontotta a kapcsolatot. Mindig is úgy gondolta, hogy a sereg rengeteg erénnyel rendelkezik, ezek közül az egyik a kötelességtudat, a másik pedig a felelősségtudat. Egy katonának mindig tudnia kell, mi a kötelessége, ugyanakkor felelősséggel tartozik a Föld több milliárd lakójáért. Most komoly dilemma elé került: hirtelen nem tudta eldönteni, hogy melyik erősebb benne. Mit kellene tennie?
A választ furcsa módon Jenkinstől kapta meg. A fogoly megrángatta a láncait. Az egyik őrét olyan váratlanul érte a dolog, hogy elvesztette az egyensúlyát, és a padlóra zuhant. Jenkins eközben a száloptikás csatorna irányába vetette magát. A másik tengerészgyalogos visszarántotta Jenkins láncát, aztán a földre zuhant katona is feltápászkodott; közös erővel hátrébb vonszolták a foglyot.
Jenkins rájöhetett, hogy nem tudja végrehajtani azt, amit helyesnek tartott. Könyörgő pillantással nézett McKay–re. A hadnagy rájött, a döntés az ő kezében van. Borzalmas volt belegondolni, mégis így állt a dolog. Azt is megértette, hogy egyszerű az egész. Annyira egyszerű, hogy még ez a groteszk módon eltorzult testű Jenkins is megértette. Még ő is tudta, mit kell tennie. McKay lassan odalépett Jenkins két őréhez, közölte velük, hogy elmehetnek pihenni. Amikor a katonák értetlenül elballagtak, a hadnagy elővett egy gránátot, és kihúzta belőle a biztosítószöget. Jenkinsre nézett, aki még mindig nem tudott beszélni, viszont a szája megformálta a szót: „Köszönöm!” Silva őrnagy túlságosan távol volt ahhoz, hogy érezze, hallja a robbanást, de a következményeinek már ő is tanúja lehetett.
– Nem működnek a vezérlők! – kiáltott fel valaki.
A fedélzet megbillent; az Igazság és Hit orra lejjebb ereszkedett.
– Maga tanította be a hadnagyot, őrnagy úr – jegyezte meg Wellsley. – Legalább erre büszke lehet.
A hajó orra becsapódott. A hatalmas testet robbanások sorozata rázta meg. Egy perccel később az Igazság és Hit a fedélzetén lévőkkel együtt megszűnt létezni.

– Biztos vagy benne? – kérdezte ‘Zamamee. A hangját kissé eltorzította a rádió, és az egyre erősödő sztatikus zaj.
Yayap semmiben sem volt biztos azon kívül, hogy a körülötte áramló jelentések egyre aggasztóbb eseményekről számoltak be. A szövetségi erőket az Áradat és az Őrszemek is támadták, a helyzet borzalmas volt. A Grunt úgy érezte, mintha egy szikladarabot cipelne a hasában; hányingere volt. Persze ezt nem mondhatta el, ‘Zamamee–nak semmiképpen sem, ezért inkább hazudott:
– Igen, méltóságos úr. A jelentések alapján, meg a rajzok alapján, amiket itt, a kommunikációs központban láttam, arra jutottam, hogy az embernek mindenképpen az E–117–es kapun keresztül kell kijönnie, és a V–1269–es lift felé kell továbbmennie. Azután nem tehet mást, mint hogy végighalad egy hetes osztályú szervizfolyosón, ami a hajó gerince mentén fut végig.
– Szép munka volt, Yayap! – mondta az Elite. – Máris indulunk!
A Grunt – valójában maga sem tudta, miért – valahogy fontosnak tartotta az Elite–et. Úgy érezte, közel állnak egymáshoz.
– Legyen óvatos, méltóságos úr! Az az ember nagyon, nagyon veszélyes!
– Ne aggódj! – felelte ‘Zamamee. – Tartogatok a számára egy meglepetést. Valamit, ami kiegyenlíti az erőviszonyokat. Amint meghalt, megkereslek.
– Értem, méltóságos úr – mondta Yayap. Abban a pillanatban, amikor meghallotta az éles kattanást, megértette, hogy soha többé nem fog beszélni ‘Zamamee–val. Nem azért, mert úgy gondolta, hogy az Elite meg fog halni; azért, mert meggyőződésévé vált, hogy valamennyien el fognak pusztulni. Úgy döntött, elhagyja a kommunikációs központot, és soha többé nem megy vissza oda.
Magához vett egynapi élelmet, meg egy tartály metángázt, felkapaszkodott az egyik Ghostra, és elhagyta a Pillar of Autumnot. Ahogy eltávolodott a hajótól, szinte azonnal meglelte azt, amit keresett: a békét. Sok–sok nap óta először, boldog volt. Amikor az utolsó gránát is felrobbant, a parancsnok érezte, hogy megrázkódik a tömb, amelyen áll.
– Ezzel most vége! – kiáltott fel Cortana. – A hajtóművek megsemmisülnek. Tizenöt percünk van a hajó elhagyására! Ki kell jutnunk innen, el kell jutnunk a harmadik fedélzeten lévő lifthez. Azzal lemegyünk a hetes osztályú szervizfolyosóhoz, ami a hajó teljes hosszában végigfut. Siessen!
A parancsnok felugrott a platóra, szétlőtt egy kétlábú Áradat–lényt, jobbra fordult, és keresztül lépett a kinyíló ajtón. Végigfutott a folyosón. Kinyílt előtte egy másik ajtó. A következő folyosó már a lifthez vezetett. Mechanikus zörejeket hallott. Arra gondolt, talán valami szenzor érzékeli a jelenlétét – egy szenzor, ami máris felküldte érte a liftet. Olyasmiben volt része, amit már órák óta nélkülöznie kellett: nem fenyegette közvetlen veszély. Engedélyezett magának egy félpercnyi pihenőt. Hiba volt.
– Parancsnok! – kiáltott fel Cortana. – Hátra!
A figyelmeztetésnek köszönhetően a Spartan már az ajtóig hátrált, amikor megérkezett a lift. A lift, amelyben egy Elite ült, egy tüzet nyitó plazmalöveg mögött...

