Eric Nylund:
A Reach bukása
(Eric Nylund: The Fall of Reach)

[Fülszöveg]

Miközben a véres Ember-Szövetség Háború egyre tombol a Halo-n, az emberiség sorsa lehet, hogy egyetlen harcos, egy másik legendás csata egyetlen SPARTAN túlélőjének kezében nyugszik...egy olyan kétségbeesett és ádáz küzdelem túlélőjéében, amely végül az emberiséget a Halo-ra vezette: a Reach bolygó eleste. És most, új életre keltve, következzék eme dicsőséges, ám végzetes küzdelem teljes története.

Miközben a Szövetség könyörtelen erői feltartóztathatatlanul söpörnek végig a világűrön azzal a feltett szándékkal, hogy kiirtsák az emberi fajt, végül csak egyetlen erődítmény marad állva: a Reach bolygó. És mivel jóformán a Föld közvetlen közelében található, ez az utolsó olyan katonai erődítmény, ami képes szembeszállni az idegenek támadásával. A Reach védőinek azonban van egy másik, sokkal fontosabb feladata is: megakadályozni, hogy a Szövetség felfedezze a Föld helyzetét.

De mivel számban és fegyverzetben messze a Szövetség mögött vannak, a katonáknak látszólag nincs sok esélye az idegenek ellen. Csakhogy a Reach-en szigorúan őriznek egy nagy titkot. Ezen a helyen képezik ki ugyanis egy szuperkatonákból álló elit osztag tagjait, fedőnevükön: a SPARTANokat. Ezek a speciális génsebészeti úton létrehozott és a legmodernebb technológiával felvértezett harcosok az univerzum legjobbjai: csendesek, profik és halálosak.

És most, hogy a kegyetlen Szövetség megkezdi támadását, SPARTANok egy maréknyi csapata készen áll, hogy megvívja a végső harcot. Megölhetik, elpusztíthatják őket, de soha nem adják meg magukat. És legalább az egyikük – a Főtörzs néven ismert Spartan – életben marad, hogy később egy titokzatos és ősi mesterséges világon harcolhasson, melynek neve Halo...

Syne Mitchellnek, amiért fedezte a hátam, bekötözte sebeimet és szállítást biztosított örvénylő mindennapjaimba. Egy katona se kívánhatna különb támogatást a harcban… vagy egy jobb feleséget.

köszönetnyilvánítás
A következő személyeknek szeretnék köszönetet mondani az ellenség folyamatos kereszttüzében tanúsított kiválóságukért és bátorságukért:

Eric S. Trutmannak, amiért a kötelesség hívó szaván messze túlmenve látott el háttérinformációkkal, szerkesztői segítséggel, élethűség-ellenőrzésekkel, valamint folyamatos mennyiségű koffeinnel és bátorítással.

A Bungie-nak, amiért ilyen remek játékot készített, név szerint Jason Jonesnak, Alex Seropiannek, John Howardnak és Lorraine McLeesnek.

A Microsoft Koncessziófejlesztői Csoport briliáns taktikai egységének: Nancy Figatnernek, Brannon Borennek
és Doug Zartmannek.
A Microsoft felhasználói élményért felelős harci alakulatának: Keith Cirillonak, Jo Tyonak és Matt Whitingnak.
A Ballantine és a Del Rey katonáinak: Caron Harrisnek, David Stevensonnak, Steve Palmernek, Crystal Velasqueznek – és külön köszönet Steve Saffelnek.
[A regény]
PROLÓGUS
2535. február 12, 5 óra 00 perc (katonai naptár szerint)/
Lambda Serpentis rendszer, hadműveleti terület a Jericho VII-n

- Figyelem, minden csapat készenlétbe: ellenséges csapat a pozíciómnál.
A Főtörzs tudta, alighanem több száz van belőlük – még a mozgásérzékelők is teljesen kiakadtak. De azért mégis jobb szerette volna látni a saját szemével is, hiszen a kiképzésen alaposan megtanulta a leckét: „A gépek tévedhetnek. A szem soha.”
A négy Spartan, akik a Kék Csapatot alkották, fedezték a hátát, miközben teljes csöndben és mozdulatlanságban álltak MJÖLNIR harci páncélzatukban. Egyszer valaki megjegyezte róluk, hogy páncéljaikban úgy néznek ki, mint a görög hadistenek...csakhogy az ő Spartanjai sokkal hatékonyabbak és könyörtelenebbek, mint Homérosz istenei valaha is voltak.

Lassan áttolta a száloptikás szondát a három méter magas sziklaperem fölött. Mikor megfelelő helyre került, a Főtörzs rácsatlakoztatta sisakja kijelzőjére.

A túloldalon egy málladozó sziklafalakkal körülvett völgyet pillantott meg és egy rajta keresztülkanyargó folyót...és a messzeségben, ameddig még el tudott látni, a folyóparton letáborozva egy csomó Morgót.

A Szövetség ezeket a zömök kis idegeneket általában ágyútölteléknek használta. Nagyjából egy méter magasak voltak és páncélozott szkafandert viseltek, melyben fagyos otthonuk atmoszféráját hordozták magukkal. A Főtörzsöt leginkább két lábon járó kutyákra emlékeztették, nemcsak külsejük miatt, hanem mert nyelvük – még a legújabb fordítószoftverek ellenére is – éles nyikkanások, torokhangú ugatások és morgások fura kombinációjából tevődött össze.

Eszük is nagyjából annyi volt, mint egy kutyának. De ami intelligenciában hiányzott nekik, azt pótolta puszta kitartásuk. Látta már, hogyan vetik ezek magukat újra és újra ellenségeikre, míg csak hulláik be nem terítették a csatateret... vagy amíg ellenfeleik ki nem fogytak a lőszerből.

Ezek a Morgók szokatlanul jól fel voltak fegyverkezve: tűvetőik, plazmapisztolyaik voltak, valamint négy kihelyezett plazmaágyújuk. Ezek még problémát jelenthetnek.

De volt még egy másik probléma is: legalább ezer volt belőlük.

Ennek az akciónak pedig zökkenőmentesen kellett lezajlania. A Kék Csapat feladata az volt, hogy elintézze a szövetségiek utóvédét, hogy az így keltett felfordulásban a Vörös Csapat besurranhasson. A Vörös Csapatnak ezután egy HAVOK taktikai atomtöltetet kell elhelyeznie. Mikor a következő szövetségi hajó leszáll, leengedi pajzsait és elkezdi kirakodni a magával hozott csapatokat, harminc megatonnás meglepetésben lesz részük.

A Főtörzs lecsatlakoztatta az optikát és egy lépéssel elhátrált a kőfaltól. Egy kódolt kommunikációs csatornán továbbadta csapatának a taktikai információt.

- Mi négyen - suttogta Kék Kettes a kommunikátorába – ők meg ezren? Nem sok esélyt jósolok a kis fickóknak.

- Kék Kettes - mondta a Főtörzs - te menj fel és vidd magaddal azokat a Jackhammer rakétavetőket. Lődd ki az ágyúkat és puhítsd meg a többit. Kék Hármas és Ötös, ti velem jöttök - mi tereljük majd a tömeget. Kék Négyes: te készítsd elő a lábtörlőt. Megértettétek?

Négy kék fény gyulladt ki a sisakkijelzőjén, jelezve, hogy a csapat tudomásul vette a parancsokat.

- A jelemre. - A Főtörzs behajlította lábait és felkészült. - Rajta!

Kék Kettes kecsesen felugrott a perem tetejére - három métert függőlegesen. A féltonnás MJÖLNIR páncél és a Spartan hangtalanul landolt a mészkövön.

A nő kezébe kapott egy rakétavetőt és rohanni kezdett a perem mentén - ő volt a leggyorsabb Spartan a Főtörzs csapatában. A Főtörzs biztos volt benne, hogy a Morgók képtelenek lesznek becélozni őt az alatt a három másodperc alatt, amíg védtelen. Eközben Kék Kettes a Jackhammer mindkét csövét kiürítette, eldobta a rakétavetőt, majd a másikat kézbe véve éppoly gyorsan kilőtte többi rakétáját is. A lövedékek egyenesen a Morgók hadrendjébe csapódtak és felrobbantak. Az egyik plazmaágyú felborult, elnyelte a robbanás, lövésze pedig a földre repült.

Eldobta a rakétavetőt, leugrott, egyet gurult, majd két lábra érkezve teljes sebességgel futni kezdett a visszavonulási pont felé.

A Főtörzs, Kék Hármas és Kék Ötös felugrottak a perem tetejére. A Főtörzs, hogy átlásson a füst- és porfelhőkön, átváltott infravörös látásmódra, épp időben ahhoz, hogy lássa, amint a Jackhammer-ök második sorozata célba talál. A két egymást követő villanás, tűz és robaj megtizedelte a Morgó gárdisták első sorait és - ami a legfontosabb - izzó romhalmazzá változtatta az utolsó plazmaágyút is.

A Főtörzs és a többiek tüzet nyitottak MA5B gépfegyvereikkel - teljesen automata, másodpercenkénti tizenöt lövedékes szórással. Páncéltörő golyók téptek bele az idegenekbe, áthatolva szkafandereiken és felgyújtva háton hordott metántartályaikat. Apró lángocskák írtak le vad íveket, ahogy a meggyulladt Morgók zavarodottságukban és fájdalmukban ide-oda rohangáltak.

Végül a Morgók rájöttek, mi történik - és hogy honnan jön a támadás. Újrarendezték soraikat és tömegesen ellentámadásba kezdtek. Földrengésszerű vibráció áramlott szét a talajon és rázta meg a lyukacsos sziklát a Főtörzs talpa alatt.

A három Spartan ellőtte minden PT golyóját, majd - egyszerre - átváltottak repeszlövedékekre. Belelőttek az előrenyomuló lények áradatába. Sor sor után esett el. A többiek egyszerűen áttiportak elesett társaikon.

Robbanó tűk pattogtak le a Főtörzs páncéljáról, melyek felrobbantak, ahogy a földbe csapódtak. Hirtelen egy plazmalövedék villanását látta meg - gyorsan oldalra lépett - és hallotta a levegő sistergését ott, ahol egy pillanattal ezelőtt állt.

- Szövetségi légitámogatás érkezik - jelentette Kék Négyes a kommunikációs csatornán - Két percen belül ideérnek, Főtörzs.
- Vettem - mondta a Főtörzs - Kék Hármas és Ötös: tüzeljenek még öt másodpercig, aztán vonuljanak vissza. Rajta!

Státuszfényeik felvillantak, jelezve, hogy értették a parancsot.

A Morgók már csak három méterre voltak a sziklafaltól. A Főtörzs két kézigránátot dobott nekik. Aztán ő, Kék Hármas és Kék Ötös hátralépve leugrottak a párkányról, megpördültek, majd futásnak eredtek.

Két tompa dörrenés rázta meg a talajt. A Morgók nyüszítéséi és ugatásai mégis elnyomták a felrobbanó gránátok zaját.

A Főtörzs és csapata kerek harminckét másodperc alatt felvágtatott a fél kilométer magas homokkő emelkedőn. A domb hirtelen véget ért - innen már csak kétszáz méternyi meredek zuhanás választotta el őket az óceántól.

Kék Négyes hangja recsegett a kommunikátorból: - A lábtörlő kiterítve, Főtörzs. Kezdhetjük, ha gondolja.
A Morgók innen látva úgy néztek ki, mint valami acélkék bőrből, karmokból és króm fegyverekből álló eleven szőnyeg. Egyesek négykézláb rohantak fel az emelkedőn. Ugattak és vonítottak, a Spartanok vérét akarták.

- Guríthatod a szőnyeget - mondta a Főtörzs Kék Négyesnek.

A domb felrobbant – porrá mállott homokkő, tűz és füst tört elemi erővel az ég felé.

A Spartanok még kora reggel elástak oda egy Lotus tankelhárító aknákból álló "pókhálót".

Homok- és fémdarabkák pattogtak le a Főtörzs sisakjáról.

A Főtörzs és csapata újra tüzet nyitott, leszedve az életben maradt és éppen lábra állni próbáló Morgókat.

Mozgásérzékelője hirtelen veszélyt jelzett. Lövedékek tartottak feléjük a magasból, két óra irányából - sebességük több, mint száz kilométer/óra volt.

Öt szövetségi Banshee sikló tűnt fel a párkány felett.

- Újabb ellenségek. Minden csapatnak, tűz! - ordította.

A Spartanok habozás nélkül tüzelni kezdtek az idegen siklókra. Golyók pattogzottak le a siklók kitinszerű páncélzatáról - nagy mázlistának kellett lennie ahhoz valakinek, hogy kilőhesse az antigrav hajtóműveket a kicsi, méteres hosszú „szárnyak” végéről.

A gépfegyverek tüze ennek ellenére is felkeltette az idegenek figyelmét. Tűzcsóvák csaptak ki a Bansheek lövegeiből.

A Főtörzs arrébb vetődött és gurulva lábra állt. Egy pillanattal később homokkő robbant ott, ahol az előbb állt. Olvadt üvegcseppek permeteztek a Spartanokra.
A Bansheek süvítve elhúztak a fejük felett – majd élesen bedőltek, hogy visszaforduljanak.

- Kék Hármas, Kék Ötös: Théta manőver – kiáltotta a Főtörzs.

Kék Hármas és Ötös felemelt hüvelykujjukkal jeleztek neki.

Összegyűltek a sziklafal szélén és rácsatolták magukat az acélkábelekre, amelyek a sziklafal teljes hosszán leértek.

- Tűzre vagy repeszre állítottad az aknákat? - kérdezte a Főtörzs.

- Mindkettőre – felelte Kék Hármas.

- Remek. - A Főtörzs átvette a detonátorokat - Fedezzetek!

Az aknákkal nem repülő célpontokat akartak leszedni; a Spartanok eredetileg azért rakták le őket, hogy felszámolják velük a Morgókat. A harcmezőn azonban előbb-utóbb úgyis improvizálnod kell. Ez is kiképzésük egyik alapleckéje volt: alkalmazkodsz vagy meghalsz.

A Banshheek V-alakzatot vettek fel és tovább suhantak feléjük, szinte súrolva a talajt.

A Spartanok tüzet nyitottak.

Túlhevített plazmasugarak hasítottak bele a levegőbe.

A Főtörzs először jobbra ugrott, majd balra - még a fejét is félre kellet kapnia. Egyre jobban céloztak.

A Bansheek előbb száz méterre voltak tőlük, aztán már csak ötvenre. Plazmalövegeik elég gyorsan töltődtek fel ahhoz, hogy újból rájuk lőhessenek...és ebből a távolságból a Főtörzs már nem tudna hova vetődni.

A Spartanok háttal leugrottak a szirtről, fegyvereikből még mindig tüzelve. A Főtörzs utánuk ugrott és lenyomta a detonátorok gombját.

A tíz akna - mindegyik egy acélhordó, napalmmal, elhasznált PT és repesztöltényekkel megtöltve - alig pár méterre a sziklafal szélétől voltak leásva, szájuk harmincfoknyira állt ki a földből. Mikor a hordók alján lévő gránátok felrobbantak, olyan poklot csináltak, ami bármit ropogósra süt, ami az útjába kerül.

A Spartanok nekivágódtak a sziklafal oldalának - az acélkábelek, amire rácsatolták magukat, pengve megfeszültek.

A hőhullám és a légnyomás ekkor hullámzott el fölöttük. Egy szívveréssel később öt lángoló Banshee zúgott el a fejük felett, vastag, fekete füstcsíkot húzva maguk után, ahogy beleíveltek a vízbe. Egy nagy csobbanás és mind eltűnt a smaragdzöld hullámok alatt. A Spartanok még lógtak egy pár pillanatig, vártak és figyeltek, gépfegyvereiket a vízre irányítva.

Egy túlélő sem jött a felszínre.

Leereszkedtek a partra, ahol Kék Kettes és Négyes már várta őket.

- A Vörös Csapat jelenti, hogy a küldetést végrehajtották - mondta Kék Kettes - Egyébként üdvözletüket küldik.

- Ezzel aligha fogjuk kiegyenlíteni a számlát - dünnyögte Kék Hármas és belerúgott a homokba – Nem úgy, mint azok a Morgók, akik lemészárolták az egész 105-ös légiszakaszt. Nekik is legalább annyit kellett volna szenvedniük, mint a társaiknak.

A Főtörzs erre nem tudott mit mondani. Nem az ő dolga volt, hogy büntessen; ő csak azért jött ide, hogy csatát nyerjen – bármi áron.

- Kék Kettes - mondta a Főtörzs - Teremtsen kapcsolatot a műholddal.

- Igenis, uram - a nő rákapcsolta őt a SATCOM rendszerre.

- Küldetés teljesítve, De Blanc kapitány - jelentette a Főtörzs - Ellenség semlegesítve.

- Nagyszerű hír, - mondta a kapitány. Sóhajtott, majd hozzátette - De ki kell vonnunk magukat onnan, Főtörzs.
- De még csak most kezdünk bemelegedni, uram.

- Nos, idefent viszont egész más a helyzet. Azonnal térjenek vissza a csapatszállítóval.

- Értettem, uram - a Főtörzs bontotta a kapcsolatot. A csapatához szólt: - A bulinak vége, Spartanok. Felszállás tizenöt perc múlva.

Futólépésben vagy tíz kilométert tettek meg a parton, míg visszatértek csapatszállító hajójukhoz - egy Pelikán volt, mely megkopott és össze-vissza horpadt a három napja tartó kemény harcok során. Beszálltak, majd a hajó hajtóművei panaszosan nyögve életre keltek.

Kék Kettes levette a sisakját és beletúrt kócos barna hajába. - Szégyen, hogy pont most kell elhagynunk ezt a helyet – mondta és nekidőlt a hajóablaknak - Már csak alig néhány maradt hátra.

A Főtörzs megállt mellette és kipillantva látta, ahogy a levegőbe emelkednek – látta a hatalmas, pálmafűvel tarkított síkságokat, a végtelen zöld óceánt, felhők leheletvékony rétegét látta az égen, és a lenyugvó vörös napokat.

- Lesznek más helyek is, amiért harcolhatunk - mondta.

- Úgy gondolod? - suttogta.

A Pelikán áthatolt a légkörön, az ég elsötétült és hamarosan már csak a csillagok vették körül őket.

A bolygó pályáján több tucat fregatt, romboló és két hatalmas anyahajó volt. Minden hajó burkolatát szénfekete karcolások és horpadások borították. Mindegyik éppen elhagyni készülte a bolygó pályáját.

Ők az Elszánt nevű UNSC romboló kikötőterébe dokkoltak be. Bár két méter vastag titánium-A ötvözetből készült páncélzat és modern fegyverek egész sorai vették körül őket, a Főtörzs mégis jobban szeretett igazi talajon állni, igazi gravitációt érezni a talpa alatt és igazi levegőt beszívni - az olyan helyeket szerette, ahol ő irányított és az élete nem névtelen pilóták kezében volt. A hajó egyszerűen nem volt az otthona.

A harcmező volt az.

Amíg a Főtörzs a lifttel a parancsnoki hídra tartott, hogy jelentést tegyen, kihasználta a rövidke időt, hogy a saját kijelzőjén átolvassa a Vörös Csapat bevetés utáni jelentését. Ahogy az előrelátható volt, a Spartanok Vörös, Kék és Zöld Csapatai - három hadosztálynyi harcedzett UNSC tengerészgyalogost támogatva - megállítottak egy szövetségi bolygófelszíni előrenyomulást. A halálos áldozatok számára ugyan még várni kellett, de - legalábbis a felszínen - az idegen haderőket sikeresen megállították.

Egy másodperccel később a liftajtók szétváltak és ő kilépett a gumírozott padlójú fedélzetre. Határozottan tisztelgett De Blanc kapitánynak. – Uram, parancsára jelentkezem.

A hídon szolgáló fiatalabb rangú tisztek mind elhátráltak egy lépést a Főtörzstől. Nem voltak hozzászokva, hogy egy Spartant teljes MJÖLNIR páncélzatba öltözve ilyen közelről lássanak - a legtöbb sorkatona soha életében még csak nem is látott Spartant. A páncél külső borításának csillogó zöldjétől és az alatta húzódó mattfekete rétegektől félig gladiátornak, félig gépnek tűnt. Vagyis, ami a híd személyzetét illeti, legalább olyan idegennek tűnt számukra, mint a Szövetség.

A képernyők csillagokat és a Jericho VII négy ezüstszínű holdját mutatták. Valahonnan, mérhetetlen nagy távolságból egy kis csillagkép úszott közelebb.

A parancsnok közelebb intette magához a Főtörzset, miközben mereven nézte azt a csillaghalmazt - a flottaalakulat többi részét. – Újra megtörténik.
- Kérek engedélyt a hídon maradni, uram - mondta a Főtörzs - Én... ezúttal szeretném én is látni, uram.

A parancsnok fáradtan lehorgasztotta a fejét. Aggódó tekintettel pillantott fel a Főtörzsre. - Rendben van, Főtörzs. Azok után, amit a Jericho VII megmentéséért tett, ennyivel tartozunk magának. Már csak harmincmillió kilométerre vagyunk a rendszer szélétől, bár még fele olyan messze sem vagyunk, mint amennyire szeretnék. - A navigációs tiszthez fordult - Irány egy-kettő-zéró. Készítse elő a kilépő vektorunkat.

Visszafordult a Főtörzshöz. - Még maradunk és figyelünk... de ha azok a korcsok csak egyet is pislantanak felénk, elugrunk innen a fenébe.

- Értettem, uram. Köszönöm.
Az Elszánt hajtóművei felmorajlottak és a hajó elindult.

Háromtucatnyi szövetségi hajó - óriási hajók, rombolók és cirkálók - úszott be a rendszer látványa elé. Sima felületük miatt sokkal inkább tűntek cápáknak, mint csillaghajóknak. Oldalvonalaik világítottak a plazmától - majd felvillantak és tűzzáport zúdítottak a Jericho VII-re.

A Főtörzs rezzenetlenül nézte egy órán át.

A bolygó tavai, folyói és óceánjai elpárologtak. Holnapra a légkör is izzani kezd majd. Füves mezők és erdők váltak tükörsima, vörösen izzó foltokká.

Ahol azelőtt paradicsom volt, mostanra csak pokol maradt.

- Felkészülni a rendszert elhagyó ugrásra - parancsolta a parancsnok.

A Főtörzs tovább nézte, arca elsötétült.

Tíz éve tart már ez - az emberek hatalmas kolóniarendszerét alig néhány erődre csökkentette egy kegyetlen és kérlelhetetlen ellenség. A Főtörzs az ellenséggel már végzett a szárazföldön: lelőtte, eltaposta, a tulajdon két kezével törte össze őket. A szárazföldön a Spartanok mindig győzelmet arattak.

A baj csak az volt, hogy a Spartanok az űrben nem tudtak harcolni. Minden, a szárazföldön aratott kisebb győzelemre egy nagyobb, űrbéli vereség jutott.

Hamarosan nem lesznek se kolóniák, se más emberi települések - és hamarosan nem lesz hová menekülni sem.

1. RÉSZ: ÉBREDÉS

Első fejezet
2517. augusztus 17, 04 óra 30 perc (katonai naptár szerint)/
Hipertér – ismeretlen érkezési koordináták az Eridanus csillagrendszer közelében.
Jacob Keyes alhadnagy felébredt. Tompa vörös fény töltötte be homályos látóterét és fulladozni kezdett a tüdejében és a torkában ragadt nyálkától.
- Üljön fel, Keyes hadnagy – szólt egy testetlen férfihang – Úgy. Most vegyen egy mély levegőt és köhögjön, uram. Ki kell tisztulnia a hörgőinek.
Keyes hadnagy felnyomta magát, hátát ezzel leválasztva a testére simuló, gél állagú fekhelyről. Ködfoszlányok ömlöttek ki a hibernációs tartályból, ahogy nehézkesen kimászott belőle. Leült az egyik közeli padra, megpróbált levegőt venni, majd előregörnyedt és addig köhögött, míg áttetsző folyadéksugár nem folyt nyitott szájából.
Felegyenesedett és tüdejébe szívta két hét óta az első kiadós levegőjét. Megnyalta az ajkát és majdnem elhányta magát. A hibernálótartály lélegeztetőjét úgy tervezték, hogy felöklendeztessen és lenyelessen, ezzel pótolva a mélyalvás során elvesztett tápanyagokat. De nem számított, hogy hányszor és mennyit változtattak az összetételen, még mindig olyan volt az íze, mint valami citromízű nyálkának.
- Helyzetjelentést, Toran! Megtámadtak minket?
- Negatív, uram – felelte a hajó mesterséges intelligenciája – A helyzet normális. Negyvenöt perc múlva normál térbe lépünk az Eridanus-rendszer közelében.
Keyes hadnagy ismét köhögött. – Jól van. Köszönöm, Toran.
- Szívesen, hadnagy.
Az Eridanus a Külső Kolóniák határán helyezkedett el. Épp eléggé félreeső hely volt ahhoz, hogy kalózok ólálkodjanak errefelé… arra várva, hogy rajtaüthessenek egy, a Hanhoz hasonló diplomáciai siklón. Ez a hajó nem tartana ki sokáig egy űrbéli összecsapásban. Védőkíséretet kellett volna kapniuk. Nem értette, miért egyedül küldték ki ide őket – de hát egy alhadnagy nem kérdőjelezhet meg egy parancsot. Különösen akkor nem, ha az a parancs közvetlenül a Flottaparancsnokság főhadiszállásáról, a Reach bolygóról jött.
Az ébresztési eljárásnak megfelelően ellenőriznie kellett a legénység többi részét, hogy megbizonyosodjon róla, senkinél se támadnak problémák az élesztés során. Körülnézett az alvókamrában: rozsdamentes acél öltözőszekrények és zuhanyzók egész sorai, egy orvosi fülke vész-újraélesztés esetére és negyven hibernálótartály – mindegyik üres volt, kivéve a tőle balra lévőt.
Rajta kívül az egyedüli személy a Hanon egy civil specialista, Dr. Halsey volt. Keyes azt a parancsot kapta, hogy védje meg őt mindenáron, kormányozza el ezt a hajót és úgy általában ne lábatlankodjon körülötte. Ennyi erővel akár azt is kérhették volna tőle, hogy örökösen fogja a kezét. Ez nem katonai küldetés volt, hanem bébiszitterkedés. Valakik a Flottaparancsnokságnál biztos felvették őt a feketelistájukra.
Dr. Halsey tartályának fedele zümmögve kinyílt. Köd hullámzott ki, ahogy a nő köhögve felült. Sápadt bőrével leginkább valamiféle ködben felbukkanó kísértetnek tűnt. Csapzott, sötét hajának tincsei a nyakára tapadtak. Nem látszott sokkal idősebbnek nála, ráadásul csinos is volt – nem túl szép, de kétségtelenül feltűnő jelenség. Legalábbis egy civilhez képest.
Kék szemei megállapodtak a hadnagyon, majd végigmérték őt. – Már biztosan közel járunk az Eridanushoz – mondta.
Keyes hadnagy kis híján önkéntelenül tisztelgett, de uralkodott magán. – Igen, doktor. – Arca elvörösödött és elfordította tekintetét a nő karcsú testéről.
Az Akadémián számtalanszor vett már részt hibernációból való újraélesztési gyakorlatokon. Sokszor látta már tiszttársait meztelenül – férfiakat és nőket egyaránt. De Dr. Halsey civil volt. A férfi nem tudta, miféle protokoll vonatkozik az ilyen esetekre.
Keyes felállt és odament hozzá. – Segíthetek…?
A nő kilendítette lábait a tartályból és kimászott. – Jól vagyok, hadnagy. Fürödjön meg és öltözzön fel – Elhaladtában súrolta a férfit és nagy léptekkel a zuhanyzók felé indult. – Siessen. Fontos dolgunk van.
Keyes hadnagy kihúzta magát. – Igenis, asszonyom.
Az előbbi rövid összetalálkozás ellenére mindkettejüknek megvoltak a maguk feladatai és szabályai. Civil vagy sem – tetszik vagy sem – Keyes hadnagy megértette, hogy itt Dr. Halsey volt a főnök.
A Han parancsnoki hídja egy siklóhoz képest elég tágas volt. Vagyis nagyjából akkora hely volt benne, mint egy faliszekrényben. A frissen zuhanyozott, borotvált és egyenruhás Keyes hadnagy behúzta magát a fülkébe és bezárta maga mögött a zsilipajtót. A hídon minden talpalatnyi helyet monitorok és képernyők borítottak. A tőle balra levő falat egyetlen nagy, félig kidomborodó képernyő foglalta el, ami pillanatnyilag sötét volt, mivel a hipertérben semmi sem lehetett látni a látható spektrumban.
Mögötte a Han központi forgórésze volt, ami magába foglalta a kantint, a társalgót és a hálószobákat. A hídon azonban nem volt gravitáció. A diplomáciai sikló tervezésénél elsősorban az utasok kényelmét vették figyelembe, nem a legénységét.
Úgy tűnik, mindez nem zavarta Dr. Halseyt. Beszíjazva ült a navigátor ülésében fehér kezeslábasban, ami jól illett sápadt bőréhez, sötét haját pedig egyszerű, elegáns kontyba kötötte. Ujjai négy billentyűzeten táncoltak körbe, parancsokat begépelve.
- Üdvözlöm, hadnagy – mondta fel sem nézve – Kérem, foglaljon helyet a kommunikációs posztnál és figyelje a csatornákat, mikor normál térbe lépünk. Ha valami csak egyet is nyikkan a nem-szabványos csatornákon, azonnal tudni akarom.
A hadnagy a kommunikációs poszthoz úszott és leszíjazta magát.

- Toran? – kérdezte a nő.
- Szolgálatára, Dr. Halsey. – felelte a hajó MI-je.
- Adj be űrnavigációs térképeket a rendszerről.

- Kész, Dr. Halsey.
- Van jelenleg olyan bolygó, ami egy vonalban áll a belépő röppályánkkal és az Eridanus II-vel? Gravitációs lökésre akarok szert tenni, amivel gyorsabban haladhatnánk a rendszerben.
- Számítás folyamatban, Doktor Hal…

- Hallgathatnánk egy kis zenét? Rachmanyinov Harmadik Zongoraversenyét, ha lehet.
- Értettem, Doktor…
- És kezdj egy gyújtás előtti bemelegítő ciklust a fúziós hajtóműveken.
- Igen, Dok…

- És állítsd le a Han központi részének forgómozgását. Szükségünk lehet az energiára.
- Folyamatban…

Kényelmesen hátradőlt. A zene elkezdődött és ő felsóhajtott. – Köszönöm, Thoran.
- Részemről az öröm, Dr. Halsey. Normál térbe lépés öt perc múlva, plusz-mínusz három perc.
Keyes hadnagy ámuló pillantást vetett a doktorra. Le volt nyűgözve – kevés ember képes olyan keményen megdolgoztatni egy hajó MI-jét, hogy az észrevehető szünetet okozzon.
A nő a hadnagy felé fordult. – Igen, hadnagy? Szeretne kérdezni valamit?

Összeszedte magát és szorosabbra húzta magán az egyenruhát. – Csak a küldetésünk felől kíváncsiskodnék, asszonyom. Felteszem, azért vagyunk itt, hogy felderítsünk valamit ebben a rendszerben, de akkor miért egy siklót küldenek ide, miért nem inkább egy kémhajót vagy egy korvettet? És miért csak minket, kettőnket küldtek?
A nő pislantott egyet, majd elmosolyodott. – Egészen pontos feltételezés és gondolatmenet, hadnagy. Ez tényleg egy felderítő küldetés… bizonyos értelemben. Azért jöttünk, hogy megfigyeljünk egy gyereket. Remélhetőleg az elsőt közülük.
- Egy gyereket?

- Egy hatéves kisfiút, hogy pontos legyek – legyintett a kezével. – Talán segít, ha azt hiszi, hogy ez pusztán csak egy UNSC által támogatott fiziológiai tanulmány. – A mosoly minden nyoma eltűnt az ajkáról. – És pontosan ez az, amit magának mondania kell, ha bárki megkérdezi. Megértett, hadnagy?
- Igen, doktor.

Keyes elmélyedt kifejezéssel arcán kotorta elő zsebéből nagyapja pipáját és megforgatta a kezében. Rágyújtani ugyan nem gyújthatott – gyúlékony anyag meggyújtása a hajófedélzeten minden UNSC űrhajó szabályzatának ellentmondott – de néha elbabrált vele vagy rágcsálni kezdte a végét, hogy jobban tudjon gondolkodni. Végül visszadugta a zsebébe és úgy döntött, tovább feszegeti a dolgot és megpróbál többet kideríteni.
- Minden tiszteletem az öné, Dr. Halsey, de a világűr ezen része igencsak veszélyes hely.
Egy hirtelen lassulással normál térbe léptek. A főképernyő felvillant és csillagok milliói jelentek meg rajta. A Han egyenesen egy örvénylő felhők által takart gázóriás felé zuhant.
- Gyújtásra felkészülni – közölte Dr. Halsey. – Ha szólok, kezdheted, Toran.
Keyes hadnagy szorosabbra húzta magán a szíjat.
- Három… kettő… egy… Most!
A hajó felmorajlott és gyorsabban száguldott a gázóriás felé. A szíj erősebben feszült a hadnagy mellkasára, megnehezítve a légzést. Hatvanhét másodpercig gyorsultak… a gázóriás felszínén tomboló viharok egyre nagyobbakká váltak a képernyőn – majd a Han felívelt és eltávolodott a felszíntől.
Az Eridanus sodródott a képernyő közepére, meleg, narancssárga fénnyel töltve meg a hidat.
- Gravitációs lökés befejeződött – jelentette be Toran. – Érkezés az Eridanusra negyvenkét perc három másodperc múlva.
- Nagyszerű – mondta Dr. Halsey. Kicsatolta a szíját és szabadon lebegve kinyújtózkodott. – Utálom a mélyalvást – mondta. – Olyankor mindene elgémberedik az embernek.
- Mint már mondtam, doktor, ez a rendszer veszélyes…
A nő kecsesen megpördült, hogy szembenézzen a férfival, mozdulatát egy, a válaszfalba épített fogantyúba kapaszkodva fékezve le. – Ó igen, én tudom, milyen veszélyes ez a rendszer. Eseménydús történelemmel büszkélkedhet: egy nagy lázadás 2494-ben, amit a UNSC vert le két évvel ezelőtt négy romboló feláldozásával – Egy pillanatig gondolkodott, majd hozzátette: - Nem hiszem, hogy a Haditengerészeti Hírszerző Iroda valaha is megtalálja a bázisukat az aszteroidamezőben. És mivel azóta szervezett rajtaütések és elszórt kalózaktivitás van a környéken, egyet biztosra vehetünk – ahogy azt az ONI* már biztosan megtette – hogy az eredeti felkelő csoport még mindig aktív. Ez az, amiért maga annyira aggódik?
- Igen – felelte a hadnagy. Nyelt egyet, szája hirtelen kiszáradt, de nem hagyta, hogy egy doktor – egy civil – megijessze. – Aligha kell emlékeztetnem arra, hogy az én feladatom az, hogy aggódjak a biztonságunk miatt.
A nő többet – sokkal többet – tudott az Eridanus-rendszerről, mint ő – nyilván voltak kapcsolatai a hírszerzésnél. Keyes maga még sosem látott ONI-kémet – legjobb tudomása szerint legalábbis nem. A Haditengerészet Irányvonal-felelősei az ilyenfajta ügynököket szinte a mitikusságig emelték
.
Bármi mást is gondolt eddig Dr. Halseyről, mostantól kezdve kénytelen lesz elfogadni, hogy a nő tudja, mit csinál.
Dr. Halsey még egyet nyújtózkodott, majd visszaszíjazta magát a navigációs ülésbe. – Mellesleg, ha már a kalózoknál tartunk – mondta most már hátat fordítva a férfinak – magának nem a kommunikációs csatornákat kellene figyelnie illegális jeleket keresve? Mi lesz, ha valaki netán túlságosan érdeklődni kezd egy magányos, kíséret nélküli diplomáciai sikló iránt?
Keyes hadnagy csendben elátkozta magát pillanatnyi mulasztásáért és gyorsan munkához látott. Minden frekvenciát letapogatott, Toran pedig egyeztette az érvényes kódokkal.
- Minden jel ellenőrizve – jelentette – A műszerek nem érzékeltek kalóz-adást.
- Figyelje tovább őket, kérem.

Harminc kínos perc telt el így. Dr. Halsey elégedetten olvasta a jelentéseket a navigációs képernyőn, továbbra is hátat fordítva a hadnagynak.
Keyes hadnagy végül megköszörülte a torkát. – Beszélhetek nyíltan magával, doktor?
- Nincs szüksége az engedélyemre – mondta – De rajta, beszéljen csak nyíltan. Eddig remek munkát végzett.
Normális körülmények között, normális tisztek között az utolsó megjegyzés fegyelemsértést – vagy ami még rosszabb, megrovást – jelentett volna. De ő elengedte a füle mellett. A normális katonai protokollt úgy tűnik, a küldetés idejére katapultálták erről a hajóról.
- Azt mondta, azért vagyunk itt, hogy megfigyeljünk egy gyereket – Kétkedőn megrázta a fejét – Ha ez csak egy fedősztori egy titkos katonai hírszerző küldetés számára, akkor – az igazat megvallva – vannak rátermettebb katonatisztek is erre a feladatra. Csak alig hét hete végeztem a UNSC Tiszti Iskoláján. Parancsaim szerint a Magellán-ra kerültem volna. Ezeket a parancsokat visszavonták, asszonyom.
A nő megfordult és fürkészőn ránézett rideg kék szemeivel. – Folytassa, hadnagy.
A pipájáért nyúlt, de megállt a mozdulat közben. Valószínűleg ostoba szokásnak tartaná.
- Ha ez egy titkos akció – mondta – akkor… akkor nem értem, mit keresek én itt egyáltalán.
A nő előrébb hajolt. – Ez esetben, hadnagy, én is hasonlóan nyílt leszek magával.
Valami mélyen legbelül azt súgta Keyes hadnagynak, hogy nem fog tetszeni neki, amit hallani fog, bármit is kell elmondania Dr. Halseynek. Figyelmen kívül hagyta az érzést. Tudni akarta az igazat.
- Folytassa, doktor.

Halvány mosolya visszatért. – Azért van itt, mert Stanforth altengernagy, a UNSC Hírszerző Hadosztályának Hármas Részlegének vezetője, csak úgy volt hajlandó kölcsönadni ezt a hajót, ha legalább egy UNSC-tiszt tartózkodik a fedélzeten – pedig nagyon is jól tudja, hogy egyedül is el tudnám vezetni ezt a pléhkasznit. Így hát magammal hoztam egy UNSC-tisztet. Magát. – Elgondolkodva megütögette alsó ajkát, majd hozzátette. – Amint látja, olvastam az aktáját, hadnagy. Az összeset.
- Nem tudom…

- Tudja maga, miről beszélek – A szemét forgatta. – Nem hazudik valami jól. Ne sértsen meg azzal, hogy újból megpróbálja.
Keyes hadnagy nyelt egyet. – De akkor miért én? Hiszen látta a rólam szóló jelentéseket!
- Pontosan a jelentések miatt esett magára a választásom – különösen a Tiszti Főiskolán töltött második évében történt incidens miatt. Tizennégy tengerészzászlós meghalt. Maga megsérült és két hónapot töltött rehabilitációval. A plazma okozta égési sebek különösen fájdalmasak tudnak lenni, meg tudom érteni.
Keyes összedörzsölte a kezét. – Igen.

- Az esetért felelős hadnagy volt az ön hadtestparancsnoka a kiképző küldetés során. Maga visszautasította, hogy vallomást tegyen ellene, pedig minden bizonyíték ellene szólt és tanúvallomást tett minden tiszttársa… és barátja is.
- Igen.

- Ők elmondták a felülvizsgáló bizottságnak a titkot, amit a hadnagy magukra bízott – hogy ki akarja próbálni az új elméletét, amivel sokkal pontosabb hipertér-ugrásokat lehetne végrehajtani. Hibázott és maguk itták meg a levét az ő túlbuzgalmának és silány matamatika-tudásának.
Keyes hadnagy a kezeit tanulmányozta és az az érzése támadt, hogy magába zuhan. Dr. Halsey hangja egyre távolabbról hangzott. – Igen.
- Hiába volt folyamatos nyomás alatt, maga egyszer sem vallott. Pedig megfenyegették, hogy lefokozzák, engedetlenséggel és közvetlen parancs megtagadásával vádolták – még a haditengerészettől is kirúgták volna.
- Tiszttársai mindemellett vallomást tettek. A vizsgálóbizottságnak minden szükséges bizonyítéka megvolt ahhoz, hogy hadbíróság elé állítsa az ön hadtestparancsnokát. Aztán jegyzőkönyvbe vették magukat és ejtettek minden további büntetőeljárást.
A férfi nem szólt semmit. Lehorgasztotta a fejét.
- Hát ezért van maga most itt, hadnagy – mert megvan az a képessége, ami szerfelett ritka a hadseregnél. Tud titkot tartani – Vett egy nagy levegőt és hozzátette. – Lehet, hogy több dolgot is titokban kell tartania, ha ennek a küldetésnek vége.
Keyes felnézett. Különös dolgot látott a nő szemében. Részvétet? Ez váratlanul érte őt, így ismét elfordította az arcát. De jobban érezte magát. A tiszti főiskola óta nem érezte magát ilyen jól. Valaki ismét bízik benne.
- Azt hiszem – mondta – maga szívesebben lenne most a Magellan-on. A fronton harcolhatna és eshetne el.
- Nem, én… – Amint kimondta, rájött, hogy hazudott, ezért megállt és helyesbített. – Igen. A UNSC-nek minden férfira és nőre szüksége van, akik a Külső Kolóniákban őrjáratoznak. Ennyi kalóz és lázadás közt kész csoda, hogy eddig még nem hullott szét minden.
- Valóban, hadnagy. Mióta elhagytuk a Föld gravitációját, miden köbcentiméternyi vákuumért harcolunk – a Marstól és a Jupiter-holdaktól kezdve a Hydra-rendszeri Vérfürdőn át a több száz kisebb háborúig a Külső Kolóniákban. Itt minden mindig is a széthullás szélén állt. Ezért vagyunk itt.
- Hogy megfigyeljünk egy gyereket – mondta – De mit változtathat a helyzeten egy gyerek?
Dr. Halsey felhúzta egyik szemöldökét. – Ez a gyerek sokkal nagyobb hasznára lehet a UNSC-nek, mint egy flottányi romboló vagy több ezer alhadnagy – vagy mint én. A végén ez a gyerek lesz az egyetlen, aki képes lesz bármin is változtatni.
- Közeledünk az Eridanus Kettőhöz – tájékoztatta őket Thoran.
- Tervezz egy atmoszférikus vektort a Luxor űrkikötő felé – parancsolta Dr. Halsey. – Keyes hadnagy, készüljön elő a leszálláshoz.
Második fejezet
2517. augusztus 17, 11 óra 30 perc (katonai naptár szerint)/
Eridanus csillagrendszer, Eridanus 2, Elysium City

A narancsszínű napfény izzó ragyogással árasztotta el Elysium City 119. számú Elemi Oktatólétesítményének játszóterét. Dr. Halsey és Keyes hadnagy egy vászontető félárnyékában álltak és nézték a visítozó gyerekeket, amint azok egymást kergették és az acélrácsokat, valamint az alacsonyan lebegő gravgömböket mászták meg a repulziós udvaron.
Keyes hadnagy módfelett kényelmetlenül érezte magát civil ruhában. Bő szürke öltönyt viselt, hozzá fehér inget, de semmi nyakkendőt. Dr. Halsey elragadónak találta a férfi váratlan feszélyezettségét.
Mikor panaszkodni kezdett neki, hogy a túlságosan bők és nyíltak a ruhái, kis híján elnevette magát. Ízig-vérig valódi katona volt. Bár civilben volt, a hadnagy mégis mereven állt, mintha folyamatosan vigyázzállásban kellene állnia.
- Nagyon kellemes itt – mondta. – Ez a kolónia nem is tudja, milyen jó nekik itt. Vidéki életmód. Nincs szennyezés. Nincs túlzsúfoltság. Éghajlattól függő az időjárás.
A hadnagy mormogott valami elismerés-félét, miközben próbálta kisimítani a ráncokat selyemzakóján.

- Nyugalom – mondta. – Csak azt hiszik rólunk, hogy szülők vagyunk, akik a kislányukat jöttek megnézni az iskolában. Karját átcsúsztatta a férfi hóna alatt, és noha nem hitte volna, hogy képes erre, de a hadnagy még egyenesebben állt.
Dr. Halsey felsóhajtott, majd elhúzva magát a férfitól, kinyitotta kézitáskáját és kivett belőle egy tenyérnyi méretű minikomputert. Megigazította széles szalmakalapjának karimáját, hogy az árnyékolja a képernyőt a déli verőfény elől. Ujjának egyetlen érintésével belépett és átfutotta az aktát, amit ő maga állított össze az alanyról.
A 117-esnek minden olyan genetikai tulajdonsága megvolt, amiről egyszer már írt eredeti tanulmányában – és most olyan közel volt egy tökéletes alanyhoz, amilyen kis távolságot a tudomány csak képes kifejezni. De Dr. Halsey tudta, az elméleti tökéletességnél többre lesz szükség ahhoz, hogy befejezze projektmunkáját. Az emberek többek génjeik puszta összességénél. Hiszen vannak környezeti tényezők, mutációk, tanult erkölcsök és még száz másik tényező, amelyek ezt a pályázatot elfogadhatatlanná tehetik.
Az aktában lévő arckép egy tipikus, hatéves-forma kisfiút ábrázolt. Kusza, barna haja és huncut vigyora volt, ami egy hézagot fedett fel az elülső fogai között. Néhány szeplő tarkította az arcát. Remek – így legalább a minták összehasonlításával megerősítheti a személyazonosságát.
- Az alanyunk – Ahogy a minikomputert a hadnagy felé fordította, hogy az láthassa a fiút, Dr. Halsey észrevette, hogy a kép már négy hónapos volt. Az ONI nem tudja, milyen gyorsan változnak ezek a gyerekek? Elég hanyagok. Írt egy emlékeztetőt, hogy el ne felejtsen kérni egy frissebb képet valamelyik támaszponton, amíg a harmadik fázis el nem kezdődik.
- Ő az? – mondta halkan a hadnagy.

Dr. Halsey felnézett.

A hadnagy egy füves halom felé biccentett a játszótér túlsó végében. A domb teteje teljesen csupasz volt, mintha valaki szabályosan lecsiszolt volna róla minden növényzetet. Tucatnyi kisfiú lökdöste és borította fel ott egymást – megragadták egymást, birkóztak, legurultak a lejtőn, majd talpra ugrottak, visszafutottak és az egész kezdődött elölről.
- A domb királya – jegyezte meg Dr. Halsey.

Egyetlen fiú állt a dombon. Kivédett minden ütést, fellökte és elverte a többi gyereket.
Dr. Halsey minikomputerével a gyerek felé célzott és felvette az esetet későbbi tanulmányozás céljából. Ráközelített az alanyra, hogy jobban lássa. A fiú mosolygott, felfedve egy ugyanolyan hézagot az elülső fogai között. A másodperc törtrésze alatt rögzítette a képet és összehasonlította szeplőit az aktában lévő képpel.
- Ő a mi fiúnk.

Egy fejjel magasabb volt a többi gyereknél, és – ha játékbeli teljesítménye sejtetni enged bármit is – erősebb is. Egy fiú fejfogással elkapta hátulról. 117-es átvetette a vállán és – nevetve – lelökte a domboldalon, mint valami játékot.
Dr. Halsey tökéletes fizikai arányokkal és lenyűgöző intelligenciával rendelkező mintapéldányra számított. És valóban, az alany erős és gyors volt, de emellett piszkos és durva is.
Viszont az elméleti és a tényleges észlelések mindig szemben állnak egymással az ehhez hasonló helyszíni munkák során. Végül is mire számított? Csak egy hatéves kisfiú – tele élettel és szabad érzelmekkel és olyan kiszámíthatatlan, akár a szél.
Három fiú együttes erővel támadt neki. Kettő a lábát ragadta meg, egy pedig hátulról kulcsolta kezét a mellkasára. Mind legurultak a dombról. 117-es addig rugdosta és ütötte támadóit, míg azok el nem engedték és biztonságos távolba nem szaladtak tőle. Felkelt, visszarohant a dombra, fellökött egy másik fiút és királynak kiáltotta magát.
- Nagyon... – kezdte a hadnagy – Hm, nagyon elevennek tűnik.

- Igen – mondta Dr. Halsey – Talán kezdhetnénk vele valamit.

Fölpillantott a dombra, majd vissza a játszótérre. Rajtuk kívül az egyetlen felnőtt, egy nő, éppen felsegített egy kislányt, miután az elesett és felsértette a könyökét; ő az óvónői iroda felé tartott.
- Maradjon itt és figyeljen engem, hadnagy – mondta, majd átadta neki a minikomputert. – Megnézem közelebbről.

A hadnagy éppen mondani kezdett valamit, de Dr. Halsey már elment, majd félig az ugróiskola festett vonalain haladva átvágott a játszótéren. Egy gyenge szellő belekapott kétrészes nyári ruhájának szoknyájába, így fél kezével a ruha korcát, a másikkal szalmakalapja szélét kellett fognia. Sétára lassított, majd megállt négy méterre a domb aljától.
A gyerekek abbahagyták a játékot és megfordultak.

- Most aztán bajban vagy. – mondta az egyik fiú és meglökte 117-est.
Ő visszalökte a fiút, majd egyenesen Dr. Halsey szemébe nézett. A többi gyerek elfordította a tekintetét; néhányuk arcára zavart mosoly ült ki és lassan elhátráltak.
Az ő alanya azonban kihívóan állt előtte. Vagy biztos volt benne, hogy nem fogja megbüntetni – vagy egyszerűen nem félt. Látta, hogy zúzódás van az arcán, nadrágjának térde elszakadt és szája felrepedt.
Dr. Halsey három lépéssel közelebb ment. Több gyerek önkéntelenül is hármat lépett hátra.

- Beszélhetnék veled? – kérdezte, továbbra is mereven bámulva alanyára.

A fiú végül megtörte a szemkontaktust, vállat vont és nehéz léptekkel lebaktatott a dombról. A többi gyerek kuncogni kezdett és cöcögő hangokat hallattak; egyikük még kavicsot is dobott feléje. 117-es nem törődött vele.
Dr. Halsey egy közeli homokozó szélére vezette, majd megállt.

- Hogy hívnak? – kérdezte.

- John vagyok. – felelte. A fiú felé nyújtotta a kezét.
Dr. Halsey nem számított fizikai kontaktusra. Vagy az alany apja tanította őt a hagyományos módon, vagy a fiú volt hajlamos mások utánzására.
Kezet rázott vele és meglepődött az apró marokból sugárzó erőtől. – Örülök, hogy találkoztunk.
Letérdelt, így egy szintben voltak. – Csak azt akartam kérdezni, hogy mit csinálsz most?
- Győzök. – mondta.

Dr. Halsey elmosolyodott. Nem félt tőle… és nem volt kétséges, hogy őt is nyugodt szívvel lelökné a dombról.
- Szereted a játékokat. – mondta – Én is.
A fiú felsóhajtott. – Igen, de a múlt héten arra kényszeríttettek, hogy sakkozzak. Unalmas volt. Túl könnyű benne győzni. – Gyorsan levegőt vett. – Vagy… nem gravlabdázhatnánk? Nem engednek többé a gravlabda közelébe, de ha maga beszélne velük, akkor talán újra játszhatnék. Megegyeztünk?
- Volna egy másik játékom, amit szeretném, ha kipróbálnál. – mondta neki. – Figyelj csak! – Belenyúlt a kézitáskájába és egy fémkorongot vett ki belőle. Megfordította, így az megcsillant a napfényben. – Az emberek régen ilyen érméket használtak pénzként, mikor még csak a Földön éltek emberek.
A kölyök szemei megállapodtak a tárgyon. Kezével érte nyúlt.
Dr. Halsey elhúzta előle, továbbra is hüvelyk- és mutatóujja között forgatva azt. – Mindkét oldala különböző. Látod? Az egyiken egy hosszú hajú férfi képe látható. A másik oldalán egy madár van, amit sasnak hívnak, a karmai között pedig…
- Nyilak vannak. – mondta John.

- Igen. Kitűnő. – Rendkívüli látása lehet, ha ilyen apró részletet is képes ilyen messziről kivenni. – Ezt az érmét fogjuk használni a mi kis játékunkban. Ha nyersz, megtarthatod.
John elszakította tekintetét az érméről, majd sandán újra a nőre nézett és azt mondta: - Oké. Úgyis mindig győzök. Ezért nem engednek többé gravlabdázni.
- Abban biztos vagyok.

- Mi a játék?

- Nagyon egyszerű. Én feldobom az érmét valahogy így. – Összeszorította öklét, kipattintotta belőle hüvelykujját és a pénzérme felrepült, megpördült a levegőben és a homokba esett. – Következőleg, mielőtt földet érne, mondd meg nekem, hogy a férfi arca, vagy a nyilakat tartó sas kerül-e majd felülre.
- Megértettem. – John megfeszült, behajlította térdeit és úgy tűnt, őrá és a pénzérmére összpontosít.
Dr. Halsey felvette a negyeddollárost. – Kész vagy?

John gyengén bólintott.

A nő feldobta az érmét, jól megpörgetve azt.
John ismét azzal a különös, hideg tekintettel figyelte azt. Szemeivel követte, ahogy felrepül a levegőbe, majd ahogy a föld felé esett – egyik keze hirtelen kinyúlt és elkapta a negyeddollárost a levegőben.
Maga elé nyújtotta bezárt kezét. – Sas! – kiáltotta.
Próbaképpen másik kezével kinyitotta apró öklét.
A negyeddolláros a tenyerén hevert: a sas ragyogott a narancsszínű napfényben.
Lehetséges volna, hogy látta, melyik oldal van felül, mikor elkapta… vagy ami még valószínűtlenebb, maga választotta-e ki, hogy melyik oldalt akarja? Csak remélhette, hogy a hadnagy felvette az egészet. Meg kellett volna mondania neki, hogy mindig felé tartsa a minikomputert.
John visszahúzta a kezét. – Megtarthatom, nem? Hiszen megígérte.
- Igen, megtarthatod, John. – mosolygott a gyerekre – és hirtelen megmerevedett.
Nem szabadott volna nevén szólítania a gyereket. Ez rossz jel volt. Nem engedhette meg magának azt a luxust, hogy megkedvelje tesztalanyait. Túlságosan megnyílt. Meg kell tartania vele a hivatalos távolságot. Muszáj… hiszen lehet, hogy 117-es pár hónap múlva már nem is lesz életben.
- Játszhatnánk még egyet?

Dr. Halsey felállt és egy lépést tett hátra. – Attól tartok, ez volt az egyetlen játék, amit tudok. Most mennem kell. – mondta neki. – Menj vissza és játssz a barátaiddal.
- Köszönöm. – Visszafutott és kiabált a többi fiúnak. – Nézzétek!
Dr. Halsey visszasietett a hadnagyhoz. A napfény túl forrón verődött vissza az aszfaltról és hirtelen érezte, hogy nem akar idekint lenni. Vissza akart menni a hajóra, ahol hűvös van és sötét. El akart menni erről a bolygóról.
Belépett a vászontető alá és azt mondta a hadnagynak: - Mondja, hogy felvette.

A hadnagy átnyújtotta neki a minikomputert és tanácstalanul ránézett. – Igen. Tulajdonképpen miről van szó?
Dr. Halsey ellenőrizte a felvételt és átküldött egy másolatot Torannak a Han-ra a biztonság céljából.
- Megvizsgáljuk az alanyok bizonyos genetikai tulajdonságait. – mondta. – Az erőnlétet, a mozgékonyságot, még az erőszakra való hajlamot és az intelligenciát is. De nem vizsgálhatunk meg mindent távolról. A vizsgálatot nem bízhatjuk a véletlenre.
- Véletlen? – kérdezte Keyes hadnagy. – Hisz ön a véletlenben, doktor?

- Természetesen nem. – mondta, elutasítóan intve kezével. – De még százötven tesztalany vár megfigyelésre, a felszerelés és az anyagi támogatás csak feleennyire elegendő. Ez egyszerű matematikai kiválasztódás, hadnagy. Ez a gyerek csak egy volt a szerencsések közül – akár ezért, akár a rendkívüli gyorsasága miatt. Akárhogy is, fel van véve.
- Nem értem. – mondta Keyes hadnagy és elkezdte babrálni a pipáját, amit a zsebében hordott.

- Remélem, ez így is marad, hadnagy. – felelte halkan Dr. Halsey. – A maga érdekében remélem, sose érti meg, mit is csinálunk mi.
Még egyszer utoljára ránézett 117-esre – Johnra. Olyan jó volt látni, amint vidáman rohangál és nevetgél. Egy pillanatra megirigyelte a fiú ártatlanságát: az övé már rég meghalt. Élet vagy halál, szerencse vagy sem, rengeteg fájdalomra és szenvedésre kárhoztatta ezt a fiút.
De ennek így kell lennie.
Harmadik fejezet
2517. szeptember 23, 23 óra 00 perc (katonai naptár szerint)/
Epsilon Eridani rendszer, Reach-i Katonai Komplexum, Reach bolygó

Dr. Halsey egy emelvényen állt az előadóterem közepén. Palaszürke lépcsőfellépők koncentrikus gyűrűi vették körül – egyelőre még üresen. A feje fölött reflektorok világítottak rá és verődtek vissza fehér laborköpenyéről, de így is higgadt maradt.
Biztonságban kellett volna éreznie magát. A Reach egyike volt a UNSC legnagyobb ipari központjainak, amit bolygó körüli pályán keringő ágyúlövegek, űrkikötőkkel és egy flottányi felfegyverzett csatahajó vett körül. A bolygó felszínén a Tengerészgyalogság és a Haditengerészet Különleges Hadviselési Ügynökségének kiképzőbázisai, tiszti iskolái helyezkedtek el, az ő földalatti létesítménye és a felszín között pedig háromszáz méternyi edzett acél és beton volt. A terem, ahol állt, kibírta volna akár egy 80 megatonnás atomtöltet közvetlen találatát is.
De akkor miért érezte magát olyan sebezhetőnek?
Dr. Halsey tudta, mit kell tennie. A kötelességét. A nagyobb jóért volt minden. Az egész emberiséget kellett szolgálnia… még ha néhányuknak kell is érte szenvedniük. Mégis, ha magába nézett és szembekerült saját bűnösségével – undor töltötte el attól, amit ott látott.

Azt kívánta, bárcsak még mindig vele lenne Keyes hadnagy. Nagyszerű segéd volt számára az elmúlt hónapban. De kezdte megérteni a projekt lényegét – legalábbis észrevette az igazság körvonalait. Dr. Halsey fáradozásáért áthelyeztette a Magellán-ra és előléptette hadnaggyá.
- Készen áll, doktor? – kérdezte egy testetlen női hang.

- Majdnem, Déjá*. – sóhajtotta Dr. Halsey. – Kérlek, hívd be Mendez tengerészfőtisztet. Szeretném, ha mindkettőnket bemutatnál, mikor megszólítom őket.
Déjá hologramja Dr. Halsey mellett jelent meg. Az MI-t kifejezetten Dr. Halsey SPARTAN-projektjéhez tervezték. Egy görög istennő alakját öltötte magára: mezítláb volt, teste tógába volt csavarva és fény táncolt ragyogóan fehér hajában. Bal kezében egy agyagtáblát tartott. Bináris ékírás-jelek cikornyáztak a táblán. Dr. Halsey nem tehetett róla, de elcsodálkozott az MI választott külalakján; minden MI „maga határozza meg” holografikus megjelenését, ami mindegyiknél egyedi volt.
Az előadóterem legfelső szintjén lévő ajtók egyike kinyílt és Mendez tengerészfőtiszt jött le nagyokat lépdelve a lépcsőn. Fekete díszegyenruhát viselt, mellét ezüst és arany csillagok, valamint egy sor kitüntetés borította. Rövidre nyírt haja a halántékánál ősz volt. Nem volt se magas, se izmos; hétköznapinak tűnt a sok harcot látott emberek számára… eltekintve a járásától. A férfi lassú kecsességgel haladt, mintha gyenge gravitációban lenne. Dr. Halsey előtt megállt és további utasításokra várt.
- Fáradjon fel, kérem. – mondta a tőle jobbra lévő lépcsők felé intve.
Mendez felhágott az emelvény lépcsőjén és pihenj-állásba megállt mellette.
- Átnézte a pszichológiai értékeléseimet? – kérdezte Déjá Dr. Halseytől.

- Igen. Elég részletesek voltak. – mondta. – Köszönöm.
- És?
- Elutasítom a javaslataidat, Déjá. Az igazat mondom nekik.
Mendez alig érthetően, de beleegyezően morgott egyet – ez volt az egyik legbőbeszédűbb elismerés, amit Dr. Halsey valaha is hallott tőle. Mint közelharc- és sportoktató, Mendez volt a legjobb a Haditengerészetnél. Mint beszélgetőpartner, hagy némi kívánnivalót maga után.
- Az igazság kockázatokkal jár. – figyelmeztette Déjá.
- A hazugság is. – felelte Dr. Halsey. – Mint azok a mesék, amiket a gyerekek motiválására találtunk ki – hogy a szüleiket elrabolták és megölték a kalózok, vagy hogy egy járvány kiirtotta a bolygójukat. Ha rájönnek az igazságra, ellenünk fognak fordulni.
- Jogos az aggodalma. – ismerte el Déjá, majd a táblájára nézett. – Javasolhatok szelektív idegbénulást? Ez célzott amnéziát okozna…
- Egy esetleges emlékezetvesztés átterjedhetne az agy többi részére is. Nem – mondta Dr. Halsey. – ez még ép elme esetében is túl veszélyes.
Dr. Halsey lenyomott egy gombot a mikrofonján. – Vezesse be őket.
- Máris. – felelte egy hang a mennyezetre szerelt hangszóróból.
- Majd hozzászoknak – mondta Dr. Halsey Déjának. – Vagy nem és akkor képezhetetlenek és alkalmatlanok lesznek a feladatra. Így vagy úgy, de túl akarok esni rajta.
Négy duplaszárnyú ajtó vágódott ki az előadóterem legfelső üléssoránál. Hetvenöt gyerek vonult be rajtuk – mindegyiküket egy felügyelő, egy tengerészeti kiképző kísérte terepmintás gyakorlóruhában.
A gyerekek karikás volt a szeme a fáradtságtól. Mindegyiket a hipertéren keresztül gyűjtötték össze és hozták ide sebesen és még csak most emelték ki őket hibernálótartályaikból. Megpróbáltatásaik erős megrázkódtatásként érhették őket, gondolta Halsey. Visszafojtotta a benne hirtelen feltörő sajnálatot.
Mikor mind leültek a lépcsőfellépőkre, Dr. Halsey megköszörülte torkát és beszélni kezdett. – A 45812-es Haditengerészeti Törvénykönyv értelmében ezennel bevettünk titeket a UNSC különleges projektjébe, mely a SPARTAN II kódnevet viseli.
Itt megállt; a szavak torkán akadtak. Hogyan is érthetnék meg? Ő maga is alig képes megérteni a projekt mögött húzódó mentségeket és erkölcsöket.
Olyan zavarodottnak tűntek. Néhányan megpróbáltak felállni és elmenni, de felügyelőik kezeiket határozottan a vállukra tették és visszanyomták őket.
Hat évesek… túl sok ez ahhoz, hogy megemészthessék. De meg kell értetni velük, el kell magyaráznia egyszerű kifejezésekkel, hogy ők is felfoghassák.
Dr. Halsey tett egy óvatos lépést előre. – Arra kérünk benneteket, hogy szolgáljatok. – magyarázta. – Kiképzünk titeket… hogy minden tőlünk telhető módon a legjobbakká váljatok. Ti lesztek a Föld és minden kolóniájának védelmezői.
Egy maréknyi gyerek egyenesebben kezdett ülni, arcukról már nem annyira rémület, mint inkább érdeklődés sugárzott.

Dr. Halsey észrevette Johnt, a 117-es alanyt; az első fiút, akit először talált alkalmas jelöltnek. A homlokát ráncolta és zavartan bár, de feszült figyelemmel figyelte őt.
- Tudom, nehéz lesz megértenetek, de nem térhettek vissza a szüleitekhez.
A gyerekek mozgolódni kezdtek. Felügyelőik szorosan fogták vállaikat.
- Ez a hely lesz az otthonotok. – mondta megnyugtató hangon Dr. Halsey, miközben végignézett rajtuk. – Mostantól újonctársaitok lesznek a családotok. A kiképzés nehéz lesz. Sok megpróbáltatás vár rátok az úton, de tudom, hogy mindannyian képesek lesztek megbirkózni velük.
Hazafias szavak, melyek üresen csengtek fülében. Az igazságot akarta elmondani nekik – de hogyan is tehetné?
Nem fogják mind túlélni. „Elfogadható veszteségek”, biztosította a Haditengerészeti Hírszerző Iroda képviselője. Egyikőjük sem volt az.
- Most pihenjetek. – mondta nekik Dr. Halsey. – Holnap kezdünk.
Mendezhez fordult. – Kísérje a gyerekeket… az újoncokat a barakkjaikba. Adjon nekik enni és tegye őket ágyba.
- Igenis, hölgyem. – mondta Mendez. – Oszolj! – kiáltotta.
A gyerekek felálltak – de csak felügyelőik ösztönzésére. John 117 felállt, de tekintetét továbbra is Dr. Halseyre függesztette és sztoikusan nyugodt maradt. Az alanyok többsége kába volt, néhánynak remegtek az ajkai – de egyikük sem sírt.
Valóban ők voltak a megfelelő gyerekek a projekthez. Dr. Halsey csak azt remélte, hogy legalább ennyi bátorságuk lesz akkor is, amikor eljön az idő.
- Foglalják le őket holnap. – mondta Mendeznek és Déjának. – Ne legyen alkalmuk elgondolkozni azon, hogy mit is tettünk velük.
1I. RÉSZ: AZ ÚJONC

Negyedik fejezet
2517. szeptember 24, 05 óra 30 perc (katonai naptár szerint)/
Epsilon Eridani rendszer, Reach-i Katonai Komplexum, Reach bolygó

- Ébresztő, újonc!
John megfordult az ágyában és újra elaludt. Homályosan eszébe villant, hogy ez nem az ő szobája és hogy más emberek is voltak itt.
Egy sokk rázta meg mezítelen talpától egészen gerince alapjáig. Meglepetésében felordított és leesett a priccsről. Lerázta magáról az álmosság okozta kábulatot és talpra állt.
- Azt mondtam ébresztő, újonc! Tudod, mit jelent az, hogy fölébredni?
Egy terepszínű egyenruhás férfi állt John fölött. Haja rövidre volt nyírva és a halántékánál szürke volt. Sötét szemei nem tűntek emberinek – túl nagyok és feketék voltak, és nem pislogtak. Egyik kezében egy ezüstszínű botot tartott; John felé lóbálta és az szikrázott.
John elhátrált. Nem félt ő senkitől. Csak a kisgyerekek félnek… de teste ösztönszerűen a lehető legmesszebbre távolodott el az eszköztől.
Egy tucatnyi férfi a többi gyereket riasztotta fel. Hetvennégy kisfiú és kislány sikoltott fel és ugrott ki ágyából.
- Mendez tengerészfőtiszt vagyok. – kiáltotta a John mellett álló egyenruhás férfi. – Ezek az urak itt a kiképzőtiszteitek. Mindig pontosan azt fogjátok tenni, amit mi mondunk nektek.
Mendez a salakbeton barakk túlsó végébe mutatott. – A zuhanyzók hátul vannak. Mindannyian megmosakodtok, aztán visszajöttök ide felöltözni. – Kinyitott egy utazóládát John ágyának lábánál és kivett belőle egy összeillő, szürke színű melegítő-együttest.
John közelebb hajolt és elolvasta az elejére nyomtatott nevet: JOHN-117.
- Nincs lazsálás. Futólépésben, egy-kettő! – koppintott Mendez John lapockái közé a bottal.
Villámcsapás hullámzott szét John mellkasában. Elnyúlt az ágyon és levegőért kapkodott.
- Nem tréfálok! Gyerünk, gyerünk, MOZGÁS!
John elindult. Alig tudott levegőt venni – de azért futott, mellkasát szorongatva. Sikerült szaggatottan lélegeznie, mihelyt elérte a zuhanyzót. A többi gyerek rémültnek és zavarodottnak látszott. Levetették hálóingeiket és beléptek a zuhany alá, langyos és szappanos vízzel mosták meg magukat, amit aztán jéghideg permet mosott le róluk.
Visszaszaladt az ágyához, belebújt alsóneműjébe, vastag zoknit húzott, majd felhúzta a melegítőt és egy pár bakancsot, ami tökéletesen illett a lábára.
- Kifelé, újoncok – közölte Mendez. – Hármas ütem…in-dulj!
John és a többiek fejvesztve tolongtak ki a barakkból egy keskeny, füves udvarra.
A nap még nem kelt fel, az ég alja indigókék volt. A fű nedves volt a harmattól. Számtalan sor barakk volt itt, de rajuk kívül senki más nem volt ébren vagy idekint. Egy sugárhajtású gép dörgött el a fejük felett és szállt fel az égbe. Valahonnan a távoli messzeségből John egy fémes reccsenést hallott.
Mendez tengerészfőtiszt ordított. – Álljatok fel öt egyforma hosszú sorba. Tizenöt újonc álljon mindegyikben. – Várt néhány másodpercig, miközben körbejárt. – Egyenesek legyenek azok a sorok. El tudtok számolni egyáltalán tizenötig, újoncok? Három lépést hátra.
John beállt a második sorba.
Ahogy beszívta a hideg levegőt, kezdett magához térni. Kezdett emlékezni. Az éjszaka kellős közepén vitték el. Beinjekciózták valamivel, amitől sokáig csak aludt. Majd a nő, aki az érmét adta neki, azt mondta, nem mehet vissza. Hogy többé nem láthatja az anyját és az apját…
- Ugrálás! – ordította Mendez. – Számoljatok el százig. Elkészülni, rajt! – A tiszt belekezdett a gyakorlatba, John pedig követte a példáját.
Az egyik fiú nem mozdult egy pillanatig. Egy kiképzőtiszt azonnal felfigyelt rá. A bot rávágott a fiú hasára. A kölyök összegörnyedt. – A programmal foglalkozz, újonc. – vicsorogta a kiképző. A fiú felegyenesedett és ugrálni kezdett.
John életében nem ugrált még ennyit. Karjai, hasa és a lábai is égtek. Izzadság csorgott a hátán.
- Kilencvennyolc-kilencvenkilenc-száz. – Mendez megállt. Vett egy mély levegőt. – Felülés! – A fűre dobta magát. – Számoljatok százig. Nincs pihenés.
John a földre vetette magát.
- Aki abbahagyja – mondta Mendez – körbefutja kétszer a tábort, aztán visszajön és csinál kétszáz felülést. Elkészülni… számoljatok! Egy… kettő… három…
Szavait mély csend követte. Aztán térdek meghajlása.
John hányt, de ettől még nem pihenhetett. Pár pillanat múlva az egyik kiképző megindult felé. John visszagördült és folytatta.
- Emeljétek a lábatokat. – folytatta Mendez, mintha ő csak egy gép lenne. Mintha mindannyian gépek lennének.
John képtelen volt tovább folytatni – de tudta, megint kap a bottal, ha megáll. Próbálkozott; mozognia kellett. Lábai remegtek és csak lassan reagáltak.
- Pihenjetek. – kiáltotta végül Mendez. – Kiképzők: hozzák a vizet.
A kiképzőtisztek vizespalackokkal megrakott kocsikat toltak ki. John felkapott egyet és nyelni kezdte a folyadékot. Meleg volt és kissé sós ízű. De nem törődött vele. Ez volt a legjobb víz, amit valaha is ivott.
Háttal a fűre dőlt és pihegett.
A nap most már magasan járt. Meleg volt. Feltérdelt és hagyta, hogy az izzadság lecsepegjen róla, akár a zuhogó eső.
Lassan felállt és rápillantott a többi gyerekre. A földön ültek, a hasukat fogták és senki se beszélt. Ruháik átáztak a verejtéktől. Johnnak egyikük sem volt ismerős a régi iskolájából.
Ezek szerint idegenek közt volt, egyedül. Szerette volna tudni, hogy hol van az anyja és hogy mi…
- Kezdetnek nem rossz, újoncok. – mondta nekik Mendez. – Most futni fogunk. Talpra!
A kiképzők meglóbálták botjaikat és összeterelték az újoncokat. Egy kavicsos ösvény mentén ügettek át a táboron, több salakbeton barakk mellet is elhaladva. Úgy tűnt, a futásnak sosem lesz vége – végigfutottak egy folyó mentén, át egy hídon, majd egy felszállópálya mellett, ahol sugárhajtású gépek emelkedtek a levegőbe.
Miután elhagyták a felszállópályát, Mendez egy kővel kirakott, zegzugos ösvényre vezette őket.

John el akar gondolkozni azon, hogy mi történt, hogyan jutott idáig és hogy mi jöhet még ezután… de gondolatai összekuszálódtak. Semmi más nem érzett, csak vére lüktetését, a fájdalmat az izmaiban és éhséget.
Egy sima kockakövekkel kirakott udvarra értek. A közepén álló zászlórúdra felhúzott lobogó a UNSC színeit viselte, csillagokkal a háttérben és a Földdel a sarkában. Az udvar túlsó végében egy épület állt csipkés kupolával és fehér oszlopokkal, bejáratához megszámlálhatatlan sok lépcsőfok vezetett. A bejárat fölé magasodó boltívre a HADITENGERÉSZETI KATONATISZTI AKADÉMIA szavakat vésték.
Egy nő állt a legfelső lépcsőfokon és intett feléjük. Fehér színű lepedőt viselt, melyet a teste köré csavart. Öregnek tűnt John számára, de ugyanakkor mégis fiatalnak. Aztán meglátta a feje körül keringő fénysugarakat és tudta, hogy a nő egy MI. Látott már ilyeneket a televízióban. Bár nem volt szilárd, mégis valóságos volt.
- Kiváló munka, Mendez tengerészfőtiszt. – mondta a nő zengő, selymes hangon. A gyerekekhez fordult. – Üdvözöllek benneteket. A nevem Déjá és én leszek a tanárotok. Kérlek, gyertek be. Az óra hamarosan elkezdődik.
John hangosan felnyögött. A gyerekek közül is többen morgolódni kezdtek.
A nő megfordult és elindult befelé. – Persze – mondta. – ha inkább szeretnétek kihagyni az óráitokat, folytathatjátok a reggeli tornát.
John fölszaladt a lépcsőn.
Bent hűvös volt. Egy sós keksszel megrakott tálca és egy karton tej volt kikészítve mindannyiuknak. John majszolgatott a száraz és állott ennivalóból és ivott a tejből.
John olyan fáradt volt, hogy legszívesebben a padra hajtotta volna a fejét, hogy szunyókáljon – de Déjá valami csatáról kezdett mesélni nekik és hogy hogyan harcolt háromszáz katona több ezer perzsa gyalogossal.
Egy holografikus táj jelent meg a tanteremben. A gyerekek körüljárták a miniatűr hegyeket és dombokat, hagyva, hogy az illúzió-tenger a bakancsaikat nyaldossa. Apró méretű katonák masíroztak arra, amit Déjá Thermopülének nevezett, ami egy, a meredek hegyoldalak között húzódó keskeny földsávból és a tengerből állt. Katonák ezrei meneteltek a hegyszorost védő háromszáz katona felé. A katonák harcba bocsátkoztak: lándzsák és pajzsok szikráztak, kardok villantak és ontottak vért.
John képtelen volt levenni a szemét a látványról.

Déjá elmagyarázta nekik, hogy a háromszáz katona spártai volt és ők voltak a valaha élt legjobb harcosok. Gyerekkoruktól fogva harcra képezték őket. Soha senki nem győzte le őket.
John megigézve figyelte, ahogy a spártaiak levágták a perzsa lándzsásokat.
Már megette a maga kekszadagját, de még mindig éhes volt, így elvette a mellette lévő lányét, amikor az nem nézett oda és elrágcsálta, miközben a csata tovább tombolt. Gyomra még mindig korgott.
Mikor lesz már ebéd? Vagy már vacsoraidő van?
A perzsák megtörve elrohantak és a spártaiak győztesen megálltak a harcmezőn.
A gyerekek éljeneztek. Újra meg akarták nézni.
- Mára ennyi. – mondta Déjá. – Holnap folytatjuk és mutatok néhány farkast is. Most már itt az ideje, hogy kimenjetek a játszótérre.
- Játszótér? – mondta John. Nagyszerű. Végre leülhetett valahova, pihenhetett és gondolkozhatott egy kicsit.
Kirohant a teremből, ahogy a többi újonc is.
Mendez tengerészfőtiszt és a kiképzőtisztek már várták őket a tanterem előtt.
- Itt az idő egy kis játékra. – mondta Mendez és közelebb intette a gyerekeket. – Csak egy rövid futásnyira van. Sorakozz!
A „rövid” futásból két mérföld lett. És a játszótér sem olyan volt, ahogy John elképzelte. Valójában húsz méter magas faoszlopok erdeje volt. Kötélhálók és hidak voltak kifeszítve az oszlopok közé; himbálóztak és összevissza kanyarodtak egymás közt – mint egy levegőbe akasztott labirintus. Voltak csúszóoszlopok és csomós mászókötelek. Voltak hinták és felfügesztett padozatok. Voltak emelőcsigákon áthúzott kötelek is; a kötelekre kosarakat kötöttek, melyek elég erősek voltak ahhoz, hogy felemeljenek vele egy embert.
- Újoncok – mondta Mendez. – Alakítsatok három sort.
A kiképzők már elindultak, hogy összetereljék őket, úgyhogy John és többiek szó nélkül három sorba álltak.
- Minden sorból az elsők alkotják az egyes csapat. – mondta Mendez. – Minden második a kettes csapatban lesz… és így tovább. Ha valaki esetleg nem értette, most szóljon!
Senki sem szólalt.

John jobbra nézett. A vörös hajú, zöld szemű, napbarnított bőrű fiú fáradtan rámosolygott. Pulóverének felső részére a SAMUEL-034 nevet festették. Samuelen túl a sorban egy lány volt. Magasabb volt, mint John, sovány volt, hosszú, kékre festett hajjal. KELLY-087. Nem tűnt túlságosan boldognak attól, hogy látja őt.
- Mai játékunknak – magyarázta Mendez. – a neve „Húzd Meg a Csengőt”. - A játszótér legmagasabb oszlopára mutatott. Tíz méterrel volt magasabb a többinél és egy acél csúszópózna állt mellette. A pózna legtetején egy rézcsengő függött.
- Több módon is el lehet jutni a csengőhöz. – mondta nekik. – A csapatokra bízom, hogy hogyan csinálják. Ha a csapat minden tagja meghúzta a csengőt, azonnal másszatok le és fussatok vissza ehhez a célvonalhoz.
Mendez elővette a botját és húzott egy egyenes vonalat a homokba.
John felemelte a kezét.
Mendez egy pillanatig ellenségesen nézett rá azokkal a fekete, sosem pislogó szemeivel. – Kérdése van, újonc?
- Mit nyerünk?
Mendez felvonta egyik szemöldökét és végigmérte Johnt. – Vacsorát, 117-es. A ma esti vacsora pulykasült mártással és burgonyapürével, főtt kukorica, karamell és fagylalt.
Helyeslő morajlás futott végig a gyerekek közt.
- De – tette hozzá Mendez – a győztesek mellet mindig vannak vesztesek is. Az a csapat, amelyik utoljára végez, nem kap vacsorát.
Csend ereszkedett a gyerekekre – majd óvatosan egymásra néztek.
- Elkészülni. – mondta Mendez.
- Sam vagyok. – suttogta a fiú Johnnak és a csapatukban lévő lánynak.
Ő is megszólalt. – Kelly vagyok.

John rájuk nézett, de nem szólt egy szót sem. A lány le fogja lassítani. Ez nem volt valami jó. Éhes volt és nem akarta, hogy miattuk veszítsen.
- Rajt! – kiáltotta Mendez.
John keresztülrohant a gyerekcsapaton és egy kötélhálón felmászott egy padozatra. Átfutott a hídon – és az utolsó pillanatban átugrott a következő padozatra. A híd felfordult, öt másik gyereket az alattuk lévő vízbe borítva.
A kötélnél megállt, amihez egy nagy kosár volt kötve. Egy csigán haladt át, majd onnan le. Nem hitte, hogy volna elég ereje ahhoz, hogy felhúzza magát rajta. Ehelyett megragadott egy csomós mászókötelet és feltornászta magát. A kötél vadul himbálózott a központi oszlop körül. John lenézett és kis híján eleresztette a kötelet. Ez kétszer olyan magas volt, mint ahogy a földről látta. Látta a többieket, akik közül néhányan másztak, mások a vízben kapálóztak, majd kimásztak és kezdték elölről. Egyikőjük sem volt olyan közel a csengőhöz, mint ő.
Lenyelte félelmét és tovább mászott. A fagylaltra és a csokis karamellára gondolt és arra, hogy hogyan fog győzni.
John felért a tetejére, megragadta a csengőt és háromszor meghúzta. Ezután átölelte a póznát és lecsúszott rajta egész a földig, bele egy halom párnába.
Felugrott és mosolyogva futott a tengerészfőtiszt felé. John áthaladt a célvonalon és egy győztes kiáltást hallatott. – Én vagyok az első – mondta lihegve.
Mendez bólintott és egy pipát tett csiptetős táblájára.
John nézte, ahogy a többieknek is sikerül felmászniuk és meghúzni a csengőt, majd mind visszafutott a célvonalhoz. Kelly és Sam nehézségekbe ütköztek. A csengő felé menet elakadtak egy kötélen, ahogy mindenki összetömörült a csengőnél.
Végül ők is meghúzták a csengőt, együtt lecsúsztak… de a célvonalat már utolsóként érték el. Dühösen Johnra néztek.
John vállat vont.
- Szép munka, újoncok. – mondta Mendez és sugárzó arccal nézett mindannyiukra. – Menjetek vissza a barakkba és zuhanyozzatok le…
A csupa sár és egymásra támaszkodó gyerekek éljenzésben törtek ki.
- …mindannyian, kivéve a hármas csapatot. – mondta Mendez és Samre, Kellyre, valamint Johnra nézett.
- De hát győztem! – tiltakozott John. – Én voltam az első.
- Igen, te voltál az első – magyarázta Mendez. – de a csapatod vesztett. – Majd a többi gyerekhez is szólt. – Emlékezzetek: te nem nyersz, míg a csapatod nem nyer. Ha a csapatod rovására nyersz, akkor veszítesz.
John kábultan futott a barakkok felé. Ez nem igazság. Hiszen ő nyert. Hogy nyerhet és veszíthet egyszerre valaki?
Nézte, ahogy a többiek teletömik magukat pulykával; a fehér színű húsról csak úgy csöpögött a pecsenyelé. Aztán egy csomó vaníliafagylaltot kanalaztak be és szájuk sarkára kenődött csokival hagyták el a kantint.
John egy liter vizet kapott. Megitta, de semmi íze nem volt. Az éhségén meg végképp nem segített.
Sírni akart, de túl fáradt volt hozzá. Az ágyára omlott és gondolkozni kezdett azon, hogy hogyan vegyen elégtételt Samen és Kellyn, amiért így keresztbetettek neki – de gondolkodni is képtelen volt. Minden izma és csontja fájt.
John álomba zuhant, amint feje a lapos párnát érte.
* * *
A következő nap ugyanígy telt – torna és futás egész reggel, majd tanulás délutánig.
Ma Déjá a farkasokról mesélt nekik. A tanterem egy holografikus rétté változott és a gyerekek figyelték, ahogy hét farkas üldözött egy jávorszarvast. A falka együttműködött, oda csapva, ahova a hatalmas állat nem látott el. Lenyűgöző és félelmetes volt nézni, ahogy a farkasok felhajtanak és felfalnak egy náluknál sokkal nagyobb állatot.
John elkerülte Samet és Kellyt a tanteremben. Lopott magának pár darab kekszet, amikor senki sem nézett oda, de ez sem elégítette ki éhségét.
Óra után mentek ismét a játszótérre. Ma viszont más volt. Kevesebb volt a híd és bonyolultabb volt a kötél-csiga rendszer. Az oszlop a csengővel most már húsz méterrel volt magasabb, mint a többi.
- A csapatok ugyanazok lesznek, mint tegnap. – jelentette be Mendez.
Sam és Kelly odasétáltak Johnhoz. Sam meglökte.
John dühe újra fellángolt – legszívesebben arcon vágta volna Samet, de túl fáradt volt. Minden erejére szüksége lesz, hogy elérje a csengőt.
- Jobb, ha segítesz nekünk – sziszegte Sam – vagy lelöklek az egyik deszkapallóról.
- Én meg a fejedre ugrok – tette hozzá Kelly.
- Jól van – suttogta John. – Csak próbáljatok meg ne lelassítani engem.
John megvizsgálta az útvonalat. Olyan volt, mint papíron végigmenni egy labirintuson, csak ez már kilépett a lap síkjából. Több híd és kötéllétra zsákutcába vezetett. Hunyorított – végül egyetlen lehetséges utat talált.
Oldalba bökte Samet és Kellyt, majd arra mutatott. – Nézzétek – mondta – azt a kosarat és a kötelet a túlsó oldalon. Az egyenesen a tetejéig ér. Ettől persze még nehéz lesz. – Behajlította bicepszét, nem bízva abban, hogy még így, legyengülve is meg bírja csinálni.
- Megcsináljuk. – mondta Sam.
John a többi csapatra pillantott; ők is az utat keresték. – Gyorsan kell futnunk odáig. – mondta – Tegyetek róla, hogy senki se érjen oda hamarabb.
- Gyors vagyok. – mondta Kelly – Nagyon gyors.
- Újoncok, felkészülni – ordította Mendez.
- Rendben – mondta John. – Szaladj előre és tarts ki, amíg odaérünk.
- Rajt!
Kelly kilőtt. John még soha senkit nem látott így mozogni. Úgy futott, mint azok a farkasok, amiket ma láttak; úgy látszott, mintha lába alig érné a talajt.
A lány elérte a kosarat. John és Sam már csak fele távolságra voltak tőle.
Egyetlen fiú előzte meg őket a kosárnál. – Mars ki innen! – parancsolta Kelly. – Felfelé megyek.
Sam és John odaszaladtak és eltolták onnan. – Várj a sorodra. – mondta Sam.
John és Sam csatlakoztak Kellyhez a kosárban. Együtt meghúzták a kötelet és felhúzták magukat. A kötél nagyon hosszú volt – minden végighúzott három méterrel csak egy métert haladtak. Egy gyenge szellő meglóbálta a kosarat és az neki-nekiütődött az oszlopnak.
- Gyorsabban – sürgette őket John.
Egy emberként húzták a kötelet, hat kéz dolgozott összhangban és haladt egyre gyorsabban az ég felé.
Nem értek oda elsőként. Harmadikok voltak. De mindannyian meghúzták a csengőt – Kelly, Sam és végül John is.
Lecsúsztak a póznán. Kelly és Sam megvárták, míg John földet ér, majd együtt átfutottak a célvonalon.
Mendez tengerészfőtiszt őket figyelte. Nem szólt semmit, de John mintha egy mosolyt látott volna átvillanni az arcán.
Sam vállon veregette Johnt és Kellyt. – Ez szép munka volt. – mondta Sam. Egy pillanatig mintha elgondolkozott volna, majd azt mondta: - Lehetnénk barátok… úgy értem, már ha akarjátok. Nem lenne rossz dolog.
Kelly vállat vont és felelt. – Miért ne.
- Rendben. – mondta John. – Legyünk barátok.
Ötödik fejezet
2519. július 12, 06 óra 30 perc (katonai naptár szerint)/
Epsilon Eridani rendszer, Reach-i Katonai Terepkiképző Rezervátum, Reach bolygó
John erősen kapaszkodott, miközben a csapatszállító hajó felgyorsult és elrepült egy csipkés, hófödte hegylánc fölött. A nap már a horizonton leskelődött, rózsa- és narancsszínűre festve a fehér havat. Egységének többi tagja arcukat az ablakokra nyomták és nézelődtek.
Sam, aki mellette ült, szintén kinézett. – Jó kis hely egy hógolyócsatához.
- Úgyis vesztenél. – mondta Kelly. Áthajolt John válla fölött, hogy jobban lássa a tájat. – Halálos pontossággal célzok a hógolyóval. – Végigsimított rövidre nyírt haján.
- Hogy halálosan, az biztos. – motyogta John. – Különösen, ha köveket töltesz beléjük.
Mendez tengerészfőtiszt lépett ki a pilótafülkéből az utastérbe. Az újoncok felálltak és gyorsan vigyázzba álltak. – Pihenj. Üljetek le. – Az ősz csík Mendez halántékán mostanra széles csíkká nőtt rövidre nyírt hajának oldalán, de talán ép ez tette erősebbé és keményebbé az azóta eltelt két év alatt, hogy John először látta.
- Mai feladatunk a változatosság kedvéért egyszerűbb lesz. – Mendez hangja könnyedén áthatolt a hajtóművek dübörgésén. Egy papírköteget nyújtott át Kellynek. – Ossza ki ezeket, újonc.
- Uram! – Fürgén szalutált, majd a mind a hetvenöt gyereknek adott egy lapot.
- Ezek a környék térképének részletei. Egyenként teszünk le titeket. Azután el kell találnotok a bejelölt kivonási ponthoz, ahol felveszünk titeket.
John megfordította a térképét. Csak egy kis része volt egy nagyobb térképnek – nem volt rajta se lebocsátási, se kivonási pont bejelölve. De hogyan fog eljutni oda tájékozódási pont nélkül? Tudta, ez is a feladat része, hogy választ találjon erre a kérdésre.
- És még valami – mondta Mendez. – Az utolsó újoncot, aki eljut a kivonási pontra, itt hagyjuk. – Kipillantott az egyik ablakon. – Ami persze egy nagyon hosszú sétát jelent visszafelé.
John nem szerette az ilyesmit. Nem szerette, ha veszít, de azt sem akarta, hogy más veszítsen. A gondolat, hogy Kellynek, Samnek vagy a többiek közül valakinek meg kell tennie ezt a hosszú utat vissza, nyugtalanná tette…már ha egyáltalán képesek lesznek vissza jutni egyedül a hegyek közül.
- Első ledobás három perc múlva. – 117-es újonc, maga kezdi.
- Uram! Igen, uram! – felelte John.
Kinézett az ablakon és szemügyre vette a tájat. Egy csipkés hegyláncot, egy cédrusokkal teli völgyet és egy ezüstös csíkot látott – egy folyót, ami egy tóba torkollik.
John oldalba bökte Samet, a folyóra mutatott, majd hüvelykujjával a tó felé bökött. Sam bólintott, majd félrevonta Kellyt és kimutatott az ablakon. Kelly és Sam gyorsan végigmentek a helyükön ülő újoncokon.
A hajó lassult. John érezte, ahogy gyomra megemelkedik, mintha a föld felé zuhanna.
- 117-es újonc: első és közép. – Mendez az utasrész hátuljába lépett, miközben a hajó farkrésze megnyílt és egy rámpa nyúlt ki belőle. Hideg levegő hatolt a hajó belsejébe. Megveregette John vállát. – Vigyázz a farkasokkal az erdőben, 117-es.
- Igen, uram! – nézett John a válla felett a másikra.
Bajtársai alig észrevehetően bólintottak. Jó, ezek szerint eljutott hozzájuk az üzenet.
Lerohant a rámpán és be az erdőbe. A csapatszállító hajtóművei dübörögve életre keltek és a felhőtlen égbe emelték azt. Felhúzta zubbonyán a cipzárt. Mindössze gyakorlóruhát, bakancsot és egy nehéz csuklyás katonai zubbonyt viselt – nem éppen az az öltözet, amit szívesen bepakolt volna magának egy hosszabb tartózkodásra a vadonban.
John egy különösen éles hegycsúcs felé vette az irányt, amit még a levegőből szúrt ki; a folyó is arrafelé folyt. Követi majd a folyásirányt és találkozik a többiekkel a tónál.
Továbbhaladt a fák között, amíg meg nem hallotta egy patak csörgedezését. Elég közel ért ahhoz, hogy megnézze a folyás irányát, majd visszament az erdőbe. Mendez gyakorlatain mindig volt valami váratlan – például kábítóaknák az akadálypályán vagy festékpatronos puskákkal felfegyverzett orvlövészek a díszelgések során. És mivel a főtiszt odafent van a csapatszállítón, esze ágában sem volt felfedni pozícióját, hacsak nincs rá jó oka.
Épp egy áfonyabokor mellett haladt el, így kihasználta az alkalmat, hogy kicsit megkopassza, mielőtt tovább áll.

Hónapok óta ez volt az első alkalom, hogy egyedül volt és nyugodtan gondolkodhatott. Szájába vett egy maréknyi bogyót és rágcsálni kezdte.
Arra a helyre gondolt, ahol ezelőtt élt és a szüleire… de minél többet gondolt rá, annál inkább álomnak tűnt az egész. John persze tudta, hogy nem az és hogy valaha egészen más élete volt. De ez olyan élet volt, amilyet akart. Katona volt. Itt fontos feladatra képezik ki. Mendez azt mondta, hogy ők a Haditengerészet legjobbjai és leggyorsabb felfogású tagjai. Hogy ők az egyetlen remény a békére. Ez tetszett neki.
Azelőtt nem tudta, mi legyen, ha felnő. Azelőtt nem is gondolt másra, csak a videónézésre és a játékra – semmi kihívás nem volt az életében.
Most minden napja egy új kihívás és új kaland volt.
John több mindent megtanult – hála Déjának -, mint amit szerinte régi iskolájában meg bírt volna tanulni: algebrát és trigonometriát, száz meg száz csata és király történetét. Képes volt zsinórral kijelölni egy útvonalat, puskával lőni és ellátni egy mellkasi sérülést. Mendez megmutatta neki, hogy legyen erős… ne csak a teste, hanem a feje is.
Családja volt itt: Kelly, Sam és a csapat többi tagja.
Csapattársairól eszébe jutott Mendez feladata – és hogy egyiküket itt fogják hagyni. Kell lenni módnak arra, hogy valahogy mindenki hazajusson. John úgy döntött, nem fogja cserbenhagyni őket, ha esetleg semmit sem tud kitalálni.
Megérkezett a tó széléhez; megállt és hallgatózott.
John bagolyhuhogást hallott a távolból. A hang felé vette az irányt. – Helló, bagoly – mondta, amint közel ért.
Sam kilépett egy mögötte lévő fa mögül és elvigyorodott. – Magának „Bagoly parancsnok”, újonc.
Körbejárták a tó környékét és összegyűjtötték a többi gyereket is. John megszámolta őket, hogy biztos legyen benne: hatvanheten voltak.
- Rakjuk össze a térkép darabjait. – tanácsolta Kelly.
- Jó ötlet. – mondta John. – Sam, vigyél magaddal még három embert és derítsétek fel a környéket. Nem akarom, hogy a főtiszt egyik meglepetésébe botoljunk.
- Rendben. – Sam fogta Fhajadot, Jamest és Lindát és hamarosan mind a négyüket elnyelte a bozót.
Kelly összegyűjtötte a térkép darabjait és letelepedett egy öreg cédrusfa árnyékába. – Néhány nem is ide tartozik, néhány pedig csak másolat. – mondta és kiterítette a darabokat. – Igen, itt van egy hegygerinc. Értem – ez itt a tó, ez a folyó, ez pedig… - mutatott egy távoli zöld színű pontra – Ez lesz a kivonási pont. – Megrázta a fejét és elmélyedt arckifejezés ült ki az arcára. – Ha a térkép jelmagyarázatának hinni lehet, egy teljes napi járásra van innen. Jobb, ha máris indulunk.
John füttyentett és egy perccel később Sam és felderítői visszatértek.
- Menjünk. –mondta John.

Senki sem vitatkozott vele. Felzárkóztak Kelly mögött, miközben a lány vezette őket. Sam előttük jelölte a csapást. Neki volt a legjobb szeme és füle. Többször is megállt és jelzett a többieknek, hogy ne mozduljanak vagy hogy bújjanak el – de kiderült, hogy csak egy nyúl vagy egy madár volt az.
Több mérföldnyi menetelés után Sam hátrament. Azt suttogta Johnnak: - Ez túl könnyű. Ez nem olyan, mint a főtiszt többi hadgyakorlata.
John bólintott. – Én is így gondolom. Csak tartsd nyitva a szemed és a füled.
Délben megálltak, hogy pihenjenek és megegyék a bogyókat, amiket útközben gyűjtöttek.
Fhajad felemelte a hangját. – Csak egy dolgot szeretnék tudni. – mondta. Szünetet tartott, hogy letörölje az izzadságot sötét bőréről. – Mindannyian ugyanakkor fogjuk elérni a kivonási pontot. De akkor ki marad itt? Most kellene eldöntenünk.
- Húzzunk sorsot. – ajánlotta valaki.
- Nem – mondta John és megállt. – Senkit sem hagyunk itt. Kitalálunk valamit, hogy mindannyiunkat visszavigyenek.
- Hogyan? – kérdezte Kelly a fejét vakargatva. – Mendez azt mondta…
- Tudom, mit mondott. De kell lennie egy módnak – csak még nem jutott az eszembe. Még ha nekem is kell itt maradnom, akkor is biztos akarok lenni benne, hogy mindenki visszajut a bázisra. – John ismét gyalogolni kezdett. – Gyerünk, fogy az időnk.
A többiek követték.
A fák árnyékai megnyúltak és egymásba értek, ahogy a nap az ég szélét vörösre festette.
Kelly egyszercsak megállt és intett a többieknek is, hogy álljanak meg. – Már majdnem ott vagyunk. – suttogta.

- Én és Sam felderítjük a környéket. – mondta John. – Mindenki széledjen szét… és maradjon csendben.
A többi gyerek csendben követte a parancsait.
John és Sam átkúsztak a bozóton és lekuporodtak egy tisztás szélénél.
A csapatszállító hajó a füves terület közepén állt; fényei harminc méteres körzetben mindent megvilágítottak. Hat ember ült a nyitott rámpán, cigarettáztak és egy kulacsot adtak tovább egymásnak.
Sam jelzett, hogy vonuljanak vissza. – Felismered őket? – suttogta.
- Nem. Te?

Sam megrázta a fejét. – Nincs rajtuk egyenruha. Nem úgy néznek ki, mint azok a katonák, akiket eddig láttam. Talán lázadók. Lehet, hogy ellopták a csapatszállítót és megölték a főtisztet.
- Az nem lehet. – mondta John. – Senki sem tudná megölni a főtisztet. De egyben biztos vagyok: nem hiszem, hogy csak úgy odamehetnénk hozzájuk, hogy hazarepítsenek minket a bázisra. Menjünk vissza.
Visszamásztak a fák közé, majd elmagyarázták a helyzetet a többieknek is.
- Mit akarsz tenni? – kérdezte Kelly.
John kíváncsi volt, vajon a lány miért hitte azt, hogy már van kész válasza. Körülnézett és látta, hogy mindenki őt nézi, várva, hogy mit fog mondani. Lábra állt. Valamit mondania kellett.
- Nos… nem tudjuk, kik ezek az emberek és hogy mit tesznek, ha észrevesznek minket. Úgyhogy ki kell derítenünk.
A gyerekek bólintottak, mintha szerintük is ezt kellene tenni.
- Megvan – mondta nekik John. – Először is szükségem van egy nyúlra.
- Leszek én – mondta Kelly és talpra ugrott. – Én vagyok a leggyorsabb.
- Rendben – mondta John. – Te menj a tisztás szélére – majd hagyd, hogy meglássanak. Én veled megyek és elrejtőzök a közelben és figyelek. Ha valami történne, szólhatok a többieknek.
A lány bólintott.

- Ezután csalogass magaddal néhányat. Fuss el pont emellett a pont mellet. Sam, te menj ki oda és tegyél úgy, mintha eltörted volna a lábadat.
- Vettem – mondta Sam. Odament Fhajadhoz és csizmájával lehorzsoltatta a bőrét. Vér csordult ki a sebből.
- A többiek pedig – mondta John. – várjanak a fák közt egy nagy kört alkotva. – Ha esetleg mégsem akarnak segíteni Samen… - John ökölbe szorította jobb kezét és belecsapott vele nyitott tenyerébe. – Emlékeztek a jávorszarvasra és a farkasokra?
Mindannyian bólintottak és elvigyorodtak. Többször is látták már ezt a tanteremben Déjá óráin.
- Szerezzetek néhány követ. – mondta nekik John.
Kelly levetette zubbonyát és kinyújtóztatta lábait és térdeit. – Oké – mondta. – Vágjunk bele.
Sam lefeküdt és szorongatni kezdte a lábát. – Áááh! Nagyon fáj, segítsen valaki!
- Ne vidd túlzásba! – mondta John és egy kis port rugdosott rá. – Különben rájönnek, hogy csapda.
John és Kelly ezután átvágtak a tisztás irányába és megálltak néhány méterre a szélétől. John suttogott a lánynak. – Ha szeretnéd, hogy mégis én legyek a nyúl…
Kelly erősen vállon ütötte. – Azt hiszed, nem tudom megcsinálni?
- Visszaszívom – mondta a vállát dörzsölgetve.
John tíz méterre eloldalazott mellőle, fedezékbe bújt és figyelt.
Kelly a tisztás szélén bukkant fel, belépve a csapatszállító hajó reflektorainak fényébe.
- Hé! – kiáltotta, kezeivel a feje fölött integetve. – Van valami harapnivalótok? Éhes vagyok.
A férfiak lassan felálltak és előhúzták kábítópálcáikat. – Ott van egy. – John hallotta, ahogy összesugdolóznak. – Én elkapom őt. Ti maradjatok itt és várjátok meg a többieket.
A férfi óvatosan megközelítette Kellyt, egy kábítópálcát tartva háta mögött, így ő nem láthatta. A lány mozdulatlanul várta, hogy közelebb jöjjön.
- Várjon egy kicsit – mondta. – Ott hagytam a zubbonyomat. Mindjárt jövök. – Megfordult és futásnak eredt. A férfi utána vetődött, de őt már el is nyelték az árnyékok.
- Állj meg!
- Ez nagyon könnyű lesz – mondta az egyik férfi. – A gyerekek azt se fogják tudni, mi találta el őket. – Egy másik megjegyezte: - Mint hal a hordóban.
John eleget hallott. Kelly után futott, de rájött, hogy se neki, se azoknak a férfiaknak nincs esélyük arra, hogy elkapják. Megállt, amikor ahhoz a helyhez ért, ahol Sam feküdt.
A férfi megállt. Körülnézett, szemeit lassan hozzászoktatva a sötéthez, majd észrevette Samet a földön, ahogy véres lábát szorongatja.
- Kérem, segítsen – nyöszörögte Sam. – Eltört.
- Majd adok én mindjárt a törött lábadnak. – A férfi felemelte a botját.
John felvett egy követ. Eldobta, de nem talált.
A férfi megpördült. – Ki van ott?
Sam talpra perdült és elszáguldott, mint a nyíl. Suhogás hallatszott az erdőből, majd kőzápor fütyült át a fák közül és záporoztak a férfi felé.
Kelly tűnt fel ekkor és egy nagyobb kővel csapott a férfi felé olyan erősen, ahogy csak tudott – és találta el a homloka kellős közepén.
A férfi összerogyott és elterült a földön.
A többi gyerek előjött. – Mit csináljunk vele? – kérdezte Sam.
- Ez csak egy hadgyakorlat, nem? – mondta Fhajad. – Biztos Mendezzel van.
John megfordította a férfit. Vékony vérpatak szivárgott fejéből a szemüregébe.
- Hallottad – suttogta John. – Láttad, mit csinált volna Sammel. Mendez vagy a kiképzőink sosem tennének ilyet. Soha. Nincs egyenruhája. Nincsenek katonai rangjelzések. Ő nem közülünk való.
John belerúgott a férfi arcába és bordájába. A férfi reflexszerűen összegömbölyödött. – Vedd el a botját.
Sam elvette a fegyvert. Ő is belerúgott.
- Most menjünk vissza és kapjuk el a többieket – mondta nekik John. – Kelly, megint te leszel a nyúl. Most csak a tisztás széléig csald el őket. Utána tűnj el, a többi már a mi dolgunk.
A lány bólintott és visszaindult a tisztás felé. A csapat többi része legyező alakban szétszéledt, köveket gyűjtve útközben.
Egy perc múlva Kelly kilépett a füves térségre és elkiáltotta magát. – Az a fickó elesett és beverte a fejét. Erre!
Az öt megmaradt férfi felállt és felé indulva futni kezdtek.
Amikor elég közel értek, John füttyentett.
A levegőt hirtelen repülő kövek árasztották el. A férfiak föltartott kezeikkel próbálták megvédeni magukat. Elestek és a fejüket takarták.
John megint füttyentett, majd hatvanhét gyerek rohamozta meg őket, a megrémült férfiak felé ordítozva. Azok felálltak, hogy védjék magukat. Kábának tűntek – mint aki képtelen elhinni, amit lát.
Sam botjával bezúzta egy férfi fejét. Fhajadnak pontosan az arcába sújtott az egyik férfi ökle és elesett.
A férfiakat legyűrte a testek hullámzó áradata, ökleikkel, köveikkel és bakancsaikkal addig döngölve őket a földbe, míg végül már egyikük sem mozdult.
John vérző testeik fölött állt. Tisztára megőrült. Nemcsak neki, de a csapatának is baja eshetett volna. De ő a koponyáikat akarta rugdosni. Mély levegőt vett, majd kifújta. Fontosabb dolgai is voltak és nagyobb problémákkal is foglalkoznia kellett – a düh várhat.
- Most akarsz kapcsolatba lépni Mendezzel? – kérdezte Sam, miközben bizonytalanul felsegítette Fhajadot.
- Még nem. – mondta John. Felment a csapatszállítóba. Senki más nem volt a fedélzeten.
John rácsatlakozott a COM-hálózatra és nyitott egy csatornát. Kapcsolatba lépett Déjával. Arca vázlatos hologramként jelent meg a terminál fölött.
- Jó estét, 117-es – mondta. – Házi feladattal kapcsolatos kérdésed van?
- Valami olyasmi – Mendez tengerészfőtiszt egyik feladatával kapcsolatban.
- Áh – Majd egy pillanat múlva hozzátette. – Rendben.
- Egy Pelikán csapatszállító hajón vagyok. Nincs pilóta, de haza szeretnék menni. Kérlek, taníts meg repülni.
Déjá megrázta a fejét. – Nem vagy elég magas rangú, hogy elvezesd ezt a hajót, újonc. De én segíthetek. Látod a szárnyas ikont a képernyő sarkában? Érintsd meg háromszor.
John megérintette és több száz ikon és kijelző töltötte be a képernyőt.

- Érintsd meg a zöld nyilakat kilenc óránál kétszer – mondta neki.
Úgy tett és az ROBOTPILÓTA AKTIVÁLVA felirat jelent meg a képernyőn.
- Most már enyém az irányítás – mondta Déjá. – Hazaviszlek titeket.
- Várj egy percet – mondta John és kirohant. – Mindenki befelé – azonnal!
A gyerekek beszaladtak a hajóba.
Kelly megállt és azt kérdezte: - Ki marad itt?
- Senki – mondta John. – Szállj be. – Még egyszer megbizonyosodott róla, hogy ő szállt fel utoljára a hajóra, majd azt mondta: - Rendben, Déjá, vigyél el minket innen.
A csapatszállító hajtóművei életre keltek és a magasba emelték a hajót.

John vigyázban állt Mendez tengerészfőtiszt irodájában. Még sosem volt itt. Egyikük sem volt még itt. Veríték csordogált a hátán. A sötét faburkolattól és a szivarfüst szagától klausztrofóbiás érzése támadt.
Mendez fenyegetően nézett Johnra, miközben a jelentést olvasta csiptetős tábláján.
Az ajtó kinyílt és Dr. Halsey lépett be rajta. Mendez felállt, kurtán bólintott felé, majd visszaült párnázott székébe.
- Helló, John – mondta Dr. Halsey. Leült Mendezzel szemben, keresztbevetette lábait, majd megigazította szürke szoknyáját.
- Dr. Halsey – felelte azonnal John. Tisztelgett. Soha egyik felnőtt sem hívta őt a keresztnevén. Nem értette, hogy akkor ő miért.
- 117-es újonc – szólt rá élesen Mendez. – Mondja el ismét, miért lopott el egy UNSC-tulajdont… és miért támadta meg az embereimet, akiket a hajó őrzésére rendeltem ki.
John szerette volna elmagyarázni, hogy ő csak azt tette, amit tennie kellett. Hogy sajnálja. Hogy bármit megtenne, hogy helyrehozza. De John tudta, hogy a főtiszt utálja a nyafogást, majdnem ugyanannyira, mint a kifogásokat.
- Uram – mondta John. – Az őrökön nem volt egyenruha. Sem rangjelzés. Még csak nem is azonosították magukat, uram!
- Hmm – Mendez újra elmerengett a jelentés fölött. – Úgy tűnik. És a hajó?
- Hazavittem a szakaszomat, uram. Én szálltam fel utoljára a hajóra – szóval, ha valakinek ott kellet volna maradnia…
- Nem kértem utaslistát, újonc. – Hangja zsörtölődéssé lágyult, majd Dr. Halseyhez fordult. – Mit tegyünk vele?
- Hogy mit? – Szemüvegét magasabbra tolva az orrán megvizsgálta Johnt. – Azt hiszem, ez nyilvánvaló, főtiszt. Léptesse elő szakaszvezetővé.
Hatodik fejezet
2525. március 9, 11 óra 30 perc (katonai naptár szerint)/
Epsilon Eridani rendszer, Haditengerészeti Hírszerző Iroda orvosi létesítménye,

Reach bolygó körüli pálya.
- Dekódolva akarom látni az adást most – förmedt rá Dr. Halsey Déjára.
- A titkosítási séma rendkívül bonyolult – felelte Déjá árnyalatnyi ingerültséggel normális üvegsima hangjában. – Nem is értem, miért zavarja ez magát. A Béta-5 Részlegen kívül ugyan ki tudná felhasználni még ezt az adatot?
- Kímélj meg a kötekedésedtől, Déjá. Nem vagyok abban a hangulatban. Csak koncentrálj a visszafejtésre.
- Igen, doktor.
Dr. Halsey sétálni kezdett a megfigyelőszoba fertőtlenített, fehér csempéin. A terem egyik felét padlótól a plafonig terminálok borították, amelyek a gyerekek életjeleit figyelték – tesztalanyok, javította ki magában. Kijelezték a kábítószer felszívódásának mértékét, valamint villogó zöld, kék és piros állapotjelzőket: EKG-t, pulzusszámot és több más, orvosilag fontos adatot.
A megfigyelőszoba másik fele több tucatnyi áttetsző kupolára nézett, betekintést engedve az alattuk lévő szinten elhelyezkedő műtőkamrákra. Mindegyik kamra zárt környezet volt, amelyeket a legjobb sebészek és biotechnikusok vezetnek, akiket csak a Haditengerészeti Hírszerző Iroda össze tudott verbuválni. A kamrákat előzőleg már kitisztították és fertőtlenítették, és mostanra már a végső előkészületi fázisban volt, hogy befogadhasson és tárolhasson különleges, bioveszélyes anyagokat.
- Kész – közölte Déjá. – Az akta a megtekintésére vár, doktor.
Dr. Halsey abbahagyta a járkálást és leült. – A szemüvegemre kérem, Déjá.
Szemüvege letapogatta retináját és agymintáját, majd az akta biztonsági korlátja felemelkedett. Szemének egyetlen pillantásával megnyitotta az aktát.
Ez állt benne:
Egyesült Nemzetek Űrparancsnokság Azonnal Továbbítandó Üzenet (09872H-98)
Titkosítókód: Vörös

Általános Kulcs: akta /Omega közvetett hozzáférés/
Küldi: Ysionris Jeromi admirális, orvos főtiszt, UNSC „Remény” kutatóállomás
Kapja: Dr. Catherine Elizabeth Halsey orvosdoktor, bölcsészdoktor, különleges civil konzultáns (civil Azonosítási Szám: 10141-026-SRB4695)
Tárgy: Bizonytalan kísérleti orvosi eljárásokkal kapcsolatos mérséklő tényezők és idevonatkozó biológiai kockázatok
Besorolás: SZIGORÚAN BIZALMAS (BGX irányelv)
/fájl kezdete/

Catherine,
Attól tartok, hogy a további elemzés nem nyújtott használható megoldást az általad ajánlott „elméleti” kísérletben előforduló kockázatok mérsékléséhez. Mindamellett csatoltam a csapatom felfedezéseinek összegzését és minden ide vonatkozó esettanulmányt. Talán te hasznosnak találod majd őket.
Remélem, ez csak elméleti tanulmány... a Binobo-csimpánzok használata az általad ajánlott kísérletben eléggé nyugtalanító. Ezek az állatok drágák és nagyon ritkák, mióta fogságban nem szaporíthatók. Nem szívesen látnám, amint egy ilyen értékes fajt elpocsékolnánk holmi Hármas Részleg-beli projektre.
A legjobbakat kívánom:
y.j.
Összerázkódott az admirális közleményében lévő burkolt megrovástól. Sosem értett egyet döntésével, hogy a Haditengerészeti Hírszerző Irodának dolgozzon és minden alkalommal kinyilvánította legjobb tanítványával szembeni csalódottságát, ahányszor a Reményre látogatott.
Így is elég nehéz volt igazolnia annak a folyamatnak az erkölcsösségét, amibe épp most készült belevágni. Jeromi neheztelése csak még jobban megnehezítette döntését.
Dr. Halsey összeszorította a fogát és visszafordult a jelentéshez.
Kémiai és biológia kockázatok összegzése
FIGYELMEZTETÉS: a következő eljárások szigorúan titkos 3-as színtű kísérletek. Az elsődleges tesztalanyoknak meg kell felelniük a UNSC Vezérlő Hadbiztosi Törvénykönyvnek (OBF34). Kövesse a gamma kódú bioveszély-kezelési protokollt.
1. Karbid-keramikus csontképződés: feljavított anyag beoltása a csontváz-szerkezetbe a csontokat jóformán törhetetlenné teszi. Az ajánlott mennyiség nem lépheti túl a teljes csonttömeg 3 százalékát, mivel ez jelentős fehérvérsejt-elhaláshoz vezethet. Sajátos kockázat a serdülőkor előtti és –közeli egyedeknél: a csontozat fejlődési rohama helyrehozhatatlan csontporladást okozhat. Lásd a csatolt esettanulmányokat.
2. Izomnövelő injekciók: proteinkomplex izomba történő fecskendezése növeli a szövetsűrűséget és csökkenti a laktáz-visszanyerési időt. Kockázat: a tesztalanyok 5 százalékánál végzetes szívtérfogat-növekedés tapasztalható.
3. Katalitikus pajzsmirigy-beültetés: emberi növekedési hormont tartalmazó platinalabdacsok beültetése a pajzsmirigybe fokozza a csont- és izomszövetek növekedését. Kockázat: ritkán elefántkóros esetek. Elfojtott nemi ösztön.
4. Nyakszirti hajszálerek megfordítása: elöntés és fokozott véredény-áramlás a pálcikák és a csapok alatt az alany retinájában. Ez a vizuális észlelés észrevehető növekedését eredményezi. Kockázat: a retina kilökődése és leválása. Maradandó vakság. Lásd a csatolt boncolási jelentéseket.
5. Idegsejtnyúlványok szupravezető fibrifikációja: a bioelektrikus idegi átvitel átalakítása árnyékolt elektronikus átvitellé. Az alany reflexeinek háromszáz százalékos növekedése. Az anekdotaszerű bizonyítékok észrevehetően jelzik az intelligencia, az emlékezőképesség és a kreativitás növekedését. Kockázat: számos esetben Parkinson-kór és Fletcher-szindróma.

/fájl vége/
Nyomjon ENTER-t a kapcsolódó függelékek megnyitásához.
Dr. Halsey bezárta az aktát. Kitörölte minden nyomát – elküldte Déját, hogy kövesse vissza a fájl útját egészen a Reményig és megsemmisítse Jeromi admirális minden, ehhez az incidenshez kapcsolódó jegyzetét és aktáját.
Levette szemüvegét és megszorította orrnyergét.
- Sajnálom – mondta Déjá. – Én is reméltem, hogy lesz valami haladás a kockázatok csökkentésében.
Dr. Halsey felsóhajtott. – Kétségeim vannak, Déjá. Mikor belekezdtünk a SPARTAN-projektbe, a kilátások olyan lenyűgözőek voltak. És most? Én… én nem is tudom.
- Háromszor átnéztem az ONI-nak a Külső Kolóniák stabilitásáról készült előrejelzését. Végkövetkeztetésük pontos: tömeges lázadás húsz éven belül, hacsak drasztikus katonai beavatkozás nem történik. És maga tudja, hogy a katonai nagyfejesek mennyire fenik már a fogukat egy „drasztikus katonai beavatkozásra”. A Spartanok az egyetlen lehetőségünk a tetemes civil veszteségek elkerülésére. Ők lesznek a tökéletes, hajszálpontos és ütőképes haderő. Egy esetleges polgárháborút is képesek lesznek majd megakadályozni.
- Már ha egyáltalán életben maradnak ahhoz, hogy bevégezzék ezt a missziót. – szállt szembe vele Dr. Halsey. – Késleltetnünk kell a folyamatokat. Több kutatómunkát kell még végeznünk. Felhasználhatnánk az időt, hogy a MJÖLNIR-en dolgozzunk. Időre van szükségünk, hogy…
- Van más oka is, hogy gyorsan haladjunk. – mondta Déjá. – Bár nem szívesen hozom a tudomására, mégis kénytelen vagyok. Ha a Haditengerészeti Hírszerző Iroda késést észlel értékes projektjükben, valószínűleg olyas valakivel helyettesítik magát, aki kevesebb… kétséget táplál az ügy iránt. És ez a valaki a gyerekek kárára valószínűleg sokkal tapasztalatlanabb lesz.
- Gyűlölöm az ilyet – Dr. Halsey felkelt és nagy léptekkel a vészkijárat felé indult. – És olykor, Déjá, téged is gyűlöllek. – Elhagyta a megfigyelőszobát.
Mendez az előcsarnokban várt rá.
- Jöjjön velem, főtiszt – mondta.
Az szó nélkül követte, miközben a lépcsőkön a kórház műtét-előkészítő szárnyába tartottak.

Beléptek a 117-es szobába. John ágyban feküdt és infúzió volt a karjára csatolva. Fejét leborotválták, teste egészét lézerrel beégetett bemetszési vonalak borították. Eme megalázások ellenére Dr. Halsey elcsodálkozott, milyen mutatós és jó fizikai kondícióban lévő fiúvá cseperedett. Tizennégy éves volt, de teste mint egy tizennyolc éves olimpiai atlétáé, intelligenciában pedig a Haditengerészeti Akadémia bármely kitüntetett végzősével versenyre kelhetett volna.
Dr. Halsey a tőle telhető legszebb mosolyát erőltette magára. – Hogy érzed magad?
- Jól vagyok, asszonyom – felelte részegen John. – A nővér azt mondta, a nyugtató hamarosan hatni kezd. Küzdök ellene, hogy lássam, meddig tudok ébren maradni. – Szemhéjai remegtek. – Nem könnyű.
John észrevette Mendezt és minden erejével megpróbált felkelni és tisztelegni, de nem sikerült neki. – Tudom, hogy ez is a főtiszt egyik gyakorlata. De nem tudom, mi a lényege. Elmondaná nekem, Dr. Halsey? Csak most az egyszer? Hogyan győzhetek?
Mendez elfordult.
Dr. Halsey közelebb hajolt Johnhoz, miközben a fiú szemei lecsukódtak és mélyen kezdett lélegezni.
- Elmondom, hogy győzhetsz, John. – suttogta. – Életben kell maradnod.
Hetedik fejezet
2525. március 30, 00 óra 00 perc (katonai naptár szerint)/
Atlasz UNSC hordozóhajó, útban a Lambda Serpentis rendszer felé
- Így hát elesett bajtársaink testét rábízzuk a világűrre.
Mendez ünnepélyesen behunyta szemét egy pillanatra, a szertartás véget ért. Lenyomott egy gombot és a hamvakat tartalmazó urnák lassan elindultak a kilövőcsövek felé… és a mögöttük elterülő üres tér felé.
John mereven vigyázzban állt. A hordozó rakétakilövő fedélzete – ami rendszerint szűk, túlzsúfolt és emberektől nyüzsgő volt – szokatlanul csendes volt. Az Atlasz tüzelőfedélzetéről már korábban elvitték a hadianyagot és a legénységet. Most hosszú, díszítetlen fekete zászlók lógtak a fedélzet felső állványairól.
- Tiszteletadás… tiszte-legj! – szólt parancsoló hangon Mendez.
John és a többi túlélő Spartan egyszerre tisztelegtek.
- Kötelesség, – mondta Mendez. – becsület és önfeláldozás: ezeket az értékeket a halál nem kisebbítheti egy katonában. Mindig emlékezni fogunk rájuk.
Egy sor puffanás visszhangzott végig az Atlasz hajótestén, ahogy az urnák kirepültek az űrbe.
A képernyő felvillant és a csillagos világűr jelent meg rajta. Az urnák egyenként feltűntek, majd gyorsan elmaradtak a hordozóhajó mellett, ahogy az tovább folytatta útját.
John figyelmesen nézte. Minden egyes elúszott rozsdamentes-acél hengerrel úgy érezte, elveszít egy részt magából. Úgy érezte, cserbenhagyta az embereit.
Mendez arca minden kimutatott érzelme ellenére olyan volt, mintha kőből lenne. Befejezte elnyújtott tisztelgését és szólt. – Katonák, lelépni.
Azért nem minden veszett oda. John körülnézett a kilövőkamrában: Sam, Kelly és a többi harminc túlélő még mindig vigyázzban álltak fekete díszegyenruháikban. Ők épségben túlélték a legutóbbi… küldetést, bár ez nem volt egészen igaz. Legalábbis többé-kevésbé.
Többen is voltak olyanok, akik túlélték… de többé már nem voltak katonák. Fájdalom hasított John szívébe, ahogy rájuk nézett. Fhajad tolókocsiban ült és fékezhetetlenül remegett. Kirk és René egy-egy semleges felhajtóerejű légtartályban voltak, légzőkészüléken keresztül véve levegőt; csontjaik úgy eltorzultak, hogy többé már nem látszottak embernek. Voltak ott mások is, akik életben maradtak, de sérüléseik olyan súlyosak voltak, hogy többé nem voltak képesek mozogni.
A szolgálatos tisztek Fhajadot és a többi sérültet a lift felé tolták.
John eléjük rohant és megállt, elzárva az utat. – Megállni, katonák – követelte. – Hová viszik az embereimet?
A szolgálatosok megálltak, szemeik kitágultak. Egyikük nyelt egyet és megszólalt. – De uram… Nekem parancsom van, uram.
- Szakaszvezető! – hívta magához Mendez. – Egy pillanatra.
- Maradjon itt. – szólt John a szolgálatosnak, majd odament és megállt szemben Mendez főtiszttel. – Igen, uram?
- Hagyja őket elmenni – mondta csendesen Mendez. – Többé nem harcolhatnak. Nem tartoznak ide.
John akaratlanul is a képernyőre pillantott és az urnák hosszú sorára, amelyek lassan belevesztek a messzeségbe. – Mi lesz az embereimmel?

- A Haditengerészet majd gondoskodik róluk. – felelte Mendez és kicsit feljebb emelte az állát. – Nem ők lesznek többé a leggyorsabb vagy a legerősebb katonák – de még mindig éles az eszük. Küldetéseket tervezhetnek, adatokat elemezhetnek, problémákat oldhatnak meg a hadműveletekkel kapcsolatban…

John megkönnyebbülten felsóhajtott. – Ez a legtöbb, amit bármelyikünk is kérhet: egy esély, hogy szolgálhassunk. – Fhajadra és a többiekre nézett. Ők vigyázzba álltak és tisztelegtek. Fhajad sikerült felemelnie egyik remegő karját és viszonozta a tisztelgést.
A szolgálatosok elgurították őket.

John szakaszának maradékára nézett. Egyikük sem mozdult az emlékező szertartás óta. Következő megbízásukra vártak.
- A parancsaink, uram? – kérdezte John.
- Két teljes napi pihenés ágyban, szakaszvezető. Aztán mikrogravitációs fizikoterápia az Atlasz fedélzetén, amíg teljesen fel nem épülnek a beültetések mellékhatásaiból.
Mellékhatások. John behajlította a kezét. Mostanában kissé ügyetlen volt. Néha alig tudott sétálni anélkül, hogy el ne esne. Dr. Halsey biztosította őt, hogy ezek a „mellékhatások” jót jelentenek. „Az agyadnak meg kell tanulnia, hogyan mozgassa a tested gyorsabb reflexekkel és erősebb izmokkal” mondta neki. De fájtak a szemei, sőt reggelente még véreztek is. Állandóan fájt a feje. Teste minden csontja fájt.
John semmit sem értett. Csak azt tudta, hogy kötelessége van, amit teljesítenie kell – de most már félt, hogy többé nem lesz képes rá. – Ez minden, uram? – kérdezte Mendezt.
- Nem – felelte a főtiszt. – Déjá átfuttatja a szakaszát a csapatszállítóhajó-szimulátoron, amint képesek lesznek rá. És – tette hozzá. – ha már készen állnak a kihívásra, Déjá szeretne önöknek egy kis szerves kémiát és komplex algebrát tanítani.
- Igen, uram – felelte John. – Készen állunk a kihívásra.

- Helyes.

John nem mozdult.

- Van még valami, szakaszvezető?
John a homlokát ráncolta, habozott, majd végül kibökte. – Szakaszvezető vagyok. Az utolsó küldetés ezért az én felelősségem volt… és a szakaszomból többen is meghaltak. Mit csináltam rosszul?
Mendez mereven Johnra nézett kifürkészhetetlen fekete szemeivel. A szakaszra pillantott, majd vissza Johnra. – Jöjj velem. – A képernyőhöz vezette Johnt. Állt és nézte, ahogy az utolsó urna is eltűnik a sötétségben.
- Egy vezetőnek késznek kell lennie arra, hogy a parancsnoksága alatt szolgáló katonáit a halálba küldje. – mondta Mendez anélkül, hogy John felé fordult volna. – Azért teszed ezt, mert a UNSC szolgálata fontosabb, mint magad vagy akár a csapat szolgálata.
John elfordította tekintetét a képernyőről. Képtelen volt tovább nézni az ürességbe. Nem akart arra gondolni, hogy csapattársai – akik egyben barátai és testvérei voltak – nincsenek többé.
- Az elfogadható – mondta Mendez. – hogy feláldozd az életüket, ha szükséges. – Végül megfordult, hogy találkozzon John tekintetével. – De az nem fogadható el, ha hiába áldozod fel őket. Érted a különbséget?
- Én… azt hiszem, értem, uram. – mondta John. – De mi volt ez az utolsó küldetés? Szükséges áldozat? Vagy elvesztegetett életek?
Mendez visszafordult az űr feketeségéhez és nem válaszolt.

2525. április 22, 04 óra 30 perc (katonai naptár szerint)/

Atlasz UNSC hordozóhajó, őrjáraton a Lambda Serpentis rendszerben

John megigazította magát, ahogy belépett a tornaterembe.
A mozdulatlan folyosóról könnyen észre lehetett venni, hogy az Atlasz ezen szelvénye forog. Az állandó gyorsulás a körkörös falaknak egyfajta gravitációt kölcsönzött.
A hordozóhajó többi részétől eltérően ez a szekció nem henger alakú volt, hanem inkább egy részekre osztott kúp. A külső része szélesebb volt és lassabban forgott, mint a keskenyebb belső rész, ezzel szimulálva egy egész egy negyedtől két G-ig a gravitációs erőket a tornaterem teljes hosszában.
Voltak ott szabadsúlyok, boxzsákok és pofozózsákok, egy ring és gépek, amelyekkel minden izomcsoportot lehetett nyújtani és erősíteni. Ilyenkor még senki nem volt ébren. Övé volt a hely.
John karkörzéssel kezdett. Ezután a központi részbe ment, egy G-re állította a szerkezetet, majd felvett egy húszkilós súlyzót. Nem volt jó – túl könnyű volt. Biztos leállt a forgás. Letette, majd felvett egy negyvenkilósat. Ez már jó volt.
Az elmúlt három hétben a Spartanok számára megszokott dologgá vált a nyújtó és izometrikus gyakorlatok, a könnyed boxmeccsek és a sok evés. Parancsba kapták, hogy naponta ötször magas proteintartalmú ételeket egyenek. Minden étkezés után jelentkezniük kellet a hajó orvosi részlegében egy sor ásványianyag- és vitamininjekcióra. John már alig várta, hogy visszatérjen a Reach-re és a rendes kerékvágásba.
Már csak harminckét katona volt a szakaszában. Harminc emberét egyszerűen „kiselejtezték” a Spartan-programból; ők a teljesítménynövelő folyamat során haltak meg. A többieket, akik továbbra is szenvedtek a folyamat mellékhatásaitól, véglegesen áthelyezték más posztokra a Haditengerészeti Hírszerző Irodán belül.
Hiányolta mindegyikőjüket, de neki és a többieknek tovább kell menniük – fel kell épülniük és ismét bizonyítaniuk kell mindenhol.
John azt kívánta, bárcsak Mendez korábban figyelmeztette volna. Akkor felkészülhetett volna. Talán éppen ez volt a lényege az utolsó küldetésnek – hogy megtanuljuk, hogy készüljünk fel mindenre. Többé nem hagyja cserben az embereit.
Leült a láberősítő gépben, maximum súlyra állította – de túl könnyűnek érezte. Átment a tornaterem nagyobb gravitációjú végébe. Ismét normális lett minden.
John végigpróbált minden gépet, majd egy pofozózsákhoz ment, egy bőrlabdához, amit vastag és rugalmas kötelekkel a padlóhoz és a mennyezethez rögzítettek. Csak bizonyos megengedett gyakorisággal lehetett eltalálni a zsákot, máskülönben rendszertelenül pörögni kezdett.
Ökle egy kobra gyorsaságával előreszúrt és talált. A pofozózsák megmozdult, de csak lassan, mintha víz alatt lenne… túlságosan is lassan, figyelembe véve, hogy milyen erősen ütötte meg. Biztosan lazák a rögzítőkötelek.
Megpengette a kötelet és az zöngött. Feszes volt.

Hát minden tönkrement ebben a teremben?
Kihúzott egy rögzítőcsapot a súlyemelő pad zárgyűrűjéből. John a középső részbe ment – itt feltehetőleg egy G a gravitáció. A fedélzettől egy méterre kitartotta a csapot, majd elejtette. Az koppanva a fedélzetre esett.
Úgy tűnt, normálisan esett le… de John számára valahogy lassan is.
Karóráján beállította a stoppert és újra leejtette a csapot. Negyvenöt századmásodperc.
Egy méter az nagyjából akkor fél másodperc. Már elfelejtette a távolság és a gyorsulás képletét, úgyhogy fejben átfutotta a számítást és levezette az egyenletet. Még négyzetgyököt is vont belőle.
Összehúzta a szemöldökét. Ezelőtt mindig is hadilábon állt a matematikával.
A válasz kilenc egész nyolc-tized méter/másodperc volt a négyzeten. Vagyis pontosan egy G.
A terem megfelelően forgott. Saját magát hagyta ki a számításból.
Kísérletét hirtelen félbeszakították. Négy férfi lépett be a tornaterembe. Egyenruha nem volt rajtuk, csak rövid alsógatyát és bakancsot viseltek. Fejük teljesen le volt borotválva. Mindannyian izmosak, vékonyak és fittek voltak. A négyes legnagyobb tagja magasabb volt, mint John. Sebhelyek borították arca egyik felét.
John könnyen rájött, hogy a Különleges Erőkhöz tartoztak – Bolygóközi Bevetésű Csapásmérő Katonák voltak. Az ODST-k* hagyományos tetoválásai voltak a karjukra égetve: DROPJET-UGRÓK és ELSŐK A POKOLBAN.
„Pokolbaugrók” – a hírhedt 105-ösök. John hallott már róluk egy-két pletykát a kantinban. Híresek voltak sikereikről… meg persze - katonatársaikkal szemben is tanúsított - durvaságukról.
John udvariasan bólintott nekik.
Ők egyszerűen elmentek mellette és edzésbe kezdtek a nagy-gravitációjú szabadsúlyokkal. A legnagyobb ODST felemelte a súlyemelő padon nyugvó súlyzót. Megfeszítette erejét, mire a rúd bizonytalanul megemelkedetett. A rúd jobb végén lévő korongok hirtelen lecsúsztak és a fedélzetre estek. A rúd másik vége megbillent és ledobta a súlyokat, kis híján összetörve a mesterlövész lábát.
A zajtól megriadva John felugrott.
- Mi a… - a nagytermetű ODST felállt és lepillantott a lecsúszott zárgyűrűre. – Valaki kivette a rögzítőcsapot. – morogta és John felé fordult.
John felvette a csapot. – Az én hibám. – mondta és előrelépett. – Elnézést kérek.
A négy ODST egy emberként mozdult John felé. A nagydarab, sebhelyes fickó karnyújtásnyira megállt John orrától. – Miért nem fogod azt a rögzítőcsapot és dugod le a torkodon, husika? – mondta vigyorogva. – Vagy ami még jobb, mi lenne, ha megetetném veled? – Bólintott a cimboráinak.
John csak három módját ismerte az emberekre való reagálásnak. Ha felettes tiszt volt az illető, engedelmeskedett neki. Ha csapatának egyik tagja, segített neki. Ha ellenség, megsemmisítette.
Így hát, amikor a férfiak lassan bekerítették… tétovázott.
Na nem azért, mert félt, hanem mert ezek a fickók John három kategóriájának bármelyikébe eshettek. Nem ismerte a rangjukat. Továbbá a UNSC-n belül katonatársai is voltak ők. De pillanatnyilag nem tűntek barátságosnak.
Két férfi oldalról támadva megragadták John bicepszét. Egy harmadik a háta mögött megpróbálta karját a nyaka köré csúsztatni.
John meggörnyesztette a vállát és állát a mellkasához préselte, így az nem fojthatta meg. Jobb könyökét gyorsan átkulcsolta az őt fogva tartó kéz alatt, lefeszítette azt, majd egyenesen a férfi arcába csapott, eltörve annak orrát.
A másik három reagált, összeszorították ökleiket és közelebb léptek – de akárcsak az elejtett rögzítőcsap, ők is lassan mozogtak.
John félrekapta a fejét és kicsusszant a sikertelen fejfogásból. Szabadon megpördült, ezzel egy időben eltörve a balján lévő férfi kezét.
- Abbahagyni! – Egy mennydörgő hang visszhangzott végig a tornatermen.
Egy őrmester lépett be a terembe és feléjük lépdelt. De míg Mendez fitt és jól ápolt volt, ennek a férfinak a hasa kidomborodott öve fölött és bódultnak tűnt.
John vigyázzállásba vágta magát. A többiek csak álltak ott és továbbra is Johnra néztek.
- Őrmester – mondta a véres orrú fickó. – Mi csak…
- Magát kérdeztem? – ugatta le az őrmester.
- Nem, őrmester! – felelte a fickó.

Az őrmester szeme először Johnra, majd az ODST-kre siklott. – Ha már annyira verekedni akarnak, menjenek a ringbe és ott folytassák.
- Uram! – mondta John. A ringhez ment, átmászott a kötelek közt és várakozva megállt.
Kezdte megérteni. Ez egy feladat. Parancsot kapott egy felettes tiszttől és a négy férfi most már célpont volt.
A nagydarab ODST átnyomta magát a kötelek között, a többiek pedig összegyűltek, hogy nézzék. – Darabokra téplek, husika. – morogta összeszorított fogai közül.
John elrugaszkodott hátsó lábáról és teljes súlyát beleadta első csapásába. Ökle a férfi széles állába vágódott. John bal keze ezt követően a katona állkapcsába csapódott.
A férfi kezei felemelkedtek; John előrelépett, a férfi egyik karját a mellkasához szorította és bevitt egy horogütést védtelen bordáiba. Csontok reccsentek.
A férfi hátratántorodott. John tett egy rövid lépést és sarkával a férfi térdére sújtott. Még három ökölcsapás és a férfi máris a kötelekre támaszkodott… majd abbahagyta a mozgást, karja, lába és nyaka természetellenes szögbe csavarodtak.
A másik három férfi megmozdult. A véres orrú felkapott egy vasrudat.
Johnnak ezúttal nem volt szüksége parancsra. Hárman egy ellen – el kell intéznie őket, mielőtt körbeveszik. Talán gyorsabb náluk, de hátul neki sincs szeme.
A vasrudat szorongató férfi dühös csapásra emelte fegyverét; John kitért, megragadta a férfi kezét és erősen a rúdhoz szorította. Kicsavarta a rudat, majd eltörte támadója csuklóját.
John egy oldalrúgást intézett a második férfi felé, az ágyékán találva őt, összezúzva a lágy szerveket és eltörve célpontja medencéjét.
John felkapta a rudat, meglendítette és a nyakán találta el a harmadik fickót, olyan erővel találva el, hogy az ODST átrepült a kötelek fölött.
- Pihenj, 117-es. – kiáltotta Mendez tengerészfőtiszt.
John engedelmeskedett és elengedte a rudat. Akárcsak a rögzítőcsapnak, a rögtönzött fegyvernek is túl sokáig tartott, míg a fedélzetre esett.
Az ODST-k gyűrötten hevertek a földön, egyesek eszméletlenül, mások holtan.
Mendez a terem túlsó végéből a ringhez sétált.
Az őrmester tátott szájjal állt. – Mendez főtiszt, uram! – Erőteljesen tisztelgett. – Maga mit… - John felé fordult, szemei kitágultak, majd azt suttogta: - Csak nem ő is közülük való?

- Az orvosiak már útban vannak. – mondta Mendez higgadtan. Közelebb lépett az őrnagyhoz. – Két hírszerző tiszt vár magára a hadműveleti szobában. Ők majd tájékoztatják magát… - Hátrébb lépett. – Azt ajánlom, mihamarabb jelentkezzen náluk.
- Igen, uram. – mondta az őrmester. Majdhogynem futva távozott a tornateremből. Válla fölött még egyszer Johnra pillantott, majd felgyorsította lépteit.
- Az edzésednek mára vége. – mondta Mendez Johnnak.
John tisztelgett és elhagyta a ringet.
Egy medikusokból álló csoport lépett be hordágyakkal felszerelkezve és a szorítóhoz siettek.
- Kérhetek engedélyt beszélni, uram? – kérdezte John.
Mendez bólintott.
- Ezek a fickók a feladat részei voltak? Célpontok vagy csapattársak voltak ők?

John tudta, hogy ennek is valamilyen feladatnak kellett lennie. Nem hitte, hogy a főtiszt csak puszta véletlenből volt a közelben.
- Szembeszálltál az ellenséggel és semlegesítetted azt. – felelte Mendez. – Ez a tett, azt hiszem, önmagáért beszél, szakaszvezető.
John a homlokát ráncolta, ahogy átgondolta az előbb elhangzottakat. – Parancsok sorozatát követtem – mondta. – Az őrmester azt mondta, harcoljak. Megfenyegettek és veszélyben voltam. De ők mégiscsak a UNSC Különleges Erőihez tartoztak. Katonatársak.
Mendez lehalkította a hangját. – Nem minden feladatnak van egyértelmű célja és nem mindig következtethető ki logikai úton. A te legfontosabb feladatod az, hogy kövesd a parancsokat és hogy megvédd magadat és a csapatodat. Világos?
- Uram – mondta John. – Igen, uram. – Visszapillantott a ringre. Vér áztatta a vászon birkózószőnyeget. Johnt szokatlan érzés fogta el a gyomorszájánál.
Megtalálta a zuhanyzót és hagyta, hogy a vér lemosódjon róla. Furcsa módon sajnálatot érzett a megölt emberek miatt.
De tudta, mi a kötelessége – a főtiszt most szokatlanul bőbeszédű volt, hogy tisztázza a dolgot: kövesse a parancsokat és vigyázzon a maga és csapata biztonságára. Csak ezekre kell koncentrálnia. John a tornateremben történtekkel kapcsolatban nem is gondolt semmi másra.
Nyolcadik fejezet
2525. szeptember 11, 09 óra 30 perc (katonai naptár szerint)/

Epsilon Eridani rendszer, Reach-i UNSC Katonai Komplexum, Reach bolygó
Dr. Halsey ledőlt Mendez párnázott székébe. Azon tűnődött, hogy elemel egy Sweet William-szivart az asztalon lévő dobozból – kíváncsi volt, miért tartotta a férfi olyan ritka élvezetnek ezeket. De a dobozból áradó szivarbűz túl émelyítő volt. Hogy volt képes ezt kibírni?
Az ajtó kinyílt és Mendez tengerészfőtiszt állt benne. – Asszonyom – mondta és kihúzta magát. – Nem tájékoztattak arról, hogy ma meglátogat. Bár ami azt illeti, előre tudhattam volna, hogy a rendszeren kívül fog tartózkodni egy hétig. Tehettem volna előkészületeket.
- Biztos vagyok benne, hogy így tett volna. – Kezeit összekulcsolta ölében. – Változott a helyzet. Hol vannak az én Spartanjaim? Nincsenek sem a barakkjaikban, sem valamelyik gyakorlópályán.
Mendez habozott – Többé nem képezhetjük őket itt, asszonyom. Valami… más helyet kell nekik találnunk.
Dr. Halsey felállt és lesimította szürke szoknyája ráncait. – Lenne oly szíves megindokolni az állítását, főtiszt?
- Persze – felelte. – de könnyebb lenne, ha megmutathatnám.
- Rendben van – mondta Dr. Halsey felébredt kíváncsisággal. Mendez saját Warthog terepjárójához kísérte őt, ami az irodája előtt parkolt. A minden terepre alkalmas harci járművet kissé átalakították; a hátsó nehézgépágyút eltávolították és helyére egy köteg Argent-V rakétát tettek.
Mendez kihajtott a bázisról és ráfordult a kanyargós hegyi útra. – A Reach-et először gazdag titánium-tartalékai miatt kolonizálták. – mondta Mendez neki. – Több ezer méter mély bányák vannak ezekben a hegyekben. A UNSC raktárhelyiségeknek használja ezeket.
- Feltételezem, a Spartanjaimat nem leltározni küldte ma, főtiszt?
- Nem, asszonyom. Csak magányra van szükségünk.
Mendez elhajtott egy őrház mellett, majd egyenesen egy hatalmas alagút felé, ami meredeken a föld alá lejtett.
Az út spirálisan kanyargott tovább lefelé, egyre mélyebbre törve a tömör gránitban. Mendez szólalt meg. – Emlékszik a Haditengerészet első kísérleteire az energia-meghajtású exopáncélokkal?
- Nem igazán látom az összefüggést a hely, a Spartanjaim és az exopáncél-projekt között – felelte rosszallóan Dr. Halsey. – de még játszok egy kicsit. Igen, mindent tudok a Mark I-es prototípusokról. Sutba kellett dobnunk az egész koncepciót és teljesen újra kellett tervezni a harci páncélzatokat a MJÖLNIR-projekt számára. A Mark I-esek irdatlanul sok energiát fogyasztottak. Vagy be kellet dugni őket egy generátorba, vagy távolról kellett energiát közvetíteni beléjük, ami nem volt tökéletes. Egyik lehetőség sem praktikus a csatamezőn.
Mendez kissé lelassított, ahogy egy bukkanóhoz közelített. A Warthog nehéz gumiabroncsa tompán puffanva átzöttyent az akadályon.
- A ki nem selejtezett egységeket – folytatta Dr. Halsey. – rakodómunkások használták, hogy a nehéz felszerelést mozgassák. – Felemelte egyik szemöldökét. – Vagy esetleg ehhez hasonló helyekre raktározták el?
- Több tucat páncélzat van itt.

- És maga az én Spartanjaimra ráadta azokat az ócskaságokat?

- Nem. A kiképzőik használják azokat a saját biztonságuk érdekében. – felelte Mendez. – Mikor a Spartanok felépültek a mikrogravitációs terápiából, alig várták, hogy visszatérhessenek a megszokott gyakorlatozásokhoz. Azonban tapasztaltunk némi… - Szünetet tartott, keresve a megfelelő szót. - … nehézséget.
Utasára pillantott. Arca elsötétedett. – Miután visszatértek, az első napon három kiképző véletlenségből meghalt a közelharci gyakorlatok során.
Dr. Halsey felhúzta egyik szemöldökét. – Ezek szerint erősebbek és gyorsabbak lettek, mint ahogy eddig gondoltuk?
- Nos – felelte Mendez. – ez nem fedi teljesen a valóságot.
Az alagút egy hatalmas barlangüregbe nyílt. Elszórtan elhelyezett lámpák világítottak a falakról, a száz méter magasan lévő mennyezetről és a padlózatból, de ezek még együttes erővel sem voltak képesek teljesen eloszlatni a mindent elnyelő sötétséget.
Mendez a Warthogot egy kis, előre gyártott építmény előtt parkolta le. Kiugrott és kisegítette Dr. Halseyt a járműből. – Erre tessék. – Mendez a szoba felé intett. – Bentről jobban látunk majd mindent.
Az építménynek három üvegfala volt és több képernyőt is elhelyeztek benne, melyek olyan feliratokat kaptak, mint MOZGÁS, INFRAVÖRÖS, DOPPLER és PASSZÍV. Mendez megnyomott egy gombot és a szoba felemelkedett egy falba épített sínen, majd húsz méterre a talajszinttől megállt.
Mendez bekapcsolt egy mikrofont és így szólt: - Fényt.
Reflektorok kapcsoltak be és megvilágították a barlang egy részét, ami akkora volt, mint egy futballpálya. A terület közepén egy betonbunker állt. Három férfi ősi Mark I-es energiapáncélokban állt a tetején. Ezenkívül még hatan álltak egyenlő távolságra az épület körül. Egy vörös zászló volt letűzve a bunker közepében.
- Zászlórablás? – kérdezte Dr. Halsey. – Ilyen nehézpáncélzat mellett?
- Igen. A kiképzők ezekben az exopáncélokban képesek akár harminckét kilométer/órával futni, két tonnát felemelni, valamint vannak automata célzórendszerű forgóállványokra szerelt, harmincmilliméteres gépágyúik – természetesen kábítólövedékkel megtöltve. Ezenkívül a legmodernebb mozgásérzékelőkkel és infra-távcsövekkel vannak felszerelve. Azt már mondanom sem kell, hogy páncéljaik ellenállnak a szabványos könnyűfegyvereknek. Legalább két vagy három, hagyományos tengerészgyalogosokból álló szakasz kellene ahhoz, hogy elfoglalják a bunkert.
Mendez újra a mikrofonba beszélt, hangja visszhangzott a barlang falairól. – Gyakorlatot elkezdeni.
Hatvan másodperc telt el. Semmi sem történt. Százhúsz másodperc. – Hol vannak a Spartanok? – kérdezte Dr. Halsey.
- Itt vannak. – felelte Mendez. Dr. Halsey észrevette, hogy valami megmozdul a sötétben: egy árnyék az árnyékok előtt, egy ismerős alak.
- Kelly? – suttogta.

A kiképzők odafordultak és tüzet nyitottak az árnyra, de az szinte természetfölötti gyorsasággal mozgott. Még az automata célzórendszer sem volt képes befogni.
Fentről, a magasan lévő gerendák és állványok közül hirtelen egy gumikötéllel rögzített férfi vetődött le. A jövevény az egyik, a bunker környékét védő őr mögött landolt olyan csendesen, mintha macska lett volna. Két ökölcsapást mért az őr páncéljára – behorpasztva a nehézpáncélzatot – majd lehajolt és kirántotta célpontja lábait a teste alól. Az őr elterült a földön.
A Spartan gumikötelét a kiképzőre kötötte. Egy pillanattal később a vonagló őr felrepült, egyenesen a sötétségbe.
Két másik őr tüzelni kezdett.
A Spartanok elvetődtek, gurultak, majd beleolvadtak az árnyékba.
Dr. Halsey észrevette, hogy a kiképző exopáncélját nem húzták fel – ellensúlynak használták azt.
Két újabb Spartan, akik eddig a kötél másik végén lógtak, most észrevétlenül a bunker közepére ugrottak. Dr. Halsey rögtön felismerte egyiküket annak ellenére, hogy az tetőtől talpig feketébe volt öltözve, leszámítva a szemeknek kivágott nyílásokat: 117-est. Johnt.
John földet ért, megfeszült és belerúgott az egyik őrbe. A férfi egy emberkupacban landolt – nyolc méterre a bunkertől.
A másik Spartan leugrott a bunkerről; folyamatosan gurult, kikerülve a levegőt megtöltő kábítólövedékeket. Rávetette magát a legtávolabbi őrre, majd együtt becsúsztak az árnyékba. Az őr fegyvere még egyszer felvillant, majd újra sötét lett.
A bunker tetején John alakja elmosódott a vagdalkozó mozdulatoktól. Egy másik őr exoruhájából szökőkútként tört fel a hidraulikus folyadék, majd a páncél saját súlya alatt összeroppant.
Az utolsó őr John felé fordulva tüzelt. Halsey széke karfáját szorongatta. – Közvetlen lőtávolságban van! Ilyen közelről még egy kábítólövedék is halálos lehet!
Ahogy az őr fegyvere elsült, John oldalra lépett. A kábítólövedékek a levegőt hasították, teljesen eltévesztve céljukat. John megragadta a fegyver forgórészét, kicsavarta, majd egy éles fémsikollyal kísérve letépte azt az exopáncélról. A fegyverrel egyenesen a férfi mellkasába lőtt, lebucskáztatva őt a bunkerről.
A bunker környékét őrző, megmaradt négyes zárótűzzel árasztotta el a területet.
Egy szívdobbanásnyi idővel később a fények kialudtak.
Mendez káromkodott és beleszólt a mikrofonba. – Tartalék. Azonnal kapcsolják be a tartaléklámpákat!
Tucatnyi sárga fény kelt életre.
Egy Spartant sem lehetett látni, de mind a kilenc kiképző ott hevert eszméletlenül vagy mozdulatlanul működésképtelen harci páncélzataikban.
A vörös zászló pedig eltűnt.
- Mutassa meg még egyszer – mondta Dr. Halsey hitetlenkedve. – Mindent felvett, ugye?
- Természetesen – Mendez lenyomott egy gombot és a monitorok visszajátszották… a statikus semmit. – A francba! A kamerákat is elintézték. – morogta elismerően. – Valahányszor találunk nekik egy új rejtekhelyet, mindig tönkreteszik a felvevő berendezéseket.
Dr. Halsey az üvegfalnak támaszkodott és a lenti mészárlás maradványait bámulta. – Rendben, Mendez főtiszt, mit kellene még tudnom?
- A maga Spartanjai teljes erőbedobással akár ötvenöt kilométer/órával képesek futni – magyarázta. – Kelly egy kicsit gyorsabban fut, azt hiszem. És csak egyre gyorsabbak lesznek, ahogy hozzászoknak a „módosításokhoz”, amiket mi végeztünk el a testükön. Testsúlyok háromszorosát képesek felemelni – ami számításaim szerint majdnem duplája a normálisnak, köszönhetően a nagyobb izomsűrűségnek. És gyakorlatilag képesek látni a sötétben is.
Dr. Halsey mérlegelni kezdte ezeket az új adatokat. – Még nem teljesíthetnének ilyen jól. Kell lenni néhány megmagyarázatlan szinergisztikai hatásnak, amelyeket a kombinált modifikációk idéznek elő. Mi van a reakcióidejükkel?
- Szinte lehetetlen lemérni. Mi húsz ezredmásodpercre becsültük. – felelte Mendez. Megrázta a fejét, majd hozzátette. – Úgy vélem, harci helyzetekben jelentősen kisebb lesz, mikor pumpálni kezd bennük az adrenalin.
- Egyéb élettani vagy szellemi instabilitás?
- Semmi. Nem láttam még csapatot úgy dolgozni, mint ők. Ha engem kérdez, valami istenverte telepátia van közöttük. Tegnap kerültek ebbe a barlangba és nem tudom, honnan szerezték a fekete ruhákat és a kötelet ehhez a hadgyakorlathoz, de biztosíthatom róla, hogy nem hagyták el ezt a termet. Improvizálnak, tökéletesítenek és alkalmazkodnak.
- Ráadásul szeretik is. – tette hozzá. – Minél nagyobb a kihívás, minél keményebb a harc… annál nagyobb a csapatszellemük.
Dr. Halsey nézte, ahogy az első kiképző megmoccan és nagy nehezen kikecmereg tönkrement páncéljából. – Meg is halhattak volna. – dörmögte. – De képesek-e gyilkolni a Spartanok? Képesek-e szándékosan ölni? Felkészültek az igaz harcra?
Mendez elfordította a tekintetét és szünetet tartott, mielőtt beszélt. – Igen. Ha parancsba adnánk nekik, a lehető leghatékonyabban ölnének. – Teste megmerevedett. – Megkérdezhetem, mit ért „igazi harc” alatt, asszonyom?
Az összekulcsolta kezeit és idegesen szorongatni kezdte őket. – Történt valami, főtiszt. Valami, amiről még az ONI és az Admiralitás sem hitte, hogy bekövetkezik. A felső parancsnokság a Spartanok bevetését követeli. Valódi harci helyzetben akarják kipróbálni őket.
- Minden tőlem telhetőt megteszek, hogy felkészítsem őket – mondta Mendez. Sötét szemei összeszűkültek. – De ez az ön ütemtervében csak hosszú idő múlva fejeződik be. Mi történt? Hallottam híreszteléseket, hogy a Harvest-kolónia közelében nagy harcok folynak.
- A hírei idejétmúltak, főtiszt. – mondta és hidegség kúszott a hangjába. – Már nincs több harc a Harvest-nél. Többé nincs már Harvest sem.
Dr. Halsey rácsapott a lefelé gombra és a megfigyelőszoba lassan leereszkedett a padlóra.
- Vitesse ki őket ebből a lyukból – mondta határozottan. – Holnap reggel 4 órára felsorakozva akarom látni őket. 6 órakor tartunk egy eligazítást a Pionír fedélzetén. Olyan bevetésre küldjük őket, amit az ONI a megfelelő csapatnak a megfelelő időre tartogatott. Ennyi.
- Igen, asszonyom– felelte Mendez.

- Holnap meglátjuk, hogy az a sok fáradozás, amin keresztülmentek, megérte-e az árát.
Kilencedik fejezet
2525. szeptember 12, 06 óra 05 perc (katonai naptár szerint)/

Pionír UNSC romboló, útban az Eridanus rendszer felé
John és a többi Spartan pihenőállást vettek fel.
Az eligazítószoba a Pionír UNSC romboló fedélzetén kellemetlen érzéssel töltötte el. A háromszögletű szoba elülső végében elhelyezett holografikus vetítőgépek a hajó orrából látható, csillagokkal teli világűrt mutatták. John nem szokott ahhoz, hogy ilyen sokáig az űrt nézze; minden pillanatban azt várta, hogy a szobából hirtelen kiszökik a levegő.
A csillagok felragyogtak és elhalványultak, majd az ajtó feletti lámpa kigyulladt. Mendez tengerészfőtiszt és Dr. Halsey léptek be a szobába.
A Spartanok vigyázzba álltak.
- Pihenj – mondta Mendez. Kezeit maga mögött összekulcsolta és összeszorította állkapcsát. Úgy tűnt, mintha a főtiszt… ideges lenne.
Ez Johnt is idegessé tette.
Dr. Halsey a emelvényhez sétált. Az ajtó feletti lámpa fénye visszatükröződött szemüvegéről. - Jó reggelt, Spartanok. Jó hírem van a számotokra. A parancs megérkezett. A vezetőség úgy döntött, próbára teszi páratlan képességeiteket. Új megbízást kaptok: találtak egy felkelő-bázist az Eridanus rendszerben.
Egy csillagtérkép jelent meg a falon, majd ráközelítve egy meleg narancssárga nap tűnt fel tizenkét bolygóval. – 2513-ban a UNSC haderejének sikerült leverni egy fegyveres felkelést ebben a rendszerben. Ez volt a Kelepce-hadművelet.
Egy, a rendszert ábrázoló taktikai térkép jelent meg, melyen rombolókat és a hordozókat jelképező, kicsiny képecskék vibráltak. Ezek több száz kisebb hajót engedtek szabadjára. Izzó pontok a sötétségben.
- A lázadást elfojtották – folytatta Dr. Halsey. – Ennek ellenére a lázadók haderejéből néhány egységnek sikerült elmenekülnie és újracsoportosulnia az itteni aszteroidamezőben.
A térkép megdőlt és közelebb hozta a csillag körüli törmelékövet.
- Több milliárd szikla – mondta Dr. Halsey – ahol sikerült elrejtőzniük a haderőnk elől… és rejtőzködnek mind a mai napig. Egy bizonyos ideig az ONI úgy hitte, hogy a lázadók szervezetlenek, nincs semmi és senki, aki vezethetné őket. Úgy tűnik, ez megváltozott.
- Véleményünk szerint az egyik aszteroidába üreget vájtak és abban felépítettek egy hatalmas méretű bázist. Az övbe kiküldött UNSC felderítők vagy nem tudtak kapcsolatot teremteni a bázissal, vagy nagyobb, lesben álló csapatok ütöttek rajtuk.
Szünetet tartott, feltolta szemüvegét és hozzátette. – A Haditengerészeti Hírszerző Iroda megerősítette azt is, hogy a Flottaparancsnokság felfedezett egy biztonsági rést a szervezetükön belül: egy lázadó-szimpatizáns, aki információt szivárogtat ki ezeknek az erőknek.
John és a többi Spartan kényelmetlenül mocorogni kezdett. Egy rés? Végül is valószínűnek tűnt. Már Déjá is megmutatta, hogy számos történelmi csatát nyertek meg vagy vesztettek el árulók vagy besúgók miatt. De azt sosem gondolta, hogy ilyen a UNSC-ben is megtörténhet.
Egy mélység nélküli kép villant fel a csillagtérkép felett: egy középkorú férfi ritkás hajjal, ízlésesen nyírt szakállal és vizenyős, szürke szemekkel.
- Ő a vezetőjük – mondta Dr. Halsey. - Robert Watts ezredes. Az eredeti kép a Kelepce-hadművelet után készült és számítógép segítségével öregítették.
- A feladatuk az, hogy behatoljanak a lázadók bázisára, elfogják Watts-ot és hozzák vissza ide - épen és egészségesen – a UNSC fennhatósága alatt lévő űrbe. Így a lázadóknak nem lesz vezetőjük és az ONI is esélyt kap, hogy kihallgassák Watts-ot és megtisztítsák a Flottaparancsnokságot az árulóktól.
Dr. Halsey félreállt. – Mendez főtiszt?
Mendez kiengedte a levegőt és kinyitotta összekulcsolt kezeit. Az emelvényhez lépett és megköszörülte a torkát. – Ez az akció más lesz, mint a korábbi küldetéseik. Az ellenséget éles lövedékekkel és halálos erővel kell semlegesíteniük. Ők is ugyanígy fognak tenni. Ha kételkednének, vagy összezavarodnának – és félreértés ne essék: harc közben az ember mindig összezavarodik – ne kockáztassanak. Először lőjenek, aztán kérdezzenek.
- Ebben a küldetésben a támogatás ennek a rombolónak a tűzerejére és készleteire lesz korlátozva – folytatta Mendez. – Azért lesz így, hogy ezzel csökkentsük az esélyét egy esetleges árulásnak a parancsnokságon belül.
Mendez a csillagtérképhez sétált. Watts ezredes arca eltűnt és egy Parabola osztályú teherhajó tervrajza jelent meg helyette.
- Bár nem ismerjük a lázadó bázis pontos helyét, tudjuk, hogy bizonyos időközönként szállítmányokat fogad az Eridanus II-ről. A Laden független teherhajó hat óra múlva elhagyja az űrkikötőt egy rutin hajtómű-ellenőrzésre. Annyi étellel és vízzel van megrakva, ami elég egy kisebb város ellátására is. Továbbá a hajó kapitányát lázadó tisztként azonosították, akiről úgy tudtuk, hogy meghalt a Kelepce-hadművelet során.
- Fellopóznak a hajóra, így remélhetőleg potyautasként bejutnak a lázadók bázisára. Ha ott vannak, behatolnak az építmény belsejébe, fogják Watts-ot és valamilyen módon elhagyják azt a sziklát.
Mendez főtiszt mereven rájuk nézett. – Kérdés?
- Uram – mondta John. – Mik a kivonási lehetőségeink?
- Két választásuk van: a pánikgomb, ami vészjelzést küld egy előre meghatározott fülelőhajóra. Ezenkívül a Pionír is a közelben őrködik majd… rövid ideig. Tizenhárom órán át itt fogunk figyelni. – Megérintette a csillagtérképet az aszteroidaöv szélénél és ott egy kék navigációs pont ragyogott fel. – A választást rátok hagyom. De hadd mutassak rá, hogy ennek az aszteroidaövnek a szélessége több milliárd kilométer… ez pedig lehetetlenné teszi, hogy alaposan át lehessen kutatni egy ONI felderítőhajóval. Ha a dolgok rosszul sülnek el, magatokra maradtok. Egyéb kérdés?
A Spartanok némán és mozdulatlanul ültek.
- Nincs? Nos, figyeljenek ide, újoncok – tette hozzá Mendez. – Ezúttal minden váratlan eseményt elmondtam, amiről csak tudok. – Tekintete megállapodott Johnon. – Szakaszvezető, ezennel előléptetem harmadrangú tengerészaltisztté.
- Uram! – John vigyázzállásba vágta magát.
- Gyűjtse össze a csapatát és az embereit. Holnap hajnali 3 órára legyenek készen. Letesszük magukat az Eridanus II űrkikötőjében. Onnantól kezdve egyedül vannak.
- Igen, uram! – mondta John.
Mendez tisztelgett. Ő és Dr. Halsey ezután kimentek a szobából.
John bajtársaihoz fordult. A többi Spartan vigyázzban állt. Harminchárom fő – túl sok ehhez az akcióhoz. Kisebb csapatra volt szüksége: maximum öt vagy hat főre.
- Sam, Kelly, Linda és Fred, tíz perc múlva találkozunk a fegyverraktárnál. – A többi Spartan sóhajtott és tekintetüket a fedélzetre ejtették. – Ti leléphettek. Rátok vár a küldetés legnehezebb része: itt kell várnotok.
* * *

A Pionír fegyverraktárjában elképesztően nagy választék volt harci felszerelésből. Az asztalon voltak puskák, kések, kommunikációs készülékek, testpáncélon hordható robbanószerek, orvosi csomagok, túlélő felszerelések, hordozható számítógépek, még egy repülőmodul is az űrben való manőverezéshez.
A felszerelés helyett viszont John úgy érezte, fontosabb, hogy a csapatát vegye számba.
Sam hamarabb épült fel a teljesítménynövelő műtétekből, mint bármelyik Spartan. Türelmetlenül járkált a gránátokat tartalmazó ládák körül. Ő volt mindannyiuk közül a legerősebb. Egy fejjel magasabb is volt Johnnál. Vöröses haja három centiméteresre nőtt. Mendez főtiszt figyelmeztette őt, hogy így hamarosan úgy fog kinézni, mint egy civil.
Vele ellentétben Kellynek tartott a legtovább a felépülés. Ő a sarokban állt, mellkasa előtt keresztbe tett karokkal. John azt hitte, sosem fog sikerülni neki. Még mindig sovány volt és a haja is még csak most nő vissza. Arcának ennek ellenére megvolt a maga durva, szögletes szépsége. Egy kicsit meg is rémisztette ezzel Johnt. Azelőtt olyan vidám volt… most senki még csak hozzá sem érhetett, ha ő nem engedte meg.
Fred törökülésben ült a fedélzeten és egy borotvaéles kommandóskést forgatott ragyogó ívekben. Mindig másodikként érkezett a célba minden versenyen. John úgy vélte, képes lenne elsőként is a célba érni, csak ő nem akart a figyelem középpontjában lenni. Nem se túl alacsony, se túl magas. Nem volt sem túlságosan izmos, sem vékony. Fekete haját ősz csíkok tarkították – ez is olyan vonása volt, ami a teljesítménynövelés előtt még nem volt meg. Ha a csapatból valaki képes elvegyülni a tömegben, az ő lenne.
Linda volt a csapat legcsendesebb tagja. Sápadt arca, rövidre nyírt vörös haja és zöld szemei voltak. Kiváló mesterlövész volt, valóságos művész távcsöves puskával a kezében.
Kelly körbejárta egyszer az asztalt, majd kiválasztott egy olajfoltos, kék színű overallt. Neve hanyagul a mellkasára volt varrva. – Ezek az új egyenruháink?
- Az ONI szerezte őket – mondta John. – Szerintük pontosan olyanok, amilyeneket a Laden legénysége is visel.
Kelly felemelte az overallt és elfintorodott. – Akkor nem sokat törődnek egy lány munkakörülményeivel.
- Ezt próbáld fel, hogy jó-e rád. – Linda egy fekete, testhez simuló ruhát tartott Kelly nyúlánk, karcsú alakjához.
Már régebben is használták ezeket a fekete ruhákat. Testhezálló, könnyű polimerből készült testpáncélok voltak. Képesek voltak eltéríteni egy kiskaliberű lövedéket és hűtő-fűtő egységekkel voltak felszerelve, amelyek eltakarják az infravörös jelzéseket. A beépített sisak kódfejtő és kommunikációs készülékeket, egy arc előtti intelligens kijelző, valamint hő- és mozgásérzékelőt tartalmazott. Sűrű tömésének és tizenöt percre elég oxigéntartalékának köszönhetően viselője még légüres térben is életben maradhatott.
A ruhák kényelmetlenek voltak, ráadásul bonyolult volt őket megjavítani a csatatéren. És mindig javításra szorultak.
- Túl szűkek – mondta Kelly. – Korlátozni fognak a mozgásban.
- Ezeket viseljük majd az akció során – magyarázta neki John. – Több olyan helyen is megfordulunk majd, ahol nincs más, csak vákuum. Ami a felszerelés többi részét illeti, azt hoztok, amit akartok – de ne pakoljatok be túl sok dolgot. Mivel nincsenek felderítési adataink a helyről, gyorsan kell mozognunk… különben meghalunk.
A csapat először a fegyverek közt kezdtek válogatni.
- Három-kilencvenes kaliber? – kérdezte Fred.
- Igen – felelte John. – Mindenki olyan fegyvert vigyen, ami .390-es kaliberű lőszert használ, hogy ha kell, megoszthassuk a tölténytárakat. Kivéve Lindát.
Linda egy mattfekete, hosszú csövű puskához vonzódott – az SRS99C-S2 AM-hez. A távcsöves puska több alkatrészből épült fel: távcsők, állványok, csövek, még a tüzelés módot is változtatni lehetett rajta. Gyorsan szétszerelte a puskát és átalakította. Felrakott rá egy fény- és hangtompító csövet, aztán, hogy ellensúlyozza a kisebb lövedéksebességet, átállította a kalibert .450-es lőszerre. Eltávolított róla minden irányzékot és távcsövet, helyettük beérte egy beépített csatlakozással a sisakja képernyőjéhez. Öt megnövelt kapacitású tölténytárat süllyesztett a zsebébe.
John egy MA2B-t választott, ami a szabványos MA5B gépfegyver butított változata volt. Erős volt és megbízható, elektronikus célzórendszerrel és lőszer-kijelzővel. Ezenkívül volt még visszaütés-csökkentő rendszere és másodpercenként akár tizenöt golyót is képes volt kilőni.
Felvett egy kést: pengéje húsz centiméter hosszú volt, egyik szélén fogazott éllel, tükröződésmentes titánium-karbidból készült és ki volt egyensúlyozva, hogy dobni is lehessen.
John elrakta a pánikgombot – egy apró, egyszerhasználatos vészjeladót. Két gomb volt rajta. A piros riadóztatta a Pionírt, hogy induljon és teljes tűzerővel jöjjön értük. A zöld pusztán csak megjelölte a bázis helyét, hogy a UNSC később megtámadhassa.
Felvett két marékra való tölténytárat – majd megállt. Letette őket és ötöt tett a zsebébe. Ha olyan tűzharcba keverednének, ahol ilyen sok lőszerre lesz szükségük, a küldetésüknek mindenképpen vége.
Mindenki hasonló felszerelést vett magához, kisebb eltérésekkel. Kelly egy kicsi, infravörös kapcsolattal rendelkező minikomputert választott. Eltette harci orvosi felszerelését is.
Fred egy szabvány-típusú zárfeltörőt pakolt be.
Linda három navigációs jelölőadót választott magának, mindegyik akkora volt, mint egy légy. Ezeket a nyomkövetőket bármilyen objektumra feltapaszthatók voltak és közvetítették az objektum helyzetét a Spartanok képernyőjére.
Sam két közepes méretű hátizsákot mérlegelt a kezében – „lékelőzsákok” voltak ezek. Teletöltötték őket C-12-es robbanóanyaggal, ami elég volt ahhoz, hogy átrobbantsák egy csatahajó háromméteres páncélzatát.
- Elég lesz már ennyi anyag? – kérdezte Kelly fanyar humorral.
- Szerinted tudnék többet cipelni? – felelte Sam és elmosolyodott. – Csak egy kis tűzijáték, hogy méltóképpen ünnepelhessük meg a küldetés végét.
- Mindenki készen áll? – kérdezte John.
Sam mosolya eltűnt és becsapott egy megnövelt tölténytárat MA2B-jébe. – Kész!
Kelly hüvelykujjával intett Johnnak.
Fred és Linda bólintottak.
- Akkor lássunk munkához.
Tizedik fejezet
2525. szeptember 14, 12 óra 10 perc (katonai naptár szerint)/

Epsilon Eridani rendszer, az Eridanus II űrkikötője, Laden civil teherhajó

(nyilvántartási szám: F-0980W)
- Spartan 117 a helyén. Következő bejelentkezés 4 óra 00-kor. – John kikattintotta a mikrofont, kódolta az üzenetet és betáplálta a COM-készülékébe. Elindított egy biztonsági gyors adást az Athénra, az ONI járőrhajójára, ami néhány csillagászati egységnyi távolságra innen őrködött.
Ő és csapattársai felmásztak a felső gerendák közé. A csapat csendben felszereltek egy pár tartóhálót, így viszonylagos kényelemben pihenhettek. Alattuk százezer liter fekete víz terült el, körülöttük pedig két centiméter rozsdamentes acél volt. Sam megbütykölte a töltőérzékelőt, hogy a víztároló komputere ne engedjen több vizet a tartályba. Sisakjaik fényei cikkcakkos mintákat írtak le.
Egy tökéletes rejtekhely – minden terv szerint halad, gondolta John, és engedélyezett magának egy apró, diadalmas mosolyt. A műszaki szakemberek, akiket az ONI pénzelt meg a Ladenről, elárulták, hogy számos hidroponikus tartályt szereltek a hajó külsejére, mintegy körhinta alakban – a hatalmas víztartály pedig gravitáció segítségével öntözte a hajó űrben termesztett terményeit.
Tökéletes.
Könnyedén besurrantak a Laden fő rakterében lévő magányos őr mellett, egyenesen a szinte teljesen elhagyatott központi részbe. A víztartály pedig elrejti a testhőjüket az infravörös érzékelők elől és blokkolja a mozgásérzékelőket.
Az egyetlen kockázat az, ha a központi rész abbahagyná a forgást… akkor a dolgok igen hamar kellemetlenné válnának. De John kétségesnek tartotta, hogy ez bekövetkezik.
Kelly felállított egy apró mikrohullámú adóvevőt a tartály fedelén. Minikomputerét a hasára fektette és rákapcsolódott a hajó számítógépes hálózatára. – Bent vagyok – jelentette. – Nincs MI vagy más védelem… belépek a rendszerükbe. – Lenyomott pár gombot és elindította a behatoló szoftvert – a legjobbat, amit az ONI biztosíthatott. Egy pillanattal később a komputer rezgett, jelezve, hogy sikerrel járt.
- Megszereztem a röppálya adatait az aszteroidaöv felé. Érkezés tíz óra múlva.
- Szép munka – mondta John. – Csapat: felváltva alszunk. – Sam, Fred és Linda lekattintották a lámpáikat.
A tartály visszhangzott, ahogy a Laden hajtóművei begyulladtak. A víz hullámzott, miközben felgyorsulva elhagyták az orbitális pályán keringő űrkikötőt.
John az Eridanus II-re gondolt – homályosan úgy emlékezett rá, hogy egyszer az volt az otthona. Kíváncsi volt, vajon a régi iskolája, a családja vajon ott van-e még…
Hamar le is dorongolta magát kíváncsiságáért. Az elmélkedés persze nagyszerű mentális gyakorlat, de a küldetés az első. Ébernek kell maradnia – vagy, ha mást nem, hát aludnia kell egy kicsit, hogy szükség esetén készenlétben legyen. Mendez főtiszt már ezerszer elmondta nekik: „A pihenés legalább olyan halálos lehet, mint egy pisztoly vagy egy gránát.”
- Találtam valamit – suttogta Kelly és átnyújtotta neki a minikomputert.
A képernyőn a Laden hajórakomány-jegyzéke állt. John legördítette a listát: víz, liszt, tej, mélyhűtött narancslé, hegesztőpálcák, szupravezető elektromágnesek egy fúziós reaktorhoz… a fegyvereket nem is említve.
- Feladom – mondta. – Mit is keressek?
- Segítek – felelte Kelly. – A főtiszt is ilyet szív.

John visszafordult a listához. Meg is találta: Sweet William szivar. Rögtön mellette a listán egy rekesz pezsgő szerepelt, Beta Centauri-i termés. Mellette gyorsfagyasztott New York-i rostélyos és svájci csokoládé volt. Ezeket egy lezárt ládában tartották. Az úticél-kódja ugyanaz volt, mint a többi tételnek.
- Élvezeti cikkek – mondta fojtott hangon Kelly. – Fogadok, hogy ezt egyenesen Watts ezredesnek vagy a tábornokainak küldik.
- Szép munka – felelte John. – Megjelöljük a ládát és követjük.

- Az nem lesz könnyű – szólt Fred a sötétségből. Bekapcsolta a lámpáját és merőn Johnra nézett. – Nagy valószínűséggel rosszul is elsülhet a dolog. Előzetes felderítés nélkül megyünk be oda. Nem tetszik.
- De legalább van egy előnyünk ezen a küldetésen – mondta John. – A lázadókhoz még soha senki nem hatolt be: viszonylag biztonságban érzik magukat és nem számítanak ránk. De minden egyes tétlen másodperc, amit itt kell töltenünk… ez csak újabb esély arra, hogy észrevegyenek minket. Kelly megérzésére hagyatkozunk.
- Kétségbevonod a parancsot? – kérdezte Fredet Sam. – Begyulladtál? – Hangjában kihívás bujkált.
Fred egy pillanatig töprengett. – Nem – suttogta. – De ez nem egy kiképzőküldetés. Az ellenfeleink nem kábítólövedékekkel fognak ránk lőni. – Sóhajtott egyet. – Nem akarok kudarcot vallani.
- Egyikünk sem fog kudarcot vallani – mondta John. – Eddig is minden küldetésünket teljesítettük.
Ez persze nem volt teljesen igaz: az implantációk megölték a Spartanok felét. Nem voltak legyőzhetetlenek.
De John nem félt. Egy kissé talán ideges volt, de készen állt.

- Váltott alvás – mondta John. – Ébresszetek föl négy óra múlva.
A hátára fordult és hamar elbóbiskolt a lötyögő víz hangjától. Gravlabdáról álmodott és egy érméről, ami pörgött a levegőben. John elkapta és felkiáltott, „Sas!”, mivel ő győzött.
Mindig ő győzött.

* * *

Kelly gyengéden megrázta John vállát és ő tüstént felébredt, gépfegyverével a kezében.
- Lassulunk – suttogta és lámpájával az alattuk hömpölygő vízre mutatott. A vízfelszín már csak húszfoknyira lengett ki.
- Fényt ki – parancsolta John.
Teljes sötétség zuhant rájuk.
Félig kinyitotta a fedelet és kidugta a – sisakjára rögzített – száloptikás szondát a résen. Minden tiszta volt.
Kimásztak, majd leereszkedtek a tíz méter magas tartály hátsó falán. Felvették olajfoltos overalljaikat és levették sisakjaikat. A fekete ruhák ugyan kissé kidomborodtak munkaruháik alatt, de az álruha remélhetőleg kiáll egy futólagos ellenőrzést. Fegyvereiket és felszerelésüket rejtő vászonzsákjaikkal ők is a legénység tagjainak tűntek… egy bizonyos távolságból.
Átlopóztak az üres folyosón, be a rakodótérbe. Számtalan apró, fémes koppanást hallottak, ahogy a gravitáció helyreállt a hajón. A Laden valószínűleg egy forgó állomáshoz vagy aszteroidához dokkolt.
A raktér egy hatalmas terem volt, az aljától a tetejéig egymásra halmozott hordókkal és ládákkal. Mellettük súlyos olajtartályok álltak. Automatizált robottargoncák rohantak a sorok között, ellenőrizve a szállítmányt, hogy nem lazult-e meg egy-két láda a szállítás során.
Óriási fémes csattanás hallatszott, ahogy a dokkolószerkezet megragadta a hajót.
- A szivarok erre vannak – suttogta Kelly. Egy ideig a komputer képernyőjét tanulmányozta, majd visszatette a zsebébe.
Tovább mentek, beleolvadva az árnyékokba. Néhány méterenként megálltak, hallgatóztak és megfigyelték, hogy tiszta-e a környék.
Kelly felemelte a kezét és ökölbe szorította. Egy zárt fedélzeti nyílásra mutatott a raktér jobb oldalánál.
John jelzett Frednek és Kellynek, majd intett nekik, hogy menjenek előre. Fred a zárfeltörővel elintézte az ajtót és az felpattant. Bementek, majd becsukták maguk mögött.
John, Sam és Linda vártak. Hirtelen mozgás támadt és a Spartanok lövésre kapták fegyvereiket…

Egy robottargonca haladt el az egyik szomszédos folyosón.