Zuka ‘Zamamee tüzet nyitott a Shade–del. A löveg majdnem a teljes platót elfoglalta, alig maradt hely mellette azoknak a Gruntoknak, akik segítettek az Elite–nek felvonszolni a fedélzetre. A kéken fellángoló lövedék telibe találta a lassan bezáródó zsilipkaput, salakká változtatta a felét. ‘Zamamee diadalittasan nézte végig, ahogy az energiahullámok keresztülhasítottak a levegőn, és belecsapódtak a célpontba. Úgy érezte, hamarosan teljes a lesz a győzelem, és akkor... Akkor visszanyeri a becsületét. Ha ez meglesz, ha ezt eléri, akkor majd leszámol ezzel a fárasztó Grunttal, ezzel a Yayappal. Diadalmas nap lesz...
– A pokolba! – kiáltott fel a parancsnok. – Ez meg honnan jött?
– Úgy tűnik, valaki befogott minket – felelte Cortana komoran. – Készüljön... Átveszem a lift irányítását. Hagyom, hogy lezuhanjon. Dobjon be pár gránátot az aknába!
‘Zamamee látta, hogy az energialövedék telibe találja a kaput. Diadalmasan nézte, ahogy az ember megpróbál kiszökni, és közben érezte, hogy a plató hirtelen, zökkenve megáll. Újra lőtt, szétrobbantotta az ember fedezékének maradékát, azután éles kattanást hallott – a lift ereszkedni kezdett.
– Ne! – kiáltotta, mert biztos volt abban, hogy a Gruntok felelősek azért, ami a lifttel történik; a Gruntok tehetnek arról, hogy az ember kicsúszik a kezéből.
Késő volt. Túl késő. A Gruntok már semmit sem tehettek. A lift zuhanni kezdett. Néhány gránát koppant a fülke padlójához. Aktiválódtak. A robbanás ereje felemelte az Elite–et, a magasba lökte, hogy még egyszer, utoljára megpillanthassa az ellenfelét, de azután... Zuhanni kezdett. Hangos csattanással érkezett le. Erezte, hogy valami elroppan a testében, valami szétszakad benne. Lehunyta a szemét, és várta, hogy megjelenjen előtte a túlvilág...

Cortana visszahozta a liftet. A parancsnoknak nem volt más választása, be kellett lépnie a húscafatokkal borított fülkébe, amely visszavitte a felső szervizfolyosóhoz. Cortana kihasználta az alkalmat, dolgozni kezdett a mentési terv végrehajtásán.
– Cortana Echo 419–nek! Echo 419, jelentkezz! Vétel.
– Vettem, Cortana – szólalt meg Foehammer hangja.
– Tisztán és érthetően hallom!
Egy robbanássorozat rázta meg a liftet. A parancsnok tudta, a hajó pillanatokon belül megsemmisül. Már alig várta a pillanatot, amikor végre elhagyhatja.
– A Pillar of Autumn hajtóművei hamarosan felrobbannak, Foehammer – mondta Cortana. – Azonnal kivonást kérünk. Álljon készenlétben a 4–C jelű szerviznyílás közelében, és figyelje a jelzésemet!
– Vettem, Cortana. A helyzet eléggé... zűrös odalent.
A lift ismét megrázkódott.
– A hajó fúziós magja destabilizálódott – mondta Cortana. – A hajtóművek komolyabb sérülést szenvedhettek, mint gondoltuk.
A lift zökkenve megállt. Valahonnan fentről törmelékdarabok hullottak alá.
– Hat percünk van a hajtóművek detonációjáig – mondta Cortana a parancsnoknak. – Azonnal el kell tűnnünk innen! A robbanás közel százmillió fokos hőt gerjeszt. Nem akarok itt lenni, amikor bekövetkezik!
A parancsnok végigrohant egy Warthogokkal teli dokkon. Felugrott a kijárathoz legközelebb álló járműre, beindította a motort. Cortana kivetítette a sisakmonitorára robbanásig hátralévő időt. A számok döbbenetes gyorsasággal pörögtek. A Spartan kihajtott a dokkból. Balra rántotta a kormányt, kikerült egy lángoló Warthogot, azután keresztül–száguldott egy szövetségiekből és Áradat–lényekből álló tömegen. A jármű zökkent egyet, a kerekei bedarálták az alájuk került Elite testét.
A következő rámpát valósággal befedték a gömbtestű paraziták. A Spartan felgyorsított; a gömbök úgy pukkantak szét, akár a tűzijáték–rakéták. Hátulról valaki tüzet nyitott a Warthogra, plazmasugarak cikáztak el a parancsnok feje mellett.
A rámpa tetejére érve lelassított, és egy pillanatra megállt. Keresztben egy széles folyosó húzódott előtte, szemközt egy keskeny szervizjáratot fedezett fel. A járat előtt néhány kétlábú Áradat–lény őrködött. A rothadó testű harcosok tüzet nyitottak. A parancsnok gázt adott és beszáguldott a járatba. Egy lejtős részhez ért. Fékezett. A következő pillanatban valami felrobbant előtte. Levette a lábát a fékről, pasztává változtatott egy hordozót, azután felhajtott a szemközti emelkedőn.
Kijutott a felszínre. Egy torlaszt látott maga előtt. Balra rántotta a kormányt, végighajtott a fal mellett. Felfedezett egy keskeny rámpát. Felgyorsított, felhajtott az emelkedőn. A Warthog a levegőbe emelkedett, átsuhant néhány torlasz fölött, majd lezökkent. A parancsnok ösztönösen fékezett, majd behajtott a következő szervizalagútba. Egy Áradat–falka tűnt fel előtte. Gondolkodás nélkül a dögök közé hajtott; a hatalmas kerekek szétkenték a padlón az undorító testeket. A járat üres volt, így a Spartan felgyorsított. Átjutott egy szélesebb alagútba.
Az út simának és tisztának tűnt. de egy olyan pokoli helyre vezetett, ahol öngyilkos hajlamú Áradat–lények és lézerbolond Őrszemek gyilkolták egymást. A Spartan lefékezett, balra meglátott egy rámpát, elindult afelé. Energiasugarak sisteregtek végig a páncélján, és lobbantották lángra a jármű belső részét. A Warthog egyik kereke felszaladt egy rézsútos fémdarabra; a jármű oldalra dőlt, de aztán visszabillent az eredeti pozíciójába. A parancsnok végighajtott a rámpán, balra fordult, és egy hatalmas alagútban találta magát. A széles járat közepén oszlopsor nyújtózott a végtelenbe.