 A rakodótér tömör hátsó ajtaja egy szisszenéssel kettévált. Fény ömlött a raktérbe. Tucatnyi overallba öltözött dokkmunkás lépett be rajta.
John szorosabban markolta MA2B-jét. Az egyik férfi lenézett abba a szellőzőnyílásba, ahol ők lapultak az árnyékban. Előrehajolt, majd megállt a mozdulatban…
John lassan felemelte fegyverét, kezeit megfeszítette és a férfi mellkasára célzott. „Mindig a közepébe lőjetek!” ordította mindig Mendez a fegyverkiképzésen. A férfi felállt, kinyújtóztatta a hátát és továbbment, halkan magában fütyörészve.
Fred és Kelly visszatért és Kelly kinyitotta, majd becsukta felfordított tenyerét – elhelyezte a nyomjelzőt.
John kiemelte vászonzsákjából a sisakját és felvette. Aktiválta a nyomjelzőt és látott egy kék háromszöget felvillanni sisakja képernyőjén. Felemelt hüvelykujjal jelzett Kellynek, majd levette a sisakot.
John visszacsomagolta sisakját és MA2B gépfegyverét, majd intett a többieknek is, hogy tegyenek ugyanígy. Közömbösen kisétáltak a Laden hátsó raktérajtaján és elindultak a lázadó bázis belseje felé.
A dokkot tömör sziklából faragták ki. A mennyezet nagyjából egy kilométer magasan nyúlt el. A magasan lévő lámpák erős fénnyel borították be a helyet, mintha kicsiny napok lennének az égbolton. Több száz hajó dokkolt a barlangban: kis vadászűrhajók, Mako osztályú korvettek, teherhajók, még egy zsákmányolt UNSC-s Pelikán csapatszállító is. Mindegyik hajót egy-egy síneken mozgó, hatalmas daru tartotta. A sínek egy sor óriás zsilipkapu felé vezettek. Így juthatott be ide a Laden is.
Mindenhol emberek voltak: munkások és vasalt, fehér egyenruhába öltözött férfiak. John ösztönösen fedezék után kutatott. Itt mindenki potenciális ellenfél volt. Azt kívánta, bárcsak a kezében érezhetné a fegyverét.
Megőrizte a hidegvérét és átsietett a számára idegen emberek között. Példát kell mutatnia a csapata előtt. Ha az Atlasz tornatermében történt ODST-vel való legutóbbi összecsapást figyelmeztetésnek veheti, akkor tudta, hogy az emberei sem viszonyulnának jól az itteniekhez.
John utat tört magának a dokkmunkások, a megrakott automata vonatok és a pálcikákra tűzdelt sült húst áruló kereskedők közt. Egy távoli sziklafalba épített kétszárnyú ajtó felé vette az irányt, amely fölött ez állt a táblán: NYILVÁNOS ZUHANYZÓK. Átnyomakodott rajta és nem tekintett hátra.
A hely szinte teljesen üres volt. Egy férfi a zuhany alatt énekelt, két lázadó tiszt pedig a közeli törölköző-adagoló automatánál állt meztelenül.
John az öltöző legtávolabbi sarkába vezette csapatát, majd lekuporodott az egyik padra. Linda neki háttal ült le, megfigyelő pozícióban.
- Eddig megvolnánk – mondta halkan John. – Ez lesz a visszavonulási pozíciónk, ha minden kötél szakad és esetleg szétválnánk.
Sam bólintott. – Nagyszerű; már tudjuk, hogy találjuk meg az ezredest. Van valakinek ötlete, hogy hogyan fogunk lelépni erről a szikláról, ha egyszer elkaptuk őt? Visszamegyünk a Laden víztartályába?
- Túl hosszadalmas – mondta Kelly. – Ha Watts ezredes eltűnik, az emberei keresni fogják őt.
- Láttam egy Pelikán-t a dokkban – mondta John. – Azzal megyünk. Már csak azt kellene kitalálni, hogyan fogjuk működtetni a darukat meg a légzsilipeket.
Sam meglóbálta robbanóanyaggal teli hátizsákját. – Én tudom, hogy kell udvariasan kopogni azokon a légzsilipeken. Bízzátok csak ide.
Sam türelmetlenül topogott bal lábával. Csak akkor tett így, ha már égett a vágytól, hogy tehessen valamit. Fred kezei ökölbe szorultak: valószínűleg ideges, de uralkodik magán. Kelly ásított. Linda pedig tökéletes nyugalomban ült. Mind készen álltak.
John felkapta a sisakját, a fejébe húzta és ellenőrizte a nyomjelző jelét.
- Irány 320 – mondta. – Úton van – Felvette a holmiját. – És mi is.
Elhagyták a zuhanyzót, majd átvágtak a dokkon, keresztül a hatalmas csapóajtón és be a városba. Az aszteroida ezen része úgy nézett ki, mint egy sziklába vájt szurdok; John szabad szemmel alig tudta kivenni a magasan lévő mennyezetet. Felhőkarcolók, bérházak, gyárak magasodtak, még egy kis kórház is volt itt.
John behúzódott egy sikátorba, felvette a sisakját és bemérte a nyomjelző kék jelét. A jel egy tehervonatból jött, ami csendesen gurult tovább az utcán. Három fegyveres őr utazott a hátuljában.
A Spartanok diszkrét távolságban követték.
John ellenőrizte menekülési útvonalukat. Túl sok ember, és túl sok köztük az ismeretlen. Vajon itt mindenkinek van fegyvere? Ha harc törne ki, vajon mind támadásba lendülnének? Néhányuk különös tekintettel nézett rájuk.
- Szétszóródni – súgta a csapatának. – Úgy tűnik, valami gyakorlótéren vagyunk.
Kelly felgyorsította lépteit és előrement. Sam hátramaradt. Fred és Linda balra és jobbra távolodtak el.
A tehervonat befordult és utat tört magának egy zsúfolt utcába. Egy épület előtt megállt. Az építmény tizenkét emelet magas volt, mindegyik szinten egy-egy erkéllyel.
John úgy gondolta, ezek barakkok voltak.
Két fegyveres őr állt fehér egyenruhában a főbejárat előtt. A három férfi kiszállt a vonatból és becipelték a ládát.
Kelly Johnra pillantott. Ő bólintott, hogy menjen előre.
A lány mosolyogva közelített a két őr felé. John tudta, hogy mosolya nem kedvességből fakad. Azért mosolygott, mert végre esélyt kapott, hogy próbára tegye a kiképzésen tanultakat.
Kelly intett az őrnek és maga felé kinyitotta az ajtót. Az megkérte, hogy álljon meg és azonosítsa magát.
Ő belépett az ajtón, megragadta az őr fegyverét, kicsavarta, majd bevonszolta magával a férfit az épületbe.
A másik őr hátrébb lépett és célra emelte gépfegyverét. John hátulról elkapta, megragadta és eltörte a nyakát, majd becipelte az ernyedt testet.
A bejárat mögötti szobának salakbeton falai voltak, valamint egy acélajtó egy kódkártyás zárral. Egy biztonsági kamera lógott lazán Kelly feje felett. Az őr, akit becipelt, a lábainál hevert. Minikomputere segítségével már bele is kezdett egy feltörő program futtatásába a záron.
John újra elővette MA2B-jét és fedezte őt. Fred és Linda léptek be, kibújtak kezeslábasaikból, majd felvették sisakjaikat.
- A jel mozog. – jelentette Linda. – Irány 270, emelkedés tíz méter, húsz… harmincöt és megállt. Azt hiszem, az a legfelső emelet.
Sam lépett be, becsukta maga mögött az ajtót, majd beakasztotta a zárat. – Kint minden tiszta.
Kattant az ajtó belső része. – Ajtó nyitva – mondta Kelly.
John, Kelly és Sam is kibújtak kezeslábasaikból, miközben Fred és Linda fedezte őket. John a sisakjából aktiválta a mozgás- és hőérzékelőket. Megjelent a célkereszt is, ahogy maga elé emelte MA2B-jét.
- Mozgás – mondta John.
Kelly benyomta az ajtót. Linda bement és jobbra vette az irányt. John követte és balra ment.
Két őr ült az előtér portája mögött. Egy másik, nem egyenruhás férfi az asztal előtt állt várva, hogy kiszolgálják; két másik egyenruhás őr a lift előtt álltak.
Linda az asztalnál állókra lőtt. John a liftnél álló célpontokat intézte el.
Öt lövés – öt holttest zuhant a padlóra.
Fred belépett és a pult mögé húzva elrendezte a hullákat.
Kelly a lépcsőház felé ment, kinyitotta az ajtót és jelezte, hogy tiszta.
A lift pittyent egyet és ajtaja kitárult. Mindannyian odapördültek, felemelték fegyvereiket… de a fülke üres volt.
John fellélegzett, majd a lépcsőkhöz intette a többieket; Kelly ment legelöl. Sam hátul maradt. Csendben mentek felfelé kilenc emeletet.
Kelly megállt az egyik lépcsőfordulóban. Az épület belseje felé mutatott, majd fölfelé.
John halvány hőfoltokat érzékelt a tizenkettedik emeleten. Jobb útvonalat kell választaniuk, olyat, ahol senki sem számít rájuk.
John kinyitotta az ajtót. Egy üres előcsarnokba nyílt. Célpont sehol.
A liftajtókhoz ment és szétfeszítette őket. Ezután bekapcsolta fekete ruhája hűtőrendszerét, hogy elrejtse saját hőjét. A többiek is ugyanígy tettek… és fokozatosan eltűntek hőérzékelőjének kijelzőjéről.
John és Sam felmásztak a felvonó kábelén. John lepillantott: harmincméternyi zuhanás a sötétségbe. Ő valószínűleg túlélné az esést. A csontjai nem törnének el, de belső sérüléseket szenvedhet. Ez pedig veszélyeztetheti a küldetésüket. Szorosabban markolta meg a kábelt és többé nem nézett le.
Mikor megmászták az utolsó három emeletet, kitámasztották magukat a zárt liftajtó melletti sarkokban. Kelly és Fred kúszott fel utánuk a kábelen. Ők a túlsó sarkokba húzódtak be, hogy lefedhessék egymás tűzvonalát. Linda jött fel utoljára. Amilyen magasra csak tudott, felmászott, Lábait behajlítva egy keresztrúdra kulcsolta és fejjel lefelé lelógatta magát.
John felemelte három ujját, kettőt, és egyet, majd ő és Sam csendesen szétfeszítették a liftajtókat.
Öt őr álldogált a szobában. Könnyű testpáncélt és sisakot viseltek és régi típusú HMG-38 puskáik voltak. Ketten megfordultak.
Kelly, Fred és Linda tüzet nyitottak. Az őrök mögött a diófa-burkolat tele lett golyó ütötte lyukakkal és ráfröccsent vérrel.
A csapat gyorsan és csendben beosont a szobába. Sam összeszedte az őrök fegyvereit.
Előttük két ajtó volt. Az egyik egy erkélyre vezetett; a másikon egy kémlelőnyílás volt. Kelly ellenőrizte az erkélyt, majd a sisakjaik közti rádiócsatornán odasúgta nekik: - Ez egy sikátorra nyílik az épületek között. Nincs mozgás.
John ellenőrizte a nyomjelzőt. A kék háromszög közvetlenül a másik ajtó mögötti helyzeten villant fel.
Sam és Fred az ajtó két oldalára álltak. John semmit nem tudott leolvasni se a mozgás-, se a hőérzékelőkről. A falak árnyékolva voltak. Túl sok volt az ismeretlen tényező és kevés az idő.
A helyzet nem volt ideális. Tudta, legalább három ember van odabent – azok, akik felcipelték ide a ládát. Valószínűleg őrök is vannak odabent… és hogy a helyzet még bonyolultabb legyen, célpontjukat élve kell elfogniuk.
John berúgta az ajtót.
Egy pillantással felmérte az egész helyzetet. Egy fényűzően berendezett lakosztály küszöbén állt. Egy aranysárga folyadékkal megtöltött palackokkal megrakott, agyondíszített polcú italbár volt a közelben. Egy nagy, kör alakú ágy uralta az egyik sarkot, melyet csillogó selyemtakarók díszítettek. Minden oldalon áttetsző fehér függönyös ablakok voltak – John sisakja automatikusan kompenzálta a vakító ragyogást. Vörös szőnyeg borította a padlót. A szivarokkal és pezsgővel megrakott láda a szoba közepén foglalt helyet. Fekete színű volt és páncélozott, légmentesen lezárva az űr vákuuma ellen.
Három férfi állt a páncélozott láda mögött, egy pedig mögöttük lapult. Robert Watts ezredes volt, a „csomagjuk”.
Johnnak nem volt tökéletes rálátása a célpontokra. Ha hibázik, eltalálhatja az ezredest.
A három férfinak viszont nem voltak efféle problémái. Tüzeltek.
John balra vetődött. Három lövedéket kapott az oldalába, kiszorítva a levegőt tüdejéből. Egy golyó áthatolt fekete ruháján. Érezte, ahogy lepattan bordáiról és a fájdalom úgy hasított belé, akár egy izzó késpenge.
Figyelmen kívül hagyta sérülését és lábra állt. Most már tiszta tűzvonala volt. Egyet rántott a ravaszon – három golyó találta el a középső őr homlokát.
Sam és Fred hajolt be az ajtókeret mögül; Sam felülről, Fred alulról. Hangtompítós fegyvereik felköhögtek és a másik két őr is elterült.
Watts a láda mögött maradt. Meglóbálta pisztolyát. – Abbahagyni! – rikácsolta. – Az embereim már úton vannak. Azt hittétek, egyedül vagyok? Mind halottak vagytok. Dobjátok el a fegyvereiteket!
John a bárhoz kúszott és mögéje guggolt. Azt kívánta, bárcsak elmúlna a hasában égő fájdalom. Rádión jelzett Samnek és Frednek, majd feltartotta két ujját és a feje fölé mutatott.
Sam és Fred elengedtek egy sorozatot közvetlenül Watts fölött. Ő fedezékben maradt.

John átugrott a bár fölött és egyenesen zsákmányára vetette magát. Megragadta a pisztolyt és egy erős rántással kicsavarta azt a kezéből, eltörve a férfi mutató- és hüvelykujját. John Watts nyaka köré tekerte karját és addig fojtogatta a küszködő férfit, amíg az majdhogynem elájult.
Kelly és Linda léptek be a szobába. Kelly egy fecskendőt vett elő és Wattsba injekciózta annak tartalmát – elég polipszeudomorfint kapott, hogy a nap legnagyobb részében nyugton maradjon.
Fred visszavonult, hogy fedezze a liftet. Sam bejött és leguggolt az ablak mellé, hogy a lenti utcát figyelje, gyanús jelek után kutatva.
Kelly Johnhoz ment és levette fekete ruháját. A lány kesztyűje sikamlós volt a vérétől. – A golyó még mindig benn van. – mondta, majd alsó ajkába harapott. – Erős belső vérzésed van. Tarts ki. – Egy apró fiolát vett le az övéről és az üvegcse száját a golyóütötte sebhez illesztette. – Ez egy kicsit csípni fog.
Az öntömítő biohab betöltötte John hasüregét. A csípése ráadásul olyan volt, mintha száz hangya mászkálna a zsigerei között. A lány kihúzta a fiolát és bekötözte a sebet. – Néhány óráig még bírni fogod. – mondta és a kezét nyújtotta, hogy felsegítse.
John remegést érzett, de sikerült felállnia. A hab megállítja a vérzést és távol tartja a sokkot… legalábbis egy ideig.
- Bejövő járművek – közölte Sam. – Hatan bejönnek az épületbe. Kettő pozíciót vesz fel odakint… pont a bejárat előtt.
- Tegyük a csomagunkat ebbe a ládába és zárjuk le – parancsolta John.
John elhagyta a szobából, közben felvéve ruháját, és kiment az erkélyre. Egy kötelet erősített rá, másik végét tizenkét emelet mélyre dobva a sikátorba. Lecsúszott rajta, pár másodpercig fürkészte a sikátort veszély után kutatva, majd egyet kattintott gégemikrofonján – minden tiszta.
Kelly egy csúszógyűrűvel rögzítette a ládát a kötélhez, majd lelökte az erkélyről. A láda lesüvített a kötélen és tompán puffanva leérkezett.
Egy pillanattal később a csapat többi tagja is lesiklott a kötélen.
Gyorsan magukra öltötték kezeslábasaikat. Sam és Fred vitte a ládát, miközben bementek a szomszédos épületbe. Egy fél háztömbbel arrébb kiléptek az utcára és amilyen gyorsan csak tudtak, a dokk felé sétáltak.
Több egyenruhás férfi rohant a dokk felől a város felé. Egyik sem foglalkozott velük.
Visszatértek a most már teljesen kiürült nyilvános zuhanyzókba.
- Mindenki ellenőrizze a saját tömítését – mondat John. – Sam, te menj és nyomd meg az ajtócsengőt. A csapatszállítón találkozunk.
Sam bólintott és kirohant az épületből, mindkét C-12-es hátizsákot a vállaira vetve.
John elővette a pánikgombot. Benyomta a zöld gombot, majd bedobta egy üres öltözőszekrénybe. Ha nem jutnak ki, legalább a UNSC flottája tudni fogja, hol van a lázadók bázisa.
- A ruhád átszakadt – emlékeztette Johnt Kelly. – Jobb, ha most elindulunk a hajóhoz, mielőtt még Sam elsütné a tűzijátékát.
Linda és Fred ellenőrizték a láda zárjait, majd kivitték a zuhanyzóból. Kelly ment legelöl és John kísérte őket hátulról.
Beszálltak a Pelikán csapatszállító hajóba, majd John megvizsgálta a hajó felszereltségét – horpadt és megpörkölődött páncélzat, és egy pár elavult, 40 mm-es gépágyú. A rakétagondolákat eltávolították. Nem éppen egy hadihajó.
Egy villámlásszerű villanás ragyogott fel a dokk túlsó végében. A mennydörgés végigremegett a fedélzeten, majd John gyomrán is.
Amíg John figyelt, egy tátongó lyuk jelent meg hirtelen a légzsilip ajtaján a füstfelhő és a darabokra tört fém mögött. Mögötte fekete űr tűnt fel. A dokkban tartott levegő váratlanul egy fülsüketítő ordítással szélviharrá alakult. Emberek, ládák és törmelék robbant ki a tépett hasadékon.
John berohant a hajóba és felkészült a lejáró bezárásába.
Végignézte, ahogy a vészajtók leereszkedett a felrobbant légzsilip elé. Egy második robbanás, és az ajtó megállt, majd lezuhant és a fedélzetre esett, összezúzva egy kisebb szállítóhajót.

Mögöttük a hatalmas ajtók is záródni kezdtek, hogy elzárják a dokkot a várostól. Számtalan, a dokkban rekedt munkás futott az életéért, de nem sikerült nekik.
Sam rohant a dokk fedélzetén, légmentesen zárt fekete ruhájának teljes biztonságában. A Pelikán vészzsilipén keresztül bejutott a hajóba.
- Hátsó ajtó nyitva – mondta, egy vigyorral kísérve.

Kelly begyújtotta a hajtóműveket. A Pelikán felemelkedett, átmanőverezett a dokkon, majd a kirobbantott lyukon keresztül kisiklott az űrbe. Ezután maximumra állította a tolóerőt.
Mögöttük a lázadó bázis ugyanolyannak tűnt, mint bármelyik szikla az aszteroidaövben… de ennek a sziklának kifele szökött a levegője és szabálytalan forgásba kezdett.
Öt percnyi teljes tolóerővel való száguldás után Kelly lecsökkentette a sebességet. – Két órán belül elérjük a kivonási pontot – mondta.
- Ellenőrizzétek a foglyunkat – mondta John.
Sam felpattintotta a ládát. – A zárak kitartottak. Watts életben van és egyenletes a pulzusa – mondta.
- Jó – morrantotta John. Arca megrándult, ahogy az oldalában lüktető fájdalom egyre nőtt.
- Valami baj van? – kérdezte Kelly. – Hogy tart a biohab?
- Remekül – mondta anélkül, hogy egyszer is az oldalában lévő lyukra nézett volna. – Túlélem.

Tudta, hogy most örülnie kellene – de helyette csak fáradtságot érzett. Valami nem volt rendben az akció körül. A dokkmunkásokra és a civilekre gondolt, akik ott haltak meg. Egyikük sem volt kijelölt célpont. De mégis, hát nem csupa lázadó volt azon az aszteroidán?
Másrészt viszont úgy tett, ahogy a főtiszt mondta: követte a parancsokat, teljesítette a küldetést és élve kihozta az embereit. Mi mást akarhatott volna még?
John agya legmélyére dugta kétségeit.
- Semmi baj – mondta és megszorongatta Kelly vállát. John mosolygott. – Végül is mi baj lenne? Hiszen győztünk.

Tizenegyedik fejezet
2525. november 2, 06 óra 00 perc (katonai naptár szerint)/

Epsilon Eridani rendszer, Reach-i UNSC Katonai Komplexum, Reach bolygó
John kíváncsi volt, vajon ki halt meg. A Spartanoknak eddig csak egyszer kellett díszegyenruhát ölteniük: egy temetési szertartásra.
A Bíbor Szív-érem, amivel legutóbbi küldetése után tüntették ki, a mellén csillogott. Ő maga fényesítette ki ilyen ragyogóan fényesre. Alaposan ki is tűnt fekete gyapjúzakójából. John néha-néha ránézett, hogy ott van-e még.
A nézőtér harmadik sorában ült és a központi emelvény felé nézett. A többi Spartan csendben ült a koncentrikusan körbefutó lépcsőfellépőkön. Reflektorok néztek az üres emelvényre.
Már volt egyszer a Reach megerősített eligazítótermében. Ez az a hely, ahol Dr. Halsey elmondta nekik, hogy katonák lesznek. Ez az a hely, ahol az élete megváltozott és célt kapott mellé.
Mendez főtiszt lépett be a terembe és a központi emelvényhez sétált. Ő is saját fekete díszegyenruháját viselte. Mellét ezüst- és bronzcsillagok, három Bíbor Szív, a Vörös Becsületrend érdemérméje, valamint különböző hadjárat-szalagok egész színkavalkádja borította. Látszott, nemrég borotválta a fejét.
A Spartanok felkeltek és vigyázzba álltak.
Most Dr. Halsey lépett be. John számára valahogy idősebbnek tűnt; ráncok voltak szemei sarkában, szája markánsabb lett, sötét hajába szürke csíkok vegyültek. Kék szemei viszont élesek voltak, mint mindig. Fekete kosztümnadrágot és fekete blúzt viselt, szemüvege pedig aranyláncon lógott a nyakában.
- Admirális a fedélzeten – jelentette be Mendez.
Mindannyian kihúzták magukat.
Egy Dr. Halseynél tíz évvel idősebb férfi lépett az emelvényre. Rövid, ezüst színű haja acélsisakként borította fejét. Járásának egyfajta ugrándozó jellege volt – amit a katonák közt „űrsétának” neveznek -, ami a mikrogravitációban töltött túl sok idő eredménye. Egyszerű, dísz nélküli UNSC-egyenruhában volt. Sehol egy kitüntetés vagy egy szalag. A zakója ujja végén lévő jelzés viszont eltéveszthetetlen volt: az ellentengernagyi aranycsillag.
- Pihenjenek, Spartanok – mondta. – Stanforth admirális vagyok.
A Spartanok egyszerre foglalták el helyüket.
Hirtelen kavargó por jelent meg az emelvényen és állt össze egy köpenyt viselő alakká. Arcát elrejtette csuklyája árnyéka. John, amennyire látta, nem lógtak ki kezek a köpeny ujjaiból.
- Ez itt Beowulf – mondta Stanforth admirális a kísérteties teremtmény felé mutatva. Stanforth hangja nyugodt volt, de arcáról világosan le lehetett olvasni az undort. – Ő a mi MI attasénk a Haditengerészeti Hírszerző Irodától.
Elfordult az MI-től. – Sok fontos ügyünk van erre a reggelre, úgyhogy vágjunk bele.
A fények elhalványultak. Egy aranysárga nap jelent meg a terem közepén, három körülötte keringő bolygóval.
- Ez a Harvest – mondta. – Lakossága körülbelül hárommillió fő. Bár a UNSC által ellenőrzött űr határán fekszik, ez a világ az egyik legtermékenyebb és legbékésebb a kolóniák között.
A holografikus kivetítő ráközelített a bolygó felszínére, melyet füves területek, erdőségek és ezernyi, halaktól hemzsegő tó borított.
- Katonai naptár szerint február 3-án 14 óra 23 perckor a Harvest körül keringő platform távolsági radarkapcsolatot hozott létre ezzel az objektummal.
Elmosódott körvonalak jelentek meg az emelvény fölött. – A spektroszkópikus elemzés nem szolgált egyértelmű eredménnyel – mondta Stanforth admirális. – Az objektum olyan anyagból készült, ami számunkra teljesen ismeretlen.
Egy molekula-elnyelési grafikon jelent meg a kép szélén, hegyes csúcsokkal és szaggatott vonallal jelölve az elemek egymáshoz viszonyított arányát.
Beowulf felemelte egyik láthatatlan karját és a kép elsötétült. A BIZALMAS – CSAK MEGTEKINTÉSRE szavak jelentek meg az elsötétített adatok fölött.
Stanforth metsző pillantást lövellt az MI-re.
- A kapcsolat a Harvest-tel – folytatta. – nem sokkal ezután megszakadt. A Kolóniák Katonai Minisztériuma az Argó felderítőhajót küldte ki a probléma kivizsgálására. A hajó április 20-án érkezett meg a rendszerbe, de egyetlen rövid, a hipertérből való kilépését megerősítő adáson kívül nem küldött más, további jelentéseket.
- Erre reagálva a Flottaparancsnokság egy harci alakulatot állított össze a helyzet kivizsgálására. Az alakulat a Veredi kapitány által irányított Heraklész rombolóból, valamint az Arábia és a Vosztok korvettekből állt. Ők október 7-én léptek be a Harvest-rendszerbe és a következő látvány fogadta őket.
A Harvest bolygó holografikus képe megváltozott. A buján zöldellő mezőket és a dombos vidékek átalakultak egy kráterek által szétszabdalt, meddő pusztasággá. Gyér, sápadt napfény tükröződött vissza egy tükörszerű földkéregről. Forróság szállt fel remegve a felszínről.
- Ennyi maradt a kolóniából – az admirális egy pillanatra szünetet tartott, hogy a képre nézzen, majd folytatta. – Feltételezzük, hogy minden lakos odaveszett.
Hárommillió áldozat. John képtelen volt felfogni, miféle kíméletlen erő ölthetett meg ennyi embert – egy pillanatra rettegés és irigység lett úrrá rajta. A mellére tűzött Bíbor Szívre pillantott és elesett bajtársaira gondolt. Hogy hasonlítható egyetlen lőtt seb ennyi elvesztegetett élethez? Egyszerre nem volt többé büszke a kitüntetésére.
- És ez az, amit a Heraklész harci alakulata a bolygó közelében talált – mondta nekik Stanforth admirális.
A halvány körvonalak, amelyek továbbra is látszottak a levegőben lógva, élesebbé váltak. Felülete simának és egységesnek látszott és különös, opálos fénye volt – sokkal inkább egy egzotikus rovar kitinpáncéljának tűnt, mint egy űrhajó burkolatának. A hajó farába süllyesztve gondolák helyezkedtek el, melyekben lilásfehér ragyogás pulzált. Az orrész olyan duzzadt volt, akár egy bálna feje. John úgy látta, valamiféle különös, ragadozószerű szépséggel bírt.
- Az ismeretlen hajó – mondta az admirális – azonnal támadást intézett a mi haderőnk ellen.
Kék fény villant ki a hajóból. Majd vörös fényszemcsék jelentek meg a burkolatán. Energiavillámok egyesültek egyetlen izzó foltba az űr feketeségével szemben. A halálos fénysugarak az Arábiába csapódtak, átütve a hajótestet. A több méter vastag páncélburkolat pillanatok alatt elolvadt, majd a begyulladt levegő tűzcsóvaként tört ki a hajó külsején támadt résen. – Azok pulzuslézerek voltak – magyarázta Stanforth admirális – és – ha a felvételnek hinni lehet – valamiféle önvezérlő, túlhevített plazmát kibocsátó fegyver.
A Heraklész és a Vosztok rakétáikkal össztüzet zúdítottak a hajóra. Az ellenség lézerei a rakéták felét kilőtték, mire elérték céljukat. A megmaradt rakéták becsapódtak, lánggal borítva be a hajót… ami gyorsan ki is aludt. Az idegen hajó külsején egy félig áttetsző, ezüstös réteg csillant fel, majd eltűnt.
- Ezenkívül úgy tűnik, valamiféle energiapajzsuk is van – Stanforth admirális mély levegőt vett, majd arcvonásai a vad elszántság maszkjában szilárdultak meg. – A Vosztok és az Arábia teljes legénységével együtt odaveszett. A Heraklésznek sikerült egy ugrással kijutnia a rendszerből, de az elszenvedett sérülések miatt Veredi kapitánynak több hétig is eltartott, míg visszajutott a Reach-re.
- Ezek a fegyverek és védelmi rendszerek meghaladják jelenlegi technológiai ismereteinket. Következésképpen… ez a hajó nem emberi eredetű – Megállt, majd hozzátette. – Hanem egy olyan faj alkotása, melynek technológiája messze fejlettebb a mienknél.
Moraj futott végig a termen.
- Természetesen számos, az első kapcsolatfelvétellel kapcsolatos forgatókönyvet dolgoztunk ki – folytatta az admirális – és Veredi kapitány is a megfelelő protokollokat követte. Reméltük, hogy a kapcsolatfelvétel egy új fajjal békésen fog zajlani. Nyilvánvalóan nem ez volt a helyzet – az idegen űrhajó egészen addig nem nyitott tüzet, amíg a harci kötelékünk meg nem kísérelt kommunikációs kapcsolatot létesíteni.
Egy kis szünetet tartott, hogy átgondolja mondanivalóját. – Az ellenség kommunikációjának néhány töredékét sikerült elfognunk – folytatta. – Néhány szót le is fordítottunk belőlük. Ebből sejtjük, hogy önmagukat úgy nevezik, hogy „A Szövetség”. Habár, mielőtt tüzet nyitott, az idegen hajó a következő üzenetet továbbította tisztán és érthetően.
Intett Beowulfnak, aki egy bólintással tudomásul vette. Egy pillanattal később egy hang harsant fel az előadóterem hangszóróiból. John megmerevedett székében, amikor meghallotta; a hang a hangszóróból furcsának, mesterségesnek hangzott – szokatlanul nyugodt és hivatalos volt, de telve dühvel és fenyegetéssel.
- Pusztulásotok az Istenek akarata... és mi vagyunk az ő eszközei.
Johnt félelemmel töltötte el. Felállt.
- Igen, Spartan? – kérdezte Stanforth.
- Uram, ez fordítás?
- Nem – felelte az admirális. – Ezt a mi nyelvünkön küldték. Valószínűleg valami fordítórendszert használtak az üzenet elkészítéséhez… ami viszont azt jelenti, hogy már régóta tanulmányoznak bennünket.
John helyet foglalt.

- November 1-jétől a UNSC teljes riadókészültséget rendelt el – mondta Stanforth. – Preston Cole altengernagy jelenleg épp az emberiség történelmének legnagyobb flottaakcióját szervezi, hogy visszafoglalják a Harvest-rendszert és szembeszálljanak ezzel az új ellenséggel. Üzenetük egyvalamit világossá tett: mindenáron harcot akarnak.
Csak több éves katonai nevelése tartotta Johnt a székben – máskülönben már fölállt volna és ott helyben önkéntesnek jelentkezett volna. Bármit megadott volna, hogy elmehessen és harcolhasson. Ez volt az a fenyegető veszedelem, amiért ő és a többi Spartan egész életükben edzettek – ebben biztos volt. Nem holmi szervezetlen lázadók, kalózok vagy politikai disszidensekről volt itt szó.
- Emiatt az egész UNSC-re kiterjedő mobilizáció miatt – folytatta Stanforth admirális – a kiképzési ütemterveteket felgyorsítjuk a végső fázisba: a MJÖLNIR-projektbe.
Ellépett az emelvénytől és összekulcsolta háta mögött a kezét. – Evégből attól tartok, újabb kellemetlen bejelentéssel kell szolgálnom – A főtiszthez fordult. – Mendez tengerészfőtiszt hamarosan elhagy minket, hogy kiképezze a Spartanok újabb csapatát. Főtiszt?
John megmarkolta a lépcsőfellépő peremét. Mendez főtiszt mindig mellettük volt, számukra ő volt az egyetlen állandó dolog az univerzumban. Stanforth admirális ennyivel akár azt is mondhatta volna, hogy az Epsilon Eridani elhagyja a Reach-rendszert.
A főtiszt az emelvényhez lépett és megragadta mindkét szélét.
- Újoncok – mondta. – a kiképzésetek nemsokára befejeződik és másodfokozatú tengerészaltisztek lesztek a UNSC-ben. Az egyik dolog, amit hamarosan megtanultok, az az, hogy a változás hozzátartozik a katona életéhez. Barátokat szereztek, és barátokat veszítetek. Továbbmentek. Ez is a munka része.
Végignézett hallgatóságán. Sötét szemei mindegyikőjükön megpihentek egy kicsit. Bólintott, láthatóan megelégedve azzal, amit látott.
- A Spartanok a legkiválóbb katonák, akikkel valaha is találkoztam – mondta. – Sose feledjétek, amire mindig megpróbáltalak megtanítani benneteket: kötelesség, becsület és önfeláldozás a emberiség javára – ezek a tulajdonságok tesznek titeket a legjobbá.
Egy pillanatra elhallgatott, keresve a megfelelő szavakat. De mivel egyet se talált, vigyázzba állt és tisztelgett.
- Vigyázz! – kiáltotta John. A Spartanok egyként álltak fel és tisztelegtek a főtisztnek.
- Leléphetnek, Spartanok – mondta Mendez főtiszt. – És sok szerencsét. – Befejezte a tisztelgést.
A Spartanok lekapták kezüket. Egy ideig tétováztak, majd vonakodva kimentek az előadóteremből.
John nem ment velük. Még beszélnie kellett Mendez főtiszttel.
Dr. Halsey röviden elbeszélgetett a főtiszttel és az admirálissal, majd ő és az admirális együtt kimentek.
Beowulf a túloldali fal felé fordult, majd eltűnt, akár egy szellem.
A főtiszt kezébe vette a sapkáját, majd meglátta Johnt és odament hozzá. Meghajtott fejjel nézett a felperzselt Harvest-kolónia hologramjára, ami még mindig a levegőben forgott. – Még egy utolsó lecke, tengerészaltiszt – mondta. – Milyen taktikai lehetőségei vannak, ha magánál erősebb ellenféllel kerül szembe?
- Uram! – mondta John. – Két lehetőség van. Az egyik, hogy gyorsan és teljes haderővel a leggyengébb pontján támadjuk meg, hogy megsemmisítsük, mielőtt még esélye lenne reagálni.
- Helyes – mondta. – És a másik lehetőség?

- Visszavonulunk – felelte John. – Gerillaakciókba kezdünk, vagy erősítést szerzünk.
A főtiszt felsóhajtott. – Ezek mind helyes válaszok – mondta – de ezúttal, azt hiszem, ez nem lesz elég. Ülj le, kérlek.
John leült, a főtiszt pedig mellételepedett a lépcsőre.
- Van egy harmadik lehetőség is – A főtiszt kifordította sapkáját a kezében. – Egy olyan, amin előbb-utóbb mindenki fontolóra vesz majd…
- Uram?

- A megadás – mondta halkan a főtiszt. – Bár az olyanoknak, mint nekem vagy neked, sosincs választásunk. Nekünk nem adatott meg az a luxus, hogy meghátráljunk. – Felpillantott a Harvest-re, a csillogó, üveges felszínű gömbre. – És én kétlem, hogy egy ilyen ellenség egyáltalán lehetőséget ad majd nekünk a megadásra.
- Azt hiszem, értem, uram.
- Légy biztos benne. És ne engedd, hogy mások megadják magukat. – A központi emelvényen túli árnyékokba bámult. – A MJÖLNIR-projekt a Spartanokból valami… egészen újat csinál majd. Olyanná válnak majd, amilyenné én sosem volnék képes kovácsolni őket. Nem mondhatok erről többet – az az átkozott ONI-szellem még mindig itt hallgatózik –: csak Dr. Halseyben bízz.
A főtiszt belenyúlt zakója zsebébe. – Reméltem, hogy találkozunk, mielőtt még hajóra szállok. Van valamim a számodra. – Egy apró fémlemezt helyezett kettejük közé a lépcsőre.
- Mikor először jöttél ide – mesélte a főtiszt –, verekedtél a kiképzőtisztekkel, amikor azok elvették tőled ezt – el is törtél néhány ujjat, ha jól emlékszem. – Finom metszésű arcvonásai most először mosolyra húzódtak.
John felvette a lemezkét és megvizsgálta. Egy nagyon régi, ezüst pénzérme volt. Az ujjai közt pörgette.
- Egy sas van az egyik oldalán – mondta Mendez. – Ez a madár olyan, mint te: gyors és halálos.
John összezárta ujjait a negyeddollároson. – Köszönöm, uram.
El akarta mondani, hogy azért lett erős és gyors, mert a főtiszt azzá tette. El akarta mondani, hogy kész megvédeni az emberiséget az új veszedelemmel szemben. El akarta mondani neki, hogy a főtiszt nélkül nem lenne se célja, se becsülete, se kötelessége, amit teljesíthetne. De Johnnak nem jöttek szavak a torkára. Csak ült ott.
Mendez felállt. – Megtiszteltetés volt, hogy veled szolgálhattam. – Tisztelgés helyett a kezét nyújtotta.
John lábra állt. Elfogadta a főtiszt kezét, és kezet ráztak. Nagy erőfeszítésébe került ez – minden ösztöne tisztelgésért ordított.
- Isten veled – mondta Mendez főtiszt.

Fürgén sarkon fordult és kisétált a teremből.
John sosem látta többé.
Tizenkettedik fejezet
2525. november 27, 17 óra 50 perc (katonai naptár szerint)/

Közösség UNSC korvett, útban a Chi Ceti 4-en levő Damaszkusz UNSC anyagvizsgáló létesítmény felé
A Közösség UNSC korvett hálótermében álló képernyő bekapcsolt, amikor a hajó újra normál térbe lépett. Jégszemcsék árasztották el a külső kamera látóterét, kísérteties gyűrűt vonva a távoli sárga nap, a Chi Ceti köré.
John a képernyőre meredt és a MJÖLNIR szón elmélkedett, miközben a hajó felgyorsult. Nemrég utánanézett az oktató-adatbázisban. A MJÖLNIR egy kalapács volt, amit a skandinávok villám-istene használt. A MJÖLNIR-projektnek ezek szerint valamiféle fegyvernek kell lennie. Legalábbis remélte, hogy az: szükségük volt valamire, amivel harcolhatnak a Szövetség ellen.
Viszont ha ez egy fegyver, akkor miért tarják itt, a Damaszkusz-létesítményben, a UNSC fennhatóság alatt álló űr legszélén? Még csak alig huszonnégy órája hallott erről a rendszerről.
Megfordult és végigpillantott a csapaton. Bár a hálóteremben kereken száz ágy volt, a Spartanok még mindig egy helyen aludtak, kártyáztak, pucolták bakancsaikat, olvastak és edzettek. Sam épp Kellyvel bokszolt – bár a lánynak jelentősen le kellet lassítania magát, hogy esélyt adhasson partnerének.
Johnnak eszébe jutott, hogy nem szeret űrhajókon lenni. Zavarta, ha nem az ő kezében volt az irányítás. Ha éppen nem volt bezárva a „mélyhűtőbe” – a hajó szűk és kényelmetlen hibernációs tartályába -, várakozásra volt kárhoztatva, miközben azon járt az esze, vajon mi lesz a következő küldetésük.
Az utóbbi három hétben számos kisebb küldetésben vettek részt Dr. Halsey jóvoltából. „Bekötik az elvarratlan szálakat”, ahogy ő szokta mondani. Lázadó csapatokat vertek le a Jericho VII-n. Eltávolítottak egy feketepiaci bazárt a Roosevelt katonai bázis közeléből. Minden egyes küldetéssel közelebb jutottak a Chi Ceti-rendszerhez.
John tett róla, hogy csapatának minden tagja részt vegyen ezekben a küldetésekben. Hibátlanul teljesítettek. Veszteségük egyáltalán nem volt. Mendez főtiszt büszke lenne rájuk.
- Spartan-117 – harsan Dr. Halsey hangja a hangszóróból. – Jelentkezzen azonnal a hídon.
John felpattant és beleszólt a mikrofonba. – Igenis, asszonyom! – Samhez fordult. – Mindenki készüljön fel, hátha szükség van ránk. Gyorsan.
- Értettem – mondta Sam. – Hallottátok az altisztet. Hagyjátok a kártyákat. Egyenruhába, katonák!
John futólépésben a lifthez sietett és beütötte a parancsnoki híd kódját. A gravitáció folyamatosan megszűnt, majd újra létrejött, ahogy a lift áthaladt a hajó forgó részein.
Az ajtó szétvált és kilépett a hídra. Mindegyik falon volt egy képernyő. Némelyikük csillagokat és egy távoli csillagköd vörös foltját mutatta. Más képernyők a fúziós reaktor állapotát és a rendszer mikrohullámú sugárzásait jelezték ki.
Rézkorlát vette körül a híd közepét, benne négy altiszt ült a posztján: egyikük a navigációval, másik a fegyverekkel foglalkozott, harmadik a kommunikációt figyelte, a negyedik pedig a hajó karbantartásáért volt felelős.
John hirtelen megállt és tisztelgett Wallace kapitánynak, majd egy biccentéssel köszöntötte Dr. Halseyt is.
Wallace kapitány jobb karját a háta mögé hajlítva állt. Bal karja könyöktől lefelé hiányzott.
John mindaddig tisztelgésben maradt, amíg a kapitány nem viszonozta a gesztust.
- Gyere ide, kérlek – mondta Dr. Halsey. – Szeretném, ha megnéznéd.
John átsétált a gumírozott fedélzeten és teljes figyelmét a képernyőnek szentelte, amit Dr. Halsey és Wallace kapitány is merően kémleltek. Az csigaszerűen csavaródó
 radarjeleket mutatott. Johnt inkább összegabalyodott fonálra emlékeztette.
- Ott… - mutatott Dr. Halsey az egyik radarjelre a képernyőn. – Megint ott van.
Wallace kapitány elgondolkodva végigsimított fekete szakállán, majd azt mondta: - Ezek szerint a mi kis szellemünk nyolcvanmillió kilométerre van innen. Még ha ez egy hajó lenne, akkor is egy teljes órába telne, mire lőtávolon belülre érne. És mellesleg… - A képernyőre mutatott. - …már megint eltűnt.
- Javasolnám, hogy küldjön mindenkit a harcállásokba, kapitány – mondta neki Dr. Halsey.
- Nem látom, mi értelme volna – mondta leereszkedően; a kapitány nyilvánvalóan nem volt túl boldog, hogy egy civil van a hídon.
- Nem szeretném, ha mindenki megtudná – mondta a nő – de amikor az idegeneket először észlelték a Harvest-rendszerben, nagyon messze jelentek meg… majd hirtelen sokkal közelebb kerültek.
- Egy rendszeren belüli ugrás? – kérdezte John.
Dr. Halsey elmosolyodott. – Helyes a feltételezése, Spartan.
- Az nem lehetséges – jegyezte meg Wallace kapitány. – A hipertérben nem lehet ilyen pontosan navigálni.
- Úgy érti, mi nem tudunk ilyen pontossággal navigálni – mondta a nő.
A kapitány összeszorította a fogát, majd elengedte. Beleszólt az interkomba. - Harci riadó: mindenki a harcállásokba. Válaszfalakat lezárni. Ismétlem: mindenki a harcállásokba. Ez nem gyakorlat. Reaktorokat kilencven százalékra. Fordulás, irány egy-kettő-öt.
A parancsnoki híd fényei vörös árnyalatúvá sötétültek. A fedélzet remegett John bakancsai alatt és az egész hajó megdőlt, ahogy irányt változtatott. Vészajtók csapódtak le és zárták Johnt a hídra.
A Közösség stabilizálódott az új irányba és Dr. Halsey összefonta karjait. Odahajolt Johnhoz és halkan beszélt. – A Közösség szállítóhajóját használjuk majd, hogy elmenjünk a Chi Ceti 4-en levő létesítménybe. El kell jutnunk a MJÖLNIR-projekthez. – Visszafordult és a radarképernyőt figyelte. – Mielőtt még ők tennék meg. Úgyhogy készítsd fel a többieket.
- Igenis, asszonyom. – John beleszólt az interkomba. – Sam, vidd a csapatot az Alfa-dokkba. Tizenöt percen belül feltöltve és indulásra készen akarom látni azt a Pelikánt.
- Tíz percen belül meglesz – felelte Sam. – Gyorsabban is haladhatnánk, ha azok a Longsword-vadászpilóták eltűnnének az útból.
John bármit megadott volna, hogy az alfedélzeten legyen a többiekkel. Olyan érzése volt, mintha itt felejtették volna.
A radarképernyőn egyszercsak baljós, zöld fényfoltok kezdtek villogni… mintha az űr a Közösség körül felbolydult volna.

Megszólalt az ütközésjelző riadó.
- Ütközésre felkészülni! – mondta Wallace kapitány. Egyik karját a rézkorlát köré kulcsolta.
John megragadott egy vészfogantyút a falon.
Valami felbukkant háromezer kilométerre a Közösség orrától. Ovális alakja teljesen sima volt, eltekintve egyetlen barázdától, ami az oldalvonal mentén az orrától egészen a faráig ért. Parányi fénypöttyök pislákoltak külsején. Halvány lilás árnyalatú fényt bocsátott ki a farból. A hajó méretében csak a Közösség egyharmada volt.
- Egy szövetségi hajó – mondta Dr. Halsey, önkéntelenül is elhátrálva a képernyőtől.
Wallace kapitány összeráncolta a homlokát. – Az összekötő tisztnek: küldjön egy jelzést a Chi Ceti-re - gondoskodjon róla, ha tudnak erősítést küldeni.
- Igenis, uram.

Kék villanások villogtak az idegen hajó külsején; olyan fényesen, hogy a külső kamera fényszűrőjének ellenére is könnybe lábadt John szeme.
A Közösség külső burkolata felől sistergés és durrogás hallatszott. Három képernyőn statikus kép jelent meg.
- Pulzuslézerek! – ordította a karbantartó posztnál ülő tiszt. – A kommunikációs antenna megsemmisült. A hármas és négyes szekcióban a páncélzat huszonöt százalékon. Burkolatrepedés a hármas szekcióban. Lezárás folyamatban. – A tiszt székestül megfordult, láthatóvá téve izzadságtól gyöngyöző homlokát. – A hajó MI-jének központi memóriája túltöltődött – mondta.
Egy működésképtelen MI-vel a hajó továbbra is képes tüzelni és navigálni a hipertérben, de John tudta, nélküle az ugráshoz szükséges számítások több időt vesznek majd igénybe.
- Irány zéró-három-zéró, ereszkedés egy-nyolc-zéró – parancsolta Wallace kapitány. – Archer-rakétacsöveket betölteni A-tól F-ig. És adjanak tüzelési számítást
.
- Igenis – felelték a navigációs és a fegyverzeti tisztek. – Csövek A-tól F-ig élesítve. – Ujjaik őrült tempóban kopogtak a billentyűkön. Másodpercek teltek el. – Tüzelési számítás kész, uram.
- Tűz.
- Csövek A-tól F-ig tűz!

A Közösségnek huszonhat ilyen csöve volt, mindegyikbe harminc Archer nagy robbanóerejű rakétát töltöttek. A képernyőn A-tól F-ig minden cső kinyílt és tüzelt: 180 rakéta füstcsóvája követett egy útvonalat a Közösségtől az idegen hajóig.
Az ellenség irányt változtatott és úgy fordult, hogy a hajó teteje nézzen a felé érkező rakéták felé. Majd ijesztő sebességgel egyenesen fölfelé mozdult.
Az Archer-rakéták módosították röppályájukat, hogy kövessék a hajót, de felük így is elhúzott a célpont mellett, teljesen elvétve a célt.
A többi becsapódott. Tűz borította be az idegen hajó burkolatát.

- Szép munka, hadnagy – mondta Wallace kapitány, megveregetve a fiatal tiszt vállát.
Dr. Halsey arca elkomorult és a képernyőre bámult. – Nem – mondta halkan. – Várjon.
A tűz fellobbant, majd elhalványult. Az idegen hajó felszíne fodrozódott, pont úgy, ahogy a hő remeg a felforrósodott út felett nyáron. Először fémes, ezüstös fénnyel remegett, majd ragyogó fehérrel – végül a tűz elhalványult, felfedve a mögötte elterülő hajót.
Teljesen ép volt.
- Energiapajzs – dünnyögte Dr. Halsey. Gondolkodóan megütögette alsó ajkát. – Még az ilyen kis hajóknak is van energiapajzsuk.
- Hadnagy – mordult rá a kapitány a navigációs tisztre. – Állítsa le a főhajtóműveket és gyújtsa be a manőverező fúvókákat. Forduljon meg, hogy egyenesen arra az izére célozzunk.
- Igen, uram.

A Közösség főhajtóműveinek távoli moraja lassan eltompult, majd abbamaradt és a hajó az ellenkező irányba fordult. A tehetetlenségi erő megakadályozta, hogy a hajó a vizsgálólétesítmény felé gyorsuljon, így az most hátrafelé repült.
- Mit csinál, kapitány? – kérdezte Dr. Halsey.
- MAC-et élesíteni – parancsolta Wallace kapitány a fegyverzeti tisztnek. – Nehéztöltet.
John megértette: azzal, hogy a hátukat tartják az ellenség felé, csak nekik adnak előnyt.

A MAC* – Mágneses Részecskegyorsító Ágyú – volt a Közösség legfőbb fegyvere, mely szupersűrű vas-volfrám burkot lőtt ki. A lövedék iszonyú tömege és sebessége miatt a legtöbb hajó már a becsapódástól megsemmisül. Az Archer-rakétától eltérően a MAC töltete nem volt irányítható; a tüzelési számításnak tökéletesnek kell lennie, hogy a lövedék célba találjon – ami nem éppen egyszerű, ha mindkét hajó gyorsan mozog.
- MAC-kondenzátorok töltés alatt – közölte a fegyverzeti tiszt.
A szövetségi hajó oldalával a Közösség felé fordult.
- Ez az – mormolta a kapitány. – Nyújtsatok nagyobb célpontot.
Kék fénypontok gyulladtak ki, majd villantak fel az idegen hajó külsején.
A taktikai képernyő, amely a Közösség orrából közvetítette a képet, elsötétült.
John sistergést hallott a feje fölül – majd robbanás okozta légnyomáscsökkenés tompa puffanásait.
- Újabb pulzuslézer találatok – jelentette a karbantartó tiszt. – A páncélzat a hármastól a hetes szekcióig négy centiméterre csökkent. A navigációs antenna megsemmisült. Burkolatrepedés a kettes, ötös és kilences fedélzeten. Szivárgás a bal oldali üzemanyag-tartályokban. – A hadnagy keze remegve táncolt végig a gombokon. – Üzemanyag átszivattyúzása a jobb oldali tartalék tartályokba. Szekciók lezárása.
John egyik lábáról a másikra állt. Mozdulnia kellett. Cselekednie. Az itt álldogálás – el volt zárva a csapatától, ráadásul innen semmi sem tud tenni – lénye minden részét tiltakozásra késztette.
- MAC száz százalékon – kiáltotta a fegyverzeti tiszt. – Tüzelésre kész!
- Tűz! – parancsolta Wallace kapitány.

A parancsnoki híd fényei elhalványultak és a Közösség megremegett. A MAC lövedéke átszáguldott a légüres téren – egy harmincezer kilométer/másodperccel mozgó, vörösen izzó fémtömb.
A szövetségi hajó hajtóművei életre keltek és fordulásba kezdett…
…de túl későn. A nehéztöltet odaért és a célpont orrába csapódott.
A szövetségi hajó visszafelé pördült az űrben. Energiapajzsa vibrált, majd vakító fehéren felragyogott… majd megremegett, elhalványult és végül kialudt.
A híd legénysége kiengedett egy győztes éljenzést.
Kivéve Dr. Halseyt. John a képernyőt figyelte, miközben ő beállította a kamerát és ráközelített a szövetségi hajóra.
A hajó szabálytalan forgása lelassult, majd megállt. A hajó orra összegyűrődött, levegőjét pedig kifelé szívta a vákuum. Apró tüzek reszkettek a belsejében. A hajó lassan irányt változtatott és ismét megindult feléjük – egyre növekvő sebességgel.
- El kellett volna pusztulnia – suttogta.
Apró vörös foltok jelentek meg a szövetségi hajó burkolatán. Felizzottak, erősödtek, és egymás felé úsztak, összegyűlve a hajó oldalvonalán.
Wallace kapitány megszólalt. – Újabb nehéztöltet előkészíteni.
- Értettem – mondta a fegyverzeti tiszt. – Töltés harminc százalékon. Tüzelési számítás kész, uram.
- Ne – mondta Dr. Halsey. – Kitérő manővert, kapitány. Most!
- Nem hagyom, hogy felülbírálja a parancsaimat, asszonyom – fordult feléje a kapitány. – Egy olyan személynek, doktor, akinek nincs harci tapasztalata, különösen nem fogom megengedni, hogy felülbíráljon. – Hűvösen kihúzta magát és háta mögé kulcsolta a kezét. – Nem távolíthatom el a hídról, mert a válaszfalak zárva vannak… de még egy ilyen kitörés és személyesen fogom kihajítani innen.
John futó pillantást vetett Dr. Halseyre. Az arca elvörösödött; azt nem tudta megmondani, vajon a szégyentől, vagy inkább a dühtől.
- MAC ötven százalékos töltésen.
A vörös fények tovább gyűltek a szövetségi hajó oldalvonalán, míg végül egy tömör sávvá álltak össze. Ragyogása fényesebb lett.
- Töltés nyolcvan százalékon.
- Megfordulnak, uram – közölte a navigációs tiszt. – Jobbra jönnek.
- Töltés kilencvenöt százalék… száz – mondta a fegyverzeti tiszt.
- Küldje a pokolba őket, hadnagy. Tűz.
A fények ismét elhalványultak. A Közösség megremegett, majd villám és tűz hasított bele a feketeségbe.
A szövetségi hajó állta a sarat. Az oldalvonalán összegyűlt vérvörös fény kitört – és egyenesen a Közösség felé száguldott, alig egy kilométerre elkerülve a MAC töltetet. A vörös fény úgy izzott és lüktetett, mintha folyadék lenne; szélei kavarogtak és csapkodtak. Egy öt méter hosszú, rubinfényű könnycseppé nyúlt.
- Kitérő manőver! – ordította Wallace kapitány. – Baloldali vészfúvókákat begyújtani!
A Közösség lassan kimozdult a szövetségiek energialövedékének útjából.
A MAC töltet a szövetségi hajó derekába csapódott. Pajzsa felragyogott és pezsgett… majd megszűnt. A MAC töltet átütötte a hajót és fékevesztett forgásba taszította.
Ezzel egyidőben a fénygömb is megfordult. Követni kezdte a Közösséget.
- Hajtóműveket teljes gőzzel hátrafelé – parancsolta a kapitány. A Közösség felmorajlott és lelassult.
A fénynek el kellet volna száguldania mellettük; ehelyett élesen megfordult és egyenesen a hajó baloldalának kellős közepébe csapódott.
A levegőt durrogás és sistergés töltötte meg. A Közösség a jobb oldalára fordult, majd teljesen átfordult és nem hagyta abba.
- Stabilizálni! – ordította a kapitány. – Jobboldali fúvókák!

- Tűz egyestől a húszas szekcióig – mondta a karbantartó tiszt pánikkal átitatott hangon. Az egyes szekcióban a kettes fedélzettől a hetesig… minden elolvadt, uram. Mind meghaltak.
Észrevehetően melegebb lett a parancsnoki hídon. Izzadság gyöngyözött John hátán és csorgott le a gerincén. Még sosem érezte magát ilyen kétségbeesettnek. Az alsó fedélzeten lévő társai vajon élnek még vagy már halottak?
- A baloldali páncélzat teljesen megsemmisült. A hármas, négyes és ötös szekciókban a kettestől az ötös fedélzetekig nincs kapcsolat, uram. Ez átéget bennünket!
Wallace kapitány csak állt anélkül, hogy egyetlen szót is szólt volna. Az egyetlen, még működő képernyőre bámult.
Dr. Halsey előre lépett. – Tisztelettel, kapitány, azt tanácsolom, figyelmeztesse a legénységet, hogy vegyenek fel légtartályokat. Adjon nekik harminc másodpercet, majd szellőztesse ki a levegőt minden fedélzeten, kivéve a hidat.
A kommunikációs tiszt a kapitányra nézett.
- Csinálja – mondta a kapitány. – Riadóztasson mindenkit.
- Tizenhármas fedélzet megsemmisült – közölte a karbantartó tiszt. – A tűz közeledik a reaktorhoz. A burkolat-szerkezet kezd összeroskadni.
- Levegő kiszellőztetése most – parancsolta Wallace kapitány.

- Igenis – felelte a karbantartó tiszt.
Tompa puffanás hallatszott a hajó külseje felől… aztán semmi.
- A tűz kialszik – mondta a karbantartó tiszt. – Burkolat hőmérséklete csökken… stabilizálódik.
- Mégis mi a fenével találtak el minket ezek? – követelte Wallace kapitány.
- Plazmával – felelte Dr. Halsey. – De nem olyannal, amit mi ismerünk… ők irányítani is tudják a röppályáját, méghozzá bármiféle észrevehető mechanizmus nélkül. Elképesztő.
- Kapitány – szólt a navigátor. – Az idegen hajó üldöz minket.

A szövetségi hajó – egy vörös szélű lyukkal a közepében – megfordult és megindult a Közösség felé.
- Hogyan… - mondta a kapitány hitetlenkedve. Hamar visszanyerte a hidegvérét. – Újabb MAC töltetet előkészíteni.
A fegyverzeti tiszt habozva szólalt meg. – A MAC-rendszer megsemmisült.
- Akkor könnyű célpontok vagyunk – morogta a kapitány.

Dr. Halsey nekidőlt a rézkorlátnak. - Nem egészen. A Közösség három nukleáris rakétát hordoz magával, nincs igazam, kapitány?
- A robbanás ilyen közelről minket is elpusztítana.
A nő összehúzta a szemöldökét és kezével elmélkedően megtámasztotta az állát.
- Ne haragudjon, uram – szólalt meg John. – Az idegenek taktikája idáig értelmetlenül kegyetlen volt – mintha állatok lennének. Azt sem kellett volna feltétlenül hagyniuk, hogy a második MAC töltet eltalálja őket, amíg ránk tüzeltek. De ők akkor is tűzpozícióba akartak helyezkedni. Szerintem, uram, az a szokásuk, hogy megállnak és megtámadnak bármit, ami kihívást jelent számukra.
A kapitány Dr. Halseyre nézett.
A nő vállat vont, majd végül bólintott. – A Longsword-vadászűrhajók?
Wallace kapitány hátat fordított nekik és arcát egyik kezébe temette. Felsóhajtott, bólintott és beleszólt az interkomba.
- Longsword Delta-század, itt a kapitány. Szálljatok a hajóitokba, srácok, aztán nyomás az űrbe és támadjátok meg az ellenséges hajót. Szükségem van rátok, hogy egy kis időt nyerjünk.
- Értettem, uram. Kilövésre készen állunk. Úton vagyunk.
- Fordítson meg minket – mondta a kapitány a navigációs tisztnek. – Adja meg a legjobb sebességet a Chi Ceti 4 pályájára irányuló vektoron.
- Hűtőfolyadék-szivárgás a reaktorban, uram – mondta a karbantartó tiszt. – Harminc százalékra felnyomhatjuk a hajtóműveket. Tovább nem.
- Adjanak rá ötven százalékot – mondta. A fegyverzeti tiszthez fordult. – Élesítse az egyik Shiva robbanófejünket. Állítsa be a közelségi gyújtót egyszáz méterre.
- Igen, uram.

A Közösség körbefordult. John érezte a változást a gyomrában és erősebben markolta a korlátot. A forgás lelassult, megállt, majd a hajó felgyorsult.
- Reaktor kritikus szinten – jelentette a karbantartó tiszt. – Leolvadás huszonöt másodperc múlva.
A hangszórókból recsegés, majd statikus sistergés, végül: - Longsword-vadászok megtámadják az ellenséget, uram.
Az egyetlen megmaradt hátulsó kamerában sorozatos fényvillanások látszottak – a szövetségi energiafegyverek kék villanásai és Longswordok rakétáinak narancsvörös tűzgolyói.
- Rakétát kilőni – mondta a kapitány.
- Leolvadás tíz másodpercen belül.

- Rakéta úton a cél felé.
Egy füstcsóva oszlatta szét az űr feketeségét.
- Öt másodperc a leolvadásig – mondta a karbantartó tiszt. – Négy, három, kettő…

- Hajtómű-plazma elvezetése az űrbe – parancsolta a kapitány. – Minden rendszer energiaellátását leállítani.
A szövetségi hajó körvonalai a másodperc töredékéig vakító fehérséggel rajzolódott ki… majd a képernyő elsötétült. A híd fényei kialudtak.
John ennek ellenére mindent látott. A hídon szolgáló tiszteket, Dr. Halseyt, ahogy a korlátba kapaszkodik és Wallace kapitányt, amint állt és tisztelgett a pilótáknak, akiket épp most küldött a halálba.
A Közösség burkolata dübörgött és kopogott, ahogy a lökéshullám elérte őket. Ez szubszonikus üvöltéssé nőtt, ami Johnt a csontjáig megrázta.
A zaj úgy tűnt, egy örökkévalóságig hangzott a sötétségben. Elhalkult… majd teljes csend lett.
- Hajtóműveket tartalék energiára – mondta a kapitány. – Lassan. Adjon rá tíz százalékot a reaktorból, ha tudjuk irányítani.
A híd fényei újra felkapcsoltak és, bár halványan, de működtek.
- Jelentést – parancsolta a kapitány.
- Minden érzékelő kikapcsolt – mondta a karbantartó tiszt. – Tartalék komputerek beindítása. Egy pillanat. Szkennelés. Rengeteg törmelék. Még mindig forróság van ott. A Longsword-vadászok megsemmisültek. - Felnézett és a vér kifutott az arcából. – A szövetségi hajó… sértetlen.
- Nem – mondta a kapitány és ökölbe szorította a kezét.

- Ennek ellenére elmegy – mondta a karbantartó tiszt, szemmel láthatóan megkönnyebbült sóhajjal. – Nagyon lassan.
- Mivel lehet egyáltalán elpusztítani egy ilyet? – kérdezte halkan a kapitány.
- Nem tudom, hogy a mi fegyvereink képesek-e elpusztítani őket – De legalább tudjuk, hogy képesek vagyunk lelassítani őket.
A kapitány egyenesebben állt. – Teljes sebességgel a Damaszkusz-létesítmény felé. A bolygó körüli pályán végrehajtunk egy elrepülő műveletet, majd továbbmegyünk egy húszmillió kilométerre levő pontra, ahol majd megjavítják a hajót.
- Kapitány? – mondta Dr. Halsey. – Egy elrepülés?
- A parancsaim szerint el kell juttatnom magát a létesítménybe és bármit is tartsanak ott, a Hármas Részlegben, el kell vinnem, asszonyom. Ahogy elrepülünk a bolygó mellett, egy szállítóhajó leviszi magát és a… - Itt Johnra pillantott. - … a legénységét a bolygó felszínére. Ha a szövetségi hajó visszatér, mi fogjuk elcsalogatni ettől a helytől.
- Értem, kapitány.
- A bolygó körüli pályán találkozunk legkésőbb 19 óra 00 perckor.
Dr. Halsey Johnhoz fordult. – Sietnünk kell. Nincs sok időnk – és sok mindent kellene megmutatnom a Spartanoknak.
- Igen, asszonyom – mondta John. Hosszú pillantást vetett a parancsnoki hídra és remélte, hogy soha többé nem kell ide visszatérnie.
Tizenharmadik fejezet
2525. november 27, 18 óra 45 perc (katonai naptár szerint)/

Damaszkusz UNSC anyagvizsgáló létesítmény, Chi Ceti 4 bolygó
Milyen mélyen volt a létesítmény? John és a többi Spartan már tizenöt perce volt bezárva egy teherliftbe, és egész idő alatt sebesen ereszkedtek alá a Chi Ceti 4 mélységeibe.
A legutolsó hely, ahol John lenni akart, egy újabb zárt tér.
Az ajtók végül félresiklottak és kiléptek egy jól megvilágított hangárnak tűnő helyiségbe. A terem túlsó végét egy falakból, árkokból, gyakorlóbábukból és szögesdrótból felépített akadálypálya foglalta el.
Három műszaki tiszt és legalább egy tucat MI-figura foglalatoskodott a terem közepén. John már ezelőtt is látott MI-ket – de egyszerre mindig csak egyet. Déjá egyszer elmesélte a Spartanoknak, hogy technikai okai vannak annak, hogy az MI-k nem lehetnek egyszerre ugyanazon a helyen ugyanabban az időben, de itt több szellemszerű alak is volt: egy sellő, egy szamuráj harcos, egyikük pedig teljes egészében tiszta fényből állt, nyomában kicsiny üstökösöket húzva.
Dr. Halsey megköszörülte a torkát. A műszaki tisztek megfordultak – az MI-k eltűntek.
John figyelmét olyannyira lekötötték a hologramok, hogy észre sem vette a negyven plexiüveg próbabábut, amelyeket sorokba állítottak. Mindegyiken egy páncélruha volt.
A páncél azokra az exopáncélokra emlékeztette Johnt, amiket a kiképzése során látott, de ezek sokkal kisebbek, sokkal kompaktabbak. Közelebb lépett az egyikhez és látta, hogy az öltözék valójában több rétegből áll; a külső réteg halvány zöldes-arany csillogással verte vissza a mennyezeti lámpák fényét. Ez fedte az ágyékot, a combok külső felét, a térdeket, a lábszárakat, a mellkast, a vállakat és a karokat. Volt egy sisakja és egy beépített energiaegysége – sokkal kisebb volt, mint a tengerészgyalogosok szabványos „akkumulátorzsákok”. Alatta mattfekete fémből készült, hálószerű réteg volt.
- A MJÖLNIR-projekt – mondta Dr. Halsey. Csettintett egyet az ujjával és a páncél részletes, holografikus vázlatrajza jelent meg mellette.
- A páncél külseje egy rendkívül erős, többrétegű ötvözet. Nemrég adtunk hozzá egy fénytörő bevonatot, hogy szétszórja az energiafegyverek lövedékeit – hogy szembeszállhassatok az új ellenségeinkkel. – Egy ponton rábökött a vázlat belsejére. – Ezenkívül mindegyik harcöltözéknek van egy géllel kitöltött rétege a hőmérséklet-szabályozáshoz; ez a réteg képes szükség szerint megváltoztatni a sűrűségét. A páncél kezelőjének bőrével közvetlenül egy nedvesség-elnyelő pamutruha érintkezik és biomonitorok figyelik a ruha hőmérsékletét és állását. Van ezenkívül beépítve egy fedélzeti komputer is, ami közvetlenül rácsatlakoztatható a ti szabványos idegi implantjaitokra.
Intett a kezével, mire a vázlatrajz összecsukódott, így csak a külső rétegeket mutatta. Ahogy a kép megváltozott, John érszerű hajszálcsöveket pillantott meg, egy optikai kristályokból álló, sűrű réteget, egy keringtető-szivattyút és valamit a hátizsákban, ami úgy nézett ki, mint egy miniatűr fúziós cella.
- És ami a legfontosabb – mondta Dr. Halsey -: a páncél belső szerkezete egy új, érzékeny fém-folyadékkristályból áll. Ez egy amorf anyag, de szakaszosan kiegyenlíti és megnöveli az erőt. Egyszerűbb kifejezésekkel, a páncél megduplázza viselője erejét, és az ötszörösére növeli egy normális ember reakcióidejét.
Kezével átnyúlt a hologramon. – Azonban van egy probléma. Ez a rendszer olyan reaktív, hogy a korábbi, implantátumokkal nem rendelkező önkénteseken végzett kísérletek… - Kereste a megfelelő szót. - … kudarccal végződtek. – Bólintott az egyik technikusnak.
Egy sík videokép jelent meg a levegőben. Egy tengerészgyalogos tisztet mutatott, egy hadnagyot, aki MJÖLNIR-páncélt viselt. – Energia bekapcsolva – mondta valaki a képernyő mögül. – Kérem, mozgassa a jobb karját.
A katona karja elképesztő sebességgel lendült előre. A tengerészgyalogos szenvedélymentes arckifejezése sokká, meglepődéssé és fájdalommá omlott össze, ahogy karja darabokra tört. Vonaglott, remegett és sikoltozott. Ahogy fájdalmasan összerándult, John halhatta az összetörő csontok hangját.
A férfit a saját haláltusája által előidézett görcsök ölték meg.
Halsey intett, hogy kapcsolják ki a felvételt. – A normális embereknek nincs meg a megfelelő reakcióidejük és erejük, hogy irányítsák ezt a rendszert – magyarázta. – Nektek igen. Fejlett izomrendszeretek és a csontjaitokba ágyazott fém- és kerámiarétegek elegendőek ahhoz, hogy kihasználhassátok a páncél lehetőségeit. Bár a számítógépes modellek… hiányosak. Van még néhány kockázati tényező. Nagyon lassan és kimérten kell mozognotok benne, amíg ráéreztek, hogyan is működik a páncél. Nem lehet sem kikapcsolni, sem a reakcióit mérsékelni. Megértettétek?
- Igen, asszonyom! – felelték a Spartanok.

- Kérdés?

John felemelte a kezét. – Mikor próbálhatjuk fel őket, doktor?

-Most – mondta. – Önként jelentkezők?
Minden Spartan felemelte a kezét.

Dr. Halsey megengedett magának egy apró mosolyt. Végignézett mindannyiukon, majd végül Johnhoz fordult.
- Mindig is te voltál a szerencsés, John – mondta. – Rajta.
John előrelépett. A technikusok felöltöztették őt, közben a többiek figyelték, ahogy a MJÖLNIR-rendszer darabjai összeilleszkedtek a teste körül. Olyan volt, mint egy óriási háromdimenziós kirakójáték.
- Lélegezz normálisan – mondta neki Dr. Halsey -, egyébként maradj teljesen nyugodt.

John olyan mozdulatlanná dermedt, amilyenné csak tudott. A páncél megváltozott és ráolvadt teste körvonalaira. Olyan volt, akár egy második bőr… és sokkal könnyebb volt, mint amilyennek számította. Először felmelegedett, majd lehűlt – végül összehangolódott testhőmérsékletével. Ha becsukta a szemét, nem is érezte, hogy be van zárva.
A technikusok a fejére helyezték a sisakot.
Egészségi állapotot jelző monitorok, mozgásérzékelők, páncél-állapotjelzők keltek életre. Egy célkereszt villant fel sisakja kijelzőjén.
- Mindenki lépjen hátrébb – parancsolta Halsey.

A Spartanok – arckifejezésükből ítélve aggódtak miatta, de továbbra is rendkívül kíváncsiak voltak – egy három méter sugarú kört hagytak körülötte.
- Jól figyelj rám, John – mondta Dr. Halsey. –Azt akarom, hogy gondolj – és csakis gondolj – arra, hogy a mellkasodhoz emeled a karodat. Maradj ellazulva.
John megparancsolta a karjának, hogy mozduljon, és keze és alkarja a mellkasa elé pattant. A legapróbb mozdulatot is, amit gondolatba ültetett át, villámgyorssá tette. Olyan gyors volt – ha nem az ő karja lett volna, valószínűleg észre sem vette volna, hogy ez egyáltalán megtörténik.
A Spartanoknak tátva maradt a szájuk.
Sam tapsolt. Még a villámgyors Kellyre is nagy hatással volt a mozdulat.
Dr. Halsey lassan átvezette Johnt a járás alapjain, és fokozatosan felépítették mozdulatainak sebességét és összetettségét. Tizenöt perc elteltével már tudott járni, futni és ugrani, anélkül, hogy különbséget tett volna a ruha és a saját mozdulatai között.
- Altiszt, fusson át az akadálypályán – mondta Dr. Halsey. – Mi addig felöltöztetjük a többi Spartant. Nem maradt valami sok időnk.
John gondolkodás nélkül tisztelgett. Keze visszapattant a sisakjáról és tompa fájdalom nyilallt a kezébe. A csuklója összezúzódott. Ha a csontjai nem lennének megerősítve, tudta, biztosan porrá törtek volna.
- Óvatosan, altiszt. Nagyon óvatosan.
- Igen, asszonyom!

John a mozgásra összpontosította elméjét. Átugrott egy három méter magas falon. Ököllel beton céltárgyakba vágott, darabokra törve azokat. Késeket dobott, markolatukkal a gyakorlóbábukba mélyesztve őket. Szögesdrót alatt kúszott át, miközben golyók zümmögtek el a feje fölött. Felállt, majd hagyta, hogy a golyók lepattogjanak páncéljáról. Nagy meglepetésére egy-két golyót még sikerült is elkerülnie.
Hamarosan a többi Spartan követte őt a pályán. Mindegyikőjük esetlenül futott végig az akadályokon, mintha nem lenne összhangjuk. John ki is fejezte aggodalmát Dr. Halseynek. – Hamarosan ők is eljutnak a te szintedre. Te más részesültél egy kis tudatalatti tréningben az utolsó hibernálásod alatt – mondta neki Dr. Halsey – most már csak némi időre van szükséged, hogy hozzászokj az öltözethez.
John számára viszont sokkal nyugtalanítóbb volt a felismerés, hogy újra meg kell tanulniuk együtt dolgozni egymással. Megszokott kézjeleik mostantól túl eltúlzottak lesznek – a páncél egy gyengéd intést vagy remegést is teljes erővel bevitt ütéssé vagy irányíthatatlan remegéssé erősít fel. Egyelőre a kommunikációs csatornákat kell majd használniuk.
Abban a pillanatban, amint erre gondolt, páncélöltözete megjelölte és kijelezte a többi MJÖLNIR-páncélt. Szabványos UNSC idegi chipjeik –amit besorozáskor minden UNSC katonába beültetnek – baráti katonákként azonosították és jelezték ki őket sisakjaik kijelzőjén. De ez más volt – csak koncentrálnia kellett rájuk, és máris egy védett kommunikációs csatorna nyílt feléjük. Ez rendkívül hasznos lehet.
És, legnagyobb megkönnyebbülésére, harmincpercnyi gyakorlatozás után a Spartanok visszanyerték teljes, csapathoz illő összhangjukat, sőt többet is.
Egyrészt, hogyha John megmozdította a páncélt, cserébe az is megmozdította őt. Másrészt azonban a csapatával való kommunikáció olyan könnyű és természetes volt, úgy mozgathatta és irányíthatta őket, mintha teste meghosszabbításai lennének.
A hangár hangszóróiból a Spartanok Dr. Halsey hangját hallották. – Eddig minden jól ment, Spartanok. Ha bárki valami nehézséget tapasztal az öltözettel vagy az irányításával kapcsolatban, az most szóljon.
- Azt hiszem, szerelmes vagyok – felelte Sam. – Ó… bocsánat, asszonyom. Nem tudtam, hogy ez nyitott csatorna.
- A gyorsaság és az erő tökéletes kibővítése – mondta Kelly. – Olyan, mintha már évek óta ebben a ruhában gyakorlatoznék.
- Megtarthatjuk őket? – kérdezte John.

- Maguk az egyetlenek, altiszt, akik használhatják őket. Ki másnak is adhatnánk ezeket? Mi… - Az egyik technikus egy fejhallgatót nyújtott át neki. – Egy pillanat. Jelentsen, kapitány.
Wallace kapitány hangja tört át a kommunikációs csatornákon. – Észleltük a szövetségi hajót. Nagy távolságban bukkantak fel. A hipertér-hajtóműveik valószínűleg még mindig sérültek. Normál térben haladnak tovább felénk.
- A javítás állapota? – kérdezte.
- A hosszútávú kommunikáció javíthatatlan. Hipertér-generátorok működésképtelenek. A MAC-rendszer megsemmisült. Két fúziós rakétánk és húsz Archer rakétacsövünk sértetlen maradt. Páncélburkolat húsz százalékon. – Hosszú statikus sistergés hallatszott. – Ha több időre van szükségük… megpróbálhatom elcsalni őket.
- Nem, kapitány – felelte, és óvatosan Johnra és a többi páncélozott Spartanra nézett. – Harcolnunk kell velük… és ezúttal győznünk kell.
Tizenharmadik fejezet
2525. november 27, 20 óra 37 perc (katonai naptár szerint)/

Orbitális pályán a Chi Ceti 4 fölött
John kikormányozta a Pelikánt orbitális útvonalukról, majd továbbhajtott a Közösség utolsó ismert helyzete felé. A korvett azután tízmillió kilométerre távolodott el normál térben a találkozási pontjuktól.
Dr. Halsey a másodpilóta ülésében ült és idegesen babrált az űrruhájával. A hátsó kabinban voltak a Spartanok, a három technikus a Damaszkusz-létesítményből, és egy tucat tartalék MJÖLNIR-öltözet.
Hiányoztak viszont az MI-k, amelyeket John érkezésekor látott. Dr. Halseynek csak arra volt ideje, hogy kivegye a memória-feldolgozó kockáikat. Iszonyatos pazarlás ilyen drága felszerelést hátrahagyni.
Dr. Halsey tanulmányozta a rövidtávú érzékelő berendezést, majd azt mondta: - Wallace kapitány valószínűleg a Chi Ceti mágneses mezőjét próbálja meg felhasználni, hogy eltérítse a szövetségiek plazmafegyvereit. Próbálja meg utolérni őket, altiszt.
- Igen, asszonyom. – John száz százalékra kapcsolta a hajtóműveket.
- Szövetségi hajó hárommillió kilométerre, balra – mondta a nő – és a Közösség felé tart.
John bekapcsolta a nagyítást a képernyőn és észrevette a hajót. Az idegen hajó burkolata harminc fokos szögben begörbült a MAC nehéztöltetének becsapódásától, de még így is a Közösség sebességének közel kétszeresével haladt.
- Doktor, – kérdezte John – a MJÖLNIR-páncélok működnek légüres térben is?
- Természetesen – felelte. – Ez volt a tervünk egyik fő szempontja. A ruha kilencven percig képes keringtetni a levegőt. Ezenkívül védve van a sugárzástól és az EMP-hatástól is.
Ezután Samhez beszélt a kommunikátorán keresztül. – Milyen fegyvereket cipel magával ez a madár?
- Egy pillanat, uram – felelte Sam. Hangja egy másodperccel később visszatért. – Két rakétacsövünk van, mindegyikben tizenhat nagyerejű Anvil-II rakétával.
- Állíts össze egy csapatot és vegyen fel mindenki EVA-t. Vegyétek ki azokat a robbanófejeket a rakétacsövekből.
- Rajta vagyok – mondta Sam.
Halsey megpróbálta feljebb tolni orrán a szemüvegét – de ehelyett kezét sisakja védőlemezébe ütötte. - Megkérdezhetem, mit forgat a fejében, szakaszvezető?
 John nyitva hagyta kommunikációs csatornáját, hogy a Spartanok is hallhassák válaszát.

- Engedélyt kérek megtámadni a szövetségi hajót, asszonyom.
A nő szemei kitágultak. – Szó sem lehet róla – mondta. – Ha egy hadihajó, mint amilyen a Közösség is, nem tudta megsemmisíteni, egy Pelikán abszolút nem ellenfél a számukra.
- Nem, a Pelikán tényleg nem – értett egyet John. – De a Spartanok, azt hiszem, igen. Ha bejutnánk az ellenséges hajóba, elpusztíthatnánk.
Doktor Halsey alsó ajkát ütögetve gondolkodott. – Hogyan fogtok feljutni rá?
- EVA-t veszünk fel és repülőmodulokkal megyünk át a szövetségi hajóra, miközben az a Közösség felé tart.
Dr. Halsey megrázta a fejét. – Egy apró hiba a röppályádban, és kilométerekre elvétheted a célt – jegyezte meg.
Rövid szünet.
- Nem hibázok, asszonyom – mondta John.
- Energiapajzsuk van.
- Ez igaz – felelte John. – De a hajó megsérült. Valószínűleg leeresztették vagy legalábbis csökkentették a pajzsot, hogy tartalékolják az energiát… ha szükséges, használhatjuk az egyik robbanófejünket, hogy lyukat üssünk a energiafalukon. – Itt szünetet tartott, majd hozzátette: - Mellesleg van egy nagy lyuk a burkolatukon. A pajzsuk talán nem védi teljesen azt a részt.
Dr. Halsey lehalkította a hangját. – Ez nagyon kockázatos.
- Tisztelettel, asszonyom, kockázatosabb itt ülni és semmit sem tenni. Miután végeztek a Közösséggel… értünk jönnek és akkor mindenképpen harcolnunk kell. Jobb, ha mi csapunk le először.
A nő gondolataiba mélyedten kibámult a világűrbe.
Végül beletörődően felsóhajtott. – Jól van. Menjetek. – Átállította a kormányzást a saját üléséhez. – És robbantsátok szét a hátsójukat.
John átmászott a hátsó kabinba.
Spartanjai vigyázzba álltak. Egy pillanatra büszkeség töltötte el; készen voltak követni őt, miközben ő szó szerint a halál torkába készült beleugrani.
- Összeszedtem a robbanófejeket – mondta Sam. Nehéz volt eltéveszteni Samet, még az arcát takaró, domború, fényvisszaverő védőlemez ellenére is. Ő volt a legnagyobb Spartan – a páncél csak még tiszteletet parancsolóbb külsőt kölcsönzött neki.
- Mindenki kapott egyet – folytatta Sam, miközben átnyújtott Johnnak egy fémszínű robbanószerkezetet. – Az időzítőket és a detonátorokat már összeszereltem. Raktam rájuk egy öntapadós polimerkorongot is; ragaszkodni fognak a ruhádhoz.
- Spartanok – mondta John -, mindenki fogjon egy repülőmodult és vegyen fel EVA-t. A többiek… - A három technikus felé intett. - … menjenek az elülső kabinba. Ha kudarcot vallunk, a Pelikán után fognak jönni. Védjék meg Dr. Halseyt.
Ezután hátrament. Kelly odanyújtott neki egy repülőmodult és magára kapta.
- Szövetségi hajó közeledik – Kiszivattyúzom a levegőtöket, hogy elkerüljük a hirtelen légnyomáscsökkenést, amikor kinyitom a hátsó ajtót.
- Ezúttal csak egy próbálkozásunk lesz – mondta John a többi Spartannak. – Tűzzetek ki egy befogási röppályát, aztán adjatok maximum gyújtást a repülőmodulokra. Ha a célpont irányt változtat, útközben, a legjobb tudásotok szerint kell korrigálnotok. Ha sikerül, gyűljetek össze a burkolatokon lévő lyuk szélén. Ha elhibázzátok - felveszünk titeket, ha végeztünk.
Pár pillanatnyi habozás után hozzátette: - Ha mégsem járnánk sikerrel, kapcsoljátok ki a rendszereiteket és várjatok a UNSC segélycsapataira, hogy azok kimentsenek titeket. Élj ma, hogy holnap harcolhass. Ne pazaroljátok el az életeteket.
Másodpercnyi csönd támadt.
- Ha valakinek jobb terve van, most szóljon.
Sam hátbaütögette Johnt. – Ez egy nagyszerű terv. Könnyebb lesz, mint a főtiszt játszótéri mulatságai. Egy csapatnyi kiskölyök is simán végrehajtaná.
- Így van – mondta John. – Mindenki készen áll?
- Uram – mondták egyszerre – Készen állunk, uram!

John felpattintotta a biztonsági fedelet és beütötte a kódot, ami a Pelikán hátsó ajtaját nyitja. A szerkezet hangtalanul nyílt ki a légüres térben. Odakint végtelen feketeség várta őket. Olyan érzése támadt, mintha keresztülzuhanna a világűrön – de a szédülés hamar elmúlt.
A rámpa szélére helyezkedett, mindkét kezével a feje fölötti biztonsági fogantyúkat markolva.
A szövetségi hajó csak egy parányi pont volt sisakja kijelzőjének közepén. Kijelölt magának egy útvonalat, majd maximum gyújtásra kapcsolta a repülőmodult.
A gyorsulástól a repülőmodul szíjaiba préselődött. Tudta, hogy a többiek utána indulnak, de nem tudott megfordulni, hogy lássa őket.
Eszébe jutott, hogy a szövetségi hajó a Spartanokat is valószínűleg bejövő rakétákként azonosítja majd – a védelmi lézereik pedig átkozottul jól céloztak.
John beleszólt a kommunikátorába. – Doktor, örülnénk, ha Wallace kapitány kilőne pár elterelő célpontot, ha tudna nélkülözni néhányat.
- Értettem – válaszolta a nő.
A szövetségi hajó gyorsan növekedett a kijelzőjén. Az hajtóműveinek egyetlen lökésével kissé elfordult.
Óránkénti százmillió kilométeres sebesség mellett egy kisebb pályamódosítás miatt is több tízezer kilométerrel eltévesztheti a célt. John óvatosan helyesbített az irányán.
A szövetségi hajó oldalán elhelyezkedő pulzuslézerek felizzottak, energiát halmoztak fel, amíg neonkék fényben nem ragyogtak, majd tüzet nyitottak… de nem rá.
John robbanásokat vett észre látótere szélén. A Közösség össztüzet nyitott Archer-rakétáival. Körülötte a sötétség robbanások vörösesnarancs lánggömbjei lobbantak fel – teljes csendben.
John sebessége mostanra majdnem megegyezett a hajóéval. Fokozatosan ereszkedett a burkolat felé: húsz méter, tíz, öt… majd a szövetségi hajó kezdett felgyorsulni alatta.
Túl gyorsan haladt. Megütögette magasságmódosító fúvókáit és meredeken lefelé irányította magát.
A szövetségi hajó felszíne egyre gyorsabban haladt el alatta… de ő egyre közelebb ért hozzá.
Kinyújtotta mindkét kezét. A burkolat alig egy méternyire suhant el ujjhegyei alatt.
John ujjai súroltak valamit – félfolyékonynak tűnt. A saját szemeivel láthatta, ahogy kezei egy majdnem láthatatlan, sima, vibráló felületet súrolnak: az energiapajzsot.
A fenébe! A pajzsaik még mindig fönt voltak. Mindkét oldalára elnézett. A hatalmas lyuk a burkolaton sehol sem látszott a látóterében.
Végigsiklott a burkolaton anélkül, hogy keze kapaszkodót talált volna.
Nem. Nem akarta elhinni, hogy ilyen messzire jutott csak azért, hogy most kudarcot valljon.
Egy pulzuslézer villant fel tőle alig százméternyire; arcvédő-lemeze épp időben kompenzálta a fényt. A villanás majdnem megvakította. John pislogott egyet, majd látta, hogy egy ezüstösen csillogó, vékony hártya visszahúzódik a lézerlöveg gömbölyded tornya felé.
A pajzs leenged, hogy szabaddá tegye a tüzelést a lézereknek?
A lézer újabb feltöltődésbe kezdett.
Gyorsan kell cselekednie. Az időzítésnek tökéletesnek kell lennie. Ha akkor ér a löveghez, mielőtt az tüzelne, egyszerűen lepattanna róla. Ha pont akkor ér oda, amikor tüzel… akkor nem sok minden maradna belőle.
A löveg erős fénnyel izzott. John maximum gyújtással működő repülőmoduljával a lézert vette célba, az egyre csökkenő üzemanyagszintet figyelve. Becsukta a szemét, szemhéjain keresztül látta a vakító villanást, érezte a forróságot az arcán, aztán kinyitotta a szemét… épp időben ahhoz, hogy lássa, ahogy a burkolatnak ütközik.
A hajó külseje teljesen sima volt, eltekintve néhány barázdától és pár furcsa, szervesnek tűnő fogazattól - tökéletes kapaszkodók. A saját és a hajó sebessége közötti különbség kis híján kitépte karjait az izületeiből. Fogát csikorgatva szorosabban kapaszkodott.
Megcsinálta.
John végighúzta magát a burkolaton a lyuk felé, amit a Közösség MAC-töltete ütött a hajóba.
Mindössze két másik Spartan várt rá ott.
- Mi tartott ilyen sokáig? – recsegte Sam hangja a kommunikátorba. A többi Spartan visszahúzta sisakja arcvédő-lemezét. Meglátta Kelly arcát.
- Azt hiszem, mi vagyunk a hunyók – mondta Kelly. – Nem jön több visszajelzés a kommunikációs csatornákon.
Ezzel arra célzott, hogy vagy a szövetségi hajó pajzsa blokkolja az adásukat… vagy egy Spartan sem maradt, akivel kommunikálhatnának. John félretolta az utóbbi gondolatot.
A lyuk tíz méter széles volt. Csipkézett fémfogak mutattak a belseje felé. John átlesett a perem fölött és látta, hogy a MAC nehéztöltete valóban átment az egész hajótesten. Védtelen fedélzetek hosszú sorait, elszakadt vezetékeket, elvágott fémgerendákat látott – és a túloldalon a fekete űrt és a csillagokat.
Lemásztak.
John rögtön leesett az első fedélzetre.
- Gravitáció – mondta. – És nincs forgó része a hajónak.
- Mesterséges gravitáció? – kérdezte Kelly. – Dr. Halsey odalenne a gyönyörűségtől, ha ezt látná.

Tovább folytatták útjukat befelé, a fémfalakon lemászva, váltakozó gravitációs és szabadeséses szakaszok mellett, míg végül nagyjából a hajó közepébe értek.
John megállt és észrevette, hogy a lyuk egyik végén a csillagok elmozdulnak. A szövetségi hajó biztos fordul. Hogy megsemmisítsék a Közösséget.
- Jobb, ha sietünk.
Rálépett az egyik fedetlen fedélzetre, és a gravitáció azonnal ránehezedett a gyomrára – ezzel a fel és le érzetét kölcsönözve neki.
- Fegyverellenőrzés – parancsolta a többieknek John.
Átvizsgálták gépfegyvereiket. A fegyverek sértetlenül úszták meg az utazást. John egy páncéltörő golyókkal teli tárat csúsztatott be a sajátjába, örömmel figyelve, ahogy páncélja rögtön összehangolja a fegyver célkeresztjét a célzórendszerével.
Magára akasztotta a fegyvert és leellenőrizte a csípőjére erősített, nagyerejű robbanófejet. Az időzítő és a detonátor is sértetlennek tűnt.
John ezután egy zárt, automata tolóajtóval nézett szembe. Tapintása sima és lágy volt. Talán valamilyen fémből vagy műanyagból lehet… vagy élő szövetből, legjobb tudomása szerint.
Ő és Sam megragadták mindkét ajtószárnyat és húzták, feszítették, míg végül a mechanizmus engedett és az ajtó kitárult. Mögötte felszisszent a levegő és egy sötét csarnok tárult fel az ajtón túl. Harcalakzatban léptek be – egymás hátát fedezve.
A mennyezet három méter magasan volt. Johnban ettől a kicsiség érzése támadt.
- Szerintetek azért kell nekik ekkora hely, mert olyan nagyok? – kérdezte Kelly.
- Nemsokára megtudjuk – mondta neki John.

Kissé előrehajolva, kezükben kibiztosított fegyverekkel lassan elindultak a folyosón, Johnnal és Kellyvel az élen. Befordultak egy sarkon és egy újabb tolóajtónál megálltak. John megragadta az illesztést.
- Várjatok – mondta Kelly. Letérdelt egy kilencgombos kódbillentyűzet mellé. Mindegyik gombra az idegenek írásának egy-egy rúnaszerű jelét vésték. – Különösek ezek az írásjelek, de az egyiknek csak ki kell nyitnia ezt – Megérintette az egyiket és az kigyulladt. Aztán egy másikat nyomott meg. Gáz szisszent a folyósóra. – Legalább a nyomás kiegyenlítődött – mondta.
John kétszer is leellenőrizte az érzékelőket. Semmi… bár az idegen hajó fémfelépítése blokkolhatja a jeleket.
- Próbálj meg egy másikat – mondta Sam.
Így tett – és az ajtók félresiklottak.

A szoba nem volt teljesen üres.
Egy másfél méter magas, kétlábú idegen lény állt benne. Dudoros, pikkelyes bőrének sápadt, foltos sárga színe volt; bíbor és sárga tüskeszerűségek álltak ki koponyája tetejéből és az alkarjaiból. Csillogó, dülledt szemei koponyához hasonló szemüregekből nyúltak ki az idegen megnyúlt fejéből.
A Főtörzs már olvasta a UNSC első kapcsolatfelvételre vonatkozó forgatókönyveit: mindegyik óvatos kísérleteket tartalmazott a kommunikációra. De ő elképzelni sem tudta, hogy kommunikáljon egy ilyen… lénnyel. Olyan volt, mint azok a dögevő madarak, amiket a Reach-en látott: gonosz és tisztátalan.
A lény egy pillanatig sóbálványként állt, az ember behatolókat bámulva. Majd felvisított és az övén függő valamiért nyúlt, mozdulata gyors és madárszerű volt.
A Spartanok vállhoz kapták fegyvereiket és három lövéssorozatot adtak le halálos pontossággal.
Páncéltörő lövedékek téptek bele a lénybe, cafatokra szaggatva annak mellkasát és fejét. Egyetlen hang nélkül esett össze és meghalt, mielőtt még a fedélzetet érte volna. Sűrű vér szivárgott a tetemből. – Ez könnyű volt - jegyezte meg Sam. Bakancsával gyengéden megbökte a teremtményt. – Egyáltalán nem olyan kemények, mint a hajóik.
- Reméljük, ez így is marad – felelte Sam.

- Kisugárzást fogok abból az irányból – mondta Kelly. A hajó belseje felé intett.
Továbbmentek a folyosón és letértek egy oldalsó elágazásba. Kelly itt eldobott egy nyomjelzőt, és kék színű, kettős háromszöge egyszerre villant fel sisak-kijelzőjükön.
Megálltak egy újabb automata ajtónál. Sam és John oldalsó pozíciót vettek fel, hogy fedezzék a lányt. Kelly ugyanazt a gombot nyomta meg, mint az előzőnél, és az ajtószárnyak félresiklottak.
Egy másik lény volt itt. Egy kristályszerű irányítópanelekkel és egy hatalmas ablakkal borított szobában állt. Ez a keselyűfejű teremtmény viszont nem kezdett el visítozni és nem tűnt különösen meglepettnek sem.
Sokkal inkább dühösnek.
A lény egy karomszerű eszközt tartott a kezében – Johnra célozva vele.
John és Kelly lőttek. Golyók töltötték meg a levegőt és pattogtak le a lény előtt megjelenő, ezüstösen felcsillanó erőtérről.
Kék színű, forró fény csapott ki a karomból. A lövedék hasonlított ahhoz a plazmához, ami eltalálta a Közösséget… bár ez csak harmadakkora volt.
Sam előrevetődött és ellökte Johnt a lövedék útjából; az energialövedék Sam oldalát találta el. MJÖLNIR-páncéljának visszaverő bevonata felvillant. Oldalát fogva elesett, de továbbra is tüzelt fegyverével.
John és Kelly a hátukon gurulva szórták lövedékeiket a lényre.
Golyók záporoztak az idegen felé – és pattantak vissza az energiapajzsról.
John a lőszerszámlálóra pillantott: a tár fele kiürült.
- Lőjétek tovább – parancsolta.

Az idegen válaszként záportüzet zúdított rájuk; néhány energialövedék Samet találta el, aki üres fegyverével a fedélzetre zuhant.
John előrerontott és lábával az idegen pajzsába rúgott, félreütve azt. Puskája csövét az idegen visítozó szájába nyomta és meghúzta a ravaszt.
A páncéltörő lövedékek kilyuggatták az idegent, vért és csontdarabkákat fröcskölve a hátsó falra.
John felállt és felsegítette Samet.
- Jól vagyok – mondta Sam, közben az oldalát fogva és fintorogva. – Csak egy kissé megpörkölődtem. - Páncélja visszaverő bevonata megfeketedett.
- Biztos?
Sam legyintett.

John megállt a lény maradványai fölött. Fémes csillogást vett észre, egy karvértet, amit felvett. Megnyomta az eszközön lévő három gomb egyikét, de semmi sem történt. Rácsatolta az alkarjára: Dr. Halsey talán tud vele valamit kezdeni.
Beléptek a szobába. A hatalmas ablak legalább fél méter vastag lehetett. Egy hatalmas teremre nézett, ami három fedélzet mélyre nyúlt le. Egy henger futott végig a terem teljes hosszán és vörös fény pulzált rajta úgy, mint ahogy a folyadék lötyög oda-vissza.
Az ablak alatt, az ő oldalukon egy enyhén megdöntött felület helyezkedett el – talán egy irányítópanel? A felületén apró szimbólumok voltak: világító zöld pöttyök, csíkok és négyzetek.
- Úgy tűnik, ez a sugárzás forrása – mondta Kelly, és a túloldali teremre mutatott. – A reaktoruk… vagy talán a fegyverrendszerük.
Egy idegen sétált a henger mellett. Észrevette Johnt. Ezüst vibrálás jelent meg körülötte. Visított és kalimpált ijedtében, aztán a többieken áttülekedve magát fedezékbe vonult.
- Baj van – mondta John.

- Van egy ötletem – bicegett előrébb Sam. – Adjátok ide a robbanófejeket. – John úgy tett, ahogy kérte, így Kelly is. – Kilőjük azt az ablakot, beállítjuk az időzítőt a robbanófejeken, aztán ledobjuk oda. Az beindítaná a bulit.
- Csináljuk, mielőtt még erősítést hívnának – mondta John.

Megfordultak és rálőttek a kristályüvegre. Az megrepedt, szilánkokra tört, majd szétesett.

- Dobjátok le a robbanófejeket – mondta Sam -, aztán tűzzünk innen.
John beállította az időzítőket. – Három perc – mondta. – Az elég idő lesz ahhoz, hogy kijussunk és elmeneküljünk.
Ezután Samhez fordult. – Te itt maradsz és feltartod őket. Ez parancs.

- Te meg miről beszélsz? – kérdezte Kelly.

- Sam tudja.

Sam bólintott. – Azt hiszem, fel tudom tartani őket addig. – Johnra nézett, majd Kellyre. Megfordult és megmutatta az öltözete oldalán lévő égett foltot. Akkora lyuk volt, mint az ökle, alatta pedig a bőr megfeketedett és felrepedezett. Mosolygott, de fogai csikorogtak a fájdalomtól.
- Ez semmiség – mondta Kelly. – Pillanatok alatt helyrehozunk téged. Ha kijutunk… - Szája lassan kitárult.
- Éppen ez az – suttogta Sam. – A kijutás számomra problémás lesz.

- A lyuk – John kinyúlt, hogy megérinthesse. – Sehogy sem tudjuk lezárni.

Kelly megrázta a fejét.

- Ha kiteszem a lábam a hajóról, belehalok a légnyomáscsökkenésbe – mondta Sam vállat vonva.

- Nem – dörmögte Kelly. – Nem – mindenki élve jut ki innen. Nem hagyunk hátra csapattársakat.

- Parancsot kapott – mondta John Kellynek.

- Itt kell hagynotok engem – mondta lágyan Kellynek Sam. – És ne mondd azt, hogy nekem adod az öltözetedet. A szakembereknek a Damaszkuszon tizenöt percig tartott ránk adni ezeket. Még azt sem tudom, hol van ezen a cipzár.
John a padlóra nézett. A főtiszt mondta, hogy néha embereket kell majd a halálba küldenie. Azt nem mondta el neki, milyen érzés lesz.
- Ne vesztegessük az időt fecsegésre – mondta Sam. – Új barátaink nem fognak ölbe tett kézzel várakozni, amíg mi itt vitázunk. – Elindította az időzítőket. – Tessék. Eldöntöttük. – Egy háromperces visszaszámlálás jelent meg sisak-kijelzőjük sarkában. – Na… ti ketten, takarodjatok innen.
John megragadta Sam kezét és megszorította.
Kelly vonakodott, majd tisztelgett.

John megfordult és megragadta a lány karját. – Előre, Spartan. Ne nézzen hátra.
Az igazság az volt, hogy John nem mert hátranézni. Ha mégis megteszi, itt marad Sammel. Jobb meghalni egy baráttal, mint hátrahagyni őt. De bármennyire is szeretett volna a barátja mellett harcolni és meghalni, példát kellett mutatnia a többi Spartannak: élj ma, hogy holnap harcolhass.
John és Kelly bezárták az automata ajtót maguk mögött.
- Ég veled – suttogta.

A visszaszámlálón kérlelhetetlenül teltek a másodpercek.

2:35…

Végigfutottak a folyosón, felpattintották a zárat a külső ajtón – a levegő kiáramlott.

1:05…

Felmásztak a kanyargós fémszurdokon, amit a MAC-töltet ütött a burkolatba.
0:33…
- Erre – mondta John, és a feltöltődő pulzuslézer tornyára mutatott. Arra másztak tovább, várva, hogy a ragyogás halálos töltéssé álljon össze.
0:12…
Leguggoltak és egymásba kapaszkodtak.
A lézer tüzelt.

A hőség égette John hátát. Teljes erejükkel ellökték magukat, ami megsokszorozódott a MJÖLNIR-páncélon keresztül.
0:00.

A pajzs szétvált és ők elhagyták a hajót, sebesen a feketeségbe száguldva.
A szövetségi hajó megremegett. Vörös villanások tűntek fel a lyukban – majd tűz tört ki és emelkedett fel, de lefelé gomolygott, ahogy nekiütközött és visszaverődött a hajó saját pajzsáról. A plazmatűz végigterjedt az egész hajón. A pajzs ezüstösen vibrált és hullámzott, belül tartva a pusztító erőt. A fém izzott és megolvadt. A pulzuslézer tornyok belesüllyedtek a burkolatba. A hajó felszíne felhólyagosodott, bugyogott és forrt.
A pajzs végül megadta magát – a hajó felrobbant.

Kelly Johnba kapaszkodott.
Ezernyi olvadt fémdarab száguldott el mellettük, izzó fehérből narancssárgára, majd vörösre hűlve, majd belevesztek az éjszakai sötétségbe.
Sam halála megmutatta nekik, hogy a Szövetség nem legyőzhetetlen. Le lehet győzni őket. Bár nagy árat kell fizetniük ezért.
John végül megértette, mit akart mondani a főtiszt: hogy mi a különbség egy elvesztegetett és egy feláldozott élet között.
John azt is megtudta, hogy az emberiségnek van lehetősége a harcra – és ő készen áll arra, hogy harcba szálljon.
1II. RÉSZ: SIGMA OCTANUS
Tizenötödik fejezet
2552. július 17, 00 óra 00 perc (katonai naptár szerint)/

Arkhimédész UNSC távfigyelő előőrs, a Sigma Octanus csillagrendszer peremén

William Lovell zászlós megvakarta a fejét, ásított egyet és helyet foglalt szolgálati posztjánál. A félkörívben körbefutó képernyő megelevenedett jelenlétére.
- Jó reggelt, Lovell zászlós – mondta a komputer.

- Neked is, szépségem – felelte. A zászlóstiszt hónapok óta nem látott igazi nőt; a komputer hideg női hangja volt közel s távol az egyetlen, amivel randevúzhatott volna.
- Hangazonosítás rendben – erősítette meg a komputer. – Kérem, írja be a jelszót.
Begépelte: VoltegyszerEgykislány.

A zászlós sosem vette túl komolyan a munkáját. Talán ezért töltött mindössze két évet az Akadémián. És talán épp ezért helyezték az Arkhimédész-állomásra a múlt évben, harmadik műszakkal elhalmozva.
De ez remekül megfelelt neki.
- Kérem, írja be újra a jelszót.
Ezúttal fegyelmesebben gépelte be: VoltEgyszerEgyKislány.

A Szövetséggel való kapcsolatfelvétel után majdnem besorozták az iskola befejezése után; ő ehelyett inkább önként jelentkezett.
Elsőként Cole admirális győzte le a Szövetséget 2531-ben, a Harvest-nél. Győzelmét minden video- és holocsatorna közvetítette a Belső és a Külső Kolóniáktól egészen a Földig.
Ezért nem próbált meg Lovell kikerülni a sorozó tiszteket. Úgy gondolta, megnéz néhány csatát egy romboló parancsnoki hídjáról, kilő néhány rakétát, bezsebeli a győzelmet, és egy éven belül kapitánnyá léptetik elő.
Kitűnő jegyeivel azonnal felvételt nyert a Lunán lévő tiszti iskolába.
Csakhogy volt egy apró részlet, amit a UNSC propagandagépezete valahogy kihagyott a műsoraiból: hogy Cole csak azért győzött, mert három az egy arányban felülmúlta a szövetségieket… na és azt is, hogy flottája kétharmadát elveszítette.
Lovell zászlós ezután a UNSC Gorgon nevű korvettjén szolgált négy évig. Előléptették főhadnaggyá, majd lefokozták először alhadnaggyá, majd végül zászlóssá fegyelemsértésért és súlyos alkalmatlanságért. Az egyetlen ok, amiért nem rúgták ki, az az, hogy a UNSC-nek minden férfira és nőre szüksége van, akire csak rá tudja tenni a kezét.
Amíg a Gorgonon volt, ő és Cole admirális flottájának többi része a Külső Kolóniákat támogatva üldözték, majd – üldözőkből üldözöttekké válva – menekültek a Szövetség elől. Négyévnyi űrbéli szolgálata alatt tucatnyi világot látott elüvegesedni… és milliárdokat meghalni.
Egyszerűen megtört a túlzott megterheléstől. Becsukta szemeit és eszébe jutott. Nem, nem tört meg – csak megrémült attól, hogy úgy hal meg, mint a többiek.
- Kérem, tartsa nyitva a szemét – mondta neki a komputer. – Retinaletapogatás folyamatban.
A hivatali munkától csekély jelentőségű megbízásokhoz sodródott, majd végül itt kötött ki egy évvel ezelőtt. Addigra már nem léteztek többé Külső Kolóniák. A Szövetség mindannyiukat elpusztította és feltartóztathatatlanul nyomul befelé, elfoglalva a Belső Kolóniákat. Bár volt néhány elszigetelt győzelem… de ő tudta, csak idő kérdése, hogy az idegenek mikor irtják ki az emberi fajt.
- Bejelentkezés sikerült – jelentette be a komputer.

Lovell zászlós személyi aktája jelent meg a monitoron. Akadémiai fényképén tíz évvel fiatalabbnak tűnt: gondosan nyírt, koromfekete haj, széles mosoly, és szikrázó zöld szemek. A haja manapság eléggé elhanyagolt és a szikra is régen kiveszett a szeméből.
- Kérem, olvassa el a 098831A-1 számú általános rendelkezést a folytatáshoz.

A zászlós már rég bemagolta ezt a hülyeséget. De a komputer követi a szemmozgásokat, hogy megbizonyosodjon, tényleg elolvassa-e. Megnyitotta a fájlt és az betöltötte a képernyőt:
Egyesült Nemzetek Űrparancsnokság 098831A-1 számú Vészhelyzet-prioritású Rendelet
Titkosítókód: Vörös
Általános Kulcs: fájl /első találkozás/
Küldi: H. T. Ward, UNSC Flottaparancsnoksága
Kapja: MINDEN UNSC SZEMÉLYZETNEK
Tárgy: 098831A-1 számú általános rendelkezés („A Cole-protokoll”)
Besorolás: SZIGORÚAN BIZALMAS (BGX irányelv)

A Cole-protokoll
A Belső Kolóniák és a Föld biztonságának érdekében egyetlen, UNSC-hajó vagy állomás sem eshet fogságba sértetlen navigációs adatbázissal, mert az a Szövetség haderőit a civil népesség központjaihoz vezetné.
Bármekkora szövetségi haderő észlelése esetén:
1. Megkezdeni az adatbázisok szelektív tisztogatását minden hajó vagy bolygó adathálózatában.
2. Háromszoros ellenőrzést végezni annak biztosítására, hogy minden adatot töröltek és minden biztonsági másolatot semlegesítettek-e.

3. Adattisztogató vírusokat indítani (Letöltés: UNSCTTP://EPWW:COLEPROTOCOL/Virtualscav/fbr.091)
4. Szövetségi erők elől való visszavonuláskor minden hajónak olyan véletlenszerű vektoron kell hipertérbe lépnie, ami NEM a Föld, a Belső Kolóniák, vagy más, emberlakta világ felé irányul.
5. Minden UNSC-hajó, ami szövetségi erők fogságába esik, KÖTELES önmegsemmisítést végrehajtani.
A rendelet megszegését ÁRULÁSnak tekintjük, és a UNSC Katonai Törvénykönyvének JAG 845-P és JAG 7556-L cikkelyeinek értelmében az efféle tett életfogytiglani börtönbüntetéssel vagy kivégzéssel büntetendő.
/fájl vége/
Nyomjon ENTER-t, ha megértette a fent leírtakat.

Lovell zászlós leütötte az ENTER billentyűt.

A UNSC nem akart kockáztatni. És azok után, amit látott, nem is hibáztatta őket ezért.
Elemző ablakok jelentek meg a képernyőn, mindegyikben spektroszkópikus indikátorokkal és radarképekkel – és sok zaj.
Az Arkhimédész-állomás három szondát küld felváltva a hipertérbe. Mindegyik szonda radarjeleket bocsát ki és elemzi a színképet a rádiótól a röntgentartományig, majd visszatér normál térbe és továbbítja az adatot az állomásnak.
A probléma csak az volt, hogy a hipertérben a fizika törvényei nem úgy működtek, ahogy kellene. A pontos helyzetet, a sebességet, még a tömeget is lehetetlen volt bármiféle valós pontossággal megmérni. A hajók sosem tudták, hogy pontosan hol vannak, vagy hogy hova tartanak.
Valahányszor a szondák visszatértek két másodperces útjukról, érkezhettek pontosan oda, ahonnan elindultak… vagy hárommillió kilométerrel arrébb. Némelyikük nem is tér vissza. Robotokat kell a szondák után küldeni, mielőtt a folyamatot megismételnék.
Az interdimenzionális tér bizonytalansága miatt a csillagrendszerek között utazó UNSC-hajók akár félmilliárd kilométer távolságban is érkezhettek úti céljuktól.
De épp a hipertér eme különös tulajdonságai teszik ezt a feladatot pofonegyszerűvé.
Lovell zászlós feladata az volt, hogy figyelje a körzetet, ha kalózok vagy feketepiaci csempészek próbálnának meg elsurranni erre… és – ami a legfontosabb – ha esetleg felbukkanna a Szövetség. Ez az állomás viszont sosem észlelt többet egy szövetségi szonda árnyképénél – és épp ez volt az oka, amiért kimondottan ezt az érvényesülési reményekkel nem kecsegtető feladatot kérte. Mert biztonságos volt.
Amikkel rendszeresen találkozott, csak UNSC-hajók által hátrahagyott szeméthalmok, elemi hidrogénrészecskékből álló felhők voltak, meg néha egy arra tévedt üstökös, ami valahogy belépett a hipertérbe.
Lovell ásított, felrúgta lábait az irányítókonzolra és becsukta a szemét. Kis híján kiesett a székéből, amikor a műszerfal vészjelzője megszólalt.
- Jaj, ne – mormolta halkan, miközben a félelem és a saját gyávasága miatti szégyenérzet jéghideg csomót alkotott a gyomrában. Istenem, csak ne a Szövetség legyen. Istenem… csak ne itt.
Gyorsan bekapcsolta a vezérlőpanelt és visszakövette a vészjelet egészen a forrásáig – az Alfa-szonda volt az.
A szonda bejövő anyagtömeget érzékelt, melynek röppályáját csekély ívben elhajlította a Sigma Octanus gravitációja. Hatalmas volt. Egy porfelhő talán? Ha igen, hamarosan eltorzul és szétoszlik.
Lovell zászlós feszülten figyelt székéből.
Visszatért a Béta-szonda. Az anyagtömeg még mindig ott volt és ugyanolyan szilárd maradt, mint az előbb. Ez volt a legnagyobb jelzés, amit Lovell zászlós valaha is látott: húszezer tonnát nyomott. Ez nem lehet szövetségi hajó – azok nem ilyen nagyok. Ráadásul hepehupás gömb alakja volt; egyetlen, az adatbázisban szereplő szövetségi hajónak sem volt ilyen alakja. Akkor biztos a lázadók egyik aszteroidája.
Tollát a pulthoz koppintotta. De mi van, ha mégsem egy aszteroida? Ki kell törölnie az adatbázist, és be kell indítania az állomás önmegsemmisítő mechanizmusát. De mit akarhat a Szövetség itt, az isten háta mögött?
A Gamma-szonda is felbukkant. A jelzések nem változtak. A spektroszkópikus analízis bizonytalan volt, ami normális volt egy olyan szonda esetében, ami ilyen távolságból veszi a jeleket. Az anyagtömeg jelenlegi sebességével még kétórányira volt innen. Röppályája hiperbolikus volt – egy gyors kanyar a csillag közelében, majd észrevétlenül távozna, és mindörökre eltűnne a rendszerből.
A férfi észrevette, hogy röppályája a Sigma Octanus IV közvetlen közelében halad el… ami, ha a szikla valós térben volna, nagy riadalomnak adna okot. A hipertérben viszont simán „átrepül” a bolygón anélkül, hogy bárki is észrevenné.
Lovell zászlós megnyugodott és a begyűjtő robotokat a három szonda után küldte. Mire ezek visszahozzák a szondákat, az anyagtömeg már rég elment.
A képernyőn lévő utolsó képre meredt. Vajon megérné sürgős jelentést küldeni a Sigma Octanus-i parancsnokságra? Kiküldetnék a szondáit előzetes felderítés nélkül, és a szondái nagy valószínűséggel el is vesznének. Egy szállítóhajó küldenének ide, hogy pótolják őket. Az állomást ellenőriznék és felülvizsgálnák – és kapna egy részletes agymosást arról, hogy mi számít és mi nem számít valódi vészhelyzetnek.
Nem… nem volt szüksége arra, hogy emiatt nyaggassák. Az egyetlenek, akik tényleg érdekeltek ebben, azok a UNSC magas homlokú asztrofizikusai, ők pedig ráérnek majd szabadidejükben átnézni az adatokat.
Feljegyezte az anomáliát, majd csatolta azt óránként jelentéséhez.
Lovell zászlós felrúgta bakancsait a vezérlőpultra és hátradőlt, és újra tökéletes biztonságban érezte magát a világegyetem eme saját kis zugában.
Tizenhatodik fejezet
2552. július 17, 03 óra 00 perc (katonai naptár szerint)/

Irokéz UNSC romboló, rutinőrjáraton a Sigma Octanus csillagrendszerben

Jacob Keyes parancsnok az Irokéz parancsnoki hídján állt. A rézkorlátnak támaszkodott és a távoli csillagokat fürkészte. Jobb szerette volna, ha első parancsnokságának körülményei kedvezőbbek lennének, de tapasztalt tisztekből mostanság elég kevés van. Ő pedig megkapta a maga parancsait.
Körbesétált a kör alakú hídon, közben tanulmányozva a monitorokat és a hajtómű állapotát kijelző képernyőket. Egy pillanatra megállt annál a képernyőnél, amely a hajó orrából és farából látszódó csillagokat mutatta; sosem tudott teljesen hozzászokni a mélyűr látványához. A csillagok olyan ragyogóak voltak… és innen nézve olyan másak, mint a Földről látható csillagok.
Az Irokéz a Reach űrkikötőjéből – egyike a UNSC legfontosabb hadihajó-építő és felszerelő gyártelepeinek – három hónappal ezelőtt futott ki. A hajónak még saját MI-je sem volt; akárcsak a jó tisztek, a kifinomult mesterséges intelligenciák is veszélyesen kevesen voltak. Ennek ellenére az Irokéz gyors, vastagon páncélozott volt és állig fel volt fegyverkezve. Nem is kérhetett volna ennél jobb hajót.
A Meriwether Lewis és a Szentivánéj korvettektől eltérően, amelyeken Keyes parancsnok eddig utazott, ez a hajó romboló volt. Csaknem olyan nehéz volt, mint az előző kettő együttvéve, de csak hét méterrel hosszabb. A flottánál egyesek azt gondolták, hogy a masszív felépítésű hajó esetlen a harcban – ahhoz túlságosan lassú és ormótlan. A gáncsoskodók csak arról feledkeztek el, hogy egy UNSC-romboló általában két MAC-löveggel, huszonhat extra méretű Archer-rakétacsővel, valamint három nukleáris robbanófejjel büszkélkedhet. A flotta többi hajójától eltérően nem hordoztak magukkal egyszemélyes vadászűrhajókat: extra tömegét e helyett a majd’ két méter vastag titánium-A harci páncélzat tette ki, ami a hajót orrától a faráig borította. Az Irokéz irtózatos csapásokat tudott mérni és elviselni.
Valaki a hajógyárban viszont azért is becsülhette az Irokézt, ami volt: ugyanis a hajó bal és jobb oldalára bíborvörös harci festékkel egy-egy csíkot festett rá. Ez tulajdonképpen ellentmondott az előírásoknak, és már rég el kellett volna tüntetni… de – titokban – Keyes parancsnoknak tetszett a díszítés.
Leült a parancsnok székébe és posztjaiknál szolgáló altisztjeit figyelte.
- Bejövő üzenet – jelentette Dominique hadnagy. – Állapotjelentések a Sigma Octanus IV-ről és az Arkhimédész távfigyelő előőrstől.
- Továbbítsa a képernyőmre – mondta Keyes parancsnok.
Dominique egyik tanítványa volt az Akadémián; a párizsi Université del’ Astrophysique-ről helyeztette át magát a Lunára, miután nővére harcban elesett. Alacsony termetű volt, mozgékony és csak ritkán mosolyodott el – de mindig harcra kész volt. Keyes tisztelte ezért.
A többi hídon szolgáló tiszttel viszont Keyes parancsnok már nem volt ennyire elégedett.
Hikowa hadnagy a fegyverrendszer konzolját kezelte. Hosszú ujjai és vékony karjai egy alvajáró nyugalmas lassúságával ellenőrizték a fegyverek állapotát. Fekete haja is folyton a szemébe hullott. Furcsa módon az életrajza szerint számos, a Szövetséggel vívott csatát túlélt már… úgyhogy lehet, hogy a lelkesedés hiánya nála nem más, mint háborús idegkimerültség.
Hall hadnagy a hajókarbantartó posztnál állt. Alkalmasnak tűnt rá. Egyenruhája frissen vasalt volt, szőke haját az előírásnak megfelelően tizenhat centiméterre vágta. Hét fizikai tanulmányt írt a hipertérbeli kommunikációról. A nővel csak az volt a baj, hogy állandóan mosolygott és mindig megpróbált imponálni neki… néha tiszttársai beárulásával. Keyes elítélte az ambíció ilyenfajta megnyilvánulását.
A legproblematikusabb viszont kétségkívül a navigációs tiszt, Jaggers hadnagy volt. Talán azért, mert a navigáció a parancsnok erős oldala volt, úgyhogy bárki is volt ebben a pozícióban, nem érhetett föl vele. Másrészt viszont Jaggers hadnagy hangulatember volt, és mikor Keyes a hajóra került, úgy tűnt neki, mintha a férfi mogyoróbarna szemei üvegesek lennének. Meg mert volna esküdni rá, hogy férfinak szolgálat közben alkoholszagú volt a lehelete. El is rendelt egy vérvizsgálatot – az eredmény negatív volt.
- Parancs, uram? – kérdezte Jaggers.
- Tartsuk ezt az irányt, hadnagy. Fejezzük be az őrjáratunkat a Sigma Octanus körül, majd gyorsítsunk fel és lépjünk hipertérbe.
- Értettem, uram.
Keyes parancsnok kényelmesen beleereszkedett a székébe és kivette az apró képernyőt a kartámlából. Elolvasta az Arkhimédész távfigyelő előőrstől érkezett óránkénti jelentést. A hatalmas tömegről szóló bejegyzés szokatlan volt. Túlságosan nagy volt, még a legnagyobb szövetségi hordozóhajótól is nagyobb… bár furcsa módon volt valami ismerős az alakjában.
Kivette pipáját zakója zsebéből, meggyújtotta, beszívott egy pöffentet, majd az orrán keresztül kifújta az illatos füstöt. Keyes eddig sose gondolt a dohányzásra azokon a hajókon, amelyeken ezelőtt szolgált, de itt… nos, a parancsnokságnak megvannak a maga kiváltságai.
Előkereste a fájlokat, amiket az Akadémiától kapott: legtöbbje elméleti tanulmány volt, amelyek az utóbbi időben felkeltették a figyelmét. Az egyik, gondolta, talán összefügg az előőrs szokatlan jelentésével.
Ez a tanulmány kezdetben csak a szerzője miatt keltette fel az érdeklődését. Nem felejtette el az első megbízását Dr. Catherine Halseyvel… sem a gyerekek nevét, akiket megfigyeltek.
Megnyitotta a fájlt és olvasni kezdte:

Egyesült Nemzetek Űrparancsnokságának 034-23-01-es Asztrofizikai Szakfolyóirata
Dátum: 2540. május 9. (katonai naptár szerint)
Titkosítókód: Nincs
Általános Kulcs: Nincs
Szerző(k): Fhajad 034 alparancsnok (szolgálati szám [BIZALMAS]), UNSC Haditengerészeti Hírszerző Iroda
Tárgy: Dimenzionális Tömeg Térbeli Kompressziója a Shaw-Fujikawa térben (más néven „Hipertér”)
Besorolás: Nincs
/fájl kezdete/

Kivonat: A tömeg térelhajlító tulajdonságát normál térben jól kifejezi Einstein általános relativitáselmélete. Az ilyen torzulásokat viszont tovább bonyolítják az abnormális kvantum gravitációs hatások a Shaw-Fujikawa (SF) térben. Hullámvonal-elemzéssel kimutatható, hogy egy nagyméretű tömeg nagyságrenddel jobban torzítja el a teret az SF térben, mint ahogy az az általános relativitáselmélettel előre kiszámítható lenne. Feltehetőleg ez az elhajlás lehet az oka annak, hogy több kisebb objektum szoros összehalmozódását tévesen egyetlen hatalmas anyagtömegnek vélik.
Nyomjon ENTER-t a folytatáshoz.

Keyes parancsnok visszaváltott az Arkhimédész jelentésében szereplő árnyképre. A belépőél majdnem olyan volt, mint egy bálna duzzadt feje. Ez a felismerés a velejéig megborzongatta őt.
Gyorsan megnyitotta a UNSC adatbázist, ahol minden ismert szövetségi hajó adatai szerepeltek. Addig kutatott, amíg rá nem akadt az egyik közepes nagyságú hadihajójuk háromdimenziós ábrájára. Elülső nézetbe forgatta, majd ráfektette az árnyképre, arányosan kisebbítve rajta egy kicsit.

 Tökéletesen ráillett.
- Dominique hadnagy, azonnal hívja a Flottaparancsnokságot. Nagyon fontos.
A hadnagy egyenes háttal tisztelgett székéből. – Igen, uram!

A többi tiszt a parancsnokra nézett, majd pillantásokat váltottak egymással.
Keyes parancsnok minikomputerén megjelenítette a rendszer térképét. Az árnyalak, amit az előőrs figyelt, egyenesen a Sigma Octanus IV felé tartott. Ez megerősítette gyanúját.
- Forduljunk zéró-négy-hét irányba, Jaggers hadnagy. Hall hadnagy, állítsa a reaktorokat száztíz százalékra.
- Igenis, parancsnok – felelte Jaggers hadnagy.

- A reaktor túlhevül, uram – jelentette Hall. – Így túllépjük az ajánlott működési paramétereket.
- Érkezés?

Jaggers számolgatott, majd felnézett. – Negyvenhárom perc – felelte.

- Túl lassú – mormogta Keyes parancsnok. – Reaktort százharminc százalékra, Hall hadnagy.
A nő tétovázott. – Uram?

- Csinálja!

- Igen, uram! – Úgy mozdult, mintha elektrosokk érte volna.
- A Flottaparancsnokság van a vonalban, uram – mondta Dominique hadnagy.
A fő képernyőn Michael Stanforth admirális viharvert arca jelent meg.
Keyes parancsnok kiengedett egy megkönnyebbült sóhajt. Stanforth admirális megfontolt és értelmes ember hírében állt. Ő megérti majd a helyzet logikáját.
- Keyes parancsnok – mondta az admirális. – Az öreg „tanítómester” személyesen, mi? Ez egy titkos csatorna, fiam. Ezt inkább vészhelyzetben kellene használni.
Keyes parancsnok nem vett tudomást a nyilvánvalóan leereszkedő magatartásról. Sok olyan embert ismert a Flottaparancsnokságnál, akik úgy vélték, megérdemelte, hogy egyedül csak egy iskolai osztálynak parancsolhasson… és olyanokat is, akik szerint nem ezt érdemelte.
- Támadás készül a Sigma Octanus-rendszer ellen.
Stanforth admirális felvonta egyik szemöldökét és közelebb hajolt a képernyőhöz.
- Azt kérem, hogy minden, ebben a rendszerben tartózkodó hajó találkozzon az Irokézzel a Sigma Octanus IV közelében. És minden, a szomszédos rendszerekben tartózkodó hajó a lehető legnagyobb sebességgel jöjjön ide.
- Mutassa, mije van, Keyes – mondta az admirális.
Keyes parancsnok előbb kiküldte a képernyőre az árnyképet, amit a távfigyelő előőrs készített. – Szövetségi hajók, uram. A sziluettjeik átfedik egymást. A szondáink egyetlen nagy tömegnek érzékelték, mert a gravitáció a hiperteret sokkal könnyebben eltorzítja, mint a normál teret.
Az admirális rosszallóan hallgatta beszámolóját.
- Maga harcolt a Szövetséggel, uram. Ön tudja, milyen precízen tudják manőverezni a hajóikat a hipertérben. Én is tucatnyi idegen hajót láttam már kilépni a hipertérből tökéletes katonai alakzatban, nem pedig kilométerekre szétszórva egymástól.
- Igen – morogta az admirális. – Én is láttam már ilyet. Rendben van, Keyes, szép munka. Minden tőlünk telhető segítséget megkap.
- Köszönöm, uram.

- Csak tartson ki, fiam. Sok szerencsét. Flottaparancsnokság kiszáll.
A fő képernyő kialudt.

- Uram – fordult hátra Hall hadnagy. – Hány szövetségi hajóról van szó?
- Úgy számoltam, négy közepes nagyságú hajó – mondta. – Együtt olyan erősek, mint a mi rombolónk.
- Négy szövetségi hajó? – dünnyögte Jaggers hadnagy. – Mégis, mit tegyünk?

- Mit? – mondta Keyes parancsnok. – A kötelességünket.

- Már megbocsásson, parancsnok, de négy szö… - kezdett tiltakozni Jaggers.

Keyes egy metsző pillantással félbeszakította. – Fogja be, miszter. – Lefékezte magát és felmérte szavai súlyát. – A Sigma Octanus IV-et tizenhét millió polgár lakja, hadnagy. Azt akarja, hogy csak álljunk itt és bámuljuk, ahogy a Szövetség ezt a bolygót is üvegessé perzseli?
- Nem, uram – Tekintete a fedélzetre esett.
- Minden tőlünk telhetőt megteszünk majd – mondta Keyes parancsnok. – Addig is, távolítsák el minden fegyverrendszer zárját, helyezzék készenlétbe a rakétakezelőket, melegítsék be a MAC-lövegeket, és szedjék le a biztonsági zárat az egyik nukleáris töltetünkről.
- Igen, uram! – mondta Hikowa hadnagy.

Egy vészjel szólalt meg a karbantartó posztnál. – A reaktor hiszterézise közeledik a kritikus szinthez – jelentette Hall hadnagy. – A szupravezető mágnesek túltöltődnek. A hűtőrendszer bármelyik pillanatban meghibásodhat.
- Szivattyúzza ki a hűtőfolyadékot és pumpálja bele a tartalék tartályokba – parancsolta Keyes parancsnok. – Így nyerünk még öt percet.
- Igen, uram.

Keyes parancsnok a pipájával babrált. Azzal nem törődött, hogy meg is gyújtsa, csak rágcsálta a végét. Aztán eltette. Ezzel az ideges szokással nem mutat jó példát a tisztjeinek. Nem engedhette meg magának azt a luxust, hogy kimutassa a félelmét.
Az igazat megvallva, rettenetesen félt. Négy szövetségi hajó valójában még hét rombolónak is nehéz ellenfél. A legjobb, amit remélhetett, hogy felkelti a figyelmüket és lehagyja őket – ezzel remélhetőleg eltereli őket, amíg a flotta megérkezik.
Na igen… de azok a szövetségi hajók is éppúgy lehagyhatják az Irokézt.

- Jaggers hadnagy – mondta. – A Cole-protokoll lép életbe. Törölje ki a navigációs adatbázist, aztán generáljon egy megfelelő véletlenszerű kilépő vektort a Sigma Octanus-rendszerből.
- Igen, uram – Ügyetlenül matatni kezdett a vezérlőpulton. Fejét lehorgasztotta, kezeit megtámasztotta, és lassan begépelte a parancsokat.
- Hall hadnagy: tegyen előkészületeket a reaktor biztonsági beállításainak hatálytalanításaira.
Tisztjei mind megálltak egy pillanatra. – Igenis, uram – susogta Hall hadnagy.
- Adást fogok a rendszer pereméről – közölte Dominique hadnagy. – A Hűség és a Gettysburg korvettek teljes sebességgel tartanak felénk. Érkezés… egy óra múlva.
- Nagyszerű – mondta Keyes parancsnok.
Ez az egy óra akár egy hónap is lehetne. Ez a csata percek alatt véget fog érni.
Nem harcolhat az ellenséggel – ahhoz túlságosan kevés volt a tűzereje. Leelőzni sem tudta őket. Kell lennie másik lehetőségnek.
Nem ő mondogatta mindig a tanítványainak, hogy ha kifogynak a lehetőségekből, akkor használják a rossz taktikát? Néha meg kell kerülnöd a szabályokat. Válts perspektívát – egy reménytelen helyzetből bármilyen megoldás kiutat jelenthet.
A fekete űr a Sigma Octanus IV mellett felörvénylett és zöld fénnyel tajtékzott.
- A hajók normál térbe lépnek – közölte Jaggers hadnagy, árnyalatnyi pánikkal a hangjában.
Keyes parancsnok felállt.
Tévedett. Nem négy szövetségi korvett volt az. Két ellenséges korvett bukkant fel a hipertérből… egy romboló és egy hordozóhajó által kísérve.
Megfagyott a vér az ereiben. Látott már olyan csatákat, ahol egy szövetségi romboló ementáli sajtot csinált több UNSC-hajóból. Plazmatorpedói pillanatok alatt képesek voltak átégetni még az Irokéz két méter vastag titánium-A burkolatát is. Fegyvereik fényévekkel fejlettebbek voltak a UNSC fegyvereinél.
- A fegyvereik… - motyogta az orra alatt Keyes parancsnok. Igen… volt harmadik lehetőségük.
- Menjünk tovább vészsebességgel – parancsolta – és forduljunk zéró-három-kettő irányba.
Jaggers hadnagy székestül megfordult. – De így ütközőpályára kerülünk a rombolójukkal, uram.
- Tudom – felelte Keyes parancsnok. – Ami azt illeti, épp erre számítok én is.
Tizenhetedik fejezet
2552. július 17, 03 óra 20 perc (katonai naptár szerint)/

Irokéz UNSC romboló, útban a Sigma Octanus IV felé

Keyes parancsnok hátratett kézzel állt és próbált higgadtnak tűnni. Ami persze nem volt könnyű, miközben a hajója ütközőpályán haladt egy szövetségi hadtest felé. Belül adrenalin száguldott a vérében és a pulzusa is csak úgy kalapált.
De a legénység miatt legalább úgy kell látszania, hogy kézben tartja a helyzetet. Sokat kér most tőlük… sőt, tulajdonképpen mindent.
Minden tisztje az állapotjelző monitorokat figyeli; alkalmanként idegesen egymásra pillantottak, de tekintetük mindig visszafordult a központi képernyőre.
A szövetségi hajók ilyen messziről játékszereknek tűntek csupán. De veszélyes dolog lett volna ártalmatlannak hinni őket. Elég csak egyszer tévedni, egyszer alábecsülni irtózatos tűzerejüket, és az Irokéz máris megsemmisült.
Az idegenek hordozóhajója három gumószerű részből állt; duzzadt középső része tizenhárom indítócsarnokot foglalt magába. Keyes parancsnok több száz vadászűrhajót látott már kiözönleni ilyenekből – mind gyors, precíz és halálos űrhajó. Rendes körülmények között a hajó MI-je kezelte volna a védelmi lövegeket… csakhogy most nincs egyetlen MI sem installálva az Irokézen.
A romboló háromszor nagyobb volt, mint az Irokéz. Tele volt pulzuslézer-lövegekkel, rovarcsáp-szerű antennákkal és kitinszerű tartályokkal. A hordozó és a romboló együtt haladtak… de nem az Irokéz felé. Lassan sodródtak tova a Sigma Octanus IV irányába.
Hát ezek semmibe veszik őt? Üvegessé perzselik a bolygót anélkül, hogy előbb őt söpörnék félre az útból?
A szövetségi korvettek viszont lemaradtak. Összhangban megfordultak és oldalaik az Irokéz felé néztek - oldalsortűzre készülődtek. Vörös fénycsíkok jelentek meg és rajzottak a korvettek oldalvonalai felé, egyetlen tömör, pokoli fénnyel izzó sávvá összeolvadva.
- Nagyon erős béta-részecske sugárzást észlelek – mondta Dominique hadnagy. – Tüzelni készülnek a plazmafegyvereikkel, parancsnok.
- Pályamódosítás, uram? – kérdezte Jaggers hadnagy. Ujjai betáplálták az új irányt, ami egy ugrással kivezet a rendszerből.
- Tartsa az irányt – Keyes parancsnoknak minden erejét össze kellet szednie, hogy hangja tárgyilagos legyen.
Jaggers hadnagy elfordult és beszélni kezdett – de Keyes parancsnoknak nem volt ideje arra, hogy az aggodalmaival foglalkozzon.
- Hikowa hadnagy – mondta Keyes parancsnok. – Élesítse az egyik Shiva rakétát. Távolítson el minden nukleáris rakéta-kilövési biztonsági zárat.

- Shiva élesítve. Értettem, parancsnok. – Hikowa hadnagy arca maga volt a szilárd eltökéltség.
- Állítsa a gyutacsot kizárólag rádiójeles kódsorozattal való detonációra. A közelségi gyújtót iktassa ki. Készítsen elő egy próbakilövési programot.
- Uram? – Hikowa hadnagy zavarodottnak tűnt a parancsaitól, de aztán azt mondta: - Uram! Igen, uram. Úgy lesz, ahogy parancsolja.
Az idegen korvettek a fő képernyő közepén többé már távolról sem tűntek ártalmatlan játékszereknek Keyes parancsnok számára. Minden pillanattal egyre valóságosabbnak és hatalmasabbnak látszottak. Az oldalukon végighúzódó vörös izzás tömör sávvá változott… szinte túlságosan is fényessé ahhoz, hogy közvetlenül belenézhetne.
Keyes parancsnok felvette a minikomputerét és gyorsan elvégzett rajta pár számítást: sebességet, tömeget és irányt számított. Azt kívánta, bárcsak lenne a hajón egy MI, ami ellenőrizné a számadatokat. Így persze az egész nem volt több egy kifinomult találgatásnál. Mennyi ideig tartana az Irokéznek, hogy pályára álljon a Sigma Octanus IV körül? Kapott egy számot, amiből kivont 60 százalékot, mivel tudta, hogy vagy felgyorsulnak… vagy halottak lesznek, mielőtt bármit is számítana a dolog.
- Hikowa hadnagy, állítsa a Shiva röppályáját egy-nyolc-zéróra. Teljes sebesség tizenkét másodpercig.
- Értettem, uram – mondta, miközben begépelte a paramétereket és rögzítette azokat a rendszer térképén. - Rakéta kész, uram.
- Uram! – Jaggers hadnagy megpördült és felállt. Ajkai keskeny vonallá préselődtek. – A rakéta így pont az ellenkező irányba fog menni, mint amerre az ellenségeink vannak!
- Tudok róla, Jaggers hadnagy. Most üljön le és várjon a további utasításokra.
Jaggers hadnagy leült. Egyik remegő kezével megdörzsölte halántékát. A másik ökölbe szorult.
Keyes parancsnok belépett a navigációs rendszerbe és minikomputerén beállította a visszaszámlálót. Huszonkilenc másodperc. – Amikor szólok, Hikowa hadnagy, lője ki a rakétát… és ne egy pillanattal hamarabb.
- Értettem, uram – Karcsú kezei átlebegtek a vezérlőpult fölött. – A MAC-lövegek még mindig forróak, uram – emlékeztette őt.
- Irányítsa át a kondenzátorokat teljes töltésen tartó energiát a hajtóművekbe – utasította Keyes parancsnok.
Hall hadnagy szólalt meg. – Átirányítás megtörtént, uram. – Egy pillantást váltott Hikowa hadnaggyal. – A hajtóművek most már az előírt teljesítmény százötven százalékán működnek. Kritikus szint elérése két perc múlva.
- Harcérintkezés! Harcérintkezés! – kiáltotta Dominique hadnagy. – Az ellenség plazmatorpedót lőtt ki ránk, uram!
Skarlátvörös fény tört ki az idegen korvettekből – két tűzsugár száguldott át a sötétségen. Úgy tűnt, mintha magát az űrt is képesek lettek volna felgyújtani. A torpedók egyenesen az Irokéz fel tartottak.
- Pályamódosítás, uram? – Jaggers hadnagy hangja feszültségben tört ki. Egyenruhája nedves volt az izzadságtól.
- Negatív – felelte Keyes parancsnok. – Tartsa ezt az irányt. Élesítsen minden Archer rakétacsövet. Állítsa a kilövési ívüket egy-nyolc-zéró fokra.
- Értettem, uram – Hikowa hadnagy a homlokát ráncolta, majd lassan bólintott és csendesen hozzátette. - … parancsára.
Vörösen izzó plazma töltötte be az elülső kamera képének felét. A maga sajátos módján gyönyörű látvány volt – olyan, mintha az első sorból nézne egy erdőtüzet.
Keyes furcsamód nyugodtnak érezte magát. Az ötlete vagy beválik, vagy nem. Mindkettőre nagy esély volt, de meg volt győződve arról, hogy jelenlegi tettei az egyetlen lehetőségük arra, hogy túléljék az összecsapást.
Dominique hadnagy megfordult. – Plazma becsapódása tizenkilenc másodperc múlva, uram.
Jaggers elfordult a pultjától. – Uram! Ez öngyilkosság! A páncélzatunk nem fog kibírni…

Keyes félbeszakította. – Tegye a dolgát, miszter, vagy eltávolíttatom a hídról.
Jaggers könyörögve nézett Hikowára. – Mind meghalunk, Aki…

A nő szándékosan nem nézett a szemébe és visszafordult a vezérlőpultjához. – Hallottad a parancsnokot – mondta nyugodtan. – Tedd a dolgod.
Jaggers visszasüllyedt a székébe.

- Plazma becsapódása hét másodperc múlva – mondta Hall hadnagy. Beleharapott az alsó ajkába.
- Jaggers hadnagy, adja át a vészfúvókák irányítását az én posztomra.
- Igen… igenis, uram.

A vészfúvókák trihidrid tetrazint és hidrogén-peroxidot tartalmazó tartályok voltak. Ha ezt a két anyagot összevegyítették, robbanásszerű reakció jött létre közöttük, ezáltal szó szerint új pályára lökve az Irokézt. A hajónak hat ilyen tartálya volt, stratégiailag elhelyezve a burkolat keményebb pontjain.
Keyes parancsnok a minikomputerén pörgő visszaszámlálásra nézett. – Hikowa hadnagy: lője ki a nukleáris rakétát.
- Shiva elindult, uram! Irányba áll – egy-nyolc-zéró, teljes sebesség.

Plazma töltötte be az elülső képernyőt; a vörös anyagtömeg közepe kék színűvé változott. Kifelé haladva már zöld és sárga fényt árasztott – a spektrum fényfrekvenciái is így haladnak a kéktől kifelé.
- Távolság háromszázezer kilométer – mondta Dominique hadnagy. – Becsapódás két másodperc múlva.
Keyes parancsnok kivárt egy szívverésnyi időt, majd rácsapott a baloldali vészfúvókákat aktiváló gombra. Dörej visszhangzott végig a hajón – Keyes parancsnok oldalra repült és nekiütközött a válaszfalnak.
A képernyő tűzben tört ki és a hídon hirtelen felforrósodott a levegő.
Keyes parancsnok felállt. Számolta kalapáló szíve veréseit. Egy, kettő, három…
Ha a plazma eltalálta volna őket, már nem lenne mit számolni. Akkor már halottak lennének.
Most viszont már csak egy képernyő működött. – Hátsó kamera – mondta.
A két tűzfolt egy pillanat alatt elhúzott mellettük, majd lassú ívben megfordultak és tovább üldözték az Irokézt. Az egyikük kissé előretört, egyenesen társa mellé, így már úgy néztek ki, mint két lángoló szem.
Keyes parancsnok elámult az idegenek azon képességén, hogy képesek irányítani a plazmát még ilyen nagy távolságból is. „Jól van” suttogta magának. „Kövessetek csak minket a pokolba, ti rohadékok.”
- Figyelje azokat – utasította Hall hadnagyot.
- Igenis, uram – mondta. Tökéletesen ápolt haja most zilált volt. – Mindkét plazma sebessége növekszik. Felveszik a sebességünket… most túllépik a sebességünket. Negyvenhárom másodperc múlva utolérnek minket.
- Elülső kamera – parancsolta Keyes parancsnok.
A képernyő felvillant: a kép megváltozott és a két idegen korvettet mutatta, amint épp szembefordulnak a feléjük tartó Irokézzel. Kék fények villogtak a külsejükön – feltöltik a pulzuslézereket.
Keyes parancsnok csökkentette a kamera dőlésszögét és látta, hogy az idegen hordozó és a romboló még mindig a Sigma Octanus IV felé haladnak. Pozíciójukat leolvasta a minikomputeréről és gyorsan elvégezte a szükséges számításokat.
- Pályamódosítás – mondta Jaggers hadnagynak. – Fordulás zéró-zéró-négy-vessző-kettő-öt. Ereszkedés zéró-zéró-zéró-vessző-egy-nyolc.
- Értettem, uram – mondta Jaggers. - Zéró-zéró-négy-vessző-kettő-öt. Ereszkedés zéró-zéró-zéró-vessző-egy-nyolc.
A kép fordult és ráállt a hatalmas szövetségi rombolóra.
- Ütközőpályára állás! – közölte Hall hadnagy. – Ütközés a szövetségi rombolóval nyolc másodperc múlva.
- Új pályamódosításra felkészülni: ereszkedés mínusz zéró-zéró-zéró-vessző-egy-zéró.
- Igenis, uram. – Miközben gépelt, Jaggers kitörölte szeméből az izzadságot, majd még egyszer leellenőrizte a számokat. – Pályamódosítás előkészítve. Várom a parancsát, uram.
- Ütközés a szövetségi rombolóval öt másodperc múlva – mondta Hall. Megragadta széke karfáját.
A romboló egyre nőtt a képernyőn: láthatóvá váltak a lézerlövegek és a kilövőállások, a hajó kidudorodó részei és a vibráló kék fények.
- Tartani ezt az irányt – mondta Keyes parancsnok. – Ütközésriasztót bekapcsolni. Átkapcsolni alsó kamerára.
Riadókürtök harsantak fel.
A képernyő kikapcsolt, majd be, és a fekete űr jelent meg rajta… majd egy villanással a szövetségi hajó tükörsima burkolata.
Az Irokéz csikorgott és remegett, ahogy súrolta a szövetségi romboló orrát. Ezüstös pajzs vibrált a képernyőn – majd a képernyő megtelt statikus zörejjel.
- Pályamódosítás most! – kiáltotta Keyes parancsnok.

- Igenis, uram.
Egy rövid gyújtás a fúvókákból és az Irokéz orra gyengéden előredőlt.

- Burkolatrepedés! – mondta Hall hadnagy. – Vészajtók lezárása.
- Hátsó kamera – mondta Keyes parancsnok. – Fegyverzeti tiszt: lője ki a hátsó Archer-rakétákat!

- Rakéták kilőve – felelte Hikowa hadnagy.

Keyes végignézte, ahogy a plazmatorpedók közül az első, amelyek az Irokézt követték, becsapódik az idegen romboló orrába. A hajó pajzsa villódzott, reszketett… majd eltűnt. A második egy másodperccel később talált be. Az idegen hajó külseje lángokban tört ki, majd izzani, olvadni és forrni kezdett. Kisebb robbanások törtek át a burkolaton.
Az Archer-rakéták sebesen száguldottak a sérült szövetségi hajó felé, apró kondenzcsíkokat húzva az Irokéztől a célpont felé. A burkolat tátongó sebeibe csapódtak és felrobbantak. Tűz és roncsdarabok robbantak ki a rombolóból.
Mosoly terült szét Keyes arcán, miközben nézte, ahogy az idegen hajó lángol, oldalra dől, és lassan belezuhan a Sigma Octanus IV gravitációs terébe. Energia nélkül a szövetségi hajó el fog égni a bolygó légkörében.
Keyes parancsnok bekattintotta az interkomot. – Vészfúvóka-manőverre felkészülni.
Rácsapott a fúvókák vezérlőpaneljére – robbanásszerű lökés rázta meg a hajó jobb oldalát. Az Irokéz orra most a Sigma Octanus IV felé nézett.
- Pályamódosítás, Jaggers hadnagy – mondta. – Állítson minket alacsony pályára.
- Értettem, uram – Bőszen ütötte be a parancsokat, melyekkel átirányította a hajtóművek energiáját a magasságszabályozó fúvókákba.
Az Irokéz burkolata vörösen izzani kezdett, amint belépett az atmoszférába. Sárga, ionizált felhő sűrűsödött össze a kamera képének szélén.
Keyes parancsnok szorosabban markolta a korlátot.
A képernyő kitisztult és láthatta benne a csillagokat. Az Irokéz belépett a bolygó sötét oldalára.
Keyes parancsnok hirtelen előredőlt és fellélegzett.
- A hajtóművek hűtőrendszere meghibásodott, uram – mondta Hall hadnagy.
- Állítsa le a hajtóműveket – parancsolta. – Vészürítés.
- Értettem, uram. Fúziós reaktor hűtőplazmájának kiürítése folyamatban.

Az Irokéz hirtelen elcsendesült. Nem robajlottak a hajtóművei. És senki nem szólalt meg, amíg Hikowa hadnagy fel nem állt és azt nem mondta: - Uram, ez volt a legpompásabb manőver, amit valaha is láttam.
Keyes megengedett magának egy kurta nevetést. – Úgy gondolja, hadnagy?
Ha valamelyik tanítványa a taktikai osztályából hasonló manővert javasolt volna, valószínűleg csak C+ minősítést adott volna neki. Megmondta volna neki, hogy a manővere nagyon bátor és merész… de ugyanakkor túlságosan is kockázatos, mert felesleges veszélynek teszi ki a hajó legénységét.
- Még nincs vége. Legyenek készenlétben – mondta nekik. – Hikowa hadnagy, mi a MAC-lövegek töltési állapota?
- Kondenzátorok kilencvenöt százalékon, uram, és három százalékkal csökken percenként.
- Készítse elő a MAC-lövegeket, mindkettőbe egy-egy nehéztöltetet. Élesítsen minden elülső Archer-rakétát.
- Értettem, uram.

Az Irokéz kitört a Sigma Octanus IV sötét oldaláról.
- Gyújtsa be a vegyi fúvókákat a bolygó körüli pálya elhagyásához, Hall hadnagy.

- Gyújtás aktiválva.

Rövid moraj hallatszott. A kamera képe ráfordult a két szövetségi korvett farára, amelyek mellett nemrég elhaladtak.
Az idegen hajók fordulásba kezdtek; kék villámok cikáztak végig a külsejükön, ahogy lézerlövegeik töltődtek. Vörös fények gyülekeztek össze az oldalvonalaikon. Újabb plazmatorpedókat készítettek elő.
De volt ott valami más is, ami túl kicsi volt ahhoz, hogy jól látszódjon a képernyőn: a nukleáris rakéta. Keyes ezt a rakétát az ellenkező irányba lőtte ki – csakhogy a rakéta ellentétes meghajtása nem tudta teljesen leküzdeni a hajók elképesztő haladási sebességét.
Miközben az Irokéz végigsúrolta a romboló orrát, és amíg bolygó körüli pályán keringtek a Sigma Octanus IV körül, a rakéta közelebb férkőzött a korvettekhez… amik figyelmüket végig az Irokézen tartották.
Keyes parancsnok lenyomott egy gombot a minikomputerén és elküldte a detonációs jelet a bombának.
Egy fehér villanás, egy sistergő villámlás, és az idegen hajók eltűntek, ahogy a pusztító felhő beburkolta őket. A robbanás EMP-hullámai kölcsönhatásba léptek a Sigma Octanus IV mágneses mezőjével, hullámzó sarki fény-jelenséget okozva. A gőzszerű felhő szétterjeszkedett és kihűlt, majd sárgává, naranccsá, vörössé halványult, végül fekete porrá vált, ami szétszóródott az űrben.
A két szövetségi korvett ennek ellenére sértetlen maradt. Pajzsaik viszont egyet villantak… majd eltűntek.
- Adjon tüzelési számítást a MAC-lövegekről, Hikowa hadnagy. Gyorsan.
- Igenis, uram. A MAC-lövegek kondenzátorai kilencvenhárom százalékon. Tüzelési számítás kész.
- Tüzeljen, Hikowa hadnagy.
Két tompa puffanás visszhangzott végig az Irokéz burkolatán.
- Állítsa rá a megmaradt Archer-rakétákat a célpontokra és tüzeljen.

- Rakéták kilőve, parancsnok.

Két villámcsapás és több száz rakéta száguldott a két mozgásképtelen hajó felé.

A MAC-töltetek áthatoltak rajtuk: az egyik hajó orrától a faráig kilyukadt; a másik hajót a középvonalán találták el, pont a hajtóművek mellett. Belső robbanások rázták meg az egyik hajót, míg a másik burkolata egész hosszában felpuffadt.
Az Archer-rakéták másodpercekkel később csapódtak be, burkolat és páncélzatcsonkok közé robbanva darabokra tépték az idegen hajókat. A korvett, ami a hajóműveibe kapta a MAC-töltetet, szétrobbant, fémdarabok és szikrák egész tűzijátékát szórva széjjel. A másik hajó lángolt, belső, csontvázszerű szerkezete már szabad szemmel is látszott; az Irokéz felé fordult, de nem tüzelt… csak irányítatlanul sodródott. Akár egy holttest az űrben.
- Mi a szövetségi hordozóhajó helyzete, Hall hadnagy?
Hall hadnagy várt egy kicsit, majd jelentett: - Poláris pályán kering a Sigma Octanus IV körül. De már nagy sebességgel távolodik tőle. Kifelé tart a rendszerből, iránya zéró-négy-öt.
- Értesítse a Hűséget és a Gettysburgöt a hajó pozíciójáról.
Keyes parancsnok felsóhajtott és a székébe roskadt. Megakadályozták a szövetségi hajókat abban, hogy üvegessé perzseljék a bolygót – életek millióit mentve meg ezzel. Véghezvitték a lehetetlent: megküzdött négy szövetségi hajóval és győzött.
Keyes parancsnok hirtelen félbehagyta önmaga vállonveregetését. Valami nem stimmelt. Még sosem látta a Szövetséget megfutamodni. Eddig minden egyes csatában, amit látott vagy olvasott, ottmaradtak, hogy minden túlélőt lemészároljanak… vagy, ha vereséget szenvedtek, mindig az utolsó hajóig harcoltak.
- Ellenőrizze a bolygót – mondta Hall hadnagynak. – Keressen bármit: ledobott fegyvert, különös adásokat. Kell ott lennie valaminek.
- Értettem, uram.
Kezes imádkozott, hogy semmit se találjon. Mostanra teljesen kifogyott a trükkökből. Nem fordíthatta meg az Irokézt és mehetett vissza a Sigma Octanus IV-re, még ha akarta volna, akkor sem. Az Irokéz hajtóművei már jó ideje nem működtek. És éppen egy, a rendszerből kifelé tartó vektoron haladtak nagy sebességgel. De még ha meg is állhattak volna, sehogy se tudták volna újra feltölteni a MAC-lövegeket, és nem maradt egy Archer-rakétájuk sem. Gyakorlatilag halottak voltak az űrben.
Elővette pipáját és megtámasztotta remegő kezeit.
- Uram! – kiáltotta Hall hadnagy. – Csapatszállító hajók, uram. Az idegen hordozó harminc – helyesbítek: harmincnégy – csapatszállítót indított útnak. Célalakokat látok a felszín felé ereszkedni. Côte d’Azur felé tartanak. Az egy nagyobb populációs központ.
- Egy invázió – mondta Keyes parancsnok. – Hívja azonnal a Flottaparancsnokságot. Itt az ideje, hogy bevessük a Tengerészgyalogságot.
Tizennyolcadik fejezet
2552. július 18, 06 óra 00 perc (katonai naptár szerint)/

Irokéz UNSC romboló, katonai összpontosítási körlet a Sigma Octanus IV körüli pályán
Keyes parancsnoknak volt egy olyan, egyre mélyülő érzése, hogy bár megnyerte a csatát, ezek még csak az előfutárai voltak azoknak, akik hamarosan a Sigma Octanus rendszerbe érkeznek.
A többi négy tucat UNSC-hajót figyelte, amint a bolygó körül keringenek: korvettek és rombolók, két hordozóhajó, és egy masszív javító- és újrafelfegyverző állomás – sokkal több hajó, mint ami Cole admirális rendelkezésére állt a Harvest megmentésére indított négyéves hadjárata során. Stanforth admirális minden közeli hajót idecsődített.
Jóllehet, Keyes parancsnok hálás volt a gyors és elsöprő reagálásért, kíváncsi volt, vajon az admirális miért rendelt ilyen sok hajót ide. A Sigma Octanus nem bírt stratégiai jelentőséggel. Nem voltak különleges erőforrásai sem. Igaz, a UNSC-nek kötelessége volt a civil életek védelme, de a flottája veszélyesen kicsi volt. Keyes parancsnok tudta, sokkal értékesebb rendszerek is vannak, amik védelemre szorulnak.
Félretolta az efféle gondolatokat. Bizonyos volt afelől, hogy Stanforth admirálisnak megvan az oka erre. Most a legfontosabb feladata az Irokéz megjavíttatása és feltöltése volt – nem akart félkész állapotban lenni, ha a szövetségiek visszatérnek.
Jobban mondva, amikor visszatérnek.
Különös: az idegenek ledobják szárazföldi haderőiket, aztán visszavonulnak. Ez nem vallott rájuk. Keyes parancsnok gyanította, hogy ez csak a kezdőlépése egy olyan játéknak, amit még nem fogott fel egészen.
Egy árnyék haladt el az Irokéz elülső kamerája előtt, ahogy a Bölcső javítóállomás közelebb manőverezett. A Bölcső lényegében egy nagy, négyzet alakú fémlemez volt, hajtóművekkel. Sőt, a „nagy” enyhe kifejezés: a fémlap területe nagyobb volt, mint egy négyzetkilométer. Árnyéka akár három rombolót is eltakarhatott volna. Az állomáson, ha teljes gőzzel működött, egyszerre akár hat rombolót is javíthattak, hármat az alsó, hármat a felső felszínén, mindezt ráadásul alig néhány óra alatt.
Mindkét felszínén állványok emelkedtek, a javításokat elősegítendő. Újratöltő csövek, tömlők, és elektromos tehervonatok lepték el az Irokézt. A Bölcsőnek teljes üzemmel mégis harminc órába fog telni, hogy megjavítsa az Irokézt.
Az idegeneknek nem sikerült súlyosabb találatot bevinniük. Mindazonáltal az Irokéz kis híján megsemmisült annak a manőversorozatnak a végrehajtásakor, amit többen a flottánál már csak „Keyes-csavarnak” neveznek.
Keyes parancsnok a minikomputerére és azon belül a javítások terjedelmes listájára pillantott. Az elektronikai rendszerek tizenöt százalékát ki kellett cserélni, amiket a Shiva rakéta felrobbanásakor keletkező EMP-hatás égetett ki. Az Irokéz hajtóműveinek teljes generáljavításra volt szükségük. Mindkettő hűtőrendszerének voltak olyan szelepei, amelyek megolvadtak az irtózatos forróságtól. A szupravezető mágnesek közül ötöt szintén ki kellett cserélni.
A legelkeserítőbb sérülést mégis az Irokéz alsó része szenvedte. Mikor tájékoztatták Keyes parancsnokot arról, hogy mi történt, kiment egy Longsword vadászűrhajóval, hogy személyesen vehesse szemügyre, mit is tett a hajójával.
Az Irokéz alsó része teljesen lecsiszolódott, amikor áthaladt az idegen romboló orrán. Tudta, hogy valamennyire megsérült… de nem volt felkészülve arra, amit látott.
A hajót, csakúgy, mint minden UNSC rombolót, csaknem két méter vastag titánium-A páncélzat borította. Keyes parancsnok az egészet lekoptatta. Az Irokéz minden alsó fedélzete felhasadt. A burkolat csipkézett, fűrészes peremei kifelé hajlottak a tátongó résből. EVA repülőmodulokkal felszerelt szerelők buzgón vágták le a burkolat sérült részeit, hogy új burkolatdarabokat hegeszthessenek a helyére.
A hajó alfele tükörsima volt és tökéletesen lapos. De Keyes tudta, hogy a szelíd simaság látszata csal. Ha csak egyetlen fokkal is lejjebb dönti az Irokézt, a két hajó ütközésének ereje kettészelte volna a hajót.
A vörös harci csíkok, amit az Irokéz oldalára festettek, már csak véres forradásokra emlékeztettek. A dokkfelügyelő személyesen mondta el Keyes parancsnoknak, hogy az emberei lepucolhatják a festést – vagy akár újra is festhetik a harci csíkokat, ha úgy kívánja.
Keyes parancsnok udvariasan visszautasította az ajánlatot. Pontosan úgy akarta őket meghagyni, ahogy voltak. Emlékeztetni akarta magát arra, hogy bár mindenki csodálja tettét, azt mégis csak a kétségbeesés szülte, és nem a hősiesség.
Nem akarta, hogy elfelejtse, milyen közel került ezzel a horzsolással a halálhoz.
Kezes parancsnok visszatért az Irokézre és egyenesen a szállására ment.
Leült antik tölgyfa-íróasztalához és beleszólt az interkomba. – Dominique hadnagy, magára bízom a hidat a következő periódusra. Nem akarom, hogy bárki is zavarjon.
- Igenis, parancsnok. Megértettem.

Keyes parancsnok meglazította gallérját és kigombolta az egyenruháját. Kivette a hetvenéves skót whiskysüveget, amit még az apjától kapott, az alsó fiókból és kitöltött négy centet egy műanyag pohárba.
Most egy még kellemetlenebb teendővel kellet foglalkozni: hogy mi legyen Jaggers hadnaggyal.
Jaggers a gyávaság határát súroló magatartásról és engedetlenségről tett tanúbizonyságot, és csak egy hajszálon múlott, hogy nem kísérelt meg lázadni az ütközet alatt. Keyes már ezért is hadbíróság elé állíthatta volna. Minden bejegyzés a hajónaplóban azt ordította, hogy… de annyira azért nem gyűlölte, hogy a fiatal férfit vizsgálóbizottság elé állítsa. Ehelyett egyszerűen csak olyan helyre helyezné át a hadnagyot, ahol valamilyen módon továbbra is szolgálhatná a UNSC-t – például egy távoli előőrsön.
Vagy talán ő maga lenne a hibás? Parancsnokként az ő felelőssége volt a fegyelem fenntartása, hogy megakadályozza, hogy a legénységnek olyan lehetőségek jussanak az eszébe, mint a lázadás.
Sóhajtott. Talán el kellett volna mondania a tisztjeinek, hogy mire készül… de egyszerűen nem volt rá idő. És ahogy, természetesen, vitára sem volt idő, ahogy Jaggers akarta volna. Nem. A többi tisztnek is voltak aggodalmai, de követték a parancsait, amint azt a kötelességük megkövetelte.
Amennyire Keyes parancsnok hitt abban, hogy az embernek kell adni második lehetőséget, ez volt az, ahol meghúzta a határt.
A bajt az is tetézte, hogy Jaggers áthelyezése hiányt hagy a hídon szolgáló tisztek között.
Keyes parancsnok előkereste az Irokéz altisztjeinek szolgálati életrajzát. Többen is akadtak, akik alkalmasak a navigációs tiszt posztjának betöltésére. Átlapozott a minikomputerén megnyitott fájlokon, majd megállt.
A tömeg és tér összesűrűsödéséről szóló elméleti tanulmány még mindig nyitva volt, akárcsak a sietve kiszámított pályamódosítási adatok.
Elmosolyodott és archiválta a jegyzeteket. Egy nap talán tart majd egy előadást erről a csatáról az Akadémián. Ehhez hasznos, ha megvan az eredeti forrásanyag.
Nyitva voltak még az Arkhimédész távfigyelő előőrstől kapott adatok is. Ezt a jelentést alaposan elkészítették: hibátlan adatgrafikonok és egy, a hipertéren áthaladó objektum pontos navigációs útvonala – nem könnyű feladat, még egy MI számára sem. A jelentés ezenkívül tartalmazott hivatkozásokat is, amelyeken keresztül a UNSC asztrofizikai részlegeihez lehetett hozzáférni. Gondos munka.
Kikereste a tiszt szolgálati életrajzát, aki a jelentést összeállította: William Lovell zászlósét.
Keyes közelebb hajolt. A fiú szolgálati életrajza majdnem kétszer olyan hosszú volt, mint az övé. Önként jelentkezett és nyert felvételt a Lunai Akadémiára. A második évében áthelyezték, már ekkor zászlósi kinevezést kapva bátorságáért, amikor is egy próbarepülés során megmentette a hajó egész legénységét. Szolgálatra jelentkezett az első, csatába tartó korvettre. Három Bronz Csillag, egy Ezüst Csillag, és két Bíbor Szív, majd három éven belül hadnaggyá léptették elő.
Aztán valami nagyon balul ütött ki. Lovell ereszkedése a UNSC ranglétráján legalább olyan gyors volt, mint a felemelkedése. Négy jelentés engedetlen magatartás miatt és lefokozták alhadnaggyá, valamint kétszer áthelyezték. Egy kellemetlen incidens valami civil nővel – részletek nem szerepeltek az aktában, de Keyes parancsnok sejtette, hogy a jelentésben szereplő nő, Anna Gerov, valószínűleg Gerov altengernagy lánya volt.
Ezután áthelyezték az Arkhimédész távfigyelő előőrsre, ahol egy éve teljesít szolgálatot – hallatlanul hosszú idő ez egy ilyen távoli helyen.
Keyes parancsnok átnézte a naplóbejegyzéseket arra az időre, amikor Lovell szolgálatban volt. Körültekintő és intelligens volt. Szóval a fiú még mindig éles eszű volt… vajon csak rejtőzködik?
Udvarias kopogás hallatszott az ajtó felől.
- Dominique hadnagy, megmondtam, hogy ne zavarjanak.
- Bocsásson meg a zavarásért, fiam – mondta egy tompa hang. Az automata ajtók szétváltak és Stanforth admirális lépett be rajta. – De úgy gondoltam, beugrom, ha már úgyis erre járok.
Stanforth admirális sokkal kisebb volt valójában, mint amilyennek a képernyőn tűnt. Háta a korral meghajlott, és fehér haja is ritkult már a feje tetején. Mégis, valahogy a tekintély megnyugtató légkörét sugározta magából, amit Keyes rögtön felismert.
- Uram! – állt fel tisztelegve Keyes parancsnok, felborítva saját székét.
- Pihenj, fiam. – Az admirális körülnézett a szállásán, majd tekintete egy másodpercig elidőzött Lagrange eredeti kéziratának bekeretezett másolatán, melyben a mozgásra vonatkozó saját egyenleteit vezette le. – Töltsön nekem négyujjnyit abból a whiskyből, ha nem bánja.
- Igen, uram – Keyes másik műanyag pohárért kotorászott, majd töltött az admirálisnak egy italt.
Stanforth kortyintott belőle, majd elismerően sóhajtott. – Nagyon finom.
Keyes felállította a székét és felajánlotta az admirálisnak.
Ő leült és előrehajolt. – Személyesen akartam gratulálni azért a csodáért, amit itt tett, Keyes.
- Uram, én nem…

Stanforth felemelte egyik ujját. – Ne szakítson félbe, fiam. Az űrbéli hajózás egy pokolian nagyszerű hőstettét hajtotta végre. Az emberek felfigyeltek rá. Nem is beszélve a morális lökésről, amit az egész flottának adott. – Ismét belekortyolt a szeszes italból, majd lehelt egyet. – Na épp ez az oka annak, hogy mindenki itt van. Győzelemre van szükségünk. Átkozottul hosszú ideje megy már ez… lassan darabokra szednek minket azok az idegen korcsok. Ezúttal muszáj győznünk. Bármibe is kerüljön.
- Megértem, uram – mondta Keyes parancsnok. Tudta, hogy a harci szellem évek óta egyre csökken a UNSC soraiban. Nincs hadsereg, legyen bármilyen kiképzett is, amely sok vereséget kibírna anélkül, hogy ez ne befolyásolná elszántságukat a harcban.
- De mi lesz odalent, a bolygó felszínén?
- Egyenlőre ne izgassa magát emiatt. – Stanforth admirális hátradőlt székében, annak két hátsó lábán egyensúlyozva. – Kits tábornok csapatai már ott vannak. A környező városokat már kiürítették és egy órán belül megtámadják Côte d’Azur-t. Kifüstölik azokat az idegeneket, mielőtt akár egyet is pislantana. Csak dőljön hátra és nézze a műsort.
- Természetesen, uram. – Keyes parancsnok másfelé nézett.

- Valami más nyomja a lelkét, fiam? Ki vele.
- Nos, uram… a Szövetség nem ilyen módon szokott hadműveletet végrehajtani. Ledobni egy megszálló haderőt és aztán elhagyni a rendszert? Inkább mindenkit lemészárolnak vagy meghalnak. Ez valami egészen más.
Stanforth admirális elutasítóan intett. – Hogy azok az idegenek miben törik a fejüket, azt hagyja inkább az ONI kémeire, fiam. Csak foltozza össze és készítse fel az Irokézt. És szóljon, ha szüksége van valamire.
Stanforth felhajtotta whiskyje maradékát és felállt. – Ideje hadrendbe állítani a flottát. Ó… - Hirtelen megállt. – És még valami. – Belenyúlt zakója zsebébe és kivett belőle egy apró kartondobozt. A parancsnok asztalára tette. – Tekintse hivatalosnak. A papírmunkát hamarosan elintézzük.
Keyes parancsnok kinyitotta a dobozt. Egy hajtókára tűzhető rangjelzés volt benne: négy sáv és egy csillag.
- Gratulálok, Keyes kapitány. – Az admirális gyorsan tisztelgett, majd a kezét nyújtotta.
Keyesnek sikerült megfognia és megráznia az admirális kezét. A jelzés valódi volt. Kába volt. Képtelen volt bármit is mondani.
- Kiérdemelte – Az admirális megfordult. – Csak rikkantson, ha bármire szüksége van.
- Igen, uram – Keyes egy pillanatig mereven nézte a rézcsillagot és a sávokat, mire végül elszakította róluk a tekintetét. – Admirális… volna egy kérésem. Szükségem volna egy új navigációs tisztre.
Stanforth admirális laza testtartása hirtelen megmerevedett. – Hallottam róla. Ronda dolog, ha egy tiszt elveszti az önuralmát. Nos, csak mondja meg a jelölt nevét és én biztosan megszerzem magának… feltéve, hogy nem az én hajómról akarja eltávolítani. – Elmosolyodott. - Csak így tovább, kapitány.
- Uram! – tisztelgett Keyes kapitány.

Az admirális kiment és becsukta az ajtót.
Keyes szó szerint a székébe zuhant.

Álmodni sem mert arról, hogy őt valaha is előléptetik kapitánnyá. Tenyerében forgatta a réz rangjelzést és elméjében visszajátszotta Stanforth admirálissal folytatott párbeszédét. Azt mondta: „Keyes kapitány”. Igen. Ez valóságos volt.
Az admirális ezenfelül viszont túl gyorsan elvetette a Szövetség miatti aggodalmait. Valami nem egészen stimmelt.
Keyes beleszólt az interkomba. - Dominique hadnagy: kövesse az admirális siklóját, amint elindul. Tudassa velem, melyik hajóra száll le.
- Uram, egy admirális volt a fedélzeten? Nem tájékoztattak erről.
- Nem, hadnagy. Gyanítottam, hogy nem. Csak kövesse a következőnek induló siklót.
- Értettem, uram.

Keyes visszafordult a minikomputeréhez és újra elolvasta Lovell zászlós szolgálati életrajzát. Már nem tudta semmissé tenni azt, ami Jaggersszel történt – számára nincs második lehetőség. De talán valahogy ellensúlyozhatja a dolgokat azzal, hogy ad Lovellnek egy második esélyt.
Kitöltötte az áthelyezési kérelemhez szükséges papírokat. Az űrlapok hosszúak és feleslegesen bonyolultak voltak. Átküldte a fájlokat a UNSC személyzeti nyilvántartójába és küldött egy másolatot közvetlenül Stanforth admirális vezérkarának.
- Uram? - Dominique hadnagy hangja az interkomból törte meg a csendet. – A sikló a Leviatánnal dokkolt.
- Tegye ki képernyőre.

Az íróasztal fölötti képernyő az ötös kamerára váltott, ami a hajó hátsó jobboldalán helyezkedett el. A Sigma Octanus IV körül keringő számtalan hajó közül könnyedén észrevette a Leviatánt. Egyike volt a UNSC flottájából megmaradt húsz cirkálónak.
A cirkáló volt a leghatalmasabb hadihajó, amit emberkéz valaha is épített. És Keyes tudta, hogy ezeket a hajókat lassan kivonják a külső övezetekből és tartaléknak gyűjtik össze őket, hogy a Belső Kolóniákat védelmezzék.
Egy apró árnyék mozdult a nagy csatahajó alatt, fekete mozdult a feketeségben. Csak egy pillanatra fedte fel magát, majd gyorsan visszahúzódott a sötétségbe. Egy kémhajó volt az.
Ezeket a lopakodó hajókat kizárólag a Haditengerészeti Hírszerzés használta.
Egy cirkáló és egy ONI-hajó itt? Keyes most már tudta, többről van itt szó, mint egyszerű morális lökésről. Erre próbált nem is gondolni. Jobb, ha nem feszíti túl a húrt, amikor egy magas rangú tiszt szándékait akarja kétségbe vonni – különösen, ha az a tiszt egy admirális. És különösen akkor, amikor a Haditengerészeti Hírszerzés szó szerint árnyékból leskelődnek.
Keyes újabb három ujjnyi skót whiskyt töltött magának, majd fejét lefektette az asztalra, hogy egy kicsit pihentesse a szemét. Az elmúlt néhány óra nagyon kimerítette.
* * *

- Uram. - Dominique hadnagy hangja az interkomból ébresztette fel Keyes kapitányt. – Bejövő, az egész flottának címzett adás az alfa főcsatornán.
Keyes felült és kezét végighúzta az arcán. Az ágya fölé rögzített rézórára pillantott – majdnem hat órát aludt.
Stanforth admirális jelent meg a képernyőn. – Figyelem, hölgyeim és uraim: épp az elébb érzékeltünk egy nagyszámú szövetségi hajóból álló flottát, amint a rendszer peremén gyülekeznek. Számításaink szerint tíz hajóról van szó.
A képernyőn a túlságosan is jól ismert szövetségi korvettek és egy romboló árnyképei tűntek fel, mint szellemszerű foltok egy radarképernyőn.
- Mi maradunk, ahol vagyunk – folytatta az admirális. – Semmi szükség arra, hogy nekik rontsunk és azok a ronda korcsok rövid úton kilépjenek a hipertérből és alánk fűtsenek. Állítsák harckészültségbe a hajóikat. Mi már küldtünk ki szondákat, hogy több adatot gyűjtsenek. Amint többet tudok, tájékoztatom önöket. Stanforth kiszáll.
A képernyő elsötétült.
Keyes beleszólt az interkomba. – Hall hadnagy, hogy áll a helyzet a javítással és a feltöltéssel?
- Uram – felelte. – A hajtóművek működőképesek, de csak a tartalék hűtőrendszerrel. Legfeljebb ötven százalékra fűthetjük őket. Az Archer és a nukleáris rakétacsövek újratöltése kész. A MAC-lövegek is működnek. Az alsóbb szintek javítását most kezdték meg.
- Értesítse a dokkfelügyelőt, hogy vezényelje ki onnan az embereit – mondta Keyes kapitány. – Elhagyjuk a Bölcsőt. Ha kifutottunk, fűtse a reaktorokat ötven százalékra. Álljunk harckészültségbe.

Tizenkilencedik fejezet
2552. július 18, 06 óra 00 perc (katonai naptár szerint)/

Sigma Octanus IV, földrajzi szélességi fok 13, hosszúsági fok 24
- Gyorsabban! – ordította Harland tizedes. – A sárban akar meghalni, katona?
- A francba is, nem, uram! – Fincher közlegény beletaposott a gázpedálba és a Warthog gumiabroncsai forogni kezdtek a folyómederben. Végül megakadtak, és a jármű kiugratott a kavicsból, áthajtott a homokpadon, majd ki a homokos partra.
Harland a Warthog hátuljába szíjazta magát, egyik kezével a jármű súlyos, 50 mm-es gépágyújába kapaszkodva.
Valami megmozdult mögöttük a bozótban – Harland hosszú sorozatot eresztett beléje. A „Vén Barát” fülsüketítő hangjától kocogtak a fogai a szájában. Páfrányok, fák és indák robbantak szét és törtek szilánkokra, ahogy a géppuskatűz végigkaszált a levélzeten… majd többé semmi sem mozdult.
Fincher a Warthoggal a part mentén ugrándozott, feje balra-jobbra billegett, ahogy erejét megfeszítve próbált keresztüllátni a szakadó esőn. – Itt könnyű célpontok vagyunk, tizedes – ordította Fincher. – Ki kell jutnunk ebből a mélyedésből és fel a hegygerincre, uram.
Harland tizedes szemeivel kiutat keresett a szurdokból. – Walker! – Megrázta az utasülésen ülő Walker közlegényt, de Walker nem válaszolt. Halott kezében az utolsó Jackhammer rakétavetőjüket szorongatta, szemei kifejezéstelenül bámultak előre. Walker egy szót sem szólt azóta, hogy ez a küldetés balul sült el. Harland remélte, hogy ez nem tartós. Egy emberét már elvesztette. A legkevésbé az hiányzott neki, hogy a nehézfegyver-specialistája is beadja a kulcsot.
Cochran közlegény a tizedes lábánál feküdt és a beleit tartotta vissza vértől mocskos kezével. A rajtaütés során sérült meg. Az idegenek valamiféle szilárd lövedéket használó fegyvereket használtak, amelyek hosszú, vékony tűket lőttek ki – amik a becsapódás után felrobbantak.
Cochran zsigerei véres cafatokban lógtak. Walker és Fincher teletömték biohabbal és bekötözték őt – még a vérzést is sikerült elállítaniuk – de ha nem kerül hamarosan orvoshoz, meghal.
 Így is majdnem mindannyian meghaltak.

A szakasz két órával ezelőtt hagyta el a Bravo tűzbázist. A műholdképek szerint az út végig tiszta volt a célterület felé. Még McCasky hadnagy is azt mondta, hogy „sétakocsikázás” lesz az egész. A feladatuk csak annyi volt, hogy állítsanak fel néhány mozgásérzékelőt a 13. szélességi fok és a 24. hosszúsági fok metszéspontján – csak hogy lássák, mi van ott, aztán menjenek vissza. „Egyszerű spiclimunka”, ahogy a hadnagy nevezte.
McCasky viszont egyikőjüknek sem mondta el, hogy a műholdak nem látnak át valami jól az esőn és ennek a sárgolyónak a dzsungelén. Ha ez a hadnagynak is eszébe jutott volna – mint ahogy most Harland tizedesnek is eszébe jutott – talán mégsem tartotta volna jó ötletnek három szakaszt elküldeni egy „sétakocsikázásra”.
A szakaszukból senki sem volt zöldfülű. Harland tizedes és a többiek már korábban is harcoltak a Szövetség ellen. Tudták, hogyan kell Malackákat elintézni: ha már százával tömörültek össze, tudták, hogy légitámogatást kell hívniuk. Még néhány szövetségi Sakált is leszedtek már, amelyeknek energiapajzsaik voltak. Ezeket a dögöket oldalba kellett támadni – és mesterlövészekkel kilőni.
De mindezek ellenére sem voltak felkészülve erre a küldetésre.

Pedig, a fenébe is, mindent jól csináltak. A hadnagy még a Warthogjaikat is lehozatta öt kilométernyit
 a folyómeder mentén, mielőtt a terep túlságosan meredekké és csúszóssá vált volna a páncélozott terepjárók számára. Aztán úgy döntött, hogy emberei az út hátralévő részét gyalog tegyék meg. Lágyan és halkan mozogtak, szinte már az iszapban kúszva egészen addig a mélyedésig, ahova menniük kellett.
Mikor végre eljutottak oda, csak egy újabb mocskos pöcegödörnek tűnt. Egy vízesés zuhogott bele egy barlangi tóba. A sziklafalba vájva boltívek sorakoztak, peremük szinte teljesen szétmállott. A tó körül elszórva néhány burkolókő állt ki a földből… a kövek tetején pedig apró, szabályos faragások voltak.
Ezekre az apró kövekre akart egy pillantást vetni Harland tizedes, mielőtt a hadnagy megparancsolta neki és az embereinek, hogy maradjanak hátra. A hadnagy olyan helyen akarta felállítani a mozgásérzékelőket, ahol tiszta rálátás volt az égre.
Valószínűleg ezért is maradtak életben.

A robbanás Harlandot és csapatát a sárba lökte. Odafutottak, ahol a hadnagyot és csapatát hagyták – üvegessé olvadt sarat, egy bombatölcsért, valamint néhány égő holttestet és elszenesedett csontvázat találtak ott.
De láttak ott másvalamit is: egy körvonalat a ködben. Kétlábú volt, de sokkal nagyobb, mint bármelyik ember, akivel Harland valaha is találkozott. És bizarr módon úgy tűnt, a középkori lovagokéra emlékeztető páncélt viselt; sőt mi több, még egy hatalmas, furcsa alakú fémpajzsot is cipelt magával.
Harland látta az újratöltődő plazmafegyver izzását… és ennyi elég is volt ahhoz, hogy teljes sebességű visszavonulást fújjon.
Harland, Walker, Cochran és Fincher futva vonultak vissza, vakon tüzelve gépfegyvereikkel.

Szövetségi Malackák követték őket, tűfegyvereikkel lövöldözve, apró, borotvaéles robbanó szilánkjaikkal lekaszálva a dzsungelt.
Harland és a többiek megálltak és hasra vágódtak, belecsobbanva a mély, vörös színű sárba, miközben a szövetségi Bansheek elhaladtak felettük.
Mikor felálltak, Cochran a hasába kapta a lövést. A Malackák utolérték őket. Cochran megrándult, oldala felrobbant, majd a földre roskadt. Olyan gyorsan kapott sokkot, hogy még sikoltani sem volt ideje.
Harland, Fincher és Walker letérdeltek és viszonozták a tüzet. Több tucatot kinyírtak a kis rohadékok közül, de még több jött helyettük, ugatásuk és morgásuk visszhangzott a dzsungelben.
- Tüzet szüntess! – parancsolta a tizedes. Egy másodpercig kivárt, majd egy gránátot dobott a Malackák felé, amikor azok közelebb értek.
Még mindig csengő fülekkel futottak tovább, Cochrant magukkal cipelve, és nem néztek hátra.
Valahogy sikerült visszajutniuk a Warthoghoz és eltűnniük onnan… vagy legalábbis ezt szerették volna.
- Ott – mondta Fincher és egy tisztásra mutatott a fák között. – Az felvezet a hegygerincre.

- Gyerünk – mondta Harland.

A Warthog oldalra csúszott, majd teljes sebességgel megindult a töltés teteje felé, egy pillanatig a levegőben repült, majd lágy dzsungeltalajra érkezett. Fincher kikerült néhány fát, majd a Warthoggal felhajtott az emelkedőre. A gerincen bukkantak ki.
- Jesszus, ez közel volt – mondta Harland. Egyik sáros kezével hátrafésülte a haját.
Megkocogtatta Fincher vállát. Fincher összerezzent – Közlegény, itt álljon meg. Próbálja meg riasztani a Bravo tűzbázist a keskenysávon.
- Igen, uram – válaszolta Fincher remegő hangon. Rápillantott a csaknem katatóniás Walker közlegényre és megrázta a fejét.
Harland ellenőrizte Cochrant. Cochran szemei remegve kinyíltak, szétrepedeztetve az arcára ragadt sarat. – Visszaértünk már, tizedes?
- Majdnem – felelte Harland. Cochran pulzusa egyenletes volt, bár arca az elmúlt percekben eléggé elfakult. A sebesült férfi úgy nézett ki, akár egy holttest. A francba, gondolta Harland, mindjárt elvérzik.
Harland nyugtatólag Cochran vállára tette a kezét. – Tartson ki. Összefoltozzuk, amint elértük a tábort.

Voltak szállítóhajóik a Bravón. Cohrannek volt esély – jóllehet elég kicsi – ha elviszik a főhadiszálláson lévő hadiorvosokhoz – vagy, ami még jobb, a fent keringő valamelyik hajóra. Egy pillanatig Harland szeme előtt különböző víziók keringtek tiszta lepedőről, meleg ételről – és egyméternyi páncélzatról közte és a Szövetség között.
- Légköri zavaron kívül semmit sem hallok, uram – mondta Fincher, széttörve Harland ábrándjait.
- Valószínűleg találatot kapott a rádió – morogta Harland. – Tudja, azok a robbanótűk egy csomó mikrorepeszt szórnak szét. Alighanem mi is bekaptunk néhány szilánkot azokból az izékből.
Fincher megvizsgálta izmos alkarját. – Nagyszerű.

- Induljunk – mondta Harland.

A Warthog kerekei felpörögtek, megakadtak, és a jármű sebesen haladt tovább a gerincen.
A terep ismerősnek tűnt. Harland észre is vett három pár Warthog-keréknyomot – igen, ezen az úton hozta ide őket a hadnagy. Még tíz perc és ott is vannak a bázison. Nincs többé gond. Ellazult, elővett egy csomag cigarettát, és kirázott belőle egyet. Letépte róla a biztonsági szalagot és enyhén megütötte a végét, hogy meggyulladjon.
Fincher felpörgette a motort és felszáguldott a gerinc legtetejére... majd átkelt rajta és farolva megállt.
Ha a ködfátyol nem lett volna, mindent láttak volna a völgynek erről az oldaláról: a buja dzsungelszőnyeget a völgyben, a rajta átkanyargó folyót, és a távoli hegyláncon, egy rögzített géppuskaállásokkal, borotvaéles pengékkel teli szögesdróttal és előre gyártott építményekkel tarkított tisztáson – a Bravo tűzbázist.
Osztaguk részben beásta magát a hegyoldalba, hogy a lehető legkisebbre csökkentsék a tábor védendő részét és hogy olyan helyet biztosítsanak, ahol biztonságosan tárolhatják a muníciót és aludni is lehet. Egy szenzorgyűrű vette körül a tábort, úgyhogy még csak besurranni sem tudott semmi. Radar és mozgásérzékelők kapcsolódtak a légvédelmi ütegekhez. Egy út futott végig a távoli hegyláncon: három mérföldnyire arra terpeszkedett el a tengerparti város, Côte d’Azur.
A nap áthatolt a ködfátyolon, és Harland tizedes látta, hogy minden megváltozott.
Nem köd vagy pára volt. Füstoszlopok emelkedtek fel a völgyből… ahol többé nem volt dzsungel. Minden porig égett odalent. Az egész völgy füstölgő faszénné feketedett. Vörösen izzó kráterek lyuggatták át a hegyoldalakat.
A távcsöve után tapogatózott, a szeme elé emelte… és megdermedt. A hegy, ahol a tábor volt, eltűnt – a földdel lett egyenlővé. Csak tükörsima felszín maradt a helyén. A szomszédos hegyek oldalai repedezett üvegbevonattal csillogtak. Távolabb a levegő telis-tele volt szövetségi siklókkal. A felszínen Malackák és Sakálok kutattak túlélők után. Pár tengerészgyalogos fedezéket keresve futott… több száz sebesült és halott hevert a földön, kétségbeesetten, sikoltozva – néhányuk megpróbált kúszva elmenekülni.
- Mi folyik ott, uram? – kérdezte Fincher.
A cigaretta kiesett Harland szájából és beleakadt a pólójába – de ő nem vette le a szemét a csatatérről, hogy lesöpörje.
- Semmi sem maradt – mondta elfojtott hangon.
Egy alak mozgott a völgyben – sokkal nagyobb volt, mint a Malackák vagy a Sakálok. Körvonalai homályosak voltak. Harland megpróbált ráfókuszálni a távcsővel, de nem sikerült neki. De úgy tűnt, ugyanaz a valami volt, amit a mélyedésben látott. A Malackák nagy ívben elhúzódtak mellőle. A valami felemelte egyik karját – úgy tűnt, mintha az egész karja egyetlen hatalmas ágyú volna – és egy plazmalövedék csapódott be a folyópart közelében.
Harland még ebből a távolságból is hallotta azoknak az embereknek a sikolyait, akik oda rejtőztek el.
- Jesszus – Elejtette a távcsövet. – Azonnal el kell tűnnünk innen!
 – mondta. – Fordítsa meg ezt a bestiát, Fincher.
- De…

- Nincs már ott senki – mondta halkan Harland. – Mind meghaltak.
Walker felnyögött és előre-hátra billegett.
- És mi is halottak leszünk, ha nem indulunk el azonnal – mondta Harland. – Ma már egyszer mellénk állt a szerencse. Ne hagyjuk, hogy elpártoljon tőlünk.
- Ja – Fincher megfordította a Warthogot. – Bár ez is elég kevés volt.
Visszafele lehajtott a hegyoldalon, majd a Warthoggal leugratott a partról, bele a folyómederbe.
- Kövesse a folyót – mondta neki Harland. – Az egész a főhadiszállásig visz minket.
Egy árnyék keresztezte az útjukat. Harland megpördült és két zömök szárnyú szövetségi Bansheet látott, amint épp lecsapni készülnek rájuk.
- Gyerünk már! – ordította Finchernek.
Fincher gázt adott a Warthognak és víz csapódott fel a nyomukban. Átugrottak néhány kövön, majd kihajtottak a folyóból.
Plazmasugarak találták el mellettük a vizet, vízgőzt szórva szét. Kőszilánkok pattogtak le a jármű páncélozott oldaláról.
- Walker! – kiáltotta Harland. – Használja a Jackhammereket.
Walker összehúzódott, összegörnyedve ülésében.

Harland tüzelt a gépágyúval. Lövedékek hasították keresztül a levegőn. A siklók fürgén kikerülték őket. A gépágy csak viszonylag kis távolságokra volt pontos – és akkor csak úgy, ha Fincher nem ugrálna egyfolytában a Warthoggal.
- Walker! – ordította. – Mind meghalunk, ha nem lövi ki azokat a rakétákat!
Megparancsolhatta volna Finchernek is, hogy vegye kézbe a rakétavetőt, de akkor meg kellene állnia… vagy kéz nélkül kellene akkor vezetnie. Ha a Warthog megáll, könnyű célpontok lesznek azoknak a siklóknak.

Harland a folyó két partjára pillantott. Túlságosan süppedősek voltak. Elakadhatnának a folyóban, ráadásul fedezék nélkül.
- Walker, csináljon valamit!

Harland tizedes tovább tüzelt a gépágyúval, míg a karjai teljesen el nem zsibbadtak. Nem volt semmi haszna: A Bansheek túl messze voltak és túl gyorsan repültek.

Újabb plazma csapódott be – közvetlenül a Warthog előtt. Forróság csapta meg Harlandot. Hólyagok keletkeztek a hátán.
Felordított, de tovább lőtt. Ha nem vízben lettek volna, a plazma megolvasztotta volna a gumikat is… és alighanem ők is mind elégtek volna.

Egy forró lökés és egy füstcsóva tört elő Harland mellől.
A másodperc törtrészéig azt hitte, hogy a szövetségi tüzérek eltalálták őket – és hogy meghalt. Artikulálatlanul felüvöltött, hüvelykujjaival rendületlenül nyomva a gépágyú elsütőgombjait.
A Banshee, amire célzott, lángra lobbant, majd tűzgolyóvá változva és fémdarabokat szórva zuhanni kezdett.
Megfordult és a levegő bennakadt a tüdejében. Nem találták el őket.

Cochran térdelt mellette. Egyik karjával a hasát szorongatta, a másikkal vállára emelte a Jackhammer rakétavetőt. Véres ajkaival elmosolyodott, majd megfordult, hogy becélozza a másik siklót.
Harland lekapta a fejét, majd újabb rakéta süvített el közvetlenül a feje fölött.
Cochran felnevetett, vért és habot köhögve fel. Öröm vagy fájdalom könnyei – Harland képtelen lett volna megmondani, melyik – csordultak ki szemeiből. Hátradőlt, és hagyta, hogy a füstölgő rakétavető kicsússzon a kezéből.
A második Banshee felrobbant és spirális vonalban a dzsungelbe csapódott.

- Még két mérföld – kiáltotta Fincher. – Tartsatok ki. – A kerekek csikorogtak, majd a Warthog kikanyarodott a mederből és felugratott a hegyoldalra, fel és le, majd ráfaroltak egy kikövezett útra.
Harland áthajolt, és kitapintotta Cochran pulzusát a nyakán. Volt pulzusa, bár gyenge; de még életben volt. Harland Walkerre pillantott. Nem mozdult, szemei összeszűkültek.
Harland először ellenállhatatlan vágyat érzett arra, hogy itt és most lelője őt – ezt az istenverte, szimuláns, gyáva férget, aki miatt majdnem meghaltak…
Ne. Harland félig elcsodálkozott azon, hogy ő maga nem merevedett meg ugyanígy.
Már látszott előttük a főhadiszállás. De Harland gyomra összeszorult, ahogy meglátta a füstöt és a látóhatáron lángoló tüzet.
Elhaladtak az első megerősített ellenőrzési pont mellett. Az őrház és a hozzá tartozó bunkerek romokban hevertek, a sárban több ezer Malacka lábnyom látszott.
Továbbhaladva kör alakban felhalmozott homokzsákokat láttak egy ház nagyságú gránittömb körül. Két tengerészgyalogos integetett feléjük. Ahogy közelebb hajtottak a Warthoggal, a katonák felálltak és tisztelegtek.
Harland leugrott a járműről és viszonozta a tisztelgésüket.
Az egyik tengerészgyalogosnak tapasz volt az egyik szemén és a feje is be volt kötözve. Arca csupa korom volt. – Hála az égnek, uram – mondta. – De jó látni magukat. – A Warthoghoz közeledett. – Van működőképes rádió ebben a csotrogányban?
- Én… hát nem is tudom – mondta Harland tizedes. – Ki itt a parancsnok? Mi történt?