Felgyorsított, de a felbukkanó Áradat–lények, szövetségi harcosok és Őrszemek miatt rákényszerült, hogy ne egyenes vonalban, inkább az oszlopok között szlalomozva haladjon előre. Bal oldalt meglátott egy másik rámpát; oldalra húzta a Warthogot, ezen az emelkedőn is felhajtott. A rámpa mellett robbanások követték egymást, a légnyomás többször is megtaszította a járművet. Ahogy lejutott a rámpáról, a helyzet kissé könnyebbé vált. Behajtott egy széles alagútba, végigszáguldott rajta. Nyitott terepre ért, ahol sietve lefékezett, és bekormányozta a Warthogot egy keskenyebb szervizalagútba. Áradat–lényeken gázolt keresztül, felgyorsított. Ahogy a folyosó végére ért, hirtelen lefékezett, majd behajtott egy oszloplabirintusba. Káromkodni kezdett, hogy itt kell kanyarognia az akadályok között, amikor ketyeg az óra, és minden létező idegen lény, szörnyeteg és robot őt akarja levadászni. Váratlanul véget ért az oszloperdő – egy széles, sima útfelület következett. Cortana kapcsolatba lépett a Pelicannal.
– Cortana Echo 419–nek! Azonnali kivonást kérünk! Azonnalit!
– Vettem, Cortana – hallatszott a pilóta válasza.
A parancsok ráhajtott egy széles útra.
– Várjon! Álljon meg! – kiáltott rá Cortana. – Foehammer itt fog felvenni minket. Maradjon pozícióban!
A Spartan keményen lefékezett. Felnézett az égre, és meglátta a feléjük közeledő Pelicant.
A gép vastag füstcsíkot húzott maga után. Két másodperccel később az is kiderült, hogy mi a problémája: egy folyamatosan tüzelő Banshee jelent meg mögötte.
Egy villanás – az egyik energiasugár telibe találta a Pelican hajtóművét. A következő pillanatban lángok csaptak fel a hajótestből. A Pelican zuhanni kezdett, hirtelen irányt váltott, és eltűnt. A robbanás hangja három másodperccel később jutott el a Spartanhoz.
– Echo 419! – kiáltott fel Cortana.
Semmi válasz.
– Meghalt. – A Spartan lehajtotta a fejét.
Cortana rákapcsolódott a hajó megmaradt, még működőképes rendszereire.
– A hetes dokkban van egy Longsword – közölte. –Ha most, rögtön elindulunk, még időben odaérhetünk!
A parancsok rátaposott a gázpedálra, keresztülvitte a Warthogot egy zsilipkapun, egy lejtős rámpán, behajtott egy alagútba. Oldalról tüzet nyitott rájuk valaki; robbanások villantak mellettük, de a Spartan nem törődött semmivel, csak előre nézett, az utat figyelte. Az utat, aminek hirtelen vége szakadt, a hajótestből jó háznyi darab hiányzott, a szintek merevítői elcsavarodva nyújtóztak a semmibe... hogy azután valamivel arrébb, egy szakadék túlsó oldalán folytatódjanak. A Spartan még nagyobb sebességre kapcsolt. A Warthog a levegőbe emelkedett, azután néhány másodperccel később, két–háromemeletnyi zuhanást követően, a szakadék túlsó oldalán, ismét talajt fogott. A parancsnok úgy érezte, kiszakad a helyéről a gyomra. Keményen a fékre lépett, oldalra rántotta a kormányt. A Warthog keresztbe fordult az úton, csúszni kezdett, de végül megállt. A parancsnok irányba állította a kocsit, és a sisakmonitorán pergő számsorra pillantott: 01:10:20. Felgyorsított. A Warthog kilőtt, keresztülszáguldott egy keskeny alagúton, és...
A Spartan még időben meglátta az utat keresztben elzáró hordókat; még időben észrevette, hogy a torlasz körül szövetségiek és Áradat–lények harcolnak. Lefékezett, kiugrott a Warthogból, és a pisztolyát maga elé emelve, folyamatosan tüzelve, rohanni kezdett. Leszedett egy Elite–et meg néhány Áradat–lényt. A Longsword már közel volt, nagyon közel – csak egy rámpán kellett lejutnia, és egy folyosón végigfutnia. Plazmalövedékek sisteregtek el a feje mellett. Robbanások szórtak rá repeszeket és törmeléket. Nem állt meg, nem törődött semmivel, csak rohant.
Ahogy a rámpához ért, egy újabb Áradat–sereg jelent meg a közelben. Heves robbanás rázta meg a Pillar of Autumn testét. A Spartan elvesztette az egyensúlyát, megbotlott, de nem esett el. A Longsword... Már ott volt előtte. Értékes másodperceket vesztett el azzal, hogy bevetette magát a pilótaülésbe, hogy beindította a hajtóművet és megragadta a vezérlőkart.