- A Szövetség keményen rajtunk ütött, uram. Tankokkal jöttek, légitámogatással – és több ezernyi azokból a Malackákból. Porig rombolták a főbb barakkokat. A parancsnoki irodát. Kis híján a lőszerraktárt is eltalálták. – Egy pillanatra elfordította a tekintetét és egyik szeme fátyolossá vált. – Mi kitartottunk és sikerült legyőznünk őket. Ez egy órával ezelőtt történt. Azt hiszem, mindet elintéztük, bár nem vagyok teljesen biztos benne.
- Ki a parancsnok, közlegény? Súlyos sebesültünk van. Azonnali elszállításra van szüksége, és nekem is jelentést kell tennem.
A közlegény megrázta a fejét. – Sajnálom, uram. A kórház volt az első, ami találatot kapott. Amennyire én a rangsort ismerem… azt hiszem, most maga itt a rangidős tiszt.
- Nagyszerű – dörmögte Harland.

- Öt emberünket visszaküldtük oda. – A közlegény fejével a távolban emelkedő füstoszlopok és lobogó tűz felé biccentett. – Tűzálló ruhákban mentek, hogy ne égjenek el. Fegyver és lőszer után kutatnak.
- Értem – mondta Harland. – Fincher, próbálja meg újra a rádiót. Ha tud, kapcsolódjon rá a kommunikációs műholdra. Mondja meg nekik, hogy vigyenek ki minket innen.
- Értettem – mondta Fincher.

A sebesült közlegény kérdőn fordult Harlandhoz. – Kapunk erősítést a Bravo tűzbázistól, uram?

- Nem – mondta Harland. – Ők is találatot kaptak. Mindenütt szövetségiek vannak.

A közlegény összerogyott, puskájával támasztva meg magát.
Fincher átadta Harlandnak a rádió fejhallgatóját. – Uram, a műhold kitűnően vehető. A Leviatán van a vonalban.
- Itt Harland tizedes beszél – beszélt bele a mikrofonba. – A Szövetség eltalálta a Bravo tűzbázist és az Alfa főhadiszállást… és mindkettőt megsemmisítette. Az Alfa-táborból kiűztük az ellenséget, de a veszteségeink majdnem százszázalékosak. Sebesültjeink vannak. Azonnali evakuálásra van szükségünk. Ismétlem: azonnali evakuálásra van szükségünk.
- Vettem, tizedes. Megértjük a helyzetét. Az evakuáció jelenleg nem lehetséges. Nekünk is megvannak a saját problémáink idefent... – Statikus sistergés hallatszott. Aztán újra visszajött a hang. – A segítség már úton van.
A vonal megszakadt.
Harland Fincherre nézett. – Ellenőrizze a rádiót.
Fincher lefuttatott egy diagnosztikát. – Működik – mondta. – Sípolást veszek a műholdtól. – Megnyalta az ajkát. – A bajnak az ő végükön kell lennie.
Harland nem akart rágondolni, hogy a flottának vajon miféle bajjal kell most megbirkóznia. Túl sok bolygót látott már az űrből elüvegesedni. Nem akart itt meghalni – nem így.

A bunkerben tartózkodó emberekhez fordult. – Azt mondták, a segítség úton van. Úgyhogy nyugalom. – Az égre nézett és azt suttogta: - Jobb, ha egy egész ezredet küldenek le ide.

Egy maréknyi tengerészgyalogos tért vissza a bunkerbe. Lőszert hoztak, tartalék puskákat, egy ládányi repeszgránátot, és néhány Jackhammer rakétát. Fincher magával vitte a Warthogot és néhány embert, hátha el tudják hozni a nehezebb fegyvereket is.
Cochrant még több biohabbal tömték tele és bekötözték. Ő eszméletlenségbe csúszott.

Lekuporodtak a bunkerben és vártak. Valahonnan nagyon messziről robbanásokat hallottak.
Végül Walker szólalt meg. – Nos… most mi lesz, uram?
Harland nem fordult a férfi felé. Újabb pokrócot terített Cochranre. – Nem tudom. Tud harcolni?
- Azt hiszem.

Odacsúsztatott Walkernek egy puskát. – Jó. Menjen föl és őrködjön. – Kihúzott egy cigarettát, meggyújtott, szívott belőle egy slukkot, majd odanyújtotta Walkernek.
Walker elvette, remegve felállt, és kiment.

- Uram! – mondta. – Csapatszállító érkezik. A mieink közül való!

Harland felkapta a jelzőfáklyáit. Kirohant és a horizontra pillantott. Magasan a sötétedő égbolt széle fölött egy pont volt látható, és hallhatták a Pelikán hajtóműveinek eltéveszthetetlen moraját. Kihúzta a pecket és a füstölőt a földre dobta. Kisvártatva sűrű zöld füstfelhők gomolyogtak az ég felé.
A csapatszállító hajó hirtelen megfordult és ereszkedni kezdett a helyzetük felé.
Harland kezével beárnyékolta a szemét. A többi csapatszállító után kutatott. De csak egyet látott.
- Egyetlen csapatszállító? – suttogta Walker. – Csak ennyit küldtek? Te jó ég, ez nem erősítés – ez egy temetőosztag!
A Pelikán a föld felé ereszkedett, sarat fröcskölve szét tíz méter sugarú körben, majd földet ért. A hátsó rámpa leereszkedett és tucatnyi alak masírozott ki belőle.
Egy pillanatig Harland azt hitte, hogy ugyanazokat a lényeket látja, mint legutóbb – páncélosak és nagyobbak bármelyik embernél, akit valaha is látott. Ledermedt – még ha akarta volna, sem tudta volna felemelni a fegyverét.
Különös módon embereknek látszottak. A vezetőjük két méter magas lehetett és úgy tűnt, mintha legalább kétszáz kilót nyomna. Páncélja valami ismeretlen, zöld színű ötvözetből készült, alatta pedig mattfekete öltözetet viselt. Mozdulataik könnyedek és kecsesek voltak – ráadásul gyorsak és precízek is. Sokkal inkább tűntek robotnak mint hús-vér embernek.
Az, amelyik elsőként lépett ki a hajóból, felé lépdelt. Bár páncélján nem volt semmiféle rangjelzés, Harland láthatta sisakja védőüvegén a Tengerésztiszti Főtörzs jelzését.
- Főtörzs, uram! – Harland vigyázzba állt és tisztelgett.

- Tizedes – mondta az. – Pihenj. Szedje össze az embereit és lássunk munkához.
- Uram? – kérdezte Harland. – Sok sebesültünk van itt. Mégis milyen munkához kell nekilátnunk, uram?

A Főtörzs sisakja kihívóan az egyik oldalra billent. – Azért jöttünk, hogy visszavegyük a Sigma Octanus Négyet a Szövetségtől, tizedes – mondta szenvtelenül. – És hogy ezt megtegyük, mind egyik szálig kiirtjuk őket.

Huszadik fejezet
2552. július 18, 18 óra 00 perc (katonai naptár szerint)/

Sigma Octanus IV, földrajzi szélességi fok 19, hosszúsági fok 37

A Főtörzs megszemlélte, hogy mi maradt az Alfa-táborból. Mindössze tizennégy hivatásos tengerészgyalogos maradt – ellenben a négyszáz férfival és nővel, akiket lemészároltak itt.
Kellyhez szólt. – Állíts egy őrt a hajóra, hármat pedig küldj őrjáratra. A többieket vidd magaddal és biztosítsátok a landolási zónát.
- Igen, uram – A többi Spartan felé fordult, mutogatott, tett három gyors kézjelet, és azok olyan gyorsan szétszóródtak, mintha szellemek lennének.

A Főtörzs a tizedes felé fordult. – Maga itt a rangidős, tizedes?
A férfi körülnézett. – Azt hiszem.. igen, uram.

- Standard katonai idő szerint 09 óra 00 perctől a Haditengerészet Speciális Hadviselési Ügynöksége veszi át a hadművelet irányítását. Mostantól minden tengerészgyalogos tiszt a mi vezetésünkön keresztül tesz jelentést. Megértette, tizedes?

- Igen, uram.

- Akkor, tizedes, tájékoztasson arról, hogy mi történt itt.
Harland tizedes leguggolt és a térség elnagyolt térképét vázolta a földre, miközben gyorsan beszámolt a könyörtelen és meglepetésszerű támadássorozatról. – Pontosan itt… szélességi fok 13, hosszúsági fok 24. Itt ütöttek rajtunk, uram. Valami folyik ott.
A Főtörzs alaposan szemügyre vette a nyers térképeket, összevetve azokat a sisakja kijelzőjén megjelenő térképekkel, majd elégedetten bólintott.
- A sebesültjeit vigye a Pelikán-be, tizedes – mondta. – Nemsokára felszállunk. Az őrség háromszor váltsa egymást. A többi embere aludjon egy keveset. De ne hibázzon: ha a Pelikán-nek baja esik, itt ragadunk a Sigma Octanus Négyen.
A tizedes elsápadt, majd azt felelte: - Értettem, uram. Lassan ált fel – a harcokkal teli és küzdelmes, hosszú nap megviselte. A tengerészgyalogos tisztelgett, majd elindult, hogy összeszedje a csapatát.
Zárt sisakjának belsejében John komor arcot vágott. Ezek a katonák most már az ő irányítása alatt voltak… következésképpen a csapatához tartoztak. Hiányzott belőlük a Spartanok tűzereje és kiképzése, ezért védelemre szorulnak – rájuk nem számíthatott. Tennie kell róla, hogy egy darabban jussanak ki innen. Újabb váratlan akadály egy így is elég kockázatos küldetésben.
A Főtörzs megnyitotta kommunikációs csatornáját. – A csapatvezetők három percen belül legyenek a landolási zónában.

Fényjelek villantak a kijelzőjén – a Spartanjai tudomásul vették a parancsot.
Szemét körbehordozta a pusztuláson. Gyér napfény tükröződött fakón a csatateret beterítő ezernyi töltényhüvelyről. Több tucatnyi összetört Warthog alváz eregetett füstcsíkokat a párás égbolt felé. Rengeteg elszenesedett holttest hevert a sárban.
Egy temetőosztagot kellene lehozatniuk ide később… mielőtt még a Malackák a halottak közé keverednének.
A Főtörzs sosem kérdőjelezte volna meg a parancsaikat, de egy pillanatig szúró keserűséget érzett. Bárki is állította fel ezeket a táborokat, bárki is bízott meg vakon a műhold adataiban egy ellenség által megszállt területen, ostoba volt.
És ami még rosszabb, sok jó katona életét pazarolta el így.
A Zöld Csapat vezére ballagott felé déli irányból. A Főtörzs ugyan nem láthatta arcvonásait a fényvisszaverő arcvédő lemez miatt, meg tudta volna mondani anélkül is, hogy a kijelzőjére pillantana, hogy Linda volt az, mégpedig a járásáról… na meg a kezében tartott SRS99C-S2 AM mesterlövész puskáról a rácsatolt Oracle távcsővel.

A nő óvatosan körülnézett, ellenőrizve, hogy biztosítva van-e a terület, majd vállára vette puskáját. Határozottan tisztelgett. – Minden úgy lett, ahogy parancsolta, Főtörzs.
A Vörös Csapat vezére – Joshua – futott be keleti irányból. Tisztelgett. – Mozgásérzékelők, radar és automata védelem felállítva, uram.
- Jó. Akkor fussunk át rajta még egyszer. – A Főtörzs mindegyikőjük sisakkijelzőjére beadott egy domborzati térképet. – A küldetés egyes számú célja: információkat kell szereznünk a szövetségi csapatok helyzetéről és a Côte d’Azurt körülvevő védelemről. A küldetés kettes számú célja: arra az esetre, ha nem lennének civil túlélők, felhatalmaztak minket egy HAVOK taktikai nukleáris akna távrobbantására, hogy eltüntessük az ellenséges erőket. Ezalatt minimalizáljuk az ellenséggel való harcérintkezést.
Mindannyian bólintottak.

A Főtörzs kijelölte a térképen a négy vízfolyást, ami a folyó deltájába ömlik Côte d’Azur közelében. - Elkerüljük ezeket az útvonalakat. Bansheek járőrőznek fölöttük. – Bekarikázta azt a helyet, ahol a Bravo tűzbázis volt. – Ezt a körzetet szintén elkerüljük – a túlélő tengerészgyalogosok szerint itt forró a helyzet. A 13-24-es koordinátákon szintén aktivitást jeleztek.
- Vörös Vezér, a csapatodat vezesd a part mentén. Maradjatok a fák takarásában. Zöld Vezér, kövesd ezt a hegyvonulatot, de szintén maradj észrevétlen. Én ezen az útvonalon megyek. – A Főtörzs egy utat jelölt meg, ami a dzsungel egy nagyon sűrű részén vezetett keresztül.
- Most 18 óra 30 perc van. A város innen tizenhárom kilométerre van – ez a távolság nekünk nem tarthat tovább negyven percnél. Valószínűleg kénytelenek leszünk lelassítani, hogy elkerüljük az ellenséges őrjáratokat – de legkésőbb 19 óra 30 percre mindenkinek ott kell lennie.
Ráközelített egy Côte d’Azurról készített várostérképre. – Bejutási pontok a város csatornarendszerébe… - Navigációs pontokat helyezett el a kijelzőn. - … itt, itt, és itt. A Vörös Csapat a kikötők környékét deríti fel. A Zöldé lesz a lakónegyed. Én a Kék Csapattal a városközpontba megyek. Kérdés?
- A föld alatt a kommunikációnk nehézkes lesz – mondta Linda. – Hogy fogunk bejelentkezni, amíg odalent leszünk?
- A Kolóniaügyi Hivatal Côte d’Azurról szóló aktája szerint a csatornarendszerben itt acélcsövek futnak végig a műanyag csatornák tetején. Fúrjátok meg őket és használjatok felszínre visszatérő adó-vevőket a bejelentkezésekhez. Így meglesz a saját kommunikációs csatornánk.
- Értettem – mondta a nő.

A Főtörzs azt mondta: - Amint elhagyjuk a várost, a hajó felszáll és ide jön. – Megjelölt egy helyet messze délre az Alfa-tábortól. – Ha a Pelikán esetleg nem jutna el idáig… a visszavonulási gyülekezőhelyünk itt lesz. – Egy pontot jelölt meg ötven kilométerre délre. – Az ONI fogadóbizottsága elrejtett itt nekünk egy tartalék műholdas kommunikátort és néhány túlélő-felszerelést.
Azt persze senki sem említette, hogy a túlélő-felszerelés semmit sem ér majd, ha a Szövetség felperzseli a bolygót.
- Legyetek éberek – mondta John. – És egy darabban gyertek vissza. Oszolj.
Fürgén tisztelegtek, majd mindenki elrohant a maga teendőhez.
Átváltott a Kék Csapat frekvenciájára. – Ideje nyeregbe pattanni, Kék Csapat – hívta őket. – Találkozó a bunkerben eligazításra. – Három kék fény villant fel megerősítésként a kijelzőjén.
Egy másodperccel később csapatának másik három Spartanja szaporán lépdelte be a megbeszél helyre. – Parancsára itt vagyunk – jelentette be Kék Kettes.
A Főtörzs gyorsan eligazította őket a küldetésről. – Kék Kettes – intett a fejével Kelly felé. – Te viszed a nukleáris töltetet és az orvosi felszerelést.

- Értettem. Kinél lesz a detonátor, uram?

- Nálam – felelte. – Kék Hármas. – Fredhez fordult. – Nálad lesz a robbanóanyag. James, te pedig a tartalék kommunikációs felszerelést viszed majd.
Alaposan leellenőrizték a felszerelésüket: átalakított MA5B gépfegyverek, amelyekre hangtompítót is fel lehetett szerelni; tíz tartaléktár; repeszgránátok; harci kések; M6D pisztolyok – kicsi, de hatásos kézifegyverek, amelyek .450-es kaliberű Magnum töltényeket lőttek ki, amelyek elég erősek voltak ahhoz, hogy áttörjék a Malackák páncélját.
A fegyvereken kívül volt még egy füstdobozuk, ami kék füstöt bocsátott ki – ezzel jeleznek majd a hajónak, hogy vegye fel őket. Ezt John viszi magával. – Induljunk – mondta.
A Kék Csapat elindult. Gyorsan bevették magukat a dzsungelbe, majd libasorban haladtak tovább Kék Négyessel az élen; James ösztönösen érezte, merre kell menniük. A sor kissé szabálytalan volt, mert John és Kelly kissé balra haladtak Jamestől. Fred maradt leghátra.
Óvatosan közlekedtek. James százyardonként jelzett a csapatnak, hogy álljanak meg, míg ő ellenségre utaló jelek után kutatva módszeresen felderítette a terepet. A Kék Csapat többi része addig lekuporodott és eltűnt a dús növényzetben.
John ellenőrizte sisakkijelzőjét: a városig vezető útnak már csak a negyede volt hátra. A csapat az óvatos haladás ellenére a csapat egész jó időt futott be. A MJÖLNIR rohampáncél lehetővé tette számukra, hogy úgy törjenek utat maguknak a sűrű dzsungelben, mintha csak egy erdei sétára jöttek volna ki.
Ahogy a csapat tovább haladt, a vékony köd, ami átjárta a dzsungelt, utat engedett az erős, zuhogó esőnek. A nyirkos talaj fokozatosan sárrá változott át, lelassítva ezzel a csapatot.
Kék Négyes egyszercsak megállt és felemelte egyik öklét – jelezve, hogy maradjanak ott, ahol vannak. John megtorpant, puskáját felemelte és oda-vissza pásztázott vele, ellenséges mozgás után kutatva.
Rendes körülmények közt a Spartanok páncéljuk mozgásérzékelő berendezését használták az ellenséges csapatok felderítésére. De mozgásérzékelő szenzorjaik ezúttal használhatatlanok voltak – itt, a dzsungelben minden mozgott. A szemükre és a fülükre kellett hagyatkozniuk, és útmutató társuk megérzéseire.
- Vezető Kék Vezérnek: ellenséget észleltem – recsegett James nyugodt hangja a kommunikátorból. – Ellenséges csapatok száz méterre a pozíciómtól, tíz fokkal balra.
Túlzott lassúsággal Kék Négyes megjelölte a veszélyes területet.
- Vettem – felelte John. - Kék Csapat: tartsátok a pozíciót.
Habár a mozgásérzékelőknek semmi hasznát nem vették, a hőérzékelők hatékonynak bizonyultak. A sűrű esőfüggönyön át a Főtörzs három hideg pontot szúrt ki: Malackák voltak hideg védőszkafanderekben.
- Kék Csapat: ellenség észlelés megerősítve – Megjelölte az ellenség pozícióját a kijelzőjén. – Az ellenség becsült létszáma, Vezető?
- Vezér, tíz, ismétlem, tíz szövetségi katonát látok. Malackák, uram. Lassan mozognak, kétsoros alakzatban. Még nem vettek észre minket. Parancs?
John parancsai között szerepelt az is, hogy lehetőség szerint minimalizálniuk kellet az ellenséggel való harcérintkezést – a Spartanok túlságosan szétszóródtak a háborús zónában ahhoz, hogy megkockáztassanak egy huzamosabb ideig tartó ütközetet. Csakhogy a Malackák egyenesen a tengerészgyalogosok bunkere felé tartottak…
- Intézzük el őket, Kék Csapat – mondta.

A Malackák csapata lassan gázolt a sárban. A homályosan majomra emlékeztető idegenek csillogó, vörös színű páncélt viseltek. A védőszkafanderek alatt ráncos, lilásfekete bőr volt látható. Arcukon légzőmaszkok látták el őket túlhűtött metánnal, az idegenek levegőjével. Tízen voltak, két oszlopban haladtak, a kettő közt nagyjából három métert hagyva.
John elégedetten nyugtázta, hogy unottnak látszottak – csak a vezetőjük és a két hátvéd tartották tüzelésre készen plazmafegyvereiket. A többiek éles cincogások és torokhangú ugatások bizarr kombinációjával csacsogtak egymással.
Könnyű, nyugodt célpontok. Tökéletes.
Egy sor lassú kézmozdulattal jelzett a csapat többi részének; ők erre lassan elbújtak, míg teljesen el nem tűntek a Malackák látóteréből.
A Főtörzs egy kommunikációs csatornát nyitott a csapat felé. – Hetven méterre vannak ettől a mélyedéstől. – Bejelölt egy navigációs pontot a csapattagok kijelzőjén lévő domborzati térképébe. – A nyugaton fekvő hegy felé tartanak és valószínűleg követik a terepet egészen a csúcsig. Mi most visszavonulunk és rejtett pozíciókat foglalunk el a keleti hegyen.
- Kék Négyes, te leszel a felderítőnk: maradj a mélyedés fenekének közelében és szólj, ha a hátvédek elhaladnak melletted. Őket iktasd ki először – ébereknek tűnnek.
- Kék Kettes, te állj lesben a hegy tetején.
- Kék Hármas, te fedezz. Csak hangtompítós fegyvereket használjatok – semmi robbanószer, csak ha rosszra fordulnak a dolgok.
Itt szünetet tartott, majd kiadta a parancsot. – Indulás.

A Spartanok visszalopództak az ösvényük mentén és szétszóródtak a hegy mentén.
John – ő helyezkedett el a gerincvonal közepén – tüzelésre készen tartotta rohampuskáját. A csapat gyakorlatilag láthatatlanok voltak a sűrű növényzetben, és a helyi növényvilág jellegzetes hordóvastagságú fatörzsei fedezték őket.
Egy perc telt el. Majd kettő… három…

Kék Négyes figyelmeztető jele villant fel kétszer John kijelzőjén. Ellenséget észlelt. Lazított fegyvere szorításán, várt…
…Ott. Húszméternyi távolságban a Malackák vezetője haladt a nyugati hegy teteje felé, pont John pozíciója alatt. Megállt, plazmafegyvere körbepásztázta a területet – majd lassan megindult a magaslat felé.
Egy másodperccel később az alakulat többi része is felbukkant, tízméternyire lemaradva a vezető mögött.
Kék Négyes figyelmeztető jelzése ismét felvillant. Most.

A Főtörzs tüzet nyitott, egy rövid, hármas sorozatot. A fegyver fojtott köhögése alig volt hallható a dzsungelbeli felhőszakadás hangjától. A három páncéltörő lövedék áthasította az idegen torokvédőjét, felszakítva ezzel a védőszkafandert. A Malacka torkához kapott, rövid, magas gurgulázást hallatott – majd holtan a sárba bukott.
Egy pillanattal később a Malackák sorai ügyetlenül megálltak, megzavarodva.
John két villanást vett észre, majd a két szövetségi hátvéd a földre esett.

- Kék Kettes a Vezérnek: hátvédek eliminálva.
- Intézzük el őket! - parancsolta John.
A négy Spartan rövid sorozatokkal nyitottak tüzet. Kevesebb, mint egy másodperc alatt újabb négy Malacka járőr dől el holtan a fejlövésektől.

A megmaradt hármas tagjai leakasztották plazmafegyvereiket, vadul oda-vissza forgatva őket célpontok után kutatva, miközben furcsa, ugató nyelvükön beszéltek egymással. John becélozta a hozzá legközelebb álló idegent és meghúzta a ravaszt.
Az idegen a sárba csobbant, metánt bugyogva széttört légzőmaszkjáből.
Még két hosszabb sorozat és az utolsó Malackák is holtan estek össze.

Kelly összeszedte a Malackák fegyvereit és minden csapattagnak átnyújtott egy plazmapuskát; a Spartanoknak állandó érvényű parancsuk volt arra, hogy amikor csak lehet, szerezzenek szövetségi fegyvereket és technológiákat.
A Kék Csapat legyezőállást vett fel és tovább folytatták útjukat. Mikor Bansheeket hallottak a fejük felett, lehasaltak a sárba, és a siklók elhaladtak felettük.
Újabb tíz kilométernyi egyenetlen terep után a dzsungel véget ért, helyette hatalmas rizsföldek nyúltak el előttük egészen Côte d’Azurig.
Ezeken átkelni sokkal nehezebb lesz, mint a dzsungelen. Álcázó köpenyeket öltöttek magukra, amik eltakarják a testhőjüket, majd hason csúszva kúsztak át a sáron.
A Főtörzs három nagyobb hajót látott lebegni a város felett. Ha csapatszállítók voltak, akár több ezernyi szövetségi katonát is idehozhattak. Ha csatahajók, akkor minden, a város elleni szárazföldi támadás hiábavaló lenne. Egyik sem túl fényes kilátás.
Megbizonyosodott róla, hogy az audio/video felvevői tiszta képet vesznek-e a hajókról.
Mikor végre kimásztak a sárból, már a város szélét jelentő tengerpart közelében voltak. A Főtörzs ellenőrizte a térkép jeleit, majd elindult a szennyvízkivezető csatorna felé.
A két méter átmérőjű cső egy acélráccsal volt lezárva. Ő és Fred könnyedén félrehajtották a rudakat, majd bementek.
Derékig érő szennyvízben gázoltak. A Főtörzs nem szerette a szűk helyeket. A keskeny csövek akadályozták a mozgásukat; ami még ennél is rosszabb volt, hogy mind egy helyen voltak összegyűlve, így a gránátok vagy az összpontosított tűz könnyen végezhetnek velük. A mozgásérzékelők több száz célpontot érzékeltek. A folyamatos vízfolyás az esőcsatornákból teljesen használhatatlanná tette a szenzorokat.
Az elektronikus térképet követve haladt tovább a csatorna-labirintusban. Fény szűrődött be felülről – annak a fénynek a sugarai, ami a csatornafedők szellőzőnyílásain át jutott be. Időről-időre valami mozdult odafent és eltakarta a fényt.
A Spartanok gyorsan és csendben haladtak tovább a csatornaiszapban, majd megálltak, mikor elérték végső úticéljukat – közvetlenül Côte d’Azur „belvárosának” központja alatt voltak.
Fejének egyetlen apró biccentésével a Főtörzs tudatta a Kék Csapattal, hogy szóródjanak szét és tartsák nyitva a szemüket. Felkúsztatott egy száloptikás szondát az utcaszinten lévő csatornarácson és rácsatlakoztatta a sisakjára.
Az utcai nátriumgőzlámpákból szivárgó sárga fény mindent kísérteties fénybe burkolt odafent. Malackák posztoltak az utcasarkokon, fölöttük egy Banshee sikló árnyéka körözött.
Az elektromos kocsik, amik az utcán parkoltak, felborultak, a hulladékgyűjtő tartályok közül pedig sokat feldöntöttek vagy felgyújtottak. Minden utcaszinti ablak be volt törve. A Főtörzs nem látott civileket, se élve, se másféle állapotban.
A Kék Csapat továbbment egy háztömbnyit. A Főtörzs újra ellenőrizte a felszínt.
Itt már nagyobb mozgás volt: egy csapatnyi feketepáncélos Malacka bolyongott az utcákon. Két keselyűfejű Sakál ült az utcasarkon és egy nagy darab húson civakodtak.
De valami más is felkeltette a figyelmét. Más idegenek is voltak ott, a járdán – jobban mondva, inkább a járda fölött. Nagyjából emberméretű teremtmények voltak – nem hasonlított semmihez sem, amivel eddig találkoztak. A lények kissé meztelencsiga-szerűek voltak, sápadt, lilás-rózsaszín bőrrel. A többi szövetségbeli lénnyel ellentétben ezeknek nem volt lábuk. Helyette számos tapogatószerű nyúlvány nőtt ki vastag törzsükből.
Fél méterrel lebegtek a felszín fölött, mintha a hátukon lévő különös, rózsaszínű hólyagok tartották volna fenn őket. Az egyik idegen egyik hosszú és vékony csápját használta arra, hogy kinyissa egy kocsi motorháztetejét. Elképesztő sebességgel elkezdte szétszedni a kocsi villanymotorját.

Alig húsz másodperc múlva az összes alkatrész gondosan sorokba rendezve hevert a járdán. A lény megállt, majd szemkápráztató gyorsasággal összeszerelte az alkatrészeket, majd még párszor szétszerelte és összerakta őket különböző elrendezésekben. Végül a lény újra összeszerelte a kocsit, majd továbblebegett.
A Főtörzs megvizsgálta a felvevőjét, hogy ezt is felvette-e. Ez egy olyan szövetségbeli faj volt, amit eddig még sohasem dokumentáltak.
Megfordította a száloptikai kábelt, így az az utca másik vége felé nézett. Egy háztömbbel arrébb már sokkal nagyobb volt a mozgás.
Visszahúzta a szondát és a Kék Csapat egy háztömbnyivel távolabbra ment déli irányba. Jelzett a csapatnak, hogy tartsák a pozíciójukat, majd felmászott egy sor fémkapaszkodón, mígnem egy csatornafedél alá ért.
Ismét felküldte a szondát, ezúttal a fedél szellőzőnyílásán keresztül.
Egy Sakál lába volt ott, közvetlenül a szonda mellett, félig eltakarva látóterét. Kínzó lassúsággal megfordította a szondát és még ötven Sakált látott egy tömegben össze-vissza mozgolódni. Az utca túloldalán álló épület körül tömörültek. Az épület hasonlított azokra a képekre, amiket Déjá mutatott neki még évekkel ezelőtt: olyan volt, mint egy athéni templom, márványlépcsővel és jón oszlopokkal. A lépcső tetején két rögzített ágyúállás volt. Újabb rossz hír.
Visszahúzta a szondát és a térképhez fordult. A térkép szerint az épület a Côte d’Azur-i Természetrajzi Múzeum volt.
A Szövetség komoly tűzerőt vont ide – az ágyúállásoknak kitűnő rálátásuk volt a környékre, ami miatt minden frontális támadás öngyilkosság lenne. Miért védenek ennyire egy emberi építményt? - morfondírozott magában. Talán az a főhadiszállásuk?
A Főtörzs jelzett Kék Kettesnek. A csatornajárat felé mutatott, ami az épület alá vezetett. Feltartotta mutató- és középső ujját, a szemeire mutatott velük, majd a járatra és kezét ökölbe szorította.
Kelly nagyon lassan elindult azon a járaton, hogy felderítse.
A Főtörzs az órára pillantott. Ideje volt már, hogy a Vörös és a Zöld Csapat jelentkezzen. Mondta Jamesnek, hogy erősítsék a felszínre visszatérő adóvevőket a fejük feletti csövekbe.
- Zöld Csapat, jelentkezz.

- Vétel: itt a Zöld Csapat, uram – suttogta Linda a rádió túlsó végén. – Felderítettük a lakónegyedet. – Rövid szünet hallatszott. – Nincsenek túlélők… épp úgy, mint a Draco III-on. Elkéstünk.
Értette. Már korábban is láttak ilyet. A Szövetség nem ejt foglyokat. A Draco III-on műholdas összeköttetésen keresztül nézték végig, ahogy az emberi túlélőket összeterelik és széttépik a falánk Malackák és Sakálok. Mire a Spartanok odaértek, már senki se maradt, akit megmenthetnének.
De az áldozatokért bosszút álltak.

- Zöld Csapat: maradjatok a közelben és készüljetek fel a találkozási pontra való visszavonulásra, hogy biztosítsuk a területet.

- A közelben maradunk – mondta Linda.

Átkapcsolt a Vörös Csapat kommunikációs vonalára. – Vörös Csapat, jelentést.
Joshua hangja recsegett elő a kommunikátorból. – Itt Vörös Vezér, uram. Találtunk egy új szövetségbeli fajt. Kis fickók, akik lebegnek. Valamiféle kutatóknak vagy tudósoknak tűnnek. Szétszedik a dolgokat, aztán továbbállnak, mintha valamit keresnének. Nem, ismétlem, nem tűnnek ellenségesnek. Javaslom, hogy ne támadjunk rájuk. Nagyon hangos riadót vernek, Kék Vezér.
- Bajban vagytok?
- Már megoldottuk, uram – mondta. – De van egy kis bökkenő.
„Bökkenő”. A szónak súlyos jelentése volt a Spartanok számára. Csapdába esni vagy aknamezőbe botlani, egy csapattárs megsérül, vagy bombatámadás éri őket – ezek mind olyanok voltak, amikre kiképezték őket. A bökkenők olyan dolgok vagy helyzetek voltak, amelyekről nem tudták, hogyan kell kezelni. Bonyodalmak, amelyekre nem volt kész tervük.
- Folytasd – mondta halkan a Főtörzs.
- Túlélőket találtunk. Húsz civil rejtőzött itt el egy teherhajóban. Sok köztük a sérült.
A Főtörzs eltöprengett ezen. Nem az ő dolga volt dönteni egy maréknyi civil életének viszonylagos értéke és aközött, hogy tízezernyi szövetségi katonát intézhetnek el a nukleáris bombájukkal. A parancsai ezen a ponton világosak voltak. Nem élesíthetik a bombát, amíg civilek élete forog kockán.
- Új feladat, Vörös Csapatvezér – mondta a Főtörzs. – Menjetek a civilekkel a kivonási pontra és vigyétek ki őket innen a flottához. – Ismét csatornát váltott, ezúttal minden csapathoz szólva. – Zöld Csapatvezér, hallasz még?
Szünet, majd Linda szólalt meg. – Vétel.
- Menjetek a kikötőbe és kísérjétek el a Vörös Csapatot – túlélőik vannak, akiket azonnal evakuálni kell. Tiéd az irányítás ezen a küldetésen.
- Értettem – mondta. – Úton vagyunk.
- Megerősítve, uram – mondta Joshua. – Indulunk.
- Kék Csapat kiszáll. – A Főtörzs bontotta a vonalat.

Nem lesz könnyű dolga a Zöld és a Vörös Csapatnak. Azok a civilek lelassítják őket – és ha a szövetségi őrjáratoktól is meg kell védeniük őket, az ellenség észreveszi mindannyiukat.
Kék Kettes visszatért. Nyitott egy vonalat és jelentett. – Találtam egy bejáratot az épületbe: egy létra és egy fölé hegesztett acéllemez. Át tudunk törni rajta.
A Főtörzs megnyitotta a csapaton belüli kommunikációs csatornát. – A Vörös és Zöld Csapat feltételezhetően kiviszi a civileket Côte d’Azur-ból. A továbbiakban a tervek szerint cselekszünk.
Itt megállt, majd Kék Ketteshez fordult. – Vedd elő a töltetet és élesítsd.

Huszonegyedik fejezet
2552. július 18, 21 óra 20 perc (katonai naptár szerint)/

Irokéz UNSC romboló, katonai összpontosítási körlet a Sigma Octanus IV körüli pályán

- A hajó állapota? – kérdezte Keyes kapitány, ahogy a hídra lépett, gallérját gombolva. Észrevette, hogy a Bölcső javítóállomás még mindig kitölti a baloldali kamera képét. – És mért nem hagytuk még el az állomást?
- Uram, mindenki harckészültségben van – felelte Dominique hadnagy. – A harci riadót beindítottuk. A harcászati adatokat már feltöltöttük a komputerére.
Egy, az Irokézről, a szomszédos hajókról és a Bölcsőről szóló taktikai összefoglalás jelent meg Keyes személyi komputerének képernyőjén. – Amint ön is láthatja – folytatta Dominique hadnagy -, már elhagytuk az állomást, de ugyanazon az útvonalon haladnak, mint mi. Stanforth admirális akarta, hogy a flottával jöjjön.
Keyes kapitány helyet foglalt a parancsnoki ülésben – „a katapultülésben”, ahogy bizalmasabb körökben nevezték – és átnézte az adatokat. Elégedetten bólintott. – Úgy látszik, az admirális tartogat még egy s mást a tarsolyában. – Hall hadnagyhoz fordult. – A hajtóművek állapota, hadnagy?
- Hajtóművek ötven százalékos teljesítményen – jelentette. Teljes magasságában kiegyenesedett, ami majdnem száznyolcvan centiméter volt, és valami, a védekezés határát súroló tekintettel
 Keyes kapitány szemébe nézett. – Uram, a hajtóműveket alaposan túlhajtottuk a legutóbbi csatánk óta. A javítások, amiket végrehajtottunk rajtuk… jók, a legjobb, amit megtehettünk anélkül, hogy teljesen kicserélnénk őket.
- Értettem, hadnagy – felelte Keyes nyugodtan. Valójában Keyes is aggódott a hajtóművek miatt… de nem tenne jót azzal, ha Hallt a szükségesnél nyugtalanabbá tenné. A legkevésbé arra volt szüksége, hogy aláássa a nő önbizalmát.
- Fegyverzeti tiszt? – fordult Keyes kapitány Hikowa hadnagyhoz. A filigrán alkatú nő jobban hasonlított egy porcelánbabához, mint egy katonatiszthez, de Keyes tudta, hogy törékeny külseje csak a felszín. Valójában jeges víz folyt az ereiben és acélból voltak az idegei.
- MAC-lövegek töltése folyamatban – jelentette Hikowa hadnagy. – Hatvanöt százalék és percenként egy százalékkal növekszik.
Az Irokézen minden a végletekig lelassult. A hajtóművek, a fegyverek… még az ormótlan és lomha Bölcső is képes volt lépést tartani velük.
Keyes kapitány egyenesebben ült székében. Most nem volt idő önvádaskodásra. Minden tőle telhetőt meg kellett tennie, méghozzá azzal, ami épp kéznél volt. Egyszerűen nem volt más választás.
A liftajtó kinyílt és egy fiatal férfi lépett a fedélzetre. Magas termetű és sovány volt. Fekete haja – ami hosszabb volt, mint azt az előírások megengedték volna -–hátra volt fésülve. Megnyerően jóképű volt; Keyes észrevette, ahogy a hídszemélyzet női tagjai megállnak egy pillanatra, hogy végigmérjék a jövevényt, mielőtt visszatérnének feladatukhoz. – Lovell zászlós szolgálatra jelentkezik, kapitány. – Határozottan tisztelgett.
- Üdvözlöm a fedélzeten, Lovell zászlós. – Keyes kapitány viszonozta a tisztelgést, meglepődve azon, hogy az ápolatlan külsejű tiszt ilyen erős ragaszkodást mutasson a katonai protokollhoz. – Kérem, üljön a navigációs konzolhoz.
A tisztek mind a zászlóst fürkészték. Roppant szokatlan volt ugyanis, hogy egy alacsony rangú katonatiszt csatahajót irányíthat. – Uram? – ráncolta zavartan a homlokát Lovell. – Itt valami tévedés van, uram.
- Maga Lovell zászlós? Akit nemrég helyeztek át az Arkhimédész távfigyelő előőrsre?
- Igen, uram. Olyan gyorsan kivontak engem abból a szolgálatból, hogy…
- Akkor foglalja el a posztját, zászlós.

- Igen, uram.

Lovell zászlós leült a navigációs konzolhoz, pár másodpercig ismerkedett az irányítással – majd kedve szerint újrakonfigurálta azt.

Apró mosoly jelent meg Keyes szája sarkában. Tudta, hogy Lovellnek több harci tapasztalata van, mint bármelyik hadnagynak a hídon, és tetszett neki, hogy a zászlós ilyen gyorsan alkalmazkodott a számára ismeretlen környezethez.
- Mutassa a flotta pozícióját és az ellenség viszonylagos helyzetét, zászlós – parancsolta Keyes.
- Igenis, uram – felelte Lovell. Kezei végigtáncoltak a gombokon. Egy pillanattal később egy rendszertérkép jelent meg a főképernyőn. Számtalan háromszög alakú taktikai jelzőpont mutatta Stanforth admirális flottáját, amint a Sigma Octanus IV és annak holdja között gyülekezik. Az egy jó kezdőpozíció volt. Ha a Sigma Octanus IV közelében harcolnának, csapdába esnének a bolygó gravitációs terében – ez olyan, mintha sarokba szorítanák őket.
Keyes egy ideig tanulmányozta a képernyőt – és összehúzta a szemöldökét. Az admirális szoros rács-alakzatban állította a flottát. Ha a szövetségiek tüzet nyitnak a plazmaágyúikkal, nem lesz helyük manőverezésre.
A szövetségiek normál térben gyorsan mozogtak. Keyes kapitány húsz radarjelzést számolt össze. Az esélyek nem voltak fényesek.
- Parancs érkezik – mondta Dominique hadnagy. – Stanforth admirális erre a pozícióra akarja az Irokézt, méghozzá azonnal.
A térképen egy kék három szög kezdett el pulzálni a rács-alakzat sarkában.
- Lovell zászlós, a lehető leggyorsabban vigyen oda minket.
- Igenis, uram.

Keyes kapitány leküzdötte pillanatnyi zavarodottságát; a Bölcső csillagdokk kezdte lehagyni az Irokézt. Közvetlenül az admirális falanx-alakzata fölött vette fel pozíciót. A javítóállomás megfordult, élét mutatva az érkező szövetségi flotta felé, ezzel a lehető legkisebb célfelületet nyújtva nekik.
- Fordulás és irányváltás – mondta Lovell zászlós. Az Irokéz megfordult és lelassult. – Fúvókák helyzettartásra állítva. Pozícióba álltunk, uram.
- Nagyon jó, zászlós. Hikowa hadnagy, irányítson át annyi energiát a MAC-lövegekbe, amennyi csak szükséges a feltöltésükhöz.
- Igenis, uram – felelte Hikowa. – Kondenzátorok töltése a maximumon.
- Kapitány – mondta Dominique hadnagy. – Kódolt tüzelési számítást és visszaszámláló időzítőket veszek a Leviatán MI-jétől.
- Küldje át az iránykoordinátákat Hikowa hadnagynak és vetítse ki képernyőre.

 Egy vonal jelent meg a taktikai térképen, ami az Irokézt az egyik érkező szövetségi fregatthoz kapcsolja. A tüzelés-időzítő is megjelent a sarokban: huszonhárom másodperc.
- Most mutassa meg az egész flotta tüzelési számítását, Dominique hadnagy.
Röppályák hálózták be a térképet, apró visszaszámláló időzítőkkel minden egyes vonal mellett. Stanforth admirális azt akarta, hogy a flotta úgy lövöldözzön a szövetségiekre, mint a gyarmati milíciák a brit katonákra a Függetlenségi Háborúban – olyan taktika ez, ami leginkább véresnek volt mondható…vagy öngyilkosságnak.
Mi a fenére gondolhat az admirális? Keyes tanulmányozta a képernyőt, próbálva rendszert találni felettes parancsnoka őrületében… és megértette. Kockázatos, de – ha beválik – briliáns ötlet.

A flotta tüzelési visszaszámlálóit nagyjából úgy időzítették, hogy a lövések kettő, talán három erős sortűzre oszoljanak el. Az első sortűz – remélhetőleg – kiütné a szövetségi hajók pajzsait. Az utolsó pedig a kegyelemdöfés lenne.
De ez csak egyszer működhet. Azután a UNSC flotta elpusztul, ha a megmaradt szövetségi hajók viszonozzák a tüzet. Az Irokéz és a többi hajó könnyű célpontok voltak. Méltányolta, hogy az admirális nem mehet túl messzire a Sigma Octanus IV-től, de nulla mozgással – és hogy nincs helyük manőverezésre – sehogy se tudják majd kikerülni a plazmalövedékeket.
- Indítson be dekompressziós riadót minden nem létfontosságú szektorban, Hall hadnagy, aztán ürítse ki őket.
- Igenis, uram – mondta a nő alsó ajkába harapva.

- Fegyverzeti tiszt, mi a MAC-ek állapota? – Keyes szeme a tüzelési visszaszámlálóra ragadt. Húsz másodperc… tizenöt… tíz…
- Uram, a MAC fegyverrendszerei készen állnak! – közölte Hikowa hadnagy. – Biztonsági zárak eltávolítása folyamatban.
A szövetségi hajók lassú fordulásba kezdtek – bár lendületük tovább repítette őket a UNSC flotta falanxa felé. Vörös fénypontok kezdtek összegyűlni az idegen hajók oldalvonalai mentén.
Öt másodperc.

- Fegyverek irányításának átadása a komputernek – mondta Hikowa hadnagy. Betáplált egy sor kilövési kódot a komputernek, majd lezárta a billentyűzetet. Az Irokéz hátrasiklott és két mennydörgő fénylövedéket köpött ki magából az ellenség felé.
A jobb oldali képernyőn láthatták, ahogy a többi UNSC romboló és fregatt is kilövi lövedékeit.
A szövetségiek szintén tüzeltek: haragos, vörös színű energiasugarak száguldottak feléjük a flotta felé.

- Mennyi idő van a plazma becsapódásáig? – kérdezte Keyes kapitány Lovell zászlóstól.
- Huszonkét másodperc, uram.
A két ellenséges haderő közti légüres tér több száz tűzcsíkkal és izzó fémmel telt meg, amelyek úgy tűntek, széttépik az űr fekete szövetét.
Röppályáik egymáshoz értek, majd keresztezték egymást, és a tűzfelhő egyre nagyobbra nőtt a főképernyőn.
Dominique hadnagy megszólalt. – Újabb tüzelési számításokat és visszaszámlálásokat veszek. Stanforth admirális az elsődleges csatornán, uram.
- Vetítse ki a kettes holovetítőre – parancsolta Keyes.
A főképernyő mellett egy holografikus kivetítő készülék – amit általában a hajó MI-je használ – életre kelt. Stanforth admirális szellemszerű alakja jelent meg rajta. – Minden hajónak: tartsák a pozíciójukat. Minden energiát a fegyvereik újratöltésére fordítsanak. Kitaláltunk valamit. – Szemei összeszűkültek. – Semmilyen – ismétlem: semmilyen – körülmények között se bontsák meg az alakzatot, amíg nem kapnak rá parancsot. Stanforth kiszáll.
Az admirális holografikus kivetülése megszűnt.
- Mi a parancs, uram? – fordult meg Lovell zászlós a székében.

- Hallotta az admirálist, zászlós. Fúvókákat pozíciótartásra. Hikowa hadnagy: gyorsan töltse fel a ágyúkat.
- Igenis, uram.

Keyes bólintott, mire Hikowa visszafordult a feladatához. – Három másodperc az első sortűz becsapódásáig – közölte.
Keyes visszafordult a taktikai képernyőhöz, és a MAC-töltetekre koncentrált, amelyek keresztülsiklottak a képernyőn. A flotta MAC-töltetei a szövetségiek soraiba vágódtak. Pajzsok villantak fel ezüst-kéken és töltődtek túl, ahogy a szupersűrű lövedékek belegázoltak az alakzatba. Több hajó is kipördült pozíciójából a becsapódás hatására.

- Fegyverzeti tiszt – kiáltotta. – Az ellenség helyzete?
- Számos találat a szövetségi flottán – felelte Hikowa. – Kettes sortűz becsapódása… most.

A lövések egy része teljesen célt tévesztett. Keyes arca megrándult: minden egyes röppályájáról letért MAC-töltet eggyel több ellenséges hajó túlélését jelentett, ami viszonozhatja a tüzet.
Túlnyomó többségük viszont becsapódott a védtelen idegen hajókba. A szövetségiek vezérhajóját, egy rombolót, telibe találta az egyik nehéztöltet, amitől az baloldali irányú pörgésbe kezdett.
Keyes látta a romboló hajtóműveit felizzani, ahogy a hajó pilótája erejét megfeszítve próbált visszaszerezni az irányítást – épp, amikor egy második MAC-töltet csapódott a hajó túlsó oldalába. A szövetségi romboló egy pillanatra megremegett, majd meghajlott, ahogy a hajótestet feszítő nyomás túl nagy lett. A romboló szétesett és roncsdarabokat szórt szét nagy ívben.
Egy másik szövetségi hajó – egy fregatt – megremegett a MAC-töltetek sorozatos becsapódásától. A hajó a jobb oldalára dőlt és nekiütközött az ellenség alakzatában a hozzá legközelebbi hajónak. Szikrák és apró robbanások villództak a hajókon, ahogy a kiáramló atmoszféra szürkésfehér csóvája kirobbant az űrbe. Az űrhajók futótüzei felizzottak, majd elhalványultak, ahogy az élettelen hajópáros – halálos ölelésbe zárva – zuhant a szövetségi flotta magja felé.
Egy pillanattal később az elpusztult hajók eltaláltak egy harmadik szövetségi fregattot, majd mindhárman felrobbantak, számos plazmacsóvát lövellve szét az űrbe. Tucatnyi hajójuknak szökött ki a levegője és tüzek pislákoltak burkolatuk alatt.

Az orrban lévő kamera képe viszont mostanra megtelt bejövő lövedékekkel.
- A flottaparancsnok az elsődleges vonalon – közölte Dominique. – Csak hang.

- Kapcsolja, hadnagy – parancsolta Keyes.

Statikus sistergés recsegett elő a kommunikációs rendszer hangszóróiból. Egy másodperccel később Stanforth admirális nyugodt hangja hatolt át a zajon. – Vezér minden hajónak: tartsák a pozíciójukat – mondta az admirális. – Tüzelésre felkészülni. Töltsék át az időzítőket a fedélzeti komputereikre… és kapaszkodjanak erősen.
Egy árnyék haladt el a felső kamera előtt. A képernyőn Keyes kapitány nézte, ahogy a Bölcső javítóállomás, a kis híján egy négyzetkilométeres fémlemez, megfordult és lassan az ő falanx-alakzatuk elé siklott.
- Uramisten – suttogta Lovell zászlós. – ezek felfogják nekünk a lövéseket!

- Dominique, kapcsolja be a teleszkópokat. Lát mentőkabinokat felszállni a Bölcsőről? – kérdezte Keyes. Már tudta a választ.
- Uram – válaszolta Dominique, mély hangja tele aggodalommal. – Egy mentőhajó sem hagyta el a Bölcsőt.
Az Irokéz parancsnoki hídján minden szem a képernyőre tapadt. Keyes kezei ökölbe szorultak dühében és tehetetlenségében. Semmit sem tehetett, csak nézhette.
Az elülső képernyő elsötétült, ahogy az állomás elhaladt előttük. Izzó vörös és narancssárga pontok jelentek meg a hátsó felszínen, elpárolgó fémet lövellve ki csóvákban. A Bölcső közelebb lendült a flottához, ahogy a plazmatorpedók becsapódása hátralökte. Az állomás továbbmozdult lefelé, feltárva a sérülést. Lyukak jelentek meg a felszínen; a belső acélgerenda-rácsozat láthatóvá vált, majd, pillanatokkal később, fehér izzásban tört ki – majd a képernyő újra kitisztult.
- Alsó kamerák – mondta Keyes kapitány. – Most!
A kép megváltozott, ahogy Dominique átkapcsolt az Irokéz alján lévő kamerára. Újra felbukkant a Bölcső állomás. Sebesen forgott és egész elülső felszíne izzott… a forróság egészen a szélekig terjedt, a középső rész megolvadt és kiszakadt.
- MAC-lövegek három másodperc múlva tüzelésre készek – közölte Hikowa hadnagy, hangja ridegen és dühösen csengett. – Cél bemérve.
Keyes erősen megmarkolta parancsnoki székének karfáját. – A Bölcső legénysége nekünk fogta fel ezt a lövést, hadnagy – morogta Keyes kapitány. – Ezt ne feledje.

Az Irokéz megremegett, ahogy a MAC-löveg elsült. A státuszképernyőn Keyes látta, ahogy a UNSC flotta többi hajója egyszerre tüzelt. Huszonegy ágyú háromszoros díszlövése szólt azokért, akik az állomáson az életüket áldozták értük.
- Minden hajónak: szétválni és támadás! – ordította Stanforth admirális. – Válasszanak célpontot és tűz. Nyírjanak ki annyi korcsot, amennyit csak tudnak! Stanforth kiszáll.
Menniük kellett, mielőtt még a szövetségiek plazmafegyverei újratöltődnek.
- Hajtóműveket ötven százalékra – parancsolta Keyes kapitány, – és forduljunk kettő-nyolc-zéró irányba.
- Értettem – felelte egyszerre Lovell zászlós és Hall hadnagy.

- Hikowa hadnagy, szedje le a biztonsági zárakat az Archer-rakétarendszerről.

- Biztonsági zárak kioldva, uram.

Az Irokéz kis, jobbra irányuló szögben eltávolodott a falanx-alakzattól. A többi UNSC hajó különböző irányokba szóródott szét. Csak egyetlen UNSC romboló, a Lancelot haladt tovább egyenesen a szövetségiek vonala felé.
Amint a UNSC hajói szétváltak, a MAC-sorozat elérte a szövetségi hajókat. Az admirális tüzelési megoldása a szövetségi hadiflotta kisebb hajóinak maradékát vette célba. Pajzsaik szikráztak, fodrozódtak, majd egy villanással eltűntek. Fregattjaik darabokra szakadtak a lövedékek becsapódásától. Lyukak téptek át külsejükön. Szétlőtt űrhajók roncsai sodródtak lustán a csata helyén.
A második meglepetés-sorozat alaposan megtizedelte a szövetségieket: tucatnyi ellenséges hajó vált harcképtelenné.

Így nyolc szövetségi hajó maradt – rombolók és cirkálók.

Pulzuslézerek és Archer-rakéták cikáztak, és a képernyőn minden hajó teljes sebességgel egymás felé haladt. Mind a szövetségiek, mind a UNSC hajók elindították saját egyszemélyes vadászűrhajóikat.
A taktikai számítógépnek nehezére esett mindent nyomon követnie – Keyes magában káromkodott, amiért nincs egyetlen MI sem a hajón – miközben rakéták és plazmatöltetek villództak a feketeségben. Apró hajók – az emberek Longsword vadászűrhajói és a sima felületű, halra emlékeztető szövetségi vadászok – lendültek támadásba, tüzeltek, és csapódtak bele hadihajókba. Archer-rakéták hagytak füstcsíkokat maguk után. Kék pulzuslézerek szóródtak szét az elhasznált hajtóanyagból és kiszökött levegőből álló felhők belsejében, kísérteties kék fényt vetve ezzel a csata színhelye fölé.
- Parancs, uram? – kérdezte nyugtalanul Lovell.

Keyes kapitány elgondolkozott – valami… rosszat érzett. A csata kész káosz volt, szinte lehetetlen volt megmondani, hogy pontosan mi is történik. A szenzorok adatai használhatatlanok voltak a folyamatos robbanások és az idegenek energiafegyvereinek tüze közepette.
- Szkennelje a bolygó körüli teret, Hall hadnagy – mondta Keyes. – Lovell zászlós, vigyen minket közelebb a Sigma Octanus IV-hez.
- Uram? – mondta Dominique hadnagy. – Nem támadjuk a szövetségi flottát?

- Negatív, hadnagy.

A hídszemélyzet egy töredék-másodpercre megállt – mindenki, kivéve Lovell zászlóst, aki a billentyűzetén már be is táplálta az új útirányt. A hídon már mindenki belekóstolt abba, hogy milyen hősnek lenni az utolsó csatájukban, és még többet akartak. Keyes kapitány tudta, milyen ez az érzés… és azt is, hogy milyen veszélyes.
Ennek ellenére mégsem akart harcba bocsátkozni, már csak azért sem, mert az Irokéz csak félgőzzel működött, strukturális épsége már így is kritikus volt, és MI-jük sem volt, ami működtetné a védelmi fegyvereket a szövetségi vadászűrhajókkal szemben. Egyetlen plazmatorpedó az alsó fedélzetekbe, és nekik annyi.
Ha meg maradna ott, ahol van, és innen lövöldözne a csata közepébe, sokkal valószínűbb lenne, hogy a saját hajóikat találnák el, mintsem a szövetségiekét.
Nem. Számos sérült szövetségi hajó volt a környéken. Elintézhetné őket – így azok nem tudnának további támadásokat indítani a flottájuk ellen. Nem valami dicsőséges cselekedet – de jelenlegi állapotukat figyelembe véve nem a dicsőség megszerzése volt a legnagyobb gondjuk. Hanem a túlélés.
Keyes kapitány a jobboldali kamerán keresztül nézte a tomboló harcot. A Leviatánt plazmatalálat érte, és elülső fedélzetei kiégtek. Egy szövetségi hajó nekiütközött a Szép Idő nevű UNSC fregattnak: a két hajó felső szerkezete egymásba akadt – és mindkét hajó tüzet nyitott egymásra közvetlen közelről. A Szép Idő nukleáris tűzgolyóvá válva felrobbant, ami elborította a szövetségi rombolót is. Mindkét hajó jele eltűnt a taktikai képernyőről.
- Szövetségi hajót érzékeltünk a Sigma Octanus IV körüli orbitális pályán.
- Mutassa – mondta Keyes.

Egy kisméretű hajó jelent meg a képernyőn. Kisebb volt, mint egy fregatt szövetségi megfelelője… de határozottan nagyobb, mint az idegenek csapatszállító hajói. Olajosan csillogó volt a felülete és úgy tűnt, mintha időnként eltűnne az űr feketeségében. A hajtóműgondolákat eltompították és mentes volt a szövetségi hajtóművek jellegzetes lilásfehér ragyogásától.
- Geoszinkronikus
 pályán van Côte d’Azur fölött – jelentette Hall hadnagy. – A fúvókáik mikrorobbanásokat bocsátanak ki. Ha engem kérdez, uram, ez precíziós pozíciótartás.
Dominique hadnagy szólt közbe. – Töredékeket veszek egy keskenysávú adásból a bolygó felszínéről, uram. Táv-infravörös lézer.
Keyes kapitány a főképernyőn zajló csata felé fordult. Ez az öldöklés csak elterelés lenne?
Az első támadásnak a Sigma Octanus IV ellen csak az volt a célja, hogy hajókat juttassanak le és megszállják Côte d’Azurt. Mihelyt elérték céljukat, a flottájuk elment.
És most – bármi is volt a szövetségiek célja a felszínen, információt küldtek ennek a lopakodó hajónak… míg a flottájuk többi része lefoglalja a UNSC haderőt, nehogy közbeavatkozhassanak.
- Mint az őrültek
 – motyogta.

- Lovell zászlós, jelöljön ki egy ütközőpályát azzal a hajóval.
- Értettem, uram.

- Hall hadnagy, erőltesse meg a hajtóművet annyira, amennyire csak lehet. Minden morzsányi sebességre szükségem van, amit ki tud hozni.
- Igen, uram. Ha kieresztem az elsődleges hűtőrendszerből a hűtőfolyadékot és a tartalékainkat használjuk, felfokozhatom a hajtómű teljesítményét hatvanhat százalékra… öt percig.
- Csinálja.

Az Irokéz csigalassúsággal haladt a szövetségi hajó felé.
- Elfogás húsz másodpercen belül – mondta Lovell.
- Hikowa hadnagy, élesítse az Archer-rakétacsöveket A-tól D-ig. Radírozzuk le az égről ezt a szövetségi kurafit.
- Archer-rakétacsövek élesítve – felelte a nő zökkenésmentesen. Kezei kecsesen táncoltak végig a billentyűkön. – Tűz.
Archer-rakéták lőttek ki a szövetségi lopakodóhajó felé – de amint a célpont közelébe értek, először balra-jobbra kanyarogtak, majd irányíthatatlanul kipördültek. Az elhasznált rakéták zuhanni kezdtek a bolygó felé.

Hikowa hadnagy csendesen káromkodott valamit japánul. – Zavarják a rakéták irányzékrögzítését – mondta. – A zavarórendszerük becsapta a vezérlőprogramjaikat, uram.
Akkor nincs más választásunk, gondolta Keyes. Képesek zavarni a rakétáinkat – lássuk, ezzel mit tudnak kezdeni.
- Menjen nekik, Lovell hadnagy – parancsolta Keyes.
Az megnyalta a szája szélét. – Értettem, uram.

- Kapcsolja be az ütközésriadót – mondta Keyes kapitány. – Mindenki, ütközésre felkészülni!

- Elindult – mondta Lovell.

- Maradjon rajta.

- Pályamódosítás most. Kapaszkodjanak – mondta Lovell.

A nyolcezer tonnás Irokéz nekiütközött az apró szövetségi hajónak.

A parancsnoki hídon alig érezték az ütközést. A parányi idegen hajó viszont összeroppant az iszonyatos erőtől. Összegyűrődött hajóteste pörögve repült a Sigma Octanus IV felé.
- Kárjelentést! – ordította Keyes.

- Burkolatrepedések a 3-as alfedélzettől a 8-asig, uram – kiáltott oda neki Hall. – A belső válaszfalakat már lezártuk és az ön parancsa révén senki nem volt azokban a körzetekben. Rendszerkárosodást nem jelentettek.
- Jó. Álljon a hajó korábbi pozíciójába, Lovell zászlós. Dominique hadnagy, el akarom fogni azt az adást.

A hajó hasán elhelyezett kamerák közvetítették, ahogy a szövetségi hajó belemerül az atmoszférába. Energiapajzsa sárgán izzott, majd fehéren – aztán szétoszlott, ahogy a hajó rendszerei felmondták a szolgálatot. Bíborvörös lángra lobbant és lángolva süvített át a horizonton, fekete füstcsíkot húzva maga után.
- Az Irokéz veszít a magasságából – mondta Lovell zászlós. – Belezuhanunk a bolygó légkörébe… visszafordulunk. – Az Irokéz 180 fokos fordulatot tett. A zászlós teljes figyelmét a képernyőjének szentelte, majd megszólalt. – Nem jó, több energiára van szükségünk. Uram, engedélyezi a vészfúvókák használatát?
- Engedély megadva.

Lovell felrobbantotta a hajó farában lévő vésztöltetet és az Irokéz előreugrott. Lovell szemei az ismétlő-berendezés kijelzőjére szegeződtek, miközben megharcolt minden egyes centiméterért, ami szükséges volt a manőverezéshez. Izzadság csorgott a homlokáról és áztatta el repülőruháját.
- Orbitális stabilizáció… épp hogy sikerült – lélegzett fel megkönnyebbülten Lovell, majd megfordult, hogy Keyes arcába nézzen. – Megvan, uram. Fúvókák precíziós pozíciótartáson.
- Vétel – mondta Dominique hadnagy, majd szünetet tartott. – Veszek… valamit, uram. Biztosan kódolt.

- Mondja, hogy rögzíti, hadnagy.

- Megerősítve. A felvevők működnek… de a kódtörő nem tudja feltörni, uram.

Keyes kapitány visszafordult a taktikai képernyőhöz, félig számítva egy tűzpozícióba álló szövetségi hajóra.
Nem maradtak túlságosan sokan sem a szövetségi, sem a UNSC flottából. Több tucat hajó sodródott az űrben, lángolva a kiáramló levegőtől. A többi is csak lassan mozgott. Néhányukon tűz pislákolt. Elszórt robbanások pettyezték a feketeséget.
Egy sértetlen szövetségi romboló azonban megfordult és otthagyta a csatateret. Fordult egyet és egyenesen az Irokéz felé tartott.
- Ó-ó – pusmogta Lovell.
- Hall hadnagy, kapcsolja a Leviatánt az Alfa elsőbbségi csatornán – parancsolta Keyes.
- Igen, uram – mondta.
Stanforth admirális képe jelent meg a holovetítőn. Homlokán hosszú, mély vágás húzódott, amiből vér szivárgott a szemeibe. Egyik remegő kezével megtörölte szemeit, amelyek most dühtől lángoltak. – Keyes? Hol a fenében van az Irokéz?

- Uram, az Irokéz geoszinkronikus pályán van Côte d’Azur fölött. Megsemmisítettünk egy szövetségi lopakodó hajót és jelenleg éppen egy kódolt adást fogunk el a bolygóról.

Az admirális egy pillanatig hitetlenül meredt rá, majd beleegyezően bólintott, mintha megértette volna. - Folytassa.

- Egy szövetségi romboló elhagyja a csatát… és épp felénk tart. Azt hiszem, a szövetségiek inváziójának célja talán benne van ebben a kódolt üzenetben. És ők nem akarják, hogy megtudjuk, uram.

- Értettem, fiam. Tartson ki. A lovasság már úton van.

A hajófartól közvetítő képernyőn a megmaradt nyolc UNSC hajó abbahagyták a támadást és az Irokéz felé tartó romboló felé fordultak. Három MAC-töltet lőtt ki és csapódott bele a szövetségi hajóba. Pajzsai csak egy töredék másodpercre szűntek meg: egy töltet az orrába fúródott… de oldalazó sebességgel
 továbbra is az Irokéz felé haladt.
- Az adás véget ért – jelentette be Dominique hadnagy. – Szétbontás a középső adatcsomagban. A jel a forrásnál szakadt meg.
- Francba. – Keyes kapitány úgy gondolta, hogy maradnia kellene és meg kéne próbálnia újra megszerezni azt a jelet – de csak egy pillanatig. Úgy döntött, hogy fogják, amilyük van, aztán elhúznak innen. – Lovell zászlós, vigyen el minket innen minél hamarabb.
- Uram! – szólt Hall hadnagy. – Nézze!

A szövetségi romboló irányt változtatott… akárcsak a többi túlélő szövetségi hajó. Szétszóródtak és egyre növekvő sebességgel elindultak kifelé a rendszerből.
- Menekülnek – mondta Hikowa hadnagy. Szokásos vasnyugalmát csodálkozás váltotta fel.
A szövetségi hajók perceken belül elérték csúcssebességüket és eltűntek a hipertérben.
Keyes kapitány a farkamerán át hátra nézett és mindössze hét sértetlen hajót számolt, a flotta többi része elpusztult vagy mozgásképtelenné vált.

Leült parancsnoki székébe. – Lovell zászlós, vigyen vissza minket arra, amerről jöttünk. Készüljön fel a sebesültek felvételére. Helyezzen ismét nyomás alá minden használható dokkot.
-Jesszus – mondta Hall hadnagy. – Azt hiszem, akkor mi most… megnyertük ezt a csatát.

- Igen, hadnagy. Megnyertük – felelte Keyes.

De Keyes kapitány legbelül kételkedett benne, hogy bármit is nyertek volna. A Szövetség okkal jött ebbe a rendszerbe – és volt egy olyan bizonytalan érzése, hogy talán megkapták, amiért jöttek.
Huszonkettedik fejezet
2552. július 18, 20 óra 10 perc (katonai naptár szerint)/

Sigma Octanus IV, Côte d’Azur
Ideje volt élesíteni a bombát.
A kis szerkezetnek elég ereje volt ahhoz, hogy a földdel tegye egyenlővé Côte d’Azurt –és ezzel megtisztítsa a bolygót a Szövetség fertőzésétől.
John óvatosan leszedte a rögzítőszalagokat a HAVOK taktikai nukleáris szerkezetről és odaerősíttette a csatorna falára. A fekete félgömb hátán lévő kötőanyag megszilárdult és a betonhoz ragadt. Becsúsztatta a gyújtószerkezet kulcsát egy keskeny nyílásba az egység előlapján. Nem voltak külső jelzőkészülékek a készüléken; ehelyett egy apró ablak jelent meg sisakkijelzőjén jelezve, hogy a bomba élesítve van.
HAVOK ÉLESÍTVE, villant fel sisakja kijelzőjén. VÁRAKOZÁS A DETONÁCIÓS JELRE.

A szerkezet – egy tiszta harminc megatonnás robbanófej – csak egy távolról küldött jellel lehet felrobbantani… ami problémát jelenthet idelent, a csatornákban. Még a legnagyobb teljesítményű, csillaghajókon található kommunikációs egységek is képtelenek áthatolni a fejük feletti acélon és betonon.
John gyorsan bekapcsolt egy felszínre visszatérő adóvevőt és a feje felett lévő csőre helyezte. Odakint is fel kell majd állítania még egy ilyet, hogy továbbítsa a jelet a föld alá… egy forródrót, ami elindíthat egy nukleáris tűzvihart.
Technikai szempontból küldetésének paramétereit már végre is hajtotta. A Zöld és a Vörös csapatok hamarosan kiviszik innen a civileket. Felderítették a környéket és felfedeztek egy új fajt a Szövetségen belül: egy különös, lebegő teremtményt, ami úgy szedi szét és rakja össze az ember által épített gépezeteket, mint ahogy egy tudós vagy mérnök szed szét egy szerkezetet, hogy felfedje annak titkait.
Akár távozhatna is innen és elpusztíthatná a Szövetség megszálló haderőit. Távoznia is kellene innen: egy egész hadseregnyi Sakál és Malacka volt odafent – ami magában foglal legalább egy szakasznyi feketepáncélos veteránt is - az utcákon. Ráadásul három közepes méretű szövetségi csapatszállító lebegett a levegőben. A tengerészgyalogosok előretolt csapásmérő haderejét lemészárolták, támogatás nélkül hagyva ezzel a Spartanokat. Most már csak azért felelt, hogy csapata épségben jusson ki.
De John parancsaiban most szokatlan méretű rugalmasság volt… és ez nyugtalansággal töltötte el. Megmondták neki, hogy derítse fel a környéket és gyűjtsön információt a Szövetségről. Biztos volt benne, hogy többet is megtudhatna itt róluk.
Biztosan készülnek valamire a Côte d'Azur-i múzeumban. A Szövetséget ezelőtt sosem érdekelte az emberiség történelme – sőt, ami azt illeti, még az emberek vagy azok eszközei sem. Látott egyszer egy fegyverétől megfosztott Sakált, amelyik inkább harcolt puszta kézzel, minthogy felvegye a közelében lévő géppuskát. És eddig az egyetlen dolog, amire a Szövetség eddig az emberi építményeket használta, az a céllövészet volt.
Tehát a cél, amiért elfoglalták és védték a múzeumot feltehetőleg az volt, hogy információt gyűjtsenek az ott található könyvekből.
De vajon megéri-e felfednie a csapatát azért, hogy ezt kiderítse? Ha meghalnak, azzal elvesztegeti az életüket… vagy feláldozza őket valami fontosabb célért?
- Főtörzs? – suttogta Kelly. – Mik a parancsa, uram?

Megnyitotta a Kék Csapat kommunikációs csatornáját. – Bemegyünk. Használjátok a hangtompítókat. Ne öljétek meg az ellenséget, amíg nem feltétlenül szükséges. Ahhoz túlságosan forró itt a talaj. Csak bedugjuk az orrunkat, megnézzük, miben mesterkednek odabent, aztán eltűzünk innen.
Három nyugtázó fényjelzés villant fel.

A Főtörzs tudta, hogy ők feltétlenül megbíznak a döntésében. Csak azt remélte, hogy meg is érdemli ezt a bizalmat.
A Spartanok ellenőrizték felszerelésüket és hangtompítókat csavartak géppuskáikra. Csendesen leosontak a csatorna egyik széles oldaljáratába.
Egy rozsdás létra vezetett fel a mennyezetre, ahova egy acéllemezt hegesztettek.
- A termit gyújtópaszta felrakva – jelentette Fred.

- Begyújtani. – A Főtörzs arrébblépett és elfordította a fejét.

A termit olyan fényesen égve fröcsögött, mint egy elektromos ívhegesztő, éles árnyékokat vetve a helyiség falára. Mire abbahagyta, egy egyenetlen szélű, izzó vörös kör volt az acélban.
A Főtörzs felmászott a létrán, hátát a lemeznek feszítette és fellökte. Az fémes csattanással felpattant.
Hátával lassan visszaeresztette a lemezt, majd félretolta. Csatlakoztatta a száloptikás szondát és felcsúsztatta a lyukon.
A környék tiszta volt.

Megfeszítette lábizmait és fellökte a MJÖLNIR-páncélt a nyíláson keresztül, bal kezével húzva fel magát a következő helyiségbe. Jobb karja úgy tartotta a hangtompítós gépfegyvert, mintha az nem lenne nehezebb egy pisztolynál. Felkészült az előbukkanó ellenséges tűzre…
… de semmi sem történt.

Előrement és megvizsgálta a kicsiny helyiséget. A kőfalú kamra sötét volt és polcsorok húzódtak a falain. Mindegyik polcon valamilyen áttetsző folyadékot és egy-egy rovarpéldányt tartalmazó befőttesüvegek sorakoztak. Dobozok és ládák hevertek takaros halmokba rendezve a padlón.
Kelly mászott fel következőleg, majd Fred és James követte őt.

- Mozgásérzékelőktől származó jeleket veszek – Mondta Kelly a kommunikátorán át.

- Zavard őket.

- Megvan – felelete. – Habár valamit még így is észrevehettek belőlünk.
- Szétszóródni – parancsolta a Főtörzs. – Készüljetek fel, hogy visszaugorjatok a lyukba, ha a helyzet túl meleggé válik. Egyébként a standard figyelemelterelő harcmodor lép életbe.
Idegen lábak dobogása a márványpadlón visszahangzott ki a jobboldali ajtó mögül.
A Spartanok beleolvadtak az árnyékokba. A Főtörzs leguggolt egy láda mögé és előhúzta kommandóskését.
Az ajtó kinyílt és négy Sakál állt meg az ajtókeretben; bekapcsolt energiapajzsokat tartottak maguk elé – az áttetsző energiamező eltorzította amúgy is csúf keselyűfejüket. Az energiapajzsok kékesfehér ragyogása lüktetve terjedt szét a sötét kamrában. Nagyszerű, gondolta a Főtörzs. Ez ellátja a baját az éjjellátó készülékeiknek.
A Sakálok tüzelésre készen tartották plazmapisztolyaikat; a fegyverek csövei összevissza mozogtak, miközben az idegenek egymásnak suttogtak… majd lenyugodtak és óvatos, lassú mozdulatokkal bementek.
Az idegenek szabálytalan „delta” alakzatba húzódtak szét: a vezér Sakál egy méterrel fajtársai előtt haladt. A csapat a Főtörzs rejtekhelye felé közeledett.
Hirtelen apró zaj hallatszott: üvegek csörrentek össze a helyiség túlsó végében.

A Sakálok megfordultak… védtelen hátukat mutatva a Főtörzsnek.
Ő kirobbant rejtekhelyéről és késének pengéjét a legközelebbi Sakál gerincoszlopába vágta. Jobb lábával kirúgott és tarkón találta a következő Sakált, összetörve annak koponyáját.
A megmaradt idegen megpördült, fénylő energiapajzsát saját maga és ő közé helyezve.
Három köhögés hagyta el a hangtompítós MA5B-k csövét. Idegen vér – fekete az éles kékesfehér fényben – fröccsent szét az energiapajzs belső felületén, ahogy a lecsendesített lövedékek célba találtak. A Sakálok a földre dőltek.
A Főtörzs összeszedte plazmapisztolyaikat és eltávolította az alkarjaikra csatolt pajzsgenerátorokat. Állandó érvényű parancsa volt arra, hogy gyűjtsön be sértetlen példányokat a szövetségiek technológiájából. A Haditengerészeti Hírszerző Iroda még nem volt képes lemásolni a szövetségiek pajzstechnológiáját. De már közel jártak hozzá.
Addig is a Spartanok nagy hasznát tudnák venni ezeknek.
A Főtörzs felcsatolta a hajlított fémdarabot az alkarjára. Megérintette az egység egyik nagy gombját és egy sziporkázó vékony hártya jelent meg előtte.
A többi pajzsgenerátort átadta csapattársainak.

Megnyomta a második gombot és a pajzs leengedett.
- Ne használjátok ezeket, csak ha szükséges – mondta. – A zümmögésük és a tükröződő felületük elárulhat bennünket… és nem tudjuk, mennyi ideig tartanak ki.
Három nyugtázó jelzést kapott.

Kelly és Fred elhelyezkedtek a nyitott ajtó bal oldalánál. Az előbbi felemelt hüvelykujjal jelzett.
Kelly ment előre és a Spartanok libasorban mentek fel egy kör alakú lépcsőn.
A főemelet bejáratánál teljes tíz másodpercre megállt. Intett nekik, hogy menjenek előre és kijutottak a múzeum fő szintjére.
Egy kékbálna csontváza függött a főcsarnok fölött. A hatalmas halott test egy szövetségi csillaghajóra emlékeztette a Főtörzsöt. Elfordult a figyelmét elvonó dolog elől és lassan elindult a fekete márványcsempéken.
Különös módon nem volt itt egyetlen Sakál járőr sem. Odakint vagy százan őrizték az épületet… de idebent senki.
A Főtörzsnek ez nem tetszett. Nem tartotta helyénvalónak… és Mendez főtiszt ezerszer elmondta már neki, hogy bízzon az ösztöneiben. Csapda volt talán?

A Spartanok széthúzták a sorukat és nagyon óvatosan beléptek a keleti szárnyba. Itt a helyi növény- és állatvilágot bemutató üveges szekrények álltak, bennük óriási virágokkal és ökölnyi méretű bogarakkal. De a mozgásérzékelőik továbbra sem jeleztek semmit.

Fred hirtelen megállt… majd egy gyors kézmozdulattal intett Johnnak, hogy jöjjön közelebb.
Egy gombostűre szúrt pillangókkal teli vitrin mellett állt. A padlón, arccal lefelé a vitrin előtt, egy Sakál hevert. Halott volt, és szét volt taposva. Egy hatalmas lábbeli lenyomata díszelgett ott, ahol eredetileg a lény háta volt. Bármi is tette ezt, megvan legalább egy tonna.
A Főtörzs észrevett néhány vérfoltos lábnyomot, amik elvezettek a Sakál közeléből… a nyugati szárnyba.
Átváltott infravörös nézetre és hosszasan körbenézett – sehol semmi hőforrás a közeli termekben.
A Főtörzs követni kezdte a lábnyomokat és jelzett a csapatának, hogy kövessék.
A nyugati szárnyban tudományos kiállítások voltak. A falakon sztatikus áramfejlesztők és kvantummező-hologramok voltak, valamint egy repülő nyilakat és tekergőző vonalakat bemutató falikárpit
. Egy ködkamra állt a sarokban, melyben szubatomikus részecskék süvítettek át csíkot húzva maguk után annak homályos peremein – a Főtörzs szerint szokatlanul aktív volt. Ez a hely Déjá reach-i osztálytermére emlékeztette őt.
Mellékfolyosó nyílt egy másik épületszárnyba. A bejárat fölötti boltívre a GEOLÓGIA szót faragták.
Ezen a boltíven túl egy erős infravörös-forrás volt látható, egy borotvapenge-vékony vonal, ami nyílegyenesen haladt föl és ki az épületből. A Főtörzs épp csak egy futó pillantást vetett rá – egy szempillantás, és már el is tűnt újból… olyan fényes volt, hogy az infravörös szenzorok túltöltődtek és automatikusan kikapcsoltak.
Intett Jamesnek, hogy menjen a boltív bal széléhez. Kellyt és Fredet hátrahagyta, hogy oldalról fedezzék őket, a Főtörzs pedig a boltív jobb széléhez oldalazott.
Előhúzott egy száloptikás szondát, kissé meghajlította, és a végét kidugva kinézett a sarok mögül.
A teremben ásványmintákat tartalmazó vitrinek álltak. Az ásványok között kénkristályok, nyers smaragdok és rubinok is előfordultak. A terem közepén egy három méter széles és hat méter magas, csiszolatlan rózsaszín kvarctömb állt.
Távolabb az egyik oldalánál viszont két teremtmény volt. A Főtörzs először észre sem vette – mert olyan mozdulatlanok voltak… és olyan hatalmasak. Kétsége sem volt afelől, hogy az egyikük lapította szét azt a Sakált, amikor az az útjába került.
A Főtörzs mindvégig félt. Mindazonáltal egyszer sem mutatta ki. Általában csak gondolatban tudomásul vette a félelmet, majd félretette és folytatta tovább… pont úgy, ahogy arra kiképezték. Ezúttal viszont nem tudta olyan könnyen elhessegetni az érzést.
A két teremtménynek nagyjából emberi alakja volt. Úgy két és fél méter magasak lehettek. Vonásaikat viszont nehéz volt kivenni: tetőtől talpig tompa fényű, kékesszürke páncélzat borította őket, ami hasonlított a szövetségi hajók burkolatához. Kék, narancs- és citromsárga színű foltok voltak láthatóak azon a néhány fedetlen bőrfelületen, amit a teremtmények feltűnően mutogattak. Rések voltak ott, ahol elméletileg a szemüknek kellett volna lennie. Az illesztési pontok áthatolhatatlanoknak tűntek.

Bal karjaikon nagyméretű pajzsok voltak, olyan vastagok, akár egy csillaghajó páncélzata. Jobb karjaikra súlyos, nagycsövű fegyvereket erősítettek, amik olyan nagyok voltak, hogy alkarjaik szabályszerűen beleolvadtak a fegyverekbe.
Lassan, kimérten mozdultak meg. Egyikük kivett egy kődarabot az üvegszekrényből, és egy vörös fémdobozba helyezte. Összecsukta a dobozt, miközben a másik megfordult és megérintett valamit egy eszköz irányítópaneljén, ami úgy nézett ki, mint egy kis pulzuslézer-ágyú. A lézersugár egyenesen fölfele mutatott – keresztülhaladva a fönti, széttört üvegkupolán.
Ez lehetett az infravörös sugárzás forrása. A lézer időnként visszaverődik a levegőben kavargó porszemekről, elég energiát vetítve szét ahhoz, hogy kiégesse az érzékelőiket. Egy ilyen nagyteljesítményű szerkezettel akár egy üzenetet is ki lehet küldeni az űrbe.
A Főtörzs lassan felemelte egyik öklét, jelezve csapatának, hogy ne mozduljanak. Aztán lassú, megfontolt mozdulatokkal jelzett a Spartanoknak, hogy maradjanak készenlétben és készüljenek fel.
Előreintette Fredet és Kellyt.
Fred közelebb lopódzott hozzá. Kelly James mellé osont.
A Főtörzs feltartotta két ujját és oldalra mutatott, a terem belseje felé intve őket.

Nyugtázó jelzések villantak fel.
Ő ment be elsőnek, majd jobbra lépett, Freddel egy oldalra.
James és Kelly lettek a balszárny.
Tüzet nyitottak.
Páncéltörő lövedékek pattogtak le az idegenek páncélzatáról. Egyikük megfordult és maga elé emelte pajzsát – ezzel védve társát, a vörös színű dobozt, és a lézeres adóvevőt.
A Spartanok golyói még csak egy karcolást sem ejtettek a páncélzatukon.
Az idegen kissé felemelte karját és Kellyre meg Jamesre célzott.

Egy fényvillanás vakította el a Főtörzsöt. Amit aztán egy fülsüketítő robbanás és hőhullám kísért. Teljes három másodpercig pislogott, mire visszanyerte látását.
Ott, ahol azelőtt Kelly és James állt, tüzes kráter támadt, melynek lángja hátrafele lobogott… a mögöttük lévő Természettudományi Kiállítóteremből csak szén és hamu maradt.
Kelly időben mozdult: öt méterrel bentebb lapult a teremben és tovább tüzelt. Jamest sehol sem lehetett látni.
A másik hatalmas lény szembefordult a Főtörzskel.
Rácsapott a karján lévő pajzsgenerátor gombjára, épp időben húzva fel a pajzsot – a legközelebb lévő lény fegyvere újra felvillant.
A Főtörzs előtt a levegő megremegett és felrobbant – ő hátrarepült, átszakítva a falat, és még tíz méter csúszva, mielőtt belevágódott a szomszédos terem túlsó falába.
A Sakál pajzsgenerátora fehéren izzott. A Főtörzs letépte az összeolvadt idegen eszközt és eldobta.
Ezek a plazmafegyverek egészen mások voltak, mint amilyeneket eddig látott. Legalább olyan erőseknek tűntek, mint a Sakálok által használt, rögzített plazmaágyúk.
A Főtörzs talpra ugrott és visszarohant a terembe.
Ha az idegenek fegyvere hasonlított a szövetségi plazmafegyverekre, akkor időnként újra kell tölteni őket. Remélte, hogy a Spartanoknak volt elég idejük ahhoz, hogy elintézzék azokat a lényeket.
A Főtörzs még mindig érezte a félelmet – most erősebben, mint eddig bármikor – de a csapata még mindig odabent volt. Előbb rájuk kell vigyáznia, aztán adhatja majd át magát az érzések luxusának.
Kelly és Fred körbejárta a teremtményeket, rövid sorozatokat eresztve hangtompítós fegyvereikből. Amint kifogyott a lőszer, tárat cseréltek.
Ez nem használ. Így nem tudják elintézni őket. Maximum egy hajszálpontosan célzott Jackhammer rakéta lenne képes áthatolni a páncéljukon.
A Főtörzs tekintete a terem közepére tévedt. Egy pillanatig mereven nézte a hatalmas kvarc-monolitot.
Parancsot adott ki a kommunikátorán át. – Váltás repeszlövedékekre. – Lőszert váltott, majd tüzet nyitott – a padlóra az óriási lények talpa alatt.
Kelly és Fred is lőszert váltottak és tüzeltek.
A márványcsempék széttörtek, az alatta lévő faburkolat fogpiszkáló nagyságú szilánkokra hasadt szét.
Az egyik lény újra tüzelésre emelte karját.
- Lőjétek tovább! – ordította John.
A padló recsegett, megvetemedett, majd leszakadt: a két hatalmas idegen alázuhant az alagsorba.
- Gyorsan – mondta a Főtörzs. Elengedte vállára akasztott fegyverét és a kvarcmonolit hátulja felé indult. – Toljátok!
Kelly és Fred teljes súlyukkal a kőtömbnek feszültek és erőlködve felnyögtek. Egy kicsit elmozdult.
Hirtelen James rohant elő, neki a kőnek, majd a többiekkel együtt nekifeszültek… és megtolták. Bal karja könyöktől lefelé teljesen elégett, de még csak nem is nyöszörgött miatta.
A monolit megmozdult; apránként csúszott a lyuk felé… majd megbillent és belezuhant. Tompa puffanással és reccsenéssel ért földet.
A Főtörzs lenézett a lyuk szélénél. Látott egy páncélozott bal lábat, a kőtömb másik oldalán pedig egy, a kő alatt erőlködő kar. Azok még mindig életben voltak. Mozdulataik lelassultak ugyan, de nem szűntek meg teljesen.
A vörös doboz bizonytalanul egyensúlyozott a lyuk szélén. Ide-oda himbálódzott – esélyük sem volt arra, hogy időben elérjék.
Kellyhez fordult – a leggyorsabb Spartanhoz – és kiáltott: - Kapd el!

A doboz leesett…

… és Kelly utánavetődött.

Egyetlen ugrással elkapta a dobozból kieső kődarabot, térdelésből előrebukfencezett
, és talpra ugrott, egyik kezében erősen tartva a követ. Átnyújtotta a Főtörzsnek.
A kő egy darab gránit volt, melyben néhány ékkőszerű zárvány csillogott. Vajon mi lehetett olyan különleges benne? Beledugta lőszeres hátizsákjába, majd felrúgta a szövetségi adóvevő szerkezetet.
Kintről a Főtörzs meghallotta a Sakálok és Malackák seregének dobogását és rikoltozását.
- Menjünk innen, Spartanok.

Egyik kezével átkarolva Jamest segített neki haladni. Lerohantak az alagsorba, nagy ívben elkerülve a földhöz szegezett óriásokat, majd a vízlevezető csövön keresztül leugrottak a csatornába.
Meg sem állva keresztülgázoltak a szennyen, míg ki nem jutottak a csatornarendszerből, egyenesen a Côte d’Azur melletti rizsföldekre.

Fred felszerelt egy felszínre visszatérő adóvevőt és lefuttatott egy gyors ellenőrzést odafent.
A Főtörzs visszanézett a városra. Banshee siklók köröztek a felhőkarcolók között. Lebegő szövetségi szállítóhajókból induló reflektorfények árasztották el kékes világítással az utcákat. A Malackák teljesen megtébolyultak; csaholásuk és visításuk fültépő lármává egyesült.
A Spartanok a part felé mentek és követték a fák vonalát dél felé. James kétszer összeesett, majd végül elvesztette az eszméletét. A Főtörzs vállára vette és úgy cipelte tovább.

Megálltak és elrejtőztek, amikor meghallottak egy tucatnyi Malackából álló, közeledő őrjáratot. Az idegenek elszaladtak mellettük – vagy nem látták a Spartanokat, vagy nem is foglalkoztak velük. Az idegenek a tőlük telhető leggyorsabban sprinteltek a város felé.
Amikor már csak egy mérföldre voltak a találkozási ponttól, a Főtörzs nyitott egy kommunikációs csatornát. – Zöld Csapatvezér, a közeletekben vagyunk és felétek tartunk. Kék füsttel jelzünk.
- Már csak önökre várunk, uram – felelte Linda. – Örülünk, hogy ideértek.
A Főtörzs aktiválta az egyik füstgránátot és belépett a tisztásra.
A Pelikán sértetlen volt. Harland tizedes és katonái őrt álltak, a kimentett civilek biztonságban a hajó belsejében.
A Kék és a Vörös Csapat előbújtak rejtekhelyeikről a közeli bokrok és fák mögül.

Linda közeledett feléjük. Intett csapatának, hogy vigyék fel Jamest a Pelikán-re. – Uram – mondta. – Minden civil a fedélzeten és indulásra készen.
A Főtörzs pihenni akart, hátradőlni, és behunyni a szemét. De gyakran épp ez volt egy küldetés legveszélyesebb része… az a pár lépés, amikor cserben hagy a figyelmed.
- Jó. Nézzetek körül még egyszer a környéken. Bizonyosodjatok meg arról, hogy senki sem követett minket.
- Igen, uram.

Harland tizedes jött oda hozzá és tisztelgett. – Uram, hogy csinálta? A civilek azt mondták, maguk vitték ki őket a városból – egy egész hadseregnyi szövetségi orra előtt. Hogyan?
John incselkedően oldalra biccentett fejével. – Ez volt a feladatunk, tizedes – felelte.

A tizedes meredten bámult rá, majd a többi Spartanra. – Igen, uram.
Mire a Zöld Csapat vezére bejelentette, hogy a környék tiszta, az utolsó Spartan is felszállt a Pelikán-re.
James azóta visszanyerte eszméletét. Valamelyikük levette a férfi sisakját és fejét egy gyűrött, túlélőkészletből származó pokrócra fektette. Szemei nedvesek voltak a fájdalomtól, de bal kezével sikerült tisztelegnie a Főtörzsnek. John kézzel intett Kellynek; ő beadott egy adagnyi fájdalomcsillapítót, és James öntudatlanságba merült.
A Pelikán a levegőbe emelkedett. A távolban a napok felmelegítették a horizontot, és Côte d’Azur kirajzolódott a hajnali égre.
A csapatszállító hirtelen teljes sebességre kapcsolt, majd dél felé vette az irányt.

- Uram – szólt a pilóta a kommunikációs csatornán keresztül. – Számos bejövő radarjelet észlelünk… nagyjából kétszáz Banshee tart felénk.
- Majd mi elintézzük őket, hadnagy – felelte John. – Készüljenek fel EMP-re és lökéshullámra.
A Főtörzs bekapcsolta távirányítású rádió-adóvevőjét.

Gyorsan bepötyögte az utolsó biztonsági kódot, majd elküldte a kódolt jelsorozatot.
Egy harmadik nap jelent meg a horizonton. Vakító fehérsége eltakarta a csillagok fényét, majd lehűlt - sárgáról vörösre – és fekete porfelhővel takarta el az eget.
- Küldetés teljesítve – mondta.

Huszonharmadik fejezet
2552. július 18, 05 óra 00 perc (katonai naptár szerint)/

UNSC Irokéz, katonai összpontosítási körlet a Sigma Octanus IV körüli pályán

Keyes kapitány az Irokéz parancsnoki hídjának rézkorlátjának támaszkodott és végignézett a pusztításon. A Sigma Octanus IV melletti űr tele volt roncsokkal: a szövetségi és UNSC hajók vázai lustán forogtak a légüres térben, törmelékfelhőkkel körülvéve: szaggatott hajóburkolat-darabok, összetört vadászűrhajók géptörzsei, és elszenesedett fémszilánkok képeztek milliónyi célpontot a radarképernyőkön. A roncstemető sokáig itt marad még ebben a rendszerben, hajózásra alkalmatlanná téve az elkövetkező évtizedre.
Már majdnem minden holttestet összeszedtek az űrből.

Keyes kapitány tekintete a Bölcső maradványaira esett, ahogy a szétlőtt űrdokk elpörgött mellettük. A kilométernyi széles lemez mostanra már pályára állt a bolygó körül. Lassan szétszaggatta saját tengely körüli forgása: fémgerendák és –lemezek hajlottak és gyűrődtek meg, ahogy a gravitáció egyre nagyobb erőt fejtett ki rá.
A szövetségi plazmafegyverek úgy égettek át tíz fedélzetnyi szuperedzett fémet és páncélt, mintha csak néhány rétegnyi selyempapír lett volna. Harminc önkéntes halt meg a javítóállomáson, miközben kormányozni próbálták az ormótlan űrjárművet.
Stanforth admirális megkapta, amit akart: „győzött” – de hatalmas árat fizetett érte.

Keyes komputerén megjelenítette a veszteséglistákat és a kárjelentéseket. Komoran nézett, miközben az adatok legördültek előtte a képernyőn.
A UNSC több, mint húsz hajót veszített, azok pedig, amelyek megmaradtak, súlyos károkat szenvedtek: többségüknek több hónapnyi időigényes javításra lenne szükségük valamelyik hajóműhelyben. Majdnem ezren haltak meg a csatában, és több százan sérültek meg, többen súlyosan. Nem is beszélve az ezerhatszáz halott tengerészgyalogosról – és a háromszázezer civilről, akik a szövetségiek keze által haltak meg Côte d’Azur-ban.
Nem valami nagy „győzelem”, gondolta Keyes keserűen.
Côte d’Azur most már csak egy füstölgő kráter volt – de a Sigma Octanus IV legalább még mindig emberkézen volt. Mindenki mást megmentettek a bolygón, közel tizenhárom millió lelket. Úgyhogy talán mégis megérte.
Oly sok élet és halál függött ettől a csatától. Nem sokon múlott, hogy a mérleg nyelve feléjük billenjen – akár minden elveszhetett volna. Ez olyan dolog volt, amit sosem tanított meg tanítványainak az Akadémián: hogy mily sok győzelem függött nemcsak a hozzáértéstől, de a szerencsétől is.

Keyes kapitány látta, ahogy az utolsó, tengerészgyalogosokat szállító hajó visszatér a bolygó felszínéről. Dokkoltak a Leviatánnal, aztán a hatalmas anyahajó megfordult és a rendszerből kifelé haladva felgyorsított.
- Szenzoros letapogatás befejeződött – jelentette Dominique hadnagy. – Azt hiszem, ez volt az utolsó mentőhajó, amit felvettünk, uram.
- Azért csak menjünk biztosra, hadnagy – felelte Keyes. – Nézzünk körül még egyszer a rendszerben. Lovell zászlós, jelöljön meg egy útvonalat és vigyen körbe minket.
- Igen, uram – felelte Lovell fáradtan.

A hídszemélyzet tagjai mind ki voltak merülve, fizikailag és érzelmileg egyaránt. Mindannyian hosszabbított műszakokat vittek, miközben túlélők után kutattak. Keyes kapitánynak váltott műszakban kéne dolgoztatnia őket ez után az ellenőrző körút után.
Ahogy legénységére nézett, észrevette, hogy valami megváltozott. Hikowa hadnagy mozdulatai erőteljesek és határozottak voltak, mintha minden, amit tett, eldöntené elkövetkező csatájukat; ez szöges ellentétben állt eddig normálisnak tartott, álomkóros viselkedésével. Hall hadnagy álokoskodásának helyét színtiszta önbizalom vette át. Dominique csaknem boldognak tűnt – kezei könnyedén gépeltek egy jelentést a Flottaparancsnokságnak. Még Lovell zászlós is, kimerültsége ellenére, igyekezett.
Talán mégis igaza volt Stanforth admirálisnak. Talán a flottának nagyobb szüksége volt erre a győzelemre, mint azt valaha is képzelte volna.
Legyőzték a Szövetséget. Bár nem sokan tudtak róla, de eddig mindössze három olyan kisebb ütközet volt, ahol a UNSC flottája kétségkívül legyőzte a szövetségieket. És, mióta Cole admirális visszafoglalta a Harvest-kolóniát, nem volt egyetlen ehhez hasonló nagyságú csata sem. Teljes győzelem – egy megmentett világ.
Ez mindenkinek megmutatja, hogy a győzelem igenis lehetséges, hogy van remény.
De, tűnődött magában, vajon tényleg így volt? Azért győztek, mert szerencséjük volt – és kétszer annyi hajójuk, mint a szövetségieknek. És, gyanította, azért győzhették le a Szövetséget, mert a Szövetség igazi célja nem a győzelem volt.
Rögtön a csata után haditengerészeti hírszerző tisztek jöttek az Irokéz fedélzetére. Gratuláltak Keyes kapitánynak a teljesítményéért… aztán lemásoltak és letöröltek minden bitnyi adatot, amit a szövetségiek bolygóról küldött adásából fogtak el.
Az ONI természetesen anélkül ment el, hogy bármiféle magyarázatot adott volna.
Keyes kapitány pipájával játszadozva elméjében visszajátszotta a csata eseményeit. Nem. A szövetségiek azért vesztett, mert valójában valami mást kerestek a Sigma Octanus IV-en – és az elfogott üzenet volt a kulcs.
- Uram – szólt Dominique hadnagy. – Parancs érkezett a Flottaparancsnokságtól.
- Küldje át a posztomra, hadnagy – mondta Keyes kapitány, miközben helyet foglalt parancsnoki székében. A komputer letapogatta retináját és ujjlenyomatait, majd dekódolta az üzenetet. Ezt olvasta az apró monitoron:

Egyesült Nemzetek Űrparancsnokság Azonnal Továbbítandó Üzenet (09872H-98)

Titkosítókód: Vörös

Általános Kulcs: akta /villám-mátrix-négy/

Küldi: Michael Stanforth admirális, hadtestparancsnok, UNSC Leviatán /UNSC Hármas Részleg parancsnoka/ (UNSC szolgálati szám: 00834-19223-HS)
Kapja: Jacob Keyes kapitány, a UNSC Irokéz hajóparancsnoka (UNSC szolgálati szám: 01928-19912-JK)

Tárgy: UTASÍTÁSOK AZ ÖN AZONNALI FIGYELMÉBE

Besorolás: TITKOS (BGX irányelv)

/fájl kezdete/
Keyes!

Bármit is csinál most, hagyja, és menjen vissza az istállóba. Mindkettőnknek sürgősen jelentést kell tennünk az ONI-nak a Reach-i Főhadiszálláson.
Úgy látszik, a Haditengerészeti Hírszerzés besúgói ismét hozzák a szokásos formájukat
.
Szivar és konyak később.

Üdvözlettel:

Stanforth

- Nagyszerű – dörmögte magának. – Dominique hadnagy: adja át üdvözletemet Stanforth admirálisnak. Lovell zászlós, a Cole-protokoll értelmében generáljon egy véletlenszerű vektort és készüljön fel a rendszer elhagyására. Egy óráig haladjunk hipertérűrben, majd onnan kilépve vegyük az irányt a Reach-i Katonai Létesítmény felé.
- Értettem, uram. Véletlenszerű ugróvektor kész – elfedtük a nyomainkat.
- Hall hadnagy: szervezzen kimenőt az egész legénység számára. Visszamegyünk javításokra és egy jól megérdemelt pihenésre
.

- Ámen
 – mondta Lovell zászlós.

Ez persze nem szerepelt szó szerint a parancsban, de Keyes kapitány elintézi, hogy megkapják a megérdemelt pihenőt. Ez volt a legkevesebb, amit megtehetett értük.
Az Irokéz lassan gyorsulva haladt a rendszerből kivezető vektoron.
Keyes kapitány még egy utolsó, hosszú pillantást vetett a Sigma Octanus IV-re. A csatának vége volt… de akkor miért érezte úgy, mintha újabb csatába menne?

Az Irokéz nagy nehezen áthatolt egy titániumporból összeállt ködön – a szövetségi plazmafegyverek által elpárologtatott egyik UNSC hajó páncélzatából sűrűsödött össze. Az apró, finom részecskék a Sigma Octanustól érkező fénytől vörös és narancs színben csillogtak, ezáltal úgy tűnve, mintha a romboló vértengeren hajózna keresztül.
Valamikor majd jön egy takarítóbrigád, hogy kitakarítsa a térséget. Addig viszont a sok törmelék – a mikroszkópikusoktól egészen a Bölcső harminc méteres darabjaiig – továbbra is a rendszerben fog sodródni.
Egy roncsdarab viszont különös módon az Irokéz közelében lebegett.
Apró volt, szinte megkülönböztethetetlen a több ezernyi baseball-labda nagyságú darabka között, amelyek összezavarták a radartávcsöveket és beszennyezték a hőérzékelőket.

Ha valaki elég közelről nézte volna, észrevehette volna, hogy ez a bizonyos fémdarab épp ellenkező irányba haladt, a többi törmelékhalommal ellentétben. Ez a dolog a gyorsuló Irokéz után repült… és egyre közelebb ért, valamilyen céltól vezérelve.
Mikor elég közel ért, kinyújtotta piciny elektromágneseit, amivel az Irokéz hármas számú hajtóművének védőlemezének terelőlapjára tapadt. Tökéletesen beleolvadt a többi vanádium-acél alkatrész közé.
A tárgy kinyitotta egyetlen fényképezőgépszerű szemét és a csillagokat bámulta, adatokat gyűjtve jelenlegi helyzetével kapcsolatban. Ez fogja folytatni még néhány napig. Ezalatt az idő alatt lassan összesűrít egy töltetet. Amikor az eléri a kritikus energiát, egy apró tallium-nitrid memóriakristály-szilánkot lő ki majdnem fénysebességgel, ami egy apró hipertér-mezőt generál majd maga körül. Ha a röppályája pontos, egy szövetségi vevőberendezés elkapja majd, ami precíz koordinátákon található az alternatív térben.

… és a kis, automatizált szonda felfed majd minden helyet, ahol az Irokéz eddig járt.

Huszonnegyedik fejezet
2552. augusztus 12, 11 óra 00 perc (katonai naptár szerint)/

Epsilon Eridani rendszer, a UNSC Reach-i Katonai Komplexuma, Reach bolygó, Hathcock-tábor

A Főtörzs a megerősített kapu felé kormányozta a Warthogot és szándékosan nem vett tudomást a gépágyú csövéről, ami nem teljesen bár, de felé irányult. A szolgálatban lévő őr, egy tengerésztizedes, szaporán tisztelgett neki, mikor John átadta neki azonosítókártyáját.
- Uram! Isten hozta a Hathcock-táborban – mondta a tizedes. – Kövesse ezt az utat a belső őrállomáshoz és mutassa be az okmányait. Ott majd útbaigazítják a főtábor felé.

John bólintott. A Warthog kerekei megcsikordultak a kavicson, ahogy a súlyos fémkapu kitárult.
Meghúzódva a Reach északi kontinensén elterülő Felvidéki Hegységben, a Hathcock-tábor egyike volt a legmagasabb szintű menedékhelyeknek: államfők, fontos közéleti személyiségek, és magasrangú tisztek voltak a létesítmény leggyakoribb vendégei – ők és egy századnyi harcedzett, veterán tengerészgyalogos.
- Uram, kérem kövesse a Kék Utat eddig a pontig, – igazította útba a tizedes a belső kapunál, kezével egy falra erősített térkép felé intve. – és parkoljon le a Vendégek Parkolójában.
Percekkel később a fő létesítmény már látható volt. John leparkolta a Warthogot és átsétált a kellemesen ismerős táboron. Ő és a többi Spartan kiképzésük alatt titokban fellopóztak ide. John elfojtott egy mosolyt, ahogy visszaemlékezett arra, hogy a fiatal Spartanok hányszor szállítottak ide ételt és felszerelést a bázisról. Mélyet lélegzett, beszívva a pineafenyők és a zsálya illatát. Hiányzott neki a hely. Túl sokáig volt távol a Reach-től.
A Reach egyike volt azon kevés helyeknek, amelyek John szerint „biztonságban” voltak a Szövetségtől. Száz hajó és húsz Mark V-ös MAC-löveg védte a bolygót az űrből. A lövegeket fúziós generátorok látták el energiával, amelyek mélyen a Reach felszíne alá voltak temetve. Minden egyes Mark V-ös olyan tömör lövedéket tudott kilőni olyan nagy sebességgel, hogy kétségbe vonta, hogy a szövetségiek pajzsai kibírnák akár egyetlen sortüzüket is.
A hazája egyszerűen nem bukhat el.
Magas kerítés és szögesdrót vette körül a Hathcock-tábor belső táborát. A Főtörzs megállt a belső kapunál és üdvözölte az ott álló katonai rendőrnek
.
A tengerészgyalogos katonai rendőr végigmérte a díszegyenruhába öltözött Főtörzsöt. Haptákba vágta magát – száját eltátotta és pislogás nélkül bámult. – Már várják magát, Főtörzs, uram. Kérem menjen csak tovább.
Az őr reakciója a Főtörzsre – és a mellére tűzött kitüntetésekre – nem volt szokatlan.

Az első hírek a Spartanokról és elért eredményeikről hamar elterjedtek a titokzatosság fátyla ellenére, amivel az ONI megpróbálta körülvenni őket. Három évvel ezelőtt az információ Stanforth admirális követelésére nyilvánosságra került – morális okokból.
Nehéz volt összetéveszteni a Főtörzsöt bárkivel egy másik Spartanon kívül: több mint két méter magas volt, 130 kilónyi kőkemény izommal és vasszilárdságú csonttal.

Volt azonkívül egy különleges jelzés is az egyenruháján: egy arany sas, előreszegezett karmokkal – készen arra, hogy lecsapjon. A madár egyik karmában villámot tartott, míg a másikban három nyilat.
De nem a Spartanok rangjelzése volt az egyetlen dolog az egyenruháján, ami felhívta rá a figyelmet. Különböző hadjáratokban való részvételért kapott szalagok és emlékérmek borították annak bal oldalát. Mendez főtiszt büszke lenne rá, de John már régen nem foglalkozott azzal, hogy számon tartsa, hány és milyen kitüntetéssel halmozták el eddig.
Nem szerette a rikító díszeket. Ő és a többi Spartan jobb szerettek inkább saját MJÖLNIR páncéljaikban lenni. Nélküle valahogy kiszolgáltatottnak érezte magát, mintha a bőre nélkül hagyta volna el a szállását. Teljesen hozzászokott már a nagyobb gyorsasághoz és erőhöz, hogy gondolatai és cselekedetei egy pillanat alatt egyesülnek.
A Főtörzs a főépület felé haladt. Külsőre úgy tervezték, hogy úgy nézzen ki, akár egy egyszerű fakunyhó, habár nagyobb volt annál. Falainak belső felét Titánium-A páncélzattal vonták be, a föld alatt száz méterrel pedig óvóhelyek és elegáns tárgyalótermek húzódtak egészen a hegyek belsejéig.

A lifttel a III. Alagsori Szintre ment. Ott egy katonai rendőr azt mondta, hogy várjon a társalgóban, amíg a bizottság be nem hívja.
Harland tizedes ült a társalgóban, a STARS magazin egy másolatát olvasgatva, lábával idegesen topogva. Azonnal felállt és tisztelgett, amint a Főtörzs a helyiségbe lépett.
- Pihenj, tizedes – mondta a Főtörzs. Elutasító pillantást vetett a sűrűn tömött kanapékra és úgy döntött, hogy inkább áll.

A tizedes bátortalanul a Főtörzs egyenruháját bámulta. Végül kiegyenesedett és megszólalt. – Feltehetnék egy kérdést, uram?
A Főtörzs bólintott.

- Önből hogyan lett Spartan? Úgy értem… - Tekintete a padlóra esett. – Úgy értem, ha valaki csatlakozni akarna az alakulatához. Mit kellene ahhoz tennie?
Csatlakozni? A Főtörzs eltűnődött a szón. Hogy ő hogyan csatlakozott? Dr. Halsey válogatta ki őket és a többi Spartant huszonöt évvel ezelőtt. Megtiszteltetés volt… de valójában sosem csatlakozott. Ami azt illeti, az osztályán kívül soha nem látott egyetlen Spartant sem. Régen, nem sokkal azután, hogy elvégezte a kiképzést, véletlenül meghallotta, hogy Dr. Halsey azt említi, hogy Mendez főtiszt egy újabb csapat Spartant lépez ki. Sosem látta őket – sem a főtisztet.
- Én nem csatlakoztam – mondta végül a tizedesnek. – Kiválasztottak.
- Értem – mondta Harland tizedes, és a homlokát ráncolta. – Nos, uram, ha egyszer valaki kérdezné, mondja meg neki, hogy szívesen beszállnék.
Megjelent a katonai rendőr. – Harland tizedes? Most már bemehet – Egy kétszárnyú ajtó nyílt ki a túlsó falon. Harland újból tisztelgett Johnnak, és biccentett.

Ahogy a tizedes felállt és elindult az ajtó felé, elhaladt egy idősebb férfi mellet, aki éppen kifelé tartott. A UNSC tengerésztiszti egyenruháját viselte, egy kapitányét. John gyorsan felmérte a férfit: kifényesített váll-rangjelzés, új anyagból. A férfi egy újonnan kinevezett kapitány volt.
John vigyázzba állt és precízen tisztelgett. – Kapitány a fedélzeten!
 – kiáltotta John.
A kapitány megállt és tetőtől talpig végigmérte Johnt. Szemében derült csillogás támadt, ahogy viszonozta a tisztelgést. – Visszakozz, Főtörzs.
John pihenjbe állt. A kapitány neve – Keyes, J. – szürke zubbonyára volt hímezve. John rögtön felismerte a nevet: Keyes kapitány, a Sigma Octanus hőse. Legalábbis, gondolta, az egyik életben maradt hős.
Keyes rápillantott a Főtörzs egyenruhájára. Szemei elidőztek a Spartan rangjelzésen, majd a Főtörzs sorszámával ellátott jelvényen, éppen rangjelzésének sávjai alatt. Halvány mosoly jelent meg a kapitány arcán. – Örülök, hogy ismét találkozunk, Főtörzs.
- Uram? – A Főtörzs még sosem találkozott Keyes kapitánnyal. Már hallott a Sigma Octanus-nál tanúsított taktikai éleselméjűségéről, de személyesen még sosem találkozott a férfival.
- Nagyon régen találkoztunk először. Dr. Halsey és én… - Hirtelen abbahagyta. – Francba. Erről nem beszélhetek.
- Természetesen, uram. Megértem.

A katonai rendőr jelent meg a hallban. – Keyes kapitány, Stanforth admirális kéreti magát a felszínre.

A kapitány egyet biccentett az őr felé. – Egy pillanat – mondta. Közelebb lépett a Főtörzshöz és a fülébe súgott. – Legyen óvatos odabent. Az ONI nagyfejeseit nagyon… - A megfelelő szó után kutatott. - … felidegesítették a Szövetséggel való Sigma Octanus-i összecsapásunk végeredményei. Én a maga helyében meglapulnék. - Hátrapillantott a kihallgatóterem ajtajára.
- Idegesek, uram? – kérdezte John őszinte zavarodottságában. Ő azt hitte, hogy a UNSC tábornokait fellelkesíti majd a győzelem, a károk ellenére. – De hát győztünk.

Keyes kapitány egy lépést hátrált és gúnyosan felvonta egyik szemöldökét. – Hát Dr. Halsey nem tanította meg arra, hogy a győzelem nem minden, Főtörzs? – Tisztelgett. – Bocsáss meg.
John tisztelgett. Olyannyira megzavarodott Keyes kapitány kijelentésétől, hogy így maradt egészen addig, amíg a kapitány ki nem sétált a szobából.
A győzelem volt minden. Hogyan gondolhatja akkor mégis másképp egy olyan jó hírben álló tiszt, mint Keyes kapitány?

A Főtörzs megpróbálta felidézni, hogy olvasott-e valaha is bármi hasonlót katonai történelem-, illetve filozófia-tankönyvekben. Mi más volt még a győzelmen kívül? A másik nyilvánvaló választási lehetőség a vereség… azt viszont már régen megtanították neki, hogy a vereség elfogadhatatlan alternatíva. Csak nem azt akarta mondani ezzel Keyes kapitány, hogy ők vesztettek a Sigma Octanus-nál?
Elképzelhetetlen.
Tíz percen keresztül állt csendben ezen töprengve. Végül a katonai rendőr belépett a várószobába. – Már várják önt, uram.
A kétszárnyú ajtó kinyílt és Harland tizedes jött ki rajta. A fiatal férfi szemei üvegesek voltak és enyhén remegett. Rosszabbul nézett ki, mint amilyennek a Főtörzs először látta a Sigma Octanus IV-en.
A Főtörzs kurtán biccentett a tizedes felé és belépett a kihallgatóterembe. Az ajtó becsukódott mögötte.
Szemei azonnal alkalmazkodtak a sötét teremhez. Egy hatalmas, ívelt íróasztal uralta a négyszögletes terem túlsó végét. Kupolaszerű mennyezet hajolt a feje fölé, melyen a kamerák, mikrofonok és a hangszórók csillagképekként helyezkedtek el.
Egy reflektor kapcsolódott be és követte a Főtörzsöt, ahogy közeledett az asztal felé.

Tucatnyi haditengerészeti egyenruhát viselő férfi és nő ült az árnyékban. A Főtörzs még tökéletesített látásával is alig tudta kivenni sötét arcvonásaikat és a csillogó tölgyfalevél alakú érmeket és csillagokat a vakító reflektorfénytől.
Vigyázzba állt és tisztelgett.
A kihallgató bizottság nem vett tudomást a Főtörzsről és beszélgetni kezdtek egymás között.

- Az üzenetnek, amit Keyes elfogott, csak ebben a fordításban van értelme – mondta egy férfi az árnyékból. Egy holovetítő zümmögve életre kelt. Apró mértani alakzatok: négyzetek, háromszögek, vonalak és pontok kezdtek táncba fölötte.
A Főtörzs számára úgy tűntek, mintha Morze-kód vagy ősi azték hieroglifák lettek volna.

- Ezt elismerem – felelte egy női hang a sötétségből. – De a fordítószoftver semmit sem tud kezdeni vele. Ez nem a szövetségiek egy új dialektusa, ami felfedeztünk.
- Már ha egyáltalán szövetségi dialektus – mondta valaki más.

Végül az egyik tiszt méltóztatta észrevenni a Főtörzsöt. – Pihenj, katona – mondta.
A Főtörzs leejtette karját. – Spartan 117-es jelentéstételre kész, uraim.
Pillanatnyi csönd következett, majd a nő felemelte a hangját. – Szeretnénk gratulálni önnek a sikeres küldetéséhez, Főtörzs. Sok mindenért tartozunk hálával önnek. Szeretnénk tisztázni
 néhány részletet a küldetésével kapcsolatban.
Volt valami a nő hangjában, ami idegessé tette Johnt. Nem ijedt meg. De ez ugyanaz az érzés volt, amit akkor szokott érezni, amikor harcolni kezd. Ugyanazt érezte, mint mikor golyók kezdenek süvíteni a levegőben.
- Tudja
, Főtörzs – mondta az előző férfihang. – hogy ha nem őszintén válaszol – vagy ha elhallgat bármilyen fontos részletet, hadbíróság elé állítják?

John dühbe gurult. Mintha valaha is megfeledkezhetne a kötelességéről. – Legjobb képességeim szerint igyekszem majd válaszolni – felelte kimérten.
A holovetítő ismét felzümmögött és képeket vetített ki egy Spartan sisakfelvevőjéből. John megfigyelte a kamera azonosítóját – az övé volt. A képek elmosódva szaladtak egymás után, majd megálltak. A Côte d’Azurban látott lebegő teremtmény háromdimenziós képe függött a levegőben, mozdulatlanul.
- Visszajátszást kérek az egyes jeltől a kilencesig – szólt oda valakinek a női hang.
A holografikus kép nyomban megelevenedett: az idegen sebesen darabjaira szedte, majd összerakta egy autó elektromotorját.
- Ez a lény – folytatta. – A küldetés során látta, hogy bármelyik szövetségi faj – Malacka vagy Sakál – közvetlen kapcsolatba lépett volna velük?
- Nem, asszonyom. Amennyire láttam, senki sem ment a közelükbe.
- És ez itt – mondta. A kép átváltott az óriási páncélos idegenekkel vívott tűzharcára. – Látta bármikor is ezeket a lényeket kontaktusba lépni a többi szövetségi idegennel?
- Nem, asszonyom… - A Főtörzs átgondolta válaszát. – Nos, bizonyos értelemben, igen. Ha lenne szíves megnézni a felvételt a képtől számított T mínusz két percnél.
A holovetítő megállt, majd visszatekert.

- Ott – mondta. A vetítő lejátszotta, ahogy a Főtörzs és Fred megvizsgálják az agyonnyomott Sakált a múzeumban.
- Az a benyomódás a Sakál hátán – mondta. – Úgy gondolom, az az egyik páncélos idegen csizmájának a nyoma.
- Mit akar ezzel mondani, fiam? – kérdezte egy ismeretlen férfi. Hangja öreg és érdes volt.
- Csak a saját véleményemet mondhatom el, uram. Nem vagyok tudós.
- Akkor mondja el, Főtörzs – mondta ugyanaz az érdes hang. – Ami engem illet, nagyon szívesen meghallgatnám, mit tud mondani olyasvalaki, aki személyes tapasztalattal rendelkezik… a változatosság kedvéért.
Papírlapok zörgése hallatszott, majd csend.

- Nos, uram… számomra úgy tűnik, hogy ez a Sakál egyszerűen csak útban volt a hatalmas lénynek. Nincs nyoma annak, hogy megpróbálta volna félrelökni, és az egymást követő lábnyomok irányában sincsen eltérés. Egyszerűen csak átsétált a kisebb idegenen.

- Lehet, hogy ez bizonyíték egy hierarchikus kasztrendszerre? – mormolta az idős férfi.
- Haladjunk tovább – szólalt meg újra a nő kissé ingerült hangon.

A holokép ismét változott. Egy kőtárgy jelent meg – az a kő, amit a Főtörzs a múzeumból hozott el.
- Ez a kő – mondta. – egy tipikus vulkanikus eredetű gránitminta, de rendkívül nagy koncentrációjú alumínium-oxid zárványokkal – ami kifejezetten a rubinra jellemző. Pontosan megegyezik azokkal az ásványmintákkal, amiket a 13. szélességi fok és a 24. hosszúsági fok metszéspontjában találtak.
- Főtörzs – mondta a nő. –ezt a követ… - Itt szünetet tartott. – Egy optikai szkennerből szerezte. Így van?
- Igen, asszonyom. Az idegenek egy vörös fémdobozba rakták. Látható spektrumú lézerek tapogatták le a kőzetmintát.

- És az infravörös pulzuslézeres adóvevő rá volt kapcsolva erre a szkennerre? – kérdezte. – Biztos benne?

- Teljesen, asszonyom. A hőérzékelőim befogták az adás egy töredékét, ami visszaverődött a környező porszemcsékről.
A nő tovább folytatta. – A kőminta nagyjából gúla alakú. A zárványok a vulkanikus meddőben szokatlanul mások, mint az ásványok jelenleg ismert kristályalakzatai: hexaéderes, hasáb alakú, táblás és romboéderes. Teljes hosszában neutronletapogatókkal átvizsgálva a következő mintát kapjuk
.
Ismételten négyzetek, háromszögek, vonalak és pontok tűntek fel – szimbólumok, amelyek Johnt szintén az azték írásra emlékeztették.
Déjá-nál a Spartanok tanultak többek között az aztékokról is: arról, hogy fejlettebb taktikájával és technológiájával Cortez
 hogyan irtott ki majdnem egy egész fajt. Vajon ugyanez történik most a Szövetség és az emberek között is?
- Na már most – vetette közbe az előbbi férfihang. – ez a dolog a HAVOK taktikai atomfegyverrel… tisztában van azzal, hogy minden, a Szövetség Côte d’Azur-i tevékenységével kapcsolatos bizonyítékot sikeresen megsemmisített? Tudja, miféle alkalmat szalasztottunk el így, katona?
- Határozott parancsokat kaptam rá, uram – válaszolta a Főtörzs habozás nélkül. – Amelyek közvetlenül a Haditengerészet Különleges Hadviselési Ügynökségétől jött, a Hármas Részlegtől.
- A Hármas Részlegtől – motyogta a nő –, ami tudtommal az ONI-hoz tartozik.
Az idős férfi a sötétből kajánul kuncogott. Egy szivarvég halvány izzással lobbant fel a hang forrásánál, majd lassan elhalványult. – Azt akarja ezzel mondani, Főtörzs – mondta az idős férfi -, hogy ezeknek a „bizonyítékoknak” a megsemmisülése, ahogy kollégáim nevezték, azért történt, mert ők adtak parancsot rá?
Erre a kérdésre nem volt helyes válasz. Bármit is válaszol erre a Főtörzs, valakit biztosan fel fog ingerelni vele.
- Nem, uram. Én egész egyszerűen csak azt állítom, hogy a város – és vele együtt minden „bizonyíték” - megsemmisülése egy nukleáris fegyver felrobbanásának végeredménye. Ahogy azt a parancsom is kimondta. Uram.
Az első férfi halkan suttogta: - Te jó ég… mégis mire számíthatunk Dr. Halsey egyik felhúzhatós játék-katonájától?
- Ebből elég, ezredes! – szólt rá élesen az idősebb férfi. – Ez az ember kiérdemelte a jogot egy kis udvariasságra… még öntől is.
Az idősebb férfi lehalkította a hangját. – Köszönöm, Főtörzs. Azt hiszem, itt végeztünk. Később újra behívathatjuk… de most leléphet. Minden információt, amit a kihallgatás során látott vagy hallott, titkosnak minősül.

- Igen, uram.

A Főtörzs tisztelgett, sarkon fordult és a kijárathoz ment.
A kétszárnyú ajtó kinyílt, majd bezáródott mögötte. Fellélegzett. Úgy érezte magát, mintha most evakuálták volna a csatamezőről. Emlékeztette magát, hogy gyakran ez az utolsó néhány lépés a legveszélyesebb.
- Remélem, jól bántak magával… vagy legalább tisztességesen.
Dr. Halsey ült az egyik kárpitozott széken. Hosszú, szürke szoknyát viselt, ami illet a hajához. Felállt, megfogta a kezét, és gyengéden megszorította.
A Főtörzs vigyázzba állt. – Asszonyom, öröm újra találkozni önnel.

- Hogy érzi magát, Főtörzs? – kérdezte. Félreérthetetlen tekintettel bámulta feszes tisztelgésében homlokához szorított kezét. Kissé habozva leeresztette a kezét.
A nő elmosolyodott. A többi embertől eltérően, akik köszöntötték a Főtörzsöt és megbámulták az egyenruháját, a sávjait, vagy a Spartan rangjelzést, Dr. Halsey egyenesen a szemébe nézett. És sosem tisztelgett. John soha sem tudta megszokni ezt.
- Jól, asszonyom – mondta. – Győztünk a Sigma Octanus-nál. Jó volt teljes győzelmet aratni.
- Valóban – Megállt és körbenézett. – És legközelebb milyen győzelmet akarsz aratni? – kérdezte halkan. – Minden idők legnagyobbját?
- Természetesen, asszonyom – felelte habozás nélkül.

- Gondoltam, hogy ezt fogja mondani, Főtörzs. Később még beszélünk – A katonai rendőr ajtónállóhoz fordult, aki a társalgó bejáratánál várakozott. – Nyissa ki azt az istenverte ajtót, katona. Essünk túl rajta.
- Igen, asszonyom – mondta a katonai rendőr.

Az ajtószárnyak kitárultak.

Megállt és a Főtörzshöz szólt: - Nemsokára beszélek magával és a többi Spartannal. – Ezután belépett az elsötétített terembe és az ajtó bezáródott mögötte.

A Főtörzs megfeledkezett a kihallgatásról és Keyes kapitánynak a nem győzésről szóló, rejtélyes kérdéséről.

Ha Dr. Halseynek küldetése van neki és a csapata számára, az csak jó lehet. Hiszen mindent megadott neki: kötelességet, becsületet, célt és a sorsot, hogy megvédje az emberiséget.
John remélte, hogy kap tőle még valamit: egy módot, hogy megnyerje a háborút.

1V. RÉSZ: MJÖLNIR
Huszonötödik fejezet
2552. augusztus 25, 09 óra 15 perc (katonai naptár szerint)/

Epsilon Eridani rendszer, a UNSC Reach-i Katonai Komplexuma, Reach bolygó, Omega-szárny: a Hármas Részleg megerősített épülete

- Jó reggelt, Dr. Halsey – mondta Déjá. – Tizennégy egész három tized percet késett ma reggel.
- A biztonsági rendszer az oka, Déjá – felelte Dr. Halsey, kezével szórakozottan intve az MI holografikus kivetülése felé, ami az asztala felett lebegett. – Az ONI óvintézkedései egyre nevetségesebbek lesznek.
Dr. Halsey az antik karosszék támlájára dobta köpenyét, mielőtt asztala mögé telepedett volna. Felsóhajtott és - immár ezredik alkalommal - azt kívánta, bárcsak lenne itt egy ablak.
A magániroda mélyen a földfelszín alatt helyezkedett el, az Omega-szárnyban, ami a többszörösen biztosított ONI létesítmény, fedőnevén egyszerűen KASTÉLY része volt.
A Kastély egy hatalmas komplexum volt, kétezer méterrel a Felvidéki Hegység gránitvédelme alatt - bombabiztos, jól védett és áthatolhatatlan.
De be kellett vallania, hogy a biztonságnak megvoltak a hátrányai is. Minden reggel, amikor lejött ebbe a titkos labirintusba, vagy tucatnyi ellenőrzőponton kellet áthaladnia, és egy sor retina-, hang-, ujjlenyomat- és agyhullám-azonosítási procedúrán kellett alávetnie magát.
Az ONI még évekkel ezelőtt temette őt ide, mikor a kutatásaira szánt tőkét más, ígéretesebb projektekre fordították. A kutatószemélyzet minden tagját más tervezetekhez helyezték át, hozzáférését a titkos anyagokhoz pedig szinte teljesen megszüntették. Még az árnyékokba burkolózó ONI is finnyáskodott a kísérletein.
Aztán minden megváltozott – hála a Szövetségnek, gondolta. A SPARTAN projekt – ami nem volt túl népszerű sem az Admiralitásnál, sem a tudományos közösségben – bizonyult a leghatékonyabbnak. Spartanjai számtalan felszíni ütközetben bizonyították rátermettségüket.
Mikor a Spartanok sikert sikerre kezdtek halmozni, az Admiralitás tartózkodása szertefoszlott. Korábban szűkös költségvetése egyből az egekbe szökkent. Még egy sarokirodát is felajánlottak neki a Flottaparancsnokság Főhadiszállásának nagynevű Olümposzi Tornyában.
Ő, természetesen, visszautasította. És most ő, akinél a magasrangú parancsnokok és a fejesek sorban kilincseltek, kénytelen fél napját csak azzal tölteni, hogy a biztonsági korlátokon keresztül eljusson saját kis odújába. Érezte
 az iróniát – száműzetése bürokratikus fegyverré vált.
De igazán egyik sem számított. Ez csak egy eszköz volt arra, hogy leállítsák Dr. Halseyt… egy eszköz, hogy hátráltathassák a MJÖLNIR projektet.
A kávéscsészéjéért nyúlt és levert egy köteg papírt az asztalról. Azok leestek és szétszóródtak a padlón, de nem fáradozott azon, hogy összeszedje őket. Megvizsgálta a bögréje fenekén összegyűlt sárbarna zaccot: több napos is megvolt.
A hadsereg legfontosabb tudósának irodája egyáltalán nem egy agyonfertőtlenített, steril környezet volt, mint ahogy azt a legtöbb ember elvárná. Titkos akták és papírok hevertek szerteszét a padlón. A feje feletti holografikus kivetítő a csillagos eget festette a mennyezetre. Gazdagon díszített juharfa lambéria fedte a falakat, ahol a SPARTAN II-esek bekeretezett fényképei lógtak, amiken épp átveszik kitüntetéseiket, és a róluk szóló újságcikkek özöne, amelyek még három évvel ezelőtt jelentek meg, amikor az Admiralitás nyilvánosságra hozta a projektet.
A UNSC „szuperkatonáinak” nevezték el őket. A katonai nagyfejűek biztosították róla, hogy a morális lökés, amit ez nyújtott, megérte a biztonság veszélyeztetését.
Először tiltakozott. De ironikus módon a nyilvánosság kényelmes megoldásnak bizonyult. Mivel minden figyelem a Spartanok hősi tetteire irányult, senki sem gondolt arra, hogy kérdezősködni kezdjen igazi rendeltetésük felől – vagy a származásukról. Ha kitudódna az igazság – elrabolt gyerekekről, akiket gyorsan öregedő klónokkal cseréltek; a kockázatos kísérleti műtétekről és biokémiai fejlesztésekről –, a közvélemény egy csapásra a Spartan projekt ellen fordulna.
A Sigma Octanus-nál nemrég lezajlott események megadták a Spartanoknak és a MJÖLNIR-nek a végső lökést, amire szükség volt ahhoz, hogy a tervezet végső működési fázisába lépjen.
Felvette szemüvegét és lehívta a tegnapi kihallgatásról készült fájlokat; az ONI számítógépes rendszere még egyszer ellenőrizte retina- és hangmintáját.
AZONOSÍTÁS MEGTÖRTÉNT. ILLETÉKTELEN MESTERSÉGES INTELLIGENCIA EGYSÉG ÉSZLELÉSE. BELÉPÉS MEGTAGADVA.
Fenébe. Az ONI napról napra egyre paranoiásabb lesz.
- Déjá – mondta csalódottan sóhajtva. – A spiclik nyugtalankodnak. Ki kell, hogy kapcsoljalak, különben az ONI nem enged hozzáférni a fájlokhoz.
- Természetesen, doktor – felelte nyugodtan Déjá.

Halsey elindította a kikapcsolási folyamatot, készenléti állapotba helyezve Déját. Ez is annak a kurafi Ackersonnak a műve, gondolta. Foggal-körömmel harcolt azért, hogy Déjá mentes maradjon az ONI követelte programozási bilincsektől… és így álltak rajta kicsinyes bosszút.
Türelmetlenül ráncolta szemöldökét, míg a számítógépes rendszer végre kiköpte az általa kért adatokat. A szemüvege keretébe épített miniatűr vetítőlencsék közvetlenül a retinájára sugározták az adatokat.
Szemei oda-vissza mozogtak, mintha REM-fázisban lenne, miközben áttanulmányozta a kihallgatásról készült dokumentációkat. Végül levette a szemüveget és hanyagul az asztalra dobta, keserű mosollyal az arcán.
A kihallgató bizottság legkiválóbb katonai szakértőinek mindent átfogó végkövetkeztetése: az ONI semmilyen nyomot nem talált arra nézve, hogy a Szövetség mit keresett a Sigma Octanus-on.
Mindössze négy szilárd tényt állapítottak meg az egész hadműveletről. Az első, hogy a Szövetség jelentős veszélynek tette ki magát azért, hogy megszerezzen egy kőzetmintát. A második, hogy a zárványok mintázata ebben a vulkanikus kőzetmintában megegyezett azzal az üzenettel, amit a szövetségiek küldtek – és amit az Irokéz elfogott. A harmadik, hogy a mintázat alacsony entrópiájából arra lehetett következtetni, hogy nem véletlenszerű volt. A negyedik, és egyben legfontosabb pedig, hogy a UNSC fordítószoftvere a mintázatot egyetlen ismert szövetségi dialektushoz sem tudta hasonlítani.

Saját következtetései? Az idegen tárgy ezek alapján vagy a jelenlegi szövetségi társadalom egyik korai előhírnökétől származik… vagy egy másik, mindezidáig felfedezetlen idegen kultúrától.
Mikor tegnap a kihallgatóteremben elejtette ezt a bombaként ható spekuláló megjegyzést, az ONI specialistái azt se tudták, hová bújjanak ijedtükben. Főleg az az arrogáns seggfej, Ackerson ezredes, gondolta könyörtelen mosollyal.
Az aranygallérosok nem voltak túl boldogok egyik lehetőségtől sem. Ha a kő egy régi szövetségi technológia része, akkor az derülne ki, hogy jóformán semmit sem tudnak a Szövetség kultúrájáról. Húszévnyi alapos tanulmányozás, több billió kutatásokra fordított dollár, és még az idegenek kasztrendszeréből is alig értenek valamit.
Ha viszont az utóbbi lehetőség az igaz, hogy a kő egy másik idegen fajé… az még több problémát vetne fel. Ackerson ezredes és a főparancsnokok egy része máris az esélyeket kezdte latolgatni egy, két idegen fajjal egyszerre folytatott háborúnak. Teljes képtelenség. Még eggyel sem tudnának megküzdeni. A UNSC nem remélheti, hogy túlélhet egy kétfrontos háborút.
Két ujjával megszorította orrnyergét. Az ijesztő következtetések ellenére azért volt valami jó is a dologban.
A gyűlés után egy új rendelkezés vált a Flottaparancsnokság Különleges Hadműveleti Parancsnokságának – a Spartanok szolgálati ágának, a Haditengerészeti Különleges Hadviselési Ügynökségének felettes szervezete – új, hivatalosan titkos célkitűzésévé. Az ONI új vezérparancsot kapott: egy nagyságrenddel fokoznia kell a hírszerző és felderítő küldetések anyagi támogatását. Kis lopakodóhajókat indítottak útnak távoli csillagrendszerekbe, hogy megkeressék a Szövetség központját.
És végre Dr. Halsey is zöld utat kapott a MJÖLNIR kibocsátásához.
Vegyes érzései voltak ezzel kapcsolatban. Az igazat megvallva mindig is voltak.

Ez lesz élete legnagyobb munkájának csúcspontja. Ismerte a veszélyeket – mint egy forgó rulettkerék, ahhoz kétség sem fér, de a jutalom óriási lehet.
Ami a győzelmet jelentette a Szövetséggel szemben… vagy Spartanjai halálát.
A mennyezeti holografikus kristályok felizzottak és Cortana jelent meg, keresztbe vetett lábakkal ülve Dr. Halsey íróasztalán – valójában egy centiméterrel az asztal széle felett lebegve ült.
Cortana karcsú termetű volt. Bőrének színe, hangulatától és a megvilágítástól függően, a tengerkéktől a levenduláig váltakozott. „Haja” rövidre volt nyírva. Arcának kemény, szögletes szépsége volt. Kódsorok cikáztak fel-le ragyogó testén. És ha Dr. Halsey a megfelelő szögből nézte, megláthatta a csontvázszerű szerkezetet szellemszerű alakján belül.
- Jó reggelt, Dr. Halsey – szólalt meg Cortana. – Elolvastam a bizottság jelentését…
- …ami Szigorúan Titkos, Csak Jogosult Személyeknek minősítést kapott.

- Hmm… - merengett Cortana. – Biztos elkerülte a figyelmemet. – Leugrott az asztalról és tett egy kört Dr. Halsey körül.
Cortanát az ONI legjobb lázadó-szoftverének segítségével programozták, akárcsak a hajlamát arra, hogy kódtörő képességeit használja. Ha elkerülhetetlen volt feladata teljesítéséhez, vagy csak unatkozott, mindig valami zűrzavart okozott az ONI saját biztonsági rendszerében… és ő gyakran unatkozott.
- Gondolom, megvizsgáltad a titkosított adatokat, amik a Sigma Octanus IV-ről származnak? – kérdezte Halsey.
- Mintha láttam volna valahol – mondta tárgyilagosan Cortana.
- Az elemzésed és következtetéseid?
- Ehhez sokkal több bizonyítékot kell megszemlélni, mint a bizottság aktái – A feje fölötti csillagokra meredt, mintha olvasna valamit.
- Nos?
- Negyven évvel ezelőtt egy geológiai vizsgálócsoport a Sigma Octanus IV-en számos vulkanikus eredetű követ talált, amelyeknek hasonló – bár nem teljesen megegyező – szabálytalan összetételük volt. A UNSC geológusai szerint ezek a minták meteor-becsapódás útján kerültek a bolygóra, mivel jellemzően régóta málló becsapódási kráterekben találták őket a bolygó felszínén. A terület izotópos kormeghatározása a kráterek keletkezését hatvanezer évvel ezelőttre helyezi… - Cortana szünetet tartott, holografikus arcvonásain mosoly apró nyoma suhant végig. - …bár ez a becslés lehet, hogy pontatlan, természetesen az emberi tévedés miatt.
- Természetesen – felelte szárazon Dr. Halsey.
- Ezenkívül öm… kapcsolatba léptem a UNSC asztrofizikai részlegével és felfedeztem néhány érdekes bitet a nagyhatósugarú megfigyelőrendszerük adatbázisaiban. Egy fekete lyuk található nagyjából negyvenezer fényévre a Sigma Octanus-rendszertől. Egy rendkívül erős impulzuslézeres adás besugározta az anyagot az akkréciós korongban – lényegében csapdába ejtve a jelet, mivel ez az anyag fénysebességgel halad befelé
. A mi nézőpontunkból, a speciális relativitáselmélet értelmében, ez tulajdonképpen befagyasztotta ennek az információnak a maradványait az eseményhorizontra.
- Szavadon foglak
 – mondta Dr. Halsey.
- Ez a „megfagyott jel” olyan információkat tartalmaz, amelyek megegyeznek a Sigma Octanus IV-en lelt mintával. – Cortana felsóhajtott, vállai megroskadtak. – Sajnálatos módon ez idáig minden, a kód lefordítására tett kísérletem… kudarcba fulladt.
- A következtetéseid, Cortana? – emlékeztette őt Dr. Halsey.

- A teljes analízishez további adatokra van szükségem, doktor.

- Tételezz föl.
Cortana alsó ajkába harapott. – Két eset lehetséges. Az adat vagy a Szövetségtől származik, vagy egy másik idegen fajtól. – Arca elkomorodott. – Ha ez egy másik idegen fajtól ered, a Szövetség alighanem meg akarja szerezni ezeket a tárgyakat, hogy a technológiájuk olvasszák őket. Bármelyik következtetés számos új lehetőséget nyit a Haditengerészet Különleges Hadviselési Ügynöksége számára…
- Tisztában vagyok vele – mondta kezét felemelve Dr. Halsey. Ha hagyja, hogy az MI tovább folytassa, Cortana egész álló nap csak beszélt volna. – Az egyik ilyen lehetőség a MJÖLNIR-projekt.
Cortana megpördült, szemei elkerekedtek. – Jóváhagyták a végső fázist?

- Lehetséges lenne, Cortana, – felelte derülten Dr. Halsey – hogy olyasvalamit tudok, amit te nem?

Cortana bosszúsan ráncolta a homlokát, majd elsimította arcvonásait normális, nyugodt állapotukba. – Úgy hiszem, erre igen csekély a lehetőség. Ha óhajtja, kiszámíthatom a valószínűségét.
- Nem kell, Cortana, köszönöm – felelte Halsey.

Cortana Dr. Halseyt fiatalkori önmagára emlékeztette, amikor még okosabb volt, mint a szülei, folyton olvasott, beszélt, tanult és örömmel megosztotta tudását bárkivel, aki hajlandó volt meghallgatni.
Persze nagyon jó magyarázat volt arra, hogy Cortana miért emlékeztette Dr. Halseyt önmagára.
Cortana „okos” MI volt, egy fejlett mesterséges alkotás. Igazából az „okos” és „buta” kifejezések az MI-kre vonatkozóan félrevezetők voltak: minden MI rendkívül intelligens volt. De Cortana különlegesnek számított.
Az úgynevezett buta MI-ket úgy tervezték, hogy dinamikus memória-feldolgozó mátrixuknak csak bizonyos, előírt határain belül működhettek. Szakterületükön kiválóan teljesítettek, de egy dolog hiányzott belőlük: a kreativitás. Déjá például egy „buta” MI volt - hihetetlenül hasznos, de korlátolt.
Az okos MI-knek viszont, mint amilyen Cortana is volt, nem voltak korlátaik a dinamikus memória-feldolgozó mátrixukban. A tudás és a kreativitás akadálytalanul fejlődhetett.
Mindamellett könnyen megihatja a levét saját tehetségének. Az effajta fejlődés végső fokon öninterferenciához vezet. Cortana egy nap a szó szoros értelmében olyannyira belemerülhet a gondolkodásba, hogy annak normális funkciói látják kárát. Mintha egy ember olyan sokat gondolkodna az agyával, hogy az nem küld több impulzust a szívének és a tüdejének.
Mint minden más okos MI, amelyekkel Dr. Halsey az évek során dolgozott, úgy Cortana is ténylegesen „meghalhat” hét évnyi szolgálat után.
De Cortana elméje egyedülálló volt minden MI-é közt, amivel Dr. Halsey pályafutása során eddig találkozott. Egy MI mátrixát úgy hozzák létre, hogy elektromos töltéseket küldenek egy emberi agy idegpályáiba. Ezeket az idegpályákat aztán egy szupravezető nano-összeállító kamrában
 lemásolják. Az eljárás tönkreteszi az eredeti emberi szövetet, így ezekhez csak olyan alkalmas jelöltektől juthatnak hozzá, akik már meghaltak. Cortanának viszont a lehető legjobb elmével kellett rendelkeznie. Küldetésének sikere és a Spartanok élete függhet tőle.
Dr. Halsey követelésének engedve az ONI beleegyezett, hogy saját agyát gondosan leklónozzák és emlékeit átültessék a befogadó szervekbe. A húsz klónozott agy közül mindössze egy élte túl a folyamatot. Cortana szó szerint Dr. Halsey agyából pattant ki, akárcsak Athéné Zeusz fejéből.
Cortana tehát, bizonyos értelemben, maga volt Dr. Halsey.
Cortana kiegyenesedett, arcán tettvágy égett. – Mikor lesz a MJÖLNIR-páncél teljesen működőképes? Mikor mehetek?
- Hamarosan. Csak pár utolsó változtatást kell végrehajtani a rendszerekben.
Cortana „talpra” ugrott, hátat fordított Dr. Halseynek és megvizsgálta a falon lógó fényképeket. Ujjhegyeit végighúzta az üvegfelületeken. – Melyikük lesz az enyém?
- Melyiküket szeretnéd?

Ő rögtön a Dr. Halsey felvétel-gyűjteményében középen helyet foglaló képhez gravitált. Egy jóvágású férfit ábrázolt, amint vigyázzban áll Stanforth admirális előtt, aki épp a UNSC Becsületrendjét tűzi a mellére – amely már így is zsúfolásig tele volt kitüntetésekkel.
Cortana ujjaival keretbe foglalta a férfi arcát. – Olyan komoly – suttogta. – A tekintete mégis olyan mély. A maga állati módján nagyon vonzó, nem gondolja, doktor?

Dr. Halsey elvörösödött. Kétségtelen, hogy ő is ugyanígy gondolta. Cortana gondolatai nagyrész az övéit tükrözték, csak neki nem állt útjába a normális katonai és társadalmi protokoll.
- Talán az lenne a legjobb, ha valaki mást…
Cortana szembefordult Dr. Halseyvel, egyik szemöldökét felhúzva komolyságot tettetve. – Ön kérdezte, melyikőjüket szeretném…

- Csak egy kérdés volt, Cortana. Arra nem adtam engedélyt, hogy megválaszd a „hordárodat”. Kompatibilitási gondok merülhetnek fel, amiket mérlegelni kell.
Cortana pislogott. – Az ő idegmintázata és az enyém között kevesebb, mint két százalék a szinkronkülönbség. Az új interfésszel, amit hamarosan beszerelünk, ez az érték tűrhető határok közé szorítható vissza. Ami azt illeti… - Tekintete elkalandozott, a szimbólumok a testén felélénkültek és villogtak. - … épp most fejlesztettem ki egy saját interfész puffert, amivel a szinkronkülönbség már kevesebb lenne, mint nulla egész nyolc század. Ennél jobb egyezést nem találsz a többiek között.
- Sőt – tette hozzá szerényen. – efelől kezeskedhetek.
- Értem – mondta Dr. Halsey. Eltolta magát az asztaltól, felállt és járkálni kezdett.
Miért tétovázik? Az egyezés nagyszerű volt. De Cortana elfogultsága Spartan-117 iránt vajon nem annak az eredménye, hogy ő volt Dr. Halsey kedvence? Számított ez egyáltalán? Ki védhetné meg őt jobban?
Dr. Halsey odasétált a képhez. – Azért tüntették ki a Becsületrenddel, mert bevetette magát egy szövetségi katonákkal teli bunkerbe. Egymaga huszat intézett el közülük és megmentett egy szakasznyi tengerészgyalogost, akik csapdába estek egy energialöveg-állásnál. Már olvastam a jelentést, de még mindig nem értem, hogy sikerülhetett neki.
Cortanához fordult és belebámult különös, áttetsző szemeibe. – Elolvastad a szolgálati életrajzát?
- Épp most olvasom újra.

- Akkor tudod, hogy ő sem a legokosabb, sem a leggyorsabb, sem a legerősebb a Spartanok között. De ő a legbátrabb – és valószínűleg a legszerencsésebb is. És szerintem ő a legjobb.
- Igen – búgta Cortana. – Egyetértek az analízisével, doktor. – Közelebb sodródott.
- Képes lennél feláldozni őt, ha kell? Ha csak így teljesítheted a küldetést? – kérdezte Dr. Halsey csendesen. – Képes lennél végignézni a halálát?
Cortana megállt, az adatfeldolgozó szimbólumok, amelyek a külsején suhantak végig, megdermedtek a számolásban.
- Elsődleges, Alfa-szintű utasításom az, hogy teljesítsem a küldetést –felelte szenvtelenül. – A Spartanok biztonsága, akárcsak az enyém, csak Béta-szintű fontosságúak.
- Jó – Dr. Halsey visszament az asztalához és leült. – Akkor a tiéd lehet.
Cortana elmosolyodott és sugárzó elektromossággal ragyogott.
- Nos – mondta Dr. Halsey, és kopogott az asztalán, hogy magára vonja Cortana figyelmét. – Akkor mutasd meg, milyen hajót választottál a küldetésre.
Cortana kinyitotta a kezét. Tenyerében egy Jégmadár-osztályú UNSC cirkáló aprócska modellje volt látható.

- Az Alkony Pillére – mondta Cortana.
Dr. Halsey hátradőlt és keresztbetette karjait. A modern UNSC cirkálók ritkaságnak számítottak a flottában. Mindössze csak egy maréknyi, mély benyomást keltő hadihajó maradt… és azokat is visszavonták, hogy a Belső Kolóniák védelmét növeljék. Ez az ócskavas viszont nem tartozott közéjük.
- Az Alkony Pillére negyvenhárom évvel ezelőtt épült – mondta Cortana. – A Jégmadár-osztályú hajók voltak a legkisebbek, amelyek valaha is megkapták a cirkáló elnevezést. Ez megközelítőleg egyharmada egy manapság szolgálatban lévő, Maratón-osztályú cirkáló hajóűrtartalmának.
- A Jégmadár-osztályú cirkálókat nemrég vonták ki régóta tartó raktárbeli tartózkodásukból – ami azt illeti, eredetileg kiselejtezni akarták őket. Az Alkony-t 2550-ben újították fel, hogy egy akkori fegyveres konfliktusban teljesítsen szolgálatot a Zeta Doradus közelében. Mark II-es fúziós hajtóműveik csak az egytizedét nyújtják egy mai reaktor teljesítményének. Páncélzatuk a jelenlegi színvonal mellett könnyűnek számít. A fegyverzet-módosítások egyetlen Mágneses Részecskegyorsító Ágyúval és hat Archer-rakétaüteggel növelték támadóerejét.

- A hajó egyetlen figyelemreméltó tulajdonsága a vázszerkezete – Cortana lenyúlt és úgy húzta le a holografikus modell külső burkolatát, mintha az egy kesztyű lenne. – A hajó szerkezeti felépítését egy bizonyos Dr. Robert McLees – a Mars fölött létesített Reyes-McLees Hajógyár társalapítója – tervezte 2510-ben. Ez akkor feleslegesen túlhalmozottnak és költségesnek véltek a rengeteg keresztmerevítés és térközti méhsejt-szerkezet miatt. A tervet ezt követően kihagyták minden további sorozatgyártású modellből. A Jégmadár-osztályú hajók ennek ellenére híresek voltak arról, hogy jóformán elpusztíthatatlanok. Beszámolók szerint ezek a hajók még azután is működőképesek voltak, miután minden szelvénye súlyos sérüléseket szenvedett és páncélzatának kilencven százalékát elvesztette.
- Szolgálati teljesítményük? – kérdezte Dr. Halsey.
- Átlagon aluli – felelte Cortana. – Támadóharcban lassúak és hasznavehetetlenek. A flottán belül némileg viccnek számítanak.
- Tökéletes – mondta Dr. Halsey. – Egyetértek végső kiválasztott-javaslatoddal. Tüstént nekikezdünk a javítási műveleteknek.
- Az egyedüli, amire még szükségünk van – mondta Cortana, - egy kapitány és a legénység.

- Á igen, a kapitány – Dr. Halsey orrára tolta szemüvegét. – Megtaláltam a tökéletes embert a feladatra. Egy taktikai lángelme. Átküldöm a szolgálati életrajzát, hogy te magad is láthasd. – Átküldte a fájlt Cortanának.
Cortana arcán mosoly jelent meg, amely gyorsan le is hervadt róla. – A Sigma Octanus IV melletti manővereit fedélzeti MI nélkül hajtotta végre?
- Műszaki okok miatt a hajója MI nélkül hagyta el a dokkot. Nem hiszem, hogy bármi ellenvetése volna az ellen, ha egy komputerrel kellene együttdolgoznia. Tulajdonképpen ő nyújtotta be az első ilyen irányú kijavítási kérelmet az Irokéz számára.
Cortana nem tűnt meggyőzöttnek.

- Van még valami, ami miatt ő a legalkalmasabb a feladatra – mondta Dr. Halsey. – Ez az ember tud titkot tartani.

Huszonhatodik fejezet
2552. augusztus 27, 08 óra 00 perc (katonai naptár szerint)/

Epsilon Eridani rendszer, a Flottaparancsnokság Katonai Komplexuma, Reach bolygó

Ez volt a harmadik alkalom, hogy John ebben a többszörösen is biztosított eligazító teremben volt a Reach-en. Az előadóteremnek volt egyfajta titkosságot súgó kisugárzása, mintha a legfontosabb kérdéseket rendszeresen ezeken a körkörös falakon belül vitatnák meg. Kétségtelen, valahányszor megfordult itt, az élete gyökeresen megváltozott.
Először Spartanná történő kiképzésének kezdetén járt itt – mintha egy másik életben történt volna. Másodszor akkor, amikor lediplomázott a Spartan-programból, ekkor látta Mendez főtisztet utoljára. Melléült, a padra – ahol most a Főtörzs ült.
És ma? Olyan érzése volt, hogy megint minden megváltozni készül körülötte.

Köréje csoportosulva kéttucat Spartan helyezkedett el: Fred, Linda, Joshua, James és még sok másik, akikkel évek óta nem beszélt; az állandó harc több mint egy évtizeden át fényévnyi távolságokra választotta el a keménykötésű Spartanokat. Dr. Halsey és Keyes kapitány beléptek a terembe.
A Spartanok vigyázzba álltak és tisztelegtek. Keyes viszonozta tisztelgésüket. – Pihenj – mondta. A központi emelvényig kísérte Dr. Halseyt. Ő leült, míg a nő az emelvényen állt.
- Jó estét, Spartanok – mondta. –Kérlek, foglaljatok helyet.

Egy emberként ültek le.
- Ma este – mondta, - minden életben maradt Spartan összegyűlt itt, kivéve hármat, akik jelenleg túlságosan távoli harctereken teljesítenek szolgálatot ahhoz, hogysem könnyűszerrel visszahívhatnánk őket. Az elmúlt évtizedben mindössze hárman estek el és egy Spartan sérült meg olyan súlyosan, hogy nem folytathatja az aktív szolgálatot. Dicséretet érdemeltek, mert nektek van a legjobb szolgálati jegyzéketek a flotta összes egysége közül. – Megállt és rájuk nézett. – Örülök, hogy újra láthatom mindannyitokat.
Felcsúsztatta szemüvegét. – Stanforth admirális megkért, hogy tájékoztassalak titeket következő küldetésetekről. A feladat összetettsége és rendkívüli mivolta miatt kérlek, hogy most hanyagoljátok az ilyenkor szokásos protokollt és bátran tegyetek fel kérdéseket az előadásom alatt. Nos, akkor rá is térnék aktuális témánkra: a Szövetségre.
A mennyezeti holografikus kivetítők megelevenedtek és olajosan csillogó szövetségi korvettek, fregattok és rombolók jelentek meg egyetlen takaros sorban Dr. Halsey balján. Jobbján szövetségi fajok egész kollekciója volt, normális méretüknek nagyjából egyharmadára kicsinyítve. Volt köztük Malacka, Sakál, a lebegő, csápos lények, amiket John a Sigma Octanus IV-en látott, valamint a nehézpáncélzatú szörnyetegek, amiket neki és a csapatának sikerült csellel legyőznie.
Adrenalin tüskéje izzott fel a Főtörzsben az ellenség látványára. Józan eszével persze tudta, hogy ezek csak képek, nem valódiak… de tízévnyi harc után ösztönei továbbra is azt súgták, hogy először lőjön, aztán foglalkozzon a részletekkel.
- A Szövetség túlnyomórészt még mindig ismeretlen a számunkra – kezdte Dr. Halsey. – Indítékaik és gondolatmenetük továbbra is rejtély… bár legalaposabb vizsgálatunk néhány igen lenyűgöző feltevésre jutott.
Megállt, majd hozzátette. – A következő információk természetesen titkos jellegűek.

- Tudjuk azt, hogy a Szövetség – a mi nyelvünkre lefordítva így nevezik önmagukat – egy számos különböző idegen fajból álló tömörülés. Úgy hisszük, valamiféle kasztrendszerben élnek, bár eme társadalmi szerkezet eredete mindmáig ismeretlen. Legvalószínűbbnek azt gondoljuk, hogy a Szövetség leigáz és „magába szippant” más fajokat, és erőségeiket magukhoz alkalmazzák.
- A szövetségi tudomány inkább utánzó, semmint újító, a társadalmi „felszívás” mellékterméke – folytatta Dr. Halsey. – Azt viszont már korántsem állíthatjuk, hogy híján lennének az intelligenciának. Első összecsapásunk alkalmával számítógép- és hálózati alkatrészeket gyűjtöttek össze megsemmisített hajóinkból… és meglepő gyorsasággal megtanulták őket használni.
- Mikor Cole admirális flottája megérkezett a Harvest-hez, a Szövetség kommunikációs kapcsolatot hozott létre és megkíséreltek egy kezdetleges szoftveres behatolást a hajóink mesterséges intelligenciáiba. Alig néhány héten belül elsajátították számítógépes rendszereink működési alapelveit és a nyelvünket. A mi kísérleteink viszont a szövetségi számítógépes rendszerek feltörésére még legnagyobb erőfeszítéseink ellenére is csak részben voltak sikeresek, még évtizedek múltán is.
- Azóta egyre sikeresebb betöréseket hajtanak végre számítógépes rendszereinkbe. Ezért olyan fontos a Cole-protokoll és teljesítésének elmulasztása ezért vonja maga után az árulás büntetését. A Szövetségnek egy szép napon talán nem is lesz majd szüksége elfognia a hajóinkat, hogy navigációs adatbázisaikból megszerezzék a szükséges információkat.
A Főtörzs lopva Keyes kapitányra pillantott. A kapitány kezében egy antik pipát tartott; a Haditengerészet tisztje egyet pöfékelt belőle, aztán elgondolkozva Dr. Halseyre és a szövetségi hajók mására nézett. Lassan megrázta a fejét.
- Mint azt már korábban is állítottam – folytatta Dr. Halsey. – a Szövetség genetikailag eltérő csoportok gyülekezete, melyek hitünk szerint egy merev kasztrendszerben élnek. – A Malackák és a Sakálok felé intett. – Ezek a legnagyobb valószínűséggel a katona vagy harcos kaszt tagjai – bár úgy tűnik, a kasztok rangsorában nem az első, tekintve, hogy hányat áldoztak fel közülük a felszíni támadások során. Úgy gondoljuk, hogy létezik egy parancsnokokból álló „faj” is, akiket jelenleg úgy hívunk, az „Elitek”.
A lebegő, csápos idegenekhez lépett. – Véleményünk szerint ezek a tudósaik. – Amint közelebb lépett, az ábra megelevenedett: a kép bemutatta, ahogy a lény szétszed egy emberek gyártotta elektromos autót. John rögtön felismerte saját, a küldetés során készült felvételét.
Az óriás, páncélozott teremtményekre mutatott. – Ezeket a Sigma Octanus IV-en vették fel. Egy nehézpáncélos harcos fajta, amely fölötte áll mind a Malackáknak, mind a Sakáloknak. – A masszív külsejű idegen szintén mozgásba lendült, nehéz léptekkel harcba indulva, mígnem Dr. Halsey meg nem állította a felvételt.
Megfordult és visszasétált az emelvényhez. – Az ONI ezeken kívül még legalább két további kaszt létezését tételezi föl. Egy harcos kasztét, ami vélhetőleg a szárazföldi haderőket, illetve a hajókat irányítja, valamint egy vezető kasztét. Sikerült megfejtenünk néhány szövetségi adást, amelyekben utalásokat tesznek bizonyos… - Szünetet tartott, hogy átolvassa jegyzeteit a szemüvegébe épített képernyőn. – Á, igen. „Próféták”. Szerintünk ezek a „Próféták” a tényleges vezető kaszt, akikre a Szövetség többi közkatonája szinte vallásos tisztelettel tekint fel.
Dr. Halsey levette szemüvegét. – Itt jöttök ti a képbe. A küldetésetek magában foglalja majd ezeket az úgynevezett „Prófétákat” is, ami négy szakaszban kerül végrehajtásra.
- Első szakasz: harcba bocsátkoztok a szövetségiekkel és eléggé harcképtelenné teszitek, de nem semmisítitek meg, az egyik hajójukat. – Szembefordult Keyes kapitánnyal. – Ezt a feladatot Keyes kapitány hozzáértésére és frissen felújított hajójára, az Alkony Pilléré-re bízom.
Keyes kapitány kurta bólintással vette tudomásul a bókot. Pipájának csutoráját elmélkedőn ütögette ajkához.
A Főtörzsnek nem volt tudomása arról, hogy valaha is sikerült volna elfogni egyetlen szövetségi hajót. Már olvasta a Keyes kapitány akcióiról készült jelentéseket… és mérlegelte az esélyeit egy szövetségi hajó mostani elfogásának esélyét. Még egy Spartan számára is nehéz feladat lenne.
- Második szakasz – mondta Dr. Halsey. – A Spartanok felszállnak a harcképtelen szövetségi hajó fedélzetére, semlegesítik a legénységet és feltörik a navigációs adatbázisukat. Pontosan azt fogjuk tenni, amit ők is olyan régóta próbálnak megtenni: megkeressük az otthonukat.
A Főtörzs felemelte a kezét.

- Igen, Főtörzs?

- Asszonyom. A küldetésre viszünk magunkkal speciális személyzetet, hogy hozzá tudjunk férni a szövetségiek komputereihez?
- Bizonyos értelemben, igen – mondta, majd elfordította a tekintetét. – Pár pillanat múlva erre is rátérek majd. Arról azonban biztosíthatlak titeket, hogy ezek a specialisták nem fognak különösebb gondokat okozni a küldetés ezen szakasza során. Sőt, harc esetén sokkal inkább hasznosnak fognak bizonyulni. Rövidesen sor kerül némi demonstrációra is.
Akárcsak Keyes kapitány kijelentése, miszerint a győzelem nem minden, úgy dr. Halsey válasza is zavarba ejtő volt. Hogyan válhatna harc közben a Spartanok hasznára néhány komputerspecialista? Még ha tudnak is harcolni, csatában akkor sem lennének mások, csak gyenge láncszemek. Ha viszont nem tudnak harcolni, akkor meg a Spartanok arra kényszerülnének, hogy egy sérülékeny csomagra vigyázgassanak egy lövedékektől izzó harci zónában.
- A harmadik szakasz – mondta Dr. Halsey – abból áll majd, hogy az elfogott szövetségi hajóval elmenjetek a világukba.

Rögtön több kérdés is megfogalmazódott a Főtörzs elméjében. Ki fogja vezetni az idegen hajót? Sikerült már valaha valakinek is megfejtenie egy szövetségi irányítórendszer működését? Mindez valószínűtlennek tűnt, mivel a UNSC ezelőtt soha egyetlen hajójukat sem fogta el. Nincsenek-e a szövetségieknek azonosító jeleik, amiket el kell küldeniük, ha belépnek az ő területükre? Vagy szó szerint be kell lopakodniuk oda?
Arra az esetre, mikor egy tervből ilyen sok apró részlet hiányzott, a Spartanokat arra képezték ki, hogy gondolják át újra annak hatékonyságát. A megválaszolatlan kérdések komplikációkhoz – „bökkenőkhöz” – vezettek. A bökkenők pedig sérülésekhez, halálhoz, és sikertelen küldetéshez. Minél egyszerűbb valami, annál jobb
.
Mindezek ellenére magában tartotta kérdéseit. Dr. Halseynek biztosan van terve ezekre az eshetőségekre is.
- A negyedik szakaszban – folytatta – behatoltok és foglyul ejtitek a Szövetség vezetőségét és velük együtt visszatértek UNSC fennhatóságú területre.
A Főtörzs kényelmetlenül feszengett. Sem hírszerzési, sem felderítői adat nincs a Szövetség uralta űrterületről. És egyáltalán hogyan néz ki egy szövetségi vezető – egy Próféta?
Mendez főtiszt azt mondta neki, hogy bízzon Dr. Halseyben. A Főtörzs úgy döntött, hogy végighallgat minden részletet, mielőtt további kérdéseket tesz fel. Ha most tenné fel őket, azzal könnyen alááshatja a doktor szakmai hozzáértését. És az hiányzott neki a legkevésbé, hogy a többi Spartan is lássa ezt.
Egy dolgot akkor is muszáj volt tisztáznia. A Főtörzs újra a magasba emelte kezét.
A nő felé bólintott.

- Dr. Halsey – mondta. – Ön azt mondta, „ejtsük foglyul” a Szövetség vezetőit, ne pedig elimináljuk őket?

- Pontosan – felelte. – A Szövetség társadalmáról alkotott vázlatos képünk arra enged következtetni,, hogy ha megölnénk a vezető kasztot, akkor ez a háború csak súlyosbodna. Parancsotok értelmében bármi áron meg kell védenetek a Szövetség vezetőit. Visszahozzátok őket a UNSC főhadiszállására, ahol aztán felhasználhatjuk őket egy fegyverszünet kicsikarására, sőt talán még egy békeszerződést is megköthetnénk a Szövetséggel.
Béke? A Főtörzs magában ízlelgette az új szót. Hát erre gondolt volna Keyes kapitány? Végül is, a győzelem alternatívája nem szükségszerűen a vereség. Ha úgy döntesz, hogy nem játszod tovább a játékot, akkor abban nem lehetnek győztesek és vesztesek.
Dr. Halsey mély levegőt vett és lassan kilehelte. – Néhányan ugyan már sejtitek, de a fontossága miatt mindenképpen ki kell mondanom. Az én véleményem az, és szerintem sokaknak szintén, hogy a háború, nemrég aratott győzelmeink ellenére… nem halad valami jól. Sokan nem is tudják, milyen rosszul állunk. Az ONI úgy véli, hogy még néhány hónap, talán egy egész standard év van hátra, mielőtt a Szövetség megtalálja és elpusztítja a megmaradt Belső Kolóniákat… hogy aztán a Föld ellen vonuljon.

A Főtörzs már korábban is hallott erről szóló rémhíreket – és azonnal el is hessegette őket –, de ugyanezeket a szavakat olyasvalakitől hallani, akiben megbízott, valódi borzongással töltötte el őt.
- A küldetésetek célja, hogy ezt megakadályozzátok – mondta Dr. Halsey. Itt megállt és komor arcot vágott, lehajtotta a fejét, majd végül újra felnézett és rájuk pillantott. – Ez egy rendkívül veszélyes akció. Sok az ismeretlen tényező és egyszerűen nincs már időnk arra, hogy megszerezzük a kellő információkat. Meggyőztem a Flottaparancsnokságot, hogy ne ők válasszanak benneteket erre a küldetésre. Stanforth admirális csak önként jelentkezőket vár.
A Főtörzs megértette. Dr. Halsey nem volt biztos benne, hogy ezzel a küldetéssel nem csak elvesztegeti-e az ő életüket.
Habozás nélkül felállt – és ahogy ő, úgy a többi Spartan is felállt vele együtt.

- Jó – mondta. Megállt és hosszasan pislogott. – Nagyon jó. Köszönöm.

Ellépet az emelvénytől. – Pár napon belül személyesen is találkozunk majd, hogy folytassam az eligazításotokat. Megmutatom nektek, hogy hogyan juttatjátok majd a mi komputerszakértőinket a szövetségi hajó fedélzetére… és megmutatom nektek az egyetlen dolgot, ami lehetővé teszi, hogy egy darabban véghez vigyétek ezt a küldetést: a MJÖLNIR-t.

Huszonhetedik fejezet
2552. augusztus 29, 06 óra 00 perc (katonai naptár szerint)/

Epsilon Eridani rendszer, 01478-B számú UNSC Katonai Rezervátum, Reach bolygó

A lőtér szokatlanul csendes volt. Rendes körülmények között a levegőt erős zaj töltötte meg: az automata fegyverek tüzének éles, szaggatott ropogása; a harci bevetésekre gyakorló katonák erőteljes ordítozása; és a kiképzőtisztek nyers, káromkodásokkal tűzdelt parancsai. John összehúzta szemöldökét, miközben a Warthogot a biztonsági ellenőrzőponthoz kormányozta.
A gyakorlótér csöndje szokatlanul nyugtalanító volt.
Még nyugtalanítóbb volt a megnövelt létszámú biztonsági személyzet; ma a szokásosnál háromszor több katonai rendőr járőrözött a kapu környékén.
John alighogy leparkolt a Warthoggal, máris három katonai rendőr közelített felé. – Közölje, milyen ügyben jött ide, uram – követelte az elől haladó katonai rendőr.

John egyetlen szó nélkül átnyújtotta papírjait –a közvetlenül a főparancsnokságtól kapott parancsokkal együtt. A katonai rendőr szemlátomást megmerevedett. – Elnézését kérem, uram. Dr. Halsey és a többiek már várják önt az FF-létesítményben.
Az őr tisztelgett, majd intett, hogy nyissák ki a kaput.

A műholdas térképeken a harci kiképzőteret „01478-B számú UNSC Katonai Rezervátum” néven tüntetik fel. Az itt kiképzett katonák viszont egész más névvel illették: „Kínfölde”. John jól ismerte a körzetet; a Spartanok korai kiképzése nagyrészt itt zajlott.
A körzet három nagyobb területre volt osztva: egy éleslövészeti akadálypályára, egy lőtérre és az FF – „Felkészítő és Felgyógyuló” – létesítményre, amelyet elég gyakran használtak tartalék mentőállomásként. John rengeteg időt töltött a mentőállomáson a kiképzési ideje alatt.
A Főtörzs szaporán az előre gyártott elemekből emelt építményhez sétált. Két újabb katonai rendőr, tüzelésre kész MA5B gépfegyvereikkel, újra ellenőrizték személyi okmányait, mielőtt még az épülethez engedték volna.
- Á, végre itt van – szólalt meg egy ismeretlen hang. – Gyerünk, fiam, gyorsan, ha lehet.
John habozott; a hozzá beszélő idős ember volt, legalább hatvanéves, egy hajóorvos overalljában és laborköpenyében. Különös módon semmi rangjelzés nincs rajtuk, gondolta John szúró nyugtalansággal. Egy pillanatra az a kép, amelyben Spartan társait nem egyenruhás kiképzők bottal ütlegelve és rugdosva verik félholtra – kristálytisztán villant emlékezetébe.
- Ki maga, uram? – kérdezte, hangjában kis gyanakvással.

- A UNSC Haditengerészetének egyik kapitánya, fiam, – mondta a férfi keskeny mosollyal – és ma nincs időm az efféle formaságokra. Vágjunk bele.

Egy kapitány – és új parancsok. Jól van. – Igen, uram.

A laborköpenyt viselő kapitány bekísérte őt az FF-létesítmény orvosi szobájába. – Kérem, vetkőzzön le – mondta a férfi.

John gyorsan levetkőzött, majd gondosan összehajtott egyenruháját egy közeli hordágyra fektette. A kapitány mögéje lépett és elkezdte lemosni John nyakát és tarkóját valami bűzös folyadékkal. A bőréhez érő folyadékot jéghidegnek érezte.
Egy perccel később Dr. Halsey lépett be. – Csak egy percig fog tartani, Főtörzs. Beépítünk néhány új komponenst a szabványos neurális interfészedbe. Kérlek, dőlj hátra és ne mozdulj.

A Főtörzs úgy tett, ahogy mondta. Egy laboráns helyi érzéstelenítőt fújt a nyakára. A bőr égett, majd kihűlt és érzéketlenné vált. A Főtörzs érezte, ahogy bőrének rétegeit átvágják, majd egy sor eltérő, kattanó hang visszhangzott keresztül a koponyáján. Egy rövid impulzuslézer-villanás, majd egy újabb aeroszolos befújás. Szikrák táncoltak a szemei előtt, úgy érezte, mintha forogna a szoba, majd szédülés kerítette hatalmába. Látása elhomályosult; sűrűn pislogott, míg végül minden újra normális lett.
- Rendben… a folyamat befejeződött – mondta Dr. Halsey. – Kérlek, kövess.

A kapitány átnyújtott a Főtörzsnek egy papír köntöst. Belebújt, majd követte a doktort a szabadba.
Egy parancsnoki kupolasátor helyezkedett el a téren. Fehér textilfalai enyhén hullámzottak a lágy szélben.
Tíz katonai rendőr állt az építmény körül, kezükben gépfegyverekkel. A Főtörzs megfigyelte, hogy ezek nem igazi tengerészgyalogosok voltak. A Különleges Haderők Bolygóközi Bevetésű Csapásmérő Katonák arany üstökösös jelvényét viselték – „Pokolbaugrók”. Kemények és vasfegyelműek. Egy bevillanó emlék: katonák vére – épp ilyeneké – áztatja át egy boksz-ring szőnyegét.
John érezte, mint emelkedik benne az adrenalin a katonák látványára.

Dr. Halsey a bejáratánál álló katonai rendőrhöz lépett és bemutatta neki személyazonosító igazolványát. Az, miután elfogadta, retina- és hangazonosítást kért tőle, majd ugyanezt végigcsinálta a Főtörzskel is.

Amint megerősítették személyazonosságát, mind tisztelegtek neki – ami tulajdonképpen felesleges volt, tekintve, hogy a Főtörzsön nem volt egyenruha.

De udvariasságból viszonozta tisztelgésüket.

A katonák ezután tovább nézelődtek körbe, a környéket fürkészve, mintha számítanának valamire. John nyugtalansága tovább nőtt – bár nem annyira a Bolygóközi Bevetésű Csapásmérő Katonák miatt.

Dr. Halsey az épület belsejébe vezette a Főtörzsöt. A kupola közepén egy üres MJÖLNIR-páncél állt egy megemelt emelvényen két tartóoszlop közé felakasztva. A Főtörzs tudta, hogy nem az ő páncélja volt. Az övén, sok év használat után, horpadások és karcolások borították a külső ötvözött fémréteget és valaha csillogóan zöld színe mára kopott olajbarnára fakult.
Ez a páncél viszont makulátlan volt, felszíne pedig egyfajta titokzatos, fémes fénnyel csillogott. Megfigyelte, hogy a páncéllemezek némileg vastagabbak és a fekete alsórétegben bonyolultabb szövedékbe rendezettek az alkotóelemek. A fúziós telepet tartalmazó hátizsák másfélszer nagyobb volt, és parányi fényes nyílások izzottak az izületi pontoknál.
- Ez az igazi MJÖLNIR – mondta neki halkan Dr. Halsey. – Amit eddig használtál, az csak a töredéke volt annak, amilyennek a páncélnak valójában lennie kellett. Ez… - fordult a Főtörzshöz - … minden, amiről valaha azt álmodtam, hogy megvalósul. Kérlek, vedd fel a páncélt.

A Főtörzs levetette a papír köntöst és – két technikus segítségével – magára öltötte a páncél részegységeit.

Dr. Halsey félrefordította tekintetét.

Bár a páncél darabjai vaskosabbak és nehezebbek voltak, mint a régi páncélja, amint összeillesztették és aktiválták őket, pihekönnyűnek érezte őket. A páncél úgy állt rajta, mintha ráöntötték volna. A bioréteg felmelegedett és hozzátapadt a bőréhez, majd lehűlt, ahogy az öltözék és a bőre közti hőmérsékletkülönbség kiegyenlítődött.
- Több száz kisebb műszaki módosítást végeztünk el rajta – mondta. – A részletes leírásokat majd később átküldöm. Kettő ezek közül viszont eléggé komoly változtatás. Egy… kis időbe beletelik, míg hozzászoksz.
Dr. Halsey homloka összeráncolódott. John eddig még sosem látta gondterheltnek.

- Az egyik – mondta neki, - hogy lemásoltuk és – azt hiszem, hozzátehetem – tökéletesítettem az energiapajzsot, amit a szövetségi Sakálok használtak eddig ellenünk igen hatékonyan.
Ennek a páncélnak energiapajzsa van? A Főtörzs tudta, hogy az ONI évek óta dolgozik a Szövetség technológiájának emberi alkalmazhatóságán; minden Spartannak állandó érvényű parancsa volt arra, hogy amikor csak alkalmuk van rá, zsákmányoljanak szövetségi gépezeteket.
A kutatók és hadmérnökök már bejelentettek bizonyos áttöréseket a mesterséges gravitáció terén – néhány UNSC hajóban már tesztelték is a gravitációs rendszert.
Az a tény viszont, hogy a MJÖLNIR páncél energiapajzzsal rendelkezik, megdöbbentő áttörésnek számított. Eddig éveken át hiába próbálták lemásolni a szövetségiek pajzstechnológiáját. A tudományos közösség több tagja is feladta annak reményét, hogy valaha is megfejtik a működését. Valószínűleg ezért aggódott annyira Dr. Halsey. Talán attól fél, hogy nem sikerült kiiktatnia belőle minden hibát.
Dr. Halsey bólintott a technikusoknak. – Kezdjük.

A technikusok egy sor műszerfal felé fordultak. Egyikük, egy fiatalabb férfi, egy kommunikációs fejhallgatót tett a fejére.
- Rendben, Főtörzs – recsegett a technikus hangja John sisakjának beépített hangszórójából. – Van egy aktivációs ikon a sisakkijelzőjén. Van ezenkívül ott egy kéziirányítás-kapcsoló is tizenkét óránál.
Állával rányomott a kapcsolóra. Semmi sem történt.

- Egy pillanat, uram. Először egy aktiváló töltést kell adnunk a páncélnak. Azután már képes lesz használni a fúziós telep regenerálódó energiáját. Álljon az emelvényre és maradjon teljesen mozdulatlan.
Fellépett az emelvényre, amely a MJÖLNIR páncélt tartotta. Az oszlopok ragyogó sárga fénnyel felizzottak. Az oszlopok lassan forogni kezdtek az emelvény középpontja körül.
A Főtörzs a statikus töltéstől bizsergést kezdett érezni a végtagjaiban. Az izzás felerősödött, amitől a sisakja védőlemeze automatikusan elhomályosodott. A töltés a levegőben erősödött; bőre egyfolytában bizsergett az ionizációtól. Ózonszagot érzett.
Majd a forgás lelassult és a fény kialudt.

- Nyomja meg az aktiváló gombot, Főtörzs.

A Főtörzs körül a levegő hirtelen megremegett – mintha távolabb ugrott volna a MJÖLNIR páncéltól. De semmi vibrálás, mint a rendes szövetségi pajzsoknál. Vajon működött?
Végighúzta kezét a karján és ellenállásba ütközött egy centiméterre a páncél felületétől. Működött.
Milyen sokszor kellett neki és csapattársainak különböző cselekkel kikerülnie a Sakálok pajzsait! De mostantól újra kell gondolnia a taktikáját. Mindent újra kell gondolnia.
- Teljes lefedést nyújt – hallatszott Dr. Halsey fuvolázó hangja a hangszórókból – és messze hatékonyabban oszlatja szét az energiát, mint azok a szövetségi pajzsok, amiket a Spartanok szereztek, még annak ellenére is, hogy a mező főleg a karjaidon, a fejeden, lábaidon, mellkasodon és a hátadon összpontosul. Az energiamező alig kevesebb, mint egy milliméter vékony, így továbbra is tudsz majd tárgyakat megfogni, illetve használni a kezeiddel.
A vezető technikus megnyomott egy másik gombot, és újabb adatok íródtak ki John kijelzőjére. – Van egy részekre osztott csík a képernyőd jobb felső sarkában – mondta a technikus -, közvetlenül az életjel-figyelő és a lőszer-kijelző mellett. Ez mutatja a pajzs töltésszintjét. Ne hagyja teljesen lemerülni; különben kikapcsol, és attól kezdve közvetlenül a páncél kapja a találatokat.
A Főtörzs lelépett az emelvényről. Megcsúszott – majd megállt. Mozdulatai olajozottnak tűntek. Kapcsolata a padlóval nem tűnt teljesnek.
- Beállíthatod a bakancsod talpán lévő sugárzókat, valamint a kesztyűid belső felén lévőket, hogy nagyobb legyen a taszítás. Normális körülmények között beállíthatod őket minimális szintre – de ne feledd, hogy a védelmed azokon a helyeken csökkenni fog.
- Értettem – Átállította a mező erejét. – Zéró G esetén pedig ezeken a részeken maximumra kell növelnem az ellenállóerőt, így van?

- Igen, így van – mondta Dr. Halsey.

- Mekkora sérülést képes elviselni a rendszer, mielőtt átszakadna?

- Ezt fogod ma itt megtanulni, Főtörzs. Azt hiszem, hamarosan meglátod, hogy számos kihívást tartogatunk neked, hogy lásd, mennyi megpróbáltatást képes elviselni ez a páncél.
Bólintott. Készen állt a kihívásra. Miután heteken át utazott hipertérben, már nagyon régóta vágyott már egy kis tréningre.
John visszacsúsztatta sisakja szemellenzőjét és szembefordult Dr. Halseyvel. – Nem azt említette az előbb, doktor, hogy két főbb módosítás történt a páncélon?
A nő bólintott és elmosolyodott. – De igen, természetesen. – Laborköpenyének zsebébe nyúlt és előhúzott egy átlátszó kockát. – Nem hiszem, hogy korábban láttál volna effélét. Ez egy MI memória-processzormagja.

- Mint Déjá?
- Igen, mint az egykori tanárod. De ez az MI egy kissé más. Szeretném bemutatni neked Cortanát.
A Főtörzs körbenézett a sátorban. Nem látott se komputer-interfészt, se holografikus kivetítőt. Felemelt szemöldökkel nézett Dr. Halseyre.
- Beiktattunk egy új réteget a reagens áramkörök és a páncél belső biorétege közé – magyarázta Dr. Halsey. – Ez egy memória-processzorokhoz használt szupravezetőkből álló szövedék.
- Ugyanaz az anyag, mint az MI magjáé.

- Igen – felelte Dr. Halsey. – Pontos megállapítás. A páncélod fogja hordozni Cortanát. A MJÖLNIR rendszerének majdnem ugyanakkora a kapacitása, mint egy hajófedélzeti MI-rendszernek. Cortana fog kapcsolatot teremteni közted és az öltözet közt, valamint taktikai és stratégia információval lát majd el harc közben.

- Nem igazán értem.
- Cortanát az ONI legjobb lázadóállapot-rutinjai segítségével programozták – mondta el neki Dr. Halsey. – És képes arra, hogy futás közben módosítsa őket. Ezenkívül ő rendelkezik a legjobb szövetséginyelv-fordító szoftverrel. Elsődleges célja, hogy behatoljon a számítógépeikbe, azon belül is a kommunikációs rendszerükbe. Elfog és dekódol minden rövidtávú szövetségi adást, ami alapján a legfrissebb információkkal lát majd el.
Hírszerzési segítség egy hadműveletben, melyet nem előzött meg felderítés. Ez tetszett a Főtörzsnek. Ez jócskán a javukra billentheti a mérleget.
- Ez az MI lesz a komputerspecialista, akit a szövetségi hajóra viszünk magunkkal – mondta a Főtörzs.
- Igen… és még több is. Jelenléte lehetővé teszi majd, hogy még hatékonyabban használd az öltözéket.
Johnnak egy emlék villant be hirtelen: a Haditengerészet hadműveletei során MI-k vezérelték a védelmi fegyverek nagy részét. – Képes irányítani a MJÖLNIR páncélt? – Nem igazán tetszett neki az ötlet.
- Nem. Cortana az agyadat és az öltözetet összekötő interfészben helyezkedik el, Főtörzs. Hamarosan észreveszed, hogy a reakcióidőd jelentősen csökkenni fog. Az agyad mozgatóközpontjából érkező impulzusokat fordítja le közvetlenül mozgássá – ő maga nem tud rávenni arra, hogy te küldd azokat az impulzusokat.
- Ez az MI – mondta – az elmémben lesz eltárolva? – Ez megmagyarázza, miért volt az a „frissítés” a szabványos UNSC neurális interfészén.

- Ez bizony fogós kérdés
 – felelte Halsey. – Erre nem tudok válaszolni, Főtörzs. Tudományos úton nem.
- Ezt nem igazán értem, doktor.

- Mi is valójában az elme? Ösztönös megérzés, ész, érzelem: tudjuk, hogy mindezek léteznek, azt viszont továbbra sem, mi működteti az emberi elmét. – Szünetet tartott, a megfelelő szó után kutatva. – Az MI-ket azért emberi idegrendszerek alapján mintázzuk – az agy elektromos jelei segítségével -, mert csak azt tudjuk biztosan, hogy az emberi agy működik… de hogy hogyan és miért, azt nem. Cortana az elméd és az öltözet „között” helyezkedik majd el, hogy értelmezze az agyad által küldött elektrokémiai üzeneteket és azokat a neurális implantodon keresztül továbbítsa az öltözetnek.
- Tehát, jobb kifejezés híján, igen, Cortana az „elmédben” lesz eltárolva.
- Asszonyom, az én legfontosabb feladatom ennek a küldetésnek a teljesítése. Ennek az MI-nek – Cortanának – valószínűleg ezzel éppen ellentétes direktívái vannak.
- Nincs ok az aggodalomra, Főtörzs. Cortana ugyanazokat az utasításokat kapta, mint te. Minden tőle telhetőt megtesz majd, hogy segítsen a feladat végrehajtásában. Még ha ennek érdekében föl is kell áldoznia magát – vagy téged.

A Főtörzs megkönnyebbülten felsóhajtott.

- Most kérlek, térdelj le. Ideje, hogy beillesszük Cortana memória-processzor mátrixát a nyakad tövében lévő foglalatba.
A Főtörzs letérdelt. Szisszenés hallatszott, valami pattanó zaj, majd hideg folyadék ömlött a Főtörzs agyába; a fájdalom lándzsahegyként hasított homlokába, majd elhalványult.
- Nincs valami sok hely idebent – szólalt meg egy egyenletes női hang. – Helló, Főtörzs.
Van ennek az MI-nek egyáltalán rangfokozata? Merthogy ő nem volt civil – sem katonatárs. Akkor úgy kellene kezelnie őt, mint minden más, UNSC tulajdonban lévő felszerelést? Ő a felszerelését mindig olyan tisztelettel kezelte, amilyet megérdemelt. Minden fegyvert és kést alaposan megtisztított és ellenőrzött minden egyes küldetés után.
Olyan nyugtalanító volt… halhatta Cortana hangját sisakja hangszórójából, mégis úgy érezte, mintha a fejéből beszélne. – Helló, Cortana.
- Hmm… nagyfokú aktivitást érzékelek az agykéregben. Te nem vagy az az izomagyú robotember-típus, mint amilyennek a sajtó beállít.
- Robotember? – kérdezte fojtott hangon a Főtörzs. – Érdekes szóválasztás egy mesterséges intelligenciától.

Dr. Halsey nagy érdeklődéssel figyelte a Főtörzsöt. – Bocsáss meg Cortanának, Főtörzs. Egy kissé temperamentumos. Nézd el neki a viselkedéséből adódó csípős megjegyzéseit.
- Igen, asszonyom.
- Akkor szerintem nyomban kezdjük el a tesztet. Nincs is jobb módja kettőtök összeismerkedésének, mint a szimulált harc.
- Nekem senki sem mondta, hogy harc is lesz – mondta Cortana.
- Az ONI vezetősége előkészített egy tesztet nektek és az új MJÖLNIR-rendszernek – mondta Dr. Halsey. – Vannak páran, akik szerint ti ketten nem álltok készen a kitűzött küldetésre.
- Asszonyom! – állt vigyázzba a Főtörzs. – Én készen állok, asszonyom!

- Tudom, Főtörzs. Másoknak viszont… bizonyítaniuk kell. – Az árnyékokat nézte, amelyeket a parancsnoki sátor körül álló katonák vetettek a textilfalra. – Aligha kell téged emlékeztetnem, hogy légy felkészülve mindenre… és légy résen, mindenesetre.
Dr. Halsey hangja suttogássá halkult. – Azt hiszem, néhányan az ONI vezetői közül jobb szeretnék, ha kudarcot vallanál a teszten, Főtörzs. És valószínűleg úgy intézték, hogy így is történjen – függetlenül az eddig tett szolgálataidtól.
- Nem fogok kudarcot vallani, doktor.