– Indulunk! – jelentette ki. Beindította a Longsword tolórakétáit, és felemelkedett a fedélzetről. Megfordította a gépet, és előretolta a kart. Iszonyú erő nyomta hátra az ülésben, ahogy az űrhajó kirobbant a dokkból, és keresztülhasított az atmoszférán.
Yayap, aki időközben eljutott a dombok lábához, tompa dobbanások sorozatát hallotta. Még időben fordult meg ahhoz, hogy lássa a Pillar of Autumn megkínzott testéből az ég felé emelkedő, vörös–narancssárga virágok szirombontását.
Abban a pillanatban, amikor a cirkáló fúziós hajtóműve felrobbant, egy új, apró nap keletkezett a Halo felszínén. A termonukleáris gömb öt kilométeres krátert vájt a gyűrűvilág anyagába, és iszonyatos lökéshullámokat hozott létre, amelyek az építmény egészén végighaladtak. A tűzgömb néhány másodperccel később lapossá változott, és sterilizálta a felszínt. Pillanatokkal később a sárgásfehér mag elpusztított mindent, amit megérintett, majd vissza–omlott önmagába, és kihunyt.
A gyűrűvilág még forgott, de képtelen volt ellenállni a forgás keltette erőknek, amelyek a keletkezett kráterre, a szerkezet leggyengébb pontjára hatottak. Lassan, nagyon lassan elváltak egymástól a világnyi szerkezet elemei; lassan, nagyon lassan, a Halo szétszaggatta önmagát. Hatalmas darabok váltak le róla, azután lehasadt egy legalább ötszáz kilométer hosszú rész, amely oldalra fordulva, mint valami penge, belehasított a csodálatos mérnöki munkával létrehozott építmény még egyben maradt, nagyobbik részébe. A felszínen, az állomás felszínét borító erdőségekben, hegyekben és az apró óceánokban kísértetiesen néma robbanások következtek be, és amikor ezek is ellobbantak, bekövetkezett a teljes megsemmisülés. Az izzó törmelékek és az egykori légkör fagyott gázai lassan sodródni kezdtek a közeli bolygó felé.
Szűnni nem akaróan szólt a figyelmeztető hangjelzés; a vezérlőpanelen a „Hajtómű–hőmérséklet: kritikus” felirat villogott.
– Állítsa le – mondta Cortana. – Később még szükségünk lesz rá.
A parancsnok felnyúlt, elkattintott pár kapcsolót, majd felállt az ülésből. Ahogy kinézett az ablakon, még látta, hogy a Halo utolsó, nagyobb darabja tovalebeg a semmiben. Melissa McKay hadnagyra gondolt, a nő nyugodt, zöld szemére. Sosem volt alkalma arra, hogy jobban megismerje.
– Van még valaki, aki megúszta?
– Keresem...
A Spartan a központi terminálon végigáramló adattömegre pillantott.
– Csak por és visszhangok – jelentette Cortana. – Csak mi maradtunk meg.
A Spartan arca megrándult. McKay. Foehammer. Keyes kapitány és a többiek... Halottak. Már egyikük sem élt. Elpusztultak, ahogy azok a gyerekek is, akikkel felnőtt. Meghaltak, mint a saját énje egy része.
– Azt tettük, amit tennünk kellett – mondta Cortana olyan hangon, mintha úgy érezné, valamilyen módon igazolnia kell a történteket. – A teljes szövetségi armada megsemmisült. Ami az Áradatot illeti... Nem volt más választásunk. A Halo? Vége.
– Nem – felelte a parancsnok, és visszaült a Longsword konzola mögé. – A Szövetség még mindig létezik, és a Földet még mindig veszély fenyegeti. Nincs vége semminek. Sőt, még csak most kezdődik...

Table of Contents
PROLÓGUS
1. RÉSZ PILLAR OF AUTUMN
ELSŐ FEJEZET

2. RÉSZ
MÁSODIK FEJEZET

HARMADIK FEJEZET

NEGYEDIK FEJEZET

3. RÉSZ CSENDES TÉRKÉPÉSZ
ÖTÖDIK FEJEZET

HATODIK FEJEZET

HETEDIK FEJEZET

4. RÉSZ GUILTY SPARK 343
NYOLCADIK FEJEZET

KILENCEDIK FEJEZET

5. RÉSZ KÉT ÁRULÁS
TIZEDIK FEJEZET

TIZENEGYEDIK FEJEZET

6. RÉSZ ÁLDOZAT
TIZENKETTEDIK FEJEZET

cover.jpeg
A New York Times bestseller Xbox™ videojaték alapjan

FIZ HRHI]HT

William €. Dietz