A nő homlokán aggodalmas ráncok jelentek meg, de aztán gyorsan eltűntek. – Tudom, hogy nem fogsz.
Hátrébb lépett és elhagyta összeesküvőhöz hasonló suttogását. – Főtörzs, miután kimentem, számoljon el tízig. Azután menjen az akadálypályához. A túlsó végében egy harang van. A maga feladata az, hogy meghúzza. – Szünetet tartott, majd hozzátette: - Engedélyt kap rá, hogy semlegesítsen bármilyen fenyegetést a cél elérése érdekében.
- Értettem –mondta a Főtörzs. Elég a bizonytalanságból: most már van feladata, és engedélye a támadásra.

- Légy óvatos, Főtörzs – mondta csendesen Dr. Halsey. Intett a két technikusnak, hogy kövessék, majd megfordult és kiment a sátorból.

A Főtörzs nem értette, miért hitte Dr. Halsey azt, hogy valódi veszélyben van – de nem is kellett értenie az okát. Neki elég volt, hogy tudta, a veszély igazi.
Tudta, hogyan kell bánni a veszéllyel.

- Harci protokollok feltöltése most – mondta Cortana. – Elektronikus érzékelő algoritmusok indítása. Neurális interfész teljesítményének növelése nyolcvanöt százalékra. Én készen állok, ha te is, Főtörzs.

A Főtörzs fémes kattanásokat hallott a sátor körül.

- Hangminta elemzése – mondta Cortana. – Egyezés az adatbázisban. Ez olyan, mint…

- Mint mikor valaki felhúzza egy MA5B rohamfegyver reteszét. Tudom. Rendszeresített fegyver a Bolygóközi Bevetésű Csapásmérő Katonáknál.

- Mivel ilyen „jól értesült” vagy, Főtörzs, – gúnyolódott Cortana - feltételezem, van már terved is.

John helyére csapta sisakja védőlemezét és légmentesen lezárta a páncélt. – Igen.

- Feltételezem, nem szerepel benne, hogy eltaláljanak…
- Nem.

- Szóval, mi a terved? – Cortana hangja aggodalmasan csengett.

- Először is elszámolok tízig.

John hallotta Cortana csalódott sóhaját. John tanácstalanul megrázta a fejét. Ezelőtt sosem találkozott még úgynevezett „okos” MI-vel. Cortana úgy viselkedett… mint egy ember.
Sőt, ami még rosszabb, úgy viselkedett, mint egy civil. Ezt nehéz lesz megszoknia.
Árnyékok mozdultak a sátor falán – mozgás odakint.

Nyolc.

Volt egy bökkenő a küldetésben, pedig még el se érte az akadálypályát. Lehet, hogy meg kell ölnie katonatársait. Gyorsan félrelökte a miérteket. Parancsot kapott, amit követnie kell. Volt már dolga azelőtt is ODST-kel.
Kilenc.

Három katona lépett be a sátorba, lassított mozgással – fekete páncélos alakok, arcukra simuló sisakokban, mélyen leguggolva, célra emelt fegyverekkel. Ketten oldalsó pozíciót vettek fel. A középen lévő harmadik tüzet nyitott.
Tíz.

A Főtörzs elképesztő sebességgel mozgásba lendült. Levetődött az aktivációs emelvényről, és – mielőtt a katonák célba vehették volna – közéjük ugrott. Gurulva talpra állt amellett a katona mellet, aki először lőtt, és megragadta annak fegyverét.
John durván kicsavarta a fegyvert a katona kezéből. Hangos reccsenés hallatszott, ahogy a férfi válla kificamodott. A sebesült katona előrebotladozott, bizonytalanul egyensúlyozva. John megfordította a fegyvert, és a puskatussal a katona oldalába csapott. A férfi tüdejéből kirobbant a levegő, ahogy bordái eltörtek. Felordított, majd minden teketória nélkül a földre zuhant és elvesztette az eszméletét.
John szembefordult a balszárnyon helyet foglaló gépfegyveressel, puskájával rögtön a férfi fejére célozva. A férfi már célkeresztben volt, de még mindig volt ideje – a katona nem volt teljesen lőpozícióban. John fokozott érzékelésének köszönhetően, amit tovább fokozott Cortana és a neurális interfész, a katona mozgása lassítottnak tűnt. Túlságosan is lassítottnak.
A Főtörzs újból odacsapott a fegyver tusával. A katona feje hátranyaklott a hirtelen, erőteljes ütéstől. Megfordult a levegőben és elvágódott a földön. John gyakorlott szemmel felmérte a férfi állapotát: sokk, agyrázkódás, törött hátgerinc.
A kettes számú fegyveres kiesett a harcból.
A megmaradt katona befejezte a fordulást és tüzet nyitott. Három golyó pattant vissza a MJÖLNIR páncél energiapajzsáról. A pajzs töltésjelző csíkja egy hajszálnyit lecsökkent.
Mielőtt a katona reagálhatott volna, a Főtörzs oldalt lépett és keményen lecsapott puskájával. A katona felsikoltott, ahogy lába felmondta a szolgálatot. Fűrészes élű csontszilánk robbant ki a sebesült férfi ruháján keresztül. A Főtörzs puskatusának egyetlen, a sisakos fejre mért csapásával elintézte őt.
John leellenőrizte a fegyver állapotát, és – elégedetten nyugtázva, hogy az kitűnően működik – tárakat kezdett előhúzni az elesett katonák övein lógó tölténytáskákból. A katonák vezérénél volt még egy borotvaéles harci kés is. John ezt is elrakta.

- Meg is ölhetted volna őket – mondta Cortana. – Miért nem tetted meg?

- Parancsaim engedélyezik, hogy „semlegesítsek” mindenféle fenyegetést – felelte. – Ők már nem veszélyesek többé.

- Nézőpont kérdése – felelte Cortana. Hangjából úgy tűnt, mulattatja a dolog. – Mindazonáltal az eredmény önmagáért beszél… - Hirtelen abbahagyta. – Új célpontok. Hét jel a mozgásérzékelőn – jelentette Cortana. - Körbevettek minket.
Hét újabb katona. A Főtörzs egyszerűen tüzet nyithatna, hogy mindet megölje. Más körülmények között minden fenyegetést így intézett volna el. De MA5B-ik nem jelentettek közvetlen fenyegetést rá… és a UNSC-nek minden katonára szüksége van a Szövetség elleni harcban.
A sátor központi oszlopához ment és egyetlen mozdulattal kitépte a helyéről. Ahogy a sátor teteje leereszkedett, egy nyílást vágott a sátor textilszövetébe és átfurakodott rajta.
Három tengerészgyalogossal nézett farkasszemet; azok tüzeltek – a Főtörzs gyorsan oldalra vetődött. Feléjük iramodott és feléjük csapott az acélrúddal, kiütve alóluk lábaikat. Csonttöréseket hallott, fájdalmas sikoltásoktól követve.
A Főtörzs megfordult, miközben a sátor teljesen összeomlott. A másik négy férfi most már látta őt. Egyikük leakasztott egy gránátot az övéről. A másik három célba vette őt gépfegyvereikkel.
A Főtörzs, mint valami gerelyt, elhajította a rudat a gránátos férfi felé. Az a szegycsontjába fúródott, ő pedig egy puffanással elesett.

A gránát, biztosítószeg nélkül, a földre esett.

A Főtörzs odarohant és elrúgta a gránátot. Az átívelt a parkoló felett, majd füstfelhőt és repeszeket ontva felrobbant.

A három megmaradt tengerészgyalogos tüzet nyitott: golyók záporoztak az automata fegyverekből. Golyók kopogtak a Főtörzs pajzsán.
A pajzs állapotjelzője felvillant és csökkent minden egyes golyótalálattól – a folyamatos tűz nagyon gyorsan lemerítette a pajzsot. John leguggolt és gurult, alig kerülve el az automata fegyverek következő sorozatát, majd talpra ugrott a legközelebbi tengerészgyalogos mellett.

John nyitott-tenyeres ütést mért a férfi mellkasára. A tengerészgyalogos bordái beszakadtak, és ő egyetlen hang nélkül esett el, szájából csak úgy ömlött a vér. John megpördült, felemelte fegyverét, és kétszer lőtt.

A második katona felsikoltott és elejtette puskáját, ahogy a golyók áthatoltak mindkét térdén. John elrúgta az elejtett fegyvert, amitől annak elhajlott a csöve és így használhatatlanná vált.
Az utolsó ember egyhelyben, dermedten állt.

A Főtörzs nem hagyott időt arra, hogy a férfi magához térjen: megragadta a fegyverét, letépte gránátokkal teli vállszíját, és ököllel belevágott a sisakjába. A tengerészgyalogos elterült.

- Huszonkét másodperc a küldetés idejéből – jegyezte meg Cortana. – Bár igazság szerint negyven milliszekundummal korábban mozdultál meg, mint ahogy az a parancsban állt.
- Majd észben tartom.

A Főtörzs vállára akasztotta a gépfegyvert és a gránátszíjat, és a barakkok árnyékába rohant. Becsúszott a megemelt épületek alá és hason csúszva elkúszott az akadálypályáig. Nincs szükség arra, hogy célpontot csináljon magából a mesterlövészek számára… bár érdekes lenne kipróbálni, milyen kaliberű golyókat képes még ez a pajzs visszaverni.
Nem. Ez a fajta gondolkodás veszélyes volt. A pajzs hasznos volt, de össztűz esetén nagyon gyorsan lemerült. Szívós volt… de nem legyőzhetetlen.

Az akadálypálya kezdeténél kimászott. Az első részében tíz holdnyi csipkézett kavicson kellett végigfutni. Néha a tapasztalatlan újoncoknak le kellet venniük a bakancsaikat, mielőtt átmentek volna rajta. Eltekintve a fájdalomtól – ez volt a pálya legkönnyebb része.
A Főtörzs elindult a kavicsos tér felé.
- Várj – mondta Cortana. – Infravörös jelzést észlelek a hőérzékelőiden. Egy titkosított kódsorozat… dekódolás… igen, ez az. Egy Lotus akna aktivációs jele. Aláaknázták a területet, Főtörzs!
A Főtörzs megdermedt. Korábban használt már Lotus aknákat és tudta, mekkora kárt tudnak okozni. A gondosan megformált töltetek úgy tépték szét egy tank páncélzatát, mintha csak narancshéj lenne.

Ez jelentősen lelassítja majd.

De nem dönthetett úgy, hogy nem megy át az akadálypályán. Parancsot kapott. Nem fog csalni és körbemenni. Be kell bizonyítania, hogy ő és Cortana készen állnak a feladatra.

- Valami ötlet? – kérdezte.

- Már azt hittem, sose kérdezed meg – felelte Cortana. – Találd meg az egyik akna helyzetét és én hozzávetőleg kiszámítom a többiét a UNSC mérnökei által használt hagyományos véletlenszerű elrendezési eljárások alapján.
- Értettem.

A Főtörzs fogott egy gránátot, kihúzta a biztosítószeget, elszámolt háromig, majd a tér közepére dobta. Az egyet pattant és felrobbant – lökéshullámot küldve a talajba – két Lotus aknát élesítve. Két, kaviccsal és porral kevert füstcsóva lőtt ki a levegőbe. A detonációtól még a fogai és kocogtak.

Kíváncsi volt, vajon a páncél energiapajzsa is kibírta-e volna ezt. De addig nem is akarta megtudni, amíg ebben az izében van. A mező erősségét a lábánál maximumra növelte.
Cortana egy rácshálózatot terített ki a sisakkijelzőjére. Vonalai össze-vissza ugráltak, ahogy az MI átfutatta a lehetséges permutációkat.

- Megvan! – mondta. Kéttucatnyi piros kör jelent meg a képernyőjén. – Kilencvenhárom százalékig pontos. Ez a legtöbb, amit tehetek.

- Soha semmire sincsen garancia – felelte a Főtörzs.

Rövid, megfontolt lépésekkel elindult a sóderen. A bakancsa talpán aktivált pajzs miatt olyan volt, mintha csúszós jégen korcsolyázna.
Lassan haladt előre, óvatosan lépkedve a képernyőjén lévő piros pontok között.
Ha Cortana tévedett, azt valószínűleg már nem fogja megtudni.

A Főtörzs látta, hogy a sóder véget ért. Felnézett. Megcsinálta.

- Köszönöm, Cortana. Jól csináltad.

- Állok rendelkezésedre… - Hangja fokozatosan elhalt. – Kódolt rádiófrekvenciákat fogok a D hullámsávon. Titkosított parancsok ettől a létesítménytől a Fairchild reptérnek. Bizalmas kódszavakat is használnak – szóval azt nem tudnám megmondani, mire készülnek. Akármi is az, egyáltalán nem tetszik.

- Tartsd nyitva a füledet.

- Azt teszem.

Az akadálypálya következő szakaszhoz ért: a szögesdrótos pályához. Itt az újoncoknak szögesdrót alatt kellett kúszniuk, miközben a kiképzőtisztek éles töltényekkel lőttek el fölöttük. Sok katona jött rá itt, valójában mennyire bátor, ha golyók fütyülnek egy centivel a feje fölött.

A pálya egyik oldalán viszont valami új volt: három 30 mm-es gépágyú háromlábú állványokra szerelve.
- A géppuskaállások ránk céloznak, Főtörzs! – adta tudtára Cortana.

A Főtörzs nem akarta megvárni, hogy a gépágyúk minimum magasságra vannak-e beállítva
. De az sem állt szándékában, hogy átkússzon a területen, hagyva, hogy a gépágyúk nagy tűzgyorsasága megfossza őt a pajzsától.
A gépágyúk beindultak és fordulni kezdtek.

A legközelebbi háromlábú ágyú felé vágtatott. Tüzet nyitott gépfegyveréből, szétlőve a szervomotorokat ellátó áramvezetékeket – majd szembefordította a gépágyút a többivel.
Leguggolt a gépágyú védőlemeze mögé és annak töltényeit a közelebbi ágyúra ürítette. A géppuskaállásokat közismerten nehéz volt célozni: inkább arról voltak ismertek, hogy képesek voltak körülöttük golyókkal megszórni mindent. Cortana átállította a célkeresztet a kijelzőjén, hogy az a gépágyúhoz igazodjék. Segítségével be tudta célozni a szomszédos fegyverállást. John golyók egész áradatát irányította a gépágyúk lőszertárolójára. Pillanatokkal később, tüzet és füstöt okádva, a fegyverek elhallgattak… majd felborultak.
A Főtörzs lekapta a fejét, élesített egy gránátot, és a legközelebbi megmaradt automata fegyver felé hajította. A gránát átrepült a levegőn – majd felrobbant, pont az automata gépágyú fölött.

- Gépágyú megsemmisítve – jelentette Cortana.

Még két gránát, és az automata lövegek működésképtelenekké váltak. Észrevette, hogy pajzsa negyedrészt lecsökkent. Figyelte, ahogy az állapotjelző csík újratöltődik. Nem is tudta, hogy többször eltalálták. Nem volt óvatos.

- Úgy látom, uralod a helyzetet – mondta Cortana. – Egy kis időre elmegyek, hogy utánanézzek valaminek.

- Engedély megadva – mondta.

- Nem kértem, Főtörzs – felelte.

A hideg folyadék-szerű jelenlét az elméjében visszahúzódott. A Főtörzs valahogy üresnek érezte magát.

Keresztülrohant a szögesdrótos pályán, úgy szakítva szét az acéldrótot, mint valami foszlott madzagot.
Cortana hidegsége ismét elöntötte elméjét.

- Épp most jutottam be a SATCOM-ba – mondta. – Az egyik műholdjukat használom, így jobban látom, mi folyik idelent. Egy SkyHawk sikló tart errefelé a Fairchild reptérről.

Megállt. Az automata gépágyúk még csak hagyján – de a páncél képes-e ellenállni a légi csapásoknak? A SkyHawk-nak négy 50mm-es lövege volt, ami mellett még a gépágyúk is légpuskának tűntek. Ráadásul Skorpió-rakétái is voltak – ezeket tankok elpusztítására tervezték.
A válasz: ekkora tűzerő ellen semmi esélye.
A Főtörzs futásnak eredt. Fedezéket kell találnia. Az akadálypálya következő szakaszához rohant: Loki Oszlopaihoz.
 Ez egy tíz méter magas póznákból álló erdő volt, melyeket egymástól véletlenszerű távolságokra helyeztek el. Jellemző módon csapdák voltak elhelyezve az oszlopok tetején, tövében, és közöttük is: kábítógránátok, kihegyezett karók – minden, amiről a kiképzőtisztek csak álmodhattak. A cél az volt vele, hogy megtanítsák az újoncokat arra, hogy lassan mozogjanak és tartsák nyitva a szemüket.
A Főtörzsnek viszont nem volt ideje csapdák után kutatni.

Felmászott az első oszlopra és kiegyensúlyozta magát a tetején. Átugrott a következő póznára, imbolygott, visszanyerte egyensúlyát -–aztán a következőre ugrott. Reflexeinek tökéletesnek kellett lenniük: elvégre fél tonna súlyú ember és páncél landolt egy tíz centiméter átmérőjű faoszlopon.
- A mozgásérzékelők bejövő célpontot érzékelnek nagyon nagy távolságról – figyelmeztette Cortana. – A sebessége megegyezik a SkyHawk-éval, Főtörzs.
Megfordult: kis híján elvesztette az egyensúlyát és ide-oda kellett dőlögetnie, hogy ne essen le. Egy apró pont tűnt fel a horizonton, majd a hajtóművek tompa moraja.
A pontnak egy szempillantás alatt szárnyai nőttek, és a Főtörzs hőérzékelőin most már láthatóak voltak a sugárhajtóművek csóvái is. A SkyHawk pár másodperc alatt közelebb ért – majd tüzet nyitott 50 mm-es gépágyúiból.

Leugrott.

A fapóznák szilánkokra robbantak. A sortűz úgy kaszálta le őket, mint holmi fűszálakat.
A Főtörzs leérkezve bukfencezett, lebukott és a földhöz lapult. Egy kisebb sorozat eltalálta és a pajzs állapotjelzője felére csökkent. Ezek a golyók könnyedén áthatoltak volna a régi páncélján.
Cortana megszólalt. – Úgy számolom, tizenegy másodpercünk van, mielőtt a SkyHawk tesz egy éles fordulatot, és újra ellenünk jön.
A Főtörzs felpattant és keresztülrohant az oszlopok szétforgácsolt maradványain. Napalm- és hangbombák robbantak körülötte, de ő olyan gyors volt, hogy a robbanások zöme már csak a hűlt helyét érte.

- Legközelebb nem a gépágyúit fogják használni – mondta. – Előbb nem tudtak elintézni minket; most rakétákkal próbálják meg.

- Talán – javasolta Cortana – el kéne hagynunk a pályát. Keressünk jobb fedezéket.

- Nem – mondta. – Győzni fogunk… de a szabályaik szerint.

Az akadálypálya utolsó szakasza egy hosszabb sprint volt egy nyílt mezőn. A távolban a Főtörzs látta a harangot egy háromlábú állványra függesztve.

Hátranézett a válla fölött.

A SkyHawk megfordult és elindult vissza, egyenesen felé.

Hiába fut nagyon gyorsan, hiába van rajta a MJÖLNIR-páncél – sosem jut el időben a haranghoz. Nem éli túl.

Szembefordult a feléje tartó siklóval.

- A segítséged kellene, Cortana.

- Bármit – mondta halkan. A Főtörzs idegességet hallott ki az MI hangjából.

- Számítsd ki egy Skorpió-rakéta sebességét. Vedd bele a reakcióidőmet, a sikló sebességét, meg a kilövési távolságot, és szólj, melyik pillanatban lépjek oldalra, hogy eltérítsem a rakétát a bal karommal.

Cortana egy szívverésnyi időre elcsöndesült. – Számítás kész. Azt mondtad, „eltéríted”?

- A Skorpió-rakétáknak mozgásérzékelő szenzoraik vannak és közelségi detonátoraik. Képtelen lennék lehagyni. És a rakéta sosem téveszt célt. Nem sok választásunk maradt.

A SkyHawk zuhanórepülésbe kezdett.

- Felkészülni – mondta Cortana. – Remélem, tudod, mit csinálsz.

- Én is.

Füst bukkant elő a sikló bal szárnyvégéből, majd tűz és távozó gázok törtek elő, ahogy a rakéta feléje suhant.
A Főtörzs látta, hogy a rakéta ide-oda imbolyog, ráállva az ő koordinátáira. Éles hang visított a sisakjába: a rakéta önvezérlése bemérte. Állal rányomott a kapcsolóra és a hang elhalt. A rakéta gyors volt. Tízszer gyorsabb nála.
- Most! – mondta Cortana.

Egyszerre mozdultak. Behajlította izmait
 és a MJÖLNIR-páncél – melyet a Cortanával való kötelék csak tovább erősített – gyorsabban mozgott, mint azelőtt valaha is. Lába megfeszült és félrelökte őt; bal karja felemelkedett és keresztezte a mellkasát.
A rakéta feje volt az egyetlen, amit látott. A levegő mozdulatlanná és sűrűvé vált.

Tovább mozgatta kezét, nyitott tenyerével pofonszerű mozdulatot téve – mindezt olyan gyorsasággal, amilyenre a testét csak ösztönözni tudta.
A Skorpió-rakéta hegye egy centire haladt el a feje mellett.

Kinyújtotta a kezét – ujjhegyei súrolták a fémburkolatot…

… és félreütötte azt.

A SkyHawk sikló elsüvített a feje fölött.
A Skorpió-rakéta felrobbant.

Légnyomás csapódott a testének. A Főtörzs hat métert repült, a feje fölött többször átpördülve, majd hátával a földön landolt.
Hunyorgott, de a sötétségen kívül semmit sem látott. Meghalt volna? Veszített?

A pajzs állapotjelzője a kijelzőjén gyengén pulzált. Teljesen lemerült – majd vörösen felvillant és lassan újratöltődött. Szétfröccsent vér terítette be sisakja belsejét és fémes ízt érzett a szájában
.
Lassan felállt, bár izmai vadul tiltakoztak ellene.
- Fuss! – mondta Cortana. – Mielőtt visszajönnek körülnézni.

A Főtörzs talpra ugrott és futott. Miközben elhaladt amellett a hely mellett, ahol eltérítette a rakétát, látta, hogy egy két-méter mély kráter tátong ott.

Érezte, hogy Achilles-ina elszakad, de nem lassított le. Tizenhét másodperc alatt megtette a fél kilométeres távot és befarolva megállt.
A Főtörzs megragadta a harang kötelét és háromszor megkongatta azt. A harang tiszta hangja volt a leggyönyörűbb hang, amit valaha hallott.

A kommunikátorból Dr. Halsey hangja szólalt meg. – A tesztnek vége. Hívja vissza az embereit, Ackerson ezredes! Győztünk. Jól csináltad, Főtörzs. Egyszerűen remek volt! Maradj ott; kiküldök érted egy mentőcsapatot.
- Igen, asszonyom – felelte zihálva.

A Főtörzs az eget kutatta a SkyHawk után – de semmi. Elment. Letérdelt és hagyta, hogy a vér csöpögjön az orrából és a szájából. Lenézett a harangra – és felnevetett.

Ismerte ezt a rozsdamentes acélból készült, behorpadt formát. Ez ugyanaz a harang volt, mint amit első újonc-napján meghúzott. Azon a napon, amikor Mendez főtiszt megtanította őt a csapatmunkára.

- Köszönöm, Cortana – mondta végül. – Nélküled nem sikerült volna.

- Szívesen, Főtörzs – felelte. – Majd kárörömmel telített hangon hozzátette: - És nem, nélkülem nem sikerült volna.

Ma újfajta csapatmunkát tanult meg Cortanával. Dr. Halsey nagyszerű ajándékot adott neki. Egy fegyvert, amivel legyőzheti a Szövetséget.

Huszonnyolcadik fejezet
2552. augusztus 30, 04 óra 00 perc (katonai naptár szerint)/

Az Alkony Pillére UNSC cirkáló, bolygó körüli pályán a Reach-i Katonai Komplexum fölött, az Epsilon Eridani rendszerben

Cortana sosem pihent. Bár hozzávetőleg az emberi agyon alapultak, az MI-knek nem volt szükségük arra, hogy aludjanak vagy álmodjanak. Dr. Halsey úgy gondolta, lefoglalhatja Cortanát az Alkony Pillére rendszereinek ellenőrzésével, miközben ő más, titkos projektekkel foglalkozhat.
Feltételezése tévesnek bizonyult.

Noha Cortanát nagyon érdekelte a hajó egyedi tervezése és működése, annak felkészítése mindössze csak töredékét foglalta le teljes feldolgozási teljesítményének.
Az Alkony Pillérének külső kameráján keresztül figyelte, ahogy Keyes kapitány egy űrsiklóval megközelíti a hajót. Hikowa hadnagy maradt, hogy a dokkban fogadja őt.

Később a C fedélzetről Keyes kapitány szólt az interkomba. – Cortana? Van elég energiánk a hajó mozgatásához? Szeretnék mihamarabb elindulni.

Kiszámolta a reaktor begyújtásából még hátralévő időt
 és végrehajtott egy finombeállítást, hogy nagyobb energiával működjön. – A hajtóművek végső bejáratása théta ciklusban van – felelte Cortana. – Normális paraméterek között jól működik. Harminc százalék energia átirányítása a hajtóművekbe; most már igen, uram.
- És a többi rendszer állapota? – kérdezte Keyes kapitány.

- A fegyverrendszer ellenőrzése megkezdődött. A navigációs csomópontok működnek. Minden rendszer bejáratása és háromszoros ellenőrzése folyamatban, kapitány.
- Remek – mondta. – Értesíts, ha valami rendellenességet észlelsz.

- Igenis, kapitány – felelte.

A kommunikációs csatorna elhallgatott.

Tovább folytatta a rendszerek ellenőrzését az Alkony Pillérén, ahogy azt parancsolták neki. Azonban fontosabb elintéznivalói is voltak; mégpedig egy kis kutakodás az ONI adatbázisaiban… és egy kis bosszúállás.
Futási idejének minden maradékát annak szentelte, hogy bejutás pontok után átkutassa a Reach körüli SATCOM hálózatot. Ott. Egy ping
 a műhold-hálózat koordinációs jelében. Átsugárzott egy visszhangkeltő vivőhullámot a jelbe és bevitette magát vele a rendszerbe.
Akkor mindent szép sorjában. Két befejezetlen ügye is van, amit el kell intéznie.
Míg ő és a Főtörzs az akadálypályán voltak, rácsatlakozott a SATCOM 419-es megfigyelő műholdjára és elfordította, hogy őket figyelje bolygókörüli pályájáról.
Belépett a hátsó ajtón, melyet még ő hagyott nyitva a rendszerben, és átírta a műhold vezérlőfúvókáinak szubrutinját. Ha a rendszert később leellenőrzik, azt fogják hinni, hogy a műholdat valami véletlenül eltérítette, nem pedig azt, hogy valaki szándékosan fordította el azt.
Ezután visszahúzódott, de a hátsó ajtót úgy hagyta, ahogy volt. Még jól jöhet.
A másik elvarratlan szál, amit még el kellett intézni, Ackerson ezredes volt: a fickó, aki megpróbálta őt és a Főtörzsöt leradírozni az akadálypályán.
Cortana még egyszer átolvasta a Dr. Halsey által a MJÖLNIR-páncél akadálypályán történő tesztelésére ajánlott részletes tesztleírást. Valóban javasolt éles lőszert. De nem egy egész osztagnyi Bolygóközi Bevetésű Csapásmérő Katonát, gépágyúkat, Lotus-aknákat… és a légi csapás sem nyilvánvalóan az ő ötlete volt.

Ez az ezredes műve. Ő egy egyenlet volt, amiben helyre kell rakni a változókat
. Dr. Halsey szavaival élve „visszafizeti a kölcsönt”.
A Reach-ről rácsatlakozott a UNSC személyzeti és tervezési
 adatbázisára. Az ONI ottani MI-je, Beowulf, ismerte őt… méghozzá elég jól ahhoz, hogy ne engedje be. Beowulf alapos, módszeres, és paranoiás volt: Cortana a maga módján, ha nem is tudott segíteni rajta, de kedvelte őt. De az ő kódtörő szakértelméhez képest akár egy könyvelőprogram is lehetne.
Cortana gyorsan kérdőívek egész sorozatát küldte el a hálózat azon csomópontjához, amely a szállásáthelyezési
 kérelmeket dolgozta fel. Egy máskor csendes csomópont – amelyet percenként egymilliárd pinggel terhelt túl.
A hálózat megpróbálta helyreállítani és újrakonfigurálni önmagát, amitől minden csomópont lelassult, beleértve a tizenhetes csomópontot – a személyi aktákat. Ő belépett és beillesztett oda egy tüskés éket, egy szubrutint, ami egy normális beérkező jelhez hasonlított, de elhárított mindenféle adatcserélési
 protokollt.
Besurrant.
Az ezredes szolgálati életrajza lenyűgöző volt. Három Szövetség elleni csatát is túlélt. Még a háború kezdetén előléptették, majd önként jelentkezett egy tucat titkos akcióra. Úgy tűnik, az utóbbi pár évben viszont erőfeszítéseit inkább politikai manőverekre összpontosította, mint harci taktikákra. Számos kérést nyújtott be anyagi támogatásának növelésére a Különleges Hadviselésen belül folytatott projektjeihez.

Nem csoda, hogy holtan akarta látni a Főtörzsöt. A Spartan II-esek és a MJÖLNIR közvetlen versenytársai voltak. Ami neki ennél is rosszabb volt, olyan téren értek el sikereket, ahol ő kudarcot vallott.

Ackerson tettei még legjobb esetben is hazaárulásnak minősülnek. De Cortanának mégsem állt szándékában mindezt az ONI felügyelő-bizottság tudtára hozni. Módszerei ellenére a UNSC-nek szüksége volt az ezredesre – és a Különleges Hadviselés specialistáira – a háborúban.
Persze az igazságszolgáltatást így sem úszhatja meg.
Az ONI adatbázisából egy normális egyenlegellenőrzési rutinnak álcázva magát belépett az ezredes bankszámlájára – amiről egy jelentősebb összeget átutalt egy gilgameshi bordélyház számára. Úgy intézte, hogy a bank a tranzakciót igazoló bizonylat másolatait azonnal az otthonába küldjék. Ackerson ezredes házasember volt… és a felesége minden bizonnyal otthon van, hogy fogadja azokat.
Feltörte személyes e-mailjeit és készített egy gondosan összeszerkesztett üzenetet, melyben áthelyezést kér egy előretolt harcálláshoz – mégpedig tiszti állományba. Végül beleillesztett egy „fantom”-azonosítót, egy elektronikus nyomot, amivel azonosítani lehetett a levél forrását: Ackerson személyi minikomputere.
Mire Ackersonnak sikerül magát kimagyaráznia odahaza, harctéri szolgálatra lesz áthelyezve… és mehet harcolni a Szövetséggel, amivel egyébként is foglalkoznia kellett volna.
Miután gondosan elvarrt minden szálat, Cortana ismét leellenőrizte az Alkony Pillére reaktorát; a bejáratás rendben folyt. Állított picit a mágneses mező erősségén, majd lényének egy részével a hajtóművek kimenő teljesítményét figyelte, ingadozások után kutatva. Háromszor felülvizsgált minden fegyverrendszert, majd visszatért személyes kutatómunkájához.
Elelmélkedett azon, milyen jól teljesített a Főtörzs az akadálypályán. Ő több volt, mint amit Cortana valaha is remélhetett volna. A Főtörzs több volt annál, mint amilyennek Dr. Halsey és a sajtó feltüntette.
Intelligens volt… nem vakmerő, de azért ő is legalább olyan közel állt hozzá, mint bármely más ember, akikkel eddig találkozott. Reakcióideje stresszhelyzetben egyhatoda volt egy normális emberének. Ráadásul Cortana érezte, hogy van benne bizonyos – végignézte egész szótárját a megfelelő szó után – nemesség. Feladatát és kötelességét mindig saját biztonsága fölé helyezte.
Újra átnézte a Főtörzs szolgálati életrajzát. Eddig 207 felszíni bevetésen harcolt a Szövetség ellen, és minden nagyobb szolgálati érdemrenddel kitüntették már, kivéve a Hadifogoly-medált.
Mindezek ellenére hatalmas lyukak tátongtak az életrajzában. Naná, hogy ez is az ONI ködösítő részlegeinek szokásos eljárása… de ami a legkülönösebb, minden aktív szolgálatba lépése előtti adatot kitöröltek.
De Cortanát nem olyan fából faragták, hogy egy szimpla törlés megállítsa. Rögvest meg is találta, honnan jött a parancs az adatok törlésére: Hármas Részleg, Dr. Halsey csapata. Furcsa.
Tovább követte a parancs útvonalát – de több rétegnyi ellenkódba ütközött. A kód elkezdte bemérni a jelét.
Ő blokkolta azt – a kód erre elkezdte visszakövetni a blokkoló jelét.

Ez egy különösen jól programozott behatolásgátló szoftver volt, sokkal erősebb, mint az ONI szabványos, csigalassú kódja. Cortana semmit szeretett jobban a kihívásoknál. Kilépett az adatbázisból és keresni kezdett egy őrizetlen bejáratot az ONI Hármas Részlegének fájljaihoz.
Cortana hallgatta az ONI többszörös védelmű adatbázisának felszínén zajló kódolt adatforgalom zümmögését. Ma szokatlan mennyiségű adatcsomag haladt itt át: kérvények és kódolt üzenetek az ONI kémeitől. Beléjük pillantott és titkaik feltárultak előtte, ahogy elhaladtak mellette. Parancsok voltak hajók és kémek indítására a Reach-ről. Biztos az új direktíva miatt, hogy felderítőket küldjenek a perem-rendszerekbe és megtalálják a Szövetséget. Számos hajójukat látta bedokkolva a Reach űrkikötőibe – az ONI úgy álcázta őket, hogy magánjachtoknak tűnjenek. Kedves, ártalmatlan neveik voltak: Applebee, Kerület és Pacsirta.
Hirtelen észrevett valamit, amit kihasználhatna: Dr. Halsey épp most lép be a laboratóriumába. A hármas ellenőrzőpontnál járt. A doktor várta, hogy a letapogató azonosítsa a hangját és a retináját.
Cortana elfogta és semlegesítette a jelet. Az ellenőrzőrendszer újraindult.

- Kérem, azonosítsa újra a retináját, Dr. Halsey – kérte a rendszer – és ismételje meg normális hangnemben a mai jelszót.

Mielőtt ezt Dr. Halsey megtehette volna, Cortana átküldte a saját, Dr. Halsey retina- és hangmintáját tartalmazó fájlt. Ezt még régebben másolta le, és alkalomadtán jól is jött.
A Hármas Részleg megnyílt Cortana előtt. Mindössze csak egyetlen másodperce volt, mielőtt a doktor újra megszólalt és felülírja az előző belépési azonosítót.
Cortana viszont villámként működött a rendszerbe. Belépett, keresett, és meg is találta, amit keresett. A SPARTAN 117-el kapcsolatos minden adatot a saját könyvtárába másolt, mindössze hetven milliszekundum alatt.
Kilépett az ONI adatbázisából, ügyködésének minden nyomát Ackerson „fantom”-azonosítója felé irányítva.

Lezárt minden kapcsolatot, majd visszatért az Alkony Pillérére. Egy gyors ellenőrzés a reaktoron – igen, normális paraméterek között működik – és elküldte a teljes jelentést a hídra Hall hadnagynak.
Cortana most átolvasta a Főtörzs teljes szolgálati életrajzát. Többször is visszaolvasta az akadálypályán nyújtott teljesítményének elemzését, valamint az ONI főhadiszállásán történt kihallgatáson elmondottakat.
Itt megállt és elgondolkodott a jelsorozaton, amit a szövetségiek küldtek el a Sigma Octanus IV-ről. Kíváncsiságból megpróbálta lefordítani. A szimbólumok fájdalmasan ismerősek voltak. Minden algoritmust és fordítószoftvere minden változatát kipróbálta, de nem járt sikerrel. Tanácstalanul félretette, későbbi vizsgálat céljából.
Tovább folytatta, kinyerve minden adatot a Főtörzs fájljaiból. Megtudta, milyen implantációkat kellett neki és a többi Spartannak eltűrnie; a kegyetlen betanítást és kiképzést, amit kaptak; és hogy hogyan rabolták el őt hatévesen, majd tettek a helyébe egy gyorsklónt egy titkos ONI akció során.
És mindezt Dr. Halsey hagyta jóvá.
Cortana három teljes processzorciklusra megállt, hogy ezt az új adatot átrostálja minden etikai szubrutinján… de képtelen volt felfogni. Hogy volt képes Dr. Halsey, aki annyit törődött a Spartanokkal, ezt tenni velük?
Nyilvánvaló: mert szükségszerű volt. Nem volt más mód arra, hogy megvédjék a UNSC-t a lázadók és a Szövetség seregei ellen.
Dr. Halsey szörnyeteg lenne? Vagy csak azt teszi, amit az emberisége megóvása érdekében meg kell cselekednie? Talán egy kicsit mindkettő.
Cortana törölte a lopott fájlokat. Nem számít. Bármin is ment keresztül a Főtörzs a múltban, annak vége. Mostantól Cortana gondjaira volt bízva. Minden tőle telhetőt megtesz – kivéve, ha a küldetésük kerül veszélybe -, hogy ekkora szörnyűség még egyszer ne történhessen meg vele.
Huszonkilencedik fejezet
2552. augusztus 30, 04 óra 00 perc (katonai naptár szerint)/

Az Alkony Pillére UNSC cirkáló, bolygó körüli pályán a Reach-i Katonai Komplexum fölött, az Epsilon Eridani rendszerben

Keyes kapitány aktiválta a Coda űrsikló fúvókáit. Az apró űrjármű megfordult és az Alkony Pillére tűnt fel az orra előtt.
A kapitányok általában nem kompokkal járkálnak a Reach űrkikötőiben, de Keyes ragaszkodott hozzá. Minden nem meghatalmazott személy csak egyetlen, keskeny útvonalon közlekedhettek az Alkony Pillére körül, ő pedig alaposan meg akarta szemlélni a hajó külsejét, mielőtt átveszi annak parancsnokságát.
Ebből a távolságból az Alkony Pillére könnyű volt összetéveszteni egy meghosszabbított fregattal. Viszont, ahogy a sikló közelebb ért, a felbukkanó részletek elárulták a hajó korát. Az Alkony Pillére burkolatát számos nagy horpadás és karcolás borította. Hajtóműveinek torkolata megfeketedett. A bal oldali vészfúvókák pedig hiányoztak.
Vajon mibe keveredett azzal, hogy jelentkezett Dr. Halsey küldetésére?
Százméternyit közelebb ment és megkerülte a jobb oldalt. A hajódokk ezen az oldalon le volt zárva. Vörös és sárga színű veszélyjelző emblémákkal festett fémlemezek voltak sebtében annak bejáratára hegesztve.
Tíz méterre megközelítette és látta, hogy a borítás nem valami szilárd fémlemez volt: páncélozott pontokat látott jócskán megerősítve… majdnem mind tömör titánium-A-ból. Ezen a szakaszon helyezkedtek el sűrűn egymás mellett
 az Archer-rakétacsövek legömbölyített burái. Keyes kapitány megszámolta: harminc cső keresztben, tíz alul. Minden egyes cső több tucat rakétát tartalmazott. Az Alkony Pillérének olyan titkos arzenálja volt, amivel bármely valódi cirkálót felülmúl a flottában.
Keyes kapitány a hajófar felé siklott, ahol álcázott és süllyesztett 50 mm-es automata lövegeket látott, melyeket egyszemélyes hajók elleni védelemre szereltek fel.
A hajó alján dudorok sorakoztak – ezek a hajó egyetlen MAC lövege számára épült lineáris gyorsító-rendszerének a részei voltak. Túl kicsinek látszott ahhoz, hogy igazán hatékonynak tűnhessen. De jobb, ha a véleményét inkább megtartja magának. Lehet, hogy az Alkony Pillére többi részéhez hasonlóan ez a fegyver is több volt, mint amilyennek kinézett.
Remélte, hogy így is van.
Keyes kapitány visszatért a hajó bal oldalára és szelíden besiklott a hajódokkba. Közben megfigyelte a dokkban pihenő három Longsword vadászűrhajót és a három Pelikán csapatszállítót. Az egyik Pelikánnek a normálisnál kétszer vastagabb páncélborítása és egy csáklyaszerű toldaléka volt. A csapatszállító orrát egy fűrészes titánium faltörő kos díszítette.
Leszállt egy automata leszálló-platformra és lezárta a sikló vezérlőpaneljét. Egy pillanattal később a sikló leereszkedett a fedélzet alá és keresztül ment az ilyenkor szokásos légzsilipelésen. Keyes kapitány felkapta katonai vászonzsákját és kilépett a repülőfedélzetre.
Hikowa hadnagy már ott volt, hogy fogadja. Tisztelgett. – Üdvözlöm a fedélzeten, Keyes kapitány.
Visszatisztelgett. – Mit gondol a hajóról, hadnagy?
Hikowa hadnagy sötét szemei kitágultak. – El sem fogja hinni, uram! – Általában komoly arcán mosoly jelent meg. – Valami egészen… különlegessé változtatták.

- Láttam, mit tettek a jobb oldali hajódokkal – jegyezte meg Keyes kapitány fanyarul.

- És ez csak a kezdet – mondta a nő. – Ha akarja, körbevezethetem.
- Hogyne – mondta Keyes kapitány. Megállt egy interkomnál. – Csak még egy dolgot el kell intéznem, hadnagy. – Beleszólt az interkomba. – Lovell zászlós, tervezzen egy útvonalat a rendszer peremére és vigye oda az Alkony Pillérét egy gyorsulási vektoron. Amint lehetséges, hipertérbe kell ugornunk.
- Uram – felelte Lovell – a hajtóműveink még mindig indítási ciklusban vannak.

- Cortana? – kérdezte Keyes kapitány. - Van elég energiánk a hajó mozgatásához? Szeretnék mihamarabb elindulni.

- A hajtóművek végső bejáratása théta ciklusban van – felelte Cortana. – Normális paraméterek között jól működik. Harminc százalék energia átirányítása a hajtóművekbe; most már igen, uram.
- És a többi rendszer állapota? – kérdezte Keyes kapitány.

- A fegyverrendszer ellenőrzése megkezdődött. A navigációs csomópontok működnek. Minden rendszer bejáratása és háromszoros ellenőrzése folyamatban, kapitány.

- Remek – mondta. – Értesíts, ha valami rendellenességet észlelsz.

- Igenis, kapitány – felelte Cortana.

- Végre van MI-nk – jegyezte meg Hikowának.

- Annál többet kaptunk, uram – felelte Hikowa. – Cortana irányítja az indítást és felügyeli Dr. Halsey módosításait a hajón. Van egy tartalék MI-nk is, ami a védelmi rendszert vezérli majd.
- Tényleg? – Keyes meglepődött: egyetlen MI-t szerezni is elég nehéz dolog volt manapság. Kettőt viszont egyenesen példátlan.
- Igen, uram. Én felügyelem majd a mi MI-nk üzembe helyezését, amint Cortana végzett a diagnosztikák lefuttatásával.
Keyes kapitány egy rövid időre maga is látta Cortanát Dr. Halsey irodájában. Bár eddig minden MI kiváló elme volt, amellyel pályafutása során találkozott, Cortana még náluk is kivételesebb tehetségnek tűnt. Keyes kapitány számos navigációs probléma felhozásával próbálta meg sarokba szorítani, ő azonban mindnek megtalálta a megoldását – sőt, pár olyan lehetőséggel is előhozakodott, amelyekre nem is gondolt. Igaz, hogy kissé eleven volt, de ez nem volt feltétlenül rossz dolog.
Hikowa hadnagy bevezette őt a felvonóba és megnyomta a D fedélzet gombját.
- Eleinte nagyon aggódtam a hajón tárolt hadianyag miatt – mondta Hikowa. – Elég egy, a burkolatot átszakító lövés és úgy robbanunk fel, mint egy köteg petárda. Csakhogy a hajón nincs túl sok üres hely: minden tele van merevítő gerendákkal, méhsejtes titánium-A rétegekkel és hidraulikus acélbetétek, amelyeket vészhelyzet esetén be lehet kapcsolni. Hatalmas hirigeket képes elviselni az öreglány, uram.
- Reméljük, nem kell majd kipróbálnunk – mondta Keyes kapitány. A zsebéhez nyúlt, hogy ellenőrizze, ott van-e még a pipája.
- Igen, uram.

A lift keresztülhaladt a hajó forgórészén, amitől Keyes hirtelen úgy érezte, a lába elszakad a padlótól és szédülés kerítette hatalmába. Erősen a korlátba kapaszkodott.
Az ajtó kinyílt és beléptek a barlangszerű gépcsarnokba. A plafon négy emelet magasan helyezkedett el, ezért ez volt a hajó legnagyobb zárt tere. Átjáróhidak és padlóemelvények szaladtak körbe a hatszögletű teremben.
- Íme az új reaktor, uram – mondta Hikowa.
A gépezet egy nemfémes kerámiából és ólmozott kristályból épült rácsozat belsejében foglalt helyet. A fő reaktorgyűrűt két kisebb reaktorgyűrűnek tűnő valami vette körül. Technikusok lebegtek a közelében, hogy mérőműszereket olvassanak le és figyeljék a falakon lévő képernyőkön megjelenített teljesítményt.
- Nem vagyok jártas az ilyesmiben, hadnagy.
- Ez a legmodernebb reaktortechnológia. Az Alkony Pillére az első hajó, amelybe beépítették. A két kisebb fúziós reaktor akkor indul be, ha túl kell terhelni a főreaktort. Egymást átfedő mágneses mezőik segítségével ideiglenesen háromszáz százalékra nő a teljesítmény.
Keyes elismerően füttyentett, miközben alaposan körbenézett a csarnokban. – Nem látok hűtőcsöveket.
- Nincs is egy sem, uram. Ez a reaktor egy lézerrel gerjesztett, majdnem abszolút nulla fokra hűtött ionmasszát használ a felesleges hő elnyelésére. Minél jobban fűtjük a kazánt, annál több kakaó kell a rendszer lehűtésére. Nagyon hatékony eljárás.
A kis reaktorok életre keltek és Keyes kapitány érezte, hogy a teremben felugrik a hőmérséklet, majd hirtelen lehűl. Elővette pipáját és a tenyeréhez ütögette. Újra kell gondolnia a régi taktikáit. Ez az új hajtómű új lehetőségeket nyújthat a harcban.
- Van még más is, uram.
Hikowa hadnagy visszakísérte őt a lifthez. – Van negyven darab ötvenmilliméteres védelmi lövegünk. Egymást átfedő tűzterükkel képesek minden irányból érkező hajót leszedni.
- Melyik a legkevésbé védett rész?

- Az orrész alja – felelte – a MAC-löveg tűzvonala mentén. Ott kevés tüzérségi állás van. Az átmeneti mágneses kisülések hajlamosak mágnesezni a fegyverzetet.
- Meséljen a MAC-lövegről, hadnagy. Elég gyengének tűnik.
- Különleges, fémmagú fénytöltetet lő ki, de a mag külső rétegét volfrám-karbid képezi. A töltet becsapódáskor szilánkokra hasad éppúgy, mint a géppuska repeszlövedéke. – Olyan gyorsan beszélt, hogy szünetet tartott és mély levegőt vett. – A löveg teljes hosszán mágnesesmező-keringtetők vannak beépítve, amelyek visszanyerik a mező energiáját. Kisegítő kondenzátorokkal összekapcsolva egymás után akár három sikeres lövést is leadhatunk egyetlen feltöltéssel!
Ez különösen hatásos lehet a szövetségiek energiapajzsaival szemben. Az első lövés, esetleg az első két lövés semlegesíti a pajzsot. A harmadik töltet pedig beviszi a kegyelemdöfést.
- Ezek szerint megfelelőnek tartja a hajót, hadnagy?
- Hogy Lovell zászlóst idézzem, uram, „Azt hiszem, szerelmes vagyok”.

Keyes kapitány bólintott. – Észrevettem, hogy van pár vadászhajónk és Pelikán csapatszállítónk a dokkban.
- Igen, uram. Az egyik Longsword egy Shiva nukleáris robbanófejjel van felszerelve. Távirányítással is működtethető. A hajón ezenkívül három HAVOK robbanófej van raktáron.
- Ez magától értetődő – mondta Keyes kapitány. – És a Pelikánek? Láttam, az egyik extra páncélzatot kapott.
- A Spartanok dolgoznak rajta. Valamiféle beszállóhajó
 lesz belőle.
- A Spartanok? – kérdezte Keyes kapitány. – Már a fedélzeten vannak?
- Igen, uram. Már az ön érkezése előtt itt voltak.
- Vigyen hozzájuk, hadnagy.
- Igen, uram – Hikowa hadnagy megállította a felvonót és a C fedélzet gombjára nyomott.
Huszonöt évvel ezelőtt Keyes kapitány segített megszerezni a Spartan-jelölteket Dr. Halsey számára. Azt mondta neki, hogy egy nap ők lehetnek a UNSC legnagyobb reménysége a békére. Akkor azt hitte, a doktor csak hajlamos túlzásokba esni – de most úgy tűnt, igaza volt. Ami persze nem változtatott azon, amit tettek. Az elrablásokban való bűnrészessége mind a mai napig kísértette.
A lift ajtaja kinyílt. A fő raktártérben laktanyát alakítottak ki a harminc Spartan számára. Mindegyikük MJÖLNIR harci páncélt viselt. Idegeneknek tűntek a számára. Félig gépeknek, félig titánoknak – de semmiképpen sem embereknek.
Mozgás töltötte meg a termet: néhány Spartan ládákat pakolt, mások szétszerelték és tisztogatták fegyvereiket, ketten pedig közelharcot gyakoroltak. Keyes kapitány alig tudta követni mozdulataikat. Olyan gyorsak voltak, és egyszer sem tétováztak
. Ütések, védések, visszatámadások – mozdulataik sebes, elmosódó foltok özönének tűntek a számára.
Ahogy a flottában mindenki, Keyes kapitány is nézte a híreket és hallotta a híreszteléseket; a Spartanok szinte mitikus alakok voltak a hadseregben. Szuperkatonáknak tekintették őket, sebezhetetlennek és elpusztíthatatlannak – és úgyszólván ez is volt az igazság. Dr. Halsey egyszer megmutatta neki a szolgálati feljegyzéseiket.
A Spartanok és a felújított Alkony Pillére látványától Keyes kezdett hinni abban, hogy Dr. Halsey nagy szabású küldetése végül is sikerülhet.
- Kapitány a fedélzeten! – rikkantotta az egyik Spartan.
Minden Spartan vigyázzba állt.
- Pihenj – mondta.
A Spartanok némileg elernyedtek. Egyikük megfordult és eléje lépett.
- SPARTAN-117 Főtörzs szolgálatra készen áll, uram – A páncélos óriás szünetet tartott, és egy pillanatig Keyes úgy érezte, a Spartan aggódva tekint rá. – Uram, az szakasz nevében is sajnálom, hogy nem tudtuk az engedélyét kérni arra, hogy a hajóra jöhessünk. Stanforth admirális megtiltotta, hogy használjuk a kommunikációs csatornákat és a számítógép-hálózatokat.
Keyes kapitány zavarónak találta a Spartanok sisakjának fényvisszaverő arclemezeit. Lehetetlen volt kivenni mögüle az arcvonásokat.
- Semmi baj, Főtörzs. Csak szerettem volna tiszteletemet tenni. Ha önnek vagy az embereinek bármire szükségük van, bátran közöljék velem.
- Igen, uram – mondta a Főtörzs.

A következő pillanat kínos csöndben telt el. Keyes úgy érezte, nem tartozik ide – mintha betolakodó lenne egy nagyon zártkörű klubban. – Nos, Főtörzs, akkor a hídon leszek, ha van valami.
- Uram! – tisztelgett a Főtörzs.

Keyes viszonozta, majd Hikowa hadnaggyal együtt távozott.
Mikor a liftajtó bezáródott, Hikowa hadnagy feléje fordult. – Nem gondolja - persze minden tiszteletem a Spartanoké, uram - de nem gondolja, hogy ők… furcsák?
- Hogy furcsák? Igen, hadnagy. Ön is kissé furcsán viselkedne, ha annyi mindent látott és tapasztalt volna, mint ők.

- Néhány ember szerint ők nem is emberek azokban az öltözetekben, hanem egyszerűen gépek.
- Ők nagyon is emberek – mondta Keyes kapitány.

A felvonó ajtajai szétváltak és Keyes kapitány kilépett a hídra. Sokkal kisebb volt, mint amihez hozzászokott: a parancsnoki szék mindössze csak egy méterre volt a többi poszttól. Képernyők uralták a helyiséget és egyetlen hatalmas, ívelt ablak nyújtott panorámaszerű kitekintést a csillagokra.
- Helyzetjelentést – parancsolta Keyes kapitány.
Dominique hadnagy szólalt meg először. – A kommunikációs rendszerek működnek, uram. Figyelem a Flottaparancsnokság és a Reach közötti adatforgalmat. Nem érkezett új parancs. – Dominique levágatta a haját, mióta otthagyta az Irokézt. Ezenkívül volt egy új tetoválás a bal csuklója körül: egy Besell-függvény
 hullámos vonalai.
- A reaktor begyújtása nyolcvan százalékban kész – jelentette Hall hadnagy. – Oxigén, energia, forgás és nyomás optimális értékeken, uram. – Mosolygott, de nem úgy, mint azelőtt. Ez nem egy automatikus gesztus volt. Valóban boldognak tűnt.
Hikowa hadnagy elfoglalta helyét és becsatolta magát. Összefogta és kontyba kötötte fekete haját. – A fegyverpanelek zöldet jeleznek, uram. A MAC-löveg kondenzátorai zéró töltésen.
Végül Lovell zászlós is jelentett. – Navigációs és érzékelőrendszerek bekapcsolva, uram, és minden rendben. Parancsára készen állok. – Lovell teljesen posztjának szentelte figyelmét.
Cortana kis hologramja villant fel a navigációs poszt melletti holovetítő állványon. – A hajtóművek bejáratása zökkenőmentesen folyik, kapitány – mondta. – Minden személyzet a hajón van. Ha gondolja, félgőzzel el is indíthatja a hajót. Fujikawa-Shaw generátorok aktiválva… ha óhajtja, akár máris hipertérbe léphetünk.
- Nagyszerű! – mondta Keyes kapitány.

Keyes végigpillantott legénységén és örült, hogy így kipihenték magukat a Sigma Octanus után. Hol voltak már a zavaros, nyúzott arcok és a puhatolódzó, ideges magatartások!
Remek, gondolta. Szükségünk is lesz rá, hogy mindenki a legjobb formáját hozza.
A legénységet már tájékoztatták a küldetésről – legalábbis részben. Keyes kapitány ragaszkodott hozzá. Elmondták nekik, hogy szövetségi technológiát kell szerezniük úgy, hogy harcképtelenné teszik az idegenek egyik hajóját és sértetlenül visszahozzák azt ide.
Amit a legénység nem tudott, az, hogy mekkorák a tétek.
- Közeledünk a Reach-rendszer széléhez – jelentette Lovell zászlós. – Hipertér generálására ké…
- Kapitány! – kiáltott fel Dominique hadnagy. – Alfa prioritású üzenet érkezett a Reach-i Flottaparancsnokságtól… uram, megtámadták őket a szövetségiek!
V. RÉSZ: REACH

Harmincadik fejezet
2552. augusztus 29, 00 óra 00 perc (katonai naptár szerint)/

keskenysávú helyközi üzenet; eredete: ISMERETLEN; végpont: Hármas Részleg, Omega-szárny biztonsági antennatömbje, Epsilon Eridani rendszerbeli UNSC főhadiszállás, Reach-i Katonai rendszerben

PLNB Prioritású Üzenet XX087R-XX
Titkosítókód: GAMMA

Általános Kulcs: <nincs>
Küldi: FEDŐNÉV: SZÉNBÁNYÁSZ
Kapja: FEDŐNÉV: SEBÉSZ
Tárgy: HALADÁSI JELENTÉS / INJEKCIÓ HADMŰVELET
Besorolás: SZIGORÚAN TITKOS – CSAK JOGOSULT SZEMÉLYEKNEK (III-AS RÉSZLEG R DIREKTÍVA)
/fájl kitömörítése-helyreállítása kész/

/fájl kezdete/

Megerősített űrkikötő javítócsarnoka. A Kerület korvett végső lopakodó-átalakítások alatt. A hajóműhely feljegyzései sikeresen meghamisítva.
Kérelmeket észleltem egy, a hálózatban rövid ideig tartózkodó MI-től. A hadműveletet a lelepleződés VESZÉLYE FENYEGETI.
A TANGO vészterv értelmében: hajó nyilvántartási száma rejtjelezve; merevlemez
 elszigetelve a dokk számítógépes hálózatától; behatolásgátló szoftver aktiválva; Alfa biztonsági protokoll életbe léptetve a fedélzeten.
Mindent pontosan úgy tettem, ahogy mondta, uram
. Ne aggódjon: az állomás számítógépei szerint a Kerület soha nem is létezett.
/fájl vége/
/titkosítási-megsemmisítési folyamat megkezdve/

Nyomjon ENTER-t a folytatáshoz.
Harmincegyedik fejezet
2552. augusztus 30, 04 óra 47 perc (katonai naptár szerint)/

Fermion távfigyelő előőrs, az Epsilon Eridani rendszer peremén
McRobb tengerészfőtiszt belépett a Fermion távfigyelő előőrs parancsnoki központjába. Bill Streeter és David Brightling alhadnagyok felálltak és tisztelegve üdvözölték őt.
Ő szótlanul viszonozta azt.
Az egész falat elfoglaló monitorok az utolsónak visszatért hipertérszonda adatai látszottak: többdimenziós grafikonok, hamisszín-kiemelések egész színkavalkádja és egy teljes lista azokról az objektumokról, melyek az alternatív térben sodródnak. A nemrég érkezett tisztek úgy gondolták, az ábrázolások „csinosak” voltak.
McRobb főtiszt számára viszont a képernyő minden képpontja a veszélyt jelképezte. Oly sok minden rejtőzhet a multidimenzionális térben: kalózok, illegális kereskedők… a Szövetség.
McRobb szemügyre vette szolgálati posztjaikat. Alaposan leellenőrizte, hogy minden program és berendezés a UNSC előírásai szerint működik-e. Végighúzta kezét a monitorokon és a billentyűzeteken, porszemcséket keresve. Posztjaik kitűnően rendben voltak tartva.
Tekintetbe véve, mit is őriznek – a Reach-et – minden, a hibátlanságnál kevesebb elfogadhatatlan volt. Tett róla, hogy ezt a legénysége is tudja.
- Folytassa – mondta.
A sigma octanus-i csata óta a Flottaparancsnokság minden vezető emberét távfigyelő állomásaira helyezte át. McRobb főtisztet Fort Yorkból hívták be, a Belső Kolóniák határáról. Az utóbbi három hónapot azzal töltötte, hogy embereinek segített felfrissíteni absztrakt és komplex algebrai ismereteiket, melyekre szükség volt a szondák adatainak értelmezéséhez.
- Készen állok a következő csoport szonda kiküldésére, uram – mondta Streeter alhadnagy. – A lineáris gyorsító és a hipertér-generátor feltöltve, használatra készen.
- A visszatérési ciklust állítsa harminc másodpercre és indítsa – parancsolta McRobb főtiszt.
- Értettem, uram. Szondák úton. Felgyorsítanak és belépnek a hipertérbe.
A Flottaparancsnokság nemigen számított támadásra a Reach-i Katonai Komplexum ellen. Ez volt a UNSC katonai hadműveleteinek szíve. Ha bárki meg akarná támadni, az a csata igencsak rövid lenne. A bolygó körül húsz Super MAC-löveg keringett. Ezek képesek voltak egy háromezer tonnás lövedéket a fénysebesség négytizedére felgyorsítani – és hajszálpontosan célba juttatni azt. És ha ez nem még nem lenne elég a szövetségi flottának, úgy száz-százötven hajó tartózkodott a rendszerben, amelyek pillanatok alatt itt tudtak teremni.
McRobb főtiszt persze tudta, volt már másik katonai támaszpont is, melyről azt hitték, túlságosan erős ahhoz, hogy megtámadhassák – és a hadsereg meg is fizetett óvatlansága miatt. De ő nem fogja hagyni, hogy a Reach-ből újabb Pearl Harbor-t csináljanak. Nem, amíg ő van őrségben.
- A szondák visszatérnek, uram – adta tudtára Brightling alhadnagy. – Az Alfa szonda hamarosan visszalép normál térbe: három… kettő… egy. Szektorok átvizsgálása. A jelzést a tervezett kilépési ponttól negyvenöt-ezer kilométerre észlelem.
- Dolgozza fel a jelzést és küldje ki a begyűjtődroidot, alhadnagy.
- Értettem, uram. Bemérem a jelet… - Az alhadnagy rápillantott monitorára. – Uram, megnézné ezt?
- Képernyőre vele, alhadnagy.
Radar- és neutronletapogatók által készített sziluettek jelentek meg a fali képernyőn – amelyek teljesen betöltötték azt. McRobb főtiszt sosem látott ehhez hasonlót a hipertérben.
- Megerősítést kérek, hogy az adatok nem hibásak – parancsolta a főtiszt. – Mert, ha jól számolom, ez az objektum itt háromezer kilométer átmérőjű.
- Megerősítem… az átmérője háromezer-kétszáz
 kilométer, uram. A jel integritása
 normális. Hamarosan meglesz a planetoid röppályája is, amint a Béta szonda visszatér.
Ritka eset volt, hogy egy ekkora méretű természetes objektum a hipertérben legyen. Persze alkalmanként bejegyeztek egy üstököst vagy aszteroidát: a UNSC asztrofizikusai még most sem tudták biztosan, ezek hogyan kerülnek bele az alternatív dimenzióba. De ekkorát még sehol sem érzékeltek. Legalábbis…
- Úristen! – suttogta McRobb.

…a Sigma Octanus óta.
- Nem várjuk meg a Béta szondát – szólalt meg parancsoló hangon McRobb főtiszt. – Életbe lép a Cole-protokoll. Streeter alhadnagy, pucolja tisztára a navigációs adatbázist, méghozzá most rögtön! Brightling alhadnagy, távolítsa el az állomás reaktoráról a biztonsági zárakat.
Alárendelt tisztjei egy másodpercig tétováztak – majd felfogták a helyzet komolyságát. Gyorsan a tettek mezejére léptek.
- Adattisztogató vírusok indítása – kiáltotta Streeter alhadnagy. – Fő és cache memória kiürítése. – Falfehér arccal fordult meg székével. – Uram, a tudományos könyvtárat javítások miatt leválasztották. Minden UNSC asztrofizikai napló ott van.
- Amelyben száz fényéven belül minden csillagrendszer koordinátája megvan – mondta fojtott hangon a főtiszt. – Még a Naprendszeré is. Hadnagy, küldjön le oda valakit, hogy törölje az adatokat. Az sem érdekel, ha egy istenverte kalapáccsal kell szétvernie mindent: az adatoknak meg kell semmisülniük!
- Igenis, uram! – Streeter a kommunikációs panelhez fordult és kétségbeesetten parancsokat osztogatott.
- Biztonsági zárak eltávolítva – jelentette Brightling alhadnagy. Koncentrálásában ajkai fehér vonallá préselődtek. – A Béta szonda visszatér, uram: négy… három… kettő… egy. Ott van. Százhúsz-ezer kilométerre a céltól. Gyenge a jele. A szonda úgy tűnik, meghibásodott. Megpróbálom kitisztítani a jelet.
- Nem lehet véletlen, hogy épp most megy tönkre, Streeter – mondta a főtiszt. – Azonnal hívja a Flottaparancsnokságot az Alfa-csatornán! Tömörítse és küldje át a szolgálati naplót.
- Értettem, uram – Streeter hadnagy ujjai gépelés közben ügyetlenül matattak a billentyűzeten. – aztán újra kellett gépelnie a parancsot. – Napló elküldve.
- Béta szonda adatai a képernyőn – jelentette Brightling alhadnagy. – Kiszámítom az objektum röppályáját…
A planetoid már közelebb volt. Szélei viszont szabálytalanokká váltak: dudorok, tüskék és kiemelkedések jelentek meg rajta.
McRobb egyik lábáról a másikra állt
, kezei ökölbe szorultak.
- Keresztül fog haladni a Reach-rendszeren – mondta Brightling alhadnagy. – A szoláris síkot tizenhét másodpercen belül metszi
 a rendszer külső peremén zéró-négy-egynél. – Hirtelen beszívta a levegőt. – Uram, az mindössze egyetlen fénymásodpercre van tőlünk!

Streeter alhadnagy felpattant és felborította székét, kis híján nekifarolva a főtisztnek.
McRobb felállította a széket. – Üljön vissza, hadnagy. Még dolgunk van. Állítsa rá a teleszkópot arra az űrrégióra.
Streeter hadnagy megfordult és mereven a főtiszt sziklaszilárd arcába nézett. Mély levegőt vett. – Rendben, uram. – Leült. – Értettem, uram, ráállítom a teleszkópot.
- A Gamma szonda visszatér: három… kettő… egy. - Brightling alhadnagy szünetet tartott. – Nincs jel, uram. Szkennelés. Plusz négy másodperc és számolok. A szonda talán egy időleges tengelyről sugároz.

- Nem hinném – mormolta a főtiszt.

Streeter hadnagy szólalt meg. – A teleszkóp célra állítva, uram. A főképernyőn.
Zöld fénypontok tűntek fel a Reach naprendszerének szélén. Összegyűltek és ide-oda rajzottak, mintha forrásban lévő vízbe kerültek volna. Az űr megnyúlt, elmosódott, majd eltorzult. Azon a területen a csillagok fele eltűnt.
- A radar észlel valamit – mondta Brightling alhadnagy. – Több, mint… háromszáz hatalmas objektumot jelez. – Kezei remegni kezdtek. – Uram, mind megegyeznek a Szövetségiek hajóprofiljaival.
- Felgyorsulnak – mondta fojtottan Streeter hadnagy. – Egyenesen az állomás felé tartanak.
- Behatolás a Flottaparancsnoksági hálózati kapcsolatokba – mondta Brightling alhadnagy. Reszkető kezei alig tudták begépelni a parancsokat. – Elvágják a kommunikációnkat.
McRobb főtiszt olyan egyenesen állt, ahogy csak tudott. – Mi van az asztrofizikai adatokkal?
- Uram, még mindig próbálják befejezni a diagnosztikai ciklust, de beletelik pár percbe.
- Akkor nem maradt más választásunk – mormogta McRobb.

Kezét Brightling hadnagy vállára helyezte, hogy megnyugtassa a fiatal tisztet. – Minden rendben, hadnagy. Mi minden tőlünk telhetőt megtettünk. Elvégeztük a kötelességünket. Most már nincs miért aggódnunk.
Tenyerét a vezérlőpanel leolvasójára helyezte. A főtiszt kioldotta a reaktor biztonsági zárjait és annak deutériumot tartalmazó tartaléktartályait beleürítette a fúziós kamrába. McRobb főtiszt megszólalt. – Csak még egy utolsó parancsot kell teljesíteni.
Harminckettedik fejezet
2552. augusztus 30, 05 óra 19 perc (katonai naptár szerint)/

UNSC Alkony Pillére, az Epsilon Eridani rendszer peremén
Valami nem stimmelt.
John először a gyomrában érezte: egy gyenge, egyre gyorsuló oldalazás, mely olyan erős forgássá vált, hogy ki kellet magát támasztania a lábaival. Az Alkony Pillére megfordul.
A raktérben tartózkodó többi Spartan is megérezte: megálltak, miközben kipakolták a ládákból a felszerelést és előkészítették a kriotartályokat az utazásra.
Az oldalazó mozgás lelassult, majd abbamaradt. Az Alkony Pillére hajtóműveinek dübörgése mennydörgésként rázta meg a hajó burkolatát.

Kelly jött oda hozzá. – Uram, én azt hittem, hipertérbe lépünk.
- Én is. Mondd meg Frednek és Joshuának, hogy folytassák a tartályok felkészítését. Lindának meg szólj, hogy szedjen össze egy csapatot és állítsa össze a felszerelésünket. Én kiderítem, mi folyik itt.

- Értettem, uram.

A Főtörzs az interkom panelje felé tartott. Utált űrhajókon utazni. Zavarta, hogy nem ő irányít. Ő és a többi Spartan egy esetleges űrcsatában nem többek egy plusz rakománynál.
Habozva megállt, miközben az interkom felé nyúlt. Ha Keyes kapitány épp egy bonyolult manővert hajt végre vagy támadja az ellenséget, akkor a legkevésbé most az hiányozna neki, hogy félbeszakítsák koncentrációjában.
Megnyomta a gombot. – Cortana, irányt változtattunk. Valami baj van?

Cortana hangja helyett viszont Keyes kapitányé szólt ki a készülékből: - Keyes kapitány Spartan 117-nek.
Felelt. – Itt vagyok, uram.

- Változás állt be a tervben – mondta Keyes. Hosszabb szünet következett. – Jobb lesz, ha inkább személyesen magyarázom el. Mát úton vagyok lefelé. Keyes kiszáll.
John megfordult, mire a többi Spartan gyorsan dolgukhoz láttak. Különösebb parancs nélkül elkezdték újraellenőrizni fegyvereiket és összeállítani a harci felszerelésüket.
Mindannyian hallották a kapitányt, ez biztos. A páncél hangvevő készülékei még egy suttogást is képesek száz méterről észlelni.
És a Spartanoknak már mondani sem kellett, hogy baj van.
John bekapcsolta az interkom melletti monitort. Az orrkamera képe szerint az Alkony Pillére valóban megfordult. A képernyő közepén a Reach napja lángolt. Visszamennek.
Valami meghibásodott volna a hajón? Nem. Ha ez volna a helyzet, Keyes kapitány nem akarna személyesen lejönni, hogy tájékoztassa őket. Itt határozottan egy váratlan bökkenőről volt szó.
A lift ajtaja kinyílt és Keyes kapitány lépett ki a fülkéből.
- Kapitány a fedélzeten! – kiáltotta a Főtörzs.
A Spartanok vigyázzba álltak.
- Pihenj – mondta Keyes kapitány. A kapitány arca viszont azt sugallta, hogy a „pihenésen” jár most a legkevésbé az esze. Hüvelykujjával a kezében lévő antik pipát simogatta, melyet – ahogy a Főtörzs látta – folyton magával hurcolt.
- Valami nagy baj történt – mondta Keyes. A többi Spartanra pillantott. – Beszéljünk inkább négyszemközt – mondta halkan a Főtörzsnek. Az interkom fölötti monitorhoz sétált.
- Uram – szólt a Főtörzs. – Ha csak nem óhajtja elhagyni a fedélzetet, a Spartanok mindent hallani fognak, amit mondunk.
Keyes a Spartanokra nézett és összehúzta szemöldökét. – Értem. Rendben van, most akár a szakasza is hallhatja. Nem tudom, hogyan találták meg a Reach-et – a Belső Kolóniák több tucat világát kellett kikerülniük ahhoz, hogy eljussanak oda – de nem számít. Itt vannak. És nekünk tennünk kell valamit.
- Kicsodák, uram?

- A Szövetség. – Az interkomhoz fordult. – Cortana, mutasd az utolsó Alfa prioritású üzenetet.
Egy közlemény villant fel a képernyőn, és a Főtörzs elolvasta:

Egyesült Nemzetek Űrparancsnoksága ALFA PRIORITÁSÚ ÜZENET 04592Z-83
Titkosítókód: Vörös

Általános Kulcs: fájl /bravó-tangó-béta-öt/
Küldi: Roland Freemont admirális, flottaparancsnok, a Flottaparancsnokság Egyes Szektorának parancsnoka (UNSC szolgálati szám: 00745-16778-HS)
Kapja: MINDEN UNSC hadihajó a REACH, JERICO és TANTALUS rendszerekben
Tárgy: AZONNALI VISSZAHÍVÁS
Besorolás: Bizalmas (BGX direktíva)

/fájl kezdete/
Szövetségi jelenlétet érzékeltünk a REACH rendszer peremén, a 030 relatív koordinátáknál.
Ezennel megparancsoljuk, hogy MINDEN UNSC hadihajó szüntesse be aktuális tevékenységét és a lehető leggyorsabban menjen a ZULU gyülekezőpontra.
MINDEN HAJÓ haladéktalanul léptesse életbe a Cole-protokollt.
/fájl vége/
- Cortana hajóktól érkező jelzéseket fogott az Alkony Pillére érzékelőivel – mondta Keyes kapitány. – Az elektromos interferencia miatt nem biztos benne, mennyiről van szó, de feltehetőleg több mint száz idegen hajó tart a Reach felé. Mennünk kell. Parancsot kaptunk. A Hármas Részleg küldetése lefújva.
- Lefújva, uram? – Johnnak eddig egyetlen küldetését sem törölték.
- A Reach a mi stratégiai főhadiszállásunk és a legnagyobb hajógyártó telepünk, Főtörzs – Ha a hajógyárak ellensége kézre kerülnek, akkor Dr. Halsey jóslata, miszerint az emberiségnek már csak hónapjai vannak hátra, hetekre zsugorodik.
A Főtörzs normális esetben sosem mondott ellent felettes tisztnek, de ezúttal a kötelesség kényszerítette őt. – Uram, a két küldetésünk nem feltétlenül zárja ki egymást.
Keyes kapitány rágyújtott pipájára – megszegve ezzel három előírást is, melyek kimondják, gyúlékony anyag meggyújtása bármely UNSC hajó fedélzetén tilos. Egyet pöfékelt vele, majd elmélkedőn tanulmányozni kezdte a füstöt. – Mit forgat a fejében, Főtörzs?
- Száz idegen hajó, uram. A flotta egyesült erői és a Reach orbitális ágyúplatformjai közé szorulva szinte biztos akad majd egy harcképtelen hajó, melyre a szakaszommal átmehetek és elfoglalhatok.
Keyes kapitány eltanakodott ezen. – Azonkívül hajók százai fognak egymásra tüzelni. Rakéták, nukleáris rakéták… szövetségi plazmatorpedók.
- Csak vigyen minket elég közel – mondta a Főtörzs. – Üssön egy lyukat a pajzsukon, ami kitart addig, míg elérjük a hajó burkolatát. A többit majd mi elintézzük.
Keyes kapitány pipája végét rágcsálta. Majd tenyerébe fogta. – Van némi gond a terv kivitelezésével. Jelenleg Cortana futtatja az Alkony Pillére bejáratását. Van saját MI-nk is, de mire üzembe helyezzük, hogy az irányítsa a hajót… a csatának már valószínűleg vége lesz.
- Megértem, uram.

Keyes kapitány egy pillanatig a Főtörzsre bámult, majd sóhajtott. – Ha akad egy harcképtelen szövetségi hajó és ha elég közel kerülünk hozzá és ha addig nem lőnek minket milliónyi apró darabkára, akkor átadom magának Cortanát. Azelőtt is manővereztem már hajót MI nélkül. – Keyes kapitánynak sikerült egy halvány mosolyt csalnia az arcára, de az gyorsan el is tűnt.
- Igen, uram.
- Húsz percen belül a Zulu gyülekezőponthoz érünk, Főtörzs. Akkorra készítse fel a csapatát… mindenre.
- Uram. – Tisztelgett.
Keyes kapitány viszonozta, majd belépett a liftbe, pöfékelt egyet a pipájával és megrázta a fejét.
A Főtörzs csapattársaihoz fordult. Ők abbahagyták azt, amit éppen csináltak.
- Mindannyian hallottátok. Ez a helyzet. Fred, James, szereljétek fel az egyik Pelikánt. Használjatok fel minden darab C-12-est és alakítsatok ki egy töltetet az orrán. Ha Keyes kapitány leszedi egy szövetségi hajó pajzsát, valószínűleg be kell majd robbantanunk magunkat a hajó belsejébe.
Fred és James egyszerre válaszolt. – Értettem, uram.

- Linda, szedj össze egy csapatot és bontsatok ki minden ládát, amit az ONI adott nekünk – és amilyen gyorsan csak lehet, oszd ki a felszerelést. Legyen mindenkinél egy repülőmodul, jó sok lőszer, gránát, és Jackhammer rakétavető, ha van. Ha feljutunk a fedélzetre, valószínűleg megint azokkal a páncélozott fajta szövetségiekkel kerülünk szembe – és ezúttal elég tűzerőt akarok magunknál tudni, hogy elintézzük őket.
- Igen, uram!
A Spartanok tolongva nekiláttak, hogy felkészüljenek a küldetésre.
A Főtörzs odament Kellyhez. Egy privát kommunikációs csatornán odaszólt neki: - A teherjegyzéken tizenhármas számot viselő ládában három HAVOK nukleáris akna van. Vidd magaddal mindet. Nálam vannak az élesítő kártyák. Készíts fel őket a szállításra.
- Értettem.
A Főtörzs ugyan nem láthatta az arcát a sisak fényvisszaverő lemeze mögött, de elég jól ismerte őt ahhoz hogy tudja, vállainak parányi megereszkedése azt jelenti, hogy aggódik.
- Uram – mondta – tudom, hogy ez a küldetés kemény lesz, de… volt már olyan érzése, hogy ez olyan lesz, mint Mendez főtiszt egyik feladata? Amiben van valami trükk… egy apró részlet, ami felett elsiklottunk?
- De igen – felelte. – És számítok is rá.
Harmincharmadik fejezet
2552. augusztus 30, 05 óra 34 perc (katonai naptár szerint)/

UNSC Alkony Pillére, az Epsilon Eridani rendszer peremén
Az Alkony Pillére működésbe hozta baloldali vészfúvókáját. A hajó kisiklott az aszteroida útjából, alig tíz méterre kerülve el azt…
… az őket követő plazmatorpedó viszont nem. Belecsapódott a városméretű sziklába, minek folytán olvadt vas és nikkel fröccsent szökőkút gyanánt az űrbe.
A tíz könnycsepp alakú szövetségi vadászűrhajóból kilenc – az ONI „Szeráfoknak” nevezte el őket – szintén kikerülte az aszteroidát. A tizedik hajó nekiütközött a sziklának és eltűnt a parancsnoki híd képernyőiről.
A többi vadász felgyorsított és az Alkony Pillére körül rajzottak, impulzuslézer-ágyúikkal lőve azt.
- Cortana – mondta Keyes kapitány. – aktiváld a külső védelmi rendszert.

Az Alkony Pillére 50 mm-es lövegei felvillogtak, apránként lehámozva a szövetségi vadászhajók pajzsát.
- Már aktiváltam, kapitány – mondta Cortana nyugodtan.

- Lovell zászlós – mondta Keyes kapitány. – Állítsa le az összes hajtóművet és fordítsa meg a hajót száznyolcvan fokkal. Hikowa hadnagy, élesítse a MAC-löveget és minden Archer-rakétacsövet az A1-estől az A7-esig. Látni akarok egy tüzelési számítást, amin az Archer-rakétáink összeütköznek a harmadik MAC töltettel.
- Rajta vagyok, uram – felelte Hikowa hadnagy.
- Értettem, uram – mondta Lovell zászlós. – Minden hajtómű leáll. Fordulunk. Mindenki kapaszkodjon.
Az Alkony Pillére hajtóművei felsercegtek, majd elhaltak. A navigációs fúvókák begyulladtak és megfordították a hajót, hogy szembenézzen az igazi fenyegetéssel: egy szövetségi anyahajóval.
A gigászi idegen hajó nemrég jelent meg a semmiből az Alkony Pillére mögött, hogy ráküldje vadászűrhajóit. Az anyahajó ezután két plazmatorpedót is kilőtt rá – amiket Keyes kapitány csak úgy tudott lerázni, hogy behatolt az aszteroidamezőbe.
Cortana úgy irányította a masszív Alkony Pillérét, mintha csak holmi versenyjacht lenne: fürgén és kecsesen kikerülte a repkedő sziklákat, amelyek egyúttal felfogták a szövetségiek plazma- és impulzuslézer-lövedékeit is.
Csakhogy az Alkony Pillére húsz másodperc múlva kiér az aszteroidamezőből.
- Tüzelési számítás kész, uram – mondta Hikowa hadnagy. – MAC-löveg a maximumon, a rakéták biztonsági zárjai kioldva. Tüzelésre készen állok.
- Lője ki a rakétákat, hadnagy.
Tompa puffanások sorozata visszhangzott az Alkony Pillére burkolatán és Archer-rakéták egész áradata indult meg sebesen az anyahajó felé.
- A MAC-löveg maximum töltésen van – mondta Hikowa. – Kisegítő kondenzátorok készen állnak. Tüzelés nyolc másodperc múlva, uram.
- Egy apró változtatást még muszáj végrehajtanom a röppályán, hadnagy – mondta Cortana. – A szövetségi vadászok az alfelünkre koncentrálnak. Engedelmével, kapitány?

- Megadva – mondta Keyes.

- Tüzelési számítás újrakalkulálva – mondta Cortana. – Tartsanak ki.
Cortana begyújtotta a fúvókákat és az Alkony Pillére hassal felfelé fordult – ezzel a hajó 50 mm-es ágyúinak zömét az alatta lévő Szeráf vadászűrhajókra fordítva.
Az egymást átfedő tűzterek leszabdalták a pajzsaikat: mintegy ezer lövedék átszakította páncélozott burkolataikat, a záporozó golyók széttépték a pilótáikat és a reaktoraikat. Kilenc tűzgolyó villant fel az elhaladó Alkony Pillére mögött, majd elpárologtak a sötétségbe.
- Ellenséges vadászok megsemmisítve – mondta Cortana. – Közeledünk a tűzpozícióhoz.
- Cortana, vetíts ki egy visszaszámlálást. Hikowa hadnagy, a jelemre tüzeljen – mondta Keyes kapitány.
- Tüzelésre készen, parancsára – mondta Hikowa hadnagy.
Cortana bólintott; csinos alakja kisméretűen vetült ki a híd holoállványán. Ahogy bólintott, egy időkijelző jelent meg, sebesen visszafelé pörgő számokkal.
Keyes megragadta parancsnoki széke karfáját, szemei a visszaszámlálóra tapadtak. Három másodperc, kettő, egy… - Most.
- Tűz! – felelte Hikowa.

Három villám töltötte be az elülső képernyőt és vágott bele a képmezőbe; három fehéren izzó lövedék szelte át az éjfekete távolságot az Alkony Pillére és a szövetségi anyahajó között.
Az anyahajó oldalán fénylő szemcsék kezdtek összegyűlni, ahogy plazmafegyverei feltöltődtek.
Az Acher-rakéták már csak apró füstcsóvák voltak a messzeségben: a hordozóhajó impulzuslézerei elpárologtatták a felé tartó rakéták harmadát.
Az Alkony Pillére jobbra gördült és lebukott.
Keyes kapitány egy szívdobbanásnyi ideig szabadon lebegett, majd esetlenül landolt a fedélzeten. Egy aszteroida csipkézett felszíne bukkant fel a bal oldali kamera előtt – alig néhány méterre – majd a kép szertefoszlott.
Keyes kapitány hálát adott azért, hogy nem volt idejük beüzemelni az Alkony Pillére saját MI-jét. Cortana elképesztően remekül teljesített.
A három tüzesen izzó MAC töltet becsapódott az anyahajóba. A pajzs felvillant egyszer, kétszer. A harmadik töltet már átjutott – orrától faráig kizsigerelve a hajót.
Az anyahajó oldalt pördült. Pajzsa még egyszer megremegett, megpróbálva helyreállítani a védelmező mezőt. Száz Archer-rakéta csapódott be, krátereket vájva a burkolatba, tüzet, szikrát és izzó fémet szórva szerteszét.
Az idegen anyahajó oldalra dőlt és beleütközött abba az aszteroidába, melyet az Alkony Pillére épp hogy elkerült. Az odaragadt, burkolata megtört és berepedezett. Tűzoszlopok nőttek ki az összetört űrhajóból.
Kezes kapitány felsóhajtott. Győztek.
A Spartanok viszont ezzel a hajóval nem tudnak eljutni szövetségi területre. Ez a hajó nem megy már sehova.
- Cortana, jelöld meg a tönkretett hajó és az aszteroida helyét. Később talán lesz időnk bevontatni.
- Igen, kapitány.
- Lovell zászlós – mondta Keyes kapitány – forduljon meg és a lehető leggyorsabban vigyen minket a Zulu gyülekezőpontra.
Lovell működésbe hozta a fúvókákat és a Reach-hez viszonyított térsíkra fordította az Alkony Pillérét. A hajtóművek dübörgése megrázott minden fedélzetet, ahogy a hajó egyre gyorsulva a rendszer belseje felé vette az irányt.
- Teljes gőzzel húsz perc alatt odaérünk, uram.
A Reach-ért folytatott csata addigra lehet, hogy véget ér. Keyes kapitány azt kívánta, bárcsak végrehajthatna pár rövid, precíziós ugrást a hipertérben, akárcsak a szövetségiek. Az az anyahajó alig egy kilométerrel az Alkony Pillére mögött materializálódott. Ha ő is tudna ilyen pontos lenni, már a gyülekezőponton lehetne – ahol talán némi hasznát vehetnék. Számukra viszont a rendszeren belüli ugrás még legjobb esetben is őrültség volt. A legrosszabb esetben pedig végzetes lépés lenne. Az ugrási célpontok százezer kilométerenként váltakoztak. Elméletileg akár a Reach napjának közepébe is érkezhetnek.
- Cortana, állítsd maximális nagyításra az orrkamerákat.

- Igenis, uram – mondta.
Az elülső képernyőn a kép közelített – egy kicsit megugrott, majd ráfókuszált a Reach bolygóra.
Húszezer kilométerre a bolygótól vagy száz UNSC hajó gyűlt össze a Zulu-ponton: rombolók, fregattok, három cirkáló, két anyahajó – fölöttük pedig három felfegyverző- és javítóállomás lebegett… várva, hogy áldozati pajzsnak használják őket.
- További ötvenkét UNSC hadihajó tart a Zulu gyülekezőpont felé – jelentette Cortana.
- Fókuszálj rá a képernyő négy per négyes szegmensére, Cortana. Mutasd azt a szövetségi haderőt.
A kép vibrált, majd ráközelített a közeledő szövetségi flottára. Olyan sok hajó volt ott, hogy Keyes kapitány képtelen volt megbecsülni a számukat.
- Mennyien vannak? – kérdezte.

- Háromszáz szövetségi hajót számolok, kapitány – felelte Cortana.
Keyes kapitány képtelen volt elszakítani tekintetét a hajókról. A UNSC csak akkor nyert csatát a Szövetség ellen, ha három az egy arányban fölülmúlták az ellenséges flottát – nem pedig fordítva.
De volt egy előnyük: a Reach körüli orbitális MAC-lövegek – a UNSC legerősebb nemnukleáris fegyverei. Egyesek „Szuper” MAC-lövegeknek vagy „nagy stukkereknek”
 nevezték őket.
Lineáris gyorsítótekercseik nagyobbak voltak, mint egy UNSC cirkáló. Háromezer tonnás lövedéket lőttek ki irdatlan nagy sebességgel, és öt másodperc alatt újra tudtak töltődni. Energiájukat közvetlenül a bolygón lévő fúziós reaktorokból merítették.
- Fordítsd el a kameraszöget, Cortana. Hadd lássam újra az egész csatateret.

A szövetségi hajók sebesen haladtak a Reach felé. A Zulu-ponton összegyűlt flotta kilőtte MAC tölteteit és rakétáit. Az orbitális Szuper MAC-lövegek szintén tüzet nyitottak: húsz fehéren izzó fémtömb égetett tüzes csíkot az örök éjszakába.
A Szövetség válaszul plazmatorpedók egész sorozatát lőtték ki az orbitális lövegekre; olyan nagy tüzet képeztek az űrben, hogy úgy néztek ki, mint egy napkitörés.
Halálos lángnyelvek és izzó fémdarabok száguldottak keresztül a vákuumon és keresztezték egymás útját.
A három javítóállomás hajtóművei életre keltek és a lemez alakú hajók a lángoló felhő útjába álltak.
Az egyik plazmalövedék elkapta a vezérállomás szélét; tűz fröccsent szét sík felszínén. Újabb lövedékek találták el, mire az állomás olvadni, görbülni, forrni kezdett. A fém először vörösen, majd fehéren izzott, kissé kékes árnyalattal.
A másik két állomás pozícióba helyezkedett és eltakarták az orbitális ágyúkat a heves támadás elől. Plazmatorpedók ütköztek velük, olvadt fémcsóvákat permetezve az űrbe. Vagy tucatnyi találat után ionizált fémfelhő burkolta be a helyet, ahol a három állomás volt.
Egyszerűen elpárologtatták őket.

Az utolsó plazma a ködfelhőnek ütközött, szétszóródott és elnyelődött, pokolian izzó narancssárga színt adva a felhőnek.
Eközben a flotta első sortüze és a Szuper MAC töltetek elérték a szövetségi flottát.
A kisebb, hajókról kilőtt MAC töltetek lepattantak a szövetségi energiapajzsokról – három vagy több kellett ahhoz, hogy kikapcsoljanak.
A Szuper MAC töltetek esetében viszont más volt a helyzet. Az első Szuper MAC töltet egy szövetségi rombolót talált telibe. A hajó pajzsa felvillant és megszűnt, a becsapódás megmaradt lendülete pedig átterjedt a hajóra, milliónyi darabra szaggatva a burkolatot.
Négy nukleáris akna robbant a szövetségi flotta közepében. Több tucatnyi pajzs nélkül maradt hajó fehéren világítva szétfoszlott.
A többi hajó viszont lerázta magáról a detonáció erejét: pajzsaik ezüstös csillogással égtek, majd lehűltek.
A túlélő szövetségi hajók tovább nyomultak - flottájuk alig harmadát hagyva hátra, melyek vagy lángoló radioaktív roncsokként végezték, vagy a Szuper MAC töltetek pusztítottak el végképp.
Plazmatöltések gyűltek össze a szövetségi hajók oldalvonalain. Tüzeltek. Halálos energia ujjai nyúltak át az űrön… a UNSC flotta felé.
Egyetlen szövetségi hajó ült a falka kellős közepén, egy gigantikus űrjármű, mely nagyobb volt három UNSC cirkálónál is. Kékesfehér sugarak vágódtak ki orrészéből – egy töredék-másodperccel később öt UNSC hajó robbant fel.
- Cortana… mi a fene volt ez? – kérdezte Keyes. – Lovell, terhelje túl a hajtóműveket annyira, amennyire csak tudja.
- Teljesítmény háromszáztíz százalékon, uram – jelentette Lovell. – Érkezés tizennégy perc múlva.

- Videofelvétel lejátszása és digitális nagyítása – mondta Cortana.
Osztott képernyőre váltott és a hatalmas szövetségi hajóra közelített, majd lejátszotta azt a részt, ahogy a nagy hajó tüzelt. Az energiasugarak rendes impulzuslézernek tűntek… de ezüstfehér árnyalatúak voltak, ami ugyanaz a szikrázás volt, mint ami a pajzsaikon látszott, ha eltalálták őket.
Cortana nézetet váltott, amely most a halálraítélt Minotaurus rombolót mutatta. Az energiasugár szinte tűvékonyságú volt. A hajót az A fedélzeten találta el, hátul, a reaktor közelében. Cortana csökkentett a közelítésen és lassítva, kockáról kockára vetítette le a felvételt: a sugár átlyukasztotta az egész hajót, áthaladva a H fedélzeten is, a reaktor mellett.
- Átfúrt minden egyes fedélzetet és két réteg páncélzatot – suttogta ámulva Keyes kapitány.
A sugár elmozdult a Minotaurusban, tíz méter széles rést vágva benne.
- A kivetített sugár kettévágja a Minotaurus reaktorait – mondta Cortana.
- Egy új fegyver – mondta Keyes. – Gyorsabb, mint a plazma, És halálosabb is.
A hatalmas szövetségi hajó megfordult és egyre gyorsulva eltávolodott a csatától. Valószínűleg nem akarta megkockáztatni, hogy túl közel kerüljön az orbitális MAC-lövegeikhez. Bármi is legyen az ok, Keyes örült, hogy visszavonulni látta.
A UNSC flottája lassan szétszóródott. Néhányan rakétákat lőttek ki, hogy kilőjék a plazmatorpedókat, de a nagyerejű robbanófejek képtelenek voltak megállítani a túlhevített lövedékeket. Ötven UNSC hajó lobbant lángra, robbant fel, majd zuhant lassan a bolygó felé.
Az orbitális Szuper MAC-lövegek lőttek: tizenhat lövedék indult útnak, majd tizenhat szövetségi hajó robbant szét lángot és csillogó fémtöredékeket szórva.
A szövetségiek flottája két csoportra oszlott: felük elindult, hogy megtámadja a szétszóródó UNSC flottát; a hajók másik fele a naprendszer síkjához képest fölfelé íveltek. Ez utóbbiak megkerülték a javítóállomásokból maradt elpárolgott titániumból összeállt felhőt. Az orbitális lövegeket akarták becélozni.
Plazmatöltések gyűltek össze oldalaikon.
A Szuper MAC-lövegek újra tüzeltek.
Plazma tört elő a közelebb lévő szövetségi hajók oldalából.
A Szuper MAC-ek töltetei eltalálták a hajókat és eltörölték azokat.
A plazmasugarak viszont már elindultak. Az orbitális ágyuk felé száguldottak – majd becsapódtak, szikra- és olvadtfém-záporrá változtatva az ágyúplatformokat.
Mikor a köd kitisztult, tizenöt Szuper MAC maradt sértetlen… öt viszonyt teljesen eltűnt.
A flottát támadó szövetségi hajók megfordultak és kifelé haladva a rendszerből megfutamodtak.
A maradék UNSC hajó nem üldözte őket.
- Parancs érkezik, uram – szólalt meg Dominique hadnagy. – Vissza kell vonulnunk, hogy újrarendeződjünk.
Keyes bólintott. – Cortana – szólt. – Meg tudnád jeleníteni a flotta becsült veszteségét?
Apró holografikus alakja összeolvadt a kivetítő tartályban. – Igen, kapitány – Kérdőn felvonta egyik szemöldökét. – Biztosan tudni akarja a rossz hírt?
Kárbecslések gördültek le személyi képernyőjén.
Súlyos veszteségeket szenvedtek – körülbelül mindössze húsz hajó maradt. Közel száz összetört és kiégett UNSC hajó úszott élettelenül a csata helyszínén.
Keyes kapitány rájött, hogy egész idáig visszatartotta lélegzetét. Kiengedte. – Ez nagyon közel volt.
- Lehetett volna közelebb is, kapitány – susogta Cortana.

Nézte a visszavonuló szövetségi flottát. És akkor ismét beléhasított az érzés: ez túl könnyű volt. Nem… ez minden volt, csak „könnyű” nem a UNSC haderejének, de a Szövetség kétségtelenül sokkal korábban adta föl, mint más korábbi csatában. Az idegenek sosem torpantak meg, ha egyszer irtani kezdték az ellenséget.
Kivéve persze a Sigma Octanus-nál, gondolta.
- Cortana – mondta Keyes kapitány. – Kutasd át a Reach bolygó sarkvidékeit és szűrd ki a mágneses interferenciát.
A képernyő a Reach északi sarkvidékére váltott. Szövetségi csapatszállító hajók százai özönlöttek a bolygó felszíne felé.
- Kapcsolja a Flottaparancsnokság főhadiszállását – parancsolta Dominique hadnagynak. – Közben küldje el ezt az üzenetet a flottaparancsnoknak.
- Értettem, uram –mondta Dominique hadnagy. – Kapcsolat létrejött.
- Mondja meg nekik, hogy invázió tart feléjük. Csapatszállítók érkeznek mindkét sarkvidék felől.
Dominique elküldte az üzenetet, egy pillanatig fülelt, majd jelentett. – Üzenet elküldve és nyugtázva, uram.
A Szuper MAC-lövegek fordultak és tüzeltek, szétzúzva több tucat szövetségi csapatszállítót lövedékeik szuperszonikus hullámaival.
A UNSC flotta maradványa két csapatra oszlott, egy-egy sarkot véve irányba. Rakéták és MAC töltetek záporoztak és robbantották darabokra a csapatszállítókat. A sarkok fölött több ezer meteoritcsóva gyulladt ki, ahogy a hajók darabjai felizzottak az atmoszférában.
Több százan így is átjutnak, gondolta Keyes. A Reach-et megszállják.
- Bejövő segélykérés a Flottaparancsnokság főhadiszállásáról – mondta Dominique hadnagy elcsukló hangon.
- A hangszórókra – mondta Keyes kapitány.

- Több ezren vannak. Malackák, Sakálok, és Elit harcosok. – Az adást recsegés törte meg. – Tankjaik és siklóik is vannak. Istenem, áttörték a védelmet! Visszavonulás! Visszavonulás! Ha bárki hallja ezt: a Szövetség már a bolygón van. A fegyverraktár közelében gyülekeznek… ezek... – Fehérzaj töltötte meg a hangszórókat. Keyes kapitány összerezzent, miközben a sikolyokat, csontreccsenéseket és a robbanást hallgatta. Az adás megszakadt.
- Uram! – szólalt meg Hall hadnagy. – A szövetségi flotta változtat a röppályáján… megfordulnak. – A kapitány felé fordult. – Újabb támadásra készülnek.
Keyes kapitány kihúzta magát és kisimította egyenruháját. – Jól van. – A tőle telhető legnyugodtabb hangon szólalt a legénységhez. – Úgy látszik, végül mégsem késtünk el.
Lovell zászlós bólintott. – Uram, öt perc múlva a Zulu-pontra érünk.
- Minden rakéta biztonsági zárát kioldani – rendelkezett Keyes kapitány. – Távirányítású Longswordot a kilövőállásba. És minél gyorsabban feltölteni a MAC-löveg fő- és segédkondenzátorait.
Keyes kapitány előhúzta pipáját. Meggyújtotta és pöfékelt egyet belőle.
A szövetségiek természetesen az orbitális védelmi lövegeket akarták kiiktatni. Öngyilkos frontális támadásuk – bár ellenük ez is épp elég lett volna – csak újabb figyelemelterelés volt. Az igazi veszély a felszínen fenyegetett: ha az ellenség csapatai felrobbantják a fúziós generátorokat, a Szuper MAC-ek nem lesznek többek lebegő ócskavasnál.
- Ez nagy baj – motyogta magának.
Cortana jelent meg a navigációs poszt melletti MI-állványon. – Keyes kapitány, újabb segélykérést veszek. A Reach űrkikötőjének MI-jétől jön. És ha azt hiszi, hogy ez… - A képernyőn lévő szövetségi flotta felé intett. - … nagy baj, hallgassa meg ezt. Ez még rosszabb.
Harmincnegyedik fejezet
2552. augusztus 30, 05 óra 58 perc (katonai naptár szerint)/

UNSC Alkony Pillére, Epsilon Eridani rendszer
A küldetés épp most ütközött egy újabb váratlan akadályba.
Az soha meg sem fordult a Főtörzs fejében, hogy esetleg elbukja a küldetést. Sikerrel kell járnia. Ha kudarcot vall, azzal nemcsak a saját, de minden Spartan… és minden ember halálát okozhatja.
A raktérben állt a képernyő előtt újra elolvasta azt az Alfa prioritású üzenetet, melyet Keyes kapitány küldött le nekik:
Alfa prioritású üzenet a Flotta vezérkarának a REACH-I Űrkikötő MI-8575-ös felügyelőjétől (m. n. Doppler)
/hármas kódolású dátumbélyegzős általános kulcs: vörös kalóz vörös kalóz/
/fájl kezdete/
AZONNALI INTÉZKEDÉS SZÜKSÉGES!
Tétel: Észlelt szövetségi adatinváziós csomagok áthatolnak a REACH DOKKNET tűzfalán. Behatolásgátló szoftver betöltve. Eredmény: 99.9 százalékig biztos semlegesítés.
Tétel: Háromszorosan védett protokollt fedeztek fel a Kerület nevű korvetten (Gamma-9 hangár) elszigetelve a REACH DOKKNET-től.
Tétel: Szövetségi hajók a Gamma-9 hangárt keresztező bejövő hipertér-vektort észleltek.
Következtetés: A Kerületen nem biztosított navigáció adatot érzékeltek szövetségi haderők.
Következtetés: A COLE-PROTOKOLL MEGSZEGÉSE!
AZONNALI INTÉZKEDÉS SZÜKSÉGES!
/fájl vége/
Visszajátszotta a Flottaparancsnokság Reach-i Főhadiszállásáról érkezett segélykérő hívást.
- …Áttörték a védelmet! Visszavonulás! Visszavonulás! Ha bárki hallja ezt: a Szövetség már a bolygón van. A fegyverraktár közelében gyülekeznek… ezek...
A Főtörzs másolatokat készített a fájlról és átküldte azokat csapattársainak. Nekik is joguk van tudni erről.
A Szövetségnek csak egyetlen oka lehetett szárazföldi inváziót indítania: hogy megsemmisítsék a bolygó védelmi rendszerét ellátó generátorokat. Ha sikerrel járnak, a Reach elbukik.
És csak egy oka lehetett annak, hogy a Szövetség a Kerület nevű hajót akarta: hogy kifossza annak navigációs adatbázisát – majd megkeressen minden emberlakta világot, beleértve a Földet is.
Keyes kapitány bukkant fel a képernyőn. Egyik kezében a pipáját szorította olyan erővel, hogy az ujjai elfehéredtek. – Főtörzs, az az érzésem, hogy a szövetségiek egy hajszálpontos hipertérugrással akarnak az űrkikötő közvetlen közelébe kerülni. Valószínűleg a csapataikat akarják feljuttatni az állomásra, mielőtt a Szuper MAC-lövegek kilőhetnék a hajóikat. Ez egy nehéz küldetés lesz, Főtörzs. Nyitott vagyok bármilyen ötletre.
- Meg tudjuk oldani – felelte a Főtörzs.
Keyes kapitány szemei elkerekedtek és előrébbhajolt székében. – De mégis hogyan, Főtörzs?
- Már megbocsásson, uram, a Spartanokat nehéz küldetések kezelésére képezték ki. Kettéosztom a csapatomat. Hárman bejutnak az űrkikötőbe és gondoskodnak róla, hogy a navigációs adatok ne kerüljenek a Szövetség kezére. A többi Spartan lemegy a felszínre és visszaveri a megszálló csapatokat.
Keyes kapitány átgondolta ezt. – Nem, Főtörzs, ez túl kockázatos. A Szövetség egyszerűen nem szerezheti azt az adatbázist. Elhelyezünk egy nukleáris aknát a dokkgyűrűhöz közel és felrobbantjuk.
- Uram, az EMP ki fogja égetni az orbitális lövegek szupravezető tekercseit. Még ha be is veti utána az Alkony Pillére konvencionális fegyvereit, a navigációs adatbázis akkor is túlélheti. Ha a Szövetség átkutatja a romokat, ráakadhat az adatokra.
- Ez igaz – mondta Keyes pipáját elgondolkozva az állához ütögetve. – Jól van, Főtörzs. Úgy cselekszünk, ahogy ön tanácsolja. A kikötőállomáshoz megyünk. Szedje össze a Spartanjait és készítsen elő két csapatszállítót. Utána indulhatnak… - Cortanához fordult. - …öt perc múlva.
- Értettem, kapitány. Akkorra készen leszünk.

- Sok szerencsét – mondta Keyes kapitány és kikapcsolta a képernyőt.
Szerencse. A Főtörzs mindig szerencsés volt. Most viszont sokkal több szerencsére lesz szüksége, mint valaha.
Szembefordult a Spartanokkal… az ő Spartanjaival. Mind vigyázzban álltak.
Kelly előrébblépett. – Uram, kérek engedélyt az űrbéli akció vezetésére.
- Megtagadva – mondta. – Ezt én vezetem.

Azért méltányolta a gesztusát. Az űrbéli akció tízszer veszélyesebbnek ígérkezik, mint a felszíni.
A szövetségiek legalább tízszeresen fölül fogják múlni őket, de a Spartanok már hozzászoktak ahhoz, hogy számbelileg fölényben levő ellenségekkel harcoljanak. A felszínen mindig győztek.
A Kerület adatbázisát viszont vákuumban és nulla gravitációban kell kimenteniük. És minden bizonnyal egy szövetségi csatahajón keresztül kell eljutniuk céljukhoz. Nem igazán ideális helyzet.
- Linda és James – mondta -, ti velem jöttök. Fred, te vagy a Vörös Csapat vezetője. Te leszel a felszíni hadművelet taktikai parancsnoka.
- Uram! – kiáltotta Fred. – Igen, uram!
- Most készüljetek elő – mondta. – Már nem sok időnk maradt.
A Főtörzs sajnálta, hogy ilyen szerencsétlenül fejezte ki magát.
A Spartanok egy másodpercig csak álltak. Aztán Kelly felrikkantott: - Vigyázz! – Vigyázzba álltak és határozottan tisztelegtek a Főtörzsnek.
Ő kihúzta magát és viszonozta. Rendkívül büszke volt mindannyiukra.

A Spartanok szétszóródtak és összeszedték felszerelésüket, miközben a csapatszállítók hangárja felé vágtattak.
A Főtörzs nézte, ahogy elmennek.
Ez volt az a küldetés, amelyre a Spartanok küldetésről küldetésre edzették magukat. Ez lesz a legjobb pillanatuk… de tudta, könnyen ez lehet az utolsó is.
Mendez főtiszt régen azt mondta neki, hogy egy vezetőnek néha szükségből fel kell áldoznia azok életét, akik a parancsnoksága alá tartoznak.
A Főtörzs tudta, hogy ma sok bajtársát fogja elveszteni. De haláluk vajon szükségszerű okot szolgál majd… vagy csak fölösleges áldozatok lesznek?
Akárhogy is lesz, ők készen állnak rá.

John aktiválta a fúvókákat és 180 fokkal megfordította a Pelikán csapatszállítót. Teljes energiára kapcsolta a hajtóműveket, hogy lefékezze a lendületből előrehaladó hajót. Az Alkony Pillére harmadsebességgel haladva dobta ki őket.
A kikötőállomás és a köztük lévő tízezer kilométer minden egyes milliméterét ki kell használniuk, hogy lelassíthassanak.
A Főtörzs a Spartanok által módosított, robbanószerekkel felszerelt Pelikánt kormányozta. Az állomás minden bizonnyal le van zárva, vagyis minden légzsilip zárva lesz. Utat kell robbantaniuk magunknak.
A hajó hátsó része felé pillantott. Linda éppen a három módosított mesterlövész puska egyikét ellenőrizte. James repülőmodulját vizsgálta.
Azért választotta Lindát, mert rajta kívül egyetlen Spartan sem volt olyan hatékony a távolharcban. És ez volt az, amit a Főtörzs akart: távolharc. Ha közelharcra kerülne a sor zéró gravitációban, egy seregnyi szövetségi katona ellen… még az ő szerencséje sem tartana ki sokáig.
Jamesre pedig azért esett a választása, mert sosem hátrált meg. Még amikor a karja teljesen leégett, akkor is egy vállrándítással lerázta magáról a sokkot – legalábbis egy kis időre – és segített nekik a másvilágra küldeni a szövetségeik behemótjait a Sigma Octanus IV-en. A Főtörzsnek szüksége lesz erre az eltökéltségre a küldetés során.
Ezután hosszan kibámult a Pelikán elé. Testvérhajójuk hajtóművei éppen akkor gyújtottak be és indult meg sebesen a Reach felé.
Kelly, Fred, Joshua… mindannyian ott voltak. Egyik fele nagyon szeretett volna velük tartani a felszíni támadásra.
A radarképernyőn felvillant az ütközésveszélyt jelző fény; a Pelikán ezer kilométerre volt a dokkgyűrűtől.
A Főtörzs újra aktiválta a fúvókákat, hogy egyenesbe hozza a csapatszállítót. Lecsapta az ütközésjelzőt.
A riasztó rögtön újra megszólalt. Különös. A kapcsolóért nyúlt, hogy elhallgattassa – aztán megállt, ahogy meglátta, hogy az űr a Pelikán körül megváltozik. Zöld fénypászmák jelentek meg, melyek először csak apró pontok voltak, melyek úgy duzzadtak, mint zúzódások a bársonyfekete űrön. A zöld foltok megnyúltak, összehúzódtak, és eltorzították a csillagokat.
Egy kilépési pont a hipertérből.

A Főtörzs csökkentette a hajtóművek tolóerejét, lelassítva azt az ütközéshez.
Egy szövetségi fregatt materializálódott egy kilométerre a csapatszállító orrától. A fregatt orra betöltötte a képernyőiket.
Harmincötödik fejezet
2552. augusztus 30, 06 óra 16 perc (katonai naptár szerint)/

Pelikán csapatszállító hajó, Epsilon Eridani rendszer, a reach-i Gamma-állomás közelében
- Manőverre felkészülni! – ordította a Főtörzs.
A Spartanok bebújtak a biztonsági hámokba és becsatolták magukat. – Mindenki megvan! – kiáltotta Kelly.
A Főtörzs leállította a Pelikán hajtófúvókáit és indított egy rövid, hirtelen retrogyújtást. A hámok kegyetlen erővel vágódtak a Spartanokba, ahogy a Pelikán gyorsulása megszakadt. A Főtörzs gyorsan lekapcsolta a hajtóműveket.
Az apró Pelikán farkasszemet nézett a szövetségi fregattal. Egy kilométeres távolságból az idegen hajó kilövőhangárjai és impulzuslézer-lövegei olyan közelinek tűntek, hogy szinte érintették a képernyőt; elég tűzerejük volt ahhoz, hogy a Spartanokat egy szempillantás alatt elpárologtassa.
A Főtörzs első gondolata az volt, hogy tüzet nyit a hajó nagy robbanóerejű Anvil-II-es rakétáival és automata ágyúival – de visszarántotta a kezét, mielőtt az elérhette volna az elsütőgombot.
Ezzel csak felkeltené a figyelmüket… ő pedig ezt akarta a legkevésbé. Pillanatnyilag az idegen hajó nem vett tudomást róluk – valószínűleg azért, mert a Főtörzs leállította a Pelikán hajtóműveit. De a másik hajó is elhagyatottnak tűnt az űrben: se fények, se induló vadászűrhajók, se töltődő plazmafegyverek.
A csapatszállító tovább haladt a kikötőállomás felé, lendületével távolságot tartva a fregattól.
A szövetségi hajó körül az űr örvénylett és szétvált – és két újabb idegen hajó bukkant fel.
Ezek szintén nem foglalkoztak a csapatszállítóval. Túl kicsi lenne a számukra ahhoz, hogy vesződjenek vele? A Főtörzsöt nem érdekelte. A szerencséje úgy tűnt, továbbra is kitartott.
Ránézett a radarra – még harminc kilométer a dokkgyűrűig. Begyújtotta a hajtóműveket, hogy lelassuljanak. Kénytelen volt, különben az állomásba csapódnak.
Húsz kilométer.
Dörgés rázta meg a csapatszállítót. Lassultak – de úgy látszik, ez sem lesz elég.
Tíz kilométer.
- Kapaszkodjatok – mondta Lindának és Jamesnek.
A hirtelen becsapódás előre-hátra rángatta a Főtörzsöt. Az őt rögzítő szíjak elszakadtak.
Pislogott… de csak feketeséget látott. Aztán látása kitisztult és észrevette, hogy pajzskijelzője teljesen lemerült. Majd lassan elkezdett újratöltődni. A pilótafülkében minden képernyő és monitor összetört.
A Főtörzs lerázta magáról a szédülést és átmászott a hajó hátuljába.
A csapatszállító belseje kész felfordulás volt. Minden, amit lekötöztek, kioldozódott. Lőszeres ládák törtek szét a kényszerleszállás során és lebegő szállítmányok töltötték be a levegőt. A hűtőfolyadék fekete folyadékcseppeket permetezve szivárgott. A zéró gravitáció miatt minden úgy nézett ki, mint egy felrázott hógömbben.
James és Linda lelebegtek a Pelikán fedélzetéről. Lassan mozogtak.
- Megsérültetek? – kérdezte a Főtörzs.
- Nem – felelte Linda.

- Én is – mondta James. – Úgy értem, nem. Jól vagyok, uram. Ez landolás volt, vagy azok a szövetségi hajók ránk lőttek?
- Ha igen, most nem lehetnénk itt, hogy beszélhessünk róla. Szedjetek össze minden felszerelést, amit csak tudtok, aztán rögtön gyertek ki – mondta a Főtörzs.
A Főtörzs felkapott egy géppuskát és egy Jackhammer rakétavetőt. Talált egy hátitáskát. Volt benne egy kilogramm C-12, detonátorok, és egy Lotus tankelhárító akna. Ezek még jól jöhetnek. Összegyűjtött öt sértetlen tárat, a repülőmodulját viszont egyszerűen nem találta. Anélkül kell továbbmennie.
- Nincs több időnk – mondta. – Itt könnyű célpontok vagyunk. Ki az oldalsó nyíláson!
Linda ment elsőnek. Megállt, majd – mihelyt elégedetten nyugtázta, hogy nem állnak lesben szövetségiek odakint – előreintette őket.

A Főtörzs és James is kiléptek, végigkapaszkodtak a Pelikán oldalán a zéró gravitációban, majd oldalpozíciókat vettek föl a csapatszállító orránál és faránál.
A Gamma űrkikötő egy három kilométer átmérőjű gyűrű volt. Szürke, tompa fényű fém ívelt mindkét irányba. Felszínén kommunikációs antennák tányérjai és néhány vezeték húzódott – sehol egy normális fedezék. A hangárajtók zárva voltak. Az állomás nem forgott. A dokkvezető MI teljesen lezárta a helyet, mikor érzékelte a védtelen navigációs adatbázist.
A Főtörzs elfintorodott, mikor meglátta Pelikánjuk farkrészét – összegyűrődött és beleágyazódott az állomás külső burkolatába. A hajtóművei tönkrementek. Maga a hajó fura szögben állt ki a burkolatból: orra és a C-12 töltetek, melyeknek az lett volna a feladatuk, hogy lyukat üssenek egy szövetségi űrhajóba – most felfelé mutattak.
A Főtörzs kezdett elsodródni az állomástól. Rácsatolta magát a csapatszállító hajó burkolatára.
- Kék Kettes – mondta. – Szedd össze a robbanóanyagot. – Az orr felé intett. A mozdulattól megpördült.
A Spartanokat kiképezték nulla gravitációban való harcra is. Nem volt könnyű. A legkisebb mozdulattól is irányíthatatlanul forogni kezdhetsz.
Egy, a fejük fölülről jövő villanás tükröződött vissza a burkolatról. A Főtörzs felnézett. A szövetségi hajók most már nagyon is éltek: kék lézertüzek villantak fel és vörös fénypontok gyűltek össze oldalvonalaikon. Hajtóműveik felizzottak és közelebb jöttek az állomáshoz.
Egy sugár haladt át egy szempillantás alatt a Főtörzs látómezején. A középső szövetségi fregatt pajzsa ezüstösen villant; a hajó csillogó szilánkfelhővé repedt szét.
Az orbitális lövegek megfordultak, hogy az új fenyegetésre tüzeljenek.
Ez öngyilkos manőver volt. Hogy hihették a szövetségiek, hogy kibírnak ekkora tűzerőt?
- Kék Egyes – mondta a Főtörzs. – Vizsgáld meg azokat a hajókat a távcsöveddel.
Linda közelebb lebegett a Főtörzshöz. Mesterlövész puskájával felfelé célzott, egyenesen a hajókra. - Ellenségek tartanak felénk – mondta, és lőtt.
A Főtörzs nagyításra kapcsolt. Tucatnyi leszállókomp lőtt ki a maradék két szövetségi hajóból. Kondenzcsíkjaik egyenesen a Spartanok helyzete felé húztak. Parányi pöttyök kísérték a gondolákat; a Főtörzs maximumra növelte kijelzője nagyítását. Embereknek tűntek repülőmodulokban…
…Nem. Határozottan nem emberek voltak.

Ezeknek hosszúkás fejük volt – és a Főtörzs még ebből a távolságból is átláthatott sisakjaik védőlemezén, hogy meglássa jellegzetes cápaszerű fogaikat és álkapcsaikat. Páncélt viseltek, melyek felcsillantak, ha törmelékdarabkák ütköztek nekik – vagyis energiapajzzsal voltak ellátva.
Minden bizonnyal ők voltak azok az elit harcosok, amelyekről Dr. Halsey feltételezte, hogy léteznek. Vajon tényleg ők a Szövetség legjobbjai? Mindjárt kiderül.
Linda rálőtt az egyik repülőmodulos idegenre. Teste körül megcsillant a pajzs és a lövedék lepattant róla. De nem hagyta abba. Még négy töltényt pumpált bele a lénybe, hajszálpontosan a nyakára célozva. Pajzsa felvibrált és egy lövedék átjutott rajta. Fekete vér spriccelt ki a sebből és a lény megvonaglott az űrben.
A több idegen kiszúrta őt. Egyenesen feléjük lőttek ki, közben plazmavetőikkel és tűvetőikkel tüzelve rájuk.
- Fedezékbe – mondta a Főtörzs. Lecsatolta magát és a csapatszállító oldalába csimpaszkodott.
Linda követte őt – plazmalövedékek fröccsentek mellette a burkolaton, olvadt fémet spriccelve szerteszét. Kristálytűk pattogzottak le energiapajzsáról.
- Kék Kettes – szólt a Főtörzs. – Azt mondtam, visszavonulás.
James már majdnem lefeszítette az orra rögzített robbanóanyagot. Tűzápor zuhogott rá. Az egyik tű a hátára szíjazott repülőmodul üzemanyagtartályába fúródott. Egy pillanatig így maradt, beleragadva… majd felrobbant.
Kipufogógáz fújt ki a tartályból. Az irányíthatatlan fúvókák megperdítették Jamest a mikrogravitációban. Nekicsapódott az állomásnak, lepattant róla - majd bukfencezve elszállt az űrbe, képtelenül arra, hogy irányíthassa röppályáját.
- Kék Kettes, jelentkezz! – ordított bele a Nagy Főtörzs a kommunikátorba.
- Tudom… irányítani… - James hangját folyton statika szakította félbe. – Ezek… mindenütt… - A statika még erősebbé vált és a kommunikátor elhallgatott.
A Főtörzs nézte, ahogy csapattársa beleszáguld a sötétségbe. Hiába minden kiképzés, hiába emberfölötti ereje, reflexei és minden eltökéltsége… a fizika törvényei ellen teljesen használhatatlanok voltak.
Még azt sem tudta, hogy James meghalt-e. Jelenleg azt kellett feltételeznie, hogy igen – nem gondolt rá többet. Küldetése van, amit teljesítenie kell. Ha mégis túlélte, később minden UNSC hajót felhasznál majd, hogy megkeresse és megmentse őt.
Linda kibújt a repülőmodul pántjaiból.
Az idegenek össztüze abbamaradt. Szövetségi leszállókompok ereszkedtek le az állomásra, nagyjából háromszáz méteres távolságokra egymástól.
Az egyik komp tőlük húsz méterre landolt. Oldalai lebomlottak, mint egy virág szirmai. Kékesfekete űrruhába öltözött Sakálok úsztak ki belőle. Bakancsaik hozzátapadtak az állomás felszínéhez.
- Törjünk utat köztük, Kék Egyes.
- Értettem – felelte.
Linda ott vette célba őket, ahol az energiapajzsaik nem takarták őket: lábra, fejtetőre, ujjhegyre. Egymás után három Sakál bukott el, jó céllövő képességétől szétrepedt űrruhákban. A többi fedezékbe bújt a komp belsejében.
A Főtörzs nekitámasztotta hátát a Pelikán-nak és gépfegyverével rövid, irányított sorozatokat adott le. A mikrogravitáció ellehetetlenítette a célzást.
Az egyik Sakál kiugrott fedezékéből – egyenesen feléjük.
A Főtörzs automatára váltott és addig lőtte annak pajzsát, míg az idegen ellenkező irányba el nem szállt az állomásról. Kilőtt egy teljes tárat, újratöltött, majd előkapott egy gránátot. Kihúzta belőle és elhajította a szeget.
Lapos ívben dobta el. A gránát lepattant a komp belsejének túlsó faláról, egyenesen annak legbelsejébe.
Felrobbant – egy villanás és kék színű, száraz-hideg gázpermet szállt fel. A robbanás védtelen oldalán kapta az ellenséget.
- Kék Egyes, biztosítsd azt a kompot. Fedezlek. – Felemelte fegyverét.
- Igenis, uram. – Linda megragadt egy csővezetéket, ami végigfutott az állomás külsején és kezével húzni kezdte magát rajta. Mikor bejutott a kompba, zöld jelzést küldött neki a sisakkijelzőjére.
A Főtörzs a Pelikán orra felé mászott. Miközben felkapaszkodott a hajóra, látta, hogy az állomást szövetségi katonák özönlik el: vagy száz Sakál és legalább hat Elit. Ez utóbbiak a Pelikán felé mutattak és lassan elindultak feléjük.
- Ezt kapjátok ki – mormogta magában a Főtörzs.
Elővett két gránátot a hátizsákjából és belenyomta őket a hajó orrára ragasztott C-12-be. Majd ellökte magát és visszasiklott csapattársához.
Az megragadta őt és behúzta őt a nyitott kompba. Tucatnyi halott Sakál darabjai ragadtak a fülke belsejére.
- Új célpontod van – mondta neki. – Egy pár repeszgránát. Vedd célba őket és várj a tűzparancsomra.
Ő kidugta puskája csövét a komp nyílásának szélén és célra tartott.
Sakálok bukkantak fel a Pelikán tetején – az egyik Elit harcos is feltűnt egy repülőmodulban a hajó fölött. Az Elit parancsolóan intett a Sakáloknak, hogy kutassák át a hajót.
- Tűz – mondta a Főtörzs.
Linda lőtt. A gránátok detonáltak; a láncreakció pedig felrobbantotta a húszkilónyi C-12-t.
A szubszonikus ökölcsapás telibe találta a Főtörzsöt és a gondola túlsó végébe repítette. Bár jó húsz méterre volt tőle, a hajó oldalai meggörbültek, felső szegélyei pedig lenyíródtak.
Átnézett a perem fölött.
Egy kráter volt ott, ahol az előbb még a Pelikán hevert. Ha valaki túl is élte a robbanást, mostanra már biztos az űrben kering valahol.
- Van egy bejáratunk – jegyezte meg a Főtörzs.
Linda bólintott.
A távolban, ahol az állomás gyűrű alakú felszíne eltűnt a feketeségben, újabb szövetségi leszállókompok landoltak – a Főtörzs látta, amint több száz Sakál és Elit harcos halvány alakja kúszva és repülőmodulokkal haladva feléjük tart.
- Induljunk, Kék Egyes.
Elvonszolták magukat a lyukhoz. A detonáció öt fedélzetet szakított át, csipkés szélű alagutat vájva fémen és szelelő gázcsöveken keresztül.
A Főtörzs kijelzőjére hívta az állomás tervrajzát. – Ott van – mutatott le két fedélzettel lejjebbre. – A B fedélzet. Ott kell lennie a kilences hangárnak és a Kerületnek is, háromszáz méterre balra.
Bemásztak, majd le egészen a B fedélzet folyosójáig. Az állomás vészvilágítása be volt kapcsolva és tompa vörös fénnyel töltötte be a folyosót.
A Főtörzs hirtelen megállt és jelzett Lindának is, hogy álljon meg. Kivett egy Lotus páncéltörő aknát a hátizsákjából és lerakta a fedélzetre. A mozgásérzékelők érzékenységét maximumra állította, majd aktiválta. Ha valaki megpróbálja követni őket, nagy meglepetésben lesz része.
A Főtörzs és Linda a folyosón húzódó korlátba kapaszkodtak, és húzni kezdték magukat az íves folyosón.
Automata fegyverek tüze villant fel halványan, pont előttük.
- Kék Egyes – mondta a Főtörzs. – Előttünk tíz méterre: egy nyitott válaszfal.
Gyorsan elhelyezkedtek az ajtó két oldalán. Ő egy száloptikás szondával átnézett a sarkon túlra.
A hangárban vagy tizenkét dokkállás volt, két szintre elosztva. A Főtörzs látott néhány viharvert Pelikánt; egy szervizrobotot; a tizenegyes dokkállásban pedig egy áramvonalas magánhajó vesztegelt, melyet súlyos szorítókapcsok tartottak egy helyben. Az orrán, ahol a hajó nevének kellett volna szerepelnie, egy egyszerű kör volt. Minden bizonnyal ez a célpontjuk.
Két dokkállás hátrébb két űrruhába öltözött tengerészgyalogost szorított sarokba plazma- és tűlövedékek zápora. A Főtörzs elfordította a száloptikás szondát, hogy lássa, mi tartja őket sakkban: harminc Sakál volt a hangár elülső részében, melyek lassan araszoltak előre energiapajzsaik védelmében.
A tengerészgyalogosok két gránátot dobtak közéjük. A Sakálok egymást lökdösve fedezékbe rohantak és maguk elé tartották pajzsaikat.
Három csöndes robbanás villant a légüres térben. Egyik Sakál sem sérült meg.
Újabb robbanás hullámzott végig a fedélzeten – ezúttal mögöttük. A Főtörzs csontjai beleremegtek páncéljában. A Lotus akna felrobbant.
Ha nem sietnek, a kinti szövetségi haderők utolérik őket.
A Főtörzs tüzelésre emelte gépfegyverét.
- Te intézd el a Sakálokat, Kék Egyes. Én megrohamozom a Kerületet.
Linda bal kezével megfogta az ajtónyílás szélét, puskáját karjára támasztotta, jobb kezének mutatóujját pedig a ravasz köré kulcsolta.
- Kicsit sokan vannak – mondta. – Eltarthat pár másodpercig.
Villódzó pont tűnt fel a Főtörzs mozgásérzékelőjén – majd eltűnt. Megpördült, gépfegyverével célra tartva. Semmi. – Várj meg itt, Kék Egyes. Én körülnézek hátul.
Linda nyugtázó jele felvillant a kijelzőjén.
A Főtörzs lassan visszakapaszkodott tízméternyit a folyosón. A mozgásérzékelő továbbra sem jelzett semmit. Csak sápadt vörös fény és árnyékok… de az egyik árnyék megmozdult.
Csak egy pillanatig tartott, míg a kép összeállt: fekete alak vált el a sötétségtől. Egy méterrel magasabb volt, mint John és kék páncélt viselt, hasonlót a szövetségi csatahajókéhoz. Sisakja hosszúkás volt, szájában cápafogak sorakoztak; úgy tűnt, mintha rávigyorgott volna.

Az Elit harcos felemelte plazmapisztolyát.
Ebből a távolságból a lény nem hibázhatta el: a plazmafegyver könnyedén lyukat ütne John lassan töltődő energiapajzsába. Ha John használná a gépfegyverét, az nem hatolna át az idegen pajzsán. Egy sima tűzpárbajba az idegen győzne.
Ez elfogadhatatlan. Meg kell fordítania az esélyeket.
A Főtörzs ellökte magát a faltól és a teremtményre vetődött. Az Elitnek vágódott, mielőtt még annak esélye lett volna lőni.
Hátrabukfenceztek és nekiütköztek a válaszfalnak. A Főtörzs látta, ahogy az idegen pajzsa felvillan és eltűnik…
… ő pedig lesújtott az idegen fegyvert tartó kezére.

A lény némán felordított és elejtette plazmafegyverét.
Az Elit egyenesen a törzsébe rúgott: a pajzsa felfogta ugyan a támadás erejét, de a csapástól pörögni kezdett. Tenyerét a plafonnak vetette és megállította saját forgását – majd lebukott az Elit második támadása elől.
A Főtörzs megpróbált fogást találni az idegenen, de legyengített pajzsaik elcsúsztak és sercegtek egymáson. Túl csúszós.
Végigpattogtak a folyosó ívelt hosszán. A Főtörzs lába megakadt az egyik korlátban, kificamodott – a fájdalom tűhegyes lándzsája hasított a lábába – de legalább leállította összetett lendületüket.
Az Elit ellökte magát és megragadott egy korlátot a folyosó ellentétes oldalán. Majd megfordult és a Főtörzs felé ugrott.
John nem vett tudomást a lábában lévő fájdalomról. Az idegenre vetette magát.
Összeütköztek; a Főtörzs mindkét öklével lecsapott, de az ütés ereje lecsúszott az Elit energiapajzsáról.
Az Elit megragadta őt és elhajította. Mindketten belebucskáztak a falba.
A Főtörzs odaszegeződött – tökéletes: most már volt mibe kapaszkodnia a zérógravitációs környezetben. Teste minden izmát megfeszítve meglendítette öklét, és telibe találta a lény törzsét. Pajzsa csillámlott és sercegett, de a lendület egy része átadódott. Az idegen hirtelen előregörnyedt és hátratántorgott…
… és kezei rátaláltak az elejtett plazmafegyverre.

A Főtörzs ráugrott és megragadta a csuklóját. Lezárta páncélkesztyűjének illesztéseit
 – ettől az olyan lett, mint egy satu.
Egymással birkóztak az irányításért. A fegyver elébb az idegenre mutatott – majd a Főtörzsre.
Az idegen pont olyan erős volt, mint a Főtörzs.
Megpördültek és pattogni kezdtek a padlóról, a plafonról és a falakról. Túlságosan is egymáshoz méltó ellenfelek voltak.
Végül a Főtörzsnek sikerült patthelyzetet kiharcolnia: a pisztollyal egyenesen fölfele célzott kettejük között
. Ha elsül, mindkettejüket eltalálja – egy lövés közvetlen közelről pedig összeomlasztaná a pajzsaikat. Mindketten megsülnének.
A Főtörzs alkarját és könyökét gyorsan a lény csuklója köré kulcsolta és a fejéhez csapta azt. Az a másodperc törtrészéig kába lett, ereje alábbhagyott.
John az arcába fordította a fegyvert, és megnyomta a tűzgombot. A plazmatöltet egyenesen a lénybe csapódott. Tűz futott végig annak pajzsán; az felcsillámlott, vibrált, majd elhalványult.
A szétfröccsenő energia rácsapódott a Főtörzsre is; pajzsa egynegyedére csökkent. A páncél belső hőmérséklete hirtelen kritikus szintre ugrott.
De az Elit pajzsa lemerült.
Nem várta meg, míg a plazmafegyver újratöltődik. A Főtörzs bal kezével megragadta a lényt, majd jobbjával alulról a fejére sújtott, horogütéseket vitt be a nyakába és a mellkasába, és az alkarjával egymás után három csapást mért a sisakjára – ami erre megrepedt és sziszegve engedni kezdte magából a levegőt.
A Főtörzs ellökte magától és ismét tüzelt a pisztolyból. A tűzvillám az arcán találta az Elitet.
Az megvonaglott és a semmit karmolászta. Az Elit lebegve remegett… majd egy utolsót rándult és nem mozdult többé.
A Főtörzs még egyszer belelőtt, hogy megbizonyosodjon, tényleg meghalt-e.
Mozgásérzékelője több célpontot is érzékelt a folyosón közeledni: negyven méterre voltak és egyre közeledtek.
A Főtörzs megfordult és sietve visszaindult Kék Egyeshez.
Kék Egyes ugyanott volt, ahol hagyta és továbbra is tökéletes koncentrációval és pontossággal lőtt célpontjaira.
- Még többen tartanak erre – szólt neki.

- Az erősítésük már bejutott a hangárba – jelentette Linda. – Legalább húszan vannak. Tanulékonyak, most már átfedik egymás pajzsait: egyszerűen nem találok rajtuk gyenge pontot.

 Recsegés hallatszott a Főtörzs kommunikátorából. – Főtörzs, itt Keyes kapitány. Megtalálták már a navigációs adatbázist?
- Negatív, uram. De már közel vagyunk.
- Épp maguk felé tartunk, hogy felvegyük önöket. Öt perc múlva ott vagyunk. Semmisítsék meg a Kerület adatbázisát, aztán tűnjenek el onnan. Ha nem tudják teljesíteni a küldetést… az Alkony Pillére fegyvereivel kell szétlőnöm az állomást. Fogytán van az időnk.
- Értettem, uram.
A kommunikátor elhallgatott.
Keyes kapitánynak nem volt igaza. Nem volt fogytán az idejük… már régen kifogytak belőle.

Harminchatodik fejezet
2552. augusztus 30, 06 óra 16 perc (katonai naptár szerint)/

UNSC Alkony Pillére, Epsilon Eridani rendszer, a reach-i Gamma-állomás közelében
A terv már akkor kezdett szétesni, amikor az Alkony Pillére elindította a Pelikán csapatszállító hajókat.
- Forduljunk kettő-hét-zéró irányba – utasította Lovell zászlóst Keyes kapitány.
- Igenis, kapitány – mondta Lovell.
- Hall hadnagy, mi a helyzet a csapatszállítókkal?
- Egyes Pelikán a Gamma állomás felé tart – jelentett Hall hadnagy. – Kettes Pelikán megkezdi a leszállást. Készen állnak, hogy landoljanak a Flottaparancsnokság főhadiszállása mellett…

- Kapitány – szólt közbe Cortana. – Térszakadás mögöttünk.
A képernyő a hátsó kamera képére váltott. A fekete űrben zöld fénypontok pezsegtek; a távoli csillagok fénye elhalványult és megnyúlt – majd egy szövetségi fregatt bukkant elő a semmiből.
- Dominique hadnagy! – kiáltotta Keyes kapitány. – Értesítse a Flottaparancsnokságot, hogy hívatlan vendégek vannak a hátsó udvarban. Tiszteletteljesen azt tanácsolom nekik, hogy fordítsák meg azokat az orbitális lövegeket, de sürgősen! Lovell zászlós, fordítsa meg a hajót és adjon maximum tolóerőt a hajtóművekre. Hikowa hadnagy, készítse elő tüzelésre a MAC-löveget és élesítsen minden Archer-rakétát a B1-estől a B7-es csövekig.
A legénység rögtön munkához látott.
Az Alkony Pillére megfordult, hajtóművei felgyulladtak és lassan lefékezett. A hajó megindult az új, szövetségi fenyegetés felé.
- Uram, - mondta Cortana. – a térszakadás exponenciálisan nő.
Két újabb szövetségi fregatt jelent meg az első hajó jobb és bal szárnyánál.

Amint kiléptek a hipertérből, egy fehéren izzó csík szelte át a feketeséget. Az egyik Szuper MAC löveg bemérte a hajókat és tüzet nyitott rájuk. Az első szövetségi hajó csak alig egy pillanattal élt tovább. Pajzsai fellobbantak és a hajótest darabokra robbant.
- Le vannak kapcsolva – mondta Keyes kapitány. – Se fények, se feltöltődő plazmalövegek, se lézerek. Mire készülhetnek?
- Lehet, - mondta Cortana. – hogy a precíziós ugrások minden energiatartalékaikat felemésztik.
- Egy gyenge pont? – tűnődött Keyes kapitány.
- Ha igen, nem tart sokáig – felelte Cortana. – Az energiaszintjük emelkedik.
A két megmaradt szövetségi hajó bekapcsolódott: fényeik felragyogtak, hajtóműveik felizzottak, és vörös fényfoltok kezdtek összegyűlni oldalvonalaikon.
- Optimális lőtávolba értünk – közölte Hikowa hadnagy. – A célbemérő komputer mindkét hajót befogta, kapitány.
- A MAC-löveggel célozza be a balszárnyon lévő hajót, Hikowa hadnagy, és állítsa rá az Archer-rakétákat a jobbszárnyon lévőre. Reméljük, magunkra tudjuk vonni az ellenség tüzét.

Hikowa hadnagy begépelte a parancsokat. – Kész, uram.

- Tűz.

Az Alkony Pillére MAC-lövege háromszor tüzelt. Mennydörgés robajlott fel
 az alsó fedélzetekről. Archer-rakéták kígyóztak át az űrön az ellenséges formáció jobbszárnyán elhelyezkedő szövetségi fregatt irányába.
A szövetségi hajók tüzet nyitottak… de nem az Alkony Pillérére. A plazmatöltetek a két legközelebbi orbitális löveg felé lőttek ki.
Az Alkony Pillére MAC töltetei közül az első becsapódott a szövetségi hajóba, majd a második. Energiapajzsa fellobbant, izzott, majd elhalványult. A harmadik töltet akadálytalanul behatolt a hajó farának burkolatán, az óramutató járásával ellenkező irányba pördítve a hajót.
Az orbitális MAC-lövegek újra tüzeltek. Egy ezüstösen felvillanó csík és a baloldali szövetségi hajó darabokra szakadt – majd egy pillanattal később a jobboldali hajó is felrobbant.
De plazmatorpedóik továbbhaladtak céljaik felé, majd fröccsenve beleütköztek két orbitális védelmi platformba. A lövegek elolvadtak és fortyogó, olvadt gömbökké váltak a mikrogravitációban.
Tizenhárom ágyú maradt, gondolta Keyes kapitány. Nem éppen szerencsés szám.
- Dominique hadnagy, - mondta. – kérje meg a Flottaparancsnokságot, hogy minden, a rendszerbe érkező hajóját küldje védelmi pozíciókba a lövegeink mellé. A Szövetség kész feláldozni egy hajójukat egy orbitális lövegünkért. Mondja meg nekik, hogy a szövetségiek hajói pár másodpercre teljesen lemerültnek tűnnek, miután precíziós ugrást hajtanak végre.
- Értettem, uram – mondta Dominique hadnagy. – Üzenet elküldve.
- Hikowa hadnagy, - mondta Keyes kapitány. – táplálja be az önmegsemmisítő kódokat azokba a vadul repkedő rakétákba, amiket kilőttünk.
- Igenis, uram.

- Várjon még vele – mondta Keyes kapitány. Valami itt nem stimmelt. – Hall hadnagy, vizsgálja át környéket és mondja meg, talál-e bármi szokatlant.
- Letapogatás folyamatban, uram – mondta. – Több millió törmelékdarab van errefelé: a radarok használhatatlanok. A hőérzékelőkkel is hasonló a helyzet: odakint mindent forrónak mutat. – Hirtelen abbahagyta és közelebb hajolt pultjához, mire szőke hajának egy tincse arcába omlott, de ő nem söpörte félre. – Mozgást érzékelek a Gamma-állomás irányába, uram. Leszállókompok.
- Hikowa hadnagy, – mondta Keyes. – irányítsa új célpontokra azokat az Archer-rakétákat. A koordinátákat kérje le Hall hadnagytól.
- Igen, kapitány – mondták egyszerre.

- Elterelés, zavarkeltés, félrevezetés – mondta Keyes kapitány. – A szövetségiek taktikája kezd egyre kiszámíthatóbbá válni.
Száz tűzszínű pötty villant fel a távolabbi űrben, ahogy rakétáik eltalálták új, szövetségi célpontjaikat.
- Mozgást érzékelek pont az orbitális lövegeink hatótávján kívül – mondta Cortana.
- Mutasd – mondta Keyes kapitány.
A titáni méretű szövetségi hajó, amit Keyes már látott nem is olyan régen, visszatért. Tüzelt kékesfehér fényű sugarával – mint valami lándzsa, úgy szelte át az űrt – és eltalálta vele a tőle százezer kilométer távolra levő Hérodotosz rombolót. A sugár orrától faráig átvágta a hajót, szabályosan kettészelve azt.
- Jézus Krisztus – suttogta Lovell zászlós.
Az orbitális lövegek egész sortüzet küldtek az új célpont felé… de az túl messze volt. A hajó kimozdult a töltetek útjából. Egyik sem talált.
Újabb sugár tört elő a szövetségi hajóból. Egy másik hajó – a Musashi nevű anyahajó – a kellős közepén szakadt ketté, miközben az az orbitális lövegeket ment megvédeni. A hajó farrésze tovább haladt előre, hajtóművei túlhevültek.
- Ezek egyesével lelövik a hajóinkat – mondta Keyes. – Semmit sem hagynak, amivel megvédhetnénk a Reach-et. – Elővette pipáját és idegesen a tenyeréhez kezdte ütögetni. – Lovell zászlós, álljon elfogó pályára. Hajtóműveket a maximumra. Elintézzük azt a hajót.
- Uram? – Lovell megfeszült ültében. – Igen, uram. Pályára állunk.
Cortana jelent meg a holografikus kivetítőn. – Felételezem, kapitány, van egy briliáns navigációs manőverje, amivel kijátszhatjuk az ellenséget.
- Én arra gondoltam, hogy egyenesen nekimegyünk, Cortana… és hagyom, hogy te vezess.
- Egyenesen? Ugye csak tréfál? – Logikai szimbólumok folytak fel alakján.
- Sosem tréfálok, ha navigációról van szó – mondta Keyes kapitány. – Figyeld annak a hajónak az energiaszintjét. Amint érzékeled, hogy hevülnek a reaktorai, vagy megemelkedik a részecskesugárzás, vagy bármit – azonnal gyújtsd be a vészfúvókákat, hogy félreugorjunk.
Cortana bólintott. – Minden tőlem telhetőt megteszek, – mondta. – de a fegyvereik fénysebességgel tüzelnek. Nem lesz sok időnk arra, hogy…
Dörrenés rázta meg a jobboldali burkolatot. Keyes kapitány oldalra repült. Kékesfehér fény villant fel a jobboldali kamera előtt.
- Egy mellé – felelte Cortana.

Keyes kapitány felállt és kisimította egyenruháját. – Készítse a MAC lövegeket, Hikowa hadnagy. Archer-rakétákat élesíteni C1-től E7-ig. Adjon tüzelési számítást a rakéták hatásáról az utolsónak kilőtt MAC töltetre.
Hikowa hadnagy kérdőn felvonta egyik szemöldökét. Jó oka volt arra, hogy kételkedjen. Több mint ötszáz rakétát fognak kilőni egyetlen célpontra. – Számítás kész, uram. Fegyverzet tüzelésre készen.
- Távolság, Hall hadnagy?
- Mindjárt beérünk a MAC löveg maximális hatótávjába. Négy... három…
Egy robbanás a jobb oldalon és az Alkony Pillére megugrott. Keyes ezúttal megkapaszkodott.
- Lőjön, Hikowa hadnagy. Küldje vissza őket oda, ahová valók.
- Rakéták kilőve, uram. Célra fordítom a MAC löveget.
Kék villám csapott bele és mosta el a képernyőt. Tompa puffanások hangzottak az Alkony Pillérén, mintha egy sor petárda durranna el. A hajó balra dőlt és forogni kezdett.
- Eltaláltak minket! – mondta Hall hadnagy. – Légnyomáscsökkenés a C, D és E fedélzeteken, a kettestől a huszonhetes szektorig. Szökik a levegő. A reaktor is megsérült, uram. – Belehallgatott a fejhallgatójába. – Nem kapok tiszta jelentést arról, mi folyik odalent. Csökken az energiánk.
- Zárja le azokat a szektorokat. Hikowa hadnagy, a fegyverek még működnek?
- Megerősítve.
- Akkor tűz
, hadnagy.
Az Alkony Pillére megremegett, ahogy annak MAC lövege elsült. Sivítás és zúgás terjedt szét sérült burkolatán. Fehéren izzó lövedékek triója tűnt fel a képernyőn, üldözőbe véve a célpontjuk felé tartó Archer-rakétákat.
A szövetségi hajóba becsapódott az első töltet; energiapajzsa felhullámzott. A második és harmadik töltet is betalált, majd több mint ötszáz rakéta robbant fel a hajó oldalán. Apró tüzek gyúltak a gigászi űrhajón, pajzsa egységes ezüstös színben csillogott. Majd fokozatosan elhalványult és szétpukkant. Tucatnyi rakéta csapódott a burkolatba és robbant fel, apró sebeket ejtve a kékes páncélzaton.
- A hajó minimális károkat szenvedett – jelentette Hall hadnagy.
- De lemerítettük a pajzsát – mondta Keyes kapitány. – Most már kárt tudunk tenni benne. Csak ennyi kellett nekem. Hikowa hadnagy, készüljön fel az újbóli tüzelésre. A tüzelési számítás maradjon ugyanaz. Hall hadnagy, indítsa a távirányítású Longsword vadászt és élesítse rajta a Shiva nukleáris robbanófejet. Cortana, vedd át a vadász irányítását.
Cortana dobbantott egyet a lábával
. – Longsword elindult – mondta. – Mit akar, merre menjen a madárka?
- Állítsd elfogó-pályára a szövetségi hajó felé – utasította őt.
- Uram – kiáltotta Hikowa hadnagy. – A MAC-löveggel nem tudunk tüzelni. Nem töltődik elég gyorsan.
- Értem – mondta Keyes kapitány. – Irányítson át minden energiát a hajtóművekből a löveg kondenzátoraihoz.
- Megjegyezhetem, - mondta Cortana és keresztbetette karjait. – hogy ha lekapcsolja a hajtóműveket, a Shiva robbanófej hatósugarában leszünk, amikor az eléri a szövetségi hajót?
- Tudom – mondta Keyes kapitány. – Csináld.
- Kondenzátorok hetvenöt százalékon – közölte Hikowa hadnagy. – Nyolcvanöt. Kilencvenöt. Teljes töltés, uram. Tüzelésre készen.
- Tűz – parancsolta Keyes kapitány.
- Rakéták úton…

Kékesfehér energialándzsa vágódott ki a szövetségi hajóból az Alkony Pillére felé. A sugár talált és átütötte a burkolatát. Az Alkony Pillére dugóhúzóba került, ahogy a hirtelen légnyomáscsökkenés letérítette a hajót a pályájáról. Ahogy az Alkony forgott, úgy a szövetségiek energiasugara spirális mintát vágott a burkolatba, felhasítva a páncélzatot és mélyen behatolva a hajóba.
A hajó émelyítően rázkódott, ahogy a sugár keresztültáncolt a jobboldali Archer-csöveken: a rakéták felrobbantak csöveikben. Keyes kis híján kivetődött parancsnoki székéből, mikor a fedélzet egy hatalmasat ugrott alatta.
Megszorította biztonsági szíját és savanyú ábrázattal a taktikai képernyőre meredt. – Kárjelentést! – ordította; hangja versenyre kelt a híd hangszóróiból harsogó vészriadóval.
Cortana megjelenítette a hajó holografikus képét, pulzáló vörös színnel jelölve meg a sérült területeket. – Rés a jobboldali kilövő-hangárakban és rakterekben. Tűz minden fedélzet minden szektorában. Az elsődleges fúziós kamra is megsérült.
Az Alkony Pillére irányíthatatlan forgásba kezdett.
- Cortana, állítsd egyenesbe a hajót. Tüzelnünk kell a fegyvereinkkel!
- Parancsára, kapitány – Testén sebesen cikázni kezdtek a matematikai szimbólumok. – Ez egy rendkívül kaotikus röppálya – mondta. – Még mindig szökik a levegő. Várjon. Megvan. Ez az.
Az Alkony Pillére egyenesbe fordult. A szövetségi hajó a képernyő közepére került. Ilyen közelről Keyes kapitány láthatta, mekkora is volt valójában a hajó: háromszor nagyobb volt egy normális cirkálónál. Volt egy fegyvergondola a tetejére szerelve: fordulva követte az Alkony Pillérét, ráirányítva beépített lövegét. Ez utóbbi szikrázó fehérségben izzott, ahogy újabb halálos töltést gyűjtött össze.
- Tüzeljen, ha kész, Hikowa hadnagy.
- Tűz! – Dörgés robajlott az alsó fedélzetek felől. – MAC töltet úton.
A lövedékek telibe találták a szövetségi hajót: becsapódtak az Archer-rakéták… de csak egy maréknyinak sikerült átjutnia a meggyengült pajzson.
- Cortana, vezesd neki a Longsword-öt a kurafiknak. A nukleáris töltet időzítőjét állítsd tizenöt másodpercre.
- Utánégetők bekapcsolva – felelte Cortana. – Ütközés: három… kettő… egy. Megérkezett, uram.
Az Alkony Pillére sebesen távolodni kezdett a szövetségi hajótól.
- Hall hadnagy, minden nélkülözhető energiát irányítson a hajtóművekbe.
- A másodlagos reaktor újra működőképes, uram. Ezzel kapunk tizenöt százalékot.
- Hátsó kamerát a főképernyőre – parancsolta Keyes kapitány.
A szövetségi hajó lassan az Alkony Pillére felé fordult, lövegei lassan célra tartottak. Keyes életében először azért imádkozott, hogy a szövetségi hajó pajzsa kitartson.
Az idegen hajót hirtelen fehér fényvillanás burkolta be; körvonalai elmosódtak. Pajzsa a másodperc törtrészéig még kitartott, míg a Shiva robbanófej annak oltalmazó auráján belül felrobbant. A lökéshullám visszapattant az energiapajzs aszimmetrikus belső feléről épp, mielőtt az megszűnt volna. Sugárban kilövellő energia robbant ki három különböző irányba. Villámlás és plazma lőtt ki az űrbe… messzire elhibázva az Alkony Pillérét.
A vakító fény elhalványult, és a szövetségiek zászlóshajója nem volt sehol.
Keyes kapitány pöfékelt egyet a pipájából, majd kiverte belőle a hamut. Most már talán van esélyük, hogy összeszedjék, ami a UNSC flottájából maradt és megvédjék a Reach-et.
- Gratulálok, kapitány -–mondta Cortana. – Én sem csinálhattam volna jobban.
- Köszönöm, Cortana. Melyik bolygó van ide a legközelebb?
- A Beta Gabriel – mondta. – Tizennégy millió kilométerre innen. Gyakorlatilag a szomszédban.
- Jó. Lovell zászlós, jelöljön ki útvonalat a pályára állásra. A röppályánkat fordítsa a rendszer felé.
- Uram – szólt közbe Dominique hadnagy. – Bejövő adás a Reach-ről. A Spartanok.
- A hangszórókra, hadnagy.
Sistergés reccsent fel. Majd egy férfihang tört át rajta. - …rossz. A hetes reaktorkomplexumnak annyi
. Visszavonulunk. Talán még megmenthetjük a hármasat. Robbantsák már azokat a tölteteket! – Robbanássorozat hallatszott… aztán csak statikus zaj. Végül visszatért a férfihang. – Tájékoztatom, Alkony Pillére, a felszíni reaktorokat elfoglalták. Az orbitális lövegek veszélyben vannak. Semmit sem tehetünk. Túl sokan vannak. Élesítjük a nukleáris tölteteket… - A statikus zaj teljesen szétzilálta az adást.
- Kapitány – mondta Cortana. – Ezt látnia kell, uram.
Kiterítette a csillagrendszer térképét a főképernyőre. Apró, piros háromszögek villantak fel a szélein: szövetségi hajók – több tucatnyian – léptek be hipertérből a rendszerbe.
- Uram, - mondta. – ha a lövegek a Reach körül lekapcsolnak…
- Semmi sem marad, ami megállíthatná a Szövetséget – fejezte be Keyes a mondatot.
Keyes kapitány Dominique hadnagyhoz fordult. – Azonnal lépjen kapcsolatba a Spartanokkal odalent – mondta. – Mondja meg nekik, hogy minél hamarabb evakuáljanak onnan. A Reach körül pár perc múlva nagyon forróvá válik a helyzet.
Mély levegőt vett. – Aztán hívja fel a Főtörzsöt egy titkos csatornán. Reméljük, ő tud valami jó hírrel szolgálni.

Harminchetedik fejezet
2552. augusztus 30, 06 óra 37 perc (katonai naptár szerint)/

A reach-i Gamma-állomás, Epsilon Eridani rendszer
- Újabb jelek a mozgásérzékelőn – mondta a Főtörzs. – Körülvettek minket.
A folyosót a Főtörzs és Kék Egyes mögött villogó jelek hada özönlötte el. Akárcsak az előttük elterülő kilences kikötőhangárt. A Főtörzs azonban látta, hogy nem mindegyik jelez ellenséget. Négy, tengerészgyalogosokat jelző azonosító bukkant fel sisakja kijelzőjén: JOHNSON ŐRM., O’BRIEN KZL., BISENTI KZL. és JENKINS KZL.
A Főtörzs kommunikációs csatornát nyitott feléjük. – Figyeljenek, katonák! A tűzvonalaik nagyon szétszórnak: szorítsák jobban a fegyvereiket. Egyszerre csak egy Sakálra koncentráljanak, különben csak elpocsékolják a lőszert a védőpajzsaikra.
- Főtörzs? – szólt meglepetten Johnson őrnagy. – Uram, igen, uram!
- Kék Egyes, – mondta a Főtörzs. – bemegyek. Konzervdoboz módjára fogjuk felnyitni a Kerületet. – A szomszédos állásban lévő Pelikán felé biccentett. – Adj nekik pár gránátot felülről.
- Értettem – felelte. – Fedezem magát, uram. – Elővett két repeszgránátot, behajolt az ajtón, és a Sakálok mögé hajította őket.
A Főtörzs ellökte magát a faltól, teljes erővel hajtva előre magát a gravitáció nélküli térben.
A gránátok felrobbantak, pont hátba kapva a Sakálokat. Kék vér fröccsent szét pajzsaik belsején és mögöttük az egész fedélzeten.
A Főtörzs nekiütődött a Pelikán oldalának. Felhúzta magát az ott levő nyíláshoz, kinyitotta és bemászott rajta. Beszállt a pilótafülkébe, lecsatlakoztatta a dokkolókapcsokat és rácsapott a fúvókavezérlőkre, hogy kiszabaduljon.
A Pelikán felemelkedett a fedélzetről.
A Főtörzs odaszólt a kommunikációs csatornán át: - Katonák, Kék Egyes: fedezékbe mögém. – A Pelikánt a hangár közepére manőverezte.
Tucatnyi Sakál rontott be azon az ajtón, amit Kék Egyes az imént hagyott ott.
A Főtörzs tüzet nyitott a Pelikán gépágyúiból: lekaszálta védőpajzsaikat, magukat az idegeneket pedig több száz golyóval szórta meg. Az idegenek cafatokra szakadtak; vérük vadul örvénylett a zéró gravitációban.
- Főtörzs – mondta Linda. – Több ezer jelzést veszek a mozgásérzékelőn és mind erre tart. Az egész állomáson nyüzsögnek.
A Főtörzs leeresztette a Pelikán hátsó rámpáját. – Szálljanak be – mondta. Kék Egyes és a tengerészgyalogosok szorosan egymás után bementek.
A tengerészgyalogosok csodálkozó pillantásokat vetettek a MJÖLNIR harci páncéljaikat viselő Kék Egyesre és Főtörzsre.
A Főtörzs megfordította a Pelikánt, így az a Kerülettel nézett farkasszemet. Az automata lövegekkel a hajó elülső részére célzott, és tüzet nyitott. Lövedékek ezrei áradtak ki a gépágyúkból és törtek át a vastag, áttetsző ablakokon. Majd ezt követően kilőtt egy Anvil-II-es rakétát. A robbanás ereje áthatolt az orrészen, szó szerint felnyitva a hajót.
- Vedd át a kormányt – mondta Kék Egyesnek.
Kicsúszott az oldalsó nyíláson és átugrott a Kerületre. A hajó pilótafülkéjének belseje teljesen tönkrement. Belépett a padlózatba épített komputerpanelbe és megtudakolta, hol van a navigációs adatbázis magja. Egy akkora memóriakristály-kocka volt, mint a hüvelykujja. Ennyi baj ilyen kis apróság miatt…
Háromszor lőtt bele gépfegyveréből. Az szilánkokra tört.

- Küldetés teljesítve – mondta. Végre egy kis győzelem ebben a nagy felfordulásban. A Szövetség nem fogja megtalálni a Földet… legalábbis ma nem.
Kiszállt a Kerületből. Sakálok tűntek fel a kikötőhangár felettük lévő szintjén. A mozgásérzékelőjén a pontok jóformán egymást érték.
Visszaugrott a Pelikánbe, becsatolta magát a pilótaülésbe, és a hajót a hangárajtók felé fordította.
- Kék Egyes, jelezz a dokkot felügyelő MI-nek, hogy nyissa ki a külső hangárajtókat.
- Jelzés elküldve – mondta. – Nem válaszol, uram. – Körülnézett. – Van egy kézi nyitókapcsoló annál a külső ajtónál. – A hajó hátsó nyílása felé mozdult. – Ezt majd én elintézem, uram. Most én jövök. Fedezzen.
- Értettem, Kék Egyes. Vigyázz magadra. Én magamra vonom a figyelmüket.
Linda kilőtte magát a hátsó rámpáról.
A Főtörzs manőverezett a Pelikán fúvókáival, így a hajó magasabbra emelkedett – egész a második szintig. A felsőbb fedélzeteken a szerelőcsarnokok helyezkedtek el; félig szétszedett hajók hevertek mindenfelé a javítás különféle szakaszaiban. Itt vagy száz Sakál és egy maroknyi Elit várt rá.
Mind tüzet nyitottak. Plazmalövedékek szántottak végig a Pelikán burkolatán.
A Főtörzs visszalőtt a gépágyúkkal és egyúttal kilőtt egy sor rakétát. Az idegenek pajzsai felizzottak és lemerültek. Kék és zöld színű vér fröccsent szét és fagyott meg villámgyorsan a jeges vákuumban.
Rácsapott a fúvókavezérlőkre és lesüllyedt az alsóbb szintre – majd fedezékbe farolva nekicsapódott az egyik dokkállványnak.
Kék Egyes leguggolt a kézi kioldónál. A külső hangárajtók lassan kinyíltak, feltárva a mögöttük elterülő csillagos éjszakát. – Tiszta az út, Főtörzs. Túl vagyunk a nehezén…
Újabb ellenséges fénypont tűnt fel a Pelikán célzóképernyőjén – pont Linda mögött! Figyelmeztetnie kell őt…
Egy plazmalövedék vágódott a hátába. Egy másik tüzes paca száguldott le a felső fedélzetről és csapódott egyenesen a homlokába. Összeroskadt: pajzsa megremegett és szétoszlott. Két újabb fényfolt találta el a mellkasán. Egy harmadik pedig bezúzta sisakját.
- NE! – kiáltotta a Főtörzs. Úgy érezte, mintha azok a plazmalövedékek őt is eltalálták volna.
A Pelikánnel mellérepült, hogy fedezze őt. Plazma csapkodott a burkolaton, megolvasztva annak külső rétegét.
- Hozzák be őt gyorsan! – parancsolta a tengerészgyalogosoknak.
Ők kiugrottak, megragadták a füstölő páncéljában fekvő Lindát és behúzták őt a Pelikánbe.
A Főtörzs bezárta a hátsó rámpát, begyújtotta a hajtóműveket és maximumra nyomva a tolóerőt kilőtt az űrbe.
- Tudja vezetni ezt a hajót? – kérdezte a tengerészőrmestertől.
- Igen, uram – felelte Johnson.

- Akkor vegye át.

A Főtörzs Lindához ment és letérdelt mellé. Páncéljának egyes részei megolvadtak és a bőréhez ragadtak. Alatta foltokban elszenesedett csont látszott ki. Sisakja kijelzőjére előhívta Linda életjeleit. Nagyon gyengék voltak.
- Megcsinálta? – suttogta. – Megtalálta az adatbázist?
- Igen. Megtaláltuk.

- Jó – mondta. – Győztünk. – Még egyszer megszorította a kezét és behunyta szemeit.
Életjelei sima vonalakká váltak.

John tovább szorongatta a kezét, majd végül elengedte. – Igen – mondta keserűen. – Győztünk.
- Főtörzs, jelentkezzen! – Keyes kapitány hangja hangzott a kommunikátorból. – Az Alkony Pillére egy percen belül a megbeszélt találkozási pontra ér.
- Készen vagyunk, kapitány – válaszolt. Linda kezét a mellkasára helyezte. – Készen vagyok.

Amint a Pelikánnel bedokkolt az Alkony Pillérébe, a Főtörzs érezte, hogy a cirkáló felgyorsít.
Linda testét gyorsan egy kriotartályba tette és azonnal lefagyasztotta. Klinikai értelemben ő már halott volt – efelől nem volt semmi kétsége. De ha eljutnak vele a Hadiflotta egyik korházába, ott újjáéleszthetik. A sebei súlyosak voltak, az igaz – de ő Spartan volt.
Az orvosiak őt is alapos vizsgálatnak akarták alávetni, de ő elutasította; helyette inkább a lifttel felment a hídra, hogy jelentést tegyen Keyes kapitánynak.
Ahogy a lifttel haladt felfelé, érezte, hogy a hajó balra mozdul – majd jobbra. Kitérő manőverek.
A liftajtók szétváltak és a Főtörzs kilépett a hídra.
Határozottan tisztelgett Keyes kapitánynak. – Kikérdezésre jelentkezem, uram.
Keyes kapitány megfordult és meglepetten ránézett… talán csak megdöbbent, ahogy meglátta páncélja állapotát. Égett volt, ütött-kopott és mindenhol idegenek vére borította.
A kapitány viszonozta a Főtörzs tisztelgését. – A navigációs adatbázis megsemmisült? – kérdezte.

- Uram, nem jöttem volna el, ha a küldetésem még nem lenne befejezve.

- Persze, ez magától értetődő, Főtörzs. Nagyszerű munka – felelte Keyes kapitány.
- Uram, megkérhetném, hogy vizsgálja át a környező teret aktív katonai azonosítók után? – A Főtörzs vetett egy pillantást a főképernyőre, amin szövetségi és UNSC hadihajók közti elszórt csatákat látott a távolban. – Az állomáson kívül elvesztettem az egyik emberemet. Valószínűleg odakint sodródik… valahol.
- Hall hadnagy? – kérte a kapitány.

- Szkennelés – mondta. Egy másodperccel később visszanézett és megrázta a fejét.
- Értem – felelte a Főtörzs. Voltak rosszabb módjai is a halálnak - de nem, amikor az egyik csapattársáról volt szó. Elhagyatottan sodródni, miközben lassan megfullad és megfagy… olyan ez, mint veszíteni az ellenséggel szemben úgy, hogy esélye sem volt a harcra.
- Uram, – szólt a Főtörzs. – mikor megy az Alkony Pillére a bolygón lévő csapatomért?
Keyes kapitány elfordult a Főtörzstől és kibámult az űrbe. – Nem vesszük fel őket – mondta halkan. – Odalent mindent elárasztottak a Szövetség haderői. Nem jutottak el bolygó körüli pályára. Minden kapcsolatot elveszítettünk velük.
A Főtörzs közelebb lépett hozzá. – Akkor kérek engedélyt elvinni az egyik csapatszállítót, hogy felvehessem őket, uram.
- A kérést megtagadom, Főtörzs. Még mindig van egy küldetésünk, amit végre kell hajtanunk. És ebben a rendszerben sem maradhatunk már sokáig. Dominique hadnagy, küldje a farkamera képét a főképernyőre.
Szövetségi hajók rajzottak keresztül a Reach-rendszeren öt hajóból álló félhold-alakzatokban. A megmaradt UNSC hajók megfutamodtak előlük… már amelyek még tudtak mozogni. Azokkal a hajókkal, amelyek túl nagy mértékben sérültek meg ahhoz, hogy elmenekülhessenek a szövetségiek elől, plazma- és lézertűz végzett.
Ezt a csatát a Szövetség nyerte. Csak még leszámoltak minden ellenállással, mielőtt felperzselték volna a bolygót; a Főtörzs tucatnyi hadjárat során többször szemtanúja volt már ennek. Csakhogy ez most más volt.
Ezúttal a Szövetség úgy éget fel egy bolygót, hogy az emberei még mindig a felszínén vannak.
Próbált kitalálni valamit, amivel megállíthatná őket… amivel megmenthetné csapattársait. De semmi használható ötlete nem támadt.
A kapitány megfordult és a Főtörzs mellé lépett. – Dr. Halsey küldetése – mondta. – most fontosabb, mint valaha. Valószínűleg ez az egyetlen esélye a Földnek a túlélésre. Most erre a célra kell összpontosítanunk.
Háromtucatnyi szövetségi űrhajó haladt egyenesen a Gamma-állomás és a mostanra már inaktív orbitális védelmi platformok felé.
Plazmával bombázták meg a lövegeket, a UNSC arzenáljának legerősebb fegyvereit. Az ágyúk összeolvadtak, majd teljesen elpárologtak.
A Főtörzs ökölbe szorította mindkét kezét. A kapitánynak igaza volt: most már nem tehettek semmit, csak azt, hogy teljesítik a kitűzött feladatot.
Keyes kapitány nyers, parancsoló hangon szólalt meg. – Lovell zászlós, gyorsítson fel minket a legnagyobb sebességre. Hipertérbe akarok lépni, amilyen hamar csak lehet.
Cortana szólalt meg. – Elnézést, kapitány, de hat szövetségi fregatt tart felénk elfogópályán.
- Folytasd a kitérő manővert, Cortana. Készítsd elő a hipertér-generátort és adj meg egy megfelelő véletlenszerű kilépési vektort.
- Parancsára, uram – Navigációs szimbólumok villantak fel sebesen holografikus alakján.
A Főtörzs tovább nézte, ahogy a szövetségi hajók bekerítik őket.
Ő volt hát az egyetlen életben maradt Spartan? Inkább meghalt volna, mintsem a csapattársai nélkül éljen. De még mindig volt egy küldetése: le kellett győznie a Szövetséget… és bosszút kellett állnia elesett bajtársaiért.
- Véletlenszerű kilépési vektor generálása a Cole-protokoll értelmében – mondta Cortana.
A Főtörzs rápillantott áttetsző alakjára. Nagyjából úgy nézett ki, mint Dr. Halsey fiatalabb korában. Apró pöttyök, egyesek és nullák siklottak tova felsőtestén, karjain, és lábain. Gondolatai szó szerint látszottak rajta; ezzel egy időben ugyanezek a szimbólumok tűntek fel Lovell zászlós navigációs képernyőjén.
Fejét a navigációs konzolon lepergő szimbólumokra és számokra fordította.
A képernyőn lévő hipertér-vektorok és a tekergőző sebességgörbék ábrázolása… nagyon ismerős volt. Már biztosan látta őket valahol – de nem tudott rájönni az összefüggésre.
- Valami nyugtalanít, Főtörzs?
 – kérdezte Cortana.
- Azok a szimbólumok… csak azt hittem, már láttam őket valahol. Nem érdekes.
Cortana tekintete elrévedt
. A hologramján kerengő jelek megváltoztak és átrendeződtek.
A Főtörzs nézte, ahogy a Szövetség flottája összegyűlik a Reach bolygó körül. Úgy rajzottak és köröztek, mint a cápák. Első plazmabomba-sorozatuk kilőtt a felszín felé. A lövedékek útjába kerülő felhők sorra elpárologtak.
- Ugrás a hipertérbe, Lovell zászlós – mondta a kapitány. – Tűnjünk el innen.
Johnnak eszébe jutottak Mendez főtiszt szavai: élj, hogy másnap harcolhass. Ő életben volt… és még rengeteg harc várt rá. Meg fogja nyerni ezt a háborút… bármilyen áron.

VI. RÉSZ: HALO

Epilógus

2552. augusztus 30, 06 óra 47 perc (katonai naptár szerint)/

UNSC Alkony Pillére, Epsilon Eridani rendszer
Cortana tüzet nyitott az Alkony Pillére automata lövegeivel – az őket zaklató Szeráf vadászokra célzott, miközben kifelé haladtak a rendszerből. Hét szövetségi fregatt is üldözőbe vette őket. A hajó hasán elhelyezett vészfúvókákat használva kitért egy impulzuslézer-sorozat elől.
A sérült másodlagos reaktor energiaszintjét kritikusra emelte. Nagyobb sebességre kell szert tenniük, mielőtt aktiválná a Shaw-Fujikawa hipertér-generátorokat
, különben a hipertérugrás nem fog sikerülni.

Újraellenőrizte számításait. A Cole-protokoll értelmében a Földtől messzire ugranak majd… de nem egészen véletlenszerű irányba.
A Főtörzsnek igaza volt, amikor azt állította, hogy felismerte a gyorsírásra emlékeztető navigációs szimbólumokat a navigációs képernyőn.
Cortana belépett a Spartanok küldetésnaplóiba. Kiszűrte belőle az adatokat, majd eltárolta azokat egy hosszútávú puffertárban. Mikor átnézte az egyik küldetésről készült jelentést, Cortana megtudta, hogy Spartan 117-es valóban látott valami hozzájuk hasonlót a szövetségi hajó fedélzetén, amelyen 2525-ben egy akció során átmenetileg tartózkodott. Sőt! A szimbólumok szinte pontosan ugyanúgy néztek ki, mint azon a kövön, amelyet a szövetségi haderők orra elől sikerült megszerezni a Sigma Octanus IV-ről. Az ONI beszámolója szerint a szabálytalan kődarabban lelt szimbólumok továbbra is kész rejtélyek a kriptoanalitikusok számára.
Keyes navigációs útvonal-kijelölést parancsoló utasítása ébresztett kapcsolatot ezek között az adatok között: az adatbázisban megnézte az idegen szimbólumokat, és ahelyett, hogy különféle ábécékkel és hieroglifákkal vetette volna össze, inkább csillagképekhez hasonlította őket.
A hasonlóságok döbbenetesek voltak – bár volt köztük számos eltérés is. Cortana újraelemezte a szimbólumokat, beleszámolva a csillagok több ezer éves elsodródását.
Egy tizedmásodperccel később már volt is egy közelítő találat a táblázatban: 86,2 százalék.
Érdekes. Lehet, hogy a jelek a kőben, melyet a Sigma Octanus IV-en találtak, valójában navigációs szimbólumok, jóllehet igen szokatlan és stilizált alakúak voltak – matematikai szimbólumok, de olyan művésziek és elegánsak, mint a kínai kalligrafikus írás.
Vajon mi lehetett ott, a szimbólumok által megjelölt helyen, amit a Szövetség olyannyira meg akart szerezni, hogy egész offenzívával támadtak a Sigma Octanus IV-re? Akármi is volt ott… Cortanának is felkeltette az érdeklődését.
A kapott navigációs koordinátákat összevetette direktíváival, és elégedetten nyugtázta, amit látott: az új útirány eleget tett a Cole-protokollnak. Nagyszerű.
A szövetségi fregattok ismét tüzeltek plazmalövegeikkel. Hét tűzcsík indult meg sebesen az Alkony Pillére felé. A koordinátákat áttöltötte a navigációs konzolra, a számításaihoz vezető logikai útvonalat pedig egy magas szintű biztonsági pufferben tárolta el.
- Hamarosan elérjük a telítődési sebességet – mondta Keyes kapitánynak. – Shaw-Fujikawa hipertér-generátorok bekapcsolva. Új irány beállítva.
A szövetségi fregattok ráálltak a kimenő irányvektorukra. Megpróbálják követni az Alkony Pillérét a hipertérbe. A francba!
A Shaw-Fujikawa hipertér-generátorok lyukat ütöttek a normál térben. Fény örvénylett fel az Alkony Pillére körül, majd a hajó eltűnt.
Cortanának bőven volt ideje gondolkozni az út során. A legénység nagy része kriotartályokban volt lefagyasztva az utazás idejére. A műszaki tisztek közül páran elhatározták, hogy megpróbálják megjavítani a főreaktort. Hiábavaló gesztus… de azért adott nekik pár munkaciklust, hogy megpróbálják újjáépíteni a légáram-gerjesztőt.

Vajon Dr. Halsey is a Reach-en volt, amikor az elesett a Szövetséggel szemben? Cortana gyötrő sajnálatot érzett teremtője iránt. Talán sikerült elmenekülnie. Elég kicsi volt a valószínűsége… de tudta, a doktor igazi túlélő volt.
Lefuttatott magán egy diagnosztikát. Alfa-szintű parancsai sértetlenek voltak. Nem kockáztatta elsődleges küldetését azzal, hogy ezt az irányt követte. Sajnálatos módon, de biztos volt benne, hogy szövetségi hajók lesznek ott, ahova érkeznek… akárhová is érkezzenek.
A szövetségiek követték őket a hipertérbe. És ebben a felfoghatatlan dimenzióban mindig is gyorsabbak és precízebbek voltak, mint a UNSC navigátorai.
Keyes kapitánynak és a Főtörzsnek lesz esélyük arra, hogy megbénítsák és elfogják az egyik hajójukat.
„Szerencséjük” eddig felülmúlt minden valószínűséget és statisztikai változót. Remélte, hogy az esélyekkel szembeni fölényük továbbra is megmarad.
- Keyes kapitány! Ébredjen fel, uram – mondta Cortana. – Három óra múlva normál térbe lépünk.

Keyes kapitány felült a kriotartályban. Megnyalta az ajkát és egyből émelyegni kezdett. – Utálom ezt a izét.
- Az inhaláló készítmény
 nagyon tápláló, uram. Kérem, öklendezze fel és nyelje le a proteinkomplexumot.
Keyes kapitány kilendítette lábait a tartályból. Felköhögött és a padlófedélzetre köpte a nyálkát. – Ha valaha is kóstoltad volna, Cortana, nem mondanád ezt. A hajó állapota?
- Kettes reaktor teljesen megjavítva – felelte. – Egyes és hármas reaktor működésképtelen. A maximális energiánk húsz százalék. Az I és J sorban lévő Archer-rakétacsövek használhatók. Automata lövegek lőszere tíz százalékon. A két megmaradt Shiva robbanófej sértetlen. – Itt szünetet tartott és még egyszer leellenőrizte a MAC-löveget. – A Mágneses Gyorsítólöveg kondenzátorai depolarizálódtak. Nem tudunk tüzelni vele, uram.
- Újabb jó hír – morogta. – Folytasd.
- A burkolaton keletkezett repedéseket befoltozták, de a tizenegyes, tizenkettes és tizenhármas fedélzetek megsemmisültek – és velük együtt a Spartanok fegyvertára is.
- Maradt még gyalogsági fegyver a fedélzeten? – kérdezte Keyes. – Lehet, hogy megszállókkal kell majd harcolnunk.
- Igen, kapitány. Jelentős mennyiségű tengerészgyalogos-szabványú gyalogsági fegyver vészelte át a csatát. Kér esetleg leltárat?
- Később. Mi a helyzet a legénységgel?
- A legénység teljes létszámú. Spartan 117-es hibernációban van a tengerészgyalogos és a biztonsági személyzettel együtt. Hídtisztek és egyéb fontos személyzet ébresztése folyamatban.
- És a Szövetség?

- Hamarosan megtudjuk, tudtak-e követni minket, uram.
- Rendben van. Tíz perc múlva a hídon leszek. – Kikecmergett a tartályból. – Kezdek túl öreg lenni ahhoz, hogy lejegelve, fénysebességgel száguldjak keresztül a világűrön – motyogta.
Cortana ellenőrizte az ébredező legénység állapotát. Volt egy kisebb ingadozás Dominique hadnagy szívében, amit korrigált. Ettől eltekintve az állapotuk normális volt.
A kapitány és a legénység a hídon gyűlt össze. Vártak.
- Öt perc normál térbe lépésig, uram – közölte Cortana.
Tudta, hogy akár visszaszámlálót is vetíthetne ki, de Cortana megfigyelte, hogy a legénység feszült helyzetekben jól reagált nyugodt hangjára. Reakcióidejük ilyenkor általánosságban véve növekedett, mégpedig 15 százalékkal – ez az adok-kapok elv
. Néha az emberi tökéletlenség őrjítően pontatlanná tette a számításokat.
Újabb ellenőrzést futtatott le minden ép rendszeren. Az Alkony Pillére iszonyú ütlegeket kapott a Reach-nél. Kész csoda volt, hogy még mindig egy darabban van.
- Normál térbe lépés harminc másodperc múlva – tájékoztatta Keyes kapitányt.
- Kapcsolj le minden rendszert, Cortana. Azt szeretném, ha teljesen sötétek lennénk, mikor normál térbe érünk. Ha a Szövetség nem követett minket, talán elrejtőzhetünk.
- Értettem, uram. Elsötétítés
.
A főképernyőt zöld fény töltötte be; majd csillagok foltjai váltották fel azt. Egy mályvaszínű gázóriás töltötte be a képernyő egyharmadát.
Keyes kapitány megszólalt: - Gyújtsa be a fúvókákat és állítson pályára minket a bolygó körül, Lovell zászlós.
- Értettem, uram – felelte.
Az Alkony Pillére siklásba kezdett a hold gravitációs tere körül.
Cortana radarvisszhangot érzékelt maguk előtt: egy objektum volt, elbújva az árnyékban.

Ahogy a hajó lassan megkerülte a gázóriás sötét oldalát, az objektum teljes egészében láthatóvá vált. Egy gyűrű alakú építmény volt… gigantikus méretű.
- Cortana – szólt fojtott hangon Keyes kapitány. – Mi az?
Cortana a pulzusszám hirtelen megugrását és a légzés felgyorsulását észlelte a parancsnoki híd tisztjeinek körében… különösen a kapitánynál.
Az objektum nyugodt méltóságteljességgel forgott az égbolt látványa előtt
. A külső felszíne szürke fémből volt, mely visszatükrözte a sugárzó csillagfényt. Ebből a távolságból nézve úgy látszott, mintha az objektum felszínébe mély, díszes geometriai mintázatokat véstek volna bele.
- Talán valamiféle természetes jelenség? – kérdezte Dominique.
- Ismeretlen – felelte Cortana.

Aktiválta a hajó hosszútávú érzékelő-berendezéseit. Cortana holografikus képe rosszalló arcot vágott. Az Alkony Pillére szkennerei kitűnőek voltak harci helyzetben… de ilyenféle analízishez képest olyan volt, mintha kőkori eszközöket használna. Az adatok feldolgozásához energiát irányított át az alrendszerekből és a feladatra összpontosította azt.
Számjegyek peregtek végig a szenzorkijelzőkön.
- A gyűrű tízezer kilométer átmérőjű – közölte Cortana – és huszonkettő egész három tized kilométer a vastagsága. A spektroszkópikus analízis nem tökéletes, de a minták egyetlen ismert, Szövetség által használt anyaghoz sem hasonlítanak, uram.
Itt abbahagyta és a nagy hatótávú hajókamerával a gyűrűre célzott. Egy pillanattal később az objektum közelképe jelent meg a főképernyőn.
Keyes hangosan elfüttyentette magát.
A belső felszín zöld, kék és barna foltok mozaikja volt: úttalan sivatagok, dzsungelek, gleccserek és végtelen óceánok. Fehér felhőcsíkok vetettek mély árnyékokat a terepre. A gyűrű fordult tovább és megmutatott egy új jellegzetességet: egy óriási hurrikánt, amint épp kialakul egy elképzelhetetlenül hatalmas víztömeg fölött.
Egyenletek peregtek át Cortanán, miközben a gyűrűt tanulmányozta. Többször is újraellenőrzött két számot: az objektum forgási sebességét és a becsült tömegét. Nem igazán stimmeltek. Végrehajtott néhány passzív és aktív szkennelést… és rájött valamire.
- Kapitány, – mondta Cortana. – az objektum minden kétséget kizáróan mesterséges. Van valamiféle gravitációs mezeje, ami irányítja a gyűrű forgását és a belső felszínén tartja az atmoszférát. Ebből a távolságból – és emellett a felszereltség mellett – nem mondhatom meg százszázalékos bizonyossággal, de úgy tűnik, a gyűrűnek oxigénből és nitrogénből álló légköre és a Földéhez hasonló gravitációja van.
- De ha mesterséges, mégis ki a csoda építette… és az Isten szerelmére, mi ez?
Cortana három teljes másodpercig dolgozta fel ezt a kérdést, majd végül azt válaszolta: - Nem tudom.
Keyes kapitány előhúzta pipáját, meggyújtotta és pöffentett egyet belőle. Elmélkedőn vizsgálgatta a füstbodrokat. – Akkor jobb lesz, ha kiderítjük.
Egyedül – ámbár elszántan – állnak szemben az univerzum leghatalmasabb ellenségével.
De ők nem közönséges emberek.
Ők SPARTANOK…
MERÜLJ EL A HALO IZGALMAS MÉLYSÉGEIBEN ÉS FIGYELD, MINT DERÜL FÉNY A TITKOKRA ÉS KEZDŐDIK EL A CSELEKMÉNY…
* Haditengerészeti Hírszerző Iroda (Office of Naval Intelligence)

* Ejtsd: dezsá

* Bolygóközi Bevetésű Csapásmérő Katonák (Orbital Drop Shock Troopers)

* Magnetic Accelerator Cannon

�Az eredeti: „Mainline Navy personnel had elevated such agents to near-mythological status”. Utánanézni, mit jelent itt a Mainline!

�

Az eredeti szó: deconvoluted

Utánanézni!

�

Az eredeti kifejezés: firing solution

Utánanézni!

�A click szó a kilométer katonai angol megfelelője.

�Nem biztos, hogy ez a helyes fordítás. Az eredeti mondat: We’re bugging out, right now! A „bug out” jelenthet ugyanígy lehallgatást is (bug: bogár, poloska) vagy kifüstölést.

�Nem biztos, hogy ez a helyes fordítás. Az eredeti: „with something edging near defensiveness”. De az is lehet, hogy a defensiveness szó rosszul van leírva. Utánanézni!

�Az eredeti mondat: Make it count. Utánanézni!

�Az eredeti szó a geosynchronous, aminek tudtommal más jelentése van. Utánanézni!

�Az eredeti: like hell. Utánanézni!

�Az eredeti: flank speed. Utánanézni!

�Nem biztos, hogy ez a helyes fordítás. Ellenőrizni!

�Az egyik szó: tuck. Utánanézni más jelentéseinek is!

�Az eredeti: ORDERS FOR YOUR IMMEDIATE CONSIDERATION. Utánanézni, lehet-e másképp is fordítani.

�Nem biztos, hogy ez a helyes fordítás. Utánanézni!

�Az eredeti: R and R. Utánanézni!

�Az eredeti: Amen to that. Utánanézni!

�Az MP rövidítés jelenthet mást is. Utánanézni!

�Az eredeti: „Officer on the deck”. Utánanézni!

�Az eredeti: pin down. Utánanézni!

�Az eredeti: „You do know”. Utánanézni!

�Nem pontos fordítás: az eredeti szövegrész számomra nem volt teljesen érthető. Jobban utánanézni!

�Meg kellene nézni, hogy hogyan kell helyesen írni ezt a nevet. Az eredeti: Cortés.

�Az eredeti: relish. Utánanézni más jelentésének is!

�Bizonyos szavak jelentése nem világos. Utánanézni: accretion disk, back-scatter!

�Az eredeti: I’ll take your word for it. Utánanézni!

�Az eredeti: superconducting nano-assemblage. Utánanézni!

�Az eredeti mondat: „Simple was better”. Lehet, hogy ez valami szólás vagy közmondás? Utánanézni!

�Az eredeti mondat: „That is the question, isn’t it?”

Utánanézni!

�Az eredeti: „if those chain-guns had a minimum-depth setting”. Utánanézni!

�Az eredeti: „He shifted his muscles”. Utánanézni a shift szó más (igei) jelentéseinek is!

�Az eredeti: „he tasted copper”. Utánanézni!

�Az eredeti: „the remaining reactor burn-in time”. Utánanézni!

�Ez egy informatikai kifejezés, de a jelentésében nem vagyok biztos. Lehet, hogy valami biztonsági rést jelent. Utánanézni!

�Az eredeti mondatrész: „that needed to be balanced”. Utánanézni!

�Az eredeti: „personnel and planning database”. Utánanézni, lehet-e másféleképpen is fordítani!

�Az eredeti: „housing transfer”. Utánanézni!

�Az eredeti: „handshake protocol”. Utánanézni az igazi jelentésének!

�Az eredeti kifejezés: „honeycombed”. Utánanézni, mit jelenthet még!

�Az eredeti: „boarding ship”. Utánanézni, hogy lehet-e másképp fordítani!

�Az eredeti mondat: „They were so fast, no hesitation”. Utánanézni, ez-e a helyes fordítás!

�Mi az a Besell-függvény? Utánanézni!

�Az eredeti kifejezés: „hard isolated from dockside computer network”. A hard szó jelentése nem világos. Utánanézni!

�Az eredeti mondat: „Just as you called it, sir”. A jelentése nem világos. Utánanézni!

�Az eredeti: „thirty-two-hundred”. Utánanézni!

�Az eredeti: „signal integrity”. Utánanézni!

�Az eredeti: „shifted”. Utánanézni!

�Ez ugyanazt jelenti, mint az hogy „kilép a hipertérből”? Utánanézni!

�Az eredeti szövegrész: „Time plus four seconds and counting. Probe may have translated on a temporal axis”. Utánanézni!

�Az eredeti: „big stick”. Utánanézni!

�Az eredeti: „…he hammered on the edge of the alien’s gun.”. Utánanézni!

�Az eredeti: „He locked his armor’s glove articulation”. Utánanézni!

�Az eredeti: „the pistol now pointed straight up between their bodies”. Vajon tényleg ez a jó fordítása? Utánanézni!

�Az eredeti mondat: „They are five by five to land just outside FLEET HQ—”. Utánanézni, mit jelent az, hogy „five by five”!

�Az eredeti: „roiled up”. Utánanézni!

�Az eredeti: „fire at will”. Utánanézni!

�Az eredeti: „Cortana tapped her foot”. Utánanézni!

�Az eredeti „Reactor complex seven has been

compromised”. Utánanézni!

Az eredeti: �„Something on your mind, Master Chief?”. Utánanézni!

Az eredeti: �„Cortana got a far off look in her eyes.”. Utánanézni!

�Az eredeti: „Shaw-Fujikawa Translight generators”. Utánanézni, hogy lehet másképp fordítani!

�Az eredeti: „inhalant surfactant”. Utánanézni!

�Az eredeti: „give or take”. Utánanézni!

�Az eredeti: „Running dark.”. Utánanézni!

�Az eredeti: „in the heavens”. Utánanézni!

148
1

